

KAKO POTEKA OBNOVA — S predstavniki krajevnih skupnosti Bela in Trstenik smo v torek obiskali nekatere kraje, ki jih je julija letos prizadel potres v kranjski občini, in se pogovarjali, kako poteka obnova poškodovanih objektov. Trije med njimi so povedali (več o tem pišemo na zadnji strani), da se bojijo bližajoče se zime; posebno še zaradi negotovosti, kako je z gradbenim materialom. — A. Ž. — Foto: F. Perdan

Leto XXX. — Številka 69
TRIDESET LET 1947-1977

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

GLAS

Kranj, petek, 9. 9. 1977
Cena: 3 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

JESENICE
Na današnji seji delavskega sveta jeseniške železarne bodo podelili nagrado Novator leta Vitomiru Gričarju in Janku Guzelju iz temeljne organizacije visoke peči za ustvarjene prihranke pri inovacijah v lanskem letu; Pantzovo nagrado za življenjsko delo pa bo prejel Ivo Arzenšek. Poleg materialne spodbude bodo nagradenci prejeli tudi plakete in diplome. — D. S.

KRANJ
Izvršni svet kranjske občinske skupščine je na zadnji seji v torek, 6. septembra, dal soglasje za gradnjo magistralnega plinovoda preko zemljišč v družbeni lastnini, katere upravlja kranjska občina. Predvideno je, da bodo plinovod od Ljubljane proti Gorenjski začeli graditi že septembra. Ni pa še rešeno, kako se bo kranjsko gospodarstvo priključevalo nanj.

RADOVLJICA
Občinska odbora ZZB NOV, občinski konferenci ZSMS, vzgojno izobraževalne ustanove in družbenopolitične organizacije radovljiške in jeseniške občine ter odbor gorenjskega vojnega področja bodo ob 35. obletnici smrti narodnega heroja Jožeta Gregorčiča v soboto, 10. septembra, pripravili spominsko svečanost na Lipniški planini. V kulturnem programu na Jelovici bodo sodelovali pihalni orkester jeseniških železarjev, mladinski pevski zbor Blaž Arnič gimnazije Jesenice, recitatorji osnovne šole Koroska Bela, v Radovljici pa bodo nastopili učenci osnovne šole Antona Tomaža Linhartarja. D. S.

ŠKOFJA LOKA
Cesta Trebija — Sovodnj, ki je dolgo vrsto let predstavljala ozko grlo v prometu med Gorenjsko in Primorsko, je pripravljena za asfaltiranje. Dela bodo stekla takoj, ko bo položen asfalt na cesti Podrošt — Sorica. Ta teden pa so se sklenila dela pri asfaltiranju in urejevanju ceste Puštal — Sora. L. B.

TRŽIČ
Tovarna obutve Peko je začela graditi na dvorišču tovarne novo poslopje, v katerem bo sodoben obrat družbene prehrane, prostori za družbenopolitično dejavnost in upravni prostori. Le-ti so za zdaj neprimerni, kar še posebej velja za menzo. Sedanje upravne prostore pa bo Peko namenil proizvodnji in službam razvoja. Poslopje bi moralo biti zgrajeno do konca leta, vendar se bodo dela zaradi pomanjkanja gradbenega materiala zavlekla na spomlad prihodnje leto. -jk

Odlična obrambna pripravljenost
Vojaška vaja v krajevni skupnosti Log v Poljanski dolini — Sodelovanje vseh dejavnikov splošnega ljudskega odpora — Pomembnost obrambnih priprav v krajevnih skupnostih — Na primeru vaje v krajevni skupnosti Log, ki je odlično uspela, se je mogoče marsikaj naučiti

3. STRAN:
Praznik naših mornarjev

4. STRAN:
Sedanja odkupna cena le začasna

6. STRAN:
Lažje, vendar z voljo in delom do diplome
V zadnjih letih se je odnos do študija ob delu zelo spremenil. Skoraj ni več delovne organizacije, ki ne bi podpirala izobraževanja s plačano šolnino in izrednimi dopusti

16. STRAN:
Smo ali nismo bolj bolni?

Ugodneje kot lani

Andrej Marinc s sodelavci je v sredo obiskal nekatere kranjske delovne organizacije in se s predstavniki občine pogovarjal o gospodarjenju ter prostorskih težavah

Kranj — Predsednik republiškega izvršnega sveta Andrej Marinc, republiška sekretarka za finance Milica Ozbič in republiški sekretar za delo Pavle Gantar so v sredo, 7. septembra, potem ko jih je predsednik izvršnega sveta kranjske občinske skupščine Drago Stefe s sodelavci uvodoma seznanil z gospodarskimi in drugimi značilnostmi kranjske občine, obiskal Planiko,

Savo in Iskro. Popoldne pa so Andreja Marince in sodelavce predstavniki kranjske občine v domu Borisa Ručigaja na Joštu seznanili z nekaterimi prostorskimi vprašanji in problemi v občini. Kranjsko gospodarstvo je v letošnjem prvem polletju ustvarilo za 26 odstotkov več družbenega proizvoda kot v enakem obdobju lani. Tako je znašal družbeni proizvod 1,2 mili-

jarde dinarjev, lani pa so zabeležili 400 milijonov dinarjev izgub. V primerjavi z lanskimi pa znašajo letošnje izgube 60 milijonov dinarjev. Glede lanskega ostanka dohodka, ki je znašal borih 110 milijonov dinarjev, so hkrati poudarili, da je lani v prvem polletju kranjsko gospodarstvo plačalo 75 milijonov dinarjev obresti, v letošnjem prvem polletju pa že 160 milijonov dinarjev. Vendar pa nasploh podatki kažejo letos

Nadaljevanje na 16. strani
Avgustovska gneča je mimo

Avgustovska gorenjska magistrala je bila polna pločevine, pa tudi druge ceste, vendar pa na srečo, kljub dosti večjemu prometu, prometna statistika ni zabeležila toliko več prometnih nesreč, da bi bili zaskrbljeni. V lanskem avgustu se je na Gorenjskem pripetilo 55 hujših prometnih nezgod, letos pa tri več. Bolj so si prometni strokovnjaki oddahnili, ko tudi posledice nesreč, ne le da niso take kot lani, pač pa so celo dosti milejše. Na cestah je umrlo šest ljudi, kar pet manj kot v lanskem avgustu, poškodovanih pa je bilo 64, v lanskem avgustu pa 88. Med mrtvimi ni bilo nobenega otroka, ranjenih pa je bilo 10 otrok v starosti do 15. leta.

Največ prometnih nezgod se je pripetilo zaradi izsiljevanja prednosti, slede neprevidni pešci, nato neprimerna hitrost itd. Na magistralni cesti se je v avgustu pripetilo 16 hujših prometnih nezgod, na vseh ostalih cestah pa 42.

V nedeljo v Martinj vrhu

Srečanje pripadnikov gorenjskega vojnega področja, borcev škofjeloškega odreda in drugih

V počastitev letošnjih jubilejev partije in Tita ter oživiljanja oziroma tradicij NOB bo v nedeljo, 11. septembra, ob 11. uri, kot smo že pisali, na Pučevi kmetiji v Martinj vrhu tradicionalno srečanje pripadnikov gorenjskega vojnega področja in Škofjeloškega odreda. Pripravljali ni odbor, ki ni pošiljal posebnih vabil, vabi na to srečanje tudi borce komand mest in partizanskih straž ter borce in aktiviste Gorenjske kot so: člani oblastnega komiteja za Gorenjsko, zaščitnega bataljona pri oblastnem komiteju, člani pokrajinskega odbora OF za Gorenjsko, člani okrožnih odborov, borce kurirje iz relednih postaj, partizanskih tehnik in tiskarn in osebje bolnišnic. Razen tega vabijo na srečanje tudi pripadnike JLA, teritorialne obrambe, civilne zaščite, mladino in prebivalce s tega območja. Ob tej priliki bodo na Pučevi kmetiji v Martinj vrhu odkrili spominsko ploščo. Slavnostni govornik bo komisar škofjeloškega odreda Tone Volčič. Na prvem tovrstnem srečanju v Martinj vrhu pa bo tudi krajši kulturni program. Do prireditvenega prostora bo moč priti tudi z motornimi vozili.

Promet bo do Železnikov potekal normalno. Od Jesenovca do prireditvenega prostora pa bo do 13. ure enosmerni promet. Po 13. uri pa bo enosmerni promet potekal v obratni smeri. Za dobro počutje udeležencev srečanja bodo poskrbele družbenopolitične organizacije Martinj vrha.

almira
Radovljica
nudi v industrijskih prodajalnah — Linhartov trg 3 in Jalnova 2 v Radovljici ugoden nakup v času velikega sezonskega znižanja.

Sagadin na balkanskih atletskih igrah

Na balkanskih atletskih igrah, ki se bodo danes začele v Ankari, bo v naši štafeti 4x100 m že drugič letos nastopil tudi najboljši kranjski atlet Janez Sagadin. Najboljši sprinterji so se že prejšnji teden zbrali na skupnih pripravah v Beogradu, zato lahko pričakujemo, da bodo uspešno opravili svojo nalogo. Po vsej verjetnosti bodo v štafeti tekli še Zarič in Nedimović (Partizan-Beograd) ter Knapič (Slovoda-Varaždin). I. Kavčič

Naročnik:

Predsednik republiškega izvršnega sveta Andrej Marinc s sodelavci je med obiskom v Kranju v sredo obiskal tudi Savo Kranj — Foto: F. Perdan

Drage cementarne

Nove cementarne so izredno drage. Nekoliko večja stane od 2 do 3 milijarde dinarjev. Zato tudi odločitev za takšno naložbo ni lahka. Proizvodne zmogljivosti naših cementarn so prav zaradi premajhnega števila izkoriščene do skrajnosti. Delajo v poprečju s 93-odstotno zmogljivostjo, drugod v svetu pa največ s 75-odstotno izkoriščenostjo.

Dograjen daljnovod

Južna zanka osnovnega jugoslovenskega 380-kilovoltnega omrežja je nared za tehnične preglede. Dogradili so jo v tork večer ob 18.30, ko so na zadnjem delovišču na Škoflji vgradili in napeli zadnje metre jekloaluminijastih vodnikov ter povezali razdelilno transformatorsko postajo pri Beričevem s razdelilno postajo v Divači. Sedaj premore Slovenija 350 kilometrov 380-voltne električne povezave, in sicer na relaciji Ljubljana-Divača v dolžini 76 km. Od tam pa teče daljnovod do Splita, Mostarja in Trebinja.

Od Ljubljane do Divače so postavili 196 jeklenih stebrov. Njihova skupna teža znaša 1800 ton. Vgradili so tudi 20.000 steklenih izolatorjev in izkopali so več kot 13.000 kubičnih metrov zemlje in vgradili 3000 kubičnih metrov betona ter 93 ton armature. Za ozemljitve so porabili 22.100 metrov pocinkane valjenca. Posekati so morali tudi okrog 200 hektarov gozda.

Manj prehodov

Po podatkih tržiških oblasti je v prvih letošnjih osmih mesecih prestopilo jugoslovensko-italijansko mejo 18,5 milijona ljudi. Lani je v tem obdobju šlo prek meje več kot 33 milijonov ljudi.

Dobra letina

O dobri letini ne poročajo le z vojvodinskih polj, temveč tudi iz Bosne in Hercegovine. V tej republiki so letos pospravili s polj okoli 350 tisoč ton pšenice. S pridelkom so zadovoljni. Letina je dobra, vendar ne rekordna. Ugodno je tudi to, da so na manjših površinah pridelali več pšenice, kar priča o dobrem gospodarjenju.

ZIS o cenah

Včeraj so je prvič po počitnicah sestel zvezni izvršni svet. Najpomembnejša točka zasedanja je bila uveljavljanje politike cen v letošnjem letu. Gradivo je pripravil sekretariat za tržišče in cene. Obravnavali so tudi poročilo o preshrbovanju mest in industrijskih središč s povrtnino in sadjem.

Železarji v tujini

70 neposrednih proizvajalcev železarne Boris Kidrič iz Nikšića je odpotovalo na 14-dnevni brezplačni dopust na Poljsko in Češkoslovaško. Letos je preživelo v tujini dopust 120 železarjev, predvsem tistih, ki delajo na težkih delovnih mestih ali imajo nizke osebne dohodke.

Iste pravice

V skladu z ustavnimi svoboščinami, pravicami in dolžnostmi človeka in občana ter s samoupravnim položajem delavca v združenem delu, imajo tudi državljani, ki se zaposlijo v naši državi, enake pravice in dolžnosti kot domači delavci. To je temeljno načelo novega zakona o delovnih razmerjih tujih državljanov. Zakon so te dni postavili delegatom v skupščini FRJ.

Srečanje aktivistov pri Lenartu

Škofja Loka - V nedeljo, 18. septembra, bo na Zakrašnikovi domačiji pri Lenartu nad Lušo v Selški dolini - borci se je bolj spominjajo kot kmetije »Pod kostanj«, saj so jo tako poimenovali med zadnjo vojno viro - prvo srečanje aktivistov OF škofjeloškega okrožja. Priveditelji, ki so prvotno predvidevali, da bo snidenje že v maju in nato po prvi predstavitvi najkasneje v avgustu, pričakujejo zdaj, ko je dan srečanja določen nepreklicno, da se bo slavlja udeležilo več sto obiskovalcev, med njimi seveda v prvi vrsti aktivisti, ki so delovali prav na tem področju, kasneje pa so svoje izkušnje prenašali tudi drugim, preživeli borci slavni partizanskih enot, predvsem še pripravniki zaščitne čete in kurirji, mladina in drugi gostje.

S svečanostjo pri Lenartu pa so priveditelji povezali še dva pomembna dogodka. Najprej bodo na Zakrašnikovi domačiji odkrili spominsko ploščo padlim članom okrožne gospodarske komisije. Spominsko ploščo bo prevzela v skrb in čuvanje krajevna organizacija ZZZB NOV Lenart-Luša, obiskovalce pa bo spominjala na dogodke, ki so se odigrali med zadnjo vojno na tem področju, na dogodke, ki jih v svojem delu »Zločin pri Lenartu« opisuje tudi pisatelj Jože Vidic. Aktivisti pa

bodo na prvem srečanju razvili tudi prapor okrožnega odbora aktivistov OF za škofjeloško okrožje, katerega pokrovitelj bo občinska konferenca SZDL Škofja Loka.

Na proslavi, ki se bo v nedeljo, 18. septembra, začela na prostoru pred Zakrašnikovo domačijo ob 10. uri, srečanje bo v vsakem vremenu, bodo v bogatem kulturnem programu nastopili godba na pihala iz Škofje Loke, moški pevski zbor iz Železnikov ter recitatorji.

Po končani svečanosti bo sledilo družabno srečanje. Na njem bodo borci in aktivisti obudili spomine na nekdanje dni in delo, ki so ga opravljali v najtežjih dneh naše zgodovine. Posebnih vabil za proslavo priveditelji ne bodo pošiljali, zato prek sredstev javnega obveščanja vabijo vse nekdanje aktiviste OF, borce zaščitne čete, kurirje, praporščake in druge, da se srečanja udeležijo v čim večjem številu. Dostop z motornimi vozili je mogoč do spodnje postaje žičnice na Stari vrh, do priveditvenega prostora pa bodo imeli zaradi pomanjkanja parkirnih prostorov zagotovljen prevoz le tisti, ki ne bodo zmogli peš do Zakrašnika. S parkirišča ob žičnici do kraja proslave je približno 15 minut hoje.

J. Govekar

ŠKOFJA LOKA

V ponedeljek, 12. septembra, ob 12. uri bo seja predsedstva občinskega sindikalnega sveta. Na seji bodo obravnavali osnutek statuta in poslovnika občinske skupščine, osnutek predloga sprememb dopolnitve družbenega dogovora o oblikovanju in izvajanju štipendijske politike v SR Sloveniji, informacijo o izvajanju zakona o združenem delu v škofjeloški občini, priprave na obisk sindikalne delegacije iz Smederevske Palanke in informacijo o zaključku sezone v počitniških domovih v Strunjanu in na Rabu.

Pri občinski konferenci SZDL se bo v ponedeljek, 12. septembra, ob 17. uri sestel svet za vzgojo, izobraževanje in telesno kulturo. Člani sveta bodo obravnavali dopolnitve družbenega dogovora o oblikovanju in izvajanju štipendijske politike, razvoj mreže pedagoških šol in poklicno usmerjanje mladine. Seja bo v prostorih občinske konference ZKS na Mestnem trgu.

L. B.

TRŽIČ

V sredo, 14. septembra, se bo sestala občinska konferenca Zveze socialistične mladine Slovenije Tržič. Delegati bodo na zasedanju ocenili delo organov konference v preteklem mandatnem obdobju in se dogovarjali o aktivnosti tržiške mladine pred kongresom ZSMS. Katere naloge so najpomembnejše, je pokazala analiza vprašalnika, ki ga je pripravila komisija za organiziranost, razvoj in kadrovska vprašanja, nanj pa so odgovarjale osnovne mladinske organizacije. Na sredinem zasedanju konference bodo še posebej pozorni na vključevanje mladih v delegatski sistem, na premajhno dejavnost mladih komunistov v Zvezi socialistične mladine in na skromna denarna sredstva, ki jih ima letos na voljo mladinska organizacija. Občinska konferenca ima zaradi skopo odmerjenega denarja skrčen delovni program, nekaterim dejavnostim pa se je morala celo odpovedati. Na sredini seji bodo izvolili novega predsednika občinske konference, oblikovali sekretariat predsedstva in ustanovili nekatere nove organe občinske konference ZSMS.

V ponedeljek, 5. septembra, se je v Tržiču sestel štab mladinske pohodne enote Kokrski odred, ki je 27. in 28. avgusta organiziral uspešen pohod po obnovljeni Titovi ilegalni poti prek Karavank. Člani štaba so pohod ugodno ocenili. Pohodniki so bili izredno pozhrtvovalni in disciplinirani, čeprav vreme ni bilo najboljše. Tudi finančna sredstva so skrbno trošili. Na seji so razpravljali še o pohodih v letu 1978 in o srečanju članov pohodne enote, ki ga načrtujejo še letos.

-mv

Slovenska Koroška

Stopnjevanje pritiska na Slovence

Policija išče nedeljske atentatorje v Pliberku le med Slovenci, kar je že ustaljena navada

CELOVEC - Kako napeto ozračje vlada na Koroškem in kakšnem pritisku so izpostavljeni Slovenci, priča tudi podatek, da je bilo od leta 1972 dalje na dvojezičnem ozemlju že 12 bombnih atentatov. Policija ubira ustaljena pota: krivce za atentate išče med koroškimi Slovenci, na njihove nasprotnike in koroške zagovornike terorizma pa pozablja! To se dogaja tudi po nedeljski eksploziji v Pliberku, kjer je policija obiskala številne slovenske domove in iskala atentatorje tudi na osrednjih slovenskih organizacijah. Če poznamo izjave avstrijskih politikov z deželnim glavarjem Wagnerjem na čelu, se takšnemu početju ni čuditi. Vedno pogostejši so glasovi, da je treba dati koroškim žandarjem pri obravnavanju Slovencev »proste roke« in da je med njimi treba iskati krivce za eksplozije in druge izgrede. Slovenci takšne izjave vračajo in ponavljajo, da niso bili nikdar prijatelji dinamita in da želijo doseči svoje ustavne pravice po demokratični in enakopravni poti. Zadnja dogajanja na Koroškem tudi kažejo, da so ustvarjalci sedmojuljske zakonodaje zgubili upanje o »predaji Slovencev« in o pristanku na »narodnostno smrt«, ki je cilj juljskih protimanjšinskih zakonov. Deželni glavar je šel že tako daleč, da je v nasprotju z ustavnimi pravicami prepovedal zbi-

ranja in demonstracije in celo širjenje informacij o položaju Slovencev na Koroškem. Našim rojakom, ki imajo državne službe, pa je zagrozil z odpustom...

Vedno več pa je na Koroškem in v Avstriji ljudi, ki javno trdijo, da takšno početje proti Slovincem ne vodi nikamor in da postaja Koroška sod smodnika, ki utegne krepko pretresti vso Avstrijo. Med takšnimi je avstrijski notranji minister Erwin Lanc, ki je kljub oporekanju nekaterih nazadnjakov, še posebno pa svobodnjakov, ki so med glavnimi nasprotniki Slovencev, izjavil, da je treba s takšnim odnosom do Slovencev prenehati, da je nujno potrebno brzdati policijo in da Heimdienst nima pravice za atentate dolžiti zgolj Slovence.

Minister pa ni bil uspešen. Šovinsti in protislovensko razpoloženi so na primer slovenskemu avtoprevozniku Štefanu Sienčniku prepakali hišo z grozno, da ga bodo ubili, pliberškemu odborniku Fritzu Kertu grozili, da bodo njegovo hišo razstrelili, in enako ravnali proti dr. Francu Zwitterju. Prava ironija je, da se je pred zastraženo Kertovo hišo ustavil neznan avtomobil in ob pogledu na policijo odpeljal, žandarji pa so »pozabili« zapisati njegovo registrsko številko...

J. Košnjek

Uspešno poslanstvo predsednika Tita

BEOGRAD - Nepregledna množica Beograđanov je včeraj, 8. septembra pozdravila v našem glavnem mestu predsednika republike in Zveze komunistov Jugoslavije Josipa Broza-Tita in sodelavce, ki so v 24 dneh obiskali Sovjetsko zvezo, Demokratično republiko Korejo in Kitajsko. Prepotovali so 29.000 kilometrov in bili povsod doleteni sprejema in časti, kakršne v teh deželah namenjuje le redkim gostom. Predsednika Tita so povsod sprejeli kot voditelja naše revolucije in vstrajnega borca za neodvisno, samostojno, nevtrudeno in samoupravno Jugoslavijo, za enakopravno sodelovanje med narodi in za mir na svetu. Naš predsednik je v preteklih dneh opravil zgodovinsko poslanstvo, ki je utrdilo ugled naše države in nevtrudeno gibanja nasplo, obenem pa okrepilo sodelovanje med našo državo in deželami, ki jih je obiskal. Tovaš Tita je povsod poudarjal pomen enakopravnih odnosov med narodi, utrjevanje miru in zagovarjal oblikovanje pravičnejšega političnega in gospodarskega reda na svetu. Titova pot je utrdila naš ugled in pomen nevtrudnega gibanja, ki je v teh trenutkih izpostavljeno raznim pritiskom. Predsednik Tita je državljanom delal, ki jih je obiskal, povedal, kako velik in neizprosni je bil naš boj za neodvisnost in za samostojno pot v samoupravni socializem. Tega ne more danes nihče oporekati.

Le redki so bili državniki, ki so bili v Sovjetski zvezi, Koreji in na Kitajskem deležni takšnega sprejema kot naš predsednik Tita. V Moskvi mu je Leonid Brežnev pripel na prvi red oktrobrske revolucije, v Demokratični republiko Koreji pa je Tita vzklikalo na stotisoče ljudi in mu prepevali v jezikih naših narodov in narodnosti. V Pekingu so našega predsednika sprejeli najvišji predstavniki države, kar ni običaj, saj goste po navadi sprejemajo sorazmerno hladno in ob prisotnosti podpredsednikov vlade in partije. Tita je bil prvi tuj državnik, ki je obiskal Maov mavzolej. Pokojni voditelj si je želel srečanja s Titom, vendar ga je prehitela smrt. Tita je bil kot prvi tuj voditelj prvi dvopi pokojnega Ču En Laja lid. Spoznal je kitajski zid in bil gost Sanghaja, glavnega oporišča odstavljene četverice nasprotnikov politike Mao Ce Tunga in sedanjega vodstva.

Sedanja Titova pot je bila torej prelomna in brez primere!

NASPROTJA OSTAJAJO

KAIRO - V torek se je v glavnem egiptovskem mestu končalo zasedanje ministrskega sveta arabske lige, ki je ponovno opozorilo na nekatera nasprotja v arabskem svetu. Udeleženci sestane sicer pozitivno ocenjujejo, kar pa ni povsem objektivno, saj na zasedanju niso sprejeli nikakršnih ukrepov ali sklepov. Ministri so dosegli nekatera soglasja, vendar spori med državami, predvsem med Egiptom in Libijo, ostajajo. V Kairu prav tako niso soglasali s sirskim predlogom, naj bi se že prihodnji mesec sestali arabski vrh. Odločitev, kdaj in kje ta sestanek bo, bo najverjetneje sprejeta 12. novembra v Tunisu, ko se bodo ponovno sedli zunanji ministri arabskih držav. Najbolj sporen ostaja skupni arabski načrt akcije zoper izraelske ukrepe proti arabskemu prebivalstvu na zasedenem ozemlju. O načrtu ostajajo različna mnenja, zato v Kairu tudi do predlogov ali dogovorov o konkretnih akcijah ni prišlo. Večina udeležencev kairske sestanke je menila naj o tem problemu razpravlja mednarodna skupnost pod okriljem Organizacije združenih narodov.

KRVAVA UGRABITEV V KÖLN

KÖLN, BONN - V ponedeljek, 5. septembra, popoldne se je v središču zahodnemškega mesta Köln, sredi največje gneče, odigral dogodek kakršni so bili v Chicagu v dvajsetih letih našega stoletja. Pet teroristov je sredi belega dneva, pred očmi tisočih, ubilo soferja in tri policiste, ki so varovali in spremljali predsednika zahodnonemških industrialcev, bankirjev, trgovcev in finančnikov Hannsa Martina Schleyerja, le-tega pa so ugrabili. Zahodnonemška javnost je ogorčena. Med drugim se je zvezni kancler Schmidt še sešel z večino ministrov in raspravil o ponedeljkovem dogodku in o naraščajočem terorizmu sploh. Tisk soglasja z oceno, da policija in druge varnostne službe niso več kot teroristom, ki napadajo kot »kamikaze«. Policija je uvedla preiskavo. Za zdaj je znano, da so preiskovalci našli pismo, v katerem ugrabitelji grozijo s posledicami, če se bodo organi lotili preveč intenzivne preiskave, in terjajo izpustitev nekaterih članov ekstremistične skupine Baader-Meinhof, sicer bodo predsednika industrialcev ubili! Takšni pozivi in pogoji so se še ponavljali. Policija je menda tudi našla načrt ugrabitve Schleyerja v stanovanju advokata Haaga, ki je že dlje za rešetkami. Tudi drugi dve osebi so že priprli, vendar imen za zdaj še niso objavili. Zadnji atentat in ugrabitev pa imajo brez dvoma tudi politično ozadje, saj je ugrabljeni pristal velikonemškega kapitala in nazadnjak, na katerega so letele številne delavske in sindikalne osti.

NOVI SPOPADI MED ETIOPIJO IN SOMALJO

ADIS ABEBA, KAIRO, MOGADIŠ - Nasprotujoča si poročila s fronte med Somalijo in Etiopijo na Ogadenški planoti sicer ne povedo resničnega položaja na fronti, vendar kaže na osnovi poročil sklepati, da so boji dosegli že precejšnjo razežnost. Etiopci so med drugim sporočili, da so opazili na somalskem ozemlju nove premike čet in da so transporterji dan za dnem dovajajo nove oklepne. Zato pričakujejo nove napade s somalske strani. Poročila s fronte so si nasprotujoča. Eni in drugi poročajo o uspehih svojih enot, o zasedenih ozemljih in izgubah oročja ter ljudi pa molčijo. Ob vsem tem je zanimivo, da so boji med Etiopci in Somalci v središču pozornosti, novice o neredih v etipski pokrajini Eritreja pa so utihle. Vzrok za zatišje kaže iskati v napovedanem sestanku voditeljev eritrejskih uporniških gibanj in predstavnikov etipskih oblasti.

AMIN NE POZNA MILOSTI

NAIROBI - Posebno ugandsko vojaško sodišče je obsodilo na smrt 12 državljanov, predvsem častnikov varnostne službe, poslovnežev in vladnih funkcionarjev, ki so pripravljali zaroto zoper ugandskega predsednika Idiya Amina. Obtoženih je bilo sicer 16 oseb, vendar so dve obsodili na zaporno kazen, dve pa sta bili oproščeni. Proces v Ugandi se je odvijal v trenutku, ko so iz države začele prihajati novice o boljsem organiziranju Aminovih nasprotnikov v domovini in o ustanavljanju enakih zarotniških skupin v tujini, predvsem v Združenih državah Amerike, Veliki Britaniji in nekaterih afriških državah. Odločitev Aminovega sodišča ima torej namen tudi prestrašiti nasprotnike njegovega režima.

BEGIN JE TRDOVRATEN

JERUZALEM, PARIZ - Izraelski voditelj Menahem Begin je potrdil govorice, da se utegnejo konec meseca v New Yorku zbrati zunanji ministri Izraela in arabskih držav. Vendar je poročila dopolnil s besedami, da pogajalci verjetno ne bodo sedli za skupno mizo, temveč se bodo posamič sestajali z ameriškim državnim sekretarjem Cyrusom Vancejem. Ni pa izključena možnost skupnega srečanja. V pogovoru za pariški list »France Soir« je tudi dejal, da upanja v zagotovitev miru na Blisknem Vzhodu ni izgubiti, čeprav so začela prizadevanja za obnovitev ženevskih pogajanj v slepo ulico. Ponovil pa je staro izraelsko trdovratno stališče, da se Izraela vlada ni pripravljena pogajati s predstavniki Palestinske osvobodilne organizacije, ki pa je po sodbi arabskih in še nekaterih drugih držav zakoniti predstavnik palestinskega ljudstva.

WALDHEIM V MOSKVI

MOSKVA - V začetku tedna je na povabilo sovjetske vlade prispel v Moskvo generalni sekretar Organizacije združenih narodov dr. Kurt Waldheim. Generalni sekretar je bil nazadnje v sovjetski prestolnici pred petimi leti. Osrednji temi pogovorov v Moskvi sta bili razorožitve in razvojanje bližnjavzhodnega zapleta. Znano je, da Sovjetska zveza ni prevelik zagovornik posebnega zasedanja generalne skupščine OZN o razorožitvi in da sama vzporedno predlaga svetovno konferenco o tej temi. Prav tako pa se Waldheimov obisk ujema s pripravami Moskve na obisk zunanjega ministra Andreja Gromika pri ameriškem sekretarju Vanceju. Drugi problem na moskovskih srečanjih pa je bil Bliskni vzhod. Sovjetska zveza zagovarja obnovitev ženevskih pogajanj in enakopravno zastopstvo palestinske osvobodilne organizacije. Njen voditelj Arafat je bil pred kratkim v Moskvi. Seveda pa so se sogovorniki dotaknili tudi pogajanj o omejevanju strateškega jedrškega orožja in namer Združenih držav Amerike tim bolje oborožiti zaveznike. Ta poteza je v Sovjetski zvezi deležna številnih kritik, prav tako pa Moskva negoduje zaradi manevrov v Zvezni republiko Nemčiji in obiska ameriških vojaških ladij na Finskem.

J. Košnjek

Jože Kavčič - kandidat za novega sekretarja

Kranj - Komite občinske konference zveze komunistov Kranj se je v torek, 6. septembra, obravnaval gradivo za 13. sejo občinske konference, ki bo 28. septembra. Na seji konference bodo obravnavali oceno preteklega in program prihodnjega družbenopolitičnega usposabljanja in uresničevanja zakona o združenem delu v občini.

Konferenci pa bo podan tudi predlog za razrešitev sedanjega in izvolitev novega sekretarja komiteja

Razstava

40 let KPS

Jesenice - Danes bodo v Kosovi graščini na Jesenicah odprli razstavo 40 let KPS-KPJ, ki jo je pripravil Muzej ljudske revolucije Slovenije v Ljubljani, na Jesenicah pa organizirali komite občinske konference ZKS Jesenice. Odbor za muzej delavskega gibanja Gorenjske Jesenice in Tehniški muzej Železarne Jesenice. Odprli jo bodo ob 17. uri.

občinske konference zveze komunistov. Sedanji sekretar komiteja Henrik Peternej namreč 1. oktobra letos odhaja na novo delovno dolžnost, in sicer za direktorja Podjetja za PTT promet Kranj.

Komite občinske konference ZK Kranj je na seji v začetku julija na predlog kadrovske komisije komiteja določil kot kandidata za novega sekretarja Jožeta Kavčiča. Vse osnovne organizacije ZK morajo o predlaganem kandidatu dati svoja mnenja in stališča do 25. septembra.

Jože Kavčič je bil rojen 1938. leta. Stanuje v Kranju in je zaposlen na republiškem sekretariatu za notranje zadeve kot pomočnik republiškega sekretarja. Član zveze komunistov je postal 1957. leta. Aktivno je delal v družbenopolitičnih organizacijah, predvsem v zvezi mladine, socialistični zvezi v občini in republiki. Za svoje doseganje uspešno delo je prejel tudi državno odlikovanje in občinsko priznanje.

A. Ž.

Odlična obrambna pripravljenost

Vojaška vaja v krajevni skupnosti Log v Poljanski dolini - Sodelovanje vseh dejavnikov splošnega ljudskega odpora - Pomembnost obrambnih priprav v krajevnih skupnostih - Na primeru vaje v krajevni skupnosti Log, ki je odlično uspela, se je mogoče marsikaj naučiti

Udeleženci vaje so se na »politični uri« seznanili tudi z najnovejšimi dogajanjem v svetu - Foto: J. Govekar

Zasnova našega splošnega ljudskega odpora vse bolj prodira tudi do najmanjših celic v naši družbi. Tako že zdavnaj skrb za obrambo naše samoupravne socialistične Jugoslavije, za obrambo njenih pridobitev v povojni graditvi in njenih današnjih vrednot, ni le stvar federacije ali republik, temveč vse bolj tudi pokrajnin, občin in ne nazadnje tudi krajevnih skupnosti. Trdimo lahko, da je naša obrambna zasnova, zasnova splošnega ljudskega odpora, že doobra prodrla v zavest vsakega posameznika, da je že trdno zasidrana v njem. Skratka, da domala vsakdo ve, kje mu je mesto v primeru morebitnega napada agresorja. Da je to res tako, dovolj zgovorno pričajo številni preizkusi naših obrambnih sposobnosti, denimo, na vojaških vajah »Svoboda 71«, »Blegoš 76«, nedavni vaji na škofjeloškem področju in drugod. Povsod se je pokazalo, da smo se sposobni upreti še tako močnemu napadalcu. To pa seveda še predvsem zaradi naše sloge in enotnosti, spričo sodelovanja vseh prebivalcev pri obrambnih pripravah in njihove trdne povezanosti.

