

**TO VRBO BOŠ
POSADIL TI –
NASLEDNJIM
RODOVOM V
POMNENJE!**

STR. 2

**Mi še odimo
povesi**

STR. 6

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 7. julija 2016 ☼ Leto XXVI, št. 27

Razstava ob 10. oblejtnici soboške škofije

DESET SMEHLJAJEV

5. juliusa zadvečerek se je lepau napunila Srebrna hiša, nekdenesnji daum pokojnoga gospauda Ivana Camplina v Martinji. V prejdni iži so sodelavci soboške pūšpekije pripravili razstavo ob 10. oblejtnici škofije. Idejni oče razstave z naslovom Deset smehljajev je bijo generalni vikar pūšpekije gospaud Lojze Kozar. Razstavo je odpro pūšpek dr. Peter Štumpf ranč na svetek sveti bratov, Cirila pa Metoda, vej je pa sv. Metod patron soboške pūšpekije. Na začetki svojoga guča se je pito, kakšna bi bila gnes Evropa, če bi na toj zemli eške itak živala pa delala nadškofija (érsekség) svetoga Metoda, stera je bila v Panoniji pred več kak gezero lejtami. Gvūšno, ka bi bijo geopolitični, jezikovni pa verski kejp toga tala Evrope ovakšen, lidgé bi bili bole povezani med seboj, bi se bole razmeli. Metodove verske knjige bi pa mele velki vpliv (hatás) na liturgijo pa katehezo lidi. Na zemlji nekdenesnje Metodove nadškofije je gnesden več pūšpekij, edna od nji je soboška škofija, v steri živejo lidgé različne narodnosti in različni gezikov: Slovenci, Madžari, Romi, Hrvati pa Nemci.

V nadaljevanji svojoga guča je razmišlau o vōri. Kak je pravo, vōra je nej nika statičnoga, nej nika takšoga, ka pri meri ostane, vōra je bole kak vihér na vodi. Vse, ka napravimo, ka bi vōro ohranili, je takšno, kak če bi šift krmarili (kormányoznánk) na razburkanom maurji. Na tom šifti, steroga cilj je Kristuš, se pa morajo verniki varno počūtiti. Gučo je o tom tō, ka je najvekša baja pa zatok najvekša naloga soboške pūšpekije. Tau so mladi

Na otvortitvi razstave je guč emo soboški pūšpek dr. Peter Štumpf, ob njem dekana ljutomerske pa soboške dekanije Andrej Zrim pa Ivan Kranjec. Otvoritev je povezovala referentka na Pastoralni službi Klavdija Dominko, stera je pomagala razstavo napraviti škofijskomi vikari gospaudi Lojzeta Kozari

Sprejdnja iža Srebrne hiše se je napunila z lidami

pa mlade držine, stera je potegno vse gnešnji cajt, gnešnji svejt, zatok so – ka se tiče vōre – doživeli brodolom (hajótörés). Pitanje je, če de brezi mladih pa mladih držin škofija za 50 lejt ešče stala pa delala. Kak je pravo, socialno pa kulturno delo sta leko samo plus, dapa ne moreta biti namesto delovanja vōre.

Razstavo je notpokazo avtor, gospaud Lojze Kozar, steri je pravo, ka razstava želej nas spomniti na deset področij (terület) ali deset momentov, gda se je na naši obrazaj pokazo smehljaj (mosoly). Takšen moment je bijo, gda je papež Benedikt XVI. stvauro soboško pūšpekijo, zatok prvi pano nosi naslov *Benediktov smehljaj*. Dapa najdemo *Marjanov in Petrov smehljaj* (po prvom in gnešnjom soboškom pūšpeki), *Metodov smehljaj* (o svetom pūšpeki, patronuši soboške škofije). Soboška pūšpekija ma dva božja služabnika Danijela Halasa pa Alojzija Kozarja, o njiju leko štemo na panoji *Svetniški smehljaj*. Pano *Duhovni smehljaj* nam notpokáže redovnike pa redovnice (szerzetesrendek), pod *Srčnimi smehljaji* najdemo domove duhovnosti pa institucije škofije, stera se spravljajo s kulturo ali dobrodelnostjo kak Caritas). Ejkstra panoje so dobili duhovniki pūšpekije z naslovom *Pričevanjski smehljaj*. *Medijski smehljaj* nutpokáže škofijsko spletno stran pa njini kalendar Stopinje pa druge tiskovine, *Smehljaj življenja* pa vekše dogodke, steri so bili v škofiji.

Razstava je trno praktično napravljena, zatok do go leko selili po župnijaj soboške škofije.

Marijana Sukič

Ustanova dr. Šiftarjeva fundacija proslavila 20-letnico ustanovitve

TO VRBO BOŠ POSADIL TI – NASLEDNJIM RODOVOM V POMNENJE!

V najlepši pomurski dvorani, v baročnem salonu Pomurskega muzeja v Murški Soboti, je bila svečana seja zbora ustanoviteljev Ustanove dr. Šiftarjeve

še - Cigane), ter prizadevanje za sodelovanje v panonskem prostoru severovzhodne Slovenije, južne Gradišćanske v Avstriji, Železne županije, zlasti Porab-

občine Tišina, Andrej Gerenčer, nekdanji predsednik murskosoboške občine, dr. Darja Peček, profesorica na pravni fakulteti v Mariboru, dr. Ludvik Toplak, nekdanji rektor mariborske univerze in dolgoletni sodelavec dr. Vaneka Šiftarja, Rudi Cipot, nekdanji direktor murskosoboške enote Zavarovalnice Triglav. O svojem očetu je pripovedoval sin Marjan in dejal, da bi bil oče, če bi videl rezultate, zadovoljen z delom Ustanove.

»Skoraj 50 let sva z očetom prehodila skupaj; kot oče in sin, kot prijatelja, kot zaupna tovariša in sodelavca, kot soustvarjalca Šiftarjeve fundacije. Bilo je to bogato in dinamično obdobje v družbi, v naši prejšnji in sedanji državi, v Prekmurju, v mojem, najinem in našem skupnem življenju.« Akademik dr. Anton Vratuša se je spomnil petinšestdesetih let izjemnega sodelovanja z dr. Vanekom Šiftarjem in v fundaciji, pri kateri sodeluje vse od začetka, tudi zdaj v 102. letu starosti, in obljubil, da bo še dalje aktivno deloval v njenih programih in jih pomagal oblikovati.

Franc Kuzmič je predstavil zbornik *Začrtana in prehojena pot Ustanove dr. Šiftarjeve fundacije*, v katerem je obilica različnih, ne samo s fundacijo povezanih informacij in podatkov. Zbornik razpira široko in zelo raznoliko dejavnost Ustanove, ki skrbi za *Vrt spominov in tovarištva*, prireja javne dogodke o preteklosti, sedanjosti in prihodnosti, organizira mednarodne simpozije, izdaja zbornike in posebno skrb namenja mladi generaciji.

S himno *Vrta spominov in tovarištva*, *Kajuhovo Bosa pojdiva*, ki jo je zapel moški zbor Slava Klavora iz Maribora, se je začela po scenariju Irme Benko slavnostna akademija ob jubileju. Za uvod je gledališki igralec Evgen Car ob spremljavi cim-

balista Andija Sobočana recital pesem *Mati težko čaka*, ki jo je napisal dr. Vanek Šiftar. Sin je izpovedal materino bol, ker se iz vojne nista vrnila sinova Franci

ljudeh in po petju zbora Slava Klavora še pesem Toneta Pavčeka, posvečeno materi Apoloniji, Vrta in Vaneku. Pesem Ferija Lainščeka *Se de šče* je interpre-

Dr. Vanek Šiftar in dr. Franc Pernek 5. julija 1996, ob slavnostnem podpisu listine o ustanovitvi Ustanove dr. Šiftarjeve fundacije

fundacije, posvečena 20-letnici podpisa listine o ustanovitvi fundacije; prav tam, kjer so 5. julija 1996 ustanovno listino podpisali, in med podpisniki je bil pobudnik ustanovitve

ja, in dela avstrijske Štajerske, kjer v Radgonskem kotu živijo Slovenci.

Tudi o teh in še drugih temah, s katerimi se je ukvarjala v minulih 20. letih Ustanova dr. Šiftar-

V programu slavnostne akademije so članice in člani skupine ljudskih pevcev z Gornjega Senika zapeli »O, kako je duga pot« in »Snoč nam je ta nauč«

dr. Vanek Šiftar. Predstavili so tudi publikacijo *Začrtana in prehojena pot Ustanove dr. Šiftarjeve fundacije 1996 - 2016* (njen urednik je Franc Kuzmič).

