

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKOKOŠČEK NEBA
v strešnem oknu

Sejem opreme in civilne zaščite

Kranj, 7. junija — Šestnajsta prireditel, edina tovrstna v Evropi, kot so povedali na včerajšnji novinarski konferenci v Kranju, je namenjena predvsem prikazu izdelkov in novosti s področja opreme za osebno in širšo varnost. Sejem bo danes odprl predsednik predstva Bosne in Hercegovine Nikola Filipović, trajal pa bo do petka, 10. junija. Med 560 proizvajalci opreme na sejmu jih je 15 iz tujine, ki predstavljajo predvsem zadnje elektronske dosežke na področju zaščite. V sejmskih dneh bo v Kranju tudi več spremljajočih prireditev; med njimi tudi seminar o zaščiti in reševanju rastlin in rastlinskih proizvodov ter vaja reševanja iz višin (jutri, v sredo, ob 13. uri na Cesti JLA). Za mladino in študente je ogled sejma brezplačen.

stran 9

VOJNA JE VZELA BAKER,
VRAG PA PLOČEVINO

stran 16

PRIPRT UREDNIK MLADINE

Ljubljanska banka

Temeljna banka Gorenjske

Svež veter v osrčju Evrope

Delovna skupnost Alpe Jadran je v petek in soboto v severnokoroškem mestu Millstat proslavila desetletnico delovanja skupnosti. Duh in akcije te skupnosti so danes že realnost v štirih evropskih državah: v Jugoslaviji, Italiji, Zvezni republiki Nemčiji, Avstriji in na Madžarskem. Štirinajst regij, dežel, republik in pokrajin iz teh držav s skoraj 40 milijoni prebivalcev je že vključenih v to skupnost in to marsikaj pomeni.

Pomeni, da je regionalno povezovanje v Evropi stvarnost, da je to eden od korakov k načrtovani združenosti Evropi in da so skupnosti, v Srednji Evropi delujeta sedaj iz Jugoslavije dve republiki: Slovenija in Hrvaška. V preteklosti niso bila redka napačna pojmovanja tega sodelovanja tudi pri nas.

V delovni skupnosti Alpe Jadran sodelujeta sedaj iz Jugoslavije dve republiki: Slovenija in Hrvaška. V preteklosti niso bila redka napačna pojmovanja tega sodelovanja tudi pri nas.

Takšna pojmovanja so rojevala plodna tla za razna sumničnja, da se želita ti republiki iztrgati iz Jugoslavije, in kar je bilo še strašnejše, spremeniti državne meje. Delovna skupnost pa že od vsega začetka poudarja, da so vsa ta sumničnja neosnovana in da gre za sodelovanje in skupne akcije ob strogem upoštevanju priznanih meja in tudi razlik v političnih ureditvah posameznih držav, iz katerih so članice skupnosti. Millstaska izjava, ki so jo v soboto podpisali naš zvezni sekretar za zunanje zadeve Budimir Lončar, avstrijski podkancler in zunanji minister Alois Mock, madžarski zunanji minister Peter Varkony, italijanski državni podsekretar Giovanni Manzolini in zahodnonemški ambasador na Dunaju Dietrich von Brühl, potrjuje dosedanje delo skupnosti in prižiga zeleno luč za prihodnost. V izjavi je izrecno poudarjeno, da je regionalno sodelovanje v okviru Alp in Jadrana tudi interes vlad teh dr-

žav in da ostaja skupnost še naprej odprta. Lombardija je na primer od sobote dalje nova redna članica te skupnosti, aktivni opazovalki pa sta postali dodatno še dve madžarski županiji.

Delovna skupnost Alpe Jadran se ozira predvsem v prihodnost. Nekateri, čisto stvarne skupne akcije so bile dogovorjene v petek in soboto na Koroškem (le-ta je sedaj predsedujoča v skupnosti, jeseni pa bo v Benetkah predsedstvo prevzela Lombardija). V Splitu bo poleti posvetovanje skupnosti o naravnem varovanju Jadrana. Izšla bo skupna ocena položaja gospodarska predstavitev v Sovjetski zvezi ter organizacija skupne gospodarske razstave.

Delovna skupnost utripa živahno in vnaša svež veter v na trenutke še vedno mračno politično ozračje na tem področju, ki pa ga medsebojno spoznavanje in zaupanje že preganjata.

J. Košnjek

Zadovoljni po srečanju v Millstatu. Od leve proti desni generalni konzul Jugoslavije v Celovcu Borut Miklavčič, predsednica slovenskega komiteja za mednarodno sodelovanje Cvetka Selšek, zvezni sekretar za zunanje zadeve Budimir Lončar in predsednik slovenskega izvršnega sveta Dušan Šinigoj. — Foto: J. Košnjek

Prehodna zastava gre v Gorje — 14. Tončkov tabor, na katerem so se mladi iz sedmih razredov radovljiske občine seznanjali z vojaškimi veščinama, je v celoti uspel. Največ točk je dosegel 2. vod osnovne šole Gorje, drugi je bil 4., tretji pa 5. vod osnovne šole Radovljica. V kulturnem programu so se najbolje izkazali učenci iz Lesc. — Foto: D. Dolenc

Posvetovanje madžarskih in naših strokovnjakov o pridobivanju urana

Primerjav ni bilo moč potegniti

Škofja Loka, 2. junija — Strokovnjaki madžarskega rudnika urana Mecsek in našega rudnika urana Žirovski vrh so na dvodnevem posvetovanju govorili o dosedanjih izkušnjah pri rudarjenju. V madžarskem rudarju že 32 let, torej imajo dosti več izkušenj kot v našem, toda žal so bili še bolj skrivnostni, kot so naši strokovnjaki, dobri primerjav ni bilo moč potegniti.

Dvodnevno posvetovanje se je začelo s plenarnim zasedanjem, ki je bilo namenjeno tudi javnosti, saj so ga napolnile splošne teme o dosedanjih izkušnjah pri rudarjenju in z njim povezani skrbi za ljudi in okolje. V nadaljevanju pa so strokovnjaki pozornost posvetili posamičnim

vršanjem, ki zadevajo njihovo delo, posvetovanje je potekalo v geološki, rudarski in predelovalni akciji.

Na plenarnem zasedanju so strokovnjaki rudnika urana Žirovski vrh spregovorili o bolj ali manj znanih stvareh, na pritiške javnosti oziroma ekologov so jih morali zlasti v zadnjih letih že večkrat pojasniti, saj je rudnik urana poleg jedrske elektrarne mesto, kamor ekologi zastavljajo vprašanja, ki zadevajo uporabo jedrske energije in izposlovali moratorij. Rudnika urana pa se dotika tudi vse več raziskav, saj skrbi o njegovem vplivu na okolje zakonsko predpisano redno spremljanje nika- kor ne morejo razbliniti. Povedati velja le to, da se bo poleg Inštituta Jožef Stefan v meritvi vpliva rudnika na ljudi in okolje vključila tudi podobna nemška strokovna institucija iz Muenchena.

Pravih primerjav torej ni bilo moč potegniti in posvetovanje je tako ostalo v mejah izmenjave zgolj rudarskih izkušenj.

M. Volčjak

V Bohinju pričakujejo uspešno turistično sezono

Bohinj ne bi smel
zaostajati za Bledom

Ob trditvi, da je Bohinj lahko enakovreden Bledu, da lahko bohinjski turizem ravno tako postane znan po svetu, še danes marsikdo odkima z glavo. Nekaj sto kvalitetnih postelj v hotelih in lepa okolica pač niso dovolj za razvoj, ki bi bohinjskemu turizmu lahko prinesel takšno slavo in bi v Bohinju pripeljali najzahtevnejše goste iz vsega sveta.

Toda bohinjski turistični delavci so se odločili, da razvoja njihovega kraja in okolice ne bodo več prepuščali naključjem. Pogum jim je dalo dejstvo, da se v Bohinju vračajo domači gostje (letos jih je bilo nekaj tisoč več kot lani) in da v sezoni pričakujejo tudi okoli 20 odstotkov več tujih gostov. Kljub temu da so agencijske cene za tuje goste povišali za 20 odstotkov je zanimanje tujcev za Bohinjo precej večje od lanskega.

Seveda te številke niso naključne. Lani so namreč v Bohinju adaptirali hotel Bellevue, zgradili nov apartmajski objekt Triglav v Stari Fužini, diskoteko v hotelu Jezero, namenili precej pozornosti izgradnji čistilnih naprav, te dni pa zaključujejo tudi s prenovno hotela Kompas v Ribčevem lazu. Tudi organiziranost bohinjskega turizma se je spremenila, saj so domačini dobili domačo gostinsko organizacijo. Kar pa je še posebno spodbudno, je dejstvo, da se Bohinjski spet vračajo k turizmu in da se mladi ponovno odločajo za gostinske poklice. Tudi občutek domačinov, da jih zaščiten Triglavski park omejuje, se spreminja v resnico, da je park tista lepota, s katero se bohinjski turizem lahko in mora ponašati.

Bohinjski se spet zavedajo, da so s svojim jezerom, čudovito okolico, številnim možnostim za šport in rekreacijo, lahko v turistični ponudbi še kako enakovreden partner Bledu. Z vedno zagotovljeno zimsko smuko na Voglu, lahko ponudbo Bleda tudi dopolnjujejo. Njihove številne turistične prireditve so zanimive tako za tuje in domače goste, kot naključne obiskovalce Bohinja. Trdno pa so tudi odločeni, da bodo zasluženo turistično bodočo nežo čimprej spremenili v nagelj.

V. Stanovnik

Slovenska kmečka zveza

Glasu množice ni mogoče preslišati

Ustanovitev Slovenske kmečke zveze in Zveze slovenske kmečke mladine je vseskor eden najpomembnejših letošnjih političnih dogodkov v Sloveniji. Kmetje so »stopili na sceno« in se organizirali, še preden so izpolnili vse pogoje. Prav ob to pa se strogi formalisti najbolj spotikajo in zatrjujejo, da zakon o društvi velja za vse in da za zdaj še ne moremo govoriti o stanovsko-političnem organiziranju kmetov, češ da se mora pri nas vsaka skupina ljudi, ki se želi organizirati v društvo, pretolči prek dolgih in zapletenih birokratskih poti: imeti mora natančno opredeljen program dela in statut, najmanj dva tedna pred uradno ustanovitvijo mora ja-

vno najaviti ustanovni zbor...Kmetje so precej teh poti zaobšli, menili so (tudi v bojazni, da njihove pobude ne bi kdo zatolkel), da je govorjenja že dosti in so javno kmečko tribuno Ali mora kmet res le ubogati? nepričakovano razglasili za ustanovni zbor Slovenske kmečke zveze in Zveze slovenske kmečke mladine.

Pa ne gre le za to, ali zveza formalno obstaja ali ne (glasu 1500 kmetov, ki so se zbrali na javni tribuni, tudi formalisti ne morejo preslišati), bolj pomembno je vprašanje, kakšno mesto bo dobila znotraj socialistične zveze. Vse več je tistih, ki menijo, da zveza ne more delovati kot društvo in da bi bil za to organizacijo, ki namera-

va povezati interese celotnega stanu, preozek okvir delovanja. Morda bi bila za začetek še najbolj sprejemljiva ideja, ki jo je bilo mogoče slišati tudi na nedavni seji sveta za organiziranost, razvoj in kadrovsko politiko pri republiški konferenci SZDL, češ da bi bilo treba v republiški skupščini sprejeti poseben zakon o kmečki zvezi, zakon, ki bi dal pravno jamstvo njeni samostojnosti in oblikam sodelovanja v političnem življenju. Sicer pa je del Jugoslavije, kjer trava demokratizacije raste počasneje kot v Sloveniji, v skrbeh, ali ni kmečka zveza že kar nova politična stranka v naši republiki in če se ni — ali se ne bo v to izrodila.

C. Zaplotnik

Zdaj tudi Selščica

Pomor rib v Sori

Železniki, 2. junija — »To je prava morija in kaj takega se v Selški Sori še ni zgodilo. Pred leti smo v naši ribiški družini že imeli pogin od Podrošča do Davškega mostu in manjšega v Železnikih od Tehnice navzdol. Sedanji pogin pa je, kot kaže, segel vse do Škofje Loke, saj so popoldne ribe pobirali iz vode tudi v Soteski, ki je že na območju sosednje ribiške družine Sora Škofja Loka. Škoda je nedvomno velika, saj so poginile vse potočnice, šarenke in lipani, ki smo jih tudi vlagali. Še večja pa je, ker je strup uničil tudi vse rastlinske in živalske organizme v vodi, ki so ribja hrana. Tri leta namreč traja, da voda spet »oživi«, je v četrtek zvečer povedal predsednik Ribiške družine Železniki Anton Zbontar. (Več o zastupitvi na zadnji strani).

VAŠ BUTIK
TURISTIČNIH
USLUG
KOMPAS
LETALIŠČE
BRNIK

TEL.: 22-347

STROKOVNO SPECIALIZIRANA JUGOSLOVANSKA PRIREDITEV

16. SEJEM OPREME
IN SREDSTEV
CIVILNE ZASČITESTROKOVNI SEMINAR: ZAŠČITA
IN REŠEVANJE RASTLIN IN
RASTLINSKIH PROIZVODOV

- celovit prikaz jugoslovanskih dosežkov in seznanitev z novitetami na področju opreme in sredstev civilne zaščite
- protipožarna zaščita
- medicinska, kemična zaščita
- transportna sredstva
- telekomunikacijski sistemi
- signalizacija
- demonstracije

Kranj, 7. - 10. 6. '88

TOMAŽ GERDINA
ZUNANJEPOLITIČNI KOMENTAR

Obdobje pragmatičnosti

Ko začeta veliki sili zmanjševati obseg jedrskega in morebiti tudi drugega orožja, ko se evropske države povezujejo v eno veliko skupnost, ko k takim procesom težijo še nikoli zadovoljni in na prepričljivo pripravljeno arabski režimi (krivda za njihovo takšno vedenje ni zgolj njihova), lahko rečemo, da se voditelji držav po vsem svetu v tem trenutku obnašajo normalno.

Ker proces, kakršen se zdaj odvija, ni dokončen, več in univerzalni, ostajajo povsod še spopadi, kopicenje orožja, nasilje, stradanje in podobno, pa vendar je era, v kateri živimo, bolj kot kdajkoli naklonjena miru in poskusom oživitve gospodarstev in s tem življenjske ravni.

Tako smo zadnje mesece pričeli umiku sovjetskih enot iz Afganistana. Ta strategija, to je poprejšnji dogovor med velesilama, naj bi bila vzorec še za druga krizna območja, vendar je videti, da velikim voditeljema za to zmanjkuje časa in da sta primarno zainteresirana za točke dnevnega reda, ki se neposredno nanašajo na njun proračun in državni saldo. Umik iz Afganistana tja sicer ni prinesel miru, se je pa iz okupacije zaveda spremenila v domači prepri.

Pred nedavnimi smo veliko pisali o mirovnih procesih v Latinski Ameriki in prvič po dolgih desetletjih se je dogajalo, da so voditelji sprih držav sedeli za isto mizo in celo bili o kaki zadevi enakega mnenja. Sestajajo se celo sandinisti in protirevolucionarji. Arabske države so ob palestinski vstaji začele kazati znamenja spoznanja, da neenotnost škoduje le njim samim. Magrebske države celo načrtujejo odpravljjanje mej za ljudi in tovare (vzor jim je gotovo evropska skupnost). Če pristejemo še poskuse intenzivnejšega balkanskega sodelovanja in predvsem grško-turškega približevanja in na primer nekaj znanilcev tavanja ledu med Kitajsko in SZ, nas povsem upravičeno lahko zajame nekaj optimizma (če seveda ignoriramo domače zadeve in smo pozorni samo na dogodke zunaj naših meja).

Gotovo pa ne moremo mimo dejstev, da na primer Palestinci še vedno živijo pod okupacijo, da iraško-iranski vojni, kot kaže, še ne bo kmalu konec, da ostajajo problemi Kampučije, Sri Lanke, Južne Afrike in lakote po velikem delu črne celine, da številni diktatorski sistemi ostajajo na oblasti, da države, ki se otepaajo z lakoto, govorejo o miru, pa vseeno rajše kupujejo orožje kot živila, če naštejemo le nekatere primere neracionalnosti.

Proces svetovnega tavanja napetosti žal ni identičen na primer ohlajanjem zemlje, ko so se po vulkanskih izbruhih začele ustvarjati za življenje ugodne razmere. Za pesimiste torej sedanje obdobje pomeni kratek premor pred novimi večjimi izbruhi egoizma in podivjanosti, za optimiste pa je začetek procesa, ki bo na svetovno oblast pripeljal razum. Spodaj podpisani sodi med prve.

Tomaž Gerdina

LEJA COLNAR
POGLED ČEZ PLOT

Noč kratkih nožev

Pod naslovom Ali se je v Sloveniji res pripravil vojaški udar v Poletu Vladimir Spasić med drugim piše, da ima Mladino lansiranje te teme lahko večje politične posledice od tistih, ki jih je izzvalo imenovanje Mamule za trgovca s smrtjo. Omenja javno vprašanje, objavljeno v Mladini, obeh univerzitetnih konferenc Ljubljane in Maribora in pravi, da odgovor slovenskega republiškega komiteja za informiranje na to vprašanje prav gotovo ni bil jase in podoben, kot so zahtevali študentje. In kakšne so posledice? Če so morali vodilni slovenski funkcionarji prepričevati ZSLO in ne le njega, da novinarji v Sloveniji niso agentje CIA, potem bi bilo logično, da so to delali, da bi se izognili napačnim reakcijam. Sodeč po tistem, kar v odgovoru RK za informiranje ni direktno pisalo, se zdi, da se je udar pripravljala.

Po drugi strani pa je scenarij udara neložičen. Aretacije in eksekucije naj bi namreč izvedel RSNZ Slovenije, pomoč JLA pa bi bila samo v samozaščiti (zaščita kasarn, vojakov in vojaških formacij). Vojska ne bi hodila iz kasarn, zato bi bil za to akcijo primernejši naziv »policijski« in ne »vojaški« udar.

Ta razlika pa ni nebitvena, ker je RSNZ Slovenije podrejen republiškem vodstvu. Če bi izvršil udar, bi to pomenilo, da udar izvaja republiško vodstvo. JLA pa je instrument federacije, in če bi izvedla udar, bi bila to intervencija ostale Jugoslavije proti Sloveniji, kar bi nedvomno vplivalo na porast slovenskega nacionalizma in separatizma. Zato je tembolj neverjeten sam scenarij, ki naj bi si ga zamislili v generalštabu v Beogradu.

Na isti strani pa Polet objavlja prispevek Davida Tasića pod naslovom Slutnja, slutnja, v katerem navaja, da je te dni s slovenske partijske konference prišla informacija, da se širijo govornice o tem, da se pripravljajo vojaški udar in da je večje število ljudi na seznamu za aretacijo. Tasić pravi, da je ta informacija čudna, saj niti ne pojasnjuje niti ne demantira, pa tudi ni povsem jasno, kakšna je njena funkcija. Nadaljuje, da je nekaj pred tem po Ljubljani krožil stenogram, baje s seje CK ZKJ 29. 3. 1988 in Tasić ga v nadaljevanju citira. Zaključuje, da ni jasno, kdo je govoril besede na stenogram, da pa lahko slutimo. Prav tako ni jasno, kako se je pojavil stenogram, pa prav tako lahko slutimo. Tudi ni jasno, zakaj je tako resen organ, kot je RK za informiranje, objavil tekst, ki demantira govornice z ulice, lahko pa vendar tudi to slutimo.

GORENJSKI GLAS

Ob 35-letnici izhajanja je kolektiv Gorenjskega glasa prejel red zaslug za narod s srebrno zvezdo

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenice, Kranja, Radovljice, Škofje Loke in Tržiča

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdec

Gorenjski glas urejamo in pišemo: Štefan Žargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Jože Košnjek (notranja politika, sport), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraji in ljudje, komunalne dejavnosti), Lea Mencinger (kultura), Helena Jelovčan (izobraževanje, iz šolskih klopi, Škofja Loka), Cveto Zapletnik (kmetijstvo, kronika, Radovljica), Darinka Sedej (razvedrilo, Jesenice), Danica Dolenc (tradicije NOB, naši kraji, za dom in družino), Stojan Saje (družbene organizacije in društva, SLO IN DS, ekologija), Danica Zavrl - Zlebir (socialna politika), Dušan Humer (sport), Vilma Stanovnik (Tržič, turizem), Vine Bešter (mladina, kultura), Franc Perdan in Gorazd Šinik (fotografija), Igor Pokorn (oblikovanje), Nada Preve Uroš Bizjak (tehnično urejanje) in Marijeta Volžič (lektoriranje).

Naročnine za 1. polletje 15.000 din.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 - Tekoči račun pri SDK 51500 - 603 - 31999 - Telefoni: direktor in glavni urednik 28 - 463, novinarji in odgovorna urednica 21 - 860 in 21 - 835, ekonomska propaganda 23 - 987, računovodstvo, naročnine 28 - 463, mali oglasi 27 - 960.

Časopis je oproščen prometnega davka po pristojnem mnenju 421 - 1/72.

uredništvo tel. 21860

Študentje izrekajo nezaupnico

Jesenice, 6. junija — V klubu študentov na Jesenicah so odprli svojevrstno pritožno knjigo, v kateri številni podpisani študentje izrekajo nezaupnico občinski konferenci ZSMS Jesenice

Minuli petek, 3. junija, so v klubu študentov Jesenice jeseniški študentje odprli prav svojevrstno pritožno knjigo in v njej zbrali številne podpise, s katerimi posamezniki izrekajo nezaupnico delu in aktivnosti občinske konference ZSMS Jesenice.

Jeseniški študentje so nad svojimi podpisi o nezaupnici občinski konferenci ZSMS Jesenice zapisali:

»Delo občinske konference je mlačno, neaktivno; kaže se prevelika pasivnost; občinska konference se sploh ne zna ali noče odzvati na pereče probleme tako mladih kot vse družbe; take organizacije zares ne potrebujemo; ni je čutiti in tako dalje.«

V pogovoru pa so nam študentje, ki so se zbirali ob večernih urah v klubu študentov, povedali, da akcija nikakor ni plod zamere ali neestrnosti posameznikov, temveč so se zanjo odločili po tehtnem in temeljitem premisleku. Občinski konferenci zamerni, da se ne zna ali noče

ustrezno povezovati z republiško konferenco in slediti njenim aktivnostim, da na Jesenicah sploh ni odziva na nekatere potrebne akcije Mladine, da se v občinskem prostoru ne čuti, da za dan mladosti ni organizirala kakršnekoli manifestacije ali prireditve, s katero bi opozorila na probleme mladih. Študentski klub propada...

Jeseniški študentje tudi odločno zahtevajo, da se deprofesionalizirajo vse funkcije v občinski konferenci ZSMS. Pravi, da jeseniška mladina treh plačnih, redno zaposlenih delavcev na sedežu občinske konference ne potrebuje in da se v prihodnje morajo opravljati funkcije predsednika in sekretarja amatersko.

Jeseniški študentje s svojo nezaupnico odpirajo resno razpravo o delu in aktivnosti jeseniške mladine, predvsem pa o profesionalizaciji mladinskega funkcionarskega kadra.

D. Sedej

Teden solidarnosti

25 let mineva od katastrofalnega potresa v makedonskem glavem mestu, 25 let odkar je obnova Škopja ob pomoči ljudi iz domovine in tujine postala simbol tradicionalne solidarnosti v Jugoslaviji. Od 1. do 7. junija je bil teden solidarnosti.

Postopno zgrajen sistem solidarnosti za večje naravne nesreče ter namensko izločanje dela sredstev iz osebnih dohodkov organizacij združenega dela omogoča nudenje solidarnostne pomoči. Le lani je naša republika združila okoli 13,5 milijard dinarjev sredstev za ta namen. Potreba po njih je, žal, ob pogostih naravnih umah in nesrečah zelo velika. Predlani smo za odpravljanje posledic neurja v 20 slovenskih občinah porabili 4 milijarde dinarjev, lani pa 7,5 milijard za neurja s točo, žled in plazove v 12 slovenskih občinah,

predvsem za škodo v kmetijstvu, gozdarstvu, na cestah in stanovanjsko-komunalnih objektih. K temu je treba pristiati še 66 milijonov dinarjev za saniranje rudnikov Idrija in Mežica ter 650 milijonov solidarnostne pomoči drugim republikam in Kosovu.

Koordinacijski odbor za razvijanje in uveljavljanje socialistične solidarnosti pri predsedstvu RK SZDL Slovenije letos ocenjuje, kakšni so rezultati lanske solidarnostne akcije za Pomurje in druga območja, ki jih je prizadejalo neurje s točo. Le prek

Škofjeloški učitelji (spet) nezadovoljni

Poldrugi mesec zaostajanja prekratek za jezo

Škofja Loka, 5. junija — Analiza usklajevanja lanskih osebnih dohodkov v družbenih dejavnostih s plačami v gospodarstvu škofjeloške občine je bila predvsem orodje za debato v občinskem odboru sindikata delavcev vzgoje in izobraževanja o letošnjih učiteljskih plačah.

Škofjeloški osnovnošolski učitelji so nedvomno tudi zaradi svoje uspešne glasnosti že od 1979. leta, ki velja za leto največje usklajenosti negospodarstva z gospodarstvom, pri vrhu slovenske plačilne lestvice; zasedajo mesta od tri do šest, medtem ko so škofjeloški delavci iz gospodarstva na podobni lestvici na 15. do 25. mestu.

Letos aprila in maja so učiteljske plače v škofjeloških osnovnih šolah spet nekoliko preveč zaostale za gospodarstvom, kjer so ponekod zaradi grožnje zamrznitve dobesedno podvajale, zato pa bo kar tretjina zaposlenih morala gledati na interventni zakon denar vračati. Učitelji opominjajo, da sta april in maj sploh že vrsto let najbolj problematična meseca; ravno ko je v šolah največ dela in je napetost pred iztekem šolskega leta največja, plače učiteljev najbolj zaostajajo za plačami v gospodarstvu. To je gotovo razvada premalo pogumne ocene rasti, ki tepe učitelje v škofjeloški občini, drugje

pa ne. Svojo slabo voljo so učitelji iz škofjeloške mestne šole izražali celo z grožnjo praznih spričeval. Razen tega so številni učitelji prepričani, da bi bili na boljšem, če bi bile plače enotne v republiki, podobno kot za srednje šole, ne pa odvisne od uspešnosti gospodarstva matične občine, pri čemer pa, žal, ne znajo izračunati, da bi bili na ta način prav v Škofji Loki med najbolj prizadetimi oziroma prikrajšanimi. Če že je zaostajanje res nekoliko preveliko aprila in maja, ga v naslednjih mesecih vselej uspešno nadoknadijo.

En do dva meseca zaostajanja sta vsekakor prekratka za hudo jezo učiteljev, so prepričani tudi v občinskem odboru, ki spremlja uresničevanje družbenega dogovora o delitvi osebnih dohodkov. Tu so bili v oceni rasti gospodarstva za pet mesece, ki reže tudi kruh negospodarstvu, letos še posebej previdni, prepričani, da je bolje sprostiti rezervo, če bi bila ocena prenizka, kot na hi-

Jutri seja občinske kandidacijske konference

Trije kandidati

Radovljica, 3. junija — Delegati občinske kandidacijske konference bodo na jutrišnji seji s tajnim glasovanjem oblikovali listo kandidatov za predsednika radovljiške občinske skupščine. Za kandidata bo(d) določen(i) tisti, ki bo(do) dobil(i) tretjino glasov navzočih. Kandidati so za zdaj trije, Ciril Azman, Marko Bežjak in Matija Markelj, sicer pa ima vsak delegat občinske kandidacijske konference pravico predlagati na seji nove kandidate. Predlog je sprejet, če ga podpre vsaj četrtina navzočih.

●Ciril Azman (1936) iz Ljubnega je po poklicu strojni tehnik in je zaposlen kot predsednik občinskega sveta Zveze sindikatov Radovljica. Pred prevzemom funkcije v sindikalni organizaciji je bil vodja enega od tozdov v Verigi. Je predsednik skupščine krajevne skupnosti Ljubno, delegat družbenopolitičnega zbora, delavec v samoupravni interesni skupnosti za varstvo pred požari in v raznih strokovnih in samoupravnih organih.

●Marko Bežjak (1941) iz Radovljice je po poklicu diplomirani elektroinženir in zaposlen kot direktor Uprave za družbene prihodke SO Kranj. Je vodja delegacije krajevne skupnosti Radovljica za zbor krajevnih skupnosti radovljiške skupščine in vodja skupine delegatov iz radovljiške občine za zbor občin republiške skupščine.

●Matija Markelj (1935) iz Radovljice je po poklicu diplomirani sociolog in je zaposlen kot direktor Komunalnega gospodarstva Radovljica. Vključuje se v delo družbenih organizacij in društev in v poslovno združenje komunalno stanovanjskega gospodarstva ter v delegatski sistem v krajevni skupnosti in v občini.

C. Z.

Rdečega križa je bilo zbranih 114 milijonov dinarjev prostovoljnih prispevkov, ki jih je 15 občinskih organizacij Rdečega križa na ogroženem območju razdelilo 364 najbolj prizadetim družinam.

Ob tednu solidarnosti teče vrsta akcij: 26. maja je bila v vseh krajevnih skupnostih tradicionalna zbiralna akcija Rdečega križa. Prvi podatki kažejo, da so zbrali okoli 150 ton oblačil, v celoti zbranega pa je bilo okoli 400 ton. Tudi 16. sejem sredstev in opreme za civilno zaščito v Kranju štejejo v sklop dogajanja ob tednu solidarnosti, trajal pa bo od 7. do 10. junija. 4. junij je dan krvodajalcev. Ob letošnji 35-letnici zbirajo dodatna solidarno-

stna sredstva z doplačilnimi poštini znamkami, voznicami in vstopnicami na različne prireditve. Koordinacijski odbor za solidarnost poziva, naj ljudje sodelujejo v teh solidarnostnih akcijah, čeprav se pojavljajo zaostoji v dograjevanju družbenega dogovora o načinu uporabe in upravljanja s sredstvi solidarnosti in čeprav ljudje upravičeno dvomijo v učinkovitost sedanjega sistema solidarnosti. Vseeno kaže to solidarnost negotovi sodelovanju in soodločanju ljudi, ki denar prispevajo. Koordinacijski odbor za solidarnost tudi poudarja, da je treba bolj skrbeti za preprečevanje naravnih nesreč in zmanjšati možnost za njihov nastanek.

tro zategniti vajeti. To se prav lahko zgodi, saj informacije iz SDK o izplačilih osebnih dohodkov prihajajo z večmesečno zamudo. Vprašanje je, ali bo obljuba SDK, da bo rasti poslej sporočala vsak mesec, res držala.

V ponedeljek, 6. junija, bo občinski odbor za uresničevanje družbenega dogovora skušal čimbolj zgladiti zaostajanje osebnih dohodkov v negospodarstvu za gospodarstvom. Že zdaj pa daje jasno vedeti, da plače, kakršne dovoljuje za družbene dejavnosti nov interventni zakon, gotovo ne bodo mogoče zaradi omejene celoletne rasti skupne porabe. V njej letos ne bo valorizacij glede na inflacijo, predvidoma podvajani materialni stroški pa bodo tudi učiteljem odtegnili dober kos pogače, zaradi česar bodo najbrž težko (brez okrnitve programov) ohranili stik z gospodarstvom.

Predsednica odbora sindikata delavcev vzgoje in izobraževanja Sely Šubic se je zavzela za večje dostojanstvo, strpnost in angažiranost učiteljev pri reševanju lastnih problemov v družbi, za kar je sindikat gotovo najbolj primerno mesto.

H. Jelovčan

Programi so, kaj pa denar

Je že tako, da smo pripravljene priseci na tržne in ekonomske zakonitosti, hkrati pa bi radi obdržali vse, kakor je zdaj: iste proizvodne programe, enako število zaposlenih, neokrnjeno družbeno »porabo«, dohodke, ki bi zadoščali kaj več kot za preživetje... Vendar kaže, da vsaj na začetku, ko se učimo tržnega gospodarjenja, obojega ne bo mogoče imeti.

Ne zavedamo se, kakšne posledice utegne imeti ta prehod: motnje v poslovanju delovnih organizacij, ki delajo nenačrtno in po starem, več odvečnih delavcev, nezmožnost zaposlovanja novih, motnje v likvidnosti, težave pri izplačevanju plač, več delavcev, ki le od plače ne bodo mogli živeti...Pravi, da bo gospodarstvo, kakršnega hočemo, živelo le, če bodo tudi delavci za to. Ker pa teh zgolj s pozivanjem k družbeni zavesti ob prazni skledi ni več mogoče pretentati, je treba misliti na to, kako jih motivirati. Mnogim, kot rečeno, plača ne zagotavlja več socialne varnosti, sicer pa za borne denarje delavci tudi ne bodo hoteli še bolj trdo delati. Odtod tudi novi programi zagotavljanja socialne varnosti, ki naj ublažijo negativne učinke socialne napetosti.

