

**Rejč matere
aj bau rejč
mlajšov
STR. 4
Tritresti
kilomejtrov
sem zopojdla
den do dneva
STR. 6**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 28. maja 2015 ☼ Leto XXV, št. 22

Volilni občni zbor Zveze Slovencev na Madžarskem

MALO NOVIH OBRAZOV V VODSTVU KROVNE ORGANIZACIJE

22. maja je v Slovenskem domu v Monoštru potekal volilni občni zbor Zveze Slovencev na Madžarskem, nanj je dobilo vabilo 121 registriranih članov, udeležila se ga je dobra polovica, 61 oseb. Vsi člani so predhodno in pravočasno dobili pisno gradivo, ki se je nanašalo na dnevni red, ki ga je določilo predsedstvo ZSM. Med točkami je bilo tudi Poročilo o delovanju ZSM v letu 2014, ki ga je predsednik *Jože Hirnök* prebral in dopolnil, kakor tudi načrt programov za leto 2015. Kot je dejal, Zveza Slovencev si mora prizadevati, da v interesu ohranjanja slovenske identitete in jezika nudi primerne programe vsem generacijam, vsem slojem Porabskih Slovencev, ne glede na njihovo izobrazbeno stopnjo ali socialno stanje. Poročilo o bilanci in poslovnih rezultatih je dopolnila računovodkinja Zveze Slovencev *Brigita Korpič Mešič*. Tako iz števil kakor tudi iz njene ustne obrazložitve je bilo razvidno, da je bilo gospodarjenje ZSM v letu 2014 stabilno, varčevalni ukrepi (ki jih je predsedstvo letos delno odpravilo) so pripomogli k temu, da je le-ta brez večjih travm prebrodila gospodarsko krizo, ki je dosegla tako Slovenijo kot tudi Madžarsko. Tudi letošnji proračun omogoča nemoteno delovanje, zahvaljujoč pravočasnim razpisom v Sloveniji (Urad za Slovence v zamejstvu in po sve-

Vodstvo Zveze Slovencev na Madžarskem po občnem zboru

Občni zbor je sprejel več sklepov

tu) in delno tudi zvišani (10 %) podpora madžarske strani pri izdajanju časopisa *Porabje* in delovanju Slovenskega doma, ki jo Zveza dobiva na podlagi pogodbe z DSS. V razpravi - ki se je je udeležilo malo članov - je predsednica občnega zbora *Gyöngyi Bajzek* prebrala tudi mnenje in vprašanja člana Zveze iz Budimpešte, ki se občnega zbora zaradi drugih obveznosti ni mogel udeležiti. Občni zbor se je odločil, da mu bodo odgovori poslani v pisni obliki. Po sprejetju poročil, bilance in proračuna ter sprememb statuta, ki jih je zahteval spremenjeni zakon, je občni zbor izvolil (staro) novo vodstvo organizacije, v katerem je le nekaj novih, obenem tudi mladih obrazov. Po rezultatih tajnega glasovanja je predsednik Zveze Slovencev na Madžarskem (p)ostal za novo 4-letno obdobje *Jože Hirnök*. Člani predsedstva so postali: Agota Merkli Kállay (Budimpešta), dr. Karel Gadányi (Sombotel), Klara Fodor (Monošter), Alojz Hanžek (Gornji Senik), Erika Glanz (Dolnji Senik), Lilla Fasching (Sakalovci), Gabor Bartakovič (Slovenska ves), Laci Domjan (Števanovci), Feri Ropoš (Verica-Ritkarovci), Karel Holec (Andovci). Nadzorno komisijo bo še naprej vodila Ildiko Vindisch, člana komisije sta Andreja Kern Labricz in Imre Trajbar.

Marijana Sukič

Slovenija/Italija: Tri sedemdesetletnice

UTRIP ŽIVLJENJA OB MEJI

Leto 2015 je povezano s praznovanjem številnih, nekoliko višjih obletnic, med katere spadajo tudi medijske.

Sedemdeset let delovanja sta proslavila medija v Sloveniji: *Radio Maribor* in mariborski dnevnik *Večer*; ter *Primorski*

dnevnik, ki izhaja v Trstu v Italiji. Pri *Večeru* so velika nihanja pri obravnavanju tematik, povezanih s Slovenci v Avstriji, Italiji in na Madžarskem ter občasno Hrvaškem, medtem ko je *Primorski dnevnik* edini zamejski dnevni časopis, kajti povsod drugod izhajajo tedniki, nekaj manjšin pa svojega stalnega tiskanega glasila sploh nima (Slovenci na Hrvaškem in avstrijskem Štajerskem).

Med slovenskimi elektronskimi mediji, ki slišnostjo prestopajo lokalne in celo regionalne meje, je Slovincem v sosednjih državah namenjal največ pozornosti *Radio Maribor* (kar je zadnje, skoraj desetletje, v škodo manjšin, skoraj v celoti opustil).

Ljudje ob meji je bila ena prvih, če že ne prva regionalna oddaja v Sloveniji, v kateri so vsako nedeljo v eni uri programa govorili o Slovencih na Koroškem in občasno na Štajerskem in Slovencih na Madžarskem in tudi Hrvatih na Gradiščanskem. Zamejskemu prostoru je *Radio Maribor* namenjal posebno pozornost tudi v drugih oddajah, še posebej pa v dnevnoinformativnem programu in nekoč zelo poslušani nedeljski oddaji *Mariborski feljton*. Pomen *Radia Maribor* moramo ocenjevati na osnovi tedanjih razmer, ko je bila televizija na Slovenskem šele v povojih, radio pa je imel večjo vlogo kot sedaj, čeprav tudi sedanja ni zanemarljiva. Oddaja *Ljudje ob meji* je bila

neke vrste predhodnica sedanjih oddaj Sotočje/Sotočja (nekaj let so jo ohranjali, potlej pa, zaradi podvajanja vsebin, opustili), ki so jo začeli pripravljati pred dvaitridsetimi leti *Radio Maribor*, *Radio Koper* in *Radio Murska Sobota* z

uredništvom v Mariboru (prvi urednik Lojze Kos, sedanji dopisnik RTV Slovenija iz Avstrije, največ časa, vse do leta 2008, pa jo je urejal Edvard Pukšič). Ko je *Radio Murska Sobota* iz oddaje izstopil, je njegovo vlogo za prek dvajset let prevzel podpisani pod ta prispevek, zdaj pa v oddaji *Sotočje*, ki so jo v Ljubljani preimenovali v *Sotočja*, stalno sodeluje Silva Eöry. Prenos uredništva z *Radia Maribor* na *Radio Slovenija* zagotovo ni bila posrečena poteza, kajti če kam, potlej sodi po izkušnjah in geografski legi zagotovo v Maribor. Od tedaj, ko je uredništvo v Ljubljani, so največ izgubili štajerski Slovenci, ki se v *Sotočjih* pojavljalo zelo poredko, *Radio Maribor* pa je v veliki meri opustil poročanje o Slovencih na Koroškem, Štajerskem in v Porabju.

Ob 70. obletnici velja poudariti, da *Radiu Maribor* med elektronskimi mediji pripada vodilna vloga pri seznanjanju poslušalcev v Sloveniji s položajem Slovencev v sosednjih državah.

Če nadaljujem v Trstu, potlej kaže zapisati, da Slovenci v Italiji spadajo med manjšine v Evropi, ki imajo vsakodnevni časopis, *Primorski dnevnik*, ki je prešel skozi zelo različna, tudi nenaklonjena obdobja, vendar se je ohranil do današnjih dni. Ob jubileju je bilo večkrat poudarjeno, (s slovenske in italijanske strani) da ima *Primorski*

dnevnik zelo velik pomen, zato mora ostati in nadaljevati svoje poslanstvo. *Primorski dnevnik* prihaja tudi v Slovenijo, zlasti na Obalo in v Ljubljano, pred desetletji pa je namenjal pozornost tudi dogajanju med Slovenci na Madžarskem, gradiščanskimi Hrvati v Avstriji in dogodkom v severovzhodni Sloveniji.

Omenil sem nihanje pri spremljanju zamejske tematike pri mariborskem *Večeru*. Časnik, še vedno zelo priljubljen v severovzhodni Sloveniji, spada med tiste redke vseslovenske medije, ki so že v šestdesetih, posebno pa v sedemdesetih letih prejšnjega stoletja pisali in poročali o Slovencih na Madžarskem, avstrijskem Koroškem in Štajerskem. Zlasti opazni so bili prispevki novinarja Dragana Flisarja (starejšega brata pisatelja Evalda Flisarja iz goriških Gerlincev) in nekoliko pozneje Draga Jančarja, zdaj enega najbolj prepoznavnih pisateljev na Slovenskem. Dragan Flisar, več nemškega in madžarskega jezika, je sodeloval tudi v skupini slovenskih razumnikov, ki so v sodelovanju z mariborsko revijo *Dialogi* obiskali Porabje in avstrijsko Koroško in prispevke leta 1973 objavili v knjigi *Slovenec sem* (...tako je mati d'jala.) V raznoliki skupini publicistov in novinarjev, so bili tudi znani pisatelji: Jože Snoj, Drago Jančar, Vladimir Gajšek, Nada Gaborovič, Jože Horvat, Janez Švanjcer (ki je skupaj z Vilijem Vukom uredil zbornik) in Branko Šömen (slednji je imel pozneje nekaj težav z madžarskimi oblastmi zaradi uvodoma objavljenih pesmi: *Prvi ugasli čardaš*, *Drugi ugasli čardaš*, *Nedosegljivo srečanje*...) iz Slovenije in znana koroška pesnika, že pokojna Andrej Kokot in Janko Messner. Dragan Flisar je bil tudi med prvimi novinarji, ki so slovenskim bralcem povedali, da tudi na avstrijskem Štajerskem živijo Slovenci in imajo po Avstrijski državni pogodbi (podpisani 15. maja 1955 na Dunaju) enake pravice kot rojaki na Koroškem in Hrvat

Rudi Pavšič pri ministru Gorazdu Žmavcu

V okviru informativnih srečanj s predstavniki slovenskih institucij se je koordinator Slovenske manjšinske koordinacije Rudi Pavšič sestal z ministrom za Slovence v zamejstvu in po svetu Gorazdom Žmavcem.