Ko govorimo o Ustanovi dr. Šiftarjevi fundaciji, njenem pobudniku in ustanovitelju, profesorju dr. Vaneku Šiftarju, moramo najprej izpostaviti tudi njegov pretanjen občutek za manjšine in Rome (takrat -

jeva fundacija, so govorili na svečani seji zbora. Predsednik Uprave Ernest Ebenšpanger je poudaril, da spada UdŠF z rezultati svojega dela med najdejavnejše v Sloveniji, župan dr. Aleksander Jevšek pa je zaradi odličnih rezultatov dela izročil UdŠF zahvalno listino mestne občine. O pomenu UdŠF, doseženih rezultatih in njenem pobudniku dr. Vaneku Šiftarju so razmišljali Franc Horvat, župan

Marjan Šiftar je na svečani seji v salonu, kjer se je začela »zgodba« Ustanove, razprl misli o petdesetletnem doživljanju očeta Vaneka

in Jožef. Njima v spomin je posadila ob vhodu v Šiftarjevo domačijo dve vrbi žalujki, iz katerih korenini Vrt spominov in tovarištva. »Dve žlici na mizi.../Dve mesti sta prazni./ Kje sina blodita./ Mati to te skrbi/ In krajša že krajše dni./«

Dr. Vanek Šiftar je sodeloval z velikim številom izobražencev

tiral Evgen Car in odigral del svoje monodrame *Poredošov Janoš*. Porabske Slovence so z dvema pesmima predstavili Ljudski pevke in pevci z Gornjega Senika, štajerske Slovence pa Jožefa Prelog s pesmijo *Besede, besede, besede*, ki smo jo poslušali s tonskega zapisa. Iz skupine Halgato bend sta

Na akademiji so obiskovalci iz Pomurja, Maribora, Porabja in avstrijske Štajerske napolnili grajsko dvorano

in preprostih ljudi. Posebno mesto ima dopisovanje s pisateljem Miškom Kranjcem. Del korespondence sta predstavila igralca Evgen Car (*Vanek*) in Rajko Stupar (*Miško*). Za zaključek tega dela je Rajko Stupar, ob spremljavi Andija Sobočana, povedal odlomek iz Kranjčeve *Povesti o dobrih*

nastopila violinist Jože Kovač Uri in harmonikar Sašo Ostojič. Marjanu Šiftarju kot gonilni sili fundacije s(m)o sodelavci poklonili vrbo in lopato, ter naročilo, da drevo mora posaditi v Vrta, kjer so drevesa postala simboli... Od tu naslov zapisa!

Tekst in fotografije:
Ernest Ružič

Erika Köleš Kiss o dogajanju v letošnjem letu

STIKI MED SOSEDNJIMA DRŽAVAMA SO ZELO INTENZIVNI

Poslanci madžarskega parlamenta so se odpravili na poletne počitnice. O tem, kakšni so bili v prvi polovici letošnjega leta poudarki njihovega dela – predvsem tisti del, ki je povezan z na-

ni, začeli pa so se že meseca januarja, ko sta se v Sloveniji na skupnem zasedanju sešli obe vladi. Tudi takrat je bilo govora o tem, da bi obe narodni manjšini, Porabski Slovenci in Madžari v Sloveniji,

v katerih delujejo narodnostne samouprave, in odločili smo se, da tudi v Prekmurju najdemo tiste kraje, kjer delujejo podobne organizacije.« Zagovornica Slovencev v madžarskem parlamentu poudarja, da je bilo letos tudi veliko njenega časa namenjenega sodelovanju med Slovenijo in Madžarsko. Poleg tega, da je sodelovala pri pripravi medvladnega vrha, ki je potekal na Brdu pri Kranju, se je udeležila še nekaj drugih obiskov v Sloveniji. Sicer pa se na Madžarskem pripravljajo pomembne spremembe v šolski zakonodaji, in temu je bilo potrebno nameniti veliko pozornosti. »Od sredine meseca februarja so se vrstile redne seje v parlamentu, potem različne okrogle mize, sodelovala pa sem tudi v delovni skupini, ki je odgovorna za vzdrževanje šol. S 1. julijem se je na tem področju zgodila sprememba, saj je bila imenovana nova institucija, ki skrbi za to področje. Poleg tega so bili v parlamentu obravnavani številni drugi zakoni, o katerih smo razpravljali tudi na našem odboru za narodnosti. Ne smemo pozabiti, da je bil sprejet tudi proračunski zakon za naslednje leto. Z njim smo se ukvarjali od začetka marca. Sprva je bila za vseh 13 narodnosti predvidena majhna vsota, tako da smo veliko delali na tem, da se je to spremenilo. Reči moram, da smo bili na koncu več ali manj uspešni, saj je naše predloge najprej sprejela vlada, nato pa še parlament. Vseh želja se ne bo dalo izpolniti, se pa čuti, da ima ta vlada posluš za narodnosti, ki so bile vrsto let zanemarjene,« je z zadovoljstvom izpostavila sogovornica, ki napoveduje spremembe zakona, ki ureja področje narodnostnih pravic; do sprememb mora priti

predvsem zato, ker zakon ni usklajen z drugimi zakoni, zato imajo narodnostne organizacije, tudi državne in lokalne samouprave, težave pri svojem delovanju. »Jeseni nameravamo sami v parlamentu vložiti predloge na to temo, tako da tudi v

madžarskem parlamentu, ki se bo udeležila tudi različnih srečanj in prireditev, ki se obetajo to poletje. Nekaj pozornosti bo prav gotovo namenjene tudi pripravam na zasedanje mešane slovensko-madžarske manjšinske komisije, do katerega naj bi

Erika Köleš Kiss z generalnim konzulom dr. Borisom Jesihom

rodnostmi – smo se pogovarjali z zagovornico Slovencev v madžarskem parlamentu Eriko Köleš Kiss, ki je najprej povedala nekaj besed o tem, kako je ob 25. obletnici samostojnosti Republike Slovenije spregovorila na seji madžarskega parlamenta, in to prvič v maternem jeziku. »Mi, zagovorniki, nimamo pravice, da bi razpravljali med sejo. Za to sem morala posebej zaprositi. V komisiji, ki odloča o tem, so vsi njeni člani glasovali za to, da lahko to storim, pa tudi poslanke in poslanci so mi to dovolili,« je poudarila zagovornica Slovencev, ki je imela v madžarskem parlamentu priložnost, da prvič spregovori v maternem jeziku in to celo z govorniškega mesta, ne pa z mesta, kjer sedi. »Moj namen je bil, da sosednjo državo, ki jo je Madžarska sicer med prvimi priznala, predstavim, saj tudi poslanci ne vedo veliko o Sloveniji. Spregovorila sem tudi o povezavah med Slovenijo in Madžarsko,« je poudarila Erika Köleš Kiss, ki ocenjuje, da so bili tudi v letošnjem letu stiki med sosednjima državama zelo intenziv-

lahko pripomogli k temu, da bi se sodelovanje še okrepilo, in da bi se življenjske razmere na obmejnih območjih, ki so bila v preteklosti, predvsem v prejšnjem režimu, zanemarjena, izboljšale: »Obe državi sta opazili, da bi bilo potrebno več narediti za gospodarski razvoj teh krajev, torej Prekmurja in Porabja, pri čemer so dobrodošli tudi čezmejni projekti, ki so podprti z evropskimi sredstvi. Naše ministrstvo za zunanje zadeve resno jemlje izzive, ki jih predstavljajo takšne možnosti sodelovanja. Prav s tem namenom se pripravljata delovna skupnost z imenom Muraba, katere ustanovitelji naj bi bili Državna slovenska samouprava in Pomurska madžarska samoupravna narodna skupnost, mesti Monošter in Lendava, pridružijo pa se lahko tudi drugi zainteresirani partnerji, ki živijo na tem območju. To skupnost naj bi ustanovili še to jesen, istočasno pa smo začeli delati še na drugi pravni instituciji, ki naj bi izkoristila možnosti, ki jih ponuja Nac 3. Ta, neke vrste razvojna pokrajina, naj bi povezala porabske občine,

Slovenska zagovornica v družbi varuhinje za narodnostne pravice pred Kuharjevo spominsko hišo z nekaterimi funkcionarji DSS

času počitnic, čeprav rednih parlamentarnih sej ne bo, lahko se zgodi le kakšna izredna, ne bomo samo počivali,« z nasmeškom pripomni zagovornica Slovencev v

prišlo konec leta, najverjetneje meseca novembra, v Budimpešti.

Silva Eöry

Sliki: K. Holec, F. Sütő

Porabski nogometaši končali na drugem mestu

Letošnje, 40. srečanje slovenskih športnikov iz obmejnih držav, ki ga organizira Olimpijski komite RS, je potekalo v Ljubljani, udeležili pa so se ga tudi mladi nogometaši NK Slovenska ves. Pomerili so se z ekipami iz Italije, Avstrije in Ljubljane ter na koncu zasedli drugo mesto. Mlade športnike je sponzorirala Zveza Slovencev na Madžarskem.

Horváth R. László

Foto: NK Slovenska ves

OD SLOVENIJE...

