

»Naši
otroci naj
imajo lepšo
dediščino, kot
smo jo dobili
mi«

STR. 2

Želja se je
spunila

STR. 6

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 4. junija 2015 ☀ Leto XXV, št. 23

Dvojno obletnico proslavili v obnovljeni stavbi

Madžarski Zakon o manjšinah iz leta 1993 je predvidel ustanovitev lokalnih, regionalnih in državnih narodnostnih samouprav. Tako so delegati Slovencev na Madžarskem spomladi 1995 prvič izvolili svoje najvišje predstavniško telo, Državno slovensko samoupravo. Politična institucija je za svoj sedež kmalu določila največjo porabsko vas Gornji Senik - smo slišali od predsednika DSS *Martina Ropoša*, ki je 29. maja pri obnovljeni stavbi ustanove - po glasbenem nastopu gornjeseniških in števanovskih šolarjev - pozdravil prisotne, ki so se zbrali na proslavi ob dvajseti obletnici krovne organizacije.

Prvotna stavba je vsebovala dve preoblikovani stanovanji za pedagoge, naloge DSS pa so se v zadnjih letih tako povečale, da se je vodstvo institucije odločilo za obnovo in dograditev v štirih fazah. Izvedbo del je madžarsko Ministrstvo za človeške vire podprlo z 42 milijoni forintov, nabavo notranje opreme pa je financiral Urad Vlade RS za Slovence v zamejstvu in po svetu - obema se je zahvalil predsednik *Martin Ropoš* in dodal, da je bila glavna naloga DSS v dvajsetih letih ohranitev slovenskega jezika, kulture in identitete. Danes je krovna organizacija vzdrževalka dveh dvojezičnih šol, Slovenske zbirke in Radia Monošter, ki je prav tako praznoval jubilej, 15. obletnico obstoja.

Obnovljeno poslopje sta blagoslovila porabski župnik *Tibor*

Traka z barvami madžarske in slovenske trobojnice so prerezali predsednik DSS *Martin Ropoš* (prvi z leve), državni podsekretar *dr. Csaba Latorcai* in predsednik Komisije DZ za odnose s Slovenci v zamejstvu in po svetu *Ivan Hršak*

Hišo sta blagoslovila župnika *Tibor Tóth* in *Dejan Horvat*, ki je DSS podaril razpelo

Tóth in markovski duhovnik *Dejan Horvat*, nato pa se je slavje nadaljevalo v sejni sobi v nadstropju. Direktor in glavni urednik Radia Monošter *Francek Mukič* je spregovoril o izzivih in težavah v preteklih petnajstih letih. Kot največji spremembi v zadnjih letih je navedel širitev na dnevno 4-urni program ter povišanje sistemske podpore v višino dveh tretjin potrebnih sredstev. Navzoče je nagovoril tudi madžarski državni podsekretar *Csaba Latorcai*, ki je izpostavil vzorno sodelovanje med večinskimi Madžari in slovensko skupnostjo, ter zagotovil nadaljnjo podporo madžarske vlade domačim Slovincem. Republiko Slovenijo je zastopal predsednik Komisije DZ za odnose s Slovenci v zamejstvu in po svetu *Ivan Hršak*. Kakor je povedal, sta obletnici dobri popotnici za nadaljnje delo, Slovenija pa bo še naprej posvečala posebno pozornost zamejskim skupnostim.

Po svečanih nagovorih je predstavnik ljubljanskega Urada za Slovence *Tadej Bojnec* izročil priznanje Državni slovenski samoupravi, z listino pa se je zahvalil tudi podsekretarju *Csabi Latorcaiju* za dolgoletno podporo skupnosti. Nato so čestitke izrekli še predstavniki raznih političnih organizacij, popoldan pa se je zaključil z izročitvijo plaket s strani DSS ter razdelitvijo prospektov in ogledom filma o preteklih dvajsetih letih delovanja.

(več v naslednji številki)

»Naši otroci naj imajo lepšo dediščino, kot smo jo dobili mi«

Letošnje poznomajsko vreme je ponovno povzročilo preglavice prebivalcem ob rekah Rabi in Muri, k sreči pa ni prišlo do obsežnejših poplav in izrednih razmer. Tudi 26. maja je v za-

kulturnih vrednot izvaja tesno sodelovanje med posameznimi območji.

Trije predsedniki so na simbolično točko ločevanja in združevanja prispeli vsak s svoje strani

Trje predsedniki pred tromejnikom

hodnih krajih Madžarske od jutra deževalo, do enajste ure, ko je bil napovedan obisk treh predsednikov sosednjih držav na Tromejniku nad Gornjim Senikom, pa so padavine za krajši čas prenehale.

Predsednik Republike Slovenije *Borut Pahor*, predsednik Madžarske *János Áder* in predsednik Zvezne republike Avstrije *Heinz Fischer* so se na – danes že – izletniški točki srečali dva dni po

hriba v spremstvu otrok iz vasi ob vznožju, da bi se pri znamenitem kamnu rokovali. Čakala jih je že številčna množica, vse navzoče je pozdravila godba na pihala z avstrijske strani, ki je ob začetku prireditve odigrala himne vseh treh sosednjih držav.

Direktor Narodnega parka Órség *dr. Tibor Markovics* je na dogodku navzoče pozdravil v imenu sodelavcev treh sodelujočih partnerskih parkov. Kakor

Letošnji Evropski dan parkov na Tromejniku je bil lepo obiskan

Evropskem dnevu narodnih parkov, in sicer na mestu, kjer se stikajo madžarski Narodni park Órség, slovenski Krajinski park Goričko in avstrijski Naturpark Raab. Takšne bližine treh zavarovanih območij ne najdemo nikjer drugje v Evropi, zato je tudi pomembno, da se v namene ohranjanja naravnih in

je povedal, je pobudo za vsakoletno skupno praznovanje Dneva evropskih parkov pred tremi leti dal generalni konzul RS v Monoštru *Dušan Snoj*. Sodelujočim stranem pa se je porodila misel o udeležbi predsednikov treh republik, kar se je letos tudi uresničilo. Poudaril je še, da so naši predniki ohranili naravno

okolje, saj so živeli v harmoniji z njim. Ideja za ustanovitev narodnega parka v pokrajini Órség se je pojavila že v 70-ih letih 20. stoletja, zaradi pomanjkanja politične podpore pa so določili le naravovarstveno območje. V 90-ih letih so prebivalci zbirali podpise, šele leta 2002 pa je prišlo do ustanovitve narodnega parka. Čezmejno sodelovanje je dobivalo obrise že v devetdesetih letih, še posebej, ko so se po osamosvojitvi Slovenije začeli truditi za ustanovitev Krajinskega parka Goričko. Sedaj pokrivajo sodelujoče inštitucije več kot 100 tisoč hektarjev zavarovanega območja. Mlademu rodu se prirejajo kvizi, izleti in tabori, s pomočjo evropskih sredstev pa se rešujejo travniški sadovnjaki.

Po krajšem programu, dveh pesmi otrok iz avstrijskega Svetega Martina je od predsednikov prvi stopil na oder Heinz Fischer. Avstrijski zvezni predsednik je izrazil veselje, da je ponovno med prijatelji, med katerimi je možno razpravljati o odprtih vprašanjih in izmenjati mnenja brez komplikacij. Izrazil je zadovoljstvo, da je v sklopu evropskih sodelovanj poudarjena tematika naravnih parkov, ki vse bolj prihajajo v ospredje. Tudi njega samega spremlja to vprašanje že nekaj desetletij, saj je prijatelj narave in hribolezec. Dodal je še, da se je v sklopu evropskega sodelovanja uresničila ideja o skupnih prizadevanjih posameznih naravnih parkov. To naj bi še bolj utemeljilo njihov obstoj, je zaključil predsednik Fischer.

Program se je nadaljeval z madžarskim kulturnim programom, člani citraške skupine iz Órisz-entpétra so odigrali več ljudskih pesmi z različnih koncev Madžarske. Sledil je slavnostni nagovor predsednika Madžarske Jánosa Áderja. Skliceval se je na svojega avstrijskega predsedniškega kolega in tudi sam izpostavil posrečenost lokacije treh narodnih parkov v treh sosednjih državah. Spomenik na Tromejniku so postavili leta 1922, po 2. svetovni vojni pa je postal nedostopen, je prisotne spomnil predsednik Áder. Sedaj ni več bodeče žice, po pokrajini

nas vodijo turistični zemljevidi. Partnerstvo med parki je staro že več kot deset let, je opozoril madžarski predsednik, sodelovanje med državami pa je s pomočjo evropskih projektov vzorno. Naj-

nas je posadila v prekrasnem delu stare celine, je izpostavil Borut Pahor, lahko uživamo v naravi, ki vzbuja upanje, vero in optimizem. Ne moremo uspeti brez trajnostnega razvoja, zato mo-

Predsednik R Slovenije Borut Pahor v spremstvu šolarjev iz Kuzme

večji uspeh naj bi bila uskladitev načina razmišljanja: ljubezni in spoštovanja do narave. Otroci in mladi pa naj prav tako postanejo zavezniki pri skupnih prizadevanjih – je zaključil János Áder.

