

**Na stičišču
kultur in
v središču
znanosti
STR. 2**
**Tü meni niške
ne zapovejda,
tak sem kak
kokaut na
svojom gnojej
STR. 6**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 15. januarja 2015 ☼ Leto XXV, št. 3

Pohod trej kralof na pauti po dolaj in bregaj

Vöter je tö pomago

Pohod trej kralof na pauti po dolaj in bregaj je neka, ka človek ne smej vönjati. Najprva zatau, ka tau fejst dobro spadne po tistom, ka se za svetke preveč nagejš. Ške bole pa zatau, ka ob granici živejo takši gostoljubni lidgë, steri te počakajo s toplimi pozdravi in lejpimi rečami. V imeni KUD-a Búdinci, steri je ob pomauči šalovske občine in Porabskega kulturnega in turističnega društva Andovci té tradicionalni pohod pripravo, nas je pozdravo in nam zaželo, ka naj se fajn mamó Vendel Žido mlajši. Med več kak 250-timi pohodniki iz različnih talov Slovenije in tüdi Madžarske je pauleg Prekmurcov in Prlekov bilau dosta Štajercov, vej pa so iz Maribora z busom prišli členi Kolesarsko-pohodniškega društva Hej, gremo naprej. Dosta, 17, jih je prišlo ške iz Bele krajine. Med členi Pohodne skupine Tempoo iz Semiča sta bila tüdi Jovan Dragutinović in Robert Štukelj, steriva sta vküper s Ferdinandom Jakšo meseca junija 2014 v štiri dnevjaj prehodila 230 kilometrov dugo paut, od najbolje južne (iz Kota pri Damlju) pa do najbolje söverne točke v Sloveniji, v Búdincaj. Do mejnoga kamna z nu-

Od vaško-gasilskoga doma v Búdincaj se je odpravilo kakšni 250 pohodnikov

V Andovce so prišli kauli pau edne vöre, gde so ji čakali člani Porabskoga kulturnoga in turističnega društva s toplo malico (ocvrtimi djajci z lükom)

merov 115 smo se vsi vküper podali tüdi mi. Na pauti skauzi gauško je trbelo skrb meti, vej pa je tü pa tam pau-leg snega tüdi led biu, sploj tam, gde smo po poštiji ojdli. Na mesti, gde je nekdenšnjaja búdinska kasarna, laktanja stala, smo si prvo paut počinoli. Med tem ka smo si malo guntnili in vgriznili, nas je segrejvala pesem búdinski ljudski pevk. Par metrov smo napravili ške po nekdenšnjom mejkom mejnom pasi, pa smo že bili v andovski gauški. Stopaj pa dva in že smo zaglednili andovsko domačijo, na dvauri pa flajsne člene domanjoga kulturno-turističnega društva, steri so nas čakali s pečenimi djajci z lükom. Trno dobro so nam spadnile, ranč tak čaj ali vino, vej pa smo že malo trüdni bili. Na zadnjom tali poti, gda smo pa prejk granice šli, nam je malo vöter tüdi pomago, vej pa nam je v hrbet fudo. Dva kilometra pred ciljom so nam v Búdincaj polepšali den z živimi jaslicami in lejpim spejvanjom mlade pevke domanjoga KUD-a. Pri vaškom daumi nas je pričako topel bograč in druženje. Obečali smo, ka se vidimo pa na pohodi vléti.

Silva Eöry

Na stičišču kultur in v središču znanosti

Ob okroglih življenjskih jubilejih radi obdarujemo svoje najdražje, v svetu znanosti pa se večkrat zgodi, da kolegi presenetijo jubilaranta z zbornikom razprav. Tako je

kot 200 znanstvenih in poljudno-znanstvenih prispevkov, je pa tudi avtorica sedmih knjižnih izdaj (*Slovensko Porabje* /topografija/, *Gornji Senik* /monografija/, *Etno-*

Urednik dr. Sándor Horváth in jubilarntka Marija Kozar v Madžarskem etnografskem muzeju

loški slovar Slovencev na Madžarskem, *Felsőszölnök* /Gornji Senik/, *Dolnji Senik*, *A magyarországi szlovének* /Slovenci na Madžarskem/, *Spoznavanje slovenstva 5.-6.* /učbenik/). Je soavtorica učbenikov za predmet spoznavanje slovenstva za 1.-4. in 7.-10. razred.

Marija Kozar objavlja v slovenskem tisku na Madžarskem od leta 1972 (Narodne novine, Slovenski koledar, Porabje). Na začetku 80-ih let je sodelovala tudi pri televizijskih oddajah za južne Slovence *Náš ekran*. Kulturo Slovencev predstavlja tudi z raznimi prispevki v madžarskem jeziku. Je prejemnica številnih nagrad in priznanj - tako slovenskih kakor madžarskih - in sicer na državni, županijski in narodnostni ravni.

Za članico Sombotelske slovenske samouprave so jo izvolili že leta 1998, čez leto dni pa je prevzela vlogo predsednice organizacije in v tej funkciji ostala vse do danes. V preteklem desetletju in pol je za Slovence v Sombotelu organizirala več kot dvesto programov, v tem času pa je bila vse-skozi dejavna članica Državne slovenske samouprave.

Marija Kozar je bila rojena leta 1952 v Budimpešti, kamor so se njeni slovenski starši preselili iz porabskih Sakalovcev in Gornjega Senika. Po končani ekonomski srednji šoli v madžarski prestolnici se je vpisala na Filozofsko fakulteto Univerze v Ljubljani, na smereh etnologija in slovenski jezik s književnostjo je diplomirala leta 1978.

Po vrnitvi iz Slovenije je nekaj mesecev delala kot narodnostna bibliotekarka v Sombotelu, kjer se je kasneje zaposlila v Muzeju Savaria kot etnologinja-kustodinja in to službo opravljala do leta 2011. Od leta 1982 je bila strokovna vodja Muzeja Avgusta Pavla v Monoštru, v tem času pa je vseskozi sourejala slovenske oddaje na Madžarskem radiu. Krajši čas je predavala slovenski jezik in etnologijo na Pedagoški fakulteti v Sombotelu, je dolgoletna članica slovenskega in madžarskega etnografskega društva.

V štiridesetih letih poklicnega udejstvovanja je objavila več

Marija Kozar je urednica serije zbornikov *Etnologija Slovencev na Madžarskem*. Šesti zvezek te serije pa je uredil gradiščanskohrvaški etnolog-muzeolog *Sándor Horváth*, kajti posvečen je prav jubilarntki. Uredniku je uspelo za zbornik povabiti 13 avtorjev - kolegov in prijateljev Marije Kozar -, izdajo so prvič predstavili lani 28. oktobra v prostorih Madžarskega etnografskega muzeja v Budimpešti.

Publikacija nosi enak naslov kakor uvodni prispevek direktorice Pomurskega muzeja Murska Sobota *Metke Fujs* - *Na stičišču kultur in v središču znanosti*. Avtorica v razpravi opisuje sodelovanje jubilarntke z muzejem v Murski Soboti, o njenem prispevku za prvo številko zbornika muzeja, o njenem sodelovanju pri nastanku nove stalne razstave leta 1997 in o njenem požrtvovalnem delu pri nedavnem čezmejnem projektu *Doživetje prostora*.

Neke vrste mentor Marije Kozar etnolog *Ernő Eperjessy* opisuje izvorni mit na meji dveh verstev. Avtor je zgodbo o žalujoči oljki ob smrti Kristusa, ki je dobila luknje na deblu, zasledil v Dalmaciji, nekaj desetletij kasneje pa je inačico pripovedke slišal v severni Afriki, z udeležbo Alaha in Mohameda.

Hrvaški etnolog iz Mohača *Jakab Ferkov* je objavil prispevek o madžarskih ljudskih glasbenikih iz okolice Lendave v 20. stoletju. V letih 2000 in 2003 so raziskali del glasbenega življenja Madžarov v Sloveniji. Najdeni ljudski glasbeniki sodijo k trem generacijam, vsaka glasbena skupina pa ima svoje ožje območje. Do sredine štiridesetih let prejšnjega stoletja so na njihovi glasbeni paleti bile predvsem madžarske pesmi, to se je začelo spreminjati po drugi svetovni vojni.

Madžarski etnolog *Imre Grá-*

fik opisuje slovenska cehovska znamenja iz zbirke soboškega muzeja, predstavlja pa tudi veljavno kategorizacijo in tipizacijo le-teh. Ugotavlja, da so se na obrobni območjih Ogrske cehovske organizacije ohranile tudi po njihovi

Na platnicah zbornika: slovenska hiša - »Hiša Slovencev« (Sombotel)

uradni ukinitvi.