Miro Cerar ni sprejel ponujenega odstopa Karla Erjavca

Predsednik vlade Miro Cerar ni sprejel ponujenega odstopa ministra za zunanje zadeve Karla Erjavca. »S ponujenim odstopom je minister za zunanje zadeve izkazal, da se zaveda velikega pomena arbitražnega postopka in dejstva, da je v sferi delovanja ministrstva za zunanje zadeve – za katerega delo je minister objektivno odgovoren – prišlo do neustreznih ravnanj,« so ob tem sporočili s kabineta predsednika vlade. Kljub določenim elementom objektivne odgovornosti za ta neustrezna ravnanja, po mnenju Cerarja, minister Erjavc ni neposredno oziroma krivdno odgovoren. Glede na dejstvo, da se arbitražni postopek nadaljuje, pa ne vidi razloga za njegovo razrešitev. Erjavc, ki je med tem preстал tudi interpelacijo, ki sta jo predlagala stranki NSi in SDS, je svoj odstop ponudil eno leto po izbruhu prisluškovalne afere.

Upor nezadovoljnih delavcev v Luki Koper

Delavci Luke Koper so po nekaj dneh stavke z upravo podpisali sporazum, toda upora še niso končali, so poudarili. Svoj drugi shod so imenovali »druga redna seja nadzornega sveta vlade RS«. Pred upravnostavo pristaniškega podjetja se je zbralo skoraj dva tisoč ljudi. Na zborovanju so Mira Cerarja spet pozivali, da bi se moral pogovarjati, predvsem zato, ker so spet dokazali, da vendarle obstajajo dokumenti in namere za privatizacijo pristanišča. Konflikt iz Luke se je vsaj delno prenesel na politični parket, saj je več poslanskih skupin premiera Mira Cerarja pozvalo k dialogu. Sicer pa so delavci pred vhodom Luke Koper začeli stavko zaradi nezadovoljstva s skupščino delničarjev, na kateri naj bi prišlo do zamenjave treh nadzornikov. Ustavili so delo in zaprli vhode, zaradi blokade v Luki Koper pa je bil močno oviran tudi železniški tovorni promet.

Penzionisti na Verici

Penzionisti, steri smo se na fašensko nedelo v maškare opravili, smo dobili vabilo od predsednice društva Klare Fodor na piknik, steri je bijo na Verici.

to busom, tam so nas že čakali domanji pensionisti. Več kak tresti nas je bilau. Pri kulturnom daumi je že vse nalečeno bilau, samo smo si mogli k staulom sest.

koštavali, istina, ka je Anuška Pénzes od mene samo pene dobila, pir sem dja spila. Gda se je vrejmen malo vred vzelo, smo šli malo kaulak-vrat, poglednili smo ves. Naj-

ovecz Jenek iz Števanovec. Zdaj sausedje majo brigo za tau, ka kauli kapejle pokosijo, pa če trbej, znautra sčistijo tō. Pri kapejli smo zmolili slovenske molitve.

Potejm smo šli nazaj k kulturnomi daumi, gde nas je že čako naš prijatelj Stanko Črnko s fudami. Lepau nam je igro pa spejvo, mi smo pa po španciri tak sejdli, kak če bi trno trūdni bili.

Tašoga ipa, gda tak vkūp pridemo, se leko dosta pogučavamo. Dja sem zdaj srečna bila, po pauti do kapejle sem šla z Ropoš Miška bačinom. Tak rada sem ga poslušala, ka tau nigdar ne pozabim. Človek, steri ma več kak 80 lejt, steri je že dostavse doživio, pa je eške tak aktiven. Gdé mo pa mi, gda mo telko stari. Ojti nemo mogli, nej pa delati!

Ženske so nam skūjale klobase, tak žmano smo je pogeli z muštaram (gorčico), kak gda je sto fejst lačen. Pa je pomalek prišla vōra, ka je trbelo na bus titi. Stanko nas je s fudami do busa sprvajo pa igro. Pá smo lejpi den meli.

Lepau zahvalimo tistim, ki so nas tak dvorili pa so vse naredili, aj se mi dobro mamō. Naši

Penzionisti na Verici

Dja v tau slovensko ves vigdar z veseljom dem. V Slovenskoj krajini se mi Verica trno, trno vidi. Že paut je trno lejpa, do-

Kak je že slovenska šega, najprvim smo malo koštavali palinko. Ne vejm, če smo mi bili slabi ali je palinka bila trno

prvin smo si poglednili paverstvo (kmetijo), ali kak zdaj moderno pravijo, farm. Kaulak rama v gradeci pauvajo papriko pa paradajs, na dvauri smo vidli dosta birk (ovc), v svinjakaj pa svinj. Svinje so tak na čistom bile, kak je tau

Če bi dosta tašni menši gazdij bilau, bi naša porabska krajina gvūšno nej bila nota zaraščana z vsefale divdjo travov

čas do Verice pridemo. Gda smo pa tam, se vidijo plamine v Avstriji, pa se vidi prejk v Slovenijo tō. Večkrat sem že bila na Verici, dapa križe, steri stojijo pri pauti, sem kumaj zdaj vpamet vzela. Eden stoji v vesi, nejdaleč od kulturnoga dauma, kaulek tauga pa drugi križov je dosta rauž, videti, ka se brigajo za njih.

Do Verice smo se pelali z av-

krepka... Hvala Baugi, mamō takšne ženske, stere nam vsigdar spečejo pogače, če vkūp pridemo. Zdaj je tō tak bilau. Aranka Schwacz pa Magdi Korándi sta pogače spekle. Dapa dobili smo pogače od pekeraja v Varaši tō. Tetica Annuš Ropoš iz Števanovec so nam pa spekli reteše (zavítke), tak ka vse smo meli, naj se dobro mamō. Pir smo tō

Z Boga pomočtjav se moramo napautiti domau, kakoli smo se meli fajm

naprej napisano v Evropski uniji. Te farm trem lidam da delo, ka je v tašoj maloj vesi hvale vrejčno.

Potejm smo si poglednili málo kapejlo, stera je bila postavljena pa blagoslovena leta 1947. Ponovili (obnovili) so go Ore-

sponzori bili: Andraž Dončec, župan, Tomaž Dončec, skrbnik vesi Verice, pa Pekarna Ferosūt v Varaši. Hvala lejpa njim za pomauč.

Klari Mešič
Kejpi: Miška Ropoš

MePZ Avgust Pavel v Olimju

OB SODELOVANJU NA PEVSKEM TABORU TUDI SPOZNAVANJE SLOVENIJE

Vsako leto, ko člani MePZ Avgust Pavel potujemo na tabor slovenskih pevskih zborov v Šentvid pri Stični, radi pogledamo razne znamenitosti po Sloveniji.

Stavba samostana v Olimju

Letos smo se zmenili, da obiščemo vas Olimje, ki leži v Kozjanskih hribih blizu hrvaške meje. V tej mali vasi je veliko zanimivih stvari, ki jih je vredno pogledati: baročna cerkev s samostanom, velik zeliščni vrt,

V čokoladnici so se nam cedile sline

čokoladnica, jelenov greben in domača pivovarna. Vas Olimje je bila leta 2009 izbrana za najbolj urejeno vas v Evropi.

Ko smo prispeli v vas, smo najprej zagledali čudovito podobo cerkve s samostanom. Stavba, ki je danes samostan, je bila v začetku grad. Leta 1663 so s Hrvaškega prišli patri pavlinci in grad preuredili v samostan. V njem so bili do leta 1783, ko je cesar Jožef II. razpustil samostan. Leta 1805 je stavbo kupil grof Atems. Nekaj let zatem so

polovico gradu porušili in v njem je od takrat živel domači župnik. Po drugi svetovni vojni so stavbo denacionalizirali, lastnika pa ubili. Leta 1990 je prišla stavba v last mariborske

škofije, ta pa jo je izročila patronu minoritom.

Cerkev, ki je ena najlepših baročnih umetnin v Sloveniji, so začeli graditi pavlinci kmalu zatem, ko so prišli v Olimje. V cerkvi je velik oltar, ki so ga

izdelali pavlinski menihi in je prav tako eden najlepših zlatih oltarjev v Sloveniji. Prevzeti od lepote smo zapeli pesem Marija skoz življenje, saj je cerkev posvečena Mariji Vnebovzeti.

V samostanu je tudi stara lekarna, saj so v samostanih radi zbirali znanje o zdravnih zeliščih.

Tudi danes gojijo bratje minoriti več kot 200 različnih zdravilnih rastlin, ki rastejo v botaničnem vrtu pred samostanom. Pri vsaki rastlini je tudi napi-

sano slovensko in latinsko ime, pa tudi, za kaj se uporablja. V samostanu so pred kratkim uredili »božjo lekarnico«, kjer zelišča lahko tudi kupimo.

Po lepi poti med zelišči smo prišli do čokoladnice, kjer delajo po starih receptih, ki jih je

Cerkev, ki je ena najlepših baročnih umetnin v Sloveniji, se ponša z enim najlepših zlatih oltarjev

lastnikov ded prinesel z Dunaja, čokolade raznih okusov in oblik. Tam so nam pokazali, kako raste kakav in kakavova semena, iz katerih potem delajo čokolado.

