

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 21. decembra 2015 ❁ Leto XXV, št. 51-52

SVETKI, STERE SE NIGDAR NE NAVELIČAMO

V pisanji mlade koleggarce, stera je pisala o tisti božični svetkaj, gda je ešče mala bila, mi je v oči spadnilo, ka vsigdar znauva pa znauva pogledne božične filme, pa se nji nigdar ne naveliča. Začnila sem razmišlati o tom, zakoj tak radi gledamo te filme mi, starejši tō, vej pa največkrat so – sploj pa merikanarski – skurok vsi gnaki, podobne štorije pripovejdajo, pa če smo kritični, bi leko pravli, ka so dostafart nerealni ali celau malo »butasti«. Pa dunk... Sedimo pred televizijov, gledamo kejpe vōosvetlenih meriški ramov pa varašov (vej je mi že tō kopiramo), gledamo v redečo oblečenoga možakara z dugo bejlo kecov, steri merikanarskim mlajšom dar prinese... Ka je tašoga v tej filmaj, ka nas tak prejk vzeme, ka nas fascinira? Skurok v vsakšom filmi je kakšno dejte (kakšni mlajši) ino je kakšna žival (pes, mačka, söverni jelen). Tau je že skurok zavolé, ka kakšen film radi poglednemo. Dapa ka je najbaugše pa najlepše, vsakši film se srečno konča. In s tau srečo junakov na filmi smo trno zadovolni, tau srečo in zadovolstvo iščemo mi, lidgé tō. Istina, ka si dostafart napravimo – ranč po peldi tej filmov – lažno, nej istinsko srečo. Okinčamo iže z več stau malimi posvejti, lejčemo po bautaj, pečemo, kūjamo... Nejmamo pa časa za tau, ka bi si dūšo pomirili.

Ka bi kaj zmolili ali bi se pogučavali v držini, leko je tau pri eni sami svejči.

V enoj adventskoj pridigi je naš župnik o tom tomačo, ka se dosti guči o tom, ka je božič svetek družine pa svetek lübezni. Kak je pravo, tau je vse istina, dapa božič je najprva svetek lübezni do Boga. V tom primeri vsi – mlajši pa starejši – si v kejpji Boga predstavlammo novorojeno dejte, maloga Jezusa, zatok nam je nej težko pokazati lübezen do njega. V tom primeri naj bi nam nej bilau težko. Vej se pa kak najlepši filmi vrtijo pred nami kejpi božične zgodbe, gda poslušamo evangelij. Vidimo betlehemsko štalico, v njej srečno mater Marijo na rokaj z novorojenim detetom, ob njiu pa svet'ga Jaužefa. Paul leg je živina, stera jih s sapo segrejva, tam so srečni pastirge, pa prihajajo že trej krali, ka bi se z darom poklonili deteti, odkūpiteli sveta. Vidite, ranč tak kak v merikanarskij filmaj: dejte, živina, sreča... Dapa zgodba (történet) merikanarski filmov se za par lejt pozabi, zgodba betlehemskega deteta pa že več kak dvej gezero lejt prinaša med nas mir, lübezen pa vūpanja.

»Oj Dete, bodi hvaljeno,/ oj Detece ti miljeno!//

V višavah slava naj doni in mir za vse ljudi.»

(Oj srečno mesto..., Svete pesmi, str. 27)

VSEM BRALCOM PORABJA ŽELEJMO
BLAJŽENE BOŽIČNE SVETKE

Marijana Sukič

Pogovor z dr. Borisom Jesihom, novim generalnim konzulom v Monoštru

POZNAVALEC PORABJA NA TEORETIČNI IN PRAKTIČNI RAVNI

Novi, po vrsti peti slovenski generalni konzul v Monoštru, je 59-letni politolog in neprofesionalni diplomat, kar pa ne pomeni, da za to delo nima potrebnih referenc. Skoraj vso profesionalno kariero je bil raziskovalec na Inštitutu za narodnostna vprašanja, ki spada med najstarejše tovrstne ustanove v svetu, saj je sredi decembra praznoval 90-letnico ustanovitve. Je avtor in soavtor več knjig in številnih znanstvenih prispevkov na temo narodnih manjšin. Še kako sporočilna bi bila tudi za Porabje (in še za katero manjšino) podobna študija, kot je Jesihova o politični participaciji Koroških Slovencev. Vrsto let je urejal osrednjo inštitutovo publikacijo *Razprave in gradivo*. Ima univerzitetno habilitacijo s področja etničnih študij na univerzi na Primorskem. Kot gostujoči profesor je predaval na Univerzi v Celovcu. Od 2006 - 2012 in v letih 2013 in 2014 je bil državni sekretar v uradu za Slovence v zamejstvu in po svetu.

V Porabje ste prihajali kot raziskovalec Inštituta za narodnostna vprašanja, Porabje in Madžarsko ste obiskovali kot politik, državni sekretar v Uradu za Slovence v zamejstvu in po svetu, ko ste imeli, predvidevam, priložnost pogledati malo v zakulisje manjšinske politike, zdaj ste v Monoštru za stalno oziroma predvidoma za štiri leta. Iz česa boste črpali svoje aktivnosti?

»Kot pri vsaki novi službi je po navadi tako, da je tvoje dotedanje delo neke vrste temelj za njeno opravljanje. Sčasoma se po navadi pokaže, da ti izkušnje iz prejšnjih služb lahko pomagajo samo deloma, da je pa veliko stvari, ki so specifične samo za nove naloge. To je seveda normalno, saj bi sicer ne bi bilo potrebno ukvarjanje z določeno problematiko na različnih področjih. Je pa res, da sem sam imel srečo, da sem problematiko Porabja in na sploh narodnih manjšin spoznal tako s teoretične kot s praktične ravni. Ali

je to bila prednost, vam bom odgovoril ob zaključku mandata. Povedati pa je treba, da so tokrat moje naloge le nekoliko širše in tudi bolj specifične, kot so bile npr. naloge pri službah, ki sem jih opravljal v preteklosti.«

Pred nedavnim je bila v Lendavi XV. seja mešane sloven-

Dr. Boris Jesih je po vrsti peti generalni konzul v Monoštru

sko - madžarske manjšinske komisije. Tako tisti, ki so zastopali interese Porabskih Slovencev, kot predstavniki prekmurskih Madžarov, so poudarjali, kako drugačna, kakovostnejša je bila razprava, ki je strnjena v zapisniku o nalogah, ki jih morata med manjšinama uresničiti vladi v Ljubljani in Budimpešti. Kako vi ocenjujete zasedanje mešane komisije?

»Mešana komisija je imela v svoji zgodovini svetle in temne trenutke. Mislim, da je tokratna komisija kljub dvoletnemu premoru nadaljevala trend, ki smo ga dosegli na prejšnjih zasedanjih. Spomnim se zasedanja prve komisije, ki sem ji sopedredoval leta 2009, ko je bil seznam priporočil izredno dolg, do soglasja pa smo prihajali izredno težko. Še pred tem pa so bila zasedanja, ki so trajala dolgo v noč in so nekatera bila celo prekinjena. Potrebno je bilo vložiti veliko truda, da se je tak trend obrnil. Vedeti moramo, da komisija sprejema razna priporočila obema vladama, od teh pa je potem odvisno, ali se ta priporočila uresničijo ali ne. Nekatera priporočila se tako pojavijo na več zasedanjih zapored. Res pa je, kot je

dejal eden izmed udeležencev, da se vsako priporočilo prej ko slej uresniči! Po mojem mnenju je najpomembnejše, da so tovrstna zasedanja zelo dobro pripravljena. Še posebej pa, da se v pripravo aktivno vključijo tudi pripadniki obeh manjšin. Potem so vse stvari veliko lažje.«

Katere so najpomembnejše naloge v Porabju, ni potrebno ugotavljati, marveč probleme razreševati (šolstvo oziroma izobraževanje nasploh, gospodarski razvoj in na kakšen način motivirati krovne organizacije, da so še uspešnejše pri delu). Kako razmišljate o teh zadevah?

»Pravilno ste našli najpomembnejše naloge. Res je tudi, da je treba na vseh teh področjih še marsikaj storiti. Odkrito moram povedati, da smo do posameznih organizacij in posameznikov, ki v njih delujejo, včasih preveč kritični. Zavedati se moramo, da gre za majhno skupnost in da so posamezniki v svojih dejavnostih razpršeni na številna področja. Naša pričakovanja do njih so marsikdaj prevelika. Predvsem bo v bodoče potrebno bolj spodbujati pripadnike mlajše generacije, da se aktivneje vključujejo v različne dejavnosti. Društvo porabske mladine nas lahko navdaja z optimizmom.

Največja motivacija je priznanje za opravljeno delo, ki pa ga včasih težko izrečemo. Naj samo poudarim odlično delo razvojne agencije, ki izstopa tudi v primerjavi z drugimi državami, ki imajo veliko boljše pogoje za

delo. So pa področja, kjer bo potrebno v bodoče najti več motivacije in spodbud kot je npr. področje vzgoje in izobraževanja, pa pri tem neposredno ne kritiziram nobenega. Enostavno imam občutek, da so rezultati premajhni glede na vložen trud. Očitno je, da se jezik ne more ohraniti samo preko izobraževalnega sistema, zato bo potrebno spodbujati oblike jezikovne podpore tudi v domačem okolju, zunaj šolskih dejavnosti in tudi v cerkvi. Seveda se nič ne da narediti na silo, rešitve morajo dozoreti neposredno pri udeleženi, vsi ostali smo pri tem lahko samo v oporo.«

Koliko in kako uspešno pomaga Slovenija rojakom na Madžarskem, so ocene različne. Kakšna je Vaša in kakšna bi lahko bila vloga prekmurskega oziroma pomurskega prostora?

»Naprej naj povem, da me moti beseda pomoč. Slovenske manjšine ne potrebujejo pomoči v tem smislu, kot jo po navadi pojmujejo nekateri v Sloveniji pa tudi znotraj manjšinskih skupnosti samih. So sestavni del slovenskega naroda, in so kot take opredeljene tudi v slovenski ustavi, sodelovanje z njimi je definirano v posebnem zakonu, številnih področnih zakonih in predpisih. Torej gre za ustavno in zakonsko prepisano obveznost, na podlagi katere slovenska država podpira delovanje manjšinskih organizacij in institucij kot tudi organizacij in institucij Slovencev, ki živijo drugje po svetu. Slovenska manjšina na Madžarskem je v specifičnem položaju, prvič zaradi svoje maloštevilnosti, še bolj pa zaradi dolgoletne zapostavljenosti, tudi s strani države matičnega naroda, kar je nedvomno pustilo posledice. Danes je situacija veliko boljša. Tesna povezanost s Slovenijo je tukaj za preživetje bolj pomembna kot npr. pri Slovencih v Italiji ali Avstriji. Predvsem bi rad poudaril številne oblike sodelovanja z obmejno regijo, ki jih je treba spodbujati v največji možni meri. V bodoče bo potrebno bolj kot do sedaj

spodbujati neposreden stik predvsem mlajših generacij z vrstniki iz Slovenije.

Prav tako je pomembno gospodarsko in čezmejno sodelovanje. Projekti Operativnega programa Slovenija - Madžarska iz preteklega finančnega obdobja so se uspešno zaključili. Izvedeni projekti so pomembna dodana vrednost pri ohranjanju etnične identitete Slovencev v Porabju. Primarna naloga na tem področju je kvalitetna priprava programa oziroma projektov za naslednjo finančno perspektivo. V okviru tega je izrednega pomena vključitev kvalitetnih in komplementarnih partnerjev na projektih na slovenski strani. Enako velja tudi za madžarske partnerje, saj manjšina nima zadosti virov, da bi samostojno sodelovala pri vseh projektih.

Tudi sicer je gospodarsko sodelovanje med Slovenijo in tem delom Madžarske na nizki ravni. V ta namen je treba krepiti pobude, ki po eni strani prihajajo s strani Urada za Slovence v zamejstvu in po svetu kot z madžarske strani v okviru t. i. Monoštrske pobude. Bolj je treba spodbujati regionalno povezovanje, tako z Avstrijo kot s Hrvaško, tam živeči manjšini sta lahko pomemben spodbujevalec za intenzivnejše sodelovanje v celotni regiji.

Bi se strinjali z mnenjem, da si je bolje zastaviti manj nalog in tiste izpeljati, koliko omogočajo okoliščine, kot veliko število in potem, ob premajhni uresničitvi, biti razočaran?

Pri nalogah je tako, da jih ob začetku dobiš nekaj predpisanih, nekaj si jih zastaviš sam, nekaj pa jih odkriješ z vsakodnevnim delom. Sam sem pri opravljanju svojega dela vedno zapustil za seboj neko sled. Prepričan sem, da bo tudi tokrat tako, ali bo dobra ali slaba, pa bodo tako ali tako sodili drugi.

Seveda želimo tudi iz uredništva Porabja, da bo sled, ki jo boste pustili, kar najboljša!

Ernest Ružič
Foto: K. Holec

Božo Repe: Milan Kučan, prvi predsednik

KNJIGA O ČASU, KI GA ŽIVIMO

Prva značilnost: da je lahko obisk na dogodku v Pokrajinski in študijski knjižnici izjemen, se je pokazalo na slovesnosti ob 100-letnici aka-

da to ni njegova knjiga, ampak knjiga Boža Repeta, pri nastajanju katere je pa aktivno sodeloval. Kot predsednik Slovenije je Milan Kučan več-

nji starejše partijske generacije, ki je imela drugačne poglede na proces osamosvojitve, posebej pa še s stališči Beograda, zlasti zaradi prizadevanja,

Milan Kučan in Božo Repe sta kakšno uro podpisovala knjige, ki so jih množično kupovali obiskovalci

demika dr. Antona Vratuše; da je lahko tolikšen, kot je bil na predstavitvi knjige dr. Boža Repeta Milan Kučan, prvi predsednik, si ni upal nihče napovedati. Druga značilnost: po pričakovanju je avtorizirana biografija prvega slovenskega predsednika izzvala polarizirano pozornost – večina jo je sprejela z naklonjenostjo, drugi pol pa z zavračnjem, vendar ne s strokovnimi argumenti, marveč podtikanjem, spreobračanjem in celo, je bilo rečeno, z lažmi. Univerzitetni profesor novejšje zgodovine na ljubljanski Filozofski fakulteti dr. Božo Repe se je že pred več kot desetletjem odločil, da napiše biografijo o prvem slovenskem predsedniku, vendar je počakal, da je sklenil vse tri mandate, v prvem je bil predsednik predsedstva Republike Slovenije, v naslednjih dveh pa njen predsednik. In če bi mu Ustava dopuščala in če bi želel, bi glede na priljubljenost med Slovenci bil izvoljen tudi četrtič. Milan Kučan je že na začetku pogovora povedal,

krat obiskal Porabje in prijateljeval s pred kratkim umrlim prvim predsednikom Madžarske Árpádom Gönczem. S portretirancem in portretistom se je pogovarjal podpredsednik Ustanove dr. Šiftarjeve fundacije Marjan Šiftar, ves čas Kučanovih treh predsedniških mandatov njegov najtesnejši sodelavec. Kučan kot Repe pa tudi Šiftar so zajeli, tako kot knjiga, širši čas portetiranca od njegovega političnega delovanja v nekdanji Jugoslaviji in njenem razpadu, pri nastajanju samostojne države Slovenije vse do današnjih dni in najnovejših dogodkov, denimo begunske krize. Kot je poudaril zgodovinar Božo Repe, je bil Milan Kučan predsednik države v času najbolj usodnih dogodkov v slovenski zgodovini. Trikratni predsednik je na vprašanje, kaj bi posebej izpostavil, dejal, da dvoje, in sicer vse, kar se je dogajalo ob prehodu Slovenije iz enega političnega sistema v drugega. Njegove obveznosti niso bile lahke, ker se je soočal z mne-

da bi se ohranila Jugoslavija po merilih Srbije. Kot drugo je omenil aktivnosti Slovenije za mirno združitev od Jugoslavije. Republikam je predlagal, naj se procesi združitve zgodijo po mirni poti, kar se ni zgodilo. Bile so krute vojne, pri katerih je najhujše posledice utrpela in še trpi Bosna in Hercegovina. K temu je avtor biografije dodal uspešno prizadevanje Milana Kučana pri uveljavljanju samostojne Slovenije v svetu.

