

naše vezi

SEPTEMBER 2014 INTERNA IZDAJA, št. 60

ZDCIV SLOVENIJE, Dunajska cesta 129, 1000 Ljubljana

Poštnina plačana pri pošti 1102

ZVEZA DRUŠTEV
CIVILNIH
INVALIDOV VOJN
SLOVENIJE

naše vezi

VSEBINA 60. ŠTEVILKE

aktualno

- 3 kaj delajo vaša društva
3 delavnice za civilne invalide vojn
4 mladi civilni invalidi vojn

ob 20. obletnici ZDVIS

- 5 ivan pivk – dolgoletni predsednik zdvis
7 70 let partizanskega letališča nadlesk

v razmislek

- 9 nevarno sedenje

iz naših društev

- 10 20 let dvi gorenjske
12 znova na hudem polju
13 dr. franc derganc – partizanski kirurg
14 dvi celje na izletu
16 najstarejši član dvi domžale
16 tri primorska društva skupaj na izlet
18 veterani dveh vojn v pekah

naše zgodbe

- 18 franc majer – invalid in mizar

šport

- 18 invalidi preizkusili strelišče
19 ribiško tekmovanje
19 športna tekmovanja zdcivs

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!

Vsako delo je častno. O tem ni dvoma. A vendarle so poklici, ki so v naših očeh še malo bolj ugledni, in še malo bolj častni. Do katerih imamo spoštovanje in zato spoštujemo in cenimo posameznike, ki jih opravljajo. Cenimo torej ljudi, ne zato ker so takšni kot so, ampak zaradi poklica, ki ga opravljajo. Ne bi smelo biti tako, ampak pogosto žal je. In ne, ne gre za meni ljubi novinarski poklic, do katerega javnost čuti odpor in novinarje zmerja s pisuni, tudi ne poklic sodnika, ki po mnenju velikega dela javnosti ne deli pravičnih sodb. Ne cenimo niti policistov, ki »itak nobenega ne spravijo v arest«, ki jim »ne uspe najti obsojencev«, čeprav »ves vesoljni svet ve, po kateri peščeni plaži se sprehajajo«, pa da ne govorimo o učiteljih, s katerimi nismo zadovoljni, saj »itak skoraj nič ne delajo, imajo ogromno počitnic, pa vlečejo dobre plače javnega sektorja ...«

Ne, naštetih ne cenimo, v mnogih primerih upravičeno, saj dejanja ljudi in zakonitosti sistema (ki so ga v našem imenu sprejeli politiki, ki smo jih izvolili, da tega poklica sploh ne omenjam) pač prenašamo na celotno poklicno področje ali stroko.

In potem so tu zdravniki. Ne, zdravnikov pa ne damo. Oni pa niso taki. Zdravnike spoštujemo in cenimo, ker vemo, da jih potrebujemo, bolj kot potrebujemo policiste, politike, učitelje. Njihovo delo je neposredno, rezultat se takoj vidi, medtem ko niti ne pomislimo, da je npr. človek, ki se nima možnosti učiti in izobraževati, v marsičem prikrajšan. Zdravnik je človek, ki je za marsikoga rešitelj. Ko se poslabša naše zdravje, zdravnikovo pomoč občutimo takoj, medtem ko se npr. posledic izobraževanja zavemo šele čez leta, ko skupaj z življenjskimi izkušnjami ugotovimo, da smo; morda celo zaradi tega in tega konkretnega učitelja ali profesorja modrejši in bolje opremljeni za manevriranje v svetu, ki postaja vedno bolj kaotičen. Zdravnikom torej zaupamo, jim verjamemo, jih cenimo in jih spoštujemo. Ko zaboli, smo pripravljeni dolge ure čakati v čakalnicah, hvaležni za tistih nekaj minut, ki nam jih nameni. Razumemo, da gre pri čakalnih vrstah za »sistemski problem«, pomanjkanje denarja zaradi krize ... Pripravljeni smo potrpeti. Verjamemo, da gre za human poklic, da so se mnogi zdravniki pripravili žrtvovati za bolnika in se mu posvečajo z vso pozornostjo. In da ne bo pomote. Mnogi so res takšni.

A glej ga zlomka. Nemogoče. Lepljivi prsti v zdravstvu in to ne na primarni ravni, kjer se ponekod zdravnikom iz hvaležnosti za obravnavo sicer še vedno nosijo zavojčki kave in doma pečeno pecivo, ampak visoko gori na vrhovih lestvic strokovnjakov. Ko z roko (ne samo s prstom) v marmeladi zalotijo celo četico predstojnikov in drugih vrhunskih kadrov v zdravstvu, si ne moremo več zatiskati oči. Štiri vodje oddelkov, dva kirurga in vodji lekarn, potem pa še (za zdaj neuradno) tudi nekateri drugi ugledni zdravniki, ki so na račune v tujini ali račune družinskih članov brez slabe vesti prejeli podkupnino in so jih po letu dni preiskave »ujeli« naši kriminalisti (ki jih itak ne cenimo).

Kaj bo to naredilo ugledu zdravniške stroke? In kakšne bodo posledice?

Žal mi je. Žal mi je za vse zdravnike, ki ljubijo svoj poklic in se mu posvečajo s srcem in dušo. Vse, ki se borijo z neučinkovitim sistemom, da bi bolniku nudili tisto, kar potrebuje. Žal mi je tudi za vse druge zaposlene na vseh mogočih poklicnih področjih, ki ostajajo pokončni v svojih poklicih; tako učitelji kot policisti, smetarji, vodovodarji idr.

Tako. Padel je torej še zdravniški poklic. Tudi ugled tega je pokopala pogoltnost korupcije. In nikar na tem mestu ne začnimo s prsti kazati na zanič sistem, ki se ruši sam zase in podobne floskule. Raje razmislimo. Morda tudi o lastnem ravnanju. Konzerve s črvi se ne da zapreti nazaj. In prav je tako. Ugled in čast sta predvsem osebni kategoriji. Treba si ju je zaslužiti in pridobiti z lastnim ravnanjem. Na vseh področjih življenja.

Aleksandra K. Kovač
Urednica Naših vezi

PROGRAM DELA DRUŠTEV CIV OKTOBER – DECEMBER 2014

DCIV PRIMORSKE

Oktober:

- nadaljevanje obiskov civilnih invalidov vojn po programu socialno-zdravstvene komisije;
- organizacija 24. športnih iger CIV Slovenije v šahu od 6. do 7. oktobra 2014 v Fiesi.

November:

- meddruštveno srečanje;
- športno srečanje članic in članov društva v balinanju in v pikadu.

December:

- novoletno srečanje CIV Primorske s kulturnim in družabnim programom;
- novoletni obiski članov v bolnišnicah in domovih upokojencev.

MDCIV MARIBOR

Oktober:

- meddruštveno srečanje v šahu z DU Rogoza;
- kostanjev piknik;
- obiski članov na domu (socialno-zdravstvena komisija).

November:

- martinovanje na dvorišču doma invalidskih organizacij (z drugimi IO MOM);
- sodelovanje na jesenskem športno- rekreativnem srečanju (svet invalidov MOM);
- sodelovanje in ogled Kulturnega večera invalidov MOM v Kazinski dvorani SNG Maribor (18. oktober 2014).

December:

- novoletno družabno srečanje društev

(MDCIV MB in MDCIV CE);

- sodelovanje članov na tekmovanjih in delavnicah v organizaciji ZDCIV Slovenije.

DCIV SLOVENIJE LJUBLJANA

- Ekскурzija v Rim v oktobru;
- martinovanje 11. oktobra 2014;
- športna rekreacija, planinski pohodi po dogovoru;
- kopanje v Snoviku z vodeno vadbo;
- srečanja v skupinah samopomoči;
- gledališče, opera;
- regijska srečanja CIV, pri čemer bomo poleg družabnega srečanja bomo pripravili tudi predavanje s preventivnimi praktičnimi vajami na temo preventiva in demenca – motnje spomina;
- druženje članov v dnevnem centru: tedenska telovadba; vaje za ožilje, hrbtenico in vratni obroč; urjenje spomina.
Prijave zbiramo na tel. št.: 01/52 11 088.

DCIV GORENJSKE

Oktober:

- predavanje z zdravstveno vsebino;
- ogled kulturne znamenitosti (verjetno Kranjski rovi in grad Kiselstein).

November:

- gledališče;
- vrtno kegljanje z Društvom slepih Kranj v Škofji Loki.

December:

- prednovoletno srečanje.

SKRBETI ZASE IN ŽIVETI BOLJE – DELAVNICE ZA CIVILNE INVALIDE VOJN

Zveza društev civilnih invalidov vojn Slovenije v okviru programa »Ohranjanje zdravja – preventiva« že vrsto let izvaja delavnice za civilne invalide vojn. Da bi vsebine čim bolj približali invalidom, smo se letos odločili, da bomo delavnice izvajali po društvih in tako zajeli čim večje število uporabnikov – civilnih invalidov vojn in njihovih družinskih članov.

Tako smo v začetku septembra izvedli prvo tako delavnico in sicer na območju DCIV Dolenjske, Bele krajine in Zasavja. Udeležba na delavnici, ki je bila v hotelu Krka v Novem mestu, je bila številčna, kar kaže da je bila odločitev, da gremo med ljudi, na teren, pravilna.

Udeleženci so na delavnici prisluhnili kar štirim predavateljem in sicer: dr. Duši Hlade Zore, ki je predavala o osteoporozi, bolezni, ki je močno razširjena, saj doleti kar vsako tretjo žensko in vsakega petega moškega po petdesetem letu; Nataši Kogoj ki je, kot NLP trenerka na delavnici spregovorila o možnih načinih soočanja s stresom; diplomirani medicinski sestri Aleksandri Škedelj, ki je navzoče seznanila s pomembnostjo skrbi za zdravje ustne votline v vseh življenjskih obdobjih.

Udeležence delavnice je pozdravil in nagovoril tudi predsednik zveze Adolf Videnšek in jim predstavil pomembnost delovanja zveze in društev, posebej v tem kriznem obdobju, ko sta sodelovanje in solidarnost še posebej pomembna.