Skupaj sta obravnavala splošni položaj v okviru Slomaka in znotraj manjšinskih skupnosti. Koordinator je ministra podrobneje seznanil z delovanjem in načrti Slomaka, minister pa je podprl sodelovanje tako med krovnimi organizacijami kot s samimi institucijami v Sloveniji.

Soglašala sta, da je potrebno srečanje s celotnim sestavom Slomaka, da bi lahko na njem podrobneje razpravljali o možnostih skupnega dogovarjanja.

Prav tako sta se strinjala, da je treba v okviru dobrososedskih odnosov med državami, kjer živijo manjšine, in Slovenijo okrepiti vlogo teh skupnosti. To bi nedvomno pripomoglo k uresničevanju njihovih upravičenih zahtev.

Nadalje sta se dotaknila vprašanja finančne pomoči, ki jo daje Republika Slovenija posameznim manjšinskim organizacijam in ki se je v zadnjih letih vidno zmanjšala. To pa bo tudi ena izmed tem, ki jo bo koordinator izpostavil vodstvu Državnega zbora.

Ocena srečanja je vsekakor pozitivna, saj je minister pokazal veliko zanimanje za Slomak, predvsem pa nakazal možnost nadgradnje sodelovanja samega Urada s Slovensko manjšinsko koordinacijo.

Tajništvo SLOMAK

na Gradiščanskem. In bil je tudi prvi, ki je za *Radio Maribor* pripravil prva poročila v madžarskem jeziku, še pred Mursko Soboto in zdaj Lendavo.

Kot rečeno, uredniška politika *Večera* niha, kar se tiče Slovencev v Avstriji in na Madžarskem. Ob privatizaciji vseh medijev je sicer v Sloveniji zelo izpostavljena težnja, da »dobra novica« ni »novica«, ker nikogar ne zanima, vendar je vprašanje, ali je temu v vseh primerih res tako. (Ampak, to je tema za kakšno drugo priložnost). *Večer* je nekaj časa namenjal pozornost tudi Slovincem na Madžarskem, zdaj pa so tovrst-

ni prispevki prej izjema kot načrtna uredniška politika. Nekaj več kot Porabju posveča *Večer* Slovincem na Koroškem in avstrijskem Štajerskem, za kar ima v uredništvu najboljšega poznavalca teh manjšin, sicer Gornjeradgončana Borisa Jaušovca.

Za konec besede odgovornega urednika *Radia Maribor* Staneta Kocutarja: »Samo tisti smo pravi, ki zjutraj, ko pijemo kavo, imamo eno oko na *Večeru* in eno uho na *Radiu Maribor*. Trdno sem prepričan, da imata obe hiši, ki sta v preteklosti šli skozi številne preizkušnje, lepo prihodnost.«

ERNEST RUŽIČ

»Človek se pokaže preko kulture«

»Archeo.com« - zanimivo poimenovanje razstave/ciklusa že ob prvem branju. Vsakdo lahko kaj hitro ugotovi, da gre za prepletanje prastarega z najsodobnejšim, čemur je pritrtil tudi avtor razstave, publicist, pisatelj in slikar *Drago Medved*. Njegova razstava z večinoma akrilnimi slikami na platnu je prvič gostovala na Madžarskem, in

pesniških zbirk, scenarijev za televizijske oddaje in veliko spremnih besedil za kataloge likovnih razstav. Po letu 2000 se je udeležil številnih likovnih kolonij in imel odmevne razstave.

Drago Medved je v Monoštru na kratko predstavil tokratno razstavo. Kakor je duhovito pripomnil, »imajo vsake oči

živili kot znamenj moči.

Slike razstavljenega ciklusa so nastajale več let. Na njih se odražajo stare, tople barve Zemlje, otenki Grkov, Rimljanov, Etruščanov ali Egipčanov. Drago Medved je opozoril na dodatno vzporedje: znana je podobnost med ustvarjanjem pračloveka v španski Altamiri in slikami avstralskih Aboridžinov in afriških Bušmanov. Podobe so slovenskega slikarja fascinirale, kajti v tistih časih in v tistem okolju ni bilo »slikarskih šol«, ki bi predajale znanje.

Uživanje in pridelovanje vina je prav tako ena od njegovih priljubljenih tem. Na sliki »Tinska trta« najdemo trto kot počrnili les z rdečo črto, ki ponazarja kri, življenje. Prisotni sta pisava kot sled človekove inteligence in plava črtica v zgornjem kotu kot simbol neba.

Slikar je želel premešati simbole civilizacij, da bi nastale historične, toda moderne slike. Med razstavljenimi stvaritvami smo našli tudi take, ki so se rodile komaj teden dni pred odprtjem. Ustvarjalec pravi, da ne slika tega, kar bi ljudje radi videli, ker ne ve, kaj naj bi to bilo. »Slikam to, kar bi jaz sam

slikah to na nek način pokazati s tem, da odkrivam ta svet, ki je skrit na prvi pogled očem na zunaj. Potrebno je iti nekoliko pod plast zemlje in videti, kaj so naši predniki ustvarili. Tako skušam ta kontrast ujeti in ga hkrati tudi spraviti v neko simbiozo starega in novega.«

mi je celo rekel, da me je malo strah drugih barv. V mojih slikah boste morali precej iskati, da boste našli kakšno zeleno, bog ne daj črno« - je pripovedoval Drago Medved, ki sicer že preizkuša uporabo omenjenih barv, vendar z izidom še ni povsem zadovoljen.

Če si pozorno ogledamo slike

Drago Medved (drugi z leve) med sodelavci Slovenske zveze

to v razstavnem prostoru Slovenskega doma.

Odprtje razstave so s svojim ubranim štiriglasnim petjem popestrili članice in člani MePZ DPD Svoboda iz mariborske četrti Pobrežje, ki je sicer pobrateni zbor gornjeseniškega MePZ Avgust Pavel. Na začetku in ob koncu otvoritvenega dogodka so štajerski pevci pod taktirko *Metke Verbančič Osterc* zapeli priredbi prekmursko/porabske in koroške ljudske pesmi ter slovensko inačico svetovne uspešnice švedske skupine ABBA.

Po glasbeni točki je gostujočega umetnika Draga Medveda predstavil predsednik ZSM *Jože Hirnók*. Izvedeli smo, da je bil gost po končani ljubljanski šoli ročni stavec v podjetju Celjski tisk, ta poklic pa je izumrl. Že takrat se je začel ukvarjati z grafiko in slikanjem. Leta 1969 je bil med ustanovitelji celjske literarne revije »Obrazi«. Kasneje se je poklicno ukvarjal z novinarstvom, ki ga je doštudiriral ob delu. Po osamosvojitvi Slovenije se je začel izraziteje posvečati publicistiki: zanimajo ga kulturna dediščina, domoznanstvo, ustvarjalna umetnost in vinogradništvo (oz. enologija). Napisal je več monografij,

svojega malarja«, sam bi pa rad povedal, kakšne oči ima on kot slikar. Vsak vidi namreč barve po svoje in ima zase svoj otenek, je povedal. Z razstavo »Archeo.com« je svoj pogled obrnil v zemljo, čeprav nekateri slikarji najraje slikajo stvari, ki so zunaj: portrete, tihožitja, po-

»Oj, dečwa, ne dej se na pawra« - smo slišali od MePZ Svoboda iz Pobrežja (Maribor)

krajine... Dragu Medvedu pa sta blizu zgodovina in arheologija, videti želi, kaj je pod površjem. Na njegovih slikah najdemo predmete in simbole iz starih rimskih časov (sponke, nakit) ter znamenja duhovnosti (riba kot simbol življenja). Ne smemo pa mimo črk (»g« kot znak geometrije in geneze), prostozidarskih simbolov in rogatih

rad videl in bi rad, da tudi vi to vidite« - se je nasmehnil.

