

Smo na višku turistične sezone. Gneča je na cestah in tudi na brniškem letališču. — Foto: F. Perdan

Leto XXX. — Številka 54
TRIDESET LET 1947-1977

Ustanovitelji: občinske konference SZDL
Jesenice, Kranj, Radovljica, Škofja Loka
in Tržič — Izdaja ČP Glas Kranj. Glavni
urednik Igor Slavec — Odgovorni ured-
nik Albin Učakar

GLAS

Kranj, petek, 15. 7. 1977

Cena: 3 din

List izhaja od oktobra 1947 kot tednik,
od januarja 1958 kot poltednik, od janu-
arja 1960 trikrat tedensko, od januarja
1964 kot poltednik ob sredah in sobotah,
od julija 1974 pa ob torkih in petkih.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

V del spodnjih poslovnih prostorov poslovno-stanovanjskega bloka H-8 na Cesti JLA v Kranju se prav te dni useljujejo kupci poslovnih prostorov, medtem ko je stanovanjski del lani zgrajenega bloka že dlje časa naseljen. — Foto: F. Perdan

Višje najemnine

Vse gorenjske občine so s 1. junijem ali s 1. julijem povečale stanarine do največ 30 odstotkov. Obenem so sprejeli tudi odloke o družbeni pomoči v stanovanjskem gospodarstvu, s katerimi bodo po novih kriterijah dobivali subvencije vsi tisti, ki so upravičeni.

Družbeni dogovor o cenah po katerem se zvišajo stanarine in se počasi prehaja na stroškovne stanarine do leta 1980, pa predvideva tudi povečanje najemnin za prostore. Najemnine naj bi se povečale največ za takšen odstotek kot so se stanarine, se pravi za 30 odstotkov le najemnine za tiste poslovne prostore, kjer se opravljajo osebne storitve in prodajajo vrtnine, sadje in zelenjava, se lahko povečajo največ do polovice povišanja stanarine. Te se bodo lahko povečale tako le za 15 odstotkov. D. S.

Prvi pregledi v jeseniški bolnici

JESENICE — Na pobudo bralke Glasa smo na Gorenjskem zbirali denar za nakup dveh aparatov za zgodnje odkrivanje raka na dojki. Enega so že namestili v jeseniški bolnici in začeli s poskusnim obratovanjem, drugi pa še vedno čaka v kranjskem Zdravstvenem domu.

Po poskusnem obratovanju so v jeseniški bolnici prejšnji teden že začeli z rednimi pregledi. Aparat pa bo poslej delal štiri dni v mesecu. Odločili so se za petek, ko bodo ženske lahko prihajale v ambulanto od 14. do 19. ure. D. S.

Preobrazba bančništva na Gorenjskem

Več samostojnosti in odgovornosti

Med upravljalce banke se po novem na Gorenjskem lahko uvrsti 194 gospodarskih in negospodarskih OZD ter 48 interesnih skupnosti

Bilančna vsota kranjske podružnice Ljubljanske banke, v kateri so zajeta združena sredstva gospodarstva in negospodarstva, zbrana sred-

stva prebivalstva in najeta posojila pri drugih bankah, dosega 6,5 milijarde dinarjev. Tako predstavlja 6,7 odstotka denarnih možnosti Ljubljanske banke; med njenimi podružnicami je močnejša samo ljubljanska. Posebnost banke na Gorenjskem so nadpovprečni dosežki pri zbiranju sredstev prebivalstva, ki dosegajo že nad poldrugo milijardo novih dinarjev. Kako bo poskrbljeno za to, da bodo delovni ljudje kar najbolj učinkovito sodelovali pri upravljanju teh velikih sredstev, kot to terjata zakon o združenem delu in zakon o temeljih bančnega in kreditnega sistema?

Predvsem preobrazba bančništva na Gorenjskem ne bo terjala bistvenih preobratov. Ljubljanska banka je kot celota v svoje upravljanje že doslej učinkovito uvajala delegatski sistem, krajiška podružnica pa je pri tem že prednjačila z nekaterimi lastnimi rešitvami. Med njimi velja zlasti omeniti zbere upravljalcev po poslovnih enotah v vseh občinah ter upravljanje na ravni podružnice po delegatskem načelu.

Odstrel temeljna banka

Bistvena novost bo vsekakor to, da bo kranjska podružnica po novem zakonu postala temeljna banka. To pa pomeni samostojnejše urejanje odnosov z Narodno banko in drugimi bankami ter veliko večjo odgovornost za gospodarski in negospodarski razvoj Gorenjske. Slednje kot pogoj za ustanovitev temeljne banke terja tudi sklad za solidarno odgovornost, ki mora dosegati 3 odstotke stanja danih posojil. Ta sklad je že ustanovljen.

Svojo novo vlogo naj bi banka uresničevala z znatno razširjenim krogom upravljalcev. Sedaj ima 122 ustanoviteljev, načelno pa je lahko njen neposredni član vsaka delovna organizacija, ki ima žiro račun. V tem času je v petih gorenjskih občinah 194 takih gospodarskih in 114 negospodarskih organizacij ter 48 samoupravnih in drugih interesnih skupnosti. Zanimivo je, da je po novem lahko član banke tudi organizacija, ki v njej ne združuje svojih sredstev, koristi pa njena posojila in tako z obrestmi prispeva k dohodku.

Novi zakonski predpisi dajejo poseben pomen upravljanju po poslovnih enotah. Predvideno je, da naj bi razen sedanjih petih, ki upravljajo sredstva v občinskih okvirih, na Gorenjskem dobili še posebno poslovno

enoto za stanovanjsko in komunalno področje, ki ima zaradi posebnih zahtev že sedaj svoj izvršilni odbor.

Ljubljanska banka se bo v tem procesu preoblikovala v združeno banko, ki bo opravljala določeno vlogo za več bančnih organizacij skupaj. Gre za plačilni promet s tujino, skupne naložbe v infrastrukturo in prednostne dejavnosti, posege v dežele v razvoju in podobno.

Kot najnižja organizacijska oblika pa so z zakonom predvidene interne banke v delovnih organizacijah. Proces njihovega nastajanja se je v petih gorenjskih občinah šele začel, pričakovati pa je, da ga bo uresničevanje zakona o združenem delu zelo pospešilo, saj bo terjalo boljše finančno poslovanje in večjo samostojnost ustreznih služb.

Prilaganje novim zakonskim predpisom na Gorenjskem vodi iniciativni odbor za preobrazbo bančništva, ki mu predseduje direktor Peko Tržič Janez Bedina. Odbor je imel doslej 2 seji, na katerih je proučil pogoje za ustanovitev temeljne banke in pripravil vrsto predlogov za njeno novo samoupravno organiziranost. Le-ta naj bi bila uveljavljena z začetkom leta 1978, javna razprava o predlogih samoupravnih sporazumov o ustanovitvi temeljne banke in o ustanovitvi združene banke pa se je začela ta teden, po torkovi konferenci upravljalcev Ljubljanske banke. Metka Sosič

Delavski nadzor šepa

Jesenice — Izvršni svet skupščine občine je obravnaval poročili medobčinske gozdarske inšpekcije in inšpekcije dela. Gozdarski inšpektorji ugotavljajo, da je bila lani v občini sečnja v gozdovih slabša, ob tem pa so pohvalna prizadevanja GG Bled, ki se trudi za čimprejšnjo izgradnjo novih gozdnih cest. Nadzorovali so predvsem poslovanje gozdnogospodarskih organizacij, obravnavali prekrške in z ostalimi inšpekcijami nadzorovali vse posege v gozd in bližino gozda in se ravnali po določilih načrtov in programov dela.

Inšpekcija dela ugotavlja za jeseniško občino, da imajo organizacije, predvsem manjše, svoje samoupravne akte pomanjkljivo urejene in niso v skladu z zakonom o združenem delu. Tudi delavski nadzor v organizacijah hudo šepa, pobude inšpekcije dela za odpravo pomanjkljivosti so sicer sprejete, a uresničene mimo delavske kontrole in brez njegove sodelovanja. Lani so opravili številne preglede pri zasebnikih, kjer posebno zaposleni gostinski delavci praviloma delajo znatno več kot predvideva dogovorjeni delovni čas. Delavcem pri zasebnikih tudi krnijo pravice, da bi sodelovali ob končnem obračunu in bili udeleženi pri delitvi dohodka. Zaradi boljše organiziranega varstva pri delu je manj nesreč in poškodb, nerazumljiv pa je porast nesreč na poti na delo in z dela. Te nesreče so težje dokazljive, saj večkrat priče ni, včasih nastopajo lažni očividci in dogaja se, da se delavec poškoduje doma ali pri sušmarjenju, poškodbo pa prijavi po prihodu na delo. D. S.

GOSTIŠČE
TRIKLI

Obiščite priznano blejsko gostišče

Dobra kuhinja
Senčni vrt — terasa

ŠPECERIJA
BLED

stran 4: Osnutki dokumentov porazne vsebine, nekateri pa so »pokasirali« milijone ...

stran 7:

Ni recepta za dolgo življenje? Najstarejša Gorenjka živi v Škofji Loki

Naročnik:

XXVII. MEDNARODNI GORENJSKI SEJEM
OD 5. DO 15. AVGUSTA

Nova bankovca

Narodna banka Jugoslavije bo dala z današnjim dnevem v obtok bankovce za 10 in 500 dinarjev, izdelane na papirju z zaščitno nitko in numerirane s sedemestnimi števili. Druge oznake teh bankovcev, kot so dimenzije, naris na sprednji in zadnji strani ter barve, se v ničemer ne bodo razlikovale od bankovcev za 10 do 500 dinarjev, ki so že v obtoku in so izdelani na papirju brez zaščitne niti ter numerirani s šestmestnimi števili. Narodna banka Jugoslavije posebej obvešča, da bodo bankovci za 10 dinarjev z datumom izdaje 1. 8. 1965 in 1. 5. 1968 kakor tudi bankovci za 500 dinarjev z datumom 1. 8. 1970, ki so izdelani na papirju brez zaščitne niti in so numerirani s šestmestnimi števili, še nadalje ostali v obtoku kot zakonito plačilno sredstvo.

105.000 vagonov pšenice

Žitarsko-mlinarske organizacije v Vojvodini so doslej odkupile že 105.000 vagonov nove pšenice. V novosaadskem Žitokopu pravijo, da so žitarsko-mlinarska podjetja storila vse, kar je v njihovi moči, da bi prevzela čim več zrnja in ohranila njegovo kvaliteto. V teh podjetjih delajo v izmenah, ker morajo sedaj ob koncu žetve dnevno prevzeti tudi več kot deset tisoč vagonov tržnega viška pšenice. Če bo vreme ugodno, bo žetev v vsej Vojvodini končana do prihodnjega tedna, ko bodo poželi zadnji klas na 424 tisoč ha pšeničnih polj.

Črna gora slavila

Dan ustaje Črne gore - 13. julij so proslavili z množičnimi ljudskimi zborovanji na Veruši pri Titogradu, v Virpazarju pri Baru, Kjaževcu pri Andrijevici, Velimlju pri Nikšiću in po drugih krajih v republiki. Najbolj veličastno je bilo v Virpazarju, kjer je ob svitu 13. julija 1941 počila prva partizanska puška v Črni gori.

Zlet slovenskih tabornikov

Na Muti ob slovensko-avstrijski meji je bil od 1. do 11. julija VII. zlet slovenskih tabornikov s približno 2000 udeleženci iz Slovenije in sosednjih republik ter pokrajin in zamejstva. Organizatorji, taborniki odreda Bistri otok iz Mute, so taborni prostor razdelili na deset področnih taborov. Med njimi je bil tudi tabor Gorenjskega odreda. V njem so bili taborniki iz Škofje Loke, Bleda, Kranja in gostje iz Valjeva.

Zlet je bil namenjen predvsem temu, da taborniki pokažejo širši javnosti svoje znanje in sposobnosti. Pomerili so se v taborniškimi disciplinami in prikazali taborniško življenje. Odred stražnih ognjev iz Kranja je bil v tekmovanju zelo uspešen. Starejši medvedki so v republiškem mnogobojju zasedli tretje mesto, ekipa mlajših tabornikov pa je bila prva.

Prvi hlev

V Podbeli na Tolminkem so odprli prvi stalni skupni vaški hlev. Sedaj je v hlevu, ki ga je zgradila ljubljanska Agroobnova, 25 mladih krav ter šest telic. Hlevom, ki je nastal podobno kot skupni hlev v Breginju in na Volarih po lanskem septemborskem potresu, gospodari hlevska skupnost. Druge skupne vaške hleve bodo odprli do 15. septembra.

Proslava ob obletnici požiga

KOKRA - Mladina Kocre bo skupaj z OO ZZB NOV pripravila proslavo ob obletnici požiga vasi Kokra in poboja prebivalcev. Proslava bo ob spomeniku žrtvam v Kokri in sicer v nedeljo, 24. julija, ob 9. uri. Na proslavi bodo sodelovali mladinski pevski zbor, recitatorji in govorniki. Sodelovali bodo tudi vojaki kranjske garnizije. F. S.

KRANJ - V torek, 12. julija, so vojaki in starešine garnizije Staneta Žagarja počastili 34-letnico ustanovitve 7. slovenske narodnoosvobodilne brigade France Prešeren. Planinska brigada, ki nadaljuje tradicijo prešernovcev, praznuje ta dan kot dan naše brigade. Ob tej priložnosti so podelili značke najbolj vzornim vojakom in poslali brzojavko vrhovnemu komandantu naše vojske Josipu Brozu-Titu; planinski brigadi pa bo občinska skupščina zaradi njenih uspehov in vključevanja v družbenopolitično življenje mesta podelila ob občinskem prazniku nagrado mesta Kranja. Svečanosti v garniziji so se udeležili tudi predsedniki kranjske občinske skupščine, predstavniki družbenopolitičnih organizacij in delovnih kolektivov kranjske občine ter nekateri preživeli borci Prešernove brigade. (C. Zaplotnik) - Foto: S. Hain

JESENICE

Na zadnji seji predsedstva občinske konference ZSMS Jesenice so člani v osrednji točki dnevnega reda razpravljali o predlogu sprememb in dopolnitev osnutka družbenega dogovora o štipendijski politiki. Odločili so se, da bodo ustanovili delovno skupino, ki bo vodila in usmerjala javno razpravo o tem pomembnem dokumentu v vseh sredinah mladih, posebno pa med srednješolci in študenti. Skupina bo zbirala pripombe in predloge na dokument, s katerim bo v naši republiki opredeljen sistem štipendiranja. Poleg tega so na seji člani evidentirali mlade člane ZK za organe občinske konference ZKS Jesenice ter poslušali informacijo o obiskih brigadirjev na zveznih akcijah. J. R.

RADOVLJICA

Izvršni svet radovljiske občinske skupščine se je v petek, 8. julija, sestal na 91. redni seji. Pred skupno sejo vseh zborov radovljiske občinske skupščine, ki bo v sredo, 20. julija, je razpravljajal o predlogu odloka o določitvi prispevne stopnje za financiranje samoupravnih interesnih skupnosti s področja družbenih dejavnosti od 1. avgusta do 31. decembra letos. Na dnevnem redu pa so bila tudi poročila posameznih samoupravnih interesnih skupnosti o delu v minulem letu, ki bodo prav tako predložena delegatom na sredinem skupnem zasedanju vseh zborov skupščine. A. Ž.

Nove organizacije in aktivisti

Jesenice - Zadnja seja občinske konference Zveze komunizma Jesenice je izvenela v trdnih sklepih članov, da se v tem obdobju komunisti po osnovnih in drugih organizacijah aktivno vključijo v predkongresne priprave. Med drugim so razpravljali tudi o predlogu statutarne komisije komiteja občinske konference ZKS, da bi v nekaterih temeljnih organizacijah lahko ustanovili osnovne organizacije ZK, čeprav nimajo več kot treh članov. Statutarna komisija je upoštevala izkušnje drugih občinskih konferenc ZKS v Sloveniji in zato sprejela stališče, da bi povsod tam, kjer so realne možnosti in kjer so vsaj trije člani ZK ustanovili osnovno organizacijo. Tudi člani konference so se s takim predlogom strinjali.

Tako bodo v jeseniški občini ustanovili osnovne organizacije v trinajstih temeljnih in drugih organizacijah združenega dela, obenem pa ustrezno reorganizirali vse tiste osnovne organizacije, ki so preštevilne. V jeseniški železarni se bo ustanovila v vsaki temeljni or-

ganizaciji in v vsaki delovni skupnosti skupnih služb vsaj ena osnovna organizacija ZK, povsod tam, kjer bi bilo v organizacijo vključenih več kot 50 članov, pa se ustanovita dve ali več osnovnih organizacij ZK. V temeljni organizaciji naj bi se več osnovnih organizacij povežalo v skupno konferenco ZK s sekretariatom.

Stalne aktivne ZK naj bi po vsej ustanovili v Murki Lesce, v SGP Gradbinec, v eni izmed temeljnih organizacij Jesenice, v Komunalnem zavodu za socialno zavarovanje Kranj in v veletrgovini Špečerijska Bled na Jesenicah. Na ustanovitev organizacije ali stalnega aktivna pa se pripravljajo tudi v Gorenjskih oblačilih, v Posebni osnovni šoli, v TOZD Tobak, v Naravnem zdravilišču Triglav, v SDK Jesenice in na Občinskem sodišču Jesenice.

V devetih samoupravnih interesnih skupnostih občine bodo delovali stalni aktivisti ZK. Na seji konference pa so se tudi strinjali s predlogom, da bodo postopoma prešli na reorganizacijo oziroma na ustanovitev konferenc ZK s komitejem ali sekretariatom: v več krajevnih skupnostih občine: v Ratečah, v Kranjski gori, Mojstrani, na Hrušici, na Plavžu, na Savi, v Podmežakli, na Javorniku in Koroški Beli, v Žirovnici in na Blejski Dobravi, obenem pa še v hotelskem podjetju Gorenjka in v vzgojno varstvenem zavodu Jesenice. D. S.

Podelili bronaste značke OF

Hrušica - V počastitev krajevnega praznika Hrušice ter letošnjih Titovih in partijskih jubilejev je bila v petek, 8. julija, v domu družbenih organizacij slavnostna seja organov krajevnih skupnosti, družbenopolitičnih organizacij, društev in delegacij. Na seji je zbranim najprej spregovoril Janez Poljšak, zatem pa so prvič podelili bronaste značke OF organizacijam in posameznikom. Za aktivno delo v organih krajevnih skupnosti, družbenopolitičnih organizacijah, društvih ter na področju kulture so jih prejeli: DPD Svoboda Hrušica, Jože Mur, Janez Poljšak in Janko Robič. J. R.

Dvojezični napis le 4 dni

Potem ko so 7. julija začeli na Koroškem izvajati zakon o narodnostnih manjšinah in v krajih, ki so po njihovi merili še slovenski, začeli postavljati dvojezične napisne oznake, so v petek, 8. julija, v Szentjakobu v Rožu. Štiri dni potem, ko so slovenski mladinci in občinski odborniki postavili in simbolično zavarovali. Medtem avstrijsko orožništvo strážilo nemški napis.

Dvojezični krajevni napis v Szentjakobu v Rožu so postavili kot opozorilo slovenim narodnostne manjšine zoper nove vladne ukrepe, s katerimi so močno skrčili dvojezično ozemlje na Koroškem in tako ponovno ravnali v nasprotju z določili avstrijske države, zlasti člena 7.

Szentjakob v Rožu je namreč po ustreznem zakonu iz leta 1972 že imel dvojezične napisne oznake na koroškem in v slovenski jezik. Po pogromu leta 1972. Predsednik zveznih organizacij na Koroškem dr. Franci Žwitter je ob tem dogodku dejal, da bi krajevni slovenski napis postavljali vse dotlej, dokler ne bo za zmeraj ostal. Izjavil je tudi, da z dvojezičnim napisom v Szentjakobu koroški Slovenci pokazali, kakšen bi moral biti v tem kraju tudi uradni krajevni napis.

CENE NAFTE IZENAČENE

V letovišču Saltsjöbaden blizu Stockholma se je v torek začelo zasedanje ministrov držav članic OPEC. Pričakujejo, da se bodo pogovorili o programu akcij, ki jih bo ta organizacija sprejela v zvezi z nadaljevanjem pogajanj o novih gospodarskih odnosih med državami v razvoju in industrijskimi silami. Enotnost ministrov je že pred sestankom ob gočila odprava dvojnih cen nafte. Saudska Arabija in Združeni arabski emirati so nam povečali cene svoje nafte za pet odstotkov, tako da je zdaj cena nafte iz vseh držav OPEC enaka. Preostalih 11 članic te organizacije, ki je že decembra napovedala podražitev nafte letošnjim julijem, pa je ta sklep opustilo.

IZRAEL IN ZASEDENO OZEMLJE

Načelnik generalštaba izraelske vojske Gor je dejal, da je Izrael dovolj močan da bi se za doseg miru na Bližnjem vzhodu lahko odvedal zasedenim ozemljem. Ni pa povedal za katera ozemlja gre.

PALESTINSKA DRŽAVA

Egiptovski predsednik Sadat in jordanski kralj Husein sta se sporazumela, da bi morali biti bodoča palestinska država povezana z Jordanijo. To je sporočil v Kairu predstavnik egiptovskega zunanjega ministrstva. O povezanosti med Jordanijo in predlagano palestinsko državo, bi se morali dogovoriti že pred ženevsko konferenco o miru na Bližnjem vzhodu.

PROGRAM ŠPANSKE VLADNE

V programski deklaraciji, s katero je seznanila ljudstvo, se je španska vlada zavezala, da bo odločno nadaljevala začeto demokratizacijo dežele, da pa bo reševanje izjemno težkih in kompleksnih ekonomskih problemov treba »zatega pasovec«. Vlada je obljubila, da bo breme reševanja gospodarske krize enakomerno naloženo vsem in ne le delavcem, ki imajo najmanj.

Srečanje na Hrušici

Hrušica - V okviru krajevnega praznika Hrušice bo v nedeljo, 17. julija, srečanje vseh političnih zapornikov, internirancev in pregnancev jeseniške občine, ki bodo skupaj s krajanji Hrušice proslavili tudi 35-letnico množičnega pregnanja rodoljubov. Poleg prebivalcev Hrušice je bilo leta 1942 veliko ljudi pregnanih in odpeljanih v razna taborišča tudi s področja Javornika in Žirovnice, zato je dala pobudo za to sreča-

nje komisija za interniranje pri občinskem odboru ZZB NOV.

Tako bo v nedeljo dopoldne k cert godbe na pihala, nato pa doma družbenopolitičnih organizacij kulturni program, ki ga bodo pripravili pevski oktet iz Žirovnice, člani domačega kulturno-umetniškega društva. Slavnostni govor bo predsednik občinske skupščine Slavko Osredkar. Po proslavi ogled razstave - eksponatov iz taborišča. R. Prešeren

Evidentirali kandidato

Jesenice - Občinska konferenca SZDL Jesenice in občinski sindikalni svet sta med prvimi na Gorenjskem že pripravila poročilo o evidentiranju kandidatov za volitve, ki bodo 1978. leta. Do 10. junija, kaže analiza, so organizacije združenega dela in krajevne skupnosti evidentirale že prve kandidate, akcija pa se bo posebno jeseni še nadaljevala. Organizacije združenega dela so do 1974. leta skupaj evidentirale 834 kandidatov, zdaj pa 50 novih za skupščine samoupravnih interesnih skupnosti in 936 kandidatov do leta 1974 ter dodatno 27 kandidatov za zbor združenega dela. Krajevnih skupnosti so do leta 1974 evidentirali 528 delegatov za družbenopolit- ne skupnosti in ponovno 24 delegatov, za samoupravne interesne skupnosti pa 194 kandidatov do leta 1974 in pet kandidatov na novo. Število delegatov, evidentiranih organizacijah združenega dela in krajevni skupnosti sicer še ni evidentirano in čaka organizacije precej dela, vendar je nadvse optimistično, da sta občinska konferenca Socialistične zveze in občinski sindikalni svet izdelala poročilo, tako da imajo natančen pregled v predmemnem obdobju pred volitvami. S stalnim ocenjevanjem razmerij bodo lahko najbolj uspešno pripravili na volitve. D. S.

le 528 delegatov za družbenopolitne skupnosti in ponovno 24 delegatov, za samoupravne interesne skupnosti pa 194 kandidatov do leta 1974 in pet kandidatov na novo.

Število delegatov, evidentiranih organizacijah združenega dela in krajevni skupnosti sicer še ni evidentirano in čaka organizacije precej dela, vendar je nadvse optimistično, da sta občinska konferenca Socialistične zveze in občinski sindikalni svet izdelala poročilo, tako da imajo natančen pregled v predmemnem obdobju pred volitvami. S stalnim ocenjevanjem razmerij bodo lahko najbolj uspešno pripravili na volitve. D. S.

Vsako iskanje je tveganje

V obširnem intervjuju za Dnevnik je France Popit dejal, da je vsako iskanje tveganje, vendar nobena rešitev zanesljivo ni napačna, če izhaja iz vloge delavcev v TOZD in jo tudi dosledno upošteva.

»Mar pomeni biti zelo kritičen, če v partijskem pogovoru vtržaja pri razrednih vprašanjih,« je France Popit odgovoril na vprašanje o kritičnosti pri nedavnih obiskih v 25 slovenskih občinah. »Hočemo le, da temeljito ocenimo ali ZK kot celota in njeni člani kot posamezniki gledajo na vlogo delavcev v TOZD tako, kot je zapisano v ustavi in zakonu o združenem delu, kot na gospodarja nad pogoji in rezultati dela. Na sestankih tudi nikoli nisem trdil, da lahko opravimo revolucionarno preobrazbo čez noč. Marsikaj je odvisno tudi od razmerja političnih sil v družbi pa tudi od idejnih pogledov v ZK. Toda ZK mora imeti enoten koncept, enotno se mora lotevati vseh bistvenih razrednih vprašanj. Več ali manj se še vse preveč odloča v skupnih službah. TOZD so prevelike, niso postavljene po merilih, ki jih določa zakon o združenem delu. Ponekod si prav izmišljajo merila: moti jih, da bi se videlo - če bi jih drobili - katere TOZD so donosne, katere imajo izgubo. V resnici pa bi morali vedeti, kdo zares prispeva k ustvarjanju dohod-

ka. Lahko prispeva tudi tisti, ki na prvi pogled ali formalno računsko ustvarja izgubo. Politika cen namreč še vedno ni vključena v razvojne programe, ki smo jih sicer že sprejeli. Tudi ni rečeno, da so razlike med plani in doseženim vselej posledica nestvarnih in napačnih predvidevanj, do katerih pride zlasti, če pri oblikovanju planov TOZD niso sodelovali.«

O krajevnih skupnostih je predsednik CK dejal, da so sploh prevelike. Dojeli bi morali, da KS zares ni občina v malem. Organizirati se mora na podlagi skupnih interesov ljudi v vasi, v soseski. Občina ne more nanje prenašati svojih funkcij, zaradi česar raste aparat KS, lahko pa seveda občani prevzamejo nase neko javno funkcijo in na samoupraven način nadomestijo državo.

Za delegatski sistem pa je predsednik ZK dejal, da je star komaj tri leta, mi pa smo včasih preveč nestrpni. Zato naj bi primerjali raven delavskih svetov pred 27 leti in danes.

O SZDL je France Popit dejal, da mora biti v njej prostor za vse ustvarjalne sile in je opozoril na stališča Edvarda Kardelja, da mora v njej potekati konfrontacija stališča komunistov s pogledi tistih, ki niso člani ZK. Tudi med vojno nismo spraševali samo to, kdo je za OF in zoper okupatorja. Vse sile, ki so za samoupravljanje, hočemo in moramo združiti v SZDL.

Zahteva po nadzidavi bistriške osnovne šole

Skupščina trziške izobraževalne skupnosti je minila, da zaradi prenatrpanosti osnovne šole heroja Bračiča v Bistrici ne kaže spreminjati šolskih okolišev, temveč nadzidati bistriško osnovno šolo

Tržič - V četrtek, 23. junija je bila v Tržiču seja občinske izobraževalne skupnosti, na kateri so razpravljali o samoupravnem sporazumu o temeljnih plana izobraževalne skupnosti do leta 1980. Predlog samoupravnega sporazuma je bil posredovan vsem podpisnikom, od katerih ga je dve tretjini sprejelo brez pripomb, kar pomeni, da ima dokument že veljavnost. Sporazuma niso sprejeli v Tovarni kos in srpov, medtem ko v desetih delovnih kolektivih o njem še niso razpravljali. Pripombe na sporazum so poslali le iz Peka in Bombažne predilnice in tkalnice. V Peku menijo, da kaže srednjeročni program vzgoje in izobraževanja v trziški občini bolj uskladiti z resolucijo o družbenoekonomskem razvoju trziške občine, v Bombažni predilnici in tkalnici pa

strici pri Tržiču (na tri oddelke pride 111 učencev!) deloma spreminili šolske okoliše v trziški občini. Predlog izvršnega odbora ni bil v celoti sprejet. Trditev, da vlada gneča le na trziški osnovni šoli, drugje pa je prostora dovolj, je bila zavrnjena. Tudi v Križah, kjer so oddelki najmanj številni, so nekateri že na kritični meji. Šolskih okolišev zato ne kaže bistveno spreminjati, temveč je treba nadzidati bistriško osnovno šolo in usposobiti štiri oddelke. Res pa je tudi, da je odpiranje novih oddelkov drago. Usposobitev enega velja 19 milijonov starih dinarjev. Ker nadzidave Bračičeve šole ne bo mogoče hitro uresničiti, so delegati skupščine izobraževalne skupnosti vseeno menili, da kaže na osnovno šolo heroja Grajerja prešolati le učence tretjega razreda iz Podlbelja, ki so doslej obiskovali Bračičovo šolo. Podlbeljski šolarji, ki obiskujejo 4. razred, pa bodo do konca šolanja ostali na Bračičevi osnovni šoli. Nekateri pa tudi predlagajo, da bi otroci iz Kovorja in Loke, ki sedaj obiskujejo 3. in 4. razred na Bračičevi šoli, začeli obiskovati pouk v Križah. Vendar za ta predlog ni navdušenja.