Milan Kučan je tudi prepričan, da je v sedanjem času Evropska unija edina primerena povezava v tem delu sveta, čeprav ima številne pomanjkljivosti. Boljše rešitve za zdaj ni videti, poudarja. Želi več strpnosti do beguncev, kajti večina jih, po njegovem prepričanju, beži iz okolij, kjer so vojne ali se soočajo z drugimi, zelo resnimi, v tamkašnjem okolju neresljivimi problemi. Kot rečeno, se je dotaknil tudi dogodkov, ki so se deloma zgodili že po izidu knjige, recimo, kaj meni o oprostilni sodbi nekdanjemu

Nej pozableni, lejpi spomini

Varaške pa slovenčarske ženske, stere so prej 20 lejt s svojimi lejpmi glasavi pa domanjimi pesmimi bile znane pa ijašnje kak Ljudske pevke Monošter pri Slovenskoj zvezi, so se na pozvanje svoje prejdnje Aranke Schwarzcz nej dugo nazaj vtjup dobile pri bejlom stoli v Varaši. 2013. leta, gda so po dvajsti lejtaj slobaud vzele od toga lejpora poslanstva, so si gora djale, ka se s svojo mentorico Marijo Rituper pa z njénim možaum Kalmanom na leto gnauk-gnauk srečajo, dočas njim tau zdravdje dopisti. Ka svojo oblubo držijo, tü svedoči, kašno poštenje majo ena do drüdjde do gnesden, kak so si zaprle lejpe spomine pa lübezen v svoja srca, ka je navekoma njino. Srečna pa ponosna sam bila, ka sam s tejm ženskami leko delala pri Slovenskoj zvezi več kak 17 lejt, stere so mi do gnesden najlepša pelda (vzor) v tejm, ka vse leko včini z dobre vole človek za svoj narod, kak trbej vküp držati, se poštvovati med seov, kak se ponaša človek, steri je cejlo življenje tak v srcey kak glavey pravi Porabski Slovenec. Baug plati, ženske! Vse poštenje ste si zaslužile, posebno pa v moji očaj!

Tekst pa foto:
Klara Fodor

oficirju Jugoslovanke ljudske armade Borisu Popovu, ki je poveljeval napadu na Gornjo Radgono. Visoki oficir je bil najprej obsojen v odsotnosti, živi v Beogradu, in zdaj, na osnovi mnenja dveh slovenskih strokovnjakov, dokončno oproščen krivde za grobo razdejanje v mestu in za dve smrtni žrtvi. Milan Kučan je zadevo razdelil na dve področji: kakor je po politični plati mogoče razumeti, da je Boris Popov kriv, tako je, za zdaj, potrebno spoštovati mnenje sodišča v Murski Soboti. Skratka, Milan Kučan je še vedno pozoren spremljevalec notranje- in zunanje-političnih dogodkov, vendar daleč od tega, kar mu pripisujejo politični nasprotniki, da se

brez njegove volje ne more v Sloveniji zgoditi nič. Ampak gre, moje mnenje, bolj za preganjavico nekaterih kot za dejstva.

Nekaj čez dve uri dolg pogovor je bil popestren z nastopom pevke Tjaše Šimonka in violinista Mihe Kavaša ter aforista Rudija Rimbauerja. Knjiga ima 617 strani, izšla pa je pri založbi Modrijan. Doslej je bila predstavljena na mednarodnem knjižnem sejmu v Ljubljani, v Murski Soboti pa prvič izven Ljubljane. Milan Kučan je Pokrajinski in študijski knjižnici doslej podaril veliko število, tudi dragocenih knjig, je povedala direktorica Jasna Horvat.

Ernest Ružič

Nove knjige: Karolina Kolmanič - Lahko noč, ljubezen moja

VSAK IMA PRAVICO ŽIVETI PO SVOJE IN ISKATI SONČNE POTI

Slavistično društvo Prekmurja, Prlekije in Porabja je v počastitev 85-letnice pisateljice Karoline Kolmanič izdalo njen avtobiografsko obarvani roman *Lahko noč, ljubezen moja*. Na odlično obiskani prireditvi se je o romanu, življenjskih poteh, ki jih je vrisala vanj, o njenih življenjskih spoznanjih, s pisateljico Karolino Kolmanič pogovarjala urednica knjige Katja Horvat. Dogodek v čast pisateljici in njenemu delu je po njeni zaslugi, ko je čustveno razpredala misli in dogodke na svoji življenjski poti, presegel običajne predstavitve knjig.

Vsi, ki smo Karolini, za nekatere Dragici, Kolmanič pozorno prisluhnili, smo lahko potrdili njene misli: »Nikomur ne želim svetovati ali mu sugerirati, kako naj živi. Predvsem pa ne želim vsiljevati svojih misli. Vsak

ima pravico živeti po svoje in iskati sončne poti.« Tisti, ki skoraj vedno rahlo nasmevano gospo nekoliko bolje po-

Pisateljica Karolina Kolmanič, direktorica Pokrajinske in študijske knjižnice Jasna Horvat, ki ji čestita za življenjski jubilej in izid najnovejše knjige, in urednica romana Katja Horvat, ki je vodila pogovor z avtorico

znamo, lahko brez oklevanja potrdimo zapisano. Sicer pa je Karolina Kolmanič kot pisateljica in svetovljanka tesno povezana tudi s Porabjem vse od leta 1984, ampak o tem ne-

koliko več proti koncu zapisa. Karolina Kolmanič se je rodila v Lomanošah pri Gornji Radgoni, doštudirala na Viš-

ji pedagoški šoli v Ljubljani slovenščino in nemščino. Poučevala je na osnovnih šolah v Kuzmi, Gederovcih in najdalj na II. osnovni šoli v Murski Soboti. Piše črtice,

novele in romane iz šolskega življenja in življenja ekonomskih migrantov. Prva krajsa prozna dela je objavljala v literarnih revijah, leta 1968 pa je izdala knjižni prvenec *Sonce ne išče samotne poti*. Je avtorica 24. knjig proze, več njenih del je prevedenih tudi v nemški jezik. Uvrščena je bila v več tujih antologij, nekatere njene pesmi so tudi uglašbene. Je članica Društva slovenskih pisateljev, nekaterih tujih, zlasti nemških literarnih združenj in slovenskega PEN. V sproščnem pogovoru je tudi povedala, da jo je k pisanju vzpodbudil mariborski profesor Jože Košar, dolgoletni in prepoznavni direktor nekoč zelo ugledne založbe Obzorja v Mariboru, kjer so izhajale knjige, ki jih v Ljubljani niso upali ali želeli tiskati. Še tale utrinek: iz mladosti ima lepe spomine na prihod v Mursko Sobotu,

tedaj le nekoliko večjo vas, ki pa je imela promenado, po kateri so se sprehajale matere z zalimi hčerami.

Roman *Lahko noč, ljubezen moja* je prepletanje spominov na otroška leta, šolanje, pisanje in ljubezen, veliko ljubezni, srečno ali manj srečno končanih.

Kot že rečeno, je bila Karolina Kolmanič med prvimi pisateljicami in pisatelji, v Sloveniji ki so začutili potrebo ponesti slovensko besedo med porabske šolarje. Bila je pobudnica bralne značke v Porabju. »Potem nas je začelo hoditi več, denimo Tone Pavček, Rudi Šeligo, Miroslav Košuta iz Trsta in večkrat Tone Parljč kot pisatelj in predsednik Bralne zanke Slovenije. Zdaj imam s Porabjem manj stikov, nekaj sem napisala za koledar«.

Ernest Ružič

Obletnice z glasbo in literaturo

3. decembra – ob rojstnem dnevu Franceta Prešerna – se po vsej Sloveniji praznuje »Ta veseli dan kulture«. Ob

čiča. Pesniška ustvarjalnost pisatelja, dramatika in esejista 20. stoletja je postala bolj znana šele v zadnjih letih.

jih je napisal večinoma na melodije, ki so bile popularne pred drugo svetovno vojno. Na glasbenem večeru

ca« je eno od njegovih besedil, saj je bilo pisanje besedil za popevke v tistem času pomembna dejavnost tudi za-

organiziralo Veleposlaništvo R Slovenije v Budimpešti skupaj z Akademskim krogom slovenskega jezika in

tem dnevu so obiskovalci, ki so v velikem številu prišli na glasbeno-literarni večer v slavnostno dvorano budimpeštanske univerze ELTE, lahko spoznali pesmi Vitomila Zupana v interpretaciji Vite Mavrič in Janija Kova-

Vitomil Zupan je v letih, ko je bil v zaporu (1948-54) napisal kakih 2000 pesmi, v tem času je zagledala luč sveta pesniška zbirka *Pesmi iz zapora*. Med pesmimi, ki so nastale v ječi, so našli tudi notne zapise in besedila, ki

smijo Pismo materi, v kateri razvrednoti t. i. vrednote vojnih novih časov. Srečanje zaljubljenecv v predmestnih lokalih, to je motiv, ki se ponovno in ponovno vrača. (»V mestnem logu«.) Tudi »Ljubljanska pomladna roman-

smo lahko prisluhnili tudi nekaterim pesmim, ki jih je uglašbil Jani Kovačič in so bile – v njegovi interpretaciji – čarobne.

Vita Mavrič je zapela šansone na tak način, da so se dotaknili srca poslušalcev. »Maliki« se začnejo s pe-

radi »brušenja« jezika tega žanra. Spomladanski tango je bil napisan na melodijo pesmi *Adieu mon coeur* in ga vrtijo še danes. Ta pesem se nam je vtisnila najbolj v spomin v interpretaciji Edit Piaf, toda občinstvo je petje Vite Mavrič nagradilo z burnim aplavzom.

Kvalitetno prireditev je or-

s slovensko samoupravo XI. okrožja (Újbuda). Veleposlanica Ksenija Škrilec je v uvodnih mislih poudarila, da se spominjamo tudi 25. obletnice referendumu, ki je odločal o samostojnosti Slovenije.

Dr. Erzsébet Fejes
(prevod:
Marijana Sukič)

Priznanje vodji porabske radijske postaje

Inštitut za narodno kulturo (Nemzeti Múvelődési Intézet) prireja že več kot desetletje odmevne Narodnostne gala prireditve v eni od reprezentativnih stavb v budimski polovici madžarske prestolnice (Budai Vigadó). Na slavlju se vsakokrat predstavlja lepo število priznanih in kakovostnih narodnostnih kulturnih

o preteklosti, da bi izročilo ohranjali tudi v prihodnosti. Kakor je povedal, biti član narodnostne skupnosti ne pomeni, da ne bi služil svoji domovini. Madžarska država zagotavlja pravice narodnostim, podpira vzdrževanje njihovih inštitucij. Tudi sicer pa so narodnosti take skupnosti, ki jim danes še mnogi izre-

Nagrajenec v družbi Spominčic, družine in predlagatelja

skupin, proslava pa je obenem priložnost za izročitev prestižnega priznanja »Pro Cultura Minoritatum Hungariae« (Za kulturo narodnosti na Madžarskem) osebam in ustanovam, ki so s svojim požrtvovalnim delom prispevale k ohranitvi kulture, izročila in maternega jezika domačih narodnostnih skupnosti.

Letošnjo, že 11. Narodnostno gala prireditve je s slavnostnim nagovorom odprl glavni direktor Inštituta za narodno kulturo *Albert Polyák*. Opozoril je, da so madžarski politiki že v 19. stoletju spoznali pomen narodnosti pri bogatitvi narodne kulture, Inštitut pa nadaljuje s to tradicijo in prireja predstavitev dragocenosti narodnosti po vsej državi. Medsebojno spoštovanje in sprejemanje sta nepogrešljiva, je še podčrtal predstojnik gostiteljske ustanove.

Pred izročitvijo priznanj je navzoče nagovoril še državni podsekretar pri Ministrstvu za človeške vire, pristojen za odnose z narodnostnimi skupnostmi in civilno družbo *Attila Fülöp*. O prireditvi je povedal, da ne ponuja le vpogleda v kulturo narodnosti, temveč nas uči tudi

kajo pripadnost, saj pomenijo »kompas v našem svetu«, je zaključil državni podsekretar.

Na oder so bili povabljeni nagrajenci, ki so prejeli plakete v obliki lista »ginka bilobe«, simbola sodelovanja in zaveznitva. Med letošnjimi odlikovanci so bili grška folklorna skupina *Ellinizmos*, armensko gledališče *Urartu*, romska pedagoginja in predavateljica *dr. Anna Orsós*, slovaško narodnostno društvo iz vasi *Nagybánhegyes*, ukrajinski skladatelj in vrhunski kitarist *Mihajlo Vihula*, zbirateljica nemškega kulturnega izročila *Zách Elemérné* in bolgarska narodnostna delavka *Dimitranka Dimitrova Miskolczi*.

Letošnji nagrajenec iz vrst slovenske narodnosti je bil glavni urednik in direktor Radia Monošter *Francek Mukič*, ki ga je predlagala Državna slovenska samouprava. Nagrajeni je bil rojen v porabski slovenski družini, šolanje je zaključil na Univerzi v Ljubljani kot profesor slovenščine. Od leta 1979 živi s svojo družino v Sombotelu, dve desetletji je bil novinar in urednik madžarskih in slovenskih oddaj pri Madžarskem radiu, slednje ureja

še danes.

Sodeloval je pri slovenskem programu Madžarske televizije in pri nastanku časopisa *Porabje*. Kot novinar in urednik je deloval tudi pri železnožupanijskem dnevnem časopisu *Vas Népe*. Od leta 2000 je glavni urednik in direktor porabske radijske postaje. Napisal je madžarsko-slovenski frazeološki slovar, slovensko slovnico v madžarskem jeziku in »trijezični« porabsko-knjžnoslovensko-madžarski slovar. Na leposlovnem področju se je predstavil z dvema romanoma v porabskem narečju in slovenskem knjižnem jeziku. Je soavtor obeh porabskih pesmaric z notami in učbenikov za predmet spoznavanje slovenstva.

Francek Mukič je od samih začetkov aktiven član Slovenskega kulturnega društva Avgust Pavel v Sombotelu, deset let pa je že vodja pevske skupine Sombotelke spominčice. S pevkami je posnel dve zgoščenki s porabskimi ljudskimi pesmimi.

Prav Sombotelke spominčice so bile tiste, ki so na letošnji Narodnostni gala prireditvi v Budimpešti zastopale slovensko narodnost. V kratkem programu je skupino na harmoniki spremljal sam nagrajenec. Navzoči, med katerimi so bili vodje in sodelavci narodnostnih inštitucij, tuji in domači novinarji ter tudi diplomati, so si lahko ogledali kakovosten program vseh trinajstih narodnosti. Naj naštejemo le armensko gledališče, hrvaško in srbsko godbo, bolgarske, grške in nemške plese ter poljske, rusinske in slovaške pesmi.

Po svečanosti se je vsaka posamezna narodnost predstavila s pogrinjkom svojih avtentičnih jedi in pijač. Slovenska ponudba je bila izredno priljubljena, radovedni gurmani so lahko pokusili porabsko šunko, kruh in kolač ter okusno zaseko, grlo pa so si lahko oplatili z ekološkim jabolčnikom.

Pri mizi smo srečali tudi nagrajenca, ki mu v imenu uredništva časopisa *Porabja* iskreno čestitamo.

-dm-

Moj božič – včasih, zdaj in v prihodnje

Ko sem začela razmišljati o božiču za ta članek, sem se komaj spravila k pisanju. Meni kot odrasli osebi še nikoli ni bilo treba napisati svojih spominov, mnenja o tem prazniku. Seveda bi bilo to za nekega otroka lažje, ker je zanj božič še tisti pravljlični, čarobni čas, ko pričakuje malega Jezusa, ki mu prinese darila. Vendar je ta praznik za odrasle malo drugačen.

Tudi sama že dobro poznam tisto kaotično stanje, ko je 24. decembra še treba pospraviti stanovanje, peči peciva, okrasiti božično jelko in na koncu, ko pride »sveta noč«, je že vsa družina zmučena in sploh nima več volje praznovati. To, da več ni pomemben sam praznik, ampak bolj okoliščine, je baje prinesel današnji hiter način življenja. Seveda se 24. decembra tudi pri nas doma dogaja vse zgoraj napisano, ampak vsako leto poskušamo čim prej začeti s pripravami, da bi bil sveti večer čim bolj miren za vse nas.

Ko sem bila še majhna, smo z mlajšo sestro in mamo vedno šle v Monošter 24. decembra popoldne, da si ogledamo »betlehemsko igro«, ki so jo predstavili v gledališču. V mesto nas je vedno peljal oče z avtom, toda domov smo že šle peš. Se še vedno spomnim občutka, ko smo se sprehajale proti domu, in smo si ogledovale, v katero hišo je že prišel mali Jezus. S sestro sva občudovali lučke božičnih jelk v oknih in sva komaj čakali, da vidiva, če je tudi našo hišo obiskal mali Jezus. Po mojem je ta občutek o preteklih božičih tisti, ki je še zdaj v meni najmočnejši. Ta občutek je tisti, ki ga vedno iščem v sebi še danes, ko se približuje božični čas. Zaradi teh spominov še vedno poskušam razmišljati o božiču tako rekoč, malce otroško. Vsako leto mi veliko časa vzame, da razmišljam, kakšna darila bi lahko dala svojim najbližjim. Ni pomembno, da bo to darilo veliko in drago, samo to, da bom z njim razveselila tiste, ki jih

imam rada. Čeprav nisem več otrok, še do danes prosim svoje starše, naj mi podarijo za miklavževo adventni koledar s čokoladicami, ker tudi to pomeni zame neko pripravo na božič. Mogoče sem včasih preveč navdušena nad božičnimi okraski v trgovinah in sem obsedena

S sestro pred dvajsetimi leti – tisti pravi božič

z načrtovanjem barvne sheme naše božične jelke. Ko se že vsa moja družina naveliča božičnih pesmi, jaz še vedno lahko poslušam dodatno pesem. Vsako leto si ogledam iste božične filme, ampak ti me še zmeraj ne dolgočasijo. Decembra vsak dan preberem vremensko napoved na internetu, če že pišejo kaj o vremenu za praznike, o tistem majhnem snegu, ki ga čakam že več let. Pridno izrezujem papirnate snežinke, dekoriram z njimi hišo in pečem medenjake.

