

Porabje

ČASOPIS SLOVENCEV NA MADŽARSKEM

Monošter, 2. aprila 2015 ☀ Leto XXV, št. 14

Novo predsedstvo slovenskega društva v Sombotelu

Manjšinski zakon iz leta 1993 je predvidel ustanovitev manjšinskih samouprav v naseljih, kjer živi dovolj šnje število pripadnikov neke narodnosti. Slovenci v Sombotelu so tako leta 1998 ustanovili svojo manjšinsko samoupravo, leto kasneje pa še Slovensko kulturno društvo Avgust Pavel.

Predsedstvo civilne organizacije se praviloma izvoli za vsakih pet let, do najnovejših volitev je tako prišlo letos marca v okvirih občnega zbora v prostorih slovenskih organizacij v Sombotelu.

Občni zbor se je pričel z enominutnim molkom za nedavno umrlega člana društva Pištija Čera. Na dnevnem redu je sledilo finančno poročilo za leto 2014 in predstavitev lanskoletnih programov. Prireditve Slovencev v Sombotelu organizirata samouprava in društvo skupaj. Lani so se člani udeležili pustnega plesa, borovega gostüvanja na Gornjem Seniku, Pavlovega pohoda na cvetno nedeljo, dneva mater(nega jezika) in romanja v Slovenijo. Septembra se je odvijal v mestu tradicionalni Narodnostni dan, leto pa se je zaključilo z Miklavževanjem. Leta 2014 je imela pevska skupina Sombotelske spominčice šest nastopov.

Na občnem zboru so čla-


Ibolya Dončec Merkli je občni zbor ponovno izvolil za predsednico


Marija Törő, Ana Aranyi, Ibolya Dončec, Ágota Szenczi in Veronika Varga - predsedstvo SKD Avgust Pavel

ni sprejeli tudi proračun in delovni načrt za tekoče leto. Med zanimivejšimi programi naj izpostavimo postavljanje mlaja v Andovcih, romanje na slovensko Štajersko in Koroško, udeležbo na Porabskem dnevu, strokovno spominsko ekskurzijo na Hortobágy ter obisk groba slovenskega duhovnika Jožefa Ficka v hrvaški vasi Prisika.

Sledila je izvolitev novega predsedstva društva. Pobudnik združevanja Slovencev v središču Železne županije dr. Štefan Pinter je zaradi visoke starosti odstopil od položaja člana predsedstva. Na njegovo mesto je občni zbor izvolil Ágoto Szenczi, ki je obenem sprejela funkcijo sekretarke, kar pa ji prinaša številne administrativne naloge. Za predsednico SKD Avgust Pavel so ponovno izvolili Ibolyo Dončec Merkli, ki je člane naprosila za še aktivnejše sodelovanje pri organizaciji programov.

Na koncu občnega zbora so navzoči prisluhnili spremenjenemu statutu društva in ga tudi soglasno potrdili. Nova temeljna listina naj bi ustrezala predpisom novega Civilnega zakonika (Ptk.). Člani društva so si ob koncu srečanja ogledali fotografije z dogodkov v preteklem letu ter prijetno kramljali do poznega večera.

Petanjci - okrogla miza:

SLOVENCİ NA ŠTAJERSKEM MED TRADICIJO IN INOVACIJO

Inštitut za narodnostna vprašanja, Ustanova dr. Šiftarjeva fundacija, Odbor Slovenske akademije znanosti in umetnosti in Kulturno društvo Člen 7 za avstrijsko Štajersko-Pavlo-

trstva za kulturo zagotovili pomoč KD Člen 7. Povedal je, da je ministrstvo »izgubilo stik z manjšinami, odkar deluje Urad za Slovence v zamejsvu in po svetu.«


Dr. Sonja Novak Lukanovič, dr. Felix Bister, dr. Andreja Haberl Zemljič, dr. Christian Promitzer, dr. Anton Vratuša, dr. Boris Jesih, dr. Wolfgang Gombocz, mag. Suzanne Weitlaner in dr. Danijel Grafenauer v Petanjcih

va hiša so bili organizatorji razprave na okrogli mizi na temo *Slovenci na avstrijskem Štajerskem med tradicijo in inovacijo*. Del zbranih se je udeležil v Pavlovi hiši v Potrni/Laafeldu otvoritve razstave fotografskih del Elia Ciola iz Italije in slovenskega fotografa Stojana Kerblerja. Okrogla miza na Petanjcih je bila posvečena 100-letnici akademika dr. Antona Vratuše in 90-letnici Inštituta za narodnostna vprašanja.

O temi *Slovenci na avstrijskem Štajerskem med tradicijo in inovacijo* so razpravljali akademik dr. Anton Vratuša, dr. Wolfgang Gombocz, dr. Felix Bister, dr. Andreja Haberl Zemljič, dr. Christian Promitzer, dr. Danijel Grafenauer in mag. Suzanne Weitlaner. K vsebinski zaokrožitvi razprave so prispevali tudi udeleženci okrogle mize iz občinstva, med njimi Tone Peršak, državni sekretar, ki je kot prvi iz slovenskega minis-

Akademiku Antonu Vratuši so za visok življenjski jubilej čestitali, v imenu Ustanove dr. Šiftarjeve fundacije Ernest Ebenšpanger, v imenu Inštituta za narodnostna vprašanja dr. Sonja Novak Lukanovič; Wolfgang Gombocz, Felix Bister in Andreja Haberl Zemljič. Dr. Robert Hajsan je akademiku Antonu Vratuši izročil diplomu častnega člana Panonskega inštituta v Pinkovcu/Güttenbachu, čestitkam so se pridružili vsi referenti in razpravljalci in enako je bilo tudi v Potrni/Laafeldu. Suzanne Weitlaner je akademiku Antonu Vratuši izročila sklep o častnem članstvu v KD Člen 7 za avstrijsko Štajersko, čestital mu je tudi slovenski veleposlanik na Dunaju dr. Andrej Rahten.

Anton Vratuša ni zgolj sprejemal čestitk, ampak je pripravil uvod v razpravo o *Slovcih na avstrijskem Štajerskem med tradicijo in inovacijo*. In sicer je izhajal iz znanstvenega sre-

čanja v Mariboru, ko so prvič v Sloveniji avstrijski in slovenski strokovnjaki leta 1993 razpravljali o Slovcih v avstrijski zvezni deželi Štajerski. Na simpoziju so kritično, nekateri razpravljalci celo zelo kritično, ocenili položaj štajerskih Slovcov, za katere je veljalo stališče Avstrije, da so jih po pomoti vključili v 7. člen Avstrijske državne pogodbe o enakih pravicah koroških Slovcov in gradiščanskih Hrvatov. Na simpoziju so že sodelovali člani leta 1988 ustanovljenega KD Člen 7, prva predsednica društva Andreja Zemljič, in pobudnik za ustanovitev Wolfgang Gombocz, univerzitetni profesor v Gradcu, sicer pa rojen v Potrni/Laafeldu. Kot je izpostavil Anton Vratuša, po mariborskem simpoziju, ki je potekal v nenaklonjenem ozračju obravnavani tematiki, ni nihče zatrjeval, da so pravice štajerskih Slovcov po pomoti zapisali v ADP. Wolfgang Gombocz je Antona Vratušo imenoval za svojega *drugega dragega očeta* in poudaril, da so mu štajerski Slovenci dolžniki za vse, kar je storil v najtežjih časih za njihovo prepoznavnost in uveljavljanje tako v Sloveniji kot v Avstriji. Felix Bister je zbrane seznanil, kot je dejal, z manj znanimi dejstvi v prizadevanjih za uveljavitev štajerskih Slovcov. In sicer je imela in ima še zmeraj pomembno vlogo *Avstrijska liga za človekove pravice*, ki s pisanjem v različne avstrijske časopise seznanja bralce s položajem štajerskih Slovcov. Pomembna je letnica 2004, ko so štajerski Slovenci dobili stalni sedež v sosvetu za slovensko manjšino v uradu zveznega kanclerja

na Dunaju, kjer so do tedaj bili zastopani le koroški Slovenci. Prvi član je postal Branko Lenart, zdaj je članica Suzanne Weitlaner. S tem so na najvišji politični ravni zgolj priznali dejstvo, da v Avstriji, poleg koroških, živijo tudi štajerski Slovenci.

Danijel Grafenauer z INV je največ pozornosti namenil sodelovanju različno

Kučan. V Potrni so številne prireditve, v njej potekajo tečaji slovenskega jezika, njihovi udeleženci postanejo obiskovalci dogodkov v Pavlovi hiši. Predstavila je tudi življenje Slovcov v Gradcu, kjer so domala vsak teden slovenske oziroma dvojezične prireditve. Prva predsednica KD Člen 7 Andreja Haberl Zemljič, ki se je pred leti za las iz-


Dr. Andrej Rahten, dr. Anton Vratuša, Ernest Ebenšpanger, Elio Ciol, Stojan Kerbler in dr. Marjeta Ciglenečki na otvoritvi fotografske razstave v Pavlovi hiši

mislečih na avstrijskem Koroškem. Denimo sodelovanju med Heimatdiensutom in Zvezo slovenskih organizacij v takomimenuvani konsenzualni skupini z namenom, da stiki koristijo slovenski manjšini. Povedal je tudi, da raziskovalci INV spremljajo ta proces na Koroškem. O *skritih manjšinah* je razmišljal Christian Promitzer in mnenje podkrepil s primeroma štajerskih Slovcov in Srbov v Beli krajini.

