
Kanadské slovenské Bradlo
str.8

Rok 2012 v slovenských komunitách
str.14

Emigrácia do Kanady
str.21

Jar 2013
6. ročník, 1. číslo

$ 7.00

činnosť v domácnosti premení na malé skutky lásky a
obety pre svoje deti a manžela. S radostným srdcom
pracuje na zveľadení svojej domácnosti a je oázou
pokoja pre celú rodinu. Slobodní tým, že môžu svoj
voľný čas venovať pre potreby blížnych a Cirkvi. Za-
svätení tým, že sa stávajú duchovnými otcami a ma-
mami a sú otvorení počúvať a pomôcť pri potrebách
im zverených.

Nie je jednoduché ísť po tejto ceste. Egoizmus, kto-
rý drieme v každom z nás, nám častokrát nedovolí
stratiť svoje “ja” a ísť v ústrety druhému. Sme po-
hodlní, možno sklamaní životom či ľuďmi, a tak si
často prajeme byť nezávislí od iných. Ženieme sa za
imaním, lebo si myslíme, že ono nám zaručí väčšiu
slobodu a pocit neviazanosti. Ale ľudské bytie je na-
smerované iným smerom. Máš byť darom pre iných.
Cez skutky lásky a obety máš pracovať na budovaní
svojej osobnej svätosti. K tomu si povolaný!

Zo všetkých svätých, ktorých nám Cirkev dáva ako
vzor, chcem spomenúť svätú Bakhitu, ktorej osobný
príbeh ma hlboko oslovil. Táto svätá žena prešla po-
čas svojho života obrovským utrpením. Žila na pre-
lome 19. a 20. storočia, a predsa spoznala, aké je to
byť otrokyňou, s ktorou obchodujú na trhu. Zažila
únosy, mnohé poníženia, týranie až nakoniec ju Bo-
žia cesta priviedla k rehoľnému životu. Po celý svoj
život nevlastnila nič, nemala žiaden majetok, napriek
tomu našla hlboké šťastie v Bohu a svojou pokorou,
oddanosťou a láskou je príkladom pre všetkých, kto-
rí hľadajú pravé šťastie. Bakhita spoznala, že “lásku
bez kríža nenájdeš a kríž bez lásky neunesieš.”(Ján
Pavol ll.)

Mária Eškut, Kanada

Ako byť svätý, tu a dnes
Prichádza jar a s ňou aj najväčšie sviatky kresťanov,

Veľká Noc. V tajomstve Veľkej Noci je ukrytá hĺb-
ka i zmysel našej viery. Práve toto obdobie je časom
zamyslenia sa a pohľadu do nášho vnútra. Tak ako
tradičná slovenská gazdiná robí veľké upratovanie vo
svojom dome, aby on opäť zažiaril čistotou, aj my
by sme mali nazrieť do svojho vnútra a vyčistiť ho
sviatostným pokáním. Ba mali by sme urobiť i čosi
viac. Mali by sme v sebe nanovo obnoviť túžbu po
svätosti. Cirkev nám v priebehu storočí ukazuje kon-
krétne osobnosti, ktoré vo svojej dobe dokázali nájsť
cestu k svätosti. Keď sa pozerám na životné príbehy
mnohých svätých, myslím si, že ich veľkosť spočíva-
la v konaní malých skutkov lásky každodenného ži-
vota. Konanie dobra vo všednom živote vyvrcholilo v
hrdinských činoch, ktoré sú najväčšími svedectvami
lásky k Bohu a k blížnemu.

Svätí často vyvolávajú pocit, že sú to nejaké predur-
čené bytosti, ktoré sa tak narodili. Avšak boli to ľudia
z mäsa a kostí tak ako my a žili život na tej istej Zemi
ako my. Trápili sa, tešili sa, smútili, bojovali a nako-
niec zvíťazili. Ťažko je nám uveriť, že každý z nás sa
môže stať svätým vo svojej dobe. Aj dnes? Aj dnes!
Aj tu? Aj tu! Či si muž alebo žena, či si v manželstve,
či žiješ zasvätený život alebo si laikom. Aká je potom
cesta ku svätosti?

 Naša svätosť začína žitím všedného dňa. V tom sta-
ve ako si, môžeš každú činnosť, ktorú robíš preme-
niť a dať jej “vyšší zmysel.” Manžel tým, že “v pote
tváre” zarába na chlieb pre svoju rodinu a posväcuje
túto prácu možno strelnou modlitbou a jej trpezlivým
vykonávaním. Je hlavou rodiny, ktorej dáva správne
smerovanie a cieľ. Matka tým, že každú stereotypnú

Tvoj život je
jedinečný dar

Veľakrát sa sťažujeme, že dnešné média prinášajú iba
informácie zamerané na vraždy, vojny, nešťastia, znásil-
nenia alebo na sex, drogy a lacnú zábavu. Áno, nájdeme
veľa informácií tohoto druhu v tlači, televízii, na internete.
Nedávno, pred Vianocami, ma v miestnych novinách
upútal článok, ktorý sa líšil od tohoto stereotypu. Autor
článku, Davidicus Wang, je rodinným lekárom, ktorý sa
tiež špecializuje na pôrodníctvo. Vo svojom článku, okrem
iného, píše toto.
Počas svojho života a v profesionálnej praxi som zažil a
bol som svedkom toho, aký krehké je ľudské zdravie a
ľudský život, ako rýchlo plynú životné radosti a dobrode-
nia, ale tiež bolesti a utrpenia. Uvedomujúc si, že sme
smrtelní, každá hodina nášho života je vzácna. Ako lekár
sa podielam na radostiach a tragédiách života každého
môjho pacienta.
Žasnem nad schopnosťami ľudského tela bojovať
proti chorobám a liečiť sa vlastnými silami. Inšpiruje ma
nezlomnosť ľudského ducha, jeho túžba prežiť a znovu
povstať. Každý život je vzácny a jedinečný dar a cítim sa
pocteným a súčasne zodpovedným za jeho ochranu.
My všetci, ako veľká rodina, sme zodpovední jeden za
druhého. Veľakrát však zabúdame, že je to našou po-
vinnosťou, naším poslaním. Väčšina z nás radšej prežíva
jednotlivé dni akoby sme mali žiť večne, než aby sme
mysleli aj na smrť. Až keď niekto blízky zomrie, až potom
si uvedomíme, čo sme stratili, čo sme mohli urobiť počas
ich života a neurobili sme.
Na ľudí zo svojho okolia, na rodinu, priateľov, ale aj na
ľudí, ktorí sa vynárajú v našom živote, sa dívame ako na
niečo bežné a samozrejmé. Nevyužívame každú príleži-
tosť, ktorá sa nám naskytne, aby sme im pomohli prežiť
danú chvíľu pokojnejšie, radostnejšie a šťastnejšie.
Tvoj život je vzácny dar. Nie však, aby si si ho nechal
sám pre seba. Neplýtvaj životom, ktorý si dostal ako dar,
neplýtvaj svoj talent, svoj čas na nepodstatné veci. Ne-
dovoľ, aby si zablúdil a stratil sa na cestách, ktoré nikam
nevedú. Nejazdi v rýchlom pruhu materializmu, ale ani
po serpentínach váhania a nezáujmu. Vráť sa z osamelej
cesty narcisizmu a egoizmu.
Sme tu na to, aby sme putovali spoločne. Závisíme na
druhých a oni na nás. Pomáhame niesť bremená iným
a oni nám. Inšpirujeme a sme inšpirovaní. Lepšie je nám
byť spolu, v porozumení a láske. Spolu môžeme zájsť
ďalej a hlbšie, objavujúc nové miesta vo svete i v hĺbe
nášho „JA“, ktoré by inak zostali nepreskúmané.
Predtým ako ráno vstaneme z postele, nechajme hlavou
preblesknúť myšlienku: „Vďaka za tento vzácny deň
života“.

Z článku Dr. Davidicusa Wonga uverejnenom v The
Now, v miestnych novinách mestečka
Coquitlam 19. Decembra 2012, vybral
a voľne preložil Jožo Starosta. Článok
v plnom znení si môžete prečítať na
http://www.sk-bc.ca/node/6608

Jožo Starosta

Príhovor 1

Obsah čísla

Distribúcia časopisu
Časopis Slovo z Britskej Kolumbie môžete dostávať poštou - ponúkame
plnofarebné výtlačky Slova z Britskej Kolumbie, ktoré Vám pošta doručí
priamo do domu. Ročné predplatné na 4 čísla spolu s poštovným je: $30
Can pre Kanadu, $35 pre USA a $40 pre ostatné krajiny sveta. Píšte na
poštovú alebo emailovú adresu redakcie.
Časopis si môžete predplatiť aj „on-line“ na
http://www.sk-bc.ca/subscribe_slovo

Časopis si môžete vyzdvihnúť aj v hale slovenskej farnosti sv. Cyrila
a Metoda v New Westminster, obyčajne po nedeľnej sv. omši.
Záujemci o elektronickú verziu časopisu si ju môžu objednať na
www.sk-bc.ca/newsletter/subscriptions

Všetky predchádzajúce čísla si môžete
prezerať na našom novom digitálnom
kiosku Slova z Britskej Kolumbie
www.sk-bc.ca/citajteslovo

Využite služby inzerentov, ktorí nás
podporili svojím inzerátom
Olga Slovak
Peter Levarský
Paul Levarský
Dr. Viera Čarnogurský

Sponzori 17. čísla
Zlatý sponzor
Priateľ Slova z BC ($400)
Strieborný sponzor
Viktor Neumann ($100)
Bronzoví sponzori
Eva a Andre Casty ($50)
Bohuznáma ($50)
Mark Stolárik ($50)
Individuálny sponzor
Peter Trochan ($10)

Toto je 17. vydanie časopisu Slovo z Britskej Kolumbie. Je to
vydanie Jar 2013, 6. ročník, 1. číslo. Slovo z Britskej Kolumbie
je neoficiálny časopis slovenských komunít žijúcich v Britskej
Kolumbii v Kanade. Časopis vydáva Jožo Starosta v úzkej
spolupráci so skupinkou Slovákov žijúcich v okolí Vancouveru
a na Slovensku. Časopis vychádza obyčajne 4 krát do roka. Do
13. čísla vychádzal v počte 1,000 kusov s finančnou dotáciou
USŽZ. Od 14.čísla vychádza vo farebnom tlačenom náklade

100-200 výtlačkov (podľa štedrosti sponzorských príspevkov). Všetky predchádzajúce čísla si záujem-
covia môžu prezrieť na novom digitálnom kiosku Slova s Britskej Kolumbii www.sk-bc.ca/citajteslovo.
Autori článkov alebo zdrojov pre 17. číslo: M. Eškut, J. Starosta, P. Kleban, A. Štelmák, E. Vičanová,
P. Stacho, P. Palovič, M.Gregság, S. Bárdošová, M. Krupa, R.Kral, R. Francistyová, D. Janek, M.
Kovalčíková, M. Zimmerman, V. Neumann, J. Skala, Z. Gomez, D. Frimm-Raymond, P. Šimončič, M.
Kubinyi, D. Behan, V. Balko, J. Balko, A. Ragančíková, J. Dzurjak, K. Bodnár, M. Biros, S. Klimčová, M.
Lesay, N. Read, Sr. Lea Maria, Ch. Bodnar, F. Kele, E. Hanková, A. Bilek, D. Šteiner
 Zodpovedný redaktor (výber článkov a jazyková úprava): Jožo Starosta, jozo.starosta@sk-bc.ca
Grafická úprava tlačeného Slova: Daniel Behan, pixelplus.sk

Tlač: Vancouver, Kanada
Adresa redakcie: Slovo z Britskej Kolumbie, #210-2978 Burlington Dr., Coquitlam, BC, V3B
7S6, Canada
Telefón: (tel: +1 604 944-1554)
Email: slovo@sk-bc.ca.
Webová stránka časopisu: www.sk-bc.ca
Všetky informácie v časopise Slovo z Britskej Kolumbie publikujeme v presvedčení, že sú
pravdivé. Neberieme na seba zodpovednosť za prípadné nepresné alebo dokonca nepravdivé
informácie. Ďakujeme za Vaše porozumenie a za Vašu podporu.

Vytlačené v Kanade - Printed in CanadaDesign & layout: www.pixelplus.sk2 Slovo z Britskej KolumbieSlovo z Britskej Kolumbie2

Ak chceš aj ty pomôcť pri vydávaní časopisu Slovo
z Britskej Kolumbie, možností je veľa:
Čítaj pravideľne náš časopis | Rozširuj dobré slovo
o Slove z Britskej Kolumbie | Prihlás sa za odoberateľa
elektronickej verzie časopisu | Staň sa distribútorom
elektronickej verzie časopisu | Objednaj si posielanie
fyzických výtlačkov poštou | Objednaj posielanie fyzic-
kých výtlačkov poštou svojim blízkym na Slovensku |
Staň sa distribútorom fyzických výtlačkov časopisu |
Pošli fotografiu s krátkym textom na uverejnenie v jed-
nej z rubrík časopisu | Napíš nám jeden príspevok do
jednej rubriky | Propaguj svoje služby a výrobky na
našej webovej stránke www.sk.bc.ca | Propaguj svoje
služby a výrobky v našom časopise Slovo z Britskej
Kolumbie | Využi $100 kupón na propagáciu svojich
služieb a výrobkov | Podpor nás finančne ako sponzor
| Staň sa editorom slovenských textov | Staň sa
editorom anglických textov | Vyber si jednu z rubrík
časopisu a staň sa jej pravidelným dopisovateľom |
Vezmi si na starosť jednu z rubrík časopisu a staň sa
jej redaktorom | Staň sa členom redakčnej rady.

Ako byť svätý, tu a dnes (Mária Eškut). 1
Tvoj život je jedinečný dar (Jožo Starosta) . 1
Chcete pomôcť?. 2
Dotĺklo ďaľšie šľachetné srdce (js). 3
Slovensko na Ptolemaiovej mape II. (Pavol Kleban). 4,5
Po stopách názvoslovia obcí a miest (Andrej Štelmák). 6
Krásy Vysokých Tatier a časti Zamaguria (Eva Vičanová). 7
Kanadské slovenské Bradlo (Paul Stacho) . 8,9
Elixír života – čaj (Svetlana Bárdošová, Pavol Palovič) . 10
Liečivé účinky čaju Rooibos (Svetlana Bárdošová, Miloslav Greksák). 11
Cesta do Svaté Země (Marcella Krupa). 12,13
Rok 2012 v slovenských komunitách – Vancouver. 14-19
Great Moravia Choir očami dirigenta (Pavol Šimončič). 20
Ako “spieval” Slávik? (Renata Francistyova) . 20
Čo očakávame v r. 2013. 20
Pavel Bárta (Svetlana Bárdošová) . 21
Emigrácia do Kanady (Nicole Read). 21
Slávik má 2 roky (Marika Kubinyi). 22
Mladý hokej na Slovensku (Daniel Behan). 23
Slovensko v 20.storočí (Ján Balko, Jožo Starosta). 24
Dobré správy europoslanca Miroslava Mikolášika (Anna Ragančíková) . 24
1.január 1993 vo Vancouveri. 25
2 desaťročia ... Je tento svet lepší? (Soňa Klimčová) . 25
Kocúr (Miro Lessay). 26
Otec Šutka (Paul Stacho). 26
Sr. Lea Mária . 26
Možno viete, možno nie (Pele-mele). 27
Inzeráty, SU-DO-KU. 28

Volajte 1-604-944-1554

Tu je zoznam rubrík, do ktorých vás
pozývame prispievať.

Úvodník – spirituálna úvaha a príhovor – sprituálno-
-spoločenská úvaha | Sponzori, inzerenti, distribútori
| Inšpirácia - inšpirujúce príbehy, zamyslenia, pohľa-
dy do budúcnosti | O tomto čísle - ako vzniklo, aký
má obsah, kto sú prispievatelia | Tiráž | Zo slovenskej
histórie za posledných 1200 rokov, o historických
udalostiach slovenského národa, o slovenských
historických osobnostiach | Čo skrýva “zaprášená
krabica” - Útržky z histórie Slovákov v zahraničí | Spo-
mienky na detstvo | Ako som emigroval - spomienky
emigranta | Ako som začínal v novom domove - spo-
mienky emigranta | Predstavujeme vám zaujímavých
jedincov a zaujímavé skupiny emigrantského života |
Zo slovenských misií a komunít roztrúsených po svete
| Zážitky emigrantov z cesty na Slovensko | Zážitky
z potuliek po svete | Ako vyzerá moje mesto, môj
terajší domov | Dobré rady emigrantom | Knihy a iné
publikácie o živote zahraničných Slovákov | Prozaické
a poetické príspevky čitateľov | Príspevky mladej
generácie - anglická a slovenská próza a poézia |
Z listov čitateľov | Zo života súčasných slovenských

zahraničných komunít, hlavne kalendár udalostí
uplynulých a budúcich týždňov | Vzácne návštevy zo
Slovenska v zahraničí | Správy z Vlády SR, MZV SR,
USZZ, z Ambasád, z konzulátov | Rodinná kronika
- chcete sa pochváliť narodením nového druho- či
treťo-stupňového emigranta, maturitou, promóciou,
svatbou? Chcete si spomenúť na tých, ktorí nás
predišli do večnosti? | Našli sme na Facebook |
Zasmejme sa alebo emigrácia je veselá | SU-DO-KU s
tajničkou - nový druh alfabetického SU-DO-KU | Výzvy,
oznamy, prosby | Hľadám (prácu, ubytovanie, človeka,
...) | Inzeráty | Slovenské “businesses” v zahraničí |
Neslovenské “businesses” v zahraničí – služby pre
slovenských emigrantov | “Businesses” na Slovensku
– služby pre zahraničných Slovákov

Podmienky a detaily spolupráce môžete nájsť na
http://www.sk-bc.ca/spolupraca

Páči sa mi Slovo z BC. Ako môžem pomôcť
pri jeho vydávaní?

http://www.sk-bc.ca/subscribe_slovo
mailto:jozo.starosta@sk-bc.ca
http://www.pixelplus.sk
http://www.sk-bc.ca/spolupraca

Dotĺklo ďaľšie
šľachetné srdce

V noci, z 28.februára na 1.marca 2013 dotĺklo srdce
Otca Jána Kadleca, SJ.

O. Kadlec bol posledným zo slovenských kňazov
– jezuitov, ktorí viedli slovenskú farnosť sv. Cyrila
a Metoda v New Westminsteri, v Britskej Kolumbii,
koncom minulého storočia.

Napriek tomu, že sa farníci najzápadnejšej sloven-
skej farnosti v Kanade rozlúčili s O. Kadlecom v máji
1999, takmer všetci z tých, čo doposiaľ žijú, si na naň­
ho z láskou spomínajú.

Mnohí z nás, ktorí v priebehu uplynulých 12 rokov
navštívili rodné Slovensko, neobišli ani Piešťany, kde
O. Kadlec do posledných chvíľ aktívne pôsobil, aby
odovzdali O. Kadlecovi pozdravy z Kanady a načerpa-
li inšpiráciu a duchovnú silu do ďalšieho života.

Spomínam si, ako pri rozlúčke v r. 1999 speváci far-
nosti sv. Cyrila a Metoda v New Westminstri spievali
Otcovi Kadlecovi:

Tlač: Vancouver, Kanada
Adresa redakcie: Slovo z Britskej Kolumbie, #210-2978 Burlington Dr., Coquitlam, BC, V3B
7S6, Canada
Telefón: (tel: +1 604 944-1554)
Email: slovo@sk-bc.ca.
Webová stránka časopisu: www.sk-bc.ca
Všetky informácie v časopise Slovo z Britskej Kolumbie publikujeme v presvedčení, že sú
pravdivé. Neberieme na seba zodpovednosť za prípadné nepresné alebo dokonca nepravdivé
informácie. Ďakujeme za Vaše porozumenie a za Vašu podporu.

Slovensko - Kanada

Sv. Omša v New Westminster, 1997

V kruhu svojich súrodencov pri oslave 85.narodenín, 2012

Ty si kňaz podľa radu Melchizedechovho
naveky
Ó buď anjelom čistoty
Ó buď anjelom lásky
Ó buď anjelom svetla
Ó buď anjelom obety
Ó buď anjelom sily
Ó buď anjelom milosti
Ó buď anjelom pokoja
Ó buď anjelom pokory
Ó buď anjelom zbožnosti
Ty si kňaz podľa radu Melchizedechovho
naveky

Takého si Vás pamätáme, Otec Kadlec.

(JS)

Správy z Alberty
Podáva Otec Ján Kadlec, S.J.
Často dostávam od ľudí otázku aká

veľká je moja misia tuná na Západe? Oby-
čajne odpoviem, že je trocha väčšia ako
Európa. Totiž ku môjmu misijnému poľu
v Alberte pribral som si i niektoré mestá
v Saskatchewan ako i v British Columbia.

Misionár kanadského západu.

Kto bol Otec Ján Kadlec
Narodil sa 24. januára 1927 v Pobedime, pri Piešťanoch. Pochádzal z početnej roľníckej

rodiny a pôvodne bol určený na vedenie rodinného hospodárstva. Na túto úlohu sa pripravoval
štúdiom na hospodárskej škole v Novom Meste nad Váhom, potom pracoval doma na hospo-
dárstve a súčasne sa večernými kurzami ďalej vzdelával.

Zmena v životnom smerovaní uňho nastala počas základnej vojenskej služby, do ktorej na-
stúpil v r. 1949. Istý čas po normálnom výcviku so zbraňou ho pre jeho otvorený náboženský
postoj spolu s viacerými inými preradili do pracovného útvaru s trestaneckým režimom. Bol
poslaný pracovať do uhoľných baní v Kladne, v Plzni a nakoniec v Ostrave. Tam olúpený
o slobodu a bez možnosti zúčastňovať sa v nedeľu na bohoslužbách pocítil túžbu stať sa kňa-
zom.

Na Slovensku nemal predpoklad na uskutočnenie tohoto svojho zámeru. Preto sa po prepus-
tení z vojenčiny usiloval ujsť do Rakúska. Chytili ho však a odsúdili na práce do Jáchymova.
V januári roku 1953 sa druhýkrát pokúsil o útek, ktorý sa mu vydaril, hoci ho poranila mína,
ktorá vybuchla v jeho blízkosti pri prekonávaní drôtenej prekážky na hranici.

Po trojmesačnom liečení v nemocnici sa ho ujal vdp. Štefan Mácsady, ktorý bol kedysi
kaplánom v Pobedime a ušiel do Rakúska rok pred Jankom Kadlecom. Pôsobil ako duchovný
pre vysťahovalcov vo Wellse pri Linci. S pomocou vdp. Mácsadyho a iných dobrodincov Jan-
ko mohol zvládnuť skrátené stredoškolské štúdium s matúrou a nastúpil na štúdium teológie
v Innsbrucku. Býval v medzinárodnom jezuitskom kolégiu Canisianum. Pri styku s jezuitmi
v kolégiu i na teologickej fakulte, ktorú viedli jezuiti, sa rozhodol, že vstúpi do tejto rehole.
Stalo sa tak 7. septembra 1961. Na dva roky prerušil štúdium, aby si mohol urobiť rehoľný
noviciát. Po ňom pokračoval v teológii a 26. júla 1965 bol v Innsbrucku vysvätený za kňaza.

Primície mal 1. augusta 1965 v bývalom utečeneckom tábore vo Wellse-Lichteneggu, kde
strávil prvé mesiace po príchode do Rakúska. Tak na vysviacke v Innsbrucku, ako aj na pri-
míciách Otca Jána Kadleca sa mohli zúčastniť jeho rodičia, ktorým dali čs. úrady pre tento
prípad vycestovacie dovolenie.

