

IZ LETA V

LETO VEČ

NOVIH

AVTORJEV

STR. 2

PARTIJA ŠAHA

STR. 4

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 1. januarja 2015 ☼ Leto XXV, št. 1

Enotna volja je pripeljala do samostojne države

Dan samostojnosti in enotnosti Republike Slovenije obeležuje razglasitev izidov plebiscita 26. decembra 1990, na katerem je na vprašanje »Ali naj Slovenija postane samostojna in neodvisna država?« okoli 95 odstotkov udeleženih volivcev odgovorilo pritrdilno, s čimer se je začela osamosvojitve Slovenije. Plebiscit je sicer potekal 23. decembra 1990, udeležilo se ga je 93 odstotkov vseh upravičenih volivcev.

Na sredini lanskega decembra so v prostorih Slovenskega doma v Monoštru ob prazniku priredili že tradicionalni sprejem v organizaciji Generalnega konzulata RS. Na dogodku so se zbrali predstavniki državnih, lokalnih in narodnostnih organizacij iz Madžarske in Slovenije, le predsednik Državne slovenske samouprave in slovenska zagovornica sta se opravičila za odsotnost, kajti mudila sta se v Budimpešti na povabilo predsednika Madžarske.

Slavnostni govornik generalni konzul RS Dušan Snoj je poudaril, da je bilo več razlogov za praznični dogodek v Monoštru. Prvi je vsekakor obeležitev državnega praznika že triindvajsetič, ki je sicer vsako leto - posrečeno - povezan z božičem. Nadalje so razlog za praznovanje dosežki za Slovence na Madžarskem v preteklem letu 2014, je izpostavil gostitelj in naštel: dokončala se je izgradnja povezovalne ceste Verica-Gornji Senik, naj pa sledi uresničitev povezav Andovci-Bu-

Generalni konzul Dušan Snoj je na sprejemu čestital vsem letošnjim odlikovancem, med njimi tudi Aranki Schwarcz, ki je spomladi prejela Pavlovo plaketo

Povabljeni gostje so nazdravili na samostojno Slovenijo

dinci, Gornji Senik-Tromejnik in Gornji Senik-Čepinci. V preteklem letu so se odvijale državno-zborske in lokalne volitve tako v Sloveniji kot na Madžarskem, v slednjem tudi narodnostne. Generalni konzul je poudaril pomen evropskih projektov Hiše jabolk - Upkač ter zaključene optične mreže na Verici, kot najpomembnejša dosežka pa je označil ustanovitev Društva porabske mladine in izvolitev slovenske zagovornice v madžarskem Državnem zboru.

Kot naloge za naprej je Dušan Snoj omenil pridobitev še najmanj dveh učiteljev asistentov iz Slovenije za porabske slovenske šole ter revitalizacijo slovenskega jezika v porabskih družinah - s sodelovanjem Generalnega konzulata, obeh sosednjih držav in vodstva manjšine.

Slavnostni govornik je nato čestital vsem Porabcem, ki so v preteklem letu prejeli kakšno priznanje ali nagrado: *Marijani Sukič* za priznanje na področju manjšinske kulture, gornjeseniškemu županu *Gaborju Ropošu* za nagrado za uspešnega podjetnika v slovenskem zamejstvu, kulturni delavki *Aranki Schwarcz* za županijsko Pavlovo plaketo ter *Ireni Pavlič* za medaljo RS za častno dejanje.

Dušan Snoj se je za letoletni trud zahvalil še drugim narodnostnim delavcem, voditeljem in medijem, nato pa s Prešernovimi verzi nazdravil Republiki Sloveniji in prihajajočim praznikom.

IZ LETA V LETO VEČ NOVIH AVTORJEV

Urednik *Porabskega koledarja 2015*, Karel Holec, je k sodelovanju pritegnil nekaj novih avtorjev in hkrati ohranil tudi dosedanje pisce. Odločil se je za bogato fotokroniko: kar 141 strani *2014 v kepaj*. Kar se tiče rubrik oziroma vsebinskih podarkov, ni sprememb: *Porabje, Razprave in študije, Po dolaj pa bregaj, Literatura, Za duge zimske večere, Cerkevno življenje, Za vertinje* in *Malo za smej*. Teksti so napisani v knjižnem jeziku in porabskem ali prekmurskem narečju.

V koledarskem delu so objavljene reprodukcije, ki so jih narisali člani kulturnega društva Mavrica iz Novega mesta - *Porabje na platinih Dolenjcev*. V uvodnem prispevku, napisanem v narečju, se Silva Eöry pod (iz-zivalnim?) naslovom *Strauščenca* (omenja dve jedi, eno za živali, drugo za ljudi; znana je še jed iz istih sestavin, zelja in fižola, kot enolončnica), ukvarja z dilemo: knjižni jezik ali narečje, v šoli, doma, v javnosti. Pri čemer se navrže vprašanje, vsaj v teoretičnem smislu, katero narečje, domače ali avtorjev iz Slovenije, ki objavljajo v porabskih medijih. Katero je »pravo«, katero priučeno in katero zaradi tega, ker je modno pisati v narečju (ob spoštovanju mnenja ta čas najuglednejše slovenske dialektologinje starejše generacije, akademikinje dr. Zinke Zorko, da je *porabsčina* knjižni jezik). Vsaj za izobraževalni sistem (dvojezične šole) verjetno ne more biti dileme, da je pouk v knjižnem jeziku zakon.

»Zgodba« *Stroušance* se nadaljuje v enem nosilnih zapisov v koledarju izpod peresa (računalnika) mag. Valerije Perger: *Družina - jezik - šola v Porabju danes in jutri*. Avtorica v prvem delu

članka kritično analizira sedanje rezultate učenja materinščine v Porabju, v drugem delu pa piše tudi o nujnih novostih in spremembah, s katerimi bi dvignili raven znanja oziroma izboljšali kakovost pouka. Pokaže na dejavnike, ki imajo odločujoč vpliv na kakovost in rezultate pouka, in na prvo mesto postavi vlogo staršev, zlasti v zgodnejši starostni dobi do 6 let, ko bi lahko otroke naučili največ materinščine (nič hudega, če v narečju), vendar se to ne dogaja. Otroci prihajajo v vrtnice in šole zgolj z znanjem madžarskega jezika, zato se začnejo materinščino učiti kot tuj jezik. Zgolj v premislek tale primerjava: dolgo se skoraj nič ni zgodilo v gospodarskem razvoju Porabja. Potlej je s skupnimi močmi nastala Razvojna agencija *Slovenska krajina*. Po nekaj aktivnih letih doma in v sodelovanju s Slovenijo lahko zdaj govorimo o vzpodbudnih rezultatih. Ali ne bi kazalo na podoben način združiti moči vseh (brez pretenzij, kdo je »najpametnejši«) in se načrtno lotiti dogovora za spremembe, ki bi prispevale k boljšim rezultatom v šolstvu?

Slovinci na Madžarskem in politična participacija, je naslednja daljša tema, ki je doslej pritegnila malo avtorjev. Gre za vprašanje, kolikšne so možnosti manjšine, da v predstavniških telesih, od občine do parlamenta, soodloča o svojih zadevah. Pomembna novost iz leta 2014 je izvolitev narodnostnih zastopnikov v

madžarski parlament, tudi slovenske zastopnice Erike Köleš Kiss. Pisec članka je pregledal več dokumentov pred političnimi spremembami, zlasti v delovanju Demokratične zveze južnih Slovanov, ki je povezovala

TV Slovenija, gleda na razvoj dogodkov drugače kot stalni opazovalci življenja v Porabju, ki nam pogosto zmanjka besed, da bi pohvalili, kar zasluži pohvalo in se raje odločamo za kritiko. Člani novomeškega Likovno

Urednik koledarja Karči Holec s Porabskim koledarjem 2015

in zastopala politične interese in skrbela tudi za razvoj kulture, izobraževanja in stike z matičnimi državami slovenske, hrvaške in srbske narodnosti.

O ustanovitvi *Društva porabske mladine* piše Martina Zakoč. Doslej so pripravili več srečanj, denimo v *Hiši jabolk* na Gornjem Seniku, kamor so prišli tudi mladi iz Prekmurja. Avtorica omeni, da so se nekateri člani udeležili Vseslovenskega srečanja v Ljubljani, kjer so predstavili program društva. Podrobno je spomin na prvo srečanje s Porabjem opisal nekdanji slovenski veleposlanik v Budimpešti Andrej Gerenčer.

Novo ime v koledarju je Janez Pezelj, ki piše, da *razmere v Porabju niso več usoda, temveč izziv*. Avtor, več let (moj) novinarski kolega na

kulturnega društva so iz Porabja odšli z odličnimi vtisi, pa tudi z nekaterimi skrbmi za usodo manjšine.

