

**Pod
köpenekom
Marije
Zavetnice
STR. 3
Kelti so
tüdi tü
STR. 5**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 10. novembra 2016 ☀ Leto XXVI, št. 45

Slovenija: praznik reformacije

BODIMO ISKALCI DOBREGA!

Osrednja slovenska slovesnost ob državnem prazniku, dnevu reformacije, 31. oktobru, je bila prvič v Murski Soboti. Na prireditvi v Gledališče Park so ob številnih obiskovalcih prišli tudi ugledni gostje, bivši in sedanjí predsednik države Milan Kučan in Borut Pahor. Slavnostni govornik je bil častni škof Evangeličanske cerkve na Slovenskem mag. Geza Erniša, zbrane je pozdravil predsednik Slovenskega protestantskega društva Primož Trubar mag. Viktor Žakelj. Prireditve je režiral Vinko Möderndorfer, z recitacijami so nastopili slovenski igralci, več pesmi pa je zapel Mešani pevski zbor Štefan Kovač.

Viktor Žakelj, predsednik Slovenskega protestantskega društva Primož Trubar, je v nagovoru spomnil na dogodke pred nekaj manj kot 100 leti, ko so v Parizu odločali o novih mejah v Evropi. Tedaj je prvič v zgodovini Slovenija nekaj pridobila, do takrat in tudi pozneje so »nam velike sile samo jemale,« je dejal govornik, ki je posebej izpostavil vlogo in pomen Primoža Trubarja in protestantskih duhovnikov, tudi prekmurskih. Opozoril je na površno poznavanje zgodovine o dogajanju v Prekmurju za razliko od vsega, kar vemo o osrednji Sloveniji. Poudaril je tudi odločilno vlogo Milana Kučana, prvega predsednika samostojne države, inteligentnega in izobraženega moža, »ki je bil tedaj pravi mož ob pravem času na pravem mestu. Skupaj z legendarnim dr. Francetom Bučarjem sta uspešno izrisala proces

Na osrednji slovesnosti je več pesmi zapel MePZ Štefan Kovač, slavnostni govornik je bil častni škof EC Geza Erniša (mala slika)

slovenske državitvornosti.« Slavnostni govornik, častni škof EC na Slovenskem mag. Geza Erniša, je poudarjal pomen strpnosti, sodelovanja in medsebojnega razumevanja do drugih in drugačnih. Podrobno je opisal prihod reformacije in Martina Luthra, ki je verjel, da je reformacija božje delo in bil istočasno tudi realist. Spoznal je, da je v takratni cerkvi (bilo) marsikaj narobe. Zato je tudi na vrata domače cerkve v Wittenbergu obesil 95 tez o prenovi Cerkve in s tem pokazal na krizo v njej. Nastalo je silovito reformno gibanje, ki je povzročilo notranjo preureditev Katoliške cerkve. Verjel je v svoj prav, zato ni pokleknil pred veljaki ali preklical svojega nauka. Ostal je zvest svoji vesti in prepričanju.

Slavnostni govornik ni zanikal tudi Luthrovih človeških slabosti, vendar je s svojo pokončno držo bil za zgled svobodnemu načinu življenja. In povedal zanimivo misel: »Ko se marsikdaj zatekamo k religiozni magiji ali celo gradimo na njej, bi morali graditi tudi na človeškem razumu. Sklicevanje na Boga na nepravem mestu in na neprav način moramo nadomestiti z lastno odgovornostjo...«

Geza Erniša je dejal, da smo lahko Slovenci ponosni, ker smo bili del protestantskega dogajanja v Evropi, saj so reformacija in reformatorji pokazali in kažejo, kako naprej. Tako na verskem kot družbenem področju. In tudi: »Luthrovi pogledi na Boga, Cerkev, vero in svet so

se, kot je znano, srečevali in konfrontirali tako z velikimi miselnimi in verskimi tokovi takratnega sveta kakor tudi s civilno in družbeno sfero, renesanso, humanizmom in filozofijo.« Govornik je menil, da besede konfrontacija ne želi razumeti kot nekaj slabega, temveč predvsem kot izziv za iskanje odgovorov in rešitev za težave, ki nas tarejo in ki jih moramo skupaj premagovati in premagati na človeka dostojni civilizacijski ravni. Ter podčrtal: »To mora biti in ostati naš moralni imperativ. Tudi letošnji praznik reformacije naj nas torej nagovori, da bomo vse bolj in boljše razumeli, da mora v vse večji želji po novem in še neodkritem obstajati tudi spoznanje, kar v religiozni go-

vorici imenujemo spoštovanje Boga in človeka. Vsaka duhovna in družbena preobrazba je mogoča le v primeru, da za njo stojijo odločitve narediti nekaj dobrega. Bodimo iskalci dobrega!« Častni škof Geza Erniša je opomnil, da prekmurski, najbolj protestantsko-luteranski košček Slovenije tudi po zaslugi reformacije govori svoj materni jezik, se izobražuje v svojem jeziku, moli svoj Očenaš...

Ob praznovanju dneva reformacije najvišji predstavniki evangeličanske in katoliške cerkve v Evropi in tudi Sloveniji posebej poudarjajo sodelovanje in sožitje med cerkvama. Sožitje ni bilo zmeraj samoumevno, poudarja tudi škof EC mag. Geza Filo. Pomembno dejanje je bilo konec oktobra, ko sta papež Frančišek in predsednik Svetovne luteranske zveze, škof Munib Younan v Lundu na Švedskem za začetek proslavljanja 500-letnice reformacije obhajala spominsko ekumensko bogoslužje. Bil je zelo odmeven dogodek v Evropi. V nedeljo pa je bila, ob 500. obletnici reformacije, v soboški evangeličanski cerkvi Martina Luthra skupna luteransko-katoliška spominska slovesnost, ki so jo poimenovali *Od konflikta do skupnosti - združeni v upanju*. Sicer pa se bodo številne slovesnosti ob 500-letnici reformacije vrstile prihodnje leto, predvidoma vse do dneva reformacije, 31. oktobra. Seveda tudi v Prekmurju, kjer živi večina od okoli 20 tisoč evangeličanov na Slovenskem.

**Tekst: Ernest Ružič
Foto: Jure Zauneker**

»POT MIRU« JE POT DO LEPOTE NA JAVORCI

V južnem delu Triglavskega narodnega parka, v skrivnostni in odmaknjeni dolini reke Tolminke leži planina Polog. Visoko nad njeno strugo se dviga leseno svetišče, spominska cerkev sv. Duha na Javorci, ki je posvečena padlim avstro-ogrskim branilcem tolminskega bojišča soške fronte

iz umetniške družine: njegov oče Rudolf Geyling je bil slikar zgodovinskih prizorov, njegov ded Carl Geyling pa znani slikar krajin. Remigius Geyling je bil dolga leta glavni scenograf dunajskega Burgtheatra, kjer je oblikoval oder za preko 400 gledaliških produkcij.

Cerkev sv. Duha na Javorci

med leti 1915 in 1917. Gradnjo cerkve so pričeli 1. marca leta 1916, 1. novembra istega leta pa so jo predali svojemu namenu. V letošnjem letu mineva 100 let od izgradnje tega svetišča, ki je od leta 1999 razglašeno za kulturni spomenik državnega pomena in je v letu 2007 prejelo znak evropske dediščine medvladne iniciative.

Že ob prihodu po veličastnih kamnitih stopnicah navzgor proti cerkvi nas najprej nagovori napis nad glavnim portalom: »*Ta spomenik so med vojno zgradili pripadniki 3. gorske brigade, borbene enote 15. korpusa, v čast in spomin na njihove tukaj padle tovariše. Grajeno v času od 1. marca do 1. novembra 1916.*« Zunanje stene krasijo v med-okenskih razmikih grbi vseh dežel Avstro-Ogrske. Naslikani so v fresko tehniki, nad vhodnimi vrati pa sta grba Avstrije in Ogrske, ki ju povezuje sončna ura, s pomenljivim podnapisom »*Indivisibiliter ac inseparabiliter* – Nedeljiva in neločljiva« ter »*Pax – Mir*« nad grboma.

Cerkev je zasnoval Remigius Geyling, zato mu namenjam nekaj več besed. Bil je dunajski arhitekt, slikar, ilustrator in scenograf ter član združenja Secesija. Rodil se je leta 1878 na Dunaju in tam leta 1974 tudi umrl. Izšel je

Odlikoval se je kot tehnični inovator: že leta 1925 je pri predstavi Peer Gynt kot scenografski element uporabljal projekcijo diapozitivov. Je tudi avtor oltarnega mozaika v slavni Wagnerjevi cerkvi na Steinhofu. Od leta 1926 pa do konca druge svetovne vojne je bil tudi profesor na dunajski Umjetnostnoobrtni šoli. V času prve svetovne vojne, ko je prevzel zasnovo in oblikovanje cerkve na Javorci, pa je služil cesarju kot nadporočnik, medtem

Knjiga padlih

ko je organizacijo in tehnično in vodenje gradnje prevzel njegov vojni tovariš poročnik madžarskega rodu Géza Jablonszky. Geylingove ustvarjalne energije so bile poleg scenografije in slikanja na steklo posvečene še tisku; bil je ustanovni član ča-

sopisa Muskete, karikaturist in oblikovalec mnogih razglednic Dunajskih delavnic (Wiener Werkstätte). Poleg tega je bil tudi eden od pionirjev filmske scenografije. Remigius Geyling je v avstrijskem prostoru vsekakor bolj znan kot pri nas; cerkva sv. Duha je navsezadnje njegovo edino delo na področju današnje Slovenije. Vendar pa je ravno to delo njegov kakovostni presežek številčno bogatega in raznolikega opusa.