Socialo sicer imamo, dolga leta je kar dobro funkcionirala, danes pa se ji, kot vsem družbenim dejavnostim, majoje tla pod nogami. Tudi tej vrstni družbene »porabe« vsemogoči interventni ukrepi zmanjšujejo manevrski prostor: čeprav ima neznansko več dela, je

gmotno vse bolj omejena. Že zdaj je, denimo, vsak šesti prebivalec v Sloveniji na njenih plečih, odvisen vsaj od ene socialne pomoči. V Kranju so, v ta namen lani na primer porabili skoraj tri milijarde dinarjev. Kot so slikovito prikazali strokovnjaki krajskega centra za socialno delo, je to toliko, kot če bi se tristo zaposlenih v neki delovni organizaciji odreklo vsem svojim dvanaestim plačam. Pričakovati pa je, da se bo socialna slika še zaostрила. Do konca leta napovedujejo v Sloveniji od pet do osem tisoč delavcev, ki bodo tehnološki presežek, sedem tisočim bo treba najti novo zaposlitev in jih prekvalificirati, desetina vseh zaposlenih dela v delovnih organizacijah, ki imajo izgubo, do konca leta napovedujejo 2,3 odstotno odkrito brezposelnost. V vseh teh številkah se skrivajo ljudje, bodoči kandidati na spisku socialnih pomoči. Ob tem nam dejstvo, da je sistem družbenih pomoči neurejen, da se socialne pomoči ponekod nekontrolirano razsipajo, da je pri njihovem dodeljevanju vrsta nedoslednosti, za neupoštevanje sivo ekonomijo vred, ne pomaga kaj dosti. Ureditve tega sistema bi najbrž res prinesla nekaj prihranka, vendar socialna ni ubožna le zaradi teh drobnarij. Je posledica revnega gospodarstva. Naj bodo programi še bolj človekoljubni, če ni denarja, se berejo kot deklaracija. Razni skladi, ki jih oblikujejo v sili razmer, bodisi iz sindikalne članarine, vzajemne pomoči ali skupne porabe za reševanje najhujše materialne ogroženosti, so lahko le »gasilska akcija«. Prava rešitev se skriva v zdravem gospodarstvu.

D. Z. Zlebit

Dvajset let sodelovanja kranjske Sava s Semperitom in Volkswagmom

Zahteve so izjemne, marsikdaj nas stresse

Kranj, 3. junija — Dvajset let je minilo, odkar je kranjska tovarna Sava navezala poslovno tehnične stike s Semperitom, ki danes sodi v koncern Continental, in začela dobavljati avtomobilne gume znani avtomobilski tovarni Volkswagen. Lahko rečemo, da je pravočasno vstopila v dobro evropsko družino, v kateri ni lahko obstati, zahteve so izjemne, marsikdaj nas stresse, je v pogovoru dejal glavni direktor Save VILJEM ŽENER. Toda, takšne povezave odpirajo perspektive, že zdaj se dogovarjajo o sodelovanju v naslednjem desetletju.

Stike s Semperitom in nato Volkswagmom ste na vezali pred dvajsetimi leti, kaj je botrovalo temu?

»Šestdeseta leta so bila težka, podobna današnjim. Manjkalo je materiala, spraševali smo se, bomo še delali ali ne več, iskali dodelavne posle. Tako smo poiskali Semperit, sorazmerno hitro nas je ocenil kot tehnično in tehnološko sposobne osvojiti gumo, ki je bila količinsko dominantna na potniškem vozilu v Evropi. Posel s Volkswagmom je bil nato prvi večji izvoz Save.«

Semperit je Savo poznal izpred vojne, je pomagalo tudi to?

»Malo je že pripomoglo. Semperit je bil pred vojno lastnik tovarne, ne vem natančno, katerega leta je prišla v njegove roke, vem, da je bila nekaj let pred vojno njegova. Med vojno pa jo je, kakor na vseh zasedenih ozemljih, prevzela nemška firma Continental.«

Sodelovanje se je začelo z dodelavnimi posli?

»Takrat nam je šlo predvsem za material, vendar pa pogodba s Semperitom ni bila le to, z njihovim tehnološkim znanjem smo dopolnili naše in začeli izdelovati diagonalne gume, kar nam je na začetku povzročalo veliko težav, mučili smo se z materiali in postopki, ki so danes samoumevni. Seveda pa smo zelo povečali obseg proizvodnje in produktivnosti, sodelovanje pa je že leta 1971 prerاسlo v skupno naložbo. Po dvajsetih letih smo v dokaj enakopravnem položaju, ne le na trgu, delo si delimo tudi v razvoju, naši strokovnjaki so sposobni prevzeti razvojne naloge, bom rekel kar za koncern, nismo torej več povsem podrejeni, zato nam je lažje, seveda pa je treba trdo delati.«

Torej lahko rečemo, da je Sava pravočasno vstopila v dobro evropsko družino, brez takšne navezave pa je danes težko preživeti?

»Absolutno. Avtomobilska industrija daje pulz sodobnemu življenju, Volkswagnovi ljudje so nam zdaj pripovedovali, koliko delavcev živi od avtomobila, kar je prav neverjetno. Poglejte, Volkswagen samo v Nemčiji naredi 10 tisoč vozil dnevno, tovarna pa ima po vsem svetu. Sam le sestavlja vozila in razvija motorje, zanj dela nešteto kooperantov. Ker je konkurenca velika, je do dobaviteljev tehnično izjemno zahteven. Tudi do nas, zahteve so izjemne, marsikdaj nas stresse, toda, to dviga splošno raven tehnike in tehnologije v naši tovarni, saj ni moč izdelovati zahtevnih izdelkov za enega kupca,

na drugi pa nezahtevnega za drugega. Pri nas pravimo, ne vemo, kakšno ime bo dobila surova guma, z istega stroja gre v dva kalupa, v prvem dobi ime Semperit, v drugem Sava.«

So ob nedavnem obisku Volkswagnovi predstavniki povedali, kako so zadovoljni z vašimi izdelki?

»Pred predstavniki Gospodarske zbornice so izjavili, da Sava v svoji pogledu ni prav nič drugačna kot katerakoli druga evropska firma, rekli so, nič več pa tudi nič manj težav nimamo z njo, kakor s katerokoli drugo evropsko tovarno.«

To je pohvala?

»Seveda, so pa ostri, kakor hitro najdejo napako.«

So trdi pogajalci?

»Teško je to reči, v zahodnem svetu, kjer imajo res tržno gospodarstvo, zelo strogo ločijo, kdo prodaja in kdo kupuje. Zaenkrat nas akceptirajo, to je bilo ob tej priložnosti jasno povedano, pogodba s Semperitom velja do leta 1996, imamo pa že pisno zagotovilo, da bo podaljšana. Torej lahko računamo na nadaljne dobave.«

Že zdaj se torej dogovarjate o sodelovanju v naslednjem desetletju?

»Seveda, najnovejša naložba v tovarno avtopnevmatike, ki je vredna 70 milijard dinarjev, pa bo njena izvedba trajala nekaj let, bo prave učinke dajala šele v naslednjem desetletju, ne moremo vendar investirati s sumnjo, da nas bo tedaj nekdo odklonil.«

Tako boste preskočili leto 1992, o katerem pri nas zdaj toliko govorimo?

»Ne vem, kako si ga predstavljamo, predsednik Sinigoj je na sprejemu dejal, da ne želimo biti niti izven, niti ne na robu, ampak v Evropi. Toda, kako?«

V Savi že veste kako?

»Marsikdaj je hudo, ko imamo volkswagenove na glavi. Toda, v razvitem svetu je firmam docela jasno, kako zakon štiti potrošnika, zlasti v produkcijah, ki lahko ogrozijo življenje, odgovarjajo za vsak posamezni del tehnološkega procesa, o tem obstajajo evidence, ki jasno povedo, kdo in koliko je odgovoren pri morebitni okvari. Tudi pri nas imamo takšno tehnološko dokumentacijo, ki jo seveda nekdo podpiše, hraniti jo moramo deset, enajst let. Kupec si že s pogodbo zagotovi, da pride v kontrolno, pregleda vse, od surovine naprej, napravi zapisnik in če ni vse v redu kar hitro lahko izgubiš status dobavitelja. Za nas so kontrole lahko delikatne, ker delamo tudi z domačimi surovinami, pri nas pa še nismo tako daleč, da bi lahko tudi mi uspešno zaključili takšno kontrolo, zaenkrat nam naši partnerji to še tolerirajo.«

Sava je velik izvoznik, nenehno pa se borite za status aktivnega izvoznika?

»V tujino prodamo približno polovico izdelkov, od tega 90 odstotkov na Zahod, omenjamo, da jih še 10 do 15 odstotkov posredno, z avtomobili, čevlji, belo tehniko itd. Količinsko smo torej pretežni izvoznik, dohodkovno pa se nenehno borimo za status aktivnega izvoznika, na začetku leta in tja do polletja nam to uspeva, nato pa nam sapa pojenja.«

Zakaj?

»Ne zaradi upadanja izvoza, predvsem zaradi prispetja plačil. Problematične pa so tudi dobave domačih surovin, na začetku leta planiramo npr. uporabo sintetičnega kavčuka iz Zrenjanina, med letom pa praktično ugotovljamo, da prihaja iz različnih razlogov do pomembnih izpadov dobav. Tako nam izpadajo dobave, tudi drugih materialov, ki jih ni moč nadoknaditi, saj teh problemov ne moremo premoščati z velikimi zalogami, kdo pa jih bo financiral. Če bi lahko dobili materiale, ki bi jih po teoretični materialni bilanci lahko in ker jugoslovanski izdelovalci lahko naredijo dovolj uporabe in za kar se lahko z njimi tudi dogovorimo, da bomo dobili, potem bi bila Sava aktivni izvoznik. Potem bi lahko 60 odstotkov materialov prišlo z Zahoda, 40 odstotkov pa iz domačih virov in Vzhoda, ker pa to ni 60, marveč 70 odstotkov, status nenehno lovimo. Razmerja pa pri tako velikem izvozu s še večjim izvozom seveda ne moremo popraviti.«

Prevelava kavčuka je edina industrijska veja na Gorenjskem, v kateri proizvodnja občutno ne upada?

»Zardi izvoza, dolgoročne pogodbe imamo, zato nismo tako podvrženi nihanjem. Sploh pa je potniška guma zdaj v svetu konjunkturna, več težav je s tovarno pnevmatiko, sinusna nihanja se pri njej nekako izravnavajo, mi pa izdelujemo obe. Na domačem trgu pa se seveda pozna izpad Borova, največjega izdelovalca tovarne pnevmatike v Jugoslaviji. Seveda pa Sava ne izdeluje le avtopnevmatike, ki ima seveda večinski delež v proizvodnji in izvozu, glede na obseg proizvodnje sta največja izvoznika tozda Velopnevmatiko in Klinasti jermeni. Težava smo denimo v preteklem mesecu zaznali v tozdu, kjer izdelujejo tehnično kemične izdelke, ocenjujemo, da so posledica slabih razmer v čevljarski industriji. Vse večje so likvidnostne težave, če bo to trajalo dalj časa, bo tudi za nas hudo.«

Kako komentirate najnovejšo ukrepe, bodo oživili proizvodnjo?

»Bojim se, da ljudje tega ne bodo zdržali, nič ne bo pomagalo, če ne bodo zadovoljni. Če pogledam aprilske osebne dohodke, smo z 580 tisočaki povprečne plače pri vrhu v Kranju, toliko pri nas zasluži poklicni delavec z večletno prakso oziroma tehnik v enozimskem ali dvozimskem delu. Če toliko zasluži tudi drugi član v družini, potem še nekako gre, če pa ne... Poglejte lanske podatke za gumarsko industrijo Jugoslavije, čeprav se je težko primerjati z drugimi republikami, pa vendar, v Savi je povprečje znašalo 280 tisočakov, na seznamu pa je tudi tovarna, ki je imela le 60 tisočakov, ne moreš torej pričakovati kaj drugega, kot da ljudje v takšno tovarno hodijo samo po socialno varnost. Teško je razumeti, da pri relativno dobrem poznavanju jugoslovanskih razmer strokovnjaki mednarodnega denarnega sklada zahtevajo, da šte stvari še naprej lomijo na plečih delavcev kot to nekateri tolmačijo. Res je, da več pojemo kot ustvarimo, toda, potem je potrebno oživiti gospodarstvo in ga narediti plačilno sposobnega.«

V Savi opozarjate, da so uvozne dajatve za izvozno industrijo prevelike, se v novih ukrepih kaj svetlika?

»V Mikuličevih ukrepih je bilo to dokaj čvrsto zapisano, pričakovali smo, da bodo to generalno razrešili. Povedano je bilo, da izvoznih premij ne bo več, za izvozno industrijo pa naj bi se uvozne dajatve zmanjšale, če ne povsem ukinile. Morda kaj bo, nekaj smo dobili, toda vse skupaj je vezano na sorazmerno kratek rok, do konca leta, to pa še ni konkretna politika.«

M. Volčjak

Zrcala

Časnikarji držimo ogledalo družbi, ogledala pa so pri nas različna, od konvexnih (povečevalnih) do konkavnih (pomajnevalnih). Kakšno je glasilo sozda Iskra?

Zakaj se spogikamo ob glasilo sozda Iskra, saj ni lepo gledati kolegom pod prste? Morda se zaradi stanovske solidarnosti res ne bi, če nas ne bi spodbudili nekateri delavci Iskre, ki so tako kot vsi ljudje na tem svetu žejni informacij, toliko bolj, ker se vesoljni Iskri kruši nekdanja slava, v kako hudem viharji krmarijo nekatere njene tovarne, zlasti kranjska Telematika, pa tako ali tako čivkajo že vrabci na strehi.

Informacije, ki jih objavlja sozdovsko glasilo, so tako rekoč obratnosorazmerne s problemi, ki pretresajo Iskro. Kritičnih misli na lasten račun je malo, če so, so pa nekdanji, danes vse bolj opušteni, novinarski navadi lepo ovite v celofan, da pač ne bi vznemirjale delovnih ljudi Iskre. Do neke mere je to moč razumeti, saj je prav novinarjem pri tovarniških glasilih najtežje, kaj hitro se znajdejo med kladivom in nakovalom, če razmišljajo s svojo glavo. Najtežje je pač biti prerok v svoji vasi (tovarni). Zategadelj je razumljivo, da se prav tovarniški novinarji najbolj počasi, z največjim strahom otrešajo samocenzure, obrambe, ki krni pogum.

Toda pustimo ob strani položaj tovarniških glasil in njihovih novinarjev, ki ni le subjektivno, temveč tudi objektivno pogojen. Delavci Iskre, ki so nas spodbudili k razmišljanju, so nas opozorili na nekaj drugega, kar ni povezano zgolj z načinom pisanja, tudi ne zgolj z uredniško politiko glasila sozda Iskra, temveč z njo samo. Nekaj števil nazaj so v sredici glasila objavili zelo, zelo dolgo poročilo s posvetovanja Iskrinih sindikalistov, ki so nekaj dni zborovali v Poreču. Naslednja številka je prinesla prav tako dolgo poročilo z dnevne posveta kadrovskih delavcev sozda Iskra, v Ribnem pri Bledu, zadnje malce krajše poročilo s proslave desetletnice Iskrine Delte.

Problem torej sploh ni v tem, kakšno ogledalo, konvexno, konkavno ali kar navadno drži Iskri njeno glasilo.

M. Volčjak

IZ GOSPODARSKEGA SVETA

Cene tudi znižujejo

Delavski svet tovarne obutve Fruška gora iz Rume je pred dnevi znižal cene letošnje kolekcije poletnih in zimskih čevljev. Kot so povedali, je to njihov prispevek pri izvajanju novih ekonomskih ukrepov, saj se zavedajo zmanjšane kupne moči. Zato na znižanje niso čakali do avgustovskih razprodaj. Ker računajo na večjo prodajo, jim ne bo treba najemati dragih posojil, zato bodo porabili manj denarja.

Ob tej potezi je delavski svet sprejel tudi sklep o več kot 16 odstotnem povečanju osebnih dohodkov.

Hotel Esplanade med najboljšimi na svetu

Zagrebski hotel Esplanade je postal član korporacije najboljših in najrazkošnejših hotelov na svetu. V korporaciji The Leading Hotels of the World s sedežem v New Yorku je okoli 200 najbolj znanih hotelov iz vseh celin. Vsi, ki so v korporaciji, morajo ustrezati najvišjim svetovnim standardom, kar zadeva storitve, tehnično opremljenost, gastronomijo in drugo. Zagrebski Esplanade je prvi hotel v socialističnih državah, ki je postal član svetovne korporacije.

Letos smo kupili 4115 tujih avtomobilov

Jugoslovanski konsignatorji so v prvih letošnjih petih mesecih uvozili, oziroma prodali 4115 tujih avtomobilov. Med najuspešnejšimi prodajalci je Tehnunion, zastopnik BMW, ki je prodal 633 avtomobilov, sledijo pa Fiat/Lancia s 505 avtomobili, Peugeot s 400 avtomobili, avtomobile znamke Opel je kupilo 380 jugoslovanskih kupcev, Ford 345, Nissan 334, Toyota 263, Mazda 216, Mitsubishi 200, Alfa 187, Audi 170, Subaru 126, Citroen 45, Mercedes 42, Honda 40 in Renault 36 kupcev.

V. S.

NOVOSTI

Novi programski uri

Lipnica, maja - V Iskrini tovarni mehanizmov v Lipnici, ki sodi v okvir kranjske Kibernetike, bodo te dni začeli izdelovati novi programski uri.

Nova programska ura, ki bo nadomestila uvožene, je namenjena časovnemu programiranju delovanja električnih porabnikov do 3 kilovatov moči. Omogoča torej sodobno uporabo električnih aparatov, z njo lahko krmilite delovanje bojlerjev, termoakumulacijskih peči, polnilcev akumulatorjev, pralnih strojev itd.

Za IMP Ljubljana pa so v Tovarni mehanizmov Lipnica razvili posebno programsko uro za krmiljenje peči za centralno ogrevanje in drugih toplotnih naprav. Ta programska ura omogoča dnevno in tedensko programiranje vklopov in izklopov. Vgrajena baterija zagotavlja nemoteno delovanje tudi ob izpadu električnega omrežja.

A. Boč

ureja MARIJA VOLČJAK

Med upokojenci Tekstilindusa

Delavec vedno revež

4. junija so v kranjskem Tekstilindusu praznovali 60 letnico obstoja. Ob slavnostni seji delavskega sveta so v prostore delovne organizacije po tradiciji povabili tudi svoje nekdanje delavce. Kako ti živijo od sadov svojega dela?

Obletnica, ki so jo pred dnevi praznovali v Tekstilindusu, je vredna kratkega postanka in razmisleka, kot je ponavadi običaj reči ob različnih praznovanjih. Vendar sedanji časi prav velikih, dragih in razkošnih slavnosti (z izjemami, seveda) ne prenesajo več. V tem smislu je bilo tudi razumeti govor Slavka Zalokarja, glavnega direktorja kranjskega Tekstilindusa, na slavnostni seji delavskega sveta.

Nas pa je tokrat bolj zanimala tista druga plat dogodkov sobotnega dopoldneva v tovarni, ki v veliki meri razkriva realno in zastrašujoče stanje - rezultat zastaranih pokojnin, oziroma varstvenih dodatkov, katere prejemna preko 56 odstotkov upokojencev Tekstilindusa.

Kakšna so njihova razmišljanja?

Francka Križnar: »Še dobro, da smo navajeni skromno živeti. Ne v kuhinji ne v oblačenju nismo izbirčni. Meni osebno veliko pomagajo ti ostanki blaga, ki sem jih dobila danes. Nasplošno mislim, da so razlike v penzijah in tudi sicer, občutno prevelike. Sicer pa navaden delavec je bil vedno revež in vedno bo!«

Ivanka Pavlin: »Če bi ne imela moža, ne vem, kako bi živela. Za 35 let delovne dobe dobivam 25 starih milijonov pokojnine. Vrsto let sem delala na tri izmene in razen porodniške nisem bila v vseh teh letih nikoli na bolniški. Pri pokojnini ni pravice!«

Vida Vidner: »Za 30 let dela dobim z dodatkom, 22 starih milijonov pokojnine. Kako živim?

Skromno, veste mi smo generacija, ki je tega navajena, ni pa prav, da dobimo tako malo, včasih smo bolj delali...«

Jožica Milošević: »Za 28 let delovne dobe dobim 21 starih milijonov. Kljub temu da je bil mož borec (pokojnik) ima 28 starih milijonov) morava za meso v najinem jedilniku posebej hraniti.«

Francka Valančič: »Dobivam tudi borčevsko pokojnino, sicer sploh ne vem, kako bi lahko živela. Seveda ni prav, da je tako, pa kaj, ko ne dajo več. Ko kupujem hrano, moram paziti, vsega si že dolgo ni moč več privoščiti...«

Katarina Kozina: »Meni za silo gre, nisem razvajena. Sem gor rasla v takšnih časih, ko nič ni bilo, danes pa je, pa si spet ne morem privoščiti. 32 let sem delala, tudi ponoči, pa dobim denar, ki ga imam lahko samo za sproti.«

Angela Rjavec: »Na tri izmene sem delala več kot deset let, imam polno pokojninsko dobo, pa dobivam 27 starih milijonov pokojnine. Mesa je na mojem jedilniku presneto malo. Kdaj sem bila nazadnje na morju? Dolgo je že tega...«

Bernard Avguštin: »Če imata oba pokojnino, še gre, če ne, je pa hudičevo težko. S pokojninami, ki jih dobiva z ženo, se ne da nič prihraniti, še živi težko. Še dobro, da smo tega vajeni.«

Vlado Klemenc: »Skoraj vsemu se moram odreči in to naj bi imel za vsa tista leta, preživeta v tovarni. Je to družbena zahvala za trud, ki smo ga pustili za stroji? Politiki so vedno govorili »vse za delavce«. Pa poglejte danes, ni ne za delavca, ne za starega, ne za mladega, prav za nikogar več...«

Mar vse to sploh še potrebuje kakšen komentar?

Vine Bešter

Pobratenje Kranja z Doberdobom — V soboto, na svečanem srečanju v Komendi v kamniški občini, so predstavniki občinske organizacije Rdečega križa Kranja in Kamnika slovesno podpisali listino o dolgotrajnem sodelovanju in pobratenju s sekcijo prostovoljnih krvodajalcev iz občine Doberdob. Že vrsto let so med krvodajalci in člani organizacije Rdečega križa različne prijateljske vezi in oblike sodelovanja. Mednje vsekakor sodi tudi sedanje pobratenje. Tako so bili člani sekcije prostovoljnih krvodajalcev iz Doberdoba v nedeljo dopoldne tudi gostje kranjske občinske organizacije Rdečega križa. Sprejem in srečanje so jim pripravili v krajevni organizaciji Rdečega križa na Primskovem. Da pa ne gre zgolj za ozko sodelovanje med krvodajalci, so potrdili na Primskovem v zadrženem domu s programom, kjer so nastopili domača folklor, pevci in šolarji in s pogostitvijo, za kar so poskrbeli v krajevni skupnosti. Pobratenje in sodelovanje, ki naj se še bolj razvije tudi na druga področja, je na srečanju na Primskovem pozdravil tudi predsednik sveta krajevnih skupnosti, še posebej pa predsednik občinske organizacije Rdečega križa Kranj in domačin Jože Eljon. — A. Ž.

Zemlje za zamenjavni več

Jesenice, junija — Kmetijsko zemljiška skupnost Jesenice opozarja, da bo treba zemljo združiti, kajti za zamenjavo je ni več. Precejšnje težave bodo na žirovniškem območju zaradi gradnje avtoceste.

Jeseniška kmetijsko zemljiška skupnost je imela v zadnjem letu precej problemov, saj v občini veliko gradijo in prihaja do nesoglasij pri posegu v kmetijski prostor. Niso se strinjali z nekaterimi postopki pri zamenjavi zemljišč kmetov, ki so izgubili zemljo ob gradnji platoja karavanskega predora na Hrušici, resno pa opozarjajo predvsem na to, da v občini še danes ni sklada zemljišč, čeprav kmetijsko zemljiška skupnost dela že 14 let in je od zahtev po zakonski ustanovitvi sklada minilo že dvanajst let. Zato so na skupnem sestanku izvršnega sveta zemljiške skupnosti in Železarne Jesenice sprejeli sklep, da mora Železarna obravnavati politiko prenosa kmetijskih zemljišč, ki so v njenem upravljanju na Lipcah in na Blejski Dobravi. Tak prenos zemljišč se mora zaključiti najkasneje do konca letošnjega leta.

V jeseniški občini so predlagali, da bi začeli z oblikovanjem večjih kmetijskih površin in sicer na Blejski Dobravi 154 hektarjev in v Žirovnici 200 hektarjev. Medtem ko na Blejski Dobravi tečejo priprave zadovoljivo, v Žirovnici še niso uspeli prepričati lastnikov za začetek komasacijskega postopka in prav tu pričakujejo večje težave potem, ko bo speljana nova avtocesta. Investitorji avtoceste kmetom obljubljajo zamenjavo plodne zemljiške zemlje, pri kmetijsko zemljiški skupnosti na Jesenicah pa vedo, da zamenjave v jeseniškem prostoru ni.

V občini se lahko pohvalijo, da so se v minulem obdobju zelo zavzeli za ureditev pašnikov na hribovskem območju, pri čemer so akcije finančno podprli republiški skladi, sklad za pospeševanje kmetijstva in kmetijsko zemljiška skupnost občine. Skupaj so uredili kar 350 hektarjev pašnikov, ki so bili prej zapušteni, zanemarjeni in premalo vzdrževani. Pašne skupnosti so tudi z veliko prostovoljnega dela tako uredile Smokuški reber, Završnico, Žirovniško planino, Hruščansko planino, Dovško babo, Suše, Pristavo, Radovno in Robe, kjer je potekala agromelioracija v zasebni lasti.

D. Sedej

Najlepše urejene hiše

Bled, junija — Blejsko turistično društvo je na letošnjem občnem zboru, ki je bil konec maja, podelilo tudi priznanja za najlepše urejene hiše na Bledu. Priznanja z barvnimi fotografijami o semindvajsetih hiš je gospodinjstvom (ali gospodarjem) podelil tajnik blejskega turističnega društva Marko Potočnik. Prejeli so jih: Sonja Gros, Kristina Mučil, Rezka Mučič, Anica Jamar, Jožica Pintar, Branka Kebl, Lojze Rozman, Pavla Anica, Rezka Stojan, Albina Žvan, Slavica Sršen, Olga Mlakar, Julijana Arh, Ivanka Ulčar, Majda Ambrožič, Bernarda Kunšič, Cilka Sorl, Tončka Kristan, Olga Kobilica, Marija Krušelj, Jerca Turk, Milena Berc, Rozka Berc, Zdenka Berc, Milivoj Pobar, Alpski blok št. 13, Almira Grimšče in Vila Bled.

V.S.

DOPIŠNIKI SPOROČAJO

Zbori krajanov na Bledu

V priprave na svetovno prvenstvo v veslanju, ki bo prihodnje leto na Bledu, se je vključila tudi krajevna konferenca socialistične zveze. Tako bo predsedstvo ta teden (od 6. do 13. junija) pripravilo zbor krajanov, na katerih naj bi se pogovorili o načrtovanih akcijah in delih na območju krajevnih skupnosti Bled. Zbori bodo po posameznih podružničnih odborih socialistične zveze, krajani pa bodo dobili tudi posebna vabila.

Galerija v Avsenikovi domačiji

Proslavljena brata Avsenik, ki sta s svojo glasbo osvojila celo Evropo in tudi čezmorske dežele, bosta v Begunjah na svojem domu Pri Jožovcu poleg preurejenega gostinskega objekta zgradila tudi galerijske prostore. V njih bodo depo, atelje, komora in prodajna s katalogi, razglednicami, spominki, ploščami, kasetami, pešmaricami in notnim gradivom ansambla Avsenik. Program bo zajemal predstavitev vseh vrst likovne ustvarjalnosti in muzejskih zbirk domačih in tujih avtorjev. Vključeval pa bo tudi krajevne in zgodovinske značilnosti gorenjskih in slovenskih krajev. Imenovan bo tudi strokovni galerijski svet, ki bo skrbel za programe skupaj z muzejsko galerijskim odborom pri Kulturni skupnosti Radovljica, sporoča Jošt Role

S kolesi do Zbiljskega jezera

Kolesarska sekcija pri kranjskem Društvu upokojencev vabi vse upokojence na kolesarski izlet. Tokrat bodo vozili po progi Kranj-Zbiljsko jezero-Podreča-Breg-Kranj, dolgi približno 20 kilometrov. Zbirališče je pred zgradbo Društva upokojencev na Tomšičevi 4 v Kranju v petek, 10. junija, ob 9. uri.

ureja ANDREJ ŽALAR

Krajevna skupnost Rateče-Planica

Najbolj pomembna župan in pastir

Rateče-Planica, 6. junija — Planica je imenu krajevnih skupnosti v vasi Rateče, kjer je bilo še pred prvo vojno okrog tisoč prebivalcev, danes pa jih je okrog 650 z blizu 200 hišami, čeprav je zaporednih hišnih števil 169, nekako pritaknjena. Z imenom Planica, namreč ni nobene hišne številke, pa vendar pravijo Ratečani, da Planica, te lepe doline, ne dajo. Čeprav imajo zdaj največkrat z njo samo delo, saj jo morajo spomladi, ko odleže sneg, temeljito očistiti. Prepričani so, da enkrat bo tako, kot si želijo, da od prireditelj in kraja ne bodo imeli samo delo in zvenečega imena, ampak bodo na ta račun tudi kaj iztržili. Sicer pa je Rateče-Planica ne le zanimiva, ampak po svoje nenavadna, da ne rečemo, izjemna krajevna skupnost.

V kroniki župnika Josipa Lavtizarja preberemo, da je ta vasica že od nekdaj bila hkrati občina. Znani so na primer vsi župani od 1848. leta. In še bolj zanimivo je, da so le župane in pastirje vedno volili na občnih zborih. Po prvi vojni se je začelo odseljevanje in danes v Ratečah pravzaprav ni pravih kmetov, čeprav jih je okrog 50 s statusom kmeta.

Ljudje so zaposleni v Kranjski gori, na Jesenicah, vse tja do Lesc in precej tudi onkraj meje v tovarni Verig Bela peč. Veliko žensk dela tudi v turizmu. Nekad so se veliko ukvarjali z gozdom in vožnjami, danes sta to gozd in pašništvo pa tudi turizem. V 25 gospodinjstvih je okrog 160 turističnih ležišč.

»Smo krajevna skupnost, za katero bi morda lahko tudi ugovarjali, da vse skupaj kar dobro peljemo,« je napol v šali napol zares med obiskom razlagal prijazen tajnik Jože Brudar. »Smo v takimenovanem 100-metrskem pasu in mejimo na dve državi, eno občino (Tolmin) ter eno krajevno skupnost (Kranjska gora). Značilnost tromeje, kjer smo, so trije narodi in tri različne ureditve. Delamo in prizadevamo si, da bi bili na vseh področjih čim bolj urejeni. Imamo vse družbenopolitične organizacije v krajevni skupnosti in različna društva. Gasilsko bo letos praznovalo 90-letnico, planinsko 55, gorska reševalna služba pa je bila letos stara 40 let. Turistično društvo pa športno oziroma smučarsko s štirimi sekcijami, društvo prijateljev mladine, pri katerem je tudi dramska sekcija, in da ne pozabim omeniti zares delovne pašne skupnosti in zanimivega društva dvolastnikov; vsako po svoje si prizadeva, da ne občutimo prevleke odmakljenosti od središča v jeseniški občini.

Pa vendar to središče velikokrat pogrešajo. Odkar nimajo šole, kulturno življenje nekako ne more zaživeti. Čeprav bi jo radi imeli, se bojijo, da ne bi bila takšna, kot je na primer šola, kjer je dovolj učencev za cel razred. In tako nekako je tudi na drugih področjih. Imamo trgovino, vrtec, pošto, faro s svetim Markom, dve gostilni in nekaj obrti, pa zbiralnico mleka in za šolarje dobre avtobusne zveze. Pa

Pa vendar to središče velikokrat pogrešajo. Odkar nimajo šole, kulturno življenje nekako ne more zaživeti. Čeprav bi jo radi imeli, se bojijo, da ne bi bila takšna, kot je na primer šola, kjer je dovolj učencev za cel razred. In tako nekako je tudi na drugih področjih. Imamo trgovino, vrtec, pošto, faro s svetim Markom, dve gostilni in nekaj obrti, pa zbiralnico mleka in za šolarje dobre avtobusne zveze. Pa

vendar, z občutkom, da so nekako daleč, podpirajo vse tisto, kar vsaj nakazuje slutnjo, da bodo spet bliže.

Vse poti, in ni jih ravno malo, v naselju imamo asfaltirane,« pripoveduje član sveta krajevnih skupnosti Franc Makš. »Veliko smo že do zdaj naredili s prispevki in prostovoljnimi delom, veliko pa nam je pomagala tudi občina oziroma samoupravna komunalna skupnost. Precejšnje težave imamo vedno z zimsko službo. Pri nas traja zima največkrat precej dlje kot že v sosednji Kranjski gori. Že nekaj časa nas skrbijo in vedno bolj pestijo hudourniki. Zasi-pavajo nam pota in pašnike. Eden takšnih je pašnik Zelje v Tamarju. Zgrajene gozdne ceste so povzročile hudo zasipavanje in sami nismo več kos vzdrževanju. Borimo se s komarji v bajerju Ledine. Upamo, da bo posebna študija raziskovalne skupnosti Jesenice to nadlogo pomagala razrešiti, saj nas zaradi njih (komarjev) zbadajo tudi turisti.

