

60. OBLETNICA CERKVE MARIJE KRALJICE IN KRONANJE NJENE PODOBE

Sedanji Župnijski pastoralni svet (junta parroquial) se je na sklic župnika, g. Jožeta Bokaliča, večkrat sestal in pripravil načrt za visoko praznovanje. Ni bilo nobenega dvoma, da so vsi pričakovali in želeli čim primernejše sodelovanje vseh župnijskih skupin. Ne le vseh skupin, ampak tudi vse slovenske skupnosti v župniji, saj so pravzaprav ob tistih začetkih ravno Slovenci s svojimi duhovniki gradili cerkev in izbrali Marijo Kraljico za svojo zavetnico. Za praznovanje tako velikega jubileja in kronanje Marijine podobe smo povabili in prosili najprej krajevnega škofa msgr. Rubéna Oscárja Frassio, ki je z veseljem in hvaležnostjo sprejel povabilo.

Da bi bilo praznovanje sad ene same velike družine, povezane v župnijsko skupnost smo odločili, da ne bo posebej slovenske maše ampak ena sama skupna španska maša s slovenskim sodelovanjem. To sodelovanje se je izrazilo s petjem nekaj slovenskih cerkvenih pesmi, z branjem enega berila in evangelija v slovenščini, s prinašanjem posebnih darov na oltar itd. Tisti dan nam je vreme bilo naklonjeno, kot smo želeli in sonce je močno sijalo. Toda velika večina ljudstva je prijetno spremljala bogoslužje na dvorišču pod senco, ki so jo prav za to priliko pripravili skrbni delovni mošje.

Zdi se mi pomembno, da se ob tej priliki pri tako pomembnem praznovanju spomnimo na dvojne pomembnih vprašanj, katerih odgovore najdemo v dogajanjih iz preteklosti, v času izpred 60-tih in več letih: Kako je prišlo do gradnje cerkve in kako je prišlo do izbire Marije Kraljice za njeno zavetnico?

Kdo je gradil cerkev?

Postavili so jo Slovenci, ki so ob koncu druge svetovne vojne bežali pred komunizmom in so po begunstvu v Italiji in Avstriji prišli v Argentino, da bi začeli novo življenje v svobodi. Takrat je slovenski duhovnik Janez Hladnik bil župnik v teh krajih južnega dela mesta Buenos Aires, v župniji San José de Pompeo. On sam je osebno posredoval pri predsedniku Juanu Peronu, da bi slovenski begunci dobili

dovoljenje za prihod in bivanje v Argentini. Iskal je dovoljenje tudi pri drugih predstavništvih držav latinske Amerike, dokler ni dobil »zeleno luč« argentinkega predsednika Perona.

Ko so prihajali begunci, je Janez Hladnik kupil približno 5 hektarjev zemlje, da se tam pripravi prostor, kjer bi novi priseljenci lahko gradili svoje domove. Poleg svojih hiš so skupaj gradili tudi kulturni dom. Vsi so hodili k sv. maši k očetu Janezu Hladniku v San José de Pompeo, dva kilometra peš. Prve sanje so bile dobiti slovenskega duhovnika, ki bi lahko prevzel novo skupnost in tam zgradil kapelo.

V tistih letih so tudi nekateri slovenski lazaristi prišli skupaj z begunci in so se podali na delo v različnih postojankah argentinskih lazaristov, v različnih krajih, tudi v Lujanu. Le eden izmed njih je smel kot duhovnik obiskovati in spremljati slovensko skupnost v nastajajoči Slovenski vasi. A želja je bila, da bi dobili dovoljenje, da bi se nekateri slovenski lazaristi naselili skupaj s Slovenci v Slovenski vasi. Končno je prišlo do takšnega dovoljenja. Takrat pa so se organizirali za gradnjo templja in duhovniške hiše. Prve slovenske maše so bile v začetnem slovenskem domu, kjer so določili prostor za kapelo, vse dokler ni prišlo do izgradnje nove cerkve. In tako je, da so izvedli gradnjo sedanje cerkve ravno slovenski priseljenci z duhovniki lazaristi in z blagoslovom gospoda Janeza Hladnika.

Zakaj je cerkev posvečena Mariji Kraljici?

Imeti Devico Marijo za zavetnico cerkve je bila skoraj nekakšna obveznost, saj so se Slovenci z veliko vero in predanostjo zaupali v Marijino priprošnje in varstvo. Najprej so lazaristi razmišljali, da bi za zavetnico izbrali Marijo Pomagaj iz Brezije, ki je za Slovence nekaj podobnega, kot je Naša Gospa iz Lujana za Argentine. A ker so slovenski škofijski

Kronanje Marijine podobe pomeni zahvala Mariji. Zahvala vse župnijske skupnosti in širše skupnosti, ki se Njej priporoča.

duhovniki nameravali zgraditi še eno slovensko cerkev v glavnem mestu Buenos Airesa, so jim lazaristi prepustili to izbiro. In tako je, da imamo v prestolnici Buenos Airesa, v kraju Floresta drugo slovensko cerkev, cerkev pod varstvom Marije Pomočnice kristjanov iz Brezije.

Redovno družbo Lazaristov in družbo sester Usmiljenk je ustanovil Sveti Vincencij Pavelski. Obe družbi širita posebno pobožnost v čast Brezmadežni Devici Mariji s čudodelno svetinjo, saj je Marija skrivnost čudodelne svetinje zaupala mladi redovnici, usmiljenki. V drugem prikazanju Device Marije redovnici Katarini Labouré je bila podoba Marije Kraljice, ki drži v rokah zemeljsko oblo. In ker je pred kratkim, leta 1954, papež uvedel praznik Marije Kraljice kot nov Marijin praznik, so slovenski lazaristi za svojo zavetnico izbrali prav njo, Marijo Kraljico. In tako je bila 15. novembra 1959 pod zavetjem Marije kraljice blagoslovljena prva slovenska cerkev v Argentini. In bodoča župnija je tudi Marijo Kraljico sprejela za svojo zavetnico.

Kdo je okronal podobo Marije Kraljice ob praznovanju 60-letnice cerkve?

Mašo s kronanjem podobe Marije Kraljice je vodil škof naše škofije Avellaneda-Lanús, monsinjor Rubén Oscar Frassia. Med mašo je krono blagoslovil. Toda tisti, ki je okronal

podobo Marije, je bil monsinjor Vinko Bokalič, sedanji škof v škofiji Santiago del Estero. Škof Vinko Bokalič je sin slovenske družine iz župnije Marije Kraljice, prav tako Andrej Stanovnik, nadškof škofije Corrientes in Lojze Urbanč, škof v škofiji Catamarca. Iz župnije Marije Kraljice niso izšli le trije škofi, ampak še mnogo duhovnikov, sester in misijonarjev.

Kronanje Marijine podobe pomeni zahvala Mariji. Zahvala vse župnijske skupnosti in širše skupnosti, ki se Njej priporoča. »Hvala« pomeni tudi »prošnja« za nadaljne varstvo in pomoč.