Notranjost cerkvice sv. Duha je poslikana in dekorativno obdelana v secesijskem slogu, ki je bil tedaj priljubljen umetnostni slog v vseh avstrijskih deželah. Prevladujeta modra in črna barva z zlatimi in belimi geometrijskimi ornamentami. Posebno izraziti so leseni stebri v kraljevsko modri barvi. Oltar v obliki križa varujeta dva modra angela z belimi krili, ki ju je naslikal Remigius sam; sijajno delo je tudi mozaik z belim golobom miru na pročelju osemkotne apside. Spodnji del prostora je temnejši, zgoraj pa prevladujejo modri odtenki z zlatimi poudarki. Prav tako je ustvaril barvna okna v prostoru. Skratka, popolna ubranost prevladujočih barv, ki si jih je zamislil sam. Torej črna, modra, zlata in nekaj bele barve, ki vzbujajo občutek svetosti in zaupnosti. Lesena vrata tabernaklja z občutno in zgovorno upodobitvijo Križa-

tesarji, slikarji in krovci. Čez tisoč vojakov je iz več kilometrov oddaljene doline prostovoljno znosilo ves les in ga nato na gradbišču obdelalo. Tako so z ustvarjanjem te cerkvice izpovedali svoje miroljubje Avstriji, Madžari, Čehi, Srbi, Bošnjaki, Hrvati, Ukrajinci, Poljaki, Romuni, Slovaki; Slovenci, Italijani... Vzdolž južne in severne stene cerk-

Géza Jablonszky

vene ladje je iz zabojev streliva narejena »knjiga padlih« z izpisanimi imeni 2808 (po nekaterih podatkih 2564) padlih vojakov, katerim so vojni tovariši zapisali: »*O nepozabni junaki Slemena, Mrzlega vrha in Vodil vrha, ki jih ti zidovi skrivajo in ohranjajo žive! Večni mir in občudujoča hvaležnost prihodnjih rodov vas bodo poplačali za pogum in zvestobo, ki ste ju dokazali v hudih bojih in ki ste ju zapečatili s hrabro smrtjo.*« Marsikdo, ki je vžigal imena svojih kameradov na začetku, je bil na koncu s svojim imenom v ploščo vžgan sam. Zapisali so ga v to soško knjigo mrtvih in njegovo ime je vojaško poravnano z drugimi ostalo zaznamovano na eni od tabel, ki se še danes v cerkvi listajo kot strani v knjigi. Glede na to, kako strašne smrti so vojaki umrli, imajo spričo milijona padlih, ranjenih in izginulih na Soči to čast, da so vendarle tu zapisani in da jih že od vsega začetka sredi najčudovitejše narave vzdržuje v spominu posebna milost človeškega duha, ki je v tem zakotju našel zatočišče. Vanjo so se v »tistem času« zatekali vojaki, ki so iz bližnjih bojišč

odhajali sem na počitek, v zaledje. Za nekatere je bil to resnično božji hram, za druge posvečeno mesto, svetišče, kjer so v miru iskali sebe, se predali mislim in vsaj za kratek čas pozabili na vojno. V cerkev so tako složno hodili katoličani, protestantje, pravoslavci, judje, muslimani in tudi ateisti. In zanimivo je, da še danes poleg glavne katoliške maše

na binško nedeljo v maju poteka tudi pravoslavna maša na Vidov dan. V današnjem času namreč cerkvice obiskujejo ljudje z vsega sveta. Poleg bogoslužja je postala simbol složnosti in miru. Svetišče je namreč enkrat umetnostni biser, ki pa obiskovalce, poleg spomina na vojno, hkrati kliče k spravi ter notranjemu in trajnemu miru. Celotna cerkva sv. Duha je iztesana in izrezljana. In vsa v čutnih poslikavah, ki so sad Geylingovega sijajnega secesijskega stila, ki kljubuje mnogokrat surovi gorski naravi, predvsem pa njeni izklesano zapečateni zgodovini.

Obeležitvi okrogle obletnice izgradnje cerkve, ki že vse od izgradnje oznanja mir, je letos posvečena vrsta aktivnosti. Osrednjo prireditev je Občina Tolmin v sodelovanju s Škofijo Koper pripravila v soboto, 10. septembra 2016 v Javorci. Tam so se zvrstili slavnostni govorniki, med njimi tudi predsednik Republike Slovenije Borut Pahor, temu pa je sledila še slovesna sveta maša, ki jo je daroval koprski škof msgr. dr. Jurij Bizjak.

Danes je Javorca na *Poti miru* prostor srečevanj in spomina na padle vojake na soški fronti. Kdor obiše cerkev, edinstven spomenik miru in složnosti v prečudovitem gorskem okolju, mu zagotovo ni žal. Ker pa je precej odmaknjena od glavnih poti, so jo v Tolminskem muzeju obiskovalcem približali z razstavo, ki je odprta do 30. oktobra 2016. Predstavljena je njena zgodovina, graditelji ter arhitekturne in umetnostnozgodovinske posebnosti. Predvsem pa je izpostavljen njen protivojni sporočilo.

Mojca Polona Vaupotič

Pod köpenekom Marije Zavetnice

Nega dosta Marijini prauškarski cerkvá, v šteraj bi Blajžena Devica na tak šurko oprla svoj milostivi köpenek

štoj od zvüna pa znautra dobro pogledne cerkev, je leko gvüšen, ka so go zozidali kauli leta 1400.

je törski paša nej mogo videti. Tistoga ipa je mesto dobilo ime *Črna Gora*. Gda je küga v krajino prišla, je lüstvo pred

Na bregej se zdigava gotska bazilika Marije Zavetnice

pa tak kralüvala v Božoj iži, štero vnaugi držijo za kinč med gotskimi cerkvami. Na Slovenskom geste kauli tri gezero cerkvá pa kapejl, štere so zozidali naši stari-stari starci v več kak gezerolejtnoj pripovejsti krščanjstva, med njimi pa je gvüšno nika posabnoga mali brejg na slovenskom Štajerskom: *Ptujska Gora*.

Nika nenavadnoga se je zgodilo na tom mestu pred šeststau lejtami. Lidgé eške gnesnedén pripovejdajo, ka so meli grofke na gradi Vurberk edno samo čér, sirauta pa je slejpa bila. Ednoga večera, gda je že kmica grtüvala, so začnili moliti Mater Marijo Zavetnico. Slejpa či je skočila k okni pa kričala: »... vidim, tam daleč vidim svejklost ... vidim posvejt!« Tam, gde je slejpa dekla svejklost zaglednila, so začnili grofke zidati cerkev, ka bi se zavalili Mariji Zavetnici.

Depa ne guči samo ljudska pripovejst od toga, leta 1487 taljanski popotnik pa pisatelj *Paolo Santonino* kak prvi dojspiše, ka na Ptujskoj Gori stogi spoj nauva cerkev, štero so zozidali grofke v zavalu. Tistoga ipa se je mesto eške zvalo *Maria Neustift*, če pa

Na svetišču pa prauškare so od začetkov do 16. stoletja skrb meli dühovniki püšpeki-je. Te so cerkev prejkvzeli protestantski predgari, štere so sledik tazagnali jezuiti. Uni so zidino malo po svoje prejknapravili, na baročno formo. V modernom cajti, leta 1937,

Mati Marija pod svojim köpenekom skrb má na lüdi

so cerkev pa brigo za vörnike prejkvzeli franciškoví baratke z bližanjoga varaša Ptuj, šteri eške gnesnedén skrb majo na prauškarsko sveto mesto. Stari Slovenci so pod Marijinim köpenekom vsikdar najšli pomauč pa obrambo. Pomagala je v törski cajtaj, gda so se v lejtaj 1475 pa 1493 pri njej skrili. Legenda pravi, ka je cerkev črna gratala pa go

peštišom ranč tak k Blajženoj Devici pribejžalo.

Dvej svetovnivi bojni so Marijino cerkev nej porüšili, komuništarski rosag pa je v petdeseti lejtaj preminaučoga stoletja za šest lejt dojzapro svetišču. Doj so zapovödali meše pa prauške, cerkev pa imenüvali za narodni muzej.

Za 600. jubilej zozidanja so leta 2010 Božo ižo zdignili v baziliko.

