

TISOVSKÝ MESAČNÍK

Mestské noviny
občanov Tisovca
a Rimavskej Píly
XIX. ročník

číslo 10

október 2009

cena 0.25€

Mesto Tisovec, Obce Pohorelá a Závadka nad Hronom zorganizovali s finančnou podporou Ministerstva kultúry SR a Banskobystrického samosprávneho kraja podujatia, ktoré sa konali pri príležitosti výročí Vladimíra Clementisa.

18. septembra 2009 sa v evanjelickom kostole uskutočnil Koncert venovaný obetiam represálií v 50. rokoch. Vystúpili domáce hudobné telesá, hostia z partnerského mesta Putnok. Hostom večera bolo Bratislavské sláčikové kvarteto. Príhovor Mgr. Mariána Krivúša, ev. farára, Vám prinášame v plnom znení v čísle.

19. septembra 2009 sa uskutočnil 28. ročník diaľkového turistického prechodu Clementisovou cestou. O16,00hodine zinscenovali členovia DS Daxner pred Radnicou „Príchod hurbanovcov do Tisovca“, potom nasledoval pietny akt pri pomníku Dr. Vladimíra Clementisa s DH

Hradovanka a MSSD. Zúčastnenci mohli navštíviť Clementisov rodný dom.

Mimoriadnou udalosťou bola v tento deň návšteva ministra kultúry Slovenskej republiky Mareka Maďariča, ktorého sme v sprievode s primátorom mesta Ing. Petrom Mináčom, poslancami MsZ, hosťami, Tisovskými mažoretkami, dychovkou a spevokolom odprevadili pred MsKS. Tam ho privítali deti DFS Čížiček. Potom už pokračoval program v kinosále s príhovormi zainteresovaných a predpremiéra filmu „Smrť ministra“, s podtitulom Noc pred popravou natočený Slovenskou televíziou, štúdio Košice. V komparze účinkovali aj členovia DS Daxner, MSSD a DH Hradovanka. V nedeľu 20.9. v kinosále o 14,00h sa film reprízoval pre širokú verejnosť. Súčasťou podujatí bol i beh žiakov ZŠ náučným chodníkom na Hradovú, ktorého sponzorom bol Pavel Cibuliak, taktiež Výstava chovateľov drobnej zveri a Výstava o pestovaní technickej konopy.

Nasledujúce fotografie dokumentujú ďalšie udalosti - texty nájdete v článkoch čísla.

Krst prameňa Rimavy

Vernisáž výstavy Dušana Hutku

Koncert Štátneho komorného orchestra Žilina v kinosále MsKS

Výstup Václava Vraného na Trstie (foto: Rodan Štrba)

Vernisáž výstavy Milana Slabeja na Zvolenskom zámku (foto M. Slabej, ml.)

Mím Adrián Ohrádka na Fedimáku 2009

na rokovani v Rimavskej Píle 24. 9. 2009**schválilo:**

- prenájom pozemku v k.ú. Tisovec pre Ing. Ondreja BINDASA, Daxnerova 1082 Tisovec - parc. č. CKN č. 8204 o celkovej výmere 44 m² na 1 rok s možnosťou predĺženia na ďalšie obdobie a to za nájom formou vecného plnenia: umožnením prístupu na pozemky parc.č. CKN 4246 a parc. č. CKN 4249 pre ich vlastníkov, resp. nájomcov cez pozemok parc. č. CKN 3910/5, ktorý je vo vlastníctve žiadateľa a udržiavaním prenajatej časti pozemku na vlastné náklady
- prenájom časti pozemku CKN 2415/4 o výmere cca 10 m² pre ROĽNÍCKE DRUŽSTVO KLENOVEC na dobu 2 roky, za účelom umiestnenia automatu na predaj čerstvého mlieka za celkovú sumu 6,60 eur/rok
- Dodatok č. 1 k nájomnej zmluve v 30 b.j. na ul. Jesenského č. s. 1470 v Tisovci v zmysle čl. II ods. 2 nájomnej zmluvy zo dňa 10. 9. 2008 pre Jána KARASA - jednoizbový byt č. 13 s dobou prenájmu od 1. 10. 2009 – 30. 9. 2011
- ukončenie nájomného vzťahu – prenájom bytov v 30 b.j. na ulici Jesenského č. s. 1470 v Tisovci v zmysle čl. IV.ods. 1.písm.a/ písomnou dohodou k 30.9.2009 pre nasledovných žiadateľov: Ing. Eva TOMENGOVÁ, trojizbový byt č. 7, Monika ŠEBENOVÁ, dvojizbový byt č. 6, Viera MURÁRIKOVÁ, dvojizbový byt ZŤP č. 24
- návrh XXXI. Poradovníka na pridelenie a pridelenie voľných bytov v 30 b.j. na ul. Jesenského 1470 v Tisovci pre nasledovných uchádzačov od 1.10.2009: Moniku ŠEBENOVÚ, trojizbový byt č. 7, Janu ĐURČOVÚ, dvojizbový byt č. 6
- súhlasilo** s umiestnením 3 ks billboardov TESCO na súkromných pozemkoch
- Ing. Judity Gáborovej, ulica Partizánska

MESTSKÉ ZASTUPITEĽSTVO

- Mariana Guzmu, ulica Daxnerova
 - Jána Mániho, ulica Sládkovičova
- za podmienky súhlasu vlastníkov predmetných nehnuteľností

zvzalo na vedomie:

- Informáciu primátora mesta o investičných akciách a realizácii opatrení zabezpečujúcich rozvoj hospodársko-spoločenského života m.č. Rim. Píla
- Správu Výboru m. č. Rimavská Píla
- Informatívnu správu o aktuálnom stave občanov zo znevýhodneného prostredia a zabezpečovanie sociálnych služieb v meste
- Informáciu o realizácii projektov v sociálnej oblasti
- Informáciu o ďalšom využívaní Komunitného centra v Rimavskej Píle a Materského centra v Tisovci
- Informáciu o využití nehnuteľností mesta pre sociálne účely
- Informácie primátora mesta Tisovec
- Informáciu o voľbách do orgánov samosprávnych krajov dňa 14. 11. 2009
- Informáciu o vytvorení volebných okrskov a určení volebných miestností a určení zapisovateľov

Volebné okrsky pre voľby do orgánov samosprávnych krajov dňa 14. 11. 2009:

č. 1 - HÁMOR

miestnosť: Ambulancia rýchlej zdravotnej pomoci, Sládkovičova č. s. 271, Tisovec
ulice: Bánovo, Hviezdoslavova, Kľak, Lavkovo, Partizánska č. 105 – 138, Podhradová, Sládkovičova, Zbojská

počet voličov : 450

č. 2 – MsKS /stará časť/
miestnosť: budova MsKS, Jesenského č. s. 835, Tisovec
ulice: Bakulínyho, Nám. Dr.V.Clementisa, Francisciho, Jozeffyho
počet voličov : 836

č. 3 – MsKS /nová časť/
miestnosť: budova MsKS, Jesenského č. s. 835, Tisovec
ulice: Dielik, Jesenského, Malinovského, Muránska, P.Šífríka, Partizánska č.94 – 104, 139 – 167, Štefánikova, Šťavica
počet voličov : 865

č. 4 – DAXNEROV DOM
miestnosť: budova Daxnerovho domu, Daxnerova č. s. 745, Tisovec
ulice: Daxnerova, Markovo, L.Štúra, Suché Doly
počet voličov : 758

č. 5 – RIMAVSKÁ PÍLA
miestnosť: budova Kultúrneho domu, Hlavná č. s. 76 Rimavská Píla
ulice: Cigánska osada, Dlhá, Družstevná, Hlavná, Partizánska, Vansovej, Železničná
počet voličov : 372

Zapisovatelia:

- okrsk č. 1 Jana MAĐAROVÁ
- okrsk č. 2 Monika IVOROVÁ
- okrsk č. 3 Eva CABANOVÁ
- okrsk č. 4 Božena BRÁDŇANOVÁ
- okrsk č. 5 Denisa MÁNIOVÁ

z uznesení MsZ spracovala redakcia

Jemné, poetické pomenovanie **YLUOMENÉ KRÍDĽA** citiť profesionalitu. Výrazný krajskej prehliadky programov Združenia Zborov pre občianske záležitosti. Tento rok sa uskutočnila v Dome smútku v Kremničke pri Banskej Bystrici.

Ako príjemne sa realizujú a prezentujú svadobné obrady, uvítanie do života či krásne rodinné stretnutia pri okrúhlych výročiach. O to ťažšie prežívame chvíle pri odchode našich najbližších. Práve na túto smutnú tému bol zameraný posledný ročník zpozárskej prehliadky.

Z Tisovca sme veru odchádzali so zmiešanými pocitmi. Veď celý deň vnímať len nostalgiu, žiaľ a myšlienky zaoberajúce sa zmyslom a odchodom zo života, na to treba odvahy.

Do tejto smutnej krajskej prehliadky sa zapojilo deväť kolektívov. No napokon svoje obrady odprezentovalo len sedem, lebo dva kolektívy, z Revúcej a Jelšavy, svoju účasť na prehliadke na poslednú chvíľu odriekli.

Okrem nás, Tisovčanov, účinkovali kolektívy zo Zvolenskej Slatiny, Dúbravy, Brezna, Bušínice, Žiaru nad Hronom a Kremnice.

Videli sme ozaj rôznorodé zameranie posledných rozlúčok. S matkou, dlhoročnou členkou ZPOZ-u, učiteľkou, mladým mužom, ktorý tragicky zahynul pri autonehode...

My sme sa vo svojej rozlúčke lúčili s mužom – lesníkom. Každý jeden z nás vložil do obrady celé svoje srdce, každý jeden z nás svojím vystúpením vzdal úctu zosnulému a vlastným výkonom pohladil dušu pozostalých. Pri básnickom prejave a speve

zvučný, timbrovo vyrovnaný prednes hlavného rečníka.

To sú len niektoré z vyjadrení člena poroty JUDr. Dušana Ilčíka, ktorý spolu s predsedkyňou Dr. Zorou Bittarovou hodnotili jednotlivé kolektívy.

Jednoliaty celok, symbióza básnického slova, vybraných piesní i vlastného smútočného príhovoru. Výborne postavený scenár. Tak nás hodnotila predsedkyňa poroty. Ale najviac nás všetkých potešili úprimné blahoželania ostatných kolektívov, pevný stisk ruky či ľahučký bozk. Nuž ozaj zmiešané pocity. Byť „naj“ pri ťažkých udalostiach. Za túto výbornú reprezentáciu mesta Tisovec a nášho ŽPOZ-u by som úprimne chcela poďakovať všetkým, ktorí sa so mnou tejto prehliadky zúčastnili. Danke Lazákovej, Janke Absolonovej, Štefanovi Sabovi a Michalovi Stejskalovi.

Ďakujem, v mene všetkých účinkujúcich, Miroslavovi Sirotovi za neskutočné pochopenie počas cesty do Kremničky a späť domov, za istú ruku na volante, ohotu a neustále povzbudzovanie aj priamo počas súťaže.

