
**NA 40 din - Leto XXXVIII - Št. 71 % KRANJ, torek, 17. 9. 1985

GLAS GLASILO
SOCIALISTIČNE

Z V E Z E D E L O V N E G A
LJUDSTVA ZA

GORENJSKO

Umrl je dr. Josip Rus
V Ljubljani je v nedeljo, 15. septembra, v 93. letu starosti umrl
dr. Josip Rus, ki se je kot predstavnik Sokola udeležil ustanov­
nega sestanka Osvobodilne fronte slovenskega naroda, revo­
lucionar in ugleden družbenopolitični delavec, nosilec parti­
zanske spomenice iz leta 1941.

l 8 i } s , P Rus se je rod i l 16. marca
leta n a B l edu . T a m je končal

l9l i° V n° *°lo, matur i ra l je leta
D * \ K ran ju . Pravo je študiral na
v 0:^iu> b i l je vojak v prv i svetovni
lal V š t u d » j pa je končal na pravn i
j ^ U e t i v Ljubl jani . Po letu 1922

v<Ji k r a j i h , obenem je sodeloval v
W Y u sokolske organizacije, ka -
1 e c l a n leti je postal z dvanajst imi

13. januar ja 1941 je sodeloval p r i
sk len i tv i akci jskega sporazuma o
sodelovanju K P S i n sokolske orga­
nizaci je, 27. ap r i l a pa se je kot njen
zastopnik udeležil ustanovnega se­
s tanka O F i n postal predsednik 10
O F. Le ta 1942 je postal član IO A V ­
N O J , leto pozneje pa je b i l delegat
na d rugem zasedanju A V N O J , kjer
je b i l izvol jen za podpredsednika
preoseustva A V N O J za Slovenijo.
J u l i j a 1944 je odšel na V is , kjer je
dela l v predsedstvu A V N O J , poz­
neje pa v osvobojenem Beogradu,
kjer je b i l član zakonodajne k o m i ­
sije A V N O J .

Po osvoboditvi je opravl jal vrsto
odgovornih nalog, kot l judski po­
slanec je b i l tudi podpredsednik
prez idi ja F L K Jugoslavije, od leta
1953 naprej je b i l član republiške­
ga izvršnega sveta in nato pred­
sednik republiškega zbora l judske
skupščine L R Slovenije. Ves čas je
bi l član IO O F oz i roma predsed­
stva S Z D L Slovenije. B i l je tudi
predsednik Part izanu Jugoslavije
i n član uprave Par t i zana S loven i ­
je.

- Nosi lec part izanske spomenice
1941, k i je b i l od leta 1948 član K P ,
je prejel več v i sok ih odl ikovanj .

V radovljiški občini so dr. Jos ipa
Rusa ob lanskem občinskem praz­
n i k u imenova l i za častnega občana
ter m u na začetku letošnjega leta
pr iprav i l i novoletni sprejem. Tedaj
je nastal tud i naš pogovor z n j im,
objavi l i smo ga apr i la ob dnevu
Osvobodilne fronte slovenskega
naroda. M e d drug im je dejal, da je
sokolska vzgoja pospeševala samo­
stojno rast slovenskega človeka,
temel j i la je na pr i rodn i danost i
človeka kot enotnega bitja. Soko l i
so vzgajali upornost, samostojnost,
osrednji načeli sokolske organ iza­
cije sta b i l i delo in odgovornost kot
veselje i n ponos. O pomenu usta­
novitve O F pa je dejal, da je pome­
n i l a uveljavitev načela samoodloč­
be slovenskega naroda, ustanovlje­
na je b i l a kot nova, vsenarodna,
enotna politična organizaci ja s
programom združitve vseh l jud­
s k i h s i l za oborožen odpor prot i
okupator ju, osvoboditve i n združi­
tve vseh Slovencev, povezanosti z
drug im i narodi Jugoslavije i n n a ­
slonitve na Sovjetsko zvezo.

V SRED/ŠČU POZORNOS1

S krampanjem do
telefona — ponos ali
sramota?

»Jutri bo delovna akcija. Kopali bomo jarek za tele­
fonski kabel. Pridite s krampi in lopatami,« je vabil pla->
kat, nabit na vrata vseh pomembnejših zgradb v krajevni
skupnosti.

Odziv je bil velik, pohvale vreden. Prišli so vsi naro­
čniki telefonskega priključka — od kurjača iz najslabše
tovarne in zgaranega kmeta do uglednega zdravnika, pre­
možnega obrtnika in krajevnih veljakov — in vse dopold­
ne' »rili« po trdi zemlji.

Akcije so se kasneje kar vrstile in vse so bile dobro
obiskane. Ni kaj — ljudje so tudi danes pripravljeni delati
udarniško, prostovoljno, zastonj, ob »angleških« sobotah
in nedeljah, tako kot v letih povojne obnove domovine.

Pa vendarle: »delovne akcije za telefon« kažejo tudi
na to, da smo slabo razvita družba s slabo organizirano
pošto. Drugače si namreč ni moč razlagati, da morajo pre­
bivalci številnih (podeželskih) krajevnih skupnosti na Go­
renjskem sami širiti ali obnavljati telefonsko omrežje: ko­
pati jarke za kabel, postavljati drogove, iskati soglasja
lastnikov zemljišč; prek katerih bo potekal kabel, naba­
vljati (prek vez in poznanstev) telefonski kabel in za na­
meček vse skupaj drago plačati.

' Pošta se kajpak izgovarja, da nima denarja, in vodi
jasno »politiko« (izsiljevanja): krajani, če že hočete telefon
(prej kot predvideva naš plan), napeljite si ga sami. In
krajani, željni sodobnega pripomočka za hitro povezavo s
svetom, so pripravljeni podpisati s pošto samoupravni
sporazum — in kopati, postavljati drogove ...

Ali si predstavljate (meni Janez Jamnik s Podreče), da
bi moral vsak, ki bi hotel kupiti kruh, pred tem dva tedna
žeti pšenico; ali če bi hotel kupiti pohištvo, pred tem dva
tedna podirati drevje. In vendar je to, kar zahteva poŠta,
povsem isto.

C . Z a p l o t n i k

Če ne verjamete, je tu dokaz, da je bil sobotni Živ žav pod Šmarjetno
goro res živ. Nastopajočim, tokrat je bila to Neca Falk, so pomagali po­
pestriti program naj pogumnejši gledalci. Bravo za vse, ki so otroško
veselico speljali.

a k e s e s t e k a j o .

h i n i s k o i f t z e r n
1 0 b e * ? a v n * h zapletih s sporno bohinjsko cesto je izbruhni­
le okv n vprašanje o onesnaženosti Bohinjskega jezera, ki
°b i. P . u t n ° predvsem pri Ukancu, umazana pa je Bohinjka

? l i v u Iz jezera
»nu • r e d i^ti jo duhove buri lo umazano in cvetočo Blejsko jezero. Zdaj
^r^ . '^ tego in popravljeno kunulizaci jo vračajo zdravje in pletnarji
v e t »Jo, da je b i l i letos poleti jezero čistejše kot lani , da se je videlo-de-
?°ne s ° v globoko. Vznemir l j i ve vesti pa prihajajo iz Bohinja , govore
H pa" !*ftženosti Bohinjskega jezera, posebej pri Ukancu , Sava Bohinj-
t U r n u z u n u z e P r ' i z l ivu iz jezeru.

^Ho 1V-^ S O s e v ° d a odplake, k i se vseprek izlivajo v jezero in reko. V
x* 4ižtt^- l r n a čistilno napravo le hotel Zlatorog, nekateri hoteli nit i ka

nimajo. V Ukancu pa je poleg hotelov še 126 počitniških hi-
°<h>f P^itni.ških domov. Prek greznic posebej ob vjsoki vodi najde

l k ^ f t U * ^ P o t v J e z e r o - l z Stare Fužine niso tako problematične, saj
livi,. ftSelje višje lego. Zato pa je odplak deležna Sava Boh in jka ob iz-

j j e * e r a . Tja vodi kanal izaci ja iz hotelov ob jezeru in na koncu je-
" ' 'nuženost Save Bohinjke ie že pi ijke je ze problematična, ker ima skro-

K, v. čj*7"" iyK ' n jo odplake hitro umažejo.
^ k 0 ' e n J e m voda bodo torej moral i začeti kar pr i Savic i , pr i i zv i ru .

8 ^ ° t o k

s t i l h i k i r Q v i J o zahteve po varstvu voda. Seveda pa bo ob postavljanju či-
S e ' itw! n a P r a v pomembno tudi, kje je odplak nujveč, kje je gostota po

K i ^ j v e č j a .
P^Ve v

 m tem, P u je najbolj žalostno dejstvo, da na drage čistilne na-
% ^ ru-dovlji.ški, <>.ty|QJMe ncka.j IH praktično ne morejo mis l i t i . To-
% r U v

U ^ 1 ' 1 ' •••ai-th ki.ri i . inaHiih problemov imajo, da bodo za čistilne
e težko itfv^li d«#>ar. *

M . Volčjak

N a j p r i m e r n e j š a

s k u p n a

k o t l o v n i c a n a

p r e m o g

Škof ju Ix)ka — Oskrba s toplotno,
energijo je v Škof j i L ok i zelo nera­
c ionalna, saj je v mestu in okol ic i
kar 60 kotlovnic. Večino j i h kuri jo s
tekočim gorivom, le v slabi desetini
kotlovnic uporabljajo premog. 56 od­

stotkov toplotne energije pridobijo
iz ekstra l ahk ih k u r i l n i h olj, 34 iz
srednje težkih in le 10 odstotkov iz
premoga. Zaradi tega je oskrba s to­
plotno energijo tudi dokaj nezanes­
lj iva.

Zasebnik i pa se v zadnjem času
vse bolj preusmerjajo na trda gori­
va. K e r se hkra t i kad i iz toliko d im­
nikov, je zlasti v Pod lubn iku pa tudi
v drugih strnjenih nasel j ih zrak vse
slabši.

Na pobudo Zavoda za družbeni
razvoj občine Škofja Loka je Inže-

ALPETOUR

N O V O V H O T E L U CREItlR V K R A N J U

ODPRL I 5 M 0 KOZMETIČNI S A L O N 5 T E L E S N O M A S A Ž O

5 čimer smo p o p e s t r i l i d e l o v a n j e same

n i r sk i biro E lek t ro projekt iz L ju­
bljane izdelal študijo o energetski
oskrbi Škofje Loke do leta 2000. Me­
nijo, da bi bilo najbolj smotrno, če b i
zgradi l i skupno kotlovnico na pre­
mog za Škof j o Loko i n Trato. Inve­
stici ja b i se — če bodo veljala seda­
nja razmerja v ceni energije — po­
kr i l a že v sedmih let ih, pa tudi oskr­
ba s premogom je ve l iko zanesljivej­
ša kot oskrba s tekočimi gorivi . P r i ­
merno zgrajena kot lovnica na pre­
mog pa tudi ne onesnažuje okolja.

L. B .

OBIŠČITE N A S IN T U D I S A M I S T O R I T E K A J

Z A V A S C B O U Š E P0ČMTJE

mformačue mmroČ\\a p o telefon 2 3 6 5 0

K O M P A S

VAŠ
TURISTIČNI
SERVIS

POSLOVALNICA
Kranj
Tel.: 28-472,

28-473

G L A S 2. STRAN NOTRANJA POLITIKA TOREK. 17. SEPTEMBRA

V e č z n a n j a ,
b o l j š i
r e z u l t a t i
Gorenjski teritorialci se urijo
v centru za obrambno uspo­
sabljanje — Srečanje s pri ­
padniki enot Staneta Žagarja
in Lojzeta Ke beta-Štefana —
Med večdnevnim skupnim bi ­
vanjem lažje izvesti pouk in
utrditi vojaške kolektive

Center za obrambno usposabljanje
— Ko smo prejšnji teden obiskali
center za obrambno usposabljanje
Gorenjske, so tamkaj pod platnenimi
strehami še bivali pripadniki enote
teritorialne obrambe Staneta Žagar­
ja. Med pripravo tega zapisa za obja­
vo so se že vrn i l i v svoje domove, v
centru pa so j i h zamenjali teritorialci
iz enote Lojzeta Kebeta-Štefana. Za­
torej bo kar prav, da bralcem pred­
stavimo, s kakšnim namenom se zbi­
rajo v centru i n kaj tam počno.

»Gre za izpolnitev rednega progra­
ma vzgoje,« nam je v pojasnilo razlo­
žil starešina Janez Smole, k i je v
enoti Staneta Žagarja zadolžen za po­
litično delo, »s katerim dopolnjujemo
znanje pripadnikov nekaterih enot iz
celotne sestave. Poleg pouka v speci­
alnostih, za katere so namenjene te
enote, je na sporedu usposabljanje za
uporabo osebne oborožitve, telesne
zmogljivosti pa smo preizkusi l i na
daljšem pohodu, k i smo ga povezali z
organizacijo prenočevanja v naravi.«

Kdor bi utegnil pomisliti , da je
usposabljanje zunaj učilnic bolj raz­
vedrilo kot delo, se pošteno moti.
Vsak dan v centru je namreč zelo de­
laven, saj traja pouk poprečno po de­
set ur. Čeprav je delavnik dolg, so vsi
pripravljeni izpolniti svoje naloge.

»Pomembno vlogo pr i tem ima
vpliv članov Zveze komunistov,« je
naglasil sektretar komiteja Z K v eno­
ti Franc Jensterle in dodal: »Med pr i ­
padniki je b l i zu 15 odstotkov komu­
nistov, katerih naloga je tudi pomoč
pr i uresničitvi načrtovanih obvezno­
sti. Ob prihodu v center smo obliko­
val i partijske in mladinske aktive, ki
redno spremljajo potek dela; ob kon­
cu vaje bomo komunist i ocenil i
uspešnost urjenja in na osnovi pr iza­
devanja predlagali kandidate za no­
ve člane.«

K dobri motiviranosti za delo goto­
vo pripomore tudi temeljito pripra­
vljen in skrbno voden pouk. Po njem
je še vedno čas za šport ali kulturno-
družabno dejavnost ob tabornem
ognju. Za obveščanje in razvedrilo pa
v centru poskrbijo z oddajanjem raz-
glasne postaje in pripravo stenskega
časopisa.

Od streljanja do prve pomoči
Ob našem obisku v centru je bilo

že od daleč slišati strele iz orožja. To­
rej, ta dan je b i l namenjen preizkusu
strelskih sposobnosti teritorialcev.

»Kljub zahtevnim ciljem in težav­
nemu načinu streljanja so poprečni
rezultati solidni,« je povedal stareši­
na Gregor Žnidar na strelišču. »Pre­
izkusnemu streljanju sledijo zadetki
za oceno. Kdor strelja slabo, ima
možnost za ponovitve. Osnovni na­
men je seveda čim boljši skupni
uspeh.«

Starešina Janez Smole: »Program
urjenja bomo v celoti uresničili!«

Streljanje je še posebej zahtevno, ko si strelec nadene zaščitno masko.

terenu in organizaciji patrolne služ­
be.«

Tudi v sanitetni enoti so si prizade­
vali , kot je poudaril M i h a Pretnar, da
bi bi l i pripravljeni za svoje naloge,
čeprav povečini niso poklicni medi-
cinci. Usposabljanje za prvo pomoč
pa j im pride prav tako med vojaškim
urjenjem kot v vsakdanjem življenju.

Uspešnost odvisna od priprav
Tist i dan je v center prišla že veči­

na starešin iz enote Lojzeta Kebeta-
Štefana. Starešinam se namreč pri­
čne usposabljanje že nekaj dni pred
prihodom obveznikov, da bi se za po­
uk z njimi čim bolje pripravi l i .

»Vsak starešina mora izdelati pro­
gram dela za svojo enoto,« smo zve­
deli od starešine Jošta Bajžlja. »Gle­
de na to , da je pogosto na urjenju, je
delo lažje. Sicer pa so priprave, od
katerih je odvisna uspešnost poznej­
šega dela enote, tako skupinske kot
individualne. Samostojno pisanje na­
vodil o pouku je še posebej zahtevno
in zamudno.«

Za tokratno usposabljanje so stare­
šine iz te enote predvideli tudi pester
spored družabno-razvedrilnih dejav­
nosti. Kot so ocenili, je zanje in za
utrditev vojaških kolektivov več mož­
nosti med večdnevnim urjenjem; prej
so imeli vaje povečini le ob koncu
tedna in je bilo to težje doseči.

Poveljnik enote je še povedal, da v
njej uspešno končujejo proces vzgoje
v sedanjem srednjeročnem obdobju.
Delovni dosežki j ih uvrščajo med
boljše enote teritorialne obrambe v
Sloveniji. Za naprej si veliko obetajo
tudi od preoblikovanja enote v skla­
du z zamislijo našega sistema S L O in
družbene samozaščite.

»Za preteklo obdobje je bilo značil­
no, da smo si teritorialci prizadevali
za popolnitev enot in dograjevanje
izurjenosti. V prihodnosti,« je opozo­
r i l starešina M i l a n Bajželj, »bo nujna
težnja po stalnosti in kakovosti de­
la.«

Take cilje je seveda moč doseči le z
rednim urjenjem starešin in drugih
obveznikov. Čeprav je zanj potrebno
veliko denarja in je usposabljanje po­
vezano tudi z odsotnostjo pripadni­
kov TO z delovnih mest, si bo za začr­
tane naloge treba prizadevati še na­
prej. Obramba domovine je namreč
najdražja in tudi najtežja takrat, če
nanjo nismo pripravljeni.

Besedilo in slike:
Stojan Saje

Starešina Jošt Bajželj: »Naša enota
je med boljšimi v Sloveniji.«

Med tistimi, k i so dobro streljali, je
bi l tudi Renato Drole. O urjenju je
med drugim izjavil: »Pri orožju ne
sme biti napak. Več je znanja, boljši
so tudi rezultati. Ker se po odsluže­
nem vojaškem roku marsikaj pozabi,
je večdnevno usposabljanje koristno.
Domov bom odšel z dobrimi vtisi. Žal
m i je le, da se vsi nismo uspeli spo­
znati med sabo.«

Teritorialcem dan ni mini l le ob
streljanju. Pred njim in po njem so
po skupinah uresničevali program
specialistične vzgoje.

»Naša skupina bo uspešno izpolni­
le celoten načrt« je ocenil Roman
Benedik. »Zanj je bilo posebej kor i ­
stno urjenje v zavarovanju tabora na

V Radovljici združili komunalni in
stanovanjski dinar

V Lescah bodo kmalu
zaropotali gradbeni stroji
Posebna delovna skupina je
zagnano sestavila načrt skup­
ne komunalne in stanovanj­
ske gradnje, kar predstavlja
nov pristop k reševanju ko­
munalnih problemov — Delo
bodo gradbenikom oddali
skupaj, uporabili so javni
razpis, angažirali bodo sred­
stva bodočih let, skratka, na
področju komunalnega ure­
janja nameravajo nadoknadi­
ti zamujeno — Tudi bodoči
občinski sklad za urejanje
stavbnih zemljišč namerava­
jo upravljati družno, da ne bi
strokovnih moči cepili na ko­
munalno in stanovanjsko
skupnost ter občinske upra­
vne organe

Radovl j ica — M o r d a bodo ljudje
presenečeni, ko bodo že čez mesec
dn i v Lescah zaropotal i gradbeni
stroj i . Začeli bodo gradi t i novo k r i ­
žišče i n t r i stanovanjske bloke. N a
seznamu gradenj, k i sta j i h komu­
na lna in stanovanjska skupnost
skupaj oddal i izvajalcem, so še:
kanal i zac i ja Donica , vodovod K ro ­
pa, kanal i zac i ja Lesce-Radovl j ica,
vodovod Poddobrava v Begunjah
ter stanovanjska izgradnja i n ko­
muna lna oprema v Poddobravi . Le
v letošnjem načrtu komuna ln ih
gradenj je še nekaj manjših, k i so
že v teku: popravi lo vodovoda Do­
bro polje-Peračica, kanal izac i ja v
Boh in j sk i B i s t r i c i , popravi lo obje-
zerskega O kana l a na B ledu ter
razširitev pokopališča v Radovl j ic i ,
kjer bodo začeli delat i jeseni. Za
kanal izaci jo v Z a k i na B l edu pa še
n i vse pripravl jeno. N a področju
stanovanjske gradnje pa poteka
gradnja objekta z 31 stanovanji v
Boh in j sk i B i s t r i c i , dveh objektov s
30 stanovanji v F legar i j i na B ledu
ter objekta s 14 stanovanj i na Reči­
c i na Bledu. Poleg že omenjenih
treh stanovanjskih blokov s 102
stanovanji v Lescah sta v Poddo­
brav i predvidena dva objekta po 28
stanovanj, prvega naj b i začeli gra­
d i t i prihodnje leto. M e d manjšimi
gradnjami pa je nadomestni objekt
za Prešernovo ul ico v Radovl j ic i , v
katerem bo 20 stanovanj, stano­
van jsk i poslovni objekt v Podnar-
tu, kjer bo 19 stanovanj, ter dva ob­
j ek ta po 16 stanovanji v Stočju v
K r o p i . Slednja gradnja je,podobno
kot stanovanjska v Poddobravi^
predvidena za prihodnje leto.

Potem ko je pred nedavnim
odprt i vodovodni s istem Radovna v
komuna ln i skupnost i dodobra po­
strgal denar, je bi lo seveda težko
pričakovati tolikšni obseg komu­
na ln ih gradenj i n tako hitro reše­
vanje star ih komuna ln ih proble­
mov, zaradi ka t e r ih je lan i komu­
nalcem kar ustrezal zastoj v stano­
van jsk i gradnj i , k i m u je botroval

Ob 43-letnici dogodkov v Udinborštu
T i š i n a j e p r e r a s l a v v i h a r
V dvodnevni bitki borcev drugega bataljona Kokrškega odreda
13. in 14. septembra 1942 v gozdovih Udinboršta s številčno mo­
čnejšim sovražnikom je padlo 24 borcev, 33 je bilo ujetih, le šest
se jih je rešilo.

43-letnico dvodnevne bitke v Udinborštu so proslavili v nedeljo s slovesnost­
jo pri spomeniku v Strahinju. Slavnostni govornik je bil Brane Mervič, se­
kretar predsedstva občinskega komiteja ZKS Kranj. — Foto: F. Perdan

Strahin j — »Ko je ut ihni lo orožje,
tu.v Udinborštu, n i ut ihni lo drugje i n
za vedno, kot si je želel narodov ra-
belj. Tišina, k i je počastila heroje, je
preras la v vihar,« je na slovesnosti
ob grobišču borcev v S t rah in ju v ne­
deljo poudar i l Brane MerviČ, novi
sekretar predsedstva občinskega ko­
mite ja Z K S K r a n j . »Žrtve, padle za
mi r in svobodo, so bile ogromne. Ne
m i ne naši otroci in vnuk i ne smemo
in ne bomo pozabi l i nanje. To so in
morajo ostati ideal i in vzor i nam in
našim mlad im rodovom. To je naša
prav ica i n tudi naša dolžnost.«

K a r je zapisano*s krvjo, ne more
zbledeti; kar je dokazano s hrabrost­
jo, mora ž ivet i . . . In spomin na do­
godke v Udinborštu še vedno živi,
vedno več pa je tudi mlad ih , k i se
vsako leto odpravijo na tek al i pohod
»Od spomenika do spomenika«.

»Mladi so najbolj izobraženi rodo­
v i v naši zgodovini in so zato tudi
sposobni vzeti prihodnost v svoje ro­
ke ter zagotoviti stalnost naše revo­
lucije,« je dejal Brane Mervič. »Mla­
di so tudi mnogo bolj stvarni , kot ne­
kater i misl i jo; pozabljamo, da jasno
vidijo svoje perspektive v našem so­
cialističnem samoupravnem siste­
mu.«

N a slovesnosti, na kater i so se po­
leg še živečih udeležencev narodno­
osvobodilnega boja zbral i vojaki , šo­
larj i , mlad inc i , kra jan i S t rah in ja i n
okolice, je telesnovzgojno društvo
Par t i zan Nak lo prejelo prehodni po­
ka l za najbolj številčno udeležbo na
8. teku in pohodu »Od spomenika do
spomenika«, Igor Jarc iz N a k l a pa
kot edini , k i je obiskal šestnajst spo­
m i n s k i h obeležij v Udinborštu, po­
sebno kolajno.

T '

G L A S Ob 35-letnici izhajanja odlikovan z Redom zaslug za narod s srebrno zvezdo
Ustanovitelji Glasa občinske konference SZDL Jesenice, Kranj, Radovljica, Skofja Loka in Tržič — Izdaja Časopisno podjetje Glas Kranj — Novinarji:
lieopoldina Bogataj, Danica Dolenc, Dušan Hunter, Helena Jelovčan, Lea Mencinger, Stojan Saje, Darinka Sedej, Marija Volčjak, Cveto Žaplotnlk, An­
drej Žular in Danica Zavrl-Zlebir — Fotoreporter: Franc Perdan — Tehnični urednik: Marjan Ajdovec — Oblikovalci: Lojze Erjavec in Tone Guzelj —
Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednlk, od januarja 1960 tri­
krat tedensko, od januarja 1964 kot poltednlk ob sredah in sobotah, od julija 1974 pa ob torkih in petkih. — Stavek TK Gorenjski tisk. tisk ZP Ljudsku
pravica Ljubljana. Naslov uredništva In uprave lista: Kranj, Mole Pijadeja 1 — Tekoči račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: di­
rektor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komerciala, propaganda, računovodstvo 28-463,
mali oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1/72 — Naročnina za II. polletje 1250 din.

G l a v n i u r e d n i k : M i l a n Bajželj

O d g o v o r n i u r e d n i k : Jože Košnjek

ovrženi i n ponovno sprejeti P^
storsk i del tekočega družben^
načrta. Skr ivnost je v novem Pj,
stopu, k i ga je maja letos za#J
imenovana posebna delovna skup
na, k i jo sestavljajo predstavil i
komunalne i n stanovanjske skw|
nosti ter občinskih upravnih o f»
nov. N jeni predlogi so samoup r

vno sprejeti, temeljijo na koncep
družnega dela komunalne in staj
vanjske skupnost i , združevanja"
munalnega i n stanovanjskega
nar j a. P r i t em je seveda razmw
vo, da bo mora la stanovanj^
skupnost nosit i breme starih
muna ln ih problemov, saj brez«,
hove razrešitve n i moč graditi»
v i h stanovanj.