J. Košnjek

Le redki upokojeanci brez stanovanj

Trziški upokojeanci le redko prosijo solidarnostni sklad za dodelitev stanovanja, kar pomeni, da jih ima večina stanovanjsko uprašanje - Za zamenjavo stanovanja več prošelj

Tržič - Ker po letu 1973, ko je bil v trziški občini ustanovljen solidarnostni stanovanjski sklad, med dobitniki teh stanovanj ni bilo veliko upokojevcev, je marsikdo začel razmišljati, da prošnje teh ljudi niso dovolj upoštevane.

Samoupravna enota za družbeno pomoč v stanovanjskem gospodarstvu v trziški občini pa je ugotovila nasprotno: trziški upokojeanci imajo večinoma zadovoljiva stanovanja. Več prošelj je za zamenjavo stanovanj, le redke pa so poslali upokojeanci, ki so brez strehe nad glavo ali so njihova bivališča neprimerna!

Jeseni leta 1973, ko je bilo zgrajenih prvih 8 solidarnostnih stanovanj, je bila med prosilci ena upokojenka. Na osnovi točkovanja ji je bilo zaproseno stanovanje tudi dodeljeno. Leta 1974 se je na razpis prijavilo res 14 upokojevcev, vendar jih je kar 13 preseglo najmanjši dohodek na družinskega člana. Točkovanja je bila zato le ena upokojenka, vendar pri dodeljevanju ni bila upoštevana, saj njen stanovanjski problem ni bil tako hud kot pri drugih prosilcih. Leta 1975 sta se na razpis prijavili dve upokojenki. Prva je presegla cenzus osebnega dohodka oziroma osebnih prejemkov, druga pa je stanovanje imela, vendar bi ga rada zaradi nesoglasij s sosedji zamenjala. Niti prva, niti druga nista prišli na osnovi točkovanja v ožji izbor. Slika se je ponovila lani, enako pa se utegne zgoditi tudi letos, saj se do 20. junija nihče od upokojevcev ni prijavil na razpis.

-jk

Breme (ne)odgovornosti

Samski dom ni šupa

Kranj - Hkrati s posojili za nakup stanovanj in gradnjo stanovanjskih hiš je samoupravna stanovanjska skupnost razpisala tudi posojilo za nakup ležišč v samskem domu, ki naj bi že prihodnje pomlad sprejel stanovalce. Medtem ko je bilo prijavi za nakup družinskih stanovanj in tudi garsonjev, ki so najbolj primerne za samske delavce, še enkrat toliko, kot je bila višina razpisnega posojila, je samski dom ostal za več kot polovico ležišč »neprodan«. Za nakup postelj oziroma najetje posojila so se prijavele le tri delovne organizacije: Gradbinec, Sava in Eksoterm, ki naj bi skupno kupile 102 ležišča.

Vprašanje gradnje samskega doma se v Kranju tokrat ni pojavilo prvič. Na različnih »forumih«, v družbenopolitičnih organizacijah in občinski skupščini o problematiki samskih delavcev in gradnji samskega doma razpravljajo že več kot štiri leta. Vsi, tako predstavniki delovnih organizacij, kot družbenopolitični dejavniki, vedo in se strinjajo da je samski dom potreben in da je zadnji čas, da začnemo reševati tudi stanovanjska vprašanja samskih delavcev. Korak naprej je naredila le samoupravna stanovanjska skupnost, ki je gradnjo doma vključila v letni plan gradnje stanovanj; naletela pa je na slab sprejem.

Problem so zaenkrat razumele le tri delovne organizacije, vsem drugim pa je - kot kaže - vseeno, če samski delavci stanujejo po šupah, barakah in celo garažah, saj je znano, da so prav samski delavci največkrat žrtve stanovanjskih oderuhov. Vseeno jim je, čeprav so pred kratkim vse ali skoraj vse podpisale sporazum o minimalnih življenjskih standardih in se z njim obvezale, da bodo poskrbele za dostojna stanovanja samskih delavcev. To pa prav gotovo niso podstrešne ali kletne sobe s petimi ali celo petnajstimi ležišči, brez kopalnice ali celo umivalnice in primernih sanitarij.

Če bi sporazum podpisale z zavestjo, da ga bo potrebno tudi izvajati, bi najbrž morali letos položiti temeljni kamen kar za dva samska doma. Tako pa problem ostaja. Najbrž se bo moral z njim spoprijeti občinski sindikalni svet, ki je bil pobudnik sprejema samoupravnega sporazuma o minimalnih standardih za življenjske in delovne pogoje delavcev. Poskrbeti bo moral, da se bo sporazum tudi izvajal. Seveda to ne bo lahka naloga in bodo morale pomagati tudi druge družbenopolitične organizacije in sindikati v TOZD. Odločitev pa je seveda na organizacijah združenega dela.

Če se ne bodo odločile za gradnjo in bodo potrdile, da samski delavci še vedno lahko stanujejo tako kot do sedaj, si bodo najbrž morale naložiti tudi veliko breme (ne)odgovornosti do vseh sporazumov, ki so jih podpisale, tudi do zakona o združenem delu, predvsem pa do samskih, največkrat tudi najslabše plačanih članov kolektiva.

L. Bogataj

strici pri Tržiču (na tri oddelke pride 111 učencev!) deloma spreminili šolske okoliše v trziški občini. Predlog izvršnega odbora ni bil v celoti sprejet. Trditev, da vlada gneča le na trziški osnovni šoli, drugje pa je prostora dovolj, je bila zavrnjena. Tudi v Križah, kjer so oddelki najmanj številni, so nekateri že na kritični meji. Šolskih okolišev zato ne kaže bistveno spreminjati, temveč je treba nadzidati bistriško osnovno šolo in usposobiti štiri oddelke. Res pa je tudi, da je odpiranje novih oddelkov drago. Usposobitev enega velja 19 milijonov starih dinarjev.

Ker nadzidave Bračičeve šole ne bo mogoče hitro uresničiti, so delegati skupščine izobraževalne skupnosti vseeno menili, da kaže na osnovno šolo heroja Grajerja prešolati le učence tretjega razreda iz Podlbelja, ki so doslej obiskovali Bračičovo šolo. Podlbeljski šolarji, ki obiskujejo 4. razred, pa bodo do konca šolanja ostali na Bračičevi osnovni šoli. Nekateri pa tudi predlagajo, da bi otroci iz Kovorja in Loke, ki sedaj obiskujejo 3. in 4. razred na Bračičevi šoli, začeli obiskovati pouk v Križah. Vendar za ta predlog ni navdušenja.

Dograjevanje statuta

Kranj - Zakon o združenem delu, zakoni s področja ljudske obrambe in varnosti, spremembe v načinu pokrivanja splošne in skupne porabe in podobno prinašajo številne novosti, katerim se morajo prilagajati tudi določila v občinskih statutih. Analiza o organizaciji in delovanju občinskih skupščin pa kaže, da v zadnjih nekaj letih za prilaganje občinskih statutarov novim razmeram ni bilo dovolj narejeno. Posebna delovna skupina, za katero je poskrbela Skupnost slovenskih občin, je zato pripravila podroben pregled novosti na posameznih področjih, ki jih urejajo omenjeni dokumenti.

Pripravljenega gradivo bodo predstavniki slovenskih občin obravnavali v ponedeljek, 18. julija, v veliki sejni dvorani Skupščine občine Kranj. Pričakujejo, da bodo na posvetovanju jasno razgrnili tudi nekatera vprašanja, ki so še odprta in bi jim v prihodnje kazalo posvetiti večjo pozornost.

M. S.

Pomoč prizadetim otrokom

Društvo za pomoč duševno prizadetim v Radovljici ima že več kot 150 članov - Odprli oddelek za delovno usposabljanje - Potrebna bi bila delavnica pod posebnimi pogoji

Radovljica - Leta 1970 so v tej občini ustanovili društvo za pomoč duševno prizadetim otrokom. Čeprav so bili začetki skromni, kot je bilo takrat še skromno posebnost šolstvo, pa je delo v zadnjem času zelo živahno. Zaslugo za živahno aktivnost ima predvsem Zavod Matevža Langusa iz Kamne gorice, ki je s svojimi bogatimi izkušnjami pri vzgoji in šolanju duševno prizadetih otrok znal spodbuditi občane in delovne organizacije za delo v društvu.

Društvo ima že okoli 150 članov. Med njimi so organizacije združenega dela in družbenopolitične organizacije, ki po svojih močeh pomagajo duševno prizadetim otrokom. Zlasti so se izkazali: Plamen Kropa, LIP Bled, Veriga Lesce, Vezenine Bled, Psihiatrična bolnica Begunje, Iskra Otoče, osnovne šole radovljiške občine, občinska skupnost socialnega skrbstva, občinska skupnost za zaposlovanje, občinski odbor RK Radovljica, izobraževalna skupnost, društvo invalidov in društvo dovoljnih abstinentov.

Društvo pomaga staršem in skrbnikom pri vzgoji otrok, skrbi za šolanje duševno prizadetih otrok, išče možnosti za vključitev prizadete mladine v ustrezne zavode, pomaga starejšim in ostarelim duševno prizadetim občanom, organizira strokovna predavanja za starše in skrbnike, nudi denarno pomoč otrokom socialno ogroženih družin pri preskrbi s šolsko prehrano in učnimi pripomočki, obvešča javnost o problematiki duševno prizadetih. Skratka, skrbi, da so vsi duševno prizadeti otroci vključeni v šolo in tisti, ki nimajo možnosti, da bi živeli doma, sprejeti v Zavod Matevža Langusa v Kamni gorici.

V zadnjem času je društvo, skupaj z Zavodom Matevža Langusa, izobraževalno skupnostjo in skupščino občine Radovljica zagotovilo

Uresničevanje interesov ...

... ki bi se jim lepše in bolj enostavno reklo sodelovanje v taborniški organizaciji, društvih ljudske tehnike, športnih in kulturnih organizacijah, planinarjenju ...

Vsako akcijo, ki se je lotimo, da bi odpravili določeno pomanjkljivost ali stopili korak naprej, načrtujemo. Pripravimo program, dogovorimo se kako, kdo in kdaj se bo lotil naloge. Zato bi pričakovali, da bodo gradiva, ki jih dobe v roke delegati, novinarji ali kdorkoli drug, jasna in jedrnata. Posebej to velja za gradiva, ki obravnavajo aktualne in čisto določene probleme.

Pred kratkim sem bila na problemski seji kranjske občinske konference ZSMS. Posvečena je bila mladim in njihovemu prostemu času. Pri občinski konferenci so se na sejo dobro pripravili, če s tem mislimo gradivo, ki je bilo zelo obsežno. Deset gosto tipkanih strani so namenili razmišljanju »o vlogi prostega časa v naši samoupravni družbi«, vlogi družbenih organizacij in društev v organizaciji dejavnosti, ki naj bi zaposlovale mladino v prostem času, vlogi šole in nazadnje mladinskemu prestopništvu, kot posledici nepravilno izrabljenega prostega časa.

Kaj pa konkretno? Nakazana je bila »problematika realizacije celovite funkcije in vloge prostega časa, ki obsega: prizadevanje in premišljeno družbeno delovanje in planiranje, saj je zaradi svoje funkcije, vloge in pomena postal prosti čas družbeni problem; organiziranost, ki bo ob neposrednih interesih, izhajajočih iz prostega časa, omogočala proces socializacije delovnih ljudi in občanov; aktivno in ustvarjalno sodelovanje subjektov pri programiranju človekovih aktivnosti v prostem času; potrebe po združevanju v okviru različnih interesnih skupin; razvijanje pedagogike in andragogike prostega časa;« itd. Skratka, takšne in podobne so naloge, o katerih naj bi razpravljali na seji.

Nekaj mladincev-delegatov, ki se je prijavilo za razpravo, je govorilo o »zadovoljevanju interesov« mladih, da je treba poživiti delegatski sistem in samoupravljanje, ker bo sicer »uresničevanje interesov« ovirano in je že v zastoju in kaj naj bi naredili, da bodo mladi lahko »resnično uresničevali svoje interese.«

Kaj pa sklepi? Pričakovati bi bilo, (bili so napisani vnaprej), da bodo v njih opredeljene naloge za poživitev dejavnosti mladih v prostem času. Toda, ko se pregrizemo skozi interese, dogovarjanja, koordinacije, specifično dela, omasovljenje članstva, množične interese, strukturiranost organizacije, večjih poudarkov na delegatskem sistemu, večjo idejno vlogo družbenih organizacij in društev, kadrovske evidencije pri usmerjanju v interese, nič ne zvezo o tem, kaj je treba pravzaprav narediti, kdo bo odgovoren za boljše izkoriščanje prostega časa in kako naj bi mladina pravzaprav izkoristila prosti čas.

Nekaj pa je problemska konferenca kljub vsemu povedala: da mladi razmišljajo, kako bi koristneje porabili prosti čas in vedo, da to najlaže in najbolj dosežejo z delom v družbenih organizacijah in društvih, krožkih in organiziranih izvenšolskih dejavnostih. Če bi namesto »zadovoljevanja interesov« zapisali, da je treba čim več mladih vključiti v zvezo tabornikov, zvezo za tehnično kulturo, športna in kulturno-umetniška društva, krožke na šolah in v druge organizirane oblike prostovoljnih dejavnosti, bi najbrž takoj vedeli kaj storiti: poživiti vso to dejavnost in jo razširiti iz mesta v krajevne skupnosti, v šole in delovne organizacije. Zato tudi ne bi bilo potrebno toliko gosto tipkanih strani gradiva.

L. Bogataj

li pa so že odpreti oddelek posebne osnovne šole za delovno usposabljanje srednje duševno prizadetih otrok.

V tem oddelku se sedaj usposablja 10 otrok in važna naloga, ki čaka društvo in posebno šolo, je ureditev delavnice pod posebnimi pogoji. V njej bi zaposlili otroke, ki se sedaj usposabljujejo in odrasle, ki se ne morejo zaposliti v delovnih organizacijah. Pomoč je že obljubila stanovanjska skupnost, skupnost za zaposlovanje, socialno skrbstvo, zamisel pa so podprle tudi družbenopolitične organizacije občine. Manjkajo pa predvsem primerni prostori in oprema, delovne organizacije pa bi morale poskrbeti za naročila.

L. Bogataj

Kranjski delegati v skupščini SRS

Kranj - Na posvetu, ki ga je konec junija v Kranju organizirala občinska konferenca SZDL in se ga je udeležila poleg predstavnikov družbenega in političnega življenja občine Kranj tudi predsednica zbora občin skupščine SRS Mara Zlebnik, so imeli precej kritičnih pripomb na račun sedanje naše delegatske organiziranosti v občini in tudi pripomb na račun kasne dostave skupščinskih gradiv republiške skupščine. Tone Volčič in Slavko Malgaj sta poudarila predvsem nujnost spremembe dosedanjega načina formiranja konferenc delegacij tako za občinsko skupščino (za zbor združenega dela) kot za skupščino SRS. Drugi razpravljanci pa so poudarili izredne težave, ki jih imajo predvsem delegati sami, ker gradivo »iz republike« prepogosto prihaja tako

pozno, da ni mogoče organizirati nobene razprave v sami bazi, niti ni časa za strokovna mnenja v organizacijah združenega dela in v občini. Tako se delegati morajo sestajati samo v delegacijah oz. delegatskih skupinah, kjer pregledajo gradivo in se dogovore o stališčih, vendar odhajajo na zasedanja brez stališča sredine, ki jo zastopajo ...

Navzoči so ugotovili, da je analiza, ki jo je o delovanju delegatskega sistema v republiški skupščini pripravila posebna delovna skupina, zelo pomembna za nadaljnji razvoj delegatskega sistema, ki kljub pomanjkljivostim vsekakor kaže izredne prednosti pred bivšim poslanskim sistemom; čeprav se dogaja, da se mnogi še vedno ponašajo in tudi delujejo po starem. To velja tako za delegate kot tudi za pripravljavce gradiva! Pa tudi posveti o »delovanju delegatskega sistema v občini in krajevnih skupnostih« so vsekakor koristni ob vsestranski izmenjavi mnenj in predlogov za njegov še hitrejši napredek in za odpravo pomanjkljivosti.

I. S.

Potrditev dobrega gospodarjenja

Marmor Hotavlje uspešen v proizvodnji, ki jo je moralo opustiti že 7 drugih gospodarskih organizacij - Prihodnje leto boljši delovni pogoji in večje zmogljivosti za predelavo

Pred dnevi je minilo 8 let, kar so v podjetju za pridobivanje in predelavo naravnega kamna Marmor Hotavlje začeli izdelovati plošče iz lepljenega marmorja. Čeprav obletnica ni niti visoka niti okrogla, je ven-

darle zanimiva. Takrat je bil Marmor prvi v Jugoslaviji, ki se je lotil te zahtevne proizvodnje, v naslednjih letih pa mu je po državi sledilo še 10 takih obratov. Od teh jih je doslej že 7 prenehalo delati,

največ zaradi visokih proizvodnih stroškov in oddaljene surovine. Kar dober podatek za razmišljanje o načrtovanju naložb, ali ne? Za Marmor pa je to predvsem potrditev dobrega gospodarjenja.

V Hotavljah bodo letos izdelali 35 tisoč kvadratnih metrov plošč iz lepljenega marmorja. S tem bodo do kraja izkoristili strojno opremo za te izdelke, hkrati pa tudi vse odpadke, ki nastajajo pri pridobivanju marmornih blokov in njihovem razrezu v končne izdelke, ki so s to proizvodnjo primerno ovrednoteni.

Pri letošnjem celotnem dohodku, ki bo dosegel okoli 25 milijonov dinarjev, bodo lepljene plošče udeležene s tretjino, ostalo pa bo dohodek od izdelkov iz naravnega kamna. Marmor ga bo letos v Hotavljah, Volaki in na Jezerskem skupaj pridobil okoli 6 tisoč kubičnih metrov in ga v celoti predelal v končne izdelke. Njegove zmogljivosti dopuščajo, da svoj program dopolnjuje tudi s predelavo istrskega, srbskega in makedonskega marmorja.

Marmor se na vedno večje zahteve svoje proizvodnje pripravlja s štipendiranjem novih strokovnih delavcev (trenutno ima 11 študentov na srednjih, višjih in visokih šolah), letošnje leto pa posveča tudi pripravi na večjo naložbo. Predvideno je, da bodo v Hotavljah prihodnje pomlad začeli graditi novo proizvodno dvorano s površino 1600 kv. m, ki bo nadomestila več zasilnih stavb, dograjena pa naj bi bila že jeseni. Od nove strojne opreme bo zlasti pomemben nov stroj za razrez blokov in plošč. V naslednjih letih bodo zgradili še skladišče s sodobnimi transportnimi napravami in pomožne prostore.

Marmor bo s tem bistveno izboljšal delovne pogoje svojega kolektiva, pridobil pa bo tudi nove možnosti za predelavo blokov iz kamnolomov, ki nimajo lastne proizvodnje končnih izdelkov. M. Sosič

V podjetju za pridobivanje in predelavo naravnega kamna Marmor Hotavlje so zelo zadovoljni s potrašenjem po svojih izdelkih, ki jim tudi omogoča, da dobro uresničujejo letošnje načrte. Na sliki: vodja kamnoseške delavnice Viktor Kosmač pregleduje, kako so izpolnjena naročila kupcev. Foto: F. Perdan

Ponudbe pod: »Statuti in drugo«

Že lani so se po občinah pojavili posamezniki, ki so bili pripravljani za soliden zaslužek »pomagati« majhnim delovnim organizacijam pri sestavi pravilnikov, statotov in drugih samouravnih dokumentov - Statuti »na čez« so bili neprimerni, z nesmiselnimi pomankljivostmi in napakami

Zadnja leta pomembnih družbeno-gospodarskih in družbeno-političnih gibanj in sprememb, novih zakonov, dogovorov in sporazumov, planiranja, doslednejšega samoupravnega odločanja, dohodkovnih odnosov, pravičnejših medsebojnih razmerij v združenem delu so nujno terjala ustrezno organiziranost in opredelitev delavčevih pravic in dolžnosti tudi v samoupravnih dokumentih organizacij združenega dela. Nova družbena razmerja z delegatskim sistemom so nujno narekovala tudi spremembo in dopolnitve samoupravnih aktov, zdaj že neprimernih, še posebej zato, da bi se hitreje in prodorneje uveljavljala »mala ustava«, zakon o združenem delu. V organizacijah združenega dela so lani, bodo pa tudi letos usklajevali svoje dokumente s priporočili, določili novih zakonov z vseh področij, kar najbolj upoštevajoč pri tem spoznanja družbenega trenutka in razmere v lastni organizaciji.

V večjih delovnih organizacijah s sposobnim kadrom in s primernimi strokovnimi službami s preoblikovanjem in prilagoditvijo samoupravnih aktov niso in ne bodo imeli težav; potili so se predvsem v manjših delovnih organizacijah, kjer imajo premalo ali sploh nimajo primerne kadra. Ko so v teh organizacijah že očitno zaostajali in bili deležni kritik in opozoril tudi delavcev, so poiskali pomoč pri posameznikih. Večina le-teh pomoči ni odrekla, bila je voljna izdelati osnutke takšnih dokumentov, ki naj bi jih delovni kolektiv sprejel in uporabljal. Ker pa je majhnih organizacij po naših občinah razmeroma kar precej in ker strokovnjakov ni v izobilju, so to prostovoljno pomoč nekateri neodgovorni posamezniki »strokovnjaki« hudo izrodili: ubrali so najkrajšo pot, izdelali kalupe, šablone in po enem in istem receptu sestavljali akte, ne oziraje se na razmere in trenutne potrebe ter zahteve posameznih organizacij združenega dela. Vzeli so, kot pravimo, statute, pravilnike, sporazume o združevanju dela delavcev pa dokumente o medsebojnih razmerjih, »na čez«, delali v kopijah in - služili. Ko bi vsaj resnično zaslužili - tudi po več milijonov so nekateri »pokasirali« - tako pa so občinski sindikalni sveti po občinah ugotavljali, da so bili z levo roko napravljeni osnutki dokumentov porazne vsebine: niso izhajali iz prakse, razmer v organizaciji, niso dejanskega stanja usklajevali z določili in zahtevami zakonov. Občinski sindikalni sveti, ne le na Jesenicah, temveč tudi drugod so opozarjali na nevezdržnost takšne prakse in po svojih možnostih preprečevali takšna početja. Organizacije so bile opeharjene, saj se je celo to dogajalo, da so ti plodoviti sestavljavci v naglici prepisovanja prezrli čisto tudi pravi naziv organizacije, ki ji je bila posamezna kopija namenjena. Tako so primerki romali v delovne organizacije opremljeni z nazivom tiste, ki je bila še najbolj ustrezna za kopiranje ali tiste, ki je imela to srečo, da je bila prva na dolgem seznamu te strokovnjaške obdelave.

Ker se tovrstna škodljiva in družbeno popolnoma nesprejemljiva produkcija že spet napoveduje in v nekaterih primerih ponovno izkazuje, so občinski sindikalni sveti ponovno opozorili manjše delovne organizacije, naj bi si vendarle poiskale najbolj ustrežno in - brezplačno - pomoč pri tistih večjih organizacijah, ki jo ponujajo. Celu posebne komisije so ustanovili in bodo pomagale, povsod tam pa, kjer so že ustanovili klube samoupravljalcev, pa je takšna pomoč zagotovljena. Samoupravni dokumenti niso nujno zlo, s slabimi pa ni kaj početi. Manjše organizacije, ki razumljivo ne zmorejo tega dela, naj bi se nazadnje iz svoje lastne neprijetne prakse ali slabih lanskizkušenj sorodnih organizacij zavedale, da so špekulantske, tihe in šepetajoče ponudbe »strokovnjakov« pod šifro: »statuti in ostalo, hitro in poceni«, kaj neugodne, s klavnimi ali sploh z ničevim učinkom. D. Sedej

Produktivnost pada

Jesenice - Primerjava s podatki družbenega načrta občine za letos kaže, da jeseniško gospodarstvo zaostaja. Zaskrbljujoče je predvsem to, da so rezultati delitve družbenega proizvoda vedno slabši in tako ostaja manj sredstev za akumulacijo in razširjeno reprodukcijo. Tudi ekonomičnost poslovanja je bila v prvih štirih mesecih letošnjega leta slaba, še posebej v trgovini in v industriji. Ocena dohodka na zaposlenega v primerjavi z enakim lanskim obdobjem kaže na to, da je produktivnost v letošnjem četrtletju padla za 9 odstotkov, industrijska proizvodnja, ki je ena najpomembnejših v vsem dohodku pa je bila v prvih treh mesecih letošnjega leta skromna in se je zmanjšala za 0,9 odstotka. V jeseniški občini tudi niso dosegli načrtovanega izvoza.

Zaradi slabih rezultatov so pri občinskem sindikalnem svetu sklenili, da bodo morale vse osnovne organizacije sindikata po delovnih organizacijah obravnavati temeljite analize o gospodarjenju in o potrošnji. Poslovodni organi v temeljnih in drugih organizacijah bodo morali samoupravnim organom posredovati predloge rešitev za čim hitrejšo uresničevanje programov. O vseh rezultatih morajo biti delavci seznanjeni, občinski sindikalni svet pa obveščen do 25. julija letos. O uresničevanju planskih obveznosti bo redno razpravljali tudi izvršni svet občinske skupščine. D. S.

Uspešna prodaja pohištva MAK

V proizvodni enoti SOZD Slovenijales, v tovarni Sora Medvode so v prvih petih mesecih letos prodali za 20 milijonov dinarjev izdelkov, kar je za skoraj polovico več kot lani v istem času. Svoj proizvodni program predloženega pohištva so dopolnili z mladinskim pohištvom MAK, ki je bil na salonu pohištva na Gospodarskem razstavišču zelo dobro ocenjen. Prve serije tega pohištva so že razprodali, kar kaže, da so izdelek ugodno sprejeli tudi potrošniki. -fr

Kmetijska zadruga Bled

čestita vsem članom in občanom za praznik Bleda in dan vstaje

V vrtnariji in cvetličarni opravlja vse vrtnarske in cvetličarske storitve

Poleg reprodukcijskega materiala za kmetijstvo prodaja tudi gradbeni material

Kovinska delavnica Bled

se pridružuje čestitkam za krajevni praznik Bleda in dan vstaje slovenskega ljudstva

★★★★★

Splošno in stavbno ključničarstvo ter kleparska dela

Priporočamo se za nadaljnje sodelovanje s svojimi cenjnimi in kvalitetnimi storitvami.

Zavod za urbanizem Bled
Bled - Cesta svobode 13

Vsem delovnim ljudem in poslovnim prijateljem čestitamo za praznik Bleda in Radovljice ter jim želimo veliko delovnih uspehov

**GO
GRAD**

Obrtno gradbeno podjetje
GRAD BLED

Izvajamo vse vrste nizkih in visokih gradenj, ter nudimo gradbene obrtniške usluge.

Vsem delovnim ljudem in poslovnim prijateljem čestita za praznik Bleda in dan vstaje slovenskega ljudstva

Lepa in praktična embalaža

Med dobitniki letošnjih 17 Jugoslovanskih Oskarjev tudi Iskra, ZLIT Tržič in EGP Škofja Loka

Ljubljana - Institut za organizacijo, ekonomiko in tržne raziskave pri Gospodarski zbornici Slovenije je letos že dvajsetič po vrsti izvedel razpis za podelitev Jugoslovanskega Oskarja za embalažo. Prejel je 88 modelov, izmed katerih so posebne strokovne komisije izbrale 17 za Oskarja in 52 za Priznanja za embalažo.

Izmed gorenjskih gospodarskih organizacij je kar dva Oskarja prejela Združena lesna industrija Tržič. Prvega si je pridobila za ojačano transportno embalažo na standardni leseni paleti za skupni pakiranje v čezmorskem in železniškem prometu. Ker je zelo preprosta in razumljiva sestavljanka, je uporabna za večkratno vračanje. Z drugim Oskarjem se ponaša lesena transportna embalaža za pakiranje elektronskih naprav TMO, ki uspešno varuje težke

izdelke in omogoča izredno smotro in olajšano pakiranje brez tehničnih pripomočkov. Oba izdelka je konstruiral Franc Perčič, ki vodi Iskrin oddelek za embalažo.

V sodelovanju z Iskro si je pridobilo Oskarja tudi Embalažno grafično podjetje Škofja Loka za zloženko iz trislojnega valovitega kartona za električno in baterijsko uro »Iskra-quarz«. Razen Franca Perčiča sta pri tem izdelku sodelovala tudi konstruktor Leon Drgan ter oblikovalka Marjeta Gale. Isto podjetje je dobilo še Priznanje za kartonsko zloženko za električne števec in stikalne ure avtorjev Franca Perčiča, Franca Premruja in Leona Drgana.

