

**ZBORNİK
SOBOŠKEGA
MUZEJA 20-21
STR. 2
Duga, duga
paut od
Maloga
Triglava do
Triglava
STR. 6**

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 26. junija 2014 ☼ Leto XXIV, št. 26

Dan državnosti obeležili tudi v Monoštru

25. junija 1991 je Republika Slovenija postala formalno neodvisna, kajti na ta dan sta bili sprejeti Deklaracija o neodvisnosti Slovenije in Temeljna ustavna listina o samostojnosti in neodvisnosti Slovenije. Podobno kakor v matični domovini in drugod po svetu, slovenski državni praznik obeležujejo vsako leto v organizaciji monoštrskega Generalnega konzulata RS tudi v Porabju.

Tokratno prireditev v Slovenskem kulturno-informacijskem centru, ki so se je ob državnem sekretarju *dr. Borisu Jesihu* in veleposlanici RS v Budimpešti *mag. Kseniji Škrilec* udeležili številni politični predstavniki ter zastopniki drugih področij iz Porabja, Slovenije in Madžarske, so z glasbeno točko popestrili člani pihalnega Seksteta Slovenske policije.

Po prijetnih melodijah popevk iz prejšnjega stoletja je v svojem slavnostnem nagovoru gostitelj, generalni konzul RS v Monoštru *Dušan Snoj*, poudaril simbolni pomen nedavnega obiska novega madžarskega zunanjega ministra *Tiborja Navracscsa* v Sloveniji, ki ga je prva pot v tujino peljala v Ljubljano. Izpostavil je tudi uspešno izgraditev cestne povezave Verica-Gornji Senik in se zahvalil vsem za pomoč pri uresnitvi projekta. Med pomembnejšimi dogodki minulega leta je še podčrtal obeležitev dvajsete obletnice dvostranskega manjšinskega sporazuma med sosednjima republikama, kot pomemben dosežek pa je omenil še izvolitev slovenske zagovornice v madžarskem Državnem zboru.

Kot zagotovilo za prihodnost

Ob Dnevu državnosti R Slovenije (25. junij) v Monoštru. Na sliki (z desne na levo) generalni konzul Dušan Snoj, sodelavka konzulata Andreja Kovács, sodelavec Urada za Slovence v zamejstvu in po svetu Tadej Bojnec, veleposlanica R Slovenije v Budimpešti Ksenija Škrilec in državni sekretar Boris Jesih

Sprejema v restavraciji Lipa so se ob Porabcih udeležili tudi Prekmurci in Madžari iz Zelezne in Zalske županije

porabske slovenske skupnosti je generalni konzul RS omenil skorajšnjo ustanovitev mladinskega društva in rekordno število vpisanih na obeh dvojezičnih šolah. Izpostavil je tudi potencialne možnosti v novem finančnem obdobju EU 2014-2020.

Hojo Andovčanov od Malega Triglava do Triglava v Sloveniji je označil kot simbolno: tudi uresničevanje pravic narodne skupnosti naj bi bilo hoja, ki se nikoli ne konča. »Zanjo potrebuješ dobre čevlje, a še bolj dobro voljo in optimizem« - je podčrtal Dušan Snoj. O položaju slovenščine v Porabju je še dodal: »Država lahko zgradi cesto in šolo, toda ne more doseči, da bi otroci spet govorili materni jezik še preden se vpišejo na šolo.« Ta naloga čaka starše, družine, lokalne skupnosti in manjšinske organizacije, tako generalni konzul. Po njegovih besedah je medgeneracijski prenos maternega jezika eno najpomembnejših vprašanj.

Za prihodnost pa je Dušan Snoj izpostavil nadaljnje pomembne projekte: izgraditev cestnih povezav Andovci-Budinci in Gornji Senik-Čepinci ter poti do Tromejnika. Poudaril je pomen povezovanja gornjeseniških gospodarskih obratov s hotelom Lipa v Monoštru in razvoj turistične ponudbe Porabja, ki naj bi »postalo atraktivna zelena turistična destinacija«. Generalni konzul je zaključil: »Lahko smo zadovoljni s položajem, hkrati pa je še veliko razlogov, ki zahtevajo tehten premislek. Ampak z dobro voljo, ki je danes tu, je vse dosegljivo.«

ZBORNİK SOBOŠKEGA MUZEJA 20-21

Če vzamemo prvo številko 20, je najnovejši *Zbornik soboškega muzeja* jubilejni, če drugo - 21, potem je že začel novo desetletje. *Igra s številkami* ni kar tako, marveč izhaja iz razveseljivega dejstva, da publikacija ne pretrgano izhaja, je edina posvetna (ob Zborniku, ki izhaja v Bogojini ob Košičevih dnevih), ki prinaša iz leta v leto nova ali na novo ovrednotena spoznanja s področja kulture v najširšem pomenu te besede. *Zbornik soboškega muzeja*, (ki se je med tem preimenoval v *Pomurski muzej*, ker s svojo dejavnostjo posega tudi v druge kraje in čez Muro) zadnja leta ureja mag. Franc Kuzmič, ki mu z vztrajnostjo uspeva pritegniti širok krog, tudi mladih, piscev, predvsem iz Pomurja in tja do Maribora (dr. Marjan Toš), da napišejo tekste za blizu 300 strani nekoliko večjega formata, v katerem je knjiga natisnjena.

Številka 20-21 je vsebinsko razdeljena na *Razprave in članke* z devetimi avtorji; trije avtorji sodelujejo v poglavju *Gradivo, Poročila in ocene* so napisali štirje avtorji, urednik pa je za zadnje strani zbornika zbral bibliografske podatke filozofa Franceta Vebra.

Arhitektka Andreja Benko je za razdelek *Razprave in članki* napisala daljšo razpravo *Arhitekturni prostor med realnostjo in religijo: judovska sinagoga v Murški Soboti*. Tema je aktualna, kot je aktualno - skoraj vse, kar je povezano z usodo Judov povsod po svetu, tudi v Prekmurju. Avtorica je zbrala množico raznolikih informacij, začevši z zgodovinskim ozadjem in zelo podrobno opisala, kaj se je zgodilo s sinagogo v Murški Soboti, ki so jo porušili na začetku petdesetih let prej-

njega stoletja. Prav pretresljivi so ostanki ob rušitvi leta 1954, ki jih je s fotografsko kamero zabeležil in ohranil umetniški fotograf Jože Kološa - Kološ. Na strani prej pa lahko vidimo, na razglednici iz leta 1914, čudovito

notranjost sinagoge. Krut je podatek, da je proti koncu vojne v sinagogi imela Rdeča armada k on ju š nico in notranjost p o v s e m uničila. To pa naj bi bil pravi razlog za rušitev, ker ni bilo denarja za obnovo,

in je »zmotno mišljenje,« tako Andreja Benko, »da je objekt leta 1954 porušila komunistična oblast.« Po načrtih arhitekta Franca Novaka je na mestu, kjer je stala sinagoga, postavljen prvi, takoimenovani »židovski« stanovanjski blok v Soboti. Avtoričin članek je v celoti objavljen tudi v angleškem jeziku.

Evangelikičanske cerkvene občine v Prekmurju in publikacije med obema vojnama, je prispevek Maje Hakl. Predstavlja cerkvene občine Apače, Bodonca (ustanovljena leta 1792), Domanjševce, Gornje Petrovce, Gornje Slaveče, Hodoš, Križevce, Lendavo, Moravske Toplice, Murško Soboti in Puconce. *Evangelikičanski koledar* je najstarejša tovrstna publikacija v Prekmurju, kajti za izdajo so se odločili leta 1915, leta 1922 pa so ustanovili *Düševni*

list, ki je izhajal 19 let. Tema se na nek način nadaljuje v prispevku Tadeje Sapač *Evangelikičanska cerkvena občina Križevci v najstarejših matičnih knjigah (1784 - 1800)*. Prve tri protestantske cerkvene občine:

Puconci, Križevci in Hodoš, so bile ustanovljene leta 1783.

Posebne teme se je lotil Marko Vugrinec, in sicer jo je naslovil *Prekmurska regionalna identiteta: bogastvo razlik na majhnem prostoru*. Prekmurska regionalna identiteta, ugotavlja, velja za eno najbolj izoblikovanih teritorialnih identitet v Sloveniji. »Vezana je na današnjo pokrajino Prekmurje, ki jo zaradi zgodovinske ločenosti od drugih delov Slovenije in iz tega izhajajočega posebnega razvoja lahko obravnavamo kot samosvojo. Tako se v kolektivni zavesti, jeziku in kulturi teh prebivalcev v primerjavi z drugimi v Sloveniji kažejo posebnosti, ki skupaj z nekaterimi značilnostmi in elementi kulture pokrajine dajejo Prekmurju svojstven pečat.« Iz razprave tudi zve-

mo, kakšna bo prekmurska identiteta v prihodnosti.