Marijana Sukič je opisala desetletnico ustanovitve in uspešnega nastopanja pevskega zbora Zveze Slovencev... Zbor, ki ga vodi Tomaž Kuhar iz Murske Sobote, je imel prvi nastop v Volčjem potoku v Sloveniji, sicer pa ima vsako leto od 8 do 10 koncertov na Madžarskem in v Sloveniji. Sodelujejo na revijah pevskih zborov,

pripravljajo božične koncerte, iz leta v leto se lotevajo zahtevnejših skladb, ob desetletnici se pripravljajo na snemanje prve zgoščenke. Poklicno in tehniško izobraževanje v Monoštru v tem šolskem letu praznuje 125. obletnico. Ravnatelj Šandor Bedič je zbral in objavil pregled sodelovanja s srednjimi poklicnimi šolami v Sloveniji. Sodelovanja je bilo kar dosti, razkrije članek.

Razprave in študije začne prispevek Elóda Dudása o Slovincih v Nemescsóu (Čobi). To je vas v Železni županiji, kjer je delovalo več Slovencev, med njimi Števan Küzmič, Mihael Sever, Mihael Bakoš, Števan Sijarto in drugi. Avtor opisuje močno protestantsko gibanje sredi 18. stoletja v tem prostoru. V Sloveniji sta znana dva Antona Trstenjaka, in sicer

je najpogosteje omenjan vrhunski psiholog in redkeje sicer prej rojeni pisatelj, gledališki zgodovinar in organizator. Tega, rojenega leta 1853, ki so ga posebej zanimali »ogrski Slovinci« in je obiskoval porabske kraje, predstavlja Franc Kuzmič. O novjših in pomembnejših faksimilih piše Akoš Dončec. Tako o Knjigi molitveni in Mali biblii z-kejpami. V članku so številne informacije o prekmurskih tiskih in omenjena denarna pomoč prvega sombotelskega škofa Jánosa Szilija Miklošu Küzmiču pri tiskanju knjig.

Irena Pavlič je prva avtorica v poglavju *Po dolaj pa bregaj* in opisuje vtise iz Londona. O penzionistih v Porabju piše Marta Sever, ki objavlja več prispevkov tudi v drugih razdelkih koledarja. V stalni rubriki *Za duge zimske večere* objavljajo Milan Zrinski, prvič Tine Mlinarič narečno poezijo *Dnike - Vretine*, Aleksander Ružič, Milan Vincetič, Majda Klement; Dušan Mukič iz srbščine v porabsčino prevedeno balado *Smrt matere Jugovičov*, Ema Sukič, Jože Karba, Vera Gašpar in Rozalia Ropoš Rozsnyai. *Gorički plebanoš Ludvik Varga* je članek Ivanke Klopčič v razdelku *Cerkveno življenje*, kjer Lojze Kozar ml. objavlja tekst *Pajdaša*, v katerem opisuje sodelovanje med župnikoma, svojim stricem Lojzetom Kozarjem in Janošem Küharjem, Marija Kozar piše o Mariji Celarski, Dušan Mukič pa je avtor teksta »*Sveta vöra vam bojdi posvejt, materni gezik pa ključ do zveličanja*«, v katerem opisuje življenje in delo blaženega Antona Martina Slomška. Rubriko *Za naše verinje* je pripravila Marija Rituper.

ERNEST RUŽIČ

Gabor Ropoš – uspešen župan in podjetnik

»Če mi nekakome obečamo, ka napravimo, te napravimo«

Gabor Ropoš je z 2014. letom leko fejest zadovolen, vej pa je biu že tretjo pout izvoljeni za maja võrejšili. Vsevküper smo lani od rosaga, brez razpisov, daubili 70 milijonov forintov.

Gabor Ropoš v Ljubljani pred tistim, ka je prejkvzejo priznanje

župana občine Gornji Senik, pauleg toga pa je konec leta v Sloveniji daubo tüdi nagrado Horus 2014, stero so njemi podelili v kategoriji podjetnika s slovenskimi korenjami, steri živé in dela v zamejstvi ali po sveti.

»Ja, rejsan leko povem, ka je bilou tak za občino kak tüdi za

Mi, kak občina Gorenji Senik, baugi vala, smo tisto, ka smo škeki, dosegnili. 2010. leta sam pravo našim svetnikom, ka škem ka mo 2014. leta, gda se skonča naš mandat, brez kredita in dugá in mo te skrb za občino leko dali prejk komi drügome, če bi kakša drüga ekipa kandiderala. Zdaj rejsan nemamo več

Seničkomi župani je gratulejro generalni konzul Dušan Snoj tö

obedvej moji firmi in za mojo familijo 2014 dobro leto,« pravi Gabor Ropoš in raztolmači, ka v zadnji dve lejtaj občina nej šla na razpise, vej pa so mogli se duge, steri so se napravili te, gda so 2006 in 2007. leta vodo-vod vlekli na Janezov in Srebrni brejg, dojplačati. »Meli smo ške 15 milijonov forintov duga. Tau smo nika sami, nika pa s pomaučajv rosaga, do mejseca

nikšoga kredita, celau ške malo plusa mamó,« pravi župan, steri je mejseca decembra podpiso že papere za razpis, s sterim bi radi do konca junija 2015 avtobusno postajo, tam, gde se bus obrača, obnavili. Tak kak dosta lidí v Porabji, je tüdi so-govornik veseli, ka je bila v začetki preminaučoga leta oprejta cesta med Gorenjim Senikon in Verico: »Za tau zimo mamó vse

pripravleno. Kúpili smo sau, fajni šauder in kalcijov klorid. Če sneg spadne, se potisne kraj, vúpamo pa, ka nede dostakrat poledice, leda na poštiji, ka tau je bole žmetno pucati. Mamó prejk 30 kilometrov cest, za stere mi skrb mamó. Ne moremo čakati, ka bi vsigdar zrankoma v štrtoj võri vse spucane bilé.«

Gabora Ropoša so v Porabji duga lejta poznali tüdi po tom, ka je biu reševalec (mentós) v reševalnom autoni, vej pa se je po tistom, ka je zgotovo srednjo zdravstveno šaulo, ške ekstra dve leti šaulo za tau delo v Budimpešti: »Sigdar sam ges tau pravo, ka betežni lidge so vsigdar bili, so in baudejo, pa mo zatau vsigdar meu službo. Hitra pomuač je hitra pomuač. Tam se je trbelo dostakrat v sekundi odlaučiti.« V zadnji lejtaj pa ga je potegnolo čisto nekan inan, v gradbene vode. On je zdaj lastnik in direktor firm BRIAN-BAU 2007 in BRIAN & BRIAN, steri krüj davleta 14 lidam. »Delo sam tüdi v Avstriji, v gradbeni firmi, pa mi je pajdaš pravo, ka če bi tüdi tü na Vogrskon neka napravili. Napravo sam šaulo in 2003. leta ustanovo svojo prvo gradbeno firmo. Gda smo začnili, sva bila dva, te trgé, štirge, največ pa nas je do zdaj bilou devetnajset. Delamo zidarska in malarska dela, polagamo izolacijo, vse, kar trbej. Največ dela mamó tü, na Vogrskon, te pa pride Avstrija, za njauv pa Slovenija.« Na Vogrskom zdaj dosta dela gé. V Avstriji majo bole sezonska obnovitvena dela, kak na primer v hoteli v Loipersdorfi, v Sloveniji, v Gederovcaj, pa so izolirali rame. Zozidali in obnavili so več kulturnih in gaislskih domov, mrliške vežice, avtobusne postaje in tüdi hotel v Števanovcaj.

Gabor Ropoš ma zatau dve firmi, ka ma ena dovoljenje, ka leko dela tüdi v Avstriji in Sloveniji, drügo pa samo v domanjom rosagi. Na pitanje, zakoj

Čestitke Marjanu Jemcu

Dolgoletni prijatelj Porabcev Marjan Jemec je pred prazniki prejel častno listino, najvišje priznanje Olimpijskega komiteja Slovenije »za vse, kar je naredil za slovenski šport«. Obrazložitev sta napisala Miroslav Cerar in dr. Rajko Šugman. Objavljamo del obrazložitve.

Levo predsednik Uprave Adriatic Slovenija Gabriel Škof, na sredini nagrajenec Marjan Jemec, desno podpredsednik OKS Bogdan Gabrovec

»Kateremu področju delovanja Marjana Jemca dati prednost, je težko opisati, pa vendar bi poudarila, da je največje Jemčevo delo prav na področju pomoči in sodelovanja z organizacijami zamejskih športnih organizacij v Italiji, Avstriji in na Madžarskem ter z vsemi matičnimi športnimi organizacijami sosednjih držav. Na tem področju je bogastvo njegovih pristnih, prijateljskih in tako rekoč intimnih odnosov z ljudmi športa in njihovimi družinami. Razumljivo je, da je Marjan Jemec dal in uresničeval mnoge pobude, ki so obrodile močne sado e njegovega dela.« Marjanu Jemcu iz srca čestitamo, želimo mu veliko zdravja in zadovoljstva v življenju.

