

GORENJSKI GLAS

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Z lažnivci na Slajki

LAŽ IMA DOLGE NOGE, SICER NE BI PRIŠLA TAKO DALEČ

ZAJČKI IN VESELI FREDIJI ZA RADOVLJIŠKE OTROKE

stran 8

stran 10

LANI DVA TISOČ, LETOS PA ŠE VEČ

stran 16

KO SE KORENIN SVOJIH ZAVEDO

Čakajoč na lepše vreme

Ko smo na škofjeloškem Srečanju v moji deželi vprašali enega od izseljencev, lastnika manjše tovarne, ali kaj razmišlja o tem, da bi kapital vložil (vlagal) v domovino svojih staršev, je odvrnil: »Ko bo pri vas vreme lepše, morebiti!« Pa mož, ki je prek številnih prijateljev v Sloveniji in prek javnih občil dobro seznanjen z razmerami v naši državi, ni mislil na lepo vreme - tega je namreč tudi pri nas dovolj, marveč na splošne gospodarske in družbene razmere, ki se pri nas že nekaj let poslabšujejo. Prav nestanovitne razmere so glavni razlog, da naši izseljenci, ki imajo po nekaterih (neuradnih) podatkih skupaj z delavci na začasnem delu v tujini toliko denarja, da bi lahko v enem mahu odplačali naš zunanji dolg, ne kažejo velikega zanimanja za takšne posle. A jim zaradi tega ne gre žugati s prstom, češ »matična domovina je v težavah, vi pa ji niste pripravljeni pomagati«. Le kdo bi, denimo, vlagal težko zasluženi denar tja, kjer se zakoni ne spoštujejo, kjer je oblast močnejša od »vladavine« ustave in kjer tudi ni jamstva, da vloženi kapital ne bi propadel, vlagatelj pa se za denar obrisal pod nosom... Če smo v državi še prepričani, da se to v no-

benem primeru ne more zgoditi, pa izseljenci - vsaj tako je mogoče sklepati iz pogovora z njimi - v to povsem ne verjamejo. Zato je naša naloga, da si pridobimo zaupanje, pokažemo navzven, da mislimo resno in s poštenimi nameni in da (balkanski) dogovor s figo v žepu nima ničesar skupnega z našo državo. Pot do vsega tega pa je dolga in zapletena, povrh vsega še trnjeja. Prav nič nam pri tem ne pomagajo obljube in napovedi, da se bo krivulja gospodarske uspešnosti po reformi spet usmerila navzgor, če besed ne bodo spremljala dejanja, naše gospodarske in družbene stvarnosti pa ne pretresale razne afele in aferice - od tiskanja denarja brez kritja do velikokladuške menične afele do zadnjih v tujini zelo odmevnih aretacij v Sloveniji.

Naši izseljenci se zavedajo, kje so poglne njihove korenine, zato jim tudi ni vseeno, kaj se dogaja z domovino, kjer živijo njihovi starši, stari starši, bratje, sestre... Zdi se, da so pripravljeni pomagati, deloma tudi iz čustvenih nagibov, sicer pa samo v skladu s pravili, ki »vladajo« v razvitem poslovnem svetu.

C. Zaplotnik

Soriška planina, 2. julija - Več tisoč delavcev iz Iskrinih delovnih organizacij se je v soboto kljub slabemu vremenu zbralo na Soriški planini na že tradicionalnem srečanju ob prazniku dneva borca. Po pozdravnem nagovoru Franca Šifkoviča, predsednika poslovnega odbora sozda Iskra, je zbranim spregovoril Marko Bulc, predsednik Gospodarske zbornice Slovenije. Poudaril je, da je Iskra pred izjemnimi, življenjskimi odločitvami, ki bodo ali pa ne bodo zagotovile razvoja in socialne varnosti zaposlenim. (Poudarke iz njegovoga govora objavljamo na 3. strani). Šest delavcev je prejelo Iskrine nagrade, med njimi tudi Marjan Dermota iz Iskre Telematike za inovacijske dosežke in Miha Kramar iz Industrije za električna orodja za dosežke pri razvoju samoupravljanja in pri družbenopolitični dejavnosti v sozdu. Gostitelji tokratnega srečanja, delavci Iskre iz Železnikov, so na osrednji prireditvi predali prehodno zastavico predstavnikom Iskre Rotomatike, organizatorjem prihodnjega srečanja delavcev Iskre. - C. Zaplotnik

Mladostna igrivost, počitniška brezskrbnost in vroči julijski dnevi... Prizor je s kranjskega letnega kopališča, sklepamo pa, da je podobno tudi drugje na Gorenjskem. - Foto: F. Perdan

Uspel atletski miting v Kranju

Dva nova rekorda stadiona

Kranj, 6. julija - Okrog 100 atletov je sodelovalo na srednjem atletskem mitingu v Kranju. Na startu sicer ni bilo vseh najboljših jugoslovanskih atletov, vendar je bilo kljub temu doseženih nekaj dobrih izidov. Postavljena sta bila tudi dva rekorda kranjskega stadiona. Prvega je dosegel skakalec v daljino Siniša Ergotič (Slavonija), ki se je pognal 779 centimetrov daleč, drugega pa tekač iz Pančeva Saša Stojilović, ki je na 800 metrov tekel 1:49,00. Pohvaliti je treba metalca krogle Zlatana Saračevića in Dragana Perića, ki sta kroglo sunila 19,98 in 19,12 centimetra daleč, odmeven rezultat pa je dosegel naš najboljši skakalec v višino Saša Apostolovski s 225 centimetrov. Naskakoval je 231 centimetrov, kar bi bil nov državni rekord (sedaj ga ima Saša z 230 centimetri), vendar ni uspel. V ženskem teku na 1500 metrov je zmagala koroška Slovenka, najboljša avstrijska tekačica na dolge proge, Anni Mueller. Razveseljivo je, da tudi tribune kranjskega stadiona med mitingom niso bile prazne.

J. Košnjek

Gorenja vas, 5. julija - Delavci Rudnika urana Žirovski vrh so 3. julij dan rudarjev proslavili s športnimi tekmovanji in z osrednjo prireditvijo, ki je bila v nedeljo popoldne pred domom TVD Partizan v Gorenji vasi. Na proslavi so podelili priznanja in nagrade, najzanimivejša pa je bila že tradicionalna rudarska šega »skok čez kožo«, s katero so fantje (in dekleta) simbolično prestopili med rudarje. - C. Z.

Nagrade za varstvo pri delu

Ljubljana, 7. julija - V domu sindikatov v Ljubljani je predsednik republiškega sveta Zveze sindikatov Slovenije Miha Ravnik slovesno podelil nagrade za uspehe na področju varstva pri delu za lansko leto.

Zvezna priznanja so dobile organizacije združenega dela in posamezniki v okviru akcije v službi zaščite - v službi človeka, ki jo je pripravila Zveza sindikatov Jugoslavije za boljšo zaščito človeka pri delu.

Med dobitniki medalj »zlato sonce« je tudi Anton Kapus iz kranjske Save.

D. S.

Mednarodno izvozno priznanje za Železarno

Jesenice, 7. julija - Jeseniška Železarna je 4. julija v Parizu prejela mednarodno priznanje za izvozne rezultate. Mednarodno nagrado podeljujejo za izvozne uspehe in za izvoz kvalitetnih izdelkov tistim podjetjem po svetu, ki si

prizadevajo, da bi izboljšali svojo ponudbo na tujem tržišču, predloge pa dajejo gospodarske zbornice in trgovska združenja.

Jeseniška Železarna je lani veliko izvozila, kot tudi pet ostalih delovnih organizacij iz Jugoslavije, ki so jih tudi predlagali za to ugledno mednarodno priznanje.

D. S.

Srečanje športnikov treh dežel

Šport združuje obmejne dežele - Zveza telesnokulturnih organizacij Slovenije in Zveza telesnokulturnih organizacij Škofja Loka sta bila organizatorja 12. srečanja slovenskih športnikov iz obmejnih dežel.

