

SLOVENIJA PRISOTNA NA "EXPO COLECTIVIDADES" *Eslovenia presente en Expo Colectividades*

Jože Lenarčič

Preteklo soboto 2. in nedeljo 3. septembra je potekal dogodek "Expo Colectividades", ki ga je organizirala občina Ciudad de Buenos Aires, kjer smo seveda sodelovali tudi Slovenci. Pretekla leta je občina odprto povabila predstavnike različnih skupnosti pod sloganom "Fiesta de las Colectividades" ("Praznovanje skupnosti") v Palermu. Letos je šlo korak dlje: občina je povabila ambasade, da bi sodelovale pri dogodku ali izbrale predstavnike, ki bi sodelovali v novem formatu dogodka "Expo Colectividades". In tako je slovenska ambasada prosila Zedinjeno Slovenijo za sodelovanje, in ji zaupala predstavnštvo slovenske skupnosti v Argentini na dogodku. Organizacija je začela z delom in Zedinjena Slovenija je izbrala svojega člana Tonija Rovana, kot povezovalnega člana z organizatorji in glavnega koordinatorskega člana da bi se lahko izpolnile vse zahteve novega ambicioznega poziva.

"Expo Colectividades" je potekal v ogromnem pokritem prostoru Predio Ferial Dorrego, ki se nahaja med Av. Dorrego in Honduras. Pogoji organizatorjev so bili natančni in zahtevni iz vseh treh vidikov dogodka: glavne stojnice, stojnice hrane in kulturnih predstav. In tako je naša skupnost, preko pridobljenih izkušenj uličnih dogodkov Buenos Aires Celebra, predstavila vse tri vidike in bila s tem na nivoju najmočnejših skupnosti.

Stojnica hrane je bila odlično upravljana. V soboto so zanjo skrbeli člani folklorne skupine Mladika. Vse stojnice hrane so bile lepo postavljene v zunanosti razstavnega prostora. V nedeljo pa naj bi za stojnico hrane skrbel folklorna skupina Maribor, a jim vreme ni bilo v prid. To je lahko dobro izhodišče za drugo leto za organizatorje dogodka, saj notranji prostor je dovolj velik, da se v notranosti posebej predstavi hrano, stojnice in kulturne dogodke.

Slovenska stojnica, ki so jo oblikovali Ingrid Kopač Selan, Andrej Golob, Martin Selan in Aleks Šuc, je bila ena izmed najbolj obiskanih in ogledanih stojnic, zahvaljujoč skrbni pozornosti, ki so jo bili deležni obiskovalci, ki so hodili mimo nje. Na stenah stojnice so

si lahko mimoidoči prebrali zgodovino slovenskega naroda, kakor tudi delo slovenske skupnosti v Argentini, vse skupaj pa je bilo ilustrirano s številnimi slikami Argentine in Slovenije. Zelo pomembna atrakcija pa je bil zaslon, ki se je nahajal v notranosti stojnice,

ki je bil kakor magnet za ljudi, saj so lahko na zaslonu občudovali čudovite slovenske turistične znamenitosti in veliko raznolikost dejavnosti slovenske skupnosti v Argentini. Vsi člani odbora Zedinjene Slovenije in njihove žene oz. mož so bili prisotni na stojnici skozi oba dneva, da so delili letake in potešili radovednost obiskovalcev. Zanimanje za Slovenijo je bilo tako turistično, kot tudi zgodovinske, kulturne in jezikovne narave. Obiskali so nas ljubitelji potovanja, turisti ali Argentinci, ki so se približali, da bi dobili kaj informacij ali nam povedali da so že potovali v Slovenijo ali nameravajo v kratkem potovati v Slovenijo, medtem ko so se drugi približali, da bi nam povedali kakšno anekdoto ali nas vprašali za slovenskega znanca, s katerim so imeli kdaj stik.

Najbolj slikoviti del dogodka pa so bili zagotovo nastopi na ogromnem, dobro osvetljenem in ozvočenem odru, ki je prav tako imel velik LED zaslon. Na tem odru smo lahko videli raznolike plese in poslušali različne pesmi vseh skupnosti. Vsi obiskovalci so lahko občudovali te nastope, ne da bi se premikali iz svojih mest. Maribor in Mladika so nas ponosno zastopali oba dneva in Slovenci smo lahko preko njihovega plesa znova dokazali očarljivost našega plesnega stila.

Prva izkušnja na tem dogodku kaže zelo obetavno za naslednje leto. Te pobude so polne energije in potenciala, saj ljudje z veseljem okušajo eksotične dobrote, obkroženimi z ljudmi, ki hodijo sem in tja v svojih narodnih nošah, medtem ko si navdušeno ogledujejo predstave na odličnem kulturnem nivoju, ki so zbrane le ob takih dogodkih.

