

SVOBODNA SLOVENIJA

ESLOVENIA LIBRE

70 let v Argentini

Leto LXXVII | 17. decembra 2018 - Buenos Aires, Argentina | Št. 38

www.svobodnaslovenija.com.ar

Svobodna Slovenija

UČENCI SLOVENSkih ŠOL ZAKLJUČILI ŠOLSKO LETO

ŠOLSKE KLOPI NA POČITEK DO MARCA

Z mesecem decembrom je v Argentini pouka konec in šolarji začenjajo počitniško dobo. Tudi naše sobotne slovenske šole so s slovenskimi prireditvami zaključile šolsko dobo in zaprle svoja vrata do meseca marca 2019.

Čas neutrudno teče naprej in že skoraj vstopamo v leto 70. obletnice naših prvih slovenskih šol v Argentini. To je pomemben dosežek, ki se ga veselimo in smo nanj ponosni!

Sobotne šole so eden od temeljev, na katerih sloni naša slovenska skupnost v Argentini. V njih otroci bogatijo svojo slovenščino in odkrivajo skupne korenine, iz katerih rastejo prijateljske vezi.

“Medtem ko so drugi otroci ob koncih tedna igrali nogomet, so sinovi in hčere slovenskih političnih emigrantov hodili v slovenske šole in se učili maternega jezika in kulture. Tudi

zato sedemdeset let pozneje govorijo slovensko tudi njihovi vnuki.” Tako je bilo zapisano o naših šolah.

Zato se danes veselimo uspešnega zaključka novega šolskega leta in z optimizmom gledamo naprej.

NALOGE SOBOTNIH ŠOL - 1963

- Buditi pri otrocih slovensko zavest.
- Naučiti otroke slovensko brati in govoriti.
- Izoblikovati slovensko sestavino otrokove osebnosti.
- Oploditi otrokovo kulturo s slovenskimi vrednotami.
- Narediti most med starim in novim.
- Seznaniti otroke z ustvaritvami slovenskega kulturnega genija.

Bodočnost

KAREL MAUSER - 1959

Bodočnost je beseda, ki je mnogokrat v naših ustih. Je to beseda, ki skriva v sebi, kar si želimo: vse, kar v preteklosti še nismo mogli storiti, je beseda, ki skriva v sebi tudi naš konec. Tam nekje v bodočnosti bomo prišli do konca svoje poti in za nas bo konec časa.

Preteklost je za nami. V njej ne moremo ničesar več premakniti, nič več prestaviti. Vsaka stvar, vsi boji, vse zmage in vsi porazi imajo svoj predal. Moreš pogledati, katerega leta je bil poražen Napoleon, katerega leta je umrl, kako je umrl, kdo je bil pri njem na zadnjo uro in kaj so bile njego-

ve zadnje besede. To je zgodovina, ki je ne moreš spremeniti.

Bodočnost pa je nekaj drugega. To je odprt svet, ki skriva v sebi vsemogoče možnosti, je kraj, kjer moremo še zidati. In ta bodočnost je pred nami, skupno z božjo roko jo držimo pred seboj. V to bodočnost, ki je sicer ne vidimo kakor preteklost, gredo z nami vre naši najmlajši, naši otroci.

Zato moramo mi vsi misliti na bodočnost, na bodočnost naših otrok, ki odraščajo pred našimi očmi in ki jim bo prej ali slej legla na ramena teža, ki jo zdaj nosimo stari.

Slovenska šola ni luksuz, slovenska šola ni samo napor nekaterih, ki jim je domača beseda pri srcu, slovenska šola je potreba, je nujna potreba, če hočemo ohraniti, kar je našega, če hočemo, da se bodo naši časopisi še držali, če hočemo, da se bomo tudi čez deset let mogli še slovensko pomeniti.

Vse to je v bodočnosti, toda bodočnost je pravzaprav podaljšana sedanost. Ne pričeti jutri ali pojutrišnjem. Treba je začeti takoj. Zakaj spe knjižnice s slovenskimi knjigami in ni otrok, ki bi brali? Kje je krivda? Samo govorjenje slovenske besede ne bo rešilo. Treba je brati, treba je pisati, treba se je učiti.

Imamo slovensko šolo, imamo bodočnost pred seboj! Podpirajmo prvo, da bo bodočnost lepa!

(odlomek)

PREŠERNOVA ŠOLA | *Pristava*

Kako daleč se nam je zdelo, ko smo mislili na počitnice, in en, dva, tri, že so bile skoraj tukaj. V soboto, 1. decembra, smo se zbrali na Pristavi, da zaključimo šolsko leto 2018.

V prvem delu je voditeljica Andrejka Papež Cordoba med pozdravom povedala, da nam je v ponos, da Prešernova šola še obstaja po skoraj sedemdesetih letih, odkar so naši starši in stari starši prišli iz Slovenije. Kakor nam je tudi v ponos, da že drugo leto zaključujemo otroški tečaj ABC po slovensko. Lepo se je zahvalila vsem učiteljicam za prostovoljno

delo, odboru staršev, ki jih vestno spremlja in jim pomaga, ter še posebej predsedniku Pristave, Milošu Mavriču.

V drugem delu je Luči Skubic prebrala osnutek igrice, ki jo je napisal France Juvan, z naslovom »Čudeži se še dogajajo«. Vsak razred je pripravil del igrice, glavne vloge pa so imeli otroci 7. in 8. razreda.

Sv. Miklavž je angele poslal na zemljo, naj pogledajo, kako se obnašajo otroci. Prišli so do spečega Francija. Mali angelčki varuhi iz vrtca so zarajali okoli njega. Veliki angeli, deklice iz 4., 5. in 6. razreda pa so listale po knjigi in ugotovile, da ta Franci nič ne uboga in da je celo prosil za nož in pištolo. Otroci 1. in 2. razreda so pokazali, kaj delajo kavboji z nožem in pištolo. Francija muči nočna mora, zato se poboljša, da se vsi v šoli čudijo. Otroci tečaja ABC so bili cestni prodajalci različnih vrst sadja. Vsak je prodajal drugačnega in še žonglerja smo imeli, ki je metal pomaranče v zrak. Potem so ga podarili stari teti Micki, ki je ravno prišla na trg. Fantje 6., 7. in 8. razreda in med njimi Franci so ji pa potem pomagali nesti težko košaro domov. Končno se je Franci tako poboljšal, da so mu angeli med rajanjem podarili poln nahrbtnik vrednot, da jih bo ponesel v svoje življenje.

V tretjem delu so učiteljice razdelile spričevala otrokom. Učile so vrtec, Luči in Zofi Skubic, 1. in 2. Karolina Kenda, 3. Viki Selan, 4., 5. in 6. Roži Esih, 7. in 8. Andrejka Papež

Cordoba in Anka Savelli Gaser, ABC Mimi Gorišek Comito in Tatjana Rožanec, veroučiteljica sta bila Nadi Kopač Grohar in g. Franci Cukjati, petje je vodila Saši Jelenc Vodnik.

Nato je sledilo slovo osmošolcev. Andrejka Cordoba je Janiki Tomažević, Martinu Gaserju in Emmi Beltram zaželela vse dobro na novi poti in jim čestitala, ker so vsi uspešno dokončali osnovno šolo. Podarila jim je knjige za spomin. Potem so še oni prebrali glavne dogodivščine osmih let. Zahvalili so se vsem učiteljicam in jih povabili na oder ter jim podarili spominček. Ogledali smo si kratek posnetek utrinkov iz njihovega življenja. Tudi gospod Franci Cukjati se je poslovil od njih.

V četrtem delu in po kratkem odmoru smo se spet srečali v zgornji dvorani. Noč je pripeljala sv. Miklavža in zbor angelov. Po Miklavževem zanimivem pozdravu so pa prišli še parklji. Vsi, ki so celo leto obiskovali tečaje slovenščine, otroci in odrasli, so dobili darila, kakor tudi skupine najstnikov, mladina in ministrantje. Hvaležno nasmejani so se odpravili domov.

V nedeljo, 9. decembra, smo imeli zahvalno otroško sveto mašo. Potem so otroci in starši osmega razreda pogostili vse učitelje z okusnim zajtrkom.