Oskarje in Priznanja za embalažo so svečano podelili minuli torek v poslovnih stavbi Iskra Commerce v Ljubljani, v kateri so odprli tudi razstavo nagrajenih vzorcev. M. Sosič

Krajevna skupnost Bled

čestita svojim občanom za krajevni praznik ter za dan vstaje slovenskega ljudstva in želi še več delovnih uspehov

TURISTIČNO DRUŠTVO BLEĐ

čestita vsem občanom Bleda za krajevni praznik, dan vstaje slovenskega naroda in občinski praznik Radovljice

Praznik Bleda

Krajevna skupnost Bled je v radovljiški občini, ki se razprostira na okoli 7 kv. km in zajema naselja Zagorice, Zeleče, Grad, Rečico, Mlino in Bled, je ena najprej ustanovljenih krajevnih skupnosti v radovljiški občini in sicer v letu 1964. Ima pa preko 5000 prebivalcev. V sprejetih samoupravnih predpisih usklajenih z novo ustavo so tudi zapisali, da krajski praznujejo svoj praznik 17. julija, to je na dan, ko je bila 1941. leta na Bledu velika trosilna akcija. Dodek je pomemben, ker je bil na začetku vstaje narodov in narodnosti Jugoslavije; razen tega pa v samem takratnem središču gestapovskih in drugih sovražnih vojaških sil na Gorenjskem.

KS Bled se tudi danes običajno poimenuje z Bledom - krajem z bogato turistično tradicijo. Kadar namreč govorimo o Bledu, že od nekdaj pomislimo na turizem. Temu prizvoku je nekako sledil tudi povojni razvoj v kraju. Bled s kraji, ki jih zajema v samoupravni organizirani skupnosti, je namreč doma in v tujini znan po turizmu. Tako je razumljivo, da sta turistični tradiciji sledila tudi gospodarski in družbeni razvoj.

Nova samoupravna organiziranost z delegatskim načinom dogovarjanja in odločanja v KS danes potrjuje pravilnost današnje ustavne in družbene usmeritve. Skupščina KS s komisijami in drugimi organi namreč sledi začrtanemu programu v okviru z ustavo usklajenim statutom in srednjeročnim razvojem krajev v skupnosti. Že nekaj časa je na Bledu oziroma v KS glavni poudarek na reševanju komunalnih vprašanj. Zavedajo se, da je komunalna infrastruktura osnova za nadaljnji razvoj in predvsem nadaljnjo sanacijo Blejskega jezera. Zato so letos še kako pozdravili ustanovitve komunalne interesne skupnosti v radovljiški občini: s krediti do 1980. leta (78 milijonov din) bodo namreč s pomočjo komunalne interesne skupnosti rešili prenekatere probleme, ki zadevajo kanalizacijo, vodovod in tudi ceste. Predvsem pa je pomembna v tem programu ureditev t.i. površinskih odpadkov oziroma meteornih vod, ki danes še vedno tečejo v »ozdravljeno« Blejsko jezero.

Napori KS pa se kažejo tudi na drugih področjih. Omenimo le samoprispevek krajanov za izgradnjo mrliških vežic. Le-te bodo gotove do letošnjega dneva mrtvih. Velike napore je KS že vrsto let vlagala predvsem s sodelovanjem TD tudi v splošni izgled in ureditev Bleda ter sosednjih krajev; s tem v zvezi še posebej tudi v asfaltiranje cest.

Tovrstni in drugi napori za turistično gospodarski in družbeni razvoj so s sodelovanjem hotelskih in drugih gospodarskih oziroma delovnih organizacij pripomogli, da Bled danes praznuje obletnico velike trosilne akcije pred 36. leti spet v skoraj že dokončno urejenem središču mesta. Izgradnja Park hotela in skorajšnja dograditev Kompasovega Garni hotela bosta dala kraju podobo, kakršno so jo poznali po urejenosti turisti že nekdaj.

Sicer pa napori v tej smeri (predvsem glede nadaljne turistične ponudbe in urejenosti) še niso končani. Tako Gostinsko turistično podjetje Toplice nadaljuje z razvojnim programom in namerava obnoviti dehidanso Jadran; hotel Lovec se bo

razširil na prostor, kjer je bilo do nedavnega podjetje Elmont (slednje se je po prostorsko turističnem programu preselilo na območje Gorjane v Sp. Gorjah, kjer so bili nekdanji prostori LIP Bled); hotel Jelovica pa načrtuje gradnjo vmesnega trakta. Podoben je tudi program Viatorja, ki je z izgradnjo Park hotela že močno pripomogel k programirani turistični ponudbi na Bledu in njegovi urbanistični podobi.

Bled oziroma KS pa seveda ne pomeni samo turizem. Turistična infrastruktura je prav gotovo pomembna, vendar ima kraj tudi druge potrebe in probleme. Eden takšnih je vzporedno s splošnim družbenim razvojem tudi varstvo predšolskih otrok. Skupščina in organizacije krajevnih skupnosti se že dlje časa zavedajo tega, letos avgusta pa se bo skladno s programom razvoja otroškega varstva v radovljiški občini začela gradnja vrta za 200 otrok (sedanji vrtec lahko sprejme le okrog 80 otrok).

Če danes govorimo o KS Bled, ki ima pomemben turistični prizvok, ne moremo mimo ugotovitve, da temu (turistično popolnem) središču Gorenjske sledijo prav vsi v krajevni skupnosti. To so TD, kulturne in druge družbene organizacije. Posebno TD si prizadeva, da bi Bled še naprej ostal kraj, kjer domači in tuji gost ne bi bil samo »potrošno blago«, marveč, da bi z organiziranimi aktivnostmi in možnostmi na Bledu doživljali tako imenovano aktivno turistično rekreacijo.

V potrditev te ugotovitve samo majhen primer: konjeniški klub Triglav, ki si z izgradnjo hipodroma pod Lescami prizadeva, da bi razvil tovrstno in druge turistične dejavnosti. Omeniti pa velja tudi letošnjo otvoritev golf igrišča - edinega tovrstnega v Evropi, ki je med ljubitelji te rekreacije v Evropi in v svetu že poznano in priznано.

Krajski KS Bled torej letos spet upravičeno praznujejo v znamenju uspehov. Zato so pripravili v počastitev praznika tudi nekatere prireditve: tako bo 16. julija ob 16. uri srečanje folklornih skupin Avstrije, Madžarske in slovenskega Prekmurja v povorki po blejskih ulicah ob spremljavi laške godbe. Ob 17. uri bo koncert godbe na pihala iz Gorij ob 70-letnici obstoja ob sodelovanju pevskega zbora iz Ribnice. Ob 18. uri bo slavnostna seja skupščine krajevnih skupnosti in družbenopolitičnih organizacij v park hotelu na Bledu, kjer bodo pihalnemu orkestru Gorje podelili priznanje. Ob 19. uri pa bo v festivalni dvorani revijski nastop folklornih skupin.

V nedeljo, 17. julija, bo OO ZSMS Bled priredila mladinski dan na igrišču na Bledu. Ob 20. uri pa na bleškoškem vrtu zabavni mladinski večer.

Tega dne ob 14. uri bo tudi srečanje borcev Bleda za gradom (na Višcah). V sredo, 20. julija, ob 20.30 bo folklorna skupina Tanec iz Skopja nastopila v festivalni dvorani na Bledu. Na predvečer dneva vstaje (21. julija), ob 17. uri bo slavnostni koncert godbe na pihala iz Kranja v zdraviliškem parku na Bledu. Ob 21. uri pa bo tradicionalen ognjemet v počastitev praznika Bleda in dneva vstaje na blejskem jezeru.

A. Žalar

Hotelsko turistično podjetje Bled z n.sol.o.

TOZD: Grand hotel Toplice, hotel Jelovica, hotel Krim, hotel Lovec, gostišče Mlino

Vsem delovnim ljudem in občanom čestitamo za praznik Bleda, dan vstaje in občinski praznik Radovljice ter se priporoča.

GP MEGRAD,
Ljubljana,

TOZD ELMONT. n. sub. o., ELEKTROMONTAŽNO PODJETJE, BLEĐ, CANKARJEVA 1, TEL. 77 928, 2. RAČ. 51540-601-12386

Izvajajo: vse vrste elektroinstalacij, jakega in šibkega toka na industrijskih, stanovanjskih, poslovnih in drugih objektih strelovodne instalacije.

Elektromehanika: popravila motorjev in gospodinjskih aparatov

Izdelava razdelilnih omar in baterij v vseh izvedbah

Izdelava reklamnih napisov v vseh oblikah

Izdelava neonskih transformatorjev

Izdelava vžigalnih transformatorjev za gorilce za centralno kurjavo

Ključavničarski izdelki: ohišja razdelilcev, kandelabri v vseh izvedbah, krivljenje vseh vrst profilov in drugi izdelki

Storitve: popravila na terenu

Prebivalcem Bleda in okolice
čestita za krajevni praznik

Kompas Ljubljana TOZD Hotel Kompas Bled

obvešča cenjene goste, da je hotel začel zopet obratovati v povečanih in obnovljenih prostorih; kavarna, restavracija, konferenčna soba, družbeni prostori.

Obiščite gostišče Ribno - vsak petek, soboto in nedeljo ples.

Igra ansambel Odmev.

Za praznik Bleda čestita vsem občanom ter se priporoča

Vezenine Bled tovarna čipk, vezenin in konfekcije

Vsem delovnim ljudem in poslovnim prijateljem čestitamo za praznik Bleda, dan vstaje slovenskega ljudstva in občinski praznik Radovljica

Preobširni skupni program?

Precej občinskih kulturnih skupnosti meni, da je skupni program v okviru kulturne skupnosti Slovenije preveč obsežen, posamezni občinski programi pa zato okrnjeni

Občinske kulturne skupnosti v okviru kulturne skupnosti Slovenije oblikujejo in določajo enotno kulturno politiko, razvojne cilje, usmeritve in prioritete. Tako bodo - podpisani so samoupravni sporazumi o osnovah planov občinskih in republiške kulturne skupnosti - v naslednjem srednjeročnem obdobju združevale po načelu vzajemnosti in solidarnosti sredstva za uresničevanje skupnih nalog, za dejavnost širšega pomena in za pomoč manj razvitim. Skupni program se financira po enotni stopnji v vseh slovenskih občinah, obravnavali pa so ga v organizacijah združenega dela in v drugih skupnostih ob razpravah o posameznih občinskih programih kulturnih skupnosti.

Na zadnji seji republiške kulturne skupnosti pa je več delegatov iz občin nasprotovalo skupnemu programu, češ da je preobširen in zahteva preveč denarja, medtem ko v posameznih občinah nimajo denarja niti za osnovno dejavnost občinskih kulturnih skupnosti. Delegati

so se tudi sklicevali na pripombe iz združenega dela, ki so izzvenele v enakem smislu, da skupni program nalog zahteva preveč denarja. V nekaterih slovenskih občinah teh programov niso sprejeli - in v okviru republiške kulturne skupnosti niso mogli napraviti ustreznih zaključkov in sklepov.

Vsekakor je program skupnih nalog zares obširen, saj vključuje razna področja kulturnega udejstvovanja in zahteva ogromna sredstva. Tudi je res, da je po posameznih občinah toliko potreb in zahtev, da bodo tudi zelo nujne še vedno daleč od uresničitve. Obenem pa še kako drži, da brez ustrezne materialne podpore ne bo napredka in ne razvoja.

Ob tem, ko so organizacije združenega dela razpravljale o skupnem programu in o občinskih programih in so posredovale več pripomb, pa marsikje ugotavljajo, da so bile te pripombe splošne in načelne, ne pa konkretne. Razpravljavci v združenem delu bi prav gotovo morali od-

ločneje nastopiti, če se že nikakor niso strinjali s programom skupnih nalog.

Vendar pa, ne glede na burne razprave po občinah in v okviru kulturne skupnosti Slovenije, ki izhajajo iz tega, da je skupni program preveč smelo načrtan, ostaja dejstvo, da kultura povsod še močno zaostaja in da si prav vsi skupaj prizadevamo za njen napredok in kvalitetnejšo rast. Razne skupne akcije in spodbude so živo usmerjene prav v kulturno dejavnost, ki povsod, obremenjena z bomo dediščino preteklosti, še obnavljajoče caplja. Večja materialna podpora ji je nujna, pa ne le v okviru občin, temveč tudi pri skupnih nalogah. Ali je predlagani skupni program preveč obširen ali ne, je stvar kulturnih izvajalcev in uporabnikov. Vsekakor pa je treba vedeti, da tudi preveč okrnjen in preskromen program ne predstavlja nobenega napredka, temveč nujno stagnacijo, ki je prav kultura ne bi smela doživeti. Zato je pameten dogovor tako v občinskih kulturnih skupnostih in v okviru kulturne skupnosti Slovenije, izhajajoč iz prizadevanj po splošnem napredku in splošni rasti edinole sprejemljiv. D. Sedej

Uspeh s Pričaranim ženinom

Bukovščica - Člani kulturno-umetniškega društva iz Bukovščice v Selški dolini so po nekaj letih razmeroma skromne dejavnosti to sezono spet prijeli za delo. Kljub zavzetosti pa je bila odločitev, da uprizorijo komedijo Pričarani ženini, povezana s precejšnjimi težavami. Večina članov namreč ni imela igralskih izkušenj, imeli so malo časa za vaje in še prostori za vaje so kaj slabo opremljeni.

Uprizoritev Pričaranega ženina na domačem odru, gostovanja v Nemiljah, Zabnici, Javorjah in Martinju vrhu pa so dokazala, da so igralci s prizadevnim delom premagali neštete težave in prepreke. Povsod so razveselili gledalce z vedro in tekočo predstavo. Pri tem ima veliko zaslug režiser, ki je razmeroma poprečno besedilo dopolnil in ga preoblikoval z domiselno in sproščeno igro. Taka režiserska zamisel je igralce dobesedno prisilila, da so pokazali vse, kar znajo. Od drobnih spodrsjav, ki pa niso kazili celotne predstave, velja omeniti manjše nedoslednosti v izgovorjavi in premajhno živahnost množičnih prizorov. To pa so tudi tiste vrste napak, ki so na amaterskih odrih najbolj pogoste.

Upati je, da bo uspeh s Pričaranim ženinom spodbudil mlado igralsko skupino k novim prizadevanjem in za spopad s še bolj zahtevnimi dramskimi teksti. j b

Cesta JLA 6/1
nebošičnik

PROJEKTIVNO PODJETJE KRANJ

Izdeluje načrte za vse vrste visokih in nizkih gradenj. Razpolaga z načrti tipskih projektov stanovanjskih hiš in gošpodarskih poslopjij.

Uradne ure za stranke vsako sredo od 8. do 12. ure in od 15. do 17. ure.

Ponovno odprta
tekstilna prodajalna

odprto od 7. do 19. ure,
sobota od 7. do 13. ure

Obiščite nas!

KMETIJSKO ŽIVILSKI KOMBINAT KRANJ

v Kranju, Cesta JLA 2 - n. sol. o.
objavlja
po sklepih pristojnih samoupravnih organov
naslednja delovna mesta:
ZA DELOVNO SKUPNOST
SKUPNIH SLUŽB:

1. bilancista poslovnega uspeha za TOZD Komercialni servis Kranj
 2. knjigovodje osebnih dohodkov za dol. čas 3 mesece
 3. knjigovodje osnovnih sredstev za dol. čas 3 mesece
- ZA TOZD KOMERCIALNI SERVIS KRANJ:
4. referenta za obračun OD in blagajnika

Poleg splošnih se zahtevajo naslednji posebni pogoji:

pod 1.: ekonomist ali ekonomski tehnik z 2-oziroma 3-letnimi delovnimi izkušnjami na enakem ali podobnem delu. Na delovnem mestu je uvedeno poskusno delo 3 mesece;
pod 2. in 3.: ekonomski tehnik ali administrator z 2- oziroma 3-letnimi delovnimi izkušnjami na enakem ali podobnem delu. Delo je za določen čas za nadomeščanje odsotnih delavk;
pod 4.: ekonomski tehnik ali administrator s 6-mesečnimi oziroma 2-letnimi delovnimi izkušnjami na enakem ali podobnem delu. Nastop dela je mogoč takoj ali po dogovoru.
Pismene ponudbe z dokazili o strokovnosti in opisom dosednjega dela sprejema splošno kadrovske sektor KZK Kranj, v Kranju, Cesta JLA 2, v 10 dneh od objave.

Tekstilni center Kranj

TOZD Šolski center za tekstilno in obutveno stroko
Kranj, Staneta Žagarja 33

objavlja naslednja prosta delovna mesta:
s polnim delovnim časom za nedoločen čas

1. kuharice v šolski kuhinji (končana poklicna gostinska šola splošnega profila),
 2. učitelja tehniškega risanja, strojnih elementov, mehanike in elektrotehnike (diplomirani strojni ali elektro inženir); s kuriršanim delovnim časom za nedoločen čas
1. skrajša (nedokončana osnovna šola)

Pismene prijave z dokazili sprejema tajništvo 15 dni po objavi.

OBVESTILO

Cenjene stranke, delegate in članice Gospodarske zbornice Slovenije ter ostale zainteresirane obveščamo, da so se službe MEDOČINSKEGA ODBORA GOSPODARSKE ZBORNICE SLOVENIJE ZA GORENJSKO V KRANJU, STROKOVNEGA ODBORA ZA OBRT, ter STROKOVNEGA ODBORA ZA GOSTINSTVO IN TURIZEM z 11. 7. 1977 preselile v nove skupne poslovne prostore na cesti JLA 16 (poslovno stanovanjska stavba H-8 - vhod severni). Telefonske številke so (064) 23-069 in 23-072. Prosimo, da gornjo spremembo z razumevanjem vzamete na znanje.

Medobčinski odbor GZS za Gorenjsko
Kranj

Razpisna komisija pri Almiri Radovljica

TOZD proizvodnja pletenin Bohinj,
Bohinjska Bistrica

razpisuje po 53. čl. samoupravnega sporazuma o združevanju ter 49. čl. statuta TOZD pr. pletenin Bohinj delovno mesto

vodje TOZD proizvodnja pletenin Bohinj, Bohinjska Bistrica

Kandidat za delovno mesto mora poleg splošnih pogojev, določenih z zakoni, samoupravnimi sporazumi in družbenimi dogovori izpolnjevati še:

imeti mora višjo strokovno izobrazbo tekstilne smeri in 3 leta prakse na vodstvenih ali sorodnih delovnih mestih ali da ima srednjo strokovno izobrazbo tekstilne smeri in 5 let prakse na vodstvenih ali sorodnih delovnih mestih.

Biti mora moralno politično neoporečen. Osebnih dohodkov se obračunava po samoupravnem sporazumu o delitvi osebnih dohodkov, ki zajema oceno delovnega mesta in ovrednoteno minulo delo.

Kandidati naj predložijo prijave z dokazili, da izpolnjujejo predpisane pogoje v 15 dneh od dneva objave razpisa na naslov Razpisna komisija pri TOZD pr. pletenin ALMIRA Bohinj, Boh. Bistrica - Trg svobode št. 2. Razpis velja 15 dni po objavi.

DES Ljubljana, n.sub.o. Elektro Kranj

Kranj, Cesta Staneta Žagarja 53 a, b.o.
Odbor za medsebojna razmerja delavcev v združenem delu
TOZD Elektro Kranj
objavlja prosto delovno mesto
administratorja II

Pogoj: dvoletna administrativna šola
Delo se združuje za določen čas, nadomeščanje delavke na porodniškem dopustu.

Gostinsko in trgovsko podjetje Central Kranj

Delovna skupnost skupnih služb
razpisuje na podlagi sklepa
delavskega sveta delovne organizacije in v skladu
21. člena samoupravnega sporazuma o medsebojnih
razmerjih delavcev v združenem delu prosto
delovno mesto

1. vodje finančno-računskega sektorja

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje posebne pogoje:

da imajo višjo izobrazbo ekonomske, komercialne ali družbenoslovne smeri in 4 leta delovnih izkušenj na vodilnih delovnih mestih ekonomsko-komercialnega značaja;

da imajo moralno politične kvalitete in organizacijske sposobnosti.

Pismene prijave s potrebnimi dokazili in potrdilom o nezakazovanju pošljite v 15 dneh na naslov: GTP Central Kranj, Maistrov trg 11 - razpisna komisija.

Občinska skupnost socialnega skrbstva

Radovljica
Razpisna komisija
razpisuje prosto delovno mesto

direktorja splošnega socialnega zavoda

za varstvo odraslih Radovljica v izgradnji

Kandidat mora poleg z zakonom določenih splošnih pogojev izpolnjevati še naslednje pogoje:

višja strokovna izobrazba družboslovne smeri, 5 let delovnih izkušenj na področju socialne politike, organizacijske sposobnosti, moralno-politične kvalitete.

Kandidati naj vlogi predložijo overjeno dokazilo o ustreznih šolski izobrazbi, potrdilo o nezakazovanju in dokazilo, da niso v kazenskem postopku, kratek življenjepis z navedbo o dosedanjih zaposlitvah in program dela zavoda v izgradnji ter po konstituiranju zavoda.

Prijave je treba poslati v 15 dneh po objavi razpisa na naslov: Občinska skupnost socialnega skrbstva Radovljica, Kopališka 10 - razpisna komisija.

Odbor za medsebojna razmerja
Kemične tovarne Podnart - p.o.
Podnart
vabi k sodelovanju

nekvalificiranega ali polkvalificiranega delavca za delo v skladišču II ter

polkvalificirane in kvalificirane delavce za delo v proizvodni službi

Pogoj: 3-mesečno poskusno delo
Pismene prijave je treba poslati na splošno službo podjetja, kandidati pa se lahko tudi osebno zglasijo v tajništvu vsak dan od 6. do 14. ure ali dobijo informacije na tel. št. 70-136.

Dolčas mi je, k'ne morem več delat... - Foto: D. Primožič

V Škofji Loki živi najstarejša Gorenjka

»Kdor 'če zdrav dočakat starost, naj v Loko pride«

V Škofji Loki, ob Ljubljanski cesti, živi najstarejša Gorenjka in hogoče tudi najstarejša Slovenka. Nenda se le mamca s Krasa po letih neri z njo in ne bi mogli z otovostjo trditi, katera je bila prej njena. Živahna, drobna žena je, z pominja dogodkov in življenja iz ane mladosti in potem kot iz okava stresa kraje, kjer je živila ot bratova kuharica. Ve tudi, kaj se sedaj dogaja v Škofji Loki. Pravi, da se veliko gradi in da ne ve, če bo dobro, ker so kmetom pobrali toliko emlje. Nobene prave kmetije ni več la Suhi. Na njivah, kjer je včasih asla pšenica, so hiše, tovarne in este. Pa tudi živi se veliko bolje. Polento in sok so jedli, pa krompir in nedeljo so malo laškega olja polili po njem. Ni bilo tako kot

danes, ko je v vsaki hiši zmrzovalna skrinja, polna mesa. Tudi otroci so morali včasih bolj delati. Niso hodili na morje kot današnja mladina. 11 let ji je bilo, se spominja, ko je nehala hoditi v šolo. Potem je takoj prirejela za delo na očetovi kmetiji, pri Boštec na Sui. Velika kmetija je bila in tudi veliko otrok so imeli. Deset se jih je rodilo, osem odraslo. Sedaj je živa le Katarina.

»Hudo je,« pravi, »ker ne morem delati. Ni prijetno biti v sobi. Dolčas je.« Navajena je na delo, saj je še pred dvema letoma hodila pomagat nečakinji. Pošla ji je perilo, uredila vrt. Tudi doma je obdelovala vrt in prodajala solato loški menzi. Sedaj pravi, ji je »na oči prišlo« in slabo vidi. Ne more več šivati pa tudi vrt je morala opustiti. Pa še hodi v zadnjem času težko. Ko je vstopala v avtobus, da bi se odpeljala v mesto, je padla in se ranila na nogo. 15 cm dolgo rano so ji zašili v ljubljanski bolnišnici. Vendar ni tako hudo. Je vsaj videla kako bolnišnica izgleda in tudi zdravniki so bili prijazni. Sedaj hodi vsake dva dni na previjanje v zdravstveni dom.

»Drugače se pa še sama rihtam'. Operem, skuham in še poribam. Le sedaj, ko me noga boli, mi nečakinja pomaga. Vendar le pospraviti. In kam še rada grem, da vidim, kaj se dogaja v drugih krajih in kako ljudje živijo. Sosedov, ki ima avto, me včasih pelje.«

Kot je navada, tudi njo pobaram za »recept« za dolgo življenje. »Kaj vem?« pravi. »Delo me je držalo pokonci in vedno sem morala drugim streči. Nikdar nisem imela časa, da bi mislila nase. Ko sem ostala sama, pa sem se z delom zamotila, da mi ni bilo dolgčas. In presita, lahko rečem, nikoli nisem bila. Sicer pa ne vem, če je kaj na tem. Kolikor let dočakaš, jih pač dočakaš. Zato, kadar me kje vprašajo, kako mi je uspelo, da sem dočakala sto let, in da sem še kar zdrava, pravim: 'Kdor' če zdrav dočakat starost, naj v Loko pride!«

L. Bogataj

Novi vozniki stopnjujejo prometni vrvež

Na cestah se je marsikaj spremenilo; prilagajajo se večjemu prometu, se posodablja, njihovo število pa stalno raste. Cestam pa se prilagaja tudi človek s svojo miselnostjo, ravnanjem in odgovornostjo. Nekdanja vprega, ki je bila stoletja glavno človekovo prometno sredstvo, se je pred našimi očmi v zadnjih desetletjih, skorajda umaknila z glavnih cest na stranska pota. Tu in tam še kljubuje v hribovitih poljskih predelih, v gozdovih in tam, kjer ni poti za traktorje in tovornjake.

Motorizacija je prodrla v način človekovega življenja, saj mora slediti tehniki, njegov napredek. Kdaj pa kdaj avtomobilizem spreminja miselnost, vedenje in ravnanje ljudi. V vozilu smo radi bolj gospodovni ali samovšečni. Kakor da bi glasno izgovarjali besede: Kdor kaj velja - pravi avto ima. Pravi avto pa je izdelek tujih uglednih tovarnih in ne domačih, ki na posojilo prodajajo bolj ljudska vozila. Seveda bi bilo napačno to miselnost popuščiti in jo pripisovati vsem voznikom. Smisel in doživljanje vožnje imata globlje razsežnosti. Pohod avtomobilizma ni mogoče zaustaviti, njegov razvoj je neizpodbitno dejstvo. Ni poti nazaj. Prevozi s kočijami ali z ženketajociami sanmi so le še romantična preteklost ali podobe iz sanj. Med mladino je malo takih, ki bi znali zapreči konja, vola ali dobro osedlati tovorno žival. V hlevih je vse manj konj in vedno več traktorjev, prikolic in avtomobilov. Vaške konje bi lahko presteli že na prste, medtem, ko je avtomobilov in druge motorizacije na desetine.

Duh motorizacije osvaja množice, njegov utrip in rop kaj kmalu čutijo že otroci. Ta se jim najprej predstavlja z igračami. Mala vozila vseh vrst poganjajo, potiskajo, navijajo, se z njimi poigravajo, na njih preizkušajo tehnično bistrost, jih razstavljajo in bolj ali manj uspešno sestavljajo. A kaj kmalu jih vabi vožnja, radi se sučejo okoli krmila, prižigajo luči in spoznavajo pomen vozila.

Starši navadno spodbujajo otrokovo voziško znatljajnost. Nekdaj so z njimi delili voziško zadoščenje, tako da so jim za trenutek dali v roke vajeti. Nekaj podobnega je danes: mala otrokova roka se oprijemlja volana, včasih malo zatrobi in otrok že doživlja vlogo »pomožnega voznika«. Hkrati s samozavedanjem postajajo voziški nagibi otrok vse močnejši. Čeprav jih do zakonitih voznikov ločijo še mnoga leta, se že v njihovi zavesti prebujata voziška radost. Kaže se v mimiki, prvih pojmi in besedah, med katerimi je pogosto slišati besedo avto. Tej se pridružuje še ostale, povezujejo se v stavke in otrokovo voziško izrazoslovje se vse bolj bogati. Besede pa že spodbujajo dejanja. »Joža - sedaj te bom pa jaz peljal v Kranj«, mi je te dni dejal v značilni otroški govori dve in pol letni nečak David.