POMEMBNA VLOGA KRAJEVNIH SKUPNOSTI

Izredno pomembno vlogo pri obrambnih pripravah in njihovi krepitvi imajo brez dvoma krajevne skupnosti. Tega se skoraj povsod tudi dobro zavedajo. Zato so se z vso resnostjo lotili izdelave obrambnih načrtov in urjenja prebivalstva. Uspehi ne izostajajo. Odbori za splošni ljudski odpor v skupnostih so zdaj že natanko seznanjeni z nalogami, ki jih čakajo, ki so vedno večje in bolj zahtevne, prav tako pa je odlično zaživele tudi delo posameznih komisij v njihovih okvirih. Med krajevnimi skupnostmi v škofjeloški občini je na področju obrambnih priprav prišla »v sam vrh« prav gotovo krajevna skupnost Log v Poljanski dolini. Za svoje uspešno delo je zato že pred dvema letoma prejela posebno republiško priznanje. Le-to je kot

kaže še bolj vzpodbudilo prebivalce s tega področja, da še resneje in zavzeteje poprimajo za delo. Ovire za uspehe ne predstavlja niti majhno število prebivalcev na Logu in okoliških zaselkih, niti prostranstvo terena, ki je resda vse bolj preprežen s cestami, a še vedno razdrobljen. V obrambne priprave so danes vključeni prav vsi prebivalci: od najmlajših do najstarejših. Predavanja o obrambi so vedno polnoštevilno obiskana. Ob pozivih in vpoklicih na vojaške vaje izgovorov »ne morem« in raznih izmikanj prebivalci tu ne poznajo. To je zanje čast in dolžnost!

»NAMIŠLJENI SOVRAŽNIK« NA LOGU

Kako bi bilo, če bi šlo »zares«, so se številni obiskovalci in gostje v soboto in nedeljo lahko prepričali na Logu in v njegovi bližnji okolici. No, tokrat čisto »zares« niti ni šlo, saj »pravega« sovražnika ali napadalca ni bilo, zato pa so vseeno domačini nastali položaj, ko naj bi bili v nevarnosti, vzeli z vso resnostjo, ga takoj ocenili in nato ukrepali...

Sredi sobotnega popoldneva so namreč na Logu izvedeli, da jim preti vojna nevarnost. Na sosednjih področjih naj bi se namreč zadrževalo večje število diverzantov. Del skupine naj bi naše enote uničile takoj po odkritju, peščici pa naj bi uspelo zbežati in se prethotapiti na področje krajevne skupnosti Log. Na Logu sta se takoj po prvih vesteh o napadalcu sestala vodstvo krajevne skupnosti in odbor za ljudsko obrambo in pri priči angažirala vse dejavnike splošnega ljudskega odpora: pripadnike teritorialne obrambe, mladino, pripadnike civilne in narodne zaščite, kurirje... Vsakdo je brez pripomb nemudoma odhitel na svoje mesto in začel izpolnjevati zastavljene mu naloge. Delati so začele tudi posamezne komisije. Člani gospodarske so takoj popisali vse zaloge v trgovini in skladišču v kraju, kajti misliti je bilo potrebno na preskrbo in prehrano branilcev, druge komisije so opravljale svoje

delo, vodstvo krajevne skupnosti pa se je medtem preselilo na mesto, kjer naj bi delalo v primeru vojne nevarnosti. Pomembno vlogo so do takrat odigrali že tudi pripadniki narodne zaščite, ki so svoj veliki »ognjeni krst« že prestali med nedavno vojaško vajo na Škofjeloškem. Zaščitili so vse pomembne vodstvene organe v skupnosti, pomembne objekte, nadzirali so celotno področje in sporočali v »štab« morebitna zapažanja, sumljive znake, kasneje pa so zaščitili še samo vojno lokacijo.

Nedeljsko jutro je bilo namenjeno terenski vaji pripadnikov enot teritorialne obrambe ter pripadnikov prostovoljne mladinske enote. Komaj se je noč začela umikati jutru, že so se začeli zbirati teritorialci, da bi pohiteli v bregove nad Logom, kjer naj bi bili po vesteh kurirjev in obveščevalcev ponoči »dimačini opazili sumljive osebe - diverzante. Še v gosti megli je kolona krenila iz doline navzgor z nalogo, da do potankosti preišče in »prečese« ves teren ter uniči še zadnjo peščico diverzantov. Komaj so jutranjo sivino »prebili« prvi sončni žarki, že se je izkazalo, da so bila »nočna sporočila« popolnoma resnična. Nekaj deset metrov nad cesto je namreč nenadoma zaropotalo... Diverzanti so se izdali.

Branilci so takoj poiskali varno zavetje in se potuhnil pod cesto. Skrivoma in potuhnjeno so se pomaknili naprej, ocenili položaj in se odločili za nadaljnji potek akcije. V več krakih so krenili proti mestu, kjer naj bi se po njihovih ugotovitvah najverjetneje zadrževal sovražnik. Spotoma so kajpada preiskali vsak še tako skriven kotiček in sumljivo mesto. Uspeh tako res skorajda ni mogel izostati. Visoko v hribih nad Logom so odkrili »ubežnike« prejšnjega dne. Presenečenje za diverzante je bilo popolno. Naenkrat so se namreč znašli v navzkrižnem ognju, kajti po izredno tehtnih odločitvah vodstva branilcev so se naenkrat znašli v popolnem obroču, iz katerega ni bilo rešitve. Zato so se vdali skorajda brez vsakega odpora.

NADALJEVATI ZACRTANO POT

Čeprav v vojaškem pogledu sobotna in nedeljska vaja na Logu ni imela kdove kako velikih okvirov, razsežnosti in pretenzij, pa ji vendarle gre pripisati velik pomen. Zakaj? Odgovorov na to vprašanje je več, a pogledimo le najpomembnejše ugotovitve. V prvi vrsti je treba ugotoviti, da je tokrat šlo za preizkus delovanja prav vseh dejavnikov splošnega ljudskega odpora, od delovanja odbora za SLO in vodstva krajevne skupnosti do delovanja vseh komisij, in kar je najpomembnejše tudi za preizkus načina povezave in usklajenosti dela med vsemi temi dejavniki. Šlo pa je tudi za preizkus zavesti posameznikov. Pokazalo se je, da je le-ta na izredno visoki ravni, saj so po pozivih v izredno kratkem času na zbirno mesto prihiteli prav vsi pripadniki teritorialnih enot, udeležba na celotni vaji pa je bila prav tako blizu 100 odstotna.

Skratka: bila je to v celoti vaja, ki naj bi pokazala obrambno vlogo posameznih krajevnih skupnosti. Popolnoma jasno in razumljivo je, da majhne skupnosti posebno velikih akcij in nalog ne bi mogle izvajati, da pa bi bile naloge, kakršna je bila zaupana prebivalcem Loga in okolice, ravno pravišnje zanje. Velikega pomena v primeru morebitne vojne bi bila namreč prav preskrba s hrano in drugim materialom, dobro poznavanje terena, iznajdljivost, zaščita pomembnih objektov, vzdrževanje zvez, obveščanje... Mnogo tega so prebivalci Loga pokazali na nedavni vaji. Seveda je ob tem izredno velikega pomena vzgoja prebivalstva. Če se ponekod tega še niso lotili, pa je treba reči, da so se vzgoje prebivalstva na Logu že pred časom lotili z vso resnostjo. Tako so se, denimo, tudi na nedeljski vaji mladi in stari seznanjali z nekaterimi vrstami orožja, njegovim delovanjem in uporabo v borbi. Tudi na tekmovanje v streljanju niso pozabili. In ne nazadnje: udeleženci vaje so slišali na »politični uri« marsikaj tudi o sedanjem političnem dogajanju v svetu.

Ocena mnogih gostov po končani vaji je bila: odlično! Domačini pa so že zdaj prepričani, da bo prihodnjic še boljše.

J. Govekar

Naloga je uspešno opravljena...

Praznik naših mornarjev

10. september, dan jugoslovanske vojne mornarice - Spomini na dogodke pred petintridesetimi leti - Odlična izurjenost in usposobljenost fantov in mož v mornariških uniformah na ladjah, rušilcih, raketnih in torpednih čolnih, podmornicah...

Na ukaz predsednika republike in vrhovnega poveljnika naših oboroženih sil maršala Jugoslavije Josipa Broza-Tita praznujemo vsako leto 10. septembra dan jugoslovanske vojne mornarice. Letošnje praznovanje bo še posebno slovesno. V teh dneh se namreč mi vsi, še posebno pa pripadniki naše vojne mornarice, mornarji, ki plujejo z jugoslovanskimi zastavami na trgovskih in potniških ladjah po rekah, morjih in oceanih, delavci v pristaniščih in ladjedelnicah in vsi tisti, ki imajo neprecenljiv delež pri hitrem razvoju naše sodobne in z najmodernejšimi sredstvi opremljene vojne in trgovske mornarice, spominjamo dogodkov pred petintridesetimi leti, zgodovinskih dni in pomembnih mejnikov iz narodnoosvobodilne borbe, ko so tudi mornarji s svojimi plovili »zaoral« brazde po Jadranu in odločno posegli v borbo proti okupatorju. Čeprav so prvi spopadi s sovražnikom na morju zabeleženi že v prvem letu vojne, pa imamo vendarle za rojstne dni naše mornarice dni v jesenskih mesecih leta 1942. Takrat so se že začeli šolati in izpopolnjevati mornariški kadri. Mnogi fantje in možje so si na raznih tečajih pridobili dovolj bogato znanje iz radiotelegrafije, osnov navigacije in drugih mornariških veščin, ki so potrebne za varno plovbo po morju in, ki so bile takrat potrebne za uspešno borbo. Najbolj znan »izobraževalni center« je bil takrat na otoku Visu, manjši pa so bili tudi na drugih otokih in v obmorskih krajih.

Le leto dni po osvoboditvi je že bila v Dubrovniku odprta vojaška mornariška šola. Tu se je začel šolati naš pomorski oficirski kader. Že po dobrem letu pa so se gojenci dubrovniške mornariške šole preselili v Divulje. Tu je bila prav kmalu ustanovljena še vojaška mornariška šola tehnične smeri, pred četrto stoletja pa še vojna mornariška tehnična akademija. Iz mornariškega šolskega centra v Divuljah so kmalu začeli prihajati izkušeni strokovnjaki, ki so se vkrcavali na vse moderne opremljene čolne, ladje, podmornice in druga plovila, ki so prevzemali v roke vedno bolj sodobna borbena sredstva. Zato so svoje bogato znanje kot starešine prenašali tudi na mlajše, morda na tiste, ki med vojno viхро niso imeli možnosti za strokovno usposabljanje, a so si vseeno pridobili bogate izkušnje v praksi, pa na fante, ki so na morju služili kadrovski rok, čuvali naše meje na dolgi črti po Jadranskem morju...

Mornariški šolski center v Divuljah je kmalu postal premajhen. Pa tudi oprema je spričo bliskovito hitrega razvoja mornarice postajala zastarela in neustrezna. Gojenci pa so bili željni spoznavati se vse bolj z najmodernejšo tehniko, ki se je pojavljala v svetu in ne nazadnje tudi pri nas ter je bila potrebna, da tudi mi držimo korak z drugimi pomorskimi silami v svetu. Mornarji so zato začeli pred desetimi leti graditi moderen vojaški mornariški center v Splitu. Svečano je bil odprt pred petimi leti ob praznovanju 30-letnice jugoslovanske vojne mornarice.

Splitški mornariški šolski center je res nekaj enkratnega. Po pravici povedano me je ob nedavnem obisku v njem, seveda pa ne le mene, čakalo presenečenje domala na vsakem koraku. Skoraj ne moreš se načuditi delovnemu utripu in ritmu v njem. Delo je čudovito utečeno in usklajeno. Gojenci mornariškega šolskega centra - vojaške mornariške tehnične srednje šole, mornariške šole za rezervne oficirje, vojaške mornariške akademije in mornariške komandno-štabne akademije - imajo najmoderneje opremljene laboratorije z vsemi potrebnimi »čudesi tehnike«, imajo odlične možnosti za učenje, odlične življenjske pogoje, skrbno pripravljene in do potankosti izdelan učni program, ki jim ga posredujejo sami za to usposobljeni pedagogi in strokovnjaki. Svoj prosti čas pa lahko preživljajo v s knjigami in strokovno literaturo bogato založenih knjižnicah, v mnogih krožkih, na športnih igriščih in med zelenjem v naravi v okolici šolskega centra ob morski obali.

Vojaški mornariški šolski center v Splitu daje za potrebe naše vojne mornarice zares odlične in do potankosti izurjene kadre. To smo lahko opazili tudi ob kasnejših obiskih na naših podmornicah, ob vožnji z raketnimi in torpednimi čolni, ki režejo gladino našega Jadrana, ob obisku in sprejemu na našem največjem rušilcu »Split«, ob srečanjih z mnogimi starešinami in mornarji... Vsak natanko ve, kje mu je mesto, kakšno vlogo ima. Zato smo nanje res lahko ponosni. Na čuvarje naših vodnih prostranstev! Tudi slovenski mornarji so med zadnjo vojno izvedli na morju mnogo junaških dejanj in kasneje mnogo pripomogli k razvoju in napredku naše mornarice. Kljub temu, da imamo malo morja. »Ljubezen do morja naju je pripeljala sem,« sta mi med drugim ob srečanju v Splitu dejala dva mornarja - Gorenjca. »In ni nama žal, da sva prišla na šolanje v mornariški center!«

J. Govekar

Na šolski ladji jugoslovanske vojne mornarice Galeb se usposabljuje bodoči vojaški starešine

Teritorialci in pripadniki prostovoljne mladinske enote TO po končani vaji - Foto: J. Govekar

Sedanja odkupna cena le začasna

Letošnji pridelek krompirja na Gorenjskem bo srednje dober, odkupna cena pa za zdaj dosega 2,20 dinarjev za kilogram - Dokončna odkupna cena določena po 15. septembru, ko se bo začel glavni odkup - Prednost kooperacijski proizvodnji

Kranj - V Sloveniji odkupna cena krompirja še ni določena. Prav tako se še ni začel glavni odkup sort, čeprav bo vsaj na Gorenjskem izkop ta teden večinoma že končan. Končna odkupna cena krompirja za

glavno sezono bo v Sloveniji določena po 15. septembru, ko se bo ponovno sestala slovenska poslovna skupnost za krompir, ki bo morala pri oblikovanju odkupne cene upoštevati tudi pridelek in cene v drugih predelih Jugoslavije.

Pretekli teden se je v Kranju sestala gorenjska proizvodna skupnost za krompir, v kateri so zastopani vsi najpomembnejši gorenjski proizvajalci jedilnega krompirja z Gorenjsko kmetijsko zadrugo Kranj na čelu. Proizvodna skupnost je sklenila, naj začasna odkupna cena za kilogram krompirja znaša 2,20 dinarjev. Po takšni ceni so bile tudi že odkupljene prve količine. Po 15. septembru, ko se bo sešla krompirjeva poslovna skupnost za krompir, pa bodo tudi na Gorenjskem veljale v republiki in zvezi dogovorjene cene. Gorenjski proizvajalci krompirja, predvsem pa Gorenjska kmetijska zadruga, so na sestanku v Kranju tudi ugodno ocenili odkup zgodnjih krompirjevih sort. Gorenjska kmetijska zadruga ga je odkupila okrog

800 ton, kolikor so tudi znašale kooperacijske pogodbe s proizvajalci.

Letošnji pridelek krompirja bo povprečen. Hektarski pridelek se bo sukral okrog 220 stotov. To je nekoliko manj, kot so sprva mislili pridelovalci. Izkop bo v glavnem konec tega tedna končan, saj je vreme zadnje čase izredno ugodno. Prve količine so zadruga že odkupile. Proizvajalci so pridelek letos bolje zaščitili, saj so bile lanske posledice plesni, ki je povzročala gnilobo gomoljev, za marsikoga boleče.

Gorenjska kmetijska zadruga in njenih 1500 kooperantov so se pozimi s kooperacijskimi pogodbami dogovorili za odkup 11.000 ton krompirja. Največ bo igorja (okrog 6000 ton), nekaj manj (od 3200 do 3300 ton) pa bo dezireja. Vendar kaže proizvodnjo slednjega dvigniti na vsaj 4500 ton, ker je zanj posebno v Dalmaciji in na reškoistrskem področju veliko zanimanje. Slovenija odkupi namreč le tretjino gorenjskega jedilnega krompirja. Odkupovalci krompirja so se tudi dogovorili, da bodo imele prednost pri odkupu s kooperacijskimi pogodbami določene količine. Če bo povpraševanje presežilo pogodbene količine, bo prišel na vrsto tudi v kooperacijskih pogodbah neupoštevani pridelek. Odkup bo tako kot pretekla leta organiziran po proizvodnih okoliših.

J. Košnjek

Od začetka tega tedna, točneje od ponedeljka zvečer, je promet na križišču kranjske obvoznice pri Iskri spet nekoliko drugače urejen. Zdaj je namreč promet delno speljan po do polovice narejenem asfaltnem traku, ki bo tako vsrkal ves promet, da bodo delavci Cestnega podjetja lahko urejali samo križišče, tako kot je v načrtu: vsa sedanja križišča in odcepi pa so le začasni in urejeni tako, da lahko dela nemoteno potekajo. - L. M. - Foto: F. Perdan

Razpisna komisija
Termopol Sovodenj
predelava plastičnih mas

razpisuje v skladu z 51. členom statuta delovno mesto individualnega poslovnega organa direktorja

Poleg splošnih, z zakonom predpisanih pogojev mora kandidat izpolnjevati še naslednje pogoje:

- da ima visoko ali višjo izobrazbo ekonomske, tehnične, organizacijske ali pravne smeri,
- da ima najmanj 5 let prakse na vodilnem delovnem mestu in najmanj 10 let delovne dobe
- da je moralno in politično neoporečen

Kandidati za delovno mesto naj vložijo pismene prijave z dokazili o izpolnjevanju pogojev, potrdilo o nekaznovanju in potrdilo, da niso v kazenskem postopku v 15 dneh po razpisu na naslov z oznako »Za razpisno komisijo«.

Gospodarska komisija pri
DO Merkur
veleželeznina Kranj
Koroška c. 1, z n. sol. o.

objavlja javno dražbo osnovnega sredstva
traktor RAKOVICA 60
leto izdelave 1969, moč motorja 60 KS, v voznom stanju, za izključno ceno 30.000 din.

Prometni davek v izključni ceni ni vračunan. Pred pričetkom javne dražbe mora vsak interesent položiti 10-odstotni polog od izključne cene.

Javna dražba za družbeni in privatni sektor bo v četrtek, 15. septembra 1977, ob 12. uri v sejni sobi DO Merkur veleželeznina Kranj, Koroška c. 1/1. nadstropje.

Vsi interesenti si lahko ogledajo dražbeni predmet na dan javne dražbe od 10. do 12. ure na Gregorčičevi cesti 8 v Kranju.

Delovna organizacija
Alpina
tovarna obutve Žiri,
Stara vas 23, n. sol. o.

1. Delovna organizacija Alpina n. sol. o., TOZD Plastika n. sub. o., DS TOZD Plastika razpisuje prosto delovno mesto

vodje TOZD Plastike

za dobo štirih let

Poleg z zakonom predpisanih pogojev morajo kandidati izpolnjevati še naslednje pogoje:

- višja ali srednja izobrazba tehniške ali ekonomske smeri;
- 3 oziroma 5 let delovnih izkušenj na vodilnih delovnih mestih;
- kandidat mora imeti ustvarjalen odnos do naše samoupravne socialistične prakse

2. Delovna organizacija Alpina n. sol. o., TOZD Prodaja n. sub. o.

DS TOZD Prodaja razpisuje tri prosta delovna mesta
vodij rejona in revizije

za nedoločen čas

Poleg z zakonom predpisanih pogojev morajo kandidati izpolnjevati še naslednje posebne pogoje:

- višja ali srednja izobrazba ekonomske ali čevljarke smeri - lahko tudi VKV prodajalec;
- 3 leta oziroma 5 let delovnih izkušenj v financah ali komerciali;
- tekoče govorjenje in pisanje srbohrvatskega jezika;
- poznavanje tehnike poslovanja in tekoče prodaje

3. Delovna organizacija Alpina n. sol. o., DSSS - tehnični sektor

DS DO Alpina razpisuje prosto delovno mesto

vodje službe za kontrolo kakovosti

za nedoločen čas

Poleg z zakonom predpisanih pogojev mora kandidat izpolnjevati še naslednje:

- višja ali srednja izobrazba čevljarke smeri;
- 3 oziroma 5 let delovnih izkušenj na samostojnih delovnih opravilih v čevljarstvu;
- aktivno znanje nemškega jezika.

Kandidati za vsa razpisna delovna mesta morajo prošnje z vsemi dokazili o dosedanjem delu poslati na kadrovsko službo DO Alpina, Žiri, Stara vas 23 v petnajstih dneh po objavi.

Konfekcija Mladi rod
Kranj
svet podjetja

razpisuje naslednja prosta delovna mesta:

1. vodje gospodarsko-računskega
2. vodje splošnega sektorja
3. vodje komercialnega sektorja

Pogoji:

- pod 1.: najmanj višja strokovna izobrazba (ekonomska, pravna ali organizacijska) in 3 leta delovnih izkušenj na vodstvenih delovnih mestih v finančno-računovodski stroki.
- pod 2.: najmanj višja strokovna izobrazba (ekonomske, pravne ali organizacijske smeri) in 3 leta delovnih izkušenj na vodstvenih delovnih mestih v upravi ali podobni službi.
- pod 3.: najmanj višja strokovna izobrazba (ekonomska, komercialna, organizacijska ali tekstilna) in 5 let delovnih izkušenj pri samostojnih poslih v komercialni službi.

Za vsa tri delovna mesta se zahteva, da je kandidat moralno in politično neoporečen.

Pismene ponudbe z dokazili o strokovni izobrazbi in delovni praksi ter potrdila o nekaznovanju naj kandidati vložijo v 15 dneh po objavi na naslov Konfekcija Mladi rod Kranj - Splošni sektor.

Iskra
Široka potrošnja, n.sol.o. Škofja Loka
TOZD Tovarna gospodinjskih aparatov,
n.sub.o. Škofja Loka - Reteče 4

razpisuje naslednja prosta delovna mesta:

1. materialnega knjigovodje 2 delovni mesti
2. tehnologa montaže
3. glavnega kontrolorja procesa
4. skladiščnika polizdelkov
5. konstrukterja

Pogoji za zasedbo teh delovnih mest so:

- pod 1.: ekonomska srednja šola in 3 leta delovnih izkušenj,
- pod 2.: VS izobrazba in dve leti delovnih izkušenj ali tehnik in štiri leta delovnih izkušenj. Smer elektro ali strojna.
- pod 3.: VS izobrazba in eno leto delovnih izkušenj ali tehnik in tri leta delovnih izkušenj. Smer elektro ali strojna.
- pod 4.: KV izobrazba in tri leta delovnih izkušenj. Smer trgovska.
- pod 5.: VS izobrazba in dve leti delovnih izkušenj ali tehnik in štiri leta delovnih izkušenj. Smer elektro ali strojna.

Osebnih dohodkov po samoupravnem sporazumu o delitvi OD.

Prošnje sprejema splošna in kadrovska služba 15 dni po objavi. Vse informacije lahko dobite v splošni in kadrovski službi tovarne tel. 61861 int. 14.

Novatorji na razstavi RAST Yu 77

Jesenice - V organizaciji združenega dela Železarne Jesenice se stalno ali občasno ukvarja z inventivno dejavnostjo več kot 500 plavžarjev, martinarjev, jeklarjev, valjavcev in drugih. Jeseniški iznajditelji in novatorji dobivajo za svoj delovni in ustvarjalni polet na osnovi izračunanega prihranka spodbudne odškodnine, akontacije in triletno rente, ki na leto presegajo več milijonov dinarjev. Tako so leta 1975 prejeli 389.000 dinarjev, lani več kot 567.000 dinarjev, letos pa bodo prejeli več kot milijon dinarjev. Vsako leto najbolj uspešnim podeljujejo tudi priznanja: nagrado Novator leta in Pantzovo nagrado.

S svojimi dosežki se jeseniški inovatorji redno letno predstavljajo tudi na industrijskih velesejmih in posebnih inovacijskih razstavah v Zagrebu, v Beogradu, v Celju, v Ljubljani ter na Reki, kjer s svojimi inovacijami vzbujajo posebno pozornost in zanimanje.

Tudi letos bodo sodelovali na razstavi RAST Yu 77 na Reki, ki bo od 21. do 30. oktobra in bo pod pokroviteljstvom predsednika Jugoslavije in ZK maršala Tita pod geslom Tito-revolucija-zmaga.

U. Z.

Kmetijska zadruga Škofja Loka

objavlja prodajo pasterizatorja, posnemalnika, čistilca za mleko in 3 elektromotorjev.

Prodaja bo na javni dražbi v torek, 20. septembra 1977, ob 8. uri v Mlekarni zadruga.

Informacije so možne dnevno od 6. do 14. ure v Mlekarni KZ Škofja Loka.

Odbor za medsebojna delovna razmerja pri osnovni šoli Simona Jenka Kranj

razpisuje naslednja delovna mesta:

1. učitelja v oddelku PB za šolsko leto 1977/1978
Pogoj: učitelj razrednega pouka ali absolvent PA
2. varuške za določen čas (boln. dopust)
Pogoj: osnovna šola
3. čistilke upravnih prostorov za 28 ur tedensko za nedoločen čas.

Razpis velja do zasedbe delovnih mest.

Prihodnji teden v Kranju: osma mednarodna konferenca kratkega filma

Film - vsemu svetu znana govornica

Organizator mednarodne konference - kranjski festival športnih in turističnih filmov - je pripravil ob konferenci še vrsto spremljajočih prireditev - Revija filmov s petih celin - Jugoslovanska premiera celovečernega kanadskega filma o lanski olimpiadi v Montrealu - Fotografska razstava Tito in film v avli kranjske občinske skupščine

Naslednji teden, od torika naprej, bo Kranj gostitelj VIII. mednarodne konference kratkega filma. Tema tokratne konference, katere člani so mednarodni festivali kratkega dokumentarnega filma in različne sekcije filmskih producentov, je vprašanje uveljavljanja kratkega filma ne toliko med ustvarjalci kot pa med občinstvom. Pot dokumentarca seveda poteka preko distributerjev, ki pa le redko in bolj malo odkupujejo

kratke filme za prikazovanje v kinematografih. Prav zato je kratki film med filmskim občinstvom manj znan, manj cenjen kot sicer zasluži. Skoraj več kratkih filmov je zadnji čas videti, na televiziji kot pa v kinematografih, kjer je sicer njihovo pravo okolje, da tako rečemo.

Produciranje kratkih filmov za specializirane festivale, mednje sodi tudi kranjski mednarodni festival športnih in turističnih filmov, nikakor ni edini namen in smisel. Taka in ostala vprašanja, ki so skupna večini filmskih ustvarjalcev povsod v svetu, bo konferenca v petih delovnih dneh osvetlila in seveda nakazala tudi rešitve: ena od njih se že nakazuje - distribucijo kratkih filmov naj bi v posameznih deželah prevzeli festivali. Treba pa bo najti tudi dogovor o boljšem opremljanju kratkih filmov, ki jih producenti pošiljajo na pot po svetu od festivala do festivala, izredno slabo opremljene, kar organizatorjem filmskih prireditev povzroča nemalo težav.

Da bi organizator tega mednarodnega srečanja, kranjski festival športnih in turističnih filmov, s primerno pozornostjo sprejel filmske kongresnike, je v naslednjem tednu organiziranih tudi več prireditev. Organizator je povabil pet držav, da na reviji »Filmov s petih celin« v filmskem jeziku prikažejo simbolično povezanost sveta. Od torika, 13. septembra, bo vsak dan do konca tedna v kinu Center izobrazil kratkih filmov iz Avstralije, Kanade, Irana, Egipta in Sovjetske zveze.

Kot uvod v kranjska dogajanja naslednjega tedna pa je za svečan začetek kongresa in revije najavljena jugoslovanska premiera kanadskega celovečernega filma o lanskim olimpijskim igrah v Montrealu, režiserja Jeana Claudea Lebracquea. Filmi o največjih športnih dosežkih človeka moderne dobe že od nekdaj

vzbujajo veliko zanimanje, če pa je dogodek, kot so zadnje olimpijske igre, še filmsko obdelan na zavidljivi strokovni ravni, so doživetje tudi za gledalca, ki mu šport ne pomeni dosti. »21. olimpijske igre, Montreal 76« bo na sporedu še v soboto ob 18. uri in v nedeljo ob 16. uri v kinu Center, takoj po kranjski premieri pa bo obšel še več slovenskih kinematografov, v Kranju pa bo ponovno na sporedu najbrž konec meseca.

Prihodnji teden pa se bo filmskim dogajanjem v Kranju priključila še prireditev v počastitev Titovih jubilejev: v ponedeljek, 12. septembra, bo v avli skupščine občine Kranj otvoritev fotografske razstave »Tito in film«. Razstava, ki jo bo odprl Franc Šali, član izvršnega komiteja predsedstva CK ZKS, je prikaz še ene od mnogih aktivnosti predsednika Tita, njegovem zanimanju za film, kot tudi o načinu kot predsednika predstavljajo filmski ustvarjalci; odprta bo do petka, 7. septembra. L. Mencinger

Radovljica - V okviru turistično propagandnih prireditev, ki jih pripravlja Zavod za razvoj in pospeševanje turizma na Bledu, se je v petek, 2. septembra, v cerkvi na blejskem otoku poslušalcom predstavil moški pevski zbor Anton Tomaž Linhart iz Radovljice. Na nastopu so pevcu zapeli štiri najst slovenskih narodnih in umetnih pesmi. Podoben samostojni koncert načrtujejo Radovljčani tudi za december, ko bodo proslavljali srebrni jubilej - 25-letnico obstoja in delovanja. Do lani je zbor vodil Slavko Bole, po njegovem umiku s krmila in zborovi pomladitvi pa je postal njegov umetniški vodja član plesnega orkestra RTV Ljubljana prof. Andrej Arnel. V zboru zdaj prepeva osemnajst pevcev, ki so doma iz Radovljice, Bleda in Žirovnice ali okolice ter Kranja. Seveda vrata varj še vedno niso zaprta, vendar pa v skupino nameravajo sprejeti le pevec, ki že imajo določene pevske izkušnje in voljo do dela. Treba je namreč povedati, da ima zbor vaje dvakrat tedensko in poleg tega še številne nastope (lani 68 vaj in 35 nastopov). Doslej je devet članov prejelo Gallusove značke. Zbor od marca letos deluje v okviru KUD Radovljica. Svoj repertoar namerava zbor v prihodnje še razširiti ter pripraviti številne nastope ter gostovanja. - (Marjan Gašperin).

Alojz Prosen

V četrtek, 1. septembra, nas je za vedno zapustil Alojz Prosen, ki so ga Senčurjani in mnogi Gorenjci poznali kot odličnega igralca amaterskega gledališkega odra.

Alojz Prosen se je rodil 6. julija 1908 v Senčurju. Izučil se je čevljarke obrti in postal čevljarški mojster. S 16. leti je postal član tedanjega senčurškega gasilskega društva. Pri nekdanji gasilski pihalni godbi v Senčurju je igral tudi trobento. Bil je pri soustanoviteljih AMD Senčur in član senčurškega kulturnega društva.

Le redki se še spomnijo dneva, ko je Lojze z 18. leti prvič stopil na oder in od takrat naprej ga je celih 50 let spremljalo gledališče in veselje do igranja. Igral je v številnih dramskih uprizoritvah in le težko bi se v tem trenutku spomnili vseh: Divji lovec, Deseti brat, Prisega ob polnoči, Revček Andrejček, Domen, Stari in mladi, Matiček se ženi, Plavž, Namišljeni bolnik, Viničarji, Pohujšanje v dolini šentflorjanski, Izgubljeni sin, Bele tulpike, Naša kri, Sveti plamen in druge. Nazadnje je v drami VIA MALA odlično odigral vlogo predsednika sodišča dr. Gutknechta.

Za svoje dolgoletno delo na področju kulture je leta 1975 prejel priznanje DPD Svobode Senčur in Prešernovo priznanje, letos pa je prejel tudi Prešernovo plaketo.

Gremo v (slab) kino

Najbrž jih ni malo, ki jih ob prebiranju sporeda v kinematografskih mine želja, da bi dve uri preživeli ob gledanju kriminalk, kavbojk, erotičnih filmov in filmov nasilja, v dvorani, kjer se mladi in morda niti ne več mladi izživljajo še z neprimernim obnašanjem, skoraj identičnim dogajanjem na platnu. Na žalost niso povsod možnosti, da bi tretjerazredne filme ali zadnjerezredne, kakor jim pač že rečemo, vrteli tudi v tretjerazrednih dvoranah, določenih prav za prikazovanje nezahtevnih, slabih filmov in sploh filmov, ki jih lahko označimo za »šunda«. Ljubljanska filmska publika ima to srečo, da si kvalitetne in zanimive filme lahko ogleda v dveh, treh kinematografih, če pa koga prime želja po tretjerazrednem filmskem užitu pač zavije v Slogo.

