

naše vezi

MAREC 2019

INTERNA IZDAJA, št. 78

ZDVIS, Hacquetova 4, 1000 Ljubljana

Poštnina plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

*Vsa dežela se je veselila časov novih,
na Zemlji in pod nebom je prav vse veselo
pošumevale so melodije po gozdovih,
skratka vse je oživelelo*

Jelka Luk Novakovič

naše vezi

VSEBINA 78. ŠTEVILKE

aktualno

- 3 skupščina zdvis
- 4 skupščina zdcvis
- 5 20 let fiha
- 6 posvet o aktu dostopnosti
- 7 predavanja v društvih civ
- 8 generalna skupščina wvf
- 9 meje po koncu 1. svetovne vojne

gradili so naša društva

- 12 alojz kajin
- 13 rudi jančar

iz naših društev

- 14 praznik žensk
- 16 spomini na pavčkove bolnice
- 17 letna konferenca dvi celje
- 18 aktivnost mdciv celje
- 19 primorski vi na zboru članov
- 19 aktivna domžalska sekcija dvi zasavje
- 20 pustovanje v dcivs ljubljana

naše zgodbe

- 21 pravljična vojna

šport

- 22 prvenstvo zdvis v streljanju
- 23 spopad kegljačev

Drage bralke in dragi bralci!

Da je gibanje bistveno za ohranjanje zdravja in s tem kakovosti življenja, je dejstvo poznano vsem. O tem v sodobnem času poslušamo tako pogosto, da bi včasih najraje zamahnili z roko in rekli: »Ja, ja, saj vem. Vem!« (In pogosto to res storimo).

Pri mnogih ljudeh je pogosto prisotno napačno razumevanje gibanja. Mnogi ga enačijo le z organizirano rekreacijo, članstvom v fitnes klubih, športnih društvih in z obiski organiziranih vadb. Jasno je, da tudi ta oblika »premikanja« telesa sodi v za telo, zdravje in psiho koristno delovanje, ki ga je treba spodbujati, a je samo gibanje za zdravje veliko več kot to.

Naš način življenja se je v relativno kratkem času namreč korenito spremenil. Bistvo organizacije dneva je pogosto v njegovi »neorganiziranosti« in tekanju od ene obveznosti do druge. Tudi to bi sicer lahko bilo (in je) gibanje, a kaj ko večino dnevnih zadolžitev opravimo tako, da sedemo v avto, nato mrzlično iščemo parkirni prostor in se po končani nalogi znova odpeljemo drugam. Gibanje telesa vključuje tudi pospravljanje, vrtnarjenje, sadjarjenje, urejanje okolice hiš in stanovanj, pa sesanje in skrb za vnuke in otroke. A kaj, ko danes številne družine niti ne kuhajo vsak dan (ker kaj prigriznejo spotoma ali v raznih obratih za hrano), niti ne pospravljajo, ampak za to najamejo nekoga drugega, ker ... je dan tako poln, da včasih za vsakodnevne stvari zmanjka časa. In za vsako, še tako kratko pot uporabijo avtomobil.

Tako je danes skrb za zdravo, okretno telo postala nekaj, kar je treba zavestno vključiti v urnik dnevnih obveznosti. Nekaj, česar se moramo lotiti z miselnim naporom, kot nalogo, ki jo moramo opraviti. In včasih je težko. Po napornem dnevu se mnogi najraje zvalijo na kavč, pred televizijo in niti pomislijo ne, da bi si vzeli (se prisilili) v še 20 minut sprehoda ali telovadbe.

Prav zato bi morali na vse organizirane oblike rekreativnega druženja, ki jih članom nudijo društva, gledati kot na imenitno priložnost, ki jo je vredno zagrabit. Pa naj gre za športne igre, treninge posameznih disciplin, pohode in sprehode ali druge vadbe, dobrodošlo jih je, v okviru vaših moči in zmožnosti, obiskovati in v njih sodelovati. In mnogi člani društev to že počnete. In ste pri tem tudi uspešni.

Gibanje je torej danes postalo stvar odločitve. Bom šel peš? Bom šel na telovadbo? Sprehod? Bom med sedenjem pred televizijo naredil nekaj vaj za roke in ramenski obroč? Gre za zavestne odločitve, ki jih moramo sprejemati sami. Ob upoštevanju lastnih zmožnosti in navodil naših zdravnikov seveda.

Človek je po naravi gibalec. Ves čas razvoja se je gibal, premikal, pri delu uporabljal predvsem svoje telo ... Sodobni čas pa nas je »zasedel«, nas spravil sede delat pred računalnike in v sedeče preživljanje prostega časa pred televizorji. Gibanje (in s tem zdravje) je postalo dobrina, ki pogosto pomeni tudi finančno obremenitev, saj so članarine v fitnes centrih in vadbe najpogosteje plačljiv proizvod. Ki ni poceni.

Na gibanje, ki je bilo včasih nekaj najbolj naravnega na svetu, tako danes moramo misliti zavestno. Lahko se vsak dan vprašamo, ali smo se »kaj premikali«, občasno, med dnevom – če seveda to dopušča naše stanje – vstanemo, se sprehodimo, naredimo nekaj vaj ... Poiščite stare številke Naših vezi, v katerih smo objavili kar nekaj serij vaj, ki jih lahko izvajamo tudi sede. Zavedajmo se, da skrb za okretnost leži samo na nas samih.

In za konec mi dovolite še en kliše: Pomlad je tu. Sprehodite se.

Aleksandra K. Kovač

Urednica Naših vezi

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.

Fotografija na naslovnici: Nina Pavlovič
besedilo: Jelka Vuk Novakovič

SKUPŠČINA ZDVIS JE OCENILA DELO ZVEZE V LETU 2018

Zveza društev vojnih invalidov Slovenije je imela 26. marca 2019 v prostorih Univerzitetnega rehabilitacijskega inštituta Soča v Ljubljani 25. redno skupščino, ki je bila tudi programsko volilna in so se je udeležili pooblaščen predstavniki vseh štirinajstih društev vojnih invalidov.

Skupščina je obravnavala in sprejela poročila o realizaciji programa dela in finančnega načrta za leto 2018. Predsednik Janez Podržaj je predstavil ključne aktivnosti organov zveze v preteklem štiriletnem mandatu. Posebej je izpostavil neuskklajevanje prejemkov (invalidnine in drugo) po zakonu o vojnih invalidih in aktivnosti organov zveze v zvezi s tem. Ocenjeno je namreč, da so se zaradi varčevalnih ukrepov v zadnjih enajstih letih, od leta 2006, in posebej od leta 2012, ko je bilo usklajevanje teh prejemkov popolnoma ustavljeno, znižali za dobrih 20 odstotkov. Nekaj upanja je sicer prineslo sproščeno usklajevanje nekaterih prejemkov v letu 2019 (pokojnine, invalidnine in dodatki za pomoč in postrežbo po zakonu o zdravstvenem zavarovanju), a žal to ne velja za prejemke po zakonu o vojnih invalidih. Predsednik je opozoril, da gre pri tem za nepojasnjeno in nerazumno odločitev, saj Zakon o izvajanju proračuna RS za leto 2019 določila o zadržanju usklajevanja več ne vsebuje. Aktivnosti organov bodo na tem področju še posebej potrebne. Zahteve proti nerazumnemu zavlačevanju usklajevanja so bile ministrstvu za delo posredovane. Skupščina je sprejela programske usmeritve delovanja za obdobje 2019 – 2023, program dela in finančni načrt za leto 2019. Poročila izkazujejo učinkovitost izvajanja programskih nalog in v programu je poudarjena njihova kontinuiteta z izvajanjem petih posebnih socialnih programov na področju ohranjanja zdravja, usposabljanja, športa, integracije in informiranja. Poudarjeno je zavzemanje po čim večjem vključevanju vojnih invalidov, aktivnem delovanju v smeri ohranjanja in izboljševanja pravic vojnih invalidov ter krepitvi sodelovanja z državnimi organi, invalidskimi, veteranskimi, domoljubnimi in drugimi organizacijami. Razprave udeležencev so bile vsebinske in podanih je bilo več predlogov za prihodnje delovanje ter povabilo članom društev vojnih invalidov za vključevanje v aktivnosti, ki jih izvaja zveza, kot so športne igre in prvenstva ter tradicionalno srečanje

vojnih invalidov, ki bo letos 25. maja v Litiji. Skupščine so se tudi tokrat udeležili predstavniki invalidskih, veteranskih in domoljubnih organizacij: predsednik Zveze slovenskih častnikov in predsedujoči Koordinaciji domoljubnih in veteranskih organizacij Slovenije v letu 2019 Alojz Šteiner, predsednik Zveze veteranov vojne za Slovenijo Ladislav Lipič in generalni

sekretar Mitja Jankovič, predsednik Društva TIGR Primorske Savin Jogan, podpredsednik Združenja Sever Alojzij Klančičar, sekretar Zveze društev General Master Rudolf Pfeifer in predsednik Zveze društev civilnih invalidov vojn Slovenije Adolf Videnšek, ki se je zavzel za nadaljnjo skupno nastopanje zvez pred državnimi organi za ohranjanje in povečanje pravic vojnih invalidov. Predsedujoči koordinaciji, katere članica je tudi ZDVIS, Alojz Šteiner, je opozoril na stanje duha v Sloveniji, ki ni na zavirljivi ravni, in izpostavil letošnjo 100. obletnico priključitve Prekmurja k matičnemu narodu. Letošnja skupščina je bila tudi volilna. Na mestu podpredsednika ZDVIS ostaja Bojan Černjak in na mestu predsednika Janez Podržaj. Predsednik je v zaključnem nagovoru opozoril na pomen in nujnost spoštovanja, ki je ključno za dobro sodelovanje in delovanje za dobrobit vojnih invalidov. V ostale organe so bili izvoljeni: izvršni odbor: Franc Anderlič, Janez Bobnar, Vasja Cimerman, Bojan Černjak, Robert Kous, Boris Fras, Stane Mele, Anton Orožim, Ferdinand Pišek, Janez Podržaj, Zvonko Špelko, Zvone Tahirovič, Ken Tavčar, Janja Žagar; nadzorni odbor: Andrej Pagon, predsednik, člani Lenca Pangerc, Bojan Proje, Janez Štrbenc, Rajko Zupancič; častno razsodišče: Roman Laneger, predsednik, člana Štefan Kaurin, Alojz Sever, in njihovi nadomestni člani Stanislav Korbar, Francišek Mavsar, Srečko Pajnik. Čestitamo!

Podeljeno je bilo tudi najvišje posebno priznanje ZDVIS Francu Anderliču, dolgoletnemu predsedniku Društva vojnih invalidov Severne Primorske ter članu izvršnega odbora in komisije za kadrovske zadeve in priznanja. S priznanjem se mu je zveza zahvalila za dolgoletno, prizadevno in uspešno delo na področju skrbi za vojne invalide, negovanja tradicij in vrednot partizanskega zdravstva ter izjemen prispevek pri razvoju in izvajanju poslanstva društev in zveze.

20. SREČANJE VOJNIH INVALIDOV BO V LITJI

Zveza društev vojnih invalidov Slovenije 25. maja 2019 pripravlja 20. srečanje vojnih invalidov, družinskih članov padlih v vojnah in umrlih vojnih invalidov ter njihovih svojcev. Letošnje srečanje bo v Športni dvorani Litija, v Litiji.

