

naše vezi

JUNIJ 2019

INTERNA IZDAJA, št. 79

ZDVIS, Hacquetova 4, 1000 Ljubljana

Poština plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

*Na poletnem nebu se je sonce razcvételo,
poigrava s sapico se kuštravi obláček bel;
vse je razigrano in veselo,
človek bi najraje vso zemljó objel.*

Jelka Luk Novakovič

naše vezi

VSEBINA 79. ŠTEVILKE

aktualno

- 3 srečanje vojnih invalidov
- 5 dan civilnih invalidov vojn
- 6 predavanja za civilne invalide vojn
- 7 spomin na izgnance
- 8 150 let vižmarskega tabora

naše zgodbe

- 10 mira purger

iz naših društev

- 10 spremembe v dvi dolenske
- 11 25 let dvi ljubljana
- 12 rekreacija in potepanje mdciv maribor
- 13 pestro dogajanje v mdciv celje
- 14 dcivs ljubljana na izletu
- 15 dvi celje v litiji in na vačah
- 16 dvi notranjske na obisku člana
- 17 dvi pomurja - član kodvop-a

poskrbimo zase

- 17 kaj storiti za zdravo črevo

šport

- 20 uspeh franca ožirja
- 20 sodnik gre v pokoj
- 21 športne aktivnosti zdcivs
- 22 športne igre zdvis

Izdajanje glasila omogoča
Fundacija za financiranje
invalidskih in humanitarnih
organizacij Slovenije.

IZDAJATELJA:

Zveza društev vojnih invalidov Slovenije in
Zveza društev civilnih invalidov vojn Slovenije

UREDNIŠTVO:

ZDVIS, Hacquetova 4, 1000 Ljubljana,
tel.: 01 300-69-60

GLAVNA UREDNICA:

Aleksandra Kerin-Kovač

ČLANI UREDNIŠKEGA ODBORA:

Vladimir Pegan, Bojan Černjak, Janez Štrbenc,
Andreja Rožič, Petra Kapš

OBLIKOVANJE: Zavod Lupa design

TISK: ITAGRAF d.o.o.

Drage bralke in dragi bralci!

Tokrat vam za uvod v novo številko Naših vezi ponujam nekaj drugačnega. Maj in junij sta meseca, ko se vojni invalidi zberejo na vsakoletnem srečanju, civilni invalidi vojn pa zaznamujejo dan civilnih invalidov vojn in prav tako pripravijo srečanje. Na srečanjih se spomnimo vseh žrtev vojn, posebej pa vojnih in civilnih invalidov, ki so med zaslužnimi za to, da danes živimo v svoji deželi. Včasih se zdi, da mlajši življenje v svobodni in samostojni državi jemljejo za preveč samoumevno, in da ljubezen do domovine v času globalnega sveta ni več enako globoka kot v preteklosti. Zato vam v uvod v poletje ponujam pesem, ki jo je o domovini napisal osnovnošolec Martin. Želim vam lepo poletje.

Aleksandra K. Kovač

Urednica Naših vezi

MOJA DOMOVINA

Domovina je ena,
je lepa in zelena,
kot spomladanski list zelena,
kot nova trava po zimi prespani
vse čute zbudi in predrami.

Moja domovina je tudi rdeča,
njena zgodovina ni samo blesteča.
Dolgo pot je prehodila
in nam varno zavetje ponudila,

Moja domovina je modra,
modra kot njeno morje in širno nebo.
V sebi nosi različna čudesa,
tu se počutim varno in lepo.

Moja domovina je svobodna,
v njej živim in rastem,
tu jokam in se smejem,
se učim in veselim.

Oba sva že nekaj poti prehodila,
prijetne dni si deliva.
Za sodoben svet je sreča trgovina,
zame pa je sreča domovina.

Martin Arhar, učenec 6. b
OŠ Frane Rozman Štane

20. SREČANJE VOJNIH INVALIDOV SLOVENIJE

Športna dvorana Litija je 25. maja 2019 gostila 20. srečanje vojnih invalidov, ki ga Zveza društev vojnih invalidov Slovenije že tradicionalno prireja zadnjo soboto v maju. Znova so se srečali tovariši, soborci, vojaški vojni invalidi iz narodno-osvobodilne vojne, vojne za Slovenijo in mirnodobni vojaški invalidi, njihovi svojci in prijatelji.

Letošnje srečanje je bilo prav posebno, saj je potekalo v čast praznovanja 25. obletnice ustanovitve Zveze društev vojnih invalidov Slovenije in štirih društev vojnih invalidov, ustanoviteljev zveze: ljubljanskega, gorenjskega, mariborskega in dolenjskega društva vojnih invalidov. Zaznamovali smo tudi 100-letnico ustanovitve Združenja vojaških vojnih invalidov Kraljevine Srbov, Hrvatov in Slovencev. Prav tako pa mineva že 145. leto, ko je z ustanavljanjem zaživelo prvo takšno združenje, to je Mariborsko veteransko in bolniško podporno društvo nadvojvode Friderika. Prioriteta društva je bila skrb za vojaške invalide. S tem poslanstvom nadaljujejo Zveza društev vojnih invalidov Slovenije in vanjo povezanih 14 društev vojnih invalidov. Z veseljem lahko pritrdimo, da srečanje vojnih invalidov utrjuje delovanje zveze in društev.

Udeležencem je dobrodošlico zaželel podpredsednik ZDVIS-a Bojan Černjak. Župan Občine Litija Franci Rokavec se je v pozdravnem nagovoru spomnil žrtev vojn in vseh, ki so svoja življenja in zdravje brezkompromisno darovali za svobodo domovine Slovenije.

Predsednik ZDVIS-a Janez Podržaj je povedal, da smo upravičeno lahko ponosni na svojo državo, še posebej vojni invalidi, saj so se mnoge generacije borile za njeno samostojnost in na koncu ubranile

priporjeno suverenost. Poudaril je, da je država od nekdanj skrbela za vojne invalide in pri tem izpostavil, da so že stari Grki pred več kot 2.500 leti v paragrafe zapisali: *»Za vse, ki so v vojni postali invalidi, bo poskrbela država, ne da bi za ustvarjene dohodke morali plačevati davke«*. Kritično je ocenil današnje stanje. Povedal je, da se v zadnjih letih položaj vojnih invalidov slabša in da energijo izgubljajo za ohranjanje svojih pravic. Država je gluha za izboljšanje ali vsaj ohranjanje človeku dostojnega položaja invalidov. Zmanjševanje pravic je grob poseg v vsakdanje življenje mnogih vojnih invalidov in njihovih družinskih članov. Mnoge to spravlja v velike težave. Poudaril je, da zveza ne pristaja na to, da država na plečih revnejše populacije rešuje gospodarsko krizo in zavožene iluzije politike. Še hujša je kriza vrednot. Medsebojnega spoštovanja in domoljubja skoraj ni več. Res živimo v čudnem času, ko delo ni cenjeno, minulo delo pa je sploh brez vsake vrednosti, za nekatere celo sovražno. Marsikdo med nami je moral v življenju premagati številne težave, ki so ga doletele.

Tudi danes, ko naj bi bila blaginja, med nami živijo v slabem finančnem položaju mnoge vdove padlih in umrlih vojnih invalidov, čeprav dnevno lahko slišimo samo hvalo o rasti BDP-ja. Tudi za mirnodobne invalide se težave večajo, posebej po upokojitvi.

Odmerne osnove se ne usklajujejo redno in že krepko zaostajajo za rastjo življenjskih stroškov, so bili ključni poudarki njegovega nagovora.

Slavnostni govornik je bil predsednik Državnega zbora Republike Slovenije Dejan Židan, ki je uvodoma, poleg omembe 25. obletnice delovanja ZDVIS-a, opozoril še na nekatere druge, prav tako pomembne obletnice, ki se jih spominjamo letos. Mineva 100 let od bojev za severno mejo, 100 let od ustanovitve Združenja vojnih invalidov v Državi SHS in 100 let od priključitve Prekmurja k matičnemu narodu, k Sloveniji. Spomnil je, da letos prav tako mineva 105 let od začetka prve in 80 let od začetka druge svetovne vojne, ki sta usodno zaznamovali številne Slovence. Vojnim invalidom in vsem žrtvam vojn je izrazil spoštovanje ob zavedanju, da so oni pravi glasniki miru in svobode, kajti *»tisti, ki ste okusili vojno, cenite in spoštujete tudi še vse kaj drugega, kar počasi pojenja v spominu slovenskega naroda. Pri tem imam v mislih predvsem to, da premalo ali zgolj blede ohranjamo spomin na slovensko partizansko vojsko, ki je bila bitke zoper fašizem in nacizem. Tudi vaše herojstvo nam je premalokrat za vzgled pri premagovanju dandanašnjih izzivov sodobnega sveta,«* je sklenil misel Židan.

Povedal je, da *»današnje bitke ne potekajo z orožjem, temveč z znanjem, gospodarskim razvojem, inovativnostjo in idejami.«* Kritično je ocenil današnji čas in poudaril, *»da tudi naš boj proti fašizmu in nacizmu, ki*

je sicer eden temeljev nastanka Evropske unije, ni in ne sme biti pozabljen.« Pri tem pa je pomembno vedeti, da *»vrednote, kot so mir, človekove pravice, blaginja ljudi, demokracija, človekovo dostojanstvo, pravna država, enakost žal niso samoumevne, a za njihovo spoštovanje in ohranjanje si moramo trajno prizadevati vsi.«* Povedal je, da nas izkušnje vojnih invalidov lahko veliko naučijo in omenil njihovo zavzemanje za mir in svobodo, vztrajnost in neizmerno voljo do življenja. S strani predsednika ZDVIS-a so mu bile predstavljene težave vojnih invalidov in zavzel se je za to, da se čim prej pristopi k aktivnemu reševanju težav. *»Država se mora zavzeti, da bo še naprej posvečala posebno pozornost skrbi za invalide. Še več. Pri tem se mora nenehno izboljševati. Ob tem pa se je treba zavedati, da je napredek na tem področju mogoče doseči le z rednim in ustreznim dialogom z in med samimi invalidi,«* je poudaril. Vojnim invalidom se je zahvalil za predanost, požrtvovalnost in ljubezen, ki jo dajejo svoji domovini.