Zároveň som vďačná všetkým, ktorí mi veľmi ústretovo pomohli organizačne zabezpečiť toto podujatie. Verím, že aj v budúcnosti tisoovskí zpozári budú dobre reprezentovať svoje mesto na takýchto či podobných podujatiach a vzdajú kvalitnou prácou hold tejto dobročinnnej aktivite.

Mgr. Marta Svobodová

Politika by mala byť službou ľuďom

My už máme na Slovensku úrady na všetko, bez potvrdení, vyjadrení, povolení, kontrol na všetko si už život nevieme pomaly ani predstaviť. Na občana, motoristu číhajú policajti, ale dohľad nad verejným poriadkom a kriminalitou im uniká. Toto všetko sa deje so súhlasom politikov, práva a ochrana občana sa zatlačujú do pozadia. Čo nepríjemne zraňuje túto spoločnosť je medializácia kriminálnych prípadov, môže to byť aj návod pre maloletých. Značná je aj ľahostajnosť k problémom ľudí. Nedokážeme sa navzájom počúvať a to nielen na politickej scéne, ale prenáša sa to aj do práce, rodín, športu.

Kultivovanie politiky sa nestalo krédom, politika sa stala prostriedkom k moci a nie službou pre občana.

Všetci o týchto problémoch hovoríme, len verejne sa to málokedy povie. Je tu strach zo zodpovednosti za svoj názor, vnútorne sme nespokojní, ale v Tisovci vo veľkej miere platí pravidlo: Dáš pokoj- máš pokoj.

Ľudia majú teraz starosti s udržaním životnej úrovne, sem tam ich ohúria ceny niektorých tovarov, ktoré sú inde oveľa nižšie, ale pregnú to.

Blížia sa nám voľby do Vyšších územných celkov, predstavia sa nám kandidáti za poslancov, ktorí nás budú zastupovať. Čo nám ponúknu, budú pokračovať v tom čo som napísal, alebo dôjde k obratu, ktorý potrebujeme?

Tisovský región potrebuje zmenu, klesá kúpyschopnosť obyvateľstva, ekonomickým lídrom je len Calmit. Prosperita tohto regiónu je problematická. Trocha nás zachraňuje hlavne stredné školstvo, s rozvojom turistiky sme si zdieľali.

Politické strany akoby v Tisovci neexistovali, mali by nám pomaly predložiť účet za uplynulé volebné obdobie, prakticky politici ovplyvňujú rozvoj a smerovanie spoločnosti. Výnimkou nie je ani Tisovec, len si to neuvedomujeme. Začína hra o dôvere, dôvera bude vyjadrená aj percentom voličov, ktorí prídu k urnám. Tisovec v posledných voľbách v tomto nebol slávny. Svoj postoj vyjadrujeme účasťou na voľbách, to je ten správny recept. Politici, či malí, alebo veľkí by sa nemali ohovárať, čo je ich obľúbená disciplína, baviť sa vieme aj inakšie. Ale mali by aj v predvolebnom boji súťažiť a dokázať, že politika je skutočne službou pre občana.

V. P z T.

Prihovor Mgr. Mariána Krivúša, ev. farára v Tisovci počas Koncertu obetiam represálií*Drahí priatelia;*

Vítam Vás v našom Tisovskom chráme Božom. Opäť sme o rok starší, múdrejší, skúsenejší, prezieravejší a ... opäť sme od niečoho ďalej. S pribúdajúcim vekom sa naše spomienky zahľadájú čím ďalej tým viac milosrdnou hmlou zabudnutia. Preto sa robia spomienkové stretnutia, preto sa oslavujú výročia, preto sme sa aj dnes večer stretli. Aby sme nezabudli a aby sme rozohľadli hmlu zabudnutia, v ktorej sa strácajú realie prežitých rokov. Nedávno som videl v televízii, ako jeden mladý muž v skupine iných mladých tínedžerov otvorene a hlavne nahlas hovoril svoju pravdu. Pravdu o tom, ako historici zmanipulovali dejiny. Hovoril o tom, že nebol holokaust ani koncentračné tábory, že sa vlastne počas obdobia nacizmu a fašizmu v Európe nič tak zlé nestalo. Je možné mu to zazlievať? Je tohto mladého muža i jeho skupinu nazývať hlúpyimi? – veď oni to predsa nezažili, tak ako k tomu majú zaujať správny – reálny- postoj? A kde stoja rodičia so svojou verziou pravdy? Niečo podobné, ale nie z úst mladíka som počul naživo od jedného päťdesiatnika. Tento tvrdil, že sa počas viac ako štyridsať ročnej vlády červeného teroru nič až tak zlé nestalo. Dvadsať rokov pozabudol – respektíve nemal čo zabudnúť, pretože jemu asi bolo dobre. Neprežil či zabudol na jáchymovské uránové bane, v ktorých aj môj profesor Daniel Veselý tri roky ťažil urán ako otrok spolu s tisíckami odsúdených len preto, že študoval teológiu, pretože mal iný názor, vieru, rozum, hrdosť nepadnúť pred nespravodlivou mocou zastávajúcu demokratické princípy. Ľudia zabúdajú aj na leopoldovské cely smrti, pankrácke vypočúvacie miestnosti a na všetky ostatné temné miesta bolesti, utrpenia a smrti. Milosrdná hmla zabudnutia, ktorá však dáva priestor na vlastné dejiny a vlastnú pravdu nie je až taká milosrdná.

Čo s tým, priatelia? Čo s tým, aby sme nezabúdali na dôležité momenty histórie? Na dôležité veci našich životov? Pretože ak my zabudneme, tak kto potom vychová naše deti? Potom z nich vyrastú ľudia, ktorí poprú vlastnou pravdou, aj to, že sú ľudia. História sa nedá prepísať, ale dá sa zabudnúť. Tragicky zabudnúť. 20 rokov sa už môže považovať za dobu, po ktorej sa dá hodnotiť, či sme využili novú možnosť hovoriť pravdu. Či sme pochopili svoju úlohu vychovávať slobodných ľudí pre slobodné myslenie a slobodný život? Ale zároveň, či sme ich priviedli aj ku zodpovednosti zaň. Jednoducho, či sme sa vybrali v našom národe a našej Slovenskej histórii tým správnym smerom. Je smutné, že ani v materiáloch pre prácu na školách v tomto roku sa neobjavilo pripomenutie významného medzníka našej histórie, ktorým nežná revolúcia rozhodne bola. Je rozhodne správne, keď sa hovorí o tom čo bolo, aby sme boli schopní ovplyvňovať to čo je a príde. Je teda správne, že sme prišli na toto miesto, aby sme spomínali na nespravodlivosť, ktorú vyprodukoval jeden režim. Lenže to nestačí. Musíme hľadať možnosti a formy, ktorými naozaj otvoríme uši ľudí, ktorí to nezažili a otvoríme oči tým, ktorí to videli cez ružové okuliare.

Ja ako farár považujem za základ svojho životného smerovania slovo Božie, ktoré je obsiahnuté v Biblii. A tam sa píše tieto slová: /Ján 8:32/ A poznáte pravdu a pravda vás vyslobodí. Ak budeme chcieť manipulovať verejnú mienku, môže sa nám to podariť. Ak budeme chcieť, aby ľudia verili klamstvu, môžeme to dosiahnuť. Ak budeme pracovať na tom, že história sa bude predstavovať v skreslenom obraze, aj to by sme docielili. Ale raz príde deň, kedy čierne bude nazvané čiernym a biele bielym. A vtedy nás neochráni ani postavenie, ani moc ani majetok ani konexie. Jediné, čo odolá skaze bude pravda. Je na nás, či chceme stáť na jej strane. Boh nám v tom pomáhajú priatelia.

Fedimák 2009 Tisovec

Divadelný súbor Daxner obohacuje kultúrny život v meste nielen svojimi inscenáciami, ale aj organizovaním ďalších podujatí, ako je divadelný bál či festival ochotníckych divadiel Fedimák. V tomto roku sa konal už jeho 6.ročník. Na festivale sa pravidelne prezentujú zaujímavé inscenácie z celého Slovenska, ale aj inscenácie mladých začínajúcich súborov. Všetci ochotníci strávia spolu jeden pekný víkend v Tisovci v družnej a prajnej atmosfére.

Nebolo tomu ináč ani tohto roku. V dňoch 2. - 4.10.2009 sa v Tisovci predstavili nasledovné inscenácie:

DS Daxner Tisovec s tisovskou dernierou úspešného Fausta, DS Homo Fuge Púchov uviedol v predpremiére svoju novú inscenáciu Antigona v New Yorku, zážitkom bola inscenácia Divadla mladých Šesť Pé Partizánske Krajina (víťaz celoštátnej prehliadky divadiel mladých v Levoči), deti aj dospelých potešili svojimi výstupmi klauni Ľudo Jánsky a Adrian Ohrádka, po dlhom čase sa v Tisovci predstavilo Štúdio mladých pri DSJCH Brezno s autorskou inscenáciou Dilemy?!, aj DS Timrava Lučenec zastúpené sólistkou Sylviou Golianovou – Čieľovú v monodrame Som žena. A čo? V nedeľňajšom programe zaujali hlavne Celkom malé divadlo Žemberovce s ich úpravou Bačovej ženy pod názvom Balada o Eve (víťaz

celoštátnej prehliadke hier s dedinskou tematikou v Trebišove aj festivalu hier s duchovnou tematikou Gorazdov Močenok), ale nezahabnil sa ani DS T.Vansovej v Rim.Pile s vlastnou adaptáciou poviedky B.S.Timravy Skon Paľa Ročku. Sobotňajší večerný program obohatili klauniády Ľuda Jánskeho a Adriána Ohrádku a súťaž zúčastnených súborov o najoriginálnejšiu adaptáciu klasickej rozprávky O Červenej Čiapočke. Celkove sa festivalu zúčastnilo viac ako 80 divadelníkov. Škoda len, že na jednotlivé predstavenia si nenašlo cestu viac miestnych divákov...

Oživením festivalu boli práce žiakov výtvarného odboru ZUŠ v Hnúšti, ktorí pod vedením svojho učiteľa Mira Brača vytvárali z lepiacej pásky sochy na motívy postáv z divadelných hier a vyrobili aj pekné suveníry pre účastníkov festivalu.

Organizátori – DS Daxner Tisovec a Oddelenie kultúry MsÚ v Tisovci v spolupráci s Gemersko – Malohontským osvetovým strediskom v R.Sobote ďakujú všetkým sponzorom, ktorí prispeli k zdárnemu priebehu festivalu. Je to hlavne Ministerstvo kultúry SR, ďalej Mesto Tisovec, Pekáreň Pod Hradovou, Pekáreň Alfex, Salaš Zbojská, Ing. Ondrej Bindas, Vápenka Calmit Tisovec a Mestské lesy Tisovec.

*J.Lacko***Tisovská premiéra sa vydarila!**

Do Tisovca zavítal 30.9.2009 Štátny komorný orchester Žilina. Vo svojom repertoári majú od vlni skladbu pána Juraja Hatrika Tri venovania na texty Františka Bábela. V Bratislave bola celoslovenská premiéra v novembri 2008 v rámci festivalu „Nová slovenská hudba“. Žilinská premiéra sa uskutočnila 7. mája 2009.

