

**SLOVENSKI
UMETNIKI V
BUDIMPEŠTAN-
SKI GALERIJ
MŰCSARNOK
STR. 3
Boga vsigdar
slovenski
molim
STR. 6**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 20. avgusta 2015 ☼ Leto XXV, št. 34

Murska Sobota: Prekmurci počastili združitev z matičnim narodom

VELIKI ODLOČILI: PORABSKI SLOVENCİ OSTANEJO NA MADŽARSKEM

O usodi malih narodov odločajo veliki, kakor tudi zgodovino pišejo zmagovalci. Spoznanje velja tudi za Pariško mirovno konferenco, na kateri so odločili, da Prekmurje, ki je bilo več kot 900 let zunaj slovenskega ozemlja, pripade Kraljevini Srbov, Hrvatov in Slovencev, zunaj nje pa so ostali Porabski Slovenci. Del, kjer živijo Madžari, so s slovenskimi naselji priključili Prekmurju.

Prekmurje so jugoslovanske čete brez boja zasedle 12. avgusta 1919, datum praznovanja pa je postal 17. avgust, ko je v Beltincih, na množičnem zborovanju, na katerem se je zbralo prek 20 tisoč Prekmurcev in Slovencev od drugod, oblast od vojaške oblasti prevzel civilni upravitelj. Od leta 2006 je 17. avgust v Sloveniji državni praznik, ki pa ni dela prost dan. Državne proslave so bile spocetka vsako leto, zdaj so vsakih pet let. Lani je bila državna slovesnost v Beltincih, na kraju prvega množičnega druženja, letošnja, ki jo po novem v letih med državnimi proslavami pripravijo prekmurske občine, pa minuli petek, 14. avgusta, v Murski Soboti. Proslave se je udeležil tudi predsednik Republike Slovenije Borut Pahor, ki je pred tem položil venec ob spomenik narodnega buditelja Jožefa Klekla v Črenšovcih. Na osnovi teksta Franca Kuzmiča je program režirala Duša Škof, nastopili pa so Ethnotrip, Dejan Berden in Murska Percussion Ensemble.

Odlično obiskane slovesnosti so se udeležili tudi ugledni gostje iz posvetnega in cerkvenega življenja

Predsednik Borut Pahor je izpostavil pomen dokončne določitve državne meje med Slovenijo in Hrvaško

Župan Mestne občine dr. Aleksander Jevšek je, kot osrednji govornik na proslavi, spomnil tudi na izjemno vlogo Matije Slaviča, ki ima največ zaslug, da je bilo Prekmurje na Mirovni konferenci

dodeljeno in pridruženo matični Sloveniji. Zdaj nam manjka tako zavzetih mož, kot je bil Matija Slavič, kajti tudi tedaj se nekateri slovenski politiki niso zavedali, da obstaja Prekmurje. Del

govora je župan namenil oceni aktualnih dogodkov v Sloveniji, zlasti po letu 1991, Prekmurju, posebej na razvojnem oziroma gospodarskem področju. Poudaril je, da Prekmurje od aktualne vlade ne pričakuje dručnega odnosa, ampak enakopravno obravnavo med slovenskimi regijami. Za uspešen razvoj je pomembno sodelovanje, kajti pogosto se zdi, da ni več skupnih vrednot, kot so poštenost, iskrenost, solidarnost, še kako pomembno je sodelovanje prek ideoloških mej.

Priložnostni nagovor na odlično obiskani slovesnosti je imel predsednik Republike Slovenije Borut Pahor. Ob pomenu priključitve Prekmurja matični domovini je

osrednjo pozornost namenil ta čas izjemno aktualni, na nek način vroči temi – odnosom med Slovenijo in Hrvaško, natančneje vprašanju meje med državama. Kot je znano, se sosednji državi nista uspeli dogovoriti o poteku meje na kopnem in še zlasti na morju, v Piranskem zalivu, zato sta leta 2009 podpisali arbitražni sporazum in določitev meje zaupali arbitražnemu sodišču, ki naj bi do konca tega leta končalo delo. Toda v javnost so na Hrvaškem prišli posnetki tajnih pogovorov med osebami, ki se ne smejo pogovarjati, zato je hrvaški Sabor (parlament) glasoval za izstop iz arbitražnega sporazuma, ki sta ga podpisala tedanja predsednika vlad Jadranka Kosor in Borut Pahor. Kot je znano, se je Slovenija za določitev meje hitro dogovorila z Avstrijo, Italijo in Madžarsko, medtem ko ji tega ni uspelo s Hrvaško, tudi zaradi ne dovolj natančnih medrepubliških mej v nekdanji Jugoslaviji. Predsednik Slovenije je prepričan, da ostaja arbitražni sporazum zgled za urejanje mejnih vprašanj, zato je pomembno, da se uveljavi do konca. V kratkem se bo Borut Pahor srečal s kolegi, Hansom Fischerjem iz Avstrije, Jánosom Áderjem iz Madžarske in Kolinđo Grabar Kitarovič iz Hrvaške. Tudi tokrat se bodo pogovarjali o dvo- in večstranskem sodelovanju med državami, zelo verjetno tudi o zapletih pri arbitražnem sporazumu o določitvi meje med Slovenijo in Hrvaško.

Ernest Ružič

DELEŽ SLOVENIJE SE POVEČUJE

Če sem lani v naslov zapisal »Koga (še) zanima panonski prostor,« lahko ob letniku 2015 in 22. številki napišem, da se delež slovenskih tekstov povečuje in postopno prihaja na zadovoljivo raven. Kot sporoča neumorni urednik zbornika dr. Robert Hajszan, ki v gradiščanskem Pinkovcu/Güttenbachu skupaj z malim številom sodelavcev pripravlja *Panonski letopis*, je prvi poudarek na 30-letni vojni v 20. stoletju (29. 7. 1914 - 7. 5. 1945) - združen zgodovinski čas prve in druge svetovne vojne. V drugem poudarku se spominjajo 20-letnice atentata na Rome v Borti/Obervaru, tretji poudarek je povezan s Slovenijo, in sicer z visokim jubilejem, 100-letnico akademika dr. Antona Vratuše, ki v zadnjem desetletju nadaljuje delo pokojnega dr. Vaneka Šiftarja, ki se je zavzemal za vsestransko, zlasti pa kulturno in znanstveno sodelovanje v panonskem prostoru, torej delu avstrijske Gradiščanske in Štajerske, Porabju, Medjimurju na Hrvaškem in Pomurju v severovzhodni Sloveniji. V predgovoru dr. Roberta Hajszana s(m)o našeti tudi ostali avtorji, ki se že več let pojavlja(mo)jo v *Panonskem letopisu*.

Urednik je zaprosil ugledne politične in kulturne delavce, naj zapišejo svoj pogled na pomen sodelovanja v panonskem prostoru. Tako so pomen *Panonskega zbornika* opisali nova predsednica Hrvaške Kolinda Grabar-Kitarović, deželni glavar Gradiščanske Hans Niessl, madžarski veleposlanik na Dunaju dr. János Perényi, iz Železne županije vodja vladnega urada Bertalan Harangozó in nekaj drugih, med katerimi ni nikogar iz Slovenije. Ali je k sodelovanju povabil koga iz Slovenije, Roberta Hajszana nisem vprašal, predvidevam, da je, vendar se ni nihče odzval va-

bilu. Škoda, kajti *Panonski zbornik* je edinstvena, štiri-jezična publikacija v tem delu Evrope.

Vsebinska razdelitev zbornika je že nekaj let enaka. Na začetku so našete pomembne osebnosti okrog obletnice v letu 2015. Iz Slovenije so predstavljeni jezikoslovec Jernej Kopitar (1780-1844), največji slovenski pesnik France Prešeren (1800-1849) in hrvaški pesnik slovenskega rodu Stanko Vraz (1810-1851). Med posebej znanimi osebnostmi so še prvi madžarski kralj sveti Štefan, Mate Meršič Miloradić, Ivan Mažuranić, Ignac Horvat, Sándor Márai, József Attila, Alfonz Korfaind. Sledijo teksti, posvečeni času med dvema vojnama, kjer so našeti pomembni dogodki in datumi med letoma 1914 - 1945; tu je med avtorji tudi Wolfgang Gombocz-Radgonski, rojen v Potrni/Laafeldu, profesor filozofije v Gradcu in pobudnik za ustanovitev prve organizacije štajerskih Slovencev v Avstriji, Kulturnega društva Člen 7. V tem, najboljše in vsebinsko najzahtevnejšem poglavju, je posebej omenjena Avstrijska državna pogodba, podpisana 15. maja 1955, torej pred šestdesetimi leti, na gradu Belvedere. Izpostavljen je 7. člen ADP, ki opredeljuje enake pravice za Slovence na Koroškem in Štajerskem ter Hrvate na Gradiščanskem. (koroški Slovenci in gradiščanski Hrvati imajo mnogo več pravic kot Slovenci na Štajerskem, o čemer smo večkrat pisali tudi v Porabju, čeprav kaže dodati, da manjšinske pravice iz 7.