Se vidimo naslednje leto!

prevod: Alenka Cukjati

El pasado sábado 2 y el domingo 3 de setiembre se llevó a cabo el evento Expo Colectividades organizado por la Ciudad de Buenos Aires donde, desde luego, también participamos los eslovenos. En años anteriores la Ciudad invitaba a los representantes de colectividades de forma abierta e irrestricta bajo el lema Fiesta de las Colectividades, en Palermo. Este año la propuesta fue por más: la Ciudad convocó a las Embajadas para que sean ellas las que participaran en el evento o eligieran a quienes los representarían en el nuevo formato denominado Expo Colectividades. Fue entonces que la Embajada de Eslovenia se dirigió a nuestra organización centralizada Eslovenia Unida para solicitarle colaboración y confiarle la representación de la colectividad eslovena en la Argentina. La organización se puso pronto en marcha y Eslovenia Unida designó a su miembro Toni Rovana como delegado para hacer de nexo con los organizadores y el principal coordinador para poder cumplir con todos los requisitos que demandaba la nueva y ambiciosa convocatoria.

Expo Colectividades tuvo lugar en el gigantesco espacio cubierto del Predio Ferial Dorrego, situado en la Av. Dorrego y Honduras.

Los requisitos de los organizadores fueron precisos y exigentes para los tres aspectos del acontecimiento: los stands institucionales, los puestos de comida y los espectáculos culturales. Fue así que con la experiencia adquirida en los eventos callejeros de Buenos Aires Celebra, nuestra colectividad estuvo presente en los tres rubros y al mejor nivel de las colectividades más fuertes.

El stand de comida fue excelentemente atendido. El día sábado estuvo a cargo de los miembros del grupo folclórico Mladika. Todos los puestos de comida estuvieron prolijamente dispuestos en el exterior del predio. El domingo estaría a cargo del grupo folclórico Maribor, pero el mal tiempo jugó en contra; un punto a mejorar el año que viene por parte de los organizadores de la Ciudad será sin duda la ubicación de estos stands de comida, ya que el predio cuenta con espacio suficiente para albergar separadamente las tres grandes atracciones de la exposición.

El elegante stand institucional esloveno, diseñado y llevado a cabo por Ingrid Kopač Selan, Andrej Golob, Martin Selan, y Aleks Šuc

fue uno de los más vistosos y concurridos, gracias a la atención permanente que los visitantes recibieron al pasar por él. En las paredes del stand podía leerse la historia del pueblo esloveno, así como también el trabajo de nuestra colectividad en la Argentina, salpicado por numerosas fotografías ilustrativas, tanto de Argentina como de Eslovenia. Un atractivo muy importante fue la pantalla ubicada dentro del stand, que fue como un imán para la gente que pudo apreciar las maravillas turísticas de Eslovenia y la gran diversidad de actividades de nuestra colectividad en la Argentina. Todos los miembros del comité de Eslovenia Unida estuvimos presentes en el stand a lo largo de las dos jornadas, con la ayuda y compañía de nuestras/o esposas/o, para repartir folletos y atender la curiosidad de los visitantes. El interés variaba entre lo turístico, lo histórico, lo cultural, y el idioma; nos visitaron personas amantes de los viajes, turistas de paso o argentinos, que se acercaban para buscar información o decirnos que habían viajado a Eslovenia o que estaban haciendo planes para hacerlo. No faltaron por supuesto los que se acerca-

ban para contarnos alguna anécdota o preguntar por algún esloveno que habían conocido en algún momento de sus vidas.

Lo más pintoresco fueron, sin duda, las actuaciones en el gigantesco escenario, excelentemente iluminado, con un sonido de gran nivel y una pantalla LED súper gigante. Pudimos ver numerosos y exquisitos niveles de cantos y danzas típicas de todas las colectividades; la nutrida concurrencia disfrutó de la gran diversidad del espectáculo sin moverse de sus lugares. Maribor y Mladika nos representaron con orgullo los dos días, y los eslovenos pudimos mostrar una vez más el encanto de nuestro particular estilo a través de sus bailes.

Esta primera experiencia promete mejorar el año próximo. Hay una gran energía y potencial en estas iniciativas, porque la gente disfruta mucho poder saborear los manjares más exóticos, rodeados de personas vestidas con trajes típicos que van y vienen, además de deleitarse con espectáculos de excelente nivel cultural que solo podrá ver en eventos como este.

Hasta el año próximo !

Fotografije Tone Belec

49. MLADINSKI DAN V SAN MARTINU

Letos smo praznovali 49. mladinski dan v San Martinu na nenavaden datum: ne sredi julija, ne na nedeljo. Zbrali smo se v ponedeljek, 21. avgusta, na državni praznik, ki je tudi povezan z našim Domom. Nahajamo se v okraju, ki nosi ime po Generalu San Martinu, čigar obletnice smrti se spominjamo 17. avgusta.

Navsezgodaj so dekleta začela tekmovati v odbojki na igrišču Doma, potem pa so pričeli tudi fantje.

Čeprav ni bila nedelja ne zapovedan praznik smo se odločili, da bomo imeli sveto mašo v zahvalo za toliko let delovanja. Maševal je gospod Franci Cukjati in navdušil prisotno mladino za hojo za Kristusom. Na god papeža Pija X. je priporočil, naj kot omenjeni svetnik radi molimo rožni venec.

