


Letošnja zima je polna presenečenj. Ni še dolgo, ko smo pisali o telohu in trobenticah in slišali za prvega letošnjega nabiralca gob, že je na plano pokukal regrat. Nabiralcev je seveda takoj dovolj.
— Foto: F. Perdan

Leto XXVIII. Številka 8

Ustanovitelji: obč. konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin — Izdaja CP Glas Kranj. Glavni urednik Anton Miklavčič — Odgovorni urednik Albin Učakar

GLAS

Kranj, petek, 31. 1. 1975

Cena: 1 din

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

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

11. STRAN:

S potovanja okoli sveta

Uraničeva mama
je dočakala 90 let

6. STRAN:

Čudež pod Jelovico

Biserni jubilej
Čmakove Neže in Janeza

14. STRAN:

999
tranzistorjev
v kovčkih

Gams v skrinjo,
lovec v posteljo

Anton Tišler obsojen

Veriga Lesce: Letos za 70 milijonov investicij

1150-članski kolektiv tovarne Verig v Lescah (največji po številu zaposlenih v radovljiški občini) je letos pred pomembno plansko nalogo. Sklenili so, da bodo v modernizacijo obratov, s čimer bodo predvsem izboljšali težke delovne pogoje in kvaliteto ter delno povečali storilnost, vložili 70 milijonov novih (!) dinarjev. To je največja investicija v enem letu odkar obstoja tovarna.

»Za takšen program smo se morali odločiti, sicer ne bi mogli držati korak z zahtevami trga, omajali bi si lahko ugled, ki ga danes imamo v svetu, in kar je najpomembnejše, počasi, vendar zanesljivo, bi izgubljali delovno silo. Delovni pogoji v nekaterih naših obratih so izredno težki, zato ni čudno, da smo leta 1973 zabeležili v podjetju precejšnjo fluktuacijo delavcev,« pravita direktor podjetja inž. Vinko Golc in predsednik delavskega sveta inž. Vitimir Rems.

Tako gradijo zdaj tri pomembne objekte: kovačnico, vzdrževalne obrate in obrat za pripravo materiala. Gradnja nove kovačnice je najbrž res potrebna, saj je sedanja stara že 50 let. V novih bodo dobili sodobne stroje in peči. Tako bodo na primer imeli tri avtomatske linije za odkovke oziroma opremo ladij in deloma za avtomobilsko industrijo. V prihodnje nameravajo dobršen del investicij nameniti tudi za izdelavo orodja. Zdj morajo večji del dragega orodja uvažati, v prihodnje pa ga bodo lahko sami izdelali še za druge. Stroje za uresničitev tega programa imajo že naročene. Pomemben korak bodo naredili tudi pri pripravi materiala. V novem obratu ne bodo več imeli kemičnega postopka za čiščenje materiala, marveč sodobnejši mehanski postopek. Ta sprememba bo pripomogla, da Veriga ne bo več onesnaževala okolja z bazičnimi in kislimi tekočinami.

Nadaljevanje na 4. str.

Enotna merila za vse delovne ljudi

Sindikalna lista, ki jo je republiški svet Zveze sindikatov Slovenije sprejel sredi januarja, je skupen dogovor organizacij in organov sindikata in Zveze sindikatov Slovenije. V njej so povzeta stališča o tistih vprašanjih, za katera je treba po mnenju sindikatov doseči usklajeno urejanje v samoupravnih sporazumih, internih aktih temeljnih in drugih organizacij združenega dela ter v družbenih dogovorih.

Predhodnica sindikalne liste se je rodila že leta 1965, ko smo v republikah začeli z zakoni urejati nočno delo žensk in mladine. Takratni sindikalni odbori so morali dajati soglasje za uvajanje nočnega dela. Ob delu posameznih kolektivov so se porajala stališča, s katerimi žele sindikati usmerjati enakopravno obravnavanje vsakega posameznega delovnega človeka — samoupravljavca.

Danes sindikalna lista že sodi med tiste dokumente, na podlagi katerih vsak med nami izračunava, za koliko se mu utegne zvišati osebni dohodek, seveda le pod pogojem, da je njegova organizacija uspešno poslovala in napolnila sklade.

Najnižji in najvišji osebni dohodek

Med drugimi letošnja sindikalna lista prinaša spremembo v izračunavanju osebnega dohodka. Najnižji dohodek vrednoti ne le kot socialno, temveč kot ekonomsko kategorijo, ki delavcu zagotavlja materialno in socialno varnost. Najnižji osebni dohodek naj bi letos znašal 60 odstotkov povprečnega osebnega dohodka v minulem letu v Sloveniji in predstavlja nagrado za najenostavnejšo obliko dela za normalni delovni čas in ob normalnem delovnem uspehu — to je ob 100 odstotnem doseganju norme oziroma delovne obveznosti. Novost je tudi pri najvišjih osebnih dohodkih. Najvišja meja ni več

določena. Na podlagi mnenj iz javne razprave je obveljalo načelo, da morajo vsi osebni dohodki, tudi najvišji, izhajati iz osnov in določil v samoupravnih sporazumih in uspešnosti dela.

Pomembna novost med določili o osebnih prejemkih je tudi osebni dohodek pripravnikov, ki se giblje od 70 do 105 odstotkov povprečnega osebnega dohodka v republiki, odvisno od stopnje izobrazbe.

Nadaljevanje na 16. str.

Naročnik:


Kanin in Soriška planina sta letos, toda skoraj že drugo sezono, kolikor toliko primerni smučišči. Toda na Primorsko se raje odpravljajo bolj izurjeni smučarji, Soriška planina pa je primerna prav za vse. Zato se na pobočjih pod Lajnarjem vsak dan zbirajo številni ljubitelji zimskega športa. Na Soriški planini trenirajo tudi številni alpski tekmovalci. Tak pa je bil živčav minulo nedeljo pred Litostrojko kočjo na Soriški planini. Te dni je na smučiščih nad Sorico ponovno zapadlo nekaj novega snega. (-jg) — Foto: J. Govekar

Veselo pustovanje na Bledu

Pustni sprevod po blejskih ulicah — Prireditve na drsališču

Na Bledu so že sredi priprav na letošnje pustovanje. Gostinski in turistični delavci si prizadevajo, da bi bili ti norčavi dnevi v prvi polovici prihodnjega meseca čimbolj zanimivi. Tako obljublajo, da bodo v hotelih in restavracijah takrat na voljo pustne jedi in različne zabavne prireditve. Za osrednjo tradicionalno prireditev — pustni sprevod po blejskih ulicah — ki bo v nedeljo, 9. febru-

Oto Pestner v Gorenji vasi

TVD Partizan Gorenja vas v Poljanski dolini že nekaj let zapored pripravlja mladinske plesne zabave za mlade, ki so vedno dobro obiskane. Prva leta je na njih igrala domača skupina »Tabor«, letos pa jih je zamenjal ansambel »Nocturno« iz Trzica. Gorenjevaščani pa so letošnja vsakotredenska srečanja mladih sklenili še nekoliko bolj popestriti. Odločili so se, da od časa do časa medse povabijo znane slovenske pevce zabavnih melodij. Tako sta zadnje nedeljo številne obiskovalce zabavala Sonja Gabršček in Oto Pestner, teden poprej pa Braco Koren.

»V Gorenji vasi danes nastopam prvič,« mi je dejal med kratkim odmorom Oto Pestner, »sicer pa mislim, da me marsikateri obiskovalec prav dobro pozna, saj sem že imel koncert v Škofji Loki. Upam, da bo ples tudi danes dobro uspel. Toda, zdaj je šele začetek! Z najpopularnejšimi melodijami bo treba plesalce še nekoliko ogreti!«

Kaj Oto Pestner trenutno počne? »Prav zdaj pripravljam veliko ploščo,« pravi, »marca ali aprila pa bom posnel še malo! V maju bomo posneli veliko ploščo z New swing kvartetom. Nekaj 'malega' sem poslal tudi na razpis za letošnji festival Slovenska popevka. Sicer pa trenutno nastopam z različnimi ansambli po vsej Sloveniji!«

Imate morda v bližnji prihodnosti v načrtu gostovanje po Sovjetski zvezi? »Morda? Še ne vem! Nisem se še dokončno odločil!«

In vaša trenutno najpopularnejša skladba, pesem ki je pri poslušalcih najlepše sprejeta? »Brez dvoma — Zlato sonce!«

Potlej je Oto odhitel pred mikrofonom in po dvorani se je razlila priljubljena pesmica »Trideset let«, melodija, s katero je Oto Pestner zablestel na slovenskem popevkarskem nebu! J. Govekar

arja, pa so pri turističnem društvu že imenovali organizacijski odbor.

