

**Dosta so se
trüdili za
porabske
Slovence**

STR. 3

**Žito je krü za
tejlo, pesem
in ples pa za
düšo**

STR. 4-5

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 30. julija 2015 ☼ Leto XXV, št. 31

Turistični del vzorčne kmetije odprt pred javnostjo

Kot radi pravijo poznavalci, je slovenska Vzorčna kmetija na najlepši točki Gornjega Senika. Z vzpetine se resnično vidi proti Sloveniji in daleč čez v Avstrijo, na ogled so domači griči. Ideja o gradnji kmetijsko-turističnega objekta v največji porabski vasi je stara skoraj pet let. 22. julija pa so – ob prisotnosti visokih gostov in številnih domačinov – kmetijo svečano predali svoje-mu namenu.

Po krajšem nastopu seniške folklorne skupine je poslovodja Razvojne agencije Slovenska krajina Andreja Kovač povedala, da se je ideja o Vzorčni kmetiji porodila leta 2010, ob prvem uradnem obisku takratnega in sedanjega slovenskega ministra za kmetijstvo mag. Dejana Židana. Uresničitev zamisli sta omogočila slovensko Ministrstvo za kmetijstvo, gozdarstvo in prehrano ter Urad Vlade RS za Slovence v zamejstvu in po svetu. Poslovodja se je zahvalila za vso denarno in strokovno pomoč in poudarila, da je odslej »vse odvisno od nas samih«.

Prisoten je bil tudi minister za Slovence v zamejstvu in po svetu Gorazd Žmavc. V svojem nagovoru je projekt označil kot »simbolno dejanje povezovanja«, kajti vloga Urada za Slovence je tudi to, da krepi gospodarsko sodelovanje zamejcev z matico. Minister je še poudaril, da bo kmetija prispevala k turistični prepoznavnosti Porabja kot zadnji člen samooskrbne verige. Pomembno je tudi sodelovanje s hotelom Lipa v Monoštru,

Predaje Vzorčne kmetije so se udeležili visoki gostje, med njimi podpredsednik slovenske vlade in kmetijski minister Dejan Židan (tretji z leve strani), minister za Slovence v zamejstvu in po svetu Gorazd Žmavc (peti z leve), med njima je vodja RA Slovenska krajina Andreja Kovač.

Vzorčna kmetija je – tako pravi veliko ljudi – na eni od najlepših točk Gornjega Senika

tako Žmavc, in skupni nastop na trgu. Razvojna agencija pa je »garant za nadaljnji uspeh«, je končal govor slovenski minister. Idejni oče Vzorčne kmetije, podpredsednik Vlade RS mag. Dejan Židan je kmetijo označil kot primer dobre prakse, kako izvajati moderno kmetijstvo v okvirih narodnega parka. Spominjal se je preteklih petih let: kako so k sodelovanju pridobili Urad, iskali primerno lokacijo, pridobili gradbena dovoljenja. »Zahrumeli so stroji«, je nadaljeval minister in dodal, da so po graditvi hleva in skednja nabavili prvih sedem krav, nato pa s pomočjo domačinov uredili kmetijske površine.

»Celotna investicija je stala 835 tisoč evrov (približno 250 milijonov forintov), slovensko kmetijsko ministrstvo je prispevalo 555 tisoč, Urad za Slovence pa preostalih 280 tisoč evrov,« je še povedal minister Židan.

Novo zgradbo sta blagosloвила porabski in gorički župnik, trak pa sta prerezala oba prisotna slovenska ministra skupaj s predsednikom Skupščine Železne županije Lászlóm Máthényijem. Razvojni agenciji sta čestitala predstavnika koroških in tržaških kmečkih zvez.

Gostinska ponudba predstavlja nadgradnjo temeljne kmetijske dejavnosti objekta, ki bo začel obratovati 1. avgusta. Ob lepem razgledu pa bo med drugim ponujal tudi ekološko meso, sadje in sok.

**-dm-
foto: K. Holec**

Murska Sobota: Praznik in 20-letnica mestne občine

REGIONALNO SREDIŠČE, KI MORA VLOGO OPRAVIČITI Z DELOM

Kot mesto je Murska Sobota prvič omenjena leta 1366, z imenom *Murazombatha* pa prvič 16. julija 1348. Potem ko je bila leta 1995 v Slove-

ci mestne občine je imel prvi župan Andrej Gerenčer, do tedaj predsednik *velike* murskosoboške občine. Govornik je menil, da je obletnica pri-

veleposlanik na Madžarskem, je posebej govoril o sodelovanju s Porabjem in porabskimi Slovenci, z Železno županijo ter o vlogi manjšine in župa-

Pogled na del mesta s terase Pokrajinske in študijske knjižnice, odprte v času, ko je iz velike občine nastala Mestna občina Murska Sobota. Kot je zapisala zgodovinarica Metka Fujs, arheološke raziskave potrjujejo, da je sedanje mestno območje stalno poseljeno vsaj šest tisoč let, sicer pa se Murska Sobota s tem imenom (*Murazombatha*) prvič omenja 16. julija leta 1348.

niji sprejeta nova lokalna samouprava in so iz velikih občin nastale mnogo manjše, je Murska Sobota postala mestna občina; za praznik so svetniki izglasovali 16. julij, medtem ko je bil do takrat praznik 17. oktobra, v spomin na dogodke iz narodno-osvobodilne vojne. Tako so minuli teden proslavili letošnji občinski praznik in hkrati počastili 20-letnico mestne občine.

Na slovesnost v grajsko dvorano so prišli svetniki, dose-danji župani: Andrej Gerenčer, Anton Slavic in Anton Štihec, škofa: katoliški dr. Peter Štumpf in evangeličanski mag. Geza Filo, iz Monoštra pa predsednik Zveze Slovencev na Madžarskem Jože Hirnök in drugi povabljeni na slavnostno sejo mestnega sveta.

Po pozdravu je aktualni župan dr. Aleksander Jevšek podaril, da to, kar je zdaj v mestu, ni nastalo samo v zadnjih dveh desetletjih, marveč že prej in več let, celo desetletij. Slavnostni govor ob 20-letni-

ložnost za vprašanje oziroma oceno, kaj je bilo v dvajsetih letih narejeno, česa ni bilo in bi lahko bilo, in kako naprej. Povedal je tudi, da je bilo preoblikovanje velike občine v več manjših uspešno in hitro, kar se ni dogajalo na drugih območjih. Ni tudi dvoma, da je Sobota regionalno središče Pomurja, vendar mora svojo vlogo upravičiti in sproti potrjevati. V preteklosti je bilo zlasti v gospodarstvu nekaj zadev, na katere ne moremo biti ponosni, kot je denimo razpad kmetijskega in živilskega sistema *ABC Pomurka*, enako velja tudi za trgovinski sistem *Potrošnik*. To je davek tranzicije, je ocenil slavnostni govornik. Med dobre rezultate pa je uvrstil novogradnje in razširitev Splošne bolnišnice Murska Sobota v Rakičanu, novo poslopje Pokrajinske in študijske knjižnice in Ekonomskega centra pa tudi sodobno cestno povezavo z osrednjo Slovenijo.

Andrej Gerenčer, ob političnih aktivnostih tudi nekdanji

gospodarske stike doslej niso obrodila sadov, ostalo je zgolj pri nekaterih poskusih. Murska Sobota je nekoč sodelovala tudi z občino in mestom Paračin v Srbiji, in to sodelovanje bi kazalo obnoviti, je dejal govornik. Težave pri sodelovanju z Madžarsko, in drugače ni tudi z Avstrijo, zlasti Gradiščansko, izhajajo iz dejstva, da Slove-

nija s sosednjimi območji, županijami, okraji in zveznimi deželami nima relevantnih sogovornikov ali natančneje - oni s Slovenijo. Občine so premajhne, za pokrajine pa se v Sloveniji doslej niso dogovorili in ne kaže, da se bodo kmalu. Pač *preigravanje* strankarske politike. Tudi ob koncu govora se je Andrej Gerenčer vrnil k začetku - k jubileju kot priložnosti za dogovor, kako naprej in povedal, »da bo

najpomembnejše, če bomo odgovorili na vprašanje, kaj smo zmožni narediti v naslednjih letih.« K temu dodajamo mnenje župana dr. Aleksandra Jevška v priložnostnem pogovoru za Soboške novine: »*Geostrateški položaj Pomurja in Mestne občine Murska Sobota, prihodnjega močnega regijskega središča, ponuja izjemne možnosti za razvoj gospodarstva in turizma. Cestne in železniške povezave ter bližina evropskih središč gospodarskega in kulturnega dogajanja so in bodo privlačne za domače in tuje investitorje...*« Župan še ocenjuje, da daje kulturna raznolikost Pomurja izjemne priložnosti tudi na področju kulture.

