

18. NOVEMBRA

OBČNI ZBOR

SLOVENSKE

ZVEZE

STR. 2

ANDOVČANI V

SOMBOTELI

STR. 4

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 28. septembra 2006 ☼ **Leto XVI, št. 39**

Mednarodni simpozij v Radencih

SADJARSTVO – PRILOŽNOST, KI JO EVROPA NUDI PORABJU IN PREKMURJU

Zdaj, ko zorijo jabolka, je nemara najprimernejši čas za pogovor o sadjarstvu v Porabju in Prekmurju. Ne trdim, da so tako razmišljali v službi vlade Republike Slovenije za lokalno samoupravo in regionalno politiko, ko so pripravljali mednarodni simpozij o projektih, sofinanciranih iz strukturnih skladov Evropske unije v Prekmurju in sosednjih regijah – lahko gre zgolj za naključje. Simpozij z omenjeno tematiko in s poudarkom na sadjarstvu je bil v Radencih, prvi dan se je neposredno, v živo »dotaknil«
začetkov sadjarstva v Porabju, točneje pri Alojzu Hanžeku na Gornjem Seniku, in na pogovoru, ki ga je v Monoštru pripravil slovenski generalni konzulat. Pomen vključevanja Porabja v čezmejne projekte je v Radencih poudaril tudi generalni konzul Marko Sotlar. Simpoziju so sledile delavnice za člane sadjarske zadruga Gorički sad, ki ima sedež v Puconcih.

Dr. Ivan Žagar, slovenski minister za lokalno samoupravo in regionalno politiko, je na simpoziju v Radencih, kjer so razpravljali tudi o projektih, sofinanciranih iz evropskih strukturnih skladov, povedal, da potekajo intenzivne priprave pri usklajevanju programov za proračunsko

Prekmurski sadjari pri Hanžekovih na Gornjem Seniku

obdobje 2007 – 2013, ko bo na voljo kar štirikrat več denarja kot zdaj. Tudi zategadelj je zelo pomembno, kako bodo pripravljene programi, in tudi, kako bo zastavljeno sodelovanje oziroma povezovanje s sosednjimi regijami. Sicer pa naj bi bilo prihodnje leto v Sloveniji za razvoj podeželja namenjenih 1,1 milijarde evrov, od tega 900 milijon evrov iz evropskih skladov, je povedala v imenu ministrstva za kmetijstvo Janja Kokalj Prošek. Denarja naj ne bi porabili samo v kmetijstvu, ampak tudi za ustanavljanje malih podjetij na podeželju. Konkretniji programi bodo pripravljene do 25. septembra.

V Radencih so predstavili tudi tri večje in zaključene projekte, ki so bili sofinancirani iz evropskih skladov. Največji je novi hotel s petimi zvezdicami v Moravskih Toplicah, ki ga bodo odprli 26. tega meseca, gradnja pa je veljala 4,8 milijarde tolarjev (približno 5 milijard forintov), druga je mnogo manjša naložba v Mlinopeku za predelavo oziroma luščenje ajde, tretja pa v turistično kmetijo Olge Puhane v Bogojini.

Predsednik Slovenske manjšinske koordinacije Rudi Pavšič iz Trsta je povedal, da bodo v prihodnje posvečali več pozornosti gospodarskemu sodelovanju in povezovanju med Slovenci v sosednjih

državah, in poudaril, da je v Evropski uniji dovolj denarja, le vedeti je potrebno, kako do njega. Konkretnije, kako ravnati, je povedal Erik Švab, ki v Trstu vodi Urad za Evropo. Urad oziroma Euroservis sodeluje v velikem številu čezmejnih in drugih projektov, tudi v državah nekdanje Jugoslavije. Zelo uspešno je tudi sodelovanje Slovencev v Italiji z italijansko manjšino v Sloveniji. Izkušnje Urada za Evropo bo Erik Švab v začetku oktobra predstavil tudi v Porabju.

Z zanimivimi podatki je v Radencih postregla Anita Huggau, veleposlanica kraljevine Danske v Sloveniji. Na Danskem je 61 odstotkov ozem-

lja namenjenega kmetijstvu, kar 22 odstotkov izvoza je iz kmetijstva oziroma živilsko predelovalne industrije, kar pomeni 7,6 milijarde evrov prihodka. Na simpozij so veleposlanico povabili zato, ker danski sadjarski strokovnjaki svetujejo članom sadjarske zadruga Gorički sad. Tokrat je prenašal izkušnje na goričke sadjarje tudi Niels Vestergaard Olsen.

Sadjarska zadruga Gorički sad, je povedala Alenka Žohar, ima zdaj 38 članov, ki pridelujejo predvsem jabolka na 140 hektarjih sadovnjakov. Od leta 2002 imajo hladilnico za 3 tisoč ton sadja. Zadruga vzpodbuja razvoj sadjarstva v Prekmurju in deloma v Porabju, v prihodnje pa želi prodati več sadja na trgih Evropske unije. Več pozornosti bodo namenjali tudi predelavi, v sok, kis in suho sadje. Minuli torek, sredo in četrtek je potekalo izobraževanje (delavnice) članov sadjarske zadruga Gorički sad, in sicer na osnovi danskih izkušenj v sadjarstvu.

Člani zadruga Gorički sad in zadruga za razvoj podeželja Pomelaj so ob simpoziju v Radencih pripravili razstavo sadja in izdelkov iz sadja, domačega peciva in razstavo ročnih del, predvsem iz koruznega ličja.

Utrpiti iz porabske zgodovine

Rákosijeva vlada je internirala 30 slovenskih družin

Vodstvo Železne županije si je leta 1956 prizadevalo za stike s Slovenijo

Ob 10. obletnici smrti slovenskega filologa dr. Avgusta Pavla so 10. marca 1956 slavnostno odkrili njegov spomenik v Sombotelu, kjer sta umestila venec Dalibor Soldatič, jugoslovanski veleposlanik, in M. Žigmund, sekretar veleposlaništva. Dr. Vilko Novak, ljubljanski profesor, je v stavbi TIT-a (Ljudska univerza) v madžarščini ovrednotil znanstveno dejavnost Avgusta Pavla, ki je bil njegov sodelavec in prijatelj. Novak je predstavil razvoj madžarsko-slovenskih zgodovinskih, literarnih in etnoloških stikov.

Partijski in državni voditelji Železne županije so pristrčno sprejeli jugoslovanske diplomate in »so govorili o potrebi prijateljskega sodelovanja ter so izpostavili naše uspehe pri gradnji socializma. Izrazili so željo, da bi vzpostavila njihova županija kot sosedno območje neposredne stike z Ljudsko republiko Slovenijo. Obisk je bil deležen velike publicitete v časopisu županije, o našem obisku so poročali osrednji časopisi v daljših prispevkih,« - je poudaril Soldatič v svojem poročilu za njegove predstojnike.

Naslednji dan, 11. marca, sta obiskala Soldatič in Žigmund v družbi predstavnikov Županijskega sveta in partijske organizacije Gornji Senik.

»Na Gornjem Seniku živi večina slovenska manjšina. V obmejni vasi so postavili slavolok za izkazovanje spoštovanja in so nas slavnostno sprejeli. Sekretar lokalnega sveta nas je pozdravil, nato smo šli na otvoritev kulturnega doma, ki je dobil ime po Avgustu Pavlu. Ob tej priliki je govoril dr. Vilko Novak o delovanju Avgusta Pavla v slovenščini.« V kulturnem programu so nastopili slovenski ansambli in tudi vzhodno-madžarske (gradiščanske) hrvaške skupine.

Diplomati so izvedeli, da živi v osmih naseljih Železne županije

okoli 7000 Porabskih Slovencev, največja vas Gornji Senik ima 1500 prebivalcev in je delež madžarskega prebivalstva le 20-odstotni ter da živi v naselju 15 nemških in 5 hrvaških družin.

»Zelo so konzervativni in verni, nimajo dovolj zemlje, ki jo lahko obdelujejo. Med vzroki revščine je, da imajo v družini veliko otrok (povprečno 6 v družini) in jih bremeni obvezna oddaja pridelkov. Kmetijske zadruga ne deluje. Nobenega slovenskega predstavnika ni pri državnih organih.

Slovenske šole sploh ne delujejo. V vseh vaseh se učijo šolarji svoj materni jezik v osnovnih šolah 1-2 uri na teden. V obdobju Informbiroja je bilo prebivalstvo izpostavljeno preganjanju in denacionalizaciji, zato ljudje sploh niso upali razmišljati o tem, da bi zaprosili za izboljšanje pogojev v šolstvu.

V zadnjem času so se na pobudo Zveze južnih Slovanov ustanovile v vaseh kulturne skupine Porabskih Slovencev in so odprli gornjeseniški kulturni dom.

V obdobju kampanje Kominform je tudi to območje trpelo zaradi preganjanja manjšine. Po zapisanih, sicer nepopolnih podatkih so zaprli in deportirali iz slovenskih vasi 30 družin: z Gornjega Senika 13, z Verice 9, iz Sakalovcev 3, iz Slovenske vasi 3 družine. Od deportirancev se še do danes niso mogli vsi vrniti v svoje vasi, njihovo premoženje so zaplenili in jim ga niso vrnili.