Zvonec, zvonec šolskega leta je naznanil konec. Vesele počitnice!

M. Č. K.

UČENCI SLOVENSkih ŠOL ZAKLJUČILI ŠOLSKO LETO

Slika Janez Koželjnik

SLOMŠKOVA ŠOLA | Ramos Mejía

V soboto, 1. decembra, smo se zbrali v dvorani Slomškovega doma, da bi zaključili šolsko leto.

Najprej smo sprejeli zastavo, ki jo je nosil najboljši učenec osmega razreda, Andrej Kočar, in zapeli slovensko himno. Nato nas je vse pozdravil voditelj šole Marcelo Brula. Poročal je o delovanju šole skozi leto 2018 in podal nekaj misli. Obenem pa je že spodbudil starše, naj se med počitnicami dobro spočijejo, saj bo prihodnje leto Slomškova šola praznovala 70-letnico in bo potrebno veliko dobre energije. Čaka nas leto jubileja!

Nato se je poslovil od učiteljice Tatjane Pustavrh, ki letos zapušča šolo zaradi osebnih razlogov. Zahvalil se ji je za ves trud in delo v teh letih učenja.

Osmošolcem je dejal: "Naj bo to slovo samo slovo od šole. Želim vam veliko sreče v življenju in vas prosim, da še naprej zahajate v Dom in gradite bodočnost našega dragega Slomškovega doma!"

Sledil je še zadnji nastop šolarjev. Po letošnjem izletu v Mundo Marino je prišel čas, da otroci obišejo še kmetijo. In tako so se odpravili na obisk k teti v Zali log! Tam se vedno kaj zanimivega dogaja, tam srečamo zajčke, račke, konjičke in še druge živali. O vsem tem so nam otroci pripovedovali z nastopom in petjem.

Letošnji osmošolci so se poslovili od šole z recitacijo Prešernove poezije Vrba. Njihov razredničar, Jani Kocmur, se je od njih poslovil z lepimi besedami za bodočnost, katehet g. Franci Cukjati jim je pa podal duhovna navodila za nadaljno pot! Prejeli so spričevala

in knjigo v spomin na Slomškovo šolo, nato so se pa še oni zahvalili vsem učiteljem.

Na vrsti je bilo priznanje otrokom, ki skozi celo leto niso nikoli manjkali v šoli ali pri šolski maši. Število otrok brez izostankov iz leta v leto raste, ima morda pri tem tudi nagrada zasluge? Ne vemo, a letos jih je bilo kar 11! Tudi njih smo nagradili z močnim aplavzom.

Nagovorila nas je predsednica odbora staršev, ga. Danijela Avguštin Godec, in se poslovila od družine Miklavc, ki letos zaključuje šolsko dobo.

Kot vsako leto so tudi tokrat osmošolci predali zastavo naslednikom, novim osmošolcem za leto 2019. Zastavo je prejel najboljši učenec 7. razreda, Tomaž Godec.

Poslovili smo zastavo in osmošolce, otroci so pa nam zapeli še zadnjo pesem »Počitnice so tu!«. Ko so baloni napolnili oder se je veselje otrok širilo po dvorani.

V gostinskih prostorih smo se malo pokrepčali in že je zopet pozvonilo. Klical nas je nebeški zvon. V dvorano je prišel Sveti Miklavž s svojim spremstvom. Najprej so nam zaplesali angelčki, nato nam je Miklavž lepo spregovoril in začelo je težko pričakovano klicanje otrok. Nekateri pogumno, drugi malo bolj boječe, a vsi so veseli sprejemali Miklavževa darila in odgovarjali na vprašanja. Nekatere pa so tudi parklji imeli zelo radi! Upajmo, da se bodo drugo leto poboljšali, da jih ne bodo spet hoteli kar vzeti s seboj.

Preživeli smo zelo lep večer v prijetnem vzdušju in družinski družbi.

Marcelo Brula

ROŽMANOVA ŠOLA | San Martín

V Rožmanovi šoli smo prvo soboto v decembru zaključili šolsko leto 2018. Najprej smo se zahvalili Bogu s sv. mašo v kapeli Presv. Srca Jezusovega. Osmošolci in njihovi starši so imeli na skrbi berila in prošnje pa tudi ministriranje in spremljavo z instrumenti. Sveto mašo je daroval msgr. dr. Jure Rode. Ob koncu maše je vsaka družina prejela adventni venec, ki so ga otroci pripravili s katehistinjami.

Sledil je kulturni program na dvorišču Doma. Najprej je vse navzoče pozdravila voditeljica šole, Nina Pristovnik Díaz. Posebno se je spomnila bivših voditeljic, ge. Katicice in ge. Saše, ki sta dolga leta učili in vodili Rožmanovo šolo. Sprejeli smo zastave, ki so jih zaslužili Sofi Boltežar (slovensko), Tadej Filipič (argentinsko) in Katja Filipič (papeško). Po petju obeh narodnih himen so osmošolci predali zastave 7. in 6. razreda.

Letos se spominjamo 70-letnice prihoda naših prednikov v Argentino. Zato smo sestavili program v okviru tega dogodka. Pesem o Sloveniji z ustreznimi slikami nas je popeljala v domovino pod Triglavom. Nato je sledil avdiovizual o življenju naših prednikov kot begunci v taboriščih. Nazadnje smo videli, kako so z ladjami prispeli v Argentino in se živeli v tukajšnje razmere. Ob tem so prišli na oder stara mama (Janika Potočnik

Slika MPFilipič

Jesenovec) in stari oče (Marjan Boltežar) z vnuki ter se pogovarjali o tem, kako so bežali, kaj so takrat peli in kaj so se igrali... Vsi učenci, oblečeni v primerne obleke prejšnjega stoletja, so zapeli: Barčica, Marko skače... Najmlajši so zarajali Ringa raja, najstarejše deklice pa Bela, bela lilija in Potujemo v Jeruzalem. Vsi otroci so uprizorili razne igre: slepo miš, ristanec, frnikule... Na koncu so povabili vso publiko, da so skupaj zapeli venček narodnih pesmi.

V drugem delu programa so nas osmošolci in njihove mamice lepo presenetili. Katja, Sofi in Tadej so posrečeno podali Rožmanovo nagrado učiteljicam za navdušenje, veselje, ponos, dobroto... Zahvalili so se tudi režiserjem in vsem, ki so na kakršenkoli način pomagali šoli. Voditeljica se je zahvalila vsem učiteljicam (Sonja Dimnik - vrtec, štefi Leber in Ceci Jarc - 1. in 2. razred, Lucijana Oberžan Jarc - 5. in 6. razred, Magda Zupanc Petkovšek - 7. in 8. razred, Olga Dolenc Kociman in Juli Kastelic Štumberger - verouk in Lučka Marinček Kastelic - petje). Nato je nagovorila letošnje osmošolce. Njihova učiteljica pa se je spomnila, ko so letos povabili v razred starše in stare starše, da so slišali razna doživetja izpred 70. let. Predsednik Doma, Viktor Leber, je povabil osmošolce in njihove družine, da še naprej sodelujejo. Predsednica šolskega odbora, Cecilija Močnik Tašner, je pa povedala nekaj misli o delu za slovensko bodočnost.

Po kratkem odmoru so zaplesali nebeški angeli s svečkami v rokah. Sv. Miklavž pa je obdaril pridne otroke in jim dal božji blagoslov.

Magda Zupanc Petkovšek

BARAGOVA ŠOLA | Slovenska vas

Pred mašo smo se zbrali v Hladnikovem domu, vsi kar toplo oblečeni, ker jesenski december tokrat ni bil nič pomladanski. Takoj smo se z zastavami napotili v cerkev, kjer nas je sprejel g. Toni Burja CM. Pri zahvalni sveti maši smo se razveselili in zahvalili za uspešno šolsko leto in tudi pripravili naša srca za Jezusov prihod.

Po maši smo spet odšli v Dom in se začeli pripravljati za nastop.

Najprej smo zapeli narodni himni in nato poslovili osmošolko Carlo Burja, ki nam je recitala Gregorčičevo »Nazaj v planinski raj«. Nato je ga. Luciana Servin poslovila osmošolko, ji namenila mnogo dobrih želja in uspehov v življenju.