Po že ustaljenem običaju so posameznikom in ustano-

po velikosti v Sloveniji, med izstopajoče rezultate pa spada mednarodna akreditacija in vloga učne bolnišnice v sodelovanju z mariborsko medicinsko fakulteto. Podobno priznanje je prejela Erika Fürst, ki so jo kot Judinjo leta 1944 odpeljali v Auschwitz in je edina v Soboti, ki je preživela holokavst. Je pomembna pričevalka mnogim raziskovalcem o zatiranju Judov med drugo svetovno vojno. Plaketo Mestne občine Murska Sobota pa je prejelo zelo aktivno društvo upokojencev iz *Bakovca*.

Slovesnost so popestrili udeležence in udeleženci 22. mednarodnega tabora Glasbene mladine Slovenije, ki so se predstavili s prijetnimi glasbenimi točkami. (Celodnevni *kulturni program* je potekal tudi na za to prilož-

Župan Mestne občine Murska Sobota Aleksander Jevšek (drugi z desne) se je udeležil Porabskega dneva v Andovcih.

vam izročili priznanja za delo, ki presega povprečne rezultate. *Zahvalno listino* Mestne občine Murska Sobota je prejel Franc Lukač iz Kroga. 30 let je aktiven pri organizaciji športnih srečanj, denimo pri rokometu, spada tudi med pobudnike športnega sodelovanja z Monoštrom, ki je uspešno že vrsto let. *Zahvalno listino* MO je dobila Splošna bolnišnica Murska Sobota. Ima 913 sodelavk in sodelavcev, je peta

nost zaprti Slovenski ulici, z avtorjevo pripombo, da je bil izbor nastopajočih, razen Pihalnega orkestra Murska Sobota in Društva prekmurskih mažoret Bakovci - rečeno zelo blago - nenavaden za 20-letnico mestne občine.) Prvič je v novi podobi izšlo mesečno glasilo MO Soboške občine, za kar velja izreči pohvalo za spremembo. Drži mnenje župana, da so iz revijalne oblike postale »*prave novine*«

Ernest Ružič

Dosta so se trudili za porabske Slovence

V naši prejšnji novini ste leko prešteli, ka so sodelavci Zveze Slovencev na Madžarskem na letošnjom Porabskom dnevi v Andovci pá prejkдали priznanja »Za Porabje«. Letos je malo ovak bilau kak do tega mau, vej so pa válo dobili trgé. Što so té lidgé pa ka so napravili za Slovence

minauči štirideseti lejtaj sploj dosta delo za sodelovanje med Slovenijo pa Madžarsko. Kak delegat je biu cuj, gda so pred firtau stoletja na Gorenjom Seniki ustanovili Zvezo Slovencev. »Dostakrat se spominam, kak je tistoga ipa bilau. Taksi šoferge so štrajkali pa so bile poštije

ka sem zdaj daubo od porabski Slovencev. Ž njimi sodelujem že štirideset lejt, uni so moji bratje ino sestre.«

Priznanje »Za Porabje« je daubo eške Milivoj Miki Roš, šteri je v Porabje oprvim leta 1984 prišo kak igravec, od tistoga mau pa je skoro vsikšo leto špilo na porabski odraj. Gnauk so ga s strani Zveze Slovencev prosili, aj od svoje mame prejkvzeme gorenjesinčarske lutkare. Za en par lejt je Miki Roš začno z gledališkov družinov »Nindrik indrik«, za bejdvej skupini je napiso pa zrežero skoro petdeset iger. Za novine Porabje je napiso več kak šeststau mladinski pa mlašeči pisanj, na Radioni Monošter pa se čujejo pripovejsti s »taščo Regino, trno čedno žensko«. »Človek odi ta nazaj, gde se lepau čüti, gde má pajdaše, gde leko nika naredi, ka zna, ka je za hasek: če tau mojim pajdašom znamenüje dosta, ka ges leko z njimi odim kaulak po gledališčaj, če na radioni poslušajo mojo taščo Regino, pa če štejo moje mlašeče pripovejsti. Zatok odim ges v Porabje« - je povödo Miki,

no, depa ge tau rad delam.« Miki je v domanjor rejči svoje »drüge domovine« napiso tri knige, piše pa za mlajše v Sloveniji tö. »Meni pravijo: že pá na Vogrsko déš. Ges pravim: nédem ges na Vogrsko, ges v Porabje dém! Svoje padaše, s šterimi pišemo pa filme vküper delamo, dostakrat pripelam sé. Démo po vesáj pa se s sre-

dosta so mi pri tem pomagali starejši lidgé, šteri so z roda v rod prejkdavali tau pesemsko erbo. Pomalek sem se cujnavčo, pa zdaj že dosta slovenski pesmi vküper spejvamo« - je na Porabskom dnevi pripovejdo Gábor Sebestyén, šteri je po mešttriji padar, psihiater, pa škonik vöronavuka, za kantora pa se je do leta 2008 vönavčo v Sombo-

Dr. Karel Gadányi (prvi z desne) je biu med ustanovnimi člani Zveze Slovencev. Ob njem predsednik Zveze Jože Hirnök, lavdacijo goršte sekretarka Zveze Gyöngyi Bajzek, zar povezovalka programa Annamária Bedič.

na Vogrskom, leko zvejte s toga pisanja.

Prof. dr. Karel Gadányi je v visikom šolstvu delo več kak štirideset lejt. Od 2001 do 2013 je biu oprvim voditeu viske šaule v Somboteli kak rektor, te pa voditeu Univerzitetnoga središča Savaria kak predsednik-prorektor. Eške pred tem časom je biu med tistimi, šteri so ustanovili oprvim slovenski lektorat v Somboteli, te pa leta 1980 eške Katedro za slovenski gezik pa literaturo, na šteroj so se včili študenti s Porabja. Profesor Karel Gadányi kak voditeu se je dosta trüdo za tau, ka aj bi Slovenci na Madžarskom dobili svoje intelektualce. Njino delo je bilau, je zdaj, pa bau včenjé mladine, gordžranje kulturne erbe pa identitete. »Slovenski skupnosti smo dali več kak 60 diplomirani lidi, šteri so vsi pri nas študerali. Veselim se toga pa vüпам, ka doživém letošnji september, gda mo svetili 35. oblejtnico naše slovenske katedre v Somboteli« - nam je na Porabskom dnevi tapravo nagrajenec profesor Karel Gadányi, šteri je v pre-

zaprejte. Ge sem s Sombotela üšo na paut oprvim pejški, te s piciklinom, te s cugom, te z busom, pa eške gnauk pejški. Faliu je samo slon (elefánt) kak v mlašeči pripovejsti« - se smeje

Dr. Gábor Sebestyén se trüdi, naj se večglasno cerkveno spejvanje ne zgibi v Porabji.

profesor pa cujdeje: »V pravom cajti sem prišo na Senik, gde se je začno prvi kongres Zveze, štera eške gnesnedén uspešno funkcionéra.«

Nagrajenec prof. dr. Karel Gadányi, že šestnajset lejt član predsedstva Zveze, je sploj rad priznanji. »V svojom žitki sem daubo že več priznanj, liki za mené je tau ejkstra veseldje,

gda je prejkvzeu priznanje, pa od svojoga dela rasztomačo: »Ges se včasí sédem za računalník, pa iškem, iškem pa ne najdem. Dém za dvajsti minutov se šetat po svojoj vési, te pa na ednauk! Pa nej ka bi ojdo, že letim domau, po lüfti skoro, ka mi kaj spadne pa že pišem. Vsikdar najdeš kaj, o kom škéš pisati. Včasí je žmet-

čavamo z mojimi porabskimi padašami. Aj dun vidijo, ka je tau eden svejt vrejden poštüvanja, gde se rejsan nika lejpoga, toploga godi. Oni nebesko radi z menov odijo, če ednauk pridejo, eške gnauk pridejo« - pripovejda Miki Roš o svoji potaj.