Na račun programske politike kranjskega Kinematografskega podjetja je bilo izrečenih že mnogo besedi. Pustimo ob strani

Mladi poživljajo tržiško kulturo

Tržič - Komisija za kulturo pri občinski konferenci Zveze socialistične mladine Slovenije Tržič je zastavila obetaven delovni program, ki utegne vnesti več živahnosti in vedrine v kulturno življenje tržiške občine. Posebne pozornosti je vredna zamisel o uvedbi osnovnošolskega gledališkega abonmaja. Uresničevali naj bi jo ob petkih, ko v dvorani Cankarjevega doma ni filmskih predstav. Organizacijo abonmajev je pripravljeno sprejeti Mladinsko gledališče, ki deluje predvsem v dramski, recitatorski, lutkovni, baletni in tehnični sekciji.

Osnovnošolski abonma bo imel dva dela. V prvega, lažjega, bodo vključeni učenci od prvega do petega razreda, razen njih pa tudi malčki iz

vrtec, v drugega, zahtevnejšega, pa učenci petega in višjih razredov. Ta abonma bo na voljo tudi drugim občanom. Večino programa so voljni pripraviti člani sekcij Mladinskega gledališča. Oder pa bo pripravljen sprejeti tudi stvaritev osnovnošolcev samih. Tako mladinska in osnovnošolska kulturna dejavnost v občini ne bo zožena le na razne proslave in prireditve ob jubilejih.

Mladi računajo pri načrtovanih akcijah na pomoč družbe in še posebej kulturnih ustanov, saj je to pomemben prispevek k poživljanju amaterske kulture v občini. Pričakovati je, da bode prve predstave iz osnovnošolskega abonmaja na sporedu že oktobra.

-mv

-mv

»lažja« poletni program: jesensko-zimska sezona pa je najprimernejši čas za vrtenje filmov, ki v filmskem svetu imajo svojo težo, odmevnost, ki so skratka dobri in zanimivi ter vredni ogleda. Taki filmi so vse doslej na sporedu bili in bodo vsehkor tudi v bodoče. Vendar pa so na sporedu le dan ali dva, tako da si jih lahko ogledajo le naključni obiskovalci ali pa taki, ki redno spremljajo program in o filmu že prej tudi nekaj vedo. Po neizprosni logiki dobrega poslovanja pa se filmi, ki nimajo dovolj gledalcev, umaknejo s programa že po dveh ali treh predstavah, nadomestijo pa jih filmi, ki so komercialno uspešnejši: to pa so trenutno erotični filmi, razni karate celuloidni izdelki in pa seveda tehnično dovršene srhljivke à la Žrelo, Potres, Peklenski stolp itd. Neprijetna resnica pa je tudi, da je program, ki se vrti v dvoranah Kinematografskega podjetja Kranj v Kranju, Kamniku in Trzinu, odraz vsebine odkupa naših distribucijskih podjetij, ki odkupijo na en kvaliteten film toliko in toliko komercialnih filmov.

potrebno na tak način mešati pleve in zrnje. To so hoteli verjetno razčistiti tudi člani filmske sekcije pri klubu kulturnih delavcev v Kranju, ko so vabili na razgovor o filmskem programu v Kranju: prepričala udeležba, če taki udeležbi sploh tako rečemo, seveda ni mogla kaj prida razjasniti ne sedanjeja stanja niti nakazati rešitve za v bodoče. Ni pa dvoma, da bi se sedanji izbor filmov, ki so na voljo, lahko ponudil gledalcu tudi drugače. Če že ni mogoče določiti dvorane, kjer bi se lahko vrteli le kvalitetni filmi, je morda izhod v določiti dneva v tednu, v organiziranju filmskega abonmaja, v oživitvi filmskega gledališča ipd. Poskus s filmskim gledališčem je bil uspešen in vsega priznanja vreden prispevek k filmski vzgoji mladih in je prav, da se ta oblika, ki ni zamrla zaradi nezanimanja gledalcev, ampak iz drugih vzrokov, spet obnovi. Film ima vedno in bo imel svojo publiko, te mu televizija ne bo vzela: zato ni prav, da del zahtevnejših gledalcev - tako mladih kot starejših - neustrezno ponujen program odbija. L. M.

Delavni folkloristi

Tržič - Plesalci folklorne skupine Karavanke iz Tržiča ne poznajo počitka. Pred dobrim mesecem so se vrnili z uspešnega gostovanja v Italiji, razen tega pa so ob dnevu graničarjev obiskali varuhe naših meja v Radovljici, Medvodjah in na Ljubelju. Plesalci so nastopili tudi na šušarski nedelji, na Bledu in v Bohinju. Ta mesec pa bodo Tržičani odpotovali na nastope v Beograd in v prijateljsko mesto Zaječar v Timoški krajini. S tem bodo dali svoj prispevek k utrjevanju bratstva med občinama.

V folklorni skupini je zaživelo tudi družbenopolitično življenje. Karavanke so kolektivni član Zveze socialistične mladine Slovenije in imajo delegata v tržiški mladinski konferenci. Kmalu bodo oblikovali svojo osnovno mladinsko organizacijo, razmišljajo pa tudi o oblikovanju aktiva komunistov.

VPIS ABONMAJA V PREŠERNOVEM GLEDALIŠČU

Do 16. septembra vpisuje Prešernovo gledališče abonente, ki si žele organizirano obiskovati predstave v sezoni 77/78. Abonenti bodo videli šest novih uprizoritev domače gledališke hiše in gostujočih gledališč. Cene abonmajskega vstopnic so 20 % nižje, študentje pa imajo pri vpisu 50 % popusta.

Kolektiv PG vabi vse ljubitelje gledališke umetnosti k vpisu abonmaja. M. L.

KONCERT PEVSKEGA ZBORA IZ TRBOVELJ

Javornik - V nedeljo, 11. septembra, prihajajo Javorničanom v goste pevci pevskega zbora Svobode II iz Trbovelj, ki se bodo predstavili s samostojnim koncertom slovenskih narodnih, partizanskih in umetnih pesmi. Ob gostovanju na Javorniku bodo prejeli plaketo 4. september 1941, ki jo na Javorniku podeljujejo v spomin na datum, ko so na Koroški Beli ustrelili pet talcev. Pevci bodo podpisali tudi listino o pobratenju med DPD Svobodo II Trbovelj in DPD Svobodo France Mencinger Javornik-Koroška Bela. Če bo v nedeljo lepo vreme, bodo trboveljski pevci zapeli nekaj pesmi tudi v parku talcev na Koroški Beli. - D. S.

RAZSTAVA AKVARELOV IN RISB

Radovljica - V počastitev jubilejev tovariša Tita, 40-letnice KPS in 35-letnice jugoslovanske vojne mornarice bodo danes, 9. septembra, ob 18. uri v Šivčevi hiši v Radovljici odprli razstavo akvarelov in risb kapetana korvete Bojana Maroka. Razstavo pod naslovom Kako sem doživljal mornarico so pripravili Pomorski muzej Sergeja Mašera iz Pirana in Muzej radovljiske občine. Razstava bo odprta vsak dan od 10. do 12. in 16. do 18. ure do 30. septembra.

Bojan Marok, rojen v Ljubljani 1910. leta, je bil leta 1962. upokojen kot kapetan korvete. Kasneje je delal še v ladjedelnici Uljanik v Pulju kot kapetan dolge plobe in poskusni kapetan. Med vojno se je boril na področju III. pomorskega obalnega sektorja Dugi otok v Dalmaciji. Danes kot strokovnjak še vedno dela pri civilnem letalstvu. Med službovanjem v mornarici je veliko risal in slikal. Nekaj njegovih del tokrat predstavljajo tudi na razstavi v Šivčevi hiši v Radovljici. A. Ž.

VEČER SLOVENSkih PESMI

Škofja Loka - V nedeljo, 4. septembra, je bil na Mestnem trgu v Škofji Loki večer slovenskih pesmi. Na njem sta nastopila moški pevski zbor kulturno umetniškega društva »Ivan Cankar« Sv. Duh ter pevski zbor Rupa-Peč iz prijateljske občine Sovodnje v Italiji. Večer sta pripravila škofjeloška občinska zveza kulturno prosvetnih organizacij ter komisija za prijateljsko sodelovanje z občinami pri skupščini občine Škofja Loka. - jg

RAZSTAVI S KONCERTOM

Po pravkar zaključeni razstavi del slikarja Viljema Jakopina, se bosta v petek, 9. septembra, v Gorenjskem muzeju v Kranju predstavila še dva likovnika iz Tržiča.

V galeriji v Prešernovi hiši bodo ob 18. uri odprli razstavo slikarskih del Vinka Hlebša, ob 18.30 pa razstavo plastik akademskega kiparja Ceneta Ribnikarja.

Ob 19. uri bo v Renesančni dvorani koncert, na katerem sodelujejo: Breda Senčur, sopran, Janez Bokavšek, violina in pianist Leon Engelman. Izvajali bodo dela skladateljev: Fr. Schuberta, N. Paganinija, Pugnani-Kreislerja, H. Wieniawskega, U. Kreka, G. Puccinija in G. Bizeta. P. L.

LOŠKI MUZEJ

Zbirke na gradu v Škofji Loki so odprte vsak dan razen ponedeljka od 9. do 12. ure in od 14. do 17. ure.

Muzejska zbirka v Zireh je odprta vsak dan od 10. do 12. ure in od 14. do 18. ure, v nedeljo pa od 8. do 18. ure.

Muzejska zbirka v Železnikih je odprta vsak dan od 9. do 12. ure in od 15. do 18. ure.

GORENJSKI MUZEJ

V Mestni hiši je na ogled stalna arheološka, etnološka, kulturnozgodovinska in umetnostnozgodovinska zbirka ter stalna razstava del slovenskega kiparja Lojzeta Dolinarja. V 2. nadstropju iste stavbe pa si lahko ogledate etnološko razstavo Kmečko gospodarstvo v Gornjesavski dolini.

V petek, 9. septembra, bodo v galerijskih prostorih Gorenjskega muzeja odprli razstavo del dveh likovnikov iz Tržiča. Ob 18. uri bo v Prešernovi hiši otvoritev razstave slikarskih del Vinka Hlebša, ob 18.30 pa otvoritev razstave plastik akad. kiparja Ceneta Ribnikarja.

V baročni stavbi v Tavčarjevi 43 je stalna zbirka Narodnoosvobodilna borba na Gorenjskem in republiška stalna zbirka Slovenka v revoluciji.

Razstave oz. zbirke so odprte vsak dan, razen ponedeljka in nedelje popoldne, od 10. do 12. in od 17. do 19. ure.

V kasarni Staneta Žagarja v Kranju je stalno odprt Muzej Prešernove brigade. Na Zg. Jezerskem si lahko ogledate restavrirani poznosrednjeveški kulturni spomenik »Jenkova kasarna«, ki je opremljen z etnološkim gradivom. V Stari Fužini je odprta stalna razstava Planšarska kultura v Bohinju. Odprta je vsak dan od 8. do 12. in od 16. do 19. ure.

Obveza delovnih organizacij

Družbeni dogovor o kadrovski politiki določa, da morajo delovne organizacije, ki napotijo delavce na strokovno izobraževanje ali izpopolnjevanje, povrniti slušatelju celotne stroške šolnine, dejanske stroške za prevoz od kraja zaposlitve do kraja šolanja in zagotoviti 100-odstotno nadomestilo poprečnega osebnega dohodka zadnjih 6 mesecev za izgubljeni zaslužek zaradi študijske odsotnosti.

Leta 1973 je bil v Kranju, v drugih občinah pa nekoliko kasneje, podpisan družbeni dogovor o kadrovski politiki. Podpisale so ga delovne organizacije, družbene skupnosti in družbenopolitične organizacije in se z njim obvezale, da bodo na nezasedena delovna mesta sprejemale le delavce z ustrežno strokovno izobrazbo oziroma kvalifikacijo. Delavcem, ki ustrežne izobrazbe nimajo, pa bodo omogočile strokovno usposabljanje oziroma šolanje; povrnilo jim bodo stroške šolnine, plačale potne stroške, ki jih imajo zaradi obiskovanja šole v drugem kraju, zagotovile celoten osebni dohodek tudi med študijskim dopustom in študijski dopust. Hkrati pa so se podpisnice obvezale, da bodo vsestransko podpirale študij ob delu in ne bodo ovirale izobraževanja zaposlenih, ki so se odločili za šolanje po svoji želji in za poklic, ki ga pri njih trenutno ne potrebujejo.

Junija je zbor podpisnic v Kranju pregledal izvajanje družbenega dogovora o kadrovski politiki. Ugotovili so, da je večina delovnih organizacij kršila tista določila, ki govore o sprejemanju delavcev z ustrežno izobrazbo. Kar polovica delavcev, ki so lani stopili v delovno razmerje, ni imelo ustrežne izobrazbe oziroma kvalifikacije. Več reda pa je pri organizaciji študija ob delu. V večini delovnih organizacij ga podpirajo, seveda v skladu s svojimi potrebami, čeprav še nimajo izdelanih vseh aktov o sistematizaciji delovnih mest in potrebah v srednjeročnem obdobju.

Podobno kot v Kranju je tudi v drugih občinah. Da pa ne bi le ugotavljali, kaj je s študijem ob delu, kako je s šolnino in organizacijo študija, ki je na Gorenjskem, zlasti pa v kranjski, škofjeloški in tržiški občini zaupana delavskim univerzam, smo poiskali nekaj delavcev, ki so ob delu že uspešno končali študij na osnovni, srednji, strokovni ali višji šoli. Poklepali smo z njimi tudi o drugih težavah, ki so jih spremljale pri študiju, delovnem mestu, ki ga zasedajo in seveda, zakaj so se odločili za šolanje.

Nisem si izbral pravega poklica

»Izučil sem se za električarja,« je pripovedoval Vlado Podviz iz Zbilj, zaposlen v SGP Tehnik Škofja Loka, »vendar sem bil že od začetka prepričan, da sem se napačno odločil. Kljub temu pa sem kar precej let okleval z vpisom v šolo. Bil sem v dvomih, kam naj se obrnem: ali naj nadaljujem v elektro stroki ali naj začnem znova. Končno sem se vpisal na srednjo ekonomsko šolo, ker sem menil, da mi bo popolna srednja šola dala potrebno znanje za nadaljevanje študija.«

»Ste imeli pri študiju težave?«
»Šola mi ni delala težav, tudi časa sem imel dovolj. Šolnino sem nekaj časa plačeval sam, ker sploh nisem zaprosil v podjetju, da bi mi jo krili. Po približno dveh letih šolanja, sem že dobil ustrežno mesto v računovodstvu.«

»Ste s tem svoje želje uresničili?«

»Od srednje šole sem pričakoval več. Letos sem se vpisal na ekonomsko fakulteto. Upam, da mi študij ne bo delal težav in tudi v delovni or-

Študij ob delu

Lažje, vendar z voljo in delom do diplome

V zadnjih letih se je odnos do študija ob delu zelo spremenil. Skoraj ni več delovne organizacije, ki ne bi podpirala izobraževanja s plačano šolnino in izrednimi dopusti

ganizaciji so študiju ob delu zelo naklonjeni in zato sem prepričan, da me bodo vsestransko podprli. Če bom uspešno študiral.«

Najteže je, ker sem sam

»Po končani gimnaziji sem se leta 1971 vpisal na gradbeno fakulteto. Oče je gradbenik in sem mu med počitnicami vedno pomagal pri delu, bil pa sem tudi na praksi pri SGP Tržič, zato je bilo samo po sebi razumljivo, da se bom odločil za gradbeništvo,« je začel pripovedovati o svojem delu in šolanju Arpad Dopona s Pristave pri Tržiču. »Žal pa sem šolanje že čez dobrega pol leta prekinil in odšel k vojakom. Potem sem se zaposlil pri SGP Tržič kot vodja sektorja. Ker se za to mesto zahteva višja ali visoka izobrazba, sem moral v šolo. Vpisal sem se na višjo gradbeno šolo, ki jo je ob sodelovanju mariborske univerze organizirala delavska univerza v Kranju.«

»Ste lahko šolanje uskladili z delom?«

»Čeprav delam na terenu, kjer se delovni čas včasih potegne tja do večernih ur, s šolo ni bilo težav. Predavanja so bila največ v soboto in nedeljo, če pa ni šlo drugače, sem vzel dopust. Organizacija šole je bila tudi sicer v redu. Skupaj s predavatelji smo se dogovorili, kaj bomo delali, kdaj bo izpit. Skratka, šolo so pri DU organizirali tako, da smo lahko poslušali kar največ predavanj. Največ težav sem pa imel pri študiju zato, ker sem bil sam z Gorenjske in sem moral vse vaje na terenu in programe narediti sam. Če nas bi bilo več, bi si delo lahko delili.«

»Kaj pa šolnina?«

»Vseskozi sem plačeval sam. Študij je bil razdeljen na pet let in v začetku je letnik veljal 800 din, zadnji letnik pa še enkrat toliko. Zakaj sem vse stroške nosil sam? Ne vem pravzaprav, zakaj nisem zaprosil v podjetju. Kar nisem se mogel odločiti. Stanujem doma, oba z ženo sva zaposlena, dohodek nimava slabe, tako da mi stroški šolanja niso predstavljali velikega bremena. Imel pa sem za vsak izpit tri dni izrednega študijskega dopusta, za diplomu pa mi ga pripada 30 dni.«

Vse več študija ob delu

Pri kranjski delavski univerzi, ki organizira tudi šolanje na visokih in višjih šolah, imajo vsako leto več slušateljev. V šolskem letu 1972/73 je bilo na osnovnih, srednjih, višjih, visokih in strokovnih šolah 900 slušateljev, naslednje leto 1300, v šolskem letu 1974/75 1800, predlani 2300 in lani 2600. Poleg tega pa je lani še približno 400 delavcev obiskovalo tečaje za pridobitev kvalifikacije in druge strokovne seminarje.

Študijski dopust

Delovne organizacije so se s podpisom družbenega dogovora o kadrovski politiki obvezale, da bodo svojim delavcem zagotovile študijski dopust, in sicer za vsak razred osnovne šole 5 dni, za vsak izpit na srednjih šolah 1 dan, na višjih in visokih šolah na 2 dni. Za zaključni izpit na srednjih šolah 6 dni, za diplomu na višji šoli 20 dni in za diplomu na visoki šoli 30 dni dopusta.

Vedno sem želela študirati

Marta Balantič iz Zgornjih Dupelj, zaposlena v Zavarovalnici Triglav Kranj, je končala višjo pravno šolo. Povedala je, da je po gimnaziji šla v službo, ker zaradi denarnih težav ni mogla na univerzo. Potem se je poročila in šele, ko so otroci nekoliko odrasli, se je leta 1974 vpisala na višjo pravno šolo, ki jo v sodelovanju z mariborsko univerzo organizira kranjska delavska univerza.

»Vedno sem si želela v šolo, želela sem študirati, posebno še zato, ker sem opravljala delo, za katerega se zahteva višja izobrazba, vendar sem se lahko vpisala šele, ko so otroci nekoliko odrasli. Leta 1974 se nas je vpisalo 220, prva je diplomirala maja, jaz junija, veliko pa jih je že prej odnehalo.«

»Kako ste zmogli združiti službo, gospodinjstvo in šolo?«

»Veliko mi je pomagal mož, ker sva se tako že prej dogovorila. Kljub temu pa sem se lahko učila le zvečer, pa ob sobotah in nedeljah. Vsi izleti so odpadli, le med dopustom sem imela nekoliko oddiha. Študirala sem redno, sproti, mogoče kak dan po izpitu ne, potem pa vsak dan. Drugače ne bi zmogla.«

»Diplomirali ste med prvimi. Kako so v delovni organizaciji sprejeli vaš uspeh? So vam pomagali?«

»Pomagali so mi, tako kot vsem, ki študirajo ob delu. Povrnili so mi stroške šolnine, imela sem izredni študijski dopust. Opravljam pa še vedno enako delo, za katerega se sicer zahteva višja izobrazba, imam pa tudi še vedno popolnoma enake osebne dohodke. Vsa leta so mi zaradi pomanjkljive izobrazbe »trgali« 10 odstotkov plače. Sedaj pa so uvedli nagrajevanje po delovnih opravilih in ker opravljam isto delo, imam tudi enak dohodek. To me malo boli, saj sem diplomu pridobila s trdim delom. Če bom hotela več zaslužiti, si bom morala poiskati novo delovno mesto. Najraje bi šla v pravno službo, saj sem zato študirala.«

Brez ugodnosti

Ciril Hegler iz Ulice Moše Pija-deja v Kranju, zaposlen v Iskri, se je pravzaprav že pred začetkom šolanja srečal s težavami, ki so ga potem spremljale vse do diplome. Želel se je vpisati na delovodsko šolo pri kranjski delavski univerzi, vendar zaradi dvoizmenskega dela ne bi mogel obiskovati predavanj. Ker so mu vse

prošnje za delo v eni izmeni zavrnili, se je odločil za dopisno delovodsko šolo pri dopisni delavski univerzi v Ljubljani.

»Vpisal sem se leta 1970. Predavanja in seminarje smo imeli ob sobotah, drugače smo študirali po učbenikih in skriptah. Vendar takrat prostre sobote niso bile nekaj povsem običajnega, zato sem za šolo porabil ves dopust, ker pa ga je bilo premalo, sem si moral pomagati še z raznimi zamenjavami. Predavanja in izpite smo imeli na tehnični šoli v Ljubljani.«

»Kaj pa šolnina, dopust?«

»Ker tisto leto ni bilo v Iskri razpisa za delovodsko šolo, sem moral stroške šolanja nositi sam in za izpite nisem dobil niti dneva izrednega študijskega dopusta. Ko sem prvi letnik končal z odličnim uspehom, sem naredil prošnjo na samoupravne organe, da bi mi stroške šolnine za prvi letnik povrnili. Zavrnili so me, češ da šolanje »mojstrov« ni v programu. Prav tako nisem dobil niti dneva dopusta za diplomu. Ob tem naj povem, da sem bil edini v skupini, ki je stroške šolanja nosil sam. Že leto kasneje in od takrat naprej pa Iskra plača šolanje vsem, ki se šolajo ob delu.«

»Kaj pa delo?«

Takoj, ko sem končal šolo, sem dobil ustrežno delovno mesto, z dosti boljšimi osebnimi dohodki kot prej. Lahko bi dejal, da se je vse dobro končalo, vendar me še vedno pojezi, če se spomnim, s kakšnimi težavami sem se moral otepati.«

Rada bi lažje delo

Albinca Tavčar iz Frankovega naselja v Škofji Loki dela v LTH. Predlani je naredila osmi razred osnovne šole, lani pa se je vpisala na administrativno šolo.

»Pred več kot dvajsetimi leti, ko sem hodila v osnovno šolo, je bilo dovolj, če si imel tri taktatne gimnazije. To je 7. razredov. Delam pri hladilnih puhtih. Delo je težko, na

Delavska univerza
Tomo Brejc Kranj
še sprejema
za šolsko leto 1977/78
prijava
za vpis kandidatov v naslednje šole

TEHNIŠKA SREDNJA ŠOLA ELEKTRO SMERI
(šibki in jaki tok),
šolanje traja tri leta za kandidate s poklicno šolo;
GRADBENA DELOVODSKA ŠOLA
ELEKTRO DELOVODSKA ŠOLA
KOVINARSKA DELOVODSKA ŠOLA

Šolanje v delovodskih šolah traja dve leti, pogoji za vpis pa so dokončana poklicna šola in triletna praksa.

V vsako od navedenih šol sprejememo še po 10 kandidatov.
Rok prijave 20. september 1977.

Brivsko frizerski salon
Nada Radovljica
razpisuje prosti delovni mesti

1. direktorja
2. računovodje

Kandidati morajo izpolnjevati naslednje pogoje:

1. da je državljan SFRJ, da je kvalificiran delavec brivsko-frizerske stroke z najmanj 5-letno prakso ali srednješolsko izobrazbo, da je politično in moralno neoporečen,
2. da ima srednješolsko izobrazbo ali najmanj 5-letno prakso v finančnem knjigovodstvu

Prijave je treba poslati v 8 dneh na naslov:
Brivsko frizerski salon Nada Radovljica, Gorenjska c. 6, za razpisno komisijo.
Zasedba delovnih mest je možna takoj.

Šolnina

Šolnine so se na vseh šolah, razen osnovni, ki je po zakonu brezplačna, v zadnjem času močno dvignile in znašajo odvisno od stopnje in smeri študija od 3000 do 6000 dinarjev za letnik. Visoke pa so zato, ker morajo vse stroške organizacije in izvedbe šole kriti slušatelji sami oziroma njihove delovne organizacije. Največ šolnine gre za avtorske honorarje profesorjem, potem za najemnino učilnic, prispevek za matično šolo, stroške izpopolnjevanja predavateljev, organizacijo seminarjev, osebne dohodke delavca, ki šolo vodi, administracijo, tehnične stroške delavske univerze itd...

prepihu in me večkrat hudo boli glava. Poleg tega imam ekcem na rokah in so mi zdravniki svetovali, da bi si poskušala dobiti drugo delo. Najprej sem predlani naredila osmi razred, sedaj pa imam za sabo že en letnik administrativne. Vse drugo mi gre gladko, le s strojepisjem imam težave. Zaradi težkega dela imam prste vse trde.«

»Kako gledajo na vaše šolanje v podjetju?«

»Že za osnovno šolo so mi priznali študijski dopust, šolnine pa tako ni bilo. V administrativni pa mi plačajo polovico šolnine, ki znaša za II. letnik 4800 dinarjev, imam tudi pravico do treh dni plačanega izrednega dopusta za vsak izpit. Če bom pa šolo naredila, upam da bo šlo vse v redu, saj še nikdar nisem manjkala na predavanjih, pričakujem, da bom dobila delo v administraciji.«

Besedilo: L. Bogataj
Fotografije: J. Zaplotnik

KINO

Kranj CENTER

9. septembra amer. barv. drama ROLLERBALL ob 16., 18. in 20. uri
 10. septembra amer. barv. drama ROLLERBALL ob 16., 18. in 20. uri, premiera franc. barv. krim. JUDO IN KARATE PROTI TOLPI ob 22. uri
 11. septembra sovj. barv. risanka V GRMU JE ZAJEC ob 10. uri, amer. barv. drama ROLLERBALL ob 15., 17. in 19. uri, premiera amer. barv. akcij. TRIJE NEUSTRASNI ob 21. uri
 12. septembra franc. barv. krim. JUDO IN KARATE PROTI TOLPI ob 16. in 18. uri, ob 20.30 otvoritev REVIJE FILMOV PETIH CELIN in film XXI. olimpijske igre moderne dobe Montreal 1976
 13. septembra franc. barv. krim. JUDO IN KARATE PROTI TOLPI ob 16. in 18. uri, ob 20.15 revija filmov petih celin
 14. septembra franc. barv. krim. JUDO IN KARATE PROTI TOLPI ob 16. in 18. uri, ob 20.15 revija filmov petih celin
 15. septembra amer. barv. akcij. TRIJE NEUSTRASNI ob 16. in 18. uri, ob 20.15 revija filmov petih celin
Kranj STORŽIC
 9. septembra premiera jug. barv. ljub. KRONIKA NEKEGA ZLOČINA ob 16., 18. in 20. uri
 10. septembra ital.-špan. barv. vestern SIERRA NEVADA ob 10. uri, amer. barv. akcij. MASČEVANJE ZELENEGA OBADA ob 16. uri, amer. barv. vestern ZAKON SOVRAŠTVA ob 18. in 20. uri
 11. septembra amer. barv. akcij. MASČEVANJE ZELENEGA OBADA ob 14. in 18. uri, amer. barv. zgod. IVANHOE ob 16. uri, premiera ital. barv. NEDOLŽNI ob 20. uri
 12. septembra ital. barv. NEDOLŽNI ob 16., 18. in 20. uri
 13. septembra ital. barv. NEDOLŽNI ob 16., 18. in 20. uri
 14. septembra amer. barv. zgod. IVANHOE ob 16., 18. in 20. uri
 15. septembra nem. barv. krim. DEKLE IZ HONG KONGA ob 16., 18. in 20. uri

Tržič

10. septembra amer. barv. zgod. IVANHOE ob 16. in 20. uri, ital. barv. krim. KORZIŠKO MASČEVANJE ob 18. uri
 11. septembra ital.-špan. barv. vestern SIERRA NEVADA ob 15. uri, ital. barv. erot. komed. LJUBEZEN POMENI LJUBOSUMNOST ob 17. in 19. uri
 12. septembra ital. barv. erot. komed. LJUBEZEN POMENI LJUBOSUMNOST ob 18. in 20. uri
 13. septembra nem. barv. krim. DEKLE IZ HONG KONGA ob 18. in 20. uri
 14. septembra ital.-špan. barv. vestern SIERRA NEVADA ob 18. in 20. uri
 15. septembra amer. grozlj. MLADI FRANKENSTEIN ob 18. in 20. uri

Kamnik DOM

10. septembra ital.-špan. barv. vestern SIERRA NEVADA ob 16. uri, ital. barv. CS pust. AFRIKA EXPRESS ob 18. in 20. uri
 11. septembra ital. barv. pust. AFRIKA EXPRESS ob 15. in 19. uri, nem. barv. krim. DEKLE IZ HONG KONGA ob 17. uri
 12. septembra amer. barv. zgod. IVANHOE ob 18. in 20. uri
 13. septembra amer. grozlj. MLADI FRANKENSTEIN ob 18. in 20. uri
 14. september amer. grozlj. MLADI FRANKENSTEIN ob 18. in 20. uri

Kajenje: navada, slast in strup

Kajenje je stoletna človekova navada in naslada. Tobačni dim ga pomirja in omamlja, mu počasi, a trajno zastruplja organizem, posebno krvno pa učinkuje na dihala. Vsi vemo, da je kajenje zdravju škodljivo, vendar se število kadilcev ne manjša. Vsak dan in vsako leto se starim tobakom pridružujejo novi, mladi kadilci in kadilke.

Tobakarske navade se menjajo. Danes skoraj ni več žvečenja in nosljanja, več pa je kajenja. Pipi so ostali zvesti očanci in pogosto tisti, ki navzven skušajo izraziti umetniško nagnjenje ali druge težnje, cigare kade bolj ugledne osebnosti, mnogi jih pepelijo ob svečanostih, praznovanjih in ob posebnih priložnostih. Najbolj množična in najbolj razširjena poraba tobaka pa je v kajenju cigaret. Statistika nam veliko pove. Vendar niso znani podatki o količini pokajenega tobaka na odraslega prebivalca ali na državljana, čeprav je večkrat prikazana poraba kruha, mleka, olja in ostalih dobrin.

Pomembno je vedeti, kdaj se kadilske navade širijo med mladino, koliko je priložnostnih, občasnih, stalnih mladih kadilcev in kadilk. Še bolj pa je pomembno to navado preprečevati in odpravljati.

Po podatkih, ki sem jih zbral pred nekaj leti, učenci začnajo kaditi že v osemletki, včasih v petem razredu, to je v enajstem do dvanajstem letu starosti. V nadaljnjem šolanju se število kadilcev stalno veča in doseže višek med študenti višjih in visokih šol.

Tudi pri dekletih je kajenje pogosto, saj je med njimi v zadnjih letnikih srednjih šol veliko stalnih in priložnostnih kadilk. Le redke so šole, predvsem na podeželju, kjer ni kadilk.