Urednik zbornika Sándor Horváth se ukvarja z razmerji in merili v slovenskih in madžarskih vaseh cistercijanskega posestva v Monoštru. Listine so ohranile sto inventur hiš, na podlagi katerih avtor analizira imetje prebivalcev različnih narodnosti. Ugotavlja, da so bili Slovenci ponavadi revnejši kakor Madžari.

Kulturni antropolog mlajšega rodu *Péter Illés* razpravlja o sodobni tematiki, in sicer o tržnicah, kulturnih festivalih in delavnicah, ki lahko prispevajo k družbenemu in gospodarskemu sprejemanju lokalne kulturne dediščine. Te so lahko protiutež negativnim vplivom globalizacije.

Zakonca *Mária Bihar Kepe* in *Zoltán Lendvai Kepe* obravnavata renesanso Vidovega izvira pri Bukovniškem jezeru. O zdravilni moči izvira je ljudski spomin ohranil mnoge čudeže, zato so tam postavili tudi kapelo. Energetske točke okoli Bukovniškega

jezera privabljajo mnogo turistov vse leto.

Sodelavka Ljubljanskega Inštituta za narodnostna vprašanja *Katalin Munda Hirnök* objavlja izsledke na temo številčnega razvoja Slovencev na Madžarskem na podlagi

popisnih podatkov, medtem ko se sombotelski inženir lesarstva *Endre Nagy* s strokovnega vidika spominja na postavitev gornjeseniške dimnice v Skansnu Želzne županije.

Etnolog *Zoltán Nagy* je bil prisoten pri ustanovitvi muzeja v Monoštru. V svojem prispevku *Bil sem pričča se z osebnim tonom spominja*

na postavljanje lončarske razstave. Sodelavka Pomurskega muzeja Murska Sobota *Jelka Pšajd* opisuje izkušnje s snemanjem filma (»vizualnega dokumenta«) o peki kruha v Porabju, medtem ko *András Bertalan Székely* polemizira z liberalnimi pogledi na rasi zem na Madžarskem.

Sombotelski višji arhivar *György Tilcsik* v obsežni razpravi razčlenjuje popis posestev Lajosa Batthyányja iz leta 1850. Pri tem se v prvem delu osredotoča na prekmurske Moravce, v drugem delu pa objavlja dve tabeli iz primopredajne inventure. Zbornik zaključuje bibliografija Marije Kozar, ki jo je sestavil višji bibliotekar *Franc Kuzmič*.

Zbornik ob življenjskem jubileju Marije Kozar obsega številne zanimive strokovne razprave. V Sombotelu ga bodo predstavili letos marca, kar pa po besedah slavjenke »ni hudo, saj ostajam dalj časa šestdesetletnica«.

-dm-

Feri Lainšček - Vesna Radovanovič: Mislice

VRAČANJE K LJUDSKEMU PRAVLJIČNEMU IZROČILU

»Na bregu reke Rabe je v skromni hišici živelo dekle, ki ji je bilo ime Ilonka. Njen oče je že zdavnaj odšel po svetu za kruhom in se ni nikoli več vrnil. Z materjo sta nabirali zdravilne zeli, jih sušili na podstrešju in prodajali na mestni tržnici. Tako sta se nekako preživljali in čez leto zmeraj prihranili dovolj denarja, da sta lahko preživele zimo.

V hudih časih jima je priskočil na pomoč tudi Kalman.« Uvodni odstavek pravljice *Zlati kraljevič* v slovenskem knjižnem jeziku.

Zlati kraljevič v porabščini: »Na brejgi reke Rabe v prastoj izici je živela dekla, steroj je bilau ime Ilonka. Njeni oče je več davnik odišo po svejti za krüjom in nikdar več nej prišo nazaj. Z materjov sta vküpbrale zdravilne trave, je posišile na paudi in odavale v varaši na senji. Tak sta se nikak mantrale in sta vleta prišparale telko pejnez, ka sta zimo leko preživele.

V najüšij cajtaj jima je pomago Kalman tö.«

In Zlati kraljevič v prekmurščini: »Na brejgi reke Rabe je v srmaškoj izi živejla diklina, šteroj je bilo imej Ilonka.

Njeni oča je že zdavnaj odišo po svejti za krüjom, pa je nikdar več nej nazaj prišo. Z materjof sta nabejrle zdravilne trave pa kurine pa jij odavale v varaši na senji. Tak sta se nekak preživlale pa prejk leta furt nabrale zadosta pejnezof, ka sta nekak preživele zijmo.

V žmetnij časaj pa jima je na pomouč priskočo tüdi Kalman.»

Trije odlomki iz pravljice *Zlati kraljevič*, ene izmed desetih v knjigi Ferija La-

inščka *Mislice*. Knjiga je v slovenskem knjižnem jeziku in predstavitvi v porabščini (Marijana Sukič, Milan Vincetič in Feri Lainšček) izšla leta 2000 pri Podjetju za promocijo kulture Franc - Franc v Zbirki Med Muro in Rabo kot porabski knjižni dar. Feri Lainšček je za *Mislice* prejel leta 2001 nagra-

pravljic *Mislice* je založba Franc - Franc izdala leta 2002 skupaj z radiem Maribor, v knjižnem jeziku jih je interpretirala Vesna Radovanovič, opremljene pa so bile z glasbo etno skupine Marko banda. Tedaj so izšle na treh zgoščenkah.

Mislice v knjižni in zvočni izdaji sodijo v priprave na

mus, kar je prevod Luthrovega Malega katekizma. Projekt je podprl tudi Inštitut za slovenski jezik Frana Ramovša pri Znanstvenoraziskovalnem centru Slovenske akademije znanosti in umetnosti. Najpomembnejše je, da Vesna Radovanovič nastopa s pravljicami iz *Mislic* na različnih koncih

dijski knjižnici, ko nastopajo pravljicarke in običajno po en pripovedovalec iz Maribora, Lenarta, Slovenske Bistrice in Vesna Radovanovič iz Sobote.

V *Mislicah* je objavljenih deset pravljic, in sicer ob Zlatem kraljeviču še Zalika pa Gusti, Ignacija pa njeni angel, Pasterska füčka, Lejpa Angelika, Terezini biseri, Goloubarova čer, Jeričini čudeži, Kovačova faležnost in Usoda razbojnika. Feri Lainšček pravi, da z *Mislicami* ponuja bralcem pravljice, ki ne skrivajo svoje očaranosti nad izročilom ljudske pravljice, in dodaja, da se mora za tak navdih zahvaliti pripovedovalcem iz zgodnjega otroštva. »Vsaj deloma so te pravljice seveda tudi rezultat moje kasnejše povsem literarne obravnave ljudske motivike. Pogosto ma sem namreč prisluhnil sporočilom iz preteklosti in se skušal poučiti z modrostjo prednikov, ki je prečiščena in obrušena postopoma prehajala v kolektivno nezavedno,« je ob izidu leta 2000 zapisal avtor.

Knjigo je sam opremil z ilustracijami, ki izhajajo iz dveh simbolnih elementov, ki sta povezana z njegovim otroštvom. Uporabil je vžigalice, ki ga spominjajo na očeta, in fižol, ki ga je ob pripovedovanju »prebirala« mama. Vesna Radovanovič, ki je *Mislice* prevedla/prestavila v prekmursko narečje, je ob tem izhajala iz živega jezika, kakršen je v rabi v njenem neposrednem okolju. Temu je prilagodila tudi knjižni zapis.

Mislice v vseh jezikovnih položajih: knjižnem, porabskem in prekmurskem bi lahko še kako koristno uporabljali v porabskih vrtcih in šolah (če to ni pravljica?).

Ernest Ružič

Mislice, ki jih je Vesna Radovanovič prevedla/prestavila v prekmursko narečje (z leve), izšle pa so pri društvu za humanistična vprašanja Argo. Ob lanski izdaji še naslovnica *Mislic*, ki so kot porabski knjižni dar v knjižnem jeziku in porabščini (v predstavitvi/prevodu Marijane Sukič, Milana Vincetiča in Ferija Lainščka) izšle leta 2000.

do večernica, ki jo na srečanjih mladinskih pisateljev *Oko besede* podeljujejo za najboljše slovensko mladinsko literarno delo minulega leta.

