

ŽIVLJENJE
NE SAMO V
BESEDI, TUDI
V KEJPAJ
STR. 2
Rad je odo v
Porabje
STR. 7

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 7. januarja 2016 ☀ Leto XXVI, št. 1

JUBILEJ OSAMOSVOJITVENEGA REFERENDUMA V MONOŠTRU

Pred 25. leti, 26. decembra 1990, so razglasili rezultate plebiscita, na katerem je bilo 88,5 odstotka vseh volilnih upravičencev ZA samostojno Slovenijo oziroma 95 odstotkov vseh, ki so v volilnih enotah svoje glasove oddali tri dni prej.

26. december se praznuje kot dan samostojnosti oziroma od leta 2005 kot dan samostojnosti in enotnosti Slovenije po vsem svetu, kjer živijo Slovenci.

Na obeležitev slovenskega državnega praznika - obenem praznovanje jubileja matične države Porabskih Slovencev - je novi generalni konzul Republike Slovenije v Monoštru *dr. Boris Jesih* 17. decembra 2015 v Slovenski kulturno-informativni center povabil številne goste z obeh strani meje. Srečali smo župane, prosvetne in kulturne delavce, diplomate in novinarje, predstavnike raznih uradnih inštitucij in mladinskih organizacij.

»Pred 25. leti smo v Sloveniji - tako kot danes - imeli priprave na referendum« - je v svojem nagovoru med preteklostjo in sedanjostjo povlekel vzporednico Boris Jesih in poudaril drugačnost takratnega referenduma. Kakor je povedal, so pred 25. leti vse politične sile stopile skupaj in tudi državljani so želeli samostojno Slovenijo z veliko večino. »Nekateri pravijo, da Slovenci do takrat in od takrat niso bili tako enotni« - je nadaljeval govornik in dodal, da je bilo ljudstvo mogoče tudi takrat


Generalni konzul dr. Boris Jesih je pohvalil odlične odnose med državama


Sprejema ob slovenskem državnem prazniku se je udeležilo veliko ljudi iz Porabja in Prekmurja

bolj odločno kot vse politične elite.

Danes živi v Sloveniji generacija 25-letnikov, za katero je samoumevno, da živi v samostojni državi. »Toda zgodovina nas uči, da ni nič samoumevnega. Da si moramo za vsako tako stvar, še posebej za nekaj tako svetega, kot je lastna država, vsak dan posebej prizadevati« - je opozoril generalni konzul in izrazil prepričanje, da bo evropska integracija kos tudi najtežjim izzivom.

Govornik je poudaril, da vidi razlog za obstoj monoštrskega Generalnega konzulata v prisotnosti slovenske skupnosti v Porabju. Sam se izreka za optimista. »Mislim, da imajo Porabski Slovenci veliko moči, veliko več, kot to mogoče na prvi pogled vidimo« - je izrazil prepričanje govornik in kot dokaz navedel dejavnosti vseh generacij od vrtcev do društva upokojencev.

Dr. Boris Jesih je od nastopa mandata že obiskal številne predstavnike madžarskih oblasti. »Toliko pripravljenosti za sodelovanje s Slovenijo nisem doživel še s strani nobene države in toliko pripravljenosti in volje, da se naredi kaj za manjšino, prav tako ne.«

Odlične odnose med obema državama je potrebno izkoristiti s skupnimi močmi, je svoj nagovor zaključil generalni konzul in nazdravil praznikom ob koncu leta ter jubileju slovenske samostojnosti.

ŽIVLJENJE NE SAMO V BESEDI, TUDI V KEJPAJ

Prelistavam, prebiram *Knjižni dar 2016*; v *Porabskem koledarju* je več novosti, ki so mi všeč, recimo več novih, tudi domačih avtorjev, posebej obsežno kroniko dogodkov iz življenja Slovencev v Porabju, pa tudi v Sombotelu in Budimpešti, leposlovno knjigo Ferda Godine *Vaške slike - Vaški kejpji*, in ne morem mimo praznične številke časopisa, v katerem je tudi »nastopni« pogovor z dr. Borisom Jesihom, novim generalnim konzulom Republike Slovenije v Monoštru, in več drugih, zanimivih člankov in prispevkov. Všeč mi je tudi naslovnica *Porabskega koledarja* - slika *Povratnica*, ki jo je Endre Gönter narisal na 14. mednarodni slikarski koloniji (2015) in je tudi na katalogu z razstave. V koledarju se tradicionalno prepletata porabsko narečje in slovenski knjižni jezik.

Urednik *Porabskega koledarja* Karel Holec je vsebino razdelil v naslove: *Porabje, Razprave in študije, Ljudje in usode, Po dolaj pa bregaj, Literatura, Za duge zimske večere, Cerkveno življenje, Za vertinje (gospodinje), Malo za smej in obsežno 2015 v kejpaj*. Skupaj 330 strani, kar je obseg, ki ga v naslednjih letih ne kaže presegati, čeprav lahko koledar vzamemo v roke do naslednjega letnika.

Uvodni premislek je napisala Erika Koleč Kiss, parlamentarna zagovornica Slovencev na Madžarskem. Avtorica izhaja iz mladostnih prelistavanj in prebiranj koledarjev, sprva z nekaj slovenskimi stranmi v *Narodnem koledarju*, namenjenem še hrvaški in srbski manjšini (prvič je samostojni *Slovenski koledar* izšel leta 1986). Avtorica ocenjuje, da je koledar vsebinsko pester pa tudi informativen, našteje pomembne obletnice v letu 2015: četrto stoletje

Zveze Slovencev, 20-letnico Državne slovenske samouprave, 15-letnico Radia Monošter, 10-letnico začetka dvojezičnega pouka v šoli Jožefa Košiča na Gornjem Seniku, 35-letnico ustanovitve slovenske katedre v Sombotelu (kjer je avtorica študirala). »Vsi ti dogodki pričajo, da se je minulega četrto stoletja v naših življenjih marsikaj spremenilo... Vsi, ki se zavzeto in vztrajno trudijo za ohranjanje porabskega slovenskega jezika in naše kulture, vsi, ki delajo na šolskem področju oziroma kot člani ali vodje slovenskih skupin, tisti, ki vodijo organizacije in društva, opravljajo pomembno delo ne le za dano leto in v določenem krogu, temveč izpolnjujejo plemenito poslanstvo za prihodnost slovenske narodne skupnosti na Madžarskem.«

Dolgoletni spremljevalec življenja Porabskih Slovencev, Geza Bačič, pod naslovom *Dosežki obvezujejo*, se pri pisanju oslanja na lanske obletnice in razčlenjuje njihov pomen za manjšino. Pohvali, kar kaže pohvaliti in pokritizira, kar je po njegovem (in ne samo njegovem) mnenju (še) pomanjkljivo, denimo enakopravna raba slovenskega jezika v javnem življenju. Opozarja na naloge, ki jih ima Madžarska do Porabskih Slovencev in Slovenija do rojakov v Porabju: »Premalo koristimo tudi dejstvo, da sta obe sosedji, Madžarska in Slovenija, članici Evropske unije. Evropa nikoli ni bila samo Evropa nacionalnih držav, tudi današnja Evropska unija to ni. Evropa je tudi Evropa manjšin.«

Da je bilo še več od doslej naštetih obletnic, izvemo tudi iz članka Gabrielle Labric *Na Gornjem Seniku plešejo že 30 let*. Odgovorna urednica Marijana Sukič piše o 25. obletnici časopisa *Porabje Domanja rejč, domanji žma...* Predstavlja začetek in pomembne mejnike in ljudi

vsebinsko odnosov in položaj manjšin. V *Porabskih zgodbah* piše na sproščen način tudi o pomembnih dogodkih med Slovenci na Madžarskem (s kančkom humorja in cinizma). Estera Pleša piše o sodelovanju med upokojenci in o ustanovitvi ter gostovanjih pevskega zbora Društva upokojencev iz Murske Sobotice.

Kuharsko tekmovanje na Gornjem Seniku predstavlja Beata Bajzek, medtem ko Annamaria Bedič namenja pozornost pred 100 leti ustanovljeni godbi mesta Monošter. Tudi sama igra v orkestru, v katerem je doslej sodelovalo več sto glasbenikov. Poglavlje *Porabje* zaključuje obširen pregled ob 25-letnici Slovenskega društva v Budimpešti. Avtorica Irena Pavlič, 21 let predsednica

društva, v katerem se na kulturnih prireditvah zbirajo Slovenci, društvo ima zadnjih 5 let svoj pevski zbor, odlično sodeluje s slovenskim veleposlaništvom, organizira tečaje slovenskega jezika v sodelovanju z lektorjem Mladenom Pavičičem, organizira izlete in potovanja v Porabje in med Slovence v drugih državah. Nova predsednica društva je Ágota Merkli Kállay.