Tradicionalni pustni sprevod bo krenil po Prešernovi in Ljubljanski cesti ter Cesti Svobode ob 14. uri. Tudi letos bodo vanj vključeni godbeniki (zagotovo iz Gorij in Kranja), kompozicije iz raznih delovnih organizacij ter skupine iz Begunj, Gorij, Žirovnice, Radovljice, Lesca in še nekaterih drugih krajev. Tokrat se bo sprevod končal na umetnem drsališču na Bledu, kjer bo revija mask, hokejska tekma in še vrsta drugih šaljivih prireditev. Organizacijski odbor pri Turističnem društvu vabi posameznike in skupine, da se pravočasno prijavijo, da jih bodo upoštevali pri razvrstitvi v sprevodu.

Poleg tradicionalnega pustnega sprevoda bodo na umetnem drsališču pripravili še dve reviji mask. Prva takšna revija bo v soboto, 8. februarja, od 17. do 18. ure, druga pa v torek, 11. februarja, od 14. do 15. ure. Obakrat bodo najboljše maske nagradili. Najboljša maska bo dobila tritedensko karto za drsanje na drsališču, druga 14-dnevno in tretja 7-dnevno karto. Organizatorji opozarjajo, da bodo na obeh revijah lahko sodelovale le maske z drsalkami. Nagrade bodo podelili tudi za najboljše kompozicije oziroma skupine na nedeljskem pustnem sprevodu. A. Ž.


Golf klub na Bledu


Lani je bilo zgrajeno golf igrišče na Bledu edino tovrstno v državi. Gradnja tega športnega in turističnega objekta je trajala tri leta in je veljala prek 6 milijonov dinarjev. Investitor gradnje tega objekta, ki so ga začeli graditi že pred vojno, vendar je otvoritev preprečila vojna, je bil zdaj Zavod za turizem Bled. Le-ta je v sodelovanju s tujimi strokovnjaki pripravil nove načrte in zgradil igrišče z 18 polji na 65 hektarih. Že lani je bilo zanimanje za to edino igrišče pri nas precejšnje predvsem med tujimi gosti na Bledu. Tako so zabeležili že okrog 300 igralnih dni. Zadnje čase pa so se za to igro začeli zanimati tudi doma.

Tako so se na Bledu odločili, da ustanovijo Golf klub. Ustanovnega občnega zbora kluba, ki je bil v četrtek, 23. januarja, se je udeležilo prek 30 gostinskih in turističnih delavcev ter igralcev z Bleda in Ljubljane. Na zboru so sprejeli pravila in sklenili, da znaša letna članarina za naše državljane 2500 dinarjev, tuji državljani pa bodo poleg tega morali plačati še 2500 dinarjev pristopnine. Za mladino je letna članarina polovico manjša. Razen tega bo Golf klub priskrbel učitelja, Zavod za turizem pa bo še letos skušal najti investitorja za ureditev klubske sobe.

Vodstvo kluba namerava že letos na igrišču organizirati mednarodne turnirje, pričakujejo pa precejšen obisk tujih turistov iz Amerike. Sicer pa bodo tisti, ki niso člani kluba in jih ta šport zanima, lahko dobili tudi dnevne karte. Le-te bodo po 100 dinarjev, za opremo pa bo moral vsakdo doplačati 36 do 40 dinarjev. Igralna sezona na igrišču se bo začela maja in bo trajala do oktobra. Izvedeli pa smo, da nekateri domačini (vešči te igre) igrajo že zdaj. Pogoji so menda v teh zimskih dneh brez snega zelo ugodni.

Na ustanovnem občnem zboru Golf kluba so izvolili tudi 9-članski upravni odbor in za predsednika kluba inž. Jožeta Ostermana. A. Ž.


Pred dnevi so člani škofjeloškega planinskega društva v koči na Križni gori poskrbeli za prirčno slovesnost. Na svečanosti so bile podeljene značke in potrjene knjizice Loške planinske poti šestnajstim slepim planincem. Ti so v kratkem času prehodili celotno loško transverzalo. V imenu planinskega društva se je PD Škofja Loka po podelitvi priznanj zahvalil predsednik kulturno-sportnega društva osnovne organizacije slepih Stane Pirc. Treba je povedati, da so pred tem prav tako že osvojili značke trije planinci iz Centra slepih v Škofji Loki, da imajo velik delež pri teh uspehih tudi vodniki slepih in, da slepi planinci za pomlad že načrtujejo nove »ture«. Na sliki: Predsednik PD Škofja Loka Miloš Mrak izročča slepemu planincu Toneu Tomcu odličja! (M. M.) — Foto: Habjan


Vodoravno: 1. južnoslovanski skupinski ljudski ples v krogu, 5. kdor ima razvit, prefinjen estetski čut, 9. glavno in največje mesto Norveške, 13. izdajatelj, kdor opravlja emisijo, kdor emitira, 15. večja ptica pevka, s temnimi lisami po belkastem trebuhu, carar, drozg, 17. ruski književnik, Konstantin, njegov je vojni roman »Živi in mrtvi«, 18. stalna človeška naselbina, 19. avtomobilska oznaka za Kotor, 20. pristaš atomizma, 22. kratica za Ekonomsko šolo, 23. ime slovenske pesnice Muserjeve, 25. borišče, torišče, 26. ime slovenskega slovničarja Bohoriča, 28. popečenec, popečen reženj kruha, 30. hrvaška industrija nafte, 31. reka, ki teče skozi Maribor, 32. Alfred Nobel, 33. večji kraj, med vasjo in mestom, 35. glavni števnik, 36. drog z železno kljuko za plavljenje lesa, 37. vrtinčast vihar, besneč z velikansko hitrostjo, hurikan, 39. rjava, spodaj svetla ptica ujeđa, ki pokončuje miši, 41. večja izboklina na hrbtu zaradi skrivljene hrbtnice, 43. svetilo za ojačevanje svetlobnega sevanja, proizvaja ostro koncentrirane curke, 45. v grški mitologiji junak pred Trojo, Ajant, 48. Capkova utopistična drama »Rossum Universal Robots«, 49. ime pesnika in prevajalca Šališa, 51. ime indijskega politika Bahadurja Sastrija, 52. gnojen ušesni iztok, npr. pri vnetju srednjega ušesa, 54. enodnevna mrzlica, tudi muha enodnevnica, efemerida, 56. razuzdano popivanje in veseljačenje, v starem Rimu na čast bogu Baku, 57. privrženec starojudovske verskopolične struje, nasprotno farizejem, imenovane po višjem svečeniku Zadoku, Sadduceausu.

Navpično: 1. kesanje, 2. črka grške abecede, 3. citróna, 4. ime slovenskega popevkarja Pestnerja, 5. osnovna mera, 6. bitja, stvari, 7. slovnični pojem, 8. začrtana smer projektirane proge, ceste . . . , 9. čelamel podobne nadležne žuželke, 10. kuhinjska posoda, 11. lajšanje, 12. ata, 14. glavni števnik, 16. Estonec, 21. lunina faza, pri ženskah klimakterij, 23. grška črka, 24. lepa vrtna cvetlica, 26. operni sprev, 27. rdeča poljska cvetlica, 29. trčenje, karambol, 31. ruša, 34. v srednjem veku vojna ali trgovska ladja na vesla, galeja, 35. cenik, uradno določen seznam cen ali pristojbin za storitve, 37. del odplačila dolga, rata, 38. pritisk množice, napad, 39. sovjetski šahovski velemojster Paul Petrovič, 40. muzikolog, glasbeni publicist, kritik, Rafael, 41. prostor v zemlji za pokop mrliča, 42. naglavni robec, tudi rastlina, 44. znak za kemično prvino selen, 46. reka, levi pritok Rena v Švici, 47. sladkost, 49. spanje, sanje, 50. kratica za nedeljo, 53. znak za kemično prvino radij, 55. krajve oglašanje.