Novost je b i l tud i j avn i razp1^"
ka t e r im so i zbra l i najboljše p o n

£

nike glede n a ceno, združeval,
sredstev i n kakovost gradnje. ' z ,
r a l i so lahko, saj gradbenikom z«
nje čase pr imanjkuje dela. ^a*L
zacijo Donica bo grad i l IMOS (J
renjc) iz Ljubl jane, za vO~:0J
Kropa , komunalno opremo Le
i n vodovod Poddobrava je bu .
bran S C T Ljubl jana, za k a n a l i *
jo Lesce-Radovl j ica H P H Velejjj
za gradnjo stanovanj v L ^ g
I M O S (Gorenje) L jubl jana in
L jubl jana, k i sta zagotovila m®
bojno poslovne tehnično sode*
nje, za gradnjo stanovanj in WB
nalne opreme Poddobravi p r a V

ko družno ta dva izvajalca.
Vodovod K r o p a bo veljal 53 ™

jonov dinarjev, vodovod DobrOjJ
Ije 10,9 mil i jonov, križišče v Le^jj
119 mil i jonov ter dodatna
na lna oprema 35 mili jonov, k a ^
zaci j a Donica 90 mil i jonov
datni kana l 15 mil i jonov, kana*
c i ja Boh in j ska B is t r i ca 5,2
na, popravi lo O kana la na b ^
24,5 mil i jonov, kanal izaci ja b e ,
Radovl j ica 60 mil i jonov in ra z .
tev pokopališča 1,8 mil i jona o
jev. A

Denarno ogrodje načrtov ,
naložb je narejeno tako, da tU*.. zadolžitve prihodnje leto p u S

g jjh
komuna ln i skupnost i za drug ^
ložbe 94 odstotkov vseh s r eTr 0ff
leta 1987 pa 65 odstotkov,
pret irano ne bo zadolžena. .

m . v o u r

D e l o v n i

s e s t a n e k

n o v i n a r j e v
Novo mesto — P r i DruštV^j

narjev Slovenije že več ^. . j j t
sekcija, v kater i se združuje]
nar j i , zadolženi za obvešča
obrambno-zaščitnih vprašanj1^)
navadi so njeni člani zbero v ^
od enot naših oboroženih s i l . 1 p
re poročajo o tamkajšnjem -0

življenju, a l i skupno sprenuJI ^
membnejši dogodek v z

obrambn imi pr ipravami . . J\
M i n u l i petek so se t i n o v i n v

stal i v Novem mestu, kjer je F *i
ld letošnje armadno-športno^
stvo in pregled kul turno-z a j
dejavnosti. Toda osnovni n a I \ e K
hovega srečanja je b i l s e s t a

b 0 g f
katerem so se dogovarjali 0 j£
šem delu sekcije v p r i h o d n o ^

N a sestanku, k i so se ga u ti
tudi predstavnik i centralnega jlj
tej a Z K S , sekretar iata za b jj:
republiškega štaba T O in P 0 * ^
l jubl janskega armadnega
so ugotovil i nekatere Potn* e$
sti p r i dosedanjem delu. vr j i
po l i t ika vse premalo zajemay>j
oceni l i , obveščanje o SLO ^
mnoga uredništva pa n&&e1yj}.
d i premalo sk rb i kadrom n a

dročju. Dokaz za to t rd i te v ^ v ,
med drug im slaba udeležba
jev na tem sestanku, kjer
l i člani iz komaj osmih ure o

N a sestanku so izvo l i l i jA
stvo sekcije, katere preds [»
odslej Bor is K n i f i c iz rev'j.
obramba. Vodstvo so zadolz '
pravo delovnega programa. ,j p'
čevanju katerega bodo sku» ^
bit i novinarje iz drug ih sreojjjj
nega obveščanja. E n a prv'* 1

bo organizaci ja seminarja
škem centru za obra inbn 0 ^
bljanje, kjer bodo urednik*
narje seznani l i z a k t u a l n i ^ ^-
nji p r i uresničevanju k o n c .
in D S ter n j ihov imi nal°»
tem.

I°REK 17. SEPTEMBRA 1985 GOSPODARSTVO — NOTRANJA POLITIKA 3. STRAN (K M Š M ^ M G L A S

Prodaja kmetijskih strojev je upadla

0 medu, ki se je cedil,
*ii več sledu

Pred desetimi, petnajst imi let i ,
*° se je slovensko zasebno kmeti j ­
stvo začelo v tedaj še kar ugodnih
gospodarskih razmerah (nizke
°bresti za posojila, še kar usklaje-
n a cenovna razmer ja med surovi­
nami in kmet i j sk im i pridelki)
°Premljati, so se kmet i j sk i stroj i
Prodajali za med. Povpraševanje je
bilo veliko, celo večje od ponudbe,
^ko da proizvajalcem n i bilo težko
Padati vseh izdelkov ne glede na
^ o ali kakovost.

Razmere so se v nekaj le t ih spre­
menile in kot p rav i Tone Rozman,
^rektor tovarne kmetijske meha-
Jizacije Creina v Kranju, so zdaj
Postale normalne. Šele v sedanjem
Ppložaju bo prišlo do ločevanja
jjted dobrimi i n s lab imi , med t ist i -
^ delovnimi organizaci jami, k i so
*agale v razvoj, i n on imi , k i so le

**°Pirale« izdelke, med podjetji, k i
* Poskrbela za prodajno mrežo,
^rvisno službo i n za nadomestne
®^e. ter on imi , k i so vse to zane­

marile.
»Pred leti , v času, ko so šli krne­

l i stroji še za med, so mnog i v
Aveniji in Jugos lav i j i v ide l i reši­

tev za kovinsko-predelovalno indu­
strijo v proizvodnj i kmet i j sk ih
strojev. M e d tovrstne proizvajalce
so se vpisale tudi povsem »nekme­
tijske« delovne organizacije kot,
denimo, Itas iz Kočevja, Slovenija-
ceste-Tehnik, Avtokuča Čačak,
Djuro Djaković. Tud i Cre ina , k i je
b i l a dolga leta edini izdelovalec so­
dov za gnojevko v Jugoslav i j i , je v
zadnj ih let ih dobi la pet tekmecev,«
prav i d irektor Cre ine . »Konkuren-
tje nam resda poberejo na leto 400
do 500 kupcev, vendar se zavoljo
dobrega sodelovanja z nizozem­
s k i m V iconom i n predvsem zaradi
kakovostn ih izdelkov ne bojimo, da
b i nas i z r in i l i s trga. Konkurenca
je navsezadnje tudi dobrodošla, saj
nas je že spodbudila, da smo začeli
razmišljati o več v rs tah sodov, za
kravjo i n prašičjo gnojevko, pa tu­
d i o tem, da b i v sodelovanju z Go­
renjsko kmeti jsko zadrugo t r i
kmeti je »opremili« za pravi lno i n
sodobno izkoriščanje gnojevke.«

»Ne le konkurenca, tudi zmanj­
šanje kupne moči prebivalstva ter
čedalje težavnejše razmere v kme­
ti jstvu, predvsem v živinoreji, so

fla,v
av./f Creina zmanjšala proizvodnjo sodov za gnojevko, je še vedno

cfeft
 e°J' izdelovalec tovrstnih kmetijskih strojev v Evropi. — Foto: F. Per-

vplivale, da se je prodaja zmanjša­
la . Če smo lan i izdelal i i n prodal i
4400 sodov za gnojevko, j i h bomo
letos le 3000 in naslednje leto ver­
jetno še nekol iko manj,« prav i To­
ne Rozman. »Naša prednost je v
tem, da imamo zelo pri lagodlj ivo
proizvodnjo. V prihodnosti bomo
izdeloval i le manjše serije sodov za
gnojevko (od 20 do 50), po možnosti
za že znanega kupca. Poleg manj­
ših kmet i j sk ih strojev, k i j i h potre­
buje z last i zasebno kmetijstvo, bo­
mo začeli proizvajati tudi večje, za
družbena posestva. Že naslednje
leto bo ime l pomembno vlogo v na­
šem programu voziček za odvzem
silaže v kor i tas t ih si losih. Dopoln i l i
bomo izbiro rotaci jskih kosi ln ic :
poleg manjše, k i jo na trgu že do­
bro poznajo, smo že letos izdeloval i
večje z 2,40-metrskim rezi lom, na­
slednje leto j i m bomo dodal i še
gnet i ln ik. Glede na to, da ka r 80
odstotkov vrednost i naših izdelkov
predstavljajo surovine, smo se
odločili tud i za storitveno dejav­
nost. Letos bomo z del i , k i j i h opra­
vl jamo za jeseniško Železarno i n
še za nekatere delovne organizaci­
je, zaslužili že 200 mil i jonov dinar­
jev.«

»Druga možnost je izvoz,« pou­
darja Tone Rozman. »Naslednje le­
to bomo v Avstr i jo , Zvezno republi­
ko Nemčijo i n morebit i tudi v Ve­
nezuelo prodal i b l i zu 500 sodov za
gnojevko, v Avstr i jo tudi 500*do 600
večnamenskih vozičkov-za pluže­
nje snega s kmečkih dvoriščin za
spravi lo drv iz težje dostopnih goz­
dov; .«

Izvoz b i b i l vsekakor še precej
večji, če b i bile domače surovine
kakovostnejše i n predvsem cenej­
še. Surov inar j i se ne menijo za te­
žavne gospodarske razmere, za
manjšo kupno moč prebivalstva i n
tudi zdaj, ko je prodaja končnih iz­
delkov upadla, zahtevajo podraži­
tve, izsil jujejo i n podobno. Direk­
tor Cre ine odkrito pr iznava, da se
j i m ve l iko bolj splača izdelovati
stroje iz uvoženih surovin kot iz
domačih. To pa že n i več samo pro­
b lem Cre ine i n nj ihovih dobavite­
ljev surovin, temveč družbeni pro­
blem, o katerem bi veljalo čimprej
resneje spregovoriti .

C. Zaplotnik

Kranj — V soboto so se v Kranju zbrali borci V. prekomorske brigade
Ivana Turšiča-Iztoka ter z mladino in drugimi občani kranjske občine
svečano proslavili 40-letnico osvoboditve. — Foto: F. Perdan

Tržič — Slovenijales gradi oziroma opremlja v Pekingu dve lesnopre­
delovalni tovarni. Petindvajset kitajskih strokovnjakov, ki bodo delali
v njih, je trenutno na dvomesečnem izobraževanju v Brestu in Novole-
su, kjer se seznanjajo z organizacijo dela in deloma spoznavajo z
upravljanjem strojev. Ker v Brestu in Novolesu nimajo takih kot v tr-
žiškem Zlitu, imeli pa jih bodo v pekinških tovarnah, sta si skupini
kitajskih strokovnjakov v soboto dopoldne ogledali proizvodnjo v Zli­
tu. (H. J.) — Foto: F. Perdan

i

oge

kopnijo
Creina je ime la ju l i j a letos za

mil i jonov dinarjev zalog,
K ar (vrednostno) pomeni , da je
n a dvorišču i n v skladiščih stala
e r»omesečna proizvodnja. A vgu ­

sta i n septembra so šli njeni
stroji spet bolje v prodajo, zato
si nadejajo, da bo ob koncu leta
vrednost zalog znašala le še 30
do 40 mil i jonov dinarjev. Samo
za obresti bodo ob tem, da i m a ­
jo le polovico lastnega denarja
za obratovanje, plačali 250 m i l i ­
jonov dinarjev.

^manjkanje kvalif iciranih delavcev
v Zlitu

stroji niso izkoriščeni
°*>ratu za izdelavo masivnega pohištva rabijo vsaj še

I deT* s P ° S O D n i n kvalificiranih delavcev, da bi lahko uved-
1 0 v drugi izmeni, naredili več in zaslužili več — Pri-

^ d m h (l e , a v c e v P a n i — Najlažje jih bodo dobili z zlitjem
°ktnkV v e n o v i t o delovno organizacijo — Referendum že

°ora
hov N L Z L ^ ~~ V začetku lanskega avgusta so v tržiškem Z l i tu odprl i
$tr0e a t z a izdelavo masivnega pohištva. V njem naj bi s sodobnimi
^asi l n s tr ideset imi dodatnimi delavci naredi l i za 80 odstotkov več
t f g u

V n e g a pohištva, namenjenega pretežno zahtevnemu zahodnemu

r°gram je dober, saj j i m naročil ne manjka, dobra je tudi tehni-
&t^°P r e r n l j enost obrata, pa vendarle pridelujejo izgubo, k i je v dru-
Ifijtj ' u tozda Pohištvo, v sicer donosnem tapetništvu, ne morejo po-

•^o J a , n a ' ° ž b o so v Z l i tu postrgali vse mogoče denarje, potrebne za la-
^j^deležbo. A l i so bi l i preveč smel i , je težko reči, saj se bo morda že

r\ a ^ ^ v e n J m o v a smelost bogato obrestovala. Trenutno imajo te-
V^ti p n a r ' k i ga rabijo za obratovanje, morajo izredno drago plače-

j" e dvsem zato ne ustvarjajo želenega dohodka in s tem tudi ne
^ dohodkov. V prvem polletju je znašal povprečni osebni doho-

^utovega delavca le 3550 dinarjev.
^ J a r a d i sk romn ih osebnih dohodkov je v Z l i tu v i soka f luktuacija.

- jQ^ e ' a v ec , k i ni čustveno navezan na delovno organizacijo, že za
V̂̂ p " ^»-aiui ubutoAUV vuc uuiue uiugtuu. v l im i tu , »vjei mcuijivu ue-

^**d | Sk° r aJ vseh profilov, lahko izbira. L a n i je odšlo samo iz obrata
fljl a v ° masivnega pohištva 25 delavcev. Te so nekako uspel i nado-
e% <W , l » . več pa j i h kl jub načrtni štipendijski po l i t ik i (trenutno imajo

i °br t ^ P e n d i s t o v) , k i je upoštevala naložbo, ne najdejo. Tako imajo
^ le ft Z a i z d^lavo masivnega pohištva trenutno namesto potrebnih

y °4 delavcev. In še od teh j i h je kar dvajset v proizvodni režiji.
. u vidijo izhod iz izgube predvsem v večji proizvodnji masiv-

• ^ i j ° n ' š tva, v polni zasedenosti druge izmene, za kar rabijo naj-
k^b i r a ^ s e t n°vih-sposobnih kva l i f i c i ran ih delavcev. Da pa ne bodo

^kp ^ že delajo, bodo moral i čimprej popravit i osebne do-
y* Za dvajset odstotkov so j i h že, izdatneje j ih bodo še mora l i .

l ^ a r ' 5 ^ ^ h o d e k , k i je pogoj za bogatejše osebne dohodke, bodo
^"Ho ' e z večjo proizvodnjo, z delom ob sobotah in prek rednega de

^ a časa.
h ^ načrtujejo pomemben organizaci jski premik, k i bo predvi-
7 »h e i P 0 c e n i l poslovanje in pomagal odpravit i rdeče številke. Oktobra

star ih tisočakov več odide drugam. V Tržiču, kjer manjka de-

>;. "cr-j, . 1 —J ' o f
?l0, V a J O izpeljati referendum za zlitje v ei
'^Žii 0 k°d<> podrl i tozdovske meje, bodo med

•novito delovno organiza-
d drug im tudi lažje skrči-

*da') ' n P r (> n H ' s c u ' ' delavce tja, kjer bodo bolj potrebni. Potrebni pa
1 fiajJoolj v obratu za izdelavo masivnega pohištva.

H . Jelovčan

Hotel Triglav s prostorno restavracijo v Stari Fužini
je že drugo leto zaprt, v njem stanujejo natakarji in
kuharji, ki delajo v bohinjskih hotelih. Domačine je­
ze govorice, da kani Alpetour Triglav prodati za poči­
tniški dom. Foto: F. Perdan

Bohinjci se boje
novih počitniških
domov
Bohinjci se boje, da se bosta v počitniška do­
mova spremenila tudi hotela Triglav v Stari
Fužini in Črna prst v Bohinjski Bistrici, ka­
kor se je pred časom Pirčeva vila

Povsem natančnih podatkov n i , slej ko prej pa je v
Boh in ju več kot 50 počitniških domov. S tanka Zupa­
nova, tajnica krajevne skupnost i Boh in jska Bis t r ica ,
kamor sodi tudi južna obala Bohinjskega jezera sku­
paj z Ukancem, pravi , da je v njihovi krajevni skup­
nosti 55 počitniških domov. Cene Resman, tajnik Tu ­
rističnega društva Bohinj-jezero, ima na seznamu 52
počitniških domov.

Bohin jc i počitniških domov nimajo nič kaj radi ,
saj niso vključeni v turistično ponudbo. Po ln i so le ne­
kaj mesecev na leto, dva poleti, enega poz imi . Sicer
pa samevajo. Bohin ju ne prinašajo turističnega za­
služka, kot ga hoteli . Zato se v Bohin ju vse bolj zavze­
majo za razvoj komercia lnega tur izma, počitniških
domov in hišic (našteti j i h je moč 400) imamo tako
več kot preveč, pravijo.

P r i gradnj i novih počitniških stanovanj na Zoisovi
plani v Boh in j sk i B is t r i c i , nad katero še danes niso
kdovekako navdušeni, so bi l i zato dosledni, ko l ikor se
je pač dalo. Zahteval i so, da j i h lahko kupijo le delo­
vne organizacije, da bodo imela skupno recepcijo in
da bodo na razpolago tudi turistom, da ne bi sameva­
la prazna.

Te dn i se jezijo zaradi Pirčeve vile, k i je pravkar
postala Slovinov počitniški dom. Poslopje je pred leti
dobil hotel Lev, k i je nameraval v Bohinju gradit i ho­
tel. S tem hotelom ni bilo nič, hiše hotel res ne potre­
buje već. Najpreprosteje jo je seveda prodati in spre­
menit i v počitniški dom. Težje, vel iko težje bi jo bilo
pripojit i boh in jsk im hotelom in uporabljati v turist i­
čne namene.

Za Črno prst v Bohinjski Bistrici so pred leti naredili
načrt prenove, toda, žal, vse kaže, da z njo ne bo nič,
saj med Alpetourove naložbe ni bila vključena. Bo
res preostala le prodaja za počitniški dom? Foto:
F. Perdan

Alpetour, k i ima v Boh in ju največ hotelov, ima že
s svoj imi tol iko težav, da nad nov imi poslopji, k i b i j i h
bilo seveda treba prenovit i , n ikakor n i navdušen.

V S tar i Fužini je že drugo leto zaprt Alpetourov
hotel Tr ig lav z restavracijo in 25 postel jami. V njem
stanujejo natakar j i i n kuhar j i , k i delajo v Boh in ju . S
tOjpred leti tol iko opevano restavracijo Tr ig lav n i nič
več, zaprta je in v Star i Fužini imajo le še staro go­
stilno Mihove in dve krčmi, v kater ih pa je moč na h i ­
tro pogasiti le žejo. V Star i Fužini je okol i 500 postelj
v zasebnih turističnih sobah, gostje morajo na kos i la
kren i t i tja do hotela Jezero i n dlje. Nič čudnega torej,
če na takšno turistično ponudbo domačini p ikro gle­
dajo in jezijo j i h govorice, da Alpetour kan i Tr ig lav
prodati , da bo tudi Tr ig lav postal počitniški dom.

Ko t vse kaže,podobna usoda grozi Črni prst i v Bo­
hin jsk i B is t r i c i , A lpetourovemu gostišču, v katerem
je gost i lna in 16 postelj. Še nedolgo tega so načrtovali
temeljito prenovo Črne prst i , k i danes zaradi dotraja­
nosti kra ju n i več v ponos. Toda prenova v okv i ru
Alpetoura n i b i la sprejeta, p r i naložbah je b i l a izpu­
ščena.

K a k o slabo so počitniški domovi vključeni v bo­
h in jsk i tur izem, govore tudi rezultati vprašalnika, k i
ga je turistično društvo letos poslalo na naslove 52 po­
čitniških domov. Dodana je b i l a prošnja, naj nekaj
denarja prispevajo za informativno propagandno tu­
ristično dejavnost v Bohin ju . Turistično društvo je
prejelo le 18 odgovorov, le nekaj med n j imi je bilo po­
z i t ivnih, na prste obeh rok je moč prešteti počitniške
domove, k i so dal i po 10 a l i 20 tisoč dinarjev. Največ
je bilo takšnih, k i sploh niso odgovoril i , dosti tudi
takšnih, k i so odgovoril i , da denarja za takšne name­
ne nimajo. P a je šlo za bori , star i milijonček. Dokaj
značilen je, denimo, odgovor Ljubl janske banke, k i
ima v svojem počitniškem domu v Boh in ju 31 postelj.
Odgovor se je glasi l , da letos za kaj takšnega denarja
niso predvidel i , na vprašanje, kaj si želijo, pa so napi­
sal i , da bi radi imel i v bližini z imsk i bazen, več zaba­
ve, dobre gostilne po konkurenčnih cenah in dobro
založene trgovine.

Pa naj še kdo reče, kako grdi so Bohinjc i , ker ne
marajo počitniških domov!

M . Volčjak

G L A S 4. STRAN GORENJSKI KRAJI IN LJUDJE — ZANIMIVOSTI TOREK, 17. SEPTEMBRA 1

Dvesto krajanov polagalo kabel od Goric
do Trstenika

Telefoni bodo zvonili
V krajevnih skupnostih Gori ­
ce, Golnik, Tenetiše in Trste -
nik bodo letos krajani zgradi­
li okrog enajst kilometrov te­
lefonskega omrežja — Vsak
od 468 bodočih naročnikov na
telefon opravi 50 ur prosto­
voljnega dela, razen že plača­
nih 75.000 dinarjev pa bo za
priključek plačal še predvido­
ma 20.000 dinarjev — Odprtje
centrale morda že sredi pri ­
hodnjega leta

Gorice — Sobota, 14. septembra,
okrog pol devet ih dopoldne. Težko
b i r ek l i , da je pogled na može, k i
stopajo par metrov drug za drug im
ob i zkopanem j a r k u , na r amah pa-
nosijo debel te le fonski kabel , ve l i ­
časten. Pa vendar je b i l . Kača l judi
i n kab la se je v i l a po t ravn iku ob
poti iz Gor ic prot i T rs t en iku . Naj­
prej po ravnem, nato navkreber,
čez hr ib se n i videlo. Daleč je bilo;

metrov, ko l i ko r je iz Gor ic do
Trs t en ika . Dvesto mož, vmes nekaj
žena, dvesto parov rok, nešteto ko­
rakov. Nič negodovanja, le dobra
volja.

G l a vn i p r i tej delovni akci j i je b i l
M a r j a n Val ter , k i je predsednik
skupnega odbora za izgradnjo tele­
fonskega omrežja v štirih krajev­
n i h skupnost ih : v Gor i cah , na Go l ­
n i k u , v T r s t en iku i n Tenetišah.

»Sodelovanje je izredno dobro,
tako da se delo odvija povsem po
načrtu. Začeli smo 1. septembra.
K a b e l smo že 'položili v kra jevni
skupnost i Trs ten ik i n v severnem
predelu krajevne skupnost i Gorice.
De lamo ob popoldnevih i n sobotah,
dela l i smo tudi prejšno nedeljo.
Danes nas je največ, okrog dvesto,
sicer pa odvisno od dolžine trase,«
je povedal M a r j a n Valter .

In nadaljeval : »Krajani bomo sa­
m i zgradi l i omrežje i n ured i l i pro­
stor za avtomatsko telefonsko cen­
tralo, medtem ko bo P T T podjetje
f inanciralo medkra jevn i kabel od
Te netiš do Gor ic i n centralo. Doslej
je vsak bodoči naročnik na telefon
že pr ispeval 75. 000 dinarjev, njego­
va dolžnost pa je tudi , da opravi
50 ur prostovoljnega dela p r i iz­
gradnj i omrežja. Danes bomo polo­
žili 2300 metrov kab la od Gor ic do
Trs ten ika . Vsega skupaj bo okrog
enajst ki lometrov. Razen tega bo­
mo mora l i za telefonski priključek
prispevat i še predv idoma po
20. 000 dinarjev.«

K o t je dejal M a r j a n Valter , bo te­
lefonsko omrežje zgrajeno letos, če
le ne bo nagajalo vreme. Če bo čez
z imo gotova tudi centrala, bodo te­
lefoni lahko zapel i že sredi pr ihod­
njega leta. T a k a je optimistična na­
poved, za katero držimo pesti, da
bi. se uresničila.

V vseh štirih kra jevn ih skupno­
st ih je le dvajset te le fonskih pr i ­
ključkov. Zdaj ga bo dobi la skoraj
v saka hiša; skupaj je 468 novih na­
ročnikov, 60 priključkov pa je kup i l
Inštitut Go ln ik .

Janez Rakovec, predsednik k ra ­
jevne skupnost i Gor ice : »V Gor i cah
je le par telefonov, k i so priključe­
n i na centralo v Križah. Potrebe in
želje krajanov so ve l ike. 130 bodo­
čih naročnikov imamo. M o r a m re­
či, da ljudje rad i delajo. Če bo lepo
vreme, bomo morda že oktobra po­
ložili kabe l v vseh štirih kra jevnih
skupnostih.«

S tanka Toporiš iz Srednje vas i je
dela la ob boku moškim. »Zakaj ne
bi pomagale tudi ženske,« je deja­
la, »saj se bomo po telefonih vs i s l i ­
šali. Delo n i pretežko, vendar nas
žensk n i prav ve l iko. N a akci j i so­
delujem tretjič. Prejšnjikrat sem

Stanka Toporiš

Marjan Valter

V soboto so »udarniki« iz Goric, Tenetiš, Trstenika in z Golnika položili v
zemljo 2300 metrov telefonskega kabla.

i Janez Rakovec

zasipala jarek in pomagala, ko smo
v l ek l i kabel od Srednje vasi do Go­
ric. Zd i se mi umevno, da sodeluje­
mo pr i gradnj i telefonskega omrež­
ja . Če ne b i , b i b i l priključek še
dražji. Že zdaj je dovolj.«

Res, če se kra jan i sami ne b i vze­
l i skupaj in p l juni l i v roke, zraven
pa razumevajoče pr ispeval i še celo
malo premoženje denarja za tele­
fonski priključek, bi b i l i Jugoslova­
n i v EvroDi še bolj na repu lestvice,
k i mer i število telefonov.