Dvoje milosti in ena preizkušnja

Ob tem pa naj razkrijem še nekaj znamenj časa, ki nas vodijo k goreči molitvi in zavzetemu delu za Božje kraljestvo v sedanjem času. V tednu pred praznovanjem, smo bili deležni dvojne velikih milosti in ene velike preizkušnje. Milost je najprej veselo oznanilo za župnijo, da je naš župljan in zavzet sodelavec župnijske misijonske skupine, Marko Kocjančič (40 let starosti), vstopil v benediktinski samostan v »Los Toldos« za bodočega misijonskega brata. Priporočil se je v molitev za nadaljno pot ter je obljubil zvesto spremljanje z molitvijo in življenjem v samostanu. Druga vesela vest tistega tedna je bila odločitev Argentinskih lazaristov, da sprejmejo v semenišče Rodriga Criscuolija iz naše župnije (23 let). Potem, ko je preživel leto spoznavanja in 'razločevanja' duhovnega poklica, naj bi nadaljeval priprave na poti k duhovništvu v Misijonski družbi lazaristov argentinske province. Žalostna vest pa je zaskrbljenost zaradi nastalih težav v naših šolskih ustanovah, ki pa se že urejajo in razčiščujejo na bolje.

Dvoje veselih vesti in ena težka preizkušnja so zame prepričljiva znamenja, da je Marija navzoča in delujoča, ko nam naklanja njeno varno zavetje.

Naj bo Devica Marija, naša Pomočnica in Kraljica, še naprej posredovalka in ohranjevalka milosti, ki nam jih Bog naklanja in zaupa.

Toni Burja CM, kaplan

“Ob praznovanju 36. obletnice mašniškega posvečenja sem pri maši molil za vas vse, da vam Bog podari obilo blagoslova.”

To sporočilo smo prejeli od č.g. Franceta Urbanča, slovenskega duhovnika v provinci Catamarca.

Čestitamo Vam ob novi obletnici duhovniške službe, naj Vas Marija Pomagaj še naprej spremlja pri Vašem delu!

ZADNJI KONCERT SLOVENSKEGA PEVSKEGA ZBORA | *Mendoza*

Plodovito in bogato udejstvovanje Mendoškega Pevskega zbora je končalo s koncertom 30. novembra 2019, v domu Društva Slovencev. Zbor je v preteklem se letu uspešno predstavil, poleg stalnega sodelovanja pri društvenih prireditvah in sv. mašah, pri dveh izrednih dogodkih: pri operi »Elixir de amor« Gaetana Donizettija, z mendoškim Filharmoničnim Orkestrom in s priznanimi solisti Teatra Colón iz Buenos Airesa ter pel »Te deum« Antonina Dvoraka, s Simfoničnim Orkestrom Universidad Nacional de Cuyo. Obe predstavitvi sta pripravila zbor Egresados de »Martín Zapata« in naš Slovenski zbor, pod vodstvom mag. Diega Bosqueta.

Zaključni koncert je odprl zbor Martín Zapata in sicer z ameriškimi melodijami XIX. stoletja. Zapeli so negro spiritual »Joshua fit the battle of Jericho«, prir. Robert G. Olson, »Cotton need a pickin«, harmonizacija Pierre Calmelet in White spiritual »Soar away«, prir. A. M. Cagle. Sledil je argentinski huayno: »Doña Ubensa«, prir. Cacho Echenique.

Kot priznanje skupnega dela in prijateljstva s Slovenskim zborom so pripravili prvič v Argentini skladbo: »Ta na slobici«, Samo Vovk, z besedilom režijskega narečja. Zanimivo skladbo je leta 2017 zapel Slovenski zbor Carmen Manet in prejel prvo nagrado na natečaju »Eurovision choir of the year«. (Eurovisionski zbor leta). Interpretacije so bile deležne dolgega aplavza.

V drugem delu je Mendoški Pevski zbor zapel šopek priredb slovenskih skladb iz raznih pokrajin: Prekmurje: »Sejaj žito«, prir. Danijel Grum, Beneška Slovenija: »Oj

Božime«, prir. Ubald Vrabec, Istra »Moja mati küha kafek«, prir. Aldo Kumar in Rezi-ja: »Njen čeu a jti gna«, prir. Pavle Merku. Sledile so argentinske skladbe: » Moya tun papai incle«, avtor mapuče Mariano Aviles, prir. Rodrigo Dalziel. Zadnja pesem je bila »Cueca de la viña nueva« Félix Darda Palorme, prir. B.Chanal. Pri obeh zadnjih pesmih je David Bajda spremljal na kitari. Navdušeni poslušalci so nastop nagradili z dolgim ploskanjem.

Zbor se je poslovil z znano in priznano istrjansko pesmijo: »Dajte, dajte« v prir. Alda Kumarja.

Omeniti želimo dva prisrčna dogodka. Ko se je meseca junija zbor udeležil predstavitve opere so sodelovali tudi nekateri sinovi naših pevcev. Zborovodja jih je povabil, da so peli s svojimi starši. Otroci ne bodo nikoli pozabili prisrčnega dogodka.

Drugo priznanje, čestitke in zahvalo sta Društvo in Pevski zbor podarila Janezu Štirnu za 67 let navdušenega in neprekinjenega sodelovanja pri našem zboru. Naj Janezov zgled v bodočem življenju zbora navdušuje mlade pevce za medsebojno prijateljstvo in ljubezen do naše pesmi.

Za vse opravljeno dokončano letno petje iskrena zahvala in čestitke pevovodji mag. Diegu Bosquetu, vsem pevcem, voditeljem, zahvala za vokalizacijo, za glasbene spremljave in za trud številnih pomočnikov.

Po koncertu smo se zbrali na dvorišču, pri pogrnjenih mizah, ob hladni pijači in pici. Upamo: v Mendoza bomo še prepevali!

Božidar Bajuk

DOBRODELNI KONCERT *na Pristavi*

V nedeljo, 17. novembra 2019, smo se malo pred 19. uro začeli zbirati Pristavčani in prijatelji pevcev našega Pristavkega mešanega zbora. Že tretje leto je zbor pripravil svoj letni koncert in podaril čisti dobiček pristavski Zvezi slovenskih mater in žena.

Zbor vodi Marjanka Grohar, diplomirana zborovska dirigentka, ki je študije dovršila na občinskem konservatoriju v Moronu. V njenih kretnjah in obrazni mimiki lahko občudujemo njen talent in izobraževanje. Pevci ji dosledno sledijo, točno vstopajo in se zlijejo v enoto.

Poslušalce je s svojo prisrčno domačnostjo pozdravil Dominik Oblak in povzročil prijetno vzdusje, v katerem smo vsi uživali.

Spored je obsegal tri dele. Ko so prihajali na oder, so nas pevci pozdravili z judovsko pesmijo Ose Shalom. Nato so zapeli francosko iz filma Les Chorists in slovenske pesmi. Te so bile priljubljena Foersterjeva Planinska, Ipavčeva Rožici, Pa se sliš, Domovini in šaljiva primorska Dajte, dajte. Prvi del so zaključili s Super Trouper skupine ABBA.