Poleg vidnih predstavnikov invalidskih, veteranskih in domoljubnih organizacij Slovenije, med katerimi so bili predsednik ZSČ polkovnik Miha Butara, predsednica ZDGM Lučka Lazarev Šerbec, podpredsednik ZPVDS Alojzij Klančičar, podpredsednik ZDCIVS Jože Zupanc, generalni sekretar ZVVS Mitja Jankovič, predsednik Območnega združenja borcev in udeležencev NOB Litija Mirko Kaplja, predsednik Območnega združenja slovenskih častnikov občin Litija in Šmartno pri Litiji Ladislav Muzga, polkovnik Lado Kocijan ter borec in aktivist Partizanske bolnice Zalesje Alojz Maslo, nas je s svojo navzočnostjo počastila tudi načelnica Generalšta-

ba Slovenske vojske generalmajorka Alenka Ermenc, ki je edina ženska s tako visokim vojaškim položajem pri nas in v svetu, kot je v pozdravu izpostavil predsednik Janez Podržaj.

V kulturnem programu je nastopil Ženski pevski zbor Kombinat pod vodstvom dirigentke Mateje Mauri. Zbor je bil ustanovljen na dan upora, 27. aprila 2008, ko se je skupina žensk zbrala na ustanovni skupščini v ljubljanskem Rogu in sklenila, da bo prepevala pesmi upora z vsega sveta. Pred občinstvom je ŽPZ Kombinat prvič zapel 23. maja 2008, v Menzi pri koritu na Metelkovi, v sklopu proslave ob dnevu mladosti. Zapele več pesmi upora: Nabrusimo kose, Hej brigade, Bella ciao, Bilečanka in avtorsko pesem Ksenje Jus z naslovom Pesem upora.

Ni manjkal niti slavnostni mimohod praporščakov, ki mu je tudi tokrat poveljeval praporščak ZDVIS-a Anže Arhar. V mimohodu praporščakov so bili zastopani prapori ZDVIS-a, društev vojnih invalidov Celje, Dolenjske, Posavja in Bele krajine, za Koro-

ško, Maribora, Severne Primorske, Slovenske Istre Koper, Zveze društev general Maister, Zveze veteranov vojne za Slovenijo, Zveze slovenskih častnikov in Zveze policijskih veteranskih društev Sever.

Udeleženci so se imeli tudi možnost s pomočjo očal oculus, ki omogočajo prikaz navidezne resničnosti, sprehoditi se skozi premogovnik Trbovlje. To možnost je omogočil Virtualni muzej rudarstva 4. Dritl iz Trbovelj. S pomočjo posebnih očal so udeleženci lahko vstopili v svet rudarjev, kakršen je bil pred 100 leti. Za vse navzoče pa je bila ob prihodu pripravljena tudi pogostitev s kraškimi dobrotami.

Srečanje je preraslo v dan povezovanja, snidenja, prijateljstva in tovarištva, postalo je dan spominjanja in ohranjanja spomina na našo skupno preteklost, ki je bila v mnogih primerih težka in nevarna.

Z mislijo o spoštljivosti do dela za vse slovenske vojne invalide in z željo po snidenju vam kličemo »na svidenje na 21. srečanju«.

Andreja Markovič

SREČANJE CIVILNIH INVALIDOV VOJN SLOVENIJE

Srečanja civilnih invalidov vojn, ki je bilo tudi letos v Trebnjem, v restavraciji Galaksija, se je udeležilo okoli 200 civilnih invalidov vojn s spremljevalci. Z udeležbo so nas počastili tudi gostje iz Koordinacije domoljubnih in veteranskih organizacij Slovenije.

Pozdravne besede je članom namenil predsednik zveze Adolf Videnšek, ki se je v nagovoru dotaknil tudi perečih zadev, predvsem neusklajevanja prejemkov po zakonu o vojnih invalidih, ki stagnirajo že od leta 2007 (ena sama majhna uskladitev je bila leta 2011), pristojne državne institucije pa so popolnoma gluhe za naše upravičene predloge in zahteve.

Kantavtor Adi Smolar je v nastopu združil zabavo in modrosti. Predstavil se nam je kot človek, ki želi ljudem dati nekaj pozitivnega, kar bi jim pomagalo v življenju, jih opogumljalo, obranilo pred neumnimi in nepomembnimi dejanji in razmišljanji. Adi pravi: »Življenje je namreč kratka stvar.« V svoji pesmi Na travniku, s katero je začel svoj program tako v refrenu poje »Glej ta naš svet, tako je lep kot lepe sanje, življenje imej za prekrasno potovanje.« Po zapeti

Vzdušje je bilo odlično. Foto: Maja Krajnc.

Zapel nam je Adi Smolar. Foto: Maja Krajnc.

Civilni invalidi vojn na srečanju. Foto: Samo Urbančič.

pesmi je povedal, da se ljudje vse prevečkrat ujame-mo v neka pričakovanja, ravnanja in hrepenenja, ki pa nas ne osrečujejo, čeprav se na koncu uresničijo. Prepoznati je treba resnične vrednote življenja. V nadaljevanju nastopa nas je pri nekaterih pesmih povabil k sodelovanju, če ne s petjem refrenov pa na kakšen drug način. In ja, smeha je bilo kar veliko, posebej še ob njegovih »pohvalah«, ki smo si jih ob tem prislužili. Tako smo garali ob pesmi »Je treba delat«, ugotavljali, kako bomo srečni z »Rolico papirja«, držali smo mu ritem pri »Ajajaj Slovenija«, čisto počasi, ampak res čisto počasi, da se skoraj ni opazilo, smo se zibali ob pesmi »Zlo počas« in ob pesmi »Glavno, da je glava cela« spoznali, da je predvsem pomemb-

no, da se sprejmemo takšne kot smo, in da s tem živimo polno življenje, kot ga le lahko.

Na srečanju so civilni invalidi vojn podpisali tudi Peticijo z naslednjo vsebino:

»Civilni invalidi vojn, zbrani na vseslovenskem srečanju civilnih invalidov vojn Slovenije, v torek, 18. junija 2019, v Trebnjem, postavljamo zahtevo za začetek postopka priznanja nematerialne vojne odškodnine še živečim civilnim invalidom vojn Slovenije.

Agresorske države so krive za našo invalidnost in civilni invalidi vojn nismo krivi, da v času po vojni država ni uveljavljala zahteve po izplačilu nematerialne vojne odškodnine. Civilnih invalidov vojn je bilo na dan 31. 12. 2018 še 704 in nosijo invalidnost najmanj 70 let. Agresorske države so postale tako ekonomsko močne, da je že čas, da vsaj tej peščici še živih civilnih invalidov vojn izplačajo primerno nematerialno vojno odškodnino.«

Peticijo s podpisi bo Zveza društev CIV Slovenije posredovala Komisiji za peticije, človekove pravice in enake možnosti pri Državnemu zboru Republike Slovenije.

V družabnem delu srečanja nas je Jernej Pikel z glasbo povabil na ples in tudi pri tem smo kar pridno sodelovali.

Andreja Rožič

O KRVNEM TLAKU, DEMENCI IN BOLEČINI - PREDAVANJA ZDCIV SLOVENIJE

V marčevski številki smo vas seznanili z že izvedenimi predavanji za člane društev, civilne invalide vojn, ki potekajo v sklopu posebnega socialnega programa Zveze društev CIV Slovenije. V članku smo napovedali tudi predavanja, ki so sledila v maju in juniju.

Tako so bila izvedena naslednja predavanja:

5. aprila 2019 je DCIV Dolenjske, Bele Krajine in Posavja prisluhnil predavanju na temo *Kako s hrano obvladovati krvni tlak in diabetes*.

17. maja 2019 so predavanje z naslovom *Predstavitev demence, razlikovanje med starostno pozabljivostjo in demenco* poslušali v DCIV Ljubljana. Predavanje je vodila Štefanija L. Zlobec, predsednica Slovenskega združenja za pomoč pri demenci - Spominčica.

Pojasnila je, da je demenca kronična, napredujoča bolezen, ki jo povzroči propadanje možganskih celic

odgovornih za spomin, mišljenje, orientacijo, razumevanje, računske in učne sposobnosti, sposobnosti govornega izražanja in presojo. Demenca se kaže kot upadanje kognitivnih funkcij in sicer do te mere, da človek ni več zmožen skrbeti zase. Prizadene kratkoročni spomin, kar pomeni, da posameznik ni več sposoben oblikovati novih spominov in se učiti. Dolgoročni spomin ostane najdlje neprizadet. Žal demence ni mogoče pozdraviti, jo je pa z zdravili mogoče upočasniti. Zato je zelo pomembno odkriti bolezen v zgodnji fazi nastanka, čeprav jo je zelo težko diagnosticirati. Vzrok za nastanek demence še ni odkrit in čeprav je starost največji dejavnik tveganja, narašča tudi število bolnikov, ki zbolijo pred 65. letom starosti (*op a.: povzeto po brošuri Demenci prijazne točke, Spominčica*). S slušatelji predavanja se je po predavanju razvila prijetna in poučna deba-

ta. Iz samega predavanja je bilo mogoče potegniti vzporednico z našim delom, in sicer, da so socialni programi tako društev na terenu kot zveze tudi v smislu preprečevanja demence zelo pomembni, saj pripomorejo k aktivnemu družabnemu življenju, umski aktivnosti, fizični aktivnosti, osveščanju o zdravi prehrani in pa ob vseh aktivnostih tudi k zdravemu spanju. Priporočamo, da se za omenjeno predavanje odločite tudi ostala društva CIV.

22. maja 2019 je imel DCIV Primorske predavanje na temo *Kako s hrano obvladovati krvni tlak in diabetes*.

24. maja 2019 je imel DCIV Dolenjske, Bele Krajine in Posavja predavanje *Zakaj Boli? Predavanje o bolečini*. Istemu predavanju so 12. junija 2019 prisluhnili še člani DCIV Gorenjske.

Za september za zdaj načrtujemo dve predavanji, in sicer za DCIV Ljubljana, 20. septembra 2019 in DCIV Primorske, 26. septembra 2019. Tema predavanja: *Škripljete? Kako na naraven način poskrbeti za vitalnost sklepov*.

Vabimo člane obeh društev, da se napovedanih predavanj udeležite v čim večjem številu.

Andreja Rožič

Foto: Marko Brežan, Samo Urbančič

SLOVENSKI IZGNANCI SO OPOMNILI NA TRAGEDIJO IZGNANSTVA

Društvo izgnancev Slovenije 1941 - 1945 je 7. junija 2019 organiziralo osrednjo prireditev ob dnevu slovenskih izgnancev pri največjem zbirnem taborišču za izgon Slovencev v Brestanici pri Krškem. Prireditev je bila na gradu Rajhenburg, kjer je društvo uredilo Muzej slovenskih izgnancev.