Nato smo šli na en hrib, kjer se v ograjenem prostoru pasejo jeleni – Jelenov greben. Po

Naše pevke v lepem razglednem stolpu

krajšem počitku in osvežitvi smo se vrnili proti cerkvi. Vmes pa smo lahko opazovali jelene, ki so prišli jest koruzo. Ker so navajeni ljudi, smo jim lahko prišli čisto blizu in se slikali z njimi. Kakšne vrste jelenov imajo tam, ne vem, so pa dosti manjši od naših.

Na poti iz Olimja smo se še

ustavili v domači pivovarni Haler, kjer smo poizkusili njihovo pivo. Bilo je zelo dobro, malo drugačnega okusa, kot smo ga vajeni. Eden od pevcev je povedal, da ima to pivo res pravi okus po pivu.

Polni vsega lepega smo se nato

odpeljali proti Šentvidu, kjer smo imeli zvečer nastop. Vide-li smo veliko novih krajev, saj smo se peljali čisto po drugi strani, ne kot običajno.

V Šentvidu pa smo zapeli, kot običajno najprej v soboto zvečer, ko se predstavijo slovenski zbori iz drugih držav, nato pa

še v nedeljo skupaj z vsemi zbori. Letošnji program je bil zelo zanimiv, saj je bilo veliko pesmi zapetih skupaj z godbo, kar nam je dalo še več volje in veselja.

Veseli smo, da smo lahko preživeli dva lepa dneva, polna pesmi in vsega lepega.

Ciril Kozar

... DO MADŽARSKE

2. oktobra referendum o obveznih begunskih kvotah EU

Madžarski predsednik János Áder je prejšnji teden z odlokom za 2. oktober razpisal referendum o shemi Evropske unije za premestitev beguncev med članicami unije, ki ji ostro nasprotuje madžarska vlada. Orbánova vlada je glasovala proti shemi EU o premestitvi 160.000 beguncev v države članice, ki jo je večina članic potrdila septembra lani.

Madžarska vlada je decembra lani na Sodišče EU vložila tožbo zaradi sheme, po kateri bi Madžarska morala sprejeti okoli 2300 prosilcev za azil.

V začetku letošnjega leta je vlada napovedala, da bo o omenjeni shemi, ki članicam EU določa obvezne kvote za sprejem beguncev, pripravila referendum. Utemeljila ga je s tem, da je odreditev takšnih kvot, ne da bi se o tem vprašalo državljane, enaka zlorabi oblasti. Ocenjuje, da bodo kvote spremenile kulturno in versko identiteto Evrope.

Vprašanje na referendumu se bo glasil: Ali želite dovoliti Evropski uniji, da brez odobritve parlamenta predpiše obvezno preselitev Nemažarov na Madžarsko?

Madžarska je bila lani nekaj časa ena glavnih tranzitnih držav za begunce, ki so po balkanski poti hoteli priti v Zahodno in Severno Evropo, dokler ni septembra z ograjo zaprla najprej mejo s Srbijo, oktobra pa še s Hrvaško. Uvedla je tudi strogo zakonodajo.

Vse manj Budimpeščanov ima osebni avtomobil

Po podatkih raziskave, ki jo je pri Inštitutu za raziskavo tržišča Median naročila d.o.o. Bosch, je upadlo število Budimpeščanov, ki so lastniki avtomobila, za 9 odstotkov v primerjavi z letom 2010. Raziskava je pokazala tudi to, da je na podeželju več lastnikov avtomobilov, v podeželskih mestih je njihovo število naraslo z 41 na 46 odstotkov, po vaseh pa s 34 na 46 odstotkov. Potatki kažejo, da mladi, stari od 31 do 40 let, kupujejo vse manj avtomobilov, medtem ko je pri starejših od 60 let za 10 odstotkov več lastnikov, kot jih je bilo pred osmimi leti.

Mi še odimo povesi

Djörtjina Ana, po možej Bedi, v Števanovca žive z možaum, šteroga v naši krajini Porabji najbolje tak poznajo pa zovejo ka Szeszföldés Joška. Ano tak fejest lüstvo ne pozna, pa če malo bola začnem zmišlavati, dja tō dosta ranč ne vejm od nje. Zavolo tauga, gda sem se gnauk tam mimo pelo, pa ona ranč doma na dvorišči stala, sem se stavo pa sem go malo začno spitaavati.

- Ana, dja tabé poznam, dapa dobro itak nej, zato ka eštje tau ne vejm, gde je tvoje rojstni ram, gde si ti gorrasla.

»Vejš, mi smo tam vrkar na brejgi meli ram, prejk kak je tabor, naši sausedje so Šporani bili. Če dobro vejm, te osemdesetsedmoga smo ram odali, zato ka müva z možaum sva tōj zidala. Tau parcelo je nam nej trbelo tōjipiti, zato ka so tau nam njegvi stariške dali. Zato smo sé prišli, ka tam smo tak na samom bili, tōj s tejm sausedi sem pa vküper odla delat pa mena se je tōj povidlo.«

- Ti si mejla sestre ali brate?

»Brata sem mejla, dapa Karec je mlado mrau, štiridesetštiri lejt star je bejo, gda je mrau. Tau je bilau sedemdesetsedmoga leta, zato ka je tromboziš daubo v nogau.«

- Kak dugo sta oča pa mati živela?

»Mama je sedemdesetsedem lejt stara bila, oča je tō mlado mrau, petdesetšest lejt star je bejo, gda da smo ga pokopali. On je prvin pošto noso v Števanovci, ka je žmetno delo bilau tistoga reda. Zato ka je zazranka najprvin pejški v Varsaš ušo po pošto, pa gda je domau prejšo, te je kaulak noso po vesi. Cejli den je na petaj bejo, pa te gda je domau prejšo, te je še ušo vō na njivo delat, zato ka smo gazdüvali pa krave smo tō meli. Dostakrat je tak bilau, če oča nej zgotauvo, te sva z mamov večer pošto nosle, zavolo tauga sem te dja vsakšoga dobro poznala

tü v krajini. Gda je velki snejg bejo, te sva težko šle, dapa te je tō trbelo titi, tašo nej bilau, ka neš vōneso pošto.«

- Kak ste se vi po iži zvali?

»Naš ram se je Djörtjin zvau,

Djörtjina Ana (Bedi Józsefné) iz Števanovec

gda sva se müva z možaum oženila pa doma že nikoga nej bilau, zato ka so pomrli, te sva müva naš ram odala. Dapa od tistoga mau tam vse tak stoji, nika se je nej delalo, zato ka se je razpito tisti, steri ga je küpo.

- Odkec ste meli vodau, zato ka na dvorišči je nej bilau stüdenca?

»Vejš, gde je bejo naš stüdenec? Tam znautra v gauštja je bejla vretina pa tisto so tak kaulek zbetonirali, od tistac smo mi vodau nosili. Taša dobra mrzla voda je bejla tam, ka odtistoga mau sem taše dobre vodé nej pila nin nej. Dobro je bilau zato tam prejk živeti, mena se je fejest vidlo, vejn zato, ka prvin je baukše bilau kak zdaj. Večer, gda smo krave pasli, te smo si eden drugoma kričali, popejvali smo, dobro je bilau mlejko nositi, zato ka smo se te leko malo srečali pa veselili eden drugoma. Najbola Mariš Šporan, Čubini, Matji Šporan pa Szöszi smo tak vtjüpodli. Ne vejm, kak je tau bilau, te smo ranč tak delat odli kak zdaj,

krave smo meli pa smo itak vse tanaprajli, zdaj pa nika časa nejmamo. Vsikši sveitek, vsikšo nedelo smo lopau doma sejdli pa nika smo nej delali, nej kak zdaj, ka vsakši samo skače pa vse šké vküpvtrgniti pa te itak nika ne more zgotauviti.«

- Prvin je lüstvo bola vküpodlo nej?

»Perdje smo čejsali, goščice smo lüпали, tau je vse veselo bilau, zato ka smo se etak te leko družili, ka gnesden že nega.«

- Kak je trbelo perdje čejsati?

»Gosečo pero si v roké vzejo, pa si tisto meko

perdje dolesčejo s tistoga trdoga peclina, ka je na srejni bejo. Gnauk smo k ednoma rama šli, gnauk k drugoma, gnauk smo goščice lüпали, gnauk smo pa perdje ali kukrco čejsali. Tašoga reda je vsigdar fejest veselo bilau, ali Šporan Matji naprej vzejo fude pa nam igro ali smo kakšne norije delali. Dostakrat je tak bilau, ka s tisti vragaun (vukom), ka je na kukarci raso, smo eden drugoga vküpnamazali. Tašoga reda smo tak črni bili kak krt. Prvin smo bola srmacke bili, dapa bola smo vküpdružali pa baukše je bilau kak zdaj.«

- Gda si šaulo vōzopodla, potistim si včasim v židano fabriko üšla delat?