Družino Bedič iz Slovenske vasi so ti dogodki močno prizadeli. Jožefa Bediča in njegovo družino so leta 1949 aretirali. 3 leta je bil v ječi. Njega in njegovo ženo so zdaj izpustili, toda jima niso dovolili, da se vrneta v vas. Zdaj živita v Rábasömjenu blizu Sárvára, kjer mož dela na državnem posestvu. Njegova hčer Kristina Bedič je

zaprta v ječi v Kalocsi, na 15 let so jo obsodili samo zato, ker se je družila s takimi fanti, ki so hoteli pobegniti v Jugoslavijo.

(Njen brat je pobegnil v Slovenijo in ima zdaj majorski čin v vojski). Vzeli so jim vse premoženje, ki ga niso dobili nazaj.

V Slovenski vesi so aretirali učitelja Franca Orbána. Zdaj so ga izpustili, vrnil se je v svojo vas, ampak ne dobi pokojnine in ne najde službe.

Na Gornjem Seniku so državni organi leta 1952 pregnali duhovnika Janeza Kuharja (sedaj živi na Izsákfalvi in se ne sme vrniti v svojo vas).

Ti podatki iz tega območja so pomanjkljivi, hkrati pa kažejo, da je madžarska vlada - v dveh letih po normalizaciji razmer med državama - zelo malo prispevala za pravno odškodnino zaradi žalitev in nepravilnosti, katere je zagrešila v obdobju antijugoslovanske kampanje. Čas je že tudi za to, da bi to vprašanje obravnavala madžarska vlada, ker je veliko takih, ki so zaradi navezanosti na Jugoslavijo pretrpeli žalitve. Ko sem bil v Železni županiji, sem dobil vtis, da so županijski in lokalni voditelji pripravljene popraviti nepravilnosti, če za to dobijo napotke od višjih organov.« (Arhiv MIP-a Srbije PA 1956 F52).

Dalibor Soldatič, jugoslovanski veleposlanik, je po svojem imenovanju leta 1953 večkrat posredoval v zadevah Slovencev, Hrvatov in Srbov na Madžarskem in njegova prizadevanja so bila uspešna pri ureditvi stikov med Madžari in Jugoslavani. Soldatič tudi ni pozabil Slovencev v Železni županiji in štiri dni po obisku, 16. marca 1956, po sestanku z Mátyásem Rákosijem je prišlo na dnevni red - ob ureditvi madžarsko-jugoslovanskih stikov - tudi vprašanje Slovencev.

Rákosi je Soldatiču povedal, da ga je povabil na sestanek zaradi

18. novembra Občni zbor Slovenske zveze

Slovenska zveza v svojem Statutu/Alapszabályi ma naprej napisano, ka vsakšo štrto leto mora vküper pozvati občni zbor, steri je najvišei forum Zveze. 1990. leta ustanovljena Zveza de etak letos 18. novembra mejla že 5. volilni občni zbor. Pred dvöma letoma smo meli občni zbor, na sterom smo samo račun dali, ta prajli dvejetno delo, ka je ške znak, ka bi radi tadale, ka je nej dobro,... Zdaj damo račun od štiriletnega dela pa de se z nauva vililo predsedstvo s predsednikom vred. Nji majo pravico voliti delegati Porabski Slovencev, stere delegira slovensko lüstvo, na vsakši 50 pride 1 delegat, pa civilne slovenske organizacije, kak društva, kulturne skupine pa krajevne organizacije.

Predsedstvo Zveze se je na zadnjom djilejši, 13. septembra, tak odlaučilo, ka do v osnovi tisti delegati pozvani, steri so bili delegirani pred štirimi lejtami s tejm, če do tü tak stele organizacije, stere majo pravico nji delegirati. Člani predsedstva so se vzeli za tau, ka do delegate uni brali vküper, s tejm, ka njim na Slovenskoj zvezi vse potrebne informacije pisno damo v roke. Na letošnjom djilejši mo meli vsevküper 91 delegatov: Gorejnji Senik 18, Dolejnji Senik 5, Sakalovci 7, Slovenska ves - Monošter 21, Števanovci 13, Verica 5, Andovci 4, Sombotel 6, Mosonmagyaróvár 3 pa Budimpešta 9.

V sterom kraji, kelko Slovencev je? Pri tom smo upoštevati podatke zadnjoga ljudskega štetja, leta 2001. Upoštevati smo vse slovenska društva, kulturne skupine pa šole. Vse civilne organizacije se majo prav odlaučiti od svoji delegatov pa delagatov za svoj kraj. Vse té lidi pa društva, skupine, šole gora ziščejo člani predsedstva. Vsakši delegat podpiše izjavo, na steroj se vzeme, ka pride na djilejš Zveze. Drüge informacije vam sledkar tü damo na znanje v novinaj Porabje.

Klara Fodor - sekretarka

tega, ker »so se začeli ukvarjati z vprašanjem naših stikov,« skliceval se je na njegov nedavni obisk v Moskvi, ko »se je moral sramovati pred ruskimi tovariši, ker je bila njegova država pri ureditvi stikov z Jugoslavijo na zadnjem mestu.« V resnici sta leta 1953 začeli sovjetska in jugoslovanska vlada postopek ureditve odnosov med državama, Rákosi pa ni upošteval nasvetov sovjetskih voditeljev, ker se je od leta 1948, ko so izdali sklep Kominforma, močno upiral Titovi vladi.

Rákosi je vprašal Soldatiča, kakšne vtise je dobil med obiskom v Železni županiji. »Povedal sem, da so bili moji vtisi pozitivni, voditelji državnih in partijskih organov so me povsod lepo sprejeli ter so iskreno izrazili željo, da bi želela Železna županija z Ljudsko republiko Slovenijo kot sosedo sodelovanti in izmenjati izkušnje med državama. Vendar sem omenil tudi to, da

bi lahko pri določenih zadevah popravili nepravilnosti, naprimer z izpustitvijo ujetnikov in deportirancev narodne manjšine, kar bi - po mojem mnenju - lahko prispevalo k potrebnemu medsebojnemu zaupanju.

Poudaril sem, da je to zadeva madžarskih državljanov, toda ti ljudje so po rodu našega porekla in bi naletela poprava kršitev in nepravilnosti, ki so bile proti njim zagrešene, na dober odmev. Rákosi je povedal, da me je popolnoma razumel in da bo sam obravnaval stvar, ker to zadeva njihove državljane, nad katerimi imajo popolno jurisdikcijo ter bodo vrnili svobodo vsem, ki niso bili obsojeni zaradi kaznivoga dejanja.« (Arhiv MIP-a Srbije PA 1956 F52).

Duro Franković
Prevod: Nikoleta Vajda

V GLAVEJ, V SRCEJ SLOVENEK

Na letošnji djesenski manjšinski volitvaj na Vogrskom mo po nauvom zakoni samo tisti leko volili člene slovenski samouprav, steri smo se v leti registrirali v manjšinskem volilnom registri. Med trinajstimi manjšinami se je ranč Slovencev dalo najmenje registrirati, vsevküper v rosagi samo 991. Na zadnjom ljudskom štetji, gda so nas vküp pisali v rosagi, se je za Slovence priznalo 3040 lüdi, slovenski gezik za svoj materni gezik priznalo 3187,

venski penzionistaj v vodstvi, un je bola v vesi pomago, ge sam pa doma na tanji (pristavi), sam bola tam odo kaulik. Tam smo bola Slovence gé, na Dolejnjom Seniki je pa tau že bola vse mejšano gé. Za koga smo mi znali, smo šli k njim, smo njim raztolmačili té nauvi zakon, smo njim pomogli vö napisati papire. Pri nas je že bola tá starejša generacija gé slovenska. Mi smo tiste lüdi bola poiskali. Steri stariš je Slovenec gé, tisti že svoje mlajše tö

smo vö dali knjigo o zgodivini Dolejnjoga Senika, smo obnovili Sakoviča grob, smo meli več razstav, kulturni pa športni programov. S temi vekšimi projekti niša vrednost ostane za nami na vöke. Pa brodim, ka so lidgé tau tö cenili, tisti, steri so Slovence pa steri nej, tisti tö, ka tau je za cejlo ves. Pri programaj pa pogostitvi se nikdar ne gléda, če je Slovenec ali nej. Etak smo drüge lüdi tö pridobili, ka so prišli na naše programe. Lüstvo je leko vidlo,

Laci Bajzek (na sredini) med Števanovčani

na slovensko kulturo pa tradicijo so pa navezani bili 3442. Gdé smo bili té zdaj? Gda sam prejk gledala té letošnje numere, se mi tak vidlo, ka je Dolenji Senik biu ške med najbaugšimi med porabskimi vasicami. 2001. leta se je za Slovence priznalo 47 lüdi, slovenski gezik za svojga maternoga pa 73 lüdi. Letos v juliüsi se je pa registriralo 66 lüdi. Kak so leko bili tak aktivni dolejnjisenički Slovenci, sem spitalava predsednika slovenske samouprave Lacinu Bajzeka.