člena ADP nikjer niso v celoti izpolnjene). Članki in razprave so tudi ilustrirani s fotografijami in drugimi dokumenti, vključno s fotografijo z balkona na Dunaju, s katerega so objavili podpis avstrijske

njegovi smrti začela razpadati Jugoslavija. Potem beremo o dveh znanih Slovincih, antropologu, psihologu in teologu Antonu Trstenjaku, ter protestantu, reformatorju in piscu Primožu Trubarju, ki

je izdal prve knjige v slovenskem jeziku. Izpustili niso tudi hrvaškega predsednika Franja Tuđmana. Obsežno poglavje prinaša prispevke iz zgodovine, literature in kulture. Avtorji pišejo o zelo različnih temah, denimo o Koljnovskih književnih srečanjih, o tamburaških in pevskih srečanjih, z n a s t v e n e m kolokviju, posvečenem Robertu Hajszanu Panonskem v Zagrebu in članke o jeziku in

šolstvu. Po prispevkih Deneša Dujmovića v madžarskem jeziku so objavljeni slovenski članki v čast akademiku Antonu Vratuši. Uvodni zapis predstavlja mednarodni simpozij v Radencih *Protestantizem včeraj, danes jutri - odločilen vpliv protestantizma na razvoj modernega sveta*. Robert Hajszan objavlja svoj referat o Ivanu Manliusu in Novih novinah iz Madžarske. Avgust Pavel, Petanjci skozi čas, Simon Gregorčič kot prevajalec Stare zaveze, Pismo Mariji Tereziji, pa so prispevki, ki jih je napisal Franc Kuzmič. Procese proti evangeličanskim duhovnikom v Prekmurju opisuje Bernarda Roudi, Borut Juvanec in Andreja Benko pa pišeta o prostostojećih zvonikih na panonskem območju (tudi v Pankaszu). Tipična gradiva panonske arhitekture sta razpravo naslovili Larisa Brojan in Andreja Benko. Za-

pis o počastitvi 100-letnice akademika Antona Vratuše na Slovenski akademiji znanosti in umetnosti v Ljubljani pod naslovom *Človek, ki nikoli ne reče: tega pa ni mogoče narediti*, je napisal Ernest Ružič in izpostavil, da je bil dogodek odlično pripravljen in obiskan prekmurski dan na SAZU. Na Petanjcih je bila tudi okrogla miza Slovenci na Štajerskem med tradicijo in inovacijo. Ob tej priložnosti je akademiku Antonu Vratuši za dolgoletno sodelovanje z Gradiščansko Robert Hajsan izročil plaketo častnega člana Panonskega inštituta v Pinkovcu. Za zaključek prvič nekoliko obsejnejšega slovenskega dela v zborniku so objavljene pesmi učenk in učencev osnovne šole Angela Besednjaka v Mariboru.

Z obširnimi delom je predstavljena umetniška, zlasti literarna ustvarjalnost Tomislava Marijana Bilosnića, ki mu pripisujejo vodečo vlogo sodobne hrvaške književnosti. Avtor večjega števila člankov v madžarskem in hrvaškem jeziku je Đuro Franković, zato so mu namenili samostojno poglavje, enako tudi Josipu Seršiću.

V zborniku so teme, namenjene dijakom, mladim in športu. V čestitkah za rojstne dneve je na prvem mestu 100-letnik dr. Anton Vratuša, potlej Paul Iby, nekdanji nadškof v Železnem, zelo naklonjen manjšinam, Zlatka Gieler, več let predsednica osrednje narodnostne organizacije, Gradiščanskega kulturnega društva, pisatelj Péter Eszterházy, etnologinja Marija Kozar Mukič in za konec zbornika nekaj strani poezije.

Na le nekaj manj kot 600 straneh je še več drugih zapisov in množica fotografij iz Avstrije, Madžarske, Hrvaške in Slovenije.

Ernest Ružič

SLOVENSKI UMETNIKI V BUDIMPEŠTANSKI GALERIJ MŰCSARNOK

V budimpeštanski galeriji Múcsarnok so v letošnjem poletju odprli štiri razstave pod skupnim naslovom »Slovenska naveza«. Poleg osrednje likovne razstave

Komelj je v razstavo vključil izbor avtorjev od očetov sodobnega slovenskega slikarstva, kot sta Božidar Jakac in Gojmir Anton Kos, preko modernistič-

pri čemer imajo pomembno vlogo stiki na znanstvenem in kulturnem področju. Posebej je poudaril, da slovenska država zagotavlja kulturno avtonomijo pomurski madžarski skupnosti, kar je lahko za zgled tudi Evropi. Državni sekretar je izpostavil, da je ljubljanska Likovna akademija kot partnerica Madžarske akademije umetnosti dala pobudo za zamenjavo razstav. V Ljubljani je bila 1. julija pod okriljem MAU odprta razstava 32 madžarskih likovnih umetnikov, ki si jo je ogledalo že več kot 13 tisoč obiskovalcev.

Državni sekretar na Ministrstvu za kulturo *Anton Peršak* je izpostavil, da razstava nudi možnost tudi za to, da se pokaže, kako gledajo in vidijo umetniki zgodovino sosedskih narodov nekdanje avstro-ogrske monarhije in kako jo prikazujejo s sredstvi umetnika.

Umetniški direktor galerije Múcsarnok *György Szegő* in direktorica lendavske Galerije-muzeja *Beata Lazar* sta predstavila razstavljene umetnine.

Veleposlanica RS v Budimpešti *Ksenija Škrilec* je čestitala organizatorjem in ustvarjalcem razstave in je izpostavila, da sta častna pokrovitelja razstave predsednika Slovenije in Madžarske *Borut Pahor* in *János Áder*. Izrazila je iskreno veselje,

da je udeleženka tega čudovitega dogodka, ki bo še bolj zblížal sosede, madžarski in slovenski narod.

Tri stranske razstave - o arhi-

Razstava o Györgyju Zali, »Klasič javnih prostorov« namenja posebno pozornost njegovim stvaritvam, ki so dale poseben pečat Trgu herojev v Budimpe-

Otvoritve razstave »Mojstri in učitelji« se je udeležilo veliko pomembnih ljudi

Del razstave »Mojstri in učitelji, tradicija in kontinuiteta v slovenskem slikarstvu«

so v prostorih Múcsarnok postavljene tri stranske razstave o arhitektu Jožetu Plečniku, len-

nih avtorjev *Zorana Mušiča*, *Marija Preglja* in *Gabrijela Stupice* do sodobnih slikarjev, med

tektu *Jožetu Plečniku*, lendavskem kiparju *Györgyju Zali* in srednjeveškem freskantu *Janezu*

šti. Za osnovo svojega sistema simbolov je v duhu historicizma izbral grško in rimsko kulturo

Razstava »Mojstri in učitelji, tradicija in kontinuiteta v slovenskem slikarstvu« sta otvorila državna sekretarja za kulturo *Péter Hoppál*

... in *Anton Peršak*

avskem kiparju *Györgyju Zali* in srednjeveškem freskantu *Janezu Aquili*. Gre za umetnike, ki so ustvarjali v različnih zgodovinskih obdobjih od srednjega veka do danes, v različnih kulturnih okoljih, a kljub temu v skupnem zgodovinskem prostoru, in so pustili za sabo pomemben umetniški pečat.

Ideja o razstavah se je rodila pred poldrugim letom v pisarni gospe veleposlanice RS v Budimpešti *Ksenije Škrilec*, ko je gostila likovna umetnika in profesorja ljubljanske Likovne akademije *Branka Suhyja* in *dr. Jožefa Muhoviča*.

Kurator razstave *Mojstri in učitelji* akademik *dr. Milčec*

katerimi se predstavljajo *Bogdan Borčič*, *Andrej Jemec*, *Branko Suhy*, *Janez Bernik*, *Herman Gvardjančič*, *Emerik Bernard* in *Jožef Muhovič*. Slike nam nudijo pregledni in reprezentativni vpogled v slovensko slikarstvo od leta 1920 do danes.

Razstava »Mojstri in učitelji, tradicija in kontinuiteta v slovenskem slikarstvu« je odprl državni sekretar za kulturo Ministrstva za človeške vire *Péter Hoppál*, ki je izpostavil, da se je okrepi sodelovanje med Slovenijo in Madžarsko,

Ena od treh stranskih razstav predstavlja delovanje največjega slovenskega arhitekta 20. stoletja *Jožeta Plečnika*

Aquili - je 11. avgusta odprl umetnostni zgodovinar *Áron Pénteki*. Razstava o freskantu je v spomin pomembni osebnosti, ki je ustvarjal v trikotniku Órség-Pomurje-Štajerska. Iz poznega obdobja dinastije Anjou poznamo dve samopodobi *Janeza Aquile*, ki bi jima lahko tudi rekli prva podpisana portreta nekega umetnika. V prostorih Múcsarnoka bo razstavljena tudi maketa cerkve iz *Veleméra*, na kateri bodo lahko raziskovalci opazovali, kako so se delale srednjeveške freske.

ter umetnost. *György Zala* je bil rojen leta 1858 v nekdanji županiji *Zala* v Spodnji Lendavi, ki je danes del Slovenije.

Razstava »*Kraški človek*« predstavlja delovanje najpomembnejšega slovenskega arhitekta 20. stoletja *Jožeta Plečnika*. Njegovo delo je določilo sodobno podobo Ljubljane, lahko bi rekli, vse do danes. Njegove stavbe so bile zgrajene v neoklasicističnem slogu.

Razstave pod skupnim naslovom »Slovenska naveza« bodo na ogled do 27. septembra, med tem časom se bo zvrstilo več filmov, koncertov in okroglih miz.