Konec lanskega leta so *Mislice* doživele prevod, in sicer jih je v prekmurščino prevedla Vesna Radovanovič, znana pravljicarica in tudi avtorica pravljic iz Pokrajinske in študijske knjižnice v Murski Soboti. Hkrati sta pri društvu za humanistična vprašanja Argo ob knjigi v prekmurščini izšli tudi zgoščenki, na katerih pravljice ob glasbeni spremljavi etno skupine Marko banda in cimbalista Andija Sobočana interpretira Vesna Radovanovič. Prvi tonski zapis

praznovanje 300. obletnice izdaje prve knjige v pre-

Slovenije, tako za mlade poslušalce kakor tudi na prav-

Vesna Radovanovič na enem od svojih nastopov v Porabju, ob njej avtor *Mislic* Feri Lainšček

kmurskem knjižnem jeziku. Leta 1715 je bila natisnjena knjiga evangeličanskega duhovnika Franca Temlina z naslovom Mali katechis-

ličnih večerih za starejše obiskovalce. Prav neverjetno je, koliko obiskovalcev se (nas) zbira na pravljicnih večerih v Pokrajinski in štu-

OD SLOVENIJE...

Türk nima podpore opozicije

»Danilo Türk ima izkušnje, in če bi s kandidaturu uspeli, bi bil to lep rezultat tudi slovenske zunanje politike,« je o tem, da se po izteku mandata Ban Ki Muna na vrhu Organizacije združenih narodov kot kandidat omenja nekdanji predsednik države Danilo Türk, dejal zunanji minister Karl Erjavec. Da se Türk spogleduje z morebitno kandidaturu za generalnega sekretarja ZN, je postalo znano že pred letom dni in tedaj mu je podporo napovedala vlada Alenke Bratušek. Enako meni tudi vlada Mira Cerarja, podpora domače politike pa je ena izmed pomembnih točk pri nabiranju simpatij v skupščini. A sodeč po odzivih v opoziciji Türk ne bo imel podpore celotne politične srenje. Največja opozicijska stranka SDS mu namreč ostro nasprotuje, podporo pa so mu odrekli tudi v NSi. Danilo Türk ima bogate izkušnje v organizaciji. Leta 1992 je postal prvi veleposlanik Slovenije na sedežu ZN v New Yorku, kot slovenski veleposlanik pa je v letih 1998 in 1999, ko je bila Slovenija nestalna članica Varnostnega sveta, dvakrat predsedoval temu organu ZN. Takratni generalni sekretar ZN Kofi Annan je Türka leta 2000 imenoval za svojega pomočnika za politične zadeve, to funkcijo pa je opravljal več kot pet let.

Letni dodatek

Upokojenci, ki imajo pokojnino, nižjo od 750 evrov, bodo z redno pokojnino za julij prejeli še letni dodatek, ki bo znašal med 140 in 390 evrov. Letni dodatek, ki za upokojence pomeni podobno kot regres za aktivno prebivalstvo, bo prejemnikom pokojnine v višini do 414 evrov izplačan v višini 390 evrov, so sporočili z Zavoda za pokojninsko in invalidsko zavarovanje. Tisti s pokojnino med 414,01 in 518 evri bodo prejeli 250 evrov, tisti s pokojnino od 518,01 do 622 evrov bodo dobili 190 evrov, tisti s pokojnino od 622,01 do 750 evrov pa 140 evrov letnega dodatka.

Vildova spominska razstava

Drugi dan novega leta se je v razstavnem prostoru Slovenskega doma v Monoštru zbrala kopica ljudi, da bi se spomnila na obletnico smrti velikega prijatelja Porabskih Slovencev Jožeta Vilda. Vsestranski kul-

Muzikant Stanko Črnko, slikarji Lojze Veberič, Anton Bertalanič, Ernest Bransberger, predsednica DU MS Angela Novak in Jože

turni delavec iz Prekmurja se je vse svoje življenje trudil, da bi razvijal slovensko kulturo svojih rojakov na drugi strani strogo zastražene meje. Tudi pred devetimi leti je prav v tem prostoru recitiral svojo pesem »V Porabju dobri so ljudje«, ko se je nenadoma zgrudil in prežgodaj končal svojo življenjsko pot.

Takrat so se Vildovi prijatelji odločili, da vsako leto okoli 16. decembra odprejo likovno razstavo v spomin na pokojnega. Na teh je na ogled izbor del iz stvaritev članov Društva upokojencev Murska Sobota, predsednik te organizacije je bil namreč dolga leta sam Jože Vild. Na letošnji razstavi so na ogled slike osmih članov Likovne sekcije Mozaik; vodja združenja Ernest Bransberger je na nedavni otvoritvi predstavil skupne točke 24 del. »Slike so v glavnem nastale v Krajinskem parku Goričko na raznih likovnih kolonijah, na primer na Hodošu, v Mačkovcih na Marofu ali celo v Bogojini in tudi v madžarskem Szalaföju. Avtorji so naši upokojenci, ljubiteljski slikarji, ki ustvarjajo z oljem na platnu. Na kolonijah gre-

Minilo je že devet let

mo na teren, se razidemo in si vsak poišče svoj motiv. Ponavadi se ob dvanajstih dobimo na malici, se pogovorimo in gremo naprej iskat motive« - je povedal vodja sekcije Ernest Bransberger, tudi

ko katerih bi lahko prišel do cilja, ki si ga je zastavil. Do tega, da bi se tukaj razvijala slovenska kultura, da bi Porabci brali slovenske knjige. Tudi na drugih področjih si je prizadeval, da zorje njivo dobrega sodelovanja.«

Med razstavljalci smo našli tudi Lojzeta Veberiča s štajerske strani Mure, ki je z Jožetom

jenskih društev pa ohranjajo dobro tradicijo in se niso odpovedali sodelovanju. »Po Vildovih poteh hodimo upokojenci še danes in to z močnimi čustvi, z entuziazmom, ker smo mu to dolžni« - je poudarila predsednica Angela Novak in dodala: »Če tega ne bi bilo, bi bil njegov dolgoletni trud zaman. Z upokojenci v

Osem razstavljalcev v spomin Jožetu Vildu

Vildom sodeloval od 50-ih let prejšnjega stoletja. »Mislim, da je Vild živel z eno nogo kar stalno v Porabju. Ko smo se vozili sem s prijateljem - ker vedno je bil prevoznik Ernest

Porabju se srečujemo zelo pogosto, kolikor pač uspemo in zmoremo. Porabci sodelujejo s številnimi društvi v Sloveniji, naše skupno delo pa je še posebej aktivno. Kadar izdamo literarni zbornik 'Shojene poti', vsakič povabimo upokojence z Madžarske k sodelovanju. Izdali smo tudi pesmarico, z nekaterimi sto let starimi pesmimi, naš zborovodja je zbiral gradivo tudi v Porabju, pri gospe Veri Gašpar. Udeležujemo se srečanj, občnih zborov, Porabce povabimo na naša srečanja upokojencev, kjer se zbere do 1300 ljudi. Naj vidijo, kako se mi organiziramo.«

Na tokratni spominski razstavi sta na ogled dva ducata slik, med njimi najdemo pretežno tihožitja in utrinke iz nekaterih pokrajinj, med njimi Porabja. Zimski dnevi okoli konca decembra so torej zmeraj dobra priložnost, da se za trenutek ustavimo in v spomin priključimo podobo »prijatelja dobrih porabskih ljudi« Jožeta Vilda.

-dm-

Na odprtje so prišli starejši znanci pokojnega

v Porabje. Kakor je povedala, je bil pokojni ustvarjaljen kot prekmurski kmet, ki je težko delal, opravljal živino in oral. Angela Novak je nato prebrala Vildovo pesem »Orač«, ki je kakor samizpoved. »Ta pesem se sklada z njegovim oranjem, vendar v drugačem smislu: treba je zapreči plug in zorati poti, pre-

Bransberger -, so mu takrat, malce pretirano, rasle peruti. Bil je tako navezan na Porabje, na Porabske Slovence, da je nekako vedno čutil, da gre domov.«

Sodelavci so s postavljanjem razstav v Porabju začeli že dobrih šest let pred smrtjo Jožeta Vilda. Sedanji voditelji upoko-

Državno tekmovanje v hitrostnem tipkanju na Madžarskem

Zasedla sem 3. mesto na državnem tekmovanju

Državna zveza hitrostnih strojepiscev na Madžarskem je razpisala državno tekmovanje v hitrostnem tipkanju in oblikovanju besedil v petih kategorijah ne glede na to, koliko ur in let so se predhodno udeleženci ukvarjali s hitrostnim tipkanjem. Tekmovanje je potekalo od 10. do 15. novembra 2014.

