

**Pripovedja
voda, štera je
dosta vidla
STR. 3
Marika
Kardinar
- legenda
kejglanja v
Sloveniji
STR. 4**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 19. maja 2016 ☀ Leto XXVI, št. 20

PRED 25. LEJTI SO SLOVENCİ ZVÜN SLOVENIJE TÖ POMAGALI

Slovenija letos svetí 25. oblejtnico, ka je gratala samostojna država, ka so si Slovenci napravili svoj rosag. Za počastitev oblejtnice organizira generalni konzulat v Monoštri več programov, etak so že odprli razstavo Andreja Blatnika, 9. majuša so pa organizirali okroglo mizo, na šteroj so se pogučavali o tom, ka vse so napravili Slovenci, steri živejo zvün Slovenije, za tau, naj bi svejt skem prva priznau Slovenijo kak samostojni rosag. O tom so gunčali gostje, *dr. Matjaž Klemenčič*, profesor Univerze v Maribori, *dr. Katarina Munda Hirnök*, znanstvena svetnica (tudományos munkatárs) na Inštitutu za narodnostna vprašanja v Ljubljani, pa *Janez Stergar*, strokovni svetnik (szakmai munkatárs) na istom inštitutu.

Goste pa poslušalce je pozdravo generalni konzul *dr. Boris Jesih*, steri se je spomino na 26. junij leta 1991, gda so v Ljubljani võrazglasili samostojno državo, včasín potistim se je pa začnila 10-dnevna bojna. Kak je pravo, oni so živeli v srci Ljubljane, nejdaleč od Cankarjevega doma. V tisti dnevaj je prej nej dosta lidi ojdlo tam, največ nji je pa bilau Slovincov iz drugi rosagov, ka je Svetovni slovenski kongres ranč tistoga ipa emo svoj kongresuš. Leko bi tauma rekli, ka je

Goste na konzulati je pozdravo generalni konzul dr. Boris Jesih (prvi s prave). Pauleg njega Janez Stergar, dr. Katarina Munda Hirnök in dr. Matjaž Klemenčič

Na okroglo mizo so prišli ništrni Prekmurci tö, med njimi bivši veleposlanik v Budimpešti Ladislav Lipič z ženo (v drugi vrsti s prave), pa znana športnica Marika Nagy Kardinar. V prvi vrsti Breda Jesih pa Valerija Perger

Slovenci v Avstriji pa na Talanjskom so že tistoga ipa meli trno razvejano civilno družbo, svoje gospodarske pa druge inštitucije, zatok so leko v večféle formo pomagali. Nej samo tau, ka so pritiskavali na svoje vlade (kormány), liki so ponidili storitve svoji bank, se obračali na mednarodne organizacije, je pripovejdo Janez Stergar.

Dr. Katarina Munda Hirnök je v enoj študiji vküppobrala vse tisto, ka so Porabski Slovenci storili za tau, ka bi Slovenija gratala ejkstra rosag, pa nej več en tau Jugoslavije. Pokazala je pisma, stera je predsednik Zveze Slovincov poslo predsedniki vlade Józsefi Antalli, predsedniki parlamenta Györgyi Szabadi, predsedniki manjšinske komisije v parlamentu Gáborji Fodorji... Gučala je o tom, ka so lidgé – med njimi sodacke tö – krv dali, ka je potistim rdeči križ odpelo v Rakičan z vrastvi vred, ka je Slovenska zveza küpila.

Po predstavitvi treh gostov se je začnilo zanimivo pogučavanje, navzauci – med njimi gospod Ladislav Lipič, steri je biu kasneje veleposlanik v Budimpešti pa dobrovniški žüpan Marjan Kardinar – so tapravli svoja doživetja, svoje izkušnje v zezi s tistimi težkimi dnevi pred 25. leti.

Marijana Sukič
Foto: K. Holec

tau simbolično bilau, več kak simbolično je pa bilau, kak so tistoga časa Slovenci enotni bili, kak so vküperdržali, je eške pravo dr. Jesih.

O pomauči Slovincov, steri živijo v Združeni državaj Amerike, v Kanadi, v Avstraliji pa v Argentini, je govoriu dr. Matjaž Klemenčič, steri je na tau temo napiso knjige tö. Pokazo je pisma, stera so slovenska društva, organizacije pošilale ameriškomu kongresi pa raznim politikom. Eške takši potomci Slovincov so se tö genili, steri več ne gučijo slovenski, dapa majo kakšne pomembne funkcije (so žüpani ali kongresniki itt) pa so vedli, ka de njina rejč več velala.

Petanjci: 15. dan spominov in tovarištva - Naši zakladi, moč besede

VRT SPOMINOV IN TOVARIŠTVA JE NASTAL IZ SOLZ IN TRPLJENJA

Jubilejni, 15. dan spominov in tovarištva je Ustanova dr. Šiftarjeva fundacija pripravila

prisluhnejo njegovim predlogom in pobudam, ki mu jih nikoli ne zmanjka. Zelo resno

v življenje. Kajti kdor zasa-di drevo, gleda v letne čase, ki bodo prišli, v katerih bo

meni, da smo Slovenci med prvimi v Evropi občutili pritisk totalitarnih ideologij...« Temu je sledil odpor in »Slovenci smo z narodnoosvobodilnim bojem dokazali, da nismo hlapci...« Prezreti ne gre odhoda iz jugoslovanske skupnosti, kajti: »Tudi v tem primeru je prevladala zavest, da sloni naš upor na vrednotah zahodne civilizacije, demokracije v prvi vrsti,

kajšnjem pokopališču več kot 700 belih spomenikov, ki spominjajo na nesmiselnost morije in v vseh časih prinašajo kri, solze in gorje. »Drevo, ki sem ga prinesel, opozarja, da grehov iz preteklosti ne smemo ponoviti. Gre za našo skupno odgovornost, pa tudi za to, da mladim pravilno predstavimo dogodke, ki so se zgodili... Danes posajeno drevo sem med vas prinesel

Odličen obisk na jubilejni prireditvi, tudi uglednih gostov iz Madžarske

enako kot leta doslej, pred 9. majem, dnevom zmage nad fašizmom. Že nekaj let poteka dogodek pod geslom *Naši zakladi, moč besede*. 6. maja je pel mladinski pevski zbor Mavrica iz Osnovne šole Tišina, nastopila je glasbeno-recitacijska skupina Gimnazije Franca Miklošiča iz Ljutomera, osrednji govornik je bil akademik, dr. Jože Pirjevec, sodelovalo je Društvo Primorcev in Istranov v Prekmurju. Program je pripravila in koordinirala Irena Štuhec. Župan mesta Sárvar István Kondora in dr. Jože Pirjevec sta zasadila spominski drevesi, prvi iz nekdanjega taborišča rumeni dren, drugi iz Trsta rdeči dren. Dogodek iz leta v leto pritegne več, tokrat presenetljivo veliko število obiskovalcev iz Pomurja, Maribora in zamejskega prostora Avstrije in Madžarske. Ni manjkal, kljub 101. letu in nekaj mesecev starosti, stalni sodelavec Ustanove akademik dr. Anton Vratuša, prijatelj dr. Vaneka Šiftarja. Programski odbor in vsi ostali s posebnim zadovoljstvom in pozornostjo

je vzel v roke lopato in se trudil pri sajenju spominskih dreves iz Sárvarja in Trsta. Zgodovinar s posebnim občutkom tudi za manjše, akademik dr. Jože Pirjevec, je opomnil, da

drevo brstelo, cvetelo, raslo.« Dodal je, da se mati Apolonija ni zmotila, »kajti preživeli sin Vanek je njeno delo nadaljeval, sadil je novo in novo dreve in grmičevje, in v letih