Razumem tudi tiste ljudi, ki več ne marajo božiča, posebej zaradi biznisa, v katerega božič spreminjajo mediji in trgovine. Vendar tudi njim želim, da gledajo na praznike tako kot jaz, da se spomnijo, kakšni so bili prazniki v njihovem otroštvu, ko so še verjeli v pravljice.

Zame je božič čas, ko sem lahko skupaj s tistimi, ki jih imam zelo rada. Mislim tudi na tiste, ki več niso med nami in sem jih imela zelo rada. In verjamem, da bom lahko to praznično navdušenje ohranila in čez nekaj let predala tudi svoji bodoči družini.

Annamaria Bedić

Nema vsikši djelen radeči naus

V Somboteli vse slovenske programe vküper organizirata Slovensko kulturno društvo Avgust Pavel pa Som-

liuša pa so vküper mlatili na Porabskom dnevi v Andovci. Slejdnji konec kedna v avgustuši se je cejli bus lüstva

»Dragi Miklauš, si mi kaj prineso?« - spitava mali Aleks Čerpnjak

botelska slovenska samouprava. Društvo drži občni zbor vsikšo leto marciuša, samouprava pa vküpzové lüstvo na Miklaušovo, gda – kak je že več lejt šega – največ lüstva vküppride. Zavolo toga tó, ka vnüke Slovincov tisto soboto gorpoiške slovenski Miklauš.

Predsednica slovenske samouprave *Marija Kozar* je na srečanji z lüstvom (közmeghallgatás) tapovedala, ka so meli vküper z društvom v leti 2015 šestnajset programov. Januara so plesali na fašenskom bali, februara pa svetili 90. rojstni den častne članice društva *Judite Pavel*. Marca je društvo dalo obnoviti spominsko tablo na iži *Avgusta Pavla*, majstri z Gorickoga pa so popravili strejo Slovenske iže v Škanzeni s pomočjav slovenske samouprave. Eške tistoga mejseca so vöodebrali nauvo predsedstvo sombotelskoga društva, šteroga členi so na cvejtno nedelo pejški odišli s Slovenske vesi k svetlobnomi križi v Sakalauvci. Majuša so sombotelski Slovenci v Andovci majpan postavljali, doma pa so svetili den mater(ne rejči). Vleti, bole djenau na konci juniuša, so bili Sombotelčarje na prauški na slovenskom Stajerskom pa Koroškom, ju-

podau na paut na Hortobágy, ka bi se spominali na vöodpelane Slovence. September je biu cajt tradicionalnoga Narodnostnoga dneva v Škanzeni, oktobra pa so Slovenci odišli na prauško do gradiščanski Rovatov. Eške tisti mejsec so se na cintori v Köcski spominali na tam pokopane Slovence.

Skupina slovenske samou-

Na Miklaušovom srečanji se zberéjo Slovenci s Sombotela

prave »Sombotelske spominčice« je letos mejla 8 nastopov (gnauk v Šempasi pri Novi Gorici, Murski Soboti, Sakalauvci, Köcski - v Somboteli pa Budimpešti pa dvakratdvakrat).

Sombotelska slovenska samouprava je v leti 2015 dobila

pomauč od Mestne občine Szombathely, v soorganizaciji z Zvezo Slovincov na Madžarskem je držala dva programa. (Sombotelski Slovenci se za pomauč lepau zavaliijo.)

Marija Kozar je gučala od bodaučnosti tó. Ižo, gde je samouprava delovala že 17 lejt ino je gratala že drügi dom Slovincov v Somboteli, varaška občina odava. Tau znamenüje, ka do se mogli inan spakivati pa do zavolo toga menje programov meli (kak na priliko nede slovenskoga bala v fašenskom cajti).

Vekši programi zatok ostanejo – svetek 70. oblejtnice smrti Avgusta Pavla, borovo gostüvanje na Verici februara (kama so že poslali rauže s papéra), Državno srečanje Slovincov v Sakalauvci, prauška v Slovenijo pa Narodnostni den. Slovenska samouprava eške tadale nutplača novine Porabje vsikšoj slovenskoj držini v Somboteli, pa eške dale dá peneze za avtobuse za ekskurzije.

Vnüki pa mlajši Slovincov iz

»Veseli december« v Rogošovci

Kulturno prosvetno društvo Rogošovci je 6. decembra pripravilo že tradicionalni program »Veseli december«, gda je nauva, velka kulturna dvorana skur mala bila za lüstvo. Publika je zvöjn domanjoga ženskoga pevskega zbora, dramske skupine Močnikovi, mlade violinistke pa plesalk Kan kan iz Sela, mlajšov šaule sv. Jurij pa prekmurskoga pevca razveselilo, na konci programa v velki smej sprajlo s svojo igrov »Kaulekvrat« Malo gledališče Duo Fodor Slovenske zveze. Vmejs se je pa eške pošteno velki Miklauvž tü nota postavlo, lepau pozdravo pa dar njau za vse navzauče. Mi, nastopajoči si pa vekši dar nikdar ne želimo kak telko lüstva pa tak aktivno publiko, kak smo go meli v Rogošovci.

Klara Fodor
slika: Metka Recek

lauš!«, čakala pa ga je že bejla tabla, puna z lejpimi kejpami, štere so s farbastimi klabajsi namalali sombotelski slovenski mlajši.

Dobri starček je dojsu v svoj tronuš pa začno pripovedjati o tem, kak je spozno svojoga najbolje eričnoga djelena *Rudolfa*. Gda je prej djelen mali biu, so se ma vsi conali zavolo radečoga nausa, šteri je svejto. Gda pa je edne zime takša veuka meglja bila, ka je niške nika nej vüdo, je Miklauš na pamet vzeu mali radeči posvejt – naus od Rudolfa, šteri je od tistoga mau najbolje lübleni djelen dobroga püšpeka grato.

Mlajši so lepau po redej stapa-

li pred Miklauša. Ništérni so se bodjali, ništérni so se samo pod badjüsami smedjali. Skoro vsikši je nika namalo, Miklauš pa je biu malo žalosten, ka so se mlajši nej dosta pesmi navčili. Komaj šteri je kaj povödo ali zaspejvo. Depa dejdeki pa babice! Uni so flajnsno brundali »Z nébe je prišo«.

Zatok je vsikši daubo kaj sladkoga od dobroga starca. Ka pa aj bi nej betežni gratali, je vsikšoga malo pofriško *Rudika Čer*, šteri je lepau gučo: »*Friški, friški bojte! Zdravi, zdravi bojte!*« Stoli so bili puni pokaraja, šteroga so spekle domanje ženske po recejptaj svoji mamici pa babic. Radeči starček je emo eške dugo paut pred sebov do drügi flajnsni pa vrli mlajšov po svejti. Mlajši so ma slovenski kričali: »*Srečno!*« Tistoga večera je toplo vrejmen bilau v Somboteli, zatok je Miklauš gorseu na svoje sani – na potačaj.

-dm-

SAJ PRIHAJAJO PRAZNIKI...

... In življenje bo polno svetlečih lučk in sladkih bombončkov! Vsaj za nekaj časa bomo brez slabe vesti pobegnili v svoje pisane svetove, daleč od resničnosti, morda bomo odkrili še kakšno drobno radost, ki bo svetla in samo naša... Morda... *Leto 2015 ni bilo leto, na katero bi gledala z nedeljivim veseljem*, lahko začnem s parafrazo izjave angleške kraljice Elizabete ta prednovoletni zapis... Mogoče je krivo vreme, mogoče sem premalo verjela, da se dobrota z dobroto vrača, zlo pa z zlom poplača... Mogoče pa so časi taki... In morebiti bom morala začeti dojemati, da bo potrebno prerasti boje z mlino na veter... Donkijhotstvo ni opcija in pika. Malo se bom ozrla na prehojene stezice, zakaj vedno se vračamo v preteklost, da dojamemo sedanost in začrtamo prihodnost, in podoživljala nekatere odkruške trenutkov, ki so zaznamovali moje porabske poti in mi poskušali uzavestiti dejstvo, da se boriti v bitkah, ki so že vnaprej izgubljene, res ne plača!!! Bom dojela??? Bom zmogla???

»Slovenski jezik kot temelj slovenske identitete v Porabju?? Oh in ah... Kdaj, do kdaj, pri kom, za koga? Zame in za mojega sina gotovo. A midva ne moreva biti Slovenci namesto Porabcev... Za narodnostne funkcionarje (ene bolj, druge manj) vsaj javno, če že zasebno ne, pri nekaterih celo opažam, da je slovenska vnama premo sorazmerna s številom kamer in mikrofonov... Za kulturnike, tiste v kategoriji najmanj 40+, ki imajo mentorje iz Slovenije - vsaj nekaj pa je med njimi resnično takih, ki so Slovenci po odnosu do lastne materinščine in po srcu. Žal, redki...«
To je del zapisa, ki je nastal že pred časom, v njem pa sem razkrivala svoje poglede na slovenščino kot temelj slovenske identitete v Porabju; meseci so tekli in moji zapisi delujejo vedno bolj preroško... Jezik kot temelj identitete, jezik, ki je živ

in se govori, narodnost, kultura. Enoten slovenski kulturno-jezikovni prostor - k temu bi morali stremeti, ne pa nakladati o ljubezni do Slovencev v sosednjih državah, o matični domovini Sloveniji in podobnih neumnostih... Domovina,

dom je tam, kjer si doma, za Porabske Slovence Porabje v državi Madžarski, ne pa Slovenija!!! Le-ta je država matičnega naroda, bratov po krvi, in nič več. In če bi imela namene po skupnem kulturno-jezikovnem prostoru vseh Slovencev,

bi ga začela uresničevati, a ne na tak način, kot to počne že dve desetletji.

Če o Porabju zapišeš to, kar je res, si pač sovražnik! Brez cmoka v grlu ali slabe vesti bom to ostala tudi v bodoče. Pokončno in s trdno vero, da nekoč resnica premaga laž... A moja glavna dejavnost je ves čas šolska problematika, ukvarjanje s tem, kako bi narodnostno šolo naredili bolj učinkovito, kako bi tistih tisoč petsto in nekaj ur slovenskega jezika koristneje osmislili... In največkrat se znajdem sama ob večnih razglabljanjih o vlogi in mestu slovenščine kot manjšinskega jezika v javni rabi, o njeni enakopravnosti, ugledu in prisotnosti predvsem pri Porabcih samih, pri politikih, učiteljih, kulturnikih... Če svojega jezika sam ne uporabljaš, ga ne spoštuj! In kako bi lahko pričakovali, da bi

slovenščina bila enakovreden jezik recimo v monostrskih šolah, kjer so vodstva madžarska?? Ja, obstajajo tudi slovenske organizacije, ki bi se bile dolžne temeljiteje ukvarjati s temi problemi. V lastnih vrstah in nasplošno. Pa se ne ukvarjajo??? Narod preživi z jezikom; komur je mar, ga bo govoril in prenašal na potomce. Ni druge poti; to vsi vemo. Kljub bližajočim se praznikom, žal, ne morem zbežati od teh neveselih misli...

Pa vendar, praznični dnevi so, polni pričakovanj in bega v pravljične svetove... Namenimo svoj čas našim najbližjim, spomnimo se, da poleg ekranov, takih in drugačnih, obstajajo tudi besede. Stavki. Magičen glagolnik *pogovarjanje*... In - tišina... Pogled v oči, čutenje bližnjega... Nekje v ozadju pa migetanje lučk na božičnem drevesu in petje čarobne Svete noči... Božič, novo leto, novi čas... Takšen, kot ga bomo zmožni zase ustvariti sami.

Srečne in srčne praznike vam želim!

Valerija Perger

Juhuhu, prazniki so tu!!!

Med vsemi dvanajstimi meseci v letu je prav december tisti, ki je najbolj praznično obarvan. Kokakolini dobrodošni okrogli rdeče-beli močilci, imenovani Božiček - v Porabju Miklavž - nas začnejo ponekod že tudi konec oktobra opozarjati, da se približujeta veselje in sreča decembrskih praznovanj. Kupujemo, okrašujemo, izdelujemo, rišemo, barvamo, lepimo, pričakujemo, hrepenimo, prejemamo, podarjamo, pečemo, kuhamo, jemo, pijemo, ..., skratka, zapolnjujemo praznično praznino pustih, meglenih dni iztekajočega se leta. Zasnježena pokrajina, polna ivja, ledenih sveč in ledenih rož ter snežakov pred praznično osvetljenimi hišami in šolami gotovo še decembrskemu vzdušju doda vrednost, toda žal nam je vreme letos zopet ponagajalo, tako da moramo praznovati brez zimske beline...

Ja, še eno leto se izteka in zopet smo malce starejši, za nekaj izkušenj bogatejši, morda za spoznanje modrejši, ... In spodobi se, da ob koncu vsakega leta sprejmemo nove zaobljube, ki so povezane z našimi slabimi navadami iztekajočega se leta in si trdno obljubimo, da v novem letu več ne bomo počeli tega in onega... Toda, glej ga, zlomka, nič več prazničen januar nas zopet zapelje na vsa stara pota... Ne smem prehiteti, kajti veseli december še vedno traja in morda vseeno ni vse tako sivo in prazno... Morda je moje uvodno razmišljanje posledica vseh letošnjih svetovnih dogodkov, umetno

vsiljene panike in strahu, ki prežemata Evropo in svet... In treba je verjeti, upati, poiskati smisel v majhnih drobnih stvareh vsakdana. To namreč tudi sama počnem. Vsak dan znova.

Topli, pristrčni pozdravi mimo-idočih na poti v službo, sodelavcev v zbornici in učencev v razredu mi resnično polepšajo dan. Vsakodnevno vračanje v prijeten dom, kjer me čaka sin,

najini skupni popoldnevi in večeri... Vse to je zame neizmereno bogastvo, ki ga z leti vedno bolj cenim. In vsak december je zame oživiljanje lepih in prijetnih spominov iz otroštva... Bila sem najmlajša v veliki družini. Predpraznična družinska dela so bila točno določena. Moje je bilo postavitve božičnega drevesa in jaslíc. Ure in ure sem načrtovala, nabirala mah, lomila vejice, iskala storže, sušila pesek, izbirala kamenčke, ..., da je bila moja končna postavitve jaslíc čim bolj podobna tisti iz domače cerkve. Največje zadovoljstvo pa sem začutila, ko so si vsi družinski člani ogle-dali moj »betlehem« - tako smo namreč nekoč imenovali okrašeno drevo in pod njim jaslíc. S teto, mamino sestro, ki je živel-a z nami, sva na sveti večer skupaj zapeli nekaj božičnih pesmi, nato smo se odpravili v cerkev k polnočnici. Mogočen

zvok orgel, na katere je igral pokojni oče, mali Jezušček v jaslih in vonj prazničnega kadila so me napolnili z nepopisno radostjo, začutila sem, da je življenje lepo in skrivnostno.

In zopet se vračam v sedanost. Še vedno verjamem, da je življenje lepo, skrivnostno in smiselno. Zunanji dejavniki: služba, odnosi z drugimi, politika, slabo vreme, ... so le opozorila, ki nas dramijo, da (na)polnimo svojo notranjo (duševno in duhovno) vsebino z lastnimi vrednotami. In zato ima vsak od nas svoj vrednostni sistem, ki je včasih poln, včasih prazen, včasih srečen, včasih nesrečen, včasih zdrav, včasih bolan, ...

V letu 2016, ki že trka na vrata, želim vsem bralcem Porabja, da napolnite svojo notranjost z vrednotami, ki vas bodo osrečevale in izpolnjevale...

Srečno in zdravo leto 2016!

Metoda Perger

Dogodki v letu 2015

Varovanje kulturne dediščine, skrb za materni jezik pa tudi ohranjanje in razvijanje kulture, športa slovenske supnosti ter pomauč izobraževanju, so cilji naše organizacije. S tem namenom smo probali tak vküper postaviti na delovni načrt za leto 2015, aj vsakši si leko vöodabere tisto, ka njega briga. Moramo priznati, ka so bili letos kulturno-družabni programi najbolje obiskani.

Literatura pa gezik

Na začetki leta smo organizirali jezikovni tečaj za tiste, šteri bi radi ponovili pa širili svoje znanje ali pa bi se radi navčili slovenski gezik kak tuji gezik, geseni pa smo nadaljevali s tečajom.

V mesecu januarju smo pozvali gledališko skupino KUD Štefan Kovač iz Murske Sobote, štera nan je nupokazala komedijo Tokrat res republika! v prekmurščini. Letos smo nupokazali 3 knjige: Milan Vince tič Lebedjča prilika, Knige molitvene iz leta 1783, uredil Bojan Zadavec, pa Tine Mlinarič Vretine dnik. Velki literarni (družbeni) dogodek je bil marca, gda je nas gorpoisko svetovno znani zamejski pisatelj pa pesnik Boris Pahor. Srečanje z njim je bilau v Slovenski iži v Varaši.