Dan slovenskih izgnancev zaznamujemo kot spomin na 7. junij 1941, ko je nemški okupator iz Slovenske Bistrice odpeljal večje število slovenskih izgnancev. Osrednji govornik na prireditvi je bil predsednik Vlade Republike Slovenije Marjan Šarec, ki je spomnil, da so bili spomladanski meseci v slovenski zgodovini velikokrat namesto z lepimi dogodki zaznamovani s tragedijami. Spomnil je, da je bil slovenski narod velikokrat na seznamu tistih, ki so bili predvideni za izbris iz obličja zemlje. Predsednik vlade je tudi

pozval, da naj se ne zgodi več, da bi Slovenec dvignil roko nad Slovence v imenu tuje ideologije in v imenu iztrebljanja. V nadaljevanju je dodal, da je bila žrtev izгона tako velika, da se ne sme dovoliti, da bi se to ponovilo, ali da bi se podcenjevalno govorilo o tistem obdobju. Odzval se je tudi na aktualne razmere in dejal, da je »slep tisti, kdor ne vidi, da se fašizem in nacizem spet rojevata tudi v slovenski soseščini.«

Več kot 1200 zbranih je nagovorila tudi predsednica Društva izgnancev Slovenije 1941 - 1945 Ivica Žnidaršič. Dejala je, da je bil cilj nacistov izbrisati Slovenijo in Slovence iz zemlje Evrope. Skozi Rajhenburg, prehodno zbirno taborišče za izgon Slovencev, je šlo na trnovo pot 63 tisoč Slovencev, od tega 45 tisoč v nemška izgnanska taborišča, 10 tisoč na Hrvaško in 8 tisoč v Srbijo. Opomnila je še,

da so slovenski izgnanci z veliko napora dosegli, da jim je Slovenija, na podlagi zakona, priznala nekaj osebnih pravic.

V kulturnem programu so sodelovali Zagorski oktet, sopranistka Anja Žabkar, tenorist Marko Železnik

ter harmonikar Adolf Moškon. Zgodbe izgnancev sta predstavljala Matej Ulčar in Silvana Knok. Prireditev se je končala z družabnim srečanjem izgnancev in njihovih sorodnikov ter prijateljev.

Vladimir Pegan

150-LETNICA VIŽMARSKEGA TABORA

Pred 150 leti se je slovenski narod prvič v zgodovini enotno postavil zase. Združeni na taborih so Slovenci zahtevali svojo samostojno državo. Revolucionarno leto 1848 žal ni obrodilo sadov. Nezadovoljstvo Slovencev znotraj Avstrijskega cesarstva se je z vzpostavitvijo političnega absolutizma leta 1851 ter z leta 1867 vpeljanim dualizmom (Avstro-Ogrska) in vzpostavitvijo ustavne monarhije povečevalo. Odpor pri Slovencih se je med letoma 1868 in 1871 odrazil v veličastnih taborih. Taborsko gibanje so zaznamovala velika zborovanja na prostem, ko so se različni sloji prebivalstva začeli bolj zavedati skupne slovenske identitete. Tabore je leta 1871 prepovedala Hohenwartova avstrijska vlada. Sedmi po vrsti in največji tabor so pripravili 17. maja 1869 v Vižmarjah pri Šentvidu, na njem pa se je zbralo 30 tisoč ljudi. Imel je največ podpisnikov, kar 102. Tokrat so bili navzoči slovenski ideji naklonjeni posamezniki iz bližnjih in daljnih slovenskih dežel Avstro-Ogrske. Prvič so bile zastopane vse slovenske dežele: Kranjska, Štajerska, Primorska in Koroška. Tako kot na drugih taborih so zahtevali uresničitev zamisli iz leta 1848 o Zedinjeni Sloveniji, vpeljavo slovenskega jezika v šole in urade, prvič pa je bila tu jasno izražena zahteva po ustanovitvi slovenske univerze.

„Od nekdanj že tukaj stanujo moj rod, če kdo ve za druž'ga, nuj reče, od kod?“ (...) Vižmarski tabor je neizmerno več dokazal, kakor si je upal Vodnik trditi. Dokazal je, da v naši kranjski sredini ne le stanuje slovenski rod, ampak veličastno je izpričal, da je našo slovensko osrčje zdravo in čilo, in da se prične slovenskemu narodu novo življenje, kader odpadejo prevozi, ktere so domači in tuji zdravniki do zdaj vezali okolo njegovih udov in mu tako ovirali naravni život in razvoj. Kranjsko ljudstvo je glasno in vidno izreklo in pokazalo, da se zaveda svojega velikega pomena v življenji

Tako kot tudi pri drugih taborih so bile za Vižmarski tabor izdelane posebne spominske taborske medalje, tokrat z geslom: **»Zedinimo se! Ne vdajmo se!«**, ki so jih fantje in moške s ponosom običajno nosili na urini verižici. Zaradi tragičnega spopada 23. maja 1869 na Jančah in v Vevčah med člani nemškega športnega društva Turnverein in skupino slovenskih kmetov je ljubljanski župan Jožef Suppan izdal ukaz, da je po mestu prepovedano nositi taborske svetinje.

Foto: Jurij Šilc

slovenskega naroda, kranjsko ljudstvo je na široko razprlo roke svojim bratom na severu in jugu, in slovenski bratje so pritekli od severa in juga, segli v podano jim roko in v Ljubljani se je sklenila sveta zaveza, ne prenehati, dokler so ne vresniči sedanje naše geslo: Slovenci! zedinimo se! Ne vdajmo se!“ (Slovenski narod, št. 58, 22.5.1869, str. 1)

Za tabor je svoj travnik odstopil takrat 31-letni posestnik Janez Sever, čigar oče je bil poslanec v parlamentu v Kromerizu, in je veljal za značilnega kmečkega poslanca. Denar zanj je prispeval znan pravnik Matija Dolenc. Desno od odra se je pogled ustavil na Šmarni gori, na visokem mlaju nad prizoriščem pa je plapolala slovenska zastava. Dogajanje je spremljalo petje in godba, na okoliških hribih so goreli kresovi, za spomin pa so se razdeljevale taborske spominske medalje. Prizorišče tabora danes označuje piramida na vižmarskem polju, ki je bila postavljena ob 100-letnici tabora.

„Veliki spreved pa se je vzdignil proti 2. uri iz Ljubljane. Veličastnejega kakor je bil ta spreved, menda ljubljan-

ska okolica še ni videla. Če je Ljubljana pozabila obleči se v praznično obleko, tem bolj se je ponesla okolica. Na cesti od Ljubljane do taborišča je stal slavolok za slavolokom z plapoločimi trobojnimi zastavami in svečanosti primernimi napisi, ob cesti stoječe hiše so se prav za prav kosale, ktera bi prekosila drugo, in tudi daleč po širokem ljubljanskem polju so nad posameznimi hišami razpostavljeno velikanske zastave vihrale svoj prijazen pozdrav.“ (Slovenski narod, št. 58, 22.5.1869, str. 1)

Tabor je pripravilo in organiziralo leta 1868 ustanovljeno Društvo za brambo narodnih pravic Slovenija, ki mu je predsedoval vodja staroslovencev Janez Bleiweis. „Dajte nam Slovenijo!“ je dejal v zaključku svojega govora in tako pozval k uresničitvi ideje iz leta 1848. Biti Slovenec je postalo veliko pomembnejše kot biti prebivalec dežele Kranjske, Štajerske, Primorske ali Koroške. Omenjene geografske enote so tako izgubile svoj dotedanji smisel.

Med govorniki na taboru so bili: Janez Bleiweis, Valentin Zarnik, Radoslav Razlag, Josip Nolli in Etbin Henrik Costa. V imenu štajerskih Slovencev je tabor pozdravil Josip Vošnjak, v imenu goriških Slovencev Josip Tonkli. Na koncu je navzoče pozdravil tudi predsednik tolminske čitalnice Janez Premerstein. Na taboru je bil navzoč tudi ljubljanski Sokol, prišli pa so tudi predstavniki 30 čitalnic.

„Zdaj jame zagovarjati g. dr. Bleiweis prvo resolucijo, naj se Slovenci združijo v narodno celoto s skupnim deželnim zborom v Ljubljani (hočemo imeti zbor v Ljubljani). (...) Pri glasovanju je I. resolucija soglasno obveljala, živioklici niso hoteli končati; nasproti resoluciji ni nihče roke vzdignil.“

(Slovenski narod, št. 59, 22.5.1869, str. 2)

„Drugo resolucijo, vpeljavo slovenskega jezika v šole je prav popularno zagovarjal g. dr. Zarnik, od množice prav veselo pozdravljan. (...) Govornik potem priporoča ustanovo slovenskih šol in se sprejme druga resolucija soglasno. Na predsednikovo povabilo, nuj nasprotniki resolucije dvignejo roke, ne pokaže se nobene.“ (Slovenski narod, št. 60, 25.5.1869, str. 2)

„Dr. Razlag zagovarja napravo vseučilišča v Ljubljani. On kaže kako mora slovenski oče, kateri želi, da bi se njegov sin višje izobrazil, poslati ga v tuja mesta, v Gradec, na Danaj. (...) Govornik na podlogi zgodovine

dokazuje, da imamo pravico vseučilišče zahtevati. Omika je geslo denašnji dan za vse narode in vse dežele. Govornik na dalje dokazuje, da je tudi slovenski jezik sposoben za uk viših predmetov vsake vrste. — Resolucija: »naj se napravi slov. vseučilišče v Ljubljani«, bila je potem enoglasno sprejeta.“ (Slovenski narod, št. 60, 25.5.1869, str. 2)

„O tem, da se vpelje slov. jezik v uradnijo je govoril g. Noli. On meni, da kdor ni na glavo padel, mora spoznati kako potreba je, da se v cesarskih kancelijah piše v domačem jeziku. Kako Vam pa do zdaj pišejo (Kmetje: nemško nam pišejo!) To je narobe svet, to se po svetu nikjer več tako ne godi. To mora nehati. (Mora!) Uradniki morajo spoštovati postave, ki jim ukazujejo, da pišejo v slovenskem jeziku.“ (Slovenski narod, št. 60, 25.5.1869, str. 2)

„Dr. Costa govori o poslednji točki, namreč o osnovi denarnih zavodov v podporo kmetijstva in obrtnijstva in osnovi lastnega zavarovalnega društva.“ (Slovenski narod, št. 61, 27.5.1869, str. 2)

„Veselje je bilo vsakemu rodoljubu poslušati pogovore med priprostimi taborci, ki so se v posameznih gručah razhajali in med katerimi je bil en glas: tako mora biti, kakor smo sklenili; popred Slovenci ne smemo odjenjati!“ (Slovenski narod, št. 61, 27.5.1869, str. 3)

Na počastitvi visoke obletnice, letos 17. maja pred osnovno šolo Vižmarje - Brod, je slavnostni govornik, predsednik državnega sveta Alojz Kovšca poudaril, da je šlo za legitimne zahteve slovenskega naroda, dolgo razdrobljenega in nepovezanega.