Za spomenik na pokopališču, kjer je pokopanih 37 Slovencev, in za spominsko ploščo na nekdanjem taborišču zgladno skrbi mesto Sárvár

je Vrt spominov in tovarištva nastal iz »solz in trpljenja matere Apolonije, ki je izgubila dva sinova v vihri druge svetovne vojne, ki jo je prizadela, in je odgovorila tako, da je jeseni 1946 zasadila pred domačo hišo dve vrbi žaluzki. Ta gesta ima v sebi dvojno sporočilo: je z ene strani izraz bolečine, a obenem tudi vere

ustvaril to naravno umetnino, ki hoče biti 'vsem mrtvim borcem proti fašizmu in nasilju v večni spomin, živim v stalni opomin'«

Govornik se je navezal na besedi »spomin« in »opomin« in iz nji razvil nekaj misli o preteklosti, sedanjosti in bodočnosti. O preteklosti je dejal, da leta ni bila prijazna, »kar po-

Akademika sta »sodelovala« pri saditvi rumenega in rdečega dreva

in da je zato upravičen.« Jože Pirjevec je izpostavil pomembne obletnice in poudaril nesporemljivost ravnanja tistih, ki so bili »preplašeni od moči Hitlerjevega Tretjega rajha.« Kajti »najbolj zvesten in izobražen del našega naroda se je odločil za upor, čeprav so bili med njegovimi organizatorji tudi komunisti...« Zdej so dogodki v svetu zaskrbnjujoči, na kar opozarja tudi papež Frančišek, ki omenja možnost 3. svetovne vojne. »Mislim, da se moramo vsi, ki se zavedamo grozot preteklosti, nad njegovim svarilom zamisliti...« je povedal govornik in dejal, da kljub majhnosti ni nepomembna tudi vloga Slovenije v svetu. Del slovesnosti je bil namenjen dogodkom v taborišču Sárvár med drugo svetovno vojno. »Zgodovina je učiteljica življenja in nas danes uči, da odpuščamo in sklepamo prijateljstva,« je dejal István Kondora in povedal, da je na tam-

in duhu prijateljstva.« Stanko Bensa je v imenu Društva Primorcev in Istranov povedal, da so leta 1915 italijanski okupatorji iz Posočja izgnali približno 100 tisoč prebivalcev, ki so se razselili po Evropi. Po vrnitvi niso imeli kam. Tedaj se je v okolico Lendave priselilo 125 družin. Kmalu se je začela 2. svetovna vojna in 22. junija 1942 je bilo v taborišče Sárvár odpeljanih 589 Slovencev, 37 jih je tam umrlo. Izrekel je zadovoljstvo, da obujamo spomine na tedanje, dolgo prezrte dogodke. Nataša Tomšič je zelo doživeto recitirala Gregoričevo *Soči*. Zanimivo dogodivščino je za Porabje povedal Jože Vidič, eden taboriščnikov, in sicer je kot lačen otrok stražarja, ki je jedel kruh, v madžarščini prosil '*Kenjér kérem!*' in skorjo kruha dobil. »To so bile moje prve besede v madžarščini,« je dejal na Petanjcih.

Tekst in foto:
Ernest Ružič

Gde se Donava zosüče - 1.

Pripovejda voda, štera je dosta vidla

Voda si vsikdar najde paut. Eške bole, če je tau tak velka voda kak reka Donava (Duna folyó). Na vekšom tali od slovaške Bratislave do naše Budimpešte se vleče kak grajnca med dvöma rosagoma, prva kak bi pa se napautila prauti našomi glavnomi varaši, napravi eden kikeu pa s tem stvauri edno čüdivitno lejpo krajino. Ta se po vogrskom

Utrdba v Komáromi je nikdar nej puna sodakov bila

Duna-kanyar zové. Nej davnik smo se podali na paut, ka bi bole spoznali té zeléni falat zemlé, šteri spoj dosta turistov privlači. Če se človek napauti z Železne županije, se leko po avtocesti pela od vesnice Szilársarkány prauti Gyóri pa dale. Za en par deset kilometerov pa more vöodebrati pravec prauti *Komáromi* pa se tak dale voziti pri Donavi.

Splača se malo staviti v varaši, šteri je inda svejta ležo na bejdvej bregaj velke vodé. Po prvov svetovnoj bojni je stari, zgodovinski center prišo k Českoslovaškoj pod imenom Komárno. Na bejdvej talaj pa najdemo več utrd (erődök), štere so začnili zidati v törski cajtaj, velki pomen pa so mele med vogrskov bojnov za slobaudnost leta 1848/49. General *György Klapka* je eške eden mejsec po konci bojne v Világosi držo utrdbe v vogrski revolucionarni rokaj. V časi avstro-ogrske monarhije bi leko v tej velki zidinaj taborilo do 200 gezero sodakov, depa v istini so je nikdar nej nücali. Po drugoj svetovnoj bojni je sovjetska sodačija v utrdvaj držala svoje sodačke škeri, od tistoga mau delujejo kak muzej.

Gda smo mi v takzvano »Monoštorsko utrdbo« staučili, smo vidli, ka je znautra rejsan spoj dosta mesta za sodake. Vse je že trava nutzarsla, pa se je nej djenau vidlo, ka so kauli nas krepke stené. Tau je največša sodačka zidina v Srejdnoj Evropi, štero so zozidali po 17. stoletji. Gda človek stauči nut na dveraj, na pamet vzeme, ka

je vleti tö fanj ladno. Geste edna menjša razstava, štera nutpokaže makete od utrdbe pa vsefelé sodačke škéri, štere so v indašnji cajtaj nücali braniteli. V ednoj zamanici pa leko vidimo, kak so tradicionalno krü pa drügi pokaraj pekli. Malo dale, v ednoj

S kupole bazilike se vidi daleč v krajino

drügoj klejti najdemo takzvané kazamate, gde je najbolje hejčno videti, kakše latrine so sodacke nücali.

Če vandraš splezdi na takzvani Donavski törem, leko od vrkaj vidi veuko, šurko vodau. Na drügoj strani se zdigavajo zidine Komarna ali kak ga vogrski zo-

véjo, Révkomároma. Gda démo malo dale v vogrskom tali varaša, pa pridemo v takzvano »utrdbo Zvezda« (Csillag-erőd), štera je malo menjša. Zidina je na spoj lagvom glasi, vejpa je bila v cajtaj njilaške diktature lager za tisti več gezero Židaufov pa Romov, štere so od tistec pošilali v gvüšno smrt. V etoj vauzi je biu leta 1944 zaprejeti prekmurski kipar *Feri Kúhar*, šteri je napravo kip od *Augusta Pavla* tö. Mräu je v lageri Flossenburg na Nemškom januara 1945 od tifusa.

Špilarge Veseli pajdašov s Števanovec bi gvüšno veseli bili, če bi vidli betonske dveri pred Monoštorskov utrdbov. Vejpa so tau rejsan dveri iz betona, samo ka svejklost prejk nji pride. S toga bi se leko zido »ram z glažojne«, kak je porabsko gledališče nutpokazalo. Beton, prejk šteroga se vidi, je simbol Evrope brezi grajnc grato.

Po poštijaj 1, 10 pa 11, skauz pri Donavi, popotniki pomalek pridejo do drügoga eričnoga mesta *Esztergom*. Té varaš je stvauro velki knez (nagyfejedelem) *Géza*, oča od kisnejšoga prvoga vogrskoga krala *svetoga Štefana*. V cajti velkoga krala je varaš grato eden od centrov cejljoga madžarskoga kralstva, najbolje

na cerkvenom tali. Tau je austro do gnes: Esztergom je eške itak središče rimokatoličanske Matere Cerkev na Vogrskom, tau je mesto vogrskoga primaša-nadpüšpeka (érsek).

Najbole erična zidina v varaši je bazilika Matere Bože ino svetoga Adalberta. Če rejsan je cerkev

tam stala že pred gezero lejtami, je gnešnja zidina mlajša, zozidali so go v 19. stoletji. Je največša cerkev na Vogrskom, od zamenice do vreja kupole je visika 100 mejterov. V Evropi so od nje vekše samo katedrala v Romi, Londoni, Milani pa Kölni.