Nagovor predsednika Republike Slovenije je uvedlo petje šolarjev z bližnje OŠ Kuzma. Po premurskih melodijah je Borut Pahor pozdravil otroke z vseh

ramo zelo paziti na naravo, saj smo njen delček. Če se zavestno trudimo za mir, nas čaka boljša prihodnost, je zaključil predsednik Republike Slovenije.

Po skupnem poslušanju evropske himne so se trije predsedniki napotili k stojnicam, ki so ponujale lokalne dobrote z območja vseh treh sodelujočih parkov. Nato so visoki gostje na Gornjem

Avstrijska godba na pihala je poskrbela tako za svečano kakor sproščeno vzdušje

treh držav kot bodoče Evropejce in jim zaželel, da bi delili mirno prihodnost. Za ustvaritev le-te so odgovorni voditelji držav, ki imajo osebno in politično odgovornost. Kakor je predsednik rekel, je potrebno ohraniti mirno, uspešno sosedstvo, da bodo otroci prevzeli lepšo dediščino kot njihovi starši. Vsi se moramo potruditi, da s skupnimi naporimi ohranimo prijateljstvo. Usoda

Seniku obiskali vzorčno kmetijo, ki jim jo je predstavil pobudnik vzpostavitve, slovenski kmetijski minister *mag. Dejan Židan*. Obiska se je udeležil tudi minister za Slovence v zamejstvu in po svetu *Gorazd Žmavc*. Predsedniško srečanje se je zaključilo z neformalnim pogovorom treh predsednikov.

-dm-
foto: -dm-, N. Juknov

»Ne moreš pozabiti, od kec si prišo«

Gledališka dvorana Szapárynovoga grada v Murskoj Soboti je tisto soboto - en den pred risauskov nedelov - pomalek sploj puna grata. Biu je svetek, biu je duplanski svetek. Minaulo je že frtau stoletja od tistoga, gda so začnili Madžari v centri Pomurja vküperojti v

kak so od tistoga mau gordržali kulturno erbo pa materni gezik svoji starišov. Radi so, ka na njine delavnice odijo mlajši, šteri pa se eške na tečaji madžarski tö včijo. Z leta v leto má društvo več članov, depa vsebin je ranč tak vsikdar več. Članice rade odijo vöšivat, gde se včijo motive

Somboteli tö, gde deluje partnersko Slovensko kulturno društvo. Slovenci v Somboteli so naravni partnerge Madžarom v Murskoj Soboti, njino padaštvo je že tö ranč tak deset lejt staro. (Začnilo se je z idejov pokojne predsednice *Elle Pivar*.) Skupina Sombotelske spominčice je s tremi porabskimi slovenskimi pesmimi ranč tak gratulejrala soboškim Madžarom.

Bodaučnost edne skupnosti pa so rejsan mladi. Vsikšomi gledalci je bilau v vesel-dje, gda so na oder staučili mali mlajši, pa pripovejdali madžarske izštevanke pa pesmice. Čüli smo ništerne od maloga zavca pa od sprtoletnoga vötra, šteri vodé zdigava.

Na svetki smo leko eške vidli pa čüli ljudske pevce z Domanjševca, Trimlinov in Kapce, šteri so se vsi nutpokazali z venci madžarski ljudski pesmi. V vsikšoj skupini je bilau več ali menje moškov, šteri so dali globočino pa mauč spejvanji. Jubilej je lepši grato s tem, ka je gospa *Rózsi Dancs* gorštela dve

Madžarske ljudske pevke z Murske Sobote so svetile svoj deseti jubilej

drúštvo »Baráti Kör«. Tau je bilau takšo lüstvo, štero je v té varaš prišlo s prekmurski vogrski vesnic, svojo lübenzen, delo pa srečo so pa našli med Slovencami. Istina je, ka so tau bili takši lidgé, šteri radi spejvajo stare madžarske pesmi pa naute. Zatok so djenau pred desetimi lejtami napravili skupino Ljudski pevk v Murskoj Soboti.

Duplanski jubilej se je na soboškom gradi začno s spejvanjom domanji pesmarc, štere je pred desetimi lejtami začnila vküprdržati *Ilona Szomi* z Melinec, pa eške itak spejvajo vogrske ljudske pa priložnostne pesmi, hallgatóne pa božične pesmi, depa slovenske naute včasí tö rade naprej vzemejo. Dostakrat so gorstaučile v prekmurski vesnicaj, depa na Madžarskom tö (večkrat v Somboteli).

V svojom svetešnjom guči je predsednica Drúštva »Baráti Kör« *Zsuzsanna Sečko* povödala, ka se na preminauči 25 lejt spominajo s toplaučov v srci. Na veselom jubileji nazajponijo dalečnje čase, pa

iz Hetaša, Göcseja pa Kalocse. Člani drúštva majo dosta vküpní spominov pa pravijo, ka se je vrejdo dale trüdití pa mladim prejkdati kulturo. »Če škeš veuki gratati, ne smejš vtrgniti svoje korenjé« - je svoje misli končala

Dvorana je puna bila - na odri skupina iz Sombotela

predsednica, štera se je med gučom dostakrat skuzila.

V kulturnom programi so gorstaučile skoro vse prijatelske skupine. Pesem od pripadnosti madžarskomi narodi je s kitarov sploj lepau zaspejvala *Lucija Šetar*. Mlada talentka se je s svojim igranjom nutpokazala že v

pesmi z bogatov filozofijov življenja. Eden vekši pojep je recitero pesem Petöfina, tri male dekle pa so lüšno gučale slovenski pa madžarski na odri.

Domanje pesmarce so tistoga zadvečerka sedemkrat staučile na oder, s kratkimi venčki. Zvün lejpi madžarski

Tudi porabska zbora na območni reviji

MePZ Avgust Pavel

Izpostava JSKD Murska Sobota je 23. maja organizirala na Cankovi območno revijo odraslih pevskih zborov in vokalnih skupin, katere se je udeležilo deset zborov. Med njimi sta bila tudi dva porabska, in sicer Mešani pevski zbor Avgust Pavel z Gornjega Senika pod vodstvom Cirila Kozarja in Komorni pevski zbor iz Monoštra, ki ga vodi Tomaž Kuhar. Oba zbora delujeta pod okriljem Zveze Slovencev na Madžarskem.

Komorni zbor Monošter

naut so zaspejvale dvoglasne slovenske pesmi tö, pri šteraj je je sprevajala mlada Lucija na kitaro pa na gosli. Svoj program so soboške ženske končale z dvöma madžarskima »šlageroma« ('Szeressük egymást gyerekek', 'Oly távol, messze van hazám'). Zdaj vse vküper šest žensek spejva, tak je nej višešnje, če jim imena dojspišemo: *Ilona Szomi, Marika Bakos, Ilus Gergö, Margit Petti, Magdus Márton* pa *Zsuzsanna Sečko*.

Na konci programa so pesmarcam pa drúštvi gratulejrali vnaugi, najbolje predstavniki pomurski Mad-

žarov. Veuko presenečenje pa je bilau, gda so na oder pripelali edno veuko torto pa cuj spejvali lejpo pesem s svejčami. Sledik je ranč tak veselo bilau, v soboškom gradi je vsikši spejvo, nazdravili so Slovenci pa Madžari. »V slovenskom okolji je žmetno gorostati, depa nam se je prišikalo. Samo ka aj vnüki ne pozabijo, ka smo jim dali. Ne moreš pozabiti, od kec si prišo. Samo če sebé poštüješ, leko poštüješ drüge« - aj baudejo za konec té misli predsednice Zsuzse Sečko.

-dm-

Foto: Márk Szabó

OD SLOVENIJE...