Sodelovali so športniki iz Porabja na Madžarskem, slovenski športniki iz Italije, Slovenske športne zveze iz Celovca in športniki iz Škofje Loke. Tekmovali so v namiznem tenisu, nogometu, šahu, odbojki in ro-

kometu. V nogometu je zmagala Porabje, Škofja Loka je bila četrta, v rokometu Škofja Loka, v namiznem tenisu med fanti Združenje slovenskih športnih društev v Italiji pred Škofjo Loko, med deklety pa Slovenska športna zveza s Koroške, Škofja Loka pa je bila tretja. V tekmovalstvu posameznikov je med fanti zmagal Štoka iz Italije, med deklety pa Nišavič s Koroške. V odbojki je zmagala Slovenska športna zveza iz Celovca, v šahu pa je zmagala Škofja Loka. Organizatorji so bili deležni številnih pohval tako zaradi organizacije kot gostoljubja, predvsem pa je bilo tekmovalstvo tudi prijetno druženje mladih. Na sliki nogometna tekma med moštvom Porabja in Slovenske športne zveze s Koroške. (J. K.) - Foto: G. Šinik

Bled, 2. julija - Delovna organizacija LIP, ki praznuje letos 40-letnico, je v soboto odprla na Bledu Center za inženiring in marketing, v katerem je 2862 kvadratnih metrov uporabne površine, od tega 740 kvadratnih metrov razstavno-prodajnega prostora. Center pomeni prelomnico v razvoju prodaje, daje pa tudi dobre možnosti za delo svetovalne in razvojne službe, za prirejanje razstav, strokovnih prikazov, posvetov in izobraževalnih tečajev za uporabnike njihovih izdelkov, za obdelavo podatkov in podobno. Objekt je stal nekaj manj kot dve milijardi dinarjev (v to niso vštete obresti), simbolično pa ga je odprla Marica Gričar, najstarejša delavka v LIP-ovi trgovini. C. Z. - Foto: G. Šinik

VAŠ BUTIK TURISTIČNIH USLUG

KOMPAS LETALIŠČE BRNIK
TEL.: 22-347

JOŽE KOŠNJEK NOTRANJEPOLITIČNI KOMENTAR

Ustavni vozli

Predsedstvo centralnega komiteja Zveze komunistov Jugoslavije je pod predsedstvom novega predsednika dr. Stipeta Šušvarja ocenjevalo potek dosedanje razprave o spreminjanju zvezne ustave. Centralni komitej, je rečeno v sporočilu za javnost, ne more in ne sme razsojati v spornih primerih, vendar se zaveda svoje odgovornosti pri tem. Zavzema pa se, da morajo biti predlogi sprememb oblikovani v predvidenem roku, sicer bo ogrožen nadaljnji potek razprave. To pa pomeni, da morajo biti predlogi znani do konca julija, vsi udeleženci v razpravi pa morajo odgovorno in argumentirano pomagati k razreševanju spornih mnerj.

Takšnemu stališču na splošno ni kaj očitati, vendar so v njem znaki neodločnosti in pomanjkanja jasnosti stališč do spornih vprašanj ustavne razprave. CK je imel doslej že obilo priložnosti, vendar se očito temu izmika predvsem zaradi tega, ker bi bila to voda na mlin tistim v Jugoslaviji, ki bi želeli ta vozle presekat z mečem centrale. Temu se centralni komitej izogiba, po drugi strani pa nima pobude, da bi se usklajevanje različnih stališč do sprememb ustave preneslo tja, kamor sodi: v socialistično zvezo delovnega ljudstva, v skupščine in skupščinske organe ter ustavne komisije, pa tudi strokovne kroge. Očitno tudi zvezna konferenca, vsaj tako se je pokazalo na zadnji seji, temu zaloga za zdaj ni kos, kar je nova nevarnost, da se bo o razpletu ustavne razprave odločalo (predvsem) v kabinetih.

Že sedaj je jasno, da brez kompromisov in popuščanj v sklepem delu razprave o spremembi ustave ne bo šlo. Pri dveh stvarih se utegne posebej zatakati: glede novega zbora združenega dela v zvezni skupščini in volitev članov predsedstva države. Tu bo treba najti sporazum, enotnost, politika pa naj do tega problema pove vsaj svoje idejno stališče. So pa stvari, ki jih zaradi različnosti v Jugoslaviji, ne bo mogoče po vsej državi reševati po enakem kopitu. Težnji po tem ne manjka in prav te so najbolj nevarne in zoper te Slovenija v interesu svoje samostojnosti in državnosti najbolj protestira. Prav na teh področjih pa je največja nevarnost, da se v Jugoslaviji sredi vročega poletja najdemo v neprijetni ustavni krizi. Tu bo treba največ političnega znanja, pa tudi na silo in na hitro pri teh rečeh ne gre.

Popravek

Tržiški izvršni svet, za njim pa tudi skupščina, sta obsojala izkušnje prvega meseca »prisilne uprave« v BPT, je pisalo pod naslovom Kadri so Ahilova peta na 3. strani Gorenjskega glasa, z dne 1. julija. Ni šlo za obsojanje, kot nam je ponagajal tiskarski škrat, temveč za presojanje. Za neljubo napako se opravičujemo.

V nedeljo na Šobcu

Dan zabave in veselja

Lesce, 6. julija - Turistično društvo Lesce, občinski sindikalni svet Radovljica in ansambel Rž iz Kranja so nameravali v ponedeljek, 4. julija, pripraviti »Dan zabave in veselja v kampu Šobec«, vendar so morali prireditve zaradi slabega vremena odpovedati. Prireditve z enakim programom bo v nedeljo, 10. julija.

C. Z.

Spodbudni uspehi knjižnice

Kljub težkemu gmotnemu položaju kulturnih organizacij in ustanov so bili poslovni rezultati knjižnic v prvem četrtletju spodbudni. Iz četrtletnega poročila, ki ga je pred dnevi obravnaval Svet knjižnice A.T. Linhart v Radovljici je razvidno, da so bralci vplačali kar 6,5 krat več članarine kot lani. V prvih treh mesecih so si sposodili že 32.203, ali 11 odstotkov več kot lani v tem obdobju.

J. R.

Dom na Vodiški planini vabi borce in druge goste

Partizanski dom Vodiška planina je odprt od 23. junija in danes nudi gostoljubje vsem počitka in miru željnim gostom, kljub temu da je bil grajen za oddih in okrevanje borcev NOB. Posebno ga priporočajo srčnim bolnikom in ljudem z živčnimi motnjami. Partizanski dom je na višini 1.118 m v lepem in čistem okolju, s prijetnimi stezami za sprehode in rekreacijo. Iz Radovljice je oddaljen 24 km, z dobrimi cestami pa je povezan tudi z Bohinjsko in Selško dolino. Gostom so na voljo lepe sobe s 50 ležišči; gostoljubno osebje postreže tudi s pristno domačo hrano. Cena oskrbnega dne (pensiona) za člane ZZZ-NOV in njihove ožje svojce je od 23.500 - 25.000 din, za njihove otroke od 3-10 let starosti 18.400 - 19.000 din. Za ostale goste pa od 25.000 - 27.000 din na dan, za njihove otroke pa od 19.300 - 20.000 din. Za rezervacije je telefon 75-293. J. h.

GORENJSKI GLAS

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

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenice, Kranj, Radovljica, Škofje Loke in Tržiča

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

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

Naročnine za 1. polletje 15.000 din.

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

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

uredništvo tel. 21860

S srečanja koroških partizanov v Gozd Martuljku

Slovenska manjšina se mora obdržati

Gozd Martuljek, 2. julija - Področni odbor koroških partizanov Gorenjske in Občinski odbor zveze borcev Jesenice sta v hotelu Špik pripravila srečanje vseh nekdanjih koroških partizanov. Z avstrijske Koroške se ga je udeležil predsednik Zveze koroških partizanov v Celovcu Janez Wutte-Luc.