Z letošnjim srečanjem se bo Zveza društev vojnih invalidov Slovenije spomnila tudi pomembnih dogodkov iz naše zgodovine, med njimi 25. obletnice ustanovitve Zveze društev vojnih invalidov Slovenije in 100-letnice ustanovitve Združenja vojaških vojnih invalidov Kraljevine SHS (Jugoslavije). Hkrati mineva tudi 145 let od začetka organiziranja vojaških invalidov na Slovenskem in 15 let članstva Slovenije v EU-ju.

Člani društev se za udeležbo na srečanju prijavite na svojih matičnih društvih, kjer boste dobili tudi vse potrebne informacije glede organizacije prihoda in poteka srečanja.

SKUPŠČINA ZVEZE DRUŠTEV CIVILNIH INVALIDOV VOJN SLOVENIJE

Zveza društev civilnih invalidov vojn Slovenije je imela 22. marca 2019 svojo redno letno skupščino. Udeležili so se je delegati skupščine, člani upravnega odbora zveze, predsednik nadzornega odbora, predsedniki društev CIV in nosilci Zlatega znaka Zveze društev CIV Slovenije. Skupščina je obravnavala in sprejela letno poročilo zveze za leto 2018 in vsebino dela s finančnim programom za leto 2019. Zveza je v letu 2018 izvedla šest posebnih socialnih programov, v letu 2019 pa jih bo izvedla pet.

SKRB ZA OHRANJEVANJE ZDRAVJA - PREVENTIVA IN KURATIVA (OHZ)

Namen tega posebnega socialnega programa je ohranjanje zdravja civilnih invalidov vojn (CIV) in preprečevanje nastajanja novih dodatnih bolezenskih stanj oz. vsaj poskušati njihovo napredovanje upočasniti. Poleg možnosti koriščenja enot za ohranjanje zdravja, ki jih ima zveza, pa v zadnjih nekaj letih veliko pozornosti posvečamo temu, da našim invalidom omogočimo in sofinanciramo zdraviliško zdravljenje tudi v drugih zdraviliščih po Sloveniji in jim nudimo možnost sofinanciranja zdravniških terapij.

USPOSABLJANJE ZA AKTIVNO ŽIVLJENJE IN DELO

Program je namenjen civilnemu invalidu vojn/sta-

rostoniku pomagati sprejeti staranje in težave, ki jih prinese, ga seznanjati z osnovnimi informacijami o boleznih, ki so značilne za starost, mu pomagati ozavestiti to, da so sami najbolj odgovorni za svoje dobro počutje in izpolnjeno življenje, mu dati orodja/veščine za čim bolj aktivno življenje ... Pri organizaciji pomagajo DCIV, ki poiščejo primeren prostor v svoji okolici in CIV posredujejo vabila.

REKREACIJA IN ŠPORT

Z vsebino tega programa poskušamo preprečevati kompleks manjvrednosti, preprečevati osamljenost in izoliranost od okolice, izboljševati splošno kondicijo organizma in članom - invalidom omogočiti kakovostno rabo prostega časa.

Andreja Rožič

20 LET DELOVANJA FUNDACIJE ZA FINANCIRANJE INVALIDSKIH IN HUMANITARNIH ORGANIZACIJ

Fundacija za financiranje invalidskih in humanitarnih organizacij v Republiki Sloveniji je 17. januarja 2019, v Cankarjevem domu, zaznamovala 20 let uspešnega delovanja.

Pred slavnostnim dogodkom so se obiskovalcem na stojnicah predstavile invalidske in humanitarne organizacije, ki svoje programe, delovanje in naložbe financirajo s sredstvi fundacije. Med njimi sta bili tudi naši dve organizaciji, Zveza društev civilnih invalidov vojn Slovenije in Zveza društev vojnih invalidov Slovenije.

Našo stojnico so si z zanimanjem ogledali tudi Dejan Židan, predsednik državnega zbora, Ksenija Klampfer, ministrica za delo družino, socialne zadeve in enake možnosti in direktor FIHO Vladimir Kukavica, v družbi Simona Švarca, predsednika sveta FIHO.

Slovesnost ob 20-letnici ustanovitve in delovanja fundacije se je nadaljevala s slavnostno akademijo. V uvodnem pozdravu je direktor fundacije Vlado Kukovica poudaril, da FIHO financira 120 invalidskih in humanitarnih organizacij in da so v 20. letih delovanja fundacije razdeljena sredstva dosegla 350 tisoč uporabnikov iz invalidskih in humanitarnih organizacij.

Slavnostni govornik na prireditvi je bil predsednik Državnega zbora Republike Slovenije Dejan Židan, ki je poudaril, da oskrba najranljivejših potrebuje našo posebno pozornost. Izrazil je prepričanje, da bomo kot družba najboljši takrat, ko bomo v polni meri zagotavljali blaginjo vsem državljanom in

državljanom. Posebej je izpostavil, da kljub pomembni vlogi zagotavljanja sredstev humanitarnim in invalidskim organizacijam, prerazdeljevanje denarja ne sme biti ključen vir zagotavljanja socialne države. Pa naj gre za sredstva, s katerimi razpolaga FIHO, ali sredstva državnega proračuna. *»Pomena širše socialne politike države ne smemo zreducirati samo na njeno preživetveno funkcijo, temveč mora biti država s svojo socialno politiko glavni akter razvoja pravične družbe. K temu pristopamo s širokim naborom sistemskih ukrepov, s spodbujanjem vključujoče gospodarske rasti, ustvarjanjem kakovostnih delovnih mest, višjo minimalno plačo, s pravičnim in dostopnim sistemom socialne zaščite. Naša najpomembnejša prioriteta mora biti napredek kakovosti življenja posameznic in posameznikov, družin in skupnosti kot celote,«* je nagovor sklenil Židan. Predsednik Vlade RS Marjan Šarec pa je navzoče nagovoril preko video povezave.

Program, ki ga je povezovala Bernarda Žarn, so sooblikovali uporabniki FIHO sredstev, članice in člani različnih invalidskih in humanitarnih organizacij.

Andreja Rožič in Andreja Markovič

POSVET O EVROPSKEM AKTU O DOSTOPNOSTI

Nacionalni svet invalidskih organizacij Slovenije in evropski poslanec Igor Šoltes sta v ponedeljek, 4. marca, v Hiši Evropske unije v Ljubljani pripravila posvet, ki naslavlja izzive in priložnosti prihajajočega Evropskega akta o dostopnosti.

Tema neposredno zadeva kar 80 milijonov ljudi v Evropski uniji, v Sloveniji 170 tisoč invalidov, v nadaljevanju pa še mnogo drugih, na katerih življenje bo Evropski akt o dostopnosti tako ali drugače vplival.

Gre za akt, za katerega smo se invalidi v Evropi zavzemali več kot 10 let. Dokument bo na ravni unije opredeljeval minimalne zahteve vrste različnih storitev in izdelkov, od storitev vezanih na transport, do IT opreme, terminalov, bralnikov e-knjig, nujnih klicnih števil, bančnih storitev, spletne prodaje in drugih, ki bodo invalidom omogočili samostojnejše življenje in delo, družbo kot tako pa zavezali k bolj vključujočemu delovanju.

Dostopnost je namreč ključna predpostavka, ki invalidom omogoča neodvisno življenje in polno sodelovanje na vseh področjih življenja. Govorimo o dostopnosti, s katero se invalidom zagotovi, da imajo enako kot drugi dostop do fizičnega okolja, prevoza, informacij in komunikacij, vključno z informacijskimi in komunikacijskimi tehnologijami in sistemi ter do drugih objektov, naprav in storitev.

Evropski akt o dostopnosti v predloženi obliki ne zavezuje na vseh področjih dostopnosti in zaradi tega ne izpolnjuje pričakanj v celoti, izostale so na primer potrebne zaveze za grajeno okolje in infrastrukturo, za prevoz in drugo. Kljub temu akt prinaša vrsto pozitivnih zavez in ga podpiramo, ob tem pa ga dojemamo kot korak na poti, ki pelje do tega, da bomo imeli invalidi enakovreden dostop do vseh izdelkov, storitev in lokacij kot vsi ostali.

Akt naj bi bil sprejet na plenarnem zasedanju EU parlamenta 13. marca. Nato bo imela vsaka država članica na voljo tri leta, da direktivo prenese v svojo zakonodajo. To bo priložnost, da države članice, tudi Slovenija, pokažejo, da dostopnost razumejo kot bistven del vključujoče družbe in da v tem postopku resnično prisluhnejo potrebam invalidov. Za ume-

stitev akta o dostopnosti v naš pravni red bo treba spremeniti oziroma dopolniti vrsto zakonov ter še več podzakonskih aktov, saj ta določa zaveze na različnih področjih. Zato od državnega zbora, vlade in pristojnih ministrstev pričakujemo, da v sodelovanju z invalidi in invalidskimi organizacijami, tudi zaradi pozitivnih izzivov in koristi, ki ji bomo deležni tako invalidi kot tudi širše okolje in ne nazadnje tudi gospodarstvo, čim prej pristopijo k pripravi vsega potrebnega za njegovo polno transpozicijo v naš pravni red, z natančno opredeljenimi nalogami in odgovornostmi posameznih ministrstev, pripravljeno časovnico, ustanovijo eno ali več potrebnih delovnih skupin, predvsem pa določijo nadzorne oziroma odgovorne točke.

Ob tem pozivamo našo državo, da naj pristopi k implementaciji ambiciozno in s tem izkaže svojo zaveznanost, da invalidom omogoči neodvisno življenje in polno sodelovanje na vseh področjih življenja z rešitvami, ki zahtev akta o dostopnosti ne bodo le spoštovale, pač pa jih bodo tudi nadgradile.

Borut Sever
Foto: Goran Kustura

ZDCIVS - IZOBRAŽEVANJA ZA LAŽJE SPOPADANJE S STAROSTJO

Zveza društev civilnih invalidov vojn Slovenije želi v okviru posebnega socialnega programa Usposabljanje za aktivno življenje, svojim članom pomagati pri sprejemanju staranja in težav, ki jih staranje prinese.

Na predavanjih želimo civilne invalide ozavestiti, da so sami najbolj odgovorni za svoje dobro počutje in izpolnjeno življenje in jim dati orodja in veščine za čim bolj aktivno življenje v tretjem življenjskem obdobju. Namen programa je tudi pomoč svojcem, ki skrbijo za civilnega invalida vojn - starostnika. Cilji predavanj so, da se civilni invalidi vojn seznanijo z možnostmi za lažje obvladovanje situacij v vsakdanjem življenju in razvijejo odgovornost do ohranjanja lastnega zdravja. Hkrati s tem pa tudi spremenijo način razmišljanja o starosti.

Na podlagi razpisa različnih vsebin predavanj, ki jih je zveza posredovala društvom civilnih invalidov vojn, se društva lahko odločijo za izvedbo vsaj dveh takšnih dogodkov.

Prva predavanja so se že začela. Predavanje »Zakaj boli? Predavanje o bolečini« je bilo januarja izvedeno za DCIV Celje, marca pa za DCIV Maribor. Predavatelj Rajko Škarič je udeležencem predstavil bolečino in trpljenje malce drugače, kot ju sicer poznamo. Govoril je o vzrokih in pomenu bolečine, o tem, kaj boli telo in dušo ter kako ravnati, kadar človek zdrzne in se odmakne od svoje vesti, od svoje biti in svoje energijske osi. Bolečino je predstavil psihosocialno, fizično in duhovno. Predavanje je popestril s poučnimi primeri iz vsakdanjega življenja. Udeleženci so prejeli tudi knjigo Naravne rešitve za bolečine v mišicah, sklepih, hrbtenici, kolenih ...