Ministrstvo za obrambo s prodajo orožja zaslužilo dva milijona evrov
Na javni dražbi ministrstva za obrambo je bilo odprodanih 23.579 kosov orožja, ki je bilo razdeljeno na osem sklopov. Pri dražbi se je najbolje odrezal avstrijski Limes, ki je za dobra dva milijona pokupil vse orožje. »Z izkupičkom 2.082.000 evrov za vseh osem sklopov smo več kot zadovoljni, saj je prodajna vrednost za skoraj 60 odstotkov višja od izklicne,« so o prodaji 23.579 kosov orožja sporočili z ministrstva. Predmet prodaje je bilo vojaško pehotno orožje, sklopi pa so bili sestavljeni iz več vrst orožja, denimo pištol, brzostrelk, pušk, mitraljezov in puškomitraljezov. Na ministrstvu so se za prodajo odločili, ker gre za presežno orožje, ki je bilo trajno izloženo iz uporabe in je tako pomenilo samo strošek, ki ga je prinašalo skladiščenje in vzdrževanje.

Upokojencev že več kot 612.000

Aprila je število upokojencev znašalo 612.041. Največ, 431.745, je bilo prejemnikov starostnih pokojnin. Povprečna bruto starostna pokojnina je znašala 683 evrov. Po podatkih Zavoda za pokojninsko in invalidsko zavarovanje je aprila najnižja pokojnina, ki so jo izplačali, znašala 200 evrov, na drugi strani je najvišja izplačana pokojnina aprila znašala malenkost več kot 2.300 evrov. Čeprav je povprečna bruto starostna pokojnina, to je pokojnina, ki ji ni bila obračunana akontacija dohodnine, aprila znašala le 613 evrov, pa je slika še bolj žalostna, saj je skoraj 300.000 upokojencev prejelo manj kot 500 evrov pokojnine. Povprečna bruto invalidska pokojnina je ob tem znašala 473 evrov, povprečna bruto družinska oz. vdovska pokojnina pa le 386 evrov. Prejemnikov vojaških pokojnin je bilo aprila 2.617, od tega jih je bilo več kot polovica družinskih oz. vdovskih. Povprečna bruto starostna vojaška pokojnina je bila 1.070 evrov.

Galerija Murska Sobota: kiparski opus Mojce Smerdu

GLINA MI POMENI NADGRAJEVANJE ŽIVLJENJA

Uveljavljena slovenska kiparka Mojca Smerdu se predstavlja v murskosobotski Galeriji s kar triindevdesetimi deli večjih in manjših dimenzij, med katerimi prevladujejo skulpture in žgane glinene. Ker je kiparjev manj kot slikarjev, tako v slovenskem kot pomurskem

ji je najbližje in ji pomeni »nadgrajevanje življenja.« Dela, ki so na ogled, so nastajala od leta 1974, avtorica pa je že vrsto let povezana s soboško Galerijo, ki hrani nekaj njenih skulptur tudi v svoji stalni zbirki. Sicer pa se, tako Robert Inhof, Mojca Smerdu ukvarja s skulptu-

Kiparka Mojca Smerdu med velikimi glinenimi kipi, s partnerjem Aleksandrom Bassinom, enim najbolj prepoznavnih in v Evropi uveljavljenih umetnostnih zgodovinarjev, tudi dolgoletnim strokovnim sodelavcem soboške Galerije

merilu, je manj tudi razstav kiparskih del. V soboški Galeriji so doslej kar nekajkrat pripravili kakovostne kiparske razstave, recimo dela Draga Tršarja, staroste slovenskih kiparjev, in drugih, in tudi tokratna razstava del Mojce Smerdu predstavlja presežek v letošnjem razstavnem programu. Kot je že ustavljena praksa, je na novinarski konferenci in otvoritvi razstave avtorico predstavil direktor Galerije dr. Robert Inhof. O nastajanju svojih del je govorila tudi kiparka Mojca Smerdu, ki je povedala, da je vedno delala z mislijo na življenje in smrt. Kar je za skulpture v veliki galeriji dejal tudi dr. Robert Inhof in dodal, da gre za nedokončan opus, ki se osvobaja spon. Avtorica je zatrnila, da ima dovolj energije za dokaj težaško delo, glina

rami majhnih dimenzij in velikimi javnimi plastikami, za dela v mali galeriji pa je dejal, da skulpture na tleh delujejo, kot bi izhajale, rastle iz tal in spominjajo na betonske odlitke trupel v Pompejih. Svojevseben je tudi postavev starega trama iz porušene hiše (iz istrskih Krkavč), ki vzpostavi povezavo med iluzijo - fotografijo in resničnimi kipi. Leta 2007 je izšla v Zagrebu obsežna monografija Mojce Smerdu, v kateri njeno delo predstavlja Ive Šimat Banov. V študiji pod naslovom Plod zemlje izpostavi: »Oblike Mojce Smerdu imajo nekaj starodavne in prvotne preprostosti, pa tudi moderne čistosti in ekonomičnosti. Kajti preprostost je ideal preteklega in njenega časa, ki se ne more izrabit.«

E. Ružič

Pismo iz Sobote

Šprickanje

Sprtolečit je na pouhaj, v gredaj, v sadovnjakaj pa vseposedi dobro delo obredila. Sprtolečit dela, kak trbej. Depa zvün toga za tejm velki straj ojdi. Straj, ka leko vse na nikoj pride. Zatoga volo že vse poprejk čemerge lejčėjo kaulakvrat. Škem prajti, lidgég s čemerom samo šprickajo pa li samo šprickajo. Eden drugomi tumačijo, kak pa s čim trbej šprickati, samo aj pouv zdrav bou, aj samo kak največ človek pripouva.

»Vej pa ja! Vi samo té čemer lejvlite vseposedi kaulakvrat. Vi samo takšo delajte! Vej te vidli, ka vse se leko zgodi zatoga volo. Ge vse samo bio mam. Meni nikšnoga čemera nej trbej, ka bi boukši pouv emo,« se v našoj krčmej zglesi študent Riči. »Meni takšnoga gestiija nej trbej, nej šalate, nej djapke pa paradajsa ranč tak nej.«

»Ka se pa gor prosiš? Lani, gda je tisti prekleti betek na paradajsa prišo, si cejle deve z največjim čemerom grede polejvo. Zdaj pa nam boš pa bio naprej noso,« poštaš Karči vej vse od vsikšoga. »Tou je lani bilou. Depa name je pamet srečala, vas pa eške nej,« si šké študent Riči eške eden špricer naroučiti.

»Idi v tisto krčmou, v steroj bio špricer toučijo. Ge moje grouzdege moram najmenje petkrat šprickati, ovak nika ne pripouvam,« se krčmar Pali kcu k tistim postavi, ka radi šprickajo.

»Moje djapke so najlepše daleč kaulakvrat. Depa če ne šprickam skur nika nemam. Zvün toga pa nikšne takšne male, cejle posenjene ostanejo. Tak, ka šprickati trbej,« doj deje svoje eške skur penzionist Laci.

Potejm so tadale šprickali, doj davali, steri čemer je najboukši gé. Ka najbole djapkam hasni, kelkokrat trbej po tikvaj šprickati, kak mora vsikši na krumčće pasko meti, steri čemer je najboukši za lük pa tak tadale pa tak naprej. Ge se v tou ne razmej. Zatoga volo sam tiuma ostano. Bole samo s špricerami svoj gut špricko.

Prouti večeri sedim na dvori, novine ta štem. Prejk grajke vpamet vzemem sausedico Irmo. Na plečaj velko šprickanco nosi. Vse svoje grede špricka, kak bi ploja bila. Vse bi vredi bilou, če bi go nej vpamet vzela moja tašča Regina, trno čedna ženska. Una, kak druga kaj vidi delati, mora sama tō tak napraviti. Nej ena, nej dva, že je na grajki bila. Sauseda njoj je prajla, ka tou za čemera ma pa za koj je un dober gé. Nej go je sprosil za eno puno šprickanco? Gvüšno ka go je. Gvüšno si broдите, ka je nej una šprickala. Meni je tisto na pleča gor povejsila. Dobro, če tak škéš, aj tak bou. Tak sam si povedo pa cejlo šprickanco po gredaj prazno. Trno vesela je bila. Tak srečne sam go eške nej vido, dugo nej vido.

»Tak, tou sam dobro obredila,« si je prajla, kak če bi una šprickala. »Depa, zdaj šalate tri tedne ne smejmo gesti. Tou se karenca zové. Té čemer je trno krepki gé. Aj bou, samo ka mo meli lejpi pa zdravi pouv.«

Ge sam go samo gledo. Sam pa pogledno prejk grajke ranč tak. Sausedica je grede s šalatami s plastiko doj pokrila. Tak je čemer nej do nje prišo. Vsako drugo je doj pošprickala, samo šalate nej. Tak je že na drugi den dveje glavej za obed vō vrejzala. Mi domanji pa smo čakali tri debele tedne. Smo čakali, smo čakali dokejč....