Ze zdavnaj je v šolah - razen na višjih in visokih, kajenje prepovedano. A vseeno učenci skrivaj kade na straniščih, bolj očitno v lokalih in

15. septembra ital.-špan. barv. vestern SIERRA NEVADA ob 18. in 20. uri

Radovljica

10. septembra jug. barv. VLAK V SNEGU ob 18. uri, amer. barv. ISKALA JE SREČO ob 20. uri
 11. septembra amer. barv. risanka NEUSTRASNI POPAJ ob 16. uri, amer. barv. ISKALA JE SEČO ob 18. uri, amer. barv. pust. KASIM ob 20. uri
 12. septembra amer. barv. ISKALA JE SREČO ob 20. uri
 13. septembra jug. barv. VLAK V SNEGU ob 20. uri
 14. septembra amer. barvna risanka NEUSTRASNI POPAJ ob 20. uri
 15. septembra amer. barv. pust. MOŽ V DIVJINI ob 20. uri

Bled

9. septembra amer. barv. krim. ČASTI VREDNIGANGSTER ob 20. uri
 10. septembra amer. barv. SREČNA CIPA ob 18. uri, mehiški barv. pust. ŽENE V AKCIJI ob 20. uri
 11. septembra amer. barv. pust. KASIM ob 16. uri, meh. barv. pust. ŽENE V AKCIJI ob 18. uri, amer. barv. SREČNA CIPA ob 20. uri
 12. septembra jug. barv. VLAK V SNEGU ob 20. uri
 13. septembra amer. bar. ISKALA JE SREČO ob 20. uri
 14. septembra jug. barv. VLAK V SNEGU ob 20. uri
 15. septembra amer. barv. risanka NEUSTRASNI POPAJ ob 20. uri

Jesenice RADIO

9. septembra franc. barv. krim. UGRABITEV MICHELLE JANSON ob 17. in 19. uri
 10. septembra amer. barv. vohun. TRIJE KONDORJEVI DNEVI ob 17. in 19. uri
 11. septembra amer. barv. vohun. TRIJE KONDORJEVI DNEVI ob 17. in 19. uri
 12. septembra ameriški barvni pustolovski NEUSTRASNI WALDO PEPPER ob 17. in 19. uri
 13. septembra ameriški barvni pust. NEUSTRASNI WALDO PEPPER ob 17. in 19. uri
 14. septembra danska barv. komed. ZOBOZDRAVNIK V POSTELJI ob 17. in 19. uri

Jesenice PLAVŽ

9. septembra danska barv. komed. REKTOR V POSTELJI ob 18. in 20. uri
 10. septembra ameriški barvni pustolovski NEUSTRASNI WALDO PEPPER ob 18. in 20. uri
 11. septembra amer. barv. pust. NEUSTRASNI WALDO PEPPER ob 18. in 20. uri
 12. septembra amer. barv. vohun. TRIJE KONDORJEVI DNEVI ob 18. in 20. uri
 13. septembra amer. barv. vohun. TRIJE KONDORJEVI DNEVI ob 18. in 20. uri
 15. septembra franc. barv. krim. UGRABITEV MICHELLE JANSON ob 18. in 20. uri

Dovje-Mojstrana

10. septembra ital. barv. zgod. TRIJE KONDORJEVI DNEVI ob 19.30
 11. septembra amer. barv. vestern BILO JE NEKOČ NA DIVJEM ZAHODU ob 19.30

Kranjska gora

10. septembra amer. barv. vestern BILO JE NEKOČ NA DIVJEM ZAHODU ob 20. uri
 11. septembra ital. barv. komed. TUDI ANGELI NORO VOZILJO ob 20. uri
 14. septembra amer. barv. pustolovski NEUSTRASNI WALDO PEPPER ob 20. uri

Na sončni strani Velebita 4

Po eni uri krepke hoje po gozdu nad potokom Brezimenjača sva prišla do križišča pod vrhom Bulimo (1559 m), kjer sta se pred nama odpirali dve poti. Pred nama ni bila zgolj odločitev med dvema potema, to križišče je bilo pravzaprav izhodišče za vso najino nadaljnje potovanje. Pred nama sta se odpirali dve možnosti, dva načina prečenja te planine: lahko bi izbrala tipično planinsko pot, takó, da bi sledila markacijam in hodila čez grebene in vrhove od ene planinske kočice do druge; - ali pa bi šla malce niže, vzdolj pobočij, ki se odpirajo proti morju, čez kraška polja, grape in vrtače.

Bojan se je sprva navduševal za prvo varianto (bržkone zato, ker je ta prva pot krajša in enostavnejša), nazadnje pa sva se oba zedinila v korist druge, za katero sem se ogreval jaz. Ta druga pot, ki vodi po redkeje obiskani primorski strani velebitskega pogorja, je bila res daljša od prve, nepreverjena in slabo obiskana s strani planincev in turistov, mogoče tudi malce tvegana, kar se tiče orientacije in prehodnosti terena, toda kar se tiče mene osebno, me niso nikoli mikali visoki vrhovi, romarske planinske poti, ki se vijejo nanje, kočice in planinska zavetišča; zmeraj sem raje stikal po kakšnih skritih grapah, po pašnikih in zapuščenih vaseh.

Ob razgledu, ki se nama je razprl na vrhu sedla Stražbenica (1201 m) so se tudi Bojanu razkadili še zadnji dvomi, kar se tiče pravilnosti najine izbire. Globoko spodaj pod nama se je razprostiralo širono kraško polje Veliko Rujno, ki se je tam zadržal na zahodu podaljševalo v Malo Rujno, vsenaokrog tega polja pa so se v jasno sinjino neba zabadali beli skalnati vrhovi okoliških gora, »kuki«, kakor jih tod imenujejo. Na jugozahodu se nama je mimo vrhov odpiral celo pogled na Jadran in na njegove otoke v daljavi. Vsa navdušena nad panoramo, ki se je odpirala pred nama, sva odložila nahrbtnike in se povzpela na najvišjo čer na Stražbenici - Bojan z daljnogledom in jaz s fotoaparatom v roki. Ne verjamem, da ima bog s svojega nebeskega prestola lepši razgled na zemljo, kot pa sva ga imela midva takrat s tiste čeri. Vseposod pod nama je v lahmem vetrcu valovila rumena planinska trava, po kamnitih ogradah so se razprostirala polja rži in krompirja, ob robu polja so se belile kamnite pastirske hiše in čez vse polje se je vijugala bela črta, za katero sva najprej mislila, da je cesta, pa se je pozneje, ko sva prišla bliže, izkazalo, da je samo suha hudourniška struga. Bojan je prav na skrajnem koncu polja skozi lečo daljnogleda opazil celo precejšnjo čredo pasočih se

konj. Ves navdušen je zatrjeval, da bo že kar naslednje poletje prišel sem jahat, da se bo hranil pri pastirjih in stanoval v kakšnem zapuščenem stanu. Jaz sem gledal na vso stvar malce bolj zadržano in sem menil, da bi bilo najbolje, če bi si položaj ogledala z večje bližine.

Pol ure ne prestrmega spusta skozi gozd in že sva bila na polju. Mogoče ne bi bilo odveč nekaj podatkov, preden se skupaj z nama napotite čez to planjavo. Malo in Veliko Rujno predstavljata kot celota največje kraško polje na primorski terasi Velebita, pa tudi na Velebitu nasploh. Njuna skupna dolžina obsega sedem kilometrov, širina pa v povprečju en kilometer. V njihovem zaledju se dviguje visok in strm venec gorskih vrhov (Vilini vrh, Zamršten, Višerujno), ki se v Višerujnu (1623 m) dviguje 700 m visoko in se končuje s prepadnimi stenami. Obronki teh vrhov so bili vse do vznožij sten še na začetku tega stoletja pokriti z borovimi gozdovi, ki pa so jih pozneje uničili požari. Tudi s primorske strani sta polji ograjeni z vrhovi (Zamršten, Žvirnjak, Bojnac), tako da sta precej izolirani in dobro zaščiteni. Nadmorska višina Velikega Rujna je približno 900 m, Malega pa okoli 800 m.

Polje iz bližine seveda ni izgledalo tako prijazno in idilično, kot se nama je zdelo z vrha Stražbenice. Skoraj vsi stanovi na začetku polja so bili prazni in zapuščeni. Na teh pašnikih so včasih pasli svoje črede Podgorci iz okolice Kruščice in Tribnja, ampak vse je kazalo, da že dolgo ni bilo nikogar blizu. Vsa presušena od žeje (»kot dve dehidrirani opici«, se je slikovito izrazil nenadkriljivi duhovitež Bojan) sva končno pritavala do nekega vodnjaka, a na najino veliko ogorčenje je bil pokrov zaklenjen z žabico. Kaže, da je v teh krajih voda prav tako dragocena kot zlato, če jo že zaklepajo kot zlato.

Ni nama kazalo drugega kot da greva naprej in poiščeva kakšen drug vodnjak, ali vsaj kakšne ljudi, ki bi naju napotili do njega.

Sredi polja sva trčila v majhno, lično cerkvico, za katero je na najini specialki pisalo, da jo imenujejo po sv. Bogorodici. Takoj za cerkvenim zidom sva odkrila hišico, ki je bila po vsem videzu obljudena: na vrhu so meketale in mulile travo koze, kokodakale so kokoši, kikirikali so petelini, na plotu so bile razobešene cunje, iz pred-dverja se je kadilo. Ko sva prišla bliže, sva zagledala tršato, v črnino oblečeno tridesetletno žensko, ki je s palico v roki sedela na klopi za zidom. Ko sva ji rekla za vodo, naju je nezaupljivo premerila z očmi, potem pa iz črne kuhinje pri-

nesla lonček vode. Bilo jo je ravno toliko, da sva lahko napolnila vsak eno tretjino čutare. Vprašala sva jo še, če bi pri njej lahko kupila mleko, kruh in sir, pa nama je s kratkim »Nemam« pred nosom zaprla vrata. Pri tem je mimogrede ošinila moj taborniški nož, ki mi je bingljal za pasom in Bojanovo usnjeno torbico, ki jo je imel prav tako kot jaz nož privezано za pasom in v kateri je nosil cigarete in vžigalnik.

Glede na to, s kakšno nezaupljivostjo in strahom naju je sprejela in kako hitro naju je odpravila, bi si človek kaj drugega že težko predstavljal. Če so tod vsi ljudje takšni, bova bolj tenko piskala, sva si mislila.

V sencu pod velikim samotnim drevesom sredi Velikega Rujna sva si opoldne privoščila dolg počitek. Razgrnil sem šotorsko platno, sezul čevlje in se lotil urejanja zapis-kov o dogodkih prejšnjega dne, Bojan pa se je prizadevno lotil kuhanja kosila. Še dobro, da imam Bojana s seboj, sem si mislil, ker bi drugače shiral ob suhi hrani in mrzli vodi, ker se mi niti čisto navadne argo juhice ne bi ljubilo zavreti. Pa tudi na sploh je bil Bojan strokovno bolj usposobljen za kuharstvo kot jaz za svojo navigatortvo in zapisnikarstvo. Ko je služil vojsko, je delal v kuhinji, še prej pa je bil eno leto natakar v nekem blejskem hotelu. Kaj pa jaz? Zemljevide komaj za silo čitam in namesto z busolo, si pri orientiranju raje pomagam kar s svojo intuicijo. Saj ne rečem, da mi ta intuicija ni velikokrat pomagala - a velikokrat me je tudi pustila na cedilu. Kljub temu se na vsej tej deset dni trajajoči poti po Velebitu niti enkrat nisem potrudil, da bi odprl škatlico z busolo.

V sencu mi je kmalu postalo prehladno, zato sem se preselel na sonce, in ko mi je čez čas postalo na soncu prevroče, sem se šel spet ohladit pod drevo, tako da sem se neprestano selil, s sonca v senco, se slačil in spet oblačil; - logična posledica tega je bila, da sem v debelih treh urah napolnil samo borme tri liste v popotnem dnevniku, kljub Bojanovemu vzpodbujanju (treba je povedati, da njemu kot soudeležencu ekspedicije pripada določen delež ob honorarja, ki ga bom prejel za tole pisanje). Bojan je medtem skuhal kosilo - džuveč, prepečenec, čaj, - pomil posodo, z daljnogledom preiskal pokrajino, splezal na drevo in zezezel nazaj dol, stresal šale kot iz rokava in počel še kup drugih koristnih reči, medtem ko sem jaz še zmeraj grizel svinčnik in gledal nekaj časa v zveze, nekaj časa v zemljevid in v turistični priročnik, dokler se mi ni v glavi zavrtelo in sem izjavil, da bom zaspal.

Medetova zlatoporočenca

Marjana in Franc Košnjek s Spodnje Bele sta čvrsta, zadovoljna in zdrava ob petdesetletnici skupnega življenja - »Zjutraj sem najbolj vesela, če me čaka delo,« pravi živahna Marjana

Spodnja Bela - »Veselih dni je bilo malo, vse nesreče sva nekako skoz djala, živeli smo skromno, ob trdem kmečkem delu,« prvi Marjana Košnjek, ki se je k Medet na Spodnjo Belo preselila po poroki leta 1927. Danes 74-letna Medetova mama, rojena pri Sneed na Beli, je bila že od mladih let vajena kmečkega dela, ki ga še danes opravlja brez težav in z vso vnemo. Tudi Franc je na kmetiji v veliko pomoč, vendar ne le na polju, v gmajni ali v

hlevu, temveč tudi doma, ko njegove pridne roke kar ne morejo počivati. Včasih je poprijel za vsa dela: prekrival slamnate strehe, ročno obdeloval opeko, spletal koše. Skratka, bil spretnih rok, saj je bilo treba preživati tudi v najhujših dneh družino petih otrok. V zakonu so se rodili Manca, Francelj, Janez, Ivanka in Jože.

Zlatoporočenca dobrega spomina, s šaljivo besedo na ustnicah, z živahnostjo v kretnjah in besedah, pomni-

ta lepe in hude trenutke in se spominjata življenja na vasi, njune občeti, vojnih dni. Pelo in vasovalo se je nekadaj na Beli, Marjana pravi, da so bili nekoč ljudje bolj sproščeni, bolj veseli, bilo je bolj »fletno«. Fantje z Bele so jo sploh znali urezati, tako da so bili dobrodošli povsod, kamor so prišli. Tudi Franc živahno povzame besedo o navadah in običajih minulih fantovskih dni. Od tedaj se je tudi navadil fajfo vleči in Franc se od nje resnično že ni ločil več desetletij.

Franc Košnjek je bil dve leti v prvi svetovni vojni, 1919 pa so začeli zbirati prostovoljce za severno mejo. Odločil se je in štirinajst mesecev je bil zdoma, nato se je vrnil domov. Kot nekdanji borec je član Zveze prostovoljcev za severno mejo in danes skupaj z Marjano rad odhaja na izlete, ki jih Zveza prireja. Prav zdaj so na večdnevem izletu na Rabu.

»Zjutraj sem najbolj vesela, če me čaka delo,« pravi Marjana in za oba enako velja, kajti trdega dela sta vajena in težko bi brez njega. Vesela sta sedmih vnukinj in vnukov, vesela, če lahko pomagata. Franc gre v polje vedno peš, najraje peš, čeprav pozdravlja in mu je všeč mehanna-cija, ki prodira na vas. Medetove pa čaka v prihodnje precej dela, saj je nedavni potres hudo prizadel hišo, tako da jo bodo v enem delu morali podreti.

Zlatoporočenca s Spodnje Bele, ki bosta le v domačem krogu proslavila zlati skupni jubilej, naj bi še dolgo ostala tako čvrsta, zadovoljna in zdrava, polna življenjske vedrine in sreče!

(Konec prihodnjic)
J. Ažman

MARTA ODGOVARJA

Lija M. iz Tržiča — Iz platna, vzorec v pismu prilagam, bi rada imela obleko za službo. Stara sem 25 let, visoka 166 cm, tehtam pa 59 kg.

Marta — Obleka ima ozek živetek z zapenjanjem spredaj na gumbce do vstavljenega pasu, ki je nekoliko nad pasom. V stranskem šivu je zadržka. Sedelce na ramenih je kratko in se iz prednjega dela podaljša v zadnjega. Živetek ima ves prednji del prešit v »robčke«. Krilo je zvončasto, žepa sta našita.

Poletje je minilo

Poletni dopustniški dnevi so resda minili, vendar pa nam bo toplo jesensko vreme verjetno vsaj še nekaj časa dajalo občutek, da se poletje vsaj malo nadaljuje. Ni ravno treba obupovati nad dnevi, ki prihajajo, pač pa se je treba potruditi, da se ohranijo »pridobitve« poletja, ki je mimo.

Bivanje na svežem zraku, na soncu, veliko gibanja je verjetno pustilo svoje blagodejne učinke na vašem telesu, če ste se le potrudili. Vse to, vse zdrave navade, počutje in poletni videz je treba ohraniti čim dlje in seveda primerno prilagajati tudi dnevom in času, ki se spreminja. Počitniško garderobo ste verjetno že pospravili lepo očiščeno v omare, kjer bo počakala do drugega leta, če pa jo še uporabljate za morske vikende, pa ste pospravljane verjetno odložili za kasnejši čas. Kakorkoli ste se spet vključili v delovni in življenjski ritem vsakdana, pa je treba vendarle vsaj dan v tednu, če ne že dva, preživeti na prostem, v gibanju: to je »kapital« za zimske mesece, ko poleti in jeseni pridobljenega zdravja in kondicije ne načne tako hitro kak prehlad ali celo gripa.

Poletno pretirano sončenje pa je morda zapustilo tudi kaj neprijetnih posledic predvsem na zunanosti: rjava barvo zagorele kože se sicer da malo podaljšati z uživanjem zelenjave in predvsem korenja ter seveda z dodatnim sončenjem. Bolje pa je popravljati morebitno škodo

na koži in laseh, ki so jo povzročili močni sončni žarki. Maske in obloge iz sadja iz zelenjave, ki jo je prav sedaj v obilju, so prav dragoceni pripomočki za vlaženje in napenjanje od sonca, vetra in suhega zraka izsušene kože. Tudi lasem se morda pozna: na pol stepenemu beljaku primešamo malo limoninega soka in dodamo žlico regeneratorja za lase (subruna ali balzam) ter to nanesimo na lase, pustimo pol ure in lase operemo kot navadno.

Pa teža? Na dopustu so se verjetno nabrali kakšni kilogrami, vendar pa bo verjetno spet vse normalno, če bo v prehrani več zelenjave in sadja, tega pa je prav sedaj povsod dovolj.

Letos se zelo pogosto na pletenih ženskih pa tudi moških puloverjih pojavlja tale sicer klasični vzorec v treh barvah.

Žamet je še vedno zelo primerno blago za naše kratkohladičnike; da ne bo težav s hitro rastjo, jih urežimo kar najbolj dolge, nato pa robove enostavno zavijamo. Za igranje in izlete je primeren tudi »pajac«, ki ga lahko oblačimo in slačimo zaradi zadržke; žepov ne sme manjkati.

V majhni kleti ali garaži navadno ni prostora za vse najnujnejše stvari, ki jih nekaj mesecev na leto ne uporabljamo. Kolo na primer bomo čez zimo verjetno zaščitili in spravili v klet; da bo več prostora, nabijemo na strop, če je tako primerno, ali na steno primerne železne nosilce, ki jih zakrivimo ter nanje natakemo kolo. Na zidovih je verjetno prostora tudi za smučič ali druge podobne rekvizite.

Vlaganje gob

Letos je kar dobra gobja letina, zato verjetno v shrambah ne bo manjkalo tudi vložnih gob v kisu. V kis navadno vlagamo le jurčke, redkeje druge gobe, a so prav tako dobre in okusne. V vlaganje izberemo le manjše gobe, če pa so večje, jih narežemo na koščke. Če smo nabrali več vrst užitnih gob, pa bi jih radi vložili, niti ni potrebno gobe med seboj sortirati: lahko jih vložimo kar pomešane med seboj.

Gobe ostrgamo, pregledamo, če nimajo polžev in drugega mrčesa ter operemo. V dobro položeni posodi zavremo vodo, solimo, dodamo nekaj celega popra in nekaj listov lovorja. V tako odišavljenem kropu gobe prevremo. Predolgo jih ne smemo kuhati, ker se sicer zelo skrčijo in izgubijo aromo. Gobe nato stresemo na cedilo in ohladimo. Ohlajene zlagamo v pravilno pomite kozarce, to je takšne, ki smo jih dobro pomili z vročo vodo in odcedili. Gobe ne natlačimo pretesno, tako da bo kis kasneje lahko prišel res do vsakega koščka gob. Za vlaganje gob vzamemo brezbarvni kis, ki ga razredčimo s prekuhano in ohlajeno vodo približno na polovico. Če gob nismo dobro odcedili, se lahko kasneje kvarijo. Včasih dodamo zaradi večje gotovosti kisu tudi nekaj konzervana, na liter približno en gram. Kisa mora biti v kozarcu toliko, da gobe povsem prekrije. Kozarce zavežemo s celofanom, ki ga navlažimo s kisom, da se lepše napne.

Pripravljanje olja vrh gob ni priporočljivo, saj lahko, če gobe dolgo stojijo, postane žarko in nam pokvari ves kozarec. Če pa jih bomo dokaj kmalu pojedli, potem olje ne škodi, pa tudi koristi ni posebne. Če gobe, potem ko smo jih vložili, po nekaj dneh sremenijo barvo, morda rumenijo, to pomeni, da se kvarijo. Lahko jih rešimo, če jim kis odlijemo in zalijemo z močnejšim, vendar take gobe ne bodo več tako dobre kot bi sicer lahko bile. Vložene gobe pregledujemo in vsak sumljiv kozarec raje zavržemo, kot da bi vsebino uporabili in si pokvarili želodec.

DRUŽINSKI POMENKI

Kumare s paradižnikom

Potrebujemo: 1 kg kumar, 15 dkg mesnate slanine, 4 čebule, pol kg paradižnika, sol, poper, rdečo papriko, osminko litra sladke smetane, 1 kozarec jogurta, 1 dkg jedilnega škroba, šopek drobnjaka, limonin sok.

Kumare olupimo, jih prerežemo, da odstranimo semenje in jih narežemo na debele koščke. Slanino narežemo na rezine, čebulo na kolesca in oboje skupaj opravimo v segreti posodi. Dodamo kumare in pokrito dušimo 15 minut. Paradižnike operemo, narežemo na četrtine, primešamo kumaram in dušimo še pet minut. Solimo, popravimo in papriciramo ter prilijemo smetano. Jogurt umešamo z jedilnim škrobom in s tem jed zgostimo. Potresemo s sesekljanim drobnjakom in začini še z nekaj kapljami limoninega soka. Ponudimo k slanemu krompirju.

S ŠOLSkih KLOPI

SESTANEK MLADIH PLANINCEV — V sredo, 7. septembra, je bil na osnovni šoli Staneta Žagarja v Kranju prvi sestanek planinske sekcije, ki se ga je udeležil tudi kranjski alpinist in udeleženec zadnje odprave na Karakorom Nejc Zaplotnik (na fotografiji skupaj z učenci) in pripovedoval o poti alpinistične odprave. Mladi planinci so na prvem sestanku izvolili novo vodstvo sekcije in se dogovorili o letošnjem delovnem programu. Udeleževali se bodo akcij, ki jih bo organiziralo osrednje Planinsko društvo Kranj, sami pa načrtujejo izlete na Kriško planino pod Krvavcem, na Kriško goro, na Planico, kjer je padel Stane Žagar, na Mengeško kočo, v Dražgoše, na Bistriško planino nad Tržičem, na Kališče in k Valvasorjevemu domu. Organizirali bodo tudi predavanja in v goste povabili Nejca Zaplotnika, ki rad pomaga in svetuje planincem osnovne šole Staneta Žagarja, in gorskega reševalca Antona Langerholca. V članstvo sekcije nameravajo sprejeti tudi cicibane in jim podeliti znak »ciciban-6planincev« ter ujevati stenčas planinske sekcije. (jk) — Foto: F. Perdan

Raziskovanje in odkritje

Počitnice. Deževen dan. Spet nekaj pustih ur, ko človek ne ve, kaj bi. Skozi možgane se mi mrzlično sprehajajo misli: pojdi in odgovori na pismo prijateljici! Ne, zavrnem misel, še bo čas. Uredi zbirko fotografij! Ne, to sploh ne bi bilo tako zanimivo, da bi poživilo to pusto popoldne.

Nato pa me spreleti: razišči podstrešje! Kaj bi pa sploh našla na starem, pajčevinastem podstrešju? Pojdi in poglej, mi veleva notranji glas.

Po starih lesenih stopnicah, ki vodijo do še starejših kovinskih

vrat, se napotim novim odkritjem na sled. Vrata zaškripljejo. Seveda že dolgo niso bila namazana.

Začudeno se razgledam po velikem prostoru. Zdi se mi, da je bolj polno kakor pred časom, ko sem bila zadnjič tu. Bo kar držalo, šolske potrebščine letošnjega leta so vse romale sem.

Skrinja! To bi pomenilo novo odkritje. Že začnem stikati za ključem, ko ugotovim, da sploh ni zaklenjena. S čudno tesnobo počasi dvignem pokrov. Kaj se bo prikazalo?

Razočarana sem, ko ni nič drugega kakor kup oblek iz poznega 19. stoletja. Menda je to nosila prababica, praded in drugi sorodniki. Oh, kako smešne obleke. Še senca niso proti današnjim kavbojkam. Pa barve! Nehote pomislim na Pusta. Saj to so res bojne barve.

V tem hipu se zdrznem. Za omaro se je nekdo tiho prestopil.

Morilec? Tat? Od presenečenja še ust ne utegnem zapreti. Srce mi prične tolči kakor kovaško kladivo. Za omaro se zasliši nekakšno brskanje. Le kaj je? Spet korak in nekdo se je sklonil. Postane me strah, kakor da živim svojih poslednjih pet minut. Naj pogledam, kdo je?

Ne, ni mi bilo treba čakati, kajti izza omare se je pokazala noga. In veste, čigava? Sestrina. »Hu-hu!« zavpijem. Tedaj pa je za omaro počilo. Sestra, ki je prišla na podstrešje skozi druga vrata, je gledala stare krožnike in kozarce. Ko je zaslišala »Hu-hu!« se je tako prestrašila, da sta ji dva krožnika padla iz rok.

»Oh, si me prestrašila!«
»Kaj si pa taka bojazljivka?« ji odvrnem in seveda zamolčim, kakšen smrtni strah sem preživljala pred nekaj minutami.

Jana Bertonec, 8. c r. osn. šole Prešernove brigade, Železniki

Nočne misli

Kot v kletki ujeta sama sebi se zdim, ko v mehki postelji sredi noči ležim.

Vse okoli mene je pustno črno, le tiktakanje ure sliši še v samotnosti.

S sosednje postelje rahlo sliši se smrcanje, a pri meni samo je škripanje.

Čakam le, da noč spremeni se v dan, ki več ne bo zaspan.

Milena Šušteršič, 8. b r. osn. šole Lucijana Seljaka, Kranj

IZ PAVLIHE

— Ali imate »Spoznavanje družbe« za četrti razred?
— Nimamo, lahko vam pa ponudimo »Sandokana«.

Draga prijateljica

teško mi je pisati tebi, ki misliš, da ti pišem samo zato, da bi te tolažila iz golega usmiljenja do črnih ljudi.

Rada bi ti pomagala, toda, kako naj ti pomagam jaz, ki ti lahko napišem samo besede, nič pa ne morem ukreniti. Mogoče misliš, da so vsi beli ljudje slabi? Da so vsi tvoji sovražniki? Mnogo je dobrih ljudi. Vendar, ne morem razvozlati, kaj tli v človeku. Ko zasliši ime črne celine, že se razblinja njegova človečnost. Poznala sem dobrega človeka, ki ni storil nikomur nič zalega. Bogat je bil in rad je dajal otrokom bonbone. Toda nekega dne se je od nas poslovil. Zapustil je dom in odpotoval na črno celino. Ko je prišel tja, ni bil več človek, kakršnega smo poznali. Na njegovem obrazu so se pojavile osorne poteze, da so otroci trepetali pred njim. Nič več ni trošil denarja za bonbone, ampak je otroke pretepal in zaničeval. Njihove starše je priganjal k napornemu delu, a nerad jim je dal kos kruha. V očeh teh ljudi in gotovo tudi v tvojih se je pokazal lesk, ki je govoril, da beli človek ne bo dolgo gospodaril nad njimi.

Res je; beli ljudje imajo stroje, velike razkošne domove, črni ljudje pa le motike in barake. Toda v črnih ljudeh bije svetlo srce. In tu sva si sestri, prijateljica. Mogoče boš urgla to pismo v koš in si mislila, kaj ti sploh pišem take »straparije«. Toda rada bi ti razodela, da nismo vsi beli ljudje trdi kot kovina, ampak poznamo tudi humanost, človečnost in ljubezen.

Upam, da bova dobri prijateljici, ne samo po besedi in pismih, temveč tudi po duhu.

Lepo te pozdravlja tvoja bela prijateljica.

To pismo ni bilo nikdar odposlano. Sramujem se, da morejo ljudje moje barve storiti toliko gorja drugim. Le zakaj je tako pomembna barva človeka in narodnost?

Alenka Žagar, 8. a r. osn. šole Staneta Žagarja, Kranj

Ob začetku šolskega leta želim

same petke — Janez
da bi bila najboljša v razredu — Nataša
da bi sedel pri Mateju — Darko
veliko veselja pa tudi igranja — Gregor
da bi imeli še dolge počitnice — Alenka
da ne bi dobil nobenega »cveka« — Borut
da bi bila šola brez učiteljev — Andreja
da se ne bi učili, ampak pripovedovali »vice« — Gregor
da ne bi pisali nareka — Miloš
nove barvice — Janez
da ne bi bilo nič nalog — Gregor
da bi odletela v vesolje — Petra

Učenci 2. a r. osn. šole
Simona Jenka, Kranj

1	2	3	4	5	6	7	8	9	10	11	12	13
14							15					16
17				18			19					20
21			22		23				24			25
	26			27			28		29	30		
		31					32	33		34		
35	36				37			38		39		
40			41		42	43						44
45			46	47		48				49		50
51			52			53			54			55
56			57				58			59		
	60						61					

VODORAVNO: **NAGRADNA KRIŽANKA**

1. ekspedicija, odpravilo, 8. vojaški tabor, 14. soigravec, družabnik, 15. rdeče ali oranžno barvilo, ki je zlasti v cvetih in plodovih nekaterih rastlin, 17. grška boginja nesreče, 18. kdor se ukvarja z astrologijo, 20. znak za kemično prvino galij, 21. pozdrav živjivo, 23. glavni številnik, 24. kratka za Izvršni svet, 25. gospod v češčini in poljščini, v grški mitologiji bog pastirjev, 26. travniška rastlina z bledorumenimi cvetnimi košmi vrh stebela, 29. dobitnik pri tomboli, trojica, 31. nadglavišče, vrh, 32. Lojze Potokar, 34. ime TV športnega reporterja Trefalta, 35. utežna enota, 1000 kg, 37. kateri, 38. visoko listnato drevo, 40. mirno, zadovoljno življenje, povezano z naravo, 42. prebivalec Slavonije, 45. Josip J. Kašman, 46. središče vrtenja, 48. naziv, 49. nadav, zaljuba, 51. Emil Adamič, 52. grška boginja lova Artemisa, 55. glavni junak indijskega epa Mahabharata, 56. množina, določena z mero, težo ali številom, 58. plačilo za reditev, rejo, 60. stenski lok na stebrih ali slopih, 61. ruski pisatelj, slovanofil, Sergej,

NAVPIČNO:

1. ogródje iz desk pri betoniranju; lesena obloga sten in stropov, 2. dajalnik, eden od sklonov v slovnici, 3. transporter, kdor se ukvarja s prevoznistvom, 4. skrajni konec polotoka, 5. ime Tolstojev junakinje Karenine, 6. časnik, kdor nosi vesti, 7. vnetje sklepov, 8. organ vida, 9. kraj in ribiško pristanišče na obali Dolgega otoka, 10. slovenski pianist in glasbeni pedagog, Anton, 11. trobil, tudi izrastek nekaterih živali, 12. gora v Švici, 13. velikan, rjkanj, 16. japonsko mesto v zalivu Toyama na zahodu otoka Honšū, 19. glas bika, orel, rikanj, 22. plemenit, nedosegljiv ali težko dosegljiv cilj, 25. konkubin, koruznik, 27. eden, 28. jama v španski provinci Santander s paleolitskimi stenskimi slikami, 30. Ljubljana v rimski dobi, 33. slovnčni pojem, predikat, 35. zagorsko domače moško ime, 36. odglasitev, nasprotje prijave, 39. severnoitalijanski veletok, Pad, 41. glavna, največja arterija, žila odvodnica, 43. reka, ki teče skozi Črno goro, Srbijo in Bosno, desni pritok Drine, 44. italijanski fašistični politik, ustreljen 1944, Galeazzo, 47. gnus, ostudnost, 50. nordijsko moško ime, Ulof, 52. rimski kralj, ki je dal zgraditi pristanišče Ostia, 53. ime slovenske pevke narodnozabavnih pesmi Prodnikove, 54. medmet, ki izraža bolečino zaradi vročine, sjsa, 57. ploskovna mera, 59. znak za kemično prvino natrij.

Rešitev nagradne križanke z dne 2. septembra: 1. kaolin, 7. stripi, 13. apreter, 15. udelava, 17. NO, 18. Sapate, 20. Miren, 21. tron, 23. teva, 25. Atri, 26. tribuna, 28. Dr, 30. hec, 31. ekonom, 32. opeka, 34. vihar, 36. Wassen, 39. sto, 40. LG, 42. Okeanos, 44. kava, 46. otrok, 48. Knin, 50. Olimp, 52. ikrica, 54. Lu, 55. kenotaf, 57. Dralfan, 59. Castro, 60. Arabka.

Prejeli smo 96 rešitev. Izbrani so bili: 1. nagrado (70 din) dobi Gašper Peklaj, 64000 Kranj, Moše Pijadeja 32; 2. nagrado (60 din) Iva Mayr, 64000 Kranj, Titov trg 5/1; 3. nagrado (50 din) Rado Drolenič, 64290 Tržič, Cankarjeva 1. Nagrade bomo poslali po pošti.

Rešitve pošljite do točka, 13. septembra, na naslov: Glas Kranj, Moše Pijadeja 1, z oznako Nagradna križanka. Nagrade: 1. 70 din, 2. 60 din, 3. 50 din

OD VSEPOVSOD OD VSEPOVSOD

Pražival s kopjem

V Sequimu v bližini Washingtona so našli ostanke mastodonta, predzgodovinskega sesalca, ki je živel pred 11.000 do 14.000 leti. Med rebri mu je tičala konica kopja. Žival naj bi po mnenju antropologa z washingtonske univerze Carla Gustofsona napadli lovci, ko se je prišla napajati k jezeru.

Edinstveni botanični vrt

V Moskvi so začeli graditi botanični vrt, v katerem bodo gojili rastline z vseh koncev sveta. Hkrati bo to nekakšna »banka« za varovanje rastlinja, ki že izumira. Rastline bodo gojili v treh nenavadnih steklenih stožčastih kupolah, visokih 32 metrov, ki jih bodo povezovali hodniki. V bližini bo tudi umetno jezero.