»Povsod naletimo na kaj starega, na kaj zgodovinskega, hkrati pa živimo v zelo sedanjem času« - je o naslovu »Archeo.com« v kasnejšem pogovoru povedal Drago Medved. »Tukaj brez tega .com' ne gre, tudi pri odkrivanju tistega starega. Jaz skušam v svojih

Publicist-slikar je poudaril, da gre kljub razlikam za enovit cikel. »Toliko časa ga že razvijam, da mu nočem imena spremeniti. Cikel se nadgrajuje časovno, leta minevajo in tudi jaz se učim na lastnih slikah ter jih izpopolnujem. Zato so si med seboj različne, so pa del enakega filozofskega izhodišča.« O slednjem je Drago Medved povedal še to: »Človek se pokaže s kulturo: kako govori, kaj počenja, kako razmišlja, kakšna so njegova dejanja. To se v življenju vidi in potem pušča sledi za seboj - skozi pisavo, skozi glasbo, skozi slike, skozi obdelano zemljo, skozi dizajn avtomobila, skozi to, da leti na Luno z raketo. To so vse sledi človeške civilizacije, ki je strašno razvejana in raznolika. Med sabo se prepleta in dopolnjuje. Nobena novost ni nastala iz čistega zraka, iz nič. Nastala je iz korenin nečesa prejšnjega. Jaz skušam to v svojih slikah nekako povezati.«

Barvne otenke tokratnega monoštrskega razstavljalca lahko najdemo tudi v naravi, so pa obenem del slikarjevega značaja. »Dostikrat sem si že rekel, da morda pretiravam z rdečo ali oranžno. Nek kolega

v razstavnem prostoru Slovenskega doma, vidimo, da platna niso gladka. »Potrebujem teksturo, potrebujem relief, vtis zemlje, neko podlago. Na taki podlagi se barve drugače obnašajo, postanejo bogatejše, več je senc, kontrasti so bolj poudarjeni. Malo goljufam s tem, ker so učinki drugačni in se jih tako hitro doseže.«

Kakor že povedano, je Drago Medved veliko pisal o slikarjih, tudi več monografij ter otvoritvene govore. Dobro desetletje nazaj pa se je temeljiteje posvetil ustvarjanju. »Nek kolega mi je rekel: 'Drago je o nas toliko napisal in govoril, da je videl, da smo brezupni pri meri. Vse skupaj je pustil in začel sam slikati.' Od nekdaj me je vleklo, moraš pa imeti dovolj časa in še atelje. Prej sem imel drugačne prioritete v življenju. Sedaj imam več časa za to in so se mi stvari odprle.«

Drago Medved je stike s Porabjem navezal lani, ko je za neko slovensko revijo pripravil reportažo o Slovencih na Madžarskem. Ob novinarskih vrlinah pa se je s tokratno razstavo izkazal tudi kot nadarjen slikar s sporočilom.

-dm-

OD SLOVENIJE...

Dan šampionov

Tina Maze, Peter Prevc, Filip Flisar, Jakov Fak in drugi junaki zime so pozdravili navijače v Ljubljani. Dan šampionov je pripravila Smučarska zveza Slovenije v počastitev zimskih športnikov, ki so navduševali z izjemnimi izidi v zadnji sezoni. Slovenski športniki so se najprej predstavili zbrani množici na Kongresnem trgu, nato pa so večer nadaljevali v dvorani Union, kjer je sledila svečana prireditev in podelitev nagrad. Športnike je sprejel tudi predsednik države Borut Pahor in jim izrekel iskreno in neskončno hvaležnost za izjemne rezultate v tej in preteklih sezonah ter jim zaželel vse dobro tudi v prihajajoči sezoni. V imenu športnikov se je predsedniku republike zahvalila Mazejeva in mu simbolično predala zlato štartno številko, številko ena, ki ponazarja zlato leto slovenskega športa.

Študira skoraj polovica mladih

V Sloveniji je število študentov vsako študijsko leto nižje, toda kljub temu še vedno študira skoraj polovica mladih od 19. do 24. leta. Tako kažejo najnovejši podatki Statističnega urada RS, iz katerih je razvidno, da se je v študijskem letu 2014/15 vpisalo 83.700 študentov, kar je 7.000 manj kot leto prej. Zanimanje mladih za študij pa se kljub hitremu upadanju skupnega števila študentov ne zmanjšuje z enako hitrostjo. Število novincev v visokošolskem izobraževanju, študentov, ki so letos prvič vpisani v prvi letnik visokošolskega študija, namreč ne upada tako silovito. Letos se jih je vpisalo 14.000, kar je 3.500 manj kot pred petimi leti. Delno lahko ta upad pripišemo tudi manj številčnim generacijam mladih, pojasnjujejo na statističnem uradu. Kljub temu se po številu študentov na število prebivalcev iste starosti Slovenija še vedno uvršča med vodilne države v EU. Delež prebivalstva, starega od 19 do 24 let, ki študira, se je v Sloveniji v zadnjih petih letih res znižal za dve odstotni točki (47,7 odstotka), a še vedno študira skoraj polovica mladih.

Rejč matere aj bau rejč mlajšov

Lejpa šega je, gda se dejte majuša spomni svoje mame, pa ji za den mater kaj lejpoga dá. Nej mujs, ka je tau rauža ali cvejt, sploj pa nej kakši veuki dar - dojde, če svojoj mamici kaj

se bodjale za svojoga možá, siná. Ostale so same doma, mogle so opravlati moško delo, trpelo je njino tejlo, trpela je njina dūša pa so se donk vūpale, ka de bojne konec.

Člani sombotelskega društva gorštejo pesem Avgusta Pavla

pomore ali ji kakšo pesem povej, zaspejva.

Člani Slovenskega kulturnega društva Avgust Pavel v Somboteli so že malo starejši, depa se donk vsikšoga majuša spominajo na svoje materé pa na tisto, ka

Sombotelske Slovence je na vse tau spomnila predsednica Sombotelske slovenske samouprave *Marija Kozar*, štera je sledik na paperaj raztalala bojno pesem *Avgusta Pavla* z naslovom »Nede tak vsikdar,

Mali bratje, sestre ino sestrične v slovenskoj kavarni

so od nji dobili za najvejši dar: materno rejč.

Na letošnjom Dnevi mater(ne rejči) v Somboteli so se spominali na tau tō, ka je pred stau lejtami bila prva svetovna bojna, pa se je pred sedemdesetimi lejtami končala druga svetovna morija. Nej so samo moški trpeli, liki ženske, matere ranč tak, vejpa so

kak je biló«. Člani društva so vkūper goršteli prvi dve kitici pesmi, v šteraj prosi Pavel svojo lūstvo za vūpanje. (*»Ne povesi obvūpano, narod, glavó! / Nede tak vsikdar, kak je biló! / Stoj močno na svetih, starinskih tlej, / V lepšoj bodočnosti vūpanje mej!«*) Lepšo bodaučnost nam leko napravijo naši mlaj-

Ljubljana/Murska Sobota

ČESTITKA AVTORICAM »RADGONSKIH MOSTOV«

Med dobitniki letošnjih Valvazorjevih nagrad so tudi avtorice stalne razstave *Radgonski mostovi v Gornji Radgoni*, *Metka Fujs*, *Jelka Pšajd* in *Irena Šavel* iz Pomurskega muzeja v Murski Soboti.

Pogled na del razstave *Radgonski mostovi*

Zgodba o Gornji Radgoni je povezana s takšnimi in drugačnimi mostovi, tudi čez Muro v avstrijsko Radgono. V obnovljenem Špitalu, meščanski stavbi iz 17. stoletja, je postavljena razstava *Radgonski mostovi*, zasnovana iz predmetov in dokumentov, ki so jih zbrali lokalni zbiralci na širšem območju Gornje Radgone, dodano je še arheološko gradivo, ki so ga zbrali z izkopavanjem na takoimenovanem grajskem hribu.

Razstava obsega etnološke, zgodovinske, arheološke in umetniške predmete iz zahodnega dela Pomurja. Predstavlja najstarejši urbani del mesta, geološke in naravne danosti, celo čarovniške procese, v Špitalu so tudi stalna in občasne likovne razstave. Koristno je tudi obnovljeno ostrešje, ki se je izkazalo kot odličen razstavni prostor, predvsem za prikaz eksponatov, ki niso vključeni v stalno zbirko, omogočajo pa vpogled v stavbno zgodovino objekta.

E. Ružič

ši, naši vnūki. Zatok so na Dnevi mater(ne rejči) vnūki *Rudolfa Čera* nutpokazali, kak se trbej s kölnarom pogučavati, če v Sloveniji žedni gratamo. Mali *Rudika Čer* je lepau zašpilo kölnara v slovenskom geziki, mlada žlata *Emilija*, *Olivija* pa *Bianka Čer* pa so vōprosili sok, mineralno vodau pa sladoled. Lepau je bilau čūti mlajše slovenski gučati. Sto je biu okinčani z raužami, zatok si je vsikši navzauči edno vzeu pa odneso domau svojoj materi. Če pa je mati že pokojna, se leko z raužov okinča nje-

ni grob. Za en malo pa je eške drūgo prišlo na stole: domanje ženske so spekle takše figice, kakše so redile njine matere pa stare matere. Navzauči so komaj odeberali od vsefele dobroga domanjoga pokaraja, ništarni so med seuv eške recepte tō vōminjavali. Tak se je s pogučavanjom pa spejvanjom končo sombotelski svetek, na šterom so se mlajši pa starejši Sombotelčarge spominali na svoje mamice pa babice, ino na rejč, štero so od nji dobili pa je nikdar ne smejo pozabiti.

-dm-

Občni zbor Slovenskoga društva v Budimpešti

Vsa društva, tak našo Slovensko društvo v Pešti tō, morajo meti vsakšo leto občni zbor (közgyűlés). Toga smo mi držali 16. majuša. Člane društva je pozdravila častna predsednica Irena Pavlič, stera je vodila djilejš (sejo). Poročilo je mejla pa notri pokazala letni program društva nauva predsednica Agota Merkli Kállay.

Meli smo pet dnevni redov. Prvi dnevni red je bijo Poročilo o delu v letu 2014, ka smo delali, kak smo gospodarili.