Tudi na sombotelsko ekonomsko srednjo šolo so organizatorji poslali razpis tekmovanja. Od trenutka, ko so nam profesorice ponudile priložnost, da se lahko prijavimo na državno tekmovanje, so se vsi zainteresirani začeli ciljno naravnano pripravljati na državno prvenstvo, ki ga organizirajo dvakrat na leto. Tudi jaz sem začela vaditi, ker sem se lani tako rekoč „zaljubila“ v hitrostno tipkanje. Profesorica me je vzpodbujala, naj letos poskusim in se prijavim na državno tekmovanje. Veliko ljudi niti ne bi mislilo, koliko dela je s pripravami na tako tekmovanje ter koliko energije in časa je vloženo v priprave s strani posameznih udeležencev; človek rabi več sto ur (več ur na dan) za pripravljalne vaje.

Z Ekonomske srednje šole Boldizsár Horváth v Sombotelu se je na državno tekmovanje v hitrostnem tipkanju prijavilo 5 dijakov. Naši profesorici sta nas pri vsaki uri vzpodbujali, motivirali in nam dajali veliko vaj ter nas opozarjali na nenehno delo doma in v dijaškem domu, kajti uspeh zahteva dosti požrtvovalnosti in vztrajnosti. Končno je prišel prvi dan tekmovanja, ki je potekalo pri navadni šolski uri na internetu. Naša naloga je bila, da smo morali točno

(brez napak) prepisati centralno izbrano, določeno besedilo v desetih minutah.

Monika Domjan, 10. A-razred dijakinja Srednje šole za ekonomijo in informatiko Boldizsár Horváth v Sombotelu

Če je kdo naredil napako, so organizatorji (po predpisih v pravilniku) zaradi ene same napake odbili 100 pravilno

Monika Domjan z diplomo, ki jo je prejela za doseženo tretje mesto Monika z mentorico in s sošolcem ter njegovo mentorico

natipkanih znakov. Pri vsaki kategoriji je bil določen t. i. minimalni standard, to je najmanjše število natipkanih znakov, in tudi število največ možnih napak je bilo omejeno v odstotkih. V tabeli končnega izida tekmovanja so zabeležili neto število znakov.

Vsak dan smo na spletni strani Zveze strojepiscev na

Madžarskem opazovali, kako se spreminja tabela, ki so jo po vsakem „novem izdelku“

posameznega tekmovaleca osvežili, aktualizirali. Državno tekmovanje je bilo zaključeno 15. novembra ob 19. uri. Naslednji teden v ponedeljek so bili vidni t. i. neuradni rezultati. V petih starostnih kategorijah se je prijavilo veliko dijakov iz srednjih šol na Madžarskem in tudi drugi tekmovalci-posamezniki. Vsi so dosegli prav dobre rezultate. V II. kategoriji med dijaki (tu je bilo skupno 105 udeležencev), v

kateri smo tekmovali tudi mi desetošolci, je iz naše srednje šole Zsófia Galambos končala na 45. mestu z 2486 znaki brez napake, jaz, Monika Domjan, pa sem dosegla 3. mesto in dobila bronasto kolajno s 4167 znaki brez napake.

Najboljši tekmovalec, ki se je s svojimi lepimi rezultati izkazal že prejšnja leta,

Patrik Szabó – ki hodi v 12. letnik na naši šoli – pa je v I. kategoriji med dijaki dosegel odlično (od njega - na podlagi dosežkov iz prejšnjih let - že pričakovan) rezultat: 1. mesto s 5326 znaki brez napak. Patrik se je že lani udeležil evropskega tekmovanja v hitrostnem tipkanju na Češkem, kjer je dosegel 2. mesto med posamezniki, z ekipo R Madžarske pa je postal evropski prvak. Trenutno se na vso moč pripravlja na svetovno prvenstvo. Na vzpodbudo svoje profesorice se je pomeril z vrstniki tudi v tipkanju teksta v angleščini, tudi tam se je pokazala njegova nadarjenost, z odličnim rezultatom (5034 znakov brez napak) je osvojil zaslužen 1. mesto.

Na uradno razglasitev rezultatov tekmovanja, ki je bila 6. decembra 2014, smo se morali odpeljati v Budimpešto. Podelili so nam medalje in priznanja za doseženo 1., 2. in 3. mesto, pohvalne listine za brezhibno pisanje, najboljši trije pa smo dodatno dobili še bone za nakup knjig.

Razen posameznikov so med seboj tekmovali tudi šole. Organizatorji so sešteli tri najboljše rezultate z iste šole in so dobili lestvico najboljših šol. Prvo mesto, torej zlato kolajno na državnem tekmovanju med šolami, je dosegla naša šola. Ta skupinski uspeh nas je najbolj razveselil.

Profesorici Éva Giczi Nagy in Judit Horváth Déri sta bili zelo ponosni na nas in smo se skupaj veselili lepih dosežkov, ki nam dajejo moč za nadaljnje resno delo v prihodnosti.

Monika Domjan

... DO MADŽARSKE

Diskriminatorno do romskega otroka

Prvi novorojenček v letu 2015 na Madžarskem je bil romskega rodu. V zvezi s tem dogodkom je poslanec parlamenta, član desničarske stranke Jobbik Előd Novák na Facebook-u zapisal, »ob Rikárdu, ki se je rodil prvi v letu 2015 kot tretji otrok 23-letne matere, najdemo gotovo tudi madžarski naraščaj«. Na protiromsko izjavo so se ogorčeno odzvali poslanci Demokratične koalicije in so si nekateri ob lastnem imenu nadeli tudi ime romskega dečka. Predsednik stranke Ferenc Gyurcsány je pozval ostale poslance, naj zapustijo dvorano parlamenta ob vseh primerih, ko bo omenjeni poslanec dobil besedo, kajti to ni bila njegova prva rasistična izjava.

Boljša izobrazbena statistika

Centralni statistični urad je na podlagi podatkov popisa prebivalstva v letu 2011 pripravil študijo o izobrazbenosti prebivalstva. Najpomembnejša ugotovitev študije je, da je trenutno osemkrat več diplomiranih kot jih je bilo leta 1960, torej ima visokošolsko ali univerzitetno izobrazbo 15,5 odstotka prebivalstva. Razporeditev diplomiranih je neenakomerna, kajti v Budimpešti in v razvitih predelih države ima diplomu vsak tretji prebivalec, medtem ko je končala tretjina prebivalcev v najmanj razvitih županijah – Nográd, Szabolcs-Szatmár – le osemletko. Sicer je tudi to velik korak naprej, kajti pred 50-imi leti 71 odstotkov prebivalcev ni imelo niti končane osnovne šole, leta 2011 je bilo takih le 12 odstotkov. Tudi pri zaposlovanju imajo prednost ljudje z višjo šolsko izobrazbo. Od ljudi brez končane osnovne šole se jih je zaposlilo le pol odstotka, s končano osnovno šolo ima delo 20 odstotkov, s končano srednjo šolo 54 odstotkov in več kot 70 odstotkov ljudi z diplomami si je našlo zaposlitev. Z višjo šolsko izobrazbo se je popravil tudi položaj poznavanja tujih jezikov. V Budimpešti govori vsaj en tuji jezik 34 odstotkov prebivalstva, na podeželju je ta delež 19-odstotni. Največ ljudi govori angleščino ali nemščino.

Tü meni niške ne zapovejda, tak sem kak kokaut na svojom gnojej

Pišti Trajbar, po domanjom Emanski v Varaša žive, gda delat odi, po sobotaj pa nedelaj pa, če je nej v službi, te je v Ritkarovci. Kauli osemdesetoga leta so stariške v Varaši ram zidali, dapa stalno so se oni tö

ka tü v Ritkarovci živeta v staroj kuči, dapa zato včasi v Varaš tö odita, pa ranč tak brat, steri v Varaši žive, odi sé, najbola te, gda kaj pomagati trbej.

- *Stariške, brat v dvaujom mejsti živejo, dapa ti pa že v*

Pišti Trajbar je raj v Ritkarovci kak v Monoštri

nikdar nej taspakivali. Nej oni pa nej mlajši. V dvaujom mesti so živeli, gnauk v Ritkarovci, gnauk pa v Varaši, zato ka vsepovedik so meli eden ram. Tau se je zdaj malo spremenilo, če Piština gledamo, zato ka v Ritkarovci pri starom rami je zozido svoj nauvi ram. Gda sem ga spitavo, kama aj dem, gda va se pogučavala za novine, samo telko mi je pravo, če dobi dopust (szabadság), te de v Ritkarovci ali v starom rami ali v nauvom rami, če pa ga ne dobi, te ga v Varaši (v Trauščaj) najdem.