H . Jelovčan
S l i ke F. Perdan

Ladi Arnež:

Ž i č n i c p r e v e č , p o s t e l j p r e m a l o

K r a n j s k a gora — Ljudje smo prepričani, da imajo v K r a n j s k i gori
žičničarji obilo težav, ker poz imi ne morejo prepel jat i vseh, k i bi se ra­
d i nasmučali.

Podatk i pa kažejo povsem nasprotno.
Dvajset vlečnic i n žičnic — v zadnjem času so zgradi l i štiri nove

— prepelje v en i u r i 12.000 l judi . V sami K r a n j s k i gor i v najboljšem
dnevu preb iva največ 4.000 turistov a l i obiskovalcev. Hote l i imajo
oko l i 2.000 komerc i a ln ih postelj, v počitniških domov ih i n p r i zasebni­
k i h je tud i oko l i 2.000 gostov. Će vštejemo še tiste, k i so se i z m u z n i l i
nadzoru , j i h n i k a k o r ne more bi t i več kot 5.000, ka r se ne nazadnje v i ­
d i tud i p r i n a k u p i h živil v trgov inah.

B i l i so časi, ko smo ve l iko smučali po kran jskogorsk ih smučiščih,
zdaj se tja podamo le iz jemoma, ponavadi v s i nd i ka ln i »režiji.« A še
število s i n d i k a l n i h smučarskih srečanj upada, tako da v sezonah z
obi lo snega pred kran jskogorsk imi vlečnicami i n žičnicami sploh n i
več vrst.

Pa še žičničarski prevozi so se tako podražili, da bo repov še manj .
Žičnic i m a tako K r a n j s k a gora več kot preveč, saj j i h od vseh gostov

smuča le polovica. Podatk i kažejo, da je in bo žičnic t r ik ra t preveč, če
ne bodo ka r najhitreje povečali tudi hotelov a l i zgradi l i novih objektov
z več postel jami.

D. S.

G o r j e so p r a z n o v a l e

Gorje — Konec avgusta je prazno­
va la kra jevna skupnost Gorje. Ves
teden so se vrst i le številne pr i redi ­
tve, s kater imi so Gor janc i obeležili
dogodek iz leta 1941, ko je bilo v vas i
ustre l jenih pet talcev. Poleg spomin­
ske proslave so ime l i tekmovanja v
odbojki , ma lem nogometu in z varpo.

Ob p razn iku so slovesno odprl i no­
vo asfalt irano centralno igrišče pr i
domu T V D Par t i zan , kjer bodo v pr i ­
hodnje poleg športnih potekale tudi
druge krajevne prireditve. V podalj­
šku igrišča bo čez čas zraslo tudi te­
niško igrišče in steza za bal inanje. V
Gor jah so asfa l t i ra l i tudi ul ico p r i
stanovanjskih b lok ih na Dolgem Br ­
du. Tod so položili 950 kvadra tn ih
metrov asfalta. Denar za asfalt ira­
nje je delno pr ispevala kra jevna
skupnost iz samopr ispevka, de loma
Gozdno gospodarstvo z Bleda in de­
loma stanovalci .

Jože Ambrožič

P r a v n i k s v e t u j e

S K R I T A N A P A K A
L. Z. iz Tržiča

Kupi l i ste rabljeno tovorno prikolico, k i je ob nakupu
izgledala dobro, kasneje pa se je izkazalo, da jo je rja že
globoko načela. Tega niste opazili, saj je bila rja prekrita
z lakom. Ker menite, da je prodajalec z lakiranjem na­
menoma pr ikr i l rjo, vas zanima, ali lahko zahtČvate od
prodajalca del kupnine.

Odgovor: Menimo, da od prodajalca niste upravičeni
zahtevati dela kupnine. Ob nakupu ste imeli namreč
možnost prikolico skrbno pregledati in se dogovoriti za
ustrezno ceno. Čeprav se je napaka pokazala šele kasne­
je, ko je pričei odpadati lak, menimo, da ne gre za skrito
napako. Napako bi namreč lahko opazili z običajnim pre­

gledom pri prevzemu, tako da bi odkru.šili košček laka ali
kako drugače. Zaradi rje prikolica ni izgubila lastnosti,
ki so potrebne za njeno normalno rabo.

PODARITEV T R A V N I K A
L. S. iz Preddvora

Kot kmet bi radi hčerki podarili manjši travnik. Zani­
ma vas, ali so kakšne omejitve.

Odgovor: Po 29. členu Zakona o kmetijskih zemljiščih
kmet lahko podari kmetijsko zemljišče nekmetom, med
drugimi tudi njegovim potomcem. Podariti pa sme kme­
tijsko neobdelovalno zemljišče, k i ni pomembno za kme­
tijsko proizvodnjo, ter leži v območju, za katerega se lah­
ko spremeni namembnost zemljišča. Predlagamo vam,
da se obrnete na pristojni organ občine, kjer vam bodo
izdali ustrezno potrdilo o izpolnjevanju teh dveh poj?o
jev.

Petje v koči je nekaj naj
lepšega

K o sta tisto jutro L a d i i n njen To­
ne v tržiškem rad iu poslušala obve­
stilo, da na Dobrči iščejo oskrbn ika ,
n i nobeden od nj i ju spregovori l o
tem. Po t ihem pa sta vsak zase mis l i ­
la, da b i lahko poskusi la . Tako rada
hodita na Dobrčo, pr i jetna koča je,
sami vesel i ljudje prihajajo vanjo,
Lad i zna dob r o kuhat i , redol jubna in
pr i jazna je i n kakšen dodaten d inar
razen plače iz Peka b i tudi prav pr i ­
š e l . . . Zvečer sta prišla z besedo na
dan, se pr i jav i la i n tržiški p lan inc i
so j u takoj navdušeno sprejel i .

L a d i je oskrbnica na Dobrči že t r i
leta, mož Tone in hčerka pa so njeni
dobri pomočniki. Od 1. ju l i j a do
15. septembra imajo odprto vsak
dan, ostal i del leta pa vsak konec
tedna. Že v petek, takoj po službi,
odhit i L a d i na Dobrčo, da ogreje ko­
čo za goste. Letošnjo z imo je b i l a ko­
ča zaprta le t r ikrat : dvakrat zato, ker
je zamrzn i l a črpalka i n so mora l i po­
pravl jat i , enkrat je bilo pa tol iko
snega, da so bile vse koče zaprte.

Dobrča je v s lovenski t ransverza l i ,
zato je ob iska še več. Nič ko l iko poti
vodi sem gor. Iz Slatne, iz Hudega
grabna, iz Brez i j p r i Tržiču, iz Trži­
ča, Drage, iz Podljubelja, z Robleko-
vega doma na Begunjščici, čez Pre­
val . V s eh vrst gostje prihajajo: manj ,
bolj zahtevni . Včasih kdo ka r ne mo­
re razumet i , da v sobi n i tuša. Ka j
boš, če je tu le kapnica ! Vode je ko­
maj dovolj za kuho, a se z razumeva­
njem i n dobro voljo vse preživi.

Najbolj prijetne druščine pr ihaja­
jo čez zimo, prav i Lad i , domačini i n
sta lni gostje. Takra t je v koči vedno
pesem. K o l i k o vesel ih dn i so že pre­
živeli tu gori ! L a n i je b i la tu leska
godba na p iha la pa pevci iz Podnar-
ta. Še vedno v i s i na častnem mestu
plakat, ,s ka ter im so pevci najavl jal i
svoj koncert na Dobrči. Pevsk i zbor
T ine Rožanc iz Ljubl jane je b i l letos
že t r ik ra t tu. Pa so rek l i , da bodo še
prišli. Tud i begunjskj fantje pridejo
radi , kar z zastavo t i jo pr imahajo.
Pa Lončarjev Mate j pride s c i t rami
pa Ostrelič z Brezi j s harmoniko . Pe­
tje je nekaj najlepšega, prav i Lad i .
Tud i sama rada pritegne.

Poz imi ima Dobrča svoj čar. Nič
čudnega, da tol iko planincev pr igaz i
sem gor. Za silvestrovanje je koča že
mesec dn i prej razprodana. O, tu go­
r i pr ipravi jo silvestrovanje, da ga
pomnijo. L a n i so ime l i za večerjo
kmečno pojedino, flancate, lešniko-
vo potico, zjutraj pa še obaro. Letos
je Jakše iz Begunj igral za ples. S
Tonom sta pr iprav i la presenečenje
za goste: vsak je dobi l frakeljček
žganja, zamašenega s suho češpljo.
Gostje so si že pod kočo, pod okraše­
no smrekico, sami postregli z žga­
njem za dobrodošlico. P a še žreba­
nje so ime l i za buteljke. Presenečenj
ni bilo konec.

Letos so prvič organiz i ra l i z i m s k i
pohod na Dobrčo. Tako so b i l i nav­
dušeni, da ga bodo verjetno organiz i ­
ral i vsako leto.

V koči na Dobrči je prijetno, po­
sebno še, če je zakur jena ve l ika , le­
pa zelena peč s pečnicami. Skoraj
vedno je, saj mimogrede mrz lo popi­
ha in tudi p lan inc i se morajo posuši­
t i . L ad i pa ima vedno tudi kaj dobre­
ga za pod zob, tudi po štiri 'rihte'.
Žgance skuha za zajtrk, če si gostje
tako zažele, in mleko z Lešanske
planine je odlično. Tud i bržole nare­
d i , če le ve, da bodo prišli ljudje, k i
so j i m p r i srcu. Na šuštarsko nedeljo
j i h ima zagotovo na miz i .

1974. leta je koča pogorela zaradi
slabega d imn ika , leta 1978 je b i la ob-

Za dobro počutje planincev v
na Dobrči skrbi ob koncu tedna jn
družina Arneževih z Visoč. — ^oI£r$i
D. Dolenc Hlrj
novl jena in danes je ena najlep^^j
koč na Goren jskem. Šest sob l T a & '^ i

ležišč, če je treba pa Lad i po tien*L?v

loži še z imnice . , *'>š
Oskrbovana je dobro. Tržiški P*h

n inc i znosijo gor vse, kar je treba troj
za kondici jo. Včasih je nosi l ^ ^ L ? 0

Bergant. Vso alpinistično odpravo J. na
pripel ja l , pa so si tudi po 40 litrov P .arv
jače naenkrat zadevali na rame- ^ tii<j
ko žal j i m je zanj. Tovorna žičnic3

že b i l a dobrodošla, toda kaj, ko) e °
nes vzdrževanje tako drago. ^ r l ^ j 3 i

ljejo se kar precej visoko, čisto P v̂j
Lešansko planino. Od tam pa d° I
če n i več daleč. ~Lt

Nedel ja je b i la prelepa. Z DojS f l j
so se v modro nebo pognali kar s t I ^ i
zmaj ar j i i n uka l i od užitka, v s a

l iko časa pa so beli jadralc i n e . J^K
zarezal i v zrak nad Dobrčo. Kraj. Tw\
mor te zvabi znova in znova. JT*

Vstop dovoljen samo veselja* J * >
je lan i za silvestrovo na v n o 0 * n p i) i i r •
ta zapisal naš igralec Polde bi "j
Prav ima: puščobe naj bodo o°
H r i b i so za vesele l judi ! . I/*1

D. Dolenc ^

Tišina in mir spokojnega ^ J f i S
skega jezera te dni Pri,v.lQ i
sprehajalce, kopanje, ki je W j J J
letošnjem vročem poletju •
tam prijetno, seveda ni vec V ^
poročljivo. Toda nič manj Vn}^.
no ni opoldne posedeti na Pe.s^0-
nem obrežju in se prepusti^ <t

zanju sončnih žarkov, ki tmflJ ^
pridih jeseni. Posebej, če s° S
'za dopoldanski sprehod Potrejan
gumijasti škornji. Foto: F. Pera

Povezava Gorenjske s P r imorsko prek K l ad j a je že dolgo ozko ̂ -e\o'
prometu. Pred k r a t k i m so s I*rimorske s trani prav do meje z ^ S g j d
ško občino položili asfaltno prevleko. Kdaj bo obnovl jena in r a Z J j in*
cesta i K lad ja do Sovodnja, je težko reči, saj mora

škofjeloška o £ p ,
prej zgradit i oz i roma obnovit i nekaj drug ih , pomembnejših ce
pr imer uransko in cesto Treb i ja — Z i r i . Foto: F. Perdan

17. SEPTEMBRA 1985 KULTURA ,5. STRAN (^ M ^ I E I I G L A S

j^miera Prešernovega gledališča Kranj

feeetek s »Fintami«
%
u na uprizoritev Finte naprodaj je namenjena otrokom (tudi

, m u občinstvu ne bo škodila) — Vpis abonmaja praktično
t Jučen — Oktobra začetek ciklusa abonmajskih predstav
L j J n e s Popoldne v k ran j skem gle-

ffw!plzačenjajo z gledališko sezo-
'Hrok a Premiera J e namenjena
j tKo ' S a J s o gledališki ustvarjalc i
j % , vi pesmic Katjuše V . pr ipra-
)i »gledališko predstavico, polno
8'W?- a t r a k t i v n o s t i i n poetičnosti.
bW 1 J Z a Predstavo je potekal v glav­
a m sP°mladi, tako da so bile sep-
% r s ^ e v a J e namenjene le nekate-
^ v i P O p r a v k o m i n obnovitvi . Pred-
v ^ c ° . k i jo bodo mlad i gledališčni-

p m i d Tahir -
K 0rajenec
^ e m p o r a

ranu
dni septembra je potekal v

te- J U D i l e j n i , dvajseti s l i ka r sk i
ty sto Pi° r e ' k i s e g a Je udeležilo več

Ovi^ " kovn ih ustvarjalcev iz do­
ki p r * n ^ j i n e . Mednarodna žirija

M z ^ s e d s t v o m dr. Sergia Moles i -
kate ^ n a S r a o ^ ^ a t r i umetnike ,

i r i m i je b i l tudi H a m i d Ta-
diplomant l jubl janske l i -

d e l ^ ^ e n i i j e , k i že nekaj let živi h,
e d i n i uspeh dvaintridesetlet

n a Jesenicah.

j e t n i k a , saj je b i l letos že
test^š^Jenci vsejugoslovanske
f% * Z m a g a in svoboda v Beo-
Jfiiki* £ r a v tako pa tudi na l ansk i
f ^ n e d n a r o d n i razstavi r isb na
" C ^ e i p i V j C a s u šolanja na akademi j i
^ ISd i § tudentsk i Prešernovi
*|Nj a ' v seskoz i pa tudi ve l iko raz-

« c^ * * r d ° m a k o t t u d i v t u J i _

st 5' B e n e t k e , K rakow , Kato-
I j ^ t a i ^ a r t - Jokohama i tn . Zad-

i e s t a l n i g ° s t tudi na medna-
J*ta l i č n i h b ienal ih v Ljub­
n o

U s P e S r n i m o t u d i t 0 , d a 1 8 d e l o v n i

sk r o /J U r n e t n i k ustvarja v nad­
ih) ra n m (da ne rečemo nemo-

-k•% t t [
 2 r n e r a h , saj se z ženo in

' ^ & k e m a v m a J n n e m podha-
o S a J * 1 stanovanju, in o ateljeju

- sanja.
E. T.

k i izvajal i na vseh mogočih kra j ih —
povsod, samo povabit i jo je treba —
so pr ip rav i l i režiser Lojze Domajn-
ko, g lasbenik V i n k o Sor l i , lektor
Ludv ik Kaluža ter koreograf inja i n
l ikovna opreml jeva lka Gordana
Schmidt . Nastopajo pa: Urban Bele-
har, Maša Čemažar, Urška Domajn-
ko, K a r m e n Klavžar, Igor Kopač,
Boštjan Omerza , A j da Rooss, N i n a
V i r n i k , Bo jan Rakovec in Gorazd V r ­
bica. Simpatična uprizoritev, k i je z
večjim številom ponovitev že pova­
bl jena v Ljubl jano, je vsekakor vred­
na ogleda.

Vp is abonmaja, k i poteka še te
dn i , pa je v b istvu zaključen; morda
je prost še kakšen sedež, že v prvem
tednu razpisa so bi le vstopnice sko­
raj v celoti prodane. Takoj po za­
ključku vpisa predstav za odrasle pa
se bo začel obl ikovat i vpis abonmaja
za mladino i n otroke, k i že vrsto let
uspešno poteka prek šol in vrtcev.
P r va abonmajska predstava za odra­
sle bo predvidoma v prv i polovici ok­
tobra, druga (Pod Prešernovo glavo)
pa v prv i polovici novembra. C ik lus
vseh predstav bo letos gledališče
skušalo ritmično razporedit i skozi
celotno kul turno sezono, tako da ne
bi bi lo daljših gledaliških odmorov
med eno in drugo predstavo.

Čeprav se v naši družbeni skupno­
sti v zadnj ih let ih še ni zgodilo, da b i
koga k r i t i z i r a l i zaradi prenizke cene
stvaritev al i storitev, je prav gleda­
lišče (prek članka v L jubl janskem
dnevniku) doživelo tovrstno kr i t iko .
V uprav i nanjo odgovarjajo s svoj imi
izkušnjami. Pred leti so se mora l i za­
rad i prevel ike podražitve zagovarja­
ti pred takra tn im i občinskimi orga­
ni , cene vstopnic dvigajo manj , kot
je i n f l a c i j a ? pa še tako imenovana
štartna osnova j i h tepe. Če si b i l
pred let i v ceni preskromen, te to da­
nes tepe dvakrat . Vsem znani para­
doksi naše družbene skupnost i se
odražajo tudi v ceni gledališke vstop­
nice. Upajmo, da ta k r i t i k a ne bo
prehuda in da bo naslednja podraži­
tev (ob letu) znosna in upravičena,
kot je b i la po vsej verjetnosti upravi­
čena tudi dobronamerna opazka v
L jub l janskem dnevniku.

M . L.

Vidite, premiera]e
h Itlf 0 r

bh e r n o a ° ^ e z a z a ^ e t e k : v K r a n j u obstaja poleg uveljavljenega
(P v o k ^ 8 a £ , e d a l i š c a še gledališka skup ina Gledališče čez cesto, k i
ftHre? n

V l £ u svojega naziva zapisano, pošteno in odkri to ter mis l im,
J*-to D kakšnih avantgardističnih ambic i j , eksper imenta lna skupi -

, e n i : d a skup in a še n i našla svojega pravega izraza in je v
Sojino k u šanju stalno le iskanje ustreznega izraza. Tud i GČC se
^ Uprj U v e l j a v l j a , začenši pred tremi leti s Plešasto pevko ; do lani , ko
k» *9 s r Andre ja B l a tn ika besedilo Danes a l i Apoka l ipsa . V četr-
V? r ° S o ^ ^ m D r a > P a s e bo skup ina predstavi la z novo premiero, za
2t * aria p r ' p r a v e stekle že letos spomladi . Upr i zo r i l i bodo pri nas že
K ? 1 v i t ! 0 D e s e d i l o pol jskega avtorja Stavvomirja Mrožka Karel, v

i^di t r U V 1 v sk lopu iste predstave pa še praizvedbo generacijske
U?°bojnega Boštjana Seliškarja Tanki so na meji.

J

yjj* e Ho s t V* z d r u z ' t i dvoje besedil v eno predstavo brez odmora, je
V ^ s t v a v n a : besedil i sta k ra tk i in mizanscensko ne preveč zahte-
t j^bso^f 0 0 P a je, da se dopolnjujeta v svoj ih ideoloških plasteh. Obe

f °be & n a s d J a n a c * posameznikom v modernem, izpraznjenem ča-
t$/°'jne t ^ e m n a z o r e n pr ikaz tega nasi l ja. Če je Karel ekspozici ja te
KKr^bsi j e ' - D o t o , n s o Tanki ekspl ikac i ja skra jn ih konsekvenc taiste
O e ' ° na P'es in neločljiva povezanost oseb v Karlu, k i se ves čas

0 8ro» grozlj ivosti in komičnosti, se v Tankih razgrneta v eno
L S p r "? osamljenosti , pohojenosti in strahu.
V ^ r s k jk t t ' 0 , k i je plod kolekt ivnega de la in sugestij posamezni
tov^°gar* 0 s t a t i neusmi l jena tudi do gledalcev, GČC noče vpl ivat i
^ik 1* 1 rnir S ° n a J m a n j pa noče pretresti gledalčeve zasidranosti v nje-

'j pr > n e^ * . ' v Uenju; nasprotno, skuša le v gledališkem jez iku kar
*to ^ r e d s t P r ^ ' V 0 P o d s t a v i t i kos sveta (življenje),-ki nas obdaja.
jy ^. ti$tj a v a J e posvečena vsem osaml jenim in u m r l i m indiv idual i ­

tetom l ' S o " m r l i simbolične ali prave smrt i , še posebej pa L\di-

^®k je torej premiera. Pr idi te , mogoče vam bo tudi žal!
M . Pušavec

Ljudsko
stavbarstvo
v slikarstvu
Rudolfa A rha

V nov i koncept dejavnosti G o ­
renjskega muze ja v K r a n j u je
uvrščena seri ja s l i ka r sk ih razstav
o t rad ic iona ln i l judsk i a rh i t ek tur i .
V času, ko smo priče nag lemu i zg i ­
njanju dokazov o a rh i t ek turn i
ustvarjalnost i preprostega človeka,
k i je stoletja črpal svoje stavbeni-
ško znanje i z izročila dedov i n je v
d u h u tega izročila gojil s svoj im
stavbarstvom vred tudi specifično
podobo ku l tu rne kraj ine, je tako
načrtovana muze jska dejavnost
ena i zmed ob l ik ohranjanja našega
arh i tekturnega izročila vsaj v s l i ­
k o vn i podobi .

Rudol f A r h nas s svoj imi s l i kami
popelje v bogastvo značilnih obl ik
i n t ipov gospodarskih zgradb pred­
vsem v boh in jsk ih in b le jsk ih pla­
n inah ter gorsk ih senožetih. Ko t
celote ga zanimajo tudi planšarska
naselja, na pr imer p lan ina Zajam-
n i k i v Boh in ju s svojo značilno raz­
vrstitvi jo pas t i r sk ih zgradb vzdolž
poti, k i loči skupn i pašni svet od in ­
d i v idua ln ih senožeti, rovtov. Skup i ­
ne stanov na boh in jsk ih p lan inah
— Javorn ik , B i ten jska p lan ina ,
Konjščica a l i Be l ska p lan ina —
predstavljajo spet drugačen tip
planšarskega naselja, gručo. Večje
število stanov opozarja na obl iko
indiv idualnega pastirstva, k i se je
v naš čas v največji mer i i n najbolj
dolgo ohrani lo v Bohin ju . Značilno
za to obl iko past irske organizaci je
je, da i m a vsak gospodar na skupn i
p lan in i svoje past irske zgradbe (v
preteklost i je seveda ime l tud i svo­
jega planšarja — majerja). Staja je
v Boh in ju izraz za gospodarsko pr i ­
stavo v gorah; na senožetih cbsega
dvoje zgradb — stan a l i hišco zida­
no i n hlev, k i ga v ostrešnem delu
uporabljajo tudi za shrani lo sena.
Po dve zgradbi imajo tudi b le jsk i
gospodarji na svojih rovt ih na Rav­
nah pa v K r n i c i i n Radovni , neka­
t e r i samo hlev a l i pa samo sv is l i za
shranjevanje sena.

K r a n j s k a dol ina na Pok l juk i je
predstavnica planšarskega naselja,
k i z večjimi, skupn im i zgradbami
opozarja na organizacijo skupnega
past irstva, k i je bilo v navadi na tej
p lan in i . V e l i k a z idana s i ra rna
i m a izobl ikovane prostore tudi za
planšarje, ob njej je večji skupn i
hlev za živino. Take zgradbe so v
prv i polovici 20. stoletja gradi l i n a
p lan inah s skupno organizaci jo
planšarskega obrata. G rad i l i so j i h
po načrtih, k i so j i h pašnim sre­
n jam posredovale kmeti jske obla­
sti .

Za p lanine blejskega območja so
značilne nadstropne, spodaj z ida­
ne, zgoraj lesene past irske koče.
Spodaj je prostor za živino, zgoraj
pa past irsko bivališče (Be lska pla­
n ina , Obranca, Vrtača, koča L i pan -
ci — z idana tudi v nadstropju je
dobi la sedanjo podobo ob predela­
vah v zadnj ih desetletjih).

N a rovt ih srečujemo lesene stav­
be, nekatere še s strehami,obl iko­
van im i »na čop«, pa tudi zidane ko­
če in hleve a l i pa samo lesene »svi­
sli« za seno. Pri lagajanje stavb
lastnost im razgibanega zemljišča
lepo pr ikazujeta zgradbi na koleh
— »kozah a l i kobilah«. Z idana »hiš-
ca« z bohinjske planine Praprotni ­
ca je značilna ob l ika zidane pastir­
ske zgradbe na bohinjsk ih senože­
t ih in senožetnih p laninah, k i se je
tudi po svoji notranji s t ruktur i naj­
bolj približala stanovanjskim raz­
meram v do l in i . V s a k a hišca ima
dva prostora — kuhinjo z ognjiš­
čem a l i štedilnikom in hišco s peč­
jo in posteljo, mizo in bohkov im
kotom nad n j im. Pašna doba na
teh p lan inah traja pozno v jesenski
čas, v času košnje se je na teh pla­
n inah dolgo zadrževala družina,
hišce v z imskem času uporabljajo
tudi p r i d rvarskem delu v bližnjih
gozdovih; zato so j i h bolj pri lagodi­
l i s tanovanjsk im razmeram v va­
seh.

S l ike , k i j i h je s l ikar ustvarjal v
novejšem času (leta 1985), kažejo
tudi njegovo zanimanje za arhitek­
turne nadrobnosti , na pr imer za
konstrukci jske stavbne sestavine,
k i so z etnološkega zornega kota še
posebno zanimive.

N a razstavi je zbrano zanimivo
pričevanje o l judski s tavbarski
ustvarjalnosti na območju b le jsk ih
in bohin jsk ih p lan in . Ko t da s l ikar
z nekater imi svoj imi s l i kami opo­
zarja na možnost njegove dvojne
usode; al i propad a l i izničenje tega
pričevanja s predelavami po sodob­
nejšem »okusu«.

Razstava je odprta v ga ler i j i v
^ Prešernovi hiši v K r a n j u .