Zbrane so pozdravili predsednik odbora koroških partizanov na Jesenicah Franc Konobelj-Slovenko, predsednik Področnega odbora Alojz Zupančič-Zmaga in predsednik skupščine občine Jesenice Jakob Medja.

Vsako tako srečanje je priložnost, da se nekdanji borci spomnijo tistih najtežjih dni, ko se je z orožjem odločalo o naši narodnosti na Koroškem. Oni še posebno hudo občutijo najnovije pritisk koroških nacionalistov, ki pod krinko demokracije vse bolj spodrivajo in onemogočajo slovensko manjšino. O vseh najnovjših dogodkih na Koroškem in o zgodovini bojev za pravice koroških Slovencev je prisotne

seznanil Janez Wutte-Luc, predsednik Zveze koroških partizanov na Koroškem.

O zadnjih dneh bojev in o poteku osvoboditve Zgornjesavske doline je spregovoril komandir partizanske straže Kranjske gore, Pristavec.

V kulturnem programu so nastopili Lojze Eržen, gledališki igralec z Jezerkega, ženski pevski zbor iz Kranjske gore pod vodstvom Marjete Kokalj ter obe folklorni skupini »Rute« iz Gozda Martuljka. Po uradnem delu se je v hotelu Špik nadaljevalo tovariško srečanje nekdanjih koroških borcev, mi pa smo nekatere povprašali, kaj mislijo o današnjem trenutku na Koroškem.

Silvo Ovsenk, medvojni aktivist na Koroškem: »Povsod po svetu je človek, ki govori več jezikov, več vreden, če pa na Koroškem vidijo, da nekdo zna slovensko, je takoj manj vreden. Kje je tu logika? So primeri, recimo na Radišah, kjer žive Dunajčani, pravi Avstrijci, pa dajo svoje otroke v slovenske šole, ker vedo, da bodo otroci živeli tu, med Slovenci in da je prav, da znajo oba jezika.«

Lovrenc Bogataj iz Tržiča, rec. 2. bataljona Koróške odreda: »Z 89 leti sem menim najstarejši koroški borec, ki prihajam na naša srečanja. Pomladil se, ko se spomniš nekdanjih dni, ko vidiš znane obraze. Še vedno pa me pogreje, kadar slišim, kako delajo z našo manjšino. Še vedno se jim doja krivica za krivico. Mar ne bi do že enkrat Avstrijci spregledali, da je dežela še bolj zanimiva, če ima več narodnosti na svojem ozemlju.«

Janez Wutte-Luc: »Zdaj moramo boriti za tisto šolo, nam je bila dana v letih 1958-1959. Niso govorili in ne govorijo kar tako, da bo na Koroškem mir šele takrat, ko bo živela v sam narod. Telega se bomo, to si Slovenci vselej kličejo v spomin. Žal so z nacisti poginili stari otroci, ki sami niso trpeli v zadnji vojni. Vendar, naših idealov nismo in ne bomo predali. Slovenska manjšina mora obdržati. V našem duhu bomo borili naprej.«

D. Dolec

Škofjeloški komunisti o nalogah, ki jih čakajo do konca maja 1989

Sestanki niso edino merilo

Škofja Loka, 5. julija - Člani občinskega komiteja ZKS Škofja Loka so na seji - udeležil se je tudi Zdravko Kravina, član predsedstva CK ZKS - sprejeli program dela do konca maja prihodnjega leta.

Program vsebuje 34 nalog, za katere pa na seji ni bilo posebej poudarjeno, katerim bodo pri uresničevanju dali prednost. Janez Jan iz Žirov je, na primer, menil, da bi naloga, ki govori o delovanju vseh oblik akcijskega povezovanja ZK, sodila iz ozadja v ospredje in da iz programa tudi ni razvidno, ali bo občinska organizacija ZK le obravnavala posamezna vprašanja in probleme ali pa bo sprejete sklepe tudi uresničevala. Dobil je odgovor, da že sam naziv »operativni program« pove, naj bi sprejete naloge tudi izvajali.

Nalog pa je, kot smo že omenili, precej. Omenimo le nekatere najpomembnejše! Komunisti bodo obravnavali razvoj drobnega gospodarstva, razmere v kmetijstvu, spremembe v volilnem sistemu, razvoj vzgoje in izobraževanja in izvajanje programa vlaganj v objekte za tovrstni dejavnosti, racionalizacijo v upravnih organih in sish, stanje na področju razvojnih

Ko je Zdravko Kravina ocenjeval aktualne idejnopolične razmere v Sloveniji, je kar nekajkrat poudaril, da mora zveza komunistov zgraditi most do mladih. Sedanje aktualne razmere v državi in še posebej v naši republiko so pokazale, da številna stališča komunistov podpirajo tudi nekomunisti.

programov delovnih organizacij, izvajanje občinske razvojne resolucije, rezultate gospodarjenja, delitev osebnih dohodkov, kadrovske politike v občini, problematiko organizacij, ki poslujejo z izgubo, težave v gradbeništvu, probleme družbenih dejavnosti... Matjaž Tičar iz Škofje Loke je ob tem dejal, da si »sestop ZK z oblasti« predstavlja tudi tako, da se ZK ne bi vtikala v vsa vprašanja in da ni nobena

katastrofa, če se osnovna organizacija ZK ne sestane vsaj enkrat na mesec. Ljudje so namreč siti sestankov, prislusni jim jim, je dejal eden od članov komiteja, in tudi v tem oziru gradimo socializem po meri ljudi. Samo sestanki tudi ne more-

jo biti merilo za aktivnost osnovnih organizacij in komunistov bolj kot ti so pomembna njihova stališča in prizadevanja za užitje naprednega, demokratičnega, gospodarsko učinkovitega...

C. Zaplotnik

Občinska priznanja

Radovljica, 29. junija - Delegati radovljiške občinske skupščine so soglašali s predlogom komisije za občinska priznanja in mnenjem koordinacijskega odbora za kadrovska vprašanja pri predstavitvi občinske konference SZDL, da bi na slavnostni seji občinske skupščine ob prazniku občine Radovljica 5. avgusta podelili eno veliko plaketo in štiri plakete. Veliko plaketo bo dobil Franc Jere, plakete pa delovna organizacija LIP, ki letos praznuje 40-letnico, Fran Cuznar z Bleda, Anton Pintar z Globokega in Srečo Toman iz Lesca.

Krajani so proti drugi cesti za LTH Vincarje

Še naprej prek kapacinskega mostu

Škofja Loka, 6. julija - To, da Livarna in Orodjarna sploh ostajata v Vincarjih, je prostorski kompromis, za katerega so se Škofjeločani odločili v družbenem planu. Zato pa je na ozkem prostoru med Soro in stanovanjskim naseljem posebno občutljiva vsaka misel na širitev ali drugačno ureditev proizvodnih objektov. To se je pokazalo tudi ob pripravah na izdelavo ureditvenega načrta za LTH Vincarje, saj v krajevnih skupnostih Škofja Loka-mesto in Stara Loka-Podlubnik niso sprejeli predloga za speljavo ceste mimo vrta v Podlubniku oziroma prek Novega sveta.

Tako ostaja LTH-jevi Orodjarni in Livarni še naprej le dovoz prek kapacinskega mostu in naprej po ozki cesti med grajskim obzidjem in zaščitenim drevoredom kostanjev ob Selški Sori. Vzdržljivost kapacinskega mostu pa bo treba po večerajšnjem sklepu občinskega izvršnega sveta kljub vsemu preveriti.