- *Pišta, najprvin bi tau pito od tebe, zaka so stariške v Trauščaj zidali, gda ste tak skur vsigdar tü v Ritkarovci?*

»Tistoga ipa so ranč nej tak dali, ka bi v vesi leko zido, delat je vsakši v Varaš odo, iz Ritkarovec je pa tau daleč bilau. Zato so si tak mislili moji stariške, ka do v Varaši, v Trauščaj, zidali. Vsi smo se taspakivali, dapa itak smo v dvaujom mesti bili, kak v Ritkarovci tak v Trauščaj. Zato ka baba je doma ostala, tam smo ešče njivo delali pa svinje krmili, zavolo tauga smo vsigdar taodli.«

- *Povej mi, zato ka rejsan ne vej, gde zdaj tvoji stariške živejo?*

»Mati pa oča sta že v penziji, tak

traujom, nej tak?

»Gda sem dja vö iz šaule prišo, gda sem v fabriko začno odti, že te sem zmišlavo na tejm, ka mo ižo zido. Te je ešče nej tak bilau, ka sé, leko bi nikan inan tö, samo v tejm sem biu gvüšen, ka zidati škem. Stari ram je ešče baba zidala, stariške so v Varaši zidali, tak sem dja tö mogo zidati. Isko sem več mejst, dapa nin sem nej najšo tašo mesto, gde bi vekši falat zemle bilau, pa ešče gauška vcuj, tak sem te tü zido, nej daleč kraj od staroga rama. Meni se vidi tau življenje, zato ka sem vanej v naravi, ozajek za ramon je gauška, kaulivrat pa travnjeki pa njive.«

- *Naleki si ram gorzozido?*

Nej je tak naletja šlau, kak bi tau človek mislo, edno leto sem samo za papire lejto, aj mam dovoljenje za zidanje. Gda je tau v redi bilau, te smo vcujstanili zidati, pa sprvoga je rejsan brž šlau, tak nagnauk smo ga pod strejo spravli. Dapa potejm je že delo bola pomalej šlau, cejli plafon smo z deskami pokrili, ka je sploj velko delo bilau. Najprvin smo v bauti steli küpti deske, dapa tiste so nej taše kvalitete bile. Tak smo te doma vsekli lejs, na žago smo ga pelali, doma smo deske

vküpsklali sišit, potejm smo je vörezali, vözoblili, farbali pa samo potejm smo je leko zabijavali. Velko delo je bilau, s tejm je nam edno leto taodišlo, ka smo s plafonom zgotauvili. V tau rami dosta, skur cejli lejs je z naše gaušje, vzimi smo podirali, sprtolejt smo ga goržagali pa vküpsklali, vleti smo ga pa že nutzozidali. Tak ka tej pet lejt, vsakšo leto smo dosta delali z lesaum.

- *Gda ste z lesaum zgotavili, te so že samo zidarge delali, tau je že zato baukša bilau, nej?*

»Tak brž smo z lesaum nej zgotauvili, zato ka dvere smo tö vse doma delali. Gda so zidarge vse vöspucali, pa spodkar so pod iz betona napravli, potistim vse tablice, ka so v rami spodkar pa na stanej, sva z ednim kolegom delala. Leko, ka pomalek šlau, dapa zatau je nej trbelo plačati.«

- *Srečo si emo, ka si nišo silo nej emo, gda si zido.*

»Zavolo tauga, ka sem tak dugo zido, mi je nej trbelo od banke peneze gorvzeti, kak sem emo peneze, tak smo delali. Dapa dostakrat se je zato vlekle delo, ka sem zidara mogo čakati, bilau tak ka pau leta.«

- *Gda si zido, bilau je tak, ka ti je vse više prišlo?*

»Dostakrat je bilau tašo, pa dostakrat mi je na pamet prišlo, gda baude tauma konec. Mena zidanje tašo bilau kak hobi, najprvin so stariške zidali, istino, te sem ešče mladi biu, dapa zato sem že kaj pomagalo. Deset lejt potistim je starejša sestra zidala, tam sem že pomagalo, največ pa vejn tak za deset lejt, gda je menša sestra zidala. Potejm pa skur za deset lejt sem pa svojo ižo začno zidati. Zdaj sem že tak pravo, ka tau zdaj slejdnjo, več nemo zido, dojšlo je.«

- *Zdaj si te v navauli, če iz Varaša vöprideš, ne vejš, ka najprvin kama š užo, v stari ram ali nauvi ram?*

»Tau je nej navola, zato ka sta skrak eden k drugomi, dobro, ka sem tak paulak zido, ovak bi zdaj v traujo mesto mogo odti.

Zdaj se pa samo med Varašom pa med Ritkarovci vozim tej petnajset kilomejtrov. Na staro ižo smo tö nauve črpnje gor-sklali, tak ka tista zdaj tö ne pride tak brž nanikoj, škoda bi bila, da v tistoj ešče mam peč pa nutzozidani špajert.«

- *Tü si komaj zgotauvo, že tam popravlaš, rejsan je tak,*

Ram, steroga si je zozido v Ritkarovci

ka pri ednom rami nikdar ne moreš zgotauviti z delom.

»Tau je nej baja, če delati trbej, samo aj čas mam.«

- *Gde ti delaš?*

»V Opli, tam gde vküpsrajfajo motore, fejt zapovejda, dapa ka ma vejš, če ne odiš delat, te nega pejnež. Dapa tak mislim, vsakše fabrike so taše, delavce vsepovedik vöponučajo. Gda sem vnoči odo delat, te je tau meni sploj špajnsno bilau pa više bilau. Že te sem mislo, ka napravim tö edno ižo, pa če nede mujs, te nemo odo delat, zato ka vsakši kokaut na svojom gnojej je gospaud. Odim delat zato, ka peneze trbej, dapa gda sem tü, te meni niške ne zapovejda, tak sem kak kokaut na svojom gnojej. Dja bi delo doma, če bi se splačalo, baukše bi bilau, kak vsakši den v službo odti. Če bi tak prišlo, ka bi brezi dela austo, te bi nika vönajšo, dapa vanej bi delo, zato ka dja sem rad vanej v naravi.«

- *Ka bi rad delo?*

»Edno fele gvüšno ka nej, več fele bi mogo, na več nogaj bi mogo stati, samo tak bi leko s tistoga doma živo. Dja sem rad doma, zato ka je mir, ftiči

füčkajo, lüstvo trno tü ne odi, tak ka se bola samo z djeleni srečaš, če vö iz rama deš.«

- *Pišti, če bi sto, bi nej mogo odtec oditi, zato ka si predsednik slovenske narodnostne samouprave, zdaj že ranč ne vej, kelko lejt.*

»Zdaj že dvanajset lejt sem predsednik. Prvo paut so me

pitali, če vzemem pa te tak je tau na meni ostalo. Prejk bi dau, samo mladi trno ne gučijo, dapa vü pam, ka zato se sledkar najde ali najdejo taši, šteri do tau delali. Nej je leko bilau tau delati, gda sem zido, zato ka vsevküp je tau dosta bilau. V službo sem odo, zido sem, programe smo delali za ves, na djilejše sem odo, ka je državna slovenska samouprava mejla, zato ka sem član predsedstva, tak ranč mi je dojšlo. Letos mo že več časa emo, zase pa za ves tö. Na fašenek vsigdar mam niši program, vleti vküper z lokalno samoupravov držimo vaški den, te veški božič mam, na izlet odimo, tau so vekši programi, dapa zvün tej ešče več menši programov mam, kak so pohodi, postavljanje mlaja pa tašo. Mam edno društvo, ka smo ga nej davnik ustanovili, te mam narodnostno samoupravo, lokalno samoupravo, pa med tejm je dobro sodelovanje. Pa zaka bi nej bilau, gda isti cilj mam, skur isti so člani, vejn ranč zavolo tauga, ka programov smo meli, vsigdar so se dobro posrečili.«

Karči Holec

Pismo iz Sobote

Leko je šala ali pa nej

Liblene moje, dragi moji, kak najprvo vam moram vöovaditi, ka smo nut v leto 2015 stoupili. Če eške ne vejte, vam ge tou vöovadam. Tou vam zatoga volo tak pišem, ka so pri nas eni na tou eške nej gor prišli. Steri so tou, vam vö ne ovadam. Neje sloboudno na glas gučati. Brž se mi leko kaj lagvoga zgodi. Gnesden je istina üjša od meriškoga štüka. Tak sam dugo brodo, če vam napišen, ka sam po e-maili doubu od enga poznanca. Depa, aj bou, dun napišem, aj eške vi zvejte.