Udeleženci so bili s predstavljenimi, raznolikimi vsebinami zadovoljni in so izrazili željo, da se s podobnimi delavnicami v takšni obliki izvedbe nadaljuje tudi v bodoče.

Po delavnici smo si udeleženci ogledali tudi razstavo, ki jo je v študijski knjižnici Mirana Jarca v Novem mestu pripravilo dolenjsko društvo. Razstavljeni so različni izdelki štirih civilnih invalidov vojn (olja – Alojz Jenič; akvarel – Karel Kožuh; ročna dela – Franc Kastelic ter pesniška zbirka – Jurij Muren). Čestitke in še veliko kreativnih trenutkov vsem razstavljavcem!

Nataša Kogoj

PRVO SREČANJE NAŠIH MLADIH CIVILNIH INVALIDOV VOJN

Nesreče z opuščeni vojaški materialom se še vedno dogajajo, kar pomeni, da žal ljudje zaradi posledic še vedno postajajo civilni invalidi vojn. V naša društva je tako včlanjenih pet mlajših civilnih invalidov vojn, ki so stari od 20 do 25 let.

V DCIV Dolenjske, Bele krajine in Zasavja so se v zadnjih letih včlanili trije novi mladi civilni invalidi vojn, v DCVI Gorenjske in v DCIV Celje pa po eden v vsako društvo. Ker gre za mlade ljudi, ki imajo specifične potrebe, želje in pričakovanja, smo se na zvezi odločili, da se jim bomo skušali čim bolj približati in na ta način tudi čim bolj zadovoljiti njihove potrebe, ki so povezane predvsem z izobraževanjem, zaposlitvijo, kakovostjo preživljanja prostega časa, vključevanjem v družbeno življenje ipd.

Zato smo v času od 8. do 10. septembra 2014 izvedli delavnico namenjeno samo njim. Našemu povabilu so se odzvali vsi, razen dekleta, ki je imelo študijske obveznosti. Srečali smo se v zdravilišču Zreče. Naše prvo druženje je bilo namenjeno predvsem spoznava-

nju, spletnju vezi, izražanju potreb in želja, ki bi jih lahko uresničevali preko društev in zveze.

Srečanje smo obogatili z dvema delavnicama o komunikacijskih veščinah, ki ju je vodila Nataša Kogoj, NLP trenerka in z izkustveno delavnico, ki jo je vodil psiholog Matej Peljhan, ki je tudi sam 100-odstotni civilni invalid. Peljhan

je mlade skozi predstavitev svoje kreativne življenjske poti v pogovoru spodbudil k razmišljanju in v njih prebudil željo po ustvarjalnem življenju, kljub težki invalidnosti. Uvodni nagovor s predstavitev delovanja zveze in društev pa je imel tudi predsednik ZDCIVS Adolf Videnšek.

Srečanje pa smo popestrili tudi z daljšim pohodom po Rogli, ogledali smo si Žičko kartuzijo ter Kulturno središče evropskih vesoljskih tehnologij (KSEVT) v Vitanjah.

Na zvezi smo veseli pozitivnega odziva udeležencev in njihove želje po nadaljnjem sodelovanju, raziskovanju in druženju. In zato se bomo še srečevali.

Nataša Kogoj

OB 20. OBLETNICI ZVEZE DRUŠTEV VOJNIH INVALIDOV SLOVENIJE

**IVAN PIVK – predsednik
Zveze društev vojnih invalidov Slovenije
od 1999 do 2012**

V erjetno ga ni člana društva vojnih invalidov, ki ne bi poznal Ivana Pivka. Ne le po imenu, saj je bil več kot desetletje predsednik Zveze društev vojnih invalidov Slovenije, ampak tudi osebno, kajti Ivan Pivk je vedno bil (in ostaja) dostopen za pogovor s komer koli in o čemer koli.

To je tisti tovariš, ki zna odgovoriti na vsako vprašanje, pa naj se tiče težav vojnih invalidov ali drugih tematik, in ki vas ne bo nikoli odpravil na kratko, ampak si bo vedno vzel čas in poskrbel, da bo sogovornik razumel bistvo problematike. Pa še več. Vsak odgovor ali pogovor bo začinil s kakšno anekdoto ali humorim pregovorom, ki se sogovorniku za vedno vtisnejo v spomin.

Zvezo je vodil zavzeto, s smislom za podrobnosti, ki znajo biti še kako pomembne pri manevriranju skozi zanke zakonodaje, uredb in predpisov, in ki, če nisi pozoren, lahko vplivajo na dobrobit, korist in življenje vojnih invalidov. V letu, ko zaznamujemo 20. obletnico obstoja Zveze društev vojnih invalidov Slovenije, poudarjamo, da je bil Ivan Pivk, tako kot predsednik komisije za socialna vprašanja in nato kot predsednik zveze eden od tistih, ki so se zavzeto borili za vojne invalide in krotili želje države, ki si je prizadevala »prirežati« nekatere pravice in možnosti vojnih invalidov. Številni sestanki, pogajanja, pogovori, predstavitve in razlage, ki jih je vodil ali v njih sodeloval, predvsem pa vsakodnevno delo in zanimanje za društva (kot sam pravi: »Bistvo zveze so društva, brez njih zveze nij«) zaznamujejo leta, ki jih je Pivk dal zvezi vojnih invalidov.

Pa vendarle – kdo je Ivan Pivk v resnici? Kdo je mož za imenom, kakšna je bila njegova življenjska pot, kje je bil, kaj je doživel in kaj ga je naredilo moža, ki ga poznamo. Pokončnega, doslednega, natančnega pa tudi šaljivega in prijetnega sogovornika.

Kako malo v resnici vedo o njem, so mi ne nazadnje priznali tudi njegovi sodelavci. Vojni invalidi veste, kako prizadeven je bil v svojem delu na zvezi in koliko truda, osebnega angažiranja in časa je vložil vanj. Prepričan je bil, da mora biti zveza tesno povezana z društvi, zato je kot predsednik zveze skrbno, osebno spremljal skupščine društev pa tudi druge dogodke, ki so jih organizirala društva. V naslednjih vrsticah o vsem tem ne bomo veliko govorili, ampak ga

bomo predstavili drugače in nanizali nekaj dogodkov, ki so zaznamovali njegovo življenje in ga, žal tudi kot vojnega invalida, pripeljali v ZDVIS.

Ivan Pivk se je rodil 7. maja 1926 v Borovnici. Odraščal je v delavski družini s starši in bratom. Živel je v Borovnici in kasneje v Dolu pri Borovnici. Osnovno izobraževanje (štirje razredi osnovne šole in štirje razredi višje ljudske šole) je končal v Borovnici, nato pa si je želel šolanje nadaljevati na srednji gozdarski šoli v Mariboru. »To je bila moja velika želja. A se je začela vojna in iz vsega skupaj ni bilo nič.« je povedal.

O otroštvu in mladostništvu kot ga poznamo danes, takrat ni bilo mogoče govoriti. »Star sem bil 15 let in nisem mogel brezposeln posedati doma. Počutil sem se nekoristnega,« je povedal Pivk, ki si je zato konec maja 1941, kot 15-letni fant našel zaposlitev v gradbenem podjetju Guido Lambertini, ki je gradilo porušene mostove na progi Borovnica Postojna.

Od novembra do 10. januarja 1942 je delal kot progovni delavec na železnici na odseku Borovnica Verd. V nedeljo, 11. januarja 1942, se je zanj življenje popolnoma spremenilo.

Kot je znano iz zgodovine, so partizanske čete v noči s 4. na 5. december 1941 napadle preserski železniški most. Zaradi mokrega dinamita se most sicer ni porušil, so pa za 15 ur popolnoma prekinili promet po progi, v eksploziji med akcijo pa so bili ubiti štirje italijanski stražarji. Napad je Italijane sila razbesnel

in v naslednjih tednih so po vaseh v okolici mrzlično iskali krivce. Tako mrzlično, da so v racijah aretirali 69 domačinov. »V nedeljo, 11. januarja 1942 leta me je italijanska vojaška policija aretirala, zaprla in me skupaj z še 68 sokrajni, obtožila sovražnega delovanja proti Italiji, napada na železniški most čez Ljubljano pri železniški postaji Preserje,« se spominja Pivk. Posebno vojaško vojno sodišče 2. italijanske armade ga je, tudi zaradi mladosti, oprostilo, a odredilo, da se ga pošlje v sodno poboljševalnico za dobo, ki ne sme biti krajša od treh let. Toliko o oprostilni sodbi.

V zaporih je prebil skupaj 21 mesecev. Najprej je bil zaprt v Ljubljani, nato pa so ga marca 1942 premestili v zapor za mladoletnike; sodno poboljševalnico v mestu Tivoli v Italiji. Na mojo pripombo, da je bila to vendarle »le« poboljševalnica, Pivk pravi: »Kakšna poboljševalnica neki. To je bil pravi arest!«. Premeščali so ga še naprej. Od oktobra 1942 do maja 1943 je bil zaprt v kazenskem domu v Civitavecchii, nato pa do 20. oktobra 1943 v kazenskem domu v Turi di

Bari (provinca Bari). Sedem od 21-tih mesecev je prebil v samici.

Da je čas mineval, se je skušal zaposliti z branjem in se je v zaporu naučil tekoče italijanščine, kar mu kasneje, ko se je bilo treba sporazumovati z zavezniki, še kako prav prišlo.

»Iz zapora v Turi di Bari so me osvobodili zavezniki dne 20. oktobra 1943,« je povedal Pivk, a tudi za osvoboditev si je bilo treba, kljub kapitulaciji Italije prizadevati. »Vedel sem, da je Italija kapitulirala in da je del kapitulacijskega sporazuma tudi to, da mora Italija izpustiti vse tuje državljane. Kapitulirali so 8. septembra, minevali so tedni, jaz pa sem bil še kar zaprt. Zato sem nekega dne, ko so mi prinesli hrano, dejal: »Ne bom. Jedel. Nočem«. Stražarji so se razburili in odpeljali so med pred vodjo zapora, ki me je vprašal, zakaj zavračam hrano. Povedal sem mu, da me mora v skladu s pogoji kapitulacije izpustiti,« se spominja Pivk in dodaja, da so se Italijani bali, na »ceste« izpustiti množice nekdanjih zapornikov, ki niso imeli ne denarja, ne hrane, ne obleke, saj so se bali morebitnih neredov.

