

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 3. septembra 2015 ☀ Leto XXV, št. 36

Pejški od Búdinec do Andovec pa nazaj

29. augustuša so se vsi tisti, steri so se nej postrašili od vólke vročine, podali po »Pouti po dolaj pa bregaj«, stera je edina markirana pohodniška paut (jelzett túraúvonal), ki vodi z Goričkoga prejk v Porabje pa nazaj. Organizatorge pohoda so bili KUD Budinci, Občina Šalovci pa KTD Andovci.

Registriralo se je kauli devetdeset pohodnikov, na paut nas je šlau malo več, nej samo zatok, ka so organizatorge tó z nami šli, liki zatok tó, ka se vsigdar najdejo takšni, steri se za etakši ali ovakši vzrokov volo ne registrirajo.

Pohodnike, steri so si po registraciji leko malo kaj guntnili ali vgriznili, vej so pa domanji pripravili zavolé pijače pa pokaraja, je pozdravo član upravno-ga odbora KUD Budinci *Vendel Žido. ml.*, steri je ob tom, ka mi gnesden tak slobaudno leko odimo pri, po pa prejk nekdenesnje granice, nas spaumno na begunsko krizo pa na nauvo postavleno ograjo na srbsko-vogrski granici. »Baug ne daj, ka bi tau prišlo do nas tó,« so zdijavali nistrni od pohodnikov.

Po kratkoj hoji po vraučom asfalti pod vraučim suncom je bilo pravi užitek stapati v sejnci búdinski gaušk do najsevernejšoga punkta Slovenije, potistim pa

do nekdenesnje búdinske karavle (laktanya), gde nam je zaigro na harmoniko Djuši, ženske pa nas čakala s spejvanjom. Pošteno smo žedni bili, zatok smo hvaležno segali po vodi ali špriceri, pa malo sladkoga je tó


Začetek pohoda v Búdincaj


Počinek v Andovcaj

nej odveč bilau, ka smo nauvo mauč dobili. Paut po búdinskom hatari je bila trno lepau pripravlena, spucana, zmulčana, tam, gde so gnauksvejta velke grabe bile, so navozili kamenje. Kauli karavle je tó bilau

vse vöspucano. Vodja pohoda Vendel Žido se je ejkstra zavalo vsejm domačinom, steri so poskrbeli za dobro pripravleno paut za pohodnike.

Naslednji postanek nas je čako v Andovcaj, od karavle do an-

dovske domačije je dobre pauvöre poti. Gda smo prišli v njino vólko dvorano, je nika trno fanj dišalo. Na talejraj nas je čako lečo (sataras – paprika, paradajs, klobase pa djajca), ešče tiste, steri smo nej steli djesti, nas je »zapelo«. Pri »Malom Triglavu« je pohodnike pozdravo predsednik andovskega društva *Karči Holec*, steri je pohodnikom tapravo, kak je ta skala prišla v Porabje, pa malo pripovejdo o letošnjom romanji članov društva od Maloga Triglava na Triglav.

Pohodniki so pa tadale romali v andovsko gauško do bunkera, steri je ostau tü ešče iz tisti časov, gda so se vogrski graničarje pa Titovi vojaki trno grdau gledali prejk granice. Pa nej samo gledali. Dapa najjmo zdaj

tista kmična lejta (1948-1949), pa se vrnimo med pohodnike, steri smo se pomalek vračali k nekdanjoj búdinskoj šauli, gde nas je čakala večerdja. Med tejm, ka smo djeli pa se pogučavali, smo leko gledali ene tale iz igre búdinski gledališčnikov Lajoš na karavli. Pa malo potovali nazaj v cajti do tistoga momenta, gda so Búdinci trno znani postali po cejloj Sloveniji. Tau je bilau v časi popolnoga sončnoga mrka (teljes napfogyatkózás), gda se je tau najlepše pa najduže ranč iz Búdinec vidlo. Iz staroga dnevnika smo vidli, kak so lidgé iz cejle Slovenije prišli v tau malo ves.

Med tejm časom se je kmica napravila in se je v vsej svojoj lepoti vidlo búdinsko nebo, na njem pa puni mejsec. Ešče lepše so ga pa vidli tisti (pa ešče druge zvezde pa planete), steri so ga gledali prejk daljnogleda *Bojana Jandrašiča*, steri je z velikim veseljom pokazo pa raztomačo vse, ka se je vidlo na búdinskom naučnom nebi.

Vodja pohoda Vendel Žido je na konci tapovlačo tisto tó, ka se je Búdincanom ešče nigdar nej zgodilo, ka bi se skupinica pohodnikov z domanjimi vred zgbila v gauški. Vej pa na začetki pauti nas je slepilo veliko žardjavo sunce, proti konci pauti nas je pa malo nosila luna. Dapa na konci pohoda smo se pá vsi najšli, vsi bili vküper. Pa tau je – ob rekreaciji – na takšni pohodaj najbolje pomembno.

Marijana Sukič
Foto: Stanka Dešnik

Gornja Radgona: seja Agroslomaka na sejmu Agra

VZORČNA KMETIJA NA GORNJEM SENIKU ZA ZGLED

Politične organizacije Slovencev iz Avstrije, Italije, Hrvaške in Madžarske so povezane v Slomaku, kmetijske organiza-

tako Miro Cerar, da bo tudi v prihodnje tako. Na sejmu se je predstavilo tudi Porabje, zlasti dosti informacij sta Tamaš in

ovire v razvoju, kar velja tudi za turistične kmetije oziroma nasploh za kmetijstvo. Minister je zadovoljen z rezultati letošnje žetve in odkupom krušnih žit. O Vzorcni kmetiji na Gornjem Seniku kot o letošnjem uspešno zaključenem projektu sta govorila tako Dejan Židan kot Gorazd Žmavc, ki je tudi poudaril, da Agroslomak deluje dobro, kar se vidi v enotnosti članov in v razvojni viziji, ki ji namenljajo pozornost. Pomembno je, da želijo organizacije, ki so povezane v Agroslomaku, sodelovati tudi v prijavljanju na evropske projekte. Gorazd Žmavc meni, da bi kazalo dobre izkušnje z Vzorcne kmetije prenesti v druga okolja. Najprej naj bi poizkusili med Slovenci v Gorskem Kotarju na Hrvaškem. To naj bi bila ena izmed oblik, da bi se več mladih odločalo za kmetovanje.

Ministrica za šolstvo dr. Maja

ju, kar pomeni, da bodo brez pomoči mnogi težko preživeli. Iz avstrijske Koroške je bila izrečena pobuda, da bi bilo nemara smiselno povečati število študentov, ki se odločajo za študij v Sloveniji. Ediju Bukovcu je minister Dejan

lična priložnost za seznanitev številnih obiskovalcev z gornjeseniško vzorcno kmetijo. Obisk pri porabski stojnici je bil izjemno velik. Pomembna je izmenjava izkušenj, seznanitev z dobrimi praksami v Avstriji in Italiji, z rezultati in


Premier Miro Cerar v družbi predsednika uprave Kmetijskega sejma Janeza Erjavca in predsednika Zadrufne zveze Slovenije Petra Vriska

cije iz tega prostora pa v Agroslomaku. Na mednarodnem kmetijsko-živliskem sejmu - Agra v Gornji Radgoni je že nekaj let redna seja Agroslomaka, in tako je bilo tudi minuli teden, na dan, ko je prireditelj obiskal slovenski predsednik

Andreja Kovač posredovala o Vzorcni kmetiji na Gornjem Seniku.

Na sei Agroslomaka, ki mu vse od ustanovitve predseduje Vladimir Čeligoj, so bili ob predstavnikih kmetijstva iz štirih držav kar trije ministri:


Seje Agroslomaka so se udeležili kar trije slovenski ministri

Židan podelil plaketo za dolgoletno zavzeto delo, s katerim je prispeval k ohranjanju slovenskega jezika, kulture in

načrti, ker tako marsičesa ni potrebno odkrivati na novo ampak uporabiti, poudarja Andreja Kovač. Podobno, če-


Na prostoru Ministrstva za kmetijstvo, gozdarstvo in prehrano je predsednika slovenske vlade pozdravil minister mag. Dejan Židan

Miro Cerar. Le-ta se je posebej ustabil v prostorih ministrstva za kmetijstvo, gozdarstvo in prehrano in poudaril, da vlada namenja posebno pozornost slovenskemu kmetijstvu, zato tudi z zadovoljstvom prihaja na sejem Agra. Z razvojem sejma, obiskal ga je tudi lani, je zadovoljen, kar pomeni, da je slovensko kmetijstvo na dobri poti. Vlada bo zagotovila,

Dejan Židan, minister za kmetijstvo, gozdarstvo in prehrano, Gorazd Žmavc, minister za Slovence v zamejstvu in po svetu, in dr. Maja Makovec Brenčič, ministrica za šolstvo. Minister Dejan Židan je predstavil rezultate in naloge v slovenskem kmetijstvu. Povedal je, da Slovenija spreminja tudi kmetijsko zakonodajo zato, da bi zmanjšala birokratske

Makovec Brenčič je pohvalila sodelovanje biotehniških šol in ponudila v premislek možnost, da bi povezovanje s sedanje srednje stopnje prenesli na višjo raven.