Zbadljivke pa v krajevni skupnosti zadnje čase dobivajo tudi zaradi želje in odločitve, da bi v kraj dobili obrat oziroma organizacijo, v kateri bi bili lahko vsaj nekateri zaposleni. Teško jim je zaradi očitkov, ki jih dobivajo, da bodo pokvarili krajino. Pravijo, da nočejo takšnega obrata, ki bo pokvaril in onesnažil kraj. In tudi na dobrem zemljišču naj ne bi bil,

pač pa tam, kjer že ime pove, zakaj so ga nekaj domačini poimenovali Kamnje. Prepričani so, da bodo tisti, ki dvigajo danes glas zaradi njihovih želja, zadovoljni; prav gotovo pa bodo imeli mir, česar se zdaj bojijo.

Mi zahtevamo čisto tehnologijo,« predsednik sveta krajevnih skupnosti Franc Makš. »Ne takšne, kot je onkraj meje v Beli peči, kjer je na primer 500 zaposlenih v tovarni verig. Pa vendar bi težko ugotavljali, da zaradi takšnega obrata nimajo čisto

okolja. Sicer pa nas v krajevni skupnosti čaka še nekaj drugih nalog. Pred nami je tako rekoč velika telefonska akcija in če si želimo (vsaj skupaj) svetovno prvenstvo, potem moramo začeti s pripravo tekaških prog. Načrtujemo ureditev kanalizacije, vendar bo to najbrž prevelik zalogaj. Morda nam bo uspelo obnoviti vsaj meteorno kanalizacijo z nekaj jaškami hkrati pa se postopno lotiti urejanja in ureditve čevanja zaidalnega načrta na vzhodnem delu. Čimprej pa bo treba obnoviti tudi vodovod Tamar - Rateče in sicer na odseku od spomenika do sredine vasi. V Zgornjem delu vasi namreč že primanjkuje vode.« Pred skoraj 60 leti so Rateče imele faro v Mariji na Zilji, potem v Kranjski gori. Zdaj pa imajo že 200 let svojo faro in Planico, s katero, pravijo, so z vpljensko povezani in je ne dajo. Želijo pa si v njih takšnih prireditelj, ki bodo kraju nekaj pustile; ne le smeti...

A. Žalar

Komarji so danes velika nadloga za domačine in za turizem

Kabelska televizija ni vizija Zlata poroka na Zlatem polju

Trboje, maja — »Ljudje niso sami krivi. Največkrat namreč sploh ne vedo, kaj je kabelska in kaj satelitska televizija. Morda midva, ker sva se izučila in tudi delava na področju, ki mu pravimo šibki tok, zato laže gledava na to drugače. Zato sva tudi rada sodelovala s skupino zagnancev, na Mlaki pri Kokrici,« pravita Robert Jenko in Trboj in Marko Potočnik iz Čirč.

Oba sta že nekaj let telefonista in oba iz Iskre. Prva sta tudi, ki sta se v kranjski občini odločila za popoldansko obrt in sicer za montažo in servisiranje kabelske radiotelevizije in telefonije. Imata že kar nekaj izkušenj. Recimo pri gradnji telefonskega omrežja v Poljanski dolini in omrežja za kabesko televizijo na Mlaki v kranjski občini.

»Pohvalno, da ne rečem kar skrajni čas, je, da se je kranjska občina na ta način lotila zadeve (kabelske televizije), ki je drugje po Sloveniji že veliko prej začela buriti glave zagnancev,« pravi Robert.

Že pri gradnji na Mlaki sva ugotavljala, da je zagnanost hvale vredna, da je pa lahko tudi nevarna, če ni strokovna in premalo razgledana, kaj se na tem področju danes v svetu dogaja. Zdaj, ko ima občina projekt, sva se tudi odločila za obrt. Rada bi pomagala, svetovala in tudi kasneje, po izgradnji, skr-

Ko smo izvedeli zanju, za željo, da bi rada sodelovala pri uresničevanju kranjskega občinskega programa, smo mislili, da pomeni namig poceni reklamo. Vendar smo se potem prepričali, da Robert in Marko dobro vesta, da bo njuna najboljša reklama dobro, kvalitetno delo, svetovanje in pomoč. Edina re-

Marko Potočnik iz Čirč

klama in tako sta tudi prepričana, da zelo uspešna, je spoznaje in želja, da bosta sodelovala z gradbenimi odbori, kjer se bodo odločili za kabelsko televizijo in da njune izkušnje, čeprav sta mlada, niso zgolj vizija.

A. Žalar

Kranj, junija - V nedeljo, 5. junija, je minilo petdeset let, odkar sta se v Kranju poročila Marija in Peter Vencelj. Mama Marija je bila doma iz Motnika, oče Peter pa iz Strmca pod Mangartom, na italijanski strani. Preden je leta 1935 kot zaveden Slovenec ušel čez mejo, je delal v separaciji rudnika svinca in cinka v Rajblu, kjer je bil njegov oče rudar, v Kranju pa se je zaposlil v Jugobruni. Tu je delala tudi mama Marija. Oba sta sodelovala v stavki, mama je bila kot delavska zaupnica pol leta brez dela. Ko sta se leta 1938 poročila, sta sprva stanovala v Stražišču. Oče Peter je zaradi bolezni zapustil tekstilno stroko — na koncu je bil v Intexu — in se 1955 zaposlil v iskrški šoli kot skladiščnik, 1970 pa je bil upokojen. Najtežja leta so bila med vojno in prva po njej, pravita, ko je bil oče bolan, majhni otroci so bili pri hiši, denarja ni bilo, ničesar ni bilo dobiti. A tudi vse hudo enkrat preide. Najlepši dnevi njunega življenja so se začeli, ko sta na Zlatem polju dobila v bloku lepo, sončno, tudi za 6-člansko družino dovolj veliko stanovanje. Danes živita skromno, z eno pokojnino, a sta zadovoljna. »Če se imam za kaj zahvaliti bogu,« pravi mama Marija, »potem se mu moram za otroke. Dobri, pozorni, skromni in pridni so.« Vse sta visoko študirala; Peter, dr. fizike in matematike in Marica, mag. matematike učita na univerzi, Tone je elektroinženir v Iskri, Francka profesorica matematike in fizike na kranjski gimnaziji. Le zdravja si želita, da bi mama lahko še veliko lepega napletla za njunih 7 vnukov, da bi ata še postoril to in ono. Veliko mirnih in sončnih skupnih dni jima želimo tudi mi pri Gorenjskem glasu.

D. Dolenc

PRITOŽNO KNJIGO, PROSIM

(Ne)varna obvoznica

Posledice nedavne prometne nesreče na zahodni kranjski obvoznici so bile po preboju (varovalne) ograje za pešce tragične, saj je avtomobil zgrmel pred sejemsko restavracijo. Vprašanje, (ne)strokovno, ki se ne zastavlja prvič, je, ali je kranjska zahodna obvoznica dovolj varna, ali ni morda ob sedanji ureditvi prej nevarna. Samo nekaj centimeterski rob, kjer se magistralno cestišče nadaljuje s pločnikom in konča z varovalno ograjo na robu, »varuje« (preprečuje) voznike, da ob pravilni

vozniki ne bi zapeljali kar na pločnik, ki je večkrat na dan med letom poln pešcev.

Menda izgradnja in sedanja prometna ureditev obvoznice, ki je hkrati tudi magistralna cesta, pločnik pa mestna komunalna komunikacija, ustreza strokovno opredeljenim normativom in zahtevam. Vendar pa se po takšnih nesrečah (ki je bila menda res prva) vseeno vsiljuje vprašanje, ali ni tovrstna varnost na tej prometnici vseeno že kar preveč nevarno izzivanje za še kakšno in morda hujšo nesrečo... Dokler je namreč vse prav, ni kaj oporekati tudi slabim normativom...

Ustvarjati ali ne ustvarjati

VESELJE ŽE, KAJ PA TALENT?

Domžale — Svojevrsno, vsaj pri nas doslej neznan način — spodbujanje ustvarjalnosti pri mladih pisateljih in pesnikih, si je tokrat zamislila Zveza kulturnih organizacij, ko je v Domžalah organizirala ob vsakoletnem srečanju literarnih ustvarjalcev začetnikov — tudi šolo ustvarjalnosti.

Domžale - Ob srečanju mladih pisateljev in pesnikov se je dogajalo marsikaj - odprli so razstavo literarnih izdaj v samozaložbi, mladi avtorji so se predstavili s svojimi deli, svojo ustvarjalnost pa so pokazali tako v literarni in likovni delavnici. - Foto: G. Šinik

prihodnje organizirali šole ustvarjalnega pisanja ali se bomo vrnili k ustaljenim oblikam.

Tokrat so v ZKO Slovenije koristili prilagoditve in na Filozofski fakulteti v Ljubljani organizirali predavanje Julie Bates iz ZDA, kjer se ukvarja s poučevanjem kreativnega pisanja. Batesova je prepričana, da se da ustvarjalnega pisanja naučiti, seveda pa se uči te veščine le tisti, ki to dejansko poskuša, skratka poskuša ustvarjalno pisati. Eno je obrtniško znanje, vendar pa se z določeni metodami da v človeku prebuditi ustvarjalnost; ni pa vse le sposobnost izraziti na papirju svoja hotenja, svoje misli, nekaj, kar je pomembno povedati tudi drugim.

Toda ali sploh vemo, kaj je vredno povedati drugim? Slovenski kulturni model je zdaj

tak, da lahko vsi pišejo, vsi objavljajo, pa niti ni tako pomembno, ali v knjigah ali v revijah, časopisih. Zato tudi ne pomeni, če je neka stvar že objavljena, če izide v taki ali drugačni reviji, v knjigi pri založbi ali v samozaložbi, tudi že kaj vredna. Med pisunstvom in pisateljstvom oziroma ustvarjalnim pisanjem je vendarle velika razlika. Toda kako spodbuditi pisateljske genije, briljantne pesnike, ki bivajo med nami, ko pa enostavno ne znajo svoje obrti? Je to, da se jim naenkrat »aktivira« njihov talent, njihov dar »bogov« je do-

volj, da se spoznajo za ustvarjalce. In sploh, bi bile šole pisanja, o katerih zdaj tako resno razmišljajo pri nas, za take duhove dovolj?

Na vse to so odgovori in jih ni. To je pokazala tudi okrogla miza v okviru srečanja mladih pisateljev in pesnikov začetnikov. Na takih pogovorih navadno govorijo le moderatorji in mentorji in specialisti za te zadeve — vsaj v večini je tako — ostali se izražajo drugače. Tako je bilo tudi tokrat. Naj je bila ta šola ustvarjalnega pisanja bolj ali manj gosto sito za devetnajst povabljenih mladih ustvarjalcev hudo kritična ali tudi ne — za nekatere je morda pomenila osvečenje: ima smisel trpeti nad papirjem, nima smisla trpeti. Vsekakor je najtežje odgovoriti samemu sebi — pišem, ker imam talent, ali pa pišem, ker to počno tudi drugi in končno, ker vse skupaj ni tako težko — vsaj nekaterim se tako zdi.

Da pa v mladih začetnikih vendarle ni še toliko razbobotne samovšečnosti, ki jo morda spodbuja objava poezije, knjige ali druge literature, je lepo posredno povedal eden od uslužbencev okrogle mize o ustvarjalnem pisanju: »Šola pisanja — seveda, nekaj krasnega! Toda v meni mora biti sposobnost, da snamem lesket s kril metulja v letu. Šele potem bom vedel, da ima smisel moj talent brusiti tudi v ustvarjalni šoli.«

Lea Mencinger

OBNOVA MARKOVE CERKVICE

Vrba, 2. junija — Župnišče na Breznici in krajinjani Vrbe bodo pomagali pri obnovi cerkvice sv. Marka, strokovna dela pa bo opravil Zavod za spomeniško varstvo iz Kranja. Letos 5 milijonov dinarjev.

Krajinjani Vrbe so se odločili, da s prostovoljnimi prispevki in delom pomagajo pri obnovi cerkvice sv. Marka v Vrbi. Kulturna skupnost Slovenije prispeva za obnovo letos 5 milijonov dinarjev, strokovni nadzor pa opravlja Zavod za spomeniško varstvo v Kranju.

Podružna cerkvice sv. Marja sodi med naše najkvalitetnejše kulturne spomenike s področja sakralne umetnosti. »Freske so prvič restavrirale leta 1955 in po toliko letih so spet potrebne restavratske roke,« pravi Nika Leben, umetnostna zgodovinarica iz Zavoda za spomeniško varstvo v Kranju.

»Cerkve sv. Marka ima romansko ladjo, poznogotski prez-

biterij in baročno lopo ter gotške freske v notranjosti in na zunanjih stenah iz leta 1400, srede 15. stoletja in začetka 16. stoletja. Freske so delo furlanskih slikarjev in Jerneja z Loke.

Župniškemu uradu na Breznici, ki vodi akcijo za temeljito obnovo, smo dali soglasje za gradbeno sanacijo zidov zvonika s popravilom kritine in beležev, namestitev strelovoda in vrhu zvonika, popravilo lesene kritine na prezbiteriju, obenem z zamenjavo dotrajanega ostrešja. Prav tako bo treba zamenjati dve okni v ladji in opraviti gradbeno sanacijo vhodne lope z obnovo beležev, namestiti bakrene žlebove in opraviti drenažo okoli cerkve. Nevarno se nagiba že tudi strop, zato bo treba s sanacijo pohiteti.

Obnovo cerkvene ladje in restavriranje fresk je prevzel naš Zavod, vsekakor pa akcija letos ne bo mogla biti zaključena, saj je predvsem za restavracijo fresk veliko dela. Obe kulturni skupnosti bosta prispevali denar tudi prihodnje leto, saj je akcija v srednjeročnem planu tako jeseenske kulturne skupnosti kot našega Zavoda za spomeniško varstvo.

Res je že skrajni čas, da cerkvice sv. Marka v Vrbi dobi lepšo podobo, saj Prešernovo rojstno hišo vsak leto obišče na tisoče ljudi iz Slovenije in Jugoslavije. Za akcijo pa zaslužijo vso pohvalo prizadevani krajinjani in župnišče na Breznici, saj so pri obnovi pripravili pomagati po svojih močeh. D. Sedej

MEDNARODNI JAZZ

Ljubljana - Od 13. do 18. junija bo v ljubljanskem Cankarjevem domu potekal že tradicionalni mednarodni jazz festival. V okviru programa se bo obiskovalcem koncertov predstavila cela vrsta uveljavljenih jazz glasbenikov, letošnja novost pa bodo tudi posebni večeri jazz v klubu Palma, ki jih bo pripravljalo Društvo slovenskih glasbenikov.

V koncertnem programu posebej opozarjamo na zaključni koncert festivala v soboto, 18. junija. Nastopil bo namreč eden najbolj spoštovanih bobnarjev in učiteljev jazz Max Roach.

V. B.

KULTURNI KOLEDAR

KRANJ — V Mali galeriji Mestne hiše je odprta slikarska razstava *Poletje 88*. V Prešernovi hiši je na ogled razstava *Mail-art international* Dušana Grobovska.

JESENICE — V prvem nadstropju Kosove graščine je še ta teden odprta *razstava likovnih del* mladih solarjev jeseniške občine.

RADOVLJICA — Danes, v torek, ob 19. uri, bo v *Sivčevi hiši* v okviru prireditve Radovljica junior fest, koncert *Mateje Bajt* na kljunasti flavti, spremljal pa jo bo prav tako na kljunasti flavti *Klemen Ramovš*.

BLED — V Festivalni dvorani razstavlja slike *Stane Žerko*.

TRŽIČ — V Paviljonu NOB je odprta razstava slik *dr. Franceta Cegnarja*.

V četrtek, 9. 6. ob 19. uri bo v galeriji *Dom v Strazišču* otvoritev razstave del absolventov *Likovne akademije*. Razstavljalci bodo: Samo Šiles iz Zagorja, Bogdan Vrčon in Gigo de Brea iz Nove Gorice. Razstava bo odprta do 16. 6.

MENGES — Danes, v torek, ob 20. uri bo v dvorani Glasbene šole v Mengšu Mešani pevski zbor DKD Svoboda Menges z malim zabavnim orkestrom priredil koncert *evergreenov*. Solisti bodo Nuša Pirnat, alt, Janez Petrač, flavta, dirigira Tomaž Habe.

KONCERT OB DNEVU ŠOLE

Škofja Loka — Jutri, v sredo, ob 17. uri bo v kapeli puštalskega gradu koncert, ki ga pripravljajo učenci škofojloške glasbene šole. Ob dnevu šole se bodo predstavili najboljši učenci vseh instrumentalnih oddelkov.

V. B.

SPET KRESNI VEČERI

Radovljica — V radovljiški graščini so se z junijem znova začeli Kresni večeri. Na prvem pretekli teden so prepevali fantje okteta LIP Bled. Ta teden, v soboto, pa bosta pela združena zbor DPD Svoboda Podnart in KUD Stane Žagar iz Kropce pod vodstvom Egija Gašperšiča. Za tretji večer se napovedujejo koncert Komornega moškega pevskega zbora A. T. Linhart pod vodstvom Beti Demšar-Zupanove. Za popestritev glasbenih večerov bo četrti teden nastopila dramska skupina CSUI Jesenice, ki so z mentorico Katarino Torkarjevo naštudirali Žabe Gregorja Strnišča.

ABV

KAMNIŠKI PEVCI NA LOŠKEM GRADU

Škofja Loka — V četrtek, 9. junija, bo v kapeli na Loškem gradu ob 20. uri gostoval Mešani študentski pevski zbor Kamnik. Gre za skupino, ki letos praznuje 10-letnico obstoja in delovanja. Ustanovili so ga pevci nekdanjega gimnazijskega zbora, ki so po končani srednji šoli nadaljevali študij na ljubljanskih fakultetah, skupnemu petju v domačem kraju pa se niso hoteli odpovedati.

Zbor je za celovski radio posnel 12 pesmi koroškega skladatelja Hanzija Artača, na tekmovalju Naša pesem v Mariboru pa si je že dvakrat prislužil srebrno plaketo mesta Maribor. Ker je članstvo že močno presežlo okvire študentskega zbora, bo zbor letos zadnjič nastopil pod svojim starim imenom. Novo ime CANTEMUS — Pojmo — pa bo zagotovo še v prihodnjih letih dokazoval njihovo ljubezen in veselje do dobrega zborovskega petja.

Koncertni program v Škofji Loki bo razdeljen na dva dela: prvi bo izpolnjen s skladbami tujih, predvsem renesančnih, mojstrov, drugi pa s slovenskimi ljudskimi in umetnimi pesmimi.

MČ

Slikarska razstava

PUHARJEVE SLIKE V NEW YORKU

Kranj — Pretekli teden se je iz New Yorka vrnil kranjski akad. slikar Zmago Puhar. V predstavnstvu Ljubljanske banke je namreč odprl svojo razstavo slik.

Predstaviti svoje slike v ZDA je za vsakega slikarja vsekakor pomemben dogodek. Tega ne skriva niti Zmago Puhar, ki sicer sodi v mlajšo generacijo kranjskih slikarjev, ki se šele uveljavljajo. Pa vendar, ne posreči se ravno vsakomur slike pokazati čez »veliko lužo«.

»To res ne, vendar pa v predstavnstvu LBS, kot je tamkajšnja raba imena naše banke, sploh ne razstavljam kot prvi. Že poprej so imeli nekaj predstavitev slovenskih slikarjev, med njimi Peternelja iz Žirov, pa Vida Slivnikar je razstavljala in menda še kdo. Odločilno za povabilo v New York je bilo morda to, da sem pred časom razstavjal že v kranjskih prostorih Gorenjske banke TB.«

Katera dela pa so predstavljena na Manhattanu? »Razstavil sem 22 svojih slik na steklo, to s čemer se pravzaprav prav zdaj ukvarjam. Ne domišljaj si, da sem s tem že vzbudil zanimanje ameriškega občinstva in kritike, upam pa, da bo kdo le opazil moja dela. To je tako, razstaviš nekje, spoznajo te in te povabijo spet drugam.«

Se je to že zgodilo? »Seveda, v bližini je jugoslovanski Kulturno informativni center; zvedeli so za moji razstavo in se takoj dogovorili, da jo prenesem kasneje še tja. Tamkajšnja razstava pa bom dopolnil še z nekaterimi novimi slikami. Slike bodo zdaj kake tri mesece v prostorihi banke, nato pa oktobra tudi v kulturnem centru. Za kakšno drugačno uveljavitev na zahtevnem ameriškem umetnostnem področju pa je treba poleg sreče imeti še marsikaj.«

L. M.

FILMSKO GLEDALIŠČE

Za vse ljubitelje dobrega filma bo kinematografsko podjetje Kranj pripravilo v četrtek, 9. junija, ob 20. uri lep večer: na sporedu bo ameriška ljubizenska drama *Biti zaljubljen* — *Falling in love* režiserja Uluja Grosbarda z dvema odličnima igralcema *Robertom De Niro* in *Meryl Streep* v glavnih vlogah. Film je moderna verzija filma *Kratko srečanje* režiserja Davida Leana, ki je imel velik uspeh v štiridesetih letih in šteje za filmsko klasiko.

Dva človeka se po naključju spoznata, često se potem srečujeta, dokler iznenada ne spoznata, da sta rojena drug za drugega. Njuna zakona nista nesrečna, toda utapljata se v vsakdanu. Avtorji filma in igralci so na platno oživel resnične, otipljive karakterje in situacije. S tem filmom je bila igralka Meryl Streep leta 1985 v Italiji proglašena za najboljšo igralko v tujem filmu in dobila nagrado David in Donatelo.

ureja LEA MENCINGER

Po zboru slovenskih kulturnih delavcev

KULTURNO (IN SICERŠNJE) OBZORJE

Če kaj, potem so se slovenski kulturni delavci na svojem zboru znova sicer po dolgem časovnem obdobju treh let — nagovorili do mile volje. To — neomejen čas in prostor — jim je omogočila že sama široka odprta tema, o kateri so se nekateri sicer spraševali ali ni vendarle preširoka. Pa ne da bi kdo pri tem kaj zahrbtnega pomislil na račun demokracije — toda praktično je to pomenilo, da so govorci lahko govorili o čemerkoli — o knjižničarstvu, o zaščiti prve slovenske gimnazije, o zavesti in biti iz Pariških spisov mladega Marxa in še o čem. Toda te obratnosti verjetno niso že po prvih urah zborovanja zdesetkale kulturnih delavcev in ostalega poslušalstva. Trudnost je povečevalo občutek, da besede ne peljejo v smeri, kjer si kulturni delavci zamišljajo naša slovenska kulturna obzorja in razvojna obzorja sploh. Toda obratnega stopicanja na mestu, ali v tempu, ki nima moči stvari pognati naprej, vendarle ni bilo toliko, da bi lahko prekrilo hotenja pomembnih slovenskih razumnikov: razmislimo, katera prihodnost je za nas smiselna.

Prav to najširše zastavljeno razmišljanje je morda osnovna značilnost minulega zbora. Toda še tako glasno ugotavljanje, da ima prednostni razvoj lahko le družba,

ki zna in zmora svojo kulturo uporabljati in vključevati tudi v svoj tehnološki razvoj, najbrž pri nas nima pravega odmeva. Zastali smo v provincialni dušljivosti, na robu evropskih razvojnih veletokov, kjer imajo znanje, kulturna, tehnološki razvoj dovolj pogonskega goriva. Ogorčenje in kliči k pameti, ker nas tako rekoč že odnaša proč od drugih, ki sledijo kliču eureka, v mrtve rokave, očitno niso kdove kako prebudniški. Zato pa je kot nazprotje tem neuslušanim opozorilom, ki jih slovensko razumnstvo sipa od razprav o ustavnih spremembah do zahtev po lovljenju koraka z razvitimi, zavzvenela ideja o drugačni obliki prebudništva, ki je od nekdanjega domena kulturnikov in razumnikov sploh. Ali bo zveza slovenskih razumnikov (če bo od ideje tudi »meso postala«) lahko tudi drugačna, bolj kritična pozicija družbi in tako tudi bolj slisna od zdaj najglasnejših opozarjanj na razvojne prepeade in čeri? Če je tak predlog za zvezo slovenskih razumnikov izraz normalnega stanja za demokratično družbo, potem so stvari jasne in ni potreben nikak nov simpozij ali so kulturni delavci znali reči bobu bob. Res pa je, da so to znali reči njihovi nestanovski tovariši — kmetje — pred tedni v veliki manj sprenvedanja.

L. M.

GLASOV IZLET '88

Tokrat končno le objavljamo popolni seznam izžrebancev našega in seveda vašega »Glasovega izleta«. Kot smo zapisali že v petek, sta srečo delila Jakob Kozelj iz Kranja in Anton Biček iz Reteče.

Celotni spisek letošnjih glasovih izletnikov je sledeči:

1. Jože Hrovat, Zg. Dobrava 31, p. Kamna Gorica, 2. Pavlina Biček, Reteče 14, Škofja Loka, 3. Jakob Kozelj, Cesta na klanec 5, Kranj, 4. Štefka Jerman, Predoslje 126, Kranj, 5. Vera Meglič, Retnje 6, Križe, 6. Vinko Nastran, Voglje 54, 64208 Šenčur, 7. Marija Lavtžar, Podbreg 25, Kr. Gora, 8. Marija Pušar, Tenetiše 21, 64204 Golnik, 9. Franc Škofic, Potoče 16, 64205 Preddvor, 10. Mici Ravnikar, Križna gora 16, Škofja Loka 11. Franc Čebulj, Voklo 33, 64208 Šenčur, 12. Janez Gartner, Studor 3, Bohinj, 13. Ivana Režek, Trboje 99, Kranj, 14. Francka Robič, Žirovnica 87, 15. Pavel Pančur, Cankarjeva 11, Trzica, 16. Franc Praprotnik, Ljubno 84, Podnart, 17. Francka Kern, Gorenjskega odreda 8, Kranj, 18. Franc Ziherl, Sv. Duh 53, Šk. Loka, 19. Viktor Košir, Zapoge 13, Vodice, 20. Franciška Kožuh, Ladja 16, Medvode, 21. Štefka Smolej, Koroška 11, Jesenice, 22. Rozka Langus, Stražiška 15/c, Kranj, 23. Francka Lotrič, Pot v Kanico 2, Bohinjska Bistrica, 24. Pepca Hočevar, Nedl-ska vas 2, Kranj, 25. Janez Pogajnik, Otoče 26, Podnart, 26. Drago Habjan, Dražgoše 43, Železniki, 27. Neža Katrašnik, Podblica 20, Zg. Besnica, 28. Alojzija Narat, Grosova 7, Kokrica, Kranj, 29. Tomaž Kos, Sebenje 50, Zasp, Bled, 30. Minka Vilfan, Bukovščica 1, Selca, 31. Marija Fidler, M. Pijade 15, Kranj, 32. Janez Zupanc, Voglje 1, Šenčur, 33. Angela Stern, Weingerlova 22, Šenčur, 34. Ivana Zaletel, Šutna 32, Zabnica, 35. Anton Zvelc, Lahovče 67, Cerklje, 36. Angela Volčič, Trojarjeva 3, Kranj, 37. Alojz Govekar, Kocja-

nova 5, Kranj, 38. Miha Porenta, Breg 3, Mavčiče, 39. Cilka Berčič, Virlog 14, Škofja Loka, 40. Ana Debelak, Retnje 5, Križe, 41. Alojz Tomažič, Visoko 47, Šenčur, 42. Ivan Mlinar, Gospo-svetska 15, Kranj.

Pri gornjih imenih so zaradi vaših lastnoročnih pisav možne posamezne črkovne napake, vendar smo prepričani, da se boste vsi »prepoznali«.

Naj vam danes razkrijemo še sledeče: Vsi izžebanci gredo na »Glasov izlet« na naše plačilo, izleta pa se bodo lahko udeležili na svoje stroške tudi drugi...

Na našem izletu obljublamo, kot je to že v navadi, obilo dobre volje, zabave, nagradnih iger... Kam in kako gremo? Bodimo še malo skrivnostni (berite Gorenjski glas v petek, 10. junija), ponovimo tokrat samo še to, da bomo potovali v soboto, 27. junija!

OBRTNIK
Blaževa ulica 3
64220 ŠKOFJA LOKA

Razpisna komisija DO Obrtnik Škofja Loka, Blaževa ul. 3 razpisuje prosta dela in naloge

VODJE FINANČNO RAČUNOVODSKE SLUŽBE

Delovne naloge lahko zasede tisti delavec, ki izpolnjuje naslednje pogoje:

- da ima višjo ali srednjo izobrazbo ekonomske smeri
- da ima 3 oz. 5 let delovnih izkušenj na podobnih delovnih mestih
- da izpolnjuje pogoje, določene z družbenim dogovorom o enotnih merilih kadrovske politike v občini Škofja Loka
- da ni bil kaznovan za kazniva dejanja ali da ni v postopku za kazniva dejanja, ki ga delajo neprimerne za to delo in so določeni z zakonom
- da izpolnjuje še druge pogoje, ki so določeni z zakonom.

Delo se združuje za dobo 4 let.

Poskusno delo traja 120 dni.

Prijave z dokazili o strokovnih in delovnih izkušnjah sprejema razpisna komisija 15 dni po objavi.

Prijave pošljite na naslov: DO Obrtnik, Škofja Loka, Blaževa ul. 3 - razpisna komisija.

Kandidati bodo o rezultatih razpisa pisno obveščeni.

avto-moto društvo kranj
Kranj, Koroška 53/d Jugoslavija

SREČANJE ČLANOV AMD KRANJ

AMD Kranj organizira 18. junija srečanje svojih članov v Završnici nad Žirovnico.

Srečanje je združeno s turistično vožnjo od Kranja do Završnice, kjer bo na pikniku objava rezultatov. Vabimo člane AMD Kranj in druge, da se srečanja udeležijo z družinami.

Start turistične vožnje bo pred šolskim centrom Iskra v Kranju od 9. do 12. ure. Med vožnjo bodo 3 kontrolne točke, kjer bodo udeleženci streljali z zračno puško, reševali teste iz cestno prometnih predpisov in odgovarjali na splošna, turistično obarvana vprašanja. Med vožnjo bodo morali udeleženci upoštevati cestno prometne predpise, smer poti ne bo posebej zavarovana, čas prihoda na cilj ne bo merjen.

Prijavite se lahko na priloženem obrazcu in ga pošljete ali osebno prinesete na AMD Kranj najkasneje do 8.6.1988, kjer lahko tudi dobite ostale informacije.

V primeru slabega vremena srečanje odpade. Informacije po telefonu 21-127.

PRJAVNICA

Primek in ime

Štev. sopotnikov

znamka avtomobila

Iskra

ISKRA KIBERNETIKA KRANJ
industrija merilno regulacijske
in stikalne tehnike
Kranj, n.sol.o.

Na podlagi določil Zakona o združenem delu in Pravilnika o delovnih razmerjih razpisujemo dela in naloge delavcev s posebnimi pooblastili in odgovornostmi:

V TOZD TOVARNA INSTRUMENTOV OTOČE:

1. VODJA TEHNOLOŠKEGA ODDELKA
2. VODJA ODDELKA TEHNIČNE KONTROLE
3. VODJA SPLOŠNO KADROVSKEGA ODDELKA

V TOZD TOVARNA ŠTEVCEV KRANJ

4. SEKRETAR

Poleg splošnih pogojev določenih z Zakonom o združenem delu in družbenim dogovorom o oblikovanju kadrovske politike v občini Radovljica, oz. Kranj, morajo kandidati izpolnjevati tudi naslednje pogoje:

Pod 1 in 2:

- da imajo visoko ali višjo strokovno izobrazbo tehnične ali organizacijske smeri
- 5 let uspešnega dela na področju, za katerega se prijavljajo, sposobnost in strokovna usposobljenost za vodenje in organiziranje dela.

Pod 3 in 4:

- visoka ali višja šola ustrezne družboslovne smeri
- 5 let uspešnega dela na področju, za katerega se prijavljajo, sposobnost in strokovna usposobljenost za vodenje in organiziranje dela.

Mandat traja štiri leta.

Prijave z ustreznimi dokazili pošljite na naslov: ISKRA - Kibernetika Kranj, Kadrovska služba, Savska loka 4, 64000 Kranj v 8 dneh po objavi. Podrobnejše informacije lahko dobite v Kadrovski službi osebno ali po telefonu 064-22-221 int. 35-49.

LIP, lesna industrija Bled
TO lesna predelava
TOMAŽ GODEC Bohinjska Bistrica

LIP, lesna industrija Bled, TO lesna predelava »TOMAŽ GODEC« Bohinjska Bistrica na podlagi sklepa delavskega sveta z dne 25.4.1988 razpisuje

JAVNO LICITACIJO

za odprodajo naslednjih osnovnih sredstev

1. brusilni stroj VOLLMER WERKE, tip CnHV, leto izdelave 1982, izključna cena 19.000.000 din
2. čelni vilicar INDOS, tip VD 2002-0102, nosilnosti 2000 kg, leto izdelave 1971, izključna cena 2.500.000 din
3. čelni vilicar INDOS, tip VD 2502-0104, nosilnosti 2500 kg, leto izdelave 1972, izključna cena 3.000.000 din
4. dezintegrator GETECHE, inv. št. 4797, izključna cena 2.500.000 din
5. dezintegrator GETECHE, inv. št. 4466, izključna cena 870.000 din
6. 355 kosov nožev za dezintegratorje, izključna cena 9.440 din/kos

Licitacija bo dne 14. junija 1988 ob 12. uri v TO lesna predelava »TOMAŽ GODEC« Bohinjska Bistrica.

