
www.svobodnaslovenija.com.ar Svobodna Slovenija

Leto LXXVIII | 22. oktobra 2019 - Buenos Aires, Argentina | Št. 26

E S L O V E N I A L I B R E
Glasilo Slovencev v Argentini

Prišel je dan! Dan praznovanja!
Tako so zvenele besede, ki so goste sprejele
pred vrati in z veselim nasmehom v soboto,
5. oktobra.

Bilo je posebno zanimanje za to, kaj se bo
dogajalo v Baragovi šoli tisti dan... Pri vratih
je vsak otrok dobil trak z barvo skupine in
srček. Takoj je vsak poiskal prostor pri mizi,
na kateri je bil prt iste barve. Otroci so bili
razdeljeni po različnih starostih in šolah in so
skupaj zajtrkovali.

Nato je voditeljica Baragove šole pozdravila
vse navzoče in pri tem obudila lepe spomine
na šolska leta, ko je hodila v vrtec z gdč. Dano
Zajc, ko je z gdč. Nežko Kalan začela pisati
prve stavke in se truditi s prvimi skloni z go.
Janjo Šusteršič. Kako je gospa Zdenka Jan vse
otroke navduševala, da so korajžno nastopali
in recitirali na odru in kako je gospa Marje-
ta Gerkman v učilnici spodbujala veselje do
slovenske pesmi! Pa spomine, kako je gospa
Marta Šmalc otroke vedno navduševala za
pogovor in kako je gospa Mirjam Goljevšček
učence razveselila z poezijami in branjem.

Voditeljica je prav tako izrazila hvaležnost
vsem učiteljem, na prvem mestu gospodu
Martinu Mizeritu - ustanovitelju šole, ki je
leta 1949 začel učiti skoraj vse dedke in ba-
bice sedanjih učencev, z ljubeznijo do otrok
in do slovenskega jezika. Prav tako sama zdaj
uči otroke z ljubeznijo do slovenske besede
in do otrok in si kar ne predstavlja življenja
brez sobotne šole. Poudarila je svoje vese-
lje do slovenske besede in hvaležnost očetu,
ker je vedno podpiral in dovolil slovensko
besedo doma. Veselje, ki ga čuti ob slovenski
besedi, ob branju, poeziji, ker res »slovensko
bije ji srce«.

70. OBLETNICA BARAGOVE ŠOLE su dodali še liste, kot znak, da bomo s skup-
nimi močmi, delom, trudom, z združenjem
znanja in misli zmožni zagotoviti rast skup-
nosti. »Vsak od nas je važen, vsak ima nekaj,
s čimer lahko sodeluje. Brez nas bi bilo dre-
vo nepopolno. Listi predstavljajo vsakega od
nas in kako s pridobljenem znanjem o vsem,
kar je slovenskega ter z ljubeznijo, ki jo to
znanje prebuja v naših srcih, prispevamo k
rasti tega drevesa. Spoznavanje krajev, kako
ti izgledajo; spoznavanje besed in kako se
pravilno izgovarjajo in pišejo; možnost spre-
govoriti in se pogovoriti v matičnem jeziku,
svobodno, verno... Vse to priča o ljubezni, s
katero so se naši predniki borili za svoj Dom
in za ohranitev vere. Žrtve niso bile zaman«
- je dodala ga. Monika. Končno je tudi do-
dala poseben pogled na drevo slovenske
skupnosti: lipa, ki se počasi prilagaja ombuju
a pri tem ne izgubi slovenskega srca; to dej-
stvo šolam nalaga še večjo odgovornost in
jih stalno postavlja pred nove izzive.

»Pazimo na naše šole! V šolah je srce skup-
nosti!« so bile njene sklepne besede.

Po kosilu je sledil odmor, med katerim so
se fantje hitro podali za žogo, najmlajši so
skočili na gugalnike ali tobogane, drugi pa so
v senci pokramljali.

Na veliki mizi je čakala še torta in spet igra-
nje na dvorišču.

Prav lep dan smo preživeli in se vsi skupaj
veselili praznovanja.

Posebna zahvala gre odboru staršev in odbo-
ru Hladnikovega doma, ki so vedno pripravlje-
ni na pomoč, sodelovanje in skupno delo!

LvS

Pesem dobrote je bilo geslo 53. obletnice
Zveze slovenskih žena in mater, ki smo jo
praznovali v nedeljo, 6. oktobra 2019 v Slo-
venski hiši. Ob vstopu smo prejeli ličen pro-
gram z grbom Zveze, ki ga je lepo oblikovala
Monika Urbanija Koprivnikar.

Ob 16. uri smo se zbrali v cerkvi Marije Po-
magaj k sveti maši, ki jo je daroval duhovni
vodja Zveze, dr. Jure Rode. Posamezne dele
sv. maše je napovedovala ga. Lili Tušek Ko-
pač. Berili sta brali ga. Alenka Prijatelj in ga.
Marjeta Rožanec Dobovšek. Ljudsko petje,
pod vodstvom pevskega zbora iz San Mar-
tina, je povzdignilo slavje. Na orgle nas je
spremljala ga. Anka Savelli Gaser.

Po maši smo se poklonili pred spomenikom
našim domobrancem. Otožno je zvenela pesem
»Lipa zelenela je«; vendar »večno ne boš spa-
la, nova pomlad zelena, nov bo cvet pognala«.

