

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Cestarska pomlad

Čeprav so naše ceste ponekod že podobne tolikokrat zakrpanim hlačam, da se ne ve več, iz kakšnega blaga so bile, se jim tudi to pomlad ne obeta nič boljše

Če nekaj let smo pričali vse bujnejše spomladansko cvetenju na naših cestah. Vendar pa od lanske pomlade letos nismo naredili praktično ničesar, da bi bila letošnja cestarska pomlad vsaj za spoznanje drugačna. Čeprav so naše ceste ponekod že podobne tolikokrat zakrpanim hlačam, da se ne ve več, iz kakšnega blaga so bile, se jim tudi to pomlad ne obeta nič boljše

Po vsaki zimi se slabosti na naših cestah pokažejo zaradi globoke zmrzali, neustrezne podlage vozišč, hitrih odjug, težkega prometa oziroma prekoračenega osnega pritiska, starih asfaltov in zaradi neprimerne odvodnjavanja. Ne glede na to pa je glavni vzrok druge: že nekaj časa je od tedaj, ko smo na naših cestah opustili občasne obnove afaltnih vozišč. Tega zaradi pomanjkanja denarja ne delamo več.

Imamo, kot kaže, le še toliko denarja, da za silo zakrpano udarne jame. Če pa se bo asfalt še naprej tako dražil zaradi podražitev nafte (in ob tem ne bomo namenili nič več denarja za ceste), se nam lahko zgodi le dvoje: asfalta bo premalo celo za krpanje jam, gospodarsko škodo na vozilih pa bomo nekajkrat povečali in pospešili.

Prava slika se bo na gorenjskih cestah šele pokazala. Že sedaj pa v Cestnem podjetju Kranj ocenjujejo, da je kar 70 odstotkov magistralnih, regionalnih in lokalnih asfaltiranih cest na Gorenjskem mrežasto razpokanih, na starih asfaltih pa so udarne jame. Po planu Skupnosti za ceste Slovenije bo za spomladansko vzdrževanje za vse kategorizirane gorenjske ceste na voljo 40 milijonov dinarjev, to je od 10 do 12 odstotkov vseh letošnjih sredstev za vzdrževanje. Po standardih bo za magistralne ceste 120 tisoč dinarjev na kilometer, za regionalne 50 do 60 tisoč in za lokalne 20 do 25 tisoč dinarjev. Ena tona vgrajene asfaltna masa stane okrog 10 tisoč dinarjev, z njo pa je moč zakrpati 10 do 12 kvadratnih metrov cestišča.

Ta finančna slika bo drugačna, ko bodo prihodnji mesec tudi vse gorenjske občinske skupnosti za ceste prejele finančne načrte. Vendar se bistveno ne bo spremenila in kaj posebnega si ne moremo obetati. Posebno še, če bi bili letošnja pomlad in odjuga deževni. V tem primeru bodo poškodbe še večje. Že zdaj pa lahko predvidevamo, da bodo ceste v okolici Kranja zaradi gradnje avtoceste oziroma težkega tovora najbolj prizadete.

Čeprav nas pestijo najrazličnejše težave, bomo morali prenehati z zatiskanjem oči pred tem, da je treba najti denar za obnavljanje asfaltnih vozišč. Le tako bomo prihranili pri kasnejšem vzdrževanju, predvsem pa bo zaradi slabih cest nastalo manj škode. In končno, le tako bomo še naprej imeli asfaltirane ceste.

A. Žalar

Čeprav pomlad na cestah se bo šele pokazala, čeprav so delavci Cestnega podjetja Kranj vso zimo na Gorenjskem (ob primernem vremenu in temperaturah) krpali udarne jame s tako imenovanim hladnim asfaltom — Foto: M. Perdan

Energetsko bilanco ima le Tržič

O izdelavi energetske bilance na Gorenjskem govore že dolgo. Seveda nimajo namena sestaviti svoje, saj je smiselna le na slovenski ravni. To je pregled energetskih potreb, ki naj bi pomagal pri načrtovanju porabe posameznih vrst energije in pri načrtnem usmerjanju v energijo na drugi vir. Nujen pa je predvsem pri priključevanju na slovenski plinovod, posebej, ker je želja po zemeljskem plinu vse več, trenutnih možnosti pa malo.

Prav priključevanje nekaterih tržiških tovarn na zemeljski plin je tržiško občino spodbujalo k sestavi energetske bilance pa tudi vse večje zanimanje za opuščene vodne elektrarne. Tržiška občina ni čakala vse Gorenjske in je sama naročila izdelavo energetske bilance, kar jo je veljalo 1,2 milijona dinarjev.

Lahko torej delimo očitke tržiški občini, da se ni povezala z drugimi na Gorenjskem; še bolj pa ostalim, ki odlašajo in tako ne vedo natančno, s kakšnimi energetskimi viri razpolagajo in kakšne potrebe po energiji imajo. Študija v primerjavi s tržiško ne bi bila draga, saj je IBE iz Ljubljane ponudil, da jo izdela za 5,1 milijona dinarjev. Ker se glede denarja niso mogli dogovoriti, so rok za naročilo zamudili. Ostaja torej še drugi ponudnik, ki so ga omenjali, Elektro Gorenjske.

Morda bo kdo dejal, da je energetska bilanca le papir več. Toda brez dobrega poznavanja razmer je razvoj težko presojeti in načrtovati. Brez načrtovanja pa je razvoj spontan in tako se zdaj dogaja, da se porabniki množično usmerjajo na naftnih goriv na premog, ne da bi vedeli, da bo tudi s premogom težko, poleg tega pa je ozračje zaradi takega kurjenja hudo onesnaženo.

V energetske bilanco bi lahko vključili tudi stara razmišljanja o plinifikaciji Kranja, ki dlje od tega še niso prišla, vlak za priključevanje za zemeljski plin pa je takorekoč odpeljal. Možnosti se bodo odprle, ko se bo slovensko plinovodno omrežje napajalo tudi iz drugih virov, ne le s plinom iz Sovjetske zveze.

Energetska bilanca pa bi navsezadnje lahko odgovorila tudi na vprašanje, zakaj na Gorenjskem stroški z energijo rastejo še enkrat hitreje kot celotni dohodek in dohodek. Za lansko leto namreč ugotavljajo, da je celotni prihodek porasel za 60 odstotkov, dohodek za 56 odstotkov, za energijo pa so porabili kar 103 odstotka več sredstev kot leto poprej.

M. Volčjak

Zrak v Loki ni čist

Škofja Loka — Te dni so v Škofji Loki dobili prve rezultate meritve zraka, ki jih je lani opravil hidrometeorološki zavod. Meritve so naročili zaradi vse pogostejših pritožb ljudi, da je zrak v Škofji Loki vedno bolj onesnažen. Podatki so še nepopolni, saj zajemajo le nekatere meritve in še ne dajejo prave slike, kako umazan zrak vdihavajo Ločani.

Meritve žveplovega dioksida, ki jih opravljajo na štirih mestih v Škofji Loki, so novembra in decembra pokazale, da nikjer ni bila presežena dovoljena koncentracija 0,30 miligram na kubični meter zraka. Najvišja je bila v Podlubniku, nekoliko nižja v Frankovem naselju in starem delu mesta, najnižja pa pri Sv. Duhu. V zraku je tudi veliko dima in prašnih delcev. Teh so na Trati in v mestu namerili najvišjo dovoljeno količino 0,15 miligram na kubični meter.

V SREDIŠČU POZORNOSTI

Gorenjska nazaduje

Gorenjska gospodarsko nazaduje. To potrjujejo številke v zaključnih računih gorenjskega gospodarstva za leto 1984 in prvi podatki o letošnji proizvodnji in poslovanju, če številke beremo realno. Proizvodnja je predraga, na enoto proizvoda se porabi preveč energije, za obresti gre že šestino dohodka, zaostaja rast akumulacije, večajo se izgube, osebni dohodki rastejo prepočasi, da bi spodbujali boljše delo. Nezaposlenih skoraj ni, vendar postaja zaposlovanje mladin problem, ker ne dobi dela, za katerega se je šolala.

Brez pomena je, da na različnih forumih premlevajo indekse rasti, ker so zaradi inflacije nerealni. Pa tudi brez inflacije indeksi ne morejo dati prave slike. Prav tako je brez pomena ugotavljanje, da so finančni rezultati sicer slabi, vendar še vedno nad republiškim povprečjem. Tudi celotna Slovenija in Jugoslavija zaostajata v gospodarskem razvoju. Zato je ugotavljanje, da je Gorenjska vendarle še za malenkost boljša, slaba tolažba.

Zato bi bilo treba narediti analizo dobrih in slabih delovnih organizacij. Določiti bi bilo treba merila, po katerih bi ocenjevali poslovanje. Vanje bi vgradili razvojne cilje in doseganje teh ciljev naj bi bilo merilo uspešnosti. Merila naj bi se poraba energije na enoto proizvoda, poraba in izkoristek delovnega časa, akumulativnost in rast dohodka na zaposlenega in drugi kazalci uspešnosti in se primerjali med enakimi in sorodnimi delovnimi organizacijami. Na podlagi takšnih primerjalnih podatkov bi bilo ocenjevanje rezultatov veliko realnejše kot primerjava indeksov, ki v sebi skrivajo visoke podražitve, veliko porabo energije, slab izkoristek delovnega časa, več zaposlenih in še marsikaj drugega.

Reševanje zgubašev s solidarnostjo prav tako ne gre več. Oceniti je treba programe, njihove možnosti za razvoj in dohodek. Dobro je treba podpreti, slabe pa opustiti. Najslabša rešitev je pomoč, ki le podaljšuje agonijo.

L. Bogataj

Na Jesenicah evropsko prvenstvo v kegljanju na ledu

Pridejo najboljši v Evropi

JESENICE — Železarsko mesto je pripravljeno na petintrideseto evropsko prvenstvo v kegljanju na ledu. Tako kot samo mesto je tudi dvorana pod Mežakljo slovesno pripravljena in okrašena. Nastopili bodo vsi najboljši evropski kegljači na ledu.

Med reprezentancami Avstrije, Belgije, Finske, Francije, Italije, LUXemburga, Nizozemske, Švedske, Švice in ZRN bodo nastopili tudi Jugoslovani. V moštvenem delu tekmovanja bodo nastopile ekipe Piber z Bleda, Vatrostalna in Murka z Jesenic. Med posamezniki v bližanju in zbijanju bodo naše barve branili Franci Kralj, Rudi Šapek, Ivan Železnikar, Borut Berčič, Rudi Plesničar in Lado Sodja. Naši kegljači so na svetovnih in evropskih prvenstvih dosegli že lepe uspehe. Lado Sodja je bil leta 1983 evropski prvak, Rudi Šapek pa je bil tretji na svetu. Z enakimi mesti sta se izkazali tudi moštvi Vatrostalne in Murke.

Predsednik organizacijskega odbora Jože Ajdišek je dejal: »Za to evropsko prvenstvo smo s pripravami

začeli že oktobra lani. Imeli smo osem sej odbora z vsemi delovnimi telesi. Prepričan sem, da bo petintrideseto evropsko prvenstvo potekalo tako, kot je treba. Pokroviteljstvo je prevzel komite SR Slovenije za turizem in gostinstvo. Prvenstvo bo drevo odprla predsednica komiteja Milica Mitič. Upam, da se bodo tudi naši kegljači na ledu izkazali z lepimi uspehi. Kdo bo evropski prvak, je težko reči, saj so v ospredju reprezentanti Avstrije in ZRN, dobri pa so tudi Italijani in Jugoslovani.«

Danes se bo ob 17.30 začela pred Gimnazijo povorka vseh nastopajočih, ob 18. uri bo slavnostna otvoritev. Jutri ob 8. uri se začnejo boji posameznikov in ob 13. uri bodo začela tekmovati moštva. Moštveni del tekmovanja bo v nedejo od 8. ure naprej. Ob 13. uri bo slovesna podelitev kolajni v moštvenem delu tekmovanja.

D. Humer

Aprila šest tečajev

Škofja Loka — Delavska univerza v Škofji Loki bo aprila pripravila šest tečajev s področja strokovnega izobraževanja. Za prihodnji mesec se je moč prijaviti v tečaje strojepisja, skladiščenja poslovanja, za voznike viličarjev, za elektroobložno varjenje, za varstvo pri delu in v tečaj za strojnike centralnega ogrevanja. Prijave sprejemajo pri Delavski univerzi v Škofji Loki osebno ali na telefon 61-865 do 15. ure.

KOMPAS
JUGOSLAVIJA

KOMPAS KRANJ

tel. 28-472
28-473

Letos zima ne neha opletati z repom. Malo je popustila na prvi pomladanski dan, ravno toliko, da so se temperature dvignile do deset stopinj in so gospodinjam zaigrala srca ob prvem regratu, že naslednji dan pa nam je spet ponujala sneg in mraz. Pa se bo že morala unesti, ni vrag, da nam bo narava lahko ponudila svoje zelene darove. Kdo bo pa še imel denar za radič po osemdeset jurjev...— Foto: F. Perdan

PO JUGOSLAVIJI

Sedem odstotkov večje pokojnine

Aprilske pokojnine bodo večje za 7 odstotkov. Kot je običajno pri uskladitvah, bodo upokojenci prejeli tudi razliko za prve tri mesece letošnjega leta, hkrati pa tudi razliko za vse leto 1984 v višini 2 odstotka na mesec, kar predstavlja 24,23 odstotka decembrske pokojnine. To so sklenili delegati skupščine pokojninskega in invalidskega zavarovanja Slovenije in dokončno potrdili uskladitev pokojnin z osebnimi dohodki in proračun obveznosti za leto 1984.

Nova najnižja pokojninska osnova bo poslej 20.500 dinarjev. Ko so izbirali med dvema možnostima za najvišjo pokojninsko osnovo, pa so se delegati ogreli za 86.602 in ne za 97.167 dinarjev. Sprejeti predlog predstavlja 3,1-kratni povprečni osebni dohodek v letu 1984. Najnižja pokojnina za polno pokojninsko dobo ne more biti nižja od 17.425 dinarjev. Starostna pokojnina kmetov je povečana na 6.903 dinarjev mesečno.

Poletni čas od 31. marca

Poletni čas bo letos začel veljati 31. marca ob 2. uri — v noči od sobote na nedeljo bomo torej premaknili kazalce za eno uro naprej. Na zimski čas pa se bomo vrnili 25. septembra ob 3. uri, ki bomo kazalce premaknili za uro nazaj. To je novembra predpisal zvezni izvršni svet z odlokom o dnevu in uri premika kazalcev na srednjeevropski čas v letu 1985.

Sporazum o obrestni politiki

Izvršni odbor združenja bank Jugoslavije je sprejel predlog samoupravnega sporazuma o politiki obrestnih mer. Pričel bo veljati, ko ga bosta podpisali dve tretjini bank, pričakujejo pa, da bo to 1. maja. Od 1. aprila bodo varčevalci vezali denar na 3 mesece z 58-odstotnimi obrestmi, na vloge, vezane nad leto dni, bodo obresti 63-odstotne in na vezane nad dve leti 66-odstotne. Obresti na dinarska sredstva na vpogled in na devizne hranilne vloge se ne bodo spreminjale.

Tržiški delegati bodo zborovali

TRŽIČ — V torek, 26. marca, ob 17. uri se bodo na 29. seji zbrali delegati družbenopolitičnega zbora skupščine občine Tržič, v sredo, 27. marca, prav tako ob 17. uri pa delegacije in konference delegacij, ki delegirajo delegate v zbor združenega dela in na 27. seji delegacije za zbor krajevnih skupnosti skupščine občine Tržič.

Dnevni red je v glavnih točkah za vse zbere enak:

- Osnutek smernic za pripravo družbenega plana občine Tržič za obdobje 1986 do 1990;
- Predlog dogovora o usklajevanju davčne politike v letu 1985;
- Predlog odloka o davkih občanov občine Tržič;
- Predlog odloka o spremembi in dopolnitvi odloka o posebnem občinskem davku od prometa proizvodov in od plačil za storitve;
- Predlog dogovora o ustanovitvi sveta gorenjskih občin in predlog statuta sveta gorenjskih občin;
- Predlog odloka o potrditvi zaključnega proračuna občine Tržič za leto 1984;

● Potrditev zaključnih računov sredstev za leto 1984;

- sredstva za finansiranje negospodarskih investicij in krajevnih skupnosti;
- posebni račun za zdravstveno varstvo živali;
- sredstva za solidarno odpravo posledic naravnih nesreč;

● Predlog odloka o proračunu občine Tržič za leto 1985;

● Odlok o spremembi načrta organizacije in razvoja teritorialne obrambe občine Tržič;

● Predlog odloka o poprečni gradbeni ceni stanovanj in poprečnih stroških komunalnega urejanja zemljišč na območju občine Tržič;

● Volitve in imenovanja:
— izvolitev sodnikov sodišča združenega dela v Kranju

— imenovanje komisij za pregled davčnega zaključnega računa prispevkov za starostno zavarovanje kmetov;

● Odgovor na delegatsko vprašanje ter predlogi in pobude delegatov.

DD

Za lažje delo društev

TRŽIČ — V torek, 19. marca, se je v Tržiču sestel koordinacijski odbor za družbene organizacije in društva pri Občinski konferenci socialistične zveze Tržič. Najpomembnejši točki dnevnega reda sta bili vključevanje družbenih organizacij in društev v priprave na volitve in problematika društev.

Tržič ima kar 90 različnih društev, ki vključujejo blizu 5000 občanov. Nekatera so bolj, druga manj delovna, vendar jih je med njimi precej, ki so potrebna spodbud za boljše delo.

Člani koordinacijskega odbora so znova opozorili na zahteve po spremembah Zakona o društvih. Aprila bo namreč minilo leto od takrat, ko so na pobudo Republiške konference socialistične zveze dali pripombe in predloge za spremembo Zakona o društvih, a doslej od nikogar niso dobili odgovora. Tržičani so se tedaj zavzeli, da bi se s spremembami zakona delo društvom olajšalo posebno tam, kjer je delo povsem ljubiteljsko, brez stalno zaposlenih ljudi. Predlagali so, da bi bila pravno defi-

nirana razlika med družbenimi organizacijami in društvi, da bi se razčistili dvomi o najvišjih organih društev, skupščine in konference ter kolektivnega članstva. Člani koordinacijskega odbora za družbene organizacije in društva iz Tržiča bodo Republiško konferenco socialistične zveze ponovno spomnili na svoje lanske pripombe in predloge. Upajo, da bodo ti vendarle dali odgovor in tudi kaj ukrenili.

Vsem družbenim organizacijam in društvom v Tržiču bo koordinacijski odbor poslal pobude za evidentiranje delegatov za splošno volitve in jim tudi dal navodilo, kam naj pošljejo svoje predloge.

D. D.

Delovne organizacije in šport z roko v roki

KRANJ — Kranjski šport se vedno bolj približuje delovnim organizacijam, ki dajajo vedno več za vrhunski šport. Športniki in društva podpisujejo samoupravne sporazume o denarni pomoči. Tako sta samoupravna sporazuma podpisali že

delovni organizaciji Sava Commerce s košarkaricami Save in Iskra Delta s smučarskimi skakalci kranjskega Triglava.

V prostorih skupščine občine Kranj sta samoupravna sporazuma o medsebojnih obveznostih podpisala

li še DO Iskra Ero z atleti Triglav in Gradinec s teniškim klubom glav. Ikos bo denarno podprla poliste Triglava, Gorenjski tisk bo v pomoč alpskemu smučarskemu klubu Triglav. Vsi se iskreno zaljubljuje delovnim organizacijam, ki so športu priskočile na pomoč.

V sredo, 27. marca, bo v prostoru skupščine občine Kranj podpisali samoupravni sporazum med delovnimi organizacijami in športnimi organizacijami. Plavalci Triglava pričakujejo pomoč delovni organizaciji Iskra Kinetika. Tekstilindus bo podpisal tekači Triglava, delovna organizacija Planika z nogometaši in hokejisti Triglava, Sava pa bo podpisala sporazum s svojim kolesarskim klubom. Živila Kranj bodo podprle kranjske alpiniste, Triglav konfekcija pa bojkarje Triglava. Seveda vsi klubovi občine Kranj, ki gojijo vrhunski šport, pričakujejo podpise še drugih delovnih organizacij.

D. Ž.

Bernard Tonejc

Spremeniti obnašanje

Letos je po volitvah, ki so bile zaradi izbiranja med tremi kandidati zelo odmevne, delo predsednika radovljiške občinske skupščine prevzel Bernard Tonejc. Povprašali smo ga, kakšen je njegov pogled na reševanje današnjih težav in problemov in se posebej ustavili ob aktualnem vprašanju razvoja kmetijstva v radovljiški občini. Kot gozdar ga dobro pozna, pred izvolitvijo za predsednika občinske skupščine pa se je izkazal pri urejanju razmer v bohinjki gozdarsko kmetijski zadrugi.

● Dobro leto mandata vam je na voljo. Kaj boste v tem času lahko storili?

»Moj predhodnik je na področju delovanja skupščinskega sistema naredil veliko. Zase pa lahko rečem, da sem vkopan v že sprejete programe, ki jih bom skušal obuditi. To je bistveni problem naše družbe, saj imamo lepa stališča, programe in resolucije, zatioka pa se pri njihovem uresničevanju. Sem pristaš teorije o sistemih, posebej kibernetičnih. Opreti se moram nanje, da izločim osebnostna čustva in zastopaš širše, družbene interese. Tako imaš seveda tudi več možnosti, da ravnavaš pravilno. Občina kot sistem v kibernetičnem smislu in kot sistem vzpostavljanja širših težav lahko svojo smer in rezultate spremeni, če spremeni svoje notranje obnašanje. Teoretično torej ni veliko dela, le izrečeno in zapisano je treba uresničiti. Velika opera so trenutne politične razmere. V mislih imam 13. in 16. sejo centralnega komiteja zveze komunistov.«

● Kako torej spremeniti obnašanje na ravni vaše občine?

»Le z jasnim dogovorom in z razdelitvijo nalog bomo kaj dosegli. Občinska skupščina, izvršni svet in vsi organi ter naše družbenopolitične organizacije morajo vedeti drug za drugega. Ni dovolj, da je vsem jasen cilj, poznati moramo naloge drug drugega in vedeti, kaj kdo dela. Le tako bo politično delo organizirano. Stik z ljudmi v krajevnih skupnostih in delov-

nih organizacijah mora potekati preko delegacij, opirati pa se moramo tudi na sisteme višjega reda in v tem pogledu odločnejše delovati. Delegatski sistem daje vse regularne možnosti vplivanja, osnovna vez so seveda

delegacije. V naši občini z delovanjem delegatskega sistema v celoti nismo zadovoljni, saj v vseh delovnih organizacijah delegacije ne delajo dobro.«

● V delovnih organizacijah često pravijo, da vse odločitve prihajajo z vrha?

»Navsezadnje je res tako, sploh pa, če ni nobene reakcije in pobud. Kakšne naj bodo potem odločitve, ki prihajajo iz birokratskih sredin, če ne birokratske. Edini izhod je akcija, brez te ne bo okrepljene vloge družbenopolitičnih organizacij. Govorim in resolucij je več kot dovolj, ljudje jih niti ne berejo več. V naših delovnih organizacijah je jadikovanje, da vse odločitve prihajajo z vrha, stara, logična posledica tega. Preveč smo se navadili na sprejemanje direktiv in njihovo kritiziranje.

● Če je akcija osnovno izhodišče, pa se moramo ekonomsko obnašati vsi, stabilizacija ni le stvar delovnih organizacij?«

● Koliko te zavesti je v občinskih upravnih organih?

»Od delovnih organizacij ne moro zahtevati zmanjšanja administracije, če v občinski hiši ne bomo ničesar storili. Spopad s tem je seveda te-

zak. Tudi v službah, ki se financirajo iz občinskega proračuna, je še vedno veliko zahtev po več zaposlenih, celo po pisarniški opremlitvi iz uvoza.«

● V radovljiški občini trenutno nimate večjih gospodarskih težav?

»Srečo imamo, da smo občina brez večjih gospodarskih težav, da izvozijo

je treba odločno v akcijo, ne pa čakati na administrativne odločitve.«

● Uspeli ste pri reševanju težav v bohinjki gozdarsko kmetijski zadrugi. Kaj sodite o tem, da je treba razvoj kmetijstva graditi tudi na takim imenovanih dvoživkah?

»V Bohinju je 70 odstotkov takšnih kmetij, na blejskem območju polovico, podobno tudi na radovljiškem. Največ problemov je prav v Bohinju. Tam je, denimo, polovica gozdov v lasti čistih kmetov. Na dvoživke prav zaradi izkušenj v bohinjki zadrugi gledam drugače, grdo se mi zdi, da proti njim govore ljudje, ki so sami celo troživke. Če bo tam zamrlo kmetijstvo, se bo podrla kulturna krajina. Prav zdaj smo v osnutkih dobili svezjen novih zakonov na področju kmetijstva, torej je pravi čas za pobude. Kmetijstvo, gozdarstvo, turizem in načrtovanje v okviru Triglavskega narodnega parka morajo biti v središču občinske pozornosti, saj so to dejavnosti, ki se povezujejo druga z drugo. Gozdarji in kmetijci bi se morali zavedati, da imajo opravka s človekom, ki je kmet in gozdar hkrati. Politika obeh panog do njega mora biti torej usklajena, le tako bodo spodbude res spodbude in ne bodo podirale ena druge.«

● Recimo mu kar občinski kmetijski sklad. Mnenja, kako je bil denar porabljen, so deljena?

»Mislim, da sklad ima svojo vlogo. Ne vem, zakaj mnenja, da denar ni bil najbolje naložen, saj je šel vendar na kmetije za pospeševanje kmetijstva. Inšpektor je pregledal, kako so bila sredstva porabljena in nepravilnosti ni ugotovil. Mislim, da je 0,8-odstotni prispevek za kmetijski sklad dobra stvar, ker lahko usmerjamo in kontroliramo porabo sredstev. Hkrati pa je seveda treba vedeti, da je cena umetnih gnojil danes večja od pozitivnega rezultata, ki jih dajejo. Zato se bojim, da bi brez pomoči sklada kmetijska proizvodnja upadla, posledica bodo dražji pridelki. Rešitev je le v večji kmetijski proizvodnji, s tem da imamo v občini svoj sklad pa imamo hkrati tudi možnost, da bo naše kmetijstvo bolj in učinkoviteje organizirano.«

M. Volčjak

Računalniški dnevi v Škofji Loki
Računalnik, moj prijatelj

Škofja Loka — V sredo, 20. marca, so se v osnovni šoli Peter Kavčič v Škofji Loki začeli računalniški dnevi, ki so jih pripravili Društvo ljudske tehnike iz Škofje Loke, raziskovalna in izobraževalna skupnost, Delavska univerza Škofja Loka, kranjska enota Zavoda za šolstvo SRS in Zveza organizacij za tehnično kulturo pod pokroviteljstvom škofjeloške občinske skupščine. Škofjeloške osnovnošolske srednješolce in njihove pedagoge naj bi računalniški dnevi seznanili praktično uporabo računalnika in hkrati spodbudili šole k uvajanju računalnikov v učno-izgojini proces.

Kot je v uvodnem nagovoru dejal Lojze Malovrh, predstojnik kranjske enote Zavoda za šolstvo Slovenije, naj bi z uporabo računalnikov v šoli učence usposobili za način življenja in za tehnologijo, na katero računamo v prihodnjih desetih letih. Osnova poindustrijske družbe je informacija, na tej osnovi delajo računalniki in prihodnji rodovi bodo od informacije in računalnika odvisni, kakor smo danes od radia, televizije, telefona, avtomobila... Zato je prav, da s predstavitvijo praktične uporabe računalnikov začenjamo obdobje intenzivnega dela in poglobljanja v računalništvo, je menil tudi predsednik škofjeloške občinske skupščine Matjaž Čepin.

Poseben mik je za učence škofjeloških osnovnih in srednjih šol, ki so se v sredo in četrtek udeležili računalniških dni, pomenil neposredni stik z računalnikom. Pod vodstvom inštruktorjev so se seznanili z zakonitostmi računalnika in na njem izvedli kako lažjo nalogo. V škofjeloških delovnih organizacijah, Alpetouru, LTH in Gorenjski predilnici, so si udeleženci ogledali, kaj pomeni računalnik v proizvodnji in poslovanju. Posebno poučne pa so bile odprte učne ure matematike, biologije, kemije in fizike, v katerih so poučevali s pomočjo računalnika. Nič čudnega ni, da je zanimanje privabilo tudi učitelje iz kočevskih in ribniških osnovnih šol.

D. Ž.

Glasilo ob mednarodnem letu mladih

Kranj — »Povsod po svetu mladi želijo več pravičnosti, večjo svobodo, v katerem imajo enake možnosti za življenje. Radi bi pregnali revščino, ki je za velik del človeštva, in radi bi delali, da bi se v svetu nehala ma v oboroževanju. Menim, da nobena institucija in nobena država ne bi smela prezreti pomena mladih. Mladi imajo v sebi vse, kar je potrebno, da bi lahko povedali in kar si želijo. Ob mednarodnem letu mladih imajo generalni sekretar OZN Pedro de Cuellar. Njegove besede uporabljajo mladi, ki v celotni OZN kranjske občinske konference ZSMS izdajajo svoje glasilo.«

Izšlo je letos februarja, vsebova pa vrsto zapisov o mednarodnih organizacijah, kar bi morali o njih vedeti šolarji. Opisuje, kako delujejo klubi OZN po šolah, kakšni so načrti občinskega centra klubov OZN, kaj pričakujejo o mentorstvu in podobno. List, začasno imenovan Ozenovček, vsebuje tudi kviz za osnovnošolce in srednješolce. Tema so mednarodni odnosi. Za začetek je list še droben, vendar na vseh straneh, toda v mednarodnem letu mladih pričakujejo bolj zagnete in pestrejšje številke.