Pivka so kasneje odvedli pred tri zavezniške oficirje, ki jih je prav tako opomnil na pogoje kapitulacije in prejel obljubo, da bo čez tri dni »zunaj«. »To so bili zelo dolgi trije dnevi. Ves čas sem se spraševal, kaj pa če ne bodo držali besede?« A so jo in 20. oktobra 1943 so izpuščene zapornike odpeljali v taborišče za brezdomce v mestu Carbonaro nedaleč od Barija. »V tem taborišču je bila ustanovljena prva prekomorska brigada NOV in POJ, v katero sem se prostovoljno javil tudi sam,« je dejal Pivk.

Po dogovoru med VŠ NOV in POJ ter štabom 8. britanske armade so pripadnike 1. prekomorske brigade nato premetili v taborišče pri Gravini, ki je postalo vojaška baza NOV in POJ v južni Italiji. »Z vstopom v 1. prekomorsko brigado NOV in POJ sem postal vojak-borec in pozneje starešina-oficir ter po koncu 2. sv. vojne poklicni ali karierni vojak. Moja vojaška pot se je končala po več kot 38-tih letih 31. decembra 1981.« z nekaj besedami Pivk opiše svojo poklicno pot.

A ni bilo tako preprosto. Prvo prekomorsko brigado so kmalu poslali v boj, na pot pa so krenili z ladjo, ki je pristala

na otoku Vis. »Šele na ladji so nam prvič dali orožje. Brez nabojev seveda. Bile so to stare italijanske puške, ki so tehtale »tono«. Strašno težke so bile. Z njimi smo se nekaj časa celo urili na Visu, a smo kmalu dobili drugo, sodobnejše italijansko orožje, ki ga je bilo res veliko, saj so ga za sabo pustili Italijani, nato pa smo tudi to zamenjali za nemško,« se spominja.

Kot borec in starešina se je Pivk bojeval v sestavi prve prekomorske brigade in prve severno dalmatinske brigade 19. dalmatinske divizije. Začel je kot kurir, nato pa bil, tudi po zaslugi svojih govornih (če smo hudomušni kar predavateljskih) sposobnosti, politični delegat in politkomisar čete. »V času priprav na sporazum Tito - Šubašič, sem slišal kako so ljudje jadikovali, v smislu, kaj je zdaj to, zdaj bo pa spet kralj ... in sem jim začel razlagati, za kaj gre ... Med enim teh mojih »govorov« sta me nekoč slišala dva oficirja - poveljnika in ... no dobil sem nove naloge ..., » se spominja.

Pivk je vojni invalid postal zaradi posledic hude rane v boju pri kraju Zečevo v severni Dalmaciji. Ranjen v nogo, se je zdravil v partizanski bolnišnici 19. divizije in 8. dalmatinskega korpusa, nato pa so ga znova prenesli na ladjo in ga prepeljali na zdravljenje v Italijo. Zdravil se je v zavezniških bolnišnicah v južni Italiji (Taranto, Andria, Turi di Bari, Grumo), posledica ranjenosti pa je invalidnost.

»Z nogo je bilo sicer hudo, a nekega dne sem dobil še visoko vročino, za katero niso mogli odkriti vzroka. Tako visoko, da sem, kot se to dogaja v takšnih primerih, skoraj haluciniral. Nekega dne - kasneje so mi povedali, da je minilo osem dni - sem se zbudil in ugotovil, da sem v šotoru sredi parka. Popolnoma sam, nikjer ni bilo nikogar, le še ena prazna postelja na drugem koncu šotora.«

»Bolničarka, Irka je bil po narodnosti, ki je nato skrbela zame, mi je povedala, da so se bali, da je kaj nalezljivega in me izolirali.« Irska bolničarka mu je tudi pomagala, da se je postavil na (bolno) nogo. »Zelo praktična je bila. Greva na sprehod? Seveda. Nimaš bergle? Na tole vejo vzemi pa se opri nanjo ... ,« se spominja dogodkov iz časa zdravljenja v Italiji.

Pivk je nato še enkrat prečil morje, saj je bil julija 1944, po zdravljenju razporejen v zaledne enote, ki so delovale na področju severne Dalmacije, v januarju 1945 pa v dopolnilno brigado 8. korpusa (pozneje 4. armade). Konec vojne je dočakal 8. maja 1945 v Sušaku (Rijeka).

S tem pa se njegova vojaška kariera ni končala, saj se je odločil, da bo ostal in postal poklicni vojak. Slovenijo je znova videl šele leta 1945 in kot vojak služboval v Tolminu, Vipavi, Idriji, potem pa v Skopju, Kavardarcih, Kumanovu in od leta 1970 v Ljubljani ter se leta 1981, po 38 letih vojaške službe upokojil.

Kako pestro je bilo njegovo vojaško življenje najbolje pove sam: »Med vojno in po vojni sem v vojski opravljal različne dolžnosti. Bil sem borec-kurir, politični delegat voda, politični komisar čete in bataljona, poveljnik čete in bataljona, namestnik poveljnika in poveljnik polka, načelnik zvez divizije in armade. Ob tem sem opravljal še naloge predsednika ali člana sveta Doma armade v Ljubljani, sveta za urbanizem arma-

de, sveta za samozaščito armade, mešanih civilno vojaških koordinacijskih odborov in komisij, ki so usklajevale obrambne priprave na območju Slovenije.«

Pivk se je hkrati vseskozi izobraževal ob delu tako na področju splošnega izobraževanja kot v vojaških šolah in tečajih. Ob koncu 2. sv. vojne je imel čin poročnika, upokojil pa se je kot polkovnik.

Po upokojitvi ni miroval in je bil dejaven v mnogih organizacijah. »Nisem človek, ki bi samo plačeval članarino, ampak hočem pomagati in ponuditi tisto, kar znam,« je pojasnil svojo angažiranost.

Tako je bil dejaven v organizacijah Zveze borcev, v organih lokalne samouprave (svet KS), v SZDL (član predsedstva občinske konference, predsednik koordinacijskega odbora za SLO in DS, član sveta za SLO in DS pri mestni konferenci SZDL Ljubljana), bil je predsednik skupščine socialnega zavarovanja vojaških zavarovancev v Ljubljani, delegat in član predsedstva ter predsednik odbora za PIZ v skupščini skupnosti socialnega zavarovanja vojaških zavarovancev Jugoslavije. Od januarja 1994 do konca 1998 je deloval kot predsednik odbora skupnosti vojaških upokojencev borcev NOB. V ZZB NOB je bil v dveh mandatih član glavnega odbora, še vedno pa je član koordinacijskega odbora odborov enot in služb NOV in POS. Bil je član sveta za problematiko vojnih invalidov, vojnih veteranov, žrtev vojnega nasilja, vojaških upokojencev, ki ga je imenoval minister za delo ter predstavnik ZDVIS v svetu invalidskih organizacij Slovenije (SIOS) ter član upravnega odbora nacionalnega SIOS-a od leta 2007 do 2012. V tem času si je močno prizadeval za ustvarjalne odnose in krepitev SIOS-a.

Aktivno je deloval tudi v delu koordinacijskega odbora domoljubnih in veteranskih organizacij Slovenije, ki deluje od septembra 2008, in bil prvi predsedujoči tega odbora.

Njegov delo v Zvezi vojnih invalidov Slovenije je torej le logično nadaljevanje dela na področju skrbi za pravice in možnosti vojnih invalidov. Že na ustanovnem zboru Društva vojnih invalidov Ljubljana v maju 1994 je postal član izvršnega odbora društva in bil med leti od 1995 do 1998

delegat društva v skupščini ZDVIS, od leta 1996 do 1999 pa predsednik komisije za socialno zdravstvene zadeve pri ZDVIS in od leta 1997 pa do 2012 član izvršnega odbora ZDVIS.

Kako resno je vedno jemal svoje delo, kaže razmislek pri odločanju o tem, ali naj sprejme funkcijo predsednika ZDVIS. »Pri vsakem delu sem bil aktiven, zato mi je bilo jasno, da takšna funkcija zahteva celega človeka. Zato sem se, preden sem se odločil, da sprejemem ta izziv, posvetoval z družino, saj sem želel, da se strinja s tem, da bo velik del skoraj vsakega dneva preživela brez mene,« je pojasnil ozadje. Marca 1999 je tako Ivan Pivk postal predsednik ZDVIS-a in na tej funkciji vsak dan aktivno deloval do marca 2012.

In kaj izpostaviti pri delu zveze? »Zmeraj smo skušali biti objektivni, realni, tako pri predlaganju določenih rešitev, kot pri vztrajanju pri tem, da jih država vgradi v zakonodajo, pravne predpise... Pri tem pa nismo nikoli države kritizirali brez neke mere. Tudi takrat, leta 2005 ko je »šlo na nož« in so bili resni poskusi prirezati pravice vojnih invalidov. To na srečo ni uspelo,« pravi Pivk.

Za prva štiri leta delovanja zveze je značilno to, da se je zveza kot taka oblikovala, da so se društva stabilizirala, da se je stabilizirala zveza, da se je v tistem obdobju rešilo vprašanje sofinanciranja dejavnosti zveze iz državnega proračuna in tudi iz prihodkov Loterije Slovenije. »Kasneje smo to delo nadaljevali, izboljševali smo razne pravilnike in izboljšali načrtovanje dejavnosti,« je skromno opisal delo v svojem mandatu in posebej poudaril, da zveza ni prostor s pisarnami, ampak da je treba o zvezi vedno govoriti in razmišljati kot celoti, kot zvezi 15 društev, katerih predstavniki in vodstva v organih zveze in na posvetih o problematiki skupaj oblikujejo mnenja in stališča.

