
www.svobodnaslovenija.com.ar Svobodna Slovenija

Leto LXXVIII | 30. aprila 2019 - Buenos Aires, Argentina | Št. 8

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

V nedeljo, 24. marca 2019 po zajtrku, so se
člani Našega doma San Justo zbrali na 63. ob-
čnem zboru, katerega so pričeli z molitvijo in
se priporočili sv. Duhu za srečen potek volitev.

Z minuto molka so se spomnili na vse člane,
ki so odšli v večnost v preteklem letu. Nada-
ljeval je spored s imenovanjem članov za pod-
pis zapisnika občnega zbora in štetje glasov.
Prebral se je zapisnik lanskega občnega zbora
in nato je, tajnica, ga. Metka Malovrh Scopel
prebrala tajniško poročilo Glavnega odbora.

Pojasnila je, da so bile vse krajevne dejavno-
sti redno objavljene na spletni strani Facebo-
ok-a s člankom in fotografijami. Te vedno osve-
žijo spomin na nepozabne prireditve v domu.

Sledila so poročila predstavnikov organizacij
Našega doma.

V imenu osnovne šole Franceta Balantiča
je poročala voditeljica ga. Irena Urbančič
Poglajen. V imenu Mladine Našega doma je
poročal predsednik g. Nace Kržišnik. V ime-
nu Mladcev in Mladenk je poročal voditelj
g. Erik Oblak. Za krajevno Zvezo Mater in
žena, predsednica ga. Nežka Lovšin Kržišnik.
Za Pastoralni svet je poročala ga. Nuška Be-

OBČNI ZBOR NAŠEGA DOMA SAN JUSTO ZA LETO 2019

VELIKA NOČ V NAŠEM DOMU SAN JUSTO | 21. aprila 2019

lič Draksler. Za Mešani pevski zbor “San Ju-
sto” je poročala pevovodkinja ga. Andrejka
Selan Vombergar, v imenu Folklorne skupine
“Mladika” ga. Tatjana Groznik Godec in za
Društvo upokojencev predsednica gdč. Mar-
janka Furlan.

Predstavniki organizacij so podali zelo izčr-
pana poročila o delovanju na svojih področ-
jih. Veliko zanimivega smo slišali in se spom-
nili ob pregledu njihovega delovanja. Vstal pa
je le projekt, ki so si ga učiteljice začrtale za
leto 2019: ABC – po slovensko. Načrt, ki bo

Kristjani leto za letom podoživljamo in se
poglabljamo v Jezusovo trpljenje, da bi ga po-
častili v znak zahvale za neizmerno ljubezen.
Njegovo veličastno vstajenje pa nas navdaja
z novim upanjem, saj sta ljubezen in življenje
premagala smrt in pregnala temo greha.

Tudi rojaki iz San Justa smo želeli obhajati
ta veliki praznik. Priprava na Veliko noč se je
začela z molitvijo križevega pota, ki se je vršil
skozi cel postni čas, vsak petek zvečer v Na-
šem domu pod vodstvom mladine. Mladi so
za to priliko pripravili lep prostor, ki nas je vse
prisotne privabil k razmišljanju. Na štirinajstih
lepo in preprosto pogrnjenih mizah je stal
šopek cvetlic in različni križi, ki so jih prinesli iz
svojih domov. Ob branju posamezne postaje
smo se poglabljali v skrivnost velike ljubezni.
To smo tudi nadaljevali ob velikonočni obnovi
na prvi četrtek pri sveti uri, ki jo je vodil g.
Robert Brest.

In dospel je veliki teden, začenši s Cvetno ne-
deljo. Teden prej so, po stari slovenski navadi,
matere in žene pripravljale butarice. Čestitke
gredo mladim podmladkom, ki se vključujejo
v izdelavo le-teh! Tudi šolski otroci so smeli
v šoli pripraviti svojo butarico. Tega so bili iz-
redno veseli! Slovesna sveta maša na Cvetno
nedeljo, med katero je pel Mešani pevski zbor
San Justo pod vodstvom ge. Andrejke Selan
Vombergar, je Zveličarja pozdravila z blagoslo-
vom oljčnih vejic in butaric. Nato smo zbrano
in v globoki tišini prisluhnili petju Pasijona.

Po maši smo se vsi navzoči napotili v Naš
dom. Ob vstopu smo oddali zbrano obleko in
hrano za reveže, saj imamo že v navadi, da ob
tej priliki pripravimo nabirko. Stopili smo nato
v dvorano, kjer so mladi že bili pripravljeni za
uprizoritev Križevega pota. Mladina ga izva-
ja že 34. leto nepretrgoma. Vsakič drugače,
vsakič kreativnejše. S pesmijo prepleteno z iz-
redno lepo podanim besedilom so se na odru

vrstile postaje Kristusovega trpljenja. Samo
nekaj rekvizitov in malo igralčevih kretenj je
zadostovalo, da smo si predstavili kaj je Jezus
za nas pretrpel. V besedah pa je bila poudar-
jena ljubezen, odpuščanje in spreobrnjenje, ki
morajo biti vodilo vsakemu, ki želi živeti kr-
ščansko življenje. S tako skrbno pripravo mla-
di vedno znova dosežejo, da se za nekaj časa
vtopimo v Velikonočno skrivnost. Križev pot
so še ponovili na veliki petek v Slovenski hiši
po obredih v cerkvi Marije Pomagaj, med ka-
terimi je s pesmijo sodeloval MPZ San Justo.

Na veliki četrtek so mladi barvali pirhe, de-
kleta so spekle potice pod vodstvom Monike
Oblak Lamanna, fantje pa so pripravili pro-
store za Velikonočno akademijo. Po vsem
tem se je mladina udeležila tudi večera v Slo-
venski hiši, kjer so počastili Jezusa v evharisti-
ji. Prečuli so noč in naslednji dan v molitvi in
premišljevanju. Srečanje in priredba je bila na
skrbi centralne Mladinske organizacije.

Na Veliko soboto smo se vsi Sanhuščani
zbrali za blagoslov velikonočnega žegna v Na-
šem domu. Blagoslovil ga je delegat in naš
dušni pastir dr. Jure Rode, kateri je v molitev
vključil bolnike in tudi tiste družinske člane,
ki živijo drugje po Argentini ali po svetu. Sre-
čanje vseh rojakov je bilo prisrčno in veselo!
Vsak je rad pokukal v košaro soseda, da bi si
ogledal lepe pirhe...

Velika noč! Največji krščanski praznik! Kaj
bi se človeštvu moglo zgoditi bolj pomemb-
nega kot je Jezusovo vstajenje? Trpel je, umrl
na križu in tretji dan vstal od smrti. Premagal
je smrt in tudi nam povedal, da s smrtjo ni
vsega konec.

V nedeljo smo obhajali slovesno vstajenj-
sko sv. mašo v sanhuški stolnici. Da je bilo še
slovesneje, je to zasluga tudi ministrantov, ki
jih je bilo zelo veliko. Maševal je dr. Jure Rode
za vse žive in rajne rojake in za rajnega duš-

potreben za ohranitev identitete in življenja
še naprej v Našem domu.

Poročilo sta še dostavila blagajnik g. Martin
Uštar in nadzornik g. Karel Groznik.

Letos sta zaključila svoj mandat g. Martin
Uštar in g. Tone Rovan. Iz srca vama hvala za
vaše delo, podporo, ter nesebično sodelova-
nje in pomoč.

Predsednik se je s šopkom in plaketo z gr-
bom Našega doma zahvalil ge. Mariji Uštar
Novljan za dolgotranjo sodelovanje pri tajni-
škem delu v pisarni pri administracijskih de-

nega pastirja dr. Alojzija Starca ob 25-letnici
smrti. Ob tej priložnosti je g. Jure povedal
kako tiho, zavzeto in vestno je g. Starc skrbel
za svoje vernike, za bolnike, za slovenski tisk
in za to, da bi versko usmerjal vse organizaci-
je, ki so delovale v skupnosti. Med mašo je iz
kora veselo in mogočno donelo petje MPZ-ja
San Justo.

Velikonočni zajtrk in akademija sta že pos-
tala tradicija v Našem domu. Po maši smo se
zato zbrali v dvorani. Lepo pogrnjene mize z
velikonočnim žegnom so privabile vse priso-
tne, da prisedejo. Napovedovalka, Tatjana
Malovrh, je povabila predsednika Doma,
Andreja Mehleta, in predstavnike vseh do-
movskih odsekov in organizacij, da so izrekli
voščila. Izrekla je tudi dobrodošlico gostom
in Severne Amerike in Slovenije. Nato se je

javnostih, ki jih ni malo. Vse občinstvo se ji je
zahvalilo še s ploskanjem.

Sledile so volitve in prišteli smo dva nova
člana v odbor in pet novih pomočnikov v širši
odbor. Odbor je sestavljen na sledeči način:

Predsednik: Andrej Mehle
Podpredsednik: Marjan Godec
Tajnica: Metka Malovrh Scopel
Blagajnik: Dani Zupanc
Gospodinji: Andreja Lipušček Bonino
in Metka Trpin Zafra
Omrežni referent: Pavel Modic
Nadzornik: Karel Groznik
Podnazornik: Martin Selan (pomoč pri omrežju)

Pomočnik kulturniku: Toni Rovan
Pomočnik gospodinjam: Pavel Zafra
Pomočnik blagajniku: Martin Uštar
Pomočnica gospodinjam:
Monika Oblak Lamanna
Pomočnik omrežnemu referentu: Toni Oblak

Občni zbor se je zaključil z zahvalo vsem nav-
zočim ki so se udeležili Občnega zbora in s
skupno molitvijo.