(Nadaljevanje prihodnjic) Jože Ažman

Neznane, ki je v Kajuhovi ulici v Kranju »spremenila« prometni znak, ki prepoveduje parkiranje v tej ulici, je verjetno za brisalci svojega avtomobila našel listič z mandatno kaznijo. Le kakšno bi bilo mesto, če bi si vsi jezni vozniki, ki so kdaj storili prometni prekršek, dali duška na takle način. - Foto: S. Hain

VSAK PETEK NA 4 STRANEH

- kino
- radio
- televizija
- križanka
- od vsepovsod
- družinski
- pomenki
- s šolskih klopi
- gorenjski kraji

kino

Kranj CENTER

15. julija ital. barv. krim. RAMBO PROTI UGRABITELJEM ob 16., 18. in 20. uri
 16. julija ital. barv. krim. RAMBO PROTI UGRABITELJEM ob 16., 18. in 20. uri, premiera amer. barv. CS satir. muscla NASHVILLE ob 22. uri
 17. julija amer. barv. vestern ZANDIJEVA NEVESTA ob 10. uri, ital. barv. krim. RAMBO PROTI UGRABITELJEM ob 15., 17. in 19. uri, premiera amer. barv. pust. AVANTURE SREČNE LADY ob 21. uri
 18. julija amer. barv. sat. musical NASHVILLE ob 16. in 19. uri
 19. julija amer. barv. sat. musical NASHVILLE ob 16. in 19. uri
 20. julija amer. barv. sat. musical NASHVILLE ob 16. in 19. uri
 21. julija ital. barv. vestern ČRNI MORILEC ob 16., 18. in 20. uri

Kranj STORŽIČ

15. julija mehiški barv. krim. INŠPEKTOR JE PADEL Z NEBA ob 18. in 20. uri
 16. julija ital. barv. erot. KO SO ŽENSKA IMELE ŠE REP (ni primeren za otroke) ob 16., 18. in 20. uri
 17. julija amer. barv. pust. MALO MESTO V TEXASU ob 14. uri, ital. barv. erot. HOMO EROTICUS (ni primeren za otroke) ob 16. uri, danski barv. erot. AVTO CESTA V POSTELJI (ni primeren za otroke) ob 18. uri, premiera amer. komed. KRATKI CHAPLINOVI FILMI ob 20. uri
 18. julija ital. barv. erot. HOMO EROTICUS (ni primeren za otroke) ob 18. in 20. uri
 19. julija amer. komed. KRATKI CHAPLINOVI FILMI ob 18. in 20. uri
 20. julija angl. barv. vestern MOŽ, IMENOVAN POLDNE ob 18. in 20. uri
 21. julija angl. barv. glasb. ZVEZDNI PRAH ob 18. in 20. uri

Tržič

16. julija amer. barv. krim. NEVARNO DEKLE ob 18. in 20. uri
 17. julija angl. barv. vestern MOŽ, IMENOVAN POLDNE ob 15. uri, mehiški barv. krim. INŠPEKTOR JE PADEL Z NEBA ob 17. in 19. uri
 18. julija franc. barv. komed. RAZJEZIL SE BOM ob 18. in 20. uri
 19. julija franc. barv. komed. RAZJEZIL SE BOM ob 18. in 20. uri
 20. julija angl. barv. glasb. ZVEZDNI PRAH ob 18. in 20. uri
 21. julija angl. barv. vestern MOŽ, IMENOVAN POLDNE ob 18. in 20. uri

Kamnik DOM

16. julija amer. barv. vestern ZANDIJEVA NEVESTA ob 18. in 20. uri
 17. julija amer. barv. vestern ZANDIJEVA NEVESTA ob 15. uri, amer. barv. krim. NEVARNO DEKLE ob 17. in 19. uri, premiera franc. barv. komed. RAZJEZIL SE BOM ob 21. uri
 18. julija amer. barv. vestern ČRNI MORILEC ob 18. in 20. uri
 19. julija angl. barv. glasb. ZVEZDNI PRAH ob 18. in 20. uri
 20. julija franc. barv. PODIVJANA OVCA ob 18. in 20. uri
 21. julija franc. barv. PODIVJANA OVCA ob 18. in 20. uri

Škofja Loka SORA

15. julija amer. barv. pust. DOKTOR DIVJAK - MOŽ IZ BRONA ob 18. in 20. uri
 16. julija ital.-franc. barv. krim. KOMISAR BREZ KOLTA ob 18. in 20. uri
 17. julija ital.-franc. barv. krim. KOMISAR BREZ KOLTA ob 18. in 20. uri
 19. julija nem. barv. krim. UBOJ V GRADU HUBERTUS ob 20. uri
 20. julija nem. barv. krim. UBOJ V GRADU HUBERTUS ob 18. in 20. uri
 21. julija amer. barv. krim. UBOJ NA WEEKENDU ob 20. uri

Železniki OBZORJE

15. julija ital.-franc. barv. krim. KOMISAR BREZ KOLTA ob 20. uri
 16. julija amer. barv. pust. DOKTOR DIVJAK - MOŽ IZ BRONA ob 20. uri
 17. julija amer. barv. drama LJUBEZENSKA ZGODBA - GABLE IN LOMBARD ob 18. in 20. uri
 17. julija amer. barv. pust. DOKTOR DIVJAK - MOŽ IZ BRONA ob 20. uri
 18. julija franc. barv. komed. NEDELJSKA ŽENSKA ob 20. uri
 19. julija franc. barv. krim. PRIZNANJE ob 20. uri
 20. julija amer. barv. vestern BIČ ob 20. uri
 21. julija ital. barv. komed. TUDI ANGELI DIVJE VOZIJO ob 20. uri
 418081

Bled

15. julija nem. barv. komed. SKOK ČEZ PLOT ob 20.30
 16. julija franc. barv. komed. NEDELJSKA ŽENSKA ob 18. uri, amer. barv. pust. PROTI VSEM ZASTAVAM ob 20.30
 17. julija amer. barv. pust. PROTI VSEM ZASTAVAM ob 18. uri, nem. barv. komed. SKOK ČEZ PLOT ob 20.30
 18. julija amer. barv. vestern BIČ ob 20.30
 19. julija ital. barv. komed. TUDI ANGELI DIVJE VOZIJO ob 20.30
 20. julija franc. barv. krim. PRIZNANJE ob 20.30
 21. julija amer. barv. vestern BIČ ob 20.30

Jesenice RADIO

15. julija ital. barv. komed. PRIDI IN SPOZNAJ MOJO ŽENO ob 17. in 19. uri
 16. julija amer. barv. akcij. ŽELEZNA PEST ob 17. in 19. uri
 17. julija amer. barv. akcij. ŽELEZNA PEST ob 17. in 19. uri

18. julija amer. barv. vestern MALI INDIJANEC ob 17. in 19. uri
 19. julija amer. barv. vestern MALI INDIJANEC ob 17. in 19. uri
 20. julija franc. barv. drama POSLEDNJI TANGO V PARIZU ob 17. in 19. uri

Jesenice PLAVŽ

15. julija ital.-franc.-nem. barv. voj. OD ARDENOV DO PEKLA ob 18. in 20. uri
 16. julija amer. barv. vestern MALI INDIJANEC ob 18. in 20. uri
 18. julija amer. barv. akcij. ŽELEZNA PEST ob 18. in 20. uri
 19. julija amer. barv. akcij. ŽELEZNA PEST ob 18. in 20. uri
 21. julija ital. barv. komed. PRIDI IN SPOZNAJ MOJO ŽENO ob 18. in 20. uri

Dovje-Mojstrana

16. julija amer. barv. pust. MANDINGO ob 19.30
 17. julija franc. barv. krim. komed. VRNITEV MODREGA AGENTA ob 19.30

Kranjska gora

16. julija franc. barv. krim. komed. VRNITEV MODREGA AGENTA ob 20. uri
 17. julija amer. barv. drama NASLEDNJA POSTAJA GREENWICH VILLAGE ob 20. uri
 20. julija amer. barv. vestern MALI INDIJANEC ob 20. uri

TRŽNI PREGLED

JESENICE
 Solata 8,60 din, cvetača 14,40 din, korenček 18,50 din, česen 26,40 din, čebula 8,90 din, fižol 19,90 din, pesa 13,60 din, kumare 9,60 din, paradizičnik 11,80 din, paprika 25,10 din, slive 21,60 din, jabolka 11,43 din, pomaranče 12,85 din, limone 24,16 din, ajdova moka 18,86 din, koruzna moka 5,77 din, kaša 12,47 din, surovo maslo 79 din, smetana 35,65 din, skuta 26,56 din, sladko zelje 6,10 din, kislo zelje 5,18 din, orehi 143,70 din, jajčka 1,20 din do 1,90 din, krompir (nov) 5,70 din

KRANJ

Solata 10 do 15 din, špinata 18 do 20 din, cvetača 16 do 20 din, korenček 14 do 16 din, česen 30 do 35 din, čebula 10 do 12 din, fižol 30 do 35 din, pesa 14 do 16 din, kumare 8 do 10 din, paradizičnik 18 do 20 din, paprika 26 do 28 din, slive 16 din, jabolka 10 din, hruske 16 do 18 din, grozdje 35 din, marelice 22 do 26 din, borovnice 35 din, breskve 18 do 20 din, pomaranče 12,80 din, limone 24 do 26 din, med 55 din, žganje 60 din, ajdova moka 16 din, koruzna moka 7 do 8 din, kaša 16 din, surovo maslo 68 do 70 din, smetana 28 do 30 din, skuta 16 do 18 din, sladko zelje 7 do 8 din, klobasa 24 din, orehi 1,30 do 1,40 din, jajčka 2 din, krompir 8 do 9 din

TRŽIČ

Solata 8 do 10 din, špinata 8 din mer., cvetača 20 do 25 din, korenček 20 din, česen 30 din, čebula 12 din, fižol 25 din, pesa 12 din, kumare 12 din, paradizičnik 20 din, paprika 20 din, slive 20 din, hruske 12 do 14 din, česnje 25 din, pomaranče 14 din, limone 24 din, ajdova moka 17 din, koruzna moka 8 din, kaša 20 din, surovo maslo 80 din, smetana 8 din mer., skuta 26 din, sladko zelje 8 din, jajčka 1,80 do 2 din, krompir 7 din

POROČILI SO SE

V TRŽIČU
 Zaplotnik Božidar in Jensterle Jožefa

UMRLI SO

V TRŽIČU
 Košnjek Franciška, roj. 1913, Lupša Neža, roj. 1913, Kastrun Edvard, roj. 1947

loterija

Srečke s končnicami	so zadele dobiček N-din	Srečke s končnicami	so zadele dobiček N-din
50	40	13596	1000
28570	1000	85886	2000
86620	1000	055646	10000
99820	1000	255756	10000
17680	1000	401066	10000
		440726	10000
11	30		
81	40	77	40
31	50	767	80
20591	1000	5917	400
46371	1000	03427	1000
71511	1000	81067	1000
267381	10000	80557	5000
418081	10000	016957	10000
		286157	10000
2	20	576897	10000
32244	10000	590677	10000
021952	100000		
114132	400000	38	30
		68	30
13	30	048	80
53	30	478	100
33	50	818	100
793	200	4758	400
70863	2000	8278	500
		05628	1000
784	80	52408	1000
56194	1000	00888	2000
99774	2000	21118	5000
341824	10000	419908	10000
468614	50000	453548	10000
5	20		
26215	1000	59	30
73525	5000	89	70
33895	10000	5279	500
		04059	1000
16	40	496479	10000
66	50	552089	10000

Malica pred spomenikom

Javornik - Na Potokih, ob magistralni cesti Jesenice-Kranj je parkirišče, na katerem se posebno ob poletni gneči na naših cestah ustavlja precej avtomobilov, tako domovcev kot tudi turistov, ki prihajajo prek mejnih prehodov Podkoren in Rateče. Tik ob asfaltiranem parkirišču pa je spominsko obeležje padlimu prvoborcem med NOB, obeležje, ki je lepo oskrbovano.

Ne bi hoteli biti nezadovoljni pilotovci ali godrnjači, menimo le, da je prostor za spominsko obeležje neprimerno izbran ali obratno, da ob mestnega parkirišča tam ne bi smelo biti. Ni še primerilo, da bi kdo ka-

rtokoli hotel oskruniti spomenik ali poteptati nasajeno cvetje, pa vendar se s hudo neprijetnimi občutki vozijo tam mimo.

Vozniki, utrjeni od dolge poti in vožnje za volanom, se ustavljajo tik ob obeležju in ker ni primerne posejave za odpadke, je okoli vse polno nesnage, odvrženih steklenic in papirja. Popotniki posedajo ob spominskem obeležju, malicajo, spiijo, poviti vo vreče, si kuhajo na plinskih študijskih, si pretegujejo otrpele ude in nasploh počenjajo vse tisto, kar priganja utrujajočo enoličnost naporne dolge poti.

Nihče jim ne očita, da tega ne bi smeli početi, saj je prostor navsezadnje namenjen njim. Vendar pa se neprestano vsiljuje misel, da je spanje ali kuhanje tik pred obeležjem neprimerno, neokusno, če hočete. Spominsko obeležje bi moralo biti bolj oddaljeno, primerneje zavarovano ali asfaltirano parkirišče drugače urejeno. Čeprav razmeroma skromno obeležje bi moralo ohraniti vsjo potrebno veličino, biti deležno vsega spoštovanja in pietete obiskovalcev, ne pa biti na milost in nemilost prepuščeno vsakdanjim opravkom takšnih ali drugačnih popotnikov v avtomobilih...

Misli se ne porajajo zaradi pretirane občutljivosti, temveč preprosto zato, ker je vsakdanji bežni pogled na obeležje, pred katerim se brezskrbno malica, spi ali onesnažuje, zares neusakdanji, če ne že skrajno nedopusten...
 D. Sedej

marta odgovarja

Marija — Kupila sem platno svetlo drap barve. Prosim, svetujte mi model obleke. Stara sem 18 let, visoka 166 cm, tehtam pa 59 kg.

Marta — Obleka za vas naj bo srajčnega kroja. Zapenja se spredaj na gumbe, žepi so našiti, rokava pa dolga in jih lahko zavahate. Pas je ozek, šivi na žepih in ovratniku so dvojni enaki ali temnejši barvi.

Na vročem soncu (1)

Kljub temu, da že od nekdaj poznamo blagodejni pa tudi škodljivi vpliv sončnih žarkov na naš organizem, se še vedno najdejo ljudje, ki se ne znajo sončiti. Kar sprehodite se po plaži, vsak tretji nosi lepo rdeče zapečeno kožo: pa niti v senci ni, pač pa vztraja na soncu v dobri veri, da bo rožnata barva prešla v rjavo. Morda bo, morda pa bodo pognali na koži mehurji.

Za lepo ogorelo polt brez neprijetnega luščenja kože ali še česa hujšega, je pač glede na količino pigmenta, ki jo imamo, treba določiti koliko časa smo lahko na soncu. Celodnevno ležanje nam bo kaj kmalu pomagalo do opeklin, če ne še kaj hujšega. Občutljivi ljudje lahko staknejo tudi sončarico: Začne se s slabostjo, vrtoglavico in glavobolom. Prizadetemu pomagamo v senco, ga ohladimo z vodo in hladnimi osvežilnimi pijačami. Zadnje besedo pa ima še zdravnik, ki bo verjetno odredil dvo ali tridnevno zdravljenje v postelji.

Zatorej naj bi veljalo, da vsi z občutljivo kožo, pa tudi majhni otroci, prve dni ob morju raje sedijo ali se igrajo v senci, kjer so prav tako ultravijolični žarki: dovolj jih je za počasno rjavenje.

Lahko smo tudi pod sončnikom kje blizu vode ali sredi belega peska, tam je lomljenje teh žarkov še večje in porjavlost hitrejša. Le kratek čas bodimo prve dni neposredno nastavljeni sončnim žarkom. Pri tem še posebej pazimo na nekatere najbolj občutljive dele telesa: pas kože ob robu kopalnih hlačk, rame, zadnji del nog, nos, tudi koža na prsih je zelo občutljiva, otroke pa rado speče tudi v uhlje ali v občutljivo kožo pod obrvmi. Platneni klobuki ali ščitniki za oči in obraz lahko učinkovito varujejo pred premočnimi žarki tako otroke kot odrasle.

Sonce in voda izsušita še bolj že po naravi suho kožo: zato si po večernem umivanju namastimo z olivnim oljem stopala, noge in komolce, po potrebi pa tudi kožo celega telesa.

Kruhova torta

Potrebujemo: 20 dkg stare kruhove sredice, pol litra mleka, 15 dkg sladkorja, 10 dkg mletih mandljev, 4 jajca, sol, pol kg vložnih breskev ali marelic ali ananasa iz konzerve.

Kruhovo sredico namočimo v mlačno mleko, nato odcedimo, dodamo sladkor, zmleto mandlje in razžvrkljane jajčne rumenjake. Če je masa pre-gosta, prilijemo nekaj žlic breskovega soka. Iz beljakov stepemo trd sneg in ga previdno primešamo kruhovi masi. Breskve ali kako drugo sadje iz kozarca odcedimo in narežemo na koščke. Primešamo jih testu in vse skupaj zvrnemo v pomaščen pekač ter pečemo 45 minut pri 190 stopinjah. Z nožem ali pletilko lahko preskusimo, kdaj je torta pečena: če se testo ne prime rezila, je torta pečena. Zvrnemo na krožnik in okrasimo s sadjem, ki nam je preostalo. Poleg lahko ponudimo še stepeno smetano ali vanilijevo kremo.

Široko, udobno, ohlapno, je pravilo oblačnja letošnjega poletja. Bela bombažna obleka z našito čipko na zgornjem delu je brez ovratnika s kimono rokavi, malo nabrana v pasu z žepi ob straneh, posebno poudarjen pa ima ohlapni gornji del. Nalašč za pasjo vročino.

Zdravila v potni torbi (2)

Na pot ne jemljemo starih morda že slabo označenih zdravil: stara zdravila nam utegnejo škodovati, če pa so nalepke že zabrisane in nismo povsem gotovi, kaj vsebuje steklenička, jo raje zavržimo, kot pa da bi jemali zdravila kar na slepo. Nevarne utegnejo postati že kapljice za oči, tako tiste za vnetja kot tudi »za lepše oči«. Tudi izposojati si zdravila za raznorazne tegobe je prav tako tvegana stvar. Tudi pri jemanju antibiotikov na lastno pest velja, da si sami pripišimo morebitne posledice, posebno še, če jih sami dajemo otrokom.

Če se odločimo za daljšo pot, pa sopotniki niso ravno zdravi kot dren, je pametno imeti pri sebi najvažnejše podatke o prejšnjih obolenjih, o preobčutljivosti na nekatera zdravila. Tak »zdravstveni potni list« shranimo pri dokumentih, kjer

ZAVOD ZA SOCIALNO MEDICINO IN HIGIENO ZA GORENJSKO

naj bo tudi naslov svojcev ali prijateljev, ki jih je treba obvestiti, če se nam kaj zgodi.

Vse več ljudi odhaja v daljne kraje na dopust, tam pa se srečujejo drugačnimi zdravstvenimi razmerami kot so pri nas. Verjetno veste da je za nekatere dežele potrebna mednarodna knjižica o cepljenjih: vpisanimi obveznimi in neobveznim cepljenji. Koristno je tudi zapisati svojo krvno skupino in Rh faktor. Vsekakor pa je potrebno imeti pri sebi dokumente, s katerimi dokažemo, da smo zdravstveno zavarovani, sicer bomo imeli pri plačilu morebitnih zdravstvenih storitev težave.

Sicer pa naj bo v potni torbi tudi kako sredstvo proti komarjem in drugemu nadležnemu mrčesu in pa mast za lajšanje srbeža po morebitnih pikih žuželk. Če vemo, da ob spremembi podnebja naš organizem reagira z nespečnostjo, si pomagajo z blagimi uspavali. Še preden pa posežemo po njih, se poskusimo raje več gibati na prostem, ne pojejmo preobilne večerje in ne spimo po kosilu. Ko prva počitniška razburjenost mine, pa potrebe po uspavalih sploh izginejo, razen če zdravnik ne odredi drugače.

dr. Ana Kraker — Starman

KAM NA IZLET, POČITNICE

V KOSTANJEVICO

Včasih smo zavijali v Kostanjevico zaradi »forme vive«, ki je bila s svojimi figurami vsako leto bogatejša, vsako leto je na grajskem vrtu »zraslo« kaj novega, vsakokrat bolj nenavadnega, bolj originalnega. Hodili smo v Lamutov paviljon, pa na razne razstave, ki so jih tamkajšnji kulturniki občasno prirejali, toda novost, ki je pravkar zagledala luč sveta v obokanih sobah kostanjeviškega gradu, je zasenčila menda vsa kulturna dogajanja pri nas. Iz svetu zaprtih kartuzijanskih Pleterij so prinesli okrog 50 restavriranih platen, za katere se sedaj še ne ve, kdo jih je poslikal. Strokovnjaki mrzlično iščejo podobnosti v podobah, ki jih svet že pozna in ki jih pripisujejo največjim svetovnim mojstrom platna: Rubensu, Van Dycku... Tri leta in pol je znani restavrator in slikar Viktor Povše vračal slikam življenje. In zdaj so tu vse sveže, vsem na očeh. 10. junija letos je bila razstava odprta in doma in v svetu je vzbudila nemalo zanimanja. Kako tudi ne, saj ljubitelji slikarske umetnosti na doma in tujih tleh še niso mogli videti hkrati tolikšnega bogastva, umetnin, pri katerih zastaja dih: na platnih se vrste podobe apostolov, kardinalov, papežev, krajine, pa vrsta nabožnih podob, med njimi tudi pieta, ki je na las podobna tisti Rubensovi na Dunaju...

V TURISTIČNO NASELJE SPLIT

Za tiste, ki bi sicer radi počitnikovali v lepem kopalnem okolju, na mirni plaži ter v prijetnem hotelu, pa vendarle ne predalet od večjega mesta, kamor, če so razpoloženi, radi odhajajo v počitniški vrvež, si ogledajo to ali ono znamenitost, stikajo po trgovnicah za spominki, bo kot nalašč dopust v turističnem naselju »Split«, ki je le 5 km oddaljen od samega mesta Split. Tako je mesto povsem pri roki, saj vozi od hotelskega naselja v središče mesta redni mestni avtobus. Ne smete zapustiti Splita preden si ne ogledate Dioklecijanove palače, slovitih splitskih stropnic, Meštrovičeve galerije, znamenitega akvarija ali Muzeja hrvatskih arheoloških spomenikov. Da ne govorimo o Marjanu...

Tudi te počitnice so pripravili pri Turistični agenciji Aerodrom Ljubljana—Pula. Vsako nedeljo bo poletela v Split nova izmena dopustnikov. Vse informacije dobite na telefon 22-347, pa tudi pri ALPETOURU, ALPE-ADRII in drugih agencijah.

IZLETI NA RABU

Če boste svoj dopust preživel na Rabu, nikar ob deževnem ali oblačnem vremenu ne čepite v sobi ali šotoru. Privoščite si izlet v mesto ali okolico! Rab je eno tistih naših obmorskih

mest, ki ima za sabo burno in bogato zgodovino in mu zato ne manjka zgodovinskih spomenikov iz starejše ali novejšje dobe.

Povzpnete se v zvonik ene od mnogih rabskih cerkva in si oglejte enkratno panoramo mesta, sprehodite se po ozkih, zanimivih ulicah, ki so živahne od ribiškega jutra pa kasno v noč. Pobrkljajte po starinarnicah, trgovnicah s filigrani, spominki, privoščite si ribe na žaru pri Fazanu, pri Ali Babi ali kje drugje, saj je skoraj vsaka tretja hiša krčma. Mogoče boste v tesnih ulicah še našli kakšno hišo, ki ima zazidana okna in vrata in je zapuščena že vse od 15. stoletja, ko je na Rabu razsajala kuga in skoraj povsem ohromila mesto.

Zanimivo je obiskati tudi samostan sv. Evfemije, kjer je danes bogat muzej z rimskimi nagrobniki in fragmenti gotske arhitekturne plastike iz zgodnjega srednjega veka. Tu boste videli tudi star »mlino« za trenje oliv oziroma stiskalnico za pridobivanje olivnega olja. Imajo pa tudi precejšnjo zbirko slik, iluminiranih koralnih knjig, starega denarja in medalj, fosilov, folklornih materialov itd.

Zagotovo pa morate na pokopališče v Kampor, kjer je v zloglasnem taborišču umrlo več kot 4000 internirancev, pretežno Slovencev. Tu so leta 1955 uredili spominski park z nagrobnimi ploščicami, obeliskom in spominsko dvorano, kjer je naš umetnik Marij Pregelj v mozaiku ponazoril trpljenje internirancev.

Mogoče ste pa za celodnevni izlet z ladjo? GENERALTURIST, ki je menda, vsaj po akcijah sodeč, najmočnejša turistična agencija na otoku, prireja vsak dan izlete z ladjo. Z njimi lahko plujete na Lošinj, okrog Raba in si obenem ogledate in preizkusite vse najlepše plaže otoka, do paških oljčnih zalivčkov na pokušno slovečega paškega sira, pršuta in vina. Ali pa celo v Zadar! Najbolj zanimivi pa so baje Generalturistovi izleti ob petkih, ko za turiste prirejajo pravo pravcato ribarjenje: ribiči mečejo mreže, turisti pa namakajo vsak svoj trnek in ulov se cel dan peče na žaru. Za 220 din se cel dan vozite na barki,

kopljete na kakšni izbrani plaži na Cresu, Lošnju ali kakšnem drugem bližnjem otoku, dobite pravi, močni ribiški zajtrk in pa seveda čez dan vse dobrote z žara. Ne, reš ni treba, da bi se na tem otoku dolgočasil.

»Če ni že vse skupaj obupno! Vroči asfalt, avtomobilske škatle, zadušljivi plini in da bo stvar še bolj kočljiva, nobena in prav nobenega prostora za igro... Foto: S. Hain

Vodoravno: 1. stara ženska, tudi ptičja samica v gnezdu, 7. pripadnik narodnostne skupine s skupnim praslovenskim jezikom, 13. staroegiptovski vladarji, 15. naša zahodna sosed, 16. kratica za element, 17. beseda, del stavka, situacijski premik, na katerega navezuje igralec svojo igro, 19. Stane Sever, 20. prislov resnice, 22. črtala, 23. mednarodna avtomobilska oznaka za Kambodžo, Madžarsko in Italijo, 24. duhovitost, 26. mesto v srednji Italiji med Teramom in Pescaro, 27. kratke spodnje hlače, kombineža, 28. kraj pri Mariboru, 30. ljudski izraz za žvepleno kislino in njene soli s kovinami, 32. robidovje, 34. ena od srednjih držav ZDA med Missisipijem in Missourijem, 35. praksa, da se z dihalnimi vajami in duševno koncentracijo doseže telesna in duševna uravnovesenost, skladnost, 36. darovi, star izraz za daritev, darovanje, 38. rjav prah iz pražnih semen kakavovca in pijača iz tega prahu, 41. starorimski pozdrav, 42. ime treh staroperzijskih kraljev, Darej, 44. ime zagrebske pevke popevk Štefok, 45. Nikola Tesla, 46. rimski cesar, tiran, Titus Flavius Domitianus, 48. kraj pod Krimom, 49. republika ob Gvinejskem zalivu v Afriki, 51. francoski dramatik romunskega rodu, Eugene, 53. orač, 54. naše Jadransko morje.

Navpično: 1. področja dejavnosti, območja, 2. starogrški filozof iz Mileta, eden izmed sedmih modrih, 3. ploskovna mera, 4. italijanska radio-televizija, 5. majhni kozli, 6. pripadniki veje starih Slovanov, 7. stebniki, krščanski asketi iz 5. stoletja, ki so po več let živeli na ploščadi na vrhu stebra, 8. ime dramskega igralca Cigoja, moško ime od Ladislav, 9. ime švedskega pesnika in pisatelja Hanssona, 10. rimsko število šest, 11. starogrški dramatik, utemeljitelj atiške tragedije, Aischylos, 12. nasut in utrjen pas zemljišča, 14. otok Notranjih Hebridov na zahodu Škotske, 15. veliko finsko jezero, Enare, 18. kazenski strel pri vaterpolu; tekmovalni čoln za štiri veslače, 21. tkavsko orodje, 23. podzemeljski mestni odtočni kanal za odvajanje umazanije, 25. desni pritok Donave, ki izvira na avstrijskem Štajerskem, ob njej so porabski Slovenci, 27. oaza v Libijskih puščavi v Egiptu, 29. libanonsko pristanišče južno od Beirut, 31. žena Aleksandra Velikega, 32. prebivalec Rovt, hribovec, 33. jar, vrtnice, v književništvu majhen bazen, korito, 35. ime slovenskega pisatelja in planinca Mlakarja, 37. enaki samoglasniki, 39. ime pesnice in aktivistke naprednega ženskega gibanja Černejeve, 40. železniški voz, 42. ime slovenske slikarke Plestenjakove, 43. medmet tožbe, žalosti, bolečine, 46. mednarodni avtomobilski oznaki za Nemčijo in Egipt, 47. kratica za nedeljo, 50. avtomobilska oznaka za Makarsko, 52. Stane Raztresen.

Rešitev nagradne križanke z dne 8. julija: 1. logar, 6. poet, 10. tank, 14. anoda, 15. eksekutor, 17. pila, 18. vratar, 19. ara, 20. IK, 21. mars, 23. epos, 25. ČS, 26. SSR, 28. Laos, 30. amulet, 32. assignat, 35. omika, 36. nateg, 38. adresar, 40. ataman, 42. Aero, 43. aki, 46. KE, 47. etos, 49. TI-MO, 51. Ot, 52. Lia, 54. ožilje, 56. tura, 58. Esmeralda, 60. motel, 61. ptič, 62. Rank, 63. Ukana.

Prejeli smo 95 rešitev. Izrečani so bili: 1. nagrado (70 din) dobi **Ana Terčon**, 64000 Kranj, C. kokrškega odreda 10; 2. nagrado (60 din) **Marica Sajovic**, 64.000 Kranj, Milene Korbarjeve 25; 3. nagrado (50 din) **Melchior Dacar**, 64260 Bled, Poljska pot 6. Nagrade bomo poslali po pošti.

Rešitve pošljite do torka, 19. julija, nanaslov: GlasKranj, Moše Pijadeja 1, z oznako Nagradna križanka. Nagrade: 1. 70 din, 2. 60 din, 3. 50 din.

Črtomir Zorec: POMENKI O NEKATERIH KRAJIH RADOVLJIŠKE OBČINE

(28. zapis)

Na koncu zapisa - bil je 25. - v katerem smo pripotovali iz Mošenj, skozi Globoko do Mišač, nisem omenil zaslužnega moža, Jerneja Boštjančiča, ki ga je rodila ta drobcena vasica nad tu še kar bistro Savo. Najbrž se mi je tako mudilo, da bi bil ja čimprej v Ljubnem pri prijatelju Francetu. No, svojo pozabo, ki ji je botrovala le naglica, zdaj brž popravljam.