Otec Kadlec dokončil štúdium teológie na jar 1966. Potom odcestoval do kanadského Gal-
tu, kde začiatkom júla pomáhal pri letnej škole pre chlapcov a 4. septembra bol hlavným
celebrantom na galtskom odpuste. Čakal ho ešte niekoľkomesačný pobyt v Pomfret Center,
Conn. (USA), kde si dokončil rehoľnú formáciu. Na jar 1967 sa vrátil do Galtu, kde prevzal
funkciu hospodárskeho správcu misijného domu. Pritom vykonával rozličné misionárske služ-
by v Galte i mimo neho.

V rokoch 1970-75 pracoval ako misionár medzi Slovákmi v provinciách Saskatchewan, Al-
berta a Britská Kolumbia. Potom sa vrátil do Misijného domu v Cambridge. Bol misionárom
a pomáhal aj pri stavbách a iných prácach. V jeseni roku 1976 znovu odišiel na Západ Ka-
nady pracovať ako misionár. Od jesene roku 1992 bol naším duchovným otcom v slovenskej
farnosti sv. Cyrila a Metoda v New Westminster, B.C. V r. 1999 odišiel do Cambridge, Ont.,
odkiaľ sa vrátil späť na rodné Slovensko, do Piešťan, kde do posledných chvíľ aktívne pôsobil
ako spovedník a vedúci duchovných cvičení.

Zomrel v noci z 28.februára na 1.marca 2013. Pohrebná sv. omša bola v Piešťanoch
a pohrebné obrady v rodnom Pobedime.					

(Podľa ročeniek jezuitov vydávaných v Kanade spracoval Jožo Starosta)
3

4 Slovo z Britskej Kolumbie

História

Západná hranica
Pre stanovenie západnej hranice Sloven-

ska na Ptolemaiovej mape, okolo r. 150
po Kr. použijeme Hofmannovu definíciu
kmeňa Markomanov, kde sa okrem iného
dozvedáme:
•	 že leží nad Dunajom, ktorý tečie cez

region Hornej Panónie (...ponit ultra
Danubium ac e regione Pannoniae
superioris)

•	 že obyvatelia často rebelovali proti
Rimanom (Contra Romanos saepe
rebelles..)

•	 že toto kráľovstvo bolo Marobodum
(Horum regia fuit Marobodum) -
podčiarknuté červenou čiarou

•	 že sa nachádza medzi riekami Morava a
Váh (inter Marum et Cusum fluv)

Na priloženej Ptolemaiovej mape je za-
kreslené Hofmannom spomínané hradisko
Marobudon, ktoré sa nachádza niekde medzi
riekou Moravou a Váhom. Marobudon bolo
sídlo slávneho kráľa Markomanov Marobu-
da, ktoré ale neskôr opustil a presťahoval svoj
kmeň Markomanov na Slovensko hlbšie do
Hercýnskeho lesa, kam ustúpil pre silnejšími
rímskymi zbraňami.

Kto bol Marobud, Marobudon a Mar-
komani?

Strabón, ktorý žil v rokoch 64 p. n. l. až
19 n. l., vo svojom diele Geografica píše:
“Tam je Hercýnsky (Arkínsky) les a kmene
Suebov, z ktorých niektoré sídlia vo vnútri
lesa, medzi nimi leží aj Buiaimon (Bojná?,
Bojnice?), kráľovstvo Marobudove. Na toto
miesto presídlil okrem mnoho iných aj svo-
jich súkmeňovcov Markomanov. Po svojom
návrate z Ríma sa totiž zmocnil vlády, aj keď
býval súkromnou osobou. Ako mladý býval
totiž v Ríme a tešil sa priazni Augustovej. Keď
sa vrátil, stal sa panovníkom a mimo tých,
ktorých som uviedol, získal veľký kmeň Lu-
giov, Zumov, Gutonov, Mugilonov, Sibinov
a zo samých Suebov veľký kmeň Semnonov.

Slovensko na Ptolemaiovej mape II.
Klaudios Ptolemaios - veľký grécky matematik, astronóm, astrológ a zemepisec,
žil v rokoch 85 až 165 po Kristovi. Väčšinu svojho života pôsobil v egyptskej Ale
xandrii. Viac sa môžete dozvedieť z prvého príspevku Ing. Pavla Klebana, ktorý
sme uverejnili v 15. čísle Slova z Britskej Kolumbie – Leto 2012.

V 16. čísle Slova z Britskej Kolumbie – Jeseň, Zima 2012 sme uverejnili opis
všetkých významných hradísk na Slovensku v období pred Markomanskými
a Kvádskymi vojnami, ktoré sa datujú medzi roky 165 až 180 nášho letopočtu tak,
ako ich nachádzame na Ptolemaiovej mape MAGNA GERMANIA.

Detail Hofmannovej Encyklopédie – Marcomanni

Ostatné kmene Suebov, ako bolo povedané,
sídlia jedny vo vnútri toho lesa, iné mimo
neho, v susedstve Gétov.“ Strabón teda píše,
že Buiamon je kráľovstvo Marobudove kam
presídlil svojich Markomanov, nie kráľovstvo
odkiaľ prišiel.

Ďalšie správy o kráľovi Marobudovi
nám zanechal Velleius Paterculus, ktorý
žil v rokoch 19 p.n.l. až 31 n.l. V rímskej
armáde slúžil pod Tiberiovým velením ako
veliteľ jazdy v Germánii a Panónii. Ten
mu taktiež pre rok 15 n.l. zveril praetorský
úrad. Vo svojom diele Rímske dejiny píše:
“V Germánií už neostalo k pokoreniu nič,
len kmeň Markomanov, ktorý bol vypudený
zo svojich sídel (Marobudonu) a ustupujúc
pod velením Marobudovým do vnútrozemia
(v smere od Čiech a Moravy na Slovensko),
obýval roviny obkolesené Hercýnskym
lesom. V žiadnom prípade nemôžem nespo-
menúť zmienku o tomto mužovi. Marobud,
človek urodzený, mohutného tela, neskrot-
nej vôle, barbar skôr rodom ako rozumom,
nezískal medzi svojimi vrcholné postavenie
len tak, ani náhodou, ani nakrátko, ani natr-
valo z vôle predkov, ale svoju bezpečnú vládu
a kráľovskú moc získal, rozhodol sa odviesť
svoj kmeň ďaleko od Rimanov a postúpil na
miesta, kde by mohol – pretože sa stiahol
pred silnejšími zbraňami – svoje zbrane
pozdvihnúť k vyššej moci. Keď teda obsadil
spomenuté miesta, všetkých svojich susedov
pokoril buď vojnou, alebo ich uviedol pod
svoju zvrchovanosť zmluvami.“

Z oboch správ vyplýva, že kmeň Marko-
manov bol vytlačený zo svojich pôvodných
sídel hlbšie do vnútrozemia za rieku Moravu
až na územie Slovenska, kde mu voľný
postup zastavil veľmi silný kmeň Kvádov.
Markomanov na Slovensko zakreslil aj Pto-
lemaios. Systém rímskych (trvalých aj dočas-
ných) táborov popri rieke Morave ťahajúci
sa od Carnunta cez Bernardstahl (Rakúsko),
Brěclav, Kostice, Kroměriž (obec Pračice) až
po Olomouc slúžil na kontrolu už obsade-
ného územia v Čechách a na Morave a mal
funkciu chrániť územie obsadené Rímanmi
pred barbarskými vpádmi od rieky Váh.

Kráľovstvo Markomanov
Velleius Paterculus ďalej o Marobudovi

píše: “Jednotkám, ktoré strážili jeho ríšu,
dal ustavičným cvičením vojenskú výchovu

takmer rímsku a veľmi skoro ich priviedol
na tak vysokú úroveň, že budili obavu aj
v našej ríši. Voči Rimanom sa choval tým
spôsobom, že nás vojensky nenapadal, avšak
ukazoval dostatočne, že keby bol napadnutý,
má nadbytok sily aj vôle k odporu. Vyslanci,
ktorých posielal k cisárom, ho niekedy
doporučovali k ochrane ako prosebníka,
inokedy za neho hovorili ako keby bol nám
roveň. Kmeňom aj jednotlivcom, ktorí od
nás odpadávali, poskytoval útočisko a vôbec
bol len slabo maskovaným súperom: vojsko,
ktoré zostavil zo 70.000 peších a 4.000
jazdcov si neustálymi vojnami so susedmi
vycvičil a pripravoval ich na väčšie dielo, než
ktoré konal. Bolo sa ho čo obávať aj preto, že
majúc po ľavici a vpredu Germániu, vpravo
Panóniu a v tyle svojich sídel Noricum, všet-
ci sa ho báli ako by bol neustále pripravený
na všetkých sa vrhnúť. Jeho rozmach nene-
chával bez starosti ani Taliansko, veď od naj-
vyšších alpských hrebeňov, ktoré ohraničujú
Taliansko, začínalo jeho územie nie o viac
ďalej ako vo vzdialenosti 200 míľ. Na tohto
muža a na tento kraj sa nasledujúceho roku
rozhodol zaútočiť z rôznych strán Tiberius
Caesar. Sentiovi Saturninovi bolo uložené,
aby presekal lesy susediace (Gabreta) s Her-
cýnskym a aby viedol légie územím Chattov
do Boiohaema – čo je jeho zem, ktorú
Marobud obýval. Sám (Tiberius) s vojskom,
ktoré slúžilo v Illyricu, zahájil ťaženie proti
Markomanom od Carnunta z miesta, ktoré
bolo z celého norického kráľovstva v tomto
smere najbližšie.“

Ak Tiberiove vojsko vyrazilo z Carnunta
(rímsky tábor na južnej strane Dunaja
v mieste, kde sa do Dunaja vlieva rieka
Morava, taktiež hraničný bod medzi provin-
ciami Noricum a Panónie) a nebolo miesto
odkiaľ by z celého územia Norica nemohlo
napadnúť Marobuda, to znamená, že Maro-
bud zaiste nemohol sídliť na území Moravy,
ktorá sa nachádza priamo nad územím
Norica. Na druhej strane, z Carnunta cez les
Gabreta (na Ptolemaiovej mape) vedie pria-
ma cesta do Nových Zámkov (EBURODA)
pod ktorými je aj nápis MAGA-BOEMA,
kráľovstvo Boiohaema...

Ďalšiu zaujímavú informáciu, ohľadom
umiestnenia Markomanov, nám zanechal
Sextus Aurelius Victor, ktorý žil asi v rokoch
320 až 390. Popri iných spisoch napísal

5

História

okolo roku 360 aj dielo Historiae abbre-
viatae (Krátke dejiny), ktoré je známy tiež
ako Liber de caesaribus (Kniha o cisároch).
Na konci 4. storočia neznámy autor spojil
do diela Epitome de Caesaribus (Výťah o
cisároch) prácu Sexta Aurelia a iné dobové
pramene. Tu nachádzame informáciu: „(ci-
sár Gallienus) miloval dve rôzne ženy: svoju
manželku Saloninu a milenku menom Pipa,
ktorú dostal podľa dohody akoby do man-
želstva od jej otca, kráľa Markomanského,
keď mu odstúpil časť Hornej Panónie.“

V prípade, ak by sa kráľovstvo Marko-
manov nachádzalo na českej Morave, cisár
Gallianus by mu odstúpil časť provincie
Noricum, ktorá je pod Moravou. Ak chcel
markomanský kráľ územie Hornej Panónie
(územie južne pod Dunajom od Carnunta
po rímsky tábor Brigantium pri rieke Rába
– oblasť Komárno - Komárom), muselo
sa jeho kráľovstvo nachádzať na dnešnom
Slovensku.

Markomani – Germáni alebo Slovania?
Markomani sa považujú za nemecký

kmeň, ktorý žil na našom území. Etymolo-
gický výklad slova markomani je odvodený
od nemeckého slova vzťahujúcemu sa k
hraniciam – k marke, ako pohraničný kmeň.
Latinský a slovenský výklad slova mar-coma-
-ni je následovný: slovná časť mar- ako pred-
pona pre vodu (latinsky mare – more) alebo
pre oblasť Maravy, u nás oblasť terajších
Zlatých Moraviec. Mar môže byť odvodené
aj od slova milovať, lúbiť (napr. meno Mária
v preklade znamená milovaná Bohom,
obdobne potom Mara, Maruša). Latinsky
ľúbiť, milovať – amare. Slovná časť -coma-,
(latinsky coma – vlas, vlasy) ako choma,
teda chumáč vlasov, chochol (Slovania boli
vlasatí). Prípona -ni je koncovka, ktorú
bežne používame napr. Taliani. Ak by sme
mali Markomanov pomenovať dnes, asi by
sme ich nazvali “Milovníci vlasov“.

Tacitus vo svojom diele Germania opisuje
Suebov (ku ktorým patrili aj Markomani)
následovne: “Teraz musím prehovoriť o
Sueboch, ktorí netvoria len jediný kmeň
ako Chattovia alebo Tencterovia. Zaberajú
totiž väčšiu časť Germánie, doteraz sa
rozdeľujú na zvláštne kmene s vlastnými
menami aj napriek tomu, že majú spoločný
názov Suebovia. Pre kmeň je príznačné, že
si vyčesávajú vlasy dohora a zaväzujú do
uzla, týmto sa jednak odlišujú Suebovia od
ostatných Germánov, jednak slobodní Sue-
bovia od otrokov. U iných kmeňov sa často
stáva, že ich napodobňujú, avšak k tomu
dochádza len zriedka a u mladých. U Suebov
si až do staroby sčesávajú svoje ježaté vlasy
dozadu a často si ich zaväzujú na temene,
náčelníci majú účes ešte ozdobnejší. Takúto
starostlivosť venujú svojmu zovňajšku, ale je
to staroslivosť nevinná, nekrášlia sa totiž a
neupravujú ani za tým účelom, aby milovali
alebo boli milovaní, ale pre zrak nepriateľa,
aby vyzerali vyšší a strašnejší, keď majú ísť
do vojny.“

Kmene Suebov (Suevov), ktoré popisuje
Ptolemaios zaberajú skoro totožné územia
ako dnes západní Slovania v Európe. Ak
vezmeme do úvahy fakt, že písmeno l sa často
nahrádza písmenom u a opačne (u nás napr.
v nárečiach písal – písau, čítal – čítau) zo
Suevov dostávame Slévov, Slávov – Slovanov
(anglicky Slavs, Slaves, nemecky Slawen)...

Stredoveké dielo zo začiatku 9. storočia
tzv. Bavorský Geograf popisuje slovanských
susedov Franskej ríše. Medzi spomínanými
je aj národ a Marhaarov, ktorý má 11 hra-
dísk. V nemčime vlasy (lat. coma) povieme
die Haare, ale aj die Haar. Môžeme predpo-
kladať, že germánsky kmeň Marcomanov
z rímskych čias je slovanský kmeň Marha-
arov (Moravanov) z ranného stredoveku a
teda ide o ten istý staroslovanský národ.

V súvislosti s Moravanmi ešte uvedieme,
že byzantský cisár Konštantín VII. Porfy-
rogenet vo svojom diele De administrando
imperio spomína pojem Megalé Morabia,
ktorý dal pomenovanie pre Veľkú Moravu,
resp. Veľkomoravskú ríšu. Pojem Megalé,
však môžeme prekladať ako vzdialená
Morava, nakoľko v dobe vlády Konštantína
VII. existovali Moravy dve – jedná Morava
srbská a tá druhá vzdialená Morava na území
Slovenska a Čiech. Aby Konštantín VII. roz-
líšil, o ktorej Morave píše, používa definíciu
Megalé Morabia. Tak už spomína v súvislosti
s ríšou, resp. hlavným mestom ríše už len
pomenovanie Morabia. Slovenské mesto
Zlaté Moravce sa v Zoborskej listine z roku
1113, kde kráľ Koloman daroval niektoré
majetky zoborskému kláštoru, spomína
ako villa Morowa. V Zlatých Moravciach sa
našiel zlatý pektorálny kríž z obdobia Veľkej
Moravy a v neďalekej obci Čierne Kľačany
sa našli fragmenty pyxidy (liturgická nádoba
používaná v katolíckej cirkvi) zo slonovej
kosti. Predpokladá sa, že pyxida bola súčasť
daru byzantského cisára Michala III. veľko-
moravskému panovníkovi.

Podrobnejšie sa ale obdobiu od Samovho
kráľovstva až po históriu Veľkej Moravy
budeme venovať v rozprave Slovensko a časy
Cyrilo-Metodské. Budeme hľadať bájne
mesto Wogatisburg, preberieme teóriu,
či moravské knieža Mojmír, ktorý vyhnal
nitrianského Pribinu, nebol v skutočnosti
slovenské (zlato)moravianské knieža. Staro-
slovenské hradisko Bojná, ktoré bolo zničené
práve v tomto období a ktoré zrejme patrilo
pod Nitrianské kniežatstvo, bolo totiž na-
padnuté zo smeru od Zlatých Moraviec nie
od českej Moravy.

Taktiež sa zamyslíme, či slávna Megalé
Morabia nemôže mať korene v legendárnom
kráľovstve Marobudon, ktorého jadro by
som na základe vyššie citovaných písomných
prameňov určite situoval výlučne na územie
dnešného Slovenska.

Dokiaľ antilopy nebudú mať svojich
historikov, príbehy o love budú vždy
glorifikovať lovcov.

Musíme si v prvom rade uvedomiť, že
v minulosti sa chodili naši učenci vzdelávať
do zahraničia (Čechy, Maďarsko, Rakúsko,
Nemecko, ...). Tam študovali dejiny, ktoré
písali ich historici. Takmer každý historik sa
snaží písať dejiny v prospech svojej krajiny.
Preto v súčasnosti slovenských dejín niet.
Ak chceme poznať naše – slovenské - dejiny,
musíme sa vrátiť k pôvodným historickým
prameňom a nie k mnohým mylným súčas-
ným výkladom zahraničných autorov. Dnes
málokto pozná mocné stredoveké Slovenské
kráľovstvo, ktoré sa tiahlo od Jadranu po
Balt. Málokto pozná Slovenskú zem ako ju
popisuje staroruský kronikár Nestor v práci
„Slovjeňska zemlę“.

Spomínané Slovenské kráľovstvo, na kto-
rého opätovný príchod upozorňujú viaceré
proroctvá, si ale necháme na neskôr...

Kde začínajú naše písané dejiny?
Vrátime sa teraz späť a na Ptolemaiovej

mape vyznačíme územie Slovenska podľa
zistených hraníc. Všetky hradiská vo vnútri

sú starobylé obchodné, kultúrne a hlavne
vojenské centrá na Slovensku. Stanovením
Ptolemaiových názvov a s ich stotožnením
s dnešnými slovenskými mestami, sa pre
všetky lokalizované mestá posunie prvá
písomná zmienka na rok 150 po Kristovi, čo
je takmer obdobie 2000 rokov!!!

Zaujímavé je tiež zistenie, že Slovensko
zaberá na mape zhruba polovicu celej Ger-
mánie, bolo teda v rímskych časoch dosť
“známe“. Vysoký počet hradísk z obdobia
Ptolemaia pretrval až do stredoveku, nakoľ-
ko Slovensko je po Španielsku a Taliansku
tretia krajina s najväčším počtom hradov a
zámkov v Európe. Slovensko leží v strede
Európy a prechádzali tadiaľ významné ob-
chodné trasy. Podľa nových teórií na našom
území s veľkou pravdepodobnosťou vznikla
doba bronzová a bronzové výrobky sa od nás
vyvážali. Ťažilo sa tu zlato, železo a iné fareb-
né kovy a taktiež opál. V neposlednom rade
sa u nás vyrábali kvalitné zbrane. Pre okolité
národy sme boli zaujímavá destinácia.

Pokračovanie... zdroj: www.kleban.sk – Ing. Pavol Kleban,
Slovensko na Ptolemaiovej mape II.

Vyznačené územie Slovenska na mape MAGNA GERMANIA

Po stopách názvoslovia obcí a miest
Tak ako ľudia majú priezviská, majú svoje pomenovania aj zvieratá, vtáky, vodné
živočíchy a plazy, potoky, rieky, pohoria, lesy, jazerá, plesá, ostrovy, pahorkatiny...
A čo tak lazy, osady, obce, mestá? No aj tie ich, pravdaže, majú. A premýšľali ste už
niekedy o tom, ako sa to stalo?

Prenesme sa kamennými dobami, bronzovou i že-
leznou, aj cez 1. storočie nášho letopočtu, keď naši
prapredkovia žili ešte pastierskym a kočovným živo-
tom a pristavme sa v 6. storočí pri začiatkoch slovan-
ského osídľovania nášho územia, ktoré znamenalo
zánik kočovníctva.

To sa už naši prapredkovia začínali usadzovať, stavať
si obydlia, hospodárske usadlosti, obrábať pôdu, cho-
vať dobytok a hydinu, pestovať obilniny a zeleninu, vy-
sádzať ovocné stromy, pestovať okrasné kríky a kvety.

Prvé obydlia vznikali poväčšine poblíž vodných to-
kov a lesov. To preto, lebo drevo používali na kúrenie,
pri stavbe domu, maštale, kôlňe, chlievu, šopy, humna,
stodoly, kurína, senníka, sýpky a vodu na pitie, varenie,
pri praní, hasení požiarov, na pohon vodných mlynov,
na kúpanie, na výrobu surových tehál – váľkov.

So vznikom obydlí sa objavujú teda také názvy, ktoré
majú úzky vzťah s pracovnou činnosťou ako: Tehla,
Skalica, Chyžné, Kuchyňa, Komorany, Mlynky, Žar-
nov, Žarnovica, Hnojné, Hlinné, Kamenica, Vaľkov-
ce, Dreveník, Dedinky, Píla.

Medzi najstaršie usadlosti u nás patrí Trenčín, o kto-
rom je prvá zmienka z roku l79 n. l., kedy sa tam stretli
v bojoch rímske légie s nemeckými kmeňmi. Rímsky
historik Ptolemaios ho spomína ako Laugaricio. V roku
1625 sa mesto spomína už po latinsky Trentsinium, po
nemecky Trentschin, po maďarsky Trentscén.

Výstavba pevností, hradov a zámkov spôsobili, že
niektoré obce ich majú vo svojom názve, napríklad
Liptovský Hrádok, Hradište, Košecké Podhradie,
Zemplínske Hradište, Tekovský Hrádok, Oravský
Podzámok.

Pri názvoch niektorých obcí zohrávali úlohu rodné
mená vážených ľudí ako Abrahám, Janík, Matejovce,
Lackov, Michalovce, Petrovany, Filipovo, Ďurkov,
Petrovce, Štefanovce, Maťovce, Koceľovce, Sväto-
plukovo.

 Vo viacerých názvoch sa objavujú mená stromov,
kríkov, lesných plodov i kvetín, napríklad Jablonov,
Višňové, Figa, Borovec, Boleráz, Buková, Breznica,
Vrbica, Tisovec, Javorina, Jelšava, Lipany, Lipovník,
Vinica, Kvetnica, Ružinov, Kvetoslavov, Šípkové.

Pozoruhodné sú svojím množstvom usadlosti, ktoré
majú vo svojich názvoch mená zvierat ako Kobyly, Ov-
čie, Oslany, Kocurany, Svinná, Baranička, Kozelník,
Kravany, Koniarovce, Husiná, Diviaky, Vlčkovce, Vl-
kolinec, Srnie, Medvedie, Vranov, Jastrabá, Sokolov-
ce, Rybník, Žabokreky, Rybky, Vlky.

Niektoré mestá či dediny majú v ná-
zve „Ves“ alebo „Lehota“ aj „Laz“ či

„Osada“, napríklad Záhorská Ves,
Gemerská Ves, Spišská Nová

Ves, Slovenská Ves, Hur-
banova Ves, Petrova Ves,
Mníchova Lehota, Janova
Lehota, Bartošova Lehôt-
ka, Slatinské Lazy, Oremov
Laz, Oravská Osada.

Iné dokumentujú prísluš-
nosť k Slovensku ako Sloven-
ská Kajňa, Slovenská Ľupča,
Slovenské Pravno, Slovenské

Nové Mesto, Slovenské Ďarmo-
ty, Slovenský Grob.