Sodelavci časopisa Porabje

v Porabji nega več podjetnikov, pa odgovarja: »Če si sam, je fejest žmetno eno firmo na nogé postaviti. Če sta dva, je že bole naleki. Za tau, ka leko nika delaš, nūcaš šker. Tovornjake in drüge mašine, vse tau trbej kúpiti. Če bi ges zdaj mogo začniti, bi si tüdi premislo, če bi šau v tau. Mi smo se od začetka že tak odlaučili, ka peneze v podjetji njamo in sakšo leto nika kúpimo. Vse ka je bilou plus, smo dali za mašine. Istina je, ka smo te nej več mesta meli zanje, pa smo mogli grünt kúpiti. Če v firmi tak gé, ka vsakši delavec dobi svojo plačo, pa si ške ekstra neka penez kraj dejejo, te je dobro. Mamó tüdi mi kredite, vej pa brez nji néde. Lažo bi, če bi pravo, ka jih nemamo. Kredit je kak luft, ka ga nūcaš. Mi smo zdaj kúpili ške en velki tovornjak. Na Vogrskom so zdaj nej velke obresti,

2,5 procenta. Če ne moreš toga plačati, moraš firmo doj zaprejtí.«

Zdaj, sploj v cajti krize, je žmetno na eno mesto not priti, gé že drüge firme delajo. Brez poznancev in pajdašov néde. »Mi nemamo dosta marketin-ga, skor nika. Reklama za nas dé od lampe do lampe. Sploj iz Avstrije nas tak poiškejo, ka sploj ne vem, kak nas najdejo. Veseli sam toga, po drüjgi strani pa moremo malo zbejrati in tüdi povedati nej, če znamo, ka nemo mogli v pravom cajti dela zgotoviti. Če mi nekakomi obečamo, ka napravimo, te napravimo. Ne obečamo, ka pridemo, te pa dva kedna ne zdigavlemo telefona. Rajši prva povejmo, naj ziščejo drügoga ali počakajo,« ške povej Gabor Ropoš, uspešen župan in podjetnik.

Silva Eöry

OD SLOVENIJE...

Janša zapustil Dob

Ustavno sodišče je odločilo, da zadrži izvajanje sodbe vrhovnega sodišča Janezu Janši v primeru Patria. Zaporna kazen je torej začasno zadržana, Janša pa je zapustil zapor na Dobu. Janši je bila na podlagi sodbe vrhovnega sodišča prisojena dveletna zaporna kazen, zadržanje izvajanja te sodbe pa pomeni, da gre Janša lahko na prostost, je sodišče zapisalo v obrazložitvi odločitve, ki so jo sprejeli soglasno. Kdaj bo sodišče začelo odločati o sodbi v zadevi Patria, ni znano. Vendar, če odloči, da sodba v celoti ni bila zakonita, se bo sojenje vrnilo na prvo stopnjo. To pa bi pomenilo, da do dokončne odločitve najverjetneje ne bi prišlo, saj zadeva Patria avgusta prihodnje leto zastara.

Varčevalni ukrepi v javnem sektorju

Poslanci so po nujnem postopku sprejeli zakon o ukrepih v javnem sektorju za leto 2015, ki uzakonja dogovor vlade s sindikati, in zakon o študentskem delu. Zakon o ukrepih na področju plač in drugih stroškov dela v javnem sektorju za leto 2015 temelji na vladnem dogovoru s sindikati javnega sektorja glede omejevanja stroškov dela. Minister za javno upravo Boris Koprivnikar je pojasnil, da zakon omogoča podaljšanje že dogovorjenih ukrepov iz leta 2014 v višini 313 milijonov evrov ter še dodatni prihranek v višini 36 milijonov evrov, ki je rezultat dogovora s sindikati. Nato so poslanci po nujnem postopku sprejeli spremembe obremenitev študentskega dela za delodajalce. Sprejete spremembe urejajo študentsko delo po načelu »vsako delo šteje«. Prispevek za pokojninsko in invalidsko zavarovanje, ki ga bodo od študentskega dela morali plačati študentje, bo obračunan po stopnji 15,5 odstotka, prispevek delodajalca pa po stopnji 8,85 odstotka. Celotna obremenitev študentskega dela za delodajalce se bo z zdajšnjih 30,38 odstotka s 1. februarjem 2015 dvignila na 33,74 odstotka.

Adventno-božični koncert v Števanovci

Glas sinčarskoga mejšanoga zbora je napuno števanovsko cerkev

Na tretjo adventno nedelo so v Števanovci pred mešov držali adventni koncert, na šterom je Mejšani pevski zbor Avgust Pavel z Gorenjoga Sinika z zborovodjo Cirilom Kozarom zaspejvo Marijine pa adventne pesmi.

»Za adventne pravijo, ka so bole žmetne za spejvati. Advent je ovak veseli čas, depa se že pripravlamo na tisto eške bole veselo, ka pride, na božič. Za vsakši cajt cerkvenoga leta so napisane pesmi. Ništerne se že več stau lejt spejvajo, depa nauve tō gestejo« - nam je pred koncertom tapravo Ciril Kozar pa cujda: »Edne pesmi spejvamo iz pesmarice 'Poslušajte, vsi ljudje'. Edno sem tam nutdjau dvoglasno pa za orgole za vsikšoga, šteri rad spejva, zdaj sem pa prejk na štiri glase spiso. Vej mo vidli, kak se čūje.«

Tisti, šteri smo bili v števanovskoj cerkvi, leko svedočimo, ka se je sploy lepau čūlo. V cerkvi pa je vsikdar malo ovaško spejvati, smo zvōdali od predsednika zbora Lacina Bajzeka: »Mi smo sploy veseli, če leko v cerkvi spejvamo. Zadobimo lidi, šteri redno k meši odijo, cerkev pa je ovak tō sveto pa lejpo mesto. Tam se koncert dosta lepše spejva pa čūje tō.« Mejšani pevski zbor Avgust Pavel je pred mešov zaspejvo pet pesmi, sledik pa so sprevajali bogoslūžje ranč tak. »Vtakšom cajti, gda advent gé, se mi vsikdar pripravimo. Že več lejt nazaj mamō program, šteri se v predbožičnom časi leko spejva. Mi smo srečni, ka gda se najlepši svetek približava, leko lūdem malo olepšamo čakanje na božič« - je za konec tapravo Laci Bajzek.

-dm-

Tau je vesela doužnost naši slovenski penzionistov

Slovenčardje pa Varašanci velko srečo mamō, ka nas vert Ferenc Dančec s svojo ženauv Irenkov v Slovenskoj vesi tak lepau gora primata pa nam zavūpata. V Porabji smo do tejša mau zvōjn nijnoga zēta Domitera samo od nijj dobili pozvanje kukarco brat

Vertinja Irenka Dančec (z lejvi kraj prvā) vkūper svojimi Slovenčaricami, stera je tak dobro zavādila dola zmočati goščice, ka bi na tau tali leko bila na prvom mesti v cejlom Porabji

En tau Varašancov je pa veseldje videti, kakšno dobro volo majo vsi, lice njim tak li paukajo med tejm, ka se njim prsti flajсно obračajo

pa letos znauvič goščice lōjpat. Tau držino nam je sprajla Kata Nemet, stera je njena prava rauka pri paverskom deli. Nas Varašancov je prišlo 18, eške iz Magyarlaka je prišla Margita Papp, s Slovenčaricami vred nas je bilau 29, pa tau smo šli vsi s tašnim veseldjom, kak če bi v nebese leko šli. Prsti so se nam tak obračali kak v dvajsti lejtaj, drvenke so se ena za drūgov spraznile. Krčmarica, čij te držine, se je pa vrtešla kaulek nas kak ringišpil, bili so, steri so vertinji pomagli spečiti vsefale fajnskoga. Za lejpo peldo (vzor) leko postavimo držino Dančec, ranč tak vse lidi, steri so pošteno pa flajсно opravili svojo poslanstvo.