Od tretjin je v Andovci priznanje daubo mladi vogrski kantor v vsej porabski cerkvaj dr. Gábor Sebestyén. Na Gorenji Sinik ga je pazvzo tedéšnji plebanoš Ferenc Merkli leta 2007, gde so ga vörnické lepau gorprijali. Od tistoga mau je austo v Porabji, od začetka pela cerkveni pevski zbor sv. Cecilije na Gorenjom Seniki, depa leta 2010 je vküppauzvo cerkveni zbor v Števanovci ranč tak. V bejdvej zboraj se trüdi, ka bi gordžrali stare, tradicionalne slovenske katoličanske pesmi v cerkvi. Štandéra, vči pa dela korekture, ka bi v porabski cerkvaj dale živela pesemska erba pa večglasno spejvanje. »Takši cajt je biu, ka sem se mogo dosta včüti, depa gnesnedén se eške tö dosta včim. Spozno sem vnaugo ljudski cerkveni pesmi. Sploj

teli. »Gda sem prišo v té vesnice, sem nej znau, ka me čaka. Čakalo me je dosta dela, eške zdaj je nej léko: vsikšo nedelo igram pri štiri sveti mešaj, pa gestejo eške pokapanja pa zdavanja. Z dvöma zboroma je trbej tö dosta vaditi« - to mači mladi kantor pa cujdeje: »Gda je mogo senčarski plebanoš inan oditi, so me domanji vörnické nagučali, aj ostanem. Tau priznanje pa je veuko presenečenje bilau. Gda sem zvödo zanijga, sem biu ranč v Transilvaniji pri sekeljski Madžaraj. Te sem po istini začno razmiti, ka so porabski Slovenci za Slovence v Sloveniji. Tam sem ranč tak začüto, kak je za nji važna kulturna erba, ljudsko spejvanje pa vöra. Ranč tak kak eti. Pa vüпам, ka leko tomi donk nika maloga ge tö cujdejem«. Vsejm trejm nagrajencom gratulejramo v imeni uredništva novin Porabje pa jim želejmo eške duga lejta v pomauči Slovincam na Madžarskom.

-dm-
foto: K. Holec

OD SLOVENIJE...

Odpis dolgov ljudem v socialni stiski

Poslanci so z 59 glasovi za sprejeli zakon o pogojih za izvedbo odpisa dolgov ljudem v socialni stiski. Kot je na odboru za delo pojasnila ministrica za delo Anja Kopač Mrak, zakon predstavlja podlago za odpis dolgov pri tistih podjetjih, ki bodo pristopila k sporazumu o izvedbi odpusta dolgov. Odpisani naj bi bili dolgovi, ki so nastali pred letom 2014. Sporazum o odpustu dolga bi bil lahko sklenjen med 1. avgustom letos in 31. januarjem 2016. Za odpis bi lahko zaprosili dolžniki, ki so bili kadar koli v obdobju od 1. januarja do 30. junija letos prejemniki denarne socialne pomoči, varstvenega, veteranskega ali otroškega dodatka iz najnižjih treh dohodkovnih razredov. Mogočih upravičencev je do sto tisoč.

Podpora vladi narašča

Po raziskavi Vox populi se je podpora vladi zvišala. Da dela dobro, meni 33,6 odstotka vprašanih, kar je slabih pet odstotkov več kot prejšnji mesec. A še vedno je po mnenju kar 60,5 odstotka vprašanih delo vlade Mira Cerarja neuspešno. In kakšen bi bil razplet parlamentarnih volitev, če bi bile danes? Tudi ta mesec je na prvem mestu Slovenska demokratska stranka (SDS) – podpira jo več kot 14 odstotkov vprašanih, sledi ji Stranka modernega centra (SMC) z dobrimi 11 odstotki. Zanimiv je pogled na tretje mesto, ki si ga z 9,5 odstotka delijo Socialni demokrati (SD) in Združena levica (ZL). Na lestvici priljubljenosti politikov so le trije ocenjeni bolje kot prejšnji mesec. Na vrh lestvice se je kljub slabši oceni vrnil predsednik države Borut Pahor. Sledi mu SD-jeva evropska poslanka Tanja Fajon, ki se je – prav tako ob slabši oceni – povzpela s tretjega mesta. Tega zdaj zaseda evropska komisarka Violeta Bulc. Predsedniku vlade Miru Cerarju pa se je z nekoliko slabšo oceno uspelo obdržati na četrtem mestu. Peti je še vedno kmetijski minister Dejan Židan, sledi pa mu finančni minister Dušan Mramor.

Žito je krü za tejšlo, pesem

V naši zadnji novinaj ste leko šteli o Porabskom dnevi, steri je prilika za tau tö, ka se Slovenci na Vogrskom srečamo, se veselimo eden drugomi. Organizatorge so vse tiste, steri so doma v Porabji ali so prišli domau v Porabje, čakali z enim največšim pa najlepšim pavarskim delom, opravilom, z mlatidvijo. Tau je bilau skauzi stoletja delo, brezi steroga je nej bilau žita, nej bilau krüja za tejšlo. Dapa organizatorge so pomislili na krü za düšo tö, zatok so v kulturni program pozvali več skupin. Programge tej skupin so včujpasali k glavni temi dneva. Ljudski godci Trio Vetrnica iz Kulturnega društva ODPEV so prišli k nam s štajerskoga konca (okolica Ptujja), zapopejvali pristno in iz srca, skupina Gorički klantos, je nam spopejvala pa zašpilala naute, stere smo več ali menje mi tö poznali, škoda, ka je na konci nej eške kakšno porabsko, vej pa v predstavitvi smo leko čüli, ka spejvajo avtentične

Prva kak se je na njivo šlau, je trbelo kosau sklepati. V Andovci so klepali Marija Gorza iz Čepinec, Joška Mešič iz Andovec pa Pišta Zankoč iz Števanovec.

goričke pa porabske naute. Ženskam v folklorni skupini penzionistk je te den fejšt vrauč bilau v nošaj, dapa so se zatok veselo zasükale na odri na glas harmonike Borisa Velnerja. Dopolnilni ali fakultativni programi so tö bili povezani s pavarskim delom ali delom

na gazdiji. Tisti, sterim se je zavolo vročine nej vnaužalo, so leko vidli, kak precizno delo je bilau koso klepati, pa tau tö, kelko je vertinja mogla

Na Porabskom dnevi so penzionistke zaplesale porabske plese.

šficati dokeč je iz peči vzela spečeni krü, steri je tak lepau deno, ka je tau nej za povedati. Dapa dokeč se iz mela krü zmejsi, se z žito dostakaj zgodi. Kak se je tau dogajalo pred pa na Porabskom dnevi, leko preštete v nadaljevanji članka spod pere Karčina Holeca.

Mlatitev po starom se je zač

čo smo meli, ka on je emo posejano žito, ovak bi tisto kratko pšenico mogli žeti, štero komaj zvežaš, gda se pa mlati, sploy nega slame. Gda

nam je Miran pravo, ka leko ženjamo njegvo žito, smo tak veseli gratali, ka smo se vse po lufti nosili. Zato ka smo znali, ka etak že gvüšno baude telko slame, ka se oslica leko napravi, gda mo meli

te smo meli s seuv starejše, steri so nam pokazali kak se žetva dela, zdaj smo sami bili. Sprvoga je slabo šlau, eške gazda je nam malo pomago, dapa sledkar že vsakši znau, ka pa kak mora delati. Gda smo polonje poželi, te smo pod slivo vseli pa smo pili, nej ka bi vlago zgibili. Težko smo vcujstanili k drugi rundi, biu je taši, šteri je zaspo pod slivo, pa samo te se je prebüdo, gda smo že zgotauvili. Zdaj ne vej, če od ice ali ovak smo taši metji bili, dapa komaj smo čakali, aj se petnajsti križ napravi. Vejn če bi eške enga mogli napraviti, te bi tak odnemogli. Hvala Baugi, žetvo smo napravli, za par dni že samo domau trbelo zvoztati. Začnili smo se tanačivati, kak mo domau vozili, zato ka je nej tak skrak, gda je mena napamet prišlo, ka Pišta Korič pa Rudi Svetec mata TAM tovornjak, šteri bi nam ranč

Žito so poželi člani andovskega društva.