»Na začetki leta je bila seja vodstva. Tū smo se dogovorili za letne programe pa se pripravili na slovenski kulturni praznik, na Prešernov den. Slovenski kulturni praznik smo držali 8. februara. O pomembnosti slovenske kulture je gučo profesor Mladen Pavičić, steri je vodja slovenskega lektorata na Filozofski fakulteti v Budimpešti. V kulturnem programu je nastaupeo pevski zbor društva, mladi iz mladinske sekcije pa so recitali Prešernove pesmi. Naši gostje so bili sodelavci Veleposlaništva R Slovenije. Oni nej samo te, vsikdar pridejo na naše prireditve, mi pa odimo na njine.

1. marciuša smo se pelali na Gorenji Senik na Državno srečanje Porabskih Slovencev. Tau srečanje je lani vküper bilau organizirano z borovim gostüvanjom. Na drugi den smo šli prejk meje v Mursko Sobota na slovensko mešo in od tistec domau.

26. apriliša smo držali volilni občni zbor. Irena Pavlič je gučala o deli društva za l. 2013 in ešče od 23 lejt. Zbrali smo nauvo vodstvo. Za nauvo predsednico je bila zbrana Agota Merkli Kállay, Irena Pavlič pa je gratala častna predsednica.

Juniuša smo svetili den Slovenije, den državnosti. V programi sta nastaupila Moški pevski zbor Maj iz Kranja pa naš zbor. Veselili smo se gledališki skupini Veseli pajdaši iz Števanovec.

Oktobra je bijo tradicionalni slovenski den. Toga smo sve-

Vsakšoma se zavalimo, sto pomaga našo društvo. Državna slovenska samouprava nam da mesto za delo, za vaje zbora pa za male prireditve. Brezi te pomauči bi nej mogli biti. Zveza Slovencev na Madžarskem nas je pomagala duga lejta s pejnazi pa dosta

do mladi poročali, kak štu-dirajo pa se pripravljajo na nauvo šolsko leto. Oktobra je naš največši svetek, slovenski den, zdaj pa ešče 25. obletnica društva. Te den začnemo s slovensko mešo. Kulturni program bau na veleposlaništvi. Pozvati ščemo MePZ Avgust

Pavel, ljudske pevke iz Števanovec, klan-toše pa folkloro iz Prekmurja. Na konci oktobra se bomo spominali na velke slovenske reformatorje, na Primoža Trubarja, Jurija Dalmatina. Novembra mo pa svetili začetek adventa, tū de meu koncert naš zbor. Decembra mo vküper svetili božič pa samostojno Slovenijo. Spominali se bomo na dobrega prijatelja Jožeta Vilda, ki nam je pomago, ka smo l. 1999 prvin šli

v Slovenijo, v Prekmurje in je dosti slovenski skupin organiziro k nam v Budimpešto in s tejm se je začnilo dobro sodelovanje z matično domovino.

Mladinska sekcija se tūdi tau leto večkrat sreča. Pridejo na prireditve našega društva. Šli do tadala na Poletno šaulo v Ljubljano. Radi bi se spoznali z mladimi, steri so člani porabskega mladinskega društva.«

Potejm je predsednica notri pokazala bilanco lanjskoga leta in gospodarjenje društva. Pejnaze za tau leto je že društvo dobilo iz Slovenije, na Vogrskom pa več kak lani.

Pod štrtim dnevnim redom smo spremenili statut društva. Tau je zatok trbelo, ka je lani društvo dobilo nauvo vodstvo pa zatau, ka nauvi zakon dosti vse naprej spiše, kak morajo delati društva.

Občni zbor smo končali s prijateljskim večerom.

Irena Pavlič

Člani peštarskoga Slovenskoga društva v Andovci pri »Malom Triglavu«

tili na veleposlaništvi. Začnili smo s slovensko mešo, ki jo je služo dekan Lojze Kozar iz Odranec. V programi so nastaupili pa pri sveti meši spejali člani Mešanoga pevskega zbora Avgust Pavel z Gorenjoga Senika, tamburaši iz Črešnjevca, pevski zbor Slovenskega društva Triglav iz Subotice pa naš zbor.

Decembra smo vküper svetili božič pa samostojno Slovenijo na veleposlaništvi pa pozdravili Ireno Pavlič, stera je dobila 30. oktobra v Sloveniji od predsednika Boruta Pahorja veliko odlikovanje, medaljo za častno delovanje. Nastopili so naši pevci pa člani Mladinske sekcije.

Člani Mladinske sekcije so vsigdar odli na prireditve društva, na Poletni šoli slovenskega jezika v Ljubljani so bili trgé, eden pa se vči na univerzi. Pevski zbor redno dela in nastaupe na vsakši naši prireditvi. Zbor je postau močan steber društva, vsigdar leko računamo na njega.

z drugim tō. Na Vogrskom na natečajaj malo pejnaz dobimo, najbola se moramo zavaliti matični domovini Sloveniji za podporo, brezi stere bi nej mogli delati.

Leta 2015 smo že dvakrat meli sejo vodstva. Februara, na slovenskom kulturnom prazniku, so nastaupili naši pevci pa mladi Mladinske sekcije. Marciuša smo držali klubski den, steri se je sploj dobro posrečo. 16. majuša smo držali občni zbor, na tejm smo se za dosti vse odlaučili.

18. juliuša mo se pelali v Andovce na Državno srečanje Porabskih Slovencev, na Porabski den, steroga letos organizira Slovenska zveza vküper z društvom iz Andovec. V Andovci do mlatili s starim mašinom, sto ne vej, de vido, kak je bilau inda svejta. Tak mislimo, če smo že pri meji, potejm v nedelo mo se pelali v Slovenijo na romanje in spoznavanje matične domovine. V načrti mamō titi na Gorenjsko. V septembra

... DO MADŽARSKE

Škandal pri Paraolimpijskem komiteju

Opozicijske stranke, tako levi socialisti kot tudi desničarski Jobbik, so pozvale predsednika Paraolimpijskega komiteja, naj odstopi s funkcije. Proti Zsoltu Gömörjiu so se dvignili tudi sami športniki, ki se na razne igre pripravljajo pod težkimi pogoji. Sedanji predsednik od leta 2012 opravlja to funkcijo kot profesionalc, do takrat so predsedniki vodili komite brezplačno. Po mnenju parašportnikov je predsednik preveč trošil za lastno udobje in je – po njihovem občutku – s tem prikrajšal športnike. Največ prahu je dvignilo, ko se je izvedelo, da je predsednik dobil tri milijone forintov nepovratnih sredstev od komiteja iz sponzorskih sredstev, da bi lahko odplačal lasten kredit. Predsednik je sicer nepovratna sredstva vrnil komisiji, športniki pa kljub temu zahtevajo njegov odstop, oziroma sklic občnega zbora in izvolitev novega vodstva.

Andovsko društvo pripravlja pohod od Malega Triglava do Triglava

15. junija se bodo člani Porabskega kulturnega in turističnega društva Andovci napotili iz Andovcev, kjer na dvorišču stare domačije stoji »Mali Triglav«, na približno 300-kilometrski pohod do Triglava. Prihod na Pokljuko načrtujejo 20. junija. Tisti pohodniki, ki bodo imeli še zadosti volje in moči, bodo 21. junija šli do vrha Triglava. Pohodnike bo pot vodila od Andovcev preko Murske Sobote, Maribora, Črne na Koroškem (Kamniških Alp) in Kranja do Pokljuke. Društvo pričakuje, da se jim bodo za krajše ali daljše etape pridružili tudi pohodniki iz Slovenije. Za njihov podvig iščejo tudi sponzorje, ki jim bodo za sponzorstvo zagotovili tudi reklamo na majicah. Več informacij dobite na e-naslovu: holec@mail.datanet.hu. (Njihovi bančni podatki: Naziv banke: OTP Bank NYRT. É-Dunántúli Régió, Naslov banke: Madžarska- 9970 Monošter/ Szentgotthárd, Mártírok út 2, številka bančnega računa: 11747068-20020354, SWIFT/BIC/ABA/BSB koda banke: OTPVHUB, IBAN številka: HU34 1174 7068 2002 0354 0000 0000.

Tritresti kilomejtrov sem zopojdla den do dneva

Gda taposadiš, te si delo praviš, pravijo Cilika Lazar z Dolenjoga Senika. Pa tau je tak. Taposadiš, cejlo leto se mantraš pa delaš na njivi, pa djeseni leko ka itak prazna klejt ostane. Tau je tak bilau pa tak ostane, naprej ne vejmo, kakšno vrejmen baude. Tetica Cilika je cejlo življenje dosta delala, dostakrat tašo, ka ranč nej žensko delo bilau, dapa ona se je nikdar nej taužila, nej ka bi vidli na njej, ka je slaba. Istina, zdaj ji je dostakrat žau, če bi te nej bila tak »gizdava« pa bi pravla, ka ne lada, leko ka zdaj bi go nej tak fejt nauga bolejša. Dobro, tau je tō istina, ka gda je poštarca bila pa v tresti lejtej več kak dvejstaugezero kilomejtrov napravla z biciklinom, je njej tō nej na asek bilau.