Tekst pa foto: Klara Fodor

ŽEPNA SLOVENŠČINA PREDSTAVLJENA TUDI V MONOŠTRU

Žepno slovenščino v Monoštru v Slovenskem domu je predstavil slovenski lektor na univerzi Eötvös Loránd v Budimpešti dr. Mladen Pavičić

Miki Roš

V krčmi je nika ovak nej bilou kak vsikši den. Tam v kiklej pri velki kalaj mlečne kavine farbe sta dva stola puniva kart. Moški šnopsara mečejo. Nej za pejneze, vsikša runda novo rundo pijače na sto prinese. Za šankom so vsi tisti, kak tam morajo biti. Eške drugi so tō nin tam, mlajši, starejši, ženske, dekle pa eške kakšen tihinec. Pa njiva dva sta tō tam. Gvūšno, ka sta tam gé za svojim stolom. Sedita za svojim stolom, kama šegou mata skur vsikši den priti. Najbole pa volo mata tam sejdeti ranč na vsikši tisti den, gda se tam pri kalaj farbe bejloga kafeja karte na küpe mečejo. V tisti dnevaj, gda se tam čuje vse tisto, ka se ma čüti:

»Dvajsti, kontra, nazaj, štrideset, herca sam vōzvau, tikev, kapūsta, durhmarš, ne gledaj mi karte, farbati trbej, žalod, ne gledaj mi karte, doj mam djano...«

Za njiva je tou vse vküper primitivno gé. V tisti kraj ranč poglednoti nešketa. Nej, tou je nej za dve čednivi glavej.

»Pajdaš, njaj je, aj se radi majo. Bole ti začni,« tisti bole velki pokaže na njiva sto.

Pavri stodjijo v drugom redi poravnani kak kakši soldacke. Črna kralica prejk nji gleda bejlo kralico. Črni krau je cejli manjasti više vsej svoji, bejli više vsej svoji. Bejli konj bi že skočo, depa, ena rouka ga ne gene z mesta. Črni konj ranč tak čaka, samo aj komando dobi. Kak bejle, tak črne figure čakajo. Čakajo, aj se dun nika zgodi. Tisti bole mali bi že skur geno prvoga pavra. Prava rouka ga že za glavou drži, prsti ga bole boužajo kak pa kaj

drugoga. Rokou nazaj deje. Pogledne tistoga vekšoga, ka povej. Ka povej, aj začne ali nej. Un pa gleda ta nut v kout krčme. Ne more si pomagati. Moški za enim stolom so se trno groubo svadili.

»Ne guči ti meni! Vido sam,

vido sam! Ne guči ti meni, točkar si nej farbo, kak bi trbelo. Ge sam tikev gor djau, ti pa srce. Ti si eške v očini djajcaj biu, gda sam ge že z nejvejkšimi majstrami karte meto. Dojde,« je tisti najstarejši biu cejli žrdjavi od čemerov pa palinke.

»Ti si bole oukole küpi! Ge sam farbo, kak trbej. Vej pa vej, ka je koulak šlau. Leko ka že dugo kartaš, depa dun ne vidiš pa ne pouniš, ka je že kaulak šlau,« je tisti mlajši v lice eške bole žrdjavi gé od čemerov pa od špricerov.

»Vidiš ti zdaj tou? Tej so tak primitivni. Vej pa kartati vsikši vej. Aj se k šahi dola sedejo pa mo vidli, ka pounijo, na steron mesti glavou majo,« povej vejški menjšomi.

»Ranč tak, kak praviš. Karte leko vsikši meče, šah pa je za inteligentne lidi. Uni leko od intelligence samo senjajo,« povej menjši vejški.

Tam pri kalaj se za stolon pomalek vse zmiri. Znouva dé vse, kak šegou ma titi.

Partija šaha

Za drugim stolom se eden od možakarov na glas čemereri, ka cejli čas lagve karte dobiva.

»Si zbrodo, kak začneš,« pita vejški menjšoga.

»Samo eške malo. Samo eške malo pa prvi stopaj naredim. Samo ka si eške

malo zbrodim,« tisti menjši rejsan brodi.

»Ti si samo brodi. Šah so nej karte. Pri šahi broditi trbej, trbej inteligenco naprej primesti,« tisti vekši tō glavou spisti skur doj do table pa brodi eške sam.

Nin za eno vōro kartaške zgotouvijo. Edne lagve rejči nega. Smidjejo se, spidjejo eške eno rundo pa pomalek odidejo vsikši na svoj kraj. Nous od tistoga menjšoga je skur že zmejs med figurami. Brodi, li samo brodi. Tisti vekši gleda za kartašami, ka dejo vō nad dveri.

»Nigdar nemo razmo, ka vidijo v tej kartaj. Ka bi li delali, če bi je es za naja sto pūsto? Vejn bi samo z blejdim gledali. Eden bi nej vedo, ka je delo,« tisti vekši fudne za njimi.

»Intelligence ne moreš küpiti na vsikšon pejskom senji: Tou maš ali pa nemaš,« tisti menjši že sedmič rokou zdigne, ka dun začne.

»Ja, istino maš,« tisti vekši spisti nous skur do table.

Miné eške ena vōra. Vse figure so na svojom mesti.

Eden bole brodi od drugoga. Za svojim stolom vōgledata, kak bi iz kamna bila. Eden se ne gene, enomi rouka ne strpeče. Kak bi tam srejni krčme nekak velki kej, gor postavo. Pa bi tak tō ostanolo, če bi nej krčmarica že malo čemerasta gratala.

»Zdaj pa bi že čas biu, ka kaj zapovejta. Pet vōr že pri prazni posancaj sedita.«

Tisti mali go pogledne spod čela. Go pogledne, vidi se, neje najboukše vole. Tak go pogledne tisti vejški tō.

»Kak aj človek normalno pa inteligentno šah špila, če pa ga vsikšo minuto nekak zmejša, njemi mera ne nja,« ške tisti menjši čemerasti biti.

»Njaj, tou lidgé ne razmejo. Ka pa leko v krčmej drugo čakaš,« je tisti vekši že tak malo čemerasti. »Deva, tū je nej mogouče nika čednoga obrediti.«

Tak sta odišla. Tisti vekši naprej, tisti menjši pa za njim. Na drugi den skur na gnako vōro, kak vsikši den znuva sedita za svojim stolom. Oba nosa sta zmejs med figurami. Tam pri kalaj farbe mlečnoga kafeja tisti najstarejši znouva na red gemle tistoga mlajšoga.

»Kak so tej primitivni. Njim bi pri šahi v lače vūjšlo, ka bi nej vedli, ka trbej delati,« tisti vekši zdigne nous.

»Naj je, inteligencia je nej za vsikšoga,« tisti menjši ne zdigne nousa. »Ti samo po-tejgni prvo figuro, gda boš krejdi.«

»Vej pa ja! Moram zbroditi, redno moram zbroditi. Vej pa je tou šah, nej pa nikšne prousne karte,« tisti vekši nous nazaj zmejs med figure spisti, stere so že sedmo leto vsikša na svojom mesti.

... DO MADŽARSKE

Parlament sprejel proračun za leto 2015

Madžarski parlament je pred božičnimi prazniki sprejel proračun za leto 2015 z 131 glasovi za in 62 glasovi proti. Za proračun so glasovali vsi poslanci dveh provladnih strank, FIDESZ-a in krščanskih demokratov. Proti so glasovali vsi poslanci opozicijskih strank.

Proračun v novem letu računa s 16 312 milijardami 873 milijoni forintov prihodkov, odhodkov bo 17 190 milijard 277 milijonov forintov, proračunski primankljaj bo 877 milijard 404 milijone forintov.

Položnice se bodo plačevale tudi na avtomatih

Madžarska pošta je naročila 20 avtomatov, na katerih bodo lahko stranke vplačale položnice. Avtomate bodo namestili na najbolj prometnih poštah oz. tudi v nakupovalnih centrih. Pomanjkljivost avtomatov je, da ne sprejemajo gotovine, plačevali bomo lahko le z bančnimi karticami. Po mnenju generalnega direktorja Madžarske pošte so položnice donosen posel, kajti na Madžarskem se na poštah letno plača okrog 200 milijonov položnic. Avtomati ročno izpolnjenih položnic ne bodo sprejeli. Pošta zaenkrat še ne ve, kako bodo stranke sprejele avtomate, zato jih je naročila samo dvajset, če bo poskusno obdobje uspešno, jih bo naročila več.

Od septembra tobak in tobačni izdelki samo od državnega distributerja

Madžarski parlament je še pred božičem sprejel zakon, da bodo lahko od septembra trafike naročale tobak in tobačne izdelke le od državnega distributerja oziroma od tistih distributerjev na drobno, ki bodo imeli pogodbo z državnim podjetjem. Zoper centralizacijo preskrbe s cigaretami so demonstrirali delavci sedanjih distributerjev na veliko, ki menijo, da bo zaradi novega zakona zgubilo službo kakih 1000 ljudi. Pred glasovanjem v parlamentu so poslali vsem poslancem v darilo čokolado z družinsko sliko delavcev in jih prosili, da zakona ne sprejmejo.