Poroča Metka Malovrh

razgrnil zastor. Na scenskem prostoru se je
svetila podoba vstalega Zveličarja. Ostanek
povojev je pričal, da ga ni več v grobu. Ob
njem so stali Erika Pavšer, Luka Ravnik, Mika-
ela Puntar, Vanči Štrubelj, Lucijana Vomber-
gar, Luka Trpin in Bojan Erjavec, ki so nam re-
citirali sledeče velikonočne poezije: odlomki
Velikonočne misli Ljubke Šorli (Križev pot,
Zadnja večerja, II Postaja, XII. Postaja), Križ
(Jože Pavlič), Božji grob (Josip Stritar), Veli-
konočna molitev (Mirko Kunčič), Vstajenje
- Začetek resničnega življenja (Sv. Gregor Na-
cianški), Vstajenski spev (Ljubka Šorli). Pris-
luhnili smo besedam mladih recitatorjev, ki
so jih prepričljivo globoko, ubrano in veselo
podali vsem poslušalcem. Popeljali so nas v
trenutke zadnje večerje, trpljenja na križu in
v zmagoslavno vstajenje našega Odrešenika.
Poezije so občuteno spremljale pesmi, ki jih
je izvajal MPZ.

Izvedba celotnega programa in režija aka-
demije sta bila na skrbi Toneta Rovana, ki je
udejanjil zamisel in izbor recitacij Mirjam Ob-
lak. Sceno z vstajenjsko sliko je izdelal g. Tone
Oblak; postavil pa jo je na oder Klavdijo Selan
s pomočjo sodelavcev. Za luči in zvok je pos-
krbela skupina »Luči in zvok« iz Našega doma
San Justo.

Po velikonočni akademiji smo zaužili veli-
konočni žegen, ki nas je s svojim vonjem kar
naprej izvabljal, da mu prigriznemo! Za pri-
pravo teh dobrot je bil odgovoren odbor Na-
šega doma, ki se je te priprave lotil v zgodnjih
jutranjih urah. Med zajtrkom je sledil žreb
velikonočnih košar, ki ga je pripravila Zveza
mater in žena, čigar dobiček je bil namenjen
potrebam zveze in pomoči potrebnim roja-
kom. Temu klicu so se vsi prisotni širokosrčno
odzvali. Boglonaj!

Veselo družinsko vzdušje nas je preplavilo s
prazničnim veseljem Velike noči. Razšli smo se
na svoje domove bogati v doživetjih, saj je v vsa-
kemu od nas donelo: »Aleluja! Kristus je vstal!«

Nuška Belič Draksler

Ob tej priložnosti je g. Jure
povedal kako tiho, zavzeto
in vestno je g. Starc skrbel za
svoje vernike, za bolnike, za
slovenski tisk in za to, da bi
versko usmerjal vse organizacije,
ki so delovale v skupnosti.

ž“

”

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

27. APRIL
»Dan upora je v resnici dan komunistične
zarote, ki je Slovencem povzročila neizmer-
ne žrtve in novo okupacijo, je dan velike pre-
vare, je dan slovenskega razdora in praznik
narodnega žalovanja. Upor in osvoboditev
je proti volji upornikov iz leta 1941 prinesel
šele 25. junij 1991.« (Anton Drobnič)

Slovenija se vidno obrača nazaj v smer, ka-
tero je zapustila ob osamosvojitvi. Čeprav je
članica Evropske unije (EU) in Nata, je nje-
na zunanja politika pod taktirko sedanjega
ministra v odhajanju Karla Erjavca prorusko
usmerjena. Erjavec je potoval v Moskvo v
času, ko je EU zaradi mednarodnopravno
nedopustne zasedbe Krima in dogodkov v
vzhodni Ukrajini razglasila sankcije proti Ru-
siji. Minister se zavzema celo za prekinitev
teh sankcij. Kar nekajkrat je srečal ruskega
zunanjega ministra, ne pa tudi ameriškega.
Zastrupitev prejšnjega ruskega agenta in
njegove hčerke v Angliji s sovjetskim stru-
pom Novičok pa je za njega nedokazana itn.
Ruski veleposlanik je zato, nenavadno za
diplomata v volilnem času, podprl njegovo
politiko. Postavlja se celo vprašanje ali ni
kršil konvencijo o diplomatskih odnosih.

Zato ni presenetljivo, da je ameriški ve-
leposlanik v intervjuju v Reporterju (4. 4.
2018) dejal: »Slovenci bi morali dolgoroč-
no presoditi, kaj je njihov interes. So to
demokratične vrednote Zahoda, svobodni
trg ali so bolj naklonjeni ruskemu modelu
družbe.«

Tudi na drugih poljih vse kaže, da so moč-
ne sile v Sloveniji, ki se zavzemajo za dru-
gačno (nedemokratično) državo. Simboli
komunističnega nasilja se brez vsakega sra-
mu pojavljajo vedno pogosteje na različnih
prireditvah, častna straža slovenske vojske
je sodelovala na Kočevskem Rogu ob odkri-
tju spomenika enemu največjih zločincev
komunističnega režima v Sloveniji. V drugih
postkomunističnih državah so komunistični
simboli kot tudi nacionalsocialistični, če že
ne prepovedani (Litva, Latvija, Moldavija),
vsaj povsem nezaželeni. Slovenija je tudi
edina prej komunistična država v EU, ki na
državni ravni ni obsodila komunizma.

26. aprila ni bila ustanovljena OF,
temveč Protiimperialistična fronta
Zgodovinski miti, ki jih je krojila komuni-
stična oblast in zgodovinopisje kot njeno
orodje, se še nadalje negujejo. Vsako leto
se npr. vrstijo prireditve, ki so dediščina
komunističnega režima, kot npr. januarja
v Dražgošah. V to kategorijo je potrebno
umestiti tudi državni praznik 27.aprila. Od
leta 1948 pa do osamosvojitve je bil to (ra-
zen v obdobju 1958-1968) dan Osvobodilne
fronte (OF), od osamosvojitve naprej pa se
praznuje kot dan upora. Oboje ne ustreza
zgodovinski resnici. Slovenija ima torej dr-
žavni praznik brez vsake vsebine. Ta dan leta
1941 ni bilo ne OF in ne upora.

Kdor hoče zgodovinsko in pravno presoja-
ti razmere v Sloveniji med drugo svetovno
vojno, mora odgovoriti na nekaj temeljnih
vprašanj – predvsem o pravnem položaju in
resničnem delovanju OF, vrhovne organi-
zacije tako imenovanega »narodnoosvobo-
dilnega boja«. Ob tem moramo ugotoviti,
da že začetki OF niso točno dokumentirani
– popolnoma v nasprotju z izročilom ko-
munistov. Nekemu srečanju v Vidmarjevi
vili 26. aprila (in ne 27.aprila) so naknadno,
po vojni, šele dali pravo vsebino. Ker oči-
tno leta 1941 to srečanje ni bilo zelo po-
membno, se prisotni niso spomnili niti na
točen datum. Ohranjen tudi ni zapisnik ali
kak drug originalni dokument, spomine pa
so protagonisti pisali po vojni. Vsekakor pa
26. aprila ni bila ustanovljena OF, temveč
Protiimperialistična fronta (PIF).

KPS je bila 27. aprila 1941
zaveznica Hitlerjeve Nemčije
Komunistična partija Slovenije (KPS) je bila
kot del Komunistične partije Jugoslavije sek-
cija Kominterne in kot taka zaveznica Hitler-
jeve Nemčije. Danes se tudi na zahodu redko
sliši, je pa dejstvo, da sta Nemčija in Sovjet-
ska zveza (SZ) bili zaveznici in da sta začeli
drugo svetovno vojno na isti strani: Nemčija
je napadla Poljsko 1.septembra 1939, SZ pa
17. septembra, napadi na druge države so
sledili. Državi sta podpisali 23.avgusta 1939
Hitler-Stalin pakt (tudi Ribbentrop-Molotov
pakt po zunanjih ministrih, ki sta ga v imenu
Hitlerja in Stalina podpisala) in 28.septembra
1939 še Mejno in prijateljsko pogodbo. Obe
sta vsebovali tajni protokol, v katerih sta si
državi razdelili sosednja ozemlja.

SZ je Nemčiji celo omogočila pridobiva-
nje surovin, ki so bile potrebne za izgradnjo
nemške vojne industrije. Nemčija sama su-
rovin ni imela in je bila zato odvisna od im-
portov. Zaradi angleškega bojkota ni mogla
direktno importirati surovin razen iz SZ. Tis-
te pa, ki jih SZ sama ni imela, je SZ uvažala za
Nemčijo iz celega sveta. Šele ko je Nemčija
22. junija 1941 napadla tudi SZ, je SZ pristo-
pila na stran zahodnih zaveznikov. Ta preo-
brat so potem po zahtevi Moskve naredile
tudi vse članice Kominterne.

PIF naperjena proti imperialistom
in domači „kapitalistični gospodi“
Prav zaradi direktiv iz Moskve seveda KPS
(KPJ) na nemški napad na Jugoslavijo 6.aprila
1941 ni reagirala. PIF ni bila naperjena pro-
ti okupatorjem, kar je razvidno že iz imena,
temveč proti imperialistom in sicer angle-
škim, francoskim, ameriškim, pa tudi proti
nemškim in italijanskim, kadar so se v očeh
komunistov izkazali za take, kar pa okupatorji
po logiki komunistov takrat še niso bili – in
proti domači „kapitalistični gospodi“, ki se je
„zatekla pod angleško imperialistično okri-
lje.« Še na partijski šoli na Rogu je Kardelj
leta 1944 razlagal, da je bila vojna med Angli-
jo in Nemčijo vse do nemškega napada na SZ
»imperialistična, torej krivična.