In za konec? »V naši zvezi; in to si upam trditi, je komuniciranje med zvezo in društvi ter vzajemno upoštevanje stališč, mnenj, nato pa skupno oblikovanje mnenj, neprimerno boljše kot v mnogih drugih organizacijah. To je treba poudariti ob 20-letnici, pa ne zato, da bi hvalili nekoga za nazaj, ampak da bo to izhodišče za naprej.«

Aleksandra K. Kovač

SPOMINSKA SLOVESNOST OB 70-LETNICI DELOVANJA PARTIZANSKEGA LETALIŠČA NADLESK

Julija 2014 so Združenje borcev za vrednote NOB Slovenije, ZB za vrednote NOB Cerknica ter Zveza društev vojnih invalidov Slovenije in občina Loška dolina organizirali svečanost ob 70. obletnici prvega partizanskega letališča Nadlesk v Loški dolini.

V kulturnem programu sta poleg Partizanskega pevskega zbora in domačega pihalnega orkestra ter učencev

OŠ iz Cerknice sodelovala tudi slavnostna govornika dr. Zora Konjajev, partizanska zdravnica in Franc Sever – Franta, legendarni partizanski komandant. Oba sta med drugim poudarila skrb za ranjene in pomen letališča za reševanje njihovih življenj ter hkrati potegnila vzporednice z današnjim stanjem. Številni gosti so lahko občudovali prelet dveh šolskih letal Zlin in vrhunske akrobacije pilota v letalu P-9 Pilatus Slovenske vojske.

Pri vasi Nadlesk na Nadleškem polju v Občini Loška dolina je poleti 1944 potekalo eno izmed najbolj burnih dejanj takratnega obdobja. Na pobudo zavezniških sil so partizani ob pomoči domačinov uredili pristajalno stezo, na kateri je v nekaj manj kot treh mesecih pristalo 36 zavezniških letal. Partizansko letališče so pred tem sicer uredili tudi na Otoku pri Metliki v Beli Krajini, kljub njegovi pripravljenosti pa zaradi sovražnikove ofenzive zavezniška letala na njem takrat niso mogla pristajati. Tako je prvo partizansko letališče začelo delovati v Loški dolini.

Letališče Nadlesk, na zavezniških letalskih zemljevidih označeno s šifro Picadilly Club, je odigralo ključno vlogo pri evakuaciji ranjencev z območja Notranjske in Dolenjske, oskrbi z orožjem in opremo ter pri vzdrževanju zvez z zavezniki v Italiji. Za evakuacijo ranjencev in bolnikov, njihov prevoz na letališče in njihovo oskrbo med čakanjem na polet je bila odgovorna uprava Slovenske vojne partizanske bolnice Snežnik (SVPB-S). Zadnja letala so v Nadlesku pristala 9. septembra 1944. Dan kasneje so letališče napadle združene nemško-domobranske enote. Letališki ekipi se je med napadom uspelo varno umakniti. Potem so zavezniška letala pristajala v Beli Krajini.

Zelo nazorno je svoje spomine opisala zdravnica dr. Pavla Pukl, takrat medicinska sestra in vodja evakuacijske baze ranjencev iz postojank Podgora, Pudob in Stari trg SVPB-S do Nadleska, v prispevku *Evakuacija ranjenih partizanov z zavezniškimi letali leta 1944.* »21. julija 1944 so priletela prva zavezniška letala, nato še 22. in 23. julija. Ranjence, predvidene za evakuacijo, smo naložili na lojtrske vozove s konjsko (pa tudi volovsko) vprego. Za pripravo in pot od Babnega Polja do Nadleska smo potrebovali približno tri ure. Osebo sem spremljala vse prevoze ranjencev na letališče. V avgustu nekaj tednov ni bilo zavezniških letal. Ponovno so priletela šele 27. avgusta in nato redno vsako noč do 9. septembra. Bili so tudi dnevi, ko niso priletela vsa najavljena letala. Izbira, koga evakuirati, je bila težka. Ko smo 9. septembra oddali zadnje ranjence na letala, je počilo. Letališče, letala in nas so napadli domobranci. Letala so srečno odletela, mi pa smo kar najhitreje zapustili letališče in poiskali zavetje v gozdu. (...) Od skritih postojank so ostale še tri, toda težki ranjenci na Snežniku niso imeli več varnega zavetišča. Prepeljali smo jih v centralno bolnišnico v Kočevskem rogu in v Belo krajino, od koder se je nadaljevala zavezniška evakuacija z letali z Otoka ob Kolpi in Krasinca.«

Po podatkih Slovenskega letalskega portala Sierra5 se je letališče v Nadlesku v zgodovino zapisalo tudi kot del izredne humanitarne zgodbe. Takrat so namreč - v

drugi polovici avgusta 1944 - partizanske ranjence iz skrivnih partizanskih bolnišnic na Primorskem po dolgi in naporni enotedenski poti prepeljali v Loško dolino, od kod so jih večino evakuirali v zavezniške bolnišnice južne Italije.

Evakuacija ranjenih borcev in invalidov iz bolnišnic Franja in Pavla na letališče na Notranjsko avgusta leta 1944 sodi med najzahtevnejše podvige iz časa narodno-osvobodilne borbe, tako z medicinskega, vojaškega kot tudi z organizacijskega vidika. Priprave na prenos so se v štabu 9. korpusa pričele že 1. avgusta. Najtežje in najzahtevnejše breme je bilo na zdravstvenih delavcih in petih brigadah 30. in 31. divizije. Za prenos in transport 95 ranjencev je bilo v celotni akciji angažiranih preko 3000 borcev. To je bilo razumljivo, saj je bilo v neposredni bližini načrtovane poti deset sovražnikovih postojank, prečkati pa je bilo treba tudi zelo zastraženo glavno cesto Logatec - Postojna in železniško progo nad Ravbarkomando. Pri tem prenosu ranjencev je sodelovalo tisoč nosačev, 31. diviziji pa so rekli kar - samaritanska.

Letalski transport je potekal iz letališča v Nadlesku do Barija v Italiji. Izkazalo se je tudi junaštvo zavezniških pilotov, ki so med 13. in 18. avgustom 1944 ponoči pristajali na improviziranem letališču, le 20 kilometrov od sovražnikovih postojank. Logistično težko operacijo je vodil komandant devetega korpusa Lado Ambrožič.

V času od 27. 7. do 9. 9. 1944 je bilo z Nadleska v zavezniške bolnišnice v Italiji evakuiranih 608 ranjencev. Letališče Nadlesk se je tako vpisalo v vse letalske zemljevide zavezniških letalcev in predstavlja pomemben mejnik v zgodovini slovenskega partizanskega boja in sodelovanja z zavezniki. »Tudi to nas utrjuje v prepričanju, da so bili slovenski partizani na pravi strani in so se, kot del velike koalicije, borili za pravo stvar,« je na letošnji prireditvi ob 70. obletnici prenosa ranjencev s Primorske in Gorenjske na Notranjsko in 32. srečanju ranjencev in osebja SVPB Franja in Pavla na Hudem polju povedal slavnostni govornik Samo Bevk. Priznanje slovenski vojski, ki ga je dobila od zaveznikov, je na prireditvi na Nadlesku podkrepil partizanski komandant Franc Sever - Franta z vtisi s slovesnosti v Normandiji ob 70-letnici izkrcanja zaveznikov. Da je šlo pri vsem tem; izgradnji letališča, prenosu in prevozu ranjencev za izjemno požrtvovalnost, nesebičnost in pogum, pa je na slovesnosti poudarila partizanska zdravnica Zora Konjajev.

Andreja Markovič

NEVARNO SEDENJE

V vsakdanjem preživljanju časa se srečujem tako pri sebi, kot pri drugih prijateljih s fizičnimi težavami, ki izhajajo iz rabe izdelka, ki ga imamo vsi zelo radi. To je STOL.

Dejstvo je, da prijaznost do sočloveka vsebuje tudi sicer pogost stavek: »izvolite sesti«, pa naj bo to doma, v javnosti pa tudi v naravi. Na žalost zaradi nepoučenosti ali malomarnosti zapostavljamo težave, s katerimi se zavestno ali nezavestno srečamo in srečujemo še posebej zdaj v naših zrelih letih. Ta ugotovitev velja tako za nežnejši spol kot tudi za nas možakarje, ki trmasto zavračamo možnost, da se nam lahko kaj zgodi.

Pri izvajanju našega društvenega programa skrbi za člane, ki vsebuje tudi obiskovanje na domu je analiza pokazala ponavljajoč se vzorec skrbi za dedke ali babice. Zanje smo poskrbeli če: ima redno prehrano, ima svojo sobo, ima televizor pred katerim sedi, ima udoben stol, naslanjač v katerem sedi... Običajno pa je ta njen ali njegov prostor soba v najvišjem delu hiše, do katerega po navadi vodijo strme stopnice, kar v praksi pogosto pomeni sedenje in sedenje, in nikakor ne vodi k zdravemu preživljanju življenjskega večera.

Pa sem se spomnil na svoje službovanje pri IBM-u, kjer je to podjetje zdravju in s tem zmanjševanju bolniških odsotnosti ali invalidskih upokojitev posvečalo zelo veliko pozornosti. Povprečno letno šolanje sodelavcev je trajalo 20 delovnih dni in znanje, ki si ga pri tem pridobil, je lastnik pričakoval povrnjeno s kakovostnim in zavzetim izvrševanjem delovnih nalog. Predmet, ki sem ga poslušal in uspešno tudi končal v IBM-ovem šolskem centru La Hulpe pri Bruslju, se je imenoval Ergonomija delovnega mesta. Seveda je predmet izhajal iz fiziologije človekovega telesa ob delu z računalniki in na vseh delovnih mestih, kjer naj bi izvajalec sedel osem ur ali več. Pri tem sem spoznal, da lahko slaba navada, ki jo predstavlja sedenje, na dolgi rok povzroči ali povzroča zdravstvene tegobe, ki lahko zajamejo celotno telo. Pa poglejmo:

Poškodbe organov

Bolezni srca in ožilja

Med dolgotrajnim sedenjem mišice počasneje porabljajo maščobe, sočasno pa pride do upočasnitve krvnega pretoka po telesu, nato posledično do ateroskleroze (nalaganje oblog v žilah in kapilarah) in rezultata, ki je zamašitev žil. Dolgotrajno sedenje je lahko povezano tudi z visokim krvnim tlakom in povečano stopnjo holesterola. Ljudje, ki večino časa sedijo, so dvakrat bolj izpostavljeni srčno-žilnim boleznim, kot tisti, ki večino dneva ne sedijo. Za odpravo teh nevarnosti je potrebno organizirati dnevni proces človekove dejavnosti tako, da bo moral vsaj vsako uro sedenje prekiniti za krajši sprehod!