Dr. Erzsébet Fejes
Foto: Veleposlaništvo in Múcsarnok

OD SLOVENIJE...

Arbitra bo imenoval predsednik sodišča

Slovenska politika je v zadnjih dneh veliko časa posvetila zapletu z imenovanjem novega slovenskega arbitra. Sestal se je parlamentarni vrh, v državnem zboru so na zaprti seji razpravljali člani odbora za zunanjo politiko, končno odločitev pa je nato sprejela vlada, ki se je odločila, da pooblasti predsednika arbitražnega sodišča, da imenuje novega slovenskega arbitra. Na seji vlade sicer ni bilo nobenega ministra SD-ja, saj so bili vsi na dopustu, kar je začudilo predsednika vlade Mira Cerarja.

Odbor za zunanjo politiko se je zavzel za nemoteno nadaljevanje dela sodišča, ki odloča o meji med Slovenijo in Hrvaško, je po seji odbora povedal njegov predsednik Jožef Horvat (NSi) in dodal, da Slovenija spoštuje mednarodne pogodbe, torej tudi arbitražni sporazum s Hrvaško, ki bo določil mejo med državama. Odzval se je tudi minister za zunanje zadeve Karl Erjavec, ki je dejal, da je bila razprava na odboru za zunanjo politiko zelo konstruktivna, na seji vlade, ki bo sledila, pa bo predlagana odločitev glede arbitra. Erjavec je opozoril, da je slovenska diplomatsko-konzularna mreža dejavna in da različnim prestolnicam pojasnjuje slovensko stališče. Arbitražni sporazum je mednarodna pogodba, ki je ni mogoče enostransko prekiniti, dodaja, in ob tem izpostavlja dejstvo, da gre za najprimernejši vzvod za razreševanje tovrstnih vprašanj, še posebej v regiji, kot je Zahodni Balkan. Erjavec pričakuje, da bo hrvaškega arbitra imenoval predsednik sodišča, postopek pa se bo nadaljeval, saj nobena od strani v arbitraži te ne more enostransko prekiniti.

Premier Cerar je izrazil mnenje, da Slovenija s svojo potezo dokazuje, da se zavzema za neodvisnost in nepristranskost arbitražnega sodišča. Ker bo predsednik arbitražnega sodišča sedaj imenoval tako slovenskega kot tudi hrvaškega arbitra, pa pravi, da je tako še naprej zagotovljena tudi enakost strank v postopku, »kar je za pravično razsodbo izjemnega pomena«.

Dva obeda in dva litra vina za eno razglednico

Ludvik Penhofer - Lajči iz Böltinec ma en zanimivi (érdekes) hobi. Zbera stare razglednice svojega rojstnoga kraja. »Gda sam pred dobrima dvema letoma na internetnom portali

ške stare kejpe iz našoga kraja,« je povedo Lajči, steri ma v svoji zbirki zdaj že več kak 80 böltinskih razglednic. Tiste stare so večinoma črno-bejele, novejše pa barvne. Najstarejša

vno bojno vödane, so vse več ali menje napisane v vogrskem geziku, vej pa je bilou te Prekmurje tö tau vogrskoga rosaga. V tisti stari cajtaj so razglednice samo lidge, ka so malo več penez meli,

küpo razglednico, na steroj pred svojo krčmo Central stoji dedek Vlada Kreslina. On je 1928. leta v Böltincaj küpo tau krčmo, sam kejp pa je biu napravljeni eno leto kesnej. Na

Ludvik Penhofer

Beltinci, 1899 – litografija

Beltinci, 1910 – grad

Beltinci, 1929 – gostilna Central

Sobotainfo vido en prispevek o stari prekmurskih razglednicaj, sam volau daubo, ka bi začno zberati razglednice iz Böltinec. Neka sam ji prva doma, takše bole stare tö, najšo, in te me je ške bole zgrabilo. Gda jih je že malo več bilou, pa mi je škoda bila, ka bi jih samo ges gledu. Te sam na interneti, na Facebooki, eno stran gorodpro z naslovom Stare razglednice Böltinec. Gda sam té kejpe gordau, so lidge tau radi poglednoli, tak stari kak mladi. Kesnej sam začno gor na internet dejvati

in največ vredna razglednica v njegvi zbirki je bila poslana davnoga 1899. leta, napravljena pa je bila s tehniko litografija, tau se pravi, ka so jo s kamna doj odtiskali. Razglednico, na steroj piše Üdvözlet Bellatinczról, je küpo od enoga gospauda v bližini Ptujja, steri tö razglednice zbera. »Dobro je, ka takši lidge so tö. Včasi z njimi kakšo razglednico vöminiš, pa smo vsi zadovoljni. Včasi pa moras vseeno kakšo küpiti tö,« je pravo sogovornik. Razglednice, stere so bile do konca prve svetovne vojne, pa med drugo svetov-

leko pisali, »vej pa sam zvedo, ka je inda sveta ena koštala telko kak dva obeda ali večerdji in ške dva litra vina cuj«. Böltinci so bili bogati in vküpnáštimani kraj tö po zaslugi bogati Židov in grofov, steri so živeli v gradi. Tau je biu poleg cerkve najbolje pogosti motiv na razglednici. Gejste dosta kejpov, gé so gor krčme, steri je v Böltincaj - pa tak je ške gnesden - furt dosta bilou. Najbole erična je bila Krona, zdaj se zove Zvezda, o steroj bi Lajči Penhofer tö rad knjigo napisao: »Zanimivo je, ka sam od enoga zbiratela

njem sta pauleg Jožefa Kreslina gor ške dva človeka, steriva sta se z autojoma iz kraja Prelog pripelala. Vlado je biu fejst veseli, gda sam njemi kopijo té razglednice poslo.« Neka stari razglednic in kejpov leko bralci vidijo v nauvoj knjigi Böltinci inda, Beltinci danes tö, stero sta nej tak dugo nazaj vödala naš sogovornik in ške en ljubitelj domanjoga kraja Peter Šraj. V knjigi je na 140 stranaj v kejpji in rejči predstavljena zgodovina in gnešna podoba toga zanimivoga prekmurskoga kraja.

Silva Eöry

Galerija Murska Sobota

MIRKO RAJNAR PREDSTAVLJA »SLIKE«

Akademski slikar Mirko Rajnar, ki je imel prvo razstavo pred dvajsetimi leti, se tokrat predstavlja v soboški Galeriji z večjim številom del z naslovom Slike. Na njegovi četrti samostojni razstavi je na ogled 43 del, nastalih v zadnjih petih letih. Mirko Rajnar živi in dela v Murski Soboti. Vodi številne likovne delavnice, na katerih je sodelovalo že blizu 400 udeležencev. Na ta način likovno umetnost približuje mladi generaciji, jo z njo seznanja in navdušuje za lastno ustvarjalnost.

Nekatera izmed 43 del na razstavi akademskega slikarja Mirka Rajnarja v soboški Galeriji; direktor Robert Inhof je za jesen napovedal izid kataloga o slikarjevem delu

Direktor Galerije dr. Robert Inhof, ki bo ob dr. Janezu Balažicu avtor študij – izšle bodo jeseni v katalogu o delu Mirka Rajnarja – pravi, da slikar dodeli svojim delom povsem nevsiljivo bivanje. »Slike gledalca nagovarjajo, vendar ne kričijo, se ne vsiljujejo.« Rajnarjeve slike so namreč skozi njegov opus izrazito intimne. »Najprej je šlo za intimne strahove, more, tesnobo, v novejših slikah pa gre za intimen mir in duhovno ravnovesje, in ta svet je vedno intimen na takšen način, da se lahko in mora pokazati, ne da bi gledalec ob tem dobil občutek voajerizma.« Gre za zanimiv svet, v katerega intimnosti in resnici bi našel svojo lastno intimnost in resnico. Slikar meni, da mu pri kontinuiteti gre za čiščenje slike, prostora. Odstraniti želi vse pojave, ki asociirajo na socialne odnose, stiske, ki nam jih ne zmanjka. Prepričan je tudi, da se mora umetnost izogibati komentarjev na ta način, da bi se spogledovala z informiranjem. Slikarstvo, tako Mirko Rajnar, je duhovna dejavnost, v kateri skuša biti čim bolj pošten do sebe.

Prebrali smo tudi, da so slike Mirka Rajnarja kot zastrte podobne. Treba jih je odkriti zelo počasi in previdno, kajti vsak trenutek lahko plane iz njih energija, ki v polje na barvnem prizorišču ustvari neizmerne napetosti, a slikar jim zna slediti tudi v umirjenih, komaj zaznavnih svetlobnih odsevih.

E. Ružič

porabje.hu

Pismo iz Sobote

Velke čude v držini

Mali Lajči je cejli svoj žitek poslušo, kak so njegvi dejdek, od dejdeka dejdek, njegvi ata, od ate brat pa eške steri možakar z njigve velke držine po vodej ojdili. Tou je njigva šega bila. Vsikši možakar je na svoj 21. rojstni den po vodej ojdo. Depa od té njigve šege niške nej kaulakvrat gučo. Zatoga volo se je veški plebanoš z malim Lajčinom trno groubo koriu. Se je koriu po tejm, gda je pri veronavuki vöovado, kak moški z njegve držine po vodej ojdijo. Plebanoš ga je za vüjo vlačo pa njemi gučo pa li gučo, ka samo je Jezuš znau po vodej ojditi. Eden človek tou več ne more naprajti, zvün Jezuš niške ne more po vodej ojditi. Mali Lajči je po tejn nigdar več nej k veronavuki üšo. Vej pa njegvi domanji dun ne lažajo! Če gučijo, kak na svoj 21. rojstni den njihovi moški po vodej ojdijo, je tou gvüšno istina gé!