Poglavlje *Razprave in študije* uvaja članek Marije Kozar *August Pavel (1886-1946)*. Torej bosta letos dve obletnici za Porabje in Slovence na Madžarskem pomembnega izobraženca, rojenega v prekmurski Cankovi. Ista avtorica je pripravila tudi pregled o sodelovanju Porabcev v prvi svetovni vojni. Jelka Pšajd se je o številnih temah predvsem iz preteklosti pogovarjala z Etelko Hari iz Kančevcev,

o Murski Soboti v času piše Franc Kuzmič, ki nadaljuje s temo Prva svetovna vojna v ljudskih pesmih in poeziji prekmurskih piscev.

Klara Fodor je v poglavju *Ljudje in usode* članek naslovlila *Skouz življenje za slovenstvo*. Predstavlja raznoliko delo in življenje že omenjene Irene Pavlič, rojene v Slovenski vesi, od koder sta se z mammo preselili v Budimpešto. (Nekdanja) dela in opravičila predstavlja Jože Karba, J. Šterkov pa rusko osvobojanje Prekmurja leta 1945. Sledijo prispevki Marte Sever in Vere Gašpar, ki piše o dobri tetici *Marici*.

Vse poti vodijo Rim, je prvi zapis Martine Zakoč na straneh *Po dolaj pa bregaj*, v drugem pa Orsolya Zadori Kovács piše o obisku v najlepših slovenskih krajih - biserih Slovenije.

Na straneh *Literatura in Za duge zimske večere* so objavljeni krajši prozni teksti in pesmi avtorjev iz Porabja in Prekmurja, o *Cerkvenem življenju* pišeta Lojze Kozar ml. in Dušan Mukič, nasvete *Za vertinje* pa je pripravila Marija Rituper, *Kronika dogodkov* pa v sliki in besedi prikazuje dogodke številnih društev in organizacij, povezanih z življenjem in delom Porabskih Slovencev.

V knjižni zbirki *Med Rabo in Muro*, ki jo ureja Franci Just pri Podjetju za promocijo kulture Franc - Franc, so izšle *Vaške slike-Vaški kejpji* Ferda Godine. »*Godinove pripovedi iz vaškega življenja so ali kratke pripovedne slike, v katerih prikazuje vsakdanje življenjske dogodke, ali vaški obrazi, v katerih ga zanimajo predvsem značaji ljudi.*« Pripovedi, ki jih je deset, so bile napisane v prekmurskem narečju, Franci Just pa jih je prestavil v knjižni jezik.

Ernest Ružič


od izhajanja do današnjih dni in izpostavi, da je 25 let toliko, da »se dejte rodi, gorzraste, svoje šoule spuni, mladi človek grata pa si že (bar prva je tak bilau) svojo družino ustvari. Ojdi po svoji poti.« *Pout* Porabja ni (bila) niti ravna niti brez vzpetin, ki jih je bilo in jih je potrebno premagovati. Velja za kadrovske zadrege, za velike novosti na tehnološkem področju, občasno pomanjkanje denarja in še marsikaj. Pri vsem so najpomembnejši ljudje, sodelavci (iz Prekmurja in Porabja), ki ustvarjajo *Porabje* teden za tednom, leto za letom...

Avtor tega pregleda se je po večletnem pisanju o narodnostnih političnih temah odločil za objavo drobcev, ki so spremljali pol stoletja njegovega novinarskega dela na Madžarskem in nemara celo bolj kot dolgi članki ponazarjajo čas,

Slovanska duša živi tudi v Sombotelu

Po krajšem premoru in samostojnem strokovnem večeru profesorjev in študentov ruskega jezika in književnosti v Univerzitetnem središču Savaria v Sombotelu (NymE-

moskovski večeri, Katjuša in Kalinka.

Strokovni večer se je nadaljeval s predavanjem profesorice *dr. Judit Baróthy in dr. Erzsébet Schiller*, ki sicer


Nekdanji študentki rusistike sta pričarali vzdušje neskončnih step

SEK) so lani decembra v prostorih Inštituta za slovansko filologijo ponovno priredili skupni strokovni večer vseh slavističnih oddelkov.

Tistega četrtkovega popoldneva se je predavalnica napolnila s sedanjimi in nekdanjimi profesorji ter študenti na slovanskih filoloških smereh (ruščina, hrvaščina, slovenščina). Zbrane je pozdravil znanstveni prodekan Pedagoške fakultete Dániel Berzsényi, profesor zgodovine *dr. Attila Katona*, in izrazil veselje nad vsakoletnimi strokovnimi srečanji.

Večer se je začel z glasbeno izvedbo dveh nekdanjih študentk rustistike na budimpeštanski Univerzi ELTE, ki sta svoje ubrano dvoglasno in v srce segajoče petje ruskih pesmi spremljali na kitari. Skupina z imenom »Dve kitari« obstaja že sedem let, mladi ženski prepevata ruske ljudske, umetne in filmske pesmi ter celo romance in opere (naj ne pozabimo, da je »kitara« ženskega spola). Navzoči so lahko prisluhnili tudi uglasbenim pesmim *Puškina in Jesenina*, vižam kantavtorja *Visockega*, nastopajoči pa sta pričarali tudi znane melodije, kot so Pod-

ne predavata ruščine, sta pa diplomantki tudi ruskega jezika. S pomočjo štipendije sta na Univerzi v Stanfordu (Kalifornija, ZDA) letos poleti raziskovali delovanje ruskega pesnika *Borisa Pasternaka*. Na več kot sto let stari ameriški univerzi v Silicijevi dolini sta - na povabilo predstojnika tamkajšnjega oddelka za rusistiko - v arhivih


Profesorji in študenti sombotelske slavistike so napolnili dvorano

rokopisov in dokumentov v ogromnih knjižnicah brskali po madžarsko-ruskim stikih in življenju ruske umetniške družine Pasternak (očeta slikarja Leonida in sina pesnika Borisa). Našli sta pisma sorodnikov, dokumente o tihotapljenju rokopisa za »Doktorja Živaga« in rusko

korespondenco nemškega pesnika *Rilkeja*.

Študent sombotelske rusistike *Gergő Németh* je predstavil svoje izkušnje med petdnevним izletom po Ukrajini. S prijatelji so v vzhodni sosedni Madžarske ugotovili, da so razmere kljub državljanski vojni urejene. Država je poceni in niso potrebne vize za vstop. Je pa čutiti nacionalizem: ograje, klopi in zidovi so pobarvani v narodni modri in rumeni - in tudi religioznost je značilna: mladi prav tako aktivno sodelujejo pri obredih. Kljub vsemu je prepoznavna prisotnost vojske, izletniki z Madžarske so se znašli na vojaški paradi. Kakor je mladi predavatelj povedal, vozijo ukrajinski šoferji bolj divje kakor madžarski. V Kijevu so obiskali vse večje znamenitosti (kot so bazilike), ob Ševčenkovi kipih pa so bili zanimivi še postajališča podzemne železnice in obrežje Dnepra. Po poti domov so se ustavili še v »bolj evropskem mestu« Lvovu (Lemberg).

Oddelka za slovenski in hrvaški jezik s književnostjo

sta se pripravila s kvizom. Navzoči so morali odgovoriti na vprašanja, katere pesnike imajo za svoje Hrvati in Madžari, kdo je napisal besedilo slovenske himne in kateri je najvišji vrh Slovenije; katera hrvaška pristanišča so povezana z madžarsko zgodovino, kakšno obliko ima Slovenija

Laci Kovač je daubo visiko državno odlikovanje

17. decembra je minister za človeške vire Zoltán Balog v Budimpešti vörasztalo najvišese državno odlikovanje (kitüntetés), steroga leko dobijo od rosaga tisti lidgé, steri dosta napravijo za svojo narodnost, naj gorostaneta pa se razvijeta njeni gezik pa


kultura. Kak cenjeno je tau odlikovanje, kaže tau tó, ka od Slovencov so ga do tejsa mau samo štirge dobili pa ena slovenska kulturna supina. Tau so bili kak posamezniki: Irena Pavlič pa Irena Barber; Marija Kozar pa Francek Mukič (dobili so deljeno nagrado-megosztott díj), med skupinami je pa daubo tau odlikovanje Mešani pevski zbor Avgust Pavel, gda je biu 70 lejt star. 17. decembra je odlikovanje »Za narodnosti« daubo nekdenesnji števanovski školnik Laci Kovač tó. Lacina Kovača so za odlikovanje predlagali (ajánlották): Društvo porabski slovenski pensionistov, Društvo za lepšo ves Števanovci pa Slovensko društvo iz Budimpešte. Laci Kovač je odlikovanje daubo najbolje za vse tisto, ka je napravo za porabsko gledališko dejavnost, za tau, ka se naša domanja rejč leko čüje z odra. Ka je za tau števanovski kulturni delavec, steromi gratulejramo, napravo, pa ka vse je zvün toga delo, te leko prešтели v eni od naši naslednji novin.