- *Cilika, letos ste si pa dosta dela napravli, vej pa tau veliko njivo pa vse nutposajeno mate.*

»Ge sem te najbola čemerna, gda sadim, zato ka vejmo, ka tau cejlo leto delo prosi. Djeseni je že baukše, gda že nutpakivamo, zato ka potistim že samo vō na špajert trbej nosti.«

- *Ka mislite, kakšno leto baude?*

»Naprej nika ne vejmo, kak baude, zdaj je nej tak, kak gnauksvejta bilau, gda je djuk (jug) pijjo ali sōver pa planinšček, tau so moje mati vse dobro znali. Tašoga reda so že pravli, ka tau etak bau, tau tak bau, za par dni dež pride. Zdaj je tau več nikanej tak. Zdaj samo čakamo, ka de dobro, pa če se pršika, te leko baugi hvalo damo.«

- *Ka vse mate letos posajeno?*

»Tikvi mamō posajeno, malo burgulo za bujceke pa krumče. Največ tikvi mamō posajeno, tau za oli. Lani je dosta dežgi bilau, zavolo tauga edno je malo menja bilau, drūgo več, če tau nej bilau, te tisto bilau. Hvala baugi nejsmo dobili toče, ka se človek najbola bogi kauli žetva, gda je eške vse vanej. Če tašoga reda točo dobi, te je konec, tisto se več ne zgrabi.«

- *Zviin nedele dje taši den, gda vi ne dete vō na njivo?*

»Vejn nega, dapa etašoga reda popodnevi po ednoj vōri, gda je

tak celau vraučē, te se ge zato skrijem. Ovak vsigdar nika dregam, že komaj čakam, aj sveklau grata pa leko dem na njivo. Ge sem v zimi bola betežna kak v leti, gda delam cejli den. Drūgo pa tau, ka mrz me fejt mantra, zato ka žile mrza ne ljubijo. Gda se kaj vrejmen obrača pa mrzli veter začne fuditi, te moje žile vse ške raztrgati.«

- *Če bi cejli den samo sejdli ali ležali, te bi vejn eške uše bilau kak zdaj.*

Cilika Lazar

»Zrzanka, gda stanem pa nika štibrām, te me sprvoga vse boli pa vsigdar mislim, ka nika nemo mogla delati. Gda si zajtrk napravim, malo si taležem, vsigdar pravim, ka gnes pa ja nika nemo delala. A dja kaj pa, vō dé človek pa vidi delo, pa minuto na minuto se vse obrne, tak ká kakoli boli, tisto človek pozabi, gda pomalek začne delati. Tau je, lejta so odišla, dosta smo delali za mlade, nika smo nej trūdni bili, vse smo tastrgali, vidiš, zdaj pa beteg naprej dé. Moramo nutpirvideti, ka smo stari gratali.«

- *Dosta taši poznam, steri so žmetno delo nikdar v življenji nej delali, pa so eške bola betežasti kak vi.*

»Tau ti pa dam pravico, poznam nej enga pa dva, moške, ženske. Vse, ka leko povejš, ka dež nikdar ga je nej močo, ka v tašom mesti delo, pa uše stogi kak ge. Zato so pa vsigdar pravli, ka mladoma človeka je delo nej na kvar, dapa zato, ka smo mi delali, je preveč bilau. Mi smo sploj dosta odli na repo (na sezonsko delo) pa žrdjavo smo delali, tam nej bilau, ka

zdaj telko vōra pa gorenjaš. Cejli den smo mogli delati, pa nej pri taum stroški, ka ga zdaj mamō. Zdaj mamō vse, leko preberaš, samo pri tej lejtaj več ne spadne hrana tak dobro, kak gda je človek mladi.«

- *Gda bi leko djeli, te nej bilau, zdaj gda bi bilau, ka dješti, zdaj pa ne moreš, vidta, tau so čemerger.*

»Te, gda nej bilau, gda smo mladi bili pa smo dosta delali, te bi eške trnje pogeli. Ge sem vsigdar taša visika bila, pa name so vsigdar pri moškaj vcuj postavljali delat, če trbelo. Tau so mislili, ka če sem ge visika, te ranč telko mauči mam kak moški. Gnauk pa drgauč mi je tak žmetno spadnilo, samo pa nikdar sem nej pokazala, ka mi je žmetno. Ge sem vsigdar taša »gizdava« bila, ka ge leko, ge ladam, tau bi ge nikdar nej pravla, ka ne morem. Na vidiš, zdaj če si tak nazaj brodim, mena bi se nej trbelo tak za »gizdavo« držati, pa ma biti, ka zdaj na stara lejta bi telko nej trpela. Dapa ka vejš, tau tak mora biti.«

- *Gde je vaš mauš delo?*

»On je tō na repo odo delat pa tak sva se spoznala, on je tam kočiš biu. Tistoga reda je druga prilika nej bila kak tau, ka na repo smo šli delat. V židano fabriko so samo malo gordjamali, pa samo tiste, šteri so se pri ognji segrejavali. Mi, srmacke, mi smo tam nej nutprišli.«

- *Gda so vaš mauš mrli?*

»Zdaj že vejn deset lejt. Dapa mūva sva nej bila že vkūper, samo šestnajset lejt, pa samo tau edno hčer sva mela. Nejsva se razmela pa te bola sva se razpitala po šestnajstij lejtaj. Tak sem sama ostala s starišami. Mūva sva se nikdar nej srdila, nej bila, tak potiuma sva se razpitala, eške sausedge so nej dali valati, ka se je tau zgaudilo. Če ne moreš vkūper živeti, te nika ne vala tau pritiskavati, pa tavō kazati, ka vse je v redi.«

- *Gda ste začnili na pošti delati?*

»Osemdvajsti lejt stara sem bila, gda sem na pošti na Dolenjom Seniki začnili delati pa do penzije, devetdvajsti lejt

sem tam bila. Te petnajset kuč pred Gorenjim Senikom, ka se Tanya (Pristava) zove, se je k mena držalo pa cejli Sakalovci, Ciganjski breg pa tisti Háromház (Tri kuče), štere so tam daleč notri v lasej.«

- *Kak ste tak daleč leko pošto nosili, sploj te, gda je velki snejg spadno?*

»Tak ka pri Djurani (Pišta pa Margit) sem turbo dojdjala pa sem samo tisto pošto k sebi vzela, ka je trbelo. Tau je sreča

Mlada poštašica s kolegarcov

bila, ka taša uradna pisma so rejdko dobili, pa drūgo pošto tō ranč tak. Gda samo edna pisma bila, te zavolo tiste meni nej trbelo prejk po gauški klejmati do te trej kuč, liki pri rodbini sem go njala, pa te sledkar, gda so oni tam odli, te so go njim tadali. Tiste poti so tam do te kuč tak vkūpzaraškene bile, ka dostakrat sem mogla stanti pa zmišlavati, gde ta trbej titi. Gda sem pa ta prišla, te so me pa tej prekleti psauvge skur nej zeli, stara Rozika je telko psauv mejla, ka se je tam držala, ka sama nej znala kelko. Tisti parūnski psauvge me na prsaj na plečaj vse vkūpzoskakali. Name je pes, baugi hvala, nikdar nej vgrizno, ka sem poštašica bila. Samo gnauk mi je kabat (plašč) tū naprej na prsi vōftrgno, eške sreča, ka mi nej v obraz skočo, ka bi te slejpa gratala. Dapa najbole je name zato vrejmen mantralo, pa nej dež, ka voda ta steče, liki snejg, zato ka te so eške krepke zime bile. Dostakrat je tak zapadno, ka si paut nej vido. Bilau, ka sem mimo pauti prišla, pa

sem se do pojasa pogroznila v njega.

- *V tej devetdvajsti lejtaj, ka ste poštašica bili, par kilomejtrov ste zato zopodli.*

»Mena so gnauk od pošte štiri vōre dola steli vzeti, tau so pravli, ka pulonja delavnoga časa dojde. Te sem dja pravla, ka če tau napravijo, te ge turbo dojde, pa aj dela, sto šké. Te je edna prejdnja vōprišla pa z biciklinom pa z štoperom v rokej cejli den za menov ojdla. Te

sem tak zvejdla, ka ta pa nazaj tritresti kilomejtrov sem zopojdla vsakši den. Tak ka nejsmo mi vōre dojvzeli.«

- *Te ste vi skur tresti lejt kauli dvejstau gezero kilomejtrov zopojdli z biciklinom, tau je že za eden avto dosta kilomejtrov, nej pa tak pejški.*

»Gda sem ge v penzijo odišla, te je tau bila moja želja, ka mo se pelala, če kakšna prilika baude, na kakšni izlet. Zato ka gda sem ge delala, nagnauk sem si dopust vōzela, pa te sem na sezonsko delo ušla. Tak ka rednoga dopusta sem nikdar nej mejla. V penziji je tak bilau, kama sem leko, vsepovsedik sem ušla, na Balaton, na izlet v Slovenijo, na vsakše prauško, v Mariazell, v Medjugorje. Ka je kaj v našoj krajini bilau, ge sem vsepovsedik ušla, pa mi je nej žau, zato ka zdaj bi več zavolo noge tak nej mogla titi. Sploj fajn je bilau, če tak nazaj mislim, v kelko lejpi mejstaj sem odla, kelko lejpoga vse sem vidla pa doživela. Tak ka tej spomini vekivečno v meni ostanejo.«

Karči Holec

Zakoj, zakoj?

Kak je mali Peter gučati začno, so se za njeg-
ve 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.

Gučati ali nej gučati

Večer je gé. Eške je nej čas za spati. Za večerdjo pa je že gé. Eške prva
mama gesti na sto deje, mali Peter pitanje naprej prinesé.

»Zakoj lidgé gučimo?«

Ata pa mama sta že od svojga sina vsefele pitanje čüla. Sta že vsefele
čüla, depa takšo eške gvüšno ka nej. Nej, takšo pitanje sta nigdar nej
čakala. Ali, ka je, tü je. Prvi se je ata k velkomi deli kcu djau.