»Moram povödati, ka smo se mi na tau pripravljali. Vej pa pogoj toga, ka mo tadale leko meli svojo samoupravo, je ranč tau biu, ka se lidge morajo dati registrirati. Gabi bači (Gabor Lazar) je gé pri porabski slo-

za Slovence drži, če uni rejsan ne gučijo gezika ne vejim kak. Tak smo leko vküp spravili telko lüdi. Tau nej tak velka ves gé. Na tau smo pa nej šli, ka bi tašne lüdi tö gor ziskali, steri so nej Slovence gé. Vejim, ka gestejo tašne manjšine, ka so samo tak leko prišle do dosta registriranoga lüstva.«

• *Kak so vzeli vaši Slovenci, gda ste ji od rama do rama gor ziskali, njim tolmačili, ka je doj spisano pa zakoj se je potrebno dati zglasti pismeno na lišto?*

»Mi zdaj že tretji mandat mamu slovensko samoupravo. Meli smo mi takšno srečo na samoupravi, ka je z nami delala, nam pomagala žau, že pokojna Irena Barber. V dvanajsti lejtaj smo meli več projektov,

ka delamo. Mi smo tau znali, kak cenijo naše programe, našo delo. Etak smo mirne düše leko šli do nji. Starejši lidgé so bola težko razmeli ali so nej znali doj prešteti. Nisterni so čakali, steli, naj pridemo do nji, so nas že prva spitalavi.«

• *Etak ste prejk slovenski programov na pomauč leko pri tejm, ka se lidgé porazmejo med seov, se poštojvajo. Tau je fejs pozitivno za vas.*

»Ja, lidgé morajo vküper živeti. Če gnauk na dvaue vlečejo, té doma že tö na dvaue vlečejo. Kak uni doma živijo, tak moramo mi tadale pelati. Mi poštojvamo vsakšoga, vsejm smo radi, vse lüdi vesi čakamo na programe.«

• *Po nauvom zakoni (törvény) de vsakša ves posaba*

ZASEDANJE KURATORIJA JAVNEGA SKLADA

14. septembra je zasedal kuratorij Javnega sklada za narodne in etnične manjšine. Na zasedanju so se odločili o podporah za določene razpise, med njimi o podporah za znanstvene priréditve v maternem jeziku, za širitev fondov knjižnic in muzejskih zbirk. V teh dveh namenskih razpisih ni bilo slovenskih prijav. Kuratorij ni odločil o podporah lokalnim in regionalnim manjšinskim elektronskim medijem, kajti zaprosena vsota je bila skoraj šestkrat višja kot znaša višina razpoložljivih sredstev. Kuratorij ima v ta namen 3 milijone 700 tisoč forintov, prijav je pa prispelo za več kot 21 milijonov forintov. Kuratorij se je odločil, da bo njegova podkomisija za medije ponovno ocenila prijave, in to na podlagi novih kriterijev. Kuratorij bo o prijavah odločal na naslednjem zasedanju.

Kuratorij je podprl vse tri slovenske prijave na področju gledališke dejavnosti v maternem jeziku. Vse tri prijave je pripravila Zveza Slovencev na Madžarskem, saj gre za tri njene skupine. Gledališka skupina Nindrik-indrik je za pripravo dveh kratkih iger – *Kaulikvrat*, *Zabadanje* – prejela 350 tisoč forintov, otroška gledališka skupina na osnovni šoli Gornji Senik za igro *Roditeljski sestanek* 200 tisoč forintov, Mlado porabsko gledališče, ki deluje na monoštrski gimnaziji, pa za gostovanja s predstavo *Prvi dan v šoli* 150 tisoč forintov.

Ferenc Kranjec - član kuratorija

leko mejla slovensko samoupravo, v steroj de po tejm leko delalo pet lüdi. Pri vas se je ginau 5 Slovencev zglastilo, stere do leko volili registrirani lidgé 1. oktobra.

»Do tejsa mau je manjšinska samouprava leko bila tričlanska. Mi smo že tri mandata bili. Ka smo vözbrodili, tisto smo že napravili. Zdaj ške trgé nauvi člani pridejo vcuj. Dosta takšni aktivni lüdi nega, ka bi se glasili za tau. Mi smo že več lejt leko vidli, steri so bili tisti, steri so nam dosta pomagali, stere smo konkretno na kaše delo leko zaprosili, steri se za Slovence držijo pa tak živijo. Nauvi lidgé, nauve ideje.«

• *Ka bi ti po svojom najraj napravo, delo v naslednji štiri lejtaj za svoje?*

»Tak vögleda, ka mo menja penaz meli od rosaga. Takšne velke projekte nemo mogli skaus pelati. Zdaj mislim bola na kaše programe, mislim vse bola direktno se z lidami srečati, naj se slovenski gezik leko guči, gor drži.«

• *Ka je lejpo v funkciji predsednika, zakoj je dobro biti predsednik?*

»Zadovolstvo lüdi. Gda vidim,

ka se lidge dobro čütijo, so radi vküper, radi pridejo na programe, se lepau razmejo. Gda skaus leko spelemo delo, ka mamu v plani, gda se nam dobro posreči delo pa tau ceni lüstvo.«

• *Ti si po krvi pravi Slovenec, se tak ravmaš, tak živeš, kak se šika za Slovenca.*

»Ja, ge tak brodim, ka se moraš nin nut naroditi v tašno okaulico. Ge, gda sam mali biu, sam samo slovenski znau. Meni je té bila kultura slovenska narodno zabavna pesem. Ge tak pravim, ka pri nas dosta mladi nema tistoga doživetja, ka je biti za Slovenca. Ge sam emo te prilike. Pri 14. lejtaj sam že spejvo v zbori, sam že leko prišo v tabor slovenski zborov v Šentvid. Ge tau moderno vogrsko muziko ranč ne poznam. Bola poslušam slovenske pesmi, gledam slovenske programe, tisto me bole briga. Ge sam doma tam na tanji, gde so bola starejši lidgé, gde tašne stike mam z lidami, ka ne moram drugo delati, ovak živeti kak Slovenec. Steri dé ta po svejti ali samo v Sombotel v šaulo, tisti se tá povrné, nema ranč maudoša, ka bi tau biu, ka je gé.«

Klara Fodor

OD SLOVENIJE...

Drnovšek umaknil vlogo

Slovenski predsednik Janez Drnovšek se je odločil, da umakne zahtevek za dodatna proračunska sredstva, ki ga je naslovil na finančno ministrstvo. Kot so v sporočilu za javnost zapisali v uradu predsednika republike, se je za to odločil »zaradi nekonstruktivnega in večkrat celo žaljivega odnosa vlade do institucije predsednika države«. Dodali so še, da je predsednik republike svoje predvidene mednarodne obveznosti do konca letošnjega leta prestavil na poznejši čas. Predsednik republike bi sicer moral v začetku oktobra odpotovati na državniški obisk v Španijo. Predsednik republike bo zmanjšal tudi nekatere druge aktivnosti, tako da bi urad predsednika republike lahko deloval v okviru do sedaj razpoložljivih sredstev, so še sporočili v njegovem uradu.

Dan vrnitve Primorske k matični domovini

Državna proslava ob 15. septembru, dnevu vrnitve Primorske k matični domovini, je bila pri spomeniku braniteljem slovenske zemlje na Cerju nad Mirnom. Proslava z naslovom Viharju kljubujem, ostanem! je bila oblikovana kot sozvočje štirih elementov, ognja, zraka, vode in zemlje.

Primorska ima izjemne zasluge, da so Slovenci v gospodarskem in duhovnem pogledu znali ne le obdržati stik z razvitejšim in zahtevnejšim evropskim okoljem, ampak se vanj tudi vključevati, je povedal slavnostni govornik premier Janez Janša.

Na obisku predsednik kosovske skupščine

Slovenija, ki je »že v času Avstro-Ogrske zastopala načelo pravice naroda do samoodločbe«, si želi, da se to načelo tudi na Kosovu »uveljavi po mirni poti in v skladu z dogovorom s sosedi«, je po pogovoru s predsednikom kosovske skupščine Kolejem Berisho, ki se je mudil na obisku v Ljubljani, dejal predsednik državnega zbora France Cukjati. Berisha je sicer v primeru preložitve odločitve mednarodne skupnosti o neodvisnosti pokrajine opozoril na možnost upora prebivalstva.

ANDOVČANI V SOMBOTELI

Slovensko kulturno društvo Avgust Pavel pa slovenska manjšinska samouprava stana, Andovčane povabila, naj je malo poglednemo v Sombotel. Tau je zdaj že večletna tradicija, ka edno leto

Starejši so se špilom bole veselili kak mlajši

mi demo k njim, drugo leto pa oni pridejo k nam. Tašoga reda cejlodnevni program ponudimo eden drugoma.

Tak je tau bilau zdaj tō. Program se je v devetot vōri začno v Skanseni. Dapa ranč bi nej Andovčani bili, če bi nej zamidili malo. Zaman smo že v štrtoj vōri gorstanili, nikak smo se nej mogli vkūppobra. Že je osem vōra bila, gda je Djürvina Marika eške spaudnjo alo iskala doma. Mi drūgi smo pa na autobusi sejdli pa smo čakali kak kakšni srmacke. Drūgo smo nej mogli delati, palinko smo koštavali, naj čas bola dé. Te čas smo se pogučavali od tauga, kak pa sto de z divje svinje pōrkōlt kūjo v Somboteli.

