


číslo 11

TISOVSKÝ MESAČNÍK

november 2009

Mestské noviny
občanov Tisovca
a Rimavskej Píly
XIX. ročník

cena 0.25€


22. októbra 2009 sa konal Deň seniorov v spoločenskej sále MsKS. Zúčastnili sa ho seniory z Tisovca a Rimavskej Píly spolu s delegáciou seniorov z partnerského mesta Putnok na čele s primátorom Tamášom Barnabášom.


Pozývame Vás na výstavu **STREDOVEKÁ NÁSTENNÁ MAĽBA V SRDCI EURÓPY.** Výstava je inštalovaná vo veľkej klubovni MsKS Tisovec, môžete ju vzhladnúť počas pracovných hodín knižnice, kde sa treba ohlásiť, trvá od 6. do 27. 11. 2009. Do Tisovca prišla z Revúcej, predtým bola na Cypre a v mestách strednej Európy.

na zasadnutí 28. 10. 2009

vzalo na vedomie:

- Informácie zo zasadnutí stálych komisií Mestského zastupiteľstva v Tisovci a Výboru m. č. Rimavská Píla
- Správu o činnosti Mestskej polície v Tisovci za 3. štvrťrok 2009
- Správu hlavnej kontrolórky mesta o výsledku kontroly v školách a v školských zariadeniach v pôsobnosti mesta
- Informácie primátora mesta (pozn. red.: odzneli v ústnej podobe)

schválilo:

- Príkaz primátora mesta na vykonanie riadnej inventarizácie majetku a záväzkov mesta ku dňu 31. 12. 2009
- dočasné užívanie nehnuteľnosti mesta – rodinného domu č. s. 644 na ulici Daxnerovej v Tisovci pre Blanku MATULOVÚ, bytom Hviezdoslavova č. s. 326, Tisovec na dobu určitú od 1. 10. 2009 do 30. 6. 2010 za cenu prenájmu 16,60 €/mesiac
- otvorenie prevádzky – predajne MECOM TRADE spol. s r. o. Humenné v nebytových priestoroch objektu č. s. 87 na Námestí Dr. V. Clementisa v Tisovci s nasledovnými otváracími hodinami :
pondelok – piatok: 7.00 hod. - 17.00

MESTSKÉ ZASTUPITEĽSTVO

hod., sobota: 6.00 hod. - 12.00 hod.

- dlhodobý prenájom časti pozemku vo vlastníctve mesta – parc. č. CKN 3115 v k. ú. Tisovec o výmere 10 m² pre Annu BOHUŠOVÚ, bytom Podhradová 236, Tisovec formou vecného plnenia – čistenie a udržiavanie predmetnej časti pozemku a 2 € nájom/rok
- súhlasilo** s priznaním vlastníctva vydržaním – parcela č. CKN 2054/104 – záhrada o výmere 321 m² vo vlastníctve mesta Tisovec v zmysle LV č. 1354 pre Oľgu JACHOVÚ rod. Albínirová, bytom P. Šífrika 444, Tisovec v celosti
- vyhovelo** žiadosti Dozornej rady spoločnosti Mestské lesy Tisovec s.r.o. o zníženie nájmu za prenájom pozemkových nehnuteľností a lesných porastov v k. ú. Tisovec a k. ú. Rimavská Píla na rok 2009 na sumu 3 500 €
- nevyhovelo** protestu prokurátora Okresnej prokuratúry Rimavská Sobota Pd 27/09/8 zo dňa 23. septembra 2009 proti VZN mesta o chove a držaní zvierat

z uznesení spracovala redakcia


15. VALIKINA TRASA S VALIKOU alebo NIEKOĽKO MALÝCH POTEŠENÍ

Program jubilejného ročníka známej a obľúbenej turistickej akcie nášho oddielu bol na týchto miestach zverejnený.

Netreba ho opakovať, len uviesť, že bol dodržaný. Nedá mi však nepodeliť sa o moje malé radosti, ktoré ma sprevádzali na trase tejto vydarenej akcie. Konala sa 24. októbra 2009, v sobotu.

Potešenie prvé: Valika

Valika Husaniková, naša bývalá členka, na ktorej počesť akciu organizujeme, si nás získala svojou priateľskou povahou a zmyslom pre humor aj napriek vyššiemu veku. Opustila nás veľmi rýchlo a nečakane práve pred 15. rokmi. Táto rana vtedy zasiahla naše srdcia tak, že bolo okamžite jasné, že v nich Valika natrvalo zostane. Trasu, ktorou nás v máji toho istého roku previedla, sme si preto ponechali v našom turistickom kalendári akcií a každý rok si Valiku aj takto pripomíname.

Som veľmi rád, že si našla čas a svojou účasťou poctila našu tohtoročnú akciu práve jedna z dcér Valiky Husanikovej, pani Valika Huňová. Ani možno nevie, ako blízko bola jej mama v túto októbrovú sobotu medzi nami. Bližšie, ako kedykoľvek pred tým. Valika, ďakujem Vám za to.

Potešenie druhé: Košičania

Po dvoch rokoch k nám do Tisovca opäť zavítali

turisti, kolegovia z KST Víkend z Košíc. Je to pre nás česť. Deväť hostia z košického klubu turistov s nami absolvovali trasu tak, ako v roku 2007. Kedykoľvek ich medzi nami radi privítame. Sú, ako by k nám patrili. Vďaka, že ste sa do Tisovca vrátili. Veľmi si to cením.

Súčasťou druhého potešenia je aj celkom pekná účasť 21 členov a rovnaký počet nečlenov. Veľkým lákadlom a magnetom však bol určite druh občerstvenia, ktoré je obsahom môjho štvrtého potešenia.

Potešenie tretie: Počasie

Aj napriek rannému rozpačitému, kedy to skôr vyzeralo na daždivé, bolo ideálne na jesennú túru. Ešte v cintoríne, pri Valikinom hrobe, nás jemný dáždič „strašil“, ale cestou k druhému zrazovému stanovisku, na železničnom priechode v Slávči, mrholenie ustalo a deň sa obrátil k lepšiemu. Ten, koho fascinuje prekrásna jesenná príroda, plná farieb, romantických zákutí, inšpirácie, nostalgie, pokory a ticha, bol v tento deň na správnej akcii a na správnom mieste. Pretože toto všetko sprevádzalo jej účastníkov na trase. Nezvyklé teplo nás dokonca časom donútilo povyzliekať si bundy a vetrovky. A pri chate u Brožov v Kačkave nás zohrial nielen rybací pokrm, ale aj slnečné lúče.

Potešenie štvrté: Halásle

Guláš, kapustnica, špekáčky, slaninka, párky - to sú jedlá, ktoré sa bežne na turistických podujatiach konzumujú. Tento zabehný jedálny lístok sa nám podarilo pozmieniť vďaka Máriovi Keletimu. Práve on totiž ponúkol svoje domáce zásoby rýb a kuchárske umenie na 15. ročník Valikinej trasy. A tak si účastníci tohtoročného prechodu mohli pochutnať na výbornom halásle. A to tu ešte nebolo! Nazval by som to rybací guláš, pretože rybacím mäsom sa naozaj nešetřilo a práve to tvorilo najhlavnejšiu zložku pokrmu. Boli aj obavy, že sa všetko nezje, pretože nie každý má rád rybacie polievky. A preto boli k dispozícii aj tradičné špekáčky, ktoré si mohol každý opiect'. Obavy však boli zbytočné. Po halásle sa len tak „zaprášilo“. Veď tých, ktorí neboli na dupľu bolo veľmi málo. Naozaj vynikajúci pokrm, ktorý Mário pripravil, by určite ocenili Rádcom zlatej varešky nielen v známej rozprávke. Mário, ďakujem Ti za všetkých spokojných účastníkov. Ďakujem aj Zlatke a Jurovi Brožovcom za vytvorenie podmienok na svojej chate pre 42 spokojných turistov.

Niekedy stačí pár takýchto radostí a spokojnosť iných a človek sa cíti šťastný.

Ďakujem za to.

Dušan Kojnok, predseda KST TO KOS Rim.dolina

Z TURISTICKÝCH CHODNÍKOV KST TO KOS Rim.dolina

Vyhodnocovacia správa Základnej organizácie Slovenského zväzu protifašistických bojovníkov v Tisovci za rok 2009

Činnosť organizácie v roku 2009 prevažne spočívala v organizovaní miestnych osláv rôznych výročí.

V mesiaci január až február sme zorganizovali miestnu pripomienku oslobodenia Tisovca a m. č. Rimavská Píla Rumunskou a červenou armádou. Ďalej sme sa zaoberali výberom členských známok, získavaním nových členov a rozšírením spolupráce so školami pôsobiacimi na území mesta.

V marci sme sa spoločne so všetkými organizáciami v meste, zúčastnili pripraveného kultúrneho programu pri príležitosti Medzinárodného dňa žien, ktorý finančne podporila mestská samospráva.

V máji sme si pripomenuli ukončenie II. svetovej vojny za účasti členov ZO SZPB, občanov a žiakov a študentov miestnych škôl.

V mesiaci júl a august na základe rozhodnutia predsedníctva Oblastného výboru SZPB v Rimavskej Sobotě sme začali pripravovať okresné oslavy pripomienky 65. výročia Slovenského národného povstania, ktorá bola najväčšou a najvýznamnejšou udalosťou našej činnosti v tomto roku.

Okresné oslavy 65. výročia Slovenského národného povstania sa uskutočnili 2. septembra 2009 a spolupodielali sa na ich organizovaní - Oblastný výbor Slovenského zväzu protifašistických bojovníkov Rimavská Sobotá, Ozbrojené sily SR Rimavská Sobotá, Okresné riaditeľstvo Policajného zboru SR Rimavská Sobotá, Hasičský a záchranný zbor SR Rimavská Sobotá a Územný spolok Slovenského červeného kríža Rimavská Sobotá.

Spoločne sa nám podarilo pripraviť pekný spomienkový program a ukážky silových zložiek SR, ktorého sa vďaka podpore vedenia miestnych škôl - Základnej školy Dr. Vladimíra Clementisa, Strednej odbornej školy a Evanjelického gymnázia sa zúčastnili aj mladí ľudia. Čo ma mrzí, bola slabšia účasť zo strany našich spoluobčanov.

Ďalej som sa ako predseda našej ZO SZPB a poslanec BBSK zúčastnil osláv 65. výročia SNP v obci Kalište a celoštátnych osláv v Banskej Bystrici.

Ďalej v priebehu I. polroka 2009 sme naplňovali a zabezpečovali činnosť v sociálnej oblasti a boli sme navštevovať našich prestárlych členov, ktorí sa už

nemôžu zúčastňovať našich akcií, kde im boli odovzdané malé spomienkové darčeky.

V organizácii bola prevedená aj revízia pokladne, ktorú previedla revízná komisia a kontrola členskej základne.

V mesiaci október sa členovia ZO SZPB zúčastnili mestskej akcie Deň seniorov, ktorá sa uskutočnila pri príležitosti Mesiaca úcty k starším.

Ďalej výbor ZO SZPB sa zaoberal a zabezpečoval vyhodnocováciu členskú schôdzu, ktorá sa uskutočnila 4. novembra 2009, kde sme zaoberali výberom členského, členskou základňou a predajom Ročeniek na rok 2010.

Na pamiatku zosnulých tak ako po minulé roky sme zapálili sviečky obetiam I. a II. svetovej vojny pri pomníku na námestí a pri cigánskom pamätníku.

V mesiaci december sme si pripravili pre našich členov akciu s názvom Vianočná nálada, kde sa odovzdávali darčeky a nakoniec Víťanie Nového roku 2010.

Počas celého roka naša organizácia aktívne spolupracovala s MS SČK v Tisovci a m. č. Rimavská Píla a Klubom dôchodcov v Tisovci pri rôznych podujatiach a akciách.

Výbor ZO SZPB pracoval pravidelne - 1x mesačne, pri príprave okresných osláv aj častejšie.

V závere sa chceme poďakovať, najmä členom výboru ZO SZPB, dvadsiatkárkam, ako aj ostatným členom, ktorí v priebehu roku 2009 v rámci svojich možností, aktívne a zodpovedne pracovali v našej organizácii.

Ing. Peter Mináč, predseda ZO SZPB

P.S.:

Zaujímavosťou je konštatovanie, že z aktívnych účastníkov odboja žije v našom meste ešte 15 občanov - odbojárov. Sú to títo občania:

Ján Rukavica, Oľga Krankušová, Július Rukavica, Gizela Briegerová, Július Belán, Vilma Kubinská, Jozef Pavlikovský, Pavel Rukavica, Mária Daxnerová, Jozef Choma, Rudolf Piecuch, Jarmila Mikulková, Luba Murtinová, Michal Valent, Pavel Murárik.

Bájka o Zoologickej záhrade

Bola raz jedna Zoologická záhrada. Bývali v nej rôzne zvieratká - od tých najväčších, ako boli Slony, Býky, Kravy či Medvede, cez rôzne šelmy - Vlci, Lišky i Hyeny, až po tie najmenšie - Pavúky, Blyhy a množstvo, množstvo drobných Mravcov. Obyvatelia tejto Záhrady sa mali relatívne dobre: mali strechu nad hlavou, pravidelné prísuny žrádla a občas bolo aj veselo. To keď si nejaká krava o sebe myslela, že je speváčka... Pravda, každý si svoje pohodlie musel odrobiť pravidelnou prácou. Ale nebolo to až také strašné: tie najväčšie zvieratá sa tvárili, že v Záhrade šéfujú a to je ich ušľachtilá práca, menšie zvieratá hodili prácu na tie ešte menšie. Čo šikovnejšie sa práci elegantne vyhli, a tak práca zostala väčšinou pre mravcov. Ale tých bolo toľko, že urobili prácu za všetkých...