S Hitlerjevim napadom na Sovjetsko zvezo
in z zvezo z Anglijo in SZ, se je karakter voj-
ne spremenil. Vojna med Anglijo in Nemčijo
je postala pravična.« Za Kardelja fašizem ni
bil glavni sovražnik: »Fašizem je samo izraz
imperializma. Zato tudi ni glavni strateški
sovražnik in je važen izključno le za taktiko
proletariata … glavni sovražnik proletariata
je ostal imperializem.« (V. Deželak-Barič,
Prispevki za novejšo zgodovino, 1995, št. 1.
2, str. 144-146)

Preimenovanje PIF v OF
zaradi taktičnih razlogov
Po napadu Nemčije na SZ, ko se je situaci-
ja spremenila in je bilo v interesu SZ, da se
preusmeri v boj proti okupatorju, se je PIF iz
taktičnih razlogov preimenovala v OF, ven-
dar je cilj ostal isti: revolucija in prevzem
oblasti. Takrat je napočila priložnost, ki jo je
imel v mislih Kardelj oktobra 1940, ko je v
Zagrebu napovedal, »da bodo šli komunisti
v oborožen odpor proti okupatorju samo, če
bodo imeli možnost za revolucijo in če bo
v interesu Sovjetske zveze.« (Peta zemaljska
konferenca KPJ, Izvori za istoriju SKJ, Beog-
rad 1980, str. 204).

Po vojni so komunisti hoteli zbrisati začet-
ke druge svetovne vojne, torej zavezništvo
SZ in komunistov z Nemčijo, pa seveda tudi
dejstvo, da vse do nemškega napada na SZ
niso organizirali upora proti okupatorju.
Nastal je mit, da so komunisti še isti mesec,
ko so si okupatorji razdelili Slovenijo, usta-
novili OF in s tem začeli organizirati boj proti
okupatorju. Seveda pa je povsem jasno, da
je bilo jugoslovanskim komunistom prizade-
vanje za izključno oblast pomembnejše od
vsakega boja proti okupatorju.

Udeležba Sokolov v PIF oz. OF
pod vprašajem
Boris Kidrič, eden glavnih aktivistov PIF, je
v Moskvo leta 1944 pisal, da je ustanovni
sestanek sklical centralni komite KPS. Po-
vabljene so bile tiste skupine, s katerimi je
KPS pred vojno tesno sodelovala in so bile
zastopane v »Združenju prijateljev SZ«. Do
sedaj je veljalo kot neizpodbitno dejstvo, da
so bile ustanovne skupine PIF in OF poleg
KPS še deli krščanskih socialistov, »levi« So-
koli in levi intelektualci.

Kot nazorno razkriva pravkar objavljena
monografija Ivana Čuka in Aleksa Lea Ves-
ta Prevarani Sokoli (SCNR, Ljubljana 2017)
pa dejstva kažejo drugačno sliko. Študija
postavlja prav udeležbo Sokolov pod vpra-
šaj. Zoran Polič in Franjo Lubej, ki naj bi
zastopala Sokole v PIF in OF, nista bila več
člana Sokola. Bila sta med tistimi, ki so bili
izključeni na društvenem disciplinskem so-
dišču, na tim. Taborskem procesu (1939).
Ustanovni član PIF Josip Rus, ki je pozneje
postal prvi predsednik Izvršnega odbora OF,
pa ni imel prav nobene funkcije ali poobla-
stila, da nastopa v imenu Sokolov. Uradno
so sokolski predstavniki bili staroste ter nji-
hovi namestniki, pa tudi tajniki žup in Ju-
goslovanske Sokolske zveze. Vse to Rus ni
bil. Ivan Čuk in Aleks Leo Vest v svoji študiji
natančno analizirata delovanje Sokola med
obema vojnama vse do razpustitve po kon-
cu vojne leta 1945. Opisujeta tudi prehod
tim. »levih« Sokolov v vrste KPS. S tem pade
še en komunistični mit.

Sokolski vojni svet (SVS) in Slovenska legija
V nasprotju s tistimi, ki so se priključili ko-
munistom in ki niso imeli pooblastila da
zastopajo Sokole, pa so dejanski legitimni
zastopniki vseh petih sokolskih žup (oz. li-
beralni tabor) maja 1941 ustanovili Sokolski
vojni svet (SVS), prvi predsednik katerega je
bil Ladislav Bevc. To je bilo torej še mesec
dni predno so komunisti začeli upor proti
okupatorju. Avgusta pa je bila ustanovlje-
na Sokolska legija, ki je kot Slovenska le-
gija, ki jo je ustanovila stran SLS že konec
maja 1941, bila ilegalna paravojaška enota
usmerjena v sodelovanje z zahodnimi zavez-
niki in proti okupatorju.

Iz osvobodilne v državljansko vojno
Na drugi strani je konec junija 1941 nastala
OF, ki so jo popolnoma obvladovali komu-
nisti. Neposreden boj z okupatorjem so po-
vezovali z bojem za revolucijo in nov (socia-
listični) red. Tu torej ni šlo samo za spopad
s tujo oblastjo, ampak tudi za nov družbeni
red, ki si ga večina ljudi sploh ni želela.

Taka usmeritev je nazadnje iz vojne na-
redila državljansko vojno. Komunisti so si
prilastili odpor. Kot pravi odpor je veljalo
le tisto, kar je služilo njihovim ciljem. Tis-
ti, ki so mislili drugače, so bili razglašeni za
izdajalce. Proti njim so bila dovoljena vsa
sredstva, prav do umora in terorja. Ampak
kaj je komunističnim revolucionarjem daja-
lo pravico, da so nastopali kot edini zakoniti
varuhi reda in predstavniki „ljudstva“? Da
so to bili, je v slovenskem zgodovinopisju
in publicistiki do danes veljalo ko nekakšna
dogma. Nihče se je ni smel dotakniti, ne da
bi v očeh javnosti postal skoraj izdajalec in
(ali) fašist.

Spomnimo se izjave pokojnega prvega
slovenskega generalnega tožilca Antona
Drobniča, ki je sprožila ostro kritiko: »Dan
upora je v resnici dan komunistične zarote,
ki je Slovencem povzročila neizmerne žrtve
in novo okupacijo, je dan velike prevare,
je dan slovenskega razdora in praznik na-
rodnega žalovanja. Upor in osvoboditev je
proti volji upornikov iz leta 1941 prinesel
šele 25. junij 1991.«

Tamara Griesser Pečar | časnik.si

Počitnice so za nami in šola nas prijazno vabi!
Z obnovljenimi močmi in polni vedrine smo
se zopet srečali v našem skupnem Domu v
soboto, 23. marca, da smo otvorili novo šolsko
leto. Letošnji osmošolci so ponosno stopili
k zastavi in jo dvignili med petjem slovenske
himne. Pred oltarjem Marije Pomagaj, ki nas
zbira vsako soboto, smo se Materi Mariji in
njenemu Sinu zahvalili za njuno varstvo med
počitnicami in za mnogotere dobrote, ki smo
jih v tem času prejeli. Prav tako smo prosili
Sv. Duha za pomoč pri vsem našem delu in
učenju! Voditeljica šole, ga. Irena Urbančič
Poglajen je s prisrčno dobrodošlico pozdravila
in nagovorila prisotne. “Srečni, blagoslovljeni
in hvaležni smo, da imamo to slovensko šolo,
poimenovano po pesniku Francetu Balantiču,
ki nas zbira že 68 let. Skozi dolga desetletja
krepi v vseh nas, ki vanjo zahajamo, duhovno
in slovensko narodno zavest, saj živimo daleč
od domovine naših prednikov”. Vsi učitelji,
rojeni v Argentini se zavedamo, da je to
naša častna dolžnost, ponos in prednost, da
posredujemo našim otrokom neprecenljivi
zaklad, katerega smo sami prejeli.”

Nagovorila je prisotne tudi v španščini – ve-
liki del staršev je argentinskega rodu - in jih
spodbudila, da bi gradili mostove prijateljstva,
skupnega sodelovanja, s katerim se bomo vsi
obogatili. Nato so učenci veselo odhajali v
svoje razrede. Letos je vpisanih v našo šolo 44
učencev; od teh sta dva dopisna iz Calafate-ja
in dva iz Brazilije. Učiteljski zbor sestavljajo:
devet razrednih učiteljic, tri katehistinje, tri
pevske voditeljice in knjižničarka. Za duhovno
dobro pa skrbi naš dušni pastir, monsignor dr.
Jure Rode.

Šola letos stoji pred velikim izzivom, kajti
pod njenim okriljem je v soboto, 27. aprila
odprl svoja vrata Tečaj ABC - po slovensko.
Vanj vstopajo otroci, najstniki in odrasli – po-
tomci slovenskih korenin in ti, ki so si za za-
konskega partnerja izbrali osebo slovenskega
porekla. Že dolgo je tlela v njih želja, da bi
si osvojili, oz. poglobili v znanju slovenskega
jezika. Radi bi obnovili stik s svojo narodno
identiteto, ki je v globini vseh še vedno živa;
drugi pa spoznali bogastvo slovenske kulture,
da bi jo podajali naprej svojim otrokom. Z ve-
liko odgovornostjo, a polni zaupanja, prosimo
Sv. Duha za vsestransko pomoč in razsvetlje-
nje, da bo leto veselo, mirno in uspešno!

Irena Urbančič Poglajen

Balantičeva šola

ZAČETEK SLOVENSKIH
OSNOVNIH ŠOL V ARGENTINI

Slike Lučka Oblak Čop

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

V začetku leta smo dobili obisk prijatelja s
Koroške. Žal nas ni bilo doma; pustil je le
sled: knjižni dar Mohorjeve družbe v Celov-
cu za leto 2019. Bogato darilo.

Med knjigami je bila knjiga o pesniku in
pisatelju Karlu Mauserju, ki jo je napisal
France Pibernik ob stoletnici Mauserjevega
rojstva.