Na ozki poti do LTH-jevih proizvodnih prostorov, kjer Livarna načrtuje razvoj v smislu večje finalizacije odlihtov, pa bo očitno vendarle prišlo do nekaterih posegov. Zanje so se kot najbolj racionalno rešitev spoznale ljudi iz LTH in krajevne skupnosti. Na najožjem delu, kjer je v bistvu mogoče le en vozni pas, bodo uredili enosmerni promet s semaforjem (pa bodo v Škofji Loki končno prišli do prvega semaforja!), medtem ko naj bi za pešce in kolesarje zgradili konzolni ploščnik na robu kostanjevega drevoreda. Čeprav se nekaterim krajanom kostanjev ne zdi škoda in so celo za to, da ga požagajo, te napake nikakor ne bi smeli storiti, saj so pred časom posekali že drevesa v Šolski ulici in pri vojašnici. Morda bi kazalo razmisliti o prestavitvi grajskega zidu za kakšne tri metre?

Strokovnjaki s področja urejanja prostora bodo slejko prej gotovo vztrajali pri dvojnem cestnem napajanju za LTH Vincarje. Ne le zaradi bojazni za kapacinski most, ampak predvsem zaradi prometno-varnostnega zamaška, ki bi lahko nastal na preozki cesti.

H. Jelovčan

Porast prejemnikov stalnih priznavalnin je bil lani najvišji v jeseniški občini

Šibka socialna varnost borcev

Jesenice, julija - Po opravljeni uskladitvi občinskih priznavalnin z novim družbenim dogovorom se je pokazalo, da se je število upravičencev do stalne občinske priznavalnine v jeseniški občini bistveno povečalo. Medtem ko je bilo decembra 1986 na Jesenicah le 140 upravičencev do stalne občinske priznavalnine, je bilo teh konec junija 1987 že 224, 31. decembra 1987 pa je prejemale stalno priznavalnino že 254 upravičencev. Porast, ki je največja v republici, kaže na izredno šibko socialno varnost upokojenih borcev jeseniške občine.

Tako je bilo za stalne priznavalnine lani porabljenih 82.554.529 dinarjev, za ostale oblike pomoči pa 10.265.471 dinarjev. Najnižja stalna priznavalnina je decembra 1987 v jeseniški občini znašala 7.700, najvišja pa 103.935 dinarjev.

Za leto 1988 naj bi občina zagotovila za priznavalnine borcem 167.076.000 dinarjev, kar pomeni 80 odstotkov več od lanske kvote. Zaradi vse večje draginje in vse manjše socialne varnosti borcev se javljajo s prošnjami za priznavalnine novi in novi upravičenci. Tako je na novo uveljavilo pravico do stalne priznavalnine 134 upravičencev, enkratno priznavalnino je prejelo 37 upravičencev, nekaj pomoči pa je bilo danih ob smrti svojcev, za okrevanje, 107 pa je bila dana zimska pomoč. Razdeljene so bile tudi sosedske pomoči, pomoči borcem za severno mejo in podobno.

Včasih pa je večji kot materialni problem osamljenost borcev, ki so bolni, onemogli. Zaradi boljšega poznavanja teh problemov bodo vse krajevne organizacije zveze borcev v jeseniški občini naredile pregled, kateri bi bili potrebni organiziranega varstva, kateri obiskov patronažne službe, nege na domu, laične pomoči in podobno.

D. Dolenc

V Kranjski gori je zavrelo: nezaupnica strokovnim službam občine

Kranjskogorci so siti občinskih obljub

Kranjska gora, 30. junija — V Larixu so predstavniki družbenopolitičnih organizacij Kranjske cone seznanili predsednike jesenjske ZK, SZDL, sindikata in pravobranilca samoupravljanja o tem, kako neučinkovite in zbirokratizirane naj bi bile strokovne službe jeseniške občine. Dialog z jeseniškimi izvršnim svetom naj bi sploh ne bil možen, saj stalno ponavljajo, da »ničesar ne morejo storiti.«

Predstavniki družbenopolitičnih organizacij in krajevne skupnosti Kranjske gore so sklicali posvet s predstavniki družbenopolitičnih organizacij skupščine občine. To je bil že drugi posvet o problemih, ki tarejo Kranjskogorce. Na prvem sestanku s predstavniki občine Jesenice in izvršnega sveta so namreč ugotovili, da z nekaterimi strokovnimi službami občine ni možen nikakršen dialog. Na prvem razgovoru naj bi se pogovarjali drug mimo drugega, Kranjskogorci so mnenja, da so nekatere občinske službe do kraja neučinkovite in zbirokratizirane. Svojo glasno nezaupnico izvršnemu svetu so tokrat podkrepili z ugotovitvami, ki so jih posredovali družbenemu pravobranilcu samoupravljanja Marjanu Žitniku, sekretarju občinskega komiteja ZKS Igorju Mežku, predsedniku SZDL Alojzu Kalanu in predsedniku sindikata Marjanu Drolcu.

služb je bil načrt končno razgrnjen, a tako nefunkcionalno izdelan, da bi bil težko uresničljiv. Krajanje že vedo, da z gradnjo pač ne bo nič.

Kranjskogorci so izdatno izgubili tudi zaradi odlašanja pri izgradnji vršičke obvoznice. Medtem ko so sami poskrbeli, da bi s kreditom pomagala Slovenijaceste-tehnika, so na jeseniški občini odlašali, dolgo ni bilo načrtov, zamuda je požirala milijarde. Celo same strokovne službe na Jesenicah so priznale, da niso bile dovolj aktivne.

Po mnenju Jožeta Borštnerja, predsednika Turističnega društva Kranjska gora, ki se je odločil, da odstopa kot član jeseniškega izvršnega sveta, je jeseniška občina napravila neoprostljivo napako, saj je dovolila, da je predvidena gradnja večnamenske dvorane padla v vodo. Odrékla se je tudi gradnji Eurotela in tako, po njegovih besedah, lahkomišlno zavrgla nalozbo, ki bi Kranjski gori dolgoročno prinašala izdaten dohodek.

Jasna je gnojnica, Zelenci stranišče

Večnamenska dvorana in nje finančna konstrukcija je bila dolgo

skrbno varovana skrivnost, zdaj pa le vemo, kako naj bi bilo: po javni licitaciji je med šestimi podjetji najboljši ponudnik zagotovil tudi tretjino kredita, dve tretjini pa naj bi bilo republiških sredstev in sredstev ljubljanske občine. Treba bi bilo pripraviti občinski odlok, a ga ni in ni bilo in tako tudi ne občinskega deleža. Trgovski del dvorane naj bi veljal 700 milijard dinarjev, v njem naj bi bilo 16 lokalov, delo bi prevzel Gradbinec. A iz te moke ni bilo kruha, kajti večnamenske dvorane leta 1992 ne bo.

V jezero Jasna teče kanalizacija, kajti niso še zgradili kanala po lokacijski dokumentaciji, sprejeti pred tremi leti. Zelenci so prava sramota, zato je Turistično društvo Kranjska gora ponudilo tistemu, ki poleg Zelencev zgradi gostišče in stranišče, za nujne sanitarije nekaj financ. A tudi tu ni šlo brez občinskih zapletov, saj se je zadeva vlekla dobrih pet mesecev. Odgovori občinskih mož, češ »naj pa turistično društvo da« ali pa »saj se nič ne da narediti«, so Kranjskogorce do konca ogorčili, zato so prizadeto opozorili tudi na več drugih problemov.

Zamude požirajo milijarde

V zadnjih osemnajstih letih so v Kranjski gori zgradili natanko dve stvari: tenis igrišče in igrišče za mali golf! Vse, kar je starejšega, vztrajno propada: mladinski dom

v Martuljku, iz katerega so pokradli že vse, kar se je pokrasti dalo in je danes samo še za rušenje; dom na Srednjem vrhu, last Ljubljane-Siške je trdno zaklenjen in prepuščen zobu časa; neustrezna trgovina v Podkorenu je že nekaj let kamen spotike... Bežje, ki imajo 1.500 prebivalcev, so neustrezno povezane s Kranjsko gorjo preko magistralne ceste, zato je samo še vprašanje časa, kdaj se bo tu zgodila prometna nesreča, saj dnevno prečkajo cesto najmlajši iz vrta. In tako dalje, do »črnega« kampa v Kranjski gori in slabih medsebojnih odnosov med dvema Petrolovima hoteloma v Martuljku, ne nazadnje pa tudi do kadrovske politike in kadrovskih problemov kranjskogorskega turizma.