Tudi staršem in učencem je namenila kakšno spodbudno besedo za naprej. Povedala je, da smo lahko ponosni, da imamo dve kulturi in jih gojimo in da naj med počitnicami ne pozabimo na slovensko besedo, ter se veliko pogovarjamo s starim staršem in beremo.

Sledil je prizor »To je Božič«. Otroci so nam pokazali kako so v starih časih doživeli rojstvo Najvišjega.

Pastirji, angeli in še mali pastirčki so bili vsak na svojem mestu. Jožef in Marija pa za odrom. Ko se je zastor odprl je melodija »Poslušajte vsi ljudje...« zvenela po dvorani.

Ko smo spet zaslišali petje malih angelčkov »Slava Bogu na višavah...« in so počasi prihajali na oder in se približali do hlevčka. Zopet smo slišali petje, ko so pastirčki stopili do svete družine in jo obdarovali z odejami, rožami, drvi..., da bi Jožefu in Mariji pomagali iz srca z vsem, kar so imeli.

Končno so prišli še Sveti trije Kralji in darovali Jezusu kadilo, miro in zlato. Ko so bili vsi na odru so zopet vsi zapeli »Glej zvezdice Božje...« in ob tej melodiji je angel govoril o prihodu Najvišjega Kralja vseh časov.

Bila je na vrsti zahvala odbora staršev v besedah ge. Mariele Urbanija in priznanje učiteljem za trud. Sledil je velik in močan aplavz za vse, pa seveda voščilo za praznike in pričakovane počitnice.

Končno smo ob polni mizi še malo poklepetali in se veselili letošnjih uspehov.

LvS

UČENCI SLOVENSkih ŠOL ZAKLJUČILI ŠOLSKO LETO

BALANTIČEVA ŠOLA | *San Justo*

Počitnice so tu. Zdaj nam ne bo poveljevala nobena ura, zdaj nam ne bo zvonil noben zvonec.

V Balantičevi šoli smo imeli zaključno prireditev. Vedno se prične z zahvalno sveto mašo, a zaradi izjemno slovesnega dogodka – ponovitve nove maše gospoda Pavla Erjavca, nekdanjega učenca – je bila maša predstavljena na naslednjo nedeljo.

Gospa Erika Poglajen Dellacasa nas je povabila na srečanje: »Hura, pouka je konec in veselja imamo polni lonci!« S takim razpoloženjem smo prišli do konca šolskega leta 2018.

Na začetku je povabila msgr. dr. Jureta Rodeča, da nam je podal nekaj misli v premissljevane za počitniški čas. Naslovil jih je na starše, vzgojitelje, na vse, ki sodelujejo v šoli ali nas občasno obiščejo:

»V vseh otrocih od vrtca, pa tja do osmega razreda so trije zakladi, tri vrednote, tri svetinje!

Prvi zaklad je ljubezen do bližnjega. Vsakega otroka se starši od rojstva naprej veselijo in skrbijo zanj telesno in duhovno. Papež sv. Janez Pavel II je dejal, da je družina prva šola socialnih kreposti. Otrok se razvija ob zgledu bratov, sester, staršev in se nauči kreposti, ki mu bodo v nadaljnjem življenju zelo potrebne in mu bodo pomagale, da se bo v družbi starejših dobro počutil in se razvijal. Uči naj se ponižnosti, premagovanja, naj spozna, da ni edini, naj začuti bližnjega. Ali lahko odstopi igračo?...ali računalnik za nekaj časa?...

Drugi zaklad: ne pozabimo, da je Božji otrok. Morda bi med počitnicami lahko dodali kakšno

Slike Lučka Oblak Čop

kratko molitev ali desetko rožnega venca.

Tretji zaklad pa je slovenski jezik. To, da lahko berejo, pišejo in govorijo slovensko mu bo odprlo obzorje in vrata v svo slovensko kulturo.

Te bogate misli je gospod ponovil v španskem jeziku.

Gospa Erika je predstavila najmlajše, ki so skozi leto olimpijskih iger opravljali telesne dejavnosti. Takrat so se sprostili, spoznavali dele telesa, večali besedni zaklad, dobivali različne spretnosti, a obenem postali zmožni tudi koncentracije. Vse to so pokazali med ritmično vajo na pesem Živa in Žan pod vodstvom gđ. Marte Petelin in gđ. Pavle Urbančič. Otroci so uživali na odru, starši so s ploskanjem nagradili njihove napredke.

Sledil je nastop 1., 2., 3. in 4. razreda, pod vodstvom gospe Marije Urbančič, Alenke Urbančič, Cecilije Urbančič, gđ. Lučke Marinčič in gđ. Bernardke Krajnik. Z vlakom so nas popeljali skozi štiri letne čase. Orisali so naravo

v besedi in pesmi. Na njihov otroški način so pokazali kako se skozi leto vreme spreminja in kako naj se na te spremembe pripravimo, da nas ne bo zeblo ali nam bilo prevročje. Ena, dva, tri, vlak že hiti... Navdušeno so zapeli zadnjo pesem: Šolska vrata zaklenili, dolgo zdaj ležali, se kopali in igrali. Počitnice so tu...

Otroci 5., 6., 7. in 8. so se zelo potrudili in prikazali prizor Čista vest – igrice v enem dejanju. Že sam naslov pritegne k razmišljanju: kaj je prav in kaj nepravilno. Povabi nas, naj ne pozabimo kaj je pošteno in kaj je zmeta. Letos se spominjamo na bogato dediščino, ki nam jo je zapustil g. Frido Beznik. Prav ta prizor je njegovo zadnje delo, ki ga je z ljubeznijo do slovenske besede, do naših otrok, iz spoštovanja, ki ga je imel do gđ. Angelce, režiral prav tako za zaključek šolskega leta.

Torej, kar pospremite nas na sejem, kjer marljive branjeve ponujajo dobrote, domačini se pogovarjajo in prepevajo, šolarji obiščejo stojnice, slikoviti in živahni kupci se vrste. Na sejmu srečamo ravno tako kmeta, gospoda, ženico in ... deklino in dečka, ki sta nas poučila, kaj je prav za prav čista vest.

Za besedilo pesmi sta poskrbeli ga. Kristina Skvarča Šenk in gđ. Veronika Malovrh. Gđ. Danica Malovrh in gđ. Ivana Tekavec pa sta se potrudili, da je prizorček postal lep poklon g. Fridu Bezniku.

Sledilo je slovo. Lepa skupina osmih učencev se le letos poslovilo od nas: Ljudmila Selan, Jana Altini-Mehle, Katja Zupanc, Viktorija Nicastro Tekavec, Alenka Čop, Martin Bonino Lipušček, Valentin Zupanc in Ivan Goljevšček.

Poslovali so se s prizorom Kralj Artur in okrogla miza. Dogajalo se je na gradu. Sedeli so pri mizi in ugibali kakšna bo prihodnost. Kam in kako naprej po osnovni šoli? Povabili so vedeževalko Merlino, ki je prinesla s seboj pripomoček, »kristalno kroglo«. Napeto in v tišini so čakali kaj bo Merlina napovedala. A kaj! krogla ni pokazala prihodnosti ampak posnetke iz preteklosti: znašli so se v šolskih klopeh, pri verouku, spominjali so se sv. obhajila. Podoživljali igre in nastope. A sedaj? Bog ve, kako bo na SSTRMB!! (Slovenski srednješolski tečaj ravnatelja Marka Bajuka). Zaupno so prosili za pomoč gđ. Ivano Tekavec. Prepričljivo jih je potolažila, da bodo kos novim izzivom. Potolaženi so se odločili ZA NAPREJ!!

Od njih se je poslovila ga. Irena Urbančič Poglajen. Pozdravila je vse navzoče, tudi v

španskem jeziku.

Nadaljevala je z mislijo, da je zaključek obenem zahvalni dan. Saj je ganljivo videti otroke na odru, ki so jih 3. in že 4. rodu, a še vedno govorijo in prepevajo v slovenskem jeziku. Za vsem tem je ogromno nesebičnega dela številnih učiteljic, katehistic, pevskih voditeljic, knjižničark, staršev in starih staršev, ki se dan za dnem trudijo, da bi vzgajali dobre, prisrčne, zavedne in poštene ljudi, ki bodo argentinskemu in slovenskemu narodu v ponos. Zahvalila se je Našemu domu, ki šoli širokosrčno odpira svoja vrata vsako soboto, odboru staršev in vsem, ki skozi leto žrtvujejo svoj čas, delo, energijo in dobro voljo.