Kulturna dejavnost

Zveza gordrži 9 odrasli kulturni skupin, pomaga pri njihovom deli pa se skrbi za tau, aj se porabska kultura širi in živi. Za tau, ka aj naša porabska kulturna dediščina ne pride v pozabo, smo leko hvaležni našim aktivistom, mentorom, vodjam pa muzikantom.

Skupine so 2015. leta vsevküper 71 nastopov mele. MePZ Avgust Pavel Gorenji Senik 11, FS Gorenji Senik 7, Ljudski pevci Gorenji Senik 9, Sakalovska folklor

oblejtnico, prauti konca leta je pa Slovenka zveza mejla 25. oblejtnico svojoga dela. Obej skupini se lepau zahvalimo za njino potrpljivo delo.

Taboru slovenskih pevskih zborov v Šentvidu pri Stični pa na reviji odraslih pevskih zborov na Cankovi. Linhartovo srečanje - srečanje odraslih gleda-

vküper postaviti za leto 2015, ka aj vsakša generacija leko najde zase nika nauvoga, pestrega pa aj ji ostanejo v lejpom spomini. Februara smo svetili slovenski kulturni svetek, gde smo leko poslušali koncert ŽPZ LAZ, pevko Tjašo Cigut s svojo skupinov, poglednili nauvo igro Gledališke skupine Nindrik-indrik pa razstavo fotografa Karčija Holeca ter lončara Štefana Zelka.

V tom mejseci se je na Gorenjon Seniki nupokazala FS »Maribor« iz Argentine. Sprtolejt je Andreja Rustja Moskotevc tapravla pa nupokazala, kak živijo Amiši v Meriki. Ljudski pevci ZSM Gorenji Senik so letos prvo paut gorsatupili na 19. tradicionalnom družinskem srečanju v Mozirji. Majuša smo leko poglednili madžarski dokumentarni film avtorja Jánosa Erdélyija z naslovom Nyomsávon, steri guči od življenja v sejnci železne zavese. Julijuša smo vküper s PKTD Andovci organizirali Srečanje Porabskih Slovencev, PORABSKI DAN, gde smo nupokazali mlatenje na stari način. Kalinka ali veseli plesi iz Rusije je biu kulturni večer v gledališči, gde sta gorstaupili mlašeča pa mladinska plesna skupina iz Moskve. Avgustuša je bila v Slovenskom daumi XIV. mednarodna likovna kolonija, stero smo vküper pripravili z Galerijo-Muzejem Lendava pa z varašom Monošter, na šteroj je delalo 9 umetnikov. Septembra smo na dvorišču Slovenskoga doma postavili spomenik v spomin Porabskim Slovencom, steri so bili vöodpelani na Hortobágy (1950-1953). Na adventni koncertaj v Porabju sta sodelovala Ko-

8, Komorni zbor v Varaši 8, gledališka skupina Fodor Duo pa Nindrik-indrik 8, Folklorna skupina upokojenk 6, števanovske ljudske pevke 8 pa števanovski Veseli pajdaši 6. Meseca junija je svetiu Komorni zbor v Varaši 10. oblejtnico, avgustuša Seniška folklorna skupina 30.

Kulturne skupine so se tudi letos glasile na mednarodne festivale pa na revije v Sloveniji. Varaški komorni zbor je štrto paut sodeloval na reviji »Primorska poje« v Podnanosi pa na območni reviji odraslih pevskih zborov na Cankovi. MePZ Avgust Pavel Gorenji Senik je 43-ič gorstaupo na

liških skupin - na reviji se je nupokazala z nauvo igrov Gledališka skupina Nindrik-indrik pa meseca maja na 9. festivali skečev v Pečarovcaj. Vse igralke skupine so dobile priznanje PREFRIGANI ZGREBAŠ za najbaukšo stransko vlogo (szerep). Programe smo probali tak

5 na Slovenski zvezi

morni zbor iz Varaša pa Pevski zbor Avgust Pavel z Gorenjoga Senika. Cejlo leto smo vseküper meli 7 razstav v Slovenskem dau-mi, gde so umetniki nutpokazali svoje kejpe pa kipe.

Programi za mlajše pa mladino

Ka aj mladi leko spoznajo svoje korenine, gezik, šege pa kulturo, tau že v mlašči lejtaj moremo začniti. Slovenska Zveza leko k tomi cüj pomore z različnimi programi, delavnicami pa predstavami.

Vküper z Društvom Porabske mladine smo apriliša poglednili slovenski film z naslovom *Življenje kot v filmu*. Majuša je gledališče KU-KUC za malčke z Dolenjoga Senika, Saka-lovcev, Varaša nutpokazalo gledališko predstavo *Kje je nosok*. Mladi nogometiši iz Slovenske vesi so letos v Bežicah dosegili 4. mesto na mednarodni prireditvi 39. srečanje mladih slovenskih športnikov iz obmejnih dežel. V okviru družinskega programa na Gorenjom Seniki smo imeli interaktivno vöro, gde smo tapravli pa nutpokazali mlajšom, kak leko pridemo od zrna do krüja, potem smo pekli pico, langalo v peči, na konci pa smo se vküper veselili na veselici. V Varaši smo organizirali 45. Mednarodno likovno kolonijo mladih, gde smo meli 3 delavnice: risanje, slikanje pa kiprastvo. Na tabori smo meli slovenske osnovnošolce iz Italije, Avstrije, Slovenije pa Porabja. Decembra smo meli za vse porabske malčke gledališko predstavo z naslovom *Božična simfonija*.

Šege in običaji

»Kusta repa, dugi len,

fašenek je cejli den«, s tem namenom smo cejli den po Porabji, vküper s Fašenkom pa Lenko, gorziskali družine pa mlajše v Porabji. Zavečerek smo

ganizirali Vrajžo nauč, gde so se lidgé med pohodom vnoči leko srečali z vsemi liki ljudskega verovanja (čaralice, žerdjavci, šnjave, garaboncijaši, mrtveci, vr-

sno na božičnom sejmi v Somboteli, gde smo na Slovenskom narodnostnom dnevi nutpokazali porabsko plesno, rokodelsko pa gastronomsko kulturo

BRI S(M)O LJUDJE».

S 7 slovenskimi društvi v Porabji pa zvün Porabja (Slovensko društvo v Budimpešti, Szombathelyu, Mosonmagyaróvári, PKTD Andovci, DPSU, Društvo za vas Verica-Ritkarovci, Društvo porabske mladine) smo vküper organizirali različne kulturne programe v Porabji in Sloveniji.

Tüdi letos so dobili nagrade, priznanja tisti lidgé, steri so si tau zaslužili s svojim delom. Priznanje Slovenske zveze »Za Porabje« so dobili prof. dr. Karel Gadányi, Milivoj Miki Roš pa dr. Gábor Sebestyén. Na predlog Slovenske zveze pa Državne slovenske samouprave je dobila Margita Mayer Gašpar Pavlovo spominsko plaketo Skupščine Železne županije. Francek Mukič je decembra prejkvzel priznanje Pro Cultura Minoritatum Hungariae, stero je podelil Madžarski inštitut za kulturo in umetnost v Budimpešti. Na tau ga je predlagala Državna slovenska samouprava.

O tem ka se je cejlo leto g-dilo v Porabji ali v okolici, vam dajo na znanje vsakši keden novine Porabje, na konci leta pa letopis Slo- vencov na Vogrskom Po- rabski koledar. Za letošnji knjižni dar Slovenska zve- za podari Porabski koledar pa zgodbe Ferda Godine.

Veliko sreče in lepih sanj, naj Vam pri- nesne božični dan, Novo leto pa naj zaživi, radosti polno, brez solza in skrbi, – želijo Vam so- delavci Slovenske zveze pa novin Porabje.

Gyöngyi Bajzek
sekretarka Zveze

parpovejdali o fašanski šegaj, poglednili film Boro-rovo gostüvanje, krofline smo pekli pa do paunauči plesali za kusto repo. Julija smo v Andovci nutpokazali, kak so inda svejta mla-tili, kose klepali pa tkanje na statvah (szövés). Z andovskim društvom smo letos drugo paut vküper or-

gavge..). Na konci, sto nej biu trüden, je leko pleso kauli velkoga ognja ali pa občüdovo nastop žonglerov z ognjom. V pravljíčnem mesecu decembru je porabske malčke gorzisko Miklavž v Slovenskem dau-mi, gde so se naši malčki s kratkim programom predstavili Miklavži. Sodelovali

vküper s Porabjem d.o.o.

Sodelovanje

Drugo leto sodelujemo s Slovenskim kulturnim društvom Bazovica na Reki. Letos smo nutpokazali porabsko kulturo (plesno, pevsko pa literarno) tam živečim Slovencem z naslovom »V PORABJU DO-

OB PRAZNIČNIH DNEVIH JE POVSOD PRISOTNO CVETJE

Bližajo se prazniki – najprej tisti, ki jih zaznamuje Miklavž, hkrati z decembrom pa se začne tudi adventni čas, ki nas pelje naravnost v naročje božiča. Kljub temu da se vse okoli nas svetlika, saj ne gre brez lučk in raznobarnih presenečenj, pa bi bilo zelo pusto, če nas ob vsem tem razpoloženju ne bi nagovorilo tudi cvetje. Jasno je, da si brez tega ne moremo predstavljati prav nobenega dogodka, ki nam pomeni prehod v neko novo obdobje.

Tudi v umetnosti je tako. V sakralnih prostorih nas ob srečanjih z mnogimi veličastnimi, zgodovinskimi in umetniškimi predmeti skorajda na vsakem koraku pozdravlja tudi cvetje. Ne samo tisto v vazah, temveč tudi tisto, ki poboža našo dušo, ko se oko dotakne nekaterih slik, vitrajev, reliefov, mozaikov, ipd. In ker je cvetje zelo različno, zna tudi spregovoriti na mnogo različnih načinov. Krščanstvo je bilo od vsega začetka zelo naklonjeno izražanju v simbolnih podobah, zato so začetki krščanske likovne umetnosti tudi zelo simbolično prikazani. Tako nas obilica rastlinskih simbolov v slikarstvu in kiparstvu v prvih krščanskih stoletjih nikakor ne more presenetiti.

Že zapisi in spomeniki iz najstarejših časov pričajo o človekovi občutljivosti za govorico cvetja, ki se prav tako neposredno zrcali v razvoju cvetlične in vrtnarske kulture v starih civilizacijah. V visoki cvetlični kulturi starega Egipta je od samega začetka izpričana simbolična pomenljivost cvetja in drugega rastja. K sami simboliki določene cvetlice pa botruje še marsikaj: govorica oblik, barv, dišav, ki pa se prepleta s svojimi značilnostmi v času rasti, cvetenja in nas s tem prikrito nagovarja na mnogo »tistega«, kar z besedami težko izpovemo.

Motiv cvetja se je v antični

Grčiji in Rimu še dodatno razcvetel. Tako se je na primer zimzeleno rastje, ki nikoli ne izgubi svojega zelenja, uveljavilo kot simbol nesmrtnosti

Maja Šubic, vaško znamenje, Sv. duh pri Škofji Loki

in večnega življenja. Rože so postale pomemben del likovne pripovedi, ki gledalca nagovarjajo na različne načine; od čisto vizualne, do literarne, moralne, religiozne ter celo filozofske pomenljivosti. Z novo širino razumevanja so si zgodbe o Hiacintu, Krokosu, Narcisu in drugih junakih, ki

Mašno oblačilo, vezenina z motivom vinske trte

so rožam dali ime in simbolično vsebino, zagotovile svoje mesto v evropski kulturni zakladnici, saj z zatonom antičnih civilizacij niso bile nikoli pozabljene. Antično vedenje o rastlinah, njihovi zdravilni vrednosti, magični moči in simboliki so povzeli tudi nekateri krščanski pisci. Izmed antičnih virov, ki so vplivali

na oblikovanje krščanske simbolike rastlin, velja prav tako omeniti različne herbarije in farmakološke ter medicinske priročnike, v katerih so opi-

sane mnoge lastnosti zelišč in cvetlic. Tako je na primer v nekaterih spisih pripadal velik pomen vinski trti, grozdju in vinu, v drugih pa sta bili sveti rastlini žito in mak.

Vzporedno z antično tradicijo je tudi biblijska razlaga zelo zgodaj izoblikovala simbolično najpomembnejših rastlin, ki so omenjene v Svetem pismu. Oljka, figovec, palma, cedra in vinska trta so imele že v starokrščanski umetnosti jasno izoblikovane simbolne vsebine. Pri tem pa velja, da se njihovi pomeni najpogosteje povezujejo z življenjem Kristusa in Marije. Med pomembnejše kristološko obeležene rastline spada vinska trta oziroma grozdje, ki je simbol evharistije. Vinska trta je namreč eden od najbolj živih svetopisemskih simbolov, saj označuje odnos med Bogom in njegovim ljudstvom. Trta se najpogosteje primerja z vinogradom, ki je nekakšno »sveto« zaščiteno mesto, kjer Božji otroci (trta) rastejo in kjer jih Bog (vinogradnik) spremlja s svojo nežno skrbjo. »Kajti hiša Izraelova je vinograd Gospoda nad vojskami, Judovi možje so

nasad njegovega veselja«. (Iz 5,7)

S Kristusom se prav tako povezuje palma, ki je bila že v antiki simbol zmage in je v krščanstvu tako simbol Jezusovega zmagoslavja kot njegovega pasijona. Ob tem je treba še dodati, da je palma v krščanstvu tudi splošni simbol mučencev. Srednji vek je s Kristusom povezal tudi drevo življenja, ki je rastle v rajskem vrtu. Iz te povezave so se oblikovali likovni motivi, kot je *Arbor vitae* – tip Kristusa, ki je pribit na križ v podobi ozelenelega drevesa.

Oljka je značilna biblijska rastlina, napolnjena z življenjem, ki ljudem zagotavlja olja v izobilju. Njena bogata bera ponazarja Božjo previdnost ter skrb za Božje otroke. Oljčna vejica tako v različnih likovnih upodobitvah simbolizira mir in se pojavljala v različnih upodobitvah, katerih tematika govori o miru. V nekaterih srednjeveških prizorih *Oznanjenja* celo nadangel Gabrijel drži v roki oljčno vejico (čeprav naj bi praviloma šlo za lilijo).

Spekter rastlin, ki so v krščanski umetnosti lahko nosilke simboličnih pomenov, je postal skozi stoletja čedalje

Veselka Šorli Puc, Iris, mozaik, 20. st.

širši. Enega od največjih razcvetov pa je dosegel v floralni simboliki pozni srednji vek, ki pa je številne cvetlice povezal z Marijo in njenimi krepostmi. Tukaj je gotovo na prvem mestu roža lilija, saj so jo že v

Stari zavezi postavili na visok piedestal, kjer se predstavlja kot podoba najrazkošnejše lepote, neomadeževanosti in izbranosti (*Vp 2,2*) in (*Vp 5,13*). Sicer pa je snežno beli cvet lilije znamenje zveličanja in nastopa kot atribut svetih devic, mučenic in nekaterih svetnikov. Lilija je lahko tudi simbol Kristusa (večkrat jo najdemo v motivih *Jezusovega rojstva*, *Krsta v Jordanu* in *Poslednje sodbe*), vendar je v okviru krščanskih vsebin daleč najbolj priljubljena kot Marijina cvetlica. Bela lilija, ki simbolizira Marijino čistost in deviškost, nastopa tako v marijanskih himnah kot v številnih motivih likovne umetnosti in je poleg vrtnice najpogostejši cvetlični atribut *Božje matere*. Tako praviloma nikoli ne manjka v motivu *Oznanjenja*, kjer je znamenje Marijine izbranosti in opozarja na brezmadežno spočetje Jezusa. Ta motiv nas velikokrat povezuje prav s prihodom božičnega časa, katerega gotovo ne bi bilo brez veličastnega Oznanjenja.

Umetniki so v 19. in 20. stoletju v svojem ustvarjanju našli skrito pomenljivost cvetlične simbolike tudi tam, kjer je dotlej ni iskal še nihče, in s tem ustvarili nekaj novih pomenov. Včasih je njihove podobe težje prepoznati, še posebej tam, kjer gre za modernejši stil likovnega izražanja. A bodimo pozorni, kolikokrat nas nagovorijo rože iz vitrajev, oltarjev, slik, mozaikov, in začutili bomo, da igrajo v sozvočju s svetlobo še posebno, praznično vlogo. Nekaj umetnikov, ki so zapriseženi cvetličnim motivom, imamo na naših domačih tleh in prav njim, ki ljubijo rože ter znajo prisluhnti govorici cvetja, smo lahko hvaležni, da še vedno sami najdemo kakšno drobtinico estetskega, lepega, toplega in prijaznega tudi v naših cerkvah.