Rešitve pošljite do torka, 4. februarja na naslov: Glas, Kranj, Moše, Pijadeja 1, z oznako Nagradna križanka. Nagrade: 1.: 50 din, 2.: 40 din, 3.: 30 din


Zima naj bi nastopila prihodnji mesec

V potovalnih prospektih sovjetske turistične agencije Inturist je napisano, da je zima v Rusiji zelo snežena, mrzla in v zadnjih zimskih mesecih sončna. Ta trditev pa je letos obrnjena na glavo. Vreme spominja na april. Meščani Moskve se sprašujejo, če ne bi krznenih plaščev zamenjali za dežne. Namesto januarskega mraza in zametov le tu in tam med dežnimi kapljami prileti tudi snežinka. Temperatura pa se vrtili okoli ničle.

Kljub nenavadno topli zimi pa se Rusi niso odpovedali zimskim upom. Znani meteorolog Mihail Petrosjan sodržavljane tolaži z napovedjo arktičnega mraza in snežnih zametov že v začetku prihodnjega meseca. Živo srebro pa naj bi se spustilo do 30 stopinj pod ničlo.

Tudi v ZDA dražje življenje

Agencija Reuter poroča, da so življenjski stroški v ZDA lani narasli za 12,2 odstotka, kar je največja podražitev od leta 1946. Podatke je objavilo ameriško ministrstvo za delo.

Ruska trojka v ZDA

Ruska trojka se je preselila tudi v ZDA, kjer že prirejajo tekmovanja tropskežnih sani. Eden od šampionov ruske trojke Vladimir Fomin se je nedavno tega udeležil treningov in dirk ameriških trojk. Po vrnitvi v Moskvo ga je reporter časnika Trud vprašal, kako si razlaga priljubljenost trojk v ZDA in kako poteka njihovo tekmovanje.

»Tudi Američani imajo dobre konje in se navdušujejo za konjski šport. Ko sem opazoval njihove treninge, se nisem mogel znebiti vtisa, da so si starti neverjetno podobni, tekmovanja pa zelo enolična. Naše trojke pa se poženejo s starta vsakič drugače razpoložene. Nenehno bi jih gledal.«

Pokopališče Vikingov

V bližini mesta Loeddenkoepinga v južni Švedski so odkrili največje pokopališče iz dobe Vikingov. Naključje je hotelo, da je desetletno delo arheologov zaključil pes. Žival je izkopala nenavadno veliko kost. Strokovnjaki so ugotovili, da gre za človeško golénico. Na kraju, kjer je pes našel kost, so začeli kopati in tako so odkrili grobove Vikingov.

Grobovi so v dveh ali v treh vrstah položeni drug nad drugim. Doslej so odkopali 60 okostnjakov. Arheologi menijo, da je pokopališče iz 10. stoletja.

Strupena poslastica

Riba fugu velja na Japonskem za veliko poslastico. Je pa zelo nevarna, ker ima zelo strupen žolč, ki ga je seveda treba zelo previdno in natančno odstraniti. Kljub temu pa se vsako leto zastrupi precej Japoncev. Lani jih je zato umrlo 25.

Ptiči poškodujejo letala

Ameriško vojno ministrstvo je lani utrpelo za 20 milijonov dolarjev škode, ker so se v njegova letala zaleteli ptiči. Ptiči neredko povzročajo velike probleme letalskim družbam, pa tudi letalske katastrofe. Lahko prebijajo steklo pilotske kabine ali pa jih usesajo turbine letalskih motorjev. Zaradi tega lahko letalo strmoglavi.

V svetu znamk

Mnogo ljudi na svetu ima svoje konjičke, s katerimi se ukvarjajo v prostem času. Moj konjiček je zbiranje znamk.

Znamke zbiram komaj kake pol leta. Največ mi jih prinese sestra. Shranjujem jih v posebnem albumu. Ko znamko dobim, jo najprej pomočim v vodo, da se odlepi od podlage, nato počakam, da se posuši, zatem pa jo nalepim v album. Za gledanje znamk imam tudi povečevalno steklo. Znamke imam iz mnogih dežel. Veliko jih imam iz Španije, Francije, Italije, Avstrije, največ pa seveda iz Jugoslavije, nekaj tudi iz ZDA, Finske, Švice, Nemčije, Čehoslovaške, Alžirije in Tunisa. Čeprav so vse znamke lepe, mi posebno ugajajo tri: iz Alžirije, Španije in Italije. Prva, alžirska, predstavlja železarje, ki delajo ob plavžu, v ozadju pa stroje, ki potem železo predelujejo v končne izdelke, tako da lahko spremljamo pot kosa železa. Znamka je opremljena še z nekaj besedami v arabščini. Druga znamka je iz Španije, predstavlja pa velikega legvana oziroma kuščarja, ki živi v Španiji. Znamka je vredna 5 pezet. Tretja znamka pa je italijanska in predstavlja italijansko pokrajino: spredaj ciprese, v ozadju pa hribi, za njimi pa turkizno nebo.

Žlica

»Večerja,« se je začulo iz kuhinje. Sestrična je skočila s stola in odhitela kot reaktivno letalo. Ko se je vrnila, je postala skodelico na mizo in vzvišeno rekla:

»Ha, danes pa ne boš imela male žličke.«

»Kaj? No, prav, je pa ne bom imela.« Jezno sem pograbila krožnik in jedla. Očka se mi je smejal, v meni pa je kipelo:

»Kaj takega! S tisto žlico jem že tako dolgo, da se začetka skoraj ne spomnim. Zdaj ti pa pride neki tip in ti vzame tvojo dragocenost. Nezaslišano!« Jezila sem se vedno bolj in nazadnje so mi v oči privrele solze. Komaj sem jih zadrževala.

»Še malo polente, prosim! S to stvarjo se je ravno tako kot bi jedel z lopato.« In res. Na mojem krožniku se je pojavil precej velik kos, ki sem ga kar hitro pospravila in nazadnje odložila, malo iz trme, malo iz jeze, žlico na prt, na katerem se je takoj pojavil rjav kavin madež.

»Nesi posodo v kuhinjo!« mi je v smehu rekla mami.

»Ne bom in to samo zato, ker nisem jedla s svojo žlico,« sem se odrezala in pobegnila spat.

Toda naslednje jutro nisem hotela jesti. Sestrična mi je ponujala malo žlico, toda popila sem samo kavo in brez besed odšla v šolo. Med potjo sem si mislila:

»Pri kosilu bo pa lahko jedla z mojo žlico, saj mene ne bo.«

Irena Levak, 7. b r. osn. šole
Ivana Tavčarja, Gorenja vas

Zima

Zima draga, kaj nam zdaj pomaga, ker si se šalila in v pratiki si obljubila, da kmalu boš prišla in natresla veliko nam snega. Sedaj si zamudila in na cedilu nas pustila. Zato te bomo poiskali in potem si duška dali!

Lili Gradišar, 5. a r. osn. šole
Franceta Prešerna, Kranj

Znamka je vredna petinpetdeset lir. Vse tri znamke pa mi je prinesla sestra.

Čeprav je zbiranje znamk zamuden hobi, mislim, da bom ob njem vztrajala, saj mi znamke marsikaj koristnega povedo in nauče. Odkrivajo mi neznan svet, navade drugih dežel, predvsem pa si z njimi širim svoje obzorje, saj mi majhna znamka lahko približa pokrajino v daljni Alžiriji ali pa bližnji Italiji, zato si želim, da bi dobila še veliko domačih in tujih znamk.