Sledil je kulturni program v dvorani škofa
Rožmana. Napovedovalka, ga. Lili Tušek Ko-
pač, je pozdravila vse navzoče. Predsedni-
ca ga. Alenka Prijatelj je z lepim govorom
spomnila na pomembnost dobrodelnosti.

Sledila je recitacija »Krpanov boj z Br-
davsom«, ki ga je odlično podal Dani Grbec.

Pevski zbor iz San Marina, pod vodstvom
prof. Lučke Marinček Kastelic, nas je razvese-
lil z venčkom narodnih pesmi. Uživali smo ob
sledečih: Najlepše veselje (M. Bajuk); Marko
skače (F. Komovec); Čukova ženitev (priredil
M. Bajuk); Polka (priredil M. Bajuk); Jaz bi rad
cigajnar bil (priredil L. Kramolc); Slovenska

Sledil je pozdrav g. Marcela Brule, referen-
ta za slovenske osnovne šole v Argentini.
Zahvalil se je za vabilo in zaželel obilo sreče
in dovolj moči za nadaljevanje dela, ki so ga
pred 70 leti začeli tisti, ki so prvi poučevali
slovenski jezik v tujini. Končal pa je s prelepi-
mi Slomškovimi besedami:

Oj, zlati čas!
Minuta ki minila,
ne bo se povrnila;
kar časa zamudiš,

ga vekomaj zgubiš.

Oj, zlati čas!
Je v mladih letih setev,
bo v starih dobra žetev;

če pridni bodemo,
nam nikdar žal ne bo.

Oj, zlati čas!
Vse žive dni se trudi
in časa ne zamudi;

počivati sladko
potem v nebesih bo!

Nato so otroci in učitelji pozorno poslušali
go. Moniko Urbanija Koprivnikar, ki je razlo-
žila, kako se bo vršila vsaka dejavnost.

Pripravljenih je bilo sedem »postaj« ali uč-
nih ur: petje, zemljepis, pravopis, slovnica,
branje, verouk in besedni zaklad. Razložila
je, da bomo vsi zmagovalci, ker se bomo ve-
selili z igranjem, ne pa s tekmovanjem.

Blagoslovili smo jedi in dan in začeli z igra-
njem. Posamezne skupine so se pri vsaki de-
javnosti ustavile za petnajst minut, nato pa
stopile k naslednji.

Pred kosilom so bili zopet vsi zbrani v dvo-
rani. Na oder so bili poklicani voditelji vseh
šol in še dva otroka vsake skupine, ki sta v
rokah nosila liste prav posebnega drevesa.
Najprej sta g. Marcelo Brula in ga. Lucia-
na Servin vsadila korenine našega drevesa
in srca. Korenine, iz katerih je zraslo drevo
naše skupnosti v novi zemlji, ki je zdaj tudi
naša domovina.

Nato so voditelji slovenskih šol postavili
grb vsake šole na sredino drevesa - to je bilo
deblo. Zatem so otroci temu našemu dreve-

ZVEZA SLOVENSKIH MATER IN ŽENA
Zapeli smo dobroti

dežela (Benjamin Ipavec). Po vsaki pesmi smo
zbor nagradili z močnim ploskanjem.

V okviru nove akcije Zveze: “Vzemi in da-
ruj” so bile na ogled tudi slovenske knjige in
možnost, da smo jih vzeli, ob tem pa tudi kaj
darovali za pomoči potrebne rojake. Zveza
bo akcijo nadaljevala tudi po slovenskih do-
movih.

Po uradnem delu so nam gospe postregle
z okusnim prigrizkom. V prijetni družbi in
prijateljskem pogovoru smo ostali še nekaj
časa.

Za luči in zvok je poskrbel Aleks Šuc. Pri-
reditev je podprl Urad RS za Slovence v za-
mejstvu in po svetu.

Hvaležni smo ZSMŽ, ki skrbi za pomoči pot-
rebne rojake.

ZSMŽ

obraženstvu in se vključil med kulturne de-
lavce. Bil je soustanovitelj Kamniške narodne
čitalnice in njen prvi tajnik. Pisal je domo-
ljubne prigode, sestavljal pozdravne govore
in režiral veseloigre. Veliko je hodil po kam-
niški okolici ter spraševal po starih sloven-
skih knjigah in tako so mu podarili veliko šte-
vilo starih knjig, med njimi dobro ohranjen
izvod Dalmatinove Biblije.

Od leta 1986 Društvo slovenskih pisateljev
vsako leto podeli “Jenkovo nagrado” za naj-
boljšo pesniško zbirko preteklega leta. Podeli-
tev Jenkove nagrade poteka v mesecu decem-
bru v Prešernovem gledališču v Kranju.

Pripravil Jože Jan

S T R A N 2 2 2 . O K TO B R A 2 0 1 9 | S V O B O D N A S L O V E N I J A

Pred 150 leti, 18. oktobra leta 1869, je v Kra-
nju umrl Simon Jenko, slovenski pesnik in
pisatelj, avtor pesmi “Naprej, zastava slave”,
ki je bila slovenska himna med letom 1860
in 1989, sedaj pa je himna Slovenske vojske.
Po sodbi literarne zgodovine je Simon Jenko
skupaj z Franom Levstikom najpomembnejši
slovenski pesnik na prehodu iz romantike v
realizem in predhodnik realistične proze.