Okolo Záhrady bol vysoký plot. Vraj nie preto, aby nikto z nej neutekol, ale aby jej obyvatelia boli chránení pred hrozbami z vonka. A naozaj - spoza plotu bolo občas počuť prečudesné zvuky a v diaľke sa zjavovali zvláštne zvieratá divoko poskakujúce a lietajúce v úctivej vzdialenosti od záhrady.

Obyvatelia si žili v Záhrade celkom spokojne. Občas sa síce našli nejaké divoké Psi, ktoré brechali na všetko, ale veľké zvieratá sa včas postarali o to, aby zmĺkli. Aby vraj nerušili pokojnú prácu tisícov Mravčekov... Občas sa dokonca našiel aj nejaký Vól, ktorý podľahol tajomným hlasom z vonku a chcel hlavou prebúrať plot. Ale veľké zvieratá mali spoľahlivých Psov, ktoré takýchto trúfalcov dohrýzli a odohnali. A plot bol vysoký a silný...

A tak si osadenstvo Záhrady žilo spokojne roky. Až dovtedy, kým ku nim nezačali prenikať čudné

zvesti: že vraj v iných záhradách nielenže povolili brechať, ale odstavili od koryta tie najväčšie Svine a Hovädá. Ba dokonca, aká to trúfalosť!, zvieratá sami zbúrali plot okolo ich záhrady! Nečudo, že tieto zvesti rozrušili všetky zvieratá: Čo robiť? Ako sa zachovať? Pokúsiť sa búrať plot? Ale veď toľko rokov nás chráni! A čo povedia tie najväčšie zvieratá? Možno sa budú hnevať! A to je prúser, keď sa nejaké veľké zviera rozčertí!

Len mladé Teliatka si nič nerobili z obáv svojich rodičov. Veselo vyskakovali, virgali nohami, až občas drcli do plotu obkolesujúceho Záhradu. A plot sa začal zrazu kývať... I spozorneli Psi, ktorým bolo doteraz zakázané brechať - ten mocný a neprekonateľný plot, ktorého sa všetci obávali, je už asi starý a spráchnivený. Ozvali sa najskôr potichu, potom i nahlas, že plot treba zbúrať, aby všetky zvieratá spoznali, aký krásny a fascinujúci svet je za plotom. A Teliatka nelenili: vďaka sa rozbehli hlavou proti plotu a začali do neho búšiť a búšiť... Keď ostatné zvieratá v Záhrade videli, že plot sa naozaj kýve, zavládlo medzi nimi vzrušenie: konečne, konečne sme sa dočkali! I všetky zvieratá - Slony, Svine, Lišky, Hyeny, až po tie najdrobnejšie, vrhli sa na plot a stal sa zázrak! Plot s veľkým zadunením padol! Bolo že to radosti! Konečne sú všetci slobodní! Konečne môžu robiť, čo sa im zachce! Všetci sa smiali a tancovali: Slon so Zajacom, Krava s Hyenou i Sviňa s Vlkom. A prišli aj všetky zvieratá spoza plotu a radovali sa s nimi. Nesmelo sa k nim pridávali aj ostatné drobné Zvieratká. Opatrne tancovali v kúte Záhrady. Nečudo, veď tie veľké Zvieratá by ich mohli tak ľahko rozdupať...

Po zábave prišlo rýchle precitnutie. Kým sa poniektoré Zvieratá spamätávali z flámu, mnohé

Svine sa dostali ku svojim starým i novým korytám, Vlci začali hrýzť všetkých dookola a Hyeny kradnúť spoločný majetok. V Záhrade zavládol chaos a zmätok. Vtedy sa postavil najväčší Medveď a zreval hromovým basom, že len on dokáže urobiť poriadok a zabezpečiť blahobyt pre všetkých. A zvieratká mu uverili a zvolili si ho za svojho vodcu.

Lenže za vlády Medveďa sa Svine mali ešte lepšie, Vlci ešte viac hrýzli a Hyeny kradli. A vtedy sa postavil Kojot a začal zavýjať, že Medveď je neschopný a len on, najmúdrejší Kojot, dokáže urobiť poriadok a dokonca dá Zvieratám dvakrát toľko žrádla! A zvieratká mu uverili a zvolili si ho za svojho vodcu.

Za vlády Kojota nové Svine vyhňali z válovov tie staré, Vlci hrýzli tak isto, len pri tom robili menej rámsu a spoza bývalého plotu prišli do Záhrady nové, omnoho väčšie Hyeny. A žrádlo? Bolo ho viac ako dvojnásobok. Pravda, len pre tých, čo zavýjali s Kojotom...

Nuž nečudo, že sa ozval ten najzlostnejší Pes, čo roky brechal na všetkých okolo: len on sa postará, aby všetky Svine odišli, aby Vlkom vylámali zuby a Hyeny zavreli do klietok. A žrádlo? Zvieratá ho dostanú toľko, koľko si zaslúžia! Aj jemu Zvieratá uverili...

Počas vlády zlostného Psa sa staré Svine vrátili späť, niektorým Vlkom vylomili zopár očných zubov a Hyeny spoza hraníc boli premenované na Priateľské Zvieratká. A žrádlo? Zvieratá ho dostanú toľko, koľko si zaslúžia - za to, koho si vyberú za svojich vodcov...

Nuž teda, vitajme v demokracii! Baúú!!!
(Venované 20. výročiu Víťazného Novembra.)

J. Lacko

Modelové zasadnutie OSN

Konalo sa v Bratislave konalo v dňoch 9. - 11. októbra 2009. Zúčastnili sa ho aj žiaci EGT. Modelové zasadnutie OSN alebo BratMUN je simuláciou ozajstného zasadnutia.

Žiaci stredných škôl zastupujú rôzne krajiny sveta a svoje názory na vopred určené svetové problémy. Na to aby ho prezentovali korektné si názor krajiny musia naštudovať vopred, čo ich mnohokrát núti kontaktovať veľvyslancov danej krajiny na Slovensku, čítať odborné články a hlavne sledovať problematiku, ktorú budú riešiť.

Počas akcie sú žiaci - delegáti rozdelení do rôznych menších výborov, kde hlbšie rozoberajú jeden konkrétny problém. Príkladom sú: Bezpečnostná rada, Svetová banka, Svetová obchodná organizácia a iné. Po tom, ako toto zasadanie skončí, sa všetky delegácie stretnú v tzv. "general assembly" alebo valnom zhromaždení OSN, kde sa snažia konsenzom prísť k jednému riešeniu aktuálneho svetového problému. Tento rok sa riešila kríza v Sudáne.

Všetky rokovania tohto modelu prebiehajú v angličtine a okrem študentov zo slovenských stredných škôl sa modelového zasadnutia zúčastnili aj žiaci z Poľska, Česka, Kórei a iných krajín. Na otváraciu ceremóniu prišli veľvyslanci Francúzska, USA, Veľkej Británie, Ruska a zástupcovia Britskej rady na Slovensku a slovenskí politici.

EGT dostalo na BratMUNe 2 delegácie: Brazíliu a Ruskú federáciu. Brazíliu zastupovali Klaudia Ondrejová, Dominika Boháčiková a Natália Leitnerová. Rusko zastupovali Bibiana Kysucká, Lukáš Vetrák a Juraj Vojčiak.

Študentom sa modelové zasadnutie veľmi páčilo, bola to pre nich akcia, na ktorej sa naučili niečo nové o svete. Popri príprave a aj počas samotného zasadnutia si žiaci vycibrili schopnosť spracúvať informácie a následne ich prezentovať, rozvinuli svoje argumentačné a myslia schopnosti, a tiež si vyskúšali, aké je to presvedčať druhých ľudí o svojej pravde.

Pri vyhodnocovaní tohto podujatia sa Ruskej delegácii podarilo získať ocenenie za najlepšiu delegáciu BratMUNu a Juraj Vojčiak bol ocenený ako najlepší delegát v komisii svetovej banky.

Juraj Vojčiak, V.B. EGT

Tento školský rok (2009 / 2010) vyhlásilo Ministerstvo školstva za rok tvorivosti a inovácie a hneď našiel svojich priaznivcov na základných a stredných školách. Naša škola vyhrala 1. miesto v celoslovenskej súťaži svojim Vianočným príbehom (Christmas Story) a to vďaka Mgr. Janke Bosákovéj, ktorá v lete vypracovala projekt a poslala ho do tejto súťaže. Dňa 6. októbra 2009 sa Jana Bosáková spolu s Katarínou Rieckou a žiakmi Maximom Kľuževom a Romanom Máťášom, ktorí po technickej stránke spracovali ukážku príbehu na DVD, zúčastnili prezentácie týchto projektov na Ekonomickej fakulte v Banskej Bystrici. Toto stretnutie bolo obohatené i prednáškou o tvorivosti a novom programe eTwinning.

Mgr. Katarína Riecka

Projekt Ecoscola 2009 - 2011

EGT získalo finančný grant na dvojročný projekt Ecoscola. V projekte je zapojených 6 stredných škôl z Maďarska, Portugalska, Švédska, Nórska, Nemecka a naša škola.

V dňoch 28. septembra až 2. októbra sa riaditeľka Helena Pašiaková, koordinátorka projektu Miroslava Štefániková a učiteľka ANJ Andrea Štefková zúčastnili prvého stretnutia projektu v partnerskej škole v Uffenheime, v Nemecku. Cieľom stretnutia, na ktorom sa zúčastnili zástupcovia všetkých škôl, bolo pripraviť program na dvojročné obdobie trvania projektu. Cieľom projektu je riešenie environmentálnych problémov, používanie IKT. Pracovným jazykom je angličtina. Projekt predpokladá vzájomné stretnutia učiteľov a žiakov v jednotlivých krajinách, zapojených do projektu. Tisovec bude hosťiteľom učiteľskej konferencie všetkých zúčastnených štátov v lete 2011.

Mali sme príležitosť spoznať nemeckú hosťiteľskú školu – Christian – von – Bombard. Je to veľký komplex troch typov škôl pre 900 žiakov. Materiálne vybavenie je na veľmi dobrej úrovni. Veľká pozornosť sa venuje materiálnym podmienkam pre šport, majú tri telocvične, plaváreň. Všimli sme si aj dôraz školy na environmentálne otázky. V celej škole sú kontajnery na triedený odpad.

Nadviazali sa osobné kontakty s koordinátormi a učiteľmi škôl, čo je veľmi dôležité pre spoluprácu. Neformálne sme si sme si navzájom predstavili svoje školy.

Navštívili sme mesto Rothenburg, ktorý je príkladom zachovania historického a architektonického dedičstva.

V oboch nemeckých mestách nás zaujala zeleň a najmä zvislá zeleň. Dobrá inšpirácia pre nás. Pri ceste vlakom sme si všimli množstvo slnečných kolektorov. Aj samotná škola má slnečné kolektory.

Hosťitelia nás zaviedli do triedičky odpadu. Uffenheim, mesto porovnateľné s Tisovcom, môže byť veľkou inšpiráciou pri slovenskom deklarovanom environmentálnom programe.

Posledný večer sme strávili v súkromnej pivnici pri ochutnávke vína. Ďalšia inšpirácia, ako sa dá podnikat' a pestovať cestovný ruch aj v kraji, ktorý sa označuje ako menej rozvinutý.

Helena Pašiaková

Informatívna správa Detského domova Škovránok Hnúšťa, pracovisko Tisovec

Bola podaná na komisii školstva, vzdelávania a mládeže pri Mestskom zastupiteľstve v Tisovci

- v súčasnosti je v detskom domove 58 detí, z toho 10 detí je v 6 profesionálnych rodinách (PR)
- v detskom domove je 6 SVS (samostatných výchovných skupín) a to v Tisovci sú dve skupiny v ktorých je po 10 detí vo veku 4 až 18 rokov a jedna skupina pre mladých dospelých, v ktorej sú 4 dievčatá vo veku 19 až 24 rokov, tri SVS sú v Hnúšti.
- v detskom domove pracuje 41 ľudí: 25 v SVS, 6 PR, 1 psychológ, 1 špeciálny pedagóg, 1 liečebný pedagóg, 2 sociálne pracovníčky, 1 ekonómka, 1 mzdárka - personalistka, 2 údržbár, šofér, 1 riaditeľka DeD - profesionálne rodiny pôsobia v Tisovci, Polhore, Hornej Lehote, Hnúšti, Poltári a v Rimavskej Soboti
- deti v SVS DeD navštevujú školy v nasledujúcom počte a zložení:
 - 2 deti MŠ Tisovec
 - 4 deti MŠ Nábřežie Rimavy v Hnúšti
 - 13 detí ZŠ v Tisovci
 - 4 ZŠ Nábřežie Rimavy v Hnúšti
 - 12 detí ŠZŠ v Hnúšti
 - 4 deti SOU v Revúcej, Rim. Soboti, Poltári
 - 2 deti Gymnázium Mateja Hrebendu v Hnúšti
 - 1 dievčenskú školu ,maturitný ročník v Hnúšti
 - 2 deti ŠZŠI v Liptovskom Jáne
 - 5 detí ŠOU vo Valaskej a Banskej Bystrici
 - 2 deti VŠ v Nitre a Ružomberku
 - deti navštevujú aj ZUŠ v Tisovci a v Hnúšti
 - deti v PR navštevujú školské zariadenia v mieste bydliska PR

V DeD máme rozpracované rôzne výchovné programy, výchova je založená na individuálnom vzťahu vychovávateľ - dieťa. Každé dieťa má na každý mesiac vypracovaný Individuálny výchovný plán, ktorý sa pravidelne mesačne vyhodnocuje, vychádza zo silných stránok a potrieb dieťaťa.