4 milijonov dinarjev za hrano

Jeseniški občini pokriva domače kmetijstvo četrtno potreb po hrani in 10 odstotkov potreb po govejem mesu — Naložbe za pridobivanje v drugih občinah

Jesenice — Izvršni svet občine Jesenice redno spremlja založenost in skrbo občanov s hrano. Lani in letošnja leta je sprejel več ukrepov, ki bodo boljše preskrbo. Namenili so več denarja za pridobivanje hrane v drugih občinah, kjer imajo za to boljše pogoje. O sovlaganjih v proizvodnji hrane in blagovne rezerve so občini seznanili tudi na zadnji seji občinskega sveta. Ugotovili so, da danes občini domače kmetijstvo pokriva četrtno potreb po hrani in približno 10 odstotkov potreb po govejem mesu.

Med pomembnejših sovlaganj za proizvodnjo hrane v drugih občinah sta omeniti, da je jeseniška občina leta 1981. leta namenila pet milijonov dinarjev za rekonstrukcijo prašičje kmetije v Stični. Zdaj dobivajo s te kmetije 7000 prašičev na leto, v prihodnjih dvajsetih letih pa se bo dojava podvojila. Vendar mora sklad za intervencije v kmetijstvu in pora-

bo hrane do septembra prihodnje leto nakazati farmi že 24,5 milijona dinarjev.

Za rekonstrukcijo farne Bled je občina leta 1982. leta nakazala 2 milijona dinarjev. Zato pa tozdr Kooperacija Radovljica v občino usmerja 1,125.000 litrov mleka in 36 ton klavne živine na leto. Na podlagi samoupravnega sporazuma o dolgoročnem poslovnem sodelovanju in združenju dela z ABC Pomurka-Perutinarstvo in transport imajo na leto zagotovljeno dobavo 100 ton piščančjega mesa za deset let. Za to pa so morali nameniti 3,3 milijona dinarjev.

Junija lani je bil podpisan tudi samoupravni sporazum z delovno organizacijo Jata Ljubljana. Z njim so v občini za prihodnjih deset let zagotovili 34 ton perutninskega mesa in 4 milijone jajc na leto. Vložiti so morali milijon dinarjev.

Po pogodbi z jeseniško Klavnico je morala doslej Kmetijska zadruga Ljubljana dobavljati 500 glav goveje živine na leto. Dobavo so lani preseglji za 22 odstotkov. Zdaj pa pripravljajo sporazum, da bi lanskoo dobavo povečali še za 200 glav živine. Sklad za intervencije v kmetijstvu in porabo hrane v občini bi zato farmi Dobrunje prispeval 8 milijonov dinarjev za nakup telet.

Pomembna pa je tudi povezava občinskega sklada z Drogimim tozdom Riba Izola. Na podlagi sklenjenega samoupravnega sporazuma in prispevka v višini 692 tisoč dinarjev za nakup dveh ribiških ladij so si v občini zagotovili redno preskrbo z morskimi ribami. Morda je le izbira rib preskromna.

Številka omenjenih sovlaganj za pridobivanje hrane v drugih občinah in za preskrbo jeseniških občanov tako presega 44 milijonov dinarjev. Poleg tega pa so za boljše preskrbo namenjene tudi blagovne rezerve oziroma zaloge živil, ki gredo v prodajo ob izrednih razmerah.

A. Žalar

DELOVNEM MESTU

Stranka ima vedno prav

Jesenice — »Pri nas to pravilo vsekakor velja,« pravi referentka v sprejemni pisarni skupščine občine Jesenice Danica Butinar. Tu dela s sodelavko Marijo Stare. Za opravljanje tega dela je potrebna srednja izobrazba in izkušnje pri komuniciranju z ljudmi. Tudi znanje tujega jezika ni obvezno, pride pa prav. »Pravilo, da ima stranka vedno prav, je pri nas treba spoštovati. Vsakdo, ki pride k nam, praktično prestopi prag občinske stavbe. Pot na občino je velikokrat odveč in za marsikoga tudi neprijetna. Zato je včasih pri našem delu v skupščinski pisarni potrebna precejšnja mera razumevanja, da se stranka znebi tesnobnega občutka, če ga že ima.

»Kakšno je vaše delo?«
V sprejemni pisarni skupščine občine se začne delo vseh občinskih upravnih organov. Razen posebej določene pisarne, h komu morajo stranke, da bodo opravile zadevo, se javile na obvestilo oziroma vabilo, opravljamo določeno službo za vse občinske organe. Sprejemamo vloge in izdajamo potne liste in davčne napovedi, sprejemamo vloge in dajemo informacije v zvezi z obrtnimi in gradbenimi dovoljenji, izdajamo malobrojne propustnice in dovolilnice za gibanje v obmejnem pa-

Danica Butinar, referentka v sprejemni pisarni skupščine občine Jesenice

su, izdajamo najrazličnejše obrazce in potrdila... Prodajamo tudi takse.

»Torej je za opravljanje tega dela potrebna izredno široka razgledanost in poznavanje številnih predpisov o delu upravnih organov?«

»Pri našem delu se ne moreš ne-prizadeto obnašati do vsega, kar se pripravlja oziroma dogaja v občinskih upravnih organih. Vendar pa nas referenti sproti obveščajo o tem, kaj je v njihovih oddelkih novo in kako naj delamo. Zato delo ni težko, če se zavedaš njegove vloge in pomena. S sodelavko sva zado-

voljni in radi v tej službi. V pisarni delam devet let, Marija pa pet. Najino delo je tudi zanimivo.«

»Se oglasi pri vas veliko ljudi?«
»Pisarna je odprta vsak dan od 8. do 14., ob ponedeljkih in sredo pa do 17. ure. Običajno je največ obiska takrat, ko so uradne ure občinskih organov in ob sredo popoldne. Sicer pa je število obiskov v pisarni odvisno od tega, kaj se v občinskih upravnih organih v določenem mesecu dela. Januarja so, na primer, davčne napovedi. Največ obiska pa je bilo ob izdaji maloobmejnih propustnic. Tudi do 500 strank se je glasilo na dan. Trenutno pa pomagava tudi pri zamenjavi osebnih izkaznic.«

»Kakšne so težave pri delu?«

»Če opravljaš delo z veseljem, posebnih težav pravzaprav ni. Zgodi pa se, da si tudi sam slabše volje. Vendar tega ne smeš pokazati. Predvsem moraš biti pri delu vedno zbran in si ne moreš privoščiti, da bi neko stvar odložil na jutri. Težko je, kadar stranke ne znajo niti vprašati, kaj želijo. Tedaj moraš iz njih izvrtati, kaj pravzaprav hočejo. In marsikdaj je treba razumeti, da so ljudje razburjeni; ob davčnih akontacijah na primer. V takšnih primerih sem seveda prva, na katero nalletijo na občini in zlijajo nanjo žolč.«

Danica Butinar, doma iz Rateč, ima 25 let službe in prav rada bo še naprej delala v pisarni. Njena sodelavka, Marija Stare z Jesenic, pa ima že 29 let delovne dobe in si želi, da bi v tej službi dočakala pokojnino.

A. Žalar

Kaj pravzaprav želijo v Zasipu?

Najprej je bila zahteva za boljšo oziroma novo trgovino — Dokler so zemljo lahko prosto prodajali, so se vsi strinjali, ko to ni bilo več mogoče, je bil zaradi formalnosti razveljavljen odlok o prenehanju lastninskih in drugih pravic — Zdaj, ko je na podlagi sprejetega družbenega plana občine v Zasipu spet predvidena stanovanjska gradnja, ima vsak svoje poglede na osnutek zazidalnega načrta

Zasip pri Bledu — Danes je v Zasipu pri Bledu nekaj manj kot 800 prebivalcev in približno 100 volivcev. Prej je naselje spadalo v krajevno skupnost Bled, potem pa so se krajin odločili, ustanovijo svojo krajevno skupnost, da bi hiše urednicilj nekatere skupne želje in potrebe. Marsikaj jim je uspelo in kar precej so naredili, tudi s skupnimi prostovoljnimi akcijami.

Med nekdanja razmišljanja o skupnih naložbah in ciljnih sodi tudi zahteva po boljši oziroma boljši trgovini. Še danes ta problem, ki so ga v kraju večkrat načelnjali, ni rešen. Trgovina Špeke je še vedno tam takšna, kot je bila. Precej je že minilo, kar so se odločili, da bo nova trgovina stala nasproti sedanjih. Lokacija tudi pred bližnjo dvema letoma ni bila sporna. Tedaj je v krajevni skupnosti prav zaradi trgovine bil zbor krajanov. Zahtevali so, naj Špecerici izpolni obljubo in zgradi trgovino.

Takrat je bilo slišati, da bi do gradnje morda prišlo, če se ne bi zataknilo pri predvidenem zazidalnem načrtu oziroma zaradi razveljavitve odloka o prenehanju lastninskih in drugih pravic na Ustavnem sodišču. Pobuda za razveljavitev odloka se je rodila prav v krajevni skupnosti. Zaradi formalnosti oziroma neregistriranega sklepa v postopku je bil odlok kot osnova za zazidalni načrt razveljavljen leta 1983. Na ta način je bil zbor krajanov so pojasnili, da bo treba najprej počakati, nato pa na novo začeti postopek za sprejem zazidalnega načrta. Ko pa bo le-to sprejet, so se strinjali s predstavniki Špecerice, da bodo začeli graditi novo trgovino.

Lani novembra je bil sprejet družbeni plan občine, po katerem je v Zasipu opredeljena sta-

novanjska gradnja. Na tej osnovi je Zavod za urbanizem Bled dobil nalogo, da za Zasip pripravi zazidalni načrt. Osnutek tega načrta pod oznako ZN Zasip cona SD 12-A je bil javno razgrnjen v prostoriš krajneve skupnosti v kulturnem domu v Zasipu 27. februarja letos in mesec dni so nanj mogoče pripombe. V sedanjem osnutku je predvidenih 33 zasebnih visokopritličnih stanovanjskih hiš, trgovina in vrtec. Po eni varianti naj bi bila nad trgovino mansardna stanovanja, po drugi pa ne. Prostor za vrtec, ki naj bi imel dva oddelka za skupaj 40 otrok, je v osnutku zazidalnega načrta rezerviran. Zgradili pa naj bi ga, ko bi se pokazale potrebe zanj. Vsekakor pa sta trgovina in vrtec načrtovana tako, da bosta ustrezala potrebam tega območja tudi leta 2000. Razen tega so individualni stanovanjski objekti ob glavnih prometnicah načrtovani tako, da bi bilo možno v njih urediti različne storitvene obrti.

Vsako ima svoje poglede in...

V torek, 19. marca, zvečer je bil v kulturnem domu v Zasipu zbor krajanov. Sklicala ga je krajevna konferenca socialistične zveze, povabila nanj predstavnike občine oziroma posameznih organov, Zavoda za urbanizem Bled in še nekatero. Na dnevnem redu je bila obravnava zazidalnega načrta, poročilo predsednika skupščine KS, potrditev statuta KS in razprava o smernicah za srednjeročni program. Kljub dobre tri ure trajajoči razpravi zbor ni bil uspešen. Sporazumeti se namreč niso mogli niti o prvi točki dnevnega reda — o zazidalnem načrtu. Razprava, polemike, mnenja bi celo lahko sklenili z vprašanjem: Kaj danes pravzaprav želijo v Zasipu?

Med razpravljalci je bilo slišati takšna mnenja:

Franc Zupan je menil, da ima zazidalni načrt svoj smisel pa tudi nesmisel. Iz kmetijskega stališča je nedopustno, da se zemljišče pozida. Upravičenost pa se kaže zaradi zgoščenosti naselja. »Naj se zgradi dve hiši, ostalo pa naj ostane, kot je.«

Stanko Ambrožič je bil proti zazidalnemu načrtu zaradi izgubljenega zemljišča za kmetijstvo.

Andrej Burja je opozoril na obljube, da bosta z bratom namesto zemljišča, kjer naj bi bila trgovina, dobila drugo za gradnjo. Zadeva pa se vleče že leta in zato izgublja denar.

Ivanka Janša pa je prepričana, da bi bila po sprejetem zazidalnem načrtu in ureditvi zemljišč rešena tudi voda na zemlji, ki ji zdaj nenehno jemlje pridelek...

Franc Oražem pa je izrazil prepričanje, da v krajevni skupnosti niso za zazidalni načrt. Vprašal je, če so morda zanj zainteresirani le na občini.

Mnenja so se kresala. Precej je bilo pomislekov glede preskrbe s pitno vodo. Slišati je bilo mnenje, da bi s preureditvijo že v sedanjem objektu lahko rešili problem trgovine, nekateri pa so se zavzemali za lokacijo zraven kulturnega doma. Nekaj kmetovalcev oziroma tistih, ki imajo status kmeta, je želelo vedeti, kakšna zemljišča bodo dobili in kje.

Postopek za sprejem načrta teče naprej

Posamezniki so skušali odgovarjati na številna mnenja, poglede in vprašanja. Tako je **Andrej Golčman**, predsednik komiteja za urbanizem, gradbene in komunalne zadeve rekel, da v postopku za sprejem družbenega plana glede predvidenega zazidalnega načrta oziroma stanovanjske gradnje iz Zasipa ni bilo pripomb. Pojasnil je tudi, da se bo komiteje povezal s kmetijsko zemljiško skupnostjo in povabil vse prizadete kmetovalce, da dajo pripombe k ponujenim nadomestnim kmetijskim zemljiščem.

Ivan Povšin je poudaril, da je sedanja razprava in sprejem zazidalnega načrta najbrž zadnja možnost, da v Zasipu rešijo problem trgovine, ki pa je zdaj nenadoma postal nezanimiv. O spremembi lokacije je menil inž. **Rado Jemc** iz Zavoda za urbanizem Bled, da bi bila pobuda najbrž izvedljiva, da pa je stara šele mesec dni. Doslej so vedno govorili o lokaciji, ki je upoštevana v zazidalnem načrtu.

Priprave na volitve

Do 15. aprila bodo morale krajevne konference socialistične zveze in osnovne organizacije sindikata poslati prvo poročilo o poteku evidentiranja za volitve, ki bodo prihodnje leto — že zdaj morajo upoštevati stališča o več kandidatih za nosilce vodilnih funkcij v občinski skupščini in skupščinah samoupravnih interesnih skupnosti

Radovljica — Prihodnje leto bo potekel delegatskim skupščinam tretji mandat in letošnje leto bo zato v znamenju priprav na volitve. Volilna komisija pri občinski konferenci SZDL Radovljica je pred dnevi razposlala krajevnim konferencam SZDL in osnovnim organizacijam sindikata prve napotke, ki obsegajo potek priprav na volitve in seznam najodgovornejših funkcij v občini, za katere naj evidentirajo kandidate.

Evidentiranje bo potekalo do konca novembra letos. Prvo poročilo bodo občinski konferenci SZDL morali poslati do 15. aprila, drugo do 15. oktobra in tretje do 15. decembra, pri čemer bodo vsakokrat prikazali stanje konec preteklega meseca.

V krajevnih konferencah socialistične zveze in v organizacijah združenega dela bodo najprej obnovili koordinacijske odbore za kadrovska vprašanja in volitve. V pripravah na volitve imajo usklajevalno vlogo, zato je njihovo aktivno delo pomembno, sestavljajo jih delegati družbenopolitičnih organizacij in samoupravnih organov.

Koordinacijski odbori za volitve in kadrovska vprašanja bodo nato ocenili dosedanje delovanje delegacij za občinsko skupščino in skupščine samoupravnih interesnih skupnosti, še posebej delovanje splošnih, združenih in posebnih delegacij. Kjer so izkušnje pokazale, da jih je treba preoblikovati, bo zdaj priložnost, da to store. Pregledali bodo tudi mandate v delegacijah in ocenili, kako so delegati delali. Ocena bo služila morebitnim nadaljnjim mandatov.

Pri evidentiranju naj upoštevamo, kdo je bil evidentiran v preteklih letih. Vanj pa seveda vključijo vse družbenopolitične organizacije, samoupravne organe, delegacije, dru-

Vabilo

Kranj — Izvršni odbor Društva za pomoč duševno prizadetim kranjske občine vabi člane, starše, rejnike in skrbnike duševno prizadetih otrok, strokovne sodelavce, častne člane društva, člane ostalih humanitarnih organizacij in vse, ki bi želeli postati člani ali pomagati pri delu, na rešno skupščino, ki bo danes, 22. marca, ob 15. uri v osnovni šoli Helena Puhar na Zlatem polju.

Vabi izvršni odbor Društva za pomoč duševno prizadetim.

štva, občane, da bo dajanje pobud čim bolj široko. Sestava mora biti odraz življenja, pozabiti ne smejo na tri nove generacije mladih, ki ob zadnjih volitvah še niso bili polnoletni. V krajevnih skupnostih pa naj med evidentirane vključijo tudi poslovne delavce iz organizacij združenega dela, ki tam ne morejo biti evidentirani, s svojim znanjem pa lahko veliko koristijo v krajevnih skupnostih. V skladu z že sprejetimi stališči bodo za nosilce vodilnih funkcij v skupščini občine in skupščinah samoupravnih interesnih skupnosti kandidirali in volili več kandidatov, na kar je seveda treba misliti že pri evidentiranju.

Poglavitno pa je seveda evidentirati vse, ki so s svojim delom dokazali, da to zaslužijo. Ne pa tistih, ki imajo že vrsto funkcij, a malo uspehov, posebej pa ne tistih, ki hočejo funkcije zaradi kariere.

V Elimu so se odločili

Če se bodo še v SGP Slovenija ceste Tehnika odločili za združitev, bo Elim postal njihova temeljna organizacija združenega dela

Jesenice — V kolektivu delovne organizacije Elim na Jesenicah so se v torek, 19. marca, na referendumu odločili o združitvi z delovno organizacijo SGP Slovenija ceste Tehnika. 90-članski kolektiv Elim se je odločil za združitev. Glasovalo je 94,6 odstotka vseh zaposlenih. Za to, da postanejo temeljna organizacija združenega dela SGP Slovenija ceste Tehnika, je bilo 77,4 odstotka zaposlenih.

Da bi prišlo do združitve, se morajo zdaj o tem na referendumu odločiti še zaposleni v DO Slovenija ceste Tehnika. V pripravah na združitev je bilo rečeno, da bi Slovenija ceste Tehnika s programom delovne organizacije Elim lahko na trgu nastopala s celovitejšo ponudbo. Program Elim bi namreč tudi po združitvi obsegal cevno inštalacijo, oblikovanje pločevine in elektroinštalacije.

A. Ž.

Kljub različnim mnenjem, pomislekom, prekanju, včasih celo očitkom in poskusom različnega glasovanja je najbrž prav, da je prevladalo trezno mnenje, da postopek za sprejem zazidalnega načrta teče naprej. Do 27. marca je na osnutek še moč dajati pripombe. Predvidoma 8. maja naj bi razprava o osnutku in predlogu hkrati stekla že v občinski skupščini. Pred tem pa bo poskrbljeno, da se bodo kmetje seznanili z nadomestnimi kmetijskimi zemljišči, krajani pa se bodo pred sejo skupščine še enkrat sestali na zboru.

Do takrat pa bi bilo najbrž prav, da bi bili v krajevni skupnosti enotni. Nekateri očita, da so se vsi strinjali s trgovino in pozidavo, dokler se je zemlja lahko prosto prodajala. Ko pa to ni bilo več mogoče, je bil zaradi formalnosti, predvsem pa na pobudo, ki je zrasla v kraju, odlok razveljavljen. Zato se je tudi problem trgovine zavlekel. Najbrž je res nevzdržno, da ima zdaj vsak svoje poglede na to. To daje slutiti, da je za njimi le osebn korist, trgovina pa je bila dolgo le preračunljiva pretveza.

A. Žalar

Zbor krajanov v Zasipu se je v torek s številnimi mnenji, pripombami, vprašanji in na trenutke tudi očitki spremenil v pravo nasprotje tistega, zaradi česar se je pravzaprav sestala.

V nedeljo na Porezen

40 let mineva od strašnih marčevskih dni leta 1945, ko je sovražnik z zadnjo ofenzivo skušal za vsako ceno zadržati svoje položaje in utreti svojim četam varno pot domov. Vedel je, da je konec neizogiben. 24. in 25. marca se je prav na Poreznu odigravala tragedija, ki je zahtevala preko 140 žrtev med borci XXXI. divizije in drugih enot. Spomini pohodi na Porezen, ki jih vsako leto organizirajo družbenopolitične organizacije Cerknja, Planinsko društvo Cerknja, odbor borcev brigade Srečko Kosovelja, Gorenjskega vojnega področja in inženirskega bataljona XXXI. divizije, so eden najlepših oživiljaj tradicij naše borbe.

V nedeljo, 24. marca, se bodo planinci že desetič podali na zasneženi Porezen. Pri spomeniku na vrhu Porezna bo ob 11. uri komemoracija v spomin na vse padle na Poreznu, ob 15. uri pa bo večje zborovanje pri spomeniku v Jesenici pod Poreznom, kjer je bilo 25. marca 1945 ustreljenih 96 borcev, zajetih na Poreznu.

Na Porezen bo v nedeljo vodilo več poti:

- iz Cerknja ali iz Poč po poti Kosovelove brigade;
- iz Železnika preko Davče po poti enote Gorenjskega vojnega področja, mimo Jureževce ali Vrhovčeve kmetije;
- iz Podbrda po poti Inženirskega bataljona XXXI. divizije;
- iz Jesenice po Dolgi poti in

— iz Petrovega brda.

Vsi pohodniki naj se zaradi varnosti drže le markiranih poti. Poskrbe naj za pravilno zimsko opremo, topla oblačila in dobro obutev. Pohodniki bodo ta dan nezgodno zavarovani. Zdravstvena služba bo pri domu na Poreznu in pri lovski koči na Šašnu.

Tisti, ki so na pohodu že bili, naj ne pozabijo vzeti s seboj izkaznice pohoda. Pohodniki, ki bodo v nedeljo že desetič na pohodu, bodo prejeli plaketo. Pri vpisu na vrhu naj bodo disciplinirani, da bo vpisovanje in delitev značek potekalo nemoteno.

Koča na Poreznu je zaprta, zato naj pohodniki hrano za ta dan vzamejo s seboj. Na voljo bo vroč čaj.

Organizatorji priporočajo, naj se osebna vozila in avtobusi usmerijo v Cerknjo in od tu peljejo do podnožja Brezna, v vas Poče, nato pa naj pohodniki krenejo po Kosovelovi poti na vrh. Avtobusi bodo lahko prazni odpeljali v Jesenico in tu počakali na pohodnike, ki se bodo po Dolgi poti vračali do Jesenice in se tu udležili tudi zborovanja. Iz Cerknje bo organiziran odhod ob 7. uri s spremstvom vodičev in osebnih prve pomoči.

Planinsko društvo Kranj organizira avtobusni prevoz na jubilejni zimski pohod na Porezen. Odhod avtobusov bo ob 6. uri izpred hotela Creina v Kranju. Cena prevoza je 300 dinarjev.

VAŠA PISMA

KRIVICE BOLJO

V članku Krivice bolijo, ki je bil v Gorenjskem glasu objavljen 1. marca, je opisan primer tovariša Vlada. Upokojil se je s polno pokojninsko dobo in po opisu sklepamo, da je nabrž opravljal delo, ki terja srednje izobrazbo. Za 40 let takega dela ima 16.000 dinarjev pokojnine. Njegov sodelavec za enaka dela prejema 23.000 dinarjev pokojnine, ker se je upokojil pred tremi leti.

Novi upokojenci se zaradi nemogočih odmer pokojnin zatimajo, kolikšen del prejema v odnosu na osebni dohodek zaposlenih na enakih delih v njihovih delovnih kolektivih. Po ugotovljenih podatkih prejema delavci okoli 33.000 dinarjev za enaka dela, na katerih so delali upokojenci, ki jim je odmerjeno 16.000 dinarjev pokojnine. Skupnost pokojninskega in invalidskega zavarovanja (SPIZ) pa seveda redno dobiva prispevke od dejansko povečanih osebnih dohodkov.

Oglejmo si, kakšen odstotek od osebnega dohodka predstavljata pokojnini tovariša Vlada in njegovega sodelavca:

a) tovariš Vlado prejema za okoli 33.000 din OD 48,48 % pokojnine

b) njegov sodelavec pa za 33.000 din OD 69,69 % pokojnine.

Torej tudi pokojnina pod b) ni naraščala »hitreje od osebnega dohodka«. Glede na osebni dohodek tudi slednja ni visoka. Saj pokojnine zaostajajo dejansko tri leta za rastjo osebnih dohodkov zaposlenih. Prvič, ker je pokojnina izračunana na leto pred upokojitvijo; drugič, ker se ne revalorizira tudi do enega leta; in tretjič, ker ni bilo tekočega usklajevanja vse do leta 1984, ko so bile pokojnine usklajene 50-odstotno z rastjo osebnih dohodkov.

Vrnimo se k primeru tovariša Vlada. Če predpostavimo, da je njegovo zadnje leto dela leto 1983, se bo njegova pokojnina po predlogu o povečanju oziroma izenačitvi pokojnin povečala za 0,8 odstotka in bo po novem znašala 16.128 dinarjev. Če pa se je upokojil 1. julija 1984 ali kasneje, se bo povečala za 17,7 odstotka in bo znašala 18.832 dinarjev. Torej zopet predlog za nesprejemljive »izenačitve«.

Zaradi takih krivic so bili novi upokojenci prisiljeni sprožiti ustavni spor.

Vse te nerazumljive razlike pa niso nastale samo zaradi novega pokojninskega zakona, ki ne dopušča »špekuliranja« in izbire, ampak predvsem zavoljo nepravilnega preračunavanja revalorizacijskih količnikov za pretekla obdobja. Revalorizirati pomeni dvigniti neko vrednost na prvotno vrednost. V tem primeru so to osebni dohodki. Če bi SPIZ revalorizacijske količnike za vsa leta dosledno preračunavala na vrednost, kot so se dvigovali nominalni osebni dohodki, bi do razlik pri pokojninah glede na čas upokojitve sploh ne prišlo. Tu je torej glavna napaka za vse nepravilnosti, katerih posledica so neverjetno nizke pokojnine predvsem novih upokojencev. Skupščina SPIZ je o predlogu povečanja odločala 20. marca. Zato upokojenci od vseh pristojnih pričakujemo, da se zavzamejo za odpravo teh nepravilnosti, ki povzročajo nezadovoljstvo prizadetih. Samo tako bodo popravljene boleče krivice.

Čestitam uredništvu in tovarišici Zlebirjevi za članek Krivice bolijo in se vam zahvaljujem za prizadevanje in pomoč pri posredovanju teh krivic javnosti. Pri vašem delu vam želim veliko uspehov.

Š. B.

Obrezovanje sadnega drevja

Resje — V sadovnjaku Resje pri Podvinu bodo pripravili tradicionalni prikaz obrezovanja in cepjenja sadnega drevja. Danes ob 15. uri bo namenjeno kmetom, v soboto, 23. marca, ob 9. uri pa ostalim sadjarjem. Prikaz bosta pripravila ugledna sadjarska strokovnjaka Franc Lomberger s Kmetijskega zavoda iz Maribora in Tine Benedičič, vodja sadovnjaka Resje. Ker je zanimanje za sadjarstvo vse večje, pričakujejo velik obisk.

CRTOMIR ZOREC

PO PREŠERNOVIH STOPINJAH V KRANJU

(11. zapis)

Kljub vsej šefovi ljudomilosti in naklonjenosti, ki jo je bil fant vsa leta deležen, pa se Andrej Rudolf ni prav nič zavedal Prešernove veličine. Saj je bil še narodnostno tako mlačen, da ni znal ali pa ni hotel slovensko govoriti s pesnikovimi sorodnicami, ki so kdaj pa kdaj bivale pri doktorju.

Andrej Rudolf bi lahko kot Prešernov najožji sodelavec v Kranju mnogo stvari rešil pred pogubo, če bi bil le nekoliko zavednejši. Saj je pisal po pesnikovem nareku prav do zadnjih dni, ki je bolnik že povsem onemogel. Mizico je imel tik ob šefovi postelji in po nareku je pisal še zadnje pravdne spise. Zadnji doslej znani Prešernov podpis najdemo na aktu, ki nosi datum 19. januarja 1849. (Doslej je veljal kot zadnji pesnikov podpis tisti, ki je na spisu z dne 15. januarja 1849).

Še mnogo manj se je Rudolf zavedal Prešernove literarne veljave. Šele l. 1866 je to svojo lahkomišelnost obžaloval: »Kako sem bil jaz neumen, da, ko je Prešern ležal na smrtni postelji, nisem pobral njegovih rokopisov, kar bi bil lahko storil; potlej so pa po njegove smrti v velikej rjuhi zavezane nesli nekam knjige in pisma iz sobe.«

Po odsluženju vojaščini, služil je celih osem let, se je Andrej Rudolf l. 1858 poročil. V zakonu so se mu rodili trije sinovi: Alojz, Franc in Viljem. Služboval je kot pomožni uradnik pri deželni vladi v Ljubljani. Pozneje je z družino odšel na Dunaj. Starejša sinova, Alojz in Franc, sta se zaposlila v dvorni tiskarni; prvi kot korektor, drugi kot tiskar.

Da so otroci čestokrat boljši kot starši, se je to pot spet izkazalo. Alojz Rudolf je objavil v Herbstrblüthen na Dunaju l. 1894 in l. 1897 dva cikla prevodov iz Prešernovih Pevzij. Tako je vsaj sin nekako popravil očetov nemarni odnos do Prešerna — pesnika.