A n k a Novak

r
V Kran ju od 30. septembra do 3. oktobra

Festival etnološkega in
ekološkega filma

Še nekaj več kot dva tedna nas ločita od pomembne mednarodne
f i lmske prireditve v K r a n j u . Tokra t ne gre za festival športnih i n tur i ­
stičnih f i lmov, ta je b i l l an i , temveč za mednarodni festival etnološke­
ga i n ekološkega f i lma, k i ga je Inter f i lm poskusno pr iprav i l že leta
1983.

Takra tno precejšnje zanimanje za f i lme, k i govore o izginjajoči
ku l tu rn i dediščini i n o človekovem okolju, do katerega se vse preveč­
krat obnašamo zelo mačehovsko, je festivalske organizatorje napelja­
lo na mise l , da s festivalsko prireditvi jo poskusijo tudi v drugo.

Fes t i va lsk i producenti so na razpis pr i jav i l i ka r 63 fi lmov, kar ka­
že na precejšnjo produkci jo v obeh žanrih. Povedati je namreč treba,
da je k ran j sk i festival zaradi kombinaci je etnologije i n ekologije edin­
stven v svetvi; drugod namreč organizirajo samo ekološke (Dortmund)
al i samo etnološke (Pariz, Firenze) f i lmske festivale.

Po številu pr i jav l jenih f i lmov so bile najmočnejše naslednje drža­
ve: Jugos lav i ja s 13, Združene države Amer i k e s 14 i n Franc i ja z l i f i l ­
m i . Vseh držav, k i so pri javi le f i lme, pa je 14.

Ko t tud i na drug ih f i lmsk ih festival ih, k i žele predstavit i res samo
najboljše f i lme a l i pa take, k i se vsebinsko vključujejo v umetniško po­
dobo festivala, tako so tudi k ran j sk i organizatorj i i zbra l i člane selek­
cijske komisi je : Naška Križnarja, Stanko Godnič i n Mar j ana Maher ja .
Pregledal i so vse pri javl jene f i lme. Z a tekmova ln i program so predla­
gal i 26 f i lmov iz 12 držav. Število i zbran ih f i lmov kaže na to, da so ime­
l i stroge kr i ter i je i n da se bodo za festivalske nagrade potegovali res
samo najboljši.

Pr i jav l j en ih je bilo nekaj več ekoloških kot etnoloških fi lmov i n
tako razmerje je ostalo tudi med i zb ran imi f i lmi .

Izbrane f i lme i n člane mednarodne žirije bomo predstavi l i pr ihod­
njič, omeni l i bomo tudi spremljajoče festivalske prireditve, danes le
najavl jamo f i lmsk i festival.

T. F.

S knjižne police

Domača zdravila
Priročniki z nasvet i i n recepti za

preganjanje take a l i drugačne bole­
zni niso le zanimivo, marveč tudi
nadvse koristno branje, obenem pa
tudi pripomočki, k i n a m lahko poma­
gajo iz bolezenske zagate.

K n j i g a receptov i n nasvetov magi­
stra farmacije Janeza Kromarja je
že četrta v nekakšni seri j i , kot jo je
zasnoval avtor. V prv i i n drugi govo­
r i o zdrav i ln ih ras t l inah in ponuja
recepte za njihovo uporabo, v tretj i
pa predstavl ja strupene rastl ine. Še­
le v četrti kn j ig i Domača zdrav i la
najdemo največ svetovalnega i n ko­
ristnega čtiva, torej tisto, česar glede
na koncept n i bi lo mogoče predstavi­
ti že v pretek l ih izdajah.

K n j i g a predstavl ja skoraj vse na­
še zdravi lne pa tudi strupene rast l i ­
ne oz iroma take, k i j i h sicer ne mo­
remo uvrščati med prave zdravi lne
rastl ine, a so nam potrebne, saj tudi
z n j imi lahko pr idobimo za organi­
zem potrebno snov.
- V kn j ig i pa n i le goli opis zdravi l ­
n ih rast l in i n nj ihova uporaba: avtor
na začetku piše o l judsk i medic in i i n
njeni pravi lnost i , o l judsk ih rek ih in
pregovorih o zdravju. T emu delu sle­
di predstavitev nekater ih manj zna­
n ih rast l in , t ak ih , o ka te r ih b i zelo
redko pomis l i l i , da so lahko tudi
zdravju koristne. Tret j i del govori o

zdravi lnost i sadja i n zelenjave. Zad­
nj i de l pa je namenjen napotkom i n
nasvetom za boljše počutje i n zdra­
vje, ob tem pa obravnava tudi nekaj
kroničnih obolenj, k i so posledica
prehrane i n življenja v sodobnem
svetu.

Priročnik je praktičen tudi zato,
ker zvemo, kako nekatere rastl ine i n
zel i lahko naberemo sami .

Kn j i g a je bogato i lus t r i rana pred­
vsem z manj znan imi rast l inami .
Opremo je pr ispevala Nives Čorak;
izšla je pr i založbi Borec v L jubl jani ,
stane pa 1.450 dinarjev.

Bor is Bogataj

Začeli so se plesni
tečaji

K r a n j — P lesn i k lub iz K r a n j a je
ponovno začel s p lesn imi tečaji za
mladino i n starejše. Začeli so se ko­
nec preteklega tedna, potekajo pa v
prostor ih Delavskega doma. Poleg
začetnih i n nadal jevalnih p lesnih te­
čajev ter disco hustle i n rock 'n ro l l
tečaja bodo pr iprav i l i tudi celoletno
plesno šolo za otroke od petega do
petnajstega leta starosti. Začela se
bo po 20. septembru, najmlajši se bo­
do seznani l i s plesno ritmičnimi
igrami , družabnimi plesi, disco kore­
ograf i jami i n rock 'n ro l lom.

Jezikovno razsodišče (220)

Biološka reprodukcija
»Zadnji teden smo slišali in brali, da se je skupina učenih ljudi lotila

vprašanja slovenskega naravnega prirastka. Vsepovsod so uporabljali iz­
raz »bioreprodukcija« in »biološka reprodukcija«. Najbrž so ljudje tisti, k i
rojevajo nove ljudi oz. otroke? ToJe bilo nekoč, danes to nalogo opravljajo
najbrž objekti bioreprodukcije! Človek je zgrožen ob takih besednih in
hkrati s tem mišljenjskih spačkih! A l i je odtujevanje in razosebljanje člo­
veka, v tem primeru matere in očeta, res pripeljalo že tako daleč, da se o
najbolj naravnih pojavih ne da več normalno, človeku primerno govoriti in
pisati? Povejte mi, prosim, kaj se v ljudeh, strokovnjakih, dogaja po duše­
vni in miselni strani, da sebe in ljudi spreminjajo v naprave. Vnaprej Vam
hvala za trud!« — J . R. iz Ljubljane.

To pismo nam je poslal visokošolski učitelj, k i je zadnje čase v javno­
sti kritično razmišljal o našem narodnem včeraj in danes, z zaskrbljenost­
jo misleč na naš jutr i . — Seveda je močno značilno znamenje naše narod­
ne biti tudi slovenski jezik, okrog katerega smo se v danih razmerah zbrali
v poseben narod, k i v prvotnem pomenu ni drugega kot to, kar se človeške­
ga narodi, kar je rojeno, ne pa morda le v svet vrženo, kot se ponekod izra­
žajo o živalih, al i kar storjeno, kot to imenujejo na drugem koncu Sloveni­
je, da ne rečemo kar skoteno ali zvaljeno, kakor označujemo pojav obnove
pri še nekaterih živalih, k i vse skrbijo za svoj zarod, kakor pač vse živo.

Izraz bioreprodukcija ali biološka reprodukcija je hladna, t. i . medna­
rodna nadimenka za vse spravljanje in prihajanje na svet, pojmovano kot
tvorjenje ali kar proizvajanje, kakor ga srečujemo tudi v neživem svetu.
Dopusten je tak izraz samo v tem splošnem pomenu, torej kot obnova žive­
ga (oz. življenja), tj. kot »dejanje ali potek, v katerem rastline ali živali iz
delov samega sebe povzročajo nastanek (...) in razvoj novega posamezni­
ka«, kakor beremo npr. v malem Webstru. — Slovenski izraz za to bi bi l
morda življenjska prenova, k i pa bi ga bilo treba pojmovano ločiti od obno­
ve. Sicer pa verjetno tudi grajana skupina učenih ljudi v navadnem življe­
nju pri človeku misl i predvsem na očeta, mater, otroka, pa na spočetje, no­
sečnost in porod (čeprav v najnovejšem času morda tudi v bolj zapletenih
razmerah in razmerjih, kot so /bile/ tradicionalne).

Morebitne predloge, krit ike in opozorila v zvezi s slovenščino v javni
rabi pošiljajte na naslov: J E Z I K O V N O RAZSODIŠČE, Republiška konfe­
renca S Z D L Slovenije, Ljubljana, Komenskega7.

lesna industrija
04260 bted M4mka c.32
tatofon: 064 77661

* l i p b l e d

LAHKO GRADIŠČE IMAŠ VSE PRI ROKI
•vnfta*oUoge«opažiM plošče »pohištvo«

6. STRAN ZANIMIVOSTI TOREK, 17. SEPTEMBRA ifjj 5

Prvo delovno proizvodno tekmovanje
slovenskih čevljarjev

Čevljarji znajo hitro
in natančno
Tržiški Peko je bil v soboto prireditelj prvega delovno proiz­
vodnega tekmovanja delavcev obutvene industrije Slovenije,
ki se ga je udeležilo 42 tekmovalcev iz sedmih od skupaj štiri­
najstih delovnih kolektivov *

Tržič — Pro izvodna tekmovanja
jugos lovansk ih čevljarjev so se že
uvel jav i la . Zadnje je bi lo v kranj ­
s k i P l a n i k i , naslednje bo čez mesec
d n i v Beogradu. V soboto pa je bi lo
na pobudo republiškega s ind ikata
delavcev tekst i lne i n usnjarskopre-
delovalne industr i je v tržiškem Pe­
k u prvo republiško tekmovanje.
Najboljši v model i ranju, sekanju
zgornjega usnja, šivanju zgornj ih
delov, sekanju spodnjega usnja i n
montaži ženske ter moške obutve
bodo zastopal i Slovenijo v Beogra­
du .

M o r d a zato, ke r je bilo prvič,
morda iz drugačnega razloga se je
tekmovanja v Tržiču udeležilo le 42
čevljarjev iz sedmih od skupaj šti­
r ina js t ih večjih a l i manjših obutve­
n i h tovarn v Sloveni j i . Peko, P l an i ­
ka , A l p i n a i n L i l e t so sodelovali na
vseh pet ih področjih, Tovarna obu­
tve iz Novega mesta, l jubl janska
Zmaga i n Tovarna usnja Slovenj
Gradec so bile skromnejše.

Osnovni namen pro izvodnih tek­
movanj je, spodbujati delavce za
čim boljše delo i n j i m omogočiti ,
da pokažejo svoja znanja i n spo­
sobnosti . Razen tega spoznajo de­
lovne razmere v drugi delovni or­
ganizac i j i — prireditel j ic i tekmo­
vanja, se spoznavajo med seboj, iz­
menjajo izkušnje.

Tekmovanje je bilo razdeljeno v
teoretični i n praktični del. Teoreti­
čni pre i zkus je vseboval vprašanja
s področja samoupravl janja, var­
stva p r i de lu in iz stroke, medtem
ko je bilo treba p r i praktičnem de­
lat i čim hitreje i n brez napak.

Ko t je povedal eden od tržiških
organizatorjev, Pave l Roblek, gre
ocenjevanje po zveznem prav i ln i ­
k u i n i m a zato določene pomanj­
kl j ivost i . Z a pr imer je navedel oce­
njevanje modelirjev. T i s t i , k i je
najhitrejši, najbolj kreat iven i n na­
tančen, osvoji skupaj 600 točk. Zad­
nj i v vseh treh ocenah lahko dobi
samo šest točk. Vprašanje pa je, če
je med n j ima res ka r za 594 točk
raz l ike . Gotovo ne.

M e d 42 tekmovalc i smo malo
pred »startom« zmot i l i V i n k a Špa-
rovca iz Pekove montaže. N a krat­
ko je povedal: »Na kakšnem po­
dobnem tekmovanju še n isem b i l .
Z a tole me je določil vodja tozda.
Teoretični del , kjer smo odgovarja­
l i na vprašanja iz varstva pr i de lu ,
samoupravl janja i n tehnologije,

sem k a r uspešno oprav i l , vsaj tako
u p a m . Zdaj me čaka še praktični
de l : p r iprava golenice i n montaža
podplata. Doseči m o r a m čim boljši
čas, de lat i čim bolj natančno. V
montaži sodelujejo ekipe iz šestih
s lovensk ih tovarn.«

Lidija Šimnic

Zmagovalci
V vseh pet ih d i sc ip l inah so

pr i ženski obutv i osvoj i l i prvo
mesto t ekmova lc i i z Peka , d r u ­
ga je b i l a ek ipa A lp ine , tretja
P l an ike i n četrta L i l e ta, med ­
tem ko je b i lo p r i moški obutv i
popolno samo Pekovo moštvo.

Posamezn i zmagovalc i : mo ­
del iranje, ženska obutev: Vesna
Pre is inger (Peko), moška: R o ­
m a n Tadel (Peko); sekanje
zgornj ih delov, ženska obutev:
M a r t a Šebat (P lanika) , moška:
F r a n c J e r m a n (Peko); šivanje
zgornj ih delov, ženska obutev:
Ma jda B r u m e n i n Zofka Gove-
k a r (Peko), moška: Mar i j a Se-
l a k i n Mar je ta Skočir (Peko);
sekanje spodnj ih delov, ženska
obutev: M a r t i n Florjanič (Pe­
ko), moška: Srečko A n t n i k
(TUS); montaža, ženska obutev:
Drago Grgoraš i n M i l a n Grbič
(Peko), moška: V lado Sedej i n
V i n k o Šparovec (Peko).

Dragan Gligorevič

Dragan Gligorevič je prišel iz ži-
rovske A lp ine , kjer dela pet let v
montaži. » Pred laga l i so me za tek­
movanje, sprejel sem, čeprav ne
povsem brez treme. N i k o l i še n i ­
sem tekmoval . Praktični del , k i
sem ga pravkar oprav i l , je b i l z ah ­
tevnejši od teoretičnega. Ve l i ko je
treba znat i . Naprav i l sem napako
na škodo kval itete, sicer men im ,
da m i je ka r šlo. Iz A lp ine nas je
sedem tekmovalcev ; dva sva sode­
lova la v montaži.«

L i d i j a Šimnic iz kran jske P lan i ­
ke je v paru z Olgo Ander le tekmo­
va la v šivanju zgornj ih delov žen­
s k i h j esensk ih čevljev. »Sem izuče-
na prešivalka, enajsto leto že ši­
vam. Za tekmovanje so me določi­
l i . N i s em se posebej pr iprav l ja la ,
razen neko l iko za teoretični del .
Za praktičnega smo s i približno
po l ure prej l ahko ogledal i stroje
i n mode l . M e n i m , da so taka tek­
movanja kor is tna , ke r obnavljajo
znanje. V tovarni de lamo po fazah,
tu sva mora l i s sodelavko združiti

Vinko šparovec

v?e faze, k i so potrebne p r i šivanju
zgornjega dela.«

P r i vseh treh sogovornik ih se je
na vprašanje, zakaj so se odločili
za sodelovanje na tekmovanju, h i ­
tro našel odgovor: » Določili so me.«
Ko t bo poslej republiško tekmova­
nje izbirno za zvezno, tako naj b i
tudi za republiško oprav i l i i zb i rna
interna tekmovanja. Saj ne, da de­
lavci ne b i mara l i sodelovati, vodje
so prav gotovo tudi zna l i i zb i ra t i
najboljše, vendar b i interna tekmo­
vanja najbrž okužila s tekmoval­
n i m duhom druge delavce. To pa b i
proizvodnj i lahko samo kor ist i lo .

H . Jelovčan

Gradnja vodne elektrarne Mavčiče gre h kon<

F e b r u a r j a b o d o
p o g n a l i p r v i a g r e g a t

Dokler bomo tako skupaj
držali, bomo še marsikaj
naredili
Na'Breznici so vaščani zgradili 2,5 kilometra dolgo cesto, ki po­
vezuje vas z Osojnico in Žirmi — Delali so vsi in opravili več kot
8000 delovnih ur — Letos, ko so jo nasipali, so vsi delali polnih
33 dni — Investicija je vredna več kot 40 milijonov dinarjev

od Breznice do Osojnice, l an i so ure­
d i l i odvodnjavanje in brežine, letos
pa so jo posuli s peskom. Drugo leto
bodo zgradi l i še nekaj oporn ih zidov
i n cestišče, tam.kjer bo potrebno, še
enkrat nasul i . Najraje b i , seveda, ce­
sto asfal t i ra l i , vendar so to lahko le

Na gradbišču vodne elektrar­
ne Mavčiče potekajo zaklju­
čna gradbena dela, montirajo
že opremo — Zadnji pregledi
so pokazali na štiritedensko
gradbeno zamudo, zato raču­
najo, da bodo prvi agregat po­
skusno pognali 1. februarja
prihodnje leto — Elektrika iz
Mavčič bo pokrivala konično
porabo, bo prva v verigi novih
elektrarn na Savi

Temel jn i kamen za vodno elek­
trarno Mavčiče so položili 12. avgu­
sta 1980. leta. Zarad i pomanjkanja
denarja je prva t r i leta delo potekalo
počasi, zapiranje gradbene jame je
trajalo kar dve let i i n za začetek iz­
kopov za glavni objekt lahko sma­
tramo september leta 1983. Odtlej
gradnja poteka hitro, nič počasneje
kot gradnje e l ek t rarn v sosednji Av­
str i j i , so nam m i n u l i petek povedali
predstavnik i l jubl janskega Grad isa ,
graditel ja e lektrarne v Mavčičah.
Zadnj i pregled je pokazal , da imajo
štiri tedne zamude, k i jo razlagajo s
pole tn imi težavami z delavci, p r i za­
ključnih de l ih pa j i m težave povzro­
ča predvsem pomanjkanje tesarjev,
delo, za katerega p r i nas med mlad i ­
m i tako rekoč n i več zanimanja. Po­
vedati pa je seveda treba tudi to, da
so se gradben ik i p r i gradnji elek­
trarne v Mavčičah srečali z novostjo.
Gradiš je doslej zgradi l vse energet­
ske objekte v Sloveni j i , vključno z
jedrsko e lektrarno v Krškem in rud­
n i k o m urana v Žirovskem vrhu , ven­
dar pa je to prva e lektrarna, k i so jo
postavi l i na konglomeratu, t rdna
ska la je b i l a šele 30 metrov pod z e m :

ljo. Izkop je b i l zato vel ik, i zkopal i so
200 tisoč kubičnih metrov mater ia la,
ve l ike preglavice pa so j i m p r i izko­
pu delal i vdor i podtalne vode. Zarad i
netesnosti tesni lne zavese so mora l i
vsak dan izčrpati do 1.400 l itrov vode
na sekundo, da so lahko gradbena
dela opravl jal i na suhem.

V elektrarno Mavčiče so doslej
vgrad i l i 90 tisoč kubičnih metrov be­
tona, 35 tisoč ton armature i n več
kot 70 tisoč kvadra tn ih metrov opa­
ža. Številke, k i govore, kako vel iko
mater ia la zahteva gradnja vodne
elektrarne.

Gradbena dela gredo h koncu, tre­
nutno že pripravl jajo preusmeritev
vodnega toka Save, vzporedno pote­
kajo razna drobna obrtna dela, na­
meščajo pa tudi že opremo, k i je v
celoti pr ipravl jena. Vso mehansko
opremo je izdela la Meta lna , turb in i
L i tostroj , generatorje pa Rade K o n -
čar.

Meni jo , da bodo januar ja začeli
po lni t i jezero i n da bodo 1. februarja
poskusno pognal i prv i agregat, apr i ­
la drugega. E l ek t r a rna naj b i b i l a
pred poletjem pr iprav l jena za redno
obratovanje, nakar bodo mont i ra l i
glavne i n pomožne zapornice, kar bo
omogočilo zminiranje dela z idu, k i
zap i ra gradbeno j amo , in preusmeri­
tev vode na pretočna polja.

Vodna e l ek t rarna Mavčiče bo »Jj
l a dva agregata po 19 megavatovj
či, skupaj torej 38 megavatov. ^
riščala bo 17,5-metrski padefc j j
pre toku 260 kubičnih met rov .^
na sekundo bo dajala 83 n w |
ki lova tn ih ur na leto, njena FjJ,
vodnja bo torej od 80 do 85 m i l ^
k i l ova tn ih ur električne e n e r g i j
leto. Pokr i va la bo konično P 0 /^
k a r pomeni, da jo bodo vključi
takrat, ko je poraba elektrike
večja. a

Vzporedno z gradnjo vodne *i
trarne Mavčiče potekajo tudi del*j
so povezana z začetkom n J e ^
obratovanja: gradnja glavne tesf^
zavese, k i bo bran i l a p r o p u ^
akumulaci je na nizvodno s t ra%)
sežno zavarovanje na obeh oo
od Mavčič do K r a n j , gradnja s ^
lišča i n priključnega daljnovoda j
kra t 110 kilovoltov M a v č i č e — ^
ca, gradnja čistilne naprave v \
lovki , obnova i n izgradnja P r i n L j |
kanal izaci je , poglabljanje s V

prot i Zb i l j skem jezeru in drugo-^
E l ek t r a rna bo povsem av tom^

rana, kar pomeni , da bo
vodena iz območnega centra t

vo i n da bo v njej le dežurna P ^
ka . Upravl janje pa bo prevzel
na e lektrarna Medvode. ĝjU

Gradbena dela bodo ve l j ^ * . ' A
l i jarde dinarjev, oprema e. r e i f
5 mi l i j a rd dinarjev, skupaj t° I
mil i jarde dinarjev. ,d

Elek t ra rna Mavčiče bo p r v a . *A
novih vodnih e l ekt rarn na ^ a V gp^
tako rekoč vzorčna za

ostale- ™j
j i h nameravajo na spodnjem t
Save zgradit i sedem, kasneje &
set, kar naj b i odpravilo p o m ^ l
nje električne energije. Prva, ^
nameravajo zgradit i , je vodn
t rarna Vrhovo, idejni projekt.
je že pripravl jen, prav tako i ^
ci jsk i , kma lu pa bodo r a z g r n i 1 1 ^
nistični načrt. Imela naj bi 3o j J
vatov moči i n t r i agregate, k i ° ' J
proizvedl i 135 mil i jonov k i j 0

ur električne energije. Gradnl
b i se začela prihodnje leto, *
pa leta 1988

B r e z n i c a nad Žirmi — Za Žirkom,
na planot i , v i sok i nekaj manj kot 800
metrov, kjer je svet že močno zakra­
sel i n kjer Goren j ska p r o h a j a v P r i ­
morsko, leži Brezn ica . Enajst hiš je,
od tega devet na kupu i n dve nekol i ­
ko vstran. Triinštirideset l judi živi
gori . Večina odras l ih se vozi na delo
v žirovske tovarne, otroci pa v žirov-
ske šole. Popoldne se ukvarjajo s
kmet i jstvom, največ z živinorejo. V
vas i so t r i večje kmeti je. P r i Brezn i -
kar ju so se včasih ukvar ja l i s kmeč­
k i m tur i zmom, vendar gospodinja
M a r t a prav i , da je z gosti preveč dela
i n premalo zaslužka. Vas je majhna,
n i t i za slabo ulico je n i , a ljudje se
lahko pohvali jo z v e l i k im napred­
k o m v zadnj ih let ih in pomembnimi
nov imi pr idobi tvami .

Naj se še tako smešno sliši, se je
vse skupaj začelo z d i scom. Mlad i ­
na, skoraj še otroci iz vasi , so dal i
vsak 50 star ih tisočakov, kup i l i ka­
ble i n v star i i ta l i jansk i kavern i nad
vasjo ured i l i disoo. K a r precej obi­
skovalcev so imel i . Z last i žirovska
mlad ina je rada zahajala sem gor.

»Tedaj smo začeli delat i skupaj i n
še danes, k o smo odras l i , držimo
skupaj i n se skupaj lotevamo stvari ,
k i j i h je treba urediti,« prav i Roman
Žakelj. »Staro prijateljstvo in sodelo­
vanje sta še vedno živa.«

Potem so vaščani odstopi l i svet za
motokros proge.

»V Žireh niso smel i t renirat i , v Ra-
čevi so j i h nagnal i , potem pa so pr i ­

šli sem gor, če b i pr i nas lahko uredi­
l i progo,« pripoveduje M a r t a Kavčič.
»Predlagali so svet na drugem koncu
vas i , za gričem, tako da nas hrup nič
ne moti . Zakaj j i m ne b i pomagal i ,
saj je le dobro, če bo še kdo drug pr i ­
šel sem gor i n če bodo ljudje sploh
vedel i , da obstaja Brezn ica . P a še
nekaj denarja dobimo ob vsakoletn i
motokros pr i red i tv i . Letos smo na­
šteli več kot 4.000 obiskovalcev.«

V vas i n i b i lo vodovoda, ke r v b l i ­
žini zarad i kraškega sveta n i s tu ­
dencev. V rezervoarje so ime l i nape­
ljane kapnice . Zato so pred približno
deset imi leti začeli razmišljati o vo­
dovodu. Le ta 1976 so začeli gradi t i
vodn i zb i ra ln ik , leta 1978 so jo p r i ­
pel ja l i v vas i n naslednje leto je voda
pr i t ek la v hiše. V vas i so postavi l i
tud i h idrant , tako da b i l ahko gas i l i ,
če b i v vasi zagorelo. Naslednje leto
so obnov i l i električno napeljavo.
E l ek t r i ko so sicer ime l i že od Italije
sem, vendar pa je b i l a le za luč. V
vasi so hkra t i l ahko pra l i le p r i eni
hiši a l i vključili le en e lektromotor .
Sedaj teh težav nimajo več.

N a gradnjo nove ceste pa so se za­
čeli pr iprav l jat i leta 1983. Cesto do
Osojnice oz i roma Žirov so sicer ime­
l i , vendar je b i l a izredno s t rma i n za­
to poz imi skoraj vedno neprevozna.
Najprej so dobi l i soglasje lastnikov
zemljišč, večina Žirovcev. N a gor­
njem koncu, kjer imajo zemljo Brez-
ničani, pa seveda ni t i spraševali n i ­
so. Še istega leta so potegnil i traso

Milan Strel, Janez in Marta Kavčič ter Roman Ža­
kelj
želje, saj je izgradnja makadamske
ceste do Breznice ve l ika investici ja.