DCIV Gorenjske in DCIV Ljubljana pa sta prisluhnila predavanju na temo »Kako s hrano obvladati krvni tlak in diabetes«. Diplomirana dietetičarka Katja verjame, da zdrav človek lahko vse prehranske potrebe pridobi iz prave hrane in živi brez dragih dopolnil ter da super živila lahko najdemo tudi v lastnem okolju, ne da bi prepotovala pol sveta. Udeležence je seznanila z glavnimi nevarnostmi slabe diete sladkornega bolnika, povedala je, katera hrana pomaga uravnati krvni sladkor, kako pripraviti uravnotežen obrok za sladkornega bolnika, kako krvni tlak držati pod nadzorom, kako s hrano vplivamo na krvni tlak in izpostavila pomen rekreacija starostnikov. Za udeležence je pripravila primere tedenskega jedilnika za obvladovanje krvnega tlaka in jedilnika za diabetike.

V aprilu bodo omenjenemu predavanju lahko prisluhnilo člani DCIV Dolenjske Bele krajine in Posavja.

V prvi polovici leta so predvidena še naslednja predavanja:

- 17. maj 2019 »Predstavitev demence, razlikovanje med starostno pozabljenostjo in demenco za DCIV Ljubljana«
- 22. maj 2019 »Kako s hrano obvladati krvni tlak in diabetes« za DCIV Primorske
- 24. maj 2019 »Zakaj boli? Predavanje o bolečini« za DCIV Dolenjske, Bele krajine in Posavja
- 17. junij 2019 »Zakaj boli? Predavanje o bolečini« za DCIV Gorenjske

O predvidenih jesenskih terminih predavanj vas bomo obvestili v junijski številki.

Andreja Rožič

Foto: Franc Ožir, Andreja Rožič

29. GENERALNA SKUPŠČINA SVETOVNE FEDERACIJE VETERANOV

V Parizu je od 16. do 18. februarja 2019 potekala 29. generalna skupščina Svetovne federacije veteranov (WVF). Zasedanja so se udeležile delegacije članic iz osemindvajsetih držav in delegacije s statusom opazovalca iz sedemnajstih držav. V slovenski delegaciji so bili predstavniki slovenskih članic WVF: Zveze združenj borcev za vrednote NOB Slovenije, Zveze društev vojnih invalidov Slovenije, Zveze veteranov vojne za Slovenijo, Zveze policijskih veteranskih društev Sever in Zveze društev in klubov MORiS. Slednji so bili sprejeti v federacijo na zasedanju skupščine. Zasedanje generalne skupščine je bilo zelo delovno. Dnevni red skupščine sta sestavljala dva sklopa. Prvi, formalni, s poročili, resolucijami in volitvami in drugi, z dvema plenarnima sejama, posvečenima miru in varnosti ter zdravju in blaginji, kjer so nastopali ugledni strokovnjaki navedenih področij. Tako naj bi skupščina hkrati bila tudi neke vrste svetovni kongres veteranov. Vodstvo WVF, izvoljeno leta 2015, naj bi v mandatnem obdobju bistveno aktiviralo dejavnost federacije.

Svetovna federacija veteranov ne more neposredno reševati težav svojih članic, lahko pa daje nasvete in spodbuja izražanje interesov. Zaradi prilagajanja potrebam članstva deluje Svetovna federacija veteranov tudi po regionalnem načelu, v okviru regionalnih odborov. Iz poročil odborov je razvidno, da se tudi ti srečujejo s težavami, vendar pa odbor za Afriko ter odbor za Azijo in Pacifik izkazuje bogato dejavnost, medtem ko odboru za Evropo in ženskemu komiteju ni uspelo urediti povezovalne in spodbujevalne funkcije. Na novo bo začel delovati odbor za Ameriko, saj je federaciji uspelo pridobiti članstvo iz ZDA, kar je bil eden izmed ciljev vodstva v tem mandatu. S spremembami statuta je oblikovan tudi odbor za bližnji in srednji vzhod.

Odbor za Evropo je na zasedanju začel dobivati neke nove obrise, vidna je bila skupna aktivnost nordijskih članic, ki so bile pripravljene prevzeti tudi odgovornosti. Predsednik odbora je postal Danec Birger Kjer Hansen. V naslednjem obdobju se bo ustvarjalo ravnotežje med klasičnimi članicami, kjer so teme še povezane z elementi boja proti nacizmu in za narodno osvoboditev in novimi problemi, ki jih prinašajo služenja v mirovnih operacijah. To velja tako za evropski odbor kot za vse druge odbore. Na skupščini je bilo sprejetih nekaj manjših popravkov statuta.

Za predsednika federacije je bil vnovič izvoljen Nor-

Slovenska delegacija pri veleposlaniku Slovenije v Franciji.

vežan Dan-Viggo Bergtun. Namestnik predsednika je postal Maročan El Mostafa El Ktiri, zakladnica pa je še naprej Danka Inge Nedergaard. Izvoljeni so bili tudi predsedniki regionalnih odborov, vključno z ameriškim. Slovenska delegacija je novemu/staremu predsedniku zaželela uspešen mandat in izrazila podporo pri načrtih in pogledih. Še posebej pa je opozorila na potrebo po evropskem povezovanju in izrazila velika pričakovanja do predsednika odbora za Evropo.

Na plenarni seji o miru in varnosti je Eva Lopez predstavila delovanje Barcelona International Peace Centre, ki usposablja humanitarne delavce in vojake, policiste in druge za dejavnosti pri zagotavljanju miru, razreševanju konfliktov in kriznem menedžmentu. Irma Specht je predstavila delovanje mednarodne ustanove Transition International, s sedežem na Nizozemskem, katere aktivnost se nanaša na vprašanja razorožitve, demobilizacije in reintegracije, pogosto v okviru širšega procesa reforme varnostnega sektorja v določeni državi.

Mnogo vzporednic smo našli v projektu Poti osvoboditve Evrope, ki poteka pod okriljem nizozemskega V. Fonda. V projektu sodeluje že 9 evropskih držav, v vsaki poiščejo pomembne kraje, dogodke, spomine iz druge svetovne vojne, jih povezujejo z drugimi značilnostmi okolja, obogatijo s pričevanji, predlagajo različne poti, od pešpota do kolesarskih, da bi tako spodbudili spoznavanje zgodovine in razvijali zavest o miru pri sodobnem človeku. Računalniška aplikacija je vodnik, ki zadovolji zahtevnega popotnika.

Slovenska delegacija se je odzvala povabilu slovenskega veleposlanika v Parizu Andreja Slapničarja in mu na srečanju predstavila delovanje naših organizacij ter pomen WVF.

(Prispevek je pripravljen na podlagi poročila o zasedanju WVF.)

SLOVENSKA MEJNA VPRAŠANJA PO KONCU PRVE SVETOVNE VOJNE

Ob koncu prve svetovne vojne je med ljudmi zavladovalo vsesplošno olajšanje in Slovence je preveval navdušujoč up o svetli prihodnosti v okviru nove države. Po porazu centralnih sil v prvi svetovni vojni leta 1918 je Avstro-Ogrska monarhija razpadla. Njen razpad je odprl različna vprašanja za mnoge narode, ki so bili del monarhije, eno glavnih in najpomembnejših vprašanj, zlasti za slovenski narod, pa je bilo določanje meja.

Problem slovenskih meja se je po koncu prve svetovne vojne reševal v okviru Pariške mirovne konference, ki se je začela januarja 1919. Zajemala je več pogajanj med novo nastalo Kraljevino SHS, Italijo, Avstrijo in Madžarsko, na katerih so, v okviru različnih mirovnih pogodb in pod nadzorstvom članic antantnih sil (Francije, Anglije in Amerike), določili meje slovenskega ozemlja. Uradno se je prva svetovna vojna konča s podpisom Versajske mirovne pogodbe med Nemčijo in antantnimi silami 28. junija 1919.

Pariška mirovna konferenca je potekala v znamenju 14 točk za pravičen in trajen mir, ki jih je še pred koncem vojne predstavil predsednik ZDA Woodrow Wilson. Med njimi je bila zelo pomembna točka o pravici do samoodločbe, od katere so si mnogi narodi v Evropi obetali boljšo prihodnost. Med njimi tudi Slovenci. Odcepitev od Avstro-Ogrske so južnoslovanski narodi razglasili 29. oktobra 1918, še pred koncem vojne in ustanovili Državo Slovencev, Hrvatov in Srbov (Država SHS). Zaradi pritiskov na severni in zahodni meji se je 1. decembra 1918 Država SHS združila s Kraljevino Srbijo, ki je bila pomembna vojaška sila na Balkanu in zaveznica antante. S tem dejanjem je nastala nova država, Kraljevina Srbov, Hrvatov in Slovencev (Kraljevina SHS).

Vprašanje meja je bilo še posebej boleče za Slovence. Italija je ob koncu vojne uveljavila Londonski sporazum iz leta 1915 in zasedla slovensko Primorsko, kar je bilo kasneje, 12. novembra 1920 zapečaten z Rapalsko pogodbo. S koroškim plebiscitom, 10. oktobra 1920, smo Slovenci izgubili tudi deželo

svojega zgodovinskega začetka – Koroško. Hude izgube, zasekane v slovensko narodno telo, sta z vidika ohranjanja narodove celote ublažila le Maistrova zasedba slovenskega narodnega območja na Štajerskem, novembra 1918 in priključitev Prekmurja h Kraljevini SHS, avgusta 1919. Veliki upi, da bo Pariška mirovna konferenca ugodno razrešila mejna vprašanja Slovencev, so se razblinili, a niso vzeli volje za ohranitev severne meje. Vse od Maistrovega zavzetja Maribora so se dogajale vojaške akcije, tako na slovenski oziroma jugoslovanski, kot na avstrijski strani. 19. januarja 1919 sta avstrijska in jugoslovanska stran podpisali sporazum o premirju in demarkacijski črti, ki naj bi jo določil ameriški podpolkovnik Sherman Miles. Kljub temu so se posamezne vojaške akcije izvajale še naprej, do 6. junija 1919. Medtem je Pariška mirovna konferenca sklenila, da bo plebiscit odločil, komu bo pripadla Koroška. Jugoslovanske enote so se morale umakniti na območje plebiscitne cone A.

