

»Če se dobro
skrbi za
manjšine, so
odnosi dobri«

STR. 2

Vöstaupili iz
svojoga vsak-

danešnjoga
sveta

STR. 3

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 25. junija 2015 ☀ Leto XXV, št. 26

Zaključna konferenca projekta

VEČJEZIČNOST IN MULTIKULTURNOST BOGATITA OKOLJE

17. junija je v Monoštru v Slovenskem domu potekala zaključna konferenca projekta Dvig jezikovnih kompetenc pedagoških delavcev v dvojezičnih vzgojno-izobraževalnih zavodih Prekmurja in Porabja, ki ga je izvajala Pomurska madžarska samoupravna narodna skupnost. Projekt je delno financirala Evropska unija iz Evropskega socialnega sklada, med sofinancerji je bilo tudi Ministrstvo Republike Slovenije za izobraževanje, znanost in šport. Projekt, ki je bil vreden 300 tisoč evrov, je vodil doc. dr. Attila Kovács.

Zaključne konference se je udeležilo veliko gostov, med njimi pooblaščenica ministrice slovenskega veleposlaništva v Budimpešti *Metka Lainšček*, predstavnik slovenskega šolskega ministrstva *Marko Koprivc* in *Roman Gruden* in tudi madžarski konzul v Lendavi *Zoltán Márky*. Navzoče so pozdravili: zagovornica slovenske skupnosti v madžarskem parlamentu *Erika Köles Kiss*, predsednik Državne slovenske samouprave *Martin Ropoš* in predsednik Pomurske madžarske samoupravne narodne skupnosti *Ferenc Horváth*.

Dosežke projekta, ki se je izvajal od 1. septembra 2013, je predstavil dr. Attila Kovács, ki je izpostavil, da je projekt presegel zastavljene cilje, tako pri številu aktivnosti kot tudi pri številu udeležencev. V projektu je sodelovalo 10 partnerjev, osem vzgojno-izobraževalnih zavodov (vrtci, osnovne šole in

Konference so so udeležili učitelji vzgojno-izobraževalnih zavodov iz Prekmurja in Porabja. Prvi z desne vodja projekta dr. Attila Kovács, ob njem mag. Valerija Perger, koordinarorka porabskega dela projekta, lendavski konzul Zoltán Márky, slovenska zagovornica v madžarskem parlamentu Erika Köles Kiss, predsednik DSS Martin Ropoš, predsednik Pomurske madžarske samoupravne narodne skupnosti Ferenc Horváth in predstavnik slovenskega šolskega ministrstva Marko Koprivc

V okviru sklopa ohranjanje tradicije se je odvijalo delo s porabskimi folklornimi in gledališkimi skupinami. Na zaključni konferenci sta zaplesali folklorni skupini obeh šol. Na fotografiji števanovski učenci

srednja šola) iz Prekmurja in dve dvojezični šoli iz Porabja. Ciljne skupine so bile pedagoški delavci, vodstva šol in seveda učenci ter dijaki.

V okviru projekta se je izvajalo kar enajst sklopov dejavnosti, med temi so bili razne delavnice, jezikovni tečaji, v sklopu E-kompetence učiteljev pa so učitelji dvojezičnih šol v Prekmurju razvili dvojezična e-gradiva za pouk, za vodstvene delavce šol so se organizirali seminarji s področja jezikovne prepoznavnosti in poslovne komunikacije s pomočjo informacijsko-komunikacijske tehnologije.

Nekaj vsebin projekta so predstavili tudi na zaključni konferenci, med temi sta bila dva pilotna poskusa, ki sta potekala na prekmurskih dvojezičnih šolah. V prvem so opismenjevali prvošolčke hkrati v madžarskem in slovenskem jeziku, v drugem je šlo za zunanjo diferenciacijo pri madžarsščini kot drugem jeziku na dvojezični srednji šoli v Lendavi. Slišali smo tudi o rezultatih šole v naravi, ki so se je porabski učenci udeležili v Sloveniji, lendavske vzgojiteljice so sestavile pravilnično slikanico. Vsebine, ki so se odvijale v Porabju, je predstavila mag. Valerija Perger, o njih več v kateri od naslednjih števil.

Predstavnik slovenskega šolskega ministrstva Marko Koprivc je v svojem nagovoru poudaril, da se mora projekt nadaljevati tudi v naslednji finančni perspektivi.

Marijana Sukič

»Če se dobro skrbi za manjšine, so odnosi dobri«

12. junija se je na uradnem obisku v Budimpešti mudil minister za zunanje zadeve Republike Slovenije *Karl Erjavec*. O dogodku smo v našem časopisu že poročali, sedaj pa lahko preberete krajši

odprtih vprašanj. Zlasti se pa trudimo, da bi izboljšali naše odnose na gospodarskem področju, kjer bi želeli še povečati sodelovanje. Madžarska je 6. najpomembnejši gospodarski partner Slovenije in danes

gospodarstvo ključno. Seveda pri tem ne smemo pozabiti na slovenski jezik, ki je v zgodovini bil ves čas pomemben temelj naše državnosti. Večkrat pravimo, če ne bi na Slovenskem ohranili slovenskega

jezika, verjetno dandanes ne bi imeli svoje države in jaz ne bi imel danes sprejema ob Dnevu državnosti. Podobno je tudi za manjšino, zato smo danes veliko pozornosti namenili temu, da je potrebno privabiti mlade, da se učijo slovenskega jezika. Mislim, da so današnji mladi zainteresirani,

Porabci na pogovoru s slovenskim zunanjim ministrom

pogovor z ministrom, ki smo ga pripravili po njegovem srečanju s predstavniki Slovencev na Madžarskem.

- Danes ste se sestali s predsednikom madžarskega Parlamenta in ministrom za zunanje zadeve in trgovino. Popoldanski čas pa je bil namenjen tudi srečanju s predstavniki tukajšnjih Slovencev. Kaj ste izvedeli o njihovem položaju, željah?

- Lahko rečem, da se je ta položaj izboljšal v zadnjih letih. Se spominjam, ko sem bil na prvem uradnem obisku v Budimpešti leta 2012, je bilo več odprtih vprašanj. Danes pa se mi zdi, da se določena ključna vprašanja za manjšino tudi ustrezno rešujejo - od finančnih vprašanj do možnosti, da sodelujejo na različnih razpisih. Tudi sama manjšina priznava, da je odnos madžarske države do nje povsem drugačen, da je boljši, kot je bil v preteklosti. Mislim, da je to tudi posledica dobrih političnih odnosov med obema državama, moram reči, da nimamo nobenih konfliktov ali

smo se veliko pogovarjali o tem, da bi v te gospodarske odnose vključevali tudi obe manjšini - tako madžarsko skupnost v Sloveniji kot tudi slovensko narodnost v Porabju oziroma na Madžarskem.

- Pri manjšinskih vprašanjih se dandanes ob gospodarstvu pogosto pojavlja pojem »mladina«. Ali sta to glavni prioriteti slovenske države pri zamejskih skupnostih?

- Na vsak način. Kajti če ni gospodarske moči, potem tudi težko obstane manjšina. Ponavadi mladi zapuščajo to območje, gredo tja, kjer je neka prihodnost, kjer lahko dobijo službo in si ustvarijo družino. To je ključnega pomena in zaradi tega sem posebej zadovoljen, da sem bil danes tukaj v Budimpešti z gospodarsko delegacijo. Bili so logisti ter strokovnjaki s področja transporta in turizma. Mislim, da ima Porabje dobro perspektivo glede razvoja turizma, ekološkega kmetovanja in drugih naravnih lepot, ki jih ima to okolje, in mislim, da je ravno

da se učijo tudi jezike, ki niso angleščina, francoščina, italijanščina, ampak so moderni tudi jeziki manjših nacij. Zlasti pa mislim, da je interes pristen tudi pri tistih mladih, ki imajo slovenske korenine. Te mlade moramo nekako zajeti, jih učiti slovenskega jezika, in skozi to prebuditi tudi njihovo narodno zavest.

- Močna Slovenija torej potrebuje močne zamejske skupnosti...

- Vsekakor. Jaz sem danes večkrat poudaril - bil sem tudi pri predsedniku madžarskega parlamenta -, da sta pomembna vez med obema državama obe narodni manjšini - tako madžarska narodnost v Sloveniji, kot slovenska tukaj na Madžarskem. Povezujeta in združujeta nas, in sta tudi pomemben kazalec o stopnji odnosov med dvema državama. Če se dobro skrbi za manjšine, pomeni, da so odnosi dobri. Če se slabo skrbi za manjšine, pomeni, da nekaj ni v redu z odnosi.

- Gospod minister, hvala za pogovor.