»Peter, lidgé zatoga volo gučimo, ka si leko vsefele tapovejmo. Pogled-
ni ftiče. Ftiči tö gučijo, depa uni v svojoj rejči gučijo. Lidgé pravimo,
ka popejvlejo. Uni se med seuv razmejo, mi lidgé pa s svojim gučom
razmejno eden drugoga. Tak tou je.«

Ata brž gor pride, ka je tou nej najboukše tapovedo. Brž gor pride,
vej ga pa mali Peter gleda, kak bi eške menje razmo kak točkar. Pa
tou povej tö.

»Nej si me razmo. Pito sam, zakoj? Zakoj lidgé gučimo?«

Zdaj je mama na redej. Je mama na redej, ka leko una kaj sinej boukše
tapovej.

»Lidgé gučimo, zatoga volo, ka smo lidgé. Istina je, ka vsi lidgé ne
gučimo gnako rejč. Mi gučimo svojo domanjo, drugi pa vcejlak ovak
gučijo. Depa vsi gučimo.«

Kakši vijer je eške zdaj grato v maloj glavej maloga Petra.

»Vüva me sploj ne razmejta,« je skur djouko. »Pito sam, zakoj? Zakoj
lidgé gučimo? Leko bi vcejlak tiüma bili. Na, zakoj gučimo?«

Tiüča v künji pripovejda, kak sta stariša brezi rejči ostanola. Tak brezi
rejči, kak bi rejsan nej vedla gučati. Oča oči vüška obrača, mama doj
gleda. Sto vej, kak bi tou dugo trpelo. Sto vej, če bi mali Peter nej rejč
naprej vzeu.

»Ata, mama! Je rajsan tak žmetno razmeti? Je tak žmetno razmeti, ka
sam pito?«

Ata pa mama se leko samo pogledneta. Ja, mali Peter, od njiva sin, je
trno žmetno pitanje naprej prineso. Mama je gvüšna, kak bi kakšni
bole starejši pa vejksi pojbič tou gvüšno razmo. Ata tadale brodi, kak
aj njemi dun povej. Kak aj njemi povej, ka de vedo, kak je s tejm gé. Pa
njemi samo nagnouk na pamet pride.

»Lidgé smo najprva gučati začnoli. Tou je že davnik nazaj bilou. Po
tejm pa smo pisati tö začnoli. Zdaj lidgé pišemo tö. Tak si leko z lite-
rami vse povejmo, kak če bi gučali.«

Ata je gvüšen. Je gvüšen, kak se je tou žmetno tumačenje, té žmetni
guč zgotouvo. Depa preveč brž je gvüšen.

»Zakoj? Škem prajti, zakoj pa ne pišemo? Če bi samo pisali, bi nika nej
trbelo gučati,« mali Peter veseli vüška skauči.

Ata na tu nika ne povej. Pomalek gor stane. Eden paper vzeme. Vzeme
pero tö. Na paper začne nika vcejlak pomalek pisati. Piše, pomalek
piše, zmejs sina gleda. Zgotouvi svoje delo. Doj napisani paper sinej
prejk stola porine. Mali Peter gleda, gleda nut v paper. Dugo gleda.
Vidi vse, depa nikšna druga baja je gé.

»Ata, ne vejim, ka si napiso. Vej pa vejš, ka ge eške ne vejim šteti,« se
mali Peter škrable za vüjo.

Ata njemi nika nazaj ne povej. Vcejlak tiüma ostane, mali Peter pa
tadale gleda nut v paper. Za eden čas mama v smeji objima svojga
Petra:

»Aj ti ge povej. Ata te pita, ka škeš za obed gesti. Zato je dobro gu-
čati, ka nej?«

Mali Peter eden čas tiüma ostane, na velke brodi. Rad bi kak ovak
tapovedo. Depa, nika drugo njemi ne ostane, kak ka povej:

»Skobacano mesou!«

Že brž za tejm vej, zakoj lidgé gučimo.

TEKMOVANJE V RECITIRANJU SLOVENSKE POEZIJE

Porabske šolske knjižnice ponu-
jajo obilje slovenskih leposlov-
nih del, tudi zbirke poezije slo-
venskih pesnikov. Pa – sega kdo
po njih in jih odpira? Gotovo uči-

monoštrske gimnazije. Največ
tekmovalcev je bilo v 2. skupini
(14), 1. skupino (1. in 2. razred)
je zastopalo 9 učencev, peto- in
šestošolcev je bilo 6. Izbor pes-

Vsak nastopajoči je torej reciti-
ral obvezno in neobvezno pe-
sem, potem pa je z delom začela
komisija (Martin Ropoš, Laci
Kovač in Valerija Perger).

Člani ocenjevalne komisije smo
vsako leto prijetno presenečeni
ob odkrivanju vedno novih od-
ličnih recitatorjev, za katerimi
so prizadevni mentorji, pa tudi
žalostni, ko vidimo, da bi učen-
ci bili zmožni veliko več, kot
na nastopu pokažejo, a krivda
gotovo ni na njihovi strani...
Ne vem, zakaj je učiteljem tako
težko prositi koga za pomoč...
Prav tako smo ugotavljali, da se
kvaliteta nastopov iz leta v leto
izboljšuje in ob letošnjih skoraj
vseh nastopih smo prav uživali.
Pozitivni rezultati so, če se vsi
potrudijo! Nastopi učencev so
bili precej izenačeni, zato smo
imeli zahtevno delo – najti pri
posameznikih tisto »nekaj več«,
saj gre za tekmovanje!

Po tehtnem premisleku smo se

Vedno nasmejan zmagovalec 1. skupine, Krisztofer Gaál

telji, ki iščejo primerne pesmi za
recitiranje; žal, med učenci ni
več takih, ki bi to nalogo lah-
ko opravili samostojno... Toda
enkrat letno se v Porabju zgodi
zanimanje za pesmi slovenskih
pesnikov in prebudi tekmoval-
ni duh po šolah. Tekmovanja
v recitiranju slovenske poezije
imajo v narodnostnih šolah že
dolgoletno tradicijo. Tekmujejo
osnovnošolci od 1. do 6. razre-
da, in sicer v treh zahtevnostnih
skupinah: 1. in 2., 3. in 4. ter 5.
in 6. razred. Vsak tekmovalec
recitira po eno obvezno pesem
in eno po lastni ali učiteljevi
izbiri. Letošnje tekmovanje, v
organizaciji Šolske komisije Dr-
žavne slovenske samouprave,
se je odvijalo 18. maja na Gor-

mi, tako obveznih kot prosto
izbranih, še vedno kaže največje
simpatije do klasikov slovenske
poezije (Župančič, Pavček, Ko-
vič), le redki, a zelo simpatični,

V pričakovanju nastopov

Tekmovalci, mentorji in komisija ob zaključku tekmovanja

njem Seniku. Udeležilo se ga je
29 učencev z gornjeseniške in
števanovske DOŠ ter z 8-letne

pa so poskusi interpretacije pes-
mi najsodobnejših avtorjev, kjer
»vodi« Andrej Rozman Roza.

odločili takole: v 1. skupini je 1.
mesto dosegel *Krisztofer Gaál*
(DOŠ Števanovci), 2. mesto
Florenca Baldauf, 3. pa je bil
Kevin Takacs (oba DOŠ Gornji
Senik). V 2. skupini smo prva 3
mesta razdelili takole: 1. je po-
stal *Levente Nagy* (DOŠ Gornji
Senik), 2. mesto je dosegla *Rita
Takacs* (DOŠ Števanovci) in 3.
mesto *Stefanija Dravec* (DOŠ
Gornji Senik). V 3. skupini so
prva 3 mesta zasedli učenci 8-
letne monoštrske gimnazije: 1.
Dóra Doszpot, 2. *Samuel Bekó*
in 3. *Zalán Lang*.

Iskrene čestitke zmagovalcem
in zahvala vsem tekmovalcem
ter mentorjem!

VALERIJA PERGER

RTVSLO **PETEK, 29.05.2015, I. SPORED TVS**
 6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAIJNI, DRUŽINSKA NADALJEVANKA, 12.00 SVETO IN SVETI: POSEBNE SORTE «PIRH», 13.00 PRVI DNEVNIK, ŠPORT, VREME, TARČA, POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.45 OTROŠKI PROGRAM: OPI 16.20 OSMI DAN, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 PRESNETO ŠTIRINAJSTO: MAJ: SAMINA ZABAVA, AVSTRALSKA MLADINSKA NADALJEVANKA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 ŽIVALSI ČIRA ČARA, RISANKA, 18.12 PUJSEK BIBI: LUZA, RISANKA, 18.25 VEMI, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 21.25 MED VALOVI, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 POLNOČNI KLUB: LJUBOSUMJE, 0.20 DNEVNIK, 0.50 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.15 DNEVNIK SLOVENCEV V ITALIJI, 1.35 INFO-KANAL