Pobude in načrte so predstavile zamejske kmetijske organizacije in omenile področja, kjer lahko pomaga Slovenija. Dejstvo je, da nikjer kmetijstvo ni v zavidljivo dobrem položaju,

slovenske zemlje v Italiji. Člani Agroslomaka ocenjujejo, da bo potrebno nameniti več pozornosti promociji in se tudi zato želijo vključevati v Zvezo turističnih kmetij v Sloveniji. Promocija je pomembna tudi za Porabje, je bila prepričana Andreja Kovač, direktorica Razvojne agencije Slovenska krajina, in ocenila, da je bilo sodelovanje na sejmu Agra od-

prav z mnogo več izkušenj, razmišlja tudi Franc Fabec z deželne Kmečke zveze iz Italije, ki v ospredje postavlja izmenjavo izkušenj, informacije ministrov iz Slovenije in navezovanje stikov s Slovenci v drugih državah. Zveza ima stike s Porabjem, sam pa se je udeležil odprtja Vzorcne kmetije na Gornjem Seniku.

Ernest Ružič


Živahen utrip na sejmu, ki ga je vsak dan, od sobote do četrta, obiskalo več tisoč obiskovalcev iz Slovenije, Avstrije, Hrvaške, Italije in Madžarske

Nekrolog

VLADO SAGADIN (1930 - 2015)

Prekmurci, ki so v šestdesetih letih prejšnjega stoletja začutili, da bi lahko z navezovanjem stikov in s sodelovanjem pomagali Porabskim Slovincem pri ohranjanju narodnostne biti, počasi odhajajo, od koder ni vrnitve: kulturnik in urednik Jože Vild, profesor Evgen Titan in zdaj profesor Vlado Sagadin, dolgoletni ravnatelj soboške gimnazije.

Ker nisem obiskoval gimnazije, sem Vlada Sagadina spoznal nekaj pozneje, po letu 1969, ko je postal ravnatelj tedaj elitne srednje šole v Prekmurju. Bilo je namreč, ko je v Mursko Soboto, na povabilo gimnazije, prišla skupina profesorjev na čelu z ravnateljem Edejem Hodászijem iz gimnazije Mihály Vörösmartyja iz Monoštra. Nekaj novinarjev nas je spremljalo in poročalo o tem obisku v Murski Soboti na začetku sedemdesetih let prejšnjega stoletja, kar zdaj ne bi bila novica, tedaj pa je bil pomemben dogodek, kajti čezmejeja sodelovanja je bilo še malo, zelo malo, zlasti tistega, ki je presegalo izključno stike med sorodnimi političnimi organizacijami. Kakor so prihajali sodelavci monoštrske gimnazije v Soboto, na kateri je že bilo nekaj ur slovenskega pouka, tako so soboški obiskovali Monošter. To so bila prijateljska srečanja in druženja, pa tudi izmenjave izkušenj in različnih mnenj med profesorji iz sosednjih držav. Kolikor se lahko spomnim iz pogovora za Radio Ljubljana/Slovenija z ravnateljem Edejem Hodászijem, je le-ta bil naklonjen pouku slovenskega jezika na gimnaziji. Spoštoval je Slovence, ki so tedaj živeli v zaprtim trikotniku ob železni zavesi z Avstrijo in kar dobro zastraženi meji z Jugoslavijo, Slovenijo in ob rojakih na Goričkem, do katerih je bilo z avtomobilom dobri dve uri ali več kot 100 kilometrov, peš pa uro hoda do Martinja.

Vlado Sagadin je v tistih prvih letih čezmejnega sodelovanja navezoval stike tudi z gimnazijo v avstrijski Radgoni/Bad Radkersburgu, in sicer je bilo nekaj skupnih trijezičnih (slovenščina, nemščina, madžarščina, prevajal pa je evangeličanski duhovnik Aleksander Kerčmar, ki je živel v Radgoni)), skrbno pripravljenih dogodkov: pogovorov med pro-

fesorji in športnih srečanj med dijaki. V Mursko Soboto pa so prihajale skupine dijakov in profesorjev iz Radgone in Monoštra. Čeprav na prvem trojnem srečanju v avstrijski Radgoni o šta-


jerskih Slovincih v Avstriji niso govorili, niti niso bili vključeni v program, sem kot poročevalec Radia Ljubljana/Slovenija že tedaj opozoril, da bi organizatorji morali povedati, da tudi v vaseh ob meji živi večje število slovensko govorečih Avstrijcev (kot je poimenovana slovenska manjšina na avstrijskem Štajerskem). Velika ljubezen, pravzaprav več kot ljubezen, Vlada Sagadina je bila naklonjenost umetnosti, še posebej likovni, kar je razumljivo, saj je bil eden prvih, če ne celo prvi umetnostni zgodovinar v Prekmurju. Nisva se spoznala na razstavi, marveč bolj po naključju. Za TV Ljubljana smo pripravljali reportažo o tem, kako je ohranjena značilna arhitektura na Goričkem. V spominu sem imel in še imam tipično, s slamo (»šopami«) krito domačijo na prisojni rebri v Stanjevcih, ki jo je bilo lepo opazovati z vlaka. Vendar so med pogledom na kmetijo in pripravljanjem reportaže to tako tipično kmečko hižo že podrli, pa tudi vlak so ukinili. Bolj po naključju sem zvedel, da je domačijo umetniško upodobil profesor Vlado Sagadin. Nisem okleval, poiskal in povprašal ga, če to drži, in če dovoli, da sliko posnamemo s pripisom, kako se ohranja značilna vaška arhitektura bolj na slikah in fotografijah kot v svojem okolju. Seveda je bil takoj za sodelovanje, z vsemi dodatnimi informacijami. Ker smo snemali še na film in ker so vsi prispevki na filmu v dokumentaciji TV Slovenija, je mogoče sliko stanjevske domačije še videti. To

je bila zgolj ena izmed njegovih številnih upodobitev hiše, krite s slamo, kakršnih ni več. Upodabljal je žanjice na poljih, pokrajino, tihožitja in druge motive, tako da je njegov bogat in raznolik slikarski opus vraščen v prekmursko pokrajino.

Potlej so sledila srečanja na razstavah LIKOS-a, enega najaktivnejših ljubiteljskih likovnih združenj v Sloveniji. Številna dela članov LIKOS-a, ki ga je strokovno vodil vrsto let, je mogoče primerjati in enačiti z umetniškim sporočilom akademsko izobraženih slikarjev. Mnogim je svetoval in pomagal kot strokovnjak in predvsem kot prijatelj, da so razvili nadarjenost za slikarstvo, pisal o njihovih delih, jih predstavljaj na mnogih razstavah. Vlado Sagadin je bil tudi odličen razlagalec umetnostnozgodovinskih značilnosti Prekmurja.

Čeprav so ga zanimale tudi druge umetniške zvrsti, recimo petje, nastopanje v gledaliških predstavah in režiranje le-teh, pa tudi šport, je osrednjo pozornost namenjal razvoju in vodenju soboške gimnazije. Ob nalogah na pedagoškem področju je bilo nujno sodelovati pri razreševanju takšnih vprašanj, kot je bila preselitev iz poslopja, ki ga je prav za gimnazijo projektiral znani soboški arhitekt Feri Novak, v zgradbo ob kanalu, kjer deluje še zdaj. Toda ob vseh obveznostih v šoli, slikarstvu, umetnostni zgodovini, kulturi vobče je Vlado Sagadin, rojen v Beltincih in po študiju umetnostne zgodovine v Ljubljani, našel čas za pogovor z mnogimi znanci in prijatelji. Kot človek je deloval z nekim posebnim žarom, fluidom, čemur zdaj pravimo »pozitivna energija«, in s tem ustvarjal pristne stike z ljudmi. To je bila izjemno topla človečnost, občutek za pravičnost, vera v uspeh mladostnika in dijaka in pomagati vsem, pomoči potrebnim. Po teh lastnostih se ga bodo spominjali dijaki, med katerimi so številni dosegli bleščeče znanstvene kariere, spominjali se ga bodo kolegi-likovniki, meščani Sobote in tisti, ki smo spremljali in spoznavali njegovo delo in življenje. Hvala!