Ale podľa reakcií sólistov Evy Repkovej a Petra Mikuláša, ako aj dirigenta Leoša Svárovského – tisovská bola najvrúnejšie prijatá. Nečudo! Básne Františka Bábela poznajú naši občania dôverne.

Jeho bývalí študenti „štúrovci“ (ako sa sami nazývajú) sa zaslúžili o ich uvedenie do tlače a niektorí z nich si nedali ujsť ani túto udalosť. Prišli osobne a boli dojatí tak, ako väčšina z poslucháčov koncertu. Bola to mimoriadna hudobná slávnosť pre celý Tisovec. Symfonický orchester na doskách našej kinosály!

Okrem skladby pána Hatrika sme si mohli vypočuť diela F. M. Bartholdyho a J. Haydna. Ako prídavok po búrlivých ováciach a standing ovation nasledovala Mozartova Predohra k opere Figarova svadba. Bola to čerešnička na torte. To, čo je obsiahnuté v tónoch a zvuku orchestra sa ťažko vyjadruje slovami. Hudba – medzinárodná reč nás málokedy nechá ľahostajnými. Vyplavuje na povrch city, ktoré častokrát v zhone všedných dní ignorujeme. Myslím si, že na tento hudobný zážitok budeme dlho spomínať.

*Lubica Sabová***Dni zelá v Stupave**

V tomto roku sa konali v čase, keď v Tisovci prebiehal Fedimák 2009. Mužský spevokol Dr. Samuela Daxnera vystupoval v Stupave v sobotu 3.10. 2009 presne na poludnie. Našimi predskokanmi bola známa country kapela Bukasový masív (v Tisovci koncertovala v minulosti na dňoch mesta). Predstavili sme sa s piesňami Slovensko moje, Venček, Povedali, že som umrel, Dobrý večer vám, Kolo Tatier, Čo čušíš a Dobré nám tu bývať. Po ochutnávke kapusty dobre padol burčiak, medovina, či vínečko. Potom sme sa už v dobrej nálade vypravili na cestu domov a šťastlivo docestovali. Škoda, že z rôznych dôvodov sa zájazdzu nemohli zúčastniť aj niektorí naši bratia speváci, ktorí museli zostať doma.

*Štefan Sabó***Naši umelci sa prezentovali**

21.9.2009 sa v Novohradskej galérii v Lučenci konala vernisáž výstavy Krása dreva. Jej autorom je náš spoluobčan - rezbár Ing. Dušan Hutka. Program úvodnými skladbami vhodne spestrili Lubica, Ján, Zuzana a Vratko Sabovci. Výstava je sprístupnená do 11.10.2009.

28.9.2009 sa v Slovenskej národnej galérii Zvolen – zámok uskutočnila vernisáž výstavy fotografií Milana Slabeja s názvom Výber z tvorby. Výstava je inštalovaná v severozápadnej bašte Zvolenského zámku a potrvá do 18.10.2009.

2.10.2009 sa konal Deň mikroregiónu Muránska Planina v kinosále v Pohronskej Polhore o 18.00 hod. Naše mesto zastupovali žiaci ZUŠ pod vedením Lubice Sabovej.

Detský folklórny súbor Čičiček ďakuje firme Vanda a jej vedeniu p. Kušev, spolu s p. Sivokovou za bezplatné poskytnutie materiálu na sukne pre dievčatá súboru. Dúfame, sa Vám v nich budeme páčiť.

DFS Čičiček, Marianna Bysová, Lubica Sabová

Dojmy z výletov po stopách J.D.Čipku a A.H.Škultétyho

Mestská knižnica A.H.Škultétyho s finančnou podporou Ministerstva kultúry SR zorganizovala pre deti 5.-9. ročníka Základnej školy Dr. V. Clementisa v Tisovci exkurziu „Po stopách súputníkov Jonatana Dobroslava Čipku a Augusta Horislava Škultétyho“ pri príležitosti 190. výročia ich narodenia. Naším spoločstvom bol sprievodcom bol spisovateľ Peter Glocko, ktorý bol aj odborným garantom tohto projektu. Prvá zastávka, dňa 17.9.2009, bola v Kežmarku, kde obaja národovci študovali na tamojšom evanjelickom lyceu. Navštívili sme krásnu lyceálnu knižnicu a tiež starý artikulárny drevený kostol ako i nový evanjelický kostol. Druhý výlet sme uskutočnili dňa 24.9.2009 a naša trasa viedla po miestach ich pôsobenia v Gemer-Malohonte: Drienčany, Kraskovo, Ratková a Revúca. A tu sú už dojmy detí:

Bola som na peknom výlete. Navštívili sme Drienčany, tu pracoval ako farár Jonatan Dobroslav Čipka a je tu aj pochovaný. Boli sme si pozrieť aj faru, v ktorej býval. Zároveň tu pôsobil aj Pavol Dobšinský. V Kraskove bol farárom August Horislav Škultéty. Videli sme tu jeho hrob, kostolík, v ktorom kázal a aj faru, kde býval. V Ratkovej je stará škola, kde učil Čipka. V Revúcej bol správcom Prvého slovenského gymnázia Škultéty. Videli sme tu staré knihy, lavice a starú kuchyňu.
Katka Kojnoková, 5. B

Veľmi sa mi páčilo v Drienčanoch, kde som sa dozvedel veľa vecí o Čipkovi ale aj Dobšinskom. Veľmi pekný bol kostol v Kraskove, kde zomrel Škultéty a ktorý má 700 rokov. V Revúcej sme boli v 1. slovenskom gymnáziu.
Matej Bálint, 5. A

24.9.2009 sme sa zúčastnili literárnej exkurzie Po stopách J.D.Čipku a A.H.Škultétyho. Spreádzal nás spisovateľ Peter Glocko, autor knihy o Dobšinskom (Rozprávkar a rozprávnik) a pani Kojnoková, ktorá pracuje v Mestskej knižnici Škultétyho v Tisovci. Navštívili sme hroby Dobšinského a Čipku v Drienčanoch ako aj faru, kde obaja pracovali. Videli sme aj slnečné hodiny. V Kraskove sme videli krásny gotický kostol. Tu žil Škultéty. Cestou sme sa zastavili aj v Ratkovej a v Sirku sme videli aj faru, kde prežil detstvo Dobšinský. Na konci našej cesty sme sa zastavili v Revúcej, v múzeu 1. slovenského gymnázia. Zaujímavosťou bolo, že tu smeli študovať len chlapci a platil tam prísny školský poriadok. Som rád, že som videl tieto miesta.
Oliver Gandžala, 5. B

Páčili sa mi na výlete slnečné hodiny a na fare v Drienčanoch. Aj kostol a zvonica v Kraskove boli veľmi pekné. Potom sme šli do Revúcej. Tu sme navštívili 1. slovenské gymnázium. Študovali tu slovenskí dejatelia a spisovatelia. Ukážka zariadenia triedy i staré knihy v knižnici sa mi páčili.
Andrej Blaho, 5. A

Vo štvrtok 24.9.2009 sme sa zúčastnili exkurzie za kultúrnymi pamiatkami Rimavskej doliny.

Navštívili sme Drienčany, kde žili a tvorili Pavol Dobšinský – spisovateľ rozprávok pre deti a Jonatan Čipka. Boli sme pozrieť ich faru, kde bolo veľmi pekne a videli sme tam aj obrázky, ktoré kreslili deti. V Drienčanoch nás upútali aj slnečné hodiny. Ďalej sme navštívili Kraskovo, kde sme videli kostol s veľmi zaujímavými maľbami. Poslednou zastávkou nášho výletu bola Revúca, známa najstarším slovenským gymnáziom. Okrem zaujímavých pamiatok bolo zaujímavé aj stretnutie so spisovateľom Petrom Glockom, ktorý nás sprevádzal.
Alexandra Kókaiová, 5. B

Na výlete sa mi páčil 700-ročný evanjelický kostol v Kraskove, kde boli pekné maľby – fresky na stenách. A tiež sa mi páčila aj fara v Drienčanoch. Pekné bolo aj Prvé slovenské gymnázium v Revúcej, ktoré bolo založené v roku 1862, takže má 147 rokov, čo ma zaujalo. Výlet bol veľmi zaujímavý a veľmi sa mi páčil.
Barborka Pinerová, 5. B

Bol som na exkurzii Po stopách Škultétyho a Čipku. Najprv sme boli v Drienčanoch pri hrobách a v dome Dobšinského. Boli sme aj v Revúcej v Prvom slovenskom gymnáziu. A najviac sa mi páčila zvonica v Kraskove.
Peter Kurek, 6. roč.

Zúčastnil som sa exkurzie Po stopách Škultétyho a Čipku. Boli sme v dedine Drienčany, kde sme boli na hrobe J.D.Čipku a P. Dobšinského. Boli sme aj v 1. slovenskom gymnáziu a tam nás oboznámili so starou školou. Najviac sa mi tam páčilo to, ako bola znázornená telesná výchova zo starších čias.
Michal Marák, 6. roč.

Na výlete sa mi páčil kostol a zvonica v Kraskove, fara, kde býval Dobšinský a pri nej slnečné hodiny. Potom sme šli do Revúcej, kde sme navštívili 1. slovenské gymnázium. Tu sa mi páčili lavice, v ktorých kedysi sedávali žiaci a učebnica telesnej výchovy.
Dominika Hepková, 6. roč.

Zúčastnil som sa literárnej exkurzie Po stopách Škultétyho a Čipku. Pozreli sme si v Drienčanoch hrob J.D.Čipku a P. Dobšinského. V Kraskove sme boli pri hrobe A.H.Škultétyho a v starom kostole. Najviac sa mi páčilo 1. slovenské gymnázium v Revúcej, je to stará ale obnovená budova so šindľovou strechou a vo vnútri boli zachované staré lavice a iné cennosti.
David Katreniak, 6. A

Mne sa najviac páčilo Prvé slovenské gymnázium. Dozvedela som sa, že telesná výchova sa prvýkrát učila práve tu. Takisto bolo pekne aj v Drienčanoch. Vydarilo sa nám aj počasie, takže bolo super.
Tereza Kubinská, 6. roč.

Zúčastnila som sa exkurzie, na ktorej sa mi páčila fara Dobšinského, videla som okno, pri ktorom zomrel a boli tam nakreslené a na stenách vylepené obrázky jeho rozprávok. A pekné boli aj slnečné hodiny. V Kraskove sa mi páčil kostol s freskami. V Revúcej bolo 1. slovenské gymnázium, do ktorého chodili len chlapci. Na začiatku školského roka sem došli pešo. Bývali aj pri cudzích ľuďoch. Riaditeľom tam bol A.H.Škultéty.
Gabika Pindiaková, 6. A

24.9.2009 som bola na exkurzii po stopách J.D.Čipku a A.H.Škultétyho a videli sme ich hroby, kde sú pochovaní. Boli sme v Kraskove, Drienčanoch, Ratkovej, a nakoniec sme sa

zastavili v Revúcej v 1. slovenskom gymnáziu. V tomto múzeu sa mi veľmi páčili staré knihy, ktoré najprv písali učiteľia žiakom sami. Ďalej sa mi páčila telesná výchova, ktorá bola veľmi ťažká, ale zaujímavá. A bola by som rada, keby sme na takýto výlet išli aj na budúci rok.
Zuzana Krišková, 6. roč.

