

naše vezi

SEPTEMBER 2013 INTERNA IZDAJA, št. 56

ZDCIV SLOVENIJE, Dunajska cesta 129, 1000 Ljubljana

Poštnina plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

naše vezi

VSEBINA 56. ŠTEVILKE

aktualno

- 3 manj sredstev iz FIHA
3 evropska zveza invalidov vojn opozarja
5 CIV: tradicionalno srečanje z makedonci
5 kaj načrtujejo vaša društva?
6 iz arhivov: prva omemba CIV
7 delavnica za civilne invalide vojn
8 ulica kot del zgodovine

iz naših društev

- 8 po poteh prenosa ranjencev
11 z ladjico na brione
11 vedno lepa bela krajina
13 v domžalah je delovno
13 100 let angele fornazarič

gradili so naša društva

- 14 anton orožim – steber DVI Ljubljana

naše zgodbe

- 15 kjer gnezdijo lastovke
16 podjetni invalidi: čebelar

šport

- 17 tekmovanje v ribolovu

v premislek

- 17 o ljubezni

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:

ZDCIV SLOVENIJE, Dunajska cesta 129,
1000 Ljubljana, tel.: 01 56-53-802

GLAVNA UREDNICA:

Aleksandra Kerin-Kovač

ČLANI UREDNIŠKEGA ODBORA:

Vladimir Pegan, Nataša Kogoj, Zdravko Zore,
Vesna Tripkovič

OBLIKOVANJE: Lupa design

TISK: ITAGRAF d.o.o.

Drage bralke in dragi bralci Naših vezi!

Varčujemo, iščemo fičnike, režemo, dvigamo ali napovedujemo dvige davkov in prispevkov in hkrati plačujemo več in več. Zaradi dviga davka na igre na srečo (po domače mu rečemo kar davek na srečke) se lahko zgodi, da se bo v Fiho in nato v obe zvezi in njuna društva steklo manj sredstev od tistih, ki so jih društva načrtovala tudi za izvedbo posebnih socialnih programov. Tako v svojem prispevku piše Vladimir Pegan iz Zveze društev vojnih invalidov Slovenije, ki sicer poudarja, da vpliva podražitve iger na srečo za zdaj še ne moremo predvideti.

Hecen je tale davek na srečke. V enem stavku pozitivna in negativna konotacija. Davek, ki ga vedno obravnavamo kot nekaj, kar se nam jemlje in srečka, zame takšna okrogla, vesela beseda. Srečka. Iz besede sreča. In gremo naprej do srečnega človeka. Kako bi ga definirali vi? Res je, da vsak posameznik pojem srečnosti definira drugače, saj na nas vedno vpliva naša trenutna življenjska situacija. A v širokem, občem, morda tudi nekoliko literarno bogatem opisu, bi lahko bil srečen tisti, ki je (ob upoštevanju starosti) relativno zdrav, živi dostojno življenje v življenjskem prostoru, iz katerega ga nihče ne more pregnati, ima dostojen dohodek (plača ali pokojnina), ki je dovolj za sprotne stroške in še malo za povrh, da se lahko odpravi na oddih, ki ima družino in/ali prijatelje, ki ga dopolnjujejo in za katere prav tako veljajo zgoraj opisane lastnosti, ima dostojno delo, kjer ga obravnavajo s spoštovanjem, ki si ga zasluži vsak človek, ima dovolj časa, da se nekaj časa ukvarja s svojim najljubšim razvedrilom ali hobijem... Nekako tako bi to opisala jaz. A na žalost že dlje časa za vedno več ljudi zgoraj opisano ne velja. Pojem sreče smo bili prisiljeni zreducirati. Krepko zreducirati. Danes rečemo, da je srečen tisti, ki ima redno službo, tisti, ki ima vsaj začasno službo, tisti, ki ima to srečo, da mu kljub izgubi službe še zmorejo pomagati bližnji sorodniki, tisti, ki še prejema toliko priliva, da kljub povišanemu DDV-ju še zmore plačevati položnice, tisti, ki mu ni treba na Rdeči križ in Karitas po paket s hrano, tisti, ki ima vsaj lastno streho nad glavo ... Verjamem, da lahko vsak to naštevanje, dopolni s poljubnim številom pojmov.

Bo torej davek na srečke zmanjšal število vplačil iger na srečo in s tem negativno vplival na priliv sredstev? V javni razpravi pred sprejetjem zakona smo slišali tako pritrdilno kot nikalno različico odgovora na to vprašanje. Med popularnimi teorijami je tudi tista, ki pravi, da ljudje v krizi pogosteje kupujejo srečke in označujejo križčke na loto lističih ali vplačujejo športne in druge stave, saj upajo, da bodo v »svoji nesreči imeli srečo«, ki jih bo izklopala iz težav. Ne nazadnje je takšno misel julija letos v zagovoru zakona izrekel sam finančni minister Čufer, ki je dejal: Ko je kriza, ko imajo ljudje težave s potrošnjo, izgubljajo delovna mesta, imajo negotovost, iščejo srečo in se zatekajo k temu. Po tej teoriji bo torej človek, ki je v težavah bolj verjetno vplačal za takšno in drugačno igro na srečo in ker je takšni »nesrečnih« ljudi zaradi krize vedno več, se prilivi ne bodo zmanjšali. Kaj vse je narobe s to mislijo, ste gotovo ugotovili že sami. Meni jo je bilo težko že zapisati.

Na učinke zakona bo treba torej še počakati. Ali bo ali ne bo (pre)močno vplival na izvajanje posebnih socialnih programov, bo pokazal čas. Verjetno pa lahko vsi, ki prejimate pokojnino, že zdaj napoveste, kakšni bi bili učinki (za zdaj umaknjene) morebitnega rezanja t.i. regresa za upoko-jence, ki je (bil) prav tako na tnalu razprave upraviteljev naše države.

Naj vam torej za konec zaželim sreč(k)o?

Lep pozdrav,

Aleksandra K. Kovač
Urednica Naših vezi

MANJ SREDSTEV IZ FUNDACIJE ZA FINANCIRANJE INVALIDSKIH IN HUMANITARNIH ORGANIZACIJ V LETU 2013

V 54. številki naših vezi, ki je izšla marca, smo objavili prispevek o sredstvih FIHO v letu 2013. V prispevku sem napovedal, da se lahko sredstva FIHA zmanjšajo zaradi uvedbe davka na srečke in liberalizacije iger na srečo v Sloveniji. Kot je znano, je bil predlog uvedbe davka na srečke sprejet, kako pa bo ta zakon vplival na višino koncesijskih dajatev Loterije Slovenije v FIHO, pa v tem trenutku še ni mogoče napovedati.

V prvih devetih mesecih letošnjega leta je bilo invalidskim in humanitarnim organizacijam izplačanih za 10 odstotkov manj sredstev od načrtovanih. Hkrati nobena invalidska in humanitarna organizacija še ni prejela sredstev za naložbe.

Glede na letošnje prilive sredstev iz Loterije v FIHO ni pričakovati, da bodo prilivi od koncesijskih dajatev večji, zato bodo vse invalidske in humanitarne organizacije letos prejele manj sredstev. Ali bo potreben rebalans ali ne, še ni znano. V skladu s pravilnikom fundacije se rebalans izvede, če je odstopanje od finančnega načrta večje od 15 odstotkov. Obvestilo FIHA kaže, da lahko pričakujemo, da finančni načrt letos ne bo dosežen in da invalidske in humanitarne organizacije tako

ne bodo prejele vseh predvidenih sredstev.

V poletnih mesecih so v Loteriji Slovenije podražili vplačila za igre na srečo. Ali bo to prineslo več koncesijskih sredstev, še ni znano.

Drugi vidik manjšega priliva koncesijskih dajatev je tudi manjše vplačilo uporabnikov iger na srečo. Spomnimo, da konec leta 2011 in v začetku leta 2012 sedmica ni bila izžrebana kar 39 krogov. Sklad za sedmico je narasel na 4.872.229,44 evrov, kar pomeni, da je bilo za vsak krog za sedmico vplačanih 124.928,96 evrov. V letu 2013 sedmice ni bilo pa 43 krogov, dobitok pa je znašal 2.995.046,62 EUR ali 69.652,25 EUR na krog za sedmico, kar je 45 odstotkov manj kot leta 2012.

Kriza se v Sloveniji tako pozna tudi pri vplačilih za igre na srečo. V prihodnosti ne moremo pričakovati večjega priliva sredstev iz FIHA, zato bo treba pridobiti nove vire financiranja posebnih socialnih programov.

Ker bo priliv sredstev manjši od načrtovanega, se posebni socialni programi ne bodo mogli izvesti v celoti, kar bo posledično zmanjšalo kakovost življenja vojnih invalidov.

Vladimir Pegan

REDNA SKUPŠČINA EVROPSKE ZVEZE INVALIDOV VOJN

Glavno poslanstvo Evropske zveze invalidov vojn je v okviru evropskega prostora pomagati invalidom vojn pri prizadevanjih za poenoten način obravnavanja invalidov vojn, zagotovitvi čim višje ravni socialnih in drugih pravic ter prizadevanju, da bi vlade vseh držav na področju delovanja zveze in širše spoštovale vse mednarodne predpise, konvencije in deklaracije ter priporočila, ki se tičejo področja delovanja zveze.

Letošnja redna skupščina EZIV-a je bila 11. septembra v Zagrebu. Udeležile so se je delegacije vseh članic, razen dveh. Delegacije so na skupščini predstavile trenutni položaj invalidov vojn v svojih državah.