V drugem delu je nastopil mladi pianist Matjaž Rožanec. Neverjetno, iz našega starega klavirja je izvalil čudovite zvoke, ko je zaigral Claro de Luna iz Debussyjeve Suite Bergamasque, nato pa celotno Beethovno skladbo Sonata »quasi una fantasia«, čigar prvi del se tudi imenuje Claro de Luna in je bolj poznan kot Debussyjev. Oba je Matjaž zaigral z vso nežnostjo, ki se je čutila predvsem pri Debussyju. Drugi in tretji del Beethovnovi sonate, oba zelo zahtevna, pa je mojstrsko izpeljal. Mladi umetnik koncertira tudi že na argentinskih odrih. Razumljivo je, da je doživel pravo ovacijo publike.

ln že se je pričel tretji del. Zbor nam je podaril še pesmi argentinskih avtorjev in sicer Por

un viejo muerto, Carnavalito quebradeño, Carnavalito del duende y Si Buenos Aires no fuera así. Kar naenkrat pa smo zaslišali čudne glasove divjih živali – zbor nas je popeljal prav v afriško džunglo. Zapel je uspavanko »Tam v džungli«, ki je navdušila vse, posebno še otroke, ki jo prav dobro poznajo. Nato je skupina mladih pevcev skočila z odra in duhovito zapela Baby in Board. Zadnja točka pa je bila góspel Joshua fought the Battle of Jericho, ki je žela navdušen aplavz publike.

Poslušalci smo pozorno sledili izvajanju zbora in bili veseli njegovega napredka. Ob njihovem petju smo resnično uživali in smo prepričani, da bo zbor še napredoval pod večšo Marjankino roko.

Po končanih aplavzih se je Anka Gaser zahvalila zboru v imenu pristavkega odseka Zveze slovenskih mater in žena. Vsakoletni zborov dar veliko pripomore, da potrebni prejemo redno podporo. Marjanki, Matjažu in pevcem se je zahvalila za tako lep večer. Izrekla pa je tudi željo starejših ljudi, naj bi zbor ne pustil ob strani naše prelepe cerkvene glasbe, ki jih povezuje s preteklostjo. Tudi ta glasba je, prav tako kot narodna, pravi zaklad slovenske kulture.

VS

OBISK ARH. BOŠTJANA VUGE

Predaval je na Fakulteti za arhitekturo in urbane študije ter za slovensko skupnost v Slomškovem domu.

V torek, 26. novembra 2019, je v Slomškovem domu potekalo predavanje in pogovor s priznanim slovenskim arhitektom Boštjanom Vugo, soustanoviteljem arhitekturnega biroja Sadar+Vuga in izrednim profesorjem na ljubljanski Fakulteti za arhitekturo.

Tako se nam gost predstavlja na spletni strani SADAR+VUGA:

Boštjan Vuga je na ljubljanski Fakulteti za arhitekturo diplomiral leta 1992, med 1993 in 1995 pa opravil še podiplomski magistrski študij na AA School of Architecture v Londonu. Leta 1996 je skupaj z Jurijem Sadarjem ustanovil biro SADAR+VUGA.

Bil je tutor na Berlage Institute v Rotterdamu, na IAAC v Barceloni, na Fakulteti za arhitekturo v Ljubljani, na TU Berlin in MSA Munster. Med drugim je bil gostujoči kritik na AA School of Architecture, na Bauhaus Kolleg v Dessau in Nemčiji, ETH v Zürichu, Univerzi

Leopold-Franzes v Innsbrucku, in na IAAC v Barceloni. Predava na različnih arhitekturnih šolah, konferencah in simpozijih v Sloveniji in tujini. Je avtor številnih prispevkov na temo sodobne arhitekture in urbanega načrtovanja, objavljan v domačih in tujih strokovnih kot tudi nestrokovnih publikacijah. Je urednik številnih publikacij, med drugim Arhitektovga biltena o Plečniku leta 2007 in serije publikacij za TU Berlin.

Boštjan Vuga je kot ko-kurator sodeloval v črnogorskem paviljonu na 14. arhitekturnem bienalu v Benetkah leta 2014. Od leta 2014

je predsednik sveta Muzeja za arhitekturo in oblikovanje Slovenije.

Z arh. Jurijem Sadarjem leta 1996 ustanovila sta biro SADAR+VUGA. Podjetje je v dveh desetletjih postalo inkubator kritične evropske arhitekturne prakse, ki se osredotoča na odprto, inovativno in integralno arhitekturno oblikovanje in urbanistično načrtovanje.

Biro s svojim naprednim, večkrat kritičnim pristopom pokriva širok spekter produkcije od urbanističnega načrtovanja do notranjega oblikovanja. Inspiracijo za projekte išče v vizualnih, avdio in tekstovnih informacijah, od umetnosti in mode do znanosti in tehnologije, ter ustvarja senzibilno in odzivno okolje, v katerem živimo. Širok spekter birojske produkcije odražajo tudi raznoliki naročniki: javni, zasebni, umetniške institucije in mednarodni vlagatelji.

Za svoje delo je bil biro nagrajen s številnimi nagradami, kot z npr. Bauwelt Prize, Iconic Award, Archmaraton Award, nagrado Piranesi, Plečnikovo medaljo in z Zlatim svinčnikom. Kar osem projektov biroja SADAR+VUGA je bilo nominiranih za prestižno evropsko arhitekturno nagrado Mies van der Rohe.

Najbolj znane realizacije so stavba Gospodarske zbornice v Ljubljani, vhodni objekt Na-

rodne galerije Slovenije, nogometni stadion in večnamenska dvorana v Stožicah, Center za nadzor zračnega prometa na Brniku in Kulturno središče evropskih vesoljskih tehnologij KSEVT v Vitanju.

Meseca novembra je arhitekt Boštjan Vuga gostoval v Buenos Airesu, kjer je imel več predavanj, med drugim na Fakulteti za arhitekturo in urbane študije na Univerzi Torcuato Di Tella.

Predavanje pod naslovom »S+V: Pregled« in srečanje z argentinskimi Slovenci sta skupno organizirala Veleposlaništvo Republike Slovenije in društvo Zedinjena Slovenija. Gosta je pozdravil in predstavil predsednik društva Zedinjena Slovenija, Jure Komar. Med udeleženci je bilo tudi več mladih študentov arhitekture, ki so z zanimanjem sledili predstavitvi dela govornika v besedi in slikah. Zatem se je pa razvil zanimiv razgovor, v katerem niso manjkala vprašanja o urbanizmu, zelenih stavbah in drugih temah, ki ne zanimajo le arhitektov ampak vso publiko.

Kot je že navada smo pogovor zaključili s pogostitvijo in domačim klepetom.

Zedinjena Slovenija

SVETOVNI DNEVI ZNANOSTI IN UMETNOSTI | *Stoletnica Univerze v Ljubljani in Branislava Sušnik*

Vse to je bilo združeno v enem samem dogodku na večer 5. decembra na filozofski fakulteti Univerze v Buenos Airesu.