Zúčastnila som sa exkurzie, na ktorej sme navštívili faru Dobšinského, tu ma zaujalo okno, pri ktorom zomrel. Videli sme aj slnečné hodiny s rozprávkovými postavami v Drienčanoch. V Kraskove sa mi páčil kostol, kde kázal Škultéty a v ňom fresky. V Revúcej bolo najlepšie 1. slovenské gymnázium, kde sme sa dozvedeli, čo sa vtedy vyučovalo, koľko mali tried a učiteľov. Každý žiak musel ovládať štyri cudzie jazyky. Do tejto školy chodili len chlapci a riaditeľom tu bol A.H.Škultéty
Veronika Maďarová, 6. roč.

Zúčastnila som sa exkurzie, na ktorej sme navštívili dom Pavla Dobšinského v Drienčanoch a tu býval aj Čipka, kostol v Kraskove a 1. slovenské gymnázium v Revúcej, ktoré založil Škultéty. Keď si predstavím tú dobu, keď si učebnice písali učiteľia sami ručne a deti bývali u cudzích ľudí, len aby mohli študovať, bolo to ťažké. No páčilo sa mi aj na fare v Drienčanoch. Bola tam výstava obrázkov slovenských rozprávok, ako napr.: Šípová Ruženka, Zlatá podkova, zlaté pero, zlatý vlas... Od spisovateľa Petra Glocka sme sa dozvedeli, že Dobšinský písal postojačky a zomrel pri okne, z ktorého sa rád díval. V kostole v Kraskove sa mi páčili nástenné maľby. Na výlete sa mi páčilo a rada si ho zopakujem.
Patricia Zvarová, 6. roč.

Zúčastnila som sa exkurzie, na ktorej ma najviac zaujalo: fara Pavla Dobšinského, kde boli krásne obrázky z jeho rozprávok, slnečné hodiny v Drienčanoch, evanjelický kostol v Kraskove, v ktorom sa mi páčili fresky a 1. slovenské gymnázium v Revúcej, ktoré založil A.H.Škultéty. On založil aj našu knižnicu v Tisovci a je po ňom pomenovaná.
Natália Nagajová, 6. A

Vo štvrtok sme boli na exkurzii, ktorá bola veľmi zaujímavá, lebo bol s nami spisovateľ Peter Glocko. Rozprával nám zaujímavé veci o sebe, kde vyrastal, o svojich knižkách. Zaujalo ma aj jeho rozprávanie o iných osobnostiach, ako napr. Čipka, Škultéty a Dobšinský, ktorého rozprávky som počúvala už ako malá pri zaspávaní. Táto exkurzia bola pre mňa náročná a bola by som veľmi rada, keby takéto výlety boli častejšie.
Annanária Svinčiaková, 5. B

Prvé slovenské gymnázium založil August Horislav Škultéty a to v roku 1862. Bola to prvá úplná slovenská stredná škola v celej predchádzajúcej histórii Slovákov, na ktorej sa učilo a aj maturovalo v materinskom jazyku. Učili sa tu štyri jazyky: maďarčina, ruština, nemčina a latinčina. Študoval tu aj Martin Kukučín.
Lucia Hampachelová, 5. A

Na výlete v Drienčanoch sme boli pozrieť dva hroby významných ľudí – Pavla Dobšinského a J.D.Čipku. Potom sme boli aj na ich fare. Autobusom sme sa odviezli do Kraskova a pozreli si kostol a zvonicu a hrob A.H.Škultétyho. Nakoniec sme išli do Revúcej.
Denis Čipka, 5. roč.

Náš výlet sme začali v dedinke Drienčany, v ktorej sme si pozreli dom P. Dobšinského a Jonatana Čipku. Obdivovali sme tu aj slnečné hodiny, ako aj okolie Drienčan. Ďalšou zastávkou bolo Kraskovo, v ktorom sme si prezreli kostol s peknými maľbami a zvonica a zastali sme aj pri hrobe Augusta Horislava Škultétyho. A posledná zastávka bola v Revúcej. Tu sme si pozreli 1. slovenské gymnázium a páčila sa mi knižnica s množstvom starých kníh, ako aj úžasná stará kuchyňa, kde kedysi varili pre študentov a tiež staré školské lavice. Z tohto výletu sme si priniesli veľa zážitkov a vedomostí.
Beata Prečúchová, 6. roč.

POKLAD – Rozprávka

„Hja! Dobre tvojuj pánovi gazdovať; keby mne boli peňazi nanosili, tak ako jem, i ja by som bol takým gazdom, ak nie inakším!“

„Nuž, sused, a ktože mu ich nanosil?“

„Kto mu nanosil? – Ten, kto ich mal. – Dobre sa poznal tvoj pán i s Jánošíkom i s Gajdošíkom, i so všetkými, čo chodili v zelených košielkach.“

„Teda že by mu zbojníci boli nanosili?“

„Ja už neviem, či boli zbojníci, či čo boli, len že poza bučky chodili.“

„Hm, i to je možné, za to ani raz nezaprisahám sa.“

Takto zhovorali sa Ondrej, sluha Lipnického a Štrngel, jeho sused.

Štrngel mal v biednom vozíku dva mizerné koníky zapriahnuté, ťvrzeme motúzami pozväzované, kolesá neokované, rozkyvotané; bál by sa na takom záprahu pustiť na hodinu cesty. Ale v Lipnického voze zapriahnuté boli koniská, hladké ako lasice, silné ako levy; štvrce pekne vymastené, remenné; kolesá okované; na voze nová košina. S tými koňmi a na tom voze mohol by si sa pustiť aj na kraj sveta.

Kým si pri tom na ceste s ťarchou trochu oddýchli, bolo počuť vrzgať dákyjs voz. „To bude bezpochyby Rázvor; dočkáme ho,“ – povie Štrngel.

„Pravdu máte, sused, to je jeho spev! Lebo on len na výročité sviatky voz mastieva.“ prisvedčí Ondrej a ešte zďaleka zakričí na Rázvora: „Hej, sused, ten voz dákosí nalačno spieva; kedyže ste ho mastili?“

„Jaj, Ondriško, veď si ešte ani ty všetko neprekočil,“ – pozrel nah bokom dochodiaci Rázvora. – „Čože sa máš posmievať? Každý najlepšie vie, ako mu v hrnci vrje. A ja – veru nečaroval by som sa s tvojim pánom, čo som aký chudobný!“

„Ale ozaj?“

„Veru ozaj; – lebo si ja dušu nechcem zapredať.“

„Nuž či si ju môj pán zapredal?“

„Že či vraj zapredal? Akože by si ju nebol zapredal; kdeže by bol nabral toľkého bohatstva? – Jaj, nedá sa teraz gazdovať z ničoho. A že mu otec nič nenechal, to dobre vieme.“

„Nuž kdeže teda to všetko nabral?“

„Kde vraj nabral? Veď to celá dedina vie, kde nabral! Vári moja stará mať len jeden raz videla zmknuté kura letieť mu do kochu? Nuž tam nabral, hľa! Zmok mu nanosil.“

Ondrej zavrel hlavou. „Hm, hm!“ vraví, „veru by som teda ani ja s ním nečaroval.“

„Neplette ž, sused, neplette!“ povie na to Štrngel. „Ktože by vám to uveril? Ale tak je to: kto do školy nechodí, ten verí aj na zmký a mátohy. Nelietal ten zmk kochom, čo Lipnickému peniaze nosil; ale chodil dverami a nosil zelenú košielku.“

„To ja neverím, čo mi dušu na dlaň vložíte,“ skríkne Rázvora; „lebo sú zbojníci vari bláznivi nosiť druhému peniaze? prisahať sa vám nebudem; ale verte mi, že je Lipnický dosiaľ s čertom v porozumení.“

Takto dohadovali sa spolu: čo jeden povedal, to druhý uveril nechcel; kremš Ondrej za možná držal i jedno i druhé, až došli do dediny.

„Na večer zídeme sa u suseda Dobrôtka,“ – povie Štrngel – „ten ho najlepšie pozná, a uvidíte, že mám pravdu! Ondriško, príď aj ty, keď si obradiš kone.“

„Dobre, teda uvidíme!“ – prisvedčali Rázvora aj Ondrej a dojdú medzi tým k domom, pozatáhavali každý do svojho dvora.

Sotva sa zmrklo, už susedia boli u Dobrôtka; u chvíľu prišiel aj Ondrej.

„Zuzka, rozsvieť!“ zavola Dobrôtka na vnučku, „a vy, susedia, posadajte si.“

Netrvalo to za otcenás a na kozube blnkotali suché bukové triesky.

„Teraz si pozapaluje,“ povie domáci gazda.

S pipkami posadali okolo stola; pod pecou priadli ženy a zase za druhým koncom stola Zuzka s druhými deťmi párala perie.

„Sused, vy však poznáte Lipnického!“ preručie Rázvora a kotúče dymu pustí z úst.

„Pane Bože! Či ho vraj poznám? Veď som s jeho otcom chodil do školy a od tých čias znám celé bydlie i zidlo Lipnického!“

„Ja hovorím, že z ničoho gazdovať nemožno,“ pokračoval Rázvora – „a Lipnickému vraj všetko zhorelo, čo mu otec zanechal.“

„A ja hovorím,“ pretrhol mu reč Štrngel, „že sú to pletky; Lipnického zelené košielky postavili na nohy!“

„To ja neverím,“ zvolal Rázvora; „už som vám povedal, že mu zmk nosí peniaze!“

Dobrôtka sa usmial a riekol: „Dobre, že ste ho pripomenuli; i tak som deťom sľúbil, že im budem rozprávať, ako Lipnický zbohotal. – Deti, či budete počúvať?“

„Budeme, budeme!“ skríkla Zuzka a za ňou ostatné.

„Teda počúvajte! – Ja Lipnického poznám odmalicka; jemni ani zmk, ani zbojníci nenanosili peňazi – on našiel **poklad!**“

Ondrej pokýval hlavou, že to veru najskôr tak bude a ostatní vyvalili oči.

„Lipnický mohol byť asi v šiestom roku,“ – začínal ďalej Dobrôtka, potiskujúc do fajky dohán – „keď raz jeho otec, Pán Boh mu daj radosť večnú, dal ma ako suseda povolal už večerom ku sebe. Nebe bolo jasné ako rybie oko; na kozube práve doháral a oblokom zasvietil plný mesiac. Ako by som teraz hľadel na neho: bledý ako stena, ležal starý Lipnický na posteli, oči mal hlboko vpadnuté, dychal strmo a krátko, vedel som, že nedotiahne ďalej.“

„Či ste to vy, sused?“ preriekol slabým hlasom, akonáhle počul, že dvere vrzgli.