Porabski den. Tak ka veselo smo šli žet, dapa tau je nej dugo držalo, zato ka te je tö ranč taša vročina bila kak zdaj, gda smo mlatili. Najprvin je nam vert Miran pokazo cejšlo velko njivo, štera vejn vekša bila kak en hektar, pa pravo, ka tam leko ženjamo, gde škemo. Tak smo si te tisti falat vöodbrali, de je najbola kratka njiva bila, zato ka na drugom tali, bi volau zgibili dočas bi do konca prišli. Zdaj je nej tak bilau kak predlani,

dober biu. Nagnauk sam je pauzvo, pa gospaud Rudi Svetec je včasim z veseljem vzejo, ka on nam snaupke domau zvozi. Tak je bilau, drugi den se je s tovornjakom dvakrat obrno - pa nej pomalek - vse se je prašilo za njim, pa snaupke je že doma bilau. Tau se je te tak rejšilo, dapa edno nevolu smo eške zato meli, ka baude z mlatilnicov, zato ka predlani je naša gnauk stani-la. Bojali smo se, ka letos, gda telko lüstva baude, znauva se

in ples pa za dūšo

kaj zgodi. Znali smo, ka v Dolejnci majo edno fajno, staro mlatilnico, zato ka oni so tō

zvej, ka čidna je mlatilnica, pa če bi go nam na pausado dali. Dobili smo go, pa Djau-

dnevi par minutov po pau tretjoj vōri mlatilnica zavar-tela pa buvnjarila, kak je Laci

tau leko poglednilo kak se do-manji krū mejsi pa peče. Malo kasneje so začnili že kose tō klepati, tau so nutpokazali Marija Gorza iz Čepinec, Joška Mešič iz Andovec pa Pišta Zankoč iz Števanovec. Če je koma tau više prišlo, te je ūšo gledat tkanje na statvah. Najnaslednje je bilau mlatenje s capami, ka smo steli člani društva nutpokazati, samo bila smo prejkдали tistim starejšim, šteri so se k taumi dosta bola razmeli. Naslednje smo zrnje, ka smo ga s capami vōzmlatili, smo eške prejk binta, ali kak se pri nas pravi, veternice pistili, pa s tejm smo te končali delavnice pa se je začnla veselica z ansambлом Skok.

Prvin je mlatenje družilo lūstvo, če so steli ali nej, zato ka samo vkūper so leko tau nej-malo delo taobredili tak, ka eden drugomi so pomagali. Tak mislim, mi kak organizatorji, smo naš cilj tō dosegli poduploma. Zato ka smo leko mlajši generaciji nutpokazali, kak se dela žetva, mlatitev, kak se krū peče, zato ka

Vsi mlatci pred mašinom, steroga so privlekli iz Dolejnc.

mlatili eške par lejt nazaj. Ka bi bilau, če bi od nji prosili. Zato smo pa pozvali našoga

ži Sōmenek je prišo nam pomagat, zato ka on je delo s tau mlatilnicov pa vej, kak

ka sem zato malo straja emonej ka bi se kaj pa stavilo v mlatilnici, sploj pa gda nas je telko lūstva gledalo. Gnauk se je nika slama motala pa je staniti trbelo, dapa tau samo zato bilau, ka je eden remen nej biu dobro potegnjeni, zvün tauga je mašin tak ūšo kak bejkarca. Gda smo malo stanili, ka nika spidjemo, te

Slamo nositi je eno najbolje težko delo bilau, sploj te če se je viska oslica klala.

Domanji krū se je mejso pa peko v staroj andovskoj domačiji.

pajdaša Djaužija Sōmeneka, šteri nam vsigdar pomaga, če kakšno nevolno mamō, aj

se nutpostavi pa na koj trbej skrb meti. Tak ka se je na Porabskom

sta Lali Hanžek pa Laci Domjan tapravla pa nutpokazala, kak se križ klade, kak se snupa zaveta ka sta vrkar pa spodkar. Z božjo pomočtjauv smo slejdjen snop tō tazmlatili pa kak, kak nej, z oslicov so ranč te vō na spico prišli. Potejm so se začnile delavnice, gde si je lūstvo najprvin

tau gnesden že mladi sploj ne znajo. Dapa najbola važno je pa tau bilau, ka mi tō tak kak gnauksvejta, te den, gda so mlatili, smo se leko družili pa veselili eden drugoma pa nej samo vaščani, liki vsi Porabski Slovenci.

K. Holec, M. Sukič

... DO MADŽARSKE

Odhaja s položaja predsednice Nacionalne davčne uprave

Ildikó Vida - njeno ime smo spoznali v zvezi s škandalom ameriških vizumov in po dveh mesecih odpovednega roka odhaja s predsedniške funkcije Nacionalne davčne uprave (NAV). Najvišjo funkcijo madžarske davkarije bo zapustila, čeprav jo je premier želel zadržati vsaj do konca reorganizacije davčnih uprav. Toda Ildikó Vida, ki je vedela, da jo bodo na koncu vsekakor odslovili, je že 20. maja odposlala svojo odpoved, ki pa je predsednik vlade ni podpisal, zato je morala izpolniti odpovedni rok.

Lani jeseni naj bi bila tudi Ildikó Vida na seznamu oseb, ki so jim ZDA prepovedale vstop v državo, ker so jih ovadile zaradi korupcije. Verjetno je to eden od vzrokov odpovedi, menijo analitiki in dodajajo, da Ildikó Vida spada v krog prijateljev in v interesno sfero velepodjetnika in nekdanjega najboljšega Orbánovega prijatelja Lajosa Simicske. Poslabšanje odnosov med nekdanjima ustanoviteljema Orbánove stranke je bilo gotovo vzrok za odstop predsednice Nacionalne davčne uprave.

Narodna banka dala za Tizianovo sliko 4,5 milijarde

Madžarska narodna banka kot mecen je odkupila Tizianovo sliko z naslovom Marija z otrokom in svetim Pavlom, datirano okrog leta 1540. Banka je za sliko plačala podjetniku Gyuli Pintérju 4,5 milijarde forintov. Pintér jo je kupil na dražbi Galerije Nagyházi leta 2005 za 140 milijonov forintov. Kljub več kot tridesetkratni ceni zbiratelj trdi, da ni zadovoljen. Iz Anglije je namreč imel trikrat višjo ponudbo, toda zaradi zakona o zaščiti kulturnih vrednot slike ni smel prodati v tujino.

Sama slika je bila v zasebni zbirki neke družine v mestu Pécs. Ko se je pojavila na dražbi Galerije, je v katalogu pisalo, da je domnevni avtor Tiziano. Prej niti tega niso domnevali. Menili so, da je slika stvaritev beneškega slikarja iz 16. stoletja. Slika je od tega tedna razstavljena v Muzeju lepih umetnosti v Budimpešti.

Vaški dnevi v Sakalovcih

Letošnji vaški dnevi v Sakalovcih so potekali od 10. do 12. julija. Vaščane je čakal bogat program. Za-

kako so kmetje delali v preteklosti, pa tudi veselo druženje. Program je bil zelo uspešen, zato samo-

Na kmečkih igrah so pripravili zanimive naloge, na sliki luščenje koruze na »stauci«.

čel se je že v petek zvečer z gledališko predstavo. Komedija je bila najbolj všeč otrokom, so pa ob njej uživali tudi odrasli. V Sakalovcih so tisti teden gostovali tudi otroci iz Transilvanije, mesta Déva. Tako je bil kulturni dom napolnjen ne le na dan predstave, ampak ves teden.

Sobota je bila namenjena kmečkim igram, ki jih je organizirala sakalovska slovenska samouprava. Na igrah so tekmovalе ekipe lokalnih organizacij in društev, in sicer nogometni klub, prostovoljno ga-

uprava upa, da bo igre lahko organizirala tudi v prihodnjih letih.

Udeleženci so imeli za-

rički lajkoši pa je v času programa, celo do sedmih zvečer, skrbela za dobro voljo.

Prireditvev se je končala z zabavo, kjer so vaščani plesali in se imeli lepo.

Tretji dan se je začel s svetlo mašo. Gostujoči otroci so se nam za prijaznost zahvalili s petjem. Popoldan pa je bil v pivniškem šotoru kulturni program. Ob šotoru so imeli otroci različna igrala in dejavnosti: lahko so se preizkusili v lokostrelstvu, imeli so vrtiljak in druga zanimiva igrala iz lesa. Ob koncu kulturnega programa se je županja Valerija Rogan zahvalila vsem družinam, ki so ves teden gostile otroke iz Déve, da so jih sprejele

V nedeljskem kulturnem programu so nastopile tudi Spominčice iz Sombotela.