Prekomerno dejavna trebušna slinavka

Trebušna slinavka je žleza, ki proizvaja inzulin, hormon, ki

omogoča prenos glukoze do celic za skladiščenje energije. Zaradi dolgega sedenja se nedejavna mišična tkiva manj aktivno odzivajo na inzulin, kot pa dejavna, zato ga trebušna slinavka proizvaja vse več, kar lahko privede do diabetesa in drugih bolezni. Upad na inzulinski odgovor se pozna že po dnevu sedenja (pri IBM-u so bili sestanki in pogovori zato omejeni na 90 minut).

Rak črevesja

Raziskave so pokazale na vpliv sedenja na povečano tveganje za nastanek raka na črevesju, raka na dojki in endometriozе. Pravi razlog je še vedno neznan, teoretično pa naj bi povečana količina inzulina spodbujala rast rakavih celic. Z rednim gibanjem se proizvajajo naravni oksidanti, ki uničujejo proste radikale, ki negativno vplivajo na zdrave celice.

Mišična degeneracija

Trebušne mišice brez tonusa

Kadar stojimo, se gibamo ali sedimo pokončno, nas trebušne mišice držijo v poravnanim položaju. Ko smo sključeni in je naša drža malomarna, so trebušne mišice popolnoma nedejavne. Podaljšanje hrbtne mišice v kombinaciji z oslabljenimi trebušnimi mišicami ustvari telesno držo, ki prekomerno poudari naravni lok hrbtenice, pri čemer pride do porušanja naravne telesne drže. Prav vzdrževanje naravnih krivin hrbtenice je najbolj primeren način pri prenašanju vsakodnevnih obremenitev po celotni hrbtenici. Porušenje pravih vzorcev drže in hoje povzroča v telesu obremenitve z bolečinami in poškodbami.

Skrajšanje mišice kolka

Optimalno gibljivi kolki nam lahko pomagajo pri ravnotežju, vendar prekomerno sedenje redko krepi iztegovalke kolka, ki postanejo zato kratke in skrajšane in omejujejo poln obseg gibanja ter dolžino koraka. Omejena gibljivost v kolku je glavni razlog za naše padce.

Šibka zadnjica

Sedenje od naše zadnjice ne zahteva ničesar in ta se na to zelo hitro navadi. Mehke mišice zadnjice dokazano škodijo naši stabilnosti medenice, možnosti odzivanja pri hoji in izvajanju močnega koraka.

Težave v zgornjem delu telesa

Zaspani možgani

Aktivne mišice potiskajo kri bogato s kisikom v možgane in povzročajo izločanje hormonov, ki vplivajo na boljše počutje in aktivnost možganov. Kadar zelo dolgo sedimo, se vsi procesi v telesu upočasnijo, vključno z možganskimi funkcijami.

Nateg vratu

Če je večina našega sedečega položaja za računalnikom, se

naš vrat neprestano izteguje naprej proti tipkovnici in zaslonu ali odklanja vstran, ko kaj beremo in hkrati tipkamo. S tem povzročimo nateg vratnih mišic in mikropoškodbe na vratnih vretencih, kar vodi v stalno nestabilnost in težave vratne hrbtenice.

Boleča ramena in hrbet

Vrat se ne nateza sam od sebe ampak sključen položaj potiska ramena naprej in s tem prekomerno razteguje hrbtne mišice, ki povezujejo vrat in ramena. Bolečina nakazuje na nepravilne mišične obremenitve.

Bolečina v hrbtenici

Negibljiva hrbtenica

Med premikanjem se medvretenčne ploščice raztezajo in krčijo kot gobe, ki srkajo svežo kri in hranilne snovi. V primeru dolgotrajnega sedenja so diski stisnjeni neenakomerno zaradi pritiskov, ki delujejo nanje. Okoli kit in vezi, ki podpirajo določen segment se kolagen strdi, kar poleg pomanjkanja gibanja, pelje v manjšo gibljivost in večje segmentalne obremenitve v telesu.

Poškodbe medvretenčnih ploščic

Ko sedimo dalj časa, je tveganje za nastanek stisnjenja medvretenčne ploščice večje. Mišica, ki upogiba kolk gre skozi trebušno votlino in pri skrajšanju vleče gornji del ledvene hrbtenice naprej. Teža zgornjega dela telesa tako pritisne na sedne kosti, namesto da bi bila enakomerno razporejena med krivine hrbta.

Težave z nogami

Slaba prekrvavitev v nogah

Dolgotrajno sedenje upočasnjuje krvni pretok, kar povzroča zastajanje tekočine v nogah. Težave potekajo od otečenih gležnjev in krčnih žil do nevarnih krvnih strdkov - globoke venske tromboze.

Mehke kosti

Dejavnosti z lastno težo, kot so hoja in tek, stimulirajo kolke in kosti spodnjih okončin, da postanejo trdnjše, goste in močnejše in spodbujajo obnavljanje kosti. Če tega zaradi pogostega sedenja ni dovolj, se lahko kot rezultat pojavi osteoporoz.

Zdravko Zore

20 LET DRUŠTVA VOJNIH INVALIDOV GORENJSKE KRANJ

Društvo vojnih invalidov Gorenjske Kranj ima dolgo zgodovino delovanja, saj je bilo ustanovljeno že leta 1945, tako kot večina drugih društev v Sloveniji. Zaradi spleta okoliščin je bilo prvotno društvo, ki se je imenovalo Zveza vojaških vojnih invalidov Kranj, leta 1962 ukinjeno, člani pa vključeni v organizacije ZZB NOV. V tem obdobju je bilo število vojnih invalidov in drugih žrtev veliko, zato je bilo na Gorenjskem ustanovljenih več sekcij, ki so bile dokaj samostojne in so imele vsaka svoj prapor.

Po prelomnem letu 1991, ko se je Slovenija osamosvojila in je v času agresije na našo novo ustanovljeno državo pridobilo status vojaškega vojnega invalida novih sto upravičencev ter nekaj deset drugih žrtev, je dozorel čas, da se je država lotila nove zakonske ureditve zaščite vojnih invalidov v Sloveniji. Leta 1994 je bil tako sprejet nov Zakon o vojnih invalidih. Istega leta so bila na novo ustanovljena štiri društva vojnih invalidov, ki so nato ustanovila Zvezo društev vojnih invalidov Slovenije.

Društvo vojnih invalidov Gorenjske je bilo ustanovljeno 12. decembra 1994 v Kranju. Pobudo za ustanovitev društva je dal naš vojni invalid Ivan Košir, ki je tudi sklical sestanek iniciativnega odbora ter izpeljal vse upravne postopke za ustanovitev društva. Prvi predsednik društva je bil Anton Wagner, tajnik Ivan Košir, ustanovni člani pa so bili še: Vladimir Flerin, Alojz Zupančič, Anton Tomc, Jože Šinkovec, Ivan Sernc, Jože Bambič, Bronislava Cvikl in Ivan Jan. 19. decembra 1994 je bila v Ljubljani ustanovljena tudi Zveza društev vojnih invalidov Slovenije (ZDVIS), ki so jo ustanovila društva VI Ljubljana, Dolenjska, Maribor in Kranj. Do leta 2005 se je društvo imenovalo Društvo vojnih invalidov Kranj in je imelo svoj sedež v prostorih ZZB za vrednote NOB, v prostorih Mestne občine Kranj. Društvo pokriva celotno Gorenjsko regijo z 18 občina-

mi in 5 upravnimi enotami.

Zaradi visoke starosti članov, predvsem borcev iz 2. Svetovne vojne, je društvo imelo precej težav pri sestavi vodstvenih kadrov, tako da je delo po nekaj letih zastalo. Tehnična opravila je nekaj let opravljal tajnik Ivan Košir. 6. avgusta 2003 smo na pobudo ZDVIS in takratnega predsednika Ivana Pivka sklicali izredno skupščino društva, izvolili smo novo vodstvo in sprejeli program dela za v bodoče. Vodenje društva je prevzel Alojz Zupanc, pomagala pa sta mu podpredsednik Jože Romšak in tajnica Irena Petrič. Ponovni zagon društva je bil zelo uspešen, saj smo s pomlajenim vodstvom hitro nadomestili zamujeno, predvsem pa pričeli izvajati programe za naše člane.

Po zaslugi dolgoletnega tajnika Ivana Koširja in zdajšnjega vodstva je društvo s privarčevanim denarjem kupilo svoje lastne prostore za delovanje, na Luznarjevi 3a v Kranju, kjer imamo pisarno še danes. To je bil pomemben dosežek, med uspehe pa lahko štejemo tudi dejstvo, da smo v svoje vrste pridobili skoraj vse vojne invalide in družinske upravičence z Gorenjske, uredili smo evidence in člane obiskali na njihovih domovih. Velik poudarek smo dali obveščanju članstva, kakor tudi zainteresirane javnosti, zato smo izdelali lastno spletno stran www.drustvo-vikranj.si, enkrat letno pa izdamo tudi interni informativni bilten.

V našem društvu tako združujemo vse upravičence po Zakonu o vojnih invalidih. To so: vojaški vojni invalidi iz 2. svetovne vojne, vojaški vojni invalidi iz agresije 1991, mirnodobni vojaški invalidi in družinski upravičenci po padlem ali umrlem vojnem invalidu. V naše društvo se je prostovoljno včlanilo tudi nekaj civilnih invalidov vojn ter nekaj svojcev vojnih invalidov. Trenutno je v naše društvo včlanjenih 235 članov, od tega 125 s statusom vojnega invalida.