»Nekak de mogo, zato ka smo jim obečali, ka večerjo mi napravimo,« pravim.

Vsakši nika vcuj vedo prajti, ka tau pa tisto trbej vcuj, dapa niške nej vzejo, ka bi kūjo. Drūgo nej bilau, na Djauskoga Margita smo zmazali, zato ka ona papir ma od tauga, ka vej kūjati. Potejm smo štartali pa smo se ranč nej stavili do Sombotela.

V Skanseni so nas Sombotelčani že čakali kak Mešijaša. Djauski Rudi z glažom palin-

ke v rokej stau na pragi slovenske hiše, pa je samo tisti leko notra staupo, sto je malo gutno. Gda smo z zajtrikom zgotauvili, potistim smo se z minicugom (vlakec) pelali pa smo si poglednili Som-

botel. Malo hladno je bilau, dapa palinka nas je segrejavla, ka smo go s seuv vzeli na vlak. Čüdno, ka je eden mali vlakec cejlo ves tapelo. Samo smo boga molili, nej ka bi se goraobrno, zato ka bi te cejla Andovska ves vōmrla. Vejpa zvün betežni lidi pa Vaugrov niške nej doma austo.

Gda smo si varaš poglednili, te

Francekove fude so nej dosta počivale, če rejsan smo Andovčani meli samo enoga irašnjoga pesmara s sebov

smo šli v mesto avantur (kalandváros), ka se je starejšim vejn eške bola vidlo kak mlajšom. Bila edna igrača, štera se je tak zvala, ka „anakonda“. Ta kača je tak duga bila, ka je cejla naša ves gora leko vsela. Gda smo se začnili šujackati, je Djürvina Marika tak cvilila od straja, ka je vse zamuknila.

Po obedi se je začnilo prijateljsko srečanje s Sombotelčani. Dočas ka so se drūgi pogučavali, mi ka smo žlice meli v rokaj, smo vcujstanili večer djo kūjati. Te čas so se mlajši pa malo starejši nogomet igrali. Gda so dōdela pripelali, je našo svinjsko mesau eške tak trdo bilau kak puplati, zaman smo tak nalagali, ka je kotau

vse praštjo. Dja sam si zmišlavo, ka najbaukse bi bilau tisto vregečo leseno žlico doladajati pa tak delati, kak če bi se ranč nej vcuj držo k tistim, šteri kūjajo. Te sam začno zmišlavati, ka je ta svinja mogla biti tista, štera Zrinji Miklósa bujla, zato ka že gvūšno več stau lejt stara mora biti. Vseedno, če se je skūjala ali nej, mi smo go zato vōtalali. Bili so taši, šteri so nej grizli, samo so požirali,

eške svoje zobe majo. Vseedno kakšna je bila ta divjačina, se je zato dojšlo.

Potejm je Francek začno s fudami igrati nam. Samo tau bila baja, ka smo mi, Andovčani, nika nej znali popejvati. Bijo zato taši med nami, šteri je vse znau popejvati, istino ka nej glasa nej emo pa nau-te tō nej pozno, dapa zato je

V tau kotli se pa nika dobroga kūja

vlejko kak eden operni pevec (operaénekes). Zato nam je pa Francek kasneje pravo, ka nede tadala igro, zato ka gda on igra, te mi samo vodau gledamo. Za volo tauga, prvin kak bi se poslovlili pa bi domau šli, nas je Francek „poštrafo“. Dola smo mogli sedti k posenci vina pa je te samo nam igro. Dapa kak koli je bilau, mi, Andovčani smo se spoj dobro počūtili.

Vsem Sombotelčanom se zahvalimo za te lejpi den, posaba pa Mariji Kozarjevi za organizacijo. Vidli mo se drugo leto v Andovcaj.

Karel Holec
andovski župan

www.porabje.hu

Agi Hanžek

Z BIKIKLINAMI NA CANKOVO

Na Gorenjom Seniki sta dva moškiva, šteriva sta se že večkrat spravila na bicikline pa sta kolesarila cejli den. Tau sta Jožef Bajzek (Lonko) pa Alojz Hanžek. Sprtolejt sta šla v Austrijo, zdaj sta si pa vözbrodila, ka ta šla v Slovenijo, na Goričko in tau vse do Cankove. Pa eške več. Prejk v Austrijo. Že pred enim mejsecom sta nanje djemala lidi, ka naj dejo z njima na tau turo. Več nji je oblü-

Meli smo korble, v šteraj smo nesli gesti pa piti. Vrejmen je tö dobro bilau, ka je nej üšo dež pa celau vraučé tö nej bilau. Napotili smo se v Slovenijo. Šli smo prejk granjce v Martinjé, Kuzmo, Slaveče. V Gornjij Slavečaj smo bili pred pau desetoj, ranč te so meli tam božjo slüžbo. Tam smo šli k »meši«. Nej bila katoliška meša, liki evangeličanska, depa tau je tüdi lejpo bilau. Potem smo

vujde. Naša paut je vodila prejk Rogašovec, Pertoče, Fikšincev pa tak tadale. Okauli podneva smo se dojseli na eno klopco, pa smo geli pa pili, ka naj bola ladamo goniti.

Pelali smo se po lejpi pokrajini, pa smo vidli, kak je vse lepau vred vzeto pri »sausedaj«. Med pautjov smo šli prejk Gerlince tö, gde so meli prireditev »Naj... domačija«. Ta najbaukša domačija pa je bila Gombočeva.

Tüj smo šli k iži, gde se je naraudo Avgust Pavel. Obejsili smo na steno en venec, šteroga je dala narediti Zveza Slovencev. Malo smo počivali in smo se pelali prauti Avstriji. Vöra je že bila okaule 2-3, gda smo prišli prejk granjce. Najprva so nas nej steli prejk pistiti, depa te so se spomnili, ka Vogrska je že tö v Evropski uniji, tak ka leko demo. Šli smo prejk Bad Radkersburga in prejk Müre na drugo stran, v Gornjo Radgono. In smo pa bili v Sloveniji. Šli smo v gostilno pa smo nika spili, ka smo že bili žedni. Potistom smo se pa napotili nazaj domau. Šli smo po drugoj pauti, bola na ravni, ka več nej trbõlo tjauk pejški titi pa tiskati bicikline. Stavili smo se eške v Kraščaj, gde je eno jezero (tõ), pa smo tam eške gnauk geli pa pili. Tüj najdemo tüdi Kmetijo Ferencovi, depa mi smo se nej stavili, ka je že bilau pozno, pa smo morali tadale titi. Vej gnauk drgauč stanemo, gda mo pa tam ta ojdli. Zadvčerka po pauti smo že trüdni bili, nas je že rit bolejlja pa smo jamrali, mrnjavili, gda že domau pride-mo. Zmejs smo norijo tö gučali, ka je bola cajt taodišo. Večer okauli sedme vöre smo prišli v Trdkovo. Tam smo eške meli en velki brejg, gde je trbõlo bicikle gortiskati. Tam je že nam vse više ojdlo.

Okauli osme vöre smo prišli nazaj na Gorenji Senik. Vsi smo

Na granici na Gorenjom Seniki

bilo, depa na konci smo ostali samo štirge. Onadva, Feri Šulič (Djančko) pa ge.

nika spili v tamkajšnjöj krčmi in se pelali tadale, ka je bila pred nami eške duga paut. Šli

Ranč te so vküper prihajali lidge na proslavo. Pekli so bika tö in so nosili pijačo. Lejpo je bilau se skaus vesi pelati, ka so vsepovsedik bile vösklajene slamnatne figure in smo si leko te pogledali po pauti. Depa o tom ste že leko šteli v eni prejš-

vözdržali pa smo srečno prišli nazaj domau. Zgučali smo se, ka sprtolejt mo pa šli nikam na Vogrsko z biciklinami.

Pri Pavlovi rojstni iži smo položili venec

Na tau paut smo se podali v nedelo, 3. septembra. Pred tejm si je vsakši prejkpogledno biciklin, ka naj vse vredi bau. Zrankoma v osmoj vöri smo se srečali pred kulturnim domom. Gospaud Jožef je od spredaj na bicikli gordjau tablo, na šteroj je pisalo: *Od Rabe do Müre.*

smo gor po brgaj, pa smo mogli tiskati bicikline. Tau je bilau malo žmetno, sploj pa prauti podnevi, gda je že začnilo bola vraučé gartüvati. Potistom pa smo se seveda pelali tadöj po brejgi. No, tisto je že bola šlau, like tam smo pa morali fejst prencati, ka naj nam bicikli ne

Pri reki Müri pri Radgoni

nji številki te novin, ka je Karči Holec piso o tem.

Mi pa smo se pelali tadale pa smo po dugi pauti prišli na Can-

... DO MADŽARSKE

Demonstracije po državi

Od 17. septembra potekajo po vsej državi demonstracije, na katerih zahtevajo odstop premiera Ferenc Gyurcsány in celotne vlade. Neposredni vzrok izbruha demonstracij je bil majski govor premiera pred poslanskim klubom socialistov, ki so ga mediji objavili 17. septembra. Nekateri skrajne skupine so izkoristile mirne demonstracije in več noči razgrajale po Budimpešti. Največ škode je nastalo na sedežu madžarske televizije, kajti zaradi nepripravljenosti policistov so skupine vdrle v stavbo in uničile opremo v pisarnah, ropale v arhivu, sežigale avtomobile. Mirne demonstracije potekajo tudi po podeželju v večjih in manjših mestih, le da je tam zbrana množica manjša kot v Budimpešti, kjer se vsako noč zbere od 10 do 15 tisoč ljudi. Nasilje so v izjavi obsodile vse parlamentarne stranke, mirni demonstranti so pa ustanovili t. i. narodno okroglo mizo, ki se želi pogajati z vlado.