Dokejč je naša šalata v vrije odišla pa cejla mlečna garatala. Rejsan, trno lejpi pouv mamo. Takšnoga niške daleč kaulakvrat nema.

Miki

Andreja Benko in leseni zvoniki

Vsakši je ovakši, ovak napravljeni

V naši novinaj smo že pisali, ka je bila pred kratkim v Slovenskom daumi v Monoštri notpokazana razstava z ime non Zvonik, Harangláb, Holzglockenturm, na steroy so bili na ogled postavleni velki kejpi in tüdi makete leseni zvonikov, steri stogijo v vesnicaj ob granici trej rosagov, Madžarske, Avstrije in Slovenije. Prekmurska arhitektka Andreja Benko, stera je vküper z dr. Borutom Juvancom, svojim profesorom z ljubljanske Fakultete za arhitekturo, tau razstavo pripravila, pravi: »Prav ponosniva sva bila, ka smo tau razstavo pripravili v Monoštri, med našimi porabskimi rojaki. Gostitelji z Zveze Slovencev na Madžarskem so nama rejsan šli na rokau in so nama dosta pomagali. Na žalost je bilo premalo placa, tak ka smo namesto 70 velki kej-pov, stere sva iz Ljubljane s seuv prinesla, leko vöobesili samo 32, med njimi tüdi tistiva dva, na steri sta na kejpi oba porabskiva zvonika, ritkarovski in andovski. Ritkarovski je bio eden prvih, ka sva si ga šla poglednot. Neka cajta sva ga iskala, ka je malo skriti, stoji pa na dobrom placi, tak ka se njegov zvon daleč daleč leko čüje. Domanji lidge so cuj k nama prišli, in sploy te, gda so vidli, ka jih ge razmejm, so nama vse povedali, što je zvoniu, gda je zvoniu in zalkoj je zvoniu.«

Za tau, ka je sploy prišlo do raziskovanja lesenih zvonikov, je »krivi« tisti, steri stogi v Šalovcaj. »Moj pajdaš Mark Krenn me je kak arhitektko pauzvo in pravo, ka majo v toj gorički občini neka penez za obnauvo zvonika, pa me je proso, če jim leko pomagam. Brodila sam, ka je tau takša mala stvar, če do za tau sploy nücali kakšo resno pomauč. Te gda sam si tau poglednola, pauleg je

biu tüdi župan Iztok Fartek, sam vidla, ka trbej tau pa drügo popraviti. Namesto originalne ma zvonik zdaj plejnato strejo, pauleg toga pa je ške obzidani s ciglom. Vsi pravi zvoniki so samo iz lesa. Zdaj, gda mo ga prenovili, de pa ceili samo v lesi. Vüepam, ka do zdaj lidge vidli, kak trbej té stare reči

pa sva do zdaj za tau, ka sva se okraug vozila, svoje peneze za pacin davala. Tak brodimo, ka bi se dalo napraviti tüdi kakšno učno paut, mogauče kolesarsko, stera bi leko tüdi ob pomauči nove tehnike in čednih telefonov vodila od zvonika do zvonika. Vüepam, ka se nam tau posreči.«

Na kejpi pauleg Andreje Benko ške podpredsednik Slovenske akademije znanosti in umetnosti dr. Andrej Kranjc (lejšvo) in član Madžarske znanstvene akademije dr. Imre Gráfi

obnavlati in te tüdi skrb meti, ka ne propadajo,« pove Benkova in rasztolmači, ka si je zatau, ka bi bilou delo dobro napravleno, oglednola ške več leseni zvonikov, prva

Sploy dosta zanimivoga se je tüdi zgaidilo, gda sta zvonike, dosta jih stoji na privat zemlej, iskala po vesnicaj. V Avstriji na dosta mestaj tak gé, ka zvonik stoji na dvauri od gazdije ali

Na razstavi sta bila notpokazana tüdi ritkarovski in andovski zvonik

v Sloveniji, te pa sta s profesorom šla še prej granice, na Vogrsko in v Avstrijo, tak ka sta do zdaj pokejpala in popisala že okraug 70 lesenih zvonikov: »Vüpanje mava, ka bi za tau svoje raziskovalno delo daubila tüdi kakše evropske ali drüge peneze, vej

pa je sploy dobro skriti. Těj nauvi mašini, GPS, včasi človeka tüdi na čüdno paut odpelajo. Na Vogrskom se je zgaidilo, ka bi se mogla enauk celau poštrejki pelati, tak jiva je mašin napauto. Drügo paut so na poštiji takšne lüknje bile, ka je ceili potač skor not spad-

no, na prometnom znaki pa je pisalo, ka se leko pelata 90 kilometrov na vöro. »Več kak pet kilometrov na vöro sva se nikak nej mogla pelati,« pove v smeji sogovornica in opozori: »Glavno je, ka stoji zvonik na takšom placi, ka se te zvon daleč čüje, ka so te lidge rejsan znali, kelko je vöra, gda je što mrau ali pa tüdi, ka se bliža toča. Moremo znati, ka včasi nej bilou telefonov, lidi pa je trbelo obveščati. Večina zvonikov ma en, dosta je tüdi takši, ka majo dva zvana. Včasi je ročno zvoniu zvonar z vaužami, gnesden pa skorak vsi zvonovi delajo ob pomauči elektriša,« pove sogovornica in doda, ka na prvi pogled tak vövidi, ka so vsi zvoniki gnaki, samo ka je sploy nej tak, »ka je vsakši ovakši, ovak napravljeni. V Ocinji na Goričkom stoji pri cintori zanimivi zvonik, s steroga je lepi razgled. Tüdi kak je vküper napravljeni, je fest zanimivo. Ma dva velkiva stebra in deset tramov, steri segajo skorok do vrejka in podperajo vsevküper. V Pankaszi, pauleg Porabja, so zvonik, steri stoji na štiri stebraj, rejsan lepau prenovili. Takši je, kak je včasi biu. Lepau je, ka je streja pokrita s slamov. Vidiš, ka je lidem v ponos, in te jim ške bole z veseldjom pomagaš. Tüdi na fakulteti si večkrat o tom gučimo, ka gnesden lidge dostakrat premalo cenijo tisto, ka zna kakši mešter z rokau napraviti. Gda vidiš, kak so včasi znali z lesom tak delati, ka so nikši cvek nej nücali, pa tau stoji že 250 let ali ške več, spoznaš, ka so naši predniki dosta vsega znali napraviti. Tau gnesden več ne vejmo. Nega več dobri cimermanov ali pa jih fejst malo gé.«

Tekst in kejpa:
Silva Eöry

... DO MADŽARSKE

Upada volja do dobrodelnosti
Po davčnih zakonih lahko vsak davkoplačevalec 1 % svoje dohodnine nameni organizacijam civilne družbe (skladom, društvom, fundacijam itd.), 1 % pa cerkvam. Po podatkih davčne uprave že šesto leto postopoma upada volja do take dobrodelnosti, saj je vse manj davkoplačevalcev, ki ta denar namenjajo tem organizacijam. Vrhunec te podpore so civilne organizacije in cerkve doživele leta 2009, ko jim je bilo namenjenih 17,2 milijarde forintov s tega naslova. Do lanskega leta je podpora upadla za 30 %, znesek je skopnel na 12,1 milijarde forintov, delež civilne sfere pa z desetih milijard na 7,2 milijarde. Eden od vzrokov je znižanje davčne stopnje, po uvedbi enotne (16 %) davčne stopnje se je znižala dohodnina predvsem pri tistih z višjimi in visokimi plačami. Na drugi strani je bilo v zadnjih letih okrog nekaterih fundacij in skladov nekaj škandalov, zato davkoplačevalci niso več prepričani, ali se njihov denar res uporabi za cilje, katerim je bil namenjen. Tretji vzrok je, da organizacije in skladi nimajo denarja za reklamo, zato večino tega denarja pobere nekaj velikih fundacij in skladov. Ker se bo davčna stopnja spet znižala za 1 %, bo vsota v naslednjem letu gotovo še nižja.