23. avgusta smo v Hotelu Krek v Lescah pripravili svečano srečanje naših članov in gostov iz vse Slovenije. Poleg predstavnikov naših društev so se našemu vabilu odzvali tudi predstavniki sorodnih veteranskih organizacij iz Gorenjske, predsednik ZDVIS Janez Podržaj in častni predsednik zveze Ivan Pivk. Kratko predstavitev društva je podal predsednik Jože Romšak, slavnostni govornik pa je bil Janez Podržaj. Častni predsednik zveze Ivan Pivk je v svojem nastopu orisal zgodovinsko organiziranost vojnih invalidov. V kulturnem delu svečanosti so nastopili pevci moškega pevskega zbora Gorščaki, ki ga sestavljajo vojni veterani Združenja vojaških gornikov Slovenije. Prireditelj je povezovala Maja Bobnar - Majči, ki je po končanem uradnem delu tudi popestrila dan s svojo harmoniko. Svečanosti se je udeležilo več kot 100 gostov.

Veliko zanimanja je bilo tudi za ogled razstave, ki smo jo pripravili ob tej priložnosti. Gostom smo predstavili zanimiv arhiv praporov iz obdobja do leta 1962, prizna-

nja in fotografije iz tega obdobja, v osrednjem delu pa smo predstavili slikovno razstavo iz Taborišča Mauthausen Ljubelj, kjer sodelujemo pri nastajanju spominske knjige ob 70. obletnici osvoboditve taborišča, ki bo v juniju 2015. Posebej za to priložnost smo pripravili tudi razstavo fotografij iz obdobja reševanja ranjencev med 2. svetovno vojno, s poudarkom na prikazu vojnih bolnišnic in zdravnikov na Gorenjskem.

SREČANJE RANJENCEV IN OSEBJA BOLNIŠNIC »FRANJA IN PAVLA« NA HUDEM POLJU

Na Hudem Polju, kjer je delovala Slovenska vojaška partizanske bolnišnica »Pavla« v letih 1943 do 1945, je bilo letos že 32. srečanje ranjencev in osebja bolnišnic Pavla in Franja.

Spominska slovesnost je vsako leto organizirana pri spomeniku bolnišnici na Hudem Polju, saj je dostop do lokacije takratne partizanske bolnišnice težaven, letos pa zaradi žledoloma celo nemogoč.

Kljub minevanju let od dogodkov, ki se jih spominjamo na Hudem polju, se je tudi letos zbralo več kot 350 ljudi, med njimi tudi gostje organizacij vojnih invalidov iz Furlanije Julijske Krajine iz Italije, nekaj borcev NOB-ja iz zamejstva, pohodniki iz Predmeje, pevski zbor iz Batuj in govorniki, ki so pričarali enkratno vzdušje srečanja.

Letos je bil slavnostni govornik član sveta ZB za vrednote NOB Slovenije Boris Koušca, ki je opozoril na nemirne čase, v katerih je Slovenija in v katerih se pojavlja tudi načrtno razvrednotenje vrednot, ki so jih soustvarjali borci NOB, trpljenja ranjencev in prizadevanja sanitetnega osebja, ki je v obeh bolnišnicah skrbelo za 2461 borcev NOB-ja in drugih narodov, celo iz sovražne strani.

Zanje je skrbelo 209 pripadnikov zdravstvenega osebja in takrat je bila v Sloveniji vzpostavljena zavidanja vredna zdravstvena organizacija, ki ji ni bilo para v takratni zasužnjeni Evropi. Vsak borec je vedel, da bo, če bo ranjen, oskrbljen na najprimernejši in najhitrejši način.

Zato daje Društvo vojnih invalidov Severne Primorske poseben poudarek negovanju tradicij partizanske sanitete in želi s postavitvijo spomenikov zaslužnim partizanskim zdravnikom poskrbeti, da se na ta del slovenske zgodovine ne bi pozabilo.

Predsednik Društva vojnih invalidov Severne Primorske je podelil zlato plaketo društva profesorju Giovanniju Piccu predsedniku DVI Furlanije Julijske Krajine za njegovo večletno sodelovanje z društvi in Zvezo društev vojnih invalidov Slovenije in Italije, Robertu Pahorju pa zahvalo za večletno zvokovno urejanje prireditvenega prostora.

Kot je že tradicija, se je druženje nadaljevalo pr' Kolenčevih v Mrzli Rupi, kjer je bilo sprejemališče ranjencev.

Franc Anderlič

DR. FRANC DERGANČ – PRVA KIRURŠKA POMOČ RANJENCEM

Društvo vojnih invalidov Severne Primorske je izdalo že tretjo brošuro o partizanskih zdravnikih in sicer o dr. Antoniu Ciccarelliju – dr. Antonu, dr. Aleksandru Gala - Petru in najnovejšo, o dr. Franciju Dergancu. Prvima brošurama je sledila postavitve spomenika – pomnika na njuno delo v času NOB, saj sta s svojim znanjem, prizadevnostjo in odrekanjem pripomogla k odlični organizaciji in izvedbi sanitetne službe v partizanih na Dolenjskem, Notranjskem in Primorskem.

Letos pa smo izdali tudi brošuro o življenjskem delu prof. dr. Francija Derganca. Pri pripravi je sodelovalo več avtorjev: uvod je napisala Lidija Tavčar, doktorica socioloških znanosti, glavno besedilo pa mag. dr. Vasja Klavora, dober poznavalec 1. sv. vojne in tudi dogajanj v 2. svetovni vojni. Opisal je opus prof. dr. Francija Derganca s poudarkom na njegovi humanosti in skrbi za ranjence – partizane in druge, ki jim je za bojno črto s svojo premično kirurško ekipo nudil prvo kirurško pomoč in nato nadaljnje zdravljenje v vojaških bolnišnicah Franji in Pavli. Derganc je kasneje spremljal bojne enote pri končnih bojih za osvoboditev v Dutovljah, Sežani, Velikem otoku pri Postojni, Gorici in Vipavi. Po 2. svetovni vojni je bil organizator in izvajalec ustanavljanja bolnišnic v Stari gori in Šempetru pri Gorici, delal pa je tudi na ortopedski kliniki v Ljubljani. Kot je dr. Derganc zapisal v svoji knjigi *Okrvavljena roža*, se je posvečal »kirurgiji, najlepši a okrvavljeni roži v vrtu celotne, posebno pa medicinske, človeške dejavnosti«.

DVI Severne Primorske je že pričel s pripravami za izdelavo in postavitve spomenika borcu, partizanskemu zdravniku in velikemu humanistu dr. Franciju Dergancu. Spomenik bi postavili v prihodnjem letu pri Bolnišnici dr. Franca Derganca v Šempetru pri Gorici. V društvu bomo veseli vsake pomoči v obliki prostovoljnih prispevkov.

Franc Anderlič

Dr. Derganc pregleduje pacienta (arhiv Primoža Derganca)

Dr. Franci Derganc
(arhiv Primoža Derganca)

Dr. Derganc; iz njegove knjige *Okrvavljena roža*

Legendarni partizanski zdravnici dr. Pavla Jerina Lah in dr. Franja Bojč Bidovec (iz knjige dr. Francija Derganca *Okrvavljena roža*)

OGLED TABORIŠČ VEDNO SPOMINJA IN OPOMINJA

Člani Društva vojnih invalidov Celje smo se na prvi septembrski torek odpravili na svoj tradicionalni izlet. Sicer aprilsko vreme je tokrat spreminilo načrte in nam, kot bi se dogovorili, poslalo prijetno in toplo sonce za popotnico. Kar v dvonadstropnem avtobusu smo se iz Knežjega mesta podali proti prestolnici, vse do Naklega, kjer smo imeli prvi postanek. Malica in pred nami cilj: napotili smo se na ogled spominskega parka v Ljubelju, kjer je bila podružnica koncentracijskega taborišča Mauthausen, in še Muzeja talcev v Begunjah. Pa pojdemo in obudimo spomin!

Pot v Podljubeljsko, ali kot jo imenujejo domačini, Šentansko dolino, je bila spokojna in mirna, kot je danes spominski park Mauthausen, kjer smo postali. Park, urejen na ozemlju, kjer je še danes viden tloris nekdanjega pomožnega taborišča, ki je bilo zgrajeno leta 1943 na obeh straneh ljubeljskega prelaza, spominja in opominja na čase krutosti, genocida med drugo svetovno vojno, ki ga nikoli ne smemo pozabiti.

Znano je, da so leta 1941 čez prelaz Ljubelj prihrumele motorizirane kolone Hitlerjeve vojske. Hitler se je dobro zavedal pomembnosti te poti, zato je sklenil ljubeljsko cesto skrajšati s predorom. Leta 1943 je sklenil državni gradbeni oddelek pogodbo s podjetjem »Universale Hoch und Tiefbau AG«, ki naj bi vodilo gradbeni postopek predora in zgradilo koncentracijsko taborišče. Dodatno so sklenili pogodbe z SS, ki je bil odgovoren za pridobitev »delovnih sil«. Na obeh straneh Ljubelja so zgradili koncentracijsko taborišče. Manjše taborišče na severu in večje na jugu. Mathausen Ljubelj je edino koncentracijsko nacistično taborišče, ki je bilo med drugo svetovno vojno na območju Republike Slovenije. Do konca vojne je v nemogočih razmerah ta 1,5 km dolg predor skozi živo skalovje, ki je skozi Karavanke povezoval takratno Jugoslavijo z Avstrijo, gradilo približno 1800 jetnikov, pri

čemer jih je okoli 40 umrlo zaradi trdega dela ali pa so jih preprosto usmrtili.

J'accuse- obtožujem!

Kot nam je povedal vodič Jože Romšak, je bilo tu dodatno zaposlenih še okoli 660 civilnih delavcev, ki so delno prostovoljno in delno prisiljeno prišli na Ljubelj. Sicer pa je bila večina jetnikov tu zaradi političnih razlogov, zaradi odklanjanja prisilnega dela, tretji pa so bili vojni ujetniki najrazličnejših narodnosti. Največ jetnikov, okoli 800, je bilo Francozov, približno 450 je bilo Poljakov, 188 Rusov in 144 Jugoslovanov. Okoli 70 Nemcev in Avstrijcev, ki so bili večinoma lopovi in roparji, je imelo vodilne pozicije v taborišču ali pa jim je bilo dodeljeno lažje delo. Ostali jetniki so prišli iz Češke, Norveške, Luksemburga, Grčije, Belgije in Nizozemske. Leta 1944 so deponirali 15 judovskih ujetnikov iz Madžarske na Ljubelj. Že po nekaj tednih pa so jih poslali nazaj v Mauthausen, kar je pomenilo gotovo smrt. Da bi zbrisali sledove svojih grozodejstev, so Nemci kasneje taborišče porušili. Stojijo le temelji, nad njimi pa bdi črna skulptura okostnjaka, ki v grožemem molku obtožuje nacistične zločince z eno samo besedo: J'ACCUSE - OBTOŽUJEM. Kip je delo kiparja Borisa Kobeta. Slovenska vlada je ta prostor razglasila za kulturni spomenik državnega pomena.