Ponosni na svojo dvojno identiteto ter z iskrenim domoljubjem smo zapeli argentinsko in slovensko himno ob dviganju zastav. Ob koncu je predsednik Mladine iz San Martina, Niko Žagar, pozdravil vse navzoče in želel lepo praznovanje.

Nato smo se posedli v prostore bara in uživali okusno kosilo, ki so ga pripravile Brigi Leber Medvešček, Monika Verbic Leber in Tomaž Filipič.

Potekalo je popoldne, tekme so postajale bolj napete in odbojkaši so se malo poigrali z živci gledalcev. Prvo mesto so končno zasedla dekleta iz Ramosa, pri fantih pa ekipa iz San Martina.

Oder dol, stoli v dvorani, postavljena scena (scenski prostor: Niko Škulj), prižgani reflektorji (zvok in luči: Marko Medvešček)... vse je bilo hitro pripravljeno za kulturni program. Pred tem je navzoče pozdravila predsednica mladine Sonia Dimnik, ki nas je spomnila, da mora biti mladina ponosna na svoje korenine in s skupnimi cilji delovati za bodočnost.

Publika že gleda, kako Mirko (Niko Žagar) poskuša, da mu uspejo triki. Trudi se, da bi kdaj postal pravi čarodej. Prijatelj Peter (Joško Filipič) priskoči na pomoč in mu predlaga, da si poišče asistentko in bo tako lahko bolj pozoren na pripravo trikov.

Skupaj odideta k vedeževalki Morticiji (Sonia Dimnik), ki ob kristalni krogli napoveduje bodočnost in točno ve, kaj Mirko potrebuje. Predlaga mu svojo sestro Ramono (Cecilia Jarc) za asistentko, ki se tudi želi ukvarjati z magijo. Morticija zaupa mlademu čarodeju beležko z naslovi največjih čarodejev vseh časov. Takrat se za Mirka začne nepozabna dogodivščina.

Prvi na seznamu je čarodej Hudini (Frenki Jarc). Kisle volje jih sprejme na svojem domu,

saj je vedno hud. Navdušeni gredo naprej k čarodeju Merlinu (Niko Leber), ki postavi Mirka pred težki izziv. Odstraniti mora meč Excalibur, če hoče dokazati, da je pravi čarodej. Ramona je dokazala, da je sposobna asistentka, ki nosi s seboj motorno olje W40. Za konec pa mora meč še požreti. Mirko prestrašeno premaga izziv. Medtem se prikaže Peter z žalostno novico, namreč ukradli so Mirkovo čarobno palico. Takrat se začnejo razblinjati njegove sanje, kako naj bi bil čarodej brez čarobne palice? Malo obupani se napotijo k čarodeju brez zob (Toni Podržaj) z navodilom, da ne smejo pokazati zob. Vsak čarodej deli z Mirkom trik, a on si najbolj želi teleportacije. Nazadnje obišejo Copperfielda (Mati in Jani Filipič) in asistenta Gunterja (Luka Škulj), ki rad krade čarobne palice. Takrat Mirko spozna, da se bodo njegove sanje končno uresničile. Copperfield vstopi v stranišče in se v sekundi prikaže sredi publike na koncu dvorane, prava teleportacija!

Po vseh obiskih so se Mirko, Ramona in Peter zavedli pomembnosti prijateljev, ki vedno stojijo ob strani in spoznali, da na tem svetu niso pomembne edino materialne stvari. Naučili so se, da se sanje lahko uresničijo, če se jih lotijo s strastjo in veseljem.

Ob glasbi "A Kind of Magic" (Queen) so dekleta - Juli Kastelic, Štefi Leber, Martina Filipič in Luciana Dimnik - zaplesala, kar jih je Natalia Jerman naučila. S čarobnimi palicami so kazale ritem igralcem, ki so prihiteli na oder za skupni poklon.

Mladina iz San Martina vas s tem navdušenjem vabi in pričakuje prihodnje leto 2018 na praznovanju zlatega jubileja!

Cati Podržaj

PRISTAVSKA MLADINA

Mladi hočemo pomagati bližnjim

Na sončno nedeljo v mesecu juliju smo se mladi zbrali na Pristavi pri mladinski sveti maši. Po njej smo imeli skupni zajtrk in srečanje o solidarnosti. Veliko ljudi okoli nas je potrebnih pomoči in veliko mladih sodeluje v raznih organizacijah za pomoč bližnjemu, drugi pa bi radi pomagali, pa ne vedo kako. Zato so Erika Čeč, Saši Ayerbe Rant Hernández, Sofi in Niko Skubic, Nevenka Grohar in Lili Kopač delili z nami svoje izkušnje.