Otroci in mladi iz Déve so se družinam, pri katerih so bivali, zahvalili z darilci.

silsko društvo, folklorna skupina in skupina mladih iz Transilvanije. Cilj kmečkih iger je bil negovanje tradicije, spoznanje,

nimive naloge: valjali so bale, vlekli jarem, potiskali so bale s samokolnico (tjüsa), metali gumijaste škornje itd. Skupina Go-

kot družinske člane. Tudi otroci so bili hvaležni, in to so izrazili z darilcem.

Kulturni del vaškega dne je bil pester. Nastopili so ansamel iz Jakabháze, Spominčice iz Sombotela in plesalci plesne šole Savaria. Zvečer pa sta nastopila pevca enega najbolj znanih ansamblov s konca 20. stoletja, skupine Neoton.

V imenu vaščanov lahko rečem, da smo bili vsi zadovoljni s programom in organizacijo vaških dnov.

Lilla Fasching

Pismo iz Sobote

Un pa una

Ženila sta se mladi, trno zaljubljeniva. Samo sebi sta zavolē bila. Pomalek so mlajši prišli. Njiva ram je biu pun veseldja pa lübezni ranč tak. Lejta so pomalek taodišla. Mlajši so vekši gratali, pomalek so na svoje odišli. Sama sta ostanola. Z lejta mi ovakše šege naprej pridejo. Če je un v mladi lejta njoj vedo vse na toum svejti podvoriti, se je tou pomalek vöminilo. Nej, ka bi un bole manjasti grato. Tou nej, depa, zdaj una njemi bole vse vej podvoriti, kak pa un njoj. Tak enoga dneva un na kavči polonje sedi, polonje leži, v rokej pa velki sendvič drži. Pomalek ga gej, televizijo gleda.

»Žena! Eno mrzlo pivo mi prinesi. Prinesi, prva se začne,« go prosi.

Una meklo vkraj deje. Nej ena, nej dva, njemi mrzlo pivo prinese. Zmejs na televizijo pogledne. Glejda, ka se ma začnoti, depa, ne vej, ka de se začnola. Un pomalek sendvič grize, pivo pidje, dokejč ga vö ne spidje.

»Žena! Ešek eno pivo mi prinesi, prva se začne,« go drgouč prosi.

Una ranč pod gor pere. Nej ena, nej dva, gor stane. Že njemi drugo pivo prinese. Depa, na teveni se eške nika ne vidi, ka bi se aj kaj začnola. Una de tadale delat, un sendvič že skur pogej, pomalek pivo pidje. Ne mine deset minutov, znouva se zglasi.

»Žena! Vej mi pa dun eške eno pivo prinesi, prva se začne!«

Una je že skur zgotouvila. Prva zgotouvi, njemi eške tretje pivo prinese. Zmejs televizijo pogledne, depa, nika vpamet ne vzeme, ka bi se leko kaj začnola. Sendviča več nega, zatoga volo pivo bole brž v njega nut steče. Po tem že sneni grata. Na velke zejva, pomalek že bole leži, kak pa sedi. Že vse tak vögleda, ka de kak najbolje spati začno. Glava njemi že v en kraj odide. Kak doj spadne, se prebidi. Glavou na velke stepe. Nazaj si sede, vö se ftegne.

»Žena! Dun mi eške eno pivo prinesi, prva se začne,« znouva prosi.

Zdaj žena vcejlak ovakšna grata. K njemi pride pa se začne koriti:

»Zdaj pa meni tou dojde! V penziji sam pa cejle dneve samo delam. Cejli ram moram sama vrejd vzeti. Gvant perem, pra brišem, metem, küjam, za grede moram brigo meti, eške v bauto sama ojdım. Vse na toun svejti vcejlak sama moram obrediti! Po vsejm tejm pa me eške prosiš, aj ti pivo k lampam nosim. Dojde! Dojde toga! Sam si pivo vzemi, sam si ga prinesi, če ga škeš piti! Meni dojde toga,« si una skrak njega zadnjo doj pouči.

Un go pogledne. Go gleda, una njega neške gledati. Tak un pomalek povej:

»Na, včako sam se. Dun se je začnilo. Ja, začnilo se je, ka se je melo začniti.«

Tak je tou bilou. Eni pravijo, ka je tou samo šala. Depa, kelko je meni poznano, je tou vcejlak za istino bilou. Samo tou je, ka je tisti možakar špricere piu, nej pa pivo. Pri njemi se je ženski štrajk začno malo bole kesno. Pravijo, ka po sedmom špricere naprej prišo. Na, se je vse vküper začnola.

Miki

Jezikovne počitnice porabskih učencev in dijakov v Fiesi

9. jezikovne počitnice porabskih učencev in dijakov, ki jih v celoti financira slovensko Ministrstvo za šolstvo, so bile

Na delavnici slovenskega jezika (v ozadju naša spremljevalca Suzana in Zoli)

letos precej drugačne, kot smo bili vajeni. Osemkrat zapored smo namreč bivali v Osnovni šoli Cirila Kosmača v Piranu, tokrat pa smo se odločili spremeniti lokacijo. Izbra-

Ko skupaj zapojejo monoštrski in števanovski učenci, na kitaro pa igra Rene iz Kuzme

li smo Fieso, nam dobro znan zalivček z nekaj počitniškimi objekti, od katerih je eden med njimi Center šolskih in obšolskih dejavnosti (CŠOD), kjer smo bivali v času jezikovnih počitnic. 20 porabskih učencev, tokrat z novima spremljevalcema – učiteljem monoštrske gimnazije Zoltanom in gornjeseniško učiteljico Szilvio, ter 6 učencev iz Kuzme z učiteljicama Suzano in Petro se je v soboto, 11. julija, odpravilo na pot proti slovenski obali. Vmes sva se jim pridružila še midva s sinom Lukom. Z lastnim prevozom

pa se je podala na pot tudi svetovalka Valerija s sinom Samuelom. Ker smo se odpravili na novo, za nas neznano

lokacijo, je Valerija morala še natančneje in dosledneje bde- ti nad celotno organizacijo. Do kosila smo prispeli v Fieso, se najprej namestili v sobah, nato smo imeli kosilo. Zatem

smo se natančno seznanili z domskimi pravili in s celotredenskim programom. Ta je vseboval nekaj znanih vsebin, nekaj pa je bilo tudi novih, ki jih je ponudil in izvajal CŠOD Breženska. (Breženka – tako se imenuje dom, v katerem smo bivali – je morski polžek.) Vsako dopoldne smo preživeli na plaži, kjer sta spretnejše in manj spretne kopalce nadzirala in animirala ter nekatere naučila plavati nam dobro znana piranska učitelja plavanja Dunja in Robi. Sledilo je dobro, obilno in kakovostno kosilo, potem malo počitka,

popoldne pa so potekale različne delavnice. Tamkajšnji učitelji so izvajali naslednje dejavnosti: učiteljica Darja je pripravila jezikovne delavnice, učiteljica Zlatka glasbene, učiteljica Lili likovne, učitelj Dominko pa posebne jezikovne delavnice, in sicer učenje angleščine prek slovenščine. Po večerji smo zdaj že tradicionalno izvajali tri različne dejavnosti: likovni natečaj za najboljšo morskoro risbo, kuzemski učenci so pod taktirko učenca Reneja – tako kot lani – vadili ekološko obarvano gledališko igrico. Jaz pa sem najprej nameravala večere popestriti z bralnimi uricami, prek katerih bi spoznali Stare piranske pripovedke, v katerih so opisani vsi pomembni liki in dogodki srednjeveškega Pirana. Toda porabski udeleženci, ki že dobro poznajo moje zabavne in na koncu brezhibno pripravljene gledališke delavnice, so bili kar malo razočarani; zato sem hitro napisala kratko besedilo in izbrala sedem učencev, s katerimi smo vsak dan pridno vadili igrico z naslovom Petelin, puran in pet kokošk. Učenci, ki niso sodelovali v nobeni večerni dejavnosti, pa so igrali različne družabne igre. Tako so naši počitniški dnevi prehitro minevali. Obiskali smo tudi piranski akvarij in se z ladjico odpeljali do Strunjana, kjer smo si ogledali podvodni svet. Neznosna vročina ni mogla pokvariti našega razpoloženja, saj je vzdušje v skupini vsak dan postajalo bolj domače, veselejše in rodile so se tudi nove ljubezni ... V petek zvečer smo imeli zaključno prireditev – tokrat smo kar precej pogrešali veliko, barvito akustično dvorano piranske osnovne šole –, na kateri so se predstavili kuzemski in porabski gledališčniki, razglasili pa smo tudi tri najboljše morske risbe, ki jih je strokovno izbrala likovna učiteljica Zlatka. Za

najboljši morski motiv je bila izbrana risba gimnazijke Tamare Šipoš, drugo mesto je

vtisov odpeljali proti domu. In kako je bilo tokrat s praktično uporabo slovenskega jezika v

Igranje družabnih iger

Na plaži

pripadlo gimnazijki Zsófiiji Šturm, tretje pa Samuelu Bekőju, učencu nižje gimnazije. Valerija je tudi tokrat vsem

Sloveniji za slovenski denar? Žal, zelo skromno ... Ampak to bo tema kakšnega novega prispevka.