Ogled je možen na dan licitacije od 10. ure dalje na kraju samem. Pred pričetkom licitacije morajo zainteresirani vplačati 10% varščine pri blagajni TO. Licitacija bo ustna v prostorih prodajalca po načelu videno - kupljeno.

V ceni ni vračunan prometni davek, ki ga plača kupec posebej.

Zlata Volarič

NEKOČ JE BILA NEKA UČITELJICA

2

V internatu smo zajtrkovali črno vodeno kavo in kruh, opoldne kosili testo ali krompir, za večerjo kakšno enolončnico. Kuharice so znale pripraviti odlični ričet in praženec. Všeč so nam bili tudi »buhtli« Včasih je bilo malo, a nihče se ni pritoževal. Nismo prišli iz razvajenih družin.

Pogosto smo dijaki hodili urejat mestne predele ob železniški postaji. Tam so se še po štirih letih videli ostanki od bombardiranja. Katarina je rekla, da tega ne razume, saj bi v tolikem času že lahko vse očistili brez nas, saj smo tudi ni dvoma to morali storiti.

Tudi na bližnja državna prvenstva so nas vabili, pomagali smo obrirati jabolka, grozdje, bučke ali kaj drugo. Takrat smo se do dobra napili mošta in najedli sadja s kruhom. Da je komu postalo slabo, ni treba omenjati posebej.

Najtežje se je zdelo Katarini, meni, in še marsikomu, da nismo smeli v kino, kadar smo hoteli. Vzgojiteljice so izbirale za nas filme in smo potem tja korakali kot vojaki v vrsti. Tudi plesati smo hodili skupaj, a to bolj poredko. Všeč so mi bili koncerti resne glasbe, opere ali gledališke dramske predstave. Tudi balet smo nekajkrat videli.

Obe, Katarina in jaz, sva se z drugimi dekletki včlanili v mestno in šolsko društvo in naši pevci so nastopali celo na radiu, kar je za tiste čase bila prava redkost in za nas velika priložnost.

Poleg vsega tega sva ob počitnicah obe hodili v delovne brigade kam daleč.

No, ja, ob tolikih obveznostih nisva imeli več samih petic. Vendar sva obe dobro izdelovali. In še nekaj moram povedati tistim, ki se bodo čudili, kako sva od leta 1945 pa do 1951, to je v šestih letih končali osemletno šolanje. Zelo enostavno je

računati, narediti, kar sva medve, pa ni bilo lahko. V nižji gimnaziji sva se doma, v počitnicah, ko nisva šli v brigado, naučili vse predmete sami in nato septembra naredili izpit čez en razred, ter prišli v naslednjega. Prav to sva storili na učiteljsku. Takrat sva preskočili tretjega in se ustavili v četrtem, pred matematiko. Ja, na koncu zadnjega letnika nas je čakal zaključni diplomski učiteljski izpit. Trajal je od dvanajstega do dvajsetega junija in smo morali odgovarjati iz naslednjih predmetov: pedagogika, psihologija, metodika, slovenski jezik s književnostjo, zgodovina, zemljepis in ustava. Štiri ure smo pisali slovensko šolsko nalogo.

Obe sva vse zadovoljivo opravili. Dobili sva celo očni prav dobro.

Srečni sva se Katarina in jaz vrnili domov, da dobiva odlično iz glavnega mesta, z ministrstva, kam bova šli poučevat. O tem sem premišljevala vsak dan, a kasneje se je izkazalo, da se bom morala seliti iz kraja v kraj, medtem ko so Katarino poslali v vas med vinorodnimi griči in gozdovi za vseh petintrideset let, vse do upokojitve in sva se malokrat videli.

Čeprav sem nestrpno čakala odločbo, sem vedela, kako bo v šoli, saj sem se nekaj tednov učila kot praktikantka v mestni osnovni šoli, nedaleč od učiteljskega. A mesto sem si lahko črtala iz želja, a pomembno je bilo, da dobim službo in se osamostatim.

In res. Iz glavnega mesta, s sveta za prosveto in kulturo je prišlo obvestilo o službeni namestitvi in na tej podlagi je Okrajni ljudski odbor izdal odločbo o namestitvi v državni službi. Uslužbeno skem razmerje, je pisalo, se prične 1.8. 1951 v vasi T. Temeljna plača znaša mesečno 3.200 din (tri tisoč dvesto dinarjev).

In vas, kamor moram, je oddaljena nekaj več kot osem kilometrov. Kakšenkrat bi že šla peš, a boljše bo na kolesu. Po hitrem postopku sem se naučila voziti staro, škripajoče očetovo kolo in se odpeljala dan »red pričetkom pouka k ravnatelj. Tam sem morala izreči in podpisati posebno izjavo, imenovano Zaprisega državnih uslužbencev. Takole se je glasila: »Prisegam pri časti svojega naroda in pri svoji časti, da bom zvesto služila ljudstvu, da se bom držala ustave in zakonov, da bom varovala in branila ustavni demokratični red Federativne ljudske republike Jugoslavije in

Ljudske republike Slovenije in da bom svojo službo vestno opravljala.

Smrt fašizmu — svoboda narodom!

Na koncu je bil podpis državnega organa, ravnateljice, in podpis učitelja, mene.

Ta prisega se je marsikateremu učitelju zdela pomembna zadeva, tudi meni.

No, in so tu, pred menoj, v učilnici, moji prvi učenci, četrti razred, šestintrideset učencev. V šolo pridejo iz vasi in bližnje okolice. Malokdo kdaj manjka. Ni ga le, ko mora nujno kaj pomagati očetu ali materi na kmetiji.

Šolski okrajni inšpektor mi je dejal, da moram predelati vso snov, ki je zapisana v učnem načrtu in, jasno, ubogala sem. Uhl! Pisali smo in se učili kot za stavo. In prav vsa poglavja smo obravnavali, s podnaslovi, pikami in vejicami vred. Komaj, da smo se utegnili dihati. Telovadili smo na dvorišču, ob slabem vremenu pa v učilnici ali na hodniku. Joj! Kakšna gneča je bila takrat! A otroci so bili zelo pridni in nenavadno ubogljivi in mirni.

Tudi vaščani so cenili so cenili naše delo. Učitelje so spoštovali in nikoli nismo imeli težav z oskrbovanjem hrane, zlasti ne mleka, mesa in jaje.

Vendar je mlad učitelj moral pomagati povsod, pri OF, AFŽ, Rdečem križu, pri proslavah ob državnih praznikih in delati v knjižnici.

Delovni dan je trajal pogosto dolgo v noč, ker se je skoraj vse odvijalo v šoli in je kak sestanek ali druga dejavnost trajala do enajste ure in čez. A prav zato so se ljudje poznali in tovariško, nesebično, sodelovali pri akcijah.

A jaz sem jih komaj mogla spoznati, saj so me že čez eno leto premestili v drugo vas in tam sem ostala spet eno leto. Tam so okrog šole rasla visoka drevesa in zdelo se je, da živimo sredi gozdne goščave, čeprav je stala vas prav blizu. Stanovala sem v velikem šolskem stanovanju in za ogrevanje smo porabili veliko drv. Tudi obe učilnici sta bili zelo prostorni in strop v njih visoko postavljen. Tako so pač nekoč gradili. Tudi zračnost ni zanemarljiva.

opravi v eni učilnici, dopoldne, kar pomeni, da je bilo vseh osem razredov istočasno deležno vse mo je pozornosti.

V tem času sem morala opraviti strokovni učiteljski izpit. Ta je vseboval pedagoško skupino učnim nastopom, slovenski jezik s književnostjo, zgodovino in administracijo.

Obe, Katarina in jaz, sva ga prvič opravili uspešno in spomnim se nekega fanta, kako se je hvalil, da ga on sme opravljati večkrat. In da to ni dano vsakemu.

Osmega marca 1956 sem dobila novo odločbo, je pisalo, s temeljno plačo devet tisoč tristo in do polnilno tisoč petsto dinarjev. Sredstva po proračunu so na razpolago.

Leta 1952 mi je bil odobren kreditdinarjev enintrideset tisoč za nakup kuhinjskega pohištva in dveh postelj, a dve leti kasneje, 1954, sem vzela drugo posojilo v višini petintrideset tisoč. Porabila sem ga za nakup kolesa.

Leta 1955 sem bila razporejena še v XV. plačilnem razredu, kar je veljalo osem tisoč osemsto dinarjev. Prej omenjeni dodatek k plači je bil zaradi težjega dela, ker sem učila vseh osem razredov v enem oddelku istočasno.

Iz vsega tega je razvidno, da so učiteljevo delo takrat plačevali po določenih plačilnih razredih in se je upošteval strokovni izpit in ocena inšpektorja. Najbolje ocenjeni učitelji so lahko napredovali.

To je potekalo takole.

V razred je prišel inšpektor in preveril učiteljevo delo. Ocenjevali list je napisal tudi šolski upravitelj.

Najprej so na list zapisali osnovne podatke o učitelju, oddelku, pouku, nato o strokovnem in ideološkem izpolnjevanju v tistem tekočem šolskem letu, to je o rednih študijskih sestankih, individualnem študiju, kamor so upoštevali pedagoške časopise, revije, politično in drugo literaturo.

Nato je na listu sledilo mnenje o poklicnem delu v oddelku in celotni šoli, o pouku, vodenju uradnih knjig, znanjnu učencev, o pisanju priprav za pouk, odnosu do učencev in učiteljevi ideološki usmeritvi.

Potem je bila rubrika o izvenšolskih dejavnostih, n. pr. delo v pionirskih in ljudski knjižnici, SZDL, ob proslavah, ZKJ, RK. . .)

Omenjeni so bili tudi dopusti in udeležba na seminarjih.

DOMAČI ZDRAVNIK

PLEŠEC URAVNAVA KRVNI OBTOK

Koliko imen ima med ljudstvom: bobulica, divja repica, kašica, kobulica, lažnica, luščec, mesec, poljska preslica, pucalica, škofova kapica, srčnica, škrobot, železna trava in še in še. Večina ljudi ga ima za plevel.

Plešec je bil prvič opisan leta 1485 v knjigi o zdravilnih zeliščih in so ga v ljudskem zdravstvu kmalu začeli zelo ceniti. V poznejših in srednjeveških spisih o zdravilnih zeliščih so plešec zelo hvalili, zlasti pri ustavljanju krvavitve, krvomoku, premočnem mesečnem perilu, krvavitvah iz nosu in pri hudu krvavečih ranah. Ko se je rastlina vedno bolj širila in začela množično rasti na obdelanih površinah, je dobila zaničljiv vzdevek — plevel, izgubila ugled in prišla v pozabo. Šele Kneipp je spet plešcu pomagal do ugleda in postavil njegovo zdravilnost ob preslico. Sicer so mu priznali, da pomaga pri krvavitvah iz maternice, vendar so bili prepričani, da je neka uvožena kanadska zdravilna rastlina boljša. Tako je prišel že drugič v pozabo in šele med prvo svetovno vojno so se spet spomnili nanj. Poznejša raziskovanja so potrdila, da je tuji kanadski rastlini (Hydrastis canadensis L.) vsaj enakovreden.

Plešec predvsem zožuje, zapira žile, zato zelo pomaga pri preprečevanju krvavitve. Lahko ga uporabljamo pri najrazličnejših krvavitvah, tako iz želodca, črevesja, nosu in pri poškodbah. Priporočljiv je tudi pri krvavitvah iz ledvic in pljuč. Pri krvavitvah iz maternice mu je treba dati prednost pred nevarnimi rženimi rožički. Tiramini vpliva na ritmično krčenje materničnega mišičevja in če se pri odmeri količine ravnamo po zdravnikovem nasvetu, pomaga tudi pri porodnih krčih in s tem olajšuje porod. Podobno učinkuje na črevesno mišičevje, če se le-to poleni. Pospešeno krčenje vpliva ugodno na redno iztrebljanje.

Omeniti moramo še en zdravilni učinek plešca, zaradi katerega je ravno dandanes pomemben. Najhujše zlo našega časa so motnje krvnega obtoka, najsi izvirajo iz prenikkega ali previsokega krvnega pritiska. V plešču imamo prav tako kakor pri beli omeli zdravilno rastlino, ki izravnava krvni obtok in ga je najtopleje priporočati tako pri prenikkem krvnem pritisku, pri počasnem srčnem utripu kakor tudi pri previsokem krvnem pritisku s pospešenim utripom žile.

In kako ga uporabljamo?

Za dnevno količino pripravimo iz 4 čajnih žličk posušenega ali 2 čajnih žličk svežega zelišča 2 skodelici preliva, ki ga pijemo čez dan neosoljenega in po požirkih. Čez dan lahko vzamemo 3 do 4 čajne žličke svežega soka. Po zdravniškem nasvetu moremo to dnevno količino tudi povečati. Kneipp priporoča zelišče preliti z vročim belim vinom, odcediti in piti po požirkih pri bolečinah v trebuhu in pri notranjih krvavitvah.

Proti premočnemu mesečnemu perilu se lahko zavarujemo, če približno 8 dni pred začetkom čišče začnemo piti 1 do 2 skodelici čaja po požirkih čez dan. Pri premočnih krvavitvah vzamemo vsako uro 1 jedilno žlico čaja. V nobenem primeru ne smemo uživati ledeno mrzlega čaja, kakor ponekod celo priporočajo.

Pa še to: Plešec nabiramo od aprila do septembra, ko cvete, ga v senci posušimo, na drobno razrežemo in shranimo v temnih kozaricah. Dobro pa je, da naberemo pomladni in poletni plešec, ju zmešamo ter dobimo enotno učinkujoče domače zdravilo.

PET MINUT ZA BOLJŠI VIDEZ

S ČAJI NAD AKNE

Akne ni lahko odpraviti. Najprej moramo vzpostaviti splošno organsko ravnovesje, za kar lahko sami največ storimo s pravilno prehrano. Pazimo, da iz prehrane izločimo vse živalske maščobe in sladkorje. Jejmo kruh iz črne moke (z otrobi) in ncoluščne žitarice, ki so bogate z vitamini, kakršne potrebuje naša koža. Če se akne pojavijo zaradi živčnih ali psiholoških motenj, moramo seveda najprej zdraviti te. Pubertetniških aken, ki nastanejo predvsem zaradi hormonskih sprememb, ne moremo čisto zatreti, vendar pa ravno s pravilno prehrano in z zunanjim zdravljenjem kože lahko veliko storimo.

Odličen čaj za zdravljenje aken je **poparek iz 2 ščepecv cvetov iz listov rmana na skodelico vode in prevretek iz listov in stolčene brezove skorje** (2 ščepca na skodelico).

Dobri so tudi poparki iz tehle rastlin:

- listi koprive** (2 ščepca na skodelico),
- listi in korenine regrata** (2 ščepca na skodelico)
- in prevretek iz **3 ščepecv preslice**.

Paziti pa je treba tudi na sonce. Sonce otrdi povrhnjico in tako pospeši zamašitev lojnic ter poveča njihovo nagnjenost k infekciji. Zato se ne izpostavljajte preveč njegovim žarkom.

NAŠE GOSPODINJE GREDO NA IZLET

Obljuba dela dolg, izžrebali smo dve naši pridni dopisnici, ki bosta šli z nami na mladanski Glasov izlet. 25. junija se bomo odpravili na morje! Srečnici sta **Ivana Berlec** iz Krnice 46 pri Zg. Gorjah in **Manca Dobrin** s Trstenika pri Golniku. Čestitamo!

POSKUSIMO ŠE ME KROMPIRJEVA POTICA

Za dve osebi potrebujemo 10 dkg moke, 1 jajce, 5 srednje debelih krompirjev in malo margarine. Iz vseh sestavin na hitro zamesimo testo (kot za svaljke) ga razdelimo na dva dela. V pomazano posodo (ali pekač) razpotegnemo prvo polovico, nanjo namažemo naadev, prekrijemo z drugo polovico krompirjevega testa, pokapamo po vrhu z raztopljenim margarinom in pri 175 stopinjah C rumeno zapečemo. Peka traja približno pol ure.

Gobov naadev: na maščobi prepražimo 1 čebulo, malo svežih ali zamrznjenih ali suhih namočenih gob, dodamo česen, majaron, poper, 1 pest ožete in namočene sovajite, malo peteršilja. Po okusu lahko dodate tudi drugih začimb.

Mesni naadev: prepražimo 1 čebulo, 10 dkg mletega mesa, 1

pest namočene sovajite, začimbe pa kot zgoraj, po okusu. Prav tako lahko pri tem uporabimo vse ostanke kuhanega ali pečnega mesa, šunke, suhega mesa, zaseke, le da primešamo še jajca.

Skupaj s solato uporabimo krompirjevo potico za samostojno jed. Če pa hočemo imeti sladico, jo **nadevamo s skuto**, ki smo ji dodali sladkor, jajček in malo smetane.

Sicer pa lahko vsaka gospodinja pripravi naadev po svoje, uspeh ne bo izostal, nam piše naša bralka in odlična gospodinja Slavica P. iz Kranja. Ta recept nam pošilja, pravi, zato, ker je Gorenjska znana po krompirju, je poceni in dobro preizkušena. Recept je star, le da mu je ona po novem dodala sovajito, kar obrok le še obogati. D. D.

TA MESEC NA VRTU PRIDNO JE TREBA PLETI

Če ne bomo energično iztrebili slaka in njivske preslice, nam bosta postala v vrtu prava nadloga. Vsak presličan poganjek v zemlji spodrežemo nekaj cm globoko. Topočnemo vsaj enkrat na teden, ko pregledamo ves vrt. Mnogo preslice v vrtu pomeni, da primanjkuje v tleh apna.

Kdo ne pozna nadležnega plevela, ki mu pravimo **kurja čreva**. Odstranjujemo ga že s kompostnega kupa. Kmalu po vzniku nastavi mnogo semena, veter pa ga raznaša na vse strani. Tudi komposten kup bo z njim okužen.

Preglejmo vsak kotichek vrta in plevelu preprečimo, da bi semenil. Posebno na skritih krajih se plevel hitro razraste in seme, veter pa raznaša seme na vse strani, tudi po sosedovem vrtu.

Še prav posebno ne smemo na vrtu trpeti znanega plevela, ki mu pravimo **francoska zel ali rogovilček** (Gallinsogaea parviflora), ker je gostitelj pršice (rdečega pajka). Če ga ne bi opazili in zatrli, bi se pršica pojavila na številnih gospodarskih rastlinah (kumare, fižol idr.) pa tudi na vrtnicah in drugih okrasnih rastlinah. Učinkovito sredstvo za zatiranje pršice je **zveplo** v prahu, s katerim naprašimo rastline. Pršice se pojavijo na številnih okrasnih rastlinah (tudi kaktajah) s kosmato spodnjo stranjo listov. Na spodnji strani listov se pojavijo približno 0,5 mm dolge rumenkaste rdečkaste živalce (ličinke in odrasle žuželke). Zgornja stran listov je ob hujšem napadu rumenkasto obarvana. Suh zrak pospešuje razmnoževanje pršic. Zato moramo tudi pozimi stalno skrbeti za vlažnost. Napadene rastline naprašimo z žveplom v prahu, vendar pazimo: deluje le pri temperaturah nad 20 stopinj C.

Pokrivanje tal (mulčenje) se obnese, ker dobro deluje na zrelost tal. Vrtniki, izkoristite to! Plevel med kulturnimi rastlinami uspešno zatiramo, če pokrivamo tla s šoto, z zrelim gnojem, s pokošeno travo in drugim rastlinjem. Dobro se obnese tudi temna plastična folija, ker ugodno deluje na zrelost tal. Pred pokrivanjem moramo zemljo zrahljati.

Moda

Kljub vsemu je za mlade še vedno tu priljubljeni jeans. Le malo ga dopolnite s črtami, pa boste silno moderne. Ni pomembno, so črte na hlačah ali bluzi, pomembno je, da so!

Sama sleparija

Nazadnje se je Polajnarjev oče vendarle odločil, da podpisuje zavarovalno pogodbo. »Samo še eno vprašanje,« je dejal. »Če plačam premijo in mi bajta zgori — potem zanesljivo dobim milijardo?« »Seveda, oče Polajnar,« je dejal agent, »denarja ne dobite edinole v primeru, če hišo sami zažgete!« »No,« je dejal kmet in odložil pero, »saj sem si mislil, da je vse skupaj ena sama sleparija!«

ureja **DANICA DOLENC**

NAGRADA TEDNA

NE VEDNO PRIDNI, ZALJUBLJENI, KLEPETAVI PA LENI IN ŠE KAKŠNI 7. A

Naš razred... Kako naj vam ga predstavim? Kot učence, ki sedimo v klopih in pri matematiki v zadnjem času klepetamo, pri slovenščini pa smo se malo popravili? Ne, kot take nas že poznate, čeprav tovarišica Preša še nikoli ni bila pri uri slovenščine. Pa nas vseeno pozna, kakršni smo pri zgodovini. Mogoče bi vas pa bolj zanimalo, če nas najprej predstavim po... po naše.

V razredu nas je trideset, občasno kak sošolec zbolil ali pa si ne upa v razred, kot tovarišica sprušje. Ni vedno lahko biti in včasih izgledati učen s prazno glavo: Pri matematiki in angleščini je to lažje, ker ti tovarišici pomagata začeti in včasih dokončati. Pri fiziki, zemljepis, zgodovini pa ti na startu pomaga kak postrtovalec sošolec, le pri biologiji je na startu malo težje, kajti tovarišica, čeprav

nosi očala, presneto dobro vidi, kdo prišepetava. Pri slovenščini pa se pred tablo znajdi, kakor veš in znaš. Če znaš neopazno pokukati k sošolcem, tako seveda, da ti kaj povedo, je še toliko bolje. Je pa pri tovarišici Šorljevji pred tablo najbolj hudo takrat, ko mi ne znaš ali pa si tako zmeden, da ne veš več, kako ti je ime. (Tudi sama sem bila na tej »grozno težki preizkušnji«, sošolci se gotovo spominjajo, da sem menjavala tapete kot tovarišica vprašanja — pa ni bilo tako hudo.)

Najbolj hrupno, zabavno pa je v našem razredu med odmor. Tovarišice so bile večkrat presenečene, ko smo se kot prvošolčki igrali tisto »rasparbarabaračik«, nekaj dni skakali gumintwist, po lanskoletnem »spricanju« z vodo pasmo se začeli obmetavati s kredami. Tovarišica razredničarka je bila nad

IZ ŠOLSkih KLOPI

to igro tako navdušena, da nam je naročila kupiti škatlo kred, ki smo jih morali vrniti oropani tovarišici. Nekaj časa so krede zamenjale kroglice iz gline, v čaj namočeni prtički, celo sir in kruh, ki ga imamo preveč, pa ga na žalost ne znamo ceniti.

Take igre, igrice pa nas povsem minejo v odmorih, ko čakamo na kontrolne, spraševanja ali kakšne pridige naše big mame Pavličeve. Pa da ne boste mislili, da je to tisto najhujše. Tega »tisto najhujše« sploh ni.

Kakor vsak človek imamo tudi mi svoje slabe dneve, pa naj bodo zaradi slabih ocen ali zaradi graje, vedenja, zapisov v dnevnik, ki jih niti ni tako malo. Smo pač štiri-najstletniki, ki so zaljubljeni, ki imajo svoje probleme, ki jih včasih dolgočasni vse na svetu, ki so včasih najbolj veseli ljudje, ko zvedo, ko pride njihov ali njihova ljubezen na obisk, pa čeprav samo k sosedu. Zadnje čase, pravijo, smo leni, zoprni, klepetavi, nagajivi, težki, drugi pa nas hvalijo: vi ste 7.a, pa ste boljši od ostalih; pa še česa se sliši.

Nekaj od tega je tudi res, z nekaterimi se pač razumemo boljše kot z drugimi, pri nekaterih urah, ki minejo tako hitro, neopazno, ko nas snov zanima ali pa tovarišice nezanimivo snov predstavijo, smo včasih najbolj poslušni učenci na svetu. Včasih pa se dolgočasimo naprej in nazaj, na levo in desno, ko moramo poslušati nezanimivo razlago oz. razlago, ki je ne razumemo.

Mislil, da tovarišicam Pavličevi, Šternovi in Nečimrovi ne bo škodila pohvala, da jih ima 7. a razred za najboljšje tovarišice. Tovarišici Šternovi npr. ne uspe biti jezni in strogi, pa če bi ji naredili ne vem kaj. Tudi mule kuhati prednjo, zaradi kakšnega njenega opozorila, ki ti ni všeč, ne moreš niti en dan.

Pri drugih tovarišicah pa je odvisno od tega, če so vstale popolnoma z desno nogo; so nekateri dobre, druge malo slabše. Seveda, vedno niso one krive za nerazumljivost, večkrat smo tudi mi prav nesramni do njih, ko se obnašamo, kot da še nikoli ne bi slišali za bonton. (Vendar sem prepričana, da jih nekaj res ne ve, kaj je to.)

Včasih pa si pri učitelju, ki začne spraševati, kar oddahnemo, saj vemo, da se bomo pri tem več naučili kot pri razlagi. **Romana Gašperlin, 7. a r. OŠ J. in S. Mlakarja Senčur**

Skok, skok, že zajček beži.

Le kdo ga podi?

Lej, lej, tam jastreb kriči,

na veji sedi.

Hi, hi, se zajček smeji,

že v grmu čepi.

Polona Zaplotnik, 4. r. OŠ heroja Bračiča Trzič

Čarovnico Enico je (s samimi enkami) narisala **Katarina Strojani** iz 4. b r. OŠ Petra Kavčiča v Škofji Loki.

Šolska ljubezen je lepa stvar. Je in ni dobra. Po navadi je posledica tega upad uspeha, če pa sta učenca bolj zrela, lahko uspeh ostane enako dober.

Dragica Meglič, Osn. šola Lucijana Seljaka Kranj

Glas naše doline

V podružnični šoli Tadeusz Sadowski v Bukovici so prav na dan mladosti prvič izdali šolsko glasilo, ki so ga naslovili **Glas naše doline**. Na naslovnici so narisali šolo in vasi, iz katerih prihaja glas učencev, pisali pa so o vaseh, domovih, šoli, letnih časih, zastavili nekaj ugank in križanko.

Preberimo si hudomušne želje treh učencev ob sprejemu med pionirje. **Gregor Bergant** si je želel dve kurji brezji brez krempljčkov, **Jaka Leben** dve pečenki s pomfrijem in **Andreja dveh palačinki**.

Na izlet gremo 13. junija

Šolsko leto smo počasi prignali h kraju, prav tako našo rubriko iz šolskih klopi. Celotno leto smo zbirali imena avtorjev nagradjenih spisov, ki jih bomo 13. junija popeljali - kot smo obljubili - na izlet k našemu »mecenu«, Alpini v Ziri. Kaj bomo tam počeli, boste zvedeli kasneje, danes bomo ponovili le, kdo gre z nami.

- Črtomir Šilar, 8. c r. OŠ Lucijana Seljaka Kranj
- Gregor Ahačič, 7. a r. OŠ heroja Bračiča Trzič
- Žiga Pirnar, 3. a r. OŠ Ivana Groharja Škofja Loka in Miha Žebre, 4. b r. OŠ Ivana Groharja Škofja Loka
- Tanja Soklič, 7. r. OŠ prof. dr. Josipa Plemlja Bled
- Grega Hodnik, 7. a r. OŠ dr. Janeza Mencingerja Boh. Bistrica
- Petra Bešter, 7. b r. OŠ Staneta Žagarja Lipnica
- Aleksandra Zupanc, 6. b r. OŠ Matije Valjavca Preddvor
- Katja Vizovišek, 7. r. OŠ F. S. Finžgarja Lesce
- Igor Veršnik, 6. b r. OŠ heroja Grajerja Trzič
- Tina Ravnik, 8. b r. OŠ Gorenjskega odreda Žirovnica
- Boštjan Solar, 7. c r. OŠ prof. dr. Josipa Plemlja Bled
- Melita Kramar, 7. a r. OŠ Bratstvo in enotnost Kranj
- Matej Finžgar, 5. c r. OŠ Matije Valjavca Preddvor
- Majda Pazlar, 7. b r. OŠ Bratov Zvan Gorje
- Klemen Tavčar, 4. b r. OŠ Petra Kavčiča Škofja Loka
- Janez Šlibar, 8. a r. OŠ Josipa Broza - Tita Predoslje
- Janez Križnar, 5. b r. OŠ Petra Kavčiča Škofja Loka
- Matej Pegam, 5. d r. OŠ Cvetka Golarja Škofja Loka
- Igor Mrak, 8. b r. OŠ Franceta Prešerna Kranj
- Nataša Gregorin, 8. c r. OŠ Davorina Jenka Cerklje
- Damijana Jelovčan, 7. c r. OŠ Bratstvo in enotnost Kranj
- Simona Petrič, 6. b r. OŠ Gorenjskega odreda Žirovnica
- Milanka Zdjelar, 6. c r. OŠ Franceta Prešerna Kranj
- Luka Zazvonil, 4. a r. OŠ Simona Jenka Kranj
- Magda Markič, 8. b r. OŠ Matije Valjavca Preddvor
- Janez Ravnik, 6. e r. OŠ Franceta Prešerna Kranj
- Aljaž Golmajer, 5. a r. OŠ heroja Grajerja Trzič
- Alenka Brun, 8. b r. OŠ Matije Valjavca Preddvor
- Tanja Jugovic, 8. a r. OŠ Lucijana Seljaka Kranj
- Romana Gašperlin, 7. a r. OŠ J. in S. Mlakarja Senčur

Dr. France Prešeren: »Še malo, otroci, pa se mi boste porazgubili in tule okoli šole bo vse tiho in mirno. Saj vam privoščim počitnice, le pojdite in uživajte, zaslužite jih. Le morja, morja letos marsikdo od vas ne bo videl, kajne...« - Foto: D. Dolenc

ureja **HELENA JELOVČAN**

TANJA SOKLIČ, GREGOR AHAČIČ, MIHA IN ŽIGA, GREGA HODNIK, ČRTOMIR ŠILAR, PETRA BEŠTER, KATJA VIZOVIŠEK, BOŠTJAN SOLAR, TINA RAVNIK, ALEKSANDRA ZUPANC, IGOR VERŠNIK, MATEJ FINŽGAR, MAJDA PAZLAR, MELITA KRAMAR, LUKA ZAZVONIL, NATAŠA GREGORIN, JANEZ KRIŽNAR, JANEZ ŠLIBAR, DAMIJANA JELOVČAN, IGOR MRK, KLEMEN TAVČAR, MATEJ PEGAM, MAGDA MARKIČ, MILANKA ZDJELAR, SIMONA PETRIČ

alpina

JANEZ RAVNIK
ALENKA BRUN
TANJA JUGOVIC
ALJAŽ GOLMAJER
ROMANA GAŠPERLIN

KARAVANA

Namesto knjižnih nagrad — izlet z Alpino karavano konec šolskega leta. Kam? K žirovskim čevljarjem, seveda, letošnjim »sponzorjem« naše rubrike. Vsak teden novo ime, en poln sedež več.

Kabelska in satelitska radiotelevizija

Odlašanje je pot v osamitev

Kranj, junija — Pa ne le pot v osamitev, kot pravi predsednik odbora za izgradnjo kabelske in satelitske televizije v kranjski občini pri občinski konferenci Socialistične zveze Jože Jensterle. Nekateri so pričarani, da hitreje ni na mestu, da gre za posiljevanje, drag avturizem, saj gre svetovna tehnologija z velikimi koraki naprej na tem področju. Zakaj torej ne bi počakali na jutrišnje dosežke in se potem lotili vsega tega čemur danes pravimo, in največkrat tudi premalo poznamo pod imenom, kabelska in satelitska radiotelevizija. Zakaj torej? Preprosto zato, ker verjamemo ali ne, smo danes na tem področju v Jugoslaviji nasploh v primerjavi z Japonsko, Združenimi državami Amerike in tudi precejšnjim delom Zahodne Evrope v srednjem veku. Čakanje pa nam ne bo olajšalo koraka v 21. stoletje; predvsem ne zato (tudi če bi ga materialno zmogli), ker ga ne bomo znali narediti čez noč...

sedmih let, marveč najmanj 15 let (po trditvah izvajalcev oziroma vzdrževalcev) pa celo do 25 let.