Zvün gotske arhitekture pa čüdivitnoga znautrašnjoga tala je najbole erični *relief Marije Zavetnice* (dombormü), štera v svoji rokaj nosi posvejt posvejtov - Kristuša.

Zveličar z malov rokav drži Marijin köpenek pa poslüša njene prošnje za vnaugo lüdi, šteri pod kaputom klečijo pa ga molijo. Té relief je visiki več kak dva mejtera pa šurši kak trgé mejteri. Na lejvoj rokej Blajžene Device počiva Jezoš, angeli ji držijo köpenek, pod šterim se stiskava 82 lüdi.

Pod kaputom leko vidimo püšpeke, kardinale, krale,

vladare, sodake, barate, prausne lüdi - stare pa mlade. Žmetno pa spoznamo lüdi iz zgodovine, eške čednjaki so tau večkrat zaman probali, če rejsan so najšli grbe (címerek) gospaudov s Ptuja pa Celja. Ništérni brodijo, ka se leko vidi *Bernard III.*, šteri je dau peneze za cerkev pa njegva žena celjska grofica *Valburga*. Drügi pravijo,

Od vrkaj daleč vidimo na Dravsko polje - prauškarge déjo po štacijaj raužnoga venca

ka se dá spoznati več erični lüdi tistoga cajta, med njimi grofico *Barbaro Celjsko* pa srmačko *Veroniko Deseniško* s celjskoga grada. Tak moremo za gvüšno vzeti, ka Marija pod svojim svetim köpenekom gorprija vse lüdi v vsej cajtaj, vejpa »nikdar smo eške nej čüli, ka bi koga zapistila...«

V Marijino svetišču se opéra več dveri, štere nas pelajo h Kristušu, ki je pravo: »*Ge sem dveri...*« Najveške pa najlepše so glavne dveri, na šteraj stogi ranč tak Marija s kaputom, ki od vrkaj trausi miloščo (zatok so brejg zvali Mons Gratiarum ali *Gora milosti* tö). Na dveraj gnes vidimo, kak so sveti Oča *Janez Pavel II.* leta 1999 prišli v Slovenijo pa razglasili püšpeka *Antona Martina Slomškega* za blajženoga. Té slovenski püšpek so eške tri dni pred smrtjov na Ptujskoj Gori molili. Za Gorsko Marijo so napisali edno pesem (*Pod svoj svet' plašč zagrinjaj*), štero eške gnesnedén spejavjo prauškarge.

Letos so te dveri imenüvane za »svetolejtnu dveri«, skaus štere stauapamo puni zavüpanja prauti Kristuši, prauti tronuši milosti. Oprejte so od oktobra 2015 do novembra 2016, pa prejk nji leko zadobimo cejlo odpüščenje: stauapimo prejk svete dveri pa poslüšamo sveto mešo; molimo Vöro, Očanaš ali Zdravo Marijo; napravimo dobro delo

- gorpoiškemo betežne lüdi, pomagamo srmačkim mlajšam, en den ne kadimo ali ne pigémo. Potrebno je eške k svetoj spauvedu pa prečiščavanji titi, tak so nam odpüščeni vsi greji.

Sveto jubilejno leto leko vözglasi sveti Oča, kak je tau pápa *Frančišek* včiniu za leto Smilenja 2016. Sombotelški Slovenci, kak prauškarge, smo letos juniuša odvandrali k Mariji Zavetnici na Ptujskoj Gori. Tam smo z veseldjom vidli, ka se do bazilike več ne pride po spoj strmi bregaj, liki so napravili lejo paut, na šteroj stogijo kamene sojé s štacijami iz raužnoga venca. Gda smo po kračišom plezdenji po stubaj prišli do svetolejtni dveri cerkve, smo nutstauapili pa znautra v svojoj porabskoj maternoj rejči molili Blajženo Devico pa ji spejvali. Čüdivali smo se lépotam té bazilike pa vüпали, ka leko po Božoj milosti zadobimo večni žitek v nebesaj.

-dm-

OD SLOVENIJE...

Dan reformacije

Murskosoboško Gledališče Park je gostilo osrednjo prireditev ob dnevu reformacije s slavnostnim govornikom, častnim škofom evangeličanske cerkve Gezo Ernišo. V govoru je poudaril, da je vsaka preobrazba, ki omogoča napredek, mogoča le, če za njo stojijo trdne odločitve narediti nekaj dobrega. Poudaril je tudi, da so protestantski nauki aktualni še danes. Zbrane je nagovoril tudi Viktor Žakelj, predsednik Slovenskega protestantskega društva (SPD) Primož Trubar. Društvo je po letu 2012, odkar osrednja proslava ni več na državni ravni, prevzelo organizacijo proslav. V svojem govoru je izpostavil, da je bil Primož Trubar eden največjih Slovencev, ki tudi nosi del zaslug, da je v Prekmurju vzknila slovenska beseda. V svojem govoru se je dotaknil tudi združitve Prekmurja z matico. Proslave sta se med drugimi udeležila predsednik republike Borut Pahor in minister za kmetijstvo, gozdarstvo in prehrano Dejan Židan. Navzoč je bil tudi prvi predsednik samostojne Slovenije Milan Kučan.

Jadranka Sovdat na čelu ustavnega sodišča

Dozdajšnja podpredsednica ustavnega sodišča Jadranka Sovdat je 31. oktobra od predhodnika Miroslava Mozetiča prevzela predsedovanje omenjenemu sodišču. Mozetiču se je namreč iztekel mandat ustavnega sodnika, s tem pa tudi mandat predsednika ustavnega sodišča. Jadranka Sovdat je bila v devetletni mandat ustavne sodnice izvoljena 19. decembra 2009, od 11. novembra 2013 pa je opravljala funkcijo podpredsednice ustavnega sodišča. Letos in prihodnje leto se bosta na ustavnem sodišču zamenjali dve tretjini ustavnih sodnikov. Po Mozetiču se bo 20. novembra mandat iztekel še Marti Klampfer. Nasledila ju bosta Špelca Mežnar in Marko Šorli. Marca prihodnje leto bo mandat potekel Jasni Pogačar, Mitji Deisingerju in Janu Zobcu, aprila pa še Ernestu Petriču.

PRAUŠKA K KRALICI MIRU

Iz Porabja smo pá romali k Materi Božji, k kraljici miru v Medugorje. 10. oktobra smo se podali na dolgo paut, na petdnevno božjo paut. Hvala Baugi, sedem nas je bilau z Gorenjoga Senika, ena z Verice, drugi pa iz Sakalauvec, Monoštra in iz drugi krajov. Na takšo dugo paut se vsakši ne pokisi ali ne vüpa titi. Hvala Baugi, ge se ne bojim, dapa zatok me je veselilo, ka so mlade ženske šle z

mejla, ka sem leko pri stolici se malo naslonila, vej sem pa tak cejli den sejdla. Ge sem nikak tak čütüla, ka sem močna, tau je po mojem že čüda pri tej lejtaj. Zato rada idem v Medugorje, ka tü pozabim vse skrbi, nevole in bolezni. Tau je en čüden, mirni raj. Tü je brejg, gde se je Mati, Kralica miru prausni deci pred 35. lejti skazala. Prvič sem mejla srečo 1985. leta deklici Vicki v

Gorenjeseničke prauškarce z župnikom novomešnikom Andrásom Takácsom

naše vesi, ka če bi potrebno bilou pomagati, so itak z vesi, pa me poznajo. Bog njim povrni, da so se podale na božjo pot. Po pauti smo molili rožne vence, nej ednoga, nego vse. Vmes se je spejvalo pa poslušalo lepe božje zgodbe. Imeli smo s seboj novomešnika Andrása Takácsa, steri so prvič bili na toj lepoj božjoj pauti z nami. Vodička Bea nam je povedala, da zatok še vekši blagoslov mamo, ka sta tau novomešniški in Marijin blagoslov vküper.

Gda smo ta prišli, sem vidla na gospaudi župniki, da so se preveč veselili, da njim je tau velko presenečenje bilou. Gda smo ta šli, sem mislila, ka nede takše velke stejske pri Mariji kak poleti, gda se ranč tekniti ne moreš njeni naug. Ali velkoga sam se vujznila, puno in puno lidi je bilau venej pri kipi (szobor), v cerkvi pa nej ka sejdeti, nego stati nej bilou mesta. Zdaj ka je že mrzlo bilau, so bile svete meše samo v cerkvi, dapa venej se tö vidi in čüje, ka se v cerkvi godi. Vsakši večer v petoj vöri se molijo rožni venci, Lavretanska litanija Matere Božje, sveta meša se začne v osmoj in po sv. meši v devetoj eno vörna molba pred najsvetejšim. Tak je vsakši den. Kak smo ta prišli, prvi den večer smo malo samo litanije zamüdili. Telko sreče sem

rokau segnoti pred njeno hižico. Povedala je, da je Kralica mira prosila, da »molite rožni vejnec«, ker boste jaukale za može, sinove, očete, ker bo tekla krv. In za par let je moške pomorila hüda bojna. Zdaj smo nej vidli Vicko, pred dvöma letoma smo bili z njov, je že te betežna bila.