Ostali avtorji razprav in člankov so še Kristina Šiplič, Dušan Ščap, Dejan Horvat, Oskar Habjanič in Marjan Makovec.

Mateja Žižek je za *Gradivo* prispevala tekst (o katerem smo v Porabju že pisali): *Vsebinska slovenskih pisem Avgusta Pavla*, kar je njena diplomska naloga na oddeleku za zgodovino na mariborski Filozofski fakulteti, pri prof. Andreju Hozjanu. »V 159 pismih osemindvajsetih dopisovalcev Avgusta Pavla se prepletajo raznovrstne teme. Tako najdemo v njih poleg strokovnih vprašanj in mnenj tudi čisto zasebne zadeve. Večina pisem, to je 86, je Novakovih, v njih je govora predvsem o literarnih temah, prevajanju iz madžarščine v slovenščino in obratno ter druge teme, tudi čisto zasebne.« Tako beremo, da je bil Vilko Novak mnenja, da je bila tedaj madžarska literatura v Sloveniji popolnoma neznana, zato si je dopisoval s Pavlom, kaj ukreniti ob tem. »Novak in Pavel sta se trudila, da bi sosednja naroda spoznala najboljše dela svojih sosedov, redno sta si izmenjevala informacije o tekočih izidih knjig. Prevajala sta, Novak iz madžarščine v slovenščino - tudi Pavlove pesmi! - Pavel obratno.« Dopisovala sta si tudi o starejši literaturi, tako je bil Novak mnenja, »da bi bilo zelo dobro, če bi Pavel objavil gradivo o Miklošu Kuzmiču, ki je bilo v sombotelskih knjižnicah.« V pismih sta se pogovarjala o zgodovinskih in umetnostno zgodovinskih vprašanjih, etnologiji, publicistiki in drugih temah. Pisma pričajo, da sta izmenjala številna konkretna vprašanja z zelo

različnih področij, kar kaže na širši, zgodovinski pomen njunega dopisovanja.

V rubriki *Gradivo* sodelujeta še Peter Šraj in Antun Novak. Sledi obsežen razdelek *Poročila in ocene*, ki ga začinja Jelka Pšajd. Lani je Pomurski muzej od zasebnega zbiralca Antona Vodana iz Očeslavec pridobil 10 zvezkov/pesmaric, »ki primarno pričajo o pisni dediščini Slovenskih goric«, piše in poudarja, da je nujna nadaljnja celovita raziskava, vezana na ljudsko slovstvo, »ki bo dala natančnejše in zanesljivejše podatke o ljudskem slovstvu v Pomurju (ter zahodnem in osrednjem delu Slovenskih goric) v povezavi z družbenimi in socialnimi razmerami.« Avtorica je na kratko predstavila vsebino vseh zvezkov, ki »so pisani ročno, vendar čitljivo, s tintnim svinčnikom črne in vijolične barve ter vijolično in sivo barvico.« O knjigi Andreje Haberl Zemljič: *Pustiti jezik v vasi: ohranjanje in opuščanje jezika v Radgonskem kotu*, ki jo je iz nemščine prevedla Mirka Nečak, in ki smo jo podrobneje že predstavili, piše Franc Kuzmič in izpostavi raziskovalnikino sklepno ugotovitev: »Trditve, da štajerskih Slovencev ni, je nesmiselna, hkrati pa je od njih nesmiselno zahtevati, naj se vendarle postavijo na lastne noge in se jasno opredelijo za zavedne Slovence. Sprejeti bo treba nekaj novega.« V tem razdelku zbornika Franc Kuzmič predstavlja tudi pred kratkim izdano delo Avgusta Pavla *Prekmurska slovenska slovnica / Vend nyeltvtan* in še nekatere druge knjige, ostala avtorja sta Marjan Toš (judovska tematika) in Monika Čuš (o muzeju ljutomerškega kasača).

Ernest Ružič

Svetili smo den Slovenije

Slovensko društvo v Budimpešti vsakšno leto sveti den državnosti R Slovenije, države našega matičnega naroda. Par lejt smo

Program smo začnili s slovensko himno, s Prešernovo Zdravljico, ki jo je spejavau naš zbor. Moški pevski zbor MAJ

Čudovito je spejvo Moški pevski zbor MAJ iz Kranja

t den svetili s slovenskim piknikom pa smo bili na sprejemi, steroga ga je pripravilo Veleposlaništvo R Slovenije v Budimpešti. Letos smo tau malo

iz Kranja je spejavau že pri nas šestkrat. Njini predsednik je Branko Belingar. Te zbor je nika enkratnega. Tak vejte, če moški začnejo spejvati, ka vse štrmi.

Naš zbor je tō lepau spejavau

ovak naprajli, smo organizirali prireditve. Svetešnjo prireditvev smo držali 14. juniuša zadvečeroma v podružnici Državne slovenske samouprave.

V programi so nastopili moški pevski zbor MAJ iz Kranja v Sloveniji, gledališka skupina Veseli pajdaši iz Števanovec in zbor slovenskoga društva v Budimpešti. Na začetki je navzauče pozdravila predsednica Agota Merkli Kállay. Med gosti je bijo prvi sekretar slovenskega veleposlaništva Matej Andolšek. Bili smo počaščeni, da se je našoga svetka udeležilo Veleposlaništvo R Slovenije v Budimpešti.

Pa so lepe uniforme, gvante meli. Njine pesmi so nam segale do srca. Ena je lepša bila kak druga. Najbola so se nam vidle pesmi: Triglav, moj dom, Slovenec sem, Slovenski kruh pa pesem Tam, kje sem doma. Čudovito je bilau. Nisterne pesmi so spremljali z inštrumenti. Igrali so na harmoniko, kontrabas, kitaro in malo kitaro.

Števanovski Veseli pajdaši so pa k nam prinesli veselje, smej, kak vsakšno leto. Zdaj so špilali igro Vrag se ma je pod kaužo spravo, stero je napiso Laci Kovač. Vsi dobro špilajo, eden bola pa lepše kak drugi. Takšni so, kak če bi zaistino igralci

(színészek) bili. V tej igri smo vidli, ka nej dobro, če starejši človek mlado deklo vzeme. Tam nika ne bo vreda. Zvedli smo pa tau tō, če se koma pri nas vrag spravi pod kaužo, te moramo iti v Števanovce po čalejra, naj ga on vōspravi. Tak ka v Števanovci so leko kreda, ka se leko zgodi, da brž pridemo po čalejra.

Dosta smo se smejali pa nam je žau bilau, gda je biu konec špilanja.

Nastopo je naš zbor tō, steri je šče samo tri lejta star. Gostje so prajli, ka so naši dobro spejvali. Šest pesmi so spejvali. Nauve so se tō navčili. Lejpe so bile pesmi: Gor čez jezero, Barčica po morju plava, O dekla, ne daj se za pavra. No, vsakša je lejpa bila, te so se nam splo vidle. Vsi člani zbora se trūdijo, redno ojdijo na probe. Vsigdar napišem, da imamo dva močna stebra, Oršiko Kovač Zadori pa harmonikaša Hugona Čerpnjaka. Počas ta ona dva zraven, bo vse dobro.

Skupna pesem je bila Slovenija, od kod lepote tvoje. Gledalci smo prajli, škoda, ka je konec prireditve. Potem se je častna predsednica Irena Pavlič zahvalila vsem nastopajočim za lejpi program, s katerim smo svetile den samostojne Slovenije. Gratulirala je vsem trem skupinam za lejpi nastop. Gostom se za-

nesejo k nam materno rejč, stero mi tū v tem velkem mesti splo pogrešamo. Nin nejmamo možnosti gučati slovensko materno rejč, samo če pri družtvi

Veseli pajdaši nam pa vsigdar prinesejo števanovsko palinko, zdaj tō. Na prijateljskem večeri smo najprven s tau palinko nazdravili.

Veseli pajdaši so v Pešti tō vōgonile vraga spod kauže

vküper pridemo. Zato družtvo ma velik pomen.