Bazilika v Esztergomi je največša cerkev na Madžarskom

Nad glavnimi dverami bazilike piše latinski z veukimi literami: »Glava, mati ino leranca vsej madžarski cerkvá«. Na té dveri ne more nutstaučiti, trbej malo kauli titi. Znautra pa je zanimivo, ka se zidina več ne vidi tak veuka kak od zvüna. Če poglednemo na steno na pravov strani, vidimo lejpo fresko: krau sveti Štefan s sinom Imrenom pa ženauv Gizelov gleda, kak eden angeu madžarsko krono Blajženi Devici Mariji prejkdá. Dobro vejmo, ka je največša patronušica vogrske države že od svetoga Štefana ranč Mati Boža, zatok pa pravimo, ka smo »Marijin rosag«. Znautra pri ednom oltari najdemo eške glažojnato škatülo, v šteroj je nekda bila sveta Prava rauka Štefana. Gnes go najdemo v baziliki v Budimpešti, v Esztergomi pa je na njenom mesti relikvija ednoga drügoga svetnika. V kapejlo v zamanico so leta 1991 pripelali ostanke nekdešnjoga nadpüšpeka *Józsefa Mindszentyna* z Mariazella.

Skauz edne male dveri pridemo do vauški stub. Gor v kupolo bazilike pela paut prejk 418 stub, za štero vsikši vandraš nüca malo kondicije pa energije. Tau slejdnje leko dobi v »panoramskoj kavarni«, s štere leko gle-

damo čüdivitno Donavo, zmejs gda svoj kafaj koštavamo. Stube so vsikdar bole vauške, na konci so že požakaste, depa tak, ka lüstvo gor pa doj na gnauk odi. Med plezdenjem si leko večkrat odpočinemo, na konci pa nas čaka kupola, gde se leko malo

hejcamo z odmevom (visszhang). Kak liki bi nam odgovardjali vsi delavci, šteri so s svojim trüdom pa švicom tau veuko zidino zozidali. Gda pa staučimo vö, se nam odpre cejla krajina: kraleski grad pod nogami, mérna, šurka Donava, mali zeleni bregauvge pa kauli posejane vesnice. Zmejs čüjemo veuke zvone bazilike, če pa mamu srečo pa je nej davnik dež üšo, leko vidimo čüdivitni peterlaug z ednoga brega Donave prejk na drügoga. Paut tadoj je že dosta ležejša, če rejsan se vidi, kak liki bi stube nikdar nej sfalile.

Najbole erični maust v Esztergomi je maust Marije Valerije prejk na slovaško stran. Toga so v drügoj svetovnoj bojni na nikoj djali z bombo, pa so ga eške samo leta 2001 znauvič zozidali. Tak je grato simbol približavanja evropski narodov. Kontrole na mausti nega, tak smo mi tö napravili eden vekši kraug v *Štúrovom* ali vogrski Párkányi. S tiste strani se spoj lepau vidi bazilika z gradom, v varaši pa najdemo dosta madžarski napisov. Tau nam zbidí pitanje: kak dugo mo eške tak méрно vküper živeli?

(se nadaljuje)
dm

OD SLOVENIJE...

Cerar za ministra za kulturo predlagal Peršaka

Predsednik vlade Miro Cerar se je odločil, da bo državnemu zboru v imenovanje na mesto ministra za kulturo predlagal Toneta Peršaka. Njega je za kandidata izbrala stranka DeSUS. Tone Peršak je izkušen politik in zelo uveljavljen na področju kulture, kot državni sekretar pa si je v tem mandatu že pridobil izkušnje, je Cerar poudaril v izjavi novinarjem. Od Peršaka je prejel nujna zagotovila, da bo tisto, kar je bilo dobrega na ministrstvu, ohranil, kar je bilo slabega, pa odpravil ter zelo pospešeno izvedel vse tisto, kar od njega pričakujejo v tem mandatu. Kultura mora imeti velik poudarek v prihodnjih letih, je dodal Cerar.

Peršak bo - v primeru izvolitve - na tem položaju nadomestil Julijano Bizjak Mlakar, ki je morala položaj zapustiti zaradi nesglasij s Cerarjem. Na koncu je nepreklicno odstopila šele na izredni seji državnega zbora.

Putin pride dan prej kot je bilo načrtovano

Slovesnost pri Ruski kapelici bo letos potekala 30. julija, ko bo Slovenijo obiskal ruski predsednik Vladimir Putin. Predsednik Društva Slovenija Rusija Aleksander Geržina je potrdil, da bo slovesnost zadnje juljske sobote, čeprav bi tradicionalno morala biti zadnje juljsko nedeljo, letos 31. julija. Neuradno naj bi ta sprememba nastala zaradi drugih Putinovih obveznosti 31. julija. Predsednik republike Borut Pahor je poslal vabilo ruskemu predsedniku Putinu za udeležbo na slovesnosti pri Ruski kapelici 14. marca, ta pa mu je udeležbo potrdil v telefonskem pogovoru 26. aprila. Pahor je v vabilu navedel, da imata nekatere »različne poglede«, a da to le še »dodatno spodbuja potrebo po dialogu«. »Poleg negovanja tradicije in pietete vidim tudi v tem pomen vaše udeležbe na spominski slovesnosti in najinega srečanja,« je v vabilu ruskemu kolegu med drugim zapisal Pahor. To bo sicer že tretji Putinov obisk v Sloveniji.

Marika Kardinar - legenda kegljanja v Sloveniji

Marika Kardinar - legenda kegljanja v Sloveniji

Več kak 40 medalj na velikih tekmovanjih, od tega osem na svetovnih prvenstvih, je v svoji dolgoletni športni karieri, stera gnesden, gda je Marika Kardinar stara 62 let, ške furt traja, osvojila najbavka slovenska kegljalka vsej cajtov, stera je gorrasla v paversko-delavski familiji Nagy iz Dobrovnika. »Ge sem gorrasla v vogrski familiji, od tistoga cajta, ka sem se oženila s Slovencom, pa većinoma doma gučimo slovenski. Nej pa je nevola, če mi kakša vogrska rejč vujde, vej pa je moj mauž Marjan že tak dugo tū v Dobrovniki, ka že skor vse razmej,« povej sogovornica, ge pa cujdam, ka se šika, ka župan v občini, gé živejo tak Slovenci kak Madžari, zna obadva gezika. »Točno tak,« skuma sogovornica, stera se rada spominja, kak so se v njeni mladi letaj

niki gole (kapu) napravili. V osnovni šoli sem fejest dobro rokomet špilala, pa je škonik pravo, ka bi mogla nekam titi dale špilat. Žau pa sem te

Marika Kardinar je dobila več kak 40 medalj na velikih tekmovanjih

Najbavka pomurska športnica 20. stoletja

mlajši dosta venej, v naravi špilali, pa delali so tō: »Mi smo že te meli gorice in okauli štiri hektare njiv, gé so rasli kukorca, pšenica in ške drūgo, vse tisto, ka smo doma za maro in drūgo živino nūcali. Oča je delo v fabriki Nafta, mati pa je doma z nami mlajši bila.« S športom se je Marika Kardinar srečala že v mladi lejtaj. »V naši vilici je bilou dosta pojbov, zatau smo te deklina tō z njimi nogomet špilale. Igrišče smo meli tū na poštiji, vej pa je te nej biu ške takši veuki promet, ali pa smo gé na trav-

nej bila sprejeta na poklicno šaulo in sem si te delo poiskala v soboški mesni fabriki, v Pomurki. Do kegljanja sem tam prišla prek sindikalnih iger. Ške pred tem sem neka cajta nogomet špilala, vej pa so v Lipovci eno leto meli žensko nogometno ekipo, po tistom pa je klub razpadno,« je pripovedjala naj pomurska športnica 20. stoletja, stera se je s kegljanom v klubi Čarda začnala spravlati 1972. leta, neka mesecov po tistom, ka je prvo paut v roke vzela kruglo za kegljanje. Spominja se,

kak je z dela iz Murske Sobotice prauti Martjancom, gé ške gnesden stoji krčma Čarda, samo ka v njoj nega več kegljišča, napautila peški: »Vsaki keden smo meli trikrat trening. Od šeste do dvej sam delala, dostokrat sem te šla peški pet kilometrov, ka je dobro bilou, vej pa so se te moje mišice segrele. Včasim smo trenirali v Soboti tō, v Diani, vej pa je bilo te v Pomurji šest kegljišč, zdaj pa je na žalost ostalo semo ške eno, tisto v Radencaj.«