MS

in kateri je bil najljubši viski maršala Tita. Prisotni so poznali skoraj vse odgovore. Študent slovenistike na MA stopnji *Norbert Gerencsér* je poleti preživel dva tedna na 51. Seminarju slovenskega jezika, literature in kulture, ki ga prireja vsako leto Center za slovenščino kot drugi/tuji jezik na Filozofski fakulteti Univerze v Ljubljani. Študent z Madžarske je srečal vrstnike iz ZDA, Argentine, Poljske, Rusije in od drugod, delavnice so potekale na treh ravneh v devetih skupinah. Udeleženci so se »učili, počivali in zabavali«, pravi mladi slavist, ki se je udeležil vseh možnih dejavnosti izven pouka. Pravi, da je Ljubljana krasna

prestonica kljub svoji majhnosti, s prijaznimi ljudmi. Obiskali so Šmarno goro, Postojno in Piran, sproti pa so razvijali tudi svoje znanje slovenščine.

Slavistični strokovni večer se je končal s skupnim petjem profesorjev, študentov in gostov slovenistike in kroatistike. Sodelovali so tamburaši, kitarist in pianist, pele so se ljubezenske in domoljubne hrvaške ter splošno znane vesele in vojaške slovenske pesmi. Tako so se družili vsi navzoči, ki so bili, so ali bodo povezani s študijem slovanskih jezikov v Sombotelu.

-dm-

Foto: D. Mukič, Tímea Horváth

OD SLOVENIJE...

Dan samostojnosti in enotnosti

V spomin na razglasitev izidov plebiscita o samostojnosti leta 1990 (plebiscit je sicer potekal 23. decembra 1990) se v Sloveniji 26. decembra praznuje dan samostojnosti in enotnosti. Na njem je od 93,2 odstotka udeleženih volivcev na vprašanje Ali naj Slovenija postane samostojna in neodvisna država? okoli 95 odstotkov odgovorilo pritrdilno (88,5 odstotka vseh volivcev), s čimer se je začela osamosvojitve Slovenije.

»Za to državo smo odgovorni mi in nihče drug. Imamo državni zbor, ki sprejema zakone, imamo vlado, ki mora vladati, imamo sodstvo, ki mora soditi, in smo državljani, ki gremo ali ne gremo na volitve,« je na državni proslavi ob dnevu samostojnosti in enotnosti dejal slavnostni govornik Miroslav Mozetič. Predsednik ustavnega sodišča je prepričan, da se ne smemo spraševati, kaj je šlo narobe, temveč kaj sem jaz oziroma kaj smo mi naredili narobe in ali smo storili vse, kar bi morali. »Otresti se moramo hlapčevskega in kalimerovskega mišljenja, in ne iščimo krivcev izven sebe, ne iščimo zunanjih sovražnikov.« Ustanovitev samostojne države je pomenila prelom s totalitarnim sistemom, a to se ne more narediti čez noč, temveč gre za proces, ki traja. Posledice neuspešne tranzicije so lahko oblast oligarhije, korupcija, organiziran kriminal in žametna obnovev totalitarnega režima. Mozetič je mnenja, da se vse te posledice kažejo tudi v Sloveniji, a odgovor nanje ne sme biti razočaranje nad državo. Državno proslavo je gostil ljubljanski Cankarjev dom, udeležili pa so se je med drugim predsednik republike Borut Pahor, predsednik državnega zbora Milan Brglez, predsednik državnega sveta Mitja Bervar ter nekateri poslanci, državni svetniki, ministri, predstavniki sodstva in predstavniki verskih skupnosti.

Nekrolog

Na prvi zimski dan, 21. decembra 2015, smo se na soboškem pokopališču množično poslovili od Jožeta Hradila. Tako kruto kratek stavek, kot je kruta sleherna smrt. Zato karkoli napisati o profesorju, prevajalcu, uredniku, pisatelju, avtorju slovarjev, svetovnem popotniku, režiserju, članu Madžarske akademije znanosti, kritičnem opazovalcu vsega, kar se v mestu in okolici dogaja, predvsem pa dobrodušnem, zvedavem Sobočancu, ni mogoče zajeti vseh razsežnosti življenja in dejavnosti, s katerimi se je ukvarjal in se jim predajal. Njegovo življenje je bilo mnogotera, večplastna, prehitro sklenjena zgodba, o kateri lahko zapišem le nekaj meni znanih odkruškov, s katerimi je pustil nepozabno, tudi prvinsko sled na področjih, za katera je živel. Nemara se je kot Človek najintimneje razprl v romanu *Slike brez obrazov* (2012), ki je preveden tudi v madžarski jezik (Képek arc nélkül).

Najine poti so se srečale sorazmerno pozno, tedaj, ko je bil glavni urednik Pomurske, nekdanj v slovenskem, jugoslovanskem in mednarodnem prostoru uveljavljene, založbe. Posebej skrbno in uspešno se je loteval mostov in vezi z madžarsko literaturo in madžarsko kulturo vobče. Mostovi so bili za tedanje slovenske razmere prestižna literarna zbirka, ki je zaobjela vrsto pomembne, a do tedaj v Sloveniji manj znane književnosti.

Izjemen je prevajalsko delo Jožeta Hradila. Skupaj s prijateljem in pesnikom Kjetanom Kovičem sta poslovenila in prepesnila dela številnih madžarskih pesnikov. Po njuni zaslugi (in v sodelovanju z Jožetom Filom in Lászlóm Latorjem) smo Slovenci sicer z veliko zamu-

do (še leta 1999) dobili pregledni izbor lirike Sándorja Petőfija. Spremno študijo je napisal László Lator, ravno tako zelo pomemben avtor, katerega pesmi sta prevedla. Jože Hradil je prevedel tudi


obsežno Petőfijevo pesnitev *Apostol*. Prevedla sta tudi pesmi Andreja Adyja, Sándorja Veöresa, Lászla Latorja, Miklósa Radnótiya in sestavila več pesniških antologij. Jože Hradil je vrsto let sodeloval v mednarodnem literarnem festivalu Vilanica, kjer je bil prvi nagrajenec Péter Eszterházy, drugi pa Péter Nádas. Prevedel je tudi njuna dela in več del madžarskega nobelovca Imreja Kertésza, denimo roman *Brezusodnost*.

Dragocen je prispevek Jožeta Hradila pri prevodih slovenskih literarnih del v madžarski jezik. Tudi po njegovi zaslugi so v madžarščino prevedena dela Ivana Cankarja, Dragotina Ketteja, Josipa Murna, Otona Zupančiča, Srečka Kosovela, Prežihovega Voranca, Alojza Rebule, Cirila Zlobca, Draga Jančarja, Tomaža Šalamuna, Kjetana Koviča in drugih avtorjev starejše in mlajše generacije slovenskih pisateljev, pesnikov in dramatikov.

Vrsta predvsem pesniških prevodov je nastala v sodelovanju med Jožetom Hradilom in Kjetanom Kovičem. Zakaj? Avtorju nekrologa je slednji na vprašanje ali se (še) uči madžarski jezik, odgovoril, da ne, ker se ne

JOŽE HRADIL (1934 - 2015)

bo nikoli naučil toliko, da bi lahko zaznal vso pesniško širino in prikrita sporočila jezika. Ta širina je bila dana Jožetu Hradilu.