Ernest Ružič

Soboški škof dr. Peter Štumpf maševal v Monoštru

22. avgusta ob 18.00 uri je v monoštrski baročni cerkvi Marijinega vnebovzeta daroval sveto mašo murskosoboški škof dr. Peter Štumpf. Maše so se udeležili tako verniki iz Slovenije in Avstrije kot iz Madžarske, kajti ta dan so potekala romanja po t. i. Marijini poti po vsej državi in tudi po madžarskem zamejstvu. Vzhodno-zahodna os Marijine poti vodi iz kraja Csíksomlyó v Transilvaniji do Mariazella v Avstriji, severno-južna pa od poljskega kraja Czestochova do Medugorja. Tudi monoštrska baročna cerkev, ki je posvečena B.D. Mariji, je del te poti. Pobudo, da bi se tudi Monošter in okolica – med njimi tudi porabske


Soboški škof dr. Peter Štumpf (na sredini) že drugo leto mašuje v monoštrski cerkvi ob Marijinem pohodu. Somaševalca sta bila marskovski župnik Dejan Horvat (z desne) in monoštrski kaplan József Kovács

slovenske vasi – priključila romanju, je dal vernik iz Slovenske vesi Laci Žampar, ki je tudi lani obiskal soboško škofijo in zaprosil škofa za maševanje. Romanje po Marijini poti se je začelo lani pod pokroviteljstvom kardinala Pétra Erdőja, romarji na teh poteh molijo za mir in složnost narodov. Tako lani kot tudi letos so se romanju pridružili tudi nekateri gorički verniki, predvsem iz župnije Markovci, ki so pod vodstvom župnika *Dejana Horvata* prišli po poti Daniela Halasa najprej do Ritkarovec, potem preko gozda do Sakalovec. Tu so jih poča-


Romarji pred vhomom v monoštrsko cerkev

kali in pogostili sakalovski verniki, in so skupaj nadaljevali pot preko Slovenske vesi do Monoštra, kjer so se pridružili ostalim romarjem iz Halogy, Rönöka in Maria Bilda. Veliko vernikov – predvsem starejših – je prišlo tudi z avtomobili ali drugimi prevoznimi sredstvi. Maša je potekala v slovenskem jeziku, berila so bila trijezična, prevedena je bila tudi pridiga g. škofa. Po maši so se verniki tudi družili, saj so jih organizatorji – Društvo za krščansko gibanje iz Monoštra – tudi pogostili.

Po naših informacijah naj bi romanja po Marijini poti postala tradicija, in sicer bi zmeraj bila v soboto po veliki maši. Pobuda nosi ime 1 Úton (Po isti poti, Po 1 poti). Prav zaradi tega bo potrebno v prihodnje programe in prireditve uskladiti, da se ne bi zgodilo kot letos, da je bilo na isti dan več večjih programov po Porabju.

M. Sukič

OD SLOVENIJE...

Cerar: Pomagali bomo beguncem
Premier Miro Cerar je zatrdil, da je Slovenija pripravljena na morebitno večje število beguncev. Vlada se resno pripravlja na vse možne scenarije, je dejal Cerar in poudaril, da gre za ljudi v stiski, zato bo Slovenija do tega vprašanja zavzema humanitarno držo. Cerar je tudi pojasnil, da ima EU v solidarnostnem načrtu sicer pripravljena določena sredstva za namestitve, vendar pa jih je po njegovi oceni bistveno premalo za sedanje razmere. Zato bo Slovenija v tem primeru morala izkoristiti tudi lastna sredstva in kapacitete. Dejal je še, da »deloma seveda drži«, da je Evropa na takšno krizo nepripravljena, saj je ta presegla vse pričakovane razsežnosti. So pa različne države v različnih položajih. Vsaka od njih mora na eni strani graditi evropsko solidarnostno in humanitarno politiko, na drugi strani pa poskrbeti tudi za svoje državljanke in državljanke.

Zunanji dolg upadel

Slovenski zunanji dolg je v letu dni upadel za 800 milijonov evrov. Zadolženost so zmanjšali vsi sektorji, le država je izjema, saj je dolg povečala za dodatne 1,4 milijarde evrov. Konec junija je bruto zunanji dolg Slovenije znašal 44,9 milijarde evrov, kažejo podatki Banke Slovenije (BS). Zaradi bruto terjatev do tujine, ki so se v zadnjih 12 mesecih povečale, je bil neto zunanji dolg v velikosti 13 milijard sredi tega leta za 2,6 milijarde nižji kot konec lanskega junija, ugotavlja centralna banka v najnovejši številki publikacije Ekonomski odnosi Slovenije s tujino. Neposredne tuje naložbe v Sloveniji so se v prvih šestih mesecih letos povečale za 229 milijonov evrov, od tega večina v obliki lastniškega kapitala - v nasprotju z domačimi naložbami v tujini, ki kažejo minimalne spremembe, in sicer povečanje za tri milijone evrov. Stanje na dan 31. marca 2015 kaže, da imajo tujci v Sloveniji za 8,5 milijarde evrov neposrednih naložb v obliki lastniškega kapitala. Prednjačijo vlagatelji iz Avstrije, ki imajo za 2,5 milijarde naložb.

Niko Prelec - naj mladi prostovoljec v Sloveniji

»Adela, problemi so«

Mladinski svet Slovenije je pod častnim pokroviteljstvom predsednika rosaga Boruta Pahora pred par kedni v Brdi pri Kranji pripravo zaključno prireditve natečaja Prostovoljec (Önkéntes) leta 2014, na steroj so võrazglasili najbavške prostovoljce in prostovoljske projekte za preminaučo leto. Na natečaj Prostovoljec leta je prišlo malo več kak dvesto prijav, med njimi je bila tista tõ, stero je poslala Suzana Škodnik. Leranca, stera vçi na Osnovni šoli Šalovci, je v kategoriji pojbov, starih do 19 let, predlagala (javasolta) *Nika Prelca* iz Šalovec. In tej petnajst let star mladenec, steri že duga lejta pomaga svoji starejši sausedici *Adeli Lepoša*, je biu võdabrani za naj mladoga prostovoljca v Sloveniji. Eden avgustovski den sam

začno, kak tau gnes, drva pospravlati, pa ške kaj takšoga, ka sam leko poma-


Nasmeljani naj mladi prostovoljec

leko kaj povejš in se moraš na svoje noge postaviti. Če boš po drügi nogaj odo, daleč ne prideš,« je misel, steri je položila na srce mladomi sausedi tõ, na

in sam se navadila, ka gé znaš, ka nemaš prav, tam tiu boj. Gé pa prav maš, pa

nov na drüženje z mladim sausedom, s sterim vçasi kartata tõ in si kaj pripovejdata.

»Meni je tau, ka aj pomagam, pauleg Adele sam pomagao ške eni drügi sausedici, samo ka je že mrla, niške nej pravo. Ge sam si tau sam zbrodo. Té drva sva z očon, on ovak v Avstriji dela, iz gauške pripelala, z mašinom smo jih razkalali, zdaj pa jih pod strejo trbej spraviti. Doma tõ dosta pomagam, ka mamoo osem hektarov velko verstvo. Očo med kednom nega doma, tak ka trbej vse delo na njivaj pa drügo tõ opraviti,« pove mladi pojep, steri je té dni že začno v Rakičani na Biotehniško šolo oditi, gé se vçijo tisti tõ, steri škejo


Drva trbej pod strejo spraviti

se napoutila na Šalovski breg, ka gorpoiščen toga mladoga flajsnoga človeka. Najšla sam ga, gé indri kak pri Adeli Lepoša, gé je pomagao drva pod strejo spravlati. »Ge sam k Adeli začno oditi že te, gda sam biu fejest mali. Prva je celau tak bilou, ka je ona meni pomagala, pa te kesnej ges njoj. Najprva sam se pogučavo z njauv, ka joj je nej biu dugi cajt, te pa sam že

sausedici doj spadno lanc. Prišo je k meni in pravo: »Adela, problemi so«. Pitala sam ga, kakši problemi, pa mi je raztolmačo, ka se je njemi zgaudio. Svoje delo sam pistila, pa sam njemi üšla pomagat. Lanc sam gordala, pa se je dale pelo,« se spominja sausedica, stera ma samo dobre reči o Nikoji, s sterin sta se furt dobro razmela. »Ge sam po svejti ojdla 36 lejt


Adela in Niko sta že duga lejt pajdaša

steroga je ponosna (büške), ka je glij on biu võdabrani za naj mladoga prostovoljca v Sloveniji.

