

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

stran 8

**POTOKARJEVA FRANCA - TKALKA IZ
BOHINJSKE ČEŠNJICE**
**ZVEZNI MEDALJI ZA KRATKOHLAČA
EDISONA**

stran 11

**Mladinska stran
Primer Janša**

stran 13

**NAKLONJEN SOSED IN PES ČUVAJ
STA NEPREČENLJIVA**
GORENJSKA NOČNA KRONIKA

ljubljska banka
Temeljna banka Gorenjske

Spodletela kandidatura

Na 36. kongresu Mednarodne smučarske zveze, ki se je v soboto končal v Istanbulu in na katerem so glasovali o organizatorjih svetovnih prvenstev v alpskem smučanju in nordijskih disciplinah leta 1991 in leta 1993, je bila v igri tudi Planica. Potegovala se je za organizacijo nordijskega prvenstva leta 1991 ali dve leti kasneje. Planiški komite je že pred Instambulom zastavil vse svoje moči, ugled in propagandne prijeme, da bi prireditev pripeljal na Gorenjsko in s tem tudi popravit neuspeh Kranjske gore, ki je že neuspešno kandidirala za organizacijo svetovnega prvenstva v alpskem smučanju. V Turčijo sicer nismo odhajali pretirano prepričani, da bomo uspeli, vendar je upanje na nam naklonjeno glasovanje ostajalo, saj so nam tudi ugledni možje mednarodne smučarske organizacije pred tem obljublili svojo podporo in menili, da naše šanse niso tako majhne.

Istanbul je marsikaj postavil na glavo. Planica je v glasovanju za svetovno nordijsko prvenstvo leta 1991 izpadla že v prvem krogu, kjer je dobila najmanj glasov, za leto 1993 pa se je pretokla v drugi krog, tam pa je izpadla. Zmagala sta tista dva, katerima so že pred kongresom napovedovali zmago: italijanski Val di Fiemme in švedski Falun. Italijani imajo, kar se tiče naprav in celovite turistične ponudbe, praktično vse, razen skakalnic, kar pa očitno ne bo pretiran gradbeni zalogaj. O slavi in urejenosti Faluna pa ni treba posebej govoriti.

Istamburski neuspeh je treba vzeti trezno, brez potrnosti poraženca. Sprijazniti se bo treba z dejstvom, da v športu ne odloča več romantika, izredno občinstvo, kjer v tekmah svetovnega pokala prednjačita Planica in Kranjska gora, prijazni ljudje ter lepa narava. O športu in velikih športnih prireditvah odloča trg in interes proizvajalcev športne opreme, močno besedo ima televizija, pa finančna moč, vsestranskost ponudbe in razne druge ugodnosti. O jeziku na tehtnici odloča politika. Enako misleča, enako usmerjena, z enako filozofijo, se združuje tudi v takih primerih.

Zaradi neuspele kandidature svojih načrtov pri izgradnji turistične in športne infrastrukture na Gorenjskem ne bi smeli zapreti v predal. Vredno je nadaljevati z uresničevanjem programov, ne samo zaradi športa, ampak zaradi razvoja, turističnega in vsesplošnega. Čakati bomo morali pač novih priložnosti in predvsem razmer, ko bomo bogatejši, bolje opremljeni in tudi organizirani, delavno združeni na osnovi interesov. Do takrat pa moramo obdržati tisto, kar iz svetovne smučarije sedaj imamo. Kranjska gora, Planica, Pohorje, Bohinj in druge prireditve svetovne vrednosti nam tudi niso trajno podarjene in se nam lahko hitro izmuznejo iz rok. Prireditvam, za katere se bo tepel in nam jih prepuščaj gospodarsko razvitejši svet, pa se bomo morali vsaj za nekaj časa odpovedati.

J. Košnjek

Štovorka, težka štiri kilograme - Gobarska sezona se je očitno že začela, a ne na Gorenjskem, temveč v Dolenjskem. Alojž Županc, navdušen gobar iz Kranja, je minulo nedeljo v Dolenjskih Toplicah našel zdravo štovorko, težko kar štiri kilograme. Pravi, da v vseh letih, odkar nabira gobe, še ni našel na tako veliko štovorko, težko kar štiri kilograme. Pravi, da v vseh letih, odkar nabira gobe, še ni našel na tako veliko štovorko, ki je bo skupaj z manjšo, težko kakšen kilogram, kar za nekaj obilnih in okusnih obrokov. (D. S.) - Foto: Gorazd Šinik

Sobota in nedelja v znamenju športa - Konec preteklega tedna so bile na Gorenjskem številne športne prireditve: veslaška regata na Bledu, motokros v Podljudelju, državno prvenstvo letalcev s padali, konjeniške dirke v Komendi. Na Bledu sta razveselila blejski dvojec in četverec, na državnem prvenstvu letalcev s padali je zmagal Tržičan dr. Izток Tomazin, junak Podljudelja pa je bil Italijan Marcon. Na slikah pristanek jadralca s padalom in zmagovalec obeh dirk v Podljudelju Italijan Marcon. Več o prireditvah na športni strani. (J. K.) - Foto: G. Šinik

V novi jeklarni prevec zastojev

Jesenice, 13. junija — Na minulih seji delavskega sveta jeseniške Železarnice so brez razprave sprejeli poročilo o delu v novi jeklarni na Korški Beli.

V novi jeklarni je posebno aprila prišlo do precej zastojev in velikega remonta, tako da niso dosegli planirane družbene proizvodnje, medtem ko so operativni proizvodni plan dosegli. Po generalnem remontu peči je bila proizvodnja bistveno boljše, saj so plan proizvodnje povsem dosegli, usposobili pa tudi konti—liv. V novi jeklarni so se domeni, da bodo poskušali vzroke za zastoje v jeklarni in jih analizirali ter čimprej odpravili. V pripravi je začetek montaže velikega nakladalnega žerjava, s katerim bo delo precej hitreje.

V novi jeklarni dela 229 zaposlenih, od tega 208 v proizvodnji. Delajo v štirih izmenah, vsi delavci pa so opravili strokovne tečaje za delo v novi jeklarni.

D. S.

V RUŽV bodo gradili

Najprej lastna betonarna

Škofja Loka, 12. junija - Direktor Rudnika urana Žirovski vrh Dušan Pensa je škofjeloški izvršni svet seznanil z investicijskimi namerami svojega kolektiva v tem letu. Rudnik bo gradil postopno, saj ima od skupne predračunske vrednosti vseh objektov 1,62 milijarde dinarjev za letnim gospodarskim načrtom predvidenih za vlaganja le tretjino te vsote.

Prva na spisku naložb je lastna betonarna pred glavnim vhodom v jamo, v kateri bodo pridobivali suho betonsko mešanico, ki jo potrebujejo za zasipavanje jam. Gre za novo odkopno metodo, ki jo v Rudniku urana že uporabljajo v kombinaciji z metodo puščanja naravnih varnostnih stebrov, v katerih pa ostaja tudi neizkoriščena ruda. Prednost nove metode je torej dvojna; čim bolj izkoristiti rudno bogastvo ter vračanje neuporabnega izkopenega materiala nazaj v jamo. Suho betonsko mešanico bodo namreč izdelovali iz zdrobljene jalovine. Zato bodo pred drobilnico uredili še deponijo jalovine. Oba objekta, betonarna in deponija jalovine, bosta Rudnik urana stala dobre pol milijarde dinarjev.

Dokumentacijo pa zbirajo tudi za postavitev treh drugih objektov, ki jih bodo gradili postopno. Skladišče jeder vrtnin bodo namenili avtokleparjem in avtoličarjem za vzdrževanje breztrne mehanizacije. Za go-

loške in geofizikalne meritve, ki so zdaj raztresene po celem območju RUŽV, bodo pridobili skupni geofizikalni poligon v podaljšku platoja zunanjih jamskih objektov proti jugu oziroma jugozahodu. Na platoju nad propustom Jazbec, ki ga bodo podaljšali, pa bodo zgradili klasično skladišče vnetljivih tekočin, ki jih zdaj hranijo v kontejnerjih EMO.

Vsi omenjeni objekti, zgrajeni na zemljišču RUŽV, bodo po besedah Dušana Pense prispevali k boljši urejenosti območja, hkrati pa zagotavljali večjo produktivnost ter varnost in varovanje okolja. Škofjeloški izvršni svet je zadalžil RUŽV, da tudi v prihodnje sproti seznanja javnost s svojimi investicijskimi namerami ter se tako ogne morebitnim nepotrebnim konfliktom.

H. Jelovčan

V nedeljo v Podljudelju

Tržič, junija — Letošnji jubilejni XX. zbor aktivistov, borcev, internirancev in mladičev bo v nedeljo, 19. junija, ob 11. uri na prireditvenem prostoru za motokros v Podljudelju pri Tržiču. Slavnostni govornik bo Tone Anderlič, predsednik Republiške konference zveze mladine Slovenije.

Ker bo letos združena vsakoletna proslava internirancev na Ljudelju z zborom aktivistov, bo ta dan ob 10. uri pri spomeniku na Ljudelju krajša komemorativna slovesnost s polaganjem vencev in kulturnim programom v izvedbi KUD Jelendol—Dolina.

V kulturnem programu zbora aktivistov Gorenjske

bodo sodelovali združeni tržiški pevski zbori, folklorna skupina Karavanke, plesna skupina Elektra MGT, pihalni orkester Tržič ter Daniel Zupan, Jelka Končina in Bojan Veselinovič. Po prireditvi bo tovariško srečanje, na katerem bo igral ansambel Triglava.

Kako v Podljudelju iz Kranja?

Odhod avtobusov za udeležence iz občine Kranj bo ob 9. uri izpred hotela Creina za tiste udeležence iz občine Kranj bo ob 9. uri izpred hotela Creina za tiste udeležence, ki se želijo udeležiti tudi komemoracije pri spomeniku na Ljudelju, in ob 10. uri prav tako izpred hotela Creina za vse ostale udeležence. Povratek avtobusov bo v popoldanskem času (za uro se bodo udeleženci dogovorili v vsakem avtobusu posebej). Prevoz je brezplačen, v avtobusu pa bo možno kupiti značko jubilejnega srečanja.

D. D.

Bohinj, 10. junija - Pri turističnem društvu Bohinj-jezero so se letos odločili, da temeljito prenovijo pot proti slapu Savici, ki ga vsako leto obišče okrog sto tisoč turistov in šolskih skupin. Lani je namreč vetrolom močno poškodoval pot in stopnišče. Foto: V. Stanovnik

GORENJSKI GLAS
VEČ KOT ČASOPIS

VAŠ BUTIK
TURISTIČNIH
USLUG

KOMPAS
LETALIŠČE
BRNIK
TEL: 22-347

TOMAŽ GERDINA
ZUNANJEPOLITIČNI KOMENTAR

Nekdanja prijateljica
sta si spet bliže

Izraelski zunanji minister Peres se je v minulih desetih mesecih že nekajkrat sešel s sovjetskimi predstavniki...

Sovjetska zveza je leta 1967 povabila na sestanek v Moskvo predstavnike vzhodnih držav, med njimi tudi Jugoslavijo...

Približevanje in detant z ZDA je SZ prišel prav za krepitev sodelovanja z Izraelom, tako kot ji je pred časom navezovanje stikov z Izraelom prišlo prav za približevanje ZDA...

Kakorkoli že, sovjetske delegacije se vse pogostejše motajo po Izraelu, zdaj pa je tudi izraelska diplomatska delegacija dobila dovoljenje za dvomesečni obisk v SZ...

LEJA COLNAR
POGLED ČEZ PLOT

Zahteva po Djilasu

Posnetek nastopa Milovana Djilasa na javni tribuni v Mariboru, ki ga je ljubljanska TV posredovala v evrovizijsko medstudijsko izmenjavo...

Očitno so bile tuje TV postaje dobro obveščene o Djilasovem nastopu, zato so od naših studijev zahtevale željeno gradivo...

Seveda tako pozitivnih, kot negativnih komentarjev o dogajanju v Sloveniji v jugoslovanskem tisku ne manjka...

GORENJSKI GLAS

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

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

Izdaja Časopisna podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefan Zargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Jože Košnjek...

Naročnine za 1. polletje 15.000 din.

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 - Tekoči račun pri SDK 51500 - 603 - 31999 - Telefoni: direktor in glavni urednik...

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

uredništvo tel. 21860

PRED RAZŠIRJENO SEJO SLOVENSКИH SINDIKATOV

Jože Antolin, predsednik občinskega sindikalnega sveta Kranj

Spreminjati je boleče

Kranj, 10. junija - »Če hočemo v sindikatih kaj spreminiti, potem v praksi pokažimo, da res spreminjamo razmere...« je kot moto napovedanih sprememb v delavski organizaciji označil Jože Antolin...

lišč, toda žal neuresničeni. Nihče se tudi ne sprašuje, zakaj je tako.

Med sindikalnim članstvom, ki bodo ta teden pretresali gradiva, bo brzokone največ razprav o socialnih programih, Jože Antolin jih takole ocenjuje:

»Socialno varnost je treba zagotavljati z delom, ga tako organizirati, da se bodo delavci lahko s plačo normalno preživljali. Morali bomo v tiste delovne organizacije, kjer je veliko zelo nizkih osebnih dohodkov, poiskati vzroke, zakaj je tako in razmisliti, kako to prakso spreminiti...«

»Sindikalna članarina je bila letos v mnogih tovarnah povod za izražanje nezadovoljstva s sindikatom...« nadaljuje sogovornik. »Predlagatelj dokumentov za razširjeno sejo gre zameriti, da tu ni predvidenih večjih sprememb, razen 5 odstotkov članarine za socialne potrebe...«

D. Z. Žlebir

Ciril Ažman, predsednik občinskega sindikalnega sveta Radovljica

Program je dobro zamišljen, a težko uresničljiv

Radovljica, 10. junija - »V radovljiški občini smo se začeli pripravljati na razširjeno sejo republiškega sveta Zveze sindikatov Slovenije februarja, ko so bile napisane prve teze o tem, kako s sindikatom delavcev iz krize...«

ne odzivajo - če pa se že, dobijo pogosto občutek, da so jim vsiljeni. »Program zagotavljanja socialne varnosti delavcev je široko zastavljen in ga bo mogoče izvajati le, če bo poseben zakon ali odlok predpisal naloge in obveznosti organizacij od tistih delavcev...«

C. Zaplotnik

V Škofji Loki bodo zavarovali vire pitne vode

Škofja Loka, 12. junija - Občinska raziskovalna skupnost je pri Geološkem zavodu v Ljubljani naročila študijo o zaščiti vodnih zajetij v škofjeloški občini...

Za posamezna območja vodnih virov odloči opredeljuje ožje in širše varstvene pasove in glede na stopnjo varovanja ustrezne varstvene ukrepe. Škofjeloški izvršni svet pričakuje, da bo javna razprava o odloku zelo živahna...

Gre namreč za ureditev in sanacijo vodnih zajetij, za omejeno rabo kmetijskih zemljišč (gnojenje) in plačilo odškodnine, za omejitev gradbenih in drugih posegov v varstvenih pasovih ter za sanacijo sedanjih potencialnih onesnaževalcev pitne vode...

kanalizacije. Kdo bo kaj plačal, še ni jasno, moralo pa bo postati, preden odlok zaide med ljudi, je vztrajal izvršni svet.

Sanacijski programi za stopno odpravo škodljivih vplivov na kakovost in količino pitne vode morajo biti po naročilu izvršnega sveta izdelani do leta 1995. Zanje bo poskrbela občinska cestno komunalna skupnost v sodelovanju s sanitarno inšpekcijo...

vodnih virov oziroma zajetij, ki jih bo moral prvenstveno pokrivati upravljalec vodovoda.

Geologi bodo svoje raziskovalno delo nadaljevali in dodajali na spisek varstva nove vire pitne vode. Za izredne potrebe imajo že zdaj evidentiranih približno 700 virov. Posebno pozornost terja območje Zirov, za katero je eno zajetje glede na velikost možnost onesnaženja preveliko. Območje Sorškega polja v občinskem odloku ni zajeto, ker bo varovano z republiškim predpisi.

H. Jelovčan

V radovljiški občini se je lani na novo zaposlilo 257 delavcev iz drugih republik

Ko so vprašali brezposelne, je bil odziv skromen

Radovljica, 10. junija - Po podatkih Skupnosti za zaposlovanje Gorenjske se je v radovljiški občini lani na novo zaposlilo 257 delavcev iz drugih republik in pokrajin...

Čeprav gre za delavce, katerih izobrazbeni raven je precej nižja od povprečja vseh novozaposlenih v občini, je težko verjeti, da bi se jim v delovnih organizacijah s sezonskim značajem dela lahko že v nekaj letih odrekli. V HTP Bled odkrito priznavajo, da bi med glavno turistično sezono radi zaposlili na pomožnih delih v kuhinji in v hotelih domačine in domačinke...

Novosti za Titove študente

Mejna starost 35 let

Kranj, 13. junija - V letošnjem republiškem poročilu je predsedstvo Titovega sklada potožilo, da se je izpridilo razmerje med štipendijami za mlade delavce ter za učence in študente v rednem izobraževanju...

Krajevni praznik Bele

Zgornja Bela, 10. junija - Krajevna skupnost Bela, ki združuje vasi Zgornja, Srednja, Spodnja Bela, Bašelj in Hraše, si je za svoj krajevni praznik izbrala 18. junij, dan, ko je bil pred 46 leti na Kališču ustanovljen Kokrški odred. Krajinjani se bodo ob letošnjem prazniku priključili planincem in vsem ostalim na tradicionalnem pohodu na Kališče...

C. Z.

C. Zaplotnik

Franc Belec

Za tujce je letos zrezek za četrtino cenejši, za domače goste pa...

Na Bledu domačih gostov skoraj ni več

Bled, 10. junija — Pred vrati je glavna turistična sezona, kakšna bo, kolikšen bo zaslužek? Napovedi so različne, od optimističnih, ki jih spodbuja nedavna devalvacija dinarja, do črnogledih, ki jih porajajo naše nestabilne razmere. Hotelirji seveda računajo predvsem na večji obisk tujih gostov, saj je domačih, ki bi si še lahko privoščili hotelske počitnice, vse manj. Na Bledu, ki sodi med najdražje turistične kraje pri nas, domačih gostov skoraj ni več. Blejski hotelirji pa vse bolj stavijo na golfiste, ki kakor sami pravijo, »pašejo« na Bled. O bližajoči se poletni sezoni in problemih, ki tarejo turizem, smo se pogovarjali z Antonom Azmanom, direktorjem Hotelsko turističnega podjetja Bled, kamor sodi niz blejskih hotelov, tudi najuglednejše Toplice in Vila Bled, ter spremljajoči turistični objekti, med katerimi velja posebej omeniti igrišče za golf.

«Pred vrati je glavna turistična sezona, kakšna bo?»

«Dosedanji rezultati, ki zadevajo število nočitev, število gostov, obiske na gradu, igrišču za golf itd., so na ravni lanskoletnih, finančni rezultat pa je bistveno boljši, izhaja predvsem iz korektnije rasti tečaja dinarja v primerjavi z lanskim letom. V glavni in podsezoni pričakujemo fizično približno enak obseg kot lani, finančno pa boljše, če se bo nadaljeval trend prilagajanja tečaja dinarja tujim valutam v realnih okvirih, boljše torej kljub precejšnji rasti cen vhodnih oziroma reprodukcijskih materialov.»

«Je bila nedavna devalvacija dinarja pravnša ali morda preizkušnja, kakor pravijo nekateri gospodarstveniki?»

«To je relativno, če gledam naše indekse, je bila prava, seveda pa je struktura naših stroškov malce drugačna. Bistveno oziroma izključno bo vplivala le na parost rezultatov in penzijski potrošnji, mislim seveda na prenočitveni del, v izvenpenzijski potrošnji pa direktnega vpliva nima. Na tem področju s cenami naših storitev nikakor ne bomo mogli parirati porastu cen vhodnih materialov, ekonomika manjših objektov in tistih, ki so vezani predvsem na izvenpenzijsko potrošnjo, bo zagotovo slabša. Vendar, bistveno je, da imajo ti stroški v strukturi vseh materialnih stroškov le 6 do 8 odstotni delež. Če napravim korektno primerjavo in naše cene preračunam v marke ali dolarje, potem je recimo zrezek letos za tujega gosta približno 20 do 30 odstotkov cenejši kot lani, za domačega gosta pa skoraj nedosegljiv.»

«Se to že pozna pri obisku domačih gostov?»

«Seveda, domačih gostov praktično ni več. Razmere so takšne, da je težko ravnati pametno. Če brez sedanjih podražitev in navkljub manjšim pribitkom pri hrani in drugih stvareh, na kakršne smo navajeni v zadnjih letih, so cene za domače goste popolnoma nesprejemljive, za tuje pa seveda ne. Po posameznih lokalih je potrošnja sicer različna, toda ne bom dosti zgrešil, če rečem, da v glavni sezoni od 80 do 90 odstotkov potrošnje odpade na tuje goste. Če izhajamo iz tega, potem so cene seveda naravnane na doseganje optimalnih dohodkovnih učinkov na tujem tržišču.»

«Kako komentirate zadnje spremembe devizne zakonodaje, kaj pomenijo za turizem?»

«Razen spremembe tečaja dinarja za turizem drugih ni. Turizem nima statusa izvoznika, stimulacij tako ali tako ni bilo ali pa so bile zelo majhne.»

«Kar nekaj vaših hotelov je zdaj na seznamu tistih organizacij, ki bodo morale poračunati osebne dohodke?»

«To je res, problem je nastal zaradi dinamike rasti osebnih dohodkov. Vsakomur je logično, da so zaradi zamrznjenih osebnih dohodkov v lanskih prvih mesecih, primerjalni podatki in indeksi za letošnje štiri,

Boljša hotelska ponudba v Bohinju

S kvaliteto do višjih cen

Ribčev laz, 10. junija — Naš cilj ni, da bi hotelsko ponudbo širili, pač pa je gostom treba ponuditi takšen hotel, za katerega bodo pripravljene odšteti več denarja. Zato smo v zadnjih dveh letih že dotrajan hotel preuredili in dogradili, veliko pozornosti pa smo namenili tudi urejanju okolice,« je v petek na krajiš slavenosti poudaril Miro Mulej, direktor Kompasovega tozd-a Hoteli Bohinjski.

Se več so nove pridobitve vredne zato, ker so veliko stroškov za obnovu prihranili na račun lastnega dela, za katerega so poprijeli delavci 37 članskega kolektiva v Bohinju. Preuredili in povečali so restavracijo, naredili nov klub, novo picerijo, obnovili sedem bungalovov in nekaj novih sob, povsem pa so spremenili tudi približno dva hektara zemljišča v okolici. Zgradili so dve igrišči za tenis in nov bazen, v katerem so se v petek že namakali turisti, ki jih v bohinjskih hotelih te dni ne manjka. Za celotno investicijo (tako imenovano prvo fazo prenove) so porabili 210 milijonov dinarjev. »S tem smo hotel ponovno postavili na noge in z več kot 200 ležišči že dosegamo do-

bre poslovne rezultate. Lani je bila naša povprečna zasedenost več kot 60 odstotka, letos pa pričakujemo še več gostov. To pa kljub temu da smo v tuji valuti bivanje v našem hotelu podražili za 38,4 odstotka,« pravi Miro Mulej.

Seveda pa preureditev hotela

V. Stanovnik

Mednarodni sejem LESMA 88

Letošnji mednarodni sejem lesarstva bo dal poudarek racionalizacijam in inovacijam. Najboljšim oblikovalcem pohištva bodo podeljene nagrade »Zlati spoj«.

Ljubljana, junija — Od ponedeljka, 13. junija do petka, 17. junija, bo na Gospodarskem razstavišču v Ljubljani odprto 18. mednarodni sejem LESMA, na kateri bodo domači in tuji razstavljalci predstavili najnovejše dosežke v lesni industriji. Sodelovalo bo 205 razstavjalcev in sicer 77 domačih in 128 tujih iz 15 držav. Poseben poudarek bo letos dan racionalizacijam in inovacijam. Tako bo na letošnji LESMI Zveza sindikatov Slovenije že tretjič podelila priznanja inovatorjem leta. Podelil jih bo Miha Ravnik, predsednik zveze sindikatov Slovenije. Znova pa bodo za najboljše dosežke na področju oblikovanja pohištva podeljene nagrade imenovane »Zlati spoj«. Podeljeni bodo za stroje za primarno obdelavo lesa, za stroje za sekundarno in finalno obdelavo lesa ter za orodja. Deležni jih bodo le domači proizvajalci.

Da bi sejem LESMA kar najbolj približal in počivil tudi za druge obiskovalce, bodo letos proizvajalci prvič predstavili tudi drobna, hobi orodja in strojčke ter polizdelke. V desnem prizidku hale A pa bo Tehniški muzej Slovenije pripravil razstavo o zgodovini razvoja skobilča.

D. Dolenc

KOMPAS-HOTEL

Topla voda iz hotelskih pip je zaskrba sončnih kolektorjev, ki jih je na streho postavil Franc Stroj iz Dvorske vasi. — Foto: G. Šinik

V isti godlji

Ko sta Slovenska kmečka zveza in Zveza slovenske kmečke mladine pred kratkim pozvali kmete, naj ne oddajo živine ceneje kot po 3000 dinarjev za kilogram žive teže, so mnogi njuno »sporočilo kmetom in javnosti« razumeli kot (neupravičeno) izsiljevanje višjih cen; slišati pa je bilo tudi za tako grobe ocene, da kmetom ni mar za delavce in da gledajo le nase in na svoj žep. Toda — ali res? Tudi kmetje, ki poznajo razmere v kmetijstvu in v družbi nasploh (in ne vidijo le sebe), dobro vedo, da s cenami ob omejeni kupni moči prebivalstva ni (in ne bo) mogoče pretiravati. Alojz Logar iz Gorici, dobitnik letošnjega najvišjega zadržnega priznanja v Jugoslaviji, je pred nedavnim dejal, da prihajajo časi, ko bodo pridelki za kmeta (prodajalca) preprosti in za delavca (kupca) predragi in da bo — vsaj za kmeta — najdražja tista hrana, ki je ne bo mogoče prodati. Velja mu le pridruti, kot velja pridruti tudi ugotoviti, da kmet dobro živi tedaj, ko gre tudi delavcu dobro. Če to razumemo, potem ni mogoče sprejeti ocen o namenih stanovsko-političnih organizacijah slovenskih kmetov, da bi »dotočklili delavca in ga spravili na kolena.« Še najmanj to — hočeta le, da se popravijo porušena cenovna nesorazmerja in da se izboljša položaj kmetijstva, ki se poslabšuje že od 1983. leta dalje. Medtem ko so se odkupne cene mleka, klavnega goveda in prašičev v času med 1980. in 1987. letom povečale 22 do 23-krat, so se cene gnojil 32 do 37-krat, zaščitnih sredstev 33 do 73-krat, traktorjev 32-krat... Osebni dohodki na zaposlenega so v tem času porasli 30-kratno, mleko v trgovinah 28-kratno, pivo 43-kratno, moška srajca 44-kratno, nizki moški čevlji 32-kratno... Kmet je moral predati oddati 1254 litrov mleka, da je plačal en prispevek za četrti razred pokojninsko-invalidskega zavarovanja, lani pa že 1832 litrov in še bi lahko dokazovali.

Ko kmetje, zadržna zveza in kmečki zvezi zahtevajo podražitev mleka (na 500 dinarjev za liter) in mesa (na 3000 dinarjev za kilogram žive teže), hočejo, da se živinorejcem priznajo izdatki prireje, ki so bili že aprila po izražnih Kmetijskega inštituta Slovenije 526 dinarjev pri mleku in 3548 dinarjev pri živini. Predelovalci sicer zatrjujejo, da so kmetove zahteve upravičene, vendar se hkrati tudi sprašujejo, kdo bo še kuupal meso, ki je zdaj dražje kot v Italiji; zaskrbčujejo pa tudi podatki, da je že po zadnji podražitvi precej upadla prodaja sirov in drugih mlečnih izdelkov. Kaj bi v tem oziru prinesla nova podražitev, o kateri so delavski sveti mlekarn in mesnopredelovalnih obratov razpravljali včeraj, je težko napovedati; nedvomno pa je, da so se živinorejci in predelovalci znašli v istem loncu in v isti godlji in da bodo morali pri iskanju rešitev bolj kot kdajkoli doslej upoštevati, kako globok je povprečen občanov žep.

C. Zapltnik

IZ GOSPODARSKEGA SVETA

Vlak prihodnosti

Te dni je v Hamburgu mednarodna prometna razstava, ki je priložnost za predstavitev najsodobnejših dosežkov prometa in transporta v zadnjih letih. Na njej se predstavlja okrog tisoč razstavjalcev iz 25 držav, žal pa med njimi ni Jugoslavije. Velik poudarek razstavjalcev je dan varnosti, hitrosti in udobja pri vožnji, močno pa je poudarjena tudi skrb za varstvo okolja. Največja zanimivost prometne razstave pa je novost zahodnonemških železnic. To je tako imenovan vlak prihodnosti, ki je pri prvih vožnjah dosegel rekord, saj je peljal s hitrostjo 412,6 kilometra na uro.

Cestariji dobili poročilo za posojilo

Skupnost za ceste Slovenije je od slovenskega izvršnega sveta dobila garantno pismo, s katerim naša vlada zagotavlja Evropski investicijski banki, da smo zbrali dinarski delež (50 odstotkov denarja). To je eden izmed pogojev za podpis pogodbe o najetju dodatnega posojila za nadaljevanje gradnje karavanškega predora. Pogodbo naj bi podpisali že konec maja, vendar je bil podpis (ker nismo vedeli, ali bomo lahko zbrali dinarski delež) preložen.

V. S.

V DELOVNI HALJI

Vladimir Kiš, urar na Bledu:

Ničesar ne moreš prehiteti

»Lačni ne bomo in čez noč tudi ne bomo obogateli s to obrtjo.« pravi Vladimir Kiš, doma iz Osijeka, ki že četrto leto vodi svojo urarsko obrt na Bledu.