Tako odkritih in obenem hudih obtožb na račun dela izvršnega sveta jeseniške občine in neučinkovitosti strokovnih služb že dolgo nismo slišali. Nezaupnica, izhajajoča iz resnične stiske in prizadetosti krajanov, ki dobro vedo, kako bedni časi se pišejo turizmu s tako borno in neoblegano infrastrukturo, je hudo resna in pozornost vredna stvar. Še posebej zato, ker je očitno, da so se zaradi zamud na občini in neučinkovitosti strokovnih služb res zapravile milijarde in milijarde (od sanacij, ekoloških akcij, lokacijskih zadev za gradnjo hiš do gradnje novih rekreacijskih objektov), to je tisti denar, ki ga danes ni več in ga najbrž še dolgo tudi ne bo.

D. Sedej

So gospodarski cilji še realni?

Radovljica, 5. julija - Republiška skupščina bo na julijemskem zasedanju obravnavala osnutek sprememb in dopolnitev dolgoročnega in srednjeročnega plana Slovenije. Osnutek na novo vključuje stališča problemske konference »Energija, ekologija, varčevanje« in nova spoznanja o varstvu okolja, odpravlja pa nekatere pomanjkljivosti iz sedanjih načrtov.

Ko je osnutek na torkovi seji ocenjeval radovljiški izvršni svet, je ugotovil, da ostajajo cilji gospodarskega in družbenega razvoja nespremenjeni, čeprav so se razmere od tedaj, ko je načrt nastal (1985. leta) pa do danes že precej spremenile. Republiškem izvršnemu svetu je zato predlagal, naj ponovno preveri, ali so ti cilji še realni.

Za radovljiško občino so najpomembnejše tiste spremembe, ki se obetajo v gozdarstvu, turizmu in energetiki. V Sloveniji se bo namreč posek lesa zmanjšal s 4 na 3,5 milijona kubikov, hkrati pa se bodo povečala vlaganja v gozdove. Turizem in rekreacija bo mogoče razvijati tudi na območjih, ki so posebej zavarovana zaradi dobrin splošnega pomena. Primarna poraba energije naj bi ostala nespremenjena, bolje pa naj bi izbrali vodotoke (gradnja malih elektrarn).

Radovljiški izvršni svet je tudi predlagal republiškem, naj pri spreminjanju načrtov opošteva republika in občinska stališča o razvoju Triglavskega narodnega parka ter o izboljšanju kakovosti vode v Bohinjskem jezeru in v Savi Bohinjki, vključni v načrte izgradnjo ceste od mostu pred Bledom mimo naselja, izloči zajetje nad Lancovim in že v prvi fazi predvidi izgradnjo osrednje čistilne naprave v Radovljici.

C. Zaplotnik

Iskra Telematika

Usposobili so strokovnjake iz Kenije

V Iskri Telematiki se je končalo šolanje kenijskih strokovnjakov, ki bodo vodili novo tovarno telefonskih aparatov v Gilgilu, nove industrijskem središču v Keniji.

Proizvajalci telekomunikacijske opreme si prizadevajo zmanjšati stroške razvoja in osvajanja posameznih produktov, zato se povezujejo v smislu delitve dela in celovitosti ponudbe. Izdelke si dobavljajo po dogovorjenih standardih (OEM) in tako si lahko vsak zagotovi kompleten asortiman za plasma na svojem trgu. Vendar pa mora biti proizvajalec, ki se želi enakopravno vključiti v izmenjavo, na določenem področju tehnološko, kakovostno in cenovno v svetovnem vrhu.

Kenijski strokovnjaki, ki bodo vodili novo tovarno v Gilgilu, so se usposobili v Iskri Telematiki.

Iskra Telematika z nekaterimi govornimi terminali ta pogoj izpolnjuje, saj prodaja tehnologijo (know-how) za proizvodnjo telefonskih aparatov in se vključuje v mednarodno asortimansko delitev. Na primer: italijanski firmi Italtel prodaja manjše sekretarske garniture, kupuje pa enoročne telefone, ki bodo dostavljani na domačem trgu. Z japonsko firmo Kanemacu-Gosho je doseženo soglasje za nabavo brezvrčnih telefonov in avtomatskih odzivnikov, Japonci pa bodo na svojem trgu plasirali Iskrine telefone v vrednosti do 5 milijonov nemških mark letno. Turki montirajo skoraj 200.000 telefonskih aparatov letno po Iskrini licenci. V obdelavi je še več podobnih projektov (Alžir, Španija, Indija in Sovjetska zveza). S področja terminalov bo v letošnjem letu na konvertibilni trg prodanih za 8 milijonov dolarjev izdelkov in znanja.

Pravkar prenašajo tehnologijo v Kenijo, ki je najbolj razvita vzhodno-afriška država s stabilnim političnim in gospodarskim sistemom. V okviru proizvodnega kompleksa, ki ga gradi tamkajšnja ptb, bo tovarna telefonskih aparatov usposobljena prva. Vrednost opreme za proizvodnjo je približno 700.000 dolarjev. Za tehnično asistenco, šolanje in know-how bo Telematika dobila 180.000 dolarjev, za podsestave v prvih dveh letih pa 2,2 milijona dolarjev. Po pogodbi bo podsestave dobavljala 5 let, in sicer od 60.000 do 100.000 aparatov letno. Dobra izpeljava projekta bo Iskri odprla nove poslovne možnosti.

Kazimir Mohar

Izvršni svet tretjič o spremembah zazidalnega načrta Lesce-center

Igrišče ob šoli, dve novi kotlovnici...

Radovljica, 5. julija - Radovljiški izvršni svet je na seji v torek že tretjič letos obravnaval osnutek sprememb in dopolnitev zazidalnega načrta Lesce-center. Na aprilski seji je bilo namreč sklenjeno, naj predlagatelj, Zavod za planiranje in urejanje prostora, še pred javno razgrnitvijo osnutka presodi primernost lokacije nogometnega igrišča in natančno opredeli pogoje za ureditev kotlovnice in za dvonamensko rabo zaklonišča.

Zavod je skupaj z načrtovalci iz blejskega zavoda za urbanizem in strokovnjaki Alpdoma proučil odprta vprašanja in ugotovil, da bi bilo najprimernejše, če bi stavbe v območju zazidalnega načrta ogrevali z dvema novima kotlovnica (ena za zgornji in drugi za spodnji del, kjer naj bi se gradnja začela šele po letu 2000), obstoječo kotlovnico pa naj bi preuredili na kurjenje z naftnimi derivati. Kar zadeva nogometno igrišče, so presojali med tremi lokacijami - med prvotno predvideno ob šoli in dvema v smeri proti Šobcu. Ugotovili so, da bi bila najboljša rešitev lokacija ob šoli, ker bi dopolnjevala sedanjí »športni park« in bi bila v bližini novonastajajočega stanovanjskega naselja. Do začetka druge faze gradnje (najmanj do leta 2000) pa bo igrišče še na sedanjí lokaciji. V prizidku družbenega centra bodo uredili dvorano z dvesto sedeži in večnamensko zaklonišče za tristo ljudi, otroškemu vrtcu bodo prizidali še dve igralnici in ga povečali za končno zmogljivost dvesto otrok, drugače bodo uredili parkirišča in zunanje površine, spremenili meje območja zazidalnega načrta (vključili bodo tudi zasebno stanovanjsko gradnjo med Hraško in Begunjsko cesto), spremenili način pozidave na zgornjem platoju, kjer so predvideni štirje bloki s po 34 stanovanji in eden z 20.