Kariera naše sogovornice se je skor končala, prva kak se je spoj začnala, pa nej samo kariera, njeni žitek je tō biu na nitki. »Na deli se je zgodila nesreča. En parni koteu je eksplodero, tak ka me je te tak fest speklo, ka so me mogli v Ljubljani večkrat operirati. Tri kedne sem bila v špitali. Na srečo so se vse rane dobro zacejlile. Padar je pravo, ka sem srečo mejla, ka sem mejla telko zdrave kauže, ka so leko tisto zgoreno paubrali pa zdravo dali na opečeno mesto. Te je pa ške pravo, ka od tej naše športnice ške neka bau,« cujda sogovornica in tak je te rejsan tō bilou, kak je padar pravo. Po tistom, gda je klub Čarda razpadno, se je Marika Kardinar pridružila mariborskimi klubi Branik, steri je po združitvi s klubom Konstruktor začno nastopati v jugoslovanski ligi: »Dostokrat smo na paut šli s cugon. Včasim smo šli v petek večer in v nedelo ali celau v pondejlek nazaj. Najdale smo šli do Skopja v Makedoniji. Te smo meli več takši tekmovanj za tau, sto de špilo za reprezentan-

co. In tak sem 1982. leta prvo paut prišla med deset najbavki kegljalk v rosagi in sem Jugoslavijo prvo paut zastavala na svetovnem prvenstvu v Brni na Češkom, gé smo kak ekipa gvinile in okauli šinjeka daubile zlato medaljo.« Najveksi uspeh (siker) je doživela 1992. leta, gda so na svetovnem prvenstvu v Bratislavi v njeno čast dvakrat špilali slovensko himno, Zdravljico. Pauleg toga ka je kak posameznica dobila dvej zlata medalji, je bila ške drūga z ekipo. Tau so bile ene prvih medalj športnikov na velikih tekmovanjih za nauvi, slovenski rosag, in tak je bila Marika Kardinar 1992. leta tō voodabrana za najbavko športnico v Sloveniji. Tau je bilo že te, gda je malo po tistom, ka je drūgo paut rodila, zgibila službo. »Po tistoj nesreči je biu drūgi velki šok za mene, gda sem domau dobila plavo kuverto, v steri je bilou napisano, ka so me odpustili. Ge sem tam v fabriki skor žitek tapistila, oni pa so me dali na cesto,« ške gnesden s knedlinom v guti tapovej naj pomurska športnica 20. stoletja, stera je te par lejt doma z moužom kak paverkinja delala. Malo ležej je bilou te, gda so jo 1995. leta kak uspešno športnico zaposlili na vāmi (carini). In tak je uspešno nastopala ške dosta lejt za slovensko reprezentanco in ceili 27 let za najbavki klub v rosagi, celjski Miroteks. »Pred tremi leti so me deklina iz radenskoga kluba povabile, ka pridem špilati za nji v 1. b ligo, gé smo v zlata sredini. Zdaj je spoj ležej, ka sem že v penziji. Kedensko ednauk ali dvakrat treneramo, v soboto pa špilamo tekme, tak ka mi je resan fajn,« je ške povedala dobitnica Bloudkove plakete, najveksoga priznanja za športnike v Sloveniji.

Siva Eöry
Kejpa: osebni arhiv

Püngrad rododendronov

Drüštvo porabski slovenski penzionistov si je 6. majuš odabralo za ogled arboreta Jeli, steri leži skrak Sombotela. 21 penzionistov je vzelo pozvanje, steri smo se napautili s trejmi mikrobusi v tau lejpo krajino. Vrejmen nam tö dobro slüžilo, tak smo meli eške bola veseli pa zadovolen zadvečerek. Dosta lejpi rauž, grmov pa drejv smo leko vidli. Bola batrivni so gor na tören tö šli, od kec so dalečno krajino leko vidli. Dosta smo se pogučavali, veseli smo bili, malo smo trüdni tö gratali, etak smo na konci malo počivali tö. Čas je brž mino pa smo se napautili domau. Vsejm penzionistom se zavalimo, ka so se podali na paut na svojo ceringo. Posaba se lepau zavalimo občini Sakalovci in županji Valeriji Rogan za sponzorstvo kombija.

Marijana Kovač, podpredsednica
slika: Klara Fodor

Tudi v Slovenski vesi so pozdravili matere

Slovenska narodnostna samouprava Monošter-Slovenska ves je 8. maja pozdravila matere in babice, ki živijo v tem delu mesta, z glasbeno-literarnim programom. V obeh jezikih, madžarsko in slovensko, smo slišali veliko lepih besed v zahvalo materam in babicam.

Pismo iz Sobote

Kak stoj brodi, kaj sto povej

Človek je nej stvar. Človej je vsigdar človek. Stvar pa stvar ostane. Kak stvar naredi, tak je gé. Če pes laja, če se djelen üjče, če vuk kavüli, če se kokout glasi, vsikši vej, zakoga volo tou stvar dela. Kak je pa s človekom gé? Od toga bi se leko najbole kuste knige na svejti pisale. Zatoga volo, ka je človek vsigdar samo človek gé, se za njega guči, ka nigdar ne povej tak, kak si brodi. Tak se guči pa če se guči, leko ka je tou istina gé. Demo iskat tou istino!

»Mi se na velke mantramo, aj našim lidam boukše bou. Dosta energije tadavlemo vsikši den našoga dela, aj se standard dun zdigne. Depa tou se ne more zgoditi prejk nouči. Za tou do trbela lejta pa lejta. Dosta časa de trbelo, ka nazaj na zeleno vejko pridemo. Po tejm de vse bole na lejci šlau,« je povedo.

Je povedo eden glavaš. Trno lepou je povedo. Depa zar za tejm gučom vcejlak neka drugo geste. Za istino je tou povedo:

»Mi nika ne moremo napravjati. Gda druge prejnje dobite, aj se uni s tejm spravljajo. Najbole naprej valaun je tou gé, aj se vidi, ka dun nika delamo. Dun nika delamo, če nas plačate.«

Depa njajmo zdaj politiko, aj k vrangi dé. Demo malo na poula lübezni. Un pa una se srečata. Vidita se eden drugomi. Moški prvi začne.

»Kak sam te oprvin vido, sam vedo, ka sva eden za drugoga na svejt prišla. Rejsan, skrak tebe sam vcejlak ovakšen gé. Tou ti ne vejn prajti, ka se z meuvi godi. Pri nienoj sam nej takšen biu. Gvüšan sam, ka sva si usojeniva.«

»Depa sploy te eške ne poznam. Moram prajti, ka se ti meni tö trno vidiš. Povej mi kaj od sebe. Ka delaš, maš kakšnoga brata ali sestro? Stariške eške živejo? Rejsan, vsefele bi od tebe škela zvedeti,« se una k njemi stiskava.

Če človek tou tak poslüša, si brodi, kak sta se dva mladiva rejsan lepou najšla. Depa tou se samo tak čüje. Un pa je nika vcejlak ovak brodo.

»Gnes ali pa zranja bi te rad v postelo doubou.«

Una pa ga je za isitno tou pitala:

»Dosta pejnez maš? V svojom rami živeš? S kakšnim autonom me boš domou pelo?«

Demo tadale? Bautoške so svoje fajte majstri. Uni so najboukši, gda kakšo rejč trbej vöobrnoti.