Na brejg, gde se je Kralica mira skazala, smo šli v torek. Tisti brejg je tö viski, kamnati, ka samo pod noge moraš gledati. Stavili smo se pri vsakši desetki rožnega venca, vsako desetko je lepau raztomčila gospa Bea. Če se malo staviš na tistom svetom mesti, ne čütüš, ka si trüden, nika te ne boli. Tü pri tom Marijinom kipi smo prvi blagoslov dobili prauškarge od novomešnika. Meni je bole težko bilau doj iti kak gor, doj mi je bole pomalek šlau. Tretji den smo na Križevac šli, na, tisti je gnauk dugši in bole strmi. Ta sem se tö podala, vej pa moje deklina, Agi, dve Mariki, Ema in Kati so me nej zapistile. Gda sem prišla gor, sem si sama nej stejla dati valati, ka sem spet premagala eno paut, štera je rejsan težka. Če te pa nika vleče, ka moraš iti. Prejšnji večer sem povedala, ka se ne pokisim iti. Dapa naša Mati, Kralica mira pomaga, samo jo moramo prositi. Vidli smo, gda smo nazaj doj šli, ka štirje moški enoga človeka ne

Vspomin

ERNEST EÖRY

1936-2016

V soboto, 29. oktobra, je v 81. letu starosti umrl častni predsednik Gasilske zveze Slovenije in velik prijatelj Porabja **Ernest Eöry**. Svoje otroštvo in mladost je preživel na Hodošu. Po končani srednji šoli in študiju na mariborski Višji agronomski šoli se je posvetil razvojni poti prekmurskega kmetijstva. Neumorno je deloval v Kmetijski zadrugi Šalovci, Kmetijski zadrugi Prosenjakovci in naposled v Kombinat Pomurka, kjer je kot kmetijski pospeševalec oral ledino v kmetijsko najmanj razvitih delih Pomurja. S poslušom za težave goriškega človeka se je sredi sedemdesetih let prejšnjega stoletja zavzel za sanacijo malega tekstilnega obrata v Prosenjakovcih. Sprva majhen tekstilni obrat je razširil v srednje veliko tekstilno tovarno in v njej zaposlil preko 300 delavk in delavcev. Leta 1950 se je začela njegova pot gasilca, opredeljena v njegovi naravni človekoljubnosti. V šestdesetih letih prejšnjega stoletja je z veliko mero odgovornosti prevzemal odgovorne funkcije v organih Gasilske zveze Murska Sobota. Naposled je bil 1968. leta izvoljen za predsednika takratne velike Gasilske zveze Murska Sobota. To funkcijo je vestno in spoštljivo opravljal več kot 25 let. V tem času je s svojimi sodelavci še posebej zaznamoval razvoj gasilstva tako v Prekmurju kot v Prlekiji. Ta pokrajina je bila tako takrat kot tudi sedaj najštevilčnejša po številu društev in članstva. Njegov velik prispevek je bila tudi širitev mednarodnega sodelovanja s sosednjimi državami in republikami nekdanje Jugoslavije. Povezave z obmejnimi gasilci so bile v času njegovega predsednikovanja Gasilski zvezi Murska Sobota še posebej dobro razvite na vseh področjih; še posebej z gasilci okraja Jennerndorf in Radkersburg v Avstriji. V samostojni Sloveniji si je močno prizadeval za sodelovanje porabskih gasilskih društev z gasilskimi društvi iz Slovenije. Porabskim gasilcem je pomagal pri posodobitvi njihove opreme.

V organih Gasilske zveze Slovenije je bil Ernest Eöry od leta 1968 prisoten kot zunanji sodelavec, 1976. leta pa je bil na 8. kongresu v Novi Gorici izvoljen v nadzorni odbor. Na 10. kongresu je bil izvoljen v predsedstvo, in sicer kot podpredsednik. Po odstopu predsednika dr. Branka Božiča je Ernest Eöry prevzel glavno krmilo slovenskih gasilk in gasilcev. Slovensko gasilsko zvezo je skoraj dve desetletji uspešno krmaril skozi mnoge spremembe, ki so nastopile zlasti v času po osamosvojitvi. Za svoje humano delo je Ernest Eöry poleg številnih priznanj in zahval prejel najvišje gasilsko priznanje, kipec Matevža Haceta, kipec Civilne zaščite Republike Slovenije, zahvalno listino Mestne občine Murska Sobota, iz rok predsednika države Danila Türka državno priznanje Zlati red za zasluge. Leta uspešnega vodenja in skrbnega razvoja slovenskega gasilstva so hitro tekla in Ernest Eöry je bil na 15. kongresu leta 2008 v Krškem imenovan za častnega predsednika Gasilske zveze Slovenije. Ernest (Ernö) Eöry je bil velik prijatelj Porabskih Slovencev. Sam je imel - kot prekmurski Madžar - veliko izkušenj na področju narodnostne politike in manjšinskega vsakdana, ki jih je rad delil s porabsko skupnostjo, tudi kot upokojenec si je prizadeval za razvoj Porabja, za vključitev porabskih organizacij v evropske projekte. Predvsem pa je bil človek »poštenja« in velikega srca. Naj počiva v miru.

Sodelavci ZSM in uredništva Porabje

sejo gor na Križevac po tej strmi poti. Tisti betežnik se tö graubo vüpo, ka de ma Mati božja pomagala. Bog daj, ka tak baude. Na tom brejgi so nas skupno blagoslovili naš mladi župnik. Tihinci so se tö tiskali, ka bi oni tüdi dobili njini blagoslov.

Naša lejpa romarska paut se je tak naglo skončala, ka ranč

vpamet smo nej vzeli, ka smo že mogli iti nazaj. Odličnoga šoferja smo meli, biu je z nami na bejdvej bregaj z rožnim vencom v rokaj. Vsejm velki Bog plati pa na svidenje na kakšnoj drugoj božjoj pauti. Kraljica mira, prosi za nas!

Vera Gašpar
Foto: Erži Ropoš

Kelti so tudi tū

V Pomurskem muzeju Murska Sobota de do 4. junija 2017. leta na ogled razstava z naslovom Kelti so tudi tū, stera lepau pokaže žitek ške enoga od lüstev, stera so živela v našom konci sveta. Dr. Branko Kerman, avtor té, zdaj že pete tematske razstave, stera prinaša ugotovitve arheoloških raziskav na tisti mestaj, gé zdaj pela pomurska avtocesta, je pravo, ka so arheologi med letoma 1999 in 2007 najšli dosta zanimivoga tō iz mlajše železne dobe (vaskor) iz cajta, steroga so najbolje zaznamovali Kelti.

»Tau so bila velka dela, vej pa avtocesta ide skauz cejlo Prekmurje. Največ vsega smo vōskopali pauleg Sobote, tisto tō, ka je povezano s Kelti. Oni so v cajti od konca tretjoga do prve polovice prvoga stoletja

od Murske Sobote. V prvoy iži leko obiskovalec prva na panojaj pršté vse o

Branko Kerman pred ramom, v kakšon so živeli Kelti

Keltaj in cajti, gda je tau lüstvo živelo, v drūgoj, najvejšoj, pa leko vidi vse tisto, ka so arhe-

grob enoga sodaka in smo dali preglednoti njegve čonte. Ugotovljeno je bilou, ka

Zakoj? Zatau, ka s tem, kak sodak mergé, se zgibi simbolna mauč njegovoga orožja tō. Oni so meč in sulico (lándzsa), vse, ka je meu, vugnili in pokopali z njim.«

Na razstavi se vidi tisto tō, ka so najšli v ženski grobovih. Tau je biu tak nakit, med drūgim fibule, ene vrste broške, stera so vkūdržale gvant, pa noužic tō, steroga so ženske mele gorobešenoga za pasom. V zadnjoy iži so na ogled ram, zemljanka, v steroy je leko živela ena držina, žitnica, v steroy so zrnje sišili, pauleg toga pa ške lončarsko kolau in peč, v steroy so žgali posaudo.

Tekst in kejpa:
Silva Eöry

je mrau star okauli 30 do 35 lejt. V grobi so se najšle čonte jelena in srne tō. Tau kaže, ka so meli obred (szertartás), vej pa je biu v keltskon vōrvanji najbolje fontoški baug nature. Zanimivo je bilou tau tō, ka je bilou orožje zvugnjeno.