BARTHOLOMAEUS BASTIANZHIZH

Rojen v Mišačah l. 1754, umrl v Lescah l. 1818, nabožen pisatelj (v Vodnikovih, prepisovskih časih je bil sleherni, ki je pisal slovensko, zaslužni mož). Josip Lavtižar, življenjepisec in krajepisec, govori o našem Mišačanu (v ljudski izreki: Mešačanu): »Jernej Bastianzhizh, poprej vikar v Radolici, pozneje župnik in dekan v Lescah, je bil pobožen, svet mož. Spisal je l. 1783 knjižico Katolshku Podvuzhenje od tih perrh dveh Sakramentov S. Kersta inu S. Firm. Umrl 14. januarja 1818 ob polosmih zjutraj med sveto mašo vsled mertvovdu, star 63 let.« Slovska literarna znanost pa Jerneja Boštjančiča bolj natanko označuje. Da je resda napisal in izdal ono »Katholshku Podvuzhenje«, a je v knjižici poleg slovske formulule za sodelovanje pri krščevanju, ki jo je določal obrednik ljubljanske škofije že od l. 1706 dalje, objavljen v Boštjančičevi knjižici prvič ves liturgični latinski tekst za krščevanje in birmovanje pisan v slovskem prevodu. Ta prispevek k slovenizaciji cerkvenega obrednika pa je prav Boštjančičeva zasluga. Torej je obogatil repertoar slovskega cerkvenega pismenstva že pred - 200 leti!

Tu bodi skromen spomin na starega Mišačana, po vseh opisih poštenega, pravičnega moža. In še drug spomin: na leškem pokopališču je vklesano v nagrobno ploščo: Bartholomaeus Bastianzhizh parochus et decanus in Lees. (Jernej Boštjančič, župnik in dekan v Lescah.) Latinski nagrobni napis ima obliko kronograma, ki vsebuje letnico pokojnikove smrti.

No, o bistvu kronogramov, kjer sešeta vrednost vseh črk, ki pomenijo rimska števila, da določeno letnico, sem že nekajkrat pisal. Večinoma so ti kronogrami pisani v latinščini, kdajpakdaj tudi v nemščini, v slovsčini le redkokdaj... A vendar, prav na leškem pokopališču se bere tak nenavaden napis na grobu neke matere:

pozhlValte brVMnIh CostI
De Vas angeLoV CLIZ oshIVI
(Počivajte brunnih kosti, de vas angelov klic oživi!) Sešeta vrednost povečanih črk da letnico 1832.

»VDARJENA MARIJA«

Kadar so znali biti stari Ljubenci košati in bogati, tako pa le niso imeli svoje lastne fare - kar je bilo včasih za večje vaške srenje prav hudo, skoraj sramota. Tako je bilo Ljubno - oziroma cerkva sv. Lovrenca v Leščevju - dolga leta le podbreška podružnica. Samostojna duhovinja je Ljubno postalo šele l. 1786.

Ljubno pa je bilo več stoletij znana božja pot, posvečena Materi božji pomočnici (ali Mariji Pomagaj). Pobožni romarji so se shajali pod leseno soho »vdarjene Marije«, ki se je v onih časih (ob koncu 17. stoletja) nahajala še v lopi pred cerkvijo. - Zdaj je starinska Madona v oltarju.

Legenda o ljubezenski »vdarjeni Mariji« sloni na resničnem dogodku. Nek zidar je v pijani jezi udaril s kladivom po lesenem kipu tako močno, da je poškodba še sedaj vidna. - Seveda je zidarjevo nepremišljeno dejanje vzbudilo srd vaščanov pa tudi tujih romarjev. Gregor Eržen, tako je bilo možakarju ime, se je pokoril dve leti, potem je umrl. Menda je v tem času potoval po spovedno odvezo celo v Rim. Podobno kot poljski kralj Boleslav - mutec osojski... Ljubenski kip je bil poškodovan l. 1692.

»To znajo biti le ljudske pravljice,« pa je rekel za druge ljubenske čudeže trezni cerkveni zgodovinar Josip Lavtižar. Slo je namreč za pripovedovanja o čudni svetlobi nad cerkvijo, o zvonovih, ki naj bi zvonili sami od sebe in o nočni razsvetljavi v cerkveni notranjščini. - Seveda je utegnil biti v takih pripovedih račun domačinov, da bi privabili zaradi teh »čudežev« čimveč romarjev v Ljubno. Kajti pobožni romar ni le cerkvi daroval, pač pa je tudi nakupil kaj ljubenske lončevine za domov.

Pa menda je šlo tudi za to, da bi tako imenitno, s »čudeži« bogato Ljubno vendarle dobilo svojo faro!

MALEŠEV KRIŠTOF

Naj steče še beseda o sodobni veliki (več metrov visoki) barvni podobi na vnanji strani ljubenske farne cerkve. Slika (delo umetnika Mihe Maleša) predstavlja našim podeželskim ljudem tako priljubljenega sv. Krištofa - silaka, ki je kar na ramenih prenašal ljudi čez deročjo reko - v legendi, seve... Vendar pa so si tudi sodobni motorizirani romarji in nomadi izbrali prav tega starega svetnika za svojega nebeskega varuha.

V cerkvi imajo Ljubenci kar več umetnin: podobe postaj križevega pota je napravil sloveč nabožen slikar Janez Wolf in dve sliki, ki jih hranijo kot dragocen spomin na svojega velikega rojaka, slikarja Mihaela Stroja (1803 - 1871). O njem bo še stekla beseda.

Še ljubenski običaj (ali je še živ?): ohranila se je stara navada da botri, nesoči otroka h krstu, vzamejo kos kruha s seboj; na poti v cerkev ga podelje prvemu, ki jih sreča. - Naj pomeni običaj le delo usmiljenja ali napatilo novorojencu - vsekakor moremo reči, da je bila navada lepa, skoro poetično humana.

ŠE BESEDA O BESEDI

Hkraju zapisa dodam še malo jezikovnega kramljanja: Prijatelj me je opozoril, da je nemški izraz (ime) Laufen za Ljubno po nemških glasoslovnih zakonih popolnoma pravilno izgovorjeno Ljubno. Kajti za naš u zapisje au, za naš b pa f. Laufen je torej po nemško zapisan Luben! No, tako pa tudi domačini pravijo: grem »u Luben«. Za primer še naše Luže, ki so jim po nemško rekli Lausach (u au) in ime Saifnitz za našo Žabnico (tudi tu so naredili iz b črko f).

Pa še potrditev našega ugibanja o izvoru krajevne imena Ljubno. Le-to da ima v osnovi staro slovsko besedo lob (oziroma l' b'), ki je pomenila prostor, kraj ali naselje, ležeče nekoliko više. Naš jezikoslovec Oroslov Caf (1814 - 1874) je v slovskem gradivu, ki ga je pozneje s pridom uporabil Pleteršnik v Wolfemovem slovarju (izšel l. 1894), napisal: lob(anja) die Anhöhe. V že omenjenem slovarju pa je ta nemška beseda raztolmačena kar s celo vrsto izrazov (višava, viša, višina, visočina, berdo, reber, brežina, homec, verh, grič in hrib).

No, bodi zdaj »pravda« o izvoru imena vasi Ljubno končana.

izbrali smo za vas

Spalne vreče so bile do zdaj kar enostavno odrezane pri glavi. Pri škofjeleški ODEJI pa so jim prišli še kapuco in zdaj bo tudi glavo kam položiti. V Murkinem ELGU v Lescah jih imajo, karirate in rožate v več barvah. Cena: 480 din

Če bo poletje hladno, kot obetajo, bomo kmalu oblekle kaj toplega. Za vse postave - predvsem pa je namenjen močnejšim - so pri Almiri spletili takle kostim iz mešanice volne in sintetičke. Pletenina na rokavih je rahlo luknjičasta. V njihovi industrijska prodajalni v Radovljici jih dobite v res bogati izbiri, saj imajo številke od 38 do 50 in cela paleta barv je na voljo: modra, rjava, ubito rdeča, zelena in črna. Cena: 815 din

Če imate veselje z modeli avtomobilov in dirkalnih motorjev, naj vam povemo, da so na Kokrinem oddelku igrač v GLOBUSU dobili novo pošiljko iz Italije. Med njimi so tudi nova LANCIA, FIAT 127 in najnovejša HONDA. Cena: 65,60 do 231,30 din

V Murkini na novo odprti trgovini PLETNA v PARK hotelu na Bledu so se bogato založili s kozmetiko. Tu dobite kompletne kolekcije najbolj poznanih evropskih kozmetičnih hiš, za vse vrste kože.

ŠAHOVSKI KROŽEK

Prve poteze

Lovski par v osnovni končnici

Matiranje z lovskim parom v osnovni končnici je nekoliko drugačno od matiranja s trdnjavo, kajti lovci napadajo le diagonalno. V bistvu pa je postopek enak, le s to razliko, da igralni prostor nasprotnikovega kralja ožimo po poševnicah.

S tretjo potezo smo postavili lovca na poševnico h3 - e8 in odvzeli nasprotniku pomembna polja.

4. Le7
5. ... Ke8
6. Kg6 Ke7
7. Kf6 Kf8
8. Ld7 Kf8
10. Ld6

Črni kralj je omrežen. Sledi sklepni razplet igre.

8. ... Kf8
9. Kg6 Kh8
10. Ld6 Kf8
11. Le6+ Kh8
12. Le5 mat (gl. diagram 44).

Diagram 43

Lovcima, ki sta postavljena drug ob drugem, nasprotnikov kralj ne more do živoga. Na diagramu 43 npr. lovca preprečujeta kralju beg preko polj na diagonalah e4 - h7, f4 - h6, e4 - a8 in f4 - b8. Vendar pa sama ne moreta ugnati nasprotnika; potrebuje pomoč svojega kralja. Lovca, podprta s kraljem, nasprotnega kralja zlahka prisilita v kot in ga tam matirata. Poglejmo rešitev primera z diagrama 43.

1. Kg3 Ke6
2. Kg4 Kf6
3. Lf5 Ke7

od vsepovsod

Novo za debeluhe

Skupina ameriških raziskovalcev se intenzivno ukvarja s preizkusi posebnega zdravila za hujšanje, ki naj bi omogočilo ljudem, da bi lahko jedli neomejene količine hrane, pa se vendar ne bi zredili niti za gram. Skrivnost novega zdravila je v ustvarjanju nekakšne obloge na črevesju, ki omogoča absorbiranje hrane. Pri uporabi tega zdravila ne pride do nobenih kemičnih sprememb v telesu. Pride pa do težav, ker ker začne telesu primanjkovati mineralov in vitaminov. Do sedaj so to zdravilo preizkušali šele na podganah.

Ljubenska farna cerkev

RADIO

15 SOBOTA

- Prvi program
4.30 Dobro jutro
8.08 Glasbena matinea
9.05 Pionirski tednik
9.35 Mladina poje
10.15 Kdaj, kam, kako in po čem

Drugi program

- 8.00 Sobota na valu 202
13.00 Iz partiturnih velikih zabavnih orkestrův
13.35 Danes vam izbira
14.00 Z vami in za vas
16.00 Naš podlistek

Tretji program

- 19.05 Zborovska glasba v prostoru in času
19.30 Glasovi časa
19.45 Znači skladatelji - sloviti izvajalci
20.35 Stereo-fonski operni koncert

22.30 Sobotni nočni koncert

23.55 Iz slovenske poezije

16 NEDELJA

Prvi program

- 4.30 Dobro jutro
8.07 Radijska igra za otroke: Velika uganka
8.40 Skladbe za mladino
9.05 Še pomnite, tovariši
10.05 Nedeljska panorama lahke glasbe

Drugi program

- 8.00 Nedelja na valu 202
13.00 Cocktail melodij
13.35 Iz roda v rod
13.40 Zvoki iz studia 14

Tretji program

- 19.05 Večerni glasbeni studio
20.35 Nov posnetek Tria Tartini - M. Ravel: Trio v a-molu
21.00 Naši znanstveniki pred mikrofonom - Dr. Zvonimir Boho
21.15 W. A. Mozart: odlomki iz opere Figarova svatba

23.00 Vaši priljubljeni skladatelji

23.55 Iz slovenske poezije

17 PONEDELJEK

Prvi program

- 4.30 Dobro jutro
8.08 Glasbena matinea
9.05 Pisan svet pravljic in zgodb
9.20 Pesnice na potepu
9.40 Vedre melodije
10.15 Kdaj, kam, kako in po čem

Drugi program

- 8.00 Ponedeljek na valu 202
13.00 Iz partiturnih velikih zabavnih orkestrův
13.33 Ponedeljkov križevkraž
13.55 Glasbena medigra

Tretji program

- 19.05 Od baroka do moderne
19.45 V ritmu koračnice
20.35 Minute z violinistom Rokom Klopčičem
21.00 Vidiki sodobne umetnosti

21.15 Večeri pri slovenskih skladateljih

23.00 Iz domačega opernega arhiva

23.55 Iz slovenske poezije

18 TOREK

Prvi program

- 4.30 Dobro jutro
8.08 Glasbena matinea
9.05 Počitniško popotovanje od strani do strani
9.20 Mladi koncertant - Glasbena šola Zalec
9.40 Slovenske ljudske v zborovskih priredbah

Drugi program

- 12.40 Po domače
13.30 Priporočajo vam
14.05 V korak z mladimi
15.30 Glasbeni mozaike z majhnimi ansambli
16.00 Vrtljak
17.00 Studio ob 17.00

Drugi program

- 8.00 Torek na valu 202
13.00 Iz partiturnih velikih zabavnih orkestrův
13.35 Danes vam izbira
14.00 Z vami in za vas
16.00 Pet minut humorja
16.05 Moderni odmevi
16.40 Diskomentalnost
17.40 Z ansambлом Andrej Arno
17.50 Ljudje med seboj
18.00 Ljudska glasba na našem valu

18.40 Popevke slovenskih avtorjev

Tretji program

- 19.05 Duhovitosti v ansamblu
19.30 Iskanja in dognanja
19.45 Iz jugoslovanske operne literature
20.35 Motivi razpoloženj v zborovski glasbi
21.00 Deseta muza
21.20 Koncertna srečanja
22.45 Sezimo v našo diskoteko
23.55 Iz slovenske poezije

19 SREDA

- 4.30 Dobro jutro
8.08 Glasbena matinea
9.05 Ob lahki glasbi
9.40 Zapojimo pesem
10.15 Kdaj, kam, kako in po čem
11.03 Po svetu glasbe
12.10 Veliki zabavni orkestri

Drugi program

- 12.40 Po domače
13.30 Priporočajo vam
14.05 Ob izvirihi ljudske glasbene umetnosti
14.30 Naši poslušalci čestitajo in pozdravljajo
15.30 Glasbeni intermezzo
15.45 Spomini in pisma: Izza žice
16.00 Loto vrtljak
17.00 Studio ob 17.00

Drugi program

- 8.00 Sreda na valu 202
13.00 Iz partiturnih velikih zabavnih orkestrův
13.35 Danes vam izbira
14.00 Z vami in za vas
16.00 Pet minut humorja
16.05 Moderni odmevi
16.40 Diskomentalnost
17.40 Z ansambлом Andrej Arno
17.50 Ljudje med seboj
18.00 Ljudska glasba na našem valu

zabavnih orkestrův

13.35 S solisti in ansambli JRT

- 14.00 Z vami in za vas
16.00 Tokovi nevrščenosti
16.10 Lahke note
16.40 Iz slovenske produkcije
17.40 Tipke in godale
18.00 Progressivna glasba
18.40 Srečanja melodij

Tretji program

- 19.05 Večerni concertino
20.00 Musica noster amor
20.35 Poje basist
Norman Treigle
21.30 Gornjorški Krek: Domotožje za violončelo in klavir, op. 6
21.40 Sodobni literarni portret: Erna Muser
22.00 Razgledi po sodobni glasbi
23.30 Bach na orglah
23.55 Iz slovenske poezije

20 ČETRTEK

Prvi program

- 4.30 Dobro jutro
8.08 Glasbena matinea
9.05 Počitniško popotovanje od strani do strani
9.20 Počitniški pozdravi
9.40 Majhni vokalni ansambli
10.15 Kdaj, kam, kako in po čem
11.03 Ugane, pa vam zaigramo po želji
12.10 Zvoki znanih melodij

Prvi program

- 4.30 Praznik v pozdrav
8.07 Praznična glasbena matinea
9.05 J. Holy: Čas se ne ustavlja
9.25 Koncert otroškega in mladinskega zbora RTV Ljubljana ob 20-letnici delovanja
10.05 Uspela dela slovenskih avtorjev zabavne glasbe
11.05 F. Lajmish: Osvobodilna gibanja na robu sveta
11.25 V vedrem razpoloženju s slovenskimi pihalnimi godbami
12.10 Poletni divertimento

- M. Bor:

23.15 Paleta popevk in plesnih ritmov

- 0.05 Lahka kri
0.30 Pop, rock, beat
1.03 Koncert po polnoči
2.03 Kaleidoskop
3.03 Jazz s plošč
3.30 Neopazne popevke
4.03 Proti jutru

Drugi program

- 8.00 Cetrtek na valu 202
13.00 Iz partiturnih velikih zabavnih orkestrův
13.35 Danes vam izbira
14.00 Z vami in za vas
16.00 Oglasma se vam z dopusta
16.15 Instrumenti v ritmu
16.40 Top albumov
17.40 S Plesnim orkestrom RTV Ljubljana
18.00 Panorama slovenskih popevk
18.40 Z velikimi zabavnimi orkestri

Tretji program

- 19.05 Kaj si za spored pesmi izbirajo jugoslovanski zbiri
19.30 Zunanepolitični feljton
19.45 N. Rimski-Korsakov: odlomki iz opere Snejguročka
20.35 Vprašanja telesne kulture
20.40 Berlinjski slavnostni tedni 1976
22.00 Glasbeni klub
23.55 Iz slovenske poezije

21 PETEK

Prvi program

- 4.30 Praznik v pozdrav
8.07 Praznična glasbena matinea
9.05 J. Holy: Čas se ne ustavlja
9.25 Koncert otroškega in mladinskega zbora RTV Ljubljana ob 20-letnici delovanja
10.05 Uspela dela slovenskih avtorjev zabavne glasbe
11.05 F. Lajmish: Osvobodilna gibanja na robu sveta
11.25 V vedrem razpoloženju s slovenskimi pihalnimi godbami
12.10 Poletni divertimento

ta teden na TV

Sobota

Filmi Alfreda Hitchcocka so vedno zanimivi, kadar koli se pojavijo. Tudi film VRTOGLAVICA je napeta kriminalna, katere bistvo je v nenačelnosti razpeta ob duhovitem, lahko bi rekli »intelektualnem« zpletu, ki zahteva od tistega, ki preiskuje »primere«, visoke umske sposobnosti. Pri tem seveda gledalec uživa, posebno ko ga režiser vleče za nos in mu ponudi nazadnje rešitev, ki je zanj docela presenetljiva, nepričakovana. V bistvu so to lastnosti vsake dobre stare kriminalke, ki ji je več do psiholoških razčlenitev kot do zunanje akcije. Brez dvojne je Hitchcock dosegel pri tem nivo, kakršnega je v literaturi dosegla Agata Christie in še nekateri redki mojstri te vrsti.

Nedelja

Beograjski režiser Branko Pleša je napisal scenarij za dramo PREKLETNICA, zaigral pa je tudi v glavni vlogi. »Prekletnica« spada v tako imenovano znanstveno fantastiko. Lovca samotarja ubijejo neke nadnaravne sile. V vsej tej mistiki človeku nepoznanega, nedojemljivega in neresenega se prepleta filozofija o človekovem obstoju, o njegovi vlogi v svetu narave in širnem vesolju.

V letošnjem poletju pričenjamo spet s priljubljen serijo o SKRIVNOSTIH JADRANA. Prva je na sporedu oddaja z naslovom Nafta na Jadranu. Pogledi jugoslovanskih proizvajalcev nafte so usmerjeni proti morju. Vrtine, ki obetajo nadvse zanimiva odkritja, se spuščajo v morsk globino. Kakšen bo rezultat, bomo kmalu videli.

Ponedeljek

Verjetno se še vsi spominjamo zagrebške drame Kazimir Klariča in režiserja Marija Fanellija Izjava, saj je bila svojevrstna novost na malem ekranu. Tokrat bomo gledali dramo istih avtorjev SAMEC. Okvir ostaja isti, tema pa je tokrat stanovanjski problem delavca-samca. Pred nami se razgrne cela panorama medčloveških odnosov, ki jih sproži član kolektiva Djuro Markič, vratar. Ze leta in leta potrpežljivo piše prošnje za stanovanje, vendar je vedno zavrnjen, ker ni poročen, nima otrok in je toliko drugih, ki so bolj potrebni strehe nad glavo. Nekega dne pa Djuro izubi potrpljenje in naredi pravo malo revolucijo zaradi krivice, ki se mu dogodi. Režiser je tudi to dramo posnel v naravnem tovarniškem okolju, kjer so statisti delavci sami. S tako tehniko se približuje televizijski dokumentarni dram, kar daje gledalcem občutek neposredne resničnosti.

Sreda

Film VRT FINZI-CONTINJEVIH se ponaša z ugledno nagrado »oskar« za najboljši neameriški film, poleg tega pa je prejel še »zlatega medveda«, prvo nagrado na berlinskem festivalu. Mojster neorealizma Vittorio De Sica se je tokrat lotil popolnoma drugačne teme, kot jo je običajno obravnaval. Gre za prikaz bogate židovske družine v času rojstva fašizma, ki živi v ozračju negotovosti in strahu pa tudi upanja. V glavnih vlogah so zaigrali: Lino Capolicchio, Dominique Sanda, Helmut Berger.

Kdor je kdaj doživel potres, ga ne pozabi vse žive dni. V starih časih so ljudje upali v čudeže. Danes vemo, da ponavljajoče se tresljaji tal sodijo k prastari igri spreminjanja naravnih sil. Toda kako se lahko tem silam upremo? Kako naj pred njimi obvarujemo ljudi? Dokumentarec združonemške produkcije, ki bo na sporedu v okviru oddaje VCERAJ, DANES, JUTRO govori o potresu v Pakistanu in Taškentu, o boju proti poplavam v Bangladešu, o sušni katastrofi v Etiopiji.

Petek

SLOVENKA, PONOS KOSOVA je naslov oddaji, ki govori o Silvirii Tomasini, narodni heroini Jugoslavije, ki je kot profesorica geramanistike prišla 1940. leta iz Slovenije v Kosovsko Mitrovico. Poučevala je na tamkajšnji gimnaziji. Doslodna idealom naprednega delavskega gibanja se je priključila odporu. 1942. leta so jo Nemci ujeli in ustrelili. Skozi pripoved njenega prijatelja Ivana Krefta, njene nekdanje učenke Dobriše Sekulović in slovenske pisateljice Branke Jurca bo pred nami oživel lik Silvirie Tomasini, ki je dala svoje mlado življenje za ideale delavskega razreda.

TELEVIZIJA

15 SOBOTA

- TV Ljubljana
8.00 Profesor Baltazar - risanka
8.10 Modri plašček - serija TV Zagreb
8.40 Človek in zemlja - serijski film
9.10 Čas, ki živi: Spomini na Bazo 20
9.40 E. Muzii: Izvori mafije - nadaljevanka
17.29 Obzornik
17.45 Velika parada komedije - film
19.15 Risanka
19.30 TV dnevnik
19.50 Tedenski zunanepolitični komentar

Oddajniki II. TV mreže

- 14.15 London: atletika za evropski pokal
17.25 Sedem dni
17.45 TV novice
18.00 Budimpešta: Vaterpolo Jugoslavija: dober dan
16.20 TV dnevnik
16.35 Igre brez meja
17.50 Starec in otrok - film
19.30 TV dnevnik
20.05 Morava 76 - nadaljevanka
21.05 Diagonale
21.35 TV dnevnik
22.00 Športni pregled

TV Zagreb

- 17.30 Poročila
17.35 TV koledar
17.45 Festival otroka
18.45 Zabavno glasbena oddaja
19.30 TV dnevnik
20.00 F. Hadžić: Ljubezenska zgodba - humor. oddaja
20.30 Celovečerni film
22.05 TV dnevnik
22.20 Hlida 77 - festival narodne glasbe

16 NEDELJA

TV Ljubljana

- 9.15 Poročila
9.20 Za nedeljsko dobro jutro Gorenjevaški oktet
9.47 625
10.07 A. J. Cronin: Zvezde gledajo z neba - nadaljevanka
11.00 Otroci sveta - serija
11.30 Kmetijska oddaja (Bjg)

12.30 Poročila

- 14.00 London: evropski atletski pokal - prenos (EVR-Zg)
17.15 Veseli toboغان: Žiri
18.15 Poročila
18.20 B. Pleša: Prekletnica - TV drama
19.15 Risanka
19.30 TV dnevnik
20.00 Rubežniki - nadaljevanka
21.15 Skrivnosti Jadrana - dokumentarna oddaja
21.45 TV dnevnik
22.00 Športni pregled (Sa)

Oddajniki II. TV mreže

- 17.30 Budimpešta: vaterpolo Madžarska: Jugoslavija
18.30 G. Donizetti: Hči polka
19.30 TV dnevnik
20.00 Pop parada
20.55 24 ur
21.15 Vroči sneg - celovečerni film

TV Zagreb

- 9.50 Poročila
10.00 Otroški spored
11.00 Narodna glasba
11.30 Kmetijska oddaja
12.30 Jugoslavija, dober dan
16.20 TV dnevnik
16.35 Igre brez meja
17.50 Starec in otrok - film
19.30 TV dnevnik
20.05 Morava 76 - nadaljevanka
21.05 Diagonale
21.35 TV dnevnik
22.00 Športni pregled

- Nisem jaz kriv. Ta ženska je dala znak, da bo zavila v levo... in je potem res zavila v levo!

17 PONEDELJEK

TV Ljubljana

- 18.00 Obzornik
18.15 Človek in zemlja - serija
18.45 Mladi za mlade (Sa)
19.15 Risanka
19.30 TV dnevnik
20.00 K. Klarič: Samec - TV drama
21.13 Kulturne diagonale
21.55 TV dnevnik

Oddajniki II. TV mreže

- 18.00 Poročila
18.05 TV koledar
18.15 Japonske pravljice
18.30 Živel je car
18.45 Mladi za mlade
19.30 TV dnevnik
20.00 Športna oddaja
20.30 Aktualnosti
21.00 24 ur
21.05 Dokumentarna oddaja
21.25 Med strahom in dolžnostjo - film

TV Zagreb

- do 20.00 Isto kot na odd. II. TV mreže
20.00 Zvijezden - TV drama
21.35 Srečanja
22.20 Dokumentarni film
22.40 TV dnevnik
22.55 Šahovski komentar

18 TOREK

TV Ljubljana

- 16.30 Atletska tekmovanja
18.00 Obzornik

18.15 Pika Nogavička - serijski film

- 18.45 Po sledih napredka
19.15 Risanka
19.30 TV dnevnik
20.00 Novela Henryja Jamesa - nanizanka
20.53 Glasbeni magazin
21.50 TV dnevnik

Oddajniki II. TV mreže

- 18.00 Poročila
18.05 TV koledar
18.15 Majhne skrivnosti velike narave
18.30 Beli delfin
18.45 Popularna glasba
19.30 TV dnevnik
20.00 P. Golubović: Ponoči - TV drama
20.55 24 ur
21.15 Muppet show
21.45 Skrivnosti morja

TV Zagreb

- do 19.30 isto kot na odd. II. TV mreže
19.30 TV dnevnik
20.00 V središču
20.50 Akcije: Krvodajalci
21.00 Mož iz Majnsnika - film
22.55 TV dnevnik

19 SREDA

TV Ljubljana

- 18.10 Obzornik
18.25 Spekte
18.55 R. Leoncavallo: Glumači - odlomki iz opere
19.15 Risanka
19.30 TV dnevnik
20.00 Film tedna: Vrt Finzi Continjevih
21.38 Jaz, danes, jutri: Ali smo pred naravnimi katastrofami res nemočni?
22.10 TV dnevnik

Oddajniki II. TV mreže

- 18.00 Poročila
18.05 TV koledar
18.15 Mali svet
18.45 Narodna glasba
19.30 TV dnevnik
20.00 Izživi
22.00 24 ur

TV Zagreb

- do 20.00 isto kot na odd. II. TV mreže
20.00 Izbor v sredo
22.00 TV dnevnik
22.20 Reportaža
22.50 Šahovski komentar

20 ČETRTEK

TV Ljubljana

- 18.00 Obzornik
18.15 Pustolovci - serija
18.45 Modri plašček - serija

Tudi tisti, ki morda filma IDEALIST še niste videli, zgodbo o učitelju-idealistu gotovo poznate, saj je Cankarjev Martin Kačur osrednja slovenska literarna mojstrovina. Ponovimo le, da je že pokojni režiser Igor Pretnar mojstrsko in predusm silno studiozno dodelal film, ki je poleg vsega drugega pomemben tudi zaradi sijajne galerije likov, ki so jih predstavili naši igralci (Radko Polič, Milena Zupančič, Arnold Tavornik, Bert Sotlar, Stevo Zigon in drugi).