Knjiga ima podnaslov »biografska pripo-
ved«; lahko bi tudi rekli, da je spisano kra-
mljanje ob življenjepisu.

Sprva me to kramljanje ni zagrabilo. Otro-
ška in mlada leta so kar daleč in podatki o
njih so nejasni, premalo konkretni. Jasnejša
so kasnejša leta, bolj doživeto opisana, ker
je tudi več prič, več sogovornikov, več oseb,
s katerimi si je Mauser dopisoval.

Pisem danes skoraj ni več; vse je skrčeno
na nekaj besed, poslanih po telefonskih
sporočilih ali whatsappu, morda po elek-
tronski pošti, zato si ne morem predstavlja-
ti, kako bodo čez leta sestavljali življenjsko
pot kake osebnosti na podlagi tekstov, ki
lebdijo na medmrežju. V tem slučaju pa so
pisma zelo bogat vir informacij in iz njih je
avtor knjige odkrival Mauserjevo čutenje,
načrtovanje, pa tudi iskanje poti iz življenj-
skih zagat, tako osebnih kot društvenih,
skupnostnih. Tudi on se je moral – kot toli-
ko drugih – preživljati z ročnim delom, po-
noči pa udejanjati/ubesediti ideje, ki so se
mu čez dan nabirale v glavi.

Iz te pripovedi hitro skoči na plan, kako
močno so Mauserja prizadeli dogodki na
Turjaku. Sam jih je na lastni koži trpel; kot
semeniščnik je pomagal pri zdravljenju
ranjencev in doživljal stisko turjaških bra-
nilcev, njihovo predajo in smrt. (še pred
Turjakom je zanimivo brati, da je bil v bogo-
slovju z osebami, ki smo jih tudi sami poz-
nali, med njimi kasnejša duhovnika Janez
Malenšek, Jože Guštin …)

Tudi v najobsežnejšem delu Ljudje pod
bičem je veliko brati o Turjaku. Več imen
resničnih oseb je vpletel v trilogijo, vendar
jih je citiral v drugačnih prizorih.

Zanimivo je tudi vedeti, da so Ljudje pod
bičem imeli več »rojstev«. Prva verzija je
obsegala le prvo knjigo in je izhajala kot
podlistek v celovških listih Družina in dom-
-Vera in dom med leti 1949-1951. Že v ZDA
se je odločil, da vso zgodbo razširi tudi z
medvojnimi in povojnimi dogodki. Zato je

ODTISI
B I O G R A F S K A P R I P O V E D O K A R L U M A U S E R J U

na novo napisal prvo knjigo ter dodal drugo
in tretjo. Objavljene so bile, spet kot podli-
stek, v dnevniku Ameriška domovina v letih
1961-1962.

Zgodba pa ni mogla doseči Slovenije v
svetu, saj je dnevnik imel malo bralcev iz-
ven ZDA. Ko je Slovenska kulturna akcija
pripravila natis v knjižni obliki, so Ljudje
pod bičem doživele tretji preporod (pred-
vsem, spet, prva knjiga). Tri knjige so dobile
vseslovensko razsežnost in navdušile mno-
žice bralcev. Ljudje pod bičem so ena izmed
redkih knjig SKA, ki so pošle.

Ob vsem tem pa ime Karla Mauserja raz-
živi spomine pri tistih, ki smo doživeli nje-
gova obiska v Argentino. Vsak se je želel
srečati z njim, zato so prireditve z njim pri-
vabljale množice. Ko je govoril, so njegove
besede imele čarobno moč; govori so bili
polni navdušenja, konkretni, načelni. Mau-
serjeva prisotnost je poživila zavestno delo-
vanje v skupnosti.

Tudi zaradi obujanja teh spominov je knji-
ga Franceta Pibernika prijetna. Iz nje je hit-
ro razbrati Mauserjevo čutenje, ljubezen,
skrb in garanje za to, da bi slovenski človek
imel kaj brati. Kar prehitro se približa zad-
nja stran, za kar pa ni kriv Pibernik: Mauser-
ja so, – kot mnoge sovrstnike, – vojna, revo-
lucija in izseljenstvo izčrpali, da ni dosegel
visoke starosti, saj je umrl star le 59 let.

GB
(PS: Nekateri so grad Turjak hoteli enači-
ti z Alcázarjem, znanim iz španske civilne
vojne, ki bdi nad mestom Toledo v Španiji.
V knjigi pomotoma piše, da je to utrdba v
Sevilji).

ROMANJE V LUJÁN
12. maja 2019

“KRIŽA TEŽA IN PLAČILO!”
Ob 60-letnici smrti škofa
dr. Gregorija Rožmana

9.30 romarska sv. maša za vse žive
in rajne Slovence v Argentini po maši
pete litanije in blagoslov z Najsvetejšim

14.00 popoldanska pobožnost:
pridiga, procesija in zahvalna pesem

1. Vsako leto se v začetku maja Evropa spo-
minja obletnice konca Druge svetovne voj-
ne. Na kateri datum jo je pa pravzaprav bilo
konec? Nekateri navajajo 8. maj, drugi 9.
Zakaj ta razlika?
7. maja 1945, ob 2.41h po polnoči je v gene-
ralnem štabu Zaveznikov v francoskem mes-
tu Reims nemški general Alfred Jodl podpisal
predajo vseh nemških čet. Kljub temu pa je
bila v zapisniku določba, da bo nemška vojska
odložila orožje šele 8. maja ob 23.01 h. S tem
je nemško poveljstvo poskušalo pridobiti na
času, da se bodo njihove umikajoče čete lah-
ko predale zapadnim zaveznikom, kar bo za-
nje milejše kot če padejo v roke Rdeči armadi.

Čeprav je ruski general Ivan Susloparov tudi
podpisal to predajo, so iz Moskve sporočili, da
on ni za to pooblaščen. Ker je Sovjetska Unija
doprinesla glavni delež za zmago nad Nemči-
jo – od petih padlih nemških vojakov, so štirje
padli na vzhodni fronti – so zahtevali, da se
nemška vojska izrecno preda tudi njim. V Ber-
linu so potem 8. maja blizu polnoči Nemci
podpisali predajo tudi pred maršalom Geor-
gijem Žukov, glavnemu poveljniku sovjetskih
čet. Ker pa je bil, zaradi časovne razlike, takrat
v Moskvi že 9. maj, se v Rusiji konec »Domo-
vinske vojne«, kot jo oni imenujejo, praznuje
na ta datum.

Tako je po petih letih in osmih mesecih
utihnilo orožje v razdejani Evropi.

A ne čisto povsod.

2. Kdaj so končno prenehali spopadi z nem-
škimi vojaki in kje? Katere okoliščine so do
tega pripeljale?
Junija 1943 so Nemci na Poljskem usta-
novili bataljon s sovjetskimi gruzijskimi
ujetniki (Georgianos), ki so se odzvali na
njihovo ponudbo, da se vključijo v nem-
ško vojsko in se rešijo ujetništva in s tem
povezanega trpljenja. Tako je nastal 822°
gruzijski bataljon s približno 800 vojakov.
Ta bataljon so konec avgusta 1944 premestili
na Holandsko. Ker so bili takrat Nemci že v
umiku, tem vojakom niso več dosti zaupali in
so jih prestavili na holandski otok Texel, naj-
večji od zapadnofrizijskih otokov, ki je le kake
3 km od obale.

Ker so bili ti otoki strateškega pomena za
Nemce, so ta otok imeli močno utrjen in s
posadko z več kot 2000 vojakov. Tako so raču-
nali, da bo tistih 752 Gruzijcev pod kontrolo.

Ko je marca 1945 poveljnik tega bataljona
Gruzijec Shalva Loladze uvidel, da je nemški
poraz neizogiben, je pripravil napad svojega
bataljona na nemške postojanke. Tako naj bi
po nemški predaji zmagovalci ravnali z njimi
kot z zavezniki in ne kot z izdajalci.

Upor se je pričel 6. aprila ponoči in že tisto
noč so pobili okrog 400 presenečenih voja-
kov. Gruzijci so računali na zavezniško pomoč
– Angleži so bili o tem preobratu obveščeni
– a ta pomoč ni prišla. Nemški odziv je bila
kruta represalija. Po vsem otoku so se vršili
spopadi. V teh je padlo 812 nemških vojakov,

565 Gruzijcev in 117 domačinov, od tistih, ki
so jih skrivali. Šele 20. maja so se na otok iz-
krcali Kanadčani in ga delno zasedli. Razorožili
so 1533 vojakov, ostali so se pa razkropili in
skrivali, da bi lahko še naprej obračunavali z
Gruzijci. Ob tem izkrcanju so padli v Evropi
zadnji streli povezani z drugo svetovno vojno.

Komentar: Preživele Gruzijce so odpeljali v
Nemčijo, tam so jih pa, kljub protestom Ka-
nadčanov, zavezniki izročili sovjetski delega-
ciji, ki je prišla ponje. Pravijo, da zaradi moč-
nega zapadnega prigovarjanja in pritiska res
niso doživeli tako tragične usode kot drugi
vrnjeni sovjetski državljani, čeprav so svojčas
nosili nemško uniformo.

(Po knjigi zgodovinarja Jesús Hernándeza
“Eso no estaba en mi libro de la Segunda gu-
erra mundial”).

3. Glede števila nemških izgub – med pad-
limi in ranjenimi vojaki - med drugo sve-
tovno vojno ni sporazuma. Nekateri viri jih
navajajo okoli 10.000.000, drugi pa to števi-
lo pomnožijo celo do dvakrat. Daleč največ
jih je padlo na vzhodni fronti, v Rusiji. Na
primer, samo v bitki za Stalingrad – sedaj
Volgograd –, od 23. avgusta 1942 pa do 2.
februarja 1943, in poznejši sovjetski proti-
ofenzivi, so imeli Nemci čez 470.000 mrtvih
in njihovi zavezniki, Italijani, Madžari in Ro-
muni skupaj, čez 300.000.