Osnutek sprememb in dopolnitev zazidalnega načrta bo javno razgrnjen do 25. avgusta v prostorih krajevne skupnosti Lesce in v avli občinske skupščine, zavod za planiranje in urejanje prostora pa bo v tem času skupaj s krajevno skupnostjo pripravil javno razpravo.

C. Zaplotnik

Srečanje delavcev Iskre na Soriški planini je spremljalo slabo vreme

Iz majhne iskre je nastal velik plamen

Soriška planina, 2. julija - Na tradicionalnem praznovanju dneva Iskre na Soriški planini se je kljub slabemu vremenu zbralo veliko število ljudi. Prišli niso le tisti, ki so zaposleni v Iskri, marveč tudi mnogi njihovih sorodnikov in prijateljev. Prireditelj, Iskra Elektromotorji iz Železnikov, se je s svojo organizacijo zelo potrudil, vendar je bil trud zaradi slabega vremena skoraj zaman, kot so dejali naši sogovorniki. Kljub temu je bilo čutili praznično vzdušje, ki pa nekaterim našim sogovornikom ni preprečilo, da ne bi spregovorili tudi o težavah, ki pestijo njihove organizacije.

Joži Ropret iz Tržiča: »Srečanje se deležujemo skoraj vsako leto. V načrtu smo imeli družinski piknik, vendar nam je vreme ponagajalo. V Iskri Kibernetiki je zaposlen samo mož, jaz pa delam v BPT Tržič. Mož zasluži 70 starih milijonov mesečno. Plača bi bila kar dobra, če ne bi bila taka draginja.«

Milka Pelko iz Kranja: »Na Soriški planini sem bila že večkrat, ker sem navdušena planinca. Tukaj mi je zelo všeč in res je škoda, da imamo danes tako slabo vreme. Zaposlena sem bila v Iskri Telematiki, zdaj sem že dve leti upokojena. Pokojnina znaša 25 starih milijonov, vendar ker živim skupaj z mamo, kar gre. Iskra Telematika je sedaj v hudih težavah, vendar ne vem zakaj.«

Janez Pegam iz Strazišča: »Zaposlen sem v Savi, v Iskri Telematiki je bila zaposlena moja žena, ki se je pred dvema dnevoma upokojila. Običajno sva se srečanje udeleževala oba, danes pa sem prišel namesto nje. Iskra Telematika je v hudih težavah in na srečo se je ženi delovna doba pred dvema dnevmoma iztekla, saj je bila med tistimi, ki so jih že »preganjali«. Pokojnina je zelo skromna, 25 starih milijonov, kakor je bila tudi plača, ki jo je do sedaj prejela, 30 starih milijonov. Savi gre za enkrat kar dobro, tako da zaslužim dvakrat toliko, kot je žena.«

Milan Papič iz Čiré: »Srečanje se udeležujem vsako leto, vendar se ne spominjam, da bi kdaj imeli tako slabo vreme, kot je danes. V Iskri Kibernetiki sem bil zaposlen 33 let, leta 1983 sem se invalidsko upokojil. Moja pokojnina znaša 33 starih milijonov, ženina pa 2 stara milijona več, zato živimo varčno, česar smo vajeni. Mislim, da smo za težave, v katerih se je znašla Iskra, krivi vsi; vsak malo. Včasih, ko je Iskra še dobro poslovala, ko smo imeli vsega dovolj, smo živeli preveč razkošno. Ne vem, kako bo, če bo kriza še naprej, predvsem bo težko za mlade, ki takšnega življenja niso vajeni.«

Anica Rakovec iz Železnikov: »Tukaj je drugače zelo lepo, zato mislim, da nismo izbrali pravega datuma. V Iskri Elektromotorji sem zaposlena že 26 let in trenutno nam gre dokaj dobro. Dela imamo toliko, da bomo namesto štirinajstih dni kolektivnega dopusta imeli le en teden.«

Viko Golja iz Železnikov: »Na srečanja hodim zelo neredno. V Iskri Elektromotorji delam že 18 let. Dela imam zelo veliko, tako da delamo tudi ob sobotah in nedeljah. Zaslužim od 60 do 70 starih milijonov. Z vodstvom sem zadovoljen. Za težave Iskre Telematike sem še slišal in mislim, da jih ima zato, ker ni šla pravočasno v korak s svetom.«

Zdenka Svetel iz Cerkelj: »Na taka srečanja redno hodim in sem do sedaj izpustila le dve. Prišla sem z družino, vendar zaradi slabega vremena ne bomo ostali dolgo. V Iskri Telematiki sem zaposlena 19 let, trenutno nisem zadovoljna. Dela imamo sicer veliko, delamo tudi nadure, ampak kljub temu sem do sedaj zaslužila največ 28 starih milijonov. Trenutno moramo biti bolj tuho in delati. O te, da bi odšla, ne premišlujem. Vem, da nas je preveč, vendar mislim, da imam kot bivša štipendistka več možnosti, da ostanem. Za težave organizacije, po mojem mnenju ni kriv delavec.«

Tadeja Lotrič-Šuštar

Marko Bulc, predsednik Gospodarske zbornice Slovenije:

Iskra je pred življenjskimi odločitvami

Soriška planina, 2. julija - Več tisoč Iskrinim delavcem, ki so se zbrali na tradicionalnem srečanju ob dnevu borca, je spregovoril Marko Bulc, predsednik Gospodarske zbornice Slovenije. Objavljamo najpomembnejše poudarke iz njegovega govora.

Iskra je lani izvozila za 290 milijonov dolarjev blaga in uslug ali za 15,7 odstotka več kot leto prej in bila prvi slovenski izvoznik. Na konvertibilnem trgu je izvozila 215 milijonov dolarjev, za 33 odstotkov več kot predlani. Naredila je 130 novih izdelkov, vložila šest odstotkov prihodka v razvoj, izboljšala kadrovsko strukturo in izobraževanje zaposlenih in začela izvajati celovito politiko kakovosti. To so rezultati, ki so spodbudni.

Čeprav je izboljšala strukturo in koeficient obračanja sredstev, je še vedno pod povprečjem panoge in pod povprečjem slovenske industrije. To pa zato, ker se je razvijala ekstenzivno in pretežno s sposojenim denarjem. Investirala je kar za 20 odstotkov manj kot preteklo leto, pa čeprav vsi govorimo o modernizaciji industrije in je že nekaj časa velik del njenih razvojnih programov le bolj na papirju.

Mislim, da je Iskra sedaj pred izjemnimi, da ne rečem življenjskimi odločitvami, ki bodo ali pa ne bodo zagotovile razvoja in socialne varnosti zaposlenim. Za kaj gre? V svetu nastajajo povezave kapitala in kadrov za razvoj in šele na

tej osnovi delitev programov tam, kjer je izvedba najcenejša in najboljša... Zastavlja se vprašanje, ali je Iskra pripravljena v vseh pogledih za razvoj in sodelovanje s svetom in to s tistimi, ki obvladujejo razvoj, produkcijo in trženje visokih tehnologij in imajo kapital.

Spoznanje, da je teleinformatika sodobna, prava in zelena, je premalo. Ne v slovenski družbi, ampak v Iskri se morate odločiti - teleinformatika: da ali ne. Če - da, potem s tistim svetovnim partnerjem, ki ima svoj in sprejema vaš razvoj, ki je pripravljen tržiti tudi vaše izdelke in za dolgoročno partnerstvo tudi vložiti ustrezne kapital... Ni več časa za odlašanje, čas je za hitre ocene in odločitve. Sedaj še imate ceno za partnerje, koliko časa še?

Zdaj je najpomembnejše troje: prvič - da zdržimo na spremenjeni ekonomski politiki. Poslovodstvo vsake delovne organizacije naj skupaj z delavci preveri poslovno politiko do konca leta in sicer za proizvodnjo, prodajo, izvoz, osebne dohodke... Drugič: sedanje ekonomsko politiko je treba tako dopolniti, da bo spodbujala izvoz, kmetijstvo, turizem, drobno gospodarstvo in razbremenila gospodarstvo. Tretjič: najprej bi morali sprejeti tiste ustavne spremembe, o katerih je v Jugoslaviji najmanj razlik, so pa rešitve nujne, npr. za sovlaganje tujcev, obračunski sistem...