Kako odličen poznavalec madžarskega in slovenskega jezika je bil Jože Hradil, se kaže tudi kot avtor *Madžarsko-slovenskega slovarja*, ki je izšel leta 1999 pri Pomurski založbi. Tedaj je na vprašanje, ali bo tako dolgo potrebno čakati na Slovensko-madžarski slovar, odgovoril: »Mislim, da ne, kajti slovensko-madžarski slovar že pripravljam. Delo bo še obsežnejše, ker se mi zdi škoda, da ne bi z enim zamahom rešil večjega problema. To se mi zdaj zdi mogoče, kajti pridobil sem si izkušnje, ki jih bom uporabil. Seveda je te izkušnje čez nekaj let uporabil pri Slovensko-madžarskem slovarju. Za oba slovarja velja, da sta bila v Sloveniji zelo potrebna, kajti na voljo so bili slovarji številnih drugih jezikov, le jezik sosedov smo poznali manj. Slovarja je zelo pohvalila tudi strokovna kritika rekoč, 'da je opravil velikansko delo'.«

Mnogim je še in bo še dolgo v spominu veličastna predstavitev romana Jožeta Hradila *Slike brez obrazov* v rojstnih Beltincih. Roman je leta 2012 izšel pri Založbi Pivec in doživel prijazen sprejem pri bralcih in pohvalne besede pri strokovni kritiki. Delo zajema obsežen zgodovinski in politično razburljiv čas od konca 19. stoletja do današnjih dni, v katerem so živeli romaneskni liki, Prekmurci in Madžari, Sobočanci, Beltinčani, Odrančani, Budimpeštanci in Debrecenčani ter Banatčani. Roman je privlačno, zanimivo branje, »pripoved temelji na veliki evropski zgodbi 20. stoletja: na obeh velikih

vojnah in komunizmu, ki se v svojih pojavih prelamlja na usodah posameznikov,« smo lahko prebrali ob izidu pa tudi, da je roman »barvit kolaž spominskih reminiscenc, ki odzvanjajo tudi angažirano ter kritično ostrino. In seveda z blagozvočnostjo nostalgčnosti.« Roman je tudi avtorjeva vrnitev v otroška leta; podoživljanje prijateljstva med vrstniki, zaznavanje socialnih razlik, opredeljevanje do dobrega in zlega v očeh fantka, osnovnošolca. Pri teh opisih je Jože Hradil mojster besede, jezika.

Slike brez obrazov, slika z obrazi. Pred seboj imam fotografijo s predstavitev izbora lirike Sándorja Petőfija. Na posnetku so pesnik in prevajalec Kajetan Kovič, urednik in pesnik Andrej Brvar, ter urednik in prevajalec Jože Hradil. Vse tri kar dobro poznam. Dva sta pokojna, eden je živ. Vsi trije imajo obraze, vsi trije so vrhunski ustvarjalci. Dva sta zapustila sledi v več evropskih kulturah, eden še ustvarja. V marsičem sta bila edinstvena, zato omenjam fotografijo z obrazi.

Druga slika. Na vrhu stolpnice so okna in balkon, na drugi strani ulice, na stanovanjskem bloku je enako. Če sva videla luč v oknih, sva drug drugega poklicala celo pozno v noč in malo pokramljala, o marsičem, najpogosteje o kulturi. Spomnim se, kako sem mu pojasnjeval, da sem pripravil gledališkima igralcema zelo preprosta navodila za izgovorjavo madžarskih imen na Radiu Slovenija, kjer madžarske besede, razen izjem, izgovarjajo narobe.

Jože, okna so zdaj temna, tudi če v njih sveti luč. Moj spomin bo ostal svetel, za zmeraj. Hvala Ti, v imenu mnogih, za svetlobo!

Ernest Ružič

Deset let ga ni med nami

V razstavnem prostoru Slovenskega doma v Monostru se iz leta v leto, v vsakem decembru, ponavlja lep - a obenem žalosten dogodek. Že deseto leto obeležujejo z razstavami naglo smrt *Jožeta Vilda*, nekdanjega predsednika Društva upokojencev Murska Sobota, ki je s Porabskimi Slovenci

Mešič. Na odprtju je prebrala svoj spis, v katerem je v porabskem narečju pripovedovala o svojih prvih vtisih po srečanju z Vildom, ki je »vsakogar spoštoval in imel rad«. Dalo se je z njim pogovoriti o veselju in žalosti, sam pa se nikoli ni pritoževal, je nadaljevala Klara Mešič, nekoč


Na odprtvi razstave je Klara Mešič (pri mikrofonu) prebrala svoje misli o Jožetu Vildu

stike navezal že v sedemdesetih letih prejšnjega stoletja. Odprtja jubilejne, 10. razstave se je udeležilo lepo število upokojencev, tako iz Porabja kakor tudi iz Murske Sobotice. V svojem pozdravnem nagovoru je pred-

pa je spoznala, da je bil oče pokojnega prijatelj njenega očeta. »Ne bomo pozabili, kako se je *smejal*« - je zaključila porabska upokojenka. Predsednik Likovne sekcije Mozaik pri Društvu upokojencev


Na razstavljenih slikah so večinoma porabski motivi

sednik Zveze Slovencev *Jože Hirnök* poudaril, da je bil Jože Vild med prvimi, ki so ponujali pomoč Porabskim Slovincem. »16. decembra, pred desetimi leti, smo v tem prostoru izgubili dobrega prijatelja, ki je naredil vse za nas« - je podčrtal predsednik Hirnök.

Svoje spomine o Jožetu Vildu je za publikacijo soboškega društva »Shojene poti« zapisala porabska upokojenka *Klara*

Murska Sobota *Ernest Bransberger* je predstavil tokratno razstavo. Večina stvaritev je nekoliko starejših, vsem pa je skupno, da so nastale v Porabju. Največ leta 1998, ko so likovniki pod vodstvom *Jožeta Vilda* in *Irene Barber* v okvirih kolonije obiskali vse porabske vasi in naslikali tamkajšnje motive. Na tokratni razstavi se - večinoma z akril tehniko - predstavlja 11 slikarjev, na ogled so domačije, kmečka opra-

Sprevod Avgusta Pavla

Pred 70-imi leti, 2. januarja 1946, je v Sombotelu mrav Avgust Pavel. O njegovom pokapanju so 6. januarja pisale novine *Szabad Vasmege* (Svobodna Železna županija).

»V petek zadvečerka je biu sprevod privatnoga univerzitetnoga profesora, škonika gimnazije Faludi, Avgusta Pavla v kripti sale-


zijancov. Na pokapanje je prišlo dosta škonikov, dijakov, padašov in lüstva, šteri so ga poštivali. Med njimi je biu püšpek Sándor Kovács, županijski podžupan József Kováts, direktori šaul in dosta drügi lüdi...«

Pokapanje je vodo kanonik, direktor šaule za duhovnike dr. Gyula Géfin vküper z dosta drügi duhovnikov. Po tistom so slobaud djemali: gimnazijski profesor dr. Károly Medveczky, šteri je s Pavlom vküper odo na univerzo; škonicke gimnazije Faludi, gde je včiu; v imeni dijakov pa Endre Németh iz 7-oga klasa. Dr. József Budai je gučo v imeni sindikata (szakszervezet), ka je Pavel biu ustanoviteu Sindikata pedagogov v Sombotelu. Dosta se je brigo za dovce in siraute sodakov, šteri so spadnili v bojni, za toga volo je emo guč predsednik družstva bojni invalidov Ernő Vajda. Škrinj Avgusta Pavla so nut v steno djali in z marmornim kamnom dozaprli. Gospaud Janoš Kühar so nej mogli titi na sprevod, za toga volo so napisali pismo Pavlovi ženi, Ireni Benkő:

»Gornji Senik, 12. januar 1946

Spoštovana Gospa!

O smrti vašega dragega moža, mojega starega dobrega prijatelja, sem dobil žalostno vest. Izražam Vam globoko sožalje. Mogoče bi ublažilo bolečino družine, če bi vedeli, da je našega pokojnega prijatelja, Gustija spoštovalo mnogo duhovnikov in se ga spominjajo pri svetih mašah. Obljubim Vam, da sem in bom tudi jaz med njimi.

Z odličnim spoštovanjem: Janoš Kühar, župnik«

Marija Kozar

vila in druge porabske teme, je povedal Ernest Bransberger.

Preden bi odprla razstavo, je predsednica DU MS *Angela Novak* izrazila veselje, da lahko njihovi ustvarjalci razstavljajo v tako lepem prostoru, ki pa je bil kraj nesrečnega dogodka. Vsi vedo, kdo je bil Vild, kakšne cilje in želje je imel, zato hodijo njegovih poteh v Porabje. Tukajšnji upokojenci pišejo v publikaciji društva v domačem jeziku, prirejajo se skupni dogodki in tudi na madžarski strani meje se

spoštujeta delovanje in trud *Jožeta Vilda*. »Nič ne more med nas. To, kar smo naredili, moramo nadaljevati. In ceniti in negovati spomin predhodnikov« - je zaključila Angela Novak in odprla razstavo.