»Gospa, vi samo name poslüšajte! Depa nej mi trbej vörvati, če neškete. Té naš detergent vam žitek vcejlak vömeni. Rejsan, nej mi trbej vörvati, če neškete. Depa kak sam povedo, naš detergent je takši gé, kak ga nin ne najdete. Un eške tisto vözaperé, ka človekove oči ranč ne vidijo.«

Takši guč nika drugo ne znamenüje, kak samo tou:

»Ženska, pejneze mi daj!«

Kak povejdano, od toga so že kuste knige bile napisane, pa bi eške leko tadale kuste knige pisali. Eden moudri možakar pa je že davnik napiso:

»Človeka je naj nej straj gé, kaj stoj povej. Bole naj ga je straj gé, ka si stoj brodi.«

Miki

Najmlajša generacija je rajala, malo starejši so zaigrali na kakšnem inštrumentu, odrasli so zaplesali in zapeli. Po skoraj enournem programu so navzoče mamice in babice prejele tudi cvetje hvaležnosti.

Horváth R. László

... DO MADŽARSKE

Tujci spet kupujejo nepremičnine na Madžarskem

Po podatkih spletnega vladnega portala je spet naraslo zanimanje tujih državljanov za nepremičnine na Madžarskem. Pred gospodarsko krizo, leta 2007, so tujci kupili na Madžarskem 5700 nepremičnin, po nekajletnem premoru, ko je nepremičninski trg pravzaprav miroval, je število vlog tujcev za odkup nepremičnin spet naraslo in doseglo približno 50 odstotkov prodaj leta 2007. Gre predvsem za državljane držav zunaj Evropske unije, med njimi so na prvem mestu Kitajci, ki so lani kupili 724 stanovanj v raznih krajih države. Veliko kupujejo tudi Rusi in Ukrajinci, toda medtem ko so Kitajci osredotočeni na Budimpešto in večja mesta, iščejo Rusi nepremičnine v krajih, kjer je razvit zdraviliški turizem. Njihova najbolj priljubljena destinacija je Hévíz.

Vsak novorojenec naj bi imel svoje drevo

Pobudo, da bi vsakemu novorojencu na Madžarskem posadili drevo avtohtone sorte, je dal namestnik ombudsmana za prihodnje generacije dr. Marcel Szabó, ki je pobudo poslal tudi madžarskemu parlamentu, ki naj bi o tem sprejel sklep. S tem je seznanil novinarje 10. maja, ko je pri nas dan dreves in ptic. Ta dan so prvič praznovali leta 1902., pobudnik zanj je bil znani ornitolog István Chernel.

Program bi se imenoval Drevo - moja sestra, moj bratec, in bi imel več namenov. Na eni strani bi služil navezanosti otrok na rojstni kraj, kajti posajeno drevo (lahko bi bilo sadno ali gozdno) bi negovala družina novorojenčka, kasneje pa tudi sam otrok, na drugi strani bo imel program tudi naravo-varstveni učinek. Na Madžarskem se namreč letno rodi od 90 do 100 tisoč otrok, torej bi se v desetih letih posadilo kakih milijon novih dreves.

Sam program bi se začel s 1. januarjem 2017, drevesa bi sadili vsako leto enkrat za novorojenčke, ki so se na območju določene občine rodili prejšnje leto.

Samo zdravje, drugo se ne šté

Teri Bajzek, po možej Čuk, v Varaši žive, dapa ovak je z Gorenjoga Senika, tam so se Laskini ali Fincini zvali po iži. Tri mlajše ma, steri so se že oženili pa posaba živejo, tak ka zdaj sta znauva sama z možaum kak gnauk svejta, gda sta se spoznala. Dapa dobro je tau tak, kak Terika pravi, ona je zadovolna s svojim življenjom, pet vnukov ma, pa tau njau fejst veseli. Nika drugo bi že nej prosila od življenja, samo telko, aj dobro zdravje mata z možaum, pa tau, naj leko vidita, kak vnuki gorzrastejo.

- Kak tau Terika, ka ti si s Senika pa mauž tó, pa itak sta tú v Varaši küpla ram.

»Tau je za mlajše volo bilau tak, zato ka tú je vse bola paulek bilau, šaula, pader pa nam tó bola skrrej bilau delat odti odtoc ali če nam je z buate kaj trbelo.«

- De ste delali?

»Ge sem v židanoj fabriki delala, mauž pa pri ÁFÉSZ-a, (zadrugi), dapa prvin, gda je legen biu, je v bányi (rudnik) začno delati, tam kak je Várpalota. Gda sva se oženila, te sem ge njemi pravla, ka tau tak nede dobro, ka on je tam, ge pa tú doma z mlajšami. Ali domau prideš ali mi demo za teuf, če bi tam kakšno stanovanje (lakás) dobili. Samo te je tam tak brž nej bilau nika, kama bi leko šli, pa te je mauž tak domau prišo.«

- Ka misliš, baukše ka ste tú ostali?

»Baukše vsakše fele formi, zato ka rodbina, bratke pa sestere vse so tú.«

- Kelko bratov pa sester maš?

»Nas je pet pojbov bilau pa tri dekle, najstarejša sestra je mrla, lani pa starejši brat tó. Oča je že te mrau, gda sem ge šestanjet lejt stara bila, najmenši brat, Karči pa pet lejt star biu. Oča je pri plüčaj emobajo pa gda je petdesetpet lejt star biu, te je mrau. Sestra mi je pa dvejezero štrtoga leta mrla, ona je tó petdesetpet lejt stara bila. Lani nevembra mi je mati mrla, ona je devetdeset lejt stara bila, brat je tó ranč tistoga ipa mrau, on pa šestdesetpet lejt star biu. Eden keden sta badva mrla, mati srejdjo, brat je pa soboto

mrau, tau je strašno pa žmetno bilau. Drugi keden smo mater v terek pokapali, brata pa v četertek.«

- Gde so drügi bratje pa sestere?

»Sestra je v Kermedini, ge sem tú v Varaši pa najmenši brat, Karči tó. Trgé bratje pa na Gorenjom Seniki živejo, Tibi, on je oženjeni.«

- Gda si se ti oženila?

»Müva sva se oženila sedemdesettretjoga leta, dvajstoga oktobra, gda sem dvajsti lejt stara bila. Gda smo sé v Varaš prišli, te sem že vse tri mlajše mejla, zato ka eden za drugim so se narodili. Enga pojba mam, on se je v Farkasovce oženo pa tam žive, najmenša v Traušči zidala, ona z Vasvára ma moža, pa dva deteta ma, ranč tak kak sin. Srejdnja hči pa zdaj v Švajci žive z možaum, zato ka on je v fabriki Opel delo pa njega so zdaj ta poslali delat, ovak je on z Gasztonya. Vleti smo bili tam pri njija. Vejš, kak dobro žive lüstvo v Švajci, mi smo nin nej gé. Oni tam majo ram, kak je jezero Genf, strašno lejpo mesto je tisto. Tam lüstvo dosta bola mirno žive kak tú pri nas, zato ka tam dobro slüžijo pa na nikoj nejmajo brigo. Zadvečerek si vösedejo na teraso na kafej, pripovejdajo, smejejo se. Tau ranč taprajti ne more, kakšna razlika je, kak tam žive lüstvo pa kak mi tú. Fejst lejpi pa bogati rosag je Švajc, tam med planinami, tam bi trbelo nam živeti, pa se nej tú mantrati.«

- Kak je bilau sprvoga, gda ste sé v Varaš prišli?

»Sprvoga je lagvo bilau, zato ka tú človek nikoga nej pozno. Nejsmo znali, kakšni saused baude, kakšno lüstvo baude, dapa mi smo tú taši prausni bili, pa smo se brž vküpspoznali. Z možaum sva obadva delat odla, zazrankoma sem mlajše ge pelala v vrtec, zadvečerek pa mauž üšo ponjé, zato ka on te že v kosavnoj fabriki delo. Eden mali je naprej sejdo na bicik-

drügo nej.«

- Nej je bilau špajсно, gda je deca odišla?