Na koncu je nagovorila osmošolce.

»Kaj naj vam želim, dragi osmošolci?! Ohranite v svojih srcih vsa lepa, vesela in bogata doživetja: šolske ure, nastope, prejemanje zakramentov, izlete.....

Ohranite ljubezen do slovenskega jezika in petja. Za naprej pa je želja, da bi razvijali talente in darove, da bi v življenju veliko dobrega storili, Bogu v čast, sebi v veselje, družinam in družbi v ponos.

Na novi poti zaupajte Mariji Pomagaj, pred katero ste molili vsako soboto. Naj vas ona objame in varuje!«

Tako je minevalo popoldne in prišel je večer, Miklavžev večer. Napetost se je stopnjevala, dokler ga otroci niso zagledali. Ljubeznivo jih je nagovoril, opomnil jih je, da naj se varujejo greha. Ponovil jim je stari slovenski pregovor: »Bog vse vidi, Bog vse ve, greh se delati ne sme.« Povabil jih je tudi k dobroti in darežljivosti. Položil jim je v srce misel, da prihaja kot dobitnik in jih prosil, naj postanejo dobitniki tudi oni. Potem je razdelil darove in naši pridni otroci so odšli domov.

Alenka Belič Fantini

TEČAJ SV. CIRILA IN METODA | *Mendoza*

Zaključek šolskega tečaja v Mendози se je vršil v nedeljo, 2. decembra, po sv. maši. Najprej je Zofija Štumberger prebrala sledečo poročilo šole za leto 2018, ki ga je napisala gospodična Lenčka Božnar:

»Z božjo pomočjo danes spet zaključujemo letošnjo dobo slovenskega tečaja sv. Cirila in Metoda.

Šola je potekala ob sobotah dopoldne od 9:00 do 13:00 ure. Vseh učencev je osemindeset, porazdeljeni v tri stopnje in v vrtec. Dve stalni učiteljici letos nista mogla poučevati, ker sta pričakovali novega družinskega člana. Na pomoč sta nam priskočili dve novi učni moči, ki smo ju dobili iz Bs. Airesa: gospa Karina Marušič Šmon, ki je prevzela drugo

stopnjo s sedmimi učenci in gospodična Miriam Šenk, ki je prejela odgovornost za dvanajst otrok v otroškem vrtcu. Tretjo stopnjo je poučevala gospa Rezka Novak Nemanič, s šestimi učenci, prvo stopnjo pa gospa Stazi Mlinar Anton s trinajstimi otroki. Za urejene odmore je skrbel Adrian Llanos. Med vsemi je vladalo lepo sožitje.

V šoli je bilo tudi več prijetnih doživetij. Na soboto pred vsakoletnim majskim romanjem je učence obiskal č.g. Robert Brest, in je z njimi pripravil sveto mašo, na katero so bili povabljeni tudi starši. Naslednji dan je bilo romanje v Schoenstatt. Veliko otrok se je obleklo v narodno nošo, ki so jo za to priložnost oskrbeli starši.

Drugo doživetje za otroke je bilo med zimskimi počitnicami, ko so štiri dni preživeli v slovenski koči na snegu.

22. septembra je pa skupnost obiskala Ljuba Jenče, ki je govorila o evropski dediščini v slovenski ljudski pesmi. Z istim namenom pa je obiskala tudi našo šolo.

29. oktobra smo praznovali dan očkov in mamic. Vsi otroci so z veseljem nastopili v pravlji Povodni mož. Letos so morali za otroško petje skrbeti učiteljice same, ker je bila profe-

sorica Mariana Ruiz Diaz zadržana zaradi obveznosti. Zelo smo jo pogrešali.

Danes vam želimo približati božično skrivnost z božičnimi figurami, ki jih je na umetniški način izdelala gospa Mari Groznik Mlinar in jih podarila naši šoli. Iz vsega srca se ji iskreno zahvaljujemo.

Ker se bližajo božični prazniki vam želim, da bi jih najlepše praznovali.«

Med sv. mašo so otroci lepo peli. Otroke je s kitaro zvesto spremljal, kot skozi celo leto, Pavle Nemanič. Pri zadnji pesmi »Jezus moj, ljubim te«, ki jo je dirigirala Miriam Šenk, so z lepimi ročnimi gestami dajali večjo pomembnost na besedilo. Naš župnik Janez Cukjati je pri pridigi opomnil učence na važnost ljubezni do bližnjega. Na koncu je blagoslovil lepe okrašene krožnike s štirimi svečami vsak, da jih bo uporabljala vsaka družina za štiridnevne molitve pred Sveto nočjo.

Marko Mlinar se je v imenu staršev zahvalil vsem učiteljem in prostovoljcem za delo, ki so ga tako lepo opravljali skozi leto. Otroci so še zapeli nekaj božičnih pesmi, na koncu pa prejeli spričevala.

mb

UČENCI SLOVENSkih ŠOL ZAKLJUČILI ŠOLSKO LETO

JEGLIČEVA ŠOLA ABC | Slovenska hiša

Leto se bliža koncu in pregledali smo letno delovanje v slovenski šoli. Veliko dela in novih načrtov smo imeli in lahko s ponosom potrdimo, da so se uresničili in zelo lepo izpadli.

Začeli smo meseca marca s skupno prireditvijo in vpisovanjem. Jegličeva šola ABC po slovensko je letos obiskovalo petindvajset otrok. Veroučiteljica Nevenka nam je pri verouku podala lepoto o skrivnosti velikega tedna. Preko beril smo se spomnili Jezusovega trpljenja in vstajenja od mrtvih. Razdeljeni po razredih smo začeli s poukom različnih enot ter vadili pogovor v slovenščini. Lepo je slišati, kako navdušeno otroci prepevajo slovenske pesmice. Maja smo tudi praznovali Marijin praznik in lepo okrasili podobice naše nebeške matere.

Pri telovadbi smo se zabavali s tekmami, ki je pripravila gospodična Ingrid Ahlin, to je najlepši čas v šoli.

Junija smo imeli kar precej dela. Praznovali smo očetovski dan, otroci so pripravili igro "Metka sladkosneda", zelo lepo so nastopili in se naučili pesmice pod vodstvom gospe Diane Truden Satta, ki nam je podarila talent in dobro voljo pri igranju. Z Danijem Lovšinom pri glasbi sta prava ekipa za šolske predstave. Njima zahvala in čestitke pri delu in sodelovanju, z upanjem da nam bosta še kdaj skočila na pomoč.

Imeli smo posebno soboto, ko smo se zbrali pred spomenikom in položili svečke v spomin domobrancev. Naj v spominu in srcu večno živijo.

Mesec junij smo posvetili posebno Sloveniji in tako praznovali njen rojstni dan.

Po zimskih počitnicah otroci komaj čakajo na otroški dan. Raznovrstne igre ter tombole so bili vzrok, da so se otroci vrnili domov z veseljem in polni energije.

Konec septembra smo s petjem skupaj z

ostalimi šolami sodelovali ob prazniku 70. obletnice prihoda Slovencev v Argentino. Prepevali smo pesmice Jezusu in Mariji.

Meseca oktobra so otroci obogatili mamice s čestitkami in prelepimi pesmicami. Veselo so pripravili ročna dela, da so presenetili mamice. Udeležili so se tudi pričakovanega šolskega izleta v Glew. Bili so veseli tega srečanja in preživeli lep dan med prijatelji in učitelji. Starši so pa na ta dan pekli hamburgerje in tako so se otroci s polnim trebuškom in veselim srcem vrnili domov, skupaj z otroci Baragove šole in z novimi prijatelji, ki tudi govorijo slovensko kakor mi.