»Tudi me ljubljene sestre, žene, dekleta ne smemo več tiho in potrpežljivo prenašati krivičnega nasilja! Ako bi molčale, mislili bi naši klevetniki, da smo s tem zadovoljne, da odobravamo njih početje. Danes so časi, ko mora žena, ko mora dekle stopiti z zavihanimi rokavi pred prag svoje hiše ter vzdignit grozeče svojo roko: »Do sem in ne naprej!« Tudi me žene smo

Ozemlje današnje Republike Slovenije leta 1920: svetlo rožnata - Italija, rožnata - Kraljevina SHS, zelena - Prekmurje, dodeljeno Kraljevini SHS leta 1919
(Vir: https://sl.wikipedia.org/wiki/Rapalska_pogodba#/media/File:RS-bilanca.png)

čuvarice naših domov, čuvarice naše rodne zemlje, ki se je nismo ugrabili, ki nam jo je dal Bog! – Me obmejne Slovenke vemo, kaj je tujčeva peta, kaj tujčev zasmeh in njegovo zaničevanje. Zato tudi najbolj umejemo duševno in telesno trpljenje naših sestra, bratov ob Soči in Jadranu, v Vipavski dolini in krog Postojne.« - Govor Milke Duller na ženskem protestnem shodu v Slovenj Gradcu, 28.3.1919 (Straža, št. 30, 14.4.1919, str. 2)

SENŽERMENSKA MIROVNA POGODBA

Za oblikovanje meja je še posebej pomembna Senžermenska mirovna pogodba z Republiko Avstrijo (10. oktober 1919), ki je določila, da Avstrija obdrži Ziljsko dolino in Beljak, Italija pa poleg Južne Tirolske dobi še Kanalsko dolino in občino Bela Peč ter obsežna ozemlja s pretežno slovenskim in hrvaškim prebivalstvom, od Goriško-Gradišćanske do dela Dalmacije, kar je bilo potem, 12. novembra 1920, zapisano v Rapalski pogodbi. Nerešena mejna vprašanja je komisija sicer reševala vse do leta 1926. Kraljevina SHS je od dežele Koroške dobila Mežiško dolino in občino Jezersko, od dežele Štajerske pa ves južni del z Mariborom in Ptujem.

»Naša mirovna delegacija v Parizu je podpisala šentžermensko mirovno pogodbo, koje predmet je avstrijska republika. S tem je stopilo v aktualno stanje vprašanje o mednarodni komisiji, ki ji bo glasom 29 mirovne pogodbe pripadala podrobna določitev v pogodbi označenih mejnih smernic med našo kraljevino in avstrijsko republiko. Ta komisija, v kateri bo poleg antantnih zastopnikov po eden zastopnik Jugoslavije in Avstrije, se sestane 14 dni potem, ko stopi šentžermenska pogodba v veljavo.« (Straža, št. 82, 12. 12. 1919, str. 1)

O tem, komu bo pripadla južna Koroška (širše območje Celovške kotline) pa naj bi odločil plebiscit. V ta namen je bilo območje razdeljeno v dve coni. Prva cona (cona A) s središčem v Velikovcu je bila pod zasedbo jugoslovanske vojske. Druga cona (cona B), ki je obsegala Celovec in območje severno od vrbskega jezera, je ostala pod upravo Republike Avstrije. Določeno je bilo, da se plebiscit izvede najprej v coni A, če bo uspešen za jugoslovansko stran, pa še v coni B. Kljub šestmesečnemu roku,

ki ga je določala senžermenska mirovna pogodba, pa je bil plebiscit izveden šele 10. oktobra 1920. Pred plebiscitom sta obe strani izvajali intenzivno propagando, jugoslovanska stran žal neuspešno. 10. oktobra 1920 je bil izveden plebiscit v coni A z večinsko podporo Avstriji (59,1 odstotka oziroma 22.055 volivcev), zato plebiscita v coni B ni bilo.

PRIKLJUČITEV PREKMURJA

Pomembna pridobitev za našo državo je bila priključitev Prekmurja. Leto 1919 je za prihodnost Prekmurja pomenilo veliko prelomnico, saj so se prvič po 900 letih, v katerih je Prekmurje pripadalo ozemlju Avstro-Ogrske, prekmurški Slovenci priključili matičnemu narodu. Prekmurskim Slovencem se po koncu vojne ni dobro godilo.

»Po zanesljivih poročilih je bilo v Medmurju dosedaj obešenih in ustreljenih 146 ljudi. To je delo madžaron-skih Židov in biljezoikov. Na stotine mož, žen in otrok pa ječi v temnicah čakovskega gradu. Sedaj so začeli te reveže prevažati v Kanižo in Komarom, ker v Čakovcu ni več prostora. Po deželi hodijo patrolje in vzamejo vsakega seboj, ki se ne izjavi za združitev z Ogrji.« (Straža, št. 101, 20.12.1918, str. 2)

»Ne ga več (državne) narodnosti (nemzetiség), vsi smo ednati narodi z enakimi pravicami. Ogrščine ne pustimo razširjavati. Mi smo Slovenci, narod, kateri ravno telko pravic ma, kak kateri Steč dragi narod.« (Straža, št. 101, 20.12.1918, str. 1)

Takoj po uradnem koncu vojne, 26. 12. 1918, so prekmurški Slovenci na taboru v Gornji Radgoni izrazili željo, da Država SHS kmalu vzame pod svoje okrilje slovensko Prekmurje, da bo zanj konec tisočletnega suženjstva pod Ogrji in začetek novega, svobodnega, narodnega življenja. Sprejeli so tudi resolucijo *»Kakor ne želimo sebi narodne smrti, tako protestira I. tabor prekmurških Slovencev proti temu, da bi spadali primorski in goriški Slovenci pod Italijo,*

**Človeka, ki je notranje svoboden,
človeka, ki se ravna po svoji vesti,
je sicer mogoče uničiti,
ni pa ga mogoče zasužnjiti ...**

Albert Einstein

ker bi to bila njih narodna smrt.« Poseben sloves je dala taboru navzočnost vrhovnega poveljnika obmejne jugoslovanske armade, generala Maistra. V prihodnjih mesecih so slovenski častniki poročali o trpinčenju prekmurskih Slovencev s strani Madžarov.

»Škoda, da si ameriški podpolkovnik ni ogledal tudi položaja v Prekmurju. Madžari sedaj po divjaško trpinčijo ogrske Slovence. Vse one, ki so se dne 17. januarja na shodu v Beltincih izjavili za Jugoslavijo, preganjajo sedaj Ogrri na sramoten način in jih zvezane gonijo na Ogrsko. Slovenca Erjavca, ki je pozval na zborovanja svoje rojake, naj se izrečejo za Jugoslavijo, so vlovili in ga zvezanega pritirali v Beltince. Surovi ogrski vojaki so ga obdelovali s puškinimi kopiti, zaušnicami in celo z bajoneti. Roko so mu dvakrat prebodli, en za bodljaj je dobil celo v prsa. Med potjo iz njegove domače vasi v Beltince so ga vlekli po blatnem jarka, da ubogi mož ni bil podoben človeka. One 4 ženske, ki so pregnale madžarona dr. Obala z govorniškega odra z mokrimi cunjami, so tudi polovili, počenjali z njimi razne nesramnosti in jih boste odgnali na Ogrsko.« (Straža, št. 7, 24. 1. 1919, str. 2)

Dne 5 t. m se je oglasila pri deželni vladi v Ljubljani velika deputacija prekmurskih Slovencev, ki je izrazila odločno željo prekmurskega dela jugoslovanskega naroda, da se nedeljivo združi v kraljevini Srbov, Hrvatov in Slovencev. (Straža, št. 19, 7. 3. 1919, str. 2)

Na podlagi privolitve vrhovnega sveta Pariške mirovne konference je 12. avgusta 1919 Prekmurje zasedla jugoslovanska vojska. Sprva je bilo to ozemlje, na katerem je živel okoli 74 tisoč Slovencev in 14 tisoč Madžarov, pod vojaško upravo. Začasni civilni komisar je postal Srečko Lajnšič, ki je 17. avgusta v Beltincih, pred tamkajšnjo cerkvijo, organiziral proslavo in uradno razglasil združitev. Tistega dne se je na množičnem zborovanju v Beltincih zbralo več kot 20 tisoč ljudi, ki so plebi-scitarno podprli priključitev Prekmurja Sloveniji. Natančna določitev in dokončna utrditev mej se je zgodila s Trianonsko mirovno pogodbo, 4. julija 1920, ki je zagotovila tudi ustrezno zaščito narodnim manjšinam, da so lahko svoj jezik uporabljale v javnosti in šolstvu.

Andreja Markovič

OTROK SPRAŠUJE

»Mati, le kdo je stvaritelj te jutranje zore
in kako se imenuje čarobni kipar,
kdo neki je sklesal te visoke gore,
čemu treba vse te umotvore?«
»Čemu, tega ne sprašuj me dete nikar,
ker človek tega doumeti ne more...!«

»Mati, le kdo je stvaritelj te jutranje zore,
ki se na svodu preliva z modrino
in izginja v brezmejno globino?
Kdo le te lepe barve premore
kdo prikazuje nam to umetnino?

Mati, kako se imenuje čarobni kipar,
ki dal nam je luno, da bdi kadar naša zemljica spi,
krog nje pa zvezdic srebrnih vsekdar
na temno in črno nebo pritrdi?

Kdo neki je sklesal te visoke gore?
Naš Triglav, Pohorje, na vzhodu Ural,
ki so kot kristal, ko se sonce odbija od skal
in kdo je sezidal podzemeljske dvore,
kjer kot biser svetel bleste se kapniki z vrha in tal?

Povej čemu treba vse te umotvore!
Daj, s tem me spoznaj in povej sedaj:
je to gledališče nekakšno al kaj,
ki predstavlja slike in prizore,
kakšen je smisel tega in zakaj?«

Kakšen je smisel – to mi je tuje,
neznani kipar se NARAVA imenuje;
zakaj vse to ne bom zved'la nikdar,
tu se mati od dece ne razlikuje!

Ker človek tega doumeti ne more,
bo v tajnost zavito ostalo to nama.
Resnično, življenje nekakšna je drama,
ki dvigne in končno zagrne zastore,
ko konča se igra, igra burnega programa...

Jelka Vuk Novakovič

ALOJZ KAJIN – KOMANDANT, GENERAL, AKTIVNI ČLAN DRUŠTVA VI MARIBOR, TOVARIŠ IN PRIJATELJ

Sredi januarja smo se na pobreškem pokopališču v Mariboru z vojaškimi častmi posloveli od našega častnega člana, podpredsednika društva, zadnjega komandanta X. SNOUB Ljubljanske, generala Alojza Kajina-Lojza. V Društvu vojnih invalidov Maribor in v Zvezi društev vojnih invalidov Slovenije ne bomo več videvali enega od razpoznavnejših obrazov ljudi, ki so v naših organizacijah pustili velik pečat.

Rodil se je 9. junija 1924 v Podklancu pri Vinici, v Beli krajini, v kmečki družini, kjer je bilo sedem otrok. Po končani osnovni šoli se je odpravil v Ljubljano, da bi se izučil za mizarja. Ko je leta 1941 okupator napadel Slovenijo, ni okleval in se je kot zaveden Slovenec takoj pridružil NOB. Ko so Italijani z bodečo žico obdali Ljubljano in iskali aktiviste NOB, je že januarja 1942 s kolesom pobegnil do Grosupljega, od tam pa z vlakom domov, kjer je nadaljeval boj proti okupatorju. Še z devetimi fanti iz okolice je zbiral orožje in zaradi nevarnosti, da bi jih odkrili, 1. maja odšel v partizane, v Belokranjski odred. Ko so okupatorji to izvedeli, so požgali in porušili hišo, starše, brate in sestre pa odgnali v internacijo v Italijo.

V štirih letih v partizanih je od kurirja napredoval do komandirja čete, nato do komandanta bataljona in nazadnje do komandanta brigade. Že leta 1943 je končal oficirsko šolo pri glavnem štabu NOV, kar mu je odprlo pot za nadaljnja napredovanja. Pridružil se je operativnim enotam - Cankarjevi in Ljubljanski brigadi, kjer je bil dvakrat ranjen in se je nekaj mesecev zdravil v partizanski bolnišnici v Kočevskem rogu.