Nedvomno je najslabše poskrbljeno za civilne invalide vojn v Bosni in Hercegovini. Predstavniki *Unije civilnih žrtava rata iz BiH* so med drugim predstavili nekaj za-

strašujočih podatkov. Med vojno v BiH-u (1992-1995) je bilo samo v Sarajevu ranjenih 50.000 civilistov; 11.000 jih je bilo ubitih, med njimi kar 1.601 otrok; vsak dan je na Sarajevo padlo povprečno 329 granat. Zato je bil na skupščini sprejet sklep, da je treba vse napore EZIV-a usmeriti v pomoč pri zagotavljanju primerne varstva civilnih invalidov v BiH-u. Primerne podlaga za to je nedvomno Deklaracija o civilnih invalidih vojn, ki jo je v skladu s 123. členom poslovnika in na pobudo slovenskega evropskega poslanca Jelka Kacina 15. septembra 2011 sprejel Evropski parlament, in je bila 26. februarja 2013 objavljena v Uradnem listu Evropske unije (C56E str. 123). Navzoči so se tudi dogovorili, da je treba deklaracijo nemudoma posredovati parlamentom in vladam vseh držav, iz katerih so članice Evropske zveze invalidov vojn.

EVROPSKI PARLAMENT

2009 - 2014

9.5.2011

0021/2011

PISNA IZJAVA

v skladu s členom 123 poslovnika
o civilnih invalidih vojn

Jelko Kacin, Edward McMillan-Scott, Anna Rosbach, György Schöpflin,
Jutta Steinruck

Pretek roka: 15.9.2011

DC:864441SL.doc

PE464.415v01-00

SL

Združena v raznolikosti

SL

0021/2011

Pisna izjava o civilnih invalidih vojn

Evropski parlament,

- ob upoštevanju stockholmskega programa, ki ga je Evropski svet sprejel decembra 2009,
- ob upoštevanju člena 123 svojega poslovnika,

A. ker Evropska unija že dolgo spodbuja mednarodni mir in preprečevanje uporabe zemeljskih min,

B. ker se civilni invalidi vojn, žrtve zemeljskih min in drugih ostankov orožja ter žrtve terorizma v državah članicah in državah kandidatkah stalno soočajo z zdravstvenimi in socialno-ekonomskimi težavami, ki jih je treba obravnavati na celovit in usklajen način,

1. meni, da bi morala Evropa priznati in obravnavati dolgoročne potrebe žrtev terorističnih napadov in civilnih invalidov vojn in jim podeliti poseben status ter tako biti za zgled preostalemu svetu;
2. poziva Komisijo, naj ustrezno ukrepa, da zagotovi nediskriminacijsko upoštevanje stalnih zdravstvenih in družbenih potreb civilnih invalidov vojn in žrtev terorizma v EU, ter tako pomaga tem ljudem, da dostojno živijo v domačem okolju;
3. naroči svojemu predsedniku, naj to izjavo skupaj z imeni podpisnikov posreduje Svetu, Komisiji in parlamentom držav članic.

PE464.415v01-00

2/2

DC:864441SL.doc

SL

Razprava je pokazala tudi kako nujno je, da so invalidi vojn združeni v Evropsko zvezo, saj so tako močnejši in odmevnejši pri prizadevanjih tako za

ohranitev kot za uveljavljanje varstva vseh invalidov vojn.

Nataša Kogoj

Letošnja redna letna skupščina je bila v Zagrebu na Hrvaškem.

TRADICIONALNO SREČANJE CIVILNIH INVALIDOV VOJN SLOVENIJE IN MAKEDONIJE

Zveza društev civilnih invalidov vojn Slovenije je septembra gostila štiričlansko delegacijo civilnih invalidov vojn Makedonije. Gre za tradicionalno srečanje, katerega podlaga je med zvezama podpisan protokol o sodelovanju.

Temeljni namen srečanja je bil seznanitev delegacij o položaju v zdajšnjem kriznem času in razmišljanje o tem, kako naprej. Tako nas je makedonska delegacija seznanila, da so, glede na ekonomske razmere v katerih se država nahaja, dokaj zadovoljni z izvajanjem varstva civilnih invalidov vojn v Makedoniji. Prejemke sicer dobivajo z zamikom, a jih dobijo, kar je najbolj pomembno. Tudi financiranje organizacije za zdaj poteka dokaj redno in brez večjih težav. Seveda si želijo določenih izboljšav varstva CIV (tudi za vdove po umrlih CIV), a se zavedajo, da zdaj ni pravi trenutek za njihovo uveljavljanje. Predstavniki slovenske delegacije je predstavil stanje v Sloveniji. Povedal je, da bile vse pobude ZDCIVS v zadnjih petih letih zavrnjene in da se v zvezi

zavedajo, da je treba počakati na ugodnejše razmere v državi. Predstavniki obeh delegacij so poudarili, da je nadvse pomembno, da so civilni invalidi vojn organizirani, saj le tako lahko bdijo nad izvajanjem varstva CIV in so sogovornik državi.

Nataša Kogoj

NAČRT DELA DRUŠTEV CIVILNIH INVALIDOV VOJN (SEPTEMBER – DECEMBER)

MDCIV CELJE

V jesenskem obdobju bomo organizirali najmanj dve predavanji o ohranjanju zdravja in medsebojnih odnosih in člane spodbujali, da se prijavijo za uporabo kapacitet za ohranjanje zdravja pri ZDCIVS.

Glede na razpoložljiva sredstva bomo vsaj dvema članoma, ki najbolj potrebujeta zdravstveno medicinske terapije, sofinancirali stroške terapij. Naša socialno-zdravstvena komisija bo na seji obravnavala vloge članov, ki potrebujejo sredstva v okviru kompenziranja invalidnosti in preprečevanja in odpravljanju ovir v bivalnem okolju. Glede na razpoložljiva sredstva jim bomo dodelili pomoč.

V društvu bomo poskrbeli tudi za športno rekreacijo članov z rednim tedenskim treningom na avtomatskem kegljišču, z najmanj dvema treningoma v streljanju z zračno puško, in nekaj treningi v vrtnem kegljanju in balinanju.

Društvo bo v zvezi s programom kulturnega udejstvovanja vsaj 15 članom sofinanciralo ogleda gledaliških predstav v Celju in Žalcu. Poskrbeli bomo tudi za družbenje članov na priložnostnih strokovnih ekskurzijah v času

martinovanja in ob zaključku leta. Ob vseh izvedenih aktivnostih bomo poskrbeli tudi za prevoze naših članov in njihovih spremljevalcev.

Medobčinsko društvo civilnih invalidov Celje

DCIV KRANJ

September:

- testiranje krvne slike
- delavnica (potopisno predavanje),
- ekskurzija.

Oktober:

- obisk kulturne znamenitosti v Kranju ali okolici,
- šah (organizacija meddruštvenega tekmovanja na Okroglem),
- krajši pohod.

November:

- obisk gledališke predstave,
- ekskurzija,
- športno srečanje v vrtnem kegljanju (z društvom slepih).

December:

- obiski članov na domu in v domovih za ostarele,
- prednovoletno srečanje.

Društvo civilnih invalidov Kranj

MDCIV MARIBOR:

September:

- meddruštvena srečanja v vrtnem kegljanju z DU Tezno in DU Skoke,
- meddruštveno srečanje v šahu z društvom Lepa dolina iz Mute.
- 21. in 22. september kopalna dneva v Domu oddiha Izola.

Oktober:

- meddruštveno srečanje v šahu z DU Rogoza,
- kostanjev piknik.

November:

- martinovanje,
- sodelovanje in obisk »kulturnega večera invalidov MOM«
- obiski članov na domu (socialno zdravstvena komisija).

December:

- izdelava novoletnih voščilnic,
- novoletno družabno srečanje.

Sodelovanje na vseh srečanjih in delavnicah v okviru ZDCIVS.

Medobčinsko društvo civilnih invalidov vojna Maribor

DCIVS LJUBLJANA

Predviden program september - december:

- splavarjenje po reki Krki,
- ekskurzija v Črno goro (od 5. oktobra do 8. oktobra),
- predavanja, delavnice, druženje v dnevnem centru,
- urjenje spomina, merjenje kostne mase,
- skupina za samopomoč,
- kopanje v Snoviku z vodeno vadbo v vodi,
- kulturne prireditve,
- martinovanje (11. november),
- ribiški in kostanjev piknik (v primeru lepega vremena),
- novoletna zabava.

Prijave zbiramo na telefonsko številko: 01 52 11 088

Društvo civilnih invalidov vojna Slovenije Ljubljana

NOV NAJSTAREJŠI ZAPIS O CIVILNIH INVALIDIH VOJN

V reviji Slovenski pravnik, ki je dosegljiva v digitalni knjižnici Slovenije (www.Dlib.si), je dr. France Goršič leta 1928 objavil članek »Pregled socialno-politične uprave v Sloveniji« (42. letnik, leto 1928, štev. 11-12, str. 278 - 284.

Zaščita vojnih invalidov je urejena po invalidskem zakonu in po pravilniku za izvrševanje invalidskega zakona. Pravico do državne pomoči in zaščite imajo vojni in vojaški invalidi ter rodbine padlih, umrlih in v vojni pogrešanih oseb, rodbine umrlih invalidov, dalje osebe, onespособljene pri opravljanju vojaške službe ter službene in javne dolžnosti, končno civilni vojni invalidi obeh spolov in njihove preživice rodbine. Državna zaščita in pomoč obsega brezplačno zdravljenje, proteze in druge pripomočke, strokovni pouk, olajšave za izvrševanje obrtov, podredovanje pri iskanju dela in služb, podpore in posojila za ustanovitev ali izboljšavo samostojnega pridobitnega položaja, brezplačne vožnje, invalidnine, pogrebne stroške ter dosmrtno oskrbo v invalidskih domih ob popolni onespособljenosti; za člane rodbin padlih pa brezplačno zdravljenje, proteze, strokovni pouk, podpore, posojila in invalidnine.