»Kak bi pa nej bilau špajсно, gda je vsigdar puni ram biu, zdaj je pa vse prazno. Dekla, ka je v Traušči, tisti so leto pa pau pri nas bili. Ka je v Švajci, tisti vejn tó pet mejsecov, pa mlajše so tú tó rodile. Zdaj pa te gnauk samo sama sva ostala. Dobro, ka psa mamó, kokauši pa eden

Terika Čuk

lini, drügi ozajek, tretji pa na malom biciklini se je pelo za nami, avto smo nej meli, pa te smo tak bili. Gda so se tadala včili, te je tó tak bilau. S cugom so se pripelali, te je mauž z biciklinom üšo, pa te velke pake njim je pelo, pa ranč tak bilau, gda so nazaj šli. Ne smo meli avto, nas je niške nej vozo, pa hvala bau-gi, zato smo tú gé.

- Ka so se mlajši včili?

»Pojej je elektrotehnik, samo ne dela tau, liki je carinik, srejdnja dekla se je za učiteljico vönavčila, dapa ona je tó samo edno leto včila, potistim je v Opel odišla. Mala se je za medicinsko sestro vönavčila pa še gnesden tau dela, dapa itak se samo še vči pa vči, zdaj tam na psihiatriji dela. Ona tó dva deteta ma, pa če leko, te bi ona tó rada tavö üšla delat, zato ka mlajši do se tadale včili, pa peneze trbej.«

- Zdaj sta sama?

»Zdaj sva sama, samo enga psa mava pri rami, nika

mali ogradec, etak si delo vsigdar najdemo. Djeseni si puno šalate posadimo v folijo, ka go mamó, pa te sprtulejt leko davamo že mlajšom. Zdaj smo že vse drügo tó taposadili, puno mamó prpla pa paradajsa pa vse, ka nam trbej pa mlajšom, tak ka tau je nam zavole, te ogradec, ka ga mamó. Tau je baja, ka fejst dosta vrablov geste, pa tej dosta kvara delajo nam, šalato pa vse, ka v foliji zraste, dolasklükajajo, rauže dolazgrdijo, najbola pa zdaj, gda so se mali vözlegli.«

- Te ram je v fejst dobrom mesti, zato ka tak je, kak bi v vesi bili, ovak ste pa itak samo pet minutov od centra.

»Dobro je tú pa ka mamó, tau nam dojde, vekšo zemlau bi nam ranč nej trbelo. Zdaj je že vseedno, gde živeš, zato ka po vasaj že velke njive tó ne delajo, samo taše male ograćenke kak mi, Varašanci. Zato ka po vasaj zaman škeš njivo delati, če ne zagar-

diš, te tebi divjačina vse nanikoj deje. Tašo redno ograjo narediti je pa nej fal, telko ne pripauvaš, kelko si za ograjo vöplačo. Letos še doma brata tó malo več delata, dapa k leti že samo dve njive ta delala. Če mam čas, te ge tó dem pa njim malo pomagam.«

- Vej pa penzionisti dosta časa majo.

»Ge sem tó tau mislila, še prvin kak sem tau zadobila, samo je pa nej tak. Človek cejli den dé, pa itak nika ne moreš zgotauviti. Dapa tau je tak dobro, sto je v tom gorraso, ka v cejlom življenji delo, brezi dela bi ranč nej mogo ostati ali bi betežen grato. Zdaj, ka človek dela vsikši den, gnauk tau, gnauk tisto, zdaj dnevi tak li füčkajo, dostakrat ranč tau ne vejm, kakši den je.«

- V židanoj fabriki si začni delati, gda so go zaprli, te si kama üšla?

»Ge sem prvin odišla od tistec, kak bi go zaprli, v osnovno šaulo Arany János v künjo delat. Štiri lejta sem tam delala pa te sem v Széchenyi šaulo odišla v künjo. Tam sem pet lejt delala, pa te tak sem v OTP bank üšla čistit.«

- Tam je dobro bilau, zato ka tam je dosta penez bilau, nej?

»Dosta penez sem vüdra, samo tau je baja bila, ka so nej moji bili. Dvakrat sem mogla delat titi na den, gnauk zazranka, pa te pa zadvečerek, tau se je mena nej vidlo, zato ka etak mi je cejli den taodišo. Te, gda se je Lipa odprla, te sem se ta glasila, pa so me gorikvzeli. Devet lejt sem tam delala, dapa slabe so plače bile, pa te sem odišla v Dom za prizadete, gde sem za dveje leta pa pau v penzijo odišla. Eške aj še par lejt z možaum vküper leko baudeva tak, ka zdravje mava, te de tak dobro, drügo se pa ne šté.«

Karči Holec

POŠTIJA SREJDI VARAŠA

Srejni maloga varaša v dva kraja pošija dé. Skrak te pošije nej samo eden človek živé. Pa skrak nje je nej samo ena bauta, tam so rami, gračanki, so lidgé. Više maloga varaša nej nabole velki brejg leži, na njem so travniki, drejve pa divdje stvari. Od vsega toga ta parpovejst guči.

Nevoškena lübezen

Renata je že dugo zalüblena gé. Gda je s svojim Bobijom, zvün njega nika kaulak sebe ne vidi. Nikoga ne pozna. Samo sta una pa njeni libleni Bobi. Zatoga volo so drugi mlajši na njou čemerni. Zaprav je tou nej kakši takši čemerasti čemer. Tou je bole nevoškenost.

»Vej de una vidla! Vej de vidla svoje, gda mo ge zalüblena,« se trousti mala Magda.

Magda je nej najmlajša gé. Skur telko lejt ma kak Renata. Depa Renata se je bole ftegnila, Magda pa je eške bole mala gé.

»Gda mo ge zalüblena, tö nikoga drugoga nemo vidla,« si mala Magda zapovej pa že iške, v koga bi se leko zalübila.

Tak se k tomi deli kcuj vzeme. Najprva si Lacina pošteno pogledne. Ga gleda, li samo glejda, depa v njega se dun ne more zalübiti.

»Vej pa Laci je moj pajdaš! Kak se leko v pajdaša zalübitim? Ne morem se. Zvün toga pa je Laci eške cejli mlašeči gé. Un bi samo norije delo pa se smedjau. Nej, v njega se nemo zalübila,« si mala Magda zapovej pa tadale iške.

Nej trbelo drugo, že od Piština brodi. Brodi, ga gleda, brodi, ga gleda pa že vej, kak z njim nikak nede šlau.

»Pišti je dober pojep gé. Depa un je tö moj pajdaš. Zvün toga pa, kak aj se v takšnoga zalübitim, ka njemi vüje tak vkraj od glave stodjijo. Tou dun nede šlau,« kak najbolje brž tadale iške.

Tak v njenoj glavej eške Peter, mali Pali, dügi Lali, krepki Pepi, vsigdar vozgrivi Toni naprej pridejo. Eden je nej takši, ka bi se leko v njega zalübila. Po tejm eške bole čemerasta na Renato pa na Bobina grata. S tejm čemerami doma televizijo gleda. Nikšen takšen film za bole mlajše nut v teveni geste. Mala Magda gleda, dokejč eden trno lejpi pojeb naprej ne pride. Tak nagnouk njou srcé skur vöskouči.

»Kak je lejpi! Vaaaaj, kak je lejpi! Ge sam fertik gé, ge več brezi njega ne morem živeti. Vaaaj, kak sam zalüblena,« kriči nut v njoj. Na drugi den je mala Magda že v bauti gé. Prekapa novine es pa ta, dokejč tiste novine od filma ne najde. Nut pa se njoj kejpi od njega smedjejo. Eške bole zalüblena grata.

»Moj Steven, moj lejpi Steven,« nut v njoj vse popejva. »Tak brž vse šoule zgotouvim, po tejm v Merko dem. Tam te ziškem, po tejm pa boš samo moj!«

Tak je zdaj mala Magda zalüblena gor do vüj pa eške više vüj. Tou se tak brž na njoj vidlo tö. Svoji pajdašov pa pajdašic je sploy več nej poznati škela. S seuv je kejp od lejpoga Stevena nosila pa samo na njega brodila. Mlajši so nej mogli razmeti, ka se z njou godi. V enoj nouči je vcejlak ovakša gratala.

»Magdi se je kaj v glavej naupeuk obrnoulo,« pita Lacika.

»Gvüšno, ovak ranč ne more biti,« povej Pišti.