Vse vküper se je godilo v pekli. Ja, ranč v tiston pekli, za steroga eni gučijo, ka ga nega, drugi pa pravijo, ka geste. Bilou je na nuvoga leta den. Ranč na toga slejdnjoga novoga leta den Sadam Husein - eške pounite, sto je tou - pride do vraga. Lepou ga prosí, aj njemi nika spuni.

»Gospoud vrag, leko, prosim lepou, prejk telefona pozovem v Bagdad. Trno rad bi zvedo, kak je gé tam. Če so eške soldacke iz Merke v mojom Iraki pa kak kaj moji lidgé gnesden živejo. Leko, lepou prosim?«

Vrag ga glejda, ga glejda pa brodi.

»Sadam, leko zoveš, depa za tou zvanje trbej eno miljonko dolarov plačati,« njemi pravi za eden čas.

Sadam pozove v Bagdad. Zvej, ka je škeu zvedeti pa vragej miljonko na rokou doj pršté. Tou vse vidi pa čüje Arafat - njega ste eške tö nej pozabili - pa je un že tö pri vragej.

»Gospoud vrag, ge bi tö rad zvau. Nika se čüje, ka se eške vsigdar svajüvamo z Izraelcami. Nam, Palestincom nikak mejra ne dajo. Rad bi vedo, ka vse se godi. Leko v Jeruzalem pozovem?« Arafat prosí vraga.

Vrag zdaj nika dosta ne brodi. Brž njemi dopisti, aj telefonejra, depa dvej miljonki dolarov njemi mora dati. Kak zgučano, tak napravleno. Arafat pozove v Jeruzalem, guči skur pou vöre pa potejm dvej miljonki vragej tada. Tam malo vkraj je v peklenkom trplenji vse vküper vido Josip Broz Tito. Ja, tisti indašnji, ka je Jugoslavijo vküper držo.

»Gopoud šef pekla, ge bi škeu tö zvati. Rad bi zvedo, če so eške komunisti najbolje naprej valaun pa če nam kaj standard raste. Lepou prosim, leko zovem?«

Vrag ga gleda. Gleda ga pa je nej najbolje gvüšen, če njemi dopisti telefonejrati. Tito se njemi moli, ga prosí.

»Tito, ne vej, ka aj naredim,« vrag nema velke vole njemi dopistiti. »Dobro, depa kama škeš zvati?«

Tito si brodi, aj zove v Beograd, aj v Sarajevo ali pa kama inan. Na kraji dun povej, ka de v Lublano zvau.

»Tej Slovenci so v mojoj Jugoslaviji vsigdar bole naprej valaun bili. Ja, v Lublano pozovem,« povej Tito pa že telefonejra.

Nin za tri vöre zgotovi. Potejm vraga pita, kelko je dužen, kelko mora plačati. Vrag njemi povej, ka nika nej.

»Kak nej,« se Tito skur začne koriti. »Vej je pa moj padaš Sadam plačo miljon dolarov, moj eške vekši padaš Arafat pa dva miljouna. Ge dun tö nika moram plačati. Vrag, povej, ge zavole pejnez mam.«

»Tito, vörvli, nika ti nej trbej plačati,« ga vrag prime prejk rame.

»Gda zoveš iz pekla v peku, je tou vcejlak zaubston gé.«

Pravijo, ka je tou najbolje čista istina. Zdaj pa, sto vörvle, aj vörvle. Sto pa neške, pa njemi nej trbej.

Miki

Bili smo »betlehemeške«

Na Gornjem Seniku so na pobudo gornjeseniške slovenske samouprave obnovili stari običaj - po vasi že nekaj let spet hodijo »betlehemeške« (božični koledniki).

hiše do hiše. Ko smo vstopili v hišo, smo pozdravili, potem pa smo peli pesem Z neba je prišo. Pokazali smo jaslice domačim in smo prosili dar za Jezusa s temi besedami: »Je-

Zahvalili smo se in za slovo smo želeli družinam vesele božične praznike in srečno novo leto. Po poti smo prepevali božične pesmi. Utrujeni, ampak radostni v srcih smo se vrnili domov.

Letos smo hodili mi, učenci sedmega razreda. Oblekli smo različne obleke, na glavi pa smo imeli »kučme«. Namazali smo si obraze. Eden od nas je imel okrog vratu obešene jaslice. Hodili smo po vasi od

zuš se je naraudo, v jaslicaj leži. Nema gvanta, nema črejvle, pomagajte tau siromaško dejte.«

Ljudje so nas z veseljem sprejeli. Dobili smo denar in so nam ponudili sok in pecivo.

Mislimo, da tudi danes moramo ohranjati stare šege, običaje, saj nas ljudje z veseljem sprejemajo.

**Natalia Bajzek, Žofia Bunderla, Abel Čuk
DOŠ Gornji Senik**

POZVANJE

Razvojna agencija Slovenska krajina Vas vabi na delavnico na temo »Zimska rez - obnovev travniških in intenzivnih sadovnjakov«.

Delavnica baude v petek, 23. januarja 2015 na Gorenjom Seniki.

Strokovnjaki do nam povedali, kak moramo delati s sadnimi drevesi v zimskom časi, kak se te drejve obrezavajo, ka aj geseni lepši pa baukši pauv mamu.

Delavnica se začne v 10.00 vöri, srečali se bomo pri Hiši jabolk na Gorenjom Seniki.

Prisrčno vabljeni!

RTV SLO **PETEK, 16.01.2015, I. SPORED TVS**

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 UGRIZNI MO ZNANOST, ODDAJA O ZNANOSTI, 11.25 PRAVA IDEJA! 11.55 PANOPTIKUM, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 TARČA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, 15.50 OTROŠKI PROGRAM: OP! 16.20 OSMI DAN, 17.00 POROČILA OB PETI, VREME, ŠPORT, 17.25 RAZRED ZASE: NE JOČI, BOR, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 PUJSEK BIBI: ZVOKI, RISANKA, 18.20 FINA GOPSA (II.), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 ANSAMBL SPEV, I. DEL, 21.25 NA LEPSJE, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 POLNOČNI KLUB: UČIMO SE RAZMISLJATI, 0.15 DNEVNIK, 0.40 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.05 DNEVNIK SLOVENCEV V ITALIJI, 1.30 INFO-KANAL

PETEK, 16.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.25 ALPSKO SMUČANJE - SVETOVNI POKAL: SUPERKOMBINACIJA - SUPERVELSLALOM (M), 11.40 DESKANJE NA SNEGU: KROS, 13.55 ALPSKO SMUČANJE - SVETOVNI POKAL: SUPERKOMBINACIJA - SLALOM (M), 14.45 ROKOMET - SVETOVNO PRVENSTVO (M): SLOVENIJA - ČILE, 16.55 ROKOMET - SVETOVNO PRVENSTVO (M): NEMČIJA - POLJSKA, 18.40 BIATLON - SVETOVNI POKAL: SPRINT (Ž), 20.00 Z JONATHANOM DIMBLEBYJEM PO JUŽNI AMERIKI: BRAZILIJA, ANGLEŠKA DOKUMENTARNA SERIJA, 21.00 MIRANDA (III.), ANGLEŠKA NANIZANKA, 21.30 BROADCHURCH, ANGLEŠKA NADALJEVANKA, 22.20 ALBATROS, ANGLEŠKI FILM, 23.55 TOČKA, GLASBENA ODDAJA, 0.40 ZABAVNI KANAL

SOBOTA, 17.01.2015, I. SPORED TVS
6.00 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 11.00 S TREVORJEM MCDONALDOM PO MOGOČNEM MISISIPIJU, ANGLEŠKA DOKUMENTARNA SERIJA, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.20 NA VRTU, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 13.55 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 14.25 KOMISAR REX (XII): MED VOLKOVI, KOPRODUKCIJSKA NANIZANKA, 15.15 MOJ POGLED NA ZNANOST: PROF. DR. MILENA HORVAT, DOKUMENTARNA ODDAJA, 15.50 PO BRAZILJI Z MICHAELOM PALINOM: POT V RIO DE JANEIRO, ANGLEŠKA DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, VREME, ŠPORT, 17.15 VILLAGE FOLK - LJUDJE PODEŽELJA: KMETIJE NA MORJU, DOKUMENTARNA SERIJA, 17.30 VELIKA IMENA MALEGA EKRANA - DUŠAN HREN, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O SKRIVNOSTNEM TATU, RISANKA, 19.00 DNEVNIK, UTRIP, VREME, ŠPORT, 20.00 BOB LETA 2014, 21.30 POSEBNI ODNOSI, ANGLEŠKO-AMERIŠKI FILM, 23.00 POROČILA, VREME, ŠPORT, 23.35 GEORGE GENTLY (V.): V RITMU SOULA, ANGLEŠKA MINI-SERIJA, 1.05 OZARE, 1.10 DNEVNIK, UTRIP, VREME, ŠPORT, 2.00 DNEVNIK SLOVENCEV V ITALIJI, 2.25 INFO-KANAL