Tak so se malomi Lajčini na plejčaj nabejrata lejta. Kuman, kuman je čako, aj pride tisti njegvi rojstni den, ka de un tö po vodej leko ojdo. Vej pa, če so leko vsi možakari z njegve držine, zakoj un ne bi mogo ojditi. En den, prva njemi 21. rojstni den vöpouči, padaša pozove. Té padaš čunaklin za nafudnoti ma pa ta se pelata na eno jezero. Tam de več nej mali, že vözraščeni Lajči, po vodej ojdo.

Pride den, na steroga je Lajči čako, čako pa se ga li včako. Kak pajdaš z avtonom po njega pride, najprva v cerkev odideta. Tam Lajči zdaj že bole staroga plebanoša skur zvezjati mogo, ka je z njima šou. Nej trbelo dugo, ka do jezera pridejo. Na, se pripelajo. Tou jezero je nej kak kakši Balaton, depa dun zavole velko, ka leko človek po njegvoj vodej ojdi.

»Tak, gospoud plebanoš, zdaj te vi vidli tou, ka ste mi nej škeli vörvati,« je čunakli že nafudnjeni, trge možakari se nut sejdejo pa že veslajo na srejo jezera.

Na srejdi jezera Lajči gor stane. Stari blebanoš se križati začne, tak se križa, ka vöter grata. Lajčijov padaš samo gleda, ne vörvle najbolje, ka de Lajči leko po vodej ojdo.

»Padaš, nikšnoga straja nej trbej meti. Če so ojdili vsi naši možakarge že stou lejt nazaj, mo ge tö ojdo,« Lajči stoupi prejk čunaklina na vodou.

Lajči je eden stopaj nej naredo. Kak je v vodou stoupo, že ga je voda začnola zalejvati. Skur bi se vtoupo, če ga plebanoš pa padaš ne bi vö iz vode potejgnola. Zdaj so se gospoud eške bole križali, samo aj Lajči živi ostane. Lajči je vöiskašlo eno dva litra vode pa je dun živi ostano. Tak je leko doma svojo staro mater dun pito, kak je tou bilou. Kak je leko njeni mouž, njegvi dejdek, po vodej ojdo. Je un ojdo, so drugi tö po vodej ojdili, un pa tou ne more. Ne more pa je dun njegvi 21. rojstni den.

»Ja goloub moj, istina je, ka so ojdili. Pa eške steri drugi de tö leko na svoj rojstni den po vodej ojdo. Depa ti gvüšno tou ne moreš. Ti nej, ka si se vleti naroudo, vsi drugi naši možakarge pa v najbolje trdoj zimi. Tak, vidiš je tou bilou, depa ti si od toga nej brodo,« njemi stara mati natoči eške eno malo posanco palinke, aj dun k sebi pride.

Miki

... DO MADŽARSKE

Debeli smo, čeprav menimo, da nismo

Večina ljudi na Madžarskem ima napačno sliko o lastnem zdravstvenem stanju, je povedala Krisztina Török, generalna direktorica Nacionalnega zavoda za zdravstvo. 64 odstotkov moških in 45 odstotkov žensk, ki imajo preveč kilogramov, meni, da je z njihovo težo vse v redu. V tem oziru je sila ironično, da je najvažnejši cilj 90 odstotkov ljudi, da bi se izognili raznim boleznim. Vprašanje je le, koliko in kaj za to naredimo. Madžarska je namreč na prvem mestu glede umrljivosti zaradi pljučnega raka. Določene raziskave ugotavljajo, da je za pljučni rak 90-odstotno krivo kajenje. Družina ima pomembno vlogo pri zdravem načinu življenja, raziskave dokazujejo, da bodo otroci iz družin, v katerih kadijo starši, tudi sami v večji meri kadilci kot tisti, ki v družini ne vidijo slabega zgleda. Podobno velja tudi za alkohol.

Škandal stoletja okrog ponarejanja zlata

Ponarejene zlate palice je dajal bankam in tudi bogatim podjetnikom za zastavek lastnik zastavljalnice, katerega podjetje je od začetka leta v stečajnem postopku. S tem je povzročil bankam, drugim finančnim inštitucijam in tudi določenim posameznikom kakih 30 milijard forintov škode. Po določenih virih naj bi zgubila neka podeželska hranilnica 600 milijonov forintov, neki podjetnik 300 milijonov, bogati Budimpeščan pa baje 2 milijardi, kajti zlate palice, ki so jih dobili v zastavek, so bile ponaredek iz bakra za trobente. Bili so zelo slabi ponaredek, kajti niso poskrbeli niti za to, da bi bila zgornja plast res iz zlata. Ponarejanje je prišlo na dan šele zdaj, kljub temu da je podjetje šlo v stečaj že pred meseci. Oškodovani dejstva ne zanikajo, toda nobeden noče, da bi se njegovo ime pojavilo v javnosti.

Postavlja se več vprašanj. Ker pač gre za več sto kilogramov »zlata«, kako se je dalo tako »veleindustrijsko« ponarejati zlato. Kdo je bil tisti ali tista inštitucija, ki je ponaredek overil, kajti znak za zlato so palice imele. Policija zaenkrat preiskuje največji »zlati« škandal stoletja.

Boga vsigdar slovenski molim

Eržika Pinter, dekliško Šerfec, je z Gorenjoga Senika z najviššega brga, z Grbenščka prišla v Varaš živeti. Pri največšoj pauti so zidali eden velki ram, zato ka so njim menšoga nej dopistili. Sprvoga je špajnsno bilau, ka so den nauč na podauknaj brneli motorge, avtonge, dapa sledkar so se že vcujvzeli k tauma. Voro so trno ranč nej nücali, zato ka so znali, gda autobus tam mimo pela, te oni tö morajo stanti. Zdaj z možaum sama živeta, zato ka dve hčerki sta se že oženile, dapa tau je bola samo med kednom tak. Zato ka po sobotaj pa nedelaj pride pet vnukov pa včasini puni grata ram.

- Eržika, vi ste na Grebenščki bili doma, ka je zdaj z rojstnim ramom?

»Zdaj nikoga nega doma, zdaj edno leto, ka so mama mrla. Prva lejta, dočas so stariške živeli pa so vertivali, dočas smo dosta odli pomagat. Ata zdaj osemnajset lejt, ka so mrla, potistim so še mama par lejt delali njive, pa malo žetva so meli samo zato, ka aj trava gora ne raste. Brat je dosta odo pomagat, zato ka je on emo traktor, pa še zdaj odi kosit travo, zato ka tam zdaj niške ne dela, niške ne vzeme, ka bi kosiu, zato ka mare več nega. Vsevküp smo štirge, tri sestere pa eden brat. Edna sestra mi je pred enim mejsecom mrla, ona se je tü v Varaši držala. Druga sestra na Gorenjom Seniki žive, brat se pa tü v Varaši drži. Rojstna iža doma prazna stoji, dočas je mama živela, smo go nej steli odati, zato ka ona sir tau pravla, če odamo ram, te ona brezi doma ostane, nede mejla doma. Slejdnja lejta so tak večkrat pravli, ka nej-majo doma, zato ka so tü v Varaši bili. Betežni so bili, pa mi smo si tak nutvtalali, ka par mejsecov so pri meni bili, par mejsecov pri sestri, stera je zdaj mrla, vekši tau pa pri sestri na Gorenjom Seniki.«

- Tam, gde je vaš rojstni ram, je sploj lejpo mesto. Kak tau, ka ste nej doma ostali?

»Gda sva se oženila z možaum, tri lejta sva doma bila tam pri moji starišaj. Sedemdesetdrugoga leta sva se ženila, sedemdesetšestoga leta

Eržika Pinter

sma pa že se prišli, zato ka zmejs sma zidali te ram. Prva hči je tri lejta stara bila, pa te sem ge že nazaj mogla titi v židano fabriko delat.«

- Z Gorenjoga Senika zato nej tak leko bilau delat odti, sploj pa z Grebenščka.

»Prejk po lesej sem mogla titi vsakši zranjak, že sem poznala vsakšo korenje, gde je, ranč mi nej trbelo pod noge gledati.«

- Zavolo tauga, ka je težko bilau v fabriko odti, ste prišli sé v Varaš?

»Moj mauž je doma v vesi sto zidati, on bi biu raj tam. Tü te ram pri sausedi so stariške küpli moji dvej sestri. Tü, gde je naš ram, je prazno mesto bilau, stariške so pa nas nagučavali, aj tü zidamo, pa te mo mi tö v Varaši pa mo ležej leko delat odli. Zato ka je ata na železnici delo pa on je tau probo, on je tö žmetno odo delat. Zavolo tauga so nas nagučavali, aj nam pa našoj deci ležej baude. Tak smo se te zgljali s sestrama, pa te smo eti zidali.«

- Če bi se zdaj leko odlaučili pa bi sé zidali?

Ges bi sé zidala, dapa mauž

tau pravi, ka on bi nej sé zido. Zato ka tü je celau glasno, zato ka autonge pa autobusi vozijo pod auknami.«

- Vi ste se k taumi že vcujvzeli?