(dokončenie na s. 6)

Báseň JUDr. Pavla Struhára, prednesená na vyhodnocovacej členskej schôdzi ZO SZPB Tisovec samotným autorom

Slovenské národné povstanie formovalo nutnosť vzniku Vašej organizácie, keď prvoradým cieľom bolo urobiť koniec nemeckej okupácie.

Slzami, krvou obetí a bóľom sloboda bola vykúpená a cesta ku krajšiemu bytiu nastúpená.

Oj, koľko obetí nás sloboda stála,

koľko nevinných životov si smrť v tom čase vzala.

Na tie obete nedá a nesmie sa zabudnúť

a i dnešné Vaše stretnutie nám ich má pripomenúť.

Buďte pozdravení teda bohatieri dnešnej doby, nech Vaše bojom a vekom ubolené telá navždy veniec slávy zdobí.

Umlčme spoločne tejto histórie slávnej neprajníkov,

odhaľme včas pandúrov, čo vydávajú sa za zbojníkov.

Históriu po pravde si treba zachovať,

hrdinské skutky, tie uskutočniť treba, tie nedajú sa kupovať.

Zoberme teda vietor z plachiet kupcov histórie dnešných čias,

čo by i dnes chceli plátno dejín zo lži a klamstva priať.

Ďalšie a ďalšie generácie veď me k pravde poznaniu,

by nikdy nedošli k dejín opakovaniu.

By vojna navždy zostala už len ako strašný sen,

čo nikdy, nikdy nevráti sa sem.

Planéta zem nech zostane navždy modrá,

a ku všetkým ľuďom na nej rovnako dobrá.

By vesmír rozliehal sa len detským smiechom

a vojna zostala pre ľudstvo najväčším hriechom.

Samospráva bola pre Vašu organizáciu vždy oporou,

no teraz, pri voľbách do VÚC, i my by sme chceli počítať s Vašou podporou.

Za toto všetko Vám úprimne ďakujeme

Slovenskému zväzu protifašistických bojovníkov,

stabilitu, budúcnosť a neskonalú úctu prajeme.

Pohodu, pokoj, zdravie a šťastie v každom kroku,

aby sme Vás ešte dlho mohli mať po našom boku.

Na výlete v Kežmarku

Dňa 17.9.2009 sme sa vybrali na výlet do Kežmarku. Tento výlet sme mohli absolvovať vďaka podpore Ministerstva kultúry Slovenskej republiky, ktoré podporilo náš projekt „*Súputníci A.H.Škultéty a J.D.Čipka*“. Jeho cieľom je pripomenúť našej najmladšej generácii nelahké životné osudy týchto osobností. Lebo oni sa zaslúžili o rozvoj slovenskej literatúry pre deti a mládež a čítania slovenskej literatúry vôbec v nelahkej dobe. Prečo práve tam? Práve tu študovali A.H.Škultéty a J.D.Čipka. Cieľom našej výpravy bola lyceálna knižnica. Je to najväčšia školská historická knižnica na Slovensku. Je v nej uložených viac ako 155.000 zväzkov kníh. A nie hocijakých – nachádzajú sa tu rôzne vzácne rukopisy, prvotlače, inkunábuly, mapy, na ktorých ešte nie je zakreslená Amerika a Austrália, lebo tieto svetadiely v tom čase ešte neboli objavené, kuchárska kniha, v ktorej sú recepty bez použitia zemiakov a ryže, lebo ich nepoznali. Najstarším dokumentom je tu *Štatút mesta Kolín nad Rýnom z roku 1437*. Z histórie školy sme sa dozvedeli, že najstarší školský poriadok je z roku 1703 a má veľmi prísne pravidlá – žiaci sa nesmú v lete kúpať a v zime kúzať po rieke Poprad, nesmú plvať v škole a v blízkom okolí školy, nesmú chodiť neskoro do

školy, musia mať vždy urobené domáce úlohy, musia sa medzi sebou zhovárať po latinsky, lebo ak nie, dostali čiapku so somárskymi ušami, ktorú museli nosiť dovtedy, kým nenašli ďalšieho študenta, ktorý nerozprával po latinsky. A za svoje prehršky boli zatvorení do „váženia“ - malej tmavej miestnosti bez okien a svetla, najmenej na 12 hodín a nedostali ani jesť a piť a museli celú dobu stáť. Všetci takíto previnilci boli zapísaní v tzv. „Čiernej knihe“. Dozvedeli sme sa, že niektoré roky tam nemali zapísaného ani jedného študenta, čiže všetci vzorne dodržiavali školský poriadok, a pikošku je, že Pavol Ország Hviezdoslav, ktorý tu tiež študoval, tu bol zatvorený trikrát. Zaujímavý bol aj drevený artikulárny kostol, ktorý postavili lodári zo Švédska. Zanechali na ňom svoje stopy – strop kostola pripomína prevrátené dno lode, v kostole sú okrúhle okienka ako v kajutách a jednotka na lavici pripomína kotvu. V kostole sú štyri nosné stĺpy a sú vyrobené z tisového dreva. A v celom kostole sú krásne maľby, fresky, ktoré práve reštaurovali. Do celého kostola sa vmestí 3000 ľudí.

Tento výlet bol naozaj zaujímavý. Dozvedeli sme sa veľa zaujímavých vecí a informácií a raz vidieť je lepšie, ako stokrát počuť.

Šuhaj Slovák

Hej, bystrý a smelý
šuhaju, šuhaju,
povedz nám, kto si ty,
ako ťa volajú?

Ja som šuhaj Slovák!
V Tatrách mi deň svitol,
raj mojej mladosti
na Považí skvitol.

Zo slovenských predkov
otec môj, mať moja,
na zdravom koreni
od pamäti stoja.

Bratov a rodákov
mám dobrých Slovákov,
sestry a vlastenky
mám švárne Slovensky.

Ostatná rodina
po svete širokom:
bratov mám, kamkoľvek
hodím bystrým okom.

Šuhaj som! - a časom
vyrastie chlapina,
že sa nezahanbí
tá moja rodina.

Vtáčik

Keby vtáčkom bola,
ako vták by žila,
úprimnej Slovenke
do izby sa skryla.

Na oblok by zlietla,
pekne zaspievala,
a do jej srdiečka
radosť nadržala.

Nie som malý vtáčik,
len malé dievčatko,
mamku rada vidím
ako holúbätko.

Malému vtáčkovi
povetrie vlasť jeho,
šumný háj s vetríkom
ukolimbajú ho.

Sloboda, modlitba
a spev mu je radosť,
na každom stromčeku
postieľok má dosť.

Potočná vodička
zrkadielkom mu je,
z nej sa, keď je smádný,
i chutne napije.

I ja som slobodná
ako vtáčik milý,
bo ma dobrou cestou
chodiť naučili.

I ja si zaspievam
milé mne pesničky,
lebo ich poslúcha
srdiečko mamičky.

Náručie matkino
môj dom a vlasť mi je,
v jej drahom objatí
sladko sa mi snije.

Jej oko zrkadlo
a srdce žriedlo je,
z ktorých svetí, tečie
potešenie moje.

Dobre ti je, dobre,
ty vtáčik maličký,
ale mne je lepšie
u mojej mamičky.

August Horislav Škultéty

Čriepky zo života Augusta Horislava Škultétyho

August Horislav Škultéty sa narodil 7. augusta 1819 vo Veľkom Krtíši. Po štúdiách na lýceu v Banskej Štiavnici a v Kežmarku pokračoval v štúdiu teológie na evanjelickom lýceu v Bratislave. Bol žiakom Ľudovíta Štúra. Už v roku 1836 vstúpil do spoločnosti česko-slovenskej v Bratislave a bol aj popredným členom spolku Tatrín. V rokoch 1839-1841 bol námestníkom profesora Palkoviča na Katedre reči a literatúry československej. V rokoch 1841-1848 bol kaplánom u Pavla Jozeffyho v **Tisovci**, ktorému obetavo pomáhal v rozvoji národného života Slovákov. Tu sa venoval aj osvetovej a ľudovúchovnej práci – založil knižnicu a stal sa jej prvým knihovníkom, nedeľnú školu, spolok miernosti, pre potreby ktorého napísal aj protialkoholický spis *Beda a rata*, hospodársky spolok orientovaný na rozvoj ovocinárstva, zaslúžil sa o rozširovanie slovenských kníh v celej oblasti Gemera – Malohontu. Ďalšie dva roky pôsobil na fare v Hosúsove – Dlhé Vsi a dvanásť rokov prežil na fare v Rozložnej. Významný je jeho podiel na rozvoji školstva a pedagogiky. Už v Bratislave sa zaslúžil o rozvoj Slovenského ústavu, zúčastnil sa na zápasoch gemerského ev. seniorátu o práva slovenskej reči na stredných a vyšších evanjelických školách a jeho snahy vyústili do založenia Prvého slovenského gymnázia v **Revúcej** v roku 1862, v ktorom sa stal prvým správcom a zároveň učiteľom slovenčiny, dejepisu a náboženstva. Gymnázium sa pod jeho vedením stalo uznávaným centrom slovenského národného vzdelávania až do jeho zrušenia v roku 1874. O svojom účinkovaní na pôde gymnázia vydal

významný spis *Pamäti slovenského evanjelického gymnázia ... vo Veľkej Revúcej*. Zároveň je autorom 14 učebníc – všetky ostali v rukopise, podľa ktorých učil slovenský jazyk a literatúru, svetové, uhorské i národné dejiny a náboženstvo. Svoju pôvodnú tvorbu participoval na rozvoji slovenskej literatúry, ako prvý zo štúrovcov uverejnil svoju básnickú zbierku *Básne (1840)*, venoval sa aj literárnej tvorbe pre deti a mládež. Jeho *Rečňovanky* sa stali na dlhú dobu povinným čítaním na našich školách. Spolu s Jonatanom Dobroslavom Čipkom vydali dva zväzky zábavníka *ZORNIČKA* – prvého diela pre deti napísaného v spisovnej slovenčine, zostaveného z výchovnej poézie, prózy, hádaniek, určeného práve detskému čitateľovi. Zbieral tiež slovenské ľudové rozprávky, ktoré sú zapísané v *Codexe tisovskom*. Po násilnom zavretí gymnázia rok býval u Štefana Marka Daxnera v **Tisovci** a od roku 1875 až do svojej smrti 7. januára 1892 bol farárom v **Kraskove**.

Patril k najprogressívnejšie zmýšľajúcim štúrovcom a predstaviteľom slovenského emancipačného hnutia 19. storočia, ktorí horlivo za sociálne a kultúrne povznesenie slovenského národa. *Daniela Guzmová, 8. B*

Čriepky zo života Jonata Dobroslava Čipka

Jonatan Dobroslav Čipka sa narodil 14. júna 1819 v **Tisovci**. Základnú školu vychodil v rodisku. Ďalej študoval na lýceu v Kežmarku a Bratislave. Univerzitné štúdiá absolvoval v Jene v rokoch 1842-1843. Po štúdiách bol vychovávateľom u baróna Révaya v Mošovciach. V rokoch 1845-1847 bol

učiteľom a evanjelickým kaplánom v **Ratkovej**. Od roku 1847 až do svojej smrti 14. februára 1861 bol farárom v **Drienčanoch**.

Literárne sa začal prejavovať už počas štúdií v Kežmarku, kde pracoval v študentskom literárnom spolku. Písal a publikoval svoje básne i preklady z nemčiny vo Fejérpatakyho kalendári a v jeho rubrike *Slovenský pozorník*. Spolu s Augustom Horislavom Škultéty a Štefanom Markom Daxnerom zapísal veľa slovenských ľudových rozprávok do *Codexu tisovského*, ktorý dlho patril k základným prameňom pri vydávaní ľudových rozprávok. Nimi zozbierané rozprávky vychádzali aj vo Francisciho SLOVENSKÝCH POVESTIACH a Dobšinského PROSTONÁRODNÝCH SLOVENSKÝCH POVESTIACH. Spolu so Škultétym vydával zábavník *ZORNIČKA*, priekopnícke to dielo v našej literatúre pre mládež. Publikoval tu množstvo svojich vlastných próz i poézie určenej práve deťom. Inšpiroval sa predovšetkým rozprávkou, využil tiež skúsenosti kňaza a učiteľa na nevyhnutné mravoučné zakončenie svojich prác.

O Jonatanovi Dobroslavovi Čipkovi sa zachovalo len málo dokumentov a údajov a nezanechal po sebe ani väčšie literárne dielo. No už aj na základe zachovaného materiálu vidno, že jeho miesto v štúrovskom hnutí nie je bezvýznamné. Každý zo štúrovcov väčšou alebo menšou mierou na ňom participoval, prinášal doň čosi svoje, svojrázne a svojim spôsobom jedinečné. Bez toho by štúrovské hnutie nemalo ani to rozpätie a ani ten kultúrny a spoločenský dosah, ako ho poznáme. *Simona Pindiaková, 8. B*

Naše zážitky z výletu do Kežmarku

V evanjelickom lýceu – knižnici bolo približne 155 000 kníh, hlavne starých a jedna hrubá mala aj 6 kg. Bola tam aj väznica pre študentov, ktorých učители tri razy napomenuli. Bola veľmi malá, žiaci tam museli len stáť a jeden žiak tam bol aj 48 hodín. Na evanjelickom lýceu študovali študenti mnohých národností a v knižnici mali aj cudzojazyčné knihy, okrem iných aj kórejské, japonské a iné. Táto knižnica patrí medzi najväčšie historické knižnice v celej strednej Európe. Boli sme aj v drevenom kostole urobenom bez jediného klinca. Mal veľmi pekný oltár. Strop bol namaľovaný ako nebo s oblakmi. Okná tu boli okrúhle ako na lodi. Videli sme aj lavicu z tisu, ktorá bola veľmi ťažká. Boli sme aj v novšom kostole, ktorý patrí medzi najväčšie na Slovensku. Veľmi sa mi na výlete páčilo.