»Ške zdaj se spaumnim, kakši hec je tau biu, gda sva drva not pod strejo metala. Ge sam gor mogla titi. On se je pa postavio in mi pravo: »Tak, zdaj boš se ta gor vlekla, pa se doj obrneš in nam samo nevoloo napraviš«. Povejte, kak je njemi, malomi deteti, tau na pamet prišlo, ka ge njim nevoloo napravim,« se smeje Adela Lepoša, stera ma dosta takši lejpi spomi-

pavri biti. Ka tau pomeni, ostaneš doma na zemlej, gda skončaš šauloo, ga pitam. On pa pravi, ka nej, ka bi rad, tak kak oča, v Avstrijo šau delat, samo rejsan takše delo, ka je z zemlaouv in paverstvom povezano. Do te pa de, kelko de njemi cajt dopüščoo, ške furt svoji sausedici rad priskočo na pomauč. Fajn bi bilou, če bi bilou več takši mlajših, steri bi si po mladom Šalovčari peldo vzeli.

Tekst in kejpi:
Silva Eöry

V Slovenskem domu so ustvarjali mladi iz Slovenije in zamejstva

V Slovenskem domu v Monoštru je od 23. do 28. avgusta potekala Koroška likovna kolonija mladih, ki že 45 let kroži v Sloveniji in po zamejstvu. Idejo za ustvarjalno druženje otrok in mladih je dala OŠ Vuzenica,

likovnih kolonij. Zaradi tega je bila letošnja likovna kolonija organizirana v okrnjenem številu mladih in je trajala krajši čas.

Tako se je letošnje kolonije udeležilo le osem otrok, po

» prevodi. Od samih mladih smo pa izvedeli, da si v medsebojni komunikaciji pomagajo tudi z angleščino. Tako nam je povedal (v smehu) simpatični Rafael iz Trsta, ki dobro govori slovensko, bil je že petkrat na kolonijah, tudi v Porabju je že drugič. Delo in druženje v

mačem narečju, ki ga še kar dobro razume in govori. Mi je pa povedal, da se je naučil tudi nekaj novih knjižnih besed, med temi so: *rišemo, barvamo, slikamo, lončar*. Upam, da se je do konca kolonije naučil še kar nekaj besed, in to tudi od svojih vrstnikov, ne le


Udeleženci, mentorji, spremljevalci in organizatorji kolonije na dvorišču Slovenskega doma v Monoštru

na začetku so se kolonije ob otrocih iz te šole udeleževali slovenski učenci iz Avstrije in Italije. Po ustanovitvi se je tudi Zveza Slovencev na Madžarskem – in s tem Porabje – pridružila organizatorjem.

Zamejske slovenske organizacije so se že nekaj let srečevale z manjšimi ali več-

dva iz vsake države. Z njimi je v petih dneh kolonije delala mentorica, likovna pedagoginja iz Vuzenice. Katja Smolar, ki zdaj končuje univerzo, je o ustvarjanju povedala naslednje, ko smo jo spraševali na drugi dan kolonije: *»Zastavila sem si tri delavnice, ena je risalska, druga slikarska*


Na popoldanskem izletu v pustolovskem parku v Rábahídvégu

jimi finančnimi zagatami pri organiziranju kolonije, toda do zdaj jim je še zmeraj uspelo prebroditi težave in zagotoviti pogoje mladim ustvarjalcem. Toda letos ni šlo več, slovenska organizacija iz avstrijske koroške, ki je bila na vrsti kot organizatorica, je bila zaradi finančnih težav prisiljena odpovedati organizacijo kolonije. Po sestanku na OŠ Vuzenica je to nalogo prevzela Zveza Slovencev na Madžarskem, da se ne bi pretrgala kontinuiteta

in tretja kiparska. Imeli smo pa tudi večerno aktivnost, delali smo pri lončarju na vretenu. Dela, ki bodo nastala, si bodo otroci odnesli domov, zadnji dan kolonije jih bodo tudi razstavili, da bi jih pokazali staršem, ki pridejo po njih, in tudi drugim obiskovalcem iz Monoštra. Na vprašanje, v kakšnem jeziku poteka komunikacija, je povedala, da večinoma v slovenščini, tistim, ki jo obvladajo manj, vrstniki pomagajo


Na likovni delavnici, ki je potekala vsako dopoldne

koloniji mu je letos še posebej všeč: *»Letos nas je manj, zato pa imamo več dejavnosti, lahko bolje delamo.*

Tim Mori iz Vuzenice je že tudi petič na koloniji in drugič v Porabju. Ustvarja tudi doma, kljub temu se je zdaj, ko je končal osnovno šolo, vpisal na računalništvo na srednji šoli.

od mentorice.

Organizacijski vodja kolonije je bil učitelj v pokoju Laci Kováč, ki je prepričan, da *»učenci uživajo tako v ustvarjanju kot tudi v popoldanskih dejavnostih.* Med temi je bilo dvakrat kopanje v monoštrskih termah, obiskali so pustolovski park blizu Rábahídvéga,


Avtoportreti

»Zelo zanimivo je, saj delamo različne izdelke, pravi in mu je žal, da ne bo smel več v kolonijo, saj je že »prestar«. Eden od dveh fantov, ki sta se kolonije udeležila iz Porabja, je Abel Čuk, ki je povedal, da obiskuje gornjeseniško osnovno šolo, hodi v osmi razred, za kolonijo pa je izvedel od sekretarke Zveze Slovencev Gyöngyi Bajzek. Z njim sem se pogovarjala, pogovarjala v do-

šli so na izlet po Porabju.

Tudi pogoji za ustvarjanje in bivanje so bili odlični, stanovali so v hotelu Lipa, za delo pa so uporabljali prostore Slovenskega doma.

Letošnja kolonija je bila »rešena«, postavlja se pa vprašanje, ali jo bodo lahko organizatorji pripeljali do okroglega jubileja, 50. obletnice?

M. Sukić

... DO MADŽARSKE

Mladi, pridite domov!

S tem naslovom je začela program vlada, da bi nagovorila mlade, ki v vse večjem številu zapuščajo državo, naj se vrnejo na Madžarsko. Po nekaterih raziskavah vsak drugi srednješolec razmišlja o tem, da bi po končani srednji šoli ali pridobljeni diplomi začel delati na tujem. Mladi Madžari v velikem številu odhajajo v Anglijo, Nemčijo in tudi v Avstrijo. Tisti, ki se želijo vrniti, se najbolj bojijo tega, da doma ne dobijo službe. Vlada jim želi pomagati s posredovanjem med njimi in delodajalci, zato so v okviru programa Mladi, pridite domov, pripravili facebook stran, na kateri se lahko registrirajo tisti, ki bi se vrnil ali jih zanimajo informacije programa. Kljub temu da program poteka že nekaj mesecev in se je na strani registriralo kakih dva tisoč interesentov, je s pomočjo programa našlo delo doma le 11 mladih, nadaljnjih 177 pa čaka na odgovore delodajalcev.

Vlada je programu namenila 100 milijonov forintov, iz te vsote so do zdaj uporabili malo več kot pet milijonov za facebook stran in razna PR-gradiva. Organiziral se je tudi infomacijski dan v Londonu, kjer živi največ madžarskih mladih, ki so se zaposlili v tujini. Na očitke novinarjev je državni sekretar András Tállai, češ da program ni uspešen, pozval k strpnosti, kajti, kot je povedal, človek tudi za odločitev, da se bo naselil v drugi državi, potrebuje precej časa. In to velja tudi za vrnitev.

Kateri minister je največ telefoniral?

Na zahtevo poslanca Madžarske socialistične stranke, Attila Mesterházyja, so ministrstva objavila, koliko so plačala v zadnjih šestih mesecih za telefon tistih sodelavcev, ki imajo rang vodje na državni ravni. Prvo mesto je zasedlo zunanje ministrstvo, na katerem je 13 vodij zatelefoniralo 6,8 milijona forintov, kar pomeni skoraj pol milijona forintov za polletno obdobje, mesečno torej malo manj kot sto tisoč. Na drugem mestu je končal Urad vlade s štirimi milijoni forintov, na tretjem pa Ministrstvo za človeške vire, na katerem so v ta namen porabili 3 milijone 400 tisoč forintov.

Sančarica sem bila pa ostanem Sančarica

Dva kedna nazaj je mejla Folklorna skupina Gorenji Senik 30. obletnico, gde so vsi tisti tam bili, šteri so gnauksvejta plesali v folklori. Leko smo vidli na konci, gda se je skupna slika napravlja, ka ji je nej bilau malo. Med njimi je bila Aniko Žohar Nagy tö, po domanjom Grajkarna, štera je že te plesala, gda so ustanovili folkloro.

- Aniko, ti si tö tam bila, gda je FS Gorenji Senik 30. obletnico svetila. Kak si ti tau doživela kak plesalka, štera zdaj več ne pleše?