Príchod kresťanstva na naše územie, spôsobil, že sa
začínali objavovať názvy obcí so slovom „Svätý“ a prí-
značným vzťahom k cirkvi, napríklad Svätý Ján, Svätý
Beňadik, Svätý Peter, Borský Svätý Mikuláš, Svätá
Mária, Turčiansky Svätý Martin, Kostolné, Farná,
Biely Kostol, Kostolné Moravce, Mníšek, Kristy, Dia-
kovce, Kaplná, Kríže.

V období socializácie a totalitného režimu bolo u nás
slovo „svätý“ nevhodné, a tak obce a mestá s názvom
„Svätý“ boli buď premenované alebo ponechané bez
toho slova, napr.: Svätý Jur – Jur pri Bratislave, Svätý
Beňadik – Beňadik, Svätý Kríž nad Hronom – Žiar nad
Hronom, Turčiansky Svätý Martin – Martin, Morav-
ský Svätý Ján – Moravský Ján.

Snáď najviac je jednoslovných pomenovaní miest a
obcí. O niečo menej je dvojslovných názvov ako Veľká
Lúka, Dobrá Niva, Mníchova Lehota, Banská Bystri-
ca, Hontianske Tesáre, Považská Bystrica, Zvolenská
Slatina. Iba niekoľko je takých, čo pozostávajú z troch
slov, napríklad Spišská Nová Ves, Krásnohorská Dlhá
Lúka, Muránska Dlhá Lúka, Moravský Svätý Ján,
Drienovská Nová Ves.

Niektoré obce majú upresňujúce názvy v tvare prí-
davných mien – antoným „Veľký-Malý“, „Horný-Dol-
ný“, „Starý-Nový“. A je ich pomerne dosť, Veľký a
Malý Šariš, Veľká a Malá Franková, Horný a Dolný
Bar, Horné a Dolné Orešany, Starý a Nový Smokovec,
Stará a Nová Bystrica sú iba niektoré z nich.

Zaujímavé sú aj tie, ktoré vznikli pod vplyvom blíz-
kych i vzdialenejších susedov, ako Čechy, Moravany
nad Žitavou, Moravský Lieskovec, Moravský Ján,
Poliakovce, Ruská, Ruskovce, Rumince, Pruské, Bul-
hary, Chorvatský Grob, Nemecká, Vyšné Nemecké,
Rakúsy, Turecká, ale aj České Brezovo, Opava, Pra-
ha, ktoré pochádzajú z obdobia pobytu českých vojsk
na Slovensku v 15. storočí, kedy sa tu ich skupinky v
okresoch Rimavská Sobota a Lučenec usadili a založili
si osady, z ktorých sa neskôr stali obce.

Baníctvo, dolovanie rúd, hámorníctvo, kováčstvo
a otváranie kameňolomov spôsobili, že začali vzni-
kať obce, ktoré mali v názve „Huta“, či „Baňa“ alebo
„Lom“, či „Hámre“ poprípade nejaký nerast, naprí-
klad Detvianska Huta, Katarínska Huta, Kružlovská
Huta, Rimavská Baňa, Nová Baňa, Lovinobaňa,
Dačov Lom, Štiavnické Bane, Rudno nad Hronom,
Želiezovce, Železná Breznica, Hliník nad Hronom,
Magnezitovce, Zlatníky, Ortuťová, Horné Hámre,
Zemplínske Hámre, Kameňany, Kamienka.

Na Slovensku sa vytvárali jednotlivé regióny, ktoré
tiež ovplyvnili názvoslovie viacerých obcí a miest ako
Šariš (Šarišské Dravce či Michaľany), Zemplín (Zem-
plínska Olča, Hradište, Branč), Uzov (Uzovské Pekľa-
ny, Šalgov, Panica), Gemer (Gemerská Panica, Hôrka),
Spiš (Spišská Sobota, Belá, Spišský Štvrtok), Tekov
(Tekovské Lužany, Nemce, Breznica), Orava (Orav-
ská Lesná, Polhora, Podzámok), Kysuce (Kysucké
Nové Mesto, Lieskovec), Liptov (Liptovský Peter, Ján,
Mara), Turiec (Turčianske Teplice, Jaseno, Michal),
Hont (Hontianske Tesáre, Trsťany, Vrbica).

Hoci je Slovensko suchozemskou krajinou, má aj
svoj ostrov - Žitný ostrov na Podunajskej nížine. Ten
podnietil vznik takých obcí ako Zlatná na Ostrove,
Okoličná na Ostrove, Blatná na Ostrove.

Už sme sa zmienili o tom, že osady a obce vznikali v
blízkosti vodných tokov. Viaceré z nich majú v názve

upresnenia „nad“ a „ pri“ alebo „pod“, napríklad Dlhá
nad Oravou, Kamenica nad Cirochou, Krásno nad
Kysucou, Kráľová nad Váhom, Závadka nad Hro-
nom, Lúčnica nad Žitavou, Bánovce nad Bebravou,
Ivanka pri Dunaji, Trstená pri Hornáde, Brezová pod
Bradlom, Mýto pod Ďumbierom.

Poniektoré ukrývajú vo svojom názve dni týždňa ako
Pondelok, Dunajská Streda, Horná Streda, Nitrian-
ska Streda, Streda nad Bodrogom, Spišský Štvrtok,
Štvrtok na Ostrove, Rimavská Sobota, Sobotište, So-
bôtka, Nedelište.

So vznikom remesiel sa objavovali také názvy ako
Hrnčiarovce, Kováčov, Kováčová, Mlynky, Vozoka-
ny, Kožany, Pekárovce, Prakovce, Strelníky, Sedlice,
Šindliar.

Slovensko je bohaté na minerálne pramene (šťavice,
medokýše), ktoré spôsobili, že pri niektorých vznikli
obce a mestá s názvom „Teplice“, „Teplá“, „Teplica“,
„Teplička“, napríklad Trenčianske Teplice, Kunova
Teplica, Trenčianska Teplá, Teplička nad Váhom.

Niektoré obce, prevažne na južnom Slovensku, boli
v r. 1948 premenované podľa význačných národných
buditeľov, vlastencov, rodoľubov, spisovateľov a bás-
nikov, napríklad Tornaľa na Šafárikovo (teraz opäť
Tornaľa), Guta na Kolárovo, Čeklís na Bernolákovo,
Varšány na Kalinčiakovo, Parkan na Štúrovo, Pered na
Tešedíkovo, Feledince na Jesenské, Slovenský Meder
na Palárikovo.

Úsmevne pôsobia názvy niektorých obcí ako Machu-
lince, Otrhánky, Smrdáky, Pochabany, Varechovce,
Šarkan, Naháč, Sebechleby, Svinia, Kurinec, Chvati-
mech, Čáry, Šance, Kožuchovce.

V súčasnosti nové obce nevznikajú, ba skôr zanikajú
vymieraním obyvateľov a odchodom mladých za prá-
cou alebo vytváraním priehrad ako Domaša, Oravská
Priehrada, Liptovská Mara, Zemplínska Šírava.

Možno medzi niektorými nájdete svoju rodnú obec,
osadu či mesto alebo obec starých rodičov, príbuzných
či známych.

Veľa, preveľa by sa dalo o tom ešte písať. Príspevok
však ani zďaleka neposkytuje úplný prehľad o vzniku
názvoslovia jednotlivých obcí a miest na Slovensku, a
je iba skromným prínosom k poskytnutiu informácií a
obohateniu poznatkov v tejto oblasti.

Andrej Štelmák, Slovakia, Sliač

Pôvodný príspevok pána Andreja Štelmáka som skrá-
til. Pôvodnú verziu nájdete na www.sk-bc.ca/mena.
miest (Jožo Starosta).

Zaujímavosti

6 Slovo z Britskej Kolumbie

www.sk-bc.ca/mena.miest
www.sk-bc.ca/mena.miest

Minulý rok sme sa vybrali užiť si pár
dovolenkových chvíľ do našich slovenských
veľhôr do Vysokých Tatier. Tešili sme sa na
najväčšiu turisticko-technickú atrakciu Ta-
tier – visutú lanovku na Lomnický štít (2634
m n. m.). Na Lomnickom štíte sa nachádza
šesťpodlažná stanica, ktorá je najvyššie obý-
vaným miestom Slovenska. Je tu astrono-
mické observatórium koróny Slnka, visutá
terasa, kaviareň Dedo, prírodná botanická
záhrada a dokonca malý apartmán, kde si
záujemcovia môžu objednať romantickú noc
aj s večerou.

No najviac sme sa tešili na pohostinnosť,
priateľskosť a večne dobrú náladu našich
známych, majiteľov malého rodinného
penziónu Goralturist v obci Ždiar v Belian-
skych Tatrách, ktorí nám veľmi spríjemňujú
pobyt vo Vysokých Tatrách. Po namáhavých
túrach nás vždy čakala výborná večera oko-
renená humorom pána Jaroslava a zvonivým
smiechom jeho pani manželky Ruženky. No
a dobre nasýtení jedlom, bohatými zážitka-
mi a zdravo unavení sme vždy tvrdo zaspali
a snívalo sa nám o krásach našich Tatier.

V jeden deň, ktorému hovorím lenivý
deň, sme si obuli túlavo-lenivé topánky
a vydali sa smerom na sever od Ždiaru
spoznávať nové, nami nepreskúmané miesta,
ich históriu, nových ľudí, výnimočné stavby
a prírodné krásy. A neľutovali sme.

Autom sme vyrazili zo Ždiaru, prešli sme
podhorskou dedinou Lendak, pokračovali
cez Slovenskú Ves, Relov až do Spišských
Hanušoviec. Tam sme odbočili doľava
a vtom sme objavili smerovú tabuľu s nápi-
som Veľká Franková a Malá Franková. Veľmi
sme sa potešili, pretože to bol cieľ našej cesty.
Hradská sa kľukatila, prechádzala krásnymi,
romantickými zákutiami, všade okolo bol
hlboký les, panenská príroda, čistý vzduch,
aj počasie nám prialo. Slniečko nám posie-
lalo teplé lúče a sľubovalo prekrásny deň
naplnený bohatými zážitkami.

S bázňou a pokorou sme vošli do dedinky
Malá Franková. Malá Franková je malebná,
najvyššie položená goralská obec Zamaguria,

leží v objatí Spišskej Magury. Má asi 200
obyvateľov. Miestni gorali boli vždy nábožní
kresťania, ktorí sa živili poľnohospodár-
stvom. V erbe obce je vyobrazený biskup sv.
Romuald z kartuziánskeho mníšskeho rádu
Kamaldulov sídliaceho po stáročia v Čer-
venom kláštore, pod ktorého panstvo Malá
Franková v minulosti patrila. Samotní gorali
sú, ako už názov napovedá horali, teda ľudia
z hôr. Navonok vyzerajú tvrdí, ale vo vnútri
sú veľmi citliví.

Naším cieľom v Malej Frankovej bol
staroslovanský areál, ktorého autorom je
katolícky kňaz ThLic. Donát Čarnogurský.
Pohnútky, ktoré ho k tomu viedli sám opísal
takto: „Myšlienka areálu vznikala postupne,
po viacročnom kontakte so spoločenstvom
laikov, ktorí ma inšpirovali svojou cyrilo-
-metodskou iniciatívou. V rodnom kraji v
Zamagurí v dedinke pod Belianskymi Tat-
rami má naša rodina na ogrode chatu a brat
Alfonz novú goralskú drevenicu. V roku
2006, keď som sa rozhliadal po tomto
malebnom kúsku zeme, cítil som, že tu čosi
chýba. Netúžil som však po ničom tuctovom
ani trendovom. Keďže mám blízko k sakrál-
nemu umeniu ako patriot a rodoľub som
navrhol ideu sv. Cyrila a Metoda. Aby národ
nezabúdal na našich prvých svätcov, roz-
hodol som sa pre Sedmopočetníkov. Chcel
som, aby celý komplex areálu okrem iného
vyjadroval úctu k východnej spiritualite,
odkiaľ svätí Solúnski bratia prišli a preto som
sa rozhodol pre byzantský štýl ikonografie.“

Ako prvých vysekal z lipového dreva
svätých Cyrila a Metoda. Potom z pieskovca,
ktorý mu darovali Oravčania z Oravského
Bieleho Potoka, r. 2007 dva mesiace vy-
sekával byzantskú Bohorodicu. Osadil ju do
vstupu areálu, aby vítala okoloidúcich. Na-
koniec vysekal ostatných Sedmopočetníkov.
Z kalamitného topoľového dreva ako prvého
sv. Gorazda, nástupcu arcibiskupa Metoda.
Socha symbolizuje biskupa s insígniami –
mitrou a biskupskou palicou. Sv. Klimenta
Slovenského zobrazil ako žehnajúceho.
Oboch zobrazil ako podperu k domu, preto-

že majú symbolizovať piliere vtedajšej Cirkvi.
Nakoniec z červeného smreka vysekal ostat-
ných Sedmopočetníkov : Nauma – priamy
učeník slovanských apoštolov, po vyhnaní
z Veľkej Moravy stál na čele hlaholskej školy
v Ochride. Sávu – po zrušení prvej hlahol-
skej školy na Devíne sa dostal do Bulharska
a Angelára – po smrti arcibiskupa Metoda
bol spolu s ostatnými učeníkmi vyhnaný zo
Svätoplukového kráľovstva.

Napokon v r. 2008 sa dielo dovŕšilo
stavbou kostolíka podľa tvaru byzantského
chrámu na hrade Devín pri Bratislave,
z ktorého sa zachovali už len základy. Základ

kostolíka tvorí kameňmi obmurovaný be-
tón. Zo zabudnutého klátu 150-ročnej jedle
vydlabal vnútorný priestor. Strecha je riešená
v tvare kužeľa. Dalo dosť práce pripraviť
konštrukciu strechy, kde každý šindeľ musel
byť vypílený na mieru. Napokon zo starých
kovaných častí zábradlia zhotovil dvojkríž.
Všetko to robil spolu so svojim bratom
Alfonzom. Kostolík je maličký, vojde sa doň
5 - 7 ľudí.

Po vstupe do staroslovanského areálu na
vás dýchne história, pri pohľade na vyrezáva-
né sochy a prekrásny kostolík cítite obrovský
obdiv a úctu k ich autorovi a ste hrdí, že ste
ich súčasťou. Niečo nádherné naplní vašu
dušu a ste pyšní na svojich predkov.

Neďaleko Malej Frankovej sa nachádza
dedinka Osturňa, klenotnica ľudovej archi-
tektúry – chránená pamiatková rezervácia a
Osturňanské jazero. V širšom okolí, v jednej
z najkrajších prírodných scenérií Slovenska
– Pieninách, sa nachádza Červený Kláštor.
Jeho história je spojená s kartuziánskymi
a kamaldulskými mníchmi. Najznámejší
z nich, mních Cyprián bol majstrom tisícich
remesiel...

Ale o histórii Červeného Kláštora,
Osturne a prírodných krásach Pienin hádam
nabudúce.

Pre Slovo z Britskej Kolumbie napísala Eva Vičanová.

Krásy Vysokých Tatier

7

Zaujímavosti

7

Predstavujeme vám

Kanadské slovenské
Bradlo
Tento článok pôvodne vyšiel v časopise Krásy Slovenska. So súhlasom autora tex-
tu a fotografií, ktorým je Paul Stacho z Niagary, uverejňujeme článok aj v našom
časopise.

Začalo sa to presne pred tridsiatimi rokmi.
Na piknikoch slovenských emigrantov v Bra-
tislavskej záhrade pri Hamiltone som sa od
nebohého „fathera“ Fuzyho prvýkrát dozvedel
o zašlej sláve jedinej čisto slovenskej dediny,
ktorá v rokoch 1930 až 1950 existovala na
severoamerickom kontinente.

Obdivujem rodáka z Košarísk a legendu slo-
venského národa — generála Milana Rastislava
Štefánika. Podľa názvu vrchu, na ktorom sa na-
chádza jeho mohyla — Bradlo, pomenovali jej
obyvatelia aj túto kanadsko-slovenskú dedinu.

V Štefánikovom múzeu v Košariskách som
si chcel ozrejmiť viaceré údaje o jeho legen-
dárnych cestovateľských výpravách a zároveň
som ho chcel spoznať aj z turisticko-cestova-
teľskej stránky. V Myjave som dostal kvalitný
odborný výklad, počas ktorého mi kurátorka
múzea odpovedala na detailné otázky týkajúce
sa slovenského Bradla. Na záver som jej ako
erudovanej odborníčky opýtal, či vie, že okrem
slovenského Bradla existovalo aj kanadské
Bradlo. Nastala dlhá pauza, po ktorej som
dostal zápornú odpoveď, pretože na Slovensku
o ňom takmer nikto nevie. Preto som si zau-
mienil, že začnem systematicky spracúvať môj
ďalší turisticko-historický projekt.

Po návrate domov k Niagare mi Bradlo
neustále chodilo po rozume. Poprosil som
kamaráta z Toronta, šéfredaktora Kanadského
Slováka Júliusa Behúľa, aby mi poradil. Veď
kto by mi v mojom projekte mohol pomôcť
lepšie? Šéfredaktor ma skontaktoval a zoznámil
so skutočne najlepším žijúcim expertom na
Bradlo — Rudym Besom, ktorý v tejto kanad-
skej dedine prežil 18 rokov od narodenia v roku
1938 a dodnes jej chotár pravidelne navštevuje.
Je to skutočne jeho „srdcová záležitosť“. A tak
som pred dvoma rokmi začal skúmať, fotogra-
fovať, filmovať a spracúvať kanadské Bradlo.
Absolvoval som mnohé osobné stretnutia a
rozhovory na diaľku s „deťmi Bradla“, ktorí sú
dnes sedemdesiatnikmi či osemdesiatnikmi a
pomaly, ale isto vymierajú. Veľa času už nie je
a krajina medzi Dunajom a Tatrami by mala
vedieť o tejto v minulosti slávnej a dnes, žiaľ,
už na mapách neexistujúcej dedine. V polovici
augusta tohto roka som konečne aj ja vstúpil
na teritórium kanadského Bradla, ktoré sa na-
chádza ďaleko, vyše 1300 km severovýchodne
od Niagary v provincii Ontário.

Začiatkom tridsiatych rokov 20. storočia
pretrvávala celosvetová hospodárska kríza,
ktorá sa, samozrejme, prejavila aj v Kanade.
Pretože pracovných príležitostí na Slovensku
nebolo veľa, mnohí slovenskí emigranti pri-
chádzali loďami do Halifaxu na východnom
pobreží Kanady a odtiaľ pokračovali v tom
čase hlavným dopravným prostriedkom —
vlakom, do Montrealu v provincii Quebec. Tu
pôsobil františkánsky farár Urban Koval, ktorý
mal známosti na vyšších miestach, a preto začal
mnohých Slovákov nahovárať na vládny pro-
jekt — vyklčovanie lesov, farmárčenie a osíd-
ľovanie ďalekého severu rozľahlého Ontária.
Viacerí emigranti sa radi dali nahovoriť a odišli

na ďaleký sever za vidinou lepšieho života.
Prvá skupina Slovákov sem prišla v júni roku
1930. Bola im sľúbená pôda za symbolickú
cenu niekoľkých centov, avšak za podmienky,
ktorú museli dodržať — počas piatich rokov
mali ročne vyklčovať tri akre lesa, čiže vyše šesť
hektárov pôdy. Ak si postavili drevený zrub,
stajňu a studňu a ak dodržali všetky ďalšie vlá-
dou stanovené podmienky, stali sa legálnymi
vlastníkmi pôdy.

Ako prví na toto územie prišli Jano
(Johán) Lasa so ženou Kristínou a Jožo (Joe)
Ziga. Krátko nato John Sevc, John Filo, Karl
Hrcak, Andrew Yanoska (Janoska), Wydareny
(povodne sa písal Vydareny), Kuhajda a ďalší.
Dedina mala v čase najväčšieho rozkvetu asi
150 obyvateľov. Emigranti pôvodne prišli z
okolia Prešova, Mokrej Lúky, Pohorelej, Heľpy,
Banskej Bystrice, Chlebnice, Starej Turej,
myjavských kopaníc a ďalších slovenských
miest a dedín. Môj nebohý otec Branislav mi
rozprával, že môj dedo Pavel Stacho, ktorý
bol jedným zo zakladateľov časopisu Krásy
Slovenska, mal bratranca, ktorý v tridsiatych
rokoch tiež emigroval do Kanady. Nepodarilo
sa mi zistiť, či to náhodou neboli moji pokrvní

príbuzní. Mal som takmer slzy na tvári, keď
mi pri osobnej návšteve Bradla Anna Zapletal,
majiteľka Tatra Travel z Toronta, povedala, že
ju na svet priviedla „midwife“ (babica) Julia
Stachova.

Slováci v Kanade často dokázali nemožné.
V divočine si svojpomocne postavili nielen
chalupy a stodoly, ale aj poštu, školu, kostol,
obchod a spoločenskú halu. Boli odkázaní
jeden na druhého, a preto držali spolu, pretože
človek spolupatričnosť najviac ocení v divočine
a ešte k tomu v ďalekej cudzine. V prvom
rade museli za skutočné ťažkých podmienok
vyklčovať lesy, v ktorých rástli najmä jedle,
smreky, borovice a brezy nižšieho vzrastu. Na
začiatku nemali takmer nijaké mechanizačné
prostriedky, len ručné píly, sekery a konské
záprahy. Drevo od nich vykupovala neďaleká
papiereň. Po ťažbe ich čakala ďalšia drina pri
farmárčení. Pôda totiž nebola veľmi úrodná,
ide už o subarktické pásmo. Väčšinou pesto-
vali ovos, kapustu a ďalšie nenáročné plodiny,
chovali kone, kravy, kozy, ošípané a sliepky,
pričom niektorí, pochopiteľne, poľovali. Pri
práci v lese alebo na poli často dochádzalo k
smrteľným úrazom alebo trvalým zdravotným

8 Slovo z Britskej Kolumbie

Predstavujeme vám

poškodeniam. Niektorí obyvatelia Bradla sa
stali invalidmi a boli aj takí, čo sa pre depre-
sívne stavy obesili na moste vedúcom do 11
km vzdialeného mestečka Hearst. Správy
o slovenskej dedine Bradlo sa rýchlo šírili
najmä písomným stykom medzi Slovákmi, a
preto neskôr do nej zo Slovenska prichádzali
aj manželky s deťmi a ďalšie skupiny rodín
alebo slobodní mládenci. Niektoré ženy, keď
prvýkrát zbadali Bradlo, si položili otázku, kam
to vlastne prišli.

Obyvatelia Bradla viedli aktívny spoločen-
ský život, mnohí boli dobrí muzikanti a radi
tancovali a udržiavali zvyky, ktoré si priniesli z
rodného kraja. Všetci veľmi dobre spolunaží-
vali — spájal ich spoločný jazyk — oficiálne
sa v dedine hovorilo po slovensky. Ďalšia
generácia, čiže „deti Bradla“, sa vďaka tomu, že
vyrastali v náročných podmienkach, dokázali
v živote presadiť a uplatniť. Mnohí študovali
a dosiahli v kanadskej spoločnosti vysoké
uplatnenie. Niektorí chlapci boli úspešní ako
technickí inžinieri alebo ako obchodníci,
vedci, umelci či športovci, dievčatá sa uplatnili
najmä ako pedagogické odborníčky. Niekoľkí
sa presadili v akademických kruhoch, čiže
z Bradla pochádzajú aj profesori. A to nehovo-
rím o vnukoch a vnučkách, ktorí tiež študovali
a dnes sú vysoko uznávanými odborníkmi.