Od gostov, od kranjskega zbo-

Mi pa damo gostom vsigdar nika vogrskega: vino pa salamo. Baudvauje je hirešno. Zdaj

Eden tau publika. Našo lustvo se je lepau zbralo na tem svetki

smo tō tak naprajli. Prijateljski večer je pa bijo splo korajžen, veseli, ples pa bi držo do paunauči, samo ka so v tisti hiši stalci tō pa smo v desetoj vōri mogli enjati.

ra smo dobili za dar slovenski krü. Nej samo pesem Slovenski kruh je lep, slovenski krü je splo dober, kak mi doma pra-

Na drugi den, v nedelo smo dve skupini pokazali Budimpešto. Bili smo na Trgi herojev, tū smo vidli pol maratonski tek (félmaratoni futás), v Mestnem parki, na Gradi. Steri so šče nej bili v Budimpešti, so se čüdili, kakšno lejpo mesto je tau. Po obedi so se tak Veseli pajdaši kak naši gostje s Kranja vrnili domau. Za slovo so nam spejvali pesem Domača hiša. Poslovili smo se s težkim srcem, smo si želeli, naj se šče dostikrat srečamo, sodelujemo tadale. Moški zbor nas je pozvau, če pridemo poleti v Slovenijo, se moramo oglasiti, smo že meli večkrat vküper piknik. Postali smo prijatelji in mislim, da je tau najvekšo. Imamo veliko prijateljev v Sloveniji in oni so tō med mjimi. Hvala za to lepo prijateljstvo.

Ta »banda« je igrala na prijateljskom večeri

valila, ka so prišle in z nami svetile in olepšali te svetek. Če kakšna skupine pridejo k nam iz Slovenije ali Porabja, vsi pri-

vimo žmani (okusen). Če v Slovenijo demo, ga vedno küpimo. Gostje, Kranjčani so zavadili, ka imamo radi slovenski krü.

Irena Pavlič

OD SLOVENIJE...

Kandidature so vložene

Državna volilna komisija je objavila seznam strank, ki so vložile kandidatne liste za predčasne parlamentarne volitve, ki bodo 13. julija. V vseh volilnih enotah bodo kandidirale vse parlamentarne stranke tega sklica, torej Slovenska demokratska stranka, Pozitivna Slovenija, Socialni demokrati, Slovenska ljudska stranka, Nova Slovenija, DeSUS in Državljanska lista. V vseh osmih enotah so listo vložili tudi novi igralci na političnem prizorišču - Stranka Mira Cerarja, Združena levica, Zaveništvo Alenke Bratušek, Enakopravni deželani - Naprej Slovenija, Verjamem in Liberalno gospodarska stranka. Na volitve se v vseh osmih volilnih enotah vrača tudi Slovenska nacionalna stranka Zmaga Jelinčiča, ki je leta 2011 ostala pred vrati parlamenta. Liste so vložili tudi Zeleni Slovenije in Piratska stranka Slovenije, Humana Slovenia pa je listo vložila le v osmi volilni enoti (Ptuj). Sedanja poslanca Roberto Battelli in László Göncz sta edina kandidata za poslanca narodnih skupnosti. Med 90 poslanskimi sedeži namreč dva pripadata predstavnikoma narodnih skupnosti, in sicer italijanske in madžarske. Pripadniki obeh manjšin ju volijo v posebnih volilnih enotah.

Slovenija dovolila uporabo konoplje v medicinske namene

Vlada je sprejela uredbo o razvrstitvi prepovedanih drog, z novo ureditvijo pa bo omogočena uporaba učinkovin iz konoplje v medicinske namene. Ker je medicinska stroka podprla uporabo učinkovin iz konoplje za zdravljenje simptomov nekaterih bolezni, je vlada potrdila spremembo, s katero v Sloveniji omogoča uporabo zdravil na osnovi kanabinoidov. Konoplja - razen industrijske konoplje - torej ostaja prepovedana droga, registrirana zdravila na osnovi kanabinoidov pa lahko po novem zdravnik predpišejo bolnikom na recept za zdravljenje tistih bolezni, pri katerih so ta zdravila dokazano učinkovita.

Baugi hvala za mešno paut

Na nedelo sv. Trojice je bila v gorenjeseniški cerkvi sveta meša, darüvana za nauvo paut, stera je povezala Gorenji Senik z Verico (Ritkarovci). Prvin je tau bila pejška paut ali kolovoz, eške po drugi bojni so go nücali, ka so se leko po njej s kočijo vozili, če je trbelo k betežniki pelati

Ništrni Veričani pa Ritkarovčani so prišli pejški po nauvoj pauti do Gorenjoga Senika. Z njimi je biu župnik Dejan Horvat tö

dühovnika. Petdeseta leta so bila hüda leta za vörnike pa duhovnike, oblast je stejla pomali vse zaničiti. Dapa dobri

Paut sta pri Gorenjom Seniki blagoslovila župnika Tibor Tóth pa Dejan Horvat

vörniki so se nej bojali, eške k pri pauti postavljenim križom smo ojdli boga molit za dež, za lejpo vrejmen in prauti toči. Gda so nam vnoči vkradnili in odpelali gospauda Janoša Kühara, smo dostafart pri križaj molili, meli večernice. Tistoga ipa je hüdo bilau za Ritkarovčare tö, ka so oni tö k seničko cerkev ojdli k meši. Težka leta so bila za nas vse,

ali vera, vüpanje pa lübezen so nej vgasnili.

Ta »mešna paut« je pomali zarasla, pred kakšnimi dobrimi desetimi lejtami se je porodila ideja, ka bi go trbelo asfaltera-ti, ka bi tak leko pevezali dve dolini, gdé živimo Slovenci. Dapa kumin se je začnilo načrtovanje (tervezés), so ništr-

ni (najbole tisti, steri so nej v našoj krajini rodjeni) trno prauti bili, ka de prej paut škaudila naravi, žabam, fti-

čom... Paut je že skurok gotova bila, gda so šli na birovljo, ka se je prej lejs (gauška) na nikoj djau. Dapa Baugi hvala, vlada je vse težave rejšila. Veričani, Rotkarovčani, Števanovčarge pa mi, Senčarge končno mamu paut. Ravno tak je ta paut fajn za Slovence z Goričkoga, recimo gospaud župnik Dejan Horvat iz Čepinca leko po njej pridejo k nam na Senik mašüvat. Gli tak je

Uspeh monoštrskih tekačev v Sloveniji

V Rogašovcih na Goričkem so 7. junija priredili 11. Rogašovski tek, na katerem je Monošter zastopala družina Borbély, ki tekmuje v okviru tekaškega kluba VOSSÉN Szentgotthárd. Teka so se udeležili s pomočjo domače tekačice Maje Mencigar.

Čeprav je tisti vikend bilo zelo vroče, se je odlično organiziranega teka udeležilo več sto tekačev, kajti tek je namenjen otrokom, mladim, članom in članicam ter rekreativcem. Proga glavnega teka je dolga 6600 metrov. Organizatorji so samo progo določili na razgibanem terenu, težavnost proge sta pomenila tudi dva vzpona.

Vsi trije Monoštrčani so zasedli prvo mesto v glavnem teku. Med fanti do 20 let starosti je zmagal Sándor Borbély, ml., v kategoriji tekačic med 40 in 49 let Judit Wekker Borbély, med tekači med 50 in 59 let Sándor Borbély, st.

dobra nauva paut za domanjoga župnika Tibora Tótha, ka se njim nej trbej okauli prej Varaša voziti, če se pelajo v Števanovce, kilometre pa čas si leko prišparajo.

Lejpa miseu je bila od Veričanov, ka so za nauvo paut pri sveti meši hvalo dali Baugi pa B.D.Mariji, ka se nam je ta želja spunila. 15. juniuša, v nedelo popodneva, so priromali v njino dugoletno farno cerkev, stera je posvečena sv. Ivani Krstiteli (sv. Janezu Krstniku). Med njimi so bili takšni tö, steri so bili v toj cerkvi okrščeni. En tau nji je prišo pejški po nauvoj pauti, drugi so se pripelali.

Paut so blagoslovili na točki, gde se sreča z gorenjeseničko poštijo. Pri blagoslovitvi so se oglasili vsi zvonovi naše cerkve in so dotečas zvonili, ka smo verniki molili. Potejm so se napautili do seničke cerkvi, pejški, z biciklini, motori... Senički farani smo je počakali pri cerkvi in je lepau sprejeli. Zahvalno mešo sta darüva-

la župnika Dejan Horvat in Tibor Tóth. Puna cerkev je bila, eške od Blatnoga jezera je prišo eden starejši zakonski par, mauž je bijo tü sodak. Z Goričkoga so tö prišli verniki, steri radi prihajajo k nam k meši, ker - kak so oni pravli - mamu prijaznoga dühovnika. Cerkveni pevski zbor je pod vodstvom kantora dr. Gábora Sebestyéna na konci meše spopejvo zahvalno pesem, sterij je sledila lejpa romarska pesem Lejpa si, lejpa si roža Marija z refrenom. »Mi smo priromali grejšniki vsi, Jezüsi zročimo naše srce«.