Najprej smo imeli kratek uvod, v katerem smo govorili o razmerju med vero in dobrimi deli, ter o pomembnosti ljubezni: "...in ko bi imel vso vero, da bi gore prestavljal, in ko bi razdal vse svoje imetje, da bi nahranil lačne, ljubezni pa bi ne imel, mi nič ne koristi." (1 Kor 2-3). Prebrali smo tudi misli Matere Terezije, ko novinkam svetuje naj se spomnijo Jezusovih besed, ko jim bo težko pomagati bližnjim: "To si ti meni storil" (vsaka beseda en prst na roki). Za zaključek smo prebrali tudi besede te svetnice, ko govori o molitvi in češčenju, kjer ljubezen do Kristusa postane intimnejša in posledično ljubezen do drugih postane vse večja.

Erika Čeč je prevzela besedo in nam povedala o splošnem delovanju in o njenem sodelovanju pri "Banco de Alimentos". Povedala nam je, da tam sprejemajo hrano, ki jo je treba razvrstiti in pregledati, da se potem lahko posreduje raznim ustanovam, ki jo potrebujejo. Povedala nam je, da bodo za otroški dan pripravili tudi igrače za revne otroke.

Nevenka Grohar nam je govorila o "Proyecto Crecer" in "Defensores de Mamás", ki delujeta pod okriljem organizacije Frente Joven. Crecer se ukvarja z revnimi otroki v Moronu in Tigre. Vsako soboto se zbirajo tam in jih, potom iger, vzgajajo in učijo, da se tako lahko otroci boljše vključijo v družbo, izdelujejo šolo in spoznavajo svoje talente in zmožnosti. Po drugi strani se Defensores de Mamás ukvarja z mladimi nosečnicami. Učijo jih kako paziti svoje otroke pred in po nosečnosti. Pomagajo jim in jih spremljajo, ker so velikokrat zelo same in ne vedo kako paziti in vzgajati svoje otroke.

Na vrsto je prišla Lili Kopač, sedanja predsednica Zveze Mater in Žena na Pristavi. Povabili smo jo, da nam malo pove o delovanju Zveze. Povedala nam je, da centralna Zveza dvakrat na leto razdeli potrebnim pakete z živili, čez leto pa pomaga na druge načine. Veliko ostarelih potrebuje klepet in prijazno družbo, ker so zelo osamljeni. Zagotovili smo

ji, da smo mladi na razpolago za pomoč, ko jo bodo potrebovale.

Saši Ayerbe Rant Hernández nam je najprej pokazala video kjer ustanoviteljica Ruah (hebrejsko za "soplo creador"), Andrea Gómez, pove kako je to nastalo. Izdelujejo krasne torbice; vsak model ima posebno ime. Tudi Juan Manuel Hernández sodeluje; povedala sta nam, da je namen tega podjetja pomagati mladim mamam, ki so morale zapustiti dom zaradi različnih razlogov in živijo začasno (največ 3 leta) v posebnem domu, ki deluje pod okriljem fare El Pilar. Ruah jim pomaga, da lahko same služijo svoj denar, da se naučijo nekega poklica in postanejo samostojne in samozavestne.

Za konec sta prevzela besedo še Niko in Sofi Skubic. Povedala sta nam, da v Moronu ob stolnici deluje "comedor", ki vsako sredo odpira vrata lačnim ljudem. Pred tem se seveda zberejo prostovoljci, da pripravijo mize, skuhamo obroke, pripravijo kruh, poskrbijo za pijačo. Potem se odprejo vrata in vstopijo potrebni: posamezniki, cele družine, majhni otroci, mladi, starejši... Posedejo se ob pogrnjenih mizah, potem vsi skupaj zmoliijo in se zahvalijo Bogu za dar življenja in za hrano, nato pa jim prostovoljci postrežejo in malo z njimi poklepetajo.

Tako smo spoznali različne načine, da lahko pomagamo bližnjim v potrebi. Veseli smo zaključili srečanje v upanju da bo vsak od nas našel kraj, kjer lahko po malem gradi boljši svet.

Pristavska Mladina

NAŠ DOM SAN JUSTO

Obisk sester Marije Pomočnice

V nedeljo, 27. avgusta 2017, sta sanhuško slovensko skupnost obiskali sestra Mira Peče, vrhovna svetovalka sester Marije Pomočnice v Rimu in sestra Marjana Komar, direktorica salezijanske šole Maria Mazzarello v San Justu.

Najprej sta se udeležili slovenske sv. maše v sanhuški stolnici, kjer ju je v uvodnem nagovoru lepo pozdravil naš župnik, msgr. dr. Jure Rode.

Ob koncu sv. daritve je sestra Mira Peče prisrčno nagovorila vse vernike.

Po sv. maši sta sestri molili pred slovenskim

oltarjem Marije Pomagaj ter se fotografirali z verniki.

Redovnici sta obiskali tudi Naš dom San Justo, kjer sta se udeležili skupnega zajtrka. Nato sta v spremstvu odbornikov obiskali tudi prostore Našega doma.

Veseli in hvaležni smo za njun obisk!

Sestri Miri in sestri Marjani pa želimo še veliko vztrajnosti in njunem poslanstvu in veliko blagoslova v odgovornem pastoralnem delu.