Proslavitev je pripravila lektorica slovenščine Tjaša Lorbek in dogodek je imel dobro udeležbo: rojaki nasploh, študentje slovenščine, Neslovinci, ki jih je tema zanimala, in veleposlanik RS Alain Brian Bergant.

Uvodne besede je podala Tjaša Lorbek in predala besedo veleposlaniku, ki je pozdravil navzoče in nato v kratkem nagovoru poudaril pomen sodelovanja med Argentino in Slovenijo na znanstvenem področju.

V nadaljevanju je Tjaša opisala nastanek Univerze v Ljubljani, njen razvoj skozi čas, uspehe in na platno projicirala predstavitev video. Univerza danes spada med tri odstotke najboljših univerz na svetu, vključuje triindvajset fakultet in tri umetniške akademije, poletne tečaje, podpira raziskovanje z Univerzitetno službo za raziskovalno dejavnost, ustanovila je Razvojni sklad za pomoč pri financiranju dejavnosti za mednarodne projekte, ima tudi Pisarno za prenos znanja ipd. Trenutno dela na univerzi okrog 6000 uslužbencev in jo obiskuje ok. 40.000 študentov. Odprta je tudi študentom iz tujine in ker so predavanja večinoma v slovenščini, za lažje vključevanje tujih študentov ponuja jezikovne tečaje, Leto Plus in spletni tečaj Slonline.

O sodelovanju z ljubljansko Filozofsko fakulteto na področju antropologije je nato spregovoril dr. Juan Carlos Radović, hrvaškega porekla, profesor na Univerzi v Buenos Airesu in raziskovalec CONICET-a. Omenil je program Erasmus+, ki je odprt svetu, ne samo Evropi. V okviru tega programa je bila tu februarja Irena Weber (o njej smo poročali). Med drugim je omenil delo Nadie Molek, ki pripravlja v Sloveniji doktorat s štipendijo tukajšnje univerze, in povedal, da je za prihodnje leto načrtovan nov obisk Jake Repiča.

Sledilo je predavanje o Branislavi Sušnik Agustine Morando, učenke na lektoratu, ki se

“
...navzoči so prejeli brošuro *Univerze v Ljubljani (v angleščini)*, v kateri je poleg zgodovine univerze podroben opis dejavnosti, tečajev, študijev itd.

”
je začela zanimati za slovenščino prav zaradi dela Sušnikove. Diplomirana antropologinja pripravlja tudi doktorat in je leta 2015 prejela drugo nagrado Branislave Sušnik za svoje diplomsko delo, ki jo podeljuje muzej Andreja Barbera v Paragvaju. Podrobno je opisala znanstvenico, njeno življenje, raziskovanje, uspehe. Branislava je bila rojena v Medvodah leta 1920, po drugi svetovni vojni je emigrirala v Argentino in od tod potem v Paragvaj, kjer se je posvetila preučevanju domorodcev in njihovih jezikov. Bila je vodja in kustosinja omenjenega muzeja. Prihodnje leto bo stoletnica njenega rojstva.

Razstavljene so bile knjige Sušnikove in vsi navzoči so prejeli brošuro *Univerze v Ljubljani (v angleščini)*, v kateri je poleg zgodovine univerze podroben opis dejavnosti, tečajev, študijev itd., ter zbornik Centra za slovenščino kot drugi in tuji jezik Univerze v Ljubljani, ki je izšel ob stoletnici univerze in ki vsebuje opise vseh lektoratov slovenščine po svetu, torej tudi buenosaireškega in laplaškega lektorata, kjer poučuje Tjaša Lorbek, ter lektorata v Cordobi, ki ga vodi Maja Kračun.

Zaključila je Tjaša Lorbek, se zahvalila vsem, ki so prispevali in pomagali pri tem večeru in nasploh v letu, ter povabila na požirek in zakusko, med drugimi dobrotami zelo dobro pecivo, ki ga je spekla sama.

Rok Fink

SOŽALNO PISMO

Objavljamo pismo, ki ga je Janez Janša, predsednik Slovenske demokratske stranke, ob smrti Avguščina Vivoda napisal družini pokojnega.

Janez Janša

Slovenska demokratska stranka
Predsednik

*Je čas, ki da, je čas, ki vzame,
pravijo, je čas, ki celi rane.
In je čas, ki nikdar ne mine,
ko zasanjaš se v spomine.*

(neznani avtor)

Spoštovana družina Vivod,

doletela nas je žalostna vest, da je prenehalo biti srce vašega moža, očeta, dedka Avguščina. Med prijatelji Tine, je bil velik domoljub, iskren zagovornik prebujene slovenske pomladi in človek, ki je domovino Slovenijo nosil globoko v svoji duši.

Njegova prizadevanja in delo v dobrobit domovine, ki se je komaj rojevala, kot tudi kasnejše delo v dobrobit vseh Slovencev in Slovenec, ki živite izven meja naše matične domovine, bodo z zlatimi črkami vpisana v našo skupno zgodovinsko zakladnico.

Vsak sloves je težak, a ko se od nas poslovijo nekdo, ki je svoje življenje razdajal za pravo stvar, ki je omogočal lajšanje birokratskih ovir Slovencev in Slovencev, živčih v Argentini in ki je bil močna vez med Argentino in Slovenijo, je sloves še toliko težji.

V teh temnih časih izrekam sožalje celotni družini ter vsem, ki so ga spoštovali in imeli radi.

Janez Janša
Ljubljana, 27. november 2019

Mednarodno srečanje mladih čebelarjev 2020

Slovenija bo leta 2020 gostila 11. mednarodno srečanje mladih čebelarjev, ki sicer pod okriljem Mednarodnega centra za mlade čebelarje (ICYB) vsako leto poteka v drugi državi. Čebelarstva zveza Slovenije in Občina Ivančna Gorica kot soorganizatoriki srečanja si želita, da bi k nam prišli predstavniki iz 50 držav.

Srečanje poleg osrednjega tekmovalnega dela vključuje tudi izobraževalni in družabno-kulturno-turistični program. Mladi čebelarji se v tekmovalnem delu preizkusijo v 14 nalogah, in sicer 11 praktičnih delavnicah in treh teoretičnih. Stalnic med njimi predstavljajo pisni test oz. vprašanja s področja čebelarstva, poznavanje čebelarstva orodja, prepoznavanje morfološke - delov čebeljega telesa in mikroskopskih preparatov, prepoznavanje medovitih rastlin, praktično delo pri čebeljih družinah ter pokušanje in prepoznavanje medu.

"Pomemben vidik tekmovanja je srečanje in tkanje novih prijateljstev in poznanstev med mladimi in odraslimi, pri odraslih pa je pomembna tudi izmenjava izkušenj in dobrih praks z namenom dvigovanja kakovosti poučevanja mladih na področju čebelarstva," so poudarili.

Vpisovanje je odprto do 2. januarja 2010 preko spletnega obrazca.