-dm-

Murska Sobota/Čakovec: Čezmejno sodelovanje

ČEPRAV SMO SOSEDJE, SE PREMALO POZNAMO

Spoznajmo skupno preteklost v kulturnem sodelovanju za prihodnost, je bil skupni projekt evropskega teritorialnega sodelovanja med Muzejem Medjimurja Čakovec in Pomurskim muzejem Murska Sobota s sodelovanjem Gospodarske šole Čakovec in Srednje šole Prelog. Rezultate projekta, za katerega je bilo porabljen skupaj 122 tisoč evrov, od tega 103 tisoč evrov iz evropskih skladov, so predstavili prav na zaključku v Pomurskem muzeju v Murski Soboti, že prej pa v Čakovcu.

Ocena v Murski Soboti, izrečena z obeh strani, je nadvse ugodna, od konca leta 2013 do letošnjega marca so pripravili številne dobro obiskane posamične in tudi skupne dogodke ter na

Z zaključne konference projekta *Spoznajmo skupno preteklost v kulturnem sodelovanju za prihodnost*. Goste iz Čakovca je pozdravila direktorica Pomurskega muzeja Metka Fujs, hrvaški del projekta je predstavila Maša Hrustek Sobočan, murskosoboškega pa Mateja Huber

koncu predstavili tudi več obširnih publikacij s podrobnimi informacijami, s katerimi področji so se ukvarjali. S prehajanjem ozemeljskih mej so odpirali temelje za ustvarjanje skupnega kulturnega kroga medjimursko-pomurskega območja, kjer živi dva podobna naroda. V kontekstu zgodovinskega obdobja so izbrali časovni okvir med leti 1880 in 1914, ker je bila ta čas zlata doba industrijskega in gospodarskega razvoja hrvaških in slovenskih mest. To je čas začetka razvoja prehrabene in tekstilne industrije, ki se je razvijala naprej skozi celotno dvajseto stoletje vse do danjšnjih dni (v Pomurju ne povsem...).

Tako sodelavci Pomurskega muzeja kakor gostje iz Medjimurja so nanizali več podrobnosti, koristnih tudi za sedanji čas, pri izvedbi projekta, tudi s področja mode, gostinstva in kulinarike. V Pomurskem muzeju je pritegnila razstava *Večerna soareja* oziroma večerni sprejemi, značilni za konec 19. stoletja. Na spletni strani Pomurskega muzeja so vzpostavili poseben portal z bazo podatkov o časovnem obdobju preloma stoletij, zgodovini in kulturni dediščini za mesti Čakovec in Murska Sobota. Od predvidenih 1500 enot jih je že na voljo blizu 600. Ogledati si je mogoče celotno zbirko slikarja Alojza Eberla, ki je ustvarjal tudi v Soboti. V brošuri, ki bo kmalu izšla, bo še več zanimivih prispevkov o Murski Soboti.

Udeleženci zaključne konference so si za konec v galeriji Robin ogledali razstavo Med podeželjem in mestom Murska Sobota 1850 - 1920.

E. Ružič

Prvi tau prouške do Triglava – od Andovec do meje

Vöstaupili iz svojoga vsakdanešnjoga sveta

V ponedlek, 15. juniuša, malo pred štrto vöro zrankoma, gda sem se z autonom pred andovsko Porabsko domačijo pripela-

zveze Nemešov Laci pripelo in so vsi kufre not sklali pa ruk-sake na ramo djali, je predsednik Porabskoga kulturnoga in

sunce pomalek goršlau, nas je prvi tau poti vodo po gaušči, tam, gé je inda svejta biu mejni pas. »Tü so včasik samo ftiči svobodni leteli prejk granice, človek je nej smeü tü ojdü,« je pravla Marijana Sukič, stera je vküper z menov 14 romarom delala družbo na prvom tali njihove veuke prauške. Simbolično je tüdi tau bilou, ka smo te, gda smo iz gaušče vöprišli, šli po nauvi pošitji, stera pela od Verice do Gorenjoga Senika. Nej samo ka ta nauva pot povezüje dva tala Porabja, že zrankoma smo vidli, ka se je po njoj tüdi dosta autonom s slovensko registracijo na delo v Avstrijo pelalo.

prva, zatau s tau simbolično potjauv našo družstvo šké pokazati, ka smo ešče takši, steri se

pauleg toga so nam organiziralü tüdi prenočišče. Neka penez je dau tüdi Urad za Slovence

Pout se je začnila pred Malim Triglavom

la, je ške v trdi kmici kralüvala tüüča. Te, gda so ške ftiči spali, so pomalek eden za drügim prihajali lidgé, oblečeni v bejle

turističnoga družstva Andovci Karči Holec pred spomenikom slovenstva pravo: »Za neka minutov mo začnili našo drügo

Po nauvoj pošitji

majice, na steri je namalana 300 kilometrov duga paut od Maloga do »Veukoga« Triglava. Gda se je s kombijom Slovenske

romanje Porabski Slovencev do Triglava. No, lani smo rejsan šli samo do Triglava, tau leto mo šli tüdi na Triglav«. Te, gda je

Romare sta blagoslovila Tibor Tóth in Dejan Horvat

Po brejgi doj je ške šlau, gor pa malo žmetnej. Gda sem tak že na globko fudila, mi je Časarova Valika, stera je lani že üšla na romanje do Triglava, pravla, ka ji je v najlepšom spomini osto tisti tau, gda so po Goričkom ojdli, vej pa so tam bili lidge najbolje prijazni: »Če bi nej lejpi spomini bili, bi se nej letos napautili znauva. Istina, ka je vsakši nebesko trüden grato, samo tau je sledkar že vsakši pozabo. Zdaj planeramo, ka do vrejeka pridemo. Leko, ka vsi čista gorek ne pridemo, leko ka tüdi ge nemo do konca üšo, mo vidli, kak de na pauti.« Imre Trajbar, steri je letos prvo paut üšo z Andovčari, pa je tak brodo, ka vözdrži vse do vrejeka, vej pa on ma šegau, ka se dosta vozi z biciklinom, pa lejče tö: »Kak nisterni pravijo, nej je pravi Slovenec tisti, steri je ške nej biu na Triglavi. Tak, zdaj, ka je takša prilika, te tau vöpunücam. Dobro, ka si je andovsko družstvo tau tak vözbrodilo.«

Tüdi voditeu prouške Karči Holec je pravo, ka Triglav združuje slovenski narod, tak v domovini kak zvün granic Slovenije ranč tak. »Mislim, ka mi fejst moremo delati na tom, aj se tü v Porabji, gé živemo Slovenci, ne zgibimo. Z materim gezikom in identitetov je vseposedik bole žmetno kak

Na Verici, pauleg granice

Na Gorenjom Seniki nas je že sunce segrejvalo

Hvalite gospoda vsi narodi

ne njamo,« je raztomačo Karči Holec pa cujdau, ka so zadnje mejsece flajсно trenerali. »Tau leto smo velko pomauč daubili od Zveze veteranov vojne za Slovenijo. Posebna hvala predsedniki Ladislavi Lipiči, steri je pomago pri organizaciji poti,

v zamejstvi in po sveti, tak ka smo iz Slovenije dobili vso pomauč, ka jo nücamo,« je ške povedo Holec.

Po tistom, ka sta na Gorenjom Seniki romare v cerkvi blagoslovila duhovnika Tibor Tóth in Dejan Horvat, so se podali prauti granici. Té tau poti je z njimi üšo tüdi markovski župnik, steri v tom, ka Andovčani peški dejo od njihovoga Maloga na Veuki Triglav, tö vidi dosta simbolike: »K

meni pride dosta izletnikov in romarov. Ge jim čestitam, ka so si vüpali vöstaupiti iz svojoga vsakdanešnjoga sveta, in si poglednejo, kakši je svejt indri.«

Tekst in kejpü:
Silva Eöry

OD SLOVENIJE...

Pahor na obisku v Nemčiji

Predsednik Borut Pahor se je mudil na dvodnevem uradnem obisku v nemških zveznih deželah Baden-Württemberg in Bavarska. V Stuttgartu se je sešel s predsednikom deželne vlade Baden-Württemberga Winfriedom Kretschmannom, v Münchnu pa s predsednikom bavarske deželne vlade Horstom Seehoferjem. Predsednika je na obisku spremljala močna gospodarska delegacija, v prestolnicah obeh dežel pa je tudi odprl poslovni konferenci. Obisk je izkoristil tudi za predstavitev slovenskih podjetij v pomembnih nemških koncernih, s katerimi Slovenija že veliko sodeluje. Nemčija je najpomembnejša zunanjetrgovinska partnerica Slovenije, Baden-Württemberg in Bavarska pa najpomembnejši med nemškimi zveznimi deželami. Vrednost letne menjave z Nemčijo je okoli 8,5 milijarde evrov (8,8 milijarde v letu 2014), pri čemer samo menjava z Baden-Württembergom znaša okoli četrtino te vrednosti. Na drugem mestu za slovenske izvoznike je Bavarska, tretja dežela pa je Severno Porenje - Vestfalija.