»Leko povejm, ka sem malo nevoškna bila, zato ka ge več ne plešem, samo sem pa zato fejest ponosna bila nanjé. Fajn ji je bilau gledati, kak plešejo, zato ka dosta taši plesov so plesali, ka eške ge tö znam. Tak ka vernau nas je več gučalo, ka nej bi bilau lagvo, če bi edno folkloro skupino vküpprnesli tisti, šteri smo gnauksvejta plesali, kak smo tau leko vidli od Beltinčanov.«

- Tam na obletnici, če bi vam starejšim folkloristom stoj tau pravo, ka pojte vö na oder plesat, šlau bi vam?

»Ge fejest rada plešem, plesa pozabiti ne moreš, če kakšno muziko čüjem, mena že noge dejo. Gda seniška folkloro kakšni nastop ma tö v krajini, ge vsigdar dem pa je poglednam. Tak mislim, zavolo tauga sem nej pozabila eške te stopaje, ka smo se je tam včili pa plesali.«

- Tašoga reda, gda je gledaš, ka plešejo, te tebe malo srce zato boli, nej?

»Nej malo, fejest, istino, ka tö na Jakabházi, gde zdaj živem, mamu eden kmečki ansambel, samo tej samo vogrske naute špilajo, meni se pa bola slovenske vidijo, tiste bole znam spejvati.«

- Kelko stara si bila, gda si začnila plesati?

»Ge sem te eške v osnovno šaulo odla, prva sem bila,

gda smo tau začnili z Margito Mayer.«

- Nej zaman, ka so ti slovenske naute bola bliži k srcej, vejpa mati pa oča sta Slovenca, dejdek so pa iz Slovenije prišli, če dobro vejpm, nej?

»Moj dejdek je iz Boreče prišo, pa eške gnesden mamu tam vanej rodbino. Zdaj, gda je na Gorenjom Seniki vaški den biu, so prejk prišli pa smo se malo vküper veselili. Gda mi demo prejk, te je mi malo poglednemo pa pripovejdamo z njimi.«

- Če dobro vejpm, v folklori med deklamami si sama bila, stera je znala djufkati (vriskati), kak si se tau navčila?

»Gda sem mala dekla bila,


Grajkarna Aniko zdaj živi v Jakabházi. Ta ves je priključena Varaši

Aniko je vse od osnovne šaulo plesala v folklori skupini, pauleg nje stoji Margit Gyeček

müve z mamov sva fejest dosta spejvale, gda smo kaj delali. Mama je alt spejvala, ge pa sopran, tak sva te terco vözospejvale. Pa tašoga reda je moja mati dostakrat zdjukala, meni se je tau vidlo, pa te sem se ge od mame navčila.«

- Kak dugo si plesala v folklori?

»Do devetdesetprvoga leta, dočas ka sem se nej oženila.«

- Tak mislim, ka ti bi dosta več časa plesala, če bi se v

vesi oženila. Če gledamo folkloro, tam je tö dosta taši, steri so si tam med seuv par najšli, ti si pa vö iz vesi odišla.

»Tau je tak prišlo. Gda je tü pri Tromejniki prvo sreča-

nje bilau, te sem se ge z možaum spoznala. Vogrin je prišo, me zapelo, pa te tak sem se vö iz vesi oženila.«

- Zaka sta nej na Seniki ostala?

»Človek je tistoga reda samo v Varaš odo delat, drügo delavno mesto je nej bilau, ka bi skrjej bilau. Ge sem vsigdar tak bila, če mo tö na

Jakabházi zidala, te de bola paulek Varaš, kak če bi na Seniki zidala. Pa človek, če naprej brodi, gda de dejte emo pa če betežen baude, te bola prvin leko do padera prileti, liki od Senika v Varaš. Zdaj že leko ka mi je malo žau, ka sem nej tam doma ostala, zato ka zdaj že vsikši ma auto, ka je prvin nej bilau.«

- Ti možej vsigdar tau praviš, ka Vogrin?

»Samo te, če slovenski gučim, te pravim, ka Vogrin, če vogrski, te ma Laci pravim. Gda sem doma na Seniki pri starišaj, tam samo slovenski gučimo, pa tam tö vsigdar samo Vogrin ma pravimo. Tau njega več sploj ne mauti, ka mi slovenski gučimo, gnauk nej pravo, ka aj vogrski gučimo, ka je on tö pa ulak. Istina, zdaj že on par rejči zato pozna, če fejest posliša, te že vej, ka gučimo. Ge s starišami pa s starejšim bratom samo slovenski gučim, ovak bi ranč nej znala. Z drugi bratom že geste, ka vogrski kaj povejmo, dapa s sestrov že samo vogrski gučive.«

- Kelko je vas mlajšov?

»Dva brata mam pa edno sestvo, ge sem tretja v radej.«

- Devetdesetprvoga leta si se oženila, pa si prišla na Jakabháza.

»Nejsmo v tom rami bili, liki pri tasti pa pri tašči, tri lejta, dočas smo te ram nej gorzozidali. Devetdesetsedmoga leta, marca se je sin Gabi narau do, oktobra smo se pa že sé spakivali.«

- Maš še edno deklíčino tö, če dobro vejpm.

»Hčerka je starejša, ona se je devetdesettretjoga leta narau dila, tak štiri lejta razlike je med njima. Ona zdaj že dela tö na Rábafüzesi, v čistilnici je tajnica, pojep se pa zdaj vči za kölnera pa za küjara. On se slovenski tö vči, zato ka sé v Varaš v srejdno šaulo III. Béla odi, on razmej

skur vse slovenski, samo gučati neške.«

- Dostakrat odite domau na Senik?

»Dostakrat, zato ka tö v našoj vesi nega mladine, malo nas je, vsevküper če nas je petdesetpet. Zdaj sin Gabi samo sam baude, ka de odtec v šaulo odo, tau leto drügo ranč nede. Zavolo tauga mlajši radi odijo domau na Senik, tam bar je mladina. Pa ovak tö, stariše zato vsigdar poglednemo, pa če kaj trbej, te njim pomagamo.«

- Kak se spominjaš na tista lejta, da si eške plesala v folklori?

»Lejpa lejta so bila, sploj pa če smo se kama pelali nastopat. Večkrat smo v Ljubljano v Cankarjev dom šli nastopat, tisto je fejest lejpo bilau. Po nastopi smo vsigdar tak spejvali, pa se veselili, zato ka sploj dobra družba je bila naša. Ge sem sploj rada plesala, zato mi eške zdaj sledkar fejest fali ples, gda vidim, ka pleše folkloro, ali zdaj, ka te stare kejpe gledam.«

- Lagvo je bilau, gda si se oženila pa si tamnjala folkloro?

»Vejm, ka sem dosta djaukala zavolo tauga, lagvo je bilau pistiti ples pa tisto dobro družbo. Pravli so mi, če škem, leko ostanem, dapa ge sem znala, ka tau že nede šlau. Ge sem odtistac sé prišla, ples sem pa mogla pistiti.«

- Leko ka si sé prišla na Jakabháza, dapa zato te srce eške zdaj fejest nazaj vleče. Tak mislim, ka si ti Sančarica bila pa ostanem vsigdar Sančarica.

»Tau je rejsan tak, če sé vöstanem pa pride sausadica, štera zna slovenski, te müve vsigdar slovenski gučive. Vsakši den, gda sem doma, poslušam Radio Monošter, rada štem novine Porabje, najbolje sem pa te rada, gda sem med Slovenci.«

Karči Holec


Aleksander Ružič

Vendeli je na smeji šlo, da se je že pá, ranč nejmogouče povedati, kelkokrat znouva zmislo, kak je Števana cesta vrgla, da so domou s krčme šli.

»Kak se je friško gor poubro! Ali da sam njemi pravo leko nouč in njemi dao znati, ka sam vido, kak ga je cesta vrgla, te so njemi pa najbrž čemerdje ešče vö na vüja vreli. Tak njemi pa trbej, ka se tak purani, kak da bi kaj boukši od nas cotašov bio,« si je zadovolen zgučavo, da je smolate lače doj s sebe vlejko.

»Pa v nos me ide, ka je Ilonka z menov tak dobra. Sirota! Pa če jo njeni pijani somar telko preganja,« je, nej ka bi gledo kama je lače vrgo, dale brodo Vendel.

»A, nakli ste? Te ste pa nej na stouci, kak bi mogle biti, nore lače,« se je prigno za njimi po srteli, je malo proti okni, skoz štero je mesečina medlavo svetlobo tiskala, podržo in si etak zgučo:

»Nikše žmetne in keléče ste. Pa jaz s takšimi lačami k Ilonki v krčmo odim. Tou tak ne more biti!«

Vzeo je batrijo in stoupo v drvarnico. V krbülico je nabro šemeterje in drovna drva, zadovolen, kak se je tou tak čedno zmislo, in ja pa nej v šparat zaküro. Nej dugo za tejm je že voda v piskri vrouča bila. V staro napajansko vedro je sipo

malo pralnoga praja, not vlejo vroučo vodou in v to potisno lače.