Miriam Oblak

NAŠI ZAČETKI V ARGENTINI

04

Moja zgodba

Ivan Žnidar
97 let

V Argentino sem prispel sam, kot begunec zadnje svetovne vojne pri mojih 28. letih. Bil sem prisilno mobiliziran v nemško vojsko in zaradi tega ni bilo varno, da bi se vrnil v Slovenijo, kjer je ostala vsa moja družina. Nazadnje sem bil v begunjskem taborišču v Trani-Italija. Ob prihodu na novo zemljo sem se počutil kot izgubljeni sin. Prve osebe, ki sem jih srečal, so bili trije prijatelji iz taborišča, ki so prišli v Buenos Aires dva meseca prej. Potem sem se srečal z rojaki iz domače fare, ki so prišli v Argentino leta 1930, v

času svetovne krize zaradi pomanjkanja dela. Takrat je ta kriza tudi v neki meri prizadela Argentino, a je kljub temu radodarno sprejemala migrante, ki so dobili zaposlitev v notranjosti države, ker domačinom ni dišalo delati na polju. Nekateri od teh, ki so prišli v teh letih so se vživeli in življenjsko uspeli, bili so pa tudi slučajni ko so postali siromaki, brezposelni in zapuščeni, ker niso imeli kam se opreti, predvsem ti, ki so bili raztreseni po notranjosti države.

V Rimu, 1947

Ob prihodu v Argentino me ni čakalo ne stanovanje ne delo. Zato sem se pridružil skupini v "Emigrantskem hotelu", ki je odšla v taborišče javnih del za gradnjo naselja Barrio Evita, blizu sedanjega letališča Ezeiza. Tam smo se nastanili v šestih velikih pločevinastih "galponih" in barakah v katerih so bile spalnice in kuhinja, ki nam je nudila dobro, obilno ter poceni hrano -predvsem kruh in meso- ki smo jo pogrešali toliko časa. Druge barake so služile kot kopalnica, shramba orodja in gradbenih materialov, ena od njih za pisarne

ter dvorano za kulturne dejavnosti. Prav v tej dvorani nam je nekajkrat maševal takrat še župnik g. Anton Orehar.

V teh taboriščih ali "obradores" je našlo delo, oskrbo in začetno nizko plačo čez 200 Slovencev, če upoštevamo še druge podobne gradbene postojanke kot na pr. "Barrio Perón" na Saavedri, kjer je bil zaposlen nekaj časa zdravnik Janez Janež, ki je potem odšel v misijone na Kitajsko.

Na stavbišču sem začel kar težko delo kot "peón" - vajenec, po šestih mesecih sem pa postal "medio oficial" - zidar in s tem se je povišala plača. Po enem letu, ko sem lahko nekaj prihranil, sem zapustil to delo in na svoje začel z mojim pravim poklicem. V vsem tem času nisem imel večjih težav z jezikom. Življenje me je sproti dobro učilo in sem se moral privajati novim izzivom.

V živem spominu mi je ostal dogodek, ko smo prvi dan stali v vrsti v Barrio Evita in izjavljali svoj poklic in svoje sposobnosti. Bili so tudi v vrsti mladi in starejši domačini iz notranjosti države, ki so se javili, da nimajo nobenega poklica in, da so v glavnem nepismeni. Profesor Stanko Hafner, ki je že nekaj španščine znal, je bil tajnik in tolmač "glavnemu capatazu", ki se je podrobno zanimal za vsakega od novoprišlekov, teh zanimivih tujih ljudi. Ko je prišel na vrsto Vojko Arko, ki je pozneje odšel v Bariloche in postal steber tamkajšnje slovenske skupnosti, je capataz tega revno oblečenega človeka vprašal ali zna šteti in pisati. Arko mu odgovori, da zna in da je študent, ko je v resnici že bil pravnik. Capataz je rekel: boš pa pri glavnem vходу štel koliko materiala dovozijo in zapisoval imena šoferjev, ko s kamioni pripeljejo gradbeni tovor. Arko je odgovoril z jasnim "comprriendo". Naslednji dan je brez vsake težave začel opravljati to odgovorno delo. A kmalu mu nekaj ni šlo v račun. Že prvi dan je opazil, da se isti šofer prekmalu vrača z enakim materialom. Začel je slediti vozaču in opazil, kako mirno pelje skozi gradbišče in zapelje do izvoza, ne da bi svoj tovor odložil in da bi ga kdo ustavil. Vse to v škodo državnega proračuna, s katerim se je gradilo novo naselje. Povedal je "z lahkoto sem opazil to sramotno organizirano kupčijo, ki se je vršila dnevno". V kratkem času je prišel do prepričanja, da se pri taki nepoštenosti in korupciji ne more priti do blagostanja, ki bi ga bili vredni pošteni delovni ljudje.