19.15 Risanka

- 19.30 TV dnevnik
20.00 Prijatelji in sosede - nanizanka
20.30 Svet 1900 - 1939 - dokumentarna serija
21.25 Jaz na ekranu: Kvartet Olli Ahvenlahti
21.55 TV dnevnik

Oddajniki II. TV mreže

- 18.00 Poročila
18.05 TV koledar
18.15 Otroški spored
18.45 Odgovor na vse
19.30 TV dnevnik
20.00 Aktualna oddaja
20.50 24 ur
21.10 Gost urednik: Branko Bauer

TV Zagreb

- do 20.50 isto kot na odd. II. TV mreže
20.50 Zabava vas Benny Hill
21.20 Svet 1900 - 1939
22.20 TV dnevnik
22.33 Kulturni pregled
22.40 Dubrovniške poletne prireditve

21 PETEK

TV Ljubljana

- 13.40 Spittal: kajak na divjih vodah - prenos (EVR-Lj)

Planinski jubilej

Jesenice - Planinska zveza Slovenije se s slovenskimi planinskimi društvi pripravila na proslavo ob 200-letnici prvega pristopa na Triglav. Prvi pristop je bil 26. avgusta leta 1778.

Šest planinskih društev iz zgornjesavske doline, iz jeseniške občine, ki vključujejo več kot 5.500 članov bo ta visoki delovni jubilej združilo še s praznovanjem 75-letnice planinstva v Dolini pod Triglavom, in 50-letnico triglavske podružnice SPD na Dovjem in v Mojstrani. Te jubileje bodo proslavili z delovnimi akcijami, številnimi proslavami, tečaji, tabori, odpravami in plezalno-alpinističnimi vzponi, razstavami in drugimi prireditvami. Še posebno skrb pa bodo posvetili načrtni vzgoji mladega planinskega rodu.

Koordinacijski odbor planinskih organizacij v jeseniški občini je že začel s pripravami. Sredi prihodnje-

ga, jubilejnega leta bodo izdali planinsko edicijo Svet pod Triglavom v počastitev 50-letnice planinstva v jeseniški občini. Nov planinski almanah bo opremljen z bogato besedno in slikovno vsebino. Jaka Čop bo zbral bogato gradivo iz zgodovine planinstva v Dolini pod Triglavom in pripravil foto razstavo o življenju in delu gornikov v Dolini pod gorami. Pripravljajo pa tudi razstavo znanak s planinsko alpinistično tematiko ter razstavo slik planinskih krajinarjev, ki so sodelovali v sedmih slikarskih kolonijah na Vršču. Ob pomembnih jubilejih bodo prikazali tudi edinstveno bogato zbirko slovenske planinske knjige, alpinistični odsek Jesenice pa bo skupaj z ostalimi plezalci, alpinisti in gorskimi reševalci iz Doline pripravil drugo srečanje plezalcev in alpinistov iz slovenskih železarn. Prireditve bodo v Mojstrani in v drugih krajih jeseniške občine. U. Ž.

Obnova Aljažvega doma

Mojstrana - Aljažev dom v Vratih je tako pozimi kot poleti eden najbolj obiskanih domov pod Triglavom, saj so Vrata izhodišče za različne smeri vzponov v triglavsko pogorje. Aljažev dom je postojanka Planinskega društva Dovje-Mojstrana, v zadnjih letih pa je bil kljub delni obnovi v slabem stanju, nefunkcionalen in ni več ustrezal higieno-tehničnim predpisom.

Planinsko društvo se je ob finančni podpori Planinske zveze Slovenije zato odločilo, da ga temeljito obnovi tako, da bo notranjost primernejša in bolj moderno urejena, zunanje

podobe pa stari Aljažev dom ne bi bistveno spreminjal. S predelnimi stenami v notranjosti, z obnovljeno vodovodno in drugo napeljavo se zdaj ukvarjajo delavci gradbenega podjetja Gradbinec z Jesenic in delavci drugih jeseniških organizacij, dela pa potekajo hitro in po načrtih. Aljažev dom bodo predvidoma obnovili prihodnje leto.

Vsekakor pa bi bilo potrebno, da bi se popravila tudi že precej dotrajana cesta v Vrata. Cesta je na nekaterih krajih ozka, makadamska, a posebno v poletnem času zelo prometna. D. S.

Nobene planinske rože

Planinska, turistična, taborniška in lovska ter druga društva in organizacije so se v letošnjem letu pripravila in odločila, da očistijo planinska območja navlake in nesnage. V naš izjemno lepi in mogočni planinski svet prihajajo vedno večje pisane reke domačih in tujih ljubiteljev gozdov in iščejo v naravi mir in lepoto. Sredi naših gora imamo poleg triglavskega zaščitenege narodnega parka še druga, ki so prava vaba za ljubitelje planinske favne in flore.

Planinci, gorski stražarji s taborniki pa čuvajo naše planinske cvetje. Pri nas je z zakonom zaščiteneh 56 redkih planinskih rož, ki so okras našega planinskega sveta. Takoj, ko izginejo zadnje zaplate snega, toplo sonce budi k novi rasti rože. Grabežljive roke pa segajo po njih, po narcisah, po sviščih in jegličih in vsemu drugemu zgodnjemu pomladanskemu cvetju. Otroške vzgojne in šolske

ustanove prirejajo celo izlete na cvetne poljane, brezsrčni uničevalci prvega pomladanskega cvetja pa se spozabijo celo tako daleč, da prirejajo v Rovtjih, v Radovni in drugod dneve, tedne ali mesece narcis in sviščev, kjer se vandalsko uničevanje nadaljuje vse do popolnega uničenja.

Sami se na žalost ne zavedamo, da s tem uničujemo svoje lastno bogastvo. Opojno dehteče narcise, murke in redke zametne planike so lepe in vabeče le in samo v svojem naravnem okolju, ne pa vse uvele in odvržene ob planinski poti ali na počivalih.

Zato naj ne velja letos, temveč vedno: ne treh, niti dveh, temveč nobene rože domov v razkošno stanovanje ali v zlato ali kristalno vazo; pustimo jih v naravi, da razveseljujejo in osrečujejo še druge, prave, iskrene kulturne ljubitelje cvetja. U. Ž.

Irski problem v zgodovinski luči

5

V veliko moralno oporo sta bila Ircem zmagovita oktobrska revolucija 1917, zlasti pa mirovni program ameriškega predsednika Wilsona v znanih 14 točkah, v katerih so bile omenjene tudi pravice narodov do samoodločbe.

Ko so bile 1918. leta volitve v Angliji, je irska stranka Sinn Fein - Mi sami zmagala z veliko večino na Irskem. Dosledna svojemu programu ni poslala izvoljenih poslancev v London, ampak so se irski poslanci zbrali v dublinski mestni zbornici in se proglasili za neodvisni irski parlament, na katerem je bil De Valera izvoljen za predsednika republike. Angleška vlada se je temu uprla, razpustila je irski parlament, odpor na Irskem pa je postajal iz dneva v dan močnejši. Iz ZDA so prihajali na Irsko v vse večjem številu irski demobilizirani vojniki in oficirji ameriške armade. Položaj na Irskem je postajal vse bolj kritičen. Tudi vsa javnost v ZDA se je močno zavzemala za Irce. Pod takim pritiskom je angleška vlada morala popustiti. Leta 1920 je predložila nov predlog o irski samoupravi. Večji del Ulstra so ločili od Irske. Ta je pod imenom Severna Irška dobil svojo ustavo in svoj parlament. Severna Irška je dobila 6 grofij, južna Irška pa 26 grofij.

Angleški parlament je ta predlog sprejel. Tudi Severna Irška, v kateri so imeli Angleži večino, mu je pritrdila. Toda Irce brez razlike strank o taki razdelitvi svoje domovine niso hoteli ničesar slišati. Razvneli so se novi, hudi boji. Na obeh straneh so bile izgube velike. Končno je bila 1921. leta le sklenjena pogodba med angleško vlado in zmernimi irskimi voditelji. Južna Irška, t.j. 26 grofij, je dobila samoupravo pod imenom Svobodna irska država (Eire) in je postala kot dominion članica takoimenovane britanske skupnosti narodov po vzoru Kanade.

Irskemu idealizmu, vztrajnosti, zlasti pa brezmejni požrtvovalnosti, ki je izvirala iz globokega prepričanja Ircev, da je stvar, za katero se borijo, veliko več vredna, kakor je vredno njihovo življenje, je končno le uspelo prisiliti angleško vlado h kapitulaciji. Poudariti je treba, da so bili Ircem v tem nenakem boju v veliko gmotno in moralno pomoč v prvi vrsti Irce iz ZDA in ZDA. Tako si je irska država priborila politično neodvisnost, gospodarsko pa je bila še naprej odvisna od Anglije. Irski kmetje so morali še plačevati angleški veleposestniški aristokraciji letne obroke za odkup zemlje. Šele ko je leta 1932 postal predsednik irske države De Valera, je irski parlament ukinil nadaljnje odplačevanje zemljiške odkupnine angleškim veleposestnikom. Obenem je tudi ukinil prisego angleškemu kralju. Angleška vlada je na te odločitve odgovorila s carinsko vojno proti Irski. Tako se je boj med Anglijo in irsko državo nadaljeval na gospodarskem področju. Povsem osamosvojila se je Irška leta 1949, ko je izstopila iz Britanske skupnosti narodov in se proglasila za republiko.

Severna Irška - Ulster, ki se je na svoji zgodovinski poti najbolj trdovratno in najdlje upirala angleškemu okupatorjem, je še naprej ostala pod oblastjo Anglije. Prava Severna Irška je bila domovina večine pomembnih irskih mož. V to pokrajino se je po letu 1921 preneslo težišče spopada med Angleži in Irce. V Severni Irski živi okrog 500.000 Ircev, ki spadajo med najnižje plasti prebivalcev. V svoji domovini so drugorazredni držav-

ljani kot npr. črnici na jugu Afrike itd. Zapostavljeni so prav povsod: pri dodeljevanju stanovanj in javnih služb, pri zaposlovanju v tovarnah itd. Dolga leta so bili brez političnega vpliva, vrata severnoirskega parlamenta so jim bila zaprta.

Policija v Ulstru je imela posebno pooblastila glede ravnanja z Irce. Aretirani jih je smela brez predhodnega dovoljenja in jih zapreti brez sodnega procesa. Prepovedana je bila preiskava o smrti Irca, ki je umrl v ječi. Vsa prizadevanja Združenja za državljanske pravice, ministrskega predsednika Severne Irske kapitana O'Neilla in angleškega ministra Jamesa Callaghana, da bi ustvarili v Ulstru bolj pravično družbeno ureditev, so propadla ob odločnem odporu angleških ekstremistov.

Irškega potrpljenja je bilo konec. V poletju 1969 so Irce prijeli za orožje. Državljanjska vojna se je v Ulstru tako hitro razmahnila, da je bila vlada v Belfastu prisiljena prositi v London za vojaško pomoč. Angleški vojaški oddelki so se začeli že avgusta omenjenega leta izkrcavati v Belfastu. Danes je povsem očitno, da je angleška vojska prišla v glavnem zato, da podpre v Ulstru unionistično stranko, ki je vedno zastopala le koristi bogatih vladajočih krogov v deželi. Ti bogataši so najtesneje povezani z velekapitalom v Angliji, ki je zlasti po drugi svetovni vojni vložil velika sredstva za nadaljnji

razvoj industrije v Ulstru, predvsem v njegovem vzhodnem delu, kjer imajo Angleži večino. Zato se prav unionistična stranka najbolj dosledno zavzema za najtesnejšo in neločljivo zvezo z Anglijo.

20. avgusta 1969 je zunanji minister irske republike v govoru, ki ga je imel v Varnostnem svetu OZN, izjavil, da šest grofij, to je Severna Irška ali Ulster, tvori z ostalo Irsko neločljivo geografsko enoto in da je Ulster tudi zgodovinsko tako močno povezan z republiko Irsko, da se noben predstavnik irskega naroda ne bo mogel nikdar odreči temu ozemlju. Ti dve stališči sta si stopili ostro nasproti in sta spodbujali k novim spopadom in novim žrtvam. Prelivanje krvi se je pozneje preneslo tudi v Anglijo.

Privilegirani razredi v Angliji in Ulstru bi radi napravili spopad med katoliškimi Irce in protestantskimi Angleži za verski konflikt. Toda zgodovina ne pozna čistih verskih vojn. Vsaka takó imenovana vojna je imela svoje gospodarsko ali kako drugo neversko ozadje. Tudi splošno znane križarske vojne v srednjem veku niso bile izjema. Najboljši dokaz za to trditve je dejstvo, da so prav krščanski vladarji v križarskih državah na Bližnjem vzhodu kovali denar, na katerem je bil izrek iz korana in ne iz krščanskega svetega pisma. Tudi boj med katoliškimi Irce in angleškimi protestanti se bije le pod verskim plaščem.

Ciril Jezeršek

V naslednji številki bomo začeli objavljati zanimiv feljton o propadu fašizma v Italiji; povzemamo ga po reviji Radar.

KAKO JE PADEL FASIZEM

Pred štiriintridesetimi leti se je začel podirati eden izmed najbolj nečloveških in osovraženih režimov, ki je pomagal popeljati svet v najbolj krvavo vojno vseh časov.

Central
gostinsko in trgovsko podjetje
z n.sol.o. Kranj
začasno želimo zaposliti
več delavcev

v strežbi in na drugih delovnih mestih na Gorenjskem sejmu v času prireditev od 5. 8. do 15. 8. 1977.

Interesenti naj se zglase osebno ali pismeno. Prijave sprejema kadrovska služba podjetja, Maistrov trg 11, Kranj. Dne 1. 8. 1977 ob 15. uri bo v splošnem sektorju podjetja informativni razgovor s prijavljenimi interesenti za delo.

TRIGLAV KONFEKCIJA KRANJ

Naše letne halje in obleke za vroče dneve poletja.

Pohišstvo vseh večjih proizvajalcev v Sloveniji in Jugoslaviji dobite pri

ŠIPAD - COMERC

prodajalna Kranj, Cesta JLA 6 (nebotičnik)

Konkurenčne cene - polog 20% - kredit do 50.000 din brez porokov

Svet delovne skupnosti
upravnih organov
skupščine občine
Tržič

objavlja prosto delovno mesto

kuharice

Pogoj: kvalificirana kuharica ali nekvalificirana kuharica s 5-letno prakso, poskusno delo 1 mesec.

Ponudbe z dokazilom o kvalifikaciji oziroma praktični sprejema svet delovne skupnosti upravnih organov skupščine občine Tržič 15 dni po objavi.

PRVI
DISKONT
V LESCAH (NA ŽAGI)

murha

kupujte ceneje in ugodnejše v večjih količinah!

ALKOHOLNE IN BREZALKOHOLNE PIJAČE TER OSTALA ŽIVILA

Odprto od 7. do 19. ure, v soboto od 7. do 13. ure!

DOBRAVA 77

V teh dneh je na Komenški Dobravi zelo živahno. Osnovna organizacija ZSMS Komenda je namreč organizirala delovno akcijo Dobrava 77. Nekaj nad trideset mladincev in mladink iz Komende in okolice ter Kamnika in Senkovega Turna bo v desetih dneh uredilo pot do spomenika dr. Tineta Zajca in drugih žrtev, ki so padle ob uničenju partizanske bolnišnice na Komenški Dobravi. Obnovili bodo tudi bolnico.

Brigadirji so »uradno« začeli delati 10. julija. Za krampe in lopate pa so zgrabili že prej. Delali so tri junijske sobote in na dan borca. Brigado so poimenovali po dr. Tinetu Zajcu, ki je vodil bolnico na Komenški Dobravi in tam tudi padel.

Ob izredni delovni vnemi, nekateri brigadirji delajo ves dan in še ponoči skrbijo za tabor, velja omeniti, da so si brigadirske sracije in embleme kupili sami, le hrano jih je plačala krajevna skupnost. Nekaj je prispevala tudi Lončarska zadruga Komenda. Brigadirji so trdno prepričani, da bodo obiskovalci, ki se bodo avgusta udeležili otvoritve obnovljene bolnice, zadovoljni z njihovim delom.

M. Založnik

Kranjska gora - Delavci Gozdnega gospodarstva Bled na več krajih grade nove gozdne ceste, med njimi tudi novo gozdno cesto v strmo pobočje Mavrca nad prednjimi Piščenci. - Foto: B. B.

Hrušica - Gasilci prostovoljnega gasilskega društva Hrušica so prizadeti, saj so obnovili svoj dom, nenehno pa skrbijo za vzgojo novega kadra. Redno se udeležujejo praktičnih in sektorskih vaj ter občinskega tekmovanja. Društvo že vrsto let vodi Valentin Kežar. Na sliki: članska desetica PGD Hrušica, ki se je udeležila letošnjega občinskega tekmovanja. Vodi jo desetar Zdravko Škrabelj. - Foto: B. B.

V severozahodnem delu »stare« Kamne gorice v radovljiški občini je zraslo novo naselje. Krajani so si postavili lične hiše. Mimo pa vodi tudi nova cesta. Po stari skozi naselje, je bil promet nekdanjo močno oviran. Na sliki: Novi del Kamne gorice. - B. B.

Bohinjska Bistrica - Turistično društvo je v bližini Save in nogometnega igrišča postavilo brunarico, v kateri je gostišče Danica. V Bistrici primanjkuje ustreznih gostinskih lokalov, zato je gostišče zelo obiskano. - Foto: B. B.

Radovljica - V okviru občinske zveze kulturnih organizacij vztrajno deluje Linhartov oder. Mladi z recitacijami zelo pogosto nastopajo, vodi pa jih Alenka Bole-Vrabc, ki neprestano vzgaja nove recitatorje. Zbor sestavljajo učenci in dijaki raznih šol. - Foto: B. B.

mali oglasi • mali oglasi

prodam

Prodajam dnevno SOBO: omaro, kavč, mizico in fotelje. Lahko na obroke. Ržen Janez, Partizanska 46, Škofja Loka, tel. 064-61-457 4700

Prodajam ŠOTOR za 4 osebe z dnevnim prostorom in baldahinom. Ogled v soboto od 13. ure dalje. Tenetiše 4 4825

Prodajam rabljeno strešno OPEKO kikirada in cementni folc. Jagodic, Selca 25, Šk. Loka 4829

Ugodno prodajam ŠOTOR za 4 do 5 oseb, inozemski, z dnevnim prostorom. Telefon dopoldan 23-341, popoldan 23-303 4868

Poceni prodajam 110-l AKVARIJ. Informacije vsak dan od 15. ure dalje po tel. 25-117 4869

Poceni prodajam SENO in OTAVO na Otočah. Štular Helena, Gradnikova 3, Kranj 4870

Prodajam plemensko OVCO staro 3 leta. Hudobivnik, Zg. Bitnje 51 4871

Prodajam dobro ohranjen MOPED na dve prestavi. Sr. Bela 36, Predvor 4872

Prodajam ŠOTOR za 3 osebe. Križaj Brane, Svetje 11 a, Medvode, tel. 061-71-113 4873

Prodajam KOMPLET KUHINJSKO OPREMO, in sicer: novejšo omaro z nerjavim pomivalnim koritom montirano v kot, mizo z jedilnim kotom, kombiniran štedilnik (2 plin, 4 elektrika) brezhiben, rabljen samo eno leto, küpersbusch štedilnik in KOMBINIRANO PEČ ZA KOPALNICO bakreno z električnim: grelcem skoraj novo. Naprodaj tudi posamezno. Naslov in informacije na tel. 061-841-049 4890

Prodajam mlado KRAVO simentalo z drugim teletom, dobra mlekarka. Žabnica 1 4877

Poceni prodajam SPALNICO s trodelno omaro. Fajfer, Župančičeva 35, Kranj 4878

Prodajam mlade PSE čuvaje odličnih staršev. Predoslje 28 4879

Prodajam tovarniško nov PRALNI STROJ Gorenje po stari ceni. Breg ob Savi 66 4880

Ugodno prodajam MOPED trobrzinec. Planina 17, stanovanje 10, tel. 26-028 4881

Prodajam brejo telico. Visoko 42

FOTO STUDIO MAJHENIČ DOMŽALE
obvešča svoje cenjene stranke, da je atelje zaradi letnega dopusta ZAPRT od 25. julija do 14. avgusta.

Prodajam KRAVO s teletom ali brez, in bikca za zakol ali rejo. Koselj Jože, Doslovče 21, Žabnica 4883

Prodajam skoraj nov ŠOTOR za štiri osebe in globok otroški VOZILČEK. Markun, C. Kokrškega odreda 20, Kranj 4884

Ugodno prodajam malo rabljeno otroško KOLO z oporami za 3-6 let starosti. Bukoviča 53, Vodice 4885

Prodajam KAMENJE za tlakovanje. Hrastje 131 4886

Prodajam semensko REPO. Lahovčev 21 4887

Cenjene goste obveščamo, da bo **GOSTILNA ALEŠ** na Bregu ob Savi zaradi letnega dopusta ZAPRTA od 18. julija do 12. avgusta.

Prodajam SEME rdeče detelje in repe. Hrastje 55, Kranj 4888

Prodajam večjo količino strešne OPEKE (bobrovec). Informacije pri hišniku Tekstilne šole v Kranju, Cesta Staneta Žagarja 33 4889

Na gasilsko veselico v Žabnico!

Te dni Gasilsko društvo Žabnica izročča namenu prenovljen gasilski dom. Za to priložnost je pripravilo tudi vrsto prireditiv. Tako bo v soboto, 16. julija, ob 19. uri mokra gasilska vaja, po vaji pa se bo na športnem igrišču začela veselica s kegljanjem za kostruna.

Ob 20. uri bo v dvorani gasilskega doma slavnostna seja ŸO društva, na kateri bodo gasilci prejeli znake za dolgoletno službovanje.

V nedeljo, 17. julija, bo ob 14. uri pred gasilskim domom zbor gasilskih enot in narodnih noš: prenovljen gasilski dom bo slovesno izročen svojemu namestu.

Na domu bo odkrita plošča - prenovljen gasilski dom bo nosil ime častnega člana in dosmrtnega predsednika GD Žabnica, pok. Ivana Čemažarja.

Šest gasilskih veteranov bo prejelo plakete veterana. Po gasilski paradi, ki jo bo spremljala godba iz Kamnika, bo na športnem igrišču veselica z bogatimi srečelovom in kegljanjem za kostruna. Igral bo ansambel IVANA RUPARJA in PUŠTALSKI FANTJE.

Če bo slabo vreme, bo prireditev naslednjo nedeljo. Na pomoč!

Rabljen betonski MEŠALEC, kapalno KAD, litoželezno 170 x 0,75 m novo, montirano gradbeno elektro omarico za enofazni tok, s kablom prodam. Špilak, Naklo 237 (pot na pokopališče) 4875

Prodajam pohištvo za dnevno SOBO, cena po dogovoru. Kavčič Ivan, Cesta na Rupo 43, Krokica 4876

Dijaški dom

Kranj razpisuje prosti delovni mesti

kuharice - vodje izmene

za nedoločen čas
Pogoji: kvalifikacija in 1 leto delovnih izkušenj.

Nudimo samsko stanovanje.

kuhinjske pomočnice

za določen čas
(porodniški dopust)

Razpis velja 14 dni od objave.

Nastop dela 1. septembra 1977.

dežurni veterinarji

Od 15. do 22. julija 1977:
Rus Jože, dipl. vet., Cerklje 147, telefon 42-015 za občino Kranj;
Vodopivec Davorin, dipl. vet., Gorenja vas 186, telefon 68-310 za občino Škofja Loka;
Benulič Marjan, dipl. vet., Radovljica, Staneta Žagarja 12, telefon 75-043 za občino Radovljica in Jesenice.
Dežurstvo se prične ob 14. uri popoldan in traja do 6. ure zjutraj naslednjega dne. Centralna dežurna služba ŽVZG Kranj, na telefonski številki 25-779, pa deluje neprekinjeno.
Živinorejsko veterinarski zavod Gorenjske

Preko Jezerskega v Dobrlo ves / Eberndorf

Vabi: samopostrežna trgovina RUTAR. Posebno kopališče in camp za turiste. Vse usluge plačljive tudi v dinarjih.

Posredujemo prodajo karamboliranih osebnih avtomobilov

- osebni avto Renault R-12-TL**
leto izdelave 1974 z 32.000 prevoženimi km.
Začetna cena 23.000 din
- osebni avto Zastava 101**
leto izdelave 1977 z 2.600 prevoženimi km
Začetna cena 40.000 din
- osebni avto spaček - 2 CV**
letnik 1975, z 29.000 prevoženimi km.
Začetna cena 9.800 din

Ogled vozila je možen vsak delovni dan od 8. do 14. ure pri ZAVAROVALNI SKUPNOSTI TRIGLAV - OBMOČNA SKUPNOST ZA GORENJSKO, Kranj, Oldhamska c. 2.

Pismene ponudbe z 10 % pologom od začetne cene sprejemamo do srede, 20. 7. 1977, do 12. ure.

Zavarovalna skupnost TRIGLAV
Območna gorenjska skupnost Kranj

v ustanovitvi

Kranj, Nazorjeva 1
Odbor za medsebojna razmerja delavcev v združenem delu SDS - skupne službe Kranj razpisuje delovno mesto

pravnega referenta

Pogoji: diplomirani pravnik, lahko tudi začetnik
Pismene prijave z dokazili o izpolnjevanju zahtevanih pogojev pošljite na naslov: SGP Gradbinez Kranj, Nazorjeva 1 - kadrovska socialna služba.
Razpis velja do zasedbe delovnega mesta.

Tovarna klobukov Šešir Škofja Loka

vabi k sodelovanju

tekstilno-kemijska tehnika
(moška)

ekonomsko-administrativna tehnika

Lahko so začetniki.

Rok za prijavo je 31. 7. 1977. Prijave pošljite v tajništvo DO.

Skupnost za zaposlovanje Kranj

obvešča

temeljne organizacije združenega dela, druge samoupravne organizacije in občane, da strokovna služba od 18. julija 1977 dalje posluje v stanovanjsko-poslovni stavbi H 8 na cesti JLA 5, Kranj.

Skupnost za zaposlovanje Kranj

DO Eurošped Ljubljana

Šmartinska cesta 152 objavlja prosto delovno mesto

SAMOSTOJNEGA CARINSKEGA REFERENTA
v poslovalnici Kranj
Pogoji za zasedbo delovnega mesta:

SS izobrazba ekonomske ali prometne smeri ter 5 let delovnih izkušenj na področju carinjenja blaga, poznavanje carinskih predpisov o carinjenju blaga.
Poskusno delo 2 meseca.
Delo se združuje za nedoločen čas, s polnim delovnim časom.

Pismene ponudbe z dokazili sprejema DO Eurošped Ljubljana, Šmartinska cesta 152, 7 dni po objavi.

Obveščamo krajevne KS Vodovodni stolp, ki so vplačali obroke posojila za ceste v letu 1976, da lahko dvignejo obveznice vsako sredo od 8. do 12. in od 15. do 17. ure ter vsak petek od 8. do 14. ure v KS Vodovodni stolp, Begunjska 10, Kranj. S seboj naj prinesejo številko vpisano na potrdilu vplačila.