»Zato je obeležitev 150-letnice Vižmarskega tabora tudi dragocena priložnost, da obudimo taborskega duha in pogled obrnemo k vrednotam, ki nas kot narod povezujejo in ne delijo,« je še opozoril Kovšca.

Tega Vižmarskega tabora sem se udeležila. Vsakič znova sem navdušena nad dejstvom, da so kraji, kjer živim in od koder prihajam, tako pomembno vtisnjeni v slovensko zgodovino. Ponosna sem na to.

Andreja Markovič

Viri:

Slovenski narod

Wikipedia

www.facebook.com/vizmarski.tabor

<https://www.rtvsllo.sislovenija150-let-vizmarskega-tabora-dajte-nam-slovenijo488211>

90 LET ČLANICE MDCIV CELJE MIRE PURGER

Mira Purger se je rodila 27. oktobra 1928 v družini z devetimi otroki. Zaznamovala jo je brezumna človeška norija, postala je civilni invalid vojn in začel se je njen boj za preživetje. Že v rni mladosti je tako začela presti volno in plesti. Nato je že v času 2. svetovne vojne začela obiskovati računovodski tečaj, ki ga je tudi uspešno opravila. Vendar prav zaradi invalidnosti zaposlitev zanjo ni bila mogoča, kar pa Mire ni ustavilo. Odločila se je za delo doma in je postala pletilja. Pletla je na roke in kasneje tudi na pletilni stroj ter se s tem preživljala. V tem obdobju je spoznala tudi svojega moža, vendar je usoda hotela, da je pri 24 letih, sedem mesecev noseča, postala vdova. Znova se ji je nasmehnila sreča 13 let kasneje, ko je spoznala novega življenjskega sopotnika in rodila še enega otroka. S pletilstvom se je ukvarjala do 70. leta starosti in s tem svojima otrokoma omogočila šolanje. Mira je že kmalu po ustanovitvi MDCIV Celje začela aktivno sodelovati v organih društva, poleg tega pa je bila izredno aktivna tudi na športnem področju. Udeleževala se je športnih tekmovanj v plavanju in vrtnem kegljanju, kjer je dosegala odlične rezultate. Je ponosna dobitnica vrste medalj in pokalov. Zaradi njene strasti do plavanja si je Mira po 70. letu v Fiesi kupila prikolico in tako še danes z rednim plavanjem v morju skrbi za svojo psihično in fizično kondicijo.

Gospo Miro smo ob njenem visokem jubileju obiskali

na domu v Štorah, kjer ji je hči Mili pomagala pri opravilih. Ko nam je odprla vrata, smo pred sabo zagledali gospo, ki zelo dobro skriva svoja leta. Pričakala nas je z nasmehom na ustnicah, neizmernim veseljem, toplim stiskom dlani in iskricami v očeh, mi pa smo ji podarili lep šopek in majhno darilce pozornosti. S ponosom nam je povedala, da se ne počuti staro, kar je pohvale in zavidanja vredno. Kljub zdravstvenim težavam še vedno sama skrbi zase. Seveda ji občasno pomagata tudi hčeri in soseda. Pohvalila se je, da ima eno vnukinjo in dva pravnuka. Bila je izredno komunikativna in dobre volje, tako kot vedno.

Gospa Mira, radi vas imamo, in si želimo, da bi nas še mnogo let osrečevali!

Franc Ožir in Sara Voršič

naše vezi iz naših društev

SPREMEMBE V DRUŠTVU VOJNIH INVALIDOV DOLENJSKE

V Društvu vojnih invalidov Dolenjske, Posavja in Bele krajine smo letos na naši volilni skupščini izvedli načrtovane spremembe in konsolidirali društvo.

Letošnji zbor članstva je potekal po delegatskem principu, saj smo zaradi obsežne geografske prostranosti, ki obsega delovanje našega društva, v našem statutu zapisali, da bodo interese naših članov zastopali po trije delegati iz vsake podružnice. Naši člani živijo na območju od Bele krajine do Suhe krajine, od Posavja do Bizeljskega in obširne Dolenjske, zato smo naše območje razdelili na podružnice in na čelo podružnic imenovali predsednike in predsednici, saj to zveni imenitneje kot vodja podružnice. Na letošnji skupščini smo zaradi poteka mandata izvolili nove organe društva. Zaradi delegatskega sistema smo

lahko zagotovili stoo odstotno udeležbo, saj so na volilno skupščino prišli vsi izvoljeni delegati vseh sedmih po-

Tajnik zveze Vladimir Pegan, predsednik zveze Janez Podražaj, novi predsednik društva Zvonko Špelko in predsednik delovnega predsedstva Janez Štrbenc.

Kljub pustni soboti smo resno glasovali: vsi ZA.

družnic. Po uspešni predstavitvi letnih poročil, ki so bila potrjena in sprejeta brez pridržkov, so delegati v prijetnem vzdušju potrdili kandidatno listo, saj je dozdajšnjim funkcionarjem potekel mandat. Zato smo izglasovali razrešnico dozdajšnjim organom.

Z javnim glasovanjem so bili izvoljeni:

- predsednik društva: Zvonko Špelko, Novo mesto,
- podpredsednik: Božidar Debevc, Sevnica,
- predsednica podružnice Brežice: Jožica Kuhar, Dol. Prekopa, Kostanjevica,
- predsednik podružnice Črnomelj: Ivan Lukanič, Črnomelj,
- predsednik podružnice Krško: Boris Kuhar, Dol. Preko-

Predsednika in v sredini edini častni član društva: 97-letni Gabre Bogdanović.

pa, Kostanjevica,

- predsednica podružnice Metlika: Ljubica Režek, Metlika,
- predsednik podružnice Novo mesto: Dušan Nahtigal, Dvor pri Žužemberku,
- predsednik podružnice Sevnica: Božidar Debevc, Sevnica,
- predsednik podružnice Trebnje: Dušan Zupan, Volčje Njive, Mirna.

V pisarni ni sprememb, saj sta v popolni sinergiji ostali dejavni pridruženi članici Frančiška Mikolič in računovodkinja Mihaela Kegljevič.

Janez Štrbenc

25 LET DRUŠTVA VOJNIH INVALIDOV LJUBLJANA

Društvo vojnih invalidov Ljubljana je 22. maja 2019 praznovalo 25. obletnico ustanovitve in delovanja. Ob tem mejniku je društvo pripravilo bogat kulturno obarvan dogodek, na katerem je navzoče najprej pozdravil predsednik društva Anton Orožim in jim predstavil 25-letno delovanje društva.

V pozdravnem nagovoru je predsednik ZDVIS-a Janez Podržaj čestital društvu in njegovim članom ter posebej poudaril, da je ljubljansko društvo vojnih invalidov skupaj z dolenskim, mariborskim in gorenjskim ustanovilo Zvezo društev vojnih invalidov Slovenije. Predsednik ljubljanskega društva Anton Orožim je kot podpredsednik iniciativnega odbora aktivno sodeloval pri ustanavljanju zveze. Predsednik zveze Podržaj je društvu ob visokem jubileju izročil zahvalno listino za dolgoletno skrb za vojaške invalide ter ohranjanje tradicij vojaških invalidov in

vrednot tovarištva, solidarnosti in domoljubja.

Slavnostni govornik je bil donedavni evropski poslanec Ivo Vajgl, ki je opozoril na globalno tržišče z orožjem in dejal, da je zavzemanje za ohranitev miru najvišja vrednota. Spomnil je na razsežnost

begunske tragedije, ki je nemalokrat izkoriščena kot bojišče za razdiranje evropske enotnosti. Vloga naše države je v mednarodnem okolju nemalokrat

spregledana. Pri tem je pomembno, da si dvignemo samozavest, se znamo uskladiti in se zavzamemo za vse zapostavljene v naši družbi.

Kulturni program je oblikovala in povezovala Silvana Knok, pri recitiranju pesmi in zapisov vojakov in žena, ki so jih zaznamovale prva in druga svetovna ter osamosvojitvena vojna, pa je sodeloval odličen interpret Matej Ulčar. Glasbeni repertoar je bil rezerviran za Partizanski pevski zbor, ki letos praznuje 75-letnico ustanovitve in delovanja. Spremljala jih je Godba ljubljanskih veteranov. Posebej navdihujoč pa je bil nastop najmlajših učencev Osnovne šole Vodmat.

Andreja Markovič

MDCIV MARIBOR – ŠPORTNE AKTIVNOSTI IN DOŽIVETIJ POLN IZLET

V okviru športne pomladi smo se 11. maja udeležili 10. jubilejnih Športnih iger invalidov Maribora. Ženska ekipa MDCIV Maribor je v vrtnem kegljanju zmagala. Med posameznicami je odlično 1. mesto zasedla Cvetka Peršak, moška ekipa pa se je na tekmovanju uvrstila na 3. mesto. V vrtnem kegljanju so se člani pomerili na meddruštvenem turnirju z DU Rogoza in na prijateljskem srečanju z MDCIV Celje. Z DU Rogoza so se člani spoprijeli tudi na šahovnicah.

Medobčinsko društvo civilnih invalidov vojn Maribor je letos na strelišču v športni dvorani Hoče izvedlo 26. športne igre CIVS v streljanju s serijsko zračno puško. V Novem mestu so naši člani sodelovali na športnih igrah CIVS v kegljanju na avtomatskem kegljišču, kjer se je na 3. mesto uvrstil Leon Pilingar, na športnih igrah ZDCIVS v vrtnem kegljanju v Novi Gorici so tekmovalci MDCIV Maribor zmagali v ekipni razvrstitvi, posamezno pa so bili v skupini B uvrščeni: na 1. mesto Leo Peršak, na 2. mesto Dragica Jovanović in na 3. mesto Leon Pilingar.