Vrednost investici je je namreč po
izračunih strokovnjakov več kot 40
mi l i jonov dinarjev. Brezničani pa so
od krajevne skupnost i dob i l i 4,5 m i ­
l i jona dinarjev, od G G 700.000 d inar ­
jev i n od kmeti jske zadruge Sora —
Mercator Žiri 80.000 dinarjev. Z a ­
druga j i m je tudi zastonj posodi la
tovorjak za prevoz peska. 2 mi l i j ona
dinarjev so zbra l i kra jan i sami . D a l i
so ves denar, k i so ga zbra l i na mo­
tokros pr i red i tv i . Z a gradnjo ceste so
pr ispeval i tud i les, k i so ga j i m na ži-
rovsk i žagi zastonj razžagali.

»Delali pa smo v g lavnem vse sa­
mi,« prav i Janez Kavčič, »vsi, moški,
ženske i n tudi otroci . N a cesti smo
de la l i več kot 8.000 u r i n oprav i l i t u ­
d i več kot 1500 t rak to rsk ih ur dela.
Letos, ko smo cesto pos ipa l i , smo vsi
skupaj de la l i ka r 33 d n i . D a b i b i l i
stroški čim manjši, smo usposobi l i
star vaški k a m n o l o m i n ves pesek

nakopa l i tam. Povedati pa moram,
da so nam nekajkrat prišli pomagat
tud i Žirovci i n zelo na roko n a m je
šel tud i tajnik krajevne skupnost i
V i n k o Kopač, k i je ve l iko pomagal
pr i organizaci j i dela, preskrbe l pa
n a m je tudi stroje, ko smo j ih potre­
bovali.«

Cesta n i pomembna le za vas, tem­
več je to najkrajša povezava z
M r z l i m v rhom in Led inami . N a Ledi­
ne je prek Breznice kar 6 ki lometrov
bliže, kot čez Razpotje. Prav zato,
menijo, b i bilo prav, če b i cesta po­
stala občinska, ne le vaška, da bi za­
njo dobi l i nekol iko več denarja za
vzdrževanje. Saj se po njej ne bodo
voz i l i sami . Sedaj dobijo za njeno
vzdrževanje 6 star ih mil i jonov dinar­
jev, kar je komaj za tr i kamione pe­
ska in premalo tudi za z imsko ora­
nje.

Čeprav so v zadnj ih let ih tol iko de­
la l i , tudi naprej ne misl i jo držati k r i -

Največja pridobitev je dva kilometra in V° M
cesta, ki vas povezuje z Žirmi. — Foto: F. Pe

bod°l žem rok. Pr ihodn j i mesec
si zazvoni l i telefoni, potem P*
da b i vsaj po vas i mora l i P°
falt, da se ne bi kadi lo v h is e '

»Dokler bomo tako
bomo še kaj nared i l
Kavčič. »Kar se z m e n i m 0

io v his g ; ^
o skupaj J

;,no, * w
Kda j pa kdaj se tudi kaj sp°^l
naslednj i dan pa je spet v s e J

K e r je tako, vas napreduje^ <j
vse lepše, nekatere obnov l j en i
ge nove i n celotna vas d °
lepšo podobo. Letos so ° D . n V
vaško cerkev. Pravijo, da j e

r a i n da je na vrat ih
podkve s konja turškega k° .gi

To je sicer legenda, res P\ e v
pravijo domačini, da ie c C i t

j e k i > 3 7
naše kul turne dediščine, «*•' ba ohrani t i . Pa tudi to drz 1 -^] '
Urejene hiše ne spada z ° n e

cerkvena stavba.
L.Bogataj fi

F o t o : F . P e ^ P

KRONIKA 7 . S T R A N (mwmmw,GLAs

K o l e s a r j i i n p e š c i
z a v z e l i m a g i s t r a l o
^ p r a v se na magistralni cesti Kranj—Jeprca in naprej ni
sPremenila prometna ureditev, niti se niso spremenili znaki,
* J ip nekateri prekrstili v regionalko — P P M Kranj, ki mora

nadzorovati tudi večji del avte este, bo morala na magi­
strali poostriti nadzor — Nevarno bližnjico Bistričanov v Tržič

b i kmalu onemogočili z mrežasto varovalno ~

Kranj — Čeprav je magis tra lna
j* ste na delu med Nak l om i n L ju ­
ljano dobi la mnogo lepšo, širšo (in
varnejšo) vzporednico, pa s tem še
Jj} rečeno, da b i mora la izgubit i tu-
^ status magistra lne ceste. N a sta-
r i Magistralni, kot jo zdaj rad i ime­
nujemo, se je predvsem osebni pro-

zelo zmanjšal,"tovorni pa celo
zvečal. Osta l i pa so vs i prometni
^ a k i , vse talne označbe, k i so ve­
zale poprej i n bodo veljale še na-
P r e J . Nekater i so magistralno cesto
£ a r prekrst i l i v regionalno, naen-
pat se, ne glede na to, da na neka-
"^rih odsekih vožnja s kolesi n i do-

ograjo

voljena, pojavljajo kolesarj i , pešci
bolj kot kdaj ubirajo nevarna pota
po bank in i a l i celo po sami .vozni
površini, na enak način — miže m i ­
mo prometnih znakov — se vozijo
tudi mopedisti .

Jeprca — Nič nenavadnega n i , če
zadnje čase srečaš kolesarje na
d i r ka ln ih koles ih, k i , na pr imer iz
Medvod do K r a n j a (in potem še na­
prej), vozijo po bank in i magistral­
ne ceste. M i m o pedal pa švigajo
težki tovornjaki s pr iko l i cami , k i
j i h včasih tudi zanaša.

»Saj n i znaka,« ugotavlja kolesar
iz Medvod, ko ga ustavita milični-

^°dhod sameva — Čeprav je v Bistrici urejen podhod za pešce, ga le
^ulokdo uporablja. Zato bo ta del ceste dobil varovalno mrežno ogra-
J 0 ' T Foto; L. M.

.Maen znak — V senci kostanja na Bekselnu se skriva prometni znak,
esdrji pa fcar lepo naprej.

hii bankini — Čeprav mimo švigajo avtomobili, kolesarji brez stra-
e Pedale; le na cilj, žal, ne pridejo vsi.

Bistrica pri Tržiču — Večina Bi­
stričanov ubira nevarne bližnjice
do Tržiča po bankini na cesti Lju­
belj— Podtabor.

k a M a r k o i n Dušan. P a ga res n i ,
čeprav b i se mora l od Jeprce dalje
znak ponovit i v vsakem križišču;
naslednj i je šele na Me j i . Ko lesar j i
pač dobro vedo, da je označba na
magistra l i pomanjkl j iva, > vedo pa
tudi , da je mišljena prepoved kole­
sarjenja vse do K ran j a . N a regio­
nalne ceste pa se mars ikomu res
ne da zavit i — ozke i n ovinkaste so
i n zato nič bolj varne, kot je vožnja

, po magistra l i .
Le-ta pelje skoz i K ran j (Koroška

cesta), kjer na nekdanjem Bekse l ­
nu spet dobi prepoved za kolesarje
i n vprego. Toda znak je skr i t pod
košatim kostanjem, zato ga kole­
sarj i , k i vozijo prot i Z latemu polju
(ne) namerno spregledajo.

»V zadnjem času so magistralno
cesto prot i N a k l u zavzeli kolesar­
ji,« je povedal miličnik M a r k o Zu ­
pan.

»Znaki so še vedno postavljeni,
toda ne kolesarj i ne mopedisti ne
pešci se zanje ne menijo. Res je
vzporedna cesta, namenjena kole­
sarjem in vpregi ter vsem drug im,
taka, da se kdo lahko še potolče za­
rad i j am i n kamenja pa tudi luže
so ob dežju. Podobno slabe maka­
damske vzporednice so še od Po l i ­
ce prot i Nak lu , od Podvina prot i
Radovl j ic i pa še kje. Povsem razu­
mem kolesarje, k i se jezijo na ma­
kadam. Če ne smejo na magistral­
no, b i morale b i t i vzporedne ceste
vsaj dobro vzdrževane, če že n ima­
jo asfalta, kot ga ima klanec od Čr­
nivca do Podvina.«

B is t r i ca p r i Tržiču — »A zdaj bo­
ste pa ka r naprej tukaj?« je za do­
brodošlico miličniški dvojici pov­
prašal domačin iz Bistr ice . Tako
kot drugi je ubra l bližnjico po ma­
gis tra ln i cesti prot i Tržiču. Človek
bi pomis l i l , da bo smrt mladega de­
kleta pred k a k i m mesecem prav na
tem delu ceste na l judi vsaj malo
učinkovala; da b i rek l i : saj je res
nevarno hodit i čez cesto in ob njej.
P a ne — v pol ure sta miličnika
opozori la štiri a l i pet pešcev, dve­
m a a l i t rem napisala tudi plačilni
nalog, ustavi la pol ducata kolesar­
jev. V tem času n i ni t i en pešec
uporabi l podhoda, k i b l i zu športne­
ga igrišča v B is t r i c i pod magistral­
no cesto vodi na drugo stran. Celo
neko babico, k i je za roko vodi la
vnučko, so miličniki mora l i resno
opozoriti , naj se vendar sprehaja
po varnejšem kraju, ne pa mimo
švigajočih avtomobilov. To, da B i -
stričani že dvajset let hodijo čez ce­
sto, k i n ima prehoda za pešce, ima
pa znak in podhod, je že leta za Tr­
žič dokaj trd oreh. Nekater i , k i so
mora l i plačati 300 din, so se jez i l i
— toda v pr imer i z nesrečo je to
pač malenkostna kazen, mar ne?
Res pa je tudi , da v Tržiču že dve
leti odlagajo odločbo inšpektorja
za ceste, k i je na tem delu magi­
stralne ceste zahteval mrežno
ograjo — podobno, kot jo ima avto­
cesta. Morda bo mreža preprečila
nevarno bližnjico, če jo že tragične
nesreče ne morejo.

Na Postaji prometne mi l i ce
K r a n j zadnje čase ugotavljajo, da
bo treba na de lu magistrale N a ­
k l o—Jep r ca poostrit i kontrolo pro­
meta. Žal prometni znak i niso do­
volj, kolesarj i i n tudi pešci se j i h
ne drže. K o j i h ustavi miličnik, se
delajo nekater i nevedne, drug i ga
prepričujejo, da so b ra l i , kako od­
slej l ahko vozijo s kolesom po mag i ­
stral i . . . M o r d a bo ta del magistra­
le res dobi l drugačne prometne
znake, če bo promet drugače ure­
jen — toda dotlej pač veljajo dose­
danj i prometni znak i .

L.M.

Od **esel usnjen jopič in plašč
V noči na 31.dec.-m-

S -
" ' p rJ i o e n i v i d e l , da je k a k i dve

Nvcrt ^ " t e t n i J l . B . vzel z obešalni-
*° >H j f . o b l a č i l , oblekel eno čez dru-

ginil v noč. Vendar ni šel da-

S dv s t a o k o l i t r e t J e u r e Z J U

? S p s t a v hotelu Cre ina za
It Pla<v • ~~ P r v * S V 0 J u s n J e n m o

i jič \T C, m d m g i usnjen z imsk i su
. mČe ~ : J - - - - » - -

leč, takoj pred hotelom je usnjen su­
knjič nekomu prodal za 3000 d in ,
plašč pa je kake tr i tedne nosi l sam,
dokler ga niso odkr i l i miličniki.

K o se je R. B. zagovarjal pred te­
mel jn im sodiščem v K ran ju , je pove­
dal, da je b i l ravno t ist i čas brez dela
pa tudi z imske obleke n i imel . Zato
je plašč, vreden 30.000 d in , tudi ne­

kaj časa nosi l . Sodišče m u je za tat­
vino odmerilo denarno kazen v viši­
ni 56.000 d in. P r i odmeri kazn i je so­
dišče upoštevalo, da je b i l R. B. že
prej kaznovan, vendar pa ima sedaj
delo in živi urejeno življenje, zato
naj bi svoj namen dosegla že denar­
na in ne tudi zaporna kazen.

Za večjo prometno varnost
T r a k t o r — d e l o v n i s t r o j

Vsak teden nas prometne nezgode s traktor j i opominjajo, kako
nevarno je podcenjevati vožnjo s traktorjem. Določila zakona o varno­
sti cestnega prometa nas opominjajo, kako voz i t i ta delovni stroj i n ve­
leva:

• da lahko dobi pravico za vožnjo s traktor jem v cestnem prome­
tu oseba, ki i je dopolni la 15- let i n je zanjo tudi telesno i n duševno spo­
sobna,

• da se sme učiti vožnje s traktor jem tudi oseba, k i j i do te staro­
sti ne man jka več kot 6 mesecev,

• da se'vožnje s traktor jem lahko uči tudi t ist i , k i i m a vozniško
dovoljenje najmanj t r i leta i n posebno potrdilo od pristojnega občin­
skega upravnega organa.

• da lastnik oz iroma voznik traktorja ne sme dat i voz i la v uprav­
ljanje osebi, k i za vožnjo n i m a dovoljenja,

• da morajo b i t i traktor j i , prodani po 1. januar ju 1984, opremlje­
n i s kabino a l i varnostn im lokom,

• da morajo las tn ik i traktorjev, kupl j en ih pred tem rokom, trak­
torje opremit i z l okom a l i kabino najpozneje do 1. januar ja 1986. Do te­
ga datuma manjkajo le še s labi štirje meseci.

S t emi izvlečki želimo traktoriste opomnit i , naj otrokom in mlado­
le tn ikom ne dovolijo vozi t i traktorja, n i t i osta l im osebam, če za vožnjo
nimajo posebnega dovoljenja. Z a varno vožnjo morajo b i t i traktorj i
brezhibno tehnično opremljeni. D a taka opozori la niso odveč, dokazu­
jejo tudi številke o t rak torsk ih nesrečah. L a n i se je v Sloveni j i smrtno
ponesrečilo 96 traktoristov, od tega 70 pr i delu i n 26 v prometnih ne­
zgodah. M r a k

NESREČE
Z A P E L J A L S C E S T E

K r a n j — V- petek, 13. septembra,
nekaj pred 19. uro se je na l oka ln i
cesti na Dru lovk i pr ipet i la prometna
nezgoda zaradi neprimerne hitrost i .
Vozn ik osebnega avtomobila B r a n i ­
mi r Habič (roj. 1950) iz K r a n j a je z
neprimerno hitrostjo zapeljal v levi
ovinek, avto je začelo zanašati, zape­
l ja l je s ceste v ograjo, trčil v telefon­
sk i drog i n se prevrni l . V nesreči s i
je voznik z lomi l ključnico, sopotnik
pa je dobi l lažji pretres možganov.
Škode na avtomobilu je za 200.000
din .

N E Z G O D A P R I PREČKANJU
C E S T E

Duplje — V soboto, 14. septembra,
ob 20. u r i se je v križišču vaške i n lo­
kalne ceste pr ipet i la prometna ne­
zgoda, v kater i je b i la ranjena Alo j ­
zi ja Zelič (roj. 1921) iz Zg. Dupel j .
Zeličeva je hotela čez cesto, ob sebi
je pot iskala kolo; ko je b i la že na po­
lovici ceste, je iz Križev pripel ja l
voznik osebnega avtomobila A lek­
sander Šmuc, k i m u je še uspelo
ustavit i . Vozn ik osebnega avtomobi­
la Izet Crnič s Pristave, k i je pripe­
l jal iz kranjske smeri , pa je zavira l ,
a je Zeličevo kl jub temu zadel. Ra ­
njeno so prepel jal i v jeseniško bol­
nišnico.

Z M O T O R J E M V O G R A J O

Zg. Gorje — V nedeljo, 15. septem­
bra, nekaj po 2. u r i zjutraj je na re­
gionalni cesti Zg. Gor j e—Zatrn ik pa­
del z motorn im kolesom Vito Podlip-
nik (roj. 1967) z Jesenic. Podl ipnik,
k i je ime l na motorju še dva sopotni­
ka , je v ostrem desnem ov inku zara­
di hi trost i zapeljal s ceste in trčil v
ograjo. Vse t r i so ranjene prepel jal i
v bolnišnico.

Z B I L K O L E S A R K O IN O D P E L J A L

K R A N J — V soboto, 14. septem­
bra, se je na magistra ln i cesti
K r a n j — P o l i c a med 23. i n 24. uro p r i ­
pet i la prometna nezgoda. M o n i k a
Studen (roj. 1957) iz Strahin ja se je s
kolesom peljala po bank in i prot i Po ­
l i c i . Za njo je pripel jal neznan i voz­
nik kolesa z motorjem ter jo zadel .
Ko l e sa rka je padla i n se laže ran i l a .
Vozn ik i n sopotnik sta sicer ustav i la
i n i ska la po cesti očala z močno d i ­
optrijo, nato pa odpeljala naprej, ne
da bi ko lesark i pomagala. Postaja
prometne mi l i ce zato poziva vozn i ­
ka rdečega kolesa z motorjem, po
vsej verjetnosti mlajšega moškega,
da se oglasi na P P M K r a n j zaradi
razjasnitve te nezgode.

L. M .

GORENJSKA NOČNA
KRONIKA

P E K L E N S K I R O P O T I N S M R A D
Pred stolpnico v Podlubniku je

že lep čas ropotalo prazno tovorno
vozilo in čakalo, da se vrne last­
nik. Stanovalce sta peklenski ro­
pot in smrad tako motila, da so po­
klicali na milico, naj ukrepajo. A
kakor nalašč je voznik do tedaj
opravil, kar je imel opraviti, in se
odpeljal. Možje v modrem so ga
zgrešili.

O P A Z O V A L A G A J E
Ko bi vedel, da ga lastnica avto­

mobila iz Tržiča opazuje, se nezna­
nec najbrž ne bi toliko trudil in iz­
pustil zraka iz vseh štirih avtomo­
bilskih gum. Ko je končal nečedni
opravek, se je odpeljal, oškodovan-
ka pa si je zapisala številko njego­
vega avtomobila. Sila je bil prese­
nečen, ko ga je doma zgrabila roka
pravice.

ČE J E VROČE . . .
. . . se vsak po svoje ohladiti ho­

če. Mladeniča iz Tržiča sta si izbra­
la bazen pred tovarno BPT, kjer go­
jijo ribe. Drug hladen tuš ju čaka
čez nekaj mesecev pri sodniku za
prekrške. Škoda, ker takrat ne bo
več poletje!

N O R E L I PO B L O K U
Skrajni čas, da se je začela šola,

bodo brzda dejali stanovalci Šorli-
jeve ulice v Kranju. Štirje fantje so
namreč nekaj pred koncem počit­
nic tako razgrajali po bloku, da ni
bilo moč spati. Upamo, da jih bo
šola vsaj malo utrudila.

I N C I D E N T M E D N A R O D N E
RAZSEŽNOSTI

Na Bledu si je Holandec rezervi­
ral parkirišče. Da ga ne bi mogel
prav nihče zasesti, je v parkirni
»boks« postavil ženo, naj ga čuva.
Drugi turist, Nemec, rezervacije ni
spoštoval, dame pa tudi ne. Z av­
tom ji je kar čez nožne palce zape­
ljal na rezervirano parkirišče. Ker
ni bilo ran in razbitin, pač pa le
nekaj užaljenosti, je bil mednarod­
ni spor hitro rešen.

P R E G L A S E N S O S E D
M. V. z Jesenic mora zjutraj zgo­

daj vstati, zato ga je minuli teden
zelo razjezilo, ko je slišal gornjega
soseda razbijati po stanovanju.
Slišati je bilo, kot da s sekiro raz-
sekava pohištvo. Ko pa je še na ves
glas privil radio, je spodnjemu pre­
kipelo. Poklical je milico.

ROŽIC N E B O S T R G A L A . . .
Jeseničanko je zadnjič na vrt pri

Plavžu privabilo dehteče cvetje.
Nič ni pomislila na posledice, pač
pa si je nabrala nekaj lepih šop­
kov. Lastnik, ki jo je zalotil, bi ji
nekaj rožic že privoščil, ne pa pol­
nega naročja!

G O L IN B O S
Kake tri tedne je od tega, ko je

pri Tržičanki zjutraj pozvonil so­
meščan, popolnoma gol in bos, vrh
vsega pa še okajen. Da ne bi zmr-
zoval, mu je posodila moževo oble­
ko in ga odslovila. Te dni se je do­
godka spet spomnila. Na vrtu je
namreč našla postopačeva obla­
čila.

K O T V VITEŠKIH ČASIH
V dvoboju, ki se je nedavno od­

vijal na Bledu, je bilo viteško le
orožje. J. J. je z mečem zabodel tek­
meca v dimije, nato pa pobegnil.
Ko so ga ujeji, so mu razložili vite­
ška pravila.

http://31.dec.-m-

8 . S T R A N . ŠPORT iN REKREACIJA T O R E K , 1 7 . S E I T C M B f t M J t l

Tehnični vodja kranjske ekipe daje še zadnje nasvete svojim tekmovalcem
pred nastopom v vojaškem mnogoboju — Foto: S. Saje

Končano 39. športno prvenstvo L A O

Z m a g a o b m e j n i h e n o t
Novo mesto — V dolenjski metropoli

so potekali od 12. do 15. septembra boji
na letošnjem športnem prvenstvu lju­
bljanskega armadnega območja. Kon­
čni zmagovalec med 13 sodelujočimi je '
postala ekipa Graničar, drugo mesto
pa so osvojili večkratni zmagovalci,
moštvo Kranja.

Prireditev je tudi tokrat potrdila, da
v armadi pripisujejo velik pomen špor­
tu. Starešine in vojaki so pokazali zelo
dobro psihofizično pripravljenost. Tek­
movanje v vseh panogah so bila kako­
vostna, v nekaterih pa so bi l i doseženi
posebno dobri rezultati. Vaterpolski re-
prezentant Samir Bilalovič, k i je nasto­
p i l v kranjskem moštvu, je postavil
nov rekord v plavanju na 50 metrov s
puško in v obleki. Vse pohvale pa so
udeleženci prvenstva izrekl i tudi prire­
diteljem za dobro organizacijo tekmo­
vanj in raznih spremljajočih priredi­
tev.

R E Z U L T A T I : plavanje — 50 m s pu­
ško in v obleki: 1, Bilalovič (Kranj)
30,98 (nov rekord LAO); 100 m prsto: 1.
Jocič (Maribor) 59,81; 4 x 50 m: 1. Mar i ­
bor 2:11,00; patruljno-orientacijski po­
hod: 1. Novo mesto 2:27,40, 2. Graničar
2:53,20, 3. Slovenska Bistr ica 2:55,25;
vojaški mnogoboj — posamezno: 1. Du-
rič 370, 2. Spasovski (oba Graničar)

B l e j s k i v e s l a č i

d v a k r a t n i

b a l k a n s k i p r v a k i
Janina — B l e j sk i članski četve­

rec brez k rmar ja , v ka te rem so
ves la l i Robert Krašovec, M i l a n
Janša, D a n i Frčej i n Bo jan Preše­
ren, je osvoj i l zlato kolajno na
ba lkanskem prvenstvu v Grčiji,
potem ko je z l ahka ugnal romun­
s k i i n bo lgarski čoln. B l e j sk i ve­
slači so sestavl jal i tudi polovico
jugoslovanske posadke v osmer­
cu, k i se je prav tako kot četverec
»brez« v r n i l s prvenstva z naj-
žlahtnejšim odličjem. M e d mla­
d inc i je b i l b le jsk i četverec brez
k rmar ja , v katerem so vesla l i
K a r l i Zust, F r a n c i Papler, Sašo
Mirjanič i n Sad ik Mujkič, drug i .

329, 3. Oblak (Kranj) 326; ekipno: 1.
Graničar 1.811, 2. Vrhn ika 1.795, 3.
Kranj 1.754; atletika: 1. Kranj 10.786, 2.
Maribor 10.720, 3. Graničar 10.627;
streljanje: 1. Vrhn ika 4.498, 2. Kranj
4.731, 3. Graničar 4.772". Končna uvrst i­
tev ekip: 1. Graničar 107, 2. Kranj 89, 3.
V rhn ika 87, 4. Maribor 82, 5. Novo me­
sto 76, 6. Ljubljana-Šentvid 66, 7. Po­
stojna 65, 8. Ajdovščina 63, 9. Sloven­
ska Bistr ica 63, 10. Ljubljana-Bežigrad
48, 11. Ptuj 40, 12. Celje 30 in 13. P ivka
25 točk.

(S)

Prv i tekmovalni dan smo na pri­
zorišču 39. športnega prvenstva
L A O obiskali moštvo Kranja, k i je
imelo težavno nalogo; moralo je
branit i naslov večkratnega zmago­
valca.

»Poskusili bomo nadaljevati
uspešne nastope s prejšnjih prven­
stev,« je izjavil tehnični vodja ekipe
Marko Petrič in dodal: »Na športnih
tekmovanjih naše enote smo izbrali
najboljše tekmovalce, za katerimi
je mesec dni priprav. V ekipi ima­
mo nekatere znane športnike, na
primer smučarja Mateja Oblaka,
vaterpolista Samirja Bilaloviča in
biatlonca Boštjana Lekana; zelo do­
bri so zlasti plavalci. Prizadevali si
bomo za čim boljše rezultate v vseh
panogah. Upoštevati pa je treba, da
so tudi druga moštva dobro pripra­
vljena in bodo boji ostri.«

P i n t a r n a d a l j u j e

z u s p e h i
Kranj — Član A M D Domžale Janez

Pintar iz Kranja je pred nedavnim
zmagal na mednarodni cestnohitrostni
d i rk i motoristov v K a r v i n u na Češko­
slovaškem, kjer je nastopilo 40 tekmo­
valcev iz 14 evropskih držav. Na dirk i
za evropsko prvenstvo v Brnu je b i l vse
do zadnjega kroga na sedmem mestu,
potem pa je zaradi oljnega madeža na
progi padel, na srečo brez poškodb. Na
odprtem prvenstvu Avstrije v Zeltvve-
gu je v težavnih vremenskih razmerah
— med dirko je namreč rahlo deževalo
— osvojil drugo mesto.