Ljubiteljski slikar *Alojz Rous* je Zvezi Slovencev na Madžarskem podaril svojo sliko z naslovom »Plesalca iz Sakalovcev«. Vildove razstave pa bodo v prihodnje nekoliko zaokrožene, prirejali jih bodo po vsej verjetnosti na vsaka 3-4 leta.

-dm-

... DO MADŽARSKE

Vlada podpira družine

Vlada je še pred božičnimi prazniki sprejela več sklepov, s katerimi želi podpirati družine, da si lahko ustvarijo svoj dom. 10 milijonov forintov (33 tisoč evrov) nepovratnih sredstev kot socialno podporo dobi družina, ki sprejme pogoj, da bo imela v desetih letih tri otroke. V kolikor družina sprejme ta pogoj, lahko najame tudi dodatnih deset milijonov forintov ugodnega kredita z največ tremi odstotki obrestne mere, ki ga bo morala vrniti v obdobju 25-ih let. Vlada je določila tudi nekatere dodatne pogoje, med njimi je starost prosilcev največ 40 let, le-ti pa morajo imeti vsaj dveletno zaposlitev in potrdilo o moralni neoporečnosti.

Drugi sklep, ki ga je sprejela vlada, se nanaša na znižanje DDV stopnje pri nakupu novih stanovanj ali gradnji družinskih hiš. Pri stanovanjih do 150 m² in pri družinskih hišah do 300 m² se bo DDV znižal s 27 na 5 odstotkov.

Hotelirji so zaključili uspešno leto

Po podatkih iz prvih desetih mesecev v letu 2015 so hotelirji na Madžarskem zaključili uspešno leto, kajti bruto promet je za 11,4 odstotka presegel promet prejšnjega leta in je znašal skoraj 280 milijard forintov. Največji promet so imeli budimpeštanski hoteli, njihovi prihodki so - v primerjavi z enakim obdobjem prejšnjega leta - narasli za 15 odstotkov. Število nočitev domačih gostov je naraslo za več kot 7 odstotkov, nočitve tujih gostov so bile višje za 4,7 odstotka. Povprečna zasedenost hotelov po vsej državi je bila 55,4-odstotna, budimpeštanski hoteli so bili zasedeni več kot 70-odstotno.

Novi kontingent madžarskih policistov v Sloveniji

28. decembra se je v Slovenijo napotil novi kontingent madžarskih policistov, da bi pomagali pri opravljanju nalog v zvezi s pribežniki. V Slovenijo se je napotilo 52 policistov, ki bodo tam služili - pod slovenskim poveljstvom - do 31. januarja.

Aktivnosti generalnega konzulata v Monoštru


4. decembra, ob nastopu funkcije generalnega konzula, je dr. Boris Jesih povabil vse porabske župane, predsednike krovnih organizacij in narodnostnih (slovenskih) samouprav na krajši razgovor, v okviru katerega se je predstavil. Dogovorili so se tudi o medsebojnem sodelovanju v naslednjih štirih letih.


21. decembra se je na Generalnem konzulatu v Monoštru predstavila eko-socialna kmetija Korenika, ki deluje v Šalovcih. Direktor Goran Milošević je navzoče seznanil z zgodovino kmetije od ideje vse do danes, razložil je, na kak način, s kakšnimi podporami deluje oziroma koga zaposluje. Pogovarjali so se tudi o možnostih sodelovanja.


porabje.hu

Sombotelški advent s Slovenci

V Somboteli so na adventnom senji organizirali tri sobote s programi Hrvatov, Nemcev in Slovincov. Vsikša narodnost je nupokazala svoje plesne v lepih in dašnji gvantaj, pa so takše gesti tō ponūjali, ka so in da svejta kūjali. Slovenci so bili na redej 19. decembra. Podnek so plesali mladi z Gorenjoga Sinika, zvečer pa s Sakalauvec (skupini Zveze Slovincov na Madžarskem). Restavracija Lipa je cejli den


ponūjala dinsko kašo z grbanji, kapūsto s sōlknivanim mesaum pa kūjano vino. Vodnek je lepau sunce sijalo, zvečer je tō nej mrzlo bilau. Zatok so se lidgē, šteri so za svetke eške kaj kipūvali na senji, malo stavili pred odrom in poglednili program Slovincov. Te den je prišo v Somboteu nauvi generalni konzul Republike Slovenije, dr. Boris Jesih, tō.

-mkm-

Slovenska maša na nedeljo Sv. Družine v Monoštru

Na zadnjo nedeljo leta 2015 je rimskokatoliška cerkev obhajala praznik Sv. Družine. Praznovanje praznika Sv. Družine je spodbudil papež Leon XIII., da bi tudi s pomočjo molitve potrdil smisel družine, ki je bila na koncu 19. stoletja v zahodnem svetu precej načeta.

Na tem lepem prazniku, ki spada v božično osmino, je bila v monoštrski baročni cerkvi, posvečeni Vnebovzetju B.D. Marije, slovenska sveta maša.

Kaplan Zoran Car iz Ljutomer je v svoji pridigi izpostavil, da družinske skupnosti ne more nadomestiti nobena druga skupnost, kakor tudi ne ljubezen, ki jo nudi družina svojim članom.

Po blagoslovu so verniki skupaj zapeli povsod znano in priljubljeno pesem Sveta noč, blažena noč...

László R. Horváth


Jože Graj - novinar v penziji, steri rad odi po svejti

Rad je odo v Porabje

Za naše novine smo gorziskali novinara Jožeta Graja. On je v osemdeseti lejtaj prejšnjoga stoletja dosta v Porabje odo. Piso je za novine Vestnik in delo za radio Murski val, steri se je te ške zvau Radio Murska Sobota.

- Ge sam bila tista, ka sam po tebi pri soboški novinaj in radioni, če leko tak povem, erbala Porabje. Kak je pa s tebov bilau, kak si ti zavdaro


Jože Graj je kak novinar soboškoga radiona pa novin Vestnik duga lejta ojdo v Porabje

med naše rojake prejk Srebrnoga brega?

»Ges sam tau delo prejk-vzeu od sodelavca Jožija Šabjana, steri je te odišo delat na TV Ljubljana. On me je en den odpelo v Porabje, ka sam sploj vido, kak je tan. Prva sam ges nigdar nej biu tan. Gda sva v Bajánsenyi prišla prek granice, naja je malo pred Óriszentpétron stavo sodak z brzostrelko. Malo sam se prstrašo, ali brez problema sva leko šla dale. Po tistom so naja sodaki ške večkrat stavili. Prvo sva se stavila pri Laciji Korpiči v Saka-lovcaj, pa pri enoj ljudskoj pevki v Slovenski vesi. Joži je oba spitavo za radio. Od tan sva šla v Varaš, v Halászcsárdo, gé sva neka dobroga pogela. Gda sam po enom kedni sam v Porabje ušo, sam se to stavo v toj čardi. Tan sam enomi bačiji na ganki neka po prekmursko povedo, on pa mi je po domanje nazaj gučo. Tak sam v Porabji z njim napravo prvi radijski pogo-

vor. Tak brodim, ka sam ti-sti den šau ške v monoštrski kulturni dom, gé je te delala Marijana Sukič. Ona me je prijazno sprejela in to z njauv sam se pugučavau po slovensko za radio.«

- Kama pa si ške odo?

»Pri eni sam se večkrat stavo, tak recimo pri Bandi bačiji na Gorenjom Seniki, tan pa san se večkrat pogučavo z Martinom Ropošom tö. Dobro se ške spaumnim, ka sam biu na njegovom dvojezičnom zdavanji. Odo sam tö k Ireni Barber na Dolenji Senik, k Laciji Kovači v Števanovce, Jožiji in Katarini Hirnök v Saka-lovce, pa k Franceki Mukiči v Somboteu. Rad sam odo ške k Bajzekovim in Gašparovin na Gorenji Senik, Zrimovim na Verico, Barta-


Jože Graj se rad šeta s svojim pisaum

kovičovim in Meggyešovim v Slovenskoj vesi, pa ške pri dosti drugij lidaj sam biu. Mislim, ka mam tö malo zasluge za tou, ka je začno delati radio v slovenskom geziki. Gda sam biu gnauk na enoj javnoj tribuni v Somboteli, te sam tam pito, kak je tou, ka Porabski Slovenci nemajo na radii ške svojoga programa. Proti konci tribune je prišo faks

iz Győra, v sterom je pisalo, ka do po nauvom slovenske oddaje tö na Radii Győrmeli, stere je te Francek Mukič ob pomauči žene Marije pripravlo.«

- V Porabje si odo duga leta. Ka ti je najbolje v spomini ostalo. Steri dogodek?