Prišel je zadnji dan šole in Jegličeva šola je v soboto 1. decembra zaključila šolsko leto 2018. Zbrali smo se pred dvorano škofa dr. Gregorija Rožmana ob pol desetih zjutraj. Najprej smo sprejeli slovensko zastavo, ki jo je nosila Selan Valentina in spremljale so jo Viki Mugerli ter Viki Etcheverry. Skupaj smo zapeli slovensko himno. Nato je pozdravila voditeljica šole, Paula Grbec.

Otroci so nas letos presenetili s prizorom "Decemberski klepet", pod vodstvom Diane Truden Satta. Vse je bilo okrašeno v božičnem vzdušju in jaslice so nas spomnile, da mali Jezušček že prihaja, da se bo rodil v naših družinah.

Gledalci smo radovedno čakali kaj se bo zgodilo v studiju, kjer je potekala televizij-

ska oddaja ABC TV. Voditeljice Slava, Ana in Kris so povabile zelo priznane osebnosti: kralja Boltežarja, snežinke, gospo Božiček, gospoda Novo Leto in tudi sv. Miklavža v spremstvu angelčkov.

Vremenarka Ajda nam je poročila o vremenu v Sloveniji in Argentini. Kuhar Jaka nam je pa spekel okusno potico.

Otroci vrtca so nam uprizorili "Žive jaslice". Kako prisrčno so nas presenetili posebno z božičnim petjem!

Najbolj žalostni trenutek programa je pa bil, ko je deklica Jožica izgubila svojega psička in prosila gledalce naj kar pokličejo na oddajo, če ga najdejo. Končno je pomočnica Miša prišla v studij z lepo novico, da so našli malega kučka Pikija.

Za konec smo vsi skupaj zapeli "Sveta noč" v spremljavi Danija Lovšina na kitari.

Prisrčna zahvala staršem, ki so kot vedno priskočili na pomoč.

Na daleč se je slišal neki zvonček, a to je bil nebeški zvonček. Letos smo imeli še posebno veselje, ko je v dvorano stopil prvič Sveti Miklavž v spremljavi dobrih angelčkov. Zanimivo je bilo videti kako so otroci navdušeno in presenečeno gledali in poslušali sv. Miklavža. Lepo je pozdravil otroke, učitelje in vse navzoče. Miklavž je vse otroke bogato obdaril. Otroci, nekateri zelo pogumno in drugi malo boječi so poklekili pred njim in korajžno odgovarjali na vprašanja.

Poslovil se je, a ni nas pustil samih temveč z angeli, ki nas bodo vsak dan spremljali in varovali. Prepričani smo, da je zlata knjiga danes polna zvezdic saj so se otroci potrudili in se odlično naučili svoje vloge.

Hvala gospod Miklavž in angelčki, ki ste nas tako milo in sveto obiskali, ter župniji Marije Kraljice ter odboru Hladnikovega doma za uresničenje tega doživetja.

Končno smo poklicali vse otroke po razredih in jim izročili skrbno pripravljene vrečke z zvezki in spričevali. V tekočem letu so poučevali gospodične Karla Stocca, Paula Grbec, Natalija Mele Muha, Ingrid Ahlin, Milena Zupanc, Ana Urbančič in Nevenka Belič in gospod Andrej Kavčič. Bog naj jim poplača delo in veselje pri varstvu zaklada slovenske kulture in jezika.

Po končani predstavi so starši pripravili malico in smo se skupaj poslovili do prihodnjega leta.

Srečne in vesele počitnice, ter blagoslovljen božič v vsakem domu, vam želi Jegličeva šola, ABC po slovensko.

Natalija Mele Muha

»SLOVENŠČINA ZA VSE« | Pristava

Pa je prišel mesec november in z njim uprizoritev otroške igre ter zaključno kosilo. Tako je vsako leto, odkar je pred štirimi leti nastal tečaj za odrasle.

Po dolgem učenju slovenskega jezika preko igre (zaimki, skloni, samostalniki, pridevniki, glagoli, število, spol, skratka vse, kar je v zvezi s tem) smo jo končno predstavili otrokom in odraslim, ki so nas z radovednostjo prišli pogledat. Letos smo uprizorili dve pravljici v eni z naslovom »Rdeča kapica in velika repa«. Bilo je veliko nastopajočih, ker je tudi študentov več kot prejšnja leta. Take igre pomagajo pri učenju preprostega besedišča in da se tudi bolje spoznamo. Vsakič smo bolj navdušeni. Še med tednom smo se zbirali, da smo vadili in pripravili scenski prostor. V soboto, 17. novembra, je Monika Kenda najprej vse lepo pozdravila, pokazala je pravo repo in jo z otroki opisala. Zaslila se je prijetna glasba in napovedovalka je prebrala uvod. Takoj zatem se je igra začela. Otroci so bili ves čas tako pozorni, da so odgovarjali igralcem. Vsi so strmeli in začudeno ter veselo gledali, kako se odvija ta nekoliko drugačna zgodba. Namen vsega tega je pokazati, kaj se lahko s trudom doseže. To naj bi bil neke vrste zaključni izpit.

V soboto, 24. novembra, smo se spet zbrali na Pristavi, da smo si ogledali posneto igro. Nato je Monika vprašala študente, kako se jim je zdela ta izkušnja. Razvil se je pogovor in slišali smo nekaj anekdot. Vsi so se že bolje poznali. Potem jim je razdelila potrdila o tečaju slovenščine. Končno smo postavili mize in v lepi družbi skupaj kosili ob slovenski glasbi. Izžrebali smo kuhinjsko krpo s slovensko abecedo, ki jo je zadela Karolina Štefanič. Lušno je bilo!

Tako je prišel konec novembra in z njim konec tečaja slovenščine. Zaslužili smo si lepe počitnice, da si nabere moči za prihodnje leto.

Monika Češarek Kenda

SLOVENSKI SREDNJEŠOLSKI TEČAJ RAVNATELJA MARKA BAJUKA

Veselo in živahno je bilo v soboto, 10. novembra, v Slovenski hiši. Slovesno smo na Tečaju končali šolsko leto 2018. Kot vsako leto so se dijaki zbrali v razredih, kjer so jim razredniki razdelili spričevala, ogledalo njihovega učenja in napredka v znanju.

Skupaj s starši, profesorji in dijaki smo se udeležili zahvalne sv. maše, ki jo je daroval delegat dr. Jure Rode. Pri pridigi je priporočal, naj poglobimo svojo vero in ostanemo zvesti krščanskim in slovenskim vrednotam.

Po maši smo odšli v dvorano škofa Rožmana, kjer se je nadaljeval program. Posamezne točke je povezovala ga. Mirjam Goljevšček Barle, ki je tudi pozdravila vse navzoče, posebej goste: ustanovitelja tečaja dr. Marka Kremžarja, delegata dr. Jureta Rodeta, predsednika Zedinjene Slovenije inž. Jureta

Komarja, predstavnic Veleposlaništva gospo Petro Česen Čatar. Sprejeli smo zastave: argentinsko, slovensko in papeško, ki so jih nosili najboljši dijaki lanskega leta. Zapeli smo tudi obe himni. Nato je spregovoril ravnatelj, dr. Štefan Godec, ki je podal poročilo

o delu v preteklem letu. Kot vsako leto so bili tudi letos nagrajeni najboljši dijaki vsakega letnika. Knjižni dar so jim razdelili njihovi razredniki. V prvem letniku je bila najboljša dijakinja Cecilija Grilj; v drugem Jana Kestelic in Aleks Zupanc; v tretjem Tatjana Brula; v četrtem Josefina Goljevšček Barle in v petem Irina Podržaj. Za najvišje povprečje vseh pet let sta prejeli odličje Viktorija Burja in Irina Podržaj. Dijaki, ki niso med letom nikoli manjkali so dobili čokolado. Sledil je obred predaje zastav. Nato so petošolci dobili spričevala in diplome, ki sta jim jih ob močnem ploskanju in odobravanju razdelila njihova razredničarka prof. Metka Mizerit in ravnatelj dr. Štefan Godec.

Tudi letos so dijaki pod vodstvom gdč. Marte Petelin pripravili almanah z naslovom

Argentina v naravi in kulturi, kjer so opisali pokrajine in posebnosti dežele. Na prireditvi ga je predstavila njihova predmetna profesorica Marta Petelin.