Skoraj nov globok otroški VOZIČEK Tribuna prodam za 1000 din. Žagar, C. talcev 21, Kranj 4874

Prodaj globok otroški italijanski VOZIČEK, zelen žamet, znamke PEG, Svetelova 14, Šenčur 4891
Prodaj KRAVO frizirko z 7 do 8 l mleka. Ljubljanska 23, Radovljica 4892

Prodaj KOSILNICO BCS 110 z nizkimi kolesi. Dobračeva 78, pri Krošel, Ziri 4893

Poceni prodaj pleteno KOŠARO z vložkom, globok otroški voziček ter STAJICO z mrežo. Ogljed vsak dan od 19. do 20. ure. Gradnikova 87/3, Radovljica 4894

Prodaj KRAVO, ki je četrtič teletila. Ahačič, Podlubljelj 8, Tržič 4895

Zastoj oddaj večjo količino SKAL, primerne za betoniranje. Bolka, Tupaliče 36, Preddvor 4896

Po ugodni ceni prodaj črno-beli TELEVIZOR, kotel za žganjekuho 50 l, šivalni stroj Bagat ter hrastove plohe in smrekove prve vrste. Meglič, Leše 7, Tržič 4897

Prodaj 1500 kosov strešne OPEKE špičaka in 2 okna 180 x 140 s polkni. Čulig Štefan, Preddvor 70 4898

Prodaj trajno žarečo PEČ küperbusch. Smolej, Kovor 43, Tržič 4899
Zelo poceni prodaj ŠOTOR, nemški, za 5 do 6 oseb. Zg. Brnik 118 4900

Prodaj mlado KRAVO in 3000 kosov zidne OPEKE (navadni format). Sebenje 36, Tržič 4901

Prodaj 8 OLEANDROV, od 2 do 8 let stare, z rdečim cvetom. Leopold Bozoničar, Goriče 39, Golnik 4902

Prodaj nov TRAKTOR TV 418, ki je bil zadet na tomboli v Lescah, za plačilo v gotovini ga dam ceneje. Grobovšek Zvone, Kokra 44, Jezerško 4903

Prodaj vse KNJIGE za 7. in 8. razred osnovne šole. Jerman Suzana, Stara c. 7, Kranj 4904

Prodaj REPO za sejati. Suha 33, Kranj 4905

Ugodno prodaj skoraj novo OTROŠKO OMARO Jurček (štiri sestavljeni elementi). Zupančič, Seljakova 4, Kranj 4906

Prodaj 2 PRAŠIČA za zakol, Strahinj 20, Naklo 4907

Prodaj KMEČKO PEČ - krušno rjave barve. Klinar Jože, Dvorska vas 13, Begunje na Gorenjskem 4908

Prodaj SEME RDEČE DETE-LJE. Zapogje 21, Vodice 4909

Prodaj KAVČ in dva fotelja. Fister, Mlakarjeva 22, Kranj 4910

Prodaj star KLA VIR za 1500 din. Ogljed možen popoldne. Ručigajeva 8, Kranj 4911

Prodaj kolarski črni GABER in 12 kosov šperovcev, 6 m dolge. Tel. 40-507 4912

Prodaj hrastove in smrekove PLOHE 25-30-50 mm. Zg. Brnik 70, Cerklje 4913

Prodaj polsuhe suhe smrekove 50 mm, Štefanja gora 26, Cerklje 4914

Prodaj skoraj nov gumijasti COLN z motorjem Tomos 4 in avtoprikolico s cerado. Dolenc, Srednja vas, n.h. Poljane nad Šk. Loko 4915

Prodaj TRAKTOR same delfin 35 KS, pogon na štiri kolesa, letnik 1973, v dobrem stanju. Ravnikar Janez, Križna gora 2, Škofja Loka 4916

Prodaj KRAVO s teličkom. Gorenja vas, Reteče 43, Šk. Loka 4917

Ljubitelji nemških ovčarjev! PSA mladiča, čistokrvnega z rodovnikom prodaj po zelo nizki ceni. Šk. Loka, Jegorovo predmestje 29, telefon 064-80-898 4918

Prodaj diatonično HARMONIKO Lubaz, pony express in stoječ grušt od šupe, vse dobro ohranjeno. Otoki 25, Železniki 4919

Prodaj 10 tednov stare JARČKE priznane pasme hiseks, Naklo 100 4920

Prodaj OLEANDRE, palme, lorbarje, rožmarine in še druge v posodah. Struževo 32, Bajželj 4921

Prodaj vreče iz JUTE po 50 kg, primerne za žito. Pekarija Šenčur 4922

Ugodno prodaj šivalni stroj minerva, dobro ohranjen in dve novi POSTELJI za taborjenje. Informacije, petek, tel. 25-278 4923

Prodaj pomivalno MIZO z dvema koritoma in delovni pult omarico ter dobro ohranjeno küperbusch peč. Kidričeva 33, pritličje levo G.L. 4924

Prodaj TRAKTOR pasquali, 18 KM, Vidic, Zg. Besnica 66, Kranj 4925

Zelo ugodno prodaj nov barvni TV Montreal. Mujcinovič Stane, Kamna gorica 29 4926
Prodaj mlado KRAVO - brejlo. Zalog 6, pri Goričah 4927

Ugodno prodaj PRALNI STROJ gorenje z 10 programi. Naslov v oglasnem oddelku 4920

TRAMOVE ZA OSTREŠJE, večjih dimenzij, ugodno prodaj. Jenko Fridel, Hraše 39, Smednik 4921

Prodaj mlado KRAVO s teletom. Sebenje 38 4928

kupim

Kupim ŠPORTNI VOZIČEK za dvojčke. Velkavrh, Šenčur, Velesovska 26 4922

Kupim karambolirano ZASTAVO 750. Ponudbe pod »Kupec« 4847

Kupim dobro ohranjen OBRAČALNIK maraton za BCS 110. Ponudbe s ceno na naslov: Eržen, Zirovski vrh 5 4848

Kupim DESKE za opaževanje (»šolanje«). Smedniška c. 110 4849

Kupim MOTOR ali samo GLAVO motorja za fiat 850 special. Pintar, Naklo 61 4850

Kupim več kub. m OPAŽNIH DESK, rabljene. Pintar, Naklo 61 4851

Kupim STARINSKI OKVIR za portret ca. 80 x 63 cm in KNJIGO Bonsels Čebelica Maja. Ponudbe z opisom in ceno na oglasni oddelek pod »Slika« 4852

Kupim VRATCA za krušno peč (rostfrei). Ponudbe: Grilc, Trata 3, Cerklje 4853

Kupim dobro ohranjen KONJSKI KOMAT 19-20 col. Dolenc, Delnice 18, Poljane nad Šk. Loko 4854

Kupim zadnje PREMO od osebnih avtomobilov, lahko z diferencialom. Oman, Spodnja Luša 4, Selca nad Šk. Loko 4855

Kupim OTROŠKI VOZIČEK za dvojčka. Stern Milan, Zupančičeva 27, Kranj 4856

Kupim smrekov REZAN LES, debeline 10 cm. Ponudbe pod »10 cm« 4857

BOWLING stenski avtomat, lahko tudi pokvarjen, kupim. Ponudbe pod »Vseh devet« 4858

Kupim FIAT 850. Ponudbe od 15. do 17. ure, v soboto od 12. do 14. ure, v ponedeljek od 15. do 17. ure na tel. 24-842, Kranj 4859

vozila

Prodaj osebni avto ZASTAVA 1300, letnik 1973, lahko tudi na gradbeni kredit. (061)71-373 4860

Ugodno prodaj RENAULT 6 TL, l. 1971. Polajnar, Binkelj 13, Škofja Loka, tel. 61-420 4861

Poceni prodaj karambolirano ZASTAVO 750, l. 1971 ali po delih. Šink, Križna gora 12, Šk. Loka. Ogljed v Binklju 13, Šk. Loka 4862

Prodaj dobro ohranjen avto AUDI 100 S, l. 1971. Strahinj 69, Naklo 4863

Prodaj FIAT Z 750, letnik 1973. Vopovlje 3, Cerklje 4864

AUSTIN GT 1300, registriran do julija 1978, prodaj. Tel. 26-586, Jezerska 42, Kranj 4865

Prodaj R 4, letnik 1974. Moše 8, Smednik. Ogljed vsako popoldne. 4866

Poceni prodaj SPAČKA, l. 1973. Tomažičeva 1a, Kranj 4867

Prodaj dobro ohranjen AMI 8-L, letnik 1974. Kejžar Maks, Demšarjeva cesta 18, Škofja Loka 4868

SPAČKA, letnik 1973, 59.000 km, ugodno prodaj. Jazbec Marjan, Ročevnica 4, Tržič 4869

ZASTAVO 101, še v garancijskem roku, prodaj. Tel. 061 56-021, int. 212. Pajič, Vodopivčeva 8, Kranj 4870

Prodaj TRAKTOR porsce s kosilnico. Sr. vas 21, Šenčur 4871

Prodaj ZAPOROŽCA, letnik 1976. Ogljed v soboto in nedeljo ves dan, ostale dni popoldne. Bojan Rapp, Hujje 8, Kranj 4872

Prodaj ZASTAVO 1300, letnik 1968. Informacije: Praprotnik, Gozd Martuljek 51 4871

Prodaj ZASTAVO 750, letnik 1969, registriran do julija 1978, dobro ohranjen. Demšar, Studeno 5, Železniki 4872

Prodaj dobro ohranjen NSU 1200 C, letnik 1971. Ogljed v petek, soboto. Kovačič, Tatjana Odrove 4, Kranj 4873

Prodaj ZASTAVO 125 PZ, letnik 1973, registriran do marca 1978. Ogljed možen vsak dan od 16. ure dalje. Kranj, Žanova 8. Tel. 21-050 4874

Ugodno prodaj FIAT 1300, polovico v gotovini, polovico na posojilo, in FIAT 750 po delih (motor nov). Avsenik Alojz, Letališka 12, Lesce 4875

Prodaj odlično ohranjen R 4 - katrcu, letnik 1973. Rob Slavko, Ul. Staneta Žagarja 22 a, 64240 Radovljica 4876

Prodaj avto VW 1500, neregistriran, v voznem stanju. Jelovčan, Gorenja Žetina 3, Poljane nad Šk. Loko 4877

Prodaj nov motor PRINZ TOMOS, 5 prestav. Sv. Duh 42, Škofja Loka 4878

Prodaj VW 1200, letnik 1960. Bernik Miro, Sp. Besnica 138 4879

Prodaj ZASTAVO 1300, 1972. Šimenc, Kranj, Valjavčeva 4, telefon 23-115, od 18. ure dalje. 4880

Prodaj MOPED tomos, 3 brzine, registriran do maja 1978. Ogljed v soboto, 16. 7. 1977. Vencelj, Župančičeva 27, Kranj 4881

Prodaj ZASTAVO 750, letnik 1971, obnovljen. Kropa 122 4882

Zelo poceni prodaj SPAČKA, l. 1969, in rezervne dele za SPAČKA 2 CV 6. Klemenčič, Župančičeva 7, Kranj, tel. 24-582 4883

Prodaj ZASTAVO 750 in ŠOTOR za 4 osebe. Nadižarjeva 7, Kranj 4884

Prodaj FIAT 110, dobro ohranjen, registriran do decembra. Višnjic Božo, nebotičnik, pritličje, JLA 6, Kranj 4885

Prodaj nove dele za fiat 850: komplet obročkov, pomožni volan, tesnila, jermena, sprejdnje pesti z ležaji in 4 patne. Britof 174. 4886

Prodaj ZASTAVO 750 lux, letnik 1973. Milje 47, p. Šenčur 4887

FIAT 125 special prodaj ali za menjam za manjši avto. Davidovič Stojan, Maistrov trg 6, Kranj 4888

Prodaj FIAT 124 in ŠKODO MB 100, registrirana in v voznem stanju. Cerklje 193 4889

Ugodno prodaj karambolirano Z 101/74. Damjan Vojko, Stara Loka 42, Škofja Loka. Tel. 61-213 4890

Prodaj ZASTAVO 750, letnik 1971. Bobnar Alojz, Reteče - Gorenja vas 11, Škofja Loka 4891

Prodaj NSU po delih in FIAT 750, letnik 1972, v voznem stanju. Dolinar, Zg. Senica 15, Medvode 4892

Ugodno prodaj lepo ohranjena FIAT 750 in AMI 8, letnika 1972. Telefon 064 61-157, Škofja Loka 4893

Izredno poceni prodaj novo zadnjo steno za NSU 1000 I in ostale dele. Telefon popoldne 064 61-058 4894

Prodaj FIAT 126, 1976, registriran do oktobra. Informacije po tel. 064 60-425 4895

Prodaj FORD CAPRI, 1700. Vopovlje 17, Cerklje 4896

Prodaj karamboliranega ZAPOROŽCA. Motor in menjalnik brezhibna. Jurca Stane, Brekovičev 11, Ziri 4897

Prodaj FIAT 600 D za 5000 din. Motor je star 4 leta, tip 750. Avto registriran do novembra. Gregorc, Šorlijeva 11, Kranj 4923

Prodaj ZASTAVO 750 lux, letnik 1972. Jerala Dušan, Kranj, Stražiška 15 4924

Prodaj dobro ohranjen MOPED tomos 15 SL. Golorej Boris, Šenčur, Voklo 91 4925

zaposlitve

TURISTIČNO DRUŠTVO Begunje išče najemnika za bife Krpin v športno-rekreacijskem centru v Krpinu - Begunje na Gorenjskem. Zaposlitev je predvsem v popoldanskem času. Nastop dela 15. avgusta 1977, plačilo po prometu. Interesenti naj se osebno ali pisмено javijo v recepcijski pisarni Turističnega društva Begunje do 20. julija 1977 ali po telefonu št. 064 75-367 4898

Sprejem FRIZERSKO VAJENKO. Leva Jana, Češnjica 3, Železniki. 4899

Študent išče delo. Možno INSTRUIRANJE srednješolske matematike. Naslov v oglasnem odd. 4900

ŠIVILJA PLETENIN dobi takoj zaposlitev. Vrhunc, Radovljica, Tavčarjeva 3. 4901

Iščem KUCHARICO za delo v avgustu. Plačilo po dogovoru. Ponudbe pod »Gorenjska«. 4902

VAJENCA za elektroinstalacijsko stroko sprejem. Mulej Stane, Elektroinstalacije, Bled, Valvasorjeva 2 4903

Sprejem VAJENCA za priučitev kovinostrugarja. Slatnar, Cerklje 50. 4904

V novo odprtem brivsko frizerskem salonu v Britofu sprejem v službo brivsko frizersko POMOČNICO in VAJENKO za nedoločen čas. Za pomočnico se po potrebi dobi stanovanje. Britof 181, Kranj 4905

posesti

Kupim prazno STARO HIŠO, potrebno obnove, kjerkoli na Gorenjskem. Prednost ima smer Škofja Loka in miren, težko dostopen kraj. Naslov v oglasnem oddelku 4917

stanovanja

Za dve leti oddaj opremljeno SOBO S KUHNINJO ali samo sobo solidnim Slovincem. Ponudbe pod »Okolica Kranja«. 4912

DVOSOBNO komfortno stanovanje s centralno kurjavo prodaj v Kranju. Ponudbe pod »Vseljivo takoj«. 4913

Upokojenka, 57, vdova, mirna, vzame v najem v I. nadstropju ENOSOBNO STANOVANJE ali garsonjero. Vdovcu grem tudi gospodinjit. Ponudbe pod »Lahko za stalno«. 4914

Iščem za dve leti centralno ogrevano SOBO ali GARSONJERO s posebnim vhomom v Škofji Loki ali bližnji okolici. Ponudbe pod šifro »Profesor«. 4915

Invalidski upokojenec, samski, finomehanik, manjše postave in mirnega priljudnega značaja, išče STANOVANJE - sobo in kuhinjo - v pritličju ali gre kot sostanovalec k mirnemu lastniku večjega stanovanja. Ponudbe pod »Mirno sožitje«. 4916

Zakonca brez otrok iščeta ENOSOBNO STANOVANJE na relaciji Kranj-Ljubljana. Ponudbe oddati pod »Kranj - Ljubljana«. 4911

najdeno

Najden MOPED se dobi v Hrastju 73 dopoldne. 4918

čestitke

MARIJI VOMBERGARJEVI iz Poženika čestitajo za uspešno napravljeno diplomu vsi domači in sestra z malim Sandijem. 4919

priredivte

GASILSKO DRUŠTVO in DPO VISOKO bo priredilo v počastitev dneva vstaje slovenskega ljudstva 17. julija 1977 ob 14.30 veliko PROSLAVO, na kateri bomo pionirjem razvili prapor. Po proslavi bo velika VRTNA VESELICA pred kulturnim domom na Visokem z bogatim srečolovom in kegljanjem. Igral bo priznani ansambel TRGOVCI.

V soboto, dne 16. julija, bo ob 20. uri VESELI VEČER ob tabornem ognju z ansambelom PRIJATELJI. Vljudno vabljeni! 4926

Vse ljubitelje narave obveščamo, da je vsako soboto in nedeljo ZABAVA S PLESOM ob Zbiljskem jezeru. Igra skupina MAVRICA. Vabljeni! 4927

obvestila

EKSPRES ČIŠČENJE itisona, tapisoma, preprog, foteljev, kavčev. Pridem na dom. Gogala, Kidričeva 38, tel. 22-059, popoldan 4906

Obveščava, da imava NOVO TELEFONSKO ŠTEVILKO 24-493. Avtoprevoznitvo Satler Jože-Drago, Oldhamska 14, Kranj 4907

Cenjene stranke obveščam, da bo delavnica zaradi dopusta zaprta od 22. julija do 8. avgusta. Obenem obveščam, da bomo od 15. avgusta dalje delali zaščito podvozja in votlin s TEKTILOM z garancijo. AVTONEGA Klasič Franjo, Kranj, Sučeva 17 4908

Sporočam vsem svojim strankam, da bo frizerski salon zaradi kolektivnega dopusta zaprt od 23. julija do 1. avgusta. Se priporočam za nadaljnji obisk. Pirc Slavko, frizerski salon Kranj, Cankarjeva 8 4909

SLAŠČICARNA ŠINK bo zaradi letnega dopusta zaprta od 20. 7. do 11. 8. 1977. Se priporočamo! 4910

Enakomerno zagorelost kože vam posepi DROGESAN MLEKO ZA SONČENJE
Kozm. obrat. P. Šinkovec Kranj, Prešernova ul. 19.

ZAHVALA
Ob nenadni izgubi naše drage žene, mame, stare mame in sestře
Marije Likar
iz Koprivnika pri Sovodnju
se iskreno zahvaljujemo vsem sorodnikom, znanec in njenim prijateljem ter vsem, ki so ustno ali pisмено izrazili sožalje, za številne vence in cvetje za njen zadnji objem do počitka v grobu. Posebno zahvalo smo dolžni sosedom Primožič in Štremfelj za naklonjenost in pomoč, Gasilskemu društvu za prevoz in krajevni skupnosti Trebija. Lepa hvala g. župniku za pogrebni obred ter pevcem za žalostinke, iskrena hvala tov. Galičiču za njegov ganljiv poslovilni govor.
Žalujoci: mož Janez, sinovi Stanko, Janko, Franc, Lojze, Zoran z družinami, hčerki Marica z družino in Vida s sinom Markotom, brat Frenk ter drugo sorodstvo
Koprivnik, Trebija, Žiri, Škofja Loka, Kranj, Tržič, Kanada 5. julija 1977

ZAHVALA
Ob boleči izgubi našega nadvse dobrega očeta, starega očeta, pradeda, brata in strica
Blaža Sluge
Klemenovega ata iz Dvorij
se iskreno zahvaljujemo vsem sorodnikom, sosedom in znanec, ki so nam izrazili sožalje, darovali cvetje in vence ter ga spremili na njegovi zadnji poti. Posebna zahvala dr. Belearju, sestri Anici, inštitutu Golnik za lajšanje bolečin, duhovščini za pogrebni obred, tovarni IBI Kranj ter Ramovžu Cirilu. Vsem še enkrat iskrena hvala.
Žalujoci: hčerke Angelca z Darinko, Tončka in Franca z družinama, sin Francelj in ostalo sorodstvo
Dvorje, Podgorje, 6. julija 1977

Izdaja CP Glas, Kranj, Ulica Moše Pijadeja 1. Stavak: GP Gorenjski tisk Kranj, tisk: Združenje podjetje ljudska pravica, Ljubljana, Kopitarjeva 2. - Naslov uredništva in uprava lista: Kranj, Moše Pijadeja 1. - Tekoči račun pri SDK v Kranju številka 51860-491-12894 - Telefon: glavni urednik, odgovorni urednik in uprava 23-341, uredništvo 21-335, novinarji 21-880, malocelnski in naročniški oddelek 23-341. - Naročnina: letna 200 din, polletna 100 din, cena za 1 številko 3 dinarje. - Oproščeno prometnega davka po pristojnem množju 431-1/72.

ZAHVALA

Ob boleči izgubi naše ljubljene žene, mame, stare mame, tete, sestrične in tašče

Franciške Kadivec

Karunove mame

se iskreno zahvaljujemo vsem sorodnikom, znancem in prijateljem, ki ste nam v težkih trenutkih izrazili sožalje in darovali cvetje. Hvala dr. Žgajnarju za dolgoletno zdravljenje in osebo bolnice Golnik. Topla zahvala gospodu nadškofu Pogačniku za pogrebni obred in tolažilne besede, g. župniku iz Trstenika, g. župniku iz Gorič za spremstvo in duhovno tolažbo. Hvala sosedom za vso pomoč, družinam Perčič iz Trstenika in Krničar iz Babnega vrta. Hvala vsem pevcem in vsem, ki ste se poslovlili in jo v tako velikem številu spremili na njeno zadnjo pot.

Žalujoci: mož, sin in hčerka z družinama in ostalo sorodstvo

Povlje, Hotemaže, 15. julija 1977

zub

**Biro za urbanizem
in stanovanjsko poslovanje
Jesenice, n.sol.o.**

Cesta maršala Tita 18
vabi k sodelovanju pri delih in nalogah ter
objavlja
prosta dela in naloge za delavca
planerja-analitika

Kandidati morajo poleg splošnih pogojev izpolnjevati še naslednje pogoje:

1. da imajo visoko ali višjo izobrazbo ekonomske ali komercialne smeri
2. da imajo najmanj 2 leti delovnih izkušenj iz svoje stroke

Poleg navedenih pogojev morajo kandidati izpolnjevati tudi moralno politične pogoje, skladno z družbenim dogovorom o kadrovski politiki v občini Jesenice. Izbrani kandidat nastopi delo po dogovoru.

Prijave z osebnimi podatki in dokazili o strokovnosti naj kandidati pošljejo na gornji naslov v 20 dneh po izidu te objave.

Sporočamo žalostno vest, da je v 91. letu starosti umrla naša draga mama, stara mama, babica in prababica

Jerica Kokelj

s Podjelovega brda

Na njeno zadnjo pot jo bomo pospremili v soboto, 16. 7. 1977, ob 15. uri izpred hiše žalosti na pokopališče v Novo Oselico.

Žalujoci: hčerke Marta, Barbka, Anka, Milka in Malka z družinami, sin Darko z družino in zet Slavko s hčerkama in drugo sorodstvo.

Podjelovo brdo, Laniše, Sovodenj, Domžale, Lesce, Log pri žagi, 14. julija 1977

lip led

LIP
lesna industrija Bled
TOZD Lesna predelava Podnart

Odbor za medsebojna razmerja delavcev v združenem delu objavlja prosto delovno mesto

kuharice
v oddelku Podnart

Pogoj za zasedbo: PK kuharica, tečaj za pridobitev osnovnega znanja o higieni živil, delovne izkušnje 3 leta, poizkusno delo 1 mesec.

Prijave za navedeno delovno mesto sprejema TOZD, Lesna predelava Podnart, do 27. julija 1977.

ZAHVALA

Ob nenadni in nenadomestljivi izgubi našega dobrega očeta, starca očeta, brata in strica

Franca Langerholca

iz Pevna pri Škofji Loki

se prisrčno zahvaljujemo vsem, ki so se od njega poslovlili in ga spremili na zadnji poti k večnemu počitku. Posebna hvala za trud g. župniku Hribšku, ki je našel prave besede ob slovesu našega pokojnega očeta, g. kaplanu in mag. dr. Zrimšku za takojšnjo pomoč. Zahvala pevskega zboru Društva upokojencev Škofja Loka in g. Jenčičevi za pozornost očetu ob mrtvaškem odru. Zahvaljujemo se kolektivu Ljubljanske banke - PE Škofja Loka, kolektivu Zdravstvenega doma Kranj, Iskri Kranj - orodjarna, podjetju Termika Trata, kolektivu LTH Škofja Loka in osnovni šoli Cvetko Golar Trata.

Hvala vsem, ki ste mu darovali vence in cvetje ter vsem, ki ste na katerikoli način počastili njegov spomin.

Žalujoci: hčerke, Cilka, Anica, Milka z družinami, Franca; sinovi Polde, Vinko, Franci z družinami, Slavko in ostalo sorodstvo.

Škofja Loka, 15. julija 1977

ZAHVALA

Ob boleči izgubi naše dobre mame

Štefke Smolej

iz Luž

se iskreno zahvaljujemo medicinskemu osebju bolnišnice v Novem mestu, Ljubljani in Golniku, osebju Zdravstvenega doma v Kranju in Cerkljah, še posebej pa hvala dr. Belearju in njegovi medicinski sestri za njihovo dolgoletno skrb. Hvala vsem, ki ste jo obiskovali in tolažili v njenih težkih dneh bolezni. Za podarjeno cvetje in spremstvo na zadnji poti se zahvaljujemo delavcem OZD: Emona Ljubljana, Megrad Ljubljana, Živila Kranj in UJV Kranj ter društvu upokojencev Šenčur. Posebna hvala UJV Kranj in njeni službi zvez za uspešno iskanje sorodnikov, ki so bili na dopustih. Hvala vsem sosedom, sovaščanom, zvonarjem in Matijovi Micki za vso pomoč, ki so jo zares nesebično izkazali v teh težkih dneh. Hvala vsem darovalcem cvetja ali pa prispevkov za boj proti raku, za vsa pismena in ustno izrečena sožalja. Vsem sorodnikom, maminim prijateljem, sovaščanom in vsem ostalim, ki ste jo spremili na zadnji poti, srčna hvala. Hvala kaplanu iz Šenčurja, Poloni Osterman in Svetelu Francu za opravljen pogrebni obred. Vsem, ki ste in še boste na kakršenkoli način počastili njen spomin, hvala.

Ljubezen in dobrota, ki jo je sejala med nas, sta porok, da naše mame ne bomo nikoli pozabili.

Žalujoci otroci: Tinka, Mici, Franci, Marjan in Lojze z družinami

Luže, 13. julija 1977

Sporočamo žalostno vest, da je umrl dragi mož in oče

Vinko Šparovec

Pogreb dragega pokojnika bo 15. 7. 1977, ob 16.30 izpred hiše žalosti v Zadragi 12 na dupljansko pokopališče.

Žalujoci: žena Marija, sin Vinko in hčerka Ani z družinama ter bratje in sestra.

Zadraga, 14. julija 1977

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, brata in strica

Janeza Pintarja

45 let iz Martinj vrha

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem in sodelavcem iz Mehanične delavnice Alpetour, Iskre in Alpes za darovane vence in cvetje. Posebno zahvalo zdravnikoma dr. Rešku in dr. Možganu za nesebično pomoč ob njegovi hudi bolezni, častitim duhovnikom za lep pogrebni obred, govornikoma ob odprtem grobu in vsem, ki ste ga v tako velikem številu spremili na njegovi prerani zadnji poti.

Žalujoci: žena Mici, sinovi, Janez, Milan, Tone in hčerka Matejka, brat in sestre z družinami.

Martinj vrh, Češnjica, Selca, Gorenja vas

ZAHVALA

Ob izgubi našega ljubega moža, očeta, starega očeta, brata, strica

Janeza Kralja

se iskreno zahvaljujem vsem sorodnikom, sosedom, prijateljem, tovarni Peko Tržič, ki ste z nami sočustvovali, nam izrekli sožalje, mu poklonili vence in ga spremili na njegovi zadnji poti. Nadalje se zahvaljujem dr. Veselu in dr. Prlji ter sestram za skrb in nego med njegovo boleznijo.

Žalujoci: žena Jožica, hčerka Milka z družino in ostalo sorodstvo.

V razpravi so sodelovali tudi kapetan kranjskega vaterpolskega članskega moštva Franc Nadižar, za TKS Kranj Milan Čadež in Verko Čpajakovič, član upravnega odbora VK Triglav, zbor sodnikov pa je zastopal zvezni sodnik Marjan Pičulin

Za našo »okroglo mizo« so sodelovali tudi trener vaterpolistov Kamnika Vojko Podveršek, mednarodni sodnik in predsednik slovenskega zbora Petar Didič in predstavnik VK Vodovodni stolp Bogdan Ankerst

Brez poklicnega trenerja triglavovov Trifka Bandžurja in predsednika stavnika krajevnih skupnosti Vodovodni stolp Joža Zagorca bi naša »miza« ne bila sklenjena

Prevelik razkorak v kvaliteti Rekreacija v 103 TOZD radovljiške občine

KRANJ - Ni naključje, da smo tokrat za našo »okroglo mizo« o športu, pred poletnimi počitnicami, povabili gorenjske vaterpolske delavce, da se z njimi pogovorimo o vaterpolu. Pred vrati je namreč tekmovalci v slovenski in drugi zvezni ligi. Predvsem nam je šlo, kaj je prinesla vaterpolistom nova slovenska športna usmeritev ter kako »zamašiti« vrzel v kvaliteti, saj je med nosilci politike tega vodnega športa, domačim vaterpolskim klubom Triglav, v Sloveniji in na Gorenjskem med peščico klubov le prevelik razkorak.

Torej v SR Sloveniji in na Gorenjskem je le nekaj klubov, ki se naertno ukvarjajo z vzgojo mladih vaterpolistov in toliko je tudi moštvo, ki se bori za naslov v republiški ligi. Tu bodo letos namreč zaigrali štirje: Kamnik, Renče, Radovljica in Vodovodni stolp, drugo rekreativno ligi pa še preostala moštva kolikor jih je. Prav zaradi tega res ne moremo govoriti, in vemo kako je, o nekakšni visoki kvaliteti. Nič bolj je pa ni v drugi zvezni ligi. Predvsem gre za slovenske udeležence v tej zanimivi in dokaj kvalitetni ligi. V njej že vrsto let uspešno nastopata le Koper in Triglav ter moštvo rovinjskega Delfina, ki je kot predstavnik SR Hrvatske v slovenski zvezi.

Pri vsem tem pa se nam poraja vprašanje, kako premostiti vse to, da se bo dvignila kvaliteta raven slovenskega vaterpola. Le trije klubi v zveznem tekmovalstvu in štirje v slovenskem so premo, da bi dvignili to raven. Treba bo dobrega »carskega reza«, da bomo vse to naredili. In če se vrnemo samo v domače okolje. V Kranju in na Gorenjskem bi se dalo narediti več, čeprav se prav v gorenjski metropoli zadnje leto dela spet tako kot se mora. Vendar je tudi tu dosti težav, saj prenekatari starši le preveč ozko gledajo na to zvrst športa; saj skoraj vsi ti tiščijo svoje mlade nadobudneže v igralne vrste. Češ tu bodo naši otroci nekaj dosegli. To je vse lepo in prav, vendar je tudi med tistimi, ki se odločijo za plavanje, naravna selekcija.