»Ge sem se vcujvzela, meni je tau tak dobro, ge na tau več sploj ne brodim pa ranč

vpamet ne vzemem. Samo te, gda sem še delat odla, te sem sir autobus poslušala, gda se mimo pela, zato ka te sem mogla stanti pa delat titi. Mojga moža bola mauti, on večkrat pravi, ka tam, gde je bola mirno bi baukše bilau.«

- Vidim, ka ste drejvge posadili pred ram, tau gvüšno zato, aj se tak ne praši pa glas malo tö gorprimle, nej?

»Tau drejvge dobro zakrije ram, samo zdaj so že fejst zrasle, trbelo bi je že dojzrezati.«

- Gda ste trüdni domau z židane fabrike prišli, te ste gvüšno dobro spali pa ste nej vpamet vzeli, če se kakšni auto pela mimo iže.

»Vnoči je nej bilau fajn delati, zato ka vudnek je nej fajn bilau spati. Te človek zato tak dobro ne more spati, zato ka psauvge lajajo, autonge, autobusi vozijo gor pa dol, pa tau se vse sliši. Samo ka si vedo, človek se je pomalek vcujvzejo k taumi. Ge sem šestdesetdevetoga leta začnila delati, sem včasini vnoči začnila. Tau se je mena sprvoga trno špajnsno vidlo ka vnoči, gda bi spati trbelo, te mašini

rogačajo. Ge sem prvo paut v kmici komaj tanajšla, gde delam, vodne sem odla samo tam, vnoči je vse ovak vögledalo.«

- Ka ste vi delali v židanoj fabriki?

»Ge sem nej tkalka (szövönő) bila, ge sem tam delala, gde so pripravljali materiale (előkészítő), tam sem delala sedemtresti lejt. Gda so fabriko zaprli, te sem ge še nej mogla v penzijo titi, mogla sem si iskati delo. Tak sem te v sanatorium prišla, gde sem tri lejta delala, pa te od tistec sem leko v penzijo odišla.«

- V židanoj fabriki je dosta Slovincov delalo, gučali ste med seuv slovenski?

»Sprvoga nej tak, sledkar bola, zato ka nikak so nej steli, ka bi slovenski gučali, skur tak bilau, kak bi se še malo špotali iz nas.«

- Kelko mlajšov mate?

»Dvej hčerki mam. Vekša se v Vasszentmihályi drži, druga pa tü v Varaši žive, nej daleč kraj od nas.«

- Kak tau, ka ste tak velki ram zidali?

»Mi smo nej steli takšoga velkoga zidati, samo tü, gde je naš ram, so nej pistili, ka bi nej naštok zidali. Te smo še mislili, dobro, če mo meli mlajše, te mo vsi meli mesto v taum rami, samo tau je vse ovak prišlo, nej.«

- Lejpi red mate, vse spucao, mislim, ka tau je zato nej malo dela v taum velkom rami?

»Tau človek tak pomalek tanapravi pa spucao, vsakši den nika malo, pa te zato nej tak žmetno.«

- Cejli ram nücate ali samo tü spodkar (v prtiličju) živeta z možaum?

»Mi vse nücamo, zato ka mam pet vnukov, štiri pojbe pa edno deklo. Gda so tü, te oni tak lejčajo tü gor pa dol po stubaj, ka se vse praši za njimi. Menša hčerka ma tri detete, s tauga dva sta dvojčka. Te lejta sem ge njej dosta

pomagala, etak je njej tö ležej bilau. Zdaj decembra baude ta pet lejt stariva, zdaj sta tak, ka sir tau delata ka drugi. Če lagvo, te ponašata pa badva lagvo delata.«

- Je dostakrat tak, ka so vsi vnuki vküper?

Zato večkrat, vekša hči zdaj dela od edne vöre, menša hči je pa doma, zavolo tauga so vsi štirge pojbičke tam gé. Od vekše hči menši pojep pa od menše hči vekši pojep sta gnako stariva, zdaj ta nagnauk šla v šaulo pa ta začnila prvi klas.«

- Če penzionisti majo kakšno prireditve, te ste vi skur vsigdar tam z možaum. Gda ste nutstapili v društvo?

»Gda sem v penzijo prišla, tisto leto sem že nutstapila, tau je bilau leta 2011. Samo te sem še bola rejdko leko odla na prireditve, zato te so še mama tü pri meni bili, pa sem je nej stejla na sami doma njati. Zdaj, od lajnskoga leta, zdaj če leko, gda kaj ma društvo, z možaum vred deva. Prvin, dočas smo delali pa mlajši so še mali bili, tak smo nikan nej mogli titi, zdaj smo pa radi, če kama leko pridemo. Gda smo do Triglava odli lani, tisto se je mena tak fejst vidlo, kak koli ka žmetno bilau tapridti pa duga paut bila. Tak sam od sebe človek z autonom tak daleč ne pride pa ranč ne vej, kama bi se leko pelo.«

- Vi sploj lopau gučite slovenski, pa zdaj že več kak štirideset lejt v Varaši živete?

»Kak koli, če bi müva z možaum nej gučala doma slovenski, ge bi svoj materni gezik tak tö nej pozabila. Tak mislim, tau človek že v sebi ma. Ge gda boga molim, vsigdar slovenski molim, pa ranč ne mislim na tau, kak mo molila, tau je vejn zato, ka tau je biu moj prvi gezik, ka sem se ga navčila, tau je moj materni gezik.«

Karči Holec

Zakoj, zakoj?

Kak je mali Peter gučati začno, so se za njegove stariše začnole nebeske nevoule. Njegva prva rejč je nej bila »mama« ali pa »ata«. Nej, sploj nej! Njegva prva rejč, ka go je vedo vöprajti, je bila »zakoj«. Pa je vsigdar škeu za svoj »zakoj« nazaj dobiti tö, »zatoga volo«. Depa stariša vsigdar ne vejta tak povedati, kak bi mali Peter tou škeu čüti.

Zakoj je na svejti zakoj?

Mali Peter znouva stane, kak ma šegou gor stanoti. Eške se do kraja ne prebidi, že vö iz njega prvo pitanje prileti.

»Ata? Že se dolgo spitavam, zakoj lidgé spitavamo?«

Petrovomi ati je tak rano glava eške nej najbolje bistra gé. Najprva se škraba za vüjo, po tejm si na velke zdene pa svojga sina v oči pogledne.

»Peter, tou bi tebi najbolje znano moglo biti. Depa ge itak brodim, kak to zdaj vöovadim. Lidgé spitavamo, če kaj ne vejmo. Zdaj pa je tou tak gé, ka mladi človek menje vej kak pa že bole starejši človek.

Zatoga volo mlajši lidgé več spitavajo, kak pa tou delajo starejši,« ata sinej tak pomalek tumači.

»Zakoj,« mali Peter šké vse zvedeti.

»Peter, vej je pa tou nej tak žmetno razmeti,« se ata eške gnouk začne škrabati za vüjo. »Svejt je velki, na njem se vsefele godi. Vsikši den kaj nouvoga naprej pride. Vi, mlajši bi od toga velkoga sveta vse škeli zvedeti, zatoga volo se vsigdar samo čüje: Zakoj?«

»Depa, zakoj? Škem pitati, zakoj lidgé škemo vsefele vedeti pa zvedeti,« se eške mali Peter škrable za vüjo. »Zakoj že včasim, kak se narodimo, ne vejmo vse, ka trbej vedeti? Na, ata, zakoj?«

Ata bi se najraj po cejlom tejlj začno škrabati. Depa škrabanje nika ne pomaga. Broditi trbej, broditi pa sinej povedati.

»Kelko je meni poznano, nega takšnoga človeka. Ga je nej bilou pa, brodim, ga ranč nede. Takšnoga, ka bi vse vedo. Ge pa mama nika malo vejva, nama je nika malo poznanoga. Depa eške dosta, dosta ne vejva,« si ata eške gnouk na velke zdejne.

»Depa zakoj? Škem pitati, zakoj je tou tak gé,« si eške mali Peter na velke zdejne. »Nika trbej naprajti, ka bi nej lidgé več telko spitavali.«

»Tou si gvüšno ti vözbrodiš,« se zglasi eške mama. »Po tejm več nede trbelo v šoule ojditi, nika na toum svejti se nede trbelo kcuj včiti. Nede se trbelo včiti küjati, avto pelati, drva kalati, po rokaj ojditi, nede se trbelo nej domanjo pa nej tihinsko rejč včiti, nikomi se nede trbelo včiti pisati, farbati, risati, rame zidati, poštiže delati ... Sto bi vedo, ka vse se lidam ne bi trbelo včiti.«

Ata pa mama čakata, ka mali Peter eške gnouk dun gnouk »zakoj« vö iz glave spisti. Depa nika nej s toga bilou. Samo pita, če ata pa mama leko vse svoje knjige vö na dvour prineseta.

»Zakoj,« oba vküper pitata.

»Tak je tou gé. Sto ne vej, tisti spitava. Tak naredimo, kak sam si ge vözbrodo. Vse tej od vaja čedne knjige venej gor vužgemo. Po tejm tisti pepeu, ka od knjig ostane, vküper pometemo. Mama vodou gor segreje, pepeu nut v vrejlo vodou dejemo. Tak ene fejle tej sküjamo. Steri de tej piu, de vse vedo, ka je nut v tisti knjigaj pisalo,« mali Peter že prvo knjigo v rokaj nesé.