Na 282. strani (glej sliko) je zapisano:

Zaščita vojnih invalidov je urejena po invalidskem zakonu in po pravilniku za izvrševanje invalidskega zakona. Pravico do državne pomoči in zaščite imajo vojni in vojaški invalidi ter rodbine padlih, umrlih in v vojni po-

grešanih oseb, rodbine umrlih invalidov, dalje osebe, onesposobljene pri opravljanju vojaške službe ter službene in javne dolžnosti, **končno civilni vojni invalidi obeh spolov in njihove preživele rodbine.** Državna zaščita in pomoč obsega brezplačno zdravljenje, proteze in druge pripomočke, strokovni pouk, olajšave za izvrševanje obrtov, posredovanje pri iskanju dela in služb, podpore in posojila za ustanovitev ali izboljšavo samostojnega pridobitnega položaja, brezplačne vožnje, invalidnine, pogrebno troške ter dosmrtno oskrbo v invalidskih domih ob popolni

onesposobljenosti; za člane rodbin padlih pa brezplačno zdravljenje, proteze, strokovni pouk, podpore, posojila in invalidnine.

Civilni vojni invalidi in njihove preživele rodbine so imele torej enako državno zaščito kot vojni invalidi. Zapis je iz leta 1905 in je zazdaj najstarejši zapis o civilnih vojnih invalidih, ki ga poznam. Odkriti je treba še zakon, ki je to predpisal. Dozdaj najstarejši zapis, ki ga poznamo, sicer izhaja iz leta 1917.

Andrej Šalehar

»SKRB ZA ZDRAVJE« - DELAVNICA ZA CIVILNE INVALIDE VOJN

V okviru posebnega socialnega programa »Ohranjanje zdravja«, ki ga financira FIHO, je Zveza društev civilnih invalidov vojn Slovenije znova organizirala tridnevno delavnico za civilne invalide vojn.

Delavnica je bila tokrat namenjena predvsem skrbi za zdravje, saj je bil poudarek na rekreaciji in s tem ohranjanju psihofizične aktivnosti invalida.

Delavnico smo izvedli med 17. in 19. septembrom v naši enoti za ohranjanje zdravja na Korenskem sedlu. Udeležili so se je civilni invalidi vojn iz vse Slovenije.

K sodelovanju smo pritegnili tudi zunanjega strokovnjaka, ki nam je predstavil nordijsko hojo; obliko rekreacije, ki je še vedno primerna za naše invalide, saj moramo pri načrtovanju gibanja upoštevati tako njihovo invalidnost kot tudi vse višjo starost.

Pred hojo se je treba še razgibati. Foto: Nataša Kogoj

V okviru delavnice so udeleženci novo znanje preizkusili v praksi, saj smo se v slogu nordijske hoje podali v dolino Radovne in nato do Krme, kjer nas je čakalo zaslužno okrepčilo. Ob poti smo si ogledali lokalne zanimivosti (500 let staro lipo, kredno jezero, Pocarjevo domačijo). Da pa je bil dan v celoti rekreativno obarvan, smo si ogledali še zanimiv Planinski muzej v Mojstrani.

Udeleženci so vedno navdušeni nad tovrstnimi delavnicami, saj mnogi presežejo svoja pričakovanja glede svoje fizične pripravljenosti. Poleg tega pa so takšni dosežki veliko lažje dosegljivi v skupini enakih. Na delavnici ni manjkalo tudi dodatnih aktivnosti.

Ob večerih so se udeleženci seznanili s tehnikami dihanja in sproščanja, ogledali so si »bunker muzej« v Avstriji in uživali v druženju in spoznavanju novih prijateljev.

Civilni invalidi vojn se učijo nordijske hoje. Foto: Nataša Kogoj

ULICE, NASELJA IN ZGRADBE RAZKRIVAJO ZGODOVINO

Mnogi, danes znameniti ljudje so s svojim delom in osebnostjo puščali vidno sled v kulturnem, družbenem, znanstvenem in političnem življenju narodov. Doma in po svetu je uveljavljena praksa poimenovanja krajev, ulic in zgradb po posameznikih, ki so zaznamovali družbo.

Kot osnovnošolki se mi to ni zdelo nič posebnega, danes pa na te stvari gledam drugače. Obiskovala sem v Osnovno šolo Tineta Rožanca. Ob vsakoletni novembrski žalni slovesnosti smo obudili spomin na narodnoosvobodilni boj 1941 – 45 in se spomnili, da je bil Tine Rožanc ustrelen kot talec.

Pred kratkim sem razmišljala, da kar nekaj naših članov živi na ulicah in v naseljih, ki so poimenovani po osebnostih ali dogodkih iz polpretekle zgodovine. Bazoviška in Prvomajska ulica, Naselje Staneta Rozmana, Ulica Gradnikove brigade in Ulica 1. junija so nekatera med njimi. Ker nas v zvezi in društvih vojnih invalidov družijo tudi ohranjanje spomina na dogodke iz polpretekle zgodovine, je zame ta povezava izjemna. Poleg tega pa smo v naši družini letos našega prvošolca pospremili v Osnovno šolo Franca Rozmana-Staneta v Šentvidu.

Leta 1956 je šola proslavljala 90-letnico šolstva v Šentvidu. Ob tej priložnosti se je šola po sklepu občinskega ljudskega odbora preimenovala v OŠ heroja Franca Rozmana Staneta, v šolski avli pa so odkrili spominsko ploščo. Malo v šali malo zares, smo se starši spraševali, če bo naziv šole v času šolanja naših otrok ostal nespremenjen, saj »Rozmanove vojašnice« v Šentvidu ni več. Praksa zadnjih dvajsetih let kaže, da se je več osnovnih šol, ki so se imenovale po junakih NOB-ja, preimenovalo. Tako je tudi moja osnovna šola leta 1991 »izgubila Tineta« in postala Osnovna šola Pirniče.

O poučevanju zgodovine v šolah je slišati veliko kritik. Sama si sicer težko predstavljam, da tako obširno vedo lahko »stisneš« v nekaj šolskih ur. Te bi morale biti vodnik za nadaljnje raziskovanje, ki je lahko načrtno ali takšno mimogrede, kot radi rečemo. Prav zato mi je vseč zgodovinsko poimenovanje poti in zgradb, saj ta imena ohranjajo del preteklosti. Tako sem med raziskovanjem življenja Tineta Rožanca odkrila njegovo povezavo s Francem Rozmanom-Stanetom. Rožanc, rojen v Šentvidu, se je po poroki namreč priženil na kmetijo v Spodnjih Pirničah, v rojstni kraj Staneta Rozmana. Ne le da sta bila Franc in Tine sovaščana, šestnajstletni Rožanc je bil tudi skrbnik Franca Rozmana in njegovega brata Martina, saj je njun oče padel med prvo svetovno vojno na vzhodni fronti. Pa še kot zanimivost: sama sem se iz krajevne skupnosti Spodnje Pirniče preselila v Šentvid.

O Tinetu Rožancu ...

Po razkovanju Slovenije leta 1941 je Rožanc živel v Spodnjih Pirničah, na ozemlju, ki so ga okupirali Nemci. Zaposlen je bil v Kurilniški delavnici Šiška, ki je bila v Ljubljanski pokrajini pod italijansko okupacijo. Vsak dan je prehajal mejo in opravljal zahtevne kurirske naloge za partizanske enote na obeh straneh. Leta 1941 se je z ženo preselil v Ljubljano, k Petru Romavhu, saj je postal za Nemce sumljiv. Italijani so Rožanca in njegovo soprogo po hišni preiskavi 1. junija leta 1942 aretirali, vendar o njuni dejavnosti niso imeli nobenih trdnih dokazov. Rožanca so poslali v taborišče Gonars, njegovo ženo pa v taborišče Rab. Tam so taboriščniki paznikom razkrili njegovo pravo identiteto, zaradi česar so ga poslali nazaj v Ljubljano, kjer so ga začeli zasliševati. V tem obdobju, 13. oktobra 1942 je bil v svoji vili v Ljubljani ubit nekdanji ban Dravske Banovine Marko Natlačen, vodja slovenskih protikomunistov. Italijani so še istega dne pred njegovo hišo iz maščevanja ustrelili 24 talcev, med katerimi je bil tudi Tine Rožanc. Za narodnega heroja je bil razglašen 21. julija 1953.

Zame je v današnjem času neprecenljivo še zaslediti poimenovanje po narodnem junaku iz NOB-ja v kulturno umetniških krogih, kot je to v primeru Folklorne skupine Tine Rožanc. Sami pravijo, da so bili »Rožanci in Rožanke že od nekdanj znani domoljubi in uporni ljudje«. To je dokaz, da je kultura glasnik domoljubja. Folklorna skupina Tine Rožanc deluje v okviru Železničarskega kulturno-umetniškega društva (ŽKUD) Tine Rožanc, katerega korenine segajo v leto 1911, ko je Zveza jugoslovanskih železničarjev ustanovila svoj pevski odsek. Leta 1920 je bilo na pobudo nacionalno zavednih in revolucionarno usmerjenih železničarjev ustanovljeno delavsko prosvetno društvo Sloga. Med pobudniki je bil tudi Tine Rožanc, ki je med drugim leta 1921 sodeloval tudi v stavki železničarjev. S pevskim zborom, plesnim orkestrom, godbo na pihala, glasbeno šolo ter drugim prosvetnim delovanjem je društvo postavilo temelje množične delavske kulture na širšem ljubljanskem območju. Vihre druge svetovne vojne so zavrle razvoj in delovanje kulturnih dejavnosti, toda povojni čas obnove je kmalu obudil željo in potrebo po kulturnem udejstvanju med železničarskimi delavci. Tako so 29. avgusta 1946 obnovili delovanje društva in ga preimenovali v Društvo Tine Rožanc. »Vojna, lakota, pomanjkanje so v nam pustili globoke rane, a srčna se nikoli ni predala in ohranili smo radost, veselje do plesa, kar nam nihče ni mogel odvzeti,« piše na njihovi spletni strani.