Baug plati vsakšomi, steri je prišo k tej zahvalni meši v lejpo seničko cerkev. Kak je povedala Ana Ropoš iz Ritkarovec: »Duga lejta sem ojdla k vam k meši, dapa zdaj se mi tak vidi, da je ta cerkev eške lepša, lepau obnovlena.«

Romarji pa domanji verniki so vküper pripravili mau, ka smo se malo osvežili, geli pectivo pa se pogučavali.

Vera Gašpar

Mednarodni folklorni festival »Ples brez mej«

Folklorno društvo Gradina iz Ilirske Bistrice je letos organiziralo že 3. mednarodni folklorni festival, na katerega so bili vabljeni med drugim tudi sakalovski folkloristi. Povabilu smo se z veseljem odzvali, saj skupina rada nastopa, še posebej v matični državi. Ker je Ilirska Bistrica daleč od nas, so nam ponudili možnost za prenočitev, naslednji dan bi lahko obiskali tudi hrvaško morsko obalo. Žal, zaradi drugih obveznosti se nam to ni izšlo. Smo pa bili zelo veseli povabila in smo pridno vadili.

Po načrtih bi se odpravili iz Sakalovcev 7. junija zjutraj ob 5.40 s kombijem, ampak vodja skupine je ob polnoči izvedel žalostno novico, da je imel eden od plesalcev nesrečo in ne more iti z nami. Sreča v nesreči je bila, da so se nam pridružili tudi naši novi člani in je bil eden od mladih fantov zelo spreten, saj se je po nekaj vajah pokazalo, da je zelo dober plesalec in da lahko nadomešča manjkajočega plesalca. Zato smo zanj poiskali nošo v kulturnem domu in okoli 6-ih smo že bili na poti proti Ilirski Bistrici.

Tam so nas že čakali župan in člani društva, ki so bili tudi organizatorji prireditve. Pristrčno so nas pozdravili in pogostili v sejni sobi samouprave. Po pogostitvi smo si ogledali staro mestno jedro in grad Prem ter okolico. Ilirska Bistrica je središče občine Ilirska Bistrica, ki obsega gozdnato Snežniško planoto, Reško dolino, vzhodni del Brkinov in del kraškega Podgrajskega podolja. Naselje je nastalo z združitvijo več naseljav in je bil bolj naseljen kot danes. Zanimivost je še, da je tu živel predstavnik slovenske moderne, pesnik Dra-

govin Kette. Po ogledu mesta smo si lah-

Z gostitelji med ogledom kraja

ene strani s cerkvijo sv. Helene, z druge pa z gradom, ki je bil zgrajen v 12. stoletju. Cer-

Sakalovska folklorna skupina se je predstavila s spletom porabskih plesov

kev se ponaša z orglami, ki jih je leta 1913 zgradil Ivan Milavec. Freske so delo Toneta Kralja. Grad je danes namenjen kulturnim prireditvam, v njem paje urejena tudi poročna dvorana. Na Premu stoji okrog 80 hiš, v preteklosti pa je bil bolj naseljen kot danes. Zanimivost je še, da je tu živel predstavnik slovenske moderne, pesnik Dra-

ko privoščili kratek počitek ob kosilu, ki smo ga pojedli na ekološki turistični kmetiji

jale z vzrejo konjev in goveda ter pridelavo domače hrane. Dobili smo fino domačo juho, glavno jed pa tudi sladico. Sladico smo dobili tudi na obisku v gradu, kjer smo poskusili tudi njihovo ilirskobistriško žganje.

Program se je začel ob 19.00 uri, pred tem pa smo seveda imeli možnost za vaje. Prireditve se je začela z odrsko postavitvijo Otroške folklorne skupine Kamenčki. Za njimi pa so nastopali odrasli, in sicer Folklorna skupina Predgrad (Slovenija), KUD Kupenecki Kraljevac (Hrvaška), FS Živani (Italija) ter mi, Porabci.

Predstavili smo venček plesov iz Porabja, ki vključuje na primer Rezko, porabski štajeriš in porabski čardaš.

Program je bil zelo zanimiv, saj smo lahko spoznali plese in noše drugih kultur. Spoznavanje in druženje se je nadaljevalo ob večerji ter po njej, saj smo imeli seveda tudi kratko zabavo. Vemo, da folkloristi ne moremo mirno sedeti, še posebej, če naši muzikanti igrajo na harmoniko. Ko smo se dodobra naplesali, smo se odpravili proti domu, kamor smo srečno prispeli ob 4-ih zjutraj. Mislim, da nas večina članov ni šla k jutranji maši, saj smo bili pošteno utrujeni.

Lilla Fasching

Evgen TITAN: Izberite si! (orig. izrezanka, papir)

... DO MADŽARSKE

Narodnostni zagovorniki na delovnem kosilu pri predsedniku države

Predsednik Madžarske János Áder je ob dnevu narodne složnosti povabil na delovno kosilo 13 narodnostnih zagovornikov v madžarskem parlamentu. Predsednika Áderja so informirali o tem, da so ustanovili narodnostno komisijo, ki jo vodi slovaški zagovornik János Fuzik. Komisija že pripravlja novelo volilnega zakona, ki jo želijo predložiti parlamentu še pred poletnimi počitnicami. S spremembo volilnega zakona želijo poostri pogoje za organizacije, ki lahko postavijo kandidatne liste za državne samouprave. Po predlogu narodnostne komisije bi to lahko bile le organizacije, ki so najmanj tri leta registrirane na sodišču.

Vlada bi nekatera ministrstva odselila na podeželje

Po vladnih načrtih naj bi se do leta 2016 določena ministrstva odselila v podeželska mesta. Ministrstvo za obrambo, ki ga vodi Csaba Hende, ki je doma iz Sombotela, bo delovalo v Székesfehérváru, in sicer od 15. marca 2016. Kmetijstvo ministrstvo, ki so mu v novi vladni strukturi odvzeli naloge, povezane z razvojem podeželja, se bo do konca leta 2016 odselilo v Debrecen. Državno sekretarstvo za razvoj podeželja, ki sedaj deluje pod Uradom premiera, bo že v tem letu začelo delovati v mestu Kecskemét. Prav tako se bo preselil Urad premiera, zapustil bo sedanjo lokacijo v stavbi parlamenta in zasedel novo mesto na budimskem gradu. Stavbo, v kateri bo Orbánov urad, bo moral zapustiti Narodni plesni teater. Uradna utemeljitev omenjenih načrtov je, da je potrebno zmanjšati centralno vlogo Budimpešte in decentralizirati javno upravo. Po mnenju opozicije ni povsem naključje, da so z načrtom prav zdaj seznanili javnost, vlada je želela namreč pred jesenskimi lokalnimi volitvami narediti gesto in s tem pridobiti nekatera podeželska mesta. Selitev ministrstev bo gotovo oživila nepremičninski trg omenjenih krajev in nudila tudi določena delovna mesta lokalnemu prebivalstvu.

Duga, duga paut od Maloga Triglava do Triglava

Člani porabskoga kulturnoga in turističnoga društva Andovci smo se tak odlučili, ka od

Tau je nej pohod (gyalogtúra) biu, bola simbolično romanje (zarándoklat), za člane na-

razpoznajo svojo povezanost s kulturo in interesi slovenstva.

mejtrov bilau do Mojstrane, pa je tau tō plus energijo nam dalo, ka so nam naši gorički

konzul Drago Šiftar tō, šteri je nej samo z nami ušo, liki dobro volau je tō prineso, ka

Prvi den je biu najduksi pa najbolje vrauči. Večer kauli pau desete vöre smo prišli do Ptuja

Malo smo se stavili na Bledi. Te den so z nami bili naši padaške z Goričkoka in Murske Sobote

11.-15. junija zopojdimo 300 kilometrov od Maloga Triglava do Triglava. Pa zdaj že leko napišem, ka tau nej samo plan biu, že se je uresno tō.