Živi betlehem v Andovci

Porabsko kulturno in turistično društvo pa Narodnostna samouprava Andovci zdaj že šesto leto organizirata žive

za prireditve. Ešče sreča, ka se s kūjanjom nej trbela nam mantrati, zato ka mamō ednoga kūjara, Ferina Trifusa iz

peklo, liki vino tō, ka smo te že gordjali kūjat. Za zadnje delo smo tau meli, ka smo reflektore vōsklali, eden je

Za živi betlehem so letos Andovčani napravili nauvo štalico

jaslice, kak soorganizator zdaj že drugo leto pomaga nam Državna slovenska samouprava, ka je dobro prišlo etak na konci leta, gda so že prazne žepke. Lani smo meli žive jaslice v soboto, 20. decembra večer v sedmōj vōri. Pa kak zdaj že navada, snega je pá nej bilau. Zavolo tauga, gda smo zazranka vcujstanili ūto delat za betlehem, je navdušenja baug vej tō nej bilau. Tau se je te spremenilo, gda smo betlehemsko zvezdo gorobejsili pa maloga Jezua v jaslice djali. Dočas smo mi jaslice delali, dočas so drūgi

Varaša, šteri že petnajset lejt pomaga nam v tejm, aj lŭstvo vsigdar zadovolno pa s punim

ka nam je falu eden pastir. Lŭstvo se je že zbiralo, skur sedem vōra je bila, mi smo pa

Markovski župnik Dejan Horvat, cerkveni pevci iz Markovec pa ljudske pevke iz Števanovec

Domanji lidgé pa gostje z druge strani granice

že v krŭšno peč naložili. Trbela je redno nalagati, zato ka dvajsti kil pečenje smo meli

žalaudcom gorstane od staula. V petoj vōri je nej samo pečenje dišalo, ka se je v peči

samo čakali našoga pastira. Ka zdaj baude, smo zmišlavalu, ka bi bilau, če bi brezi njega začnili, pravi nekak. Na, tau bi ešče dobro bilau, te bi gvŭšno ka nut v novine prišli, pravim. Tašo ešče tak nej bilau, ka v živem betlehemu samo dva pastira stojita. Ešče sreča bila, ka naš sveti Djaužek ma enga sina tō, šteri je paulek bijo. Mati ma je brž zapovejda, aj se gornaravna pa te tak smo rejšili tau nejmalo nevalo pa se je leko začno naš zadnji pa najlepši letni program. Letošnji betlehem je malo ovakši biu, kak smo

Z lejpimi pesmimi smo se pripravljali na svetke

Slovenska zveza je v adventnom cajti organizirala več koncertov, da bi z nihovimi pesmimi pomagala lidam najdi duševno stanje, steroga nŭcamo, gda se pripravljamo na svetke.

Komorni pevski zbor Slovenske zveze iz Varaša je 14. decembra spejvo na Gorenjom Seniki v cerkvi. Domanje lidi sem pozdravila kak predsednica zbora z etimi rečami:

»Slovenci pri Rabi za božič pravimo svetek. Če stoj pravi, ka »na svetke mlajši domau pridejo« ali na karto napiše »Blajžene svetke vam želej« vsikši vej, ka ne misli nej na vŭzem, nej na risauske svetke, nej na kakšne druge svetke, liki na božič. Božič je preprausno svetek. Božič je sveti post, den, gda so se lidgé postili, božič je sveti večer, božič je sveti den, božič je števanovo. Na sveti post so se gnauksvejta tak pozdravljali »Baug daj sveti den, Baug sveti post«. Na sveti večer je mogla vkŭper biti cejla držina, gnauk svejta so tisti, steri so der slŭžili ali kraj od familije bili, na sveti večer tō domau prišli, da bi leko z družino k paunaučnici šli. Na sveti den se je nej šikalo nikam titi, nej k žlati, nej k sausedom. Tau se je dostajalo opraviti na števanovo.

Smo srejdri najlepšoga časa cerkvenoga leta, adventno-božičnoga cajta, da se dostakrat čŭjejo reči mir, lŭbezen, radost, vŭpanje... pripravljamo se na rojstvo božjega sina, pripravljamo svoje domove, pripravljamo svoje duše. Naj vam pa nam pomagajo v tej pripravaj pesmi Komornoga pevskoga zbora iz Varaša, steroga vodi Tomaž Kuhar.«

Zbor je pripravo pauvōrni koncert, spejvo je slovenske ljudske z božično ali božiči primerno vsebino (Glejte, glejte kak je tam, Tam stoji pa hlevček, Ura je polnoči, Pa se sliš), zborovske priredbe (Svetlo sonce se je skrilo – Tomaž Kuhar, Kadar mlado leto – Benjamin Ipavec), srednjeveški napev Cvet je vzbrstel prelepi, Sanctus iz Schubertove nemške maše, Serenado ruskega skladatelja Sergeja Tanjejeva.

Na konci koncerta je zbor spovejvo eno najlepšo božično pesem na svejti, Sveto nauč, s sterov je želō vsejm blajžene svetke. Gda te tau šтели, do svetki že za nami, zatok vŭpamo, ka so vam rejsan prinesli mir, lŭbezen in zadovoljstvo.

M. Sukič

ga dotejga mau meli, zato ka smo prosili gospauda župnika Dejana Horvata iz Markovec za obred pri živi jaslicaj. Tak lopau so tapovedali cejlo božično zgodbo pa svoje mišlejnje od božiča, ka narod je z lampami pa z očami poslušō. Med obredom sta letos dva zbora spejvala, cerkveni zbor iz Markovec pa ljudske pevke iz Števanovec, z edno besedov samo telko vejn povedati, ka je lejpo bilau. Na konci ešče pred tistim, ka bi si lŭstvo poglednilo žive jaslice, so gospaud župnik blagoslovili žive jaslice. Tisto božično razpoloženje, ka je nam sprvoga falilo, gda smo se kreda dejvali, smo na prireditvi maksimalno doživeli, tak je bilau, kak

če bi že rejsan sveta nauč bila. Potistim ka si je lŭstvo poglednilo betlehem, smo na večerjo šli, ka je že nam naš kūjar Feri pripravo. Gda smo si k stauli seli, te sem vido, kak dosta nas je, ka se je vanej v kmici spoj nej vidlo. Muziko smo si tau leto od Stankoja Črnkoja pa od njegvoga padaša Brankoja Baumana naraučili. Pa kak vsigdar, zdaj nam tō nej bilau žau, pleso je vsakši od maloga do starejšoga, tak kak če bi zaključek leta meli. Hvala vsakšoma, ka ste prišli, najbola gospaudi župniki Dejani Horvati za obred pa pesmarom, steri so s svojimi pesmimi olepšali žive jaslice v Andovci.

Karči Holec

RAZMIŠLJANJE OB ZAČETKU NOVEGA LETA...

Imam precej nenavadno življenje. Vsaj zdi se mi tako... In določena dejstva pritrjujejo moji ugotovitvi. Zakaj tako mislim? Zato, ker delam v Porabju!!! Pogosto se mi v mojem domačem okolju (v Sloveniji) primeri naslednja situacija: »In kje delate?« me vprašajo. »Na Madžarskem, v Porabju«, odgovorim. Nato trenutek izgubljenosti v prostoru in času prekine komunikacijo s sogovornikom... Sledi vrnitev v središče dogajanja z že pričakovanimi odgovori v smislu: »Ja, seveda, dosti smo nekoč hodili v Lenti, pa v Sombotel smo šli... Na Vogrsko se je več hodilo...« Spet drugi, ki so malce bolj obveščeni, pripomnijo, če sem mogoče Sukičeva, tista, ki ob ponedeljkih zjutraj govori na Murskem valu...

»Ne, ne, ona je Porabska Slovenka in je urednica časopisa Porabje – jaz pa se vsak dan vozim tja čez in delam v porabskih šolah...«, skromno pripomnim. »A ja, potem pa ste gotovo Pergerjeva.« »Ja, sem...«, samozavestno dodam (ni pomembno, katera...).

In če naletim na koga, ki se vsaj malo - pavšalno - spozna na življenje tam čez, takoj dobim nasvete, kaj vse bi bilo potrebno postoriti. »Poslušam Murski val in berem Vestnik in nič več se ne sliši o šolstvu v Porabju«, modro ugotovi poučeni. »Jaz bi poslal nekoga iz Slovenije in vsi bi tam morali govoriti slovensko!!! Še dobro, da bo kmetijstvo vsaj malo spet oživelo in dvignilo nivo... Slovenija da veliko denarja... za tisto kmetijo tam čez... Dosti se govori o tem... Ste si jo že ogledali?« »Ja, lepa je«, dodam. »Vsak dan se peljem mimo in moram pripomniti, da ga ni lepšega objekta in lokacije tam na gornjeseniških gričih...«

Ampak odkrito rečeno, moje poslanstvo je malo drugačno... Zato kar hitro opraviš z velikimi poznavalci razmer tu in tam in še kje in grem po svoje...