OBVESTILO

Spoštovani, obveščamo vas, da smo za leto 2020 spremenili rok za prijavo za štipendijo za Poletno šolo slovenskega jezika in za Mladinsko poletno šolo slovenskega jezika.

Kandidati morajo po novem prošnje oddati najkasneje do 15. marca 2020 (prejšnja leta je bil rok za prijavo 15. maj).

Komisija za štipendije se bo sestala v začetku aprila.

Sporočamo tudi, da bo rok za prijavo na Jesensko šolo slovenskega jezika ostal isti, in sicer kandidati morajo prošnje oddati najkasneje do 15. maja 2020.

Vljudno vas prosimo, če lahko o spremembi obvestite zainteresirana veleposlaništva, slovenska društva in posameznike v tujini.

Hvala in lep pozdrav,

Jana Kete Matičič in Mihaela Knez

Vodji Poletne in Mladinske poletne šole slovenskega jezika

Ob 90-letnici ustrelitve bazoviških junakov in ob 100-letnici požiga Narodnega doma v Trstu razpisujeta založba Mladika in Slovenska prosveta

LITERARNI NATEČAJ ZA ROMAN ALI POVEST

NA TEMATIKO ŽIVLJENJA PRIMORSKIH
SLOVENCEV POD FAŠISTIČNIM PREGANJANJEM MED OBEMA VOJNAMA

Nagrada znaša 3000 evrov.

Rokopise (po možnosti v elektronski obliki) je treba poslati na naslov: Mladika, Ulica Donizetti 3, 34133 Trst – Italija ali na elektronski naslov redakcija@mladika.com pod psevdonimom do 31. maja 2020.

Osebnosti naj bodo v posebni kuverti ali v prilonki z izbranim psevdonimom.

Besedilo naj ne presega 170.000 znakov. Tekst bo ocenjevala komisija, ki jo bosta imenovali ustanovi razpisnici.

Želimo vam vesel Božič in srečno novo leto 2020!

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 2019

**SLOVENSKI DOM
CARAPACHAY**

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

“Sveta noč prihaja v duše in domove,
Z mirom svet napaja, vžiga upe nove.
Roža najkрасnejša je svoj cvet pognala,
Mati najčistejša nam je Dete dala.”
Gregor Mali

Doživete, radosti polne in
blagoslovljene božične praznike,
v novem letu pa obilo zdravja,
osebnega zadovoljstva in
notranjega miru.
Vam želi

SLOVENSKI DOM SAN MARTIN

Z ljubeznijo gorečo naj Božič
vas ogreje, srce naj vaše pomiri.
Novo leto 2020 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

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 2020 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**

**DRUŠTVO
SLOVENSKA VAS**

*želi vsem članom
in sodelavcem ter vsem
rojakom v Argentini,
po svetu in v domovini
vesel Božič in srečno
Novo leto 2020!*

**SLOVENSKI SREDNJEŠOLSKI TEČAJ
RAVN. MARKA BAJUKA**

*želi vsem Slovencem v Argentini,
Sloveniji, zamejstvou in po svetu
doživeti božični večer.
Novorojeno Detece pa naj prinese
blagoslova, miru,
upanja in uspehov v novem letu 2020.*

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

**Šolski odsek ZS
SLOVENSKE ŠOLE V ARGENTINI**

*“Radost oznanjam,
nikar se ne bojte!”*

**ŽELIMO VAM MILOSTI
POLNE PRAZNIKE!**

Pregelj

AMOBAMIENTOS

www.pregelj-amoblamientos.com

ADMINISTRACION Y VENTAS:
Boulogne Sur Mer 290/92- LaTablada- Bs. As.
FABRICACION: Montevideo 24- La Tablada- Bs. As.
TEL-FAX: 4454-9329- TEL: 4655-4070

Želimo vam vesel Božič in srečno novo leto 2020!

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

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

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

**ZVEZA SLOVENSkih
MATER IN ŽENA**

*S toplino Božič naj vas greje,
naj vez družinsko utrdi!
A novo leto naj zaseje
vse, česar si srce želi!*

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

www.kopac-sa.com.ar
Bragado 1746, B1712AAC Castelar,
Buenos Aires, Argentina
administracion@kopac-sa.com.ar

*Blagoslovljene božične
praznike in srečno
novo leto 2020
želi vsem rojakom*

BAJDA s.r.l.
LESNA INDUSTRIJA IN SODARSTVO

www.bajda.com.ar

*Blagoslovljene božične praznike
in srečno novo leto 2020
vam želi...*

**TALLERES
CROVARA**
www.tallerescrovara.com

Naj nam novorojeno dete
odpre srce radosti!
Blagoslovljene božične praznike
in srečno novo leto!
Želi vsem rojakom

Gaber Maderas SA

GABER MADERAS SA

Churruca 9862 Loma Hermosa Bs As Argentina
tel: (011) 4769-0159/9756
www.gabermaderas.com.ar
mail: info@gabermaderas.com.ar

*Blagoslovljene praznike
Božjega rojstva.
Ob Novem letu 2020
obilo ljubezni in velikodušnosti
Vam želimo*

Coiffeur Ivo
UNISEX

San Martín 51, Ramos Mejía, Buenos Aires.
Tel. 4654 2594

*Naj božje Dete blagoslovi vaša srca
in vaše družine, da bi zaživel
upanje in ljubezen v Novem letu 2020.*

Planika
FOTOGRAFÍA

✉ planikafoto@gmail.com
☎ 11 6660 9945

📘 Planika fotografía
📷 [planikafotografia](https://www.instagram.com/planikafotografia)

*Naj bi vam v teh praznikih
novorojeni Sin posredoval mir
in blagoslovter obilo sreče
v novem letu, želi*

Marcos Mele

Productor | Asesor de Seguros | Administración de Riesgos

Tel (+ 54) 4623 2932 | 4623 4936
info@marcosmele.com.ar
www.marcosmele.com.ar

Želimo vam vesel Božič in srečno novo leto 2020!

Blagoslovljene božične
praznike in srečno novo
leto 2020 vam želi

briganti

 BRIGANTI.COM.AR

*Božična radost je moč,
ki more spremeniti svet.
Veliko blagoslova v
novem letu 2020*

Vam iskreno želimo

oblak[®]

*Milosti polne
božične praznike
in vso srečo v letu
2020 želi*

CKC

*Fabricación de biofertilizantes
para la agricultura*

Adm. y ventas: Montesquieu 520, CABA
www.ckc.com.ar

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

Vsem slovenskim rojakom,
vesel Božič in srečno novo leto!

INTERPACK

*Lučke v srcih si prižgimo,
pokleknimo k jaslicam,
božje dete počastimo,
ki prišlo z nebes je k nam!*

Vesel Božič in srečno novo leto vam želi

GOLOMAX
SUPERMAYORISTA DE OFERTAS

www.golomax.com.ar

(011) 5283-0000 (011) 6416-3384

ventasweb@golomax.com.ar

Golomax point:

Av. Pte. Perón 6855, Udaondo, Ituzaingó. Bs. As.

Av. Brig. Gral. Juan Manuel de Rosas 543, Lomas del Mirador. Bs. As.