šoga društva, za vse Porabske Slovence. Zato ka je Triglav simbol, šteri združuje, krepil in prispeva k nacionalni samozavesti tistih, ki v njem

Zadnji den smo šli od Mojstrane do Vrat. Z nami je odo bivši generalni konzul Drago Šiftar tō

Ta duga, duga paut se je srejdorano v petoj vōri začnila iz Andovec od Maloga Triglava, gde je zvün članov društva ešče več Porabcov iz več slovenski vesnic vküp prišlo. Oni so bili tisti, šteri so za nas prvi dvajsti kilometrov dolazopjdlji, cejlak do Križevce. S tejm so simbolizirali, ka je rejsan tau

romanje nej samo našo, liki vala za vse Porabske Slovence. Od Križevce smo te mi - člani društva - prejkvzeli štafeto, pa s tejm smo te začnili našo »križno paut«. Prvi den smo do Ptuja prišli, ka je kauli osemdeset kilometrov, pa tau je biu eden najžmetnejši tau pauti, zato ka smo v sploj velkoj vročini mogli titi, pa te nas je bilau najmenje. Že je kmica bila, gda smo v Ptuj prišli. Potejm smo te ešče domau šli spat, dapa drugi den v štrtoj vōri smo se že vsij, ka smo bili, se napautili proti Motniki, ka je tō več kak davedeset kilometrov bilau. Dočas ka smo taprišli, so se

na nogaj že pokazale prve žüle pa od tauga smo ešče žmetnejše ojdli. Tretji den se je od Motnika do Kranja pokrajina že tō malo spremenila, več brgauv je bilau, pa ešče bola težko smo leko zopojdli kilometre, tak ka večer več nikoga nej trbelo šujckati, aj zaspi. Od Kranja naprej je že menje kilo-

Tretji den smo spali v Kranji v dijaškem daumi. Skupni zajtrik na štrti den

pajdaši pa pajdašice na pomauč prišli, z nami vred so šficali dočas, ka smo nej zaglednili tablo, de piše ka Mojstrana.

go je fejst trbelo, zato ka do konca tedna smo nej samo fizično, liki psihično tō trüdni gratali. Nej je leko bilau, dapa

Pod kozolcem (lesena üta za senau šisit) na Gorenjskom

Peti den je že samo šala bila za nas dvanajset kilometrov smo meli do Vrat, gde se je

napravil smo, ka dotejga mau ešče niške, edna zamejska slovenska skupnost nej, pejški

Raj pod Triglavom. Gda so es prišli, smo se rejsan počütli kak v nebesaj

skončalo našo romanje. Te slejdnji den je z nami biu bivši

smo šli do Triglava, šteri združuje slovenski narod.

Karči Holec

DVA NA POTAČI PA EŠKE EDEN KCUJ

Potač ali pa biciklin, če škete, je napravljen za enoga človeka. Depa, dva se na njem tō leko pelata koulakvrat. Tretji že bole žmetno kcuju k dvema sede. Najboukše je gé, ka skrak njega dé. Tak je mali Lajči vsigdar mogo bole brz odti za potačom, na sterom sta sejdlja pa poganjala malo vejkšiva Barbara pa Sini.

Vcejlak ovakši den

Mali Lajči se je prbūdo. Eške prva kak je gor stano, je že vedo. Je že vedo, ka de den vcejlak ovakšen. Samo tak, sam od sebe je na tou gor prišo. Leko, ka takši čūden dar ma. Nej vsikši človek takši, ka bi tou leko vedo. Depa, mali Lajči je takši gé. Na, dun je gor stano. Nej je samo den po ovakšom sago emo. Ata pa mama sta tō bila vcejlak ovakšiva. Mama je bila bole tiūma, kak šegou ma meti. Ata, velki Lajči pa se je cejli čas samo naraji smedjau.

»Ka, sam si lače naoupak nase potegno,« je gledlo, zakoj se velki Lajči samo smedje pa nika drugo nej.

»Dobro maš lače oblečene. Smedjem pa se, ka je gnes takši lejpi den. Nika drugo nej,« se je eške bole smedjau, mama pa je v svojoj tiūči vkraj gledala.

»Ve je pa včera tō biu lejpi den. Ne vej, če eške nej lepši. Pa si se nej polonje telko smedjau, kak je tou gnes,« je mali Lajči spitalo pa kopo tadale.

»Pogej zajtrik pa si mer daj s tejm, zakoj se smedjem,« je skur zapovedo velki Lajči, mama pa tadale tiūma ostanila.

Mali Lajči je bougo. Pomalek je grizo krūj pa šunko. Pomalek je grizo pa biu najbole gvūšen, ka je gnes rejsan vcejlak ovakši den. Eške krūj je biu bole žmani kak gdakoli. Šunka? Boukše šunke eške nej v lampaj emo. Zatoga volo je trno pomalek djo. Zmejs je škeu ato eške kaj pitati. Je škeu, depa, raj je tiūma ostanlo. Ranč tak tiūma kak njegva mama, ka ga je zmejs naskrivma samo tū pa tam poglednola. Za eno vōro je slejgnje falajčke krūja pa šunke doj použro.

»Na, te pa dem,« si je lampe zbriso pa šou gledat, zakoj je den vcejlak ovakšen.

»Demo vkūper,« ga je mama dola stavila.

Mali Lajči go je samo debelo pogledno. Go je debelo pogledno, ka je dun oprvin lampe odprla pa se zglasila.

»Mama! Vej pa ti ne lejčeš z mev za biciklinom, na sterom se ženeta Barbara pa Sini,« njoj lepou povej.

»Tou mama trno dobro vej, kak je s tejm. Depa, pojmo vsi vkūper na dvour, po tejm pa leko deš po svoji potaj,« so se lampe velkoga Lajčija potegnole skur do vūj.

»Kak šketa,« si je zdejno mali Lajči pa za ato pa mamō odišo vō nad dveri pa tadale na dvour.

Mama pa ata tam stogita kak dva svetiva človeka v cerkvi. Gledata ga, ga gledata, mali Lajči gleda njiva. Takšo eške nigdar nej bilou. Maloga Lajčiva stra za gut drži. Ne vej, aj stoupi prejk praga ali nej. Ata dun pomalek z očami začne gledati na levo, mama tō. Pa po tejm mali Lajči stoupi prejk praga pa pogledne ta, kama gledata njegviva stariša. Najprva je tiūča gratala, eške ftiči so se nej več glasil. Potejm pa mali Lajči spisti vō iz sebe:

»Moj, moj, moj potač!«

Ja, biu je vcejlak ovakšen den. Mali Lajči se je včako. Mali Lajči je doubou svojiva dva potača. Pa je potejm več nigdar nej bilou, kak je inda bilou. Tisti srebrni biciklin je vse naredo vcejlak ovakšno.

Miki Roš

Štajerski Slovenci v Avstriji

PRED NAJVEČJIM LETOŠNJIM DOGODKOM V PAVLOVI HIŠI

Na občnem zboru Kulturnega društva Člen 7 za avstrijsko Štajersko - Pavlova hiša, so po-

Schauen was sie machen. Zbor Pavlove hiše je edina kulturna skupina štajerskih Slovencev,

Signal. Zadovoljni so s prijavi mi k dopolnilnemu pouku slovenskega jezika in s številom udeležencev na začetnem in nadaljevalnem tečaju slovenskega jezika v Pavlovi hiši, sodelovali so pri predstavitvi knjige Andreje Haberl Zemljč Pustiti jezik v vasi, delovati je začel radijski pretvornik, ki zagotavlja poslušanje slovenskega Radia Agora iz Celovca, ki objavlja prispevke o štajerskih Slovencih, na večjem delu Štajerske, predsednica Suzanne Weitlaner je postala prva koordinatorka na novo oživljene Slovenske manjšinske koordinacije, letos pa naj bi po premoru na novo ustanovili slovenski sosvet pri zveznem kanclerju na Dunaju. KD Člen 7 je aktivno tudi v Gradcu, kjer sodeluje pri dvojezičnih slovensko-nemških kulturnih dogodkih in pri organizaciji dopolnilnega pouka slovenskega jezika.

Tudi letošnje programe uresničujejo s sofinanciranjem iz zvezne in deželne blagajne in iz Slovenije, ki jim je dotacijo znižala enako kot ostalim Slovencem v sosednjih državah.