»Joj, pejneze mam ešče notri,« je friško lače vö z vode zgrabo pa začno po žepkaj iskati. Nakla je scingalo samo železje, papernatoga pejneza pa je nej bilo.

Malo je brodo, te se je pa po glavi vdaro:

»Kakši somar sam jaz. Vej sam pa z njim štrto rundo plačo. To je pa drovno; ka mi je Ilonka nazaj dala.«

Zadovolen, ka je nej nikša škoda zavolo toga pranja gratala, je začno lače se pa ta po vedri žmikati, in da je mislo, ka so že zaprane, si je vseeno zbrodo, ka je tou v kmici nejmogouče videti. Pritežo je na štekar, potegneno lače z vodé in si zadovolen gučo:

»Dobro sam je zépro. Vej je pa voda v vedri kak gnojšnica.«

Grdo vodou je ta po stubaj vlejo, lače ešče ednok v čistoj oplatno in je na dvorišči prek štrika vrgo.

»Tak! Zdaj ste pa čiste,« se je friško napouto nazaj v ižo, za sebov zakleno in se brž v krpe vrgo.

Vgojno je sunce že moglo davno nad borovo gouščo vö pogledniti, zato ka je künja tak svekla bila, kak da bi na friško bila obeljena, da je krmežlave oči odpro. Kak da bi se zbojo, je friško gor skočo, ščeo lače na sebe potegniti, ali lač je nej bilo.

»Ha, de sam pa čüden, Vej so pa zaprane!«

Zleto je na dvorišče in lače doj s štrika cukno, da je je pa raztegneno, ka je ščeo videti, če so čiste, se je zgrouzo:

»Ena lačnico mi je nikši vrag vkraj vrezó. Pa še samo ene stare zaplačene mam. Ka mo pa zdaj, ka mo pa zdaj,« je z lačami v enoj rokej začno majütati pa okoli po dvorišči leteti. Ali je nika nej pomagalo. Ena lačnica je bila na pou kratkejša.

»Šteri vrag mi je tou napravo. Če bi znao, bi njemi ...,« je kričo ta po dvorišči, te pa samo na ednok stano, skočo v ižo, zaplačane lače na sebe potegneno in že je stao na alomaši. Za ene pou vöre je bus prišo in proti večeri je Vendel že na sredi künje v nouvi lačaj stao.

»Večer de friško prišo. Malo si morem pojesti pa spiti,« si je zadovolen zgučo. Eno parkrat je, da je frišek krüj rezo pa klobasi cuj, oko vrgo tam ta na postelo, ge so razpotegnjene ležale njegove invalidne lače, in nej je trbelo dugo čakati, ka se je sunce prek slemena njegve na pou razpadnjene štale začnilo nagibati. Stano je, si masne roke malo po nouvi lačaj potegneno in si čemerno proti svojim, na eno lačnico odrezanim lačam zgledno:

»Če ga najdem, toga vraga, šteri mi je tou napravo, te de že vido svoje. Ali nouvi lač pa gnes v krčmej niti eden od tej čedni konjov nede meo.«

Vendel je té večer prvi v krčmo prišo. Eno par fičfiričov, z na kefo zrezanimi vlasami je nika za šankom kričalo pa se cukalo, ali je Vendel na tou nej najgerik bio. Čako je samo, da pridejo njegvi konji. Na svojom stouci je sedo kak cvek in noge daleč pod sto držó. Ilonka njemi je

NOUVE LAČE

kak po navadi včasi špricer prnesla, se njemi lepo nasmejajala in pravila:

»Vendel, gnes si pa rani. Pa kak si zdaj lepi, ka nouve lače maš!«

Mrzla sraga se njemi je potejli potegnila kak kača, tak ga je Ilonka s capaša vrgla, in v obrazi njemi je vrouče gratalo, kak da bi v žrjavó peč pogledno. Zgrabo je za kupico in globko nagnó. Oči so njemi obisnile na Ilonki, štera je že za šankom kupico brisala, v tistom sta pa v krčmo stoupila Kari pa Janoš.

»Števana ešče nega,« je pito Kari, da sta prišleka za njuv sto, vsakši na svoje mesto, sela. Nej je ešče Ilonka vtegnila niti njima špricera na sto postaviti, že je v krčmo stoupo tüdi Števan.

»Že ste vsi tü? Pa ti Vendel tüdi; ka si vsigdar zadnji prišo,« je pravo pa ednok okoli stola zaokroužo, in Vendeli se je tak vidlo, kak da le proti njegovim nogam oči meče.

»Sedi, Števan! Tebi sam tüdi špricer prnesla. Ka mislite, zakoj je gnes Vendel prvi prišo? Naj vam povem? Zato, ka je nouve lače prišo pokazat.«

»Nouve,« sta zevnila Kari pa Janoš, a Števan se je nej kak oviva pod sto prigno, like je, kak da bi ga tou nika nej brigalo, pomali pravo:

»Tou njemi je že trno trbelo. Vej so ove bile že tak smolnate pa masne, ka so že dugo nouve prosile.«

»Števan, malo si naj vsakši od vas svoje pogledne, pa te naj guči. Vendel, zdaj si še nouvi kaput küpi, pa boš se

leko ženo,« se je zasmajala Ilonka in skočila za šankovim šmrkšom vodko pa kokakolo vküp lejavati.

Ilonkin smeji je vse tri poparo, kak da bi zarezano kokoš v krop vrgli. Le Vendeli se je po tjuma smejalo. Kak po navadi je vsakši eno rundo plačo, nika so zmes od vremena mrnjavili, pa se itrej kak vsigdar, od stola gor zdignili.

Vendeli je med dverami stopaj zastano. Pogledno je proti Ilonki in ta je friško razmejla, ka njej nika ma povedati.

»Na vüjo mi povej, Vendel. Se je kaj zgodilo,« njemi je z boječim zašepetnila.

»Kak je ta Ilonka čedna. Niti sam njej nej nika pravo, pa že zna, ka je z menov nej vse vredi. Morem se čedno podržati. Kak se šika,« si je mislo in se nagnó k njej, tak ka njemi je ženska saga v nos vdarila. Skorom bi njemi sapa staničila, ali se je močen napravo in njoj na vüjo pravo:

»Vnoči sam si lače prao. Že so bile tak salove, pa znaš ...Na štrik sam je obeso, pa mi je nekak vnoči eno lačnico vkraj vrezó.«

Ilonko je od njega vkraj vrglo, da njej je tou pravo. Za rokav ga je potegnila nazaj v krčmo, tak ka so se šmrklaši za šankom na glas zaresketali in Vendeli po tjuma pravila:

»Naš tou nej bi napravo, če glij bi zvedo za tisto najnouč. Like si pa mislim. Pa tak brodim, ka müva oba enoga misliiva. Povej, če nej. Boš vido, ka jaz tou vö zvrtram. Pa pri tom nede ostalo. Zdaj pa leko noč, Vendel! Pa lepo spi!«

6.00 KULTURA, ODMEVI, 7.00 JUTRANJI PROGRAM, 11.15 VEM!, KVIZ, 12.00 INVAZIVNE ŽIVALI, IZOBRAŽEVALNO-DOKUMENTARNA ODĐAJA, 12.30 MARINKO IN LUPETTO, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 MESTO, KI SE OZIRA V NEBO, IGRANO-DOKUMENTARNI FILM, 14.20 PRAVA IDEJA! 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15.45 OTROŠKI PROGRAM: OP! 16.15 OSMI DAN, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 KDO SI PA TI?, DOKUMENTARNA SERIJA O MLADOSTNIH, 17.55 NOVICE, 18.00 AVA, RIKO, TEO: OŠKRBLJENA MAVRICA, RISANKA, 18.05 OBLAKOV KRUIHEK: JOKAVI OBLAKOV KRUIHEK, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 GRAŠKA GORA POJE IN IGRA 2015, 21.25 NA LEPEŠE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 BERGMANOVA IN MAGNANIJEVA - VOJNA VULKANOV, DOKUMENTARNI FILM, 0.05 DNEVNIK SLOVENCEV V ITALIJI, 0.30 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.20 INFO-KANAL.