Milena Fornazarič, 7. b r. osn. šole
heroja Bračiča, Tržič

Ura je enajst

Dragi poslušalci in poslušalke, dober dan! Poslušajte radio: govorne vaje iz slovenščine, pred mikrofonom dežurni novinar Nekdo. Ob udarcu na gong je bila ura natanko enajst. Pričenjamo z redno tedensko oddajo govornih vaj. V njej boste med drugim slišali notranjepolitični komentar, a najprej vreme:

V minulem tednu se je na območju našega razreda razprostiral val razmeroma nizkega zračnega pritiska. Disciplina je odplavala po narasli vodi, usodna burja, ki je v tretji vrsti pihala s sunki do 120 kilometrov na uro, pa je razpihala papirčke in še zadnjo trohico soli iz usahlih morij naših dečkov. Statistike kažejo, da tako občutnega padca znanja ni bilo doslej še nikoli, odkar obstoja meterološki zavod našega razreda. Obilne padavine so se do druge vrste od radiatorjev spremenile v snežne meteže in povodnji, vse območje pa so nadpovprečno narasle reke resno ogrožale. Vremenske razmere so bile povečini precej težke, le v skrajnem delu je vladal višji zračni pritisk. Vreme prejšnjega tedna:

Prva klop v prvi vrsti: zmerno do pretežno oblačno s kratkotrajnimi padavinami;

tretja klop: pretežno sončno z manjšimi pooblačitvami, zračni pritisk 1020 milibarov, rahlo pada;

peti klop: jasno, temperatura 20 stopinj Celzija v senci;

šesta klop: delno oblačno z občasnimi frontalnimi motnjami.

Vreme v srednji vrsti je bilo povprečno primerno za ta letni čas, vmes so bile sicer kratkotrajne padavine, v zadnjem času pa nas je presenetil prvi sneg. Tembolj pa narava pustoši po tretji vrsti. V prvi klopi je narasla Matematika zamešala vse številke, padavine še niso prenehale. Tudi drugo klop so rahlo začele oblivati težave, v tretji nas je presenetil veter, ki je prinesel celo malo snega. Tem huje pa je v četrti klopi, kjer sta padla dva nova cveka na šest stare podlage. Tudi zadnji dve klopi si uspešno nabirata zalogo za zimsko spanje. In še napoved za naslednje dni: Meteorologi napovedujejo zmerno oblačno vreme, možne so padavine, v večjih višinah celo v obliki snega. Temperature bodo ob dopoldnevih nizke, popoldne se bo vsa energija sprostila na igriščih.

Anka Rezman, 8. a r. osn. šole
Matija Valjavca, Preddvor

Nagrajenca

Obljubili smo, da nagradimo tokrat najboljši likovni prispevek, vendar moram opozoriti, da jih ni bilo veliko. Zdi se mi, da ste bolj večji v pripovedovanju z besedami, kot pa v oblikovanju s čopičem, nožkom ipd. Izbrali smo Bojano Kokalj iz centra za estetsko vzgojo v Kranju, ki nam je z risbo sporočila, kaj je pripravila pticam.

Še ena nagrada bo tokrat prišla med dopisnike.

Učenka Marija Delbjak iz 8. razreda osnovne šole Petra Kavčiča v Škofji Loki bo dobila nalivno pero Geha, darilo Hermesa, za prispevek Vztrajal sem. Pripovedovala nam je, da ob zimskih večerih rada prisluhne zgodbam iz NOB in tako ne pozablja naše slavne preteklosti.

Vsi smo se smejali

Bilo je pred leti, ko še nisem hodila v osnovno šolo. Stara mama mi je povedala, da bodo naslednji dan klali. Tega sem se zelo razveselila.

Naslednji dan sem že zgodaj vstala, ker sem bila zelo nestrpnna, kaj se bo zgodilo, ker še nikoli poprej nisem videla, kako se kolje. Vsi smo že čakali klavca. Kmalu je prisopihal s kolesom po klancu. Orodje je bilo že pripravljeno in prašič je že ležal na stolu. Držali so ga moj oče, stric in dedek. Ker ga oče ni držal dovolj, je prašič ušel in klavca je brcnil s čebrom, ki je bil pripravljen za kri. Vsi smo se smejali, da nas je vse bolelo. Potem so jo ucvrli za prašičem, ki je tekel po vasi.

Ko so prašiča ujeli, so ga zaklali. Oče pa je sklenil, da je prašiča držal prvič in zadnjič.

Alenka Kušar, 6. c r. osn. šole
Cvetka Golarja, Šk. Loka

Petelin

izza oblakov je že pokukalo sonce in začel se je novi dan počitnic. Bila sem pri teti.

Komaj sem nataknila nase obleko, že sem zaslišala: »Vandi, pojdi po mleko!« Brez premišljanja sem vzela kanglico in odšla. Počasi, kakor megla, sem šla čez travnik. »O, danes pa ni tistega napihnjene petelina, gotovo še spi!« Približala sem se veliki kmetiji, tedaj pa: groza in strah! Izza vogla je planil velik petelin. Obrnila sem se in jo ucvrila, kar so me nesle noge. Petelin pa za menoj. Komaj sem mu ušla in upehana stopila v vežo. »Le kaj naj rečem teti?« Tedaj pa se odpro vrata in zagledala sem hudomušen tetin nasmeh. »Kje je pa mleko ostalo?« »N... Nimajo ga!« »Kako to, da ga nimajo?« Toda moji odgovori so bili kratki: »Ni ga!«

Tedaj je teta sama pograbila kanglico in odšla. Jaz pa sem si mislila: »O, ko bi le hoteli zaklati tega napihnjence, še mesarske stroške bi plačala!«

Vanda Križnar, 7. b r. osn. šole
Ivana Tavčarja, Gorenja vas

Nedosegljiva vitkost 3

Poglejmo še, kaj ne smete delati, kadar želite shujšati. Povsem nesmiselno in škodljivo je jesti neslano hrano. Tako dieto sme predpisati le zdravnik. Nikakor ne smemo nekatere vrste hrane popolnoma brisati z jedilnika in jesti na primer le riž ali pa le zelenjavo in sadje. Taka prehrana nas bo veljala kar precej, saj si bomo popolnoma zmedli prebavo.

Če ste se odločili le malo manj jesti in na ta način izgubiti nekaj kilogramov, pa lahko na tešče zjutraj popijete nesladkano limonado ali pa mineralno vodo. Enkrat smo že omenili, da je škodljivo in nekoristno preskakovati posamezne obroke. Če bomo jedli le enkrat na dan, bomo nujno pojedli preveč, telo pa bo del hrane hranilo kot rezervo. Najboljša je prehrana s petimi seveda ne obilnimi obroki hrane. Navadite se zajtrkovati pošteno: zajtrk naj vsebuje beljakovine v mesu, jajcih ali v mlečnih izdelkih in sadju, predelanem v napitke ali v svežem, da se oskrbimo z vitamini. Tudi večerje ne kaže izpuščati, saj se lahko zgodi, da zaradi lakote ne bo spanca. Bolje je zato pojedti jogurt, malo nemastne šunke, malo mrzlega piščanca, jabolko ali pomarančo, pozabimo pa seveda na kruh.

Te omejitve, o katerih smo doslej govorili, pa veljajo seveda za zdrave ljudi, ki le preveč jedo, se premalo gibljejo in zaradi tega nabirajo kilograme. So pa ljudje, ki se rede kljub temu, da izredno malo jedo. V takih primerih seveda pomaga le zdravljenje. Vzrokov je več, pravega bo določil zdravnik: lahko gre za obolenje žlez, za motnje v presnavljanju, ginekološke težave, psihične motnje in drugo. V takih primerih bi bilo zdravljenje oziroma hujšanje na lastno pest zelo škodljivo, včasih celo usodno.

L. M.


Utrujene in ohlapne veke osvežimo s pravim čajem. Skuhamo močan ruski čaj brez sladkorja, vanj namočimo gazo in jo skupaj s čajnimi lističi položimo na veke. S to oblogo počivamo deset minut.


Potrebujemo: 25 dkg testenin, slan krop, žlico olja, 10 dkg prekajenega mesa ali mesnih ostančkov, 5 dkg sira, 3 kisle kumarice, malo konzervo graha, 2 do 3 žlice majoneze, kis, sol, poper, gorčico.

Solata iz testenin

Testenine skuhamo v slanem kropu, odlijemo in prelijemo z mrzlo vodo, nato pa polijemo z žlico olja, da se ne zlepijo. Prekajeno meso ali mesne ostanke, sir in kumarice zrežemo na kocke, dodamo grah in vse skupaj zmešamo s testeninami. Prelijemo s solatno omako iz majoneze in ostalih začimb. Solato iz testenin okrasimo lahko še s kumaricami in trdo kuhanimi jajci.

Nasveti

— Madeže od kave lahko odstranimo iz volnenih in svilenih tkanin z mešanico rumenjaka in tople vode. S tem namažemo madež in nato speremo z mlačno vodo. Iz bombažnih tkanin pa kavne madeže odstranjujemo z glicerinom in nato še z mlačno vodo.