Predsednica KD Člen 7 Suzanne Weitlaner je izpostavila pomembno vlogo Pavlove hiše, ki prispeva k spreminjanju razmer vse od otvoritve leta 1998 naprej. Pavlovo hišo je obiskala tudi tedanja deželna glavarka Waltrud Klasnic, kot tudi predsednik parlamenta Heinz Fischer in predsednik Slovenije Milan

ognila pisemski bombi, je postavila vprašanje, kako v narodnostno življenje in dogajanje vključiti mlade. Problem je aktualen tudi na Koroškem, čeprav tam deluje več deset društev in kulturnih skupin, medtem ko imajo štajerski Slovenci le en pevski zbor. Zavzela se je za uresničitev 7. člena ADP in za nadaljevanje sedanjih aktivnosti Pavlove hiše z namenom, da na dogodke pritegne čimveč obiskovalcev. Zahvalila se je Antonu Vratuši za pobudo, da je njena doktorska disertacija, najprej natisnjena v nemškem jeziku, izšla v slovenskem prevodu pod naslovom *Pustiti jezik v vasi*.

Za zaključek je bil sprejet predlog Antona Vratuše, da organizatorji pošljejo pobude s pogovora na ustrezne naslove v Sloveniji.

Ernest Ružič


Milan Vincetič

Či gli se je skoron vsakšo leto pritepo v ves okouli vüzma, pa trouso svojo nouto o dajcaj, neje biu pütar liki babaš. Tak so ma tüdi pravili, ar je njegov oča redo babe. Tiste dečinske, za špilanje. Redo jih je iz lesa, včasih pa jih je küpovao v varaši po falataj, pa jih vküp delo, kak ma je pasalo. Na plečaj je noso velki hatižak, šteroma je pravo ‚kamerad Rukzak‘, ar je bilou v njom vse, ka si je srce poželelo: za vertinje najnovejše začimbe, igle pa cvören, za moške pa prašek, iz šteroga se lejko dela vino. Zaton se moških neje mogo rejšiti, pa tüdi žensk nej, gda jim je ponüjo dajca v praji. »Ta modrija je gvüšno prišla z Merike, tam so vsega zmožni!« so skimavale vertinje. On pa je obrno oči pa zapopejvo:

*»Vednoj bejli je žučak,
v drüjgi žuti je belak!«*

Gda pa je sprazno par posanc vina, pa so se ma oči tak zasvejtile, ka bi ešče najbolje sveklo zvezdo gratalo sram. Neje pa z nijj odmeknila svoje oči Amalka, štero je pred lejtj zapüsto mouž pa odišo na söver rosaga, gé je na svejt spravo troje mlajšov. Zaton pa je v Amalki kar zaigralo, gda je Babaš zategno, či gli ma je vujdavalo, svojo drügo nouto:

*»Kikiriki – kokodak,
sedi na dajcaj kvouča,
kikiriki – kokodak,
svejt zvali se iz polouška!«*

»Veji si pa čista nouri, iz polouška se zvali samo kmica!« ga je Amalka klencnila po rokej.

»Ka si slejpa, Amalka,« je zdigno glas. »Veji pa smo

štrto leto v kmici! Ka pa je bojna drügo kak ena sama velka kmica? Znaš, dosta sam odo po svejti, ka pa so tam vidle moje oči, bi moglo za skouz ostati v kmici!«

»Ali pa v tvojj polouškaj, Babaš,« ma je ščela segniti med nogé.

»Je pa ostalo eti,« se je pokloucau po prsaj, »v srcej. V moji düši! Vido sam cejli cug, na šterom je biu namalani velki rdeči križ, šteri se je stavo v varaši! V njem pa vsi prestredjeni: edni so bili celou brez rouk, drügi brez obej noug, enoma je falilo pou glavé, ali celou ...«

»Ne zmišlavaj si, Babaš,« ma je sedla na kolena. »V našo ves ešče ta tvoja bojna neje niti polüknila, pa tüdi poj-dje, šteri so odišli v tou tvojo bojno, domou pišejo, ka so zdravi, pa ka ešče tou sprotoletje nazaj pridejo ... Tam po vüzmi, moj Babaš,« ga je obimala, njega pa od sreče doj polijale skuzé.

Malo po tom se je pa vöpokazo njegov ‚kamerad Rukzak‘. Kak če bi biu zacomprani, se neje pa neje sprazno: na stouli se je znajšla že tretja salama, par biršlinov, celou čoukolada, gda pa je vöpotegno škatulico s farbami za dajca, ga je od radosti tak küšnila, ka ma je sfalila sapa.

»Veji je pa komaj minoula Cvetna nedela, Babaš, remenke se farbajo za par dni, lüka za farbo mam več kak preveč,« se je presedla na njegvo drügo koleno.

»Oj, ti moja Amalka,« jo je stisno k sebi, »kakšen lük! Tou se več ne dela! Zdaj so remenke vsefelé farb, kak so v toj škatulici! Vidi se ti, ka nejsi bila dale od svojga dvoura, pa tüdi v cerkev dosta ne odiš. Niti kalendara nemaš, zaton ne vejš, kak se svejt vrti. Na,« je pa segno v svojga ‚kamerada Rukzaka‘, »na stejno si ga obesi, ka ne boš že vütro svetila Velke nouči!«

Bejli žučak ali žuti belak

Brž je kalendar obejsila pod Križanoga, šteroma se je vsak večer pomolila, pa s kalabajsom na njem napravila mali kroužec.

»Po kalendaru se ne smeji čečkati, Amalka,« je zdigno glas, »tou nikaj dobroga ne znamenüje!«

»Samo sam okouli okroužila gnešnji den, moj Babaš, najni 28. marciuš 1945,« se je zapelivo povagnila.

»Zakoj pa samo najni, Amalka?«

rdeče ali celou plavo-zelene. Brodila sta si, ka bi trbelo remenke ešče vönamalati, pa jima je pa vöpomago njegvi ‚kamerad Rukzak‘, v šterom so se nagnouk znajšli mali kejpecji, šteri so se dali gorzakeliti na remenke.

‚Kamerad rukzak‘ neje pozabo tüdi na šunko, štero sta vküper z remenkami nesla svečat v cerkev. Gledali so jiva kak deveto čüdo, mislili so, ka sta prišla na zdavanje, ar sta bila najbolje svetejšnje


»Ar sva samo müva srečniva na tom svejti, šteri, kak praviš, se ešče skouz bojna,« ma je zašepetnila na vüjo, on pa jo je zdigno, kak če bi bila lejka kak pero, pa jo odneso v drügo ižo, v šteroj nejsta niti gor vužigala posvejta.

Tiste dneve sta bila kak goloubeka. Nejsta mogla drüg mimo drügoga nej ka bi se bar malo zalübleno dregnila. Na friško küšnila. Amalka se je vrtejla za šparatom, njegvi ‚kamerad Rukzak‘ pa je biu z vsakšim dnevom bole puni. Z rdečim kalabajsom sta na kalendaru zaznamüvala vsakši den, ešče najbolje velko soboto, gda sta se spravila farbat dajca.

Bole sta se toga veselila kak drouvna deca. V velkom piskri sta sküjala dajca, te pa jih namakala v šalici s farbo. Dostakrat sta farbe vküper zmejšala, pa so bilé remenke rouzaste, lilaste, ciglene, kmično žute, sveklo

gor napravleniva. Ona je mejla bejlo bluzo, Babaš pa srakico z metülekom, kakšnoga so nosili samo velki gospoudje. Gda so gospoud dühovnik žegnava, je Babaš kcoj postavio tüdi svojga ‚kamerada Rukzaka‘, gospoud pa so ga samo gor pa doj poglednili, pa si brodili, ka tou more biti kakšni tijinec, ar ne pozna domanje šege.

Kakkoli: okouli Babaša se je vse vrtelo kak na ringišpili, šteri se na tou vüzensko nedelo, 1. apriluša 1945. leta, tak visko vrto pa zdigavo, ka so bili ešče oblaki niže. Amalka pa Babaš sta se na ringišpili držala za roké, on pa si na glas popejvo tisto svojo nouto o polouški, iz šteroga se vözvali svejt. Gda pa je talo remenke mlajšom, šteri so ma bilé skouz za petami, pa je vsakšoga poboužo po lasaj, pa zdigno prst, kak če bi jim ščeo praviti:

*»Vednoj bejli je žučak,
v drügoj žuti je belak!«*

Vsakšo leto na sam sveti vüzem idem v Doum za stare lidi gledat svojo mater Amalko. Več kak devetdeset lejt klači té svejt, nogé jo več ne držijo, pamet pa je ešče na svojom mesti. Rejsan, dneve že dugo več ne šté, zna pa mi na dugo pa na šürko gučati o njuvajni kratki sreči, štera se je skončala samo par dni potistom zadnjom bojnskom vüzmi.