„Ja som to, susedko. Ako že sa máte?“

„Lepšie,“ povedá „a onedlho bude všetko dobre.“ – Tu ma chytil za ruku. – „Vy viete, som prišiel môj drahý,“ hovoril trasavým hlasom, „čo som mal, keď som prišiel do vašej dediny: zdravé údy, chuť do práce a Boha nad sebou! Aj teraz veľa nemám; tento domček

je všetko moje bohatstvo! Keby mi Pán Boh bol doprial dlhšieho života, možno by som bol zanechal aj väčšiu pamiatku po sebe môjmu synovi; ale takto bude všetek koniec. Tento dom teda a moje otcovské požehnanie nechávam svojmu synovi. – Pod sem, dieťa moje,“ zavola na fíkjajúceho chlapca, rozduchujúceho medzitým zhasínajúci oheň, – „tento dom a moje otcovské požehnanie nechávam tebe – ostatné nájdeš v tisovej truhličke.“ Tu ho pritisol k srdcu: „Ach, dieťa moj! Pred rokom si mi utratilo matku a teraz traťíš otca.“ – Viac hovoriť nemohol, hlas mu v hrdle zatíslo – a o chvíľu bolo po ňom.

Na kozube oheň utuchnul; mesiačik uchytil sa za hustý oblak v izbe stmilo sa docela. – Mňa prešiel mráz, srdce mi stislo, neviem či od ľaku, či od žiaľu; – prežehnal som sa svätým krížom a prežehnal som i mŕtvolu; chlapca som chytil za ruku a odvieďol preč.

O chvíľku poschodili sa susedia a v dome nebožkého bolo počuť nábožný spev, ozývajúci sa až do svitania. Na tretí deň pochovali sme mŕtveho a náš terajší sused Lipnický ostal samotný na svete ako prst; krem Boha nad sebou nemal tu dolu nikoho. – Ale Pán Boh je dobrý, deti moje; stará sa On aj o siroty, a tak staral sa aj o Lipnického. Pán učiteľ práve vtedy potreboval mendika a náš šesťročný chlapec bol rád, že dostal sa do školy. – Neraz on sám s hrnčekom pred našimi dverami a vaša nebohá stará mať neraz mu ho naplnila.

Pán učiteľ ho rád videl, lebo bol poslušný a učil sa dobre. Keď bolo treba niečo poslúžiť, to Lipnický najochotnejšie poslúžil, a keď mu za posluhu tu i tu dali gróš dva, neprejedol ho na lakôtkach, ako druhí mendici, ale si dal pánu učiteľovi odložiť. V lete, keď stačil a v škole nebol potrebný, nezháňal ako druhí, ale išiel na strniská a zbieral klásky, ktoré každú sobotu vymlátil a niekomu odpredal. Vidíte, deti moje, takto sa trápil kedysi náš sused Lipnický, ktorý teraz má veľký dom, šesť krásnych koní, osem tučných volov, tristo dojek a plné súseky zbožia.“

„Nuž ale ako zbohatnul?“ zvolal netrpelivý Rázvora.

„A kdeže je ten poklad, čo našiel?“ skočil mu do rečí Štrngel.

„Len počkajte málo, hneď vám poviem,“ krotí ich vážne Dobrôtka a pokračoval: „Pán učiteľ, ktorý teraz staral sa o siroty ako vlastný otec, vzal do domu Lipnických želiara a z prenájmu toho i šatil chlapca a kupoval mu do školy potrebné veci. Ale ľudia vravia, že nešťastie nikdy nechodí samo, ale trebárs ešte aj desať kamarátov dovedie za sebou, – a tak povodilo sa aj našej sirote. Nebolo dosť na strate otcia a matky: chudáčik, prišiel ešte aj o svoje dedičstvo, o svoj dom.“

„Ach, chudák Lipnický!“ skríkla Zuzka a s ňou ostatné deti.

„Nuž akože sa to stalo?“

„Akože sa stalo, dievka moja? – Stará Orša, ktorá pre svoju nedbanlivosť po pýtani chodí a vtedy ako dievča slúžila v dome, zanedbala vymiest koch, acp ráve jej to gazdiná bola prísne naložila. Veď vymietiem zajtra, pomyslela si, a z toho zajtra nechala robotu zase na druhé zajtra, a tak odkladala do dňa na deň, až nazbieralo sa v kochu mnoho sadzi. Raz práve z prvého sna, o ktorom vravia, že je najsladší, zobudí ma krik: „Hori, ľudia, hrajte, hrajte!“ Beží k obluku ako bez seba a hľa – kdeže horelo? U môjho suseda. Najskôr pozobúbzdam domácom, potom bežím na dedinu, kričím, volám; – ale celá dedina spala ako zakliata! Až kedy nekeď, keď už celý dom stál v plameni, začnú sa po jednom zbėhávať a hasiť. Vietor fúkal preč od nás a tak sme my, Chvála Bohu, nezohoreli, ale neboráci susedia za radom našli miesto domov už len hromady popola a rumov. Bolo to plaču, bolo nariekania! Lipnický, chudák, zalamujúč rukami, chodil po zrúcaninách svojho posledného dedičstva. Želiar jeho fajko vynesol svoj malý nábytok, a nestraliť temer ničoho; ale Lipnickému neostali iba holé popukané múry, popol a v popole stále pozohýňané klinec a železíva. „Aspoň to, čo mi Pán Boh ešte zanechal, zachráni!“ pomyslel si chlapec a počal vyhrabávať z popola staré železie.“

I vyhrabuje, chudáčik, usilovne a zbiera. Tu i tu bolo počuť, ako zasipel vyhrabaný živý uhef, keď horúce slzy z očí siroty naň padli. Ale on si len zbieral, až nazbieral hodnú hrčku klinecov.

„Takto je to za toliko nič nedá!“ pomyslel si a začal narovnávať skrivené klinec na jednej ťľapkavej skale, ktorá trčala z múru. Takto napráva a rovná, a čo vyrovná, to odkladá na hromádku. Ale jeden klinec bol príhrubý, tak, že oveľa ťažšie bolo treba naň biť, ako na druhé. I uderí naň, druhý i tretí raz, a hľa! Kameň, na ktorom klinec vystieral, odvalí sa a oku zadiveného chlapca ukáže sa truhlička z červeného tisového dreva.“

„Ja som na to docela zabudol!“ vykrične Rázvora.

„Pravda je, veď mu otec na smrteľnej posteli povedal o nej!“ zvolá zase Štrngel.

„Ach, ach, tak predsa ani zmk, ani zbojníci, ale poklad,“ – pokrútil hlavou aj Ondrej.

„Náš Lipnický truhličku vyňal, otvoril; – ale čo v nej bolo, to krem neho a Boha nevedel žiaden duch.“

„Oj, to veru mohol aj blázon vedieť,“ preriekol Rázvora posmešne.

„Tak, tak,“ ozval sa Štrngel; „čože by mohlo byť? Dukáty – samučičké dukáty boli!“

„A to veru dukáty, samučičké dukáty!“ prisvedčal aj Ondrej.

„Dom Lipnického zhorel; nikto nepostráľal sa o jeho vystavenie; miestisko stálo púste a v krátkom čase zarástlo bodračím a žihľavou. Ľudia si dlho šeptali o tisovej truhličke, o poklade; ale že Lipnický nechystal sa do stavania nového domu, začali o tom pochybovať a pomaly zabudli na to docela.“

„Lebo vari bol blázon,“ povie Štrngel, „aby hneď bol dal znať o nálezu, ešte by bol kráľ pýtal tretinu.“

„Mal ten už vtedy muchy, ako ich má i teraz,“ dosvedčil Rázvora; „Tomu človek neprejde cez rozum, čo by to hláv mal.“

„Celých dvanásť rokov pomínulo, čo na miestisku Lipnického rástlo bodračie a žihľava; za tých dvanásť rokov on sa učil a vandroval a za celý ten čas žiaden z nás ho nevidel. Mohol byť asi dvadsaťdvaročný, keď navrátil sa z vandrovky, a tu začal stavať veľký dom; vzal štyroch tovarišov do vyhne (do šmikne) a po celej dolnej zemi predávali furmani vedrá ni okované, všetkým okolným pánom on okúval koče, celej dedine robil pluhý i brány; slovom kde aká kováčska robota skrsla, tá sa

uňho stavila. – Ľudia si zase šeptali o tisovej truhličke a o poklade; niektorý snívalo sa o zbojníkoch, ako nášmu susedovi Štrngelovi, druhým o zmkoch, ako Rázvorovi. Aj ja som počal myslieť na tisovú truhličku, lebo som na tieto moje úši počul, keď umierajúci otec hovoril: „Ostatné nájdeš v tisovej truhličke!“

Preďčovrem dal ma Lipnický zavolať k sebe. „Susedko,“ rečie mi, „sadnite si!“ a podal mi stolec. Ja si sadnem: „Čo by ste, reku radi, pán sused?“

„Rád by som sa s vami pohovoráť tak po susedsky, – Ešte sa azda rozpomätáte na ten pre mňa smutný večer, keď som utrátil otca. Okrem mňa, len vy ste boli svedkom jeho smrti a jeho slov: Tento dom a moje otcovské požehnanie nechávam tebe; ostatné nájdeš v tisovej truhličke,“ boli posledné slová môjho dráneho otca. Ach, ešte cítim jeho stydnúce ústa na mojej tvári! – Vy ste slová jeho azda hore nebrali, ako ani ja, zvlášte, keď som tisovej truhličky nikde nevidel a nikde nenašiel. Aj by som bol na to docela zabudol, keby som divným spôsobom nebol prišiel k tej truhličke.“

Môj dom zhorel – ako viete – a sám opustený prehrňal som sa tam v zhorenisku a vystieral som klinec i druhé železíva na kameni vystrčenom z rozpuklého múru. V tom podá, vyvalil sa mi ten kameň a ja nájdem v mure tisovú truhličku. Plný nádeje bežím na záhumenie, aby ma ľudia nevideli, keď ju budem otvárať. Poobzerám sa ešte raz dookola a vrchnák zvdvihnem – čože bolo v nej? Tu vidíte všetko, čo som našiel!“

A v tom mi podal starú, ale dobre zachovanú modlitebnu knižočku. Roztvoril ju; hneď na prvej strane stálo veľkými červenými literami vytlačené: **Modli sa a pracuj, a čo zarobiš, zavaruj!**

„Tak je toto ten poklad, o ktorom si ľudia rozprávajú, že ste ho našli v tisovej truhličke?“ pýtam sa so smiechom, akoby som mu nechcel veriť.

„To je ten poklad!“ – odpovedal vážne.