VABILO

70 let bo že od časa, ko je večina slovenskih povojnih beguncev zapustila začasna taborišča in začela prihajati v Argentino. A po težkih časih vojne, bega in trdega taboriščnega življenja tudi prihod v nove kraje verjetno ni bil lahek. Gotovo pa ne dolgočasen! Novo okolje, neznani jezik, velemesto. Stanovanje, služba, študij. Domotožje, novi izzivi. Vas, ki ste vse to doživeli vabimo, da z naslednjimi generacijami delite svoje izkušnje.

Pripravili smo okvirni vprašalnik z namenom, da vam je v pomoč pri obujanju spominov, seveda pa ni nujno, da se ga držite. Kar dodajte vse, kar želite povedati!

- Kdaj ste prišli v Argentino, koliko ste bili takrat stari? S kom ste prišli: z družino, sami?
- Kakšni so bili vaši prvi vtisi o Buenos Airesu in o tukajšnjih ljudeh?
- Kdo vas je sprejel?
- Kje ste dobili prvo stanovanje?
- Kakšna je bila vaša prva služba v Argentini?
- Ali ste tu v Argentini tudi kaj študirali?
- Kako ste se sporazumevali z domačini ko še niste znali španško?
- Se spomnite morda kake zanimive anekdote iz teh časov?

Vaše spomine nam lahko pošljete po emailu na naslov svobodna.ba@gmail.com, ali pa nam ga napisanega izročite preko odbornikov vašega slovenskega doma. Lahko pa tudi vaš vnuk na svojem telefonu snema vaše pripovedovanje in nam ga posreduje.

Objavili bomo vse prispevke, vabimo vas, da jih podpišete in opremite z vašimi fotografijami (aktualnimi in starimi)!

Uredniki Svobodne Slovenije

O BLIŽNJEM REFERENDUMU

Referendum o drugem tiru bo v nedeljo 24. septembra 2017.

Zakon o drugem tiru je predlagala vlada Mira Cerarja. Kakor vemo, današnje levo usmerjeno vlado sestavljajo stranke SMC, Stranka modernega centra; SD, Socialni demokrati in Desus, stranka upokoencev.

Moramo reči da so sprejeli zakon kar na hitro, saj ima vlada večino v slovenskem državnem zboru.

Nastal je odpor proti sprejetemu zakonu. Civilne družbe in večina opozicijskih strank so se uprli temu zakonu.

Nastala je civilna iniciativa: tako imenovana "Davkoplačevalci se ne damo", ki jo vodi Vili Kovačič in opozarja, da se z zakonom uzakonja korupcija. Trdi, da je cena previsoka, projekt netransparenten in inženirska trasa slaba.

Društvu Davkoplačevalci se ne damo je s podporo večine opozicijskih strak uspelo zbrati 48.222 podpisov. Zaradi zbranih podpisov je Državni zbor Republike Slovenije 4. julija sprejel odlok o razpisu zakonodajnega referenduma o Zakonu o izgradnji, upravlja-

nu in gospodarjenju z drugim tirom Divača-Koper. (Za izglasovati referendum je potrebno zbrati 40.000 podpisov).

Čprav je vodja civilne iniciative, Vili Kovačič, izjavil na novinarski konferenci pred Državnim zborom, da si prizadevajo, da bi bil referendum razpisan na isti dan kot predsedniške volitve, ni bilo posluha, zato bomo volivci šli letos dvakrat glasovati t.j. za referendum 24. septembra in za predsedniške volitve, ki bodo 22. oktobra t.l. Predsedniške volitve v Sloveniji pa sovpadajo s parlamentarnimi volitvami v Argentini, ki so obvezne.

Ekipa pod vodstvom prof. dr. Jožeta Duhovnika je predstavila svoj alternativni predlog dvotirne proge med Koprom in Divačo. To je cenejša alternativa od predlaganega drugega tira. Predlagana dvotirna proga ima ob obstoječi en sam nov 4,1 km dolg predor, zato so projekt imenovali Projekt 4 km. Dr. Duhovnik je bil med vidnejšimi organizatorji zbiranja podpisov za referendum o drugem tiru, saj meni, da bi se dalo tega graditi mnogo ceneje.

Torej, začela se je kampanija pred referendumom o zakonu o drugem tiru.

Izgradnja drugega tira, tako vlada, bo zagotovila sodobne železniške navezave in tudi na širše evropsko železniško omrežje. Za gradnjo drugega tira naj bi potrebovali šest let.

Dolžina predvidenega tira je 27.200 metrov. Spornost projekta drugega tira je cena: projektanti so ocenili približno 800 milijonov, cena je pa narasla na 1,4 milijarde evrov.

Jaspers, skupina ekspertov evrope, ki svetujejo mlajšim članicam pri pripravi projektov, je ocenila, da naložba v tridesetletnem obdobju ni ekonomsko upravičena. Investicija bi bila upravičena, če bi bili investicijski stroški za tretjino manjši od pričakovanih.