Takšne posaude so nūcali Kelti

pred našim štetjom poselili skor cejlo Evropo. Glede na tau, ka smo odkopali, na lončevino in drūge reči, ka so jih za sebov pūstili, naj bi se pri nas naselili od leta 200 do 150 pred našim štetjom in so tū živeli vse do te, ka so se prišli Rimljani. Kelti so nej bili enotno (egységes) lüstvo, bili so rastalani na rodove. Tū, gé zdaj mi živemo, so živeli Sereți, tam okauli Rabe so bili Boji,« je povedo Kerman, steri je ob pomauči sodelavcov iz muzeja postavio eno rejsan zanimivo razstavo, stera v trej ižaj kaže vse tisto, ka so arheologi najšli na ravnici južno

ologi vōskopali. »V glavnom prevladūvlejo lonci, sklejce in drūge takše posaude. Tau je vse restavrerano. Mi te, gda koplemo, najdemo v glavnom črepnje, samo redko gda cejlo posaudo. Našiva restavratora Katja Sukič in Jože Varga sta napravila velko delo, ka sta ob pomauči črepnjov napravila takše posaude, kak so jih Kelti nūcali. Mi zdaj vidimo cejlo posaudo in tau da tisti čar našoj razstavi,« izpostavi sogovornik in cujda, ka so Kelti nej samo bili pavri, bili so sodaki, bojevniki tō. V več grobaj so najšli orožje (fegyver): »Pri Krogi smo najšli bogati

Uspeh dolnjeseeniškega šahista

Pred kratkim so se v Monoštru v Slovenskem kulturnem in informativnem centru srečali šahisti treh starostnih skupin in se pomerili na 23. mednarodnem šahovskem turnirju Tromejnik. Glavni organizator turnirja Ferenc Király je povedal, da je namen turnirja med drugim negovanje tradicionalnih stikov med šahisti iz držav ob tromeji, torej Madžarske, Slovenije in Avstrije.

Med mladimi smo zabeležili uspeh šahista z Dolnjega Senika, med šahisti, rojenimi po letu 2005, je zmagal Ákos Kocsis. Med tistimi, ki so se rodili po letu 2007, je zmagal Ferenc András iz Sombotela, ki je prehitel Amamdeja Kastelica iz Murske Sobote.

László R. Horváth

... DO MADŽARSKE

Najbogatejši Madžar še zmeraj
Sándor Csányi

Na seznamu najbogatejših Madžarov magazina Forbes je še zmeraj na prvem mestu Sándor Csányi, generalni direktor OTP banke in predsednik Madžarske nogometne zveze. Njegovo premoženje, ki se je od lani sicer zmanjšalo, še zmeraj znaša 283 milijard forintov. Na drugem mestu seznama je László Bige, lastnik podjetja Nitrokémia (glavni proizvod so umetna gnojila), ki ima 182 milijard forintov premoženja. Sledi mu Sándor Demján, nekdanji lastnik podjetja Trigranit, ki je delalo tudi v Ljubljani. Njegovo premoženje je vredno 176 milijard forintov. Zanimivo je, da je nekdanji prijatelj premiera Viktorja Orbána v enem letu nazadoval za deset mest na seznamu, saj njegova podjetja ne zmagujejo več pri javnih naročilih države. Lajos Simicska je lani bil še šesti najbogatejši Madžar, letos je samo šestnajsti. Na seznam je prišel tudi župan Felcsúta, rojstnega kraja Viktorja Orbána, na seznamu 33-ih najbogatejših je na 28. mestu z več kot 35 milijardami premoženja.

Socialno ogroženim otrokom brezplačno kosilo tudi v počitnicah

Letošnje je prvo leto, ko dobivajo socialno ogroženi otroci zastoj kosilo tudi v jesenskih, zimskih in spomladanskih počitnicah, ne le v času šolskega leta in v poletnih počitnicah, kot je bilo do sedaj, je informiral novinarje državni sekretar Ministrstva za človeške vire Bence Rétvári. V ta namen je v proračunu 5 milijard 300 milijonov forintov. O možnosti je ministristvo obvestilo družine, ki so upravičene do brezplačnega kosila, tako lahko starši sami zaprosijo za topel obrok svojih otrok, ki ga morajo samouprave zagotoviti tudi v času počitnic. Pri vlogah družinam pomagajo notarji občin oziroma sodelavci socialnih služb. Na Madžarskem živi 208 tisoč otrok, ki so zdaj že vse leto upravičeni do brezplačnega kosila.

Izlet Porabskoga kulturnoga in turističnoga društva Andovci

ČE JE BOJNA, TE JE BOJNA ZA VSE

Porabsko kulturno in turistično društvo pa Slovenska narodnostna samouprava Andovci sta 29.

zgoditi, leko dolaspadne dvajst centimetrov snega tō. Zavolo tau-ga smo slejdnje dneve že fejst

znau, kama trbej priti, zato kak vsigdar, zdaj je tō Petek Miran pelo nas s Kuzme. Še je oblačno bilau pa megla bila, gda smo se pomalek proto Murski Soboti pelali, tak zaspano. Samo tū pa tam je eden glaž malo scingo, gda se je palinka natakala. Kak je glaž večkrat scingo, tak je vsigdar bola veselo bilau na busi. Najbola pa te, gda smo se v Tepanjaj stavili pa je sonce začnilo sijati. Ozajerk so se že vidle Kamniške Alpe. Nej je trbelo dosta čakati, gda smo pri Šempetru dola z avtoceste odišli, smo že vsigdar bola skrak bili planinam, te smo že rejsan komaj čakali, gda zaglednemo Veliko Planino, stera je naš cilj bila. Kak smo se po dolini pelali, ranč smo nej vpamet vzeli, ka smo že cejlak paulek prišli, samo te gda smo se že pri gondoli stavili. Naš šofer pa vodič Petek se je malo pogajo za vstopnice, tapravo, ka smo Porabski Sloven-

Na, gda so tau čili tej boječi, včasins so na srejdik gondole stanili, gde se je nikanej vidlo. Pomalek smo gorazdjöckali na 1400 met-

smo uživali v miri, na dobrom lufti pa bili srečni, ka tak lopau sonce sije. Več vör bi tam tasejdi, samo nej bilau časa, zato ka

Kotrige našoga društva na Veliki planini

oktobra organizirala ekskurzijo na Veliko planino za člane samouprave, društva pa za tiste, steri so cejlo leto aktivno delali pa pomagali nam. Zaka smo nej prvini šli, gda je še toplo pa dobro vrejmen bilau? Zato, ka nej bilau časa. Do juliuša smo vsakši vikend trenerali za romanje od Maloga Triglava do Triglava, tak ka te je časa nej bilau. Augustuša pa septembra smo pa nikak nej mogli tak vküpprinesiti, ka bi vsakšoma dobro bilau. Kak se pravi, če je bojna, te je bojna za vse, tak nemo šli na izlet, ka bi stoj falijo z naše »bande«. Tak smo si mislili, če si stoj pri deli vzeme čas pa nam pomaga, te je tau minimum, ka taši datum poiščemo, steri vsakšoma dober baude.

gledali, kakšno vrejmen pravijo, zato ka če de kakšno slabo vrejmen, te bola nikan nemo šli. Sonce, dež, veter, vse so kazali, dapa mrzlo nej, tak smo te avto-

V takšni leseni izaj so živali pastirge, steri so pasli krave

Gor po skalaj – na vreki

Težko, dapa 29. oktober je tak vögledo, ka vsakšoma dober baude, samo te smo še tau nej vedli, kakšno vrejmen baude. Konec oktobra se v planinaj že vse ma

bus naraučili, bau, ka bau. V soboto, 29. oktobra andovski zvaun zazranka še ranč nej vdarro, gda je avtobus že tam stau pred zvonikom. Šofer je že dobro

ci, steri smo samo za volo Velike Planine prišli tak daleč. Pa tau je valalo, dobili smo vse fele popusta, dja sem tō službeno kartico daubo, pa za njau je en filer nej trbelo plačati. Te je že tak toplo bilau, ka smo kapute v rokaj držali, pa smo že komaj čakali, gda leko nutra v gondolo stauipimo. Edni so samo te gorpoglednili, kama pa kak visiko mo se pelali, gda so se dvore zaprle, dapa te že niške nej mogo vujti. Biu je taši, steri je želejzne vauže gledlo, kak so kuste pa če se ne vtrgnejo, pa spitavo, ka te baude, če se vtrgnejo.