„To veru nezaslúžilo, že otec na smrteľnej posteli spomenul.“

„Že nezaslúžilo?“ pozrel mi prísne do očí. „A ja vám hovorím, že všetko, čo mám, je ovocím tohto pokladu.“

„Neviem, ako by to mohlo byť?“

„Hneď vám to vysvetlím. Akonáhle som otvoril knižočku, padli mi, ako aj vám, do očí litery: „Modli sa a pracuj a čo zarobiš, zavaruj!“ V tom okamžení som si pomyslel, že sú to posledné slová môjho otca. Srdce ma zabolalo a slzy ma zaliali: plakal som, dobre, že sa mi voľačo nestalo. Keď som sa uspokojil, pozrel som znovu do knižky, prečítal som tie slová zase, a kto by bol za mnou stál, bol by počul, ako som skrúšene vykriknul: „ANO, budem sa modlievať, budem pracovať, budem varovať!“ – a sľub tento držal som verne až po dnes!“

„Pán učiteľ, ktorý sa už tiež rozšpá a na ktorého dobrodenia nikdy nezabudnem, dal ma do mesta k statočnému kováčovi za učňa.“

„Že prichytil som sa k remeslu zachuti, o tom vám ani vravieť netreba; ale poviem vám v krátkosti, ako sa mi vidielo, ako mi Pán Boh aj k tomu dopomáhal, že som si mohol voľačo zavarovať. – Onedlho, keď som sa trochu rozumel do kováčstva, dohotovili sme jedno koč. „Lipnický, zavolať na mňa majster, odvezieš s kočiom tento koč a doneseš peniaze.“ – vyhodil som sa na kozikl a za hodinu sme boli na druhej dedine u jedného pána. Pánovi ľúbila sa robota, učet o robote a nákladku na koč vyplatil nám do krajciara a na vyše toho vtisol mi do hrsti dvadsiatnik za posluhu. „Tu máš, hovorí, na pohár vína za tvoje ustávanie.“ – Druhý bol by bezpochyby urobil i ako pán povedal; ale mne prišlo na rozum, čo bolo v knižke modlitebny napísané, – dvadsiatnik som zavaroval. Na druhý deň prišiel do vyhne sused s hodným kusom železa. „Nepotrebujem to, vraví; chlapec, kúp si ho trebárs ty, dám ti ho za dvadsiatnik.“ Ja som pozrel na majstra, či mi to dovolí. Majster sa usmial. „No, povedá, čože hľadáš? Ak máš peniaze, kúp si; môžeš z toho niekoľko párov čírných podkovať.“ Nuž veru som ja to železo kúpil a ono sa stalo základom môjho majetku.“

„Večierkom, keď si už tovarišia fajčili, alebo spali, s dovolením majstrovým pokúval som čizmy na svoju ruku a moja majetnosť zrátala pomalicky natoľko, že keď ma prepúšťali, vládol som nielen útrovy prepúšťanky statočne zaplatiť, ale na vyše toho vyčítal mi majster na ruku dvadsať tvrdých tolarov, bielych ako srieň. „Toto je, vraví, tvoj statočne nadobudnutý majetok; usiluj sa tak aj ďalej, Pán Boh ťa požehná!“

„S plačom ľúčil som sa potom s mojim prvším majstrom a odišiel som s batôžkom na chrbáte a s palicou v ruke skusovať svet. – Nejedem raz to bolo, čo ma i chuť vábila, i kamaráti zvdzvali to do krčmy, to ku kartám, to na iné veci a miesta, kde človek hriešne čas trávi, zdravie i peniaze nemilo Bohu utráca; ale poručenstvo otcovo ochránilo ma vždy. Bol som zvyknutý modliť sa ráno i večer, zakaždým mi teda do očí prišli slová:

„Modli sa a pracuj a čo zarobiš, zavaruj!“

„Tak teda aj na vandrovke verne zadržal som svoj sľub, vo dne robil som majstrovi, v noci dakedy aj do dvanásť – seba. Zarobené peniaze odkladal som opatrne, až nazbieralo sa mi tisíc zlatých.“

S týmto vrátil som sa do rodnej dedinky našej, začal som budovať vyheň i dom. Skoro naučili sa ľudia ku mne s robotou a hrnú sa mi vždy noví objednávateľa; znak toho, že vyhotúvam robotu dobrú a nikoho nepretiahnem v cene. Takto rástlo a rastie i remeslo i hospodárstvo moje zo dňa na deň pri zlatom poručenístve otcovskom.“

„Takýto, hľa, bol poklad, susedia moji drahí i dietky moje milé!“ dokončil Dobrôtka svoju rozprávku.

Rázvora a Štrngel poškrabali sa poza ústa. Ondrej pokýval, že to veru inak už ani byť nemôže; lebo, že veru jeho gazda i s čeladkou modlieva sa, pracuje a varuje. Deti okolo stola šeptali si a sľubovali: **Aj my budeme sa modliť, aj my budeme pracovať, aj my budeme varovať!**

Prepis rozprávky, ktorú napísal Jonatan Dobroslav Čipka (Turčiansky Sv. Martin 1909. 3. vydanie)

Kalendár výročí osobností Tisovca a Rimavskej Píly

Dalibor Hanes

95. výročie narodenia právnika a verejného činiteľa

Narodil sa **2.10.1914**. Štúdium práva absolvoval na Karlovej univerzite v Prahe v roku 1937. Bol advokátskym koncipientom v Prešove a v Banskej Bystrici. V rokoch 1944-1945 bol prednostom prezídia Povereníctva priemyslu a obchodu. V rokoch 1945-1948 bol vládnym komisárom Obchodnej a priemyselnej komory v Bratislave. V rokoch 1949-1951 pôsobil ako riaditeľ Krajskej správy výkupu. V rokoch 1951-1969 pôsobil na Vysokej škole ekonomickej v Bratislave. V rokoch 1969-1970 pôsobil vo vedúcich funkciách Federálneho zhromaždenia. V rokoch 1970-1972 bol predsedom ÚV ZČSSP. Od roku 1973 bol predsedom československo-francúzskeho výboru pri Československej spoločnosti pre medzinárodné styky a od roku 1976 podpredsedom československej skupiny Medziparlamentnej únie. Vo vedeckovýskumnej práci sa zaoberal otázkami hospodárskeho práva. Bol autorom a spoluautorom niekoľkých štúdií a monografií, napr.: *Právo ochranných známkov, Komentár k hospodárskemu zákonníku*. Jeho najnovšie dielo je *Spoločnosť s ručením obmedzeným v novej právnej úprave*.

Teofil Tertulián Bohumil Nosák

190. výročie narodenia evanjelického kňaza, národného pracovníka a veršovca

Narodil sa **14.10.1819 v Tisovci**. Základné vzdelanie získal v Čiernej Lehote. V rokoch 1832-1836 študoval syntax, rétoriku a gramatiku na evanjelickom lýceu v Levoči, v rokoch 1836-1837 na gymnáziu v Gemeri, v rokoch 1837-1842 filozofiu a teológiu opäť v Levoči a v roku 1847 bol vysvätený za kňaza. Bol vychovávateľom dcéry Jána Kollára v Pešti. V rokoch 1847-1877 bol evanjelickým farárom v Sabinove. Od roku 1877 žil v Čiernej Lehote, kde prevzal od otca farský úrad. Pod ťarchou národnostného prenasledovania uhorskou cirkevnou šľachtou spáchal samovraždu. V Levoči patril k najaktívnejším členom i funkcionárom Spoločnosti československej i Ústavu reči a literatúry. Bol jedným z iniciátorov vydania zborníka *Jitřenka* (1840), v ktorom vyšla aj jeho príležitostná po česky písaná poézia s romantizujúcimi vlasteneckými motívmi. Taktiež prekladal z ruštiny. Zomrel 2.9.1887 v Čiernej Lehote.

Imrich (Emerich) Lauček

205. výročie narodenia evanjelického kňaza, spisovateľa, prekladateľa a zberateľa

Narodil sa **25.10.1804** v Horných Zeleniciach (okr. Trnava). Ľudovú školu navštevoval v Myjave, Dolných Salibách a v Modre. Teológiu študoval na evanjelickom lýceu v Banskej Štiavnici a v Bratislave. Po štúdiách bol vychovávateľom v Sudiciach (Maďarsko). V rokoch 1825-1827 bol kaplánom u Pavla Jozeffyho v **Tisovci** a v rokoch 1831-1881 bol farárom v **Rimavskej Píle**. Patril medzi organizátorov práce na prvom Zpěvníku, bol zakladateľom a podporovateľom Matice slovenskej i Prvého slovenského gymnázia i ochotníckeho divadla v Liptovskom Mikuláši. Pomáhal M. Hrebendovi pri zbieraní ľudových piesní a literárnych pamiatok. Jeho rukopisný zborník *Miscellanea conscript ab Emmerico Lauscek ab anno 1818* (Zborník napísaný Imrichom Lauček od r. 1818) obsahoval viacero zápisov staršej umelej a ľudovej slovesnosti. Zbierkou vzácných historických piesní prispel do Kollárových Národných zpievaniek. Spolupracoval s poprednými dejateľmi slovenského národného hnutia a Učenej spoločnosti malohontskej. Bol autorom náboženských piesní, prekladal z nemeckej a latinskej literatúry, v rukopisných zlomkoch sa zachovala jeho epická skladba na oslavu Pavla Jozeffyho. Zomrel 13.1.1881 v **Rimavskej Píle**.

Miroslava Kojnoková

Traja sokoli odleteli?

Dňa 19. septembra 2009 sme na námestí videli príchod hurbanovcov – dobrovoľníkov, L. Štúra, Hodžu, a Hurbana, ako pripomienku revolučných rokov 1848 – 1849. Celý výjav bol zaujímavý a Hurbanova reč k Slovákom v podaní Karola Hrušku impozantná.

V príhovoroch zazneli apelácie na občanov, aby si vážili a poznali osobnosti a históriu.

Moja otázka pre tvorcov programu znie: „Prečo neprišiel ešte jeden koč s osobnosťami: Štefan Marko Daxner, Ján Francisci Rimavský a Michal Bakulín?“ Všetci traja, známi ako „Traja sokoli“ boli významnými aktérmi v meruôsmych rokoch.

Odpovedať prosím v tomto čísle TM. Ďakujem.

Mgr. Eva Manicová

Vážená pani Manicová,

V prvom rade Vám ďakujem za kópiu zápisu meruôsmych rokov starej mestskej kroniky, ktorú som po podujatí od Vás dostal s tým, aby som si históriu doštudoval. To som aj urobil, pretože ma zaujímalo, či sa stretnutie „Troch sokolov“ s Hurbanom, Bórikom a Štúrom mohlo v Tisovci v roku 1849 uskutočniť.

Pri príprave pripomienky, ktorá mala názov „160. výročie príchodu hurbanovcov do Tisovca“ som pracoval s materiálom Drahoslava Machala, ktorého som sa striktné pridržal.

V úvodnom konferanse sa o. i. uvádzalo: „Mesto Tisovec a gemersko – malohontský región si pripomínajú 160. výročie, čo do nášho kraja prišli hurbanovskí dobrovoľníci...bola to tretia letná výprava v roku 1849...Na kočí vidíme Ľudovíta Štúra, Jaroslava Bórika...a...Jozefa Miloslava Hurbana...“.

Týchto troch si vybral autor scenára. Našou snahou vôbec, ale vôbec nebolo potieranie, zneváženie, či ignorovanie „Troch sokolov“, ktorí ani v našej súčasnej histórii a povedomí nechýbajú. Naším cieľom bolo krátkou nízkonákladovou ukážkou zobraziť príchod Hurbanovcov v 1849 do Tisovca. Všetko, čo ste videli, bolo z domácich zdrojov po kamarátskej linke za „ďakujem pekne“. Všetko ostatné navyše by bolo stále hrbu peňazí...