Pomladne stranke SDS, NSi in SLS, nasprotujejo temu zakonu, t.j. so proti, zavzemajo se za gradnjo drugega tira, saj Slovenija potrebuje moderne železnice, vendar pa nasprotujejo načinu gradnje in načinu financiranja drugega tira, kot ga načrtuje predlagani in sprejeti zakon po hitrem postopku v državnem zboru. Menijo, da je cena projekta, ki je določena z zakonom previsoka in škodljiva za davkoplačevalce. Cena je precej višja od predvidene.

Slovenski državljani v Argentini, ki nimajo stalnega prebivališča v Republiki Sloveniji, lahko glasujejo na Konzularnem predstavništvu, od 9. do 17. ure.

Naslov: Arroyo 880, 3. nadstropje, Buenos Aires

Andrejka Dolinar Hrovat

KOLENDAR

17. septembra

Obletnica Slomškovega doma

18. septembra

Seja ZSMŽ ob 15. v Slovenski hiši

23. septembra

Redni pouk SSTRMB, ob 15. uri

23. septembra

Slomškova proslava slovenskih šol z igro "Kje si, Uršika zala"

30. septembra

Redni pouk SSTRMB, ob 15. uri

1. oktobra

51. obletnica Zveze slovenskih mater in žena

8. oktobra

Obletnica Našega doma San Justo
Naš dom San Justo

OSEBNE NOVICE

ROJSTVO

7. avgusta 2017 je bila rojena **Delfina Šuc**, njen očka je Andrej in mamica Maria Eugenia Santillán.

Dobrodošla!

DFI
NEPREMIČNINE

Dušan Prašnikar
nepremičninski agent

posredujemo, svetujemo in zastopamo
pri prodaji in nakupu
nepremičnin v Sloveniji

duleprasnikar@gmail.com

NOVA PUBLIKACIJA "E."

Izšla je nova knjiga, delo Gregorja Papeža, pod okriljem SKA, ki nadaljuje serijo, ki se je začela aprila 2015 s »Kaj, Qué, What?«. Tokrat ne samo v tiskani obliki, temveč tudi spletni, kakor pač narekujejo (?) novi (?) časi. Prebrati jo je možno na sledečem naslovu: <http://www.slovenski.si/wp-content/uploads/2017/08/E-knjiga-Ska-2017.pdf>, sicer je pa na voljo za nakup v Dušnopastirski pisarni v Slovenski hiši na ulici Ramón L. Falcón.

Kot v prejšnjih, se v tej vrstiji razna kratka dela, proza, esej, pesem, ne izključno iz sodobnih dni, tako v prevodih kot v originalnem jeziku.

Za uredništvo in oblikovanje je odgovoren Gregor Papež. Ilustrirala je Tilka Močnik, podpisani je bil pa naprošen za uvodne besede.

Kaj vsebuje knjiga?

Poezijo. Pesmi v nemškem in slovenskem jeziku Borisa Golca, s psevdonomom "Valvasor", zgodovinarja, ki je pred leti obiskal Argentino in tudi spoznal našo skupnost. Do sedaj še ne objavljen sonet Janeza Kačarja. Papeževe pesmi v kastiljščini, z izjemo ene v prevodu Branka Rebozova. Pesmi avtoric Alicie Lietti Stanovnik (Lanús, profesorica literature) in Miriane Delbene (Carapachay, študentka psihologije) v prevodu Andreja Rota.

In kratko prozo. "Pesem ima korenine v jeziku pesnika" avtorice Ifigenije Simonović, predsednice slovenskega Pen cluba, v slovenskem originalu. "Advokatski aforizmi" pisatelja Ivana Cimermana. "Los ojos del mar", v kastiljskem izvornem jeziku baritonista Lucasa Somoza-Osterca, že nekaj časa v Sloveniji. V "Poezija in proza v nogometu" zanimivo razpravlja Andrej Rot.

Ni težko razbrati, da je vsebina mnogolična, pestra, v istem slogu kot vse tri prejšnje knjige. Vrstijo se jeziki, stili, teme, oblike. Vrstijo se kraji bivanja, kraji rojstva. Prav tako tudi starosti, poklici, itd.

Hvala vsem, ki vlagajo trud in delo in prispevke, da se nadaljuje kulturna dejavnost med nami, celo v širšem smislu, v slovenski diaspori nasploh.

Rok Fink

Fotografija Tatjana Splichal

KRALJICA SRCA VERNEGA SLOVENCA

Tridnevno praznovanje ob 110. obletnici kronanja podobe Marije Pomagaj z Brezij

Na angelsko nedeljo, 3. septembra, je ljubljanski nadškof Stanislav Zore z mašo na trgu pred slovenskim narodnim svetiščem Marije Pomagaj na Brezjah sklenil tridnevne slovesnosti ob 110. obletnici kronanja milostne podobe Marije Pomagaj. Kronal jo je, kakor tudi Dete Jezusa v njenem naročju, prav tako na angelsko nedeljo 1. septembra 1907, tedanji ljubljanski škof Anton Bonaventura Jeglič, zlati kroni zanju pa je izdelal znani ljubljanski zlatar Ivan Kregar. S tem obrednim dejanjem je škof Jeglič z dovoljenjem papeža Pija X. uresničil željo brezjskih frančiškanov, povezano z mnogimi uslišanji k brezjski Mariji Pomagaj v stiski zatekajočih se romarjev.