»Najbola veseli sam biu te, gda sta nekdanešnjiva predsednika Slovenije pa Madžarske, Milan Kučan pa Árpád Göncz, odperala mejniva prehoda Martinje-Gornji Senik pa Pince-Tornyiszentmiklós. Tan sam se z njima tüdi malo pogučavo.«

- Po osmi lejtaj si te svoje delo v Porabji končo. Ti je bilou sledi kaj žau, ka si ga meni prepüsto?

»Rejsan je tak bilou. 1988. leta sam si tak brodo, ka sam se že z vsakim človekom v Porabji pogučavo, pa ka sam že vse zvedo. Nejsam več znau, kama naj dem in koga naj spi-

tavlem. Te pa san tau delo rejsan tebi prepüsto. Malo mi je po enon cajti celau te žau bilou, ka sam tau delo ta püsto, vej pa sam rad odo v Porabje, gé sam dosta pajdašov meu.«

- Ka pa zdaj, ške kaj deš v Porabje?

»Na žalost sam v zadnjon cajti sam ednauk biu. Zanimalo me je, kak ta nauva poštija med Verico in Gore-

njim Senikom vövidi, pa sam se pelo po njoj. Za tou cestno povezavo sam si tö ges trnok gordjemau. Veseli sam, ka je do toga prišlo. Veseli sam tö, ka so v Porabje daubili svoj slovenski ra-


Tě kejp je on napravo. Na njem so (z lejve): predsednika Milan Kučan pa Árpád Göncz, Ferenc Hajós, steri je biu prvi slovenski veleposlanik v Budimpešti, pa tolmačka Magda Berden

dio, ške prva pa slovenske novine. Veseli sam tö, ka nega več železne grajke na granici, pa nej sodakov z brzostrelkami, tak ka leko demo eden k drügomi brez usakše kontrole.«

- Zdaj si že skor osem lejt penzionist. Kak se maš kaj?

»Fest uživlem. Veseli sam, ka sam kelkotelko zdrav. Mogauče je tau zatau, ka sam odo krv davat. Duga lejta sam biu prostovolni krvodajalec. Mislim, ka sam jo okauli šestdesetkrat dau. Mislim, ka sam s tem napravo dobro drügim liden, pa vörvlem, ka sebi tö. Počütim se zdrav, vrastev ne nücam, skor nikdar. Pauleg toga z ženov vsakši den deva na malo dukši sprehod, pet ali včasi tö deset kilometrov. Dostakrat dé z nama tö naš pes. In smo vsi srečni, gda demo v naravo, do Müre ali pa po potaj med njivami in travniki.«

- Po svejti tö rad odiš.

»Mislim, ka skor vsakši rad potüvle. Ženo mam takšo, ka tö rada potüvle in tak sva rejsan že ojdla dosta

naokraug. Tak sva bila v Mehiki, v Venezueli, na Jamajki, na Kubi, pa ške v dosta drügi mestaj. Ne ležim samo na plaži, odim tö naokrog, sploj tista čüda, ka jih je narava napravla,

me zanimajo.«

- Na takši potaj tö zanimive lidi srečaš.

»Gda sva bila v Venezueli, smo se z enim šiftom pelali na en izlet. Te je vodička pravla, ka naj se malo predstavimo. Prvi so pravli, ka so oni s Francije, in tak ta dale. Gda sam ges pravo, ka sam iz Slovenije, je ena deklina za menov gor-skočila in pravla: „Bravo Slovenija“. Moja žena jo je te pitala, če je ona tö iz Slovenije, pa je pravla, ka nej, ka je iz Kanade, samo ka sta njena stariša iz Slovenije, iz Prekmurja. In ona je znala prekmurski, ka sta jo oča in mati navčila. Te sam ške zvedo, ka je bila njena mama prva oženjena z mojim velkim pajdašom iz mladi let, s sterim sva vküp krave pasla. In po tistom sva si s tau deklino ške pi-sala. Tak ka na takši potaj rejsan dosta vsega lejpoga vidiš in doživiš, pa spoznaš nauve lidi.«

Silva Eöry
Kejpi: arhiv
Jožeta Graja

5:40 KULTURA, ODMEVI, 6:55 DOBRRO JUTRO, POROČILA, 11:15 VEM!, KVIZ, 11:55 UGRIZNIMO ZNANOST, ODĐAJA O ZNANOSTI, 12:20 PETA HIŠA NA LEVI: DRUŽINSKE POTREBE, DRUŽINSKA HUMORISTIČNA NANIZANKA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 PRAVA IDEJA, 14:15 GLOBUS, 15:00 POROČILA, 15:10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15:40 OTROŠKI PROGRAM: OP! 16:30 DUHOVNI UTRIP, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:25 ALPE-DONAVA-JADRAN: CERKNIŠKO JEZERO, 17:55 NOVICE, 18:00 INFODROM, TEDNIK ZA OTROKE IN MLADÉ, 18:10 KIOKA: MEHURČKI, RISANKA, 18:20 VEM!, KVIZ, 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 KONCERT ANSAMBLA SPEV 2015: PO SLAKOVI POTTI, 21:25 NA NAŠI ZEMLJI, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:05 PRAVILO IGRE, FRANCOŠKI FILM, 1:00 DNEVNIK SLOVENCEV V ITALIJI, 1:25 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:15 INFO-KANAL.

PETEK, 08.01.2016, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 8:25 TOČKA, GLASBENA ODĐAJA, 9:15 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 9:35 NA VRU, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 10:50 NA OBISKU, 11:40 BIATLON - SVETOVNI POKAL: SPRINT (M), 12:45 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: 10 KM (M), 13:25 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: 5 KM (Ž), 14:25 BIATLON - SVETOVNI POKAL: SPRINT (Ž), 16:00 DOBER DAN, 17:00 HALO TV, 17:55 DESKANJE NA SNEGU - SVETOVNI POKAL: PARALELNI SLALOM, 19:15 OTROŠKI PROGRAM: OP! 20:00 SAMO V NEW YORKU, AMERIŠKI FILM, 21:20 POPRAVLJENA KRIVICA (II), AMERIŠKA NADALJEVANKA, 22:05 BUČKE, SATIRIČNO INFORMATIVNA PARODIJA, 22:30 POLNOČNI KLUB: ŽAMETNI GLASOVI, 23:40 TOČKA, GLASBENA ODĐAJA, 0:25 HALO TV, 1:20 ŠPORTNI POSNETKI.

SOBOTA, 09.01.2016, I. SPORED TVS

5:55 KULTURA, ODMEVI, 7:00 OTROŠKI PROGRAM: OP! 11:20 DOKUMENTARNA ODĐAJA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 13:50 NA VRU, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 14:30 ZDRAVJE SLOVENCEV: RAK PROSTATE, DOKUMENTARNA ODĐAJA, 15:00 RESNICA O TELESNI VADBI, ANGLEŠKA DOKUMENTARNA ODĐAJA, 16:00 ZALJUBLJENI V ŽIVLJENJE, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:20 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 18:00 SLADKANJE Z RACHEL ALLEN, 18:30 OZARE, 18:40 ZU: ZU NA TABORJENJU, RISANKA, 19:00 DNEVNIK, UTRIP, ŠPORT, VREME, 20:00 PESMI NAŠE MLADOSTI, KONCERT PRIFARŠKIH MUZIKANTOV S PRIJATELJI, 22:00 ZAPUŠČINA (II), DANSKA NADALJEVANKA, 22:55 POROČILA, ŠPORT, VREME, 23:30 KORUZI NI OTOK, FRANCOŠKO-GRUZIJSKO-NEMŠKO-ČEŠKI FILM, 1:10 DNEVNIK SLOVENCEV V ITALIJI, 1:35 DNEVNIK, UTRIP, ŠPORT, VREME, 2:30 INFO-KANAL.