»Za vse je biu kriv njegov ‚kamerad Rukzak,« mi potüjma nabejra, »Rusi, šteri so prišli v našo ves, pa z njega nejsi mogli doj vzejti oči. Što zna, moj mali Babaš,« me mama primle za rokou, »kak se je v njegovom ‚kameradi Rukzaki‘ znajšla ročna bomba. Neje pomagalo, ka je tumačo ruskomi soldaki, šteri je kak štrumfo vöobrnno njegovoga ‚kamerada Rukzaka‘, ka je tou samo železna vüzenska remenka, ar je nej ščeo farbat polouške. Soldak ga je samo brez rejči odpelo k oficejri, šteri ga je dao včasik dojstrliti. Tvoj oča Babaš, šteroga se ne moreš spoumniti, pa tüdi nikšoga kepa nemam, neje mogo nigdar biti na mejri. Neka ga je gnalo vkraj, kak če bi cejli svejt biu njegov. Pa znaš, ka so bilé njegve slednje rejči, gda so ga postavili k zidi?«

»Ka se naš svejt od vsigdar vözvali samo iz polouška,« sam že stouto pout ponouvo njene rejči.

»Ti pa se nejsi vözvalo iz polouška, liki iz njegve remenke,« se je na lakejte zdignila moja mama Amalka, nej ka bi spistila iz roké mojo remenko s kejpecom zavca, šteri ma na rbti sličnoga ‚kamerada Rukzaka‘, ar je moj oča Babaš svojga gvüšno odneso v nebesa, na štere dveri že kloncka tüdi moja pa njegovja Amalka.

OD SLOVENIJE...

Leta 2019 predviden začetek gradnje hitre ceste do Slovenj Gradca Premier Miro Cerar je na obisku na Koroškem obljubil, da bo njegova vlada projekt gradnje hitre ceste do Slovenj Gradca končno premaknila z mrtve točke. Kot je pojasnil infrastrukturni minister Peter Gašperšič, bi lahko Dars na obeh odsekih (od avtoceste do Velenja in od Velenja do Slovenj Gradca) začel graditi leta 2019. Predsednik vlade je napovedal, da bo investicijo v severni del tretje razvojne osi izvajal Dars, vendar pa mora država izvesti še nekaj aktivnosti, da bo lahko financiral gradnjo: gre za refinanciranje Darsovih sedanjih posojil in možnost priprave poroštenih zakonov za nadaljnje financiranje teh odsekov. Sedemdeset kilometrov severnega dela tretje razvojne osi je ocenjeno na 1,3 milijarde evrov, odsek Slovenj Gradec-Velenje pa zaradi zahtevnosti gradnje na 500 milijonov.

Krka in Gorenje prva med slovenskimi izvozniki

Dva največja slovenska izvoznika, Krka in Gorenje, sta med slovenskimi izvozniki še vedno edina, ki sta na tujih trgih lani ustvarila več kot milijardo evrov prihodkov.

Z lestvice največjih slovenskih izvoznikov v letu 2014, objavil jo je časopis Delo, je razvidno, da je Krka na ravni skupine lani izvozila za 1,1 milijarde evrov, Gorenje pa dobro milijardo evrov. Za Krko izvoz pomeni kar 93 odstotkov celotne prodaje, za Gorenje pa 85 odstotkov. Na tretjem mestu se je znašel Lek z dobrimi 982 milijoni evrov. Do desetega mesta si nato sledijo še Revoz in Renault (837 milijonov evrov), skupina Sij (610 milijonov evrov), skupina Impol (464 milijonov evrov), koncern Kolektor (275 milijonov evrov), BSH Hišni aparati (246 milijonov evrov), Julon (228 milijonov evrov) in skupina Hidria (220 milijonov evrov). Med prvimi 32 imeni je devet novih, skupaj pa so ustvarili 1,7 milijarde evrov prihodkov od prodaje v tujini.

Priprave na veliko soboto

Velika sobota je premakljiv krščanski praznik, ki se praznuje v soboto pred veliko nočjo. Velika sobota skupaj z velikim četrtkom in velikim petkom sestavlja velikonočno tridnevje. Za večino kristjanov je dan čaščenja Božjega groba. V petek je Jezus Kristus umrl na križu, v soboto je mrtev ležal v grobu, v nedeljo (na veliko noč) pa je vstal od mrtvih. Zaradi tega je v soboto velikonočna vigi-


lija – obred veselega pričakovanja vstajenja. Pomembna dela večernega bogoslužja sta slavlje luči in vesela aleluja. Na veliko soboto poteka tudi več blagoslovov: blagoslov ognja, blagoslov vode in blagoslov velikonočnih jedi.

V Porabju, tako tudi na Gornjem Seniku, pa je za ta večer značilna še ena navada, ki v nas obuja preteklost. V vasi je že večdesetletna tradicija, da na veliko soboto pripravijo kres in zabavo. Poleg ognja streljajo fantje in moški z možnarji. S hrupom odganjajo zimo.

Organizator tega dogodka je že dalj časa Športno društvo Srebrni brejg. Tudi letos bo organizirana ta prireditev, kot soorganizator pa se vključuje Slovenska narodnostna samouprava Gornji Senik.


Kot na vse programe, tudi na ta se je potrebno pripraviti. 14. marca, v soboto, se je 15-članska ekipa športnega društva napotila v gozd, da bi poskrbela za les, ki ga bodo uporabili pri kresu. V preteklih letih so večinoma zbirali suh les, toda letos so mlajši člani prosili predsednika društva Sándorja Labritza, naj jim pokaže, kako so nekoč poskrbeli za les. To pomeni, da so se odpravili na kopanje „pénov“ (tusk ósás). Torej so najprej izkopali „pén“, nato so nanj zvezali verige in ga tako potegnili iz zemlje. Mladim je bilo všeč, saj tega prej niso videli. Starejši pa

Jožefovo senje na Cankovi

Že pred osemnajstimi leti so na Cankovi začeli organizirati Jožefove dneve. Program več dni drži. Letos 15. marca 2015 je Turistično društvo Cankova pa pozvalo porabske rokodelce, aj


sodelujejo na razstavi ročnih del in domače obrti. Naši rokodelci so z veseljem šli na tradicionalno razstavo, gde so svoja dela nut pokazali. Tau so bili Iluška Dončec, Ana Ropoš (papirnate rauže), Iluš Dončec (izdelke iz volne) iz Števanovec, Margita Korpič (kvačkane figure) iz Monoštra, Marija Čato (papirnate rauže) z Dolenjoga Senika, Alojz Hanžek (pletene košare) pa Micka Ropoš (izdelki iz kukarčnoga lupinja). Zvün toga so domačini nut pokazali, kakšno vino, med, oli pa domanjo gesti majo.

Gyöngyi Bajzek

so morali priznati, da jim je dandanes to delo težje, kot je bilo nekoč.

Kot sem že omenila, bodo prireditev organizirali tudi letos. V imenu Športnega društva Srebrni brejg vas vabim


4. aprila 2015 na Gornji Senik. Po sveti maši oziroma po procesiji, nekje po 21. uri, se bo začelo veselo dogajanje na Gornjem Seniku. Prisrčno vabljeni!

Martina Zakoč

porabje.hu

Čakamo veliko nauč

20. marciša popodneva se je na Dolenjom Seniki vidlo, ka de program, ka se je lüstvo zbiralo kauli kulturnoga doma. Slovenska samouprava se je tak odlaučila, ka pripravi vüzemsko delavnico. Prva postaja je bila na dvorišči kulturnoga doma,

nje, od mlajšov do 70 lejt staroga. Vsi smo go spitali, kak leko iz vune zavec grata. Samo malo časa trbelo pa smo zvedli. Ja pa nej, pa se je že tejló (trup) napravilo, potejm pa glava. Iluška pa njena pomočnica sta potem dala gor vüje, oči, naus, bajüsi pa


pozvali smo gospau pa njeno pomočnico, ka sta nam pokazale, kak se kolači (kürtöskalács) pečejo pod svobodnim nebom. Testo je bilo pripravljeno, samo so nam povedale, kak se pripravi. Tisti, steroga je zanimalo, je leko z oljem namazo valek, kama se potem testau gorzasüče. Mali podje so se redno vcüjpravili, potem so leko obračali valek, ka se je testo speklo. Testo se leko

rep. Na konci je pa eške daubo en lejpi püšeu, ka je rejsan velikonočni zajček grato. Šaularge so si ga sami napravili, menšoj deci so pa mamice pomagale. Že trda kmica postala pa smo itak nej mogli enjati, vsi bi radi domau nesli zajčke. Okoli 8. vöre smo pa rekli, zdaj pa rejsan enjamo.