»Gorile« del standarda

V nekaterih razvitih zahodnih državah so postali telesni stražarji vsakdanja stvar. Tako si lahko tudi v Franciji vsak, ki se čuti ogroženega in ima seveda dovolj denarja, najame »gorilo«. 60 odstotkov strank, ki jih varuje specializirana organizacija Budo Brothers, je iz vrst poslovnih ljudi. Delovna ura telesnega stražarja stane od 50 do 200 frankov ali še več, odvisno pač od nevarnosti dela.

Gangsterski pokol

Trije oboroženi zakrinkani neznanci so vdrli v neko restavracijo v predmestju Kitajske četrti v San Franciscu in ubili pet, ranili pa šestnajst ljudi. Po pokolu so gangsterji pobegnili. Policija San Franciscusa je prepričana, da je šlo za obračun med gangsterskimi tolpmi, ki nadzorujejo trgovino z mamilami v Kitajski četrti.

Obrekovanje po smrti

Po smrti kralja rock and rolla Elvisa Presleya so začele prihajati na dan najrazličnejše govornice. Ludje, ki so bili z njim tesno povezani, trdijo, da pevec zadnje čase menda ni več dosegel visokih tonov. Zato je najel Charila Hodga, ki je imel zelo podoben glas in je zapel melodije, ki jih Elvis ni nikoli več. Hudobni jeziki pač nikomur ne prizanesajo!

Z balonom čez Atlantik

Maxie Anderson in Ben Abruzzo iz Albuquerque v Novi Mehiki nameravata preleteti Atlantik v balonu. V podobnih podvigih je izgubilo življenje že nekaj ljudi. Pogumna Američana pa upata, da bosta uspela na poti, ki jo je pred petdesetimi leti z avionom preletel Charles Lindbergh.

Ženska stotinja na Triglavu

Revija Teleks (ki gre do konca) je v nedeljo organizirala že dvanajsti pohod sto žensk na Triglav. Najvišji jugoslovanski vrh je osvojilo 116 žensk. Najstarejša udeleženka je bila 72-letna Antonija Trampuš iz Žleb pri Medvodah, najmlajša pa 13-letna Ana Kovač iz Ljubljane.

Cousteau in Kapitan obtožena

Preiskovalni sodnik iz Siracuse na Siciliji je sprožil preiskavo proti slavnemu oceanografu Jacquesu Cousteauju in Gherardu Kapitanu, nemškemu arheologu, ki se ukvarja z raziskovanjem morskih globin. Obtožil ju je, da sta prodajala predmete, ki imajo veliko arheološko vrednost.

Delo najboljše zdravilo

Rezultati ankete, ki so jo sovjetski znanstveniki izvedli med 40.000 starimi ljudmi, potrjujejo, da je delo najboljše zdravilo proti prezgodnjemu staranju. Znanstveniki nadalje priporočajo družinsko življenje, življenje na večjih nadmorskih višinah, skromno prehrano, dobro pitno vodo in »veliko pogovorov«.

ŠAHOVSKI KROŽEK

Kraljeva triangulacija

Izkušnja iz rešitve naloge pri diagramu 57 nas uči, da kmečke osnovne končnice z enim kmetom na šahovnici razdelimo v dve skupini. V prvem primeru je kralj za svojim kmetom; takšna pozicija je teoretično vedno remi. V drugem primeru pa je kralj pred kmetom; tedaj velja splošno pravilo, da uspe promocija kmeta v figuro, če je kralj vsaj dve polji spredaj (gl. diagram 57 B). Kadar je kralj le eno poljo pred svojim kmetom, izbori zmago samo, če je v opoziciji (diagram 59 A). Pri tem pa moramo poznati pomembno izjemo. Kadar stoji beli kralj na šesti vrsti (diagram 59 B) izlazi zmago, ne glede na to ali je na potezi črni ali beli.

Diagram 59
A Remi, če je beli na potezi; beli zmaga, če je črni na potezi
B Beli zmaga

Vzemimo, da je v obeh primerih na diagramu 59 črni kralj v opoziciji belemu in je torej beli na potezi. Beli mora, da bi se izognil opoziciji, igrati s kmetom. Pogledimo prvo rešitev (diagram 59 A):
1. Kb6 Kb7
2. c5 Kc7
3. c6 Kc8!
Odlóčen manever črnega kralja. Konec že poznamo.
4. Kb6 Kb8
5. c7+ (gl. diagram 60 A)
Kmet je prispel na sedmo vrsto s šahom, vendar naprej ne more.
6. ... Kc8
7. Kc6 pat

Druga pozicija (diagram 59 B) je v primerjavi s prejšnjo bistveno različna v tem, da se črni kralj ne more umakniti še za eno vrsto, marveč ima za obrambno manevriranje na voljo le polja na osmi vrsti.
1. Kc6 Kc8
2. f6 Kf8
3. f7 (gl. diagram 60 B)

V prejšnjem primeru (diagram 59 A) se je črni kralj na tem mestu umaknil za eno vrsto 3. ... Kc7 - c8 in tako pridobil na prostoru in tudi časovno pripravil pogoje za pravi odgovor na poskuse belega.
3. ... Kc7
Izsiljeno.
4. Kc7 in beli dobi.

Diagram 60
Črni na potezi.

S tem smo prikazali še en pomemben element v igri kraljev v končnici, t.i. TRIANGULACIJO. Možnost trianguliranja je pogoj za doseganje opozicije v pravem trenutku. V primeru na diagramu 59 A je črni kralj lahko uspešno manevriral na poljih trikotnika c7 - c8 - b8 in tako ukinil nasprotnikovo opozicijo ter pripravil možnosti za uveljavitev svoje. V drugem primeru (diagram 59 B) so bile manevrske sposobnosti črnega kralja manjše, brez možnosti trianguliranja. Zato je beli lahko uveljavil prednost opozicije, ki jo je dosegel s potezo 2. f6!

dr. Srdjan Bavdek

Črtomir Zorec: POMENKI O NEKATERIH KRAJIH RADOVLJIŠKE OBČINE

(35. zapis)

Čaka me kar dolg sprehod; za dobrega pešca pol dneva hoje, za slabšega pa kar ves dan. To bo pot iz Ljubnega na Posavec, Otoče, čez Savo na Dobrave, odtod pa na Češnjico, Rovte, Poljšico, Ovsiše in na Podnart. - A se le moram od Ljubnega prej dostojno posloviti - še nekaj besed moram povedati o družtvih, ki dajejo kraju živo podobo in ugled.

Kulturno-umetniško društvo v Ljubnem je aktivno: ima mladinski pevski zbor, dramsko in lutkovno sekcijo. Uporablja pa oder v dvorani doma Partizan. - Pred vojno je ta isto društvo delovalo kot sekcija ljubenskega Sokola.

Še starejše je krajevno gasilsko društvo. Ustanovljeno je bilo l. 1903. Kar celih 57 let mu je predsedoval Jože Ambrožič. Malokateri društveni funkcionar ima tako dolg »delovni staž«. Častnega, neplačanega dela! Telovadci ljubenskega Partizana so pred leti dosegli med vsemi slovenskimi ekipami drugo mesto. Prvi je bil tedaj Partizan Ljubljana - Narodni dom, tik za njimi so bili Ljubenci.

Seveda pa ima ljubenska mladina tudi za šport velik smisel. Četudi njihovi hokejisti tekmujejo le v »divji ligi«.

Sola v Ljubnem ima štiri razrede - otroci višjih oddelkov se morajo voziti v Radovljico, kjer je popolna osemletka.

Ko sem pisal o ljubenskih izdelovalcih volnarskih gradaš (tu jim pravijo gradeše, krtače ali »ahle«). Poslednji izdelovalec teh naprav je Bogdan Ambrožič, sedanjí predsednik krajevne skupnosti.

POSAVEC IN OTOČE

Tako blizu sta si ti nekdanji kraja: še pred sto leti je živel na Posavcu komaj tretjina današnje štivila stalnega prebivalstva. Leta 1869 so našeli 48 Posavčanov, sedaj pa jih je že 152!

Nič manjši razvoj so pokazale Otoče: l. 1869 je živel v vasi, okrog cerkvice sv. Antona Puščavnika, le 90 prebivalcev, danes jih je še enkrat toliko.

Kraja sta tako napredovala pač zaradi industrije, ki se je tu naselila,

in zaradi ugodne lege ob železnici in veliki cesti. Saj se kar številni domačini teh vasi vsakodnevno vozijo na delo v Kranj in na Jesenice. V obeh krajih je v zadnjih letih zraslo mnogo lepih stanovanjskih hiš.

Spričo premišljevanja o vzrokih tako skokovitega porasta štivila prebivalstva Posavca in Otoč, pa moram brž povedati, da druge vasi, ki se jih bo dotaknil ta sprehod, kažejo bolj stagnacijo kot rast. Npr.: na Zgornji Dobravi so pred sto leti našeli 144 prebivalcev - danes jih je prav toliko! Podobno je s Srednjo Dobravo: pred sto leti 77, danes 80. Tako je tudi z Ovsišami (120:149), Poljšico (124:119) in Češnjico (118:109). Le Podnart je v sto letih podvojil število svojega prebivalstva (industrija, železnica). Dokaz za rast prebivalstva zaradi bližine možnega zaslužka v industriji je tudi vasica Spodnja Dobrava, ki leži tik nad Podnartom. Pred sto leti je štela le 35 prebivalcev, danes jih ima čez 60. - Vasice v kmečkem zaledju pa so svojo obljudenost trezno ohranile. Kos kruha, ki ga daje skopa hribovska zemlja, je vedno enak... Številnost prebivalstva teh vasi niha komaj opazno.

CESTA OB SAVI

Zato je tudi prvi naseljenc ob cesti v tako neposredni bližini Save dobil hišno ime Posavec. Morda je bil možakar tudi brodnik? Saj je hudournava Sava v prejšnjih časih kar sproti odnašala lesene mostove! Sedanji je bil obnovljen l. 1964, prej pa so bili mostovi le šibki in ozki - pač bolj za brezjanske romarje, ki so prihajali do Otoč z vlakom. Spominjam se, da je bilo tudi mostnino treba plačevati. A to je že davno. Blizek, a tembolj bridek je spomin na mojega predvojnega dijaka Zvonka Ambrožiča ki je pod savskim mostom v tako hudih mukah izdihnil. Kot partizanski novinec je skušal most prekoračiti kljub nemški straži. Že prvi rafal je mladega fanta zadel. Tako, da je omahnil v globino, vendar ne v vodo, le na kopni breg. Tu je Ambrožič umiral še ves dan in vso noč. Milo je prosil, da bi mu muke skrajšali. Nemški stražar ni hotel, domačini niso upali do umirajočega. Šele smrt, ki je to pot tako oklevala, se ga je končno usmili. - Zvonko Ambrožič je bil doma iz Ljubnega.

Pot čez Dobrave med Savo in Lipnico

IZBRALI SMO ZA VAS

Zelo ugodno pa pri KOKRI v GLOBUSU te dni kupite moške srajce, enobarvne in v karu. Materiali so čisti bombaž in mešanice.
Cena: 148 do 169 din

Pri ŽIVILIH v GLOBUSU že prodajajo vseh vrst sadik vrtnega okrasnega grmičevja.
Cena: 35 din

V Murkini MODI smo videli zelo lep komplet krila in blazerja iz volnenega jerseyja. Krilo ima plise le nakazan in se bo zato lepo podal tudi močnejši postavi. Krila se dobe v modri, blazerji pa v modri in črni, kupite pa lahko vsak kos posebej. Velikosti: krila od 38 do 44, blazerji pa od 36 do 48.
Cena: krilo 615,25 din
blazer 1122,10 din

V GLOBUSU so se že dobro založili z usnjeno konfekcijo. Danes vam z oddelka ženske usnjene konfekcije predstavljamo zelo lep plašč iz ovčjeje velurja v srednje sivi barvi. V velikostih od 36 do 48 se dobe. Imajo jih pa še iz svinjskega velurja, telečje in ovčje nape, v rjavi, zeleni, modri in črni barvi.
Cena: od 1866 do 2917 din

RADIO

10 SOBOTA

Prvi program
4.30 Dobro jutro
8.07 Radijska igra za otroke: Skrivnost stolpnice 3
8.37 Skladbe za mladino
9.05 Še pomnite, tovarishi
10.05 Nedeljska panorama lahke glasbe
11.15 Naši poslušalci čestitajo in pozdravljajo
13.20 Nedeljska reportaža
13.45 Obisk pri orkestru RTV Beograd
14.05 Nedeljsko popoldne
16.00 Zabavna radijska igra: Inšpektor Jones pripoveduje
19.35 Lahko noč, otroci
19.45 Glasbene razglednice
20.00 V nedeljo zvečer
22.20 Skupni program JRT - Skopje
23.05 Literarni nokturno - H. Heese: Pravljica o pletenem stolu
23.15 Plesna glasba za vas
0.05 Iz slovenske komorne glasbe
0.30 Pop, rock, beat
1.03 Če še ne spite
2.03 S pevcji jazza
2.30 Zvoki godal
3.03 Ploča za ploščo
3.30 Trije preludiji
4.03 Lahke note velikih orkestrrov

11 NEDELJA
Prvi program
4.30 Dobro jutro
8.07 Radijska igra za otroke: Skrivnost stolpnice 3
8.37 Skladbe za mladino
9.05 Še pomnite, tovarishi
10.05 Nedeljska panorama lahke glasbe
11.15 Naši poslušalci čestitajo in pozdravljajo
13.20 Nedeljska reportaža
13.45 Obisk pri orkestru RTV Beograd
14.05 Nedeljsko popoldne
16.00 Zabavna radijska igra: Inšpektor Jones pripoveduje
19.35 Lahko noč, otroci
19.45 Glasbene razglednice
20.00 V nedeljo zvečer
22.20 Skupni program JRT - Skopje
23.05 Literarni nokturno - H. Heese: Pravljica o pletenem stolu
23.15 Plesna glasba za vas
0.05 Iz slovenske komorne glasbe
0.30 Pop, rock, beat
1.03 Če še ne spite
2.03 S pevcji jazza
2.30 Zvoki godal
3.03 Ploča za ploščo
3.30 Trije preludiji
4.03 Lahke note velikih orkestrrov

8.08 Glasbena matineja
9.05 Ringa-raja
9.20 Izberite pesmico
9.40 Vedre melodije
10.15 Kdaj, kam, kako in po čem
11.03 Za vsakogar nekaj
12.10 Veliki revijski orkestri
12.30 Kmetijski nasveti: Zavarujmo čebelje družine pred hudo gnilobo čebelje zalege
12.40 Pihalne godbe na koncertnem odru
13.30 Priporočajo vam
14.05 Pojo amaterski zbori
14.30 Naši poslušalci čestitajo in pozdravljajo
15.30 Melodije in ritmi za majhnimi ansambli
16.00 Vrtiljak
17.00 Studio ob 17.00
18.05 Iz tujje glasbene folklore
18.25 Zvočni signali
19.35 Lahko noč, otroci
19.45 Minute z ansambлом
20.00 Poletni kulturni vodnik
20.10 Operni koncert
22.20 Skupni program JRT - studio Beograd
23.05 Literarni nokturno - R. M. Rilke: Soneti Orfeju
23.15 Popevke se vrstijo
0.33 Dixieland parada
0.30 Popevke za vse
1.03 Koncert po polnoči
2.03 Kaleidoskop zabavnih melodij
3.03 Majhni ansambli
3.30 Paleta akordov
4.03 Proti jutru

8.08 Glasbena matineja
9.05 Radijska šola za srednjo stopnjo
9.30 Iz glasbenih šol: Hrastnik
10.15 Kdaj, kam, kako in po čem
11.03 Poletni promenadni koncert
12.10 Danes smo izbrali
12.30 Kmetijski nasveti: Rezultati pitanja bikov križanja
12.40 Po domače
13.30 Priporočajo vam
14.05 V korak z mladimi
15.30 Glasbeni mozaik z majhnimi ansambli
16.00 Vrtiljak
17.00 Studio ob 17.00
18.05 Poletni sprehodi z našimi solisti
19.35 Lahko noč, otroci
19.45 Minute
20.00 Slovenska zemlja v pesmi in besedi
20.30 Radijska igra - M. Pezatti: Obtoženi Ricardo
21.08 Zvočne kaskade
22.20 Skupni program JRT - studio Beograd
23.05 Literarni nokturno - R. M. Rilke: Soneti Orfeju
23.15 Popevke se vrstijo
0.33 Dixieland parada
0.30 Popevke za vse
1.03 Koncert po polnoči
2.03 Kaleidoskop zabavnih melodij
3.03 Majhni ansambli
3.30 Paleta akordov
4.03 Proti jutru

14 SREDA
Prvi program
4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Nenavadni pogovori: Lagoden otrok
9.25 Zapojmo pesem
9.40 Aktualni problemi markizma
10.15 Kdaj, kam, kako in po čem
11.03 Po svetu glasbe
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti: Preprečevanje drisk pri teletih
12.40 Pihalne godbe
13.30 Priporočajo vam
14.05 Ob izvirih ljudske glasbene umetnosti
14.30 Naši poslušalci čestitajo in pozdravljajo
15.30 Glasbeni intermezzo
15.45 Spomini in pisma - F. Kozak: Župančič
16.00 Loto vrtiljak
17.00 Studio ob 17.00
18.05 Utrinki iz slovenske, jugoslovanske in svetovne zborovske glasbe
18.30 Tri slovenske suite
19.35 Lahko noč, otroci
19.45 Minute z ansambлом
20.00 Glasbeni večeri RTV Ljubljana
22.20 S festivalov jazza
23.05 Literarni nokturno - F. Levstik: Pesmi
23.15 Revija jugoslovanskih glasbe
0.05 V svetu baletne glasbe
0.30 Za pozne plesalce
1.03 Zaprite oči in poslušajte
2.03 Note in ritmi
2.30 Serenada in fantazija
3.00 Kaleidoskop zabavnih melodij
4.03 Lahke note velikih orkestrrov

20.00 Musica noster amor
20.35 Poje basist
Nikolaj Gjaurov
Heribert Svetel: Rondo za violončelo in klavir
21.40 Sodobni literarni portret: Andy Warhole
22.00 Razgledi po sodobni glasbi
23.45 F. Chopin: Nokturno v As-duru, op. 32, št. 2
23.55 Iz slovenske poezije

14.00 Aktualni problemi marksizma
14.20 Za mlade
14.33 Z vami in za vas
16.00 Nenavadni pogovori: Lagoden otrok
16.20 Instrumenti v ritmu
16.40 S popevkami
17.00 Studio ob 17.00
17.40 S Plesnim orkestrom RTV Ljubljana
18.00 Panorama slovenskih popevk
18.40 Z velikimi zabavnimi orkestri

14.30 Naši umetniki mladim poslušalcem
14.30 Naši poslušalci čestitajo in pozdravljajo
15.30 Napotki za turiste
15.35 Glasbeni intermezzo
15.45 Naš gost
16.00 Vrtiljak
17.00 Studio ob 17.00
18.05 Mesta prijatelji
19.35 Lahko noč, otroci
19.45 Minute z Alpskim kvintetom
20.00 Spot pope 20
21.15 Oddaja o morju in pomorščakih
22.20 Besede in zvoki iz logov domačih
23.05 Literarni nokturno
23.15 Jaz pred polnočjo
0.05 Ples do enih
1.03 Orkestrske miniature
1.30 Nočni znanci
2.03 Mojstri jazza
2.30 Revija popevk
3.03 Minute z Antoninom Dvoržakom
3.30 Paleta akordov
4.03 Majhni ansambli

TELEVIZIJA

10 SOBOTA

TV Ljubljana
8.00 Profesor Baltazar - risanka
8.10 Modri plašček - otroška serija
8.40 Pustolovščine morskega konjička - serija
8.55 Morda vas zanima: Marjetka Falk
9.25 Življenje v vaših rokah - serija
Sodobna medicina
9.45 Cesta in mi
9.55 Čas, ki živi: Vračanje dolga
D. Guardamagna: Kristof Kolumb - nadaljevanka
14.40 Cestne motorne dirke za državno prvenstvo - reportaža
iz Kavadarcev
15.30 Glasbena medigra
15.45 Nogomet Borac: Rijeka - prenos (Sa)
17.40 Obzornik
17.57 Jakec in čarovnica - risanka
19.15 Risanka
19.30 TV dnevnik
19.50 Tedenski zunanepolitični komentar
20.00 Bele trave - slovenski film
21.35 Moda za vas
21.45 TV dnevnik
22.05 625
22.25 Oh, ti neumni nizozemci - zabavna oddaja

dobro jutro: Mataseta Primorska
8.25 625
8.45 S. Karanović: Na vrat na nos - nadaljevanka
9.35 Proslava ob dnevu jugoslovanske vojne mornarice - prenos iz Splita (Zg)
11.15 V iskanju življenja - serija
11.45 Poletje na otoku Mirabelle
12.15 Kmetijska oddaja (Sa)
13.00 Poročila
13.35 Igre brez meja
15.10 Poročila
15.15 Monza: avtomobilске dirke - prenos (Zg/EVR)
16.15 Čudeži živalskega sveta - serija
16.40 Krizem kražem
16.55 Okrogli svet
17.05 Moda za vas
17.15 Rdeča reka - ameriški film
19.15 Risanka
19.30 TV dnevnik
19.50 Tedenski gospodarski komentar
20.00 S. Stojanović: Več kot igra - nadaljevanka
21.05 Karavana: Cres in Lošinj - 1. del
21.40 TV dnevnik
21.55 Miniature: Neža Maurer
22.10 Nogomet Vojvodina: Dinamo - reportaža (N. Sad)
22.40 Športni pregled (Bg)

Zemljepis (Bg)
11.05 TV v šoli: Za najmlajše (Sa)
15.05 TV v šoli - ponovitev (Zg)
16.00 TV v šoli - ponovitev (Sa)
17.00 20 let mladinskega pevskega zbora RTV Ljubljana
17.28 Čudeži živalskega sveta - serija
17.53 Obzornik
18.08 Iz sveta oblikovanja
18.30 Dogovorili smo se
18.45 Mladi za mlade
19.15 Risanka
19.30 TV dnevnik
20.00 M. Lassila: Vstajenje od mrtvih - drama
21.40 Kulturne diagonale
22.20 TV dnevnik

13 TOREK
Prvi program
4.30 Dobro jutro
8.07 Radijska igra za otroke: Skrivnost stolpnice 3
8.37 Skladbe za mladino
9.05 Še pomnite, tovarishi
10.05 Nedeljska panorama lahke glasbe
11.15 Naši poslušalci čestitajo in pozdravljajo
13.20 Nedeljska reportaža
13.45 Obisk pri orkestru RTV Beograd
14.05 Nedeljsko popoldne
16.00 Zabavna radijska igra: Inšpektor Jones pripoveduje
19.35 Lahko noč, otroci
19.45 Glasbene razglednice
20.00 V nedeljo zvečer
22.20 Skupni program JRT - Skopje
23.05 Literarni nokturno - H. Heese: Pravljica o pletenem stolu
23.15 Plesna glasba za vas
0.05 Iz slovenske komorne glasbe
0.30 Pop, rock, beat
1.03 Če še ne spite
2.03 S pevcji jazza
2.30 Zvoki godal
3.03 Ploča za ploščo
3.30 Trije preludiji
4.03 Lahke note velikih orkestrrov

14 SREDA
Prvi program
4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Nenavadni pogovori: Lagoden otrok
9.25 Zapojmo pesem
9.40 Aktualni problemi markizma
10.15 Kdaj, kam, kako in po čem
11.03 Po svetu glasbe
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti: Preprečevanje drisk pri teletih
12.40 Pihalne godbe
13.30 Priporočajo vam
14.05 Ob izvirih ljudske glasbene umetnosti
14.30 Naši poslušalci čestitajo in pozdravljajo
15.30 Glasbeni intermezzo
15.45 Spomini in pisma - F. Kozak: Župančič
16.00 Loto vrtiljak
17.00 Studio ob 17.00
18.05 Utrinki iz slovenske, jugoslovanske in svetovne zborovske glasbe
18.30 Tri slovenske suite
19.35 Lahko noč, otroci
19.45 Minute z ansambлом
20.00 Glasbeni večeri RTV Ljubljana
22.20 S festivalov jazza
23.05 Literarni nokturno - F. Levstik: Pesmi
23.15 Revija jugoslovanskih glasbe
0.05 V svetu baletne glasbe
0.30 Za pozne plesalce
1.03 Zaprite oči in poslušajte
2.03 Note in ritmi
2.30 Serenada in fantazija
3.00 Kaleidoskop zabavnih melodij
4.03 Lahke note velikih orkestrrov

15 ČETRTEK
Prvi program
4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za višjo stopnjo: Kaj je to rock?
9.35 V družbi malih slovenskih vokalnih ansamblov
10.15 Kdaj, kam, kako in po čem
11.03 Uganite, pa vam zaigramo po želji
12.10 Zvoki znanih melodij
12.30 Kmetijski nasveti: Trebljenje in sušenje bučnic
12.40 Od vasi do vasi
13.30 Priporočajo vam
14.05 Koncert za mlade poslušalce
14.40 Mehurčiči
15.30 Melodije in ritmi z majhnimi ansambli
16.00 Vrtiljak
17.00 Studio ob 17.00
18.05 Iz repertoarja sopranistke Hilde Hözl in baritonista Edvarda Sršena
19.35 Lahko noč, otroci
19.45 Minute z ansambлом
20.00 Četrto večer domačih pesmi in napevov
21.00 Literarni večer - Lirika skozi čas
21.40 Lepe melodije
22.20 Minute z Georgesom Enescuom
23.00 V gosteh pri tujih radijskih postajah
23.30 Oliver Dragojević, naš nocojšnji gost
0.05 Lahka kri
0.30 Pop, rock, beat
1.03 Iz koncertov in simfonij
2.03 Kaleidoskop zabavnih melodij
3.03 Jazz s plošč
3.30 Nepozabne popevke
4.03 Proti jutru

16 PETEK
Prvi program
4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za višjo stopnjo: Kaj je to rock?
9.35 V družbi malih slovenskih vokalnih ansamblov
10.15 Kdaj, kam, kako in po čem
11.03 Uganite, pa vam zaigramo po želji
12.10 Zvoki znanih melodij
12.30 Kmetijski nasveti: Trebljenje in sušenje bučnic
12.40 Od vasi do vasi
13.30 Priporočajo vam
14.05 Koncert za mlade poslušalce
14.40 Mehurčiči
15.30 Melodije in ritmi z majhnimi ansambli
16.00 Vrtiljak
17.00 Studio ob 17.00
18.05 Iz repertoarja sopranistke Hilde Hözl in baritonista Edvarda Sršena
19.35 Lahko noč, otroci
19.45 Minute z ansambлом
20.00 Četrto večer domačih pesmi in napevov
21.00 Literarni večer - Lirika skozi čas
21.40 Lepe melodije
22.20 Minute z Georgesom Enescuom
23.00 V gosteh pri tujih radijskih postajah
23.30 Oliver Dragojević, naš nocojšnji gost
0.05 Lahka kri
0.30 Pop, rock, beat
1.03 Iz koncertov in simfonij
2.03 Kaleidoskop zabavnih melodij
3.03 Jazz s plošč
3.30 Nepozabne popevke
4.03 Proti jutru

11 NEDELJA

TV Ljubljana
7.50 Poročila
7.55 Za nedeljsko

12 PONEDELJEK
Prvi program
9.05 TV v šoli: Pravljica, Zgradba in funkcija celice, Električna napetost (Zg)
10.00 TV v šoli: Srbohrvaščina, Risanka

13 TOREK
Prvi program
8.30 TV v šoli: Angleščina, Mesto, kjer živim, Člani skupnosti, TV vrtec, Papirnato mesto (Zg)
10.00 TV v šoli: Glasbeni pouk, Risanka, Prirodoslovje (Bg)
14.30 TV v šoli - ponovitev (Zg)
17.10 Pustolovščine morskega konjička - serija
17.25 Črna puščica - serija
17.55 Obzornik
18.10 Portret bratov Lorenz
18.45 Po sledeh napredka
19.15 Risanka
19.30 TV dnevnik
20.00 Diagonale
20.35 Novela Grahama Greena - nanizanka
21.30 G. Gordon: Razuzdančeva usoda - baletna oddaja
22.15 TV dnevnik

14 SREDA
Prvi program
9.00 TV v šoli: Kje je Jugoslavija, Dežele in ljudje, Pisatelj Marko Lovrac (Zg)

15 ČETRTEK
Prvi program
9.00 TV v šoli: Kje je Jugoslavija, Dežele in ljudje, Pisatelj Marko Lovrac (Zg)

16 PETEK
Prvi program
9.00 TV v šoli: Ruščina,

TRŽNI PREGLED

JESENICE
Solata 7,80 din, cvetača 14,40 din, korenček 8,80 din, česen 25,65 din, čebula 7,40 din, fižol 12 din, pesa 5 din, kumare 2,50 din, paradižnik 5 din, paprika 6,20 din, slive 8,40 din, jabolka 9,70 din, hruške 12,40 din, grozdje 15,25 din, limone 26,45 din, ajdova moka 18,30 din, koruzna moka 5,78 din, surovo maslo 79 din, smetana 35,65 din, skuta 26,56 din, sladko zelje 2,50 din, jajčka 2 do 2,20 din
KLANJ
Solata 10 din, špinaca 18 din, cvetača 18 do 20 din, korenček 8 do 10 din, česen 28 do 30 din, čebula 10 din, fižol 14 do 18 din, pesa 8 do 10 din, kumare 5 din, paradižnik 10 din, paprika 5 do 6 din, slive 8 do 10 din, jabolka 8 din, hruške 14 din, grozdje 14 din, bube 12 din, limone 26 din, med 55 din, ajdova moka 18 din, koruzna moka 7 din, kaša 16 din, surovo maslo 58 do 60 din, smetana 28 do 30 din, skuta 16 do 18 din, sladko zelje 5 do 6 din, kislo zelje 10 do 12 din, kislá repa 10 din, orehi 150 din, jajčka 2 do 2,20 din, krompir 5 din
TRŽIČ
Solata 10 do 12 din, špinaca 20 din, cvetača 15 do 20 din, korenček 12 din, česen 30 din, čebula 10 do 12 din, fižol 10 do 12 din, pesa 10 din, kumare 8 do 10 din, paradižnik 8 do 10 din, paprika 10 do 12 din, slive 10 do 14 din, jabolka 8 do 12 din, hruške 12 do 16 din, grozdje 15 do 16 din, lubenice 8 din, limone 24 din, ajdova moka 22 din, koruzna moka 12 din, kaša 25 din, smetana 25 din, skuta 26 din, sladko zelje 6 din, kislo zelje 10 din, jajčka 2 din, krompir 4 do 5 din
V TRŽIČU
Gros Jožef, roj. 1929, Zupan Albin, roj. 1926, Zaplotnik Janez, roj. 1938, Jerebic Jože, roj. 1922, Šter Peter, roj. 1898, Godnov Janez, roj. 1912, Meglič Katarina, roj. 1907.

UMRLI SO

Gros Jožef, roj. 1929, Zupan Albin, roj. 1926, Zaplotnik Janez, roj. 1938, Jerebic Jože, roj. 1922, Šter Peter, roj. 1898, Godnov Janez, roj. 1912, Meglič Katarina, roj. 1907.

Ponedeljek

Pred leti so v uredništvu izobraževalnih oddaj posneli ciklus z naslovom IZ SVETA OBLIKOVANJA. Oddaje nas seznanjajo z osnovnimi oblikovnimi in estetskimi zakonitostmi vsakega umetniškega ustvarjanja pa tudi oblikovanja našega materialnega okolja. VSTAJENJE OD MRTVIH - To je zgodba o hel-sinskem postopaku in pijančku Jönnnyju, ki zadene na loteriji večjo vsoto denarja. Zdaj želi še bolj obogatiti. Pri kupčijah se začne izdajati za milijonarja Lundberga in računa, da bo obogatel s prodajo in preprodamo še neplačanih nepremičnin. Zaplete se v nečedne posle, odkrije ga in spet je na cesti. S tem pa še ni konec njegovih težav in neprijetnosti...

Torek

Angleška nanizanka za otroke ČRNA PUŠČICA se opira na znano knjigo Roberta Luisa Stevensona. Preselili se bomo v čas 15. stoletja, v katerem je živel tudi legendarni Robin Hood, v širne gozdove, v katerih se poleg divjih živali skrivajo tudi razni izobčenci. To so ljudje, ki zaradi okrutnosti in nepravilnosti feudalnega reda izberejo raje nevarno, toda svobodno življenje. Tu je tudi skrivnostni mož v črnem, ki ga nihče ne spozna, rešuje pa ljudi v nesreči.

Sreda

Glavni junak filma OFELIJA je Ivan, ki nikakor ne more sprejeti resnične sveta, zato se po očetovi smrti odda, da bo podoboval Hamletovo pustolovščino. Toda v vrtnice svoje norosti poskuša zvesti tudi svojo okolico, kar se mu do velike mere tudi posreči, kajti tudi drugi niso povsem zadovoljni s svojo eksistenco. V filmu najdemo nekaj podobnosti z resničnim Hamletom. Tako na primer Ivan snema film, gre torej za film v filmu, kakor gre pri Shakespearu za gledališče v gledališču, ko skuša Hamlet dokazati krivdo svojega drugega očeta. Film je posnet kot nekakšna groteskna farsa, ki pa je gledalec nikakor ne sme sprejemati površno, kajti za obliko samo se skriva prava drama človeške tesnobe, groze. V glavnih vlogah: Juliete Mayniel, Andre Josselin, Alida Valli, Claude Cerval. V Ekvadorju še živijo ostanki plemena AUCA, ki sodijo med najbolj divje in najbolj nevarne prebivalce pragozda na svetu. Živijo v kameni dobi. Pohlep po zemlji in misijonarji bodo kmalu spremenili njihov način življenja, najbolj žalostno pa bo, da bodo izgubili svojo osebnost.