Spominski gozd

V Monoštru so v spomin na revolucijo leta 1956 začeli saditi gozd, v katerem bo 1956 dreves. Drevesa so avtohtone sorte, značilne za Órség in Porabje. Drevesa gozda naj bi jeseni izdale barve madžarske trobojnice, torej rdečo, belo in zeleno. Spominski gozd bo obenem služil tudi rekreaciji. V njem bodo izoblikovali pešpoti z gramozom iz reke Rabe, zgradili bodo tekaško progo, za tiste, ki pa bi želeli počivati, bodo namestili klopi. Gozd, ko bo zrasel, naj bi imel tudi vlogo zdravstvenega filtra, kajti nahaja se med mestom in industrijsko cono. Saditev gozda strokovno nadzoruje strokovna služba Gozdne uprave v Szombathelyu, finačno jo je podprlo Ministrstvo za kmetijstvo in razvoj podeželja. Parcelo je zagotovila mestna občina Monošter.

NARODNOSTNI FESTIVAL V 18. OKROŽJU BUDIMPEŠTE

Manjšinske samouprave, ki delujejo v 18. okrožju Budimpešte, imajo letno več skupnih prireditiv. S tem ohranjajo lastno kulturo, obenem pa obogatijo tudi kulturno ponudbo tega okrožja.

Otroška folklorna skupina z Gornjega Senika

Dom skupnosti Béla Kondor je letos že osmič priredil »Dneve blokovskega naselja Havana«, v program je vključil tudi manjšinske

šine, ki živijo v tem naselju. Programi so trajali od 9. do 17. septembra.

Niz programov se je začel s koncertom v Parku narodnosti, na katerem sta nastopila dva an-

salni ansambli, ki sta nastopila dva ansambli. Festival narodnosti se je začel ob 12. uri z madžarsko in evropsko himno ter dvigom zastav tukajšnjih manjšin. Slavnostni govornik, župan okrožja dr. László Mester, je poudaril pomembnost prireditve. Sledili so pozdravni govori predsednikov posameznih manjšinskih samouprav.

Nastopi manjšinskih skupin so trajali od 13. do 18. ure na odru na prostem. Obiskovalci so se lahko spoznavali z glasbo in folkloro posameznih manjšin. Presenečenje je bilo, da je nastopil tudi t. i. 100-članski romski orkester.

Slovenska samouprava 18. okrožja je ob tej priložnosti povabila dve skupini iz osnovne šole Gornji Senik. Predstavili so se lutkarji ter otroška folklorna skupina, ki jo je na harmoniki spremljal mentor skupine Zoran Domjan. Hkrati s kulturnim programom so manjšinske samouprave v ta namen postav-

ljenem šotoru pogostile svoje goste oziroma obiskovalce.

V imenu Slovenske samouprave se zahvaljujem otrokom za lepo pripravljene program, njihovim voditeljem, Ildiki Dončec Trei-

sma jim pokazali nekatere znamenitosti Budimpešte, lahko vsaj delno zahvalili za njihovo delo, za nastop otrok.

Zahvaljujem se tudi Javnemu skladu za narodne in etnične

Priredili so tudi tekmovanje v kuhanju, ki so se ga udeležili tudi Slovenci. Golaž je kuhal Feri Hanžek

ber, Joliki Szabó, Zoranu Domjanu in seveda tudi ravnateljcu šole Tomažu Časarju.

Upam, da smo se jim s tem, da

manjšine, ki je finančno podprla našo prireditev.

Ferenc Kranjec
predsednik samouprave

Ernest Ružič

PESEM ČRNIH MLAK (11)

NJEGOVE TRI ŽENSKE

Andraž premišljuje o svojih treh ženskah: o pravnici in ekonomistki Gaji, o zobozdravnici Vesni in novinarki Lari. Predvsem ga zanimajo njegova čustva.

„Oprosti, če motim, pogrešam te! Vesna,“ piše na Andraževem prenosnem telefonu, ko pogleda, če ga je kdo klical med šolsko uro. Ob sporočilu je še Gajina telefonska številka, klicala ga je pred nekaj minutami. Odloči se, da najprej pokliče Gajo, na to še Vesno.

„Klicala si me, ko sem šel iz zbornice pogledat v avtomobil, če me kdo išče. In ti me iščeš, Gaja?“

„Dolgo časa si potreboval, preden si poklical. Je bilo kaj tehnega vmes ali zgolj umetniška svoboda, ki je v resnici malomarnost,“ se odzove Vesna na Andražev popoldanski klic, kajti ni je hotel klicati takoj po tako prijetno vznemirljivem srečanju z Gajo, v katero je bil bolj in bolj zaljubljen. Verjetno

se ljubezen do Gaje ne bi tako močno stopnjevala, če tudi iz njenega ravnanja ne bi prihajalo toplo čustvo, zakrito za zid, preko katerega ni smela, predvsem pa ni upala preko. Bil je prepričan, da ga Gaja ljubi tako močno kot on njo, ali skoraj tako, in da se bo ta ljubezen prej ali slej združila, prepletla, vzplamtela in zažarela. Koga bo prej ali katerega bo bolj ožgala, o tem ni razmišljal, ker je najprej želel ljubezen doživeti v popolni meri. Tako, kot se je z Vesno ljubil v belih posteljah, jo razpiral in gnetel, da se nista mogla ločiti tudi, ko je obema že zmanjkalo vseh energij, na enak način se je želel ljubiti z Gajo, vendar z bistveno, temeljno razliko. Z Vesno se je fukal, ker je bila ženska, ki je

v popolnosti obvladala tehniko ljubljenja; z Gajo se želi ljubiti in pustiti telesni združitvi čas do stopnje, ko bo hotenje na vrhuncu pri obeh. Pri Vesni je bil bolj in bolj prepričan, da ga kliče tedaj, ko si želi dolg klepet z ljubljeno na koncu ali seks takoj za začetek in potlej razpravo o nečem, kar je zanimalo bolj njo kot njega. Iz Vesnina ravnanja je pogosto prišla v ospredje gospodovalnost nad moškimi. V postelji se ni pretvarjala, tam je bila samica, ki se želi pariti, zato je bilo ljubljenje z Vesno popoln užitek samca in manj moškega, ki se telesno združi z žensko, ki jo ljubi. Da se je znala poljubljati v neskončnost, da je v svoje vrelo mednožje vsrkala Andraža do skrajne točke moškosti, ni bila nikakršna posebnost. Toda naslednji dan po divjem seksanju se je bila sposobna pretvarjati, da ga skoraj ne pozna. Tudi takrat, ko ni šlo za to, da bi zakrila odnos do novega moškega

pred znankami ali znanci, ampak iz cinizma, s katerim je bila prepojena in mu je arogantno odgovorila na najbolj prijazno vprašanje.

Vesna je bila v marsičem nekaj posebnega. Svobodno je živela sama, zelo je uživala v delu, čeprav je pogosto rekla, da zob ne izdira rada, Andraža je kar vzela, ker ji je bil všeč, pozneje se je pokazalo, da ga dobro pozna predvsem kot slikarja, imela je ljubimca, o katerem ni pripovedovala, kar nekajkrat ga je pokazala na javnih, dobro obiskanih prireditvah, delovala je kot najbolj hladna ženska, ki jo spreleti srh že ob pomisli na fuk, toda ko si je seksa zaželela, je bila v svoji sli potešena, kajti poznala je domala vse skrivnosti, ki so bile potrebne za ljubljenje. Še najmanj pretvarjanja je čutil, ko sta se začela med poljubi slačiti in odmetavati kose oblačil na vse strani, ne glede na njeno dragoceno bluzo, ki je obležala, kamor je po naključju padla, ali na majhne, zmeraj kristalno bele hlačke, ki jih je zelo pogosto položila

pod vzglavnik. Nikoli med ljubljenjem ni želela imeti na sebi najmanjšega kosa perila, in to je terjala tudi od Andraža.

Andraž je zdaj že vedel, da je Vesna njegova najbolj skrivnostna ženska in bo táka tudi ostala, ko se bosta prej ali slej razšla. Za zdaj je bilo tako, da bi jo on pogrešal manj kot ona njega, zlasti zato, ker je preživljala travme s prejšnjim ljubimcem, vendar je bil on zaljubljen v Gajo, zato Vesne o ljubimcu ni spraševal in očitno mu resnice ne bi niti povedala. Kako daleč se je na Vesno navezal, ni vedel, verjetno bolj, kot si je bil pripravljen priznati ali če bi ga kdo vprašal. Že po tem, kolikokrat sta za eno noč odpotovala v bližino Szombathelya, je bilo očitno, da bo razpad njune zveze boleč.