Vrh koalicije o beguncih

Vrh koalicije, ki je razpravljal predvsem o reševanju težav beguncev v EU-ju, se je soglasno zavzel za načeli solidarnosti in humanitarnosti, ob tem pa opozoril na varnostni vidik. Po besedah vodje poslanske skupine SMC-ja Simone Kustec Lipicer koalicija dokončnega stališča o obveznih begunskih kvotah še ni sprejela, so pa že od začetka zagovarjali koncept prostovoljnosti. Glede števila oseb, ki bi jih v Sloveniji lahko sprejeli, je Kustec Lipicerjeva dejala, da je treba pogledati tudi to, kakšen učinek bi to imelo na ljudi, ki že prebivajo v Sloveniji, torej na slovenske državljane in na begunce, ki jih je Slovenija že sprejela od drugod. Tudi vodja poslanske skupine DeSUS-a Franc Jurša je spomnil, da je Slovenija v preteklosti sprejela begunce iz balkanskih držav in bilo bi korektno, da se to upošteva. Vodja poslanske skupine SD-ja Matjaž Han je dejal, da bi bilo realno oceniti, koliko oseb lahko Slovenija sprejme, pri čemer je pomembno, da jih sprejme dostojno.

VABILO PORABSKI DAN

Zveza Slovencev na Madžarskem in Porabsko kulturno in turistično društvo Andovci Vas vabita na

PORABSKI DAN,
ki bo v soboto, 18. julija 2015
pri Porabski domačiji v Andovcih

Program:

- 13.00 Kulturni program Porabskega dneva v šotoru, podelitev priznanja »Za Porabje«
- 14.30 Predstavitev mlatenja s staro mlatilnico na tradicionalni način
- 16.00 Pogostitev
- 17.00 **Programi po lastni izbiri:**
 - predstavitev dela in običajev: tkanje na statvah
 - klepanje kose
 - mlatenje s cepci
 - domači kruh iz peči
 - skupno petje z udeleženci na travniku
 - zabava z glasbeno skupino SKOK (do 22.00 ure)

Vabimo vas, da se udeležite našega programa in skupaj preživimo prijeten dan.

A Magyarországi Szlovének Szövetsége és a Rába-vidéki Szlovén Kulturális és Tursztikai Egyesület Orfalu tisztelettel meghívja Önt a

RÁBA-MENTI SZLOVÉN NAPRA,
melyre 2015. július 18-án (szombaton)
az orfalui Tájháznál kerül sor

Program:

- 13.00 A Rába-menti Nap kulturális programja a sátorban, „Rába-vidékért” díj átadása
- 14.30 Cséplés bemutatása hagyományos módon
- 16.00 Vendéglátás a meghívott vendégek részére
- 17.00 **Szabadon választható programok:**
 - szövés szövőszéken
 - kaszkalapálás
 - cséplés cséphadaróval
 - kenyérsütés a Tájházban
 - a réten közös éneklés a résztvevőkkel
 - szlovén zenés est a SKOK zenekarral (22. óráig)

Töltsünk el együtt egy kellemes dälutánt.

PRIJAVITE SE LAHKO // JELENTKEZÉS: DO 10. JULIJ 2015

NA GORNJEM SENIKU

- Alojz Hanžek:
06-20-381-9268,
06-94-434-160

NA DOLNJEM SENIKU

- Erika Glanz:
06-94-434-106

V SAKALOVCIH

- Lilla Fasching:
06-30-329-84-64

V SLOVENSKI VESI

- Gabor Bartakovič:
06-30-631-5166

V MONOŠTRU

- Klara Fodor:
06-30-396-5381

V ŠTEVANOVCIH

- Laci Domjan:
06-30-413-3797

NA VERICI-RITKAROVCIH

- Feri Ropoš:
06-30-908-6830

V ANDOVCIH

- Karel Holec:
06-20-255-7895

V SOMBOTELU

- Marija Kozar:
06-30-4952-687

V MOSONMAGYARÓVÁRÚ

- Vendel Bočkor:
06-30-633-0362

V BUDIMPEŠTI

- Agota Kallay:
06-30-387-6685

NA ZVEZI SLOVENCEV NA MADŽARSKEM

- **06-94-380-208,**
06-94-552-596

Autobusa bosta peljala z Gornjega Senika in Monoštra ob 11.45 uri.

RUDI RINGBAUER: POPOLNE RESNICE

Naj naš dobrodušni in zmeraj nasmejan Rudi reče in napiše karkoli želi, naslov njegove četrte knjige aforizmov *Popolne resnice* ni zavajajoč, marveč izzivalen, kot se sicer za to zvrst pisanja spodobi. Res je prvo knjigo leta 1993 naslovlil *Božje resnice*, izdal vmes *Preproste resnice*, ampak mojega prepričanja ne more spremeniti. Menim namreč oziroma celo prepričan sem, da popolne resnice ni, kaj šele popolnih, torej resnic v množini. Ampak, da se razumemo, kakovost Rudijevih aforizmov ni v naslovu knjige, marveč med platnicami izjemno okusno opremljene knjige, marveč v vsebini napisanega. K temu spada še spoznanje, da je pogosto lažje napisati stran teksta kakor nekajvrstični aforizem. Morda mu je podobna oblika haiku poezija.

Od *Božjih do Popolnih resnic* je minilo enaindvajset let. Pozoren bralec, kar vaš kronist ravno ni, bo podrobneje zaznal, kako so se *razvijale* in v kaj so se razvile Ringbauerjeve *resnice*, pisane z malo ali veliko začetnico.

Pri *Božjih resnicah* je avtorja najbolj zanimalo, kako se bodo na knjigo odzvali verniki, zlasti Cerkev, ker je o Bogu in religiji neprizanesljiva kritika in brezkompromisna satirična ost. Ugotovil je, da se Cerkev zaveda svoje moči, zaupa vase, zato je postala strpnjša do drugače mislečih, kar je moč razbrati ne le iz njenih besed, marveč tudi dejanj. Na avtorjevo zadovoljstvo prva knjiga ni skrhalo niti ene same prijateljske vezi.

Rudija Ringbauerja in tudi druge, denimo tiste, ki pišejo o njegovih knjigah, zanima tudi na nek način teoretično vprašanje, kam uvrstiti aforizme. Tako v *Besedi avtorja* v najnovejšo knjigo omenja mnenje svojega pravniškega kolega, ki mu je dal vedeti,

»da aforizmi pod nobenim pogojem ne spadajo v literaturo«. Omenja tudi pohvalne besede prijatelja, »da so aforizmi vsega spoštovanja vredni, da so tako rekoč nekaj žlahtnega.«

O *Popolnih resnicah* Rudi Ringbauer bralcem tudi za-

šeni aforizmi iz prejšnjih treh knjig, *prepoznal*, kateri se ponavljajo. Delo je bilo sicer naporno, toda uspešno po zaslugi sodelavcev, ocenjuje avtor. Sicer pa, v stilu aforizmov in njihovega avtorja: kdo neki bi šel preverjat, koliko aforizmov je ponovljenih oziroma

volji, o vzgoji, o sodnikih in sojenju, o manipuliranju, o darilih, o umetnosti, o politikih in politiki, o primitivizmu, o tem in onem in o Boju in religiji - tedaj o temah, ki se nas domala vsakodnevno dotikajo ali se mi dotikamo z njimi, jih sprejemamo ali se jim zoperstavljamo.

Takole za pokušino nekaj aforizmov o resnici: »Ne vem zakaj, toda ljudje prej verjamejo lažem, kot pa če jim govorimo čisto resnico... Človek je odkril že toliko resnic, da bo vedno težje odkriti kakšno novo... Ni res, da ne bi vedeli, kaj je dobro, če ne bi bilo zla.« Kaže tudi, da o resnici ni preprosto pisati aforizmov, ker jih je skupaj le šest. Za konec še en o sodnikih in sojenju (avtorjevo delovno področje): »Najmanj od dveh pričakujemo nekaj nemogočega: od zdravnika in sodnika - da ne bi delala napak.«

Popolne resnice so tudi zelo lepa knjiga. Za opremo je poskrbel avtor sam, ki je v knjigo vključil reprodukcije slik akademskega slikarja Jerneja Forbicija. Brez tveganja zapisano: prijetna, sproščujoča in hkrati zahtevna knjiga. Prijatelj Rudi, napiši še kakšnih tisoč aforizmov!