... in komandantu Stanetu

Komandant Stane, kakor so ga imenovali partizanski borci, velja za enega najpomembnejših osebnosti iz časov

NOB-ja. Rodil se je leta 1911 v času, ko se je v Šentvidu dogradila šolska stavba. Z Rožančevo pomočjo se je izučil za peka pri naprednem mojstru Lovru Cimpermanu, kar je odločilno vplivalo na njegovo nadaljnjo politično usmeritev in živo zanimanje za problematiko delavskega razreda. Vojaške izkušnje iz španske državljanske vojne je s pridom uporabljal kot vojaški inštruktor pri Glavnem poveljstvu slovenskih partizanskih čet. Bil je poveljnik slovenske 1. štajerske partizanske brigade, ki se je kasneje reorganizirala v Drugo grupo odredov, ki ji je poveljeval Rozman; pozneje je bil poveljnik 4. operativne cone in 13. julija leta 1943 postal poveljnik Glavnega štaba NOV in POS s činom generalpodpolkovnika. Štab je vodil vse do svoje smrti, 7. novembra 1944. Rozman je aktivno sodeloval pri krepitvi partizanske vojske, njeni reorganizaciji v grupe odredov, vojski, ki je v drugi polovici leta 1942 na Notranjskem in Dolenjskem dobila že prve štiri brigade: Tomšičevo, Šercerjevo, Gubčevo in Cankarjevo. Italijanska kapitulacija septembra 1943 je na Dolenjskem, Notranjskem in v Slovenskem Primorju sprožila vseljudo vstajo proti nemškemu okupatorju, v kateri je bila osvobojena skoraj polovica Slovenije. Prišlo je do splošne partizanske mobilizacije, ki je močno okrepila partizanske vrste. Spomladi in poleti leta 1943 so se jim pridružile brigade v drugih slovenskih pokrajinah: Šlandrova na Štajerskem, Gradnikova na Primorskem (26. 4. 1943) in Prešernova na Gorenjskem. Iz njih sta v drugi polovici leta 1943 nastali prvi dve slovenski diviziji (14. in 15.), po

kapitulaciji Italije pa še tri (18., 30. in 31.). Vse divizije so oktobra in decembra 1943 vključili v slovenska korpusa (7. in 9.), nekaj brigad pa tudi v 4. operativno cono na Štajerskem, ki ji je poveljeval Stane Rozman.

Na domačiji Rozmanovih v Spodnjih Pirničah je v njegov spomin urejen muzej.

... ter Jakobu Aljažu

In če vas zanese v te kraje, se bolj športni lahko povzpnete na Šmarno goro, ob njenem vznožju, v Zavrhu pa si lahko ogledate tudi rojstno hišo duhovnika, planinca, glasbenika in narodnega buditelja Jakoba Aljaža, velikega domoljuba, ki je v veličastni kamniti triglavski gori videl simbol lepote, trdnosti, zavetja, samobitnosti in ponosa, kar naj bi Slovence povezovalo in nacionalno utrjevalo.

Kraji iz katerih prihajam niso čudoviti le zaradi svoje naravne lepote, ampak tudi zaradi ljudi in njihovih zgodb. O vseh treh znamenitih domoljubih; Rožancu, Rozmanu in Aljažu so nam pripovedovali v otroštvu, a pomen njihovih dejanj smo doumeli mnogo kasneje. Poklon vsem, ki so se zavzemali za suverenost in neodvisnost Slovencev, je zame univerzalna vrednota. Takšna naj ostaja, ne glede na stran ali barvo. Nedavno sem slišala misel, da je kristal pred določena struktura, ki ne trpi napak, v govoru pa kristalizacija pomeni, da se vsi elementi, ki so v tistem trenutku prisotni, sestavijo na najboljši mogoč način. Želim si, da bi se nekoč vse izkristaliziralo.

Andreja Markovič

PO SNEŽNIŠKIH GOZDOVIH - PO POTEH RANJENCEV

Skupina vojnih invalidov in članov DVI Severne Primorske se je konec junija napotila na pohod po poteh ranjencev, ki so se zdravili v vojaških partizanskih bolnišnicah pod Snežniškimi gozdovi.

Pri pripravi pohoda smo upoštevali tudi naše starejše in manj okretne člane in vsebino načrtovali tako, da so se ga lahko udeležili tudi oni. Člani so lahko izbirali med tremi, po težavnosti različnimi pohodi.

K sodelovanju smo povabili tudi avtorja brošure »Vodič po poteh Slovenskih partizanskih bolnišnic pod Snežnikom« Mitjo Jeriča – Dimitrija, poznavalca vojaške zgodovine Viktorja Šena in Antona Mohoriča predsednika ZB NOB Loška dolina, ki so pohodnikom, ki so se razdelili v tri skupine, predstavili delovanje in organizacijo SVPB pod Snežniškimi gozdovi. Najprej smo si ogledali kraj, kjer je bilo med vojno znano letališče Nadlesk. Tam je med NOB-jem pristalo 35 zave-

zniških letal, ki so v bolnišnice v Italiji prepeljala 611 ranjenih in bolnih partizanov ter civilnih prebivalcev Loške doline. Med vojno so prebivalci Loške doline plačali velik davek, saj je okupator v času Roške ofenzive v internacijo

na Rab odpeljal večino prebivalstva. Na območju Snežnika je bilo 16 vojaških partizanskih bolnišnic, ki so imele tudi svoj ekonomat.

Spominu na padle smo se poklonili ob kostnici neznanim borcem, postali pa smo tudi pri spomeniku ranjencem, ki so ga v spomin na delovanje partizanskih bolnišnic postavili krajanji, člani ZB NOB in drugih domoljubnih in veteranskih organizacij. Ogledali smo si tudi mesto, na katerem je delovala partizanska bolnišnica pri Šoškovih lokvicah in se spomnili, kako težki so bili pogoji transporta ranjencev.

Veliko območje z bolnišnicami je varovalo več enot par-

tizanske vojske, med njimi tudi 13. brigada Mirka Bračiča - Loška brigada. Popoldne smo si ogledali tudi nekaj naravnih znamenitosti med njimi tudi zanimiv naravni most v Rakovem Škocjanu.

Zadovoljni smo se popoldne vračali domov, obogateni z znova obujenimi spomini iz naše polpretekle zgodovine. Slovenske domoljubne in partizanske pesmi so v avtobusu odmevale vso pot do doma.

Barvne fotografije: Franc Anderlič, črno bele iz brošure Mirka Fajdige »V objemu človečnosti« 1998

Franc Anderlič

NOTRANJCI Z LADJICO NA BRIONE

Društvo vojnih invalidov Notranjske pred 1.600 let staro oljko na Brionih.

Na izlet na Brione smo se člani Društva vojnih invalidov Notranjske odpravili sredi septembra. Zbrali smo se na avtobusni postaji v Cerknici, nato pa smo v Logatcu in na Vrhniku »pobrali« še druge člane društva. Pot smo nato nadaljevali mimo Unca in Ravbarkomande in tam naredili krajši postanek za jutranjo kavo.

Po prečkanju meje smo se zapeljali do Limskega kanala, ki je dolg okrog devet kilometrov in širok šeststo metrov ter teče po zahodni obali Istre, med Porečem in Rovinjem. Vodička Mirjam je pojasnila, da gre za potopljen del Limske doline. Limski kanal je videti kot kanjon s stenami visokimi okrog sto metrov. Po ogledu kanala smo se odpeljali proti Fažani, kjer smo se vkrcali na ladjo in po dvajsetih minutah vožnje prišli na otok Veliki Brion. Brione sestavlja štirinajst majhnih otokov ob zahodni obali Hrvaške Istre, od katere jih ločuje dva kilometra široki Fažanski kanal. Otoke je v drugi polovici 19. stoletja kupil italijanski industrijalec Paul Kuppelwieser in celotno območje preuredil v luksuzen tu-

ristični center. Po končani prvi svetovni vojni so otoki prišli v posest švicarskega turističnega društva, kasneje pa pod italijansko finančno ministrstvo. V drugi svetovni vojni so italijanski fašisti in nemški okupatorji otočje precej uničili, svoje pa so dodali tudi zavezniki z bombardiranjem. Po osvoboditvi so jugoslovanske oblasti popravile škodo in otoke obnovile. Brioni so znani po čudoviti pokrajini, so hrvaški narodni park. Na njih je imel svojo počitniško rezidenco tudi Josip Broz-Tito.

Po otoku nas je v spremstvu lokalne vodičke popeljal turistični vlakec. Uživali smo ob pogledu na številne živalske in rastlinske vrste. Po končanem ogledu smo se z ladjo vrnili v Fažano in se vkrcali na avtobus. Na poti domov smo se ustavili na kmečkemu turizmu v kraju Žminj. Postregli so nam z dobrim domačim vinom in domačimi jedmi. Po obilnem kosilu smo se z lepimi vtisi odpravili proti domu in že razmišljali o idejah za izlete v naslednjem letu.