Danes mi, jutri vi, kolo sreče se vrti!

Tako se glasi eden zapisov v celici v Muzeju talcev v Begunjah, ki je še en v nizu pomnikov grozot druge svetovne vojne. V mogočni graščini Katzenstein sredi naselja so bili v času nacistične okupacije namreč gestapovski zapor. V letih od 1941 do 1945 je skozi 11.477 zapornikov, večinoma pripadnikov odporiškega gibanja z Gorenjske, pa tudi iz ostalih slovenskih pokrajin. Muzej je zaradi avtentičnih zapiskov nedvomno eden najbolj pretresljivih na Slovenskem. To smo občutili prav vsi, ki smo vstopili

v nekdanje jetniške celice, na mesta, kjer so okupatorji izvrševali krvava grozodejstva. V vsaki celici odmevajo imena in priimki usmrčenih, nečloveška mučenja med preiskovalnimi postopki pa si lahko samo predstavljamo. Mnoge zapornike so poslali v koncentracijska taborišča Dachau in Mauthausen, skrajna nacistična oblika zatiranja svobodoljubja pa je bilo streljanje talcev. Iz begunjskih zaporov je bilo tako usmrčenih 849 ljudi.

In da ne bo vse samo žalostno...

Res je, opisovanje grozot in spomini na trpljenje niso prijetni. Morda pa bomo vseeno z zapisi in tudi takimi izleti, ko bomo kazali slike svojim otrokom, vnukom in pravnukom, mimogrede, še bolj utrjevali zavest o zgodovini, njenih krutih podrobnostih, ki se nikoli ne smejo ponoviti. Zato od tu navajam samo še lepe in prijetnejše spomine z našega poučnega izleta. Člani smo bili namreč po toliko urah kar nekako utrujeni in smo se z veseljem odpravili v Galerijo Avsenik in si ogledali film ter muzejsko sobo največjih ambasadorjev slovenstva v svetu. Avseniki so skupaj igrali neprekinjeno skoraj štirideset let, brata Vilko in Slavko pa sta napisala sedemsto petdeset avtorskih pesmi, ki so posnete na skoraj dvesto uradnih ploščah (vštevši albume, vinilne EP in male plošče) v Sloveniji, Nemčiji, Avstriji, Švici in na Nizozemskem. Vseh

teh ogromnih števil so se zavedali že leta 1987 v redakciji Guinnessove knjige rekordov, v katero so Avsenike zapisali kot najbolj ploden ansambel v folk glasbi.

Kol'kor kapljic, tol'ko let, Hinko Bajuk!

Tudi člani in članice DVIC smo lahko vsaj za nekaj časa okusili slavo in bogato življenje nadarjenih otrok Mare in Ivana ter njihovo gostinsko ponudbo. Vstopili smo v muzejske prostore ter za hip doživeli otroštvo Vilka, Slavka, Majde, Janeza... Seveda smo se ob predmetih, ki jih je uporabljala kuharica Mara, ustavili tudi ob starih, ki najbolj izražajo družinsko tradicijo Avsenikov, v kateri si gostinstvo in glasba podajata roki. In ker smo si članice in člani zaslužili dober in topel obrok, smo pri Jožovcu pojedli tudi slastno kosilo. Da je bilo še posebej slavnostno, je poskrbel naš predsednik Stane Mele, ki je dolgoletnemu in aktivnemu članu DVIC Hinku Bajuku izročil posebno priznanje. Naš dragi Bajuk, ugledni in znani Celjan, je ravno na dan našega izleta praznoval svoj devetdeseti rojstni dan, ki ga je hudomušno pospremil z besedami: „Danes praznujem 90 let. Kako je, še ne vem, ker še nikoli nisem bil toliko star.“ Hinku Bajuku tudi uredništvo Naših vezi ob tej priložnosti želi vse najboljše z verzi: „Kol'kor kapljic, tol'ko let..“

Vesna Tripkovič

MIHAEL BARBIČ, NAJSTAREJŠI ČLAN DRUŠTVA VOJNIH INVALIDOV DOMŽALE

Najstarejši član Društva vojnih invalidov Domžale je Mihael Barbič, ki bo 6. oktobra 2014 praznoval 92. rojstni dan. Ta jubilej bo dočakal v domu starejših občanov Domžale v lepo urejeni pritlični sobi, opremljeni z vsem, kar potrebuje oskrbovanec doma.

Dolgočasja, pravi Mihael, ne pozna. Ima veliko obiskovalcev; prijateljev, sorodnikov, rad bere časopise, gleda televizijske oddaje, posluša radijska poročila iz domovine in sveta in piše dnevnik. Mihael pravi, da je najbolj ganjen, ko ga obiščejo člani Društva vojnih invalidov Domžale, da z njimi pokramlja o delu društva.

Mihael že od leta 2011 uživa dneve kot varovanec doma v Domžalah, kjer se dobro počuti, je zadovoljen s hrano in celotno oskrbo. Edino, kar si želi, je, da bi mu zdravje že dolgo služilo. To mu želimo tudi mi.

V družbi z Mihaelom se hitro naležeš dobre volje in življenjske energije, tudi ob branju člankov in gledanju fotografij iz biltena, ki ga je društvo izdalo ob svoji petnajstletnici. Našega obiska je bil zelo vesel, posebej pogovora o delu društva in praktičnega darila ter pozdravov ostalih članov društva.

Na koncu obiska je dejal: »Vsak dan jemljem, kot da mi je podarjen«. 92. rojstni dan gospoda Mihaela se približuje, zato smo mu že čestitali za njegovo držo in voljo do življenja ter mu želeli še veliko lepih in prijaznih let, posebej zdravja, dobre volje, veliko smeha ter dober pogled na svet in domovino. Na koncu tega članka pa naj dodam, da je Mihael vsakega obiska zelo vesel, zato ga obiščite.

Jože Novak

TRI DRUŠTVA – EN IZLET

Tri primorska društva vojnih invalidov smo se junija skupaj odpravila na izlet. Člani Društva vojnih invalidov Severne Primorske Nova Gorica, Društva vojnih invalidov Sežana in naše Društvo vojnih invalidov Slovenske Istre Koper so se ves dan družili in si ogledovali znamenitosti naše dežele.

Vsak iz svoje smeri smo se na pot podali v jutranjih urah. Snidenje je bilo dogovorjeno v Kanalu. In res, vsi smo bili tam, veseli, da smo se dobili, spoznali in skupaj popili kavico.

Po prvem postanku smo se skupaj odpeljali proti Mostu na Soči. Ob prelepem pogledu na Sočo in ladjo Lucija, ki nas je že pričakovala, nam je jemalo dih. Po zaježitvi reke Soče zaradi hidroelektrarne Dobljar, je tu nastalo akumulacijsko jezero, ki je priljubljena točka za turiste in ribiče. Vkrkali smo se na ladjico in se popeljali po Soči ter uživali ob njenih lepotah.

Po uri vožnje nas je čakalo lepo presenečenje na koprnem, saj je predsednik DVI Severne Primorske Franc Anderlič organiziral predstavitev kraja. Vodič nas je že

čakal in nas skozi pripoved popeljal v zgodovino Mosta na Soči in okoliških krajev. Tukaj so odkrili bogate najdbe iz bronaste in železne dobe, sam kraj pa je imel pomembno kulturno in politično vlogo že v Rimskem imperiju.

Nato smo se odpravili v sirarno Kramar po domač Tolminski sir. Po obilnem kosilu v sosednjem gostišču, je glavno vlogo prevzela naša medicinska sestra Slavica in članom društva iz Sežane izmerila raven sladkorja v krvi, saj so se oni takoj odpravili proti domu, mi pa smo skupaj z društvom iz Nove Gorice odšli še proti Tolminskim koritom. Nekaj članov je odšlo na ogled korit, drugim pa je, v senci pred koriti, naša medicinska sestra izmerila raven sladkorja v krvi in nas preskrbela z

izčrpnimi informacijami o povišanju sladkorja v krvi, o načinu njegovega uravnavanja, o pravilni prehrani sladkornih bolnikov in o telesnih aktivnostih, tako rekoč z vsem, kar je pomembno za sladkorne bolnike.

Z željo, da še kdaj organiziramo skupni izlet, smo se zadovoljni razšli in krenili vsak proti svojemu domu.

Naš avtobus se je kot po navadi, na polovici poti ustavil, saj vsakokrat poskrbimo tudi za razgibavanje, da po dolgi vožnji noge ne zaspijo in ne bolijo kosti. Pod vodstvom naše Slavice smo vsi pridno telovadili in se razgibali.

Zadovoljni in polni lepih vtisov smo se v večernih urah vrnili domov.

Janja Žagar

SREČANJE VETERANOV DVEH GENERACIJ

Letos smo se na Pekrah že dvaindvajsetič zbrali veterani, da bi na srečanju znova obudili spomin na slovensko uporništvu in boje za narodov obstanek.

Sporočilo letošnjega zbora je bilo zaznati iz poudarkov slavnostnega govornika Toma Časa, predsednika Združenja Sever, ki je rekel, da domovina ni od nikogar bolj kot od drugega, kar velja tako za stranke kot za posamezne voditelje, in tudi odgovoren ni zanjo nihče manj od drugih. »Domovina Slovenija je vsem enako dodeljena,« je poudaril. Več kot 500 udeležencev vseh veteranskih organizacij je v Izobraževalnem centru Pekre uživalo v bogatem kulturnem programu, ki so ga priredili pihalni orkester gasilcev

iz Peker, člani kulturnega društva »Samotarji« iz Hoč in učenci OŠ Borci za severno mejo. Program je z bogatimi zgodovinsko – vsebinskimi vložki povezoval Stane Kocutar, novinar Radia Maribor.