»Novosti z Japonske so, da bodo kmalu na trgu majhne antenske naprave za satelitske programe. Zakaj bi se torej odločali za kabelsko omrežje?«

»Današnje hišne antenske naprave za satelitske programe so dva do trikrat dražje od posameznega kabelskega priključka. Razen tega pa takšne hišne naprave služijo sprejemanju satelitskih programov in jih ni moč vključevati v interni komunalni informacijski sistem, kaj šele v povratno (dvostransko) komuniciranje. Pa še nekaj, marsikaj je danes za nas še Kalifornija, do katere se bomo morali tudi naučiti priti...«

»Kranjska občina se je torej odločila za idejni projekt za celotno območje in je danes prvi tovrstni v Sloveniji. Akcija že nekaj časa teče, kakšen je odziv?«

»O kabelski in satelitski televiziji oziroma idejnem projektu, ki je prvi tovrstni v Sloveniji in ga je za kranjsko občino izdelala delovna organizacija Oddajniki in zveze RTV Ljubljana, smo v Gorenjskem glasu sicer že pisali. Vendar se zadnje čase slišijo o njem najrazličnejša mnenja. Kaj se torej pravzaprav skriva za tem idejnim projektom kranjske občine?«

»Najprej moramo vedeti, da pomeni ime kabelska presno signalov po kablu, kabelska radiotelevizija pa prenos radijskih in televizijskih signalov po kablu. Satelitska radiotelevizija pa predstavlja sprejemanje radijskih in satelitskih programov iz satelitov. V idejnem projektu o kabelski in satelitski radioteleviziji v kranjski občini ima kabelska radiotelevizija prednost pred satelitsko. Predvsem zato, ker si najrazličnejši oddaj oziroma informacij preko satelitov sicer želimo, lahko si tudi sami oblikujemo dnevni program po želji, vendar, se jih slej ko prej naveličamo (saj vseh programov naenkrat ne moremo gledati). Veliki stroški zgoj za takšen sistem pa bi bili prav gotovo neumestni. Smisel projekta in tudi stroškov je tako imenovana notranja, interna, informacija. Gre za možnost uresničitve lokalnega obveščanja, posredovanja zanimivosti, torej za novo obliko današnje lokalne pisane ali zvočne (radijske - centralne) informacije. Sistem je zamišljen tako, da bo omogočal tudi povratno informacijo.«

»Menda ne mislite, da bi lastnik takšnega hišnega priključka lahko kar doma volil ali glasoval za ali proti nekemu predlogu?«

»Provokativno lahko odgovorim: da. Preprosto in logično (seveda ne takoj) pa bo takšen priključek omogočal priključitev hišnega računalnika in po tej poti komuniciranje in seveda tudi povratno informacijo.«

»No, samo to je najbrž že 21. stoletje, mi pa smo, kot pravite še v srednjem veku. Kakšne pa so dejanske razlike in prednosti kabelske radiotelevizije pred »navadno«?«

»Poleg kvalitetnejšega sprejema (glasovnega in slikovnega) bo izginil gozd sedanjih anten, enotno bo vzdrževanje, omogočeno bo lastno oblikovanje takšnega ali drugačnega radijskega oziroma televizijskega (kvalitetnega) programa. Pomembno pa je, da bo to omogočilo poleg osrednjega tudi notranji radijski oziroma televizijski program. Namesto obvestil in različnih glasil na primer, bomo na ta način lahko posredovali (na začetku) hitreje in učinkoviteje najrazličnejše informacije, zanimivosti preko teleteksta, odjadaj...«

»Pa vendar je gradnja takšnega sistema, za današnje čase pa sploh, draga stvar. Posebno še, ker so najdražji kablji, življenjska doba letih pa je menda nekako sedem let.«

»Res je, izgradnja takšnega sistema ni poceni in res je tudi, da so najdražji kablji. Vendar glede na idejni projekt, posamezne projekte po krajevnih skupnostih, strokovno izvedbo in kasnejše vzdrževanje prav gotovo ne drži trditve o življenjski dobi

»Pa vendar se slišijo tudi pripombe, da gre za posiljevanje: češ da je vse skupaj predrago.«

»Akcije ponekod že nekaj časa tečejo in vendar več bi jih bilo, če bi se odločili za projekt ali ne. Marsikje tudi pravijo, da bodo kabelsko televizijo zgradili, naj se v občini odločimo ali ne. Seveda zdaj tudi v občini nikogar ne mislimo siliti v to, saj stvar res ni poceni, kaj šele zastoj. Vendar, realno gledano, dejansko predstavlja priključek 50 do 60 odstotkov današnje cene novega barvnega televizijskega sprejemnika.«

»Ponekod razmišljajo, da bi telefonijo in kabelsko televizijo gradili skupaj. Nasprotniki (predvsem kabelske televizije) pravijo, da je to nedemokratsko in smrdi po vezani trgovini.«

»Pred 50 leti moja stara mama ni verjela, da obstaja skrinja, ki govori (radio). Če bi takoj po vojni kdo rekel, da je treba najprej napeljati telefon, bi ga prav gotovo proglasili za slaboumnega. Danes vemo, kaj imamo, če imamo telefon in česa nimamo, če ga nimamo. Kabelska radiotelevizija je nedvomno podoben korak. V današnji krizi je za marsikoga nedosegljivo ali pa pretirano razkošje. Glede na število črnih priključkov v Sloveniji (70 do 80 tisoč) pa že tudi potreba. Gre za to, da moramo v korak s časom, sicer bo Gorenjska s Kranjem čez deset let na tem področju otek.«

Kar pa zadeva skupno akcijo telefonije in kabelske televizije, gre predvsem za pocenitev, če bi vsako gradili posebej. Bo pa v Strazišču (če se že misli nanj) referendum pokazal, ali ljudje so za to ali ne. Dogovarjanje oziroma demokratično obliko, kakršna referendum nedvomno je, povezovati z vezano trgovino pa mislim, da ni pošteno...«

»In kakšna naj bi bila torej, gledano v celoti uresničitev kranjskega (občinskega) programa kabelske in satelitske radiotelevizije?«

»Uresničitev sedanjega projekta kabelske in satelitske radiotelevizije pomeni temelj oziroma osnovno informacijskemu sistemu v občini, ki naj bi se izoblikoval skozi lokalno radijsko postajo in uredništvo lokalnega televizijskega programa.«

»Ali to pomeni, da bi Kranj na ta način dobil svoj TV in radijski studio?«

»Poulične govorice, da hoče RTV Ljubljana na ta način opremiti svoja uredništva v Kranju, so iz trte izvirne. Odgovor na vprašanje je torej NE. Ne mislimo na nikakršne TV in radijske studije kot ustanove. Seveda pa bo moralo biti uredništvo lokalnega TV in radijskega programa že za to, da bo nekdo te informacije urejal. Mislim pa, da so to obstoječi kadri (novinarji), kjer tudi brez Gorenjskega glasa in drugih novinarjev najbrž ne bi mogli. Uredništvo TV Ljubljana za Gorenjsko pa obstaja že zdaj in je opremljeno in tudi zato nima s tem nič skupnega.«

Razlaga načrtovanega informacijskega sistema v kranjski občini, katerega osnovna podlaga je kabelska radiotelevizija, torej temelji na ugotovitvi in (morda za koga tudi nesimpatični) ponudbi, da bi odlašanje pomenilo osamitev, predvsem pa iz današnjega »srednjega veka« na tem področju ne lažji korak v jutrišnje »21. stoletje«. In če verjamemo takšni opredelitvi, najbrž velja tudi druga: realno uresničevanje...

A. Žalar

Tudi Slovenci imamo lahko svoje Medjugorje

Marija mežika le izbrancem

Stranje, 3. junija — Ne kriza, ne visoke cene, ne kongres zveze komunistov, ne kaj drugega, te dni ni tako razburilo večino Slovencev, kot odkritje doslej skoraj neznanega zaselka blizu Stranj pri Kamniku, kjer se menda v tamkajšnji kapelici premika Marijin kip. Vse se je začelo sredi maja, ko je domačin opazil premikanje Marijinega telesa in to povedal prijateljem. Vendar pa domačini pomnijo, da se je Marija premikala že prej, pojav pa so opazili menda tudi pred prvo in drugo svetovno vojno.

Množica ljudi od blizu in daleč, ki že nekaj dni prihaja pred Marijin kip je zelo raznolika. Od otrok, ki jih starši držijo v naročju, do mladih fantov in deklet, celih družin, do starejših, ki komaj hodijo. Vsi hočejo pogledati ali se Marijin kipec res premika ali ne. Nekateri trdijo, da se ji premika vse telo, drugi so videli le gibe rok, posamezniki pa trdijo, da so videli njeno mežikanje.

Kakor koli že, Županje Njive (kakih pet kilometrov iz Kamnika proti Kamniški Bistrici) so zadnje dni najbolj obiskan kraj. Množica ljudi, ki vsak dan, zlasti pa pod večer, prihaja v vasi, ko je temeljito spremenila življenje domačinov. Mlad fantič, ki je v petek pod večer stal na koncu mostu, ki vodi proti Marijini kapelici, je imel veliko dela, da je lahko usmerjal promet. Povedal je, da čez dan stoji ob kapelici okoli dvajset ljudi, od četrte ure naprej pa jih je vedno več. Tako se jih proti polnoči nabere že več sto in celo nekaj tisoč. V vas prihajajo avtomobili z ljubljanskimi, kranjskimi, novogoriškimi, pa tudi drugimi registracijami iz vse Slovenije. Precej je tudi Avstrijcev, vedno več pa je tudi avtomobilov z nemškimi registracijami. Nekateri pridejo le za pol ure ali uro, drugi ostajajo vse do zgodnjih jutranjih ur. Skratka, v vasi je živo, kot še nikoli.

Okoli osme ure, ko sem prišla h kapelici, je bilo ljudi le okrog sto. Gledali so v Marijin kip, nekateri molili, drugi le opazovali. Več dela so imeli tisti, ki so slikali, ter tisti, ki so postavljali stojnice. Svojo stojnico sta postavila dva prodajalca Mladinske knjige. Na vrhu so bile različne verske knjige, od Biblije naprej, za njimi pa tudi najrazličnejše druge. Svečar iz Kamnika je imel svojo stojnico sveč, na katerih je bila Marijina slika. Tudi fotografije kapelice je bilo moč kupiti (po 1.500 dinarjev). Kot je bilo videti, zaenkrat pro-

Marijina kapelica v Medjustranju (kot nekateri po novem imenujejo kraj blizu Kamnika) je zadnje dni zbirališče starih in mladih, ki čakajo čudežne premike.

daja ni bila prav dobra, prodajalca Mladinske knjige sta se celo pritožila, da sta pričakovala veliko več.

Proti deveti uri je bio ljudi vedno več. Razširila se je namreč govorica, da se Marija premika zlasti zvečer. Nekateri sicer trdijo, da je temu kriva luč za njeno glavo, ki po daljšem gledanju povzroči, da ti pred očmi migeta, drugi pravijo, da se resnično največkrat premakne prav zvečer. Med okoličani in Kamničani skoraj ni več druge govorice, kot o tem, kaj narediti ob odkritju novega Medjugorja. Seveda krožijo že različne šale in »zaupne« novice o preteklosti in prihodnosti kapelice. Nekateri čakajo, kdaj bo Marija odgrnila haljo, drugi kdaj bodo postavili v vasi hotel in kako bodo oddajali zasebne sobe. Zlobneži celo trdijo, da smo premikanja veseli zlasti Gorenjci, ker nam ne bo treba plačevati dragih poti do Medjugorja. Tisti, ki več razmišljajo o politiki, celo pravijo, da vedo, komu Marija žuga in komu mežika... in tako naprej.

Morda so pozornosti vredne tudi bolj ali manj znanstvene razlage. Kaj ob tem pravijo radiestezisti smo povprašali znanega škofojeloškega strokovnjaka na tem področju Staneta Oblaka: »Če pogledamo nazaj, lahko ugotovimo, da so vse cerkve, pa tudi kapelice do 18. stoletja gradili na temeljih poganskih tem-

pljev. To pa zato, ker so že takrat poznali mesta, kjer so najmočnejše točke zemeljskega zdravnilega sevanja. Tako smo radiestezisti zmerili zdravnile enote v Medjugorju, kjer jih je 17 tisoč, v Compastelli v Španiji,

kjer jih je 18 tisoč, za Stranje pa bi lahko trdili, da ima okoli 25 tisoč teh zdravnilih enot. Če si na kraju, kjer je tako veliko zdravnilih enot zemeljskega sevanja, lahko v stanju meditacije (navadno jo dosežemo z molitvijo), prideš v brezčutno stanje. To je stanje pri polni zavesti (pravimo mu alfa nivo), ko kontaktiraš z energetskim centrom v vesolju. Takrat lahko vidiš, kar želiš in tudi ljudi pred kapelico zato resnično vidijo premikanje kipa. Seveda pa se Marija ne premika. Zdravnile sevanja pa niso vedno enaka, precej je odvisno od lune. Ker pa je na svetu vedno več bolezni, vedno več ekoloških katastrof, bo tudi teh odkritij takšnih mest vedno več. Ravno sedaj radiestezisti pripravljamo sedem knjig o mejnih znanostih in ena bo posvečena ravno tem točkam, kjer so najmočnejša zdravnile sevanja.«

Vzrok za Marijino kimanje, zamahovanje, žuganje in mežikanje je gotovo dosti. Zato je tudi upravičeno pričakovanje ob domačinov in vodstva kamniške občine (menda so bili tudi že na ogledu), da bo treba v Županiji Njivah bolj poskrbeti za številne obiskovalce. Menda pa je upravičena tudi trditev, da bo Marija med obiskovalci resnično izbirala in mežikala le tistim, ki si bodo to res želeli in tudi zaslužili...

V. Stanovnik

Tradicionalni obrambni dan radovljiške občine — 14. Tončkov tabor je uspel

Pod Ribensko goro je bilo živo

Ribno, junija — Če je organizatorjem lani nagajalo vreme, da so na koncu obupali, pa si letos lepšega vremena za pripravo partizanskega tabora Heroj Tonček niso mogli želeli. Sonce je pripekalo na travnike in v obroblo gozda Ribenske gore, kjer so se po skupinah zbirali mladi, se seznanjali z orožjem in se nazadnje tudi pomerili v nekaterih vojaških veščinah. To je bil že 14., tradicionalni obrambni dan sedmih razredov vseh osnovnih šol v radovljiški občini. Če omenimo poleg 512 učencev sedmih razredov še ekipe za ekipno občinsko tekmovanje šol »Mladi v SLO in DS«, od 5. do 8. razreda, mentorje, učitelje in organizatorje, je v celotnem obrambnem dnevu v petek sodelovalo kar blizu 700 udeležencev.

Kar 15 delovnih točk so morali opraviti mladi ta dan v Tončkovem taboru: spoznavali so različne vrste pehotnega orožja, kurirske zveze, sredstva za gašenje požarov, lokostrelstvo, streljali so z najrazličnejšim orožjem, ekipe mladincev pa so v petih delovnih točkah tekmovale za zastavo partizanskega tabora: pomerile so se v razstavljanju in sestavljanju puške, streljanju s polavtomatsko puško, v teoretičnem in praktičnem znanju nudenja prve pomoči ponesrečencem, v znanju zgodovine NOB s poudarkom na nekaj večjih dogodkih na Gorenjskem v poznavanju revolucionarne poti in junastvu narodnega heroja Antona Dežmana Tončka, ki je pripravil program za 1. tabor, ki je bil izveden na Jelovici. Posamezne skupine so bile ocenjene tudi po izvedbi 10-minutnega kulturnega programa na tematiko naše borbe partizanskemu taboru pa so letos prvič priključili še ekipno občinsko tekmovanje šol »Mladi v SLO in DS« od 5. do 8. razreda. Reševali so teste, naredili orientacijski pohod, pokazali poznavanje prve pomoči ponesrečencem, zdravnih in užitnih rastlin, gašenje požara z vedrom in streljanje z zračno puško.

Zbrane mlade iz vse radovljiške občine je zjutraj pozdravil podpredsednik občine Bernard Tonec, o poti heroja Tončka jim je spregovoril podpredsednik Občinske konference ZSMS Srečko Pavel, Jaka Vidic, sekretar sekretariata za LO pa jim je obrazložil vse o vojaških šolah in poklicih. Še prej, čisto na začetku, pa so jih prijetno presenetili leški padalci,

ki so se s pisanimi padali spustili na travnike pod Ribensko goro.

Drago Rozman, komandant 14. Tončkovega tabora:

»Presenečeni smo, kako disciplinirani so radovljiški

šolarji, nobenih težav, nobenih sitnosti in izgedov ni bilo, vse je potekalo po programu. Tudi izredno veliko naši otroci vedo o NOB; na kvizu so odgovarjali kot iz topa. Namen in cilj Tončkovega tabora je bil dosežen.«

Janez Varl, sekretar Občinske ZRVS Radovljica: »Tokrat smo na Tončkov tabor povabili tudi nosilce

spomenice 1941 iz naše občine, med njimi se je odzval tudi narodni heroj Rudolf Hribnik - Svapun. Zelo so bil zadovoljni s programom in izvedbo obrambnega dne. Prav tako laskavo izjavo je dal tudi podpredsednik Republiške konference ZRVS Bojan Ferin, češ da toliko pestrosti in privlačnega podajanja snovi ni našel nikjer drugje. Zelo pa so mladi presenetili z znanjem na kvizu, saj te snovi 7. razredi še nimajo, pa vendar so poznali vse dogodke iz naše borbe na gorenjskem področju. V prihodnje bomo Tončkove tabor skušali še bolj popestriti, pripraviti še bolj privlačnega.«

Dr. deljko Koludrovic: »Tudi v prvi polni noči so se mladi dobro izkazali, tako v teoretičnem kot v praktičnem delu, ko smo obdelovali pre-

lome rok in nog, krvavitve, opekline, vse iz programa pouka prve pomoči za osnovne šole. Lahko bi rekel, da so bili včasih bolj priročni kot starejši pri Civilni zaščiti.«

Kranjska mala šola plavanja

Igra premaguje strah pred vodo

Kranj, 2. junija — Kranj je pred 20 leti začel z njo in še danes jo neguje v izpopolnjeni obliki. Letos bo malo šolo plavanja obiskovalo blizu 1400 otrok. Če bi bil bazen že nov, bi šola, zasnovana vsaj splošno predvsem na igri v plitki vodi, trajala vse leto, pogoji bi bili boljši in še več otrok bi se že pred osnovno šolo naučilo plavalne pismenosti.

Organizator male šole plavanja je ob pomoči vodstva in vzgojiteljic iz 34 vrtecev v kranjski občini Zveza telesnokulturnih organizacij kranjske občine in njen odbor za šolska športna društva. Milan Čadež pojasnjuje organizacijo že dvajset let trajajoče vsakoletne akcije v Kranju.

Ziga Zaplotnik

»V malo šolo plavanja so vključeni otroci od 4. leta starosti dalje in to iz vrtecev in oni, ki obiskujejo skrajšani vzgojni program. Mala šola plavanja se je letos začela na kranjskem zimskem kopališču 23. maja in bo trajala do 17. junija. Vsaka skupina vadi petkrat tedensko po dve šolski uri. Vsak dan spravimo skozi pet izmen: dopoldne tri in popoldne dve. Do konca bo tako sodelovalo v mali šoli plavanja blizu 1400 otrok, od katerih jih bo od 30 do 40 odstotkov splavalo. Precej problemov smo imeli z zagotovitvijo zadostnega števila vaditeljev in učiteljev plavanja. Ne da jih ne bi bilo, ampak časa nimajo, razen tega pa je delo z najmlajšimi zelo zahtevno in odgovorno. Večinoma prihajajo v šolo neplavalci. V prvi izmeni male šole plavanja je bilo 378 otrok, splavalo pa jih je 122. Vsak prejme diplomu, kdor pa splava, pa še delfinčka. Izkušnje nam kažejo, da jih večina splava šele, ko pride

drugič v malo šolo plavanja. V skupini otrok, starih od 4 do 5 let, je poudarek na igri, da otroci zgubijo strah pred vodo. Tudi tu posamezniki že splavajo, vendar ne preveč pogosto. V skupini 6 in 7 let pa je že poudarek na plavanju. Ne silimo pa nobene ga. Če se otrok boji, mu je treba najprej pregnati strah. Nekateri starši so tudi preveč neučakani, kdaj bo njihov otrok splaval. To ni tako hitro. Starši morajo za malo šolo prispevati 4000 dinarjev, kar je 35 odstotkov vseh stroškov. Zdi se nam, da to ni pretirano za učenje večšine, ki, kaj se ve kdaj lahko tudi odloča o življenju ali smrti posameznika.«

Biserka Cvek iz Kranja uči mladeži plavanja. Nekdaj je bila aktivna plavalca, sedaj pa je trenerka.

Biserka Cvek

»Svojo skupino moraš imeti stalno na očeh. Od 8 do

Strah pred vodo je premagan

11 jih imam v skupini, kar je precej za obvladovanje. Sicer pa rada delam z otroki, igram se z njimi, lepo delam z njimi, da jih pripravim za igro v vodi, za učenje plavanja in potapljanja. Nekateri, ki so že bili na morju ali v kolonijah, se hitro privajajo, pri nekaterih pa traja dlje. Ni pa več bistvene razlike med podeželskimi in mestnimi otroki. Seveda pa dva nista enaka. Prva razlika je lahko že v sami plovnosti.«

Gre za akcijo, ki je ne bi kazalo opustiti. Pri nas je plavalna nepismenost še izredno velika, pasti, ki prežijo na neplavalce, pa je dovolj. Pri najmlajših je treba začeti, saj gre tudi za zdravje, mogoče za iskanje bodočih plavalnih asov, čeprav je pri mali šoli plavanja to v ozadju in je na prvem mestu - znanje plavanja.

J. Košnjek
Slike: G. Šinik

Na blejskem otoku obnavljajo cerkveni zvonik

Vojna je vzela baker, vrag pa pločevino

Bled, 3. junija — Če je Gregor Grilc iz Šenčurja svetovni smučarski prvak bi za njegovega očeta Janeza, obrtnika s sedmimi delavci, lahko zapisali, da je velik mojster obnavljanja cerkvenih zvonikov na Slovenskem. Le kako ne bi bil? Že več kot četrst stoletja dela (kot pravi sam)

»na višini«, doslej je obnovil že prek šestdeset zvonikov in cerkva na Slovenskem, v Novem mestu je, na primer, »plezal« po zvoniku, visokem čez sedemdeset metrov, od osmega maja dalje pa obnavlja zvonika (velikega in malega) na cerkvi na blejskem otoku. Ko Blejci ogledujejo z obale, kaj se dogaja na otoku, kar ne morejo verjeti, da je bil v nekaj dneh postavljen gradbeni oder okrog zvonika, da je kmalu izginila z njega značilna rdečkasta pločevina in da je zdaj že obit z lesom. »Če bi to delalo državno podjetje, verjetno do zdaj še odra ne bi bilo,« je pikro pripomnil eden od njih.

Naj bo tako ali drugače: pomembno je, da se je HTP-jev toz Turizem in rekreacija (s kadrovske svežimi močmi in brez širše družbene podpore) lotil obnavljanja strehe na zvoniku in da je za to tudi zbral 70 milijonov dinarjev, kolikor bo stala nalozba. Bakrene pločevine bo šlo štiri tone, lesa okrog šestdeset kubikov... Poznavalci blejske preteklosti vedo povedati, da je bil zvonik nekdanje »odet« v bakreno pločevino, vendar naj bi jo bili med prvo svetovno vojno pobrali dol, ker so jo menda rabili za vojaške namene. Zamenjali so jo z navadno pločevino, to pa je do danes vzvel vrag ali povedano lepše: načel jo je zob časa.

Med tistimi, ki najbolj zavzeto spremljajo znamenjavo kritine na zvoniku otroške cerkve, je vsekakor tudi oskrbnik otoka

Janez Mandeljc. Le kako ga ne bi zanimalo? Kar devetindesetkrat je s tovrnim čolnom prepeljal les z obale na otok pa tudi sicer mu ni vseeno, kakšno je stanje objektov na otoku, ki ga vsako leto obišče okrog 80 tisoč turistov.

Kot je povedal Brane Ferglav,

tehnični vodja in vodja dvoran in športnih objektov v HTP-jevem tozdu Turizem in rekreacija, so se za nalozbo odločili iz treh razlogov: blejski otok je podoba Bleda, prihodnje leto bo na jezeru svetovno veslaško prvenstvo, kritina pa je tudi bila že dotrajana in se je delala škoda. Če bo denar, se bodo v tozdu Turizem in rekreacija jeseni lotili še obnavljanja stavb na gradu, v bližnji prihodnosti pa bo treba razmisljati tudi o ureditvi stopnic na otoku.

C. Zaplotnik

Prašiči so bili, demokracija bo!

Tak bi bil kratek odgovor na vprašanje, ki jih je naš novinar Vine Bešter zastavil v naslovih dveh prispevkov o prašičji farmi JLA pri Crngrobu (So prašiči sli niso?, 13. 5. 1988; Demokracija v JLA? 27. 5. 1988). O poročanju o tej temi je razpravljali časopisni svet Gorenjskega glasa.

Mnogi bralci našega časopisa so v zadnjih dveh številkah Gorenjskega glasa zamenjali na povedani tretji prispevek o problematiki vojaške prašičje farme pri Crngrobu. Vzrok za tak zamik leži v predlogu podpisane glavnega urednika, da to poročanje, zaradi nekaterih zelo grobih očitkov, ki so razvidni iz drugega prispevka:

- da je novinar na farmi, ko je pripravil članek, lažno predstavljal kot inšpektor,

- da je objavljena fotografija zmotirana,

- da je bil prvi članek enostranski, brez možnosti pojasnila druge strani,

- zasluži obravnavo na časopisnem svetu, kajti kaj lahko je bilo slutiti, da bo prihodnja označba tega pisanja zelo aktualna: napad na JLA! Ker prek takih očitkov ne moremo, označbe, ki smo jo slutili pa nikakor ne sprejemamo, je bilo prav, da čim prej odstranimo možne nesporazume na že sklicani redni seji časopisnega sveta, na katerega je bila ta točka uvrščena, ob prisotnosti predstavnikov JLA in nekaterih drugih dodatno vabljenih, kot dodatna - zaradi dolžine razprave, ki je trajala kar tri debele ure, pa ostala tudi edina.

Uvodoma je bilo pojasnjeno, da je bil cilj obravnave vojaške farme opozoriti na ekološki problem, o katerem so nas obvestili krajanje. Gorenjcem ni znano, da ima prav Škofja Loka veliko problemov z okoljem in zato ni čudno, da je prav tu tudi »gibanje« po njegovem varstvu prodrlo najdlje, tudi v »uradno politiko«, ter nekateri ukrepi na tem področju rodili tudi prve sadove. Resnici na ljubo moramo priznati, da smo s poročanjem ne-

koliko odlašali prav zaradi občutljivosti pisanja o JLA, saj je bilo prav to pisanje problematika te družbe številka 1. Pozoren bralec je tudi ugotovil, da smo se problema lotili površinsko (nismo se denimo spraševali: na osnovi kakšnih prostorsko-ureditvenih dokumentov je nastalo obravnavano vojaško ozemlje v bližini Crngroba; kakšni so bili projekti svinske farme, kdor jih je obravnaval, proučil prav z vidika varovanja okolja - znano je dejstvo, da so vse tovrstne farme v Sloveniji ekološko hudo problematične, zato bi bilo normalno pričakovati strokovno temeljito proučene ukrepe kot pogoj za postavitev novih tovrstnih objektov; kako umestna in varna je v bližini naselij lokacija strelišča - pa vse do zelo načelnega vprašanja: kako racionalno organizirana je ta naša družba, ki se ji očitno zdi smotno spodbujanje samooskrbe JLA, pri čemer seveda mislimo na tisto samooskrbo, ki ni del obrambne pripravljenosti, temveč zasleduje zgolj ekonomičnost?), ter dejstvo, da smo se pri poročanju vzdržali vsakega komentarja prav zato, da ne bi bili napak razumljeni.

Nas »strah« je bil upravičen. Kljub opisanemu pristopu so pa dale težke besede. Na časopisnem svetu smo celo slišali: »Objavljena članka sta premišljeno izbrala aktualni trenutek in se tendenciozno vključila v negativno poročanje o JLA, tako poročanje je vznemirjanje javnosti! Kar tri ure in pol je bilo potrebno, da smo se o celotni problematiki pogovorili in razčistili, da v naših vrstah ni »sovražnikov«. Umaknjeni so bili prvotni očitki (lažno predstavljanje, zmotirana fotografija, enostranski po-

ročanja) pa tudi sumi o tendencioznosti in vznemirjanju javnosti (slednje je po črki zakona o javnem obveščanju razlog za prepoved časopisa!). Razprava je tudi potrdila besede predsednika OK SZDL Škofja Loka, ki je objavilo problematike podprl zato, da se problem reši.

Reševanju problematike je objava vsekakor pripomogla, različne odmeve in poglede pa je vzbudilo naše poročanje o tem - bolj natančno: poročanje o dogovoru o začetku reševanja opisane. V drugem članku smo poročali o sestanku pri škofoškem županu, ki je bil na pobudo JLA sklican prav zato, da se dogovori rešitev te ekološke problematike. Naše jedrnatu poročilo z dvema izjavama: »Problematika se uredi v skladu z veljavni predpisi« (zaključek vedno odločne in koncizne predsednice Izvršnega sveta); »Sestanek je v celoti dosegel svoj namen« (zaključek župana, ki je vodil sestanek), ni zadovoljil vseh udeležencev in prizadetih, zato je časopisni svet predlagal objavo celotnih zaključkov. Trditve novinarka Vineta Beštra, da zaključki na koncu sestanka niso bili

povzeti, iz razprave, v kateri so se mešala strokovna mnenja in politične želje po dobrem nadaljnjem sodelovanju, pa jih ni bilo mogoče dovolj natančno povzeti, se je po seji potrdilo, ko se je izkazalo, da na sestanku v Škofji Loki niso pisali zapisnika in je bilo zaključke za objavo oblikovati naknadno. Sprejete sklepe časopisnega sveta in zaključke sestanka objavljamo. In naš zaključek? Problematika prašičje farme se bo (se je že) začela reševati. O tem kako to reševanje poteka ali kako ne poteka, bomo poročali. V imenu nepolitizacije te tematike se ne dotikamo odmeva Ivana Šepetavca, ki smo ga objavili, pa tudi ne odgovora, ki smo ga prejeli od enega od starejših JLA - in ne objavili. Demokracija bo, ko bo tudi kritično (vendar utemeljeno) poročanje o JLA sprejeto brez očitkov in normalni del poročanja o JLA, o kateri Gorenjski glas dobro poroča, kot je to ugotovil isti časopisni svet na predzadnji seji. Bo, ko poročanja o JLA sploh ne bo potrebno (kot na predzadnji seji) obravnavati na posebni točki dnevnega reda.

Štefan Žargi

5. seja Časopisnega sveta 31. 5. 1988

SKLEPI:

- Časopisni svet ugotavlja, da je otvoritev teme spodbudila razreševanje ekološke problematike, ki je bila objavljena v Gorenjskem glasu v 1. članku dne 13. 5. 1988.
- Časopisni svet sodi, da je drugi članek, ki je bil objavljen 27. 5. 1988, pomanjkljiv, ker ni prinesel zaključkov seje dne 27. 5. 1988 na Skupščini občine Škofja Loka.
- Svet tudi sodi, da bi politizacija problema brez vzroka zaostрила razmere in ne bi prinesla k razčiščenju problema.
- Časopisni svet predlaga, da se članek dopolni z zaključki. Gorenjski glas se zavezuje, da bo poročal o uresničevanju oz. neuresničevanju zaključkov.

Zaključki sestanka v Škofji Loki 25.5.1988

- Zaradi občasnega onesnaževanja potoka Sušica so se predstavniki JLA obvezali, da bodo v najkrajšem možnem času zgradili na območju ekonomije ustrezno greznico (čistilno napravo), ki bi za začetek mehansko prečiščevala fekalne odpadke iz zgoraj navedenih objektov. S tem je povezano tudi prenehanje odlaganja fekalij v sporne septične jame, ki jih bodo opustili takoj, ko bo čistilna naprava na ekonomiji zgrajena. Septične jame so v času pregleda bile zaščitene z žično ograjo in napisi »pozor jama«.
- Veterinarska služba JLA bo v bodoče še bolj skrbela za spoštovanje predpisov pri uničevanju oziroma odlaganju poginulih živali. Poostri bodo kontrolo nad delom tistih, ki opravljajo te naloge na ekonomiji.
- Ribiška družina in JLA bosta razčistili vprašanje nastalih škod pri odlovu rib v potoku Sušica, saj je bilo ugotovljeno, da je bil lanskoletni izplav v zelo nizkem odstotku. Omenjeni bodo skupno razreševali vse probleme, ki nastajajo pri gospodarjenju s potokom Sušica, skupno bodo uredili tudi rekreacijsko cono okrog umetnega jezera na tem območju.
- JLA bo povabila ustrezne službe k nadaljnjem razreševanju ekoloških problemov iz ekonomije, zlasti pa pri razreševanju tehničnih vprašanj pri izgradnji čistilne naprave.
- Na območju Krajevne skupnosti Sv. Duh - Gorajte je bilo odkritih več divjih odlagalšč odpadkov na katere nedisciplinirano odlagajo razne gospodinske in druge odpadke občani bližnjih vasi.
- Inšpekcijska služba in krajevna skupnost bosta skupaj poskrbeli za sanacijo odlagalšč.
- Razgovor je tekel v duhu dobrega medsebojnega razumevanja z dogovorom, da vse podobne probleme v bodoče rešujemo v dialogu, zato so se še posebej zavzemali predstavniki JLA.

V Sebenjah nastaja novo skakalno središče

Smučarski skoki se vračajo v Tržič

Tržič, 2. junija — Bojazen, da bi v tržiški občini smučarski skoki popolnoma prenehali, je bila odveč. Danes se skakalni šport spet vrača v občino. Klub ima 20 mladih skakalcev, od katerih jih je kar pet v perspektivni selekciji.