Težko je bilo začeti obrt v kraju, kjer je vse življenje deloval urarski mojster, kot je bil pokojni Ambrožič, mojster stare šole, ki se je v Franciji učil svoje obrti. Nekaj let po njegovi smrti je bil Bled brez urarja, ko pa je 1983. leta Vladimir Kiš izvedel, da je prosto mesto urarja, je na radovljiški občini takoj zaprosil za dovoljenje. Zaljubljen je v gore in že dolgo si je želel priti z družinico kam bliže. Imel je srečo, na občini so mu šli zelo na roko, mu oddermili svet, da si je na avtobusni postaji na Bledu postavil mali rdeči stojek. Tudi urarja ni kar tako lahko dobiti. Kdo pa ima danes še toliko potrpljenja? Vladimir Kiš je sicer študiral za stomatologa, njegov osnovni poklic, ki se ga je izučil takoj po osnovni šoli, pa je urar, kajti oče, čevljar, je hotel, da ima sin kak oprijemljiv poklic, potem pa naj študira, če hoče. Kako prav mu je prišla ta stara modrost. Z vso vne-mo se je lotil dela, nabavil material, tudi uvozel ga je precej, kajti urarska obrt ima svoje korenine zunaj. V začetku je bil v lokalu po ves dan, da je ugotovil, kdaj prihajajo največ ljudi. Potem je ustalil svoj delovni čas od 9. do 16. ure, ko se na avtobusni postaji izmenja največ avtobusov in potnikov. Gleda, da je tisti čas res v lokalu, da ga stranka ne išče zastoj. Ne le kvaliteta dela, tudi odnos do strank je pomemben, se zaveda. Ves čas dela, kajti to je delo, pri katerem ne moreš prehitovati, zahteva natančnost, mirno roko, potrpežljivost.

»Kakšne ure pa kaj nosite Gorenjci, Blejci?«
»Kvaliteta ur je tod v povprečju višja od pričakovanja. Kakšni dve leti je bil silno moden quartz, zdaj pa, ko ljudje vidijo, kako drage so v bistvu quarčne ure, kajti pogosto je treba menjati baterije, te so pa drage, se vračajo k mehanskim uram. Sicer se pa tudi v svetu moda vse bolj nagiba k njim.«
Ljudje z Bleda in okolice so se ga navadili. Leto dni garancije daje za svoja popravila. Tudi tujece je z njo prireglil in ni redek slučaj, ko mu blejski gost prinese popravilo ur, največkrat so to Angleži in Holanci, pa tudi garancijo mu prinese pokazati, čez leto dni, da jo še vedno hrani.

D. Dolenc

Praznik gasilcev Podgore - Požar je bil vzrok, da so člani gasilskega društva Begunje pred 64 leti kupili prvo ročno gasilsko brizgalno in v Podgori, na kraju, kjer so v nedeljo dopoldne slovesno odprli novozgrajeni gasilski dom, zgradili tudi manjšo stavbo za orodje. Vse do januarja 1953 so bili gasilci iz vasi Podgora v krajevni skupnosti Begunje vključeni v gasilsko društvo Begunje. Takrat pa so se na občnem zboru odločili, da ustanovijo svoje gasilsko društvo. Še isto leto so potem razvili prapor in s svojim denarjem kupili svečane uniforme. Potem pa so pred štirimi leti začeli graditi v Slatni v Podgori nov gasilski dom. Skoraj pet tisoč prostovoljnih ur so naredili člani društva, z materialom, delom in prispevki pa so pomagali tudi krajan. V nedeljo so se ob 35-letnici društva in pred bližnjim gasilskim kongresom ob otvoritvi doma zahvalili vsem; še posebno pokrovitelju letošnjega praznovanja delovni organizaciji Elan, pa občinski samoupravni skupnosti za požarno varnost, KŽK-obratu Poljčje, Zavarovalni skupnosti Triglav Kranj in krajevni skupnosti Begunje ter še posebno obrtnikom, ki so različna dela opravljali brezplačno. Na svečanosti, ki so se je udeležili tudi predstavniki sosednjih gasilskih društev, so podelili priznanja vsem, ki so naredili pri gradnji doma 80 do 100 in več kot 100 prostovoljnih ur. Posebno priznanje občinske gasilske zveze II. stopnje je dobil Jože Langus, gasilsko društvo Begunje pa je gasilskemu društvu Podgora izročilo na svečanosti spominsko priznanje. Novozgrajeni gasilski dom je odprl predstavnik delovne organizacije Elan. - A. Ž.

Zaščita, varnost in poslovnost

Kranj - Sejem opreme in sredstev civilne zaščite, edina tovrstna strokovna specializirana prireditelja v državi, ki je bil minuli teden v Kranju, je vzbudil precejšnje zanimanje doma in v tujini. Predvsem tokrat ta prireditev ni bila zgolj prikaz razvoja in dosežkov na področju opreme, pripomočkov in naprav za zaščito, reševanje, varovanje, marveč v precejšnji meri tudi poslovno tržišče.

Za obiskovalce, predvsem za mlade šolarje in študente iz vseh republik, je bila to nedvomno priložnost za seznanitev, kaj vse danes že zmoremo narediti doma, predstavljeni dosežki nekaterih tujih razstavljalcev pa niso vzbujali pozornosti le pri obiskovalcih, marveč tudi pri razstavljalcih oziroma proizvajalcih. Zatorej tako po obisku kot po poslovnosti prireditvi ni kaj očitati.

Čeprav zanimiv, strokovno pa še sploh, je bil morda le program vzporednih prireditev v sejamskih dneh preveč zgoščen. Prav bi morda bilo, da bi prireditelji to upoštevali na prihodnjem sejmu. Sicer pa je bila vaja reševanja iz visokih objektov, ki je prikazala usposobljenost različnih služb in dejavnosti, ne le zgolj JLA, še najbolj nazoren in kvaliteten prikaz opreme in usposobljenosti s področja reševanja, zaščite... čemur je tudi namenjena ta sejamska prireditev. Predstavljeni so bili na sejmu domala vsi pomembnejši izdelki in dosežki jugoslovanskih proizvajalcev opreme in sredstev za civilno zaščito. Morda bi bili lahko slovenski, predvsem pa gorenjski proizvajalci, na tem področju vendarle bolj zastopani.

A. Ž.

Prvič podelili priznanja tudi na Zlatem polju - Z različnimi prireditvami so minuli teden v krajevni skupnosti Zlato polje v kranjski občini proslavili krajevni praznik. Letos so praznovali drugič, odkar so prebivalci organizirani v tej mestni krajevni skupnosti. Za praznik pa so si izbrali dan, ko je bila pred petindvajsetimi leti ustanovljena njihova krajevna skupnost. Osrednja prireditev za praznik je bila v četrtek popoldne v večnamenski dvorani osnovne šole Franceta Prešerna, kjer so na proslavi krajanom prvič tudi podelili priznanja krajevne skupnosti. Sicer pa je ob letošnjem prazniku izšlo tudi krajevno glasilo, v katerem med drugim pojasnjujejo, da je kljub potrebi premalo interesentov za telefon, ki bi lahko sami pokrili sorazmerno visoke stroške. Na sliki: svečanost v šoli Franceta Prešerna. - A. Ž.

DOPISNIKI SPOROČAJO

Dela po programu

Člani sveta krajevne skupnosti Radovljica so pred dnevi ocenjevali izvajanje letošnjega programa del v krajevni skupnosti. Kar zadeva radovljiško tržnico, so razpravljali o možnih ponudbah šestih lokalov zasebnikom, za letno kopališče pa so govorili o montaži ogrevalnih naprav. Svet je dal tudi soglasje za nove cene kopaliških storitev in za prenočevanje v kampu. Ko so ocenjevali dela na gorenjski cesti, so ugotovili, da potekajo po programu in bodo po zagotovitvi izvajalcev (SGP Gorenje) končana konec junija. V načrtu imajo tudi izgradnjo parkirišč za avtobuse in osebna vozila pri tržnici. Ugotovili pa so tudi, da financiranje posameznih programov ne poteka po sklenjenem samoupravnem sporazumu, piše Jošt Rolc.

ureja **ANDREJ ŽALAR**

Pred praznikom in referendumom v krajevni skupnosti Stražišče

Če kdaj, potem najbrž res zdaj

Stražišče, 13. junija — Danes (torek) se v krajevni skupnosti Stražišče v kranjski občini začneta prireditve v počastitev letošnjega krajevnega praznika. 21. junija, množične izselitve družin med vojno, se 4500 prebivalcev krajevne skupnosti svečano spominja vsako leto. Vsako leto junija ocenjujejo tudi napore, uspehe in naloge. Stražišče je prav gotovo ena tistih krajevnih skupnosti v kranjski občini, kjer so v preteklosti z delom, prispevki, odrekani marsikaj naredili. Morda so bile nekatere naloge, ki so jih želeli uresničiti, tudi preširoko zastavljene in jih zato marsikaj še čaka na komunalnem in drugih področjih. Vsekakor razlog, da tudi letošnjega praznika ta teden ne bi proslavili z različnimi prireditvami ni. Vendar pa bi za letošnje praznovanje morda lahko ugotovili, da ga obeležuje svojevrstna simbolika.

Do zdaj so namreč imeli v krajevni skupnosti Stražišče že trikrat referendum, na katerem so se odločili o samoprispevku. V nedeljo, 19. junija, torej tako rekoč na sam krajevni praznik, se bodo četrtič. Tokrat se bodo odločali, ali bodo dve leti prispevali po 2,5 odstotka in s tako zbranim denarjem ter prispevkom interesentov oziroma skleniteljev pogodb zgradili primarno telefonsko in omrežje za kabelsko televizijo.

Ko smo se pred praznikom in nedeljskim referendumom pogovarjali s predstavniki krajevne skupnosti in organizacij, je predsednik organizacije Zveze socialistične mladine v Stražišču Janko Bugar takole komentiral pobudo in sklep skupščine krajevne skupnosti o razpisu referendumu za uvedbo samoprispevka v krajevni skupnosti za izgradnjo primarnega telefonskega in televizijskega kableskega omrežja:

Janko Bugar, predsednik organizacije ZSMS Stražišče

«Če kdaj, potem je zdaj najbrž res najbolj primeren čas, da se odločimo za ta program. Res je tudi, da se je v Stražišču že marsikaj gradilo, da imamo na primer športno društvo in različne dejavnosti, pa premalo prostora in naprav, da nas čaka precej dela na urejanju in gradnji cest. Toda, če ta trenutek tehtam, čemu bi dali prednost, mislim, da je odločitev, da bi bila to telefonija in kabelska televizija, pravilna. Kaj danes pomeni telefon, vemo. Kar pa zadeva kabelsko televizijo, mladi temu pravimo »super«. Če bo na referendumu odločeno, da bo mo zbirali denar prihodnji dve leti, potem bo to tudi obveza, da program dosledno, tako kot je bil predstavljen in razlagan na sestankih in v Sitarju, tudi uresničimo.»

Tudi predsednik krajevne konference socialistične zveze Rudi Bizovičar in predsednik

svega svetovnega sveta krajevne skupnosti Franc Vodopivec sta v pogovoru ugotavljala, da so v vseh pripravah in ocenah za uresničitev programa iskali in najbrž tudi našli formulo, ki bi jo v nedeljo na glasovanju lahko podprli.

Franc Vodopivec, predsednik sveta krajevne skupnosti

«Res je, da se odločamo o samoprispevku morda v najbolj neugodnih časih. Res pa je tudi, da je program povsem določen in točno opredeljen. Lotiti pa se ga nameravamo tako, če bo nedeljska odločitev na referendumu, da smo za samoprispevek, da ga bomo v vseh potankostih tudi dosledno izpeljali,» sta poudarila oba predsednika.

Rok Žibert, predsednik skupščine krajevne skupnosti

Čeprav ima referendumski program že nekaj časa v krajevni skupnosti razumljivo največjo težo, izgradnja omrežja za telefonijo in kabelsko televizijo ni edina naloga, ki so si jo zadali v krajevni skupnosti za letos.

»Pripravlja se izdelava bazilnega načrta ožjega krajevnega centra med Delavsko cesto, Škofjeloško cesto, robom Labor in šolo,« pravi predsednik skupščine krajevne skupnosti Rok Žibert. »Na tem območju naj bi bila v prihodnje blagovnica, športni center, tržnica in različne servisne delavnice. Predvsem se že javljajo interesi za

Referendum, na katerem se bodo v nedeljo, 19. junija, od 6. do 17. ure odločali o samoprispevku bo v osnovni šoli Lucijana Seljaka v Stražišču

»Problem, da ne rečem kar rakrana, je Krožna cesta. Smo tik pred začetkom izgradnje prve etape. Pravzaprav bi že začeli, če ne bi bilo pripomb med lastniki zemljišč. Nadaljevanje ceste v drugi etapi pa je predvideno prihodnje leto. Potem imamo v programu tudi projekt Škofjeloške ceste. Pripravljen je odkup Bašarjeve hiše, poleti pa bo asfaltirana tudi pokopališka cesta in s soudeležbo tudi del v Šiškovem naselju.»

Problem, ki jih še vedno čaka, je v Stražišču tudi muzej na prostem z gradom, Sitarško hišo in kapelo, pa javna razsvetljava, kanalizacija in vodovod. Za kanalizacijo je že naročen projekt za odvodnjavanje meteoritnih vod in odpadnih v čistilno napravo. Računajo, da bo projekt (deloma tudi že s sredstvi) letos nareden.

Ko smo potem v šali med pogovorom pripomnili, da je letošnje praznovanje v krajevni skupnosti v primerjavi s prejšnjimi leti precej nenavadno, saj se bodo tako rekoč na večer praznika resno odločili o veliki stvari, so povedali, da se resnosti vsi skupaj zavedajo, saj ne gre le za zahteven program, marveč tudi za odločitev, ki bo nedvomno imela določene odmeve tudi izven krajevne skupnosti. Skratka: letošnje praznovanje je tudi svojevrstna simbolika.

A. Žalar

Zdaj ni več dvoma

Centrala na Trati bo vključena čez pol leta

Škofja Loka - Datum je trden: 5. januarja prihodnje leto, za občinski praznik, bo vključena nova vozliščna avtomatska telefonska centrala na Trati. Novico, ki je bodo veseli številni novi telefonski naročniki, je izdal prvi mož velike občinske telefonske akcije Franc Zagar. Doslej je bilo v centralo vloženi že 1,65 milijarde dinarjev, skoraj šestkrat več od prvotne cene 290 milijonov, ki je zadoščala za postavitev zgradbe. Nepokritih je še 660 milijonov, od katerih mora Škofja Loka zbrati polovico.

Vendar to pot ne gre toliko za vprašanje denarja kot za cilj obratovanje nove centrale, ki bo kar za šest mesecev prehitela predvideni zaključni rok. Od nove centrale je namreč odvisen nadaljnji razvoj telefonije v Škofji Loki in tudi v obeh dolinah.

S tem, ko bo sedanja vozliščna centrala v Škofji Loki postala »samo« navadna avtomatska centrala za širše območje mesta, se bo v njej sprostito približno tisoč priključkov za nove naročnike. Številko bo dovolj za krajane mestne krajevne skupnosti, Kamnitnika, dela Trate, Stare Loke in Podlubnika, kjer je primarni vod že zgrajen, doslej pa jih je že 550 podpisalo pogodbo. S tem so se obvezali, da bodo za priključek prispevali milijon dinarjev oziroma, če so se odločili za obročno odplačevanje, po 15. marcu 10-odstotni višji mesečni inflacijski znesek. Enotni prispevek milijon dinarjev je na decembrski seji potrdila tudi občinska skupščina. S tem je krajana v Škofji Loki približno izenačila s krajanom, denimo, v Žirovskem vrhu ali kjerkoli drugje v občini, kjer telefonski priključek stane že med poldrugim in drugim milijonom dinarjev, ob tem, da ljudje še sami delajo pri napeljavi omrežja. Drug, poglobljen razlog pa je, pomanjkanje denarja za novo centralo; kljub izdatnemu financiranju iz gospodarstva in sredstev SLO so nenehne podražitve krepko prehitvevale zbrani denar. Na ta način so bodoči telefonski naročniki doslej nakazali PTT že 290 milijonov dinarjev za dokončanje centrale na Trati in prispevek PTT sisu.

V vsoto tisoč priključkov se poeg mestnih krajevnih skupnosti pršteva tudi nekatere okoliške. Tako bodo letos zaključili gradnjo omrežja v dolini Hrastnice, kjer so začeli akcijo že leta 1985. Naročnikov bo približno sto. Ostali priključki so rezervirani za vasi proti Crngrobu, Zabrajo proti Zmencu in del krajevne skupnosti Trata, kjer so akcije bolj na začetku poti. V teh akcijah ni nobenega dinarja PTT, kot posredni prispevek PTT pa se šteje oprostitev plačila prispevka za sis PTT.

Približno pol leta kasneje, ko bo nova vozliščna centrala na Trati vključena, bodo telefoni v hišah, kjer bo omrežje zgrajeno, zazvonili. Tako tudi v Sv. Duhu pa v Retečah in na Godešiču, kjer se akciji približujejo kraju in so bile doslej precejšnje bele lise na zemljevidu telefonskega omrežja.

H. Jelovčan

O deponiji odpadkov

V četrtek, 16. junija bo ob 19. uri, v prostorih krajevne skupnosti Tenetiše javna obravnava osnutka ureditvenega načrta deponije odpadkov v Tenetišah. V sklepu, ki ga je podpisal predsednik občinskega izvršnega sveta Henrik Peternelj, je posebno zapisan poziv vsem občanom ter organizacijam po pripombah in predlogih.

V. B.

Razstava mačk tudi v Kranju

Kranj, junija - Ljubiteljem mačk se obeta zanimiva prireditev v Delavskem domu v Kranju, vhod 6, kjer je navadno tudi razstava ptic, bodo v soboto, 18. junija, od 10. do 18. ure na ogled vseh vrst muce, od udomačenih dvijah, siamskih, do perzijskih in himalajskih. Svoje ljubljence bodo pripeljali v Kranj rejci iz vseh koncev Slovenije. Razstavo prireja Felinološko društvo Ljubljana. - D. D.

Prizidek k Domu družbenih organizacij - Z različnimi, predvsem športnimi prireditvami in z gasilsko vajo so krajevni praznik v spomin na 10. junij 1943, ko so prvi borci odšli v partizane, minuli teden proslavili tudi v krajevni skupnosti Brezje v tržiški občini. V soboto zvečer so imeli slavnostno sejo sveta in organizacij v krajevni skupnosti, v nedeljo popoldne pa je bila Zveza kulturnih organizacij v Brezjah pri Tržici prireditelj petega srečanja ljudskih godcev. V krajevni skupnosti se v zadnjih letih lahko pohvalijo z izgradnjo telefonije in asfaltiranjem cest. Zgradili so tudi avtobusno postajališče in se lotili gradnje prizidka pri Domu družbenih organizacij (na sliki). V prihodnje jih čaka izgradnja še enega avtobusnega postajališča in dokončanje prizidka. Radi bi tudi asfaltirali še nekatere ceste in položili gladek asfalt. Predvsem pa po-grešajo boljše trgovino in vtrec. - A. Ž.

PRITOŽNO KNJIGO, PROSIM

Stavba na nogometnem igrišču se bo podrla - Zanesljivo je med najbolj dotrajanimi in najbolj nevarnimi stavbami na Jesenicah stavba na nogometnem igrišču, last Sportnega društva Jesenice. Tisti, ki vedo, v kakšnem stanju je, že nekaj časa opozarjajo, da so vsi, ki spremljajo nogometne tekme na tej tribuni, v nevarnosti, kajti zdaj zdaj se lahko zruši. Iz zlebov raste trava, lesen opaž je ves nagnit, skratka: skrajni čas bi že bil, da se podre, za nogometaše pa zgradijo garderobe. - Foto: D. Sedej

Hribarjeva hiša v Cerkljah

OBNOVLJENA IN OŽIVLJENA KULTURNA DEDIŠČINA

Cerklje — Tako do vseh podrobnosti obnovljena hiša nekdanjega ljubljanskega župana Ivana Hribarja sredi Cerkelj bo za novega lastnika ne le izjemni reprezentančni in poslovni objekt, pač pa tudi kulturni spomenik, kakršnih je pri nas izredno malo ali jih sploh ni.

Lahko vzamemo tudi kot naključje, da se prav zdaj morda bolj kot kdajkoli zadnja desetletja zanimanje obrača k vrednotam, ki jih je v arhitekturi in oblikovanju sploh prinesel tako imenovani prelom stoletja. Splet lahko vzamemo kot naključje, da je bila pred dvema letoma v Cerkljah odkupljena od dedičev hiša nekdanjega ljubljanskega župana Ivana Hribarja, ki je po zatrjevanju strokovnjakov izjemen primer ohranjene celovite podobe bivalne stavbe iz obdobja pred 50 do 100 leti pri nas.

Tudi ni nobena skrivnost, da sta hišo z opremo vred odkupili Temeljna banka Gorenjske in Zdržena banka. V spodnjih prostorih, ki so bili že od nekdaj namenjeni gospodarski dejavnosti, po vojni in po nacionalizaciji tega dela stavbe je bila tja vseljena pošta, tu ima prostore GG in še nekateri drugi uporabniki. Po obnovi se bo tem dejavnostim pridružila še bančna eksponzura. Gornji bivalni prostori pa bodo banki služili kot reprezentančni objekt. Obenem pa bo hi-

ša, in jo dal prenoviti po zamisli deželnega ing. Jana Vladimira Hraskija? »Nastala je hiša v tako imenovanem historičnem slogu druge polovice 19. stoletja, kar je bilo tako značilno za arhitekturo na Slovenskem tistega časa. Stavbeniki so se zgledovali po renesansi in klasicizmu. To kar pa daje hiši novejšo letnico, je lesena oprema zunanosti,« je povedala Nika Leben, konservatorka Zavoda za spomeniško varstvo v Kranju.

»Konservatorji imamo redko priložnost, da se srečamo z nespremenjeno notranostjo. V Hribarjevi hiši je ostala vsa ta leta nespremenjena bogata poslikava stropov v Hribarjevi delovni sobi in tudi drugje, na primer v jedilnici in v spalnici žene. V oramenti prevladuje cvetje. V jedilnici najdemo veduto Bleda in Bohinja. Avtor poslikave ni znan.»

To, kar je najkvalitetnejše v tej stavbi, pa je prav gotovo izjemno lepo ohranjena oprema. Pohištvu iz druge polovice 19. stoletja v tako imenovanem alt-deutsch stilu zdaj obnavljajo. Ohranjeni so tudi izredno redki secesijski lestenci in druge svetila v hiši. Vsa obnovljena dela potekajo po priporočilih prof. dr. Petra Fistrarja. Tako bo Hribarjeva hiša - obnovljena za novo namembnost postala tudi pomembna kulturni spomenik. Po Fistrovi zamisli bo obnovljen tu vrt. Prvotno je bil ob hiši velik sadni vrt z okoli tisoč sadnimi drevesi, saj se je Ivan Hribar ukvarjal tudi s sadjarstvom; ohranjenih je tudi nekaj mednarodnih priznanj za njegova sadjarska prizadevanja.

Tako kot so se investitorji po navodilih stroke skrbno lotili obnove in ponovno oživitve te izjemne hiše, je bil skrben in poseben, če se lahko tako reče, pri gradnji in opremitvi tudi prvotni lastnik; njegovo letno rezidenco so zidali in obnavljali takratni najboljši stavbeniki in umetniki. Ni dvomiti, da je Hribar poslušal tudi kak nasvet Jožeta Plečnika, ki je v Cerkljah uredil cerkveno lopo in pokopališče. Menda so po njegovih zamislih uredili v Cerkljah tudi vodnjak, a so ga kasneje krajani odstranili.

Notranja oprema prostorov je lepo ohranjena. — Foto: M. Fock

Kdo je bil Ivan Hribar? Prav gotovo ta mož zasluži, da ga pomnimo še po čem drugem kot le po njegovem izrednem smislu za bivanjsko kulturo. Bil je štiri-najst let ljubljanski župan (od 1896 - do 1910), njegove šeste izvolitve pa cesar ni več potrdil. Bil je tudi senator, častni član ljubljanske Univerze, za katere ustanovitev si je prizadeval, kot tudi za Narodno galerijo in akademijo. Njegovo zanimanje za vse, kar je veljalo za kulturno, pa se ni ustavljalo le pri tem, tudi sam je ustvarjal, pesnil, prevajal, objavljaval članke, izdal spomine. Iz Ljubljane je za časa svojega županovanja hotel narediti moderno mesto: takrat je Ljubljana dobila plinarno, elektrarno, prvo ljudsko kopališče, Zmajski most. Zavzemal se je za ljudsko štetje po narodnosti, za varstvo ustavnih pravic, za učenje slovenščine v šolah. V svojo počitniško hišo v Cerkljah je va-

bil pomembne kulturnike tistega časa - Gregorčiča, Aškerca, Govekarja, Trdino, Sternena, Jamo in takratne politike. Pri Janezu Šubicu je za cerkljansko župno cerkev naročil oltarno sliko Cirila in Metoda, ki se zdaj hrani v Narodni galeriji v Ljubljani.

Hribarjeva hiša - tako jo imenuje novi lastnik - naj bi bila nared nekaj prej kot do konca tega leta. V celoti obnovljena z notranjo opremo, pri kateri je arhitekt mislil obnovo in dopolnitev tudi najrazličnejših malenkosti - od taktarne oblike električnih stikal, preprog in zaves, bo Hribarjeva hiša prav gotovo edini v celoti predstavljeni spomenik stanovanjske arhitekture iz zadnjega stilskega obdobja pred moderno na Slovenskem. Zgleden in posnemanja vreden primer ohranjanja kulturne dediščine pri nas.

Lea Mencinger

Pred petim jubilejnim koncertom PET LET ŽENSKEGA ZBORA VEZENINE

Gorje - Prvi poizkus, da bi v tovarni čipk Vezenine na Bledu zavenel lasten pevski zbor, so bili bolj plaši, saj terjata redno delo v zboru od pevcev zelo visoko stopnjo pevske zavesti in discipline. Vse to pa je še težje terjati od pevk, ki so po osebnem delu za stroji utrjene in jih čakajo doma družinske obveznosti, le malo pevk pa je doma prav z Bleda. Vendar pobudnika te zamisli, pevovodja Albina Završnika, vsi ti pomisleki niso odvrnili od poskusa, da zbor vendarle ustanovi. Njegova odločnost se je bogato obrestovala, kajti ženskega pevskega zbora Vezenine tudi po petih letih ni zapustila skoraj nobena pevka. To seveda da ne pomeni, da ni bilo težav. Bile so in še bodo, toda danes nič ne kaže, da bi ta pevski zbor omagoval. Nasprotno-dvignil se je nad pričakovano kakovostno raven in pred nekaj meseci je tudi že uspešno prestopil poizkusno snemanje na Radiu Ljubljana. Če so vaje enkrat tedensko, je tedaj seveda potrebno delati s podvojeno močjo, priprave na nastop pa so seveda zahtevale od pevk tudi večkratno sestajanje.

Zenski pevski zbor, ki je pred tremi leti le s težavo našel novega vodjo, ima danes zahteven umetniški program. Lahko rečemo, da so imele pevke srečo, saj se je po odhodu obolevalega zborovodje Albina Završnika pred tremi leti trdnost tega zbora malce zamažala. Toda očito jim ni bilo namenjen konec, kajti po temeljitem iskanju so našli mlado in ambiciozno profesorico klavirja iz radovljiške Glasbene šole Andrejo Peternel, ki je uspešno prevzela dirigentsko palico. Velike organizacijske zasluge pa ima tudi predsednica zbora Danica Ambrožič. Kaj se je ženski zbor naučil, bomo lahko videli na njihovem petem jubilejnim koncertu, ki bo 18. junija ob 19.30 v dvorani TVD Partizan v Gorjah. Kot gosta večera se bosta koncerta udeležila tudi baritonist Tone Kozlevčar in citra Miha Dovžan. Da ne bo šel jubilej kar tako v pozabo, pa bo po nastopu poskrbel ansambel Blejski sekstet.

DRAGICA MANFREDA

Mladi odkrivajo ples

PLES NA POHODU

Bled - Srečanje plesnih skupin iz vse Slovenije je pripravljeno ob izdatni pomoči ZKO Slovenije in Radovljice, novega šolskega kulturnega društva Ivan Ribič - Stojan z Bleda in ob finančni podpori posameznih delovnih organizacij radovljiške občine. Komisija je za nastop na Bledu izmed stotih skupin izbrala najboljših 26.

Izrazni ples sodi ta hip med najhitreje razvijajoče se kulturne ljubiteljske dejavnosti pri nas. Vodja KUD Ivan Ribič-Stojan z Bleda in eden izmed vodilnih organizatorjev tega srečanja - glasbeni pedagog Slavko Mežek je renesanso plesa tako le pojasnili: »Ples nudi mladim ljudem možnost neposrednega in nekonvencionalnega izražanja njihovih čustev in razpoloženj, hkrati pa zadovoljuje njihove glasbene potrebe in potrebe po družabnosti. Seveda pa je sedanjih razmah kakovostnih plesnih skupin posledica nekajletnega načrtnega dela mladih plesnih strokovnjakov, ki so hodili po najnovejša znanja tudi v tujino.«

In kakšna je plesna prihodnost gorenjske mladine?

»Zelo obetavna, saj prav na Gorenjskem nastajajo zadnje čase največ novih plesnih skupin. Izrazni ples je v pravem razmahu v Kranju in Trzinu, pa tudi na Jesenicah, prizadevanja pa so rodila že prve sadove tudi na Bledu. Seveda želimo, da bi se plesna dejavnost pri nas še bolj razmahnila, saj je za psihofizični razvoj mladega človeka nadvse primerljiva. K temu je naravnana tudi okrogla miza r.a. temo Mladi človek in ples. Ta bo v sredo ob 17. uri v hotelu Park na Bledu. Sicer pa upamo, da si bo dvodnevno srečanje najboljših slovenskih plesnih skupin ogledalo kar največ mladih z Gorenjske.«

Dragica Manfreda

KULTURNI KOLEDAR

KRANJ - V galerijskih prostorih baročne stavbe Gorenjskega muzeja v Tavčarjevi ulici je odprta **razstava del likovnih pedagogov gorenjskih osnovnih šol**. V Stebriščni dvorani mestne hiše je na ogled razstava **Otroška plastika na gorenjskih osnovnih šolah**. V Mali galeriji se v okviru razstave Likovno poletje 88 predstavlja akad. kipar **Jože Erzen**. V galeriji razstavlja slike **Stane Žerko**. V Prešernovem gledališču bo v četrtek, 16. junija, ob 19.30 predpremiiera F. Hadžiča **Strup ljubezni** - za izven.

V kava baru **Kavka** razstavlja slike akad. slikar **Franc Vozel**.