Življenjepis Simona Jenka
Simon Jenko se je rodil 27. oktobra 1835 v
Podreči na Sorškem polju (župnija Mavčiče)
kot nezakonski sin gruntarske pastorke in
bajtarja, ki je bil vojak. Starša sta se po nekaj
letih poročila in družina se je preselila v Pra-
še, kjer je oče kupil manjšo kmetijo. Osnov-
no šolo je obiskoval v Smledniku in Kranju,
gimnazijo pa v Novem mestu in Ljubljani. Bil
je odličen dijak, vedno med prvimi v razredu.
Z nekaterimi narodno zavednimi in literarno
nadarjenimi sošolci se je povezal v literarni
krožek “Vaje” in izdajal rokopisno glasilo z
enakim naslovom.

Po končani gimnaziji je leta 1856 stopil v bo-
goslovje v Celovcu, kjer pa je ostal samo eno
leto. Dobil je Knafljevo štipendijo in šel na Du-

OkrOgle OBLETNICE | Simon Jenko (1835-1869)
je tudi izkazal v pisanju proze. Uspešno je delo-
val tudi v javnem življenju na področju kulture.

• Pesnik
Pesniti je začel zelo zgodaj. Ko je imel komaj
16 let je že bila objavljena njegova prva pesem
(Bučelji pik) v Janežičevi Slovenski Bčeli. Poseb-
no živahno je pesnil v Ljubljani, ko je s sošolci
izdajal “Vaje”. V Vajah so zapisane nekatere
Jenkove najlepše pesmi (Slovenska zgodovina,
Adrijansko morje, Samo). Pisal je domoljubne
pesmi, refleksivno in satirično poezijo ter dose-
gel vrh z nežno ljubezensko liriko. V dunajskih
letih je napisal cikla pesmi Obujenke in Obrazi.
Edina pesniška zbirka Pesmi je izšla leta 1865.
Uglasbenih je več kot 80 Jenkovih pesmi.

• Pisatelj
Prozo je Simon Jenko objavljal od leta 1858 da-
lje, predvsem v Janežičevem Slovenskem glas-
niku. Najbolj znane Jenkove črtice so Spomini,
Tilka in Jeprški učitelj. V Jenkovih pripovednih
delih ze zaživel njegov smisel za humor in ironi-
jo, s katerim se je reševal v življenskih težavah.

• Kulturni delavec
Jenko se je pridružil narodnozavednemu iz-

Spoštovani gospod msgr. dr. Jure Rode, naš 53
letni duhovni vodja, častne članice in pred-
sednice krajevnih vej Zveze, predsedniki in
zastopniki krajevnih domov, dragi prijatelji -
bodite vsi prav prisrčno pozdravljeni.

Pozdravljam tudi dr. Barbaro Ivančič Kutin,
ki je tukaj na obisku in se nam bo potem na
kratko predstavila.

Vsak rojstni dan je lepa priložnost za pra-
znovanje, je priložnost, da se zberemo in se
skupaj poveselimo, nazdravimo in želimo vse
najboljše. To so naše obletnice. Skupaj dela-
mo in tudi skupaj praznujemo in se zaveda-
mo da smo ena družina.

Družina smo tudi, ker vsi imamo skupno
preteklost in čeprav smo razpršeni po tem
velemestu čutimo to potrebo po združevanju,
čutimo neko notranjo silo da pridemo sem,
kjer se dobro počutimo in najdemo duše nam
enake. To so naše slovenske in krščanske ko-
renine. Pridemo v naš skupni dom. Dom, to je
kraj, kjer prebiva družina: oče, mati, otroci in
tudi stari starši. Kraj, kjer se vedno kaj velike-
ga dogaja v obliki navadnega vsakdana. Kaj je
lepšega in večjega, kot vzgajati novega člove-
ka? Izoblikovati tistega malega otročička, tež-
ko pričakovanega, ki je tako nebogljen prijokal
na svet, v samostojno in pokončno osebnost?
Vsa tista navadna mala dejanja, ki jih vsak dan
opravljata oče in mati kot glava in srce druži-

ne, so usmerjena samo v to, vzgojiti novega
človeka! Vzgojiti ga kot dobrega človeka, vzgo-
jiti ga kot dobrega kristjana. In glavno vlogo
pri tem delu ima žena, ima jo mati. Žena, mati,
ki se vsak dan bori z malimi hišnimi opravili, s
pranjem, pospravljanjem, kuhanjem z naku-
povanjem, v današnjem času pa tudi s svojimi
poklicnimi dolžnostmi, pri nas tudi z delom v
skupnosti v raznih organizacijah, žena, mati,
ki se razdaja in razdaja za svojo družino. Prav
tako se dogaja v naših slovenskih domovih.

Tudi v njih se razvija vsakdanje življenje, od
kuhinjskega dela, do šole, pevskih zborov,
športnih dejavnosti, folklore, odra in še in še
bi lahko naštevali. Tudi vsa ta dejavnost nam
pripomore pri oblikovanju in rasti naše oseb-
nosti, predvsem pa, da pomagamo z našim
zgledom k rasti naših mladih. Mi jim lahko
posredujemo vrednote ki danes niso več ce-
njene a so tako potrebne, da postanejo dobri
ljudje. In čeprav že tako dolgo let živimo v
novi deželi, ne moremo in ne smemo pozabiti
na naše korenine in na našo zgodovino, bolje
rečeno, na vse kar smo kot otroci doživeli. Vsi
ti spomini so kot velikanski zaklad ljubezni
in modrosti, ki ga lahko posredujemo novim