Namenoma ni razmišljal o Lari in modrini njenih oči, ker ni poznal recepta, po katerem bi se razdelil med tri tako zelo različne ženske. Vsaka po svoje ga je privlačila, vendar je ljubil Gajo.

(se nadaljuje)

OTROŠKI

MLAŠEČA LEJTA SOUSEDOVOGA PEPIJA

Sousedov Pepi je koulivrat najbolje poznani po tejm, ka je nej biu nigdar mali. Pa je sploj nej nigdar biu pojbiček. Pa je sousedov Pepi nej nigdar cüko v lačice. Un se je sploj nej mali naroudo. Un je vsigdar vözraščeni pojep biu. Tak si bar brodi, čiglij je nej star več kak pet lejt. Zato je nej čüudno, ka se je zgüčavo vcejlak po moški.

PUBERTETA

- Naš pojep pa je trno mladi prišo v puberteto. Eške nema cejli pet lejt pa ga že meče puberteta, - si je na glas brodila Pepijova mama.

Kakoli ka se sousedov Pepi drži že skur za vözraščenoga, je eške nigdar nej čüo za tou rejč. Prvič je v njegve vüje prišla puberteta. Prvič je zvedo za nikšno teto, ka se zove Puber.

- Gde pa živé ta Puber teta, - je pito mamo. - Eške nejsam čüo za njo. Je una naša žlata?

Mama je nej znala, ali se njeni sin šali ali guči za istino. Zato se je nasmejala.

- Ka bi pa nej bila v žlati z nami. Una je žlata od vsikše držine, - se je že skur djoukala od smeja.

Sousedov Pepi pa jo je samo čüudno gledo. Zdaj je un nej vedo, ali se mama šali ali guči po istini. Začno je pou na glas pa pou potiüma broditi. Nega takše tete, ka bi leko bila v žlati z vsejmi držinami, si je brodo. Pa nega takše tete, čeglij se zove Puber, ka bi tou leko bila.

- Trno rad bi spozno tou Puber teto, - je povedo pri obedu. - Ka meni niške nede gučo, ka je una žlata z vsejmi držinami.

Zdaj sta mela Pepijova ata pa mama velki problem. Kak naj njemi raztumačita, ka je gé puberteta vcejlak nika drugoga, kak pa Puber teta. Zato sta njemi prajla, naj dé večer do mousta na potoki. Tam de leko srečo dosta mlajšov, ka so v žlati s Puber tetoj. Pa je sousedov Pepi šou do mousta. Tam so bili mlajši stari od dvanajst do šesnajst lejt. Gleda ji je pa li gleda. Nin je nej vpamet vzeu, ka bi gde stoj gučo od kakše tete. Eške menje pa od kakše Puber tete. Tam nin za edno vöro je šou domou. Mama ga je pitala, če je srečo kako teto, ka se zove Puber.

- Nikšne Puber tete je nej bilou, - si je doj vseu za stolom. - Tam so nikšni eške nej vözraščeni mlajši. Pa li nika senjajo. Pa li samo nika gučijo od toga sveta. Pa li samo modrüjejo, kak so bole čedni od starejši. Pa samo nika melejo o pravici pa resnici. Uaaa, kakša deca, - si je eške zdejno, po tistom pa odišo v svojo sobo. Tam je brodo od toga, kak de rejšo svejt. Eške dobro, ka je tak brž odišo pa je nej čüo atija pa mamo, kak sta se pogučavala od svojga sina.

- Dokeč eške ne spozna puberteto v sebi, je eške vredi, - je prajla mama.

- Pa čeglij ga je zgrabila že pri nejpuni peti lejtaj. Tou samo od toga guči, ka rejsan prva dozori v moškoga kak drugi podje, - so se atini zasvejtile oči.

- Na, na, - ga je dola stavila žena. - Moški nigdar ne odidete vö iz pubertete, gda se inouk srečate z njou.

Toga je sousedov Pepi nej čüo. Že je globko spau pa senjo o Puber teti, kak njemi je prinesla pun cejker cukrov pa čokolade.

Miki Roš

MLAŠEČI

Od Hotize do Dolencev

Junija sem se že od drugim udeležil madžarsko-slovenskega arhivskega tabora, ki je potekal na Hotizi in v Kapci

brat Alojz Kranjec, ki je pri mladi lejtaj mrau.

Potem smo se povzpeli na lendavski grad. Pod gradom na

Na terenu v Belsösárdu

pri Lendavi. Bilo nas je šest z Vogrskoga, Agica Holec in jaz iz Železne županije, vsi drugi pa iz Zalske županije. Valéria Rábai in Katinka Czigány sta bili tudi lani v taboru, takrat smo raziskovali v Šalovcih in Števanovcih. Naša voditeljica sta bila Zoltán Paksy iz Zalaegerszega in Szabolcs Sarlai iz Sombotela.

Zamivo je, da živijo na Hotizi sami Slovenci, v Kapci je pa le nekaj slovenskih družin, vsi ostali so Madžari. Tudi nagrobni spomeniki na cejntori imajo vogrške napise. Obiskali smo tudi Veliko Polano, rojstno vas Miška Kranjca, ki se je rodil leta 1908, ko je Prekmurje ešče slišalo k Vogrski. Ogedali smo si njegov

pobočju je množični grob. Tam počivajo slovenski in vogrski vitezi, ki so se borili proti Törkom. Ob lendavskem gradu v

Kip sv. Antona

goricah stoji cerkev, v kateri v odprejto škrejnji počiva Mihá-

Hadikova mumija

grob na cejntori, poleg njega so pokopani njegov oče Mihailj Kranjec, mati Maria Pucko, in njegov

ly Hadik, oče Andrása Hadika, ki je osvojil Berlin.

Iz Slovenije smo šli na Vogrsko.

KOTIČEK

Obiskali smo dve vasi ob Lentiju, Belsösárd in Külsösárd.

Zanimivo, da ima večina ljudi v Külsösárdu priimek Tüske.

Najstarejša najdba je bil kip sv. Antona, ki je star več kak stau lejt. Najprej je dolgo stal na cejntori, potem pa v šjednji. Gospodar nam je pripovedoval, ko so streljali med drugo svetovno vojno vas, so bile porušene vse hiše, samo šjedjen je ostal, v katerem je bil ta kip. Rusi so kip postavili za tarčo in streljali nanj. Poškodbe so vaščani potem popravili z gipsom in kip ponovno pobarvali.

Zoltán Paksyju sem pokazal tudi knjigo, ki sem jo prinesel s sabo. Slovenski evangeliumi so bili natisnjeni leta 1840. Napisal jih je Nemeč J. A. Weitzinger. Kar ni znal prevesti v narečje, je prevedel v knjižno slovenščino.

Poleti sem doživel tudi nekatere dogodovščine. Bil sem pogumen in sem splezal na ritkarski zvonik, k zvonu. Bil sem presenečen, kajti starejši je, kot sem mislil. Postavili so ga leta 1865, zvon je naredil graški mojster Karl Felt. Na drugi strani zvona je angel. Najprej sem mislil, da je to habsburški ali štajerski orel. Angel drži v desni roki razbeljeno sabljo, v levi pa skledico. To je angel pravice.

28. avgusta sem obiskal Dolence, tamkajšnje župnišče, da bi nadaljeval z raziskavo rodovnika naše družine. Pri stranski veji sem malce napredoval in sem našel nekaj zanimivih stvari. Med njimi tudi to, da je bil eden od mojih prednikov, Janoš Šlebič (1792-1847), ki se je rodil v Budincih (v tistem cajtu Búdinč), šolmošter v Dolencih (v tistem cajtu Dolincz).

Akoš Dončec,

12.r.,

Gimnazija
Monošter

KAUT

PETEK, 29.09.2006, I. SPORED TVS
 6.20 TEDENSKI IZBOR, 7.00 POROČILA, DOBRO JUTRO, 9.05 TEDENSKI IZBOR, OTROŠKI PROGRAM, 10.10 MODRO, 10.40 Z VAMI, 11.35 KORENINE SLOVENSKEGA MORJA, DOK. ODD., 12.25 OSMI DAN, 13.00 POROČILA, ŠPORT, VREME, 13.15 TARČA, 15.05 MOSTOVI - HIDAK, 15.40 HE-MAN, RIS., 16.10 IZ POPOTNE TORBE: PASTIR, 16.30 HOLLYJINI JUNAKI, AVSTR. OTR. NAD., 17.00 NOVICE, SLOVENSKA KRONIKA, ŠPORT, VREME, 17.35 NATIONAL GEOGRAPHIC, AM. DOK. SER., 18.30 ŽREBANJE DETELJICE, 18.40 FRANČKOV FONZEK, RIS., 19.00 DNEVNIK, VREME, MAGNET, ŠPORT, 20.00 PRI JOŽOVCU Z NATALIJO, 21.20 TURISTIKA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 22.50 ZASEDANJE NATA V PORTOROŽU, 23.15 POLNOČNI KLUB, 0.30 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 29. 9. 1991, 0.55 DNEVNIK, VREME, MAGNET, ŠPORT, 1.50 NATIONAL GEOGRAPHIC, PON., 2.40 PRI JOŽOVCU Z NATALIJO, PON., 4.00 INFOKANAL