E. Ružič

Predsedstvo Kulturnega društva Člen 7 za avstrijsko Štajersko na občnem zboru v Pavlovi hiši; poročilo o delu in nalogah je pripravila predsednica (na sredini) Suzanne Weitlaner

slušali poročilo predsednice Suzanne Weitlaner, razpravljali o uresničenih programih v lanskem letu in se pogovarjali o letošnjem programu, ko so tik pred največjim dogodkom: najprej bo 4. julija okrogla miza z mednarodno udeležbo strokovnjakov ob 100-letnici začetka I. svetovne vojne, naslednji dan bodo odprli v Pavlovi hiši na novo oblikovano stalno razstavo in predstavili katalog ob razstavi Gledat, kaj delajo -

ki bo desetletnico ustanovitve in prepevanja proslavil s srečanjem zborov 12. julija v Kulturnem domu - Pavlovi hiši v Potrni. Dogodke bomo spremljali in o njih pisali tudi v Porabju. Kulturno društvo Člen 7 je pripravilo lansko leto številne, v širšem prostoru odmevne kulturne prireditve, zlasti likovne razstave in literarna branja, na katere so prišli obiskovalci tudi iz Slovenije. Izšla je tudi nova številka dvojezičnega zbornika

Vaški turnir v nogometu

8. junija, na binškošno nedeľjo, je športno društvo Srebrni breg na Gornjem Seniku organiziralo vaški turnir v

sabo, ob tem pa se tudi razgibavajo.

Prireditve se je začela ob njih popoldne. Tekmovale so štiri

in Békaváros. Najprej so imeli žrebanje za vrstni red tekem. Po pravilih turnirja je vsaka ekipa igrala z vsako ekipo.

Ta dan je bilo zelo vroče, ampak naši nogometaši so vztrajali in so nastali naslednji rezultati: prvo mesto je dosegla ekipa Pruder in je tako osvojila pokal. Njej so sledili: Center, Bregovi in Békaváros, ki so dobili spominske plakete.

Med tem časom, ko so ekipe tekmoval, so nekatere pridne roke kuhale golaž, s katerim so na koncu prireditve pogostili vse tekmovalce in navijače. V dobrem vzdušju je čas hitro minil. Organizatorji upajo, da so se imeli vsi lepo in da bo postal vaški turnir tradicionalen.

Martina Zakoč

nogometu. Kot je povedal predsednik društva, Sándor Labritz, cilj tega popoldneva je bil, da se vaščani družijo med

ekipe, ki so zastopale različne predele vasi. Tako so nastale naslednje ekipe: Pruder, Center (Központ), Bregovi (Hegyek)

6.50 POLETNA SCENA, 7.15 ODMEVI, 8.00 OTROŠKI PROGRAM: OP! 10.00 MEGABITI ENERGIJE: RECIKLIRANE OLIMPIJSKE IGRE, DOKUMENTARNA ODDAJA, 10.35 GLOBUS: ENERGETSKA REVOLUCIJA, 11.05 PRAVA IDEJA!, 11.55 NA ZAPRAŠENEM PODSTRESJU SVETA - NEPAL, DOKUMENTARNA ODDAJA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.50 POLNOČNI KLUB: KOŽA VE IN POVE, 15.05 MOSTOVI - HIDAK, 15.40 OTROŠKI PROGRAM: OP! 15.40 MALI KRALJ: ZVEZDNO NEBO, RISANKA, 15.45 GREGOR IN DINOZAVRI: VEDNO GREM ČEZ ČRTO!, RISANKA, 16.15 AKTIVATORJI: NAGRADNI KVIZ, 16.25 RAZRED ZASE: FINALE, MOZAIČNA ODDAJA ZA MLADOSTNIKE, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 POLETNA SCENA, 17.45 PO TRAVNIKH ... S STANETOM SUŠNIKOM: MITJA, DOKUMENTARNA SERIJA, 18.10 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 18.35 MILI IN MOLI: MAČJI TAT, RISANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 VOLITVE 2014 - SOOČENJE, 21.25 MED VALOVI, ODDAJA TV KOPER-CAPODISTRIA, 22.00 ODMEVI, 22.30 VOLITVE 2014 - PREDSTAVITVE LISTE, 22.45 VREME, ŠPORT, 23.00 POLETNA SCENA, 23.25 POLNOČNI KLUB, 0.35 DNEVNIK, 1.05 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.25 DNEVNIK SLOVENCEV V ITALIJI, 1.50 INFO-KANAL.

PETEK, 27.06.2014. II. SPORED TVS

7.00 OTROŠKI KANAL, 8.10 ZABAVNI KANAL, 12.45 PRISLUHNIHO TIŠINI, IZOBRAŽEVALNO-SVETOVNA ODDAJA, 13.20 ALPE-DONAVA-JADRAN, 14.05 ŽOGARJA, 14.45 MIGAJ RAJE Z NAMI, ODDAJA ZA RAZGIBANO ŽIVLJENJE, 15.20 NOGOMET - SVETOVNO PRVENSTVO: ALŽIRIJA : RUSIJA, 17.50 ODBOJKA - EVROPSKA LIGA: SLOVENIJA : TURČIJA (M), 20.00 NOGOMET - SVETOVNO PRVENSTVO: STUDIJSKA ODDAJA, 20.30 ČAR POEZIJE OMARJA HAJAMA, ANGLEŠKA DOKUMENTARNA ODDAJA, 21.35 NE POVEJ NIKOMUR, FRANCOŠKI FILM, 23.45 ZABAVNI KANAL.

SOBOTA, 28.06.2014. I. SPORED TVS

6.15 ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 10.30 INFODROM, POLETJE 2014, POSEBNA POLETNA IZDAJA DNEVNIKA ZA OTROKE IN MLADE, 10.40 KOKOŠJA JUHA, KRATKI IGRANI FILM, 11.00 KINO KEKEC: NOTREDAMSKI ZVONAR, AMERIŠKI ANIMIRANI FILM, 12.30 RAZRED ZASE: FINALE, MOZAIČNA ODDAJA ZA MLADOSTNIKE, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.25 TEDNIK, 14.25 PRAVA IDEJA! 14.50 MED VALOVI, ODDAJA TV KOPER-CAPODISTRIA, 15.15 SLOVENSKEGA MAGAZIN, 15.50 POGLED NA ... KOPTŠKE TRAVINE, NARCISOV VODNJAK, DOKUMENTARNA SERIJA, 16.20 O ŽIVALIH IN LJUDEH, ODDAJA TV MARIBOR, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.15 NA VRTU, ODDAJA TV MARIBOR, 17.40 MADAGASKAR: DEŽELA VROČINE IN PRAHU, ANGLEŠKA DOKUMENTARNA SERIJA, 18.30 OZARE, 18.40 LARINA ZVEZDICA: ZIMSKO ZAVETJE, RISANKA, 19.00 DNEVNIK, UTRIP, VREME, ŠPORT, 20.00 GLASBENA ODDAJA, 21.30 BELLE EPOQUE ALI ZADNJI VALČEK V SARAJEVU, JUGOSLOVANSKI FILM, 23.45 POROČILA, VREME, ŠPORT, 0.20 POLETNA SCENA, 0.45 OZARE, 0.50 DNEVNIK, 1.15 UTRIP, VREME, ŠPORT, 1.40 DNEVNIK SLOVENCEV V ITALIJI, 2.05 INFO-KANAL.

SOBOTA, 28.06.2014. II. SPORED TVS

9.00 SLOVENSKEGA UTRINKI, ODDAJA MADŽARSKA TV, 9.35 POLETNA SCENA, 10.00 OPUS: VELIKA IMENA ZAGORJA OB SAVI, 10.40 POLNOČNI KLUB: ZLAGANI ŠPORT, 12.00 PRELEPA SI, BELA LJUBLJANA, 12.50 POLETNA NOČ - PESMI O LJUBLJANI, 15.00 ODBOJKA - EVROPSKA LIGA: SLOVENIJA: TURČIJA (M), 17.30 NOGOMET - SVETOVNO PRVENSTVO 2014, STUDIJSKA ODDAJA, 17.50 1A - 2B, PRENOS IZ BELO HORIZONTEJA, 21.00 NOGOMET V NOVIH SVETU, NOGOMETNI FILM, 21.50 1C - 2D, PRENOS IZ RIO DE JANEIRA, 0.15 MED VALOVI, ODDAJA TV KOPER-CAPODISTRIA, 0.40 ZABAVNI KANAL.