Kot vojak je uveljavljal vrednote OF in si s tem pridobil tudi politično zaupanje borcev. Zato so ga septembra leta 1943 izvolili za svojega delegata na kočevskem zboru odposlancev slovenskega naroda, kjer je sodeloval pri prvih korakih graditve slovenske države.

Alojz Kajin je bil tisti partizan, ki je na belem konju 9. maja 1945 prijahal v Ljubljano, in na magistratu razvil zastavo z rdečo zvezdo. Iz Ljubljane je šel kot fant, ki je bil v uku za mizarja, vrnil se je kot 22-letni komandant ljubljanske brigade in osvoboditelj mesta.

Po vojni je ostal v JLA, končal je gimnazijo in vojaško akademijo ter specializirane vojaške šole. Leta 1967 je prišel v Maribor kot komandant vojaškega okrožja, nato je bil komandant brigade in kasneje garnizije, 1976. leta pa je postal pomočnik komandanta 9. armade v Ljubljani. Sodeloval je s Teritorialno obrambo in civilno zaščito. Svojo vojaško kariero je končal kot general s številnimi odlikovanji.

Po upokojitvi leta 1978 je nadaljeval z aktivnim življenjem. Kot zvesti udeleženec Cankarjeve brigade je bil član Odbora te brigade. Kot nekdanji komandant Ljubljanske brigade pa je sodeloval tudi pri njenih aktivnostih.

Aktivno je bil vključen v družbeno politično življenje občine Maribor. Bil je predsednik Ribiške zveze Maribor in predsednik Telesno kulturne skupnosti. V tem času je bila zgrajena tudi dvorana Tabor.

Še posebej aktiven je bil v Društvu vojnih invalidov Maribor, kjer je bil vrsto let član IO, podpredsednik društva, predsednik gospodarske komisije in član programske komisije. Zaradi prizadevnega in požrtvovalnega dela smo mu člani društva podelili plaketo in naziv častni član.

S tovarišem Alojzom smo izgubili dobrega prijatelja, zvestega tovariša, poštenega sodelavca. Izgubili smo častnega člana in prejemnika najvišjih priznanj društva in zveze. Bil nam je vzor skromnega, delovnega in poštenega sodelavca, ki smo mu lahko popolnoma zaupali.

Smrt je nepogrešljiv sopotnik življenja in ga tudi bistveno sooblikuje kot dragocenost, redkost, ne-

predvidljivost, minljivost, končnost. Smrt ni strašna in nenaravna pošast, ki nas zahrbtno zalezuje, ampak zgolj spoznanje, da pride tudi konec in da se je treba tega zavedati. Če se tega ne zavedamo, zapravljamo življenje za nepomembnosti.

Tovariš Alojz je odšel za vedno. Ostajamo ponosni, da smo živeli z njim in da smo bili njegovi prijatelji, tovariši.

Vasja Cimerman

SLOVENSTVO IZ ZAMEJSTVA: SLOVO RUDIJA JANČARJA

Vedno je težko, ko se poslavljamo od najbližjih. Ko pa se v zamejstvu poslavljamo od plemenitih ljudi, ki so pri nas soustvarjali nove družbene in narodnostne temelje v burnem obdobju prejšnjega stoletja, pa je slovo še težje. Slovenci, ki se spoznavamo v Zvezi vojnih invalidov in v Slovenski kulturno-gospodarski zvezi, smo se poslovili od Rudija Jančarja, pokončnega in premočrnega človeka, ki se je že kot mladenič opredelil za slovenstvo in se vključil v vrste slovenske protifašistične mladine. Ko so fašistične oblasti začele s preganjanji in aretacijami, je Rudi deloval v ilegali. Takrat je bil član ilegalnega pevskega zbora in se je udeleževal izletov in pohodov v krogu, ki se je zbiral okrog Pinka Tomažiča. Ta predvojna dejavnost se je logično nadaljevala v prvih skupinah somišljenikov Osvobodilne fronte in že januarja 1941 je prišel v stik z Oskarjem Kovačičem, prvim organizatorjem OF v Trstu in na Primorskem. Jeseni 1942 se je zaradi grožnje aretacije odločil za odhod v partizane. Z ilegalnim partizanskim imenom Milan je nastopil svojo borčevsko pot v vrstah Vipavske čete, bataljona Simona Gregorčiča, nato je bil partizan bataljona Simona Gregorčiča in istoimenske brigade, potem pa je bil del Gradnikove brigade in brigade Janka Premrla - Vojka. 1. septembra 1944 je bil v spopadu z nemško vojaško enoto pri Cerknici hudo ranjen. Z zavezniškim letalom so ga prepeljali v jugoslovansko bolnišnico v italijansko mesto Gravina v Apuliji, kjer se je po težki operaciji zdravil nekaj mesecev. Po okrevanju so ga prepeljali v Split in po izkrcanju v Istri je z motorizirano kolono dosegel Milje in končno rodni Trst. Tu

se je takoj spet vključil v narodno in kulturno življenje Slovencev. Stopil je v obnovljeno Prosvetno društvo Ivan Cankar in njegov moški pevski zbor, ko pa je ta prenehal delovati, se je vključil v mnoga mestna kulturna in pevska društva, med njimi v zbor Jacobus Gallus in pevski zbor pri srbski pravoslavni skupnosti. Bil je med soustanovitelji Združenja aktivistov osvobodilnega gibanja na Tržaškem, kot invalid pa je postal član Zveze vojnih invalidov. Bil je dolgoletni podpredsednik zveze, predsednik in v zadnji fazi častni predsednik.

Za svoje aktivno delovanje je prejel vrsto priznanj: kot prvoborec je dobil častno priznanje: Spomenico 1941, predsedstvo SFRJ ga je odlikovalo z Redom republike s srebrnim vencem in Redom bratstva in enotnosti s srebrnim vencem, leta 2000 pa mu je krovna organizacija Slovencev v Italiji SKGZ podelila Plaketo boja in dela.

Rudi je bil človek velikega srca in prodorne misli, človek, ki je vedno in povsod sledil svojim idealom in prepričanjem. Bil je človek, ki je ljubil svoj jezik in narod z besedo in dejanjem. Vedno sta ga zaznamovala velika odprtost do novih življenjskih okoliščin in izzivov, ki jih ni bilo malo. Znal je prisluhniti in se z optimizmom vključevati v nove stvarnosti.

V imenu Zveze vojnih invalidov in v imenu Slovenske kulturno-gospodarske zveze naj gre njegovim najdražjim naše iskreno sožalje, dragemu Rudiju pa hvala za vso predanost naši stvarnosti in naj ga na njegovi poti spremljata prijazen nasmeh, ki nam ga je znal podariti ob prav vsakem srečanju in petje, ki mu je bilo od vedno v veselje ...

OB 8. MARCU: ZAVZEMANJE ZA ENAKOPRAVNOST ŽENSK

8. marca 1857 so ženske v New Yorku v ZDA prvič opozorile na nečloveške delovne pogoje in na majhne plače in organizirale protest. Dve leti pozneje so že ustanovile delavski sindikat in v letu 1908 organizirale prve proteste. Za uradno mednarodno priznanje dneva žena šteje leto 1910, zgodilo pa se je na mednarodni socialistični konferenci v Kopenhagnu, na pobudo Klare Zetkin. Prvič so ga praznovali leta 1911, in sicer v Avstriji, Nemčiji, Švici, na Danskem in tudi v Sloveniji, v Trbovljah.

Slovenke so nase začele opozarjati že v letu 1897, v časopisu Slovenka, leto pozneje pa so že aktivirale žensko društvo. Že v prvi številki časopisa je bilo poudarjeno zavzemanje za žensko emancipacijo: »Če govorimo o ženski emancipaciji - ženski osvoboji - imamo v mislih socialno stanje sedanjega ženstva - osobito stanje samostojnega, za kruh se borečega ženstva. Kakor pri drugih, naobraženejših narodih vzbudilo se je i v nas Slovencih vprašanje o socialnem stanju ženstva. Narodno življenje nima trdne podlage brez narodnega ženstva“ piše naš Stritar. Zgodovina pa nam kaže, da je po socialnem stanju ženstva, soditi narod: po njegovem napredku, njegovi omiki, kajti znana resnica je, da narodi, ki ne priznavajo ženski pristojne veljave, životarijo v temi, surovosti in izprijeni omiki. Kakoršno ženstvo, takšno družbinsko življenje naroda.« (Slovenka, št. 1, 2. 1. 1897, str. 5)

V častniku so še posebej opozorile na nižjo stopnjo izobrazbe žensk v primerjavi z moškimi in se zavzele za širitev stališča, da ženska ni »narejena« le za štedilnik in šivanko. Leta 1906 je Marija Urbas kot prva Slovenka doktorirala, in sicer iz filozofije, na graški univerzi. Leta 1919 je bila ustanovljena Ljubljanska univerza. V prvem študijskem letu 1919/1920 je bilo na univerzo vpisanih 942 študentov, od tega 28 žensk in 914 moških. Kljub temu da so prevladovali moški, pa je bil prvi doktorski naziv podeljen ženski, kar je bila tudi v evropskem merilu redkost. Dosegla ga je Ana Mayer, 15. julija 1920, za disertacijo »O učinkovanju formalina na škrob«.

Po krajšem premoru med vojno je časopis Slovenka spet začel izhajati. »Dolgo gojena velika želja našega ženstva se končno uresničuje. Ta mesec že začne izhajati ženski list »Slovenka« kot glasilo slovenskega ženstva. Da je žensko glasilo med nami nujno potrebno, je na prvi pogled jasno. Novi čas kliče ženo na poprišče javnega dela

in življenja po vsem kulturnem svetu in ji poverja velevažno nalogo, da s svojim umom in srcem, s svojimi pridnimi in spretnimi rekami sodeluje pri zgradbi novih in preosnovi starih držav. Tega ne zahteva le demokratična ideja samaobsebi, marveč tudi kulturne, politične in socialne razmere, v katerih bo ženska kot samostojna prosvetna in gospodarska delavka prišla vse drugače v poštev nego doslej.« (Straža, št. 6, 20. 1. 1919, str. 3).

Ženske so zahteve po volilni pravici žensk začele glasneje izpostavljati že pred prvo svetovno vojno. To je leta 1902 storilo Društvo slovenskih učiteljic. Shodi po vojni so poleg izražanja zahtev po osamosvajanju in pravičnih mejah postali agitacijsko orodje tudi za izražanje zahtev po ženski emancipaciji. Na ženskem protestnem shodu, 23. marca 1919, v Slovenj Gradcu je Milka Duller v imenu žensk predstavila jasne zahteve: »Narodno ženstvo Mis. dol. zbrano dne 23. marca 1919 v Slov. Gradcu zahteva aktivno in pasivno volilno pravico ženstva za vse zakonodajne zastope, zahteva zastopstvo ženstva v korporacije, ki odločajo o mladinskih šolskih, zdravstvenih in kulturnih zahtevah.« (Straža, št. 30, 14. 4. 1919, str. 2)

V Kraljevini Srbov, Hrvatov in Slovencev je bila s pomočjo Slovenske ljudske stranke 15. maja 1920 uvedena splošna volilna pravica na občinskih volitvah. Volilno pravico so dobili vsi moški in ženske, starejši od 21 let. S tem je bila v Sloveniji prvič uzakonjena splošna ženska volilna pravica, ki pa jo je vlada kraljevine 17. januarja 1921 ukinila. Splošna volilna pravica je bila ženskam znova dana šele leta 1945. Leta 1974 so ženske pridobile tudi pravico do svobodnega odločanja o rojstvu otrok.