Stariša ga kuman, kuman doj stavita. Mali Peter se zatoga volo nika dosta ne čemeri.

»Ge san samo škeu lidan pomagati, naj vse več pa nejveč pounijo. Depa tou dun ne razmej, zakoj mi tou ne dopistita? Zakoj?«

Pri tom slejdnjom »zakoj« Petrova stariša vcejlak tüma ostaneta.

Miki Roš

Mlade ruske plesalke so spet gostovale v Porabju

Počasi že postaja tradicija obisk mladih ruskih plesalk v Porabju. Letos je v Monoštru

kunina Jelena Ivanova. Kakor slike kažejo, so dekleta očarala vse navzoče z barvnimi kostu-

baleta Don Kihot kot tudi bolj moderne plese.

Med programom smo lahko prisluhnili igri Laure Jazmin Lengyel na flavti, ki hodi na glasbeno šolo Leo Weiner v Budimpešti in je učenka znane umetnice Eszter Horgas. Letos je že drugič nastopila s skupino Ritm-balet.

že drugič gostovala skupina Centra za prosti čas Nasumskom iz Moskve. Po lansko-

mi, s svojimi nasmehi in nena- zadnje s svojo plesno nadarjenostjo. Med plesi smo lahko

letnem uspešnem nastopu so dekleta spet z veseljem prišla k nam, da pokažejo, kaj vse znajo iz sveta plesa.

spoznali delčke ruske narodne kulture, njihove tradicionalne pisane noše in plesno tradicijo kozakov. Poleg tega so plesal-

Letos smo lahko na odru videli otroško in mladinsko skupino Ritm-baleta, ki je najbolj znana skupina plesne šole iz panoge narodnostnih plesov. Umetniški vodji skupine sta Pazdnikova Irina Jurjeva in Ja-

ke plesale na indijske in irske ritme, najmlajše članice skupine so nas spomnile na lepoto sončnega vzhoda in odigrale smešno hojo pingvinov, v izvedbi starejših plesalk pa smo lahko videli tako odlomke iz

K organiziranju letošnje prireditve je spet v veliki meri prispeval gospod János Lengyel, ki že več let prevaja ruski plesni skupini, jih spremlja na nastope na Madžarskem in neguje prijateljstvo z njimi.

Kljub temu da je naša glavna naloga kot porabske slovenske organizacije, da negujemo svojo slovensko kulturno de-

diščino, je vedno koristno in lepo za nas, če spoznamo tuje, vendar naši sorodne kulture.

Letos se je spet napolnila dvorana monoštrskega gledališča tako s Porabskimi Slovenci kot Madžari, skupaj smo lahko uživali v posebnem vzdušju, ki ga je spet pričarala ruska skupina v Porabju.

Anamarija Bedič

KUD BUDINCI, OBČINA ŠALOVCI IN PORABSKO KTD ANDOVCI vabijo na POHOD OB EVROPSKI ZELENi VEZI NA "POUTI PO DOLAJ, PA BREGAJ"

V SOBOTO, 29. AVGUSTA 2015
15.00 ZBIranJE - VAŠKO GASILSKI DOM BUDINCI
16.00 ZAČETEK POHODA

Pot nas bo vodila v Porabje in nazaj. Sprehodi se bomo ob mejnih kamnih, kjer je še pred 25 leti stala žična ograja ali ti. železna zavesa. Tedaj za gibanje ljudi prepovedano območje, je danes kot nalasč za sprehod v naravi, ki je zacelila rane človeške nestrpnosti.

Ustavili se bomo ob kamnu, ki označuje najsevernejšo točko Slovenije (46° 52' 37,52" SG, 16° 14' 18,14" VGD). Na prostoru nekdanje stražnice / karavle v Budincih bomo obnovili svoje moči. Zatem se bomo odmaknili od mejne črte proti severu in Andovcem in se ustavili pri Malem Triglavu in Porabski domačiji, kjer nas bodo pričakali Andovčani.

Po okrepčilu si bomo ogledali še bunker in se osvežili ob Vretni žitka. Zaključek z malico bo na začetku poti v Budincih. Spomin na popolni Sončev mrk ob polni luni.

Prijavnina: 7 € za odrasle in 4 € za dijake (malica in pijača).

Za mlajše otroke ni prijavnine.

Oprema: pohodniška obutev in pohodniške palice, nahrbtnik, voda, sadje.

Zaradi gibanja ob meji imejte s sabo osebni dokument.

Pohod je vpisan v izkaznico Pohodnik / ca po Goričkem vletu 2015.

GORIČKO
drúštvo
na lepše voboro

Dolžina poti: 12,4 km
Težavnost: srednja
Prijave: do 28. 8. 2015
Vendel Žido
na M: 040 583 456
zido.vendel@gmail.com
in pred začetkom pohoda

RTV SLO

PETEK, 21.08.2015, I. SPORED TVS
5:55 POLETNA SCENA, ODMEVI, 7:00 NAJBOLJŠE JUTRO, 9:00 VEM!, KVIZ, 9:45 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10:20 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 11:55 SAM SEBASTIAN: ŠESTI ČUT: JAN PLESTENJAK, MODRIJANI, 6PAČK ČUKUR, PETAR GRAŠO, ODĐAJA TV MARIBOR, 12:20 10 DOMAČIH, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:35 POLNOČNI KLUB: VRAŽJA DEKLETA POLKE IN VALČKA, 15:00 POROČILA, 15:10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15:50 OTROŠKI PROGRAM: OP! 16:25 POLETNA SCENA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:30 KDO SI PA TE?, DOK. SERIJA O MLADOSTNIH, 17:55 NOVICE, 18:00 AVA, RIKO, TEO, RISANKA, 18:05 OBLAKOV KRUHEK: PLES Z MAMO IN OČKOM, RISANKA, 18:20 VRTIČKARJI, SLOVENSKA NAD., 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 20 LET VESELIH ŠTAJERK, 21:25 MED VALOVI, 22:00 ODMEVI, ŠPORT, VREME, 22:45 POLETNA SCENA, 23:15 POLNOČNI KLUB: DIREKTOR - POKLIC, ALI ..., 0:25 SLOVENSKI VODNI KROG: CERKVENICA, DOK. NANIZANKA, 0:50 DNEVNIK SLOVENCEV V ITALIJI, 1:10 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:05 MED VALOVI, 2:30 ČEZ PLANKE - KRIZARJENJE PO BLIŽNJEM VZHODU, 3:20 APLAVZI - NUŠKA DRASČEK, 3:35 SAM SEBASTIAN: ŠESTI ČUT: JAN PLESTENJAK, MODRIJANI, 6PAČK ČUKUR, PETAR GRAŠO, ODĐAJA TV MARIBOR, 4:35 20 LET VESELIH ŠTAJERK, PETEK, 21.08.2015, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 9:25 TOČKA, GLASBENA ODĐAJA, 10:10 NAJBOLJŠE JUTRO, 12:50 MOZARTINE: MIHAJLO BULAJIČ, SIMFONIKI RTV SLOVENIJA IN ALPASILAN ERTUNGEALP (R. WAGNER, J. HAYDN, R. SCHUMANN), 14:45 KAČE, DOK. ODĐAJA, 15:20 PRAŠNA DEŽELA?, DOK. SERIJA, 16:30 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 17:05 ZAČNIMO ZNOVA: EPIDEMIJA RDEČKARJEV, SLOVENSKA NANIZANKA, 17:40 ZVEZDANA, 18:20 POZABLJENI SLOVENC: KAREL DESTOVNIK KAJUH, DOK. FILM, 19:05 TOČKA, GLASBENA ODĐAJA, 20:00 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : UKRAJINA, 21:50 MAYERLING, ANGLEŠKO-FRANCOŠKI FILM, 0:05 20 LET VESELIH ŠTAJERK, 1:25 TOČKA, GLASBENA ODĐAJA, 2:10 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : UKRAJINA, 4:05 ZABAVNI KANAL

SOBOTA, 22.08.2015, I. SPORED TVS
6:00 POLETNA SCENA, ODMEVI, 7:00 OTROŠKI PROGRAM: OP! 11:05 KULTURNI VRHOVI: GRAD NAD SLOVENI GRADCEM, DOK. SERIJA, 11:55 TEDNIK, 13:00

PRVI DNEVNIK, ŠPORT, VREME, 13:25 TAM, KJER SE PASEJO JELENI, DOK. FILM, 14:15 GOZDOVI SLOVENIJE: SMREKOVJE, DOK. SERIJA, 15:00 DOKTOR MARTIN (VI.), ANGLEŠKA NADALJEVANKA, 15:50 IN KDO JE TEBE UČIL VOZITI, NEMŠKA DOK. ODĐAJA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:15 ČEZ PLANKE: MAKEDONJIA, 18:15 Z VRTA NA MIZO, 18:35 OZARE, 18:40 PETER ZAJEC: POVEST O STAREM VREŠČAČU, RISANKA, 19:00 DNEVNIK, UTRIP, ŠPORT, VREME, 20:05 73 SEKUND DO KATASTROFE, ANGLEŠKI TV FILM, 21:35 VEČER V PALLADIUMU, 22:30 POROČILA, ŠPORT, VREME, 23:05 TAM, KJER SE PASEJO JELENI, DOK. FILM, 23:55 KONCERT OB 20. OBLETNICI DELOVANJA SKUPINE NUDE, 1:30 DNEVNIK SLOVENCEV V ITALIJI, 1:50 DNEVNIK, UTRIP, ŠPORT, VREME, 2:45 ČEZ PLANKE: MAKEDONJIA, 3:45 10 DOMAČIH, 4:30 ZVEZDANA, 5:10 POLETNA NOČ: POT DO ZVEZD Z JURETOM ROBEŽNIKOM, SOBOTA, 22.08.2015, II. SPORED TVS