JESENICE - V razstavnem salonu Dolik so na ogled dela akad. slikarja **Andreja Pavliča**.

BLED - V Festivalni dvorani razstavlja slikar **Stane Žerko**.

ŠKOFJA LOKA - **Zbirke Loškega muzeja** so odprta vsak dan razen ponedeljka med 9. in 17. uro.

TRZİČ - V Paviljonu NOB razstavlja slike **dr. France Cegnar**.

ZNOVA STILNI KONCERTI

Domžale - Z nocojšnjim koncertom Tria Lorenz, posvečen je med drugim tudi 30-letnici delovanja ansambla, se v Muzeju Jelovškove umetnosti v Grobljah pri Domžalah začne letošnji instrumentalni koncerti. Za nocojšnji koncert je Trio Lorenz pripravil dela Beethovena, Lebiča in Ravela.

Naslednji koncert od skupaj štirih bo naslednji torek, 21. junija, nastopa pa Komorni orkester Domžale - Kamnik, dirigent je Tomaž Habe. K sodelovanju so povabili soliste Olgo Gracelj, Stanka Arnolda, Branko Bečaj, Heleno Burja in Matejo Orešnik. Za naslednja dva koncerta je organizator ZKO Domžale povabil Trio Kobal (Cvetko Kobal - flauta, Volodja Balžalorsky - violina in Igor Saje - kitara) ter Trio Marcossi (flauta) Urdan (klarinet) in Cesar (fagot). Vsi koncerti se v grobeljski cerkvi začnejo ob 20. uri.

LIKOVNO POLETJE 88

Kranj - To, česar se je kranjsko Likovno društvo lotilo že lani pred novim letom, se zdaj nadaljuje: pred kratkim so namreč znova v galeriji Mestne hiše odprli prodajno razstavo likovnih del svojih članov.

Razstava in prodaja likovnih del novembra in decembra je pokazala, da se bo sčasoma vendarle uveljavila tudi nekoliko drugačna predstavitev ustvarjalnosti kranjskih likovnikov. Po krajšem premoru v spomladanskih mesecih so se zdaj odločili za likovno prireditev, ki so ji naredili ime Likovno poletje 88.

»Te vrste predstavitev je namenjena vsem članom v društvu, v katerem niso le kranjski slikarji, pač pa slikarji iz ostalih gorenjskih občin,« je povedal akad. slikar Vinko Tušek. »Na ta način naj bi popestrili tudi turistično ponudbo v Kranju. Morda je razstava odprta nekoliko prezgodaj, ko še ni sezone.«

Koliko avtorjev pa razstavlja?
»Vsakež so na ogled dela okoli desetih avtorjev. Odločili pa smo se, da v treh mesecih, kolikor naj bi bila prodajna razstava odprta, še posebej predstavilo šest do osem slikarjev. To pomeni, da bo na razstavi več njihovih del, predvsem pa najnovejših. Tako sta bila doslej predstavljena slikar Henrik Marchel in kipar Jože Erzen.«

Vsekakor zaimava kulturna ponudba v centru Kranja. Prav lahko bi bila odmevnejša.
»Tudi na to smo pomislili v društvu. Iščemo sponzorja, ki bi bil pripravljen prispevati k nekakšnemu katalogu - razglednici, ki bi bila obenem vabilo na ogled razstave v Kranju. Razdelili bi jih tudi po ostalih gorenjskih turističnih središčih od Bleda, Bohinja in drugih, povsod tam, kjer se poleti turisti zanimajo za podobne ogleda. Med njimi so gotovo tudi taki, ki bi posegli po drugačni spominkih na bivanje pri nas.«

BO razstava odprta potem kaj dlje?
»Že zdaj je odprta tudi čez dan, to je od 10. do 19. ure kasneje pa bo še dlje.«

L. M.

Likovna dela gorenjskih učencev

LIKOVNE IDEJE UČENCEV

Kranj - Razstava plastičnega oblikovanja v Stebriščni dvorani Mestne hiše je prikaz stanja likovnega vzgajanja in izobraževanja na gorenjskih osnovnih šolah.

Likovni pedagogi osnovnih šol, šol s prilagojenim programom in srednje šole pedagoške usmeritve, so izbrali kiparska dela svojih učencev in učencev z vidika likovne čistosti, izviranosti, domiselnosti, raznolikosti materialov in tehnik in z vidika ustreznosti otrokovemu psihofizičnemu razvoju. Razstavljeni kiparska dela so nastala večinoma pri rednem pouku likovne vzgoje, nekaj pa tudi pri prostovoljnih likovnih krožkih in v dneh za kulturne dejavnosti. Večina razstavljenih likovnih del je nastala v višjih razredih osnovnih šol, kjer likovno vzgojo vodijo likovni strokovnjaki, to je likovni pedagogi, akademski slikarji in akademski kiparji.

Predstavljeni otroška likovna govornica govori o likovnosti s svojim izvirnim likovnim jezikom, z likovno govornico kiparskih gmot in volumnov. Učenci petih razredov predstavljajo vbočene in izbočene kipe, dodajanjem, vtisovanjem in sestavljanjem. V šestih razredih učenci z večjo zavestjo spoznavajo kiparske elemente in zakonitosti gradnje kiparskega dela. Razumejo in likovno izražajo kiparske gmote v sorazmerju. Reliefne oblikujejo z dodajanjem ali odzemanjem v negativni in pozitivni obliki. Iz šestih razredov je na razstavi tudi največ otroških kipov in reliefov. Manj je likovnih del učencev iz sedmih in osmih razredov. Oblikujejo polno plastiko, relief in montažno platiko ter izražajo kiparski prostor upoštevajoč kiparske volumne in obdelavo površine. Srednješolci pa predstavljajo zanimive stilizirane kiparske forme geometrijski oblik.

Material razstavljenih izdelkov je različen: največ je gline in lesa, uporabili pa so tudi žico, mavec, stiropor, papir, karton - nekaj je ostalo v naravni barvi, nekaj je obarvano.

mag. Helena Berce-Golob

ZNOVA AKADEMIJA ZA STARO GLASBO

Radovljica - Še do 1. junija je čas za prijavo udeležbe na letošnji akademiji za staro glasbo, ki jo je po enoletnem premoru znova organiziralo Društvo ljubiteljev stare glasbe iz Radovljice. Pouk se bo letos pričel 14. avgusta in trjal do 20. avgusta. Tečajji in predavanja bodo v radovljiški graščini, orgelski tečaj pa v cerkvi v Lescah. Zanimivo, da se akademije lahko udeležijo tako aktivni kot pasivni udeleženci, se pravi, da lahko vsakdo prisostvuje pouku tudi kot opazovalec (če vplača šolnino). Delovni program za posamezne razrede je takle: kljunasta flauta, baročna petje, baročna violina, baročni violončelo, čembalo, orgle in komorna glasba. Letošnja novost je tudi delavnica - izdelava viole da gamba za renesančno glasbo. Pouk glasbe bodo vodili priznani naši in tuji glasbeni strokovnjaki.

L. M.

ODMEVI

Gorenjski glas, 3. junija 1988

ZANIMIVE ODPRTE STRANI

Kot redni bralec Gorenjskega glasa bi vam rad tukaj sporočil svoje mišljenje o Odprtih straneh, ki jih izdajate v Gorenjskem glasu kot prilogo.

Mislím, da se iz njih zrcali zaostali urednikovega poguma, saj se s tem izpostavlja neenehne tveganju, kdaj se bo kateri prenapetost spomnil na kakšno kazensko določilo in vam z njegovo pomočjo onemogočil nadaljnje izhajanje strani s takšnimi in podobnimi tematikami. Vzemimo samo sedanjí primer Janeza Janše in njegovega stanovskega kolega.

Prispevki na Odprtih straneh so za povprečne bralce Gorenjskega glasa, ki so v glavnem vezani na ta časopis, zadosti zanimivi, saj iz njih lahko spoznavamo stvari, ki nam drugače ne bi bile dostopne. Moram reči, da jih ljudje zelo radi prebirajo in komentirajo. Tudi sam jih rad

prebiram. Zato vam predlagam, da z njimi kar pogumno nadaljujete.

V analizo preteklih prispevkov se ne bi spuščal. Za današnje prispevke pa lahko trdim, da so zadosti aktualni. Prav tam tako Spomenki Hribar kot Stanislavu Klepu. Mislím, da bi v primeru sprave med ljudmi politični krogi morali bolj prisluhniti tudi tistemu delu ljudstva, ki niso partijsko vezani. V primeru prispevka Stanislava Klepa velja isto. Kakor stoječa voda osmradi in izgubi življenjske funkcije tako tudi družba, ki preneha stremeti za napredkom zacaplja na mestu in nazaduje, čemur v našem primeru pravimo kriza.

Mislím, da sta ta dva prispevka v zadostni meri vzročno povezana. V to naj se pa spuščajo poklicni analitiki in iz njih potegnejo zaključke. Jaz ne bi rad solil pameti ljudem, ki imajo plašnice in ne vidijo ne levo in ne desno, ampak samo svojo ideologijo.

Jože Dolhar
Predoslje 21
Kranj

sem. Mimogrede se zgodi, da korektor med množico napak in v naglici spregleda še kakšnega večjega »kozla«, napako pa lahko spregleda tudi stavec sam, ko vnaša popravke, ali jih celo napačno vstavi.

Predstavljam si, kako pisano bi gledal Edo Torkar na svoj zadnji članek, v katerem paberkuje o sedemnajstih napakah, ko bi videl liste s prve korekture. Saj ni bilo samo sedemnajst napak, ampak najmanj petdeset, podobno kot na tisti nesrečni prvi strani konec aprila, ko trmasti računalnik stavki (vnašalki) ni sprejel popravkov. Približno tako pisanje stavke brem iz dneva v dan in nekateri me že sprašujejo, kdaj bom zno-rela. Vsaj vem, da ne bom zbolela za napakomanijo, ampak za napakofobijo. To pa se verjetno ne bo prav kmalu zgodilo, saj še ne mislim vreči puške v koruzo.

Marjeta Volžič

Tone Čufar

ku je še spomenik ponesrečenim graditeljem železniskega karavanskega predora na Hrušici.

Posebna pozornost pa je seveda posvečena sicer skromnemu grobišču padlih borcev NOV, ki je lepo oskrbovano.

In tako se je odbor, ki že več let skrbi za ureditev spominskega parka odločil, da prav v tem parku postavi spomenik narodnim herojem — železarjem. Na Jesenicah je še ta problem, da je narodni heroj Jože Gregorčič pokopan v skupni grobnici v parku na Grajskem dvoru v Radovljici, Matija Vernik pa je kot koroški partizan in politični delavec pokopan v Svecih na Koroškem. Prav ta okolnost je bila odločilna, da se je odbor odločil za to akcijo. Odbor je predvidel, da bi v naslednjih letih v Spominskem parku postavili še dopsrsne kipe drugih revolucionarjev ter pomembnih, zaslužnih in kulturnih mož.

Na pobudo osnovne šole Tone Čufar na Jesenicah se je odbor odločil za kip Toneta Čufarja. Zaupal in naročil je zopet to nalogo Jaku Torkarju, da izdela dopsrsni kip Toneta Čufarja, znanjega predvojnega revolucionarja in delavskega pisatelja ter pesnika, ki je tu našel tudi svoj zadnji dom. Jeseniški šoli sta se priključili še osnovni šoli in Ljubljani in Mariboru, ki nosita ime Toneta Čufarja, poleg njih pa še tudi seveda ostale šole jeseniške občine.

Akcija je naletela na dovolj široko razumevanje in moralno podporo v jeseniški občini ter s finančnimi sredstvi nekaterih delovnih organizacij in posameznikov, tako da je uspelo pripraviti načrte, ki jih je pripravil ing. Gregor Velepec, ki se je odpovedal avtorskemu honorarju. Tudi Jaka Torkar se je odpovedal polovici avtorskega honorarja. Ljubarju Kamšku iz Ljubljane smo zaupali ljubarjska dela za kip Toneta Čufarja, medtem ko so kipe narodnih herojev brezplačno vili v bron v jeseniški železarni.

Oba spomenika, narodnim herojem in Tonetu Čufarju, bomo predvidoma odkrili ob letošnjem občinskem prazniku — 1. avgustu.

To priložnost izkoriščam, da se v imenu odbora zahvalim

vsem za finančne prispevke in razumevanje, ki so ga pokazali ob tej akciji. Žal moram povedati, da je bilo tudi nekaj negativnih odgovorov, celo od nekaterih organizacij, od katerih je odbor pričakoval največjo pomoč, podporo in razumevanje.

Seveda pa prav zaradi tega tudi ne gre brez težav, katere pa odbor upa, da bo premostil. Izvršni svet občine je že zagotovil večji delež finančnih sredstev. V prepričanju, da bomo zmogli sami pokriti vse finančne izdatke se nismo obračali na organizacije izven naše občine, kar skušamo s to objavo nadoknaditi.

Znano je, da so bili omenjeni heroji med prvimi organizatorji narodno osvobodilne borbe in ustaje na Gorenjskem in da so trije od njih tudi žrtvovali svoja življenja.

Tako pomembno vlogo je odigral tudi Tone Čufar, saj se je kot predvojni revolucionar vključil v narodno osvobodilno borbo in je pri zajetju italijanske policije ter predaji gestapa v leti 1942 padel v St. Vidu Ljubljani.

V prepričanju, da se bo še našla katera od delovnih organizacij ali družbenopolitičnih skupnosti in tudi kdo od posameznikov, ki bi bil pripravljen akcijo finančno podpreti, objavljamo tudi naslov organizacije in računov, kjer se sredstva zbira. To je Krajevna organizacija ZB NOV Cirila Tavčarja — Odbor za ureditev Spominskega parka; številka žiro računa: 51530-746-083-96648.

Slovensko življenje
april 1988

PREJELI SMO

LEKTORJI SO NA SLOVENSKEM ŽAL POTREBNI

Kranj — K temu pisanju me je spodbudilo nedavno srečanje lektorjev na ljubljanski filozofski fakulteti ob predavanju Zoje Skušek — Močnik o pripravljani besedi za natis, deloma pa tudi razne kritike zaradi predelavnega tiskarskega škrata v Gorenjskem glasu.

Naj ne bo ta sestavek razumljen kot samoobramba, saj se kot lektorica in korektorica Glasa še kako zavedam svoje odgovornosti pri delu s slovenskim jezikom v člankih kolegov novinarjev in drugih Glasovih dopisnikov.

Zakaj tak naslov — Lektorji so na Slovenskem žal potrebni — se boste uprašali. Da, zares so žal potrebni. Nikjer drugje v omikanem svetu časopisna in založniška podjetja namreč ne potrebujejo lektorjev. Avtorji morajo npr. v francosko časopisno hišo prinesiti brezhibno napisane članke, sicer jih uredniki zavrnejo, saj besedi stilno in pravopisno ne popravljajo; izjeme so morda le otroški spisi. Tudi tisti, ki članke za francoske časopise obdelujejo za natis, npr. stavci, svoje delo brezhibno obvladajo in so tudi dobri poznavalci zakonitosti francoskega jezika.

Ce bi na Slovenskem ravnali po taki časopisni politiki, bi bili naši časopisi prekleto tanki, in to predvsem zaradi naše hudo šibke jezikovne kulture. Pravil materinega jezika in kulture govora in pisanja naj bi se naučili v šoli. Da pa šolajoče se bodo delovno ljudstvo ne bi preveč pisalo in govorilo, so v večini naših srednješolskih usmeritev zmanjšali število jezikovnih ur na 2 do 3 ure tedensko in to v prid OTP (osnove tehnike in proizvodnje) in podobnih predmetov, ki so si tudi snovno med seboj zelo podobni. V dveh ali treh urah (lastne učiteljske izkušnje), ki so namenjene pouku slovenskega jezika, in pri tolikšnem številu učencev na razred (povprečno 35 učencev) ni mogoče pošteno utrdjevati snovi in znanja, marsikateri učenec pa se tudi izmuzne in ure in ure ne spregovori ali ne stopi k tabli.

In se najde kdo izmed teh učencev, ki bi rad po končani šoli pisal članke za časopis ali pa stavlil besedilo na računalnik. Ker ima slabo jezikovno znanje, prav tega odnosa do materinega jezika pa tudi ne, je zmešnjava kaj kmalu tu, in potreben je lektor za stilne popravke in korektor, da popravi stavčeve pisanje. Nihče ni nezmojliv, pa vendar, če naredi stavec normalno število napak (5 do 10 na 50 vrstic), še gre; če pa so tri napake v vsaki besedi in so te besede večkrat napisane tudi brez presledkov je le druga pe-

li za roke, ko so prišli skupaj v šolo in tako radi so se imeli. Za druge otroke se niso veliko menili, le tu in tam se je kateri vključil v igranje z žogo. A moji prejšnji so kdaj pa kdaj v njihovo koč, zlasti manjši. Matere so se zaradi tega jezile, saj se je nalezal novih belih živalic, a one so prejšnje z veliko težavo že odstranile. Uši so pomenile sramotno, saj so mislili, da je njihov lastnik premalo snažen. To pa ni nikomur ugajalo.

Naši cigančki se niso nikoli pretपालi, ne med seboj in ne z drugimi otroki. Res so bili ljubki! A mene je bolelo srce, ker jih nisem mogla več naučiti. Znali so šteti do deset, napisati nekaj črk in številki, a vse to ni bilo nič proti tistemu, kar so sprejemali drugi učenci.

Čez nekaj časa so se pri cigančkih doma hudo sprli. Mlada Robertova nevesta je ugajala tudi očetu, sin pa se je delitvi svoje lastne uprl in oba moška sta se spoprijela. Ko je mlada to videla, ji je prekিপelo in je ušla. Tekla je na vso moč in pridirjala vseh sedem kilometrov do očetovega doma. Jasno, mladi in stari cigan sta jo ucvrla za njo, a dekle se ni dalo ujeti. Doma so jo starši in bratje ubranili in tako se je Robertov kratki zakon razpadel brez velikih posledic.

Zdaj je bil spet samski, a v šolo ni prišel nikoli več. Le čemu?

A ko se je v naravi pokazalo, da bo kmalu pomlad, je vseh osem ciganov, pobralo svoje imetje in šlo po svetu, kdo bi vedel, kam. Iz kraja v kraj jih je vodilo njihovo nemirno hrepenenje.

Učitelji in šolska oblast, ki zahtevajo obvezno osnovnošolsko izobraževanje, sta jim bila deveta brigada. Pisanje in branje zanje ni imelo tiste vrednosti kot za druge, saj so v njihovem nomadskem življenju nekatera druga pravila v veljavi in ta so do popolnosti morali obvladovati, ako so hoteli preživeti.

In so jih. Niso bili sestradani, nasprotno, lepi, okrogli so se vedno smehljali dobre volje in imeli so se radi. In pogosto so peli. Zakaj pa ne? Živeli so skromno, a zadovoljno.

Mi jih nisem videli nikoli več. Njihova kočja je ostala prazna. Kdo bi bil vedel, po kateri poti potujejo in o čem pojejo?

Jaz se jih še dobro spominjam in vedno se mi

oglasil vest, ker jih nisem mogla skoraj nič naučiti.

A kaj sem mogla?

Pa ja. V tisti šoli smo se res učili. Vsi! In ko so moji varovanci končali osmi razred, ni bilo nikogar, ki ne bi mogel opraviti sprejemnega izpita v srednji šoli. Šli so se učiti celo v druge republike in postali, kar so želeli.

Marsikdo bi rekel, da v taki, nižjeorganizirani šoli težje delajo, kar je seveda res, pa je v skupinskem delu ena velika vrednost, ki drugje ne pride toliko do veljave. Učenci se učijo samostojno delati in si med seboj pomagajo. Ena skupina lahko nehoti od druge sprejema.

In še nekaj je bilo značilno zanje. Med njimi ni bilo lenuhov in ne razvajenčkov. Starši so jih že male naučili delati in spoštovati starejše pa svoje tovariše. To pa je veliko.

Lenuh marsikdaj ne ve, kaj bi počel s svojo energijo, ki jo ima preveč. S to svojo, neusmerjeno močjo zaide v tisto, kamor ne bi smel. Delo ima materialno in moralno pozitivno vrednost. Lenoba pa je nekaj nasprotnega, včasih celo rušilnega.

Moj veliki oddelek po številu razredov smo v septembru razdelili na polovico. Dopolodne so v šolo prihajali učenci od petega do osmega, popoldne pa tisti iz prvih, drugih, tretjih in četrth stopničk osnovnošolskega izobraževanja.

Kajpak, celodnevni pouk je bil zame večja obremenitev, čeprav v razredih lažje delo, saj nisem bila raztrgana na skrbi s tolikimi skupinami kot prej istočasno, ko so vsi hodili v šolo samo dopoldne.

Resnično, celodnevni pouk me je zelo utrjal. Takrat smo poučevali tudi ob sobotah in je le nedelja ostala prosta. Kasneje so določili tudi četrtke brez pouka, vendar so prav tisti dan organizirali različne študijske in drugačne seminarje, pa se stanke in še kaj drugega je prišlo na vrsto. Malokdaj je četrtek bil res prost. A zgodilo se je celo, da smo morali kakšno dejavnost opraviti tudi v nedeljo.

Takrat sem poleg vsega tolikega dela imela še kakšno osebnostno željo. Rada bi bila študirala na pedagoški akademiji. Prav tiste dni so začeli uvajati študij ob službi, nekaterim srečnežem so tudi odobrili dvoleten izreden študijski dopust. To je bila posebna ugodnost za marsikoga.

Zlata Volarič

NEKOČ JE BILA NEKA UČITELJICA

4

Otroci so šli domov, jaz pa sem urno sedla na kolo in se odpeljala v mesto po prašek, da bi potrešala klop in cigančkom glave. Ja. In to sem res naredila. Še več. Črnoočkem sem oprala glave, jih lepo počesala in jim poravnala pričeske s škarjami. Tako jo so izgledali čednejši.

A kaj! Že čez nekaj minut po tistem, ko so polepšani in onesnaženi šli domov, je pridrla v šolo razburjena mama ciganka.

»Kaj pa vi mislite?« je vpila in mahala z rokama.

»Mojim otrokom ste ostrigile lepe lase. Tega ne smete. Samo učite jih lahko, pustite drugo pri miru.«

»Nisem jih ostrigla, samo poravnala sem jim pričeske. Zakaj jih vi ne počesete, a?« sem jim rekla, a bi bilo vseeno, če bi molčala, saj ni nič pomagalo.

»Ako jih ne pustite take, kot so, ne bodo več hodili v šolo,« je zagrozila.

In pustila sem jih pri miru. Spet so jim lasje zmršeni štrleli na vse strani in spet so na klopi ostajale uši za njimi in spet smo posipavali s praškom njihov del učilnice, klopi in tla. Njih nismo smeli.

Stanovali so, osmeročlana družina, in mlada Robertova nevesta, na koncu vasi, v hiši z enim samim prostorom, brez dimnika in posebnega kurjača. Imeli so samo štiri stene in streho had glavno, pa luknjo za zračenje. Skoznjo je uhajal dim, kolikor se ni širil po prostoru. Zato so vsi tako močno smrdeli po dimu. Kuhali so sredi prostora na ognjišču, narejenem iz opek. Včasih so pekli celo pujske, kje so jih našli, je bila neznanka.

V šoli nam zaradi njih ni ničesar nikoli zmanjkalo. Bili so zelo ljubki cigančki. Vedno so se drža-

Poleg tega bi rada poučevala v mestni šoli in mo en razred. Zdelo se mi je, da bi tam prejela manjšo plačo, a delo ne bi bilo tako naporno.

To so bile moje želje, a če bodo uresničene, vsemi naporim nisem mogla uginiti. Tudi drugi silili v mesta.

A tisto leto, junija, se je zgodilo še nekaj, česar vse življenje ne bom pozabila, sicer me osebno prizadevalo, me pa je kot človeka, ki sočustvuje bolečino drugih ljudi. In jih razume. Pri tem si nisli, da bi lahko bil kaj storil, da se to, kar se je zgodilo tako tragično, jasno, ako bi bil vedel, kaj bo. A kdo to ve vnaprej, ha? Nihče!

Bil je čas izletov, veseljih potepanj po lepji krajini, nabiranja cvetic, prešernih igrice med njem, saj smo vse to zaradi vestnosti skozi vse leto zaslužili.

Ja, naša, mojih učencev in moja, podoba je bila kot iz pravljice, obsijana s sončno svetlobo jasnega junijskega dneva in nasmejana z veseljenimi otroških obrazov.

Ze jutro je bilo toplo in prijazno, ko smo se odpravili pred šolo in si ogledovali, ali so naša kolesa v redu in nas bodo ubogala vso pot. Preverili smo tudi, ali imamo dovolj hrane, zlasti pijske, za večer dan. Vrniti smo se nameravali šele pred večer.

Peljali smo se proti gozdu, med bujno travo velikimi ivančicami, rumenimi kaluznicami, veljci, dišečo deteljo in bogato ozelenelim gramom ob poti. Pšenica je že dobivala rumenkasto diih in mak pa plavice so se odslikavali rdečo modro iz zelenila.

Ze nekajkrat sem prežetla vse moje učence, bi ugotovila, ali kdo manjka, ali smo ga morala na poti izgubili, a ne, vse je bilo v redu. Malo se vozila pred njimi in nato na koncu dolge vrste zadelo se ni dogajalo napak, veljalo je splošno zadovoljevanje. Nikogar nisem izgubili, nobena guma se ni preluknjala in nihče se med vožnjo ni zalezel drugega.

Ob gozdu se je razprostiral večji nikogarski travnik in na njem smo se ustavili. Posedli smo travo, in kaj bi drugega, začeli preverjati, kako namame komu napolnile torbe z dobrhotami. To je bil vseh izletih zelo pomembna dejavnost.

(se nadaljuje)

DOMAČI ZDRAVNIK

ČEŠNJE TUDI ZA SLADKORNE BOLNIKE

Češnje so zaradi majhne količine maščob, soli in beljakovin zelo pomembne za bolniško dieto, posebno pri srčnih boleznih in boleznih obočil, pri ledvičnih boleznih, enako pri protinu in revmatizmu. Češnje dajemo srčnim bolnikom v protinu in revmatizmu. Češnje dajemo srčnim bolnikom v obliki kompota, ne samo zato, ker je krepičen in osvežujoč, ampak tudi zato, ker se s tem prepreči nastajanje plinov v črevesju, ki potiskajo prepono navzgor proti srcu. Zaradi majhne količine maščob in hranilnih snovi so češnje zelo priporočljive za shujševalne kure. Sladkornim bolnikom dajemo češnje v zmernih količinah, ker je večina sladkorja tako imenovana levuloza, oblika sladkorja, ki sladkornim bolnikom ne škoduje.

Češnja ima svojo domovino v Mali Aziji, danes pa je razširjena tudi po vseh gozdovih srednje Evrope. Rimski bogataš in sladokusec Lukul, ki se je bolj proslavil z bogatimi pojedinjami kot zmagami v Mali Aziji, je od tam pred 2000 leti prinesel v Rim prvo češnjo in jo zasadil. K nam je verjetno prišla okrog leta 1000. Češnja se je tako priljubila, da poznamo že mnogo sort zlahkih češenj. Pri nas so najbolj znane briške in vipavske, od katerih nekatere dozore že aprila.

Ze od nekaj se češnja veliko uporablja v ljudskem zdravilstvu. Iz plodov se pridobiva tako imenovani češnjev cvet. Le-ta dene želodcu zelo dobro, greje ga in v hipu odpravi vse želodčne težave, ki nastanejo zavoljo pitja mrzlih pivac (poletit). Češnjavec deluje poživljajoče pri napadih slabosti. Če ga vtiramo v kožo, krepri preutrujene ude.

Svez ali s steriliziranjem konzerviran brezalkoholni češnjev sok krepki srce.

Iz posušeni češnjehv pečljev dobimo zelo dober prsni čaj za izkašljevanje. Tudi pri bledici je dobro piti čaj iz češnjehvih pečljev.

Smolo, ki se izloča iz poškodovanega lubja, je treba raztopiti v vinu in piti pri starem kroničnem kašlju. Če pa stopimo smolo v vinskem kisu namesto v vinu in v tej tekočini kopljemo srbeča mesta na telesu, bo srbečica kmalu izginila. Če jo vtiramo v lasišče, odpravimo prhljaj.

Če stremo jedra češnjehvih koščic v prašek in ga jemljemo z vinom, odpravimo s tem pesek in kamne.

Prijateljstvo je vzvišeno, iz njega odseva moč človeštva; ljubezen je lepa; v njej je poveličan mir človeštva. Ehrenburg

Moč pesmi

Iz glasbe prihaja čar, ob katerem se morajo upokojiti vse skrbi in vse bolečine srca.

Shakespeare

Napetost, razburjenost, pričakovanje, čudno, skrivnostno, skorajda nedoumljivo je viselo v zraku sobotno popoldne v Zagorju na reviji pevskih zborov. Srčni utrip se je povečeval iz sekunde v sekundo, lica so mi žarela, odsevala nenasladno toploto, strah pred neznanim. Toda že v naslednjem hipu je rdečica izginila, nikjer več ni bilo opaziti češnjevo rdečega nadiha, le velike, z grozo prežete oči, pogled, uperjen v vrata dvorane. Tu in tam je morečo tišino prekinil smeh, rezek, živčen, neobvladan. Teško smo se krotili, si zaman dopedovali, da znamo. Še vedno smo čakali, temperatura je narasla do tiste kritične meje, cepetali smo z nogami, grizli nohte in mečkali krila. Neverjetno - toda za hip je napetost na odru postopila. Dopovedovala sem si, da se mi glas ne bo trepetal, a nisem si verjela. Kratak molk in tovarišica Varlova je vzdignila roke - vsi naenkrat smo odprli usta in se zagledali v njene, tudi v tem mučnem trenutku, sijoče modre oči. Radostna pesem, dobro zapeta, nas je hrabilila. Celu nasmehnila smo se, že se je zdelo, da je pritisk popustil. Toda ni res, še vedno je tu, trdno me drži za roko in ne pusti, da bi se spostila. Vse do zadnje pesmi, sola ENOSTAVNA STVAR. Roke so se mi tresle, grlo se mi je izsušilo občutek nemoči je bil stršen. A še močnejša je bila volja, moč. Uspela sem, glas, čist in jassen, je priplaval nekje iz višin in potihnil. Konec. Strah in napori, vse je bilo premagano. Ostalo je lepo, enkratno, nepovnljivo doživetje, ostal je nastop, vliit v nepozabne trenutke našega življenjskega mozaika.