Skupinsko slovo od morja

udeležencem za spomin na letošnje druženje podarila školjke. V soboto, 18. julija, smo se dopoldne še enkrat odpravili na plažo, po kosilu pa smo se polni lepih in prijetnih

Vsem porabskim učencem in učiteljem želim lepe, prijetne in vesele počitnice.

Metka Perger
Foto: V. Perger

5.50 POLETNA SCENA, ODMEVI, 7.00 NAJBOLJŠE JUTRO, 9.05 VEM!, KVIZ, 9.50 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10.30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12.00 SAM SEBASTIAN: ŠESTI ČUT: TRKAI, ODĐAJA TV MARIBOR, 12.20 10 DOMAČIH, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.35 POLNOČNI KLUB, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM OP! 16.25 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 KDO SI PA TI?, DOKUMENTARNA SERIJA O MLADOSTNIKH, 17.55 NOVICE, 18.00 AVA, RIKO, TEO, RISANKA, 18.20 VRTIČKARJI, SLOVENSKA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 ŠTEVERJAN 2015, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.20 POLNOČNI KLUB, 0.30 STRASTI, TV-NADALJEVANJA, 1.05 SLOVENSKI VODNI KROG, DOKUMENTARNA NANIZANKA, 1.30 DNEVNIK SLOVENCEV V ITALIJI, 1.50 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.40 VODNI KROG BLEDA, DOKUMENTARNA ODĐAJA, 3.05 ČEZ PLANKE: JUŽNA TIROLSKA, 4.05 ŠTEVERJAN 2015.

PETEK, 31.07.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.20 TOČKA, GLASBENA ODĐAJA, 10.05 NAJBOLJŠE JUTRO, 12.30 MOZARTINE: POMLADNO HREPENJE, MATE BEKAVAC IN SIMFONIKI RTV SLOVENIJA, 14.05 VODNI KROG BLEDA, DOKUMENTARNA ODĐAJA, 14.30 SLOVENCI V ITALIJI: SLOVENSKI ZDRAVNIKI V ITALIJI, 15.05 OPUS: MARIBORSKI GLASBENI USTVARJALCI NEKOČ IN DANES, 15.35 KOSOVI ODVOJ, DOKUMENTARNA ODĐAJA, 16.10 MIGAJ RAJE Z NAMI, ODĐAJA ZA RAZGIBANO ŽIVLJENJE, 16.40 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 17.15 ZAČIMNO ZNOVA, SLOVENSKA NANIZANKA, 17.50 ZVEZDANA, 18.20 POZABLJENI SLOVENCI, DOKUMENTARNI FILM, 19.10 TOČKA, GLASBENA ODĐAJA, 20.00 MOJSTROVINE IZPOT URARSKIH ROK, ANGLEŠKA DOKUMENTARNA ODĐAJA, 21.00 STARŠI V MANJŠINI (V.), ANGLEŠKA NANIZANKA, 21.30 INXS: GLASBA IN PRIJATELJSTVO, AVSTRALSKA NADALJEVANJA, 22.20 NIAGARA, AMERIŠKI FILM, 23.45 ŠTEVERJAN 2015, 1.30 TOČKA, GLASBENA ODĐAJA, 2.20 ZABAVNI KANAL.

SOBOTA, 01.08.2015, I. SPORED TVS

5.55 POLETNA SCENA, 6.20 ODMEVI, 7.00 OTROŠKI PROGRAM OP! 11.25 KULTURNI VRHOVI: VESELA IN ŽALOSTNA GORA V MIRNSKI DOLINI, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 IDEJE ZA PRIHODNOST, DOKUMENTARNA ODĐAJA, 14.30 DOKTOR MARTIN (VI.), ANGLEŠKA NADALJEVANJA, 15.20 GOZDOVI SLOVENIJE: PRAGOZD, DOKUMENTARNA SERIJA, 15.55 TEMA NAD MESTOM, AMERIŠKA DOKUMENTARNA ODĐAJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.15 ČEZ PLANKE: VOJVODINA, 18.15 Z VRTA NA MIZO, 18.35 OZARE, 18.40 PETER ZAJČEK: POVEST O BENJAMINOVEM ŽELJIVDU, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.05 VOHLUNKA, ANGLEŠKA MINI-SERIJA, 21.35 VEČER V PALLADIUMU, 22.30 POROČILA, ŠPORT, VREME, 23.00 POLETNA SCENA, 23.30 STRASTI, TV-NADALJEVANJA, 0.00 DAN 202, KONCERT SLOVENSKE SKUPINE DAN D S SIMFONIKI RTV SLOVENIJA, 1.35 DNEVNIK SLOVENCEV V ITALIJI, 1.55 DNEVNIK, UTRIP, ŠPORT, VREME, 2.45 ŠRILANKA - MED RAJEM IN PEKLOM, POTOPIŠ, 3.40 10 DOMAČIH, 4.10 ZVEZDANA, 4.50 POLETNA NOČ: 80 LET MOJMIJRA SEPELA.

SOBOTA, 01.08.2015, II. SPORED TVS

7.00 JUBILEJNI KONCERT OB 15-LETNICI ŠTAJERSKIH 7, 8.50 ZAČIMNO ZNOVA, SLOVENSKA NANIZANKA, 11.30 OPERNO POLETJE: RICHARD STRAUSS: CAPRICCIO, KONVERZACIJSKA OPERA V ENEM DEJANJU, 14.15 POLNOČNI KLUB: PODVODNI FOTOGRAFI, 15.45 SLOVENSKO OLIMPIJSKO STOLETJE, DOKUMENTARNA SERIJA, 16.35 SLOVENSKO OLIMPIJSKO STOLETJE, DOKUMENTARNA SERIJA, 17.35 SREČANJE V KIRUNI, FRANCOŠKI FILM, 19.10 SAM SEBASTIAN: ŠESTI ČUT: MITJA DRAGIČ, ODĐAJA TV MARIBOR, 19.30 SAM SEBASTIAN: ŠESTI ČUT: LILI SORIM, ODĐAJA TV MARIBOR, 20.00 POLETNA NOČ: 80 LET MOJMIJRA SEPELA, 21.40 ZVEZDANA, 22.20 GEORGE GENTLY (VI.): VPRAŠANJE ČASTI, ANGLEŠKA MINI-SERIJA, 23.55 TOČNO POPOLNE: 0.45 SLOVENSKO OLIMPIJSKO STOLETJE, DOKUMENTARNA SERIJA, 1.40 SLOVENSKO OLIMPIJSKO STOLETJE, DOKUMENTARNA SERIJA, 2.35 ZABAVNI KANAL.