PETEK, 29.09.2006, II. SPORED TVS
 6.30 INFOKANAL, 14.15 TIGROVE OČI VIDIJO BOLJE, NEMŠ. FILM, 15.45 OBZORJA DUHA, 16.15 DUHOVNI UTRIP, 16.30 JASNO IN GLASNO, 17.20 ŠPORT ŠPAS, 17.55 ZDAJI, 18.25 MOSTOVI - HIDAK, 19.00 IDIOT, RUSKA NAD., 20.00 KAKO JE UMETNOST USTVARILA SVET, ANG. DOK. SER., 20.50 SLOVENSKI MAGAZIN, 21.15 CITY FOLK, 21.45 PETI ELEMENT, FRANC. FILM, 23.45 ODISEJA 2001, AM. FILM, 2.10 DNEVNIK ZAMEJSKE TV, 2.35 INFOKANAL

SOBOTA, 30.09.2006, I. SPORED TVS
 6.20 TEDENSKI IZBOR, 7.00 OTROŠKI PROGRAM, 10.45 POLNOČNI KLUB, 12.00 TEDNIK, 13.00 POROČILA, ŠPORT, VREME, 13.20 PRVI IN DRUGI, 13.40 SLOVENSKI/PORABSKI UTRINKI, 14.05 MESTO NA ROBU, DOK. ODD., 15.00 ZAMOLČANA LJUBEZEN, NEMŠ. FILM, 16.25 SLOVENSKI MAGAZIN, 17.00 POROČILA, ŠPORT, VREME, 17.15 OZARE, 17.25 SOŽITJA, 17.25 O ŽIVALIH, 18.05 KUHAM Z ZVEZDAMI, 18.40 PRIHAJA NODI, RIS., 19.00 DNEVNIK, UTRIP, VREME, ŠPORT, 20.00 TRPLJENJE MLADEGA IGORJA, DRUŽ. NAD., 20.35 HRI-BAR, 22.00 POROČILA, ŠPORT, VREME, 22.30 8 X 45: VOLČJA NOČ, AVST. NAN., 23.20 ROCCO IN NJEGOVI BRATJE, IT. ČB FILM, 2.10 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 30. 9. 1991, 2.35 DNEVNIK, VREME, ŠPORT, 3.15 HRI-BAR, 4.25 INFOKANAL

SOBOTA, 30.09.2006, II. SPORED TVS
 6.30 INFOKANAL, 11.55 SKOZI ČAS, 12.05 CITY FOLK, 12.35 ZDAJI, 13.55 SP V GIMNASTIKI, 17.40 LP V ROKOMETU, GOLD CLUB - BARCELONA, 20.00 UMORI PO ABECEDI, ANG. FILM, 21.45 IDIOT, RUSKA NAD., 22.40 NIKOLI OB DESETH: KOCKA, 23.40 SOBOTNA NOČ: ANASTACIA, KONCERT, 0.30 POKVARJENA DEKLETA, ANG. NAD., 1.20 DNEVNIK ZAMEJSKE TV, 1.45 INFOKANAL

NEDELJA, 01.10.2006, I. SPORED TVS
 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 9.25 ŠPORT ŠPAS, 9.55 NEDELJSKA MAŠA, 11.00 IZVIR(N)I, 11.30 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, 13.00 POROČILA, ŠPORT, VREME, 13.10 PRI JOŽOVCU Z NATALIJO, 14.30 TISTEGA LEPEGA POPOLDNEVA, 17.00 POROČILA, ŠPORT, VREME, TISTEGA LEPEGA POPOLDNEVA, 18.30 ŽREBANJE LOTA, 18.40 KRAVICA KATKA, RIS., 18.45 ZAKAJ, RIS., 19.00 DNEVNIK, ZRCALO TEDNA, VREME, ŠPORT, 20.00 SPET DOMA, 21.35 Š - ŠPORTNA ODDAJA, 22.00 INTERVJU, 22.55 POROČILA, VREME, 23.10 DOMOVINA, KRONIKA PRELOMNEGA OBDOBJA, NEMŠ. NAD., 0.50 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 1.10. 1991, 1.20 DNEVNIK, VREME, ŠPORT, 2.05 INFOKANAL

NEDELJA, 01.10.2006, II. SPORED TVS
 6.30 INFOKANAL, 10.10 SKOZI ČAS, 10.20 MLADI ŽE 80 LET - AKADEMSKI PEVSKI ZBOR TONE TOMŠIČ, GLASB. ODD., 10.45 ČEZ PLANKE: PORTUGALSKA IN MADEIRA, 11.45 HRI-BAR, 12.50 ŽIVLJENJE JE CESTA, IGRANO-DOK. FILM, 13.55 SP V GIMNASTIKI, 17.30 KOBENHAVN, ANG. DRAMA, 20.00 ŽIVLJENJE V PODRASTI, ANG. POLJ. SER., 21.00 OPERNE ARJE, BASBARTONIST JUAN VASLE, 21.20 J. GREGORČ - V. DEDOVIČ: PERPETUUM, TV PRIREDBA BALETA SNG, 22.00 ANNA PIHL, DANSKA NAD., 22.55 ŠPORT, 0.35 DNEVNIK ZAMEJSKE TV, 1.05 INFOKANAL

PONEDELJEK, 02.10.2006, I. SPORED TVS
 6.25 TEDENSKI IZBOR, 7.00 POROČILA, DOBRO JUTRO, 9.05 TEDENSKI IZBOR, OTROŠKI PROGRAM, 10.30 TISTEGA LEPEGA POPOLDNEVA, 13.00 POROČILA, ŠPORT, VREME, 13.15 TISTEGA LEPEGA POPOLDNEVA, 14.25 TURISTIKA, 15.05 DOBER DAN, KOROŠKA, 15.40 TELEBAJSKI, OTR. NAN., 16.05 VESELA HIŠICA - O POVODNEM MOŽU, LUTK. NAN., 16.35 BUBA GUBA: KONJI, LUTK. NAN., 17.00 NOVICE, SLOVENSKA KRONIKA, ŠPORT, VREME, 17.40 POGLED NA ... GRUBERJEVA PALAČA, 17.50 IZGUBLJENE SANJE, DOK. ODD., 18.30 ŽREBANJE 3X3 PLUS 6, 18.40 PAVLE, RDEČI LISJAČEK, RIS., 18.45 JOKO! ŽAKAMOKO! TOTO!, RIS., 19.00 DNEVNIK, VREME, MAGNET, ŠPORT, 20.00 LOKALNE VOLITVE 06 (LJUBLJANA), 21.30 PODOBA PODOBE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 22.50 DEDIŠČINA EVROPE: NIBELUNŠKI PRSTAN, KOPR. NAD., 0.25 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 2. 10. 1991, 0.50 DNEVNIK, VREME, MAGNET, ŠPORT, 1.45 POGLED NA ... PON., 1.55 IZGUBLJENE SANJE, PON., 2.40 INFOKANAL

PONEDELJEK, 02.10.2006, II. SPORED TVS
 6.30 INFOKANAL, 15.50 Š - ŠPORTNA ODDAJA, 16.10 SLOVENSKI/PORABSKI UTRINKI, 16.35 J. GREGORČ - V. DEDOVIČ: PERPETUUM, TV PRIREDBA BALETA SNG, 16.35 UMETNOST GLASBE IN PLESA, 17.15 OPERNE ARJE, BASBARTONIST JUAN VASLE, 17.35 ŽIVLJENJE V PODRASTI, ANG. SER., 18.30 SPEER IN ON, NEMŠ. NAD., 20.10 JASNOVIDKA, AM. NAD., 21.00 STUDIO CITY, 22.00 ARITMIJA, 22.40 MALČKA GLEDATA MALČKE, AM. RIS., 23.00 BRANE RONČEL IZZA ODRA, 0.05 DNEVNIK ZAMEJSKE TV, 0.35 INFOKANAL

TOREK, 03.10.2006, I. SPORED TVS
 6.20 TEDENSKI IZBOR, 7.00 POROČILA, DOBRO JUTRO, 9.05 TEDENSKI IZBOR, OTROŠKI PROGRAM, 10.20 SOŽITJA, 11.00 KUHAM Z ZVEZDAMI, 11.30 PRI JOŽOVCU Z NATALIJO, 13.00 POROČILA, ŠPORT, VREME, 13.20 HRI-BAR, 14.25 DOKUMENTARNA ODDAJA, 15.05 MOSTOVI - HIDAK, 15.40 MARJAN, KONJ, KI PLEŠE STEP, RIS., 16.05 POTEPANJA, DOK. NAN., 16.30 KNJIGA MENE BRIGA, 17.00 NOVICE, SLOVENSKA KRONIKA, ŠPORT, VREME, 17.30 LOKALNE VOLITVE 06 (KOPER), 18.40 TRAKTOR TOM, RIS., 19.00 DNEVNIK, VREME, MAGNET, ŠPORT, 20.00 POD ŽAROMETOM, 21.00 DOBER ČLOVEK - LJUBA PRENNER, DOK. PORTRET, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 22.50 AMAZONIJA - OSVAJANJE DIVJINE, BRAZ.-FRANC. DOK. SER., 23.35 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 3. 10. 1991, 0.00 DNEVNIK, VREME, MAGNET, ŠPORT, 1.00 ŽIVLJENJE JE KOT REKA, DOK. ODD., 1.35 RESNIČNA RESNIČNOST, 2.10 INFOKANAL