ZVEZA SLOVENSKIH MATER IN ŽENA | Pozdrav predsednice Alenke Prijatelj

V prispevku “Slovenska skupnost v Argentini - Odbori 2019”, objavljenem v št. 25, stran 2, se popravi seznam odbornikov Društva Zedinjena Slovenija:
kjer je pisalo “Duhovni vodja: dr. Jure Rode” naj na njegovo prošnjo piše: “Duhovna vodje: č. g. Franci Cukjati, č. g. Robert Brest”

POPRAVEK:

rodovom. Pomislimo kaj vse smo mi in naše
družine doživele: kako smo morali zapustiti
domovino ne vedoč kam nas vodi življenj-
ska pot, ob težkih in žalostnih dnevih tam v
letu 45, ko smo dobivali vesti o poboju svo-
jih najdražjih so naši starši znali dobiti moč
in življenjsko energijo v molitvi za nov zagon.
Kako ne občudovati mladih mater z malimi ot-
roki, ki so v tistih dneh izgubile moža in ostale
same in se podale na pot begunjstva? Zgodbe
otrok, ki so ostali brez staršev in so ostali na
milost sorodnikov? Družine, ki so ostale loče-
ne z velikansko brezmejnost oceana? In vsi,

ki niso vedeli kaj bo jutri prinesel nov dan! In
niso klonili. S pogumom, z velikim zaupanjem
v božjo pomoč so naši starši, predvsem pa
naše žene in matere delale in delale, se raz-
dajale in še pomagale še bolj potrebnim kot
so bile same! In v novi domovini, kako smo
ostali povezani in si pomagali. Vsak izmed nas
ima svoj spomin tistih časov. Vem kako so vsi
pomagali zidati hiše, prvo družinam z malimi
otroki in potem šele sebi. In seveda, z veliko
žrtvijo, so zrasli naši domovi! To je naša zgod-
ba, to je naša preteklost, to je naša zgodovi-
na! Kakšen zgled vztrajnosti in ljubezni! To je
dokaz, da materina ljubezen dela čudeže, da
materina ljubezen skupaj z materino mod-
rostjo, ustvarja naravno harmonijo, kateri ni
potrebno čudežnih skokov! Prav zato, drage
naše mame, posredujte svojim otrokom in
vnukom vaše življenjske zgodbe, ne samo kot
šolske naloge za naše šole, pripovedujte in
ponavljajte jih, s tem ne boste obremenjeva-
le otroke in vnuke s preteklostjo, ne, razširile
jim boste obzorja in oplemenitile boste nji-
hovo osebnost, podarile jim boste vaše srce.

In tako kot so si nekoč pomagali rojaki ko
smo prišli v novo domovino, tako si moramo
pomagati tudi danes. Seveda so okoliščine
druge, vendar, mogoče je prav tista oseba,
takrat v prvih letih mlada, pomagala na-
šim staršem pri zidavi nove hiše, pomagala
za našo hrano ali kaj drugega, danes pa ta
oseba že v letih, rabi našo pomoč za nakup
potrebnih zdravil, lahko celo za preživetje.
In danes je tu naša Zveza, ki z vašim darom
lahko to stori. Prav zato je potrebna danes
naša Zveza, da tiho poišče potrebe in sku-
ša pomagati bolnim in potrebnim rojakom.
Vzgled nam je blažena mati Terezija, ki nam
pravi: Vera v dejanju je ljubezen in ljubezen v
dejanju je služenje.

Naj ta ljubezen nikoli ne usahne, oziroma,
naj ta ljubezen vsak dan bolj raste v naši
skupnosti.

naj, kjer je najprej študiral klasično filologijo,
potem zgodovino in končno pravo.

V Slovenijo se je vrnil leta 1863, kjer je
najprej delal kot uradnik pri notarju Stregarju
v Kranju, nato od leta 1866 kot koncipient pri
odvetniku Prevcu v Kamniku. Leta 1869 se je
skupaj s Prevcem preselil v Kranj, kjer je 18.
oktobra umrl za vnetjem možganov.

Delo Simona Jenka
Svojo najvišjo ustvarjalno moč je Simon Jenko
dosegel kot pesnik, kot besedni umetnik pa se

Slike Mirjam Oblak in Natasha Grbec

S V O B O D N A S L O V E N I J A | 2 2 . O K TO B R A 2 0 1 9 S T R A N 3

DOHOJENE STOPINJE
Razmišljanje ob izidu knjige Franceta Piber-
nika in Zorka Simčiča Dohojene Stopinje.
Junija 2019 je založba Beletrina javnosti
predstavila novo knjižno delo Franceta Piber-
nika in Zorka Simčiča z naslovom DOHOJENE
STOPINJE. Predstavitev je bila v torek, 18. ju-
nija 2019 v dvorani Slovenske matice, kjer se
je s pisateljem in akademikom Zorkom Simči-
čem pogovarjal novinar Bernard Nežmah.

Roman Dohojene stopinje ni napisan v kla-
sični obliki zgodbe, ampak v obliki pogovora.
Literarni zgodovinar France Pibernik je namreč
pisatelju Zorku Simčiču zastavljal vprašanja o
njegovem življenju in delu. Pogovor sta priče-
la pripravljati leta 2000, s časovnimi razmiki
in opombami Zorka Simčiča pa je bil zaključen
leta 2018. Po besedah »spraševalca« Franceta
Pibernika je roman Dohojene stopinje »Sim-
čičeva avtobiografija, ki se bere kot leksikon
zdomstva«. Besedilni del romana obsega nekaj
manj kot 500 strani, na koncu pa so dodane fo-
tografije iz pisateljevega življenja, od zgodnje
mladosti do častitljive starosti.