M . Jenkole

mm

Tartan bo pomembna pridobitev za kranjski šport — Tekaška steza in
ostale atletske naprave (za met kopja, kladiva, krogle in diska, za skok v
višino, daljino ter za skok s palico) bodo po več letih dogovarjanja med te-
lesnokultumimi delavci končno le dobile tartan. Delavci Cestnega podje­
tja Kranj so z deli začeli v drugi polovici julija, minuli konec tedna so že
polagali asfaltno prevleko, na katero bodo strokovnjaki Bitasa iz Sarajeva
do 15. oktobra, ko naj bi bile naprave nared, vgradili še tartan. Naložba bo
veljala 85 milijonov dinarjev: 45 milijonov bo dala kranjska telesnokultur-
na skupnost, nekaj verjetno tudi republiška, ostalo pa kot posojilo Lju­
bljanska banka — Temeljna banka za Gorenjsko. Šest tisoč kvadratnih
metrov tartanske površine ne bo le pomembna pridobitev za atletski klub,
temveč za vse kranjske športnike in za vse druge, ki že doslej po ves dan
koristijo atletske naprave. Ob tem, ko dela na stadionu še niso končana, v
kranjski telesnokulturni skupnosti že razmišljajo o gradnji novega pokri­
tega bazena, saj sedanji že domala ne ustreza več higiensko-tehničnim
predpisom njLti ne čedalje številčnejši množici plavalcev in kopalcev.
Predlani so jih našteli 20 tisoč, letos še enkrat več. (cz) — Foto: F. Perdan

H o k e j s e

z a č e n j a

Jutri prvo kolo državnega
prvenstva v hokeju na ledu:
Kranjska gora igra na Jese­
nicah s celjsko Cinkarno,
Jeseničani pa gostujejo pri
Avtoprevozu v Mariboru —
Zahtevna naloga Jeseniča­
nov: ubraniti državni naslov

Jesenice — J u t r i , 18. septem­
bra , se začenja letošnje državno
prvenstvo v hoke ju na ledu. Zače­
tek tekmovanja je zgodnejši kot
običajno. Več stvar i povečuje m i ­
kavnost letošnjega prvenstva. V
l ig i sodeluje letos deset moštev:
Avtoprevoz iz Mar ibo ra , Bosna iz
Sarajeva, C i n k a r n a iz Cel ja, Cr ­
vena zvezda iz Beograda, Jeseni ­
ce, Kompas O l imp i j a iz L jubl ja­
ne, K r a n j s k a gora, Medveščak iz
Zagreba, Pa r t i zan iz Beograda i n
Vo jvod ina iz Novega Sada. Pr­
venstvo bo letos bolj izenačeno
kot v preteklost i . O l imp i j a bo na­
stopala okrepl jena, prav tako pa
tudi Par t i zan , C r v ena zvezda in
p r v a k i Jeseničani. Ve l i ko je ugi­
banj , če bo s lednj im uspelo ubra­
n i t i naslov. Jeseničani za to ima­
jo pogoje: dobi l i so nekaj kval i te­
t n i h igralcev, razmere v k lubu ,
tud i gmotne, so urejenejše kot v
preteklost i , računati pa je treba
tud i na iz jemno podporo občin­
stva. K r a n j s k a gora je oslabljena,
vendar računa na obstanek v l i g i .

Jutri bo šlo torej zares. Kranj­
ska gora igra ob 18. uri na Jeseni­
cah s Cinkarno iz Celja, Jeseniča­
ni pa gostujejo v Mariboru. Dru­
go kolo bo na sporedu že v sobo­
to, 21. septembra. Jeseničani bo­
do igrali doma z Bosno, Kranjska
gora pa bo gostovala pri Vojvodi­
ni. Še datumi prvih derbijev: 28.
septembra Olimpija : Jesenice, 2.
oktobra Jesenice : Crvena zvezda
in 16. oktobra Jesenice : Partizan.

J . K .
v •

Teniško prvenstvo
Tržiča

TRŽIČ - Teniška sekcija T V D Par­
tizan Križe in odbor za rekreacijo pri
T K S Tržič razpisujeta občinsko teni­
ško prvenstvo za leto 1985. Tekmova­
nje bo na teniških igriščih v Križah,
Sebenjah in Golniku, trajalo pa bo od
petka, 20. septembra, od 15. ure do ne­
delje, 22. septembra. Sodelujoči, k i se
bodo prijavil i do četrtka, 19. septem­
bra, v pisarni T K S Tržič, Bračičeva 4
(tel. 50-342) bodo meri l i moči po turnir-
skem sistemu (na izpadanje), razdelje­
ni pa bodo v tr i starostne kategorije pri
moških ter enotni pr i ženskah. Prijav-
nina, k i jo je treba plačati pred nasto­
pom, znaša 400 dinarjev.

J . K i k e l

Rokometašice Alplesa
izgubile v Dupljah

Kranj —V finale tekmovanja za po­
ka l mladosti na Gorenjskem sta se
uvrstili moški ekipi Termopola iz Škof­
je Loke in Peka iz Tržiča ter ženski
ekipi Preddvora in Dupelj. Rokometaši
Termopola so v polfinalu premagali
igralce Britofa s 25:14 (10:5), Tržičani
pa na gostovanju v Besnici domače
moštvo s 36:25 (17:8). V ženskem tek­
movanju so prijetno presenetile igral­
ke Dupelj z zmago nad republiškim pr­
voligašem Alplesom iz Železnikov s
24:22 (11:12). V domači sedmerki so se
najbolj izkazale Kasteličeva, Oreharje-
va in Čeferinova s po petimi zadetki in
Gradišerjeva, k i je zatresla nasprotni­
kovo mrežo sedemkrat.

Pionirji Preddvora peti
Preddvor.Pionirji Preddvora so na

republiškem prvenstvu osvojili peto
mesto, kar je vsekakor lep uspeh. Izgu­
bi l i so se kasnejšim prvakom Aerom iz
Celja z 20:14 (11:7) ter z Ajdovščino
19:16 (9:6) in premagali Dravo s 16:13
(6:5).

J . Kuhar

Tekači ob Vrbskem
jezeru

Celovec — DomaČi športni klub je v
nedeljo priredil tradicionalni, 2. med­
narodni maraton ob Vrbskem jezeru,
na katerem so nastopili tudi tekači z
Gorenjske. Greta Rozman, članica Par­
tizana iz Kranja, je pretekla 42-kilome-
trsko razdaljo v treh urah in sedmih
minutah in dosegla najboljši čas med
vsemi udeleženkami. Pavel Močnik
(Triglav Kranj) je bil med moškimi
drugi s časom 2.27,07. Rok štros (Parti­
zan Kranj) je zmagal v skupini tekmo­
valcev, starih od 45 do 50 let, in Janez
Sitar (Mošnje) med tekači, starimi od
40 do 45 let. Dobro sta tekla tudi Slav­
ko Legat in Marko Tomazin iz Nakla.

Udeleženci sobotnega teka po Udinborštu. — Foto: F. Perdan

Ob 43-letnici dvodnevne bitke drugega
bataljona Kokrškega odreda v Udinborštu

Na Kokrici 280 tekačev
K o k r i ca —• Na območju, kjer so se

borci drugega bataljona Kokrškega
odreda ogorčeno bojevali 13. in
14. septembra 1942. leta s številčno
močnejšim sovražnikom; so se v so?
boto popoldne boril i z metri in sekun­
dami udeleženci teka po Udinborštu,
k i ga vsako ieto v spomin na dvodne­
vno bitko prireja športno društvo Ko-
krica s pomočjo pokrovitelja — odbo­
ra skupnosti borcev Kokrškega odre­
da. Na letošnjem teku, k i je b i l že še­
sti po vrsti, je sodelovalo 280 športni­
kov, vojakov, šolarjev i n rekreativcev
iz Slovenije in tudi iz drugih repu­
blik. Med moškimi je trinajst kilome­
trov dolgo zahtevno progo najhitreje
pretekel Jaka Škorjanc iz atletskega
kluba Olimpija, med ženskami je bi la
na sedem kilometrov najboljša Tatja­
na Smolnikar, članica atletskega k lu­
ba Kamnik ; oba sta za zmago prejela
pokal, k i ga je v imenu pokrovitelja
podelil Miloš Rutar

• Jože Kirn z Golnika je bil s 86
leti najstarejši udeleženec šestega te­
ka po Udinborštu. Čeprav bi moral
glede na razpisne pogoje teči na se­
dem kilometrov, so prireditelji pa­
metno ravnali in naredili izjemo: Jo­
že je tekel skupaj s pionirji in pionir­
kami na dva kilometra in dosegel za
svoja leta kar dober rezultat — nekaj
prek devetnajst minut.

»Člani kolesarke sekcije Kokr ica
so v soboto zjutraj kreni l i na dvodne­
vni kolesarski izlet na avstrijsko Ko­
roško in ker se j im nisem mogel pri­
družiti — zame bi bilo to le preveč
naporno — sem«e odločil, da sobotno
popoldne preživim med tekači na Ko­
krici,« je povedal Jože, k i sicer raje
kolesari kot teče. S kolesom se je na­
učil voziti s petnajstimi leti, kar da­
nes sicer ni nič posebnega, takrat pa
je bilo to vsekakor nekaj izjemnega.
Med prvo svetovno vojno je po dol­
gem in počez prekolesaril Ljubljano.
1938. leta se je odpeljal, s kolesom
kajpak, na trimesečni izlet po Jugo­
slaviji — od Novega mesta in skozi

R e z u l t a t i :
REZULTATI - ml. pionirke

(2 km): l.Jerkič (Dobravi je),
2. Močnik, 3. Zevnik (obe Triglav);
ml. pionirji (2 km): 1. Tavčar,
2. Ma l i (oba Triglav), 3. Jerman
(Tržič); st. pionirji (4 km): 1. Gra-
šiČ, 2. Markun, 3. Rutar (vse Tr i ­
glav); st. pionirji (4 km): l . Pa jk ,
2. Plevnik (oba Triglav), 3. Jamak
(Romanja); ženske — 16 do 25 let
(7 km): 1. Smolnikar (Kamnik),
2. Kolmanko (Olimpija), 3. Jošt;
od 26 do 35 let (7 km): 1. Jerman
(Tržič), Papler (Mošnje), 3. Tihole
(Jezica); nad 35 let (7 km): 1. Erze-
tič (Kranj), 2. Žigon (Jezica),
3. Čamernik (Črnuče); moški —
od 16 do 19 let (7 km): 1. Teraž
(LIP Bled), 2.Čibej (Olimpija),
3. Rejc (Unior Olimpija); nad 50
let (7 km): 1. A. Jošt (Naklo),
2. Okršlar (Dravlje), 3. Just in
{Dolga pot)- od 20 do 29 let
(13 km): 1. Škorjanc (Olimpija),
2. Teraž (Mojstrana), 3. Končina
(ŽAK Ljubljana); od 30 do 39 let
(13 km): 1. Umek (Kokrica),
2. Groznik (Vič), 3. Klemenčič
(Kokrica); od 40 do 49 let (13 km):
1. Štros (Kokrica), 2. Gregorič
(Kranj), 3. Kvas (Domžale); voja­
ki: l . Kasimovič, 2. Simič, 3. M i lu -
tinovič.

Karlovac do Splita in Dubrovnik*
odtod prek Višegrada in Užic do Be£
grada. Na poti mu je zmanjkalo <*
narja pa se je hitro znašel. Odpp ^
posojevalnico koles, v kateri je i 1 0

sprva le eno (svoje) kolo, zatem je &
redil še dve. Med drugo svetovno vW
no so mu Nemci kolo zaplenili, ^
ne je ga je dobil nazaj i n z njim se
danes rad odpelje na krajši izlet

• V skupini tekmovalcev, star^
od 30 do 39 let, je bi l najhitrejši 3»HJ
tni kur i r medvoškega Donita, J8°L
Umek iz Kranja. »Udinboršt mi J e >.
posebej pr i srcu. Tu trenirani
manj enkrat tedensko. Proga je %K
tevna, s številnimi vzponi in 5PU ^
kot nalašč za nabiranje moči,« j® P
teku še ves zadihan pripovedov**
nez Umek, k i na leto preteče P r l D

 fl

žno štiri tisoč kilometrov, nastop 1 "
vseh maratonih »Treh src« in na s<*
vi lnih drugih tekih, redno vsako l e

pa tudi na teku po Udinborštu. Za ^
vrstno rekreacijo je navdušil ^
ostale družinske člane — ženo M * r K '
desetletno hčero Katjo in tri ' e

mlajšega Matica.

• Devetletna Petra Močnik^
Kranja gre po stopinjah svojega , (

ta Pavleta, znanega tekača in z a gi­
caše tudi čedalje uspešnejšega M
atlonca. V teku na dva kilometra
zasedla drugo mesto, boljša od OJffl
bi la le Darja Jerkič iz osnovne P9
Dobravlje. Petra je članica stn^|)
sko-tekaškega kluba Triglav in r^\c$
vadi pod vodstom trenerja
Ažbeta. Včasih se odpravi na te K đ
skupaj z očetom, vendar z njim 1 j
ne more držati koraka.

• 50-letni Alojz Jošt iz Nak^V
petek popravljal streho na d o m 8 ^ j«
ši pa mu je spodneslo lestev h 1 ^0\e
znašel na tleh. Poškodoval si ie jj« 1
no in roko, ne toliko, da v sobo ^
bi mogel nastopiti na teku, P .^b*
darle je moral krepko stisniti ^
da je premagal hude bolečine ' $
tekel do cilja. »Še nikdar n i s e n ^ l ,
stopil, čeprav sem že večkrat *m
med tekom hudo krizo. Najhuje J M
lo letos spomladi na teku $0
okupirane Ljubljane'. Že na šta v
me zaradi prevelikega napreza ^
prejšnjih dneh bolele noge, m $
kom se je vse še stopnjevalo, p$ j
sem se še nekako privlekel. P o t m
zavoljo bolečin ves mesec nise p
gel trenirati,« je povedal Ai°J ^
dnevno, tudi ob sobotah in neo
preteče od 10 do 15 kilometrov.

IOREK, 17. SEPTEMBRA 1985 OBVESTILA, ŠPORT IN REKREACIJA 9. STRAN (mimm^SGLAS

OSNOVNE ŠOLE OBČINE KRANJ
s podružnicami

bodo V P I S O V A L E O T R O K E , roje­
ne leta 1979 ter januarja in febru­
arja 1980, v prvi razred za šolsko
leto 1986/87.
Vpis bo v soboto, 21. s ep t embra , od 8. do 12. ure v v s e h
centra ln ih i n podružničnih šolah. S seboj p r ines i t e
otrokov r o j s tn i l i s t i n enotno matično številko občana.

lesna industrija
64260 bled. M*anafca c 32

tetetan: 064-77661
4 * l i p b l e d

LAHKO GHADIŠ.ČE IMAŠ VSE PRI ROKI
»vrata* obloge«opažn6 plošče »pohištvo

JNTEGRAL
SAP L J U B L J A N A

j^ZIMVIedkrajevni potniški promet, delavnice in turizem

Komisija za delovna razmerja objavlja prosta dela in naloge
L- BLAGAJNIKA
^°goji: — dokončana V. stopnja strokovne izobrazbe eko­

nomske ali druge ustrezne smeri, eno leto delov-
9 n ih izkušenj.
* VRATARJA - ČUVAJA
^°goji: — dokončana osemletka, znanje slovenskega jezika.

zbrani kandidati bodo skleni l i delovno razmerje za nedolo-
®n čas s polnim delovnim časom.
r^jave z dokazil i o izpolnjevanju pogojev in kratk im opisom
posedanjih zaposlitev pošljite v 8 dneh po objavi na naslov:
^tegral, TOZD Medkrajevni potniški promet, delavnice in tu­jcem Jesenice, Titova 67.

^andidate bomo o izbiri obvestili v 15 dneh po poteku roka za
2°iranje prijav.

KEMIČNA TOVARNA
PODNART p. o.

objav l ja p ros ta de la i n n a ­
loge

MIZARJA
v investicijsko-vzdrževal-
ni službi

Pogo j i :
— us t rezne kva l i f i kac i j e

i n devetmesečne
de lovne izkušnje.

De l ovno razmer je bomo
s k l e n i l i z a nedoločen čas
s p o l n i m d e l o v n i m časom.
V loge z d o k a z i l i nas lov i te
v 8 d n e h po ob jav i n a K e ­
mično tovarno Podnar t ,
splošna služba.

poslovno
prireditveni
center
gorenjski sejem
kranj

PPC GORENJSKI
SEJEM KRANJ, p. o.

ob jav l ja p ros ta de l a i n n a ­
loge

UREJANJE IN
ČIŠČENJE
POSLOVNIH
PROSTOROV

Pogo j i :
— dokončana o snovna

šola, zaželen je v o zn i ­
ški i zp i t B kategor i j e

De lo je z a nedoločen čas,
p o s k u s n i rok je d v a mese­
ca . O D po p r a v i l n i k u .
K a n d i d a t i naj pošljejo
pr i jave v 8 d n e h po ob jav i
n a nas lov : P P C G o r e n j s k i
se jem K r a n j , S t a r a ces ta
25. O i z b i r i bodo k a n d i d a
t i obveščeni v 15 d n e h po
i z b i r i .

Petsto pohodnikov
v Udinborštu

°živ*!^0 ~ V nedeljo dopoldne so spet
i w e l e Poti, po katerih so med narod-
š k e e V ° b o d i m o b o r b o bodili borci Kokr-
(i§ aodreda in pripadniki drugih par­
ali •; i n enot. Pohodniki, med kateri-
k r^P^v l adova l i mladi in družine, so
bij£ 1 P r°ti cilju, k spomeniku pri gro­
mk i V ^ t r a n i n j u , s šestnajstih mest: iz
Strah' * Mokrice, i z Tenetiš, Goric, iz

^Rla s P ° m m s k e g a obeležja Medeto-
vj K ' s pegelnice izpred spomenika pr-
t e ^ ^ J s k i četi, iz Kamnjeka pri Le-
^ik * z P r e c * spomenika padlim špor-
W j ° m v ^P o r tnem parku Stanka Mla-
ne^\ v Kranju, izpred vojašnice Sta-
îka § a rJ a, iz Struževega, od spome-
°̂hoH r- o k r o § e l s ^ i jami, z Bistrice. Za

Poh0rf ke, predvsem za mlade, je b i l
drj]0 , n e l e prijetno nedeljsko razve-

od spomenika pri grobiš-

. " ~ f l « J < - l . » " - < . . V _ ^ „ . J w

temveč tudi koristna »učna ura«
'fJla -^ 6 n a r o d n e zgodovine, v kateri
tfdiik tudi septembrski dogodki v
sto 0 r š t u pred 43 leti pomembno me-

S^I?K V R E M E J E privabilo v nedra pro-
V ^ i , g 0 z d o v bl izu petsto ljudi, naj-
^VJH- ^ e v n m skupnosti, k i mejijo
ki* £ JJboršt. 14-letni Igor Jarc iz Na-
'^Pret e d i n i , k i je v nedeljo prehodil
0 * i r ^ e k e l Pot med vsemi 16 štartnimi
n«c t ? a k°ntroln imi mesti. Stari zna­
ka ^ n °ž ičnih pohodov »Od spomeni-
Cftj ». sPomenika« Janez Valenčič, si-
^ 0 l c taborniškega odreda Alb ina
SC* *? Kranj a, je obiskal trinajst **°th rvranja, je ODisKai i r ina j s t
fv^skih obeležij, šesterica članov
teijj p ^rt izan Naklo dvanajst. Priredi-

s ° razdelili sto zlatih spominskih

Pohodniki na poti od spomenika do
spomenika po Udinborštu. — Foto:
F. Perdan

kolajn (za vsaj deset žigov v pohodnem
kartonu), razen tega še precej srebrnih
(za osem žigov) in bronastih (za šest ži­
gov). Največ so j ih zbrali člani T V D
Partizan Naklo (65 zlatih, 16 srebrnih
in 35 bronastih), k i so tudi prejeli pre­
hodni pokal pokrovitelja, občinskega
odbora Z Z B NOV Kranj .

C. Zaplotnik

' e t i n i k ~ v soboto so bile na Golniku 13. športne igre delavcev Univerzi-
se

 e °a kliničnega centra, združene s prijateljskim srečanjem. Udeležilo
t«,,/1'1 jo okrog tisoč delavcev. Tekmovali so v malem nogometu, košarki,
te* • n(uniznem tenisu, odbojki, kegljanju, balinanju, krosu, šahu, neka-
» 0

n Pa so se podali tudi na planinski pohod na Križko goro. Ekipni pokal
^' t a k o kot Jani, osvojili tekmovalci Univerzitetne psihiatrične klinike,

a f e m ko so bili domačini četrti. (H. J.) - Foto: F. Perdan

Tine Zaletel izroča prehodni pokal v
imenu pokrovitelja — občinskega
odbora ZZB NOV Kranj, Igorju Jar­
cu, ki ga je kot najbolj zagrizen ude­
leženec 8. množičnega teka in poho­
da »Od spomenika do spomenika«
sprejel v imenu TVD Partizan Naklo.
— Foto: F. Perdan

Izlet na Pršivec
Kranj — PD Kranj organizira

22. septembra 1985 izlet na Pršivec,
1761 metrov visok vrh, k i se strmo
vzpenja nad Bohinjskim jezerom. Gol i
vrh obdajajo gozdovi, kjer je več globo­
k ih brezen in jam. Pršivec je znan tudi
po lepem razgledu, posebno privlačen
pa je jeseni.

Avtobus z iz letniki bo odpeljal ob
6. ur i izpred hotela Creina v Kranju.
Ustavil se bo pr i Koči pri Savici. Po
ogledu slapa Savica se bodo udeleženci
vzpeli prek Komarče mimo Črnega je­
zera in na planino Viševnik. Vračali se
bodo čez planino Hebat in po razgled­
nem robu Pršivca. Tura, na kateri bo
približno 5 ur hoje, ne bo zahtevna, za­
to je primerna tudi za manj izurjene
planince. Izlet, za katerega se je moč
prijaviti v društveni pisarni, priporoča­
jo predvsem družinam.

Uspeh Kokre
v Ljubljani

KRANJ — Bal inarj i Kokre so v Lju­
bljani nastopili na močnem turnirju v
spomin Lada Janežiča. Med dvajsetimi
ekipami so balinarji Kokre osvojili pr­
vo mesto.

Izidi — polfinale — Kokra : Brdo
(Ljubljana) 13:2, Dolomiti (Ajdovščina)
: Radna Brezovica 13:6, finale — Kokra
— Dolomiti 13:7, Radna : Brdo 13:12.

Vrstni red: 1. Kokra , 2. Dolomiti,
3. Radna, 4. Brdo, 5. Rožna dolina.

Balinanje
Za prvaka še vedno
borba

KRANJ — V prvi gorenjski balinar­
ski ligi je v borbi za vrh še vedno se­
dem moštev, k i se borijo za prvaka. Vo­
di moštvo Jesenic, tesno za petami pa
so j im Ločani in Huje.

Rezultati devetega kola — Jesenice :
Kres 8:6, Center : Kokra 0:14, Huje :
Čirče 12:2, Loka !000 : Gradiš 9:5, Alpe-
tur : Žiri 9:5.

Vrstni red — 1. Jesenice 12, 2. Loka
12 (+ 1), 3. Huje 11, 4. 5. avgust 9, 5. Ko­
kra 9, 6. Žiri 9, 7. GRadis 9, 8. Kres 6
(+1), 9. Alpetour 6, 10. Čirče 4, 11. Cen­
ter 3.

V drugi gorenjski ligi vodi Primsko-
vo 16 pred Kr izami 14 in Rogovilo 12.

Tiskarna in kartonaža
G O R E N J S K I T ISK n. sol. o.
Moše Pijadeja 1, Kranj

objavlja prosta dela in naloge %

1. za TOZD B L A G O V N I P R O M E T n. sol. o.
Kranj , Moše Pijadeja 1
2 GRAFIČNA O B L I K O V A L C A

Pogoj: 4-Ietna srednja šola likovno grafične smeri in 2 leti iz­
kustev. Dodatne zahteve: pripravljenost in sposobnost
za dopolnilno izobraževanje s področja računalništva.

Delo je enoizmensko in se združuje za nedoločen čas s polnim
delovnim časom. Za opravljanje delovnih nalog je določeno
dvomesečno poizkusno delo.

2. za TOZD KARTONAŽA b. o.
Kranj , M i r k a Vadnova 6
VEČ D E L A V K ZA O P R A V L J A N J E D E L IN N A L O G
LUŠČENJE ZLOŽENK

Pogoj: Končana osnovna šola.
Delo je dvoizmensko in se združuje za nedoločen čas s polnim
delovnim časom. Za opravljanje delovnih nalog je določeno
enomesečno poizkusno delo.

- E N E G A D E L A V C A ZA O P R A V L J A N J E D E L O V N I H NA­
LOG KARTONAŽERSKA D E L A

Pogoj: 3-letna srednja grafična šola za poklic kartonažer in 3
leta izkustev.

Delo je dvoizmensko in se združuje za nedoločen čas s polnim
delovnim časom. Za opravljanje delovnih nalog je določeno
dvomesečno poizkusno delo.

- E N E G A D E L A V C A ZA O P R A V L J A N J E D E L IN N A L O G
- POMOČ PR I T I S K U >

Pogoj: Končana osnovna šola, priučevanje nad 6 mesecev.
Delo je dvoizmensko in se združuje za nedoločen čas, s pol­
nim delovnim časom. Za opravljanje del in nalog je določeno
enomesečno poizkusno delo.

3. za Delovno skupnost skupnih služb i
ENO D E L A V K O ZA O P R A V L J A N J E D E L O V N I H N A L O G
- ČIŠČENJE

Pogoj: Končana osnovna šola.
Delo je enoizmensko v popoldanskem času. Delo se združuje
za določen čas 6 mesecev za nadomeščanje delavke v času
bolniških izostankov. Za opravljanje del in nalog je določeno
enomesečno poizkusno delo.

- ENO D E L A V K O ZA O P R A V L J A N J E D E L IN NALOG K U ­
H A R S K A O P R A V I L A II.

Pogoj: Končana osnovna šola.
Delo je dvoizmensko in se združuje za nedoločen čas s polnim
delovnim časom. Za opravljanje del in nalog je določeno eno­
mesečno poskusno delo.