V roku 1997, keď nadácia Ontario Heritage
Foundation (Dedičstvo provincie Ontário) in-
štalovalo pamätnú plaketu na počesť pamiatky
obyvateľom Bradla v meste Hearst, sa prvýkrát
v histórii po zániku dediny stretlo niekoľko
ľudí pôvodom z Bradla. Tento rok v auguste sa
v rámci projektu Po stopách slovensko-kanad-
ských pionierov v severovýchodnom Ontáriu
opäť stretla skupinka tridsiatich účastníkov —
potomkov z Bradla, so spoločnosťou Priatelia
Bradla a zástupcom Slovenskej republiky v
Kanade — veľvyslancom Milanom Kollárom
s manželkou. Na cintoríne v Kapuskasingu si
uctili pamiatku posledného obyvateľa Bradla
Mateja Marcinaka a ďalšieho slovenského pio-
niera Jana Homolu. Okrem iného si vypočuli
ďalšie smutné osudy ľudí z Bradla.

Vel‘vyslanec SR v Kanade v múzeu v Hear-
ste otvoril expozíciu s originálnymi artefaktmi
jedinej slovenskej dediny na severoamerickom
kontinente z rokov 1930 až 1950. Program
pokračoval na protestantskom cintoríne, kde si
účastníci uctili pamiatku Jana a Annu Biesov-
cov, slovenských evanjelikov pochádzajúcich
z Myjavy. S početnou skupinou potomkov
Eliasovej rodiny z Toronta a Windsoru si uctili
pamiatku bábätka — štvormesačného dievčat-
ka Mary Elias, ktorá podobne ako mnohé iné
slovenské deti v útlom veku podľahla zápalu
pľúc. Zomrela v decembri 1936 a rodina mu-
sela čakať do jari, keď pôda rozmrzne, aby dieťa
konečne mohli pochovať. Takých detí bolo
viac, pretože v Bradle ešte nepoznali penicilín.
Aj preto sa okolité cintoríny stali posledným
odpočinkom mnohých Slovákov.

Nasledovala prehliadka pamätnej tabule
dediny Bradlo v Hearste. Na stožiaroch

Pán Paul Stacho, autor článku Kanad-
ské slovenské Bradlo, nám poslal zimný
a novoročný pozdrav z Niagarských
Vodopádov.

Často cestuje a zážitky zo svojich ciest
transformuje do písomných a obrázko-
vých reportáží.

V súčasnosti (koniec januára a za-
čiatok februára 2013) je na cestách
po Kostarike a Ekvádore, kde plánuje
zozbierať informácie o M. R. Štefánikovi
(Quito, Ekvádor) a navštíviť slovenského
misionára, Dona Chuana Shutku (Jána
Šutku), o ktorom sme písali v 1. a 2.
čísle časopisu Slovo z Britskej Kolumbie
(pozri http://www.sk-bc.ca/citajteslovo).

Tešíme sa na jeho návrat. Veríme,
že sa pán Paul Stacho podelí so svojimi
zážitkami s čitateľmi Slova z Britskej
Kolumbie.

Jožo Starosta

v Hearste i Kapuskasingu viali vlajky Sloven-
skej republiky. Nikdy v histórii sa nestalo,
aby na ďalekom severe Ontária viala vlajka
so slovenským dvojkrížom. Niekoľkokrát
sme okrem mnohých oficiálnych krátkych
prejavov počuli aj slová nášho veľvyslanca,
ktorý zdôraznil, že konečne nastal čas (žiaľ,
komunistický režim to nikdy nepripustil
a nepriznal), aby „slovenským pionierom“
pôvodná vlasť prejavila úctu. Dávno si to za-
slúžili. Slováci boli súčasťou histórie obrovskej
krajiny, ktorá sa stala ich novým domovom
a dala im chlieb, politickú, náboženskú alebo
inú slobodu a uplatnenie, ktoré mnohí Slováci
v rodnej vlasti nepociťovali. Na viacerých cin-
torínoch, ktoré sme navštívili, sa uskutočnili
krátke náboženské obrady vedené miestnymi
kňazmi. V minulosti, keď ľudia zomreli, často
nemali ani dôstojný pohrebný obrad, niekedy
bol prítomný len hrobár s lopatou. Dnes tam
možno nájsť niekoľko dôstojných náhrobných
kameriov s nápismi aj v slovenčine, ktorých
vyhotovenie sa spolufinancovalo z dobrovoľ-
ných zbierok potomkov a priateľov Bradla
a nadácie Ontario Heritage Foundation.

Neskôr sme sa presunuli do bývalej dediny
Bradlo. Mnohým z nás sa tisli slzy do očí,
pretože na oficiálnu ceremóniu nezabudneme
do konca života. Potomkovia Bradla, dnešní
sedemdesiatnici a osemdesiatnici, oblečení
v slovenských krojoch vítali chlebom a soľou,
starým slovanským zvykom, veľvyslanca Mi-
lana Kollára. Okrem angličtiny a francúzštiny
zaznela aj materinská slovenčina, žiaľ, už len
„v mŕtvej slovenskej dedine“. Smutné je, že
Bradlo úplne zaniklo v päťdesiatych rokoch
minulého storočia. To, čo predtým prekvitalo
vďaka pracovitým slovenským rukám v ďalekej
pustatine kanadského severu, si do opatery
opäť zobrala matka príroda.

Posledný deň nás čakali bohoslužby
v bývalom slovenskom katolíckom kostole
vzdialenom asi 25 km od bývalej dediny
Bradlo vo francúzskej farnosti. Pôvodne slo-
venský Kostol sv. Cyrila a Metoda začiatkom
päťdesiatych rokov diecéza zachránila a na
špeciálne upravených paletách s ťahačmi —
silnými nákladnými automobilmi, previezla
do malej frankofónnej farnosti pri jazere svätej
Terezy. Duch slovenského kostola ešte existuje.
Presvedčil nás o tom príjemný otec Fortin,
ktorý na začiatku v Božom mene srdečne
privítal slovenské deti, ktorým kostol v mi-
nulosti patril. Mnohé v ňom boli pokrstené
a absolvovali prvé sväté prijímanie. Všetkým
Slovákom a Slovenkám, ktorí túto nádhernú
krajinu pomáhali budovať, patrí aj po toľkých
rokoch francúzske MERCI.

Všetci sme emotívne prežívali bohoslužby,
ktoré sa viedli v troch jazykoch — vo fran-
cúzštine, v angličtine a slovenčine. Zazneli aj
krásne slovenské nábožné piesne a objavilo sa
množstvo sĺz. Spomienky na Bradlo zostávajú.

Text a foto: Paul Stacho

9

Predstavujeme vám

 10 Slovo z Britskej Kolumbie

Elixír života - čaj
Čaj je jeden z najúžasnejších nápojov na svete. Jeho krása a
genialita spočiva v jeho jednoduchosti. Pár sušených lístkov,
pár sušených kvietkov zaliatych vriacou vodou a v ruke držíte
nápoj jemnej vône, lahodnej chuti, jemnej farby od jantárovej
po zelenú. Nehovoriac o jeho priaznivých zdravotných účinkoch.
Jeho história siaha do roku 3 000 pred našim letopočtom. Pôvod
čaju je v Číne, kde už 222 rokov pred naším letopočtom bol známy pod názvom
tchu. Výraz čaj pochádza z čínskeho slova cha-i, čo znamená čajové lístky. Tento te-
mer zázračný nápoj sa pije asi všade na svete. V Číne ho nazývajú elixírom života,
v Japonsku je podávanie čaju elaborátnym obradom, priemerný Angličan spotrebuje
ročne 2,5 kilogramu čaju, v Tibete vás pohostia ich typickým nápojom, osoleným
čiernym čajom zmiešaným s maslom z jaka, v Indii vám čaj ochutia kardamonom,
v Iráne vám do supersilného čaju pridajú nasekaný cukor, škoricu a zázvor.

Každý z nás má dnes ten svoj obľúbený
čajík. V honbe za kvalitným čajom sa mi
podarilo objavit predajňu Blue Teapot na
Lonsdale Quay v Severnom Vancouveri.
Vlastníkom je Slovák Pavol Palovič. Jeho
úsmev, energia a bezprostredná chuť sa
porozprávať nádherne dopĺňa voňavú atmo-
sféru tajomného sveta čaju. Samozrejme ma
zaujalo ako sa Palo k predaju čajov dostal
a nedalo sa nevyužiť príležitosť dozvedieť sa
viac aj o tajoch tohto starobylého nápoja.

Paľo, ako si sa dostal zo Slovenska do
Vancouveru?

Začiatkom leta 1989 sme sa dostali do
Rakúska kde sme požiadali o azyl do Kanady.
Počas pohovoru na kanadskej ambasáde
sme povedali, že chceme ísť do Vancouveru.
Lákalo nás more a hory. Asi sedem mesiacov
po tom sme sa tu ocitli. Prišli sme sem vo
februári 1990. V tom čase sme mali šesťročnú
dcéru. V deň, keď sme sem prišli, slnko svietilo
a mesto sa nám ukázalo v tej najkrajšej podobe.
Vedeli sme, že to je mesto, kde chceme bývať.

Nezmenil si názor po prvom daždi?
Dažde tu teda vedia byť pekne depresívne.

Človek ale vždy akosi verí, že zasa príde pekné
leto.

Viem, že na Slovensku bola tvoja práca
na hony vzdialená tomu čo robíš teraz.
Ako a kedy si sa stal kráľom tohto voňavé-
ho čajového kráľovstva?

Stalo sa to tak, že mojej žene učaroval
obchod s čajmi, ktorý kedysi bol v Park Royal
a volal sa Tea Store. Skontaktovali sme sa

s jeho majiteľmi a s ich pomocou
sme začali prevádzkovať tento

obchod - Blue Teapot. Je to
úžasná práca. Stýkaš sa

s príjemnými ľuďmi
a aj v tomto obchode
je príjemne a pekne tu
vonia. Musím tiež po-
vedať, že Tea Society

je úplne iná ako Coffee
Society. Rozdiel je v tom,

že vyznavači čaju si sadnú a
relaxujú. Naopak, uctievači ko-

feínu, zhrabnú kávu a bežia. Nám sa viac páči
tá čajová alternatíva, a tak sme pred desiatimi
rokmi otvorili náš vlastný obchod.

Dokázal by si prehovorit kávičkára,
aby začal piť čaj?

To sa každý musí rozhodnúť sám čo chce.
Boli časy kedy som aj ja pil veľa kávy. Hlavne
v práci. Už dosť dlho kávu vôbec nepijem.
Len čaj.

Ľudia od kávy očakávajú dobitie ener-
gie. Akým čajom môžeme tento jej účinok
nahradiť?

Na trhu je mnoho čajov, ktoré dodávajú
energiu. Napríklad Energy Booster. Obsahuje
zelený čaj, čierny čaj, čaj Maté, žihľavu, ...
To by som doporučil miesto kávy. Ak hľadáš
niečo ešte silnejšie, je to Matcha čaj. Sú to
vlastne na jemno rozomleté špeciálne pes-
tované vysušené čajové listy. Obsahuje viac
vitamínov a antioxidantov ako bežný čaj.
Poskytuje zvýšenie energie až na 6 hodín a
navyše nehrozia žiadne kofeínové abstinenčné
príznaky.

Ktorý je tvoj obľúbený čaj?
Mám ich viac. Ráno je to Darjeeling - First

Flush. To je čaj z prvého zberu, vysokej kvality,
silnej arómy s povzbudzujúcim účinkom. Na
obed si dám, už spomínaný, Energy Booster
a večer nejaký bylinkový čaj, veľmi mám rád
mätový. Rád by som tiež spomenul rooibos
čaj. Na našich stoloch sa objavil len nedávno.
Má vysoký obsah minerálov a antioxidantov.
Vďaka jeho zloženiu pôsobí pozitívne na ľudí
trpiacich na vysoký tlak, alergie, bolesti hlavy,
či stres.

Ochutnal som všetky čaje, ktoré vidíš za
mnou. Skôr ako nejaký čaj objednám, otes-
tujeme ho u nás doma. Rodina si sadne a čaj
ochutnáme a obodujeme. Ak čaj prejde touto
skúškou, zaradíme ho do našej ponuky.

V bežnej obchodnej sieti vidím plné
regále rôznych čajov: bylinkových s exo-
tickými názvami, sypaných aj sáčkových.
Ktorý čaj je Kráľ Čajov a ktorým čajom by
si sa radšej vyhol?

To máš tak ako s tými obľúbenými čajmi,
závisí kto má čo rád. Za Kráľa Čajov ja po-

važujem Darjeeling. Keď porovnám ponuku
v bežných obchodoch a špecializovaných, tak
porovnávame, v podstate, sáčkovaný čaj a
sypaný. Do sáčkov sa to dáva, aby sa schovalo
čo v tom je. Kvalita sypaného listového čaju sa
so sáčkovým nedá porovnať.

Ako správne skladovať čaj?
To je jednoduché. V suchu a v tme. Svetlo

a vlhkosť škodia.
Kto a kde vymýšľa čajové novinky? Je

najlepšie piť čaj čistý, tak ako dorástol na
kríkoch v Indii či v Japonsku, alebo zmes?

Samozrejme existujú puristi, ktori pijú len
čistý čaj, najlepšie z jednej a tej istej oblasti,
ktorý považujú oni za najkvalitnejší, či už je
to z oblasti Darjeeling v Západnom Bengál-
sku alebo Pu Erh z čínskej provincie Yunnan.
Potom sú ľudia, ktorí proste pijú čo im chutí.
Tak vznikli zmesy čaju so sušeným ovocím,
korením, bylinkami. Trendy sú určované do-
pytom a ponukou. Tu, v Severnom Vancou-
veri, je veľký dopyt po čistom či dochutenom
rooibos čaji.

Najviac noviniek prichádza z Nemecka.
Každý lepší obchod s čajom dováža čaje
odtiaľ. Prístavy Bremen a Hamburg boli vždy
dverami do Európy. Najnovšim hitom
je takzvaný biely čaj. Pochádza z
kríku čínskeho čajovníka - Ca-
melia Sinensis. Nakoniec
všetky čaje sú produktom
tejto základnej rastliny.
Líšia sa dobou zberu,
spôsobom spracova-
nia. Čierny čaj je plne
fermentovaný. Zelený
čaj sa po vysušení sparí
horúcou vodou, čím
sa zabráni fermentácii a
čajové lístky si zachovajú
zelenú farbu. Biely čaj, na
rozdiel od iných čajov, sa líši aj
spôsobom zberu - z čajovníka sa
zbierajú len vrchné nerozvinuté lístky.

Čitatelia nám píšu

Liečivé účinky čaju Rooibos -
Aspalathus Linearis

Nefermentuje a obsahuje veľmi málo kofeínu,
ale o to viac antioxidantov.

Na záver by som rada vedela, či si zažil
nejakú veselú príhodu so zákazníkmi,
alebo či máš v obchode nejaký zvlášť
exotický čaj?

Občas mi prídu do obchodu zákazníci
a pýtajú sa ma aký čaj by som im doporučil,
napríklad, na lepšiu funkciu obličiek alebo
proti boleniu hlavy, či žalúdka. Mám na to
jednu odpoveď. Ja som medicínu neštudoval,
tak prečo by si mali nechať poradiť odo
mňa. Pozri kde som - som v čajovni. Ja iba
predávam čaj. Ak sa však pýtaš na zdravotné
účinky, najviac antioxidantov má rooibos
a potom biely čaj. V zimnom období predá-
vame najviac tých.

Z tých zvláštnych a zaujímavých čajov
máme takzvané kvitnúce čaje. Je to vlastne
kvet bielej peónie, jasmínu alebo inej rastliny
veľmi majstrovsky zviazaný do guľôčky spolu
s lístkami čaju. Po zaliatí horúcou vodou sa
kvet pomaly rozvinie, rozkvitne priamo pred
očami. Navyše má veľmi lahodnú, jemnú
chuť.

Ďakujem za rozhovor. Viac o predajni
čajov Blue Teapot sa dozviete na ich webovej
stránke: http://www.blueteapot.com/

Rozhovor pripravila Svetlana Bárdošová

Plantáž rooibosu pod Cederbergskými horami.

Doc. RNDr. Miloslav Greksák, CSc. spolu s Dr. M. Nakanom, Institute for Medi-
cal Science of Aging v Japonsku, pracoval na výskume poznávania mecha-
nizmov účinku prirodzených antioxidantov v procese regenerácie oxidatívne
poškodených membránových systémov vnútorných orgánov živočíchov, vrátane
človeka.

Čaj Rooibos tvoria na jemno posekané a vy-
sušené listy a steblá kríku Aspalathus Linearis.
V preklade Roiboos znamená čaj z červeného
kríka. Tento červenkastý, bielo a oražovo kvit-
núci ker rastie len v jedinej oblasti na svete a to
na úbočiach Cederbergského pohoria v Južnej
Afrike. Najvyššia produkcia listov vhodných na
zber je v treťom až štvrtom roku jeho života. Po
siedmych rokoch začne krík postupne odumie-
rať. Zber listov a jemných stebiel sa robí koncom
leta a začiatkom jesene.

Nazbierané lístky a steblá sa posekajú a voľne
sušia na kamennom podklade, kde sa ďalej drtia
kladivami alebo valcami. Počas tejto procedúry
čaj zmení farbu zo zelenej na červenú v dôsled-
ku uvolňovania červeného farbiva. Potom čaj 10
až 24 hodín fermentuje v látkových vreciach pri
teplote 40 C až 50 C, čím sa prehĺbi jeho červe-
ná farba a čaj získa svoju charakteristickú vôňu
a chuť.

Čaj pripravený z Aspalathus Linearis má jemnú
medovú vôňu a farbu a príjemnú sladkastú chuť.
Miernu sladkosť spôsobuje dihydrochalkón as-
palatínu a nie mono- ani oligosacharidy, takže
ho pokojne môžu piť aj diabetici. Neobsahuje
ani stimulanty ako je kofeín, teobromín či teo-
fylín, a tak si ho môžu vychutnať aj ľudia trpiaci
srdcovo-cievnymi ochoreniami. Pije sa studený
alebo teplý, zvyčajne nesladený. Jeho príprava je
jednoduchá. Asi 3,5 gramu čaju sa dajú do dvoch
litrov studenej nechlórovej vody, voda sa prive-
die do varu a mierne sa varí 15 minút. Čaj síce
stratí trochu zo svojej arómy, ale zato sa z neho
vylúhujú organické zlúčeniny s antioxidačnými
vlastnosťami, čoho nie je možné dosiahnuť pú-
hym zaliatím čaju vriacou vodou.

Dosiaľ bolo v extraktoch Aspalathus lienaris
identifikovaných do dvesto rôznych biologicky
aktívnych látok.

Tradične sa pitie tohoto čaju odporúča pri
neurózach, alergiách, dermatitídach, žalúdoč-
ných a črevných problémoch. Testovaním vply-

vu čaju na stav pacientov v japonských klinikách sa
ukázalo niekoľko zaujímaých faktov. Bolo zistené, že
blokuje do značnej miery vážne sekundárne klinické
problémy diabetikov, ktoré sú u nich zapríčínene hy-
perglykemickou tvorbou reaktívnych foriem kyslíka.
Zlepšenie zdravotného stavu bolo zistené pri kožných
chorobách ako sú: Psoriasis vulgaris, Pryrigo nodula-
ris, Acne postulosa, Herpes simplex a i.

Z ďalších vedeckých štúdií účinku extraktov As-
palathus linearis treba spomenúť priaznivý inhibičný
účinok na proliferáciu rôznych nádorových buniek,
vplyv na spomalenie procesov spojených so star-
nutím, pozitívny vplyv na imunitný systém, črevnú
flóru, antimikrobiálny a antivírusový účinok. Z koz-
metického hľadiska je významný jeho priaznivý úči-
nok na odstraňovanie tzv. pečeňových či stareckých
hnedých škvrn na rukách a tvári, niektorých druhov
bradavíc a.p. Výskum stále pokračuje. Skúmajú sa
napríklad komponenty zodpovedné za likvidáciu re-
aktívnych foriem kyslíka. Zdá sa, že tento nekaloric-
ký, bezkofeínový, zdraviu prospešný čaj s vysokým
antioxidačným účinkom bude ešte hrať dôležitú rolu
v prevencii civilizačných chorôb.

Doc. RNDr. Miloslav Greksák, CSc.

Výňatok z článku Rooibos Tea - Aspalathus linearis, LIEČIVĚ
RASTLINY, 2/99 (XXXVI) / pripravila Svetlana Bárdošová s dovo-

lením jeho autora, Dr. Gregsáka.

Doc. RNDr Miloslav Greksák, CSc.
biochemik, vedecký pracovník,
vysokoškolský učiteľ, je autorom
85 pôvodných vedeckých prác
publikovaných v domácich
a zahraničných vedeckých časo-
pisoch, autor troch realizovaných
patentov a vysokoškolských
skrípt. V r. 1968 bol na ročnom
pobyte v Nagoya v Japonsku,
kde okrem iného študoval účinky
prirodzených antioxidantov
v procese regenerácie oxidatívne
poškodených membránových

systémov vnútorných orgánov živočíchov, vrátane človeka. Žije
v Bratislave, je už pár rokov na dôchodku a venuje sa dobrovoľnej
práci v rôznych vedeckých organizáciach, napr. v Spoločnosti pre vedu
a umenie.

(js)

11

http://www.blueteapot.com/

s bránou kde jsou vojáci a vozidla musí
zastavit a některá i prohlížejí. Náš řidič řekl
“Kanada“ a jeli jsme dál. Bethlem totiž patří
Palestíně, Jerusalem taky, ale Israel Jerusalem
okupuje. Kolem Jerusalema je 4 200 m zdí
a četné brány. Bylo velice krásné cestovat
v Kristových stopách od Jeho narození přes
učení až po smrt na kříži. Náš průvodce,
původem Palestinec, měl enormní znalosti
nejen historie Israele ale i bible.

Vyjeli jsme z Bethlema k pobřeží Středo-
zemního moře, zastavili v Caesarea Phillippi,
prohlídli si Crusader City, centrum římske
vlády. Na ceste do Haify, což je velký přístav
s krásnými zahradami, jsme zastavili na hoře
Carmel, kde je klášter Carmelitánu a kde na
míste Murhrada prorok Elijáš porazil faleš-
ného kněze Baala. Je tam socha znázornujíci
vítězství Elijáše. V Káne Galilejske si v kapli
Františkánského kláštera naše dva manželské
páry obnovily své manželské sliby v krásné
ceremonii při mši sv. V Nazaretě je nádherná
Basilica of Annunciation, kde na stěnách visí
obrazy p. Marie jak je dodaly různé země
světa. Protože chrám není dost velký pro tak
velký počet, obrazy visí v ochozech zahrady
okolo chrámu. Chtěla jsem najít obraz z rod-
né země, a tak jsem běhala po ochozech aniž
bych věděla najisto, že tam obraz skutečně
je. K mé radosti jsem našla obraz Matky Boží
pod nímž byl nápis Czechoslovakia. Měla
jsem pocit hrdosti, že tam je obraz z vlasti
i že jsem ho našla.

Pod chrámem jsou ruiny domu kde
bydlela Sv. Rodina. Pěšky jsme šli k Studni P.
Marie, kde brala vodu a viděli ruiny Josefovy
dílny. Dojeli jsme ke Galilejskému moři, kde
jsme lodí jeli podél pobřeží. Okolo je poušť,
kopce jsou kamenité a pobřeží rovněž. Něk-
de v kopcích jsou ale vodní prameny, které
stékaji jako potůčky do moře. Je jich kolem
25. Bylo vidět jak uprostřed skal najednou

12 Slovo z Britskej Kolumbie

Čitatelia nám píšu

Vždycky jsem si přála podívat se do
Svaté Země, ale s přibývajicími lety se vidina
Jerusalema vzdalovala do nedohledna. Plány
Boží nás však občas překvapí, a tak jsem se
Jeho řízením dostala k poutníkům od koste-
la sv.Judy, které vedl f. Lawrence na zájezd do
Sv. Země v listopadu 2012. Jak jsem se tam
octla? Nejsem “ranní ptáče“, a tak když chci
jít na mši, vyhledávám v sousedství kostely,
kde se slouží mše večer. U sv.Judy je každou
středu večerní mše s novenou a já tam už
asi po tři léta některé středy jezdím. Dalším
důvodem jsou vyjímečná kázání f. Lawrence.
Jednu středu v září father ohlásil, že pořádají
zájezd do Sv. Země a že přihlášky jsou ve ves-
tibulu. Nevím jak, ale hlavou mi projelo “to
je trip pro mě”, a tak jsem si vzala přihlášku
s informacemi a bez dlouhého přemýšlení
jsem to vyplnila a druhý den odnesla na faru.