TOREK, 03.10.2006, II. SPORED TVS
 6.30 INFOKANAL, 13.05 ARITMIJA, 13.45 STUDIO CITY, 14.40 SLOVENSKI MAGAZIN, 15.05 LOKALNE VOLITVE 06 (LJUBLJANA), 16.35 MOSTOVI - HIDAK, 17.05 ŽIVLJENJE JE KOT REKA, DOK. ODD., 17.35 RESNIČNA RESNIČNOST, 18.10 LABIRINT, 19.05 MALI OGLASI - SAMOMORILCI SO MED NAM, IZV. TV NAN., 20.00 VIZUM ZA PRIHODNOST, BOS. NAD., 20.50 MOLIERE: ŠOLA ZA ŽENE, FRANC. GLED. PRIREDBA, 23.15 KOVINSKO MODRA LIMUZINA, IZRAELSKI FILM, 0.45 DNEVNIK ZAMEJSKE TV, 1.10 INFOKANAL

SREDA, 04.10.2006, I. SPORED TVS
 6.20 TEDENSKI IZBOR, 7.00 POROČILA, DOBRO JUTRO, 9.05 TEDENSKI IZBOR, OTROŠKI PROGRAM, 11.20 SPET DOMA, 13.00 POROČILA, ŠPORT, VREME, 13.10 NEKAJ MINUT ZA DOMAČO GLASBO, 13.30 LJUDJE IN ZEMLJA, 14.20 TRPLJENJE MLADEGA IGORJA, DRUŽ. NAD., 15.05 MOSTOVI - HIDAK, 15.40 ŠOLA PRAKOV, RIS., 16.00 POD KLOBUKOM, 17.00 NOVICE, SLOVENSKA KRONIKA, ŠPORT, VREME, 17.30 LOKALNE VOLITVE 06 (NOVA GORICA), 18.30 ŽREBANJE ASTRA IN LOTA, 18.40 KRTEK, RIS., 19.00 DNEVNIK, VREME, MAGNET, ŠPORT, 20.00 SUPER VELIKI JAZ, AM.FILM, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 22.55 OMIZJE, 0.10 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 4. 10. 1991, 0.35 DNEVNIK, VREME, MAGNET, ŠPORT, 1.30 Z VAMI, 2.30 INFOKANAL

SREDA, 04.10.2006, II. SPORED TVS
 6.30 INFOKANAL, 12.35 NIKOLI OB DESETH: KOCKA, 13.35 SOBOTNA NOČ: ANASTACIA, KONCERT, 14.25 LABIRINT, 15.15 LOKALNE VOLITVE 06 (KOPER), 16.20 VIZUM ZA PRIHODNOST, BOS. NAD., 17.05 DOBER DAN, KOROŠKA, 17.35 Z VAMI, 18.30 MOSTOVI - HIDAK, 19.05 PRAKSA, AM. NAD., 20.00 EVROVIZIJSKI MLADI GLASBENIKI, DUNAJ 2006, ZAKLJUČNI VEČER, 21.50 PRAVIČNIK, DOK. ODD., 22.35 METULJEV JEZIK, ŠPANSKI FILM, 0.10 SLOVENSKA JAZZ SCENA, RATKO DIVJAK IN CARAVAN - SISER SADIE, 0.15 THE POOL COOL JAZZ ORCHESTRA, 1.00 DNEVNIK ZAMEJSKE TV, 1.25 INFOKANAL

ČETRTEK, 05.10.2006, I. SPORED TVS
 6.20 TEDENSKI IZBOR, 7.00 POROČILA, DOBRO JUTRO, 9.05 TEDENSKI IZBOR, OTROŠKI PROGRAM, 10.15 BERLIN, BERLIN, NEMŠ. NAN., 10.50 POD ŽAROMETOM, 11.40 OMIZJE, 13.00 POROČILA, ŠPORT, VREME, 13.15 SKOZI ČAS, 13.25 INTERVJU, 14.15 PODOBA PODOBE, 14.35 ODPETI PESNIKI, 15.05 MOSTOVI - HIDAK, 15.40 KRASTAČJA PATRULJA, RIS., 16.05 MOJA SESTRA TINA, KRATKI IGRANI FILM, 16.20 ENAJSTA ŠOLA, 17.00 NOVICE, SLOVENSKA KRONIKA, ŠPORT, VREME, 17.30 LOKALNE VOLITVE 06 (NOVO MESTO), 18.40 MERLIN, ČUDEŽNI KUŽA, RIS., 19.00 DNEVNIK, VREME, MAGNET, ŠPORT, 20.00 TEDNIK, 21.00 PRVI IN DRUGI, 21.20 OSMI DAN, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 22.50 KNJIGA MENE BRIGA, 23.10 IRENA GRAFENAUER, ORKESTER SLOVENSKE FILHARMONIJE IN MARKO LETONJA - J. CORIGLIANO: HAMELINSKI PISANI PISKAČ, 23.50 JUAN VASLE IN OPUS CUATRO, KONCERT, 0.30 SEDMA MOČ OSAMOSVOJITVE - TV DNEVNIK 5. 10. 1991, 0.55 DNEVNIK, VREME, MAGNET, ŠPORT, 1.50 ŠTAFETA MLADOSTI, 2.40 INFOKANAL

ČETRTEK, 05.10.2006, II. SPORED TVS
 6.30 INFOKANAL, 14.10 IZVIR(N)I, 14.40 LOKALNE VOLITVE 06 (NOVA GORICA), 15.45 KAKO JE UMETNOST USTVARILA SVET, ANG. DOK. SER., 16.40 MOSTOVI - HIDAK, 17.10 LYNX MAGAZIN, 17.40 ŠTAFETA MLADOSTI, 18.25 ŠTUDENTSKA, 19.00 BRIGADA, RUSKA NAD., 20.00 VODOPIVCI - PRIMORSKA VAS IMA RADA, 21.30 TVOJ OČE SEM, ŠVIC. DRAMA, 22.55 ZADNJI VAL, AVSTR. FILM, 0.35 MALČKA GLEDATA MALČKE, AM. RIS., 0.55 DNEVNIK ZAMEJSKE TV, 1.20 INFOKANAL

Koncert, ki bi si zaslužil več obiska

V Porabju redkokdaj lahko uživamo ob tako zbranem petju, kot se je to zgodilo na koncertu vokalne skupine *Vox medicorum*, ki je bil 16. septembra v Slovenskem kulturnem in informativnem centru v Monoštru.

Vokalna skupina je bila ustanovljena 1979, najprej kot oktet študentov medicine, ki je kmalu dobil ime „oktet z napako“, saj je zaradi študijskih in službenih obveznosti le redko nastopal v polnem sestavu. Z leti se je število pevk in pevcev povečalo, tako šteje zbor danes 16 zdravnikov, stomatologov in drugih delavcev v zdravstvu. Skupina je sestavni del Kulturno-umetniškega društva Kliničnega centra in Medicinske fakultete dr. Lojz Kraigher.

Zbor vodi od leta 2002 Tomaž Faganel, ki je študiral orgle, solopetje, violino in muzikologijo v Ljubljani, dirigiranje pa v Gradcu. Ob zboru *Vox medicorum* vodi tudi nekatere druge zборе, med njimi Chorus N'omen in Mešani pevski zbor

sv. Anton Padovanski župnije Ljubljana-Vič. Od 1986 je so-delavec Muzikološkega inštituta Znanstvenoraziskovalnega centra Slovenske akademije znanosti in umetnosti. Raziskuje predvsem starejšo slovensko glasbo in sodeluje pri kritičnih izdajah slovenske glasbene zapuščine.

Za koncert v Monoštru so sestavili pester, porabski publiki primeren program. Preko zborovskih skladb Benjamina Ipavca, Gojmira Kreka, Emila Adamiča smo prišli do Gallusovih skladb. V drugem delu so nas s pomočjo pesmi popejlili po slovenskih pokrajinah, od Primorske preko Koroške do Prekmurja. Glasbeno popotovanje so zaključili v Reziji. Publika so pa presenetili z lepo, zbrano izvedbo dveh Kodályevih skladb: *Esti dal* (Večerna pesem) in *Túrót eszik a cigány* (Cigan je skuto...).

M.S.

Porabje

**ČASOPIS
SLOVENCEV NA
MADŽARSKEM**

Izhaja vsak četrtek
 Glavna in odgovorna urednica
Marijana Sukič
 Naslov uredništva:

H-9970 Monošter, Gárdonyi G. ul. 1.; p.p. 77,
 tel.: 94/380-767; e-mail: porabje@mail.datanet.hu
 ISSN 1218-7062

Tisk: EUROTRADE PRINT d.o.o.
 Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Urada RS za Slovence v zamejstvu in po svetu ter Javnega sklada za narodne in etnične manjšine na Madžarskem.

Naročnina: za Madžarsko letno 2.600 HUF, za Slovenijo 5.200 SIT ali 22 EUR. Za ostale države 52 EUR ali 52 USD.
 Številka bančnega računa: HU15 1174 7068 2000 1357,
 SWIFT koda: OTPVHUHB