Moja srečavanja z Zorkom Simčičem
Knjigo Dohojene stopinje sem prebral »na
dušek«, prav tako kot poleti 2012 roman Pos-
lednji deseti bratje. Prva misel po zaključku
branja je bila obakrat neizmerna hvaležnost
pisatelju Zorko Simčiču, da sta knjigi ugledali
»luč sveta« oziroma slovenske bralce doma in
po svetu. Hvaležnost še zlasti zaradi Zorkovih
častitljivih let, v katerih sta knjigi izšli. Ob tem
sem začutil največjo hvaležnost Bogu, da mu
je podaril življenjsko moč in energijo, da je
obsežno delo lahko zaključil. Veliko zahvalo
pa sem začutil tudi do žene Minke ter hčerk
Klare in Ivane, ki ga v neizmerni ljubezni ves
čas podpirajo.

Moje zanimanje za pisatelja in akademika
Zorka Simčiča je v veliki meri posledica naji-
nih desetletnih srečevanj. Prvo srečanje je
bilo septembra 2009, ko sem kot predsednik
Muzejskega društva Škofja Loka, pripravljal
poseben Blaznikov večer posvečen dr. Tinetu
Debeljaku. Škofjeločan dr. Tine Debeljak je
bil leta 1937 skupaj s sosedoma »podnunce-
ma« dr. Pavletom Blaznikom in profesorjem
Francetom Planino glavni pobudnik ustano-
vitve Muzejskega društva Škofja Loka. Ko sem
marca 2008 postal predsednik društva, sem
prebiral gradiva o njegovem preteklem de-
lovanju. V ospredje je takoj prišlo dejstvo, da
je bil dr. Tine Debeljak v Škofji Loki dolga leta
zamolčan. Zelo me je nagovorila knjiga Črni
Kamnitnik Loma negra, ki jo je uredil Debelja-
kov vnuk fotograf Marko Vombergar, in ki go-
vori o Debeljakovem hrepenenju po ženi Veri
in otrokom Tinetu, Metki in Jožejki. Debeljak
je namreč maja 1945 odšle v Avstrijo, nato v
Italijo in leta 1948 v Argentino, žena in otroci
pa so na pritisk mednarodnega Rdečega križa
za njim prišli šele leta 1954.

Na mojo pobudo je bil dr. Tine Debeljak
marca 2009 posthumno imenovan za častne-
ga člana Muzejskega društva Škofja Loka in
listino o imenovanju smo septembra 2009
slavnostno izročili hčerkama Metki Debeljak

Vombergar in Jožejki Debeljak Žakelj, ki sta za
ta namen prišli iz Argentine. Zorka smo pova-
bili, da spregovori o sodelovanju z Debelja-
kom, saj sta bila dolga leta tesna sodelavca v
Slovenski kulturni akciji. Zapis o tem je izšel v
zborniku Loški razgledi 59/2009.

Že prvo srečanje z Zorkom me je zelo napol-
nilo, takoj sem začutil veličino njegove oseb-
nosti in hkrati njegovo odprtost in prepro-
stost, ki jo zmorejo res samo »veliki ljudje«.
Dogovorila sva se za občasna srečanja ob kavi
v Ljubljani, večkrat sva se slišala tudi po tele-
fonu. Prebral sem veliko njegovih del, večino
knjig tudi kupil za svojo knjižnico. Vsebina me
je zelo nagovarjala, opazil sem veliko podob-
nost v najinih pogledih, kar me je z njim še
bolj zbližalo. V pogovorih z njim sem vedno
čutil, kako ogromno pridobivam in bil Bogu
hvaležen, da se lahko srečujeva.

Zgodaj spomladi 2010 me je poklical in po-
prosil, če poznam kakšen primeren kraj, kjer
bi lahko v miru ustvarjal. Bil je skrivnosten in
ni želel govoriti o tem, kaj bo delal. Božja pre-
vidnost me je naslednjo soboto z ženo in ot-
roki popeljala v ljubljansko kopališče Atlantis,
kjer smo ob vhodu srečali družino Demšar iz
Visokega v Poljanski dolini. Spomnil sem se,
da je Matej Demšar ravno končeval izgradnjo
apartmajev Cvetje v jeseni in mu povedal za
Zorkovo željo, seveda sprva brez uporabe nje-
govega imena. Matej je menil, da bi se lahko
dogovorili in predlagal, da pridemo na ogled.

Zorko in žena Minka sta se na marčevsko
sobotno jutro z avtobusom pripeljala iz Lju-
bljane v Škofjo Loko in skupaj smo se odpeljali
na Visoko. Prvo srečanje Mateja in Zorko je
bilo zelo nagovarjajoče, saj je Matej, kot poz-
navalec slovenskega leposlovja, Zorka dobro
poznal kot pisatelja. Posledično sta so se hitro
dogovorila.

Za kratko smo se ustavili ob bližnjem Vrtov-
čevem domu, saj je Zorko omenil, da je pred
drugo vojno kot dijak teden dni preživel v Po-
ljanski dolini, a ni točno vedel kje. Menil sem,
da je bil to Vrtovčev dom. Vse okoliščine, še
posebej potok ob domu, so Zorka spominjale
na ta kraj, a ni bil prepričan. V to se je prep-
ričal pred dobrim letom dni, ko je v slovenski
predvojni reviji našel svoj zapis o tem letova-
nju, ki je potrdil njegove domneve.