TRADICIJA PRAZNOVANJA DNEVA ŽENA V DVI LJUBLJANA

Tradicionalna proslava Društva vojnih invalidov Ljubljana ob mednarodnem dnevu žena, 8. marcu, se je začela z nastopom učencev pevskega zbora Osnovne šole Vodmat. Veselo, radoživo, upajoče v prijazno prihodnost. Z nastopom so ogreli srca navzočih s pesmimi Ptičja tožba, Povej mi drobna ptičica in Pesem je zdravilo.

Tudi tokrat je ženske in druge navzoče nagovoril predsednik društva Anton Orožim in jim zaželel sreče in zdravja. Ob dnevu žena je poleg opozarjanja na zahte-

ve po enakopravnosti spolov v družbi, na socialnem, ekonomskem in političnem področju, eno pomembnih sporočil pomen in moč ljubezni. Da se je zanjo prav zaradi tega vredno nenehno truditi in jo vzdrževati, je z recitacijo pesmi *Ne bodi kot drugi* Ferija Lainščka opozorila Helena Žagar, ki je tudi vodila in povezovala kulturni program.

Slavnostna govornica je bila predsednica Društva Spominčica - Alzheimer Slovenija Štefanija Zlobec. Predstavila je društvo in povedala, da je glavni namen in cilj društva zagotavljanje strokovne in učinkovite pomoči ljudem z demenco, njihovim svojcem ter skrbnikom. Štefanija Zlobec je za svoje izjemno požrtvovalno delo z obolelimi za demenco in njihovimi svojci prejela državno odlikovanje red za zasluge Republike Slovenije. Povedala je, da praznik žena praznuje že več kot 100 držav na svetu. Spomnila je na aktivnosti slovenskih žensk v boju za enakopravnost in emancipacijo. Ženske so pred več kot sto leti dvignile glas in zahtevale dostojno življenje, pravičnost in enakopravnost. Dodala je, da je pred nami še veliko dela na tem področju, pozitivno sporočilo pa prinaša dejstvo, da je nemška zvezna dežela Berlin sprejela odločitev, da je 8. marec dela prost dan.

V zvezi z demenco je povedala, da za to hudo boleznijo zbolijo več žensk kot moških in da je kar 90 odstotkov

skrbnikov dementnih ljudi žensk. Med njimi je večina izpostavljena hudemu izgorevanju, kajti v mnogih primerih je breme oskrbe za osebo z demenco le na njihovih ramenih. To pogosto vodi v preobremenjenost. Spoštovanje, enakopravnost in vključevanje so večne vrednote, za katere se moramo zavzemati vsi.

Kako močno sporočilo in čustveni naboj je pustil nastop igralko in šansonjerke Lare Jankovič, je bilo slišati med druženjem po končanem kulturnem programu. S kitaristom Tilnom Stepišnikom je predstavila del koncerta z naslovom *«Kako diši svoboda, kakšne barve je mir?»* Zapela je osem pesmi o nesmislu vojn in sovraštva, pesmi o svobodi, miru, sožitju, ljubezni in strpnosti. Tako smo prisluhnili pesmim *V temnem gozdu*, *Dime donde vas morena* ali *Na oknu glej obrazek bled*, *Bella ciao*, *Lili Marlen*, *Lipa zelenela je*, *El pueblo unido* ali *Združeno ljudstvo*, *Libertad* ali *Svoboda*. Eno pomembnih sporočil Larine interpretacije je zavest o pomenu svobode in uporništvu nesvobodi. In spet se vrnemo k ljubezni. Pesem *Lili Marlen* so prepovedali tako Nemci, ker da je preveč čustvena za vojaško moralo, kot zavezniška stran, ker da je nacistična, ampak obe strani sta jo peli in poslušali. Kajti pesem govori o ljubezni, ki je vsem skupna in nas povezuje. Drage ženske, želim vam, da ostanete povezane v ljubezni in v tovarštvu.

Andreja Markovič

IZKUŠNJE KAKOR SENČE

Čas beži, na nič se ne ozira,
drvi k napredku, tudi ruši brez obzira.

V viharju trudiš se na nogah obdržati,
saj nasilju časa hočeš kljubovati.

Zaupaj vase, s tem neurje oslabi:
izkušnja za izkušnja te krepi!

Ko pesti te žalost ali bolečina huda,
greš naprej, v tebi ne zamre spodbuda.

Da! Izkušnja tvoji senči je enaka:
vedno je s teboj, s teboj koraka.

Vse več težav te obletava, včasih sreča:
s tem se tudi tvoja senca večja.

Zarja ob slovesu Sonce okraši -
ozaljša -
zato je tvoja senca zdaj že dolga in vse
daljša.

Oprtan, obtežen z izkušnjami se
osvobajajš spon
in skupaj s Soncem zdrsneš v neznano,
v zaton..

Jelka Vuk Novakovič

V DVI CELJE OBUDILI SPOMIN NA PAVČKOVE BOLNIŠNICE

V prostorih DVI Celje so se 8. marca, na intimnem srečanju sešli sorodniki partizanskega zdravnika dr. Ivana Kopača - Pavčka in člana DVI Celje: Ivan Jovan iz Velenja in Rudi Brilej iz Radeč. Oba sta bila med vojno ranjena, zdravil pa ju je prav legendarni zdravnik Pavček.

Pod okriljem DVIC in na pobudo predsednika Staneta Meleta ter Iva Umka je potekalo obujanje spominov na obdobje NOB, predvsem pa na čas po slavnem pohodu Štirinajste divizije na Štajersko, ko je bilo zaradi težkih bojev in velikega števila ranjenecv nujno vzpostaviti nove bolnišnice po vzhodnem in zahodnem Pohorju. Zahtevno in odgovorno nalogo sta dobila dr. Herman Slokan - Zmago in dr. Ivan Kopač - Pavček (1916-1988).

Na zahodnem delu Pohorja je leta 1944 začelo delovati šest bolnišničnih objektov, ki so sprejeli tristo ranjenecv in jih je vodil dr. Pavček. Edina še danes ohranjena od teh bolnišnic je Trška gora.

Partizanski zdravstveni delavci na zahodnem Pohorju: Jože Oblak-Sime, Fanika Šišernik-Branka in dr. Ivan Kopač-Pavček (od leve proti desni). Foto: Vesna Tripkovič Sancin.

Rudi Brilej in Ivan Jovan. Foto: Vesna Tripkovič Sancin

Ilegalno ime je bolnišnici dal legendarni zdravnik Pavček, ki je bil doma pod Trško goro na Dolenjskem. Imela je tri nadzemne objekte, sprejela pa je lahko petindvajset ranjenecv. Kot je kasneje večkrat poudaril, je bila skrb za ranjene prva črka partizanske etike. Prav tako ne gre zanemariti tudi pomembnega dejstva, da nobene izmed bolnišnic na zahodnem Pohorju niso nikoli izdali oziroma odkrili. V enem izmed intervjujev je dr. Pavček povedal, da njihova konspirativnost nikoli ne bi zadoščala, če ne bi imeli tako zavednih kmetov, članov OF-a, mladine in pripadnikov AFŽ-ja, ki so zanje skrbeli.

Po devetintridesetih letih je v okviru študijske naloge nastal tudi dokumentarni film z naslovom *Čas, ki živi*, v katerem so predstavljene Pavčkove bolnišnice. V njem spomine obuja tudi, danes že pokojni, partizanski zdravnik Pavček. In ravno ta film odlično prikazuje duh partizanskega časa in sanitete. Ogledala sta si ga tudi naša člana in ob tem obudila spomin na boje, v katerih sta bila ranjena, in na kasnejše zdravljenje. Rudi Brilej, ki je bil v Šercerjevi brigadi, se še dobro spomni tistega

Organizirana gradnja partizanskih bolnišnic se je začela šele po prihodu 14. divizije na Pohorje. Na zahodnem Pohorju so bile zgrajene bolnišnice Kozjak, Sv. Primož, Trška gora, Krn, Dovže in Svoboda, na vzhodnem delu Pohorja pa bolnišnice Tihi dol, Košuta (pozneje Leto), Zaklon, Jesen, Zima, Pomlad, sprejemna bolnišnica Košuta, Terenska apoteka Granit in ekonomat Košuta. Najprej je vse bolnišnice, ki so spadale v sektor S (sever), vodil dr. Ivan Kopač - Pavček, pozneje pa je vodenje bolnišnic na vzhodnem Pohorju prevzel dr. Herman Slokan - Zmago.

oktobrskega dne, ko so s tovariši padli v zasedo, med katero ga je zadelo kar sedem krogel, ena celo v lopatico. To so bili časi, ko so bili za operacije pogosto na voljo le žepni noži, anestezije pa prav tako ni bilo. Vendar je imel naš Rudi srečo. Izrezali so mu tri krogle, pozneje pa je prišlo do sepse, zaradi katere je kazalo, da mu bo treba amputirati nogo. Na srečo so mu jo uspeli rešiti. Oktobra istega leta je bil ranjen tudi Ivan Jovan, pripadnik Tomšičeve brigade. Tudi njega je krogla zadela v nogo in bi mu jo morali amputirati, a se za ta poseg niso odločili. Dobil je zdravilo proti tetanusu, ko so ga nesli v

Pavčkovo bolnišnico, februarja pa se je njegova rana začela celiti.

Omeniti velja, da je bil dr. Pavček po osvoboditvi upravnik bolnišnice za pljučne bolezni v Topolšici, od leta 1948 ravnatelj bolnišnice za pljučne bolezni v Celju, v letih 1959 do 1977 pa ravnatelj celjske bolnišnice. Do konca je bil zvest sebi, ob vsaki priložnosti pa je tudi poudaril, da je v partizanih poleg osnovne zdravniške etike spoznal novo vrednoto, to pa je tovarštvo.

Vesna Tripkovič Sancin

LETNA KONFERENCA DVI CELJE: PRIZNANJA ZASLUŽNIM ČLANICAM IN ČLANOM

Članice in člani Društva vojnih invalidov Celje, pridruženi člani in gostje, so se 14. marca zbrali v hotelu Celeia na tradicionalni letni konferenci društva, kjer so prečesali ne le delo organov v preteklem letu, pač pa najzaslužnejšim podelili tudi priznanja in nagrade. Letne konference so se poleg omenjenih članic in članov, predsednikov izvršnih odborov in delegatov iz pododborov, udeležili tudi predsednik krovne organizacije, Zveze društev vojnih invalidov Slovenije, Janez Podržaj, predstavniki DVI Maribor in predstavnik DVI za Koroško, predstavnik veteranov (Sever in VV - 91), predstavnica Upravne enote Celje Renata Planinšek in Marjana Metličar z Upravne enote Šentjur, skupaj je bilo na konferenci 35 udeležencev.