Juniuša sem šaulo vōzopodla, decembra sem pa že delat üšla, tistoga reda so dekke zvekšoga vse tam delale.«

- Gda si se ženila?

»Leta 1972 sva se ženila, majušša. Tistoga reda je telko gostüvanj bilau, ka Makoš banda je iz Števanovec škir ranč nej domau nesla. Najprvin se je edna sakalovska ženila, stera

je z menov delala, te sva se müva ženila, potistim Trajber Karči pa Rožika, za en keden Kometerska Marika pa Karči, na Verici pa Batjin Teri pa Žöjlin Karči. Tak ka je vsakšo nedelo gostüvanje bilau.«

- Gde ste vi gostüvanje meli?

»Kak vsikši tistoga reda, doma smo meli gostüvanje, znautra v iži smo djeli, vanej smo pa plesali.«

- Sto je tjöjo?

»Pri nas sta iz Verica Vejčino-ga Nanaka mati pa Štotjina Rejza iz Števanovec. Pri vsikši iži je drugi tjöjo, pri sneji je vsigdar obed bejo, potejm so k ženina šli, potejm večer je pa cejla banda nazaj k sneji prišla. Vejš, ka norij so tašoga reda delali? V djaren so je pregli pa te so tak orali, v korito so nuta legli pa tam so ga kaupali, raujar je prejšo, ciganjice so prišle, pa tejm vsigdar nika trbelo dati, aj mladoženca srečo mata. Pred gostüvanjom so podaraj (po darove) odli po cejloj vesi pa odkec je sneja bila, tisto ves so njali za slejdnjo. Če je sneja iz Števanovec bila, te so najprvin na Verici, v Andovci pa v Otkovci odli, pa gda so tam vse kauli zopodli, te so odli samo doma, tau je taša šega bila. Te je dosta več gostüvanj bilau kak zdaj. Gnesden se mladina več ne ženi, dosta je taši, steri samo vküper živejo.«

- Gda ste se oženili potistim ste včasim začnili ram zidati?

»Vejn za edno leto smo začnili

zidati, pa te tak pomalek, kak smo mogli, smo zidali, zato ka nišo silo smo nej meli. Gda smo zgotauvili, te smo sé prišli, pa te od tec sem odla delat. Vejš, kelko je nas od tec bilau? Zdaj pa že vsikši doma, zato ka smo vsi penzionisti gratali. Dja sem srečo mejla, zato kam sedem lejt prvin leko v penzijo šla, telko so mi tapistili zato, ka sem v židanoj fabriki delala.

- Zdaj je te dobro, ka nej trbej več delat odti.

»Mena se doma fejest vidi, dobro, ka mi več nej trbej v službo odti, sploj pa zdaj, ka gobe rastejo. Zato ka dja sploj rada berem gobe, s sausedicov z Gyöngyikov skur vsikši den deve pa nika zato nabareve. Zdaj že dobro znave, gde rastejo gobe, skur cejlak do Verice pobiramo, na drugom tali pa cejlak prejk kak dolejnska paut pela.«

- Vaš mauž tō odi gobe brat?

»On trno neške titi, on je raj doma, v bauto dé ali pa tjöja, tau je mena velka pomauč, zato ka gda domau pridem, te mi nej trbej tjöjati, samo si dolasedem pa djejm.«

- Ka delaš v zimi, gda ne rastejo gobe pa so dnevi kratki?

»Te karte špilamo, guščice lüpamo ali pa malo povesi demo. Mi smo tü na tau brgej fejest dobri eden z drugim, lagvoga sauseda ranč nejmamo, pa dosta odimo nad seuv, ranč tak kak je tau gnauksvejta bilau.«

Karči Holec

POŠTIJA SREJDI VARAŠA

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

Kelko de vöra

Mali Peter trno rano gor stane. Nema šegou vsikši den tak rano gor stanoti. Depa té den njemi nika guči, njemi nika pripovojeda, aj bole rano vö iz poste se skopa. Kak bi vedo, ka tou mora naprajti. Kak v künjo pride, že ga mama pa ata čakata. Sploy si eške oči do kraja ne zmene, že njemi v eden glas želejta:

»Dragi sin! Vse najboukše pa vse najlepše za tvoj rojstni den!«

Kak s tejm želenjom pa küšüvanjom zgotouvita, njemi dar v roke data. Mali Peter takšo menjšo škatulo gor opre. Nut v njoj je njegva prva vöra gé. Ata njemi jo koulak roke zakapči pa povej:

»Zdaj boš dun vedo, gda domou trbej priti.«

Tou bi leko ranč istina bila. Depa mali Peter eške vöre sploy ne pozna. Dobro, vej, ka je ena gé, pa dva pa tri pa eške kaj tö pouni. Tak ga mama pa ata včiti začneta. Pomalek Peter že vej, gda je puna vöra gé. Gda je tisti velki kazalec tam najviše, pa se mali stravi na enoj numeri, tou je puna vöra. Cejli srečen nika malo zajtrik pogej pa je že venaj na poštiji gé. Rokou z vöro visko gor nosi, samo aj lidge vidijo, ka nouvo vöro ma. Ojdi gor pa doj po poštiji, kuman čaka, aj njegvi pajdaši pa pajdaškinje tö vö pridejo. Dugo njemi je trbelo ojditi po poštiji. Rouka ga je že pošteno bolejša, gda Lacika na poštijo stoupi. »Vaaaaaaaaj, kakšo lejpo vöro maš,« brž vpamet vzeme tisto sveklino na njegvoj rokej. »Meni jo ata pa mama tö küpita, gda čas za tou pride. Dun mi povej, kelko je vöra?«

Mali Peter na vöro pogledne, gleda, neje gvüšen, kelko njemi kaže.

»Malo eške počakaj, aj drugi tö vküper še pridejo. Potejm vsem povejm, kelko je vöra. Vej pa dun nemo vsikšomi ejkstra gučo. Vsejm povejm,« si mali Peter tak naraji zmišlava.

Potejm tadale deta. Ojdita, se šalita, si sladoleđ küpita pa tak tadale po poštiji es pa ta. Pomalek eške drugi mlajši vküper pridejo. Vsikši gleda Petrovo vöro, vsikši šké vedeti, kelko njemi kaže. Un pa nema té sreče, ka bi ginau vedo, kelko je vöra. Tak den tadale dé, mlajši pa pá tadale po vsoji potaj dejo, kak vsigdar šegou majo. Pri takšnom deli počivati tö trbej. Tak si na kraji pošcije, tam se že gouška začne, doj sedejo. Sedijo, se šalijo, se znouva malo naganjajo es pa ta, dokejč Magda dun znouva ne pita.

»Peter? Vej nam pa zdaj dun povej, kelko je vöra. Zdaj smo vsi vküper pa bi že tou leko zvedli, ka nej?«

Peter vöro pogledne. Jo gleda pa li samo gleda. Nika ne guči, samo jo gleda. Mlajši najprva njega gledajo, potejm pa se med seuv z očami spitavajo, Se z očami spitavajo, ka njemi gé.

»Na, vej pa dun povej,« ga z rečami Pišti pita.

»Vej pa kama silo maš,« ga mali Peter dola stavi. »Eške malo počakajte. Eške malo čakajte, ka velki pa mali tü najviše vküper prideta. Potejm dvanajsta vöra pride pa de na obed trbelo.«

Potejm vsi vküper gledajo, kak mali pa velki kazalec trno pomalek vküper deta. Dugo gledajo, dolgo čakajo. Depa sto čaka, té se včaka. Maljši se kak najbolje brž na obed paščijo. Popudnejvi do znouva čakali, ka vöra za večerdjo pride.

Miki Roš

XI. mednarodni lončarski tabor v Števanovcih

Od 27. do 30. junija je na Dvojezični osnovni šoli v Števanovcih potekal XI. mednarodni lončarski tabor. Udeležilo se ga je 35 malih lončarjev - tri dekleta z Grada, tri iz Mačkovcev, trije

kolač, barvali kamenčke. Naš tabor je obiskal tudi Martin Ropoš, predsednik Državne slovenske samouprave, ki skrbi za našo (in tudi seniško) šolo. Popoldne smo se peljali na soci-

Medtem ko je delala učiteljica Anita broške, so drugi naredili nakit iz plastične glin, ki so ga morali speči, kasneje pa obesiti na vrvice. Popoldne smo se peljali na Gornji Senik v Hišo jabolk, kjer smo pripravili sadno solato in pekli skutine krofe. Bil je čas tudi za igro, za karta-

nje, za šport.

Zadnji dan, v četrtek, smo nadaljevali delo na vretenu. Štefan Zelko nam je sestavil drevo in vsi smo napisali svoja imena na list - to je simbol našega tabora. Delavnice smo še nadaljevali: iz papirja smo delali živali, broške in smo tudi šivali na papir. Medtem smo začeli pripravljati razstavo iz naših izdelkov in smo jo popestrili s fotografijami, ki smo jih posneli med aktivnostmi.