Nina Klakočar, 8. a. r. OŠ Matije Valjavca Preddvor

Skrbi ob koncu leta

Moja največja skrb je končni solski uspeh, saj ne smem imeti dvojki v spričevalu, ker bo to vplivalo na srednjo šolo in na študijsko. Če bodo v spričevalu dvojke, se mi bo študijska bi-stveno zmanjšala, lahko pa se tudi odpozem svojim zadnjim šolskim počitnicam. V veliko skrb mi je tudi denar, ki ga bom jeseni potreboval za šolske knjige in zvezke. Tudi doma jih skrbi (starše) moje spričevalo. Iz dneva v dan mi pravijo, naj se čim več učim, toda jaz grem po svoji poti in se nočem učiti. Vendar bo to škodilo samo meni in ne staršem.

Uroš Ribič, 8. c. r. OŠ heroja Bra- čiča Trzin

Sonce

Dobro jutro, zlato sonce, zopet si se nam zbudilo in na vse naše dolge konce si nam z žarki posvetilo.

Tvoji svetli zlati žarki sijejo na naš planet, da bile bi ceste in zeleni parki z nami obsijani še dolgo vrsto let.

Joj, kaj bi mi brez tebe, če bi nam kruto utonilo, ne bi imeli časa iskati sebe, vse bi se v hipu porazgubilo.

Cel svet odvisen je od tebe, zato edina želja nas vseh je, da bi našli sebe in da bi nam večno ti svetilo.

Maja Kristan, 3. d. r. OŠ Brat- stvo in enotnost Kranj

POSKUSIMO ŠE ME

V knjigi »4 letni časi v kuhinji«, ki je lani izšla pri Mladinski knjigi nas avtorica Neva Miklavčič - Predan lepo vpeljuje v svet vegetarijanstva. Prav je, da malce поблиže spoznamo to malokalorično pa vendarle tako okusno in zdravo kuhinjo. Morda je z njo včasih res več dela, toda zavedajmo se, da za zdravje nikoli ne naredimo dovolj in naj nam ne bo žal pol ure več za pripravo takšnega kosila, večerje.

ČEŠNJEVE PALAČINKE

Potrebujemo 500 g češenj, 3 do 4 dl mleka, sol, vanilijev sladkor, 3 jajca, 150 g bele moke za pecivo ali nebeljene moke, 2 žlici masla in cimet ter sladkor za posip.

Češnje operemo, ocedimo in jim odstranimo koščice. Mleko, rumenjake in vanilijo stepemo v posodi ter dodamo moko. Mešamo, da testo postane gladko. Nato stepemo trd sneg in ga previdno zamešamo v testo. V ponvi stopimo pol žlice masla, zlijemo nanj eno četr-tino testa in ga potresemo s četrtnino češenj. Ko se površina dobro posuši, palačinke obrnemo in popečemo še na drugi strani. Tako spečemo 4 palačinke. Dokler jih ne ponudimo, jih hranimo na to-plem. Palačinke potresemo s cimedom in sladkorjem in ponudimo za večerjo z rabarbarinim kompotom.

ZDRAVNIŠKA

Pogovor je tekel o nenavadnih pojavih. Neki zdravnik je začel pripovedovati svoj doživljaj:

»Zdravil sem pacienta, bolnega na pljučih, ki bi moral brezpo- gojno na morje, vendar za to ni imel denarja. Sklenil sem, da ga bom hipnotiziral. Na strop v nje-govi sobi sem z rdečo kredo narisal veliko okroglo ploskev in mu sugeriral, da je to sonce, ki ga bo ozdravilo. In res, kot bi se zgodil čudež, je bil bolnik iz dneva v dan boljši, tako da sem že mislil, da je rešen najhujšega. Nekega jutra pa sem ga našel mrtvega.«

»Torej je le podlegel svoji bo- lezni?« so ga skoraj soglasno vprašali vsi navzoči.

»Ne,« je odgovoril zdravnik, »umrl je za sončarico.«

ALI VESTE, DA...

... so pri svinjnici za pečenje najprimernejši kosi iz zunanjega in notranjega stegna, oreha, ledvenega dela, hrbta in vratu.

Dušimo pleče, prsi, trebuševino, kračo, jetra, ledvice in srce.

Na žaru teknejo najboljše zrezki iz zunanjega in notranjega stegna, zarebrnice, ledveni del, vrat, trebuševina, jetra, ledvice in srce.

Kuhamo pa vrat, trebuševino, prsi, krače, jetra, jezik, srce, ledvice in možgane.

Moda

Ne le črte, ki dajejo mla- dosten, svež pridih poletju, letos je moda tudi eksotična. Silno modni so veliki cvetovi južnih morij, lian tropskih gozdov. Obilje zelenih, rumenih in vijolično rdečih tonov. Privoščite si vsaj en tak kos oblečila, pa naj bo to krilo, bluza ali bermuda hlače.

ZOPRNEŽ

- Uh, kako si zoprni! reče Mihec sestrinemu fantu.
- Zakaj pa?
- Stalno hodiš okoli moje sestre. Ali nimaš svoje?

PET MINUT ZA BOLJŠI VIDEZ

OSVEŽUJOČA KOPEL

Kadar je zelo vroče in hkrati zelo vlažno in soparno, si pripravimo globoko posodo ali vedro, polno mrzle vode. Vanjo potopimo za deset minut roke do komolcev. Presenečeni bomo zaradi udaja, ki ga bomo čutili in ki bo trajalo več ur. Če pa smo razgreti zaradi teka ali pretiranega športnega udejstvovanja v poletni vročini, potopimo zapetja in gležnje za kakšno minuto v mrzlo vodo. Znojenje bo hitro prenehalo.

ureja DANICA DOLENC

IZ ŠOLSkih KLOPI

Nenavadni rekordi

- Značke: 2931 (Tomaž Mohorič, 5. c)
 - Znamke: 3487, 1000 serij (Andrej in Kristina Kristan, 2. b in 5. c)
 - Papirnati prtički: 684 (Alenka Zupanc, 5. c)
 - Razglednice: 1000 (Alenka Zupanc, 5. c)
 - Vžigalčne škatle: 887 (Janez Stare, 7. d)
 - Pločevinke: 185 (Daniel Lazar, 5. a)
 - Nalepke: 1043 (Andrej Zupanc, 5. c)
 - Stare knjige: 250-letni Zvonček (Alenka Zupanc, 5. c)
 - Šilčki: 17 (Maritn Kovačič, 6. c)
 - Kemični svinčniki: 50 (Hedita Mehadžič, 5. c)
 - Figurice iz čokoladnih jajc: 79 (Urša Skvarča, 5. c)
 - Priponke: 31 (Barbar Papež, 5. b)
- (Iz šol. glasila Mladi svet, OŠ Stane Žagar Kranj)

Če se kaj spoznamo na likovne tehnike, potem je Milena Sek- ne iz 4. r. OŠ Voklo napravila linorez z voščenkami.

Miha iz 4. b

Miha pravi je pavliha, ne odneha klepetati, ko pa treba se je zbrati, in strop strmi in začudeno obrača oči.

Neprestano vrtil svoj jeziček, ki poje mu kakor ptiček. Med odmorom samo skače in se podi, ko pa zvonec zazvoni, hitro v svojo klop zbeži.

Ko pa se pouk konča, v garderobo pridrvi, torbo na rame nalozil in se končno umiri.

Sibila Lebar in Romana Krapš, OŠ Ivana Groharja Škofja Loka

V času zaljubljenosti najraje poslušam Pankrte, Billyja pa poslušam vedno.

Bojč, 8. e. r. OŠ Lucijana Seljaka Kranj

Kaj je to?

Na njivi stoji in rdečo ritko dol moli. (adogaj)

Andreja Jelenc, 2. r. OŠ Bukovica

NAŠE GLASILO VAJE JE SPET IZŠLO.
Z NJIM VAM ŽELIMO PRIJETNE POČITNICE.

Vaje izdajajo v osnovni šoli Simona Jenka v Kranju, so pa za- gotovo najlepše likovno opremljeno glasilo.

HOROSKOP

Petra Potočnik, Marja in Veronika Pintar iz Rovt pri Podnartu po- grešajo horoskop, pa so ga kar same sestavile in nam ga poslane v obja- vo. Njihovo videnje prihodnosti je takole.

Rojeni januarja in februarja
ONA: Ob koncu tedna se ti bo ponudila izredna prilžnost za prija- teljstvo z nekom, na katerega že dolgo misliš. Glej, da ti ne bo vse skupaj padlo v vodo. Srečna številka: 7. ON: Ta teden se ti bo zares nasmehnila sreča. Prijetnim dogodkom ne bo konca. Tisto, ki jo že nekaj časa opazu- ješ, pa le povabi na pizzo. Ne bo ti žal. Srečna številka: 3.

Rojeni marca in aprila
ONA: Zarádi neke stvari boš hudo užaljena, toda malo premisli, če nisi zanjo vsega sama kriva. Obujala boš spomine in zbudila neko globo- ko čustvo. Srečna številka: 99. ON: Ne glej za temnelasko, ki se ne zmeni zate. Raje povabi v kino njeno prijateljico, ki te že nekaj časa opazuje. Ob koncu tedna boš zelo slabe volje, ker se je zgodilo nekaj nepričakova- nega. Srečna številka: 10.

Rojeni maja in junija
ONA: Misel na počitnice bo v tvoji redovalnici napravila grozen ne- red. Sedaj se raje učil, za počitnice je tako ali tako še čas. Pa ne pozabi, da bodo kmalu govorilne ure. Srečna številka: 1. ON: Nekoliko bolj bodi zadržan in ne misli le nase, da ti kasneje ne bo žal. Z dekleti nimaš sre- če, ker ti neka oseba to preprečuje. Hitro se pozanimaj, kdo. Srečna šte- vilka: 18.

Rojeni julija in avgusta
ONA: Prijateljica bo izdala tvojo simpatijo, ti pa ji boš hudo zameri- la. Imaš pa res smolo, tudi ti si povedala njeno. Srečna številka: 45. ON: Če boš več doma, boš marsikaj bolje razumel. Ena te bo nalagala, druga pa opravljala. Sladkim besedam ne verjemi in ne bodi tako nestrpen. Srečna številka: 2.

Rojeni septembra in oktobra
ONA: Spet je tu pomlad, ti pa se še z nobenim nisi spoznala. Pohiti, drugače bo prejšnje leto. Sreča: če je ljubezen tudi poleti sladka. Srečna številka: 13. ON: Zakaj se jeziš, če te je zavrnila. Kmalu si bo premislila, saj fante menjava kot na tekočem traku in ugotavlja, da si ti je najboljši. Srečna številka: 23.

Rojeni novembra in decembra
ONA: Že ptiči čivkajo, da si zaljubljena. Vsega pa res ne smeš pove- dati, da ne bo še staršem kaj prišlo na ušesa. Sreča: če so starši bolj glu- he narave. Srečna številka: 55. ON: Motor raje za nekaj časa pospravi v garažo, da se ne bo zgodilo kaj neprijetnega. Raje mamic pomagaj po- miti tla ali okopati vrt. Saj pregovor pravi: delo krepki človeka. Srečna številka: 12.

ureja HELENA JELOVČAN

TOZD MEJNI TURISTIČNI SERVIS
LJUBLJANA, Prazakova 4KOMPAS
JUGOSLAVIJA

Objavlja prosta dela in naloge za delo v poslovni enoti LJUBELJ:

1. POMOČNIK VODJE PE ZA TRGOVINSKO DEJAVNOST

Pogoji: VI. ali V. stopnja šolske izobrazbe ekonomske ali komercialne smeri
pasivno znanje dveh tujih jezikov - obvezno nemški jezik
3 leta delovnih izkušenj

2. KUHARSKI POMOČNIK - 2 delavca

Pogoji: III. st. šolske izobrazbe gostinske smeri - kuhar
opravljen higienijski minimum
6 mesecev ustreznih delovnih izkušenj

Delovno razmerje bo sklenjeno za nedoločen čas, s polnim delovnim časom in poskusnim delom po pravilniku.

Kandidati naj pošljejo pisne vloge z dokazili o izobrazbi na gornji naslov v roku 8 dni od objave, o izbiri pa bodo obveščeni v 30 dneh po zaključeni objavi.

LTH

ŠKOFJA LOKA

Na podlagi sklepa delavskega sveta DO LTH razpisujemo prosta dela in naloge

VODJE PAS (plansko analitična služba)

Poleg splošnih pogojev, ki so z zakonom, družbenim dogovorom in samoupravnim sporazumom določeni, morajo kandidati izpolnjevati še naslednje pogoje:

- visoka izobrazba (VII. stopnja) ekonomske, komercialne ali organizacijske smeri
- 5 let delovnih izkušenj
- zunanjetrgovinska registracija
- aktivno znanje enega svetovnega jezika (angleščina, nemščina)

Kandidat bo izbran za dobo 4 let.

Pisne vloge z dokazili o izpolnjevanju pogojev zbira kadrovska socialna služba DO LTH Škofja Loka, Kidričeva 66. Rok prijave je 15 dni po objavi. Na ovojnicah naj bo pripisano »za razpisno komisijo«.

O izbiri bodo kandidati obveščeni v 8 dneh po prejemu sklepa.

**TRŽIŠKA INDUSTRIJA
OBUTVE IN KONFEKCIJE**

TRIO - Tržiška industrija obutve in konfekcije Trzič, Pristava 117, objavlja

**LICITACIJO ZA PRODAJO NASLEDNJIH OSNOVNIH
SREDSTEV**

1 kom stroj za šivanje gumbov PFAFF 3800-30/2-15 958/01-CX 45	izklicna cena	din 1.500.000
1 kom šivalni stroj PFAFF 545-113-601 900/11 CLDMN	izklicna cena	din 1.300.000
1 kom tovorno vozilo TAM 2001 K KR 912-64	izklicna cena	din 1.000.000
več betonskih podstavkov za kolesa	izklicna cena	1 kom/din 1.000

Licitacija bo v ponedeljek, 27.6.1988, ob 12. uri, v DO TRIO.

Ogled bo na dan licitacije od 10. ure dalje. Interesenti morajo do priletka licitacije plačati 10% varščine. Prometni davek plača kupec. Kupci morajo preostanek kupnine plačati v 8 dneh in v istem času tudi prevzeti kupljena osnovna sredstva, sicer varščina zapade.

GLASOV IZLET '88

Na naš letošnji izlet se bomo odpeljali, kot vam je to iz doslej objavljenega že znano, v soboto, 25. junija. Posebni vlak bo čakal ob 6. uri na kranjski železniški postaji in odpeljal proti morju, točneje do Kopa, kjer se bomo presedli v avtobuse in se na obali vkrčali na ladje, s katerimi bomo spoznali del slovenske obale. V Strunjanu bomo naredili postanek, ki bo tudi osrednji dogodek letošnjega »Glasovega izleta«. Tam vam bomo namreč pripravili ribji piknik, možno bo kopanje, prisotna bo glasba, pa nagradno žrebanje in... Veselje se bo ob 19. uri preselilo spet na naš poseben vlak, ki nas bo odpeljal nazaj na Gorenjsko. Seveda bodo izlet spremljali tudi naši novinarji ter delavci Slovenijaturista, ki je letos prevzel organizacijo »Glasovega izleta«.

Povedali smo tudi že, da imajo vsi izžrebanci (seznam je objavljen v Gorenjskem glasu, dne torek, 7. junija) udeležbo na izletu popolnoma brezplačno, ker pa je bilo lani veliko želja, da bi se izleta udeležili tudi drugi, vašo željo upoštevamo.

Vsi tisti, ki bi ravno tako želeli iti na naš tradicionalni »Glasov izlet«, se lahko prijavite in vplačate stroške (49.000 din, z objavljenim vrednostnim kuponom Slovenijaturista je cena 44.000 din) na upravo Gorenjskega glasa, Cesta JLA 16, Kranj (nasproti porodnišnice, v spodnjih prostorih bloka ob gasilcih). Ker je število mest omejeno, velja pohiteti. Torej, če želite z nami na izlet in niste bili izžrebani - oglasite se v prostorih naše uprave, prinesite s seboj spodaj objavljeni vrednostni kupon in 24.000 din, kajti ostalih 20.000 boste lahko poravnali do vključno 15. junija. V. B.

VREDNOSTNI KUPON
5000 din

ime in priimek

Glasov izlet '88 in**SLOVENIJATURIST***Naj, pojedite z nami!*

Zvezni medalji za kratkohlača Edisona

Kranj, 12. junija — Od prejšnjega četrtka do nedelje je bilo v Novem Sadu zvezno tekmovanje mladih tehnikov. Iz Slovenije je nanj potovalo 38 najuspešnejših z republiškega tekmovanja in prav vsi so se vrnili z medaljami. V Kranju sta prinesla zlati medalji Gregor Bavdek in Peter Roblek iz osnovne šole Franceta Prešerna, medtem ko je Alen Šest iz jeseniške šole dobil srebrno medaljo.

Gostobesedni Gregor Bavdek iz šestega razreda je na 24. zveznem tekmovanju mladih tehnikov v Novem Sadu sodeloval na področju elektronike (vseh tekmovalnih področij je bilo 40) s trezorjem, v katerega je vgradil foto celico. »Ko je »vlomilec« žerek prekinil, se je sprožil alarm« je pripovedoval Grega. »Sprožil se je tudi, če je na tipkovnici odtipikal napačno šifro. Prav to mi je dolgo delalo preglavice in če me mentor Viktor Uhan iz Iskrine šole, ki vodi naš elektrotehnični krožek ne bi tako spodbujal, bi najbrž odnehal. Mentor mi je pomagal izoblikovati elektroniko, mi svetoval, medtem ko sem shemo za trezor napravil povsem sam. Z njim sem bil prvi že na republiškem tekmovanju.«

Gregor Bavdek, ki se v prostem času največ posveča prav elektrotehniko in igranju klavirja, je še povedal, da ga je prvič streslo pri šestih letih. Odtlej je veliko napredoval. V komisiji v Novem Sadu so mu dejali, da bo Edison, ko bo v osmeh razredu.

Osmošolec Peter Roblek pa je v Novem Sadu dobil zlato medaljo na področju strojne tehnike za samodejno krmiljenje transportera, ki vozi po kovinski sledi. Njegova naprava, v bistvu robot, je bila edinstvena in bi bila v povečani obliki lahko zelo koristna v tovarniških skladiščih. Tudi Peter Roblek, prihodnje leto že učenec elektrotehniko v Iskrini srednji šoli, obiskuje elektrotehniški krožek pri mentorju Viktorju Uhanu.

»Transporter sem delal to šolsko leto in sem imel malo časa za dopolnitve. Delal sem večinoma doma, po svoji pameti, nekatere zamisli sem dobil v knjigah, nekatere mi je dal mentor,« je

povedal Peter Roblek, ki je še zaupal, da je material dobil v šoli, vezje pa je izdelal sam.

Za nekaj besed o klubu mladih tehnikov osnovne šole Franceta Prešerna pa smo prosili Aleša Žitnika, učitelja tehničnega pouka. »Na letošnjem občinskem tekmovanju je sodelovalo največ učencev iz naše šole, prek štirideset, v elektrotehniko, modelarstvu, radiotehniko in računalništvu. Nekaj njihovih dosežkov izvira iz pouka, drugo iz elektrotehničnega, modelarskega in fotografskega krožka. V šoli je za delo na tehničnem področju dovolj razumevanja, seveda pa je treba pomembnost in potrebnost stalno dokazovati z rezultati. Skrbi nas, kako bo za

naprej z denarjem. Že zdaj je treba za resno delo po material, če mejo ali, kdor ima živce, voljo in čas, k zasebnikom in v tovarne. Tudi z organizacijo tekmovanj je vse težje. Zveza organizacij za tehnično kulturo je skoraj brez denarja, čedalje več stroškov gre na račun šole.«

O naših dveh zlatih fantih pa je Aleš Žitnik dejal, da ne poznata brezdelja, da sta tudi v odmorih prihajala v šolsko delavnico, ki ni nikdar zaprta nikomur, ki želi delati. Sadove dela učencev pri rednem pouku in v kroških tehnične vzgoje bodo ob zaključku šolskega leta razstavili.

H. Jelovčan

Ropočejo statve, čolniček leti, mi tkemo neutrudno vse dni in noči...
(Heinrich Heine)

Potokarjeva Franca — tkalka iz Bohinjske Češnjice

Ročno tkanje na statve je zahtevno in naporno delo, zato ni čudno, da se ga je že včasih le malokdo lotil. To ni tkanje za hobi na manjše statve, kakršno je danes spet v modi, pač pa neutrudno delo, ne le od zore do mraka, temveč do pozne noči.

Tako si je služila kruh Frančiška Dobravec, Potokarjeva Franca iz Češnjice v Bohinju. Njihova hiša stoji ob potočku Močilnici, odtod tudi domače hišno ime. Na svet je prišla pred devetinsedemdesetimi leti v Srednji vasi, odkoder se je primožila v sosedno Češnjico.

Tkalske umetnosti jo je naučila mati, ta pa se je spet naučila od svoje matere, ki je bila iz Podjelja, iz hiše, kjer so že od nekdaj tkali. Od vseh otrok se je samo Franca naučila, drugim ni dišalo, saj so dobro poznali senčne plati te obrti. Vse je bilo zaprašeno in pozimi so morale statve vztrajno ropotati pozno v noč, če je hotela kaj zaslužiti. Že mama je tkala le iz življenjske nuje in tudi Franco ni prav nič veselilo, toda v tistih časih je bil to gotov zaslužek.

Mati jo je začela učiti že kot otroka in takoj, ko je zmogla obvladovati statve, je začela samostojno delati. Pri petnajstih letih je že sama zaslužila. Bratje in sestre so ji pomagali samo, kadar je navijala štrene. Zvečer so hodili sovaščani k njim v vas, a

Franca jih ni smela preveč »porajtat«, če je hotela kaj narediti. Včasih se je morala celo zakleniti v kamro, da je v miru delala.

Predolga bi bila zgodba, če bi zapisala vse, kako pridemo od lanu do platna, čeprav Potokarjeva mama zna to tako imenitno in nazorno povedati, kakor da bi vseskozi poučevala na kaki tkalski šoli. Spominja se tudi ljudskega običaja, kako so terice tre lan v »paštvah«. Znano je, da so jim morali dobro postreči, tudi »šnopša« ni smelo manjkati. Že Valentin Vodnik jih je oveko večil v svojih verzih:

Terice pogačo,
potvico jedo,
lanovi Slovincem
rumence neso.

Zato tudi fantov ni manjkalo zraven. Niso se branili žgane kapljice in še kakšno dekle jim je bilo vseč. Tudi zapeli so. Najraje so bili v temi in marsikakšna je skočila za kakim fantom in mu nasula pezdirtja za srajco ali hlače. »Tastare« so bile hujše.

Terice so ločile predivo od pražnja, vse to so potem dobile predice v roke. Te so zelo različno predle. Marsikdaj so se nitke tako trgale, da je Franca naredila samo po deset centimetrov na dan, a ni zavrla materiala. Tkala je toliko časa, dokler ni vsega »spravila k dobre-

mu«. Če je naročnik »spregledal«, ji je plačal nekoliko boljše. Največ je stkala po deset metrov na dan, še najraje iz svoje preje, saj je znala dobro presti. Pridne predice so si prislužile marsikakšen dinar. Tudi teh se je spomnil naš prvi pesnik:

Bolj bode pridna
pozimi predica,
dalj bo rožljala
pod palcem petica.

Franca je stkala tudi po trideset metrov platna posameznemu naročniku, največ za posteljne in tudi »noševne« rjuhe, v katerih kmetje nosijo ali vozijo seno. Iz pražnja pa je tkala platno za spodnje perilo, za ošpetlje (jo-

špekje po bohinjsko), za prte itd. Mnoge bale bohinjskih deklet so krasili izdelki iz Francinega platna. Posebno lepe so bile praznjene brisače, ob straneh so bile »pisane«, vanje je vtakala modre ali rdeče bordure iz kupljene prejice in jih na koncih okrasila s »franžami«. Najbolj prijetno pa je bilo tkati »rašojno« (raševino), ker je bila mehka. Vzdožne nitke so bile iz preje, prečne pa volnene. Iz raševine so izdelovali moške hlače. Blago so dali barvat v Radovljico, krojač pa je raševinaste hlače podložil z modrim barbantom, da so bile tople in trdne. Pri vsakem platnu so ponavadi naročili še za kake dvojne hlače raševine.

Franca je še dolga leta pridno tkala tudi potem, ko se je poročila. Ko je opravila živino in opravila hčeri v šolo, je sedla za statve. Sedaj pa že dolgo časa samevajo, nekaj delov so celo požgali. Škoda, da tako spretni prsti niso dobili naslednikov. Eni in isti gibi pa so Potokarjevo mamo utrudili in ji zapustili dolečne v križu in kolkih. Zato se je lotila prijetnejšega opravila. Raje ziba modrooko pravnučko, starejši pravnik pa se je držal za krilo in radovedno skuša ugagnati, o čem neki pripoveduje njegova zgovorna in družabna prababica.

Marija Cvetež

Brezposelni, alkoholiki, revni in žal, tudi upokojenci

Abonentje v socialni kuhinji

Vsaka dežela ima reveže, svoje družbeno dno, pa naj to prizna ali ne. Ponekod jih puščajo umirati, spet drugje jih prisilno priganjajo k delu. V humani družbi, za kakršno se tako samozavestno imenujemo, pa jim nudimo topli obrok, da vsaj gladovali ne bi, če že sicer ne živijo človeka vredno življenje.

Dokazano je, da jih kar šestina ne more živeti le od plače. Toda ti se ob socialnih pomočeh, dolgovi, odrekanju prebijajo vsaj iz meseca v mesec ob krompirju in testeninah. Peščica pa je tako revnih, da si dobesedno ne morejo privoščiti niti vsakdanjega kruha. Je med njimi večina takih, ki so si sami krivi siromaštva: alkoholiki, ki se nočejo zdraviti, klateži, nezaposleni, ki odklanjajo delo, brezdelneži... Tem tudi ne pripada nobena od stalnih socialnih pomoči, saj ne gre dopuščati, da bi taki ljudje izkoristili družbeno dobrotelost, morebiti na račun nekoga, ki jo bolj potrebuje. Če smo že dvignili toke od njih, ne da bi jih prevzgojili, potem jih vsaj ne gre pustiti, da umrejo od lakote. V Kranju takim ljudem pomagajo s tako imenovanimi »funkcionalnimi pomočmi«. Da denimo alkoholiki ne bi socialne podpore, če bi jo imel, pretopil v pi-

jačo, mu nudijo začasno socialno pomoč, pa še to po drobcih.

Namesto da bi mu dali mesečno 90.000 dinarjev, mu na Centru za socialno delo vsak dan znova izstavijo prehrambeni bon za 3.000 dinarjev, da gre lahko na kosilo v samopostrežno restavracijo. Posebno gospoška južina se za to vrednost ne dobi, a nasitljiva enolončnica dobro ogreje želodec. Ta strošek gre iz blagajne socialnega skrbstva, sodi pa medčasne in enkratne denarne pomoči. Ljudi, ki jih na ta način podpirajo v Kranju, ni veliko, niti deset jih ni na zastonjarski hrani v samopostrežni restavraciji. Zaveda, da na ta način podpiramo peščico najbolj revnih, pa čeprav so za to sami krivi, nam olajšuje vest in daje zadoščenje o humanosti.

Žal pa tega ne moremo trditi ob ljudeh, ki se prav tako hranijo na bone, oziroma ima-

jo to pravico, vendar ugodnosti iz ponosa večinoma ne izkoriščajo. Gre namreč za upokojence, za tiste, ki ob sadovih minuloga dela stradajo. Med njimi so taki, ki niso dosegli polne delovne dobe, pa jim za 30 ali 35 let dela pripada manj kot 200 tisoč dinarjev pokojnine. Premalo, da bi lahko dostojno živeli! Med njimi so upokojeni zakonci, ki žive od ene same pokojnine, stroški pa so jim do zadnje skrajnosti zategnili pas. Tudi takim Center za socialno delo na podlagi dokazov (odrezkov od pokojnine in položnic, s katerimi prikazujejo astronomske stroške bivanja) izstavlja potrđila ali bone. Ko jim sredi meseca zmanjka borne pokojnine, lahko odidejo vsaj na zastonjsko kosilo v dom upokojencev. Toda, resnici na ljubo, si ta ponižujoči korak privoščijo le redkokdo. Upokojencem je globoko vsajen ponos in zaveda, da so z minulim delom vendarle dali dovolj, da bi na starost dostojno živeli, ne da bi jim bilo treba prositi celo za hrano!

D. Z. Žlebčič

TEMA
TEDNA

Turisti prihajajo

Nam zanesljivo ni treba ugibati, kdaj se bo spet začela rekordna turistična sezona. Še tistih pet modrih Jugoslovancov, ki jim je kaj več uspelo, da so ostali imuni za samoupravno politiko in družbenopolitične manire vseh sort, tenkočutno zazna trenutek, ko se bodo začele k nam valiti trume turistov.

Najprej se vržejo v delo cestarji, ki se po dneve in dneve igračkajo z risanjem talne signalizacije, krpanjem udarnih jam in postavljanjem tabel za obvoze. Če ne čepiš pred železniškim prehodom, kjer se po pol ure sprehajajo vlaki gor in dol, si pa pred cestno zaporo... Še pred koncem šolskega leta našenemu šolarju, da čistijo okolico — pod lažno vzgojno pretvezo, da pobiranje čirkov, konzerv in starih piskrov VZGAJA, si komunala pridobiva pomožne smetarje, mi, stari, pa bomo še naprej odmetavali čike, konzerve in stare piskre... Sledi kup propagandnih turističnih akcij, ki jih prirejamo sami sebi, saj še do danes nima niti en slovenski črpalnik niti enega samega prospekta... Krona pričakovane turistične »buma« pa so kajpak humoristi ukrepi vlade, ki se z devalvacijo dinarja svetu najprej prikupi, nato pa s podražitvami preko vseh razumnih meja spet odkupi... Ne nazadnje sezono zanesljivo napoveduje občasno pomanjkanje bencina.