Tradicionalno srečanje smo skupaj organizirali Združenje borcev za vrednote NOB Maribor, Policijsko veteransko društvo Sever Maribor, Območno združenje veteranov vojne za Slovenije Maribor, mariborsko območno Združenje slovenskih častnikov, Društvo generala Rudolfa Maistra, turistično društvo Limbuš ter naše Društvo vojnih invalidov.

Vasja Cimerman

naše vezi naše zgodbe

POHIŠTVO FRANCA MAJERJA NAJDETE TUDI V EVROPSKIH HOTELIH

Član Društva vojnih invalidov Dolenjske, Posavja in Bele krajine je tudi Franc Majer, mirnodobni vojni invalid, ki je eden od mnogih kreativnih članov invalidov s poslovno žilico.

Majer, ki je do upokojitve delal kot vodja nabave v tovarni pohištva Stilles, zdaj pohištvene izdelke izdeluje v domači delavnici.

Svoje delo je opisal takole: »Glavna dejavnost, s katero se ukvarjamo, je izdelava lesenih ogrodij za oblazinjeno pohištvo. Sedežne garniture, fotelje, dvosede, trosede, počivalnike, zofe, stole itd. naredimo po naročilu strank oziroma arhitektov in oblikovalcev zato predstavljajo unikatni in edinstveni izdelek. Na podlagi dolgoletnih izkušenj uporabljamo priznane, preizkušene in kakovostne materiale. Že pri sami zasnovi izvedbe

svetujemo in predlagamo najboljše in preizkušene rešitve za izdelavo končnega izdelka s ciljem izdelave pohištva po željah in zamislih kupca. V kombinaciji z modernimi tkaninami ter površinskimi obdelavami lesa stopamo v korak s časom, z mnogimi izdelki pa premikamo meje tehnološke kompleksnosti izdelave izdelkov.«

Da Majer resnično izdeluje pohištvo »s stilom«, so se prepričali tudi člani društva, saj je na dan odprtih vrat nekaj izdelkov pripeljal s sabo. Privoščili so si razvajanje v udobnem usnjenem naslonjaču in oblazinjenih stoli ter si ogledali fotografije izdelkov iz njegove delavnice.

Franca Majerja lahko pokličete na telefonsko številko 031 / 650 105.

DVI Dolenjske

naše vezi šport

PRVO TEKMOVANJE NA NOvem STRELIŠČU

V tem letu smo s prostovoljnim delom uredili strelišče za streljanje z zračno puško za potrebe društva v Trbovljah. V začetku junija smo organizirali otvori-

tev strelišča in tekmovanje z zračno puško za vsa društva vojnih invalidov Slovenije. Vabilu se je odzvalo 9 društev. Tekmovalo je 36 strelcev, tako posamično kot ekipno.

Rezultati-posamično:

- | | |
|--------------------|----------------|
| 1. Darko Štrajhar | DVI za Koroško |
| 2. Edo Brudermajer | DVI Ljubljana |
| 3. Oto Pok | DVI za Koroško |

Rezultati-ekipno

- | |
|-------------------|
| 1. DVI za Koroško |
| 2. DVI Celje |
| 3. DVI Ljubljana |

Urška Holešek

NA TRNEK SE JE UJEL TUDI KAPITAL'C

Avgusta 2014 sem se kot članica društva vojnih invalidov Maribor že tretjič udeležila ribiškega tekmovanja, ki ga vsako leto organizira DVI Maribor. Vedno znova se veselim tega dogodka, saj nam prijazna ekipa organizatorjev – starih ribiških mačkov pričara nepozabno doživetje. V ribniku kar mrgoli raznovrstnih rib in velik izziv je, ko dve uri in pol biješ bitko z njimi.

Seveda sem se tudi sama podala v borbo. Po pripravi opreme in premišljene izbire »kedra« ter taktike lova, se je začelo. Izbira hrane in palice sta v mojem primeru bili pravi. Riba je neprestano »delala«, babuške, žlajm (linj), malo manjši krap ... Bila sem navdušena. Z manjšimi nihanji zanimanja rib za moj plovec sem tako vso tekmo uživala v radostih ribolova. Velika verjetnost v tem

ribniku je, da uloviš tudi kakšnega krapa nad 1 kg. Sama sem skoraj do konca tekme čakala na kakšnega kapitalca in letos mi je to končno uspelo.

Tudi nasmejali smo se. Moj sosed je na začetku tekme imel manj sreče kot jaz in seveda ga je ujezilo, ko je ženska, levo od njega, pridno polnila mrežo. Kasneje se je tudi njemu nasmehnila sreča.

Po sodnikovem znaku za konec tekme smo bili vsi zadovoljni, ne glede na ulov. Druženje se je že tradicionalno nadaljevalo ob glasbi, prijetni družbi in odlični hrani in s podelitvijo medalj najboljšim. Vse pohvale ekipi, ki tako skrbi za nas!

Naslednje leto se zopet vidimo! In na koncu še ribiški pozdrav: Dober prijem!

Sabina Nepužlan

ZDCIVS: KLJUB NEUGODNEMU VREMENU VZTRAJNI ŠPORTNIKI

Zveza društev civilnih invalidov vojn Slovenije je 11. septembra 2014 izvedla 19. športne igre v hoji in 7. športne igre v pikadu.

Izvajalec tekmovanja je bil DCIV – Gorenjske, tekmovanje pa je bilo v Križnem vrhu nad Škofjo loko. Kljub zelo slabemu vremenu je bila udeležba na hoji množična. Prišli so udeleženci iz petih društev s skupaj 26 člani. Hoji je sledilo še tekmovanje v pikadu. Tekmovanje je potekalo ekipno, ločeno ženske in moški ter tudi v posamični konkurenci.

Z eno ekipo in eno članico v posamični konkurenci je nastopil DCIVS – Ljubljana, eno moško in eno žensko ekipo je imel MDCIV – Celje, eno moško ekipo DCIVDBP – Novo mesto, z dvema moškima ekipama in eno članico v posamič-

ni konkurenci pa je tekmoval DCIV – Primorske. Tekmovalo je veliko članov, za kar je treba pohvaliti vse udeležence, še posebej pa tiste, ki nosijo že osem križev in celo več in so še vedno aktivni. Vsekakor pa se moramo zahvaliti tudi DCIV – Gorenjske za dobro organizacijo tekmovanja.

Ker smo že skoraj zakorakali v jesen, počasi končujemo z aktivnostmi na področju športa pri ZDCIVS. Ostaja nam še izvedba iger v šahu, ki je predvidena za mesec oktober in jo bo organiziral DCIV – Primorske, v Fiesi. Aktivnim članicam in članom na področju športa in šaha iz vseh društev želim, da hladno jesen in upam da ne predolgo zimo, izkoristijo za nabiranje novih moči za nadaljnje sodelovanje.

Franc Ožir

NAGRADNA KRIŽANKA

AVTOR; MATJAŽ HLADNIK	JEKLENA PRIPRAVA ZA DRG- NENJE PO KRESILU	KDOR SE POKLICNO UKVARJA Z LEPLJE- NJEM	PROSTOR PROČ OD SONCA	NAŠ FILMSKI USTVAR- JALEC (MARCEL)	PRODAJA- LEC UR	KARMEN STAVEC	GESLO	ILOVICA	BELKASTA KRAVA	LUKA ČEČ	AMERIŠKI LEGEND. KITARIST HENDRIX	TOPILO ZA LAKE	JAKOST, MOČ
TRŠE PO- KRIVALO							ZIB, GUG						
VIR, ZALOGA, SREDSTVO							MANJŠA DLAKA TEŽEK ŽLAHTNI PLIN (Xe)						
DALJŠE OBDOBJE, VEK						PALUBA LADJE ILUSTRAT- OR MAVEC				HLADNO OROŽJE PREBI- VALKE IRSKE			
LESK, SIJAJ				PLEME, ROD STAROGR. MEŠTNA DRŽAVA				MANJŠA MUŠLIM. LOČINA					
IGRALEČ VALIČ					MNOGO- ČLENAR S CEVKO RAZLA- GALEČ						OMAR NABER PREBI- VALEČ ARKTIKE		
LINDA EVANGE- LISTA			ZAČETNIK NA KAKEM PODROČJU PEVKA BOTO						ORIENT. BARVILO ZA KOŽO VARJENI SPOJ				
VELIKO MORJE						PEVEC DRAGO- JEVIČ STARO- DAVNOST						KAR SE HRANI ZA POSEBNE NAMENE	NEČASTNO DEJANJE, KI VZBUJA ZGRAŽAN. JAVNOSTI
POMOČ: BAKANAL, BAVHA, MAŃEŽA, ŠITI	STROKOV- NJAK ZA ANATO- MIJO	IZVRTINA CIRKUŠKA ARENA								OSTRO KAMENJE, KRŠJE DNEVNIK, ZAPISNIK			
NEPROFE- SIONALEČ							MAJHEN PALČEK						
NATAŠA ABRAM			NAŠA PO- PEVKARICA (MAJDA) OZEK KOS BLAGA				ČHOV ANTON RIHARD JAKOPIČ		MESTO S PIRAMIDA- MI (EGIPT) OKLEPNO VOZILO				
STAR SLOVAN				MRTVAŠKI ODER ŠVEDSKO ZIMSKO SREDIŠČE				7 DNI SMUČARKA DABIČ					
ZAPRT PROSTOR ZA KOPENŠKE ŽIVALI							INDUSTRIJ. RASTLINA LADO BIZOVIČAR				RIKO DEBENJAK ALFI NIPič		
OGOREK, ISKRA							MESTO V PREKMUR- JU						
PRIKAZ OBJEKTOV V MANJŠEM MERILU							RAZBRZ- DANO VESELJA- CENJE						

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:

1. **Dragica MARKIČ**, Gorenje polje 27, 5210 Deskle
2. **Matjaž ŽIGON**, Vošnjakova ulica 10, 1000 Ljubljana
3. **Cvetka TOMIČ**, Rašiška 20, 1000 Ljubljana