Rad bi posvetil še več vrstic tako tesnima sodelavcema odvetnika Prešerna, a je čas odplaknil skoraj vse sledi. Gotovo pa še žive potomci obeh pisarjev, ki jih pa žal, razen Šokličeve vnukinje Marije, še nisem odkril. S spominskim drobcem bi utegnili le osvetliti tok Prešernovega odvetnikovanja v Kranju.

Kar prav bo, če ob kramljanje o Prešernovih kranjskih pisarjih dodam še besedo o tedanjem, v svetu splošno uporabnem pisalu — o gosjem peresu.

Krajevna skupnost Vodovodni stolp Drevo svečanost za praznik

Kranj — V spomin na tragični dogodek med narodnoosvobodilno vojno v Šorlijevem mlinu na Mali Rupi pri Kranju ima krajevna skupnost Vodovodni stolp vsako leto 21. marca krajevni praznik. Tudi letos so pripravili več športnih in drugih prireditvev.

Osrednja proslava s tovariškim srečanjem, na kateri bodo podelili tudi priznanja in plakete krajevne skupnosti, bo drevo, 22. marca, ob 18. uri v Domu JLA v Kranju. Razen tega pa so učenci osnovne šole Simona Jenka v počastitev praznika pripravili v šoli tudi likovno razstavo pod naslovom Ustvarili so nov svet. Razstava bo odprta danes ob 8. do 18. in jutri, v soboto, od 8. do 12. ure. Jutri, (sobota) ob 8. uri bo po krajšem kulturnem programu izpred spomenika padlim v Šorlijevem mlinu na Mali Rupi tradicionalni pohod po poteh kurirjev in borcev NOV na poveljske senožeti pod Storžičem. Na kegljišču Triglava pa se bo prav tako ob 8. uri začelo tekmovanje v kegljanju.

A. Ž.

Danes konferenca TD Naklo

Naklo — Danes, 22. marca, ob 18.30 bo v družbenem domu v Naklo redna letna konferenca Turističnega društva Naklo, ki deluje že 22. leto, ima 327 odraslih članov in podmladek v osnovni šoli, lanski promet društva pa je znašal 4.498.840 dinarjev. Na konferenci bodo ocenili lansko delo in sprejeli delovni program za letos. Po konferenci bo domačin Tomo Križnar predaval o svoji poti po Sudanu.

Primer pisave in podpisov z gosjim peresom (del zapisa o Prešernu zapuščini)

Jekleno pero, kakršno nam danes, je prišlo v rabo šele v srednjem preteklega stoletja, a si je le sčasoma utiralo pot — kot vsaka nova stvar.

Pisarji ali »šribarji« so bili iz bani v pisanju z gosjim peresom. To so se le-tega krčevito držali. Gosji pero je imelo tudi določene pressti. Z njim se je dalo oblikovati čitljivo, enakomerno zalito pisavo, tudi sloviti krepki poudarki pri rih podpisov so se posrečili le s merno prirežanim gosjim peresom. V pisavi z gosjim peresom se je podrobnosti odražal značaj pisarja. Tako, na primer, umirjenost, uravnoteženost, živčnost, smisel za estetičnost, skromnost ali veličina, bogatost, starost, nemir, strah, obup.

In kaj še vse bi znali izvedeni govti spoznati iz starih pisav, ki jih oblikovalo gosje pero! Še kako z miva bi utegnila biti resna grafiška analiza Prešernove pisave kot laik lahko zatrdim, da pesnikova pisava kaže na umirjenega, urejenega moža. Celotno njegovo zadnje listino podpis (devetnajst dni po smrti) je lepo oblikovan in do čitljiv.

Seveda pa je bilo treba gosje skrbno izbrati. Za desničarje so pili peresa iz desne gosje peruti, za levičarje pa iz leve. Potem je bilo ba pero omehčati, da je postalo korno in voljno pisalčevi roki. To napravili tako, da so peresa namočili v krčmu, pomešanem s fino mletim. Naslednji postopek je bilo prireditve s posebnimi nožiči, šiljenimi ostrenje. Navadno so to zahtevalo opravljali izkušeni strokovnjaki »prirezovalci gosjih peres«, torej kakšni obrtniki (kot, na primer, s njimi brusilci nožev).

Pravilno pripravljeno gosje pero ni smelo delati brazgotin v papirju, povzročati madežev, pack, ni se smelo zatikati ali celo lomiti med pisanjem. Torej so zato stare pisave lepe, enakomerne, saj je bila lepota sava skoraj prava odlika naših starih prednikov. Lepopisje ali kaligrafija je bilo celo poseben predmet šolah še v prvi četrtini našega stoletja.

Zal je danes ta vrlina — lepa, jena pisava — že skoraj povsem mrla.

Plesal 63 ur — Milan Kabič, Kranjski plesni svetovni prvak, disco plesih, saj je na maratonski otvoritvi diskoteke SUPER Ljubljani plesal nepretrgoma 63 ur. Pri tem je shujšal dobre štiri kilograme, po napornem plesu pa je spal 48 ur. Njegove soplešnice so se menjavale, saj niso zdale več kot šest ur. — Foto: J. Pan

Ansambel Rž ima prihodnost

Ansambel Rž je hitro dosegel slovenski narodnozabavni vrh — Dve zlati Orfejevi znački s ptujskega festivala, Korenova plaketa, vse nagrade na zamejskem festivalu v Števerjanu — Uspeh prve plošče in kasete — Gorenjcem se bodo predstavili na koncertu drevo ob 20. uri v dvorani kina Center v Kranju

Ansambel Rž iz Kranja deluje že dobri dve leti. Sestavljajo ga šolan glasbeniki, ki so se dolga leta kalili v domačih zabavnih ansamblih: kitarist Frenk Kejžar, harmonikar Tone Iskra, klarinetist Slavko Lenarčič, bas kitarist in basist Sašo Vavpotič in trobentač Marjan Ogrin. V vokalnem tercetu so pevci: Romana Ogrin, Marta Stare-Holtzbauer in Darko Ogrin, ki je zamenjal Janeza Hvaleta.

Za ime ansambla smo se skupaj odločili, da je dejal vodja ansambla Marjan Ogrin. »Nismo hoteli kopirati, imeti v naslovu priimka ali celo sestavljenke, temveč kratko, jedrnatost, ki pomeni nekaj 'slovenskega'«.

Glasbo gojijo z vsa resnostjo in zavzetostjo. Tudi njihova oblačila so izvirna, zlato-rumena spominjajo na mlatiče klasja. Preveč ansamblov se obleče v narodne noše in potem razen oblačil posnema še druge stvari, pri Rži pa tega niso hoteli.

Lani in predlani so nastopili na ptujskem festivalu in obkramljali zlati Orfejevi znački. Vokalni tercet je leta 1983 prejel tudi Korenovo plaketo, ki jo podeljujejo za najboljšo vokalno izvedbo. Na festivalu so prejeli tudi nagrado občinstva. Lani so nastopili tudi na zamejskem festivalu narodno-zabavne glasbe v Števerjanu, gostovali na oddajah Koncert iz naših krajev in pri Kasetni produkciji RTV Ljubljana izdali prvo veliko ploščo in kaseto z naslovom Prva žetev. Dvakratni ponatis kasete in razgrabljena prva izdaja plošče dokazujeta, da so poslušalci Prvo žetev lepo sprejeli.

»Naš repertoar obsega kakih 40 lastnih skladb v ritmu valčka in polke s svojevrstnim izrazom, značilnim za naš ansambel. Po njem nas poslušalci tudi poznajo. Veliko skladb je uspešnih, priljubljenih so melodije Ob Zbiljskem jezeru, Danes na vasi, Zdravica ob vrnitvi. Prišla si kot pomladno sonce, Na Gorenjskem in predstavljena polka Kranjski muzikantje. O nedavno posnetih skladbah glasbeni strokovnjaki menijo, da bodo postale uspešnice. Skladbe pišem večinoma sam, zadnje čase jih piše tudi Slavko Lenarčič in Tone Iskra, besedila pa prispevata znana tekstopisca Ivan Sivec in Marjan Stare. Nekaj besedil je zložil tudi nekdanji član ansambla Janez Hvale. Skladbe opevajo sodobno življenje, v njih je čutiti utrip naših krajev in ljudi. S časom je treba napreči, naš cilj je z lastnim izrazom doseči kakovost v tej zvrsti glasbe,« je povedal vodja ansambla in pridal, da za današnje razmere igrajo tudi zabavno glasbo. »Kar igramo, mora biti dobro izdelano in interpretirano. Problemov nimamo, saj instrumentalisti do glasbeno zvrst dobro obvladajo, pa tudi hči Romana se je poskusila že kot pevka zabavne glasbe. Prihodnje leto nameravamo tudi snemati zabavno glasbo za novo veliko ploščo in kaseto. Maja bomo snemali tudi TV oddajo, nato gremo na gostovanje po Madžarski, Nemčiji in Avstriji, kjer bomo prek Zveze kulturnih organizacij in RTV Ljubljana zastopali Slovenijo.«

Doslej so gostovali po Sloveniji. Za koncert izberejo 22 skladb, program povezujejo s humorjem. Posebno mladi se na njihovih koncertih dobro počutijo. Osrednji ekskluzivni koncert za gorenjsko poslušalstvo ansambel Rž prireja drevo ob 20. uri v dvorani kina Center. To je prva predstavitev ansambla v domačem kraju. Na koncertu bodo razni glasbeni strokovnjaki in predstavniki nekaterih ansamblov slovenske domače glasbe, posebni gostje in seveda kranjsko in gorenjsko občinstvo, ki mu je glasba ansambla Rž blizu. Aprila bosta koncerta tudi v Železnikih in Žireh.

Drago Papler

Jorkov koncertni večer s Tonetom anšem v Radovljici

osnovni šoli A. T. Linharta v Radovljici bo v torek, 26. marca
1985, ob 18. uri glasbeni večer z umetnikom jazz glasbe Tonetom
anšem in njegovim kvartetom.

Znani ste kot odlični saksofonist
jazz glasbe, pa vas vseeno še premalo
poznajo. Kakšna je bila vaša glasbe-
ni pot? Kdo je vplival na vas, da ste se
posvetili ravno za to zvrst glasbe?
Kdo sem obiskoval gimnazijo v Kra-
njah, sem začel igrati pri godbi na piha-
ni. Spominjam se tudi Jožeta Finka,
učitelja glasbe, ki nas je s svojimi
učenci seznanjal s tovrstno zvrstjo,
v tem času pa smo ustanovili še veliki
orkester pod vodstvom Franca Puhar-
ta. Amaterski 'big band' je zaživel in
deloval kar pet let. To so bili prvi za-
pisi, v katerih smo se dotaknili tudi
konvencionalnega jazza. Pogojev za
igranje jazza pa takrat ni bilo, kot jih
tudi danes ni. Kasneje sem v manjših
skupinah igral konvencionalno glasbo,
tudi po Avstriji, Nemčiji in Švici. Na-
sem se odločil za študij klasične
glasbe in jazza v Grazu, kjer sem že
organiziral svoj kvartet. Po študiju jazza
v Bostonu na Berklee College of Music
sem se vrnil v Ljubljano, kjer sem de-
loval s kvartetom. Napisal sem okrog 200
kompozicij, tako za naše potrebe kot za tu-
jino. Veliko sem snemal, sodeloval na
različnih jazz festivalih po Evropi in
Srednji Ameriki, razen številnih koncertov, seve-
ra. Situacija doma se je izboljšala,
in smo veliko dobrih domačih glasbe-
nov, s katerimi skupaj delamo. Izdal
sem štiri plošče, zadnja z naslovom
Color je izšla lansko leto.

glasbi prisotna balkanska, jugoslovan-
ska in slovenska narodna kultura.

Kaj pa vaši vzorniki, razen Coltra-
ina, ki ste ga že omenili?
Da, so, vendar poskušam najti svoj
lasten izraz, kajti, ko se kvalitetno
vzpenjaš, se oči krog tistih, ki so ti la-
hko vzorniki. Zaradi lastne kvalitete
opaziš napake drugih, vse to pa te sili v
lastno graditve. Redkokdaj te kakšna
stvar, citiram: »zares zgrabi, ko poslu-
šaš koncert, ko opaziš stvari, ki jih
prej nisi.«

Kako ocenjujete obdobje, ko ste bili
še član big banda, orkestra RTV?
Moje desetletje izkušnje v big ban-
du so bogate, tu se naučiš preciznega
igranja, fraziranja, kajti na žalost je
večina povprečnih jazz glasbenikov
precej površna. Vendar pa se v tem or-
kestru igra premalo jazza zaradi pro-
gramske politike. Big band je sposo-
ben igrati zelo kvalitetno glasbo, pre-
več pa je tovrstne potrošniške zvrsti.

Kaj po vašem mnenju pogojuje
uspeh jazz glasbenika?
Glasbo je potrebno čutiti, osnovno
pa je, brezhibno tehnično obvladati in-
strument, nato sledi ustvarjalna plat,
ki dopolnjuje tehnično.

Koliko pa smo mi, Slovenci sprejem-
ljivi za jazz glasbo; kakšna je popular-
nost te zvrsti pri nas?
V Kranju se že več let trudim, da bi
zaživel jazz-klub, kot je to popolnoma
vsakdanja stvar v Nemčiji. Pred leti
smo v Prešernovem gledališču zelo
uspešno delovali, zdaj pa poskušamo
nekaj podobnega v disco klubu Kobra
v Kranju. Ugotavljam, da se je ob po-
večanem zanimanju za resno glasbo
povečalo zanimanje tudi za jazz, zlasti
so množično obiskani koncerti tujih
glasbenikov, za domači jazz pa še ved-
no ni posebnega posluha.

Kakšna je v tem trenutku jugoslo-
vanska jazz scena?

Pri nas se uveljavlja nekaj mlajših,
zelo dobrih jazz glasbenikov, ki vsi iz-
hajajo iz graške šole. Omenil bi an-
sambel QVATEBRIGA, Lojzeta Kranj-
čana, Petra Ugrina, Andreja Arnola, v
Zagrebu pa Boška Petroviča, v Beogra-
du pa je zelo uspešen Stjepko Gut.
In v kakšni zasedbi boste igrali v
Radovljici?

To je domača zasedba: Renato Kiko
igra klavir, Matevž Smerkolj kontra-
bas in Dragan Gajić bobne. S to zased-
bo smo že veliko igrali v Avstriji in
Nemčiji pa tudi doma.

Pa vaši načrti?
Trenutno odhajam na jazz festival v
Anglijo, mimogrede bom koncertiral
tudi v Nemčiji in Holandiji, kjer bo iz-
šla tudi moja zadnja plošča. Namera-
vam pa igrati tudi doma, na različnih
koncertih, v klubih. Na ta način posku-
šam zadovoljiti ljubitelje jazz glasbe
pri nas.

Za zaključek pogovora z umetnikom
pa še kratko razmišljanje: razveseljivo
je, da imamo po mrtvilo, ki je nastal
po koncertih baročne glasbe v rado-
vljski Graščini in koncertih v okviru
IDRIART na Bledu v lanski sezoni,
možnost slišati še kakšen vrhunski
jazz koncert. To je v našem prostoru
redka priložnost ali je sploh ni. Ljubi-
teljem jazz pa se obeta zares zanimiv
glasbeni večer.

Ivica Gracelj

Kitajska srečanja

Do konca marca razstavlja v gale-
riji G 13 v novi avli nekdanje kranj-
ske gimnazije del svojega cikla Ki-
tajska srečanja član kranjskega fo-
tokluba Marko Aljančič.

Razstavljeni izbor se kljub druga-
čni tematiki uvršča v avtorjeva foto-
grafska prizadevanja. Čeprav je
Marko Aljančič na svoji poti po raz-
sežni vzhodni deželi naletel na iz-
jemno pester motivni svet, ga je ven-
darle predvsem privlačeval človek,
tisti človek, ki mu je mojster dolga
leta posvečal poglobljeno pozornost.
Aljančičevi portreti, kot so Skodelica
kave, Mož s kokošjo in drugi, so že
postali sestavni del zakladnice slo-
venske fotografije.

Čeprav se je Marko Aljančič na
Kitajskem osredotočil predvsem na
individualni in skupinski portret, v
vseh razsežnosti pred očmi gledalca
zaživi podoba tega dela sveta, nje-
vega razgibanega razvoja, njegove
delovne zanesenosti, skromnosti in
gostoljubnosti.

Ullice polne ljudi, delavci na poti v
službo, starci z otroškimi vozički,
možje in žene pri delu, razgovoru in
zabavi, predvsem pa otroci, stotine
otrok v šoli, na cesti, pri jedi in počit-
ku, prava dežela otrok se v 24 izbra-
nih posnetkih zvršča pred gledal-
cem. Sproščeni upodobljenih
otroških obrazov ni Aljančičeva ka-
mera prav nič zastrla; nasprotno,
mojster jim je znal izvabiti vse regi-
stre občutij in mladostne vihravosti.

Cikel razstavljenih Aljančičevih
popotnih vtisov spada v okvir zgled-
ne reporterske fotografije, tiste, ki
se nam nemalokrat za vedno vtisne
v spomin in ki nam utegne povedati
več kot marsikatera pisana beseda.
Dobiti vsaj bežni vizualni vtis o de-
želi, o kateri vsak dan slišimo toliko
novega, je namen te razstave.

Cene Avguštin

Tudi drobna risba — umetnina

Akad. slikarka Cita Potokar, rojena 28. novembra 1915 v Dragatu-
šu v Beli Krajini, je najprej študirala filozofijo v Ljubljani. Leta 1938
je odšla v Beograd študirat slikarstvo na tamkajšnji likovno akademij-
jo. Druga svetovna vojna ji je preprečila dokončanje študijev v Beo-
gradu. Vrnila se je v Ljubljano, kjer se je vključila v delo za Osvobodil-
no fronto, bila v italijanski internaciji in dočakala konec vojne v nem-
škem koncentracijskem taborišču. Po osvoboditvi je nadaljevala študij
slikarstva na novoustanovljeni Akademiji za likovno umetnost v Lju-
bljani. Diplomirala je pri prof. Gojmiru Antonu Kosu leta 1947.

Kot svobodna umetnica se ukvarja s slikarstvom in risbo, ilustra-
cijami, ilustrira knjige in televizijske slihanice. Razstavlja je malo.
Leta 1975 je imela retrospektivno razstavo v Gorenjskem muzeju v
Kranju.

Od leta 1950 do leta 1980 je opremila z ilustracijami več kot 40
knjig, da njenih slikanic in posamičnih ilustracij v raznih mladinskih
revijah niti ne preštejemo. Leta 1962 je prejela LEVSTIKOVO NA-
GRADO za ilustracije v knjigi Branke Jurca Lizike za vse.

V tem kratkem poročilu ob razstavi akad. slikarke Cite Potokar v
prostorih osnovne šole v Poljanah je razumljivo, da je bilo iz opusa Ci-
te Potokar za razstavo mogoče izbrati le delček iz njenega ilustrator-
skega ustvarjanja. Čeprav je izbor del po številu skromen, vendar iz-
pričuje bistvene karakteristike umetniškega dela in snovanja, ki je
utemeljeno v zaznavanju tistega procesa, ki povezuje umetnika s člo-
vekom. Že ob slikah Cite Potokarjeve je mogoče ugotoviti svojsko
ubrano pot, jasno v tem, da slikarka ne poskuša obnavljati dogodka,
predmeta in narave, ampak išče in ugotavlja slikarsko dejstvo le teh:
zakaj »pisati ni prepisati in slikati ni preslikati«. Isto velja tudi za nje-
ne ilustracije, ki so polne čistih stiliziranih linij, s katerimi gradi svoj
svet samozavestno, v mejah logičnega in spoznavnega. S tem se je iz-
raznost njenih ilustracij izenačila z umetniškim hotenjem, ki ga je za-
sledovala v oljnih slikarstvu, v katerem je dosegla občutek za drama-
tičnost z ekspresionistično noto, z nakazano kulturno gradnjo prizori-
šča, s poudarjenim izključevanjem sicer veljavne perspektive.

Kolikor več da likovnik svojega in svojskega ob dani literarni
predlogi, toliko večjo vrednost ima ilustracija. Ko polnokrvno zaživi ob
tekstu svoje likovno življenje, postane tudi samostojna likovna ume-
tnina. Osamosvojitve ilustracije ob danem tekstu je Cita Potokar na
svoji ustvarjalni poti zasledovala in dosegla cilj: vsaka razstavljen, a
tudi drobna risbica na razstavi zaživi pred nami kot polnokrvna ume-
tnina.

Andrej Pavlovec

Lojze Dežman v Colorju — V sejni sobi tovarne Color v Medvodah te
dni razstavlja ljubiteljski slikar Lojze Dežman s Kokrice pri Kranju.
Avtor se je pri iskanju slikarske motivike naslonil na objekte naše
kulturne dediščine, posebej stari kmečki vozovi, seniki in kozolci zbu-
jajo zanimanje številnih obiskovalcev. -fr

Akademski pevski zbor Boris Kraigher iz Maribora v Kranju

Prepričljivi dirigent Stane Jurgec

Manj kot enem tednu je bil v Kranju po nastopu Akademskega
pevskega zbora Obala iz Kopra v kranjski edini »koncertni« dvorani —
gimnazijski telovadnici — že drugi, kvalitetni zborovski večer. Na po-
zodu zbora so kot gostje prijateljske manifestacije kranjskega APZ
France Prešeren tokrat nastopili zboristi podobnega pevskega sestava
(mešani pevski zbor) iz Maribora. Akademski pevski zbor Boris Kraigher,
ki šteje 40 ženskih in 30 moških pevskih glasov, vodi že prek 20 let
dirigent STANE JURGEC. S podobno in kvalitetno pevsko bero, sesta-
vom, programskimi ambicijami ter rezultati dosedanjih koncertnih iz-
kazovanj, kot jih beležijo podobni ansambli v Kopru, Kranju in Lju-
bljani, se je na praktičnih kranjske telovadnice postavil tudi mari-
borski zbor.

V prvem delu petkovega koncerta smo v Kranju slišali »železni-
del repertoarja v zmanjšani zborovski zasedbi (a cappella): ADORA-
MUS (Anonimus), EN EGO CAMPAGNA (Gallus), AVE VERUM
(Byrd) in MY SOUL, THERE IS A COUNTRY (Parry). V sklepu prvega
dela pa so Mariborčani že presenetili z dvema pravoslavna liturgi-
čnima in zborovskima tekstoma: Rahmaninova VSENOČNJE BDE-
NJE in Čajkovskega LITURGIJA. Kljub omembe vredni zaprtosti zbo-
rovskega zvoka prvih štirih tekstov in s celo nekaj zelo zaprtimi gla-
sovnimi posegi zbora v »klasično« besedila zborovskega stavka, so Ma-
riborčani prav z Rahmaninom in Čajkovskim odprli vse dinamične
registre kar 70-članskega vokalnega ansambla.

V drugem delu nastopa so Mariborčani najprej posegli na domače
zborovsko in skladateljsko polje ter odpeli Cossettovi na Kordunu in
Dava je mam, Apihovo Bilecanko, Mokranjčovo Sedmo rukovet,
V. Petroviča Svatske šalivke ter S. Horvata Kolo bola. V obeh sklep-
nih zborih (Cossetto, Funeral anthem in Joch, Geografska fuga) se je
odličnemu zboru z Jurgecem pridružil še mariborski bobnar MARTIN
BAJDE. Zanimivi vokalno-instrumentalni deli sta tako po programski
poprestitvi kompozicij kot po zanimivem sodobno oblikovanem zbo-
rovskem stavku učinkovali kot ponovna utrditev splošne ocene zboro-
ve in dirigentove kvalitete.

FRANC KRIŽNAR

Malo zanimanja za glasbo — V
medvoški glasbeni šoli Franc
Šturm poučujejo štirje glasbeni
učitelji. Učencem je razen pouka
o glasbi na voljo igranje na kla-
virju, flauti, blok flauti in harmo-
niki. Kljub dobremu pogojem za
vadbo v godbenem domu glasbe-
no šolo obiskuje le 20 učencev,
predvsem iz okolice. Tudi Kle-
men Boštjančič (na sliki) prihaja
iz Zgornjih Pirnič, harmoniko pa
vadi že tretje leto. -fr

KULTURNI KOLEDAR

JESENICE — V gledališču Tone Čufar na Jesenicah bo v nedeljo, 24. marca, ob 10. uri, Vaša naša matineja. To bo zadnja matineja v letošnji sezoni. V sredo, 27. marca, ob 16. uri bodo uprizorili delo F. Prešerna Krst pri Savici in A. Smoleta Varh.

KRANJSKA GORA — V kino dvorani v Kranjski gori bo v soboto, 23. marca, ob 19.30, gostovalo gledališče T. Čufar z Jesenic z recitalom balad in romanc dr. F. Prešerna in s komedijo A. Smoleta Varh.

BREZNICA — V nedeljo, 24. marca, ob 14.30, bo v dvorani na Breznici gostovalo gledališče T. Čufar z Jesenic z Vašo našo matinejo.

BLEJ — V Kazini Park hotela na Bledu bo v nedeljo, 24. marca, ob 17. uri, gostovalo gledališče T. Čufar z Jesenic z Vašo našo matinejo.

KRANJ — V Prešernovem gledališču v Kranju bodo drevi, ob 17. uri, uprizorili delo E. Vosa Plešči osliček za osnovno šolo Bratstvo in enotnost Kranj. V ponedeljek, 25. marca, ob 15.45 bodo uprizorili delo G. Neydesua Maček v žaklju za OŠ L. Seljak iz Kranja. V torek, 26. marca, ob 15. uri pa bodo uprizorili isto delo za Srednjo gradbeno šolo iz Kranja.

VISOKO — KUD Matija Valjavec iz Preddvora gostuje v soboto, 23. marca, ob 19.30, v dvorani na Visokem s komedijo v treh dejanjih N. Mausarija Naši ljubi otroci v režiji Silva Ovsenka.

SPODNJI BRNIK — KUD M. Valjavec iz Preddvora gostuje v nedeljo, 24. marca, ob 15. uri, s komedijo v treh dejanjih delo N. Mausarija Naši ljubi otroci.

BREZJE — Gledališka skupina DPD Svoboda Predoslje se bo z igro Eva se bo rodila jutri, predstavil v dvorani na Brezjah v soboto, 23. marca, ob 19.30.

CERKLJE — Gledališka skupina DPD Svoboda iz Predoselj se bo predstavila v zadržnem domu v Cerkljah v nedeljo, 24. marca, ob 17. uri, z igro Eva se bo rodila jutri.

ŠKOFJA LOKA — V knjižnici Ivana Tavčarja v Škofji Loki bo v torek, 26. marca, ob 17. uri, Ura pravljic. V sredo, 27. marca, ob 18. uri pa bo Večer z diapozitivi.

ADERGAS — V soboto, 23. marca, ob 19.30 bo dramska skupina KPD Simona Jenko iz Trboj gostovala z delom Josipa Ogrinca V Ljubljano jo dajmo v dvorani v Adergasu.

SENČUR — Jutri, v soboto, 23. marca, ob 19.30 bo dramska skupina KUD Borec iz Velesovega uprizorila v dvorani v Senčurju ljubezensko dramo v štirih dejanjih F. Kozaka Vida Grantova.

GORIČE — V nedeljo, 24. marca, ob 15. uri bodo člani KUD Borec iz Velesovega uprizorili ljubezensko dramo v štirih dejanjih F. Kozaka Vida Grantova v kulturnem domu v Goričah.

BESNICA — KUD Jože Papler iz Besnice bo uprizorilo komedijo P. Austinova Komaj do srednjih vej, v soboto, 23. marca, ob 19.30, in v nedeljo, 24. marca, ob 15. uri v domu družbenih organizacij v Sp. Besnici.

rože pripravimo za pomlad

(nadaljevanje iz prejšnje številke)

Tiste sobne rastline, ki jih mislimo aprila presaditi, bodo potrebovale **novo prst**. Že sedaj jo pripravimo. Dokler te prsti ne uporabljamo, jo damo v prostor, ki ima temperaturo, kakor rastline v sobi. Da se ne presuši, jo pokrijemo s 5 cm debelo plastjo šote. Šoto pred tem navlažimo.

V drugi polovici marca, to je pred presajanjem, pričnemo **dodajati gnojila** vsem tistim sobnim rastlinam, ki so zdrave. Gnojimo enkrat tedensko. Gnojiti smemo samo tistim rastlinam, ki so dobro ukoreninjene. Glede raztopine se ravnamo po navodilih pri posameznih gnojilih. Pomembno je, da ima voda temperaturo kakor soba.

Odvetele **azaleje** in **kamelije** ne smemo zanemariti, da bodo naslednje leto spet cvetele. Najvažnejše je, da jih postavimo na svetel, vendar hladen prostor, jih redno zalivamo in tedensko dognojujemo. Glede zalivanja pa velja, da jim zalijemo samo takrat, kadar je prst na površini popolnoma suha. Če rastejo rastline preveč v mokrem, je to zanje lahko usodno.

Pri posodovkah, kakor so **agave**, **avkuba**, **juke**, **trdleske** in **oleander**, pričnemo sredi marca redno zalivati in gnojiti. Pred zalivanjem zrahljamo gornjo plast, ne da bi pri tem poškodovali korenine. Zrahljano zemljo odstranimo in jo nadomestimo z novo, ki je bogata s hranilnimi snovmi. Gnojiti pričnemo v zadnjih dneh marca. Rastline v večjih čebrih gnojimo kar s suhim gnojilom. Potrosimo ga, preden damo novo plast prsti. Z gnojenjem seveda ne smemo pretiravati. Za kvadratni meter čebrične površine porabimo 10 gramov gnojila. Manjšim čebričam gnojimo z raztopino.