A teraz ku kronike:

Kronika na žiadnom mieste neuvádza, že by sa boli bývali v tom čase v Tisovci stretli Hurban, Bórik, Štúr spolu s Daxnerom, Franciscim, či Bakulínom, ktorí v tom čase slúžili s Janečekovými dobrovoľníkmi. Tak významnú udalosť by iste vtedajší kronikár nebol opomenul, lebo spomína obidve návštevy hurbanovcov v Tisovci v tom roku. Počas jarnej návštevy dokonca výslovne spomína prítomnosť Hurbana v Tisovci 22. februára 1849 pri voľbe nového magistrátu, ktorého sa osobne zúčastnil a zanechal i zápis v kronike ako svedok. Prítomnosť iných sa v kronike nespomína. V septembri nespomína už nikoho z menovaných dejateľov. Existuje v nej však zápis o tom, že Š. M. Daxner sa do Tisovca vrátil 23. decembra.

Keďže išlo pri pripomienke o alegóriu, priznávam, že v nej mohli figurovať teoreticky aj „traja sokoli“, len škoda, že nebolo nikoho, kto by ma na to upozornil vopred. Opakujem: pridržal som sa Machalovho scenára a ani ma nenapadlo doň zasahovať, keďže je pre mňa Drahoslav určitou autoritou.

A teraz...niečo z kroniky:

„Preto uväznených troch sokolov spútaných odviezli do Rimavskej Soboty, odtiaľ do Pešti, kde boli... prepustení /5.1.1849/ na slobodu. – Odtiaľ išli až do Leopoldova, kde bolo 6 stotín dobrovoľníkov pod veliteľstvom Janečekovým, ktorý ich vymenoval za kapitánov. Druhý dobrovoľnícky sbor Hurbanov operoval teraz už pod cisárskym potvrdením ako doplnok cisárskych vojsk...ktorých stotiny išli cez Tisovec smerom na Spiš 28. februára roku 1849.“

„Na zpiatočnej ceste, ktorá mala za účel očistiť Slovensko od maďarskej gverilly, tiahli dobrovoľníci cez Tisovec dňa 13. sept. 1849...“

„23. decembra navrátil sa Štefan Marko Daxner do Tisovca...“

Kópia zápisu z kroniky s bližším popisom udalostí je k nahliadnutiu v redakcii Tisovského mesačníka, alebo v mestskej knižnici. Nuž, máte pravdu: „Traja sokoli“ naozaj v septembri 1849 lietali niekde inde.

Štefan Sabó

Ušný maz

Vieme, že ušný maz vo zvukovode zabraňuje vnikaniu hmyzu (muchy, včely, mravce atď) do zvukovodu. Tak chráni bubienok, uložený relatívne hlboko v kosti. Má však aj ďalšiu funkciu. Zistilo sa totiž, že obsahuje látky proti baktériám a vírusom. Udržiava zvukovod odolnejší proti zápalu, aby tento neprešiel na bubienok a tak nezničil zvukovú schopnosť.

Starí Tisovčania ma presvedčili, že ušný maz pomáha aj pri liečení oparu na perách a u malých detí aj okolo úst (herpes simplex). Obyčajne skrátí (teda pomáha skrátiť) dobu liečenia z 8-12 dní skoro na polovicu. Vírus sa môže objaviť hocikeď na tele. Kontaktom sa môže dostať do očí (umývať si ruky) do pošvy ako herpes. Prežíva v nervovej bunke. Problém sa môže opakovať najčastejšie po emocionálnom, ale aj fyzickom

strese, intenzívnym pôsobením slnečného svetla, pri horúčkach ale väčšina príčin je neznáma.

Zaujímavým javom sú ryhy na ušnom bolci, na jeho najspodnejšej časti – lalôčiku. Za normálnych okolností je hladký. Keď sa na ňom objaví plytká, ako vlas tenká pár milimetrov (alebo viac) dlhá ryha, začneme myslieť na ischémii (nedokrvenosť) srdcového svalu. Ryha nerobí diagnózu, ale pomáha pri jej stanovení. Objaví sa včasne, aj niekoľko rokov pred inými, vrátane subjektívnymi príznakmi. Ischémia môže zavádzať (bolesť v krku, v zuboch (dutiný) v ramene atď). Nemusi sa prejavovať čítankovo. Čiarka na uchu môže zabrániť infarktu a užívaniu nepotrebných liekov. Pri prehliadkach nikdy som nevynechal inšpekciu ucha a tých s čiarkou som objednával raz za pol roka alebo za rok. Keď jeden prípad z desiatich bol potom pozitívny

(EKG, laboratórne vyšetrenie), bol som šťastný, že prevencia nebol stratený čas. Rozhodne nie pre pacienta, aj keď som nikdy (po skúsenostiach) preventívne prehliadky za stratený čas nepokladal.

Nie bez zaujímavosti je fakt, že dĺžka nášho života je určená už pri narodení. Tento názor podporuje štúdium jednovaječných dvojčiat, ktoré žijú v rovnakom prostredí za normálnych okolností. Keď máte zomrieť v marci, tak sa tak aj stane. Život nepredĺžite žiadnym liekom. Hltaním rôznych chemikálií, aj keď sa volajú lieky, si ho môžete skrátiť. Ženy žijú dlhšie ako muži. Že ženatí muži žijú dlhšie ako slobodní sa nepotvrdilo. To sa len niekto tým ženám (pod papučou) tak zdá.

K spokojnému životu stačí dobré zdravie a slabšia pamäť.

MUDr. Jaroslav Rafaj

POZVÁNKA K PRAMEŇU RIMAVY alebo DOBRÁ VEC SA PODARILA

Na podnet Komisie podnikateľskej, cestovného ruchu a regionálneho rozvoja pri Mestskom zastupiteľstve v Tisovci a Turistického oddielu KOS Rimavská dolina sa počas vlnaňšieho prechodu Clementisovou cestou lokalizoval prameň, ktorého sprístupnenie a úprava bolo následne v tomto roku spracované formou projektu a ten podporený Mikroregiónom Muránska planina v mikrograntovom programe „Šanca v našom regióne“.

Projekt dostal názov : „SEDÍ HOĽA NA PRAMEŇI“.

Zahŕňal vyčistenie a úpravu prameňa rieky Rimava pod Fabovou hoľou a jeho okolia a tiež zastrešenie prameňa a osadenie prístrešku s lavičkami a stolom.

Keďže sa prameň nachádza v blízkosti turistických trás vedúcich na Fabovu hoľu, v projekte sa počítalo aj s vyznačením odbočiek k prameňu a to jednak od turistického smerovníka v sedle Kučelach, ako aj od trasy vedúcej zo sedla Burda na Fabovu hoľu.

Motiváciou zviditeľniť a spropagovať riekou pretekajúcu našim okresom, Rimavskou dolinou a teda aj našim mestom bola skutočnosť, že Rimava prameniaca v katastri mesta Tisovec by si tiež zaslúžila mať pekné upravený a sprístupnený prameň, podobne ako je tomu aj u iných prameňov vodných tokov na Slovensku.

Projekt spropaguje samotný vodný tok Rimavy, ale aj prírodu v jeho okolí, oživí prírodné prostredie a čo je najdôležitejšie, zabezpečí stály zdroj čistej vody v blízkosti trasy Rudnej magistrály, hojne navštevovanej turistami nielen nášho regiónu, ale aj turistami z iných oblastí Slovenska, ba aj zahraničia.

Od plánov po realizáciu uplynul rok. K tomu, aby sme dnes mohli širokú turistickú verejnosť a občanov mesta pozvať ochutnať vodu spod Fabovej hole bolo potrebné podniknúť jednotlivé kroky a absolvovať niekoľko brigád.

20. september 2008 – Lokalizácia prameňa v rámci 27. prechodu Clementisovou cestou.

Dvaja členovia Komisie podnikateľskej a

cestovného ruchu a traja členovia TO KOS Rimavská dolina sa v prvej fáze podujali najst' najvyššie položený prameň a vyčistiť ho od hrubých nánosov, konárov, trňov a buriny.

Apríl 2009 – Príprava a spracovanie projektu „Sedí hoľa na prameni“ a jeho následné odoslanie na Mikroregión Muránska planina.

Máj 2009 – Projekt podporený v mikrograntovom programe „Šanca v našom regióne“ sumou 400,00 €.

Jún až september 2009 – Príprava a úprava materiálu na prístrešky a úprava priestoru v okolí prameňa, vypílením stromov a kríkov zamestnancami Mestských lesov Tisovec.

8. august 2009 – Úprava okolia prameňa a odtoku, čistenie priestoru odpratávanie buriny a konárov z vyťažených stromov. Úprava spodnej časti prístupového chodníka k prameňu.

August 2009 – Úprava priestoru pod prístrešok s lavičkami a stolom, vykpaním a vyrovnaním terénu. Dokončenie úpravy prameňa jeho vyhlbením a vyložením skalami.

6. september 2009 – Osadenie tabuľky „Prameň Rimavy“ na turistický smerovník v sedle Kučelach, čistenie okolia smerovníka od buriny a konárov. Značkovanie odbočiek zo sedla Kučelach a od turistickú trasu nad sedlom Burda k prameňu. Odpratávanie konárov po ťažbe dreva z turistického chodníka pri odbočke nad sedlom Burda.

8. - 9. september 2009 – Osadenie lavíc, stola a postavenie konštrukcie prístrešku nad prameň a konštrukcie odpočívadla zamestnancami Mestských lesov Tisovec.

12. september 2009 – Ochranný náter 4 kusov drevených smeroviek „Prameň Rimavy“.

13. september 2009 – Nátery drevených konštrukcií odpočívadla a nad prameňom. Upevnenie 4 ks drevených odbočiek „Prameň Rimavy“, 2 kusy pod prameňom a 2 kusy na turistickú trasu nad sedlom Burda. Odpratávanie konárov po ťažbe na ceste v časti od prameňa k turistickú trasu nad sedlom Burda. Úprava spodnej časti chodníka k prameňu a likvidácia

buriny v spodnej časti prameňa a chodníka. 15. a 16. september 2009 – Náter šindľov pripravených na prekrytie prístreškov nad prameň a odpočívadlo.

17. september 2009 – Pokrytie striešok nad prameňom a nad stolom s lavičkami.

19. september 2009 – Náter a upevnenie drevenej tabule Prameň Rimavy na prístrešok prameňa.

Vyčistenie priestoru okolo lavíc pod prístreškom. Krst prameňa a oficiálne uvedenie do užívania v rámci 28. prechodu Clementisovou cestou.

Spolu s duchovnými rodičmi prameňa, prameň krstil primátor a viceprimátor mesta Tisovec tisovskou šŕavicou.

Vďaka patri touto cestou všetkým, ktorí sa podieľali na prácach okolo tohoto projektu. Je to cenné a to viac u tých, ktorí sa o to pričínili v rámci svojho voľného času, na úkor rodín a dobrovoľne, bez nároku na odmenu. Len pre dobrý pocit, že príroda v okolí Tisovca a Muránskej planiny bude mať o jedno pekné upravené miesto viac. Niečo napovedia fotografie umiestnené na mestskej stránke, ale najlepšie je sa ísť pozrieť osobne, keď budete mať cestu okolo. Prameň a nádherná príroda je tu aj pre vás. Fabova hoľa (1438 m n.m.) je jedným z najvyšších vrchov v Mikroregióne Muránska planina.