V uvodu je predsednik DVI Celje Stane Mele pozdravil navzoče. Po izvolitvi delovnega predsed-

stva (Marijan Turičnik, Stanislav Gerčar in Ivanka Hrovat) je predsednik najprej pojasnil, zakaj ima društvo po novem en pododbor manj. Glede na to, da je v pododboru Slovenske Konjice manj kot 10 članov, je skupščina namreč sprejela sklep, da se omenjeni pododbor ukine, tamkajšnji člani pa se priključijo pododboru Celje, tako da so v društvu zdaj registrirani: Pododbor Celje, Pododbor Laško, Pododbor Mozirje, Pododbor Šentjur, Pododbor Velenje in Pododbor Žalec. Predsednik Mele je tudi sporočil, da so bili v februarju in marcu v vseh pododborih že občni zbori. V nadaljevanju je sledila obravnava poročila o delu DVI Celje v minulem letu, finančno poročilo za lansko leto, poročilo Nadzornega odbora, sprejetje programa dela in finančni načrt za letošnje leto, sledile so volitve novih članov organov DVI Celje, naposled pa tudi podelitev priznanj in nagrad najzaslužnejšim in aktivnim članom s Celjskega.

Društvo bo tudi v naslednjem mandatu vodil Stane Mele, podpredsednik prav tako ostaja Stanko Markovič, člani izvršnega odbora so poleg omenjenih tudi Rudi Brilej, Samo Cmok, Martin Gole in Jože Niegelhell. Predsednik NO DVIC je Rajko Zupančič, člana NO pa Ivan Veber in Ivanka Hrovat. Predsednik Častnega razsodišča je Štefan Kaurin, člana tega organa pa še Franc Zabret in Rudi Brilej. Vsem izvoljenim s soglasno podporo članov so navzoči čestitali. Prav tako so čestitke prejeli tudi letošnji nagrajenci.

Letna konferenca se je končala s pesmijo in druženjem. Foto: Maksimiljan Močenik.

Janez Podržaj in Stane Mele sta podelila priznanja ZDVIS Stanislavu Gerčarju in Bojanu Pušniku. Foto: Maksimiljan Močenik.

JOŽE BAJC, NAVDIH GENERACIJAM

Z žalostjo v srcu moramo sporočiti, da predsednik ZDVIS in predsednik DVIC na konferenci nista mogla izročiti najvišjega, posebnega priznanja z listino Jožetu Bajcu, saj je lani žal preminil. Spomnimo, da je bil Bajc vojaški invalid ter dolgoletni član društva - pododbor Šentjur, ki je aktivno deloval v NOB ter kasneje v društvu, dokler mu je dopuščalo zdravje. Redno se je udeleževal vseh srečanj in izletov, s svojimi izkušnjami in zgledom pa je navdihoval tudi mlajše generacije.

Je pa priznanje, listino zahvale ZDVI Slovenije, prejela najstarejša članica celjskega društva Ljudmila Knez, ki pa se srečanja tokrat ni mogla udeležiti. Listino, priznanje zveze, je prejel Bojan Pušnik, vojni invalid vojne za Slovenijo, plaketo ZDVIS z listino pa Stanislav Gerčar, vojaški mirnodobni invalid. Obema je nagrado izročil predsednik ZDVI Slovenije Janez Podržaj.

Na letni konferenci so poleg priznanj zveze podelili tudi priznanja društva. Te je nagrajencem izročil predsednik - Stane Mele. Prejeli so jih: predstavnica UE Šentjur Marjana Metličar, načelnica UE, in sicer za dolgoletno aktivno, predano in uspešno sodelovanje z DVIC, Milan Goubar iz pododbora Žalec, predvsem za uspešno delo na področju športa in rekreacije, Vladimir Veselak, prav tako iz pododbora Žalec, za uspešno delo na področju športa in rekreacije, Bogomir Jazbinšek iz pododbora Celje, in sicer za uspešno delo v društvu, ter Janja Tajnšek iz pododbora Celje, za večletno aktivno predano delo v društvu. Za konec naj še dodamo, da se je letna konferenca končala veselo, za razpoloženje pa sta poskrbela Viki Ašič na harmoniki in pevec Andrej Brevec.

Vesna Tripkovič Sancin

PESTRO DOGAJANJE V MDCIV CELJE V ZAČETKU LETA

V MDCIV Celje smo takoj po novem letu s polno paro začeli z delom. Tako so naši člani že 2. januarja, še na praznični dan začeli s treningom v kegljanju na avtomatskem kegljišču. Prav tako smo v januarju poskrbeli za lepo udeležbo naših članov na predavanju na temo ohranjanje zdravja, ki ga je organizirala zveza. V februarju so si člani - imetniki gledališkega abonmaja - ogledali glasbeno komedijo Glorius v ZKŠT Žalec. Večino časa smo v februarju posvetili delovanju društva, saj je bilo treba pripraviti gradivo za seji nadzornega in upravnega odbora, ki smo ju imeli na začetku marca. Marca smo, kot je že stalnica zadnjih nekaj let, organizirali družabno srečanje ob dnevu žena in dnevu mučenikov. Izvedli smo trening v streljanju z zračno puško, saj so se naši člani 18. marca udeležili športnega srečanja v tej disciplini.

Konec meseca je bil na vrsti še občni zbor članstva, saj je bilo treba potrditi bilanco za leto 2018 in člane seznaniti z delovanjem in izvajanjem programov društva v letu 2018 in v letu 2019. Za začetek aprila smo že rezervirali termin za merjenje krvnega tlaka, sladkorja in kisika v krvi ter srčnega utripa. Prav tako bomo v aprilu organizirali kopalni dan v Thermani Laško ter pripravili program za strokovno ekskurzijo v maju.

Uživajte v pomladnih radostih!

Sara Voršič

**Dokler se ne bomo pomirili sami s seboj,
ne bomo mogli doseči miru na svetu.**

Dalajlama

DRUŽENJE ČLANOV DRUŠTVA VOJNIH INVALIDOV SLOVENSKE ISTRE V KOPRU NA ZBORU ČLANOV

Dogodek sta popestrila domačina Duo Piciga iz Gledališke skupine iz Dekanov, ki sta nas nasmejala s svojim narečjem. Na harmoniko je tudi tokrat zaigral naš Igor. Tudi letos so se vsi veselili internega srečelova, saj so darila lepa in marsikomu pričarajo nasmeh na obraz. Veselimo se že naslednjega druženja.

Janja Žagar

Zbor članov Društva vojnih invalidov slovenske Istre v Kopru je vsako leto prvi večji družabni dogodek v društvu v tekočem letu. Žal je letos obalo obiskala viroza, zato je bilo navzočih manj, kot je v navadi. Sprejeli smo vse, kar je bilo potrebno in smo pripravljene za nove izzive v tem letu. Izvolili smo nove organe društva ter predsednico, ki je sprejela mandat za eno leto.

Najbolj prizadevnim članom sva s predsednikom ZDVIS Janezom Podržajem podelila priznanja za njihovo dolgoletno aktivno delo. Priznanje je prejel Marjan Kocjančič, priznanje s plaketo pa Silvan Vrčon in Čedomir Antič.

AKTIVNA DOMŽALSKA SEKCIJA V DVI ZASAVJE

Prejeto leti je na domžalskem področju delovalo samostojno društvo, ki se je nato pridružilo Društvu vojnih invalidov Zasavje, v katerega je tako včlanjenih 36 članic in članov iz našega območja. Ti se trudijo, da bi drug drugemu naredili kaj dobrega, hkrati pa aktivno delovali v društvu.

Med najbolj aktivne članice - prostovoljce zanesljivo sodi Vida Rosulnik, ki redno obiskuje članice in družinske članice na njihovih domovih, velikokrat pa jih obiše tudi v

domovih upokojencev Domžale in Kamnik. Posebno pozornost namenja tistim, ki so sami in negibljivi ali pa se lahko premikajo le s pomočjo pripomočkov, kot je invalidski voziček. Gospa Vida svoje požrtvovalno delo opravlja na območju občin Domžale, Moravče, Kamnik in Komenda. Njeni obiski invalidom veliko pomenijo, saj jih razveseli s toplo besedo in pozornostjo. Za svoje dolgoletno plemenito humanitarno poslanstvo je Vida Rosulnik lani prejela

priznanje ZDVIS. Na isti slovesnosti je priznanje za dolgoletno delo prejel tudi Ciril Rogelj, ki poleg delovanja v društvu sodeluje tudi v organih zveze in je uspešen udeleženec športnih iger ZDVIS.

Priznanje ZDVIS sem prejel tudi upokojenec, veteran, član izvršnega odbora DVI Zasavje in dopisnik Jože Novak. Že več let objavljam prispevke v različnih časopisih, kot so Slamnik, Domžale, Vzajemna, Ljubljana in drugih. S svojimi prispevki s področja delovanja društva vojnih invalidov

seznanjam bralce o aktivnem delu društva.

Iskrene čestitke pa izrekamo Janezu Cerarju, dolgoletnemu članu domžalskega in zasavskega društva vojnih invalidov, ki je življenjski jubilej praznoval v letu 2018. Janez Cerar občasno opravlja tudi prevoze članov vojnih invalidov na različne dogodke in nosi društveni prapor na raznih prireditvah. Je zelo prizadeven član našega društva in sekcije Domžale.

Jože Novak

PUSTNE ŠEME V DRUŠTVU CIVS LJUBLJANA

Po enoletnem predahu smo v Društvu CIVS Ljubljana znova obudili šegavi in nori običaj, ki ima v našem društvu prostor že vrsto let.

Nanj smo se pripravljali že mesec dni prej. S pomočjo ustvarjalnih prstov članic in članov, pod okriljem mentorice Jožice Mausar, smo izdelali pisane pustne maske za vse udeležence društvenega pustovanja. Tako izgovorov ni bilo. Vsak od nas je bil šema vsaj za trenutek. Glede na vremenske razmere, ki so bile v tem času že precej pomladne, smo ugotovili,

da je bil namen že lanskega pustovanja tako učinkovit, da je pomlad kar trajala tudi v letošnjo zimo. Kot pustne šeme, majhne in velike, pisane in igrive, polne veselja in sproščenosti, smo rajali pozno v popoldan. Seveda tudi brez pustnih dobrot ni šlo. Ker pa je bil pust letos dokaj pozno, smo sproti zaznamovali tudi dan žena in dan 40 mučenikov. Vsi navzoči so v ta namen prejeli majhno darilo iz srca. Hvala vsem udeleženiim za prijetno preživet dan.