Po duši sem melanholična, zato mi pač ne uide nobena jutranja porabska lepota – v tem letnem času prevladujeta siva in oranžna barva... in lepljivo vlažne serpentinaste ceste... Sicer priznam, da bi očem prijalo tudi nekaj zimske beline... Poznam že vsak nagib in vzpon in ... In pogosto udari vame, kot strela z jasnega – mrtva žival na cesti... Sedaj so to najpogostejše veiverice... In čeprav je ta bežni trenutek malce intimen, ko v

zadregi nezavedno uporabiš primarno govorico, ki ti je najbližja, nevsiljivo posredovana, vzdihnem: »Sze gény mókus!« Ups, zakaj tako? Zakaj ne: Uboga veiverica!!!! Zato, ker sem postala del(-ček) tega okolja in življa. Zjutraj srečujem ljudi, ki jih v resnici ne poznam, poznam njihove obraze – včasih vesele, včasih žalostne - poznam približno lokacijo, kam so namenjeni – v šolo, trgovino, v cerkev, na pošto,... ali pa kamorkoli – možnosti so neskončne in to sploh ni pomembno – zame je pomembno, da me vedno več ljudi zjutraj pozdravi. In jaz jim odzdravim! Dvignejo roko, malce zadržano pokimajo – s tisto značilno kretnjo, ki pomeni, da me sprejemajo, da sem postala del njihovih vsakdanjih obredov, pa

kdorkoli že sem... In verjeli ali ne – počutim se čudovito! Le kaj je lahko lepša jutranja budnica in popotnica za vstop v porabske šole, ki so in niso to, kar bi formalno morale biti...

Kaj pa bi morale biti? Morda malo bolj slovenske – kdo bi vedel – vsi bodo rekli, da se trudijo, da naredijo vse, da je, kar je..., da delajo..., da je nekaj, karkoli – ampak žal

ne razumemo, a bomo že »natrenirali«, čeprav bo pri tem v ozadju vedno nekdo – tisto pozorno sokolje oko/pogled od zunaj – opazilo, da nekaj pomembnega manjka, ampak tega smo že navajeni – vedno ima kdo pripombe! A če že kdo vztraja, da je to potrebno, se bomo pač... naučili... in dokazali..., da zmoremo...« In za to, ker se trudimo, nas

šimo: Pri slovenščini se nič nismo naučili. Slovenščina je težka. Slovenščine se ne da naučiti...

Sem učiteljica asistentka, gostujoča učiteljica iz Slovenije, Metka néni,... Učenci so me sprejeli, učitelji so me sprejeli – delam, trudim se, razdajam se... Nosim veliko breme, ker počnem nekaj, česar tam čez ne počne nihče – v razredu govorim samo slovensko – in to na nešteto načinov: z verbalno in neverbalno komunikacijo – pogosto žvižgam, pojem, kikirikam, ležim na tleh,... in včasih sem res malce »furcsa«, kot pravijo nekateri učenci. Zame je pomembno le to, da vem, kaj in zakaj vse to počnem... Le tako, počasi – korak za korakom – nevsiljivo, tam čez, spoznavamo slovenski jezik in slovensko kulturo. Zavedam se, da ne morem premikati gora, spreminjati podnebja, lahko pa govorim slovensko, prinesem dobro voljo, pozitivno energijo, včasih tudi bombone in čokolado... Moji učenci sedaj že poznajo slovenske pokrajine, slovenske kulturne in naravne znamenitosti – in kar je najpomembnejše: razumejo osnovne slovenske komunikacijske fraze. Zelo rada imam Slovenijo in slovenski jezik – in to ljubezen do slovenstva prenašam na svoje porabske učence – za zdaj po kapljicah, kot pitje najljubše pijače na tanko slamico... In moji učenci tudi vedo, da v Sloveniji kakolin Božiček ni Miklavž, ampak da slovenske otroke v decembru obišejo celo trije dobri možje, vsak s svojo značilno podobo. Za nami je najlepši del koledarskega leta: božično-novoletni prazniki in pred nami novo leto 2015. Zaželite si nekaj lepega in naj se vam ta želja izpolni!

METKA PERGER

Z »malimi« gimnazijci monoštrske gimnazije (Metka Perger sedi na desni strani slike.)

je napočil trenutek, ko je/bo potrebno razmišljati, kako naprej... V tem šolskem letu (2014/2015) se bo na obeh dvojezičnih osnovnih šolah poslovila generacija »poslednjih Mohikancev« - otrok s slovenskimi koreninami – tistih, ki so brez nekega prevelikega truda od doma prinesli v šolo, nezavedno/nehote, nekaj slovenskega besedišča... In kaj in kako bo naprej? Tisti najbolj krut scenarij od nekoga, ki je (in ni) del njihove resničnosti je tak: Vse zunanje manifestacije žal v bodoče odpadejo! Kruto! Brezpogojno in zares! Tekmovanja v znanju slovenščine, dvojezične proslave, recitiranja (v slovenskem jeziku) – slednje še ostane, ker se še zmoremo naučiti nekaj kitic slovenskih pesmi, verzov, rim ali česarkoli (na pamet), ničesar sicer

nagradite, hočemo pohvalo in priznanje, ker delamo nekaj, česar sami nočemo in kar hočete vi!« vedno bolj zahtevajo starši in učenci. Ker niso bili že takrat ob vstopu/vpisu otrok na dvojezično šolo poučeni, da je dvojezična šola njihova prednost, hkrati pa velika dolžnost! Zakaj pa?

Zatooo! Dragi, moji! Kar daš, to dobiš! Če nič ne daš, ničesar nimaš!

Včasih to recipročnost opaziš takoj, najpogosteje pa se pokaže na dolgi rok, tam nekje v prihodnosti. In vsak od nas na določeni točki odpre zakladnico ali zgolj skladišče svoje prehojene poti. In tisto, kar se je v letih nakopičilo, je lahko dragocen spomin, morda celo zaklad – pogosto pa nekaj, o čemer nočemo niti razmišljati... Vedno pogosteje v Porabju namreč sli-

6.30 DNEVNIKOV IZBOR, 7.00 OTROŠKI POČITNIŠKI PROGRAM OP! 11.55 MYANMAR, DEŽELA TIŠOČERIH PAGOD, DOKUMENTARNI FILM, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 NE ČAKAJ NA MAJ, SLOVENSKI FILM, 15.10 MOSTOVI - HIDAK: LETO SE IZTEKA - ĚVBUČSÚZTATO, 15.55 OTROŠKI PROGRAM OP! 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 VILLAGE FOLK - LJUDJE PODEZELJA: URBANA KMETIJA, DOKUMENTARNA SERIJA, 18.00 RAZRED ZASE: FILMSKI KROŽEK V SKOLJKI, 18.30 BACEK JON: PTIČJE STRAŠILO, RISANKA, 18.35 MILI IN MOLI: NAJVEČJA BUČA, RISANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 NOČ MODRIJANOV 2014: LEPO JE BITI SKUPAJ..., 21.30 SVET V LETU 2014, 22.25 POROČILA, VREME, ŠPORT, 22.50 POLNOČNI KLUB, 0.00 DNEVNIK, 0.25 SLOVENSKA KRONIKA, VREME, ŠPORT, 0.50 DNEVNIK SLOVENCEV V ITALIJI, 1.15 INFO-KANAL

PETEK, 02.01.2015, II. SPORED TVS

11.10 FESTIVAL FENS 2014, NAJSTVIŠKI, 11.45 OB STOLETNICI ROJSTVA RICHARDA STRAUSSA: SREČANJA - PIA IN PINO MLAKAR & RICHARD STRAUSS, DOKUMENTARNI FILM, 12.40 PRICEVALCI: UROŠ ŠUSTERIČ, 15.05 LEGENDE VELIKEGA IN MALEGA EKRANA: URBAN KODER, 16.05 LEGENDE VELIKEGA IN MALEGA EKRANA: URBAN KODER, 17.10 BOŽIČ S PRIFARCI, 19.05 AMERIČANKE, DOKUMENTARNA SERIJA, 20.00 Z JONATHANOM DIMBLEBYEM PO JUŽNI AMERIKI: KOLUMBIJA IN VENEZUELA, ANGLEŠKA DOKUMENTARNA SERIJA, 21.00 MIRANDA (III.), ANGLEŠKA NANIZANKA, 21.30 BROADCHURCH, ANGLEŠKA NADALJEVANJA, 22.20 VELIKI ŠEF, HONGKONGSKI FILM, 0.00 ZABAVNI KANAL