Sledil je kulturni nastop. Dijaki prvega letnika so recitali pesem Moj oče (Anton Medved); dijaki petega letnika pa Rast XLVII (Martin Sušnik) in Vsak more in mora (Tone Kuntner).

Humoristična točka predaje »ključa modrosti« nas je razvedrila. Peti letnik ga je velikodušno prepustil četrtemu letniku, ki ga je hvaležno sprejel. Točke za počitniško nalogo so dijaki dobili skupaj s spričevali.

S pesmijo »Slovenija, zapojmo ti« smo zaključili uradni del predstave. Starši petega letnika so za vse navzoče pripravili obilen, okusen prigrizek, za kar se jim najlepše zahvaljujemo.

Srednješolski tečaj

IN PRIŠEL JE ZAŽELENI DAN... *Prvo sveto Obhajilo*

Slike Marko Vombergar

»Kdor je moje meso in pije mojo kri, ostane v meni in jaz v njem« (Jn 6,56).

Na praznik Brezmadežne Device Marije, 8. decembra, je bilo v slovenski cerkvi Marije Pomagaj prvo sveto obhajilo. Slovesnost je bila spet lepa in doživeta. Vsaka katoliška družina z veseljem pričakuje ta poseben dan, ko bo njihov otrok prvič prejel Jezusa v podobi hostije.

Priprava na zakrament svetega obhajila se začne že leto prej, ko katehistinje Ana Beltram Aguilar, Lučka Bergant Uštar, Juli Kastelec Štumberger, Olga Dolenc Kociman in du-

“*...kdor hoče prejeti Kristusa v evharističnem obhajilu, mora biti v stanju milosti, mora biti v odnosu z Bogom...*”

hovniki msgr. dr. Jure Rode, Franci Cukjati in Robert Brest pripravijo otroke na zakrament svete spovedi. To zaradi tega, ker kdor hoče prejeti Kristusa v evharističnem obhajilu, mora biti v stanju milosti, mora biti v odnosu z Bogom.

Jezusa so letos prvič prejeli v svoje srce: Martin Altini Mehle, Marjanca Čop, Simon Hrovat, Benjamin Kocmur, Nadja Kočar, Katja Luna, Sara Modic, Tatjana Mokorel, Jani Petkovšek, Luka Pregelj, Tomaž Pregelj, Matej Rovani in Mirko Šenk.

Sveto mašo je daroval g. Robert Brest. Pred

mašo so prvoobhajanci pridno molili rožni venec. V sprevedu so otroci odšli v Cerkev, kjer so na oltar položili listke z enomesečno pripravo na zakrament. V cerkvi so ob prvoobhajancih sedeli njihovi starši in botri. Posamezne dele svete maše so napovedovali otroci sami. Prepeval je otroški zbor Balantičeve šole pod vodstvom ge. Kristine Skvarča Šenk. Na orgle jih je spremljala ga. Andrejka Selan Vombergar. Pred obhajilom so obnovili krstne obljube, s prižganimi krstnimi svečami v rokah.

Po maši so se fotografirali in odšli na skupen zajtrk. Gospodje kateheti so jim razdelili podobice, ki jih bodo vedno spominjale na ta dan. Nato so srečno odšli s starši na svoje domove, kjer so nadaljevali slavje s sorodniki in prijatelji. Naslednji dan, v nedeljo 9. decembra, so imeli ponovitev sv. obhajila po slovenskih domovih, kamor vsak pripada.

Naj bo to srečanje z Jezusom, luč na poti vašega življenja!

Irena in Lojze Kočar

PRED 70. LETI

Prvi slovenski prvoobhajanci v Argentini z msgr. Antonom Orehajem.

SLOVENIJA | *Drugi Komarjev popoldan*

V petek, 7. decembra, je v galeriji Družina v Ljubljani potekal drugi Komarjev popoldan, na katerem so predstavili knjigo s prepisom in prevodom v slovenščino nekaterih predavanj slovenskega filozofa in profesorja Milana Komarja (1921–2006). Tokrat sta v prevodu Andreja Lokarja izšla ciklusa predavanj Problemi človeka v družbi blagostanja (1967) in Svoboda in velikodušnost (1984). Knjiga je obenem prva v novi zbirki Ordo et mysterium, ki predstavlja prvi korak k bolj natančni in izčrpni prezentaciji opusa in misli Milana Komarja v Sloveniji. Za novo zbirko skrbi zavod Philosophia perennis v sodelovanju z založbo Družina. Namen zavoda, ki so ga ustanovili lani v Ljubljani, je razvijanje krščansko-realistične misli še zlasti v povezavi z mislijo slovenskega filozofa, ki je deloval v Argentini. Zavod, v katerem so zastopniki Slovencev iz matice, zdomstva in zamejstva, je tako namenjen preučevanju Komarjevega življenja in dela ter objavljanju njegove intelektualne zapuščine. Predsednik zavoda je Blaž Ivanc, ki je tudi vodil drugi Komarjev popoldan. Ta nam bo po napornem delovnem tednu dal novih moči in novega navdiha, je dejal v svojem uvodu.

Ivana Simčič je prinesla pozdrav Zorka Simčiča. V domovih slovenske politične emigracije v Buenos Airesu je Milan Komar imel vrsto predavanj in študijskih tečajev, eden izmed teh je bil v domu Carapachay, kjer je vsako tretjo soboto v mesecu in celih dvajset let vodil tečaj za mlade. Edini starejši slušatelj je bil ravno Zorko Simčič, ki je ob zaključku vsakega leta v verzih zaobjel teme, ki jih je slovenski filozof obravnaval. Ob koncu dvajsetletja pa je za slušatelje izdal knjižico Carapachajski anali. Prijatelju filozofu se je na koncu poklonil z verzi Post scriptum k

epilogu. Prisotnim na Komarjevem popoldnevu je Ivana Simčič prebrala ravno te očetove verze.

O Komarjevi knjigi je pobilže spregovoril njen urednik in ravnatelj zavoda Philosophia perennis Matija Ogrin. Milan Komar je v desetletjih razvil predavanja z obsežnim miselnim diapazonom, je dejal. Njegovi slovenski spisi, ki so izšli v emigraciji, so bili v matici objavljeni v zbirkah Sidro in Klaritas. Glavni del Komarjevega duhovnega ustvarjanja, ki ga predstavljajo predavanja, pa so snov publikacij, ki izhajajo v Buenos Airesu v režiji njegovih učencev in fundacije, ki po njem nosi ime. Ta je tudi odstopila tekste predavanj v španščini in omogočila izid slovenskega prevoda.

V knjigi Problemi človeka v družbi blagos-

tanja in Svoboda in velikodušnost sta zbrana dva ciklusa predavanj. Prvo sega v leto 1967, drugo pa v leto 1984. Gre za dve različni in obenem komplementarni tematiki, ki se imenitno ujemata in dopolnjujeta. V prvem je diagnoza notranje krize marksizma, ki mu s presenetljivimi formulacijami Komar že v šestdesetih letih nakaže neizbežen poraz njegovega političnega sistema. Po drugi strani pa se z zahodno družbo blagostanja marksizem spoprime v smrtonosnem objemu, ki povzroči deontologizacijo obbeh. Rešitev iz mrtvila Milan Komar nakaže v drugem ciklusu predavanj z mislijo o krščanski filozofiji človeka, notranjem redu, stvarjenjskem dinamizmu in svobodi.

Na Komarjevem popoldnevu v Ljubljani so prisotni lahko prisluhnili tudi predavanju Komarjevega učenca Martina Sušnika, ki se je oglašil iz Buenos Airesa z videoposnetkom. Pobilže je spregovoril o genezi knjige. Tečaj Problemi človeka v družbi blagostanja so Komarjevi učenci snemali, nato pretipkali in objavili v knjigi leta 2001. Takrat je bil slovenski filozof še živ, zato je besedilo pregledal in mu napisal tudi uvod. Lansko leto je izšla druga izdaja predavanj, katerim so dodali še cikel Svoboda in velikodušnost. Ko sem prvič prebral tekst, sem spregledal datum tečaja, je dejal Sušnik. Imel sem občutek, da je bil podan po letu 1990. Zelo sem bil presenečen, ko sem dojel, da predavanje ni nastalo post factum, temveč da sega v leto 1967. Kako je zmožni Komar predvideti sodobno krizo? V čem je jedro uspeha pri tej prognozi?, se je vprašal Sušnik. Odgovor je na dlani: Komarjevo branje zgodovinskih dejstev se ni ustavilo na plitvini golih dejstev, temveč je to bilo filozofsko in metafizično branje zgodovine. Komar je rad ponavljal, da je bilo 20. stoletje filozofsko stoletje, zato ga ne moremo razumeti, če ne prodremo v glavne metafizične teze, ki so bile vzvod njegovega dogajanja.