V bitki za Kursk, prav tako v Rusiji, od 5. juli-
ja do 23. avgusta 1943, so pa izgube znašale
210.500 vojakov.

Na zapadni fronti so bile izgube nižje.
Zavzetje Francije, od 10. maja pa do 25. ju-

nija 1940, 45.500 mrtvih, ranjenih 111.000.
Ardenska bitka v Belgiji, decembra 1944,

blizu 85.000 mrtvih Nemcev.

Na Balkanu je po nemških arhivih med vso
vojno, od začetka do konca – od aprila 1941
pa do maja 1945, –padlo 24.300 njihovih vo-
jakov. Večina od teh po septembru 1944, ko
so vdrle na jugoslovansko ozemlje in po njem
napredovale sovjetske čete in pa bolgarske
- ti so bili do takrat zavezniki Nemcev. (Tito,
vodja partizanov in svetovno priznan kot
osvoboditelj Jugoslavije, se je pa ta čas že za-
tekel na otok Vis pod angleško zaščito. Vračal
se je v Jugoslavijo samo na ozemlja, ki so bila
že zasedena od Rusov).

Ostali Nemci so pa padli med zasedanjem
balkanskih držav, v bitkah s četniki in s par-
tizani - dokler niso z Nemci naredili pogodb,
da jih ne bodo več napadali, v zameno naj bi
jim pa oni nudili logistično pomoč - orož-
je, obleko, hrano. (En primer, nemški odlok
1461/44, z dne 5. julija 1944, nanašajoč se
na partizane). Tako so se lahko v miru posve-
tili medsebojni borbi. Vsak je imel svoje ci-
lje: četniki, obnovitev Kraljevine Jugoslavije,
partizani pa speljati komunistično revolucijo
in vzpostaviti totalitarno oblast.

Za Nemce Jugoslavija ni bila prioriteta, saj
so imeli nastanjenih le nekaj divizij, v glav-
nem zaradi zaščite bližnjih romunskih pe-
trolejskih vrelcev. Ti vrelci so bili glavni vir
njihovega kuriva in dosegljivi iz Grčije s ta-
kratnimi angleškimi bombniki.

V Sloveniji se najbolj proslavlja Dražgoška
bitka, ki je potekala med 9. in 11. januar-
jem 1942. Uradno je priznana kot prva veli-
ka bitka v kateri so se partizani odkrito borili
proti Nemcem. Govornik na letošnji proslavi
je zato zatrdil: “Dražgoška bitka je ena večjih
bitk med drugo svetovno vojno v Sloveniji.
Potekala je med... v vasi Dražgoše in je oma-
jala mit o nepremagljivosti nemške vojske...”
V tej bitki je padlo 26 nemških vojakov.

 Franci Markež

KOMENTARJI OB OBLETNICI
KONCA DRUGE SVETOVNE VOJNE

Za Nemce Jugoslavija ni
bila prioriteta, saj so imeli
nastanjenih le nekaj divizij,
v glavnem zaradi zaščite
bližnjih romunskih petrolejskih
vrelcev. Ti vrelci so bili
glavni vir njihovega kuriva in
dosegljivi iz Grčije s takratnimi
angleškimi bombniki.

“

”

TANJA PLIBERŠEK
Bo Slovenka nekega dne na čelu avstralske vlade?

Tudi v Avstraliji živi relativno velika slovenska
izseljenska skupnost, ki je nekoč štela okoli
30.000 pripadnikov. Kot drugod po svetu, smo
tudi tukaj Slovenci želi uspehe in slavo na raz-
ličnih področjih. Prvi avstralski senator, ki ni
izviral z britanskega otočja, ali bil po rodu Jud,
je bil Mišo Lajovic, Slovenec. Na listi Liberalne
stranke (dejansko gre za konservativce, ki se
zaradi zgodovinskih razlogov imenujejo libe-
ralci) je v zgornjem domu avstralskega parla-
menta sedel med letoma 1975 in 1985.

V slovenski javnosti je še bolj kot leta 2008
umrli Mišo poznan njegov lani preminuli brat
Dušan Lajovic. Premoženje pred vojno uspeš-
ne podjetnike družine je bilo po vojni nacio-
nalizirano, Dušan pa je v deželi pod južnim
križem z družinskim znanjem obnovil tovarno
Tuba, obogatel ter postal eden izmed Sloven-
cev, ki jim je v novi domovini podjetniško zelo
uspelo. Postal je podpornik številnih sloven-
skih dejavnosti in iniciativ, tako v Avstraliji
kot Sloveniji, imenovan je bil tudi za častnega
konzula Republike Slovenije za Novo Zelan-
dijo. Slovensko javnost pa je Dušan Lajovic
najbolj razburkal z izdajo knjige Med svobodo
in rdečo zvezdo ter spletno stranjo udba.net,
kjer je objavil sezname sodelavcev Službe dr-
žavne varnosti.

Ni pa bil Mišo Lajovic edini Slovenec, ki se
je uspel profilirati v avstralski politiki in do-
segel splošno prepoznavnost. Trenutno ena
najbolj priljubljenih avstralskih političark je
Tanja Pliberšek (v avstralski javnosti poznana
kot Tanya Plibersek). Prvič je bila v avstralski
parlament izvoljena leta 1998, pri komaj 28
letih ter svoj poslanski sedež neprekinjeno
obdržala vse do danes. Že v treh avstralskih
vladah je bila ministrica, odgovorna je bila za
stanovanjske zadeve, položaj žensk, socialne
zadeve in zdravstvo.

Po porazu njene stranke na volitvah, leta
2013, je bila izbrana za podpredsednico opo-
zicijske laburistične stranke ter postala mini-

strica v senci za zunanje zadeve, kasneje pa za
izobraževanje in ženske zadeve.

Se bo povzpela tik pod vrh ali celo do same-
ga vrha avstralske vlade?

Avstralijo že zelo kmalu, 18. maja letos ča-
kajo splošne volitve. Volili bodo vseh 151
članov predstavniškega doma in 40 od 76 čla-
nov senata. Če bodo na volitvah slavili labu-
risti, bo Pliberskova skoraj zagotovo postala
Deputy Prime Minister ter prevzela eno od
najpomembnejših ministrstev, najpogosteje
se omenja kot ministrica za zunanje zadeve
ali ministrica za šolstvo. Trenutno predvolilne
ankete njenim laburistom napovedujejo 54 %
odstotkov, liberalno-nacionalni koaliciji (Libe-
ralna stranka je v koaliciji z Nacionalno stran-
ko) pa 46 % sedežev v parlamentu. Zanimiv
pokazatelj političnega vzdušja v Avstraliji so
tudi stavnice, ki so precej razširjene. Za zma-
go laburistov se tako da staviti v razmerju 1:
1,15, za liberalce pa 1 : 4,75.

Niso pa redki niti glasovi, da bi morala Pli-
berskova prevzeti predsedovanje laburistične
stranke. Laburistom pod vodstvom Billa Shor-
tna vse do letos nikakor ni uspel jasen preboj
na vodilno mesto, zato niso redki glasovi, da
bi morala prav Tanya Plibersek prevzeti vaje-
ti stranke. Temu v prid govori dejstvo, da je
ena najbolj prepoznavnih in priljubljenih av-
stralskih političark, zvezda »talk showov«,
znana po zelo strastnih in čustvenih govorih
ob temah, ki so ji blizu. A ker velja za najbliž-
jo Shortnovo zaveznico se ni hotela spustiti v
konfrontacijo z njim. Kot rečeno, predvolilne
ankete trenutno kažejo zmago laburistom,
še vedno pa je po priljubljenosti vodja libe-
ralcev Scott Morrison precej pred Shortnom.
Na volitve bo laburiste popeljal zagotovo Bill
Shorten, kaj pa bo po volitvah je še ni mogoče
napovedati, vse je seveda odvisno od volilnih
rezultatov. Vprašanje, ali bo Tanya Plibersek
nekega dne pretendentka za avstralsko pre-
mierko, torej ostaja še odprto. »Naša Tanja«

bo torej čisto mogoče nekega dne celo pred-
sednica avstralske vlade!

Z menoj se je pogovarjala v slovenščini
V presežnikih pa ne gre opisovati le njenih
političnih dosežkov, ampak lahko z najlepšimi
besedami opišem tudi najino osebno sreča-
nje v Sydneyu, kjer ima poslansko pisarno.
Nikakor ne smem pozabiti omeniti, da je nje-
na pisarna na Clevelanski ulici. Zelo simpatič-
no naključje! Ob snidenju sem jo pozdravil v
angleščini, saj je bilo v sobi tudi več njenih
pomočnikov, ona pa je z menoj začela govoriti
slovensko. Uradni del sva zaradi tajnice, ki je
pisala zapisnik, govorila v angleščini, na kon-
cu pa je Tanja spet presedlala v slovenščino.
Kako čudovit občutek!

Ponosno mi je razkazovala vse knjige in zgoš-
čenke, ki jih ima v pisarni o Sloveniji in sloven-
ski skupnosti v Avstraliji. V neformalnem delu
pogovora mi je povedala, da čeprav je bila
rojena v Avstraliji, redno spremlja dogajanje
v Sloveniji. Vsi trije njeni otroci se zanimajo za
slovenske korenine in so zelo navezani na Slo-
venijo. Družina našo državo večkrat obišče, a
se izogibajo javni pozornosti. Pravi, da bi po
upokojitvi z možem rada vsako leto vsaj par
mesecev preživela v Sloveniji. Med pogovo-
rom se je izkazala kot izjemno prijazna, pre-
prosta in topla gospa.