Mojca Polona Vaupotič

Adventni vikend v »vörnóm varaši«

Leko, ka se je ništernim vidlo, leko, ka ništernim nej, letos novembra smo gvüšno nej meli čütenje, ka je že kesna gesén, ka se približava zima. Držine na Vogrskom so sunčne, skoro tople cajte vöponücale pa malo klantivale tak po našom rosagi kak na tihinskom. Gda se je naša familija podala na paut v bližanji varaš *Sop-*

Požarni törem se zdigava nad centrom Soprona

ron, je že malo ovak bilau. Ranč tistoga konca kedna je temperatura spoj spadnila, ka smo včasik na pamet vzeli, gda smo se oprvin stavili v malom varaši *Köszegi*. S Sombotela se leko v Sopron pride po več potaj, mi smo se - če rejsan ga dobro poznamo - pelali prauti varaši, šteri se je leta 1532 krepko prauti Törkom postavo.

Gda smo vö iz avtona staučili, smo mogli mangline malo bole vküperpotegniti, tak je vöter fudo. Napravili smo eden kraug po varaši, najbolje pa smo na pamet vzeli, ka so trg pred cerkvov Srca Jezušovoga gorobnauvili pa postavili dosta železni staucov. V leti de tam gvüšno več lüstva sejdlo kak v novembri.

Zavolo ladvnoga vrejmena smo se samo za kratek cajt stavili v *Nagyecski*. Poiskali smo farno cerkev svetoga Štefana, pred šterov se zdigava kip (szobor) *Istvána Széchenyina*, šteroga eške gnes imenüjemo »najvešoga Madžara«. Njegvo tejlo počiva na cintori za cerkvov v držinskem mavzoleji. (Toga leko vleti štokoli gorpoiške, v zimskom cajti se je trbej prva zglasiti.)

Po dobrom obödi smo se napa-

utili v Sopron, depa nej v center varaša, liki v gauščo *Lóverek* na mali sopronski bregaj. V tom tali varaša so lejpe vile pa bogati rami, depa naš hotel je ranč tak tam stau. S sedmoga štauka smo v dalečnosti vidli cejli Sopron s törmi pa kak liki bi se v daljini svejtilo *Nežidrsko jezero* tö (Fertö-tö). Najgir turisti leko v tom lesej gorpoiš-

kejo *Karolov törem*, šteri je na visini 400 mejterov prilübleni ciu vandrašov.

Gda smo se drügi zranek prebidili, je sunce s cejlov močjauv sijalo. Po dobrom zajtriki smo v

Najveški baročni kompleks na Madžarskom (Fertöd)

centri Soprona - z veuko srečo - najšli parkplac spoj blüzi središča. Samo tau smo nej znali, ka je sopronski center kak eden grad z stenov pa zidinami, pa najgir lüstvo ne more gde koli ulico najti. Tak smo šli malo kaulivrat, depa za en malo smo že prišli v center. V *Cerkvenoj ulici* v ednoj lejpoj staroj, sivoj izi smo na pamet vzeli tablo, ka je prej tam »*Muzej rudarstva*« (Bányászati Múzeum).

Nut smo staučili, pa smo dosta zanimivoga vidli. V prvi par sobaj nutpokažejo, kak so prvi rudarge nut na Vogrsko prišli (že s kralicov *Gizellov*), kak bogati rosag je bilau Vogrsko kralstvo v cajtaj krala Matjaša pa gde vse, v šteri bregaj so vökopali kuln ali zlato. Ka pa je eške bole zanimivo bilau, smo vidli kejpe od moderni cajtov, depa v zamenici so vöpostavili originalne rudarske mašine tö. V slejdnjoj sobi čakajo obiskovalce makete, štere se gibajo pa tak kažejo delo pod zemlauh. Nej daleč od Soprona je dugo oprejti biu rudnik *Brennbergbánya*, pa eške akademijo za rudarske inženire so meli po prvoj bojni.

Gda smo prišli na glavni trg, je sunce že spoj pošilalo svojo toplaučo. Šapke smo dojvzeli, mangline oprli. Tak so tö dobro deneli vrauči tej, küjano vino pa vrauča čokolada. V centri Soprona je skoro vsikša zidina spomeniško zaščitena (müemlék), središče je málo, depa spoj lejpo. Na srejdi trga stogi kip svete Trojice, leko pa pokukivamo v takzvano *Kozino cer-*

kev tö (benediktinska Marijina cerkev). Pripovejst pravi, ka je kozji pastér na paši na pamet vzeu, ka eden kozzeu zemlauh škraha z nogauv. Gda je tam kopo, je najšo zlato. Proso je voditele varaša, aj leko cerkev zozida. Smedjali so se, ma dali grünt srejdi varaša - cerkev pa eške gnes stogi.

Na glavnom trgi - pred varaškov izöv so meli lejpi betlehem z živimi birkami pa adventni

venec. Na enom kiklej stogi 58 mejterov visiki *Požarni tören* (Tűztorony), šteri je simbol Soprona. Od tistec so vaftivali, če je v varaši odjen biu, če se je približavo neprijatelj ali če je stoj sto vino nut v varaš pripelati. Pod törmom so veuke dveri, štere se zovéjo »*Dveri vörnih*«. Napravili so je v spomin na 14. december 1921, gda se je sopronsko lüstvo na plebisciti (népszavazás) odlaučilo,

V zimi je Nežidrsko jezero spoj méрно

ka néde v Avstrijo, raj ostane na Vogrskom. Od tistoga mau zovéjo Sopron »Varaš vörnih«. Splača se eške šetati po starom tali Soprona. Najdemo male, krive ulice pa poštuje, vsikša izja skriva svojo bogato zgodovino, skoro na vsikšom kiklej se srečamo s kakšov cerkvov ali klauštrom. Pri ednoj cerkvi najdemo tablo: »*V spomin več gezero sopronskim Nemcom, štere so zavolo materne rejči ali narodnosti leta 1946 vözagnali z domovine...*«

Depa Sopron je nej samo grad s stenov okauli njega. Sopron má veuke trge, na priliko *Trg Ferenca Deáka*, šteri je drügi najduški trg v cejloj Evropi. Na *Trgi Istvána Széchenyina* skoro eden naprauti drügoga stogita katoličanjska pa literanska srejdna šaula.

Slejdnji den nas je ranč tak zbüdilo sijanje sunca. Spakivali smo se pa se z avtonom odpelali v *Fertörákos*. Samo v etoj maloj vesnici, gde ovak stogi erična koncertna dvorana znautra kamenoga bregá, leko z vogrske strani pridemo na *Nežidrsko jezero* (Fertö-tö). Istina, ka so s tablami malo

šparali, tak leko naivni turisti zablaudivo. Gda smo se mogli na avstrijskoj grajnici nazaj obrnauti, smo gorprišli, ka je paut nej prava. Končno smo najšli vausko, ravno poštuje pa se pripelali na tretjo najveško jezero v srejdnoj Evropi. Samo en par lüdi se je španceralo, če rejsan vleti se dosta lüstva kauli v kauli 70 centinov globkoj vodej. Samo frtau cejloga jezera sliši k Madžarski, drügo je

vse Avstrija. Za en malo do dokončali paut za biciklaše kauli jezera, na šterom se leko v lejpom cajti s šifti pa čanaklinami tö pelamo.

Kauli jezera po lagvi poštujej leko pridemo do vesnice *Balf*, gde poznano mineralno vodau vödobivajo, nej je pa daleč *Fertöd* tö nej, gde si leko poglednemo spoj lejpi pa obnovleni *Esterházyov dvorec* (kastély). Tau je najveška takša baročna zidina na Vogrskom, šurka je stau mejterov pa má 126 sob. Ne smejmo pozabiti na spoj lejpe železne dveri pa veuki park. Pri držini Esterházy je dvajsti lejt živo pa delo erični komponist 18. stouletja *Joseph Haydn*. Čüdivitno okinčane sobe pa dvorane je gorpoiskalo dosta veuki lüdi, med njimi cesarica *Marija Terezija*.

Dosta vse kaj lejpora pa zanimivoga se leko vidi kauli Soprona, pa je nej tak daleč od Porabja tö nej. Če popotnik najde kakši lejpi gesenski vikend, leko vidi lépote, obsijane s suncom, pa se ma venak nede trbelo stiskati med vnaugimi turisti.

-dm-

Od tauga lepšoga dara nega

Božič je eden največji pa najlepši katoličanski svetek, zato ka ljubeznost svetimo vküper s tistimi, steri so nam fejest potrebni. Tau je velko delo gnesden ka vküper, zato ka cejlo leto tak samo letimo pa nejmamo časa eden za drugoga. Najbola žalostno je vejn zato itak tau, če te den sami svetimo pa nejmamo nikoga, stero ma bi tau pravli, ka blajžene svetke ti želim. Na srečo se tašo ne more zgoditi z Marijo Zavec, po možej Haklar iz Varaša, ali kak go vsakši zove, s Šporan Magdinom. Zato ka njij je vsigdar dosta doma, nej samo te, gda je božič.

- Tética, kak se te zdaj vi zove Marija ali Magdi?

»Dobro je etak pa tak, zato ka se dja Marija Magdalena zovem, dapa največkrat mi samo tau pravijo, ka Magdi.«

- Gda te novine vöpridejo, že samo par dni baude do božiča. Od tauga mi pripovejdate, kak ste vi svetili božič, gda ste doma s starišami v Števanovci bili?

»Mi smo fejest čakali božič. Kak smo v advent staučili, mi smo se že kreda dejvali. Na božič je mati vsigdar perece pekla pa zaunitje, taše pogače, gde repa pa djaboke so bile notri. Tau je tašo kusto testau bilau, ka je vsigdar v peči spekla, tau je tak dobro bilau, tak fajen denilo, ka so nam tašoga reda vse slinle tekale. Mena, če stoj tau povej ka božič, te mena najprvin zaunitje na misli pridejo, kak so denili, gda smo mali bili, pa smo tam stali pri peči pa tau smo gledali, gda se spečejo.«

- Gda ste djeli perece? Zazranka, za obed ali za večerjo?

»Perece smo cejli den djeli, zazranka pa večer tak na sama, podnek pa vcuj k mesa.«

- Bilau je mesau na božič?
»Bilau, zato ka smo vsakšo leto zabadali bujceke, pa nej taše nevaune kak zdaj, gda samo malo špejka majo, te so bola tüčni bili.«

Šporan Magdi (po možej Háklár)

- Kak dugo ste dali valati, ka Jezus prinese krispan?

»En čas, gda sem eštje v nižje razrede odla, te sem eštje dala valati, dapa sledkar so mi že zato vöovadili.«

- Sto vam je vöovado, bratje ali sestere?

»Samo enga brata mam, dapa on je menkši kak dja, tak ka on mene nej mogo vöovaditi, bola dja sem njega za norca mejla, pa gončala, ka Jezus pride pa prinese krispan. Tašoga reda so nas stariške v drugo ižo poslali ali tavö odpelali, aj ne vidimo, kak oča krispan nutra prinese pa kak ga mati okinčajo. Gda so krispan napravli, samo potistim so nas nutra pistili v ižo, aj se radüvamo.«

- Tau je na sveto nauč bilau, ka so vam krispan pokazali ali samo drugi den?

»Že na sveto nauč so nam pokazali krispan, zato ka potejm smo k meši šli, gda ja paunauč bila.«

- Ka je bilau na krispani?
»Taši prausan cutjar, oreji. Če so kaj mati spekli, tisto smo gorazvezali, pa taše male rdeče djaboke.«

- Velki krispan ste meli?

»Nejsmo meli velkoga, tak mejter pa pau, vekšoga smo nikdar nej meli. Tau je nam dojšlo, zato ka sva ga naletja dosegnila z bratom Matjinom, gda sva cutjar gorao-bešavala.«

- Gde so oča krispan spravli?

»Prvin so krispandja nej bili tak posajeni kak zdaj, te so v gauštjo šli pa

tam so si enga vöodebrali, steroga so domau nesli.«

- Dočas je vejn še dosta lepše bilau, dočas ste tau mislili, ka Jezus prinese

Stari kejp, Magdi z očom, materjov, možaum pa z dvöma dejklama v rojstnoj iži

krispan, dočas so stariške redli krispan, nej?

»Žau, tisti čas, gda sem dja v tejm najbola vörvala, te so moji stariške nej bili doma, zato ka na štiri lejta so je vöodpelali na Hortobágy. Prvin kak bi nas taodpelali, sem dja prvi razred že vözopodla. Te edno leto sem vönjala, zato ka sem tam bila.

Drugo leto so namé domau pistili pa baba je namé k sebi vzela, aj leko v šaulo odim. Brat je tam austo s starišami, zato ka on je eštje mali bijo.«

- Na Hortobágyi, tisti steri so vöodpelani bili, kak so svetili božič?

»Tam krispana nej bilau, zato ka tam djelič ne raste, pa ranč bi nej bilau, ka bi gorzvezali na njega. Tam je lüstvo, kak si nazaj mislim, bola samo boga molilo na božič.«

- Kak tau, ka prvin so se mlajši bole veseli krispani pa božiči kak gnesden?

»Zdaj že mlajši vse majo, ka njim trbej, že ranč ne vejš, ka bi njim tjöjpo. Zavolo tau-ga vejn že ne čakajo pa se ne veselijo tak fejest božiči kak mi gnauksvejta.«

- Ka ste vi dobili od starišov na božič?

»Bilau je tak, ka je ati brati Matjini taše male lesene kaulice napravo, mena pa taši mali kufer, ka sem ga

kšni gvant küpli, ka bi ovak tö potrebno bilau, dapa tašoga reda smo ga na božič dobili.«

- Vi zdaj na božič tö pečete zaunitje?

»Nej zaunitje pa nej perece ne morem pečti, zato ka k taumi krüšno peč trbej, mi go pa nejmamo.«

- Ka ste meli za obed na božič?

»Tašoga reda je zato vsigdar bilau mesau, če ovak ranč nej. Največkrat pečeno mesau bilau, zato ka tau vsikši rad emo, dapa bilau zato kobacano (pohano) tö, župa pa tak vsigdar bila, ranč tak kak po nedelaj.«

- Zdaj že v Varaši živeta z mlajši, z vnuki pa s pravnuki, sto baude tü Jezuš, sto okinča krispan?

»Müva samo tašoga maloga mava, velki krispan mlajši majo, šteroga iz gauštja prinesejo, do tejsa mau so eštje vsakšo leto lejpoga najšli.«

- Kelko mlajšov mate?

»Edna hči je tü z nami, druga hči je pa vcuj zozidala, tak ka dve hčeri sta tü doma, tretja je pa v Zalaegerszegi. Doma tri vnuke mam, Kati ma dve čeri, drugä pa ednoga sina, steri že ma eno dejte, ka je naša pravnukica. On je nej z nami, dapa eštje etak doma tri generacije živemo vküper.«

- Te je vas zato dosta, gda tak na božič vsi vküperpridete.

»Telko nas je, ka v iži komaj mesto mamo, tam kak je krispan. Dapa tau nej baja, tau nas fejest veseli, gda smo vsi tak vküper. Od tauga lepšoga božiča si človek tak ne vej želeti. Od tauga vekšoga pa lepšoga dara tak nega, gda vidiš mlajše, vnuke pa pravnukico vküper kauli krispana stati.«

Karči Holec

Milan Vincetič

Zlati kufer

Za en kokošeci stopaj od našoga rama je stao grad. Rüšo se je že, glažojne na oknaj so bile strejte, streja je na dosta mejstaj püščala, zato je začno čakator prneti. A müva z souse-dovim Lajčekom, s šterim sva si dostakrat tou vüpala, ka si nej bi smela, sva batrivno lazila po gradi. Polüknila pa preteknila sva vsaki kout, celou na pod sva zmogla, čigli sva se šišmišov pa souv bojala kak vrag svečane vodé.

Bojala sva se jih bole kak soldakov, šteri so meli zadnjo leto bojne v gradi špitao. Motala sva se okouli nji, čigli so naja naganjali, ar so v graškom špitai ležali takšni betežniki, šteri so bili tüdi brez rouk ali noug. Prave bojne neje bilou v naši vesi, nikša pükša neje poučila, krajen marciuša 1945. leta se je v grad prejk nouči samo naselo sodački špitao, prve dni majuša pa ga več neje bilou. Grad je ostao prazen, a se ga je vsakši ogibo, ar se je gučalo, ka so soldaki nastavili pod njim dinamit, šteri lejko vsakši moment pouči.

Samo nama z Lajčekom neje dalo mejra. Potüldjeno sva lazila okouli njega, stoupila tüdi v veliko ižo, gé je bio špitao, pa neje bilou nin nej düja pa slüja od tistih velikih betežnikov, od šterih so vnougi eti najšli smrt. Med njimi so bili tüdi zgrablen-ci, kak je biu moj oča, šteroga se z materdjov nejsva pa nejsva mogla včakati. Rejsen, eno par moških iz naše vesi, šteri so odrukivali v bojno, je tam tüdi smrt strpelo, dva ali trgé so že nazaj prišli, samo mojga očo ešče neje bilou.

Sigdar, gda sva se skrivala po gradi, sam biu gvüšen, ka de se samo naednouk skazo, pa me potegno za vüje, ar gda je ešče biu doma, mi neje dao ranč poglednoti nej prouti gradi. Pravo mi je, ka lejko pomoutoma odprem tiste dveri, štere vodijo pod zemlou do Zlatoga križa, šteri je biu v istini bejli, pa ka me lejko zemla zasiple. Biti živi zakopani, je sigdar zdigno prst,

pa je dosta žmetnej kak biti stou lejt mrtev.