Martin Figuli

V Kežmarku sme navštívili Lyceálnu knižnicu, kde sme videli mnoho vzácných starých kníh. Navštívili sme aj evanjelické kostoly. Viac sa mi páčil drevený kostol, ktorý sa zvnútra podobal na loď.

Lenka Debnárová

Dňa 17.9.2009 sa uskutočnil náš výlet do Kežmarku. Počasie nám veľmi neprialo. Navštívili sme Lyceálnu knižnicu. V miestnosti bolo plno kníh – hrubých, tenkých, malých, veľkých, ale hlavne starých, historických. Mali tu vystavenú knihu, ktorá mala okolo 2000 strán. Do lyceálnej školy chodil A.H.Škultéty, J.D.Čipka a tiež P.O. Hviezdoslav. Zaujímavá bola väznica pre študentov, do ktorej zatvárali žiakov, ktorí porušili školský poriadok. Títo tiež boli zapísaní do čiernej knihy. Keď sme si prezreli celú knižnicu, prešli sme do evanjelického kostola, ktorý mal 6 chórov. Do kostola sa vmestí 3000 ľudí, strop mal namaľovaný ako oblohu s oblakmi a 12 apoštolmi. Nový kostol je zrekonštruovaný a je veľmi pekný. Po prehliadke sme sa vybrali na dlhú cestu domov.

Simona Pindiaková

Naša zaujímavá exkurzia do Kežmarku sa začala príhovorom, v ktorom nám knihovníčka pripomenula, kto boli títo interesantní spisovatelia – Škultéty a Čipka – a čo urobili pre slovenskú literatúru, i čo majú spoločné s našim

mestom a s Kežmarkom. Obaja pôsobili v Tisovci ako významní ľudia. A podľa Škultétyho je pomenovaná aj naša mestská knižnica, ktorej bol spoluzakladateľom. V Kežmarku sme sa zastavili v Lyceálnej knižnici, kde sa nám do hláv zaryli zaujímavé poznatky o historických knihách školskej knižnice i o významných študentoch, z ktorých sa stali významní ľudia a spisovatelia. Vedľa knižnice sú kostoly, v ktorých sa nachádzajú nádherné nástenné maľby, hudobné organy a v novom aj hrob Tökölyho. Z celej exkurzie mám bohaté poznatky o neobyčajnej knižnici a kežmarských kostoloch.

Daniela Guzmová

Evanjelické lýceum v Kežmarku bolo cieľom nášho výletu. Kedysi tu bola škola, dnes je tu historická knižnica, ktorá je najväčšou školskou knižnicou v strednej Európe a nachádza sa tu 150 000 kníh z rôznych vedných odborov. Do tejto školy chodili významní ľudia: Hviezdoslav, Martin Rázus, Škultéty aj Čipka.

Dominika Raffayová

Na výlete v Kežmarku sa mi veľmi páčilo. Lyceálna knižnica ma prekvapila viacerými vecami: je tu viac ako 150000 kníh; žiaci v tejto škole museli hovoriť po latinsky; museli dodržiavať prísny školský poriadok – kto ho porušil, dostal sa do väzenia a jeho meno sa zapísalo do čiernej knihy. Pravidlá vo väzení boli prísne – museli tam stáť 12 hodín, potom dostali pohár vody, krajec chleba a 5 minút na WC; mohli tam byť aj 48 hodín. Páčili sa mi aj evanjelické kostoly, najmä starý drevený, ktorý mal krásny oltár. Som veľmi rada, že som sa tejto exkurzie mohla zúčastniť.

Radka Pindiaková

V Kežmarku sa mi veľmi páčilo, najmä knižnica. Z tejto si pamätám napr.: knihy sa písali prevažne po latinsky, niektoré boli zdobené zlatom. V škole sa žiaci rozprávali len po latinsky. Ten žiak, čo prišiel do školy neskoro, nemal domácu úlohu alebo inak porušil školský poriadok, musel ísť do väzenia, kde musel iba stáť 12 až 48 hodín. Ale páčili sa mi aj kostoly, ktoré sme navštívili.

Anna Arpányiová

Pavol Dobšínský

Pavol Dobšínský, spisovateľ náš, nejednu rozprávku od neho znáš. Nepísal len pre radosť – ale i pre nás.

Z rozprávky zlatá podkova, tou, ktorou by si koňa podkula.

Zlaté pero –
tak druhé slovo
z názvu znelo.

Zlatý vlas,
taký nemá nikto z nás.

Kde by ste také hľadali?
Len v jeho rozprávkach,
tam by ste ich zbadali.

Vďaka nemu som kľudne noc prespala,
a i teraz - nie iba keď som bola malá.
Jeho rozprávka dobrý koniec mala,
no a preto som sa nikdy nebála.
Patricia Zvarová 6.A

Na výlete

Z dejepisu na výlete,
počasie sme mali ako v lete.
Cez mnohé dediny sme sa preborili,
aby sme sa pred dejiny postavili.

V Ratkovej, Drienčanoch, Revúcej -
inú spomienku máme každý z nej.
Teraz už vieme mnoho nových vecí,
a na ďalší výlet tešíme sa všetci.
Patricia Zvarová 6.A

Dnes ráno nás škola volá,
no teraz je cesta nová.
Vpravo, vľavo na autobus.
Po mape prstom ísť skús.

Krásna dolín zelených,
tú ešte nevidel nik.
Po stopách rozprávok, ktoré sme znali,
Prvé gymnázium pozreli,
v kostole nástenné maľby videli.
Taký výlet sme ešte nemali.

Neľutujeme ani sekundu
z tohto dobrého výletu.
Mnohé nové veci poznáme
a iným ich znova predáme.
Patricia Zvarová 6.A

Výlet

Vo štvrtok ráno miesto školy,
sadli sme na autobus,
čakali nás hory – doly
a pred sebou cesty kus.

Tou Rimavskou dolinou,
pod zelenou svrčinou,
bolo krásne ako v lete
nám všetkým na výlete.

Pozreli sme vľavo – vpravo,
prešli sme cez Drienčany,
za rohom už Kraskovo stálo,
všetci boli zvedaví.

Výletníci zasadli sme opäť
na náš autobus.
Naša cesta bola jasná –
Vitaj nám, Revúca, krásna.

Literárne gymnázium,
všetky vzácné pamiatky,
tešíme sa opäť domov
a nesieme si spomienky.
Tereza Kubinská 6.A

Dlhá cesta

Začala sa dlhá cesta,
začala sa tu,
V našom prenádherom kraji.
My videli sme len hviezdy, mesiac, iba tmú,
všetko toto
v našom rodnom tisovskom kraji.

Zahučal silný, mohutný motor,
zahučal už veľakrát.
On jediný vie vstriednuť život veľkému,
hladnému stroju,
dotiahnuť ho k sile.
Viezol nás dlhú cestu,
cez polia, lúky, pasienky,
cez doliny kotliny a vrchy,
až nakoniec nás vysadil.
My vyšli sme z neho ako zvieracie blchy.

Videli sme pred sebou,
videli veľkú hľbu kníh,
uloženú v pravidelných radoch.
Zdalo sa to ako všetko z rozprávky,
všetko bolo staré, malo to v sebe neurčité čaro!
My vyšli sme však z toho čara,
i zahalil nás mráz!
Skrýli sme sa pred ním
do kostola neopísateľných krás.
Bolo tam toho veľa,
sošky, lavice či obrazy,
to všetko, znovu opakujem,
neopísateľnej krásy.
Aj z neho sme však museli nájsť cestu,
museli sme vyjsť.
Pozrieť sa na ďalší súmernejší „hrad“.
Bolo tam toho veľa,
no najmä veľká čierna stena,
za ktorou, ako hovorili,
ležalo telo,
ktoré do veľkej krypty ponorili!
Livia Vančíková, 8.B

Kalendár výročí osobností Tisovca a Rimavskej Pily

Blažej Bulla

90. výročie úmrtia architekta a folkloristu

Narodil sa 19.5.1852 v Ústí na Oravou (okr. Dolný Kubín). Ľudovú školu vychodil v rodnej obci, strednú školu skončil v Dolnom Kubíne. Študoval architektúru na Českom vysokom učení technickom v Prahe, kde získal stavebný diplom. Pôsobil v Martine, kde si otvoril stavebnú kanceláriu. Ako prvý u nás čerpal z ľudových tradícií, keď pri príležitosti Výstavy slovenských výšiviek v roku 1887 v Martine postavil drevenú vstupnú bránu podľa vzoru ľudových zvoníc. Projektovateľ a v roku 1888 postavil Národný dom v Martine, viacúčelovú budovu na spôsob redút, s divadelnou sieňou, reštauráciou, kasínom a hotelovou časťou. Projektovateľ mnohé stavby (kostoly, školy, nemocnice) pre mestá a obce, kde žili národne uvedomelí Slováci, napr.: Dolný Kubín, Liptovský Mikuláš, **Tisovec**, Mošovce a iné). Zaujímal sa aj o ochotnícke divadlo a hudbu, zapojil sa do práce v Slovenskom spevokole v Martine. Skomponoval okolo 300 zborových skladieb a harmonizácií ľudových piesní. Zdramatizoval niekoľko prstonárodných povestí, Hviezdoslavovu Hájnikovu ženu. Zložil hudbu pre zdramatizovanú rozprávku Zlatovláska od Jána Brádnana pre tisovských ochotníkov. Zaslúžil sa o vyššiu úroveň divadelného umenia. Zomrel **1.11.1919** v Martine.

Ján Fabricius

275. výročie úmrtia evanjelického farára, učiteľa, náboženského spisovateľa

Narodil sa 24.12.1672 v Betliari. Najprv sa učil v Štítniku, neskôr v Rožňave. Od roku 1696 študoval na gymnáziu vo Vratislave, potom odišiel do Frankfurtu na Odre, kde študoval politické a prírodné vedy, v roku 1698 prešiel na univerzitu vo Wittenbergu, kde sa počas troch rokov venoval polemike, filozofii, histórii a lingvistiky. Od roku 1702 bol slovenským evanjelickým farárom v Košiciach. Tu bol tiež učiteľom. V roku 1707 bol povolaný do Kamenian, kde strávil 13 rokov, z toho 8 ako senior. 25.5.1719 prešiel do **Tisovca**. Bol zvolený i za seniora a túto hodnosť zastával až do svojej smrti, dňa **16.11.1734**. Bol autorom dišputácií z univerzitného štúdia.

Miroslava Kojnoková

Pozabudnutí

ochranca prírody Rudolf Kriška sa narodil 13.3.1908 v Tisovci. Mama mu zomrela v druhom roku jeho života. Otec maloroľník, vyučený debnár, v zime robil na objednávku nádoby z dreva, ako kupy, šafle pre napájanie dobytky, korytá zbelky na mútenie masla a pod. V lete, počnúc jarným a končiac jesenným oraním a mlátením (cepami) obilia celá rodina pracovala v Rovni pod Fabovou hoľou. Do školy chodil len v zime, keď zišli z Rovni zimovať do Tisovca (1.12. – 15.3.). Otec bol sčítaný remeselník, člen viacerých kultúrnych spolkov. Učil deti spievať ľudové piesne, rozprával im ľudové povesti a v rodine dodržiavali staré zvyky.

Šesť tried ľudovej školy vychodil za Rakúska – Uhorska. Tisovská evanjelická cirkev udržiavala za podpory tisovčanov školu s vyučovacím jazykom slovenským až do konca roka 1918. Tu vyučovali cirkevní učitelia, Ľudovít Clementis, otec Dr. Vlada Clementisa, Ľudovít Slabej a Ján Uram. „Učili nás slovenskému povedomiu a slovianskej spolupatričnosti, ktorá v Tisovci, ako v starom „panslávskom“ mestečku bola rozduchovaná, ešte z dob štúrovských“, spomína bývalý žiak vo svojom životopise.

Po nadobudnutí predpísanej lesníckej praxe na lesnom hospodárstve v Tisovci nastúpil na horársku školu v Liptovskom Hrádku, ktorú skončil s veľmi dobrým prospechom. V roku 1930 nastúpil na Riaditeľstvo štátnych lesov v Banskej Bystrici s pridelením na Lesnú správu Čierny Balog. Ako nového pracovníka, pri nedostatku odborníkov, prekladali ho podľa potreby z jednej lesnej správy do druhej, čo mu veľmi vyhovovalo. Zoznámil sa tak s problémami, ktoré v budúcnosti riešil sám, alebo pomáhal riešiť. V Čiernom Balogu začal pracovať v miestnom krúžku Matice Slovenskej, ktorého neskôršie stal sa predsedom. V literárnych večeroch preberali diela Sládkoviča, Hviezdoslava, Rázusa, ba poriadali aj Wolkrov večer. Bol členom šachového krúžku, pomáhal založiť futbalový klub, v ktorom bol aktívnym hráčom. Keď sa stal predsedom Matice Slovenskej, začala sa preberať aj tematika o prírode a jej ochrane. Keď zistil, že táto tematika zaujíma občanov, z ktorých väčšina boli lesorobotníci, vydal strojom písaný popis a postup prác obtiažného zalesňovania s uvedením druhu kultúr s patričnou fotodokumentáciou.