Posodovke, kakor so **agave**, **avkuba**, **juke**, **trdleske** in **oleander**, marca temeljito očistimo in pregledamo, če morda ni na njih škodljivcev in boleznih. Vse suhe veje in obolele liste porežemo, zberemo in sežgemo. Pri trdleski posebej pazimo na pelastost plesen, saj ta rastlino pogosto napada. Proti tej bole-

zni najuspešneje škropimo z žveplanimi preparati ali z zmletim žveplanim prahom.

Vse rastline, ki so se **pozimi preveč potegnile**, npr. abutilon, mirte, tradeskancije in purpurne rdeče setkresije ter druge podobne povešavke, konec marca obrežemo. Da bodo novi poganjki ostali kratki, postavimo te rastline na svetel prostor, za prvi dve pa naj bo tudi hladni. Obrezujemo že sedaj, da ne bo ob presajanju dvojne nadloge za rastlino.

Kdor želi gojiti **ciklame**, naj začne že sedaj pravilno ukrepati. Po cvetenju ciklame zalivamo naprej. Sedaj je najbolje, da stojijo na svetlem in hladnem. Če prično listi rumenijo, je vzrok mokrota, zato z zalivanjem malo prenehamo. Vendar tega ne naredimo nenadoma. Popolnoma prenehamo šele takrat, ko porumene vsi listi. Dokler so listi zeleni, še vedno zalivamo.

Z močnejšo svetlobo pričnemo odganjati tudi **kakteje**, zato spet potrebujemo vodo. Spočetka jim dajemo le malo vode. Redno pričnemo zalivati šele takrat, ko so rastline že dobro pognale in je očitna potreba po vodi. Da bi novi poganjki kaktej dobili normalno obliko, naj stojijo na najsvetlejšem prostoru ob oknu.

Mimosa je tako nenavadna in zanimiva rastlina, da nam ne bo žal, če jo sami vzgojimo iz semena. Za setev vzamemo majhne lonce (9 cm). Mešanica prsti je sestavljena iz peščene vresovke ali listavke. V vsak lonce položimo po 5 semen centimeter globoko. Setev postavimo na svetel prostor, temperatura naj bo okrog 18 stopinj C. Ko seme vzkali, naj ostanejo v vsakem loncu le po tri rastlinice.

Kdor želi imeti v stanovanju **orhideje**, stori najbolje, če se prej posvetuje z vrtnarjem, da dobi zares take, ki bodo uspevale. Najboljše so odrasle rastline; mlade so glede oskrbe in vzgoje preveč zahtevne.

Vse **orhideje** hočejo **značne posode**, substrat, ki se počasi razkraja, in mehko vodo (deževnico); ta mora imeti enako temperaturo kakor zrak v sobi. Za orhideje so najprimernejše žične košare ali zabojčki iz letev.

Lepi čevljevci uspeva tudi v glinastih loncih, če ima dobro drenažo. Substrat za sajenje je sestavljen večinoma iz praprotnih korenin, bukovega listja in močvirskega mahu. Dobimo ga v vrtnarijah, ki gojijo orhideje. Skoraj vse orhideje so marajo apna. Izjema je le Paphipedilum insigne.

Če hočemo, da v sobi orhideje tudi cvetejo, moramo **upoštevati dobo mirovanja**. Ponavadi je to pozimi. Za ugotavljanje, kdaj je doba mirovanja, nam rabijo poganjki. Ko se lepo razvijejo, prihaja čas mirovanja; pri nekaterih pa nastopi po cvetenju. Lepi čevljevci nimajo prave dobe počitka, kljub temu jih pozimi manj zalivamo.

Pomlad je najboljši čas, da presajamo **orhideje**. Ne presajamo jih vsako leto. Čakamo toliko časa, da doseže najmanjši poganjek steno posode. Pravi čas za presajanje je takrat, ko se na koncih poganjkov pojavijo nove koreninice. Kdor še nima izkušnje, stori bolje, če jih odnese v primerno vrtnarijo. Tam najlaže presodijo, če je presajanje zares potrebno, in kakšna naj bo nova posoda.

Kavovec (Coffea arabica) je zelo odporna sobna rastlina za normalno ogrevane prostore. Njegova okrasna vrednost je predvsem v temno zelenih svetlikajočih se listih. Pozneje so zanimivi tudi beli, dehteči cveti. Iz njih se razvijejo še užitni rdeči plodovi. Kavovec naj stoji na zelo svetlem prostoru pri temperaturi 15 do 18 stopinj C. Mešanica prsti je sestavljena iz kompostnice z nekaj šote in peska.

Iskati pot do ljubezni z razumom je prav tako nesmiselno, kot iskati sonce s svetilko. **Dželal-ed-Din Rumi**

Primerjati je v ljubezni isto, kot prenehati ljubiti. **J. Dyscord**

snežna slepota

Pomladi je v planinah in na visokogorskih smučiščih velika nevarnost, da poškodujemo oči zaradi škodljivega delovanja ultravijoličnih in (deloma) tudi infra rdečih žarkov. Podobne težave nastanejo, če nezavarovani gledamo električno varjenje ali drugi vir žarčenja, na primer umetno višinsko sonce.

Oči postanejo rdeče zaradi draženja veznic. Začetna bleščavost preide v slabšanje vida zaradi prizadetosti mrežnice. Pojavi se stekanje in krči vek. Svetloba oči močno draži, imamo občutek ostrih tujkov v očeh. Oči ne moremo več odpreti. Človek je praktično slep. Včasih je potrebno več ur ali celo dni, da težave minejo.

Kaj storiti? Če se je že zgodila nezgoda, potem je treba nujno ukrepati: oči pokrijemo, če ne moremo takoj v temen prostor. Ugodno delujejo hladni obkladki s prekuhanom vodo ali kameličnim čajem. Več dni se izogibamo soncu in nosimo temna očala. Če se težave ne pričnejo manjšati v nekaj urah, je treba k zdravniku. Običajno lahko uspešno pomaga

domači zdravnik in ni potrebna specialistična obravnava.

Je možno preprečiti snežno slepoto? Seveda, celo zelo enostavno: zavedati se moramo, da se ultravijolični žarki od snega odbijajo in da le skrivaje oči pred soncem ni dovolj. Oči moramo zavarovati s takšnimi temnimi očali, ki preprečijo dostop žarkom tudi s strani. To navodilo velja za planince in smučarje. Še posebej pa se mora zavarovati varilec. Večkrat večje spremembe opažamo pri osebi, ki je gledala varjenje s strani, kot pa pri varilcu samem.

Če pridemo na sneg brez ustreznih očal, lahko oči zavarujemo z lepenko, ki jo privežemo na obraz kot masko; izrežemo ozki špranji za oči.

Ob snežni slepoti se spomnimo tudi poškodb oči ob gledanju sončnega mrka. V tem primeru gre za okvaro očesne mrežnice. Sončni žarki namreč ob daljšem gledanju mrežnico 'zažgo'. Zato smemo gledati v sonce le skozi temno obarvano steklo. Dobro je tudi sajasto steklo, ki ga pripravimo kar doma. **Tone KOŠIR**

Pomen korenčka v prehrani, dobre, močne enolončnice

Korenček vsebuje veliko vitaminov in mineralnih snovi, zato ga priporočajo za shujševalne diete. V 100 g sveže snovi je 4 do 7 mg karotinoidov, 8 mg vitamina C, 0,06 mg vitamina B₁, 0,05 mg vitamina B₂ in 0,6 mg niacina, od mineralov pa vsebuje največ kalija 341 mg, sledi natrij 116 mg, kalcij 37 mg, fosfor 36 mg in 0,7 mg železa. V korenčku so še vitamin E, H, jabolčna kislina, eterični olji pirolidin in daucin (15 mg/100 g), glutamin, glicin, lizin in druge proste aminokisliline.

Korenček vsebuje 87–93 % vode, 1 % beljakovin, 0,2 do 0,3 % maščob, 4 do 12 % sladkorja, 1,7 % celuloze, 1 % pepela in 0,15 % skupnih kislin. Kemična sestava je močno odvisna od sorte in od vremenskih dejavnikov v času dozorevanja korenčka. Če je pred spravilom sončno in toplo vreme, vsebuje korenček več suhe snovi in karotinov kot v deževni jeseni. Tudi čas rasti močno vpliva na kemično sestavo korenov. Pri setvi v juniju se količina suhe snovi in karotinov bistveno zmanjša v primerjavi s koreni, vzgojenimi po setvi v aprilu ali maju.

Korenček je zelo učinkovit za zdravljenje gnilobnih procesov v črevesju, zato ga priporočajo zlasti za dojenčke in otroke, ki

imajo želodčno-črevesni katar. Nastrgan korenček, ki ga skuhamo v kašo, pospešuje apetit, otroci se lepo razvijajo, poveča pa se jim tudi odpornost proti nalezljivim boleznim. Če pa otroci uživajo preveč korenčka, se po nosu, očeh in licih pojavi rumenkasta barva, ki izgine takoj, ko korenček prenehamo dati.

Pri shujševalnih kurah nekaj dni uživamo samo korenček, lahko pripravimo tudi liste v špinaci. Jed pospešuje prebavo in preprečuje napenjanje. Pri preobilici železne kisline in hudi zgašči priporočajo korenčkov sok, ker vsrka odvečno kislino. Korenček odpravlja vodenične oteklince, čisti kri in pospešuje izločanje seča. Pri sladkornih bolnikih redno uživanje korenčkovega soka vpliva na izločanje sladkorja, pri revmatskih in ledvičnih obolenjih pa se pri rednem pitju korenčkovega soka zdravstveno stanje precej izboljša.

Pri prehladih, gripi, bronhitisu in vnetju grla se zdravimo s korenčkovim sirupom, ki ga pripravimo iz prežganega sladkorja in korenčkovega soka.

dr. Mihaela Černe, dipl. ing. agr. Kmetijski inštitut Slovenije

Potrebujemo 1 kg fižolov, 1/2 kg suhe svinine, 1/2 kg govedine, 10 dgk masti ali olja, 5 dgk moke, 2 čebuli, 5 strokov česnice, poper, papriko, sol.

Namočen fižol pristavimo narezanim mesom, sesekljani čebuli in česnom. Med maščobami zamešamo moko in denemo jed, da se razpusti. Popramo papriciramo. Solimo po okusu. Kuhamo počasi, da se vse zre. Ča. Jed mora biti gosta.

Potrebujemo 1 kg srca, 2 jajca, 10 dgk masla, 10 dgk soli, 11/2 kg krompirja, 3/4 kg korenja, 3 čebule, baziliko, 6 dgk suhe slaninice, 2 skodelici kisline mлека, malo vina.

Srce na pol skuhamo z jušno zelenjavo, nato ga narežemo rezine. V posodo zložimo meso: srce z jušno zelenjavo vrna na kocke narezan krompir, renje, čebulo, dišave in sol. Zanjemo z juho, v kateri smo kuhali srce, in kuhamo do mehkega. Dodamo še na kocke zrezano sešej precvrto slanino. Predeneseemo jed na mizo, ji primešamo kislino mleko in vino. Jed je datna in okusna.

Vesela pomlad

Zvončki cingljajo, ko drevice brsti, trobentica trobi, ko snega več ni.

Smučke smo spravili, ker snega več ni in zvončke nabiramo, ker vse zeleni.

Živali vesele prišle so na dan, hrano si iščejo za celi dan.

V hribe zdaj hodim z veseljem in rad, gledam cvetice in lepo pomlad.

Marko Potočnik, Primož Pintar, 4. a. r. OŠ Petra Kavčiča, Škofja Loka

50 let Planice

Kakor točko, ki se hitro veča, vidim skakalca, ki drsi po zaletišču. Še odziv in njegovo telo zaplava v mrzli jutranji zrak. Kot iztegnjena puščica se nam riše na modrem nebu. Ko se približa doskočišču, počasi iztegne noge in varno doskoči. Na semaforju se že pokaže dolžina njegovega skoča in ocene sodnikov. Zasanjanje se zazre nekam in daljavo in preiščuje, kaj vse je vložil v ta skok, v to negibno plavanje po zraku. Mnogi pa vzvalovi in slišijo se vzkliki občudovanja, včasih pa tudi razočaranja.

Tako se v Planici, v tej tihi dolini pod Poncami, dogaja leto za letom. Najboljši skakalci sveta prihajajo sem pokazat svoje znanje ter sadove naporenega treninga in odrekovanja. Temu primerno pa jih Planica, biserslovenskih lepota, tudi sprejme.

V zimskih mesecih, ko dobi drugačno, še lepšo podobo, organizatorjem ni žal truda in napornega dela, opravljenega na skakalnicah velikankah. Vsi z veliko notranjo vnetim energijo, z občudovanjem vrednim zanosom opravljajo še zadnja dela na skakalnicah in drugih objektih, da bi lahko sprejeli skakalce v svojem najlepšem sijaju.

Množice obiskovalcev pa dokazujejo, da njihov trud ni zaman, saj Planica, zibelka slovenskega skakalnega športa, slovi po vsem svetu. Prostrana zasnežena ravnina, ki se blešči v soncu, okrog in okrog obdana s hribi, mogočne skakalnice in vsi skoki v človeku zbuja veliko občudovanje. In marsikomu se tam porodi misel, da je Planici narava podarila vse to, kar je priskoparila na krasu.

Bližnje lepote so v svet zanesli obiskovalci, ljubitelji belega športa, ki jim ni žal ne časa ne denarja za prekrasen dan, preživeti v prijetni dolini pod Poncami.

Irena Mekuč, 7. b. r. OŠ Matija Valjavca, Preddvor

NAGRADNA UGANKA

vse odgovore. Izžrebana je bila Dina Kemperle z Jesenic, Tomšičeva 70/b.

Zdaj pa k naslednji uganki. Planica je že za nami, vendar lepi poleti 44 pogumnih fantov na osmem svetovnem prvenstvu v smučarskih poletih ne bodo tako hitro pozabljeni. Ob 50. obletnici se je Planica res izkazala. Tudi z novim svetovnim in državnim rekordom.

Odgovorite, koliko znaša novi svetovni rekord in kdo ga je postavil. Odličnega letalca predstavljamo tudi na fotografiji. Dopisnice z odgovori pošljite do 15. aprila na naslov: ČP Glas, 64000 Kranj, Moše Pijadeja 1 — nagradna uganka. Izžrebana spet čakajo Aerove akvarne barvice.

Rad imam mamamo

Osmega marca se še posebej spomnimo naših mamic, babic, tet, vseh žena. Razveselimo jih s skromnim darilom ali vsaj z rožico, ki naj bi pokazala, da jih imam radi.

Ali imam svojo mamamo rad? O tem nikoli ne razmišljam. Vem, da je moja mama dobra, skrbna, da naredi zame veliko stvari. Pomaga mi pri učenju, večkrat me krega, če je ne ubogam ali jo kako drugače razjezim. Takrat je mama žalostna, noče se pogovarjati z menoj. Takrat tudi jaz postane žalosten, postane mi žal, da sem jo razjezil. Najbrž je to zato, ker jo imam rad. Hudo mi je, če je kdaj bolna. Pomislím, kako bi bilo, če je ne bi imel več.

Uroš Ahačič, 5. b. r. OŠ heroja Grajerja, Trzin

Moja punčka

Ko so bile maškare, se je moja sestra oblekla v ciganko in si sposodila mojo punčko. Počehkala jo je po obrazu, da potem tista barva s punčke ni šla, čeprav sem jo umivala. Sestra mi je rekla, naj ne bom žalostna, ker mi bo kupila novo punčko.

Alenka Kalamar, 4. a. r. OŠ Cvetka Golarja, Škofja Loka

Cerklje na Gorenjskem, moj domači kraj — Narisal Tadej Žvikort, 2. a. r. osnovne šole Davorina Jenka v Cerkljah

Mamica se je smejala

Mamica se je smejala, ko sem se zaletel v hruško. — **Marko Ferjan**

Pekli smo čevapčiče. Vse se nam je primodilo. Jedli smo kar zažgane čevapčiče. Mami se je smejala. — **Irma Rozman**

Šli smo se drsat na Čukovo jamo. Oči se je hvalil, kako dobro drsa. Ko pa smo stopili na led, je spet padel. Mamica se je zelo smejala. — **Igor Sajevic**

Z mamico sva šli krmit piščančke. Mami se je začela smejati. Vprašala sem jo, zakaj se smeje. Pokazala je na piščančka, ki je bil ves pokakan. Obe sva se smejala. — **Nuša Kuhar**

Mamica sem rekel: Ko bom zrasel, ti bom ustrelil lisico za kučko. Mamica se je smejala in rekla: Potem me bo še dolgo zeblo. — **Primož Rozman**

Mamica je jedla kruh in klobaso. K njej je skočil piščanček in ji kavnil klobaso. Mamica se je smejala. — **Janez Podjed**

V soboto sva z mamico pekli piškote. Mami je gledala televizijo, jaz pa sem pazil na piškote. Tudi mene je zanimala televizija. Pustila sem piškote in šla gledat oddajo. Na piškote se je spomnila mama, ko so bili že zažgani. Jedli sva kar zažgane piškote. Mami se je smejala. — **Marjana Karun**

Učenci 2. in 3. r. OŠ Oisevek

Sprehod po gozdu

Dež je ponehal in sonce je mežljivo pokukalo iz zaoblakov. Vse je dišalo po pomladi. V zgornjem popoldnevu je k meni prišla prijateljica. Odločili sva se za sprehod. Pot naju je kar ma vodila v gozd. Vsi listavci že brsteli. Obronki gozda so rali kot zlato. Trobentice so razcvetele pod grmovjem. Jase so bile bele kot neveselje. Vse so bile pokrite z vetrniki. V daljavi se je oglašala kukavica s svojim ku ku. Tudi slavci drozijo in škinkavci so se oglašali vseprek.

Nenadoma sva se ustavili prisluhnili. Iz grmovja, polne trnja, se je žalostno in zategoma oglašalo vee, vee. Gledali sva gledali in ugledali rjavo kepo posuto z belimi pikicami. Šli s pogledat in v grmovju sva našlo mlado srnico. Rešili sva jo iz grmovja in jo pustili pod nizko grmovjem. Ko sva se čez čez uro vrnili, je srnica stala istem mestu kot sva jo pustili. »Kaj naj storiva?« sva se vprašali. Stekli sva domov sva. »Kaj naj storiva?« sva se vprašali. »Kaj sta se je dotaknili, jo bo mama srna pustila. Prinesita jo domov.« sva sili sva šli po srnico, ki je sredi poti kot okamenela. Oči sli sva jo domov in jo krmili mlekem iz stekleničke. Lepo s skrbeli zanjo. Vso mlado srnico in sadike paprike na vrtni je na pospravila v železček. Potem je dobila lepo rjavo barvo in znno poleteli je zapustila ležišča kočji za hišo in odsakkljala v sodo.

Tadeja Marko, 6. b. r. OŠ Davorina Jenka, Cerklje

Na Rupu

Pri novinarskem krožku sva šli na Rupo. Po poti smo videli veliko zanimivega. Steze so blatne. Sneg se topi, za njimi prihaja pomlad. Prišli smo Sorlijevega mlina. Stali smo mostu in metali kamenje v vodo. Hodili smo po travniku in gledali naravo. Travniki dobivajo zeleno oblačilo. Iz zemlje pa poginjajo spomladanske cvetice. V svojo smo se vrnili umazani in utrujeni od hoze.

Gorazd Kavčič, 2. a. r. OŠ Simona Jenka, DE Center

Iz šolskih klopi

V Sloveniji je lepo

Letošnje zimske počitnice sem preživel v domovini. Tam imamo svojo hišo. Blizu živita tudi dedek in babica. Vsak dan sem ju obiskal in se pogovarjal z njima. V tej vasi — imenuje se Dokležovje — stanuje tudi moj prijatelj Erwin. S starši živi v Nemčiji, v počitnicah pa se srečava doma. Hodila sva tudi v šolo v Bakovcih. Tam sva spremljala pouk in poslušala učitelja. Z učenci te šole smo šli v gledališče, kjer smo si ogledali lepo gro.

Počitnice so prehitro minevale, saj je bilo tudi dosti snega za mučanje. Vrnili smo se v Nemčijo, a spomini se mi vračajo v domovino, v Slovenijo.

Edi Petričič, slov. dopolnilni pouk v Reutlingenu, ZRN

Prešernov zbor in Lipar odlično zapisana v nborovsk

Nepokvarjenost, želja po prepevanju, druženju in uspehu, predvsem pa navezanost na pesem, ki se je ohranila do današnjih dni ter Petrov lep pristo do vsakega pevca je botrovalo velikim uspehom pevskega zbora France Prešeren iz Kranja, pravi glasbenik Janez Foršek iz Kranja. Podrobno je opisal delovanje zbora, osvetlil njegov pomen in umetniško poslanstvo.

● Zakaj ste se lotili pisanja?

Akademija za glasbo v Ljubljani želi zbrati vse podatke o pevskih zbora, ki so delovali takoj po osvoboditvi in krojili pevsko splošno kulturo širšega območja. Takšen zbor je bil moški pevski zbor France Prešeren iz Kranja, ki ga je od njegove ustanovitve maja 1945 do jubilejnega koncerta leta 1975 vodil Peter Lipar, zbor pa je deloval pri kranjski glasbeni šoli. Doslej so obstajale le kronike, ki jih hrani kranjska enota zgodovinskega arhiva. Največji problem je bil, priti v stik s pevci, ki še žive in so sploh hoteli odgovorjati. Največ podatkov sem dobil pri Halki Klemenčičevi, ustanoviteljici ženskega zbora, ki je delovala v okviru Prešernovega zbora, pri pevki Fani Gerlici iz Kranja, pri Jožetu Drakslerju v Britofu, veliko gradiva je hranila vdova Janeza Grašiča. Obiskal sem glasbenike, ki so s Petrom Liparjem aktivno sodelovali, predvsem Egona Kuneja, Slavka Mihelčiča in Radovana Gobca.

● Pisanja ste se lotili verjetno tudi zaradi vašega odnosa do tega zbora?

Velikokrat sem ga slišal, vedno, še kot otrok, sem imel do njega spoštljiv odnos. Tudi zato, ker je v zboru pel moj svak, baritonist Franc Leskovšek, ki je kasneje postal operni pevec. V zboru je pel težje solistične parte. Z glasbo se ukvarjam od rane mladosti, prav svak me je navajal na petje in me skušal speljati na

pevsko pot. Vendar sem bil bolj pianist kot pevec, petje pa sem občudoval. Na koncu pa sem postal zborovodja, Lipar mi je bil vedno v pomoč. Kadar sem imel težave, mi je vedno svetoval, vedno je to od srca povedal.

● Kaj je Lipar pomenil za Kranj?

Lipar je ne samo za Kranj predstavljal avantgardo glasbenega ustvarjanja in poustvarjanja in Prešernov zbor je bil pojem v jugoslovanskem merilu. Spomniti se velja, da je bil ustanovljen le štirinajst dni po osvoboditvi, natančneje 20. maja 1945, in je na začetku imel 44 pevcev. V glavnem so bili to verzirani pevci, ki so peli v predvojnih kulturnih društvih. Že čez leto dni je imel sindikalni moški pevski zbor France Prešeren, kakor se je spočetka imenoval, koncert, kakršnega bi si še danes želel marsikateri moški pevski zbor. Peli so Rožmarin Frana Gerbiča, Serenado Emila Adamiča in Vabilo Davorina Jenka. Še danes so to pesmi, ki predstavljajo most od ljubičelskega k že skoraj profesionalnemu petju.

● Od začetka so torej negovali profesionalnost?

Njihova zagnanost ni poznala meja. Pevci so mi povedali, da je imel Lipar veliko potrpljenja za mladimi, novimi pevci. Naročal jih je uro ali več pred vajo zbora. Vaje so imeli štirikrat na teden, kjer bi temu da so se v majhni sobici glasbene šole kar dušili. V zboru je bilo veliko odličnih pevcev, ne-

kateri, kot Janez Bole in Franc Leskovšek, so postali znani glasbeniki.

● Kateri so bili prvi večji uspehi zbora?

Ob stoletnici Prešernove smrti se je zbor preimenoval v moški pevski zbor France Prešeren, nakar so sledila prva daljša potovanja po Jugoslaviji. V petdesetih letih je bil zbor že znan po Sloveniji, tudi po Jugoslaviji. Lepi vtisi so prihajali iz Makedonije, kjer so imeli koncerte v Štipu, Zletovu in Titovem Velesu. Prišla je prva manjša kriza, nekateri pevci so odšli. Vendar je zbor leta 1951 med 1.064 ljubiteljskimi skupinami dosegel prvo mesto, nov polet pa mu je dal koncert 25. aprila 1951 v Slovenski filharmoniji.

● Vendar je Prešernov zbor svoj ustvarjalni vrh doživel kasneje.

Še večji polet je zbor doživel leta 1960 ob 900-letnici mesta Kranj in leto kasneje ob 20-letnici vstaje slovenskega naroda, ko so peli Gobčevo Rdečo kantato. Na republiški reviji v Mariboru je zbor nastopil že v treh zasedbah, kot ženski, mešani in moški zbor. Leta 1962 je zbor pel v Zemunu in Novem Sadu, prejel je slovensko Prešernovo nagrado. Vseskozi pa je veliko smenjal za radio, tudi po devetkrat na leto. Zbor je bil pač avantgarden, pel je novosti, ki so jih pisali Lipar, Bučar, Simoniti, delno tudi, kar je napisal Blaž Arnič. Nastopi po Evropi so se začeli leta 1964. Najprej v Italiji in Nemčiji, od koder so prihajali

dobri odmevi. Dobro so se odrezali na koncertu v Beogradu ob 50-letnici smrti Stevana Mokranjca, kjer so peli njegovega Akatista in Liparjevo Zemlja govori. Leta 1965 so imeli nekaj zelo uspešnih koncertov v Holandiji. Leto kasneje so v italijanskem Seghizziju dosegli prvo mesto. Zbor je imel vedno dolgoročno usmeritev, pevci so koncerte zahtevali kot motiv, za dobro delo. Leta 1967 so imeli koncerte v Angliji, Holandiji in na Češkem.

Po oceni kritike je zbor leta 1970 programsko dosegel vrh svojega ustvarjanja. Nastopal je v treh zasedbah, v sporedu je imel skladbe od Gallusa do zadnjih novosti, kot so bile pesmi Gabrijelčiča, Ukmarja, Srebotnjaka. Ocena vidnih glasbenikov, kot so Gobec, Gabrijelčič in še nekateri drugi, je bila enotna: »Lipar je v vsem povojnem obdobju nosil težko breme za napredek slovenske zborovske ustvarjalnosti in kulture. Kot učenc Slavka Osterca ni zapadel cenenim in izhojenim glasbenim prijemom, pač pa je nepresta-

Zbor France Prešeren iz Kranja pod vodstvom Petra

no težil k iskanju novih kompozicijskih prijemov, čeprav mnogokrat za ceno svoje osebne popularnosti. Nesporno je

dejstvo, da je njegov delo z zborom France Prešeren v različnih sestavah bilo dirigenta in s

Liparja med najzaslužnejših in najvidnejših glasbenikov Slovenije in Jugoslavi-

O PETRU LIPARJU SO REKLI:

EGON KUNEJ: »Peter je bil kot dirigent zelo natančen. Njegovi mahi niso bili veliki, pač pa natančni in tako delo se je odražalo tudi na petju zbora. Preciznost in estetsko dovršene kretnje sta bili njegova odlika. V Celju je imel lep uspeh, saj je Prešernov zbor iz Kranja takrat veljal za enega najboljših zborov, morda najboljšega v okviru Svobod.

Glede interpretacije se je dokaj zvesto držal partituro. Včasih so pri izvedbi nastali manjši problemi in je vedno rad prisluhnil pobudam, kako bi kakšno mesto izpeljal bolj pevno in tekoče. Takrat smo peli Partizanovo slovo na besedilo Mateja Bora Ko bom od doma šel. Nekaj mi tu ni všeč, sem mu dejal. Kmalu sva našla pravo rešitev. Sploh se mi zdi ta pesem ena najbolj doživetih Petrovih skladb.

Glede izbira programa smo imeli prva povojna leta približno vsi enake probleme. Razen Adamiča in Tomca smo peli pač tisto, kar so napisali Lipar, Simoniti, Bučar in Mihelčič. Z gimnazijskim zborom smo radi prepevali Liparjevo Na Posavju. Danes se njegova dela čisto izvajajo, ne več in ne manj kot dela drugih skladateljev, vendar žal, premalo.

Naše zadnje, res veselo srečanje, je bilo ob njegovi 60-letnici, saj smo vsi isti letniki in smo praznovali v Celju, Ljubljani in Kranju.

SLAVKO MIHELČIČ: Se srečala 20. maja 1945 na pedagoški konferenci je vodil dr. Stanko Gogala. Od leta 1945 na naših 'kongresih', na katerih je tekla gorenjski problematiki. Izdelali smo si prvo programsko politiko, 3. pristop k novi programski politiki, predhodna pripravljena družabnost, ki pa naj temelji na osnovi.

Osredotočil sem se na Liparjevo programsko politiko. Lipar je napisal nekaj pesmi se bo lotil, vsaj v muzikalni obliki. V program je vključeval tudi tiste pesmi, ki niso imele preveč tečajne vrednosti, zaradi številčnosti zbora pa smo jih morali izločiti. O vsem tem smo se pogovarjali s ženski mi ga je pripovedoval na enem naših srečanj, nekaj korakov preveč pred godbo in na prvo ulico.

GORENJSKA KORENINA

Vedrina in optimizem sta ostala

Prvo leto članstva v Društvu invalidov me je na pomlad obiskala delegacija društva z darilom in cvetjem, misleč, da me, težkega invalida brez roke in noge, dobe v postelji. Kako so se začudili, ko sem jih pozdravil s strešnega slemena, kjer sem sosedu pomagal pri delu na ostrešju.