Ko smo dr. Tinetu Debeljaku podelili listino
o posthumnem imenovanju za častnega člana
Muzejskega društva Škofja Loka, sem imel že-
ljo, da bi v Škofjo Loki prišli vsi trije njegovi ot-
roci, a Tinetu zdravje tega ni več dovoljevalo.
Zato je v meni kmalu začela tleti želja, da jih

obiščem v Argentini. Po spletu okoliščin (beri
po Božji previdnosti) sem srečal Toneta Rode-
ta, direktorja Družine, ki je s potovalno agen-
cijo TRUD pripravljal obisk Slovencev v Argen-
tini. Kot nalašč za naju z ženo, zato sva se takoj
prijavila. Potovanje ali bolje rečeno romanje
je bilo oktobra 2011. Program je bil zastavljen
tako, da smo imeli veliko srečevanj s Slovenci
v Buenos Airesu in Bariločah, ogledali pa smo
si tudi svetovno znane slapove Iguazu. Ob sre-
čevanjih s Slovenci smo v vsej polnosti začutili
njihovo življenje, globoko osebno vero, pripa-
dnost slovenskemu narodu in izjemna notra-
njo željo po delovanju v slovenski skupnosti.
Takega življenja v Sloveniji skorajda ne poz-
namo več. Z ženo sva doživela vse, o čemer
sva do sedaj le prebirala. Kot zanimivost naj
dodam, da sva v tem času razmišljala o naku-
pu slovenskih narodnih noš, ki bi si jih pode-
lila kot dar za petdeset let življenja. Odločitev
je bila v Argentini takoj sprejeta, saj sva od
blizu videla, kaj slovenska narodna noša po-
meni Slovencem v daljni deželi in večina od
njih ima seveda svojo. V skupini iz Slovenije
je bilo veliko zanimivih ljudi na čelu z mladi-
mi iz Rafaelove družbe. V dneh obiska sem v
Slovenski hiši na ulici Ramon Falcon v dvorani
dr. Tineta Debeljaka pripravil večer posvečen
njegovemu življenju in delu v Škofji Loki ter
Sloveniji. Pred večerom sem se srečal z vsemi
njegovimi otroki, Tinetom mlajšim, Metko in
Jožejko, ki je v Buenos Aires prišla iz več kot
tisoč kilometrov oddaljenega mesta Tucuman
na severu Argentine. Moja želja, da bi skupaj
srečal vse tri otroke dr. Tineta Debeljaka se je
s tem izpolnila.

Po moji vrnitvi iz Argentine so bila srečanja
z Zorkom še bolj zanimiva, saj mi je z velikim
veseljem pripovedoval o njegovih prigodah v
Buenos Airesu in še bolj v Bariločah. Iz sreče-
vanj sem med drugim izvedel, da je bil pre-
šerne in neugnane narave, da je s kitaro in
pesmijo rad razveseljeval ljudi okrog sebe.

Po izidu romana Poslednji deseti bratje sem
želel pripraviti predstavitev tudi v Škofji Loki.
Zorko je bil pobude vesel, saj mu je Škofja
Loka pomenila neko posebno mesto, kar ome-
nja tudi v knjigi Dohojene stopinje, ko zapiše,
da jo je velikokrat obiskoval. Za sodelovanje
na večeru sem nagovoril še Toneta Rodeta. V
okviru Dnevov evropske kulturne dediščine
smo 26. septembra 2012 pripravili pogovorni
večer z akademikom Zorkom Simčičem z nas-
lovom »Samo, kdo je dedič, more biti pionir«.
Na večeru smo pozornost namenili tudi knjigi
filozofa Milana Komarja Pot iz mrtvila, saj je
Komar zgodnjo mladost preživel v Škofji Loki.
Skozi pogovor sva s Tonetom uspela »odpreti«
Zorkovo notranjost, ki jo je med udeležence
razdajal z neverjetno močjo in navdušenjem.
Še danes sem izjemno hvaležen, saj se zave-
dam, da je šlo za poseben večer, kar še vedno
omenjajo mnogi Ločani, ki so se ga udeleži-
li. Zorko je po koncu večera obiskovalcem še
dolgo podpisoval svoj roman. Razumljivo je
bilo, da je bil po večeru nekaj tednov zelo ut-
rujen. Bilo mi je kar malce težko, da sem ga k
temu nagovoril, a hvaležen, da smo večer več
kot uspešno izvedli. Zorka sem že tako dobro
poznal, da sem vedel, da v takih večerih oziro-
ma dogodkih njegova notranja želja povedati

11.00 - zbiranje gostov, pozdrav, dviganje zastav
11.30 - sv. maša v cerkvi Marije Kraljice
13.30 - prijateljsko kosilo
16.00 - kulturni program v dvorani: pozdravi - podelitev priznanj, slavnostni govor: prof. Martin Sušnik
 odrski nastop: “PRESENEČENJE”

18.30 - na igrišču nastop skupine RAST XLVIII

PROSTA ZABAVA: Baires polka | PRIJAVE ZA KOSILO PRI KRAJEVNIH ODBORIH

svoje misli in izkušnje presega njegove fizične
moči. Hvaležen sem, da si je kmalu opomogel
in s polnim žarom naprej živel polno in ustvar-
jalno življenje.