- E N E G A D E L A V C A ZA O P R A V L J A N J E D E L IN NALOG
E L E K T R I K A R S K A OPRAV ILA K V

Pogoj: 3-letna srednja šola elektro smeri in 3 leta izkustev.
Delo je dvoizmensko irf se združuje za nedoločen čas s polnim
delovnim časom. Za opravljanje del in nalog je določeno eno­
mesečno poskusno delo.
Ponudbe z dokazili o izobrazbi in strokovnosti sprejema ka­
drovska služba delovne organizacije v roku 8 dni po objavi.

— 7 *

ALPSKO POPOTOVANJE S KOLESOM

Boris VVeisseisen • Brane Žagar
V starem univerzitetnem me­

stu Padovi proslavljava Boriso­
vo polnoletnost. Ob znameniti
cerkvi II Santo si privoščiva bo­
gato pizzo in občudujeva izdelke
starih mojstrov.

V neskončnem labirintu cesta
srečno naj deva pot do obvezne
točke vseh potovanj po Italiji, do
veličastnih Benetk. Res je mo­
goče videti mnogo lepega, a mi­
dva si preutrujena od potovanja
želiva samo še naprej, proti do­
mu. Stara Gorica je že povsem
domača, zapraviva še poslednje
Ure in skozi Rožno dolino odhiti-
va do Vipave. V mrzl i reki se po­
šteno očistiva. Da tudi naši hribi
niso od muh, pokaže vzpon po
pobočju Nanosa do Razdrtega.
Le tako slabih cest in tako ne­
strpnih voznikov še nisva uspela
srečati. Je bila to pika na i naji­
nemu 2500 km dolgemu popoto­
vanju?

KONEC

Paradiž ob ažurni obali

P r e p r i č l j i v a

z m a g a J e s e n i c
Kranj — V drugem kolu gorenjske

članske nogometne lige so Jesenice
zlahka premagale lanskega prvaka Tr­
žič. Lesce so z v isokim izidom odpravi­
le Polet, Alpina je na domačem igrišču
zanesljivo premagala L T H , medtem ko
so se Kondor in Reteče ter Bohinj in
Bled razšli z delitvijo točk.

Izidi — člani —Tržič : Jesenice 0:4,
Lesce : Polet 5:0, A lp ina : L T H 4:0, Kon­
dor : Reteče 3:3, Boh in j : Bled 1:1; vr­
stni red: Jesenice 4, Kondor 3, Tržič 2
itd.; pionirji — A skupina — Tr­
žič: Bled 1:2, Lesce : Jesenice 2:10; B
skupina — L T H : Alpina 6:2, Polet: A l -
ples 1:4.

P. Novak

P r i č a k o v a n i i z i d i
Kranj — V drugem kolu ligaškega

tekmovanja Občinske nogometne zve­
ze Kranj so bi l i doseženi naslednji re­
zultati — člani A — Bitnje : Mavčiče
1:0, Br i to f : Trboje 0:0 prek., Zari-
ca : Kokr ica 1:1, Podbrezje : Sava 0:3,
Primskovo : Šenčur 5:2; vrstni red: B r i ­
tof, Primskovo, Zarica in Bitnje s po 3
točkami itd.; člani B — Grinta-
vec : Preddvor 1:3, Podgorje : Velesovo
0:2, V isoko : Hrastje 2:4; vrstni red:
Preddvor in Velesovo 4 točke itd.; mla­
dinci — Naklo : Visoko 19:0, Primsko­
vo : Mavčiče 7:2, Zarica : Trboje 32, Bit­
nje : Podbrezje 3:0; vrstni red: Naklo,
Primskovo in Zarica 4 točke itd.; kadeti
— Jesenice : Naklo 5:0, Alples : Britof
0:11, Triglav : Sava 5:0; vrstni red: B r i ­
tof in Jesenice 4 točke itd.; pionirji —
Nak lo : Sava 1:2, Triglav : Britof 0:17,
Zarica : Mavčiče 11:0, Podbrezje : Viso­
ko 1:4, Bitnje : Kokr ica 10:0, Primsko­
vo : Šenčur 4:1; vrstni red: Britof, Zari­
ca in Primskovo 4 točke itd.

D.Jošt

mmmsm^iGLAs 10. S T R A N OBVESTILA, OGLASI

GRADIMO
SODOBNO

Novost na
našem tržišču
izolacijska
opeka

i zde lana iz mater ia la
z mjkroporami .

I Z O S K O K omogoča:

• dobro toplotno in zvočno izolacijo
• toplotno stabi lnost
• prihranek energije do 21%
• ekonomično in enostavno gradnjo

IZOSKOK vam pomaga prijetno preživeti
vroča poletja in mrzle zime.

OPEKARNA KOŠAKI MARIBOR £9
Šentiljska 116, te l . 062/21-018

GORENJSKA
K M E T I J S K A
ZADRUGA

G O R E N J S K A K M E T I J S K A Z A D R U G A
K R A N J , Jezerska cesta 41.

Vse individualne kupce krompirja za ozimnico obveščamo, da
bomo krompir sorte desiree in sorte igor prodajali vsak dan
od ponedeljka do petka od 10. do 17. ure. S prodajo bomo pri­
čeli v ponedeljek, 16. septembra, v naslednjih skladiščih:

TZO C E R K L J E : skladišče Cerklje
skladišče krompirja v Šenčurju

TZO SLOGA : prodajalna Primskovo, Jezerska 41
skladišče Stražišče, Križnarjeva pot 6

TZO N A K L O : trgovna Naklo
TZO TRŽIČ: trgovna Križe

Prodaja za ozimnico bo do vključno 4. oktobra. Cena 47 d in za
ki logram krompirja, pakiranega v vreče po 30 kg.

5 P G C P r i 3 3
VELIKA IZBIRA RIB V H O V I T R G O V I H I V R A D O V U I C I

S R E D N J A T E K S T I L N A IN O B U T V E N A ŠOLA K R A N J

Odbor za delovna razmerja in varstvo pri delu razpisuje za
določen čas od 1. oktobra 1985 do 31. avgusta 1986

1. D E L O V L A B O R A T O R I J U

in objavlja za nedoločen čas dela in naloge

2. KURIAČA
3. VZDRŽEVALCA D E L O V N I H S R E D S T E V
4. 2 SNAŽILK

Pogoji:
pod 1. — srednja kemijska šola in 3 leta ustrezne proizvodne

ali laboratorijske prakse, dvomesečno poskusno
delo;

pod 2. — poklicna kovinarska ali elektro šola, izpit za kurja­
ča, vozniški izpit B kategorije, dvomesečno posku­
sno delo;

pod 3. — poklicna kovinarska šola in 2 leti proizvodne prak­
se, dvomesečno poskusno delo;

pod 4. — nedokončana osnovna šola, 6 mesecev delovnih iz­
kušenj, enomesečno poskusno delo.

Kandidati naj prijave z dokazil i o izpolnjevanju pogojev poš­
ljejo na razpis v 15 dneh, na objavo v 8 dneh na naslov Sred­
nja tekstilna in obutvena šola Kranj , Cesta Staneta Žagarja
33. O rezultatu izbire bodo kandidati obveščeni v 15 dneh po
izbiri.

ELbNšfd)
Tovarna športnega orodja
B E G U N J E na Gorenjskem

objavlja javno licitacijo naslednjih osnovnih sredstev:

1. osebni avto L A D A K A R A V A N , letnik 1980, v voznem sta­
nju, prevoženih 163.000 km, izk l icna cena 100.000 din

2. osebni avto VW JETTA, letnik 1981, karamboliran, nevo­
zen, prevoženih 101.000 km, izkl icna cena 350.000 din

3. dvostranski skobeljni stroj G U B I S C H tip 150 S, letnik 1979,
obdelovalna širina 150 mm, podajalna hitrost 7-40 m/min,
izklicna cena 500.000 din

Prometni davek plača kupec.
Polog, 10 odstotkov varščine, je treba položiti pred licitacijo.
Licitacija bo v prostorih tovarne 21. septembra 198h ob 12. uri.
o^led in lniurmacije eno uro pred licitacijo.

TOREK, 17. SEPTEMBRA l i l !

K0GP - TOZD OPEKARNA
KRANJ, PŠEVSKA 18
Stražišče

G R A D I T E L J I !
Nudimo vam najugodnejši nakup opečnih izdelkov.
Posebno ugodnost pri nakupih do 30. septembra 1985
zaradi brezplačnega prevoza do 20 km, od 20 do
100 km pa 50 % popusta.
Nud imo vam tudi ostal i gradbni material za
gradnjo do III. faze — po najugodnejš ih cenah.
Trgovina posluje tudi ob sobotah
od 7 do 12 ure.
Dobava takoj — možnost uporabe avtodvigala.
Informacije in prodaja v Stražišču,
Pševska 18, tel.: 21-140,21-195

ABC POMURKA LOKA, proizvodno, trgovsko in gostinsko
podjetje, n. sol. o. Škofja Loka

objavlja prosta dela in naloge v

TOZD J E L E N - GOSTINSTVO
1. VEČ N A T A K A R J E V

za gostinski obrat Homan in ostale obrate tozda v Kranju
in Skofji Lok i
pogoj: — K V ali P K V natakar

2. TOČAJKE
za bife v Medvodah
pogoj: — K V ali P K V natakarica

3. VEČ K U H A R J E V
za delo v gostinskih obratih v Kranju
pogoj: — K V kuhar

TOZD P R O D A J A NA D R O B N O

4. VEČ P R O D A J A L C E V
pogoj: — K V prodajalec

5. N A T A K A R J A ZA B I F E S O V O D E N J V P O I J A N S K I DOLI ­
NI
pogoj: — K V ali P K V gostinski ali trgovski delavec

6. M E S A R J A - SEKAČA
za Blagovnico Železniki
pogoj: — K V mesar

TOZD P R O D A J A NA D E B E L O

7. SKLADIŠČNIKE
za delo v Skladišču živil

.pogoj: — K V prodi.talec

D E L O V N A S K U P N O S T S K U P N I H SLUŽB

8. V O D J E A O P
pogoji: — višja ali visoka šola ekonomske ali organizacij­

ske smeri in najmanj dve leti prakse na podob-
• nih ali enakih delih,

— vsaj pasivno znanje angleščine

9. E K S P E D I T O R J A
Delovno razmerje bomo sklenil i za določen čas.
pogoji: — končana dveletna administrativna šola ali dru­

ga ustrezna šola, izpit za voznika B kategorije

Poskusno delo za" natakarje, kuharje, prodajalce, skladiščni­
ka in mesarja traja 45 koledarskih dni, za vodjo A O P pa 90
koledarskih dni.
Prošnje z dokazili o izobrazbi pošljite kadrovski službi podje­
tja A B C Pomurka, Loka, DSSS, Kidričeva 54, Škof j a Loka, v 8
dneh po objavi oglasa.

D E L A V S K A U N I V E R Z A T O M O B R E J C K R A N J

v sode lovan ju s S r edn jo šolo e k o n o m s k e i n družbo­
s lovne u s m e r i t v e sporoča, d a so še možnosti za vp i s
k a n d i d a t o v v:

— 1. letnik programa poslovno finančne dejavnosti za
smeri
E K O N O M S K I T E H N I K IN P O S L O V N I
M A N I P U L A N T

— 1. letnik programa administrativne dejavnosti za
smeri
A D M I N I S T R A T O R IN U P R A V N I T E H N I K

K a n d i d a t e vp i su j emo do 25. s ep t embra 1985. In fo rma­
cije v s a k d a n , r a zen sobote, od 7. do 15. ure , osebno a l i
po te le fonu 27 481.

Osnovno zdravstvo Gorenjske, o. o.
TOZD Z D R A V S T V E N I D O M K R A N J

Komisi ja za delovna razmerja objavlja prosta dela in naloge

1. Z U N A N J E G A D E I A V C A
2. SNAŽILKE - 3 delavke
Kandidati morajo imeti poleg splošnih pogojev še dokončano
osnovno šolo. «
Delovno razmerje bomo sklenil i za nedoločen čas. Poskusno
delo traja dva meseca.
Kandidati naj prijave z dokazili o izpolnjevanju pogojev poš
ljejo v 8 dneh po objavi na naslov: Osnovno zdravstvo Gorenj­
ske, o. o., TOZD Zdravstveni dom Kranj , Gosposvetska 10.
O izbiri bomo kandidate obvestili v 19 dneh po preteku roka
za sprejemanje prijav.

E I A / V < « b)

Tovarna športnega orodja
B E G U N J E na Gorenjskem

Na osnovi sklepov komisij za delovna razmerja DS Skupnih služb i?
TOZD Vzdrževanje, sklepov komisij za delovna razmerja in Pravilni­
kov o notranji organizaciji in seznamu del in delovnih nalog v VS
Skupnih služb in TOZD Vzdrževanje

objavljamo dela in naloge

1. ASISTENTA VODENJA POSEBNE FINANČNE SLUŽBE
2. KUHARJA V ODP
3. ELEKTRIKARJA SPECIALISTA II

Pogoji:

pod 1. — visoka ali višja izobrazba ekonomske ali pravne smeri,
— 1 leto delovnih izkušenj in aktivno znanje nemškega ali an­

gleškega jezika,
— trimesečno poskusno delo;

pod 2. — končana gostinska šola — smer kuhar in 1 leto delovnih iz­
kušenj,

— enomesečno poskusno delo;
pod 3. — končana tehnična srednja ali deiovodska šola elektro stro*

— jaki tok ali poklicna šola elektro stroke — jaki tok, 3 le**
delovnih izkušenj na vzdrževanju strojne in sorodne elektf0

opreme in tečaj za preverjanje znanja za vzdrževalce S na­
prav. Poskusno delo traja t r i mesece.

Prijave z ustreznimi dokazili o izpolnjevanju pogojev naj
kandidat

pošljejo v Elan, tovarna športnega orodja, Begunje na Gorenjskem,
15 dneh po objavi.
O izbir i bodo kandidati obveščeni v 30 dneh po izteku objave.

set

S

o d 16. do 28. 9.

OD TERMOFORJA
DO ŠTEDILNIKA!
Ugodnosti:

• gorenje štedi ln ik na trda gor iva : samo 21.500.—
• eksk luz ivna prodaja peči — kaminov ALPTHEREM in L° '

KATHEREM
• pot rošn iško posoj i lo brez po loga za ogrevala na trda 9° '

riva
• brezplačen prevoz do 20 km.

Blagovnica, Kranj

GOZDNO GOSPODARSTVO K R A N J , n. sol. o.
TOK G O Z D A R S T V O ŠKOFJA L O K A , n. sol. o.

Odbor za delovna razmerja in vprašanja delavcev objavlja
prosta dela in naloge

V O D E N J E R E V I R J A

Pogoji za opravljanje del in nalog so:
— srednja gozdarska šola,
— eno leto delovnih izkušenj.
Delovno razmerje skepamo za nedoločen čas. . ^
Kandidati naj prijave z dokazili pošljejo v 15 dneh po obj
na naslov: *~
T O K Gozdarstvo Škofja 'Loka, Partizanska 22, odbor za 0

lovna razmerja in vprašanja delavcev TOK.

Industrijski kombinat P L A N I K A K R A N J

TOZD Tovarna obutve Kranj

objavlja javno licitacijo naslednjih osnovnih sredstev:
izklicna •

1 kos stroj za brušenje podplatov 1KOS
2 kosa stroj za brušenje podplatov D D V S G
1 kos stroj za obrez podplatov OR
2 kosa stroj za žigosanje VE"B za kos
3 kosi kabina za brizganje

kos sesalec za prah
kos stroj za lepljeno navlačenje

stroj za zobčanje podplatov
stroj za spončanje flexa
stroj za raztezanje opetja
aparat za aktivir.podpl.
stroj za gumiranje
stroj za tolčenje robov

1.
2.
3.
4.
5.
6.
7.
8.
9.

10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.

13

kos
kos
kos
kos
kos
kos
kos
kos
kos
kos
kos
kos

R E M O N T

SVIT
SVIT

en*

3 00°

stroj za poliranje podplatov SIRI
mešalec za poliuretan
stroj za vezanje kartonov
ogreval, omara za P U maso
stroj za pribijanje pet
kabina za brizganje zlitine

1)0

14.'

P L A N I K A
INTEKI^AKE
KRIŽNIK
SVIT
H E K
C E R A N „ 00

. za kos

Javna "licitacija bo v četrtek, 19. septembra 1985, ob H u f

Planiki Kranj , Savska loka 21. ^
Pravico udeležbe na javni licitaciji imajo pravne in

3 kosi krožna avtomat, sušilnica

osebe.
Interesenti morajo pred začetkom licitacije položiti 10-
ščino od izklicne cene. Prometni davek plača kupec.

I9B§K. 17. SEPTEMBRA 1985 MALI OGLASI, OBVESTILA

^ A U O G L A S I * * * * * * * p g < M 8 « i m
^ 2 7 9 6 0

g E g i ž i M i g a j l
Jj^arn vodno toplotno ČRPALKO
•v* LTH,

10% ceneje od trgovinske
gjj jelefon 60-514 dopoldan 11838
J[odam TRAKTOR pasqvali 30 KM,
^'lanski 995, PLUG in jermenico. Na-
^S^glasnem oddelku. 11839

Vodarn GLASBENI CENTER gore-
^včrno-beli prenosni TELEVIZOR in
^UNALNIK spectrum 16 K. Jernej
-̂ ISagr. Blejska Dobrava 58/A 11840
podani črno-beli TELEVIZOR čaja-

korHln R A DlO-KASETOFON stereo re­
bra ° 9 ' e d v s a k d a n popoldan.
;a9an Mićić, Janeza Puharja 3, Plani-

•5J<ranj___ 11841
h h

F ^ a m samohodni OBRAČALNIK
-^g lJe l e f on 064/56-023 11842
.Ugodno prodam TRAČNO ŽAGO.
^ g a r j f e d m o s t 12, Poljane, 11843
g o d i n i " RAČUNALNIK comodore
5^"?v,s komplet navodili, lahko s ka-
• .riem ali brez. Informacije po

745 od 8. do 19. ure 11894

J U g d b e n l m a t .
t r o i l 0 d a m 2 u r tanja vhodna VRATA in
jj'2J SOBNA VRATA. Dolenc, Log
^ o f j a L p k a 11852
nfiJ°damsuh smrekov NAPUSC, širi-
^ l i a j c m . Telefon 62-618 11853
STRp6am **00 kosov sive novomeške
sna ». E OPEKE s posipom, art. ve-

Marušič, Ul. 1. avgusta 1, Kranj
11854

a|j jodam 10 kub. m PESKA za zidavo
GkaT6t; i n »šasijo« za diano ali spa-
NlK T 4 0 0 n o v i n modelov za STREŠ-
Sj^iglg-on 49-164 popoldan ' 11855
i£JL ceneje prodam BETONSKO
V r T I 8 i n !0- M'lan Markovič, Blej-
r^SQ[gya151 11856
^/22 d a

0
m 6 l - E G ' z a ostrešje, dimenzij

x 9 . 5 m . Sr. Bitnje 70, Žabnica
* W 11857
V T ^ T p o 20 din in OPAŽ, pro-
•<ieJgfon 25-184 popoldan 11891

S - d n o Prodam listnato vzmet in
4 K o/aj n o v i ZIMSKI GUMI za

»er skoraj novo garderobno "0 I «x """""I "«»u yoiutjiuum
51? 2.8 b, e - J a k a P'atiša 3, stanova

11861
' a r n AUDI 60 L, letnik 1970.

V s <* dan. Binkelj 40, Škofja
— 11862

toielo™ ^ ^ A V O 101, letnik 1976,
wn'ia i o o i o d n i c e n i ' registrirano do
K&Afc*«' S t e f a n Strajnar, Veljka

U ^ ^ J S l i n L 11863
P l97tT Prodam ZASTAVO 750, le
V To obnovljeno. Ogled popol
5lspm.rilnac- C. 1. avgusta 3, Kranj Kranj,

11864
Ni, b 750 karambolirano, pro
Jtrjcg ttVrtik, Lepence 7, Bohinjska Bi

11865
, e t n ik 1971, dobro ohranjen. . oorjro onra

m ? a 17 S M . Telefon 50-537
ŽASTTT 11866

ISito 0 7 5 0 ' l e t n i k 1 9 7 2< neregi-
7 H W ; V ° * n o ' Prodam za 3 S M . Jurij

jV*C a r<. tel. 21-175 - i n t . 44 dopol-
I 11867

ZASTAVO 101, letnik 1972,
P^r j rana j e l e f on 70-187 11868

[*Av JT 1 2 K 'etnik 1976, Iti v o k u « " i , B i n , K registri-
H C k i ^ A R 0 L E T - K A B R , ° -
^ 7 0 ĐT 9 4 9 ' 2 rezervnimi deli. Te-
O^^jgL^ 11869
*\ Ko, , e s e l ' star dva meseca, pro

* e , J . Hotemaže 72, Preddvor

? " 4 GTL, letnik 1983. Tele
P ^ 5 ^ 5 5 p o 20. uri 1187

5»uh > ZASTAVO 101, letnik 1980.
^ - 5 0 n ° n č k a Dežmana 8, Kranj,

P ^ ^ J i o j ^ j j i ^ 11872
r N i s t r i l ^ "rošč 1200. letnik 1967,

Vak , n - c e n a 5 5 0 0 0 din. Janez
. • Log 18, Železniki, tel. 66 421

, ̂ go^-----____ 11873
% S | L ° , Prodam P O N Y in P O N Y
LKdj^UeJSfon 83-839 11874
d!'ain£ U S T A V O 750 sc, letnik
»5» 0 r m a c i j e po tel 82-035 popol
3,rf0cj>^~-. 11875
^ m 126 p, letnik 1979 Telefon
i ^ S t a T - 11876
K' 'etnk o h r a n ' e n o ZASTAVO
S? Jan registrirano do junija

n e * Sinko, C. talcev 17, Škofja
, Vgod"^— 11877
i * 1973° Prodam ZASTAVO 101, le- | | A f » f f | |
5SS ^ o z n o , Kavčič, Gorenje-
x ! C U a n ' - tel. 25-571 - int. 15
i D

p ^ - ^ ! i I g . v s l u ž b i 1 1 8 7 8

EJs l e t n i i ^ " 0 ohranjeno ŠKODO

HRUŠKE in JABOLKA, prodajamo
vsak dan na C. Lmaja 4, Kranj,
tel.21-582 11169

Prodam GOBELIN »Zadnja večerja«,
za 10 S M . Telefon 62-803 11826

Prodam dve otroški POSTELJI z jo-
gijem; dve OKNI 120 x 80 in 60 x 60..
Gorenja vas — Reteče 23, Škofja Loka

11827
Prodam- di8tonično HARMONIKO

»Slovenka« IV. CFBES. Britof 1, Kranj
11828

Prodam ŠPORTNO KOLO personal,
novo, za 5 S M . Zorič, Valjavčeva 4,
Kranj 11829

Poceni prodam AKVARIJ z ribicami. :
Miro Marušič, Begunjska 15, Kranj

11830
Prodam ZLATO za zobe. Naslov v

oglasnem oddelku. 11831
Prodam TRAKTOR guldner, 16 kW,

celega ali po delih in 20 vreč PERLITA
za omet. Tončka Lavtar, Zabukovje 6,
Zg. Besnica 11832

Ugodno prodam ŠOTOR PRIKOLI
CO, znamke SKIP, staro tri leta. Franc
Perko, Cankarjeva 1, Tržič 11833

Prodam drobni KROMPIR za krmo.
Trnove. Duplje 11834

Prodam OTROŠKO POSTEUICO z
jogijem, OTROŠKI KOŠEK, PEČ na tr­
da goriva — GAŠPERČEK in kombini­
ran ŠTEDILNIK (2 plin, 2 elektrika).
Kranj, Veljka Vlahoviča 9, Cepin — sa-
mo popoldan 11888

Poceni prodam dva FOTELJA, MI­
ZO, SESALEC za prah, DEKLIŠKO
GARDEROBO od 6 do 10 let. Telefon
22-101 11889

M A R I J A
P R I M C
Cesta na Klanec 3 Kranj
(v bližini gostilne Blažun)
Vam nudi kvalitetno
in hitro izdelavo
vseh vrst očal.
Se priporočam!

V 4

i i a i i . o p i e B i a
Ugodno prodam dva meseca rablje­

no PEČ tam stadler, 30.000 cal, z boj-
lerjem ter 9 novih klasičnih trika RA­
DIATORJEV 180x700 mm, cena
26 S M . Ogled od 17. do 20. ure. Na­
slov: Nada šparovec. Koroška c. 2, Tr­
žič 11602

Poceni prodam nov JOGI 200x1
140 cm. Brane Jelar, Britof 158 11844

Ugodno prodam nov ŠTEDILNIK
»Končar« (2 plin, 2 elektrika) in HLA­
DILNIK »Končar«. Telefon 49-189

11845
EMO-20 PEČ za etažno gretje, novo,

ugodno prodam. Janez Lotrič, Zg. Do­
brava 8, Kamna gorica, telefon
061/576-241 zvečer 11846

Ugodno prodam SCHMIEDEL eno-
ročno tuš baterijo in eno leto rabljeno
litoželezno BANJO. Tomažič, Sebenje
50/B 11847

KAVČ z blazino in predali, poceni
prodam. Kranj, Likozarjeva 9,
tel. 25-966 11848

Prodam navadni ŠTEDILNIK gore-
nje. Handija Bojrović, Janeza Puharja
2, Kranj 11849

Prodam navadne STOLE za polovi-
čno ceno. Telefon 70-095 11650

Prodam popolnoma nov ŠTEDILNIK
kiippersbusch, rjave barve. Telefon
21 768 popoldan 11851

Prodam nov odprt KAMIN, italijan­
ske izdelave. Jezerska c. 12, tel. 23-486

11892
Prodam belo OTROŠKO POSTEUI-

CO z jogijem. Smrekar, Draga Brezar-
ja 15, Kranj, popoldan 11893

i f a n o * a i i | a
Oddam GARSONJERO, samcu, v

bližini avtobusne postaje v Kranju za
eno leto. šifra: Doaovor 11879

Dva redno zaposlena fanta iščeta 1

ogrevano SOBO v Kranju ali bližnji
okolici, šifra: Redna plačnika 11887

W s " " i november 1981. Klančnik
) % r l ^ - ^ B ! i e 20

2APOROŽCA, letnik 1978.
^ I J ^ S r j d j e ^ 11895

n , k 1978,ugodno prodam. Tel.