Za njega sam že začo vörvati, ka je že stou lejt mrtev. Ar od njega neje bilou nikšoga glasa. Čülo se je samo, ka je bio zgrableni, nišče pa neje znao, kam so ga odpelali. Gnauk sva šla k Zlatoma križi, ar sva si brodila, ka de prišo nazaj po ovi lüknji v zemlej, pa nejsva najšla niti lüknje, niti friških stopajov.

»Karček,« se je Lajček zavrtio na petaj, »ka je dugo kak žrd pa nevarno kak smrt?«

»Takšni nimak kak ti,« ma nejsan osto dužen.

»Niti edno, niti drügo, liki stüdenec,« se je zasmejoj do vüj.

Graški stüdenec pa nama rejsan nigdar neje prišo na pamet. Biu je skrit pod velikim rastom, na njom pa so bilé blanje. Moja mama se je sigdar bojala, ka de eden od naja gnouk spadno v njega, šteri pa spadne v stüdenec, nede več vido svekline.

»Lejko pa vö pogledne na drügi strani Zemlej,« je pametüvao Lajček.

»Ali pa najmenje pride v Meriko,« sam se poškrabo po nousi.

Ar sam v nekšni knigi šteo, ka je Merika pod našimi nogami, zemla pa je tenka kak borov list, zatou nücaš samo dugšo lestvico ali vouže, pa si že v Nevijorki. Lajček, šteri je zadnjo bojnsko leto končo šoulo, mi je pravo, ka sam gvüšno šteo kakšne prpovejsti, da pa je istina sigdar tam, gé je najmenje čakáš. Kak smo najmenje čakali, ka de se prejk nouči skončala bojna, ka de na sprotoletje gli tak vse cvelo kak pred bojno, ka de prišlo vrouče leto pa gesen, štera je bila tou leto preveč mokra. Gli tak se dugo neje skazo snejg, či gli smo bili že v drügom adventnom kedni. Za vrejme bojne ga je bilou sigdar prejk kolen, zdaj pa samo za

dober peden.

Gli telko, ka sva z Lajčekom lejko vsakši den ojdla vö. Pa najrašji k gradi, ar sva si sigdar brodila, ka naja tam čaka tista istina, štere nega niti v najbolje čednih knjigaj. Niti v ovoj, v šteroj so bili kejpi toga grada, šteri je valao za nejveksoga v rosagi. Na kejpaj so bili grofovdje, njuve žene, lapci, djagerski psovi pa oficerdje, šteri so se vöpostavljali s sablami, pükšami pa s tak bejlimi konji, ka je ešče snejg prouti njim kmičen.

»Gledaj, Karček,« je Lajček djao prst na kejp z velikim okovanim

kufrom, »što zna, ka je v njom ...« »Ka naj bi bilou, Lajček, zlati pejnez pa drügi djünč ...« sam poblisno z očami. »Če so ga nej spravili, gda so mogli vujti pod zemlou pod Zlatim križom, so ga gvüšno skrili ...«

»Kam bi ga inan kak v stüdenec, vej pa sva preteknila vsakšo pavočino ...,« je položio prst na kejp stüdenca, šteri je te ešče meo vreteno pa strejo.

Tüdi če bi zapadnolo snega do slemena, ne bi popüjstila. Noč je bila prekratka za premišlanje, kak bi prišla do najnoga zlatoga kufra.

»Gledaj,« se je postavlo Lajček, gda sva vövtegnila vouže, štero sva skrivečki vzela gasilcom, »tak je dugo, ka bi lejko obimilo

Zemlo, nej pa samo segnilo do dna stüdenca,« se je pokloncko po prsaj. »Ti boš šou notri,« je pokazo na mene, »ar znaš plavati ...«

»Znam,« sam prebledno, »pa itak ...«

V stüdenec sva posvejtala z batrijio, štera je oustala v graškom špitai.

»S sebov jo boš vzeo, ar je doli gvüšno trda kmica,« mi jo je potisno v roké.

V stüdenec sva lüčila par kamnov, pa nigdar neje člopnilo.

»Tou pomeni, ka ti nede trbelo plavati, Karček,« me je potreplao po rami.

Pa mi dao rokou, ar je znao, ka se mogoče odpravlam ešče dale, kak je bojna odpelala mojga očo. Zvezao me je okouli pasa, pa me začno pomali spiščavati. Čim globše sam biu, več sam si mogo odijvati. Ar mi je sfalivalo sape.

»Ešče je daleč, Karček?« se je nindri vrkaj pokazala Lajčekova glava.

Brodo sam si, ka idem v pekeo. Pa tou gli v tom adventom časi, gda je tüdi v našo cerkev prišo betlehemski

posvejt, šteri je gvüšno bole svejto kak moj batrij, šteroga sam vužgo, gda sam začüto neka trdoga pod nogami.

»Vala Bougi, vouže nama je že sfalivalo,« si oddejno Lajček. »Če de trbelo kopati, ti doj spistim motiko ... Gvüšno zlatoga kufra nejsou püstili vsem na očaj ...«

Pa neje bilou nikaj. Čista nikaj. Samo zadnji potač koul, lemež plüga, tepača brez štila, falat brane, pa šivači mašin, šteroga sam pred bojno vido pri bautiši.

Pocuko sam za vouže, naj me potegne gor. Dugo me neje šče, ar mi je dopovedavo, ka sam slejpi, ka mi spisti, če ščen, tüdi lopato, ar je zlati kufer gvüšno ešče globše, kak si brodiva. Gda se mi je začnilo vrteti

v glavej, je vseeno popüsto.

Dva, tri mejtra je ešče šlou, te pa so tüdi sfalile moči. Nikak ma neje šlou v glavou, ka sam trikrat bole žmeten kak snočkar, gda me je gor zgidno kak pero, ka se je vouže nin zadržnilo, pa neje šlou nej naprej nej nazaj.

»Počakati boš mogo, ka pridejo moški, ka te vötegnejo,« je sopo, kak če bi ga dejvali iz kouže.

Zavezo je vouže okoli rasta, mene pa püsto čakati. Obvisno sam kak grüška, čas pa se neje pa neje premekno. Svekla lüknja nad meuv je gračüvala vse bole moutna, v plüčaj me je stiskavalo, moje nogé, či gli sam jih skouz stegavo, pa nejsou nikak najšle opoure. Gda sam že mislo, ka več nigdar nemo vido bejloga dneva, se je začnilo vouže pomalek zdigavati. Brodo sam si, ka me je začno vövejči sam smilečni Boug, ar nejsam čüo nikšoga človeškoga glasa, gda pa sam začüto moške roké, štere so me zgrabile pod pazdijami, sam vedo, ka bi bile samo one zmožne najiti najni zlati kufer v stoukrat globšom stüdeneci.

»Zdaj vidiš, ka je dugo kak žrd pa nevarno kak smrt,« se mi je, kak če bi me pozno, zasmejoj tihinec.

Noso je dugi soldački šinjel, biu je cejli zaraščeni pa vözgloubani, samo v očaj ma je trepetalo neka, za ka ešče gnesden ne morem najiti rejči. Kak tüdi nej za tou, kak li je gli te vküper z božim detetom, šteri boude rojeni v torek, prišo z bojnskoga tüdi moj zgrableni oča, šteri mi je sigdar pred božično mešo pravo, ka sam se tüdi ges na tisti božič zadnjoga bojnskoga leto vnouvič - kak tüdi on - naroudo. Kak tüdi Lajček, šteri mi z Merike na vsakši božič pošle karto, na šteroj je gli takšni zlati kufer, šteroga ešče gnesden v senjaj s pokojnim očom vövolečeva iz stüdenca, šteroga so zasipali, gda so predlani obnovili grad.

Ilustriral: Anton Buzeti

Gošnice smo lüпали

Naše društvo penzionistov je planiralo med malimi programi, ka mo gošnice lüпали, etak smo se 3. decembra napautili, ka mo lüpat šli. Z rednim autobusom smo se pelali v Slo-

samo lampe, roke naj tö ojdijo.«
V Slovenskoj vesi smo šli v krčmau, tam so nas že čakali. Stoli pa stauci so vküp bili skladjeni, vsakši je emo mesto.

V Slovensko ves je lüpat prišlo 37 penzionistov

vensko ves, avtobus se je že v Varaša napuno z nami. Šofer, steri nas je že dostafart pelo, je nam etak pravo, gda smo dola z busa šli: »Pa te delajte tö, nej ka bi se samo pogučavali. Nej

Eške z Gorenjoga pa Dolenjoga Senika so tö prišli naši penzionisti. Vsevküp nas je bilau 37. Gde je telko penzionistov, sploj pa penzionistk vküper na enom mesti, tan nega tijoče.

Takšno larmo smo delale, ka gda je poštaš prišo v krčmau, je kuman čako, naj leko odide. Aj mamu baugšo volau tö – nej kak če bi go nej meli – nam je krčmarica ponidila palinko, po tistim pa sto ka je želo piti. Flajnsno smo lüпали pa med tem smo se pogučavali tö. Gda nas je tak dosta na enom küpi, dosta vse se leko zguči. Takše informacije dobi človek, na štere bi ranč nej mislo.

Moški iz vesi, steri so v krčmau prišli, so se steli nazaj obrnauti, ka so nej vedli, ka se godi. Tak smo je mogli nazaj držati, ka se nas nej trbej bojati.

Pod stoli je vsigdar več lupinja gratalo, na staulaj pa so v velki küpaj stale olüpane gošnice. Drvenke, v steraj so bile zmöčene gošnice, so se praznile.

Vertinja Irén je nam lepau zahvalila, ka smo prišli pomagat. Oni doma že več dni lüpajo po dnevaj pa po večeraj, dapa mi smo jim tö v veliko

pomauč bili.

Gda smo z delom končali, so pred nas sklali dostafele pokaraja. Slovenci tak nedemo domau, ka bi nej djeli pa pili.

Pá smo na autobus sedli. Že je kmica bila, gda smo se v Varaš pripelali. Dapa nej nam je žau

dopusta (szabadság) vzela, ka sem domau odla v Slovensko ves gošnice lüpat. Tau delo sem od paverskoga dela najbole rada mejla.

Tau je dobra pa koristna šega, moramo go zdržati. Dočas bau takši paver, steri de nas zvau

Slovenčarska družba, med njimi vertinja Skauštjini Iren

bilau, ka smo se dobro počütili. Kak si zdaj nazaj mislim, gda sem eške v židanoj fabriki delala, vsigdar sem si par dni

lüpat, dočas slovenski penzionisti z veseljom pridemo.

Klari Mešič

Iz porabskoga kukarčnoga lupinja

Drüštvo porabski slovenski penzionistov je od tistoga mau, ka smo ga ustvaurili, lepau povezano z Drüštvom penzionistov Murska Sobota, vej pa ranč njivo vodstvo nas je nagončalo na tau 1996. leta, naj mamu

kazale, kak pa kakšne voščilnice, karte vejo redti na božične svetke. 3. decembra so pa one pozvale našo Iluško Časar Dončec iz Otkauvec, aj nji navči angelčke redti iz kukarčnoga lupinja. Majo za tau svojo veliko

poznalo, ka so k takšim delam vcuj navčene. Kak njim Iluška kazala od stopaja do stopaja, so lepau pa flasjno delale z njaov, samo töj pa taum jim je malo popravlala. Bojka Veren je pa nagnauk tri zandolejla redti. Anglečki se eno paut do konca ne morejo naprajti, zatok je Iluška na polonja kreda tö s seov mejla, aj njim pokaže, kak je trbej okinčati. Med delom, pri sterom ji je pomagala naša penzionistka Marika Kürnyek z Varaša, je tau tö kazala, kak trbej z lupinjom šparati, kam trbej najlepši tau gora ponöjcati, vejpa lupinja sprajti je vsebola težko. Za tau mo ji mogli pomagati drügo leto mi pri drüštvi, če škemo, aj svojo znanje vseveč penzionistom pokaže v Sloveniji tö. Vej pa mi njau za svojo tö držimo. Ponosni smo pa fejs radi, ka nam tak lepau na rokau dela pa svojo znanje z veseldjom prejk dá. Ženske v Soboti so go (nas) tö trno lepau gora prijale, smo se fejs lepau

mele, ka svedoči pár mišljenj od Dragice Vlaovič vodje rokodelske sekcije tü: »Vse naše ženske smo takšne, ka mamu fejs oprejto srce, vsakšoga lepau sprejmemo pa dobre vaule smo vsigdar. Kakoli se nam doma dogaja, tau, gda sé pridemo,

smo s tejm nikdar eške nej delale pa nam tau eške nikdar niške nej pokazo. Z zadovolstvom smo gor vzele pa ka tau zdaj do konca leko napravimo. Moram prajti, ka smo fejs rade, ka je tüdi Iluška rada prišla es k nam pa nam z dobre vaule pokazala

Soboške penzionistke flajnsno delajo, za njimi stojita Iluška Dončec pa Marika Kürnyek

svojo drüštvo. Letos smo se direktno oprvim povezali z rokodelsko sekcijov, z ženskami, steri s svojimi rokami rade delajo vse kaj po indašnjom. V oktobri smo ji pozvali, gda so nam po-

dvorano v stari Galeriji, gde so ranč prejšnji večer oprli razstavo, etak smo si leko vöodebrali, ka de dobro vej naredti z našimi penzionisti. Prišlo je osem žensk delat, na njij se rejsan

Članice rokodelske sekcije

doma pistimo pa je té tö pri nas vsigdar lipau. Rade se hecamo, rade kaj napravimo, fejs rade pa delamo ročno delo. Fejs smo rade, ka smo vidle, kak se dela s kukarčnoga ličja (lupinja), ka

tau delo, pa vüjpajmo, ka tau nej zadnjič, ka ste sé prišle pa mo se eške dostakrat vidle, gda v Porabji, gda v Soboti.... „

Tekst pa foto:
Klara Fodor

Srečanje penzionistov iz Rogašovec pa Gorenjoga Senika

V soboto, 5. decembra, smo se srečali člani društva penzionistov iz Rogašovec pa Gorenjoga Senika. Idejo za druženje in sodelovanje so dali predsednik rogašovskega društva Milan Gaber, podpredsednik Karel Bertalanč in blagajnik Alojz Mekiš. Dogovorili smo se za stike in srečanja med dvoma društvama. 22. februara sva z gospodom Gabrom podpisala listino o pobratenu naši društev. Pozvali smo je na gorenjsenički vaški den,

gde so si poglednili kulturni program, pokazali smo njim Hišo jabolk pa smo je skromno (szerényen) pogostili. Takrat smo se pogučavali o tom, ka bi se leko srečali na Tromeji, samo ka nam je vrejmen nigdar nej slüžilo. Gospod Gaber so nam povedali, da bi nas radi pogostili, samo naj mi zrihtamo mesto v Hiši jabolk pa naj vsi pridemo, steri smo z Gorenjoga Senika člani Društva porabski slovenski upokojencev.

Pa rejsan, 5. decembra so nam naredli cejlo gostüvanje. Njine upokojenke so telko peciva spekle, ka bi dojšlo za malo gostüvanje. Pripravile so vsefele mesni dobrot tö. Iz njihovoga društva je prišlo 16 članov, nas Seničarov je pa bilo 14. Naši gostitelji so nas presenetili z dobrimi muzikanti in kvintetom. Tak lepau so popejvali, ka smo se v nebesaj počütili. Ansambel je pa špilo lejpe, znane slovenske melodije. Naše ženske so se zvünredno lepau imele. Čas je brž mino pa je že večer grato.

Najlepša hvala Društvu upokojencev iz Rogašovec, imeli smo se lepo z vami. Želimo vam milosti polne božične svetke in mirno, zdravo nauvo leto. Še gnauk Baug vam plati. Pa nasvidenje!

Vera Gašpar

Foto: Milan Gaber

Pismo iz Sobote

Potač sreče

Eške malo, samo eške malo pa mo si znouva vsefele želejli. Največ pa de od zdravdja pa sreče guča. Ranč tak, kak je eno leto nazaj bilou. Pa gnako, kak pred desetimi lejta mi. Pa de gnako za pet lej tō. Sreča de se po svoje obračala, potač sreče de se potačko po svoje, vcejlak po svoje pa leko dola stane.

Depa ge vsejm želejm zdravdja pa sreče, samo tej srečen potač nas ne poslūša vsigdar. Nejde tak, kak bi si človek želo. Neškem zdaj nikoga v lagvo volou spraviti, nika špajsnoga pa malo menje špajsnoga od toga srečnoga potača vam škem vöovaditi. Nejde za nikšne prpovejsti, vse se je vcejlak kak najbolje za istino zgodilo.

Tri lejta nazaj v krčmej sedimo. Tam v kiklej un sedi. Eden naš poznanec, vcejlak v sebe pogroznjeni, cejli ovakšen, kak šego un ma meti. Sedi, pidje, nut v sebi pa na glas narajji preklinja.