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

Antonio Podrzej 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

*„Pojdimo torej v
Betlehem in pogledajmo 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 2020!

*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 2020!

SVOBODNA SLOVENIJA
Buenos Aires, Argentina

OkrOgle OBLETNICE | Priključitev Prekmurja matični domovini (1919)

Letos Slovenija praznuje 100-letnico vključitve Prekmurske regije v matično domovino. Po koncu prve svetovne vojne in razpadu Avstro-Ogrske monarhije se je Slovenija združila v "Kraljevino Srbov, Hrvatov in Slovencev" in s sosednjimi državami določila meje. Po zaslugi generala Maistra je pridobila velik del Štajerske, s plebiscitom je izgubila Koroško, Prekmurje pa pridobila na diplomatski način: vrhovni svet je na Mirovni konferenci v Parizu julija 1919 sprejel predlog kraljevine SHS in priključil Prekmurje Sloveniji. Na madžarskem področju so pa ostali porabski Slovenci. Odločitev mirovne konference je 17. avgusta plebiscitarno podprla velika množica zbrana na ljudskem zborovanju v Beltincih. V Prekmurju živeči Slovenci so tako prvič v tisočletni zgodovini postali del enotne države z ostalimi Slovenci.

Pri zahvalni maši ob dnevu državnosti je v ljubljanski stolnici murskosoboški škof Peter Štumpf tako govoril o združitvi prekmurskih Slovencev z matičnim narodom pred sto leti:

Na skrajnem severovzhodu Slovenije so pred več kot tisoč leti ostali pozabljeni prebivalci Spodnje Panonije. V pozabo in izoliranost jih je pahnil razpad slovenske Koceljeve kneževine. Reka Mura je tako postala meja, ki je ozemeljsko mnoga stoletja ločevala Slovence stran od Slovencev na Štajerskem, Koroškem, Kranjskem in Primorskem. Skoraj nihče več ni vedel za prekmurske Slovence. Imeli so jih za Vende, potomce nekega starodavnega ljudstva, brez identitete, ki pač živijo v Ogrskem kraljestvu.

V evropskem prebujanju narodov sredi 19. stoletja so se nekateri štajerski duhovniki pričeli ozirati na levi breg Mure. Tam so srečevali ljudi, ki ne »govorijo« kot na Kranjskem, temveč »gučijo«. V tem »guču« so zaslužili slovenstvo. Med ljudmi so pričeli odkrivati slovenske sledi, ki so jih v svojih knjigah tam pustili katoliški in evangeličanski prekmurski pisatelji že v 15., predvsem pa v 18. in 19. stoletju. Mura je postala reka verskega, jezikovnega in kulturnega tihotapstva. V strogi tajnosti so namreč štajerski duhovniki v vinskih sodih čez Muro dobavljali prekmurskim Slovencev Mohorjeve in druge slovenske knjige. V srcu prekmurskih in štajerskih Slovencev so pričeli nastajati »zlati mostovi« povezovanja za graditev združenega slovenstva v eni domovini Sloveniji.

Slovenski narodni buditelji v Prekmurju, še posebej tišinski župnik dr. Franc Ivanocy, njegov kaplan in poznejši publicist katoliške periodike, Jožef Klekl st., poznejši dekan Ivan Jerič, ter prleška duhovnika dr. Matija Slavič, rektor ljubljanske univerze, ter dr. Franc Kovačič, ustanovitelj Zgodovinskega društva v Mariboru in še mnogi drugi katoliški duhovniki – so vse stavili na katoliško vero. Niso hoteli izgubiti svoje istovetnosti in

verodostojnosti. Zavedali so se, da lahko hitro zapadejo v nevarne interese nacionalističnih zank. Zvestno so bedeli nad dolžnostjo pravičnosti do vseh narodnosti v Prekmurju. Pri tem so se držali opominov apostola Pavla Korinčanom: »Kdor pičlo seje, bo tudi pičlo žel; in kdor obilno seje, bo obilno tudi žel. Vse, kakor je v srcu namenil, ne z žalostjo ali po sili; zakaj veselega daritelja Bog ljubi« (2 Kor 9, 6–11). Bog je tako v teh narodnih buditeljih množil sadove pravičnosti in v tem so bogateli tudi za veliko radodarnost slovenstva, s katerim so narodnostno in versko budili in krepili prekmurske Slovence.

Pred sto leti so se prekmurski Slovenci odločili za združitev z matičnim narodom tudi zaradi hrepenenja po slovenski pravičnosti, ki je takrat bila še pregovorno značilna in poznana tudi drugim narodom. Čeprav nekateri takratni voditelji Slovencev v Ljubljani še niso vedeli, kje sploh je Prekmurje, prekmurskih narodnih buditeljev to ni zaustavilo pri njihovem delu za združitev; jih pa je to ignoriranje zelo bolelo in žalostilo. V teh sto letih smo čez Muro zgradili kar sedem mostov – od Petišovec pri Lendavi do Gornje Radgone. Za nas Prekmurce so to zlati mostovi, prek katerih vsakodnevno na tisoče ljudi potuje v druge dele Slovenije, pa na Hrvaško, v Avstrijo ali pa od tam prihajajo k nam. Radi smo v Sloveniji, vendar nas boli in smo žalostni, ko mnogi ljudje iz drugih krajev Slovenije še niso bili v Prekmurju. Nekateri celo mislijo, da se Slovenija konča pri Mariboru ali vsaj pri Gornji Radgoni, oziroma v Radencih.

Dr. Franc Ivanocy

Franc Ivanocy pod pravim imenom Franc Kodela se je rodil leta 1857 v Ivanovcih, v benediški škofiji. Kot duhovnik je bil posvečen v Gyoru na Madžarskem. Imenovan je bil za profesorja dogmatike v Sombotelu, namenjeno pa mu je bilo delo prefekta bogoslovnega semenišča v Budimpešti. Ivanocyeva velika želja pa je bilo delo župnika na Tišini. Tako je na Tišini postal dekan soboške dekanije, šolski nadzornik cerkvenih šol in častni kanonik. Že na začetku svojega delovanja na Tišini je začel iskati sodelavce za svoje pastoralno delovanje. Njegov ožji krog sodelavcev so sestavljali: Ivan Baša, Jožef Klekl st., Peter Kolar, dr. Franc Rogač in Jožef Sakovič.

Poudarjal je predvsem pravico do uporabe slovenskega jezika oziroma prekmurščine v javni sferi, ki je bila v drugi polovici 19. stoletja z intenzivno madžarizacijo iz javnega

življenja praktično pregnana. Začel je tudi z rednim izdajanjem tiska v prekmurskem jeziku: najprej je leta 1903 izšel Kalendar srca Jezusovega, ki je poleg koledarja obsegal tudi zgodovinske in leposlovne spise in članke o vzgoji, gospodarstvu, ljudskih šegah itd.

Leta 1904 je začel izdajati mesečnik z versko vsebino Marijin list, leta 1913 pa še tednik Novine, ki je imel tudi do 6000 naročnikov in je postal osrednji informativni časopis Slovencev v pokrajini.