Predsednik VZ Slovenije in VK Triglav Mate Becič se o problemih in naporih za kvaliteto vaterpola ni dal ustaviti

NA DOBREM SODNIKI

Če smo lahko zadovoljni z dokaj močno sodniško organizacijo, tega ne moremo trditi za slovenske vaterpolske strokovnjake. Teh je praktično tako malo, da jih lahko brez težav preštejemo na prste. Sodniškega kadra je dovolj, vendar še premalo, pravijo pri zboru sodnikov VZ Slovenije. V svojih vrstah imajo pedeset delivcev pravice in kar sedem jih imajo zvezni naslov, saj uspešno vodijo srečanja v parih v prvi in drugi zvezni ligi. Čeprav so ena najmočnejših sodniških organizacij v Jugoslaviji nenehno bdijo nad novimi, svežimi močmi. Le-ti imajo pri svojem usposabljanju pravilno usmerjene načrte in si se treba bati za njihov napredek in nove može v belem.

Dobrega strokovnega kadra je premalo, je bila splošna ugotovitev. Trenerskega kadra je vse in vse premalo. Res je to nehalno delo, toda treba bo najti obliko in način, da se jih pridobi. Kako, naj pri VZ Slovenije razmislijo. To naj jim bo hkrati ena osnovnih nalog, vendar naj ne pozabijo na pridobivanje novih klubov in članstva v vseh treh konkurencah za bodoče delo. Le številni in dobri trenerji bodo poživili delo v klubih.

Naj končamo z ugotovitvijo, da bo v vaterpolskem športu v najkrajšem času treba najti nove oblike dela in pridobiti nove ljudi. Ljudi, ki bodo voljni delati. Ne takih, ki širijo govorice, če se člansko moštvo Triglava v tej sezoni ne uvrsti v prvo ligo, je vaterpola v Kranju konec. Nihte jim ne sme kratiti te pravice, da kljub neuspehu, v prihodnji sezoni ne bodo smeli več nastopati v drugi ligi.

D. Humer
Foto: F. Perdan

Triglav B v vodstvu

Kranj - V občinski košarkarski ligi B za članske ekipe je v preostalih dveh kolih Triglav B premagal prepričljivo oba nasprotnika in tako še vedno ostal v vodstvu brez izgubljene tekme. V zadnjih srečanjih je razočarala ekipa KS Vodovodni stolp. S tremi zaporednimi porazi je izgubila možnost visoke uvrstitve v splošno državno delu občinskega prvenstva. Ekipa Trhlih vej, katere vodja je Janez Cencič pa iz kola v kolo igra vse bolje kar pove uvrstitve na lestvici po prvem delu prvenstva.

Izidi: Gotik: KS Vodovodni stolp 65:56 (27:27); Gotik: Partizan prestavljena na jesenski del. Trhle veje: KS Vodovodni stolp 49:40 (23:18); Triglav B: Iskra 80:18 (23:8), SGP Gradbinec: Planika 38:33 (14:11); Planika: Gotik 34:62 (17:31); Iskra: SGP Gradbinec 39:46 (21:26); KS Vodovodni stolp: Triglav B 58:77 (32:38); Partizan: Trhle veje 53:66 (27:37).

Lestvica:	7	7	0	474:306	14
Triglav B	7	6	1	460:318	13
Trhle veje	7	4	3	349:288	11
KS Vod. stolp	7	4	3	284:320	11
SGP Gradbinec	6	3	3	314:294	9
Gotik	7	2	5	222:331	8
Iskra	6	1	5	245:290	7
Partizan	7	0	7	214:399	7
Planika					

-čm

Triglav izpadel

Kranj - V gorenjski regiji so bile odigrane prve pokalne tekme za člansko moštva v košarki. Na Jesenicah so že v prvem kolu izpadli Kranjčani. Jeseničani so že tretjič zapored prenetili favorita in mu s tem onemogočili nadaljnji nastop. Plamen je v gosteh premagal Radovljico, v nadaljevanju pa še člano košarkarskega kluba Tržič, medtem ko sta ekipi Kladivarja in Lokainvesta brez borbe prišli do polfinala. V polfinalu, ki bo 24. 8. 1977, se bodo srečali: Lokainvest: Jesenice ter Plamen: Kladivar. Zmagovalca pa bosta odigrala finalno srečanje v Kranju, ki bo odločalo, katera ekipa bo nadaljevala tekmovalje v okviru SRS.

-čm

Drevi Triglav: Riviera

KRANJ - Po kvalifikacijskih borbah za razdelitev dvanajsteterice najboljših moštvo v drugi zvezni vaterpolski ligi so na kranjskem bazenu izžrebali pare v prvi in drugi skupini. Vsekar bo za ljubitelje vaterpola v Kranju in okolici najbolj zanimivo tekmovalje v prvi, najmočnejši skupini. Tu se bodo za prvaka in novega člana prve zvezne lige potegovali ekipe dnevničev Riviere, Jedinstvo iz Zadra, ŽAK iz Kikinde, GOČ iz Vrtnjačke Banje, beograjski Student in domači Triglav.

V prvem kolu bo torej Triglav ob 20. uri v domačem bazenu gostil kandidata za visoko uvrstitev dnevničev Riviero, v nedeljo zvečer pa ob istem času še GOČ. Nato v tretjem kolu gostuje v Kikindi, v četrtem pa pri Studentu. Zadnji dan v tem mesecu, 31. julija, pa bodo gostje triglavov vaterpolski zadrski Jedinstva.

Vsa srečanja bodo v kranjskem bazenu ob 20. uri, vstopnina za odrasle bo 10 dinarjev, medtem ko imajo otroci do 15. leta starosti vstop prost. Prepričani smo, da triglavci pri osvajanju prvega mesta ne bodo sami in da jih bodo pri tem na domačem bazenu podprli tudi gledalci, ki so vedno radi obiskovali ta srečanja. Posebno še v tej tekmovalni sezoni ko VK Triglav praznuje svoj 30-letni jubilej.

-dh

Plavanje

Ajevci za naslove SRS

KRANJ - Letni bazen v gorenjski metropoli bo jutri in v nedeljo priložil zanimive plavalne obračuna. V njem se bodo namreč dva dni za republiške naslove potegovali najboljši slovenski pionirji v kategoriji mlajših pionirjev A.

Jutri bo prvi start ob 10. uri dopoldne, popoldne pa bodo prišli ob 18.30. Drugi dan prvenstva bodo dopoldanske finalne borbe ob 8.30, popoldanske pa ob 17. uri.

-dh

Državno prvenstvo na Zbiljskem jezeru

V petek, soboto in nedeljo bo na Zbiljskem jezeru letošnje državno prvenstvo v smučanju na vodi; organizirata ga Klub za smučanje na vodi Elan Begunje. Prvenstvo bi moralo biti v Mostah, vendar so ga zaradi izpuštnice jezera preselili v Zbilje. Ob pomoči članov VSK Olimpija iz Ljubljane so uredili progo za slalom in skakalnico, tako, da bo prvenstvo lahko nemoteno potekalo.

Prireditelj pričakuje udeležbo tekmovalcev iz Ljubljane, Zagreba, Skopja, Novega Sada, Beograda, Poreča, številno ekipo pa so prijaviteli tudi sami. Med favoriti so tudi tokrat državni reprezentantje, vendar so tudi mlajši tekmovalci vidno napredovali, zato upravičeno pričakujemo zagrizene borbe za čimboljše uvrstitve.

V petek ob 9. uri so na sporedu predtekmovalnja v slalomu, ob 14. uri v likih, v soboto ob 9. uri v skokih. Finalni nastopi se pričenejo v soboto ob 14. uri s slalomom, v nedeljo pa ob 9. uri v likih in ob 11. uri v skokih.

-fr

Naš komentar

Kranjčani z veliko prednostjo

KRANJ - V tukajšnjem bazenu in v Rovinju so se končala kvalifikacijska srečanja dvanajsteterice jugoslovenskih drugoligaških vaterpolskih moštvo. Ta dvanajsteterica, ki je bila razdeljena na dve skupini, je torej dala odgovor, katere trojica iz obeh turnirjev bo v tej tekmovalni sezoni nastopila v najkvalitetnejši prvi skupini. In ta skupina bo konec avgusta dala odgovor, kdo bo drugoligaški prvak in novi prvotlač, v drugi skupini pa se bo ostala šesteterica potegovala za uvrstitev od sedmega do dvanajstega mesta.

Torej oba turnirja sta dala odgovor, kdo se bo boril za prvaka in kdo za ostala mesta. V »elitni« skupini bodo nastopila moštva Jedinstva, ŽAK in Triglav, iz kranjskega turnirja ter Riviera, Goč in Student iz rovinjskega. Medtem ko je bil turnir v Kranju po kvaliteti slabši od tistega v Rovinju, pa vseeno ne moremo mimo ugotovitve, da so tu brez prave konkurence prevladovali prav vaterpolisti domačega Triglava. V vseh petih srečanjih so brez pravega navora že v prvih dveh četrtinah vsem dali vedeti, da za nasprotnika ne bo kruha. Vse so premagovali z zelo visoko razliko. Razlika v danih in prejetih golih - 71:13 - je zgovoren dokaz. Ta visoka razlika in pa dejstvo, da so zmagovali brez navora, je lahko varljivo. Poraja se vprašanje, ali so bili res toliko boljši, ali pa so bili ostali toliko slabši. Vendar bi pri tem lahko dejali, da so bili triglavci za ta turnir izredno dobro pripravljeni in da so ostale prekašali v vseh elementih vaterpolske igre. To pa je lahko varljivo! In res je lahko! Če drevi se začne drugoligaški vaterpolski »ples«, ki naj bi dal že prvi odgovor na to vprašanje. Drugi pa v nedeljo, naslednje pa že na prvih gostovanjih. O zmagi v prvih dveh srečanjih v domačem bazenu ne bi bilo treba dvomiti. Prve štiri točke naj bi vknjižili z lahkoto. V naslednjih dveh pa Kranjčani gostujejo v Kikindi in Beogradu. Zmaga v Kikindi ne bi smela biti vprašanje, kako bo pri beograjskih Studentih, pa bomo vedeli že čez dober teden.

Beograjčani so dobro moštvo, ki naj bi se skupaj s Triglavom in Riviero vmešali v borbo za prvo mesto. Če bodo triglavci tudi v Beogradu uspešni in iz tega gostovanja prinesli točko, potem o njihovi pripravljenosti ne bo več dvomov.

Vaterpolski klub Triglav letos vstopa v leto jubileja. Prav to sezono praznuje tridesetletnico organiziranja vaterpola v tej gorenjski metropoli. Praznujejo skromno, vendar bi bilo res lepo in vsem v zadovoljstvo, če bi osvojili prvo mesto in si priborili prvotlačni status. So edino moštvo, Črna zvezda si je v Kranju napravila nastop v tej skupini, ki je igralo v družini prvotlačnih moštvo. Naj jim bo to nagrada, da po sedmih letih ponovno zaigrajo med velikani jugoslovenskega vaterpola.

D. Humer

OOS. Ekipno ja je bila najboljša KOOS LIP Bled.

V marcu je na občinskem smučarskem sindikalnem prvenstvu nastopilo 398 smučarjev iz 82 OOS. Ekipno pa je premočno zmagala KOOS Elan Begunje.

V aprilu je bilo organizirano v Radovljici občinsko sindikalno prvenstvo v kegljanju borbenih partij, na katerem je nastopilo 464 kegljačev iz 97 OOS. Ekipno je bila najboljša OOS Iskra Otoče.

Ob koncu aprila je bilo v Lescah še občinsko sindikalno prvenstvo v balinanju, kjer je nastopilo 69 balinarjev iz 30 OOS. Zmagala je ekipa KOOS Veriga Lesce.

Maja se je v Radovljici pomerilo za občinske naslove 59 šahistov iz 30 OOS. Prvo mesto, že drugič zapored pa je osvojila ekipa KOOS Elan Begunje.

V juniju je bilo na igriščih v Radovljici, Lescah, Vrbljah, Lancovem in Bledu, občinsko sindikalno prvenstvo v malem nogometu, na katerem je nastopilo 29 ekip oziroma 240 igralcev iz 44 OOS. Občinski naslov pa je osvojila ekipa KOOS Elan Begunje.

Zraven šestih tekmovalnih panog je komisija za športno rekreacijo pri občinskem sindikalnem svetu, skupaj z društvom pedagogov telesne kulture Radovljica, v marcu in aprilu organizirala za člane sindikata v zaprtem bazenu hotela Grajski dvor, plavalno šolo za odrasle, katero je obiskovalo 124 odraslih neplavalcev, od katerih se je 110 naučilo plavati.

V točkovnem ocenjevanju za letošnje ekipnega zmagovalca delavskih športnih iger radovljiških sindikatov, pa je po šestih panogah vrstni red naslednji: 1. KOOS Elan Begunje 445 točk, 2. KOOS Veriga Lesce 325 točk, 3. KOOS LIP Bled 257 točk, 4. OOS Iskra Otoče 182 točk, 5. KOOS Vezanine Bled 171 točk itd.

V. Matjašič

Nogometiški Partizani zana v Šk. Loki

V ponedeljek bo prispela v Škofjo Loko ekipa nogometiške beograjske Partizana, ki bo nastajana v hotelu Transturist, trenirala pa bo na stadionu Stanka Mlakarja v Kranju. Priprave bodo trajale deset dni, v tem času pa bodo odigrali prvotlačni nekaj prijateljskih tekem, med drugim tudi z reprezentanco Gorenjske. V sredo pa bo v Škofjo Loko ustanovni sestanek kluba prijateljev Partizana.

J. J.

Medvodam prvo mesto

Medvode - V počastitev partijskih jubilejev in 75-letnice športa v Šiški je bil v soboto v Medvodah mednarodni nogometni turnir z udeležbo starih ekip: SK Kappel, Philips (Avstrija), Tabor 69 in Medvod. V zelo zanimivih in izenačenih srečanjih, ki si jih je ogledalo precej gledalcev, je najboljšo igro prikazala ekipa Medvod, ki je zaslužno osvojila prvo mesto.

Izidi: Medvode : Tabor 69 1:1, Philips : Kappel 1:1, Medvode : Kappel 0:0, Philips : Tabor 69 2:0, Tabor : Kappel 1:0, Medvode : Philips 2:0. Vrstni red: 1. Medvode, 2. Philips, 3. Tabor 69, 4. Kappel. Najboljši strelac turnirja je bil Mirko Zimic (Medvode) z dvema zadetkoma.

-fr

Združitev ŠD Vodovodni stolp

Kranj - Na območju krajevnih skupnosti Vodovodni stolp v kranjski občini deluje več športnih društev. Pri krajevni skupnosti pa deluje tudi komisija za šport in rekreacijo. Konec junija je bil v krajevni skupnosti skupni sestanek vseh športnih društev, kjer so se odločili za združitve društev v okviru krajevnih skupnosti. Na sestanku so sprejeli statut združenih športnih društev ter naloge in izvolili vodstvo odbora ŠD Vodovodni stolp. Za predsednika izvršnega odbora so izvolili Jožeta Zagorca, za tajnika pa Marijo Kliner. V šestnajstčlanskem izvršnem odboru je vsak član zadolžen za posamezno športno panogo.

A. Ž.

Kros v Sorici

70 tekmovalcev je nastopilo na krosu Sorica 77. Proga je bila dolga 3000 m. Med posamezniki je bil naslednji vrstni red: 1. Izidor Pintar, 2. Roman Kejžar, 3. Miha Tavčar. Ekipno je zmagala ekipa smučarjev (Marjan Golja, Boris Jensterle, Rado Pintar, Inge Gaser). 2. pa je bila krajevna skupnost.

-SR

»DVE MUHI NA MAH« - Državni prvak v cestni vožnji, kolesar kranjske Save Mirko Rakuš, in državni prvak v smučarskih skokih Bogdan Norčić, tudi v majici in na kolesu KK Sava. Če Bogdan tako pridno vadi, kot je videti, svojih oboževalcev v prihodnji zimski sezoni prav gotovo ne bo razočaral. - Foto: H. Jelovčan

Blejski obisk

Na Bledu manj gostov kot julija lani — Prostor v hotelih, v počitniških domovih, pri zasebnikih in v kampu Zaka

BLED — Poletna turistična sezona je na višku, julijska pripeka sili blejske goste v kopališča, v hladno senco parka, na zasenčene terase hotelov, večerni hlad pa na sprehode, na vožnjo po jezeru ali v vesela gostišča. Čeprav je videti, da je Bled polno zaseden pa imajo hoteli, počitniški domovi in zasebniki še dovolj prostora.

Minulo nedeljo, 10. julija, je bilo na Bledu 1715 tujih in 579 domačih gostov ali skupaj 2294 gostov, medtem ko je lani 10. julija prenočevalo skupaj 2978 gostov. Pregled podatkov Turističnega društva Bled pove, da je dnevno na Bledu okoli 2000 do največ 3000 gostov ali za 500 ali več gostov manj kot lani v ena-

kem času. Tudi predsezonski meseci so bili v primerjavi z lanskim letom nekoliko slabši. Domačih gostov je približno enako število kot lani, izdaten osip se kaže pri tujih gostih. Največ domačih prihaja iz Srbije, Hrvaške in tudi iz raznih krajev Slovenije, med tujimi pa je največ Holandcev, Nemcev, Angležev in Belgijcev. Domači gosti so večinoma v počitniških domovih, tudi v zasebnih sobah ter v kampu Zaka, v katerem je dnevno okoli 600 do 700 dopustnikov pod šotiri. Največ gostov ima hotel Toplice, za njim hotel Jelovica, Park hotel, Golf Hotel, Krim in drugi blejski hoteli. V hotelih je prijavljenih v teh julijskih dneh okoli 1000

gostov, v počitniških domovih okoli 300 do 400, pri zasebnikih okoli 100 do 200, ostali so v kampu. Med počitniškimi domovi vodi Svoboda z 230 gosti in z informacijo, da je dom zaseden.

Prostora je dovolj pri zasebnikih, hoteli Golf, Park, Jelovica, Krim, Lovca pa imajo prostor v samem hotelskem objektu ali v depandansah, priporočajo pa rezervacije. Ker je Turistično društvo Bled poskrbelo, da gostom na Bledu še posebno na višku sezone ne bo dolgčas in ker se obetajo prav v teh dneh zanimive folklorne, koncertne in druge prireditve v okviru praznika Bleda, bo najbrž Bled obiskalo znatno več novih gostov, predvsem domačih. Kljub temu pa podatki že kažejo, da letos na Bledu v poletnih mesecih ne bo toliko obiska kot lani. D. S.

nesreče

ZAPELJAL S CESTE

V torek, 12. julija, popoldne je Aleksander Vogrič iz Ljubljane peljal od Brnika proti Kranju. Približno 30 metrov pred križiščem z Jezersko cesto je iz neznanega vzroka zapeljal s ceste in čelno trčil v gospodarsko poslopje. Pri nesreči so se voznik, sopotnica na prednjem sedežu Fani Kojšek iz Ljubljane in Vogričev sin Uroš, huje ranili in so jih odpeljali na zdravljenje v ljubljansko bolnišnico.

KOLESARKA UMRLA

Šenčur — V torek, 12. julija, dopoldne, se je na regionalni cesti Mengeš-Kranj pri Senčurju pripetila huda prometna nesreča zaradi izsiljevanja prednosti. Pri tem je kolesarka, ki je zapeljala pred avto, dobila tako hude rane, da je po prevozu v bolnišnico umrla.

Anton Polajnar, roj. 1942, iz Cerkelj, začasnó dela v Nemčiji, je vozil od Mengša proti Kranju. V križišču s stransko cesto, ki vodi iz Senčurja proti Voklem, mu je s stranske ceste pred avto pripeljala kolesarka Pavla Bohinec, roj. 1906, iz Trboj. Polajnar jo je zadel in potiskal pred seboj še 30 metrov. Ranjeno so odpeljali v ljubljansko bolnišnico, vendar je takoj po prevozu umrla.

OTROK PODLEGEL, PET RANJENIH

V torek, 12. julija, približno ob 18.30 je nemški državlján Schockaert Joseph Angelus, roj. 1927, vozil od Ljubelja proti Kranju. V predoru je zaradi vključevanja zasenčenih luči v desnem zavozju z avtomobilom zapeljal čez polno črto in pri tem oplazil nasproti vozeči kombi nemškega državljana Gunther Haustena, roj. 1948, nato pa še motorno kolo, ki ga je za kombijem vozil Georges Boot, roj. 1950, iz Nizozemske. Motorist je s sopotnico padel po cesti. Voznik Schockaert pa je izgubil oblast nad vozilom in zapeljal čez sredino ceste in na nasprotnem voznem pasu čelno trčil v osebni avto, ki ga je vozil Ciril Zidanšek, roj. 1940, iz Ljubljane.

V trčenju, na kupu so bili trije avtomobili in motor, so se hudo ranili: Ciril Zidanšek in njegova žena Anica, roj. 1946, njun otrok Ciril, roj. 1976 motorist Boot in njegova sopotnica Joone Otto-Lems, roj. 1956. Vse so odpeljali v jeseniško bolnišnico, kjer je dojenček Ciril Zidanšek umrl. Voznika osebnega avtomobila Schockaerta pa so prepeljali v ljubljansko bolnišnico, vendar so ugotovili le lažje rane. L. B.

Nezgoda v gorah

V torek popoldne je postaja milice v Radovljici prejela obvestilo, da se je na Velikem Stolu pripetila gorska nesreča. Irena Klekl, roj. 1937, iz Lesc, je padla in si zlomila nogo. Gorski reševalci iz Radovljice so takoj organizirali reševanje. Ponesrečenko so s helikopterjem RSNZ SRS prepeljali v kranjski zdravstveni dom. Od tam pa so jo odpeljali na zdravljenje v ljubljanski klinični center. R. B.

Osemintrideset članski kolektiv godbe na pihala Gorje bo v soboto, 16. in v nedeljo, 17. julija, proslavil 70-letnico obstoja in dela. Slovesnosti se bodo začele v soboto ob 16. uri s praznično povorko po cestah Bleda, v kateri bodo razen gorjanske godbe v narodnih nošah, sodelovali tudi pobrateni pevski zbor iz Ribnice z značilnimi ribniškimi krošnjami ter folklorne skupine iz Varaždina, Globasnice, Bohinja in Lesc. Pred festivalno dvorano bo ob 17. uri koncert. Osrednja slovesnost bo ob 20. uri, ko bodo pred gasilskim domom v Zgornjih Gorjah pripravili jubilejni koncert, na katerem bodo skupaj nastopili slavljenci — godbeniki iz Gorj in pevski zbor iz Ribnice. Na prireditvi bodo podpisali listino o pobratenju med gorjansko godbo in ribniškim pevskim zborom. Praznovanje se bo nadaljevalo v nedeljo popoldne, ko bo ob 15. uri pri gasilskem domu v Zgornjih Gorjah revija domače in godb iz Lesc, Medvod in Tržiča. Potem bo veselica s srečelovom. Če bo slabo vreme, bo koncert v festivalni dvorani na Bledu, v Gorjah pa bodo nastopi v domu TVD Partizan.

M. S. — Foto: F. Perdan

te dni po svetu

DIREKTOR FRANCOSKEGA FIATA NA SVOBODI

Po skoraj treh mesecih so ugrabitelji v začetku tega tedna izpustili direktorja francoskega Fiata Revellija Beumonta. Zanj so zahtevali 30 milijonov dolarjev odkupnine. Del vsote je direktorjeva družina plačala na šifrirani račun v neki švicarski banki, takrat pa je posegla vmes policija in blokirala izplačilo. K sreči ugrabitelji niso izpolnili grožnje, da bodo Beumonta ubili. Neznanec je policijo celo obvestil, da je Beumont v Versaillesu na trgu Aleksandra I., kjer so ga res našli.

V PAKISTANU SPET PO STAREM

Vodja državnega udara v Pakistanu general Ul-Hak je z dekretom vpeljal nove predpise, ki temelje na tradicionalnem šerjatskem pravu. Ta zakon prepoveduje stavke, agitacije in politično dejavnost ter vse dejavnosti sindikatov, čeprav obstoječe kolektivne pogodbe veljajo tudi naprej. Vpeljane so stroge kazni za zločince in tiste, ki žalijo ženske. Zločincem bodo v prihodnje odsekali eno oko, za žaličve žensk pa zakon določa zaporno kazen do desetih let in 30 udarcev.

UGRABLJENO KUVAJSKO LETALO

Šest oboroženih ugrabiteljev, ki so v petek zvečer na bejrutskem letališču ugrabili kuvajtsko letalo boeing 707, se je v nedeljo predalo sirskega oblaštem v Damasku. Ugrabitelji, ki so se predstavljali za člane El Fataha, so skupaj s talci in posadko mirno zapustili letalo.

MUHASTO POLETJE

Konec prejšnjega in v začetku tega tedna so bile ponekod po svetu zabeležene rekordno visoke temperature. Tako so v ponedeljek v Nikoziji namerili 43,7 stopinj Celzija v senci. Najtoplejši dan, kar so jih dosedaj zabeležili na Cipru, je bil avgusta 1956. leta, ko je dosegla temperatura 44,4 stopinje Celzija. Izredno visoke temperature pa so terjale že prve žrtve na grškem otoku Kreti. V okolici Aten se je živo srebro dvignilo na 48 stopinj Celzija.

V jugozahodnih predelih Francije sta minule dni dež in neurje povzročila katastrofalne poplave. Zabeležili so že okrog 50 smrtnih žrtev oziroma pogrešanih. Mate-

rialno škodo cenijo na nekaj milijard frankov.

Jalto, znano letovišče ob Črnem morju, pa je prizadela huda toča, ki je uničila okoliške vinograde in nasade sadnega drevja.

»NE ZMANJŠATI PROIZVODNJO NAFTE«!

Tako pravi saudski ministar za nafto šejk Ahmed Zaki Jamani, saj bi sklep o drastičnem zmanjšanju proizvodnje nafte po njegovem mnenju neizogibno pripeljal k vojni, v kateri bi bila Saudska Arabija cilj napada. Zadnje raziskave so pokazale, da nafta ni edino naravno bogastvo Saudske Arabije. Kot je dejal Jamani, so odkrili precejšnje zaloge urana, zlata, fosfatov in bakra.

DEVALVACIJA PEZETE

V ponedeljek so v Španiji zaprli devizno borzo, ker bo premier Adolfo Suarez kmalu objavil nov gospodarski program. Pričakujejo, da bodo po novem programu pezeto devalvirali za 10 odstotkov. Sedanja vrednost pezete je 69,99 za ameriški dolar.

12.000 LET STARA NAJDBA

Rudarji v zlatokopu Frunze na območju Magadana v Sovjetski zvezi so pod plastjo sote našli enkratno najdbo. V večno zamrznjeni plasti tajge so našli povsem ohranjeno truplo mamutovega mladiča. Znanstveniki so ugotovili, da je mladič umrl v petem mesecu, njegovo truplo pa je staro približno 12.000 let.

NOVICI IN LONDONA

Pohod članov sindikata, ki so ga organizirali v Londonu v znamenje podpore delavcem podjetja za filme Grunwick, ki že

NOVICI IZ LONDONA

Pohod članov sindikata, ki so ga organizirali v Londonu v znamenje podpore delavcem podjetja za filme Grunwick, ki že enajst mesecev stavkajo, se je spremenil v spopad s policijo. Ranjenih je bilo nad 30 ljudi, nekaj deset pa so jih aretirali. V pohodu je sodelovalo okrog 30.000 ljudi, za nadzor nad njimi pa je skrbelo približno 4000 policistov.

Vodja britanske obveščevalne službe sir Maurice Oldfield in nekateri njegovi sodelavci bodo morda kmalu prisilno upokojeni, ker niso pravočasno zvedeli, da se je na Sejšelskih otokih pripravil državni udar.

KRANJ — VATERPOLISTI OB 30-JUBILEJU — V tej poletni vaterpolski sezoni vaterpolisti gorenjske metropole VK Triglav vstopa v tridesetletnico svojega dela. Praznujejo tiho in skromno, vendar so njihovi dosežki uspehi vidni. V ta namen so v razstavnem paviljonu kranjskega GLOBUSA pripravili lično razstavo, ki prikazuje ta kranjski vodni šport v vseh teh letih delovanja. (-h). Foto: D. Primožič

SMETI, SMETI, SMETI

Turisti prihajajo prek naših gorenjskih mejnih prehodov. Prvi vtis, ki ga dobe o naši lepi turistični deželi je ta, da imamo sicer krasno Jribovito pokrajino, vendar slabe in preslabe ceste, ozke, ovinkaste, večkrat tudi nevarne. Zato vozijo počasi, previdno, ogledajoč si lepote Gorenjske. Sem in tja se tudi ustavijo, da bi si oddahnili, pomalicali in naužili svežega zraka.

Ustavljajo se ob počivališčih ob cesti, ki jih je ob naši magistrali kar precej. Vsi po vrsti pa so prav v teh dneh izjemno zasvinjani, po odpadkih moraš hoditi, kajti nikjer ni spodobnih smetnjakov, če pa že so, so kot najbolj zanikrni »čebria, zarjavele posode, vse prepolne odpadkov in smeti. Ne rečem, da jih ne spraznijo, ampak prav pogosto se to ne more dogajati, kajti odpadkov je ob njih po vsem počivališču ogromno.

Nikjer na evropskih cestah ti ne dovolijo, da bi že najmanjšo smet lahko odvrnel, celo mastne kazni te lahko doletijo. Zato ne verjamem, da je gori odpadkov prav na naših cestah kriv dopustniški naval, kajti turisti bi že odvrgli, če bi le vedeli kam in kako. Zanje bi ob cestah lahko znatno bolje poskrbeli, kajti zavedati se že enkrat moramo, da turist ni le molzna krava ...

ALMIRA Radovljica nudi v svoji industrijski prodajalni pri tovarni — Jalnova 2 damsko jersey konfekcijo po zelo ugodnih cenah

almira

Radovljica