»Nika se nej trbej bojati,« sem pravo, »še niške nej austo tašoga reda vrkar, če se vauže vtrgnejo, vsakši dolaspadne.«

S takšnov sedežnicov smo se pelali prejk na Veliko planino

rov, dapa te smo se še nej rejšili od navaule, spoj tgisti ne, steri so boječi bili, zato ka potejn so še nas sedežnice čakale, štere so nas še više pelale. Tau je tašo bilau, kak če bi na stolici sejdli, stera na vaužaj visi, tak dvajsti mejtrov visiko nad zemlaup. Edni so še vejn Boga tō molili, aj srečno gorpridemo. Pa Baudji hvala, prišli smo. Sonce je

samo še sotesko (szoros) pa izvir Kamniške Bistrice steli pogledniti. Gda smo nazaj dolaprišli, je nam malo špajnsno bilau, zato ka spodkar je bola mrzlo bilau kak vrkar na 1477 mejtraj. Gda smo poglednili izvir Kamniške Bistrice, potistim smo pá srečo meli, zato ka je eden pastir, steri je na Veliki planini paso krave, ranč te tam sir odavo. Leko povejm,

Velika planina geseni, gda več nega gor krav

tak sijalo kak vleti, leko bi se še sončili, če bi meli kakšne kratke hlače. Najprvin smo si najvišei vrejek poglednili, gde je bilau na edni tabli gonapisano, kakšne planine so kaulivrat pa kak so visike. Potejm smo pastirske kuče poglednili, pa velko srečo smo meli, zato ka edna je še odprejta bila, etak smo leko vidli, kak so pastirdje gnauksvejta živali pa delali na Veliki planini. Od tec smo k kapejli Marije Snežne šli, tam smo si malo dolasedli pa

ka skur vse smo dolaküpli, ka je na stauli emo. Na slejdnje smo že cvirke pa klobase kipüvali, tau je vejn zato bilau, ka smo že fejst lačni bili. Nej trbelo dosta čakati, naš »vodič« Miran Petek je nam brž zrihto edno fejst dobro večerjo na Trojanaj. Gda smo se nadjeli, potistim smo še krofline küpli za domau, pa lopau mirno, kak smo prišli, se odpelali nazaj v Andovce.

Karči Holec

POŠTIJA SREJDI VARAŠA

Srejni maloga varaša v dva kraja poštijsa dé. Skrak te poštijsa nej samo eden človek živé. Pa skrak nje je nej samo ena bauta, tam so rami, gračanki, so lidgé. Više maloga varaša nej naboje velki brejg leži, na njem so travniki, drejve pa divdže stvari. Od vsega toga ta parpovejst guči.

Vujšla papiga

Gda se nika ne godi, mlajši iz maloga varaša nikše vole nemajo. Gda se mlajšom iz maloga varaša nika po glavaj ne naganja, na velke zejvajo. Eške sreča, ka je tista papiga vujšla.

»Ste čüli? Dolenjoj Püjtarci je papiga vujšla,« je mali Peter tak po poštijsi prileto, ka si je kuman zdijavo. »Ste čüli, tista velka, čedna papiga, ka gučati vej?«

»Vej smo te pa prva čüli, kak pa vidli,« ga Renata doj stavi.

»Vej pa eške tri takše papige ma. Aj jo iške, aj jo naganja gor pa doj po varaši. Ge tou gvüšno nemo delo,« Lacika na velke zejva.

»Ge bi domou išo. Na teveni si leko kaj poglednem.«

»Buma! Gnes nišne vole nemam,« Magda eške bole na velki zejva.

»Vi nika ne vejte! Ge pa vej, ka je Püjtarca pejneze obečala. Sto njoj papigo nazaj prinese, njemi nebesko dobro plača,« se mali Peter na prste zdigava.

Tak nagnouk vsi velke vüje dobijo. Tak nagnouk niške domou neške. Tak nagnouk bi vsi za papigo lejtali.

»Pomalek! Lepou pomalek,« Renata tou delo začne organizirati. »Če mo vsi kak eden za njou lejtali, tou nikak nede. Vö si stalamo pa de vsikši na svoj kraj. Tak jo gvüšno prva najdemo, kak pa, če mo vsi vküper lejtali. Zgučano?«

»Nikak je nej zgučano! Tak nede šlau,« mali Peter svojo bistro glavou nut zakapčne. »Tou tak nede! Vsi mo jo iskali, vsi mo delali, pejneze pa samo tisti dobi, steri jo najde. Tou nede šlau, vej sam pa nej noure gobe djo!«

Zvün Renate so vsi za takšo delo, kak je mali Peter povedo. Tak vsi vküper po malom varaši klejmajo, samo Renata bole zar ojdi.

»Kak pa se ta papiga sploy zové? Dun jo zvati moramo, ga jo leko najdemo,« se nin tam koulak baute Berta zglesi.

»Berta? Vej je pa nej pes, ka mo go zvali. Gor jo moramo ziskati,« je mali Peter tadale trno čeden gé. »Brodim, ka na kakšnoj streji, drejvi ali pa na rouri mora biti.«

Malešeče gleve se sükajo es pa ta, šinjeki se stegavajo, kak najviše leko. Papige nin nega, niške jo vpamet ne vzeme. Nin za dve vöri počivati trbej.

»Sam vam prajla! Kuman polenje varaša smo gor vdarili. Če bi si vövtalali, že bi jo nekaj najšo,« Renata ne more pozabiti, ka so go zbantüvali. »Gvüšno bi jo že najšli.«

»Ta vujšla papiga velki klün ma,« Magda pita.

»Gvüšno, ka velkoga ma,« mali Peter kak najbolje moudro po vej.

»Pa če ma eške rdeči dugi rejpa pa plavo glavou, leko, ka je ranč tou tista papiga. Tista, ka nas tam doj s toga avtona gleda,« Magda s prstom na papigo pokaže.

Tak nagnouk se vsi koulak avtona sinjavajo. S takšo silo so do avtona prileteli, ka se je papiga zdignola pa njin v sloboud parjla:

»V zadnjo se vgej, v zadnjo se vgej!«

Že malo po tejm pri Püjtarci nut na okno prileti. Maljši gledajo za njou, v sebe se pogroznejo.

»Ja, kak je prajla. Za pejneze se leko v zadnjo vgejmo,« je mali Peter v kamen tak brsno, ka je po tejm tri dneve planto.

Miki Roš

Jesenski festival ali Dan buč na števanovski šoli

28. oktobra od 11. ure smo imeli na DOŠ Števanovci tra-

čne mačke bodo pobožale, ne bodo jedle netopirjev, ne

Na tretji postaji so morali sestaviti amulet, ki jih obrani čarovnic. Na naslednji postaji so morali rešiti križanko in izbirati barvne, majhne oblike, ki jih je čarovnik zamešal. Na peti postaji so morali sestaviti puzzle na mizi, potem pa na tabli.

Na zadnji postaji, v telovadnici, so se udeležili spretnostnih in čarovniških iger z naslovom »Bučne viteške igre«. Vaje so bile: nošenje očes (žogice za namizni tenis) z loparjem, nošenje bučk, letanje čarovnic na metlah, pometanje predmetov v cilj.

Na koncu so si lahko tisti, ki imajo močne živce, ogledali sobo strahov. Večji, učenci višjih razredov so igrali tekmo

Nevesta smrti

dicionalni jesenski festival ali Dan buč. Učenci so se ves teden pripravljali na prireditev. Najprej je vsak razred naredil svojo bučo. Žirija je ocenjevala izdelke, in odločila, kdo so bili tisti, ki so najlepše in najbolj kreativno izrezljali svojo bučo.

Na Dan buč smo se zbrali z učenci v telovadnici, ki so se oblekli v različne maske: med njimi so bili smrt, nevesta smrti, drakula, mačka itd. Žirija je ocenjevala maske. Potem so otroci imeli kosilo.

Po kosilu so se spet zbrali v telovadnici in so se razdelili v skupine. Skupine so na začetku morale obljubiti, da bodo vse napravile narobe: čarovnice bodo obratno pozdravile,

V učilnici pri reševanju nalog

nje postaje: na prvi postaji so učenci morali otipati različne stvari in jih poimenovati (kača, pajek...) ter okusiti »vampirsko kri«.

Na drugi postaji so iz barvnega papirja sestavili bučo.

minuta pa boš zmagal, majhni pa so se igrali v telovadnici. Na koncu dneva je žirija razglasila rezultate.

Agica Holecz
ravnateljica
Sliki: Eva Kukor

Muzej Avgusta Pavla

Obiskovalce pričakuje

od torika do sobote od 11.00 do 15.00 ure.

Skupine sprejemajo tudi zunaj delovnega

časa, prijavite se lahko po telefonu

94/554-128.

Vstopnina za odrasle: 600 forintov ali

2 evra, za dijake in upokojene: 300

forintov ali 1 evro.

Za šolske skupine prirreajo tudi

delavnice.