Nas, člane samouprave, je veselilo, ka smo dosti lidi z Dolenjoga Senika pridobili, pa nej bilau


posipa s cimetovim cukrom. Gda se je kolač speko, smo ga razrezali pa kauštali.

V kulturnom daumi je pa bilo telko lidi, ka smo se komaj gibali. Po staulaj so bile sklajene razne vüzemske risbice pa barvice. Mlajši so leko barvali zajčke, jajčke, piščance pa rauže, stere rastejo v tom časi po gradcaj.

Pri ednom stoli se pa je godilo nika sploj zanimivoga. Pozvali smo gospau Iluško Dončec iz Števanovec, stera nam je pokazala, kak se leko delajo zajčki iz vune. Vsi smo se stiskavali kauli

razlike med Slovenci, Nemci in Madžari. Poslušali smo slovensko muziko s CD-ja (Marko skače, Mi, Slovenci... itd.). Deca je uživala, starši pa še bole. Naš cilj je biu, ka bi se družili, se pogučavali, se pripravljali na vüzemske svetke... se malo stavili pa pozabili na vsakdanešnje probleme in težave. Hvala vsakšomi, steri nam je pomago, hvala tistim tö, steri ste prišli.

Vsem bralcom želim blajžene vüzemske svetke.

Marija Csató, članica slovenske samouprave Dolnji Senik

Pismo iz Sobote

Sprtolejt

Ja, tü je! Prišla je! Eni so jo kuman čakali, aj se sede na zemlou. Drugi bi eške tak malo zimo meli. Bi jo eške malo meli, ka bi se nej tak brž trbelo kcuj k deli vzeti. Depa škeli ali nej škeli, una je tü gé! Včele že lejčejo, cvejtí so tö že vö iz zemle poglednoli, ftiči so se zoženili, mačke pa breje koulak ojdijo. Moja tašča Regina, trno čedna ženska, si za svoje grede lopate pa motike brüsi. Ja, kak najbolje gvüšno, sprtolejt je!

Zvün vsega toga povejdanoga, doj napisanoga, se sprtolejt na lidaj ranč tak vidi, se kaže. Za svojo taščo Regino, trno čedno žensko, sam že povedo. Kuman, kuman je čakala, aj se delo v gredaj leko začne. Tou pa vse zatoga volo, ka mi je leko kak najbolje na glas manjake talala. Tak je tou pri njoj vsikšo leto, vsikšo sprtolejt gnako gé. Vsikšo sprtolejt je gnako tö pri našom krčmari, v krčmej, kama šegou mamó ojditi. Té naš krčmar cejlo mrzlo zimo kak najbolje čemerén človek na svejtí vövidi. Kak malo bole toplo grata, kak sunce zemlou začne segrejavati, so njegvi čemeri vse menjši, mali, na kraji pa ji več sploj nega. Pa tou vse zavolo cigaretlina. Té naš krčmar trno rad cigaretline vleče. Zdaj moški že bole venej sedijo kak pa nut v krčmej. Pa je un tö zdaj zvekšoga na terasi, kolak njega, vö iz njega pa se li samo kadi pa li kadi. Sprtolejt našomi poštaši tö dobro spadne. Na tistom motori je več nej tak mrzlo gé. Več se ne odi segrejavati v vsikšo drugo krčmou. Njegvi motor na sprtolejt bole brž dé kulakvrat. Tak mi tö bole brž pošto dobimo, un pa prva domou pride. Zdaj nut v kčmou dé samo po tejm, če žeden grata.

Kak tou vse vküper vögleda, sprtolejt skur vsikšomi dobro spadne. Skur vsikšomi dobro spadne, samo meni nej. Od moje tašče Regine, trno čedne ženske, sam vam že vöovado. Na sprtolejt vsigdar z ženo probleme mam. Najbolje za istino! Kak bi nika nut v njou prišlo, li šké, aj ojdiva. Aj deva malo v lejs, malo ta doj po travnikaj, pa potejm naj se po varaškom parki šetava, aj nin ftiče poslušava, aj se vsigdar za rokou drživa, pa vse takšo njoj po glavej ojdí. Ge srmak pa bi si po službi tak malo doj lego, protí večeri pa šou malo v krčmou. Ranč tak kak v zimi pa v leti. Tadale mam s pojbm, s sinom, probleme. Na, un ma probleme s seuv, mi vsi drugi pa po tejm z njim. Vcejlak po domanje povedano, zalübleni je do vüj pa eške više nji. Ena mala njemi je vcejlak glavou zmejšala. Eto je žena, njegva mama, prajla, naj v bauto dé. Šou je v bauto. Od nas do baute nega stou mejterov, in za tri vöre je nazaj prišo. Cejker je v rokej držo, depa vcejlak prazen je biu. Pitam ga, če je bauta zaprejta, un pa name nazaj pita: »Kakša bauta?«

Kakši den po tejm je trbelo drva nut primesti, aj si na večer eške malo ram gor segrejemo. Odišo je tavö té moj sin. Nej pa nej ga je nazaj nut bilou. Tam venej skrak drv je sejdo pa z botom cejli čas velko srcé malo. Gda ga pitam, če dun drva nut prinese, me nazaj pita: »Kakša drva?«

Njegvoj eno leto mlajšoj sestri se tou trno vidi. Skur vsikši den se smedje z njega. Moram prajti, se je smedjala. Več se ne smedje. Eden den pride domou iz šoule. Pitam go, kak je kaj v šouli bilou. Una pa me samo čüdno pogledne pa me pita: »V kakšnoj šouli?«

Tak je do kraja Perün v mene tresno. Doma mam dva do kraja zalübleniva mlajša, z ženskim manijakom na grede pa z ženo zalübleno v šetanje. Ge pa bi samo rad, aj vse tak ostane, kak je eške nej dugo nazaj bilou. Depa nejde! Eto večer malo kasnej pridem domou. Žena me pita, sto vse je biu v krčmej. Ge go samo čüdno poglednem pa go pitam: »V kakšnoj krčmej?«

Miki Roš

... DO MADŽARSKE

Stečajni finančnih hiš

V zadnjih nekaj tednih je slo v stečaj več finančnih hiš na Madžarskem, kar je povzročilo precejšnjo paniko med vlagatelji. Zgodba se je začela s finančno hišo Buda-Cash, se nadaljevala s finančno hišo Hungaria Értékpapír in se (zaenkrat) končala s finančno hišo Quaestor. Omenjene inštitucije naj bi izdale vrednostne papirje brez kritja v višini 300 milijard forintov. Vlada je pri stečaju prvih dveh krivila prejšnjo (socialno-liberalno) vlado, češ da je leta 2010 spremenila obvezno kontrolo borzoposredniških hiš z vsaki dve na vsakih pet let. Po stečaju Quaestor-ja pa je opozicija napadla vlado, saj naj bi bil lastnik omenjene borzoposredniške hiše blizu sedanjim vladnim krogom. Še večje ogorčenje je nastalo, ko je predsednik vlade priznal, da je pred stečajem tretje finančne hiše sam ukazal, naj državne inštitucije - v kolikor imajo naložbe ali denar pri njej - le-te umaknejo. Opozicijske stranke predsedniku Orbánu očitajo, da je poskrbel le za javne finance, ni pa se zavzel tudi za male vlagatelje.

Strojna kontrola na cestah

Od konca marca je na madžarskih cestah veliko strojna kontrola kot prej, saj si je policija priskrbela sodobnejšo tehnično opremo, kar ji je omogočil unijski projekt v višini štirinajst milijard forintov. V okviru projekta je policija naročila 160 mobilnih radarjev, na 130 mestih pa so montirali fiksne radarje. Policisti bodo dobili tudi kakih tisoč GPS-naprav, deset motornih vozil velike zmogljivosti in deset avtomobilov. Mobilni radarji kontrolirajo marsikaj, ob merjenju hitrosti zabeležijo tudi napačno menjavo voznega pasu, prevožen rdeči semafor ali če voznik ob vožnji telefonira z ročnim telefonom oziroma ni pripasan. Ker sistem prepozna tudi registrske številke, lahko sodeluje pri iskanju ukradenih avtomobilov.

Kak če bi žlata bili

V Sakalovci živejo Jožef Šömenek, šteri so po pravici v vesi Feri, dapa vsakši je samo tak zove ka Bene. Že dolgo lejt je poznam, zato ka so fejt aktivni, če gasilci majo kaj ali občina, oni so vsigdar paulek, dapa vejn najbola te, gda Sakalovci nogometno tekmo špilajo. Nej čüda, vej pa oni so tö velki nogometaš bili, gda so mladi bili. Sploj dosta spoznancov, padašov majo iz Slovenije, iz Poznanovec, Puconec, pa kak pravijo, pomalek že cejlo krajino (Prekmurje) spoznajo.