SOBOTA, 17.01.2015, II. SPORED TVS
8.25 TV-POROKA, 9.05 NA LEPSJE, 9.45 ALPSKO SMUČANJE: MAGAZIN, 10.15 STUDIJSKA ODDAJA, 10.30 ALPSKO SMUČANJE - SVETOVNI POKAL: SMUK (Ž), 11.30 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, SPRINT (M IN Ž), 12.25 ALPSKO SMUČANJE - SVETOVNI POKAL: SMUK (M), 13.45 ŠPORTNI IZZIVI, 14.30 ROKOMET - SVETOVNO PRVENSTVO (M): BELORUSIJA - SLOVENIJA, 16.55 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI SKOKI, EKIPNA TEKMA (M), 18.55 BIATLON - SVETOVNI POKAL: SPRINT (M), 19.45 DESKANJE NA SNEGU: SNEŽNI KANAL, 20.25 ODBOJKA - POKAL SLOVENIJE: FINALE (M), 22.30 LAIBACH - SPECTRE, 23.50 ZABAVNI KANAL

NEDELJA, 18.01.2015, I. SPORED TVS
7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.25 DANOV DINOSVET: IME ZA DINOZAVRA; KJE JE DINOZAVER?, KANADSKA OTROŠKA NANIZANKA, 10.45 SLEDI, DOKUMENTARNA ODDAJA, 11.20 OZARE, 11.25 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, ODDAJA TV KOPER-CAPODISTRIA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.25 ANSAMBL SPEV, I. DEL, POSNETEK KONCERTA, 15.10 ČAJ ZA DVA, AMERIŠKI FILM, 17.00 POROČILA OB PETHI, VREME, ŠPORT, 17.15 VELIKA IMENA MALEGA EKRANA - DUŠAN HREN, 18.20 APLAVZI, 18.35 EKO UTRINKI, 18.40 MUKICA: PESEM O OBLAKU, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, VREME, 19.45 ŠPORT, 20.00 NAŠ VS AKADANJI KRUIHEK: DVE MUHI NA EN MAH, SLOVENSKA NANIZANKA, 20.25 ZAPUŠČINA, DANSKA NADALJEVANKA, 21.30 INTERVJU, 22.20 MOJ POGLED NA ZNANOST: PROF. DR. ZVEZDAN PIRTOSKEK, DOKUMENTARNA ODDAJA, 22.55 POROČILA, VREME, ŠPORT, 23.25 SLOVENSKI MAGAZIN, 23.50 DNEVNIK, 0.15 ZRCALO TEDNA, VREME, ŠPORT, 0.40 DNEVNIK SLOVENCEV V ITALIJI, 1.10 INFO-KANAL

NEDELJA, 18.01.2015, II. SPORED TVS
7.35 GLASBENA MATINEJA: MOZARTINA SIMFONIKOV RTV SLOVENIJA, ALEXSANDAR RANISAVLJEV IN GÜNTER PICHLER (G.ROSSINI, A. VIVALDI, W.A. MOZART), 9.30 STUDIJSKA ODDAJA, 9.45 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 1. VOŽNJA, 0.55 ALPSKO SMUČANJE - SVETOVNI POKAL: SUPERVELSLALOM (Ž), 12.25 BIATLON - SVETOVNI POKAL: SKUPINSKI START (Ž), 13.10 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 2. VOŽNJA, 13.45 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI SKOKI (M), 15.40 BIATLON - SVETOVNI POKAL: SKUPINSKI START (M), 16.40 ODBOJKA - POKAL SLOVENIJE: FINALE (Ž), 18.55 ROKOMET - SVETOVNO PRVENSTVO (M): ČESKA - ŠVEDSKA, 20.40 ŽREBANJE LOTA, 20.50 OSEBNOST PRIMORSKE 2014, 22.10 NARKOKULTURA, AMERIŠKA DOKUMENTARNA ODDAJA, 23.45 BOŽJI OTROCI, KRATKI DOKUMENTARNI FILM, 0.00 LAIBACH - SPECTRE, KONCERT, 1.20 ZABAVNI KANAL

PONEDELJEK, 19.01.2015, I. SPORED TVS
6.15 UTRIP, 6.30 ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.35 OBZORJA DUHA: EKUMENIZEM, 11.10 POGLED NA ... SLIKO TONETA KRALJA NA RUŠEVINAH, DOKUMENTARNA SERIJA, 12.00 LJUDJE IN ZEMLJA, ODDAJA TV KOPER-CAPODISTRIA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.35 POLNOČNI KLUB: UČIMO SE RAZMISLJATI, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.15 DUHOVNI UTRIP, 16.30 ODPRTA KNJIGA: ITALO CALVINO: NEOBISTOJČI VITEZ, 17.00 POROČILA OB PETHI, VREME, ŠPORT, 17.25 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 ČARLI IN LOLA: NISEM ZASPANA IN NE BOM ŠLA SPAT, RISANKA, 18.20 FINA GOPSA (II.), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 TARČA, 21.25 PRAVA IDEJA! 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 OSMI DAN, 23.35 PANOPTIKUM, 0.25 UGRIZNI MO ZNANOST, ODDAJA O ZNANOSTI, 0.50 DNEVNIK, 1.20 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.40 DNEVNIK SLOVENCEV V ITALIJI
ČETRTEK, 22.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.00 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.55 DESKANJE NA SNEGU: PARALELNI SLALOM, 14.25 BIATLON - SVETOVNI POKAL: SPRINT (M), 15.50 BLEŠČICA, ODDAJA O MODI, 16.30 PO BRAZILJI Z MICHAELOM PALINOM: POT V RIO DE JANEIRO, ANGLEŠKA DOKUMENTARNA SERIJA, 17.25 PRIČEVALCI: DORA ŽEBOT LAVRENCIČ, 19.00 SMUČANJE PROSTEGA SLOGA: SNEŽNI KANAL, 19.50 ŽREBANJE DETELJICE, 20.00 KARAMEL, LIBANONSKI FILM, 21.35 SODOBNA DRUŽINA (III.), AMERIŠKA NANIZANKA, 22.00 POLBRAT, NORVEŠKA NADALJEVANKA, 22.45 DESKANJE NA SNEGU: PARALELNI SLALOM, 0.00 TOČKA, GLASBENA ODDAJA, 0.50 ZABAVNI KANAL

V ITALIJI, 2.00 INFO-KANAL
PONEDELJEK, 19.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.35 TOČKA, GLASBENA ODDAJA, 13.20 VELIKA IMENA MALEGA EKRANA - DUŠAN HREN, 14.20 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 14.50 PRAVA IDEJA! 15.20 Z JONATHANOM DIMBLEBYJEM PO JUŽNI AMERIKI: BRAZILIJA, ANGLEŠKA DOKUMENTARNA SERIJA, 16.30 ROKOMET - SVETOVNO PRVENSTVO (M): SLOVENIJA - KATAR, 19.10 TOČKA, GLASBENA ODDAJA, 20.00 DEDIŠČINA EVROPE: GRAĐOVI V OBLAKIH, ANGLEŠKI FILM, 21.30 LOV (I.), ANGLEŠKA MINI-SERIJA, 23.00 SEKS, SMRT IN SMISEL ŽIVLJENJA: SMISEL ŽIVLJENJA, ANGLEŠKA DOKUMENTARNA SERIJA, 23.45 ODPRTA KNJIGA: ITALO CALVINO: NEOBISTOJČI VITEZ, 0.10 TOČKA, GLASBENA ODDAJA, 0.55 ZABAVNI KANAL