5.50 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.55 UGRIZNIMO ZNANOST: NOVA CEPIVA, ODDAJA O ZNANOSTI, 12.25 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 TARČA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.40 BAZARUTO, DUGONOVA DEŽELA: ZGODBA O PREŽIVETJU, FRANCOŠKA DOKUMENTARNA ODDAJA, 16.35 DUHOVNI UTRIP: ODPRTO SRCE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 INFODROM, TEDNIK ZA OTROKE IN MLADE, 18.15 PIKNIK S TORTO: GOSPOD MEDVED, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 21.25 NA LEPSJE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 KINOTEKA, 23.20 TV-MREŽA, AMERIŠKI FILM, 1.30 DNEVNIK SLOVENCEV V ITALIJI, 1.55 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.45 INFO-KANAL

PETEK, 11.11.2016, II. SPORED TVS

6.00 TO BO MOJ POKLIC: IZDELOVALEC MODNIH OBLAČIL, 6.25 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM OP! 8.55 TOČKA, GLASBENA ODDAJA, 9.55 BLEŠČICA, ODDAJA O MODI, 10.40 NA OBISKU, 11.10 HALO TV, 12.15 DOBRO JUTRO, 14.30 DOBER DAN, 15.40 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 16.15 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 16.55 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 18.00 HALO TV, 19.00 OTROŠKI PROGRAM OP! 20.00 NOGOMET - KVALIFIKACIJE ZA SP 2018: MALTA : SLOVENIJA, 23.10 NOGOMET - KVALIFIKACIJE ZA SP 2018: VRHUNCI DANŠNJIH TEKEM, 23.30 POLNOČNI KLUB: SLOVENSKE KRALJICE, 0.45 TOČKA, GLASBENA ODDAJA, 1.30 HALO TV, 2.25 ZABAVNI KANAL, 3.50 NOGOMET - KVALIFIKACIJE ZA SP 2018: MALTA : SLOVENIJA,

SOBOTA, 12.11.2016, I. SPORED TVS

5.50 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM OP! 11.00 GOLICA, ZGODBA O SKLADBI, DOKUMENTARNI FILM, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.50 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 14.20 AMBIENTI, 15.05 SVETLE LUČI IN VELIKI UMI - ZGODBA O TRESH MESTIH: NEW YORK, ANGLEŠKA DOKUMENTARNA SERIJA, 16.00 TERRA MAGICA, FILM JURETA BRECELJNIKA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 MOJ POGLED NA ZNANOST: 50 LET REAKTORJA TRIGA, DOKUMENTARNA ODDAJA, 17.55 Z VRTA NA MIZO, 18.25 OZARE, 18.40 ZU: ZU IN VRTNA DIRKA, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 VSE JE MOGOČE, 21.35 TRINAJST, ANGLEŠKA NADALJEVANJA, 22.40 POROČILA, ŠPORT, VREME, 23.10 OVNA, KOPRODUKCIJSKI FILM, 0.50 DNEVNIK SLOVENCEV V ITALIJI, 1.15 DNEVNIK, UTRIP, ŠPORT, VREME, 2.10 INFO-KANAL

SOBOTA, 12.11.2016, II. SPORED TVS

5.40 TOČKA, GLASBENA ODDAJA, 6.25 10 DOMAČIH, 7.00 NAJBOLEŠE JUTRO, 9.00 DOBER DAN, 9.50 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 11.10 ZA ZADNIM VOHALOM ... JE LJUBEZEN, 12.20 ČAROKUHINJA PRI ATU: GORENJSKA, 12.50 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 14.05 NA LEPSJE, 14.45 ALPSKI VEČER, 16.20 DOKTOR MARTIN, ANGLEŠKA NADALJEVANJA, 17.25 KOPAČEVA HČI, FRANCOŠKI FILM, 19.10 INFODROM, TEDNIK ZA OTROKE IN MLADE, 19.25 OSVEŽILNA FRONTA, 20.00 NOGOMETNA ODDAJA: KVALIFIKACIJE ZA SP 2018, 20.35 NOGOMET - KVALIFIKACIJE ZA SP 2018: WALES : SRBIJA, 22.35 BUČKE, SATIRIČNO INFORMATIVNA PARODIJA, 23.00 ARITMIČNI, 23.30 ARITMIČNI KONCERT - KARMAKOMA, 0.20 BLEŠČICA, ODDAJA O MODI, 0.50 ZABAVNI KANAL, 2.25 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 3.30 NOGOMET - KVALIFIKACIJE ZA SP 2018: WALES : SRBIJA, 5.15 10 DOMAČIH, 5.45 POLNOČNI KLUB: SLOVENSKE KRALJICE,

NEDELJA, 13.11.2016, I. SPORED TVS

7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.15 MED ODMOROM: VETROVEN DAN; TEOBUS, AVSTRALSKA OTROŠKA NANTANJA, 10.55 PRISLUHNI MO TISINI, IZOBRAŽEVALNA ODDAJA ZA GLUHE IN NAGLUŠNE, 11.20 OZARE, 11.25 OBZORJA DUHA: KO DUŠA BOLI, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 15.00 LEGENDA O IZGUBLJENEM, AMERIŠKI FILM, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VIKEND PAKET, 18.40 TILKA IN PRIJATELJI: ČAKA SE HOČE IGRATI, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 PRINC NA BELEM KONJU, DRUŽINSKA NADALJEVANJA, 20.40 INTERVJU, 21.35 PRESLADKO ŽIVLJENJE, ČEŠKA DOKUMENTARNA ODDAJA, 23.00 POROČILA, ŠPORT, VREME, 23.25 VALENTINA TURCU IN LEO MUJIČI, NEVARNARNA RAZMERJA, SOLISTI IN ANSAMBL BALETA SNG MARIBOR, 0.15 DNEVNIK SLOVENCEV V ITALIJI, 0.40 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 1.35 INFO-KANAL

NEDELJA, 13.11.2016, II. SPORED TVS

7.00 DUHOVNI UTRIP: ODPRTO SRCE, 7.30 GLASBENA MATINEJA, 9.00 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 9.50 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 11.15 ŽOGARIJA, 11.45 ZA ZADNIM VOHALOM ... JE TRALALA, 12.50 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 14.00 MOJ POGLED NA ZNANOST: 50 LET REAKTORJA TRIGA, DOKUMENTARNA ODDAJA, 14.35 ZVEZDANA: DIAGNOZA: PRIDNA! 15.40 AVTOMOBILNOST, 16.30 AMBIENTI, 17.15 DOKTOR MARTIN (VII), ANGLEŠKA NADALJEVANJA, 18.15 TERRA MAGICA, FILM JURETA BRECELJNIKA, 19.05 Z GLASBO IN S PLESOM, 19.45 ZREBANJE LOTA, 20.00 NOGOMET - KVALIFIKACIJE ZA SP 2018: VRHUNCI SOBOTNIH TEKEM, 20.35 NOGOMET - KVALIFIKACIJE ZA SP 2018: GRČIJA : BIH, 22.35 BUČKE, SATIRIČNO INFORMATIVNA PARODIJA, 23.00 LORE, NEMŠKO-AVSTRALSKO-ANGLEŠKI FILM, 0.45 VIKEND PAKET, 2.05 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 3.05 NOGOMET - KVALIFIKACIJE ZA SP 2018: GRČIJA : BIH, 4.55 ZABAVNI KANAL

PONEDELJEK, 14.11.2016, I. SPORED TVS

5.50 UTRIP, ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.15 Z VRTA NA MIZO, 10.40 10 DOMAČIH, 11.10 VEMI, KVIZ, 11.50 NAGLAS! 12.25 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 PANOPTIKUM, 14.25 OSMI DAN, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.40 FIRBCOLOG: O LEBDENJU, ZAPLETENI KOCKI IN LAČNIH DIHURJH, MOZAIČNA ODDAJA ZA OTROKE, 16.20 Z GLASBO IN S PLESOM, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 OSVEŽILNA FRONTA, 17.55 NOVICE, 18.00 ERTEVE, 18.15 ZAJČEK BELKO: PRVIČ, KO SEM NALASČ GOLJUFAL, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 68. FRANKFURTSKI KNJIŽNI SEJEM, 23.40 GLASBENI VEČER, 1.10 DNEVNIK SLOVENCEV V ITALIJI, 1.35 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.30 INFO-KANAL

PONEDELJEK, 14.11.2016, II. SPORED TVS

6.00 TO BO MOJ POKLIC: IZDELOVALEC MODNIH OBLAČIL, 6.25 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM OP! 8.20 TOČKA, GLASBENA ODDAJA, 9.20 MIRA MARKO, DOKUMENTARNI PORTRET, 10.10 DUHOVNI UTRIP: ODPRTO SRCE, 10.40 HALO TV, 11.35 DOBRO JUTRO, 14.05 POLNOČNI KLUB: SLOVENSKE KRALJICE, 15.35 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 16.25 AVTOMOBILNOST, 16.55 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 18.00 HALO TV, 19.00 OTROŠKI PROGRAM OP! 20.00 NOGOMET - KVALIFIKACIJE ZA SP 2018: VRHUNCI NEDELJSKIH TEKEM, 20.15 NOGOMET - PRIJATELJSKA TEKMA: POLJSKA : SLOVENIJA, 22.50 SPOMINE JERNEJ BOROVNIK, POGOVORNA ODDAJA, 0.30 HALO TV, 1.25 TOČKA, GLASBENA ODDAJA, 2.10 NOGOMET - PRIJATELJSKA TEKMA: POLJSKA : SLOVENIJA, 4.00 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODDAJA,