V roku 1950 ho preložili na Krajský národný výbor ako vedúceho odboru lesov a drevárskeho priemyslu banskobystrického kraja. V roku 1959 Ministerstvo lesov v Prahe ho vyznamenalo ako najlepšieho vedúceho odboru z krajov ČSSR. V novej funkcii vykonával školský dozor na lesníckej technickej škole, kde za zložitých podmienok zariadil opravu botanickej záhrady.

Bol predsedom krajskej delimitačnej komisie, pre ďalšie

využitie devastovaných poľnohospodárskych plôch v kraji.

Dňa 1.2.1959 začal pracovať v novovytvorenej zložke krajského strediska štátnej pamiatkovej starostlivosti a ochrany prírody pri Vlastivednom múzeu v Banskej Bystrici, patriacemu k odboru kultúry KNV. Po metodickej stránke Slovenskému ústavu pamiatkovej starostlivosti a ochrany prírody v Bratislave. Zo začiatku pracoval sám. Vypracoval metodiku pre cieľavedomú prácu na tomto pracovisku. V treťom roku pribudol druhý a v piatom roku tretí pracovník. To nepostačovalo, lebo po pripojení žilinského kraja k banskobystrickému, vytvoril sa veľký Stredoslovenský kraj s veľkou ochrannou problematikou. Preto pristúpil k vytvoreniu zboru dobrovoľných pracovníkov ochrany prírody, za ochotnej spolupráce Vysokiej školy lesníckej a drevárskej, s výskumnými ústavmi vo Zvolene, v Banskej Bystrici, s pracovníkmi podnikových riaditeľstiev, štátnych lesov v Banskej Bystrici, v Žiline, Ústavom pre hospodársku úpravu lesov vo Zvolene a v Žiline. Zbor narástol na 112 dobrovoľných konzervátorov ochrany prírody a 425 dobrovoľných pracovníkov ochrany prírody z vysokoškolským a stredoškolským vzdelaním. Tak vzniklo krajské stredisko s najväčším počtom dobrovoľných pracovníkov na Slovensku. Pre ich odborný rast usporiadal Rudolf Kriška každoročné trojdňové školenie vždy v inom okrese kraja. Pre ďalšiu spoluprácu na úseku ochrany prírody získal vodohospodárske orgány, krajskú hygienickú službu, územné plánovanie na KNV a ONV, geologický ústav, slovenskú akadémiu vied, štátny ústav pre rájované plánovanie, poľnohospodárske projekčné zložky, poľovníctvo, rybárstvo múzea a iné, z ktorých údaje slúžili mu aj za podklad k vypracovaniu správ pre radu KNV, Ústavu pamiatkovej starostlivosti a ochrany prírody v Bratislave, pre novinové články a rozhlasové relácie.

Za krátku dobu oddelenie ochrany prírody Krajského strediska v Banskej Bystrici vypracovalo sa pod vedením pána Krišku na popredné miesto v celej ČSSR. Stačí uviesť, že do prvej svetovej vojny na území Stredoslovenského kraja bolo schválených 5 chránených území, počas prvej ČSR 7 a od roku 1948 – 1973 až 209.

V roku 1961 s Dr. J. Vargom vydali publikáciu „Každý pionier ochrancom prírody“, kde napísal textovú časť a Dr. Varga fotodokumentáciu, ktorá pomohla splniť podmienky na získanie odznaku „Mladý ochranca prírody“ 3000 pionierom na Slovensku ale aj v Čechách.

Spolu napísal 53 článkov s tematikou ochrany prírody do časopisu „Pamiatky a príroda“ vydaným Ústrednou pamiatkovou starostlivosťou a ochrany prírody v Bratislave, časopisu „Krásy Slovenska“, vlastivedného časopisu „Obzor Gemera“ do vlastivedných štúdií Gemera, denníkov Pravda, Smer (krajský denník) a inde.

Roku 1965 vypracoval štúdiu pre hodnotenie prírodného prostredia a stanovenie početnej únosnosti pre pobyt ľudí v rekreačných oblastiach ako prvú tohto druhu v ČSSR.

V rokoch 1966 – 68 pracoval na obsiahlej dokumentácii pohoria Nízkyh Tatier. Tu vypracoval state: majetkoprávnu, plošnú, druhy kultúr, lesohospodársku, poľovnícku, rybolovnú a organizačnú. Išlo o dokumentáciu k vyhláseniu pohoria Nízkyh Tatier za Národný park..

V roku 1967 vypracoval spolu s Dr. Darolom štúdiu: „Vyhodnotenie prírodného prostredia z hľadiska kultúrneho využitia pohoria Veľkej Fatry“.

V roku 1973 vypracoval náročnú biologickú štúdiu z oblasti Demänovskej doliny (300 obrázkov, 100 strán textu).

V roku 1975 – 76 napísal historicko – odbornú účelovú publikáciu „Vývoj lesa a lesného hospodárstva v oblasti Lesného závodu v Slovenskej Ľupči“.

Mimo tohto odprednášal desiatky prednášok na ochrannú tematiku na Pedagogickej fakulte v Banskej Bystrici, lesníckych a stredných školách, pionierskych organizáciách a mal i viac rozhlasových relácií na ochrannú tematiku.

Aj po odchode na dôchodok pracoval každoročne (bol k dispozícii) 70 – 120 dní na krajskom stredisku.

Pokračoval v osvetovej práci. Robil prednášky s premietaním vlastných záberov na farebných diapozitívoch (ktorých mal vyše 4000) na okresnom zbere ochrany prírody na Vysokiej škole lesníckej a drevárskej vo Zvolene a pri rôznych príležitostiach.

V rokoch 1960 – 1963 diaľkovo študoval vybrané predmety na vysokej škole lesníckej s veľmi dobrým prospechom.

V rokoch 1964 – 1967 bol členom redakčnej rady odborného časopisu Ochrany prírody v Prahe.

Bol otcom Ľuby (profesorky na gymnáziu v Banskej Bystrici) a Evy (lekárky, asistentky na Lekárskej fakulte univerzity Komenského v Bratislave).

Až do dospelosti žil s nevlastnou mamou a bratom Júliusom (najmladším) – pozdejším pracovníkom na Okresnom súde v Rimavskej Sobotě, v domčeku (ktorý už svojim vekom 1774 je raritou) na Daxnerovej ulici, proti parkovisku. Najstarší brat Pavel zomrel veľmi mladý. Sestra Anna, mama literátov, kňaza Milana a Dr. Cyrila Krausa, domček opustila. Brat Janko (podľa spomienok) sa medzi časom vyučil zámočníckemu remeslu. Tiež opustil rodné hniezdo. Zamestnal sa na železnici. Je otcom Ing. Hany Kriškovej.

Rudolf Kriška zomrel roku 1980. Myslím si, že sa zaslúžil o to, aby mestské zastupiteľstvo navrhlo pána prezidentovi, aby pri udeľovaní počtu (vyznamenaní) si spomenul aj na neho.

MUDr. Jaroslav Raťaj

(dokončenie čl. Informatívna správa DeD... zo s.3)

Okrem výchovného plánu v detskom domove robíme komplexnú diagnostiku s odporúčaniami a závermi pre prácu s dieťaťom. Pozostáva zo psychologického vyšetrenia, špeciálno-pedagogického a liečebno-pedagogického, ako aj zo sociálnej a zdravotnej anamnézy. Vypracúva ju odborný tím DeD. Je to potrebné kvôli tomu, že máme množstvo detí so špecifickými výchovno-vzdelávacími potrebami, ale aj deti s ŤZP, ktoré je nutné integrovať. Okrem toho máme vypracovaný program sexuálnej a protidrogovej prevencie, ktorý úspešne realizujeme

V priebehu roka sme organizovali množstvo aktivít vzdelávacích, záujmových, rekreačných, tvorivé dielne, Deň otvorených dverí v Tisovci. a pod.

Darí sa nám v umiestňovaní detí do ďalších foriem náhradnej starostlivosti:

- v minulom roku sme umiestnili 1 dieťa do adopcie
- 1 dieťa vrátilo do biologickej rodiny
- 4 deti do pestúnskej starostlivosti
- 3 deti na medzištátne osvojenie do Talianska a Holandska
- v tomto roku 2 deti do pestúnskej starostlivosti
- 2 deti sa osamostatnili
- prebiehajú interakcie s pestúnni u 3 detí
- 2 deti zaradené na sprostredkovanie medzištátnej adopcie do Holandska
- 8 detí pravidelne udržiava kontakt s biologickými rodičmi, chodia k nim počas prázdnin a 10 detí rodičia navštevujú v domove

Mgr. Zuzana Fábryová, riaditeľka DeD

Spomienka na Václava Vraného

Václav Vraný – výrazná osobnosť konca 19. a začiatku 20. storočia v prírodných vedách na Slovensku – Gemera Malohontu, v Čechách i zahraničí. Osobnosť dejín Tisovca. Učiteľ, prírodovedec, najmä botanik, národovec a zakladateľ Klubu československých turistov v Tisovci. Historik, kultúrny pracovník, hudobník. Toho roku si pripomíname 158. výročie jeho narodenia, 80. výročie jeho úmrtia a 85. výročie založenia Klubu československých turistov v Tisovci V. Vraným.

Cieľom spomienkových osláv je vzdať úctu, priblížiť život a podiel osobnosti na histórii regiónu, oživiť tradíciu a odovzdať ich mladým ľuďom. S týmto predsavzatím zorganizoval Klub slovenských turistov Trstie v Tisovci v spolupráci so Základnou školou Dr. Vladimíra Clementisa 25. a 26. septembra spomienkovú akciu. Bola zameraná pre žiakov Základnej školy upozorniť na svedomitú a obetavú, trepezlivú a pedantnú, nezištnú prácu Václava Vraného pre národ, ktorá sa odzrkadlila v jeho učiteľskej praxi, zbierkach, herbárnych položkách, o ktoré sa 12 rokov svedomite staral a konzervoval ich ako prvý profesionálny kustód Muzeálnej spoločnosti slovenskej v Martine ale i v prácach, ktoré publikoval v odborných časopisoch.

Spomienkovému výstupu na Trstie predchádzala beseda o Václavovi Vranom pre 2. stupeň Základnej školy, zameraný na jeho život, prácu a prehliadka herbárových položiek s pripomenutím pekného vzťahu starého otca Václava Vraného s vnukom, Dr. Vladimírom Clementisom. Vybraní žiaci sa potom zúčastnili jesenného spomienkového výstupu na Trstie.

Stretnutie účastníkov bolo v cintoríne na Muránskej ulici pri hrobe Václava Vraného. Tu mal krátky príhovor riaditeľ Základnej školy Mgr. Klement Kéry a za Klub slovenských turistov Mgr. Mahuliena Štrbová. Položením kytice, zapálením sviečok a minútou ticha vzdali úctu Václavovi Vranému.

Vo výstupe pokračovali cestou Václava Vraného po žltej značke na temeno Trstia, na okraj machoviskového rašelíniska – kde Václav Vraný skončil v náručí dcéry Milíny, ktorá ho sprevádzala na poslednej botanickej vychádzke. Na tomto mieste mu vďační tisovskí turisti postavili na prvé výročie úmrtia mohyly. Aj na tomto mieste sa účastníci

poklonili pamiatke Václava Vraného položením kvetov a zapálením sviečok. Po krátkom oboznámení Mgr. Mahulienou Štrbovou s prírodnými zvláštnosťami Trstia i Tisovca, pokračovali ku chate.

Spomienkového výstupu sa zúčastnilo 21 žiakov a 8 dospelých. Žiaci boli z 8. a 9. ročníka základnej školy. Tvorili ich dve skupiny. Prvá - 7 žiakov pod vedením p. uč. Posuchovej bola na Trstí jeden deň, druhá skupina - 13 žiakov pod vedením učiteľov Mgr. Pánisa a Ing. Roškovej bola na Trstí dva dni. Po 2,5 hod. výstupe, dobrom občerstvení a primeranom oddychu sa prvá skupina vrátila do Tisovca a druhá skupina súťažnou formou, rôznymi hrami s vedomostným i športovým zameraním strávila popoludnie. „Čerešničkou na torte“ bola nočná súťaž určená na overovanie vedomostí, zručností a činnosti vlastných zmyslov i odvahy.

Súťaže žiaci absolvovali v 6 skupinách s vlastným pomenovaním s nepatrnými rozdielmi. Najvyšší počet získali „Zabky“ a „Mimozemšťania“, menší počet bodov - 2. miesto získali „Hoblíci“ a „Bukasovci“ a 3. miesto „Lesáci“ a „Gumkáči“. Súťažiaci boli odmenení sladkosťami, ceruzkami a potleskom.