SOBOTA, 09.01.2016, II. SPORED TVS

6:05 10 DOMAČIH, 6:35 NA NAŠI ZEMLJI, 7:00 NAJBOLJŠE JUTRO, 9:00 DOBER DAN, 10:25 ALPSKO SMUČANJE - SVETOVNI POKAL: VELESALOM (M), 1. VOŽNJA, 11:25 ALPSKO SMUČANJE - SVETOVNI POKAL: SMUK (Ž), 12:40 BIATLON - SVETOVNI POKAL: ZASLEDOVALNA TEKMA (M), 13:25 ALPSKO SMUČANJE - SVETOVNI POKAL: VELESALOM (M), 2. VOŽNJA, 14:25 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: SKUPINSKI START (Ž), 15:10 BIATLON - SVETOVNI POKAL: ZASLEDOVALNA TEKMA (Ž), 16:05 ROKOMET - PRIJATELJSKA TEKMA (M); SLOVENIJA : HRVAŠKA, 17:50 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI SKOKI (M), EKIPNA TEKMA, 19:45 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: SKUPINSKI START (M), 20:30 DESKANJE NA SNEGU - SVETOVNI POKAL: PARALELNI SLALOM, 21:00 GLASOVI STRAHU: 60 SOSEK SAMO ZA MOLUČANE, KOPRODUKCIJSKA SERIJA, 21:30 ZVEZDANA, 22:15 PRESENEČENJA, 2. SEZONA, 23:00 ARITMIČNI KONCERT - BORGHESIA, 0:30 POLNOČNI KLUB: ŽAMETNI GLASOVI, 1:45 ŠPORTNI POSNETKI.

NEDELJA, 10.01.2016, I. SPORED TVS

7:00 ŽIV ZAV, OTROŠKI PROGRAM, 9:25 NABRITI DETEKTIVI: PREIZKUS POGUMA, NEMŠKA OTROŠKA NANIZANKA, 10:00 NEDELJSKA MAŠA, PRENOS IZ ŽUPNIJE DOBROVA PRI LJUBLJANI, 10:50 PRISLUHNI MO TISINI: GLUHOSLEPOTA - NEPRIZNANA INVALIDNOST, IZOBRAŽEVALNA ODĐAJA ZA GLUHE IN NAGLUŠNE, 11:20 OZARE, 11:25 OBZORJA DUHA: ŽIVLJENJE KRŠČANSKIH SKUPNOSTI, 12:00 LJUDJE IN ZEMLJA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:25 KONCERT ANSAMBLA SPEV 2015: PO SLAKOVI POTTI, 15:00 ŠTRJER MUŠKETIRJE: MILADYJINO MAŠČEVANJE, AMERIŠKI FILM, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:20 VIKEND PAKET, 18:40 MUK: PTIČJA PESEM, RISANKA, 19:00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20:00 NOVA DVAJSETA (II): CVETJE V JESENI, SLOVENSKA NADALJEVANKA, 20:30 INTERJU: GIDEON LEVY, 21:20 ARKTIČNA MELANHOLIJA, ITALIJANSKA DOKUMENTARNA ODĐAJA, 22:25 POROČILA, ŠPORT, VREME, 22:55 SUZANNE, FRANCOŠKI FILM, 0:25 DNEVNIK SLOVENCEV V ITALIJI, 0:50 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 1:45 INFO-KANAL.

NEDELJA, 10.01.2016, II. SPORED TVS

6:30 DUHOVNI UTRIP, 6:45 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 7:30 GLASBENA MATINEJA: NOVOLETNI KONCERT Z DUNAJA, DIRIGENT MARISS JANSONS, 10:25 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 1. VOŽNJA, 11:25 ALPSKO SMUČANJE - SVETOVNI POKAL: SUPERVELESALOM (Ž), 12:10 BIATLON - SVETOVNI POKAL: SKUPINSKI START (M), 12:25 SMUČANJE PROSTEGA SLOGA: SMUČARSKI KROS, 13:25 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (M), 2. VOŽNJA, 14:40 BIATLON - SVETOVNI POKAL: SKUPINSKI START (Ž), 15:45 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI SKOKI (M), 17:40 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: ZASLEDOVALNA TEKMA (Ž), 18:30 NORDIJSKO SMUČANJE - SVETOVNI POKAL: NOVOLETNA TEKAŠKA TURNEJA: ZASLEDOVALNA TEKMA (M), 19:50 ŽREBANJE LOTA, 20:00 VSE IN NIČ: VSE, ANGLEŠKA DOKUMENTARNA SERIJA, 21:00 VERA (V): BLATNE VODE, ANGLEŠKA MINI-SERIJA, 22:30 VIKEND PAKET, 23:45 ZVEZDANA, 0:25 ZALJUBLJENI V ŽIVLJENJE, 1:15 ŠPORTNI POSNETKI.

PONEDELJEK, 11.01.2016, I. SPORED TVS

5:50 UTRIP, ZRCALO TEDNA, 6:55 DOBRRO JUTRO, POROČILA, 10:15 SLADKANJE Z RACHEL ALLEN, 10:35 10 DOMAČIH, 11:05 VEM!, KVIZ, 11:50 KAJ GOVORIS? = SO VAKERES? 12:20 PETA HIŠA NA LEVI: ČIGAVE SANJE, DRUŽINSKA HUMORISTIČNA NANIZANKA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:45 SVETO IN SVET: ČLOVEK S SRCEM V SREDINI, 14:35 DUHOVNI UTRIP, 15:00 POROČILA, 15:10 DOBER DAN, KOROSKA, 15:40 OTROŠKI PROGRAM: OP! 16:25 TOČKA PRELOMA, GOSPODARSKA ODĐAJA, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:30 V SVOJEM RITMU: HIP HOP, GLASBENO-DOKUMENTARNA SERIJA ZA MLADÉ, 17:55 NOVICE, 18:00 ERTEVE, 18:15 PUŠJA PEPA: ŽVENK, TRESK IN BAMI, RISANKA, 18:20 VEM!, KVIZ,

19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 TEDNIK, 21:00 STUDIO CITY, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:05 PISAVE: PASCAL BRUCKNER, MIRANA LIKAR, 23:40 GLASBENI VEČER, 0:45 DNEVNIK SLOVENCEV V ITALIJI, 1:10 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:05 INFO-KANAL.

PONEDELJEK, 11.01.2016, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 8:25 TOČKA, GLASBENA ODĐAJA, 9:15 VITANJE V VESOLJU, SUNITA, DOKUMENTARNI FILM, 11:00 HALO TV, 11:50 DOBRRO JUTRO, 14:20 POLNOČNI KLUB: ŽAMETNI GLASOVI, 15:45 LJUDJE IN ZEMLJA, 17:00 HALO TV, 18:00 FINA GOSPA (II), ANGLEŠKA HUMORISTIČNA NANIZANKA, 18:30 FINA GOSPA (II), ANGLEŠKA HUMORISTIČNA NANIZANKA, 19:00 OTROŠKI PROGRAM: OP! 20:00 FOYLOVA VOJNA (IX): ELISE, ANGLEŠKA NANIZANKA, 21:30 DARILLO, IRSKA MINI-SERIJA, 23:00 DOKUMENTARNA ODĐAJA, 0:30 TOČKA, GLASBENA ODĐAJA, 1:15 HALO TV, 2:20 ŠPORTNI POSNETKI, 4:25 ZABAVNI KANAL.

TOREK, 12.01.2016, I. SPORED TVS

5:40 KULTURA, ODMEVI, 6:55 DOBRRO JUTRO, POROČILA, 11:15 VEM!, KVIZ, 11:55 OBZORJA DUHA: ŽIVLJENJE KRŠČANSKIH SKUPNOSTI, 12:30 KAKO SEM VIDEL SVET IZPOD MIZE: VELIKO IN MALO, MLADINSKA NADALJEVANKA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 STUDIO CITY, 14:20 NAGLAS! 15:00 POROČILA, 15:1 LUČKA - PITYPANG, ODĐAJA TV LENDAVA, 15:55 OTROŠKI PROGRAM: OP! 16:30 PROFIL, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:25 ZDRAVJE SLOVENCEV: MOŽGANSKA KAP, DOKUMENTARNA ODĐAJA, 17:55 NOVICE, 18:00 EKO UTRINKI: ENERGETSKA IZKAZNICA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 18:05 MUK: FOTOGRAFIJA, RISANKA, 18:10 A VES, KOLIKO TE IMAM RAZ: ZAPUŠTI GNEZDO, RISANKA, 18:20 VEM!, KVIZ, 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 VOTLA KRONA, ANGLEŠKA MINI-SERIJA, 20:55 LJUBLJANA, LONDON, NEW YORK - TUGO SUŠNIK, DOKUMENTARNI FILM, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:05 PRICHEVALCI: ANTONIJA MAROLT, POGOVORNA ODĐAJA, 0:30 PROFIL, 0:55 DNEVNIK SLOVENCEV V ITALIJI, 1:20 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:15 INFO-KANAL.