NEDELJA, 29.06.2014. I. SPORED TVS

7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 10.25 KAPITAN SABLJEZOBI, VLADAR SEDMIMORIJ: NAJBLIŠKI KU HAR, NORVEŠKA OTROŠKA NADALJEVANKA, 10.45 OD NJIJE DO MIZE: MLEKO, IZOBRAŽEVALNO-DOKUMENTARNA ODDAJA, 11.20 OZARE, 11.25 OBZORJA DUHA, 12.00 LJUDJE IN ZEMLJA, ODDAJA TV MARIBOR, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.25 NOČ MODRIJANOV 2013, 14.50 VILLAGE FOLK - LJUDJE PODEŽELJA: ANINI JELENI, DOKUMENTARNA SERIJA, 15.05 STELLA, FRANCOŠKI FILM, 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.15 MIRANDA (I.): DOPUST, ANGLEŠKA NANIZANKA, 17.50 KOMISAR REX (XI): MOJ BEND IGRA ROCK, KOPRODUKCIJSKA NANIZANKA, 18.40 MUCIKA: ROŽICA, RIS., 19.00 DNEVNIK, ZRCALO TEDNA, VREME, ŠPORT, 20.00 VONJ DEŽJA NA BALKANU, SRBSKA NADALJEVANKA, 20.55 INTERVJU, 21.50 POROČILA, VREME, ŠPORT, 22.20 POLETNA SCENA, 22.45 SLOVENCIN I. SVETOVNA VOJNA 1914 - 1918: PROPAD, DOKUMENTARNA ODDAJA, 23.30 SLOVENSKEGA MAGAZIN, 0.00 DNEVNIK, 0.20 ZRCALO TEDNA, 0.35 VREME, ŠPORT, 0.50 DNEVNIK SLOVENCEV V ITALIJI, 1.15 INFO-KANAL.

NEDELJA, 29.06.2014. II. SPORED TVS

10.00 POLETNA SCENA, 10.40 SLOVENSKEGA MAGAZIN, 11.20 TAMBURAŠKI SASTAV KUD PREPOROD IZ HRVAŠKE, VODJA SKUPINE ZORAN JAKUNIČ, 11.40 16. REVIIJA PEVSKIH ZBOROV DRUŠTEV INVALIDOV SLOVENIJE, 13.00 VOLK, FRANCOŠKI FILM, 14.50 ŽOGARJA, 15.30 NOGOMET - SVETOVNO PRVENSTVO: 1C - 2D, 17.30 NOGOMET - SVETOVNO PRVENSTVO 2014, STUDIJSKA ODDAJA, 17.50 1B - 2A, PRENOS IZ FORTALEZE, 20.30 ŽREBANJE LOTA, 21.00 NOGOMET V NOVIH SVETU, NOGOMETNI FILM, 21.50 1D - 2C, PRENOS IZ RECIFEJA, 0.15 ZABAVNI KANAL.

PONEDELJEK, 30.06.2014. I. SPORED TVS

6.50 POLETNA SCENA, 7.15 UTRIP, 7.30 ZRCALO TEDNA, 8.00 OTROŠKI PROGRAM: OP! 10.30 IZOBRAŽEVALNO-DOKUMENTARNA ODDAJA, 11.50 VILLAGE FOLK - LJUDJE PODEŽELJA: IDEJE IZ NARAVNE DEDIŠČINE, DOKUMENTARNA SERIJA, 12.00 LJUDJE IN ZEMLJA, ODDAJA TV MARIBOR, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.50 POLNOČNI KLUB: ZLAGANI ŠPORT, 15.00 DOBER DAN, KOROŠKA, 15.45 OTROŠKI PROGRAM: OP! 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 POLETNA SCENA, 17.45 PO TRAVNIKH ... S STANETOM SUŠNIKOM: NOEL, DOKUMENTARNA SERIJA, 18.10 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 18.35 KNJIGA O DŽUNGLI: SREČNA ZVEZDA, RIS., 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 TEDNIK, 21.00 STUDIO CITY, 22.00 ODMEVI, 22.30 VOLITVE 2014 - PREDSTAVITVE LISTE, 22.45 VREME,

SPORT, 23.00 POLETNA SCENA, 23.30 PLATFORMA, 0.00 KNJIGA MENE BRIGA: THEODORE ZELDIN: INTIMNA ZGODOVINA ČLOVEŠTVA, 0.20 SLOVENSKA JAZZ SCENA, 19. JAZZ CERKNO 2014: ŽAN TETIČKOVIČ IN BIG BAND RTV SLOVENIJA Z GOSTI (VLATKO STEFANOVIČ, THEODOŠI SPASSOV, FILIP NOVOSSEL, MARKO ČRNČEC, MILAN NIKOLIČ), 0.55 DNEVNIK, 1.20 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.45 DNEVNIK SLOVENCEV V ITALIJI, 2.15 INFO-KANAL.

PONEDELJEK, 30.06.2014. II. SPORED TVS

7.00 OTROŠKI KANAL, 8.00 ZABAVNI KANAL, 13.30 MED VALOVI, ODDAJA TV KOPER-CAPODISTRIA, 14.10 INTERVJU, 15.10 ČAR POEZIJE OMARJA HAJAMA, ANGLEŠKA DOKUMENTARNA ODDAJA, 16.30 DOBER DAN, KOROŠKA, 17.30 NOGOMET - SVETOVNO PRVENSTVO 2014, STUDIJSKA ODDAJA, 17.50 1E - 2F, 21.00 NOGOMET V NOVIH SVETU, NOGOMETNI FILM, 21.50 1G - 2H, 0.15 ZABAVNI KANAL.

TOREK, 01.07.2014. I. SPORED TVS

6.50 POLETNA SCENA, 7.15 ODMEVI, 8.00 OTROŠKI PROGRAM: OP! 10.30 KJE ŠPA TI DOMA?: DRUGA OSNOVNA ŠOLA SLOVENJ GRADEC, ODDAJA TV MARIBOR, 12.35 ANTONIN DVORAK: CIGANSKE MELODIJE (MATJAZ ROBAVS IN ANDREJA KOSMAČ), 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 STUDIO CITY, 14.30 OBZORJA DUHA, 15.10 MOSTOVI - HIDAK: POTEPAJNA - BARANGOLÁSOK, 15.40 OTROŠKI PROGRAM: OP! 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 POLETNA SCENA, 17.45 PO TRAVNIKH ... S STANETOM SUŠNIKOM: 3 U, DOKUMENTARNA SERIJA, 18.10 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 18.40 LUKA, REŠEVALNI ČOLN: GUMIJAŠTE RAČKE, RIS., 18.45 PUJSA PEPA: PROSTI DAN GOSPODIČNE ZAJEC, RIS., 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 PESEM PTIG TRNOVK, AVSTRALSKA NADALJEVANKA, 20.55 NAPREJ H KORENINAM, DOKUMENTARNA ODDAJA, 22.00 ODMEVI, 22.30 VOLITVE 2014 - PREDSTAVITVE LISTE, 22.45 VREME, ŠPORT, 23.00 POLETNA SCENA, 23.25 PRICEVALCI: DINKO BERTONCELJ, 0.55 INTERVJU, 1.45 DNEVNIK, 2.15 SLOVENSKA KRONIKA, VREME, ŠPORT, 2.35 DNEVNIK SLOVENCEV V ITALIJI, 3.00 INFO-KANAL.

TOREK, 01.07.2014. II. SPORED TVS

7.00 OTROŠKI KANAL, 8.10 ZABAVNI KANAL, 14.20 VOLITVE 2014 - SOOČENJE, 16.35 MOSTOVI - HIDAK: POTEPAJNA - BARANGOLÁSOK, 17.30 NOGOMET - SVETOVNO PRVENSTVO 2014, STUDIJSKA ODDAJA, 17.50 1F - 2E, 20.30 ŽREBANJE ASTRA, 21.00 NOGOMET V NOVIH SVETU, NOGOMETNI FILM, 21.50 1H - 2G, 0.15 ZABAVNI KANAL.

SREDA, 02.07.2014. I. SPORED TVS

6.50 POLETNA SCENA, 7.15 ODMEVI, 8.00 OTROŠKI PROGRAM: OP! 10.30 ATTENBOROUGH: 60 LET V NARAVI: SNEMANJE NARAVE, ANGLEŠKA DOKUMENTARNA SERIJA, 12.00 NAPREJ H KORENINAM, DOKUMENTARNA ODDAJA, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 TEDNIK, 14.30 GLOBUS, 15.10 MOSTOVI - HIDAK: POD DROBNOGLEDOM - NAGYÍTÓ ALATT, 15.40 OTROŠKI PROGRAM: OP! 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 POLETNA SCENA, 17.45 OBRAZI PLANINSKEGA POLJA, DOKUMENTARNA SERIJA, 18.05 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 18.35 ŽIVALSKI ČIRA ČARA: ZIRAFÁ, RIS., 18.40 DRAGO, DEBELUŠNI ZMAJČEK: ZOBOLÓ, RISANKA, 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.05 FILM TEDNA: IZGUBLJENO S PREVODOM, AMERIŠKO-JAPONSKI FILM, 22.00 ODMEVI, 22.30 VOLITVE 2014 - PREDSTAVITVE LISTE, 22.45 VREME, ŠPORT, 23.05 POLETNA SCENA, 23.30 ZGODOBA O RAZKOŠJU: ANTIČNA GRČIJA, ANGLEŠKA DOKUMENTARNA SERIJA, 0.30 DNEVNIK, 1.00 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.20 DNEVNIK SLOVENCEV V ITALIJI, 1.45 INFO-KANAL HD.