Kako je prišlo do kronanja brezjske podobe Marije Pomagaj in zgodovino tega obreda ter izraza pobožnosti do Marije, ki jo pripisujejo kapucinu p. Hieronimu Paolicciju (1552-1620), je v govoru pri večerni maši 2. septembra povedal rektor brezjske bazilike p. dr. Robert Bahčič: »Po zgledu patra Hieronima, ki je na ljudskih misijonih kronal Marijine podobe, kar je veljalo za zelo pobožno in spokorno dejanje, so se v prvi polovici 17. stoletja začela množična kronanja Marijinih podob. Kronali so lahko samo najbolj češčene Marijine podobe, za kronanje pa je bila potrebna tudi primerna starost podobe, njeno češčenje in čudeži, ki so se zgodili. Brezjska je bila kronana hitro, že po 93 letih od nastanka.« Po maši je bila procesija z milostno podobo Marije Pomagaj in lučkami po vasi, nato pa je prvič v zgodovini v brezjski baziliki imel koncert Marijinih pesmi Slovenski oktet. »Marija je 110 let čakala na vaše petje. Vi pa ste 66 let čakali, da zapojete brezjski Mariji,« je dejal brezjski gvardijan po koncertu, ki ga je povezoval Jure Sešek. Že večer pred tem, prav na obletnico kronanja, 1. septembra, so po maši slovesne večernice vodili sodelavci revije Magnifikat in založbe Družina.

Rektor Bahčič je v uvodu v nedeljsko mašo poudaril, da je tokratno romarsko srečanje na Brezjah »izraz vaše in naše skupne vere in zaupanja v našo nebeško Mater, saj nas spremlja na vseh poteh našega vsakdanjega življenja«. Nadškof Zore je v govoru najprej spomnil na besede, ki jih je dva dneva po veličastni slovesnosti

pred 110 leti na Brezjah o njej zapisal v svoj dnevnik škof Jeglič, nato pa ugotavljal: »S tem dejanjem kronanja se je uresničila dolgoletna želja, in pravzaprav je Marija dobila navzven tisto odlikovanje, ki ga je že prej sto let tukaj na Brezjah in še dosti dlje v slovenskem narodu, v njegovi veri, v njegovi zvestobi Bogu in v njegovi ljubezni do Božje Matere imela v srcu vernega človeka. Davno preden je bila kronana svetogorska podoba pred 300 leti, davno preden je bila kronana Marija Pomagaj na Brezjah, je bila Marija kronana in je bila kraljica srca vernega Slovenca, človeka, ki je na tem koščku božjega daru naše slovenske zemlje živel svojo vero v težkih in tudi lepih časih in ostajal zvest. In ker je Marija dobila v srcih mesto kraljice, ga je potem tudi v odlikovanosti z zlatima kronama na njeni podobi.«

Ljubljanski nadškof je dejal, da noben Slovenec ne prihaja na Brezje zaradi Marije Kraljice, marveč zaradi Marije Pomočnice: »Na Brezje prihajamo k Mariji Pomagaj. Ona je prevzela naša srca, ona nam zbuja zaupanje in zato prihajamo k njej, ker se zavedamo, da nas bo slišala, ker imamo izkustvo, kolikokrat smo doživeli, da je sprejela naše besede, da se je ozrla na naše prošnje in da smo z Brezij izpred njenega obličja odhajali okrepljeni, utrjeni v veri in hkrati s tistim potrebnim pogumom, da moremo živeti svoje življenje, čeprav nam niso odvzeta vsa bremena in preizkušnje. K Mariji Pomagaj prihajamo in ker pomaga, jo slavimo kot kraljico.«

Zbrane romarje je povabil, naj kakor Marija sprejemajo Jezusa, ga prinašajo drugim. »To naj bo naša sveta zaveza ob 110. obletnici kronanja njene milostne podobe. Da ga bomo sprejeli, da bomo živeli njegov evangelij in da ga bomo prinašali času in ljudem, med katerimi živimo.«

Po maši je nadškof z brati frančiškani in drugimi duhovniki še posebej počastil brezjsko Marijo Pomagaj v njeni kapeli v baziliki in molil pred njo, za njim pa so to naredili številni romarji. Vse tri dni jih je prišlo na Brezje več tisoč. S tem so potrdili, da je Marija še danes kraljica src vernih Slovencev, njihova priprošnjica in pomočnica.

Jože Pavlič
Družina, 10.9.2017

„Ni jih na svetu ljudi, ki bi rajši peli, kakor Slovenci.“
bl. A.M. Slomšek

56. obletnica Slomškovega doma

9:00 – *dviganje zastav in sv. maša*

10:30 – *otvoritev likovne razstave*

11:30 – *kulturni program*

13:00 – *kosilo*

17. september 2017 - Castelli 28, Ramos Mejia