Ernest Ružič

piše: »Prostodušno vam bom zaupal, kaj mi je naganjalo strah v kosti, ko sem se odločil za izid te knjige: kako izpeljati stvar, da v njej ne bi bilo aforizmov z isto poanto, skratka takšnih, ki so bili že objavljeni v kakšni izmed prejšnjih izdaj. To se prvi hip zdi sila preprosto, a je, verjemite mi, še kako težavno delo.« Dobimo tudi odgovor: »Aforizme pišem že več kot pol stoletja in v tem času sem v glavi neštetokrat premleval določene teme, kar je vodilo k temu, da se mi je v tem dolgem obdobju popolnoma enaka domisljica utrnila dvakrat, v nekaterih primerih pa celo večkrat.« Dilemo je razrešil, kdo drug kot računalniški program, ki je, ko so bili vne-

imajo isto poanto. Dvomim, da ima kdo toliko odvečnega časa, kajti objavljenih jih je vsaj tisoč.

Popolne resnice govorijo o prijateljstvu, o ljubezni, o sreči, o resnici (?), o svobodni

Zveza Slovencev na Madžarskem | Novice | Programi, prireditve

Zveza Slovencev na Madžarskem
Magyarországi Szlovének Szövetsége

Zveza Slovencev na Madžarskem

Gardonyijeva 1
9970 Monošter/Szentgotthárd
Telefon: 00 36 94 380 208
00 36 94 552 596
E-pošta: info@zveza.hu

zveza.hu

... DO MADŽARSKE

Semjén: levica gotovo računa na glasove migrantov

Predsednik krščanskodemokratske stranke in podpredsednik vlade Zsolt Semjén je mnenja, da je odnos levice do vprašanja migrantov neodgovoren in lažen, kajti s propagando proti Madžarski želi preprečiti, da bi vlada nastopila proti nevarnim migrantom. Isti levičarski politiki (F. Gyurcsány in L. Kovács), ki so leta 2004 nasprotovali dvojnemu državljanstvu zamejskih Madžarov, zdaj želijo preprečiti, da bi vlada ukrepala proti nekontrolirani masovni migraciji. Kot se je izrazil, levica gotovo računa na glasovi migrantov. Po njegovem mnenju ni nobeno vprašanje, da morajo civilizirane države pomagati ljudem, ki bežijo bodisi zaradi gospodarskih, verskih ali političnih razlogov, da bodo živeli človeku primerno življenje na lastni zemlji. Dejanske politične ali verske begunce seveda morajo sprejeti druge države, toda masovna migracija, ki na ozemlje neke evropske države privede ljudi, ki so odrasli v drugi kulturi in se niti nočejo integrirati v evropsko kulturo, je lahko nevarna, kajti vplive le-te bodo čutile tudi naslednje generacije. Krščanskodemokratski politiki (med njimi vodja parlamentarnega poslanskega kluba Péter Harrach) menijo, da se ljudem v stiski mora pomagati tudi zaradi krščanskih načel, toda ni nujno, da znotraj meja Madžarske. Tudi gospodarske migracije ne zavračajo popolnoma, toda sprejeli bi le tiste migrante, ki bodo državi v korist. Kot primer je Harrach navedel brezdomce, ki jim sicer pomagamo, toda ne sprejmemo jih pod lastno streho.

Jumbo plakati so vseč večini

Po raziskavi agencije Századvég so plakati, s katerimi se vlada želi boriti proti gospodarski migraciji, vseč večini ljudi. S sloganom »Če prideš na Madžarsko, se moraš držati naših zakonov«, se strinja 85 odstotkov vprašanih. Na drugem plakatu je naslednje besedilo: »Če prideš na Madžarsko, moraš upoštevati našo kulturo«, s tem se strinja 77 odstotkov ljudi. Še najmanj se strinjajo ljudje s sloganom: »Če prideš na Madžarsko, nem smeš odvzeti dela Madžarom.« To načelo je vseč samo 59. odstotkom vprašanih.

Akvareli, akrili in olja Zdravka Dolinška

V razstavnem prostoru Slovenskega kulturno-informativnega centra v Monoštru svoja slikarska dela razstavlja *Zdravko Dolinšek* iz Radencev. Na otvoritvi 30 likovnih del v akvarelni, akrilni in oljni tehniki, 11. junija zvečer, ga je pozdravil kot organizator razstave predsednik Zveze Slovencev na Madžarskem *Jože Hirnök*, za kulturni del dogodka pa je z igranjem na harmoniko in petjem poskrbel *Stanko Črnko* iz Čepinca, vodja skupine ljudskih pevcev Gorički lajkoši. Slikarja *Zdravka Dolinška* je ob otvoritvi razstave predstavila *Manja Šturm Dolinšek*, ki je najlažje govorila o svojem soprogu ter med ostalim povedala: »Po rodu je iz Trbovelj, po poklicu pa zlatar, graver in industrijski oblikovalec. Kot tak ima naravni talent za lepo in

se zatorej z likovno umetnostjo ukvarja že več kot pet desetletij. Talent za slikanje ter slikarske veščine je nadgrajeval z obiskovanjem tečajev na Akademiji za likovno umetnost v Ljubljani, kjer mu je mentor bil profesor *Franci Novinc*. Tako svoj talent nenehno bogati z raziskovanjem, izpopolnjevanjem in poglobljanjem likovnih znanj ter izraznih možnosti v formi in barvi. Osrednje teme njegovega likovnega izraza so namenjene krajini, tihožitju in portretu, ki jih mojstrsko obvladuje v različnih slikarskih tehnikah: olju, akvarelu in akrilu.«

Te besede je v madžarščino prevajal kar *Jože Hirnök*, kot tudi oceno in kritiko likovne kritičarke *Anemarije Stibilj Šajn*, ki je o slikanju *Zdravka Dolinška* zapisala:

»Slikar ima prefinjen občutek za estetiko in skladnost, ki sta neločljivo spremljala in zaznamovala njegovo poklicno delovanje zlatarja in

Zdravko Dolinšek in Jože Hirnök

oblikovalca nakita ter ju je prenesel tudi v svoj slikarski svet. V njem razkriva navdušenje nad vsem lepim, kar mu je dano v vizualno doživetje

in pripada predvsem krajinskim in tihožitnim motivom, pa tudi figuralnim temam. Kot ustvarjalec je odziven na vse novo in drugačno. Na ustvarjalnem popotovanju so vsa nova odkritja podrejena njegovim subjektivnim čutenjem in ustvarjalnim prizadevanjem, ki so se z leti raziskovanjem, problemskih poglobljanjem in iskanjem lastnega likovnega izraza izkristalizirala v osebni stil likovnega nagovora.

Zdravko Dolinšek ima prirojen občutek, zaradi katerega mu uspeva opustiti tiste nadržanosti, ki bi utrujale pogled. Uspeva mu naravno koloristično pestrost in glasnost rahlo umiriti in utišati s svojim stanjem duha. Prav tako pa tudi osvetliti, osončiti in popeljati gledalca v lahkonostno prosojnost, intervenirati

z drobnimi, premišljenimi kolažnimi aplikacijami ali s kančkom žive barvne esence razburkati misel, ki se spokojno sprehaja po poti odkrivanja in vsrkavanja lepote sveta. Zna, ker čuti izbrani motiv, ker premore osebno izkristalizirati visoke estetske norme. In ker se zaveda svojega poslanstva, ki ni v reproduciranju, ampak v avtorskem sporočanju, s tem pa v umetniškem preseganju.«

Otvoritvi je sledil ogled 30 razstavljenih del v olju, akvarelu in akrilu. To so opravili domači obiskovalci, kot tudi slikarjevi prijatelji iz domovine. Razstavo slikarskih del *Zdravka Dolinška* si bo v Monoštru, pravem kulturnem središču Porabskih Slovencev, moč ogledati do konca julija.

Filip Matko

Bilanca in izkaz poslovnega izida Radia Monošter

Občni zbor Državne slovenske samouprave je na svoji redni seji, dne 23.04.2015, razpravljal o poslovanju neprofitne družbe Radia Monošter, in sprejel finančno poročilo za poslovno leto 2014. Občni zbor je odobril, da se čista izguba v višini 352 tisoč HUF razporedi v Rezerve iz dobička.