PETEK, 29.05.2015, II. SPORED TVS
 6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OPI 10.15 DOBRO JUTRO, 12.45 UGRIZNIMO ZNANOST: ZNANOST O ŽARU, ODDAJA O ZNANOSTI, 13.10 SLOVENSKI UTRINKI, ODDAJA MADŽARSKE, 13.45 FRANC ANTON PL. STEINBERG, ČLOVEK BAROČNE POPOLNOSTI, DOKUMENTARNI FILM, 14.45 RAZKRIVANJE PRETEKLOSTE: V FARONNOVI ZAKLADNICI - EGIPČANSKI MUZEJ V KAIRU, NEMŠKA DOKUMENTARNA SERIJA, 15.15 AVTOMOBILNOST, 15.45 ŽOGARIJA, 16.10 MIGAJ RAVE Z NAMI, ODDAJA ZA RAZGIBANO ŽIVLJENJE, 16.50 ODBOJKA - DODATNE KVALIFIKACIJE ZA EVROPSKO PRVENSTVO (Ž): SLOVENIJA : FRANCIJA, 19.05 TOČKA, GLASBENA ODDAJA, 20.00 RUSIJA - MOJA USODA: MOSKVA, NEMŠKA DOKUMENTARNA ODDAJA, 20.45 DA, GOSPOD PREMIER: KRIZA NA SREČANJU NA VRHU, ANGLEŠKA NADALJEVANKA, 21.20 BROADCHURCH (II.), ANGLEŠKA NADALJEVANKA, 22.10 ORSON WELLES - IGRA SVETLOBE IN SENC, FRANCOSKI DOKUMENTARNI FILM, 23.05 VELIČASTNI AMBERSONOVI, AMERŠKI FILM, 0.35 TOČKA, GLASBENA ODDAJA, 1.25 ZABAVNI KANAL

SOBOTA, 30.05.2015, I. SPORED TVS
 6.05 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM: OPI 11.00 MODRA, JE NEBO, DOKUMENTARNA ODDAJA, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 NA VRTU, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 13.50 O ŽIVALIH IN LJUDEH, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 14.20 PARADIŽ (II.), ANGLEŠKA NADALJEVANKA, 15.15 DRUGA VIOLINA, DRUGAČNOST MED NAMI, DOKUMENTARNA ODDAJA, 15.50 ZMOTTE IN RESNICE O SJALKAH, AVSTRJSKA DOKUMENTARNA ODDAJA, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.20 VIKEND PAKET, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O VOŽNJI PO HRIBU, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 NE SE HEČAT, 21.30 OTOK V MESTU, AMERŠKI FILM, 23.15 POROČILA, ŠPORT, VREME, 23.50 ZMOTTE IN RESNICE O SJALKAH, AVSTRJSKA DOKUMENTARNA ODDAJA, 0.45 OZARE, 0.50 DNEVNIK, UTRIP, ŠPORT, VREME, 1.45 DNEVNIK SLOVENCEV V ITALIJI, 2.05 INFO-KANAL

SOBOTA, 30.05.2015, II. SPORED TVS
 7.00 NABOJLJŠE JUTRO, 9.00 PESEM EVROVIZIJE 2015 Z ZNAKOVNIM JEZIKOM, 12.50 KAJAK KANU - EVROPSKO PRVENSTVO: C1 (M) IN K1 (M), 13.35 KAJAK KANU - EVROPSKO PRVENSTVO: C1 (Ž), C1 (M) IN K1 (M), FINALE, 15.35 ŠPORT & SPAS, 16.15 KAJAK KANU - EVROPSKO PRVENSTVO: C1 (M) EKIPNO, K1 (M) EKIPNO, 16.55 NOGOMET - DRŽAVNO PRVENSTVO: MARIBOR : LUKA KOPER, 19.20 KAJAK KANU NA DIVJIH VODAH: C1 (M) EKIPNO, K1 (M) EKIPNO, 20.00 TAPAS, ŠPANSKI FILM, 21.25 ARITMIJA, 22.25 ARITMIČNI KONCERT - RIBATO, 23.15 KENNEDYJEVI MOŽGANI, NEMŠKA MINI-SERIJA, 0.45 BLEŠČICA, ODDAJA O MODI, 1.20 ZABAVNI KANAL

NEDELJA, 31.05.2015, I. SPORED TVS
 7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.45 TEMATSKO INFORMATIVNA ODDAJA, 11.20 OZARE, 11.25 OBZORJA DUHA: MARIJA, MATI CERKVE, 12.00 LJUDEJE IN ZEMLJA, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 14.55 SNEG NA KILIMANDŽARU, AMERŠKI FILM, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.20 TOČNO POPOLDNE, 18.20 Z VRTA NA MIZO, 18.40 MUK: OPLA, ZAMUDILA SVA AVTUBIŠ, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 NOVA DVAJSETA: ČISTA MATEMATIKA, SLOVENSKA NADALJEVANKA, 20.30 TO NAŠE ŽIVLJENJE (I.), AVSTRALSKA NADALJEVANKA, 21.35 INTERVIJU, 22.30 V POKUSU: ITALJANSKI SACRO EGOISMO, DOKUMENTARNA ODDAJA, 23.00 POROČILA, ŠPORT, VREME, 23.30 OBLAST (II.): 16. DEL: MI IN ONI, DANSKA NADALJEVANKA, 0.35 ALPE-ĐONAVA-JADRAN, 1.00 DNEVNIK, 1.25 ZRCALO TEDNA, ŠPORT, VREME, 1.55 DNEVNIK SLOVENCEV V ITALIJI, 2.20 INFO-KANAL

NEDELJA, 31.05.2015, II. SPORED TVS
 7.00 POSEBNA PONUDBA: IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 7.45 UGRIZNIMO ZNANOST: ZNANOST O ŽARU, ODDAJA O ZNANOSTI, 8.10 TURBULENCA: SO ČUSTVENO INTELIGENTNI LJUDEJE USPEŠNEJŠI, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 8.45 BLAŽ ŠPARKOVEC, SIMFONIČNI ORKESTER RTVS IN EN SHAO (CARL NIELSEN: KONCERT ZA KLARINET IN ORKESTER OP. 57), 9.15 Z MLADIMI VIRTUOZI: DOROTEA SENICA, TRIO REVERIE, TIMOTEJ KOŠOVINC, 10.05 MLADI SLOVENSKI PLESALCI IN KOREOGRAFI, 10.50 ŽOGARIJA, 11.45 KAJAK KANU - EVROPSKO PRVENSTVO, 13.10 VESLANJE - EVROPSKO PRVENSTVO, 14.30 KAJAK KANU - EVROPSKO PRVENSTVO, 15.55 ODBOJKA - DODATNE KVALIFIKACIJE ZA EVROPSKO PRVENSTVO (M): PORTUGALSKA : SLOVENIJA, 18.15 VESLANJE - EVROPSKO PRVENSTVO, 19.50 ŽREBANJE LOTA, 20.00 SKRIVNOSTI GLASBE: KONCERT, GLASBENO-DOKUMENTARNA SERIJA, 20.35 SKRIVNOSTI GLASBE: DÜR - MOL, KONSONANCA - DISONANCA, GLASBENO-DOKUMENTARNA SERIJA, 21.10 BRAVO ORKESTER: KLASIČNE USPEŠNICE S SIMFONIČNIM ORKESTROM RTV SLOVENIJA, 21.35 GOSPODIČNA MARPLE: KARIBSKA SKRIVNOST (VI.) 23.05 HLADNA VOJNA IN NJENA ZAPUŠČINA, AMERŠKA DOKUMENTARNA ODDAJA, 1.05 ARITMIJA, 2.10 ZABAVNI KANAL

PONEDELJEK, 01.06.2015, I. SPORED TVS
 6.15 UTRIP, 6.30 ZRCALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAIJNI, DRUŽINSKA NADALJEVANKA, 12.00 LJUDEJE IN ZEMLJA, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.35 POLNOČNI KLUB: LJUBOSUMJE, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.40 OTROŠKI PROGRAM: OPI 16.10 DUHOVNI UTRIP, 16.25 ODPRTA KNJIGA: MAHMUD DARVIŠ: OPISOVANJE OBLAKOV, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 SLOVENSKI MAGAZIN, 17.55 NOVICE, 18.00 NUKI IN PRIJATELJI: NAGAJIVE GOBE, RISANKA, 18.05 ČARLI IN LOLA: TUDI JAZ BI RADA IGRALA, RISANKA, 18.20 FINA GOSPA (I.), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, 22.35 KULTURA, ŠPORT, VREME, 23.05 UMETNI RAJ, 23.35 SLOVENSKA JAZZ SCENA: ROMSKA GLASBA V JAZZOVSKIH PROBLEMAH: IMER TRAJA BRIZANI, AMALA IN BIG BAND RTV SLOVENIJA, 0.15 DUHOVNI UTRIP, 0.30 DNEVNIK, 1.00 SLOVENSKA

Porabje

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.