O deti bolo dobre postarané vďaka organizátorom, taktiež sponzorom: Okresný klub slovenských turistov v Rimavskej Sobotě, Pekárni pod Hradovou a Alflex. Podávala sa teplá strava. Výborný guláš navarili Ján Bysterský a Rastislav Štrba st. vo veľkom parku od Janka a Petra Rukavícovcov, deťom chutili párky, čaj aj sladké pečivo. Vďaka patrí aj sprievodcom a pomocníkom Karolovi Kuchtovi a Kataríne Kováčikovej, i pripravovateľom trasy a odvozcovi batožiny Jankovi Rukavícovi a Rodanovi Štrbovi. Krásne jesenné počasie, dobrá viditeľnosť, slnečno, teplo, výskyt hrbíkov, vzájomné rešpektovanie prispeli k dobrej nálade a bezpečnosti pobytu. Na úspechu podujatia sa však podieľal jeden dôležitý fenomén, ktorý bol vlastný organizátorom, Václavovi Vranému a to je láska. Láska k deťom, láska k rodnému kraju, k práci prítomnosti s minulosťou i budúcnosťou a vytváraní tradícií. Veríme, že nultý ročník spomienkového výstupu Václava Vraného na Trstie v jeseni sa stane peknou tradíciou.

Mgr. Mahuliena Štrbová, KST Tisovec Trstie

Máme radi Tisovec?

Tí, ktorí tu majú svoje korene i tí, čo tu našli svoj domov a sú ochotní preň a teda aj seba urobiť niečo prospešné odpovedia na túto otázku kladne. A čo tí ostatní?

Mesto i dedinu tvoria vždy ľudia, preto ma znepokojuje – rozčuľuje, že popri pozitívnych zmenách pribúdajú negatívne javy, ktoré Tisovcu škodia.

Rada si spomínam na obdobie, keď naše mesto pri väčšom počte obyvateľov malo charakter usporiadaný, kultúrny, kde sme vedení rodičmi a učiteľmi aj bezplatne brigádovali – zveľaďovali.

Soboty boli pravidelne dňami upratovania nielen bytov, ale aj dvorov a príľahých ulíc. Čistota bola vizitkou mesta. Aj naši otcovia a kamaráti fajčili, ale nenechávali za sebou dnes zarážajúci neporiadok. Nevieť si ani predstaviť, že by si starí rodičia boli devastovali prostredie, ktoré ich živilo, v ktorom pracovali a žili. Mali sme vzory vzťahu k práci i medziľudských vzťahov. Ľahostajná bezohľadnosť a pohodlie, neochota priložiť ruku k dielu, spoliehanie sa na iných, to sú žiaľ aj súčasťou života v Tisovci.

Akým príkladom sú rodičia pre svoje deti, keď im robí problém dodržať rozpis služieb riadenia v činžiakoch, keď ich nevezmú na jedno upratovanie okolia bytov. Možno budú mať služobníctvo, alebo vďaka jednotlivcom, ktorí upratujú, vysádzajú kvety, zbierajú ohorky a papiere (väčšinou sa pri týchto činnostiach stretávame tí istí) nebudú žiť ako na Luníku 9.

O elegantnom mestskom vzhľade nesvedčia ani autobusové zastávky a okolie viacerých obchodov, za ktoré by mal byť niekto zodpovedný. Zanedbaná je stanica, Šťavica a Rimava sa pre ekologov stáva skládkou odpadu. Trestuhodné! Akosi prírychlo si ľudia osvojujú práva, len povinnosti zostávajú bokom.

Podľa ústavy USA je znečisťovanie mesta protizákonný čin trestaný verejnoprospešnou prácou. Úplne s tým súhlasím. O danej problematike by sa dalo písať veľa. Aj o nepríjemných susedách, ktoré vám vyprašovaním nečistôt zašpinia prádlo, odpadom z kvetov zašpinia balkón... (môj byt, môj hrad.) Cudzie ich nezaujímajú.

Chcem veriť, že rozvojové projekty, kamerový systém a účinnejšie opatrenia komisie verejného poriadku v súčinnosti s políciou povznesú Tisovec na vyššiu úroveň, vrátia mu ráz mesta, kde nás nebude tešiť len krása prírody, ale aj príjemní kultivovaní ľudia, aby sme neklesli na úroveň zanedbanej obce.

Na záver ešte jedno vtipné zistenie, ktoré by si žiadalo pravopisný zákon: Nakupujte pri okienku vzhadu. (No dobre, že nie aj vpredu!)

Mgr. Vlasta Krišková

Tisovský glosár

A zase tu máme voľby! Po prezidentovi a europoslancoch budeme voliť nového župana a poslancov do vyšších územných celkov. Veľa voličov tieto voľby odignoruje. Ale to je veľká chyba! VUČky majú pod palcom stredné školy, cesty 2. a 3. triedy, vodovody či domovy dôchodcov. Cez ne pretekajú veľké milióny eur a vôbec nie je jedno, ktorí poslanci rozhodujú o ich prerozdelení. V predchádzajúcom volebnom období (2001-2005) boli za náš okres zvolení šiesti poslanci maďarskej koalície. A väčšina investícií z kraja išla (čírú náhodou) na juh okresu. V tomto volebnom období sa pomer zmenil a pocítil to aj sever, naše mesto nevyvíjajú. Pravda, je to o prioritách v okrese, ale aj o širokých lakt'och poslancov. Preto apelujem na všetkých voličov, aby išli voliť a aby volili tých kandidátov, ktorí majú šancu byť zvolení, čiže sú známi nielen v Tisovci, ale aj v širšom regióne. V minulých voľbách bolo treba cca 3500 hlasov na zvolenie za poslanca. Čiže hlasy Tisovčanov budú

málo. Preto treba podporiť kandidátov z Hnúšte či Klenovca, a zároveň veriť, že oni podporia nás. Nebudem hovoriť žiadne mená. Každý nech si premyslí, kto má jeho dôveru a kto má šancu na zvolenie. Zabudnime na závisť (koľko prachov dostanú tí poslanci!) aj na drobné malichernosti (ten a ten kandidát sa mi na ulici nepozdravil, nebudem ho, grobiana, voliť!), prekonajme lenivosť a podme v sobotu 14.11. voliť!

Mesto Tisovec má svoju webovú stránku www.tisovec.com resp. tisovec.eu. Na stránke je aj rubrika „vaše pripomienky a názory“. V minulosti bola táto rubrika anonymná. Okrem množstva zaujímavých a podnetných návrhov prinášala anonymita prispievateľov aj kopy osočovania a urážok. Na podnet vrchnosti preto zastupiteľstvo schválilo zmenu v tom, že sa zverejňujú len neanonymné príspevky s tým, že na otázky a pripomienky budú odpovedať kompetentní úradníci. A čuduj sa svete, počet príspevkov poklesol na minimum. Že by sme sa ešte po dvadsiatich rokoch báli povedať svoj názor? Čo sa nám môže stať? Že

sa na nás pán primátor, alebo páni úradníci budú hnevať? Ale veď oni sú na to, aby počúvali názory svojich voličov a občanov, aj keď sú aj kritické. Iná vec je, že v poslednom období sa nikto z kompetentných neunúval odpovedať na otázky na webe. Zmenilo sa to čiastočne až po mojej interpelácii na poslednom zastupiteľstve. Verím, že naša vrchnosť sa postará, aby sa na otázky a pripomienky občanov reagovalo čo najskôr. Veď internet sa môže stať dôležitým spojom medzi občanom a úradom. Len treba na jednej strane viac dôvery a na druhej strane viac ochoty. A ozaj, ak niekto obviňuje poslancov, že nedostáva odpovede na svoje otázky, tak strieľa vedľa. Za chod mesta zodpovedá mestský úrad a jeho zamestnanci sú kompetentní odpovedať na všetko, čo sa týka nášho mesta. Samozrejme, ak sa vyskytnú otázky adresované priamo poslancom alebo týkajúce sa mestského zastupiteľstva, malo by byť povinnosťou poslancov odpovedať.

J. Lacko

Vymením 3-izbový rodinný dom 162 m² v Tisovci bez záhrady, za väčší so záhradou v lokalite Tisovca. Rozdiel doplatím.
0949 460 009

Predám zachovalé pianino PETROF. Cena dohodou.
047 5493473

Predám osobný automobil DAEWO NEXIA GL. Rok výroby 1996. Najazdených 103000 km. Cena 1300€. 0907 855635

TABUĽKA

0. ročníka Tisovskej tenisovej ligy starých pánov (jesenná časť – stav k 25. 10. 2009)

1. Ivan Mach	12	11	1	23:3	-79	22
2. Peter Michalko	11	10	1	21:3	-68	20
3. Karol Mixtaj	12	9	3	19:6	-72	18
4. Norbert Mauer	12	9	3	19:10	-106	18
5. Pavel Michalko	10	7	3	15:9	-104	14
6. Edo Kuvik	12	6	6	15:15	-154	12
7. Marcel Lopusný	9	5	4	11:10	-95	10
8. Martin Talač	8	3	5	8:11	-85	6
9. Jaroslav Benčo	10	3	7	7:15	-121	6
10. René Sirota	12	3	9	10:20	-148	6
11. Peter Brndiar	10	2	8	5:17	-131	4
12. Ján Kožiak	10	1	9	2:19	-124	2
13. Vladimír Pašiak	12	1	11	5:22	-144	2

Legenda – stĺpce:

- celkový počet odohraných zápasov
- počet vyhraných zápasov
- počet prehraných zápasov
- skóre na sety
- počet stratených hier
- celkový súčet bodov

UPOZORNENIE!

Prosím odohrať zostávajúcich 7 zápasov do **5. 11. 2009!**
Dňa 05. 11. 2009 o 18.00 sa pred telocvičňou ZŠ uskutoční stretnutie ohľadom turnaja, ktorý sa bude konať dňa **7. 11. 2009!**

Dňa 7. 11. 2009 sa uskutoční vyhodnotenie tenisovej ligy o **18.00** na spoločnom posedení v zasadačke „Pod gaštanom“. **Účasť povinná!**

PROGRAM „KINA POD HRADOVOU“ V NOVEMBRI

3.11. utorok 19.00	Jánošík. Pravdivá história – SR, ČR, Poľsko, Maď. Hrajú: Václav Jiráček, Ivan Martinka, Michal Žebrowski, Marián Labuda, Tňa Pauhofová... Historický/dobrodružný, MP od 15 r., 140 min., vst. 2,00 €
10.11. utorok 19.00	Verejní nepriatelia – USA Hrajú: Christian Bale, Johnny Depp, Channing Tatum, Emilie de Ravin... Slovenské titulky. Krimi/triler, MP od 15 r., 143 min., vst. 1,85 €
24.11. utorok 19.00	Únos metra 123 – VB, USA Hrajú: Denzel Washington, John Travolta, Luis Guzmán... Slovenské titulky. Dráma/krimi, MP od 12 r., 105 min., vst. 1,85 €

Pripravujeme na december

1.12. *Všade dobre, prečo byť doma - komédia, dráma*

8.12. *Nezvrtný osud 4 - horor, triler*

Voľby do BBSK v dôvernom susedstve s 20. výročím novembrových udalostí

Je to symbol, alebo krok k obratu, ktorý potrebujeme, aby sme zvrátili dôsledky dopadu hospodárskej krízy. Dobiaha nás život na dlh, štát sa už zadlžuje a terajšie politické špičky v našom štáte len obviňujúco diskutujú o stave hospodárstva, ale riešenie a zrozumiteľné slovo zatiaľ postrádame.

Udalosti pred dvadsiatich rokov i v Tisovci navodili atmosféru nadšenia zo zmeny politického systému. Nositelia tejto zmeny, študenti, inteligencia podnikli diskusiu o zmenách v Tisovci na spoločenskej i politickej scéne. Okrúhle stoly osadili prvky demokracie a podstatne zmenili postupne jednofarebný tisovský parlament na koalíciu a opozíciu. Prínosom bol konštruktívny prístup pri riešení zásadných otázok. Politické strany, ktoré boli v tisovskom parlamente, prijali za zmeny aj politickú zodpovednosť, čo je teraz už vzácnosťou. Postupne sa menil i hospodársky model v Tisovci. Prechod štátnych podnikov do súkromného vlastníctva, Vápenka Tisovec, ŽTS Tisovec, Zornica. JRD Tisovec a vznik Mestských lesov navodil osobnú zodpovednosť za nový hospodársky model v tisovskom regióne, čo tu zatiaľ nebolo. Počúvať kritický názor vtedy tak nebolo, ako teraz. Mnoho vecí šlo ešte zotrvačnosťou, až si politici skoro na všetkých úrovniach zvykli na akési pohodlie a často sa

začala politika využívať na osobný prospech.

Boj za zdanlivo nepodstatné pravdy znova vyžaduje odvahu, problémom je vzájomné počúvanie sa, ktoré teraz neradi akceptujeme. Aféry s eurofondami na takmer najvyššej vládnej a politickej úrovni znechucujú voličov i na našej úrovni. Črtá sa nízka účasť na voľbách a ešte sa politici oháňajú problémami s Maďarmi, stráca možno ani v takom rozsahu neexistujú. Stráca sa dôvera vo vládnuce politické strany, ktoré sa teraz tesne pred voľbami začínajú zobúdzat'. Týmto stranám chýba európsky rozmer nielen myslenia, ale aj konania.

Politická scéna sa začala inovovať, čo bolo vidno aj v prezidentských voľbách. Súčasne na politickú scénu i v Tisovci vstupuje Európska demokratická strana, zatiaľ váhavý informačný vstup tejto strany nabáda trochu aj k zvedavosti. Možno zažijeme po čase aj súťaž politických strán, osobností o našu voličskú priazeň. Súčasná hospodárska situácia si to vyžaduje, len aby si to v predvolebnom boji všimli, že vlastne znova ide o ľudí a nie o získanie moci.

Dvadsaťte výročie novembrových udalostí môže byť cestou k obratu, ktorý tak potrebujeme a prvým krokom sú voľby do samosprávnych krajov, ktoré sa budú konať 14. novembra 2009.