Zavedamo se, da je turizem najcistejša deviza, zato smo presrečni, ko poslušamo ažurna poročila nezmotljive statistike, ki jih dnevno bruhajo sredstva javnega obveščanja. **Le kdo ne bi bil vesel, ko sliši, da je bilo včeraj v Bohinju natančno 806 turistov, na Bledu 1.506 in v Kranjski gori 57? Velikodušno opraščamo, če so pri tem preštevanju pozabili na tistih sedem tujcev, ki so bili trenutno za statistiko nedosegljivi: dva blejska inozemca sta čofnila med alge v Zaki; trije bohinjski turisti so se ves dan prestrašeno stiskali pod neko lesko na Uskovnici, ker se jim je baje prikazal medved. Dva kranjskogorska turista pa sta se v Kompas do poznih večernih ur nacejala z radensko in statistični preštevalni dan prečepela na WC-ju.**

Pri takem intenzivnem turističnem utripu bi se lahko statistika zavarovala s sporočilom: **«Letuje v Kranjski gori od 56 do 59 turistov germanskega in romanskega porekla...»** Tudi poreklo bi nas že enkrat moralo zanimati! Zdaj, ko bomo UDARNO pospravili vse notranje sovražnike, nam bodo še kako prav prišli tuji. Lahko bi jih diferencirali, pač po tem, kako je rodna dežela nekoga letoviščarja tisti dan naklonjena našim gospodarskim revam in zadregam. Če bi nam, recimo, Turčija, kamor zdaj odhajamo na prijateljski obisk in po tesnejše gospodarske stike, kaj dala ali nam kje drugje izposlovala kakšno drobčkano malenkost, bi vseh dvanajst Turkov, ki letujejo pri nas, pustili lepo pri miru. Ostale pa bi, olala, mrcvarili na vsakem koraku.

Po letu 1992, ko nas bo EGS popolnoma izolirala, bomo le še turistična oaza, raj za sumljive avanturiste in čudaške vandrovice. Tedaj bo treba biti dvojni previden! **«Le-ti ne bodo le vohali ivanjšči po naših njivah in se na vse pretege vozili z muzejskim vlakom, ampak se bodo vtikali tudi v druge zadeve, lastne le eksotičnim deželam. Ne bodo hoteli vedeti le, kakaj povprečni Jugoslovanci posejajo le dva para čevljev, odklanjajo meso in je nor na makarone, ampak jih bo tudi nesramno zanimalo, zakaj je po šolah tako priljubljen predmet STM (samoup. s temelji marksizma). Hudirjevo težko jim bomo pojasnjevali našo vizijo svetle bodočnosti, ki je, to ve vsak otrok, v gloriifikaciji tržnega gospodarstva s temelji naše beraške malhe...»**

D. Sedej

STRIGANE STRUNE STRIGANE STRUNE

JAZZ INTERNATIONAL

Milesa Davis, zvečer pa se scena seli v poletno gledališče Križank. Ob 20.30 koncert **Cassandra Wilson&trio**. V petek, 17. junija, ob 20.30 bo nastopil **Craig Harris - Tailgater's tales**, v soboto, 18. junija, pa bo ob 20.30, kot smo že napovedali, koncertiral **Max Roach**.

Ceravno ne pričakujemo ravno polne dvorane, si vseeno velja vstopnice predhodno zagotoviti pri blagajni Cankarjevega doma, kjer tudi pravijo, da so možne spremembe programa. Pri teh zadevah je seveda že tako, nikoli ne veš, kdaj bo kdo zbolel...

Del informacij in dela bo (je) opravljal tudi **Jani Kovačič**, ki sicer menda kar pridno ustvarja, posebno zanimiva je ena zadnjih stvaritev, ki jo je naslovil »generali«.

V. B.

PRIJAZEN NASMEH

SLOVENIJA, PRIJAZNA DEŽELA NA SONČNI STRANI ALP? NE VEDNO

MIRA KOCJANČIČ

Kupci so najbolj strogi kritiki, zato gre pohvali, ki pride iz njihovih vrst, verjeti brez posebnih zadržkov. Tokrat so jo namenili Miri Kocjančič, poslovodkinji v Mercatorjevi živilski trgovini v kranjskem nebotičniku, kamor se iz Radovljice vozi četrto leto.

Prijetno presenečena zaradi nenadejane pohvale je povedala: **«Trudimo se, da bi kupce čim hitreje in bolj postregle, da bi bile karseda prijazne, vendar se zgodi, da kakšen ostane tudi brez nasmeška. Trgovina je že tako majhna, odkar je za avtobusno postajo zaprta samopostrežna, pa je pri nas še večji naval. Zato tudi sama pogosto stopim za prodajni pult, da bi**

bila vrsta na drugi strani krajša. Mislim, da ljudje radi prihajajo v klasično trgovino, kjer je vez s prodajalcem bolj neposredna. Žal so zdaj taki časi, da ljudi že vsaka malenkost hitro razburi, na srečo pa se hitro tudi pomirijo.»

H. Jelovčan

Večer dobre glasbe in mode

Škofja Loka, junija - Modni atelje Etino pero, frizerski salon Meta ter salon nege in oblikovanja nohtov Janja, so organizatorji zanimive prireditve, ki bo v soboto, 18. junija, ob 20. uri v hotelu Transturist v Škofji Loki. Večer dobre glasbe, za katero bosta poskrbela ansambel Pop design in gost večera Nace Junkar, bo popestrila modna revija najnovejših modelov oblačil, priček in sodobnega načina nege in oblikovanja nohtov. Vstopnice po 10 tisoč dinarjev lahko kupite v recepciji hotela Transturist, v modnem ateljeju Etino Pero v Kranju in v frizerskem salonu Meta v Škofji Loki. Na prireditvi bodo žrebali vstopnice, pripravljajo pa tudi zanimiv program, ki ga bo vodila Nataša Bešter.

Čvek

● Kaj Pele sploh ve o siromaštvu

Slavni brazilski nogometaš Pele se ukvarja le z reklamiranjem Pepsi-cole in z nogometom. Minule dni je v brazilskih časopisih izjavil: **«Tako sploh ne gre več na-**

prej! Večina Brazilcev črne polti še naprej strada in tudi po sto letih suženjstva še naprej sodijo med najbolj siromašne prebivalce Brazilej.»

Dodal je še, da ga skrbi, ker je Brazilija zapadla v najtežje ekonomske razmere do zdaj. Sam Pele pa že leta in leta živi v svoji razkošni vili v Ameriki in v Brazilijo prihaja le tedaj, ko snema novo reklamo.

● Stare hiše - turistična zanimivost

Tujci, ki se poleti sprehajajo v trumah po starem delu Radovljice, se najbrž ne morejo načuditi naši malomarnosti in nemarnosti, ki so ogledujejo pročelja nekaterih sicer arhitektonsko zanimivih hiš. Vogalna zgradba nekdanje knjigarne Državne založbe Slovenije, vsem na obeh propada, nič bolj pa se ne godi Linhartovi hiši. Še dobro, da tujci ne vedo, da je bilo to domovanje prvega slovenskega dramatika. **Koga bi moralo biti zaradi tega sram?**

● Postaja brez imena

On dan sta dva starejša angleška para, bržčas turista, zgubljeni tavalja okoli avtobusne postaje v Radovljici. Žalostno in milo sta si ogledovala vogale postaje in zaman sprševala mimoidoče, kje sta. Ni bilo človeka, ki bi jima znal povedati v angleščini...

Na avtobusni postaji, ki so jo obnovili predlanskim, namreč sploh ni napisal RADOVLJICA. Le kako naj se znajde tujec? Mar v Alpetouru mislijo, da napis ni potreben?

New Swing Quartet navdušil

Na Primskovem pri Kranju so organizirali enega izmed osmih jubilejnih koncertov v okviru slovenske turnee ob 20-letnici delovanja New Swing Quarteta. Z 21 izbranimi črnsko-duhovnimi pesmimi je navdušil poslušalce in pri dodatkih ogrel njihove dlani in grla. New Swing Quartet, ki ga sestavljajo prvi tenorist **Dare Hering**, drugi tenorist in umetniški vodja **Oto Pestner**, basist **Marjan Petan** in baritonist **Rado Razdevšek**, je spremljal trio Boruta Lesjaka.

«Kvartet je nastal leta 1968 v Šentjurju pri Celju, peli smo gospel in črnsko duhovne pesmi, country, pa tudi kakšno slovensko,» pravi **Dare Hering**. **«Prelomnica v delovanju je bilo veliko. Prvo ploščo smo izdali leta 1973 s črnsko duhovnimi pesmimi. Vmes smo prepevali tudi druge stvari, popevke, naše revolucionarne pesmi. Petkrat smo celo zmagali na narečni popevki Vesela jesen v Mariboru. Med sedmimi nastopi nikoli nismo ostali brez nagrade. Uspešni smo bili na Slovenski popevki in na Melodijah morja in sonca. A z nastopi na raznih festivalih smo odnehali, saj smo se vedno vračali k našim črnskimi pesmim,»** je dejal **Oto Pestner**.

Vzornik jim je skupina Golden Gate Quartet in ob srečanju s člani ji je Orlandus Wilson priporočil, da bi se izvedlo lonjili po svoje, na slovenski način. To so tudi razvili z izrazitim drugim tenorjem. Za kvartet pripravljajo aranžmaje in priredbe **Oto Pestner**, ki tudi dosti komponira. Pravkar je kvartet izdal že sedemnajsti album z naslovom Deep River. New Swing Quartet je nastopil tudi v Cankarjevemu domu in bodo posnetek na televiziji predvajali v dveh delih junija.

D. Papler

Manjka spodbude

Dve leti je že, če ne več, odkar se je častitljiva stara kranjska gimnazija obdala z odranji, da bi dobila novo streho in fasado. Streha je že tu, fasada pa ne gre in ne gre od rok. Delavci so tu, pa jih spet ni, in dela čakajo. Tudi veliki transparent s korajžnim napisom NAPREJ, ki ga dijaki vsake toliko obesijo nad glavni vhod, nikogar ne premakne. Dve leti in več se že tod pacajo kupi peska in malte, čistilke in profesorji bentijo, mularja nič ne pazi.

Pobrskali smo po arhivih in našli zanimiv podatek, da so delavci Kranjske stavbne družbe začeli gimnazijo graditi 27. aprila 1896, pod streho, »fiksenfertig« pa je bila 10. septembra 1897. Torej v pičem letu dni in štirih mesecih. Nova gimnazija je imela 10 velikih učilnic, vsako za okoli 56 učencev, risalni-

co, po eno sobo za geografske, prirodopisne in prirodoslovne zbirke ter prirodoslovno učilnico, ravnateljstvo pisarno in stanovanje, posvetovalnico, tri prostore za knjižnico, telovadnico in nad njo kapelo pa še stanovanje šolskega sluga in kleti. Ko je bil 18. septembra 1897 v zidan sklepni kamen in poslopje slovesno izročeno namenu, so meščani ta dan okrasili hiše, izobešili zastave, na otvoritvi pa so se vrstili gorivo!...

Mestna občina bo to poslopje vedno dobro vzdrževala, je bilo zapisano v 2. členu pogodbe, sklenjene ob prevzemu »Cesarsko kraljeve državne gimnazije v Kranju. To že, toda nič niso zapisali, na kako dolge roke naj bi to šlo. Kdo bi si pa takrat mislil, da bo čez 100 let treba še enkrat toliko časa samo

za fasado, kot prej za celo gimnazijo! Zdaj se dela toliko, kolikor pade od siskov. Ampak, denar tudi ni vse. Meni se zdi, da ni pravih spodbud. Lahko so zidali včasih, ko so jim igrali Radetzkyjevo koračno! To je bilo volje in veselja! Jo pa danes zašpilaj, si pa takoj v temi na-

Todov in koo ve kjē še! Nekaj bi se vendarle morali domisliti. Kaj pa kapela? Kapelce so spet aktualne. Boga če ni prav ta gimnazijska, zapuščena in pozabljena, za vse kriva. Če bi bila v rožah, kot stahovska, bi morda že Marija kaj primigala...

VREMENSKI PREGOVORI:

Dež na Ladislava - poletje po vodi splava. **Kakršno je vreme kresnic, tako bo tudi žanjic.**

Male gorenjske vasi

Volaka

Piše: D. Dolenc

Bogata najdišča fosilov

Pa ne le po gradišču in cerkvi svete Heme (domačini pravijo Eme) ter po starih fužinah, tudi po fosilnih najdbah je Volaka zanimiva. Dr. Anton Ramovš je v svojih Razpravah o geoloških najdbah na Slovenskem, ki so izšle leta 1958 zapisal tudi o najdbah v Volaki. Zgornjeperske sklade favno kavkaškega tipa, je leta 1951 našel tu. Takole pravi: »V naslednjih 4 letih sem nabral toliko fosilne materiala, da moramo Volako šteti med najbogatejša najdišča zgornjeperske favne v Sloveniji. Horizonta s takšno favno doslej še ne poznamo nikjer v Sloveniji in tudi v Jugoslaviji.

«No, geologija je v teh štiridesetih letih ogromno naredila, verjetno so bila najdena tudi večja najdišča kot v Volaki, vendar so geologi, ki urejajo slovensko geološko pot na najdišča v Volaki verjetno pozabili. Nikjer je namreč ne omenjajo in tudi v Volaki se že leta in leta ni oglašil noben iskalec fosilov.

Volaka pride od Vlahov

Kot otrok sem bila vedno prepričana, da ime Volaka pride od

volkov. Otroška domišljija si jih je narisala tam daleč v gozdovih za Leskovicu, nad Jezgorem, za Srednjim brdom. Vendar, kot razmišljajo zgodovinarji, ima vas ime po prvotnih, tujerodnih prebivalcih — Vlahih. Okrog leta 1200 je vpisana kot Felasi, pozneje Vlaha, na koncu Volaka. Dolgo se je pisalo Voljaka, pred prvo svetovno vojno pa je dobila končno ime Volaka, voda, ki teče po grapi, pa Volašica. Včasih je bila ta bistra voda dobro izkoriščena: pri Dularju, tik pod izvirom, je stala žaga, pri Fortunu je bil mlin, pri Lovričkovi kovačija na vodni pogon, nižja sta bila Gričarjev in Jakapov mlin. Slednja sta bila med vojno požgana, Gričarjevo so mlin sicer obnovili, toda leta 1977 je umolknil, ker ljudje tod v hribih niso več sejali žita. Fortunov mlin je predelan v stanovanjsko zgradbo, Dularjeva žaga se je podrla, ker ni bilo človeka, ki bi jo vzdrževal, prav tako je pri Lovričkovi premislila kovačija, tako da danes ob tej vodi ni ne mlina ne žage, ki so jo mala vodna elektrarna, ki so jo skupaj postavili Lovričkovi, Brunovi in Šijari. Po 56 KW jim daje, da bi pa bilo prostora še za nekaj takšnih elektrarn.

Še krava ni mogla skozi grapo

Vsa leta po vojni so vaščani pridno delali pota in utrjevali ter širili cesto s Hotavlj proti Leskoviči. Tudi precej asfalta so že položili; od celotne dolžine grape, 2600 m od Klovčarja do Dularja, ostalo jim je le še 500 m. Nekaj hiš ima tudi že telefone, nove številke, ki jih tako težko čakajo, pa bodo dobili, ko bo razširjena nova centrala v Škofji Loki in položen močnejši kabel med Škofjo Loko in Gorenjo vasio ter povečana telefonska cen-

Na mestu, kjer naj bi bil včasih grad sv. Heme, je stala Bajtarjeva bajta, danes pa je tu prijeten vikend. Kamni, ki oblikujejo terase, stopnice, ki vodijo k hiši, pa so po vsej verjetnosti ostanek nekdanjega gradu.

trala v Gorenji vasi. Za vodo v Volaki že od nekdanji problemov, kajti tu je toliko studencev, toliko dobre, zdrave vode, da ima praktično vsaka hiša svoje zajetje in svoj vodovod. Električna je v vasi posvetila 8. septembra 1952. Pri Jakapu je bil »li-koč«. Velik praznik je bil to za vas in Jakapov France je takrat na široko raztegoval meh.

Najhuje je bilo za pota, saj so iz grape do posameznih kmetij držale le kolovozne poti. Kakšna je bila pot proti Leskoviči, lepo pove primer, da po grapi mimo skale nad Lovričkom Šinkovec

Pol vasi v eno, pol v drugo faro

Volaka je bila že od nekdanji bolj delavska vas. Večina jih je golvalo v Blegošu, veliko je bilo zaposlenih v Škofji Loki, Kranju, po vojni pa je dal glavno zaposlitev bližnji Marmor Hotavlj. Danes so ljudje iz Volake zaposleni tudi v Jelovici, v Gidorju, v LTH, v rudniku urana, v Alpini v Gorenji vasi. Zanimivo pa je, da spada pol vasi pod leskovoško faro, pol pa pod Gorenjo vas. Delitev izvira še iz tistih časov, ko je bila le grapa delavska. Tod so stale skromne hišice, ni bilo njiv, ne denarja, treba je bilo drugam za kruhom. Višje v hribu pa so stale močne kmetije, Klemen, Gričar, Jakap. Ta del vasi si je v svojo faro vzel gorenjevaški župnik, ker je pač od njih več pričakoval, delavska grapa pa je prešla pod leskovoško faro. No, danes tu ni več čiste kmetije, vsi gospodarji so zaposleni, vsi pa skrbno obdelujejo svojo zemljo. Zadnja leta so jo

Malči in Lojze Štremfelj, Lovričkova. Malči je dolga leta mleta v Gričarjevemu mlinu, Lojz, ki je bil dolga leta direktor hotaveljskega Darvorja, pa je dal pobudo, da so vodo nad hišo, ki je včasih gnala Lovričkovo kovačijo, izkoristili za malo vodno elektrarno. - Foto: D. Dolenc

tudi precej zravnali, tako da skraj povsod lahko kose s kosilnicami. Vsi po vrsti pa so se posvetili živinoreji, kajti edino ta ima v teh hribovitih predelih možnosti razvoja.

ureja DARINKA SEDEJ

Taborniška olimpiada v Kamniku

Odred Svobodnega Kamnitnika se ne da

Škofja Loka, 4. junija — Če veste, kaj je deseterboj v atletiki, si lahko tudi predstavljate, kaj je Slovenski taborniški partizanski mnogobojev (STPM), ki je najtežje tekmovanje za tabornike in tabornice, starejše od 15 let, ter klubovce in klubovke, starejše od 20 let. STPM traja tri dni, letos pa je bil v Kamniku.

Tako na STPM tekmujejo petletne moške in ženske ekipe v štirih kategorijah. To je zahtevno tekmovanje, saj morajo v dveh dneh ekipe prehoditi od 17 do 25 kilometrov s polnimi nahrbtniki, razen tega pa morajo rešiti kar precej nalog. Ekipe so se zbrale že v petek in že na začetku jih je čakal topografski test z znaki, topografskim »vozlovom« in določanjem nadmorske višine, pa še pet vprašanj o poznavanju divjih užitnih rastlin. Začelo je tudi deževati, kar je verjetno vplivalo na (ne)uspešnost nočnega signaliziranja z baterijami. Dva člana ekipe sta se pogovarjala z Morsejevimi znaki, šlo pa je za to, da čim prej in čim pravilneje oddata in sprejmeta 30 znakov. Signaliziranje je trajalo do 23. ure, ko sta dež in misel na zgodnje jutranje vstajanje pregnala še zadnje ponočnjake.

Vstajanje je bil uvod v naporno soboto, ki se je začela z vrisovanjem kontrolnih točk na specialne zemljevide, kar je terjalo precej geometričnega znanja. Po 40 minutah so krenile ekipe na pot, kjer so jih čakale še druge naloge. Streljali so z zračnimi puškami in risali skice in pisali opise poti. Čakala jih je še izredno zahtevna skica terena, skica namišljenega minskega polja, pa signalizacija in test znanja prve pomoči. Na cilju so morali razen vseh teh nalog oddati še profil terena. Ekipe so na cilju postavile bivak iz šotork in ognjišče, na katerem so kasneje skuhalih golaž. Vse naloge so ocenjevali sodniki, posebej pa so se ocenjevale divje rastline, nabrane med potjo.

Nedelja je bila tudi naporna, saj je večina čutila posledice sobotnih naporov. Okrog 15. ure je bilo vse jasno. Kot že vsa leta nazaj so smetano pobrali trije odredi: Odred svobodnega Kamnitnika iz Škofje Loke, Odred Sivega volka in Zmajev odred iz Ljubljane. Škofjeločani so pobrali kar polovico vseh možnih nagrad, lične in dragocene majolike. Z ravni znanja so se lahko pohvalili le klubovci, delno taborniki in prvoučšene tabornice, dobri dve tretjini ekip pa nista pokazali kaj dosti. Med gorenjskimi ekipami velja omeniti tudi Odred stražnih ognjev iz Kranja, ki se je med klubovci dobro boril, pri tabornicah pa je vod Krot kar malce razočaral.

REZULTATI — taborniki (27 ekip): 1. Odred svobodnega Kamnitnika I 2570, 2. Zmajev odred 2477, 3. Odred svobodnega Kamnitnika II 2003; tabornice (14): 1. Odred Sivi volk 2337, 2. Odred Franc Lešnik (Miklavž) 1499, 3. Odred svobodnega Kamnitnika 1410; klubovci (14): 1. Odred Sivega volka 2691, 2. Odred svobodnega Kamnitnika 2357, 3. Zmajev odred in Odred močvirskih tulipanov (Ljubljana) 2327; klubovke (2): 1. Odred dobre volje (Ljubljana) 1620, 2. Odred svobodnega Kamnitnika 1541; skupno: 1. Odred svobodnega Kamnitnika Škofja Loka 8056, 2. Odred Sivega volka 6908, 3. Zmajev odred 5967.

I. Drakulič

15 let Športnega društva Komenda

Prapor za jubilej

Komenda, 9. junija

— Športno društvo Komenda, ustanovljeno pred 15 leti, je sprva združevalo štiri sekcije oziroma klube, danes pa jih je 8 (šah, košarka, nogomet, strelstvo, karate, tenis, namizni tenis in smučarski klub), skupno pa je v njih blizu 600 članov. Sorazmerno bogati so tudi po objektih, letos pa jim nameravajo dodati še teniška igrišča in garderobe za nogometiške in smučarje. V čast 15-letnemu

menda in Zveza telesnokulturnih organizacij kamniške občine. Predsednik Športnega društva Komenda Drago Bricelj je prapor izročil v varstvo praporsčaku Lovru Kernu.

Na četrtkovni prireditvi, ki jo je povezovala Barbara Jerman, v kulturnem programu pa so sodelovali ansambel Krt, citrašnja Tanja Zajc in plesna skupina Fleš iz Most, so sodelovali številni domači in »uvoženi« športniki ter športni novinarji Henrik Ūbeleis, Mirko Strehovec, Ivo Bajec, Jože Dekleva in Darko Klarič. O svojih teniških načrtih so govorili obetavni komenski tenisači Katja Bricelj, Aljoša Martinjaš in Primož Tabernik, o šahu so pripovedovali Vilma Lap, Petra Bidovec in njen trener Franc Poglajen, o obetavnem pionirskem nogometu pa sta pripovedovala kapetan pionirskega moštva Roman Kosirnik ter trener Drago Žulič. Marko Lah in Tomaž Tabernik sta govorila o konjeništvu, gostje prireditve pa so bili rally voznika Romana Zrnec in Brane Kuzmič s sovoznikom, hokejista Kompas Olimpije Vojko Lajovec in Niko Zupančič, Primož Ulaga, Metja Jerman ter karateist Slavko Šolota.

Podeljena so bila tudi posebna priznanja ustanoviteljem društva Janezu Kimovcu, Francu Zadrgalu in Marjanu Znidarju.

J. Košnjek

Športna značka za najmlajše

Škofja Loka, 5. junija — Končano je tekmovanje športna značka za 1. skupino, v katero so vključeni najmlajši iz vrtec škofjeloke občine. Pod strokovnim vodstvom vzgojiteljic so mladi vse leto nabirali prva spoznanja o telesnokulturnem udejstvovanju. Spošobnosti pa so preverjali v kotalkanju, kolesarjenju, smučanju, igrah z žogo in izletih v naravo. ZTKO Škofja Loka je še izpeljala podelitev diplom dobrega športnika in športnih značk. Na sporedu je bil zadnji od osmih izletov, izlet na Križno goro. Tu so bile podeljene zlate značke in diplome dobrega športnika. Podeljenih je bilo 377 zlatih značk in diplom dobrega športnika, posebno diplomu pa je prejelo še 57 mlajših udeležencev, ki pa v akciji že sodelujejo, vendar vseh nalog še niso opravili. Skupno je v akciji za športno značko v prvi skupini sodelovalo 434 otrok. Razveseljivo je, da je bil v akcijo vključen velik del predšolskih otrok in da v nekaterih programih sodelujejo tudi starejši otrok, na primer na izletih. Tudi na zadnjem izletu na Križno goro je bilo tako in tako je skupaj sodelovalo nad 750 otrok in odraslih. Vsi so tudi sodelovali v družabnih igrah.

Treba je omeniti vse, ki so pomagali pri uspešni akciji. Etiketa je podarila nalepke, Vzgojiteljice in varuhinje so prejela praktične nagrade, ki so jih prispevali Klavdijar, Alpina in Centralni zavod za napredek gospodinjstva. Škofjeloka enota ljubljanske banke pa je prispevala denar za nakup drobnih športnih rekvizitov za akcije najmlajše skupine.

M. Kalamar

V Podljubelju motokros za pokal Alpe Jadran

Marcon v šampionskem sijaju

Podljubelj, 12. junija — Peto leto že motokrosisti Avstrije, Italije in Jugoslavije tekmujejo za pokal Alpe Jadran. Letošnja četrt dirka tega tekmovalja je bila v nedeljo v Podljubelju. Čeprav ni bila na ravni svetovnega prvenstva, kar nekaj takih dirk je v Podljubelju že bilo, jo je spremljalo kar precej gledalcev, predvsem Tržičanov, ki ohranjajo zvestobo motošportu. Na obih dirkah je v šampionskem stilu zmagal Italijan Thierry Marcon, najboljša naša pa sta bila po pričakovanju Marjan Zdovec in Bernard Urbanija.

Sicer pa je bil v nedeljo v Podljubelju dvojni spored. Tržičani so organizirali tudi dve dirki za državno in obnem republiško prvenstvo v kategoriji do 80 ccm. Tudi ta dirka je dala svoje junaka. Obe je zlahka dobil Janez Sitar, član ekipe Slovenijaavta iz Ljubljane. V drugi dirki bi mu v zadnjem krogu že pridobljena zmagala lahko ušla, saj je padel, vendar je bila njegova

prednost tako prepričljiva, da je bil še vedno zlahka prvi. Gorenjci smo imeli v tej kategoriji le enega dirkača, Aleša Kunčiča z Bleda, ki ga je v prvi vožnji doletela diskvalifikacija, v drugi pa je bil osmi. Sicer pa so bili v prvi dirki te kategorije najboljši Janez Sitar (Slovenijaavto), Gašper Založnik (Slovenske Konjice), Dejan Vrtovec (Nova Gorica), Boštjan Trstenjak (Slovenijaavto) in Boris Cerar (FAM Lukovica). V drugi dirki je prav tak slavil Sitar, pa tudi Založnik je bil drugi. Tretji je bil Boštjan Trstenjak, četrty Boris Cerar in peti Dejan Vrtovec, Kunčič pa je bil osmi. V točkovanju za državno prvenstvo je slovenskim dirkačem zmešal štrane na petem mestu le Nenad Šipek iz Zaboka.

Dirka Alpe Jadran za kategorijo do 250 ccm je dvakrat povzdignila na zmagovalno stopnico Italijana Thierryja Marcona. Njegova prednost je bila obkraj tako velika, da je bila dirka že prezgodaj odločena. Ostrejši je bil spopad za naslednja mesta. V prvi dirki sta Marconovo slavje »zabelila« še Loris Gatti

Marjan Zdovec, najboljši Jugoslovčan, je sedaj tretji v tekmovalju za pokal Alpe Jadran.

Start dirke v Podljubelju. Takoj je potegnil kasnejši zmagovalec Marcon (14). - Foto: G. Šinik

na drugem mestu in Marco Felicetti na tretjem mestu. Četrti je bil Avstrijec Werner Miller, peti pa njegov prijatelj iz avstrijskega moštva Christian Kolleritsch. Naš najboljši Marjan Zdovec je bil šesti in Bernard Urbanija osmi. V drugi dirki pa je bil drugi Miller, tretji Loris Gatti, četrty Marco Felicetti, peti pa Zdobec, Urbanija pa je ponovil osmo mesto.

Ker je do konca le še ena dirka z dvema vožnjama, ki štejeta samostojno, je Marcon praktično že zmagovalec pokala Alpe Jadran, Zdobec pa lahko obdrži mesto med tremi vodilnimi.

Ob tem še ena misel. Res je škoda, da se vrhunski motokros, ta atraktivna panoga, za katero je veliko zanimanja, umika iz Jugoslavije. Bližnja dirka za svetovno prvenstvo v Orehovi vasi je najverjetneje zadnja takega ranga sploh v Jugoslaviji. Stroškom, ne toliko za organizacijo kot za startnine in mednarodno dogovorjene visoke nagrade dirkačem, ki so v tem rangu profesionalci, nismo več kos. Zadovoljiti se bomo morali z domačimi dirkami in redkimi mednarodnimi, zraven pa želeto, da bi se kakovost našega motokrosa dvignila!

Sliki: G. Šinik J. Košnjek

Veslaška regata na Bledu

Odlični nastop blejskega četverca

Bled, 12. junija — Nad 500 veslačev iz desetih držav je sodelovalo na mednarodni blejski veslaški regati, ki je bila obnem tudi ena od tekem za izbor naše veslaške reprezentance na olimpijskih igrah.

V soboto je bilo za tekmovalnje idealno vreme, v nedeljo pa so nagajale plohe, vendar so Blejci tekmovalje, na katerem

so prvič nastopali tudi veslači iz Grčije, Turčije in Avstralije, uspešno pripeljali do konca.