BILANCA (A) letnega poročila

(v 1000 Ft)

zap. št.	Postavke	Predhodno leto	Popravki prehodnega leta	Tekoče leto
a	B	c	d	E
SREDSTVA				
01.	A. Dolgoročna sredstva (02+04+06)	11.276		7.483
02.	I. Neopredmetena sredstva	1.957		925
03.	popravek vrednosti Neopredmetenih sredstev iz 02 vrsti			
04.	II. Opredmetena osnovna sredstva	9.319		6.558
05.	popravek vrednosti Opredmetena sredstva iz 04. vrsti			
06.	III. Dolgoročne finančne naložbe			
07.	popravek vrednosti Dolgoročne finančne naložbe iz 06 vrsti			
08.	B. Kratkoročna sredstva (09+10+11+12)	6.254		7.277
09.	I. Zaloge			
10.	II. Poslovne terjatve	30		30
11.	III. Vrednostni papirji			5.506
12.	IV. Denarna sredstva	6.224		1.741
13.	C. Aktivne časovne razmejitve	45		673
14.	SKUPAJ SREDSTVA (01+08+13)	17.575		15.433
OBVEZNOSTI DO VIROV SREDSTVA				
15.	D. Kapital (16-18+19+20+21+22+23.)	14.751		14.399
16.	I. Vpoklicani kapital	3.000		3.000
17.	Iz tega: odkupljene lastne delnice z nominalno vrednostjo			
18.	II. Nevplačan vpoklicani kapital(-)			
19.	III. Kapitalske rezerve			
20.	IV. Rezerve iz dobička	11.965		11.751
21.	V. Vezane rezerve			
22.	VI. Rezerve iz prevrednotenja			
23.	VII. Čisti dobiček ali čista izguba poslovnega leta	-214		-352
24.	E. Ciljna rezerva			
25.	F. Obveznosti (26+27+28)	123		276
26.	I. Podrejene obveznosti			
27.	II. Dolgoročne poslovne obveznosti			
28.	III. Kratkoročne poslovne obveznosti	123		276
29.	G. Pasivne časovne razmejitve	2.701		758
30.	SKUPAJ OBVEZNOSTI DO VIROV SREDSTVA (15+24+25+29)	17.575		15.433

Izkaz poslovnega izida

Obdobje: 01. januar 2014 - 31. december 2014	predhodno obdobje	v tisoč Ft
	tekoče obdobje	
A. Skupaj prihodki iz javnega delovanja	47533	46729
1. Podpore za javno delovanje	31900	31900
a) od ustanovitelja		
b) iz državnega proračuna	31900	31900
c) od lokalne samouprave		
d) drugo		
2. Podpora iz razpisov	8641	8120
3. Prihodki od javnega delovanja		
4. Prihodki iz članarine		
5. Drugi prihodki	6985	6702
6. Finančni prihodki	7	7
B. Poslovni prihodki	0	0
C. Skupaj prihodki (A+B)	47533	46729
D. Odhodki za javnega delovanja	47747	47081
Materialni stroški in storitve	13707	12307
Stroški dela	27068	27855
Amortizacija	6929	6063
Drugi odhodki	40	847
Finančni odhodki	3	9
Izredni odhodki		
E. Poslovni odhodki	0	0
Materialni stroški in storitve		
Stroški dela		
Amortizacija		
Drugi odhodki		
Finančni odhodki		
Izredni odhodki		
F. Skupaj odhodki (D+E)	47747	47081
G. Poslovni dobiček pred obdavčitvijo (B-E)	0	0
H. Davek iz dobička	0	0
I. Čisti poslovni dobiček obračunskega obdobja (G-H)	0	0
J. Dobiček javne dejavnosti obračunskega obdobja (A-D)	-214	-352
REFERENČNI PODATKI		
A. Stroški dela	27068	27855
1. plače	19570	21016
od tega: - honorarji	4597	4247
2. Drugi stroški dela	1359	1672
3. Prispevki	6139	5167
B. Sredstva za podpore	0	0

Francek Mukič - glavni urednik - direktor

Zakoj, zakoj?

Kak je mali Peter gučati začno, so se za njegve 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.

Mali Peter že vej, zakoj voda doj na zemlou kaple, nej pa gor v nebo. Tou njemi je ata mogo cejli den gučati. Njemi je cejli den gučo, zakoj je tou tak gé. Depa, vse vküper z dežom se eške nej zgotouvalo. Tou pa vse zavolo nouvoga deža. Zavolo nouvoga deža, steri ranč zdaj dé. Dež dé, skrak poštuje pa sausedica Mica dé. Paški se, v rokej pa nika takšnoga ma, ka je mali Peter eške nigdar nej vido. »Ata, ata, brž poj gledat! Sausedica Mica... Vej je več nega,« mali Peter na stolici stodji pa vö na okno gleda. »Kakšo ne-

besko silo je mejla. Depa ka je tou v rokaj nosila?« »Peter, ne vej od koga gučiš,« ata rejsan ne vej. »Vej pa naša sausedica Mica vsigdar takšo nebesko silo ma. Tou nika nouvoga nej gé.« »Depa ata! Zdaj je eške vekšo silo mejla. Pa nika čüdnoga je v rokej držala. Takšno sam eške nej vido. Buma, ka nej,« mali Peter tadale nastrgava tavö na okno. »Peter, vej pa dež dé. Lidgé se v takšnom vrejmeni paškijo, aj kak najbolje brž pridejo. Aj najbolje brž ta pridejo, kama so se napoutili,« ata tadale

novine šté. V tejn skrak poštuje eške saused Pali dé. Cejli je moker. Nejgve noge eške bole brž dejo. Tak brž dé, ka kaulak naug vse špricka. »Ata, ata, saused Pali pa eške vekšo silo ma. Tak brž dé, ka sam ga kuman vpamet vzeu. Depa un nika nej v rokej neso,« bi mali Peter gvüšno vö na okno spadno, če bi odprejto bilou. Ata se tak redi, kak ga sploj ne čüje. Tadale novine šté. Depa ata je ata gé. Ne more sina samo tak tanjati na oknej. Kcuj k njemi stoupi. »Kak je zdaj tou bilou? Mica je nika mejla v rokej, Pali pa je nej emo? Leko mi kaj več od toga povejš. Tak mo te bole razmo,« ata tö začne vö na okno nastrgavati.« »Naša sausedica Mica je takšo v

Drženca

rokej mejla, ka je Pali nej emo. Zatoga volo je njegva glava vcejlak mokra,« Peter pripovejda kak najbolje za istino. »Aj, moj Peter, zdaj te že razmej! Včasim pridem.« Ata več nega. Depa nej za dugo. Drženca prinese. Gor jo odpre. Mali Peter gleda, že skur šké povedati, depa ata že guči. »Naša sausedica Mici je tou v rokaj mejla. Drženca je više glavej držala,« njemi ata kaže, kak tou de. »Zakoj?« Ato pitanje dola stavi. Vej je pa sinej vse povedo, ka je škeu vedeti. Gleda drženca, gleda sina. Ne vej, ka šké. »Ne vej, ka šké vedeti. Samo zakoj je nej zavole,« ata držneco vküper zapre. »Vej pa zakoj je tou drženca gé? Ata tou sam te pito. Vej je

pa tou nej tak žmetno razmeti, ka nej? Na, zakoj?« Ja, té »zakoj« ati velko delo napravo. Brodi, brodi, brodi, zatoga volo, ka dun zbrodi. »Peter, drženca je zatoga volo, ka više človeka vodou drži. Ka dež drži. Ali pa je drženca zatoga volo, ka jo trbej v rokej držati. Leko je eno ali pa drugo. Razmejš,« ata čaka, aj sin začne z glavou klumati. »Ge razmej, ka je držnenca ena fejle streja. Samo malo ovakša streja, kak je naša više rama. Naša streja je na mesti gé, drženca pa s človekom ojdj kaulakvrat. Drženca bi leko zvali streja za človeka. Depa aj ostane drženca. Bole na kratki se povej,« je mali Peter že vonej na deži. Brezi držnenca. Tak je lepše, ležej po mlakaj skače.

Miki Roš

Porabski učenci se predstavijo...

Simpatična šestošolka Eszter nima slovenskih korenin. Je Madžarka, ki se že šesto leto uči slovenščino. Pri urah slovenskega jezika pridno posluša, sodeluje, zapisuje in njene petice povedo, da se je že veliko naučila. Seveda sva se pogovarjali v slovenskem jeziku. Eszter sicer pravi, da slovenščino že veliko razume, toda za enkrat ji je še težko pravilno odgovoriti. Eszter, samo pogumno – tudi če bo kakšna beseda in končnica napačna...

Metka: Na kratko se nam prosim predstavi...
Eszter: Ime mi je Eszter, pišem se Kovács.
Metka: Koliko si stara?
Eszter: Stara sem 12 let.
Metka: Kje živiš?
Eszter: Živim v Monoštru.
Metka: Koliko članov je v tvoji družini?
Eszter: V moji družini so: oče, mama, brat, sestra in jaz. Imamo pa tudi psa.
Metka: V katero šolo hodiš?
Eszter: Hodim na Gimnazijo Mihályja Vörösmartyja.
Metka: Kaj delaš v prostem času?
Eszter: V prostem času hodim v glasbeno šolo in

plavam.
Metka: Koliko let se že učiš slovenščino?
Eszter: Slovenščino se

učiš šest let.
Metka: Zakaj se učiš slovenščino?
Eszter: Slovenščina je lep

jezik, zato se ga rada učim.
Metka: To pa je lepo slišati... Kaj se ti zdi pri učenju slovenščine najtežje?
Eszter: Najtežja je slovnica, ker je drugačna od madžarske.
Metka: Ali tudi ti nameraš študirati v Sloveniji?
Eszter: Tega pa še ne vem.
Metka: Ali si že bila v Sloveniji in kje?
Eszter: S šolo smo bili

Metka: Kakšna se ti zdi Slovenija?
Eszter: Slovenija je res čudovita.
Metka: Eszter, hvala za tvoje odgovore... Kot učiteljica sem zelo ponosna na take učence, kot je Eszter. To pomeni, da moja vsakodnevna pot iz Slovenije

na Madžarsko ni zaman. Še posebej pa sem vesela, ko slišim ob besedi slovenščina/slovenski jezik namesto najpogostejšega porabskega pridevnika težek/težka/težko tudi pridevnik lep (slovenski jezik).