Byla nás malá skupina 20 lidí, většinou
pokročilého věku jako já. Nikoho jsem ne-
znala, ale spolupoutníci mě přijali srdečně do
svého středu a během cesty jsem našla hodně
nových přátel, kteří mi zpříjemnili cestu
a obohatili můj život. Cesta mi přinesla zá-
žitky, na které nezapomenu. Jeden byl hned
na letišti v Amsterodamu, kde f. Lawrence
sloužil pro nás mši v “Meditation launge”.
Ta byla přístupná všem pro modlitby, mše a
podobně. Na jedné straně dveří byla mešní
roucha a misály a na druhé koberečky pro
moslimy. Místnost byla prázdná, když jme
tam prišli, ale po mši jsme s údivem zjistili, že
za námi klečí tucet moslimů na koberečkách
a modlí se. Vůbec jsme se nerušili a mně se
líbila ta tolerance mezi vírama.

Israel je malá země a za pár hodin se
celá přejede. Měla jsem jinou představu.
Rovněž jsem si vždycky myslela, že Jerusalem
a Bethlem jsou od sebe na míle vzdáleny.
Skutečnost je, že vlastně navazují jedno
na druhé. Sice jsou tam oficiální hranice

Cesta do Svaté Země
rostlo rákosí a pár zelených keříčků. Bylo to
proto, že Galilejské moře leží pod hladinou
moře, takže okolní vrchy jsou v úrovni moře.
Na pobřeží jsme navštívili Capernaum, kde
žil Petr a kde jsme viděli trosky synagogy,
kde Ježiš učil. Na troskách Petrova domu,
kde Ježiš vyléčil jeho tchyni z horečky, je
postaven moderní chrám. Capernaum bylo
za římske vlády průmyslové město, kde
presovali z oliv olej.

Z Mount Beatitudes byl panoramaticky
pohled na Galilejske moře a je tam socha
Krista a Petra když Ježíš Petra ustanovil hla-
vou církve. Blízko je zahrada Tabgha, místo
kde Ježíš nasytil 5000 lidi pěti chleby a dvě-
ma rybami. Z hory jsme sjeli k řece Jordán,
kde Jan pokřtil Krista a kde jsme si obnovili
naše křestní sliby. Řeka byla plná drobných
rybek, které nám začaly okusovat nohy. Byl
to zvláštní lehtivý pocit a f. Lawrence řekl, že
jsme měli zadarmo pedikuru. Okusovaly jen
mrtvou kůži. Na horu Tábor, místo Kristovy
přeměny, autobus nevyjede, serpentiny jsou
přikré. Tábor je nejvyšší hora v okolí a je
odtud úžasný výhled do okolí. Chrám má
zvony, které jsme měli štěstí slyšet hrát, jsou
prý slyšet daleko do okolí. Zpět dole jsme
jeli přes město Nain, kde Ježíš vzkřísil syna
vdovy.

Údolím Jordánu jsme dojeli do Jericha,
které je snad nejstarší město na světě. Ve
městě jsme zastavili u obrovské sykomory.
Průvodce nám řekl, že strom může být 2000
let starý a že je na nás, jestli věříme, že je to ta
sykomora, na kterou vyšplhal Zachea, malý
výběrčí daní, když chtěl vidět Krista, který
procházel městem. Další zastávka v městě
Ein Karem, místo narození Jana Křtitele ,
kde je Chrám Navštívení, na míste kde stál

Slovenská sv. omša
je každú nedeĺu o 11.00 hodine
v Kostole sv. Cyrila a Metoda
472 East 8th avenue
New Westminster
tel. (604) 526-7351
http://www.cyrilmetod.org

Čitatelia nám píšu

dům Zachariáše a Alžběty a kde ji Maria
navštívila a prohlásila slavný Magnificat. Ten
je na zdech okolo chrámu v nejrůznějších
jazycích světa. Byla jsem hrdá, že se mi
podařilo najít český překlad.

V místě Shrine of the Book, kde byly
nalezeny Dead Sea Scrolls, jsme měli
možnost vidět kopie a rovněž film o tom,
jak byly objeveny. Zpět v Bethlémě jsme
nejdřív zastavili na Shepherds Field, kde
anděl ohlásil pastýřům narození Krista a kde
jsou zachované jeskyňky pastýřů. Na vrchu
je malá kaple kde je na přední straně oltáře
javorový list. Oltář totiž dodala Kanada.
Church of the Nativity je jeden z nejstarších
chrámů se zachovanými zbykty původních
zdí a podlahy. Ke starému chrámu je přis-
taven novější chrám Navštívení sv. Josefa,
kde anděl řekl Josefovi, že dítě co Maria
čeká je počato z Ducha Svatého. V chrámě
Nativity bylo velké množství poutniků, a my
jsme čekali hodinu a půl na pár vteřin, kdy
jsme v podzemní jeskyňce mohli kleknout a
políbit hvězdu, která označuje místo Kristo-
va narození. Hned vedle je místo kde stály
jesličky.

Zpět v Jerusalemě jsme vyjeli na Olivovou
horu, místo kde Ježíš vstoupil do nebe. Byl
odtud rovněž krásný pohled na Jerusalem.
Na zdech okolo kláštera Pater Noster jsou
překlady modlitby Otče Náš ve 110 jazycích
sveta. Hned jsme se celá skupina rozutíkali a
každý hledal překlad v jazyce své země. Me
asi zase pomohl Duch sv., protože jsem český
překlad našla asi po 10 minutách usilovného
hledání. Dolů jsme šli Palm Sunday Route
a zastavili na Dominus Flevit, kde Ježíš
slzel nad budoucím zničením Jerusalema a
v Gethsemane u Rock of Agony, kde se Ježíš

modlil před svým zatčením. Navštívili jsme
Cave of the Assumption of Mary, kde je so-
cha Matky Boží ležícé na katafalku. Cestou
dolů podél Kedron Valley jsme si prohlídli
hroby proroků.

Na Křížovou cestu jsme na radu průvodce
vstali ve 4 hodiny a bez snídaně byli na za-
čátku Kristovy cesty už před pátou hodinou.
Byli jsme první a za námi se za chvíli objevili
další poutníci. Střídali jsme se v nesení kříže
úzkými uličkami Jerusalema na vrch kde na
nádvoří jsou poslední 4 zastavení. Sestoupili
jsme do labyrintu slavného Church of the
Holy Sepulchre, který, protože je vlastně
kombinací tří chrámů, je opravdové bludiště
postranních kaplí a podzemních ruin. Mohli
jsme pokleknout u kamene na němž stal kříž
a který se rozpůlil při zemětřesení při Kris-
tově smrti a štěrbinou stekla Krev a Voda
z Kristova boku. Je tam rovněž kámen, na
který položili Krista do hrobu. V jedné
z kaplí jsme měli mši sv. a cítili jsme všichni
požehnání tohoto svatého místa. Přes bránu
sv. Štěpána jsme se dostali do chrámu sv.
Anny, kde žila s Joachymem a malou Marií.

Došli jsme ke Zdi nářků, svaté místo
Židů, kde jsme šli do štěrbinek ve zdi
zastrčit papírky se svými prosbami. Zeď je
rozdělena na dvě nestejně velké části, větší
pro muže a menší pro ženy. Muži musí mít

pokrývku hlavy, kdo nemá, může si vzít
papírovou čepičku u vchodu. V Cenacle
jsme vstoupili do místnosti zvané “Upper
Room of the Last Supper”, místo Poslední
Večeře Páně a sešli dolů navštívit hrob
krále Davida. Tam rovněž byly dva vchody,
zvlášť pro muže a ženy a opět muži museli
mít pokrývky hlavy. Vedle byla Dormition
Abbey, místo, kde měla Maria zemřít. Další
zastávka byla v Bethany, kde Ježíš vzkřisil
Lazara, a kde byl domov Marie a Marty.
Zastavili jsme u Lazarova hrobu a po cestě
k Mŕtvemu moři jsme videli Hostinec
Dobrého Samaritána.

Mrtvé moře je tak husté soli a menerály,
že lidské tělo nese na povrchu vody. I ne-
plavci si pochvalovali tu vysadu. Mimo to
voda je velice léčivá právě těmi minerály co
obsahuje a léčí hlavně kožní nemoci. Užívali
jsme si celé půldne teplého koupání. Na
cestě na letiště do Tel Avivu jsme se stavili
ještě v Emauzech, kde je starý kostel a je to
místo kde po zmrtvychvstání Kristus potkal
apoštoly, kteří ho hned nepoznali. V přistavu
Japa jsme videli starý dům, o kterém se tvrdí,
že tam žil Petr když kázal Kristovo učení.

Cesta zpět byla dlouhá a únavná, ale
zážitky a vzpomínky na cestu po Svaté Zemi
mi zůstanou v srdci po zbytek mého života.

 Marcella Krupa

13

http://www.sk-bc.ca/cyrilmetod.org/

8. január
Traja králi

Na sviatok Troch Kráľov, ktorý vo Vancouveri „padol“ v r.2012 na 8.januára,
zavítali „živí“ traja králi do farnosti sv. Cyrila a Metoda v New Westminsteri.
Sv. omšu, ktorú celebroval Rev. Juraj Kopanický, skrášlila mladá generácia
farníkov preoblečená v dobových šatách za Máriu, Jozefa, Gašpara, Melichara
a Baltazára. Páčilo sa to i najmladším farníkom, ktorí sa po sv. omši tiež chceli

aspoň odfotografovať s návštevníkmi z
ďalekého východu.
Otec Juraj tiež posvätil Trojkráľovú vodu
ako i kriedy, kroré si mohli otcovia rodín
vziať, posvätiť svoje príbytky a označiť
veraje vstupných dverí dobre známym
20+G+M+B+12
Viac informácií na
www.sk-bc.ca/2012-3krali (js)

17. marec
Jozefovská tanečná zábava

V štúdiu Atelier v New Westminster hrala 17. Marca 2012 kapela Bohemian
Express české a slovenské pesničky hrala. Chýbal som tam a podľa Rasťa,
jedného z muzikantov, tam chýbali aj mnohí iní Jozefovia, ktorých pozná. Viac
informácií na www.sk-bc.ca/node/6624 (js)

31. marec
Veľkonočný jarmok 2012

České a Slovenské Združenie vo Vancouveri uskutočnilo 31. marca 2012
tradičný „Velikonoční jarmark“ v Slovenian Hall, Burnaby. Návštevníci mohli
ochutnať pochúťky z českej a slovenskej kuchyne, mohli si kúpiť Veľkonočného
baránka a deti si mohli vyzdobiť veľkonočné vajíčko. Záujemci o propagáciu
svojich výrobkov si mohli prenajať predajné miesto.

18. február
Poľovnícke fašiangy

Tradične aj tento rok Slovenský poľovnícky klub sv. Huberta usporiadal Poľov-
nícku zábavu, ktorá sa stáva každým rokom viac populárna vďaka výbornému
gulášu z diviny a dobrej hudbe do tanca, o ktorú sa postarali DJ Lotri.
Tento rok sme boli veľmi milo prekvapení hojnou účasťou mladých ľudí, ktorí
ako dúfame, budú pokračovať v tejto tradícii aj naďalej. Viac informaci môžete
nájsť na http://www.sk-bc.ca/citajteslovo, vydanie Jar 2012. 	 (js)

4. február
Mardi Gras party

Hudobná skupina Bohemian Express usporiadala 4. februara 2012 “Mardi
Gras party” v Studio Atelier v New Westminsteri neďaleko od Sapperton Sky
Train stanice. Rasťo, člen skupiny, takto zhodnotil “Mardi Gras party”:
Okrem hudobnej, tanečnej a spoločenskej zábavy v štýle “New Orleans” si
účastníci mohli pochutnať na tradičných našinských špecialitách ako sú jater-
nice s kapustou, guláš, tlačenka, čabajka a dunajské klobásy. Mardi Gras party
sme robili historicky prvýkrát. Vysvitlo, že veľa našich ľudí o Mardi Gras sviatku
moc nevie a samozrejme nie je to niečo čo Slováci alebo Češi zrovna oslavuju,
takze návštevníkov bolo pomenej. Tí však, ktorí prišli, sa dobre zabavili.

19. február
Šišky a Fánky

Spoločenstvo pri Farnosti sv. Cyrila a Metoda v New Westminster a farská rada
takto pozvalo všetkých farníkov, priateľov a známych na spoločné posedenie
pri káve spojené s ochutnávkou typických fašiangových šišiek a fánok:

„Prídite sa stretnúť s farníkmi a s priateľmi v nedeľu 19.februára
o 12.30 hneď po Slovenskej sv. omši, ktorá začína o 11.00.
Posedenie poriadame na podporu aktivít farského spoločenstva.
Budeme podávať rôzne druhy šišiek a fánok. Je možné, že neviete
čo sú to „fánky“ alebo „šišky“? Prídite a ochutnajte. Nájdete
nás v New Westminsteri „Pod Oravským Zámkom“. (www.
cyrilmetod.org/sk/node/10).“

Kalendárium

2012Január

Marec

Február

14 Slovo z Britskej Kolumbie

1. apríl
Veľkonočná Medovníková Dieľňa

Folklórny súbor Slávik usporiadal 1. apríla 2012 v hale Slovenského kostola
sv. Cyrila a Metoda v New Westminster „Veľkonočnú Medovníkovú Dieľňu“ pre
všetky vekové kategórie. Dieľňu viedla pani Renata Francistyova.

23. máj
Kto bol Ján Jambor?

23. mája 2012 prebehla nielen všetkými významnými novinami Britskej
Kolumbie, ale aj rozhlasom a televíziou správa o doteraz v histórii najväčšom
finančnom dare, ktorý dostala Nadácia pre výskum rakoviny v Britskej Kolum-
bii - 21.4 miliónov kanadských dolárov.
Tento samotný akt je veľmi pozoru-
hodný. Čo však môže v srdci každého
Slováka zarezonovať hrdosťou je
skutočnosť, že za týmto neslýchaným
finančným darom je tvrdá práca
slovenského emigranta Jána Jambora.
Viac o Jánovi Jamborovi, jeho vnukovi
Williamovi McCarthy a o Nadácii pre
výskum rakoviny v Britskej Kolumbii
si môžete prečítať na www.sk-bc.ca/
citajteslovo, Leto 2012 a Jeseň 2012.

26. máj
O čertovi a princeznej na Eurofeste 2012

Každý z nás sa može pristihnúť pri tom, že sa zapozerá do rozprávky a nezáleží
na tom koľko má rokov. Mladí či starí, všetci bez vekového obmedzenia boli
vítaní na predstavení. Presne týmto štýlom pozvánky sme pozvali širokú verej-
nosť na predstavenie hrané na Európskom Festivale po prvýkrát v angličtine,
a potom, o 2 týždne neskôr aj v divadle v originálnom českom jazyku. Autorkou
príbehu a zároveň aj režisérkou nebol nik iný, ako už v našom kruhu známa
mladá členka miestneho amatérskeho Divadla za Rohom Evka Cyrani.
Tak si spomína Eva Malenka, jedna z organizátorov predstavenia na divadelné
predstavenie O čertovi a princeznej, ktoré si mali možnosť pozrieť aj návštevní-
ci Eurofest 2012 v Burnaby v Britskej Kolumbii. (js)

15. apríl
Vancouver Sun Run

Dňa 15. apríla 2012, ako každoročne,
sa “Slovak Team” zúčastnil najväč-
šieho 10 km behu Severnej Ameriky
- Vancouver Sun Run. Celkový počet
účastníkov tohto roku bol 48,904.
Pod vedením kapitána tímu, Diany
Janek, bežalo 12 Slovákov. Viac info
na http://www.sk-bc.ca/citajteslovo,
Leto 2012 (js)

26. máj
Eurofest 2012

Vyžiadalo si to päť mesiacov tvrdej práce - každý deň, aj víkendy. Nebolo dňa,
kedy by som na festivale nepracovala, väčšinou to bolo 18 až 20 hodín denne
a niekedy dni aj viac... . Ale ako som spomínala, festival mi bol, a stále je, srdcu
blízky, takže mi vôbec nevadilo pracovať „around the clock“.
Som veľmi rada, že tohto roku Slovensko na Eurofeste nechýbalo a že sme
mali krásny kultúrny stánok a krásne folklórne vystupenie, ktoré súbor Slávik
nacvičil zvlášť pre túto príležitosť. Dúfam, že zastupenie Slovenska na festivale
bude aj naďalej pokračovať! Je to dôležité!
Tak si na Eurofest 2012 spomína Marika Kovalčíková, hlavná organizátorka
festivalu európskych krajín Eurofest 2012.
Prečítajte si viac o festivale na http://www.sk-bc.ca/citajteslovo, Leto 2012
Obrázky z Eurofestu 2012 si môžete pozrieť na
http://www.sk-bc.ca/eurofest2012.

21. apríl
10 rokov v Kanade

V slovenskej farnosti sv. Cyrila a Metoda v New Westminster sa počas jej 52
ročnej histórie vystriedalo viacero kňazov. Prvých 40 rokov to boli slovenskí
jezuiti, o. Viliam Lacko SJ (zakladateľ farnosti), o. Ján Žabka SJ, o. Ján Švec SJ
a o. Ján Kadlec SJ. Po skončení jezuitskej misie v Kanade pôsobil medzi nami
o. Jozef Menuš a 21. apríla 2012 si farníci sv. Cyrila a Metoda pripomenuli 10
rokov pôsobenia o. Juraja Kopanického medzi nimi.
Príchod o. Juraja Kopanického do New Westminster v apríli 2002.

Kalendárium

Apríl

Máj

15

http://www.sk-bc.ca/eurofest2012

27. mája
Slávik pod Oravským zámkom v New Westminsteri

Folklórny súbor Slávik vystúpil so svojou Tradičnou slovenskou svadbou na
Európskom festivale 2012 v sobotu 26.mája 2012 v Burnaby. Členovia súboru
zopakovali v nedeľu 27.mája 2012 svoje vystúpenie v hale Slovenského kosto-
la sv. Cyrila a Metoda v New Westminsteri.
Prítomní farníci a návštevníci po slovenskej sv. omši ocenili výkony súboru
Slávik, pripomenuli si staré zvyky zo starej vlasti a pookriali na tele i na duši
pri speve a tancoch, ktoré pod vedením pani Renaty Francistyovej previedol
folkórny súbor Slávik.					 (js)

28. júna
Choďte do celého sveta ...

“Choďte do celého sveta a hlásajte evan-
jelium všetkému stvoreniu” (Mk 16, 15).
Medzi tých, ktorí odišli do sveta hlásať
evanjelium patrí aj duchovný Otec, Juraj
Kopanický, ktorý pracuje vo farnosti sv.
Cyrila a Metoda v New Westminster.
V júni 2012 oslávil svoje 15. výročie
kňažstva. 15 rokov kňazstva, z ktorých
2/3 strávil medzi Slovákmi na západe Kanady. Farníci v New Westminsteri
si s vďakou uvedomujú, aké je to požehnanie mať vo svojom kruhu pastiera,
ktorý sa im prihovára ich materinskou rečou.
Viac info môžete nájsť na www.sk-bc.ca/citajteslovo, Leto 2012, str. 26 (js)

14. júna
Speváci

Spevácka skupina zo slovenského kostola sv.Cyrila a Metoda chodí každoroč-
ne na sviatok sv. Antona spievať počas sv. omše do kostola St. Anthony vo
Vancouveri. V jednom týždni sa v ich kostole vystrieda 7 vybraných speváckych
skupín, ktoré okrášlia bohoslužbu svojím spevom. Bolo to tak aj 14.júna 2012.
Naši speváci, okrem tradičných anglických a latinských liturgických piesní,
zaspievali aj slovenskú pieseň “Ó Mária bolestivá, naša ochrana”.
Viac info na www.sk-bc.ca/citajteslovo, Leto 2012, str. 26 	 (js)

Jún
Hokejové Levíčatá

Team Lions (Levy) zložený z mladých slovenských a českých mužov-hokejistov
vyhral v ročníku 2011-2012 „play-offs“ 2.divízie ASHL (Adult Safe Hockey
League – “bezpečná” hokejová liga pre dospelých). AHSL sa hrá v 18 stredis-
kách naprieč Kanadou (16) a USA (2). Zahŕňa viac ako 80,000 registrovaných
hráčov rôznych kategórií. AHSL má za cieľ vytvoriť bezpečné, zábavné a dobre
organizované prostredie pre hokejovú ligu dospelých bez ohľadu na ich vý-
konnosť.
Sezóna 2012-13 začala v septembri. Družstvo Levíčat hráva svoje zápasy v Burnaby
8 Rings. Adresa hokejových oválov je 6501 Sprott Street, Burnaby BC V5B 3B8.
Hrá sa vo večerných hodinách. Program je dosť “nabitý”,
lebo v tomto hokejovom areáli hrajú družstvá 18 divizíi
ASHL, pričom každá divízia má 8 tímov.

2012Máj
Jún

Kalendárium

1. júl
Detské sv. omše

Každú 1. nedeľu v mesiaci sú prvé lavice
v Slovenskom kostole sv.Cyrila aMetoda
v New Westminsteri obsadené malým
emigrantským drobizgom. Sv. omša je
hlavne pre nich. Liturgické spevy, ho-
mília i zaverečný príhovor sú venované
deťom. Deti radi participujú, hlavne na
spevoch, ktoré sú veľakrát obohatené
pantomimickým zobrazením spievaného
textu. Taktiež vyhodnotenie „domácich
úloh“, ktorým o. Kopanický zakončí
nedeľné bohoslužby, deti očakávajú
s netrpezlivosťou, pretože ich vždy čaká
sladká odmena.

8. júl
Hodový piknik

Každoročne, začiatkom júla, sa členovia farského spoločenstva sv. Cyrila a
Metoda v New Westminsteri schádzajú na “hodovom” pikniku v Hume parku,

ktorý je neďaleko kostola. Okrem tradičného gulášu a
opekaných klobás si mladší i starší “pretiahnu kosti” pri
volejbale, tenise alebo futbale. Samozrejme, tí, ktorí sa
dlhšie nevideli, si porozprávajú o svojich zážitkoch, úspe-
choch, či problémoch. Bolo tak i toho roku pri pikniku,
ktorý pod patronátom farskej rady zorganizovali páni
Peter Levárky a Miro Lesay 8.júla, pri príležitosti sviatku
slovanských vierozvestcov, sv. Cyrila a Metoda.

Júl

Priložený obrázok je ako pamiatka zpred 20 rokov
z pikniku, počas ktorého 6 trojčlenných tímov si

zmeralo svoje “nohejbalové” schopnosti. Nakoniec
vyhrali všetci, pretože to bol “fun”.