NEDELJA, 02.08.2015, I. SPORED TVS

6.25 POLETNA SCENA, 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 9.25 KAPITAN SABLJEZOBIL, VLADAR SEMIH MORIJ, NORVEŠKA OTROŠKA NADALJEVANJA, 10.00 NEDELJSKA MAŠA, PRENOS IZ ŽUPNIJE MARIBOR, 10.55 NA OBISKU: PIRAN, FILMSKO MESTO, 11.30 OBZORJA DUHA: NADŠOF CVIKL, 12.05 LJUDJE IN ZEMLJA: IZOBRAŽEVALNO-SVETLOVALNA ODĐAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.20 ŠTEVERJAN 2015, 15.00 LJUBIVA SE, AMERIŠKI MUZIKAL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 ČO OJU - BOGinja TURKIZOV, DOKUMENTARNA ODĐAJA, 18.10 ZELIŠČARKA MAGDA, DOK. ODĐAJA, 18.40 MUK: KOT NOVO, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 PO GRIPU POMLAD, SLOVENSKA NAD., 20.25 TO NAŠE ŽIVLJENJE, AVSTRALSKA NAD., 21.30 INTERJU: MILAN KREK, 22.25 POROČILA, ŠPORT, VREME, 22.55 POLETNA SCENA, 23.20 STRASTI, TV-NADALJEVANJA, 23.55 OBLAST, NE PREŠUŠTUJI!, DANSKA NAD., 1.00 V TUJEM SVETU, ANGLEŠKA DOK. ODĐAJA, 2.30 DNEVNIK SLOVENCEV V ITALIJI, 2.55 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 3.50 NA OBISKU: PIRAN, FILMSKO MESTO, 4.25 MOZARTINE, MATE BEKAVAC IN SIMFONIKI RTV SLOVENIJA.

NEDELJA, 02.08.2015, II. SPORED TVS

7.00 10 DOMAČIH, 7.30 TV-POROKA, 8.05 V DUHU LJUDSKEGA IZROČILA: POGLEJ...VA-SE, 45 LET FOLKLORNE SKUPINE EMONA: ZRELOST, 8.45 SOZVOČJA SLOVENIJE: LJUDSKA GLASBA NA SLOVENSKEM, 9.15 TAJNA ČINČ, SIMFONIČNI ORKESTER RTVS IN EN SHAO, 10.00 VRTIČKARJI, SLOVENSKA NADALJEVANJA, 10.45 ZAKLETA BAJTA, DRUŽINSKA KOMEDIJA, 14.45 MIGAJ RAJE Z NAMI, ODĐAJA ZA RAZGIBANO ŽIVLJENJE, 15.20 ZGODOVINA ATLETSKIH SVETOVNIH PRVENSTEV: GOETEBORG 1995, ŠPORTNI FILM, 16.25 PLOVANJE - SVETOVNO PRVENSTVO, 18.15 PANDA - 25 LET, 19.50 ŽREBANJE LOTA, 20.00 KO POP ŠREČA KLASKO, GLASBENO DOKUMENTARNA ODĐAJA, 20.45 BRAVO ORKESTER!: KLASIČNE USPEŠNICE S SIMFONIČNIM ORKESTROM RTV SLOVENIJA, 21.15 SIMFONIČNI ORKESTER RTVS, ANSAMBEL SAŠA ASENENKA, NINA PUŠLAR IN TABJI, 21.30 SHELTLANDSKE SKRIVNOSTI: ČRNI VRAN, ŠKOTSKA MINI-SERIJA, 23.25 NE SE HEČAT!, 0.45 ARITMIČNI KONCERT - MOJCART, 1.30 PLOVANJE - SVETOVNO PRVENSTVO, 3.20 ZABAVNI KANAL.

PONEDELJEK, 03.08.2015, I. SPORED TVS

5.50 POLETNA SCENA, UTRIP, 6.30 ZRCALO TEDNA, 7.00 NAJBOLJŠE JUTRO, 9.00 VEM!, KVIZ, 9.50 DANES DOL, JUTRI GOR, RESNI POGOVORI, SLOVENSKA NANIZANKA, 10.30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12.00 LJUDJE IN ZEMLJA: IZOBRAŽEVALNO-SVETLOVALNA ODĐAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.35 POLNOČNI KLUB, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.40 OTROŠKI PROGRAM OP! 16.10 DUHOVNI UTRIP, 16.25 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 NTKI IN PRIJATELJI: SADNO DREVO, RISANKA, 18.05 ČARLI IN LOLA: KOLIKO MINUTK ŠE, RISANKA, 18.20 VRTIČKARJI: MAPIJA, SLOVENSKA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 ČEZ PLANKE - MADŽARSKA, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.10 STRASTI, TV-NADALJEVANJA, 23.45 SLOVENSKA JAZZ SCENA, 0.45 DUHOVNI UTRIP, 1.00 SLOVENSKI VODNI KROG: VELIKA KRKA, DOKUMENTARNA NANIZANKA, 1.25 DNEVNIK SLOVENCEV V ITALIJI, 1.50 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.40 TEDNIK, 3.30 INFORMATIVNA ODĐAJA, 4.35 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA,

PONEDELJEK, 03.08.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.20 TOČKA, GLASBENA ODĐAJA, 10.15 NAJBOLJŠE JUTRO, 13.05 OBZORJA DUHA: NADŠOF CVIKL, 14.00 ČEZ PLANKE: VOJVODINA, 15.10 ZAČIMNO ZNOVA: ZALJUBLJENI Š(T)EF, SLOVENSKA NANIZANKA, 15.45 NA POTTI: NA POTTI NA DRAŽGOŠKO GORO, DOKUMENTARNA ODĐAJA Z ZVOČNIM OPISOM ZA SLEPE IN SLABOVIDNE, 16.25 PLOVANJE - SVETOVNO PRVENSTVO, 18.25 Z VRTA NA MIZO, 18.40 APLAVZI: SANDRA FEKETIJA, 19.05 TOČKA, GLASBENA ODĐAJA, 20.00 POZABLJENI SLOVENCI: SERGEJ MAŠERA, DOKUMENTARNA ODĐAJA, 20.30 DEDIŠČINA EVROPE: RICHELIEU: ŠKRILAT IN KRJI, FRANCOŠKI FILM, 22.15 KRAJ ŽLOČINA: POPLAČANO, AVSTRALSKA MINI-SERIJA, 23.45 VRNTVEV V HOMS, NEMŠKO-SIRSKA DOKUMENTARNA ODĐAJA, 1.15 TOČKA, GLASBENA ODĐAJA, 2.05 PLOVANJE - SVETOVNO PRVENSTVO, 4.00 ZABAVNI KANAL.

TOREK, 04.08.2015, I. SPORED TVS

5.55 POLETNA SCENA, ODMEVI, 7.00 NAJBOLJŠE JUTRO, 9.00 VEM!, KVIZ, 9.45 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12.05 NA OBISKU: PIRAN, FILMSKO MESTO, 12.25 CITY FOLK - LJUDJE EVROPSKIH MEST: ZAGREB, DOK. SERIJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ČEZ PLANKE - MADŽARSKA, 14.25 BISEROGORA, LUTKOVNA NANIZANKA V ROMSKEM JEZIKU, 14.40 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.15 POTEPAJKA - BARANGOLASOK: AZ ELHETŐ VÁROS - MAGYAROK MELBOURNE-BEN - PREBIVALCEM PRIJAZNO MESTO-MADŽARI V MELBOURNU, ODĐAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 ZAPELJEVANJE POGLEDA: BOGDAN BORČIČ IN MOJCA ZLOKARNIK, DOK. SERIJA, 17.55 NOVICE, 18.00 OBLAKOV KRUIHEK, RISANKA, 8.20 VRTIČKARJI, SLOVENSKA NAD., 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 PESEM PTIC TRNOVK, AVSTRALSKA NAD., 20.55 POZABLJENI SLOVENCI: PAVLA JESIH, DOK. FILM, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.10 STRASTI, TV-NADALJEVANJA, 23.45 PRIVEALCI: FRANČ REPIČ, POGOVORNA ODĐAJA, 1.25 SLOVENSKI VODNI KROG: BISTRICA, DOK. NAN, 1.50 DNEVNIK SLOVENCEV V ITALIJI, 2.10 DNEVNIK, 2.40 SLOVENSKA KRONIKA, ŠPORT, VREME, 3.05 POZABLJENI SLOVENCI: PAVLA JESIH, DOK. FILM, 3.55 IVAN HRIBAR - ŽUPAN ZA VSE ČASE, DOK. FELJTON, 4.40 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA.