— Masten madež odstranimo z usnjene torbice, če ga namažemo z beljakom in nato zdrgnemo z volnene krpo.

— Še tople slaščice ali topel kruh lahko tanko narežemo, če nož za vsako rezino posebej pomočimo v vrelo vodo.

— Kožo si po napornem dnevu najbolje osvežimo, če skuhamo na krehle zrezano jabolko v malo mleka, nato pa si še z mlačno maso obložimo obraz in pustimo učinkovati 20 minut.

Utrujenost

Poznamo telesno in duševno utrujenost, ki lahko traja kratek čas ali pa je dolgotrajna. Do utrujenosti ne smemo biti brezbržni, saj je to znamenje, da z organizmom ni nekaj v redu. Utrujenost organizma pomeni, da se v njem nabirajo škodljive snovi med posameznimi živci ali na prehodu živčnih vlaken v mišična vlakna. V mišicah pa se obenem nabirajo tudi škodljive kisline. Pri telesni utrujenosti občutimo bolečine v mišicah, psihična utrujenost pa se pojavlja kot glavobol, razdražljivost, nezmožnost zbranega razmišljanja itd. Utrujenost lahko spremlja tudi nespečnost.

Kadar smo močno utrujeni, nam hrana ne diši, pa čeprav je od časa, ko smo zaužili zadnjo hrano, poteklo že mnogo ur. Če se prisilimo k jedi, ne bomo mnogo opravili. Bolje je popiti grenak zeliščni čaj ali zaužiti kako pikantno jed, da se nam odpre apetit. Morda bo prijal tudi požirek vina. Če se nam večkrat dogaja, da zaradi utrujenosti ne moremo jesti, bomo oslabili. Kadilci običajno ob utrujenosti več kadijo. Če ob utrujenosti pogosteje posegamo po požirku alkoholne pijače, češ da nas poživi, bomo še bolj pozabljali na hrano, lahko pa se tudi zgodi, da brez alkohola ne bomo mogli več živeti.

Utrujenost se seveda pokaže tudi na našem obrazu. Poteze se poglobijo, ostreje zarežejo. Kadar smo torej utrujeni, poskušajmo najti način telesne sprostitve pod hladnim tušem, v kadi tople vode ali počivaje z dvignjenimi nogami na ležišču. Koristni so tudi hranljivi napitki. Pripravimo ga iz rumenjaka, malo vode, limone in grozdnega sladkorja.

marta odgovarja

Marija — Prosim vas za nasvet, kakšen naj bo moj novi plašč. Rada bi, da bi bil moden nekaj let in ne le eno sezono. Košček blaga prilagam. Stara sem 24 let, visoka 166 cm, tehtam pa 59 kg.

Marta — Plašč za vas je v chanel dolžini in je piramidastega kroja. Nad prsmi je rezan, v stranskih šivih ima dva žepa. Podrobnosti pa so razvidne iz skice.


Mali bolnik

Kadar zboli otrok, si damo okoli njega več opraviti kot okoli odraslega bolnika. Večina otroških bolezní se začne z vročino. Le-ta je navadno pri otrocih zelo visoka, vendar pa ne traja dolgo. Vročično stanje skušajmo otroku olajšati z mokrimi vlažnimi obkladki prek prsi, čez denemo še suho krpo in obkladke menjamo vsake četrte ure. Lahko posežemo tudi po tabletkah za zbijanje vročine. Nikakor pa ne zavijajmo vročičnega otroka v debele odeje in ne pregrevajmo sobe, v kateri leži mali bolnik, sicer lahko dobi krče.

Bolan otrok nima apetita. Zato mu dajjmo le tisto hrano, ki si jo zaželi, predvsem pa veliko tekočin, vendar ne preveč mleka. Ko se otroku zdravje vrača, se mu bo povrnil tudi apetit, zato zaradi neješčnosti bolnega otroka ne bodimo preveč v skrbeh.


Bolan otrok potrebuje mir in pa seveda pozornost staršev. Četudi je hudo bolan, na kažimo pred njim svojih skrbi, sicer bo otrok reagiral s hujšimi znamenji bolezní.

Kdaj pa lahko otrok vstane iz bolniške postelje? Lahko se ravnamo kar po otroku samem. Ko se namreč bolje počuti, začne siliti s postelje. Ko bo utrujen, bo kar sam spet legel k počitku oziroma se ne bo uprl, ko ga bomo odvedli v posteljo. Po nekaj dneh vstajanja s postelje in ko seveda nima več vročine, lahko otroka peljemo za kake pol ure tudi ven. Če hodi v šolo, naj o ponovnem obisku šole odloči zdravnik. Starši pa naj vedo, da potrebuje mali rekonvalescent prve dni šole več počitka in več spanja.


Pri radovljiški ALMIRI se je nekaj stvari nabralo za razprodajo. Med njimi so tudi tople, volnene bluže. Melirane so v vijolični in zamoklo rdeči barvi.

Cena: 129 din


Če iščete otroški voziček, globok ali športen, pogledajte na Kokrin otroški oddelek v GLOBUSU, kjer so pravkar dobili novo zalogo.

Cena: od 1610,60 do 2012 din


Tople flanelaste srajce v prijetnih karo vzorcih imajo naprodaj pri jeseniškem SLOVENJASPORTU.

Cena: od 89 do 218 din


Odlične obloge za tla NOVILON z vzorci keramičnih ploščic — uvoz iz Holandije — dobite v dekorativnem oddelku Murkine MODE v Radovljici.

Cena: 320,50 din za meter

POMENKI O PREDOSLJAH IN DRUGIH VASEH TAM NAOKROG

(Bobovek, Britof, Ilouka, Kokrica, Mlaka, Orehovlje, Srakovlje, Suha in Tatincec)

(11. zapis)

Tudi v bližini Suhe pri Predosljah stoji skalnat pomnik, posvečen tragičnemu dogodku iz narodnoosvobodilnega boja.

NA PAROBKU GOZDA

Nekoliko sto metrov, bolj severno od vasi, tik na parobku gozda, ki kot zavetni rob oklepa suška polja, stoji kamnito obeležje — visoko 118 cm — z vklesanim napisom:

2. 10. 1942 SO NA TEM MESTU PADLI V BORBI ZA SVOBODO JUVAN IVAN-MAKSIM IN DVA BORCA KOKRŠKEGA ODREDA

Milan (ne Ivan, kot je napak vklesano) Juvan-Maksim je bil hraber borec. Kot puškomitraljezec je sodeloval v mnogih bojih, ki so jih gorenjski partizani bili s sovražnikom v Polhograjskih Dolomitih in v Poljanski dolini.

Juvan je bil doma iz Spodnjih Pirnič pod Šmarno goro (rojen l. 1915). Bil je član KP že pred drugo svetovno vojno. V partizane je odšel že v juliju l. 1941, in sicer v Rašiško četo, eno prvih slovenskih borbennih enot, ki se je pozneje (v jeseni l. 1941) prebila na desni savski breg, kjer so se v zimi 1941–42 pričele formirati večje partizanske skupine. Te je potem poveljstvo odredov razporejalo na področja, kjer je bilo treba udarjati po sovražnikovih postojankah.

Tako se je Juvan s svojim oddelkom že dne 6. januarja 1942 priključil Kokrški četi, ki se je tedaj zadrževala na Jezercih pod Krvavcem. Sprva je bil Juvan politkomisar 3. čete II. bataljona Kokrškega odreda, pozneje pa je postal komandir 2. čete (Krvavske) v istem bataljonu.

Po razbitju te čete v času velike nemške ofenzive na Krvavcu (sredi avgusta l. 1942) se je Juvan s skupino svojih soborcev prebil na pobočje Storžiča. Naložena mu je bila nato naloga, da kot vodja patrolje vodi v I. bataljon, ki je tedaj taboril nad Kamnikom, 15 borcev Savinjskega odreda.

SPET IZDAJSTVO

Ko pa se je vrli borec Milan Juvan-Maksim vračal iz Kamnika na storžiško področje, sta ga spremljala še dva tovariša (njuni imeni nista znani) in partizanka Pepca (Ančka Tomazinova, Juvanova zaročenka).