16 Slovo z Britskej Kolumbie

www.sk-bc.ca/citajteslovo

Kalendárium

21. september
Ako zakúsiť Slovensko v Port Moody

Na Umeleckom Festivale v Port Moody v rámci Slovenského večera v piatok
21.septembra vystúpil spevácky zbor „Great Moravia Choir“ s viacerými sloven-
skými piesňami, medzi ktorými zaznel aj „Starosloviensky Otče náš“, folklórny
súbor „Slávik“ s tradičnou slovenskou svadbou a slovenský mím Adrian Ohrádka.
Návštevníci si tiež mohli pozrieť dokumentárny film o Slovensku, výstavu foto-
grafií od Petra Flyn Nižňanského, historické fotografie zo slovenskej farnosti sv.
Cyrila a Metoda v New Westminsteri, prezentáciu zo života Slovákov v Britskej
Kolumbii a výstavu všetkých dovtedy vydaných 15 čísel nášho časopisu.
Viac informácií si môžete prečítať v 16. Čisle časopisu Slovo z BK (www.sk-bc.
ca/citajteslovo) Jeseň/Zima 2012. Fotografie zo všetkých vystúpení nájdete
na www.sk-bc.ca/node/6495. 				 js

30. september
Keď dávať, tak s úsmevom

Vďaka dvom milým ženám už po
niekoľko rokov si niekoľko charita-
tívnych organizácií vo Vancouveri
mohlo na svoje konto pripísať zo-
pár tisíc dolárov. Iveta Marková a
Anna Kovalčíková Miháliková pra-
cujú v salóne Marine Hairstyling
for Men v budove Marine Building
v Downtown Vancouver. Iveta je
majiteľkou spomínaného salónu a
Anka je nielen jej kolegyňa, ale aj
kamarátka.
Pred pár rokmi bol Ivetin veľký sen
zahrať si golf na Pebble Beach.
Ktosi navrhol, že by jej zákazníci
mohli urobiť zbierku, a tak pomôcť
zrealizovať finančne náročný sen. Ivete sa nezdalo fér, že by jej niekto mal
pomáhať hrať golf. Napadlo ju, že ona môže pomôcť tam, kde ide viac ako o
hru, kde ide o ľudský život. A tak vznikla prvá zbierka pre Children’s Hospital.
Nasledujúci rok to skúsili znova. Peniaze šli tentokrát do Heart and Stroke
Foundation. Tak vznikla každoročná tradícia. Od roku 2006 Iveta a Anička
robia zbierky pre rôzne charity, Prostate Cancer Centre, Coast Mental Health
Foundation, Gastrointestinal Society, Alzheimer Society. Každá zbierka je
vlastne zosobnením príbehu niektorého zo zákazníkov. Pre ktorú charitu sa
zákazníci rozhodnú, tam šek skončí. Mnohí z nich vedia, že každý rok počas
augusta a septembra sa zbierka koná a sami sa pýtaju kedy môžu prísť a
prispieť. Niekto dá pár dolárov, niekto sto, niekto tisíc, ba dostali už aj päťtisíc.
Iveta s Ankou majú jednu podmienku, že charita si nesmie ponechať ani jediný
cent ako administratívny poplatok. Peniaze musia ísť bezo zbytku na to, na
čo boli určené, napríklad na výskum, nové prístroje, vybavenie nemocnice. Za
sedem rokov tieto dve pôvabné ženy vyzbierali $191,755. V roku 2012 dosiahli
rekordných $46,341. Šek bol určený pre Vancouver Hospice Society.
To, že to dokázali nie je len tak. Odráža to s akou láskou svoju prácu vykoná-
vajú, že svoju profesionalitu vedia ozdobiť úsmevom a že pomáhať, tam kde je
treba, je pre nich samozrejmosťou.

Svetlana Bárdošová

September

27. október
Halloween party

Bola to asi najlepšia zábava
akú kapela Bohemian
Express vo svojej histórii
zorganizovala, píše jej člen
a jeden z organizátorov
podujatí, Rasťo Kráľ. Bolo
natrieskané a ľudia tancova-
li ostošesť už od pol deviatej.
Čo nás najviac prekvapilo,
pokračuje Rasťo, bolo to,
že v krátkych prestávkach medzi setmi-blokmi našich piesní, keď sme púšťali
najnovšie hity, netancoval skoro nikto. Ale hneď, ako sme sa vrátili pódium,
všetci sa vrátili na parkety – a to tam bola drviva väčšina mladých.
Vekovo najviac ľudí bolo asi od 20 do 40. Ďakujeme všetkým návštevníkom
našich kultúrnych podujatí za ich účasť a podporu.		 (js)

Október

4. november
Deň Slovenskej Kuchyne

Slovenská komunita kostola sv. Cyrila a Metoda
nás pozvala na Deň Slovenskej Kuchyne dňa
4.Nov 2012, v nedeľu, po sv. omši okolo 12:15.
Ako špeciality sa podávali kapustnica a domáce
pečené klobásy. Po obede sme si mohli pochutnať na
slovenských koláčoch s kavou. Mamičky a manželky
sa tešili najviac na túto priležitosť, lebo obed bol na-
varený pre všetkých. Bola to takiež možnosť dlhšie sa
stretnúť, porozprávať sa s členmi komunity a vytvoriť
si nových známych.

 js

November

17. november
Medzinárodný deň študenstva

17. november sa stal pamätným pre obe republiky, slovenskú i českú. Deň
nám pripomína výročie, kedy v roku 1939 nacisti zavreli Pražskú Univerzitu
počas demonštrácie proti okupácii Československa.
Po päťdesiatich rokoch sa študenti zišli na organizovanej demonštrácii, ktorou
si chceli pripomenúť deň, ktorý sa stal Medzinárodným dňom študenstva.
Päťdesiatročné výročie dalo študentom príležitosť k vyjadreniu nespokojnosti
s komunistickým režimom ČS. Ten deň vstúpil do histórie známy pod názvom
Sametová revolúcia.
I keď sa ViaMia show, ktorá sa pravidelne vysiela
na Shaw TV, nezaoberá politikou, udalosti spojené
s týmto dňom nebolo možné ignorovať. Hosťom show
bola Dagmar Zalesak, ktorá vykreslila zaujímavé body
pamätného dňa a navyše porovnala spôsob života pred
revolúciou a po nej.
Show bolo možné vidieť 17. novembra na Shaw TV
o 15.00 alebo jej reprízu v nedeľu o 10.30. Odpvysielaný
program ViaMia si môžete pozrieť na You Tube (www.
youtube.com/watch?v=Me79UujLFw8).
Moderátorom a producentom ViaMia je Mia Zimmerman.

17

http://www.sk-bc.ca/node/6495

1. decembra
Vianočná večera

Dr. Viktor Neumann pripravil opäť pre našich krajanov tradičnú vianočnú veče-
ru v Country Meadows Golf Club, v Richmonde. Tradícia vznikla v r.1992, takže
v sobotu, 1.decembra 2012 sa uskutočnila už v poradí 21. výročná vianočná
večera. Tu, za všetkých, je jeden hlas účastníčky večera.
Vianoce sú mojím
na job lúbene jš ím
sviatkom. Je to čas
radosti a pre mňa
to znamena viac
kvalitného času strá-
veného s rodinou a
priateľmi. Na Slo-
venskej Vianočnej
večeri sa to aj tak
podarilo. Ponúklo to
možnosť stretnutia
sa s kamarátmi a
známymi, ktorých sa nám nedarí často vidieť počas celého roka, a takisto
spoznanie nových ľudí z našej komunity.
Som vďačná za to, že sa takéto podujatia konajú. Bol to úžasný kultúrny
večer, kde sa spievalo, tancovalo, jedlo, pilo a zabávalo sa tak, ako to Slováci
a Česi vedia vo svojom vlastnom kruhu! Myslím si, že viacerí súhlasíte s mojím
pocitom, že sme tu v Kanade žijúci len takí poloviční, a tá druhá polovica je za
oceánom. Tým, že sa navzájom stretávame a spoločne oslavujeme sviatky, ako
napríklad Vianoce v spoločenskom slovenskom kruhu, tak si aspoň priblížime
našich vzdialených blízkych doma, na Slovensku.
Pre mňa to bolo veľmi vzácne.

Zdenka Gomes

Slovo z Britskej Kolumbie 18

Kalendárium

24. novembra
Impressions of Renainssance

Dr. Viktor Neumann pripravil i tento rok (2012) pre našich krajanov vo Vanco-
uveri a v okolí hudobný koncert, na ktorom vystúpil spevácky zbor “The Great
Moravia Choir” vedený zbormajstrom Pavlom Šimončičom, sólová speváčka
Dana Cline, huslistka Zuzana Uskovitsová a klavíristka Eva Solar-Kinderman.

Členka speváckeho zboru “The Great Moravia Choir” takto hodnotí podujatia
našich krajanských komunít vo Vancouveri:
As a member of Great Moravian Choir I’d like to express my pride in the local
Slovak community and particularly the people who organize or participate in
these events. I have recently sang with the choir during the Impressions of
Renaissance concert and Experience Slovakia evenings.
These occasions helped me explain to my Canadian husband and friends that
Slovak culture means more than just being a small country in the heart of
Europe. They each had wonderful things to say about the music, our traditional
dress and dance, food and they can see how these are important characteris-
tics of our Slovak tradition.
My husband Brent quoted “Slovakia reminds me of Canada. We have many
of the same values and that showed in the presentations. For such a small
country in contrast, Slovaks preserve more deep tradition and cultural values
in comparison.”
Dagmar Frimm-Raymond

25. novembra
Pre-Christmas Bazaar

České a Slovenské Združenie, pobočka Vancouver usporiadalo 25.novembra
v Slovenian Hall v Burnaby predvianočný bazár. Okrem stánkov s tovarom čes-
kých a slovenských businesov si návštevníci mohli pochutnať na dobrom guláši,
tlačenke, európskom chlebe a domácich cukrovinkách.		 js

1. decembra
Dobytie Severného pólu
Srdečné poděkování divadlu Za rohem

Přátelé, doufám, že jste včera usínali na vavřínech, protože jste si je všichni, kdo
pracovali na Cimrmanově „Dobytí severního pólu“, jak ti kdo stáli před oponou,
tak ti, kteří byli za ní, jednoznačně a bohatě zasloužili. Podle mého názoru jste
udělali nejlepší inscenaci
několika posledních let.
Naprosto dokonalé obsazení,
precizní a disciplinované
herecké projevy všech postav
i postaviček a výtečná „Cimr-
manovsky“ civilní a podehraná
komika, navíc podtržená ma-
lebnou scénografií a kostýmy,
byly po zásluze odměněny
smíchem a potleskem obecen-
stva, ve kterém jistě neseděli
pouze zarytí Cimrmanovi fanouškové. Ostatně mezi ty se nepočítám ani já.
Stálo vás to jistě hodně dřiny, ale věřím, že si z této práce odnesete navždy jen
ty nejkrásnější vzpomínky.Udělali jste krásný večer nejen svým vděčným vancou-
verským divákům, ale z vaší inscenace by jistě měli radost i sami autoři legendy
a kultu Járy da Cimrmana.Ti z nich, kteří už jsou v oné další dimenzi, vašemu
představení jistě včera tleskali také.

Z celého srdce vám blahopřeje váš bývalý principál Josef Skála.
Vancouver, neděle 2. prosince 2012, foto: Monika Korbutova, poslala Nora Linhart

2. decembra
„The best of Slavic folklore“

Slovenská folklórna skupina Slávik a spevácky zbor Great Moravia vystúpili 2.de-
cembra v rámci koncertu „The best of Slavic folklore“ v Židovskom Kultúrnom
Stredisku (Jewish Cultural Center). Spolu s nimi sa divákom predstavili tanečníci
“Vuk Karadzic” (Srbsko), “Yablochko” (Rusko), “Dovbush” (Ukrajina), “Kitka”
(Bulharsko), “Polonez” (Poľsko) a hudobníci “Balalaika” (Rusko) a “Stari Zvuci”
(Srbsko).

November

December

Kalendárium

8. decembra
Mikuláš v New Westminsteri a v Burnaby

Ani v roku 2012 sv. Mikuláš neobišiel deti našich krajanov vo Vancouveri a
na okolí.
Najskôr prišiel do farnosti sv. Cyrila a Metoda v new Westminsteri, v nedeľu
2.decembra, a potom v sobotu 8.decembra zavítal do Slovinskej Haly, kde ho
privítali zástupcovia CSSK združenia.
V oboch prípadoch rozžiarené očká našich krajanov vyjadrovali radosť z darče-
kov, ktorými ich sv. Mikuláš obdaril.
Jedna z mamičiek, ktorá sa so svojimi detičkami zúčastnila stretnutia v Slovin-
skej hale nám napísala o svojich zážitkoch.

Nášho tradičného Mikuláša som sa zúčastnila po prvýkrát v Kanade v decem-
bri 2012 a celkovo po veľmi dlhej dobe, teda od detstva. Tentokrát to bolo
s mojimi dvomi ratolesťami, 3 a pol a 5 ročnými dievčatkami. Bolo to veľmi
zaujímavé kultúrne popoludnie nielen pre mňa a moje deti, ale aj pre manžela,
Kanaďana. Celá rodina sme si tam našli niečo, čo nás potešilo, aj prekva-
pilo. Pre mňa bolo najzaujímavejšie vidieť, ako sa naša slovenská komunita
rozrastá. Bolo tam určite viac ako 50 detí školského a predškolského veku,
a to je ešte stále bola iba malá reprezentácia. Všimla som si, že máme veľa
aktívnych slovensko-kanadských drobcov, ktorí sa nebáli a pred obecenstvom
hrdo ukázali svoje talenty. Niektorí spievali, iní recitovali, ba aj tancovali. V
obecenstve neboli len rodičia a druhé deti, ale tiež Svätý Mikuláš so svojimi
typickými pomocníkmi, s anjelmi a čertami.
Čo som si tiež všimla bolo ohúrenie všetkých detí. Moje deti prekvapilo to, že sa
museli niečim preukázať predtým, ako dostali balíček, ale zvládli to. Najviac sa
im však páčila mini diskotéka, ktorou sa toto podujatie ukončilo. Pre manžela
bolo najzaujímavejšie, že sa naučil o našej tradícii, na ktorú som už od detstva
aj ja takmer zabudla. Napríklad to, že Mikuláš vie o našich dobrých skutkoch
a talentoch, kvôli čomu si vždy privedie anjela, ale aj o našich nezbedníctvach
a zlých skutkoch, kvôli čomu je zase prítomný čert. O takýchto zvykoch v inych
kultúrach nepočuť. Určite to dáva deťom podnet na rozmýšľanie. Je táto naša
tradícia pre tunajšie deti šokujúca? Možno áno, možno nie - prvýkrát určite.

Zdenka Gomes

31. decembra
Silvester 2012

Farská rada kostola sv.Cyrila a Metoda usporiadala 31.decembra, tak ako po
minulé roky, tradičnú Silvestrovskú zábavu. Do tanca hrali Lotri DJ.
Silvestrovské a iné tanečné
zábavy, pri ktorých sa vo farskej
hale zabávali generácie sloven-
ských emigrantov, majú naozaj
dlhú tradíciu. Svedčí o tom i
fotografia z r.1965, na ktorej
vidíme O. Viliama Lacku SJ pri
jednej zo zábav v netradičnej
úlohe bubeníka.

8. decembra
Annual Christmas Bake And Craft Sale

Predvianočný predaj koláčov a ručných prác je vo farnosti sv. Cyrila a Metoda už
dlhoročnou tradíciou. V r. 2012 sa uskutočnil už 12.ročník podujatia, ktoré patrí
medzi najvýznamnejšie “fundraising” aktivity farského spoločenstva. Podľa vy-
jadrenia hlavných organizátoriek pani Berthy Palkovej a Gabriely Trochanovej bol
tento “Craft and Bake Sale” doposiaľ najúspešnejší. Počet kuchárok, pekáriek
a majsteriek ručných prác, ktoré prispeli svojou prácou a surovinami, množstvo
ponúkaných výrobkov, počet návštevníkov, ale tiež aj finančný výnos celého pod-
ujatia boli doposiaľ najvyššie. Vďaka patrí všetkým, ktorí prispeli k úspešnému
priebehu tohoto 3-dňového podujatia.

13. decembra
Roráty 2012

Pre advent typickým, dnes
po dlhých rokoch zabudnutia
postupne obnovovaným
cirkevným zvykom sú takzvané
roráty. Roráty sa zvyčajne
začínajú v skorú rannú hodinu
v predvianočnom období – v
advente. Ich názov pochádza
zo začiatočných slov verša
z proroka Izaiáša: Rorate
caeli, desuper, et nubes pluant
justum - Roste nebesá zhora, oblaky nech pršia Spravodlivého (Iz 45,8).
Aj v New Westminsteri sme mali v r.2012 roráty, pokiaľ si pamätám, bolo to prvý-
krát za obdobie posledných 25 rokov (možno to bolo aj prvýkrát v celej histórii
farnosti). js

30. decembra
Jasličková pobožnosť

Necelý týždeň po Vianociach vystúpilo 13 detičiek z farnosti sv. Cyrila a Metoda
v New Westminster v jasličkovej pobožnosti skladajúcej sa z pásma vianočných
spevov, citátov z evanjelia, veršíkov a divadelných výstupov. Chvála vďaka patrí
všetkým detičkám, ich rodičom, manželom Lavríkovcom a všetkým tým, ktorí
akýmkoľvek spôsobom prijali pozvanie pri príprave a uskutočnení tohoto milého
programu. Pán Boh zaplať. 			 js
Video z Jasličkovej pobožnosti si môžete pozrieť na www.sk-bc.ca/node/6586.

December

19

http://www.sk-bc.ca/node/6586

mohli vypomôcť aspoň pri nahrávkach
v štúdiu a “iba spevákov”.

Podľa všetkého sa zdá, že sme sa koneč-
ne postavili na nohy a dozrel čas na za-
loženie Slávika ako samostatnej organizá-
cie. Tento rok bude ťažší, transformačný,
kedy sa budeme musieť mnohému naučiť
a zabehnúť chod novej organizácie. Odte-

raz budeme vystupovať pod menom
Slávik - Slovak Folklore Society.

Súčasne zakládame novú tra-
díciu - každoročný Valentínsky
“fundraiser” pri príležitosti osláv
narodenín Slávika, ktorý sa tohto

roku uskutočnil v nedeľu, 10.feb-
ruara 2013, v hale pri slovenskom

kostole. Bol naplnený rôznorodým
programom a aktivitami pre všetky gene-
rácie a podávali sme slovenské špeciality
- jedlá našich starých materí. O tom, ako
tohoročný “fundraiser” dopadol, píšeme
na inom mieste. Srdečne ďakujeme vám
všetkým, ktorí ste nás prišli podporiť
a spoločne prežiť príjemné popoludnie
v duchu Valentína a slovenských tradícii!

Ešte raz by sme sa radi všetkým vrelo
poďakovali za vašu úžasnú minuloročnú
podporu! Budeme sa zo všetkých síl sna-
žiť, aby ste boli na nás hrdí a tešili sa z na-
šej činnosti!

Renata Francistyová

Slovenská komunita vo Vancouveri

Great Moravia Choir
očami dirigenta
Pavol Šimončič je umeleckým vedúcim a dirigen-
tom speváckeho zboru Great Moravia. Poprosil som
ho o krátky pohľad do minulosti a o jeho predstavu
o budúcnosti súboru.

Po novembri 2011, kedy sme spievali na koncerte
s husľovým virtuózom Ivanom Ženatym, som sa rozhodol,
že začnem so zborom študovať renesančnú hudbu. Začali
sme prakticky až v januari 2012 a prvýkrát sme motetá a
madrigály spievali na Veľkú Noc v slovenskom kostole v New
Westminsteri. Veriaci ocenili náš výkon prekvapivo dlhým
potleskom, a to nás veľmi motivovalo pracovať.

Zostavil som repertoár a skúšky sa začali. Do letnej
dovolenky sme mali zopár skladieb “pod strechou”. Od
septembra sme začali naplno a výsledkom bol koncert
24. novembra v Canadian Memorial Church, ktorý
bol doposiaľ najkvalitnejší výkon Great Moravia Choir
v jeho dvojročnej histórii (GMCH bol založený v de-
cembri 2010). Záznam z vystúpenia si môžete pozrieť
na www.youtube.com/watch?v=X4L4yr301Mk.

Súbežne so zborom pracovala členka a zároveň manažérka
zboru Dana Cline na svojich sólových projektoch. Prvé
vystúpenie bolo na Európskom Festivale koncom mája 2012.
Spievala áriu z opery Rusalka “Měsíčku na nebi hlubokem”,
na mikrofón. Avšak “na živo” prvýkrát spievala 24. novem-
bra 2012 úpravy piesní od L. Janáčka a B. Martinů. Bol
to prvý sólový recitál v jej kariere, po jedinom roku štúdia
spevu. Klobúk dolu. Záznam z vystúpenia si môžete pozrieť
na www.youtube.com/watch?v=0iFHVvY01L4

Z ostatných koncertov spomeniem heslovite Slávnostnú
akadémiu v Port Moody pri príležitosti 20. výročia prijatia
Ústavy Slovenskej Republiky v septembri 2012, kde náš
zbor spieval rýdzo slovenský repertoár a vystúpenie v rámci
Slovanského festivalu 2. decembra 2012, kedy náš zbor,
v Jewish Community Centre, reprezentoval pre zmenu
Českú Republiku.

Naše plány do budúcna? Dobudovať zbor personálne,
zvýšit počet členov na 18-20, precízne pracovať na zlepšení
hlasovej kultúry zboru, osloviť hudobných riaditeľov vo
vybraných kostoloch a zorganizovať viac vystúpení nášho
speváckeho zboru.

K realizácii náročných plánov má pomôcť aj hudobná ško-
la, ktorú zakladáme s Danou Cline. Bude sa volať “PAVOL
School of music” a začneme s činnosťou na jar 2013.

S pozdravom, Paľo.

Ako „spieval“ Slávik?
Zakladateľka folklórnej skupiny Slávik, pani Renatka Francistyová, sa
s nami podelila so svojimi minuloročnými skúsenosťami a s víziou na
rok 2013.

Pre Slávik bol minulý rok 2012 mimoriad-
ne úspešným rokom! Na začiatku roka si nás
dočasne vzalo pod krídla České a Slovenské
Združenie vo Vancouveri, a tak nám, v tom
čase ešte v plienkach, napomohlo získať
grant, za čo sme im nesmierne, nesmierne
vďační!

Od konca mája sa nám podarilo reprezen-
tovať Slovensko na piatich vystúpe-
niach a dostať sa do povedomia
širokej verejnosti. Boli sme veľmi
milo prekvapení aj veľkou podpo-
rou našej, slovenskej i českej ko-
munity. Len v peňazných daroch
sme vyzbierali viac ako $2.500, a
tak spolu s grantom zo Slovenska,
sme mali sumu, vďaka ktorej sme
si mohli zakúpiť kontrabas, píšťalu,
drumble, zaplatiť nahrávacie štúdio, zakúpiť
niekoľko krásnych krojov, zvukovú tech-
niku, zapožičať mikrofóny na vystúpenie a
podobne.

Slovenský kostol Sv. Cyrila a Metoda v
New Westminsteri nás i minulého roku nezišt-
ne podporoval a pokiaľ mohol, poskytol nám
to najdôležitejšie - priestory na nácvik. Dosta-
li sme do daru tiež ďaľší prekrásny piešťan-
ský kroj, ktorým sa budeme hrdo prezentovať
na našich budúcich vystúpeniach.

Rapídne nám narástol počet členov a stá-
le pribúdajú ďalší. Začíname zapájať aj deti
a konečne, aj keď stále pomenej, aj mužskú
časť. Stále hľadáme muzikantov, ktorí by nám

Očakávame v roku 2013
Bohemian Express

O plánoch na tento rok nám Rasťo
Kráľ prezradil nasledovné:
Tento rok budeme určite robiť Valentínsku
zábavu 16. Februára (už sa uskutočnila,
pozn. redaktora), Jozefovskú zábavu 16.
marca, Halloweensku zábavu 2. novembra
a Silvestra 31. decembra a možno niečo aj
pomedzi …
Okrem zábav pre naše komunity občas
hrávame aj pre “domácich” Kanaďanov,
napríklad pre “Corporate Xmas parties”,
“Summer garden parties”, narodeniny,
výročia svadby a podobne. Nie je toho veľa,
ale popri normálnej práci je to pre nás tak
“akurát”.