Viktor Orbán: nočem biti državni predsednik

O tem je predsednik vlade govoril v Szekesfeherváru, obenem odgovoril na vprašanja, ki se nekaj časa pojavljajo v medijih, češ da bo Viktor Orbán predsednik države, njegovo mesto na čelu vlade pa bo prevzel minister János Lázár. Kot je povedal Orbán, biti predsednik države ni tista naloga, kjer bi lahko bil koristen državi, obstajajo vrednejši ljudje, ki znajo simbolizirati enotnost naroda, moja naloga je delo. Poenostavil je tudi to, da bo na jesenskem volilnem kongresu lastne stranke kandidiral za predsednika le v primeru, če bo na naslednjih parlamentarnih volitvah mandat stranke.

Želja se je spunila

»Dja tau kapejlo popravlam, tau nakanenje eške mam. Telko še ladam pa srečo mam, ka sem se tak narauodo, ka k tašoma vse se razmejm. Ta naša kapejla že trno lagvo vögleda pa sem si mislo, ka tau še zato napravim pa popravim. Zato ka tau je še moja mati dala postaviti na spomin. Če mati tistoga časa, gda je tak srmastvo bilau, leko tau kapejlo postavila, te se tau tak šika, ka go moram obnoviti. Gda so tistoga časa kapejlo svečali, z Gorejnjo-ga Senika z ednim velkim tovornjakom so se pripelali vernicke. Tistoga reda je tau še veliko delo bilau,« so pravli pokojni Rõfcin Jenek, gda sem je leta 2000 pito, ka delajo na Verici pri kapejli.

25. majuša, na risauski pondejlek, se je velka želja spunila, gda se je obnovljena kapejla blagoslovila, samo tau srmak pokojni Jenek so že nej zadobili. Dapa tak mislim, gvüšen sam, ka Jenõ bači, gda se je kapejla blagoslovila, so tã tam med nami bili, če ranč smo je nej vidli.

- Tetica Aranka, vi kak žena pokojnoga Jenõ bačija, ste tã leko zadovolni, zato ka ste spunili, ka ste obečali svojim možej.

»Tausasem trno rada, ka smo tau tanaredli, zato

ka tau je njegvo želenje bilau, ka je srmak že nej zadaubo, zato ka on je vsigdar pomalek delo. Dja sem tau svečanje že prvin stejla, na prvo nedelo majuša, da je materinski den, samo te so gospaud Tibor Tõth nej meli časa. Zdaj, risauski pondejlek je tau svečanje tã malo tjesnau bilau, v petoj

võri. Če bi bola rano bilau, te bi vejn več lüstva vküpprišlo. Dapa nika ne morem prajti, zato ka so še gospaud prajli, ka nej bi brodili, ka v tauj malo vesi, kak na Verici, telko lüstva vküper pride.«

- Nej samo naš gospaud, liki biu je eden iz Nãdasda tã. Kak so oni sã prišli?

»Naš pokojni je odo na škofiji v Somboteli pa pito, gde leko najde tašoga človeka, šteri bi znau Marijin kip obnoviti, zato ka vküpstrejti bijo. Tam so te njema

prajli, aj dé na Nãdasd, zato ka tam so tisti gospaud, steri so škofa vozili, tisti tašo delajo. Té gospaud so te tau Marijo

kapejlo dajo postaviti. Nej je ozdravila, liki je mrla, dapa te so zato itak postavili kapejlo. Če so gnauk oblübili, oni te

Rõfcin Jenek na starom kejpi iz leta 2000, gda je popravlo kapejlo

zato postavijo, aj te mali, kak Jenek, aj te ostane, ka nedo sami. Dva brata sta te še živala, starejšiva, dapa oča pa Anuška sta štiridesetprvoga leta obadva mrla.«

- Deževno je bilau na risausko nedelo, dapa pondejlek je lejpo vrejmen bilau, gda se je kapejla svečala. Tak kak če bi zapovedli.

»Vse je dobro bilau, lopau so predgali gospaud, pa ranč tak lopau je popejvo naš crkveni zbor. Tak ka lopau smo tanaredli vse, trno sem rada, zato ka zdaj več nejmam na bridja, pa etak se je tau spunilo, ka je on emo za željo. Samo zdaj še te Tamaski križ je nej posvečan, pa smo ga steli. Samo gospaud so tau prajli, ka te se posveča, gda se drügi tã naredijo pa te vküper se posvečajo.«

- Tak je bilau, ka te križ, stero-ga so tã Jenek obnavili, se te posveča, gda kapejla?

»Tak je bilau, zato ga je sausedna ženska, Šumiski Iluš okinčala, ranč tak kak kapejlo, samo vã s pauti je bijo pa tjasnau je že bilau, tak je te taostalo, pa te se posveče, gda drügi križi.«

- Ka vse je trbelo delati na kapejli?

»Dosta dela je bilau, zato ka znautra pa zvõjna je cejlo na nauvo trbelo majtrivati. Nauvo strejo pa nauve črpnej je trbelo gorasklasti. Leko bi že prva naredo, samo kak vejš, on je vsigdar čas emo. On je dosta vse delo nagnauk, dapa tak, ka z ednim delom je še nej zgotauvo, drügoma je že vcujstano, pa srmak je te tau nej zandolo, lejta so pa odišla. Zdaj sem rada, če ranč brezi njega, dapa gnauk se je vse naredlo, ka je vcujstano, ka napravi.«

- Tam v kapejli je eden stari kejj, zaka pa odkec je tisti taprišo?

»Tisti tjejp so tã gospaud iz Nãdasda obnovili. Tau je eden stari tjejp, na sterom je dolanapisani slovenski Očanaš. Tau je eden sploj stari tjejp, vejn več kak stau lejt je star, te

bili. Ovak je kapejla sploj lejpa bila kak zvüna tak znautra, rauže pa vejnec je vse Šumiski Iluš delala, dja sem go prosila, zato ka ona se k tauma sploj dobro razmej. Naredla je eden lejpi vejnec, z dva kraja pa tašiva lejpiva püšla, pa z dva kraja rasteče rauže.«

- Tau kapejlo so za Jenõ bačina postavili. Ka mislite, pomagalo je tau njim kaj v življenji?

»On je fejst batažasti bijo, pa trno dosta odo po špitalaj, pa itak je starost zadaubo, zato ka Baug je njemi pomago te, gda je trbelo. Tak mislim, ka ta kapejla je njema dosta pomagala.«

- Tau, ka se ta kapejla mora posvečati, tau so vam Jenõ bači prajli?

»Tau je mena te pravo, da je že na slejdnjom bijo. Kaucina Marika pa dja sva tam bile. Te je mena tau pravo: »Aranka,

Rõfcina Aranka je rada, ka so blagoslovili kapejlo; tau je bila želja njenoga pokojnoga moža

sploj lopau nazajnapravli, pa zdaj gda je svečanje bilau, so te oni tã prišli.«

- Gda se je ta kapejla zozidala?

»Leta štiridesetsedmoga go je Jeneka mati dala postaviti, ka so oni tak obečeli, ka če njigva hči, Anuška, stera je betežna bila, ozdravi, te oni

Na blagoslovitvi kapejle

je tã v kapejli bijo. Zvün tauga so še kip Jezusa vöpfungbali znauva. Dapa kip svetoga Djaužaka je pokojni nikan tak tadjau, ka ga ne najdem.«

- Ka vse je bilau v kapejli?

»Na srejdji je Marija bila s sv. Djaužakom, na dva kraja Jezuš pa sv. Anton pa dva posvečnjeka, trno lejpiva. Tau sta dva andjela, kak v rokej svejčo držala, tistiva tã negata. Zaman je iščemo, nin je ne najdemo. Pa sem je vidla, ka sta bila, Võjпам, ka sledkar tau še vse naprej pride, pa te je v kapejlo dejamo, ta, gde so

teba Marika pa Djoži morata pomagati, gda boš kapejlo dala svečati. Te sem zmišlaval, zaka je on tau pravo, pa mi na pamet prišlo, ka gda je on tau začno, ka kapejlo obnavi, te sta Djoži pa Marika pravla, ka ta ma pomagala, samo te on je še nej njau. Dapa zdaj je že proso, aj mena pomagata pa tau tanaredimo. Te je on že vejn pozno na seba, ka on tau več nede vido, gda se ta kapejla posveča.«

Karči Holec

Zakoj, zakoj?

Kak je mali Peter gučati začno, so se za njegve stariše začnole nebeske nevoule. Njegva prva rejč je nej bila »mama« ali pa »ata«. Nej, sploj nej! Njegva prva rejč, ka go je vedo vöprajti, je bila »zakoj«. Pa je vsigdar škeu za svoj »zakoj« nazaj dobiti tō, »zatoga volo«. Depa stariša vsigdar ne vejta tak povedati, kak bi mali Peter tou škeu čüti.