TOREK, 20.01.2015, I. SPORED TVS
6.00 KULTURA, 6.05 ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 DUHOVNI UTRIP, 10.50 SLEDI, DOKUMENTARNA ODDAJA, 11.50 CITY FOLK - LJUDJE EVROPSKIH MEST: HAAG, DOKUMENTARNA SERIJA, 12.15 OSMI DAN, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 STUDIO CITY, 14.20 KAJ GOVORIŠ? = SO VAKERES? 14.35 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: KANAPE - KANAPE, 15.45 OTROŠKI PROGRAM: OP! 16.15 PISAVE: VLADIMIR P. ŠTEFANEC, BRANE SENEČNIK, MILJANA CUNTA, 17.00 POROČILA OB PETHI, VREME, ŠPORT, 17.25 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 OLIVJA: OLIVJA PODARI NAJBOLJŠE DARILU, RISANKA, 18.20 FINA GOPSA (II.), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 OKLIČITE BABICO (II.), ANGLEŠKA NADALJEVANKA, 21.00 ZA POGLEDOM, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 GLOBUS, 23.35 PRIČEVALCI, 1.05 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 1.30 DNEVNIK, 2.00 SLOVENSKA KRONIKA, VREME, 2.17 ŠPORT, 2.25 DNEVNIK SLOVENCEV V ITALIJI, 2.50 INFO-KANAL

TOREK, 20.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 8.55 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 TOČKA, GLASBENA ODDAJA, 14.20 NA VRTU, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 15.40 BOB LETA 2014, POSNETEK IZ SNG MARIBOR, 17.20 MOSTOVI - HIDAK: KANAPE - KANAPE, 17.50 EVEREST - FILM O NEMOGOČEM, ANGLEŠKA DOKUMENTARNA ODDAJA, 18.55 ROKOMET - SVETOVNO PRVENSTVO (M): DANСКА - NEMČIJA, 20.40 ŽREBANJE ASTRA, 20.45 AVTOMOBILNOST, 21.20 SHELL, ANGLEŠKI FILM, 22.45 GLASBENI VEČER: VADIM GLUZMAN, SIMFONIKI RTVS IN DANIEL RAISKIN (B.SMETANA: VLTAVA, M.BRUCH: KONCERT ZA VIOLINO ŠT. 1), 23.35 TOČKA, GLASBENA ODDAJA, 0.25 ZABAVNI KANAL

SREDA, 21.01.2015, I. SPORED TVS
6.00 KULTURA, ODMEVI, 7.00 DOBRO JUTRO, POROČILA, 10.35 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 11.30 PISAVE: VLADIMIR P. ŠTEFANEC, BRANE SENEČNIK, MILJANA CUNTA, 12.00 ZA POGLEDOM, DOKUMENTARNI FILM, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 INTERVJU: MIKI MUSTER, 14.20 GLASNIK, MAGAZINSKO INFORMATIVNA ODDAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, 15.40 MALE SIVE CELICE: OŠ JAREVINA IN OŠ HUDINJA, KVIZ, 16.25 GLOBUS, 17.00 POROČILA OB PETHI, VREME, 17.15 ŠPORT, 17.25 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 OBLAKOV KRUIHEK: DOJENČEK, RISANKA, 18.15 MINUTA V MUZEJU: HENRI TOULOUSE-LAUTREC: JANE AVRIL, 18.20 FINA GOPSA (II.), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.05 FILM TEDNA: LAHKA TARČA, AMERIŠKI FILM, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 TOČKA PRELOMA, 23.35 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 0.10 DNEVNIK, 0.35 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.25 INFO-KANAL

SREDA, 21.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.15 DOBRO JUTRO, 12.30 TOČKA, GLASBENA ODDAJA, 13.20 VELIKA IMENA MALEGA EKRANA - DUŠAN HREN, 2. DEL - KOPRSKO TV ODBOJE IN NOVI ČASI, 14.30 ROKOMET - SVETOVNO PRVENSTVO (M): SLOVENIJA - BRAZILIJA, 16.55 ROKOMET - SVETOVNO PRVENSTVO (M): MAKEDONIJA - HRVAŠKA, 18.35 ODBOJKA - LIGA PRAVKOV: RZESZOW - ACH VOLLEY, 20.15 ŽREBANJE LOTA, 20.25 SMUČANJE PROSTEGA SLOGA: SLOPESTYLE, 21.10 ŠPORTNI IZZIVI, 21.45 BLEŠČICA, ODDAJA O MODI, 22.15 RAČUNAJ NAME, AMERIŠKI FILM, 0.05 TOČKA, GLASBENA ODDAJA, 0.55 ZABAVNI KANAL

ČETRTEK, 22.01.2015, I. SPORED TVS
6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 11.05 ODPRTA KNJIGA: ITALO CALVINO: NEOBISTOJČI VITEZ, 11.55 KAJ GOVORIŠ? = SO VAKERES? 12.10 GLASNIK, MAGAZINSKO INFORMATIVNA ODDAJA, 12.35 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.35 S TREVORJEM MCDONALDOM PO MOGOČNEM MISISIPIJU, ANGLEŠKA DOKUMENTARNA SERIJA, 14.20 SLOVENSKI UTRINKI, ODDAJA MADŽARSKA TV, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: BREZ MEJA - HATARTALAN, 15.45 OTROŠKI PROGRAM: OP! 16.15 TOČKA PRELOMA, 17.00 POROČILA OB PETHI, VREME, ŠPORT, 17.25 UGRIZNI MO ZNANOST, ODDAJA O ZNANOSTI, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 ŽIVALSKI ČIRA ČARA, RISANKA, 18.10 BACEK JON: HIPNOTIZIRANE OVCE, RISANKA, 18.20 FINA GOPSA (II.), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 TARČA, 21.25 PRAVA IDEJA! 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 OSMI DAN, 23.35 PANOPTIKUM, 0.25 UGRIZNI MO ZNANOST, ODDAJA O ZNANOSTI, 0.50 DNEVNIK, 1.20 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.40 DNEVNIK SLOVENCEV V ITALIJI
ČETRTEK, 22.01.2015, II. SPORED TVS
6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.00 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.55 DESKANJE NA SNEGU: PARALELNI SLALOM, 14.25 BIATLON - SVETOVNI POKAL: SPRINT (M), 15.50 BLEŠČICA, ODDAJA O MODI, 16.30 PO BRAZILJI Z MICHAELOM PALINOM: POT V RIO DE JANEIRO, ANGLEŠKA DOKUMENTARNA SERIJA, 17.25 PRIČEVALCI: DORA ŽEBOT LAVRENCIČ, 19.00 SMUČANJE PROSTEGA SLOGA: SNEŽNI KANAL, 19.50 ŽREBANJE DETELJICE, 20.00 KARAMEL, LIBANONSKI FILM, 21.35 SODOBNA DRUŽINA (III.), AMERIŠKA NANIZANKA, 22.00 POLBRAT, NORVEŠKA NADALJEVANKA, 22.45 DESKANJE NA SNEGU: PARALELNI SLALOM, 0.00 TOČKA, GLASBENA ODDAJA, 0.50 ZABAVNI KANAL

VABILO

Zveza Slovencev na Madžarskem
vas vljudno vabi
na gledališko predstavo
gledališke skupine KUD Štefana Kovača
iz Murske Sobote z naslovom
TOKRAT RES REPUBLIKA!,
ki bo v soboto **17. januarja 2015,**
ob 18.00 uri
v gledališču v Monoštru.
Besedilo Aleš NADAI, režija Gorazd ŽILAVEC.
Jezik predstave je prekmurščina.

**Avtobusa bosta peljala z Gornjega Senika
in z Verice ob 17.15 uri.**

MEGHÍVÓ

A Magyarországi Szlovének Szövetsége
tisztelettel meghívja Önt
a muraszombati KUD Štefan Kovač
színjátzócsoport
TOKRAT RES REBULIKA!
**EZ MOST TÉNYLEG
KÖZTÁRSASÁG!**
című komédia bemutatójára,
melyre 2015. január 17-én 18.00 óraker
kerül sor a szentgotthárdi színházban.
Szöveg Aleš Nadai, rendező Gorazd Žilavec.
A színdarab nyelvezete muravidéki nyelvjárás.

**Autobusz indul 17.15 óraker Felsőszölnökről
és Kétvölgnyről.**

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaj vsak četrtek
Glavna in odgovorna urednica
Marijana Šukić

Naslov uredništva:
H-9970 Monošter,
Gárdonyi G. ul. 1.;
tel.: 94/380-767;

e-mail: porabje@mail.datanet.hu
ISSN 1218-7062

Tisk:
TISKARNA KLAR
Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstva za
javno upravo in pravosodje (KIM) ter Urada RS za
Slovencev v zamejstvu in po svetu.

Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

Številka bančnega računa: HU15
1174 7068 2000 1357 0000 0000,
SWIFT koda: OTPVHUHB