TA TEDEN NA TV

Sobota
Japonska filmska industrija je izredno močna, ne le pri proizvodnji celovečernih in kratkih filmov, ampak tudi risank. Ena njih je tudi JAKEC IN ČAROVNICA. V bistvu je to Andersenova pravljica, vendar modernizirana z vsemi pridobitvami tehnike. Čarovnica ne jaha metle, ampak helikopter, Jakec ne jaha iskrega konjička, ampak vozi avto.
Nedelja
RDEČA REKA sodi med klasiko zvrsti vesterna. Howard Hawks, mojster za 'moške' filme, je tokrat predstavil bogatega, toda tiranskega živinorejca, Toma Dunsona in njegovega posinovljenca Matta. Vzredil je ogromno čredo, treba jo je odgnati v 2000 kilometrov oddaljeni Missouri. Izredni fizični napori in grobo ravnanje Toma zanetijo upor, ki ga vodi Matt... V glavnih vlogah: John Wayne, Montgomery Clift, Joane Dru.

V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM

Jesenice - Gobarji so tekmovali - Gobarska družina je minulo nedeljo priredila manjšo gobarsko razstavo z gobjim golažem. Ob tej priložnosti so pripravili tudi kegljanje med gobarji. Na sliki: najboljše ekipe. - Foto: J. Mroulje

IZLET NA DOLENJSKO

Podbrezje - Krajevna organizacija ZZB NOV Podbrezje v kranjski občini je v nedeljo, 4. septembra, organizirala za svoje člane z avtobusom izlet na Dolenjsko in v Belo Krajino. Ogledali so si Novo mesto, muzej v Metliki in se ustavili v Kočevju. Na Turjaku so se potem seznanili z zgodovino gradu in z dogodki med zadnjo vojno. Podobnih izletov si člani ZZB NOV še želijo.
S. Pretnar

ORIENTACIJSKI POHOD
Podnart - Osnovna organizacija ZRVS Podnart je v soboto, 3. septembra, organizirala za člane orientacijsko-taktični pohod, ki so se ga udeležili tudi predstavniki za ljudsko obrambo in družbeno samozaščito. Na 10 kilometrov dolgi poti so bile tri kontrolne točke, kjer so se udeleženci morali ravnati po topografskih kartah, določiti so morali smer nadaljnega pohoda, streljali so z vojaško puško M 48 in reševali druge naloge. Udeleženci so bili sestavljeni v trojke in najboljša je bila skupina Mirko Faganel, Franc Jelenc in Marko Toman.
Na tekmovanju v streljanu sta si delila prvo in drugo mesto Nande Markovič in Anton Solar, ki sta dosegla 41 krogov od 50 možnih. Tretji je bil Stane Režek z 38 krogi.
C. Rozman

Šobec - V kampu Šobec so od začetka maja do konca avgusta zabeležili 57.484 prenočitev domačih in tujih gostov, kar je za slabih 20 odstotkov manj kot lani ta čas. Prenočitev domačih gostov je bilo nekaj več, tujih pa za prek 20 odstotkov manj. Ocenjujejo, da je glavni vzrok za to predvsem slabo vreme. Po njihovi statistiki je bilo od maja do konca avgusta 33 sončnih dni, 27 delno sončnih, 19 oblačnih, kar 44 pa deževnih. Po številu gostov sicer obisk ni bil manjši od lanskega, vendar pa se je skrajšala povprečna doba bivanja v kampu. V začetku tega meseca pa so v glavnem prišli v kamp starejši oziroma upokojenci. - B. B.

VELIKA LOVSKA PRIREDITEV POD KRVAVCEM

V nedeljo, 11. septembra, dopoldan se bo na prostoru spodnje postaje žičnice Kravavec pričela tradicionalna lovsko-športna prireditev, ki jo vsako leto ob tem času pripravi lovška družina Cerklje na Gorenjskem v počastitev tamkajšnjih krajevnih praznikov. S to prireditvijo se bo namreč pričelo praznovanje krajevnih praznikov krajevnih skupnosti Cerklje, Poženik, Brniki, Zalog in Šenturska gora.

Kakor ob prejšnjih tovrstnih prireditvah bodo lovci tudi v nedeljo izvedli izredno zanimivo tekmovanje na umetne golobe, v tarčo srnjaka in v tarčo bežečega merjasca. Tekmovanje bo ekipno in posamezno za prehodni pokal krajevnih skupnosti. Prehodni pokal sedaj brani lovška družina Šmarna gora, pred njim pa so ga osvojili lovci iz Boštanja. Organizatorji tudi letos pričakujejo veliko udeležbo predvsem iz lovskih družin Gorenjske.
-an

PRIREDITEV KMEČKI DAN ODPADE

Bled - Tradicionalne prireditve Kmečki dan, ki je bila že nekaj let v septembru na Hraški ob cesti Lesce-Bled, letos ne bo. Občinska konferenca socialistične zveze Radovljica si je prizadevala, da bi se prireditelji Kmetijske zadruge, Kmetijskoživilski kombinat, gozdarji, konjerejsko društvo, kmetijska zemljiška skupnost in konjeniški klub dogovorili za sodelovanje in udeležbo. Žal do dogovora kljub večkratnim sestankom ni prišlo. Tako tudi ni denarja za prireditev.
A. Z.

SVEČANOST RD KRANJ

Kranj - Pisali smo že, da bo ribiška družina Kranj v okviru tradicionalnega piknika za člane letos razvila tudi svoj prapor. V okviru te svečanosti bo jutri, 10. septembra, ob 7. uri na Spodnjem bajerju v Bobovku jubilejno ribiško tekmovanje v ulovu rib s plovcem. Tekmovale bodo ekipe gorenjskih ribiških družin in ekipa ribiškega društva s Kranjem pobratenega mesta Rivoli iz Italije. Najboljša ekipa bo dobila pokal občinske skupščine Kranj, najboljši posameznik pa pokal ribiške družine.
V nedeljo, 11. septembra, ob 9. uri pa se bo ob športnem igrišču nogometnega kluba Kokrica (ob bajerju Bobovek) začel tradicionalni ribiški piknik. Takrat bodo razvili tudi prapor ribiške družine Kranj, ki je lani slavila 30-letnico obstoja. Najzaslužnejšim članom bodo podelili tudi odlikovanja Ribiške zveze Slovenije.
A. Z.

Kranjska gora - Poletna sezona - Letošnja poletna sezona je bila ugodna. Zdaj je v hotelih in v počitniških domovih še nekaj stalnih gostov. Manj gostov pričakujejo v drugi polovici oktobra do 25. novembra, ko bodo hotele zaradi čiščenja začasno zaprli. - Foto: B. B.

PO GORENJSKI V KRATKEM PO GORENJSKI V KRATKEM PO GORENJSKI

Škofjeloški brigadirji so se odrezali

Brigadirji in brigadirke MDB »Jože Gregorčič«, brigade občinske konference ZSMS Škofja Loka, so se vrnili z republiške MDA »Goričko 77« z razveseljivimi podatki, da so izpolnili normo 170%, da je med njimi osem lastnikov udarniške značke (Lenart Tušek, Ivica Oblak, Dušan Lukan, Janez Zatler, Tone Bizjak, Erna Hafner, Dragan Djordjevič, Vinko Prevc), sedem imetnikov priznanj (Zdenka Pfajfar, Silvana Trnovc, Dragan Lazarevič, Bojan Brank, Jurka Sinko, Javorka

Denič, Marjan Tavčar) ter da je brigada dobila vsa možna priznanja RK ZSM Slovenije, MDA »Goričko 77« ter občinske skupščine Murska Sobotna.
V tretji izmeni MDA »Goričko 77« s sedežem v Gornjih Petrovcih sta poleg škofjeloške brigade delali tudi MDB »Kozjanski odred« iz Sevnice ter »Franc Rozman-Stane« iz Maribora. Slednje so sestavljali vojaki tamkajšnjih vojašnic. Brigadirji vseh treh pobratenih brigad so opravljali zaključna dela na vodovo-

du v Hodošu, urejali cesto Hodoš-Domanjševci, obnovili jarke v Hodošu in Domanjševcih, gradili nov most čez reko Krko na prej omenjeni cesti ter postorili zadnja dela pri šolskem igrišču v Gornjih Petrovcih.
Tudi za 35 brigadirjev in brigadirk iz škofjeloške občine, žal med njimi ni bilo mladih iz Zirov in okolice, je bil brigadirski delovni dan popolnoma izpopolnjen. Po vračanju z delovišča so sledila športna tekmovanja, kulturne prireditve, predavanja in razgovori o letošnjih obletnicah ter o našem družbenem razvoju in obiskovanju okoliških krajev in njihovih organizacij združenega dela.
V škofjeloški brigadi so bili tudi brigadirji iz pobratene Smederevske Palanke.
Lahko zapišemo, da so se škofjeloški brigadirji dobro odrezali na MDA »Goričko 77« in da bodo doseženi rezultati prav gotovo spodbudili tudi druge dijake, študente, delavce in kmete, da se bodo vključevali v mladinske delovne brigade.
Dodajmo še, da je bila pokroviteljica MDA »Jože Gregorčič«, tovarna Termika s Trate pri Škofji Loki ter da so brigadirje in brigadirke obiskali v Gornjih Petrovcih predstavniki pokrovitelja, škofjeloških družbenopolitičnih organizacij, občinske skupščine ter izvršnega sveta.
Stane Jesenovec

Slovenski planinci na Goričkem

Gornji Petrovci - Letošnji dan slovenskih planincev bo v nedeljo, 11. septembra, na jugoslovansko-avstrijsko-madžarski tromeji v Gornjih Petrovcih na Goričkem v Prekmurju. Slovenski planinci se bodo z nedeljskim zborom vključili v praznovanje letošnjih jubilejev partije in Tita.

dine Slovenije Ljubo Jasnič in predsednik Planinske zveze Slovenije dr. Miha Potočnik. Kulturni program pa pripravljajo pevski zbor tovarne Mura, godba na pihala iz Murske Sobotne, folkloristi in tamburaši iz Beltincev ter recitatorji. Po kulturnem programu bodo prikaz prekmurske domače obrti, planinsko rajanje s »pozvačinom« in razstava o razvoju planinstva v tem delu Slovenije. Na sporedu bosta tudi tekmovanja v streljanju z zračno puško in lokom. Organizatorji pripravljajo po prireditvi izlete v bližnje kraje pod vodstvom vodnikov. Za prehrano bo poskrbljeno na stojnicah in v bližnjem gostišču.
Zbor planincev bo v vsakem vremenu, zato sta nujno potrebna primerna obleka in obutev.
-jk

modna hiša

Jesen in zima prinašata nove modne tendence in novosti, ki bodo domiselno popestrile in dopolnile marsikatero žensko in moško garderobo. Pred nakupom toplih oblačil ne pozabite obiskati Modne hiše v Ljubljani, Mariboru, Osijeku in Smederevu, ki je za novo sezono pripravila zelo pester in aktualen asortiment ženske, moške in otroške konfekcije. Izbirali boste lahko med športnimi in elegantnimi modeli, primernimi za vse starosti in postave, za najrazličnejše priložnosti.

Modna hiša vas pričakuje.

Gorenjska kmetijska zadruga
Temeljna zadružna enota Tržič o.sub.o.
objavlja prosto delovno mesto
poslovodje
v trgovini z reprodukcijskim blagom

Pogoji:
končana šola za prodajalce, poskusno delo 3 mesece.
Delo je za nedoločen čas s polnim delovnim časom.
Prijava sprejema Gorenjska kmetijska zadruga, Temeljna zadružna enota Tržič do 20. septembra 1977.

Temeljna telesnokulturna skupnost Tržič

razpisuje delovno mesto
trenerja za alpsko smučanje
za nedoločen čas

Pogoji:
1. višja strokovna izobrazba, srednja strokovna izobrazba - naziv trener alpskega smučanja, tri leta izkušenj pri delu v alpskem smučanju
2. predložitev delovnega programa za delo na področju vrhunškega športa in selekcioniranja,
3. poizkusna doba tri mesece,
4. osebni dohodek po samoupravnem sporazumu
Ponudbe z zahtevanimi dokazili pošljite v zaprti ovojnici v 15 dneh po objavi na naslov: Temeljna telesnokulturna skupnost Tržič, p. p. 52 64290 Tržič - razpisna komisija.

ZAHVALA

Ob nenadomestljivi tragični izgubi našega moža, ata, dedka, strica in brata

Jožeta Vehovca

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste se prišli posloviti od njega, ga spremljali na njegovi zadnji poti, zasuli njegov poslednji dom s cvetjem, podarili toliko cvetja in nam izrazili sožalje. Iskrena hvala cerkvenemu pevskemu zboru, zboru Tugo Vidmar iz Kranja, Turističnemu društvu Dragočajna, vaščanom. Vsem sodelavcem in sodelavkam vseh podjetij, vsem sindikalnim organizacijam Slovenija ceste, Rašica, Tekstilna Medvode, Sava Kranj, Tekstilindus obrat II, Planika in Klinični center Ljubljana, mladini Smlednik, iskrena hvala. Posebna zahvala gospodu župniku in govorniku ob odprtem grobu.

Vsem še enkrat iskrena hvala.

Žalujoči: žena Marija, hčerke in sinovi z družinami, bratje in sestre, vsi vnučki ter ostalo sorodstvo.

Dragočajna, Ljubljana, Pirniče, Kanada, Hrastje, Kranj, Britof, 31. avgusta 1977

ZAHVALA

Ob nenadni izgubi dragega moža, očeta, starega očeta, brata in strica

Janeza Žura

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za spremstvo na njegovi zadnji poti, darovano cvetje ter za vse izraze sožalja. Posebna zahvala dobrim sosedom za pomoč v težkih dneh, še posebej se zahvaljujemo g. župniku za njegove besede in poslovljni obred. Zahvala tudi za podjetje KŽK Kranj, obrat parkovna služba ter Mlekarna Kranj.

Vsem še enkrat iskrena hvala.

Žalujoči: žena, sin, hčerka z družino ter ostalo sorodstvo.

Mlaka, Zalog, Podbrezje, Luže, 4. septembra 1977

ZAHVALA

Ob boleči neizprosni resnici, da nas je zapustil naš ljubi očka

Aco Černilec

se toplo zahvaljujemo vsem dobrim sosedom, prijateljem, znancem delovnim kolektivom in društvom, ki so z nami sočustvovali in nam v teh hudih dneh toliko pomagali. Zahvala g. župniku in dr. Bajželjnu ter vsem, ki so nam ustno ali pisмено izrazili sožalje in ga zasuli s cvetjem. Vsem, ki so ga v tolikšnem številu s petjem, godbo ter prisrčnimi tolažilnimi besedami pospremili na njegovi zadnji poti.

Vsi njegovi!

Naklo, 7. septembra 1977

ZAHVALA

Ob boleči izgubi naše drage žene, mame, stare mame, sestre in tete

Marije Žibert

roj. Štern

se iskreno zahvaljujemo vsem sorodnikom, znancem in prijateljem, ki so nam v težkih trenutkih pomagali, nam izrekli sožalje, darovali vence in cvetje in jo spremili na njeni zadnji poti. Iskrena zahvala zdravstvenemu osebju klinične bolnice - neurološki oddelek v Ljubljani in dr. Krumpstru za njihov trud pri zdravljenju. Posebna hvala vsem sosedom za nesebično pomoč, pevcem za zapete žalostinke in č. gospodu župniku za lep pogrebni obred.

Vsem še enkrat iskrena hvala.

Žalujoči: mož Ivan, hčerka Mari z družino, sin Janez, bratje Joža, Miha in Lojze z družinami.

Pivka, 7. septembra 1977

ZAHVALA

Ob boleči izgubi dragega moža, očeta in brata

Viktorja Pravharja

iz Kranja

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno sožalje, darovano cvetje in vence ter spremstvo na njegovi zadnji poti. Posebno se zahvaljujemo dr. Novaku iz ZD Kranj, zdravstvenemu osebju Instituta Golnik, sodelavcem iz tkalnice Tiskanine, sindikalni organizaciji Gorenjski tisk, pevcem in gospodu kaplanu za pogrebni obred.

Vsem, ki ste nam na kakršenkoli način pomagali in z nami sočustvovali, iskrena hvala.

Žalujoči: žena Marica, sinova Lado in Brane, brat Gustelj, sestra Mara in ostalo sorodstvo.

Kranj, Voklo, Sovodenj, Škofja Loka, Mojstrana, 6. septembra 1977

MALI OGLASI

prodam

Lepo domačo spredeeno VOLNO, dobite pri Soklič, Češnjica 16, Podnart 6199

Ugodno prodam SADIKE ZA ŽIVO MEJO, zimzeleni liguster. Lesfe, Boštjanova 4, telefon 74-005 6208

Prodaj BOJLER za centralno kurjavo, 120-litrski. Visoko 93 6201

Prodaj KRAVO, čisto simentalo, enkrat telila. Ogleđ popoldan. Senično 22 6237

Prodaj seme zimske GRAHORE. Škofjeloška 22, Stražišče 6338

Prodaj dva KAVČA, otroško POSTELJICO in zakonsko posteljo. Ogleđ v soboto popoldne. Sr. vas 34, Senčur 6239

Ugodno prodaj 2000 kosov nove strešne OPEKE RAVNI ETERNIT 40 x 40, I. kvalitete. Češnjica 11, Železniki 6240

Prodaj dobro ohranjeno leseno POSTELJICO, leseno STAJICO in NAHRBTNIK za dojenčka. Informacije tel. 064-60-124 6241

Prodaj 400 kosov ograjne OPEKE MORESKO (uvoz Italija), 12 m vodovodne pocinkane CEVI 1/2 cole in novo OKNO 80 x 80 Jelovica. Naslov v oglasnem oddelku ali po telefonu 064-23-025 6242

Prodaj motorno žago JABOVKA po ugodni ceni. Eržen, Gorenja vas 194, Gorenja vas nad Škofjo Loko 6243

Prodaj šest tednov stare PRAŠIČKE. Šmartno 27, Cerklje 6244

Prodaj novo vezano OKNO 180 x 140 in komplet OMARICO s števcem. Praprotna polica 30, Cerklje 6245

Prodaj KONJA osem let starega. Stef. gora 15, Cerklje 6246

Prodaj KONJA, starega 7 let, sposobnega za vsa kmečka dela. Vidic Franc, Partizanska 8, Bled 6247

Prodaj dobro ohranjeno Vwisman PEČ za centralno kurjavo 25000/32000. Zalokar, Prisojna 9, Bled 6248

Prodaj 1 tono drobnega KROMPIRJA. Cena po dogovoru. Sr. Bela 16, Preddvor 4249

Po nizki ceni prodaj dva KAVČA, plinsko PEČ, küppersbusch štedilnik in pralni stroj REX. Oglasite se vsak dan pri Frčej, Zasp 5 pri Bledu 6250

Suha bukova DRVA prodaj. Češnjica 15, Podnart 6251

Prodaj trajnožarečo PEČ küppersbusch. Bizjak, Vrbnje 29, Radovljica 6252

Prodaj ZIBELKO z vložkom in ŠTEDILNIK küppersbusch. Štajer, Zupančičeva 9, Kranj 6253

Ugodno prodaj novo uvoženo, 40-basno klavirsko HARMONIKO HOHNER in ročno STISKALNICO za stiskanje mošta. Zg. Brnik 81 6254

Prodaj KROMPIR igor. Hlebce 14, Lesce 6255

Otroško mrežasto STAJICO in HOJCO prodaj. Tel. 75-818 6256

Prodaj malo rabljeno KOSILNICO BCS z brusom, greben 127. Višelnica 15 nad Zg. Gorjami 6257

Prodaj otroško KOŠARO in športni otroški VOZIČEK. Zihel, Levstikova 1, Kranj 6258

Prodaj KRAVO s teletom. Sp. Brnik 22 6259

Prodaj pomivalno MIZO dolžine 120 cm. Arsenovski, Britof 320, Kranj 6260

Prodaj SEDEŽNO GARNITURO. Morijanac, Dražgoška 3/5, tel. 25-491 6261

Prodaj termoakumulacijsko PEČ 3 KW in rezervne dele za ZASTAVO 1300. Dražgoška 6, Kranj. Ogleđ popoldan. 6262

Prodaj STILNO JEDILNICO BIDERMAJER. Grujičič, Golnik 41 6263

Prodaj dvovrstni traktorski IZRUVAC krompirja ter ŠKROPILNICO. Prebačevo 53, Kranj 6264

Prodaj več mesnatih PRAŠIČEV 60-80 kg. Kapus Franc, Zagoriška 16, Bled 6265

Poceni prodaj dve PREPROGI 3,45 x 2,45 in 2,50 x 1,50 z dvema predposteljnikoma, LESTENEC z 10 žarnicami, BOJLER TIKI - 8-litrski. Tomažič, Valjavčeva 7, Kranj 6266

Prodaj KRAVO, dobro mlekarico, tri mesece brejo. Podhom 4, Zg. Gorje 6267

Prodaj IZRUVAC krompirja na konjako ali traktorsko vprego. Kováč Janez, Suha 32, Kranj 6268

Poceni prodaj kuhinjske ELEMENTE, ŠTEDILNIK na plin in elektriko, HLADILNIK, TELEVIZOR. Ponudbe tel. 60-933 od 19. do 20. ure 6269

Prodaj skoraj novo 120-basno HARMONIKO MELODIJA. Cena 5.500 din. Trboje 55, Kranj 6270

Prodaj ZIDAKE, PUNTE in DESKE za opaž. Mlekarska 10, Kranj 6271

Ugodno prodaj dve leti staro PSICO - nemški volčjak. Rotar, Srednja vas 6 pri Goričah 6272

prodam

Prodaj 50-litrski KOTEL za kuhanje žganja in motorno žago HO-MELITE. Breg 9, Komenda 6273

Poceni prodaj malo rabljen ŠTEDILNIK Gorenje na trdo gorivo. Pohleven Angela, Zevnikova 8, Orehek, Kranj 6274

Prodaj tri PRAŠIČKE nad 30 kg težke. Polica 2, Naklo 6275

Italijanski globok VOZIČEK, temno moder, prodaj za 2.800 din in belo ZIBELKO z zavesicami. Hrvatina, Dražgoška 5, V. nadstr. Kranj, tel. 26-091 6276

Vzidljiv ŠTEDILNIK in PEČNA VRATA prodaj po ugodni ceni. Košeze 13, Vodice nad Ljubljano 6277

Prodaj RADIO HSR - 48 stereo, gramofon TOSKA 10 stereo, avtomatik in avtoradio BLAU-PUNKT - Frankfurt. Ogleđ od 18. ure dalje vsak dan. Blagojevič, Podbrezje 10, Duplje 6278

Prodaj 238 kosov KLINKER zidne obloge. Gregoričeva 5, Čirče, Kranj 6279

Prodaj GAJBICE. Hribar Aleš, Tenetiše 18, Golnik 6280

Po zelo ugodni ceni prodaj rabljeno POHISTVO za dnevno sobo. Ogleđ vsak dan od 16. ure. Drakslar Stane, Golnik 55 6281

Prodaj brejo TELICO simentalo in suhe hrastove DRVA. Zalog 3, Golnik 6282

Prodaj kombiniran italijanski VOZIČEK. Rihter, Cesta na Rupo 32, Kokrica, tel. 25-059 6363

Prodaj večjo AGAVO s posodo. Naslov v oglasnem oddelku. 6364

Prodaj SPALNICO, SEDEŽNO GARNITURO SONG, ŠIVALNI STROJ. Kranj, Nazorjeva 12, III/16 6365

Poceni prodaj dobro ohranjen TELEVIZOR. Vrhovnik, Pipanova 22, Senčur 6366

Prodaj nerabljen stereo avtokasetofon PHILLIPS z zvočniki. A. Sodja, tel. 75-961 int. 25 od 6. do 14. ure. 6367

Prodaj še nerabljene ŽLEBOVE in CEVI in pocinkane pločevine (komplet za enonadstropno hišo). Zg. Duplje 78, tel. 064-47-106 6368

kupim

Kupim hrastove DESKE - suhe, 50 do 30 mm. Dobnikar Aleš, Visoko št. 93 6225

REZAN LES IGLAVCEV, najraje 18, 40 in 60 mm ter hlodovino, kupim. Marolt, Ljubljana, Cesta dolomitskega odreda 66, tel. 061-64-351 6333

Kupim dve samski POSTELJI, enake barve in velikosti ter dobro ohranjeni. Naslov v oglasnem oddelku. 6334

TOSHIBAFAX

FOTOKOPIRANJE IN STROJEPISJE

odprto 7^h - 15^h KOROŠEC
nedelja zaprto Gregoričeva 6
telefon 25-070

vozila

Prodaj R 16 po delih. Male Anton, Mlaka pri Kranju 6133

Prodaj CAMP PRIKOLICO BRAKO s šotorom, tudi na kredit. Informacije tel. 064-60-372

Prodaj avto NSU po delih. Dolinar, Frankovo naselje 74 a, Škofja Loka 6211

Prodaj FIAT 1300 in ŠKODO, lahko tudi po delih. Šinko Zmago, Koširjeva 24, Škofja Loka 6212

AMI 6, letnik 1969 prodaj. Cena 5000 din. Bregar, Sorlijeva 24, Kranj 6213

Prodaj tovrno PRIKOLICO original za peugeot 204 ali 304. Lesce, Alpska 66 6216

Izdaja ČP Glas, Kranj, Ulica Meše Pijadeja 1. Stavak: GP Gorenjski tisk Kranj, tisk: Združeno podjetje Ljudska pravica, Ljubljana, Kopitarjeva 2. - Naslov uredništva in uprava lista: Kranj, Meše Pijadeja 1. - Tekoči račun pri SDK v Kranju številka 51500-601-12304 - Telefoni: glavni urednik, odgovorni urednik in uprava 23-341, uredništvo 21-635, novinarji 21-300, malo-oglasni in naročniški oddelek 23-341. - Naročnina: letna 200 din, polletna 100 din, cena za 1 številko 3 dinarje. - Oproščeno prometnega davka po pristojnem mnencju 431-1/73.

VW 1500, letnik 1963, prodam za 4500 din. Obenem prodam tudi nove gume za VW radial. Bitezni Lado, Tržič, Bistrica 166, ali po telefonu 50-340 int. 87 dopoldne. 6304
 Ugodno prodam ZASTAVO 750, letnik 1971, registriran do marca 1978. Bičkova 7, Stražišče, Kranj
 Prodaj ZASTAVO 750. Trampuž Marjan, Pivka 29, Naklo 6306
 Prodaj motorno kolo PONY EKSPRESS. Stern Miran, Šmidova 13, Čirče, Kranj 6307
 Prodaj ŠKODO 110. L, letnik 1973, registriran do julija 1978. Informacije po tel. 81-960 dopoldne, popoldan 75-565 6308

Gasilsko društvo SP. BRNIK

priredi v nedeljo 11. 9. 1977 ob 14. uri VELIKO TOMBOLO

GLAVNI DOBITKI:

1. ZASTAVA 101
2. ZASTAVA 750
3. BARVNI TELEVIZOR
4. pomivalni stroj
5. motorna kosilnica
6. pony expres
7. hladilna omara
8. orodje »Combi« Iskra
9. radio aparat
10. pony kolo
11. sobna vrata (komplet)
12. samokolnica
13. garnitura krtač
14. betonsko železo (200 kg)

in več sto manjših dobitkov v skupni vred. 200.000 din

Po tomboli bo VELIKA VRTNA VESELICA Za ples in zabavo igra ansambel TRGOVCI

Kupim OSEBNI AVTO na posojilo. Naslov v oglasnem oddelku 6369

Prodaj nov GASILNI APARAT PASTOR S - 2 z garancijo za oseba ali kombi vozila. Naslov v oglasnem oddelku 6370

Prodaj MENJALNIK za zastavo 750. Smodila, C. na Klanec 49, tel. 23-019, Kranj 6317

VW 1600 L, letnik december 1970, ugodno prodam. Ogleđ vozila v petek, soboto in nedeljo popoldne v Radovljici, Gradnikova 9, v bližini hotela Alpe Adria. 6372

ZASTAVO 101, letnik 1975, 24.000 km, prodam za gotovino. Dolinar Branko, Župančičeva 21, Kranj - 6373

Poceni prodaj KATRCO, registriran do marca 1978, tudi na kredit. Borojevič, Ravne 12, Tržič 6374

FIAT 850, dobro ohranjen, prodaj. Šrmpf, Našičeva 5, Tržič 6375

Prodaj ZASTAVO 750 in ZASTAVO 101. Predalje 30 6376

Prodaj osebni avto AUDI 50 LS, letnik 1975. Urankar, Polica 17, Naklo 6377

Prodaj SPAČKA, letnik 1967, po ugodni ceni. Ogleđ v petek in soboto. Partizanska 44, (Mala Rupa), Kranj 6378

AMI 8, letnik 1972, prodaj. Cof, Cesta 1. maja 9, Kranj 6379

Prodaj FORD 15 M, letnik 1970, registriran do 7. aprila 1978 ali menjam za manjši avto. Cena ugodna. Tel. 24-891 6309

Prodaj PRINCA NSU 110. Prebačevo 26 6310

JAWO 175 SPORT, dobro ohranjeno in dodatno opremljeno ugodno prodaj. Podlipnik, Staneta Rozmana 9, Kranj 6311

Prodaj ZASTAVO 750, letnik 1976. Miklavčič Elizabeta, Gorenje-savska 44, tel. 25-710 6312

Prodaj terensko vozilo JEEP v dobrem stanju. Kokelj Darko, Lesce, Šobčeva 11, tel. 064-75-332 6313

Ugodno prodaj ZASTAVO 101, letnik 1974, 42.000 km. Pelko, Kokrški log 15 od 15. ure dalje. 6314

Ugodno prodaj AMI 8 BREAK, letnik 1971, delno tudi na ček. Kuralt, Zg. Bitnje 84 6315

Nujno prodaj VW, letnik 1962, po ugodni ceni. Ogleđ petek in sobota popoldan. Petrič Jože, C. na Klanec 46 6316

TOMOS APN - 4 H, letnik 1974, prodaj. Kuralt, Hrastje 44, Kranj 6317

Prodaj dobro ohranjen FIAT 1300, letnik 1968. Ogleđ avtomobila v soboto, 10. 9. 1977, med 10. in 12. uro. Kranj, Šolska 4, Stražišče 6318

Prodaj ZASTAVO 750, vozen, letnik 1968, cena 4500 din. Češka, Bistrica 5, Tržič 6321

Kupim dobro ohranjeno ŠKOLJKO za zastavo 750. Naslov v oglasnem oddelku 6322

Prodaj ŠKODO 1000 MB, dobro ohranjeno, prevoženih 60.000 km. Tenetiše 36, Golnik 6323

Prodaj osebni avto VOLKSWAGEN, letnik 1966. Ogleđ v petek do 12. ure in soboto ves dan. Planina 62, Kranj 6324

TOMOS CROSS 50 JUNIOR, tovarniško nov, registriran, prodaj. Ivan Kuster, Kranj, C. Staneta Žagarja 56, tel. 21-316 6325

Ugodno prodaj ZASTAVO 750, letnik julij 1975, prevoženih 30.000 km. Ogleđ vsak dan dopoldan. Starotova 34, Kranj (Čirče) 6326

Prodaj neregistriran FIAT 850 za rezervne dele, letnik 1969. Šturm Matevž, Log 49, Železniki 6327

Prodaj karambolirano ZASTAVO 750 in avto radio. Frčej Janko, Višelnica 8, Zg. Gorje 6328

ZASTAVO 101 prodaj, prevoženih 45.000 km. Kranj, C. talcev 2, tel. 25-566 od ponedeljka dalje. 6329

Prodaj ZASTAVO 750, registrirano do julija 1978. Gubčeva 6, stanovanje 12, Kranj 6332

dežurni veterinarji

od 9. do 16. septembra 1977: CEPUDER Bogdan, dipl. vet., spec., Kranj, Kajuhova 23, tel. 22-994 za občino Kranj;

HABJAN Janko, dipl. vet., Žiri 130, tel. 69-280 za občino Škofja Loka;

VIDIC Franc, dipl. vet., Jesenice, Kosova 9, telefon 82-109 ali 81-288 za občino Radovljica in Jesenice.

Dežurstvo se prične ob 14. uri popoldan in traja do 6. ure zjutraj naslednjega dne.

Centralna dežurna služba ŽVZG Kranj, na telefonski številki 25-779, pa deluje neprekinjeno.