Metka Perger

WWW.SLOVENC.HU

6.05 POLETNA SCENA, 6.30 DNEVNIKOV IZBOR, 7.00 DOBRO JUTRO, POROČILA, 9.10 VEM!, KVIZ, 9.40 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 10.20 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 12.00 SAM SEBASTIAN: ŠESTI ČUT JASMINA MARIN, ODVAJA TV MARIBOR, 12.20 10 DOMAČIH, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 DOSJE, PROJEKT OSAMOSVOJITEV SLOVENIJE, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODVAJA TV LENDAVA, 15.50 OTROŠKI PROGRAM: OP! 16.20 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 PRESNETO ŠTIRINAJSTO: SEPTEMBER: ŠOLSKA IGRA, AVSTRALSKA MLADINSKA NADALJEVANKA, 17.55 NOVICE, 18.00 AVA, RIKO, TEO: PAPIČE, RISANKA, 18.05 OBLAKOV KRUIHEK: SNEŽNI BALONI, RISANKA, 18.20 FINA GOSPA (V), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 ANSAMBEL SMEH, 21.25 MED VALOVI, 22.00 ODMEVI HD, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.20 POLNOČNI KLUB: SLOVENIJA, KAKO NAPREJ? 0.30 STRASTI, TV-NADALJEVANKA, 1.05 SLOVENSKI VODNI KROG: HUĐINA, DOKUMENTARNA NANIZANKA, 1.30 DNEVNIK SLOVENCEV V ITALIJI, 1.50 DNEVNIK, 2.20 SLOVENSKA KRONIKA, ŠPORT, VREME, 2.45 MED VALOVI, 3.10 10 DOMAČIH, 3.40 ČEZ PLANKE: HRVAŠKA - KVARNER, 4.35 ANSAMBEL SMEH,

PETEK, 26.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.00 DOBRO JUTRO, 11.40 SLOVENSKI UTRINKI, ODVAJA MADŽARSKA TV, 12.30 RAZKRIVANJE PRETEKLOSTI: ISKANJE ZLATGA RUNA, NEMŠKA DOKUMENTARNA SERIJA, 13.20 TRETJA GENERACIJA, DOKUMENTARNI FILM, 14.30 ŽOGARIJA, 15.00 EVROPSKE IGRE, JUDO - KVALIFIKACIJE, 15.55 JUDO, 18.30 ODOBKA - POLFINALE (M), 20.30 PREGLED DNEVA, 21.00 DA, GOSPOD PREMIER: DIPLOMATSKA DILEMA, ANGLEŠKA NANIZANKA, 21.30 BROADCHURCH (II), ANGLEŠKA NADALJEVANKA, 22.20 KINOTEKA: ALFRED HITCHOCK, 22.35 TOPAZ, AMERIŠKI FILM, 0.55 ANSAMBEL SMEH, 2.10 TOČKA, GLASBENA ODVAJA, 2.55 ZABAVNI KANAL.

SOBOTA, 27.06.2015, I. SPORED TVS

5.50 POLETNA SCENA, 6.15 ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 11.00 ANDREJ KOMEL PLEMENITI SOČEBAN, IGRANO-DOKUMENTARNI FILM, 12.00 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 NA VRTU, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 13.50 O ŽIVALIH IN LJUDEH, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 14.20 PARADIŽ (II), ANGLEŠKA NADALJEVANKA, 15.20 KRESNIK - SLOVANSKO BOŽANSTVO DOBREGA, DOKUMENTARNA ODVAJA, 16.00 ZGODOVINA SMEHA, FRANCOŠKA DOKUMENTARNA ODVAJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 ČEZ PLANKE: HAMBURG, 18.20 Z VRTA NA MIZO, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O POLOMILJENI POSTELJI, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 21.20 PREDSEDNIKOVA KUJARICA, FRANCOŠKI FILM, 22.55 POROČILA, ŠPORT, VREME, 23.30 POLETNA SCENA, 23.55 STRASTI, TV-NADALJEVANKA, 0.30 BOLJŠI ČLOVEK, AVSTRALSKA NADALJEVANKA, 1.25 OZARE, 1.30 DNEVNIK SLOVENCEV V ITALIJI, 1.50 DNEVNIK, UTRIP, ŠPORT, VREME, 2.45 ANDREJ KOMEL PLEMENITI SOČEBAN, IGRANO-DOKUMENTARNI FILM, 3.30 Z VRTA NA MIZO, 3.45 NAJVEČJE USPEŠNICE PESMI EVROVIŽIJE, 5.15 ZVEZDANA, 5.50 10 DOMAČIH,

SOBOTA, 27.06.2015, II. SPORED TVS

7.00 NAJBOLJŠE JUTRO, 9.15 CITY FOLK - OBRZI MEST: ZAGREB, DOKUMENTARNA SERIJA, 9.55 MED VALOVI, 10.30 POLNOČNI KLUB: SLOVENIJA, KAKO NAPREJ? 11.50 OPUS: WEIMAR MED PRETEKLOSTJO IN SEDANJOSTJO, 12.30 KAJAK KANU - SVETOVNI POKAL, 14.00 EVROPSKE IGRE, ODOBKA - POLFINALE (Ž), 15.20 ODOBKA - FINALE (Ž), 18.00 JUDO - KVALIFIKACIJE, 18.30 JUDO, 20.30 PREGLED DNEVA, 21.00 KORAK PRED DRUGIMI, PORTRET: DR. JEŽE PUČNIK, DOKUMENTARNI FILM, 22.00 POGOVOR Z JOZETOM MOČNIKOM - PROCES PROTI JOZETU PUČNIKU, 22.30 ZVEZDANA, 23.00 KONCERT SKUPINE SANK ROCK: RESTART, 0.30 TOČNO POPOLDNE, 1.25 ZABAVNI KANAL.

NEDELJA, 28.06.2015, I. SPORED TVS

6.20 POLETNA SCENA, 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.15 KAPITAN SABLJEZOBI, VLADAR SEMIH MORIJ, NORVEŠKA OTROŠKA NADALJEVANKA, 10.45 PRISLUHNI MOJ TISIN: ZAPOSLOVANJE INVALIDOV, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 11.20 OZARE, 11.25 OZORJA DUHA, 12.00 LJUDJE IN ZEMlja, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 ANSAMBEL SMEH, 14.50 IMITACIJA ŽIVljenJA, AMERIŠKI FILM, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 K2, DOKUMENTARNI FILM, 18.05 ZELIŠČARKA MIRJAM, DOKUMENTARNA ODVAJA, 18.40 MUK: NA RIŽEVH POLJIH, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA: HIŠA ZA MED, SLOVENSKA NADALJEVANKA, 20.30 TO NAŠE ŽIVljenje (I), AVSTRALSKA NADALJEVANKA, 21.30 INTERVJU: ROMAN LEJAK, 22.30 KAMEN - KAPA - STREHA, DOKUMENTARNA ODVAJA, 23.00 POROČILA, ŠPORT, VREME, 23.30 POLETNA SCENA, 23.55 STRASTI, TV-NADALJEVANKA, 0.30 OBLAST (II), 2.00 DEL. POSEBNO POROČILO, DANSKA NADALJEVANKA, 1.30 ALPE-DONAVA-JADRAN, 2.00 DNEVNIK SLOVENCEV V ITALIJI, 2.25 DNEVNIK, 2.50 ZRCALO TEDNA, ŠPORT, VREME, 3.15 KAMEN - KAPA - STREHA, DOKUMENTARNA ODVAJA, 3.45 URŠKA ŽITEK, PRIMOŽ FELISCHMAN, JANEZ DOVČ, SIMFONIČNI ORKESTER RTV SLOVENIJA IN EN SHAO (J. GREGORC, B. KOS), 4.50 ROBERT SCHUMANN IN SLOVENSKI UMETNIKI,

NEDELJA, 28.06.2015, II. SPORED TVS

7.00 10 DOMAČIH, 7.30 GLASBENA MATINEJA: FESTIVAL SEVIČO BREŽICE 2012: EUBO - EUROPEAN UNION BAROQUE ORCHESTRA: DANSE DES ZEPHIRS - PLES VETROV, 8.55 EVROPSKE IGRE, BADMINTON - FINALE (M), 9.55 ODOBKA - FINALE (M), 12.00 KAJAK KANU - SVETOVNI POKAL, 13.00 EVROPSKE IGRE: ODOBKA - FINALE (Ž), 15.00 ŽOGARIJA, 15.30 ULIČNA KOŠARKA, REPORTAŽA IZ NOVEGA MESTA, 15.35 EVROPSKE IGRE, JUDO, 17.35 BMX - FINALE, 17.55 ZAKLJUČEK IGER, 20.20 ŽREBANJE LOTA, 20.30 NA UTRIP SRCA: EVROVIŽIJSKI MLADI PLESALCI 2015, 22.00 POIROT: VELIKA ČETVERICA (XIII), ANGLEŠKA NANIZANKA, 23.30 DOLGI POHOD NELSONA MANDELE, AMERIŠKA DOKUMENTARNA ODVAJA, 1.25 ZABAVNI KANAL.