Duplje — Tole anekdoto rad pove Peter Jošt, ki je v obratni nesreči pred 29 leti izgubil desno roko in nogo. S protezo se sicer malce okorno premika, vendar mu na prvi pogled nihče ne bi pripisal, da je stoodstotni invalid prve kategorije s težko telesno okvaro. Da takšen invalid sodi v posteljo, so pred leti mislili tudi tovariši v društvu, ki so ga le prvo leto obiskali z mislijo, da mu preženejo morečo samoto. Prihodnje leto so že vedeli, da ga lahko dobijo na sosedovi strehi, kjer vneto teše ostrešje, na zidarskem odru ali pa ga sploh ni doma, ker gre s kolesom po opravkih. Pričujočega zapisa ob lepem vremenu ne bi bilo, saj bi Petra zvalilo v sadovnjak k obrezovanju jablane. Tako pa je stekel razgovor z možem, ki je resda brez roke in noge, toda vedrina in optimizem iz mladosti sta mu ostala.

»26 let mi je bilo, ko sem v nesreči izgubil roko in nogo,« se spominja. »Sosed mi je rešil življenje. Že pet mesecev po nesreči sem shodil, naslednji mesec pa sem se peljal s kolesom. Nožna proteza mi je malo nagajala, vendar sem se hitro spet naučil kolesariti. Danes mi je kolo, ki sem ga kupil kmalu po nesreči, zvesto pomagalo. Z njim opravi vse bližnje poti.«

Petra Jošta razen na strehi, v jablani ali na kolesu lahko dobimo vsepovsod. Pred zimo je bil med možaki, ki so kopali jarke za kanalizacijo v Dupljah. Doma je nekaj zemlje, ki jo obdeluje brat, vendar ima Peter veselje s kmetijo in rad marsikaj postori. Otrokom pomaga zidati. Poznajo ga kot aktivista v krajevni skupnosti, zlasti pri Rdečem križu.

Zaradi transfuzije, ki sem jo bil deležen ob nesreči pred 29 leti, se čutim dolžnega darovati kri,« pravi. »Zato tudi delam pri Rdečem križu že 18 let.«

Največ veselja za Petru Joštu nudi njegov poklic, tesarstvo. Čeprav je kazalo, da

zaradi nesreče v mladosti ne bo nikdar več poprijel za oblič, ima še danes v kotu garaže tesarsko delavnico in rad pomaga vsakomur, ki potrebuje tesarja. Pred leti so mu zaradi tega še grozili, da mu bodo vzeli pokojnino. Pa je Peter Jošt vprašal svojega zdravnika, kako je s tem. »Ti kar delaj,« mu je dejal. Bomo imeli vsaj mi manj dela s teboj.« Res je. Peter Jošt je zadovoljen, zdrav, veder, prešeren, toda le če dela. Kakor hitro ga vreme ujame med štiri stene, začuti bolečine.

Še ena zasluga gre Petru Joštu: vzgojil je čudovito družino. Vsa leta, ki jih je zaradi invalidnosti prebil doma, se je veliko posvečal otrokom. Štiri ima: Francko, Bojana, Metko in Petra. Danes se Petru in ženi bogato obrestujejo ure, ki sta jih prebila z otroki. Pridni so, radi delajo, v šoli so se pridno učili. Danes so vsi že pri kruhu. Vsi se ukvarjajo tudi s športom. Bojan je profesor telesne vzgoje. Metka in Peter sta aktivna športnika, Metka v smučarskih tehnik, najmlajši Peter v klasični kombinaciji. Oče jima je izdelal lične lesene okvire, v katere sta obesila kolajne, mize se šibijo pod pokali. Peter je res lahko ponosen na svojo družino.

Ob tem je Peter Jošt lahko pozabil na bolečine, na invalidnost, na težave in skrbi. Zadovoljstvo mu včasih zagreni odnos nekulturnih ljudi. Na avtobusih srečuje mlade ljudi, ki ne ozirajo se na njegovo invalidnost brezbrizno sedijo na svojih prostorih, medtem ko on stoji poleg. Temu, da se včasih otroci velikih oči ozirajo za njim ali mu kaka vsaka klepetulja navzre, kakšen revež da je, se je že davno privadil.

Kaj od življenja še pričakuje? »Da bi še naprej dobro hodil. Da bi si otroci ustvarili srečne družine. Da ne bi bilo bolečin.« Skromne želje, kakršno je bilo vse življenje Petra Jošta. Upajmo, da se bodo uresničile!

D. Z. Žlebir

Gorenjska industrija je

Na Gorenjskem je lani 71.500 zaposlenih v gospodarstvu ustvarilo 404 milijarde dinarjev celotnega prihodka. To je 65 odstotkov več kot leta 1983 in 11 odstotkov celotnega prihodka slovenskega gospodarstva, ki je porastel za 64 odstotkov. Tudi izdatki za delo in poslovanje so na Gorenjskem rasli hitreje. Znašali so 318 milijard dinarjev in so bili za 68 odstotkov višji kot predlani, kar pomeni, da so rasli za 3 odstotke hitreje od republiškega povprečja. To se je poznalo pri dohodku, ki je bil v primerjavi s predlani večji za 56 odstotkov in je znašal 85 milijard dinarjev, njegov delež v slovenskem dohodku pa je padel na 10,5 odstotkov. Dohodek na zaposlenega, ki je v Sloveniji porastel v povprečju za 62 odstotkov in je znašal 1,22 milijona dinarjev, je bil na Gorenjskem večji le za 55 odstotkov in je dosegel 1,21 milijona dinarjev. Z izvozom je Gorenjsko gospodarstvo ustvarilo 48 milijonov dinarjev ali 11,8 odstotka slovenskega izvoza. Ustvarilo pa je tudi petino slovenskih izgub.

Po finančnih rezultatih je gorenjsko gospodarstvo še vedno nad republiškim povprečjem, vendar je dinamika rasti slabša kot v Sloveniji, je v terek na posvetu gorenjskega političnega aktivna komentiral podatke iz zaključnih računov gospodarstva za lani direktor kranjske podružnice SDK Franc Podjed. Gorenjska izgublja prednost, kar prva gotovo ni dobro, ker tudi celotna Slovenija zaostaja v razvoju. Proizvodnja na Gorenjskem je draga, zato se znižuje ekonomičnost, vse manj denarja je na voljo za obnovo in razširitev zmogljivosti, inflacija požira denar za obratna sredstva, vse več dohodka gre za obresti in druge izdatke in povečujejo se izgube.

Drage surovine in energija večajo izdatke

Prihodki od izvoza so v Sloveniji naraščali hitreje kot prihodki z domačega trga. Zato se je delež izvoza v celotnem prihodu povečal za 2 odstotka in znaša 11,8 odstotka. Na Gorenjskem je delež izvoza v celotnem prihodu nekoliko nazadoval, čeprav je še vedno večji kot v Sloveniji in znaša 12,5 odstotka. S 15 odstotkov

preju nazadovala za 10 odstotkov, medtem ko je v celotni državi ostala enaka.

Za obresti 14 milijard

V vseh občinah so obresti več kot v celotni državi in so znašali 7 milijard dinarjev. Vendar pa so se tudi izdatki za obrestovanje pa je še enkrat večji, kar pomeni, da obresti od kreditov v slovensko gospodarstvo znašajo 14 milijard dinarjev, stih velja opozoriti, da ne smisla: obresti na denarju so v celotni državi (7,5 odstotka), z gorenjskim obrestovanjem pa pihuje dohodek. Za leto 1984 so znašali 16,4 odstotka celotnega dohodka. V trgovini na drobno so odšli 42,9 odstotka celotnega dohodka, v elektroprometni industriji 34,2 odstotka, v tekstilni 25,7 odstotka, v kmetijski 20,9 odstotka, v drugih 16,4 odstotka celotnega dohodka.

Podobno razmerje med obrestovanjem in dejavnimi razlikami, kjer so negativne za celotno državo, je v gorenjski gospodarstvu bolj realno povečevalo negativno saldo in so skoraj v celoti izločili.

Iz poslovnega razmerja delovne organizacije in druga združenja. Pri tem se delovne organizacije osredotočajo na denarja za poslovni sklad.

V Železniki je bil 188 milijonov in za vlaganja v energijo je namenjen 36.000 S din. Za razvoj naj bi bila namenjena 18,9 milijonov S din. V poslovni sklad nameni 3 milijone S din. V infrastrukcijo je namenjen 108 milijonov S din. V Plamenu je namenjen 36.000 S din. Za razvoj naj bi bila namenjena 18,9 milijonov S din. V poslovni sklad nameni 3 milijone S din. V infrastrukcijo je namenjen 108 milijonov S din.

se je klost... Kr... pada... 1972... potov... ni l... ima... ko... čins... no p... 197... dar... ci... ljo... niz... ke... pev... tra... sloj... mo... kor... sti... za... pre... di... Isk... ru... ni... nik... pre... zd... ski

na v borovski preteklosti

ja pod vodstvom Petra

dejtvo, da je njegov delo z zborom Francen v različnih sestavi bilo dirigenta in slo

● To je bil torej vrh, potem se je začela žalostnejša preteklost Prešernovega zbora.

Kriza, ki je privedla do razpada zbora, se je začela že leta 1972. Zbor je še nastopal, še so potovali, toda takšne kvalitete ni bilo več. Pevec čuti, kdaj ima pred seboj izbrano publiko, kdaj samo ploskanje občinstva. Koncertov pred izbrano publiko pa ni bilo več. Leta 1972 so peli v Mostarju, vendar je bil koncert manifestacijsko obarvan. Turneja v Italijo pa je tako pevsko kot organizacijsko zarezala tako globoke vrzeli in nesoglasja med pevci, da so posledice ostale trajne. Rezultat notranje nesloge je bil tako pereč, da je moral Lipar komemoracijski koncert ob dnevu mrtvih izvesti s sposojenimi pevci. Ta kriza ni bila več vzgon, kot je bila prej. Izkoristil pa jo je tudi novoustanovljeni zbor Iskra, ki je Prešernovemu zboru povzročil tako rano, da se ni mogel več popraviti. V zapisniku 7. decembra 1972 Lipar pravi, da bi Prešernov zbor združili z zborom Iskra in Savskim oktetom, toda delati je

pripravljen pod določenimi pogoji, predvsem pa pod zagotovilo, da mu pevci ne bodo obrnili hrhta. Lipar je bil torej razočaran.

● Kdaj je zbor dokončno utihnil?

Zadnjič se je zbor pobral leta 1974 in pod Liparjevimi vodstvom odšel na daljše potovanje po Italiji. Pevcem je dalo toliko spodbude, da so pripravili jubilejni koncert ob 30-letnici ustanovitve zbora, koncert so imeli 7. maja 1975 v Prešernovem gledališču v Kranju. Lipar je nato zbolel, julija je kot dirigent vskočil Radovan Gobec. Leto kasneje je z 22 pevskimi poskušal še Alojz Ajdič in odšli so v Maribor, kjer so osvojili bronasto plaketo. Toda to je bilo tudi vse.

● Prešernov zbor ima naslednika.

Danes Prešernovo ime nosi popolnoma nov zbor, bivši Akademski pevski zbor Kranj. Lepo dopolnjuje in nadaljuje tradicijo in uspehe, ki pa jih je v mnogo težjih okoliščinah dosegel prvotni Prešernov zbor. M. Volčjak

SLAVKO MIHAR se srečala 20. maja 1945 na pedagoški Gogala. Od leta 1945 na naših 'kongresih', na katerih je tekla borovski problematiki. Izdelali smo si pripravo pot za nemoteno in kvaliteto rast zborov pristojnih družbenopolitičnih form programsko politika, obzorožitev in predzboru naj vlada družabnost, ki pa naj osonava.

Osredotočil se je na Liparjevo programsko politiko. Lipar je bil vsaj v muzikalni zorniki. V program je vključeval tudi takšne pesmi se bo lotil, vsaj v muzikalni zorniki. V program je vključeval tudi takšne pesmi se bo lotil, vsaj v muzikalni zorniki. V program je vključeval tudi takšne pesmi se bo lotil, vsaj v muzikalni zorniki.

Spominjam se, da je njegov delo z zborom Francen v različnih sestavi bilo dirigenta in slo

RADOVAN GOBEC: »Zboru France Prešeren sem dirigiral dvakrat. Septembra 1962 na Trgu revolucije v Ljubljani in drugič zaradi Liparjeve obolevnosti 1. julija 1975 na proslavi 25-letnice samoupravljanja v tovarni Tekstilindus v Kranju. Dobro se spominjam izvedbe Rdeče kantate, ki sem jo komponiral po naročilu zbora na besedilo jeseniškega pisatelja Mihe Klinarja. Krstna izvedba je bila 4. julija 1961 na Poljani nad Jesenicami. Peter Lipar je za to priložnost zbral 500 pevcov z vse Gorenjske, zbere skorepetiral in tudi dirigiral na slavnostni prireditvi. S Klinarjem sva sedela v prvi vrsti. Po končani kantati bi morali prileteti avioni in s posebnimi padalčki metati bonbone med množico. Ker so prileteli prezgodaj in odvrli bonbone, se je tisočglava množica zapodila za njimi in tako sva ostala s Klinarjem edina poslušalca ter seveda Peter, ki se je znojil z dirigentsko palico. Rdečo kantato so potem izvajali še nekajkrat, vedno z velikim uspehom.

Ob poslušanju zbora France Prešeren sem imel vedno zelo dober občutek. Študirali so zelo lahko in hitro, saj je bila večina pevecov aviona. Zbor je imel izdatne in čiste glasove v vseh zasedbah. Reagirali so na vsak gib in dirigentovo željo, saj je bil Lipar znan po tem, da ni veliko mahal. Tudi kot ljudje so bili člani zbora prijetni in topli in včasih zelo družabni. Zbor je užival velik ugled tako v slovenskem kot v jugoslovanskem merilu.

nduja je predraga

prečju nazadovala za ka, medtem ko je ostala enaka.

Za obresti 14 m

V vseh občinah so ki od obresti več kot in so znašali 7 milijev. Vendar pa so se tudi izdatki za obrestanje pa je še enkrat obrestni od kreditov sko gospodarstvo 14 milijard dinarjev. stih velja opozoriti nesmisla: obresti na na vpogled so že (7,5 odstotka), z mskim obrestovanjem pihuje dohodek. Za šlo lani že 16,4 odstotka. V trgovini na zanje odšli 42,9 odstotka, v elektroindustriji 34,2 odstotka, v kmetijski 25,7 odstotka, v lurgiji 20,9 odstotka, stvu 16,4 odstotka tto.

Podobno razmerje čajnih razlikah. Počajne razlike so le čale, v kranjski obče, v celotni državi je posledica obvezne deviz bankam. Hitro povečevale negativne razlike in so skoraj p

Iz poslovnega obveznosti za nevanja. Pri tem se delovnih organizacijah.

V Železnici je 188 milijonov in za vlaganja v energetiko (36.000 S din). Za nezavite naj bi plačevanja 18,9 milijonov menila 3 milijone in za infra

ni in gumarski industriji ter v industriji gradbenega materiala. Najvišje osebne dohodke so imeli delavci, ki so delali v turistični propagandi (42.000 din), gozdarji (35.000 din), v elektrogospodarstvu (33.000 din) in papirno-grafični industriji (34.000 dinarjev). Najslabše pa so zaslužili delavci v elektropredelovalni industriji (26.000 dinarjev), gradbeništvu (24.000 dinarjev), PTT (26.000 din), gostinstvu (26.000 din), obrtnih storitvah (22.000 din) itd. Manj denarja kot pretekla leta so v gospo-

Za skupno porabo — to je za družbene dejavnosti — so na Gorenjskem dali predlani 16,4, lani pa le 15,5 družbenega proizvoda. Še bolj pa se je zmanjšal delež za splošno porabo (občinske proračune). Leta 1983 je šlo zanje 4,1, lani pa le 2,8 odstotka družbenega proizvoda.

Tudi v primerjavi s Slovenijo smo Gorenjci pri rezanju kruha družbenim dejavnostim zelo varčni. Na Gorenjskem dela 10,6 odstotka vseh slovenskih delavcev, ki so zaslužili celo nekoliko bolj kot drugod, vendar so za družbene dejavnosti dali manjši delež. Za zdravstvo so dali na Gorenjskem 9 odstotkov celotne slovenske vsote, za otroško varstvo 6,4 odstotka, za izobraževanje 11,5 odstotka, za kulturo 4,5 odstotka, za raziskovanje 5,4 odstotka, za telesno kulturo 11,8 odstotka, za zaposlovanje 9,9 odstotka in za socialno skrbstvo 8,3 odstotka. Skupno za vse dejavnosti pa 7,6 odstotka slovenske skupne porabe.

Velik del dohodka, razen obresti, gre tudi za delovne skupnosti.

Manj za osebne dohodke

Razporejeni osebni dohodki skupaj s skladi skupne porabe so v globalu nekoliko prekoračili resolucijski okvir, čeprav je njihov delež v dohodku padel s 45,6 na 43,6 odstotka. Povprečni osebni dohodek je znašal 27.949 dinarjev in je bil za 1,3 odstotka višji kot v Sloveniji. Vendar so se v Sloveniji povečali za 52, na Gorenjskem pa za 51 odstotkov. V vseh občinah so osebni dohodki narasli počasneje kot dohodek na delavca. Hitreje kot dohodek na delavca pa so povečevali plače v elektropredeloval-

PETKOV PORTRET

NAGRAJENEC OBCINE ŠKOFJA LOKA

Pavle Šegula

Če delaš, kar imaš rad, se breme v sladkost spremeni.

Pavle Šegula je Kranjčan. Pod Škrlovcem mu je tekla zibelka. Je diplomiran inženir elektrotehnike, nekaj manj kot desetletje je že v pokoju. Dve desetletji živi v Škofji Loki. Letos je ob občinskem prazniku za svoje družbenopolitično delo dobil malo plaketo občine Škofja Loka.

Njegovo družbenopolitično udejstvovanje se je začelo takoj po vojni. Bil je med soustanovitelje Zveze radioamaterjev Slovenije. Pri tem so mu veliko koristile izkušnje iz partizanov, kjer je bil radiotelegrafist. Dvajset let je bil organizator in instruktor.

»Ta organizacija mi je pri srcu, ker je tako tiha in neopazna. Nič hrupa ni okoli nje, neredi pa veliko. Zato mi je žal, da nimam več časa.«

Druga njegove velika ljubezen so hribi. V gore hodi odkar pomni. Nikdar ni bil alpinist, le hribolazec. Vendar je goram namenil in še namenja veliko časa in ljubezni.

Leta 1960 je začel delati v komisiji Gorske reševalne službe. Dve leti kasneje, ko je bil na Vršču zbor gorskih reševalnih služb IKAR, so pri naši gorski reševalni službi ustanovili komisijo za plazove.

»Plazovi so postali moja specialnost. Moj konjiček. Uvedel pa sem se tako, da sem poiskal vso literaturo, in veliko sem tudi prevajal. Najprej sem prevedel priročnik za vodnike lavinskih psov. Pravila GRS pravijo, da so člani lahko alpinisti. Ker to nisem, sem se vključil na teoretičnem področju, kjer je malo drugih. Potem sem prevedel knjigo inž. Gojla Plazovi, sedaj pa pišem svojo Sneg, led, plazovi. Napisal sem tudi knjigo Ne-

varnosti v gorah, sodeloval pri knjigi Življenje v naravi in uredil zbornik Gorska reševalna služba. S svojim pisanjem želim ljudi opozoriti, naj ne hodijo v hribe preveč brezskrbno in na nevarnosti, ki jim pretijo v gorah. Trudim se, da pišem razumljivo, ker ne pišem zase, brez tujk, ker imamo dovolj lepih domačih besed, in poljudno. V knjigi Nevarnosti v gorah sem opisal vrsto svoji izkušnji. Tisto, kar sam doživim, najlaže opišem. Sicer včasih slišim, da z opozarjanjem na nevarnosti le plašimo ljudi, vendar ni tako. Mi le opozarjamo, odloča pa vsak sam.«

Pavle Šegula je dvajset let vodil tudi komisijo za odpravo v tuja gorstva.

»To delo sem zelo rad opravljal in zelo sem bil vesel, če so uspeli. Dobro je bilo, da nisem alpinist in nisem silil zraven.«

Vrsto let je delal tudi pri organizaciji splošnega ljudskega odpora.

»Ljudje nič kaj radi ne sodelujejo. Vendar menim, da osveščanje ljudi z obrambo in samozaščito lahko reši veliko življenj. Po duši sem odločen pacifist, vendar menim, da se gibanje SLO lahko zelo dobro obrestuje.«

Objavil je tudi veliko član- kov, zlasti v Planinskem vestniku in Radicamaterju. Zbral je veliko podatkov iz svetovne literature.

»Povsod, kamor sem pisal, katergakoli avtorja sem prosil, če lahko uporabim podatke iz njegove knjige ali članka, mi je odgovoril, da lahko naredim, kar hočem. Nek ameriški avtor mi je odpisal, naj prevedem knjigo, naj uporabim vse, kar je njegovega, le en izvod naj mu pošljem za spomin. Človek dobi kar veselje do življenja, ko vidi, da ljudje po svetu niso tako skomercializirani, kot radi trdimo. Vsak je vesel, da tisto, kar napiše, pride med ljudi. S tem imaš občutek, da si naredil nekaj koristnega. To zlahka življenje.«

Takšno delo ni breme, takšno delo se v sladkost spremeni. Zato pa je manj učinkovito od sedenja na sestankih.

»Od 1959. leta pišem dnevnik. Vanj napišem vse, kar določen dan delam. Ko sem listal po njem, se mi je inako storilo, ko sem videl, koliko časa sem predsedal na sestankih. Vendar je vse, kar lahko pokažem, le tisto, kar sem naredil za radioamaterstvo in planinstvo. Od sestankovanja pa ni prav nobenega haska. Lasje mi gredo pokonci, če le pomislim, koliko časa človek zapravi za »javni blagor« in če bi bila učinkovitost le nekaj odstotna, bi nas moralo raznesti od blagostanja in visokega standarda.«

L. Bogataj

darstvu namenili tudi za stanovanjsko gradnjo.

Petina slovenskih izgub je na Gorenjskem

Gorenjsko gospodarstvo je imelo lani 2,6 milijarde dinarjev izgube. To je petina slovenskih izgub, od tega je nepokritih 1,74 milijarde dinarjev. Največji zgubaši so Iskra Telematika, ki je zaključila lansko leto z 1,499 milijardami dinarjev izgube, Iskra Reteče s 367 milijoni dinarjev, Železarna Jesenice z 284 milijoni, hotel Vogel z 48 milijoni, Jelovica Škofja-Loka in Remont Žiri s po 24 milijoni dinarjev izgube. Med manjšimi zgubaši je problematična Kreda iz Radovne, ki gre v stečaj. V stečajnem postopku je tudi Remont iz Žirov. Telematika, kjer so glavni vzroki za izgubo pomanjkanje lastnega denarja za poslovanje, devizno neravnovesje, slabo izkoriščanje zmogljivosti, prevelika režija, slaba organizacija proizvodnje in poslovanja ima še celotno izgubo nepokrito, Iskra Reteče, kjer so vzroki enaki, pa 218 milijonov dinarjev.

Zastarela oprema

Gorenjsko gospodarstvo, razen na Jesenicah, lani ni investiralo več kot v preteklih letih. V večini industrijskih panog, izjema so lesna, tekstilna in živilska industrija, so investirali celo manj, kot je znašala minimalna amortizacija. Posledica premajhnega investiranja je velika odpisanost opreme, ki je kar 85-odstotna. To je še za 10 odstotkov slabše

pet v Sloveniji. Najbolj zastarele stroje imajo v tekstilni industriji, kjer je oprema odpisana kar 96,9-odstotno, kovinski 93,4-odstotno, gradbeni 91,6-odstotno, črna metalurgiji 88,5-odstotno, Jesni 86-odstotno itd.

Ne glede na še vedno premajhna investicijska vlaganja pa je bila lani investicijska dejavnost na Gorenjskem že živahnjša. Prijavljenih je bilo 312 novih investicij s preračunov 24,7 milijarde dinarjev, kar je 35 odstotkov začelih investicij v Sloveniji. Največji lani začeti investiciji na Gorenjskem sta elektroreklarna na Jesenicah (15 milijard din) in Iskra 2000 (3,5 milijarde dinarjev). Prav gotovo se bo zaradi začelih investicij stopnja investiranja popravila in upati je, da tudi učinki.

Spodbudno je, da je na Gorenjskem čuti izredno zanimanje za nakup opreme prek IFC kreditov, ki zahtevajo temeljito investicijsko pripravo. Seveda je obseg investicij odvisen od ustvarjene akumulacije in amortizacije. Gorenjsko gospodarstvo je lani ustvarilo 27,3 milijarde dinarjev sredstev za reprodukcijo oziroma 55 odstotkov več kot leta 1983. (V Sloveniji so sredstva za reprodukcijo porasla za 65 odstotkov.) S tem je ohranilo večjo reprodukcijsko sposobnost (11,8 odstotka) kot je v Sloveniji (10,5-odstotna). Upadla je v Škofji Loki in v Trzinu, popravila pa se je na Jesenicah. Nadpoperčno viso-

Letos se pogoji gospodarjenja ne izboljšujejo. Rezultati prvih dveh mesecev niso spodbudni. Proizvodnja je sicer za malenkost večja kot lani, izvozni rezultati pa so slabši.

L. Bogataj

Pozornost ne le kočam, ampak tudi članstvu

Škofjeloški planinci so na občnem zboru ugodno ocenili lansko delo — Večja skrb za delo mladih je glavna značilnost v usmeritvah bodoče aktivnosti — Za prizadevanost so več članov nagradili s priznanji

Predsednik PD Škofja Loka podeljuje značko pionirju-planincu; marljivo podmladek torej obeta društvu nadaljnji razvoj — Foto: S. Saje

ŠKOFJA LOKA — S predstavljivo diapozitivov iz gora, kjer so lani plezali škofjeloški alpinisti, se je začel letošnji občni zbor Planinskega društva Škofja Loka. Ta uvod je 110 članom in gostom iz sosednjih društev ter Planinske zveze Slovenije, ki so se minuli ponedeljek zbrali v dvorani škofjeloške občinske skupščine, simbolično označil širino delovanja društva.

Kljub temu, da so se nekaj let nazaj razmere za delo v planinstvu poslabšale zaradi zaostrenih gospodarskih tokov, lanski uspehi društva niso bili majhni, je v svojem poročilu ocenil predsednik društva Jože Stanonik. K dobri rezultati pripomore predvsem ljubiteljsvo pri raznih delih. Položaj je narekoval, da so svoje sile usmerjali v gospodarsko problematiko in manj na druga področja. Omenil je tudi škodljiv vpliv na delo v mentorstvih vrstah zaradi še vedno nedokončanega sodnega postopka ob primeru Breithorn, kar naj bi skušala pospešiti PZS.

Lani se je društvo povečalo za šest članov; v njem je 1468 planincev. Veliko jih je sodelovalo v izletniški dejavnosti. Na 53 izletih v sredogorje je bilo preko 1300 udeležencev, 660 jih je sodelovalo na visokogorskih turah, mnogo pa se jih je udeležilo množičnih planinskih pohodov. Gore so marljivo obiskovali tudi pionirji v planinskih krožkih v osnovnih šolah Cvetko Golar in Peter Kavčič, kar je potrdila podelitev značk pionir-planincev več učencem. Člani alpinističnega odseka, v njem je 17 alpinistov in 11 pripravnikov, so skupno opravili preko 700 vzponov, od tega 65 pozimi. Letos imajo v alpinistični šoli 13 mladih tečajnikov.

Gorski reševalci so skrbeli za varnost na več planinskih pohodih ter na smučiških Stari vrh in Soriška planina. Nakupili so tudi nekaj tehnične opreme, ki jo bodo odslej hranili v novem

domu družbene samozaščite na Trati. Veliko pa so storili pri izobraževanju kadrov; na zboru je načelnik postaje izročil značke trem novim reševalcem.

Zelo dejaven je bil odbor, ki že 13. leto skrbi za obisk Loške planinske poti. Doslej je omogočil natis blizu 13500 dnevnikov poti, prodal pa jih je prek 10 tisoč. Od 1821 podeljenih značk za prehojeno pot jih je 94 poslal lani. Kupil je tudi več omarič za žige ter kontrolne točke opremil z vpisnimi knjigami in pečati.

Posebnost loškega planinskega društva je Klub Lubnikarjev, ki že celo desetletje razširja rekreativni duh: spodbujajo obiskovanje Lubnika. Lani je že 216 članov izpolnilo letno normo 15 vzponov. Svojevstven pečat pa društvu daje kvartet Špev, ki delo drugih sekcij dopolnjuje s širjenjem kulturnega poslanstva med planinci.

Še mnogo načrtovanih nalog

Člani društva so lani največ naredili pri upravljanju svojih postojank. Pri dostavi hrane, pripravi drv in več popravilih v Domu škofjeloškega odbora na Blegošu so opravili 924 udarniških ur, pri obnovi notranjosti Doma Boris Zihel na Lubniku pa 834 ur, s čimer so prihranili društvu približno 360 tisoč dinarjev. Veliko dela jih čaka tudi letos, saj načrtujejo popravilo poti iz Suše na Lubnik in več obnovitvenih del na tamkajšnji postojanki, na Blegošu pa bo največ opravka s pripravami za izgradnjo strojne in popravilnice poti iz Murave.