Blejski člani, posebej najboljši, so se večinoma dobro držali. Posebej razveseljuje zmaga četverca brez krmarja v postavi Mujkič, Prešeren, Janša in Mir-

janič, ki si je z dobrim časom še bolj odprla vrata za nastop na olimpijskih igrah. Blejci so med drugim premagali Grke, ki v tej disciplini veliko pomenijo. Tudi nasploh je bila na tej regati konkurenca zelo močna. Na Bledu sta ostali še dve zmagi. Zmagal je kombinirani mladinski dvojni dvojec (Bled, Mladost), pa članski dvojec brez krmarja Prešeren in Mujkič, ki je veslal kot

Bled II. Pogledimo še ostale uvrstitve blejskih čolnov na tej regati. Med mladinci je bil skifist Jani Klemenčič tretji, četverec brez pa četrti. Med člani je bil dvojec brez krmarja Bled I tretji, dvojec brez krmarja Krašovec in Mirjanič četrty in dvojec krmarjev drugi. Mladinci so osvojili še dve tretji mesti: dvojni dvojec in četverec brez krmarja

J. Košnjek

Na Kokrici

Sejem navtike in počitniške opreme

Kokrica, 10. junija — Športno društvo Kokrica prireja v soboto in nedeljo, 18. in 19. junija, med 9. in 19. uro pred osnovno šolo na Kokrici 2. sejem navtike in počitniške opreme. Lani je bil prvi takšen sejem, želja po zamenski navtični, počitniški in kamp opreme ter ostalega pribora za oddih in rekreacijo je bilo veliko, zato na Kokrici pripravljajo takšen sejem tudi letos. Prodajali bodo rabljene polne, jadrnalne deske, prikolice, šotore, skratka vse, kar rabimo na počitnicah v hribih, ob morju in jezzerih, napredaj pa bo tudi nova oprema. Prevzem blaga v prodajo bo že v petek, 17. junija, od 7. do 19. ure. V soboto, 18. junija, ob 18. uri pa bo na prireditvenem prostoru zabavni večer z glasbo in srečelovom.

J. K.

Dve prireditvi Trim kluba Sava

Pohod in balinanje

Stražišče, 13. junija — Trim klub Sava iz Kranja prireja v soboto, 18. junija, ob 9. uri na naravnem travnatem balinišče pri gasilskem domu v Stražišču 8. trimsko balinanje Pante 88. Tekmovalje bo po veljavnih balinarskih pravilih. Igralo se bo na travi, tako kot nekaj v sitarškem Stražišču. Tekmovalje bo ekipno, za oba spola in brez starostnih omejitev. Za okrepilo bodo poskrbeli gasilci.

V Stražišču bo pomembna prireditvev tudi naslednji dan, 19. junija, v nedeljo, med 6. in 11. uro. V tem času bo organiziran 10. jubilejni trimski pohod na 845 metrov visoki Jošt. Hoje je za eno uro, delno po cesti, delno pa po senčnatih gozdnih stezah. Cilj pohoda bo pri Domu Borisa Ručigaja. Tudi letos pripravljajo organizatorji izkaznice in spominske značke za udeležbo. Dosedanjih devetih pohodov se je udeležilo 2798 planincev, od tega največ leta 1984, ko je bilo na pohodu 413 ljubiteljev hoje. Trimski pohod bo v vsakem vremenu.

Trimski klub Sava vas vabi na zeleni Jošt, da ohranite mladost, je geslo pohoda.

J. K.

Dvojni dvojec mladincev Bleda je bil tretji

Z vsemi močmi v cilj

Foto: G. Šinik

Najboljša uvrstitev Pintarja

Kranj, 13. junija — Kranjski dirkač Janez Pintar je sodeloval na šesti dirki za evropsko prvenstvo v Mostu na Češkoslovaškem. Dirkal je v razredu do 80 ccm in dosegel letošnjo najboljšo uvrstitev — peto mesto za Szabom (Madžarska), Nikolovom (Bolgarija), Koopmanom (Nizozemska) in Bordesem (Francija). Janezova uvrstitev bi bila lahko še boljša, če ne bi imel težav z izpušno cevjo.

Zmaga plavalcev Triglava

Kranj, 13. junija — V kranjskem bazenu je bilo predtekmovalje za jugoslovanski plavalni pokal za področje Slovenije. Sodelovali so plavalci iz petih slovenskih klubov, zmagali pa so plavalci prve ekipe Triglava pred Ljubljano, Ilirijo, Triglavom II, Olimpijo in Radovljico. Posebej dobrih dosežkov ni bilo. Kar precej zmago so osvojili plavalci Triglava in Radovljice. Zmagali so Darjan Petrič (Triglav), kranjska članska štafeta 4 x 100 m mešana, Melinkova (Radovljica), Robičeva (Radovljica), radovljska štafeta članic 4 x 100 metrov, Stancar (Triglav), Kirbiš (Triglav), Božikov (Triglav), pionirska štafeta Triglava 4 x 100 metrov, Sekanovičeva (Radovljica), Reboljeva (Triglav) in kranjska štafeta pionirk na 4 x 100 metrov.

Baliranje

Republiška liga — sever: Čirče: Slavia 13 : 5, Ijubljana : Loka 1000 10 : 3, Lesce : 5, avgust 7 : 11, Trate : Huje 15 : 3, Zarja : Branik 11 : 7, Vrtni red: 5, avgust 6, Trata, Čirče, Huje 5, Zarja, Slavia 4, Branik 3, Loka 1000, Lesce, A. Besednjak 2.

OD TEKME DO TEKME

Planinski novici — Konec maja je bil pohod slovenskih železarjev na Uršljo goro. Pohoda se je udeležilo veliko delavcev Slovenskih železarn, saj je bil to že 50. jubilejni pohod, od katerih jih je največ, 18, organizirala jeseniška Zelezarna. Pohod je bil prijeten, zaključek pa je bil z družabnim srečanjem pri Ivarčkem jezeru. Posebnih priznanj in zahval so bili deležni udeleženci vseh 50 pohodov in železarjev, ki so bili na pohodih več kot petindvajsetkrat. Ob Ivarčkem jezeru je bilo tudi srečanje fokrlnih skupin Slovenskih železarn. — I. Korošec

Občni zbor planinske skupine PTT Kranj — 30. jubilejni občni zbor je bil pri koči v Gozdu nad Križami. Zbralo se je blizu 100 planincev PTT Kranj in njihovih sivojev. O delu je poročal predsednik skupine Alojz Bavdek in dejal, da je bilo organiziranih več manjših izletov, večja pa sta bila dva: na Triglav in po poteh partizanske je-lovice. Kulturni program so pripravili udeleženci. Nastopali so vsi od 4-letne Mance do staroste planincev PTT Praprotnika, ki je zmagal na orglice. Za novega predsednika je bil izvoljen Stane Tušek iz Radovljice. — I. Korošec

Turnir tržiških šahistov — Člani Šahovskega društva Tržič so priredili redni hitropotezni mesečni turnir, na katerem je tokrat igralo le 12 šahistov. Zmagal je Srečo Mrvar, ki je zbral 10 točk, sledijo pa Andrej Loc 10, Pavel Loc 9, Boris Kogoj 7, Anton Kovačević 5 itd. — J. Kikelj

Veliki atletski pokal Slovenije — Na stadionu Stanka Miklavčiča v Kranju je bilo gorenjsko prvenstvo za veliki pionirski atletski pokal Slovenije. Organizator tekmovalja je bil Atletski klub Triglav, sodelovali pa so učenci iz 23 gorenjskih osnovnih šol. Najboljši rezultat po tablicah je pri pionirkah dosegla Lorbogova (Stane Zagorščak) v skoku v daljino s 540 centimetri, pri pionirjih pa Kavčič (Bratstvo in enotnost) in Senk (Janko in Stanko Mlakar) v teku na 60 metrov s 7.3. V posameznih disciplinah so zmagali med starejšimi pionirkama Horžen (heroja Bračiča) v teku na 60 metrov, Robnik (Lesce) v teku na 300 metrov, Stojakovič (Lipnica) v teku na 1000 metrov, Lorbogova (Stane Zagar) v skoku v daljino, Ribaričeva (Cvetko Golar) v metu žogice, Bratstvo in enotnost v štafeti 4x100 metrov, Beštova (Lipnica) v skoku v višino in Justinova (Bratstvo in enotnost) v suvanju krogle. Med starejšimi pionirji je v teku na 60 metrov zmagal Kavčič (Bratstvo in enotnost), v teku na 300 metrov Mikulčič (Bratstvo in enotnost), v teku na 1000 metrov Bašelj (Kranjska gora), v skoku v daljino Klep (Simon Jenko), v skoku v višino Silič (Bled), v metu krogle Cvitkovič (Bratstvo in enotnost), v metu žogice Mali (Simon Jenko) in v štafeti 4x100 metrov Bratstvo in enotnost. Ekipo je med starejšimi pionirkama zmagala osnovna šola Bratsva in enotnost. — Peter Mohorčič

PRIMER JANŠA

S tem naslovom smo označili celotno problematiko, ki se je pričela z aretácijo Janeza Janše in kasneje nadaljevala z Ivanom Borštnerjem in Davidom Tasičem. Tokratna »mladinska stran« nastaja v času (sobota, 11. junij), ko

še vedno ni pravih informacij o omenjenih dogodkih. Pričujoče besede so poskus posnetka trenutnega razpoloženja v posameznih strukturah na Gorenjskem in hkrati odslikavanja določenih, vsaj za nekatere, že znanih reči.

Marjan Gantar, predsednik MS SZDL za Gorenjsko: »Problematika je tudi na Gorenjskem doživela svoj odmev in povzročila nemir med občani. Osebnostno menim, da je predvsem potrebno spoštovati obstoječo zakonodajo, in da je vse preveč različnih komentarjev, ki povzročajo svojstveno sliko, kar bi bilo drugače, če bi bilo z vojaške strani več informacij. Kolikor imam sam le-teh, bo prišlo tudi na Gorenjskem do večjih reakcij, če se bo zadeva preveč zavlekla. Ob tem bi omenil še izkušnjo, ki sem jo dobil na nedavnem tekmovanju mladih v SLO - ne kaže generalizirati odnosov JLA in mladi kot slabe, nasprotno!«

Džeri Adžibaba: »Primer Janša? Moram reči, da je o tem pri nas na Hrvškem, vsaj kokikor je meni znano, dokaj malo informacij in pravzaprav ne vem dobro, za kaj gre. Mislim, da je Jugoslaviji potrebno veliko več enotnosti pa bomo lahko mirni.«

Branko Iskra, predsednik MS ZS za Gorenjsko: »Nobeneh posebnih razlogov ni za politizacijo problema. Imamo ustrezne pravosodne organe in zahtevamo, da se vse izvaja dosledno po zakonih. Če pa gre za stvari, ki so izven tega, mlade povsem podpiram. Tudi sam sem za čim večji razvoj prave demokratizacije v državi in čim manj zapuhanih gradiv. Sprašujem se, o kakšnih zadevah je v primeru Janše in ostalih dveh govora, da ne bi mogli ostali vedeti vsaj nekoli-ko več. Pritiski izven ustaljenih norm pa lahko fantom naredijo še večjo škodo.«

Bogdan Ankrst: »Zame osebnostno pomeni jugoslovanski politični pritisk. Ozadje vsega je denar, proces razviti-nerazviti. Gre za recept, po katerem je lahko vsakdo naslednji, ki se bo znašel za rešetkami. Tudi ljudje, ki so bili še do včeraj apatični, so danes zgroženi, ni jim vseeno. Ne gre za problem Janše, gre za problem osnovnih človekovih pravic.«

Križnar, predsednik OO ZBZ Jesenice: »Govoril bom v svojem imenu, naše predsedstvo bo o tem razpravljalo prihodnji teden. Z ozirom na obstoječe stanje v državi, nam vse to ne dela prav nikakršnih uslug. Gre za reči, ki občutno dvigajo politično atmosfero med ljudmi.«

Lojze Kalan, predsednik OK SZDL Jesenice: »V začetku, ko je bilo rečeno, da so osumljeni priprti, sem bil prepričan, da bo javnost zvedela, za kaj gre. Osebnost me moti, ker je prišlo na vojaško sodišče in ker tudi sedaj še javnost pravzaprav ve zelo malo. Vse skupaj postaja že vznemirljivo, postopek raziskave se preveč dolgo vleče.«

Ferdo Rauter, predsednik OK SZDL Kranj: »Ob vsem tem bi izpostavil predvsem dve stvari - veliko večjo informiranost javnosti po eni strani in dosledno upoštevanje zakonitosti na drugi strani. Kolikor je meni znano, zaenkrat kakšnega posebnega vznemirjenja »akcij« v Kranju ni.«

Jože Horvat: »Začenjam razmišljati, da nimajo v rokah nobenih pravih dokazov, ker je toliko časa vse tiho. Ne vem, kaj vse lahko še pride iz tega, če pa bo šlo tako naprej, vsekakor nič dobrega. Ljudi je strah. Pa še to, da je civilni branilec povsem izključen iz postopka...«

Marko Vidali: »Zame je to način, ki se dogaja v nedemokratičnih državah - da je bila vmešana vojska in milica, dva, med katerima se deli del oblasti. Če imajo resnično prave dokaze, naj to že enkrat sporočijo, ne pa, da so možne vsakovrstne manipulacije.«

(Povzeto po Napreju, številka 4 5-1988)

VOJSKA IN KRITIKA

Ko je neka družbena struktura 40 let izven vsake družbene kritike, potem je razumljivo, da je nanjo zelo občutljiva. Če je ta struktura vojska oziroma oborožene sile, potem je ta občutljivost toliko večja. Pri nas se je zgodilo prav to. Spremembe v vojski so bile manjše, kot spremembe v družbi, čeprav tudi družba ni napredovala tako hitro, kot bi lahko in kot bi morala. »Prostor, ki je pod ognjem strelnega orožja« med vojsko in civilno družbo se je povečal in vsaka kritika, ki ta postor na tak ali drugačen način prestopi, doživimo nemilostno mitraliranje etiket. Ki se imenuje posebna vojska in celo kontrarevolucija.

Da tiskana beseda ne more skoditi vojski, vedo skoraj vse obstoječe vojske sveta. razen ce stvar ni bolj kritična, kot si lahko mislimo. Jaz mislim, da ni in da je v etiketah, ki zadnje case lete na mladinski tisk in se posebno na slovensko Mladino polno praznih nabojev. Oziroma, da gre v glavnem za politične igre, ki preko vprašanja varnosti in obrambe rešujejo ali bolje rečeno zapletajo. druga odprta družbena vprašanja ekonomije in nacionalnega vprašanja.

Vprašanje vojske je v tem trenutku v Jugoslaviji tista točka, na kateri je se vedno precej lahko doseči soglasnost vseh sedmih političnih oligarhij, kar predstavlja zelo močno pozicijo, za odpiranje ofenziv v primeru predloga za spremembo financiranja nerazvitih delov države ali za vzpostavljanje bolj realnih ekonomskih kriterijev gospodarstva. To je politična realnost, katero je potrebno pri analizi kritike in proti kritike s področja obrambe v zadnjih nekaj letih spoštovati, ki pa sploh ne govori proti odpiranju teh vprašanj. Potrebno se je zavedati dejstva, da lahko vprašanje vojske v nekem trenutku postanejo ključna za nadaljnjo usodo narodov, ki živijo v današnji Jugoslaviji zato vsak oportunistem dolgoročno samo škodo.

Ko neka družba v katastrofalnem ekonomskem položaju porabi za vojsko več kot 5% nacionalne akumulacije mora zahtevati kontrolo nad strukturo, ki ta sredstva troši.

Na vprašanja, ki se v družbi postavljajo, morajo skozi »prostor, ki je pod ognjem strelnega orožja« prihajati kompetentni odgovori ne pa etikete in zalitve.

Ko se bo nekoč lahko odprto, potrpeljivo in argumentirano govorilo o civilni službi, enakopravnosti jezika in pisem v JLA, upoštevanje osebnosti v enoti, neideološki vojski in podobnim vprašanjem, bom prenehal skrbeti o prihodnosti te Jugoslavije.

Janez Janša

Slavica in Mojca Borštner:

BILI SVA PRI OČETU

Škofja Loka, 10. junija - Hčerki priprtega zastavnika JLA Ivana Borštnerja sta preteklo sredo obiskali svojega očeta.

V petkovem popoldnevu je delegacija slovenske mladinske organizacije, ki so jo sestavljali: sekretar RK ZSMS Danijel Božič, predsednica OK ZSMS Škofja Loka Tanja Lazar in član predsedstva OK ZSMS Škofja Loka Gregor Cerkvėnik, na domu obiskala hčerki priprtega Ivana Borštnerja. Po obisku nam je Gregor Cerkvėnik povedal: »Mlajša, 16 letna Slavica obiskuje PTT srednješolski center v Ljubljani, starejša, 19 letna Mojca pa hodi na srednjo družboslovno-kulturološko šolo prav tako v Ljubljani.

Pred dvema oziroma enim letom sta se od matere iz Osijeka preselili v Škofjo Loko, k očetu. V samo okolje se nekako še nista povsem vklopili, čeprav sta dokaj samostojni. V šoli ima nekaj večjih problemov Mojca, zaradi očitno slabše osnove predhodne šole. (po obisku so se na sestanku škofjeloškega kluba študentov dogovorili za konkretno pomoč pri učenju, op.p.)

Kar se tiče denarja, vsaj zaenkrat večjih problemov nimata. Obe prejemata štipendijo, s strani vojaških oblasti sta prejeli polovico očetovega osebnega dohodka. Deset starih milijonov sta prejeli od občinskega odbora RK, stike z njima pa so navezali tudi delavci škofjeloškega centra za socialno delo.

V sredo sta bili na obisku pri očetu, ki je trajal slabih 10 minut. V pogovoru so izmenjali predvsem osebne stvari, očetu sta dali tudi pismo in paket od starih staršev.

Skrb in pomoč za obe je pokazala tudi očetova sestra.»

Zgodovina primera Janša

SO ČAKALI NANJ?

Primer Janša ima svojo zgodovino, zgodovino boja za frontnost mladinske organizacije, za podružbljanje sistema SLO in DS, za drugačno armado, skratka za bolj demokratično odločanje.

11. kongres ZSMS, ki je bil leta 1984 v Novem mestu, se je opredelil za frontnost in samostojnost mladinske organizacije. Janez Janša je bil takrat predsednik komisije za SLO in DS, ki je pripravila tudi problemsko konferenco o podružbljanju SLO in DS. Prvo gradivo, ki je bilo namenjeno tej konferenci, je bilo po hitrem postopku umaknjeno in ven je prišla druga, prečiščena verzija. Jeseni 1984 so se začele priprave na nove volitve. Z volitvami naj bi se tudi potrdila samostojna smer delovanja mladinske organizacije. Pokazalo pa se je ravno nasprotno. Mladinci so se razklali v dva tabora, zmagala pa je linija klasičnega mladinskega aktivizma. Govorilo se je tudi o pismih, ki naj bi s strani CK ZK in RK SZDL posredovala občinskim konferencam navodila z vrha. Janša, ki je ponovno kandidiral za predsednika komisije za SLO in DS je letel s kandidatne liste, za kar imajo največ zaslug pritiski partije in socialistične zveze. Franc Šetinc, takrat predsednik RK SZDL, je ob mladinskih volitvah dejal, da Janša povzroča idejno zmedo, da so njegove teze in ideje o SLO in DS nesprejemljive in da žali JLA. Šetinc je še dejal, da so se morali odločno upreti takemu negativizmu, ki vnaša med mlade pesimizem.

Politična kariera je bila za Janšo tako končana. Nadaljeval pa je z aktivnim delom pri mirovni skupini in Mladini. Pomlad 1985 pa je prinesla nove zaplete. V Beogradu se je namreč pripravljala vojaška parada in Mladina je bila prva, ki je podvomila o ustreznost prirejanja parad v današnjem času. Poleg parade je Janša pisal tudi o domnevnem skrajšanju vojaškega roka, o katerem se je takrat le ugibalo. Reakcije so bile hude. Jugoslovansko časopisje je obsodilo pisanje Mladine, vojaški tožilec pa je zoper Janšo vložil obtožnico. V doslej neobjavljenem intervjuju, ki sem ga takrat imela z Janšo, je dejal: »Reakcije ob pisanju o JLA so bile takšne, da sem v pol ure letel iz službe, vojaški tožilec pa je zahteval, da se proti meni uvede preiskovalni postopek. Dobil sem dva poziva za zaslišanje in tudi že obtožnico, ki se nanaša na oba moja članka v 7. številki Mladine. V njih sem napisal, da se bo vojaški rok verjetno skrajšal na 12 mesecev. S tem naj bi izdal vojaško tajnost, čeprav je bilo to predhodno že večkrat objavljeno. V članku o paradi pa naj bi nestrpno nastopal do oboroženih sil. Vsa stvar je, vsaj jaz tako mislim, brez osnove, saj obtožnica temelji na subjektivnih domnevah.« Janši takrat niso sodili, ker je bil postopek po treh mesecih brez obrazložitve umaknjen. O vsem javnost skorajda ni bila informirana.

Tri leta kasneje, spomladi 1988 se mladinska organizacija ponovno pripravlja na volitve. Nervozno znotraj ZSMS povzroči Janševa lista z radikalno zastavljenim programom, ki zahteva drugačno mladinsko organizacijo. Lista, ki za predsednika postavlja Janeza Janšo med politiko ne naleti na najboljši odziv. Predsedstvo RK ZSMS večino z Janševе liste ne uvrsti med možne kandidate, nekaj pa jih le ostane. In med njimi Janša, ki se nekega dne znajde tudi v zaporu. Ali so ga čakali? Leta in leta se je boril za nekaj, kar oblasti ni ugajalo, za učinkovito in konkretno politiko, nadzor javnosti nad delovanjem politike in armade,... In zaradi vsega, kar se je z njim dogajalo, verjamem Janši in ne oblasti. Vprašanje pa je, kakšno smer bo začrtal proces proti Janši, Tasiču in Borštnerju - demokratičen ali totalitaren.

Petra Škofice

Fotografije so delo Gorazda Šinika in Franca Perdana, za tekstovni del pa je poskrbel Vine Bešter.

TRŽNI DAN

Blagovnica
Kranj

**UGODEN NAKUP BO V SOBOTO,
18. JUNIJA 1988,
OD 7.30 DO 17. URE
PRIDITE SPLAČALO SE BO!**

ALPETOUR DO CREINA KRANJ
Mirka Vadnova 8

objavljamo
PRODAJO
OBNOVLJENIH TRAKTORJEV
tip STORE 404
tip IMT 558
OBNOVLJENIH VILICARJEV:
tip INDOS 1,5 t in 2,5 t (diesel)

Ogled in prodaja je mogoča vsak delavnik od 6. do 14. ure na servisu DO CREINA v Cerkljah, Ul. Toneta Fajfarja 30. Informacije po tel.: 064-42-164.

ZASTAVA AVTO

OBVESTILO

DO ZASTAVA AVTO KRAGUJEVAC sprejema vplačila za vozila JUGO KORAL 45/55 in JUGO 1.1. ter 128 SKALA M.

Za vplačila do 22. junija 1988 na žiro račun delovnih organizacij v Kragujevcu, Boru, Nišu, Surdulici in Skopju odobrimo popust in zagotavljamo tovarniško ceno na dan vplačila.

Popust znaša od 400.000 do 800.000 din, odvisno od modela. Informacije na tel.: v Kragujevcu 034/65-910 int. 37, Boru 030/34-505, Nišu 018/65-461, Surdulici 017/85-115 in v Skopju 091/222-738.

CENTER SREDNJEGA USMERJENEGA IZOBRAŽEVANJA JESENICE

Na podlagi sklepa Sveta Centra od 3.6.1988 ponovno objavlja mo prosta dela in naloge

UČITELJ TELESNE VZGOJE NADOMEŠČANJE DELAVKE NA PORODNIŠKEM DOPUSTU

Kandidat mora poleg splošnih pogojev, ki jih predpisuje Zakon o srednjem usmerjenem izobraževanju izpolnjevati še naslednje pogoje: da ima visoko izobrazbo - prof. teledadbe. Nastop dela 1.9.1988, do vrnitve delavke s porodniškega dopusta.

Pisne prijave z dokazili o izobraževanju pošljite v roku 8 dni od dneva objave na naslov: Svet Centra srednjega usmerjenega izobraževanja Jesenice, C. bratov Rupar 2.

popolnoma opravičuje vaše zaupanje z enostavnim rokovanjem in številnimi možnostmi šivanja
Da bi vam olajšali nakup šivalnega stroja vam nudimo

6 mesečni brezobrestni kredit

Vabi vas poslovalnica

ELGO murka

IZBRALI SO ZA VAS

Te dni so v tovarniški trgovini TRIKON Kočevje na PLANINI III dobili novo pošiljko izdelkov. Še posebno čobro imajo izbiro kratkih hlač za vso družino, pa tudi dolgih hlač iz jeansa in tankih polletnih materialov je dovolj na voljo v vseh številkah, za otroke in odrasle. Trgovina je odprta med tednom vsak dan od 8. do 12. ure in od 16. do 19. ure, ob sobotah pa od 8. do 13. ure. Pokličete jo lahko tudi po tel. 36-696. In da vas spomnimo, da nakup v tovarniški trgovini pomeni ugodnejši nakup.

MARIJA PRIMC

Cesta na Klanec 3, Kranj
(v bližini gostilne Blažun)

Vam nudi kvalitetno in hitro izdelavo vseh vrst očal.

Se priporoča.

STUDIO LIHNIDA

Ul. Janka Pucilja 3 (Planina III)
tel.: 34-523

ponedeljek, sreda, petek
od 16. do 20 ure

Z metodo kitajske tradicionalne medicine in zelišči odpravljamo prekomerno telesno težo, nespečnost, nervozo, glavobol, težave v hrbtenici, sklepih, impotenco, odvajanje od kajenja...

Izvajamo učinkovito delno in celotno masažo telesa.

IZBRALI SO ZA VAS

V MERKURJEVI specializirani prodajalni INŠTALATER na Gregoščičevi 8 (za GLOBUSOM) v Kranju s samopostrežnim načinom prodaje ponujajo dobro izbiro raznovrstnega materiala za centralno ogrevanje, vodovodno inštalacijo, opreme za kopalnice »KOLPASAN«, keramičnih ploščic, materiala za zunanji vodovod, toplotne črpalke, celotne opreme za sončno ogrevanje, radiatorji, razni ventili, prirobnice, fittingi vseh dimenzij do 3 col, naprirobnice in drugo.
BREZPLAČNI PREVOZ, MOŽNOST OBROČNEGA ODPLAČEVANJA DO 3 - 6 OBROKOV

M mladinska knjiga
knjigarne in papirnice

TOZD VELETRGOVINA PE Ljubljana ODDELEK KRANJ

Cenjene kupce obveščamo, da smo se preselili izpod knjigarne na Maistrovem trgu 1 v nove prostore na PLANINO III, TRG PREŠERNOVE BRIGADE 10 (poleg trgovine Trikon)

VESELI BOMO VAŠEGA OBISKA!

Kako se obvarujemo vlomilcev

Naklonjen sosed in pes čuvaj sta neprecenljiva

Kranj, junija — Za Ljubljano, ki je minuli mesec gostila razstavo »Za varnost doma«, so jo ob tradicionalnem junijskem sejmu civilne zaščite dobili na ogled tudi Kranjčani. Prinaša nam tehnično izpopolnjene primerke, od ključavnic, zapahov, zidnih trezorjev, do elektronskih naprav, ki preženejo vlomilca. Tudi na Gorenjskem imamo nekaj večjih proizvajalcev take opreme. Kriminalisti pa ob teh tehničnih in elektronskih čudeših dajejo še nekaj zdravorazumskih nasvetov, kako ravnati, da ne bomo okradeni.

Ljudje so žal še precej »nepismeni«, kar zadeva varovanje zasebnega premoženja, zato je namen razstave ljudem dopovedati, kako naj ravnajo, če bo pri njih vlomljeno, oziroma, kako naj ravnajo, da se jim to ne bo primerilo,« je povedal Vasilij Kosirnik, inšpektor za preventivo pri Upravi za notranje zadeve v Kranju.

Da bo premoženje varno

»Da bomo vlomilcem ubranili vstop v hišo, moramo dobro zavarovati vrata. Priporočamo namestitve dveh modernih ključavnic različnih konstrukcij in varovalno veržico. Ključavnice je treba vsakih nekaj let zamenjati. Titanova cilindrična ključavnica K je ena boljših. Dobro pa je, če navzven štrleče dele cilindričnih ključavnic še zavarujemo z varnostno rozeto, da se ji vlomilec ne more približati z vlomilskim orodjem.

Na tržišču je že kar nekaj alarmnih naprav, ki učinkovito varujejo zasebno premoženje. Med njimi je tudi hišna alarmna naprava HAN domačega (gorenjskega) proizvajalca. Infrardeči senzor zazna lastno toploto sevanja osebe, ki pridejo v prostor, sam pa ne seva, zato je mogoče postaviti več takšnih tipal v prostor. Na »nezaželeno« osebo se HAN odzove z zvokom in bliskavico. Svetlobni alarm je zlasti dobrodošen v stanovanjskih hišah, ki stoji nekaj odmaknjen od naselja.

Poznamo tudi tako imenovano točkovno varovanje vrat, ko razna dodatna zapirala namestimo vsenaokrog po vratnih okvirih. Tudi zapahi dobro varujejo, prečni zapah po vsej širini notranjega krila vrat je moč odpraviti tudi od zunaj. Tudi z nameščanjem kovinskih mrež na oknih vlomilec otežuje jemo dostop. Medtem ko se ukvarja z njimi, da bi jih snel, ga lahko že kdo opazi in javi milico ali pa ga prežene. Imamo tudi masivne Wertheim ključavnice za zaklepanje težkih vrat, na primer v cerkve ali kleti. Tudi krogla namesto kljuke na zunanji strani vrat ni slaba zamisel. Zdej pa varujejo že tudi elektronske ključavnice, ki jih odklepamo na šifro. Možnosti zavarovati dostop v hišo je torej velik. Resda jih dobro poznajo tudi profesionalni vlomilci, tako da nobena ni stoočstotna. Toda če vrata dobro zavarujemo, bodo vlomilcu

trd in dolgočasnejši oreh, tačas pa ga bo že kdo opazil pri njegovem početju in ga preprečil ali pa vsaj omogočil, da ga bodo hitreje prijeli.«

Elektronika kot čuvaj

Prostorsko varovanje z različnimi alarmnimi napravami še ni množično prodrlo v slovenske domove. Večinoma zato, ker je drago, naši domovi pa ne hranijo tolikšnega bogastva, da bi jih bilo vredno za drag denar varovati.