»Leko, ka je zalüblena,« gor pride Berta.

»Ka pa norije gučiš! Magda se ne more zalübiti,« Petra smej lovi.

Ranč v tejm mala Magda skrak nji dé. Dun je pogledne pa njim povej:

»Vej pa, gda moj Steven pride, več se eden nede smedjau!«

Rejsan se niške več ne smedje. Zavolo velke brige kaulak njive pajdaškinje, je nikomi več nej do smeja.

Miki Roš

Koliko kozličkov napolni voljši trebuh?

Volk je le eden, to vemo vsi. Koliko pa je kozličkov, je odvisno od vsakega pravljicarja.

zdravnike. Imajo zelo radi publiko in uživajo, ko dobijo velik aplavz.»

Igro o volku in kozličkih so si ogledali porabski malčki

Ljudsko zgodbo so na podlagi ináčice pokojnega lutkarja *Danila Vranca* priredili člani dramskega krožka POŠ Mačkovci in pod vodstvom mentorice *Anite Puhane* predstavili porabskim malčkom iz vrtcev Sakalovci, Dolnji Senik in Gornji Senik. Pristrčno in zabavno igro so uprizorili v kulturnem domu največje porabske vasi. Prireditve je organizirala Zveza Slovencev na Madžarskem.

Sama izvedba odstopa od izvornika predvsem v tem, da je kozličkov več kot sedem, nastopajo pa tudi zajčki in ptica. Med mladimi gledališniki smo našli večinoma deklice, bilo pa je tudi nekaj pogumnih fantov.

»Potrebno je izbrati igro, kjer bodo imeli vlogo vsi. Dodali smo nekatere osebe, saj je pri nas zanimanje za dramski krožek izjemno. Zajčki so na primer kot povezovalni člani med posameznimi dogodki« - pripoveduje Anita Puhana in pove, da so izvorno besedilo malce prilagodili, kaj dodali ali odvzeli.

»Otroci na odru pridobivajo na svoji samozavesti« - poudarja mentorica in dodaja: »Če pogledamo tako, je celo naše življenje igra. Pri dramskem nastopu pa se moraš vživeti v neko drugo osebnost. To otroci radi delajo, že kot majhni se igrajo mamice, atije in

Dramski krožek v Mačkovcih deluje med podaljšanim bivanjem, predvsem ob ponedeljkih. »Naši mladi igralci so vodljivi« - nadaljuje Anita Puhana. »Včasih imamo celo individualne vaje s kakšnim

Mali gledališniki iz Mačkovcev pripravijo kakšno igro iz leta v leto

posameznikom, če mu naprimer določena vloga ne leži. Imamo ogromno dela, včasih nam morajo tudi starši priskočiti na pomoč, pred večji nastopi.«

Otroci se iz nastopa v nastop razvijajo in so tudi samokritični, tako mentorica. »Večkrat tudi posnamemo izvedbo in si na skupnih srečanjih ogledamo posnetke. Otroci so kritični do sebe in do drugih. Povedo: 'tega nisi dobro naredil, tam bi moral malo glasneje.' To je zelo pohvalno.«

Dramski krožek prihaja iz go-

ričkih Mačkovcev v Porabje nastopat skoraj vsako leto. Tudi sicer ima podružnična šola tesne stike s slovenskimi šolarji na Madžarskem. »Največ sodelujemo s števanovsko šolo, predvsem na področju lončarstva in športa. Izmenjujemo si učence, čeprav steče komunikacija med njimi včasih malo težje. Vseeno pa radi prihajamo sem« - se je nasmehnila mentorica Anita.

V približno polurni igri smo lahko videli, kako polaga kozja mama svojim kozličkom na srce, naj nikar ne spustijo volka v hišo. Premetena zver pa najprej spremeni svoj glas, nato pa še pomoli tacco, ki jo z moko pobarva na belo, in tako prepriča lahkoverne mladiče, da ga spustijo noter. Gozdni ptič pa vse razkrije zaskrbljeni mami, ki nato z dežnikom premlati lakotnika.

Svoji glavni vlogi sta odlično odigrali *Lara Harkaj* iz Kuštranovcev (Volk) in *Iva Sečko* iz Moščancev (Ptič). Moramo pa pohvaliti tudi vse v stranskih vlogah, ki so na Gornji Senik pripeljali krasno predstavo.

In še za konec: volka zvežejo z vrvjo k drevesu. Uboga zver pa se pritožuje, da kozličkov tako ali tako ne bi mogel požreti. Saj ima le dva zoba, pa še ta sta piškava. Gozdne živali si lahko oddahnejo, da bo lovec končno odpeljal volka - k zobozdravniku v živalski vrt.

-dm-

5.55 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 11.15 TAKSI, KVIZ Z JOŽETOM, 11.40 UGRIZNIMO ZNANOST, ODĐAJA O ZNANOSTI, 12.20 NA POTI: Z ŽELJKOM KOZINCEM, DOKUMENTARNA ODĐAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 TARČA, 14.25 GLOBUS, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODĐAJA TV LENDAVA, 15.40 OTROŠKI PROGRAM: OP! 16.30 DUHOVNI UTRIP, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 SLOVENSKI MAGAZIN, 17.55 NOVICE, 18.00 INFODROM, TEDNIK ZA OTROKE IN MLADE, 18.10 KIOKA: MESTO X, RISANKA, 18.25 TAKSI, KVIZ Z JOŽETOM, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 21.25 NA LEPSJE, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 POSLEDNJA POSTAJA, SLOVENSKI FILM, 0.35 DNEVNIK SLOVENCEV V ITALIJI, 1.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 1.55 INFO-KANAL

PETEK, 20.05.2016, II. SPORED TVS

6.05 TO BO MOJ POKLIC: ORODJAR, DOKUMENTARNA SERIJA, 6.30 NAŠI VRTOVI: KARLINA TREIN, DOKUMENTARNA ODĐAJA, 7.00 OTROŠKI PROGRAM: OP! 8.40 TOČKA, GLASBENA ODĐAJA, 9.40 BLEŠČICA, ODĐAJA O MODI, 10.45 SLEDI: FILIP TERČ, 1844 - 1917, DOKUMENTARNA ODĐAJA, 11.10 HALO TV, 11.50 DOBRO JUTRO, 14.00 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 14.25 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 15.10 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 16.10 DOBER DAN, 17.00 HALO TV, 17.45 VEM!, KVIZ, 18.15 TV-POROČKA, 18.55 PLAGVANJE - EVROPSKO PRVENSTVO, 20.50 TAVANJE V TEMI, AMERIŠKI FILM, 22.35 POLNOČNI KLUB, 23.45 TOČKA, GLASBENA ODĐAJA, 0.30 HALO TV, 1.15 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 2.35 ZABAVNI KANAL, 4.15 PLAGVANJE - EVROPSKO PRVENSTVO.

SOBOTA, 21.05.2016, I. SPORED TVS

5.55 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 11.05 TV ARHIV, DOKUMENTARNA ODĐAJA, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 13.50 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 14.20 AMBIENTI, 15.05 MEROSLOVJE, IZOBRAŽEVALNA ODĐAJA, 16.00 ZALJUBLJENI V ŽIVLJENJE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 18.05 JEDI ZA VSAK DAN Z RACHEL ALLEN: Z DOMAČEGA VRTA, 18.30 OZARE, 18.40 ZU: ZU IN MAVRICA, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 VSE JE MOGOČE, 21.35 POGREŠANA, FRANCOŠKA NADALJEVANJA, 22.25 POROČILA, ŠPORT, VREME, 22.55 MLADA IN LEPA, FRANCOŠKI FILM, 0.30 DNEVNIK SLOVENCEV V ITALIJI, 1.00 DNEVNIK, UTRIP, ŠPORT, VREME, 1.50 TV ARHIV, DOKUMENTARNA ODĐAJA, 2.40 INFO-KANAL.