Po kosilu smo se pripravljali na zaključek s kulturnim programom. Dopoldne nas je obiskal generalni konzul Boris Jesih. Pred nastopom smo oblekli enake majice. Ob 16. uri smo imeli zaključek. Na predstavo so prišli

Dopoldne so udeleženci tabora delali na vretenih pod vodstvom lončarjev Štefana Zelka in Karla Šalamona

dečki z Gornjega Senika, ostali pa so bili učenci iz DOŠ Števanovci.

Štiridnevni tabor je imel zelo bogat program. Prvi dan, v ponedeljek, smo začeli z izletom. Zjutraj ob sedmih je bil prihod in ob osmih smo se napotili v mesto Zalaegerszeg. Najprej smo si pri jezeru Gébárt ogledali Hišo rokodelstva in stalno razstavo. Potem smo se razdelili v tri skupine in začelo se je zanimivo delo. Eni so izrezali, okrasili in spekli medenjake, drugi so si ogledali kovaštvo, spoznali orodja in si naredili žebelj, tretja skupina pa je naredila ježka iz perlic. Spoznali smo tudi lončarsko delavnico, ki nam jo je predstavil lončar.

Po kosilu smo se peljali v terme Kehidakustány in otroci so se tri ure kopali, bili na toboganih. Zvečer ob osmih smo prispeli domov. 14 otrok in dve učiteljici so imeli prenočišče v hotelu Apát, ostali so vsak dan prihajali od doma.

V torek smo začeli delo na vretenu z dvema lončarjema, Karlom Šalamonom in Štefanom Zelkom. Onadva že od začetka delata in pomagata pri našem taboru. Ob delu na vretenu smo imeli tudi različne delavnice: zunaj smo na žaru pekli votel

alno-bio kmetijo v Šalovce. Na začetku nam je Urška predstavila kmetijo »Korenika«, povedala je, koliko jih tu dela, s čim se ukvarjajo. Razdelili so nas na tri skupine in smo aktivno delali. Ena skupina si je ogledala živali,

Med našimi potopepanji smo obiskali tudi Hišo jabolk na Gornjem Seniku

druga skupina je spoznala različna zdravilna zališča, ki smo jih lahko tudi povohali in smo zvedeli o njih zanimive podatke. Tretja skupina pa je pekla rogljiče. Skupine so se zamenjavale. Zelo uspešen in zanimiv je bil ta popoldan.

V sredo dopoldne se je nadaljevalo delo na vretenu, pri katerem so vsi zelo aktivno in pridno pripravljali različne predmete: vaze, krožnike, kozarce in tudi medalje.

ravnatelj puconske šole, župan občine Puconci, generalni konzul Boris Jesih in starši. Vsi, ki smo delali na taboru, smo bili zraven. Kulturni program je bil pester, učenci so bili pridni. Udeleženci tabora so dobili bilten in krožnik za spomin.

Hvala vsem, ki so cel teden sodelovali z nami. Hvala Uradu za Slovence v zamejstvu in po svetu iz Ljubljane za finančno pomoč.

Agica Holecz
vodja tabora

PETEK, 15.07.2016, I. SPORED TVS

5.50 POLETNA SCENA, 6.10 ODMEVI, 7.00 DOBRO JUTRO, POLETNI IZBOR, 9.05 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 10.40 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 11.45 NA POTI: Z RADOM KOČEVARJEM, DOKUMENTARNA ODVAJA, 12.30 OLIMPIJSKE IGRE, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 FANI OKIČ, POLEPŠALI STE MI DAN, DOKUMENTARNI FILM, 14.25 BREZ REZA: DR. PETER VODOPIVEC - OD POSKUSOV DEMOKRATIZACIJE DO AGONIJE IN KATASTROFE, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 15.40 OTROŠKI PROGRAM: OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 SLOVENSKI MAGAZIN, 17.55 NOVICE, 18.00 INFODROM, POLETJE 2016: ŽIVALI, INFORMATIVNA ODVAJA ZA OTROKE IN MLADE, 18.10 KIOKA: PREDSTAVA, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 ALPSKI KVINTET 50 LET IN SLOVENSKI OKTET 65 LET, 21.25 NA LEPŠE, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.10 UMBERTO D., ITALIJANSKI FILM, 0.35 DNEVNIK SLOVENCEV V ITALIJI, 1.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.55 INFO-KANAL

PETEK, 15.07.2016, II. SPORED TVS

6.00 TO BO MOJ KOKLIC: ORGANIZATOR V TURIZMU, DOKUMENTARNA SERIJA, 6.30 ZELIŠČARKA MAGDA, DOKUMENTARNA ODVAJA, 7.00 OTROŠKI PROGRAM: OP! 8.25 TOČKA, GLASBENA ODVAJA, 9.30 DOBRO JUTRO, POLETNI IZBOR, 11.30 PRISLUHNI MO TISINI: OKVIARA SLUHA NI OVIRA ZA USPEH IN SREČO, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 12.00 SLAVNOSTNA AKADEMIIJA OB 150-LETNICI DELOVANJA RDEČEGA KRIZA NA SLOVENSKEM, 13.40 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 14.05 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 15.00 KOLESARSTVO - DIRKA PO FRANCIJI, 18.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 18.55 OTROŠKI PROGRAM: OP! 20.00 TI BOŠ MOJ SIN, FRANCOŠKI FILM, 21.35 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 22.30 POLNOČNI KLUB: NESTRUKTURIRAN PROSTI ČAS, 23.40 TOČKA, GLASBENA ODVAJA, 0.30 ZABAVNI KANAL, 3.30 KOLESARSTVO - DIRKA PO FRANCIJI

SOBOTA, 16.07.2016, I. SPORED TVS

5.45 POLETNA SCENA, 6.05 ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 10.55 TV ARHIV, DOKUMENTARNA ODVAJA, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 13.5 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 14.20 VODNI KROG ZGORNJE DRAVE, EKOLOŠKA POTOPISNA SERIJA, 15.00 VISOKA UMETNOST SEVERNIM NIZIN: SANJARJE IN MORE, ANGLEŠKA DOKUMENTARNA SERIJA, 16.00 ZALJUBJENI V ŽIVLJENJE, IZBOR, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 ČEZ PLANKE - VIETNAM, 18.15 Z VRTA NA MIZO, 18.30 OZARE, 18.35 ŽU: ŽU NAREDI DINOZAVRA, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 UMORI NA PODEŽELJU (XVIII.), ANGLEŠKA NANI, 21.35 BABIČAR (I.): NAJSTNIČKA, ANGLEŠKA NANI, 22.00 POROČILA, ŠPORT, VREME, 22.25 POLETNA SCENA, 22.45 NAJINI OTROCI, BELGIJSKO-FRANCOŠKO-LUKSEMBURŠKO-ŠVIČARSKI FILM, 0.40 DNEVNIK SLOVENCEV V ITALIJI, 1.05 DNEVNIK, UTRIP, ŠPORT, VREME, 2.00 INFO-KANAL

SOBOTA, 16.07.2016, II. SPORED TVS

6.10 TOČKA, GLASBENA ODVAJA, 7.00 NAJBOLEJŠE JUTRO, 9.15 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 10.15 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 11.20 10 DOMAČIH, 11.50 TEHNIKA LJUDSTVU, DOKUMENTARNI FILM, 12.55 POLNOČNI KLUB: NESTRUKTURIRAN PROSTI ČAS, 14.25 POT V RIO, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 15.00 KOLESARSTVO - DIRKA PO FRANCIJI, 17.50 ROKOMET: SLOVENIJA : TUNIZIJA, PRIPRAVE NA OI, 20.00 TRJE ZVEZDNIKI V MÜNCHNU (A. NETREBKU, J. KAUFMANN, T. HAMPSON), 21.30 ZVEZDANA, 22.15 BIG BAND RTV SLOVENIJA: UROŠ PERIČ - 10 LET 0.10 ZABAVNI KANAL, 2.50 KOLESARSTVO - DIRKA PO FRANCIJI, 5.15 10 DOMAČIH, 5.45 POLNOČNI KLUB: NESTRUKTURIRAN PROSTI ČAS

NEDELJA, 17.07.2016, I. SPORED TVS

6.15 POLETNA SCENA, 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.10 NABRITI DETEKTIVI: NEVARNI NASPROTNIK, NEMŠKA OTROŠKA NANI, 10.55 SLEDI: SIMBOLI VEČNOSTI ALI VEČNOST SIMBOLOV?, DOKUMENTARNA ODVAJA, 11.25 OZARE, 11.30 OBZORJA DUHA: MLADI IN SAKRALNA GLASBA, 12.00 LJUDEJE IN ZEMLJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 ALPSKI KVINTET 50 LET IN SLOVENSKI OKTET 65 LET, 15.15 UMORI NA PODEŽELJU (XVIII.), ANGLEŠKA NANI, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VSE JE MOGOČE, 18.45 PUŠJA PEPA: TRGOVINA GOSPODA LISJAKA, RISANKA, 19.00 DNEVNIK, ŽRČALO TEDNA, ŠPORT, VREME, 20.00 MODNA HIŠA VELVET: VELIK DAN, ŠPANSKA NADALJEVANJA, 21.20 INTERVJU: JAMES M. MESSERSCHMIDT, 22.05 POROČILA, ŠPORT, VREME, 22.35 POLETNA SCENA, 22.55 ZNORITE!, ŠVEDSKA DOKUMENTARNA ODVAJA, 0.25 DNEVNIK SLOVENCEV V ITALIJI, 0.50 DNEVNIK, ŽRČALO TEDNA, ŠPORT, VREME, 1.45 INFO-KANAL