V. P z T.

Hľadanie pravdy

Zaujmal ma príhovor Mgr. Krivúša v októbrom mesačníku, v ktorom nás vyzýva, aby sme nezabudli na hrôzy a krivdy spáchané v minulom režime. Máme vysvetľovať našej mládeži, aká je pravda o našej minulosti. Čo však pravda je, keď každý má tú svoju? Existuje vôbec absolútna pravda?

Uznávam, že v minulosti sa urobilo veľa chýb a veľa nevinných trpelo. Ťažko sa odpúšťa krivda a nespravodlivosť. Trpeli ale aj takí, ktorí udali, ten je žid, ten komunista atď. Označení skončili na nútených prácach, v koncentrákoch a niektorí aj s guľkou v hlave. Trpeli aj takí na ktorých tí chudobnejší museli robiť ak chceli prežiť. Aj v Tisovci boli gazdovia, ktorí zdierali spoluobčanov. Potom nečudo, že keď sa tí chudáci chopili moci označovateľia a aj niektorí gazdovia skončili v uránových baniach.

Ak chceme hodnotiť minulosť, tak objektívne. Nie je len čierna a biela. Farieb je veľa (každá si myslí, že je tá najdôležitejšia a tak je to aj s ľuďmi).

Je pravda, že 50-te roky som nezažil, ale prežil som za vlády červeného režimu, ako ho Vy nazývate, vyše 30 rokov. No buď strácam pamäť, alebo mi pomáhali Vaši svätí, lebo keď porovnávam tie roky s touto našou demokraciou, darmo by som chcel, demokracia prehráva. (Podotýkam - pred revolúciou som bol robotník a demokratické roky, až na posledné dva, som prežil v kancelárii.)

Nebudem menovať a rozpisovať sa v čom je táto doba lepšia, alebo horšia, bol by to iba môj názor.

Keď už neveríme odborníkom, ktorí žijú na Slovensku a majú kritický názor na súčasnosť, bolo by zaujímavé porovnať štatistiky, ktoré uverejňujú rôzne svetové organizácie. Hlavne však tie, ktoré spadajú pod OSN. Mladí vedia reči a internet je teraz dostupný každému.

Skúsme uveriť Davidovi Kortenovi ten nemá rád socializmus a komunistov a je Američan, čo je teraz „in“. Ten nám vysvetlí o čom je súčasný kapitalizmus. Neverím, že sa mylí Jozeph Stiglitz, nositeľ Nobelovej ceny za ekonomiku, v minulosti ekonóm svetovej banky, ktorý kritizuje politiku p. Busha a MMF.

Aby som však neodbočil príliš, vráťam sa k hľadaniu pravdy. Každá doba má svoju pravdu a vždy tá novšia by mala byť progresívnejšia. Aby tomu tak bolo musíme sa venovať hlavne prítomnosti. Nezabudnúť samozrejme ani na minulosť, ale nezahrabať sa v nej príliš, lebo prítomnosť a tým aj náš život nám pretečie pomedzi prsty. Treba naprávať a poukazovať na to, čo sa robí zle teraz a nie vyvolávať duchov. To ale musíme všetci bez ohľadu vierovyznania a politickej príslušnosti.

Pápeži vo svojich encyklikách, predstavitelia ostatných cirkví vo svojich posolstvách a aj politickí lídri vyzývajú ľudí k láske a pravde. Verím, že myslia pravdu, ktorá sa aspoň priblíži ku všetkým a nie len k niektorým. Toto by som pán farár očakával aj od Vás. Hlavne po Vašom lyrickom zamyslení sa o Tisovci a jeho prírode v jednom z vlnajších mesačníkov, ktoré sa mi veľmi páčilo. Viem, že v tejto dobe sa Vám darí lepšie, ako by to bolo bývalo v dobe minulej, no myslite a nezabúdajte aj na tých, ktorým sa darí horšie a tých je teraz väčšina.

Na nich by sa nemalo zabudnúť aj na konferencii cesta k slobode, ktorá sa bude konať 20.11.2009 v Ružomberku. Lebo už aj p.Havel, Žantovský a ďalší hovoria, že takto si to nepredstavovali.

V hľadaní a hlásaní pravdy a lásky Vám prajem veľa úspechov.

Karol Hruška

ZOZNAM KANDIDÁTOV pre voľby predsedu Banskobystrického samosprávneho kraja 14. novembra 2009:

1. Igor Danihel, PhDr., 53r., riaditeľ POS, Zvolen, nezávislý kandidát
2. Pavel Chovanec, Ing., 57r., mediátor, Slatinské Lazy, ÚSVIT
3. Marian Kotleba, Mgr., 32r., informatik, B. Bystrica, nezávislý kandidát
4. Vladimír Maňka, Ing., 50r., europoslanec, Zvolen, SMER – SD, ĽS - HZDS
5. Jozef Mikuš, Ing., 49r., poslanec NR SR, Zvolen, SDKÚ - DS, KDH, SaS, OKS, KDS
6. Milan Murgaš, Doc., Ing., 58r., predseda BBSK, B. Bystrica, nezávislý kandidát
7. Emil Samko, Mgr. et Mgr., PhD., 42r., podnikateľ, Jelšava, RIS
8. Jozef Šásik, Ing., 51 r., znalec - lesníctvo, B. Bystrica, ĽS
9. Jozef Šimko, JUDr., 58r., podpredseda BBSK, R. Sobota, SNS, HZD

ZOZNAM KANDIDÁTOV pre voľby do zastupiteľstva Banskobystrického samosprávneho kraja 14. novembra 2009 Volebný obvod číslo 9 (VOLÍ SA 6 POSLANCOV):

1. Ján Antal, Ing., 33r., poľnohospodár, Hnúšťa, ÚSVIT
2. Mária Antalová, Ing., 49r., lesný inžinier, Teplý Vrch, ĽS
3. František Auxt, Mgr., 57r., podnikateľ, R. Sobota, SMK
4. Anton Badač, RSDr., 55r., štátny zamestnanec, R. Sobota, KSS
5. Jaroslav Bagačka, PaedDr., 48r., pedagóg, R. Sobota, nezávislý kandidát
6. Michal Bagačka, Mgr., 46r., primátor, Hnúšťa, SMER – SD, ĽS - HZDS
7. Július Balog, 40r., živnostník, ĽS
8. Zoltán Bán, Ing., 56r., elekt. inžinier, R. Sobota, Hodejov, SMK
9. Jozef Berki, Ing., 54r., vedúci PEÚ, Jesenské, RIS
10. Ondrej Berki, 62r., starosta, Hostioce, RIS
11. Monika Cagaňová, Bc., 29r., majster odbornej výchovy, R. Sobota, ÚSVIT
12. Štefan Cifruš, MUDr.MPH, 52r., lekár, R. Sobota, EDS
13. Milan Fekáč, MUDr., 57r., lekár, R. Sobota, SNS, HZD
14. Ildikó Filipiaková, 40r., podnikateľka, R. Sobota, SaS
15. Róbert Filka, 35r., podnikateľ, R. Sobota, SF, DS, ASV
16. Pavel Grendel, 60r., dôchodca, Hnúšťa, KSS
17. Peter Gulik, Ing., 46r., podnikateľ, R. Sobota, nezávislý kandidát
18. Marián Habovčík, Bc., 35r., starosta, Lenka, SDKÚ – DS, KDH
19. Jaroslav Hecko, Ing., 49r., stavebný inžinier, Tisovec, EDS
20. Ladislav Hladovec, Ing., 43r., súdny znalec, Veľké Teriakovce, prekladateľ, SaS
21. Ľubomíra Hroncová, 52r., učiteľka MŠ, Hnúšťa, KSS
22. Jozef Hunyák, 61r., starosta, Hajnáčka, MOST - HÍD, SZ
23. Peter Juhász, MUDr., 37r., lekár, R. Sobota, nezávislý kandidát
24. Ján Kamenský, 39r., súkromný podnikateľ, R. Baňa, SaS
25. Andrej Karas, 58r., starosta, Veľké Teriakovce, SMER - SD, ĽS - HZDS
26. Mário Keleti, JUDr., 36r., advokát, Tisovec, nezávislý kandidát
27. Jozef Kocúr, 61r., odborný lesný hospodár, Hajnáčka, Slovenská ľudová strana
28. Vojtech Kókény, Mgr., 52r., komunitný pracovník, R. Sobota, SRK
29. Rastislav Kolesár, 27r., vedúci pracovník, Hnúšťa, nezávislý kandidát
30. Pavel Koncoš, Ing., 62r., poľnohospodár - poradca, Hnúšťa, NOVÁ DEMOKRACIA
31. Peter Korcsog, MUDr., 53r., psychiater, R. Sobota, SMK
32. Barnabáš Kovács, Ing., 49r., poľnohospodársky inžinier, R. Sobota, SF, DS, ASV
33. Lenka Kováčiková, 20r., recepčná, Klenovec, ÚSVIT
34. Milan Kušpál, 61r., strojní technik, Hnúšťa, KSS
35. Tibor Lakatoš, 54r., murár, Sútor, nezávislý kandidát
36. Dalibor Lang, 50r., odborný lesný hospodár, Padarovce, ĽS
37. Ladislav Lang, MVDr., 32r., veterinárny lekár, Šimonovce, MOST - HÍD, SZ
38. Ján Lichanec, Ing., 44r., starosta, Orávka, SMER - SD, ĽS - HZDS
39. Zoltán Mács, 55r., starosta, Bátka, SMK
40. Štefan Makší, 60r., ekonóm, R. Sobota, EDS
41. Ida Melichová, Ing., 45r., riaditeľka, R. Sobota, SMER - SD, ĽS - HZDS
42. Peter Mináč, Ing., 53r., primátor, Tisovec, SMER - SD, ĽS - HZDS
43. Jana Nirházová, 50r., predavačka, Kraskovo, ZRS

44. Zdenek Očován, Ing., 52r., manažér zahraničného obchodu, Rim. Píla, SDKÚ – DS, KDH
45. Štefan Orosz, PaedDr., 33r., pedagóg, R. Sobota, MOST - HÍD, SZ
46. Elena Petroková, 49r., prevádzkar, Hnúšťa, ÚSVIT
47. Jozef Pupaľa, JUDr., 57r., dôchodca, Čierny Potok, KSS
48. Ladislav Rigó, Ing., 52r., stroj. inžinier, R. Sobota, SMK
49. Rudolf Smruga, MVDr., 40r., veterinárny lekár, Rim. Seč, MOST - HÍD, SZ
50. Pavel Struhár, JUDr., 52r., právnik, Klenovec, SMER - SD, ĽS - HZDS
51. Márta Stubendek, Mgr., 47r., starostka, Rim. Seč, SMK
52. Jaroslav Suja, 33r., súkromný podnikateľ, Tisovec, SaS
53. Jozef Šimko, JUDr., 58r., podpredseda VÚC BBSK, R. Sobota, SNS, HZD
54. Jana Švoňavová, Bc., 23r., personalista, R. Sobota, ÚSVIT
55. Romana Tökölyová, 22r., zdravotnícky laborant, Hnúšťa, ÚSVIT
56. Jana Uhrinová, Mgr., 52r., prednostka ObÚ, R. Sobota, SNS, HZD
57. Štefan Váradi, Bc., 44r., soc. pracovník, Kaloša, MOST - HÍD, SZ
58. Silvia Vargová, MUDr., 39r., lekárka, R. Sobota, MOST - HÍD, SZ
59. Viliam Vaš, Mgr., 53r., stredoškolský učiteľ, R. Sobota, SDKÚ – DS, KDH
60. Marcel Vranský, 38r., podnikateľ, R. Sobota, Blhovec, EDS
61. Matúš Výboch, Ing., 39r., riaditeľ lesného závodu, Blhovec, SNS, HZD
62. Samuel Zubo, RSDr., CSc., 61r., dôchodca, R. Sobota, KSS

Vysvetlivky použitých menej známych skratiek:

ASV – Agrárna strana vidieka
 DS – Demokratická strana
 EDS – Európska demokratická strana
 RIS - Rómska iniciatíva Slovenska
 SaS – Sloboda a solidarita
 SF – Slobodné fórum
 ĽS – Slovenská ľudová strana
 SRK - Strana rómskej koalície
 SZ – Strana zelených

PLATENÁ INZERCIA

Kandidát Ing. Jaroslav Hecko za poslanca BBSK číslo 19. kandidujem za Európsku demokratickú stranu na post poslanca do zastupiteľstva vo voľbách do krajských samosprávnych orgánov, ktoré sa uskutočnia 14.11.2009.

Dovoľujem si osloviť Vás, ctených občanov okresu Rimavská Sobota a nášmu srdcu blízkeho regiónu Tisovec – Hnúšťa - Klenovec.

Dnešná politika i na župnej úrovni nemôže byť nástrojom moci. Je potrebné ju zosúladiť s Vašimi požiadavkami i potrebami. Súčasná zložitá doba vyzáduje nové a mimoriadne riešenia! Musíme dať o.i. jasnú perspektívu mladým ľuďom, pretože okrem požiadaviek doby je to naša nádej a naša budúcnosť!