- Djauži, gda se vi podpišete, te ste Djauži Šömenek, dapa ovak vas v vesi vsakši tak zove, ka Feri. Kak je te tau zdaj?

»Tau so prva zapravli, zato ka gda so me krstili, za drugo ime sem Feri daubo, pa tak sem te Feri osto. Te so tak menje davali, duplansko, moj brat se tak zove, ka Zoltán, Jožef.«

- Vas je kelko mlajšov bilau?

»Nas je doma vsevküp šest mlajšov bilau, pa tau je bila naša rojstna hiša, gde dja živem. Trgé bratje smo bili pa tri sestre, Vilmoš je mrau, on je dvej leta mlajši biu kak dja, drügi, hvala baugi še živejo. Edna sestra, Marika tü v vesi, Anuška v Monoštri žive, Zoli je v Gasztonya, edna sestra je pa v Kadarkuta.«

- Dobro je bilau v tau rami gorrasti?

»Dobro je bilau, sploj te, gda še nej bilau telko motorov (avtomobilov), zdaj vnoči vsikši avto čüješ, zato ka sem pri poštiji. Prvin smo krave tö meli, svinje pa kokauši kak vsi drügi v vesi. Tistoga reda, gda sem dja z doktorom kaulak odo po vesi krave cepit, te je še 380 krav bilau v Sakalovci.«

- Zaka ste vi z doktorom odli krave cepit?

»Zato, ka namé je doktor

Vince Németh iz Varaša dobro pozno pa me proso, če bi ma pomago, zato sem odo dja z njim.«


- Zdaj kelko krav je v Sakalovci?

»Zdaj vejn samo ena ali dvej sta vsevküp, eden je ma, steri se je es v ves zno-so, drugi, domanji se že s tejm ne spravljajo. Zdaj de pomalek tak, ka nej samo krav nede, liki svinj tö nej.«

- Kak sem prejk po dvorišči üšo, sem vido, ka puno kokauši mate. Tau je vse za svoj tau?

»Tau je vse samo norija, moje sestre sin Robi se je prijio s tejm spravlati. Küpo je mašin, ka vözleže djajca, pa en čas se je s tejm spravlo, samo zdaj je tak njau, pa mena pravo, če mam volau, te aj delam. Zdaj v nedelo je ranč doktor tane-so petdeset piščencov, zdaj pa špakuleram, aj še dejam djajca v mašin se zležt ali nej. Ka dja kokauši mam, tau so vse domanje kokauši, vse so se tü zlegle, vsikše fela mam. Te kokauši, ka so ‚kendermagos‘, te so od bivšoga žüpana v Puconci, od Lajčija sem prineso djajca.«

- Telko kokauši, ka ji vi mate, telko djajec znesejo, ka vi je ranč ne morete

ponucati.

»Zdaj ja, ka mi je župan Lajči prineso krmilo, zdaj od tistoga mau so se prija-

le nesti, dočas tak nej. Pozimi na den dvej, tri, če sem najšo, nika več nej. Tau se trno ne splača, vej pa na keden eden žatjau pšenice podjejo. Dapa dja tak mislim, zato vse ne mora tak njati, če se ranč ne splača. Drügo pa tau, ka etak človek bar vej, ka podjej.«

- Svinje nej-

mate?

»Vsikšo leto mam dvej, tak zdaj štjem ranč po pravce titi v Puževce, vsikšo leto od tistec je vozimo.«

- Tau mena še povejte, zaka vas zovejo doma v vesi tak ka Bene?

»Tak je bilau, ka sem dja völki Bene Ferenc drucker (navijač) bijo, šteri se je v ekipi Újpesti Dózsa brso. Mi, Sakalovčarge smo te tö meli nogometno ekipo, pa dja sem se tö špilo. Kak pravijo, ranč nej lagvo, pa ranč tak nagel sem bijo kak Bene, zavolo tauga name še gnesden tak zovejo, tak je tau ime na meni ostalo.«

- Vi ste radi nogomet špilali?

»Mi smo radi špilali, tej mladi gnesden tak nej, mi smo se tiskali, aj se leko brsamo. Nogometno igrišče je te še tam spodkar bilau, kak je zdaj skladišče (raktár) Fe-Zo.«

- Gda je tau bilau?

»Šestdesetdrugoga leta je že biu nogomet v Sakalovci. Mi smo se dočas špilali, ka smo nej rutjivali. Gda smo vojsko dolazaslüžili, te več v Sakalovci nej bilau ekipe, zato smo pa na Do-

lejnji Senik se šli špilati, tau je nikak sedemdesetoga leta bilau. Mi smo se v tretjoj županijskoj ligi špilali kak v Sakalovci tak na Dolejnjom Seniki, dapa sploj dobro je bilau. Taše dobre tekme smo špilali, najbola s sausednimi vasicami, ka tau ranč taprajti ne more. Nam so Števanovčarge bili vsigdar najvejši nasprotniki. Pejški smo šli prejk po gauštja na tekmo, tak ka nas je Makoš banda sprvajala.«

- Dočas ka ste taprišli ste trüdni gratali.

»Tü smo tavö šli pa prejk smo šli po gauštja pa včas sin smo v Števanec prišli. Z nami je špilo Elemer Zamodič, on je prejk v Števanec odo k Margiti, štera je zdaj njegva žena. Gnauk, gda smo tam špilali, je on njim dva gola nutra zatjelo. Kak Števančarom. Na te so njema tam gordjali pa kazali, ka tam več nede odo, zato ka ga sprašijo. Te čas je nas Makoš banda v gauštji čakala, pa te, gda smo mi dobili, so nas nazaj domau spravajali, tak so igrali, ka vse štrmelo. Doma v Sakalovci so že znali, ka smo mi zmagali, pa so nas v krčmej čakali, pa te tam smo se tadale veselili. Pokojni Pišta Nemeš je bijo predsednik, on je nam v krčmej vsigdar plačo edno ali dvej runde. Kak sem že pravo, dosta bola veselo je bilau se te špilati nogomet kak gnesden.«

- Gde ste vi delali, gda ste vojsko dolazaslüžili?

»Dja sem že pred tistim delo, ka bi za sodake üšo, v židanoj fabriki kak molar. Gda sem nazajprišo, te sem še malo tam delo, samo te je sanacija bila, pa so name taposlali. Nejssem dja bijo na listi, samo itak sem dja mogo titi, zato ka sto je tam gornapisani bijo, tisti je s prejdnejim dober bijo.

Gda so name taposlali, za en teden sem že znauva delo v Varaši. Ta firma se je tak zvala Költseévetési üzem (komunalno podjetje), pa štirinajset lejt sem tam delo. Potejm sem v kosavno fabriko išo pa tri lejta sem še tam delo. Gda so nastale samouprave, te me je župan zvau, aj pridem v Sakalovce delat na občino, pa po sedemnajseti lejtaj sem te od tistac v penzijo odišo. Dja sem njim vse naredo, cejli vrtec, tjünjo, kulturni daum, tau sem vse dja vredi emo.«

- Vejm, ka dosta padašov mate na Goričkom, gda pa kak ste se spoznali?

»Tau je tak bilau, ka tü sem delo na občini, pa sem na bus čako, ka mo v Varaš išo. Ranč te so prišli iz Poznanovec Bojan pa stari Feri, pa sta Lacija Korpiča iskala. Te je Laci še v fabriki Falco delo, dja sem z njimi išo, pa sem njim pomago, aj se leko zgučijo. Potejm smo enga spili pa te tak smo se spoznali. Tak se je tau padaštvo začnilo devetdesetdrugoga leta pa še gnesden drži. Vsikšo paut gda so prišli, je nekak drugi prišo z njimi, pa vsigdar več lüstva sem spozno, tak sem spozno Lajčija tö, steri je župan bijo v Puconci. Tak me zdaj že pomalek cejla občina pozna. Gda sé prejk pridejo, te vsigdar me poiščejo, demo v Varaš ttipüvat, če njim kaj trbej, dja njim v tejm vsigdar pomagam. Dapa če mena kaj trbej, oni mena tö vsigdar pipe-lajo, pa pejnaze nikdar ne vzemejo. Dostakrat je tak, ka demo prejk njim pomagat, če kakšno vekšo delo majo. Dapa pridejo oni k nam na zabadanje tö, gda mi mam, pa ranč tak mi demo na njine koline tö. Tak smo že, kak če bi žlata bili.«

Karči Holec

Zakoj, zakoj?

Kak je mali Peter gučati začno, so se za njegve stariše začnole nebeske nevoule. Njegva prva rejč je nej bila »mama« ali pa »ata«.