TOREK, 12.01.2016, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 8:30 TOČKA, GLASBENA ODĐAJA, 9:15 TV ARHIV, 11:00 ERTEVE, 11:15 HALO TV, 12:15 DOBRRO JUTRO, 14:40 PESMI NAŠE MLADOSTI, KONCERT PRIFARŠKIH MUZIKANTOV S PRIJATELJI, 16:20 DOBER DAN, 17:40 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 1. VOŽNJA, 18:50 OTROŠKI PROGRAM: OP! 20:40 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 21:40 PRESENEČENJA, 2. SEZONA, 22:30 ZAPRT KROG, POLJSKI FILM, 0:30 SLOVENSKA JAZZ SCENA: DŽEJZ CELJE 2013: IGOR MATKOVIČ - SONIC MOTION (IGOR MATKOVIČ, MARKO ČRNC, ROBERT JUČI, VLADIMIR KOSTADINOVIČ), 1:35 TOČKA, GLASBENA ODĐAJA, 2:20 ALPSKO SMUČANJE - SVETOVNI POKAL: SLALOM (Ž), 4:20 ZABAVNI KANAL.

SREDA, 13.01.2016, I. SPORED TVS

5:40 KULTURA, ODMEVI, 6:55 DOBRRO JUTRO, POROČILA, 11:15 VEM!, KVIZ, 11:55 PISAVE: PASCAL BRUCKNER, MIRANA LIKAR, 12:25 KAKO SEM VIDEL SVET IZPOD MIZE: OROSLAN, MLADINSKA NADALJEVANKA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 INTERJU: GIDEON LEVY, 14:20 PRAVA IDEJA, 15:00 POROČILA, 15:10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15:40 MALE SIVE CELICE: OŠ ROVTE IN OŠ KRŽICE, KVIZ, 16:20 PROFIL: SERGEJ KAPUS, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:30 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 17:55 NOVICE, 18:00 EKO UTRINKI: VETRNA ZADRUGA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 18:05 SARA IN RAČEK: MAVRIČNE LIMONE, RISANKA, 18:15 SIMFONORIJE: KOSILNICA, RISANKA, 18:20 VEM!, KVIZ, 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:05 FILM TEDNA: PRODAJALEC ZDRAVIL, ITALIJANSKI FILM, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:05 NAŠE MATERE, NAŠI OČETJE: DRUGAČNA VOJNA, NEMŠKA MINI-SERIJA, 0:40 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 1:05 PROFIL: SERGEJ KAPUS, 1:30 DNEVNIK SLOVENCEV V ITALIJI, 1:55 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:50 INFO-KANAL.

SREDA, 13.01.2016, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 8:30 LUČKA - PITYPANG, ODĐAJA TV LENDAVA, 9:05 TOČKA, GLASBENA ODĐAJA, 9:50 10 DOMAČIH, 10:20 VIKEND PAKET, 11:30 DOBRRO JUTRO, 14:10 BIATLON - SVETOVNI POKAL: POSAMIČNA TEKMA (M), 16:05 DOBER DAN, 17:00 HALO TV, 18:00 FINA GOSPA, ANGLEŠKA HUMORISTIČNA NANIZANKA, 19:05 OTROŠKI PROGRAM: OP! 19:50 ŽREBANJE LOTA, 20:00 BUČKE, SATIRIČNO INFORMATIVNA PARODIJA, 20:20 ČAS ZA MANČO KOŠIR, 21:15 20 LET UMETNIŠKEGA DELA: Z BALETNIMI UMETNIKI ... ANTON BOGOV, 22:10 ARITMIČNI KONCERT - RED FIVE POINT STAR & BIG BAND VRHNIKA, 23:20 TOČKA, GLASBENA ODĐAJA, 0:05 HALO TV, 1:05 BIATLON - SVETOVNI POKAL: POSAMIČNA TEKMA (M), 2:45 ZABAVNI KANAL.

ČETRTEK, 14.01.2016, I. SPORED TVS

5:40 KULTURA, ODMEVI, 6:55 DOBRRO JUTRO, POROČILA, 11:00 VEM!, KVIZ, 11:40 TURBULENCA, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 12:20 KAKO SEM VIDEL SVET IZPOD MIZE: NEDELJA, MLADINSKA NADALJEVANKA, 13:00 PRVI DNEVNIK, ŠPORT, VREME, 13:30 LJUBLJANA, LONDON, NEW YORK - TUGO SUŠNIK, DOKUMENTARNI FILM, 14:20 SLOVENCJI V ITALIJI, 15:00 POROČILA, 15:10 TEZIŠČE - SÚLYPONT, ODĐAJA TV LENDAVA, 15:40 OTROŠKI PROGRAM: OP! 16:25 PROFIL, 17:00 POROČILA OB PETIH, ŠPORT, VREME, 17:30 UGRIZNIMO ZNANOST, ODĐAJA O ZNANOSTI, 17:55 NOVICE, 18:00 EKO UTRINKI: OTOK SAMSO, IZOBRAŽEVALNO-SVETOVNA ODĐAJA, 18:05 ZAJČEK BELKO: PRVIČ, KO SEM VIDEL SESTRICO, RISANKA, 18:10 POLDI: DAN, KO JE POLDI UKROTIL STRELO, RISANKA, 18:20 VEM!, KVIZ, 19:00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20:00 TARČA, 20:55 GLOBUS, 21:25 PRAVA IDEJA, 22:00 ODMEVI, KULTURA, ŠPORT, VREME, 23:05 OSMI DAN, 23:40 PANOPTIKUM, 0:35 UGRIZNIMO ZNANOST, ODĐAJA O ZNANOSTI, 1:00 PROFIL, 1:25 DNEVNIK SLOVENCEV V ITALIJI, 1:50 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2:45 INFO-KANAL.

ČETRTEK, 14.01.2016, II. SPORED TVS

6:00 OTROŠKI KANAL, 7:00 OTROŠKI PROGRAM: OP! 8:35 TOČKA, GLASBENA ODĐAJA, 9:20 NA NAŠI ZEMLJI, 9:40 ALPE-DONAVA-JADRAN: CERKNIŠKO JEZERO, 11:00 HALO TV, 12:00 DOBRRO JUTRO, 12:55 NORDIJSKO SMUČANJE - SVETOVNI POKAL: SMUČARSKI POLETI - KVALIFIKACIJE, 14:10 BIATLON - SVETOVNI POKAL: POSAMIČNA TEKMA (Ž), 16:00 ČAS ZA MANČO KOŠIR, 17:00 HALO TV, 18:00 FINA GOSPA, ANGLEŠKA HUMORISTIČNA NANIZANKA, 19:05 OTROŠKI PROGRAM: OP! 20:00 AVTOMOBILNOST, 20:30 ANDREJ ŠFRER IN PRIJATELJI - SRCE IN RAZUM, KONCERT, 22:20 HEINEKENOVA UGRABITEV, NIZOZEMSKI FILM, 0:20 TOČKA, GLASBENA ODĐAJA, 1:05 HALO TV, 2:05 ŠPORTNI POSNETKI, 4:50 ZABAVNI KANAL.

Porabske penzionistke v Puconci


Porabske slovenske penzionistke (na levi strani tri) so 20. decembra 2015 tu leko vküper svetile z domanjimi penzionisti 50. obletnico dela Društva upokojencov Puconci. Predsednica Cecilia Hadler je na podlagi dougoletnoga sodelovanja z Društvom porabski slovenski penzionistov pozvala predstavnike od nas, zakoj se ob tej priliki tu lepau zavalimo pa z enim iskreno gratulejramo. Magdej Meggyes se pa lepau zavalimo za sponzorstvo pautni stroškov.

Klara Fodor*Foto: Hugi (Magda) Meggyes*


Muzej Avgusta Pavla

Obiskovalce pričakuje

od torka do sobote od 11.00 do 15.00 ure.

Skupine sprejemajo tudi zunaj delovnega časa, prijavite se

lahko po telefonu 94/554-128.

Vstopnina za odrasle: 600 forintov ali 2 evra, za dijake in

upokojence: 300 forintov ali 1 evro.

Za šolske skupine prireajo tudi delavnice.

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEMIzhaja vsak četrtek
Glavna in odgovorna urednica
Marijana ŠukićNaslov uredništva:
H-9970 Monošter,
Gárdonyi G. ul. 1.;
tel.: 94/380-767;
e-mail: porabje@mail.datanet.hu
ISSN 1218-7062Tisk:
TISKARNA KLAR
Lendavska 1; 9000 Murska Sobotica; SlovenijaČasopis izhaja z denarno pomočjo Ministrstva za
javno upravo in pravosodje (KIM) ter Urađa 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