V zgodnjih jutranjih urah 2. oktobra 1942 so prekoračili Kokro pri Visokem. Zaradi nastajajočega dneva poti niso nada-

ljevali, pač pa so se ustavili v gozdu nad Suho (tam, kjer sedaj stoji spominsko obeležje). Hoteli so se tu spočiti in naslednjo noč nadaljevati pot proti Storžiču.

Opazil pa je partizansko skupinico neki starejši domačin in brž hitel naznanit svojo »najdbo« nemški policiji v Preddvoru. — Le kaj je vodilo toliko naših ljudi, da so svoje rojake izdajali kar tako, brez prisile? Nekako še razumemo slabiče, ki spričo groženj ali po hudem mučenju gredo na pot izdajstva — toda kar tako, iz sovraštva do svojih rojakov, izdajati, to pa je ali privzgojena ali priučena pokvarjenost. Vsekakor posledica starega strankarskega sovraštva. Kakor, da ne bi bil naš, slovenski človek, če si drugačnega svetovnega nazora!

Prav kmalu — menda je oni izdajalec močno hitel tja v Preddvor — je Juvana in njegovo skupino obkolila nemška policija in vnel se je neenak boj. Juvan in oba njegova tovariša so padli že pod prvimi strelji, le Tomazinovi se je posrečilo, da se je rešila skozi gozdno podrast proti Kokri.

Tako mi je o dogodku nedavno pripovedovala sama tovarišica Ančka Tomazinova-Pepca, ki zdaj živi v Ravnah na Koroškem. — Bil pa sem o poteku tragedije informiran tudi od domačinov, ki so se prav tedaj nahajali na polju v neposredni bližini spopada.

GROB V PREDDVORU

Staro pokopališče ob župnijski cerkvi v Preddvoru je resda že skoro opuščeno, vendar nekaj grobov domačini še oskrbujejo. Predviden pa je v bodočnosti na tem mestu vrtnarsko urejen park, saj imajo Dvorjani zdaj novo pokopališče že drugje.

Prav nič skrbno pa ni urejen grob onih treh junakov, ki so padli pri Suhi. Nemška policija je namreč ukazala, da so mrtve partizane morali prepeljati v Preddvor. Tu so ležali za cesto — za strahovanje domačinov — kar dva dneva. Šele potem so iznakažena trupla pokopali v Stopnici. L. 1945, po osvoboditvi so zemske ostanke padlih partizanov prekopalni na staro preddvorsko pokopališče.

Le stežka prebereš vklesan napis na temni plošči, prislonjeni ob senčni pokopališki zid (na južni strani):

TREM NEZNANIM BORCEM / ZA SVOBODO PADLIM V JESENI 1942 / UMRLI STE / DA BI ŽIVELI MI

Vsekakor bo treba grob urediti. In ga pustiti v bodočem parku kot časten spomin. Partizanski grob in obeležje na njem gotovo ne bi kazilo zelenega nasada. Prej bi mu bilo lep poudarek.

Druga stvar pa je z obeležjem nad Suho. Zdaj ga je zajela nova ograja, ki oklepa gozdove okrog Brda. Najbrž bo prav, če obeležje prestavijo na to stran ograje, tako da bo dostopno mladini, ki skrbi za okolje in prinaša cvetje k spomeniku hrabrih partizanov.

C. Z.

9 V sodelovanju s Prešernovo družbo objavljamo v nadaljevanjih kriminalko Claudea Avelina Mačje oko. Delo je izšlo v zbirki Ljudska knjiga, ki jo izdaja založba Prešernova družba.

»In njen naslov?«
 »Njen naslov?«
 »Da, njen naslov! Naslov te gospodične Sarrazin, Huguette Sarrazin!«
 »Naslov...« — Joannès se blede, nesrečno nasmehne. —
 »Mislím, da ga ne poznam! In ti, Léonard?«
 Léonard kaže kljub svoji mrtvaški bledici globok mir.
 »Ne vem, pri moji veri! Veste, za nas Lyonce, ki nikoli ne gremo v Pariz, je pač vseeno, kje živi, tu ali tam, pač nekje v Parizu. Moj nečak pa vsekakor pozna njen naslov, lahko ga bo povedal tem gospodom.«
 »Že prav,« odvrne pisar, »ne bo ju treba čakati.«
 Avto, ki je pravkar pridrvel pred komisariat, se hrupno ustavi. Pisar zavzdihne in pravi še:
 »Prosil bi vaju, da bi stopila do brigadirja tamle.«
 »Hudo se nama mudi,« spregovori Joannès.
 »Pomirite se, njima se bo prav tako mudilo! Pojdimo, pojdimo.«
 Brata odideta skozi vrata čakalnice. Med vrati se pojavi drugačna zvrst dvojčkov.

3

Najpomembnejši se imenuje:
 Glavni inšpektor Senneville.
 Pisar je v hipu na nogah.

CLAUDE AVELINE

MAČJE OKO

»Pozdravljeni, gospod glavni. Maillet, tajnik.«
 Senneville mu ponudi roko.
 »Inšpektorja Delorma že poznate.«
 »Seveda, pozdravljeni, Delorme.«
 »Zdravo, Maillet.«
 Senneville vpraša:
 »Ste sami?«
 »Ne, gospod glavni. Čakata.«
 ... pogleda kovček:
 »Je to?«
 ... in se loti ključavnic.
 »Hoj,« pravi Delorme.
 Pisar mukoma premaguje grozo.
 »Leva roka,« pravi Senneville brez razburjenja. Gladko odsekana. Ni treba biti doktor Locard, če hočeš ugotoviti, da tega ni napravil kirurg.«
 »Noge sem že videl,« reče Delorme, »toda roke...«
 Senneville spusti pokrov.
 »Kaj porečeš, ko boš videl glavo!«
 »Če bo to glava tipa, ki je storil tole, gospod glavni, bom rekel: bravo.«
 Pisar pride do sape in izjavi:
 »Ne more biti daleč. Dečko, ki je prinesel ta kovček iz Pariza, ve gotovo več, kot je povedal!«
 Senneville vpraša:
 »Je tukaj?«
 »Samo oče in stric. Ostal je doma, ves iz sebe, kot zatrjujeta. Ulica Dumont 10, Grande-Rue.«
 »Ste poslali koga tja?«
 »Ne, čakal sem na vaju.«
 Senneville se ujezi.
 »Ste nori? Delorme, vzemi kovček, takoj zdravimo tja. Pokličite starše!«
 Pisar se zbegano odpravi, da bi odprl čakalnico, in vpraša:
 »Mi boste pustili potrdilo za tole?«
 »Poslali vam ga bodo.« Joannès in Léonard prestrašena vstaneta.
 »Dober dan, gospoda! Seznanili se bomo kasneje. Gremo k vam, mudi se.«
 »Oh, tako je prav, tako je prav!« si oddahne Léonard.
 Senneville ga presenečeno pogleda. Delorme je s kovčkom že zunaj. Vsi se odpravijo za njim. Brigadir in pisar ostaneta sama. Stojita in prislušujeta, kakor da se bo vsak hip zgodila nova nesreča. Skozi okno prileti do njiju ukaz:
 »Ulica Dumont, samo trenutek, pa smo tam!«

Vrata vozila se zaloputnejo, motor zabrni, avto zdrvi. Oba imata zaprta usta, na licih se jima rišejo najrazličnejši izrazi, nato izginejo.

4

Nihče ni pobegnil od doma. Prišel je doktor Guerrier in dal injekcijo Emiliji, ki še ni nehala jokati, pa še eno Jeanu Marcu, ki brez prehoda omahne iz omedlevice v spanje. Senneville je takoj našel svoj mir, po katerem slovi daleč naokoli. Na kratki poti od komisariata do sem si je že ustvaril svoje mnenje o bratih Berger in je na cilju ocenil njuno mater kot edinega družinskega člana, ki bo sposoben za sodelovanje. Žal pa ni videti razpoložena in z glasom, ki ne trpi ugovora, izjavi, da ne ve ničesar.

Prva nevšečnost: Bergerovi nimajo telefona.