Nej, sploj nej! Njegva prva rejč, ka go je vedo vöprajti, je bila »zakoj«. Pa je vsigdar škeu za svoj »zakoj« nazaj dobiti tö, »zatoga volo«. Depa stariša vsigdar ne vejta tak povedati, kak bi mali Peter tou škeu čüti.


Kak maš koga rad

Mali Peter si šké z nožom v falat lesa nika vözaškrabati. Ata ga gleda, kak tou bole nauupačno dela, kak njemi nejde najbolje.

»Peter, skrb mej, ka si kaj ne napraviš,« njemi pravi ata.

»Zakoj?«

Ata njemi noužic naraji vö iz roke vzeme. Vsikši človek vej, kak je s tejm gé. Stariške straj majo, aj se mlajšom kaj lagvoga ne zgodi. Depa mali Peter tou eške ne razmej. Zatoga volo njemi ata mora tou tapovedati.

»Peter, stariške skrb mam, aj si kaj ne narediš, aj nede šlau kaj nauopak.«

»Zakoj,« mali Peter ne more vö iz svoje kouže.

»Kak aj ti tou povejm,« ata na velki brodi, depa dun si zbrodi.

»Peter, zatoga volo, ka te rad mam.«

»Zakoj me rad maš,« mali Peter rejsan ne vej, od koga njemi ata guči.

Zdaj ata rejsan ne vej, kak aj tou vse vküper tadale pela. Zdigne glavou, gleda nikan daleč. Znouva pogledne svojga sina. Ga gleda pa eške gnouk glavou zdigne. Gleda nikan daleč, kak bi tam pisalo, ka aj sinej na té njegvi zakoj nazaj povej. Tam na oblakaj nika ne piše. Na njegvo velko srečo se skrak njega žena postavi.

»Leko ti sinej povejš, zakoj ga radiva mava? Ge si nika čednoga ne morem zbroditi,« prosi ženo pa si že nikšno zamanjsko delo iške.

Mama se skrak sina na prag sede. Njoj tö čas trbej. Si mora čas vzeti, samo aj sinej tak povej, ka de dun razmo.

»Peter, tou je tak gé,« začne mama. »Z atom te radiva mava zatoga volo, ka si od naja sin.

Trno radiva te mava, najbolje na svejti te radiva mava.«

»Zakoj? Škem pitati, zakoj sam ge od vaja sin,« Petrova mala glava že tadale brodi.

»Zakoj, zakoj? Zatoga volo, ka sam ge tvoja mama, ata pa tvoj ata. Zatou, ka sva tvojiva stariša. Vej pa tou nej žmetno razmeti,« je mama gvüšna v tou, kak je zgotouvila s tejm gučom.

»Zakoj sta vüva moja stariša?« Zdaj je mama spadnola v nouvo mourdje velki nevol. Nekak bi leko pravo, kak je té mali Peter vözvruga gé. Depa njegva mama vcejlak ovak brodi. Si brodi od toga, zakoj njeni libleni sin telko spitava. Kak če bi se s tejm svojim »zakoj« na lampaj že naroudo.

»Müva z atom sva tvoja stariša zatoga volo, ka si ti od naja sin,« mama zdigne zadnjo pa že šké titi.

»Zakoj je tou tak gé, ka sam ge od vaja sin, vüva pa od mene stariša?«

»Zatoga volo, ka se je tou tak zgodilo,« mama rejsan odide, mali Peter tak sam ostane tam na pragi.

Sam ostane na pragi premnougimi zakoji. Depa nikoga več nega, ka bi ga eške kaj pito. Za eden čas nazaj nut pride. Ata küja obed, mama novine šté. Gleda ednoga, gleda drugoga. Globko si zdejne, rejč naprej vzeme:

»Znam, zakoj! Škem prajti, zakoj ge vaja tö rad mam. Zatoga volo, ka je eden moj ata, drugi ali druga pa moja mama. Ja, gvüšno, ka vaja rad mam. Vej pa ovak ranč nejde, ka nej?«

Ati tam skrak špejeta kijanca z roke spadne, mama pa si za novinami skuze sreče skrije.

Miki Roš

Velikonočna delavnica

21. marca 2015 je Društvo porabske mladine organiziralo velikonočno delavnico. Udeleženci smo se zbrali popoldne ob dveh v razstavnem prostoru Slovenskega kulturnega in informativnega centra.

Bilo nas je kar veliko, tega smo bili organizatorji zelo veseli. Dogodek je bil

Mi, ki pa smo se zavzeli za to, da pripravimo velikonočne okraske, smo izdelovali piščance iz volne in okraše-

vali jajca. Pri tem smo dobili pomoč Ibolye Sass Barabás in Iluš Dončec.

Razdelili smo se v dve skupi-


ni in začeli z delom. Kasneje sta se skupini zamenjali, tako je lahko vsak pripravil piščanca in jajca. V dobri družbi je čas hitro minil in je nastal zvečer, zato smo se morali počasi posloviti. Pred odhodom pa je vsak dobil majhno pozornost od »zajčka« društva.

Vsak je odšel domov z lepimi spomini in z velikonočno

medgeneracijski, saj so se ga poleg mladih udeležili tudi otroci in starejši. Vzdušje je bilo enkratno. V tem času je imel intenzivne vaje Komorni zbor ZSM, in ko so imeli odmor, so prišli nekateri člani pokukat, kaj delamo. Vse je kazalo, da tudi njih zanima, ampak niso imeli toliko časa, da bi se lotili dela.


dekoracijo, ki jo je pripravil sam. Na koncu bi se rada zahvalila gospema Ibolyi Sass Barabás in Iluš Dončec, ki sta nam pomagali.

V imenu Društva porabske mladine želim vsem bralcem časopisa vesele velikonočne praznike.

Martina Zakoč
predsednica Društva
porabske mladine

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEM!, KVIZ, 11.05 UGRIZNIMO ZNANOST, ODDAJA O ZNANOSTI, 11.55 SVETO IN SVETE: SVETO TRIDNEVJE, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 TARČA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.45 OTROŠKI PROGRAM: OP! 16.20 OSMI DAN, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 KDO SI PA TI?, DOKUMENTARNA SERIJA O MLADOSTNIKI, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 ŽIVALSKI ČIRA ČARA, RISANKA, 18.15 PUSKE BIBI: GUGALNI KONJICEK, RISANKA, 18.25 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 21.25 NA LEPSÉ, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 POLNOČNI KLUB: SLOVENCI V PROSTORU IN SKOZI ČAS, 0.20 DNEVNIK, 0.50 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.15 DNEVNIK SLOVENCEV V ITALIJI, 1.35 INFO-KANAL

PETEK, 03.04.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 8.55 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 TOČKA, GLASBENA ODDAJA, 14.10 VIZIJA, PORTRET SKLADATELJA IN DIRIGENTA DEMETRIJA ZEBRETA, 15.20 SLOVENSKI UTRINKI, ODDAJA MADŽARSKA TV, 15.50 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 16.30 NAŠI VRTOVI: LUCIANO VIATORI, DOKUMENTARNA ODDAJA, 17.00 NOČO OD RINEMO, DOKUMENTARNI FILM, 18.00 EVANGELICANSKO VELIKONOČNO BOGOSLUŽJE, 19.05 TOČKA, GLASBENA ODDAJA, 20.00 SVET JE MAJHEN, ŠPANSKA DOKUMENTARNA ODDAJA, 20.55 GUSTAV MAHLER - RENATO ZANELLA: ADAGIETTO, PLEŠETA ŠOKO NAKAMURA IN WIESLAW DUDK, 21.10 KRIZEV POT, PRENOS IZ RIMSKEGA KOLOSEJA, 22.40 UMBERTO D., ITALJANSKI FILM, 0.05 TOČKA, GLASBENA ODDAJA, 0.55 ZABAVNI KANAL

SOBOTA, 04.04.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 7.00 OTROŠKI PROGRAM: OP! 10.55 IZOBRAŽEVALNO-DOKUMENTARNA ODDAJA, 11.55 TEDNIK, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.55 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 14.25 PARADIZ (I), ANGLEŠKA NADALJEVANKA, 15.20 VODNI KROG SPODNJE SAVE, EKOLOŠKA POTOPIŠNA ODDAJA, 15.55 OSMANI PROTI KRISTJANOM - BITKA ZA SREDOZEMLJE: GOSPODARJI SREDOZEMLJA, ANGLEŠKA DOKUMENTARNA SERIJA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 VIKEND PAKET, 18.30 OZARE, 18.40 PETER ZAJEC: POVEST O JANININEM JAJCU, RISANKA, 19.00 DNEVNIK, UTRIP, ŠPORT, VREME, 20.00 NE SE HEČAT!, 21.30 PESEM ZA MARION, ANGLEŠKO-NEMŠKI FILM, 23.05 POROČILA, ŠPORT, VREME, 23.40 SCOTT IN BAILEY (III), ANGLEŠKA NADALJEVANKA, 0.25 OZARE, 0.30 DNEVNIK, UTRIP, ŠPORT, VREME, 1.25 DNEVNIK SLOVENCEV V ITALIJI, 1.45 INFO-KANAL