Nachádza sa na rozhraní dvoch regiónov Gemera a Horehronia. Hranicou týchto dvoch regiónov je sedlo Burda pod Fabovou hoľou. Sedlo je zároveň križovatkou turistických trás vedúcich z Muránskej planiny, Slovenského Rudohoria a Horehronia.

A práve nad týmto sedlom sa prameň vo výške 1 260 metrov nachádza.

Už v týchto dňoch pripravujeme druhú etapu sprístupnenia prameňa. Bude zameraná na propagáciu prameňa a rieky Rimava formou informačných tabúľ a prospektov. Turisti sa ich prostredníctvom budú môcť oboznámiť s tým, ako sa prameň a jeho okolie za rok menili, ale napríklad aj s vodným tokom Rimavy, živočíštvom v nej a faunou v jej okolí.

Dušan Kojnok; +

Športové hry a pohybové aktivity na našich školách**Športové aktivity EGT**

Dňa 21 – 25, 9 2009 sa uskutočnil plavecký výcvik žiakov tretích ročníkov.

Dňa 22.9. 2009 sa uskutočnilo okresné kolo v cezpoľnom behu v Rimavskej Soboti.

Naše umiestnenie bolo nasledovné:

Starší žiaci: 4. miesto Ján Sabó

Dorastenci: 7. miesto Katarína Vigodová

1. miesto Tomáš Griger

7. miesto Martin Brozman

8. miesto Benjamin Leitner

Tomáš Griger postúpil na Majstrovsvá kraja, ktoré sa uskutočnia v Žiari nad Hronom.

Dňa 29.9.2009 sa uskutočnil na EG už 9. ročník Memoriálu Petra Šošika. Na trati dlhej

1300 m súťažili žiaci a žiačky v kategóriách: 1. a 2. ročník chlapci, 1. a 2. ročník

dievčatá, 3.4.5. ročník a oktáva chlapci, a 3.4.5. ročník a oktáva dievčatá. Výsledky:

1. a 2. ročník chlapci:	1. Ján Sabó	3: 13':98''
	2. Filip Bračo	3: 24':14''
	3. Tomáš Kochan	3: 29':27''
	4. Mick Suppers	3: 34':44''
1. a 2. ročník dievčatá	1. Paula Auxtová	4: 18':76''
	2. Lucia Mitriková	4: 21':56''
	3. Natália Žišková	4: 42':77''
	4. Andrea Plšková	4: 57':42''
3.,4.,5. ročník chlapci	1. Karol Pavlovkin	3: 33':21''
	2. Marek Trebuľa	3: 43':89''
	3. Ján Ďurej	3: 52':69''
3.,4.,5. ročník dievčatá	1. Katarína Vigodová	4: 07':42''
	2. Jana Kochjarová	4: 08':12''
	3. Katarína Parkániová	4: 39':79''
	4. Barbora Ambróšová	4: 42':93''

Mgr. Karol Mixtaj

Sme tu pre deti

Začal sa nový školský rok a naša materská škola po dvoch mesiacoch prázdnin zase ožila. Už zase počuť detský smiech a krik.

Deti sa znovu tešia na pravidelné stretávanie sa pri hrách s kamarátmi a učiteľkami, ktoré majú pre nich pripravené nové možnosti získavania skúseností a vedomostí cez hru.

Čo nás veľmi potešilo je, že pribudli k nám aj nové detičky z Tisovca.

Hneď v septembri sme mali možnosť privítať primátora Ing. Petra Mináča a poslancov mesta na Rimavskej Píle a to spevom, tančekom a krátkymi básničkami.

Veľmi si ceníme to, že aj napriek kríze vedenie mesta je ochotné podporovať výchovu a vzdelávanie našich najmenších a záleží im na tom aby o deti rodičov, ktorí musia a majú možnosť pracovať, bolo dostatočne postarané.

Týmto by sme chceli informovať tých, ktorí majú záujem a potrebujú svoje dieťa umiestniť do materskej školy, že nás môžu kedykoľvek navštíviť a dohodnúť sa o termíne a podmienkach prijatia.

Prevádzka materskej školy je od 6.30. do 16.00. hod. a naše telefónne číslo je 047/5493492.

Mgr. Vjerka Rečníková, riaditeľka MŠ

Vymením 3-izbový rodinný dom 162 m² v Tisovci bez záhrady, za väčší so záhradou v lokalite Tisovca. Rozdiel doplatím.

0949 460 009

Predám 3-izbový byt v osobnom vlastníctve na Francisciho ulici v Tisovci. Cena dohodou.

0908 964378

Kúpim 1-izbový prípadne 2-izbový byt v osobnom vlastníctve v Tisovci.

0908 964378

Predám lacno dom so záhradou na Rimavskej Píle. Starší, vhodný na chalupu.

0911 085508

Predám murovanú podpivničenú chatu so záhradou v lokalite Papiereň v Tisovci. Cena dohodou.

047 5493721

Vezmem do prenájmu garáž v Tisovci.

Hľadám podnájom – študentka EGT.

0918 986197

Predám krásne šteniatko – psíka – čivavu

0908 964250

PROGRAM „KINA POD HRADOVOU“ V OKTÓBRI

6.10. utorok 19.00	Vo štvorici po opici – USA. Hrajú: Bradley Cooper, Haether Graham, Zach Galifianakis, Ed Helms, Jeffrey Tambor... Slovenské titulky. Komédia, MP od 15 r, 100 min., vst. 1,70 €
13.10. utorok 19.00	Všetky moje ex– USA Hrajú: Matthew McConaughey, Jennifer Garner, Michael Douglas, Emma Stone, Breckin Meyer, Lacey Chabert, Robert Foster... Slovenské titulky. Romantická komédia, MP od 12 r., 100 min., vst. 1,70 €
20.10. utorok 19.00	Predčítač – USA, SRN Hrajú: Kate Winslet, Ralph Fiennes, David Kross, Lena Olin... České titulky. Dráma, MP od 15 r., 124 min., vst. 1,85 €
27.10. utorok 19.00	Štvanec IRA – VB, Kanada Hrajú: Jim Sturges... České titulky. Akčný triler, MP od 18 r., 117 min., vst. 1,85 €

Pripravujeme na november

3.11.2009 Jánošík. Pravdivá história historicko - dobrodružný

10.11.2009 Verejní nepriatelia krimi, triler

24.11.2009 Únos metra 123 dráma, krimi

TABULKA

0. ročníka Tisovskej tenisovej ligy starých pánov (jesenná časť – stav k 04. 10. 2009)

1. Ivan Mach	10	9	1	19:3	-75	18
2. Peter Michalko	9	8	1	17:3	-63	16
3. Karol Mixtaj	11	8	3	17:6	-66	16
4. Norbert Mauer	11	8	3	17:9	-94	16
5. Pavel Michalko	8	6	2	12:6	-77	12
6. Edo Kuvik	10	6	4	14:11	-125	12
7. Marcel Lopošný	7	4	3	9:7	-72	8
8. Martin Talač	5	3	2	7:5	-45	6
9. Jaroslav Benco	9	3	6	7:13	-109	6
10. Peter Brndiar	10	2	8	5:17	-131	4
11. René Sirota	11	2	9	8:20	-142	4
12. Ján Kožiak	8	1	7	2:15	-100	2
13. Vladimír Pašiak	9	0	9	3:18	-119	0

Legenda – stĺpce:

1. – celkový počet odohraných zápasov
2. – počet vyhraných zápasov
3. – počet prehraných zápasov
4. – skóre na sety
5. – počet stratených hier
6. – celkový súčet bodov

JESENNÁ TURISTICKÁ POZVÁNKA

Klub slovenských turistov Turistický oddiel KOS Rimavská dolina so sídlom v Tisovci pozýva svojich členov, občanov mesta a širokú turistickú verejnosť na jubilejný

15. ročník prechodu VALIKINOU TRASOU

dňa 24.10.2009

Akcia sa každoročne koná v dňoch náhleho úmrtia našej členky, *Valiky Husaníkovej*, na jej počesť.

Dĺžka trasy cca 22 km.

Program 15. ročníka:

8.00 hod. - 1. zrazové stanovisko účastníkov - pod železničným mostom na Muránskej ulici

8.30 hod. - Položenie kytice na hrob Valiky Husaníkovej v cintoríne pri futbalovom ihrisku

8.45 hod. - Odchod na trasu : Veľká železničná stanica Tisovec - dolina Slávča - Hajnaš - Kozák - Hrdzavé - dolina Kačkava - Tisovec

9.00 hod. - 2. zrazové stanovisko - železničné priecestie Slávča

11.30 hod. - Zastávka pod Hajnašom

13.00 hod. - Občerstvenie v Kačkave pri chate u Brožov :

Turistické halásle (pre vopred prihlásených)

15.00 hod. - Odchod do Tisovca

Prihlásiť sa na akciu je možné v kníhkupectve INFO v Tisovci, do 21. 10. 2009.

Tisovské mažoretky vo Filákovke skupiny.

Dňa 19.9.2009 sa uskutočnila prehliadka Tisovské mažoretky sa úspešne predstavili dychových hudieb a mažoretkových skupín s novou choreografiou v tomto zložení:

Katarína Perenčayová,
Katarína Hoosová, Petra Horváthová, Vanesa Szabová., Radka Pindiaková, Monika Paliderová, Lucia Martiniaková a Kristína Folková. S touto skladbou už dievčatá vystúpili na viacerých miestach a vždy sa stretli s pozitívnym ohlasom.

V súčasnosti sme začali navštevovať novú choreografiu. Stretávame sa každý piatok o 16.00 hod a radi by sme privítali nové dievčatá, ktorým nie je cudzí pohyb, rytmus a majú záujem.

Mgr. Petra Cibuliaková

vo Filákovke pri príležitosti prezentácie cestovného ruchu na Slovensku. Nieslo sa to aj v medzinárodnom duchu. Zúčastnili sa aj tri maďarské dychovky a mažoretkové

ZA VLADOM KÁMENOM

Dňa 20. 9. 2009 nás navždy opustil kamarát, jaskyniar Vlado Kámen, ktorý bol dlhoročným členom Oblastnej skupiny č. 6 Tisovec. Že sa stal jaskyniarom bolo celkom prirodzené, veď jeho otec, Ing. Svätopluk Kámen bol zakladateľ jaskyniarstva v Tisovci. Vlado od malička spolu so svojimi súrodencami nasával lásku k prírode a k jaskyniam.

Spolu s otcom prebádal všetky významné jaskyne Tisovského krasu a Muránskej planiny. Dôverne mu boli jaskyne Bobačka, Jazerná, Michňová, Teplica, Kostolík a mnohé ďalšie v lone tisovskej prírody, ktorú tak veľmi miloval. Aj keď už nebol aktívnym jaskyniarom vždy sa zaujímal o dianie v speleológii, tešil sa z našich objavov a úspechov.

Odišiel priskoro vo veku 58 rokov, a bude chýbať nielen svojim najbližším, ale aj nám kamarátom jaskyniarom na chatke v Suchých doloch.

Lúčim sa s Tebou v mene kamarátov, jaskyniarov a možno dovidenia niekde v jaskyniarskom druhom živote.

Češť Tvojej pamiatke.

Za Speleoklub Tisovec Ivan Kubini