»Torej nam mora vaš vnuk predvsem povedati naslov gospodične Sarrazinove,« pravi Senneville. Moj pomočnik ga bo s kovčkom vred nemudoma odnesel na našo upravo, da bo Pariz kar najhitreje obveščen, če ni že kako drugače izvedel za zločin.«

»Tam je njegova soba,« pokaže stara mati. »Pojdite tja.«
 Oknice so na pol zaprte. Jean Marc spi v srjaci, leži na hrbtu, v obraz je blede. Senneville in Delorme stopita vsak na eno stran postelje. Stara mati je stopila za njima in obstoji ob vznožju. Joannès in Léonard sta ostala pri vratih. Ko se Senneville dotakne fantovih ramen, Emilie sklene roke.

»O moj bog!...«

Jean Marc poskoči.

»Ne!«

Zbegano se zastrmi v neznana obraza. Jasni glas stare matere mu pomaga, da se zave.

»Ta gospoda sta od policije, sinko. Rada bi dobila naslov gospodične Sarrazinove.«

»Da,« zaječi Jean Marc. »Da... To je nemogoče, nemogoče...« Otre si čelo, skuša se prebuditi iz mōre, ki ga tlači.
 »Neully, ulica de la Ferme, številka devet, pri Parizu.«

Senneville poizveduje dalje:

»Telefon?«

»Maillot 46-79.«

Delorme je zadovoljen, ko si je vse to zapisal. »Grem, gospod glavni?«

»In pošlji mi vozilo.«

Delorme odide. Senneville se obrne k Jeanu Marcu:

»Lahko vstanete. Ali pa bi rajši ostala tukaj?«

»Lahko vstanem.«

Emilie ga brž podpre, stara mati mu pomoli suknjič. Vsi se znajdejo v jedilnici, ki je svetla. Joannès plašno vpraša:
 »Bi lahko brat ali jaz šel dol telefonirat v pisarno? Povedal bi, da bova zamudila. V Tkalnice in predilnice Saint-Polycarpe.«

»Rajši vaš brat kakor vi,« dovoli Senneville. »In ne pripovedujte, kaj vaju je zadržalo!«

»Ne?« vpraša Léonard. »Morala bi pojasniti najino odsotnost.«

»Povejte, da boste kasneje razložili. Sicer se bo takoj vmešal tisk!«

Dvojčka sta zdaj prav tako bleda kot Jean Marc.

Senneville skomigne z rameni, češ da se je vdal v usodo, in reče Jeanu Marcu:

»Pripovedujte!«

Teško bo šlo. Pripovedovati mirno in prijazno zdaj, ko veš, kaj je v kovčku. Ko pride Jean Marc do dramatičnega vrhunca, se mu spet stemni pred očmi. Zdaj prevzame besedo stara mati, ki se še vedno dobro drži. Senneville ni zastavil nobenega vprašanja.

»Tale prstan, to mačje oko, je moja tukaj navzoča snaha poslala decembra svojemu sinu, da bi ga podaril prijateljici iz otroških let, gospodični Augusti Chênelongovi, ki prav tako študira v Parizu.«

Inšpektor se naglo dvigne.

»Hčerka draguljarja Chênelonga? In niste mogli tega že prej povedati?«

»Jo poznate?« strahoma vpraša Joannès.

V letu 1975 bo Prešernova družba izdala za svoje naročnike naslednje knjige iz redne letne zbirke: Prešernov koledar 1976, roman Bena Zupančiča Plat zvona, roman Milene Mohorič Hiša umirajočih, mladinsko povest Frana Milčinskega Ptiki brez gnezda, priročnik Higiena in kozmetika. Zbirko bodo člani prejeli broširano za 70 din, vezano (koledar bo broširan) pa za 100 din. Člani, ki bodo imeli plačano članarino do 30. junija, bodo prejeli še knjigo Miška Kranjca Povest o dobrih ljudeh. Vse knjige iz te zbirke bodo prejeli člani hkrati v mesecu novembru 1975.

Vpišite se v Prešernovo družbo pri vašem zaupniku ali pa naravnost na naslov: Prešernova družba, 61000 Ljubljana, Opekarska-Borsetova 27.

1+3

Te dni praznuje plesna folklorna skupina Sava Kranj deseto obletnico svojega obstoja. Pomemben jubilej bo skupina, ki deluje v treh sekcijah, proslavila delavno: z več nastopi, od katerih je zadnji 22. februarja v Prešernovem gledališču namenjen Kranjčanom. Ob tej priložnosti smo naprosili tri predstavnike folklorne skupine za nekaj besed ob jubileju, o dosedanjih uspehih, za katerimi se seveda skriva trdo delo mnogih z znojem prepojenih vaj ter seveda o težavah, ki jih ima tudi ta 60-članski ansambel.


Andrej Košič je umetniški vodja folklorne skupine: »Začetki skupine segajo v leto 1965, ko je bila skupina ustanovljena na pobudo savskega mladinskega aktiva. Sprva so bili člani le iz Save, zdaj pa skupino sestavljajo tudi člani drugih delovnih organizacij Kranja, pa študenti in drugi. Poleg plesne skupine, ki goji predvsem slovenski ljudski ples in pesem, so v skupini še tamburaški orkester iz Reteč in vokalni okteti. Letos smo poskrbeli — sicer malo pozno — tudi za podmladek, več kot 100 osnovnošolcev se je navdušilo za folkloro in najboljše in najvztrajnejše bomo sprejeli. Kajti za folkloriste velja, da so s srcem pri stvari, saj so vaje naporne, nastopov pa imamo tudi okoli 50 na leto. Pri tem je zanimivo, da je doma na slovenskih tleh za folkloro manj zanimanja, kakor pa prestopimo meje, nalletimo vedno na navdušeno občinstvo. Morda smo domačega res malce zanemarjali, saj smo imeli v Kranju zadnji nastop pred dvema ali tremi leti, vsekakor naj bi bilo za naprej drugače, še posebej, če se bo sodelovanje z ZKPO Kranj poglobilo.«

Anton Bajuk je predsednik odbora folklorne skupine: »V skupini plešem že devet let, prevzel pa sem tudi orga-

nizacijske naloge. Skrbim, da vse tri sekcije v skupini skladno delujejo. Dela je precej, dosti je gostovanj, vedno je tu vprašanje denarja itd. Res, da ima patronat nad skupino tovarna Sava in da nas finačno delno podpira, želeli pa bi si pomoč tudi od drugod. Prav sedaj se je pojavilo vprašanje prostorov za vaje, saj bomo v maju morali zaradi adaptacij zapustiti prostore Delavskega doma, kjer sedaj vadimo dvakrat na teden. No, upam, da se bo našla rešitev, da na cesti ne bomo. Zaradi takih problemov skupina tudi ne bo razpadla, to vem zagotovo.«


Zvone Gantar je tehnični vodja plesne skupine: »Za tako veliko družino kot je naša folklorna skupina je potrebno kar dosti dela: skrbi so z evidenco, z glasbo, še posebej pa z vzdrževanjem obleke. Skratka, z vsem tistim, kar se ob nastopu najmanj vidi. Še posebno skrbno je treba paziti na originalne noše, ki jih potrebujemo za nekatere plese iz Bosne, pa za baranjske plese, ostale noše pa obnavljamo v sodelovanju z Etnografskim muzejem. Oblčila folklorne skupne so prav tako važna kot plesni korak in pesem, oboje si kot narodno zapuščino trudimo ohranjati pod strokovnim vodstvom.« L. M.

Sklenjena pogodba za rudnik urana

Predstavniki Geološkega zavoda iz Ljubljane, podjetja, ki je opravljalo in še opravlja raziskave na področju bodočega rudnika urana v Žirovskem vrhu, Metalke, ki ima na skrbi vse zunanjetrgovinske posle v zvezi s projektom izkoriščanja urana, ter Savskih elektrarn so pred dnevi podpisali pogodbo z znano ameriško projektantsko organizacijo »Fluor Utah«, pogodbo, ki ameriškega partnerja obvezuje

izdelavo inženiringa in izvajanje nadzora pri gradnji rudnika Žirovski vrh. Organizacija »Fluor Utah« se bo izdelave prve faze projekta — izdelave studije o varstvu okolja, testiranja vzorcev rude ter določitve najustrežnejše tehnologije predelave — lotila takoj, ko bo zvezni komite za energetiko in industrijo to pogodbo registriral. To pa bo verjetno že prihodnji mesec.

-jg

Enotna merila za vse delovne ljudi

Nadaljevanje s 1. str.