NEDELJA, 17.07.2016, II. SPORED TVS

7.00 GLASBENA MATINEJA, 8.15 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 10.30 ZA ZADNJIM VOGALOM ... JE TIHI TEDEN, 11.35 VODNI KROG ZGORNJE DRAVE, EKOLOŠKA POTOPISNA SERIJA, 12.00 ZALJUBJENI V ŽIVLJENJE, IZBOR, 12.50 ZVEZDANA, 13.55 POT V RIO, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 14.30 KOLESARSTVO - DIRKA PO FRANCIJI, 17.50 ROKOMET: SLOVENIJA : TUNIZIJA, PRIPRAVE NA OI, 20.00 TURKI, MUSLIMANSKI EVROPSKI VLADARJI, ANGLEŠKA DOKUMENTARNA SERIJA, 20.50 ŽREBANJE LOTA, 21.00 SABOTIŽA - HITLERJEVA ATOMSKA BOMBA, KOPRODUKCIJSKA MINI-SERIJA, 23.00 VSE BILA JE GLASBA, KONCERT V SPOMIN ARSENU DEDIČU, 0.05 VSE JE MOGOČE, 1.25 KOLESARSTVO - DIRKA PO FRANCIJI, 4.30 ZABAVNI KANAL

PONEDELJEK, 18.07.2016, I. SPORED TVS

5.35 POLETNA SCENA, 5.55 UTRIP, ŽRČALO TEDNA, 7.00 DOBRO JUTRO, POLETNI IZBOR, 9.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 10.30 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 11.30 10 DOMAČIH, 12.00 ZAPELJEVANJE POGLEDA: VADIM PIŠKIN IN SAŠO SEDLAČEK, DOKUMENTARNA SERIJA, 12.30 OLIMPIJSKE IGRE, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 NA LEPŠE, 13.55 OD BLIZU, POGOVORNA ODVAJA Z VESNO MILEK: DR. MIRO CERAR, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 V SVOJEM RITMU: HIP HOP, GLASBENO-DOKUMENTARNA SERIJA ZA MLADE, 17.55 NOVICE, 18.00 ERTEVE, 18.15 PAVLE, RDEČI LISJAKI: TRI ŽELJE, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 DNK - DRUŽINA NA KAVČU: DRUŽINA KERMAUNER, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.05 GLASBENI VEČER, 0.40 DNEVNIK SLOVENCEV V ITALIJI, 1.05 DNEVNIK, SLOVENSKA KRONIKA

PONEDELJEK, 18.07.2016, II. SPORED TVS

6.00 TO BO MOJ KOKLIC: NARAVOVARSTVENI TEHNIK, EKOLOG, DOKUMENTARNA SERIJA, 6.30 NA POTI: Z RADOM KOČEVARJEM, DOKUMENTARNA ODVAJA, 7.00 OTROŠKI PROGRAM: OP! 8.50 TOČKA, GLASBENA ODVAJA, 9.50 DOBRO JUTRO, POLETNI IZBOR, 11.50 POLNOČNI KLUB: NESTRUKTURIRAN PROSTI ČAS, 13.15 LJUDEJE IN ZEMLJA, 14.25 CITY FOLK - OBRAZI MEST: REKA, 15.00 KOLESARSTVO - DIRKA PO FRANCIJI, 18.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 18.50 OTROŠKI PROGRAM: OP! 20.00

POSKUSIVA ZNOVA, ANGLEŠKA NADALJEVANJA, 20.20 POSKUSIVA ZNOVA, ANGLEŠKA NADALJEVANJA, 20.45 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 21.35 INŠPEKTOR BANKS (IV.): PRIKAZNI, ANGLEŠKA MINI-SERIJA, 23.05 SPOMINI: PROF. ALENKA GLAZER, POGOVORNA ODVAJA, 0.55 TO JE BILA NAŠA VOJNA: MED LJUDMI (1940-1943), NEMŠKA DOKUMENTARNA ODVAJA, 1.50 TOČKA, GLASBENA ODVAJA, 2.35 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODVAJA

TOREK, 19.07.2016, I. SPORED TVS

5.35 POLETNA SCENA, 5.55 ODMEVI, 7.00 DOBRO JUTRO, POLETNI IZBOR, 9.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 10.30 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 11.25 OBZORJA DUHA, 12.00 ZAPELJEVANJE POGLEDA, DOKUMENTARNA SERIJA, 12.30 OLIMPIJSKE IGRE, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 DNK - DRUŽINA NA KAVČU: DRUŽINA KERMAUNER, 14.40 VILLAGE FOLK - LJUDEJE PODEŽELJA, DOKUMENTARNA SERIJA, 15.00 POROČILA, 15.10 SE ZGODI: TIŠINA, SNEMAMO!, SLOVENSKA NANI, 15.45 OTROŠKI PROGRAM: OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 VODNI KROG SPODNJE KERKE, EKOLOŠKA POTOPISNA SERIJA, 17.55 NOVICE, 18.00 UTRINEK: ZDRAVA JUHICA, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 18.05 JANI NANI, RISANKA, 18.10 A VEŠ, KOLIKO TE IMAM RAD, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 DOKTOR MARTIN, ANGLEŠKA NADALJEVANJA, 20.55 STUDIO 25: NOVA ZVEZDA EVROPE, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.05 PRIČEVALCI: JANEZ IVAN OMAN, POGOVORNA ODVAJA, 0.35 DNEVNIK SLOVENCEV V ITALIJI, 1.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.55 INFO-KANAL

TOREK, 19.07.2016, II. SPORED TVS

6.00 TO BO MOJ KOKLIC: DOKUMENTARNA SERIJA, 6.30 ZAPELJEVANJE POGLEDA, DOKUMENTARNA SERIJA, 7.00 OTROŠKI PROGRAM: OP! 8.40 TOČKA, GLASBENA ODVAJA, 9.45 DOBRO JUTRO, POLETNI IZBOR, 11.45 GLASOVI STRAHU: 60 SOSESK SAMO ZA MOLUČANE, KOPRODUKCIJSKA SERIJA, 12.15 TV ARHIV, DOKUMENTARNA ODVAJA, 13.15 ALPSKI KVINTET 50 LET IN SLOVENSKI OKTET 65 LET, 14.30 TEHNIKA LJUDSTVU, DOKUMENTARNI FILM, 15.40 TONE, JAVI SE!, DOKUMENTARNI FILM, 17.05 RAAM 2007, ŠPORTNI DOKUMENTARNI FILM, 18.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 18.50 OTROŠKI PROGRAM: OP! 20.00 GENERACIJA ZEMLJA, ANGLEŠKA DOKUMENTARNA SERIJA, 20.50 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 21.35 IGRA S HUDIČEM, AVSTRALSKA NADALJEVANJA, 22.25 ZA ZADNJIM VOGALOM... SE UČIJO KUŠEVAT, 23.15 OPERNA NOČ V MESTNEM PARKU, 0.10 TOČKA, GLASBENA ODVAJA, 0.55 RAAM 2007, ŠPORTNI DOKUMENTARNI FILM, 1.50 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODVAJA

SREDA, 20.07.2016, I. SPORED TVS

5.35 POLETNA SCENA, 5.55 ODMEVI, 7.00 DOBRO JUTRO, POLETNI IZBOR, 9.05 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 10.35 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 11.45 ZELENJAVNI VRTOVI, DOKUMENTARNA ODVAJA, 12.30 OLIMPIJSKE IGRE, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERVJU: JAMES M. MESSERSCHMIDT, 14.30 PROJEKT NA DEŽELI, DOKUMENTARNA SERIJA, 15.00 POROČILA, 15.10 SE ZGODI: DVE JABOLKI, SLOVENSKA NANI, 15.45 MALE SIVE CELICE, KVIZ, 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 KULTURNI VRHOVI: JOŠT NAD KRANJEM, DOKUMENTARNA ODVAJA, 17.55 NOVICE, 18.00 NA NAŠI ZEMLJI: BREZOVK, 18.05 SARA IN RAČEK: IGRA, RISANKA, 18.15 MEDO IN MICA: LABOD, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: LLEWYN DAVIS, AMERIŠKO-ANGLEŠKO-FRANCOŠKI FILM, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.05 VRNITEV, NEMŠKI FILM, 0.40 PLATFORMA: ARHITEKTURNI BIENALE - POROČILO S FRONTE, 1.05 KULTURNI VRHOVI: JOŠT NAD KRANJEM, DOKUMENTARNA ODVAJA, 1.40 DNEVNIK SLOVENCEV V ITALIJI, 2.05 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 3.00 INFO-KANAL