Zadnji majski dan smo izkoristili za obisk Dravinjske doline. Ker je bilo prejšnje dni vreme precej muhasto, smo se zjutraj kar malce s strahom odpravili na pot, a na naše zadovoljstvo je bila bojazen odveč, saj nas je ves dan spremljalo sonce. Naš prvi postanek

je bil na Križnem Vrhu, kjer smo si ogledali tretjo največjo zasebno zbirko obnovljenih šivalnih strojev v Evropi, ki obsega kar 320 različnih tipov in znamk obnovljenih naprav. Leta 2012 je Slovensko muzejsko društvo lastniku zbirke, gospodu Babiču, podelilo častno Valvasorjevo priznanje za dolgotrno prizadevanje pri ohranjanju tehniške kulturne dediščine. Pred odhodom so nas pogostili s kosom domače gibanice in šilčkom zeliščnega likerja.

Pot v smeri Dravinjske doline nas je vodila skozi občino Poljčane, ki se nahaja med Bočem (štajerski Triglav) na jugu in Dravinjskimi goricami na zahodu, do baročnega dvorca Štatenberg v Makolah. Pred dvorcem smo si ogledali največjo krušno peč na prostem, kjer so pred leti spekli 1.890 kilogramski hlebec kruha. Vendar poskus, s katerim so se organizatorji želeli vpisati v Guinnessovo knjigo rekordov z najtežjim spečenim hlebcom kruha na svetu, ni uspel zaradi premalo pečene notranjosti.

S turističnim vlakcem smo se popeljali po največji Forma vivi v Sloveniji, po deset kilometrski poti v naselju Makole, ki leži na zahodnem obrobju Haloz. Ogledali smo si skulpture, ki so jih ustvarili udeleženci na šestnajstih do zdaj izvedenih mednarodnih kiparsko–slikarskih simpozijih. Skozi razgibano haloško pokrajino smo z vlakcem prispeli na ekolo-

ško kmetijo Vovk, kjer so nam postregli enolončnico z domačim kruhom, ogledali smo si vrt z visokimi in gomilastimi gredami (permakultura), hiško na stebrih, zgrajeno iz treh naravnih materialov (les, slama, ilovica) in poskusili domače zeliščne likerje. Sledil je voden ogled Štatenberga, ki velja za enega najlepših baročnih dvorcev v Sloveniji. Leta 1740 ga je za svojo poletno rezidenco dal zgraditi grof Ignacij Maria Atems, zdaj pa je lastnik dvorca tovarna Im-pol iz Slovenske Bistrice. Prostore dvorca z viteško dvorano krasijo bogate štukature in poslikave. V prvem nadstropju je muzejska postavitvev, kjer je na ogled še ohranjeno nekdanje stilno pohištvo in oprema zadnjih lastnikov in prebivalcev. V pritličju dvorca deluje restavracija, v zadnjem času pa se je mogoče v dvorcu tudi poročiti.

Z avtobusom smo se nato odpeljali na ogled samo-

stanskega kompleksa nun dominikank v Studenicah. Prisluhnilo smo zanimivemu zgodovinskemu opisu samostana, od njegovega nastanka, turbulentnih dni v času njegovega obstoja, vse od turških vpadov in kmečkih uporov, ki so se ga dotaknili, pa vse do današnjih dni. Naš vodič, ki je hkrati tudi organist v samostanu, nas je popeljal na ogled nunskega kora in nam zaigral na najstarejše orgle na Slovenskem, ki še niso bile obnovljene, a je nanje vseeno mogoče igrati.

Popoldansko kosilo smo imeli v Zeleni dolini v Stopercih. Za dobro voljo pred odhodom domov je poskrbela papiga, ena izmed eksotičnih ptic, ki smo si jih ogledali, saj je vsakega mimoidočega pozdravila z glasnim »zdravo«, na naše začudenje in na naš prešeren smeh, pa se je odzvala s posnemanjem.

Slavica Jarc

PESTRO DOGAJANJE V MDCIV CELJE

Kaj se je v MDCIV Celje dogajalo v začetku leta smo pisali že v prejšnji številki Naših vezi. Zdaj sledi nadaljevanje: do sredine marca smo se odzvali povabilu na občna zbora DCIV Ljubljana in MDCIV Maribor. Konec marca smo občni zbor izvedli tudi v našem društvu, na njem pa člani seznanili s poslovanjem društva v lanskem letu in z načrti za letošnje leto. Pridružili so se nam tudi člani DCIV Ljubljana in MDCIV Maribor ter strokovna služba zveze. V začetku aprila smo za člane in njihove spremljevalce organizirali merjenje krvnega tlaka, sladkorja v krvi in srčnega utripa, ki sta ga izvedli delavki iz Centra za krepitev zdravja Celje. V maju

smo organizirali in izvedli meddruštveno srečanje CIV v vrtnem kegljanju v Kostrivnici, kjer so se nam pridružili tudi člani DCIV Ljubljana in MDCIV Maribor. Rahel dež je poskrbel, da ni šlo vse po načrtih in je bilo treba športne igre nekajkrat prekiniti. Ob koncu maja smo organizirali strokovno ekskurzijo v Prlekijo, kjer smo si najprej ogledali čebelarški muzej Tigeli, katerega značilnost je čebelnjak osmerokotne oblike, ki je izdelan po paviljonskem načrtu, s strešno lino za zračenje in svetlobo. Nato smo si ogledali kmečki muzej v Pristavi, kjer so nas pričakali s pijačo dobrodošlice »Čarovniška krv«, nato pa nam razložili in predstavili zgodovino Pristave.

Ogledali smo si kmečko kuhinjo, kmečko sobo s starinskimi predmeti in skedenj poln delovnih naprav in pripomočkov. Kot se za prave kmete spodobi so nam za degustacijo pripravili pravo »Prleško tunko«. Pot nas je nato vodila do lončarskega muzeja Žuman v Ljutomeru, kjer se ponašajo z več kot 140-letno tradicijo izdelovanja lončarskih izdelkov. V muzeju so zbrani izdelki petih družinskih rodov, kar nudi bogat vpogled v njihovo lončarsko dediščino. Po ogledih smo se okrepčali na izletniški kmetiji Na koncu vasi. Kmalu za tem smo se odzvali povabilu DCIV Ljubljana in se jim pridružili na njihovi strokovni

ekskurziji po Kozjanskem, kjer smo si ogledali prečudovit Rafov rov – podzemni rov, ki ga je izkopal lastnik sam, s svojimi rokami, v 20-letnem obdobju. Prav tako smo v maju končali z ogledi gledaliških predstav v okviru gledališkega abonmaja.

Do junija smo zagotovili udeležbo članov na vseh športnih igrah po programu zveze in opravili treninge avtomatskega in vrtnega kegljanja. V začetku junija pa smo organizirali kopalni dan v termah Laško. Ker je pred vrati čas dopustov, vam želim, da se imate lepo in uživajte v poletju.

Sara Voršič

DCIVS LJUBLJANA – POTEPANJE PO SLOVENIJI

Kot vsako pomlad smo se v Društvu CIVS Ljubljana tudi letos odpravili odkrivat lepote Slovenije. 26. aprila smo si po dolgi zimi zaželeli sonca in vonja po morju, zato smo se s polnim avtobusom zapeljali do obale. Z zanimanjem smo si ogledali oljarno Lisjak v Šalari pri Kopru. Tu pridelujejo enega najboljših olivnih olj na svetu, ob katerih se milo stori tudi najbolj cenjenim kuharskim mojstrom. Poskusili smo paleta izvrstnih olj in si ogledali proizvodnjo teh vrhunskih izdelkov. Pot smo nadaljevali v središče Kopra, ki ga vsi poznamo, vendar nam je vodič razkril še nešteto zanimivih dejstev in nam razkazal fantastično arhitekturno zapuščino, ki je vsekakor vredna ogleda. Raziskali smo ozke ulice Kopra in se pomešali med domačine, ki jih je tukaj precej več kot turistov. Pot smo končali v gostišču v deželi Refoška, v Merezi-gah nad Koprjem, kjer smo se okrepčali s primorskimi dobrotami. Prijetno utrujeni in polni vtisov smo se v poznih popoldanskih urah vrnil domov.

Konec maja, na »dan naše mladosti« je bil že skrajni

čas, da spet napolnimo avtobus, tokrat zraven tudi kombi, in se odpravimo v popolnoma drugo smer Slovenije, in sicer proti Babni reki, na Kozjansko. Deželo, kjer deluje MDCIV Celje. Ob tej priložnosti smo s seboj povabili tudi vodstvo omenjenega društva. Z dobro voljo in z velikim veseljem sta se nam pridružila predsednik celjskega društva Franci Ožir in aktivna članica Marija Vodovnik. Zapeljali smo se ob Slivniškem jezeru čez hrib v Volčjo jamo in nato v strm klanec do Babne Gore, kjer nas je sprejel Rafko – lastnik podzemnih rogov, poimenovanih Rafovi rovi. Kar smo doživeli v nadaljevanju, ni pričakoval nihče. Pred vhodom v rove, pred zemljanko, nas je pozdravil krtek, maskota, saj je bil lastnik teh rogov pravi krt, ki je v 20-letnem obdobju izkopal vso zemljo, ročno, brez strojev. Ozka potka, varovana z leseno ograjo, nas usmeri navzdol grebena in nas popelje do vhoda te stvaritve. Rafov rov je treba videti, ga doživeti, človek v njem začuti moč narave, s pogledom po obokih in stenah pa opazimo slikarske umetnije narave.

Lastnik je s svojim znanjem in sprotnim odkrivanjem ornamentov doživetju dodal visoko vrednost, posebej še ko je rove osvetlil in oblikoval tako, da je v njih mogoče tudi posedeti in uživati v raju pod zemljo. Zadišalo je tudi po dobri malici in aperitivu, ki priteče kar iz kamnitih sodov. Bili smo pozitivno presenečeni. Nekatero je tako ganilo, da so pritekale tudi solze. Po ogledu Rafovih rogov ni nihče ostal ravnodušen.

Nekaj 100 m naprej po gozdni cesti smo obiskali hišico na drevesu. Ob velikem gabru, naslonjena na mogočne veje in podprta z naravnimi lesenimi stebri, stoji hiška za pomladni odmor v krošnjah dreves. Na »ganku«, ki je ograjen, je postavljen velik vinski sod, opremljen za počitek. Preživeli smo lep, po dolgem času prvi topel dan, poln presenečenj, ki smo ga končali ob dobrem kosilu in zvokih harmonike, kakor se za štajersko tudi spodobi. Vožnja domov je bila zelo zabavna, polna humorja in vprašanj: »Kam gremo naslednjič?« In naj vam povem, da se nam obeta tudi tridnevna ekskurzija v Sarajevo, o čemer bomo seveda tudi poročali.