Nagrade Iskre

Šest delavcev iz sozda Iskre (v katerem je zaposlenih 35 tisoč delavcev) je ob dnevu Iskre prejelo tradicionalne Iskrine nagrade, med njimi tudi dva z Gorenjske.

Marjan Dermota (Telematika) je v Iskri zaposlen že 29 let. Z inovacijami je avtomatiziral vrsto tehničnih postopkov, povečal zmogljivosti strojev in kakovost izdelkov, z novimi konstrukcijami pa je prihranil kolektivno tudi veliko deviz za nakup domačinskih delov.

Miha Kramar (Industrija za električna orodja) je v Iskri zaposlen že štirideset let. Delal je v različnih samoupravnih organizacijah, zdaj pa je predsednik borčevskega aktiva v sozdu. C. Z.

DOPISNIKI SPOROČAJO

Spomnili so se na borce

Ob dnevu borca so se spomnili bork in borcev, ki živijo v občini Kranj. Predsednik skupščine občine Kranj in predsednik združenja borcev NOV občine Kranj sta jim podelila čestitke in rdeče nageljne. Poleg tega so prejeli tudi knjižico z naslovom Spominska območja Udin boršt.

I. P.

Velika gasilska vaja v Savi

Včeraj je poveljnik industrijskega gasilskega društva v Savi ing. Lojze Rode organiziral veliko gasilsko vajo s sodelovanjem sosednjih društev in poklicnih gasilcev iz Kranja. Na vaji je bilo prikazano reševanje ljudi iz nove upravne stavbe.

I. P.

Programska konferenca in piknik

V soboto, 2. julija, je bila v domu kulture v Podnartu programska konferenca Društva upokojencev Podnart. Na njej so potrdili dopolnjena društvena pravila z novimi člani o obrambi in družbeni samozastiti in disciplinski komisiji, ter izvolili tričlansko disciplinsko komisijo. Razpravljali so tudi o domu upokojencev Občinske zveze društev upokojencev Radovljica in soglasno sklenili, da bodo tudi v prihodnje ostali solastniki. Po konferenci so imeli tovariški piknik.

C. R.

Nove možnosti za poslovno dejavnost v Bistrici pri Trziču

Bistrica pri Trziču — Na predlog sveta KS je skupščina krajevne skupnosti Bistrica pri Trziču sklenila, da se razpoložljivi prostori in pritličju doma krajevnih družbeno-političnih organizacij namenijo poslovni dejavnosti. Za začetek naj bi, glede na interes najemnikov prostorov, v njih delali moški frizer, komisijska prodajalna, videoteka ter priročno bife za rekreativce na bližnjem bališču. V KS Bistrica pri Trziču so odločitev o pritegnitvi poslovne dejavnosti sprejeli predvsem iz materialnih razlogov.

mv

O kabelski TV in izgradnji nove tržnice

Radovljica 6. julija — Člani sveta KS Radovljica so pred dnevi razpravljali o glavnem načrtu izgradnje objektov nove tržnice in končnem predlogu za prodajo vseh šestih lokalov zasebnim koristnikom. Na seji so tudi podrobno proučili rezultate ankete, ki so jo izvedli med občani za napeljava kabelske televizije. Več kot 80 odstotkov krajanov se je izreklo za kabelsko TV, zato bodo v KS nadaljevali z vsemi aktivnostmi za pridobitev najugodnejših ponudb za napeljava in montažo ustreznih naprav.

J. R.

Danes praznujejo na Ravnah v Trziču

Nesrečni telefon

Ravne v Trziču, 6. julija — Osmi julij je praznični dan. Tega dne leta 1942 so bili na Čegelšah ustreljeni talci. Nobenega posebnega prazničnega programa niso pripravili. Za razna slavlja tudi časi niso ravno pravšnji, poudarjajo v krajevni skupnosti.

Krajevna skupnost Ravne s 1340 prebivalci je tipična primestna skupnost z intenzivno stanovanjsko gradnjo v zadnjih letih, zato je sestava krajanov različna in je potrebno še več truda, da se čim več ljudi vključi v življenje in prizadevanje za skupni napredek kraja. Na Ravnah so ugriznili v to jabolko in pri tem jim ne manjka uspeha.

»Dela smo se lotili v treh smereh,« pravi predsednik sveta krajevne skupnosti Janez Ivnik. »Prva naloga je bila ureditev formalnih oziroma statusnih zadev. Naredili smo nov statut krajevne skupnosti, ki je bil med ljudmi predebatiran in nato na zboru krajanov sprejet. Posebno pozornost smo namenili oblikovanju letnih in srednjeročnega programa. Druga naša naloga je bila ožvitev krajevne samouprave, družbenopolitičnega in društvenega življenja. Družbenopolitične organi-

zacije delajo, prav tako delegacije, še posebno za zbor krajevnih skupnosti, dela se pridno loteva tudi na novo ustanovljena mladinska organizacija, še posebej pa športno združenje 5.

Spomenik ustreljenim talcem 8. julija leta 1942

Zapuščeni stolp

Poleg Strojave kovačije, iz katere so nekoč prihajale odlične sekire in od katere je danes ostal le še kup ruševin, kljub večkratnim opozorilom čaka enaka usoda tudi stari stolp. Stolp, v katerem je še vedno staro leseno kolo, ki je nekdaj s pomočjo pogonske sile reke Radovne služilo velikemu kovaškemu kladivu. Pred dvema letoma so prišli delavci na pobudo Zavoda za spomeniško varstvo. Obnovili so strešne kritine, postavili potrebne odre in namestili oklepne vezi iz železa. In pri tem je tudi ostalo. Dejstvo je, da po dobrih dveh letih še niso odstranili odrov, ki so jih potrebovali pri svojem delu! Ni kaj, pozabljeni pa smo, mar ne?

J. A.

Več se bo treba pogovarjati

Posavec, 5. julija — Starši otrok iz vrta na Posavcu so pred dve tedna na sestanku v Ljubnem (o njem smo poročali v 50. številki) zahtevali, da tovarišica Minka še naprej ostane v vrtcu na Posavcu, hkrati pa so se tudi vprašali, zakaj je cena za vrtec, kljub temu da Iskra Otoče plačuje elektriko in kurjavo, enaka kot drugod v občini, in zakaj na Posavcu ne bi odprli še enega oddelka, saj je zadosti otrok. Ker je objava v Gorenjskem glasu prinesla predvsem vodstvo Vzgojnovarstvene organizacije Radovljica, so se v petek setali na Posavcu starši otrok iz vrta, predstavniki Iskre Otoče, strokovne službe sisa za otroško varstvo in VVO Radovljica. Ugotovili so, da je bila za probleme kriva predvsem slaba obveščenos in da se bo treba v prihodnje večkrat usesti za isto mizo in se pogovoriti o (morebitnih) težavah. Starši še naprej vztrajajo, da sedanja vzgojiteljica ostane v vrtcu na Posavcu, predstavniki VVO pa so povedali, da bo o tem še pred koncem počitnic odločal svet VVO in da je pogosta menjava vzgojiteljic in varuhinj v vrteh radovljiške občine nujna. Njihova povprečna starost je 26 let, lani pa jih je bilo, denimo, na porodniškem dopustu kar štiriindvajset, pri premeščanju je najpomembnejši kriterij bližina bivališča, to pa je po zagotovilu vodstva VVO tudi glavni razlog za predvideno zamenjavo vzgojiteljice na Posavcu. Na sestanku so tudi ugotovili, da mora krajevna skupnost čimprej izpolniti dogovor in urediti ob vrtcu otroško igrišče in ograjo ob Savi.