SOBOTA, 03.01.2015, I. SPORED TVS

7.00 OTROŠKI PROGRAM: OP! 10.50 EKOLOŠKA UTOPIJA: SODOBNA KULTURNA SVETIŠČA, NEMSKA DOKUMENTARNA SERIJA, 11.20 VRATAR LIVERPOOLA, NORVEŠKI FILM, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.25 SEBRVANJE PLENA: JUKO Z DALJNEGA SEVERA, FRANCOŠKA DOKUMENTARNA ODĐAJA, 14.20 KULTURNI VRHOVI: PTUJSKA GORA, DOKUMENTARNA SERIJA, 15.00 O ŽIVALIH IN LJUDEH, ODĐAJA TV MARIBOR, 15.25 NA VRTU, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 16.00 PO BRAZILIJU Z MICHAELOM PALINOM: VPLIVI AFRIKE, ANGLEŠKA DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.15 IGRALCI BREZ MASKE - DEMETER BITENC, 1 - DEL - MLADOST IN GLEDALIŠKE SANJE, 18.20 APLAVŽI! - NUŠA DERENDA, 18.30 OZARE, 18.40 VSE O ROŽI: SPOROČILO V STEKLENICI, RISANKA, 19.00 DNEVNIK, UTRIP, VREME, ŠPORT, 20.00 20. GALA KONCERT RADIA OGNJIŠČE, 21.50 BRATA BLUES, AMERIŠKI FILM, 0.00 POROČILA, VREME, ŠPORT, 0.35 KRAJ ZLOČINA: NAPAČNA POSILJKA, AVSTRIJSKA MINI-SERIJA, 2.00 OZARE, 2.05 DNEVNIK, UTRIP, VREME, ŠPORT, 3.00 DNEVNIK SLOVENCEV V ITALIJI, 3.20 INFO-KANAL

SOBOTA, 03.01.2015, II. SPORED TVS

8.35 TV-POROKA, 9.05 UMETNOST IGRE, 9.40 POLNOČNI KLUB, 10.50 OBRAZI 2014, 12.40 FESTIVAL FENS 2014, NOVA SCENA, 13.50 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA SKAKALNA TURNEJA (M), 15.25 BELA SNEŽINKA, SILVESTRSKA ODĐAJA, 20.00 ŽENSKA Z ZLOMILJENIM NOSOM, SRBSKI FILM, 21.40 GAL JURIN IN SIMFONIČNI ORKESTER CANTABILE Z GOSTI, DOKUMENTARNI FILM, 22.50 ZGODBA O DOORSIH, AMERIŠKI FILM, 0.15 DAN 202: ELEVATORS IN POSEBNI GOSTI, 1.30 ZABAVNI KANAL HD

NEDELJA, 04.01.2015, I. SPORED TVS

6.55 ŽIV ŽAV, OTROŠKI PROGRAM, 9.30 TRIJE DETEKTIVI IN SKRIVNOSTNO BOŽIČNO DARILO: ZVONEC OSTANE BREZ KEMBLJA, NORVEŠKA OTROŠKA NADALJEVANJA, 9.40 TRIJE DETEKTIVI IN SKRIVNOSTNO BOŽIČNO DARILO: NAJBOLJŠA BOŽIČNA PREDSTAVA, NORVEŠKA OTROŠKA NADALJEVANJA, 10.00 NEDELJSKA MAŠA, 10.55 NA OBISKU: ODĐAJA TV KOPER-CAPODISTRIA, 11.20 VIA SANČI MARTINI, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA TV MARIBOR, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.20 NOČ MODRIJANOV 2014: LEPO JE BITI SKUPAJ..., 15.00 AMERIČANEC V PARIZU, AMERIŠKI FILM, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.15 IGRALCI BREZ MASKE - DEMETER BITENC, 2. DEL - BARD SLOVENSKEGA HOLLYWOODA, 18.20 APLAVŽI! - EROIKA, 18.35 EKO UTRINKI: KOROZIJA, 18.40 MUCIKA: ČAROVNIŠKA PREDSTAVA, RISANKA, 19.00 DNEVNIK, ZRCALO TEDN, VREME, ŠPORT, 20.00 NAŠ VSAKDANJI KRUEK: VSI SKUPAJ SAMI, SLOVENSKA NANIZANKA, 20.25 ZAPUŠČINA, DANSKA NADALJEVANJA, 21.30 INTERVJU: SAMO HRIBAR MILIČ, 22.20 PRIVLAČNOST (SPOLA), DOKUMENTARNO-IZOBRAŽEVALNI FILM, 22.50 POROČILA, VREME, ŠPORT, 23.20 ZAKAJ DEMOKRACIJA?: PROSIM, GLASUJTE ZAME - KITAJSKA, DOKUMENTARNA ODĐAJA, 0.15 DNEVNIK, 0.40 ZRCALO TEDNA, VREME, ŠPORT, 1.05 DNEVNIK SLOVENCEV V ITALIJI, 1.35 INFO-KANAL

NEDELJA, 04.01.2015, II. SPORED TVS

7.30 GLASBENA MATINEJA, ENSEMBLE 4 SAXESS - LLEITINGER, J.GREGORC, G.GERSHWIN, W.A.MOZART, 7.55 SIMFONIKI RTV SLOVENIJA IN URO LAJČOVIČ, FRANZ SCHUBERT: SIMFONIJA ŠT. 8 V H-MOLU, 8.20 RATRAKISTOV DNEVNIK, DOKUMENTARNI FELJTON, 9.00 ALPSKO SMUČANJE: MAGAZIN, 9.30 ZIMA JE ZAKON, 9.30 STUDIJSKA ODĐAJA, 9.45 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 1. VOŽNJA, 11.00 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA SKAKALNA TURNEJA (M), KVALIFIKACIJE, 12.45 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 2. VOŽNJA, 14.00 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA SKAKALNA TURNEJA (M), 16.10 ŠPORT V LETU 2014, 17.45 KUKAVIČJE JAJCE, NEMŠKI FILM, 19.50 ŽREBANJE LOTA, 20.00 LA VIE EN ROSE, MEDNARODNI VEČER ŠANSONOV 2014, 21.40 VASA - LADJA IZ LETA 1628, ŠVEDSKA DOKUMENTARNA SERIJA, 23.30 MOŠKI, KRATKI IGRANI FILM AGRFT, 0.00 ZABAVNI KANAL

PONEDELJEK, 05.01.2015, I. SPORED TVS

6.15 UTRIP, 6.30 ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.35 VIA SANČI MARTINI, 11.15 POGLED NA ... ALMANACHOVE KVARTOPIRCE, DOKUMENTARNA ODĐAJA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA TV MARIBOR, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.35 POLNOČNI KLUB: LEPA BESEDA LEPO MESTO NAJDE, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.15 DUHOVNI UTRIP: LJUBLJANSKO-ZAGREBSKI METROPOLIT PORFIRIJE PERIČ, 16.30 ODPRTA KNJIGA: MILOVAN DILAS: NOVI RAZRED, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.25 ALPE-DONAVA-JADRAN, 17.55 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 ČARLI IN LOLA: PARADIŽNIKA NIKOLI NE BOM NITI POKUSILA, RISANKA, 18.20 FINA GOSPA (I), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 PODOBA PODOBE: OGRÖŽENA ARHITEKTURNA DEDIŠČINA DVAJSETEGA STOLETJA, 23.35 SLOVENSKA JAZZ SCENA: 2. TEKMOVANJE ZA JAZZOVŠKE ANSAMBLE IN SOLISTE: KONCERT NAGRAJENCEV Z BIG BANDOM RTV SLOVENIJA, POSNETEK IZ STUDIA 14 RADIA SLOVENIJA, 0.45 DUHOVNI UTRIP: LJUBLJANSKO-ZAGREBSKI METROPOLIT PORFIRIJE PERIČ, 1.00 DNEVNIK, 1.30 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.50 DNEVNIK SLOVENCEV V ITALIJI, 2.20 INFO-KANAL

PONEDELJEK, 05.01.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.05 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 13.15 TOČKA, GLASBENA ODĐAJA, 14.30 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 15.05 Z JONATHANOM DIMBLEBYEM PO JUŽNI AMERIKI: KOLUMBIJA IN VENEZUELA, ANGLEŠKA DOKUMENTARNA SERIJA, 16.15 NORDIJSKO SMUČANJE - SVETOVNI POKAL, NOVOLETNA SKAKALNA TURNEJA (M), 18.00 IGRALCI BREZ MASKE - DEMETER BITENC, 1. DEL - MLADOST IN GLEDALIŠKE SANJE, 19.05 TOČKA, GLASBENA ODĐAJA, 20.00 ČAS SKRIVNOSTI, ČAS LJUBEZNI, FRANCOŠKA MINI-SERIJA, 21.40 LOV, ANGLEŠKA MINI-SERIJA, 23.10 SEKS, SMRT IN SMISEL ŽIVLJENJA: GREH, ANGLEŠKA DOKUMENTARNA SERIJA, 0.00 ODPRTA KNJIGA: MILOVAN DILAS: NOVI RAZRED, 0.20 TOČKA, GLASBENA ODĐAJA, 1.10 ZABAVNI KANAL