PETEK, 04.09.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 TOČKA, GLASBENA ODĐAJA, 10.45 PREDANI LJUDEM, DOKUMENTARNI FILM, 11.10 ČEZ PLANKE - FLAMSKA, 12.10 JUTRANJI PROGRAM, 15.20 GRADIMO PRIJATELJSTVO, REPORTAŽNO-DOKUMENTARNA ODĐAJA, 15.50 ZAČNIMO ZNOVA: RIKI IN BLAŽKA STA ZAKON, SLOVENSKA NANIZANKA, 16.30 JUTRANJI PROGRAM - IZBOR, 17.30 ZVEZDANA, 18.15 VESLANJE - SVETOVNO PRVENSTVO, 19.50 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA PRETEKLEGA DNE, 20.35 NOGOMET - KVALIFIKACIJE ZA EP 2016: NEMČIJA-POLJSKA, 23.00 POLNOČNI KLUB, 0.10 TOČKA, GLASBENA ODĐAJA, 0.55 VEM!, KVIZ, 1.25 NOGOMET - KVALIFIKACIJE ZA EP 2016: NEMČIJA-POLJSKA, 3.30 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA PRETEKLEGA DNE, 4.05 VESLANJE - SVETOVNO PRVENSTVO, 5.40 ZABAVNI KANAL.

SOBOTA, 05.09.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 10.55 KO ČRTE GOVORIMO, DOKUMENTARNI FILM, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 13.50 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 14.20 MOJ VRT IMA NACRT: ZAKAJ PA?, DOKUMENTARNA ODĐAJA, 15.00 DOKTOR MARTIN (VI.), ANGLEŠKA NADALJEVANKA, 15.55 VISOKA UMETNOST SEVERNIN NIZIN: SANJE O OBIILJU, ANGLEŠKA DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 TUJA DOKUMENTARNA ODĐAJA, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O POLOMLJENI HIŠICI NA DREVESU, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: SVIČA - SLOVENIJA, 23.00 POROČILA, ŠPORT, VREME, 23.35 KRIVDA, ANGLEŠKA NADALJEVANKA, 0.30 DNEVNIK SLOVENCEV V ITALIJI, 0.50 DNEVNIK, UTRIP, ŠPORT, VREME, 1.45 INFO-KANAL.

SOBOTA, 05.09.2015, II. SPORED TVS

7.00 JUTRANJI PROGRAM - IZBOR, 9.00 JUTRANJI PROGRAM - IZBOR KUHANJA, 10.00 NA LEPEŠE, 10.30 10 DOMAČIH, 11.10 ZAČNIMO ZNOVA: JOHNNY - NADOMESTNI TONI, SLOVENSKA NANIZANKA, 11.40 ZAČNIMO ZNOVA: TONIJEVA NABOGATEJŠA IZKUŠNJA, SLOVENSKA NANIZANKA, 12.10 ZAČNIMO ZNOVA, SLOVENSKA NANIZANKA, 13.55 FORMULA 1: VELIKA NAGRADA ITALIJE - KVALIFIKACIJE, 15.05 VESLANJE - SVETOVNO PRVENSTVO, 16.15 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA PRETEKLEGA DNE, 17.45 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA - SRBIJA, 20.00 KOŠARKA - EVROPSKO PRVENSTVO: UVOD V KOŠARKARSKO EVROPSKO PRVENSTVO, 20.40 KOŠARKA - EVROPSKO PRVENSTVO: HRVAŠKA - SLOVENIJA, 23.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI DNEVA, 23.30 KOŠARKA - EVROPSKO PRVENSTVO: MAKEDONIJA - GRČIJA, 1.20 KOŠARKA - EVROPSKO PRVENSTVO: HRVAŠKA - SLOVENIJA, 3.10 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA - SRBIJA, 5.15 FORMULA 1: VELIKA NAGRADA ITALIJE - KVALIFIKACIJE, 6.30 ZABAVNI KANAL.

NEDELJA, 06.09.2015, I. SPORED TVS

7.00 ŽIV ZAV, OTROŠKI PROGRAM, 9.25 NABRITI DETEKTIVI: VSAK ZAČETEK JE TEŽAK, NEMŠKA OTROŠKA NANIZANKA, 10.00 NEDELJSKA MAŠA, 11.00 NA OBISKU: KLAPA SEMIKANTA, 11.20 OZARE, 11.25 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, ODĐAJA TV KOPER-CAPODISTRIA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 GRAŠKA GORA POJE IN IGRA 2015, 14.50 NEDISKRETNA, AMERIŠKI FILM, 16.40 VILLAGE FOLK - LJUDJE PODEŽELJA: PARIŠKI VRTNAR JAMASHITA, DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.15 ANAPURNA - GORA PREIZKUŠENJ, DOKUMENTARNA ODĐAJA, 18.10 NAŠI VRTOVI: MAKSIMILJAN STERLE, DOKUMENTARNA SERIJA, 18.40 MUK: NE SODI KAKTUSA PO BODICAH, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA: TEKMA, ČIPS IN ZADETEK, SLOVENSKA NADALJEVANKA, 20.25 TO NAŠE ZIVLJENJE (II.), AVSTRALSKA NADALJEVANKA, 21.30 INTERVJU, 22.20 POROČILA, ŠPORT, VREME, 22.50 OBLAST (III.), 30. DEL: VOLITVE, DANSKA NADALJEVANKA, 23.55 DNEVNIK SLOVENCEV V ITALIJI, 0.20 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 1.15 INFO-KANAL.

NEDELJA, 06.09.2015, II. SPORED TVS

7.45 DUHOVNI UTRIP: JEHOVOVE PRIČE, 8.00 SLOVENCİ PO SVETU: ZGODBA O DRUŽINI ILAR, KI JE RAZPETA MED BRAZILJO, NOVO ZELANDIJO IN ŠVIČO, DOKUMENTARNA ODĐAJA, 9.00 GLASBENA MATINEJA, 10.20 DANES DOL, JUTRI GOR: ŽUPANSKE VOLITVE, SLOVENSKA NANIZANKA, 10.50 DANES DOL, JUTRI GOR: IN POTEM SVIČEZ ZAVIJE ČOKOLADO, SLOVENSKA NANIZANKA, 11.20 NEŽKA SE MOŽI, TV-PRIREDBA KOMEDIJE V IZVEDBI SNG DRAMA LJUBLJANA, 13.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI PRETEKLEGA DNE, 13.50 FORMULA 1: VELIKA NAGRADA ITALIJE, 15.35 KOŠARKA - EVROPSKO PRVENSTVO: SRBIJA - NEMČIJA, 16.50 VESLANJE - SVETOVNO PRVENSTVO, 17.40 KOŠARKA - EVROPSKO PRVENSTVO: SLOVENIJA - GRUZIJA, 19.55 NOGOMET: KVALIFIKACIJE ZA EP 2016: STUDIJSKA ODĐAJA, 20.25 ZREBANJE LOTA, 20.40 NOGOMET - KVALIFIKACIJE ZA EP 2016: ITALIJA - BOLGARIJA, 23.00 KOŠARKA - EVROPSKO PRVENSTVO: GRČIJA - HRVAŠKA, 0.50 KOŠARKA - EVROPSKO PRVENSTVO: SLOVENIJA - GRUZIJA, 3.00 FORMULA 1: VELIKA NAGRADA ITALIJE, 4.50 ZABAVNI KANAL.

PONEDELJEK, 07.09.2015, I. SPORED TVS

6.15 UTRIP, 6.30 ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.20 10 DOMAČIH, 10.50 Z VRTA NA MIZO, 11.20 VEM!, KVIZ, 12.05 KAJ GOVORIŠ? - SO VAKERŠI? 12.20 FILMSKA ŠOLA, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 SVETO IN SVETE: 10 LET NOVIH ŠKOFIJ, 14.40 VILLAGE FOLK - LJUDJE PODEŽELJA: PARIŠKI VRTNAR JAMASHITA, DOKUMENTARNA SERIJA, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.35 DUHOVNI UTRIP, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 SLOVENSKI

MAGAZIN, 17.55 NOVICE, 18.00 NUKI IN PRIJATELJI: VELIKANSKA SESTAVLJANKA, RISANKA, 18.05 ČARLI IN LOLA: ME PRAV ZANIMA, KAJ BO ZRASLO, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 UMETNOST IGRE: MEDNARODNI EDINBURŠKI FESTIVAL, 23.35 IMAGO SLOVENIJE 2015: KITARIST MAK GRGIČ (A. GINASTERA), 0.00 DNEVNIK SLOVENCEV V ITALIJI, 0.25 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.20 INFO-KANAL.

PONEDELJEK, 07.09.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.35 TOČKA, GLASBENA ODĐAJA, 10.55 LJUDJE IN ZEMLJA, ODĐAJA TV KOPER-CAPODISTRIA, 11.45 DOBRO JUTRO, 14.10 POLNOČNI KLUB: TIHI ŠPORT VIŠIN, 15.50 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA-TURCIJA, 17.20 KOŠARKA - EVROPSKO PRVENSTVO: IZRAEL - BIH, 19.20 ZAČNIMO ZNOVA: VELIKI ŠTJEF, SLOVENSKA NANIZANKA, 20.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA PRETEKLEGA DNE, 20.35 NOGOMET - KVALIFIKACIJE ZA EP 2016: ŠKOTSKA - NEMČIJA, 22.35 TUJA DOKUMENTARNA ODĐAJA, 0.10 TOČKA, GLASBENA ODĐAJA, 0.55 VEM!, KVIZ, 1.20 KOŠARKA - EVROPSKO PRVENSTVO: IZRAEL - BIH, 3.20 NOGOMET - KVALIFIKACIJE ZA EP 2016: ŠKOTSKA - NEMČIJA, 5.25 NOGOMET: KVALIFIKACIJE ZA EP 2016: STUDIJSKA ODĐAJA.