Jeseni 2017 mi je Zorko omenil, da pregledu-
je zapise pogovorov s Francetom Pibernikom
o slovenskih literarnih ustvarjalcih v Argenti-
ni, drugod po svetu in seveda v predvojni ter
povojni Sloveniji. Dejal je, da mora besedilo
pregledati in predvsem dodati opombe, saj
današnji bralci mnogo oseb in dogodkov po-
vezanih z njihovim življenjem ne poznajo prav
dobro. Zorko je vsebino knjige izpostavil pred-
vsem kot drugačno predstavitev slovenskih li-
terarnih ustvarjalcev in s tega vidika kot zelo
pomembno za slovensko literarno zgodovino.
V svoji neizmerni skromnosti ni niti z besedo
omenil, da se vsebina knjige pravzaprav nana-
ša na njegovo življenjsko pot. Večkrat sem ga
nagovarjal, da bi jo zapisal in izdal v knjižni ob-
liki, saj sem resnično želel, da bi bile njegove
življenjske misli, priporočila, izkušnje objavlje-
ne ter s tem na razpolago vsem. Zorko je še
omenil, da se hitro utrudi in če bo nadaljeval v
začrtanem ritmu, bo besedilo pregledoval dve
leti ter da upa, da mu bo Bog naklonil zadosti
moči, da bo to delo dokončal.

V zadnjih obdobjih so bili najini stiki bolj red-
ki, saj ga nisem želel vznemirjati in mu jemati
telesnih moči. Večkrat srečam hčerko Klaro
in jo vprašam, kako se počuti ter jo prosim,
naj ga pozdravi in mu želi vse dobro. Nena-
doma pa zasledim novico – v torek, 18. junija
2019 predstavitev knjige Dohojene stopinje
avtorjev Franceta Pibernika in Zorka Simčiča.
Srce mi je zaigralo, saj se je Zorku izpolnila še
ena velika želja. Zaradi drugih obveznosti na
predstavitveni večer z ženo nisva mogla in sva
se mu opravičila. Iz zapisa v časopisu Družina
sem razbral, da se je Zorko v pogovoru ponov-
no v celoti razdal in odprl. Med drugim je bilo
zapisano: »Na uvodno vprašanje, ali je roman
»življenjepis skozi intervju«, je Simčič odgovo-
ril, da na »neki način je življenjepis, na drugi
pa ni življenjepis«. Da v življenjepisu ljudje
bistvenega ne napišejo, je nadaljeval pisatelj.
»Knjiga je življenjepis, ampak predvsem v po-
vezavi z mojim književnim delom. Povezana
z literaturo in časi, v katerih sem pisal. Tako
da mislim, da je bolj kot moj življenjepis knji-
ga življenjepis slovenske književnosti. Je moj
pogled na slovensko književnost, moj pogled
na slovenstvo, moj pogled na svet.«

Ko sem knjigo pričel brati, sem jo prebral »v
šunku«, v dobrem tednu dni. Po koncu kon-
certa baritonista Marka Finka, ki je bil rojen
slovenskim izseljencem v Buenos Airesu, v
Slovenski filharmoniji 4. julija 2019, sem prija-
telju Lenartu Riharju, ki je bil leta 2011 z nami
v Argentini, povedal, da sem navdušen nad
Zorkovo knjigo. Nagovoril me je, da pripravim
zapis za revijo Zaveza, ki jo ureja. In nastal je
prispevek, ki ste ga pravkar prebrali. Sedaj pa
le urno k nakupu in branju knjige Franceta Pi-
bernika in Zorka Simčiča Dohojene stopinje.

Aleksander Igličar
Objavljeno v reviji ZAVEZA, številka 113, september 2019

Cel prispek iz revije Zaveza je objavljen v sple-
tni izdaji Svobodne Slovenije.

VZTRAJAJMO V VREDNOTAH

67. OBLETNICA DRUŠTVA
SLOVENSKA VAS
64. Slovenski dan
10. novembra 2019
Mons. J. Hladnik 3970 - Slovenska vas

• Bog ne more biti vsepovsod, in zato je
ustvaril matere.
(Rudyard Kipling, angleški pisatelj in pesnik)

• Mati razume, česar otrok ne pove.
(Judovski pregovor)

• Materinstvo je namen ženinega bivanja,
nje poklic, njena radost in njena rešitev.
(Alphonse Daudet, francoski pisatelj, dramatik,
pesnik in scenarist)

• Kadar mati hrani otroka, je radodarna kot
nebo. Kadar otroci hranijo mater, štejejo
vsak dan. (Vietnamski pregovor)

• Mati je vzgojni sistem z eno besedo.
(Napoleon Bonaparte, francoski vojaški in politični
vodja, general in cesar)

• Mati mora imeti velik predpasnik, da
pokrije vse napake svojih otrok.
(Izraelski pregovor)

• Življenje je pesem. Ljubezen je glasba. Za
materino ljubezen je zmeraj pomlad.
(Francoski pregovor)

Izbral Jože Jan

		 | Glasilo Slovencev v Argentini
Ustanovitelj Miloš Stare
Lastnik društvo Zedinjena Slovenija
Predsednik Jure Komar

SVOBODNA SLOVENIJA / ESLOVENIA LIBRE
Ramón L. Falcón 4158, Buenos Aires - Argentina

email svobodna.ba@gmail.com
www.svobodnaslovenija.com.ar

Uredniški odbor
 Mariana Poznič, Cecilija Urbančič, Lucijana Hribar,

Sonja Tomazin, Jože Jan, Jože Lenarčič, Miloš Mavrič,
Marko Vombergar in Tomaž Žužek.