Živinorejsko veterinarski zavod Gorenjske

Preko Jezerskega v Dobro ves / Eberndorf

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

Prodaj traktor ZETOR, 25 KM. Černilec Riko, Loka 22, Tržič 6218

Prodaj VW 1200, starejši letnik. Bratina Jože, Cegelnica 40, Naklo 6219

Prodaj ZASTAVO 750, letnik 1974. Ogleđ po 15. uri. Cuderman, Britof 320, Kranj 6282

Prodaj ZASTAVO 101, letnik 1976. Dornice 11, Vodice 6283

Dele za ŠKODO 1000 MB prodaj - odmontirane in staro POHISTVO - 60 let, črno bel TELEVIZOR, star 3 leta, vse po ugodni ceni. Naslov v oglasnem oddelku 6284

Prodaj FORD TAUNUS 17 M, letnik 1966, po ugodni ceni. Draksler Aleš, Gubčeva 5, Kranj 6285

Ugodno prodaj FIAT 124, letnik 1970. Srednja vas 39, Šenčur 6286

NOVO - NOVO - NOVO

RAZSTAVA POHISTVA odprta ob NEDELJAH od 9. do 17. ure v LESNINI na Primskovem

Prodaj FIAT 850 special in 850 šport coupe. Tel. 24-188

OPEL KADETT COUPE odlično ohranjen, brezhiben, poceni prodaj. Informacije na tel. 064-25-307 v soboto dopoldne. 6287

Prodaj ZASTAVO 750, letnik 1968. Sorška 16, Škofja Loka 6288

Prodaj DIANO po delih in FIAT 600 D vozen, registriran. Informacije telefon 064-61-880 6289

Prodaj karamboliran avto PZ - 73. Weber, Stara Loka 36, Škofja Loka 6290

Prodaj ŠKOLJKO, motor in menjalnik za ZASTAVO 750, letnik 1971. Krek, Barbara 15, Škofja Loka 6191

Razpisna komisija SGP Gorenjc Radovljica

vabi k sodelovanju delavce za opravljanje naslednjih nalog in opravil:

1. individualnega poslovnega organa
2. vodenje splošnega sektorja
3. vodenje tehničnega sektorja

Poleg splošnih pogojev morajo kandidati izpolnjevati še naslednje pogoje:

- pod 1.: višja ali srednja izobrazba gradbene smeri, 5 let prakse na vodilnih delovnih mestih, moralno-politična neoporečnost, predložiti mora program razvoja podjetja (podatki so na razpolago v gospodarsko-finančnem sektorju)
- pod 2.: visoka ali višja izobrazba pravne smeri, 5 let prakse, od tega 2 leti opravljanja del, na katerih ima delavec posebna pooblastila in odgovornost,
- pod 3.: višjo ali srednjo izobrazbo gradbene smeri, 5 let delovne prakse v gradbeništvu.

Kandidati naj ponudbe pošljejo v 15 dneh od dneva objave na naslov SGP Gorenjc Radovljica, Ljubljanska 11 z označbo »za razpisno komisijo«.

ZAHVALA

Ob prerani izgubi dragega moža, očeta

Ivana Peštija

iz Praš

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znanecem za izrečeno sožalje, darovano cvetje in vence ter spremstvo na njegovi zadnji poti. Posebno se zahvaljujemo vsem sosedom, delovni skupnosti KZK Kranj, Iskri Labore, Osnovni šoli Lucijana Seljaka Stražišče, govornikom za poslovalne besede, zdravniškemu osebju bolnice Petra Držaja, pevcem in duhovščini za opravljeni obred. Vsem, ki ste nam na kakršenkoli način pomagali in z nami sočustvovali, iskrena hvala.

Žalujoči: žena Katica, hčerka Tatjana in ostalo sorodstvo.

Praše, 5. septembra 1977

Cesta JLA 6/1 nebottičnik

PROJEKTIVNO PODJETJE KRANJ

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

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

izgubljeno

ŽENSKA URA »FELCA«, izgubljena od zdravstvenega doma do vrtca Janina. Najditelja lepo prosim, če jo vrne proti nagradi na naslov: Šifrer Majda, Oldhamska 3, Kranj 6357

najdeno

Nasli smo PRSTAN. Jezerska c. 124 F, Kranj 6359

ostalo

Zamenjam nad 200 kg težkega BIKA za telico simentalko. Glinje 7 6360

Ljubiteljem psov oddam štiri mladiče mešance. Sluga Franc, Cerklje 139 6362

obvestila

EKSPRES čiščenje talnih oblog (preprog, itisonov itd), kavčev, foteljev. Gogala Marko, Kidričeva 38, Kranj, tel. Senjak, 22-059 popoldan. 6020

ROLETE in ŽALUZIJE vseh vrst naročite ZASTOPNIKU ŠPILER-

JU, Gradnikova 9, Radovljica, telefon 75-610. Lahko pišete, pridem na dom. 6355

Popravljam kmetijske stroje in traktorje tudi na domu. Pečnik Miro, Pševska 1 b, tel. 23-016, Stražišče; Kranj 6356

zaposlitve

VAJENKO za poklic ŠIVILJE sprejemam takoj. MODNI SALON, Kavčič Marija, Tomšičeva 15, Kranj 6164

Za delno pomoč v gospodinjstvu (4-članska družina) za 5 dni v tednu nujno iščemo mlajšo upokojenko. Ponudbe pod »Dražgoška ulica, blok H 8« 6189

Iščem upokojenko za VARSTVO 6 mesecev stare punčke v dopoldanskem času. Stanovanje možno v hiši. Eržen, Sv. Duh 147, Škofja Loka 6350

ČISTILKO za čiščenje delavnice enkrat tedensko sprejemem. Avtonega, Klasič Franjo, Kranj, Šuceva 17 6351

Takoj sprejemam KROJAŠKEGA VAJENCA ali VAJENKO. Zupan Alojz, Pajerjeva 2, Šenčur 6352

Iščem 4-urno VARSTVO za 8-mesečnega otroka na relaciji Hotemaže-Kranj. Košir, Hotemaže 67 ali Frizerski salon Prešernova 4, Kranj 6353

Iščem VARSTVO za osem mesecev staro punčko v dopoldanskem času na našem ali vašem domu. Telefon 24-987 6354

stanovanja

Fant išče SOBO v Kranju ali okolici. Ponudbe od 6. do 14. ure na telefon 26-061 int. 48 6380

Takoj sprejemamo v opremljeno STANOVANJE v Tržiču upokojenko ali starejši zakonski par za VARSTVO enoletnega otroka v dopoldanskem času. Naslov v oglasnem oddelku. 6381

Eno- ali dvosobno STANOVANJE v Kranju iščem za eno leto. Marja Grčman, Britof 152 6148

Enosobno novo, takoj vseljivo komfortno opremljeno STANOVANJE s telefonom in centralno ogrevanje v Šiški (blok - dvigalo), prodaj. Eržen, Luznarjeva 30, Kranj, tel. 26-767 6157

Miren samski moški išče opremljeno in ogrevano SOBO v Kranju ali bližnji okolici. Ponudbe pod »1. oktober« 6335

Proti predplačilu za več let oddam celotno HIŠO z vrtom ali enosobna STANOVANJA v okolici Kranja. Naslov v oglasnem oddelku 6336

Mladoporočenca brez otrok iščeta SOBO v okolici Škofje Loke. Plačam dobro. Krupič, Sp. trg 36, Škofja Loka 6337

V Kranju oddam SOBO, kuhinjo, kopalnico, centralno ogrevano. Ponudbe pod »Odrasli« 6338

STANOVANJE oddam šivilji ali upokojenki. Strahinj 33 6339

Mlad par brez otrok išče SOBO s souporabo kopalnice v Kranju ali okolici. Možnost instrukcij. Ponudbe pod »Predplačilo« 6340

Dajte streho študentskemu paru - vsaj za leto. Otrok ne bo, važen je le mir in topel prostor. Prosim javite se na šifro »Kranj - okolica« 6341

Dvosobno oz. enosobno STANOVANJE v Kranju ali bližnji okolici iščeta za določeno čas dva bodoča zakonca. V sokrbo vzameva tudi starejše ljudi. Ponudbe pod »Plačilo oz. predplačilo po dogovoru« 6342

65-letna ženska, sama, zdrava in krepka išče majhno STANOVANJE pri osebi, ki potrebuje družbo in manjšo pomoč. Naslov: Preddvor 23, Graneder. 6343

posesti

Prodaj zazidljivo PARCELO. Zalog 69, Cerklje na Gorenjskem 6344

Prodaj ZEMLJO pod Krvavcem za vikend hišice. Naslov v oglasnem oddelku 6345

Vzamem v najem, kupim ali dam preužitek za star HLEV, »SUPO« ali HIŠO. Ponudbe pod »Kranj - Medvode« 6346

Zaradi smrti prodaj staro kmečko HIŠO, poleg je ZAZIDLJIVA PARCELA, lep razgled. Preddvor 23 6347

prireditve

Ansambel KORALI in hotel ŠPIK Gozd-Martuljek prirejata vsako soboto PLES s pričetkom ob 20. uri. 6348

HOKEJSKA SEKCIJA s Kokrice prireja vsako nedeljo PLES ob 17. uri. Igra skupina SELEKCIJA! 6349

OO ZSMS VISOKO pri Kranju prireja vsako soboto ob 18. uri VELIKI PLES. Igra ansambel TURISTI. Gost večera bo znana pevka VIDMAR VESNA iz Kranja. Vabljeni na Visoko! 6382

Vodovodni jašek, v katerem je pred enim tednom utonil majhen otrok v Stražišču, je sedaj že zavarovan z železnim pokrovom. Na njem zdaj gore sveče in stoje vaze s cvetjem... - Foto: F. Perdan

Ob rob nesreči v Stražišču

Poln jašek vode na gradbišču ceste v Stražišču je sedaj že dobil svoj železni pokrov, žalost in ogorčenje nad tem, da se je v poprej nezavarovanem jašku moral utopiti majhen otrok, pa se še ni podela. Kup hudih besed, izrečnih na račun izvajalca del, za sebnega obrtnika, ki mu je po pogodbi Vodovod Kranj naročil zidavo jaška okoli vodovodne napeljave, je verjetno povsem upravičen.

Jašek, ki je čakal na železni pokrov zaradi tega, ker še ni bila znana točna višina jaška, saj rekonstruirana cesta še ni dobila

Na gradbišču ceste v Stražišču je še nekaj jaškov, ki bodo kasneje, ko bo asfaltna prevleka gotova, dobili svoj železni pokrov. Vendar pa smo včeraj dopoldne našli še štiri odprte jaške, ki so ali povsem nezavarovani, ti so na srečo brez vode, ostali pa so zavarovani na neprimeren način, po našem mnenju sploh ne v skladu s Pravilnikom o varstvu pri gradbenem delu: nepriprane deske in količke lahko mimo grede sune z jaška vsak majhen otrok. Doklej še tako? - L. M. - Foto: F. Perdan

svoje končne asfaltne prevleke, je bil prelabo zavarovan. Dve deski, ki sta bili pritrjeni z ukrivljenim železom, je bilo lahko izvleči - ali so to naredili radevedni otroci ali kdo drug, ni znano. Jašek pa bi moral biti tudi začasno tako zavarovan, da nepazljivi pešec ali radevedni otroci ne bi mogli odstraniti začasnega zavarovanja. Če bi izvajalec dosledno upošteval pravilnik o varstvu pri gradbenem delu, kjer točno piše, kako morajo biti podobne odprtine zavarovane in močne tudi za morebitne pričakovane obremenitve, bi morda do tragičnega dogodka ne prišlo. Vsekakor bo o odgovornosti za ta dogodek razsojalo sodišče.

Na srečo, če je sploh primerno tako reči, ne prihaja pogosto do podobnih nezgod. Po podatkih Uprave javne varnosti Kranj v letošnjem letu na Gorenjskem ni bilo podobnega primera, za katerega bi lahko iskali krivca zaradi neupoštevanja pravil o zavarovanju. Le lani je bil hudo nesrečen primer, ko je v opušen prostor, ki je rabil za odvajanje hlapov razredčila, zlezal otrok, ki je iskal muco. Prižgana vžigalica je zanelila vnetljive ostanke nitrolakov, ki bi jih bil moral prejšnji uporabnik prostorov odstraniti, tako pa so povzročili stršno smrt otroka.

Zrtno malomarnosti odraslih so navadno otroci: utopitve v posodah z vodo ob domači hiši, eksplozije nevarnih predmetov, ki jih otroci najdejo doma na podstrešju in v kletih in podobno, vendarle niso tako redke, da ne bi smeli opozoriti na vse premajhno zavest o varnosti nas samih in naših najbližjih tudi v svoji domači hiši. Posebno, kjer so majhni otroci, morajo odrasli misliti na njihovo varnost, kajti majhen otrok nevarnosti ne zazna. L. M.

NESREČE

OTROK PRED AVTO

Selca - V ponedeljek, 5. septembra, popoldne je v Selcih pri Železnih nenadoma prečkal cesto 7-letni Matjaž Šturm iz Selc, in sicer prav tedaj ko je mimo pripeljal avtomobil, ki ga je vozil Vinko Jenstrle iz Kranja. Matjaž je bil v nesreči hudo ranjen in so ga prepeljali v ljubljansko bolnišnico.

PEŠEC PREPOZNAN

Jesenice - Zdaj je znano že tudi ime huje ranjenega pešca, ki ga je 4. septembra na Jesenicah pri prečkanju ceste zbil mestni avtobus. Poškodovan je bil Jože Pogačar (roj. 1902) iz Trubarjeve ulice v Radovljici.

S CESTE V PEŠCA

Kranj - Na Savski cesti se je v torek, 6. septembra, nekaj pred 21. uro pripetila prometna nezgoda. Voznik osebnega avtomobila Ladislav Ratkovič (roj. 1938) iz Kranja je v bližini obrata Ikos, nenadoma, najbrž ker ni bil povsem trezen, zavil s ceste na makadamski del avtobusnega postajališča, kjer so prav tedaj hodili trije pešci: dva sta se avtomobilu še lahko umaknila, Rozalijo Penček (roj. 1944) iz Kranja pa je avtomobil zadel, da je padla in so jo ranjeno prepeljali v Klinični center. L. M.

Nesreča na delu

V torek, 6. septembra, popoldne se je v jeseniški železarni v obratu skladišča starega železa, ko so z žerjavom prenašali železo iz vagonov do 40 m oddaljenih košar, zgodila nesreča. Prav tedaj, ko je mimo vagona in mimo žerjava prišel delavec Slavko Mušič (roj. 1951) z Jesenic, je z grabilca žerjava zdrsnila pločevina in padla na tla, se odbila in zadela Mušiča v prsi. Prepeljali so ga v bolnišnico, kjer pa so ugotovili, da gre za lažjo poškodbo. Neseča se je pripetila, ker Mušič ni upošteval predpisov, ki prepovedujejo gibanje v bližini žerjava.

Pogorel kozolec

V ponedeljek, 5. septembra, popoldne je zagorel kozolec dvojnik s šestimi okni last Anice Kržišnik iz Četene ravni v Poljanski dolini. Ogenj je pogoltnil 9 ton sena, dva vozova, plug obračalnik, ventilator za sušenje sena, smrekov les in 1,5 tone krompirja. Kozolec je prav tako pogorel do tal. Škode je za okoli 150.000 din. Do ognja je prišlo zaradi samovžiga na pol suhe otave.

Avto-moto šport doma in na tujem

Pušnik drugi

Na tretjem rallyju za državno prvenstvo »Zastava avto 77« je Aleš Pušnik (AMD Šk. Loka) zmagal v razredu nad 1300 ccm., povsem po nepotrebnem pa je bil ob zmago v skupni uvrstitvi. Po treh gorako-hitrostnih preizkušnjah je namreč vodil, pa tudi na časovno kontrolo je prišel precej pred določenim časom. Ko pa je čakal na svojo minuto, je skupaj z sovoznikom zaspal, zamudil na časovni kontroli in zmaga je tako splavala po vodi. Njegov klubski kolega Janez Milavec se je kljub težavam z motorjem svoje stoenke dobro držal, vendar je bil skupaj z zmagovalcem Dobrohotovim zaradi nedovoljenih izboljšav na motorju pozneje diskvalificiran.

Rally je bil dolg 696 km, razdeljen na deset etap, imel pa je tudi tri gorsko-hitrostne preizkušnje. Nastopilo je 65 posadk, na cilj pa jih je prišlo 46. Rally je dobro organiziral AMD Zastava iz Kragujevca. Naslednji rally bo 24. in 25. septembra »Rally Loka 77«, ki ga bo organiziralo AMD Škofja Loka.

Rezultati: do 785 ccm: 1. Čuček - Mirkovič (Slovenija avto), 7. Simončič - Tanik (Zvezda, Ljubljana); do 1150 ccm (skupina 1.): 1. Vesnić - Cvetković (Titovo Uzece), 3. Šuster - Anžič (Slovenija avto); do 1150 ccm (skupina 11.): 1. Zonta - Rijavec (Slovenija avto); do 1300 ccm: 1. Poberaj - Poberaj (Slovenija avto); nad 1300 ccm: 1. Pušnik - Šali (AMD Škofja Loka); skupna uvrstitev: 1. Zonta - Rijavec, 2. Pušnik - Šali, 3. Poberaj - Poberaj, 4. Savič - Cvetković; ekipno: 1. Slovenija avto, 2. Akademac, Beograd, 3. Titovo Uzece, 10. Škofja Loka.

PRVAKI NAJNI

Letošnje svetovno prvenstvo motoristov se je končalo. V vseh kategorijah so zmagali favoriti s precejšnjo prednostjo, le v kategoriji do 250 ccm je bil boj izredno oster vse do zadnje dirke. Brez sreče sta letos bila tovarniška dirkača yamaha Ceccoto in petnajstkratni svetovni prvak Agostini, ki je letos prvič ostal celo brez posamezne zmage. Sicer pa je Nietu, Bianchiju in Scheenu uspelo obraniti naslove, medtem ko so se na listo svetovnih prvakov prvič vpisali Lega, Katakama in med prikolicarji O'Dell. Rezultati: 50 ccm: 1. Nieto (Španija, bultaco), 2. Lazzarini (Italija, kreidler), 3. Torno (Španija, bultaco); 125 ccm: 1. Bianchi 2. Lazzarini (oba Italija, morbidelli), 3. Nieto (Španija, bultaco); 250 ccm: 1. Lega (morbidelli), 2. Uncini, 3. Vila (vsi Italija, Harley-Davidson); 350 ccm: 1. Katakama (Japonaka), 2. Herron (Iraka), 3. Ekerold (JAR, vsi yamaha); 500 ccm: 1. Scheene (GB, suzuki), 2. Baker (ZDA, yamaha), 3. Hennen (ZDA, suzuki); prikolice: 1. O'Dell (GB), 2. Biland (Svica, oba yamaha), 3. Schwärzel (ZRN, aro).

GLOBOČNIK ČETRTI

V Sentvidu pri Stični je bila peta dirka za državno prvenstvo v motokrosu v razredu do 250 ccm v prvi in drugi ligi. Pred več kot 6000 gledalci je v prvi ligi med 23 tekmovalci zmagal Sinkovec v drugi ligi pa med 15 tekmovalci Avbelj. V prvi ligi je za veliko presenečenje poskrbel mladi Sinkovec, ki je z odlično vožnjo premagal večkratnega državnega prvaka Soštarica. Na zelo dobro četrto oziroma peto mesto sta se uvrstila tekmovalca AMD Tržič Matjaž Globočnik in Marko Ahačič. V drugi ligi pa se je na solidno peto mesto uvrstil Kranjčan Kreč. Rezultati: 1. liga: 1. Sinkovec (Orehova vas) 47 točk, 2. Soštarič (Karlovac) 47, 3. Zorič (Karlovac) 40, 4. Globočnik (Tržič) 32, 5. Ahačič (Tržič) 32; 11. liga: 1. Avbelj (Slovenija avto) 47.

Je bil to edini način?

Kaj čudno pot za izražanje svoje nezadovoljstva je ubral Anton Pirc (roj. 1951) iz Radovljice zaposlen kot operater II v računalniškem centru SDK Kranj. Ker niso bili njegovi predlogi upoštevani na seji delavskega sveta, kjer je tudi član, si je zamislil neurejene delovne odnose in organizacijo dela, na kar je imel pripombe, rešiti sam in po svoje. Odločil se je pravzaprav zadnjo soboto v juliju, ko je bilo treba zaradi povečanega obsega delati, čeprav sobota ni bila delovna.

Ker je takoj nato odšel na dopust, je še pred tem z izvijačem močno podrgnil po tiskanem vezju računalnika. Ta seveda ni delal, kar so takoj 1. avgusta zjutraj opazili. Dva dni dela je bilo potrebno, da sta vzdrževalca našla okvaro in tudi ugotovila vzrok okvare. Ker je bil Pirc zadnji delal na računalniku, ni bilo težko osumiti prav njega. S tem, da je dregnil v računalnik, je nastalo za 37.000 din škode: to in pa še ovdaba občinskemu javnemu tožilstvu zaradi kaznivega dejanja nevestnega ravnanja z zaupanim družbenim premoženjem je seveda kaj boren »profit« še bolj čudnega »prizadevanja« za urejanje odnosov z delovno organizacijo. L. M.

TRIGLAV KONFEKCIJA

Najnovije modele oblek in kril za jesenske dni dobite v naših prodajalnah v Kranju, Kamniku in Trzinu

OSMRTNICA

Sporočamo žalostno vest, da je v 83. letu starosti umrla naša dobra mati, stara mati, sestra in teta

Marija Pernuš

roj. Ovsenik
Kodrčeva mama iz Srednje Bele

Pogreb pokojne bo v petek, 9. 9. 1977, ob 15.30 izpred hiše žalosti na Srednji Beli 19 na pokopališču v Preddvoru.

Žalujoči: sinovi Francelj, Andrej, Lojze, Janez, hčerki Marica in Francka, brat Janez z družinami in ostalo sorodstvo.

Sr. Bela, Preddvor, Kranj, Cleveland, Predoslje, Ljubljana, 7. septembra 1977

ZAHVALA

Ob boleči izgubi mame, babice in prababice

Marije Cankar

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovane vence in cvetje in vsem tistim, ki so jo pospremili na njeni zadnji poti. Posebno se zahvaljujemo sosedom iz Senčurja in Velikega hriba, Škandrovemu atu ter g. župniku za govor in pogrebni obred. Zahvala tudi sindikatu KOP za pomoč, Onkološkemu institutu namesto venca in sindikatu Osnovne šole France Prešeren za darovani venec.

Žalujoči vsi njeni!

Senčur, 8. septembra 1977

2. Godec (Sentvid pri Stični) 45, 3. Lešnjak (Trbovlje) 34, 4. Habjanič (Ptuj) 34, 5. Kreč (Kranj) 24.

V NEDELJO ODLOČITEV

V nedeljo bo na italijanskem dirkališču v Monzi štirinajsta dirka za svetovno prvenstvo avtomobilov formule 1. In prav v Monzi bo verjetno že padla odločitev, kdo bo letošnji svetovni prvak, saj po tej dirki ostajajo do konca tekmovanja le še tri dirke (GP Kanade, GP ZDA, GP Japonske). Po zmagi za GP Nizozemske in odstupu glavnih tekmecev za najvišji naslov (Andretti, lotus in Hunta, mclaren) ima Avstrijec Niki Lauda (ferrari) že skoraj nedosegljivih 21 točk prednosti pred Schecterjem (wolf) in še precej več pred ostalimi zasledovalci. Laudi manjka do končnega zmagovalca le še šest točk. V zadnjem razgovoru je Niki dejal, da v Monzi ne bo vozil na zmago, pač pa se bo poskušal uvrstiti na drugo ali tretje mesto, kar pa bi bilo že dovolj za končno slavje. Skrbni ga edinole če bo sploh prišel do svojega vozila, kajti Enzo Ferrari ni bil preveč navdušen, ko mu je Lauda povedal, da bo prihodnjo sezono dirkal za neko drugo moštvo. Sicer pa lahko v Monzi pričakujemo velik boj za zmago med Andrettijem, Nilssonom (oba lotus), Laudom, Reutemannom (oba ferrari), Huntom (mclaren) in Schecterjem (wolf). Ti dirkači so trenutno v zelo dobri formi pa tudi avtomobile imajo izredno dobro pripravljene.

BAJČ ZMAGAL

AMD Slovenija avto je organiziral prvi moto rally, ki se ga je udeležilo 31 tekmovalcev. Vsi so nastopili v istem razredu. Na 121 km dolgi progi je zmagal Boris Bajc (AMD Kranj) pred Svetom in Verbičem. -fp

ALPINISTIČNE NOVICE

ŽIVAHNO V RAVENSKI KOČI

V nedeljo je bilo v stenah nad Češko kočo kar neobičajno živahno. Poleg Jezerjanskih je plezalo tudi precej primorskih alpinistov. Domačini so opravili 19 vzponov in preplezali dve prvenstveni smeri. Naveza Karničar Luka-Karničar Tone sta novo smer, med Nemško in smerjo nad Kapelico imenovala Jezerjska smer, ocenila pa s IV, več rastežajev III, 300 m. Markič Rado in Karničar Dovo pa sta levo od Centralne smeri v Zdolški škribini splezala Kolenčkov smer 2 rastežaja IV, dvakrat IV+, ostalo lažje.

V treh urah sta Irma Karničar in Šenk Milan ponovila Davotovo smer v S steni Struce. Selšek Luka, Selčanik Vojko in Karničar Izidor pa so v Kočni preplezali Davotovo smer.

25. 8. so Marjan Ručigaj in brata Štremfelj v treh urah in pol preplezali 900 m visoko Centralno smer v Veliki Babi.

V soboto, 27. 8., pa sta brata Luka in Izidor Karničar prvič po osmih letih ponovila Dopusniško smer v Zdolški škribini. Smer sta prva preplezala Slavo Markič in pokojni Tomaž Bešter. Ponašljajca sta nekaj mest v spodnjem delu ocenila teže kot so v vodniku.

Sredi avgusta so se člani AS Jezerjsko vrnili iz Červinje. Kljub slabemu vremenu so opravili pristop na Breithorn in Mali Matterhorn. V skupini Monte Rose so se povzpeli na Grenzsattel (4400 m).

Pri vzponu na Matterhorn pa so jih slabo vreme in novozapadli sneg prisilili da so z višine 3900 m sestopili v dolino. V Červinji so bili sedem dni.

V soboto, 3. 9., je trojna naveza Bele Igor, Pavle Oman in Nejc Zaplotnik opravila prvo ponovitev Inamove spminske smeri v S steni Kočne (Kup). Ocenila smeri IV, plezali pa so 6 ur.

NOVA SMER V FRDAMANIH POLICAH

V soboto in nedeljo, 3. in 4. septembra, sta brata Marko in Andrej Štremfelj preplezala novo smer v SV steni Frdamanih polic. Smer poteka levo od Poldračeve smeri po značilnih zadržkih in poteh, ki prečejo osrednji previansi del stene. Glavne težave so v plezanju gladkih poti brez pravih možnosti varovanja. Za plezanje sta potrebovala 22 ur. Bivakirala sta na majhni polički (v stremenih) sredi najbolj previansnega dela stene po osmih rastežajih. Smer vsekoli sledi lepim naravnim prehodom. Po 450 m samostojne smeri se združi s smerjo Jesih-Potočnik. »Smer čebelica« sta ocenila V, A1-A2, trije rastežaji VI. V smeri sta pustila pet klinov. A. Štremfelj

Jubilejni 10. Bled cup v Lescah

Jutri, 10. septembra, in v nedeljo, 11. septembra, bo Aeroklub iz Kranja v sodelovanju z Alpekim letalskim centrom iz Lesca organiziral 10. jubilejni Bled cup, na katerem bodo sodelovali tekmovalci z različnih vodenimi motornimi akrobatskimi letalskimi modeli iz Avstrije, Nemčije, Madžarske, Švice, Lichensteina, Italije in Slovenije. Jutrišnje in nedeljsko tekmovanje se bo pričevalo ob 8. uri zjutraj na letališču v Lescah. R. K.

Pred jubilejno hokejsko sezono na Jesenicah in v Kr. gori

Jesenice so v teh dneh v pričakovanju nove hokejske sezone, ki prinaša številne spremembe, novosti in tudi presenečenja. Kompressorji v športni hali Podmežakla že brnijo, ledena plošev pa je že od prejšnje sobote nared. V upravi Hokejskega kluba Jesenice tudi ne mirujejo, kajti pred vrati so prve pomembne tekme hokejistov članskega moštva. Vsa aktivnost je osredotočena tudi na praznovanje pomembnega jubileja, 30-letnice Hokejskega društva Jesenice. Že od polletja deluje odbor za praznovanje, ki pripravlja slavnost, na kateri bodo med drugim najzaslužnejšim hokejskim delavcem podelili plakete in priznanja. Ob tej priložnosti bo izdana tudi brošura z zgodovino in razvojem jeseniškega hokeja, z aktivnostjo odbora v tridesetih letih in podobnimi zanimivimi temi.

tembra, se je 23 igralcev članskega moštva in HK Kranjska gora vrnilo iz 12-dnevnih priprav v CSSR. Pod vodstvom Vlastimila Bubnika, ki bo tudi v letošnji sezoni trener prvega moštva, so hokejisti ves čas izkoristili za resen trening. Med drugim so odigrali tudi tri tekme s češkimi moštvami, in sicer so eno dobili, eno igrali neodločeno, tretjo pa izgubili. Tener Bubnik je v glavnem ugraval posamezne napade, ki bodo predstavljali udarno moč moštva. Po končanih treningih so vsi igralci opravili poseben test pod vodstvom češkega zdravnika-specialista. Trener Bubnik in ostali so pripravave v CSSR ocenili zelo pozitivno.

tembra, se je 23 igralcev članskega moštva in HK Kranjska gora vrnilo iz 12-dnevnih priprav v CSSR. Pod vodstvom Vlastimila Bubnika, ki bo tudi v letošnji sezoni trener prvega moštva, so hokejisti ves čas izkoristili za resen trening. Med drugim so odigrali tudi tri tekme s češkimi moštvami, in sicer so eno dobili, eno igrali neodločeno, tretjo pa izgubili. Tener Bubnik je v glavnem ugraval posamezne napade, ki bodo predstavljali udarno moč moštva. Po končanih treningih so vsi igralci opravili poseben test pod vodstvom češkega zdravnika-specialista. Trener Bubnik in ostali so pripravave v CSSR ocenili zelo pozitivno.

Poleg tega pa se pri HK Jesenice tudi vneto pripravljajo na občni zbor, ki bo še v tem mesecu. 18. septembra bo tudi velika hokejska tombola z bogatimi dobikmi. Ves izkupiček tombole bo namenjen za financiranje vzgoje mladih hokejistov na Jesenicah.

J. Rabič

Otvoritev hokejske sezone

JESENICE - v železarskem mestu, kjer je hokej na ledu doma, so s tekmo Jesenice : VSV Beljak uradno začeli letošnjo sezono 1977/78.

Jesenice : SVS Beljak 12:6 (3:5, 4:1, 5:0), dvorana Podmežakla, sodnika Vister, Benedičič (oba Jesenice). Strelci za domačine: Klemenc, Šuvak, Pavlič po 2 in M. Jan, Ščep, T. Košir ter J. Razinger po enega.

Moštvo trenerja Bubnika je sicer v prvi tretjini dovolilo gostom, da so povedli z dvema goloma razlike. V nadaljevanju pa so Jeseničani le uredili svoje vrste in z lepo igro visoko premagali goste iz Avstrije.

-dh

Kranjski vaterpolski prvotigaš je bil na gostovanju po Nizozemski v središču pozornosti pri tamkajšnjih gostiteljih. Sprejel jih je tudi član predsedstva za šport in kulturo.

S turneje kranjskega vaterpolskega prvotigaša

Opravičili zaupanje

KRANJ - S prve turneje, odkar so vaterpolisti Triglava postali prvotigaš, so se triglavci vrnilo uspešno, saj so na Nizozemskem solidno predstavljali jugoslovanski in slovenski vaterpolo.

Kranjčani so vrnili v preteklih dneh obisk nizozemskim vaterpolistom iz Groningena. Isredno so bili sprejeti. Člani kranjskega moštva in spremstvo so namreč prenočevali kar pri vaterpolistih Groningena. Gostoljubnost pa so doživeli na vsakem koraku. Ogledali so si vse znamenitosti mesta, bili še v Amsterdamu in gostovali na festivalu vaterpola v Utrechtu. V tem mestu je namreč vsako leto največji turnir vaterpola na Nizozemskem. Na letošnjo je nastopilo kar 115 ekip, ki so razdeljene v skupine. Kranjčani so saigrali v najmočnejši, v kateri so nastopali tudi njihovi prvotigaši. Zanimivo je, da so igrali v jezuru, ki je razdeljeno na osem igrišč, spali pa so v odprtih utah v spalnih vretah, in to vsi udeleženci turnirja. Prvo srečanje so igrali s gostitelji iz

Grönningena. Kranjčani so ga dobili z izidom 12:5. V drugem pa so se pomerili s študentsko reprezentanco tamkajšnje univerze. Tudi v tem srečanju so bili uspešni; izid - reprezentanca univerze : Triglav 5:10.

Na turnirju v Utrechtu so po dobri igri zasedli odlično drugo mesto. Prvi dan turnirja so se pomerili z nizozemskim prvotigašem, ki je v prvenstvu zasedel šesto mesto. Bili so uspešni, saj so ekipo Nereus premagali s tesnim izidom 4:3. V drugi tekmi so nato remizirali z drugouvrščenim moštvom prvenstva Utrechtom (3:3), v odločilni tekmi za prvo mesto pa so nato naleteli na ekipo HZC De Robben iz Amsterdamu. V njihovi vrsti igra tudi pet reprezentantov, ki so lani na olimpijadi v Montrealu osvojili bronasto odličje. V tem razburljivem srečanju so bili boljše Amsterdamski, saj so triglavci premagali s 6:3. Kranjčani pa bi lahko izšli ugodnejši rezultat, vendar so strelci v zaključnem delu preveč grešili.

D. Humer

Tržič : Kolinska - Slovan 24:29

KRIŽE - Prijateljska trening tekma, Tržič : Kolinska-Slovan 24:29 (11:13), igrišče Partizana, sodnika Vidovc (Tržič), Rakovec (Golnik).

Ljubljanski prvotigaš in Tržičani so pokazali pravo rokometno predstavo. V kvalitetnem srečanju so bili sicer boljše Ljubljani, toda Tržičani niso prav nič spustovali nasprotnika. To je bila dobra uvertura pred jutrišnjim derbijem Tržič : Prule. Največ golov za Tržičane sta dosegla Majc in Vidic po 8, za Slovan pa Tominc 8.