Mojca Pišek

V BELI KRAJINI JE VEDNO LEPO

VDruštvo vojnih invalidov Gorenjske vsako leto organiziramo srečanje vojnih invalidov in njihovih družinskih članov. Tokrat smo se podali v Belo krajino, točneje v Metliko in njeno okolico.

S polnim avtobusom smo zgodaj zjutraj krenili proti Novemu mestu. Kmalu se je pričelo jasni in kljub slabi napovedi, se je naredil lep sončen dan. Naša prva postaja je bila restavracija Na Prepihu v smeri Gorjancev, kjer smo se podprli z malico in popili kavo. Pot smo nadaljeva-

li preko sedla Vahta in se počasi spuščali preko Gorjancev proti Metliki.

Točno ob dogovorjenem času smo prispeli v Metliko in si najprej ogledali Slovenski gasilski muzej, kjer je bila leta 1869 ustanovljena prva požarna »bramba« v Sloveniji. Sprehodili smo se po starem delu mesta in skozi park bogate zgodovine herojev NOB-ja. Iz Metlike smo se odpeljali proti Krmačini, ki leži tik ob hrvaški meji. Med vožnjo skozi vasi Drašiči in Tri fare smo občudovali

V Slovenskem gasilskem muzeju se ohranja spomin na prve požarne »brambovce«.

prelepo naravo, urejene vinograde, polne sadovnjake in številne bele breze. Ustavili smo se v znani vinski kleti Jožefa Prusa, ki nas je lepo sprejel in nam na zelo duhovit način povedal veliko zanimivega o vinogradništvu ter pridelavi pravega slovenskega medu, čeprav, kot je dejal, gredo čebele na pašo na Hrvaško. Pripravili so nam odlično degustacijo belokranjskih vin, gospodar pa nam je ob tem zaupal veliko skrivnosti, tudi to, kako pokušati vina. Seveda ni manjkala niti tradicionalna belokranjska pogača.

Ura se je že prevesila v popoldan, zato smo se odpeljali do Podzemlja, kjer so nam v gostišču Veselič postregli z

okusnim kosilom in belokranjskimi dobrotami. Ko smo si nekoliko odpočili in poklepetali o tem in onem, smo se odpeljali v zaselek Otok, kjer sredi koruznih polj stoji mogočno vojaško letalo DC-3, s katerim so v letih 1944 in 1945 iz osvobodjene Bele krajine prevažali ranjene partizane v italijanski Bari. Ogljed letala je bil še posebej zanimiv, saj so bili z nami na izletu tudi sorodniki našega vojnega invalida Jožeta Debevca, ki so ga prav s tem letalom ranjenega prepeljali v Bari. Debevčeva soproga Marija, hči Marta in zet Bojan Kadunc so nam med drugim povedali, da je bil Jože Debevec, s partizanskim imenom Žan in borec Šercerjeve brigade, 14. marca 1945 v Babnem Polju, v številčno neenakopravnem boju z domobranci Rupnikovega bataljona hudo ranjen, zato so ga po nekaj dneh z letalom DC-3 prepeljali v italijanski Bari, od koder se je vrnil v drugi polovici maja istega leta. Njegov zet, upokojeni inštruktor letenja Bojan Kadunc nam je natančno opisal letalo, s katerim je tudi sam večkrat letel, saj je bil še v JLA pilot in inštruktor letenja s prav takšnim letalom. Z zanimanjem smo prisluhnili opisu njegovih izkušenj. Našega člana, vojnega invalida Jožeta Debevca tokrat namerč ni bil z nami zaradi bolezni. Sledilo je še skupinsko fotografiranje ob letalu in pot nazaj proti Gorenjski.

Srečanje vojnih invalidov in njihovih svojcev v Beli krajini je bilo dobro pripravljeno in zelo zanimivo, saj smo videli veliko, se pogovorili o vsem, kar nas je zanimalo, si izmenjali mnenja in se seveda dogovorili, da se naslednje leto znova srečamo.

Jože Romšak

Gorenjski invalidi vojn pred letalom, s katerim so se reševala življenja.

DVI DOMŽALE OHRANJA TRADICIJO IN VREDNOTE NOB-ja

Društvo vojnih invalidov Domžale neprekinjeno deluje od ustanovitve pred 15 leti. Ima svojo pisarno v najetih prostorih v Domžalah. Društvo sodeluje z nekaterimi sorodnimi društvi, med drugim z Zvezo borcev za vrednote NOB-ja Moravče, Društvom izgnancev Domžale in drugimi društvi vojnih invalidov v Sloveniji. Društvo v skladu s programi sledi zastavljenim ciljem na različnih področjih. Izvajamo jih v pisarni in na terenu. Redno se sestajamo na mesečnih sejah izvršnega odbora društva, na katerih obravnavamo predloge članov, da bi še izboljšali delovanja našega malega društva vojnih invalidov.

Člani se redno udeležujejo občinskih in drugih proslav, na katerih društvo sodeluje tudi s praporom, če tako odloči izvršni odbor. Tako negujemo tradicijo vrednot NOB-ja.

Sredi julija so se člani DVI Domžale pridružili članom borcevskih organizacij Lukovica in Moravče in se skupaj z njimi udeležili slovesnosti na Pokljuki, ob 28. pohodu na Triglav. Spomnili smo se tudi 70. obletnice ustanovitve Prešernove brigade in obletnice ustanovitve teritorialne obrambe.

Avgusta smo se udeležili slovesnosti ob spomeniku 23 padlim borcev, ki je bila v Veliki vasi v občini Moravče. Šlo je za občinsko slovesnost ob 70. obletnici hudih bojev na Mu-

Na slovesnosti ob 70. obletnici hudih bojev na Murovici. Foto: Jože Novak.

rovici na Moravškem ob preboju Šlandrovcev na Dolenjsko, avgusta leta 1943. Takrat je pod krogami nemških vojakov padlo 23 neznanih borcev Šlandrove brigade. Pokopani so v Veliki vasi, kjer je tudi spomenik. Prisluhnili smo govoru predsednika Zveze združenj borcev za vrednote NOB-ja Janeza Stanovnika, ki je opisal boje Šlandrove brigade.

Društvo je ob 15. obletnici ustanovitve izdalo bilten o delovanju društva, ki so ga prejeli vsi člani društva.

Jože Novak

100 LET ANGELE FORNAZARIČ

Angela Fornazarič (roj. Perčič) iz Vogrskega pri Novi Gorici je 29. avgusta praznovala 100. rojstni dan.

Angela se je rodila na Vogrskem v skromni kmečki družini. Odraščala je z bratom in tremi sestrami, ki so skupaj z njo praznovala njen visoki jubilej. Tudi one namreč v letih prav malo zaostajajo za njo.

Osnovno šolo je dokončala na Vogrskem, nato pa je ostala doma kot mati in gospodinja. Zelo rada je sodelovala v igralski skupini in z njo nastopala po vsej Primorski. Rodila je tri otroke, dve hčerki in sina, ki skrbi zanjo na njenem domu. Angelin mož je padel kot borec Gregorčičeve brigade v St. Lenartu že leta 1943, ko je bila njegova enota na prvem pohodu po zahodnih obronkih slovenske zemlje v Benečiji. Tako se je Angela sama s tremi otroci prebijala skozi življenje na svoji domačiji. Že zgodaj je začela sodelovati s partizani, saj je Vogrsko veljalo za zibelko partizanstva na Primorskem. Do lanskega leta je pridno kuhala za družino, zdaj pa tega ne zmore več, saj so njene življenjske moči opešale. Angela ima štiri vnukinje, pet pravnukinj, dva pravnuka in eno pravnukinjo.

Na njen rojstni dan je bilo na njenem domu veselo. Bila je vesela, da smo se je spomnili tudi v Društvu vojnih invalidov Severne primorske.

Spoštovana Angela v imenu društva vojnih invalidov Vam želimo še veliko zdravih dni med nami.

Franc Anderlič

Neuničljive sestre, ki jim leta ne morejo do živenga.

ANTON OROŽIM – STEBER DRUŠTVA VOJNIH INVALIDOV LJUBLJANA

Antona Orožima, predsednika Društva vojnih invalidov Ljubljana poznajo ne le člani društva, ki ga vodi, ampak tudi številni drugi vojni in ostali invalidi. Ob njegovem visokem življenjskem jubileju, 85. rojstnem dnevu, njegovo življenjsko pot predstavljamo v glasilu Naše vezi v rubriki »Gradili so naša društva«. Anton Orožim je namreč gotovo eden od graditeljev društva in zveze.

Tone, tako ga kličejo prijatelji, že 19 let, kar je več kot petina njegovega življenja, uspešno vodi Društvo vojnih invalidov Ljubljana. Je soustanovitelj društva. Na ustanovnem zboru 13. maja leta 1994 so mu člani zaupali vodenje društva in ga izvolili za predsednika za dobo štirih let. V naslednjem obdobju je bil še štirikrat znova izvoljen za predsednika. Zadnji (peti) mandat mu bo potekel ob 20. obletnici ustanovitve društva, maja 2014.

Tone Orožim prihaja iz Savinjske doline. Rodil se je v delavski družini, 1. julija 1928 v Gornjem gradu, kjer je preživel prva leta svojega življenja, ostala otroška in najstniška leta do odhoda v partizane pa v Braslovčah, kamor se je družina preselila na poti za kruhom. Osnovno šolo je obiskoval in končal v domačem kraju. V zadnjem, osmem razredu (1941/42) je pouk potekal v nemškem jeziku. Po končani osnovni šoli je po sili razmer, kakršne so bile v nemški okupacijski coni, postal trgovski vajenec. Vpisal se je v vajeniško šolo v Celju in končal prvi in drugi razred. V tem času je začel sodelovati v narodnoosvobodilnem gibanju. Opravljal je priložnostne naloge (prenašanje pošte), ki so mu jih zaupali terenski aktivisti Osvobodilne fronte v domačem kraju, kar ni bilo brez tveganja. Njegova dejavnost ni ostala neopažena. Sošolec nemškutar ga je ovadil kar med poukom v septembru leta 1944 in Tone je pobegnil iz šole.