PONEDELJEK, 29.06.2015, I. SPORED TVS

5.50 POLETNA SCENA, 6.15 UTRIP, 6.30 ZRCALO TEDNA, 7.00 DOBRO JUTRO, POROČILA, 9.10 VEM!, KVIZ, 9.40 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 10.20 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 12.00 LJUDJE IN ZEMlja, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.35 POLNOČNI KLUB: SLOVENIJA, KAKO NAPREJ?, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 16.10 DUHOVNI UTRIP, 16.25 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 SLOVENSKI MAGAZIN, 17.55 NOVICE, 18.00 NUKI IN PRIJATELJI: DEDEK PAKO, RISANKA, 18.05 ČARLI IN LOLA: ČE SEM PA ALIGATOR, RISANKA, 18.20 FINA GOSPA (V), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 21.55 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 22.55 STRASTI, TV-NADALJEVANKA, 23.30 PLATFORMA: NEUE SLOWENISCHE KUNST, 0.00 SLOVENSKA JAZZ SCENA: OTOP PESTNER IN JAZZ CLUB GAJO QUARTET, 0.40 DUHOVNI, 0.55 SLOVENSKI VODNI KROG: DRETA, DOKUMENTARNA NANIZANKA, 1.20 DNEVNIK SLOVENCEV V ITALIJI, 1.45 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.40 SLOVENSKI MAGAZIN, 3.00 TEDNIK, 3.50 STUDIO CITY, 4.40 VIKEND PAKET,

PONEDELJEK, 29.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 10.00 TOČKA, GLASBENA ODVAJA, 11.10 DOBRO JUTRO, 13.15 MED VALOVI, 13.50 EVROVIŽIJSKI MLADI PLESALCI 2015, 15.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 15.50 SREDOZEMSKI VRANJEK, DOKUMENTARNA ODVAJA, 16.10 Z VRTA NA MIZO, 16.30 ČEZ PLANKE: HAMBURG, 17.35 DOBER DAN, KOROŠKA, 18.05 ZAČINMO ZNOVA: DANES BOM PAVEDAL, SLOVENSKA NANIZANKA, 18.30 NA POTI: Z ŽELJKOM KOZINCEM, DOKUMENTARNA ODVAJA Z ZVOČNIM OPISOM ZA SLEPE IN SLABOVIDNE, 19.05 TOČKA, GLASBENA ODVAJA, 20.00 DEDIŠČINA EVROPE: VOLČJI DVOREC, ANGLEŠKA MINI-SERIJA, 21.30 VERA (V), ANGLEŠKA MINI-SERIJA, 23.00 POSKUSI NA LJUDEH, AMERIŠKA DOKUMENTARNA ODVAJA, 0.35 TOČKA, GLASBENA ODVAJA, 1.20 ZABAVNI KANAL.

TOREK, 30.06.2015, I. SPORED TVS

6.05 POLETNA SCENA, 6.15 ODMEVI, 7.00 DOBRO JUTRO, POROČILA, 9.10 VEM!, KVIZ, 10.00 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 10.30 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 11.55 PRISLUHNI MOJ TISIN: ZAPOSLOVANJE INVALIDOV, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 12.25 PRAVA IDEJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO CITY, 14.20 NAGLAS! 14.35 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 KANAPE - KANAPÉ, ODVAJA TV LENDAVA, 15.45 OTROŠKI PROGRAM: OP! 16.20 PLATFORMA: NEUE SLOWENISCHE KUNST, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 UMETNOST PROSTORSKEGA OBLIKOVANJA: SINGAPUR, MESTO VRTOV, NEMŠKA DOKUMENTARNA SERIJA, 17.55 NOVICE, 18.00 OBLAKOV KRUIHEK: ZEMLJEVI, RISANKA, 18.05 KIJOKA: ŠKATLA, RISANKA, 18.20 FINA GOSPA (V), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 OBUJANI STARIŠI (I), FRANCOŠKA NADALJEVANKA, 20.50 KINO FOKUS, 21.00 MEDNARODNA OZORJA: KRUTA SMRT, 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.15 STRASTI, TV-NADALJEVANKA, 23.45 PRIČEVALCI: STANKO SIVEC, 2.25 DNEVNIK SLOVENCEV V ITALIJI, 2.45 DNEVNIK, 3.10 SLOVENSKA KRONIKA, ŠPORT, VREME, 3.40 MEDNARODNA OZORJA: KRUTA SMRT, 4.25 VIKEND PAKET,

TOREK, 30.06.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.25 TOČKA, GLASBENA ODVAJA, 10.15 DOBRO JUTRO, 11.50 DUBRAVKA TOMIŠIČ SREBOTOJAK, SIMFONIČNI RTV SLOVENIJA IN ANTON NANUT (L. VAN BEETHOVEN: KONCERT ZA KLAVIR IN ORKESTER ŠT. 3, SIMFONIJA ŠT. 9), 13.40 GOLICA, ZGODBA O SKLADBI, DOKUMENTARNI FILM, 14.45 NA VRTU, IZOBRAŽEVANJE-SVETOVALNA ODVAJA, 15.20 40 LET MUZIKALOV ANDREWA LLOYDA WEBBRA, 16.35 ŽIVljenje UMETNIN, DOKUMENTARNI FELJTON, 17.00 KANAPE - KANAPÉ, ODVAJA TV LENDAVA, 17.40 ZAČINMO ZNOVA: NEVEDE MAMA, SLOVENSKA NANIZANKA, 18.10 ZGODOVINA SMEHA, FRANCOŠKA DOKUMENTARNA ODVAJA, 19.00 TOČKA, GLASBENA ODVAJA, 19.50 ŽREBANJE ASTRA, 20.00 ODKRITO, 20.50 ČOKOLADNE SANJE, SLOVENSKA NADALJEVANKA, 21.20 MIELE, ITALJANSKO-FRANCOŠKI FILM, 22.55 GLASBENI VEČER, 0.25 TOČKA, GLASBENA ODVAJA, 1.15 ZABAVNI KANAL.

SREDA, 01.07.2015, I. SPORED TVS

5.50 POLETNA SCENA, 6.15 ODMEVI, 7.00 DOBRO JUTRO, POROČILA, 9.10 VEM!, KVIZ, 10.00 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 10.35 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 11.55 AMBASADORJI ČRNE GORE, DOKUMENTARNI FILM, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERVJU: ROMAN LEJAK, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: POD DROBNOGLEDOM - NAGYITO ALATT, 15.40 MALE SIVE CELICE: OŠ TONETA ČUFARJA MARIBOR IN OŠ ŠTURJE AJDOVŠČINA, KVIZ, 16.25 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 ZDRAVJE SLOVENCEV: ŽENSKÉ SPOLNE MOTNJE, DOKUMENTARNA SERIJA, 17.55 NOVICE, 18.00 PULSEK BIBI: ZMAJ, RISANKA, 18.10 BACEK JON: PIŠČALKA, RISANKA, 18.20 FINA GOSPA (V), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: DALJINEC, MONGOLSKO-NEMŠKI FILM, 22.00 ODMEVI, ŠPORT, VREME, 22.50 POLETNA SCENA, 23.15 STRASTI, TV-NADALJEVANKA, 23.50 60 + 40, SLAVKO IVANČIČ, KONCERT, 1.45 SLOVENSKI VODNI KROG: CERKNIŠČICA, DOKUMENTARNA NANIZANKA, 2.10 DNEVNIK SLOVENCEV V ITALIJI, 2.30 DNEVNIK, 2.55 SLOVENSKA KRONIKA, ŠPORT, VREME, 3.20 INTERVJU: ROMAN LEJAK, 4.30 VIKEND PAKET,

SREDA, 01.07.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.30 TOČKA, GLASBENA ODVAJA, 10.20 DOBRO JUTRO, 12.30 IZ GLASBENIH FESTIVALOV, 14.30 SLOVENSKI MAGAZIN, 15.05 UMETNOST PROSTORSKEGA OBLIKOVANJA: SINGAPUR, MESTO VRTOV, NEMŠKA DOKUMENTARNA SERIJA, 15.35 ZELIŠČARKA MIRJAM, DOKUMENTARNA ODVAJA, 16.10 K2, DOKUMENTARNI FILM, 16.55 SLOVENCJI PO SVETU: NA OBISKU MED ARGENTINSKIMI SLOVENCJI V MENDOZI IN BARLOCOAH, DOKUMENTARNA ODVAJA, 17.35 ZAČINMO ZNOVA: DR. EKOLOGIJA, SLOVENSKA NANIZANKA, 18.05 MADAGASKAR: SAMOSVOJA SKRIVNOST, DOKUMENTARNA ODVAJA, 19.00 TOČKA, GLASBENA ODVAJA, 19.50 ŽREBANJE LOTA, 20.00 OTVORTVENI KONCERT FESTIVALOV JUNIJ V LJUBLJANI IN IMAGO SLOVENIJA, 22.10 SE ZGODI: NATALIJETA, SLOVENSKA NANIZANKA, 22.35 BELLE ÉPOQUE ALI ZADNJI VALČEK V SARAJEVU, JUGOSLOVANSKI FILM, 0.50 EVROPSKE IGRE: ZAKLJUČEK IGER, 2.20 TOČKA, GLASBENA ODVAJA, 3.05 ZABAVNI KANAL.