SOBOTA, 04.04.2015, II. SPORED TVS

8.00 NAJBOLJŠE JUTRO, 10.00 NA LEPSÉ, 10.30 CITY FOLK - LJUDJE EVROPSKIH MEST: AMSTERDAM, 11.00 POLNOČNI KLUB: SLOVENCI V PROSTORU IN SKOZI ČAS, 12.10 VODNAR, DOKUMENTARNI PORTRET, 13.30 GIMNASTIKA - SVETOVNI POKAL, 16.30 ŠPORTNI IZZIV, 17.00 PETER IN PAVEL, I. DEL, AMERIŠKI FILM, 18.40 ISKALCA, DOKUMENTARNI FILM, 20.00 NOGOMET - DRŽAVNO PRVENSTVO: RUĐAR - KOPER, 21.50 ARITMIJA, 22.50 OBUJENI PRVAK, AMERIŠKI FILM, 0.40 BLEŠČICA, ODDAJA O MODI, 1.15 ZABAVNI KANAL

NEDELJA, 05.04.2015, I. SPORED TVS

7.00 ŽIV ŽAV, OTROŠKI PROGRAM, 9.30 DANOV DINOSVET: TRDA BUČA, DOLG VRAT: GLASNA ZABAVA, KANADSKA OTROŠKA NANIŽANKA, 10.00 VELIKONOČNA MAŠA IZ VATIKANA, 12.00 URBI ET ORBE: PAPEŽEVA VELIKONOČNA POSLANICA, 12.30 OBZORJA DUHA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.25 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 15.00 IVANHOE, AMERIŠKI FILM, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.20 TOČNO POPOLDNE, 18.20 Z VRTA NA MIZO, 18.40 MUČICA: POZABLIJENI CIRKUS, RISANKA, 19.00 DNEVNIK, ZRCALO TEDNA, ŠPORT, VREME, 20.00 ZADNJI TANGO V HALIFAXU (II), ANGLEŠKA NADALJEVANKA, 21.00 PEDRO OPEKA, DOBER PRIJATELJ, DOKUMENTARNI FILM, 21.55 VODNI KROG ZGORNJE DRAVE, EKOLOŠKA POTOPIŠNA ODDAJA, 22.20 POROČILA, ŠPORT, VREME, 22.50 OBLAST (I): ČAS KISLIH KUMARIC, DANSKA NADALJEVANKA, 23.50 ALPE-DONAVA-JADRAN, 0.15 DNEVNIK, 0.40 ZRCALO TEDNA, ŠPORT, VREME, 1.10 DNEVNIK SLOVENCEV V ITALIJI, 1.35 INFO-KANAL

NEDELJA, 05.04.2015, II. SPORED TVS

7.30 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 7.55 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 8.20 UGRIZNIMO ZNANOST, ODDAJA O ZNANOSTI, 9.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 9.50 SLOVENCI PO SVETU: NA OBISKU PRI SLOVENSKI SLIKARJI ETTI ŠTĪH V BOLIVJI, DOKUMENTARNA ODDAJA, 10.20 POJČE SRCE: SHIRLIE RODEN, AMBASADORKA LUČI, DOKUMENTARNI PORTRET, 11.20 MOZARTINE: PREOBRAZBA, MATE BEKAVC IN SIMPONIJI RTV SLOVENIJA (J. S. BACH, G. KANCHELLI, R. STRAUSS), 12.25 RAZKRITA GOVORICA PLEŠA: AKADEMSKA FOLKLORNA SKUPINA FRANCE MAROLT ŠOU V LJUBLJANI, 13.00 RAD IGRAM NOGOMET, 13.30 GIMNASTIKA - SVETOVNI POKAL, 16.35 AVTOMOBILNOST, 17.15 PETER IN PAVEL, 2. DEL, AMERIŠKI FILM, 18.55 ODDAJA - DRŽAVNO PRVENSTVO: POLFINALE (M), 21.00 ZREBANJE LOTA, 21.05 UMORI NA PODEZELJU (XVI): BOŽIČNI STRAHOVI, ANGLEŠKA NANIŽANKA, 22.40 MESTA PO MERI ČLOVKA, DANSKA DOKUMENTARNA ODDAJA, 23.55 ARITMIJA, 1.00 ZABAVNI KANAL

PONEDELJEK, 06.04.2015, I. SPORED TVS

7.00 UTRIP, 7.15 ZRCALO TEDNA, 7.45 KONCERT ANSAMBLA SPEV 2014: PO SLAKOVI POTI, 10.25 VEM!, KVIZ, 11.30 MI SE MAMO RADI, SLOVENSKA NADALJEVANKA, 12.00 LJUDJE IN ZEMLJA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 MOJE PESMI, MOJE SANJE, AMERIŠKI MUZIKAL, 16.15 DUHOVNI UTRIP, 16.30 ODRPTA KNJIGA: POLONA GLAVAN: KAKORKOLI, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 SLOVENSKI MAGAZIN, 17.55 PETER ZAJEC: POVEST O ZAČETKU POMLADI, RISANI FILM, 18.25 VEM!, KVIZ, 19.00 DNEVNIK, DNEVNIKOV IZBOR, ŠPORT, VREME, 20.00 TEDNIK, 21.00 SLUH SVETOSTI, DOKUMENTARNI FELJTON, 21.30 PEDRO OPEKA, ČLOVEK DEJANJ, DOKUMENTARNI FILM, 22.20 POROČILA, ŠPORT, VREME, 22.45 UMETNI RAJ, 23.20 GLASBENI VEČER: J. HAYDN: STVARJENJE, ORATORIJ - ORKESTER SLOVENSKE FILHARMONJE, SLOVENSKI KOMORNI ZBOR IN MARKO LETONJA, 0.15 DUHOVNI UTRIP, 0.30 DNEVNIK, 1.00 DNEVNIKOV IZBOR, ŠPORT, VREME, 1.25 DNEVNIK SLOVENCEV V ITALIJI, 1.50 INFO-KANAL

PONEDELJEK, 06.04.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 11.20 NA LEPSÉ, 12.30 OBZORJA DUHA, 12.50 POLNOČNI KLUB: SLOVENCI SKOZI ČAS IN V PROSTORU, 14.25 PROJEKT NA DEZELI, DOKUMENTARNA SERIJA, 14.50 O ŽIVALIH IN LJUDEH, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 15.15 DOBER DAN, KOROŠKA, 15.55 PRAVA IDEJA! 16.30 TO BO MOJ POKLIC: ZDRAVNIK, KIRURGI, DOKUMENTARNA SERIJA, 17.00 VIKEND PAKET, 18.10 SVET JE MAJHEN, ŠPANSKA DOKUMENTARNA ODDAJA, 19.10 TOČKA, GLASBENA ODDAJA, 20.00 ŽELO, AMERIŠKI FILM, 22.05 KRAJ ŽLOČINA: V BREZNU, AVSTRIJSKA MINI-SERIJA, 23.35 ODRPTA KNJIGA: POLONA GLAVAN: KAKORKOLI, 23.55 TOČKA, GLASBENA ODDAJA, 0.40 ZABAVNI KANAL

TOREK, 07.04.2015, I. SPORED TVS

6.55 DOBRO JUTRO, POROČILA, 10.20 VEM!, KVIZ, 11.10 MI SE MAMO RADI, SLOVENSKA NADALJEVANKA, 12.00 DUHOVNI UTRIP, 12.15 SLUH SVETOSTI, DOKUMENTARNI FELJTON, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 INTERJU: ALENKA PUHAR, 14.25 NAGLAS! 14.40 EVROPSKI MAGAZIN, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: POTEPANJA - BARANGOLASOK, 15.40 OTROŠKI PROGRAM: OP! 16.10 UMETNI RAJ, 16.40 EKO UTRINKI: VODNE IZGUBE, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 OLIVIJA: OLIVIJNO DARILO, RISANKA, 18.25 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 25 LET OD PRVIH VEŠTRANKARSKIH VOLITEV, 21.00 VRNITEV DEMOKRACIJE, DOKUMENTARNA ODDAJA, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 GLOBUS, 23.35 PRIČEVALCI: EDI SVETEK, 1.30 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 2.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 2.50 DNEVNIK SLOVENCEV V ITALIJI, 3.15 INFO-KANAL

TOREK, 07.04.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.35 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 TOČKA, GLASBENA ODDAJA, 13.55 SLOVENSKI POZDRAV, NARODNOZABAVNA ODDAJA, 15.15 NA VRTU, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 15.45 CITY FOLK - LJUDJE EVROPSKIH MEST: LIZBONA, 16.20 MOSTOVI - HIDAK: POTEPANJA - BARANGOLASOK, 16.45 NE SE HEČAT!, 18.05 OSMANI PROTI KRISTJANOM - BITKA ZA SREDOZEMLJE: GOSPODARJI SREDOZEMLJA, ANGLEŠKA DOKUMENTARNA SERIJA, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ZREBANJE ASTRA, 20.00 RESNIČNOST, ITALJANSKI FILM, 21.50 BALETNI VEČER: TRNULJČICA, BALETNI FILM MATTHEWA BOURNA, 23.40 TOČKA, GLASBENA ODDAJA, 0.25 ZABAVNI KANAL