Prvenstvo prakse in imanentistične drže marksizmu ni dal drugega izhoda kot razpad. Po drugi strani pa mu je bila družba blagostanja, ki se je ponujala kot alternativa, v svojem jedru podobna. Oba sistema pojmujeata realnost kot nekaj, kar samo na sebi nima notranjega reda. Tu pa pride na dan luč krščanskega realizma, je še nadaljeval Sušnik, ki verjame, da ima stvarnost notranji red, ki prihaja iz bitja samega. Če pojmuje red kot nekaj naravnega, je rešitev v tem, da ta red spoznamo, se po njem ravnamo in ga živimo. Red pa nas tudi presega, ker je njegov vzrok presežen. Realnosti ne moremo zapreti v naš umski sistem, v njej vedno ostaja nekaj misteričnega. Iskanje globine pa ni luksuz intelektualcev, temveč je bistvena človeška potreba, še pravi Komar. Če se poglobimo v bistvo stvari, bomo v globini našli prave rešitve.

Drugi Komarjev popoldan je zaobjel Matija Ogrin z razpravo o vzporednicah in stičnih točkah misli Milana Komarja in polihistorja, zgodovinarja, teologa in filozofa Janeza Ludvika Schönleba (1618-1681).

Odgovorni pri Zavodu Philosophia perennis si nadejajo, da bi tudi v naslednjem letu vabili na nov Komarjev popoldan in na predstavitev novega slovenskega prevoda teksta Milana Komarja.

Erika Jazbar

“*Komarjevo branje zgodovinskih dejstev se ni ustavilo na plitvini golih dejstev, temveč je to bilo filozofsko in metafizično branje zgodovine.*”

Z DRUŽINO ŽAKELJ NA POTOVANJU PO SEVEROZAHODU ARGENTINE

Slovenski popotniki smo zadnje tretjino romanja Slovencev k Slovincem sklenili z obiskom argentinskega severozahoda. Osmi, deveti, deseti in enajsti dan potovanja smo preživeli v Tucumánu, Salti in Jujuyu. Iz Buenos Airesa smo prileteli v mesto San Miguel de Tucumán, kjer sta nas sprejela Jožejka in Jože Žakelj.

Od vseh doživetij moram priznati, da so se mi v spomin in srce najbolj zasedrili prav prisrčni sprejemi na letališčih. V Buenos Airesu sem se tako razveselila sprejema in objema svojega sovaščana Toneta Oblaka, pa zakoncev Grilj, v Mendosi nas je pričakala Rezka Novak, ki tudi izhaja iz lžanskega, v Tucumánu pa zakonca Žakelj – zanimivo, da je prvo pričevanje, ki sem ga prebrala na spletni strani Svobodna Slovenija ravno njun spomin na prihod v Argentino. Tudi zaradi teh ljubkih dobrodošlic, nisem nikoli čutila, da sem več kot deset tisoč kilometrov stran od doma. Prisrčen sprejem je znak, da človeka spoštuješ in ti nekaj pomeni. Kako se potem človek ne bi

počutil sprejetega - dragi sorojaki(-nje), ohranite to lepo navado!

Že ko smo pristajali v Tucumánu, smo z letala lahko opazovali mogočne in lepo urejene nasade limonovcev Žakljevih. Zgodnji jutranji let je bil kar naporen in z veseljem smo se ustavili v slovenski hiši pri Žakljevih na zajtrku. Na koncu smo seveda zapeli nekaj domačih slovenskih pesmi, ni manjkala niti himna Republike Slovenije, Zdravica, ki so jo s ponosom peli tudi najmlajši Žaklji. Ne samo gostoljubnost, odlična slovenščina, vzgojena mladina, kar je še posebej pobožalo mojo dušo, je pristna slovenskost, ljubezen do domače zemlje, ki veje iz vsake slike, predmeta in okrasja v vaših hišah. Marsikatera slovenska hiša v matični državi je, žal, že polna kipcev tujih bogov, od Bude dalje, afriških ali beneških mask, piramid in raznih drugih razpoznavnih značilnosti tujih ljudstev in krajev in potem se čudimo, da smo neprestano zamorjeni in odtujeni drug drugemu, saj nič od tega ne more napolniti naših duš tako kot to zmora podoba Kraljice Slovencev (Marija Pomagaj), slike in umetnine slovenskih šeg, krajev in običajev ter slovenske knjige!

Pri Žakljevih smo se srečali z zgodbo Bare Remec, slikarke in grafičarke, ki je v svoj umetniški opus vključevala predkolumbovske civilizacije tukajšnjega ozemlja. To je bila lepa popotnica za vstop v ta z indijansko kulturo prežet prostor na severu Argentine. Zakonca Žakelj in sin Marko so nas spremljali skozi celotno naše potovanje po severu, kjer smo se naužili slikovitosti mest, skrivnostnosti puščavskega sveta in naravnih lepot tega kon-

ca Argentine. Ogedali smo si mesta Cafayate, Salta, Jujuy, nekdanje indijansko mesto Quilmes, Valles Calchaquies, vstopili v muzej v Salti, ki hrani znamenite otroške mumije, se peljali ob znameniti železniški progi Tren de las nubes in občudovali mogočne kaktuse. Posebna izkušnja za nas je bila tudi, da smo se pustili gostiti indijanskemu plemenu Collas. Pri teh gostoljubnih ljudeh iz plemena Red de Atacama smo za sladico imeli nekakšen gres z limono, ob tem pa se nasmihali dejstvu, da so notri najverjetneje slovenske limone zakoncev Žakelj. Obiskali smo tudi največje nahajališče kamene soli v Argentini, nekateri so celo poskusili iz bazena pridobiti čisto sol. Težaško delo za preživetje je v nas vzbudilo še večje spoštovanje do tega ljudstva, ki se kljub mizernim pogojem trudi ohraniti kulturo in izročilo svojih prednikov. Potovanje smo sklenili v dolini Quebrada de Humahuaca z ogledom gore sedmerih barv, ki je, tako kot naše Škocjanske jame, lžanska kolišča iz časa koliščarjev in Idrijski rudnik živega srebra, uvrščena na seznam UNESCO-ve svetovne naravne kulturne dediščine.

Zadnji dan smo se iz Salte že vračali v Buenos Aires, svoje potovanje smo zaključili v

mestnem vrvežu Buenos Airesa, v Galerías Pacífico. Sledilo je slovo od naših rojakov, prijateljev ter sovaščanov, ter polet proti Evropi.

Posebno smo začutili, tako pri vas Slovincih kot tudi pri indijanskih skupnostih, povezanost družine in tudi širše skupnosti. Fatimska Mati Božja je Luciji dejala, da se bo zadnji boj med Bogom in Satanom odvijal na področju družine. V Evropi se to vse bolj čuti ob porastu ločitev in »koruzništva«, z vdorom LGBT ideologije v učne načrte in na delovna mesta ter z nepravim odnosom do kulture življenja, kar se kaže ne samo v splavih, ampak tudi v nesposobnosti pokopati svoje sorojake, ki že več kot 70 let ležijo po jarkih, jamah in brezni. Že Antigona je očitala svoji sestri, ki je zaradi strahu oklevala pokopati enega od bratov, ki je padel na »napačni« strani: »Sedaj bomo videli, ali krvi si svoje vredna ali lastnih staršev hči nevedna!« Ostanimo vredni sinovi in hčere svojih staršev in naj nam naši mučenci II. svetovne vojne izprosijo milost ohranitve slovenske družine (očeta, mame in otrok), to je naša skupna naloga, naš skupni cilj ter resnični smisel vseh naših žrtev!