TOREK, 06.01.2015, I. SPORED TVS

6.00 KULTURA, 6.05 ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 DUHOVNI UTRIP: LJUBLJANSKO-ZAGREBSKI METROPOLIT PORFIRIJE PERIČ, 10.50 NA OBISKU: KVARTET 7 PLUS, ODĐAJA TV KOPER-CAPODISTRIA, 12.00 CITY FOLK - LJUDJE EVROPSKIH MEST: PRAGA, DOKUMENTARNA SERIJA, 12.25 PODOBA PODOBE: OGRÖŽENA ARHITEKTURNA DEDIŠČINA DVAJSETEGA STOLETJA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 STUDIO CITY, 14.20 KAJ GOVORIŠ? - SO VAKERES? 14.35 EVROPSKI MAGAZIN: DENIS MUKWEGE, SELITEV UKRAJINCEV, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: KANAPE - KANAPE, 15.45 OTROŠKI PROGRAM: OP! 16.20 PODOBA PODOBE: OGRÖŽENA ARHITEKTURNA DEDIŠČINA DVAJSETEGA STOLETJA, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.25 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 17.55 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 OLIVJA: SIJAJNO MAGNETNO DEKLE, RISANKA, 18.20 FINA GOSPA (I), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 POKLICITE BABICO (II), ANGLEŠKA NADALJEVANJA, 21.00 OPERACIJA HUDIČ, PERUJSKA DOKUMENTARNA ODĐAJA, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 GLOBUS, 23.35 PRICEVALCI: FRANČIŠKA PAVLIČ, 0.55 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 1.20 DNEVNIK, 1.45 SLOVENSKA KRONIKA, VREME, ŠPORT, 2.10 DNEVNIK SLOVENCEV V ITALIJI, 2.35 INFO-KANAL

TOREK, 06.01.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.35 NA VRTU, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 10.15 DOBRO JUTRO, 13.10 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, SPRINT (M IN Ž), 15.00 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 1. VOŽNJA, 16.15 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA SKAKALNA TURNEJA (M), 18.05 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 2. VOŽNJA, 19.05 TOČKA, GLASBENA ODĐAJA, 19.50 ŽREBANJE ASTRA, 20.00 ODKRITO, 20.50 DREVO ŽIVLJENJA, AMERIŠKI FILM, 23.05 GLASBENI VEČER, 0.10 TOČKA, GLASBENA ODĐAJA, 1.00 ZABAVNI KANAL

SREDA, 07.01.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 11.05 PODOBA PODOBE: OGRÖŽENA ARHITEKTURNA DEDIŠČINA DVAJSETEGA STOLETJA, 12.00 OPERACIJA HUDIČ, PERUJSKA DOKUMENTARNA ODĐAJA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 INTERVJU: SAMO HRIBAR MILIČ, 14.20 GLASNIK, MAGAZINSKO INFORMATIVNA ODĐAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, 15.40 MALE SIVE CELICE: II. OŠ CELJE IN OŠ POLJE, KVIZ, 16.25 GLOBUS, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.25 TURBULENCA: KAJ DOBIM, ČE DELIM, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 17.55 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 OBLAKOV KRUEK: ZDRAVNIKA ZA KNJIGE, RISANKA, 18.15 MINUTA V MUZEJU: GUSTAV KLIMT: VRTNICE POD DREVJEM, 18.20 FINA GOSPA (I), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.05 FILM TEDNA: V HIŠI, FRANCOŠKI FILM, 22.00 ODMEVI, VREME, KULTURA, ŠPORT, 23.05 TOČKA PRELOMA, 23.35 TURBULENCA: KAJ DOBIM, ČE DELIM, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 0.05 DNEVNIK, 0.35 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.20 INFO-KANAL

SREDA, 07.01.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.25 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.55 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, 10 KM (M), 14.10 BIATLON - SVTOVNI POKAL: ŠTAFETE (Ž), 15.30 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, 5 KM (Ž), 16.20 MOSTOVI - HIDAK, 17.00 SLOVENCI PO SVETU: POGOVOR Z GORAZDOM ZMAGCEM, MINISTROM ZA SLOVENCE PO SVETU IN V ZAMEJSTVU, DOKUMENTARNA ODĐAJA, 17.20 ALPE-DONAVA-JADRAN, 17.50 IGRALCI BREZ MASKE - DEMETER BITENC, 2. DEL - BARD SLOVENSKEGA HOLLYWOODA 18.50 PIANIST URBAN STANIČ, F. LISZT: KONCERTNA PARAFRZA RIGOLETTO, 19.00 TOČKA, GLASBENA ODĐAJA, 19.50 ŽREBANJE LOTA, 20.00 ŠPORTNI IZZIV, 20.30 NOVOLETNI KONCERT Z DUNAJA, DIRIGENT ZUBIN MEHTA, 23.00 RDEČE KLASJE, SLOVENSKI FILM, 0.30 TOČKA, GLASBENA ODĐAJA, 1.20 ZABAVNI KANAL

ČETRTEK, 08.01.2015, I. SPORED TVS

6.00 KULTURA, 6.05 ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.35 TURBULENCA: KAJ DOBIM, ČE DELIM, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 11.05 ODPRTA KNJIGA: MILOVAN DILAS: NOVI RAZRED, 11.50 KAJ GOVORIŠ? - SO VAKERES? 12.05 GLASNIK, MAGAZINSKO INFORMATIVNA ODĐAJA, 12.30 EVROPSKI MAGAZIN: DENIS MUKWEGE, SELITEV UKRAJINCEV, MAGAZINSKO INFORMATIVNA ODĐAJA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 ODKRITO, 14.25 SLOVENSKI UTRINKI, ODĐAJA MADŽARŠKE TV, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: MOJ GOST/MOJA GOSTJA - VENDEGEM, 15.45 OTROŠKI PROGRAM: OP! 16.15 TOČKA PRELOMA, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.25 UGRIZIMO ZNANOST, ODĐAJA O ZNANOSTI, 17.55 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 ŽIVALSKI ČIRA ČARA, RISANKA, 18.10 BACEK JON: OVČAR ZA EN DAN, RISANKA, 18.20 FINA GOSPA (I), 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 SVETO IN SVET, 0.30 UGRIZIMO ZNANOST, ODĐAJA O ZNANOSTI, 1.00 DNEVNIK, 1.25 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.50 DNEVNIK SLOVENCEV V ITALIJI

ČETRTEK, 08.01.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.10 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, ZASLEDVALNA TEKMA, 35 KM (M), 14.10 BIATLON - SVTOVNI POKAL: ŠTAFETE (M), 15.35 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI TEKI, 15 KM (Ž), 16.45 TOČKA, GLASBENA ODĐAJA, 17.35 MOSTOVI - HIDAK: MOJ GOST/MOJA GOSTJA - VENDEGEM, 18.05 PO BRAZILIJU Z MICHAELOM PALINOM: VPLIVI AFRIKE, ANGLEŠKA DOKUMENTARNA SERIJA, 19.00 TOČKA, GLASBENA ODĐAJA, 19.50 ŽREBANJE DETELJICE, 20.00 MOJA NAJHUŠA MORA, FRANCOŠKI FILM, 21.35 SODOBNA DRUŽINA (III.), AMERIŠKA NANIZANKA, 22.00 ANA KARENINA, ANGLEŠKA NADALJEVANJA, 23.00 TOČKA, GLASBENA ODĐAJA, 23.45 ZABAVNI KANAL

SZLOVÉN NYELVTANFOLYAM

A Magyarországi Szlovének Szövetsége
SZLOVÉN NYELVTANFOLYAMOT indít.

2015. február - március - április, majd szeptember-október - november hónapokban, heti 1 alkalommal 2 óra.

A jelentkezők létszámától és nyelvtudásától függően kezdő és haladó csoportot is indítunk.

A tanfolyam ingyenes.

Jelentkezési határidő: **2015. január 26.**

Jelentkezni lehet a **94/380-208** telefonszámon vagy a következő email címen: gyongyi.bajzek@freemail.hu

TEČAJ SLOVENŠČINE

Zveza Slovencev na Madžarskem organizira
TEČAJ SLOVENŠČINE

Tečaj bo februarja, marca in aprila oziroma septembra, oktobra in novembra 2015, tedensko enkrat po 2 uri.

Glede na število in predznanje jezika prijavljenih bomo tečaj izvajali v dveh skupinah, in sicer za začetnike in za nadaljevalce.

Tečaj bo brezplačen.

Rok prijave: **26. januar 2015**

Prijavite se lahko po telefonu: 94/380-208 ali na naslednjem e-mail naslovu: gyongyi.bajzek@freemail.hu

Zveza Slovencev na Madžarskem | Novice | Programi, prireditve

Zveza Slovencev na Madžarskem

Gardonyijeva 1
9970 Monošter/Szentgotthárd
Telefon: 00 36 94 380 208
00 36 94 552 596
E-pošta: info@zveza.hu

zveza.hu

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaj vsak četrtek
Glavna in odgovorna urednica
Marijana Sukić

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

www.porabje.hu