»Grün ti v loto pa grün aj v srečo včesne!«

Za eden čas ga krčmar dun pita. Ga pita, ka je gē. Pa njemi pravi, ka sreče eden ne sme preklinjati.

»Ge mo preklinjo telko, kelko mo sam škeu, pa mo preklinjo, koga mo škeu,« njemi možakar nazaj povej. »Vrag aj vzeme loto pa srečo!«

Zdaj je že vse nas v krčmej mi-

galo, ka se njemi je takšnoga zgodilo. Dugo, dolgo smo ga prosili. Nin za eno vöro se k nam za sto sede. Si doj sede pa začne od svoje nebeske bajje pripovejdati:

»Kak vejte, ženo mam. Depa kak niške ne vej, v sausednjom varaši eno lübico mam. Ranč več ne vej, kelko lej tō. Depa cejli čas, ka sva vküper, loto špilava. Oba numere vönapiševa, pejneze vküper ličiva, ge pa den plačat. Tak je že lejta pa lejta. Sam ge vedo, ka gdasvejta ranč od naja numere vöpetejnejo?! Sam ge tou vedo,« se je trousiti začno. »Ja, 300.000 evronov sva doubila!« Skur je djoukati začno. Nam vsem je pijačo naroučo, un pa je eške gnouk sprekuno loto pa srečo.

»Vej sam pa nej vedo, nej se mi je senjalo, ka de mi žena po žepkaj razkapala? Nejsam vedo! Kak bi vedo, ka numere tapršte. Una pa vüška skače, me küšüvle. Obima me pa mi s skuzami sreče guči, kak si s tejm pejnezami leko vöpomoreva. Ge kuman požejram, ka me z drugoga kraja tista moja lübica zové. Me zové, aj pejneze zdignem, ka va si je talala. Zdaj pa aj mi stoj od vas povej, ka aj naredim? Na, sto je leko tak čeden gē? Ka aj s tou svojo srečo napravim? Boug moj, najbolje nesrečen človek na svejti sam gē!«

V krčmej je tüča gratala. Pomalek smo vsi kraj od stola odišli. Smo odišli, aj ta lagva sreča na nas ne pride. Aj kakši takši srečen potač steroga od nas ne zaodi.

Drüga istinska prpovejst se je indri godila. Kak pojbič sam pri babi na vesi biu. V lejpom leti paver vsefele leko obredi. Tak je cejla velka držina moje babe delala na zemlej, pri mari. Trbej prajti, ka je trno sparno bilou. Skur se je že vse zgotouvalo, ka so škeli obrediti, gda se na nebi začnejo oblacke naganjati. Ranč tak je bilou kak vsigdar, gda

se vleti k lagvomi vrejmeni vküper spravla. Ja pa nej smo že v rami sedeli, meli večerdjo, zmejs se zgučavali, se smidjali, ništerni so že sneni bili. Venej prvo pout zgrmi, se prvo pout oblisne. Po tejm pa je Perün več nej mejra emo. Moja baba je moliti začnola, aj toča vse vküper ne zmlati, mlajši pa smo se stiskavali v kauti. Eške prva je dež pošteno začno po streji ružiti, je zgrmelo, ka se je vse zemla strousila.

»Nin je vdarilo,« vüška skouči stric Lujzek. »Nikan je strejla včesnola,« je že vö nad okno gledlo. »Perüna tvojga, v sausedovo štalou,« so starejši že tavö leteli, ka do pomagali. Mi mlajši smo z babov nut v rami ostanoli.

»Mlajši nemate tam kaj delati. Tou je delo za starejše,« nas je vred poberala, vö nad okno pa smo leko gledali. Eni so živino vö vlačili, drugi so gasili, dokejš so nej gasilci prišli. Lejv njin je na polonje doj zgoro. Mlajši smo že v posteli bili. Nejsmo eške spali, na vüje smo vlekli, ka si starejši v künji zgučavajo. Edni so se z vrejmenon korili, drugi so raj na zdravdje pili. Že smo skur spali, gda se tretji saused zglasi.

»Rejsan smo srečo meli. Meli smo srečo, ka je nut v sausedovo vdarilo, nej pa k nam ali pa vam. Ja, nebesko srečo smo meli. Vsigdar je baukše, če v sausedovo včesne kak pa v tvoje...« je nej zgotouvo.

Neje zgotouvo, ka je v künji na glas počilo. Kak sam na drugi den zvedo, ga je po lampaj zaodila babina krepka rouka.

Od kakše moje naopačne sreče pa vam nika vö ne ovadim. Neškem, ka bi se stoj iz mene norca redo. Depa eške gnauk! Želejm vam zdravdja, pa aj se vam potač sreče ta potačka, kama si vsikši za sebe najbolje želej. Vse lagvo pa aj ostane tam nindri indri, kama več niške ne stoupi.

Miki

VOLA MORE BITI

Kak hüdo je te,
da v glavi misliš, ka si
več za nikoj nej
pa pride edna vola,
štera ti da moč pa veselge.

Da misliš, ka že slabo vidiš,
znaš tüdi, ka tvoji prsti
več nejdejo, ka so trdi, pa dreveni,
pa hrbet te boli, ka žmetno sediš.

Če ti pa nekaj pokaže
neka za delati, pa rezati,
pa risati, pa s prstami motati,

pa po tiston grata lepa kruglica,
te more priti vola za delati,
pa te komaj spoznaš,
ka si nej ešče čista za nikoj.

Zatou vse, ka delaš z volof,
pa z želenjon, ka de tou
delo tvojih rok,
si lejko gizdavi na svoje roke,
pa na svoje delo,
pa z dobrov volouf se ti življenje preobnej.

Marta SEVER

PONEDELJEK, 21.12.2015, I. SPORED TVS

6.15 DNEVNIK IZBOR, ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.15 Z VRTA NA MIZO, 10.40 DO DOMAČIH, 11.10 VEMI, KVIZ, 11.50 NAGLASI 12.25 ANICA: ANICA IN ŠPORTNI DAN, OTROŠKA DRUŽINSKA NANIŽANKA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 PANOPTIKUM, 14.40 VILLAGE FOLK - LJUDJE PODEŽELJA: DALMATINSKE TUKE IN TARTUFI, DOKUMENTARNA SERIJA, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.40 OTROŠKI PROGRAM: OP! 16.00 TOČKA PRELOMA, 16.30 DUHOVNI UTRIP, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 V SVOJEM RITMU: POP, GLASBENO-DOKUMENTARNA SERIJA ZA MLADE, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 MIKROSKOPSKI MITJA: MITJA IN TELOVADBA, RISANKA, 18.10 PUŠA PEPA: BOŽIČKOVA VOTLINA, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 UMETNI RAJ, 23.40 GLASBENI VEČER, 0.45 DNEVNIK SLOVENCEV V ITALIJI, 1.10 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.05 INFO-KANAL

PONEDELJEK, 21.12.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 TOČKA, GLASBENA ODVAJA, 11.00 HALO TV, 11.45 DOBRO JUTRO, 14.10 POLNOČNI KLUB, 15.35 LJUDJE IN ZEMLJA, ODVAJA TV KOPER-CAPODISTRIA, 16.25 AVTOMOBILNOST, 17.00 HALO TV, 17.55 ALPSKO SMUČANJE - SVETOVNI POKAL: PARALELNI VELESALOM (M), 19.45 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 20.00 GOSPODIČNA MARPLE (VL): NESKONČNA NOČ, ANGLEŠKA NANIŽANKA, 21.30 INSPEKTOR TSCHELLER: NAGRADA, NEMSKA NANIŽANKA, 23.05 MARIO JE GLEDAL MORJE Z ZALJUBLJENIMI OČMI, KRATKI IGRANI FILM, 23.45 ZAHTEVAM MOST, PRIPADA MI, KRATKI IGRANI FILM, 23.45 ZORA, KRATKI IGRANI FILM, 0.10 JUTRO, KRATKI IGRANI FILM, 0.20 ŠAMPANSKI TWIST, KRATKI IGRANI FILM, 0.40 TOČKA, GLASBENA ODVAJA, 1.20 HALO TV, 2.05 ALPSKO SMUČANJE - SVETOVNI POKAL: PARALELNI VELESALOM (M), 4.00 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI SKOKI (M), 5.40 ZABAVNI KANAL

TOREK, 22.12.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.45 OBZORJA DUHA: JOŽEF, 12.20 ANICA: ANICA IN ZAJČEK, OTROŠKA DRUŽINSKA NANIŽANKA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO CITY, 14.20 KAJ GOVORIŠ? = SO VAKERES? 14.35 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 POTEPAJKA - BARANGOLASOK, ODVAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM: OP! 16.20 PROFIL: TONE RODE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 KULTURNI VRHOVI: CRNGROB, DOKUMENTARNA ODVAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 MUK: KANU, RISANKA, 18.10 KIOKA: ČAROVNIJE, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 IGRA S HUIDICEM, AVSTRALSKA NADALJEVANKA, 20.55 POGOVOR S PREDSEDNIKOM DRŽAVE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 PRIČEVALCI: STANKO SIVEC, POGOVORNA ODVAJA, 1.45 PROFIL: TONE RODE, 2.15 DNEVNIK SLOVENCEV V ITALIJI, 2.35 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 3.25 INFO-KANAL

TOREK, 22.12.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.10 TOČKA, GLASBENA ODVAJA, 10.10 ČEZ PLANKE: BERLIN, LEIPZIG, DRESDEN - 25 LET NEMŠKE ENOTNOSTI, 11.05 HALO TV, 11.50 DOBRO JUTRO, 14.50 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 16.20 DOBER DAN, 17.40 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 1. VOŽNJA, 19.00 OTROŠKI PROGRAM: OP! 20.00 NAJ MUZIKA IGRA: TOMAŽ DOMČELJ, 20.40 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 2. VOŽNJA, 21.40 KUKAVIČJE JAJCE 2, NEMŠKI FILM, 23.40 JAZZOVSKI EVERGRINI - ALENKA GODČEK, BLAŽ JURJEVIČ, STRING.SI IN OBALNI KOMORNI ORKESTER, 0.40 TOČKA, GLASBENA ODVAJA, 1.30 ŠPORTNI POSNETKI, 3.30 ZABAVNI KANAL

SREDA, 23.12.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.55 UMETNI RAJ, 12.25 ANICA: ANICA IN VELIKE SKRBI, OTROŠKA DRUŽINSKA NANIŽANKA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERJU: BRANKO ŠOMEN, 14.20 GLASNİK, KULTURNO-IZOBRAŽEVALNA ODVAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 15.45 PRAVLJICA O ZLATI URI, IGRANA ODVAJA ZA OTROKE, 16.25 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 SARA IN RAČEK: HIŠA GOSPE S ŠALOM, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 PROSLAVA OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI, 21.05 25 LET PO PLEBISCIITU, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 DEDIŠČINA EVROPE: VZHODNBERLINSKA SAGA (II.): NAPAD, NEMSKA NADALJEVANKA, 0.00 TRUTAMORA SLOVENCIJA IN VEDUN: ZVOČNE PODOBE ZEMLJE S POZABLJENIMI PESMIMI IN GLASBILI PRETEKLOSTI, 1.15 PROFIL, 1.40 DNEVNIK SLOVENCEV V ITALIJI, 2.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.55 INFO-KANAL, 4.25 GLASBENO JUTRO

SREDA, 23.12.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.20 TOČKA, GLASBENA ODVAJA, 10.35 DOBRO JUTRO, 12.05 DOBRO JUTRO, 14.45 VIKEND PAKET, 16.05 DOBER DAN, 17.00 HALO TV, 18.00 FINA GOSPA, POSEBNA EPIZODA ANGLEŠKE HUMORISTIČNE NANIŽANKE, 18.55 OTROŠKI PROGRAM: OP! 19.50 ŽREBANJE LOTA, 20.00 ZAPELJIV NEMŠKI FILM Z OPISOM ZA SLEPE IN SLABOVIDNE, 21.25 25 LET TREH TENORJEV: TRIJE TENORJI - ROJSTVO LEGENDE, GLASBENO-DOKUMENTARNI FILM, 22.40 ČAS ZA MANCO KOŠIR, 23.30 BLEŠČICA, ODVAJA O MODI, 0.05 HALO TV, 1.05 20 LET KNAP 'N ROLLA, KONCERT SKUPINE ORELEK, 3.15 TOČKA, GLASBENA ODVAJA, 4.00 ŠPORTNI POSNETKI, 5.45 ZABAVNI KANAL

ČETRTEK, 24.12.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 VEMI, KVIZ, 11.55 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 12.20 ANICA: ANICA IN SKRIVNOSTNA MASKA, OTROŠKA DRUŽINSKA NANIŽANKA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 POGOVOR S PREDSEDNIKOM DRŽAVE, 14.20 SLOVENSKI UTRIKI, ODVAJA MADŽARŠKE, 15.00 POROČILA, 15.10 BREZ MEJA - HATÁRTALAN, ODVAJA TV LENDAVA, 15.55 OTROŠKI PROGRAM: OP! 16.25 PROFIL, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ODVAJA O KUHANJU, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.05 ZAJČEK BELKO: PRVIČ, KO SEM NAREĐIL, ROBOT, RISANKA, 18.10 POLDE: DAN, KO JE POLDI REŠIL NOTE, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 VSI POD ENO JELKO, NEMŠKI FILM, 21.35 BOŽIČ S TREMI TENORJI: CARRERAS, DOMINGO, PAVAROTTI, 23.05 SVETO IN SVET: SLAVA BOGU NA VIŠAVAH IN NA ZEMLJI MIR LJUDEM, 23.45 POLNOČNICA, 1.00 BOŽIČNO SRCE, AMERIŠKI FILM, 2.30 DNEVNIK SLOVENCEV V ITALIJI, 2.55 PROFIL, 3.20 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 4.30 GLASBENO JUTRO

ČETRTEK, 24.12.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.25 VEMI, KVIZ, 10.00 EVANGELIČANSKO BOŽIČNO BOGOSLUŽJE, 11.05 NAJAZ K NEDOLŽNOSTI, DOKUMENTARNI FILM, 12.00 URBI ET ORBI: PAPEŽEVA BOŽIČNA POSLANICA, 12.30 BOŽIČNA PRAVLJICA, GLASBENO-IGRANA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ČUDOVITO ŽIVLJENJE, AMERIŠKI FILM, 15.40 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 16.10 BOŽIČNI KONCERT KONSERVATORIJA ZA GLASBO IN BALET LJUBLJANA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 NELI IN CEZAR: BOŽIČNO DREVESCE, RISANKA, 18.05 ULICA SANJ: ONSTRAN MAVRICE, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, DNEVNIKOV IZBOR, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 21.25 MATIJA VERTOVČEK, VELIKI UM SLOVENskega NARODA, DOKUMENTARNI FILM, 22.15 POROČILA, ŠPORT, VREME, 22.40 NEZNANKINO PISMO, AMERIŠKI FILM, 0.15 DNEVNIK SLOVENCEV V ITALIJI, 0.35 DNEVNIK, 1.00 DNEVNIKOV IZBOR, ŠPORT, VREME, 1.25 INFO-KANAL

PETEK, 25.12.2015, I. SPORED TVS

4.35 BOŽIČNI KONCERT SIMFONIKOV RTV Z EROIKO, 5.50 APYAVZI! - TABU, 6.05 SLEDI: DRUŽINA VARL - ŽIVLJENJE Z LUTKAMI, DOKUMENTARNA ODVAJA, 7.05 V SLUŽBI ČLOVEKOVGA DOSTOJANSTVA - 25 LET SLOVENSKE KARITAS, 8.20 BOŽIČNA ROMANCA, 10.00 POTOVANJE NA BOŽIČNO ZVEZDO, NORVEŠKI FILM 11.10 PLANET ZEMLJA, BRITANSKO-NEMŠKO-AMERIŠKI FILM, 13.05 VELIKI BOŽIČNI KONCERT GIMNAZIJE KRANJ 2015 - SLOVANSKI VEČER, 14.50 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 15.15 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 15.55 MIGAJ RAJE Z NAMI, ODVAJA ZA RAZGIBANO ŽIVLJENJE, 16.20 SAMO OČE, ITALIJANSKI FILM, 17.50 FINA GOSPA, POSEBNA EPIZODA ANGLEŠKE HUMORISTIČNE NANIŽANKE, 19.00 OTROŠKI PROGRAM: OP! 20.00 KAKO VKLJUČITI SAMUELA?, AMERIŠKA DOKUMENTARNA ODVAJA, 21.00 KAVLEŽ IFLA, ANGLEŠKI FILM, 22.30 POLNOČNI KLUB, 23.40 POPRAVLJENA KRIVICA, AMERIŠKA NADALJEVANKA, 0.25 BOŽIČNI KONCERT Z NUŠO DERENDA IN SIMFONIKI RTV SLOVENIJA, 1.30 TOČKA, GLASBENA ODVAJA, 2.15 ZABAVNI KANAL, 3.20 ŠPORTNI POSNETKI