Društvo bo še naprej skrbelo, kot so zapisali v usmeritve prihodnje srednjeročne dejavnosti, za razvoj na dosedanjih področjih delovanja. Ob tem bo več pozornosti kot doslej namenjala pridobivanju članstva ter organiziranju raznih oblik dela med šolarji in delavci. Še posebej si bo prizadevalo za tesnejšo povezanost z mladinsko organizacijo, ker se po končani osnovni šoli stik z mladimi planinci največkrat prekine.

Občni zbor so sklenili s kratko svečanostjo. Podpredsednik PZS Franc Ekar je zaslužni škofjeloški planincem izročil osem bronastih, pet srebrnih in en zlati častni znak PZS. Predsednik Stanonik, ki bo še naprej opravljal to dolžnost, pa je zbranim sporočil vest o dodelitvi znakov PZJ trem članom. Obenem je predal spominsko darilo petim nekdanjim članom upravnega odbora, ki so sodelovali pri izgradnji lubniške koče.

S. Saje

Odločitev na zadnjem turnirju

Kranj — Namiznoteniški klub Gumar iz Strazišča je pripravil v tamkajšnjem domu Partizana tretji namiznoteniški turnir gorenjske lige. Pred zadnjim turnirjem, ki bo 23. marca v Škofji Loki, so v vodstvu Jesenice, Gumar in LTH s 10 točkami pred Kondorjem 7, Murovo 6, Savo 4, Triglavom in Križani s po dvema točkama, zadnje pa so Lesce z eno točko.

J. Starman

NOVO V KINU

Bogovi so padli na glavo je botsvanski film. Družina Bušmanov živi mirno v puščavi Kalahari kljub neprijetni okolici. Bogovi so bili vedno dobri z njimi in so jim dajali vedno le koristne stvari, do tistega dne, ko so jim poslali prazno steklenico coca-cole, ki je izzvala razdor v srečni in složni skupini.

To je bil eden boljših filmov na Festu 84, pravi hit. Avtor se sprašuje, kaj je pravzaprav naša civilizacija, kdo je bolj civiliziran: oni, ki so obvladali tehnologijo in sebi skomplicirali življenje, ali oni, ki so ostali na nižji stopnji razvoja, a žive pravo življenje. Izreden, osvežujoč film, kritiki so ga poimenovali »mali bisers«. Lani je ta film v pariške kinematografe privabil milijon in pol gledalcev.

Film **V žrelu življenja** je domač film. grenko-sladka, predvsem pa sentimentalna komedija o dveh ženskah. Dunja je režiserka, ki dela TV-nadaljevanko Štefica Cvek v

žrelu življenja, Štefica pa je njena glavna junakinja, mlada uslužbenka, lačna življenja in ljubezni. V filmu se paralelno odvija zgodba, ki si kljub različnosti družbenih sredin postajata vedno bolj podobni. Do tedaj, ko se v njunem življenju pojavijo moški z obljubami vseh vrst. Film je režiral Zagrebčan Rajko Grlič (Naj stane kar hoče, Bravo, maestro, Enkrat se ljubi). Občinstvo v Puli je film **V žrelu življenja** izbralo kot najbolj »gledljiv« in ga nagradilo s Studijevim jelenom.

V nedeljo si bodo v matineji otroci spet lahko ogledali priljubljeno risanko **Heidi**.

ŠPORT OB KONCU TEDNA

TEKMOVANJE JESENIŠKIH INVALIDOV — Komisija za rekreativno športno dejavnost pri Društvu invalidov Jesenice organizira v počastitev mednarodnega dneva invalidov tekmovalne v kegljanju na asfaltu in streljanju z zračno puško. Kegljaško tekmovalje bo jutri, 23. marca, ob 8. uri na kegljišču Podmežakla, strelsko tekmovalje pa se bo začelo v nedeljo, 24. marca, ob 8. uri na strelišču Strelske družine Javornik-Koroška Bela. Udeležba je neomejena. Tekmovalci bodo razdeljeni v dve starostni skupini: do in nad 50 let. Prijave bodo sprejemali pred začetkom tekmovalj. — J. Rabič

V NEDELJO 10. TRNOVSKI SMUČARSKI MARATON — Organizacijski komite 10. Trnovskega smučarskega maratona se je odločil, da bo prireditelj v nedeljo, 24. marca, na Črnem vrhu nad Idrijo. Start bo ob 9. uri pred hotelom Bor. Ta maraton je bil že dvakrat preložen, sedaj pa so razmere ugodne, saj je zapadlo okrog pol metra novega snega. Prireditelj je organizirana v počastitev 40. obletnice osvoboditve. Za tek se bo mogoče prijaviti še na dan prireditve, že sedaj pa je prijavljenih okrog 900 tekačev. Na sporedu bo velik maraton na 42 kilometrov, mali maraton na 21 kilometrov, tek SLO na 12 kilometrov za vojske, pripadnike teritorialne obrambe in milice ter pionirski tek na 8 kilometrov za fante in dekleta, rojena 1970 in mlajše. — S. Kováč

TRŽIŠKO MLADINSKO PRVENSTVO V VELESALOMU — Komisija za šport in rekreacijo pri občinski konferenci ZSMS Tržič prireja jutri, 23. marca, ob 11. uri na Zelenici mladinsko občinsko prvenstvo v velesalomu. Danes do 14. ure sprejemajo prijave v pisarni OK ZSMS na Trgu svobode 18 (telefon 50-457), jutri do 10. ure pa se bo mogoče prijaviti tudi v restavracijo Kompas na Ljubelju. Kategorije bodo naslednje: od 14 do 18 let, od 18 do 27 let in nad 27 let. — J. Kikel

ZAČETEK ROKOMETNIH TEKMOVANJ — Jutri in v nedeljo se začnejo v Sloveniji rokometna tekmovalja. V ženski rokometni ligi bo jutri ob 17. uri v športni dvorani Poden v Škofji Loki zanimivo srečanje rokometaršice Alpele iz Železnikov in Burje. Če Alpele zmaga, potem mu je blizu ponovna uvrstitev v II. zvezno rokometno ligo. V moški ligi pa zastopa gorenjski rokomet ekipa Termopol Sovodnj (bivša Jelovica). Loški rokometarši se bodo jutri ob 19. uri srečali z moštvo Minerve v športni dvorani na Podnu. — J. Kuhar

TEKMOVANJE SANKAČEV-VETERANOV — Sankaški klub Jesenice organizira v nedeljo, 24. marca, ob 10. uri v Savskih jamah II. prvenstvo veteranov, funkcionarjev in sankaskih sodnikov. Prijave bodo sprejemali pol ure pred startom.

DOMA PRI VAS
DVAKRAT NA TEDEN
GORENJSKI GLAS

KINO

KRANJ CENTER — 22. marca: jap. erot. film ZAPELJEVANJE POLETI ob 16. in 18. uri, ob 20. uri nastopa ansambel RŽ. 23. marca: jap. erot. film ZAPELJEVANJE POLETI ob 16., 18. in 20. uri, predpremiere amer. shrljivke VOJNE IGRE ob 22. uri, 24. marca: šved. risani film HEIDI ob 10. uri, amer. barv. film CONAN ob 15. uri, jap. erot. film ZAPELJEVANJE POLETI ob 17. in 19. uri, premiera franc. barv. komedije BOGOVI SO PADLI NA GLAVO ob 21. uri, 25., 26., in 27. marca: franc. komedija BOGOVI SO PADLI NA GLAVO ob 16., 18. in 20. uri, 28. marca: franc. komedija BOGOVI SO PADLI NA GLAVO ob 16. uri, amer. shrljivka VOJNE IGRE ob 18. in 20. uri.

KRANJ STORŽIČ — 22. marca: amer. west. film JACK LONDON ZLATOKOP ob 16. uri, amer. film MOŠKI, ŽENSKA IN OTROK ob 18. in 20. uri, 23. marca: ital. pust. film MORILCI NA MOTORJIH ob 16. in 18. uri, franc. angl. ljub. drama TESSA — ČISTA ŽENSKA ob 20. uri, 24. marca: hongk. karate film ZMAJEVA IGRA SMRTI ob 14. in 18. uri, amer. west. film JACK LONDON ZLATOKOP ob 16. uri, premiera jugosl. komedije V ŽRELU ŽIVLJENJA ob 20. uri, 25. in 26. marca: jugosl. komedija V ŽRELU ŽIVLJENJA ob 16., 18. in 20. uri, 27. marca: hongk. karate film ZMAJEVA IGRA SMRTI ob 16., 18. in 20. uri, 28. marca: amer. pust. film CONAN ob 16., 18. in 20. uri.

TRŽIČ — 22. marca: ital. pust. film MORILCI NA MOTORJIH ob 17. in 19. uri, premiera nem. erot. filma DIVJE NOČI GOSPE »O« ob 21. uri, 23. marca: amer. glasb. film ANNIE ob 16. uri, amer. komed. ZAFRANTJE ob 18. in 20. uri, franc. komedija BOGOVI SO PADLI NA GLAVO ob 22. uri, 24. marca: šved. risani film HEIDI ob 15. uri, amer. komedija ZAFRANTJE ob 17. in 19. uri, premiera amer. fant. filma KRILATA KAČA ob 21. uri, 25. marca: amer. barv. film VOJNE IGRE ob 17. in 19. uri, 26. marca: jugosl. komedija MALI ROP VLAKA ob 17. in 19. uri, 28. marca: hongk. akcij. film ŽENSKA VIHAR ob 17. in 19. uri.

Trim liga
v malem nogometu

V nedeljo finalni boji

KRANJ — ZTKO Kranj, komisija za rekreacijo, je bila organizator trim lige v malem nogometu. Za občinskega prvaka se je potegovalo štiriindvajset moštev, ki so že odigrale vsa srečanja v predtekmovalju. Finalni del za uvrstitev od prvega do devetega mesta bo v nedeljo v dvorani na Planini.

V borbi od prvega do tretjega mesta bodo iz skupin A, B, in C tekme; Cyti; Sava, Korotan; Sava, Korotan; Cyti. V skupini od četrtega do šestega mesta se bodo srečali: Partizan z VP 1098, Gumar 85 z VP 1098 in Gumar 85 s Partizanom. Za uvrstitev od sedmega do devetega mesta pa bodo igrali: Zarica; Kokrica II, Plahutnik; Kokrica II, Plahutnik; Zarica.

-dh

Smučanje za prvomajske praznike

KRANJ — Počitniška zveza Kranj in njena mladinska počitniška organizacija Vodnik bosta za prvomajske praznike organizirala osemdnevno smučanje na Jahorini. Cena praznovanja in smučanja je le 13.300 dinarjev. V ceno je všteto: smučarska karta, prevoz v Sarajevo, nočitve ter vse ostalo.

Prijave sprejema MTP Vodnik Kranj, Tavčarjeva 5, telefon 22-639, do 12. aprila.

-dh

Pionirsko atletsko prvenstvo

Kranj — Na zimskem atletskem prvenstvu osnovnih šol kranjske občine je nastopilo prek sto pionirjev in pionirk, ki so se, razdeljeni v tri starostne skupine, pomerili v štirih disciplinah. V teku na 30 metrov so bili najhitrejši: Aleša Andolšek, Rok Glavina, Borut Kern (vsi OŠ Simon Jenko), Tina Tomazič, Lilijana Fojkar in Jure Cigler (vsi OŠ Bratstvo-enotnost), v teku na 200 metrov pa: Brigita Hafnar (OŠ Lucijan Seljak), Katja Kropovšek, Manuel Pungartnik (obe OŠ Bratstvo-enotnost), Vili Zupan (OŠ Simon Jenko) in Nace Demšar (OŠ Matija Valjavec). V skoku v višino so bili najboljši: Alenka Potočnik, Tadeja Kern, Damjan Klevišar (vsi OŠ Simon Jenko), Robert Posedi (OŠ France Prešeren), Jure Gantar in Urša Cigler (oba OŠ Bratstvo-enotnost) ter v suvanju medicinke: Anica Čarman, Beti Ojstršek (OŠ Matija Valjavec), Tina Hafnar, Mari Jagič (OŠ France Prešeren), Jure Povšnar in Boštjan Kovčič.

Gradili bodo garderobo

Godešič — Člani športnega društva Kondor z Godešiča bodo začeli konec marca graditi novo garderobo na nogometnem igrišču. Veliko dela bodo opravili sami. Denarno jih bodo podprli ZTKO Škofja Loka, Termika, EGP in Gorenjska predilnica, pomoč pa pričakuje še od nekaterih delovnih organizacij, na katere so naslovlili prošnje. J. Starman

Alpsko smučanje

Girardelli pred Petrovičem

PARK CITY — Na tem ameriški visokogorskem smučišču je bil peti zadnji slalom moških za svetovni ski pokal. Fante in dekleta čaka le finalni del tekmovalja in zaključna bo letošnje tekmovalje za svetovni kal v Ameriki.

Na progi, ki je bila odlično pripravljena in teža, si je zmago prvo prislužil Luxemburčan Marc Girardelli in s tem že osvojil kristalni glob v skupni razvrstitvi, saj je prvi v slalomu in veleslalomu. Vsi tisti, ki še niso najo na preostali medalji v slalomu, so morali na tem smučišču odstopiti, pa so jim nagajali kolci. Jugoslovski smo dosegli imeniten uspeh. Za Girardellijem je bil na izrednem drugem mestu naš Rok Petrovič, ki je tako v tošnih nastopih svetovnega pokala vojil svoje najboljše mesto. Tako Križaj so morali s proge še Stenman Zurbriegen in ostali favoriti tega sloma.

Rezultati — 1. Girardelli (Luxemburg) 1:47,24, 2. Petrovič (Jugoslavija) 1:49,38, 3. Frommelt (Liechtenstein) 1:50,40, 4. Edalini (Italija) 1:50,83, Bouvet (Francija) 1:51,05.

Filmsko gledališče

Prihodnji teden prihaja v gorenjski kinematografe v okviru filmskega gledališča ameriška shrljivka John Badhama Vojne igre. V ponedeljek 25. marca, ob 17. in 19. uri bo na sporedu v kinu Tržič, v torek, 26. marca, ob 18. in 20. uri v kinu Kamnik, v sredo, 27. marca, ob 17. in 19. uri v kinu Radovljica, v četrtek, 28. marca, ob 18. in 20. uri v kinu Center v Kranju. John Badham je še razmeroma mladi filmski režiser. Znan je postal leta 1977, ko je s filmom Vročica sobotno noč odkril tudi igralca Johna Travolta. Film Vojne igre je njegov predzadnji film. Odkriva in opozarja nas na varnostni igrakanja z vojno, igrakanja, kakršno je v filmu Davidovo, mu z domačim računalnikom uspe vzpostaviti kontakt s Pentagonovimi obrambnim sistemom.

Takole pravi režiser: »Vedno bom sem nezaupljiv do birokracije, kaj njeni funkcionarji kot zastopniki splošnih interesov postajajo vedno bolj neučinkoviti in podkupljivi. Leni in oholi so, nesramni z ljudmi, ki bi jim morali streči. Navajeni, da lastne odločitve prenašajo na druge, zadnje čase svoje dolžnosti prepuščajo računalskim sistemom. Medčloveški nosi izginjajo v trid kibernetike! Hkrati pa več vladnih teles birokratičnega tipa danes razpolaga z dovolj nuklearnimi orožja, da razstrelijo planet Zemljo, in to nekajkrat. Vendar spet trmo sto nadaljujejo oboroževalno tekmovalstvo. Možnost naključnih raziskav atomskih raket je postala zadnja leta najresnejši problem.«

RADOVLJICA — 22. marca: avstral. barv. film GALIPOLJE ob 20. uri, 23. marca: hongk. barv. film ŽELEZNI ČLOVEK ob 18. uri, nem. barv. film RESNICNE ZGODBE 13. del ob 20. uri, 24. marca: avstral. vojni film GALIPOLJE ob 18. in 20. uri, nem. barv. film RESNICNE ZGODBE 13. del ob 18. uri, 25. in 27. marca: hongk. barv. film ŽELEZNI ČLOVEK ob 20. uri, 26. marca: nem. barv. film RESNICNE ZGODBE 13. del ob 20. uri, 28. marca: špan. barv. film MATI, POSLUŠAJ PESEMI MOJO ob 20. uri.

BLD — 22. marca: nem. barv. film SEKS IGRE V INTERNATU ob 20. uri, 23. marca: jugosl. barv. film KAJ SE ZGODI, KO SE LJUBEZIN RODI ob 18. in 20. uri, 24. marca: hongk. barv. film ŽELEZNI ČLOVEK ob 16. uri, nem. barv. film SEKS IGRE V INTERNATU ob 18. uri, hongk. barv. film VELIČASTNI PAR ob 20. uri, 25. in 26. marca: avstral. barv. film GALIPOLJE ob 20. uri, 27. marca: nem. barv. film RESNICNE ZGODBE 13. del ob 20. uri, 28. marca: avstral. barv. film GALIPOLJE ob 20. uri.

BOHINJ — 23. marca: hongk. barv. film VELIČASTNI PAR ob 20. uri, 24. marca: jugosl. barv. film KAJ SE ZGODI, KO SE LJUBEZIN RODI ob 18. in 20. uri, 28. marca: avstral. barv. film GALIPOLJE ob 20. uri.

ŠKOFJA LOKA SORA — 22. marca: amer. grozljivka OTOK SMRTI ob 18. in 20. uri, 23. in 24. marca: amer. komedija HOT DOG ob 18. in 20. uri, 26. marca: amer. fant. film E. T. — VESOLJČEK ob 18. in 20. uri, 27. marca: amer. komedija OSAMLJENI OČKA ob 18. in 20. uri, 28. marca: amer. film OTOK SMRTI ob 20. uri.

ŽELEZNIKI OBZORJE — 22. marca: amer. komedija OTOK SMRTI ob 18. in 20. uri, 23. marca: jugosl. komedija NEVERJETNI ČUDEŽ ob 20. uri, 24. marca: amer. grozljivka LADJA SMRTI ob 18. in 20. uri, 27. marca: amer. fant. film E. T. — VESOLJČEK ob 18. in 20. uri.

POLJANE — 22. marca: jugosl. film NEVERJETNI ČUDEŽ ob 19. uri, 23. in 24. marca: amer. fant. film E. T. — VESOLJČEK ob 17. in 19. uri, 26. marca: amer. film OTOK SMRTI ob 19. uri.

ZCP CESTNO PODJETJE KRANJ
Jezerska 20

Odbor za delovna razmerja TOZD Vzdrževanje in varstvo cest objavlja prosta dela in naloge:

1. ČRKOPLESKARSKA DELA

— dva delavca
Pogoji: — KV pleskar, 2 leti delovnih izkušenj na enakih ali podobnih delih, starejši od 18 let, trimesečno poskusno delo.

2. VZDRŽEVANJE CESTE — BOLJ ZAHTEVNA DELA

— za enoto Kranj I., II. — 5 delavcev
— za enoto Radovljica — 1 delavec
— za enoto Škofja Loka — 3 delavci
— za enoto Jesenice — 1 delavec
Pogoji: — KV cestar, starejši od 18 let, 2 leti delovnih izkušenj, — trimesečno poskusno delo.

3. PREGLED IN VZDRŽEVANJE CEST

— za enoto Škofja Loka — 1 delavec
Pogoji: — KV cestar — preglednik, vozniški izpit B kategorije, — 2 leti delovnih izkušenj, starejši od 18 let, trimesečno poskusno delo.

Delo združujemo za nedoločen čas s polnim delovnim časom. Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi na naslov: ZCP Cestno podjetje Kranj, Jezerska cesta 20. Izbira bo opravljena v zakonitem roku. Kandidati bodo o izbiri obveščeni v roku 8 dni po sprejemu sklepa.

VARTEKS
RO Trgovalna mreža VARAŽDIN
prodajalna Jesenice

objavlja naslednja prosta delovna mesta in naloge

1. POSLOVODJE PRODAJALNE

— 1 delovno mesto
Pogoji: — šola za prodajalce in poslovodska šola, — 3 leta delovnih izkušenj.

2. PRODAJALCE

— 3 delovna mesta
Pogoj: — KV prodajalec in 1 leto delovnih izkušenj.

Delo bo združeno za nedoločen čas. Kandidati naj prošnje z dokazili o strokovnosti pošljejo na naslov: Varteks Varaždin, M. Tita 94, služba za razvoj kadrova, Varaždin, najkasneje v 8 dneh po objavi oglasa.

SUKNO ZAPUŽE

Komisija za delovna razmerja Delovna skupnost skupnih služb objavlja prosta dela

1. VODJE KONTROLE KVALITETE

Komisija za delovna razmerja pri TOZD Tekstilna tovarna Zapuže objavlja prosta dela in naloge:

- 2. VODJE OBRATA OPLEMENITILNICE
- 3. SKLADIŠČNIKA BARV IN KEMIKALIJ
- 4. SKLADIŠČNIKA SUROVIN
- 5. REZKALCA — STROJNEGA OBDELOVALCA KOVIN
- 6. BARVARJA
- 7. VZDRŽEVALCA TKALSKIH STROJEV
- 8. LABORANTA KEMIJSKEGA LABORATORIJA
- 9. VOZNIKA TOVORNJAKA
- 10. VEČ NK DELAVK ZA TKALNICO IN PREDILNICO

Poleg splošnih pogojev, določenih z Zakonom o delovnih razmerjih, morajo kandidati izpolnjevati še posebne pogoje:

- pod 1. — višješolska izobrazba tekstilne tehnologije, — 3 leta delovnih izkušenj, — aktivno znanje tujega jezika, — sposobnost vodenja in organiziranja.
- pod 2. — višješolska izobrazba tekstilne tehnologije — kemijska smer, — 2 leti delovnih izkušenj, — srednješolska izobrazba: tekstilno-kemijski tehnik, 5 let delovnih izkušenj, — znanje tujega jezika, — organizacijske sposobnosti.
- pod 3. — moški, dokončana šola za prodajalce oziroma nedokončana šola tekstilne smeri, natančen, vesten.
- pod 4. — moški, dokončana šola za prodajalce ali nedokončana srednja šola — tekstilne smeri, opravljen tečaj za skladiščnika.
- pod 5. — dokončana šola kovinarske smeri — rezkalec
- pod 6. — moški, nedokončana osnovna šola.
- pod 7. — moški, dokončana šola kovinarske smeri.
- pod 8. — dokončana srednja šola tekstilno-kemijske smeri oziroma kemijska tehnična šola, — 2 leti delovnih izkušenj na podobnih delih, natančnost, vestnost.
- pod 9. — opravljen šoferski izpit C kategorije, — 6 mesecev delovnih izkušenj, vestnost.

Vsi kandidati bodo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom in s 3-mesečnim poskusnim delom. Vloge sprejema v roku 8 dni po objavi splošno-kadrovski sektor Sukno Zapuže, Zapuže 10 A, Begunje. O rezultatih izbire bodo prijavljeni kandidati obveščeni v 15 dneh po opravljeni izbiri.

PETROL DO TRGOVINA, TOZD Trgovina Kranj
Staneta Žagarja 30, Kranj

Komisija za delovna razmerja objavlja prosta dela in naloge:

1. PRODAJALCA I

za bencinski servis Radovljica I
Pogoji: — KV delavec z enoletno prakso.
Delovno razmerje sklenemo za nedoločen čas s polnim delovnim časom.

Posebni pogoj je uspešno opravljeno enomesečno poskusno delo. Pisne prijave sprejemamo na gornji naslov 8 dni po objavi.

2. ŠTUDENTJE — DIJAKI

Vabimo vas k sodelovanju pri opravljanju pomožnih del na bencinskih servisih v času turistične sezone (junij, julij, avgust).
Pogoji: — študent ali dijak (članstvo v mladinskem servisu), — delo za dobo dveh mesecev.

Vse informacije za pridobitev članstva dobijo na Mladinskem servisu Kranj, tel. 26-398.
Prijave pošljite na naslov Petrol TOZD Trgovina Kranj, Staneta Žagarja 30, do 30. aprila 1985.

TRANŠPED
TOZD Mednarodna špedicija Ljubljana
Titova 25 a, Ljubljana

objavlja v delovni enoti JESENICE prosta dela in naloge

KOMERCIALISTA

Pogoji: — višja ali 4-letna srednja šola ekonomske smeri, — 4 leta delovnih izkušenj pri komercialnih poslih, — znanje nemškega jezika.

CARINSKEGA REFERENTA

Pogoji: — 4-letna srednja šola ekonomske, splošne ali tehnične smeri, — 3 leta delovnih izkušenj v mednarodni špediciji, — znanje nemškega jezika.

Dela in naloge so za nedoločen čas s polnim delovnim časom. Poskusno delo traja tri mesece.

Prijave z dokazili o izpolnjevanju pogojev sprejema komisija za delovna razmerja — Titova 25 a, Ljubljana, 8 dni po objavi.

O izbiri bomo kandidate obvestili v 30 dneh po odločitvi.

JUGOBANKA
TB Ljubljana, Titova 32

Komisija za delovna razmerja delovne skupnosti vabi k sodelovanju v ekspoziuro Kranj, JLA 14

SODELAVCA ZA ODOBRAVANJE STANOVANJSKIH, POTROŠNIŠKIH KREDITOV IN KREDITOV PO VEZANIH DINARSKIH HRANILNIH VLOGAH (za določen čas — 6 mesecev)

Pogoji: — končana višje šolska izobrazba ekonomske ali pravne smeri, — 2 leti delovnih izkušenj na področju bančnega poslovanja.

Kandidati, ki so brez delovnih izkušenj ali nimajo ustreznih delovnih izkušenj, bodo sklenili delovno razmerje kot pripravniki.

Pisne prijave z dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi na naslov Jugobanka TB Ljubljana, Titova 32, Ljubljana, Oddelek kadrovskih zadev.

O izidu izbire bomo kandidate obvestili pisno v 15 dneh po sprejemu sklepa.

Elita KRANJ — ČEBELICA Škofja Loka, Mestni trg 34.
Ta teden vam po ugodnih cenah priporočamo
OTROŠKE KAVBOJKE Z NARAMNICAMI ALI BREZ od 1445 do 2775 din
OTROŠKE MAJICE S KRATKIMI ROKAVI od 400 do 550 din.

OBREZOVANJE IN CEPLJENJE

Kmetijsko posestvo Poljče in Sadjarsko društvo Slovenije organizirata tradicionalni prikaz obrezovanja in cepljenja sadnega drevja, ki bo v sadovnjaku Resje pri Podvinu:

V PETEK, 22. marca, ob 15. uri za kmete in
V SOBOTO, 23. marca, ob 9. uri za ostale

Pri prikazu bosta sodelovala
France Lombergar, dipl. ing. agr. iz Kmetijskega zavoda Maribor in Tine Benedičič, dipl. ing. agr. iz KŽK Gorenjske, TOK Radovljica.

VABLJENI!

Lth

LTH DO THN ŠKOFJA LOKA,
n. sol. o. TOZD
HLADILSTVO

objavlja prosta dela in naloge

KV STRUGAR II
za nedoločen čas

KV KLJUČAVNIČAR
za nedoločen čas

Pogoji:

- poklicna šola kovinske stroke (strugar-ključavničar) ali SKR pridobivanja, predelava in obdelava kovin,
- 2 leti delovnih izkušenj.

Ponudbe sprejema kadrovsko socialna služba LTH 8 dni po objavi. Kandidati bodo o rezultatu obveščeni v roku 15 dni po sklepu kadrovske komisije.

IKOS
Industrija kovinske opreme in strojev
Kranj, Savska cesta 22

razpisuje prosta dela in naloge

KOVAČA

Pogoji:

- kvalificiran kovač ali kvalificiran strojni ključavničar z željo priučitve na delovnih nalogah kovača.

Prijave sprejema kadrovski oddelek DO Ikos, Kranj, Savska cesta 22, v 15 dneh po objavi razpisa.

DOM OSKRBOVANCEV
ALBINA DROLCA
PREDDVOR

Svet Doma razpisuje prosta dela in naloge

VODENJE RAČUNOVODSTVA S POSEBNIMI POBLASTILI IN ODGOVORNOSTMI
za 4 leta

Pogoji:

- ekonomist in 3 leta delovnih izkušenj v finančnem poslovanju.

2. STREŽENJE OSKRBOVANCEV IN ČIŠČENJE
— 3 delavke

Pogoji:

- osnovna šola, higienski minimum, smisel za delo s starimi ljudmi, poskusno delo tri mesece.

Kandidati naj pošljejo prijave z ustreznimi dokazili v 8 dneh po objavi. O izidu razpisa bomo kandidate obvestili v 15 dneh po izbiri.

OBVESTILO

SGP Gradbinec obvešča, da bo zaradi adaptacije hiše na Maistrovem trgu št. 13 delno zaprto cestišče, in sicer od danes, 22. marca, do konca oktobra.

DEŽURNI VETERINARIJI

od 22. do 29. 3. 1985

za občini Kranj in Tržič
Od 7. do 23. ure Živinorejsko-veterinarski zavod Gorenjske,
tel.: 25-779 ali 22-781,
od 23. do 7. ure pa na telefon 23-518

za občino Škofja Loka
VODOPIVEC DAVORIN,
dipl. vet., Gorenja vas 186,
tel.: 68-310
OBLAK MARKO, dipl. vet.,
Škofja Loka, Novi svet 10,
tel.: 60-577 ali 44-518

za občini Radovljica in Jesenice
PAVLIČ FRANC, dipl. vet.,
Zasip, Stagne 24, tel.: 77-639

IZBRALI SO

ZA VAS

V vseh prodajalnah ALMIRE iz Radovljice že prodajajo maoserijsko nagrajeno kolekcijo. Izdelana je po letošnji modni zapovedi v svetlih pastelnih barvah. Komplet je sestavljen iz platnena krila bele, roza, zelene ali svetlo modre barve ter puloverja v istih barvnih odtenkih.