»Najceneje varujemo stanovanja z elektronskimi tipali — senzorji, ki zaznajo prisotnost človeka v prostoru,« pojasnjuje Vasilij Kosirnik. »Storilec, ki je že vlomil, spro-

Če postanemo žrtev vloma, se v vlomljenem stanovanju ničesar ne dotikajmo. Čim manj hodimo po prostorih, da s svojimi sledovi ne prikrijemo vlomilčevih in tako ne otežujemo preiskave. Seveda je treba o vlomu nemudoma obvestiti milico.

ži siren (ali bliskavico) in ta signal opozori okolico, da se dogaja nekaj nenavadnega. Tako varovanje je primerno zlasti za vikende ali delavnice, kjer utegne nastati ob vltomu večja škoda. O napravah, ki jih namestimo, moramo poprej seveda obvestiti bližnjo sosese, najbolje pa še postajo milice na tistem območju, da ob alarmu hitro ukrepajo. Če zaslišijo alarm sosedje, je najpametneje nemudoma obvestiti milico. Če pa že odhajamo pogledat, kaj se dogodi, bodimo previdni in se ne izpostavljajmo. Zapomnimo si opis storilca, smer, kamor je pobegnil, in prevozno sredstvo. To je dragoceno, kot pa da se po nepotrebnem junačimo in storilca pozivamo k vdaji.«

Sezona dopustov — sezona vlomilcev

Toda niti najboljša ključavnica niti vsa dodatna varovala nam ne bodo pomagala, če smo malomarni in pozabimo zakleniti ali če ključke navno shranjemo pod predpražniko, na podbojih vrat ali na okenskih policah. Ta mesta so vlomilec ponavadi dobro znana. Med dopusti, ko odhajamo za dlje časa zdoma, velja upoštevati nekaj navodil za varovanje, da ne bomo ob vrnitvi kruto razočarani, če nam bodo morebiti vlomili.

Nekaj iz zbirke elektronskih čuvajev doma. — Foto: G. Šinik

»Bivališče ne puščajmo tako, da bodo naravnost vabila morebitne vlomilce. O odsotnosti lastnikov najbolj jasno govorijo polni nabiralniki, dvignjeni predpražniki, trdno in trajno spuščeni naokenski roloji, pri najbolj nepredvidnih pa tudi listiki z napisom »smo na dopustu«,« opozarja Vasilij Kosirnik. »Povežimo se torej z najbližjimi sosedi, ki nam bodo v odsotnosti najbolj pomagali, če bodo redno praznili nabiralnike, vsake toliko časa odpirali okna in dvigali rolete. Laže dostopna okna (denimo v prtiličju) kaže imeti zaprta, lestve naj bodo pod ključem, v stanovanju pa nikar ne hranimo večjih denarnih zneskov, zlatnine in drugih dragotin. Če jih že na zaupamo banki, sodijo v hišni trezor, ne pa med perilo ali pod blazino v postelji. Tudi taka mesta vlomilec niso neznanja.

In še en napotek, ki smo ga ponujali tudi ob razstavi: vredne predmete je dobro imeti neke označene. Če nam jih namreč odnesejo, je verjetneje, da jih dobimo nazaj, če jih znamo podrobno opisati, jim določiti znamko, tip, tovarniško številko, posebne oznake, ki smo jih sami odtisnili tem predmetom. Na sejmu smo ob omenjeni razstavi delili tudi nekatere »pomnike«, lističe, na katere si nanatko zapišemo vse o predmetih, ki jih hranimo doma, pa naj gre za zlato, razna draga orodja, smuči, krznena oblačila, dragocene zbirke, slike...

Sicer pa ljudem, ki žele kaj več vedeti o varovanju lastnega premoženja, svetujemo, naj se obrnejo na postajo milice ali na službo za zatiranje kriminalitete pri Upravi za notranje zadeve, kjer smo jim na voljo z nasveti.«

D. Z. Žlebir

Kdo podcenjuje gasilce?

»Kdor podcenjuje gasilske veselice, podcenjuje tudi gasilstvo,« mi je pred kratkim dejal »izprašani gasilec« iz enega od prostovoljnih društev v krajski občini. Trditve, o kateri bi se sicer dalo razpravljati, pa vendarle kaže na veliko prizadevanost gasilskih društev, da na različne načine — in tudi s prirejanjem gasilskih veselic — zberejo denar za gradnjo protipožarnih bazenov, za obnovo gasilskih domov in orodij, za nabavo motornih črpalk in gasilskih vozil... Gasilska društva so v mnogih okoljih najdelavnejša med vsemi društvi in društvenimi organizacijami. Še več: v nekaterih krajevnih skupnostih so glavni pobudniki napredka, celo večja »avantgarda« kot krajevna organizacija zveze komunistov in smejejša v načrtih in dejanjih od sveta (skupščine) krajevne skupnosti. Je zato kaj nenavadno, da nekatere gasilske organizacije (v radovljiški občini) predlagajo, da bi njihov gasilski dom postal — dom kranjanov, in da je ponekod občni zbor gasilskega društva tudi neuradni zbor kranjanov, na katerem ne razpravljajo samo o požarni varnosti, temveč tudi o povsem določenih krajevnih problemih.

Gasilskim društvom je uspelo vključiti v svoje delo mlade in stare, ponekod tudi ženske, ljudi različnih znanj in poklicev... Kot ugotavljajo v marsikaterem upravnem odboru, se dela v društvih še najbolj izogibajo občanem z višjo in visoko šolo, pa čeprav bi jih še kako potrebovali, saj jim Gasilska zveza Slovenije nalaga vedno več strokovnih in zahtevnih nalog. Pa ne le to: neredka gasilska društva ugotavljajo, da nekateri izobraženci celo podcenjujejo delo gasilcev.

C. Zaplotnik

S SODIŠČA

V avtu ni bilo sadja

Kranj, 10. junija — Na Temeljnem sodišču Kranj so obsodili 27-letnega Janeza Hribljana z Jesenic, carinika Carinarnice Jesenice, na poldruge leto zapora, ker je 27. novembra lani na mejnem prehodu Ljubelj pomagal Jocu Tutiću, lastniku trgovine s tehničnim blagom v Münchnu, spraviti čez mejo tehnično blago, vredno 25,6 milijona dinarjev. S tem mu je omogočil, da se je izognil plačilu 12,2 milijona dinarjev, kolikor bi znašale carinske dajatve. Sodba še ni pravnomočna.

Kot se je izkazalo kasneje, je Tutiću pripeljal televizorje, videokorderje in ostalo tehnično blago na mejo s tremi avtomobili, pri čemer je zanimivo, da se vozniki medsebojno niso poznali. Tutiću se je peljal zdej v enem in zdej v drugem avtomobilu, v prostocarinski coni mejnega prehoda Ljubelj pa je zaukazal, naj počajao, da pripravijo »teren« za prehod čez mejo. Peš se je odpravil skozi predor na našo stran, kjer je nagovoril carinika Hribljana in ga prosil za pomoč. BMW in opel, enega je vozil naš državlján, drugega pa turški, sta se res kmalu zvrstila v kolono, kjer je delal Hribljan, ki pa (v skladu z dogovorom) vozil ni pregledal oz. ni opravil uradne dolžnosti. Ko so miličniki UNZ Kranj na avtomobilski cesti na Torovem ustavi avtomobila, se je izkazalo, da prevažata tehnično blago velike vrednosti.

Hribljan se je na sodišču zagovarjal, da niti slutil ni, kaj je v vozilih, saj naj bi mu Tutiću dejal, da sta BMW in opel »polna« sadja, in da od tega, ker avtomobilov ni pregledal, ni imel nobene koristi. Dejal je, da je nasedel, ravnal nespametno in da tudi obiska v Münchnu 15. in 30. novembra — obakrat se je srečal tudi s Tutićem — nista imela nič skupnega s »tihotapljenjem« prek meje. Za tvorstna kazniva dejanja so provedene zaporne kazni od pol leta do pet let. Sodišče se je odločilo za poldruge leto. Pri tem je upoštevalo, da gre za mladega človeka in vestnega delavca, ki doslej še ni bil kaznovan, in da od tega, ko je Tutiću pogledal skozi prste, ni imel nobene koristi. Ni pa moglo mimo tega, da je drugemu omogočil precejšnjo premoženjsko korist in da je dejanje storil prav na mejnem prehodu Ljubelj, kjer je bilo v zadnjih letih več primerov, ko so bili cariniki zaradi podobnih dejanj že obsojeni na zaporne kazni.

Kradel tam, kjer je dobro poznal razmere

Kranj, 10. junija — 21-letni Boris Bučan iz Britofa je v dveh mesecih in pol storil sedem kaznivih dejanj, s katerimi je oškodoval sosedo, znanca, družinske prijatelje, osnovno šolo, v katero je hodil...

Iz ene od stanovanjskih hiš je odnesel 250 tisočakov in 50 mark, iz druge žensko majico, iz tretje 15 klobas, iz četrte barvni televizor, radijska sprejemnika, telefon in druge tehnične predmete, iz kovinskih garaž gradbeni reflektor, luč, obrezovalnik lesa in 10 kvadratnih metrov plute, iz gasilskega doma kaseton, kovček, knjige..., iz osnovne šole v Predosljah dva zvočnika, kompas, nekaj gotovine in kabel. Na tatinske pohode se je odpravil v kombinizonu, uporabljal je rokavice, v enem primeru pa tudi svilen masko.

Bučan se je žele zaposliti v PTT Kranj, vendar ga niso sprejeli, ker ni dokončal šole, delo pri obrtniku pa je pustil, ker je moral delati tudi ob sobotah in nedeljah. Denar, ki so mu ga dajali starši, mu ni zadoščal, zato je začel kraliti. Za kazniva dejanja se je pred nedavnim zagovarjal na Temeljnem sodišču Kranj, kjer se je vsem oškodovancem opravičil in jim tudi obljubil, da jim bo škodo (gre za več kot milijon dinarjev) čimprej povrnil. Sodišče mu je izreklo kazeno leto in deset mesecev zapora. Pri tem je upoštevalo, da mu ne bi bilo treba kraliti, saj je denar za najnujnejše dobil doma, razen tega pa tudi veliko število kaznivih dejanj in precejšnjo vrednost predmetov.

Silovito trčenje sredi ceste

Podgora, 11. junija — Na regionalni cesti med Gorenjo vasjo in Trebijo, izven naselja Podgora, je sredi ceste prišlo do silovitega trčenja dveh avtomobilov. 33-letni Janez Menard iz Rovt pri Logatcu je vozil »žabo«, Škofjeločan Janez Tavčar, star 28 let, pa spakačo. Po trčenju je slednjeja odbilo na bankino, nato pa se je prevrnil po useku in na strehi obstal pod regionalno cesto. Hudo ranjenega so Tavčarja odpeljali v Klinični center v Ljubljano, kjer se bori za njegovo življenje.

Zdrsnil po melišču

Gozd Martuljek, 12. junija — V Špinkovi skupini nad Gozd Martuljkom se je kmalu po dvanajsti ponesrečil 24-letni Rok Kolbl z Jesenic. Ko je iskal stezo, mu je na melišču spodrsnilo, da je strmoglavil 80 metrov globoko in se huđo ranil po glavi. Ko so mu prišli na pomoč gorski reševalci iz Kranjske gore, se je sprožil še zemeljski plaz in se posul enemu od reševalcev, Matjažu Preziju z Jesenic, na nogo. Ranjenca so s helikopterjem odpeljali v dolino. Zvečer pa so iz jeseniške bolnišnice sporočili, da je ponesrečeni Kolbl podlegel hudim ranam.

ureja CVETO ZAPLOTNIK

GORENJSKA NOČNA KRONIKA

Mehmed pa kar z nožem

Ker je v restavraciji v Podlunniku Mehmed mahal z nožem in izžival k pretepu, so prišli »plavi«. Zal so del predstave že zamudili, saj je bil Mehmed že ves potolčen in krvav po butici. Tako je bila prva pot z njim v zdravstveni dom.

Zmotil se je v vratih

Kako se je prestrašil Predosljan, ko mu je sredi noči začelo

razbijati po vratih. Neznani močak je v alkoholni omami zgrešil vas, hišo in vrata. Mislil, da je doma, je na vse pretege trkal in klikal svojo »staro«, naj mu odpre. Priklical pa je miličnike. Pravzaprav jih je priklical sstrajšani domačin, ker ga je zaskrbelo za trdnost hišnih vrat.

Vztrajen pa je

Že v lokalni Orly je Franci iz Kranja kršil javni red in mir. Možeje v modrem so mu zatorej pokazali, kod se gre domov in mu zaželeli veselo snidenje pri

sodniku za prekrške. A Franci je očitno hrepenel po takojšnjem srečanju, sicer ne bi izžival usode, gostov in točajke še v gostilni Gozd v Čirčah. Od tam so ga prepeljali v kletne prostore milice, kjer je čakal jutro.

Obračunavala pestmi

Že dopoldne sta se Janez in Martin, sovražno razpoložena srečala na hodniku bloka na Planini. Pokazalo se je, da nista bila ogreta le za preprij, temveč tudi za pretep, kajti z batinami nista varčevala. Šele milica ju je prisilila, da sta sosedski obračun preložila na kasneje, upajoč, da bosta miroljubnejša vsaj pred sodnikom za prekrške.

Dvakrat »heil«

Igor z Godešča je zadnjič grodo izžival v Žireh. Enega tam,

kajšnjih miličnikov je prav pred vrati oddelka milice strumno pozdravil po nacistično. Seveda so ga takoj povabili noter, napisali prijavo zoper predrzneža, nato pa ga odslovili. Poduk očitno ni pomagal, kajti Igor je ob slovesu znova dvignil desnico v pozdrav... Bil je povsem trezen.

Mož zmerjal, otroci jokali

Škofjeločanka ima res smolo. Le ogorek ji je padel iz rok, že se je začela odeja. Mož ji je zategadelj seveda temeljito izprašal vest. Otroci so ob tem silovito jokali. A to še ni najhuje. Panika je zgrabila še sosedo, ti pa so alarmirali milico. In tako je ves Mestni trg vedel, kakšna je njihova sosedla!

mu nesreče ni uspelo preprečiti. Trčil je v kolesarja, potem pa je avto odbilo na nasprotni vozni pas, kjer se je zaletel v osebni avto, ki ga je nasproti pripeljala voznica Elda Verlič iz Hraš. Hudo ranjenega kolesarja so odpeljali v Klinični center v Ljubljano, vendar je že med prevozom umrl.

D. Ž.

Cisterna puščala fosforno kislino

Jesenice, 11. junija — Na jeseniško železniško postajo je pripeljal tovorni vlak s priklopceno cisterno, v kateri je bil 75.000 kilogramov fosforne kisline, namenjene na Češkoslovaško. Ugotovili so, da pri glavnem ventilu cisterna pušča, zato so nemudoma obvestili gasilce jeseniške Železarnice. Vendar njihova pomoč ni bila potrebna, ker je tehnično osebeje z železnice napako odpravilo. Izteklo kislino, bilo je kakih 10 litrov, so razredčili z vodo.

NESREČE

Pobili steklo mačko

Jesenice, 8. junija — V eni od stolpnice na Jesenicah so uzrli mačko in po njeni napadalnosti sodili, da je okužena s steklino. Obolelo žival so zvezli na železniški nasip in ustrelili, vzorce trupla pa poslali v analizo.

Kolesar umrl v trčenju z avtomobilom

Trboje, 7. junija — V križišču Smlednik — Trboje — Kranj se je smrtno ponesrečil 56-letni domačin Milan Pirc. Na kolesu se je pripeljal s stranske ceste iz smeri gostilne Zarja in zapeljal v križišče na glavno cesto, ne da bi se prepračil, ali to lahko varno stori. Iz smeri Medvod je prav tedaj pripeljal osebni avto. Voznik Milan Mavec, star 28 let, iz Hrastij, je takoj, ko je opazil kolesarja, začel zavirati, vendar

NA SONČNI STRANI ALP

Kultura strežbe na psu?

Pri nas veliko govorimo o čistoči, o kulturi strežbe in v trgovinah in v gostinskih lokalih in o skrbi za zdravje potrošnika in gosta, vendar se zdi, da o tem le govorimo, bolj malo pa storimo, da bi se razmere izboljšale. Ne vemo, kako se, denimo, počuti občan, ko najde v skorji kruha zaprečen cigaretni ogorek ali v salami kos žice; vemo pa, kako je reagiral Jeseničan na to, kar se mu je primerilo v trgovini z živili — poklical je novinarje in jim povedal »svojo zgodbo«. Ko je kupoval kruh, je prodajalka poslinila prste, da bi laže vzela s police papir, nato zavila hlebec v papir in ga dala občanu, ki je, kot je dejal, ob tem zaviljal z očmi. Ali primer z Bleda: občan je kupoval burek, prodajalec je najprej z rokami po dolgem in počez pretipal papir, nato vanj z orodjem položil burek in nazadnje (z istimi rokami) prešel umazani denar. Ko je prišel naslednji kupec, je z rokami spet otipaval papir... V Kranju se je prodajalki »hot doga« zataknila hrenovka, ko jo je vtikala v kruh, in jo je popravila kar z rokami. Ko ji je kupec resda nekoliko nesramno dejal, da naj to hrenovko poje kar sama, je bila celo užaljena... In še primer iz gostilne! Natakari, ki očitno ni vaju gostinskega dela in le občasno priskoči na pomoč sicer dokaj uglednemu gostilničarju, je v želji, da bi gostom postregel čim hitreje prekršil eno od načel kulturne strežbe: s prsti je zašel v notranji del vrča za pivo...

Kje so razlogi za takšno ravnanje? Ne gre za pomanjkanje posebnih (gostinskih in trgovskih) znanj in prakse, temveč bolj za splošno kulturnost, družbeno omikanost, za odraz nizke materialne in duhovne razvitosti...

C. Zaplotnik

ABC POMURKA

Hotelsko - turistična delovna organizacija »GORENJKA«, n.s.o.
JESENICE, Prešernova 16

Na podlagi sklepa delavskega sveta DO z dne 28.1.1988 razpisna komisija razpisuje dela in naloge

INDIVIDUALNEGA POSLOVODNEGA ORGANA DELOVNE ORGANIZACIJE

Kandidat mora poleg splošnih pogojev izpolnjevati še naslednje pogoje:

- da ima visoko ali višjo šolsko izobrazbo ekonomske, pravne ali organizacijske smeri,
- da ima najmanj 5 let delovnih izkušenj
- aktivno znanje tujega jezika
- da izpolnjuje pogoje, določene z družbenim dogovorom o uresničevanju kadrovske politike v občini Jesenice,
- mandat razpisanih del in nalog traja 4 leta

Od kandidata pričakujemo, da predloži program dela za mandatsno obdobje.

Pisne ponudbe s priloženimi dokazili o izpolnjevanju pogojev in s kratkim opisom dosedanjih delovnih izkušenj naj kandidati pošljejo v 15 dneh po objavi na naslov: ABC POMURKA, HTDO Gorenjka Jesenice, Prešernova 16, 64270 Jesenice, s pripisom »za razpisno komisijo IPO«.

Iskra

Elektromotorji, p.o. Industrija elektromotorjev in gospodinjskih aparatov
 64228 Železniki, Otoki 21

Naša delovna organizacija elektromotorjev in gospodinjskih aparatov vabi k sodelovanju mlade, ambiciozne sodelavce. Želimo, da se nam pridružite in postanete član naše DO, kjer boste imeli velike možnosti ustvarjalnega dela, nadaljnega usposabljanja in izobraževanja doma in v tujini, pri znanih firmah in institucijah, s katerimi, kot pomemben izvoznik, že dolgo uspešno sodelujemo.

Za dela in naloge v tehničnem sektorju objavljamo prosta dela in naloge:

1. SAMOSTOJNI KONSTRUKTER I.

Pogoji: visoka strokovna izobrazba strojne smeri in 4 leta delovnih izkušenj

2. SAMOSTOJNI KONSTRUKTER II.

Pogoji: visoka strokovna izobrazba strojne smeri in 2 leti delovnih izkušenj
 višja strokovna izobrazba strojne smeri in 4 leta delovnih izkušenj

Delovno razmerje bomo sklenili za nedoločen čas s trimesečnim poskusnim delom.

Kandidate vabimo, da pošljejo pisne prijave z dokazili o izobrazbi v 8 dneh po objavi na naslov: ISKRA Elektromotorji, Železniki, Otoki 21. Kandidati bodo o izbiri obveščeni v roku 30 dni po preteku objave.

ALPETOUR

Titov trg 4/b
 64220 ŠKOFJA LOKA

SOZD ALPETOUR ŠKOFJA LOKA razpisuje na podlagi sklepa delavskega sveta TOZD Mehanične delavnice Škofja Loka dela in naloge

TEHNIČNEGA VODJE TOZD MEHANIČNE DELAVNICE

Poleg pogojev, predpisanih v 511. čl. ZZD in pogojev iz družbenega dogovora o uresničevanju kadrovske politike v občini, morajo kandidati izpolnjevati še naslednje pogoje:

- visoka ali višja izobrazba strojne smeri
- 3 oz. 5 let delovnih izkušenj v avtomehanski stroki.

Za opravljanje razpisanih del in nalog bo izbrani kandidat imenovan za 4 leta, z možnostjo ponovnega kandidiranja.

Pisne ponudbe z opisom dosedanjih delovnih izkušenj in dokazili o izpolnjevanju zahtevanih pogojev naj kandidati pošljejo v 8 dneh po objavi razpisa v časopisu na naslov: SOZD Alpetour kadrovskega sektorja Škofja Loka, Titov trg 4/b z oznako »za razpis«.

Delavski svet se bo o izbiri kandidata odločil v 30 dneh po končanem zbiranju prijav. Kandidate bomo o izbiri obvestili v 15 dneh po izbiri.

GIP GRADIS LJUBLJANA
 TOZD LESNO INDUSTRIJSKI
 OBRAT ŠKOFJA LOKA
 Kidričeva 56
 64220 ŠKOFJA LOKA

GIP GRADIS LJUBLJANA TOZD LESNO INDUSTRIJSKI OBRAT ŠKOFJA LOKA objavlja prosta dela in naloge

GOSPODARSKO FINANČNEGA POMOČNIKA DIREKTORJA TOZD

POGOJI:

- najmanj višja izobrazba ekonomske smeri
- najmanj pet oziroma tri leta delovnih izkušenj v knjigovodstvu

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 15 dneh po objavi.

Kandidati pošljejo prijave oz. vloge v 15 dneh po objavi na naslov GRADIS TOZD LIO ŠKOFJA LOKA, Kidričeva c. 56.

ZVEZA TELESNO KULTURNIH ORGANIZACIJ OBČINE KRANJ
 Partizanska 37, 64000 KRANJ

Razpisuje prosta dela in naloge

STROKOVNI DELAVEC ZA VRHUNSKI ŠPORT

Poleg splošnih pogojev mora kandidat izpolnjevati naslednje pogoje:

- da ima visoko ali višjo izobrazbo telesnokulturne smeri
- da ima najmanj tri leta delovnih izkušenj na podobnih delih in nalogah
- sposobnost organiziranja in komuniciranja z ljudmi

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 15 dneh na naslov: ZTKO Kranj; Odbor za delovna razmerja, Partizanska 37, Kranj.

JELOVICA

ŠKOFJA LOKA

Odbor za kadre, izobraževanje in družbeni standard ponovno objavlja prosta dela in naloge

VODENJE STROŠKOVNEGA KNJIGOVODSTVA - 1 delavec

Pogoji: VI. stopnja strokovne izobrazbe ekonomske smeri in nad 24 mesecev delovnih izkušenj v stroki ali V. stopnja strokovne izobrazbe ekonomske smeri in nad 48 mesecev delovnih izkušenj v stroki.

Za objavljena dela in naloge bomo sklenili delovno razmerje za nedoločen čas, s polnim delovnim časom in 3 mesečnim poskusnim delom.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v roku 8 dni od objave na naslov: Jelovica, lesna industrija, Škofja Loka, Kidričeva 58, kadrovska služba.

Kandidate bomo o izbiri obvestili v 30 dneh po izteku objave.

ALMIRA
 Jalnova 2
 64240 RADOVLJICA

Na osnovi sklepa odbora za delovna razmerja pri TOZD TRGOVINA ALMIRA - alpska modna industrija Radovljica razpisujemo v novoustanovljenem poslovno prodajnem centru Pristava na Bledu prosta dela in naloge

VODENJE, PRODAJA IN SVETOVANJE PRI PRODAJI

Pogoji: V. stopnja zahtevnosti smer tekstil, oblikovanje, komercialna in 3 leta delovnih izkušenj pri navedenih delih

aktivno znanje tujega jezika
 poznavanje predpisov o poslovanju z gotovino (za dela vodenje in svetovanje)

IV. stopnja zahtevnosti smer prodajalec in 2 leti izkušenj v prodaji (za dela prodaje)

Nastop dela po dogovoru.

Zainteresirane kandidate vabimo, da oddajo pisne prijave z dokazili o izpolnjevanju razpisanih pogojev v roku 8 dni od dneva objave oglasa na naslov: »ALMIRA« - alpska modna industrija Radovljica za odbor za delovna razmerja TOZD TRGOVINA Radovljica - Jalnova ulica št. 2.

MALI OGLASI

tel.: 27-960
 cesta JLA 16

APARATI STROJI

Barvni TV iskra horizon, 55 cm, prodam. Tel.: 38-297, po 19. uri 9142

Prodam barvni TV gorenje corting, star 8 let. Bregant, Razgledna 15, Jesenice, tel.: 82-429 9173

TV iskra črno-bel, 1,5 let star, ugodno prodam. Tel.: 25-858, po 19. uri 9175

Prodam puhalnik SEKAČ. Ješe, Sr. Dobrava 1, pri Kropi 9193

Ugodno prodam dobro ohranjeno rotacijsko KOSILNICO sip 135. Polajnar, Sp. Brnik 11 9202

Prodam ELEKTROMOTR R-K dvojne moči, 8,6 KW in 12 KW. Mulej, Selo 39, Bled 9208

Prodam TV grunding, 63 cm, daljinsko upravljanje (10 let), štedilnik koppersbusch ITTP 40 cm, nerabljen in dikalno KOLO 24 col. Nada Rus, Britof 229, tel.: 39-357 9215

Prodam Scharppov RADIO KASETOFON z APSS sistemom. Kapus. Zaloše 6, Podnart 9221

GRABENI MATERIAL

Prodam dva rabljena OKNA 120 x 150 z roletto in polovičar 120 x 50, ter rabljen kombiniran(kromiran) ŠTEDILNIK. Luže 6, Senčur 9171

Prodam suhe smrekove deske, debeline 2 cm. Pungart 9, Škofja Loka 9204

Prodam 3 do 4 kub. m ivernih PLOŠČ I. vrsta, primerne za sušilne. Bobovk 4 9219

Ugodno prodam 19 kvad. m keramičnih PLOŠČIC. Tel.: 40-048, popoldan 9220

Ugodno prodam železno konstrukcijo 6 x 10 m, brez kritine. Uporabna za delavnico, garažo, lopto. Prodava LES s plohi 5 cm lipa, elmovc in češnja. Tel.: 75-371 9225

Prodam 30 kvadratov kombi plošč 5 cm, 20 kvad. bukovega lamelnega parketa in 5 plošč bakra. Eržen Anica, Zg. Bitnje 167, tel.: 22-525 9242

Prodam komplet etažno centralno (peč TVT 23.000 ccal, radiatorji, črpalke...)Tel.: 83-881 9246

Prodam hrastove plohe in deske. Tel.: 28-733 9252

STAN.OPREMA

Prodam električni ŠTEDILNIK (2 plin, 2 elek.) ter HLADILNIK 170 litrski. Tel.: 70-456 9180

Zelo ugodno prodam KAVČ in dva fotelja. Tel.: 37-388 9186

Prodam kotno sedežno garnituro, vsak element raztegljiv v ležišče. Tel.: 28-326 9210

Ugodno prodam dve leti staro sedežno GARNITURO. Tel.: 27-995 9236

Ugodno prodam kombinirani HLADILNIK s 50 litrskim zamrzovalnikom. Ogled po 15. uri. Jenko, Jelenčeva 2, tel.: 26-798 9237

Prodam otroško POSTELJICO z jogijem in otroški ČOLN. Tel.: 33-216 9247

RAZNO PRODAM

Prodem italijanski športni VOZIČEK. Tel.: 38-930, od 14. ure dalje

Prodam HLEVSKI GNOJ. Goriče 7, Golnik

Prodam dva športna otroška VOZIČKA za dvojčke (tribuna) in italijanski AVTOSEDEŽ. Goriče 7, Golnik

Ugodno prodam športni voziček peg. nahrbtnik in stolček chiso. Tel.: 62-468, popoldan 9053

Prodam globok otroški VOZIČEK, tem. rdeč žamet, dobro ohranjen. Trboje 142 9167

Prodam globok otroški VOZIČEK, skraj nov. Tel.: 51-175 9168

Prodam načrt stanovanjske HIŠE, črno-beli prenosni TV in čistilni STROJ na paro. Tel.: 83-028 ali 81-356 9164

Prodam otroški AVTOSEDEŽ in moško kolo favorit. Tel.: 36-824 9192

Prodam otroški AVTOSEDEŽ, peg VOZIČEK in otroški nahrtnik. Janina Košnik, C. na Brdo 39, kokrica, tel.: 28-295, do 15. ure 9196

Prodam svetlo modro poročno obleko(z volanci in belimi čipkami) št. 42. Tel.: 80-142, od 18. do 21. ure 9201

KOZMETIČNI SALON

VERONIKA

JENKOVA 4, Tel.: 25-013

ZANESLJIVA, IZPOLNJENA METODA ZA ODSTRANJEVANJE

CELULITA

POPOLNA NEGA OBRAZA, PEDIKURA, DEPILACIJA

ZAPOSLOTITVE

Honorarno delo! Kataloški način nudbe in pridobivanje novih članov. Zaželen lasten prevoz. Visoke provizije! Tel.: (064) 33-902, od 17. do 19. ure 8884

Za akvizitersko prodajo zdravstvenega artikla nudimo honorarno zaposlitev. Tel.: 28-702 9188

Redno zaposlim dva mlada fanta. Tel.: 26-742 9200

Honorarno zaposlim ŠIVILJE (delo na domu). Tel.: (064) 45-066 9222

Iščemo potnike za prodajo pravilnic na kasetah in slikanic. Izredna stimulacija in takojšnje plačilo. Šifra: PRILAZ. 9223

Takoj zaposlim KV ali PKV PLESKARJA. OD po dogovoru. Tel.: 23-143 9224

Gostilna Bizjak zaposli dekle za strazbo. Tel: 45-017 9231

Honorarno delo na terenul Kataloška prodaja in pridobivanje novih članov ter visoke provizije! Izbira terena po dogovoru. Zaželen prevoz. Tel.: (064) 41-136 8883

gorenjski tisk p.o.