»Seveda pa samo navdušeni mladi skakalci niso dovolj, pa tudi ne zgolj prizadevnost trenerjev Petra in Bojana Jošta, od katerih je prvi poklicni. Bistvenega pomena so pogoji za delo prek celega leta. Skoki so že nekaj let panoga, ki ni vezana le na zimo, ampak na vse leto, na plastiko,« razmišlja tehnični vodja skakalcev Smučarskega kluba Tržič Srečo Grosar, tudi nekaj sam tekmovalcev v klasični kombinaciji.

V Sebenjah so imeli doslej tržiški smučarski skakalci 40 metrske skakalnice. Od nje se poslavljajo, saj na tej lokaciji raste dva novi skakalnici, 55 in 35 metrska, ki bosta pokriti s plastiko. Veliko je že narejenega in realno je upanje, da bi bili skakalnici odprti do letošnjega 5. avgusta, praznika tržiške občine. Zemeljska dela so v glavnem narejena, prav tako odvodnjavanje. Na ureditev čaka nalet in seveda vgraditev plastike. Pri gradnji pomagajo klubski delavci, starši skakalcev, pa Smučarska zveza Slovenije, Planica komite, gozdarji in domače gradbeno podjetje. Skakalci upajo, da jim bo priskočilo na pomoč še več tržiških delovnih kolektivov, saj so smučarski skoki šport, ki imajo prihodnost. Gradnja, brez prostovoljnega dela, bo terjala okrog štiri milijarde dinarjev, vendar so jo tržiški skakalci pripravljeno do roka in v popolnosti izpeljati do konca.

J. Košnjek
Slika: G. Šinik

Srečanje na leškem letališču

Mira in Irena

Lesce, konec maja — Mira Grčić, rojena v Zadru, sedaj pa stane v Ljubljani, in Irena Avbelj iz Ljubljane, sta padalki Alpskega letalskega centra iz Lesca. Za zdaj še dokaj redki dekleti, ki sta se odločili za ta, vsaj za naše razmere »moški šport«. Z njima smo poklepatali pretekli teden, ko so se leški padalci in z njimi tudi Mira in Irena pripravljali na odhod v Zadar na priprave državne padalske reprezentance.

Nobena od teh dveh prijaznih in korajžnih deklet ni več »zele-na« v padalstvu. Mira Grčić je 6. maja opravila tisoči skok, kar je za vsakega padalca pomemben mejnik, pomembno število.

»Pet let že skačem s padalom in zaradi tega početja mama (samo njo imam) ni bila nikdar huda. Mogoče še najbolj takrat, ko sem bila stara 16 let in je morala podpisati, da lahko skačem. Sedaj se je že navadila in je vesela, da uživam v tem športu. Kaj je padalstvo. Zame užitek. Dva skoka nista enaka in v vsakem nekaj posebnega doživiš. Enkratno je in ne da se povedati. Sicer pa se tega športa navadiš kot vsakega drugega. Veliko treniramo, tudi na zemlji, saj postaja padalstvo vedno bolj običajen šport kot vsak drug.«

Irena Avbelj iz Ljubljane je bila pred leti odlična plavalka, sedaj pa je že tri leta padalka. V treh letih je opravila 400 skokov in to je kar precej. Vsak skok mora odslužiti v žebljarni. Takšna je pač usoda našega letalskega in padalskega športa v Lescah.

»Kako sem plavanje zamenjala s padalstvom. V časopisu sem prebrala zapis za tečaj, prijaviła sem se, šla na sestanek in postala sem padalka. Moj prvi skok. Samo prvih dveh, treh sekund se ne spomnim, dokler se ni padalo odprlo, potem pa je bilo vse v redu.«

J. Košnjek

V nedeljo v Podljubelju

Motokros za pokal Alpe Jadran

Tržič, 4. junija — Tržič ne more brez motokrosa in dirk. V nedeljo bo v Podljubelju ob 14. uri dirka v razredu do 250 ccm za pokal Alpe Jadran, kar pomeni, da bodo startali dirkači iz alpskih držav oziroma iz območja Alp in Jadrana. Prireditelj bo popestrena tudi z dirko motorjev do 80 ccm za republiško in državno prvenstvo. Janez Plajbes, ki je predsednik prireditvenega odbora, direktor dirke in predsednik AMD Tržič, je zagotovil, da jih je najbolj skrbelo zbiranje denarja, vendar se bo tudi na račun skromnosti in prostovoljnega dela sodelavcev račun izšel. Prireditelj bo veljala okrog 30 milijonov dinarjev in skoraj dve tretjini tega gre za startnine in nagrade po pravilniku.

Marjan Romih skrbi za tehnično izvedbo dirke in je dejal, da bo na startu najmanj 30 in največ 40 dirkačev, na domači tekmi do 80 ccm pa okrog 15. Ena vožnja domače dirke bo na sporedu že dopoldne, vse druge pa popoldne od 14. ure dalje. Vstopnina bo 5000 dinarjev za odrasle in 1000 dinarjev za osnovnošolce. Parkirnih prostorov bo dovolj, prav tako pa bo poskrbljeno za jedačo in pijačo.

J. Kikel

Priložnost tudi za naše tekače

Ljudski tek okrog starega Celovca

Kranj, 3. junija — Deželno glavno mesto Celovec, Koroška hranilnica, koroški dnevniki in koroški radio so priredili vsakoletnih celovških športnih dni, v katerih okviru so prirejena tekmovanja v različnih panogah. Ena od teh prireditev je ljudski tek okoli starega Celovca. **Letošnji tek bo že deveti in bo na sporedu v soboto, 11. junija.** Ženske bodo razdeljene v osem, moški pa v deset starostnih skupin. Progi bosta dolgi 4200 in 5400 metrov, starta pa bosta ob 18.45 za krajšo progo in ob 19.30 za daljšo progo. Prijavnine ni, startne številke pa bodo izdajali na dan tekmovanja med 15. in 18. uro na Novem trgu v Celovcu, kjer bosta tudi start in cilj, ob 21. uri zvečer pa slovesna razdelitev nagrad. Vsak tekač bo prejel tudi posebej oblikovano kolajno. Častno pokroviteljstvo nad tekom je prevzel celovški župan Leopold Guggenberger.

Organizatorji želijo, da bi se teka v Celovcu udeležilo tudi čim več tekačev iz Slovenije, še posebej pa z Gorenjske, saj do Celovca ni daleč. Vsekakor je ta tek priložnost za naše tekače, da se izkažejo. Kdor bi želel teči, se lahko prijavi tudi že prej pisno na naslov Magistrat Klagenfurt, Sportamt, Rathaus, A-9010, Klagenfurt s pripisom Prijava za 9. ljudski tek. V prijavi je treba napisati ime in priimek ter letnico rojstva.

J. Košnjek

Razgibajmo življenje

Kranj, 3. junija — Takšno je geslo akcije, ki sta jo začela telesnokulturna skupnost Slovenije in Zveza telesnokulturnih organizacij Slovenije, da bi se čim več ljudi navdušilo za športno rekreacijo in s tem obogatilo ter razgibalo svoje življenje, obenem pa povečalo svoje sposobnosti za delovne dolžnosti. Akcija dobiva vedno širšo podporo. Zanj se je že izreklo predsedstvo republiške konference in njegov svet za telesno kulturo, roko sodelovanja pa ponuja tudi republiški svet Zveze sindikatov, ki ob tem razmišlja tudi o smotnejši izbiri prostega časa in predvsem letnega oddiha delavcev. Sedaj se bo treba dogovoriti, da bo zamisel o akciji res zaživela in se odločiti za učinkovite propagandne prijeme.

J. K.

Merkur izgubil in izpadel

Kranj, 6. junija — Namiznoteniške igralke kranjskega Merkurja so odigrale zadnji dve srečanju prve zvezne namiznoteniške lige in obe izgubile. S tem so tudi izpadle iz lige. S tirimi točkami so na zadnjem mestu. Kranjčanke so imele letos tudi nekaj smole. Na nekaterih srečanjih je bil zaradi službenih obveznosti odsoten trener Janez Stare, v drugem delu pa je bila skoraj en mesec poškodovana najboljša igralca Polona Frelj. Kranjčanke so najprej s 5:4 izgubile v Tuzli, nato pa še s 5:1 v Foči s Peručico.

J. K.

Kranjski nogometaši niso uspeli

Kranj, 5. junija — Nogometaši kranjskega Triglava se niso uspeli obdržati v slovenski nogometni ligi. V nedeljo so z 1:0 izgubili v Ljubljani in se skupaj s Steklarjem iz Rogaške Slatine poslavljajo iz slovenske nogometne lige. Prvak lige pa je Koper. V nedeljo, 12. junija, bo na sporedu zadnje kolo. Kranjčani igrajo doma z Vozili.

Nogometaši Nakla so v II. slovenski ligi zmagali že četrti zapored. V nedeljo so z 2:1 premagali Postojno in so sedaj na odličnem tretjem mestu v ligi.

Kranjčani četrti

Kranj, 4. junija — Po petih tekmovalnih dneh se je v Mariboru končalo 42. športno prvenstvo Ljubljanskega armadnega območja. Vojaki in starešine so tekmovali v atletiki, košarki, odbojki, plavanju, rokometu, streljanju in vojaškem mnogoboju. To so panoge, najpomembnejše za vzdrževanje psihofizične pripravljenosti vojakov in starešin. Ekipno je bil prvak Maribor pred Ljubljano in Ajdovščino. Kranj je bil četrti, Postojna peta, Vrhnika šesta, Graničar sedmi in Novo mesto osmo.

Državno prvenstvo jadralnih letalcev

Ljubljančan Medič zmagovalec

Lesce, 5. junija — Državno prvenstvo v jadralnem letenju, ki ga je organiziral Alpski letalski center iz Lesca, je končano. V štirinajstih dneh so uspeli izvesti le sedem tekmovalnih dni (po pravilih bi sicer zadostovali le trije), kar kaže, s kako neugodnim vremenom so se spopadali letalci. Ov vrstem redu je v bistvu odločila zadnja, 377 kilometrov dolga preletna etapa Lesce-Krvavec-Maribor-Novo mesto-Podkoren-Lesce. Vremenska napoved je bila sicer obetavna, vendar je vreme pokazalo zobe in le dva, Marjan Medič in Maks Berčič, člana ljubljanskega aerokluba sta prišla na cilj. Oba sta v zadnjem preletu bistveno popravila svoji uvrstitvi in zasedla v končni razvrstitvi prvo in drugo mesto. Na tretje mesto se je uvrstil Boštjan Pristavec, član ekipe Alpskega letalskega centra iz Lesca, četrti je bil Ivo Šimenc, peti Starovič, šesti Peperko in sedmi Thaler.

J. K.

Na cicibaniadi 1400 otrok

Kranj, 2. junija — V Kranju so letos spet priredili cicibaniado, srečanje otrok iz vrteev kranjske občine in igrivih športnih igrar. Letošnje cicibaniado, program so oblikovale vzgojiteljice same, organizator pa je bil ZTKO Kranj, se je udeležilo 800 otrok, starih 6 in 7 let, ki so tekmovali za 36 ekip iz 34 vrteev kranjske občine. Najmanj toliko otrok pa je tekmovalce bodrilo s tribune. Cicibani so tekmovali v skakanju v vrečah, v teku po zastavice, v teku v različnih velikih obvalih, v teku po jogurtove lončke, v metu žogice skozi obroč in kotaljenju medicinke. Najboljših ni bilo. Vsi so bili zmagovalci in to je najpravičnejše.

J. K.

Planinci obveščajo

Planinsko društvo Kranj organizira v soboto, 11. junija, zanimiv planinski izlet, ki ga bosta vodila Edo Erzetič in Matija Grandovec, izletnike pa bosta popeljala skozi dolino Male Pišnice na vrh Slemenove špice (1911 metrov) in nato nazaj v dolino Tamarja. Avtobus bo ob šestih zjutraj odpeljal izpred hotela Creina. Hoje bo 6 do 7 ur, prijave pa sprejema pisarna PD Kranj.

Planinsko društvo Jezersko prireja v nedeljo, 12. junija, v počastitev krajevnega praznika Jezerskega tradicionalni smučarski dvoboj med Železno Kaplo in Jezerskim, ki bo pri Češki koči. Zmagovalce čakajo lepi pokali.

Praznik športnikov v Komendi

Komenda, 2. junija — Športno društvo Komenda praznuje 15-letnico delovanja in združuje kar osem klubov (šah, košarka, nogomet, strelstvo, karate, tenis, namizni tenis in smučanje), v katere je vključenih nad 500 športnikov. Vsa ta leta v Komendi organizirajo »Mesec športa«, ki ga vedno zaključijo s športno zabavno prireditvijo. Ponavadi je ta prireditev v počastitev krajevnega praznika Komende. **Letošnja prireditev bo v četrtek, 9. junija, ob 20. uri v dvorani Doma v Komendi.** Športno društvo bo ob 15. letnici delovanja razvilo svoj prapor in to bo osrednja točka četrtkove zabavne prireditve. Na njej bodo sodelovali tudi najboljši slovenski športniki, športniki domačega društva, ki so se izkazali na slovenskih in drugih tekmovanjih, ter športniki, ki živijo v Komendi, pa so včlanjeni v druga društva. Za dobro razpoloženje bo poskrbel ansambel s pevci ter znani voditelji športnozabavnih prireditev.

J. K.

Na hokejsko tombolo!

Jesenice, 4. junija — Če želite na najboljši način pomagati jeseniškim hokejistom, predvsem pa prispevati svoj dinar za vzgojo mladega jeseniškega hokejskega naraščaja, potem ste vabljeni v nedeljo, 19. junija, ob 14. uri na veliko hokejsko tombolo pod Mežaklo na Jesenicah. Čaka vas blizu 200 dobitkov, med njimi trije osebni avtomobili, sedežna garnitura, motorna žaga in podobno. Tombolske kartice po 2500 dinarjev so že naprodaj. Na predvečer tombole, 18. junija, ob 18. uri pa bo v športnem parku družabno srečanje s srečelom. Vabljeni ste tudi nanj.

J. K.

OD TEKME DO TEKME

Majnikov veslesalom pri Češki koči — Jezerski smučarji so organizirali že 34. spominski veslesalom Ferda Majnika, predvojnega smučarskega učitelja, alpinista in padlega borca. Tekmovanje je bilo za vse starostne skupine. Ekipno so zmagali domačini, v posameznih kategorijah pa: Rok Likozar pri cicibanih, Jure Rebolj pri pionirjih, Sabina Pogorelec pri pionirkah, Barbara Šavs med mladinkami, Simona Jakopič med mladinci, Davo Karničar med člani, Irma Šenk med članicami, Luka Karničar med starejšimi člani in Franci Tepina med veterani. - **A. Karničar**

Četrta zaporedna zmaga Nakla — Triglav se je s porazom proti Kopru že poslovil od slovenske nogometne lige. V II. slovenski ligi pa Naklo še naprej zmaga. V zadnjem kolu so čeprav oslabiljeni, so Naklanci premagali Ajdovščino. Jeseničani so izgubili v Postojni, mladinci Save pa so z izgubili s Slovanom. V 23. kolu kranjske lige je zmago priselil Preddvor. Izidi: Sava : Trboje 6 : 0, Preddvor : Zarica 4 : 2, Mavčiče : Prmskovo 2 : 1, Podgorje : Velesovo, Hrastje : Korkrica 0 : 5 in Podbrezje : Visoko 1 : 2. Vodi Sava z 38 točkami in je praktično že prvak. Prmskovo ima 35 točk, Mavčiče 34, Zarica 32 itd. — **D. Jošt**

Smola Pintarja — V Holicah na Češkoslovaškem je bila močna mednarodna dirka, na kateri je tekmoval tudi Janez Pintar. Janez je dosegel dva kategorijska rekorda, vendar se je moral zaradi težav z motorji zadovoljiti s 7. mestom v razredu do 80 ccm in 4. mestom v razredu do 125 ccm. V obeh dirkah je vodil, vendar je imel obkraj smolo: v prvi dirki je moral po pomoč k mehaniku, v drugi dirki pa mu je drog pred ciljem odpovedala elektrika. — **M. Jenkole**

Motokrosisti za republiško prvenstvo — V Brezicah sta bili dirki za republiško prvenstvo v motokrosu v kategoriji 125 in 250 ccm. Tekmovali so tudi nekateri gorenjski dirkači. V lažji kategoriji je bil Urevec peti, Marko Pernuš deseti, Švab enajsti, Ahačič trinajsti, Siviec osemnajsti in 23. Šlibar. V močnejši kategoriji pa je bil Tojnk (Tržič) peti. — **M. Jenkole**

Najboljši novogoriški invalidi — Invalidsko društvo iz Radovljice je priredilo avtomobilski rally po poteh Cankarjevega bataljona. Tekmovalo je 16 ekip slovenskih društev invalidov. Zmagali so Novogoričani pred Šiško in Jeseničani. — **J. Rabič**

Prvi poraz radovljiških balinarjev — V drugem krogu balinarskega prvenstva v severni skupini medrepubliške balinarske lige so Radovljičani gostovali v Osijeku in izgubili tesno z 10 : 8. V prejšnjem kolu so Radovljičani premagali Prmskovo s 13 : 5 in tako spet lahko računajo na visoko uvrstitev na prvenstveni lestvici. — **J. Role**

Na 100 tekačev v Žiganji vasi — Nad 100 tekačev in tekačic je nastopilo na 9. krosu v Žiganji vasi, ki so ga priredili člani ŠD Sebenje. Med cicibani so bili najhitrejši Špela Menegalijska, Blaž Jordan, Monika Škaper in Andrej Jerman, med pionirkami in pionirji Petra Jurjevčič, Gorazd Strukelj, Nataša Urbanc in Andrej Šmid, Barbara Markun in Uroš Jazbec med mladinkami in mladinci, Klemen Dolenc med člani, Anica Jerman med veterankami in Janez Sitar med veterani. **J. Kikel**

Celovčani zmagali — Strelci Kranja in Celovca sodelujejo že 26 let in letos so se srečali v Celovcu. Tekmovali so v streljanju z zračno puško in zračno pištolo. S puško so bolje streljali Kranjčani, s pištolo pa Celovčani, ki so zmagali v seštevku krogov iz obeh disciplin. S puško so Kranjčani nastreljali 2891 krogov, Celovčani pa 2876, s pištolo pa Celovčani 1430 krogov, Kranjčani pa 1419. V puški so bili najboljši Celovčani Helmut Heinrich pred Radejem in Frlilihom iz Kranja, v pištoli pa Celovčana inž. Heime Machne in Stanislav Pernegg predKranjčanom Vinkom Peternelom. — **B. Malovrh**

Zmaga gorenjskih karateistov — Reprezentanca gorenjskih karateistov se je srečala z reprezentanco Koroške. Naši so zanesljivo zmagali. V katah so vsa prva mesta odšla na Gorenjsko, saj so Sabina Perko, Alenka Šmid, Marko Kostič in Boris Mohorič v svojih kategorijah zmagali. V borbah pa je naša postava Dujovič, Strnad, Mohorič, Ristič, Čadež, Belehar, Svečak, Stanič in Demšar z 10 : 4 premagal Celovčane. — **D. Ristič**

TEMA TEDNA

Psihološki prijemi krajevnih faktorjev

Marija ne bo le migala, ampak tudi GOVORILA

Ves tisk budno spremlja dogajanja v Stahovici pri Kamniku, kjer se je nenadoma začel premikati kip device Marije, a pri tem odločno premalo poudarja, da gre za nezasišano potegavščino krajevnih faktorjev bližnjih in daljnjih krajevnih skupnosti. Še več: za družbeno zaroto, vzniklo iz obupa nad našimi razmerami.

Obupani zarotniki so doma z vseh koncev Slovenije, božji čudež pa so locirali v Strahovici zato, da bi bilo romarske popotnike še bolj strah. Akcija je psihološko domišljena, politično pretehtana in ekonomsko utemeljena.

Dokopali smo se do nekaterih članov iniciativnega odbora, ki vodijo kamniško akcijo Čudeži po meri ljudi in obenem že snujejo nove čudeže za svoje krajevne skupnosti.

Feri Štosmaher, predsednik štaba za SLO in CZ krajevnih skupnosti Šentrupert: »Uspelo nam je! Zares mi je v pravo samozaščitno čast, da preiskovalni organi pri pregledu kipa niso hoteli odkriti japonskega mehanizma, ki Mariji premika oči in roke. Naša vlada je po obisku na Japonskem namreč s čudežno igračko založila vse krajevne štabe. Na tone jih imamo! Ni res, da bi bili vladni pogovori na Japonskem neuspešni: Japonci bodo sicer res še naprej vlagali le v Tajvan in Južno Korejo, ampak nam so zastoj in za širšo psihološko uporabo podarili to hladno orožje. V SLO in CZ smo, hvalabogu, rešeni vseh skrbi! Japonci pa so pod vtisom našega prijateljskega vladnega obiska igračke, ki se montirajo v kipe Marij, ljubkovalno poimenovali »brankulesko-toy«.

Bronka Veselinovska, delegatka gostinstva in turizma iz krajevnih skupnosti Hraše: »Kljub izredni tuji popularnosti Avenikovke »V Hrašah mam pa teto«, nam tujski promet pada, gostinski in turistični razvoj pa peša. Domače goste lahko kar odključamo, saj je pir že po dvesto jurjev. Če nam je uspelo v Kamniku napolniti oštarije, nam bo tudi v Hrašah, kjer bo vsako gospodinjstvo prispevalo za naku opreme za naš sakralni objekt, lociran sredi vasi in tik za našo oštarijo. Kot kvalificirana natakarka in večnamenska vaška servirka pa toliko že vem, da je Slovenija za policentrični razvoj, tudi turizma. Turistični razcvet pa je v teh časih možen le s konkurenco Brezjam in Medjugorju.«

Ivica Hrabrić, delegat gradbeništva in priučeni zidar: »V sili hudič še muhe žre, smo si rekli v gradbeništvo in pristopili k snovanju kamniškega in vseh nadaljnjih čudežev 'ala' Marija miga. Kot je širše znano, smo v gradbeništvo na psu. Tako bomo odslej gradili znamenja; z lokacijami ni problemov, kajti stala bodo tam, kjer so od pamtveka do povojnih dni, ko so jih revolucionarji dali podreti. Tista pa, ki jih vojska ni pustila zrúšiti, bomo pač obnavljali...Kšeft je kšeft!«

Jovan Branić, profesor obramboslovja in predsednik komisije za družbenopolitično usposabljanje: »Zavedamo se, da interes za idejnopolično usposabljanje pada in da je vedno več škodljivega pluralizma in vedno manj koristne monolitnosti. Mi tako nismo učili! Zato, ker na naše usposabljalne seminarje delegatov sploh ni, smo dovolili spontane Marijine shode. V izogib ideoloških odklonov pa načrtujemo akcijo, v kateri bo v bodoče vsaka migajoča Marija tudi kaj usmerjenega in družbenokoristnega rekla. Saj sami vidite, kako moramo strašiti z zapiranjem, saj vidite, kako je tudi mladim obramboslovcem nujna permanentna vzgoja. Če ni stalnega uka in poduka, podivjajo.«

D. Sedej

Novo tržišče

Med redkimi mrljiškimi vežicami, ki so infrastrukturno povsem opremljene, so vežice v Žireh - lahko razberemo iz telefonskega imenika SRS, kjer je pod telefonsko številko krajevnih skupnosti Žiri tudi telefonska številka 69-917, številka mrljiških vežic.

Težje ne objavljamo zato, da bi jezili vse tiste, ki tako dolgo čakajo na telefon in tudi ne zato, ker bi bili nevoščljivi podjetnim Žirovcem, ampak zato, da bi po svojih močeh pomagali Iskri, ki izdeluje telefonske centrale in telefonone. Iskraše tako opozarjamo na neodkrit trg! Predlagamo jim prodajno akcijo pod naslovom: »Telefonjo na vse britofe!«

Male gorenjske vase

Volaka

Piše: D. Dolenc

Ljudje izpod Blegoša

Enkrat kasneje sem se name-ravala lotiti Volake, vasice pod Blegošem, ki je meni še posebno draga, kajti tu žive tako čudoviti ljudje. Tako skrita je, tako malo ljudi ve zanjo. Vedo za Hotavljine in kamnolom »Pod rudo«, kot mu pravijo domačini, ne vedo pa za ljudi in hiše in grapo in griče le malo naprej, ob Volaščici, ob poti, ki vodi proti Leskovici in nekdanji jugoslovansko-italijanski meji. Ne vedo za Klemenove, kje je čudovita družina desetih otrok, za Gričarjeva dekleta, ki jih je bil vedno en sam smeh, za Jakapovega Franceta, ki je naj-lepše godel na harmoniko, za Bajtarja v Gradišu, ki je znal de-lati tamburice in je že pred voj-no imel kar mali zborček tambu-rašev med domačimi fantini, za Johano iz Gradiša, ki je vedno s košem hodila k Slajkuri na Ho-tavlje v trgovino in nikoli ni po-zabila za otroke »bonbonje«, Bajtarjevega Joška, ki je menda najdlje zdržal kot golcar v Blego-šu. Katro iz grape, ki je delala najdlje »spice« in znala tako zafrdamati, če ji je kaj nagajalo.

In nikoli niso slišali najlepše pes-mi mlinskega kolesa Gričarje-vega mlina, kjer je dvanajst let mlela Gričarjeva Mačič, tudi v najhujših letih, med vojno. Vse noči je mlela za partizane, ob zadnji ofenzivi pa so jo že postavi-li za ustreliti, pa jo je potem le rešil nek starejši nemški oficir. Mlin so požgali, tudi Jakapov mlin je takrat zgorel, 25. marca 1945, je bilo. Iz Volake je bila do-ma Pavla Frlic, Jakapova, znana aktivistka iz Stražišča, ki je bila med najbolj mučenimi v begunj-skih zaporih in že 20. aprila 1942 med 50 talci ustreljena v taboriš-ču Mauthausen. Pred leti je neki Beograjecan po televiziji pripove-doval o njenem junaškem vede-nju na streljanju. Vsa dolina je delala za partizane, od Klovžar-ja v Sovodnju pa do Dularja, kjer v Črni mlaki pridere na dan Volaščica.

Sveta Hema je segla tudi v Volako

O vseh teh čudovitih ljudeh iz Volake sem mislila pisati kasne-je, če ne bi bilo svete Heme. Pa bo letos, prav ta mesec, taka reč

STRGANE STRUNE STRGANE STRUNE

PRIHAJA ŽALOST

Gornja fotografija v veliki meri zavaja. Gre namreč za notranji posnetek kranjskega **Carniuma** - dvoranice z 61 sedeži, ki v veliki meri pomeni svetlo oazo **kulturne drugačnosti**. Čeravno se, kot je znano, tudi oni ukvarjajo s pičlimi financami, se vseeno vsaj nekaj dogaja. In tisto nekaj ima kvalitetne osnove.

Cemu uvod, ki v bistvu ni povedal nič novega? Želimo obrniti vašo pozornost v tisto, kar prihaja - poletje in čas zunanjih dogodkov. Ob tem moramo samo še pogledati po **Gorenjski** in, vsaj na osnovi nam poznanih informacij, žalostno skleniti, da **rock** in njemu podobne zadevščine tudi letos ne bodo dobile javne potrditve v obliki **letnih prireditvev**.

Malo manj strahu boste deležni tisti, ki prisegate na komercialne variante, **terasnega igranja** bo namreč tudi letos v naši regiji kar nekaj.

Menda se zanimive prireditve pripravljajo na obnavljalni se **Šmarjetni gori** nad Kranjem, kjer bosta **Frenk in Ivo Jekovec** zanesljivo našla tako prostor kot posluš tudi za drugačnost, tudi za vse tiste, ki se po glasbeni poti šele pričenejo vzpenjati. Pa več o tem kdaj drugič!

V. B. Foto: G. Šinik

Anekdote

● Dovtipni Churchill

Na začetku svoje kariere je Winston Churchill nosil brke. Na neki večerji, kjer je z vso vnemo govoril o politiki, mu je mlada ženska rekla:

»Ne maram ne vaše politike, ne vaših brkov!«
»Ne razburjajte se, draga gospa.« jo je potolažil Churchill. »ne z enim ne z drugim ne boste imeli opravka.«

☆☆☆

Veliki politik je ob neki priložnosti hudomušno pripovedoval: »Nekdaj je živel tako bedast konjeniški častnik, da so to opazili tudi drugi konjeniški častniki.«

☆☆☆

Malo pred izbruhom II. svetovne vojne je Churchill na številne kritike svoje politike odvrnil:

»Ljudje pravijo: zdaj je zadnji čas, da britanski lev pokaže zobe; jaz pa pravim, da mora iti prej k zobozdravniku.«

☆☆☆

Prepričan sem, da lahko sovražnika premagaš le z njegovim orožjem.« je rekel kritik Churchillove strategije v Afriki med drugo svetovno vojno.
»Povejte mi.« mu je odgovoril Winston Churchill, »koliko časa potrebujete, da počite oso?«

Čvek

● Poslednji cesar je grob film

Mlajši brat deteta - carja Pu Jia, ki je vladal v Pekingu leta 1912, misli, da je nagradi film **Poslednji cesar grob**. Jia trdi, da njegov brat nikoli ni šel v posteljo s svojo soprogo in ljubico istočasno, kot je prikazano v filmu, ki je prejel devet oskarjev.

»Veliko je neresnic,« trdi Pu Jia. »Vendar,« nadaljuje, »film je prilično dober.«

● Znanstveni izsledki

Odločitev nekega ameriškega raziskovalca, da bo uporabljal znanstvene izsledke, ki so znani iz »raziskovanj« v Dachauu, nacističnem taborišču, so razumljivo nalezela na ostre obsodbe. A znanstvenik se čvrsto brani in pravi, da so tedanji nacistični zdravniki pri raziskovanju hipotermije — zniževanje telesne temperature pod normalno — prišli še najdlje, ker so »tedanji nemški raziskovalci šli mnogo dlje, kot bi si sedanjí znanstveni svet kdajkoli sploh zamislil...«

okrog te koroške svetnice, da bo sam papež prišel na slovesnosti v njeno Krko na Koroškem. Sveta Hema ima baje opraviti tudi z Volako. Tu naj bi svoje čase imela zgoraj na majhni ravnici svoj gradič, kjer še danes pravijo Volačani Gradiše, spodaj v grapi, kjer stoji Brunova domačija, pa naj bi bila cerkev svete Eme. Volaka je vendarle bila svetu včasih bolj znana kot danes! Silno zanimive stvari so odkrili raziskovalci, zgodovinarji. Tako piše prof. Planina v Loških

Volaka šteje danes 25 hiš in ima 102 stanovalca. Skupaj z Leskovico in Hotavljami spada pod krajevno skupnost Gorenja vas.

PRIJAZEN NASMEH

SLOVENIJA, PRIJAZNA DEŽELA NA SONČNI STRANI ALP? NE VEDNO

SLAVKO ŠAJN

Prijaznost, uslužnost in učinkovitost so odlike, ki smo jih v turizmu še posebej veselili. Čeravno naj bi bile v tej dejavnosti samo po sebi umevne, se niti v turizmu vsi ne zavedajo, da so tu zaradi strank in ne obratno. Slavku Šajnu, vodji turistične poslovalnice Alpetour v Kranju, tega ni mogoče očitati. Hitro in učinkovito vam uredi rezervacijo za letalski prevoz, čeprav jo iščete po drugi uri popoldne. V sili se v službo vrne tudi popoldne. S strankami tekoče komunicira v nemškem, srbohrvatskem, pa tudi v italijanskem in angleškem jeziku, saj je slednji tako rekoč »uradni« jezik v mednarodnem letalskem prometu, s katerim ima v svojem delu največ opravka.

Kranju. Interesni prostor si deli še z dvema, vendar je konkurenca ni prizadela. Ena njenih prednosti je delo ves dan, druga kvaliteta uslug, ki ji je ohranila stranke, tretja pa tudi odnos do ljudi, ki iščejo njene usluge. Delovne navade in korekten nastop, kot poudarja Slavko Šajn, so v turizmu nujnost. Naš sogovornik in njegovi trije sodelavci se tega dobro zavedajo, zato je tudi obisk pri njih prijetno doživetje.

D. Ž.

BLEJSKA KMEČKA OHČET

Kdo bi se rad poročil na blejski kmečki ohceti?

Turistično društvo Bled tudi letos pripravlja vrsto zanimivih prireditvev, med njimi je največja in najbolj popularna Blejska kmečka ohcet, ko se po starih šegah in navadah zares vzameta fant in dekle.

Tudi letos organizatorji - Turistično društvo Bled in KUD Bled - vabita vse mlade gorenjske pare, ki so tik pred ohcetjo in bi se radi poročili na kmečki ohceti. **Letos jo bodo pripravili od 10. do 14. avgusta.**

Madoporočenca čaka vrsta lepih nagrad in daril, obilo veselja in zabave. Vsi tisti, ki bi se radi poročili, naj pošljejo prijavo na **Turistično društvo Bled, Ljubljanska 8, do 10. julija**. Organizatorji bodo vse, ki se bodo prijavili, povabili na razgovor. Zaželeno je, da sta bodoča zakonca iz kmečkih družin, nujno pa ni.

Samo ena omejitev je: mora jima biti prva poroka.

Kam?

● Na koncerta v München

Kompas vabi na dva izleta z avtobusom. Koncert skupine **The Pink Floyd** bo 3. julija ob 20. uri na olimpijskem stadionu v Münchnu. Cena izleta je 49.500 dinarjev, doplačilo za vstopnico za koncert pa znaša 59 nemških mark.