Po stranskih poteh in skrivajoč se, je že v temi prišel domov, kjer ga je že pred tem iskala policija. Še isti večer je odšel v partizane, star komaj 16 let.

V partizanski enoti, ki je delovala v Savinjski dolini, je opravljal naloge kurirja pri štabu enote. Kot kurir je jeseni in pozimi v letih 1944 in 1945 prenašal pošto po vsej Savinjski dolini. To je bilo naporno in odgovorno delo, polno nevarnosti, velikokrat v surovih, neprijaznih vremenskih pogojih in ob pomanjkanju hrane. Vse to je vplivalo na zdravje mladega partizana. Nekaj časa

je skrbel za tri hudo poškodovane ranjence, ki so bili skriti v zavetišču (zemljanki) na varni razdalji od naselja. V bojih, ki so divjali v Mežiški dolini, je bil sredi zime 1944/45 ranjen v nogo in v vrat. Posledica teh ran je 40 odstotna invalidnost. V marcu leta 1945 so ga dodelili Bračičevi brigadi. Sodeloval je v zaključnih bojih za osvoboditev domovine. Konec druge svetovne vojne in svobodo je dočkal na položaju pri Velikovcu na Koroškem. Tako se je končala vojna pot Toneta Orožima, še ne 17-letnega partizana in borca NOB.

Že med vojno je Tone zbolel za tuberkulozo, zato je bil po vojni na zdravljenju v zdravilišču Topolšica. Po odpustu iz bolnišnice je bil odpuščen tudi iz Jugoslovanske armade. Zaposlil se je v Okrajni zvezi kmetijskih zadrug Celje, po dveh letih pa je bil premeščen v Mestni ljudski odbor Maribor. Od tam je bil z ukazom premeščen na Kmetijsko ministrstvo v Ljubljano. Službo je nastopil 1. septembra 1949.

Po ukinitvi Kmetijskega ministrstva je delal v različnih podjetjih in zavodih (trgovina športne opreme, filmski studio, Festival Ljubljana, Tovarna Ilirija, Tovarna baterij Zmaj in Iskra). Upokojil se je leta 1987 z 42 leti delovne in zavarovalne pokojninske dobe (brez posebno priznanih vojnih let). Ob delu se je izobraževal in usposabljal za naloge, ki jih je opravljal. Končal je več namenskih tečajev, opravil poslovni izpit, končal srednjo ekonomsko šolo in prvo stopnjo študija na ekonomski fakulteti. Ves čas je bil član sindikata in družbeno-političnih organizacij vključno z Zvezo borcev NOB.

Po upokojitvi je nekaj časa opravljal delo stečajnega upravitelja. Po nalogu sodišča je vodil tudi stečaj nekdanjega Doma borcev in invalidov v Ljubljani.

Ko so po osamosvojitvi Slovenije vojaški invalidi začeli premišljati o ustanovitvi lastnega interesnega združenja, je bil Tone med pobudniki za ustanovitev Društva vojaških (vojnih) invalidov Ljubljana. Izvoljen je bil za prvega in do slej edinega predsednika tega društva. Aktivno je sodeloval

pri ustanovitvi Zveze društev vojnih invalidov Slovenije, saj je bil predsednik iniciativnega odbora za ustanovitev zveze.

Na ustanovni skupščini zveze decembra 1994 je bil izvoljen za člana izvršnega odbora zveze. Kasneje je bil še večkrat izvoljen v ta organ. Član izvršnega odbora zveze je tudi danes. Poleg tega je tudi član predsedstva izvršnega odbora zveze, bil je član kolegija predsednika zveze, član gospodarske komisije pri izvršnem odboru zveze ter predstavnik zveze v drugih organizacijah in ustanovah. Po funkcijah, ki jih opravlja v Društvu vojnih invalidov Ljubljana in v organih zveze, spada med vidnejše vodilne kadre, ki so gradili ter organizacijsko krepili društva vojnih invalidov in zvezo teh društev.

Rad bi še posebej poudaril vlogo Toneta Orožima pri ustanovitvi, organizaciji dela ter krepitvi Društva vojnih invalidov Ljubljana in ustvarjanju materialnih, administrativnih in finančnih pogojev za delo in za izvajanje programskih nalog društva. Zelo prizadevno in uspešno je vodil postopke za olastnjenje zemljišča in objektov na Malenškovi ulici v Ljubljani, ki so nekoč že bili v lasti vojnih invalidov. Osebnost se je močno zavzemal za pridobivanje finančnih sredstev za

redno delovanje in za programsko dejavnost društva in za pridobivanje naložbenih sredstev za investicijsko vzdrževanje in posodabljanje objektov v lasti društva, ki so podlaga za pridobitno dejavnost društva in pomemben vir prihodkov DVI Ljubljana. Za Toneta lahko rečemo, da je bil gonilna sila Društva vojnih invalidov Ljubljana od njegove ustanovitve do danes. Izkazal se je kot dober gospodar in organizator z vizijo razvoja društva. Za uspešno poslovanje in delovanje DVI Ljubljana veliki del zaslug pripada predsedniku Antonu Orožimu.

Za svoje predano in uspešno delo pri vodenju društva in za delo v organih zveze je Tone prejel več priznanj Društva vojnih invalidov Ljubljana ter plaketo ZDVIS. Posebno priznanje zveze z listino pa mu je bila podeljena ob 15. letnici delovanja ZDVIS.

Ob iskrenih čestitkah za njegov 85. rojstni dan tovarišu Antonu Orožimu želimo še obilo zdravja in uspehov na nadaljnji življenjski poti in mu kličemo še na mnogo leta.

Ivan Pivk

naše vezi naše zgodbe

KJER LASTOVKE GNEZDIJO

Kot otroke nas je mati že v rani mladosti opozorila na drobne ptice, ki dokončno potrdijo, da se je vrnila pomlad in mene so že takrat prevzeli ti majhni, neverjetni zračni akrobati. Kako sem jim zavidal te sposobnosti in zmožnost, da vsako leto preletijo več tisoč kilometrov in se iz toplih krajev vračajo k nam. Vedno znova sem opazoval vračanje v stara gnezda in gradnjo novih, v katerih so se zvalili mladički, a so bila gnezda vedno visoko na nedostopnih mestih, tako da jih prav od blizu takrat nikoli nisem videl.

Pred nekaj leti, ko sem napisal članek z enakim naslovom je bilo to predvsem zaradi nenadnih zdravstvenih težav in prizadevanja zdravniškega osebja nujne medicinske pomoči iz Malega Lošinja, ki se je trudilo oživiti mojo ženo. Žena trpi zaradi obolenosti za rakom in je, ker je tudi sladkorna bolnica, zaradi nenadnega padca sladkorja v krvi padla v komo. Takrat je zdravnik, ki je prihitel na pomoč, opazil lastovičje gnezdo nad vhodom v počitniški apartma ZDCIV v Bučanju pri Nerezinah in je, da bi nam vlil optimizma in upanja, dejal da so »tam kjer gnezdijo lastovke dobri ljudje in tam bo še vse dobro«. Res se je takrat

vse srečno končalo, saj je bila zdravniška pomoč pravočasna in uspešna. Prav v tem času so se v gnezdu izvalili trije mladički in kmalu so se pokazale tri ljubke glavice z odprtimi kljunčki, ki sta jih prizadevna starša vestno hranila. A naš dopust se je žal končal še preden so mlade lastovičke poletele.

Tudi letos smo, a nekoliko pozneje kot lani, letovali v istem

apartmaju in tudi letos nas je nad vhodnimi vrati pričakalo »živo« lastovičje gnezdece, a tokrat z že malo večjimi, spet tremi glavicami, že kar dobro operjenimi, ki so se veselo »pretegovale« na robu gnezda. Starša sta jih seveda pridno hranila in čistila. Prizadevno sta odnašala njihove iztrebke, obenem pa na tla in mizo spuščala svoje, da smo tudi mi imeli vsakodnevno čistilno akcijo (pa ni bil nihče zato slabe volje).

27. julija zgodaj zjutraj pa smo lahko spremljali prvi polet mladičkov iz gnezda. Najprej malo negotovi zamahi krilc do najbližje vejice drevesca ob vhodu, potem pa ob glasnem čivkanju (prisegel bi, da bi v človeškem izražanju to pomenilo veselo, prešerno vriskanje) vse večji in višji krogi, pa spet počitek na veji kakšnega od dreves, kjer sta jih

starša spet nahranila. Zvečer ob mraku so se vse tri mlade lastovke vrnile v svoje gnezdece nad vrati k počitku. Res prečudovito doživetje, še najbolj podobno tistemu, ko prisostvuješ prvemu samostojnemu koraku svojega otroka ali vnuka. Prav zaradi tega doživetja nam bodo letošnje počitnice ostale v spominu kot ene najlepših.

No vse lepo (pre)hitro mine in tudi mi smo morali zapustiti to ptičjo družinico. Zdaj bodo mlade lastovke nabirale moč in znanje, saj bo kaj kmalu napočil čas, ko se bodo zbrale v jate in poletele proti jugu, proti toplim krajem. Želim jim srečno pot in seveda tudi srečno vrnitev.