MERKUR KRANJ

V MERKURJEVI prodajalni VERIGA v LESCAH smo opazili veliko izbiro snežnih verig za osebne avtomobile, traktorje, tovornjake in viličarje. Na zalogi imajo tudi živinske ter pašne verige in verige za gozdarstvo. Dobro so založeni tudi z izdelki za pnevmatsko opremo strojev skupaj s priključnim materialom.

metalka
30letUgodna prodaja
keramičnih ploščicKERUB — VS kvalitete,
velikosti 20 x 20 cm

- ploščice so primerne za oblaganje fasad, balkonov, teras
- odporne so proti temperaturi
- cena za 1 kv. meter 849,15 din

prodajalna
karnikProdajalna je odprta vsak dan
od 7. do 19. ure, ob sobotah
od 7. do 13. ure

ZA VAŠ DOM

PONOVO SO V PRODAJI
ŠTEDILNIKI CORONA,
IZDELANI IZ NERJAVEČE
PLOČEVINE

Iskra

Posebno ugoden nakup v tovarniški prodajalni
v Škofji Loki, Reteče 4, tel. (064) 61-861

6. TEDEN MEDNARODNEGA SODELOVANJA ALPE-ADRIA

24. MEDNARODNI SEJEM ALPE-ADRIA 85

SODELOVANJE ALPE ADRIA
PREDSTAVITEV DRŽAV, POKRAJIN
POBRATENIH IN PRIJATELJSKIH MEST
LJUBLJANE
RAZSTAVA ČLOVEK IN PROSTI ČAS

NAREDI SAM
TURIZEM, ŠPORT, REKREACIJA
NAVIKA, KAMPING, KARAVANING
SLIKA — ZVOK
PREHRANA ZA DOM
KOZMETIKA
DEMONSTRACIJE, DEGUSTACIJE, NASVETI

MAKSIMALNA
KOLIČINA
INFORMACIJ
NA
ENEM MESTU

OD 25. DO 30. MARCA 1985

GOSPODARSKO RAZSTAVIŠČE LJUBLJANA
ODPRTO VSAK DAN OD 9.30 DO 18.30

NOVO V MURKINEM ELGU *murka*

MURKA ELGO v Lescah vam nudi pro-
stostoječi kamin Keramike iz Krapine.

Lep in praktičen kamin, katerega name-
stitev je enostavna, po zunanosti in
funkcionalnosti prav nič ne zaostaja za
starim, dobrim, vgradnim kaminom še iz
časov naših babic.

Mura Elgo v Lescah vam nudi nakup pro-
stostoječega kamina Keramike iz Krapine
tudi na kredit brez pologa.

Pridite in videli boste, da bo vaša
odločitev za nakup v Murki Elgo v Lescah pravilna.

HOTEL LEV

Ljubljana

DNEVI KULINARIKE OTOKA PAGA

od 21. do 30. marca 1985

- paška jagnjetina ● paški sir
- dnevno sveže ribe, školjke in raki

ZABAVALA VAŠ BO PAŠKA KLAPA!

Razstava paških čipk, akvarelov in izdelkov iz bakra.

V SLEHERNO GORENJSKO
HIŠO GORENJSKI GLAS
BOGOVI SO PADLI
NA GLAVOže v naših
kinematografih

TEKSTILINDUS KRANJ

Tekstilna industrija TEKSTILINDUS KRANJ

razglašja na osnovi sklepa odbora za delovna razmerja DS Skupne službe naslednja prosta dela oziroma naloge v vzdrževalno energetske službi:

1. KOVINOSTRUGARSKA DELA II - VES I

- Pogoji: — oblikovalec kovin (strugar) in 1 leto delovnih izkušenj na kovinostrugarskih delih,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— poskusno delo dva meseca.

2. KLJUČAVNIČARSKA DELA II - VES II

- Pogoji: — strojni mehanik (ključavničar) in 1 leto delovnih izkušenj na ključavničarskih delih,
— poznavanje predpisov iz varstva pri delu in upravljanje z gasilnimi aparati,
— poskusno delo dva meseca.

3. RAZKLADANJE PREMOGA IN DRUGEGA MATERIALA - VES I

4. OPRAVLJANJE TEŽAŠKIH DEL - VES I

- Pogoji pod 3. in 4. — dokončana osnovna šola,
— moški z odsluženim vojaškim rokom,
— fizično močna oseba,
— poskusno delo dva meseca.

Kandidati, ki izpolnjujejo zgoraj navedene pogoje, naj dajo pisne prijaviliste v kadrovske sektor delovne organizacije v roku 8 dni po objavi.

Ljubljanska banka

LJUBLJANSKA BANKA, TBG KRANJ

Po sklepu 9. izredne seje delavskega sveta delovne skupnosti Ljubljanske banke, Temeljne banke Gorenjske Kranj z dne 21. 3. 1985 razpisna komisija delovne skupnosti Ljubljanske banke, Temeljne banke Gorenjske Kranj ponovno

razpisuje dela in naloge s posebnimi pooblastili in odgovornostmi za

VOĐENJE IN ORGANIZIRANJE DEL V SEKTORJU ORGANIZACIJE IN INFORMACIJSKIH SISTEMOV

Za opravljanje razpisanih del in nalog je lahko imenovan kandidat, ki poleg splošnih, z zakonom in družbenim dogovorom določenih pogojev, izpolnjuje še naslednje pogoje:

- visoka izobrazba ekonomske, računalniške ali organizacijske smeri
- pet let ustreznih delovnih izkušenj.

Poleg teh morajo kandidati za razpisana dela in naloge imeti tudi:

- strokovne, organizacijske in druge delovne sposobnosti za opravljanje razpisanih nalog,
- osebnostne kvalitete, ki izražajo celovitost strokovnih, družbenopolitičnih in moralnoetičnih meril, predvsem pa celovito oceno uspešnosti dosedanjega dela in doslednega izvajanja in utrjevanja samoupravnih socialističnih odnosov.

Razpisana dela in naloge opravljajo delavci s posebnimi pooblastili in odgovornostmi in jih razpisujemo vsaka štiri leta.

Kandidati morajo vlogi priložiti listine, s katerimi dokazujejo, da izpolnjujejo razpisne pogoje.

Prijave s potrebnimi dokazili naj kandidati pošljejo v 8 dneh po objavi v zaprti ovojnici na naslov:

Ljubljanska banka, Temeljna banka Gorenjske Kranj, Cesta JLA 1, z oznako »za razpisno komisijo«.

O izbiri bomo kandidate obvestili v 30 dneh po končanem zbiranju prijav.

Lth

LTH DO THN ŠKOFJA LOKA n. sol. o.

Kadrovska komisija OE PRODAJA, DS Skupnih služb objavlja prosta dela in naloge

VS I REFERENT PRODAJNI I za nedoločen čas s poskusnim delom treh mesecev.

- Pogoji:
- visoka izobrazba tehnične ali ekonomske smeri,
 - vozniški izpit B kategorije,
 - poznavanje komercialnega poslovanja in aktivno znanje srbohrvatskega jezika,
 - poznavanje klima in hladilne tehnike,
 - 2 leti delovnih izkušenj,

Pisne ponudbe z dokazili sprejema kadrovske socialna služba LTH 8 dni od dneva objave.

Kandidati bodo o rezultatu obveščeni v roku 15 dni po sklepu kadrovske komisije.

ALPETOUR

ALPETOUR ŠKOFJA LOKA Interna banka, Titov trg 4 b

Komisija za delovna razmerja vabi k sodelovanju

EKONOMSKE TEHNIKE za delo v Interni banki — na plačilnem prometu.

Pisne vloge naj kandidati pošljejo v 8 dneh po objavi oziroma naj se osebno zgledajo v kadrovske službi v Škofji Loki, Titov trg 4 b.

Osnovna šola LUCIJAN SELJAK KRANJ

Komisija za delovna razmerja objavlja prosta dela in naloge

SNAŽILKE na centralni šoli za določen čas.

Nastop dela takoj. Prijave pošljite v 8 dneh po objavi.

TIKO Tržiško podjetje industrijsko kovinske opreme, p. o. Tržič, Koroška 17

Na podlagi sklepa Komisije za delovna razmerja objavlja prosta dela in naloge

ADMINISTRATORJA V KOMERCIALI

Pogoji: — dveletna administrativna šola,
— 1 leto delovnih izkušenj.

Nastop dela takoj. Delo se združuje za določen čas — za nadomeščanje delavke na porodniškem dopustu. Pisne vloge z dokazili o izpolnjevanju pogojev naj kandidati pošljejo na naslov: TIKO Tržič, Koroška 17. Objava velja do zasedbe delovnega mesta.

O izbiri bodo kandidati obveščeni v 15 dneh po končani izbiri.

KMETIJSKO ŽIVILSKI KOMBINAT GORENJSKE KRANJ

Delavski svet TOZD Kmetijstvo Kranj, n. sol. o. Kranj, Begunjska 5, v skladu z 46. členom Statuta TOZD Kmetijstvo Kranj, razpisuje javno dražbo za prodajo naslednjih osnovnih sredstev:

OBRAT CERKLJE

	izključna cena
1. kombajn za krompir — dvoredni	150.000,00 din
2. cisterna 3000 litrov za gnojvko	70.000,00 din
3. cisterna 5000 litrov, plastificirana	40.000,00 din
4. kabina za traktor Deutz	40.000,00 din
5. klinasta brana	10.000,00 din
6. sejalnica za koruzo OLT, štiriredna	30.000,00 din
7. motor 6 cilindrski	120.000,00 din
8. betonski stebri za kozolec (3 kom)	1.000,00 din

OBRAT SORŠKO POLJE

1. traktor IMT 585 KR 30-11	350.000,00 din
2. enoredni kombajn, Mex-3	70.000,00 din
3. pobiralno-razkladalna prikolica	160.000,00 din

OBRAT VRTNARIJA

1. kombi IMV — furgon 2200 D, KR 118-827 v voznom stanju	250.000,00 din
2. kozolec dvojni — 8 stebrov, za 1 steber	1.000,00 din
3. lesena šupa za vozove	50.000,00 din
4. kombi Zastava 412 MK KR 863-55	85.200,00 din

Javna dražba za prodajo osnovnih sredstev bo v torek, 26. marca 1985, po naslednjem razporedu:

— za prodajo osnovnih sredstev v obratu Cerklje ob 8. uri, v obratu Vrtinarija bo ob 10. uri in v obratu Sorško polje ob 12. uri.

Osnovna sredstva se prodajajo v stanju, v kakršnem so (videno — kupljeno). Varščino v višini 10 odstotkov od izključne cene je potrebno plačati pred pričetkom javne dražbe. Kupec je dolžan plačati pristojni prometni davek. Ogled osnovnih sredstev je možen pol ure pred izvedbo javne dražbe na kraju samem. Podrobnejše informacije dobite na sedežu temeljne organizacije v Kranju, Begunjska 5, telefon: 21-252.

V SLEHERNO GORENJSKO HIŠO GORENJSKI GLAS

V PENSIONU MLINO NA BLEDU

od 15. do 24. marca poleg priznanih specialitet kuhinje

tudi jedi iz PRAŠNIKOV na razne načine.

Informacije po tel. (064) 77-321

PLANIKA

Industrijski kombinat PLANIKA KRANJ

Komisija za delovna razmerja DSSS objavlja prosta dela in naloge:

1. UREJANJE DEL PREVENTIVNEGA VZDRŽEVANJA
2. OPRAVLJANJE OBRATNO MEHANSKIH DEL — srednje zahtevno

Za uspešno opravljanje del se zahteva:

- pod 1. — 4-letna srednja strokovna izobrazba elektro smeri,
— 3 leta delovnih izkušenj,
— poznavanje strojev, naprav in instalacij,
— iznajdljivost,
— sposobnost hitrega ukrepanja,
— uspešno opravljeno trimesečno poskusno delo.
- pod 2. — 3-letna srednja strokovna izobrazba strojne smeri,
— 3 leta delovnih izkušenj,
— poznavanje strojev in naprav,
— sposobnost hitrega ukrepanja,
— uspešno opravljeno trimesečno poskusno delo.

Pisne ponudbe sprejema kadrovske oddelke Industrijskega kombinata Planika Kranj v 15 dneh po objavi. O izboru bodo kandidati obveščeni v 30 dneh po poteku roka za oddajo prijav.

OBVESTILO

Gozdno gospodarstvo Kranj — Temeljni organizaciji kooperantov Preddvor in Tržič obveščata vse lastnike gozdov na področju občin Kranj in Tržič, ki do sedaj še niso pospravili lesa iz gozdov, ki jih je poškodoval katastrofalni veter v dnevi od 9. do 11. februarja 1984 in kasnejši snegolom,

da morajo pospravilo lesa zaključiti do 31. marca 1985

Po tem datumu bo gozdarska služba GG Kranj izvršila vsa potrebna dela v skladu z že izdanimi odločbami gozdarske inšpekcije na stroške lastnikov gozdov, vendar brez dodatnih individualnih obvestil.

Gozdno-varstveni ukrepi in ohranitev kvalitete lesa zahtevajo takojšnje sistematično pospravo poškodovanega drevja.

Obveščamo, da so uradne ure v pisarnah področnih gozdnih revirjev vsak ponedeljek od 7. do 12. ure.

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

objavlja po sklepu komisije za delovna razmerja naslednja prosta dela in naloge

PRODAJA BLAGA NA DROBNO (več delavcev za prodajalno Diskont Bled)

Pogoji: — IV. stopnja SI — smer prodajalec, dve leti delovnih izkušenj, poskusno delo 60 dni.

Delovno razmerje se sklenu za nedoločen čas s polnim delovnim časom. Pisne prijave z dokazili o izpolnjevanju pogojev sprejema kadrovske služba DO Živila Kranj, Maistrov trg 11, 8 dni po objavi.

Vsi prijavljeni kandidati bodo pisno obveščeni o izidu izbirnih postopkov v roku 30 dni po opravljeni izbiri.

hlevit®
tlak za hleve

Ljubečna
Celje

telefon: 063 33-421
31-865

MALI OGLASI

tel.: 27-960

PRODAM

Prodajna od 25 do 150 kg težke PRAŠICE. Posavec 123, tel. 70-379... Prodajna od 25 do 150 kg težke PRAŠICE. Posavec 123, tel. 70-379...

Zložljiv italijanski ŠPORTNI VOZIČEK PEG, rjav zamet, prodajna za 6.000 din. Triler, Župančičeva 8, Kranj, tel. 23-670... Prodajna dva BIKCA simentalca za nadaljnjo rejo. Binkelj 7, Škofja Loka...

Prodajna dva BIKCA simentalca za nadaljnjo rejo. Binkelj 7, Škofja Loka... Prodajna dva BIKCA simentalca za nadaljnjo rejo. Binkelj 7, Škofja Loka...

KUPIM

Kupim petdeset kvadratnih metrov opažnih desk. Telefon 061/50-547 (popoldne).... Kupim otroški avtosežedež rómer peggy. Telefon 27-276 (Demšar) 2951...

Prodajna zelo dobro ohranjen OPEL KADET. Prebačevo 58. Prodajna avto LADA 1200. Franc Grašič, Strahinj 68, tel. 47-190 2955... Prodajna zelo dobro ohranjen OPEL KADET. Prebačevo 58.

Prodajna zelo dobro ohranjen OPEL KADET. Prebačevo 58. Prodajna avto LADA 1200. Franc Grašič, Strahinj 68, tel. 47-190 2955... Prodajna zelo dobro ohranjen OPEL KADET. Prebačevo 58.

Prhljaj in izpadanje las preprečuje DROGESAN LOTION za nego las. Drogenan, Kranj, Prešernova ulica 19

POSESTI TRGOVSKI LOKAL (100 kv. m.) trgovina in skladišče, dva pripadajoča kletna prostora, 32 kv. m. s stropnim ništem in samostojnimi sanitariji, v središču Jesenic, prodajna. Tel. 063/34-259

godno prodam starejšo HIŠO. 3019
 posle 61, Kranj
 najem vzamem manjšo NJIVO v
 Kokrice. Dolžan, Milka 62,
 3020
 nam (po dogovoru z doplači-
 travnato PARCELO, 700 m²,
 Trstenikom, za manjšo ZAZID-
 PARCELO za počitniško hišo
 oddaljeno do 10 km od Kranja.
 064/24-897 po 15. uri 3021
 prodam BRUNARICO, 10 km iz
 Loke. Šifra: Sončna lega 3022
 Goričah pri Golniku prodam
 ZIDLIVO PARCELO najboljšemu
 tniku. Telefon 061/611-112 v so-
 3023
 Podnartu na Gorenjskem pro-
 HIŠO z vrtno. Informacije po
 064/28-614 med 19. in 21. uro ali
 3024
 ZAZIDLIVO PARCELO na Jezer-
 prodam. Ana Bizjak, Kranj, C.
 škofskega odreda 8/A, tel.
 022-394 3025
 v Škofji Loki prodam 8000 m² ob-
 valne ZEMLJE, cena 550 din/m².
 nabve pošljite v oglašni oddelek
 šifro: Njiva in travnik 3026
 najem vzamem večji TRAVNIK
 manjšo KMETIJO v okolici Kra-
 Tržiča ali Škofje Loke za več let.
 po dogovoru. Telefon 21-378
 do 20. ure 3027
 občini Kranj najem POSLO-
 PROSTOR za mirno obrt. Tele-
 061/357-409 po 20. uri 3028

Izdelovanje VALOVITE STREŠNE OPEKE in BETONSKIH KVADROV.
Tel.: po 19. uri 49-164.

VODOVODNO INSTALACIJO na novi hiši ter predelave kopalnice in tudi druga dela vam solidno in hitro izgotovi obrtnik. Telefon 28-427 3043
IZDELUJEM betonske stebre za kozolec. Dežman, Strahinj 15, Naklo 3044
ŽAGAL bom hrastove hlode. Interesenti naj se javijo glede dimenzij na naslov: Kordež, Jamnik 15, Kropa 3045

Obiščite novo DISCO-TEKO SAS v posebni sobi nad gostilno Gaštej, 100 m od trgovine na Laborah v smeri proti Stražišču. Odprto vsak petek in soboto ob 20. uri.

OVČARSKA SKUPNOST Begunje obvešča lastnike ovc, naj do 2. 4. 1985 sporočijo število ovc za pašo na Begunjski. Kasnejših prijav ne bomo upoštevali. Prijave pošljite na naslov: Janez Zupan, Begunje 111; Tine Janc, Begunje 78 3046
TELEFONSKE APARATE in naprave popravljam, montiram, vključim še en aparat in podobno. Oprešnikova 88, Kranj, tel. 25-867 3047
ROLETE in **ZALUŽIJE** po konkurenčnih cenah lahko naročite po tel. 44-570 - Logar, Zabnica 73 3048

KŽK GORENJSKE TOZD KOMERCIALNI SERVIS
 Obvestilo REJCEM MALIH ŽIVALI in OSTALIM KUPCEM!
 V našem skladišču pred železniško postajo v Kranju vam nudimo po konkurenčnih cenah: KRMILA za perutnino, bobovit, koruzo, rženo krmilno moko, jajca, olje. Skladišče je odprto vsak dan od 7. do 14. ure, v sobotah od 7. do 12. ure. Informacije po tel.: 21-652.

IZGUBLJENO
 3. marca sem med 19. in 20. uro na ulici Nikola Tesle ali Velka Vlahoviča izgubila KUNO ZLATICO. Pošte nega najditelja prosim, da mi jo proti nagradi vrne. Marija Pravst, Veljka Vlahoviča 4, Kranj, tel. 28-179 dopoldan 3053

POZNAVSTVA
 Rad bi spoznal eno od deklet, ki sta me dohiteli na stopnicah 15. marca 1985 okoli 11. ure, ko sem prižigal cigareto. Dekle v modrem plašču, ki si me skrivoma opazovala, ko smo šli skupaj do vrha Jelenovega klanca! Prosim, če si še sama, se oglasi pod šifro: Rad bi te spoznal 3054

V SLEHERNO GORENJSKO HIŠO GORENJSKI GLAS

OSTALO
 Iščem SKUPINO ZIDARJEV za izdelavo fasade ter grobeja in finega ometa. Telefon 061/841-394 2693
 Upokojenec z Zlatega polja išče GOSPODINJO za par ur dnevno. Za uslugo dobi kosilo in dobro plačilo. Naslov v oglašnem oddelku. 3055
 Iščem VARSTVO za 16-mesečnega otroka na območju Planine. Bojan Vrtačnik, Kranj, Veljka Vlahoviča 5 3056
 IGRAM na ohceti in zabavi. Lastno ozvočenje. Telefon 25-971 - int. 29 dopoldan 3057
 HIŠO vam »PREGIPSAM« in opravi vsa SLIKOPLESKARSKA DELA. V račun vzamem manjši avto na Bledu ali okolici do 20 km. Šifra: Kvaliteta 3058

DELFIN
VAS VABI NA RIBJE SPECIALITETE

ŽITO LJUBLJANA
TOZD Triglav - Gorenjka Lesce, n. sub. o. Lesce, Rožna dolina 8

Komisija za delovna razmerja objavlja prosta dela in naloge:

VOJDE VZDRŽEVANJA
 Pogoji: - strojni inženir, 3 leta delovnih izkušenj na enakih ali podobnih delih ali
 - strojni tehnik, 5 let delovnih izkušenj na enakih ali podobnih delih.

Za objavljena dela in naloge se zahteva trimesečno poskusno delo. Delovno razmerje se sklene za nedoločen čas s polnim delovnim časom.

Pisne prijave z dokazili o izpolnjevanju pogojev sprejema 8 dni po objavi Žito Ljubljana, TOZD Triglav - Gorenjka, Lesce, Rožna dolina 8, Lesce.

O izbiri bodo kandidati obveščeni v 15 dneh po končanem zbiranju prijav.

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

FRANCA AŽMANA
 se zahvaljujemo sorodnikom in sosedom, ki so nam pomagali v težkih trenutkih. Posebna hvala tov. Trevenu za poslovilni govor ob odprtem grobu, gospodu župniku za obred in pevcem za petje žalostink. Hvala za cvetje in spremstvo na njegovi zadnji poti.

VSI NJEGOVI
 Ovsiše, 15. marca 1985

ZAHVALA
 V 70. letu starosti nas je po težki in dolgi bolezni za vedno zapustila naša draga mama, stara mama, tašča, sestra in teta

ANA OSTERMAN
 - roj. LIKOZAR
 p. d. Udarniceva mama z Luž 34

Prva zahvala velja sosedom, prijateljem in znancem, ki so jo obiskovali v času njene težke bolezni. Hvala sosedom in botrom, ki so prvi nudili pomoč v najtežjih trenutkih ter vsem za izrečeno sožalje in izkazano sočutje. Iz srca se zahvaljujemo delovnim organizacijam IBI Kranj, Iskrinim tozdom Števec, ATC, Terminali, delavcem Kovinostugarstva Naglič. Zahvaljujemo se Matjevi mami, g. župniku iz Šenčurja za lep pogrebni obred, pevcem za lepo petje žalostink ter vsem zvonarjem. Hvala tudi g. Olgi Kepic za ganljive besede ob odprtem grobu. Prisrčna zahvala vsem in vsakemu posebej, ki ste tako množično počastili njen spomin, poklonili vence ter jo v tolikšnem številu spremili na zadnji poti in s toliko cvetja pokrili njen tihi dom.

ZALUJOČI VSI NJENI
 Luže, Kokrica, Adergas, Predoslje, Milje, 13. marca 1985

ZAHVALA
 Ob smrti našega dragega moža, očeta, starega očeta, brata, bratranca in tasta

FRANCA BREZARJA st.
 se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem, sodelavcem, ZB Primskovo, KS, DPO, DPD Svoboda, gasilskemu društvu in krajanom Primskovega za nesebično pomoč v težkih trenutkih, za izrečeno sožalje, darovano cvetje in spremstvo na njegovi zadnji poti.

VSEM ŠE ENKRAT HVALA!
VSI NJEGOVI
 Primskovo, 20. marca 1985

Sporočamo žalostno vest, da je v 76. letu umrl naš ljubljani mož, oče in dedek

DRAGO ŠKERJANC
 organist v pokoju

Pogreb dragega pokojnika bo v petek, 22. marca 1985, ob 16. uri izpred hiše žalosti v Šenčurju, Partizanska šte. 24, na šenčursko pokopališče.

ZALUJOČI: žena Neža, otroci Drago, Breda, Alma, Majda in Ljuba z družinami ter snaha Marinka z otrokoma

Šenčur, 20. marca 1985

V SPOMIN
 25. marca 1985 mineva 6 let, odkar nam je kruta usoda iztrgala našo najdražjo ženo, mater, staro mamo, sestro in svakinjo

PEPCO HRIBAR

Vedno bolj čutimo praznino in osamljenost. Ostali so lepi spomini na lepo skupno življenje. Hvala vsem, ki se je spominjate in se ustavite ob njenem preranem grobu.

MOŽ MARTIN IN VSI NJENI

ZAHVALA
 Ob boleči in nenadomestljivi izgubi našega dragega moža, očeta, tasta, starega očeta, brata in strica

VINCENCA GROŠLJA
 iz Poženika 41 pri Cerkljah

se iskreno in iz srca zahvaljujemo sosedom, sorodnikom, prijateljem in znancem, ki so nam v težkih trenutkih stali ob strani, darovali cvetje in vence ter ga spremili na njegovi zadnji poti. Posebno zahvalo smo dolžni tudi delovnim organizacijama Ingrad Celje - tozd Prevozi Ljubljana in Živila - tozd Veleprodaja Kranj ter mojstru in sodelavcem kolektiva Gorenje s Sp. Brnika. Toplo se zahvaljujemo tudi nosilcem praporjev Čebelarske družine Cerklje ter Društva upokojencev Cerklje. Hvala tudi gospodu župniku za opravljen pogrebni obred.

ŠE ENKRAT HVALA VSEM, KI STE NAM V TEH TEŽKIH TRENTKIH POMAGALI.
ZALUJOČI VSI NJEGOVI
 Poženik, Nadgorica, Zalag, 15. marca 1985

ZAPOSLITVE
 Zaposlim dva ZIDARJA. Stanovanjski deli v Ljubljani. OD od 4 do 22.00. ur. Frančko 45, Škofja Loka 3029
 Sprejemim DELO na dom. Telefon 3030
 AVTOKLEPARJA brez delavnice brez orodja iščem za sodelovanje. Telefon 27-411 zvečer 3031
 Iščem PRODAJALCA-KO za prodajo določenega artikla na trgu v Kranju! Telefon 061/341-340 dopoldan ali 061/346-186 popoldan ali pod zvezdasto zastavo 3032
 Sprejemim delavko, ki bi imela veščine s KERAMIČNO STROKO. Rešitev pisne ponudbe pod šifro: keramist 3033
 Vzajemno ŠIVILJSKO DELO na delovnem mestu. B. K. Pipanova 68, Šenčur 3034
 PRIZERKA dobi službo. Lenart Staneta Zagarja 40, Kranj 3035
 Zaposlim DELAVKO v PLETILNIŠTVU, lahko brez poklica. Informacije po tel. 47-258 od 15. do 19. ure 3036
 Zaposlim MIZARSKEGA POMOČNIKA in delavca za priučitev. Pohištveno mizarstvo Lado LIPAR, Demšarica - Lahovče 31, stanovanje ul. 39, Šenčur, tel. 41-098 3037
 V redno delovno razmerje sprejemam mlajšo dekletko, ki ima veselje do šivanja. Hrustarje 94, Kranj 3038
 NATAKARICA ali NATAKAR do službo v gostinskem lokalu v bližini okolici Kranja. Telefon 21-852 3039
 KV ali priučena NATAKARICA za stalno zaposlitev. Delovni čas na dan, nedelje proste. OD 3 do 18.00. ur. Telefon 21-378 od 19. do 20. ure 3040
 Takoj zaposlim PREŠIVALKO ali šivalko, ki ima veselje za šivanje na šivalnem stroju v usnjeni galanteriji. Demšar, Log 29, Škofja Loka 3041
 Zaposlim KV AVTOMEHANIKA. Podgorica Bogataj, Godešič 83, Škofja Loka 3042

PRIREDITVE
PREDSTAVITVENI KONCERT ANSAMBLA »RŽ« ZA GORENJSKO KINO CENTER KRANJ
 Petek, 22. marca, ob 20. uri, povezovalac programa BORIS KOPITAR.
 Predprodaja pri blagajni Kina Center.
 Vabljeni!