TOREK, 08.09.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEM!, KVIZ, 11.45 OBZORJA DUHA, 12.20 POTOVANJE V LJUBLJANO, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO CITY, 14.20 NAGLASI! 14.35 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 POTEPAJKA - BARANGOLASOK, ODĐAJA TV LENDAVA, 15.45 OTROŠKI PROGRAM: OP! 16.20 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 MOJ VRT IMA NACRT: BERNARDA IN ANDREJ, DOKUMENTARNA ODĐAJA, 17.55 NOVICE, 18.00 OBLAKOV KRUIHEK: TABORJENJE, RISANKA, 18.10 KIOKA: FRNIKOLA, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 PESEM PTIC TRNOVK, AVSTRALSKA NADALJEVANKA, 20.55 VZPON DRONOV, AMERIŠKA DOKUMENTARNA ODĐAJA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 PRIVEALCI: FRANC OBLAK, 0.40 DNEVNIK SLOVENCEV V ITALIJI, 1.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.55 INFO-KANAL.

TOREK, 08.09.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.40 TOČKA, GLASBENA ODĐAJA, 11.00 DOBRO JUTRO, 13.15 DOBER DAN, 14.40 KOŠARKA - EVROPSKO PRVENSTVO: SLOVENIJA - NIZOZEMSKA, 17.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA, 17.35 KOŠARKA - EVROPSKO PRVENSTVO: GRČIJA - GRUZIJA, 19.35 ZAČNIMO ZNOVA: EVGEN IN MARJETICA, SLOVENSKA NANIZANKA, 20.15 NOGOMET - KVALIFIKACIJE ZA EP 2016: SLOVENIJA - ESTONIJA, 23.00 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI DNEVA, 23.30 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA - ITALIJA, 1.20 TOČKA, GLASBENA ODĐAJA, 2.05 VEM!, KVIZ, 2.35 NOGOMET - KVALIFIKACIJE ZA EP 2016: SLOVENIJA - ESTONIJA, 5.20 NOGOMET - KVALIFIKACIJE ZA EP 2016: VRHUNCI KOLA.

SREDA, 09.09.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEM!, KVIZ, 12.00 UMETNOST IGRE: MEDNARODNI EDINBURŠKI FESTIVAL, 12.30 ZADNJA TRAMVAJSKA POSTAJA, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 TEDNIK, 14.25 GLASNIK, KULTURNO-IZOBRAŽEVALNA ODĐAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15.40 MALE SIVE CELICE: OŠ LEDINA, LJUBLJANA IN OŠ STARŠE, KVIZ, 16.20 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 PRIVLAČNOST (S)POLA, DOKUMENTARNO-IZOBRAŽEVALNI FILM, 17.55 NOVICE, 18.00 PUJSEK BIBI: GOSENICA, RISANKA, 18.10 BACEK JON: ČIGAVE SO KOSTI?, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 OBLJUBLJENA DEŽELA, AMERIŠKI KOPRODUKCIJSKI FILM, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 MALOMEŠČANI, TV-PRIREDBA DRAME V IZVEDBI SNG DRAMA LJUBLJANA, 1.05 DNEVNIK SLOVENCEV V ITALIJI, 1.25 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.20 INFO-KANAL.

SREDA, 09.09.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 TOČKA, GLASBENA ODĐAJA, 10.40 ANAPURNA - GORA PREIZKUŠENJ, DOKUMENTARNA ODĐAJA, 11.30 DOBRO JUTRO, 13.45 DOBER DAN, 14.40 KOŠARKA - EVROPSKO PRVENSTVO: GRČIJA - SLOVENIJA, 17.00 ZAČNIMO ZNOVA: OVEN NA VOLIŠČU, SLOVENSKA NANIZANKA, 17.35 KOŠARKA - EVROPSKO PRVENSTVO: NEMČIJA - ITALIJA, 19.50 ZREBANJE LOTA, 20.00 NOGOMET: KVALIFIKACIJE ZA EP 2016: STUDIJSKA ODĐAJA, 20.50 KOŠARKA - EVROPSKO PRVENSTVO: RUSIJA - FRANCIJA, 22.50 SE ZGODI: MLADI RAZIKOVALEC, SLOVENSKA NANIZANKA, 23.20 TOČKA, GLASBENA ODĐAJA, 0.05 VEM!, KVIZ, 0.35 KOŠARKA - EVROPSKO PRVENSTVO: GRČIJA - SLOVENIJA, 2.20 KOŠARKA - EVROPSKO PRVENSTVO: NEMČIJA - ITALIJA, 4.10 KOŠARKA - EVROPSKO PRVENSTVO: RUSIJA - FRANCIJA.

ČETRTEK, 10.09.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEM!, KVIZ, 12.00 PRIVLAČNOST (S)POLA, DOKUMENTARNO-IZOBRAŽEVALNI FILM, 12.25 USTNIK, ZGODBA O NEKI INOVACIJI, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 VZPON DRONOV, AMERIŠKA DOKUMENTARNA ODĐAJA, 14.20 SLOVENCİ V ITALIJI, 15.00 POROČILA, 15.10 POD DROBNOGLEDOM - NAGYFŐ ALATT, ODĐAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM: OP! 16.20 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 INVIZIVKE, IZOBRAŽEVALNO-DOKUMENTARNA ODĐAJA, 17.55 NOVICE, 18.00 LOJZEK: LOJZEK, NARIŠI MI KROKODILA, RISANKA, 18.05 NUKI IN PRIJATELJI: IGRA ZRCAL, RISANKA, 18.10 POLDI: DAN, KO JE MORJE NENADOMA PRESAHILO, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 HD, 20.55 GLOBUS, 21.25 PRAVA IDEJA! 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 OSMI DAN, 23.35 PANOPTIKUM, 0.35 DNEVNIK SLOVENCEV V ITALIJI, 0.55 DNEVNIK, 1.25 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.50 INFO-KANAL.

ČETRTEK, 10.09.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.50 TOČKA, GLASBENA ODĐAJA, 10.55 NAŠI VRTOVI: MAKSIMILJAN STERLE, DOKUMENTARNA SERIJA, 11.30 DOBRO JUTRO, 14.40 KOŠARKA - EVROPSKO PRVENSTVO: SLOVENIJA - MAKEDONIJA, 17.00 ZAČNIMO ZNOVA: OVNI BOGATO OBRODIJO, SLOVENSKA NANIZANKA, 17.35 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA - NEMČIJA, 20.00 ŠPORT, 21.30 MEDENI TEDNI, SRBSKI FILM, 23.10 TOČKA, GLASBENA ODĐAJA, 23.55 VEM!, KVIZ, 0.20 KOŠARKA - EVROPSKO PRVENSTVO: SLOVENIJA - MAKEDONIJA, 2.15 KOŠARKA - EVROPSKO PRVENSTVO: ŠPANIJA - NEMČIJA, 4.00 ŠPORT,

Zveza Slovencev na Madžarskem
in Inštitut za narodnostna
vprašanja v Ljubljani
Vas vljudno vabita na

ODKRITJE SPOMENIKA V SPOMIN SLOVENSKEM PORABSKIM PREGNANCEM V DELOVNA TABORIŠČA NA HORTOBÁGY (1950-1953),

ki bo v petek, 4. septembra 2015,
ob 17. uri na vrtu Slovenskega doma
Gárdonyi ul. 1., v Monoštru.


A Magyarországi Szlovének Szövetsége és
a Ljubljani Nemzetiségi Kutatóintézet
tiszelettel meghívja Önt

A HORTOBÁGYI
KÉNYSZERMUNKATÁBOROKBA
(1950-1953) ELHURCOLT RÁBA-
VIDÉKI SZLOVÉNEK EMLÉKÉRE
ÁLLÍTOTT EMLÉKMŰ AVATÁSÁRA,
melyre 2015. szeptember 4-én
pénteken 17. órakor kerül sor a

Szlovének Háza udvarán
Szentgotthárdon.


ZVEZA SLOVENCEV NA MADŽARSKEM
MAGYARORSZÁGI SZLOVÉNEK SZÖVETSÉGE

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja 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
Slovence v zamejstvu in po svetu.
Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

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