J. Kuhar

II. zvezna rokometna liga-sever

Rokometaši Jelovice igrajo v 2. kolu v Škofji Loki z ekipo labinskega Rudarja. Tekma bo v nedeljo ob 10. uri, trener Igor Stupnišek pa je pred tekmo povedal: »Rudar je bil lansko leto mesto pred nami. Ker so v preteklem kolu izgubili z ekipo Jadrana, novincem v ligi, bodo v nedeljo poskušali nadoknaditi zamujeno. Nedeljska zmaga proti Kvarnerju nas ne bo uspavala in ob podpori gledalcev računamo na novi točki.«

Rokometašice Alpeša pa bodo gostovale v Varaždinu in igrale z ekipo Koke, ki je v 1. kolu premagala Olimpijo.

SLOVENSKA ROKOMETNA LIGA - ZAHOĐ, MOŠKI

Rokometaši Tržiča igrajo v soboto zvečer ob 19. uri v Križah s selekcijo Ljubljana-1Prule. Obeta se zanimivo srečanje, pred katerim je trener rokometnega kluba Tržič Stefan Jakšič povedal, da so igralci zaskrbljeni, ker ekipa še ni tako uigrana kot bi bilo treba. Prule bodo za Tržičane trd oreh, vendar trener računa, da bodo Tržičani z borbeno in dinamično igro zmagali.

Ženska selekcija Gorenjske igra v 2. kolu v Kočevju.

MLADINSKA REPUBLIŠKA LIGA - CENTER

V soboto in nedeljo je bilo odigrano 1. kolo mladink v republiški ligi - center, kjer nastopa 8 ekip. Rokometašice Tržiča so brez težav premagale selekcijo Ljubljane z rezultatom 16:2 in najavile, da se bodo potegovala za prvo mesto v tej skupini. Predvotranke so bile v tem kolu proste. V 2. kolu igrajo v soboto Kranj : Tržič ob 18. uri in Olimpija : Kamnik ob 16.45, in v nedeljo Kočevje : Polje ob 9. uri in Preddvor : Alpeš ob 9.30. V nedeljo se bo pričela tudi mladinska republiška liga - center. V soboto ob 19. uri bo Kranj igral z Inlesom, v nedeljo pa Tržič s Kamnikom in Prule s Slovanom (tekmi bosta ob 10. uri), ob 11. uri pa se bo pričela tekma Jelovica : Olimpija.

J. Kuhar

Prvenstvo v balinanju

Škofja Loka - Jutri se bo ob 8. uri začelo na baliniški Balinarskega kluba v Škofji Loki tekmovalje v balinanju za prehodni pokal občinskega sindikalnega sveta. Sodelovale bodo ekipe Varnosti, PTT Škofja Loka, Alpine, Gradisa, LTH, Iskre Retec, Kmetijske zadruge Škofja Loka, občinske skupščine, Jelovice, društva upokojencev in Mizarskega podjetja Ziri.

L. B.

Nogomet

V pričakovanju prvih točk

KRANJ - V nedeljo se v novo nogometno sezono v slovenski ligi startala moštva in selekcijske reprezentance. V tej slovenski ligi nastopa tudi članska selekcija Gorenjske, ki pa je v prvem kolu v Smartnem ob Paki morala priznati premoč domačemu ligasu. Prvo srečanje je pokazalo, da je v ekipi vrsta dobrih posameznikov, kot celota pa so še vedno premalo uigrani pa tudi vzdržljivost je še šepala. To ni nič čudnega, saj so se začeli pripravljati komaj štirinajst dni pred pričetkom prvenstva.

V nedeljo bo Gorenjska prvič zaigrala na domačem igrišču na Stadionu Stanka Mikarja. Tu bo ob 16. uri pod vodstvom sodnika Lipovška gostila selekcijo Celja. Ker je tudi Celje v prvem kolu moral na domačem igrišču priznati premoč ljubljanskemu Slovanu, se obeta zanimivo in kvalitetno srečanje. V gorenjskem taboru pred to drugo tekmo, prvo na domačem terenu, obetajo, da se bodo srčno borili in da uspeh ne sme izostati. Veliko pa si obetajo tudi od pomoči gledalcev. Praksa kaže, da so navijači pogosto dvanajsti igralce domačega moštva. Torej se v nedeljo v Kranju lahko nadejamo prvih prvenstvenih točk.

V novo prvenstveno sezono bodo to nedeljo startali tudi mladinci v zahodni slovenski ligi. Gorenjska selekcija bo na stadionu v Stratišču v prvem kolu gostila selekcijo Notranjske. Pričetek srečanja bo ob 10.30.

-dh

Pred srečanjem v Grönningenu so se Kranjčani fotografirali skupaj z gostitelji.

Prvenstvo teniškega kluba Triglav Žnidar in Brencetova

KRANJ - Teniška igrišča na stadionu Stanka Mikarja so v teh dneh komaj sprejela vse igralce teniškega kluba Triglav, ki so se borili za najboljšega domačega igralca. V ženski in moški konkurenci je namreč nastopilo kar sedemdeset ljubiteljev tega športa. Še bolj pa je razveseljiva udeležba dvaindvajsetih žensk, ki so se prvič v takem številu udeležile domačega prvenstva. Številni nastopajočih in še okrog trideset pionirjev in še več rekreativcev že kaže, da je peterica peščenih igrišč pretesnih za vse tiste, ki bi se lahko igrali in se rekreirali. V najkrajšem času bo treba razmisliti, da jih usposobijo še pet. Zanje je namreč v okolici stadiona, nasproti letnega bazena, idealni prostor.

Samo prvenstvo v obeh kategorijah je pokazalo, da v klubu nimajo samo nekaj

igralcev, ki se borijo uspešno v slovenskem ter jugoslovanskem teniškem prostoru. Je nekaj igralcev, ki bodo kmalu krojili slovenski teniški vrh. V članski konkurenci ni prišlo do bistvenih preseženj, vendar pa so se vsi dobro upirali favoritom. Kot že mnogokrat dosegel sta v moškem finalu igrala Davorin Žnidar in Janez Mulej. Davor je bil le nekoliko boljši in premagal Janeza ter tako osvojil prvo mesto.

Pri ženskah je slavila Brencetova, ki pa ni imela lahkega dela, da se je prebila v zaključne boje. Žnidarjeva in Strukljeva so ji dajale pravi odpor. Vendar je Brencetova v finalni igri le zbrala toliko moči, da je osvojila naslov v igri z mlajšo Strukljičovo.

IZIDI - MOŠKI - OSMINA FINALA: Žnidar : Aleš 6:1, 6:2, Uranič : Koki 7:5, 6:3, Urbanc : Janškovec 7:5, 6:4, Jesteršek : Levičnik 6:2, 6:1, Nadišar : Marušič 6:1, 6:3, Čirič : Mrak 6:0, 6:0, Mulej : P. Jenko 6:4, 6:1, Zeslina : Sodnik 4:6, 2:6. ČETRTO-FINALE: Žnidar : Uranič 6:0, 6:0, Urbanc : Sodnik 4:6, 6:1, 6:1, Nadišar : Jesteršek 6:3, 6:7, 7:5, Mulej : Čirič 6:7, 6:4, 6:3. POLIFINALE: Žnidar : Urbanc 6:4, 7:6, Mulej : Nadišar 4:6, 6:1, 6:4, FINALE: Žnidar : Mulej 6:3, 6:3.

ŽENSKE - ČETRTOFINALE: Brencetova : Remič 6:0, 6:3, Žnidar : M. Por 6:2, 6:4, Jenko : Tratnik v. o., Strukelj : Urbanc 6:1, 6:4, POLIFINALE: Brencetova : Žnidar 6:0, 6:0, Strukelj : Jenko 6:1, 6:4, FINALE: Brencetova : Strukelj 6:2, 6:1.

D. Humer

Košarka Čeprav drugi, dobra igra

LJUBLJANA - V dvoranji športnega centra v Kodeljevem je bil odigran košarkarski turnir »Kodeljevo 77«. Ob organizaciji ljubljanskega drugoligaša Ilirija-Slovan so nastopile še košarkarske vrste Trnovo iz Ljubljane, kranjski Triglav in ekipa škotskega Bruins 77. To moštvo še nekaj let trenira bivši igralec Ilirije Saksida.

Najboljšo igro na tem zanimivem in dokaj kvalitetnem turnirju sta pokazala zmagovalci in drugouvrščenici Triglav, Ilirija-Slovan, ki je okrepjena z odličnim bivšim igralcem Olimpije Foranom Križnarjem, je v borvi za prvo mesto premagala Triglav, Trnovčani pa so bili uspešni z Bruinsom 77.

Izidi - predtekmovalje: Trnovo : Triglav 74:94 (38:52), Ilirija-Slovan : Bruins 77 132:46 (61:15).

Finale: Trnovo : Bruins 77 108:52 (51:23), Ilirija-Slovan : Triglav 92:77 (47:39).

Vrstni red: 1. Ilirija-Slovan, 2. Triglav, 3. Trnovo, 4. Bruins 77.

J. J.

Člani državne kolesarske reprezentance in trener Franci Hvasti pred odhodom na trening, ki bo trajal do nedelje, 11. septembra - Foto: F. Perdan

Najboljši jugoslovanski kolesarji v Preddvoru

Tour de l'Avenir

za vse težka preizkušnja

Pod vodstvom trenerja Francija Hvastija se v Preddvoru od ponedeljka, 5. septembra, dalje pripravljajo Bojan Ropret, Mirko Rakuš, Mirko Kraker, Ivan Bobovčan, Ivan Čolik, Bruno Bulič in Vlado Pečnik

Preddvor - Po sobotnih in nedeljskih kolesarskih dirkah v Sloveniji so se v ponedeljek, 5. septembra, zbrali v hotelu Bor v Preddvoru pod vodstvom trenerja Francija Hvastija naši kolesarji, ki se bodo po šestih letih premora spet udeležili znane amaterske kolesarske dirke Tour de l'Avenir v Franciji, ki velja razen dirke Praga - Varšava - Berlin za najmočnejšo in najzahtevnejšo preizkušnjo kolesarjev-amaterjev na svetu. Dirka se bo pričela v torek, 13. septembra, in bo zaključena 25. septembra. Start 1400 kilometrov dolge preizkušnje bo v Metz, po 14 etapah pa bo cilj v Nancyju. Sodelovale bodo 6-članske reprezentance 11 držav in tri francoske selekcije. Skupno bo torej vozilo 84 kolesarjev. Razen šestih naših kolesarjev bodo v Francijo odpotovali vodja ekipe, zvezni trener in kapetan Dragisa Ješič, trener Franci Hvasti, zdravnik in maser dr. Jaka Vajnjal ter mehanik Slavko Žagar.

»Zakaj so naši najboljši kolesarji tako pogosto na pripravah v Preddvoru?«, odgovorja na naše vprašanje trener Franci Hvasti. »Kranj se razvija v kolesarsko središče in ima soliden izbor prekaljenih tekmovalcev od obetajočim naraščajo, Preddvor pa ima izjemne pogoje za vadbo. V Preddvoru je mogoče izbirati najrazličnejše proge za vadbo. Danes (torek) smo na primer prevozili 130 kilometrov dolgo pot od Preddvora, Ljubelja, Borovca do Železne Kaple in Preddvora, ki je bila zaradi vzponov precej naporena, vendar so fantje dobro vzdržali, sicer pa se odločamo za ture do Litije, Bohinja ali Zeleznikov. Vse so dolge od 100 do 130 kilometrov. Jutri (sreda) imamo na programu lažji tek po gozdu, popoldne pa teste pri dr. Vajnjalju. Konec tedna se nam bo pridružil še zvezni trener in kapetan Dragisa Ješič.«

V Preddvoru trenirajo Bojan Ropret, Mirko Rakuš, Mirko Kraker (vsi Sava Kanj), Ivan Bobovčan in Ivan Čolik (oba Metalacommerce Zagreb), Bruno Bulič (Siporex Pula) in Vlado Pečnik (Sava Kanj).

»Za tako pomembno tekmo kot je Tour de l'Avenir bi se morali dlje pripravljati,

razen tega pa imajo vsi naši tekmovalci obveznosti do šole. Teško je biti tudi enako uspešen na treh pomembnih prireditvah. Mislim na dirko Alpe adria, državno prvenstvo in balkaniado in sedaj na Tour,« meni trener Franci Hvasti. »Nobeden od naših tekmovalcev še ni sodeloval na tej dirki in zato smo brez izkušenj. Vseeno računam, da bomo vsaj v nekaterih etapah »stisnili« iz sebe kakšno boljše uvrstitev. S tem pa ne trdim, da naši kolesarji za podvige ne bi bili sposobni. Ob boljših pogojih in načrtnejšem delu bi ta cilj dosegli. Na Touru največ pričakujem od Ropreta in Bobovčana. Škoda, da zaradi poškodbe ne potuje z nami Bojan Udovič, ki je v vrhunski formi. Kaj je z njim, bodo pokazali natančni zdravstveni pregledi.«

Preddvorski trening naših kolesarjev je torej neke vrste »piljenje«, kot pravi Hvasti, obenem pa sprostitev in počitek pred naporno preizkušnjo. Po Avenirju bodo še dirke za prvenstvo Slovenije in jugoslovanski pokal, potem pa bo treba še misliti na prihodnjo sezono. Franci Hvasti je program priprav že posredoval ustreznim in odgovornim forumom z željo, da ga upoštevajo.

Besedilo: J. Košnjek
Slike: F. Perdan

Kranjčani med zmagovalci modelarske balkaniade

Od 25. avgusta do 3. septembra je bila v Bolgariji II. letalska balkaniada, ki vključuje padalstvo, jadrarno in motorno letenje in raketen ter letalsko modelarstvo. Razen Albanije se ga udeležujejo vse balkanske države. Modelarska tekmovalja so bila v Plovidvu. Modelarji so nastopili v 11 kategorijah. Jugoslovanski reprezentanco so predstavljali tudi člani Aero-kluba Kranj, kar je izredno priznanje. Njihov nastop je bil izreden. Jugoslavija je zmagala v kategoriji radijsko vodenih jadrarnih modelov, druga pa je bila pri akrobatskih modelih. Razen tega sta postala Kranjčana Slavko Poličar in Rado Kikelj balkanska prvaka pri jadrarnih modelih in akrobatskih modelih. To kaže, da kranjski modelarji na Balkanu nimajo konkurence.

REZULTATI - motorni akrobatski modeli: 1. Slavko Poličar, 2. Branko Poličar (oba Jugoslavija), 3. Dobri Grabčev (Bolgarija) itd.; ekipno: 1. Bolgarija, 2. Jugoslavija, 3. Turčija itd.; jadrarni modeli: 1. Rado Kikelj (Jugoslavija), 2. Konstantin Apvalovane (Romunija), 3. Georgij Bakalov (Bolgarija) itd.; ekipno: 1. Jugoslavija, 2. Bolgarija, 3. Romunija itd.

R. Kikelj

Marija Rozman, Hraše 5:

»Bojim se, da se ne bi še enkrat streslo. Naša hiša z gospodarskim poslopjem sicer ni predvidena za rušitev, potrebna pa bo temeljite obnove, ker je pod spomeniškim varstvom. Vidim, da se razpoke v hiši iz dneva v dan povečujejo. Kar precej komisij nas je že obiskalo in med zadnjim obiskom me je nekdo tudi vprašal, kdo spi v tejle sobi. Povedala sem, da sin. Možakar mi je odgovoril, da on tu ne bi spal. Pet nas živi v hiši. Poleg mene, ki sem stara 66 let, smo še hčerka, ki dela v Iskri, sin, ki je doma, ter vnukinja in vnuk. Takole bi rekla. Mislim, da je bilo raznih obiskov komisij že dovolj in da bi morali zdaj čimprej priti, da se škoda popravi. Sami žal lahko naredimo bolj malo; posebno še, ker sta hiša in gospodarsko poslopje zaščiteni. Zato bi menda popravilo moralo opraviti podjetje.«

Francka Rozman, Spodnja Bela 2:

»Hišo, v kateri smo pred nesrečo živeli moja mama, sestra, mož, štirimesečna hčerka in jaz, je potres tako poškodoval, da jo bo treba porušiti. Le hlev oziroma gospodarsko poslopje sta bila grajena tako trdno, da rušitev ne bo potrebna. Že pred potresom smo zaprosili za lokacijo za novogradnjo, po potresu pa so nam dovolili, da lahko začnemo z gradnjo. Zabetonirali smo temelje, pred štirinajstimi dnevi pa se je gradnja ustavila. Opaži stojijo, a zataknilo se je s cementom. 15 ton bi ga potrebovali, vendar ga ne dobimo. Večkrat so že prišle komisije, vendar se vse skupaj nekako vleče. Zdej z možem in s štirimesečno hčerko živimo v pricolici, na katero smo čakali približno mesec dni, mama in sestra (sestra dela v Planiki) pa spita v senu. Bojim se slabega vremena, še bolj pa zime. Če bi imeli cement in drug gradbeni material, bi že do zdaj lahko veliko naredili, in bili pozimi v svojem in na tplem. Tako pa še zdaj ne vem, kam in kako bom v mrazu z otrokom. Povedati pa moram, da sva z možem zelo hvaležna podjetju Elektro Kranj, kjer so nama takoj odobrili pet milijonov starih dinarjev posojila.«

Jože Valjavec, Zablje 1:

»22 let sem star in pred letom dni sem prišel od vojakov. Odločil sem se, da bom ostal doma, na zemlji. Tudi mama ni zaposlena. Našo hišo je potres tako prizadel, da jo bo treba porušiti. Zdej z mamom živiva nad garažo. Ne vem pa, kako bo pozimi. Glede lokacije za novogradnjo menda ni problema. Težava pa je z gradbenim materialom. Zdej bi najbrž imel gotovo že prvo ploščo, če bi imel cement. Ne vem tudi, kako bo s posojilom. Najbrž tudi pogoji za vračanje ne bodo najbolj ugodni. A slednje zdaj niti ni toliko pomembno, samo da bi bil gradbeni material. Ne bi rad, da bi me kdo napak razumel, vendar vsak dan bolj se sprašujem, ali je šlo pri obnovi Posočja tudi vse tako počasi.«

A. Žalar

Ugodneje kot lani

Nadaljevanje s 1. strani

ugodnejšo sliko gospodarjenja in spodbudno je, da se je po dolgih letih zgodilo, da je gospodarstvu ostalo približno za en odstotek več denarja kot lani ta čas.

Gostje so obiskali potem Planiko, v kateri je zaposlenih 2980 delavcev. Kar zadeva gospodarjenje velja poudariti, da je letos Planika že izvozila za 10 milijonov dolarjev, uvoz surovin pa je znašal 4 milijone dolarjev. Predstavniki Planike so ob tej priliki povedali, da si prizadevajo, da bi uvoz surovin še bolj zmanjšali in da predvidevajo letos 50 milijonov ostanka dohodka.

Ugodnejši rezultati v letošnjem prvem polletju se kažejo tudi v Savi, kjer so ustvarili 37 milijonov dinarjev ostanka dohodka, lani ob tem času pa so imeli 80 milijonov dinarjev izgub. Prizadevajo si tudi, da bi še bolj zmanjšali uvoz surovin in veliko si obetajo od domače proizvodnje žičnih oblog, tako imenovane jeklene korda, za proizvodnjo radialnih gum. Prav jekleni kord

predstavlja zdaj 40 odstotkov uvoza vseh surovin. Predvidevajo, da bodo okrog leta 1980 izravnali negativno izvozno-uvozno bilanco.

V Iskri pa imajo največ težav zaradi nizkih cen telefonskih central in drugih telefonskih priključkov. Opozorili so, da bi v zveznem merilu morali ugotoviti nesorazmerja med cenami surovin in končnih izdelkov, ki se zdaj na primer kažejo v tem, da se poštna podjetja razvijajo na račun proizvajalcev. Nevzdržnost na tem področju so podkrepili tudi s podatkom, da je na primer 20 Iskrinih temeljnih organizacij združena dela ustvarilo ob polletju le 13 milijonov dinarjev ostanka dohodka.

Popoldnaski del obiska predsednika Andreja Marinca in sodelavcev pa je bil namenjen predvsem prostorskim vprašanjem, in sicer gradnjam, komunalnim problemom ter cestam. Seznanili pa so se tudi z načrti Gorenjskega sejma ter s sejmско problematiko pri nas nasploh.

A. Žalar

Skokovit porast primerov nege družinskega člana

Smo ali nismo bolj bolni?

Vedno, kadar pregledujemo številke o potrošnji zdravil, obiskih v splošnih ambulantah, v specialističnih ambulantah, posebno pa še številke o bolniškem staležu, lahko dobimo vtis, da smo hudo bolna nacija. Vendar pa iz zdravstvenih statistik gledajo gole številke, ne vemo, kaj se za njimi skriva, katere bolezni nas najedajo, koliko socialnih problemov med medicinskimi mora zdraviti zdravnik: ali res lahko v imenu take ogroženosti kot jo kažejo številke in vsote, zahtevamo za svoje zdravje večji delež narodnega dohodka kot je sedaj odmerjen.

Ne znamo in ne moremo si odgovoriti na vprašanje, ali je res upravičeno tako visoko število bolnikov v bolniškem staležu in število bolniških dni. Kolikšen delež ima tu zraven res bolezen in nezmožnost za delo, koliko pa jo povzročajo drugi vplivi, ne gre pa pozabiti tudi na zlorabljanje pravice do staleža. V prvem polletju je v primerjavi z lanskim enakim obdobjem še posebej poskočilo število bolniškega staleža v kranjski občinski zdravstveni skupnosti. Skrb pa ne zbuja toliko dnevi bolniškega staleža, ki so v porastu, pač pa pravcati »bum« števila primerov in tudi bolniških dni za nego družinskega člana: ta številka je od lanskega prvega polletja poskočila za skoraj 100 odstotkov.

Takšni pojavi seveda nujno zahtevajo svojo razlago: v lanskem letu so otroški zdravniki res imeli veliko več dela, saj se je po ustaljeni krivulji prav v preteklem obdobju povečalo

število obolenj za otroškimi nalezljivimi boleznimi. Vsako tako obolenje pa seveda vpliva tudi na povečanje bolniških izostankov mater za nego na domu. Tudi pogosta prehladna obolenja predšolskih otrok v vrtcih, ki so na žalost natrpani, tudi šolski razredi s 34 ali 36 učenci niso redkost, imajo svojo odmevnost v statistiki bolniških izostankov. Verjetno bi se dalo sedanje stanje, kakršno v tej stiski s šolskim in varstvenim prostorom pač je, vsaj nekoliko omiliti, če ne bi tako skopuško zadrževali sicer skromni močnjček denarcev za preventivno zdravstvo: dodatni zdravstveni nadzor nad vrtci je le ena od možnosti za bedenje nad zdravjem otrok. Ostale ukrepe bi lahko sprejeli še na podlagi analize, ki naj bi pokazala, kakšno je zdravstveno stanje otrok v vrtcih. Skupščina občinske zdravstvene skupnosti Kranj pa je sprejela tudi predloge za posebno spremljanje tudi ostalega staleža: tako so se odločili za akcijo, v kateri naj bi pregledali na posebni komisiji bolnike, ki so več kot 60 dni v bolniškem staležu, v naslednjem letu pa naj bi strokovno nadzorovali bolniški stalež nad 30 dni. L. M.

LOTERIJA

Številke s končnicami	so zadeli dobitek N din	Številke s končnicami	so zadeli dobitek N din
30	40	85	30
10	40	65	30
40	40	35	30
98100	5.000	795	80
		295	100
51	30	83025	1.000
81	40	66045	1.000
4511	400	492885	10.000
7791	500		
33511	1.000	56	50
		666	80
38551	2.000	736	100
035921	10.000	33786	1.000
592761	10.000	85256	5.000
		57546	5.000
2	20	158876	10.000
66962	1.000	037856	10.000
00582	2.000		
028222	10.000	17	30
107352	10.000	84727	1.000
128972	10.000	45637	1.000
374772	100.000	06997	1.000
		589947	10.000
43	70	152667	10.000
713	200	029747	10.000
54813	1.000		
47633	1.000	029747	10.000
69843	1.000		
77943	2.000	8	20
360563	10.000	86918	1.000
389673	10.000	22928	1.000
84	50	69	30
17604	1.000	89	50
76764	1.000	429	80
532154	10.000	7239	400
326204	10.000	0949	500
434144	10.000	118979	10.000
045844	400.000	453849	50.000

To bo tekma, da se reče

V gorenjskem nogometnem novinarskem taboru je za današnje veliko nogometno srečanje na nogometnem igrišču v Puštalu v Škofji Loki vse pripravljeno. V torek objavljeno moštvo gorenjske novinarske žogobarske reprezentance je vzbudilo tolikšno zanimanje tudi med drugimi, da si selektor gorenjske ekipe Marjan Ajdovec že nekaj časa beli glavo, koga vse vključiti v trdno gorenjsko moštvo. Toda razloga za kakršen koli preplah ni. Posebno še, ker nedavna izgubljena trening tekma gorenjske novinarske ekipe z moštvom Naklega ni bila nobena katastrofa, ampak le taktična poteza. Rezultat je bil res 10:2 v korist Naklancev. Vendar, priznajmo, mar ne bi bilo čudno, če bi novinarski srečanje s tem rezultatom odločili v svojo korist.

Skratka, na igrišču v Puštalu v Škofji Loki se danes (9. septembra) ob 16. uri proti nogometni reprezentanci Stopa pod vodstvom Tofa obeta spektakularna žogobarska predstava; posebno še, ker bo v vodstvu Gorenjcev tudi avsenikovec Franc Košir. A. Ž.

TE DNI PO SVETU

V SESOLJU TUDI ŽE »VOYAGER 1«

V ponedeljek so v Cape Canaveralu izstrelili vesoljsko ladjo »Voyager 1«, ki je namenjena proti Jupiterju in Saturnu. Predvidevajo, da bo ladja prispela do Jupitra 5. marca 1979, štiri mesece pred »Voyagerjem 2«, do Saturna pa 12. novembra 1980, devet mesecev pred »dvojko«, saj bo letela po krajši poti.

BEDENJE NAD POTRESI

Teksaski seizmologi so se odločili, da bodo zgradili najpopolnejše omrežje seizmoloških postaj, ki bodo zabeležile in analizirale potrese. Pokrivalo naj bi vso srednjo Ameriko od Kolumbije do Mehike. To področje je znano kot ena najbolj aktivnih potresnih predelov na svetu.

NESREČE PO SVETU

25 potnikov je izgubilo življenje, ko se je v nedeljo zvečer avtobus, poln potnikov, skotalil v prepad na severozhodu Kolumbije.

Nekaj manj 13 ljudi, pa je podleglo poškodbam, ko so trčili avtobus in dva tovornjaka na jugu Filipinov. Med mrtvimi je največ študentov.

Pri mestu Kuensa, 450 kilometrov južno od ekvadorskega glavnega mesta Quito, se je zrušilo letalo ekvadorske letalske družbe SAN. V nesreči je umrlo 28 potnikov in 5 članov posadke.

V strahovitem trčenju treh izletniških čolnov na reki San Jacinto blizu Houstona v Teksasu je umrlo 26 ljudi.

UMRL JOHN GOLLAN

V ponedeljek je v Londonu v 66. letu umrl John Gollan, generalni sekretar komunistične partije v obdobju od 1956 do 1975. Gollan je vstopil v britansko komunistično partijo leta 1927 in čez dve leti in pol postal generalni sekretar lige mladih komunistov. 1975. leta ga je na položaju generalnega sekretarja britanske KP nadomestil Gordon Mc Lennan.

OBTOŽENCI ZANIKAJO KRIVDO

Tuje agencije poročajo, da je v Bangkoku 18 oseb, obtoženih izdaje, uboja in komunistične dejavnosti, zavrnilo vse trditve tožilca. Obtoženi so, da so izzvali nered na univerzi Tammasat v Bangkoku 6. oktobra lani, ko je bilo v krvavem spopadu študentov in policije ubitih 45 ljudi. Tožilec je za obtoženo zahteval smrtno kazen. Sojenje so preložili na 7. oktober.

IZRAEL NE SODELUJE

Predstavniki ministrstva za zunanje zadeve v Tel Avivu je zanikal trditve, da Izrael sodeluje z Južnoafriško republiko pri proizvodnji atomske bombe. Na vprašanje o prodaji orožja Vorsterjevemu rasiističnemu režimu predstavnik ministrstva ni odgovoril.

SPOŠTOVANJE OSEBNIH SVOBOŠČIN

Na šestem svetovnem kongresu o psihiatriji v Honoluluju so sprejeli »havajsko deklaracijo« v desetih točkah, ki vztraja zlasti pri spoštovanju osebnih svobod v psihiatriji. Deklaracija so sprejeli soglasno, čeprav je sovjetska delegacija pred tem imela nekatere pridržke in je kot politično provokacijo obsodila omenjanje SZ v zvezi z zlorabo psihiatrije v politične namene.

GOLJUFI NE BODO VOLILI

Vojske oblasti Pakistana so sporočile, da se bližnji splošni volitev, napovedanih za 18. oktober, ne bo mogel udeležiti nihče, ki mu bodo dokazali, da je v zadnjih sedmih letih obogatel v nasprotju z zakoni. Vsi člani bivšega senata ljudske skupščine in pokrajinskih skupščin bodo morali v 15 dneh predložiti dokaz o svojih osebnih dohodkih v letih od 1970 do 1977. Ti ukrepi bodo prizadeli predvsem nekatere pripadnike ljudske stranke bivšega premiera Alija Buta, ki je bil takrat na oblasti.

MANIFESTACIJE BREZ IZGREDOV

Konec prejšnjega tedna je skoraj vsa baskovska mesta zajel val demonstracij. V San Sebastianu je okoli 150.000 državljanov zahtevalo pomilitovitev za preostale politične jetnike in avtonomijo za deželo Baskov. Demonstranti so tudi zahtevali, naj bi izgnanim članom ETA dovolili vrnitev v domovino. Ker so oblasti manifestacije dovolile, se policija ni vmešavala in zato tudi izgrediv ni bilo.

ODPRT PLOVDIVSKI SEJEM

V ponedeljek so v Sofiji odprli 33. mednarodni plovdivski sejem, na katerem razstavljajo podjetja in tovarne iz 40 držav. Na sejmu razstavlja tudi Jugoslavija, ki je lani ustvarila z Bolgarijo za 188 milijonov dolarjev trgovske menjave v obeh smereh.

KAM NA IZLET

V DOLINO VOJE

Če boste te dni obiskali Bohinj, in če bo takole lepo vreme držalo, bo v tem biseru Gorenjske zares lepo, napravite še krajši izlet skozi Staro Fužino v dolino Voje. Sredi vasi Stara Fužina, pred mostom, se oцепi pot od glavne ceste na levo ob Mostnici. Pot vodi mimo gradu Žiga Zoisa do Hudičevega mostu, pod katerim je 20 m globoka tesen, naprej ob romantični strugi Mostnice, do doline Voje. To je čudovita nižinska planina s pastirskimi stanovi in seniki. Na koncu doline je slap Mostnice. Če boste šli peš, vam bo vzelo poldrugo uro, imeli boste pa prijeten poldnevni izlet.

NA KOROŠKO

Za jutrišnji izlet koroških jezer imajo pri ALPETOURU še nekaj prostih mest. Pokličite na telefon 23-883.

TRIMČKANJE V LESCAH

Lesce - Na avtobusnem postajališču pri železniški postaji je bil na železnem panoju več let spoštovanja ureden vozni red, s kovinskimi ploščicami, na katerih so bile napisane smeri in čas odhodov. Kljuboval je vsem vremenskim neprilicam in tudi zlikovcem, ki mu niso mogli do živga.

Potem se je pa letos spomnila brihtna glava v Alpetouru, da je treba obesiti »rebus«, kakršnih imamo zadosti po deželi kranjski.

Zlikovci so najprej odstranili napisne smeri (samolepilne trakove) da so ostale samo številke in sedaj še teh ni več. Potniki pa smo začeli trimčkati: čakamo na avtobus v nedogled na vrtu gostilne Legat ali na železniškem peronu in ko zagledamo avtobus, pa v tek čez ovire, čez mize in stole, oddahnemo si šele v avtobusu. Samo še na to čakamo, kdaj bo Alpetour razpisal nagrado za najboljšega tekača na kratke proge...

BLEJSKI TRIM

BLED - Da pa si ne bi krepili mišic le v Lescah, so na Bledu poskrbeli za drugačen trim. Udeležujejo se ga tisti, ki ne stanujejo v bližini cest, kjer vozijo kamioni komunalnega podjetja Bled. Smetnjake torej polne in prazne lastnoročno odnašajo do postajališč, ne glede na to, da odvoz smeti redno plačujejo. Ah, kako pametni so bili tisti občani, ki smetnjakov kljub občinskemu odloku niso niti naročili...

KRUHANI

Bled - »Ne vem, če vsi Ježi jedo kruh, toda, če bi ga bili potrebni, ga najbrž ne bi čakali od Žita Lesce. Že večkrat se je zgodilo, da so potrošniki sredi Bleda nanj čakali do 9. ure, razen v nekaterih trgovinah, kjer so ga imeli prej...« piše bralec.

Sem se mu dopoldne odpovaldal, kajti k nam se pricijazi ob 11. uri...

ČAKANJE PRED OPTIKO

Kranj - Kranjsko Optiko Ghetaldus zapirajo in odpirajo kakor se jim pač zdi, vsaj takšne izkušnje ima naša bralka, ki je oni dan pred zaprtimi vrati čakala pol ure. Nobenega sporočila ni bilo, kdaj se bodo vrata odprla, zato jo je takšno poslovanje spravilo v upravičen bes. Kaj hočeš, čez »komot« ga ni in tega se očitno drže tudi v kranjski Optiki.