6:50 AVSENKOVH 60 V MEDVODAH, 8:10 ZAČNIMO ZNOVA SLOVENSKA NANIZANKA, 10:55 ATLETIKA - SVETOVNO PRVENSTVO: MARATON (M), 12:30 ATLETIKA - SVETOVNO PRVENSTVO, 15:00 FORMULA 1: VELIKA NAGRADA BELGIJE - KVALIFIKACIJE, 16:10 KAJAK KANU - SVETOVNO PRVENSTVO: MIRNE VODE, 17:15 OD KAMNA DO KRISTALA, PORTRET ROKA PETROVIČA, 18:10 LOU, AVSTRALSKI FILM, 19:30 SAM SEBASTIAN: ŠESTI ČUT: TINKARA KOVAČ, GORAZD ŽILAVEC, ODĐAJA TV MARIBOR, 20:00 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : FINSKA, 21:50 ZVEZDANA, 22:30 POLETNA NOČ: POT DO ZVEZD Z JURETOM ROBEŽNIKOM, 0:10 TOČNO POPOLDNE, 1:05 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : FINSKA, 2:55 ATLETIKA - SVETOVNO PRVENSTVO: MARATON (M), 4:30 KAJAK KANU - SVETOVNO PRVENSTVO: MIRNE VODE, 5:20 ZABAVNI KANAL

NEDELJA, 23.08.2015, I. SPORED TVS
7:00 ŽIV ZAV, OTROŠKI PROGRAM, 10:15 KAPITAN SABLJEZBOBI, VLADAR SEMMIH MORIJ, NORVEŠKA OTROŠKA NADALJEVANKA, 10:50 PRISLUHNI MO TIŠINI: ŠE ENA IZGUBLJENA GENERACIJA GLUHIH ŠTUDENTOV?, IZOBRAŽEVALNO-SVETOVNALNA ODĐAJA, 11:20 OZARE, 11:25 OBZORJA DUHA, 12:00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVNALNA ODĐAJA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:25 20 LET VESELIH ŠTAJERK, 14:55 ZGODBA O GLENNU MILLERJU, AMERIŠKI FILM, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:20 ŠISA PANGMA, DOKUMENTARNA ODĐAJA, 18:05 NAŠI VRTVOVI: JANEZ BEVC, GUSTAV GNAMUŠ, DOK. SERIJA, 18:40

MUK: ORINOSKA PLISKAVKA, RISANKA, 19:00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20:00 NOVA DVAJSETA: POSLOVILNA ROLADA, SLOVENSKA NAD., 20:30 TO NAŠE ŽIVLJENJE (II.), AVSTRALSKA NAD., 21:30 INTERVJU: BREDA KUTIN, 22:25 POROČILA, ŠPORT, VREME, 22:50 OBLAST (III.), 28. DEL: NIČ NI VEČNO, DANŠKA NAD., 23:55 SKLADJE: NOV POGLED NA SVET, AMERIŠKA DOK. ODĐAJA, 1:25 DNEVNIK SLOVENCEV V ITALIJI, 1:50 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 2:40 SAM SEBASTIAN: ŠESTI ČUT: TINKARA KOVAČ, GORAZD ŽILAVEC, ODĐAJA TV MARIBOR, 3:30 MOZARTINE: MIHAJLO BULAJIČ, SIMFONIKI RTV SLOVENIJA IN ALPASILAN ERTUNGEALP (R. WAGNER, J. HAYDN, R. SCHUMANN), 4:55 MARTIN BELIČ, FLAVTA IN LIDIJA MALETIČ, KLAVIR (F. DOPPLER, F. BORNE, N. RIMSKI-KORSAKOV), 5:25 TRANS KANADA: VANCOUVER - TORONTO, DOKUMENTARNA SERIJA, NEDELJA, 23.08.2015, II. SPORED TVS

7:00 10 DOMAČIH, 7:30 TV-POROKA, 8:30 VRTIČKARJI, SLOVENSKA NAD., 11:25 ODSEV ZMAGE, DOKUMENTARNI FILM O IZTOKU ČOPU, 12:30 ATLETIKA - SVETOVNO PRVENSTVO, 13:50 FORMULA 1: VELIKA NAGRADA BELGIJE, 15:45 KAJAK KANU - SVETOVNO PRVENSTVO: MIRNE VODE, 16:45 MIGAJ RAJE Z NAMI, ODĐAJA ZA RAZGIBANO ŽIVLJENJE, 17:40 ROK'N'BAND, 19:20 CITY FOLK - LJUDJE EVROPSKIH MEST: ROSARIO, DOK. SERIJA, 19:50 ŽREBANJE LOTA, 20:00 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : ITALIJA, 21:50 SMRT NA POGREBU, AMERIŠKO-NEMŠKO-ANGLEŠKO-NIZOZEMSKI FILM, 23:20 NE SE HEČAT', 0:35 ARTISTIČNI KONCERT - PRISMOJENI PROFESORJI BLUESA, 2:05 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA:ITALIJA, 3:55 FORMULA 1: VELIKA NAGRADA BELGIJE

PONEDELJEK, 24.08.2015, I. SPORED TVS
6:15 UTRIP, ZRCALO TEDNA, 7:00 NAJBOLJŠE JUTRO, 9:05 VEM!, KVIZ, 9:50 DANES DOL, JUTRI GOR, SLOVENSKA NAN., 10:30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12:00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVNALNA ODĐAJA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:35 POLNOČNI KLUB: 15:00 POROČILA, 15:10 DOBER DAN, KOROŠKA, 15:45 OTROŠKI PROGRAM: OP! 15:45 LOJZEK, RISANKA, 15:50 STUDIO KRŠKRAŠ: SLIKANJE, MOZAIČNA LUTKOVNA ODĐAJA ZA OTROKE, 16:15 DUHOVNI UTRIP: HAGIOTERAPIJA, 16:30 ODPRTA KNJIGA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:30 SLOVENSKI MAGAZIN, 17:55 NOVICE, 18:00 NUKI IN PRIJATELJI, RISANKA, 18:05 ČARLI IN LOLA, RISANKA, 18:20 VRTIČKARJI, SLOVENSKA NAD., 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 TEDNIK, 20:55 ČEZ PLANKE - VIETNAM, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:00 OPUS: WEIMAR MED PRETEKLOSTJO IN SEDANJOSTJO, 23:30 SLOVENSKA JAZZ SCENA, 0:10 DUHOVNI UTRIP, 0:25 ODPRTA KNJIGA, 0:45 SLOVENSKI VODNI KROG: MUTSKA BISTRICA, DOK. NANIZANKA, 1:10 DNEVNIK SLOVENCEV V ITALIJI, 1:35 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:30 TEDNIK, 3:20 MEDNARODNA OBZORJA, 4:30 POZABLJENI SLOVENC: KARLA BULOVEC MRAK, 4:45 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, PONEDELJEK, 24.08.2015, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 9:30 OBZORJA DUHA: V IMENU BOGA, 10:10 NAJBOLJŠE JUTRO, 13:05 ATLETIKA - SVETOVNO PRVENSTVO, 16:10 ČEZ PLANKE: MAKEDONJIA, 17:20 ZAČNIMO ZNOVA: TONJEVO NEŽIVLJENSKO ZAVAROVANJE, SLOVENSKA NANIZANKA, 17:50 NA POTI: NA KRISKO GORO, DOK. ODĐAJA Z ZVOČNIM OPISOM ZA SLEPE IN SLABOVIDNE, 18:25 JUDO - SVETOVNO PRVENSTVO, 19:10 TOČKA, GLASBENA ODĐAJA, 20:00 POZABLJENI SLOVENC: KARLA BULOVEC MRAK, 20:15 GRZIMEK: ŽIVLJENJE ZA ŽIVALI, NEMŠKA MINI-SERIJA, 21:40 VERA (III.): MLADI BOGOVI, ANGLEŠKA MINI-SERIJA, 23:10 TU JE BILA KUBA - SVARILKO KUBANSKE RAKETNE KRIZE, IRŠKA DOKUMENTARNA ODĐAJA, 0:30 TOČKA, GLASBENA ODĐAJA, 1:15 ATLETIKA - SVETOVNO PRVENSTVO, 3:50 JUDO - SVETOVNO PRVENSTVO, 4:40 ZABAVNI KANAL