Petra Kapš

DVI CELJE: IZ CELJA DO LITJE IN VAČ

Člani celjskega društva vojnih invalidov smo se tako kot vsako leto udeležili tradicionalnega, letos že 20. srečanja vojnih invalidov iz vse Slovenije, ki je letos potekalo 25. maja, v litijski športni dvorani. Srečanje s člani iz vse države je bilo tako kot ponavadi pristno, srčno, poučno in vedno tudi v tovariškem duhu. Iz Celja smo se odpravili v zgodnjih jutranjih urah, med nami so bili tako mlajši novodobni invalidi kot tudi stari člani iz DVIC-a. Za organizacijo je bil zadolžen predsednik društva Stane Mele, da je vse potekalo, kot je treba, pa je skrbela naša Janja Tajnšek. Letošnjo prireditev je uvodoma z dobrodošlico pospremil podpredsednik ZDVIS-a Bojan Černjak, navzoče pa sta pozdravila tudi župan občine Litija Franci Rokavec ter seveda naš neutrudni predsednik ZDVIS-a Janez Podržaj. Poleg sproščenega pozdrava vsem udeležencem srečanja je bil tudi kritičen do položaja naših članov, saj je po njegovih besedah država v zadnjem času precej gluha za izboljšanje pravic invalidov. Opozoril je tudi na vrednote, ki se v današnji družbi izgubljajo, medtem ko med člani,

Celjski člani DVI v vasi Slivna, v GEOSS-u.

Prisluhnili smo vodiču.

Predsednik DVIC-a Stane Mele in načelnica Generalštaba slovenske vojske Alenka Ermenc.

vojnimi invalidi, zares živijo in smo lahko za zgled. V nadaljevanju je sledil nagovor slavnostnega govornca, predsednika državnega zbora Dejana Židana. Tudi slednji je spomnil na vrednote ter poudaril, da se lahko prav od vojnih invalidov teh naučimo. Zavzel se je za izboljšanje položaja invalidov, pri čemer morajo biti invalidi aktivni tudi pri soodločanju. Srečanje je bilo tudi kulturno bogato, po kosilu pa za celjske vojne invalide še ni bilo konec dneva. Celjani smo se namreč odpravili do Vač, geometrijskega središča Slovenije, ki so od Litije oddaljene dobrih dvanajst kilometrov. Vemo, da so Vače najbolj znane predvsem kot najdišče vaške situle. Najbolj znana je shranjena v Narodnem muzeju Slovenije v Ljubljani. Čeprav se je

Podpredsednik DVIC-a Stane Markovič, v sredini.

ravno, ko smo prispeli do vasi Slivna, ki stoji pod istoimenskim hribom, ulil dež, nas obiskovalcev to ni zmotilo in smo vodiča poslušali do konca. Ponosno nam je razlagal o zgodovini teh krajev, predvsem pa o geometričnem središču Slovenije in drugih prelomnicah. Za razvoj GEOSS-a so najbolj zaslužni nekdanji župan Litije Jože Dernošek, Peter Svetik, Jože Kimovec in Anka Kolenc. Celjski člani društva smo v Vačah tudi nazdravili, zapeli in odrecitali slovenske pesmi, potem pa se z dežniki končno odpravili na avtobus in pred nalivom tudi domov, veseli, da smo skupaj prežive- li še en lep dan.

Besedilo in foto: Vesna Tripkovič Sancin

DVI NOTRANJSKE OBISKUJE SVOJE ČLANE V DOMOVIH

Sredi maja smo se v društvu dogovorili, da znova obiščemo našega člana Franca Kovača, ki biva v domu starejših v Hrvaškem Zagorju. Ob odhodu je kazalo na deževen dan, ko pa smo prišli čez mejo, nas je pričakalo sonce. Ko smo prispeli v dom, smo se najavili na recepciji, nato je medicinska sestra poklicala Franca. Predsednik društva Ferdinand Pišek mu je ob kratkem nagovoru predal priznanje za predanost društvu in za dolgoletno delovanje v izvršnem odboru zveze. Ob prejetju tega priznanja je bil Franc vidno ganjen. Med pogovorom nam je povedal, da je z osebjem, prehrano in namestitvijo v domu zelo zadovoljen, vendar pa močno pogreša svoj domači dom na Vrhniki. Člani društva smo mu

pred odhodom zaželeli še veliko zdravja in dobrega počutja.

Ferdinand Pišek

DVI POMURJA POSTAL ČLAN KODVOP-a

25. aprila 2019 so na slovesnosti v Mestni hiši v Ljutomeru predstavniki domoljubnih in veteranskih organizacij z območja celotnega Pomurja podpisali sporazum o ustanovitvi regijske Koordinacije domoljubnih in veteranskih organizacij Pomurja (KoDVOP).

Sporazum, ki je zasnovan po zgledu sporazuma o sodelovanju in koordinaciji domoljubnih in veteranskih organizacij na državni ravni (KoDVOS) ureja sodelovanje domoljubnih in veteranskih organizacij Pomurja, med katerimi je tudi Društvo vojnih invalidov Pomurja.

Prvi predsedujoči KoDVOP-a je Marjan Farič, predsednik Prekmurskega društva general Maister Murska Sobota. V imenu ZDVIS-a in Društva vojnih invali-

dov Pomurja so se ustanovitve regijske koordinacije udeležili predsednik društva Robert Kous, predsednik Janez Podržaj in praporščak zveze Anže Arhar.

Andreja Markovič

ZAKAJ PODPRETI DEBELO ČREVO, DA BI POZDRAVILI PLJUČA?

Da je zdravje pljuč tesno povezano z zdravjem debelega črevesa, tradicionalne medicine vedo že tisočletja. Zato nega črevesja z namenom pomagati pljučem zanje ni nič novega. Razveseljivo pa je, da obstaja tudi vse več sodobnih dokazov, ki podpirajo ta vedenja.

KAKO TRADICIONALNA KITAJSKA MEDICINA POVEZUJE PLJUČA IN DEBELO ČREVO?

Tradicionalna kitajska medicina na zdravje oziroma bolezen gleda skozi ravnovesje oziroma neravnovesje sistema petih elementov – ognja, zemlje, kovine, vode in lesa. Vsak organ v telesu pripada enemu od petih vzajemno povezanih in soodvisnih elementov. Pljuča in debelo črevo tako pripadata elementu kovine. V širšem smislu lahko neravnovesje kovine vpliva na neravnovesje drugih elementov v sistemu. V ožjem smislu pa lahko zaradi medsebojne povezanosti tudi pljuča in debelo črevo vplivajo drug na drugega. Meridijan pljuč je denimo z notranjo povezavo povezan z debelim črevesom. Pljuča imajo med drugim nalogo, da spuščajo energijo qi k debelemu črevesu in s tem omogočajo njegovo delovanje (vsrkavanje vitalnih

snovi in vode, odvajanje blata). Poleg tega pljuča vzdržujejo in uravnavajo pretok telesnih tekočin, kar pomeni, da vplivajo tudi na to, koliko vode se bo prek debelega črevesa vsrkalo nazaj v telo oziroma kako vlažno ali suho bo okolje v debelem črevesu. Kadar so torej pljuča v težavah, so motene tudi naloge črevesja, kar lahko vodi v težave v debelem črevesu, kot so denimo zaprtje, driska in bolečine v trebuhu. Velja pa tudi nasprotno – kadar je debelo črevo v težavah, lahko nastanejo težave v pljučih, denimo kašelj, pritisk v prsnem košu ali astma.

Zato je za zdravnika ali terapevta tradicionalne kitajske medicine nekaj povsem normalnega, da v primeru težav s pljuči oziroma dihali pomisli tudi na zdravje debelega črevesa (in nasprotno) ter se ustrezno loti obvladovanja težave.

SODOBNI DOKAZI O POVEZANOSTI PLJUČ IN DEBELEGA ČREVESA

Čeprav sodobna medicina potrebuje več merodajnih kliničnih raziskav, ki bi dokazale povezanost pljuč in debelega črevesa ter s tem upravičile nego

debelega črevesa za potrebe izboljšanje težav s pljuči, zgornja dejstva zelo dobro potrjujejo odkritja, povzeta iz prispevka iz leta 2012.

Raziskave razvijajočega se plodu razkrivajo, da so se pljuča in sapnik razvili iz embrionalne zasnove za prebavila.

Zavrnitev tkiva po transplantaciji črevesja se je pojavila le na črevesju in pljučih. Kot kaže, pljuča in debelo črevo nimajo le embrionalne sorodnosti, ampak tudi podoben sistem imunskega odziva.

Plini, ki se nam kopičijo v debelem črevesu, se ne izločajo le s spuščanjem vetrov skozi zadnjično odprtino. Verjeli ali ne, dvajsetkrat več plinov iz debelega črevesa izločimo skozi izdihani zrak. Plini se namreč prek drobnih žilic debelega črevesa vsrkavajo v kri in nato izločajo iz pljuč.

Raziskave mikrobnega življenja na pljučni in črevesni sluznici razkrivajo, da lahko pljučna obolenja spremenijo črevesno floro in nasprotno, črevesna obolenja lahko vplivajo na mikrobnno življenje v pljučih.

Raven motilina se zmanjša pri obolelih za akutno astmo, ne zmanjša pa se denimo pri obolenjih srca in drugih organov (izvzemši prebavila). Motilin je hormon, ki spodbuja gibanje prebavil in omogoča izločanje neprebavljene hrane iz debelega črevesa. Njegovo pomanjkanje zato lahko vodi v napihnjenost, zaprtje in disbiozo.

Posmrtna raziskava tkiv oseb z obolenji na debelem črevesu razkrivajo tudi težave na pljučih – oteklost pljučne sluznice, zastoj tekočin v pljučih, poškodovane pljučne mešičke oziroma emfizem ... Tovrstne raziskave oseb s pljučnimi obolenji pa prav tako razkrivajo obstoj težav v debelem črevesu, kot sta zastoj tekočin in otekla črevesna sluznica.

Klinična opažanja razkrivajo, da imajo osebe z ulcerativnim kolitisom obstruktivno bolezen malih bronhov. Hkrati z napredovanjem kolitisa postajajo vse opaznejše tudi težave na pljučih.