SREDA, 08.04.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEM!, KVIZ, 11.10 MI SE MAMO RADI, SLOVENSKA NADALJEVANKA, 11.55 ODKRITO: ODKRITO O VERODOSTOJNOSTI V POLITIKI, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 25 LET OD PRVIH VEŠTRANKARSKIH VOLITEV, 14.30 GLASNIK, KULTURNO-IZOBRAŽEVALNA ODDAJA, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 15.40 MALE SIVE CELICE: OŠ TOMA BREJCA, KAMNIK IN OŠ TONETA ČUFARJA, MARIBOR, KVIZ, 16.25 GLOBUS, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 OBLAKOV KRUKHEK: NOVE BESEDE ZA VSE, RISANKA, 18.20 MINUTA V MUZEJU: ÉVARISTE VITAL LUMINAIS: SINOVA KLODVIKA II., 18.25 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.05 FILM TEDNA: HILDA, MEHIŠKI FILM, 21.30 NIKAMOR 13.22, KRATKI IGRANI FILM AGRIT, 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 TOČKA PRELOMA, 23.35 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 0.05 DNEVNIK, 0.30 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.00 DNEVNIK SLOVENCEV V ITALIJI, 1.20 INFO-KANAL

SREDA, 08.04.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.00 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.35 TOČKA, GLASBENA ODDAJA, 14.10 POSEBNA PONUDBA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 15.20 TOČNO POPOLDNE, 16.20 Z VRTA NA MIZO, 16.40 TO BO MOJ POKLIC: ČASTNIK KROVA, VARILEC, ČASTNIK STROJA, DOKUMENTARNA SERIJA, 17.20 SLOVENSKI MAGAZIN, 17.45 RAD IGRAM NOGOMET, 18.20 MOSTOVI - HIDAK, ODDAJA TV LENDAVA, 18.50 NEVIDNI, DOKUMENTARNO IGRANI FILM, 19.45 ZREBANJE LOTA, 19.55 NOGOMET - DRŽAVNO PRVENSTVO: OLIMPIJA - MARIBOR, 21.50 ŠPORTNI IZZIV, 22.20 BLEŠČICA, ODDAJA O MODI, 22.55 PELIKANOVA KRI, ANGLEŠKI FILM, 0.30 TOČKA, GLASBENA ODDAJA, 1.20 ZABAVNI KANAL

ČETRTEK, 09.04.2015, I. SPORED TVS

6.00 KULTURA, ODMEVI, 6.55 DOBRO JUTRO, POROČILA, 10.20 VEM!, KVIZ, 11.05 MI SE MAMO RADI, SLOVENSKA NADALJEVANKA, 11.50 TURBULENCA, IZOBRAŽEVALNO-SVETOVALNA ODDAJA, 12.20 NAGLAS! 12.35 EVROPSKI MAGAZIN, 13.00 PRVI DNEVNIK, ŠPORT, VREME, 13.30 VRNITEV DEMOKRACIJE, DOKUMENTARNA ODDAJA, 14.20 SLOVENCI V ITALIJI, 15.00 POROČILA, 15.10 MOSTOVI - HIDAK: TEŽIŠČE - SÜLYPONT, 15.45 OTROŠKI PROGRAM: OP! 16.15 TOČKA PRELOMA, 17.00 POROČILA OB PETHI, ŠPORT, VREME, 17.30 UGRIZNIMO ZNANOST, ODDAJA O ZNANOSTI, 17.55 NOVICE, 18.00 INFODROM, DNEVNIK ZA OTROKE IN MLADE, 18.10 NUKI IN PRIJATELJI: ČAROVNIK PAKO, RISANKA, 18.15 TINKA IN ŽVERCA: TINKA IN ŽVERCA V TRGOVINI, RISANKA, 18.25 VEM!, KVIZ, 19.00 DNEVNIK, SLOVENSKA KRONIKA, ŠPORT, VREME, 20.00 TARČA, 21.30 PRAVA IDEJA! 22.00 ODMEVI, KULTURA, ŠPORT, VREME, 23.05 OSMI DAN, 23.35 PANOPTIKUM, 0.30 UGRIZNIMO ZNANOST, ODDAJA O ZNANOSTI, 0.55 DNEVNIK, 1.20 SLOVENSKA KRONIKA, ŠPORT, VREME, 1.45 DNEVNIK SLOVENCEV V ITALIJI, 2.10 INFO-KANAL

ČETRTEK, 09.04.2015, II. SPORED TVS

6.00 OTROŠKI KANAL, 7.00 OTROŠKI PROGRAM: OP! 9.00 ODRPTA KNJIGA: POLONA GLAVAN: KAKORKOLI, 9.50 ZABAVNI KANAL, 10.15 DOBRO JUTRO, 12.45 OTROCI IZ SOCIALISTIČNEGA BLOKA, DOKUMENTARNI FILM, 14.30 OSMANI PROTI KRISTJANOM - BITKA ZA SREDOZEMLJE: GOSPODARJI SREDOZEMLJA, ANGLEŠKA DOKUMENTARNA SERIJA, 15.30 PRIČEVALCI: EDI SVETEK, 17.30 MOSTOVI - HIDAK: TEŽIŠČE - SÜLYPONT, 18.00 GLASNIK, KULTURNO-IZOBRAŽEVALNA ODDAJA, 18.30 BLEŠČICA, ODDAJA O MODI, 19.00 TOČKA, GLASBENA ODDAJA, 19.50 ZREBANJE DETELJICE, 20.00 650 LET NOVEGA MESTA, 21.00 ZRELOSTNI IZPIT, ITALJANSKI FILM, 22.50 SODOBNA DRUŽINA (III), AMERIŠKA NANIŽANKA, 23.10 KAREL VELIKI, KOPRODUKCIJSKI IGRANO-DOKUMENTARNI FILM, 0.40 TOČKA, GLASBENA ODDAJA, 1.30 ZABAVNI KANAL

OTROŠKI ŽIVŽAV NA GENERALNEM KONZULATU REPUBLIKE SLOVENIJE V MONOŠTRU


Slovenski generalni konzulat je 26. marca vrvel od otroškega živžava, ko so ga obiskali otroci monoštrskega vrtca. Vzgojiteljice slovenske skupine monoštrskega vrtca Ilona Nagy, Judit Kardos in Marija Krajcar so pripeljale 25 otrok, ki so v predvečernem prazničnem vzdušju zaplesali zajčkovo igro, nato pa so si veselo in glasno prilastili konzulatov vrt.

Do obiska je prišlo na skupno pobudo vzgojiteljic Vrta v Monoštru in slovenskega predstavništva, ki se je na zabaven in poučen način predstavilo tudi najmlajšim Porabskim Slovencem.


SLOVENSKI UTRINKI IMAJO NOV TERMIN PREDVAJANJA!

Po 15. marcu so oddaje Slovenskih utrinkov na sporedu madžarskega Nacionalnega programa Duna TV vsak drugi četrtek ob 6.00 uri zjutraj. Če zamudite oddajo, si jo lahko ponovno ogledate istega dne ob 12.00 uri na programu Duna World.

Najnovejša oddaja in njena ponovitev bosta na ogled 9. aprila. Ostanite še naprej zvesti gledalci našega in vašega televizijskega magazina!

ÚJ IDŐPONTBAN A SLOVENSKI UTRINKI MAGAZIN!

Március 15. óta a Slovenski utrniki c. adás a Duna Nemzeti Főadón látható minden második csütörtökön reggel 6.00 órakor. Ha az időpont nem megfelelő, az adás ismétlése megtekinthető aznap 12.00 órakor a Duna World adón.

A következő adás és annak ismétlése április 9-én kerül műsorra. Maradjanak a továbbiakban is hűségese nézői televíziós magazinunknak!

Porabje

ČASOPIS
SLOVENCEV NA MADŽARSKEM

Izhaja vsak četrtek
Glavna in odgovorna urednica
Marijana Šukić

Naslov uredništva:

H-9970 Monošter,
Gárdonyi G. ul. 1.

tel.: 94/380-767;

e-mail: porabje@mail.datanet.hu

ISSN 1218-7062

Tisk:

TISKARNA KLAR

Lendavska 1; 9000 Murska Sobota; Slovenija

Časopis izhaja z denarno pomočjo Ministrstva za

javno upravo in pravosodje (KIM) ter Urada RS za Slovence v zamejstvu in po svetu.

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

Številka bančnega računa: HU15

1174 7068 2000 1357 0000 0000,
SWIFT koda: OTPVHUHB