TOREK, 25.08.2015, I. SPORED TVS
6:00 KULTURA, ODMEVI, 7:00 NAJBOLJŠE JUTRO, 9:10 VEM!, KVIZ, 9:50 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10:30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12:10 APLAVZI - NUŠKA DRASČEK, 12:25 PRISLUHNI MO TIŠINI: ŠE ENA IZGUBLJENA GENERACIJA GLUHIH ŠTUDENTOV?, IZOBRAŽEVALNO-SVETOVNALNA ODĐAJA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 ČEZ PLANKE - VIETNAM, 14:20 BISERGOVA, LUTKOVNA NANIZANKA V ROMSKEM JEZIKU, 14:35 EVROPSKI MAGAZIN, 15:00 POROČILA, 15:10 POTEPAJTA - BARANGLOŠOK: MÚLTUNK ÉS LÉLKÚNK, ÁZSIA - MAGYAROK A KAZAH SZTYEPPÉN - ÁZIJA, NAŠA PRETEKLOST IN DUŠA-MADŽARI V KAZAHSTANSKIH STEPAH, ODĐAJA TV LENDAVA, 15:45 OTROŠKI PROGRAM: OP! 16:20 ZDRAVJE SLOVENCEV: PALIATIVNA OSKRBA, DOK. ODĐAJA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:25 ZAPELJEVANJE POGLEDA, DOK. SERIJA, 17:55 NOVICE, 18:00 OBLAKOV KRUHEK, RISANKA, 18:05 KIOKA, RISANKA, 18:20 VRTIČKARJI, SLOVENSKA NAD., 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 PESEM PTIC TRNOVK, AVSTRALSKA NAD., 20:55 POZABLJENI SLOVENC: VIKTOR MURNIK, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:00 PRIČEVALCI: FRANC MOŽINA, 1:35 SLOVENSKI VODNI KROG: SPODNJA SOČA, DOK. NANIZANKA, 2:00 DNEVNIK SLOVENCEV V ITALIJI, 2:20 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 3:15 POZABLJENI SLOVENC, 4:05 DRUGO ŽIVLJENJE, DOKUMENTARNI FELJTON, 4:45 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, TOREK, 25.08.2015, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 9:35 TOČKA, GLASBENA ODĐAJA, 10:15 NAJBOLJŠE JUTRO, 13:00 ATLETIKA - SVETOVNO PRVENSTVO, 15:05 VEČER V PALLADIUMU, 16:30 DOMAČI PAJEK, DOKUMENTARNI FELJTON, 17:00 JUDO - SVETOVNO PRVENSTVO, 17:45 ZAČNIMO ZNOVA: LOV NA SREČKO, SLOVENSKA NANIZANKA, 18:15 IN KDO JE TEBE UČIL VOZITI, NEMŠKA DOK. ODĐAJA, 19:10 TOČKA, GLASBENA ODĐAJA, 20:00 KRAŠKI KAMNOLOMI, DOK. FILM, 20:50 NAJ MUZIKA IGRA: ELDA VILER, 21:20 RAKETA, AVSTRALSKI FILM, 22:55 GLASBENI VEČER, 23:45 TOČKA, GLASBENA ODĐAJA, 0:30 ATLETIKA - SVETOVNO PRVENSTVO, 2:30 JUDO - SVETOVNO PRVENSTVO, 3:15 ZABAVNI KANAL

SREDA, 26.08.2015, I. SPORED TVS
6:00 KULTURA, ODMEVI, 7:00 NAJBOLJŠE JUTRO, 9:05 VEM!, KVIZ, 9:50 DANES DOL, JUTRI GOR, 10:30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12:00 POZABLJENI SLOVENC: SLOVENC SEM IN KDO JE VEČ - VIKTOR MURNIK, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 INTERVJU: BREDA KUTIN, 14:25 CITY FOLK - LJUDJE EVROPSKIH MEST: BARCELONA, DOK. SERIJA, 15:10 POROČILA, 15:10 MOJ GOST/MOJA GOSTJA - VENDEGEM, 15:40 MALE ŠE CELICE, KVIZ, 16:20 ZDRAVJE SLOVENCEV: PALIATIVNA OSKRBA, DOK. ODĐAJA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:25 ZGODBE IZZA OBRAZOV, 17:55 NOVICE, 18:00 PUJSEK BIBI, RISANKA, 18:20 VRTIČKARJI, SLOVENSKA NADALJEVANKA, 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:05 ŽIRAFADA, PALESTINSKO-ITALIJSKO-NEMŠKO-FRANCOŠKI FILM, 21:25 KAM, KRATKI IGRANI FILM, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:00 POLETNA NOČ: POT DO ZVEZD Z JURETOM ROBEŽNIKOM, 0:45 SLOVENSKI VODNI KROG: GABERNICA, DOK. NANIZANKA, 1:10 DNEVNIK SLOVENCEV V ITALIJI, 1:30 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:25 INTERVJU: BREDA KUTIN, 3:15 EVROPSKI MAGAZIN, 3:30 OPUS: WEIMAR MED PRETEKLOSTJO IN SEDANJOSTJO, 4:00 SLOVENSKI MAGAZIN, 4:45 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, SREDA, 26.08.2015, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 9:25 TOČKA, GLASBENA ODĐAJA, 10:10 NAJBOLJŠE JUTRO, 13:00 ATLETIKA - SVETOVNO PRVENSTVO, 15:30 ŠISA PANGMA, DOK. ODĐAJA, 16:20 NAŠI VRTVOVI: JANEZ BEVC, GUSTAV GNAMUŠ, DOK. SERIJA, 16:50 JUDO - SVETOVNO PRVENSTVO, 17:40 ZAČNIMO ZNOVA: OVNI LETIJO IZ NEBE, SLOVENSKA NANIZANKA, 18:10 TRANS KANADA: TORONTO - STJOHN'S, DOK. SERIJA, 19:05 TOČKA, GLASBENA ODĐAJA, 19:50 ŽREBANJE LOTA, 20:00 IMAGO SLOVENIAE 2015: FILMSKO POPOTOVANJE - MAK GRGIČ (KITAR) IN KATJA KOREN (VOKAL), 20:50 ZLATORGOVA PESEM, PORTRET JANKA RAVNIKA, 21:10 SE ZGODI: REFERENDUM, SLOVENSKA NANIZANKA, 21:50 MOJ GOST/MOJA GOSTJA, ARGENTINSKO-ŠPANSKI PRODUKCIJSKI FILM, 23:10 TOČKA, GLASBENA ODĐAJA, 23:50 ATLETIKA - SVETOVNO PRVENSTVO, 1:20 JUDO - SVETOVNO PRVENSTVO, 2:10 ZABAVNI KANAL

ČETRTEK, 27.08.2015, I. SPORED TVS
6:05 KULTURA, ODMEVI, 7:00 NAJBOLJŠE JUTRO, 8:55 VEM!, KVIZ, 9:45 DANES DOL, JUTRI GOR, SLOVENSKA NANIZANKA, 10:20 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 12:00 ZGODBE IZZA OBRAZOV: LADISLAV FABRI, 12:40 EVROPSKI MAGAZIN, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 KRAŠKI KAMNOLOMI, DOK. FILM, 14:20 SLOVENC V ITALIJE: ZADRŽNE BANKE, 15:00 POROČILA, 15:10 MOJ GOST/MOJA GOSTJA - VENDEGEM, ODĐAJA TV LENDAVA, 15:45 OTROŠKI PROGRAM: OP! 16:20 ZDRAVJE SLOVENCEV: DEMENCA, DOK. ODĐAJA, 17:00 POROČILA OB PETH, ŠPORT, VREME, 17:25 SVIŽEC, DOK. ODĐAJA, 17:55 NOVICE, 18:00 LOJZEK: LOJZEK, NARIŠI MI NOJA, RISANKA, 18:05 NUKI IN PRIJATELJI, RISANKA, 18:10 POLDI, RISANKA, 18:20 VRTIČKARJI, SLOVENSKA NAD., 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 UMORI NA PODEŽELJU (XVII.): UMOR V VINOGRADU, ANGLEŠKA NANIZANKA, 21:40 APLAVZI - TULLIO FURLANIČ, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:00 POZABLJENI SLOVENC: ANA ZALOČAR, DOK. ODĐAJA, 23:20 PLATFORMA: MEDIJSKA ARHEOLOGIJA, 23:50 SLOVENSKI VODNI KROG: IZZA KAMERE, DOK. NANIZANKA, 0:15 DNEVNIK SLOVENCEV V ITALIJI, 0:35 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1:30 SVETO IN SVET: RELIGIJE IN IDEOLOGIJE, 2:20 KRAŠKI KAMNOLOMI, DOK. FILM, 3:10 ZGODBE IZZA OBRAZOV: LADISLAV FABRIS, 3:40 SVIŽEC, DOK. ODĐAJA, 4:10 APLAVZI - TULLIO FURLANIČ, 4:45 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, ČETRTEK, 27.08.2015, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 9:30 IN KDO JE TEBE UČIL VOZITI, NEMŠKA DOK. ODĐAJA, 11:00 NAJBOLJŠE JUTRO, 13:00 ATLETIKA - SVETOVNO PRVENSTVO, 15:00 JUDO - SVETOVNO PRVENSTVO, 15:45 ZAČNIMO ZNOVA: INŠPEKTOR MARIO, SLOVENSKA NANIZANKA, 16:35 PRIČEVALCI: FRANC MOŽINA, 19:10 TOČKA, GLASBENA ODĐAJA, 20:00 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : SRBIJA, 21:50 MARIE CURIE - ŽENSKA NA BOJŠČU, FRANCOŠKI FILM, 23:15 TOČKA, GLASBENA ODĐAJA, 0:00 ATLETIKA - SVETOVNO PRVENSTVO, 2:00 JUDO - SVETOVNO PRVENSTVO, 2:45 KOŠARKA - PRIJATELJSKA TEKMA: SLOVENIJA : SRBIJA, 4:20 ZABAVNI KANAL

Porabje

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

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

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

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

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