Daum na plečaj

Mali Peter vō na okno gleda. V künji skrak okna sedi, djapko grže, gleda tavō. Samo nagnouk skouči. Skouči pa je že venej gé. Gor po grajki eden velki pužak plejzi. Mali Peter ga gleda, ga gleda, po glavej pa njemi že ojdijo pitjanja. Sam sebi ne more nika povedati, zakoj je tou gé. Za takšo njemi ata ali pa mamō trbej. Na njegvo velko srečo je ata že skrak njega gé.

»Zakoj je pužak takši?»

»Kakši,« ata ne vej, ka šké sin vedeti.

»Vej pa ata? Ka tou s seuv na plečaj nosi,« mali Peter na pužaka pokaže.

»Peter, tou je takši pužak, ka ram s seuv nosi. Kak aj ti povejm, té pužak svoj daum s seuv nosi,« ata že šké tadale titi, depa malomi Petri je tou nej zavole gé.

»Zakoj? Zakoj ram s seuv nosi,« mali Peter pužaka v roke vzeme.

»Ge ne vej, zakoj. Depa gestejo takži puži tō, ka ga nemajo, so brezi rama, brezi kuče na plečaj. Eni tou majo, drugi pa nej,« ata šké znouva tadale titi.

»Ja, ja, enim je mrzlo gé, drugim pa nej mrzlo gé. Razmejm. Depa zakoj eni majo daum, drugi pa ga nemajo,« mali Peter spitava pa pužaka tak dugo drega, ka se cejli nut potegne v hišo svojo.

Ata si na pen dojsede. Vej, ka se tou nede tak brž zgotouvalo. Nede se brž zgotouvalo, ka se pri njegovom sinej takšo nigdar ne zgodi.

»Pogledni,« si ata na velke zdene. »Tej pužaki, ka douma nemajo, se nut v zemlou potegnejo. Se v zemlou potegnejo, gda mrzlo grata. Uni tam svoj daum majo. Takši, kak ga ti v rokej držiš, pa se v svoj daum na plečaj nut potegnejo. Tak, ka dun vsikši svoj daum ma. Me razmejš?»

»Ata, ka bi te nej razmo. Depa zakoj samo takši pužaki svoj daum s seuv nosijo. Zakoj nikšna druga stvar tou ne more delati,« se mali Peter ati na koleno dojsede.

»Peter, tou pa rejsan ne vej. Zakoj je tou tak gé. Moram priznati, ka ne vej,« si ata eške gnouk na velke zdene.

»Ge tō ne vej,« si mali Peter eške bole na velke zdene.

Po tejm gledata nikan daleč. Vsikši svoje brodi, kak bi leko od pužakov eške stoj kaj povedo. Mali Peter bi skur nika pravo, depa po njegvo je tou nej najbole čedno. Ata bi tō kaj povedo, depa straj ma, ka ga sin nede najbole razmo.

»Leko pa samo takšo velko srečo majo. Velko srečo majo, ka so vsigdar doma,« si mali Peter samo nagnouk zbrodi. »Nebesko velko srečo majo. Kamakoli dejo, vsigdar so doma. Ja, njim je rejsan lepou v življenji.«

Ata tam na peni trno srečen grata. Pa ne ostane dugo sam. Kak je mali Peter skoučo nut na dveri, tak je že nazaj pri njemi. V ednoj rokej pužaka drži, v drugoj pero. Nika ne povej. Vcejlak pomalek njemi na kučico numero ena napiše. Ovak ranč ne more biti. Tou je edina numera, ka jo pozna. Po tejm, pužaka na zemlo deje.

»Zakoj pa si tou zdaj naredo,« ga pita ata.

»Vej pa tou dun nej trbej pitati. Vsikši ram svojo numero mora meti, ka nej? Na, vidiš. Tak jo zdaj té pužak tō ma. Gda mo eške več numer pozno, eške drugi tō vsikši svojo dobijo. Tak ji pužakov poštaš gvüšno leko najde,« je mali Peter že nut pri mami.

Mali Peter je že nut pri mami gé, aj ga navči numere bar do stou napisati.

Miki Roš

Porabski učenci se predstavijo...

Zalána sem spoznala pred dobrimi tremi leti. Do petega razreda je bil učenec Osnovne šole Jánosa Aranya v Monoštru. Tam ga je slovenščino poučevala, sedaj že upokojena, učiteljica Marta Šerfec. V petem razredu je začel obiskovati Gimnazijo Mihályja Vörösmartyja. Seveda še vedno obiskuje pouk slovenščine, in to z razlogom. Velikim – po mnenju večine – nemogočim... Ja, Zalán se resnično želi naučiti slovenski jezik. In to dokazuje vsak dan, pri vsaki uri slovenščine. Pridno se uči, in kar je najpomembneje – trudi se govoriti slovensko. Ima same petice; ne podarjene, ampak zaslužene, pridobljene z učenjem in znanjem. Seveda je tudi zelo dober recitator slovenske poezije, saj je že drugo leto zapored na državnem tekmovanju med najboljšimi tremi. Tudi najin intervju je nastal v slovenščini.

Metka: Na kratko se nam predstavi...

Zalán: Jaz sem Zalán Lang. Star sem 12 let. Živim v Monoštru. Hodim na Gimnazijo Mihályja Vörösmartyja.

Metka: Kaj delaš v prostem času?

Zalán: V prostem času se igrām s psom in rad igrām računalniške igre. Rad se tudi učim slovenščino.

Metka: Se ukvarjaš s kakšnim športom?

Zalán: Igrām roketmet. Z roketmetno ekipo večkrat gremo v Veszprém, Győr in Izolo (Slovenija).

Metka: Koliko let se že učiš slovenščino?

Zalán: Slovenščino se učim od prvega razreda, to pomeni skoraj šest let.

Metka: Zakaj se učiš slovenščino?

Zalán: Moja babica je Porabska Slovenka, zato so me starši v prvem razredu vpisali k slovenščini.

Metka: Kaj se ti zdi pri učenju slovenščine najtežje?

Zalán: Najtežje so končnice.

Metka: Večkrat si že omenil, da želiš po gimnaziji študirati v Sloveniji... Si še vedno to želiš?

Zalán: Ja, rad bi študiral v Sloveniji.

Metka: Kaj boš študiral?

Zalán: Rad bi študiral geografijo.

Metka: Koliko poznaš Slovenijo?

Zalán: Večkrat sem že bil v Izoli. S šolo smo bili na izletu v Murski Soboti. Lansko leto pa sem bil v Piranu na jezikovnih počitnicah.

Metka: Boš tudi letos šel v Piran oziroma v Fiesio?

Zalán: Seveda. Tam je zelo lepo.

Metka: Kakšna se ti zdi Slovenija?

Zalán: Slovenija je zelo lepa in zanimiva, ker ima morje in gore.

*Zalána bi lahko vprašala še marsikaj. A vseeno ni dobro, če preveč razkrijemo naenkrat. Verjamem, da boste zanj še slišali, saj je zelo priden, pameten in ambiciozen učenec. Zelo rad se torej uči slovenščino. In dokler imamo takšne učence, še obstaja kanček upanja, da slovenščina v Porabju dokončno ne po-
nikne med mrtve jezike.*

Metka Perger

KÜHARJEVA SPOMINSKA HIŠA NA GORNJEM SENIKU

(cerkvenozgodovinska in etnološka razstava)

Odprta ob torkih in četrtkih

od 14. do 18. ure,

ob sobotah od 10. do 14. ure.

Kontaktna oseba: Ibolya Neubauer

Tel.: +36-30-6088-695

E-mail: kuharemlkhaz@jupinet.hu

Vodstvo v slovenščini!

Vstop brezplačen!

Naslov: H-9985, Gornji Senik, Cerkvena pot 11.