Drugi izlet pa bo izlet na koncert **Michaela Jacksona**, ki bo 8. julija ob 20. uri na olimpijskem stadionu v Münchnu. Cena izleta je 49.500 dinarjev, vstopnica za koncert pa znaša 57 nemških mark.

Dahnili so da:

Na Jesenicah: Mojca Peternel in Janez Mikula s Podkočne; Mateja Šemrl in Klemen Šranc z Jesenic; Soča Trošt in Marjan Olip iz Mojstrane.

se je ohranil, vedo povedati v Volaki. Stara Brunovka je hotela, da bi ga vgradili v vežo hiše, a se verjetno zidarju ni dalo, pa je udaril s kladivom po njem, češ, babnice, nič ne boste v njem prale rok... Žal se je kamnit kropilnik razbil.

O cerkvi pričajo še stari zidovi. Ko je Janez Kristan-Brunov pred leti pod hišo na vrtu kopal za greznico, je naletel nanj. Vsaj 1,80 m je visok, 8 m dolg. Ko pa je kopal za temelje za kozolec, pa je naletel na še en zid, 5,5 m dolg, 5 m širok. Zid je še danes viden, z apnom je bil zidan. Brunov gospodar tudi ve povedati, da so pred kakšnimi sto leti, ko so kopali za hišo, tod našli črepinje. Črepinje je našel tudi Jože Skrt, Bajtar iz Gradiša na mestu, kjer naj bi bil nekoč stal grad.

Včasih so tu kopali in talili železovo rudo

Izkopanine kažejo, da so bile v Volaški grapi ob vodi tudi fužine mlajšega nastanka, kar je izpričano v urbarjih iz leta 1642. Zapis govori o Cornionovi fužini, ki jo je sestavljalo dvoje brešanjskih peči, 1 cajnarica, kovačnica, trgovina, mlin, žaga in 3 delavske hišice. Ko je Alojz Štremfelj, Lovrič kopal za prizidek

Janez Kristan - Brunov: »Tule sem, ko sem kopal za greznico, odkril 8 m dolg zid. V travi se še poznajo njegovi obrisi.« - Foto: D. Dolenc

hiše, je našel še pečnico nekdanje peči za taljenje železove rude in kose žlindre. Leta 1564 je velika povodenj, ki je porušila cerkveno, odnesla tudi fužine v Volaki, v Brbovnici in na Fužinah. Zaradi pomanjkanja železne rude so jih obnovili le še na Fužinah, kar pa je bilo še rude v Volaki, so le-to nosili čez hribe v Potok in Zlezelnike.

ISKRA MERILNA ELEKTRONIKA, INDUSTRIJA MERILNE ELEKTRONSKE TEHNIKE HORJUL NA 16. SEJMU OPREME IN SREDSTEV CIVILNE ZAŠČITE V KRANJU

APARATI ZA KONTROLO IN REGULACIJO ODPADNIH VOD IN ZA TEREANSKE MERITVE

Iskrina delovna organizacija Merilna elektronika Horjul - lani je praznovala tridesetletnico - vsako leto sodeluje na kranjskem sejmu opreme in sredstev civilne zaščite. Iz bogatega programa merilnih instrumentov za kemijske in biokemijske analize, za razvojne laboratorije servisne delavnice, šole, za individualno rabo in za avtoelektriko ter nastavljalnih transformatorjev in nastavljalnih uporov predstavlja tiste izdelke, ki vsebinsko bogatijo sejmsko prireditev. To so predvsem merilni instrumenti za kontinuirano kontrolo in regulacijo odpadnih vod in prenosni instrumenti za občasno merjenje na terenu. V prvo skupino sodijo industrijski pH meter, industrijski konduktometer in cianidni analizator, v drugo pa prenosni pH meter in prenosni konduktometer.

Naj jih na kratko predstavimo!

• **INDUSTRIJSKI pH METER** je namenjen za merjenje pH vrednosti odpadnih vod, za krmiljenje regulacijskih sistemov v industriji in izvršilnih organov za nevtralizacijo. Izdelan je v sodobni tehniki, s stabilnimi in preciznimi elektronskimi vezji, ki omogočajo instrumentu dolgotrajno delovanje.

• **INDUSTRIJSKI KONDUKTOMETER** se uporablja za merjenje oz. kontrolo specifične prevodnosti v industriji, ekologiji in drugje. Vgrajeni izhod dajalnika meje omogoča signalizacijo, krmiljenje in regulacijo ob prekoračitvi izbrane mejne vrednosti. Oba instrumenta, pH meter in kon-

duktometer, sta vgrajena v prahotesno ohišje in ju je mogoče namestiti v okolje, ki je izpostavljeno kemično agresivnim snovem.

• **CIANIDNI ANALIZATOR** je v bistvu nov instrument, ki omogoča ugotavljanje zelo nizkih koncentracij cianida, vse od enega mikrograma strupene snovi v litru pa vse do nekaj gramov. Razvili so ga na osnovi večletnih raziskav in vsebuje rešitve, ki doslej še niso bile znane v svetu.

• **PRENOSNI pH METER** ima vgrajeno avtonomno napajanje z električno energijo, kar omogoča terensko merjenje in tudi uporabo v laboratorijih.

• **PRENOSNI KONDUKTOMETER** - njegove značilnosti so: široka uporaba, enostavnost pri rokovanju, sodobna oblika, velika natančnost, samostojen vir električne energije. Uporablja se za merjenje specifične prevodnosti raztopin in elektrolitov.

Iskra Merilna elektronika Horjul pa bo na 16. sejmu opreme in sredstev civilne zaščite, ki bo od danes do petka na Gorenjskem sejmu v Kranju, predstavila še dva instrumenta, in sicer merilnika izolacije, za katero je značilno, da sta prenosna in imata samostojno napajanje. Prvi se uporablja za merjenje izolacijske upornosti vodnikov, strojev, aparatov in drugih naprav z merilno napetostjo 100 in 500 voltov, drugi

Tovarna v Horjulu se je razvila iz razvojnih laboratorijev, zato je razumljivo, da je izdelovala instrumente, razvite v lastni hiši. Ta način dela je obdržala ves čas do danes in je vedno proizvajala izdelke, ki so bili plod lastnega znanja.

pa za merjenje izolacijske upornosti visokonapetostnih kablov pogonskih motorjev moči, visokonapetostnih transformatorjev itd. z merilnimi napetostmi 1, 2,5 in 5 kilovoltov. Drugi je tudi sodobne oblike in je bil že tudi večkrat nagrajen na mednarodnih sejmih. Tovarna v Horjulu, ki ima že četrtno tradicijo v izdelovanju analzičnih instru-

Za dobro prodajo izdelkov je odločilen dober glas o njih, saj je pač tako, da vsak rad kupi zanesljiv in v svojem razredu kakovostni aparat. Tovarna je že od samega začetka skrbela za čim boljše izdelavo aparatov in lahko trdim, da se je na tem področju izkazala. Precej časa je bila ena redkih, ki je za vsak nov prototip aparature ali drugega izdelka zahtevala uspešen tipski preskus.

mentov, pa razen omenjenih proizvaja še visokoprecizne laboratorijske instrumente, mikroprocesorsko krmiljenje, v sodobnih oblikah in z vsem potrebnim priborom.

Merilnik izolacije

Prenosni pH meter

Cianidni analizator

Iskra

Prenosni konduktometer

Industrijski pH meter

Industrijski konduktometer

Gneča na meji

Mejnega prehoda ni mogoče raztegniti

Ze čez teden dni bo nastopilo obdobje, ki ga mejni delavci imenujejo glavna sezona. Od 15. junija do 15. septembra so vhodna vrata v našo državo velikokrat pretesna za množico turistov, ki hodi letovat k nam. Včasih pa je gneča že pred visoko sezono. Ravno zdaj se je zvrstilo nekaj koncev tedna in praznikov, ki se po obiskanih meje lahko merijo z obdobjem med magičnima datumoma.

Lani je šlo prek gorenjskih mejnih prehodov 15 milijonov potnikov, polovica tega, nekaj čez 7 milijonov, v treh mesecih turistične sezone. Ta čas bi delavci na meji, pa tudi gostje, ki v gneči čakajo več ur, najraje videli, da bi bil mejni prehod elastičen, da bi ga bilo moč raztegniti, da bi se promet tekoče odvijal. Tako pa je v najhujši gneči treba potrpeti tudi do treh ur in lahko si mislimo, kakšen je v očeh turista tedaj videti obraz Jugoslavije. Kajti turizem se začne na mejnem prehodu.

Prehodi na žalost niso grajeni za tolikšne množice, kot se poleti valijo k nam. Na vseh je premalo prometnih površin za odpiranje novih kolon. Na Ljubelju, denimo, kjer imajo pet vstopnih in dve izstopni koloni, morajo ob najhujši vstopni gneči urediti tako, da turisti vstopajo v šestih kolonah, le ena pa teče v nasprotni smeri. Tudi pomanjkanje kadra v milici in na carini se v poletni sezoni čuti močnejše kot kdajkoli, poznašnje Zdenko Guzzi, inšpektor Uprave za notranje zadeve iz Kranja, zadolžen za dogajanje na meji. Res je, da svoje vrste v

jo gnečo in manjšo budnost mejnih organov, verjetno bohotita še bolj kot med letom.

Kdaj na pot?

Kdaj čez mejo, da bo treba čim manj čakati? Meja pozna tedenske in dnevne konice. Prve so še vedno ob petkih in sobotah, ko gnečo na meji gostijo tudi zdenci, ki se ob koncih tedna vračajo v domovino. Nas domačine nakupovalna mrzlica prav tako grabi bolj ali manj konec tedna, tedaj je pač edinole nekaj več časa za obisk trgovin onstran Alp. Dnevno pa se promet začneja gostiti ob osmih zjutraj, okoli 12. ure se malice umiri, nato pa se zgoda ponovi.

Ljudje, ki potujejo prek meje, vse to tudi vedo. Radio obvešča tako turiste iz tujine, naše radijske postaje pa nam tudi nekajkrat na dan postrežejo z obvestili, kaj je na meji. Vendar vse to bolj malo zaleže. Turisti so vajeni potovati po stalnih poteh, ki jih poznajo, v njihovih potovalnih načrtih so tudi stalni mejni prehodi, čakanje gor ali dol. Ko jih mejni delavci vprašujejo, zakaj se ne preusmerjajo, dobijo odgovor, da je pač bolje počakati uro več na meji kot pa iskati drugo pot in drug mejni prehod, saj bi jih slednje najbrž stalo več časa. Večina jih, iz istega razloga, potuje podnevi, čeprav ponochi po deseti uri in tja do petih zarana, ni ve-

Domače gospodarske razmere, pomanjkanje nekaterih predmetov doma ter cenovne razlike med domačimi in tujimi izdelki, narekuje, kaj se bo pojavilo med tihotapsko robo. Storilci se učinkovito prilagajajo trgu — kar je moč doma z dobičkom prodati, za tisto se splašča tvegati na meji. Na top lestvici tihotapljenih robe so zdaj tehnični predmeti od televizorjev do izdelkov video tehnike. Računalniki, nekdanji iskan »uvozni« artikel, so se pomaknili za mesto niže, zato pa tamkaj prevladujejo sodobni, izpopolnjeni tipi. Kava, ki je šla njega dni v velikanskih količinah čez mejo, zdaj pa jo zasežejo največ sto, dvesto kilogramov, se umika s prizorišča. Vzrok je spet trg. V Jugoslaviji je zdaj kave dovolj, cena pa je domala enaka kot onstran Alp, zato se prekupčevalcem ne splača nositi kože naprodaj.

Domiselnost tihotapcev, kje prikriti nedovoljeni tovor, ne pozna meje. Profesionalci skrivajo robo v bunkerje, ki jih posebej v ta namen uredijo v avtomobilih. Amaterji jo prikrivajo v različnih delih avtomobilov. Veliko tihotapskega blaga najdejo med prtljago v avtobusih. Blago zasežejo, medtem ko je iskanje krivca med ljudmi, ki imajo vsi dostop do teh mest v avtobusu, jalov posel.

liko prometa. Toda je že tako, da se prilagajajo mejni delavci in ne tisti, ki »koristijo njihove usluge«

Karavanski predor — olajšanje

Še tri turistične sezone z letošnjo vred bo treba nekako spraviti pod streho, preden bo (kot napovedujejo leta 1991) zgrajen Karavanski predor. Če se bo promet prek meje nadaljeval s sedanjim tempom, potem bo predor porazdelil in normaliziral sedanji pločevinasti naval.

Zdenko Guzzi sodi, da bosta Korensko sedlo in Ljubelj razbremenjena tovrnega in avtobusnega prometa, tudi tranzitni promet bo šel pod Karavankami, medtem ko bo pri individualnem prometu selektor cena.

Kako kanijo organizirati mejne službe, še ni docela jasno. Že med gradnjo, pravi Zdenko Guzzi, bo potrebna časovna enota mejne milice, da bo preprečevala pobege prek meje, ki so zlasti pogosti po železniškem karavanskem predoru.

D. Z. Žlebitr

Polna usta besed

Ko je gozdarska kmetijska zadruga Srednja vas v Bohinju pred tremi leti z buldožerjem širila kolovozno pot ob obali Bohinjskega jezera v osrednjem delu Triglavskega narodnega parka in je pri tem okrnila estetski izgled krajine, odprla erozijska žarišča in možnosti za vdor hrupa v mirne kotičke, je ekološko osveščena javnost zagnala pravi vik in krik. »Razdejanje« so si ogledovali pomembni slovenski možje, o tem so se na dolgo in široko razpisala javna občila, govorilo se je o velikem in grobem posegu v naravo...

Ko je obrtnik iz Krope spustil v vodo večje količine cianida, je poginil ves ribji zarod vse do jezua pri Iskri Lipnici...

Oba primera sta pred nedavnim dobila epilogo na sodišču, za oba je značilno, da sta se končala s pogojno obsodbo in nekaj denarja kazni. Bo tako tudi ob največjem pomoru rib v Selsčici?

Zdi se, da imamo pri nas o varovanju okolja polna usta besed, bolj malo pa storimo, da bi naravo zaščitili pred njenimi oskrunjevalci. Ne mislimo, da bi bilo mogoče edinole z ostrejšimi kaznimi doseči večjo skrb za okolje, nekaj pa bi lahko k temu prispevala tudi kaznovalna politika. Pa ne le to: nedopustno je, da zakonodajna štiti onesnaževalca. Le kako naj si namreč razlagamo, da po dosedanjih izkušnjah ribiške družine ne morejo »izpuliti« od povzročiteljev (pomora rib) kaj več kot le simbolične odškodnine.

C. Zaplotnik

S SODIŠČA

Avto so našli — in tudi tatu

Kranj, 3. junija — 22-letni Tomaž Markelj iz Nakla je pred nedavnim sedel na zatožno klop kranjske enote Temeljnega sodišča Kranj, kjer se je zagovarjal za nadaljevano kaznivo dejanje velike tatvine.

Decembra lani je vlomil v zaklenjeni osebni avtomobil znamke golf v parkirni garaži Planina II, ga s povezavo žic spraval v pogon in se z njim odpeljal k dekletu, nato pa domov, kjer ga je najprej zapeljal v hlev; ko pa je po radiu slišal obvestilo o ukradenem rdečem golfu, je iz njega vzel vse dokumente in s škatlo s parfumi, ker so bili na njej prstni odtisi, in ga odpeljal v gozd. Kasneje je nagovarjal prijatelja, da bi ga peljala v Zagreb in prodala. Avto so po naključju odkrili in ga po treh tednih, 8. januarja letos, sicer precej poškodovanega vrnilo lastniku, odkrili pa so tudi tatu.

To pa ni bilo edino kaznivo dejanje, ki ga je zakrivil Markelj.

Ze julija lani je izpred stanovanjske hiše v Kovorju ukradel kolo z motorjem (lastnik ga je sam našel), februarja letos je iz golfa pred Creino v Kranju vzel vzvratni ogledali, januarja ali februarja pa z enega od parkiranih avtomobilov na Rašiški cesti v Ljubljani registrski tablici, ki jih je nameraval namesiti na svoj tehnično ne povsem brezhibni avto; novembra lani pa je skupaj s prijateljem na bencinskih črpalki Voklo natočil 44,5 litra bencina in se odpeljal, ne da bi plačal.

Sodišče je Marklja obsodilo na poldrugo leto zopora, plačati pa bo moral tudi škodo, ki jo je povzročil. Sodba še ni pravnomočna.

Pred očmi otroka ustrelil ženo

Kranj, 3. junija — V kranjski enoti Temeljnega sodišča Kranj so obsodili 31-letnega Mladena Durašinovića iz Tržiča na šest let zopora, ker je v noči na 2. februar letos v svojem stanovanju trikrat ustrelil iz neposredne bližine v svojo ženo in ji prizadejal tako hude rane, da je umrla. Sodba še ni pravnomočna.

Durašinovič se je leta 1973 preselil k svoji sestri v Tržič, kjer je zamenjal nekaj zaposlitev in se pri devetnajstih letih poročil s sedem let starejšo Jovanko, ki je iz prejšnjega zakona že imela enega otroka. V zakonu sta se jima rodila še dva, starejši že nekaj let živi pri Mladenovih starših, mlajši pa je bil pri starših v Tržiču. Oba sta bila zaposlena, v domačem kraju sta celo gradila manjšo hišo.

V navidez urejenem zakonskem življenju pa je Mladen zelo trpel, saj ni sprejemal dominantne vloge svoje žene. Usodnega 2. februarja letos sta se sprla zaradi televizorja: žena je hotela nov sprejemnik, mož pa je menil, da ga zaradi pomanjkanja denarja ne moreta kupiti. Mladen se ni hotel prepričati, kot vase zaprta osebnost je jezo vtapljal v alkoholu, nato pa je stopil v spalnico po pištolo in jo za grožnjo uperil proti ženi. Večkrat ji je velel, naj utihne; a ko ga je ta potegnila še za srajco, je bila mera polna: odrinil jo je, šel s pištolo v roki za njo v spalnico in trikrat ustrelil proti njej — enkrat v nogo, drugič v glavo, eden od strelcov pa je zgrešil.

Sodni izvedenec-psihiater je ugotovil, da Durašinovič ne kaže znakov duševne bolezni, v času dejanja je ravnal pod čustvenim vplivom, bil pa je tudi precej pijan. Pijanost je sicer vplivala na njegove sposobnosti razumevanja in obvladovanja, vendar ne bistveno. Za umor je predvidena kazen najmanj pet let zopora. Sodišče se je odločilo za šest let, pri čemer je upoštevalo olajševalne in oteževalne okoliščine: svojo ženo, ki je bila mati treh otrok, je ustrelil vpricho šestletnega otroka, kar bo gotovo vplivalo na njegov osebnostni razvoj; uporabil je strelno orožje, čeprav bi lahko rešil problem tudi na drugačen način; med ubojem je bil v zmanjšani prištevnosti; že s petnajstimi leti je moral skrbeti zase in za mater pa tudi sicer ni imel srečnega otroštva, dejanje je priznal in obžaloval...

Z nožem tekla za svojo materjo

Kranj, 3. junija — 44-letni vodovodni inštalater Jože Š. iz Kranja, ki je bil doslej že večkrat obsojen za nasilniško obnašanje, je od 30. marca dalje v zaporu, v kranjski enoti Temeljnega sodišča Kranj pa so ga pred nedavnim obsodili na eno leto zopora. Sodba je že pravnomočna.

Jože Š. je 30. marca letos tekla

s kuhinjskim nožem za svojo materjo, dokler mu ni ušla iz stanovanja. Ko se je vrnila, ji je grozil, nazadnje pa je pograbil sekuro in jo dvignil, da bi zamahnil proti njej, vendar je mama še pravočasno prišla za ročaj in preprečila njegov namen. Ko pa je v stanovanje stopila še M.Š., je začel vpiti tudi nanjo in jo poditi ven.

Kupčevanje z devizami

Kranj, 3. junija — 32-letni Veselin Jovovič iz Kranja, ki je bil doslej že večkrat obsojen, nazadnje pa mu je bila s sodbo Temeljnega sodišča Kranj izrečena devetmesečna zaporna kazen, je pred nedavnim spet sedel na zatožno klop, tokrat zato, ker je oktobra lani v Kranju v nasprotju z zakonom o deviznem poslovanju in kreditnih odnosih s tujino kupil od neznanih prodajalcev 2200 švicarskih frankov, od katerih jih je 1500 dal kmetu iz Drulovke kot plačilo za pet ton krompirja, nekaj pa mu jih je tudi zamenjal za dinarje. S tem je storil kaznivo dejanje kupčevanja z zlatim denarjem, tujo valuto in devizami, za kar je predvidena kazen do treh let zopora. Sodišče mu je za to dejanje izreklo pet mesecev zopora — novo kazen pa je združilo s staro in ga obsodilo na eno leto zopora, odvzelo pa mu je tudi 2500 švicarskih frankov. Sodba še ni pravnomočna.

ureja CVETO ZAPLOTNIK

Razstava za varnost doma

Kranj, 7. junija — V okviru sejma Civilne zaščite, ki bo od danes do petka, 10. junija, na Gorenjskem sejmu v Kranju, bodo prikazali tudi razstavo predmetov za varovanje stanovanja. Na ogled bodo primerki

ključavnic, ki najbolje varujejo stanovanje pred vlomilci, pa alarmne naprave in drugi predmeti za varovanje doma. Na stojnici bodo delili tudi brošure napotkov za varovanje.

D. Ž.

NESREČE

Trije ranjeni in pet razbitih avtomobilov

Kranj, 3. junija — Na cesti, rezervirani za promet z motornimi vozili, med Kranjem Vzhod in Zahod, se je blizu mostu čez Kokro primerila prometna nesreča, v kateri so bili trije udeleženci ranjeni, škoda na razbitih avtomobilih pa presega 54 milijonov.

Nesrečo je zakrivil 29-letni Živorad Milojkovič iz Domžal, voznik stoenske, ki je prehitel kolono vozil. Medtem ko je prehitel bivalni avto Švicarja Hansa Lehnerja, je nasproti z BMW-jem pripeljal 51-letni Božidar Krajcar, naš zdomec na začasnem delu v ZRN. Čeprav je Milojkovič zaviral, sta avtomobila trčila, pri tem pa je Krajcarjevo vozilo odtrgalo kolo, da je po treh vozil naprej. Po trčenju je Milojkovičev avto odbilo, da je zadel v Lehnerjev, odtrgano kolo pa je trčilo v avto Marije Lah, doma s Klanca pri Komeni. Za Krajcarjem je vozil še Avstrijec Rudolf Kaltenegger, ki je sunkovito zavil na odstavnih pas, da ne bi zadel v Milojkovičev av-

to, pri tem pa ga je zaneslo v jarek. Tudi Milojkovičev vozilo je končalo v jarku, še prej pa je iz njega padel sopotnik Nizan Sušič in po zadnji plati drsel po cesti. Pri tem je utrpel le lažje poškodbe, medtem ko sta bila povzročitelj Milojkovič in voznik Krajcar huje ranjena.

D. Ž.

Mopedist trčil v traktor

Lesce, 4. junija — Na nekategorizirani cesti ob železniški progi blizu tovarne Veriga v Lescah se je ponesrečil 16-letni Peter K. iz Lesca. Z mopedom je pripeljal z regionalne na cesto, ki je sicer prepovedana za ves promet v obeh smereh, vendar dovoljena za lokalni dovoz do tovarne. Ko je zavijal, je mopedista zaneslo v traktor, ki ga je nasproti pripeljal Jože Vrhunc, star 60 let, iz Hlebc. Traktorist je vozil tovor za Verigo in mu je bila vožnja po nekategorizirani cesti dovoljena.

Bližnjice na avtocesti

Na avtocesti ni dovoljeno obračati, toda avtocesta Naklo-Ljubljana, kjer nasprotna vozna pasova loči le veriga (ne zelenica ali ograja), je pogosto prizorišče takih dejanj. Kot pač toliko prometnih predpisov tudi tega ni težko izigrati. Neučakanim voznikom, ki so se sklenili na avtocesti na lepem obrniti, od koder so prišli, na takem mestu ni težko ubrati bližnjice. Verigo je mogoče odstraniti in pot za nedovoljeno obračanje je prosta. Na avtocesti Naklo-Ljubljana so avtomobilisti, sem in tja pa tudi pešci, tako bližnjico pridno uporabljali.

Tem v svarilo je zadnjič prvokrat počilo. Kovinski drog z verigo se je namreč znašel na cesti, na prehitelvalnem pasu. Avto, ki je pridrvel po njem, jo je zadel, ker je voznik ni pravi čas opazil. Na srečo je bila posledica le nekaj ukrivljene pločevine. Lahko pa bi huje — avtomobili na avtocesti razvijajo precejšnjo hitrost, zlasti pri prehitovanju. Preden bi avtomobilist na prehitelvalnem pasu ustavil, če bi mu pot zaprl avto, ki nedovoljeno obrača pri sneti verigi, bi bilo lahko že prepozno. Počilo bi in mimo zveržene pločevine bi bile lahko tudi žrtve. Gorje šele pešču, ki bi si drznili pri umaknjeni verigi čez cesto, kar na nakelski cesti tudi ni redkost!

D. Z. Žlebitr

NA SONČNI STRANI ALP

Na Gorenjskem sodi med najbolj obiskane in turistično izredno zanimive in privlačne naravne zanimivosti vsekakor svetovnoznana soteska Vintgar. Vsako leto jo obišče na tisoče domačih, predvsem pa tujih turistov z Bleda in Bohinja. Vajo vstopajo večinoma z gorenjske strani in številni se potem tudi vračajo po tej poti, ni pa malo taktih, ki krenejo naprej in izstopajo na jesiški strani, na Blejski Dobravi.

Medtem ko je vsa soteska izredno lepo urejena in vse-skozi čista, ima obiskovalec na jesiški strani kaj videti! Teško bi našel toliko odpadkov, toliko nesnage in tako prstrano divje odlagalisce kot tu, na Blejski Dobravi. Kljub temu, da stoji napis, da je odlaganje smeti prepovedano, se tu kopičijo odpadki in skrajni čas bi že bil, da jesiška komunala upošteva nasvet jesiškega izvršnega sveta in s kamioni odpelje gore odpadkov. Divje smetišče v Vintgarju je Jeseničanom v resnično sramoto! — Foto: D. Sedej

TOVARNA OBUTVE PEKO TRŽIČ

RAZPIS KADROVSKIH ŠTIPENDIJ ZA ŠOLSKO LETO 1988/89

Tovarna obutve PEKO Tržič razpisuje za šolsko leto 1988/89 na osnovi sprejetega plana kadrovskih štipendij:

1. Za študente na višjih in visokih šolah razpisujemo štipendije:

Poklic	St. zahtev. poklica	Število štipendij
dipl. inž. usnjarsko pred. tehnologije	VII	3
diplomirani ekonomist	VII	6
dipl. organizator dela	VII	1
dipl. pravnik	VII	1
dipl. inž. elektrotehnike	VII	3
dipl. inž. računalništva za logiko in sisteme	VII	2
dipl. ekonomist informatik	VII	1
dipl. inž. strojništva	VII	1
dipl. inž. elektronike za ind. elektroniko	VII	1
dipl. inž. strojništva za konstrukterstvo	VII	1
dipl. inž. strojništva za tehnologijo	VII	1
inž. usnjarsko pred. tehnologije	VI	8
inž. strojništva za konstrukterstvo	VI	2
organizator dela - kadrovik	VI	1
inž. strojništva	VI	2
inž. kemije	VI	3
inž. računalništva za logiko in sisteme	VI	3
inž. strojništva tehnologije	VI	1

2. Za učence srednjega usmerjenega izobraževanja razpisujemo naslednje štipendije:

čevljarjski tehnik - tehnolog	V	9
gumarski tehnik	V	3
strojni tehnik	V	2
ekonomski tehnik	V	7
programski tehnik	V	5
kemijski tehnik	V	3
kuhar	IV	2
izdel. zg. delov. obutve	IV	2
izdel. sp. delov. in sestavljalec obutve	IV	5
šivalec gor. delov. obutve	III	5

Prijave na razpis sprejema Tovarna obutve Peko Tržič, kadrovski oddelek, referent za izobraževanje - do 15. junija 1988.

Kandidati za štipendije morajo prijaviti na obrazcu SPN - 1 (DZS 8,40) Vloga za uveljavljanje socialnovarstvenih pravic priložiti:

- zadnje šolsko spričevalo, (za poklice ekonomski tehnik pa spričevala od 5. razreda OŠ dalje) oz. potrdilo o opravljenih izpitih,
- potrdilo o vpisu v šolo oz. višji letnik.

DO VATROSTALNA ZENICA TOZD »JESENICE« JESENICE
Delavski svet

Delavski svet Vatrostalne Zenica TOZD »JESENICE« Jesenice razpisuje prosta dela in naloge delavca s posebnimi pooblastili in odgovornostmi

VOĐJA SPLOŠNO KADROVSKE IN PRAVNE FUNKCIJE TOZD

Poleg splošnih pogojev mora kandidat izpolnjevati še naslednje pogoje:
da ima visoko strokovno izobrazbo ustrezne smeri oz. stroke, da ima vsaj pet let delovnih izkušenj na vodstvenih delovnih mestih, da ima sposobnost organizirati in voditi delo in poslovanje strokovne službe.

Mandatna doba za razpisana dela in naloge je štiri leta.

Pisnim prijavam morajo kandidati priložiti vsa potrebna dokazila o izpolnjevanju pogojev in jih v 15 dneh po objavi razpisa poslati komisiji za delovna razmerja Vatrostalne TOZD »JESENICE« Jesenice, Titova 53/b.

Prijavljene kandidate bomo o izbiri obvestili v 30 dneh po opravljeni izbiri.

DELAVSKA UNIVERZA

„TOMO BREJČ“ KRANJ

Organizira med počitnicami

- intenzivni tečaj angleščine in nemščine
- intenzivni tečaj slovenščine
- tečaj angleščine in nemščine za učence srednjih šol v usmerjenem izobraževanju (PONOVI TEV SLOVNICE)

Prijave sprejemamo do 15. junija 1988. Podrobnejše informacije vsak dan od 7.-15. ure osebno ali po telefonu 27-481.

IZBRALI SO ZA VAS

Obiščite MERKURJEVO prodajalno BARVE - LAKI v Radovljici na Linhartovem trgu, kjer imajo veliko izbiro barv in lakov za les, kovino in avtomobile ZASTAVA, CIMOS, RENAULT, VOLKSWAGEN in druge. Poleg tega imajo še dobro izbiro sredstev za avtomobilsko nego in druga čistilna sredstva. Pri nakupu prodajalci - prodajalke so prijazni in vam radi svetujejo.

AUDIO VIDEO STUDIO IN VIDEOTEKA

Janka Puclja 7, Kranj

Tel.: 39-490

IZBOR NAJNOVEJSIH FILMOV

izolirka

industrija izolacijskih materialov, n.sol.o.,

61110 Ljubljana, ob železnici 18
tel.: (061) 443-096, 442-402, tlx: 31585 yu izo

Vabimo vas, da obiščete razstavni prostor na 16. mednarodnem sejmu opreme in sredstev civilne zaščite.

Razstavljamo naš protipožarni program, ki ga dopolnjujemo s protipožarnim programom INTUMEX firme Chemie Linz.

Na sejmu bomo nudili informacije o drugih izdelkih iz naših proizvodnih programov.

CIMOS

Tovarna avtomobilov Koper Cesta Marežganskega upora 2,
tel (066) 31-131

na sejmu civilne zaščite od 7. do 10. junija 1988
v Kranju
predstavlja

SERIJO SPECIALNIH VOZIL,
izdelanih na osnovi **CITROENA C 25**

Obiščite nas!

**SREDNJA MLEKARSKA IN
KMETIJSKA ŠOLA KRANJ**

64001 Kranj, Smedniška 3, PP 79

telefon (064) 35-048

Razpisuje dela in naloge

RAČUNOVODJE

za nedoločen čas s polno delovno obveznostjo.

Pogoji:

- srednja ali višja ekonomska izobrazba,
- trimesečno poskusno delo,
- pet let delovnih izkušenj.

Nastop dela: po dogovoru.

Prijava sprejema razpisna komisija 8 dni po objavi.

Kandidati bodo o izbiri obveščeni v 30 dneh po objavi.

TOKOS
TOKOS TRŽIČ p.o.

Tovarna kos in srpov - Tržič

Komisija za delovna razmerja objavlja prosta dela in naloge:

PRODAJANJE V TOVARNIŠKI PRODAJALNI

Pogoji: Končana šola IV. stopnje usmerjenega izobraževanja trgovske smeri, nad 6 mesecev delovnih izkušenj, pasivno znanje enega tujega jezika - zaželena nemščina.

Poskusno delo traja 2 meseca, delo je v izmenah.

Pisne ponudbe z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov TOKOS Tržič, Cankarjeva 9.

ABC POMURKA

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

Delovna skupnost skupnih služb

Objavlja naslednja prosta dela in naloge:

1. ANALITIKA v planski službi
2. FINANČNEGA KNJIGOVODJA
3. VZDRŽEVALCA - KLJUČAVNIČARJA

Pogoji za opravljanje teh del so naslednji:

Pod številko 1: I. stopnja ekonomske fakultete in dve leti prakse na podobnih delih.

Pod številko 2: ekonomska srednja šola in dve leti prakse na podobnih delih.

Pod številko 3: šola za KV ključavničarja in prakso pri vzdrževanju vodovodnih in centralnih napeljav.