Poskusi, opravljeni na podganah, kažejo, da zaprtje vodi v zastoj tekočin v pljučih, krvavitev, oteklost sluznice pljučnih mešičkov, deformacijo

in propad tkiva ... ter povečano odmiranje alveolarnih makrofagov.

ZDRAVO ČREVO – ZDRAVA PLJUČA (IN NASPROTNO)

Ker so povezave med pljuči in debelim črevesjem realne, si torej lahko marsikatero težavo s pljuči olajšamo (ali jo hitreje odpravimo), če sočasno podpremo še debelo črevo (in nasprotno). To potrjuje tudi v zgornjem članku omenjena raziskava. Yu je zdravil 72 primerov oseb s KOPB tako, da so nekatere prejemale le terapijo za pljuča, druge pa hkrati terapijo za pljuča in za črevesje. Izboljšanje stanja na pljučih, vključno s pljučno funkcijo, je bilo večje pri osebah, ki so sočasno prejemale terapijo za pljuča in za črevesje.

Pljuča lahko podpremo tako, da črevesju pomagamo pri odvajanju. Raziskovalci navajajo, da lahko z lajšanjem gibanja črevesja (denimo z rabarbaro ali z odvajalnimi zelišči) omilimo pljučne težave, skrajšamo trajanje pljučnega obolenja ali pa podpremo samo delovanje pljuč. Za normalno odvajanje je izrednega pomena tudi zadostno pitje vode. Te naj bi zaužili vsaj 2 do 2,5 litra na dan.

Normalno gibanje, delovanje ter zdravje črevesja (in s tem pljuč) nasploh pa lahko pomembno podpremo tudi s krepitvijo črevesne flore. Kadar je ta porušena, ne bomo le trpeli za prebavnimi motnjami, ampak bo tudi funkcija prebavljanja in vsrkavanja vitalnih snovi iz hrane v telo slaba, dovtetnost črevesne sluznice za vnetja večja, splošna odpornost telesa okrnjena ... Vse to se lahko pozna tudi na zdravju pljuč.

Črevesno floro lahko vsak dan (zlasti pozimi) podpiramo z uživanjem ustrezne naravne in kakovostne hrane, polne koristnih vlaknin (npr. inulin), desnosučne mlečne kisline in mlečnokislinskih mikrobov. Torej vsak dan zaužijte vsaj nekaj od naštetega: sirotka, kislo zelje in zelnica, domač probiotični jogurt, kefir, topinambur, artičoke, beluši ...

Po potrebi (torej tudi v primeru težav s pljuči) lahko črevesno floro in črevesje še močneje podpremo z jemanjem pre- in probiotičnih prehranskih dodatkov. Med takšne sodijo tudi kaskadno

fermentirani (mlečnokislinski) koncentradi po metodi dr. Niedermaierja, izdelani iz ekološkega sadja, zelenjave, oreščkov in začimb. Gre za koncentrat, poln encimov, desnosučne mlečne kisline, probiotičnih sestavin in več kot 50 tisoč sekundarnih rastlinskih snovi, ki poleg tega, da krepijo črevesno floro in s tem delovanje, gibanje in zdravje črevesja, telo krepijo tudi celostno. Številni sekundarni rastlinski metaboliti (fenolne kisline, flavoni, elagična kislina ...) namreč delujejo tudi antioksidativno, protimikrobno in protivnetno ter pomagajo imunskemu sistemu. Po podatkih iz literature Waltrauda Lessinga, dr. med. (*Regulat-more*

energy for cells) lahko takšni pripravki pomagajo ne le obvladovati diarejo ali zaprtje, ampak tudi številne resnejše težave prebavil, kot so denimo sindrom razdražljivega črevesja, ulcerativni kolitis in Crohnova bolezen.

¹ : J. X. Ni in S. H. Gao, *Understanding the viscera-related theory that the lung and large intestine are exterior-interiorly related, Journal of Traditional Chinese Medicine, 15. junij 2015*

Adriana Dolinar, www.zazdravje.net

1.

**Zapojmo pesem slovensko,
je želja zapeti iz vsega srca,
naj roka roki veselje poda,
da v sreih ljubezen naj vedno velja.**

**Tisoč in tisoč je lepih želja,
saj pesem slovenska je tu doma,
iz grl naj mladih vedno doni,
da pesmi pozabili nikoli ne bi.**

**Mati slovenska rodila nas je
in jezik slovenski učila je,
nikoli ne pozabi na to,
da mati in domovina
Slovenija naša prelepa je!**

2.

**Prelepa si naša domovina,
ponos vseh naših ljudi,
take dežele na tem svetu ni,
kot naša je Slovenija.**

**Slovenija prekrasna si,
mati si vseh pridnih ljudi,
zato naj veselo bije srce
in daje nam dobre v življenju želje.**

**Našo deželo spoštujmo vsi,
ponosno nosimo ugled vseh ljudi,
da v svetu spoznali Slovenijo
v vseh lepotah, ki jo krasi.**

Ivanka Pešič

FRANC, ČESTITAMO ZA ZLATO MEDALJO

11. maja 2019 je na kegljišču na Dečkovi v Celju potekalo državno prvenstvo za invalide v kegljanju, ki ga

organizira in izvaja Zveza za šport invalidov Slovenije – Paraolimpijski komite. Na državnem prvenstvu so v moški in ženski konkurenci nastopili tekmovalke in tekmovalci v kategorijah K1, K2, K3, K3, K4, K5, KG, KP in KT. Tekmovalo je kar 72 tekmovalk in tekmovalcev, ki so izpolnili normo za uvrstitev na državno prvenstvo.

Tudi civilni invalidi vojn Slovenije smo imeli na tekmovanju svojega predstavnika in sicer v kategoriji K4. To je bil Franc Ožir. In Francu je šlo podiranje kegljev na državnem prvenstvu odlično od rok, tako odlično, da je bil najboljši v svoji kategoriji in je osvojil zlato medaljo. BRAVO!

Andreja Rožič

HVALA SANDI JERIČ, NAŠ ŠAHOVSKI SODNIK

Športnimi igrami CIV v šahu za posameznike, ki so bile v hotelu Zarja na Pohorju, je 40-letno sodelovanje z Zvezo društev CIV Slovenije končal naš šahovski sodnik Aleksander Jerič. Sodelovanje se je začelo že davnega leta 1978 v dogovoru z Janezom Hrovatom in Cirilom Drinovcem.

Šah je velik del njegovega življenja in ljubezen do šaha je prenesel tudi na sina Simona in vnukinjo Tino.

Prvo ekipno državno prvenstvo civilnih invalidov vojn je potekalo med 22. in 25. septembrom 1978. Udeležilo se ga je 16 ekip. Ekipa je štela štiri člane. Zmagovalci tega prvega prvenstva so bili Ivan Komovec, Matevž Kebe, Damjan Kavtičnik in Rajko Likar.

Jerič je v teh letih sodil na 17 ekipnih šahovskih prvenstvih, 34 posamičnih tekmovanjih CIV in šestih mednarodnih tekmovanjih CIV (v času Jugoslavije). V zadnjih nekaj letih je na tekmovanjih usposabljal vnukinjo Tino, ki je že od malih nog zelo rada igrala šah. Tina je leta 2018 pridobila licenco šahovski sodnik in bo prevzela sojenje na naših tekmovanjih. Tako naši šahisti ne bodo imeli težav z nagovarjanjem sodnika, ker bo tudi naprej naš sodnik Jerič. No, ena majhna sprememba vendarle bo. Pravilno bo sodnica Jerič.

Kljub temu, da se je naš Sandi odločil, da odloži »šahovsko sodniško haljo« ga bomo radi povabili na vsa

naša nadaljnja šahovska srečanja in tekmovanja. Ob zaključku sodelovanja nam je Sandi, skupaj z vnukinjo Tino pripravil Drevo športnih iger Zveze društev civilnih invalidov vojn Slovenije v šahu od leta 1978 do leta 2018. In tudi zato mu iskrena hvala.

Torej Sandi, srečno tudi v sodniškem upokojskem obdobju in pričakujemo, da nas boš prišel pozdravit na športnih igrah Zveze društev CIV Slovenije v šahu, ki bodo jeseni!

Andreja Rožič

ZDCIVS POSKRBEL ZA ZDRAVJE, ŠPORT IN REKREACIJO

Ker se pri ZDCIVS zavedamo, da gibanje in druženje veliko pomenita za invalide, veliko pozornosti posvečamo posebnemu socialnemu programu za šport in rekreacijo, saj se na ta način ohranja vitalnost posameznika in posledično krepi zdravje. Zato vsakokrat že marca, na prvi seji komisije za šport in šah pri zvezi dorečemo, katero športno aktivnost bo prevzelo in izvedlo posamezno društvo civilnih invalidov vojn.

Kot prvo je MDCIV Maribor, 18. marca 2019 izvedel športne igre v streljanju s serijsko zračno puško.

Udeležili so se ga člani iz štirih društev: DCIV Primorske, DCIVDBP Novo mesto, DCIVS Ljubljana in MDCIV Celje.

Rezultati:

Posamično: 1. mesto Toni Pirc, DCIV Novo mesto, 2. mesto Marko Brežan, DCIVS Ljubljana, 3. mesto Aljoz Erlah DCIV Novo mesto.

Ekipno: 1. mesto DCIVS Ljubljana (Brežan, Gindiciosi, Zajc), 2. mesto DCIV Novo mesto (Erlah, Pirc, Lukše), 3. mesto MDCIV Celje (Wetz, Ožir, Doler). Pirc, Brežan in Erlah so dosegli zahtevane norme ZŠIS - POK in smo jih prijaviili na državno prvenstvo.

17. aprila 2019 je DCIVDBP -NM izvedel športne igre na avtomatskem kegljišču Portoal v Novem mestu. Udeležili so se jih tekmovalci iz štirih društev: Ljubljana, Primorska, Maribor in Celje.

Rezultati: 1. mesto Alojz Doler MDCIV - Celje, 2. mesto Franc Ožir MDCIV- Celje, 3. mesto Leon Pilinger MDCIV - Maribor. Pilinger in Ožir sta dosegla norme v svoji kategoriji in smo ju prijaviili na DP ZŠIS-PK.

11. maja 2019 je ZDCIVS organiziral pohod ob žici Ljubljane. Žal je bila letošnja udeležba civilnih invalidov vojn skromna.