Svojou kandidatúrou pokladám za dôležité:

aby som pomohol hospodárskemu a sociálnemu rozvoju tohto okresu. Zaoštváme výrazne za prosperujúcimi okresmi našej vlasti. rozumiem ľuďom a ich potrebám, i názoru aj nespokojného občana. Váš názor je pre mňa dôležitý. To musí byť hlavnou myšlienkou politiky, ktorú som odhodlaný presadzovať na úrovni BBSK. Prvoradá je priama komunikácia občanov a ich zákonných župných volených zástupcov!

dlhé roky žijem v tomto okrese a dôsledne poznám jeho problémy. Chýbajú nám tu rozvojové stimuly, štátne garancie pre menej rozvinuté regióny a aby ľudia neodchádzali za prácou. Trpia tým celé rodiny a obzvlášť naše deti.

sú mi cudzie národnostné trnice a pokladám ich za prostriedok na primitívne odvádzanie pozornosti od skutočných záujmov našich občanov bez ohľadu na národnosť, rasu, vierovyznanie. Pred Všemohúcim sme si všetci rovni!

oproti odvádzaniu pozornosti od problémov, s ktorými sa denne stretávame, je dôležitejšia skutočná spokojnosť občana našej župy a zložitá doba vyzáduje nové a mimoriadne riešenia! Musíme dať o.i. jasnú perspektívu mladým ľuďom, pretože okrem požiadaviek doby je to naša nádej a naša budúcnosť!

Uchádzam sa o Váš hlas aj preto, aby som dokázal sebe i Vám, že župná politika nemôže byť zotrvačnosťou v starých praktikách! Neriešenie, alebo odďaľovanie problémov nesmie byť výsledkom činnosti regionálneho parlamentu. Ba práve naopak! Dokážme, že priama demokracia na Slovensku funguje a je možné posunúť veci spoločne do krajských štruktúr aj z miestnej, či okresnej úrovne!

Ak dostanem Váš hlas, Vaše názory a požiadavky budem môcť prezentovať na pôde Zastupiteľstva BBSK ako Váš regionálny poslanec!

Ďakujem za Váš hlas!

S úctou

Ing. Jaroslav Hecko


42

Politik musí vedieť počúvať

Ing. Peter Mináč, primátor mesta Tisovec

Kandidujete na post poslanca Zastupiteľstva BBSK za okres Rimavská Sobota. Môžete sa predstaviť našim občanom?

Mám 53 rokov, narodil som sa a celý svoj život som prežil v Tisovci, mám výnimočnú manželku a tri milované dcéry. No nemá zmysel rozvádzať tu celý môj životopis. Keď sa dnes obzriem späť, som rád, že som sa

vydal cestou pracovať pre ľudí. Je za mnou 20 rokov v kresle primátora mesta Tisovec, z toho 4 roky práce aj v regionálnom parlamente, teda 20 rokov každodennej práce s ľuďmi. Niekedy to nebolo ľahké, ale každé štyri roky ma päťkrát za sebou občania podržali, dali mi svoje hlasy a psychickú podporu ísť touto cestou ďalej. Rozhodnutie občanov okresu Rimavská Sobota ma v roku 2005 vyslalo aj do krajského zastupiteľstva a teraz sa uchádzam o ich podporu opäť.

Čo vás priviedlo do komunálnej politiky a aké sú vaše skúsenosti v tejto oblasti?

Priviedla ma tam snaha pomáhať ľuďom. Môže to znieť ako kliše, ale mojím vysvedčením je podpora občanov. Pred voľbami si mnoho kandidátov myslí, že to najdôležitejšie je dobrá kampaň a ľudia im dajú hlasy, ale nie je to tak. Ľudia vnímajú komunálne problémy veľmi intenzívne a vážia si aj malú pomoc. Ak im pomôžete, nezabudnú na to. Ja som 20 rokov pracoval pre ľudí tak dobre, ako som to len vedel, ako primátor Tisovca i poslanec VÚC. Mal som aj mnoho plánov a myšlienok, ktoré sa mi nepodarilo uskutočniť, to priznávam. Ale na každú získanú investíciu, prácu a rozvoj pre náš región som hrdý, rovnako ako na každý okamih, keď sa mi podarilo pomôcť jednotlivcom, rodinám, našim občanom.

Áká je vaša doterajšia angažovanosť v prospech nášho okresu a jeho občanov?

Napriek tomu, že som primátorom najsevernejšieho mesta nášho okresu, vždy som rád chodil aj do Hnúšťa, Rimavskej Soboty, Ožďian, Jesenského a do obcí až k slovensko-maďarskej hranici, aby som hovoril s ľuďmi. Politik musí vedieť počúvať, čo ľudia trápi, aké sú ich konkrétne problémy. Tie som sa usiloval riešiť aj na pôde Zastupiteľstva BBSK. Dôležitá bola spolupráca so starostami obcí i poslancami VÚC Pavlom Struhárom a Michalom Bagačkom, s ktorými sme ťahali vždy za jeden povraz. Za štyri roky sa nám podarilo získať investície pre naše školstvo, kultúru, šport, domovy dôchodcov, výrazne podporiť cestovný ruch i výnimočnosť našich miest a obcí. V priebehu štyroch rokov sme v okrese Rimavská Sobota rozdelili pre mestá, obce, občianske a iné združenia viac ako 12 miliónov korún. Za výnimočný úspech považujem zorganizovanie výjazdového rokovania Vlády SR v Tisovci.

Ako chcete svojim pôsobením v kresle poslanca Zastupiteľstva BBSK prispieť k rozvoju okresu Rimavská Sobota?

Dvadsať rokov práce v samospráve mi dalo naozaj veľa skúseností, preto chcem pokračovať v dobre začatej práci. Za štyri roky môjho pôsobenia vo VÚC sa v našom regióne mnoho vecí zmenilo k lepšiemu a verím, že to pocítili aj občania. Trápi nás stále málo pracovných príležitostí pre strednú vrstvu, ľudí so stredoškolským vzdelaním. Mladí ľudia nám musia odchádzať za prácou do veľkých miest, či zahraničia. Toto by som chcel zmeniť. Pozorne počúvam a často sa stretávam aj s mladými ľuďmi z občianskeho združenia Horná Rimava a študentmi našich škôl, preto viem, že všetci milujú tento kraj. Len nedostatok práce ich núti odísť. Riešenie vidím v ďalšom rozvoji cestovného ruchu. Podporujem preto všetky skupiny, ktoré sa usilujú rozvíjať náš okres v tejto oblasti a zdá sa mi, že sa každý deň približujeme k úspechu. Mojmým snom napríklad je, aby som sa čoskoro odviezol v parnom rušni cez sedlo Zbojská, aby sa podarilo zrealizovať odvážny projekt združenia Zubačka. A sú ďalšie oblasti, v ktorých sme sa zlepšili a chceme zlepšovať my všetci. Som na to hrdý a v tejto práci pre región by som chcel pokračovať ďalšie štyri roky, ak mi občania v našom regióne dajú 14. novembra svoju dôveru.

Priority:

- Získavanie pracovných príležitostí pre strednú vrstvu a mladých ľudí
- Rozvoj cestovného ruchu
- Zrealizovanie projektu združenia Zubačka
- Podpora všetkých skupín usilujúcich sa o rozvoj nášho okresu

Podporné stanoviská

*Evanjelická základná škola v Rimavskej Sobote ďakuje za doterajšiu aktívnu spoluprácu. Aj vďaka tejto spolupráci sme mohli pokračovať v našich aktivitách v oblasti školstva.

Vedenie Evanjelickej školy v Rimavskej Sobote

***Športový klub Tempus v Rimavskej Sobote** ďakuje za finančnú podporu.

*Špeciálna škola v Rimavskej Sobote veľmi pozitívne hodnotí doterajšiu spoluprácu. Tešíme sa na ďalšie možnosti spolupráce.

Kolektív Špeciálnej školy v Rimavskej Sobote

*V mene svojom, ako aj v mene celej organizácie ďakujeme za veľmi dobrú spoluprácu. Tešíme sa do budúcnosti na ďalšie možnosti vzájomnej spolupráce.

PaedDr. Elena Husárová, predsedníčka Okresnej organizácie Únie žien Slovenska

*Predsedníctvo Oblastného výboru Slovenského zväzu protifašistických bojovníkov v Rimavskej Sobote vyslovuje poďakovanie za materiálnu pomoc pri organizovaní jubilejných osláv 65. výročia Slovenského národného povstania. Pomoc bola hodnotným príspevkom k tomu, že spomienkové oslavy boli uskutočnené na vysokej úrovni, čo hodnotili účastníci osláv.

Ing. Pavel Brndiar, predseda OV SZP

*Obchodná akadémia v Rimavskej Sobote vyjadruje poďakovanie za dobrú spoluprácu s podporou školy pri rekonštrukcii budovy školy. Veríme, že po rekonštrukcii budovy príde čas aj na doplnenie materiálneho vybavenia školy.

Katarína Matyašová, riaditeľka OA Rimavská Sobota

*V mene našej školy sa chcem poďakovať za podporu pri budovaní oplotenia a športového ihriska, ako aj pri presadzovaní našej snahy o prostriedky z eurofondov, ktoré ďalej skvalitnia našu činnosť.

Mgr. Ján Čeman, riaditeľ Gymnázia Ivana Krasku Rimavská Sobota

*Sme vďační za podporu, ktorú sme dostali v rámci starostlivosti o postihnuté deti, bez ktorej by naša činnosť nebola možná. Vytvorili sme personálne a materiálne zabezpečenie, ktoré je potrebné pre naše deti a ktoré pomáha aj rodičom pri ich výchove. Veľká vďaka.

K. Moncol'ová, Denný detský stacionár Hnúšťa

*Dovoľujem si vysoko pozitívne hodnotiť spoluprácu s našim regionálnym včelárskym zväzom, najmä v oblasti pomoci pri materiálnom zabezpečení našej činnosti (počítač, prístroj na zisťovanie choroby včelstiev).

Ing. Emil Koiš, tajomník združenia Tisovec, Ratková, Hnúšťa

*Touto cestou sa chcem poďakovať za pomoc pri realizácii projektu „Chceme pracovať v lepších podmienkach“ - na vytvorenie vhodných priestorov pre stretávanie sa mladých ľudí v spojení so vzdelávacími a zábavnými aktivitami a za poskytnutie finančných prostriedkov z BBSK. Aj vďaka tejto pomoci sme mohli pokračovať v našich aktivitách v oblasti rozvoja obce a v činnosti mládežníckeho klubu.

Irena Hanobiková, starostka obce Abovce

***Obec Orávka** mala dobrú spoluprácu s banskobystrickým samosprávnym krajom. Aj vďaka finančnej podpore z BBSK sme mohli pokračovať v našich aktivitách v jednotlivých oblastiach, ktoré veľmi pomohli v rozvoji obce, ako aj priľahlého regiónu okresu Rimavská Sobota.

*Kontakty s poslancami BBSK sú na dobrej pracovno - priateľskej úrovni.

Stretávame sa na rôznych rokovaníach, pracovných cestách, kongresoch a iných spoločensko - kultúrnych i športových aktivitách regiónu.

Július Vincze, starosta obce Janice

*V oblasti samosprávy terajšie volebné obdobie hodnotíme ako veľmi dobré.

Dobrá je aj spolupráca s poslancami BBSK JUDr. Pavlom Struhárom, Ing. Petrom Mináčom, Mgr. Michalom Bagačkom. Nerozlišovali obce podľa stranického trička, ale zaujímali sa o problematiku a boli nápomocní, či už radou alebo správnymi pripomienkami. Zároveň svojou prítomnosťou podporili rôzne podujatia obce.

Obec Bottovo

*Gymnázium Mateja Hrebendu v Hnúšti sa chce aj touto cestou poďakovať poslancom Zastupiteľstva BBSK JUDr. Pavlovi Struhárovi, Ing. Petrovi Mináčovi a Mgr. Michalovi Bagačkovi za aktívnu pomoc pri rekonštrukcii budovy školy.

Vďaka ich podpore sme získali od svojho zriaďovateľa 4 312 000 Sk (143 132 €) na omietku budovy, výmenu okien a palubovky v telocvičnici.

PhDr. Margita Féderová, riaditeľka Gymnázia Mateja Hrebendu v Hnúšti

*Ďakujem za dobrú spoluprácu a všestrannú pomoc, najmä pri výmene okien, dverí a rekonštrukcii chodníkov v Domove dôchodcov a Domove sociálnych služieb v Klenovci.

Mgr. Katarína Zamborová, riaditeľka DD a DSS v Klenovci

*Úprimná vďaka za finančnú pomoc pri rekonštrukcii parku a výstavbe autobusovej zastávky v obci Rimavské Brezovo.

Viera Feješová, starostka obce Rimavské Brezovo

*Ďakujem za spoluprácu a pomoc pre Občianske združenie Ozveny a Občianske združenie MAS Malohont.

Elena Kubaliaková, koordinátorka OZ Hrachovo

*Ďakujem za spoluprácu, pomoc a ústretovosť pri rekonštrukcii priestranstva pred obecným úradom, pri výmene okien na budove materskej školy a budove obecného úradu a pri výstavbe viacúčelového ihriska.

Ondrej Knechta, starosta obce Hrachovo

Ďakujem za nezištnú spoluprácu a pomoc.

Mgr. Dušan German, senior Evanjelického a. v. farského úradu v Klenovci

*Vyjadrujeme úctu a poďakovanie horeuvedeným kandidátom na post poslancov Zastupiteľstva BBSK. Svojím pričinením nemalou mierou nám dopomohli realizovať športové aktivity - súťaže v JUDO mladších, starších žiakov a žiačok na poli tuzemských a medzinárodných súťaží, vďaka ktorým sme mohli úspešne reprezentovať mesto Rimavská Sobota, okres, kraj a v neposlednej miere aj Slovensko. Sme presvedčení, že ich podpora bude naďalej pretrvávajúca.

Jaroslav Mlynár, predseda oddielu JUDO, TJ Mladost' Relax Cvč Rimavská Sobota