Umril je leta 1913, s publicističnim delovanjem pa mu je sledil Jožef Klekl st.

Jožef Klekl starejši

Jožef Klekl se je rodil leta 1874 na Krajni. Bil je kaplan na Tišini, v Črenšovcih in župnik v Pečarovcih. Na njegovo narodno zavest so vplivali njegovi duhovni vzgojitelji dr. Ivanocy, sošolci v Sombotelu, prijateljske vezi s študenti onstran Mure in Mohorjeve knjige.

Po smrti dr. Ivanocya je naprej izdajal časnik Novine. Izhajal je pod imenom "Novine. Pobožen, družbeni, pismeni list za vogrske Slovence". Tiskali so ga v Sombotelu v škofijski tiskarni. Prekmurci so bili veseli tega časnika, saj je bil edini tisk v slovenskem jeziku. Časnik Novine jih je opominjal, da so Slovenci in ne Madžari, kakor so jim govorili v šolah in uradih.

Po priključitvi Prekmurja je bil narodni poslanec, ustanovil je Agrarno zadrugo, sezidal Dom sv. Frančiška v Črenšovcih in ustanovil mrežo hranilnic in posojilnic.

Med drugo svetovno vojno je bil aretiran in poslan v vojaški zapor. Po zavrnitvi obtožb je bil premeščen v Celldomolk kot bolniški duhovnik do leta 1945. Umril je 30. maja 1948 v Murski Soboti.

Matija Slavič

Matija Slavič se je rodil 27. januarja 1877 v Bučevcih. Leta 1900 je končal bogoslovje v Mariboru. Doktoriral je leta 1905 na Teološki fakulteti na Dunaju. Od leta 1911 je predaval biblične vede v Mariboru. Leta 1918 je postal referent za Prekmurje v Narodnem svetu za Štajersko. Sodeloval je na mirovni

konferenci v Parizu leta 1919 kot izvedenec za Prekmurje.

Na mirovni konferenci ni bilo vse lahko. Teritorialna komisija je sprva odločila, da Prekmurje ne pride por Kraljevino SHS. Matija Slavič je dal hitro izdelati etnografsko karto Prekmurja, ki je bila tako prepričljiva, da je končno mirovna konferenca spremenila stališče in priključila Prekmurje Sloveniji.

Po končani mirovni konferenci je bil član razmejitvene komisije za mejo med Kraljevino SHS in Madžarsko.

Dvakrat je bil rektor Ljubljanske Univerze (1932-1934 in 1939-1941)

Umril je 25. oktobra 1958 v Ljubljani.

Prekmurje danes

- Na Prekmurju živi 6 % prebivalcev Slovenije.
- Regija izstopa po najnižjem naravnem prirastu (–3,0 na 1.000 prebivalcev) in najmanjšem deležu tujih državljanov med prebivalci (1,5 %).
- Prebivalci Prekmurja so v povprečju stari 44,3 leta, kar je največ med vsemi statističnimi regijami v Sloveniji.
- V tej regiji je podpovprečno število študentov na 1.000 prebivalcev (33); tudi delež terciarno izobraženih prebivalcev (25–64 let) je najnižji (19 %).
- Prekmurje že več let izstopa po najvišji stopnji brezposelnosti. V 2015 je ta bila 12,5 odstotna, še višja je bila med ženskami, 13,9-odstotna.
- Povprečna mesečna neto plača v 2015 je bila v tej regiji tretja najnižja v Sloveniji (923 EUR). 8 % gospodinjstev v tej regiji je prejelo materialno ali denarno pomoč dobrotelnih organizacij; več gospodinjstev je prejelo materialno ali denarno pomoč le še v koroški regiji (9 %).
- V pomurski statistični regiji je ustvarjenega 3,8 % nacionalnega BDP-ja. BDP na prebivalca tukaj znaša 12.437 EUR na prebivalca; slovensko povprečje je 18.693 EUR.
- Na Prekmurju deluje blizu 8.000 podjetij, v njih pa dela povprečno po 3,9 osebe. Tukaj je 411 stanovanj na 1.000 prebivalcev; povprečna uporabna površina stanovanj je največja med vsemi regijami (86,5 m²).
- Regija izstopa tudi po številu traktorjev, v 2015 jih je bilo 12 na 100 prebivalcev (povprečje za Slovenijo je bilo 5 traktorjev na 100 prebivalcev).
- V pomurski statistični regiji je bilo v 2015 na voljo nekaj več kot 7.000 turističnih ležišč. V tukajšnjih turističnih nastanitvenih objektih je bilo ustvarjenih skoraj 921.000 turističnih prenočitev, od tega je bilo 60 % prenočitev domačih turistov.

Pripravil Jože Jan

SLOVESNA OBELEŽITEV 100-LETNICE V BELTINCIH

V okviru 100-letnice združitve prekmurskih Slovencev z matičnim narodom so pred župnijsko cerkvijo v Beltincih v petek, 16. avgusta 2019, odprli in blagoslovili spominsko obeležje. Slavnostni nagovor je imel predsednik Republike Slovenije Borut Pahor, ki je poudaril pomen dogodkov pred sto leti, pomen prizadevanj katoliških duhovnikov, ki so s svojim delom pripomogli, da je Prekmurje danes del Slovenije, Slovenija pa samostojna država. Obeležje je blagoslovil kardinal dr. Franc Rode in poudaril, da se iz zgodovine lahko marsikaj naučimo.

Slovesnosti se je udeležil tudi soboški škof

dr. Peter Štumpf, drugi predstavniki Katoliške cerkve, predstavniki drugih Cerkev, predstavniki javnega življenja in množica ljudstva.

Dogajanje je pa doseglo vrhunec s slovesno sveto mašo, ki so jo obhajali v soboto, 17. avgusta, na prostoru pred župnijsko cerkvijo v Beltincih ob somaševanju škofov in nadškofov, okrog 150 duhovnikov in jo je vodil predsednik Slovenske škofovske konference msgr. Stanislav Zore, pridigal je soboški škof dr. Peter Štumpf. V pridigi je spomnil na prekmurske in prleške duhovnike, ki so »s svojim delom ljudi spodbujali k poglabljanju vere, ljubezni do maternega jezika, Slovence pa k

združitvi z matičnim narodom.«

Na slovesnosti so izrekli zahvalo Bogu za sto let povezanosti prekmurskih Slovencev z matičnim narodom in izpovedali prošnjo, da bi katoliška vera še naprej živela med ljudmi v tem razburkanem prostoru srednje Evrope in bi vsak zmogel ostati to, kar je: Slovenec še naprej Slovenec, Madžar še naprej Madžar, Hrvat še naprej Hrvat. Kot znamenje povezanosti so se med bogoslužjem slišale tudi besede v madžarskem, hrvaškem in romskem jeziku.