Tako ne preseneča, da avstralski Slovenci o
njej govorijo z iskricami v očeh. Posebej pa
zato, ker tudi ona ni pozabila na skupnost.
Starša, ki sta se v Avstralijo iz Štajerske (oče
iz Zgornje Polskave, mati pa s Ptuja) preseli-
la v 50. (oče) in 60. (mama) letih prejšnjega
stoletja, sta z otroci redno zahajala v sloven-
ski klub Triglav in slovenski katoliški misijon v
Sydneyu. Tanja se tudi danes še rada odzove
vabilom ter občasno z družino udeleži dogod-
kov, če pa je službeno odsotna, ob večjih pri-
reditvah pošlje vsaj svoje pisne pozdrave. Na
fotografiji lahko vidimo tudi njeno hčerko v
gorenjski narodni noši v klubu Triglav.

Osebno ozadje
Za spoznati njeno osebnost in ozadje celovi-
teje, velja dodati še nekaj dejstev iz zaseb-
nega življenja. Tanya je imela še dva brata.

Starejši brat Ray je bil pred tremi leti izvo-
ljen za občinskega svetnika v enem izmed
Sydneyskih predelov. Drugi brat Filip pa je
bil leta 1997 med ropom umorjen na Novi
Gvineji. To je celotno družino zelo prizadelo,
političarka je o tem tudi javno spregovorila.
Poročena pa je z Michaelom Coutts-Trotter,
danes visokim vladnim uradnikom, ki pa je
bil leta 1986 obsojen na devet let zapora,
tri leta nato tudi odslužil, zaradi preprodaje
drog, s katerimi je bil tudi sam zasvojen. To
so politični nasprotniki poskušali izrabiti za
njeno diskreditacijo, a jim ni uspelo. S širje-
njem te zgodbe v javnost je bilo Pliberskovi
priznano, da je s sprejemom partnerja brez
predsodkov omogočila njegovo ponovno
uspešno integracijo v družbo. Tudi o tem je
kasneje javno spregovorila. Vsi, ki jo pozna-
jo, občudujejo predvsem njeno sposobnost
usklajevanja dela in družinskega življenja.
Stalno je namreč razpeta med domačim
Sydneyem in prestolnico Camberro. Pravi, da
se ji zdi pomembno predvsem, da z otroci in
možem skupaj preživijo ves prosti čas, ki ga
ima na voljo, najraje so v naravi, kopanje pa
je njihova najljubša aktivnost. Tanyin najlub-
ši hobi, nad katerim je razumljivo navdušena
tudi družina, pa je kuhanje. Pravi, da kljub
obvezostim najde čas, da vsako nedeljo v
goste povabi prijatelje ter zanje pripravi ve-
čerjo. Takšna druženja pa ji nato dajejo tudi
energijo za naporen teden, ki se zanjo začne
vsak ponedeljek.

Kot je to nekaj povsem normalnega, imajo
tudi avstralski Slovenci različna stališča o ak-
tualnih političnih vprašanjih in svetovnona-
zorske poglede. A temu navkljub Alfred Bre-
žnik, uspešen podjetnik in bivši častni konzul
Republike Slovenije za Victorio pravi: „Mislim,
da je prav, da vsak Slovenec, ki živi v okraju,
kjer kandidira Tanya, voli njo in ne protikandi-
datov. Le kako bi ji če ne pogledali v oči?“. Zelo
lep zgled modrosti in konstruktivne drže, ki bi
nam prav prišel še marsikje drugje. Vsi smo
lahko zelo ponosni, da imamo po svetu takšne
ljudi, kot je Tanja Pliberšek, ki na najboljši na-
čin promovirajo Slovence.

Dejan Valentinčič

S T R A N 4 3 0 . A P R I L A 2 0 1 9 | S V O B O D N A S L O V E N I J A

Katherina se je rodila v Sloveniji. Tam sta bila
kot štipendista Slovenske izseljenske matice
njena starša Oskar in Amalia, poleg še starej-
še sestre Nadie – o njej smo pisali, ko je ma-
gistrirala na buenosaireški univerzi z nalogo
“Ser esloveno en la Argentina”, sedaj prevede-
no in izdano kot knjiga v Sloveniji.

Katherina je psihologinja. Poleg kastiljščine
obvlada tudi nemščino in angleščino ter ne-
kaj slovenščine, slednjo vedno bolje in bolje,
odkar je več v Sloveniji. Pred enim letom se
je pridružila organizaciji Zdravniki brez meja.
Srečala sva se še v Ljubljani leta 2017, potem
pa je odšla v Jordanijo.

Sedaj, na obisku v Buenos Airesu, sva se po-
govarjala:

RF: Kaj si počela od najinega zadnjega
srečanja?
KM: Maja 2017, po izmenjavi v okviru Sloven-
sko-nemške gospodarske zbornice na podro-
čju profesionalnega izpopolnjevanja (hkrati
sem sodelovala tudi z buenosaireškim mini-
strstvom za šolstvo), sem se prijavila na pri-
pravništvo pri GIZ (DeutscheGesellschaft für
Internationale Zusammenarbeit) v Amanu,
Jordaniji, za šest mesecev. Po kratkem inter-
vjuju so me sprejeli. Moja velika želja je bila
pomagati in se s svojim poklicem odpreti v
svet. Tako sem vstopila v mednarodno orga-
nizacijo, kar sem si želela že od majhnega, saj

KATHERINA MOLEK IN ZDRAVNIKI BREZ MEJA

sem odraščala v multikulturnem okolju (Ar-
gentina, Slovenija, nemška šola …).
RF: In kako si se odločila pridružiti se
Zdravnikom brez meja?
KM: Ko sem končala z delom v Jordaniji, sem
razmišljala o naslednjem koraku. Že odkar mi
je argentinski prijatelj pripovedoval o svojih
misijah, sem se želela pridružiti Zdravnikom
brez meja (ZBM). ZBM pomeni biti na terenu,
biti priča človeški bolečini in trpljenju. Sledeč
svojim željam pomoči potrebnim, sem se pri-
javila za ZBM. Po dolgem postopku sem neki
četrtek prejela lepo novico, da sem dobrodo-
šla v organizaciji. Takoj naslednji ponedeljek
so mi ponudili prvo delo kot “Mental Health
Supervisor” v največjem begunskem tabori-
šču na svetu, Cox´s Bazar v Bangladešu. Dva
tedna sem imela časa za priprave in zdravniš-
ke preglede, najprej sem odpotovala na sedež

organizacije v Barcelono in potem v Bangla-
deš. Počutila sem se napolnjeno!
RF: Kje točno si bila nastanjena, kaj se je
tam dogajalo, kako si prispevala s svojim
delom, kakšna je bila dnevna rutina?
KM: V Bangladešu nas je živelo več v isti hiši.
Delali smo od sobote do četrtka, ob 6.30 smo
se pričeli odpravljati na teren, ob 8.00 pa že
začeli z delom. Po vrnitvi je bilo še delo s pri-
pravo za naslednji dan, administrativne za-
deve in podobno. Med nami so bili zdravniki,
bolničarji, babice, socialni delavci, finančniki
… Tri mesece sem tam nadzorovala delo na
področju duševnega zdravja. Svetovalci so po-
nujali psihološko pomoč pribežnikom ljudstva
Rohinga, muslimanskim pribežnikom pred
vojaškim preganjanjem in umori iz verskih in
rasnih razlogov. Pripravljala sem tudi bangla-
deške svetovalce, ki so učinkovito pomagali
tem beguncem. Spominjam se zadnjega dne-
va tam, slovesa, ko me je ena od prostovoljk
pogledala v oči in prosila, naj povem svetu,
kaj se tam dogaja. Sedaj imam priložnost to
storiti tudi v vašem tedniku.

Potem sem imela dva meseca počitka, nato
pa so mi ponudili novo misijo v Palestini kot
menedžerka projekta Duševno zdravje v
Hebronu, ki obstaja že kakih dvajset let. Tam
smo imeli vsak svojo sobo in več svobode,
saj je bilo možno iti po mestu, kaj nabaviti,
obiskati fitnes … Sedem mesecev sem bila

tam, imela veliko zelo dobro pripravljenih
podrejenih, a manj stika s pomoči potrebni-
mi. Vsekakor je bilo zanimivo in odgovorno
mesto, saj sem vodila cel projekt, strategije,
evalvacije, poročila …

Globoko sled pusti v človeški duši biti nepos-
redno priča taki človeški bedi. A še močnejši
je občutek, da si lahko pomagal tem ljudem,
ki nimajo ničesar, ne doma, ne zdravstvenih
storitev, ničesar. In ti ljudje so sila hvaležni.
RF: Tu si sedaj na obisku staršev.
KM: Ja, za en mesec sem prišla. Vedno je šo-
kantno, toliko reči sem videla, tu je pa še ved-
no skoraj isto, kot je bilo. No, resnici na ljubo
je precej slabše. Žalostno je to. Opažam agre-
sivnost in napetost v ljudeh.
RF: Greš še kaj v Slovenijo obiskat sestro,
nečaka?
KM: Po veliki noči se vračam v Ljubljano, kjer
imam sploh bazo, odkar sem zapustila Argen-
tino. To pomeni, da vsakič, ko sem končala z
misijo, sem se vrnila tja. Tam imam sestro,
svaka, nečaka, poleg prijateljev in znancev.
Moji naslednji koraki še niso jasni. Trenutno je
načrt pomagati pri usposabljanju za vključe-
vanje mladih Idrijcev s posebnimi potrebami,
saj si želim tudi nekaj svojega dela posvetiti
Sloveniji kot tudi deliti svoje izkušnje s tistimi,
ki se trudijo zgraditi pravičnejši in bolj vklju-
čujoč svet.
RF: Hvala, Katherina! Vse dobro in veliko
uspeha pri tvojem delu!