In še čisto naključje, ki se je zgodilo med vožnjo domov. Prva radijska postaja, ki sem jo ujel po vstopu v Slovenijo, je predvajala Flisarjevo skladbo »Leti, leti lastovka«. Res, čisto naključje, pa vendar polno simbolike.

Andrej Poprijan

TUDI INVALIDI SO PODJETNIKI IN USTVARJALCI

Franc Žvikart - čebelar

Sem Franc Žvikart in sem civilni invalid vojne od leta 1949 ter član društva CIV Celje. Ukvarjam se s čebelarjenjem.

Leta 1955 sem končal čebelarstvo šolo v Ljubljani in se kot poklicni čebelar zaposlil na državnem posestvu v Črmošnjicah v Beli Krajini. Od tam sem se preselil v Slovenske Konjice in pri Kmetijski proizvodni poslovni zvezi čebelaril kot poklicni čebelar s 40 čebeljimi družinami. Čez čas je bilo ustanovljeno čebelarstvo podjetje Agromel, kjer sem čebelaril s 100 čebeljimi družinami. To podjetje pa je kmalu odšlo v stečaj, zato da sem si novo zaposlitev našel v Konusu. Takrat sem se začel tudi zasebno ukvarjati s čebelarstvom. Kupil sem več družin čebel in danes čebelarim skupaj s svojim sinom. Imamo 300 panjev čebeljih družin.

Zelo sem vesel, da lahko naše čebelarstvo kupcem ponudi več različnih vrst medu, med katerimi so cvetlični, lipov, akacijev, kostanjev, gozdni in hojev med. Pridobivamo tudi cvetni prah in matični mleček ter izdelujemo tinkturo propolisa.

Naš najbolj cenjen in znan proizvod pa je čudovita zmes medu, matičnega mlečka, cvetnega praha in tinkture propolisa, ki se imenuje Melamiks mešanica. Verjamem, da to domače zdravilo pomaga pri krepitvi imunskega sistema, blaži kašelj in pomaga k hitrejši ozdravitvi pri prehladnih obolenjih.

Naša družina se ukvarja tudi s čebelarstvom in turizmom, saj sprejemamo obiskovalce in izletnike, tako domače kot tiste, ki pridejo iz tujine. Vsi radi pohvalijo moja predavanja o življenju čebel, opravevanju sadnega drevja in zdravilnih lastnostih medu. Gostom tudi praktično pokažemo, kako

pridobivamo med in jim za simbolično ceno ponudimo degustacijo vseh vrst medu, kremnih namazov, mešanic in drugih proizvodov. Za razkužilo je seveda nujen tudi medeni liker Antigripin, za konec pa pravi domači medenjaki.

Prisrčno vabljeni vsi, ki bi se radi naučili kaj novega o čebelah in vsi, ki znate ceniti pravi domači slovenski med.

Franc Žvikart

Čebelarstvo Žvikart:
Franc Žvikart, Mizarska ul. 21,
3210 Slovenske Konjice, tel.: 03/575 55 23

Zgodba, ki ste jo pravkar prebrali, dokazuje, da invalidnost ni ovira pri uresničevanju podjetniških in kreativnih idej. Zato vabimo invalide, člane naših društev, da se predstavijo in povedo, s čim se ukvarjajo in kako gradijo in osmišljajo svoje vizije. Invalidi podjetniki, obrtniki in drugi kreativci, z idejami na plan.

Uredništvo

TEKMOVANJE VOJNIH INVALIDOV V RIBARJENJU S PLOVCEM NA PTUJU

DVI Ptuj je tudi letos organiziral kvalifikacijsko tekmovanje ZDVIS v lovu rib s plovcem. Tekmovanje je potekalo 18. maja 2013 ob ribniku v Rogoznici pri Ptujju.

Tekmovanja se je udeležilo 7 društev DVI, tekmovalo pa je 22 vojnih invalidov in 8 članov društev vojnih invalidov. Tekmovalci so lovili na ločenih trasah. Med žrebanjem lovnih mest smo 100-odstotnemu vojnemu invalidu dodelili lovno mesto, ki je dostopno z vozičkom. Pri lovu mu je pomagal asistent. Tekmovanje se je odvijalo v za ribolov zelo neugodnih vremenskih razmerah, saj je pihal močan veter, ki je delal velike preglavice tekmovalcem, ki niso navajeni lova v težkih vremenskih pogojih. Ribarjenje je bilo zato zelo težko, saj ribiči niso mogli nadzorovati plovcev. Zato je bil ulov zelo skromen.

Vseh tehničnih pravil o opremi nismo dosledno upoštevali, ker vsi udeleženci niso imeli ustreznih mrež za ulovljene ribe, pri lovljenju pa se je za vabo uporabljalo črve in koruza, na kar je opozoril ribiški sodnik pred začetkom tekmovanja, objavljeno pa je bilo tudi na oglasni deski. Najbolj pričakovani trenutek tekme je bil prav gotovo tehtanje ulova. Po tekmovanju so se tekmovalci ter njihovi spremljevalci zbrali na razglasitvi rezultatov, druženje pa smo zaključili s kosilom.

Rezultati:

V kategoriji vojnih invalidov:

1. mesto: Boris Fras, DVI Ptuj
2. mesto: Smiljan Gabrovec, DVI Ptuj
3. mesto: Marjan Mauko, DVI Maribor

V kategoriji članov društev:

1. mesto: Dušan Marčec, DVI Celje

V kategoriji članic:

1. mesto Vekoslava Mauko, DVI Maribor

Najstarejšima udeležencema, vojnima invalidoma Francu Kušarju in Vinku Perovšku, smo podelili medalji za udeležbo. Priznanja so podelili predsednik DVI Ptuj Boris Fras, tajnik ZDVIS Vladimir Pegan in Vasja Cimerman. Tekmovalni odbor ocenjuje, da je bila tekma korektno izvedena, kar so potrdili tudi tekmovalci.

Boris Fras

Neprijazno vreme ribičev ni ustavilo. Po lovu so medalje podelili najuspešnejšim.

naše vezi v premislek

LJUBEZEN

Ljubezen je najosnovnejša sestavina življenja. Življenje je ljubezen. Vse negativnosti življenja izhlapijo, ko ljubezen vanj zaseje svoje seme. Ljubezen je razdajanje. Ljubezen je način življenja in mišljenja, pristopa k stvarim in ljudem. Ljubeč odnos je mogoč samo, če je partnerjema dovoljeno živeti lastno življenje, ki je hkrati del medsebojnega obstoja. Če zares ljubite, boste razdajali brez pogojev, brez namenov spreminjanja ali ustvarjanja po lastni podobi. Če zares ljubite, boste ljudi sprejemali takšne kot so, če so vam podobni, boste z njimi sodelovali, če ne pa boste razširili svoja obzorja. Če boste skušali druge prisiliti, da sprejmejo vaš sistem vrednot, potem jih ne ljubite.

Ljubezen ne zahteva povračilnih uslug in nagrad za storjeno. Ko ljubite, ljudje začutijo, da nimate nikakr-

šnih pridobitniških namenov. Njihovi obrambni zidovi popustijo. Bolj kot ljubite, več podobnih ljudi boste imeli okoli sebe.

Ljubezen, a ne strastna ljubezen, ampak ljubezen, ki se daruje kot močno čustvo, izžareva. Pri ljubeči osebi se pogreješ kot ob ognju. Če imate zakladnice ljubezni, ne skoparite z njimi, ampak jih delite s polnimi rokami vsem okrog sebe; vašim znancem, revežem, sovražnikom in živalim.

Ljubezen odpira vsa vrata, spreminja življenje in mehča še tako trda srca. Prinaša radost, ki je ni mogoče zatreti. Pleše in poje skozi življenje. Kdor jo ima, poseduje vse bogastvo sveta. Ljubiti pomeni ostati, ko sleherna celica vpije: »Beži!«

Vilma Ploj

TERMINSKA RAZPOREDITEV ENOT ZA OHRANJEVANJE ZDRAVJA ZVEZE DRUŠTEV CIVILNIH INVALIDOV VOJN SLOVENIJE

OKTOBER-DECEMBER 2013

TERME ČATEŽ

TERMIN / ENOTA	ČATEŽ 61	ČATEŽ 182
30.09.-07.10. September/oktober	DCIV Maribor	DCIV Dolenjske
07.10.-14.10. Oktober	DCIV Primorske	DCIV Ljubljana
14.10.-21.10. Oktober	DCIV Ljubljana	DCIV Primorske
21.10. – 28.10. Oktober	DCIV Celje	DCIV Ljubljana
28.10.-04.11. Oktober/November	DCIV Dolenjske	DCIV Primorske
04.11.-11.11. November	DCIV Ljubljana	DCIV Maribor
11.11.-18.11. November	DCIV Gorenjske	DCIV Ljubljana
18.11.-25.11. November	DCIV Primorske	DCIV Celje
25.11.-02.12. November/December	DCIV Ljubljana	MD Gorenjske
02.12.-09.12. December	DCIV Dolenjske	DCIV Ljubljana
09.12.–16.12. December	DCIV Primorske	DCIV Dolenjske
16.12.–23.12. December	DCIV Ljubljana	DCIV Primorske
23.12. –30.12. December	DCIV Primorske	MD Ljubljana

MORAVSKE TOPLICE

TERMIN / ENOTA	C-1
30.09.-07.10. September/oktober	DCIV Gorenjske
07.10.-14.10. Oktober	DCIV Primorske
14.10.-21.10. Oktober	DCIV Ljubljana
21.10. – 28.10. Oktober	DCIV Celje
28.10.-04.11. Oktober/November	DCIV Primorske
04.11.-11.11. November	DCIV Ljubljana
11.11.-18.11. November	DCIV Dolenjske
18.11.-25.11. November	DCIV Maribor
25.11.-02.12. November/December	DCIV Primorske
02.12.-09.12. December	DCIV Ljubljana
09.12.–16.12. December	DCIV Dolenjske
16.12.–23.12. December	DCIV Ljubljana
23.12. –30.12. December	DCIV Primorske

V primeru, da enote niso oddane **članom** Zveze društev civilnih invalidov vojn Slovenije, jih lahko koristijo tudi **člani** Zveze vojnih invalidov Slovenije.