SOBOTA, 21.05.2016, II. SPORED TVS

6.10 TOČKA, GLASBENA ODĐAJA, 7.00 NAJBOLJŠE JUTRO, 9.00 DOBER DAN, 10.00 HIŠKE, DOKUMENTARNI FILM, 10.50 NA LEPSJE, 11.30 10 DOMAČIH, 12.15 POLNOČNI KLUB, 13.45 MARKO HATLAK IN BIG BAND RTV SLOVENIJA, 15.15 SLOVENIJA DANES, 16.20 MAGAZIN FIFA - POT V RUSIJO, ODĐAJA O ŠPORTU, 16.55 PLAGVANJE - EVROPSKO PRVENSTVO, 19.20 RAZRED ZASE: PLESEM, TOREJ SEM, 19.55 KOŠARKA - LIGA NOVA KBM ZA PRVAKA: 1. TEKMA POLFINALA, 21.45 ZVEZDANA, 22.30 VEČER Z LUTKAMI: OSTANI ŽIV, RAZVEDRILNA ODĐAJA, 23.15 BLEŠČICA, ODĐAJA O MODI, 23.50 ARITMIJA, 0.20 ARITMIČNI KONCERT - RAGGALUTION, 1.15 TOČKA, GLASBENA ODĐAJA, 2.05 PLAGVANJE - EVROPSKO PRVENSTVO, 3.25 KOŠARKA - LIGA NOVA KBM ZA PRVAKA: 1. TEKMA POLFINALA, 5.10 10 DOMAČIH, 5.40 POLNOČNI KLUB.

NEDELJA, 22.05.2016, I. SPORED TVS

7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.10 PIKA NOGAVIČKA: PIKA ŠE ENKRAT REŠI KITE, RISANA NANIZANKA, 10.50 PRISLUHNI MO TISINI, IZOBRAŽEVALNA ODĐAJA ZA GLUHE IN NAGLUŠNE, 11.20 OZARE, 11.25 OBZORJA DUHA: PAPEŽ USMILJENJA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODĐAJA, 14.55 SIROTI, KOPRODUKCIJSKI FILM, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VELIKA IMENA MALEGA EKRANA - 70 LET BIG BANDA RTVS, 18.10 APLAVZI! - DARJA ŠVAJGER, 18.40 MIK: LONČENINA, RISANKA, 19.00 DNEVNIK, ZRČALO TEDNA, ŠPORT, VREME, 20.00 MODNA HIŠA VELVET: KROJAČICA, ŠPANSKA NADALJEVANJA, 21.25 INTERVJU: SAMO FAKIN, 22.10 POROČILA, ŠPORT, VREME, 22.40 POSTENJAK, IZRAELSKO-AVSTRILJSKA DOKUMENTARNA ODĐAJA, 0.20 ČUDEŽ, SLOVAŠKI FILM, 1.40 PRISLUHNI MO TISINI, IZOBRAŽEVALNA ODĐAJA ZA GLUHE IN NAGLUŠNE, 2.05 DNEVNIK SLOVENCEV V ITALIJI, 2.30 DNEVNIK, ZRČALO TEDNA, ŠPORT, VREME, 3.25 INFO-KANAL.

NEDELJA, 22.05.2016, II. SPORED TVS

6.55 DUHOVNI UTRIP, 7.15 GLASBENA MATINEJA: SIMFONIČNI ORKESTER AKADEMIE ZA GLASBO IN GEORGE PEHLIVANIAN (G. MAHLER, SIMFONIA ŠT. 1 V D-DURU), OP. 64), 8.30 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODĐAJA, 9.30 DUNAJSKI VRTIČKI, DOKUMENTARNA ODĐAJA, 10.10 BUŽEC ON, BUŠČA JAZ, TV-PRIREDBA PREDSTAVE PRIMORSKEGA POLETNEGA FESTIVALA, 11.35 SLOVENIJA DANES, 12.35 ŽOGARIJA, 13.05 ZVEZDANA, 13.45 ZALJUBLJENI V ŽIVLJENJE, 14.55 SKRIVNOST OPIC - PREUČEVANJE KULTURE PRI ŠIMPANZIH, NEMŠKA DOKUMENTARNA ODĐAJA, 15.50 AMBIENTI, 16.20 POT NA EP 2016, ODĐAJA O NOGOMETU, 16.55 PLAGVANJE - EVROPSKO PRVENSTVO, 18.50 AVTOMOBILNOST, 19.20 JAZZ CERKNO, DOKUMENTARNI FELJTON, 19.50 ŽREBANJE LOTA, 20.00 KAKO ZGRADITI PLANET, ANGLEŠKA DOKUMENTARNA SERIJA, 20.50 XXII. GENERACIJE ZNANOSTI ZRC SAZI, 21.30 GEORGE GENTLY (VIL): V ZRAKU, ANGLEŠKA MINI-SERIJA, 23.00 VSE JE MOGOČE, 0.30 VELIKA IMENA MALEGA EKRANA - 70 LET BIG BANDA RTVS, 1.20 APLAVZI! - DARJA ŠVAJGER, 1.45 PLAGVANJE - EVROPSKO PRVENSTVO, 3.35 ZABAVNI KANAL, 5.00 ARITMIČNI KONCERT - RAGGALUTION.

PONEDELJEK, 23.05.2016, I. SPORED TVS

5.55 UTRIP, ZRČALO TEDNA, 6.55 DOBRO JUTRO, POROČILA, 10.15 JEDI ZA VSAK DAN Z RACHEL ALLEN, 10.35 10 DOMAČIH, 11.05 TAKSI, KVIZ Z JOŽETOM, 11.50 NAGLAS! 12.20 SOVE, DOKUMENTARNA ODĐAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 PANOPTIKUM, 14.20 OSMI DAN, 15.00 POROČILA, 15.10 DOBER DAN, KOROŠKA, 15.40 OTROŠKI PROGRAM: OP! 16.25 TOČKA PHELMA, GOSPODARSKA ODĐAJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 RAZRED ZASE: PRESTRAŠEN JE NAPOL, PREMAGAN, 17.55 NOVICE, 18.00 ERTEVE, 18.15 PAVLE, RDEČI LISJACEK: RAVNOTEŽJE, RISANKA, 18.30 BUČKE, SATIRIČNO INFORMATIVNA PARODIJA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 PLATFORMA: ZAKLADI NARODNE GALERIE, 23.40 A. KUMAR: POMLADNI CONCERTINO (W. A. MOZART: KONCERTANTNA SIMFONIJA ZA VIOLINO IN VIOLINO V ES-DURU), 0.30 CUVAS, ČARMINA SLOVENICA IN KARMINA ŠILEC, 1.15 DNEVNIK SLOVENCEV V ITALIJI, 1.45 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.35 INFO-KANAL

PONEDELJEK, 23.05.2016, II. SPORED TVS

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

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

Tisk: TISKARNA DIGITALNI TISK D.O.O.
Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstvo za
človeške vire (EMMI) ter Urada RS za Slovence v
zamejstvu in po svetu.
Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

Številka bančnega računa: HU15
11747068 20019127 00000000,
SWIFT koda: OTPVHUHB

Zveza Slovencev na
Madžarskemvas vljudno vabi na
predstavitve knjige Boža
Repeta**MILAN
KUČAN, PRVI
PREDSIEDNIK,**ki bo v petek, 27. maja 2016,
ob 16. uriv Slovenskem domu v Monoštru
(9970 Monošter, Gárdonyi ulica 1.).*Sodelovali bodo:**Milan Kučan, prvi predsednik Slovenije,
Božo Repe, avtor knjige,
in Marijana Sukić,
glavna urednica časopisa Porabje.*

Vabilo

Prisrčno vas vabimo na podiranje mlaja,

ki bo 28. maja 2016

na Gornjem Seniku, pri Slovenski vzorčni kmetiji.

Program:

19:00 Kulturni program

20:00 Bleščica s skupino Veški dečki

Organizatorji:Društvo porabske mladine, Slovenska vzorčna kmetija,
Slovenska narodnostna samouprava Gornji Senik
ZVEZA SLOVENCEV NA MADŽARSKEM
MAGYARORSZÁGI SZLOVÉNEK SZÖVETSÉGE