Moše Pijadeja 1, p.p. 81
 64000 KRANJ

Objavlja LICITACIJO NASLEDNJEGA OSNOVNEGA SREDSTVA:

naziv	razvijalni stroj
proizvajalec	Lütz Danska
model	FE 1 - 1009
leto proizvodnje	1972
izključna cena	1.500.000 din (skupaj s še razpoložljivimi rezervnimi deli)

Ogled stroja je možen na ulici Mirka Vadvnova 6, Kranj.

Pisne prijave pošljite na naslov Gorenjski tisk, p.o., Kranj, Moše Pijadeja 1, 64000 Kranj v 15 dneh po objavi.

ELITA ZA VAS - LISCA ZA VAS

ZA VZNEMIRLJIVE TRENUTKE DOMA IN NA PLAŽI

TEDEN LISCE od 10. do 18. junija
 v prodajalnah MODA in MAJA

Izredna ponudba kakovostnih izdelkov iz uvoznega programa, programa ADRIA, vseh vrst kopalk in ostalih izdelkov LISCA Sevnica.

Želimo vam, da bi se prijetno počutili v izdelkih LISCA.

MIZ VAMI - VIZNAMI

Prodaja brako PRIKOLICO. Tel.: 36-216 9213
 Prodaja ŠOTOR za 5 oseb, francoske izdelave, enkrat rabljen. Sp. Duplje 69/b 9234

VOZILA

Prodaja PEUGOT 205 GRD — diesel, star 19 mesecev. Tel.: 23-341 do 15. ure
 Prodaja Z 750, letnik 1980, dobro ohranjen. Zabnica 33, popoldan
 Prodaja DOBRO OHRANJEN IN DODATNO OPREMLJEN JUGO 45A, letnik 87, 16.000 km (modra, metalik). Batistič, Senčur, Pipanova 76 (bloki)
 Prodaja karambolirano ZASTAVO 101. Tel.: 66-285

Prodaja BMW 518, dobro ohranjen. Tel.: dopoldan 82-861 8941
 Prodaja FIČKA, letnik 1977, obnovljen. Mohorič, Zg. Besnica 56, po 19. uri 8966

Prodaja osebni avto GOLF, letnik 1978, črne barve. Tel.: 21-843, dopoldan 9176

Prodaja 125 P, letnik 1978, registriran do junija 1989, zelo dobro ohranjen. Tel.: 42-157 9178

Prodaja DIANO, letnik 1981 in SP-ČKA po delih. Ribno Zapižem 5, Bled 9179

Prodaja LADO 1500, letnik.: 83-622 9181
 Prodaja VW hrošč 1200 J, letnik 1976. Tel.: 33-573 9183

MOPED AVTOMATIK 3, poceni prodaja. Rekar, Hrastje 10, Kranj 9187

Prodaja R 4, letnik 1980. Konc, Golnik 149 9188

Prodaja LADO 1200, letnik 1973, registriran vse leto. Potoče 27, Preddvor 9190

Prodaja avto R 11 GTS, original francoski, praktično nov. Tel.: 79-493 ali 79-691, dopoldan 9194

Prodaja R 4 GTL, prva registracija november 1983, 60.000 km. Repnje 2, Vodice, popoldan 9203

OPEL ASCONA 1,6 S lux, letnik 1982, uvožen, 5 vrat, metalne barve, 53.000 km, ugodno prodaja. Tel.: 73-263 9209

Prodaja ali zamenjam za bife prikolico MOTO GUZZI 850. Tel.: (061) 571-830 9212

Prodaja Z 101, letnik 1975, registracija do marca 1989, motor APN 6 in 60 basno HARMONIKO. Zver, Frankovo nas. 174, Škofja Loka 9214

Prodaja Z 101 M, sprejaj karambolirano, letnik 1980. Tel.: 51-814 9216

Prodaja APN 6, star dve leti. Polajnar, Britof 9218

VW 1200, vozen, neregistriran, z rezervnimi deli, cena 30 SM, prodaja. Tel.: 74-736 9227

Prodaja AVTOMATIK A 3 ML, letnik 1986. Tel.: 60-415 9228

Ńujno prodaja WARTBURG KARAVAN, vozen, neregistriran obnovljen. Cena po dogovoru. Janez Dobravec, Titova 22, Jesenice 9230

Prodaja FIAT 750, letnik 1974, neregistriran, v vozenem stanju. Tel.: 69-461, dopoldan 9232

Ugodno prodaja nova desna VRATA za GOLF, stari tip. Tel.: 75-010, int. 457, dopoldan 9239

MAZDO 1500, poceni prodaja. Tel.: 25-029, popoldan 9243

Prodaja Z 750, letnik 1976, prva registracija 1977. Predoslje 117, Kranj 9245

Poceni prodaja star tip Z 750 in star VW 1600 karavan, oboje za dele. Gorenjesavska 57(pri smučarski skalnici), Kranj 9248

Ugodno prodaja MOTOR APN 6. Tel.: 47-221 9251

Prodaja R 4, letnik 1977, registriran in v vozenem stanju. Matija Perko, Na Logu 18, Tržič, tel.: 51-267 9253

Prodaja FIAT 750, letnik 1982. Tel.: 79-553 9196

Prodaja Z 750, letnik 1977. Tel.: 75-335 9199

STANOVANJA

Oddaja STANOVANJE za 15. mesecev, najboljšemu plačniku. Jezerska 94, Kranj 9189

PRIREDITVE

V petek, 17. junija ob 20. uri v Vogljah OTVORITEV VRATA. Zabava skupina F+. Prireditve bo ob vsakem vremenu 9233

ZIVALI

Prodajamo rjave JARČKE, različnih starosti. Beleharjeva 49, Senčur 8964
 JARČICE rjave, stare 10 tednov, prodaja. Stanonik, Log 9, Škofja Loka 9117

Prodaja 2 meseca stare JARKICE. Ažman, Suha 5, tel.: 43-010 9144

Oddaja črna miado MJCO. Mlekarska 19, Kranj, tel.: 34-670 9166

Prodaja mlado jalovo KRAVO. Luže 6, Senčur 9170

Prodaja mlado KRAVO s teletom ali brez. Tel.: 66-343 9177

Prodaja črna križano TELIČKO, 6 tednov staro. Tel.: (061) 627-171 9182

Pritlikave črne PUDLJE odličnih staršev, prodaja. Tel.: 39-869 9191

Prodaja KRAVO po izbiri. Papler Viktor, Leše 10, Tržič 9197

Prodaja dva okrog 40 kg težka PRAŠIČA, ali ju zamenjam za teleta za zakol. Oglasite se v soboto ali nedeljo. Kopus, Studenčice 10 9205

Prodaja KRAVO, ki bo drugič telila. Vrba 3, Žirovnica 9240

Prodaja 11 tednov starega TELIČKA. Tel.: 65-008 9241

JARČKE, odlične nesnice, dobite v Srednji vasi 7, Golnik-Bidovec 9249

POSESTI

Kupim gradbeno PARCELO na Gorenjskem. Šifra: GOTOVINA 9206

Kupim manjšo HIŠICO na Gorenjskem. Šifra: KMEČKA HIŠA 9207

Komunalno opremljeno PARCELO z gradbenim dovoljenjem za vrstno hišo v bližini Kranja, prodaja. Šifra: NAJBOLJŠI PONUDBNIK 9235

KUPIM

Kopač nakladač prikluček za na traktor kupim. Franc Skok, Ropretova 25, Mengeš, tel.: (061) 737-121 9189

Kupim enosobno STANOVANJE v Kranju ali bližnji okolici. Šifra: GOTOVINA 70 9211

Kupim suhe smrekove COLARICE. Tel.: 45-313 9229

OBVESTILA

Izdejem CISTERNE za kurilno olje in instalacije centralne kurjave. Tel.: 79-820, zvečer 8889

Ugodno in kvalitetno izdelam novo ali obnovim obsežno ELEKTROINSTALACIJO, Jože Benedičič, ELEKTROINSTALACIJE, Prezrenje 22, Podnart, tel.: 70-482 8893

VOODOVODNE INSTALACIJE NA NOVI HIŠI, kot tudi popravila, vam izgotovi obrtnik. (DO 30. JUNIJA SE STARE CENE). Tel.: 28-427 8962

ROLETE, žaluzije nove, večja popravila za privatni in družbeni sektor, TERMOFOL ZAVESE, poleti hladi prostor, pozimi zadržuje toploto v prostoru. Posebna korist bi bila v podstrešnih stanovanjih. Naročite ŠPILERJEVIM, Gradnikova 9, Radvoljica, tel.: (064) 75-610 9038

Popravljamo TV sprejemnike in obnovimo oslabele TV ekrane. Tel.: 39-886 9044

ZAHVALA

Ob smrti našega očeta

JANEZA RAVNIKARJA

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, Domu učencev Škofja Loka in Godbi Milice Ljubljana za izrečeno sožalje, podarjeno cvetje in številno spremstvo na njegovi zadnji poti. Kvartetu trobil Škofja Loka se zahvaljujemo za igrane žalostinke, osebjū zdravstvenega doma in Centru slepih v Škofji Loki za skrb in nego med njegovo boleznijo, g. župniku pa za lep pogrebni obred.

YSI NJEGOVI

Škofja Loka, 8. junija 1988

OSMRNICA

FELIKS - SREČKO DRAŠLAR

upokojeni železničar

Od njega se bomo poslovili v torek, 14. junija, ob 16. uri na kranjskem pokopališču. Do pogreba leži v mrliški vežici na kranjskem pokopališču.

ŽALUJOČI: žena Rozi s hčerama, sestra Malka in ostalo sorodstvo

Kranj, 13. junija 1988

Sporočamo žalostno vest, da nas je za vedno zapustil

JANKO ŠRAJ

upokojeni PTT delavec

Od njega smo se poslovili v ponedeljek, 6. junija 1988, na pokopališču v Lescah. Ohranili ga bomo v trajnem spominu.

Delavci TOZD za PTT promet Radvoljica

ZAHVALA

Ob nenadni smrti dragega moža in strica

FRANCA KERNA

se zahvaljujemo vsem in vsakemu posebej, ki ste ga spemili na zadnji poti, darovali cvetje ali drugače počastili njegov spomin ter mi izrazili sožalje. Hvala govorniku, g. župniku in pevcem za lepo opravljen pogrebni obred.

ŽALUJOČA ŽENA IVANKA

Trstenik, junij 1988

UMRL JE

POLDE KEJŽAR

znan družbenopolitični delavec, član časopisnega sveta Gorenjskega glasa

UREDNIŠTVO GORENJSKEGA GLASA

Sporočamo žalostno vest, da nas je zapustil naš sodelavec iz tozda Tovarna avtopnevmatika — služba za razvoj in tehnologijo

FRANC KRANJC

roj. 1945

Od njega smo se poslovili v sredo, dne 8. junija 1988, ob 15. uri na kranjskem pokopališču

SINDIKALNA ORGANIZACIJA SAVA KRANJ

ZAHVALA

Ob nenadni in boleči izgubi našega dragega moža, očeta in dedka

MIRKA GRIČARJA

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki so nam pomagali, izrekli sožalje, darovali cvetje in ga pospremili na njegovi zadnji poti. Zahvaljujemo se tudi govorniku za poslovilne besede ob odprtem grobu, pevcem za zapete žalostinke. Še posebno pa se lepo zahvaljujemo g. župniku za lepo opravljeni pogrebni obred, ter vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem še enkrat hvala.

ŽALUJOČI VSI NJEGOVI

ZAHVALA

Ob boleči in mnogo prerani izgubi našega dragega brata, strica, svaka, bratranca in nečaka

JANEZA JANCA

p. d. Mihovčevega

se iskreno zahvaljujemo sosedom za pomoč v najtežjih trenutkih, sorodnikom, vaščanom, prijateljem in znancem, ki ste nam kakorkoli pomagali, izrekli sožalje, darovali cvetje in ga tako številno pospremili na njegovi zadnji poti. Zahvala tudi g. župniku iz Besnice in kaplanu iz Stražišča za opravljeni pogrebni obred.

YSI NJEGOVI

Besnica, 27. maja 1988

ZAHVALA

Ob boleči izgubi dragega moža, očeta in zeta

FRANCIJA KRAJNCA

se iskreno zahvaljujemo vsem, ki ste ga v tako velikem številu spemili na zadnji poti. Posebna zahvala velja njegovim sodelavcem TAP-SRT za nesebično pomoč, sindikalni organizaciji tovarne SAVA, pevcem Bratje Župan, g. župniku za obred. Zahvalo smo dolžni tudi sosedom, ki so nam v teh težkih trenutkih stali ob strani.

Žena Marica, sin Robi in ostalo sorodstvo

ZAHVALA

Ob izgubi našega dragega brata in strica

MIHA ŠTIRNA

se iskreno zahvaljujemo sosedom, prijateljem in sorodnikom za nesebično pomoč in vsem, ki ste sočustvovali z nami, darovali cvetje in ga spemili na njegovi zadnji poti. Hvala g. župniku za pogrebni obred in Janezu Reberniku za besede pri odprtem grobu.

ŽALUJOČI VSI NJEGOVI

Možjanca, 6. junija 1988

V SPOMIN

Ne jokajte na mojem grobu, le tiho k njemu pristopite, pomislite kako trpela sem in večni mir mi zaželite.

13. junija mineva žalostno leto, odkar odšla si draga mama, stara mama, babica

ROZALIJA JAZBEC

Odšla si tja, kjer ni trpljenja ne gorja, a v naših srcih ostala je praznina.

Hvala vsem, ki obiskujete njen grob.

VSI NJENI

ZAHVALA

Ob smrti moža, očeta, brata in strica

DRAGA MATANOVIĆA

se iskreno zahvaljujemo sorodnikom, sostanovalcem, znancem, njegovim sodelavcem DO Iskra Kibernetika in tozd Števcu — elektroforeza Iskra za izrečena sožalja, podarjeno cvetje in denarno pomoč. Zahvaljujemo se tudi pevcem za lepo zapete pesmi, osebju bolnice Golnik — interni oddelek, posebno pa g. kaplanu za lepo opravljen pogrebni obred, ter vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti. Vsem še enkrat hvala.

YSI NJEGOVI

Kranj, 7. junija 1988

Teško delo na enem najvišjih stopnišč

Lepša pot do slapa Savice

Bohinj, 10. junija — Tam okrog sto tisoč obiskovalcev si vsako leto ogleda slap Savice, ki prubici izpod triglavskih gora. Poleg turistov, ki obiskujejo Bohinj, so najzvestejši obiskovalci mladi, saj se pot marsikatero šolske ekskurzije ustavi tudi ob veličastnem slapu.

Morda se bo kdo od planincev ali zvestih obiskovalcev slapa Savice ob gornjem naslovu razveselil, češ — končno so uredili pot od Bohinjskega jezera do Doma Savice. Pa temu ni tako. Pot, po kateri se vsak dan pripelje na desetine avtobusov in na stotine osebnih avtomobilov, je le malo boljše makadamska ce-

Srednje vasi. Lani avgusta je bil tukaj močan vihar, ki je poškodoval pot in stopnišče do slapa Savice. Tako smo v upravnem odboru našega turističnega društva odločili, da je treba pot popraviti in obnoviti, ter dodati manjkajoče stopnišče. Že sedaj je do slapa vodilo nekaj več kot petsto stopnic, po končani zi-

Slap Savice si vsako leto ogledajo številni obiskovalci. Po novem bodo morali do vrha prehoditi več kot sto petdeset stopnic.

V veliko pomoč pri gradnji novih stopnic je tudi konj. Edino prevozno sredstvo, ki zmore visoko v breg.

sta, na več krajih posuta in za vožnjo nič kaj prijetna.

Zato pa bo lepši tisti del, ki vodi naprej, koder je treba hoditi peš. »Več let smo pot le popravljali, prvič pa smo jo res uredili leta 1971. Seveda je bilo treba takrat še ves material od peska naprej nositi s konji, pri čemer so nam pomagali nosači iz

davi pa jih bo okoli petsto petdeset. Z Zavodom za spomeniško varstvo smo se odločili, da naredimo granitne stopnice, ki bodo vdolane v teren. Z delom smo začeli sredi maja in računamo, da bo končano do konca tega meseca. Izvajalec del je Gradbeno podjetje Bohinj, pomagajo pa nosači iz Stare Fužine, saj je to

takšno področje, da je treba gradbeni material znositi ali prepeljati s konjem. Malo je bilo slabše vreme, pa tudi obiskovalci, ki jih je vsak dan precej. Tako od konca aprila do oktobra, ko prodajamo karte, naštejemo med 70 in 80 tisoč obiskovalcev, nekaj pa jih prihaja tudi prej in kasneje, tako da lahko rečem, da si slap Savice vsako leto ogleda preko sto tisoč ljudi. Čeprav bo investicija za novo pot precej velika (računamo, da bo nekaj več kot 10 milijonov dinarjev), je nujno potrebna, kot bi bilo nujno potrebno narediti tudi pot do Doma Savice, za katero lahko rečem, da je slovenska nacionalna sramota, saj se že gradi, odkar pomnim, pa še vedno ni nič naredjeno, pravi Cene Resman, tajnik Turističnega društva Bohinjsko jezero, ki ima na skrbi enega biserov Triglavskega narodnega parka.

V. Stanovnik

Počitnice so postale (pre)velik strošek

Kranj, 10. junija — Te dni, ko je postalo življenje spet precej dražje, je marsikdo dokončno opustil misel na letošnje počitnikovanje ob morju ali v toplicah. V turističnih agencijah pravijo, da zaenkrat odpovedi počitnic ni veliko, saj večino hotelskih gostinskih organizacij prav zaradi tanjšega žepa domačih turistov, cen za domače goste ni povišala. Več pa je odpovedi počitnic v delovnih organizacijah, saj

marsikje niso uspeli zbrati denarja za regresiranje počitnic delavcev, stanovanja ali počitniške priklovice delavnih organizacij pa so za marsikoga (predvsem za tiste z najnižjimi osebnimi dohodki, ki si drugačnih počitnic ne morejo privoščiti) tudi že postala predraga. Če k temu prištejemo še ceno bencina, drago hrano, gostinske usluge (okrog dva tisoč za pivo, tisoč za sladolej) je razlogov, da se odpovemo počitnicam, dovolj.

Nataša Šavs iz Kranja:
»Na dopust grem na Brač in sicer s šotorom. Tako se lahko nekaj prihrani, predvsem pa na morju nisi na nikogar vezan — lahko ješ, kadar hočeš, vstajaš, kadar hočeš. Vsa leta že hodim poleti taborit, ker mi je takšen način dopustovanja najbolj všeč.«

se raje odpovedala čemu drugemu, kot počitnicam.«

Pavla Oman iz Kranja:
»Sem upokojenka, vendar pa si bom dopust privoščila v Čateških toplicah. Seveda ne v hotelu, kajti to je danes res drago, ampak v Iskrini priklofici, kjer sem bila pred upokojitvijo v službi. Tri smo se zbrale skupaj, same bomo kuhale, pa bo neka-

Brane Medja iz Kranja:
»Na počitnice grem v Pulo, v dom od Jelovice. Če greš preko svoje delovne organizacije, potem to še ni tako hudo strošek, posebno če dobiš tudi regres. Vendar pa opazam, da jih veliko letni dopust porabi za delo, da takrat nekaj zaslužijo. Vendar, če imaš otroke, mislim, da je treba iti na dopust tudi zaradi zdravja. Težko pa je, če je otrok veliko, dohodek pa majhen.«

V. Stanovnik

Slike: G. Šinik

Sporne najemnine za osnovnošolske telovadnice

Klobčič se pleče in ne razpleče

Radovljica, 8. junija — Problem, ki se v radovljiški občini vleče kot jara kača že od predlanske jeseni, se imenuje »najemnina za osnovnošolske telovadnice.«

Čeprav gre pri tem za povsem strokovno vprašanje — kolikšna je pravilna in za obe strani, za šole in za športne klube, še sprejemljiva cena oz. najemnina, ki bo prvim omogočala redno vzdrževanje telovadnic in kritje stroškov, drugim pa redno vadbo in tekmovanja — se zdi, da dobiva problem že politične razsežnosti. Le kako naj si namreč razlagamo, da so sporne najemnine postale mladodna glavna tema decembrske programske seje radovljiške Socialistične zveze in da so bile najemnine pred kratkim na dnevnem redu seje predsedstva občinske konference SZDL? Če je kdo pričakoval, da bo predsedstvo tisti razsod-

nik, ki bo določil ceno za uporabo osnovnošolskih telovadnic, se je kajpak ušel. Predsedstvo je ravnalo pametno in predlagalo, naj se predstavniki osnovnih šol (ravnatelji), telesnokulturne skupnosti in zveze telesnokulturnih organizacij sami dogovorijo za takšne najemnine, »ki bodo sprejemljive za uporabnike telovadnic, hkrati pa bodo pokrile tiste stroške, ki nastanejo dodatno zaradi podaljšane dobe uporabe telovadnic.« To hkrati tudi pomeni, da v namenine ni mogoče vračunati tistih stroškov, ki jih je v celoti plača izobraževalna skupnost, in da najemnine ne morejo predstavljati ekonomske cene.

Obe strani, ki sta doslej že trikrat sedli za isto mizo in se doslej še nista ničesar dokončnega dogovorili, bosta morali z odprtimi kartami za isto mizo še četrtič, petič, morebiti tudi šestič, sedmič... Druge rešitve ni in je ne bo. Ko namreč poslušamo probleme enim in drugih, se nam zdi, da imajo oboji prav. Športna društva in klubi životarijo, vsi po vrsti so v denarni stiski, zato jih je razumeti, da težko plačujejo najemnino (trenutno je 15 tisoč dinarjev na uro), za katero dokazujejo, da je med najvišjimi v Sloveniji in celo nekajkrat višja kot v nekaterih občinah. Svoj »prav« imajo tudi šole: same morajo poskrbeti za čiščenje telovadnic, plačevati električno energijo, ogrevanje, vodarino, same kriti stroške popravila

športnih naprav in vzdrževanja telovadnic.

Problema okrog najemnin pa bržčas sploh ne bi bilo, če bi radovljiška občina imela posebno (športno) telovadnico, ki bi jo uporabljala domača društva in turizem. Na Bledu se o takšni telovadnici že lep čas govori, vendar, žal, samo govori...

C. Zaplotnik

Pomladni ples 88 na Bledu

Gorenjska mladina bo imela v sredo in četrtek eno redkih priložnosti, da si ogleda najboljšo plesno skupino iz vse Slovenije, ki bodo nastopile v sredo in četrtek v Festivalni dvorani na Bledu na skupaj štirih predstavah. Prvi dan ob 11. dopoldne se bodo predstavile pretežno plesne skupine, v katerih plešejo osnovnošolci in sicer iz Ljubljane, Maribora, Slovenskih Konjic, Titovega Velenja in Zirovnice, ter popoldne plesna skupina Hop-Hop z Bleda, Kazina iz Ljubljane, Pionirski dom, pa skupine iz Vitomarcev, Limbuša in Celje. V četrtek ob 11. uri se bodo predstavili mladinci in sicer: Baletna šola iz Ljubljane, studio iz Nove Gorice in Celja, Nova iz Kranja, Lai iz Izole, Nero iz Maribora ter skupina iz Pirana.

Četrtek popoldne je namenjen revijskemu plesu, predstava pa se bo pričela ob 15. uri. Nastopile bodo naše najuglednejše in uveljavljene plesne skupine: plesno gledališče Mash iz Kranja, Baletna šola iz Ljubljane, Elektra iz Trziča, Media iz Titovega Velenja, skupina kazina in seveda najpopularnejša med njimi — Arruba iz Ljubljane.

dm

Občinski plan lovi republiškega

Sporna vsa lokacijska dovoljenja

Škofja Loka, 10. junija — Včasih so nas učili, da se planira od spodaj navzgor; da je občinski plan mogoče sestaviti šele, ko svoje načrte razkrijejo v tovarnah, krajevnih skupnostih, interesnih skupnostih. Odnos občinski-republiški plan pa je, vsaj kar zadeva prostor, znatno bolj zapleten. Samo dve slovenski občini imata baje že blagoslov, da je njun dolgoročni plan skladen z obveznimi izhodišči iz dolgoročnega plana Slovenije. Nobena od teh dveh občin ni Škofja Loka.

Dokler dokumenta uradno nista na isti valovni dolžini, so v bistvu nezakonita vsa lokacijska dovoljenja, ki jih v škofjeloški občini kljub temu izdajajo, saj menijo, da ima življenje vendarle prednost pred črko na papirju. Ne morejo pa se lotiti nekaterih, sicer načrtovanih, širše po-

membnih nalog, kot so, denimo, stanovanjska pozidava Kamnitnika, plinifikacija, gramoznica v Retečah, obrtna cona. Nepremagljivo orožje peščice ljudi, ki stoje na poti, je prav občinski plan do leta 2000, ki ni usklajen z republiškim. Na drugi strani pa čaka na spremembo ob-

Jelovčan

Brzjojavka z zamudo

Škofja Loka, 11. junija — Kot prvi mož občinskega oddelka za ljudsko obrambo in dežurni na dan 2. junija, ko je v selški Sori zaradi zastripitve poginilo za približno tri tone rib, je o nadaljevanju tega dogodka Fedja Vraničar v terek seznanil tudi člane škofjeloškega izvršnega sveta. Ogorčen je bil, ker so ga o pomoru obavestili šele okrog pete ure popoldne 2. junija, medtem ko so nekateri krajanji opažali čudno obnašanje pri ribah že dopoldne in so ribiči bili na prizorišču že okrog ene.

Kratka Vraničarjeva pripoved se je mestomah slišala bolj kot humoreska in ne tragedija. Povedal je namreč, da so, ko so v štabu civilne zaščite vendarle zvedeli za zastripitev, ljudem komaj prepričali, da poginulih rib niso spekli in pojedli. Ko so ribe pobirali iz Sore, so bile nekatere brez glav. Pomeni, da so jih požrle divje raje in bodo posledice zastripitve čutile tudi one.

Višek pripovedi pa je bila obnova telegrama — informacije o poginu z dne 3. junija, ki jo je Fedja Vraničar dobil iz Centra za obveščanje 7. junija okrog pol devetih dopoldne (!).

H. Jelovčan

Blejska turistična nedelja — V nedeljo je blejski turistični utrip poleg mednarodne veslaške regate popestrila tudi zanimava razstava pamskih mačk, ki jo je v Golfu hotelu na Bledu pripravilo kamniško felinološko društvo. Prireditev je privabila številne izletnike in blejske turiste. Zveza felinoloških društev Slovenije pa pripravlja podobno razstavo tudi konec tedna v Kranju. V soboto, 18. junija, bo razstava v Delavskem domu v Kranju. — A. Ž. — Foto: G. Šinik

Protest slovenskih novinarjev

Nezadovoljstvo in zaskrbljenost slovenske javnosti ob aretaciji Janše, Borštnerja in Tasiča in kasnejšem postopkom preiskovalnih organov so se pridružili tudi slovenski novinarji. Najprej so svoje občutje protestno izrazili nekateri novinarski aktivisti, v sredo pa se jim je pridružil tudi upravni odbor Društva novinarjev Slovenije, in sicer na izredni seji, ki jo je zaradi obravnave aktualnih vprašanj sklical predsednik društva Boris Bergant.

V razpravi na omenjeni seji so predstavniki novinarskih aktivov iz Slovenije povedali, da je v njihovih vrstah precej kritike na dogajanje v zvezi z aretacijo Janše, Boštnerja in Tasiča. Slovenske novinarje skrbi postopek preiskovalnih organov, ki je po njihovem mnenju v nasprotju z demokratičnimi in humanimi odnosi, ki naj bi bili sicer med osnovnimi načeli našega političnega sistema in družbenega delovanja. Očitno je, so menili na omenjeni seji, da tudi naši zakoni niso povsem v skladu z demokratično in humanizmom, zato bi jih bilo treba čim prej spremeniti. Še posebno nezadovoljni pa so slovenski novinarji pri tej zadevi z obveščanjem javnosti, torej z zadevo, ki najbolj posega v njihovo poklicno področje.

Po živahni razpravi in usklajevanju mnenj so na seji upravnega odbora Društva novinarjev Slovenije sprejeli naslednjo izjavo:

Društvo novinarjev Slovenije ugotavlja, da je »primer Janša, Borštner, Tasič« tudi zaradi doslej znanih postopkov in metod povzročil hujše vznemirjanje javnosti. Upravni odbor ocenjuje, da so člani društva in množična občila dobro opravili svojo poklicno dolžnost in ob nezadostnih uradnih pojasnilih po svojih močeh prispevali k obveščanju javnosti. Upravni odbor poziva člane, da si v svojem poklicnem delu še naprej prizadevajo za objektivno razgrnitev dejstev in da pri tem dosledno spoštujejo ustavnost in zakonitost ter kodeks profesionalne etike.

Večina aktivov DNS je javno izrazila svoje sodbe in zaskrbljenost glede spoštovanja ustavnosti in zakonitosti, človekovih pravic in demokratizacije naše družbe. Društvo novinarjev Slovenije podpira sedanje akcije odbora za varstvo človekovih pravic. Ob tem, ko podpira samostojnost sodstva in izraža priznanje zadnjim rezultatom tega procesa v Sloveniji, DNS zahteva, da svet za varstvo ustave ureditve SR Slovenije, pristojni organi skupščine SR Slovenije, kakor tudi delegati iz Slovenije v pristojnih telesih skupščine SFRJ, nemudoma preverijo zakonitosti preiskovalnih postopkov v »primeru Janša, Borštner, Tasič in o tem takoj obavestijo javnost. DNS daje tudi pobudo za spremembo vseh tistih zakonskih določil, ki zavirajo utrjevanje demokratičnega samoupravnega socializma.

L. S.

3. GLASOVA PREJA

Na temo
»Križa in izvršna oblast«
bo tokrat gost »Glasove preje« in voditelja Viktorja Zaklja, predsednik slovenskega izvršnega sveta Dušan Šinigoj.

Ce vas zanima, kaj bosta povedala, če bi radi sami kaj povedali ali vprašali, javite svojo deložbo na številko 21-860 (tajnica uredništva). Rezervirali vam bomo sedež v restavraciji. Konzumacija je 7500 dinarjev.

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