WWW.SLOVENCI.HU

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.05 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 11.55 SAM SEBASTIAN: ŠESTI ČUT: MILAN IN VLADO KRESLIN, ANDREJ FIŠTRAVEC, ODDAJA TV MARIBOR, 12.20 10 DOMAČIH, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 TARČA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM: OP! 16.20 OSMI DAN, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 PRESNETO ŠTIRINAJSTO: JUNJ: MATEMATIČNA KONTROLKA, AVSTRALSKA MLADINSKA NADALJEVANJA, 17.55 NOVICE, 18.00 AVA, RIKO, TEO: PTIČICA SELIVKA, RISANKA, 18.05 OBLAKOV KRUHEK: MAMINA IN OČKOVA OBLJETNICA, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 SLOVENSKE POZDRAV, NARODNOZABAVNA ODDAJA, 21.25 NA LEPŠE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 POLNOČNI KLUB: SKRIVNOST HIPNOZE, 0.20 DNEVNIK, 0.50 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.15 DNEVNIK SLOVENCEV V ITALIJI, 1.35 INFO-KANAL

PETEK, 05.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.50 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.50 TOČKA, GLASBENA ODDAJA, 13.45 PRILETNI PARAZIT ALJ KDO JE MARKO BRECELJ?, DOKUMENTARNI FILM, 15.20 ŽOGARIJA, 15.55 UGRIZNIMO ZNANOST: OZON, ODDAJA O ZNANOSTI, 16.30 SLOVENCI V ITALIJI: GALEB, 17.10 RAZKRIVANJE PRETEKLOSTI: NEAPELSKO PODZEMLJE - KATAKOMBE STAREGA MESTA, NEMŠKA DOKUMENTARNA SERIJA, 17.40 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 18.15 ŽIVLJENJE S POPUSTI, FRANCOŠKA DOKUMENTARNA ODDAJA, 19.05 TOČKA, GLASBENA ODDAJA, 20.00 OŠTEVILČENI, IZRAELSKA DOKUMENTARNA ODDAJA, 20.55 DA, GOSPOD PREMIER: ZASTRUPJENI KELIH, ANGLEŠKA NADALJEVANJA, 21.30 BROADCHURCH (II.), ANGLEŠKA NADALJEVANJA, 22.20 TRETJI ČLOVEK, ANGLEŠKI FILM, 0.00 TOČKA, GLASBENA ODDAJA, 0.50 ZABAVNI KANAL

SOBOTA, 06.06.2015, I. SPORED TVS

6.05 KULTURA, 6.10 ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 11.00 PREDSTAVA ZA TEMNO NEBO, DOKUMENTARNI FILM, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.50 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 14.15 PARADIŽ (II.), ANGLEŠKA NADALJEVANJA, 15.10 V FOKUSU: ITALIJANSKI SACRO EGOISMO, DOKUMENTARNA ODDAJA, 15.45 DRUGA JUDOVSKA ZGODBA, FRANCOŠKA DOKUMENTARNA ODDAJA, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.20 Z VRTA NA MIZO, 17.35 ČEZ PLANKE: PORENJE, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O MAČKI IN PODGANI, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 NE SE HECAJ, 21.30 MABO, AVSTRALSKI FILM, 23.20 POROČILA, ŠPORT, VREME, 23.50 BOLJŠI ČLOVEK, AVSTRALSKA NADALJEVANJA, 0.45 OZARE, 0.50 DNEVNIK, UTRIP, ŠPORT, VREME, 1.40 DNEVNIK SLOVENCEV V ITALIJI, 2.05 INFO-KANAL

SOBOTA, 06.06.2015, II. SPORED TVS

8.00 NAJBOLJŠE JUTRO, 10.15 CITY FOLK - OBRAZI MEST: DAKA, 10.40 NA LEPŠE, 11.20 POLNOČNI KLUB: SKRIVNOST HIPNOZE, 12.40 SLOVENCI PO SVETU: 90 LET PODJETNICE IN ZDRAVILKE VIDE VIDMAR IZ BRAZILJE, DOKUMENTARNA ODDAJA, 13.15 DOSJE: PROCES: JBTZ- ZLOM REŽIMA, 14.10 50 LET AVSENIKOVE GLASBE, 16.25 VSE ZA NOGOMET, BELGIJSKI FILM, 17.55 ŠPORTNI IZZIV, 18.50 FORMULA 1: VELIKA NAGRADA KANADE - KVALIFIKACIJE, 20.05 DOMA ZA WIKEND, NEMŠKI FILM, 21.35 ARITMIČNI KONCERT - ELVIS JACKSON, 23.05 TOČNO POPOLDNE, 0.00 BLEŠČICA, ODDAJA O MODI, 0.30 ZABAVNI KANAL

NEDELJA, 07.06.2015, I. SPORED TVS

7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 9.25 KAPITAN SABLJEZOBI, VLADAR SEMMIH MORJI, 10.00 NEDELJSKA MAŠA, PRENOS IZ ŽUPNIJE SVIBNO PRI RADEČAH, 10.55 NA OBISKU, 11.25 OBZORJA DUHA: JUBILEJ NOVOMESKE ŠKOFIJE, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKE POZDRAV, NARODNOZABAVNA ODDAJA, 15.00 LADY L., FRANCOŠKO-ITALIJANSKO-ANGLEŠKI FILM, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.15 MAKALU - 30 LET POZNEJE, DOKUMENTARNA ODDAJA, 18.05 NOETOVA BARKA: IZROČILO SEMEN, DOKUMENTARNA SERIJA, 18.40 MUK: NA REKI, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA: VODA, SOL IN MADEŽ, SLOVENSKA NADALJEVANJA, 20.30 TO NAŠE ŽIVLJENJE (I.), AVSTRALSKA NADALJEVANJA, 21.30 INTERVIJU, 22.25 V FOKUSU: 100 LET 1. SVETOVNE VOJNE - POGOVOR Z DR. M. CRISTIANOM ORTNERJEM, DOKUMENTARNA ODDAJA, 23.00 POROČILA, ŠPORT, VREME, 23.30 OBLAST (II.): 17. DEL: ZNOTRAJ IZGUBljENO, ZUNAJ PRIDOBljENO, DANSKA NADALJEVANJA, 0.35 SLOVENSKE MAGAZIN, 1.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 1.55 DNEVNIK SLOVENCEV V ITALIJI, 2.20 INFO-KANAL

NEDELJA, 07.06.2015, II. SPORED TVS

8.00 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 8.25 UGRIZNIMO ZNANOST: OZON, ODDAJA O ZNANOSTI, 8.50 TURBULENCA: STRES PRED KONCEM ŠOLE, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 9.35 10 DOMAČIH, 10.25 ŽOGARIJA, 10.50 KULTURA ZA MIR - KONCERT IZ ŽENEVE OB DNEVU ČLOVEKOVH PRAVIC, 12.30 FLAVTISTKA EVA-NINA KOZMUS: ORKESTER SLOVENSKE FILHARMONIE IN DIRIGENT SIMON KREČIČ (C. PH. E. BACH: KONCERT ZA FLAVTO V D-MOLU), 13.10 PROPAGANDA, NOVOZELANDSKA DOKUMENTARNA ODDAJA, 14.45 MIGAJ RAJE Z NAMI, ODDAJA ZA RAZGIBANO ŽIVLJENJE, 15.15 ŠPORT & ŠPAS, 15.55 ŠPORTNI IZZIV, 16.55 ROKOMET - KVALIFIKACIJE ZA SP (Z): FRANCIJA: SLOVENIJA, 18.30 GLASBENA ODDAJA, 19.30 ŽREBANJE LOTA, 19.50 FORMULA 1: VELIKA NAGRADA KANADE, 22.00 GOSPODIČNA MARPLE: UMOR NA POSESTI GREENSHAW (VI) 2/3, ANGLEŠKA NADALJEVANJA, 23.35 ARITMIČNI KONCERT - ELVIS JACKSON

PONEDELJEK, 08.06.2015, I. SPORED TVS

6.15 UTRIP, 6.30 ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.05 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.35 POLNOČNI KLUB: SKRIVNOST HIPNOZE, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.15 DUHOVNI, 16.30 ODPRTA KNJIGA: GILLIAN FLYNN: NI JE VEČ, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 NUKI IN PRIJATELJI: PAKO SKAČE IN SKAČE, RISANKA, 18.05 ČARLI IN LOLA: ČE IMAM PA PREVEČ DELA, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 UMETNOST IGRE, 23.35 SLOVENSKA JAZZ SCENA: ROMSKA GLASBA V JAZZOVSKIH PREOBLEKAH: IMER TRAJA BRIZANI, AMALA IN BIG BAND RTV SLOVENIJA, 0.10 DUHOVNI UTRIP, 0.25 DNEVNIK, 0.55 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.20 DNEVNIK SLOVENCEV V ITALIJI, 1.45