Petra Kapš

PRAVLJIČNA VOJNA

Vesela novica! Rojeva se sonce, svetloba, ki z njim izžareva, je prebudila kraljično Vesno iz globoka sna, prav tako kakor se je zgodilo s princesko Trnuljčico. Sonce je raslo, se razvijalo in postajalo vse bolj in bolj priljubljeno in z njim tudi kraljična Vesna. Veter novinar je o tem obvestil vladarico Zimo. To jo je strašno vznemirilo, saj s tem grozi vsej njeni deželi otoplitev. Obšle so jo zle misli in prav takšni načrti. Svoje oblake je pričela polniti z drobnimi, ledenimi izstrelki; imela jih je na milijarde. Ledeno je pihala od jeze in s tem ohladila burjo in severni veter. Še nečesa se je domislila za svojo obrambo. Pričela je izdelovati nekakšne sulice; jih brusila z namenom, da jih razobesi po vseh hišah, na robove streh. Veslo bodo strahovale in grozile kakor kakšni Damoklejevi meči. U ha ha ha, se je smejala, pa še zabavno bo, ko bo marsikatera sulica preluknjala kakšen klobuk. Vrane bodo kar vreščale od smeha. Za namero vladarice zime, je izvedela kraljična Vesna. Posvetovala se je s prijateljem Soncem, ki je bil tudi njen zaveznik – kaj storiti!? Sonce se je takoj odzvalo: *»Veš Vesna, neprestano gledam v globino in kaj vidim? Že nekaj časa opazujem kako se zbirajo množice, ki se nekaj dogovarjajo. Prav gotovo so izvedeli za namero Zime. Veš, sestavljajo se v nekakšne proti obrambne skupine. Enotnih uniform nimajo, vsak je drugače našemljen: Vidim vesoljska strašila, čarovnice, angelčke, hudičke, spačke – vojska da te kap! Sestavili so tudi svojevrsten orkester. Iz premnogih kravjih zvoncev ob ploskanju čudnih pokrovov, vse to podkrepljeno z močnimi udarci po starih piskrih. Pravi pravcati kraval; temu rečejo tudi karneval. Ne vem kaj je bolj prav, morda oboje. Tudi za orožje so poskrbeli. Domiselni, kakršni že so, so pričeli vročično izdelovati »orožje posebne sorte, primerno za to vojno« - nekakšne krogle. Polno jih imajo že v vsakem domu. Največ ga izdelajo na Trojanah.*

Zima je pobesnela; s svojim divjim sopihanjem je pričela metati opeke s streh, tako da je ostalo mnogo hiš razkritih. Postrgala je zadnje zaloge svoje bele municije, pri tem pa gromko renčala. To je bilo pravcato grmenje, za nameček je pa še smrdelo po nekih neprijetnih izpuhih, ki so se širili iz hišnih dimnikov, *»Junaki v boj, zdaj ali nič!«* je Zima vpila, vzpodbujala

la vse snežene može med mobilizacijo. Oborožila jih je s sršečimi metlami in gorjačami vseh vrst.

Sonce pa budno nad vsemi dogajanji, je s svojimi tankimi, dolgimi in vročimi tipalkami razcefralo zadnje Zimine zaplate. Ostalo je nekaj sneženih mož z odvrženim *»orožjem«*; žalostni, objokani, globoko sklonjeni so stali vsak v svoji luži.

Sonce in Vesna sta proglasila nov letni čas POMLAD.

Jelka Vuk Novakovič

**Na najvišjo vejo prebujajočega
drevesa
je priletel ptiček kos –
umetnik znanega slovesa
znameniti virtuoz.**

**Ognjevito in v zanosu je igral –
mu je sploh še kdo enak?!
Vsak koncert je Soncu
in pomladi daroval,
za dodaten vtis je vedno
nosil frak.**

**Vsa dežela se je veselila
časov novih,
na Zemlji in pod nebom je
prav vse veselo
pošumevale so melodije
po gozdovih,
skratka vse je oživelilo ...**

Jelka Vuk Novakovič

ZDVIS: PRVENSTVO V STRELJANJU

Zveza vojnih invalidov Slovenije je športno-rekreativno dejavnost v letu 2019 začela s prvenstvom v streljanju, ki ga je 6. marca 2019, uspešno izvedlo Društvo vojnih invalidov Ptuj.

Prvenstvo v streljanju je vedno med bolj obiskanimi. Letos so se na njem pomerili tekmovalci iz kar dvanajstih društev.

Najboljši strelci med vojnimi invalidi so bili: Dušan Nahtigal iz Društva vojnih invalidov Dolenjske, Posavsja in Bele krajine na 1. mestu, na 2. mestu Bojan Černjak iz Društva vojnih invalidov za Koroško in na 3. mestu Milan Končar iz Društva vojnih invalidov Gorenjske Kranj. V SH2 kategoriji, kategoriji streljanje z naslonom, je bil najboljši Edi Bruderman iz Društva vojnih invalidov Ljubljana, drugo in tretje mesto pa sta si pristreljala Alojz Sever in Marko Saksida iz društva vojnih invalidov Severne Primorske.

Tekmovali so tudi drugi člani. Med njimi je prvo mesto zasedel Ivo Manfreda iz DVI Severne Primorske, drugo mesto Darko Šajhar iz DVI za Koroško, tretje mesto pa Pavlina Glušič iz DVI Celje.

Čestitamo vsem udeležencem in vabimo na ostale športno rekreativne prireditve ZDVIS v letu 2019.

- Kegljanje: 30. marec (Dolenjska)
- Športne igre: 13. april (Zasavje - Trbovlje)
- Balinanje: 11. maj (Ljubljana)
- Ribolov: 22. junij (Gorenjska)
- Šah: 28. september (Maribor)
- Pikado: 19. oktober (Sežana)

Andreja Markovič

VALENTINOV DAN

Na mostu reke Krke sem slonela
in premišljevala, kaj sem doživela.
V valove Krke sem strmela
in od njih odgovor sem želela.

Bila sem zvesta fantu, ki sem ga imela,
skozi življenje z njim hoditi sem hotela.
A ravno danes na Valentinov dan,
mi je povedal, da drugo dekle ima.

Nato dalje sem po poti šla
in brez cilja tavela.
Srečala sem fanta mladega
in veselo nasmejanega.

Pogledal me globoko je v oči
me vprašal, zakaj žalostna si ti.
Danes je Valentinov dan
nihče ne sme biti žalosten in sam.

V pozdrav mi ponudil je roko
in jo stisnil prav močno.
Z mano je po poti dalje šel
nežno in prisrčno me objel.

Še vedno po poteh skupaj hodiva
in oba prav srečna sva.
To bil moj je Valentinov dan,
ki še danes s srečo je zaznamovan.

Ana Klemenčič

PROTI KEGLJEM

Med invalidi je kegljanje zelo razširjen način rekreacije, pa naj gre za stezno ali rusko kegljanje. Oba načina sta zelo priljubljena. V mrzlih mesecih, ko smo raje na suhem in toplem, se zbiramo na stezah na kegljiščih, v poletnih mesecih pa v prijetnih sencah z ruskimi kegljišči. Tako je tudi v društvih vojnih invalidov. Kegljanje predstavlja eno od oblik rekreacije, v katero se vključuje največje število rekreativcev. Če k tem prištejemo še rekreativce v bowlingu in balinanju, je druženje s »težkimi« krogli zagotovo najbolj razširjena rekreacija med invalidi.

Da bi običajno tedensko vadbo popestrili, so se vodje kegljaških sekcij DVI Celje, DCIV Celje in Združenja 91 v lanskem letu dogovorili za organizacijo prvega turnirja. 18. februarja lani je bilo organizirano srečanje v Celju. Prvo »lopato« so zasadili kegljači iz DVI Celje, prvi lučaj je »zakrivil« Rudolf Lah. Ob druženju po turnirju je bilo pri Marguču za zeleno mizo sklenjeno, da se k sodelovanju povabi še DVI Maribor.

Že 23. aprila so člani DVI Maribor organizirali troboj med kegljaškimi ekipami DVI Celje, Združenja 91 in DVI Maribor. Troboj je potekal na kegljišču v dvorani Tabor pod budnim in strokovnim vodstvom Vojka Peruška. Zmaga je ostala v Mariboru.

23. novembra lani je bil pod streho že tretji turnir. Tokrat je turnir gostilo Združenje 91. Turnir je potekal v dvorani Golovec, zmagovalec turnirja pa je bil gostitelj. Kako zagrizeni so bili boji, ki so potekali, pričajo rezultati med posamezniki: med prvim, Jožetom Turnškom in tretjim, Rudijem Lahom je bilo razlike le dva keglja. Med njiju se je uvrstil Janez Grušovnik iz DVI Maribor. Toda zmaga je ostala v Celju.

18. februarja letos je bil turnir v Mariboru, v organizaciji DVI Maribor. Kot je že v navadi - v taborski in blizu nje. Vse vajeti je imel spet v rokah Vojko Perušek. Na koncu je odločil tudi o tem, kdo bo zmagovalec. Toda tudi tokrat je bilo zelo tesno! Poraženci so se težko sprijaznili s porazom s tako tesnim izidom, zato so po pečenki hitro odbrzeli proti Celju. Zmagovalci so tako lahko v miru analizirali slike počasnega padanja kegljev, ki so prinesli sladko zmago. Do tekme, ki jo bo »prav kmalu« pripravil DVI Celje, čaka poraženi ekipi nekaj ur izdelave nove strategije za »kruti« revanš. Zmagovalci bodo v tem času »pilili« še nekaj elementov piruet, da bodo bolj učinkoviti in umetniško dovršeni v »zvijanju« pri daljinskem vodenju krogel proti pravemu keglju na plošči kegljišča v Golovcu.

Drago Koprčina

Ekipe DVI Celje, Združenja 91 in DVI Maribor pred tekmo v Mariboru

NAGRADNA KRIŽANKA

AVTOR: MATJAŽ HLADNIK	MOČEN KRATKO- TRAJEN ODSEV	HRVAŠKO MESTO V SLAVONIJI	ČISTOČA	GLAS, ZVOK	ŠTEVILO 8	PRIMOŽ TRUBAR	GESLO		BIVALIŠČE VLADARJA	DOKAZNI PREDMET, DOKAZILO	ELTON JOHN	KNJIŽEV- NIK, PISATELJ	BAJE- SLOVNI KONJ Z ROGOM NA ČELU	VELIKA AVSTRAL. PAPIGA S PERJANICO NA GLAVI
ODHOD S POLOŽAJA							DEL UPRAVE, USTANOVE ALI PODJETJA							
KAR JE DANO							EDNINA, ?, MNOŽINA AMERIŠKA GLASBENA ZVRST							
JAZZ POZ- NAVALEC RONČEL							VELIKO STANOV. POSLOPJE NIZEK Ž. GLAS				STRUJA			
PREVRETA TEKOČINA S PRALNIM SRED- STVOM				PROPAD TELESNO OKRASJE							DOLGO OBDOBJE MESTO V KAZAH- STANU			
DRAMATIK CANKAR						VIR UMETNE SVETLOBE ORGAN VOHA			ŽIVALSKI POTOMCI FILMSKI IGRALEC BALDWIN					
SLAVKO ADAMLJE			SPREJEM- NIK RADIJSKIH VALOV HUDIČ							GOSTA MESNA OMAKA DAVID IMPERL				
NAŠE MESTO Z NUKLE- ARKO						VOJAK DIRKALI- ŠČE F1 V BELGIJI							PODPOR- NICA UMET- NOSTI	PRODA- JALEC NA STOJNICI
POMOČ: ARALSK OSTRV REMIZA VIGENJ	NAPAKA, SPODRS- LJAJ	LEPOTNA KRALJICA NAMIG, PODUK, POBUDA					VEŠOLJEC ARM- STRONG NEPRIDI- PRAV						MIHA ŠALEHAR KOVAŠKO OGNJIŠČE	
GLIVIČNA BOLEZEN RASTLIN						PROSTOR, KRAJ VEZ, POVEŽAVA				ZEMLJA VEČJA KAMNITA GMOTA				
LETEČI PETER				ZAUPANJE MANJŠI RT					NARISAN OSNUTEK GRŠKI BOG VOJNE					
VRH DEBLA S PRISE- KANIMI VEJAMI						POLTEMA PETI MESEC V LETU					NOSILEC DEDNE ZASNOVE IZDELEK ČEBEL			
DAVID VILLA			ZNAČAJ MARTINA ERTL											
PROSTOR ZA TIRNA VOZILA							KOŠUTA							
PROPAD PODJETJA							PRIDELOVALEC SADJA							

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. **Breda Žigon**
2. **Milena Vrabec**
3. **Albina Jerman**