20 Slovo z Britskej Kolumbie

Kanada

Emigrácia do Kanady
V prvom rade si položte sám sebe otáz-
ku “Vie mi Kanada dať to, čo od nej
požadujem?”

Kanada je postavená z multikulturnej
spoločnosti. Z hľadiska vysťahovania sa do
Kanady môže byť táto pespektíva zaujímavá,
ale aj nežiadúca. Veľa ľudí po príchode do
Kanady prežíva “kultúrny šok”. Preto, ak
chcete žiť v Kanade natrvalo, odporúčam
Vám návštevu Kanady k overeniu si všetkých
skutočností potrebných k životu v tejto
krásnej krajine.

Predtým ako sa rozhodnete zvážte nasle-
dovné veci.

Jazyk
Dôležité je ovládať jazyk, pretože súčas-

ťou emigračneho procesu sú jazykové testy.
V prípade Kanady je to angličtina a francúz-
ština.

Register trestov a zdravotný stav
Overte si register trestov, pretože ak máte

záznam v trestnom registri, môžete sa stať
pre Kanadu nežiadúci alebo sa do krajiny
dostanete len veľmi ťažko. To iste platí aj
pre Váš zdravotný stav – ak máte vážne zdra-
votné problémy. V týchto prípadoch treba
kontaktovať konzultanta alebo právnika,
ktorí majú skúsenosti s riešením podobnej
situácie.

Zamestnanie
V súčasnej dobe, ak nemáte zamestnáva-

teľa alebo požadované vzdelanie, je veľmi
ťažké emigrovať do Kanady.

Kanadskí podnikatelia neradi zamestná-
vajú pracovníkov zo zahraničia, pretože nie
sú si istí ich zámermi a ich emigračného
postavenia. Takže dostať prácu pre Slováka,
ktorý nežije v Kanade, nie je také ľahké.

Je veľa agentúr, ktoré sľubujú prácu, ale
nemajú Vam právo účtovať si poplatky za
nájdenie práce alebo za umiestnenie u za-
mestnávateľa. Môžu Vás doporučiť zadarmo,
alebo môžu účtovať zamestnávateľa.

Emigračný proces
Kanada ponúka vyše 60 emigračných

programov na emigraciu. Pre mladých sú „In-
ternational Experience Canada“ (IEC) víza,
ktoré nie sú podmienené zamestnavateľom.
Pre podnikateľov a obchodníkov sú to rôzne
podnikateľské víza, podmienené finančným
kapitálom, ktorý musíte investovať do pod-
nikania.V Britskej Kolumbii, mimo Veľkého
Vancouveru a Abbotsfordu, je minimálna
suma, ktorú treba investovať, $200 000,
pričom výška imania musí byť $400 000.
Pre imigráciu do Veľkého Vancouveru alebo
do Abbotsfordu je to 2-násobok ($400 000
a $800 000). Pre remeselníkov je FEDERAL
SKILLED TRADES PROGRAM. Exis-

tujú tiež mnohé iné Provinčné a Federálne
programy.

Emigračny biznis
Emigračný biznis v Kanade je veľmi

lukratívny, ale ešte lukratívnejší je v krajine,
z ktorej chcete emigrovať. Od roku 2011
Kanada zaviedla emigračný zákon, podľa
ktorého emigračné služby môžu poskytovať
len konzultanti s licenciou a právnici. Toto je
jasné každému, kto v Kanade žije, žiaľ ľudia
žijuci v zahraničí nie sú o ňom informovaní.

Licencia ICCRC (Immigration Con-
sultants of Canada Regulatory Council)
pre konzultantov a licencie právnikov Vám
zaručujú, že majú potrebné vzdelanie a že sa
musia správať profesionálne. To znamená,
že s vami uzatvoria zmluvu a peniaze musia
byť uložené na trustovom účte atď. Tak isto
licencia slúži ako záruka pre aplikanta, ak by
chcel podať sťažnosť na Regulátora.

Záruka?
Ale ani licencia nie je 100% zárukou na

vybavenie víz a povolení. Nikto Vám nemô-
že sľúbiť skrátenie doby vybavenia víz, ako
to sľubujú niektoré agentúry zo Slovenska.
Všetko závisí od rozhodnutia emigračných
uradníkov.

Tak isto nikto Vám nemôže sľubovať,
že dieťa, ktoré sa narodí v Kanade, má au-
tomaticky kanadské občianstvo. Kanadské
občianstvo má len dieťa, ktoré má jedného
z rodičov Kanaďana alebo musí o občianstvo
požiadať v tom istom čase ako rodič.

Skúsený konzultant alebo právnik Vám
vie pomôcť aj v prípadoch odmietnutia víz
alebo pri emigračných problémoch. Ak si
vyberiete konzultanta bez licencie riskujete,
že Vám bude Vaša aplikácia zaslaná späť a
nebudete mať ochranu od štátu. Bohužial na
internete nájdete agentúry zo Slovenska bez

licencií, ktoré sľubujú skrátenie času vyba-
vovania víz, okamžité vybavenie občianstva
pre novorodenca narodeného v Kanade, ale,
ako som už vyššie uviedla, každý kto nemá
licenciu, sa dopúšťa porušovania kanadského
práva.

Formuláre
V prípade, že sa rozhodnete pre trvalý ale-

bo dočasný pobyt v Kanade, musíte vyplniť
príslušné formuláre. Tu sú 3 spôsoby:

a)	 Môžete si sami vyplniť a podať
formuláre, čo v jednoduchých prípadoch
doporučujem

b)	 Môžete požiadať o pomoc právnika
alebo konzultanta, čo doporučujem v zloži-
tých prípadoch

c)	 Môžete si vyplniť formuláre sami a
dať si ich skontrolovať konzultantovi alebo
právnikovi (táto možnosť Vás však môže stáť
viac ak budete potrebovať zastupovanie - re-
prezentáciu)

Slovo na záver
Toľko v krátkosti o emigrácii do Kanady,

ale nedá mi, aby som Vás ešte raz nevarovala
pred agentúrami, konzultantmi bez licencií,
ktorí Vám nasľubujú všetko možné a ne-
možné len preto, aby od Vás vylákali veľké
peniaze. Overte si ich konzultačné licencie.
Môžete tak spraviť

- pre konzultantov na http://www.iccrc
crcic.ca/public/membershiplistFull.cfm

- pre právnikov na http://www.lawsociety.
bc.ca/apps/lkup/mbrsearch.cfm .

Rada zodpoviem Vaše otázky na http://
www.sk-bc.ca/nicole

Nicole Read

Director, Executive Immigration Advisor
Member of ICCRC

Member of Amnesty International
Immigration Advice Bureau

21

http://www.iccrc�crcic.ca/public/membershiplistFull.cfm
http://www.iccrc�crcic.ca/public/membershiplistFull.cfm
http://www.lawsociety.bc.ca/apps/lkup/mbrsearch.cfm
http://www.lawsociety.bc.ca/apps/lkup/mbrsearch.cfm
http://www.sk-bc.ca/nicole
http://www.sk-bc.ca/nicole

Uplynulé udalosti

Poslednú predvalentínsku nedeľu náš Folklórny
Súbor Slávik oslavoval svoje druhé výročie vzniku.
Krásne slnečné popoludnie začalo podávaním tra-
dičných slovenských jedál, ako je držková polievka,
demikát, domáca klobáska s dusenou kyslou kapus-
tou, maková a orechová štrúdla, pampúchy, fánky,
kapustníky... a hneď za tým začali rôznorodé aktivity,
ako napríklad módna prehliadka v krojoch, slovenské
ľudové hádanky, zdobenie medovníčkov, fotoateliér
- slovenská izbietka, kde sa záujemci mohli odfotiť
v nádherných krojoch, flaškový tanec, škola ľudové-
ho tanca, klobúkový tanec, spievanky ...

Hojný počet a spokojnosť našich návštevníkov nás
podporili v myšlienke v tejto tradícii pokračovať
i naďalej. Počas našej prvej veľkej akcie sme získa-
li mnoho skúsenosti, ktoré nám pomôžu pri príprave
ďalších podujatí.

Týmto sa chceme poďakovat všetkým účastní-
kom za podporu a hojnú účasť a tešíme sa na budúce
stretnutia!

Renata Francistyová

Nová tradícia je na svete
Folklórny súbor Slávik, ktorý dovŕšil

druhé narodeniny, sa pomaličky z batoliatka
stáva dieťatkom, ktoré sa stavia na vlastné
nôžky. Najvyšší čas začať dobrú tradíciu
postavenú na tom, čo má každý správny
Slovák rád; dobré jedlo, spev, tanec, zábavu a
samozrejme pohostinnosť.

To sme sa snažili vytvoriť pri našich
prvých SPIEVANKÁCH SO SLÁVIKOM,
podujatí, ktoré sa uskutočnilo v hale pri
slovenskom kostole v nedeľu, 10. februára
2013. Naším zámerom bolo pritiahnuť na
podujatie ľudí, ktorí by nám mohli pomôcť
uviesť SLÁVIKA do dospelosti. Vítaná je
finančná podpora v akomkoľvek rozsahu,
potrebujeme kroje, hudobné nástroje,
čižmy, krpce, valašky, ozembuchy, cepy a iné

rekvizity. Potešíte nás aj tým,
keď sa k nám pridáte, či už ako
tanečníci, speváci a hudobníci
alebo pomocníci v zákulisí. Pre
šikovné ruky a nadšené srdcia sa
u nás miesto vždy nájde. Veľmi
dôležití a potrební sú napríklad
krojári, krajčíri, kuchári, kroni-
kári, fotografi a tí,ktorí sú nám
ochotní zháňať dotácie.

 Počas SPIEVANIEK sme sa
snažili uspokojiť všetky zmysly
a vytvoriť tak maximálnu
pohodu:

ZRAK - pekná výzdoba s mnohými
folklórnymi prvkami, kroje z rôznych kútov
Slovenska

SLUCH - slovenské ľudové piesne nielen
z nahrávok ale aj z našich hrdiel

ČUCH - príjemná vôňa klobásky,
kapusty, držkovej polievky, demikátu alebo
sladkých dobrôt

CHUŤ - možnosť všetky tie dobroty,
ktoré prešli popod nos aj ochutnať

HMAT - zdobenie perníčkov cukrovou
polevou, rytmické hudobné nástroje a jemný
dotyk počas hopsania v škole tanca.

To všetko poskytlo 5 hodín zábavy a
návratu sa do spomienok mladosti a pre
tú novú generáciu, narodenú už v Kanade,
možnosť na vlastnej koži zažiť to, o čom ich
rodičia doposiaľ len nostalgicky spomínali.

Jeden z účastníkov podujatia napísal do
knihy spomienok:

„To bol jeden z dní, keď tu nechýbala ani
farebnosť, ani veselosť, ani výborná chuť a to
nám všetkým dodalo radosť, dobrú náladu
a veľa spomienok. Ďakujeme a prajeme veľa
úspechov !“

Čo viac dodať? Už len poďakovanie
Renáte Francistyovej - zakladateľke súboru,
Dagmar Kuba - hlavnej šéfkuchárke a všet-
kým členom súboru, ktorí sa podieľali na
prípravách tohoto podujatia.

Na záver mi nedá nevysloviť osobné
prehlásenie a želanie. V mladosti som sa
na Slovensku venovala folklóru aktívne. Po
príchode do Kanady mi trvalo skoro dvadsať
rokov kým som opäť našla cestu k svojej
láske k tancu, folklóru a ľudovému spevu.
Som prekvapená, že to nebolo až také ťažké
sa do toho znova dostať, ale intenzita radosti
a spokojnosti je omnoho väčšia ako pre
dvadsiatimi rokmi. Želám si, aby ste to isté
zažili aj vy, tak neotáľajte a príďte medzi nás.
Básnička, ktorú som našla v knihe povestí
a príbehov z Považia od Anny Černochovej
TAJOMNÝ KOČIŠ to vystihuje všetko:

„My vraciame sa k svojim, späť a napriek
rokom, vráskam, ostaneš, domov jediný,
najväčšia naša láska.“

Čím dlhšie som z rodnej vlasti preč, o to
je tá láska väčšia.

Marika Kubinyi

Náš pracovitý tím kuchyne! Ďakujeme šéfkuchárom Dagmarke a Jožkovi! Podľa kruhov pod
očami iste ľahko posúdite, koľko námahy a nespaných hodín ich to stálo!

Slávik má 2 roky

Toto sme sa o tomto kroji dozvedeli od jeho predchádzajúceho
majiteľa (2012): “Nosila ho moja stará mama. Pochádzala z
Červeníka. Ide o sviatočnú variantu, jeho vek je asi 80 rokov. Z toho
čo viem, tak zásteru vyšívala jej matka, ostatné časti mala od vtedy
zosnulej krstnej matky. Kroj nebol často nosený, pravdepodobne iba
na sviatky a v nedeľu, nakoľko išlo o veľmi precíznu a pracnú robotu
a bola by škoda ho zničiť. Namiesto toho vo všedný deň nosila pra-
covný jednoduchý kroj bez zložitých výšiviek. Stará mama zomrela vo
veku 86 rokov, a jednoduchú variantu nosila až do smrti.

Nezameniteľný tekovský kroj! Jeden z najoriginálnejších typov
čepcov na Slovensku.

22 Slovo z Britskej Kolumbie

Pretože na Slovensku vládne názor, že deti
do 4. ročníka základnej školy nemajú čo hrať
hokej, ale len a len trénovať - a tým sa myslí
korčulovať, korčulovať, korčulovať a ak
má tréner dobrú náladu, tak raz za čas na
konci tréningu treba dať deťom puk - a nik
z kompetetných nejaví známky zmeny ná-
zoru (aký to rozdiel voči všetkým aspoň len
trocha hokejovým krajinám), tak sa zrodila
súkromná inicitívia pod názvom Európska
minihokejová liga.

Je to pravidelná súťaž v minihokeji (hrá
sa na šírku tretiny, traja na troch, striedanie
na pokyn rozhodcu bez vhadzovania, puk
ostáva v hre) chlapcov a dievčat. Súťaž je
organizovaná systémom turnajov, na ktorých
sa vždy zúčastnia 3 tímy.

Tento rok sa uzavrel už štvrtý ročník, kto-
rého sa zúčastnili tímy zo Slovenska, Moravy
a Rakúska v dvoch kategóriách, U9 a U10,
pričom počas sezóny sa pravidelne stretávali
Hoba Bratislava, EAC Junior Capitals Wien,
HC Brumov Bylnice, Dragons Púchov, HO
Hamíkovo, Wien Tigers, HC Capitals, HK

Ružinov, ŠHK 37 Piešťany, HC Břeclav, HK
Nové Zámky a HK Trnava.

Bodku za sezónou 2012/2013 spravil zá-
verečný turnaj v rakúskom Sant Poltene, kam
z Púchova vyrazila dračia U9 (tj. maximálne
9 roční). Počas poslednej februárovej nedele
odohrali štyri zápasy a vo svojej zlatej skupine
udržali 5. miesto. Na nováčika a skutočnosť,
že v družstve pravidelne hrávajú deti výrazne

Keď deti hrajú ako draci

Čo je NHL, KHL, Elitserien, O2 extraliga
vedia takmer všetci chlapi a určite aj
zopár žien. Ale počul niekto o EMHL?
Že nie?

mladšie, je to skvelé umiestnenie a nemalá
dávka motivácie do ďalšieho ročníka.

Sledovať nadšenie krpcov, ktorým ho-
kejová prilba ešte nesedí na hlave, radosť
z víťazstiev a sklamanie z prehier je súčasťou
každého jedného zápasu. Ináč neprežívajú
všetky stretnutia ani rodičia, starí rodičia,
súrodenci a iní rodinní príslušníci, kamaráti,
ale aj tréneri a všetci fanúšikovia „malého“
hokeja, ktorí si nájdu cestu na štadión.

Už v septembri vás srdečne pozývame na
všetky turnaje, príďte svojou prítomnosťou
podporiť neskrývanú a spontánnu radosť
najmenších hokejistov, zaslúžia si to! db

Šport

23

Slovensko v 20.storočí
Pred 20 rokmi, 21.augusta 1992, BBC uviedlo vo svojom vysielaní, že... v Bratislave
sa včera za účasti početných hostí konal pohreb 91- ročného JUDr. Jána Balka (1901
– 1992), ktorého pre jeho statočnosť pri zachraňovaní slovenských Židov pred de-
portáciami za druhej svetovej vojny často označovali za slovenského Wallenberga.

Dr. Ján Balko dokázal, že i v najťažších
dejinných situáciach sa možno správať
humánne.

... V mladosti bol popredným činiteľom
skautingu. Po absolvovaní práva sa zapojil do
hnutia za autonómiu Slovenska. ...V období
vojnovej slovenskej republiky bol vysokým
hospodárskym činiteľom, členom Štátnej
rady a poslancom. ... Ján Balko bol aj lite-
rárne činný, a to i po vojne, keď pracoval ako
robotník. ...

Dr. Ján Balko opísal svoj život a svoj
pohľad na život na Slovensku v osobných
spomienkach, ktoré pokrývajú obdobie od
ranného detstva (1901) do príchodu spo-
jeneckých vojsk Varšavskej zmluvy (1968).
Spomienky vyšli na Slovensku knižne
pod názvom “Život v piatich režimoch”
v dvojzväzkovom vydaní “Od cisára pána
k tatíčkovi Masarykovi” a “Desať rokov
v slovenskej politike”.

Aj keď autorové spomienky sú osobným
pohľadom, predstavujú svedectvo o udalos-
tiach 20.storočia na Slovensku tak, ako ich
na vlastnej koži sám zažil autor. Ján Balko
opisuje životné situácie a osudy ľudí na
slobode či vo väzení, vo vláde či za parným
strojom, v Banskej Bystrici či v Berlíne. Či-
tateľ to sleduje v krátkych príbehoch, ktoré
ho zaujmú, informujú a nútia rozmýšľať,
doplniť si chýbajúce kamienky v mozaike
historických útržkov a možno si aj trošku
poopraviť svoj názor na slovenskú históriu,
ktorá sa mnohokrát podáva zjednodušene.

Uvádzame tu ukážku zo spomienok Dr.
Jána Balka, ktorá je z obdobia autonómie
Slovenska v rámci Československa v r.1938.

V súvislosti s udeľovaním povolení sa
mi v úrade stala nemilá príhoda. Vo veci
novopovolenej sklárskej výroby, ako aj vo
veci prevzatia účasti v Trenčianskej likérke
a droždiarni určitou skupinou nemeckých

záujemcov prišiel ku mne intervenovať ne-
mecký konzul (von Druffel). Môj pridelený
úradník Dr. Bellay ma už vopred na neho
upozornil. Pracoval som vo svojej úradovni
a tu (usudzujúc podľa nemeckých nadávok)
vrazil do mojej kancelárie pán konzul.
Vrazil do dverí, nepredstavil sa mi, trepal
mi po stole, kde švajneraj, tu švajneraj, že
sa Nemcom robia prekážky. Grobianil, až
sa mu sliny z papule sypali. Darmo mi zo
zadnej miestnosti spoza dverí Bellay kýval a
dával znamenie. Ukázal som milému pánovi
dvere a použil som nediplomatické slová
“Marsch hinaus!“ Rev a nadávky prestali,
Bellay sa chytal za hlavu a v tom už zanedlho
pribehol ku mne bedákajúci Štefan Polyák:

„Janýčko, či ty vieš, koho si vyhodyl?!“
„Nejakého sprostého, nevychovaného

grobiana“ - odpovedal som -
„Prosím ta, vet to bol nemecký konzul.“
„Že je konzul, to nemal na čele napísané!

Vrútil sa do mojej úradovne, nepredstavil
sa, grobianil a trepal mi na stôl. Bolo predsa
prirodzené, že som ho vyhodil!“

„Preboha, z toho bude fúra nepríjemnos-
tí“, - bedákal Polyák.

„Neboj sa, pán poslanec, ja som nevy-
hodil nemeckého konzula, ale nejakého
obyčajného grobiana. Ber to na vedomie!“

Boli z toho písomné hlásenia ministrovi
a na predsedníctvo vlády. Našťastie pána
konzula onedlho z Bratislavy odvolali a
celá moja grobianska aféra zaspala niekde v
aktoch. Aspoň ja som si to myslel.

Oba diely knihy “Život v piatich
režimoch”, ktoré vyšli na Slovensku, sú
už vypredané. Pripravujeme elektronické
vydanie knihy. Informáciu o stave príprav
vydania, poprípade ako si kúpiť eBook
“Život v piatich režimoch” môžete nájsť na
www.sk-bc.ca/balko

Jožo Starosta

História a súčasnosť

Dobré správy slovenského
europoslanca Miroslava
Mikolášika
Kto je Miroslav Mikolášik?
Poslanec Európskeho parlamentu od roku 2004
za Európsku ľudovú stranu - kresťanských demo-
kratov KDH, lekár, predseda Pracovnej skupiny pre
bioetiku, ochranca ľudského života, obhajca kres-
ťanských postojov, uznávaný odborník na slovenskej
i celosvetovej scéne. V rokoch 1999 – 2002 pôsobil
ako mimoriadny a splnomocnený veľvyslanec SR v
Kanade.

V Európskom parlamente pôsobí vo výboroch pre
regionálny rozvoj, životné prostredie, verejné zdravie
a bezpečnosť potravín, je tiež predsedom europar-
lamentnej pracovnej skupiny pre bioetiku. Regióny
SR pravidelne navštevuje a pre občanov pripravuje
tzv. Dobré správy, ktoré sa týkajú prostredia na
Slovensku ale aj v zahraničí, najmä zaujímavosti a
dianie v Európskej Únii.

Dobré správy
Európske modlitbové raňajky

Predstavitelia združení z Európy, USA, Južnej
Ameriky či Afriky, ktoré organizujú regionálne mod-
litbové stretnutia vo svojich krajinách, sa na záver
kalendárneho roka 2012 stretli na celoeurópskom
stretnutí. Zastúpenie v moderátorskej dvojici malo
aj Slovensko, keď si organizátori veľkého podujatia
za jedného z moderátorov zvolili Slováka Mikolášika.
Témou tohtoročného stretnutia bolo uvažovanie o
viere “uprostred búrky”, vychádzajúce z biblickej
state o búrke na mori. Rečníkom podujatia bol
predseda ER Herman van Rompuy, O povinnosti
kresťanov pomáhať druhým ešte omnoho viac, čo
plynie práve z hodnoty kresťana, prehovoril expred-
seda EP Jerzy Buzek.
Európske modlitbové raňajky sú každoročným
miestom stretnutia, kde sa účastníci môžu navzá-
jom povzbudzovať k hľadaniu vzťahov, ktoré sú
zamerané na Ježiša a jeho učenie.

Odštartovala európska občianska
iniciatíva na ochranu nenarodených
detí

Historicky prvú európsku občiansku iniciatívu
“Nevzdávame sa: Chránime nenarodené deti” v
Bruseli predstavila skupina 25 europoslancov z
15 členských štátov Európskej únie, medzi ktorými
nechýbali ani Slováci Anna Záborská a Miroslav
Mikolášik (obaja EĽS/KDH). Iniciatívu vyhlásili na
záver Týždňa za život, ktorý Mikolášik v europarla-
mente organizoval.

24 Slovo z Britskej Kolumbie

www.sk-bc.ca/balko

Ľudský život je podľa europoslanca hodný dôslednej
ochrany od prvého momentu, ktorým je počatie.
“Nemožno zničiť embryo a používať embryonálne
kmeňové bunky s cieľom hľadať bájny liek na iné
choroby,” zdôraznil Mikolášik ako dlhoročný obhajca
života doma i v zahraničí.
“Ak spochybníme absolútnu hodnotu ľudského života,
strácame právo nazývať sa spoločenstvom. Namiesto
toho, aby sme siahli na život dieťaťu, hľadajme spô-
soby, ako pomôcť matkám, ktoré sa ocitnú v ťažkej
životnej situácii,” uviedla Záborská.
Europoslanci plánujú v organizácii podujatia pokračo-
vať aj v ďalšom roku.