»Bog živi ves slovenski svet!«

Simona Pavlič iz Vrbljen pri Igu

KOLEDAR

23. decembra ob 10.
Mladinske žive jaslice v Slomškovem domu

24. decembra ob 20:00
Slovenska polnočnica

29. decembra ob 20:00
Božični koncert in večerja v Carapachayu

30. decembra ob 19:00
Božični koncert v Hladnikovem domu

OSEBNE NOVICE

DIPLOMA

Na univerzi UCA je zaključila študije **Mikaela Bokalič** in postala "Contadora pública". Čestitamo!

Spoštovani,

preko vašega časopisa se bi rad zahvalil vsem Slovincem za topel sprejem naših mladih olimpijcev v vašem domu San Justo v B.A. Z ženo sva sama obiskala B.A. in prelepi dom, seveda ob navijanju za najinega vnuka.

Obenem bi se rada prisrčno zahvalila najinemu gostitelju in velikemu gospodu, g. Roku Finku.

Lep pozdrav,

Miloš Konda

OBVESTILO

Naročnikom tiskane Svobodne Slovenije sporočamo, da znaša naročnina za leto 2018 \$ 1.600.- Dodatni stroški za pošiljanje po pošti pa \$ 1.400.- Poravnate jo lahko pri odbornikih ZS, ali z nakazilom na naslednji račun:

Banco Santander Río
Cta Cte en Pesos 052 - 000110732
CBU 0720052620000001107322
Alias: Bled.Triglav.Zmaj
CUIT: 30-53331351-1
Titular: Asociación Civil
Eslovenia Unida

Za božične praznike je knjiga lepo darilo!

LOS CUIDADOS DEL CUIDADO

je na razpolago!

Emi Urbančič Marušič
15 6369 8202
...ti jo približa!

Svobodno Slovenijo podpirajo

KOPAC S.A.
Fábrica de tubos y envases de cartón

Antonio Podržaj e Hijos S.R.L.

Grupo HZ

briganti
PREMIUM LEATHER SHOES

GOLOMAX
SUPERMAYORISTA DE OFERTAS

CKC
LABORATORIOS CKC ARGENTINA S.A.

CA
CONSULTORES ASOCIADOS

OBLAK
ABERTURAS

Želimo vam vesel Božič in srečno novo leto 2019!

*„Pojdimo torej v
Betlehem in pogledjmo to,
kar se je zgodilo in nam
je oznanil Gospod!“*

Zedinjena Slovenija
želi vsem rojakom blagoslovljen
Božič ter obilo sreče in
uspehov v novem letu 2019!

*Ljudstvo, ki
je hodilo v temi,
je zagledalo
veliko luč!*
(Iz 9,1)

Naj vas božji blagoslov
spremlja v tem prazničnem času
in v novem letu 2019!

SVOBODNA SLOVENIJA
Buenos Aires, Argentina

*Blagoslovljene
božične praznike
in milosti polno
novo leto žele vsem
rojakom v Argentini*

**DUŠNOPASTIRSKA PISARNA
ODBOR ZA SLOVENSKO HIŠO
DUHOVNO ŽIVLJENJE IN OZNANILO**

SLOVENSKI DOM CARAPACHAY

*želi vsem članom
in prijateljem
ter vsem rojakom
blagoslovljen Božič
in srečno novo leto.*

*Z ljubeznijo gorečo naj Božič
vas ogreje, srce naj vaše pomiri.
Novo leto 2019 naj podarja,
kar srce vam poželi: srečo,
zdravje, mir in blagostanje.
To vam in vašim družinam
iskreno želi*

NAŠ DOM SAN JUSTO

Vsi člani in prijatelji lepo vabljeni
25. decembra ob 8. uri, k slovenski sv. maši
v sanhuško stolnico, nato v Naš dom
na božično akademijo in skupni zajtrk

*Naj vam Novorojeni
prinese veselje do
življenja, ki je veliki
Božji dar, v novem
letu pa naj vas
blagoslovi
z neugasljivim
upanjem!*

*Vesele
praznike
vam želi*

Slomškov dom
Božič 2018

*Kako ljubke so na
gorah noge glasnika,
ki oznanja mir, prinaša veselo
novico, oznanja rešitev.*

Iz 52:7

Slovenski dom San Martin želi članom, društvom,
organizacijam, prijateljem in vsem, ki podpirajo
njegovo delo vesel Božič, mir in polnost življenja ter
obilje Božjega blagoslova za leto 2019!

SLOVENSKI DOM SAN MARTIN

DRUŠTVO SLOVENSKA VAS

*želi vsem članom
in sodelavcem ter vsem
rojakom v Argentini,
po svetu in v domovini
vesel Božič in srečno
Novo leto 2019!*

Rodilo se je božje dete
sredi tihe noči, da bi nam bilo luč v temi
in duhovna tolažba v najbridkejših trenutkih,
ter razlilo v tem svetem božičnem času
svoj duševni mir in obilen blagoslov.
Novo leto 2019 pa naj prinese mnogo
uspešnega dela in osebnega zadovoljstva.

*To je iskrena in srčna želja
za vse člane, znance in prijatelje
pristavske družine.*

DRUŠTVO SLOVENSKA PRISTAVA

Želimo vam vesel Božič in srečno novo leto 2019!

*Božična radost je moč,
ki more spremeniti svet.
Veliko blagoslova v
novem letu 2019*

Vam iskreno želimo

*Božična skrivnost
naj nam vlije upanja
in nam da moči
za življenje!*

Vsem slovenskim rojakom,
vesel Božič in srečno novo leto!

*Vsem rojakom obilo božičnega
veselja in Marijinega varstva
v novem letu želi*

Antonio Podržaj e Hijos S.R.L.

**INDUSTRIJSKO METALURGIČNO PODJETJE
IN MONTIRANJE STROJEV**

Diagonal 160 Nº 5776
Villa Loma Hermosa (1657)
Buenos Aires, Argentina
Tel / Fax: 54 (11) 4769-0581 / 1653
antonio@podrzaj.com.ar
www.podrzaj.com.ar

Blagoslovljen Božič in **obilo sreče** v novem letu

técnica elemec s.a.i.c.i. y a.
instalaciones electromecánicas y montajes

*Blagoslovljene božične
praznike in srečno
novo leto 2019
želi vsem rojakom*

BAJDA s.r.l.
LESNA INDUSTRIJA IN SODARSTVO

www.bajda.com.ar

*Blagoslovljene božične praznike
in srečno novo leto 2019
vam želi...*

**TALLERES
CROVARA**
www.tallerescrovara.com

*Naj doživetje božične
skrivnosti okrepi našo vero,
družinske vezi in osrečujočo
zavest pripadnosti verski
skupnosti vam želi*

ZVEZA SLOVENSkih MATER IN ŽENA

**SLOVENSKI SREDNJEŠOLSKI TEČAJ
RAVN. MARKA BAJUKA**

*želi vsem Slovencem v Argentini,
Sloveniji, zamejstou in po svetu
doživet božični večer.*

*Novorojeno Detece pa naj prinese
blagoslova, miru,
upanja in uspehov v novem letu 2019.*

*Vsem slovenskim
otrokom naj mali Jezušček
podeli svoj mir!*

**Šolski odsek ZS
SLOVENSKE ŠOLE V ARGENTINI**

Priloga s slikami

UČENCI SLOVENSКИH ŠOL ZAKLJUČILI ŠOLSKO LETO

PREŠERNOVA ŠOLA | *Pristava*

ROŽMANOVA ŠOLA | *San Martín*

BALANTIČEVA ŠOLA | *San Justo*

JEGLIČEVA ŠOLA ABC | *Slovenska hiša*

Priloga s slikami

UČENCI SLOVENSkih ŠOL ZAKLJUČILI ŠOLSko LETO

SLOMŠKOVA ŠOLA | *Ramos Mejía*

IN PRIŠEL JE ZAŽELENI DAN...

Prvo sveto obhajilo v cerkvi Marije Pomagaj

»SLOVENŠČINA ZA VSE« | *Pristava*

SLOVENSki SREDNJEŠOLSKI TEČAJ
RAVNATELJA MARKA BAJUKA