Rok Fink

VOLITVE ZA EVROPOSLANCE

SMRT NIMA VEČ USODNE DOKONČNOSTI

V nedeljo, 26. maja, bomo Slovenci volili
poslance iz Republike Slovenije v Evropski
Parlament. Pripravili smo majhen priročnik
za volivce v Argentini z namenom, da bo vsak
lahko odgovorno glasoval.

Evropski Parlament
Sestavlja ga 751 predstavnikov iz vseh držav
članic EU.

Uradni sedež Evropskega parlamenta je v
Strasbourgu, vendar parlamentarni odbori
zasedajo v Bruslju, medtem ko je generalni
sekretariat v Luksemburgu.

Evropski parlament izvolijo državljani
Evropske unije vsakih pet let. Vsaka država
ima določeno število poslancev, največ jih
ima Nemčija (96), najmanj Luksemburg (6),
slovenskih je trenutno 8. Vsaka članica sama
odloči način izvolitve.

Poslanci niso predstavniki države, v kateri
so bili izvoljeni, ampak zastopajo svoje voliv-
ce in njihove interese ter politične interese
evropskih političnih strank. Te so večnaci-
onalne in delujejo v skladu s programom,
sprejetim na evropski ravni. Največji pa sta
skupina Evropske ljudske stranke in skupina
socialistov.

Evropski parlament zaseda dvanajstkrat letno
v Strasbourgu, preostala zasedanja potekajo v
Bruslju, seje odborov (20 stalnih odborov]) pa
so vedno v Bruslju. Plenarna zasedanja vodi
predsednik Evropskega parlamenta, ki ga po-
slanci izvolijo z navadno večino.

Evropski parlament je prerasel iz začetno
povsem svetovalne skupščine v pravi zakono-
dajni parlament, ki ima danes podobna poo-
blastila kot nacionalni parlamenti. Parlament
skupaj s Svetom Evropske unije soodloča pri
zakonodajnem postopku, besedilo zakonov

Naša luč prihaja med bralce sredi radostnega
vzdušja velikonočne dobe. Mislim na vernike,
ki praznujejo Jezusovo zmago nad smrtjo. Ob
vstajenju se vernik vzradosti nove svobode, re-
šen je hudobije greha. Teža nemirne vesti se
razgubi kot jutranja meglica v sončnih žarkih.
Veselje duhovne odrešenosti sprosti in poživi
tudi telo, da starec poskoči kot majhen otrok.
Ne praznujemo zato, da bi jedli in pili veliko-
nočne jedi in pijače. Pirhi in šunka nadlegujejo
dobrot polno telesno težo. In ta se preseli v le-
nobnost in zasičenost. Sled odrešenosti se raz-

morata potrditi oba. Soodločanje je danes
ena od najpomembnejših moči Evropskega
parlamenta in se nanaša na sprejemanje za-
konodaje na številnih področjih, kot so go-
spodarsko upravljanje, priseljevanje, energi-
ja, promet, okolje in varstvo potrošnikov.

Posebej pomembna je vloga Evropskega
parlamenta pri sprejemanju evropskega pro-
računa, ki letno znaša približno 133 milijard
evrov, in pri nadzoru njegove porabe. Brez
soglasja evropskega parlamenta proračun
ne more biti sprejet, prav tako morajo po-
slanci potrditi poročilo Evropske komisije o
izvrševanju proračuna za preteklo leto. 45 %
letnega proračuna EU, oziroma približno 60
milijard evrov, se trenutno porabi za spod-
bujanje konkurenčnosti, rasti in zaposlova-
nja ter za zmanjševanje razlik med najbolj
in najmanj razvitimi regijami. Evropski par-
lament ima odločilno vlogo tudi pri razpo-
rejanju sredstev v višini 7,5 milijard evrov,
namenjenih raziskavam in razvoju. Trenutno
se te namenjajo novim načinom zaščite pred
poplavami, novim raziskavam in razvoju na
področju zdravja, varne prehrane, prometa,
tehnologije, energije in okolja.

Parlament igra tudi pomembno vlogo pri
širitvi EU, saj mora dati soglasje k pristopu
novih držav članic.

Slovenski poslanci
Na volitvah l. 2014 so bili izbrani naslednji
slovenski evroposlanci:

Milan Zver, Patricija Šulin in Romana Tomc,
SDS; Franc Bogovič, SLS; Lojze Peterle, NSi;
vsi so vključeni v Evropsko ljudsko stranko -
Evropski demokrati; Tanja Fajon, SD, Stranka
evropskih socialistov; Igor Šoltes (Lista Ver-
jamem) in Ivo Vajgl (Demokratična stranka

gubi v običajnem, vsakdanjem. Obnemore na
kamnitem terenu, pogaženo na cesti in zadu-
šeno med trnjem našega vsakdana. Za te ljudi
se ni zgodilo nič novega ne takrat ne danes.
Velika noč pa je nekaj novega, presenetljivega.
Zagledani smo v Jezusa, ki je premagal smrt. To
je novost brez primere. Smrt je v grobu prema-
gana. Vstal je ta, ki je prišel med nas smrtnike
od Boga, nesmrtnik Jezus Kristus. Njegovo ime
je za vselej zapisano v zgodovino človeškega
rodu, v življenje slehernega človeka. Od prve
velike noči naprej je naš svet drugačen. Smrt

S V O B O D N A S L O V E N I J A | 3 0 . A P R I L A 2 0 1 9 S T R A N 5

nima več tiste usodne dokončnosti, kjer se vse
konča na temnem kraju razpadanja. Jezus je
to dokončnost smrti prekrižal, uveljavil je moč
živega Boga nad vsem umrljivim. Poklonil je
človeku spravo za greh, odvzel je prekletstvo
greha in ga uničil. Od tedaj naprej ima vera v
Jezusa Kristusa usodnostni pomen. Nevera je
hudobija, ki vrže človeka v staro zavezo: zves-
toba postavi. Izpolnitev postave je bila še za
Izrael, ki jo je vzel resno, pretežka. Kako ne bi
bila povsem neučinkovita danes za človeka,
ki jemlje vse zakone in postave relativno in le

sebe absolutno. Zagledan vase ne more opazi-
ti žrtve drugega. Zato ne sprejema daru, ki mu
nudi pomiritev v spravi, doseženi na nekem
hribu, ki se je dvigal gol kot lobanja za obzid-
jem Jeruzalema. Tam je na križu umrl obsoje-
nec, ki ni storil krivice nikomur. Nasprotno, v
družbo Božjih prijateljev je povabil poleg Iz-
raela še vse druge, tujce, dobre in sovražnike.
Ustanovil je med ljudmi bratstvo in po spravi in
posinovljenju naredil vse ljudi vredne za vstop
v Božje kraljestvo. Kristjani to novost živimo z
navdušenjem in delimo veselje z vsemi.

Janez Pucelj
Naša luč, maj 2019

upokojencev Slovenije) pa nista opredeljena
za evropske stranke.

Volitve 2019
Z volitvami v Evropski parlament, ki bodo po-
tekale med 23. in 26. majem 2019, prebivalci
vseh držav članic Evropske unije izberejo 751
predstavnikov, ki bodo v naslednjem petle-
tnem mandatu zastopali njihove interese v
Evropskem parlamentu. Slovenske poslance
bomo volili v nedeljo, 26. maja.

Slovenski poslanci v evropskem parlamentu
so voljeni neposredno na podlagi splošne in
enake volilne pravice za dobo petih let. Volil-
ni sistem je proporcionalen s preferenčnim
glasovanjem, kar pomeni, da imamo volivci
možnost, da neposredno vplivamo na izbiro
kandidatov.

S posamezne strankarske liste so izvoljeni
kandidati, ki so prejeli največje število pre-
ferenčnih glasov. Tako so bili na primer v
evropski parlament izvoljeni Borut Pahor, Ta-
nja Fajon in Franc Bogovič, čeprav niso bili na
prvem mestu na kandidatni listi.

Na kandidatnih listah noben spol ne sme
biti zastopan z manj kot 40 odstotki, vsaka
lista pa mora biti sestavljena tako, da je naj-
manj en kandidat vsakega od spolov uvrščen
v zgornjo polovico liste.

GLASOVANJE V ARGENTINI
Državljani s stalnim prebivališčem v Argenti-
ni lahko glasujemo:

I. na volišču, ki bo tisti dan odprto v prosto-
rih Veleposlaništva Republike Slovenije

II. po pošti, z gradivom, ki ga v ta namen
prejmemo

III. na volišču v Sloveniji, kdor bo na tisti
dan tam in se pravočasno prijavi

I. Na Veleposlaništvu:
Volišče bo odprto od 9. do 17. Na glasovnici

bodo imena vseh strank in kandidatov, glasu-
jete pa tako, da obkrožite izbrano stranko, po
želji pa tudi kandidata iz iste stranke, katere-
mu se poda preferenčni glas. Tak preferenčni
glas ni obvezen. Naslov Veleposlaništva je
Arroyo 880, p. 3, Buenos Aires.

II. Po pošti:
Vsak volivec po pošti prejme prazno gla-

sovnico, volilno karto in navodila. Glasovnica
ima dva označena prostora: v prostor “A”
vnesete ime izbrane stranke. V primeru, da
želite dodatno svoj glas nameniti enemu iz-
med kandidatov iz iste liste, lahko njegovo
ime zapišete v prostor “B”.

Izpolnjeno glasovnico volivec vložite v ovoj-
nico z napisom “ZA GLASOVNICO” in jo za-
lepite. K tej ovojnici priložite še podpisano
volilno karto, oboje skupaj pa vložite v večjo
ovojnico, označeno z besedami “ZA GRADI-
VO”, na kateri je izpisan naslov okrajne volil-
ne komisije. Brez podpisane volilne karte je
glas ničen (nulo).