TOREK, 15.11.2016, I. SPORED TVS

5.35 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.45 OBZORJA DUHA: KO DUŠA BOLI, 12.25 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO CITY, 14.40 KAJ GOVORIŠ? - SO VAKERES? 15.00 POROČILA, 15.10 KANAPE - KANAPÉ, ODDAJA TV LENDAVA, 15.40 OTROŠKI PROGRAM OP! 16.25 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.10 PAVLE, RDEČI LISJAČEK: MESTNE LUČI, RISANKA, 18.15 PUJSA PEPA: HRUPNA NOČ, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 DOKTORICA FOSTERJEVA, ANGLEŠKA NADALJEVANJA, 20.55 V FOKUSU: DOBERDOB: UNGARETTI - VORANC, DOKUMENTARNA ODDAJA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 PRIVEALCI: HANS KRANER, POGOVORNA ODDAJA, 0.15 PROFIL, 0.45 DNEVNIK SLOVENCEV V ITALIJI, 1.10 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.05 INFO-KANAL

TOREK, 15.11.2016, II. SPORED TVS

6.00 TO BO MOJ POKLIC: VRTNAR, 6.25 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM OP! 8.40 ŽOGARIJA, 9.20 TOČKA, GLASBENA ODDAJA, 10.20 MOJ POGLED NA ZNANOST: 50 LET REAKTORJA TRIGA, DOKUMENTARNA ODDAJA, 11.00 HALO TV, 11.50 DOBRO JUTRO, 14.15 DOBER DAN, 15.20 VSE JE MOGOČE, 16.55 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 18.00 HALO TV, 19.05 OTROŠKI PROGRAM OP! 20.05 SANJE O OČETOVSTVI, KANADSKA DOKUMENTARNA ODDAJA, 21.00 ZAPUŠČINA, DANSKA NADALJEVANJA, 22.00 UČNA URA, BOLGARSKI FILM, 23.50 TOČKA, GLASBENA ODDAJA, 0.35 HALO TV, 1.30 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODDAJA,

SREDA, 16.11.2016, I. SPORED TVS

5.35 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.55 68. FRANKFURTSKI KNJIŽNI SEJEM, 12.25 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERVJU, 14.25 GLOBUS, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.40 MALE SIVE CELICE, KVIZ, 16.25 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 TURBULENCA: O ZAUPANJU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.05 PIPI, PUPU IN ROZMARI: PANTOMIMA, RISANKA, 18.15 MEDO IN MICA: NOSOROG, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: ŠTIRI STVARI, KI SEM JIH HOTEL POČETI S TABO, SLOVENSKI CELOVEČERNI FILM, 21.35 NISI POZABIL, KRATKI IGRANI FILM, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 GEOMETRIJA ŽIVLJENJA, ANGLEŠKA NADALJEVANJA, 0.00 TURBULENCA: O ZAUPANJU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 0.45 PROFIL, 1.10 DNEVNIK SLOVENCEV V ITALIJI, 1.35 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.30 INFO-KANAL

SREDA, 16.11.2016, II. SPORED TVS

6.00 TO BO MOJ POKLIC: VRTNAR, 6.25 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM OP! 8.25 KANAPE - KANAPÉ, ODDAJA TV LENDAVA, 9.10 TOČKA, GLASBENA ODDAJA, 10.10 10 DOMAČIH, 11.00 ERTEVE, 11.15 HALO TV, 12.05 DOBRO JUTRO, 14.30 DOBER DAN, 15.35 VIKEND PAKET, 16.50 NOVA DVAJSETA: AVDIČIJA, SLOVENSKA NADALJEVANJA, 17.20 NOVA DVAJSETA: RED JE RED, SLOVENSKA NADALJEVANJA, 18.00 HALO TV, 19.00 OTROŠKI PROGRAM OP! 19.50 ZREBANJE LOTA, 20.00 GLASBA SKOZI ČAS: ROMANTIKA, NEMŠKA GLASBENA DOKUMENTARNA SERIJA, 20.50 CHARLATAN MAGNIFIQUE, DOKUMENTARNI FILM O MAGNIFICU, 21.40 BLEŠČICA, ODDAJA O MODI, 22.10 POPŠOP, 22.45 ARITMIČNI KONCERT - DUBZILLA, 23.45 TOČKA, GLASBENA ODDAJA, 0.30 HALO TV, 1.25 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODDAJA,

ČETRTEK, 17.11.2016, I. SPORED TVS

5.55 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.40 TURBULENCA: O ZAUPANJU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 12.25 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 V FOKUSU: DOBERDOB: UNGARETTI - VORANC, DOKUMENTARNA ODDAJA, 14.25 SLOVENCI V ITALIJI, 15.00 POROČILA, 15.10 TEŽIŠČE - SÚLYPONT, ODDAJA TV LENDAVA, 15.55 TOČKA PRELOMA, GOSPODARSKA ODDAJA, 16.25 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 UGRIZNIMO ZNANOST: KAKO DOLGO LAHKO ŽIVIMO? ODDAJA O ZNANOSTI, 17.55 NOVICE, 18.00 UTRINEK: PRAŠTRC, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 18.05 KNJIGA O DŽUNGLI: SAFARI: ČREDNE ŽIVALI, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TARČA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 OSMI DAN, 23.40 PANOPTIKUM, 0.40 UGRIZNIMO ZNANOST: KAKO DOLGO LAHKO ŽIVIMO? ODDAJA O ZNANOSTI, 1.05 PROFIL, 1.30 DNEVNIK SLOVENCEV V ITALIJI, 1.55 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.50 INFO-KANAL

ČETRTEK, 17.11.2016, II. SPORED TVS

6.00 TO BO MOJ POKLIC: IZVAJALEC SUHOMONTAŽNE GRADNJE, 6.25 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM OP! 8.35 TOČKA, GLASBENA ODDAJA, 9.35 NA LEPSJE, 10.15 ALPE-DONAVA-JADRAN, 11.00 HALO TV, 11.50 DOBRO JUTRO, 15.00 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 15.35 ANONIMNI DAROVALCI SPERME, AVSTRALSKA DOKUMENTARNA ODDAJA, 16.50 NOVA DVAJSETA, SLOVENSKA NADALJEVANJA, 18.00 HALO TV, 19.05 OTROŠKI PROGRAM OP! 20.05 OD JOHANNESBURGA DO MORJA, ŠPORTNI FILM O GORSKO-KOLESARSKI AVANTURI V JUŽNOAFRIŠKI REPUBLIKI, 20.55 AVTOMOBILNOST, 21.25 AMBIENTI, 21.55 GIBRALTAR, FRANCOŠKO-BELGIJSKO-KANADSKI FILM, 23.50 SLOVENSKA JAZZ SCENA: OTO PESTNER IN JAZZ CLUB GAJO QUARTET, 0.30 TOČKA, GLASBENA ODDAJA, 1.15 HALO TV, 2.05 OD JOHANNESBURGA DO MORJA, ŠPORTNI FILM O GORSKO-KOLESARSKI AVANTURI V JUŽNOAFRIŠKI REPUBLIKI, 3.00 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODDAJA,

POZVANJE

DRUŠTVO PORABSKI SLOVENSKI PENZIONISTOV
s spoštanjem pa z veseljem zovē
svoje penzioniste pa posaba pozvane goste na
JUBILEJNI SVETEK
ob 20-letnici svojga dela,
ki bau v nedelo, 20. novembra 2016, od 13.45 vōre
v Monoštri.

Program svetka:
13.45 Slovenska sveta meša v rimskokatoliški cerkvi
15.00 Kulturni program v Gledališki dvorani
Pozdravni guči
Življenje društva v kejpaj pa besedi
Ljudski godci Nimam časa z vokalno skupino DU
Rogašovci
Folklorna skupina penzionistk ZSM
Gledališka skupina Nindrik-indrik ZSM
16.45 Sprejem v avli gledališča
Prisrčno pozvani!

Pri programi so finančno pomagali:
Ministrstvo za človeške vire, Budimpešta; Urad vlade RS za Slovence v
zamejstvu in po svetu, Ljubljana; Mestna občina Monošter

Povabilo

»60 let na fotografijah«

Foto večer Mihály Ropoša
na »kejpah in v besedi«
19. novembra (v soboto) 2016, ob 17. uri
v kulturnem domu na Verici-Ritkarovcih

Organizatorja: Društvo za vas Verica-Ritkarovci,
Zveza Slovencev na Madžarskem

Prisrčno vabljeni!

Meghívó

„60 év fényképeken“

Ropus Mihály fotóestje
képeken és szavakban
2016. november 19-én (szombaton) 17 órakor a
Kétvölgyi Kulturházban

A Kétvölgyért Egyesület és a Magyarországi
Szlovének Szövetsége
szervezésében.

Mindenkit szeretettel várunk!

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrtek

Založnik:

Zveza Slovencev na Madžarskem

Za založnika:

Jože Hirnök

Glavna in odgovorna urednica

Marijana Sukić

Naslov založnika in uredništva:

H-9970 Monošter,

Gárdonyi G. ul. 1.;

tel.: 94/380-767;

e-mail: porabje@gmail.com

ISSN 1218-7062

Tisk:

TISKARNA DIGITALNI TISK D.O.O.

Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstva za

človeške vire (EMMI) 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: HU75

11747068 20019127 00000000,

SWIFT koda: OTPVHUHB