PLESNI KLUB KRANJ vas vabi na PLES MLADINSKI PLES v Delavski domu v Kranju vsak PETEK in SOBOTO ob 20. uri.
 Ansambel SIBILA vabi vsako SOBOTO ob 20. uri na PLES v hotel TRANSTURIST ter vsako NEDELJO ob 17. uri na PRIMSKOVO.
KUD SAVA KRANJ - INSTRUMENTALNA SEKCIJA prireja v SOBOTO, 23. marca 1985, ob 19. uri DISCO PLES v dvorani KS Strazišče 3050
OO ZSMS ŠENČUR vabi vse ljubitelje dobre GLASBE na MLADINSKI PLES, ki bo v petek, 22. marca 1985, ob 18. uri v DOMU KOKRŠKE PETE v Šenčurju. Igra ansambel PLESNI TEČAJI V KRANJU v Delavskem domu, vhod 6, prireja PLESNI KLUB Kranj. ZACETKI TEČAJEV: ZACETNI tečaji - 24. 3. ob 19.30 mladina in starejši (nedelja); 25. 3. ob 19.00 mladina; 26. 3. ob 19.30 za starejše; NADALJEVALNI tečaji: 27. 3. ob 19.30 (nedelja); 18. 3. ob 19.30; 29. 3. ob 19.30; 30. 3. ob 19.30; 31. 3. ob 19.30; 1. 4. ob 19.30; 2. 4. ob 19.30; 3. 4. ob 19.30; 4. 4. ob 19.30; 5. 4. ob 19.30; 6. 4. ob 19.30; 7. 4. ob 19.30; 8. 4. ob 19.30; 9. 4. ob 19.30; 10. 4. ob 19.30; 11. 4. ob 19.30; 12. 4. ob 19.30; 13. 4. ob 19.30; 14. 4. ob 19.30; 15. 4. ob 19.30; 16. 4. ob 19.30; 17. 4. ob 19.30; 18. 4. ob 19.30; 19. 4. ob 19.30; 20. 4. ob 19.30; 21. 4. ob 19.30; 22. 4. ob 19.30; 23. 4. ob 19.30; 24. 4. ob 19.30; 25. 4. ob 19.30; 26. 4. ob 19.30; 27. 4. ob 19.30; 28. 4. ob 19.30; 29. 4. ob 19.30; 30. 4. ob 19.30; 1. 5. ob 19.30; 2. 5. ob 19.30; 3. 5. ob 19.30; 4. 5. ob 19.30; 5. 5. ob 19.30; 6. 5. ob 19.30; 7. 5. ob 19.30; 8. 5. ob 19.30; 9. 5. ob 19.30; 10. 5. ob 19.30; 11. 5. ob 19.30; 12. 5. ob 19.30; 13. 5. ob 19.30; 14. 5. ob 19.30; 15. 5. ob 19.30; 16. 5. ob 19.30; 17. 5. ob 19.30; 18. 5. ob 19.30; 19. 5. ob 19.30; 20. 5. ob 19.30; 21. 5. ob 19.30; 22. 5. ob 19.30; 23. 5. ob 19.30; 24. 5. ob 19.30; 25. 5. ob 19.30; 26. 5. ob 19.30; 27. 5. ob 19.30; 28. 5. ob 19.30; 29. 5. ob 19.30; 30. 5. ob 19.30; 31. 5. ob 19.30; 1. 6. ob 19.30; 2. 6. ob 19.30; 3. 6. ob 19.30; 4. 6. ob 19.30; 5. 6. ob 19.30; 6. 6. ob 19.30; 7. 6. ob 19.30; 8. 6. ob 19.30; 9. 6. ob 19.30; 10. 6. ob 19.30; 11. 6. ob 19.30; 12. 6. ob 19.30; 13. 6. ob 19.30; 14. 6. ob 19.30; 15. 6. ob 19.30; 16. 6. ob 19.30; 17. 6. ob 19.30; 18. 6. ob 19.30; 19. 6. ob 19.30; 20. 6. ob 19.30; 21. 6. ob 19.30; 22. 6. ob 19.30; 23. 6. ob 19.30; 24. 6. ob 19.30; 25. 6. ob 19.30; 26. 6. ob 19.30; 27. 6. ob 19.30; 28. 6. ob 19.30; 29. 6. ob 19.30; 30. 6. ob 19.30; 1. 7. ob 19.30; 2. 7. ob 19.30; 3. 7. ob 19.30; 4. 7. ob 19.30; 5. 7. ob 19.30; 6. 7. ob 19.30; 7. 7. ob 19.30; 8. 7. ob 19.30; 9. 7. ob 19.30; 10. 7. ob 19.30; 11. 7. ob 19.30; 12. 7. ob 19.30; 13. 7. ob 19.30; 14. 7. ob 19.30; 15. 7. ob 19.30; 16. 7. ob 19.30; 17. 7. ob 19.30; 18. 7. ob 19.30; 19. 7. ob 19.30; 20. 7. ob 19.30; 21. 7. ob 19.30; 22. 7. ob 19.30; 23. 7. ob 19.30; 24. 7. ob 19.30; 25. 7. ob 19.30; 26. 7. ob 19.30; 27. 7. ob 19.30; 28. 7. ob 19.30; 29. 7. ob 19.30; 30. 7. ob 19.30; 31. 7. ob 19.30; 1. 8. ob 19.30; 2. 8. ob 19.30; 3. 8. ob 19.30; 4. 8. ob 19.30; 5. 8. ob 19.30; 6. 8. ob 19.30; 7. 8. ob 19.30; 8. 8. ob 19.30; 9. 8. ob 19.30; 10. 8. ob 19.30; 11. 8. ob 19.30; 12. 8. ob 19.30; 13. 8. ob 19.30; 14. 8. ob 19.30; 15. 8. ob 19.30; 16. 8. ob 19.30; 17. 8. ob 19.30; 18. 8. ob 19.30; 19. 8. ob 19.30; 20. 8. ob 19.30; 21. 8. ob 19.30; 22. 8. ob 19.30; 23. 8. ob 19.30; 24. 8. ob 19.30; 25. 8. ob 19.30; 26. 8. ob 19.30; 27. 8. ob 19.30; 28. 8. ob 19.30; 29. 8. ob 19.30; 30. 8. ob 19.30; 31. 8. ob 19.30; 1. 9. ob 19.30; 2. 9. ob 19.30; 3. 9. ob 19.30; 4. 9. ob 19.30; 5. 9. ob 19.30; 6. 9. ob 19.30; 7. 9. ob 19.30; 8. 9. ob 19.30; 9. 9. ob 19.30; 10. 9. ob 19.30; 11. 9. ob 19.30; 12. 9. ob 19.30; 13. 9. ob 19.30; 14. 9. ob 19.30; 15. 9. ob 19.30; 16. 9. ob 19.30; 17. 9. ob 19.30; 18. 9. ob 19.30; 19. 9. ob 19.30; 20. 9. ob 19.30; 21. 9. ob 19.30; 22. 9. ob 19.30; 23. 9. ob 19.30; 24. 9. ob 19.30; 25. 9. ob 19.30; 26. 9. ob 19.30; 27. 9. ob 19.30; 28. 9. ob 19.30; 29. 9. ob 19.30; 30. 9. ob 19.30; 31. 9. ob 19.30; 1. 10. ob 19.30; 2. 10. ob 19.30; 3. 10. ob 19.30; 4. 10. ob 19.30; 5. 10. ob 19.30; 6. 10. ob 19.30; 7. 10. ob 19.30; 8. 10. ob 19.30; 9. 10. ob 19.30; 10. 10. ob 19.30; 11. 10. ob 19.30; 12. 10. ob 19.30; 13. 10. ob 19.30; 14. 10. ob 19.30; 15. 10. ob 19.30; 16. 10. ob 19.30; 17. 10. ob 19.30; 18. 10. ob 19.30; 19. 10. ob 19.30; 20. 10. ob 19.30; 21. 10. ob 19.30; 22. 10. ob 19.30; 23. 10. ob 19.30; 24. 10. ob 19.30; 25. 10. ob 19.30; 26. 10. ob 19.30; 27. 10. ob 19.30; 28. 10. ob 19.30; 29. 10. ob 19.30; 30. 10. ob 19.30; 31. 10. ob 19.30; 1. 11. ob 19.30; 2. 11. ob 19.30; 3. 11. ob 19.30; 4. 11. ob 19.30; 5. 11. ob 19.30; 6. 11. ob 19.30; 7. 11. ob 19.30; 8. 11. ob 19.30; 9. 11. ob 19.30; 10. 11. ob 19.30; 11. 11. ob 19.30; 12. 11. ob 19.30; 13. 11. ob 19.30; 14. 11. ob 19.30; 15. 11. ob 19.30; 16. 11. ob 19.30; 17. 11. ob 19.30; 18. 11. ob 19.30; 19. 11. ob 19.30; 20. 11. ob 19.30; 21. 11. ob 19.30; 22. 11. ob 19.30; 23. 11. ob 19.30; 24. 11. ob 19.30; 25. 11. ob 19.30; 26. 11. ob 19.30; 27. 11. ob 19.30; 28. 11. ob 19.30; 29. 11. ob 19.30; 30. 11. ob 19.30; 31. 11. ob 19.30; 1. 12. ob 19.30; 2. 12. ob 19.30; 3. 12. ob 19.30; 4. 12. ob 19.30; 5. 12. ob 19.30; 6. 12. ob 19.30; 7. 12. ob 19.30; 8. 12. ob 19.30; 9. 12. ob 19.30; 10. 12. ob 19.30; 11. 12. ob 19.30; 12. 12. ob 19.30; 13. 12. ob 19.30; 14. 12. ob 19.30; 15. 12. ob 19.30; 16. 12. ob 19.30; 17. 12. ob 19.30; 18. 12. ob 19.30; 19. 12. ob 19.30; 20. 12. ob 19.30; 21. 12. ob 19.30; 22. 12. ob 19.30; 23. 12. ob 19.30; 24. 12. ob 19.30; 25. 12. ob 19.30; 26. 12. ob 19.30; 27. 12. ob 19.30; 28. 12. ob 19.30; 29. 12. ob 19.30; 30. 12. ob 19.30; 31. 12. ob 19.30; 1. 1. ob 19.30; 2. 1. ob 19.30; 3. 1. ob 19.30; 4. 1. ob 19.30; 5. 1. ob 19.30; 6. 1. ob 19.30; 7. 1. ob 19.30; 8. 1. ob 19.30; 9. 1. ob 19.30; 10. 1. ob 19.30; 11. 1. ob 19.30; 12. 1. ob 19.30; 13. 1. ob 19.30; 14. 1. ob 19.30; 15. 1. ob 19.30; 16. 1. ob 19.30; 17. 1. ob 19.30; 18. 1. ob 19.30; 19. 1. ob 19.30; 20. 1. ob 19.30; 21. 1. ob 19.30; 22. 1. ob 19.30; 23. 1. ob 19.30; 24. 1. ob 19.30; 25. 1. ob 19.30; 26. 1. ob 19.30; 27. 1. ob 19.30; 28. 1. ob 19.30; 29. 1. ob 19.30; 30. 1. ob 19.30; 31. 1. ob 19.30; 1. 2. ob 19.30; 2. 2. ob 19.30; 3. 2. ob 19.30; 4. 2. ob 19.30; 5. 2. ob 19.30; 6. 2. ob 19.30; 7. 2. ob 19.30; 8. 2. ob 19.30; 9. 2. ob 19.30; 10. 2. ob 19.30; 11. 2. ob 19.30; 12. 2. ob 19.30; 13. 2. ob 19.30; 14. 2. ob 19.30; 15. 2. ob 19.30; 16. 2. ob 19.30; 17. 2. ob 19.30; 18. 2. ob 19.30; 19. 2. ob 19.30; 20. 2. ob 19.30; 21. 2. ob 19.30; 22. 2. ob 19.30; 23. 2. ob 19.30; 24. 2. ob 19.30; 25. 2. ob 19.30; 26. 2. ob 19.30; 27. 2. ob 19.30; 28. 2. ob 19.30; 29. 2. ob 19.30; 30. 2. ob 19.30; 31. 2. ob 19.30; 1. 3. ob 19.30; 2. 3. ob 19.30; 3. 3. ob 19.30; 4. 3. ob 19.30; 5. 3. ob 19.30; 6. 3. ob 19.30; 7. 3. ob 19.30; 8. 3. ob 19.30; 9. 3. ob 19.30; 10. 3. ob 19.30; 11. 3. ob 19.30; 12. 3. ob 19.30; 13. 3. ob 19.30; 14. 3. ob 19.30; 15. 3. ob 19.30; 16. 3. ob 19.30; 17. 3. ob 19.30; 18. 3. ob 19.30; 19. 3. ob 19.30; 20. 3. ob 19.30; 21. 3. ob 19.30; 22. 3. ob 19.30; 23. 3. ob 19.30; 24. 3. ob 19.30; 25. 3. ob 19.30; 26. 3. ob 19.30; 27. 3. ob 19.30; 28. 3. ob 19.30; 29. 3. ob 19.30; 30. 3. ob 19.30; 31. 3. ob 19.30; 1. 4. ob 19.30; 2. 4. ob 19.30; 3. 4. ob 19.30; 4. 4. ob 19.30; 5. 4. ob 19.30; 6. 4. ob 19.30; 7. 4. ob 19.30; 8. 4. ob 19.30; 9. 4. ob 19.30; 10. 4. ob 19.30; 11. 4. ob 19.30; 12. 4. ob 19.30; 13. 4. ob 19.30; 14. 4. ob 19.30; 15. 4. ob 19.30; 16. 4. ob 19.30; 17. 4. ob 19.30; 18. 4. ob 19.30; 19. 4. ob 19.30; 20. 4. ob 19.30; 21. 4. ob 19.30; 22. 4. ob 19.30; 23. 4. ob 19.30; 24. 4. ob 19.30; 25. 4. ob 19.30; 26. 4. ob 19.30; 27. 4. ob 19.30; 28. 4. ob 19.30; 29. 4. ob 19.30; 30. 4. ob 19.30; 31. 4. ob 19.30; 1. 5. ob 19.30; 2. 5. ob 19.30; 3. 5. ob 19.30; 4. 5. ob 19.30; 5. 5. ob 19.30; 6. 5. ob 19.30; 7. 5. ob 19.30; 8. 5. ob 19.30; 9. 5. ob 19.30; 10. 5. ob 19.30; 11. 5. ob 19.30; 12. 5. ob 19.30; 13. 5. ob 19.30; 14. 5. ob 19.30; 15. 5. ob 19.30; 16. 5. ob 19.30; 17. 5. ob 19.30; 18. 5. ob 19.30; 19. 5. ob 19.30; 20. 5. ob 19.

Dobro, da delilni pult varuje železni drog, sicer bi pod težo množice spet popustil.

Neizprosen boj za malico ali »usmerjena gneča«

Škofja Loka — V jedilnico škofojškega srednješolskega centra nas je privabila dopisnica s tole vsebino:

»Bodoča inteligenca kranjske dežele vas vabi v jedilnico šolskega centra vsako dopoldne ob 8.50 na ogled in pisanje o (ne)kulturnem in (ne)humanem načinu konzumiranja malice — USMERJENO »gužvanje« s prosvetno-pedagoško-vzgojnimi delavci na čelu. Pridite, imeli boste kaj videti in pisati.« Podpisali so se srednješolski ŠC Boris Ziherl.

Prišli smo nenapovedani, da jih ne bi posebej za to priložnost postavili v vrsto. Še preden je zvonec odzvonil, se je v jedilnico natepla množica škofojških »usmerjencev«. Nepremagljiva takota je bodočo inteligenco kranjske dežele vodila, da si je s silo in komolci utirala pot do hrane.

Ni čudnega ni, da učenci z nizkega starta hitijo v jedilnico in se po živalsko gnetejo k vratom, od koder diši dopoldanski obed, saj menda pri pedagogih nimajo pravega zgleda. Zal se nismo mogli sami prepričati, ali res tudi učitelji rinejo prek vrste in se družijo z dijaki s pomočjo komolcev prebijajo k delilnemu pultu. Tega dopoldneva učiteljev ni bilo k malici, tako da smo morali dijakom in kuhinjskemu osebju verjeti na besedo.

Zanimalo nas je, zakaj gneča. Ali pri več st. dijakih malice ni moč dvakrat razdeljevati? Je morda ni za vse dovolj, da hočejo biti vsi prvi pri »kotle«? Se ne bi dalo gneče ugnati z dežurnimi reditelji, učitelji, ki imajo za to dovolj avtoritete?

Dobili smo take odgovore: »Malico delimo dvakrat, ob devetih in desetih. Učenci lahko sami odločajo, kdaj bodo jedli. Več sto jih je že ob devetih tako lačnih, da ne morejo počakati še eno uro. Tako se obisk v jedilnici v drugem odmoru, ob desetih, ne more meriti z onim v prvem.«

»Na izbiro so štiri različne malice, od tega dva topla obroka. Ker nikoli natančno ne vemo, ali bo slednja vzelo le 40 ali kar 250 dijakov, ju včasih res zmanjka. Malica nam tudi ostane. Kruha pa je vedno dovolj. Včasih ga je vsak vzel, kolikor ga je hotel. Ker je po odmoru ležal vsepovsod, smo ga začeli deliti po dva kosa vsakemu. Potem so nam očitali, da skoparimo in temu v protest kupili svoj kruh ter ga v jedilnici delili vrstnikom.«

»Dežurni učitelji bi morali med malico poskrbeti za red. A tudi oni imajo pravico do svojih petih minut odmora in do malice.« D. Z. Žlebir

Foto: F. Perdan

So bile lačne le oči?

Iz ruševin na Jakobubo brzčas zrasla kočica

Kranj — Ljubitelje planin in kraja ne Preddvora na Jakobu že nekaj let motijo ruševine, ki so ostale na pogorišču nekdanje kočice Slovenijalesove delovne organizacije Žičnice. Jakob, 960 metrov visoki vrh nad Preddvorom, je namreč priljubljena izletniška točka, zato neurejen problem toliko bolj bode v oči. Ker trenutno buri duhove zaradi možnosti, da bi ponovno zgradili postojanko, je Planinsko društvo iz Kranja povabilo vse prizadete na pogovor o predvidenih rešitvah.

Na torkovem srečanju, ki so se ga udeležili predstavniki časnega kolegijskega poslovnega organa DO Žičnice v SOZD Slovenijales, DO Iskra-Kibernetika in tamkajšnje planinske sekcije, PD Kranj, izvršnega sveta občinske skupščine v Kranju, KS Predvor in kranjskega Gradbinca, so predvsem pojasnili vzroke za nastalo situacijo. Ivan Hrkač iz Slovenijales je povedal, da kolektiv Žičnice že več let tarajo poslovne težave, zaradi česar je ostalo vprašanje leta 1978 pogorelega doma vsem ob strani. S prehodom na novo organiziranost, katere se pravkar lotevajo, se obetajo možnosti za rešitev problema v predvideni počitniški skupnosti Slovenijales. V njihovi delovni organizaciji je namreč le približno 30 planincev; zanje bi bila postavitev postojanke pretežka naloga, z združenimi močmi delavcev v 24 organizacijah Slovenijales pa bi jo zmogli uresničiti. Najprej bodo seveda morali ugotoviti zanimanje za takšno nalogo. Če ga ne bo dovolj, bodo njeno rešitev prepustili drugim.

Delavci Iskre bi se je lotili, kot je zagotovil Nace Pavlin, z vso vnemo, saj že nekaj časa snujejo načrte o postavitvi svoje planinske kočice v bližini Kranja. V dosedanjih pogovorih s planinci Žičnice sicer niso govorili skupnega jezika, zato pa so sedanjemu vodstvu tega kolektiva ponovno izrazili pripravljenost, da bi sodelovali pri izgradnji objekta oziroma odkupih zemljišča na Jakobu.

Vsak pozitiven premik za rešitev problema, je naglasil Jože Zorman iz Preddvora, bodo v krajevni skupnosti z zadovoljstvom podprli. Da je to nujno, so opozorili tudi na nedavni letni konferenci domačega turističnega društva; v kraju so odločeni, da sami odstranijo ruševine, če jih ne bo nihče drug.

Pogovor je predstavil tudi stališče planinske organizacije do domov ravnih organizacij v gorah. Nobena planinska postojanka ne more služiti, kot je ocenil predsednik PD Kranj in podpredsednik PZS Franc Ekar, le ozkem krogu ljudi, ampak mora biti odprta za vse obiskovalce. To bodo morali upoštevati tudi graditelji morebitne nove kočice na Jakobu. Kako in kdaj bi lahko do tega prišlo, pa se bodo še naprej dogovarjali vodstveni delavci in planinci v Slovenijalesu in Iskre.

S. Saje

Zmečkalu je roko

Škofja Loka — V delovni organizaciji Gradis se je v torek, 19. marca, ponesrečil 26-letni Rizak Kaltak iz Železnikov, lupilec hlovdov na lupilnem stroju. Nekaj pred drugo uro je na stroju, kjer je Kaltak delal, nastal zastoj, ker se je v stroj zagozdil hlovd s prevelikim premerom. Kaltak ga je skupaj s sodelavcem skušal spraviti iz stroja, vendar hlovd ni mogel mimo pogonskega valja. Zato je delavec valj skušal odmakniti, pri tem pa mu je spodletelo in mu roko potegnilo med valj in železno ploščo. Kaltaku je zmečkalo desnico. Ranjenca so odpeljali v zdravstveni dom in od tam v ljubljansko bolnišnico. D. Ž.

Obrezovanje sadnega drevja

Resje — V sadovnjaku Resje pri Podvinu bodo pripravili tradicionalni prikaz obrezovanja in cepljenja sadnega drevja. Danes ob 15. uri bo namenjeno kmetom, v soboto, 23. marca, ob 9. uri pa ostalim sadjarjem. Prikaz bosta pripravila ugledna sadjarska strokovnjaka Franc Lomberger s Kmetijskega zavoda iz Maribora in Tine Benedičič, vodja sadovnjaka Resje. Ker je zanimanje za sadjarstvo vse večje, pričakujejo velik obisk.

GLASOVA ANKETA

Planincem ni odveč prostovoljno delo

Škofja Loka — Planinsko društvo, ki deluje v Škofji Loki že od 1907. leta, je tudi danes v tem kraju ena najmožnejših družbenih organizacij. Razen tega, da združuje blizu 1500 članov, pa društvo odlikuje velika prizadevnost, še posebej pri upravljanju planinskih postojank na Lubniku in Blegošu. Za to imajo največ zaslug skrbni člani upravnega odbora društva.

Obiskali smo njihovo tovariško srečanje po rednem letnem obnem zboru društva. Tri izmed udeležencev smo poprašali, kaj jih privlači k delu v društvu, kako so z njim zadovoljni in kakšne obete pripisujejo razvoju planinske dejavnosti. Takole so menili:

Stane Porenta, predsednik gospodarske komisije: »V upravnem odboru društva sodelujem že petnajst let, z gospodarsko dejavnostjo pa se ukvarjam celo desetletje. Dela je bilo vedno na pretek, saj smo se 1977. leta lotili izgradnje kočice na Blegošu. Postojanka na Lubniku se je medtem postarala in jo je potrebno prenavljati. Razen tega imamo nemalo skrbi zaradi ne preveč srečne izbire oskrbnikov v tej koči pa zaradi oddaljenosti in težavnega transporta k blegoški postojanki.

Skoraj vsako nedeljo me opravi ki vodijo v eni ali drugi dom. Zato ni prav veliko časa za izlete. Pa saj sem se že v mlajših letih veliko nahodil po gorah! Sedaj sem veliko v naravi tudi kot lovec. Sodelujem v raznih drugih organizacijah, vendar toliko prijetnega in delovnega vzdušja kot med planinci ni nikjer. Prizadevanja našega društva družba vse bolj ceni in nam pomaga. Zato se ni bati, da ne bi dobro delali še naprej.«

Vida Ušeničnik, članica nadzornega odbora: »Čeprav sem bila članica društva že prej, sem se po 1965. letu resneje predala planinstvu. Privabili so me mikavni izleti, na katerih sem doslej obiskovala veliko lepih hribov, največ pa sem hodila po loškem gorovju. Ta dejavnost mi daje predvsem duševne moči, saj se z izletov vrača-

mo vedre volje in dobri prijatelji. Taki smo tudi pri delu. Planincem ne poznamo besede »ne«, če je treba kaj prostovoljno storiti. Člani upravnega odbora pogosto priškočimo na pomoč pri strežbi, ki hi, v naših postojankah, zlasti na Lubniku. Razen tega sem že četrti mandat članica v nadzornem odboru.

Ponosna sem, da je društvo v skromnih začetkih toliko ustvarilo. Naše delo je dobro naloženo in tudi obeti za napredek planinstva niso slabi. Pograjala bi le ne preveč zgleden pojav, popivanje pogorah, kar tja ne sodi. Mladim pa bi svetlovala, naj se učijo občudovati naravo in naj jo ohranjajo z razumnim obnašanjem.«

Benjamin Nastran, oskrbnik na Blegošu: »V Škofjo Loko sem prišel iz Izole, kjer sem se že ukvarjal s planinstvom. Takoj po preselitvi 1963. leta sem se včlanil v tukajšnje društvo in začel obiskovati hribe, največ Lubnik. Zapravo vno sem se pridružil graditeljem postojanke na Blegošu. Po končanih delih sem bil 1978. in 1979. leta gospodar kočice. Potlej je žena prevzela oskrbništvu v njej in ji ves čas pomagam.

Po poklicu sem mesar, vesel me gostinstvo, planinstvo pa mi je konjiček; združil sem vse to in našel veliko zadovoljstva v oskrbovanju doma. Čeprav je delo v kuhinji in z gosti mnogokrat naporno, mi ni nikdar odveč. Držim se pravila, da je slabo najbolje pozabiti in se spominjati dobrega. Lepih spominov je veliko, saj na Blegoš prihajajo obiskovalci iz vse domovine in tujine. Največ mi pomeni njihovo zadovoljstvo. Zdi se mi, da mi bivanje in delo v gorah podaljšujeta življenje. Če bom zdrav, bom na Blegošu še ostal, saj se to počutim domače.«

Besedilo in slike: Stojan Saje

TRŽNI PREGLED

KRANJ — Solata od 200 do 250 din, špinata 160 din, cvetača 200 din, korenček 80 din, česen 300 din, čebula 80 din, fižol 200 din, pesa 60 din, slive 240 din, jabolka od 80 do 100 din, hruške 120 din, grozdje 110 din, čebulček od 250 do 300 din, pomaranče 250 din, limone 314 din, ajdova moka 160 din/1, koruzna moka 80 din/1, kaša 160 din/1, surovo maslo 660 din, smetana 250 din, skuta 180 din, sladko zelje od 80 do 100 din, kisl zelje in repa 100 din, orehi 1.100 din, jajčca od 20 do 21 din, krompir 60 din.

JESENICE — Solata od 250 din do 400 din, cvetača 200 din, korenček 100 din, česen 295 din, čebula 85 din, fižol od 216 do 250 din, pesa 60 din, slive 227 din, jabolka od 100 do 125 din, grozdje 120 din, pomaranče 286 din, limone 314 din, ajdova moka 211 din, koruzna moka 95 din, kaša 152 din, surovo maslo 878 din, smetana 357 din, skuta 266 din, sladko zelje in kisl zelje 55 din, kisl repa 50 din, orehi 1.451 din, jajčca od 20 do 24 din, krompir od 75 do 90 din.

DEŽURNE TRGOVINE

V soboto, 23. marca, bodo dežurne naslednje prodajalne:

KRANJ IN OKOLICA

Pri Petrčku, pri Nebotičniku, PC Oskrbna Kranj, PC Planina I in PC Planina center, PC Britof, SP Labore, PC Predvor od 7. do 18. ure, Hrib Predvor, Kočna Jezersko od 7. do 19. ure, Klemenček Duplje od 7. do 16. ure, PC Senčur od 7. do 17. ure.

V nedeljo, 24. marca,

bodo dežurne naslednje prodajalne: Gorenjka Cerklje in Naklo v Naklem, v Kranju pa bo dežurna Delikatosa, Maistrov trg 11 in sicer od 7. do 11. ure.

ŠKOFJA LOKA

SP Groharjev naselje, mesnica Groharjevo naselje

JESENICE

Emona market, Jesenice ir Rožca — samopostrežna prodajalna na Javorniku

TRŽIČ

Mercator Deteljica in Mercator, Trg svobode 27 od 7. do 17. ure, Živila Jelka od 7. do 18. ure

Dom na Kališču spet odprt

Kranj — Kranjsko planinsko društvo sporoča vsem gornikom, da bodo v soboto, 23. marca, ponovno odprli dom Kokrškega odreda na Kališču. Oskrbovalci ga bodo vsak konec tedna in med prazniki. Obiskovalcem bodo na razpolago enostavna jedila in prenočišča. Pot do postojanke je shojena, kdor pa se bo želel vzpenjati po gorskih poteh nad njo, mora obvezno imeti vso planinsko opremo za zimske vzpone. Snega je namreč na tej višini še dovolj in kljub nastopu pomladi tod vlada še prava zima. Vzpon do Kališča seveda tudi v takih razmerah ni preveč zahteven, planinca pa lahko obogati s prav tako prijetnimi doživetji kot letni pohod. Za planinske začetnike velja zapisati še to, da je Kališče zanimiva transverzalna točka, saj to mimo vodijo Slovenska planinska pot, Gorenjska partizanska pot, pot Kranjski vrhovi in Pot prijateljstva na vrhove treh sosednjih dežel. (S)

LOTERIJA

srečka št.	din	srečka št.
30	100	01
40	80	11
50	120	421
310	400	90101
012800	1.000.000	210441
176580	30.000	
350020	2.000.000	
2	60	43
6522	660	1893
72182	10.060	2963
442662	30.060	8343
		05233
		14803
		066123
		362033
14	140	08755
44	80	52575
344	200	84185
28424	8.000	081595
31084	4.000	
06	120	7
46	100	3047
76	80	4647
4946	700	65227
37616	4.000	221337
349126	30.000	245817
838	200	09
4698	800	49
053288	30.000	7949
196078	30.000	79239
		89399
		416729

GORENJSKI GLAS

Ob 35-letnici izhajanja odlikovan z Redom zaslug za narod s srebrno zvezdo

Glavni urednik: Milan Bajželj
Odgovorni urednik: Jože Košnjek

Ustanovitelji Glasa občinske konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzič — Izdaja Časopisno podjetje Glas Kranj — Novinarji: Leopoldina Bogataj, Danica Dolenc, Dušan Humer, Helena Jelovčan, Lea Mencinger, Stojan Saje, Darinka Sedej, Marija Volčjak, Cveto Zaplotnik, Andrej Zalar in Danica Završ-Zlebir — Fotoreporter Franc Perdan — Tehnični urednik Marjan Ajdovčič — Oblikovalci: Lojze Erjavec, Slavko Halin in Tone Guzelj — Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih. — Stavek TK Gorenjski tisk, tisk ZP Ljudska pravica Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komercialna, propaganda, računovodstvo 28-463, mali oglasi, naročnina 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1/72 — Naročnina za 1. polletje 750 din