Člani Zveze društev vojnih invalidov se lahko o možnosti bivanja v enotah ZDCIVS pozanimajo pri zvezi na telefonski številki 01/ 56 53 803.

Pričakujemo vaš klic:
**Zveza društev civilnih invalidov
 vojn Slovenije
 01 / 56 53 803**

OHRANJEVANJE ZDRAVJA NA SVEŽEM PLANINSKEM ZRAKU

Civilni invalidi vojn, vojni invalidi, mirnodobni vojaški invalidi, družinski člani, prijatelji, znanci, ljubitelji planinskega okolja, pohodov, smučanja, teka na smučeh in še drugih zimskih dejavnosti. Vabimo vas, da se nam oglasite in si rezervirate apartma v domu »Pri mejašu«

na Korenskem sedlu (okolica Kranjskega Gore in Planice).

Dom ima 4 apartmaje za 4 osebe in 1 apartma za 5 oseb. Najeti je mogoče tudi več apartmajev skupaj, za večje skupine (do 21 ljudi) pa tudi cel dom.

V Domu Pri mejašu je mogoče letovati celo leto.

TRIDNEVNI IZLET V ITALIJO

Turistična agencija Pohorje Tours vabi na tridnevni izlet, naslovljen "Slovenske sledi v Severni Italiji."

Cena tridnevnega izleta je **155 evrov**, primeren pa je za tiste invalide, ki ste **gibalno manj ovirani**. Potovanje traja od 24. oktobra do 26. oktobra, tisti, ki vas izlet zanima, pa se prijavite na agenciji.

Cena vključuje: prevoz s turističnim avtobusom, 2 x polpenzijsko namestitev 3* (dvoposteljne sobe), vse ogleds navedene v programu, vstopnino v muzej Rdečega križa, vodenje in organizacijo izleta in osnovno nezgodno zavarovanje.

PRIJAVE:

Prijavite se lahko v poslovalnici turistične agencije **Pohorje tours Slovenska Bistrica**, na telefonski številki 02 843 0550.

Rok za prijave je do 10.10.2013.

PLAČILNI POGOJI:

Cena ekskurzije je 155 evrov. Ko boste oddali prijavo na agenciji, boste prejeli plačilne naloge po pošti na dom. 30 odstotkov cene (46,50 evrov) je treba plačati do 13.10.2013 (plačilo velja kot dokončna potrditev rezervacije), razliko, 70 odstotkov cene (108,5 evrov) pa najkasneje do 20.10.2013.

V spodnjih vrsticah lahko preberete krajši opis ekskurzije, za podrobnejši program, pa se obnrite na agencijo.

PROGRAM:

1.dan, četrtek, 24.10.2013:

MARIBOR - REDIPUGLIA (DOBERDOB) - GARDSKO JEZERO

Odhod avtobusa v zgodnjih jutranjih urah iz Maribora, Celja in Ljubljane. Vožnja v smeri Sežane, prestop meje z Italijo na prehodu Fernetiči. Nadaljevanje poti mimo Trsta, do **Ogleja (Aquila)**. V lepo ohranjeni baziliki

si boste ogledali stare talne mozaike, nato pa še pokopališče italijanskih vojakov iz Soške fronte. Sledi pot do **Doberdoba** (ital. **Doberdo**), kjer je bilo pomembno bojišče Soške fronte, po ogledu pa nadaljevanje poti mimo vasice **Foljan** (it. **Fogliano**), kjer je pokopališče 14.550 avstro-ogrskih vojakov (med njimi tudi mnogih Slovencev). Sledi vožnja do **Sredipolja** (ital. **Redipuglia**), kjer si boste ogledali kostnico padlih italijanskih vojakov, ki so se borili na Soški fronti, nato pa sledi vožnja mimo Verone do **Gardskega jezera**. Nastanitev v hotelu, večerja in nočitev.

2.dan, petek, 25.10.2013:

GARDSKO JEZERO - VERONA - SIRIMIONE - GARDSKO JEZERO

Po zajtrku vožnja do **Verone**, kjer si boste ogledali Ponte Scaligero, ki so ga gradili med leti 1354 in 1376. Sledil bo sprehod čez **Trg Bra**, nato pa ogled cerkve San Ferme Maggiore in sprehod po najelegantnejši ulici v mestu - **vii Mazzini** do **Trga Erbe**, ki je priljubljeno družabno središče, s pisano tržnico ter številnimi palačami. Sledi ogled **Capuletove hiše**, kjer naj bi živela Julija. Popoldne se boste odpeljali do kraja **Custoza**, kjer je bilo prizorišče dveh bitk za osamosvojitve Italije izpod oblasti Habsburškega cesarstva. Za konec dneva sledi še vožnja do **rta Sirmione** na južnem delu Gardskega jezera. Prihod v hotel ob Gardskem jezeru, večerja, nočitev.

3.dan, sobota, 26.10.2013:

GARDSKO JEZERO - SOLFERINO - PADOVA - MARIBOR

Vožnja do kraja **Castiglione - Solferino** (ob Gardskem jezeru), ki slovi po muzeju Rdečega Križa. Najprej je na vrsti vodeni ogled muzeja, nato pa sprehod do spominkega parka. Za slovo od Italije sledi še obisk **Padove**, sprehod po mestnem središču in ogled **bazilike Sv. Antona Padovanskega**. Po ogledih boste imeli na voljo nekaj prostega časa, nato pa sledi vožnja domov. Prihod v večernih urah.

NAGRADNA KRIŽANKA

AVTOR; MATJAŽ HLADNIK	JED IZ JAJC, MOKE IN MLEKA, PRAŽENEC	SLOVEŠEN VOJAŠKI SPREVOD	HRVAŠKI MODNI KREATOR HRANITELJ	VNAPREJ PLAČAN ZNESEK, ARA	IRSKA REPUBLI- KANSKA ARMADA	JOSIP IPEVEC	GESLO	PLAHA GOZDNA ŽIVAL	LOJZE UDE	GORSKE REŠEVAL- NE SANI, AKIA	GIBLJIV ŽIVALSKI ORGAN ZA TIPANJE IN LOV	MAZANJE Z OLJEM	SKLADA- TELJICA
EVROPSKA DRŽAVA Z GLAVNIM MESTOM MADRID							HITRA SMUČAR- SKA DIS- CIPLINA						
KDOR IMA MALARIJO							REGRATU PODOBNA ZELENJAVA MAKEDON. LJUD.KOLO						
OKUSNA MORSKA RIBA						GLAS, ZVOK LEGENDA HARMONI- KE (LOJZE)			LED NA DREVJU ITALIJAN- SKI RTV				
TELESNA POŠKODBA					IZDELOVA- LEC SIRA OGRADA ZA ŽIVINO OB HLEVU					KESANJE VOZAČ Z VLAKOM			
EDGAR DAVIDS			ŠVEDSKI AVTO TEŽA EMBALAŽE					AUDIJEV KARAVAN PESNIK					
PERJE PRI REPI				MONGOL. VLADAR RUSKA IGRA NA KARTE			PISANI LIST AMERIŠKO UMETNO VLAKNO				JULIA ROBERTS RYAN O'NEAL		
POMOČ: DRALON, STIREN, TRABANT, VINT	KDOR ČUTI, MISLI, DELUJE	HRUŠKAST TROPSKI SADEŽ USTVAR- JALEC							PREDEL, OBMOČJE ČUDAK				
KAMNITA PLOŠČA, SKRILA						TRENER KATANEC DERIVAT BENZENA					VELIKA DRŽAVA V SEVERNI AMERIKI	VEČJI REKLAMNI LIST NA JAVNEM PROSTORU	
TEŽKA RADIO- AKTIVNA KOVINA (U)					KIP ZAPREKA						KOPER VSE ŽENE ENEGA MU- SLIMANA		
BOJAN EMERŠIČ			SPLOŠNI PLAN V FILMU GLASBENI- CA FORTE					SODRGA MRZEL LETNI ČAS					
PEVEC PLESTE- NJAK				VIRUSNA BOLEZEN						PEVKA DEŽMAN, HČI ELDE VILER			
SEDMA GRŠKA ČRKA				IRONIČEN PISATELJ GREGOR BAKOVIČ						VODNA ŽIVAL S KLEŠČAMI RUDI OMOTA			
VEČJI SESTANEK VISOKIH ODPO- SLANCEV							KAMP PRI NOVI- GRADU						
VZHODNO- NEMŠKI AVTO							SNOV S PLEME- NITIM VONJEM						

Rešitev križanke pošljite na: **ZDCIVS, Uredništvo Naših Vezi, Dunajska cesta 129, 1000 Ljubljana.**

Med prispelimi pravilnimi rešitvami bomo izžrebali tri nagrajence.

Nagrajenci iz prejšnje številke:

- Janez Štrbenc**, Seidlova 38. 8000 Novo mesto
- Karolina Momirski**, Jakčeva 28, 1000 Ljubljana
- Albina Jerman**, Mestni trg 17, 5280 Idrija