SOBOTA, 26.12.2015, I. SPORED TVS

5.45 GLASBENO JUTRO, 7.00 OTROŠKI PROGRAM: OP! 10.30 DOSJE: PROJEKT OSAMOSVOJITEV SLOVENIJE, 12.00 PREUOSKE 50 STAZICE - OD LJUDŠKE DO NARODNOZABAVNE GLASBE, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 13.50 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 14.20 KULTURNI VRHOVI: CRNGROB, DOKUMENTARNA ODVAJA, 14.55 MEJE SVETA - VODNIK PO VESOLJU, ANGLEŠKA DOKUMENTARNA ODVAJA, 16.00 ZALJUBLJENI V ŽIVLJENJE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 KNJIGA O DŽUNGLI - DŽUNGELSKI ROMPOMPOM, RISANI FILM, 18.15 A VEŠ, KOLIKO TE IMAM RAD: SE DOTAKNEŠ ZVEZDE, RISANKA, 18.30 OZARE, 18.40 PETER ZAJEK: POVEST O LETEČIH ZAJCII, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.05 4. FESTIVAL SLOVENSKE DOMOLJUBNE PESMI - MATI DOMOVINA, 22.00 ZAPISČINA (II): DANŠKA NADALJEVANKA, 23.00 POROČILA, ŠPORT, VREME, 23.35 GLOBINA, ISLANDSKI FILM, 1.05 DNEVNIK SLOVENCEV V ITALIJI, 1.30 DNEVNIK, UTRIP, ŠPORT, VREME, 2.20 INFO-KANAL

SOBOTA, 26.12.2015, II. SPORED TVS

4.15 20 LET KNAP 'N ROLLA, KONCERT SKUPINE ORELEK, 6.25 10 DOMAČIH, 7.00 NAJBOJŠE JUTRO, 9.00 DOBER DAN, 10.00 POLNOČNI KLUB, 11.30 10 DOMAČIH, 12.00 DRŽAVNA POČASTITEV DNEVA SAMOSTOJNOSTI IN ENOTNOSTI, 13.10 25 LET PO PLEBISCIITU, 14.00 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 15.15 MIKOV BOŽIČ, NIŽOZEMSKI FILM, 17.00 ŠPORT V LETU 2015, 18.00 DOSJE: SLOVENSKI PLEBISCIIT, 19.00 V RITMU VOLOVSKE VPRIJEGE, DOKUMENTARNI FELJTON, 19.30 V SVOJEM RITMU: POP, GLASBENO-DOKUMENTARNA SERIJA ZA MLADE, 20.00 PETELJNI ZAJTRK, SLOVENSKI FILM, 22.05 ZVEZDANA, 22.45 PESEM IMA MOČ, GLASBENO-DOKUMENTARNA ODVAJA, 23.45 ALEKSANDER MEŽEK - LJUBLJANA PO LONDONU, KONCERT V CANKARJEVEM DOMU, 1.10 BLEŠČICA, ODVAJA O MODI, 1.40 ZABAVNI KANAL, 2.40 ROKOMET - SVETOVNO PRVENSTVO (Ž), FINALA, 4.30 ŠPORT V LETU 2015

NEDELJA, 27.12.2015, I. SPORED TVS

5.10 GLASBENO JUTRO, 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.40 PRISLUHNI MO TŠINI, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 11.20 OZARE, 11.25 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 14.50 SULLIVANOVA POTOVANJA, AMERIŠKI FILM, 16.20 POGLED NA ... ŽUPNIŠKO CERKEV SV. KANCIJANA V KRANJU IN POZNOGOTSKE DVORANSKE CERKVE NA KRANJSKEM, DOKUMENTARNA ODVAJA, 16.35 VILLAGE FOLK - LJUDJE PODEŽELJA: SEJEM MALIH SIRARJEV, DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VIKEND PAKET, 18.40 MUK: RIBICE ZRASTEJO V RIBE, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA (II.): NOVA ŠEPIKA, SLOVENSKA NADALJEVANKA, 20.30 INTERJU, 21.20 NA ROMARSKI POTT - ŠEST POTTI DO SANTIAGA, AMERIŠKA DOKUMENTARNA ODVAJA, 22.50 POROČILA, ŠPORT, VREME, 23.20 DREVO ŽIVLJENJA, AMERIŠKI FILM, 1.35 DNEVNIK SLOVENCEV V ITALIJI, 2.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 2.55 INFO-KANAL

NEDELJA, 27.12.2015, II. SPORED TVS

5.35 ALEKSANDER MEŽEK - LJUBLJANA PO LONDONU, KONCERT V CANKARJEVEM DOMU, 7.00 DUHOVNI UTRIP, 7.30 VOKALNA SKUPINA PLAMEN IZ TORONTA, 9.05 OSVATINA, POGANSKI OGENJ, DOKUMENTARNO-IGRANI FILM, 9.55 ZALJUBLJENI V ŽIVLJENJE, 10.45 ANICA: ANICA IN ŠPORTNI DAN, OTROŠKA DRUŽINSKA NANIŽANKA, 11.10 ANICA, OTROŠKA DRUŽINSKA NANIŽANKA, 12.45 NEKOČ JE BIL GOZD, FRANCOŠKI DOKUMENTARNI FILM, 14.00 ZVEZDANA, 14.40 KAKO VKLJUČITI SAMUELA?, AMERIŠKA DOKUMENTARNA ODVAJA, 15.40 GALA BALETNIH ZVEZD OB ZAKLJUČKU EXPO 2015, 17.25 NIMIN OTOK, AMERIŠKI FILM, 18.55 LEONOVA ZIMA, RISANI FILM, 19.20 PETER ZAJEK - POVEST O PUSTOLOVŠČINI ZAJCA IN VEVIČIČKA, RISANI FILM, 19.50 ŽREBANJE LOTA, 20.00 V SOJU ULIČNIH SVETLIK, ANGLEŠKA DOKUMENTARNA ODVAJA, 20.50 VERA (V): SPREMENLJIVI ČASI, ANGLEŠKA MINISERIJA, 22.15 4. FESTIVAL SLOVENSKE DOMOLJUBNE PESMI - MATI DOMOVINA, 1.15 VIKEND PAKET, 1.25 ŠPORT V LETU 2015, 2.25 GIMNASTIKA EP (M), EKIPNO, 4.00 ALPSKO SMUČANJE - MAGAZIN, 4.30 ZABAVNI KANAL

PONEDELJEK, 28.12.2015, I. SPORED TVS

6.15 UTRIP, ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.15 Z VRTA NA MIZO, 10.40 DOBRO JUTRO, 10.40 DOBRO JUTRO, 11.05 HALO TV, 12.20 DOBRO JUTRO, 15.35 SLOVENSKI MAGAZIN, 16.05 ČAS ZA MANCO KOŠIR, 17.00 HALO TV, 17.50 FINA GOSPA, POSEBNA EPIZODA ANGLEŠKE HUMORISTIČNE NADALJEVANKI, 18.55 OTROŠKI PROGRAM: OP! 20.00 BOŽIČNI KONCERT SIMFONIKOV RTV Z EROIKO, 21.10 BOŽIČ S PRIPARCI, 21.30 BOŽIČNA PESEM, AMERIŠKI FILM, 2012, 23.00 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 0.10 HALO TV, 1.00 TOČKA, GLASBENA ODVAJA, 1.45 ŠPORTNI POSNETKI

PONEDELJEK, 28.12.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.25 VEMI, KVIZ, 10.00 EVANGELIČANSKO BOŽIČNO BOGOSLUŽJE, 11.05 NAJAZ K NEDOLŽNOSTI, DOKUMENTARNI FILM, 12.00 URBI ET ORBI: PAPEŽEVA BOŽIČNA POSLANICA, 12.30 BOŽIČNA PRAVLJICA, GLASBENO-IGRANA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ČUDOVITO ŽIVLJENJE, AMERIŠKI FILM, 15.40 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 16.10 BOŽIČNI KONCERT KONSERVATORIJA ZA GLASBO IN BALET LJUBLJANA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 NELI IN CEZAR: BOŽIČNO DREVESCE, RISANKA, 18.05 ULICA SANJ: ONSTRAN MAVRICE, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, DNEVNIKOV IZBOR, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 21.25 MATIJA VERTOVČEK, VELIKI UM SLOVENskega NARODA, DOKUMENTARNI FILM, 22.15 POROČILA, ŠPORT, VREME, 22.40 NEZNANKINO PISMO, AMERIŠKI FILM, 0.15 DNEVNIK SLOVENCEV V ITALIJI, 0.35 DNEVNIK, 1.00 DNEVNIKOV IZBOR, ŠPORT, VREME, 1.25 INFO-KANAL

SOBOTA, 26.12.2015, I. SPORED TVS

5.45 GLASBENO JUTRO, 7.00 OTROŠKI PROGRAM: OP! 10.30 DOSJE: PROJEKT OSAMOSVOJITEV SLOVENIJE, 12.00 PREUOSKE 50 STAZICE - OD LJUDŠKE DO NARODNOZABAVNE GLASBE, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 13.50 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 14.20 KULTURNI VRHOVI: CRNGROB, DOKUMENTARNA ODVAJA, 14.55 MEJE SVETA - VODNIK PO VESOLJU, ANGLEŠKA DOKUMENTARNA ODVAJA, 16.00 ZALJUBLJENI V ŽIVLJENJE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 KNJIGA O DŽUNGLI - DŽUNGELSKI ROMPOMPOM, RISANI FILM, 18.15 A VEŠ, KOLIKO TE IMAM RAD: SE DOTAKNEŠ ZVEZDE, RISANKA, 18.30 OZARE, 18.40 PETER ZAJEK: POVEST O LETEČIH ZAJCII, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.05 4. FESTIVAL SLOVENSKE DOMOLJUBNE PESMI - MATI DOMOVINA, 22.00 ZAPISČINA (II): DANŠKA NADALJEVANKA, 23.00 POROČILA, ŠPORT, VREME, 23.35 GLOBINA, ISLANDSKI FILM, 1.05 DNEVNIK SLOVENCEV V ITALIJI, 1.30 DNEVNIK, UTRIP, ŠPORT, VREME, 2.20 INFO-KANAL

SOBOTA, 26.12.2015, II. SPORED TVS

4.15 20 LET KNAP 'N ROLLA, KONCERT SKUPINE ORELEK, 6.25 10 DOMAČIH, 7.00 NAJBOJŠE JUTRO, 9.00 DOBER DAN, 10.00 POLNOČNI KLUB, 11.30 10 DOMAČIH, 12.00 DRŽAVNA POČASTITEV DNEVA SAMOSTOJNOSTI IN ENOTNOSTI, 13.10 25 LET PO PLEBISCIITU, 14.00 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 15.15 MIKOV BOŽIČ, NIŽOZEMSKI FILM, 17.00 ŠPORT V LETU 2015, 18.00 DOSJE: SLOVENSKI PLEBISCIIT, 19.00 V RITMU VOLOVSKE VPRIJEGE, DOKUMENTARNI FELJTON, 19.30 V SVOJEM RITMU: POP, GLASBENO-DOKUMENTARNA SERIJA ZA MLADE, 20.00 PETELJNI ZAJTRK, SLOVENSKI FILM, 22.05 ZVEZDANA, 22.45 PESEM IMA MOČ, GLASBENO-DOKUMENTARNA ODVAJA, 23.45 ALEKSANDER MEŽEK - LJUBLJANA PO LONDONU, KONCERT V CANKARJEVEM DOMU, 1.10 BLEŠČICA, ODVAJA O MODI, 1.40 ZABAVNI KANAL, 2.40 ROKOMET - SVETOVNO PRVENSTVO (Ž), FINALA, 4.30 ŠPORT V LETU 2015

NEDELJA, 27.12.2015, I. SPORED TVS

5.10 GLASBENO JUTRO, 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.40 PRISLUHNI MO TŠINI, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 11.20 OZARE, 11.25 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 14.50 SULLIVANOVA POTOVANJA, AMERIŠKI FILM, 16.20 POGLED NA ... ŽUPNIŠKO CERKEV SV. KANCIJANA V KRANJU IN POZNOGOTSKE DVORANSKE CERKVE NA KRANJSKEM, DOKUMENTARNA ODVAJA, 16.35 VILLAGE FOLK - LJUDJE PODEŽELJA: SEJEM MALIH SIRARJEV, DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VIKEND PAKET, 18.40 MUK: RIBICE ZRASTEJO V RIBE, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA (II.): NOVA ŠEPIKA, SLOVENSKA NADALJEVANKA, 20.30 INTERJU, 21.20 NA ROMARSKI POTT - ŠEST POTTI DO SANTIAGA, AMERIŠKA DOKUMENTARNA ODVAJA, 22.50 POROČILA, ŠPORT, VREME, 23.20 DREVO ŽIVLJENJA, AMERIŠKI FILM, 1.35 DNEVNIK SLOVENCEV V ITALIJI, 2.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 2.55 INFO-KANAL

NEDELJA, 27.12.2015, II. SPORED TVS

5.35 ALEKSANDER MEŽEK - LJUBLJANA PO LONDONU, KONCERT V CANKARJEVEM DOMU, 7.00 DUHOVNI UTRIP, 7.30 VOKALNA SKUPINA PLAMEN IZ TORONTA, 9.05 OSVATINA, POGANSKI OGENJ, DOKUMENTARNO-IGRANI FILM, 9.55 ZALJUBLJENI V ŽIVLJENJE, 10.45 ANICA: ANICA IN ŠPORTNI DAN, OTROŠKA DRUŽINSKA NANIŽANKA, 11.10 ANICA, OTROŠKA DRUŽINSKA NANIŽANKA, 12.45 NEKOČ JE BIL GOZD, FRANCOŠKI DOKUMENTARNI FILM, 14.00 ZVEZDANA, 14.40 KAKO VKLJUČITI SAMUELA?, AMERIŠKA DOKUMENTARNA ODVAJA, 15.40 GALA BALETNIH ZVEZD OB ZAKLJUČKU EXPO 2015, 17.25 NIMIN OTOK, AMERIŠKI FILM, 18.55 LEONOVA ZIMA, RISANI FILM, 19.20 PETER ZAJEK - POVEST O PUSTOLOVŠČINI ZAJCA IN VEVIČIČKA, RISANI FILM, 19.50 ŽREBANJE LOTA, 20.00 V SOJU ULIČNIH SVETLIK, ANGLEŠKA DOKUMENTARNA ODVAJA, 20.50 VERA (V): SPREMENLJIVI ČASI, ANGLEŠKA MINISERIJA, 22.15 4. FESTIVAL SLOVENSKE DOMOLJUBNE PESMI - MATI DOMOVINA, 1.15 VIKEND PAKET, 1.25 ŠPORT V LETU 2015, 2.25 GIMNASTIKA EP (M), EKIPNO, 4.00 ALPSKO SMUČANJE - MAGAZIN, 4.30 ZABAVNI KANAL

ČETRTEK, 24.12.2015, I. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.10 TOČKA, GLASBENA ODVAJA, 10.40 Z VRTA NA MIZO, 11.05 HALO TV, 12.20 DOBRO JUTRO, 15.35 SLOVENSKI MAGAZIN, 16.05 ČAS ZA MANCO KOŠIR, 17.00 HALO TV, 17.50 FINA GOSPA, POSEBNA EPIZODA ANGLEŠKE HUMORISTIČNE NADALJEVANKI, 18.55 OTROŠKI PROGRAM: OP! 20.00 BOŽIČNI KONCERT SIMFONIKOV RTV Z EROIKO, 21.10 BOŽIČ S PRIPARCI, 21.30 BOŽIČNA PESEM, AMERIŠKI FILM, 2012, 23.00 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 0.10 HALO TV, 1.00 TOČKA, GLASBENA ODVAJA, 1.45 ŠPORTNI POSNETKI

PETEK, 25.12.2015, I. SPORED TVS

5.30 GLASBENO JUTRO, 7.00 OTROŠKI PROGRAM: OP! 9.25 VEMI, KVIZ, 10.00 EVANGELIČANSKO BOŽIČNO BOGOSLUŽJE, 11.05 NAJAZ K NEDOLŽNOSTI, DOKUMENTARNI FILM, 12.00 URBI ET ORBI: PAPEŽEVA BOŽIČNA POSLANICA, 12.30 BOŽIČNA PRAVLJICA, GLASBENO-IGRANA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ČUDOVITO ŽIVLJENJE, AMERIŠKI FILM, 15.40 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 16.10 BOŽIČNI KONCERT KONSERVATORIJA ZA GLASBO IN BALET LJUBLJANA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 ALPE-DONAVA-JADRAN, 17.55 NOVICE, 18.00 NELI IN CEZAR: BOŽIČNO DREVESCE, RISANKA, 18.05 ULICA SANJ: ONSTRAN MAVRICE, RISANKA, 18.20 VEMI, KVIZ, 19.00 DNEVNIK, DNEVNIKOV IZBOR, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 21.25 MATIJA VERTOVČEK, VELIKI UM SLOVENskega NARODA, DOKUMENTARNI FILM, 22.15 POROČILA, ŠPORT, VREME, 22.40 NEZNANKINO PISMO, AMERIŠKI FILM, 0.15 DNEVNIK SLOVENCEV V ITALIJI, 0.35 DNEVNIK, 1.00 DNEVNIKOV IZBOR, ŠPORT, VREME, 1.25 INFO-KANAL

PETEK, 25.