INFO-KANAL

PONEDELJEK, 08.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.00 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 13.00 NA LEPŠE, 13.25 OBZORJA DUHA: JUBILEJ NOVOMESKE ŠKOFIJE, 14.00 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 14.35 PRAVA IDEJA! 15.10 TO BO MOJ POKLIC: METEOROLOG, FIZIK, DOKUMENTARNA SERIJA, 15.40 Z VRTA NA MIZO, 15.55 ČEZ PLANKE: PORENJE, 16.45 DOBER DAN, KOROŠKA, 17.20 OŠTEVILČENI, IZRAELSKA DOKUMENTARNA ODDAJA, 18.15 POKLIČITE BABICO (I.), ANGLEŠKA NADALJEVANJA, 19.05 TOČKA, GLASBENA ODDAJA, 20.00 DEDIŠČINA EVROPE: VRNITEV, NEMŠKI FILM, 21.30 VERA (V.): SPREMEMLJIVI ČASI, ANGLEŠKA MINI-SERIJA, 23.00 GENSKO SPREMEMJENI ORGANIZMI, OJOJ, AMERIŠKA DOKUMENTARNA ODDAJA, 0.20 ODPRTA KNJIGA: GILLIAN FLYNN: NI JE VEČ, 0.40 TOČKA, GLASBENA ODDAJA, 1.25 ZABAVNI KANAL

TOREK, 09.06.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 12.00 DUHOVNI UTRIP, 12.20 NA OBISKU, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 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! 16.20 UMETNOST IGRE, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 OBLAKOV KRUHEK: LOV NA DINOZAVRE, RISANKA, 18.10 KIOKA: LEDENA KOČKA, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 OBUPANI STARŠI (I.): ROJSTNI DAN, FRANCOŠKA NADALJEVANJA, 20.50 KINO FOKUS, 21.00 REDKE ZEMLJE: UMAZANA VOJNA, FRANCOŠKA DOKUMENTARNA ODDAJA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 GLOBUS, 23.35 PRICEVALCI: JOŽE LAH, 1.10 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 1.35 DNEVNIK, 2.05 SLOVENSKA KRONIKA, ŠPORT, VREME, 2.30 DNEVNIK SLOVENCEV V ITALIJI, 2.50 INFO-KANAL

TOREK, 09.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.15 DOBRO JUTRO, 12.50 TOČKA, GLASBENA ODDAJA, 13.45 SLOVENSKE POZDRAV, NARODNOZABAVNA ODDAJA, 15.00 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 15.35 CITY FOLK - OBRAZI MEST: EINDHOVEN, 16.10 MOSTOVI - HIDAK: KANAPE - KANAPE, 16.40 NESE HECAJ, 18.00 DRUGA JUDOVSKA ZGODBA, FRANCOŠKA DOKUMENTARNA ODDAJA, 19.05 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE ASTRA, 20.00 ODKRITO, 20.50 ČOKOLADNE SANJE, SLOVENSKA NADALJEVANJA, 21.20 DRUGAČNA DRUŽINA, MEHŠKI FILM, 23.20 GLASBENI VEČER: URŠKA ŽIZEK, PRIMOŽ FLEISCHMAN, JANEZ DOVČ, SIMFONIČNI ORKESTER RTV SLOVENIJA IN EN SHAO (J. GREGORC, B. KOS), 0.25 TOČKA, GLASBENA ODDAJA, 1.15 ZABAVNI KANAL

SREDA, 10.06.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 11.55 REDKE ZEMLJE: UMAZANA VOJNA, FRANCOŠKA DOKUMENTARNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERVIJU: TAMARA GRIESSER PEČAR, 14.20 GLASNIK, KULTURNO-IZOBRAŽEVALNA ODDAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.40 MALE SIVE CELICE: OŠ BRŠLJIN, NOVO MESTO IN OŠ A.M.SLOMŠKA, VRHNIKA, KVIZ, 16.25 GLOBUS, 17.00 POROČILA OB PETI, ŠPORT, VREME, 17.30 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 PUKSEK BIBI: DŽUNGLA, RISANKA, 18.10 BACEK JON: BLEŠČEČA OKNA, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: NISI ZAME, FRANCOŠKI FILM, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 TOČKA PRELOMA, 23.35 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 0.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.20 INFO-KANAL

SREDA, 10.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.15 DOBRO JUTRO, 12.50 TOČKA, GLASBENA ODDAJA, 13.35 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 14.10 ALPE-DONAVA-JADRAN, 14.35 TO BO MOJ POKLIC: VETERINAR, VETERINARSKI TEHNIK, DOKUMENTARNA SERIJA, 15.15 MAKALU - 30 LET POZNEJE, DOKUMENTARNA ODDAJA, 16.05 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 16.50 ROKOMET - KVALIFIKACIJE ZA EP (M): SLOVAŠKA-SLOVENIJA, 18.30 NOETOVA BARKA: IZROČILO SEMEN, DOKUMENTARNA SERIJA, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE LOTA, 20.00 ŠPORTNI IZZIV, 20.30 UMETNOST - BREZ MEJA: OB 70-LETNICI KONSERVATORIJA MARIBOR, SLAVNOSTNA AKADEMIJA, 21.40 BLEŠČICA, ODDAJA O MODI, 22.15 MOJE ŽIVLJENJE Z LIBERACIJEM, AMERIŠKI FILM, 0.10 TOČKA, GLASBENA ODDAJA, 1.00 ZABAVNI KANAL

ČETRTEK, 11.06.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.05 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 11.55 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 12.25 KAJ GOVORIŠ? - SO VAKERES? 12.40 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ODKRITO, 14.25 SLOVENSKEI 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 PETIH, ŠPORT, VREME, 17.30 UGRIZNIMO ZNANOST: MOŽGANI NA ODDIHU, ODDAJA O ZNANOSTI, 17.55 NOVICE, 18.00 LOJZEK-LOJZEK, NARIŠI MI POLŽKA, RISANKA, 18.05 NUKI IN PRIJATELJI: LOLINE CVETLICE, RISANKA, 18.10 TINKA IN ŽVERCA: SKRIVALIŠČE ZA TINKO IN ŽVERCO, RISANKA, 18.20 FINA GOSPA (IV.), ANGLEŠKA HUMORISTIČNA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TARČA, 21.30 PRAVA IDEJA! 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 OSMI DAN, 23.35 PANOPTIKUM, 0.25 UGRIZNIMO ZNANOST: MOŽGANI NA ODDIHU, ODDAJA O ZNANOSTI, 0.55 DNEVNIK, 1.20 SLOVENSKA KRONIKA, ŠPORT, VREME

ČETRTEK, 11.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.35 ZABAVNI KANAL, 10.00 ODPRTA KNJIGA: GILLIAN FLYNN: NI JE VEČ, 10.15 DOBRO JUTRO, 13.20 BLEŠČICA, ODDAJA O MODI, 14.10 ANGLA: DEŽELA OBLJUB, DOKUMENTARNA ODDAJA, 15.10 GLASNIK, KULTURNO-IZOBRAŽEVALNA ODDAJA, 15.35 DRUGA JUDOVSKA ZGODBA, FRANCOŠKA DOKUMENTARNA ODDAJA, 16.45 MOSTOVI - HIDAK: BREZ MEJA - HATARTALAN, 17.25 PRICEVALCI: JOŽE LAH, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE DETELJICE, 20.00 ZBOGOM, KRALJICA, FRANCOŠKI FILM, 21.35 37 DNE: TEDEN DNI V JULIJU, ANGLEŠKA NADALJEVANJA, 22.30 LOPE DE VEGA, SPANSKO-BRAZILSKI KOPRODUKCIJSKI FILM, 0.15 TOČKA, GLASBENA ODDAJA, 1.05 ZABAVNI KANAL

ŠPORT ŠPAS V MORAVSKIH TOPLICAH

DOŠ Števanovci je dobila vabilo, naj 16. maja nastopi njena folklorna skupina na otroški prireditvi v Moravskih Toplicah. V Sloveniji je Šport špas že tradicionalna prireditev, več generacij je skupaj in imajo različne programe. V novem vrvcu se je zbralo veliko družin. Moram reči, da imajo zelo lep vrtec. Žal, vreme je bilo slabo in so organizatorji morali spremeniti kraj dogodka.

Prireditev se je začela s kratkim pozdravom. Potem so nastopili naši mali folkloristi. Program se je razširil s skupnim razgibanjem na glasbo, sledil je kratek sprehod po Moravskih Toplicah, vsi smo si lahko ogledali ta kraj.

Nato so se nadaljevali zanimivi programi. Nogomet, hokej, judo, spretnostne igre. Otroci so lahko sejali peteršilj, družine so tekmoval. Medtem so lahko kupili tudi srečke. Na koncu so podelili nagrade najmlajšemu, najstarejšemu in najštevilnejši družini.

Naši šolarji so se zelo dobro počutili. Hvala lepa ravnateljici Simoni in vsem sodelavcem, ki so se zelo potrudili za ta lep dan.

Agica Holec
ravnateljica

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja 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 Slovence 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