Dve ZAZIDUIVI PARCELI z nekaj
gozda, blizu TRŽIČA (zraven elektrika
in voda) menjam za staro HIŠO ali
STANOVANJE. Šifra: Naklo - okolica

11716
STAREJŠO HIŠO z nekaj zemlje ali

manjšo KMETIJO, vzamem v najem.
Možnost kasnejšega odkupa. Ponud-
be pod: Obrtnik 11880

Prodam GARAŽO v Vrečkovi ulici.
Telefon 37 792 11881

DELFIN
vam nudi
bogato

h l izbiro
;*žih i n

j j j ^RZNJENIH

ž i v a l i
Prodam mlado KRAVO, dobro mle-

karico, v devetem mesecu brejosti ali
menjam za bikca Jože Stare, Praprot-
na polica 8, Cerklje pri Kranju 11557

Prodam eno leto stare KOKOŠI za
zakol ali nadaljnjo rejo. Mesec, Šen
čur, Mlakarjeva 13, tel. 41-114 11558

Prodam eno leto stare KOKOŠI nos­
nice. Stranke obveščam, d8 priprav­
ljam KOKOŠI za zamrzovelne skrinje.
Zglasite se ali pokličite Drinovec,
Strahinj 38, Naklo, tel. 47-183 11560

Prodam tri tedne starega BIKCA si-
mentalca Gorice 20 11835

2
1

MERKUR KRANJ
OBVESTILO
Ponovno sprejemamo
vplačila za drva
s takojšnjo dobavo.
Vplačila sprejema proda­
jalna
KURIVO - NAKLO
ponedeljek — petek
od 7. do 14. ure,
ob sobotah
od 7. do 12. ure,
ter
ob ponedeljkih in sredah
v KRANJU,
Gregorčičeva 8,
od 14.30 do 17. ure.

NE POZABITE -
DNEVI POSTAJAJO
HLADNEJŠI -
ZIMA SE BLIŽA!

Oddam dva meseca staro MUCKO.
Informacije po tel. 21-361 dopoldan

11890
Prodam tri mesece stare JARČKE.

Golniška 1, Kokrica, Kranj 11836
Prodam 14 dni starega TELIČKA si-

mentalca. Srednja vas 10, Golnik
11837

e n v t n m
LEPE SADIKE CIPRES (v kontejner-

jih).višina do 1 m, prodam. Kancilija,
Kranj, Cesta Kokrškega odreda 12/A
(vhod na dvorišče tudi s ceste Mladin-
skih brigad) 11167

PLISIRAM BLAGO za krila Mile
Antonijevič, Golnik 107 11731

Kvalitetno MONTIRAM naprave za
centralno ogrevanje. Alojz .Frelih, Sr.
Dobrava 18, Kropa, tel. 79-615 11732

Zidarska skupina prevzame vsa ZI­
DARSKA DELA. Telefon 064/33-276

11885
VODOVODNO INSTALACIJO na

novi hiši, kot manjša popravila, vam
hitro in kvalitetno naredi obrtnik. Tele­
fon 28^427 11886

— 1 '. \

ŠIVILJO, lahko priučeno, honorarno
zaposlim. Ponudbe po tel. 064/21-205
do 8. ure zjutraj, od 14. do 16. ure ali
po 19. uri 11721

Zaposlim KV SLIKOPLESKARJA ali
delavca z nekaj let prakse. Britof 9,
Kranj 11726

Iščem DELAVCA z veseljem do
opravljanja del na strojih za obdelova­
nje kovin, po možnosti mlajšega, za
priučitev. Plestenjak, Zg. Bitnje 81

11882
Sprejmem DIMNIKARSKEGA PO­

MOČNIKA ali priučenega delavca te­
ga poklica. Stanislav Arh, dimnikarski
mojster, Kamnik » 11883

Takoj zaposlimo žensko, ki jo veseli
vdelo v kuhinji, lahko tudi starejšo. Hra­
na in stanovanje v hiši. OD po dogovo­
ru. GOSTIŠČE PRI MARICI, Ajševica
33, Nova Gorica, tel. 065-25-500 11884

p n i m p m t
PLESNI TEČAJ! v"Delavskem domu

v Kranju, vhod VI. - ZAČETNI TEČA­
JI: NEDELJA, 22.9., ob 18. uri, PONE­
DELJEK, 23.9., ob 19. uri mladina;
23. 9., ob 20.30 starejši. NADALJEVAL­
NI - 22.9. ob 19.30; 24.9., ob 20 30.
DISCO HUSTLE in R & R 24.9., ob
19. uri 11734

CELOLETNA ŠOLA ZA OTROKE od
5 do 15 let. Pričetek po 20. septembru.
Vpis bo 15., 16., in 17.9. od 18. do
20. ure v Delavskem domu. Informaci­
je po tel. 21-130 vsak dan od 7. do
9. ure. Vpis v tečaje eno uro pred pri-
četkom posameznega tečaja. VABI
VAS PLESNI KLUB! 11733

k u p i m
Kupim POMIVALNO KORITO, vgra-

jeno v omaro. Telefon 49-189 11858
HARMONIKO — klavirsko, 60-ba-

sno, kupim. Lovrinšek, Preddvor, tel.
45-048 ; 11859

Kupim rabljeno 80-basno HARMO­
NIKO melodija, primerno za učenje.
Mandelj, Britof 347, tel. 28-681 11860

Kupim PIANI NO. Tel. 38^456 11896

Ponovno odprta
DISKOTEKA SAS
na Gašteju.
Vsak petek in soboto ob
20. uri, vsako nedeljo d i -
sko matineja ob 16. uri.

Trgovska in gostinska DO ŽIVILA KRANJ, n. sol. o., Naklo, Cesta na
Okroglo 3,
TOZD MALOPRODAJA, n. sol. o., Naklo, Cesta na Okroglo 3

odpira komisijsko prodajalno na Kokr ic i , katere dejavnost bo prodaja
rabljenega tehničnega in tekstilnega blaga ter športne opreme. Za no­
vo prodajalno F 'OSREDNIK objavljamo prosta dela in naloge

1. VODDENJE PRODAJALNE
2. PRODAJANJE BLAGA
Komisi ja za delovna razmerja TOZD Maloprodaja objavlja tudi prosta
dela in naloge '

3. VODENJE PRODAJALNE V PODUUBELJU
na razpolago je samsko stanovanje

4. VODENJE PRODAJALNE ŠKRLATICA V KRANJSKI GORI
Pogoji:
pod 1. — V. stopnja strokovne izobrazbe, smer trgovski poslovodja,

— 2 leti ustreznih delovnih izkušenj, trimesečno poskusno
delo;

pod 2. — IV. stopnja strokovne izobrazbe, smer prodajalec, 1 leto de­
lovnih izkušenj iz prodajanja blaga na drobno, dvomesečno
poskusno delo;

pod 3. in 4. — V. stopnja strokovne izobrazbe, smer trgovski poslo­
vodja,

— 2 leti delovnih izkušenj iz vodenja prodajalne,
— trimesečno poskusno delo.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v
8 dneh po objavi na naslov DO Ž-ivila Kranj , Kadrovska služba, Kranj ,
Maistrov trg 11.
Vsi prijavljeni kandidati bodo pisno obveščeni o izidu izbirnega po­
stopka v 15 dneh po opravljeni izbiri .

VZGOJNOIZOBRAŽEVALNI ZAVOD JESENICE
TOZD Osnovna šola Preži hov Voranc Jesenice

Razpisna komisija za imenovanje pomočnika ravnatelja
TOZD osnovne šole Prežihov Voranc Jesenice razpisuje pro­
sta dela in naloge

POMOČNIKA RAVNATE U A TOZD Osnovna šola Prežihov
Voranc Jesenice

Pogoji: — kandidat mora izpolnjevati splošne pogoje, dolo­
čene z družbenim dogovorom o oblikovanju ka­
drovske politike, in pogoje, določene v I. odstavku
89. člena Zakona o osnovni šoli,

— imeti mora pedagoško izobrazbo ter najmanj tr i
leta delovnih izkušenj v vzgojnoizobraževalnem
delu,

— imetr mora organizacijske in strokovne sposob­
nosti,

— biti mora družbenopolitično aktiven.

Dela in naloge pomočnika ravnatelja bo izbrani kandidat do­
polnjeval še z učno obveznostjo v skladu s 77. členom statuta
TOZD Osnovne šole Prežihov Voranc Jesenice.
Nastop dela takoj po izbiri kandidata.
Stanovanja ni .
Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogo­
jev v 8 dneh po objavi razpisa na naslov: TOZD Osnovne šole
Prežihov Voranc Jesenice, Razpisna komisija, Tomšičeva 5,
Jesenice.
O izidu bomo kandidate obvestili v 15 dneh po končanem roku
za prijave.

11. STRAN @ © S M S 5 J J © M G L A S

KOMPAS HOTELI KRANJSKA GORA

Komisi ja za delovna razmerja pr i temeljni organizaciji ob­
javlja prosta dela in naloge:

1. VODJE KUHINJE hotela Alpina
za nedoločen čas

Pogoji: — srednja gostinska šola kuharske smeri, izpit iz hi­
gienskega minimuma, tr i leta ustreznih delovnih
izkušenj,

— trimesečno poskusno delo, OD brez dodatkov
80.000 din.

2. VEC NATAKARJEV
za nedoločen čas

Pogoji: — gostinska šola, izpit iz higienskega minimuma, pa­
sivno znanje dveh tujih jezikov, dve leti ustreznih
delovnih izkušenj, OD brez ddoatkov prek
55.000 din

3. DVEH KUHARJEV
za nedoločen čas

Pogoji: — gostinska šola, izpit iz higienskega minimuma,
— dve leti ustreznih delovnih izkušenj, poskusno de­

lo dva meseca, OD prek 55.000 din

.Rok za prijave je 8 dni od objave. Kandidati naj ponudbe z-do-
kazi l i o izobrazbi in strokovnosti ter delovnih izkušnjah poš­
ljejo komisi j i za delovna razmerja pri TO Kompas hoteli
Kranjska gora. j

Planinsko društvo in Kompas hoteli Kranjska gora predvide­
vata otvoritev Koče na Gozdu konec meseca oktobra. V ob^
novljeni koči bodo prosta dela in naloge:

1. U P R A V N I K A TN K U H A R I C E
Če se zanimate za tako zaposlitev, vas vabimo na neobvezen
razgovor v tajništvu hotela Kompas Kranjska gora.
Prednost imajo zakonski pari — ljubitelji naših lepih gora.

" I f S G P T E H N I K I ^ S T c e ^

TOZD Gradbeništvo

objavlja proste delovne naloge za nedoločen čas

VODENJE DELOVNE SKUPINE V KLJUČAVNIČARSKI
DELAVNICI

Pogoji: — delovodska šola strojne stroke,
— 3 leta delovnih izkušenj pri vodenju stavbno-klju-

čavničarskih ali ključavničarskih der,
— dvomesečno poskusno delo.

Vloge z dokazil i o izobrazbi sprejema kadrovska služba 8 dni
po objavi.
Interesenti lahko dobe ostale informacije po telefonu: 60-371.

Sporočamo žalostno vest, d a nas je v svo j em 21. l e tu
zapus t i l d rag i s i n , brat , s t r i c i n dober pr i jate l j

V E N Č E S L A V Š T U R

* V s e m , k i so ga p o s p r e m i l i n a njegov i zadn j i po t i , se
najlepše zahva l ju jemo.

VSI NJEGOVI

Dražgoše, 9. septembra 1985

18. s ep t embra m i n e v a leto d n i , k a r nas je z a vedno
zapus t i l naš d rag i mož, oče i n s t a r i oče

S L A V K O K E J Ž A R

O h r a n i l i ga bomo v l ep em s p o m i n u !

ŽENA IVANKA IN OTROCI

ZAHVALA

O b s m r t i našega dragega očeta

J O Ž E T A
S V O L J Š A K A
— Kozinovega ata
z Godešiča pri Škof ji Loki

se i s k r e n o i n prisrčno zahva l ju j emo v s e m s o r o d n i k o m ,
p r i j a t e l j em i n z n a n c e m za izrečeno sožalje i n podarje­
no cvetje. Posebno se zahva l ju j emo z d r a v n i k u dr . To­
ne tu Koširju, k i ga je ves čas njegove dolgotra jne bole­
zn i požrtvovalno i n nesebično zd rav i l , k a k o r tud i g. č.
župniku za tolažilne besede i n žalni obred. H v a l a
v s e m , k i ste ga v tako v e l i k e m številu posp r em i l i v n a ­
ročje naše drage s lovenske zeml je , vse p r i znan j e Lov ­
s k i družini Škofja L o k a za udeležbo p r i pogrebu, govor­
n i k u za pos lov i lne besede i n ganl j i vo lovsko slovo ter

p e v c e m za petje žalostink.

ŽALJUJOČI VSI, KI SO GA IMELI RADI!

Utr ink i s sobotne otroške veselice
pod Smarjetno goro

Živ žav za male in velike
otroke
Stražišče — V pet ih let ih, ko l iko r

je min i l o od uresničitve Šifrerjeve
zamis l i o otroški veselici , je postal
Živ žav verjetno edina proreditev
p r i nas, k i ne rab i reklame. Samo
datum. A h a , v soboto se dobimo. To
je za otroke dovolj. Vedo, da se bo­
do srečali na t ravn iku ob vznožju
Šmarjetne gore v Stražišču, vedo,
da bo t am ve l ik oder, na katerem
bodo v ide l i znane ansamble i n pev­
ce, plesalce, lutkarje, k i bodo za­
stonj nastopi l i samo zanje. Vedo,
da se bodo podrsal i po toboganu a l i
se zagugal i na gugalnici , ba l ina l i i n
kegl ja l i , s l i ka l i z vodenimi barva­
m i , kup i l i osvežilen sladoled, ve l ik
ba lon a l i s ladko peno . . .

To soboto n i bilo nič drugače. O d
zgodnjega dopoldneva do poznega
popoldneva so se na Živ žav zgri­
njale kolone razposajenih, v vel i­
k e m pričakovanju še bolj živahnih
otrok, n j ihov ih staršev, deklet, k i
se že spogledujejo s fant i ,pa tudi
t a k i h stricev i n tet, k i j i h žene pod

Smarjetno goro spominjanje n a
otroštvo a l i ka rko l i že. Sk ra tka ,
prišli so ma jhn i i n ve l ik i otroci. In
vsem je Živ žav tudi namenjen.

Predvsem pa seveda najmlajšim.
T i so takrat v »dvorani« pred
odrom glavni . Pazl j ivo poslušajo i n
gledajo nastopajoče, j i m pomagajo
peti, če je treba, se nasmejejo, ra­
dodarno zaploskajo. So hvaležna
pub l ika . M o r d a praV zato vsako le­
to pridejo na Živ žav številni znan i
g lasbenik i . Res, da j i h Andre j Ši-
frer zna nagovorit i , vendar mora
b i t i tu še nekaj več.

Za toboganon je dolga vrs ta potr­
pežljivih malčkov, k i b i se rad i po­
drsa l i po njem. Tako hitro so nato
na t leh in tako dolgo je treba spet
čakati na naslednj i drs! Podobno je
p r i gugalnicah, pa tudi p r i ma l em
odru sramežljivih. Ka j nek i je to?

»Že večkrat sem opazila, da b i
otroci zelo rad i nastopi l i , pa n iko l i
ne pridejo na vrsto,« je pojasni la
M i n k a Oblak, k i vseskozi dela v or-

Jerko Banov: »Otroka hočeta na
Živ žav.«
ganizac i jskem odboru Živ žava.
»Tu, na odru enega, imajo vs i p r i ­
ložnost. Vese la sem, ker sem z za­
misl i jo .zadela'. Od pol desetih do
pol en ih je tu nastopilo že prek sto
mlad ih pevcev i n recitatorjev. V s i
dobijo sk romna praktična dar i la ,
vendar je za n j ih pomembneje, da
so nastopili.«

Deset letna Mate ja Delavec je re­
c i t i ra la Intervju. »Bilo je fino, plo­

ska l i so mi,« je zadovoljna poveda­
la. »Na Živ žavu sem b i la že nekaj­
krat , letos sem prvič prišla sama.
Posebno so me pritegnile glasbene
skupine. Najbolj so m i b i l i vseč
M l a d i upi.«

Andre j To rkar je star šest let i n
doma iz Čirč. Že lan i je b i l na Živ
žavu s starejšim bratcem, letos ga
je pr ipel ja la mamica , k i je zaupala,
da se je zjutraj sam praznično
oblekel i n potem nestrpno priga­
njal . »Na Živ žavu m i je vse všeč,«
je dejal. »Oder, muz ika , ve l iko
otrok. R a d b i se gugal.«

Jerko Banov iz K r a n j a je ime l
ve l iko opravi t i z dvema hčerkama.
»Običajno pridemo na Živ žav.
Ot roka hočeta. Zamise l se m i zd i
dobra. Otroci uživajo, prav tako ve­
čina staršev, posebno t ist i , k i imajo
že malo večje otroke i n j i h n i treba
več pazit i . Neko l iko me mot i samo
strašna gneča, premalo je tud i
igral.«

Mateja Delavec: »Všeč so mi bili
Mladi upi«

Minka Oblak: »Z odrom enega smo
.zadeli'« Andrej Torkar: »Rad bi se gugal!«

Hop, po toboganu dol

Letošnji Z iv žav so pr idn i straži-
ški pr iredite l j i spet uspešno spravi­
l i pod streho. K sreči prave strehe
n i b i l i treba, saj je bilo nebo naklo­
njeno. Obiskovalcem in nastopajo­
čim so ostal i lepi spomini na doži-

Sladka je

vetje, pr iredite l jem z a d o v o l j s ^
da so opravi l i dobro stvar. Tega &
ti kup i smeti, k i j i h je bilo treba P?
tem pospravit i , niso mogl i pokva*1

t i .
H . Jelovčan

Na kmečkem prazniku v Bašlju

Mlati l i s cepci,
delali cokle, plet l i .
Turistično društvo Bela-Tr-
stenik je ob koncu minulega
tedna priredilo na Celarci v
Bašlju »Kmečki praznik pod
Storžičem«.

Bašelj — Lepo vreme, iz jemna
lega pr iredi tvenega prostora in pe­
ster program, pr i pr iprav i katerega
je sodelovala tudi Goren jska tur i ­
stična zveza, so pr i vab i l i v Bašelj
ve l iko obiskovalcev. Čeprav je b i l
sobotni večer ka r hladen, to n i mo­
tilo l judsk ih pevcev, godcev i n hu­
moristov, da se ne bi potrudi l i in
pokazal i , kaj znajo, n i t i ne števil­
n ih poslušalcev, k i so si grel i d lan i
s p loskanjem in zatem še z raja­
njem pozno v noč. Pe l i , »godli« in
pripovedoval i so: Matjaž M a r k u n
ter C i r i l in Peter Šavs iz Preddvo­
ra, Tone Jagodic z Možjance, F ran­
c i Zupan s Praprotne Police, Mar ­
j an Nagl ic, Peter Košnik in Andre j
Zupan s T rs t en ika , Stane Studen iz
Čadovelj, Stane Hafner in Tomaž
Nagl ic z Zgornje Bele, Andre j Jerič
iz Hotemaž, Rob lek i iz Bašlja —
Ange la , Rado, Joža in Janez, Polde
Narat iz Podljubel ja, Lado To rka r
iz L o m a pod Storžičem, An i ca Ga -
šperlin z Luž, J a n j a in Ma j a Polaj­
nar ter Robert Stare iz K ran ja , V i ­
da Učakar s Kokr i c e , Ivo Belšak iz
Dvor i j , pevci iz Bašlja — in morda
še kdo, kajt i večer se je razpotegnil
v noč i n v zgodnje nedeljsko jutro.

Praznovanje se je nadaljevalo v
nedeljo popoldne. Bašeljski ovče-
rejci so z Zaplate pr igna l i na prire­
d i tveni prostor trop ovc. Zaplesala
je folklorna, skup ina s Kokr i ce ,
predstavi l se je citraški trio, otro­

ški zborček iz Bašlja, oktet s Trste­
n ika , ansambel Melos iz Ljubl jane.
Ma t i j a Zupan in Jože Štefe s Sred­
nje Bele ter Janez R i b n i k a r iz Baš­
lja so plet l i koše in čajne, bratje
Roblek so p r ikaza l i striženje ovc —
Janez i n Tone na ročni in Mat i j a
na strojni način. Možje s Spodnje
Bele — Franc Urbanček, Jože Roz­
man, Janez Snedic in Franc Koš-
njek so mla t i l i s cepci, delal i otepe
in povedali , kar se n i dalo pr ikaza­
t i . F ranc Urbanček, po domače
Sleme s Spodnje Bele, je obiskoval­
cem pokazal , kako se delajo cokle,
pa ne le to — tudi mars ika j zan imi­
vega j i m je povedal. A n ? k a M a r k u -
ta iz Čadovelj, Ma jda Krničar in
Joži Perčič iz Babnega vr ta ter M a ­
r i ja Perčič iz Povelj so predstavile
kmečko opravi lo, k i se ga v teh
kra j ih le še niso povsem odvadi l i
- r ročno izdelovanje surovega ma­
sla. Franc Rehberger z Zgornje Be­
le pa je v pogovoru z Radom K o k a -
ljem, k i je spretno in domiselno vo­
d i l praznovanje, povedal mars ikaj
zanimivega o ml inars tvu v vaseh
pod Storžičem — jo dejavnosti, k i je
nekdaj dajala domačinom pomem­
ben zaslužek, danes pa se m l inska
kolesa na Be l i c i ne vrti jo več.

K o so se z Lovrenca spust i l i še
zmajar j i in varno pr is ta l i na Ce l r r -
c i , je zavreščalo tudi med najmlaj­
šimi udeleženci kmečkega prazno­
vanja. P l an i l i so k n j im in zvedavo
ogledovali »jezdece« na trikoLu i n
pod platneno streho, mlad i in še
mlad i po s i cu pa so se medtem za­
vrte l i ob zvok ih ansambla Melos.

C. Zaplotnjk

Dobri strelci na
prenovljenem
strelišču
Najboljša ekipa je V. ekipa
Merkurja, med posamezniki
pa si prvo mesto delijo
Ivo Pogačnik in Vinko Frelih

fcter Vera Lavrenčičeva
K r a n j — Na prenovl jenem strel i ­

šču v Struževem je bilo pretek l i
konec tedna, v soboto in nedeljo,
4. odprto prvenstvo K r a n j a v strelja­
nju z vojaško puško. Prireditev, k i jo
organizirajo Občinska konferenca
Z R V S , sekretariat za L judsko
obrambo in Občinski štab Ter i tor ia l ­
ne obrambe K ran j pod pokrovitel j ­
stvom sveta za S L O in DS, je slove­
sno odpr l Ivan Cvar, predsednik
skupščine občine K r a n j . V nagovoru
zb ran im ek ipam je poudari l , kako
pomemben je pre izkus s t re lsk ih spo­
sobnosti občanov in delovnih l judi
K ran j a , posebno še sedaj, ko je dol­
ga leta neurejeno strelišče dobilo
končno podobo.

Rezul tat i tokratnega s t r e l skega ,
prvenstva so b i l i dobri . Čeprav so pr­
v i dan ugotavl jal i , da v de lovnih or­
ganizaci jah in kra jevnih skupnost ih
ter nekater ih društvih niso (zaradi
neresnih prijav) mogli tako sestavit i
ekipe, kot bi s i želeli, pa je b i la ven­
darle v obeh dneh udeležba na pr­
venstvu zadovolj iva: v strel janju se
je pomeri lo okol i 650 občanov. Man j
je bilo z last i šolske mlad ine i n
žensk, je ugotovil organizator.

M e d ek ipami je bi la najboljša ek i ­
pa Obrtnega združenja K r a n j (137
krogov), druga je V. ek ipa M e r k u r j a
K r a n j (130 krogov), na tretjem me­
stu pa so ekipe: K S Naklo, S D Šen­
čur, izvršni svet SO Kran j i n Z R V S
Orehek-Dru lovka (vse po 128 kro­
gov). E k i p a ŠC Iskra ni ime la nobe­
nega tekmeca. Med posameznik i pa
si prvo mesto del i ta Ivo Pogačnik in
V i n k o F r e l i h (48 krogov), tretje me­
sto pa si del i ta s 47 krogi Tone Škr-
janc in Janez Kompare . Enako števi­
lo krogov kot najboljši pr i moških je
imela tudi Ve ra Lavrenčič, druga je
b i la L id i j a Vodopivec (46 krogov),
tretja pa D a r i n k a Smr tn ik (44 kro­
gov)-
y N.

Obveščamo vse uporabnike
ceste R/323 na odseku Cer­
klje—Zgornji Brnik, da bo v ob­
dobju od 18.9. 1985 do
10. 10. 1985 delno oviran pro­
met na navedenem odseku ce­
ste, zaradi izvajanja del na re­
konstrukciji in razširitvi vodo­
vodnega omrežja C E R K L J E —
ZGORNJI BRNIK.

Struževo — Letošnje odprto prvenstvo v streljanju je bilo že na»preureje11

strelišču. — Foto: F. Perdan

K.

Počitniška stanovanja v Bohinjski Bistrici — Na Zoisovi plani v
hinjski Bistrici grade tri stanovanjske bloke, v katerih bodo V0^ A?
ška stanovanja. Graditi so začeli spomladi, veliko časa je vzela gr<*,
uja temeljev, .-daj bo šlo hitreje m e do zime naj bi bili bloki pod tf

ho. Investitor je radovljiški Planum, ki upravlja tudi s smučišče^
Kobli. Počitniška stanoimnja so namenjena delovnim organizacij ^,
investitor zagotavlja, da med bodočimi lastniki počitniških &Va

jev ni prav nobenega zasebnika. Domačini seveda ne verjamejo KS
vsem, pred časom so zahtevali seznam, kdo vse je vplačal bodoča V°
tniška stanovanja. Na seznamu ga resda ni bilo; če ga resnično n 1 , <jj
bo najbolje videlo, ko bodo stanovanja vseljena. Da bi marsikdo j
imel počitniško stanovanje na Zoisovi plani, je seveda razumljiv0' ^
so streljaj daleč od smučišča, od-tam pa se odpira prelep Tazg^d^
dolino,v ozadju se rišejo vršaci z mogočnim Triglavom na s1*
M. V. Foto: F. Perdan