Nobelova cena za mier Európskej únii
je aj ocenením slovenských občanov

Oznámenie o udelení Nobelovej ceny za mier Európ-
skej únii je jedna z najlepších správ, ktorá v ostatnom
čase na Slovensko dorazila. Je totiž aj ocenením
slovenských občanov a ich porozumenia pre vyššie
hodnoty aj za cenu nevyhnutných úsporných opatre-
ní, vyhlásil Mikolášik.
Rozhodnutie Nobelovho výboru je podľa neho záro-
veň potvrdením toho, že vstup do tohto elitného klubu
európskych demokracií bol najvýznamnejším krokom
Slovenskej republiky po novembrovej revolúcii, ktorý
zavŕšil zmeny začaté na slovenských námestiach.

Slovo na záver
od Miroslava Mikolášika

,,Som rád, že môžem v prospech občanov Slovenska
a ich regiónov bojovať aj s ohľadom na budúcnosť
o prostriedky, ktoré sú nateraz ohrozené v oblasti
regionálnych fondov. Toto je jedno z hlavných a
konkrétnych poslaní pre dobro mojich spoluobčanov.“
Viac informácií na: www.mikolasik.sk, www.tkkbs.sk

Anna Ragančíková

Poznámka redaktora: Pán Miroslav Mikolášik bol v
rokoch 1999-2002 mimoriadnym a splnomocneným
veľvyslanec SR v Kanade. Koncom apríla 2002
navštívil aj Vancouver a farnosť sv. Cyrila a Metoda
v New Westminsteri. Bolo to presne v čase, keď sa
vo farnosti vymieňali jej správcovia. Odchádzajúceho
O. Jozefa Menuša nahrádzal prichádzajúci O. Juraj
Kopanický.

(js)

Na fotografii sú zľava, O. Jozef Menuš, veľvyslanec Miroslav
Mikolášik, O. Juraj Kopanický a honorárny konzul Stanislav
Lišiak. Prajeme pánovi Miroslavovi Mikoláčikovi, poslancovi EU,
veľa úspechov pri presadzovaní ušľachtilých myšlienok na pôde
Európskeho parlamentu a dúfame, že ho budeme môcť, niekedy v
budúcnosti, opäť privítať aj v kruhu našich súkmeňovcov žijúcich na
ďalekom západe Kanady.	

Pred 20 rokmi
Oznam z webovej stránky OSN www.un.org:

On December 31, 1992, at midnight, Czechoslovakia ceased to exist and was
succeeded by two separate and independent states, the Czech Republic and the
Slovak Republic.

1. január 1993 - vyhlásenie Slovenskej Republiky. Hoci počtom neveľká, predsa
vokálna a viditeľná skupinka Slovákov prevažne z farnosti sv. Cyrila a Metoda z
New Westminstru, sa nechala počuť a vidieť v centre Vancouveru pred “Art Gallery”
neďaleko bývalého obchodného domu “Eatons” - teraz “Sears”. Povojnový emig-
ranti, emigranti zo 68.roku, ale aj tí najčerstvejší tesne zpred “Nežnej revolúcie”,
si spoločne zaspievali Slovenskú hymnu, Kto za pravdu horí, Hej Slováci a iné
národné piesne. Mnohí z okoloidúcich možno po prvýkrát videli slovenskú zástavu
a dozvedeli sa niečo o novej (starej) krajine - o Slovensku.		 js

História a súčasnosť

Ako to vidí mladá pisateľka zo Slovenska?

Dve desaťročia žijeme vo svete
nových možností. Je tento svet lepší ?
Znova tá istá otázka. Znova tá istá odpoveď. Nie.
Tento svet nie je lepší a ani krajší. Ale odpoveď
vždy závisí od opýtaného. Podľa ateistu neexistuje
nadprirodzeno a podľa silne veriaceho bol Darwin
len bláznivý starý dedo. A podľa mňa dnešok ani celá
extra modernizovaná doba nie je lepšia. Aj keď sa to
na prvý pohľad nezdá. Chceme len zjednodušiť, čo
sa dá. Od parného stroja, krok po kroku, až k dátumu
2010. Svet sa nezlepšil, iba zjednodušil.
K číslu sedem miliárd sme sa dopracovali vďaka
“zlepšujúcim sa životným podmienkam”, vďaka
lepšej hygiene, supermarketom plným jedla, zdravot-
níctvu, čo “vylieči aj smrť”. A predsa sa najviac detí
rodí a žije v tých najchudobnejších a najšpinavších
podmienkach. V našej starej, vyspelej Európe sa v
rodine, čo nie je rómska, objavia ledva dve deti a aj
tie majú, obe, alergiu pomaly aj na vzduch, pretože
žijú v super sterilnom, čistom prostredí, a keď im na
nos sadne niečo iné ako saponátový aerosol, dostanú
astmatický záchvat.
Počet obyvateľov aspoň trochu udržujú nad nulou,
paradoxne, prestárli, ležiaci ľudia, ktorých sú plné
domovy. Farmácia je hrdá na to, čo dokázala, na to,
že žijeme na liekoch sto rokov. Nie je dôležité, že život
mnohých je len čakanie na smrť. Chemikálie udržujú
v chode naše choré telá aj hospodárstvo. Nie je treba
plieť. Načo ? Vieme plieniť.
Stačí pár litrov herbicídov a pesticídov a všetko okolo
“pokape”. A nikoho nezaujíma, že tie isté chemikálie
absorbovali aj všetky plody z plantáže či poľa. Nikoho
nezaujíma, že tí, čo na plantážach pracujú, majú
všemožné nádory a kožné choroby. Nás teší, že si vo
februári môžeme v Tescu kúpiť paradajky, čo chutia
ako tekvica.
Aj o tomto zážitku sa môžete s “priateľmi” podeliť na
Facebooku. Po slovensky ksichtoknihe. Ani si neuve-
domujeme, aké je to výstižné. Kniha plná ksichtov.
Nie ľudí, len tvárí a toho, čo k nim napísali, profilu. Či
je to ksicht patriaci tomu, čo sedí na druhej strane,
to vie len on.
Aspoň, že je tu tá wikipedia, mikročipy, usb. Lebo
jednotka za prezentáciu o nejakom slávnom fyzikovi
či chemikovi vždy poteší. Najlepšie o takom, čo niečo
vynašiel, niečo veľmi prospešné pre ľudstvo. Niečo,
čo dnes patrí do klubu „Čím viac emisií a plastu, tým
lepšie“. Téma globálneho otepľovania je nadlho...
Nezaoberajte sa tým. Nasadnite do auta a choďte do
práce, čo je za rohom. Kúpte si obed vo fast foode, aj

keď si môžete doma niečo ukuchtiť. Načo? To príliš
dlho trvá. A čas sú peniaze. A peniaze sú... šťastie?
Možno. Ak sú vo vašich vreckách a len vaše. A každý
nech vám dá pokoj. Nikam nejdem. Nič nechcem, len
svoj pokoj, svoje pohodlie. Chcem mať súkromie a v
kine jedno prázdne sedadlo naľavo aj napravo!
Toto všetko sú nové možnosti. A opäť sa názor na vec
mení spolu s očami, čo sa pozerajú. Pre ľudí žijúcich v
tzv. východnom bloku je veľká možnosť aj to, čo „tí zo
Západu“ považujú za absolútne samozrejmé.
Dve desaťročia uplynuli aj od Novembrovej revolúcie.
Ja som ju nezažila, pretože mám len toľko ako naša
republika. A názory na obdobie pred a po sú rôzne.
Ale povedzme si pravdu, ľudia vždy mali tendenciu
idealizovať minulosť.
Nie je potrebné vravieť, že priniesla slobodu, demok-
raciu, umožnila kontakt s ostatným svetom. Spojila
Východ a Západ do jedného celku... pustila k nám
zápach Západu. A tak húževnate, ako sme v roku
1848 bojovali proti pomaďarčeniu, tak húževnate sa
chceme amerikanizovať.
Američania. Áno. Takí chceme byť, bohatí a šťastní,
s dokonalým chrupom. Americký sen. Beverly Hills,
minimum práce a veľa jedla. Ľudovej piesne a tradícií
nech sa držia len sedliacki obmedzenci. Nie T.G. Ma-
saryk či Ľudovít Štúr. Barac Obama! “Yes, We can!”
(Áno, môžme!)
Sme predsa ľudia a páni tvorstva. Čo tam po prale-
soch, veľrybách a čistom vzduchu.
Američania žijú svoj sen. A výsledok? Ležia na posteli,
vážia dvesto kíl, nedokážu sa ani pohnúť a majú ledva
tridsať. Jedia a spia a... veď viete. Nežijú, len preží-
vajú. A všetci chcú byť ako oni. Aj my sme už začali s
výstavbou obchodných centier, kam chodíme rozvíjať
konzumnú kultúru.
S deťmi sa nechodí na prechádzku do parku, ale do
Auparku. Šťastní ?
Odkedy si uvedomujem svet okolo seba, počúvam
len, čo všetko kedysi bolo a dnes už nie je. Aké čisté
bolo to veľké jazero, keď bola moja mama malá a
ako sa tam chodili kúpať. Koľko rakov bolo v našej
bystrinke a dnes tam nie je ani jeden. Že moja stará
mama prala v krištáľovo čistom potoku, ktorý je dnes
celkom biely kvôli splodinám z továrne. Ako kedysi
nebolo o alergii ani chýru, ani slychu.
S prihliadnutím na vyššie uvedené skutočnosti spýtaj-
te sa sami seba: „Je tento svet lepší?“

Soňa Klimčová 25

Zálesák Charles z Fort
St. James pozdravuje
všetkých čitateľov Slova
z BC a praje im krásne
chvíle v (britsko-ko-
lumbijskej) prírode.

Čitatelia píšu

Vlaková
zastávka

Na prázdnom nástupišti postávam sám a
čakám na príchod vlaku, ktorý ma odvezie
do mesta. Dlažba dlhého nástupišťa je
nasýtena ranným chladom, ktorý sa vkráda
do mojich topánok. Vločky snehu zľahka
pokrývajú kolaje, ktoré, medzi perónmi, sú
ako nekonečne biele nitky spájajúce svet.

Staničný perón určite pozná mnoho prí-
behov ľudí, ktorých vlaky odviezli za túžbou
ich snov, za šťastím, za láskou. Nástupište
je prázdne, len ja sám schúlený v kabáte so
zdvihnutým límcom čakam na môj vlak.
Len pár krokov odo mňa, pri stĺpe je však
ešte niekto iný, čo tiež asi na niečo čaká. Je
to kocúr, prikrčený k studenej dlažbe nástu-
pišťa, s labkami pod sebou a s privretými
očami, akoby dospával svoje skoré ráno.

V tom tichu premýšľam o ňom, ako je
to, či sú aj kočacie cesty podobné tým našim,
ľudským, či pozná kam ho srdce ťahá a či
aj on hľadá miesto svojho šťastia? Neviem
odpoveď, a tak ho nechám v tichu spať, kým
nepríde môj, (náš?) vlak.

Po chvíli reproduktor preruší ticho
a šušťaním oznamuje, že prichádza môj vlak.
V diaľke ho vidieť prichádzať a po chvíli
s piskotom kolies zastavuje priamo pred
nami. Sprievodca otvoril dvere a ja som
nastúpil do vlaku. Malý uzimený kocúr so

Pozdravujem
Jožka Apača!

Šťastlivo som sa vrátil z Ekvádoru a som
už doma pri sibírskej Niagare. Dávam si
mnohé veci do poriadku, lebo som bol
mesiac na cestách. Padre Juan Shutka ne-
cháva pozdravovať teba osobne a všetkých
známych Slovákov v BC. Má veľmi pekné
spomienky na západnú Kanadu. Pamäť má
výbornú. Spravil som spústu fotografií a nie-
koľko video clipov. Otec Šutka nás zoznámil
aj s jeho nástupcom otcom Odrobinákom
z Oravy. Boli sme teda aj mimo civilizácie,
na jeho farnostiach v ďalekých amazónskych
pralesoch až na peruánskych hraniciach.
Ďakujem Bohu, že som to videl, lebo mnohé
veci si dokážem v Kanade viacej vážiť. Prajem
Tebe, tvojim najbližším a samozrejme čitate-
ľom Slova z Britskej Kolumbie to potrebné
ZDRAVIE SO ŠŤASTÍM.

Paul STACHO-RIACHUELO DE PIEDRA,
AREA DE CATARATAS DEL NIAGARA

na fotografii.

Milí priatelia, 14. 2. 2013, Sydney
 srdečne vás všetkých pozdravujem zo Sydney. Pri-
cestovala som sem z Papua New Guinea 27. januára
2013. Sme malá, skutočne medzinárodná skupinka
sestier, ktorá sa pripravuje na doživotné sľuby, každá
sestra z inej krajiny. Naša probanist-majsterka je z
Indie – sr. Philomina, a ďalej sr. Scholastika z Číny,
Stella z Brazílie, Amandine z Toga, Marianna z
Nemecka, Catherine z PNG a ja. Pripájam aj jednu
fotku, ktorú sme si urobili hneď po príchode na výlete
po okolí.

Sr. Lea Maria

Poznámka redakcie: Ak sa chcete dozvedieť viac, kto je Sr. Lea Mária, prečítajte si o
nej článok vo vydaní Jar 2012 časopisu Slovo z Britskej Kolumbie (http://www.sk-bc.
ca/citajteslovo).

zavretými očami sa ani nepohol. Asi toto nie
je ten jeho vlak alebo smer cesty, kam chce
ísť, pomyslel som si.

 Z okna rozbiehajúceho sa vlaku sa poze-
rám von, za spiacim cestujúcim, ako sa stráca
za vločkami snehu. Ešte stále premýšľam
o kočacom svete. Hľadajú aj oni svoje šťastie,
tak ako my ľudia?

Vo vnútri duše každý hľadá miesto svojho
šťastia, hľadá domov, kde sa cítime byť šťast-
ní, milovaní, bezpeční. A sme ochotní prejsť
niekoľko staníc, až nájdeme tu našu, kde sa
budeme cítiť doma, stanicu kde sa rozhod-
neme “zostať”. Pre mnohých asi nie je ľahké
nájsť tú správnu stanicu, to správne miesto
a tak sa radšej necháme unášať životom
tak, ako mňa unáša teraz môj vlak. Mĺčky
sledujem zasneženú krajinu mihajúcu sa za
oknom.

O niekoľko dní som sa vybral navštíviť
známych a rozhodol som sa ísť opäť vlakom.
Cestou na stanicu mi prišiel na um kocúr,
môj známy, ktorý mi krátil chvíľu, keď som
minule čakal na zastávke, či a kam ho zavied-
li túžby jeho srdca.

Zamyslene som pomaly kráčal chodníkom
k vlakovej zastávke a pod nohami bolo počuť
vrzgajúci sneh. Keď som prišiel na zastávku
stále som o ňom premýšľal. Obzeral som sa,
či ho niekde nestretnem, môjho spoločníka
z prvého nástupišťa, môjho “spolucestujúce-
ho” v snehovom ráne. Nikde som ho nevidel.
Vstúpil som do čakárne, a on tam. Veľmi ma
to potešilo, až tak, že mi to vyvolalo úsmev
na tvári. Kocúr ležal na teplom radiátore
a spal, s privretými očami tak, ako keď sme
sa stretli prvýkrát.

Kúpil som si lístok na vlak a potichu som
odišiel z čakárne von, na nástupište. Môj
neznámy známy stále driemal na teplom ra-
diátore. Prestal som premýšľať o jeho cestách
a túžbach lebo vyzeral, že už našiel miesto,
kde sa cíti dobre, miesto svojho šťastia, a zdal
sa byť spokojný.

So svojej návštevy rodného Slovenska pre časopis Slovo
z BC napísal Miro Lesay.

26 Slovo z Britskej Kolumbie

http://www.sk-bc.ca/citajteslovo
http://www.sk-bc.ca/citajteslovo

V Afganistane sme pôsobili skôr ako
Usamabin Ladin

Horolezec, cestovateľ, bádateľ a spisovateľ František
Kele, ktorý celý svoj život zasvetil poznávaniu a výsku-
mu našej planéty, si 1.marca 2013 v Trenčianskych
Tepliciach zaspomínal (nielen) na prvú slovenskú
a československú expedíciu na Mount Everest v roku

Pokles ceny domov vo
Vancouveri
Odvtedy, čo priemerná cena predaných domov v
oblasti Veľkého Vancouveru dosiahla vrchol v máji
2012 - $625,100, priemerná cena poklesla na
$590,800. Predstavuje to pokles o 5.8% za necelý
rok. Za obdobie február 2012 – február 2013 však
pokles prestavoval iba 2.3%. (Zdroj: MLS® Home
Price Index composite benchmark price)

Čítali nás
aj za veľkou mlákou!
Slováci v Britskej Kolumbii sú dô-
kazom, že emigrácia do zahraničia
neznamená, že zabudnú, kde ležia
ich korene. Práve naopak. Možno
zistia, akí hrdí môžu byť na svoj
slovanský pôvod, na Slovensko,
Štúra, Dubčeka... Potom už chýba iba
krôčik k podobnej myšlienke – spojiť
slovenské sily z opačných strán našej
planéty.
Celý článok si môžete prečítať na
http://skolskyservis.teraz.sk/stred-
ne-skoly/dominik-holicek-amerika-
-gymnazium-jjese/1323-clanok.html

Dovoľ mi nájsť ešte Tvoje pery ... (Valentínska)

1984. V r. 2009 navštívil aj Britskú Kolumbiu, o ktorej
nám porozprával v článku “Moje najsilnejšie zážitky
z BC” (pozri www.sk-bc.ca/citajteslovo, Zima 2009).
František Kele posiela aj pozdrav čitateľom Slova z
BC spolu s “historickou” fotografiou, ku ktorej sa viaže
nadpis tohoto príspevku. Fotografia je z Afganistanu

z vedecko - horolezeckej expedície do Hondúkuša
(hlavný cieľ Nošak 7495 m) v roku 1974.
K fotografii František dodáva: Boli časy, keď sme
vedeli ťahať (tlačiť) za jeden konec (aj autobus...).
O Františkovi Kele sa môžete dozvedieť viac na jeho
webovej stránke www.kele.sk

Nech to para
tlačí
Pred 20 rokmi, 1. mája
1992, po prvý raz vyšiel
vynovený parný vláčik pre turistov po
opravenej trati do Vydrovskej doliny. O rok neskôr už
premával po celom hlavnom úseku z Čierneho Balogu
do Hronca. Pribudla druhá, opravená, parná lokomo-
tíva a malý dymiaci vláčik sa tak, verme že natrvalo,
vrátil do srdca slovenských hôr.

Viete o čom hovoríme? Je to Čiernohorská železnica
(ČHŽ), ktorá je v prevádzke pre turistov zo Slovenska
i zo zahraničia.

V súčasnosti ČHŽ premáva denne počas letnej
turistickej sezóny od 2.5. do 30.9., prevádzka je
zabezpečovaná na úseku trate z Chvatimechu do
Čierneho Balogu a do Vydrovskej doliny (spolu 14
km). V roku 2012 bola s podporou Evropskej Únie
otvorená obnovená trať z Čierneho Balogu do
miestne čiasti Dobroč (4km). Mimoriadne jazdy
je možné si objednať kedykoľvek!. Cestovanie v
historických osobných vyhliadkových vagónoch
umocňuje priamy zážitok z jazdy a z okolitej
prírody.
Ak budete mať cestu okolo Čierneho Balogu,
nenechajte si újsť túto jedinečnú príležitosť. Viac
informácií nájdete na www. chz.sk (js)

Keby si tu bola, ako nie si,
mal by Mesiac farbu oblohy.
Pozerám však iba na závesy
a svet sa mi javí úbohý.

Veď mi chýba pohľad Tvojich očí,
kým Polárka žiari krásou z krás.
Vozím sa na hviezdnom kolotoči,
hlavou sa mi ženie Otčenáš...

Dovoľ mi nájsť ešte Tvoje pery,
dotyky rúk v krásnom rozmare,
roky som Ti bezvýhradne veril,

prežil s Tebou báje prastaré.
Naše city pohltila pýcha.
Dovolíš mi ešte s Tebou dýchať?

Jozef Dzurjak

Čitatelia píšu

27

http://skolskyservis.teraz.sk/stredne-skoly/dominik-holicek-amerika-gymnazium-jjese/1323-clanok.html

http://skolskyservis.teraz.sk/stredne-skoly/dominik-holicek-amerika-gymnazium-jjese/1323-clanok.html

http://skolskyservis.teraz.sk/stredne-skoly/dominik-holicek-amerika-gymnazium-jjese/1323-clanok.html

www.kele.sk
www. chz.sk

Minulé sudoku
Správne riešenie písmenkového Sudoku zo 16.
čísla časopisu Slovo z BC je CHEAKAMUS, tak ako
ukazuje priložený obrázok. Je to meno vysokohorskej
oblasti na sever od Vancouveru neďaleko Whistleru,
v ktorej sa nachádza jazero Cheakamus napájané
vodami ľadovca, z neho vyteká riečka Cheakamus,
a tá preteká údolím Cheakamus, cez ktoré vedie
železnica Fort Nelson - Prince George – Williams
Lake – Lillooet – Whistler – Vancouver.

Nové písmenkové
sudoku s tajničkou

Zdravím pán Starosta chcem Vám a vašim čitateľom napísať pár
slov o výročí veľkej tragédie, ktorá sa odohrala pri [DDEEEKNNOUW
□]. Čo vyústilo do masovej popravy indiánskych mužov,žien a detí.
Určite o tom iste viete viac vy v Amerike ako my tu u nás doma na

Slovensku. Ale ja cítim potrebu sa ospravedlniť pozostalým potom-
kom. Môžem povedať, že mňa sa to netýka. No či chceme alebo nie,
priamo alebo nepriamo sa nás to týka všetkých.

Taký je úvod listu nášho čitateľa Dušana. Z wikipedie sa dozvedáme,
že US kavaléria obkľúčila indiánsky kmeň [ACDEGHNORSST□] a
začala odzbrojovať indiánskych bojovníkov. Počas toho “padol
1 výstrel”. Nikto nevie presne, kto vystrelil. Čo však nasledovalo
potom bol neľútostný masaker, v ktorom bolo zabitých viac ako 150
indiánov, z ktorých viac ako polovica boli ženy a deti.

Mediciman kmeňa, [ABCELLKK□], ktorý tragédiu svojho kmeňa
zranený prežil, si spomína: ... keď sa pozerám späť z končiara svojho
starého veku, stále vidím hromady mŕtvych tiel žien a detí. Avšak
nielen oni zahynuli. Zomrel aj Sen Ľudstva. Sen o pokoji a bratstve …

Pokúste sa preskupiť písmená v hranatých zátvorkách tak, aby
mená dávali zmysel. Každé meno 2-slovné. □ reprezentuje medzeru
medzi slovami. Jedna z možností ako získať správne mená je vyriešiť
priložené sudoku, z ktorého získate meno medicimana v jednom
riadku alebo stĺpci. Pri riešení Sudoku použite písmená A, B, C, E,
L1, L2, K1, K2, □. Potom, s pomocou wikipedie a mena medicimana
to už bude maličkosť prísť na meno miesta, kde sa odohral masaker
indiánskeho kmeňa a na meno kmeňa. Garantujem vám, že sa pri
tom naučíte strašne veľa o histórii osídlovania Severnej Ameriky,

ale aj o pretrvávajúcich pocitoch krivdy terajšieho “pôvodného”
obyvateľstva voči “bielej tvári”. 3 správnych riešiteľov odmeníme.

(js)

28 Slovo z Britskej Kolumbie