31. maja 2019 je DCIVS Ljubljana izvedel športne igre v balinanju dvojok, udeleženci so bili iz treh društev in sicer: Ljubljana dve ekipi, Primorska tri ekipe in Celje dve ekipi. Rezultati prvih treh ekip: 1. mesto ekipa Primorske (Bubnič in Kalčič), 2. mesto ekipa Ljubljane (Brežan in Omahen), 3. mesto prav tako ekipa Ljubljane (Gindiciosi in Lavrenčič).

5. junija 2019 je DCIV Primorske izvedel športne igre v vrtnem kegljanju v Novi Gorici. Udeležba je bila množična, iz vseh šestih društev. Štiri društva so imela ekipe s štirimi tekmovalci, Celje in Primorska pa ekipi s šestimi tekmovalci in enim posamično. Tekmovanje je potekalo v posamični konkurenci v skupinah A in B ter ekipno.

Rezultati: V skupini B je 1. mesto osvojil Branko Počkaj DCIV Primorske, 2. mesto Nežka Furlan, DCIVDBP - NM, 3. mesto Darinka Podlesnik MDCIV Gorenjske. V skupini A je 1. mesto osvojil

Leo Peršak, 2. mesto Dragica Jovanovič in 3. mesto Leon Pilinger vsi iz MDCIV - Maribor. Ekipno je 1. mesto osvojil MDCIV - Maribor (Peršak, Jovanovič, Mučič in Pilinger,) 2. mesto DCIVDBP- Novo mesto (Erlah, Furlan, Lukše in Jordan), 3. mesto MDCIV - Celje (Ožir, Doler, Kersnik in Vodovnik).

To so izvedene športne aktivnosti po programu ZDCIVS-a do poletnih mesecev. V začetku jeseni pa sledijo športne igre v pikadu in hoji, kar bo izvedel MDCIV Gorenjske ter šah, ki ga bo izvedel MDCIV Celje. Glede na povprečno starost našega članstva ugotavljam, da smo na področju športa še zelo aktivni in si želim, da tako ostane tudi v prihodnje.

Vsem udeležencem športnih iger in tudi drugim članicam in članom ter vsem bralcem Naših vezi želim, da lepo preživite poletne mesece, si privoščite prijeten oddih in si tako napolnite baterije.

Franc Ožir

ČLANI DRUŠTEV VOJNIH INVALIDOV NA 18. ŠPORTNIH IGRAH

Sredi aprila 2019 so potekale 18. športne igre ZDVIS, ki jih je za zvezo, tokrat že tretjič, izvedlo Društvo vojnih invalidov Zasavje. Tekmovalci so se pomerili v petih športnih panogah. Tekmovanja v pikadu, šahu, kegljanju in balinanju so bila v Trbovljah, v streljanju pa v Hrastniku. Poskrbljeno je bilo za prevoz tekmovalcev. Največjega športno rekreativnega dogodka vojnih invalidov so se udeležili tekmovalci iz trinajstih društev vojnih invalidov.

Tokrat je prehodni pokal ostal v Društvu vojnih invalidov Maribor. Mariborski tekmovalci so bili namreč ekipno najboljši v kar štirih panogah, razen v balinanju, kjer je slavila ekipa vojnih invalidov iz Društva vojnih invalidov Sežana. Tako kot lani je

drugo mesto v skupni razvrstitvi zasedlo gostiteljsko Društvo vojnih invalidov Zasavje, tretja pa je bila ekipa Društva vojnih invalidov Celje. Vsem udeležencem iskreno čestitamo!

Andreja Markovič

Rezultati:

VOJNI INVALIDI:

Skupna uvrstitev:

1. Maribor
2. Zasavje
3. Celje

Streljanje - posamezno:

1. Edi Bruderman (Ljubljana)
2. Alojz Sever (Severna Primorska)
3. Dušan Nahtigal (Dolenjska)

Streljanje - ekipno:

1. Maribor
2. Zasavje
3. Celje

Pikado - posamezno:

1. Mitja Krabonja (Ptuj)

2. Bogdan Razboršek (Maribor)
3. Alojz Verdonik (Maribor)

Pikado – ekipno:

1. Maribor
2. Ptuj
3. Dolenjska

Kegljanje – posamezno:

1. Robert Novak (Zasavje)
2. Vojko Perušek (Maribor)
3. Rade Žagarac (Ljubljana)

Kegljanje – ekipno:

1. Maribor
2. Celje
3. Pomurje

Balinanje – ekipno:

1. Sežana
2. Zasavje
3. Notranjska

Šah – ekipno:

1. Maribor
2. Gorenjska Kranj
3. Slovenska Istra

DRUGI ČLANI:

Streljanje – posamezno:

1. Ivo Manfreda
(Severna Primorska)

2. Darko Šajhar (Koroška)
3. Milan Goubar (Celje)

Streljanje – ekipno:

1. Severna Primorska
2. Celje
3. Koroška

Pikado moški – posamezno:

1. Ljubiša Stojanovič (Notranjska)
2. Janez Škrlič (Notranjska)
3. Miloš Žbogar (Sežana)

Pikado moški – ekipno:

1. Notranjska
2. Zasavje
3. Sežana

Pikado ženske – posamezno:

1. Frančiška Škrlič (Notranjska)
2. Majda Korbar (Zasavje)
3. Terezija Moljk (Notranjska)

Pikado ženske – ekipno:

1. Notranjska
2. Zasavje

Kegljanje – posamezno:

1. Jože Turnšek (Celje)
2. Edbert Truppe (Ljubljana)
3. Miloš Agbaba (Celje)

Kegljanje – ekipno:

1. Koroška

2. Pomurje
3. Ljubljana

Drugi člani – skupna uvrstitev:

1. Celje
2. Severna Primorska
3. Koroška

PRVENSTVI V KEGLJANJU IN BALINANJU

Letošnje prvenstvo Zveze društev vojnih invalidov Slovenije v kegljanju je izvedlo Društvo vojnih invalidov Dolenjske, Posavja in Bele krajine, 30. marca 2019, na kegljišču Kegljaškega društva Vodnjak v Novem mestu.

Najboljši vojni invalidi v tekmovanju 120 metov so bili: 1. mesto Matej Koren iz DVI Zasavje, 2. mesto Boris Beranič in 3. mesto Vojko Perušek, oba iz DVI Maribor. V tekmovanju 60 metov je bil najboljši Rudi Lah, 2. mesto je zasedel Bojan Pušnik, oba iz DVI Celje, 3. mesto pa je dosegel Alojz Dragan iz DVI Dolenjske, Posavja in Bele krajine.

11. maja 2019 je Društvo vojnih invalidov Ljubljana

uspešno izvedlo letošnje prvenstvo zveze v balinanju. Tekmovanje je potekalo na balinišču ljubljanskega društva vojnih invalidov v Ljubljani.

Pomerilo se je 10 ekip iz desetih društev vojnih invalidov. Najbolje se je odrezala ekipa Društva vojnih invalidov Zasavje, ki je zasedla prvo mesto. Drugo mesto je zasedla ekipa Društva vojnih invalidov Gorenjske Kranj 2 (društvo je imelo na tekmovanju kar dve ekipi, kar je vredno pohvale), tretje mesto pa si je pribalinala ekipa Društva vojnih invalidov Slovenske Istre Koper.

Vsem udeležencem športno-rekreativnih tekmovanj čestitamo!

NAGRADNA KRIŽANKA

AVTOR: MATJAŽ HLADNIK	PREVELIKA POPUST- LJIVOST KOMU PRI NAPAKAH	OBMOČJE V EMIRJEVI OBLASTI	ROBERT ERJAVEC	VHODNI PODATKI V RAČU- NALNIKU	PEVKA SIRK	ZASTEK- LJENA ODPRTINA V STENI	CVETLICA Z VIJOLI- ČASTO RDEČIMI DIŠEČIMI CVETOVMI, KI RASTE PO JASAH	GESLO		KAJA ŽIDANEK	BOGASTVO GOZDOV	NEKDANJI GENERALNI SEKRETAR OZN (KOFI)	MIŠICE TELESA ALI DELA TELESA	UREJE- VALEC IZLOŽB
SPODNJE MAJICE IN HLAČKE														
OMEMBA							VISOKO IZOBRAŽEN TEHNIČNI STROKOV- NJAK							
TONI INNAUER			LETEČI PETER NABOJ ZA ZRAČNO PUŠKO				VALENTIN VODNIK DVOJICA			IGRALKA PAVČEK KATRAN				
URADNI JEZIK PAKISTANA IN INDIJE					ZDRAVILO, KI VSEBU- JE OPIJ ŠIVANKA						KRAJ PRI ZADRU STELJA			
KARIBSKA OTOŠKA DRŽAVA						AMERIŠKI REŽISER (WOODY) FIZIK EINSTEIN						4. IN 25. ČRKA NOVO MESTO		
OČE				KRAŠENJE GLAVNE JEDI PERZIJA										
POMOČ: ANILIN DIABOLO INPUT URDU	MENTAL- NOST	GATES IN CLINTON PLETENO VRHNJE OBLAČILO					IVO DANEU ADAM OPEL			PRAVEC, KURZ SLED SMUČI V SNEGU				
RABA							JADRAN- SKI OTOK PRISTA- NIŠČE					PRIPRAVA ZA REZANJE	DEČEK S SVETILKO IZ ZBIRKE 1001 NOČI	SLAB, SKRIVEN NAMEN
TRMAŠTA DOMAČA ŽIVAL					GRŠKI BOG VETROV AUDIJEV KARAVAN					PEVEC RUDAN HRVAŠKI PEVEC (GORAN)				
GONIČ SLONOV							HAVAJSKA KITARA D. PRITOK Z. MORAVE V SRBIJI							
KAREL OŠTIR			LETOVIŠČE PRI OPATIJI	VTIČ JELENOV GLAS								HRVAŠKI PEVEC (IVAN) STATUA, SOHA		
ZAPREKA, BARIERA						OVIRA, ZAPREKA DAMJAN OVSEC								
ŠESTDE- SETI DEL MINUTE							RUMENA SUROVINA ZA IZDELAVO BARVIL							
KMEČKI DELOVNI STROJ							NAPETA VRV MED DVEMA JAMBO- ROMA							

Rešitev križanke pošljite na: **ZDVIS, Uredništvo Naših Vezi, Hacquetova 4, 1000 Ljubljana**

Med prispelimi pravilnimi rešitvami bomo izžrebali tri nagrajence.

Nagrajenci iz prejšnje številke:

1. **Marija Nikolič**
2. **Milena Zidar**
3. **Ludvik Markovič**