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrtek
Glavna in odgovorna urednica
Marijana Sukić

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

KRONIKA, ŠPORT, VREME, 1.25 DNEVNIK SLOVENCEV V ITALIJI, 1.50 INFO-KANAL

PONEDELJEK, 01.06.2015, II. SPORED TVS
 6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OPI 9.25 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 13.00 MED VALOVI, 13.25 OBZORJA DUHA: MARIJA, MATI CERKVE, 14.00 O ŽIVALIH IN LJUDEH, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 14.35 PRAVA IDEJA! 15.05 TO BO MOJ POKLIC: KOMUNALNI INŽENIR, DOKUMENTARNA SERIJA, 15.40 VIKEND PAKET, 16.50 DOBER DAN, KOROŠKA, 17.30 RUSIJA - MOJA USODA: MOSKVA, NEMŠKA DOKUMENTARNA ODDAJA, 18.10 POKLIČITE BABICO (I.), ANGLEŠKA NADALJEVANKA, 19.05 TOČKA, GLASBENA ODDAJA, 20.00 DEDIŠČINA EVROPE: BESI, RUSKA NADALJEVANKA, 21.10 DOBRI POLICIST, ANGLEŠKA MINI-SERIJA, 22.55 DELAVCI PRI MALICI, IRŠKA DOKUMENTARNA ODDAJA, 0.00 ODPRTA KNJIGA: MAHMUD DARVIŠ: OPISOVANJE OBLAKOV, 0.20 TOČKA, GLASBENA ODDAJA, 1.10 ZABAVNI KANAL

TOREK, 02.06.2015, I. SPORED TVS
 6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAIJNI, DRUŽINSKA NADALJEVANKA, 12.00 DUHOVNI UTRIP, 12.25 TEMATSKO INFORMATIVNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 STUDIO CITY, 14.20 NAGLAS! 14.35 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: LUČKA - PITYPANG, 15.45 OTROŠKI PROGRAM: OPI 16.15 UMETNI RAJ, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 POSEBNA PONUDBA, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 OBLAKOV KRUIEK: ZVEZDNA SEMENA, RISANKA, 18.10 KIOKA: ZMAJ, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 OBUGANI STARŠI (I.), FRANCOSKA NADALJEVANKA, 20.45 ODDAJA O KULTURI, 21.00 ŽIVLJENJE S POPUSTI, FRANCOSKA DOKUMENTARNA ODDAJA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 GLOBUS, 23.35 PRIČEVALCI: DANILU RUSTJA, 0.35 POSEBNA PONUDBA, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 1.05 DNEVNIK, 1.30 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.55 DNEVNIK SLOVENCEV V ITALIJI, 2.20 INFO-KANAL

TOREK, 02.06.2015, II. SPORED TVS
 6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OPI 9.25 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 13.00 TOČKA, GLASBENA ODDAJA, 13.50 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 15.15 NA VRTU, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 15.40 CITY FOLK - OBRAZI MEST: ĐAKA, 16.15 MOSTOVI - HIDAK: LUČKA - PITYPANG, 16.45 NE SE HEČAT, 18.15 KORENINE SLOVENSKEGA MORJA, DOKUMENTARNI FILM, 19.05 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE ASTRA, 20.00 ODKRITO, 20.50 ČOKOLADNE SANJE, SLOVENSKA NADALJEVANKA, 21.20 LJUBEZEN, FRANCOSKI FILM, 23.25 GLASBENI VEČER: RUSALKE, ČARMINA SLOVENICA IN KARMINA SILEC, GLASBENO SCENSKA PREDSTAVA, 0.45 TOČKA, GLASBENA ODDAJA, 1.35 ZABAVNI KANAL

SREDA, 03.06.2015, I. SPORED TVS
 6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.10 MOJI, TVOJI, NAIJNI, DRUŽINSKA NADALJEVANKA, 12.00 ŽIVLJENJE S POPUSTI, FRANCOSKA DOKUMENTARNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERVIJU, 14.20 GLASNIK, KULTURNO-IZOBRAŽEVANNA ODDAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.40 MALE SECE CELICE: OŠ JARENINA IN OŠ HUDINJA, KVIZ, 16.25 GLOBUS, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 TURBULENCA: STRES PRED KONCEM ŠOLE, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 PUJSEK BIBI: POKRIVALA, RISANKA, 18.10 BACEK JON: KOKOS, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: GINGER IN ROSA, ANGLEŠKO-DANSKO-KANADSKO-HRVAŠKI FILM, 21.35 OBLEKA, KRATKI IGRANI FILM AGRFIT 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 TOČKA PRELOMA, 23.35 TURBULENCA: STRES PRED KONCEM ŠOLE, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 0.05 DNEVNIK, 0.30 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.20 INFO-KANAL

SREDA, 03.06.2015, II. SPORED TVS
 6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OPI 9.25 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 TOČKA, GLASBENA ODDAJA, 14.00 POSEBNA PONUDBA, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 14.35 SLOVENSKI MAGAZIN, 15.05 TOČNO POPOLDNE, 16.05 Z VRTA NA MIZO, 16.30 TO BO MOJ POKLIC: TEHNIK ZA GEODEZIJU, GEODET, DOKUMENTARNA SERIJA, 17.05 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 17.40 SLOVENCI PO SVETU: 90 LET PODJETNICE IN ZDRAVLJEK VIDE VIDMAR IZ BRAZILJE, DOKUMENTARNA ODDAJA, 18.05 MODRA, JE NEBO, DOKUMENTARNA ODDAJA, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE LOTA, 20.00 ŠPORTNI IZZIVI, 20.45 CH. W. GLUCK: ORFEJE IN EVRIDIKA, OPERA SNG IN BALET LJUBLJANA, 22.00 BLEŠČICA, ODDAJA O MODI, 22.35 MEDTEM KO SI SPALA, ŠPANSKI FILM, 0.15 TOČKA, GLASBENA ODDAJA, 1.05 ZABAVNI KANAL

ČETRTEK, 04.06.2015, I. SPORED TVS
 6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEMI, KVIZ, 11.05 MOJI, TVOJI, NAIJNI, DRUŽINSKA NADALJEVANKA, 11.50 TURBULENCA: STRES PRED KONCEM ŠOLE, IZOBRAŽEVANNO-SVETOVALNA ODDAJA, 12.15 NAGLAS! 12.30 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 ODKRITO, 14.20 SLOVENCI V ITALIJI: GALEB, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: POD DROBNOGLEDOM - NAGYITÓ ALATT, 15.45 OTROŠKI PROGRAM: OPI 16.15 TOČKA PRELOMA, 17.00 POROČILA OB PETIH, ŠPORT, VREME, 17.30 UGRIZNIMO ZNANOST: OZON, ODDAJA O ZNANOSTI, 17.55 NOVICE, 18.00 LOJZEK: LOJZEK, NARIŠI MI HIŠO, RISANKA, 18.05 NUKI IN PRIJATELJI: SMESNE MAČKE, RISANKA, 18.10 TINKA IN ŽVERCA: TINKA, ŽVERCA IN MALI RAČEK, RISANKA, 18.20 FINA GOSPA (III.), ANGLEŠKA HUMORISTIČNA NADALJEVANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TARČA, 21.30 PRAVA IDEJA! 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 OSMI DAN, 23.35 SVETO IN SVETI: V SLUŽBI ČLOVEKOVEGA DOSTOJANSTVA, 0.25 UGRIZNIMO ZNANOST: OZON, ODDAJA O ZNANOSTI, 0.55 DNEVNIK, 1.20 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.45 DNEVNIK SLOVENCEV V ITALIJI, 2.10 INFO-KANAL

ČETRTEK, 04.06.2015, II. SPORED TVS
 6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OPI 9.15 ODPRTA KNJIGA: MAHMUD DARVIŠ: OPISOVANJE OBLAKOV, 9.40 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 TOČKA, GLASBENA ODDAJA, 13.50 ANGOLA: PREZRTA DEZEJA, DOKUMENTARNA ODDAJA, 14.50 GLASNIK, KULTURNO-IZOBRAŽEVANNA ODDAJA, 15.25 BLEŠČICA, ODDAJA O MODI, 16.25 POD DVOSTOLETNO LIPO: 200 LET BOTANIČNEGA VRTA, DOKUMENTARNA ODDAJA, 17.20 MOSTOVI - HIDAK: POD DROBNOGLEDOM - NAGYITÓ ALATT, 18.00 PRIČEVALCI: DANILU RUSTJA, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE DETELJICE, 20.00 POTOPI, IZRAELSKI FILM, 21.40 37 DNI: NEKEGA POLETNEGA MESECA, ANGLEŠKA NADALJEVANKA, 22.35 BERTHE MORISOT, FRANCOSKI FILM, 0.10 TOČKA, GLASBENA ODDAJA, 1.00 ZABAVNI KANAL

OGLAS

Zaradi bolezni prodajam 120-basno klavirsko harmoniko HOHNER (znamke Student). V kolikor si poskrbite za napravo WK2 MIDI ARRANGER, jo lahko uporabljate tudi kot elektronsko harmoniko.

Cena: 1200 evrov

Prodajam tudi 120 W, 6-kanalna ojačevalca zvoka (DINACORD).

Cena: 400 evrov.

Harmonika in ojačevalca se prodajo tudi posebej.

Informacije: po telefonu 0036-94-381-243 vsak dan med 12.00 in 16.00 uro.

VABILO - MEGHÍVÓ

Zveza Slovencev na Madžarskem
 Vas vabi na
 proslavo in koncert ob
10. obletnici
Komornega zbora ZSM Monošter.
 Jubilejni koncert bo
 v nedeljo, 7. junija 2015, ob 14.00 uri
 v Slovenskem domu v Monoštru.
 Ob slavljenicah nastopajo še:
 - Obrtniški MePZ »Notranjska«
 - Društvo pevska skupina Prekmurci, Tišina
 - MePZ August Pavel
 ZSM Gornji Senik

A Magyarországi Szlovének Szövetsége
 tisztelettel meghívja Önt a
MSZSZ szentgotthárdi kamarakórusának
10. évfordulója alkalmából
 rendezett ünnepségre.
 A jubileumi koncertre
2015. június 7-én (vasárnap)
14.00 órakor kerül sor
 a Szlovének Házában Szentgotthárdon.
 A koncert további fellépői:
 - Notranjska Vegyeskar
 - Prekmurci Énekegyüttes Tišina
 - MSZSZ felsőszölnöki
 Pável Ágoston Vegyeskara