ČETRTEK, 02.07.2015, I. SPORED TVS

5.50 POLETNA SCENA, 6.15 ODMEVI, 7.00 DOBRO JUTRO, POROČILA, 9.10 VEM!, KVIZ, 9.55 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 10.35 SLOVENSKI POZDRAV, NARODNOZABAVNA ODVAJA, 12.00 ZDRAVJE SLOVENCEV: ŽENSKÉ SPOLNE MOTNJE, DOKUMENTARNA SERIJA, 12.30 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ODKRITO, 14.20 SLOVENCJI V ITALIJI: GALEB, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: MOJ GOST/MOJA GOSTJA - VENDÉGEM, 15.50 OTROŠKI PROGRAM: OP! 16.20 POLETNA SCENA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.25 MOJ POGLED NA ZNANOST: PROF. DR. NATAŠA GOLOB, DOKUMENTARNA ODVAJA, 17.55 NOVICE, 18.00 LOJZEK: LOJZEK, NARIŠI MI ROŽO, RISANKA, 18.05 NUKI IN PRIJATELJI: RISBA NA NEBU, RISANKA, 18.10 TINKA IN ŽVERCA: TINKINO NOVO KOLO, RISANKA, 18.20 FINA GOSPA (V), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TARČA, 21.30 PRAVA IDEJA! 22.00 ODMEVI, ŠPORT, VREME, 22.45 POLETNA SCENA, 23.15 STRASTI, TV-NADALJEVANKA, 23.45 POZABLJENI SLOVENC: LUIZA PESJAKOVA, 0.00 PODOBA PODOBE: STOJAN BATIČ IN KAREL ZELENKO, DEVETDESELETNIKA, 0.35 SLOVENSKI VODNI KROG: PIRANSKI ZALIV, DOKUMENTARNA NANIZANKA, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.20 DNEVNIK, 1.50 SLOVENSKA KRONIKA, ŠPORT, VREME, 2.15 SVETO IN SVET: RKC 50 LET PO IL Vatikanskem koncilu, 3.05 ODKRITO, 3.55 ŽIVljenje UMETNIN, DOKUMENTARNI FELJTON, 4.25 VIKEND PAKET,

ČETRTEK, 02.07.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.35 TOČKA, GLASBENA ODVAJA, 10.20 DOBRO JUTRO, 12.40 NAGLAS! 13.20 ZGODOVINA SMEHA, FRANCOŠKA DOKUMENTARNA ODVAJA, 14.15 ZAČINMO ZNOVA: KEKSLOG, SLOVENSKA NANIZANKA, 14.45 PRIČEVALCI: STANKO SIVEC, 17.30 ATLETIKA - MEDNARODNI MITING, 19.05 TOČKA, GLASBENA ODVAJA, 20.00 NOČNE DIRKE, ŠVICARSKO-NEMŠKI FILM, 21.30 KONEC PARADE, ANGLEŠKA NADALJEVANKA, 22.30 ROMANOV: BLIŠČ IN PROPAD CARSTVA, NEMŠKA DOKUMENTARNA ODVAJA, 0.00 ATLETIKA - MEDNARODNI MITING, 0.55 TOČKA, GLASBENA ODVAJA.

Skrak gola

Pri brsanji labde je najbolje naprej valaun tou gé, ka labda nut v gol pride (kapuba jut). Na, v gol prileti, se skobaca, nut spadne, se kuman nut zmantra ali kaj takšnoga. Samo ka je labda nut v goli gé, tou je najvejška sreča. Škem prajti, za ene sreča, za druge nesreča. Depa zvekšoga je tou brsanje zamansko gé. Zvekšoga labda skrak gola leti, se skrak njega kobaca, neške nut spadnoti, se koulak njega mantra ali kaj takšnoga. Znouva ednim na srečo, drugim na nesrečo.

»Ge ne vej! Ge rejsan ne vej, kak je tou leko? Vej pa cejle dneve trenejrajo pa dun labde nut v gol ne morejo spraviti. Pa kakše velke pejneze za tou dobijo! Škem prajti, kelko so za tou plačani, ka gola ne morejo dati,« se je trouso poštaš Karči.

»Istino maš! Tam na tistoj travi se nika mantrajo, po tejm steri kakši genij ge. Prosim vas lepou, tou je telko vrejdnou? Tisti na stadioni pa se od toga otlamečejo, si lase skibejo, malo nej oumani gratajo od sreče,« krčmar Pali tou vse vküper tó najbole rad nema.

»Vi vsi vküper se v tou brsanje labde nika ne razmejte! Gol dati, tou nejde samo tak na lejci. Če si vcejlak sam z labdo, je tou rejsan nej žmetnou gé. Ka pa gda ji je na tereni dvadvajsti? Ja, moški, ka pa te? Ne bojte tak moudri! Ka dober futbalej grataš, trbej dosta pa dugo trenejrati. Ge tou vej, ka sam indasvejta trenejro,« se je po krepkou novej vdaro stari penzionist Pepi. »Ge sam vedo gole davati. Mi smo eške vedli labdo brsati. Depa, tej mladi več nika ne pounijo,« se je vdaro eške po drugou novej.

»Leko, ka je tak bilou. Depa telko ste nigdar nej prislüžili, kak gnesden slüžijo. Vej pa nisterni v enou tedni prislüžijo več, kak pa mi vsi vküper v cejlou življenji pejneze vidimo. Pa dun leko gučijo, kak so nej v formi, kak je nej mogo gola dati, kak je steri emo žmetnou novej,« krčmar Pali televizijo više šanka gor vužje. »Na, poglente si.«

Na teveni so ranč kazali eno brsanje labde. Vsi gledamo, ka se godi, kak se naganjajo es pa ta, kak se med seuv korijo, kak eden drugoga v noge bršejo, kak se vlačijo za roke, kak se otlamečejo, kak labda nut v gol neške, po tejm pa dun paut nut v gol najde.

»Pogledni ji! Vej so pa srečni kak kakši mlajši, gda njim ata špilo küjpi. Pa si tou sploj kakši moški,« se je po obej krepki nogaj vdaro stari penzionist Pepi. »Tak, tak se obimajo pa küšüvlejo, kak bi, kak bi...Na, kak bi kakši topli bratovge bili.«

Tak smo televizijo gledali pa pomalek kcuj komentejrali. Vsiški je več vedo od vsakoga. V tejm nut v krčmou stoupi mlajši penzionist Lali. Lepou se pokloni, doj si sede, špricer narouči sebi, pa nam tó vsiškomi svojo pijačo prosi. Tak z nami gleda tisto mantranje labde, kak se tou vej prajti. Gledamo, se šalimo, un nika ne povej. Tak se pomalek brsanje zgotouvi. Tisti eden srmački gol smo vidli pa enoga več nej. Rejsan lagvo so brsali kak eni tak drugi tó.

»Vejte, ka si ge brodim,« se mladi penzionist Lali dun zglesi. »Tej možakari zavole pejneze prislüžijo. Dun bi si vsiški leko eno labdo küpo. Tak bi vsiški svojo emo, pa aj strejla na gol, kelko njemi je vola. Kak prvo, nej bi si noge trli, mi pa bi telko golov leko vidli kak nigdar nej. Tou bi pravi fuzbal biu, nej tou mantranje labde, ka nej?«

Tak je povedo mladi penzionist Lali, do kraja spiu špricer pa ga več nej bilou. Mi pa smo ostanoli v krčmej pa na teveni poslüşali komentatore, kakšo je bilou tou brsanje, ka smo ga točkar gledali. Gučali so, kak bi mi nika nej razmeli, uni pa so skur vsi doktorate iz brsanja labde naprajli.

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrted
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