Nočno in nadurno delo

V poglavju Nekatera izplačila, ki bremenijo osebne dohodke, so natančno opredeljeni dodatki na nadurno, nočno in nedeljsko delo in za delo ob praznikih. Posebej je poudarjeno, da se ti dodatki med seboj ne izključujejo.

Za nadurno delo dobi delavec dodatek v višini 50 odstotkov od osebnega dohodka — urna postavka je povečana za polovico.

Za nočno delo je upravičen do dodatka, ki se lahko giblje od 30 do 50 odstotkov od urne postavke. Nedeljsko delo prinese dodatek, ki se giblje med 35 in 50 odstotki urne postavke, delo na praznik pa poleg zakonsko določenega nadomestila in akontacije dohodka na ta dan, še 50 odstotkov od urne postavke.

Tudi deljen delovni čas ni redkost, zato sindikalna lista tudi v teh primerih določa dodatek, ki se giblje od 300 do 600 dinarjev na mesec.

Posebna novost letošnje sindikalne liste predstavlja tudi stališče o nadomestilu osebnega dohodka za čas bolezni. Znesek za bolniško do 30 dni ne sme biti nižji od 90 odstotkov od neto osebnega dohodka delavca. Vendar je dalje tudi zapisano, da naj udeleženci v družbenih dogovorih za območja ali v svojih internih aktih določijo višino nadomestila in ukrepe, s katerimi bodo zavarovali realno vrednost nadomestil osebnih dohodkov za čas bolezni.

Minulo delo

O minulem delu smo že veliko razpravljali, vendar točna merila za njegovo vrednotenje še niso bila izdelana. V glavnem se še vedno obravnava kot denarni dodatek na delovno dobo. Pripombe iz javne razprave o predlogu sindikalne liste pa so zahtevale, da je treba merila obdelati s posebnim družbenim dogovorom. Kljub temu pa je sindikalna lista letos še prinesla določila o dodatkih. Za delovno dobo od 1 do 5 let znaša dodatek največ 1 odstotek, za dobo od 5 do 10 let 2 odstotka, od 10 do 15 let 4 odstotke, od 15 do 20 let 6 odstotkov, od 20 do 25 let 8 odstotkov, od 25 do 30 let 10 odstotkov in nad 30 let delovne dobe 12 odstotkov dodatka od neto osebnega dohodka. Ženske si pridobijo maksimalni odstotek ovrednotenja delovnih izkušenj 10 let pred upokojitvijo.

Dnevnic in kilometrina

Zaradi vsestranske podražitve zahteva sindikalna lista tudi zvišanje dnevnice in nočnin. Od 8- do 12-urna odsotnost prinese 90 dinarjev, več kot 12-urna pa največ 140 dinarjev. Stroški prenočevanja se na podlagi predloženega računa krijejo do 160 dinarjev, brez računa pa največ do 70 dinarjev. Nadomestilo za prevožen kilometer za lastnim avtomobilom pa znaša letos 1,50 dinarja.

Regresi

Regres za prehrano bodo delavci prejeli v višini 200 dinarjev, če ima njihova temeljna organizacija urejeno prehrano. Če tega nima, delavec dobi za 100 dinarjev bonov.

Regres za dopust bo letos znašal od 900 do 110 dinarjev na zaposlenega.

Višje so tudi nagrade učencev v gospodarstvu. V času praktičnega dela bodo prejeli najmanj 600, 700 in 850 dinarjev nagrade, odvisno od letnika, ki ga obiskujejo.

Odpravnina in jubilejne nagrade

Letošnja sindikalna lista je točno določila, da lahko znaša odpravnina ob odhodu delavca v pokoj najmanj dva in največ tri poprečne, osebne dohodke v republikli v preteklem letu. Enak znesek dobijo ob smrti delavca najožji člani družine.

Tudi nagrade ob delovnih jubilejih so sedaj bolj izenačene. Za deset let delovne dobe znašajo 2300 dinarjev, za 20 let 3450 dinarjev in za 30 let 4600 dinarjev. Seveda mora delavec vso to dobo prebiti v eni delovni organizaciji.

To je nekaj najpomembnejših načel sindikalne liste. Kako jo bomo uresničevali, pa je odvisno predvsem od dohodka, ki si ga bomo pridobili z večjo storilnostjo in umnejšim gospodarjenjem. Če dohodka ne bo, bodo skladi prazni in vse bo ostalo le na papirju.

Mnenje delavcev

Ste v vaši temeljni organizaciji že potrdili določila sindikalne liste? Kakšne novice je prinesla? Ste o njej razpravljali s sodelavci? Imate pripombe? To je nekaj vprašanj male ankete, ki smo jo pred nekaj dnevi izvedli v Kranju. Imeli smo šest sogovornikov.


Boris Posedi, 28 let, mehanik v Iskri Commerce: »Zaposlen sem v servisu in večino delovnega časa preživim na terenu. Zato me najbolj zanimajo tista določila, ki govorijo o dnevnicah, kilometrinah in terenskem dodatku. Povišanje dnevnice je potrebno, saj s starimi 12 tisočaki ne moremo več kriti stroškov, ki jih imamo s prehrano na terenu. O listi se s sodelavci nisem pogovarjal. Tudi ne vem, če so listo v naši temeljni organizaciji že potrdili in kdaj bodo njena določila začela veljati.«


Marija Kodele, 28 let, prodajalka v trgovini Chemo: »O sindikalni listi se v naši prodajalni nismo dosti pogovarjali. Tudi sindikalna organizacija še ni razpravljala o njej. Prepričana pa sem, da bodo določila upoštevali. Lani, ko je lista izšla prvič, smo ponovno dobili regres za dopust in dodatek na stalnost. Tudi regres za malico imamo. Vse je sicer še v nizkem znesku. Pričakujemo pa, da bo letos bolje. Možnosti za to so.«


Franc Levstek, 36 let, sekretar TOZD za PTT promet: »Delavski svet organizacije združenega dela za PTT promet in sindikalna organizacija o listi razpravljata v teh dneh. Ker smo lansko izvajali v celoti, bo potrebno posamezna določila le na novo ovrednotiti oziroma jih uskladiti z letošnjo. Posebno so za nas važna določila o dodatkih za nočno in nedeljsko delo, za delo na praznik, določila o deljenem delovnem času in terenskem dodatku.«


Janez Gajser, 22 let, vodja stroja pri izdelavi umetnega usnja v TOZD umetno usnje v Savi: »O sindikalni listi se v kolektivu večkrat pogovarjamo. Predvsem nas zanimajo tiste novice, ki bodo 'odebelile' kuverte. To je regres za dopust, dodatki za stalnost in delovno dobo in regres za prehrano. Posebnih razprav o listi na zborih delavcev ni bilo, zvedeli pa smo, da bodo nova določila že v teh dneh vnesena v samoupravni sporazum o združenem delu.«


Vili Butara, 36 let, tehnolog v tovarni Ikos: »O sindikalni listi je razpravljal izvršni odbor sindikata in ni imel pripomb. Določila smo že vnesli v samoupravni sporazum o razdeljevanju osebnih dohodkov. Predlagali pa smo dopolnilo k poglavju, ki govori o jubilejnih nagradah. Vsak jubilar naj bi poleg denarja dobil tudi posebno plaketico: za 10 let bronasto, za 20 srebrno in za 30 let zlato. Delavski svet je predlog že potrdil.«


Martina Brezar, 35 let, električarka v montaži stikalnih naprav v Elektromehaniki — Iskra Kranj: »Kljub temu, da regres dobimo vsako leto v najvišjem znesku, večkrat ne doseže namena. Življenjski stroški so namreč tako narasli, da ga marsikdo 'mora' uporabiti za nakup oblečil in drugih predmetov za vsakdanjo rabo, namesto da bi šel na dopust. Pa tudi cene ob morju so tako zasoljene, da regres nikakor ne zadostuje.«

Kako je z dodatkom za minulo delo? Vsi, ki smo več kot 15 let v tovarni, ga dobimo. Vendar menim, da bi ga vsi zaposleni morali dobiti v enakem odstotku od osebnega dohodka. Naša interna določila pa predpisujejo za nekvalificirane najnižji odstotek, ki potem s kvalifikacijo narašča in z njim tudi razlike.«
Besedilo: L. Bogataj
Slike: S. Hain