Poskusno delo za analitika traja 90 dni, za finančnega knjigovodja 45 dni in za vzdrževalca - ključavničarja 30 dni. Delovno razmerje z analitikom sklenemo za določen čas v času nadomeščanja delavke na porodniškem dopustu.

Za ostala dela sklenemo delovno razmerje za nedoločen čas.

Prošnje z dokazili o izobrazbi pošljite kadrovski službi podjetja LOKA, DSSS, Kidričeva 54, Škofja Loka v 8 dneh po objavi oglasa.

TEKSTILINDUS KRANJDO TEKSTILINDUS KRANJ
Gorenjska c. 12
64001 Kranj
Poštni predal 75

Na osnovi odbora za delovna razmerja objavljamo prosto delo in naloge v TEHNIČNEM SEKTORJU

VODENJE TEHNOLOGIJE ZA PLEMENITENJE

Pogoji: diplomirani tekstilni ali diplomirani organizator dela 5 let delovnih izkušenj na odgovornih delovnih nalogah s področja plemenitjenja aktivno znanje nemškega ali angleškega jezika trimesečno poskusno delo.

Kandidati, ki izpolnjujejo navedene pogoje, naj oddajo pisne prijave z dokazili o izpolnjevanju pogojev v kadrovski sektor delovne organizacije najkasneje v 8 dneh po objavi.

Kandidati bodo o izbiri obveščeni v 30 dneh po opravljeni izbiri.

**SGP TEHNIK ŠKOFJA LOKA
STARA CESTA 2**TOZD Komunalne dejavnosti
Kidričeva 43/a

obvešča porabnike komunalnih storitev, da se:

1. S 1.6.1988 poveča cena vode za 35% in z deležem za razvoj znaša: 297 din/m³ za gospodinjstva, za industrijo, obrt, trgovino in poslovne prostore v Škofji Loki 430,60 din/m³, v Železnikih 561,60 din/m³, v Žireh 483,30 din/m³; negospodarstvo in ostali porabniki 355,00 din/m³.
2. S 1.6.1988 se poveča kanalščina za 35% in znaša: 272,70 din/m³ za gospodinjstva, za industrijo, obrt, trgovino in poslovne prostore v Škofji Loki 355,00 din/m³, 421,00 din/m³ v Železnikih, 564,00 din/m³ v Žireh, negospodarstvo in ostali porabniki 355,00 din/m³.
3. S 1.6.1988 se poveča cena smetarini za 35% in znaša: za gospodinjstva v Škofji Loki 48,60 din/m², 60,00 din/m² v Železnikih in 64,80 din/m² v Žireh; za družbene dejavnosti v Škofji Loki 53,46 din/m², v Železnikih 64,40 din/m² in 72,20 din/m² v Žireh, za ostale porabnike pa v Škofji Loki 106,92 din/m², v Železnikih 130,95 din/m² in 141,75 din/m² v Žireh.
4. S 1.6.1988 se pristojbine in cene od 1.10.1988 v povprečju povečajo: pristojbine k vodovodu za 200%, pristojbine h kanalizaciji za 69,78%, pogrebne storitve za 69,60%, delovna sila za 34,94%, vozno strojni park za 69,67%, izobešanje zastav 69,52%, odvoz kontejnerjev 69,57%, sposojnina kontejnerjev 68,55%, pobiranje odpadkov s smetarskim vozilom 69,86% in košnja zelenic 69,90%.

MALI OGLASItel.: 27-960
cesta JLA 16**APARATI STROJI**

Prodaja lesno KOMBINIRKO, 5 operacij, 20 cm. Jože Sokol, Gaberč 23, Škofja Loka 8798

Prodaja VIDEOREKORDER znamke funai. Tel.: 82-681, int. 26, od 10. do 14. ure v delavnikih 8806

Prodaja barvni TV iskra azur, star tri leta. Tel.: 40-283 8814

Prodaja pralni STROJ gorenje za 20 SM in "feltšmitno". Tel.: 24-009 8817

Prodaja prenosni črno-beli TV. Tel.: 34-313 8843

Poceni prodaja črno-bel TV iskra. Tel.: 28-379 8846

Prodaja samohodni OBRAČALNIK gorenje muta in dva PUJSKA, težka po 40 kg. Ciril Krajnc, Breznica 5, Škofja Loka 8849

STOLP loewe 2 x 100 W, prodaja. Tel.: 61-096 8851

Prodaja črno-beli TV, star dve leti. Tel.: 23-311 8854

Prodaja pralni STROJ gorenje, star 10 let. Colja, Planina 53, tel.: 37-528 8864

Tornos fi 7 zamenjam za CO 2 komplet. Tel.: 45-285 8877

**GRADBENI
MATERIAL**

Novo rdečo strešno OPEKO trajanka, 50 kvad. m in 13 vreč APNA, ugodno prodaja. Stara c. 13, Kranj, tel.: 21-915 8811

Prodaja umetni kamen za oblaganje parapeta(cokl). Tel.: (061) 59-100, popoldan 8812

Prodaja rabljenjena okna s polkni, balkonska vrata in koppersbusch. Krč, Jezerska c. 124, Kranj 8835

Prodaja betonski MEŠALEC, TUŠ KABINO kolpa san in otroško ZIBKO. Tel.: 45-405 8842

Prodaja rabljenjena garažna VRATA 260 x 220. Tel.: 45-345 8852

Prodaja silikatno OPEKO, kos po 400 din. Rozman, Smednik 10 8871

VOZILA

Prodaja JUGO 45, letnik 1985. Tel.: 60-974

Prodaja Z 750, letnik 1979. Tel.: 27-932

Prodaja R 5 GTS, star 8 mesecev ali zamenjam za cenejši avto. Tel.: 61-339

Prodaja Z 101 starejši letnik v celoti ali po delih. Kovačič, Šutna 27, Žabnica

Prodaja Z 101, letnik november 1978 in dirkalno KOLO. Lukež, Likozarjeva 17, Kranj

Prodaja KATRCO, letnik 1981. Franc Bidovec, Jurčičeva 2, Kranj

Ugodno prodaja Z 101, letnik 1979, dobro ohranjeno in garažirano. Tel.: 21-633 8800

Prodaja 126 P, letnik 1977, registriran do decembra 1988, poškodovana prednja stran. Tel.: 78-890 8804

APN 4, zelo ohranjen, dodatna oprema, letnik 1980, prodaja. Tel.: 79-585 8807

Prodaja 125 P, letnik 1977. Čajič, Predoslje 133/C 8826

Prodaja Z 101, letnik 1975, registrirana do maja 1989, cena po dogovoru. Ivica Petkovič, C. 4. julija 19, Bistrica pri Tržiču 8829

Prodaja SIMCO 1100, letnik 1977. Triplat, Alpska 3, Bled, tel.: 78-933 8832

Prodaja 126 P, letnik 1980, oktober. Tel.: 24-589, dopoldan, popoldan od 16. ure dalje tel.: 38-770 88.6

Poceni prodaja Z 101 L, letnik 1977. Marjan Okorn, V. Vlahoviča 6, Kranj 8838

Prodaja osebni avto GOLF, letnik 1981. Konkolič, Gradnikova 97, Radovljica, tel.: 74-516, popoldan 8839

LADO 1600, prodaja. Tel.: 24-233 8853

Prodaja Z 750, letnik 1980, za 220 SM. Tel.: 64-317 8855

OPEL KADETT 1.2, letnik 1986 februar, 24.000 km, garažirano. Tel.: 81-240, zvečer 8857

Prodaja Z 750, letnik 1974 ter blatnike, dno in prage. Tel.: 51-284 8858

Prodaja VW 1200 S, letnik 1976, registriran do junija 1989. Tel.: 66-859 8859

Avto TAM 110, prekucnik in molzni STROJ, prodaja. Mlaka 27, Komenda 8867

Prodaja dele od Z 750 FIČO in otroško KOLO. Ogled popoldan. Bizjak, Sp. Gorje 41 8869

Prodaja FORD ESCORT, letnik 1971. Tel.: 42-648 8873

Prodaja original vilosov MOTOR in BMW 1,16, letnik 1972. Janez Zalakar, Gorjuše 11, Boh. Bistrica 8882

Prodaja MOTOR APN 6, letnik 1985, ohranjen. Grič, Sidraž 3, tel.: 42-880, popoldan po 15. uri 8809

AMI break, letnik 1974, prodaja. Tel.: 28-844 8810

Ugodno prodaja MOTOR APN 6, letnik 1986. Primož Čebron, Bečanova 8, Tržič 8813

Prodaja FIAT 850, na novo registriran (s šport opremo). Avtomehanik Tone, Kidričeva 6, Jesenice 8816

Prodaja Z 101, letnik 1982. Savo Gajič, Ruparjeva 5, Jesenice, tel.: 82-658 8820

Ugodno prodaja SABB 900 GLS, letnik 1980, prevoženih 73.000 km, garažirano. Tel.: 39-313 8821

Prodaja WARTBURG karavan, letnik 1986. Javornik, Struzevo 14, tel.: 28-758 8823

MOPED prodaja. Ogled popoldan. Zvone Pavlič, V. Vlahoviča 10, Kranj 8824

ZAPOSLOTITVE

Imate prevoz in proste vikende in bi radi zasluzili 130 SM. Pokličite tel.: 27-018

Zaposlim KOVINOŠTRUGARJA za delo na strožnih avtomatih. Ropret, Hotemaže 47, Preddvor 8850

Honorarno ali redno zaposlilo dekle za strežbo. Tel.: 45-017 8861

ŽIVALI

Prodaja 10 dni staro TELIČKO. Žabnica 57, tel.: 44-562

Prodaja 250 kg težkega črno-belega BIKCA. Trstenik 45, tel.: 46-229

Prodaja HRČKE. Klemen, Zvirče 3, Tržič 8808

Prodaja 8 mesecev brejo TELICO. Volčič, Gabrovo 3, Škofja Loka 8828

Prodaja KOZLA in KOZO z mladičem. Mavčiče 10 8833

Prodaja mladiče nemških OVČARJEV z rodovnikom. Leskovšek, Frankovo n. 158, Škofja Loka 8834

JARKICE hisex, rjave nesnice, bom prodal po 20. juniju. Sprejemam naročila. Ivan Oršan, Zminec 12, Škofja Loka 8863

Prodaja dva TELETA, stara dva in štiri tedne. Boncelj, Sp. Duplje 58 8870

Prodaja dve mladi KOZI z dva meseca starimi mladiči in TRAKTOR, starejši letnik. Tel.: 62-147 8875

RAZNO PRODAJ

Prodaja žensko KOLO senior na 5 prestav. Tel.: 70-591

Prodaja drobni KROMPIR za krmo. Zadruga 13, Duplje 8802

Ugodno prodaja športni voziček peg, nahrbtnik in stolček chico. Tel.: 62-568, popoldan 8815

Nujno prodaja 120 basno HARMONIKO. Tel.: 60-378 8818

Prodaja belo dolgo poročno OBLEKO št. 40. Ogled popoldan. Mohorič, Jelovška 9, Bled, tel.: 78-351 8822

Ugodno prodaja novo moško KOLO touring. T. Odrovo 5, Kranj, tel.: 34-218 8847

Prodaja otroški VOZIČEK peg in stajico. Zaletel, Ješetova 10, Kranj 8856

Prodaja gumijasti ČOLN in motor Tomos 3,5, rabljen eno sezono, za 70 SM. Tel.: 26-911 8865

Prodaja GRAMOFON z radiom, 2 x 30 W zvočnike in belo poročno obleko do tal, št. 38. Porovne, Vasca 13, Cerklje 8866

Prodaja dobro ohranjeno 120 basno kvirsko HARMONIKO hohner morino 5 N. Tel.: 89-091, od 6. do 14. ure Kramar 8872

Prodaja italijanski otroški športni VOZIČEK peg, star eno leto. Marinika Vrečko, Svetinova 18, Jesenice 8876

STAN.OPREMA

Prodaja električni ŠTEDILNIK in KUPERSBUSCH. Trstenik 45, tel.: 46-229

Prodaja zamrzovalno SKRINJO gorenje 320 litrsko. Tel.: 35-429

Prodaja kombinirano PEČ za kopalnico, novo. Tel.: 69-162 8797

Ugodno prodaja rabljenjeno sedežno garnituro, usnjen stol in pralni STROJ. Tel.: 74-970 8801

Prodaja dve leti star, dobro ohranjen hladilnik, kombiniran z zamrzovalniko, ogled vsak dan od 15. do 17. ure. Breda Stare, Svetinova 8/b, Jesenice 8803

Novo, še zapakirano kombinirano PEČ za v kopalnico, prodaja 10 odstotkov cene. Tel.: 70-575 8825

Prodaja pohištveni program TOM za dnevno ali otroško sobo. Tel.: 34-313 8844

Prodaja hladilnik, pralni stroj, plinski štedilnik gorenje in oljno peč. Tel.: 21-074 8848

POSESTI

Prodaja PARCELO za vikend 600 kvad. m. Ambroz pod Kravcem. Tel.: 33-086

Prodaja nedograjeno HIŠO v Cerkljah. Tel.: 39-503 8819

Prodaja TRAVNIK pri Zasipu. Tel.: 70-542 8827

STANOVANJA

Mlad par vzame v najem garsonjero ali stanovanje v Kranju ali bližnji okolici. Šifra: BREZ OTROK 8880

PRIREDITVE

GASILSKO DRUŠTVO TRBOJE prireja v soboto, 11. junija ob 20. uri KRESNO NOČ z bogatim srečelovom in kegljanjem ob trbovelskem jezeru! Zabaval vas bo ansambel ČUDEŽNA POLJA! Ves čisti dobiček bo šel za nabavo novega gasilskega avtomobila. Vabijo vas GASILCI iz Trboja! 8860

KUPIM

Kupim TELIČKO simentalko, staro okrog enega leta. Tel.: 70-202

Na Brezjah ali v okolici Tržiča kupim parcelo za vikend. Tel.: 50-332 8868

OSTALO

Za pomoč pri gašenju tovornjaka se zahvaljujem vaščanom Prtovča in Podlonka ter gasilcem Gasilskega društva Železniki in Industrijskega gasilskega društva Alplesa. Janko Sifrar, Selca 8881

ZAHVALA

Ob smrti moža, očeta, starega očeta, brata in strica

PETRA KOPAČA

se iskreno zahvaljujemo sorodnikom, sosedom, znancem, njegovim sodelavcem in podjetju Živila za izrečeno sožalja, podarjeno cvetje in denarno pomoč. Zahvaljujemo se tudi govorniku za poslovljene besede ob odprtem grobu, pevcem iz Kokrice za lepo zapete pesmi, posebno pa g. župniku za lepo opravljen pogrebni obred, ter vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem še enkrat hvala.

VSI NJEGOVI

Mlaka, 30. maja 1988

OSMRTNICA

Sporočamo žalostno vest, da je v 68. letu starosti umrl

JANEZ VIDIC

Pogreb bo v torek, 7. junija 1988, ob 17. uri na pokopališču v Ribnem

Žalujoci: žena Minka, sin Jakob z družino, hči Marija z možem in hči Bogomila

ZAHVALA

Ob smrti drage mame, babice in prababice

JOŽEFE VALJAVEC

p. d. Grabovčeve mame

se zahvaljujemo vsem, ki ste darovali cvetje, izrekli sožalje in jo pospremili na njeni zadnji poti. Zahvaljujemo se g. župniku iz Kovorja za lepo opravljen pogrebni obred, pevcem bratov Zupan, nosačem, praporščakom in tov. Štularju za govor ob odprtem grobu. Za pomoč smo hvaležni vsem sorodnikom in sosedom, posebno pa dr. Otzu Kiklu za dolgoletno skrb in zdravljenje.

VSI NJENI

Zvirče, Kovor, Lesce, 25. maja 1988

ZAHVALA

Ob nenadni in boleči izgubi dragega moža, očeta, starega očeta in pradeda

**FRANCA
KRISTANA**

roj. 1914 Koroška Bela

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki so nam pomagali, izrekli sožalje, darovali cvetje in ga spremili na zadnji poti. Zahvaljujemo se za poslovljena govora Zveze Borcev in Društva upokojencev Javornik-Koroška Bela ter pevcem Društva za zapete žalostinke. Vsem še enkrat iskrena hvala.

NJEGOVI DOMAČI

Koroška Bela, Jesenice, Škofja Loka, Novo mesto, Ljubljana

V SPOMIN**JANEZU
KNETU**

Z dobroto spremljal si nas vse življenje, zdaj peto leto že v grobu spiš. Po tvoji poti hodimo, na grobu svečke ti prižigamo.

3. junija je minilo peto leto, odkar odšel si ti od nas, tja, kjer ni trpljenja, ne gorja, a v našem domu ostala je praznina. Hvala vsem, ki obiskujete njegov grob in prižigate svečke.

ŽALUJOČI VSI NJEGOVI

Nekdanji kurirji so se zbrali v Dražgošah

Po kurirskih poteh

Dražgoše, 5. junija — V nedeljo je bilo v Dražgošah 9. srečanje partizanskih kurirjev Gorenjske. Kljub slabemu vremenu, ko so bile Dražgoše zavite v meglo in je lilo kot iz škafa, je bila šolska dvorana nabito polna kurirjev in domačinov.

Zbranim je spregovoril predsednik Odbora skupnosti relednih kurirjev Gorenjske Janez Kavčič - Orlov, kurirjem so podelili še zadnje zlate plakete, Janezu Strgarju z Bleda kipec kurirčka, priznanje za sodelovanje pa so podelili osnovni šoli in krajevni skupnosti Dražgoše ter KUD Ivan Novak - Očka iz Tacna. Ob vsakem srečanju podeli tudi zlate značke pohodnikom, ki so naredili kurirsko partizansko transverzalo in obiskali vseh 40 relednih kurirskih postaj. Doslej je transverzalo prehodili že 65 pohodnikov, v nedeljo pa so v Dražgošah podelili zlate značke sedmim pohodnikom.

Jurij Petek - Dan iz Radovljice, bорец Kamniškega bataljona, Slandrove in Zidanškove brigade. »Kurirsko partizansko

transverzalo sem prehodil že dvakrat. Knjižica ti že pove, kje so te javke, moraš pa si oskrbeti še zemljevide, kar najbolj podrobno in natančne, da lahko vse najdeš. Ugotovil sem, da kar do 38 postojank lahko prideš z avtom, le na Polano nad Cerknim in na Staro Pokljuko ne mo-

reš. Sicer pa, užitek je hoditi peš. Za pot seveda lahko vprašaš tudi ljudi, domačine, toda le malo jih pozna karavle. Zato ne bi bilo slabo, če bi gostilne v dolini imele manjši načrt, kje so na njihovem področju kurirske karavle in zarisane poti do njih, kje se dobe žigi. Manj bi se človek lovil pa tudi zanimanja bi bilo zanje potem več.«

Marija in Franc Brinc iz Ljubljane: »Za sabo imava že 45 slo-

venskih transverzal, trikrat sva prehodila veliko kurirsko transverzalo do Murske Sobotе do morja, slovensko evropsko peš pot E-6 in E-7, peš pot Ljubljana - Reka, Ljubljana - Zagreb, pot domžalskih borec sva prehodila osemkrat, gorenjsko partizansko pot s Triglavom in druge. Vse sobote in nedelje preživim v naravi, hoja je odlična sprostitutev po težkem raziskovalnem delu med tednom. Včasih tudi kje zaideva, sprašujeva po hišah

za pot, pa vse to pot še bolj popestri, saj srečujeva prijetne ljudi, in skorajda ni hiše, kjer ne bi ponudili kaj domačega. Pohvaliti morava organizatorje; povsod so žigi na mestu. Predvsem pa so povsod silno prijetni ljudje. Septembra lani sva prvič prehodila gorenjsko kurirsko pot, letos pa jo bova začela znova, škofjeloško transverzalo pa sva že prej dvakrat prehodila.«

D. Dolenc

Zdaj tudi Selščica

Pomor rib v Sori

Železniki, Kranj, 6. junija — Za zdaj je ugotovljeno, da tehnološki postopek v proizvodnji delovne organizacije Niko Železniki ni povzročil onesnaženja in pomora rib v Selščici minuli teden v četrtek. Kaže pa, da se je katastrofa, ki je pomorila vse živo v Selški Sori do izliva v Poljansko (17 kilometrov), vseeno začela že dopoldne v Niku.

Zaslišana sta bila namreč tehnolog v tovarni Janez F. in delavec Marko G. Slednji je menda po naročilu tehnologa čistil priročno skladišče v tovarni in praznil enega od sodov. Del snovi pa je potem pri odplakovanju odtelkel mimo čistilne naprave v Soro. Analize bodo najbrž potrdile veliko koncentracijo cianidov v vodi.

Takšni so bili tudi že prvi znaki na poginjenih ribah v četrtek popoldne, ko so se akcije najprej lotili ribiči obih ribiških družin (Železniki in Sora Škofja Loka). Po obvestilu Centra za obveščanje

pa so v Železnike in na posamezne kraje, kjer so ribiči pobirali ribe, prišli tudi predstavniki izvršnega sveta občine Škofja Loka, ribiški inšpektor, strokovnjaki Zavoda za ribištvo in Inštituta Jožef Stefan ter Uprave za notranje zadeve Kranj.

Zaradi pomora in onesnaženja Selške Sore so ljudje v dolini ogorčeni. Poljanska Sora že precej časa namreč ni več neoporečna, zdaj je to doletelo še Selščico. Veliki škodi (ocenjena bo na podlagi katastrofa o poribljenosti) in pravi katastrofi je torej, kot kaže, botrovala nerazumljiva in neodgovorna nezaupljivost. Zastavljata pa se še dve vprašanji: šele danes ob zaključku redakcije, ko nam je dr. Hermina Leskovšek iz Inštituta Jožef Stefan povedala, da Sora ni več strupena, je bila rešena ta uganka. Še bolj nerazumljivo pa je, da se je med preiskavo menda zataknilo tudi glede plačila stroškov za analizo...

A. Žalar

Krajevni praznik v Gorenji vasi

Uspehi so, če so cilji realni

Gorenja vas, 4. junija — S svečanostjo, na kateri so v soboto v Domu Partizan v kulturnem programu nastopili pevski zbor Rudnika urana Žirovski vrh — Uranar, ki ga vodi Janez Čadež in učenci osnovne šole s predstavo, ki so jo pripravili pod mentorstvom Nežke Gabrovčeve, so v krajevni skupnosti Gorenja vas proslavili krajevni praznik. Uspehe je na kratko orisal predsednik skupščine krajevne skupnosti Jože Bogataj, čestital pa jim je tudi predsednik občinske skupščine Jože Albreht, ki je še posebej opozoril na prizadevanja v občini za čisto okolje, čemur še vedno posvečamo vse premo skrb, kar dokazuje tudi zadnja onesnažitev in pomor rib v Selščici oziroma v selški Sori.

Na svečanosti so podelili tudi priznanja krajevne skupnosti. Priznanje krajevne skupnosti za bronastim napisom so dobili: občinska cestno komunalna skupnost Škofja Loka za sodelovanje s krajevno skupnostjo, Dušan Pensa za uresničevanje planskih usmeritev in Lojze Frelih za delo v gasilstvu. Priznanja s srebrnim napisom pa so podelili Gidorju Gorenja vas za večletno uspešno sodelovanje s krajevno skupnostjo, Silvu Pivk za delo na družbenem področju, Veri Miklavčič za požrtvovalno delo v društvih in Jožetu Koširju za pomembno delo pri izgradnji objektov skupne rabe. Posebne knjižne nagrade s posvetilom za hitro in učinkovito izgradnjo vodovoda v spodnjem delu Kopačnice pa so podelili Jožetu Revnu, Janezu Primožiču in Francu Kreku.

Jože Novak, direktor Gidorja Gorenja vas: »Letos smo prevzeli pokroviteljstvo nad prireditvami ob krajevnem prazniku. Priznanje, ki smo ga dobili, pa je za nas neke vrste moralno priznanje. Res je, da je naš 50-članski kolektiv po svojih močeh podpiral izgradnjo infrastrukture v kraju in jo bo prav gotovo

tudi v prihodnje. Vendar pa so časi takšni, da je zdaj že marsikdo pod vodo in najprej bomo morali skrbeti predvsem za lastno reprodukcijo. Seveda pa ob tem ne mislimo pozabiti tudi v prihodnje na kraj.«

Silvo Pivk: »Velik napredek smo naredili v krajevni skupnosti v zadnjih letih. Lahko ima krajevna skupnost še tako uspešno vodstvo, če nima to vodstvo tudi podpore ljudi, rezultatov ni. Mislim, da smo s skupnimi napori zastavljali cilje, za katere smo vedeli, da jim bomo kos. Res je, da je dela toliko, kolikor ga hoče mo videti, vendar morajo biti cilji realni. Predvsem pa smo se v krajevni skupnosti otresli prepričanja, da lahko le eni in isti ljudje kaj premaknejo.«

Jože Košir: »Priznanje, ki so mi ga danes podelili, mi zares veliko pomeni; predvsem pa sem vesel, ker smo uspeli, da smo hitro in s skupnimi močmi dobili vodo. Upam, da bomo na ta način prišli tudi do ceste za Hlavče njive in na odcepu za Dolenja brda. Bojim pa se, da v prihodnje ne bo šlo tako lahko kot v zadnjih petih letih. Največji uspeh pa je, da smo mlade z našim delom obdržali na kmetijah v hribih. Še enkrat pa bi se pri naši akciji radi zahvalili delovni organizacijama Marmor in Rudniku urana Žirovski vrh.«

A. Žalar

Mlada ustvarjalnost

Domžale, 4. junija — Na 16. srečanju mladih pesnikov in pisateljev, ki je pretekli konec tedna potekalo na gradu Krumperk in njegovi bližnji okolici, so se zbrali najboljši mladi literati iz Slovenije.

V organizaciji ZKOS in ZKO Domžale so mladi pesniki in pisatelji izbrani preko predhodnih regijskih srečanj (Gorenjci so se srečali v Radovljici, 5. februarja) preživeli skupaj tri dni na republiškem srečanju, ki je tokrat potekalo v domžalski občini.

Mlade literate smo zatekli ob zaključku njihovega dela v gradu Krumperk in nekatere izmed udeležencev in organizatorjev povprašali za vtise.

Metka Tušar iz Kamnika: »Delo ves čas tukaj na srečanju mi je bilo zelo všeč. Posebno sem navdušena nad šolo kreativnega pisanja, katero je vodila Julia. Spoznala sem kup novih, uporabnih stvari, ki mi bodo zanesljivo koristile pri mojem nadaljnjem pisanju. Srečanje je sicer zanimivo tudi v smislu druženja med mladimi, izmenjave izkušenj.«

Peter Šujica iz Črnomlja: »Gledano v celoti sem zadovoljen, čeprav imam pripombe na same razprave med nami, udeleženci, katerih bi moralo biti, vsaj po mojem mnenju, občutno več. Zanimivo je bilo prisostvovati Julijini šoli kreativnega pisanja. V prihodnje bi organizatorjem svetoval, da čas na srečanju v večji meri posvetijo »delavnici« in ne toliko turističnim obiskom v okolico.«

Alenka Vidrgar, akademska kiparka iz Ljubljane: »Na srečanju sem v vlogi mentorja sli-karskega projekta. Opažam, da je prisotno, vsaj v moji skupini, veliko mladih, ki so v podobnih projektih že sodelovali. V takšnih akcijah nam je v veliko pomoč prispevek posameznih delam odstopijo material.«

Julia Bates iz ZDA: »Vsako srečanje je svojevrsno doživetje, tako doživljam tudi to, ki se ravno kar končuje. Mislim, da smo v skupini, ki je predstavljala literarno delavnico uspeli ustvariti vzdušje prijateljstva in neposrednosti, v kolikor pa so se mladi tudi kaj novega naučili s področja kreativnega pisanja, pa je seveda še toliko bolje.«

Dragica Breskvar, ZKO Slovenije: »Na tokratnem srečanju smo dogajanje predvsem preusmerili v praktično delo. Udeleženci srečanja so bili lahko zaradi tega veliko aktivnejši in menim, da bodo od tega tudi več odnesli. Vsekakor pa bomo določene izkušnje, ki smo jih dobili turpredvsem v bodoče literarne delavnice.«

V. B.

Foto: G. Šinik

Nova aretacija

Priprt urednik Mladine

Ljubljana, 5. junija — Preiskovalni sodnik Vojaškega sodišča v Ljubljani je razširil preiskavo tudi proti Davidu Tasiču, zaradi suma storjenega enakega kaznivga dejanja kot Janez Janša in Ivan Borštnar. Posebno izjavo podpisalo tudi uredništvo Gorenjskega glasa.

Priprtje Janeza Janše, kandidata za predsednika ZSMS še vedno močno odmeva v najširši javnosti. Poleg kulturnikov, sociologov itd., so svoje izjave sprejeli ne samo člani predsedstva slovenske mladinske organizacije, temveč nastajajo stališča tudi v posameznih občinskih mladinskih konferencah po Sloveniji.

Ustanovljen je bil odbor za varstvo pravic Janeza Janše, ki pa je že dobil »novo nalogo«. V soboto, 4. junija, so namreč aretirali na domu (Most na Soči) urednika revije Mladina Davida Tasiča, ga prepeljali v prostore UNZ mesta Ljubljane ter predali vojaški policiji. Opravljena je bila tudi preiskava prostorov uredništva Mladine, kjer so preiskovalci našli dva lista papirja, ki sta bila shranjena v odprti mapi na mizi in ju zasegli. Med preiskavo je bil navzoč Mladinin odvetnik Drago Demšar, kateremu ni bilo dovoljeno, da mu Tasič podpisne pooblastilo, češ da je civilni branilec že izločen iz postopka.

Uredništvo Mladine je ob aretaciji njihovega urednika sprejelo posebno izjavo, v kateri med drugim ugotavlja, da gre za uporabo metod izrednega stanja in ustvarjanje množične psihoze, ki onemogoča normalno novinarsko delo. Nadalje menijo, da pripora Davida Tasiča ne morejo razumeti drugače, kot da gre za nadaljnje stopnjevanje politike zastraševanja demokratične javnosti in provociranje novih političnih zaostritev. Ob dvomih v upravičenost in korektnost postopka uredništvo zahteva, tako kot so to storili v primeru priprtja Janeza Janše, da Davida Tasiča nemudoma izpustijo iz pripora, če pa bo prišlo do obtožni-

Izšel Naš čas

Radovljica — Pred kratkim časom je izšla nova, osma po vrsti, številka mladinskega glasila OK ZSMS Radovljica, Naš čas. Uredništvo svojim bralcem tokrat na trinajstih straneh glasila v branje ponuja razmišljanja v zvezi z aktualnimi ustavnimi spremembami, dogodki v Agrokomerčevi Veliki Kladaži, pristop pa so dali na razpolago tudi lahkotnejšemu branju in novicam s področja različnih aktivnosti ZSMS.

V. B.

ce, naj mu ustrezni organi omogočijo obrambo s prostosti. Od slovenskega političnega vrha pa zahtevajo, da preneha s tihim pristajanjem na ustvarjanje izrednega stanja.

Izjavo, ki smo jo objavili v na-

ši pretekli, petkovi številki na zadnji strani je podpisalo že preko 50 različnih uredništev, inštitucij, itd., zahtevam, ki so zapsane v tem sporočilu javnosti, pa se pridružuje tudi redakcija Gorenjskega glasa.

Kaj menijo o teh dogodkih kateri najvidnejši gorenjski politik, bomo objavili v petkovi številki.

Vine Bešter

Z mladinske perspektive

Dossier Janša

V času, ko nastaja pričujoči zapis, še vedno velja, da bodo delegati republiške konference ZSMS, danes, 7. junija, odločili v bistvenem pomenu o člankih novega slovenskega mladinskega vodstva.

Dogodek sam po sebi kljub nekaterim preteklim izkušnjam, ki so vse prej kot primerne mladine sedanje generacije, verjetno niti ne bi v tolikih meri razburjal javnosti. Resda je še kako pomembno, kdo bodo tisti, ki bodo po Krških dokumentih poskušali vnašati v delo mladinske organizacije nove akcije in slediti pobudam različnih skupin, res pa je tudi, da bo vse to v veliki, če ne kar največji meri, odvisno prav od samega vrha, se pravi predsednika.

Tu pa je v zadnjih dneh, kot je vsesplošno znano prišlo do povsem nepričakovanih zapletov. Aretacija enega od kandidatov za novega predsednika RK ZSMS, Janeza Janše, volilne postopke v določeni meri že hromi. Če se ob tem ozremo še okoli sebe in poskušamo, res samo poskušamo, (kajti celostnih informacij, kaj se v zvezi s tem resnično dogaja, ni) dinamiko sprejeti širše, se vse skupaj samo še bolj zakomplicira.

V tem tavanju v popolni temi, pa so seveda možne takšne in drugačne manipulacije, česar bi se vsekakor morali zavdati prav vsi tisti, ki so oklicani za narodne voditelje ali pa se bo (zopet) izkazalo, da so ob takšnih apelih nekaterih ušesa povsem zamašena?

Vine Bešter

3. GLASOVA PREJA

Na temo

»Križa in izvršna oblast«

bo tokrat gost »Glasove preje« in voditelja Viktorja Zaklja, predsednik slovenskega izvršnega sveta Dušan Šinigoj.

Preja bo v petek, 17. junija 1988, ob 20. uri v restavraciji hotela Creina v Kranju.