Pri sveti maši in v programu pred njo so sodelovali člani različnih skupin: cerkveni pevski zbori, pritrkovalci, ministranti, člani

cehovskih društev, člani prostovoljnih gaislskih društev, lovskih društev, čebelarških društev, folklornih skupin. Slovesne sv. maše so se udeležili tudi predstavniki pravoslavne evangeličanske in binkoštno Cerkev. Navzoč je bil tudi predsednik Republike Slovenije Borut Pahor, predsednik Državnega zbora Dejan Židan, predsednik Državnega sveta Alojz Kovšca, poslanci in zastopniki različnih državnih ustanov ter drugi visoki gostje.

Posebno težo dogodku je dala navzočnost milostnega kipa Marije Vnebovzete iz Turnišča.

»Naj Mura dugo še teče, prek ravne, lepe te zemlé. Naj človek dugo tak guči, kak mati ga slovenska vči.«

Lojze Kozar VIR: ŠKOFIJA MURSKA SOBOTA

KOLENDAR

- 21. decembra ob 20:00**
Božični koncert sedanjih in nekdanjih učencev Balantičeve šole, Naš dom San Justo
- 22. decembra ob 7.30**
Poldnevna duhovna obnova za moške in žene v Slovenski hiši
- 22. decembra ob 10:00**
Božičnica v Slomškovem domu
- 22. decembra**
Božični koncert Pevskega zbora San Martín v cerkvi »Sagrado Corazón«
- 24. decembra ob 20:00**
Božična polnočnica v Slovenski hiši

Na Sveti večer,
24. decembra ob 20. uri,
vabljeni na

SLOVENSKO POLNOČNICO

v cerkvi Marije Pomagaj.

Pel bo zbor iz San Martina
pod vodstvom
prof. Lučke Marinček Kastelic

RAMÓN L. FALCÓN 4158
BUENOS AIRES

OBVESTILO

Naročnino tiskanega časopisa za leto 2019 lahko poravnate pri odbornikih ZS ali krajevnih domov, ali pa z nakazilom na naš bančni račun.

Svobodna Slovenija je brezplačno dosegljiva na spletnem naslovu www.svobodnaslovenija.com.ar
Uredniki Svobodne Slovenije

MALI OGLASI

Krvavice, pečenice, suhe klobase (prekajene), čevapčiče

lahko naročite pri Franciju Miklavcu
tel/whatsapp 11 2766 8343

“ ZA RAZMISLEK IN NASMEH ”

“En dober pregovor na dan, prežene slabo voljo stran”

PREGOVORI IN CITATI

BOŽIČ

Bliža se najlepši in najbolj pričakovani čas v letu: Božični prazniki! Nanj smo se že skozi več tednov pripravljali: postavili smo jaslice, okrasili hišo, nakupili darila. Na sveti večer bomo skupaj blagoslovili in pokadili naše domove in morda šli tudi na polnočnico. Božična noč je noč veselja, upanja in miru.

Iz te mlade rubrike vam, dragi bralci, želimo blagoslovljene in vesele božične praznike! In kot skromno darilce vam podarimo nekaj pregovorov in citatov, za razmislek in nasmehe!

• Postal je tako majhen - glej: Otroki - da bi se mu ti približal brez vsakega strahu. (Sv. Josemaría Escrivá de Balaguer, španski duhovnik, ustanovitelj Opus Dei)

• Jaz sem si s svojo vojsko in generali podredil še ne za četrto stoletja en kontinent. Jezus pa zmaguje brez nasilja preko

tisočletij, nad narodi in kulturami. (Napoleon Bonaparte, francoski general in cesar, zapisal v svoj dnevnik malo pred smrtjo)

• Kjer je Bog, tam ni nadlog. (Slovenski pregovor)

• Tri korake je naredil naš Dobri Pastir: iz nebes na zemljo, z zemlje na križ, s križa v tabernakelj, da med nami biva, se daruje in nas hrani. (Blaženi škof Anton Martin Slomšek)

• Če Bog prebiva v slehernem živečem, ali smemo misliti, da je kdo naš sovražnik? (Mahatma Gandhi, indijski politik, voditelj in borec za človekove pravice)

• Brez Boga, ni sreče doma. (Slovenski pregovor)

• Samo Kristus s svojo ljubeznijo more vrniti trpečemu svetu mir in pravo srečo. Kristus se mora v človeški družbi vrniti

Njegovo kraljevsko mesto, Njegovo dostojanstvo in čas - pa bo svet zopet dobil svoje ravnovesje. (Blaženi Lojze Grozde)

• Niti ena težava ne bo rešena, dokler križem rok pričakujemo, da samo Bog poskrbi za to. (Martin Luther King, ameriški baptistični duhovnik in borec za človekove pravice)

• Človek obrača, Bog pa obrne. (Slovenski pregovor)

• V Kristusu si je Bog resnično privzel človeško srce. Bog ima ne le božje srce, polno usmiljenja in odpuščanja, ampak tudi človeško srce, sposobno vseh čustvenih vzgibov. (Sv. papež Janez Pavel II)

• Bog je tako ljubil svet, da nam je dal svojega Sina - prvi veliki dar. Čeprav bogat, je postal ubog zame in zate. Povsem se nam je dal. Pa to še ni bilo dovolj. Želel nam je dati nekaj več: možnost, da bi se mi dali Njemu. (Sv. Mati Terezija z Kalkute)

• Z Bogom začni vsako delo, pa bo dober tek imelo; z Bogom delo dokončaj, pa imaš tu že sveti raj. (Slovenski pregovor)

Izbral Jože Jan

Božič je!
Rodil se je naš Bog!

BOŽIČNI KONCERT

V izvedbi sedanjih in nekdanjih učencev Balantičeve šole iz San Justa

Sobota 21. decembra 2019 ob 20 uri
v dvorani Našega doma, na odru Frida Beznika
Hipólito Yrigoyen 2756, San Justo, Buenos Aires.

Pripravimo svoja srca za prihod Jezusa,
Božjega deteta

SLOVENSKI PEVSKI ZBOR SAN MARTÍN,
VOKALNA SKUPINA MUČAČAS IN OTROŠKI ZBOR
VABIJO NA

Božični Koncert

V NEDELJO, 22. DECEMBRA, OB 19. URI

ZAVOD PRESVETEGA SRCA
RAMÓN CARRILO 2349

S PODPORO URADA VLADE REPUBLIKE SLOVENIJE
ZA SLOVENCE V ZAMEJSTVU IN PO SVETU.

Svobodno Slovenijo podpirajo

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

Antonio Podrój 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

SVOBODNO SLOVENIJO SOFINANCIRA URAD VLADE RS ZA SLOVENCE V ZAMEJSTVU IN PO SVETU.

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

Uredniški odbor
Mariana Poznič, Cecilija Urbančič, Lucijana Hribar,
Sonja Tomazin, Jože Jan, Jože Lenarčič, Miloš Mavrič,
Marko Vombergar in Tomaž Žužek.

SVOBODNA SLOVENIJA / ESLOVENIA LIBRE
Ramón L. Falcón 4158, Buenos Aires - Argentina
email svobodna.ba@gmail.com
www.svobodnaslovenija.com.ar