SREDA, 02.07.2014. II. SPORED TVS

7.00 OTROŠKI KANAL, 8.40 ZABAVNI KANAL, 13.20 PRELEPA SI, BELA LJUBLJANA, 14.20 POLETNA NOČ - PESMI O LJUBLJANI, 16.50 EVROPSKI MAGAZIN, ODDAJA TV MARIBOR, 17.05 SLOVENCIN PO SVETU: POGOVOR S PREDSEDNIKOM MIZE SLOVENCEV NA MADŽARSKEM JOŽEŽEM HIRNOKOM, ODDAJA TV MARIBOR, 17.45 MOSTOVI - HIDAK: POD DROBNOGLEDOM - NAGYÍTÓ ALATT, 18.15 O ŽIVALIH IN LJUDEH, ODDAJA TV MARIBOR, 18.40 NA VRTU, ODDAJA TV MARIBOR, 19.05 TOČKA, GLASBENA ODDAJA, 19.50 ŽREBANJE LOTA, 20.00 NOGOMET - SVETOVNO PRVENSTVO: STUDIJSKA ODDAJA, 20.30 ULIČNA KOŠARKA, REPORTAŽA IZ MARIBORA, 20.35 ATLETIKA - MEDNARODNI MITING, 22.00 PREGLED, KOPRODUKCIJSKI FILM, 0.30 TOČKA, GLASBENA ODDAJA, 1.15 ZABAVNI KANAL.

ČETRTEK, 03.07.2014. I. SPORED TVS

6.50 POLETNA SCENA, 7.15 ODMEVI, 8.00 OTROŠKI PROGRAM: OP! 10.35 SKRITI KOTIČKI SVETA: KLINIKA ZA SOKOLE V ABU DABIJU, FRANCOŠKA DOKUMENTARNA SERIJA, 12.00 O ŽIVALIH IN LJUDEH, ODDAJA TV MARIBOR, 12.25 NA VRTU, ODDAJA TV MARIBOR, 13.00 PRVI DNEVNIK, VREME, ŠPORT, 13.30 "BEJŽ ČE VEJDS" V EPIZODI KIRGIZIJA, DOKUMENTARNI FILM, 14.35 SLOVENCIN V ITALIJI, 15.10 MOSTOVI - HIDAK: MOJ GOST/MOJA GOSTJA... - VENDÉGEM..., 15.45 OTROŠKI PROGRAM: OP! 17.00 POROČILA OB PETH, VREME, ŠPORT, 17.20 POLETNA SCENA, 17.45 OBRAZI PLANINSKEGA POLJA, DOKUMENTARNA SERIJA, 18.05 MOJI, TVOJI, NAJINI, DRUŽINSKA NADALJEVANKA, 18.35 PIP I IN MELKIJAD: PIP I IN MELKIJAD IN SONČNI ZAHO, RIS., 18.40 BACEK JON: GRAFITI, RIS., 19.00 DNEVNIK, SLOVENSKA KRONIKA, VREME, ŠPORT, 20.00 VOLITVE 2014 - SOOČENJE, 21.25 PRAVA IDEJA! 22.00 ODMEVI, 22.30 VOLITVE 2014 - PREDSTAVITVE LISTE, 22.45 VREME, ŠPORT, 23.00 POLETNA SCENA, 23.25 POVESTI IN NOVELE 19. STOLETIJA: HIŠA PRI MAČKU Z LOPARJEM, FRANCOŠKA NANIZANKA, 0.25 DNEVNIK, 0.50 SLOVENSKA KRONIKA, VREME, ŠPORT, 1.15 DNEVNIK SLOVENCEV V ITALIJI, 1.40 INFO-KANAL.

ČETRTEK, 03.07.2014. II. SPORED TVS

7.00 OTROŠKI KANAL, 8.45 ZABAVNI KANAL, 15.50 TOČKA, GLASBENA ODDAJA, 16.40 EVROPSKI MAGAZIN, ODDAJA TV MARIBOR, 16.55 SLOVENSKEGA VOJNI KROG: RADULJA, DOKUMENTARNA NANIZANKA, 17.30 MOSTOVI - HIDAK: MOJ GOST/MOJA GOSTJA... - VENDÉGEM..., 18.00 MADAGASKAR: DEŽELA VROČINE IN PRAHU, ANGLEŠKA DOKUMENTARNA SERIJA, 18.55 TOČKA, GLASBENA ODDAJA, 19.45 ŽREBANJE DETELJICE, 19.55 ATLETIKA - MITING DIAMANTNE LIGE, 22.00 NOGOMET - SVETOVNO PRVENSTVO: STUDIJSKA ODDAJA, 22.30 VISKI Z VODKO, NEMŠKI FILM, 0.10 TOČKA, GLASBENA ODDAJA, 1.00 ZABAVNI KANAL.

VABILO

Zveza Slovencev na Madžarskem

Vas vabi na mladinski program,

ki bo (v soboto) 28. junija 2014, v Hiši jabolk na Gornjem Seniku.

od 15.00 ure

JEDI IZ KRUSHNE PEČI

Predstavili bomo vam pripravo in peko langaša, langaloja in pice iz krušnega testa. Sami ga boste ročno zamesili in negovali med shajanjem, potem oblikovali in vložili v peč.

Čaka Vas prijetno popoldne in druženje ob pesmi na travniku.

od 19.00 ure naprej vas vabimo na KONCERT na prostem (park ob cerkvi) na Gornjem Seniku

skupine JEAN BAČIČ QUARTET (Slovenija) in skupine WEST ALFA (Gornji Senik)

Sponsorji:

REPUBLIKA SLOVENIJA
URAD VLADE ZA SLOVENCEV
ZAMEJSTVU IN PO SVETU
PORABJE BILAN-BAU 2007 Kft., Ciffer kréma Gornji Senik

MEGHÍVÓ

Program fiataloknak Felsőszőlőknön,

2014. június 28.-án (szombaton) az Almalakban

a Magyarországi Szlovének Szövetsége szervezésében.

15.00 órától

KEMENCÉBEN SÜLT FINOMSÁGOK

Kenyérsztűből készült kenyérlángos, langalló és pizza elkészítése és sütése. A tésztát mindenki maga dagasztja, kelesztés közben csodálja, majd maga formázza és teszi a kemencébe sütni.

Töltünk el együtt egy kellemes délutánt az Almalakban

19.00 órától

SZABADTÉRI KONCERT
A TEMPLOM MELLETTI PARKBAN FELSŐSZŐLŐKNÖNJEAN BAČIČ QUARTET (SZLOVÉNIA)
WEST ALFA (FELSŐSZŐLŐKNÖN)

Támogatók:

REPUBLIKA SLOVENIJA
URAD VLADE ZA SLOVENCEV
ZAMEJSTVU IN PO SVETU
PORABJE BILAN-BAU 2007 Kft., Ciffer kréma Felsőszőlőknön

Zveza Slovencev na Madžarskem | Novice | Programi, prireditve

Zveza Slovencev na Madžarskem
Magyarországi Szlovének Szövetsége

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

zveza.hu

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrtek
Glavna in odgovorna urednica
Marijana Kukić

Naslov uredništva:

H-9970 Monošter,
Gárdonyi G. ul. 1.;
tel.: 94/380-767;

e-mail: porabje@mail.datanet.hu
ISSN 1218-7062

Tisk:

TISKARNA KLAR

Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstva za
javno upravo in pravosodje (KIM) ter Urada RS za
Slovence v zamejstvu in po svetu.

Naročnina: za Madžarsko letno 2.600 HUF, za
Slovenijo 22 EUR. Za ostale države 52 EUR
ali 52 USD.

Številka bančnega računa: HU15

1174 7068 2000 1357 0000 0000,
SWIFT koda: OTPVHUHB

www.porabje.hu