SREDA, 20.07.2016, II. SPORED TVS

6.00 TO BO MOJ KOKLIC: INŽENIR MEHATRONIKE, MEHATRONIK, TEHNIK, DOKUMENTARNA SERIJA, 6.30 ZAPELJEVANJE POGLEDA: DAMIJAN KRACINA IN MARKO A. KOVAČIČ, DOKUMENTARNA SERIJA, 7.00 OTROŠKI PROGRAM: OP! 8.55 TOČKA, GLASBENA ODVAJA, 9.45 ERTEVE, 10.00 DOBRO JUTRO, POLETNI IZBOR, 12.00 10 DOMAČIH, 12.50 VELIKA IMENA MALEGA EKRANA - IZTOK MLAKAR, 14.00 MESTO, KI SE OZIRA V NEBO, IGRANO-DOKUMENTARNI FILM, 15.00 KOLESARSTVO - DIRKA PO FRANCIJI, 18.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 18.50 OTROŠKI PROGRAM: OP! 20.00 POZABLJENI SLOVENCI: PAVLA JESI, DOKUMENTARNI FILM, 20.50 ŽREBANJE LOTA, 21.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 21.45 ČAS ZA MANČO KOŠIR: POHOTI, 22.40 SKRIVNOST VIOLINE, NEMŠKI GLASBENI DOKUMENTARNI FILM, 23.40 MESTO, KI SE OZIRA V NEBO, IGRANO-DOKUMENTARNI FILM, 0.30 TOČKA, GLASBENA ODVAJA, 1.15 KOLESARSTVO - DIRKA PO FRANCIJI, 3.20 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODVAJA

ČETRTEK, 21.07.2016, I. SPORED TVS

5.50 POLETNA SCENA, 6.10 ODMEVI, 7.00 DOBRO JUTRO, POLETNI IZBOR, 9.05 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 10.35 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANJA, 11.40 ZELENJAVNI VRTOVI: TANJIN OGRAČEK, DOKUMENTARNA ODVAJA, 12.30 OLIMPIJSKE IGRE, ODVAJA PRED OLIMPIJSKIMI IGRAMI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO 25, 14.25 SLOVENSKI UTRINEK, ODVAJA MADŽARŠKE TV, 15.00 POROČILA, 15.10 SE ZGODI: MAME NI DOMA, SLOVENSKA NANI, 15.45 OTROŠKI PROGRAM: OP! 16.30 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 MOJ POGLED NA ZNANOST: PROF. DR. MARINA DERMASTIA, DOKUMENTARNA ODVAJA, 17.55 NOVICE, 18.00 NA NAŠI ZEMLJI: BOTIČ, 18.05 ZAJČEK BELKO: PRVIČ, KO SEM SPOZNAL NAJBOLEJŠEGA PRIJATELJA, RISANKA, 18.10 POLDI: DAN, KO JE POLDI POMAGAL MORSKI DEKLICI, RISANKA, 18.20 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 ŽIVLJENJA TOMAŽA KAJZERJA: KUHAAR Z ZVEZDICO, SLOVENSKA NANI, 20.55 OD BLIZU, POGOVORNA ODVAJA Z VESNO MILEK, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.05 PUŠČANŠKA VOJNA: TOBRUK, AVSTRALSKA DOKUMENTARNA SERIJA, 0.00 MOJ POGLED NA ZNANOST: PROF. DR. MARINA DERMASTIA, DOKUMENTARNA ODVAJA, 0.25 DNEVNIK SLOVENCEV V ITALIJI, 0.50 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.45 INFO-KANAL

ČETRTEK, 21.07.2016, II. SPORED TVS

6.00 TO BO MOJ KOKLIC: ZOBOZDRAVSTVENI TEHNIK, ZOBOZDRAVNIK, DOKUMENTARNA SERIJA, 6.30 ZELENJAVNI VRTOVI: POMURSKI BIODINAMIČNI VRTOVI, DOKUMENTARNA ODVAJA, 7.00 OTROŠKI PROGRAM: OP! 8.35 TOČKA, GLASBENA ODVAJA, 9.35 DOBRO JUTRO, POLETNI IZBOR, 11.25 SLOVENSKI MAGAZIN, 12.05 ČAS ZA MANČO KOŠIR: JEZA, 13.15 MUZIKAJETO: MLADA GLASBA / ENSEMBLE JANUS ATELIER, 14.05 NA LEPŠE, 15.00 KOLESARSTVO - DIRKA PO FRANCIJI, 18.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 18.50 OTROŠKI PROGRAM: OP! 20.00 SLOVENSKO OLIMPIJSKO STOLETJE, DOKUMENTARNA SERIJA, 21.00 BELA SUŽNJA, KOLUMBIJSKA NADALJEVANJA, 21.45 NEBOTIČNIK, JUŽNOKOREJSKI FILM, 23.45 TOČKA, GLASBENA ODVAJA, 0.30 KOLESARSTVO - DIRKA PO FRANCIJI, 2.30 ZABAVNI KANAL, 5.10 TOČKA, GLASBENA ODVAJA

Veseli goslarge igrajo Avsenike

»Na Golici«, »Otoček sredi jezera«, »Na avtocesti« - što bi nej pozno najveše šlagere *Ansambla bratov Avsenik*, šteri je pred šestdeset letami biu med slovenskimi začetniki takzvané »narodno-zabavne muzike« ali kak ga Nemci zovéjo, »Oberkrainer Musik«.

Igranje na fude, tarpejte pa gitaro je eške gnesnedén spolj popularno med Slovencami v matičnoj domovini, po svejti pa pri nas na Madžarskom to. Na začetki letošnjoga leta so eden takši ansambel napravili nej daleč od Budimpešte.

Veseli goslarge so na slovenskom državnem svetki v Budimpešti igrali Avsenikovo muziko

»Letos februara smo napravili orkester z imenom 'Veseli goslarge'« - pripovejda predsednik Slovenske narodnostne samouprave v 11. okrožji Budimpešte *Peter Kondor*. »Tau so takši mladi goslarge, šteri se brigajo za slovensko kulturo pa muziko.«

Glasbena voditeljca skupine je *Katalin Agnecz*, leranca harmonike v varaši Dunaharaszti. »Pri nas se je vse začnilo. Oprvin sem stejala napraviti harmonikaški orkester, te pa mi je *Peter Kondor* pravilo, ka bi nūcali skupino za slovensko muziko. Te sem gorprišla, ka bi ta zasedba bila avtentična: zbrala sem najbole flajsne mlade harmonikaše, pa smo cūjdobili tarpejte, tubo pa bobén.«

Veseli goslarge igrajo skoro samo slovensko glasbo. »Največ pesmi mamo od *Slavka Avsenika*, pravoga repertoara pa eške nemamo« - pripovejda leranca *Katalin*. »Nūcamo eške več cajta, ka aj bi se navčili kakšo pesem. S kem več slovenske muzike škémno igrali, mamo pa edno pop-pesem tō, štero sem cūila na radioni pa prejkspisala za mlajše.«

Člani peštarske skupine vsi v glasbena šaulo odijo. »Tačas, ka je eške trpelo šaulsko leto, smo ejkstaro vadili vse glase. Tau je ranč fanj bilau kak praksa za mlajše, na vōraj smo se včili. Ovak pa smo zveškoga vsi vkūper, gda probamo« - je raztomačila *Katalin Agnecz* pa cūjđala: »Najoprvin smo gorstaupili v *Dunaharaszti* v *Kuriji Laffert*, gde nas je gorpoiskala talijanska skupina s *Sicilije*. Drūgo paut so nas gorvzeli televizijci, gda so v *Dunaharaszti* držali *Den narodnostni kultur*.«

Tretji vekši nastop je biu na jubilejnom Dnevi državnosti v budimpeštanskem Várkert Bazári, šteri sprejem je organizeralo slovensko veleposlaništvo. »Planéramo, ka bi se odpelali v *Slovenijo* pa v *Porabje*. Na začetki septembra gorstaupimo na *Srečanji Porabski Slovencov v Sakalauvci*« - je tapravo voditeu skupine *Peter Kondor*. »Do tistoga mau mo se navčili igrali en par porabski naut tō, samo eške nautline moremo nekak naprejnjati.«

Veseli goslarge so Madžari, šteri rejsan veselo igrajo slovenske pesmi. S svojov muzikov so nauva farba na kulturnoj paleti Slovencov na Madžarskom.

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM
Izhaja vsak četrtek
Glavna in odgovorna urednica
Marijana Kučič

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

TISKARNA DIGITALNI TISK D.O.O.
Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstvo za
človeške vire (EMMI) ter Urada RS za Slovence v
zamejstvu in po svetu.
Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

Številka bančnega računa: HU15
11747068 20019127 00000000,
SWIFT koda: OTPVHUHB