Tako pripravljeno gradivo oddate na Vele-
poslaništvu Republike Slovenije do zaprtja
volišča, torej do nedelje 26. maja ob 17. uri.
To lahko storite osebno ali pa po tretji osebi.

III. V Sloveniji
Če boste na dan volitev na obisku v Sloveni-

ji pa lahko glasujete kar na vaši upravni enoti
oz. volišču, ki ga sami izberete. O tem mora-
te najkasneje do 22. maja obvestiti Državno
volilno komisijo, preko portala e-Uprava:

www.e-uprava.gov.si/podrocja/vloge/
vloga.html?id=3825
Državna volilna komisija bo uredila vse pot-

rebno, da boste lahko glasovali na izbranem
volišču.

VSI KANDIDATI:
V naslednjem seznamu najdete imena vseh
kandidatov za evroposlance. Skupno 103 za
8 poslanskih mest.

SMC
Gregor Perič
Helena Cvikl
Janja Sluga
Miha Rebolj

Branislav Rajić – Bane
Bojana Cvahte

Vesna Ugrinovski
Aleš Prijon

Gibanje

Zedinjena Slovenija
Andrej Šiško
Anica Bidar
Joško Joras

Zeleni
Slovenije

Gorazd Pretnar
Nada Pavšer

Mirko Brnič Jager
Katarina Dea Žetko

Dragan Djukić
Ines Deželak

Gregor Horvatić
Zorica Škorc

Dobra država
Peter Golob

Natalija Tripković
Smiljan Mekicar

Mateja Čadež
Igor Gobec

Simona Leskovec
Tilen Majnardi
Urška Makovec

SNS
Zmago Jelinčič

Jernej Ahčin
Tomaž Krajnc

Katarina Žunko
Andrej Dočinski

Ivana Bendra
Alenka Jelenovič

Marija Župevc

Povežimo se
Urša Zgojznik
Boštjan Tavčar

Josip Rotar
Marjana Škalič
Domen Savič

Karel Šrot
Nermina Simončič

Petra Greiner

LMŠ
Irena Joveva

Klemen Grošelj
Edis Rujović
Tina Heferle
Jasna Ružicki
Luka Kočevar
Justina Erčulj

Rudi Spruk

NSi
Ljudmila Novak

Jožef Horvat

Lojze Peterle
Iva Dimic

Mojca Erjavec
Katja Berk Bevc
Franci Demšar

Žiga Turk

Skupna lista
SDS in SLS
Milan Zver

Romana Tomc
Patricija Šulin
Franc Bogovič
Franc Kangler
Alenka Forte

Davorin Kopše
Alja Domjan

SD
Tanja Fajon

Matjaž Nemec
Dominika Švarc Pipan

Milan Brglez
Neva Grašič

Franc Hočevar
Ljubica Jelušič

Aleksander Jevšek

DOM
Bernard Brščič

Lucija Šikovec Ušaj
Norma Korošec

Marko Oblak

LEVICA
Violeta Tomić

Sašo Slaček Brlek
Ana Štromajer
Danijel Rebolj
Urška Lipovž
Lovro Centrih

Alma Rekić
Luka Mesec

DeSUS
Igor Šoltes

Damjan Stanonik
Tereza Novak
Zdenka Gajzer
Vitomir Mavrič

Maja Sušec
Peter Boršić

Vesna Dragan

SAB
Angelika Mlinar

Jernej Pavlič
Olga Belec

Andrej Rajh
Đorđe Berak

Mateja Zupan
Andej Šušmelj
Nina Mauhler

Pripravila Mariana Poznič

»V nebesih sem doma, od tega ne sveta,
nebes se veselim, tja priti si želim!«
Z žalostjo sporočamo, da je na Veliko Soboto, 20. aprila,

v 87. letu, po hudi bolezni odšla k Bogu naša ljuba mama,
stara mama, prababica, sestra in tašča, gospa

MIMI SENOVRŠNIK
ROJ. TAŠNER

Zahvaljujemo se g. Franciju Cukjatiju za duhovno pripravo
in msgr. dr. Juretu Rodetu za darovano sv. mašo ob krsti

in molitve na pokopališču. Prisrčna hvala vsem,
ki ste nam bili v tolažbo, zanjo molili ter izrazili sožalje.

Naj počiva v miru v cerkvi Marije Pomagaj.
ŽALUJOČI:

Otroci: Franci, Marjeta, Joško, Tone in Ani.
Vnuki: Danijela, Veronika, Barbara, Pablo, Ignacij, Mikaela,

Marjana in Matías.
Pravnuki: Lola, Magalí, Juan Pablo, Alejo in Milva.

Snahe: Elba, Marjeta in Vanesa.
Brat: Janez z družino.

Bratranci, sestrične in ostalo sorodstvo.

Buenos Aires – Maribor – Jurovski Dol

OBLETNICA
SLOVENSKEGA DOMA
V CARAPACHAY-U

V NEDELJO, 5. MAJA 2019

Svobodno Slovenijo podpirajo

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

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

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

Uredniški odbor
 Mariana Poznič, Cecilija Urbančič, Lucijana Hribar,

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

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

KOLEDAR

DELO
Že več kot sto let se vsak 1. maj praznuje
“Mednarodni dan dela”, čudno pa je, da se
tisti dan - ne dela!

O delu je napisanih nešteto knjig, citatov,
anekdot in pregovorov.

Pravijo, da je nekoč Henry Ford objavil, da
išče mladega uradnika za svojo tovarno av-
tomobilov in se je javilo več kot petsto mla-
deničev. Ford je vsakega sprejel in sprašal,
toda nobeden mu ni bil po volji. Končno je
naletel na mladeniča, ki se mu je zdel inte-
ligenten in razsoden in ga je vprašal: “Fant,
povej mi, ali rad delaš?” “Ne,” mu je kratko
in mirno odgovoril mladenič. “V redu! Spre-
jet si. Ti si prvi kandidat, ki si iskren.”

Pa gotovo ni vedno tako: vsi radi delamo,
čeprav se tudi veselimo dopusta in počitnic!

Poglejmo nekaj citatov in pregovorov o
delu:

• Daj bedaku delo, pa ti ga bo še več nap-
ravil. (Armenski pregovor)

• Vse, kar lahko dosežeš brez truda in dela,
nima prave vrednosti. (Joseph Addison,
angleški esejist, kritik, pesnik in dramatik)

• Delavec, ki želi dobro opraviti svoje delo,
naj začne brusiti svoje orodje.
(Konfucij, starokitajski filozof)

• Kdor noče delati, naj tudi ne je.
(Sveto pismo, 2. Tesaloničanom)

• Brez muke ni moke. (Slovenski pregovor)

• Glej, preudari, potem delaj.
(Auguste Comte, francoski filozof in sociolog)

• Odgovorni smo za to, kar delamo,
pa tudi za tisto, česar ne. (Voltaire,
francoski pisatelj, esejist, deist in filozof)

• Če spiš, ribe ne uloviš. (Italijanski pregovor)

• Ti lahko narediš nekaj, česar jaz ne
morem. Jaz lahko naredim nekaj,
česar ti ne moreš. Skupaj pa lahko
narediva zelo veliko. (sv. Mati Terezija)

• Genija sestavljata v 1 %
navdih in v 99 % delo.
(Thomas Alva Edison, ameriški podjetnik,
znanstvenik, izumitelj, fizik in matematik)

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

• Tisti, ki je goro prestavil, je začel
z drobnim kamenjem. (Kitajski pregovor)

• Naposled je delo še najboljše sredstvo,
da si polepšamo življenje.
(Gustave Flaubert, francoski pisatelj)

• Če je moja dolžnost delati, je moja pra-
vica živeti. (Srečko Kosovel, slovenski pesnik,
kritik in publicist)

• Kdor se dela veseli,
njemu nič pretežko ni. (Slovenski pregovor)

• Največja nagrada za človekovo delo ni
tisto, kar bo zanj dobil, temveč tisto, kar
bo postal. (John Ruskin, angleški umetniški
kritik, risar, slikar in družbeni mislec)

• Kadar se malo dela, se veliko teoretizira.
(Honore de Balzac, francoski pisatelj)

• Kruha ne naredi moka, ampak roka.
(Slovenski pregovor)

• Delo nas osvobaja treh velikih zel: dol-
gočasja, greha in pomanjkanja. (Voltaire,
francoski pisatelj, esejist, deist in filozof)

• Če on dela zate, delaš tudi ti zanj.
(Japonski pregovor)

Izbral Jože Jan

4. maja Veselica v Slomškovem domu

4. maja ob 15:00 Redni pouk SSTRMB

5. maja Obletnica doma
v Slovenskem domu Carapachay

11. maja Dan duhovnosti na SSTRMB

12. maja ROMANJE V LUJÁN

18. maja ob 15:00
Redni pouk SSTRMB Slovenska hiša

19. maja Obletnica doma
v Slovenskem domu San Martin

24. maja Praznik Marije Pomagaj –
Mladinska maša v Slovenski hiši

ob 10.30
otvoritev z dviganjem
zastav in sv. maša

ob 13.
skupno kosilo

 POROKA

V cerkvi San Isidro Labrador sta se 23.
februarja poročila Ludmila Ravarotto Voršič
in Gabrijel Pavšer. Čestitamo mlademu paru!

 SMRT

Umrla je gospa Mimi Senovršnik rojena
Tašner (87). Naj počiva v miru!

OSEBNE NOVICE

Vsi lepo vabljeni!

Cecilia Grierson 3867
CARAPACHAY

S T R A N 6 3 0 . A P R I L A 2 0 1 9 | S V O B O D N A S L O V E N I J A