TOREK, 04.08.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.20 TOČKA, GLASBENA ODĐAJA, 10.15 NAJBOLJŠE JUTRO, 12.45 LEPA DOLINA SMRTI, DOK. FELJTON, 13.45 TEMA NAD MESTOM, AMERIŠKA DOK. ODĐAJA, 14.45 VEČER V PALLADIUMU, 15.40 ZAČIMNO ZNOVA, SLOVENSKA NAN., 16.25 PLOVANJE - SVETOVNO PRVENSTVO, 19.00 TOČKA, GLASBENA ODĐAJA, 20.00 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA-AVSTRALIJA, 21.50 ČOKOLADNE SANJE, SLOVENSKA NADALJEVANJA, 22.25 MOJ PRIJATELJ KAVKA, NIZOZEMSKI FILM, 23.45 GLASBENI VEČER: PO POTEH SLOVENSKE OPERE: ZLATO OBDOBJE, GLASBENO DOKUMENTARNA SERIJA, 0.40 TOČKA, GLASBENA ODĐAJA, 1.25 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA-AVSTRALIJA, 3.00 ZABAVNI KANAL.

SREDA, 05.08.2015, I. SPORED TVS

5.55 POLETNA SCENA, ODMEVI, 7.00 NAJBOLJŠE JUTRO, 9.05 VEM!, KVIZ, 9.50 DANES DOL, JUTRI GOR: KOMANDA MORA BIT!, SLOVENSKA NANIZANKA, 10.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12.00 POZABLJENI SLOVENCI: PAVLA JESIH, DOKUMENTARNI FILM, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERJU: MILAN KREK, 14.20 CITY FOLK - LJUDJE EVROPSKIH MEST: ZAGREB, DOKUMENTARNA SERIJA, 15.00 POROČILA, 15.10 POD DROBNOGLEDOM - NAGITÓ ALATI: GÁZKITERMELÉS A PETHESHÁZI GÁZMEZŐN, ODĐAJA TV LENDAVA, 15.40 MALE SIVE CELICE: OŠ SAVA Kladnik, SEVNICA IN OŠ KRIZIJEVI, KVIZ, 16.25 POLETNA SCENA 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 ZGODBE IZZA OBRAZOV, DOKUMENTARNA SERIJA, 17.55 NOVICE, 18.00 PUJSEK BIBI: VLAK, RISANKA, 18.20 VRTIČKARJI: OSVAJANJE ZEMLJE, SLOVENSKA NADALJEVANJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 PARISKE SKUŠNJE, FRANCOŠKI FILM, 22.00 ODMEVI, ŠPORT, VREME, 22.50 POLETNA SCENA, 23.10 STRASTI, TV-NADALJEVANJA, 23.45 POLETNA NOČ, 1.25 SLOVENSKI VODNI KROG: BLOŠČICA, DOKUMENTARNA NANIZANKA, 1.50 DNEVNIK SLOVENCEV V ITALIJI, 2.10 DNEVNIK, 2.40 SLOVENSKA KRONIKA, ŠPORT, VREME, 3.10 INTERJU: MILAN KREK, 4.00 ALPE-DONAVA-JADRAN, 4.40 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA.

SREDA, 05.08.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.20 TOČKA, GLASBENA ODĐAJA, 10.05 NAJBOLJŠE JUTRO, 12.40 IZ GLASBENIH FESTIVALOV, 13.20 ALPE-DONAVA-JADRAN, 14.15 ZELIŠČARKA MAGDA, DOKUMENTARNA ODĐAJA, 14.50 ČO OJU - BOGinja TURKIZOV, DOK. ODĐAJA, 15.40 ZAČIMNO ZNOVA, SLOVENSKA NANIZANKA, 16.25 PLOVANJE - SVETOVNO PRVENSTVO, 19.05 TOČKA, GLASBENA ODĐAJA, 19.50 ŽREBANJE LOTA, 20.00 SREČANJE POPA IN OPERE, 21.30 SE ZGODI: DVE JABOLKI, SLOVENSKA NANIZANKA, 22.00 POSLEDNJI ELVIS, ARGENTINSKI FILM, 23.25 TOČKA, GLASBENA ODĐAJA, 0.15 PLOVANJE - SVETOVNO PRVENSTVO, 2.50 ZABAVNI KANAL.

ČETRTEK, 06.08.2015, I. SPORED TVS

5.55 POLETNA SCENA, ODMEVI, 7.00 NAJBOLJŠE JUTRO, 9.00 VEM!, KVIZ, 9.50 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10.30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12.00 ZGODBE IZZA OBRAZOV, DOK. SERIJA, 12.30 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ODKRITO: ODKRITO O TURIZMU, 14.25 SLOVENSKI UTRINKI, ODĐAJA MADŽARŠKE TV, 15.00 POROČILA, 15.10 MOJ GOST/MOJA GOSTJA - VENDÉGEM: HENTESEK EGYKOR ÉS MA, ODĐAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 NEKOČ JE BIL LEDENIK, DOKUMENTARNI FILM, 17.55 NOVICE, 18.00 LOJZEK: LOJZEK, NARIŠI MI ČOLN, RISANKA, 18.10 TINKA IN ŽVERCA: TINKA IN ŽVERCA SI NEKAJ ŽAZELITA, RISANKA, 18.20 VRTIČKARJI, SLOVENSKA NAD., 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 UMORI NA PODEZELJU (XVII.): RULETA UMOROV, ANGLEŠKA NANIZANKA, 21.40 APLAVZI - OMAR NABER, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.10 STRASTI, TV-NADALJEVANJA, 23.40 POZABLJENI SLOVENCI: SERGEJ MAŠERA, DOK. ODĐAJA, 0.15 UMETNOST IGRE: ILIADA NA GLEDALIŠKEM ODRI, 0.45 SLOVENSKI VODNI KROG: RAŠICA, DOK. NANIZANKA, 1.10 DNEVNIK SLOVENCEV V ITALIJI, 1.30 DNEVNIK, 1.55 SLOVENSKA KRONIKA, ŠPORT, VREME, 2.25 SVETO IN SVET: TUJEČ SEM BIL IN STE ME SPREJELI (MT 25, 35), 3.10 POGOVORNA ODĐAJA, 4.05 APLAVZI - OMAR NABER, 4.40 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA.

ČETRTEK, 06.08.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 TOČKA, GLASBENA ODĐAJA, 10.15 NAJBOLJŠE JUTRO, 12.35 CITY FOLK - OBRAZI MEST: PRAGA, DOK. SERIJA, 13.10 TEMA NAD MESTOM, AMERIŠKA DOK. ODĐAJA, 14.00 ZAČIMNO ZNOVA, SLOVENSKA NANIZANKA, 14.35 PRIVEALCI: FRANČ REPIČ, POGOVORNA ODĐAJA, 16.25 PLOVANJE - SVETOVNO PRVENSTVO, 19.10 TOČKA, GLASBENA ODĐAJA, 20.00 PO SLEDH ISLAMSKEGA TERORIZMA, FRANCOŠKA DOK. ODĐAJA, 21.10 BOJ GOSPODINE FRIMAN, ŠVEDSKA NAD., 22.10 GROFIČA MONSOREAUSKA, FRANCOŠKA MINI-SERIJA, 23.45 TOČKA, GLASBENA ODĐAJA, 0.35 PLOVANJE - SVETOVNO PRVENSTVO, 3.20 ZABAVNI KANAL.

VABILO

Zveza Slovencev na Madžarskem
Vas vabi na prireditev
**Kalinka ali veseli plesi
iz Rusije,**
ki bo **8. avgusta 2015 ob 19. uri**
v gledališču v Monoštru.

V programu bo nastopila skupina
Ritm-balet, mladinska plesna skupina
iz Moskve.

Avtobusa bosta peljala z Gornjega Senika in iz
Števanovcev ob 18. uri in 15 minut.

**A Magyarországi Szlovének
Szövetsége
tisztelettel meghívja Önt a
Kalinka, avagy vidám táncok
Oroszországból** című műsorra,
melyre

2015. augusztus 8-án 19. órakor
kerül sor a szentgotthárdi Színházban.
A műsorban a moszkvai Szumszkoj
kerületben működő Ritm-balet gyermek és
ifjúsági művészeti táncegyüttes lép fel.

Autobusz indul 18.15 órakor Felsőszölnökről
és Apátisvánfalváról.

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrtek
Glavna in odgovorna urednica
Marijana Šukić

Naslov uredništva:
H-9970 Monošter,
Gárdonyi G. ul. 1.;
tel.: 94/380-767;
e-mail: porabje@mail.datanet.hu
ISSN 1218-7062

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

Časopis izhaja z denarno pomočjo Ministrstva za
javno upravo in pravosodje (KIM) ter Urada RS za
Slovencev v zamejstvu in po svetu.
Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

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