S T R A N 4 2 2 . O K TO B R A 2 0 1 9 | S V O B O D N A S L O V E N I J A

Svobodno Slovenijo podpirajo

 S V O B O D N O S L O V E N I J O S O F I N A N C I R A U R A D V L A D E R S Z A S L O V E N C E V Z A M E J S T V U I N P O S V E T U .

KOLEDAR
26. oktobra Šolski izlet v Glew

26. oktobra ob 17:00
SKA – Kulturni večer, predava Martin Sušnik

1. novembra Praznik vseh svetih

3. novembra
Zvezni mladinski dan v Slomškovem domu

9. novembra Zaključna prireditev SSTRMB

10. novembra
SLOVENSKI DAN in obletnica doma
Slovenska vas

15. novembra do 17. novembra
Martinovanje v Mendozi

16. novembra ob 19:30
X. Evropski večer in 25. obletnica
FS Maribor v Carapachayu

23. novembra ob 20:00
Večerja -rifa- v Našem domu

24. novembra
Nedelja Kristusa kralja vesoljstva

8. decembra ob 10:00
Praznik Brezmadežne. Prvo sveto obhajilo.
Slovenska hiša

14. decembra ob 20:00
Folklorna veselica na Pristavi

MALI OGLASI
Krvavice, pečenice, suhe klobase
(prekajene), čevapčiče
lahko naročite pri Franciju Miklavcu
tel/whatsapp 11 2766 8343

PREGOVORI IN CITATI
 MATI
V nedeljo, 20. oktobra, smo v Argentini
praznovali “Materinski dan”.
Mati. Samo ena beseda, ki pa vsebuje to-
liko čustev!
Mati. Prva beseda, ki jo spregovori velika
večina otrok.
Mati. Pravo ime dobrote, potrpežljivosti,
vzgoje, ljubezni, nasmeha, upanja. Kako
lepo jo je opisal slovenski pesnik Alojzij
Merhar por psevdonimom Silvin Sardenko:

O, mati! Zlata mati moja,
ti misli mojih misel verna,
detinskih mojih sanj kraljica,
ljubezen moja neizmerna.
Le ti umeti moreš sina,
ki v dušo prve si besede
mu šepetala in vtopila
v oko si prve mu poglede.
Le ti ga moreš tolažiti
in utešiti bol nemilo,

saj v tvojem mehkem naročaju
srce nekoč je moje bilo.
Govori, mati! — - — Ah, slaboten
je glas od usten posinelih —
pa še je gorek, še iz njega
tolažbe tople pijem kelih.

Povejmo mami, kako jo imamo radi. In poglej-
mo, kako o materi govorijo pregovori in citati:

• Oče zna postaviti tabor, samo mati pa
zna narediti dom. (Kitajski pregovor)

• Karkoli se ti zgodi, lahko zaupaš mami.
Mama ima rada otroke, kakor Bog ljubi
svoje otroke. Mami lahko vse poveš. Ne
laži, ni ti treba. Ker bo mama razumela.
(Honoré de Balzac, francoski pisatelj)

• Dobra mati ne sprašuje ali hočeš, tem-
več da. (Angleški pregovor)

• Moški ima zagotovljeno eno samo ljube-
zen : Ljubezen svoje matere. (Neznani avtor)

ZA RAZMISLEK IN NASMEH
“En dober pregovor na dan, prežene slabo voljo stran”“ ”

MLADINA SLOMŠKOVEGA DOMA VABI NA:

49. MLADINSKI DAN
67. SKUPNI MLADINSKI DAN

09.00 - začetek tekmovanj

10.45 - dviganje zastav

11.00 - sv. maša

12.30 - kosilo

19.00 - program - igra:
Gregor Darin ali pretentani kmet
(prosto po Molierjevi komediji George Dandin)

Režija: Polde Malalan

NATO PROSTA ZABAVA

3. NOVEMBRA 2019
Slomškov dom - Ramos Mejía

 POROKA

V soboto, 5. oktobra, sta si v cerkvi San
Ramón Nonato, v Rosariu, pred Bogom
obljubila večno zvestobo
TATJANA GOLOB in PEDRO VALENCIA.
Priče srečnemu dogodku so bili njuni
starši, Alejandrina un Juan Domingo
Valencia ter Marta in Andrej Golob.
Čestitamo!

 SMRT

3. oktobra je odšel v Očetovo hišo
FRANCI STANOVNIK
(brat nadškofa Andreja), star 65 let.
Naj počiva v miru!

OSEBNE NOVICE
VELEPOSLANIŠTVO REPUBLIKE

SLOVENIJE SPOROČA

V petek, 8. novembra,
bo v Teatru Coliseo

(Marcelo T. de Alvear 1125)
ob 20.30 uri nastopil

SIMFONIČNI ORKESTER
RTV SLOVENIJA.

Vsem članom slovenske skupnosti
Teatro Coliseo nudi 25% popust

pri nakupu vstopnic na blagajni teatra

ob predstavitvi natisnjenega letaka.

Več informacij glede koncerta in vstopnic:
www.teatrocoliseo.org.ar/sinfonicaeslovenia

S V O B O D N A S L O V E N I J A | 2 2 . O K TO B R A 2 0 1 9 S T R A N 5

Priloga s slikami

70. OBLETNICA BARAGOVE ŠOLE