C. Zaplotnik

Kdo zavira priprave na gradnjo avtomobilske ceste

V Radovljici so prislunhni ljudem

Radovljica, 29. junija — V republiških organih in tudi na Gorenjskem je bilo že mogoče slišati za ocene, da radovljiška občina (namerno) zavira priprave na gradnjo (radovljiškega dela) avtomobilske ceste Bratstvo in enotnost in da zato tudi zavlačuje dopolnitev srednjeročnega družbenega plana.

Zdi se, da so takšne ocene nekoliko poenostavljene ali prenaegle ali pa predstavljajo le pritisk na upravne organe in na delegatsko skupščino, da bi bilo pri izdelavi načrta in pridobivanju zemljišč čim manj težav. Če v občini nastprotujejo uvedbi cestnin in postavitvi cestninske postaje na Brezjah (na zemljišču prve kategorije in v bližini stanovanjskih hiš), potem pri tej odločitvi ne vztrajajo kar tako, ampak zato, ker so prislunhni ljudem (ki se ne bi radi vozili v Kranj po stari in nevarni gorenjski cesti) in ker hočejo od investitorja, republiške skupnosti za ceste, odgovor, kako bo uvedba cestnine vplivala na urbani razvoj Gorenjske in kako postavitev cestninske postaje na ekološke razmere. Tudi sklep, ki ga je sprejela občinska skupščina

SCT Ljubljana je na treh mestih, na Bevkovi in Gradnikovi ulici v Radovljici, in na Trati v Lescah izmeril hrup, ki ga povzroča sedanja magistralna cesta. Ugotovil je, da je hrupnost podnevi na vseh mestih za 5 do 7,4 decibela večja od dovoljene (55 decibelov), ponoči pa je presežena (za 2,1 decibela) le na Bevkovi ulici. Investitor zagotavlja, da bi z izgradnjo protihrupnega nasipa zmanjšali hrup pod dovoljeno raven, sicer pa bo tovrstno zaščito natančno opredelil lokacijski načrt, ki bo javno razgrnjen v vseh krajevnih skupnostih, kjer bo potekala cesta.

Avtomobilska cesta bo od Lesca mimo Radovljice do Črnicva zgrajena na novo ob sedanji magistralni cesti, od Črnicva do Podtabora pa bo sedanja cesta predstavljala enega od pasov avtomobilske ceste.

na na seji v sredo — srednjeročni plan občine naj se dopolni z gradnjo avtomobilske ceste, ne pa tudi s cestninsko postajo na Brezjah — kaže na zavzemanje občine, da bi priprave na gradnjo avtomobilske ceste potekale nemoteno, o sporni uvedbi cestninske in postavitvi cestninske po-

Tržiška stanovanjska gradnja se je v veliki meri preselila na Ravne

avgust. Tretje področje našega dela je reševanje tipično krajevnih problemov. Ravne poskušamo hortikulturno urediti. Urejujemo ceste, pločnike, javno razsvetljavo, zelenice. Telefoni smo pripeljali skoraj do konca, vendar se je zataknilo pri novih blokih, v katere so vgradili vse notranje telefonske instalacije, dovodov do blokov pa ne! Tega problema se bodo morali lotiti skupščina občine, samoupravna stanovanjska skupnost in PTT. Okrog 100 družin zaradi te napake nima telefona.

Razrešitev nesrečnega telefonskega vozla bo ena glavnih prihodnjih nalog. Razen tega planirajo ureditev mladinskega doma z dvorano do take mere, da bosta lahko tako dom kot dvorana uporabna za potrebe

kraja. Nekaj površin pred bloki še čaka na asfaltno prevleko, prav so precej dvorišč že asfaltirali. Skupaj z Živili računa krajevna skupnost na ureditev stinskega lokala. Precejšnjo razprazadevanjem za lepši urejenjši kraj so skladovni drv na dvoriščih in zelenicah blokih in ob njih ni dovolj kih drvnic in ljudje morajo kurjavo pač nekam shraniti. To v krajevni skupnosti razpravljajo o gradnji urejenih depozitov za drva, če bo seveda denar sprejemljiva lokacija. Po ureitvi ključne tudi otroško igrišče Igrala so kupljena, pa že nekaj časa čakajo, da bodo razveselili najmlajše.

J. Košar

Sliki: F. Perko

Amaterske melodije v Begunjah

V nedeljo, 12. junija, je v rekreacijskem centru v Begunjah potekalo deseto jubilejno tekmovanje gorenjskih harmonikarjev, »Amaterske melodije«. Na tekmovanje se je prijavilo 34 tekmovalcev vseh petih občin gorenjske regije, uvrščenih pa je bilo 29 tekmovalcev z diatoničnimi harmonikami. Nastopajoči so se občinstvu in odbojni žiriji predstavili z dvema skladbama, od katerih je bila prva partizanska, druga pa je bila izbrana po želji izvajalca. Prireditev organiziralo Turistično društvo Begunje, pokrovitelj pa je bil Kolaški odred, osvoboditelj begunjskih zapornikov. V skupni uvrstitvi zmagal Pavle Gartner iz Škofje Loke, ki je za nagrado prejel pokalo KS Begunje, na drugo mesto se je uvrstil Miha Meglič iz Jelendolca, tretji pa je bil Alojz Govekar iz Kranja. Zlato plaketo pokrovitelja odbora skupnosti borcev Kokrškega odreda pa je prejel Slavko Mavrič iz Begunj za najuspešneje izvedeno partizansko melodijo. Najboljši v kategoriji mladincev do 18 let je bil Andrej Ažman iz Sela pri Kranju, najboljši veteran nad 65 let pa je bil Franc Fabian Besnice. Najstarejši udeleženec prireditve je bil 80-letni Franc Šuštar iz Most pri Žirovnici, najmlajši pa 11-letni Tomaž Kurovič iz Kranja.

V krajevni skupnosti Sava praznujejo

Jesenice, 7. julija — V krajevni skupnosti Sava na Jesenicah so se letos zavestno odločili, da bodo svoj krajevni praznik počastili le s celodnevним pohodom in družabnim srečanjem vseh krajanov na Pristavi v Javorniških Rovtjih.

V krajevni skupnosti, ki šteje 4.000 ljudi, pričakujejo precejšen obisk na pohodu in na družabnem srečanju. Z Jesenic bodo krenili v soboto, 9. julija, ob 10. uri pa bo na Pristavi slovesnost, na kateri bodo med drugim podelili tudi letošnja krajevna priznanja OF.

Tisti, ki se pohoda ne bodo mogli udeležiti, se lahko na Pristavo pripeljejo z rednimi avtobusi.

D. S.

Izlet invalidov v Stubičke toplice

Društvo invalidov Kranj prireja 16. julija 1988 enodnevni izlet v Stubičke toplice. Vse, ki bi se žele prijaviti za ta izlet, vabijo, da se oglasijo v pisarni društva v Kranju, Begunjska 10.

M. G.

Počitniški program delavske univerze Radovljica

Delavska univerza Radovljica je za učence osnovnih šol in dijake srednjih šol v letošnjem letu od 27. junija do 15. julija organizirala nove oblike izpopolnjevanja. Na programu bodo naslednje teme: metode učenja z miselnimi vzorci, metode učenja iz tekstov, obnovitev slovnice iz angleščine za srednješolce, konverzacija v angleškem in nemškem jeziku za srednješolce, osnove kreativnega pisanja (publicistika, literatura), kozmetična svetovalnica ter šivanje počitniške garderobe in modnih dodatkov. Učenci od 8. do 11. leta se bodo udeležili enajste šole, dvakrat tedensko pa se bodo lahko vključili v ustvarjalne delavnice z igrami, pravljicami, ritmično ter z likovnim in glasbenim izražanjem.

J. R.

Pionirji — gasilci iz Gorij drugi v Zrenjaninu

V lanskem letu so si pionirji-gasilci iz Gorij, v starosti do 10 let pridobili naslov prvaka Slovenije in si s tem pridobili pravico nastopa na državnem prvenstvu.

Državno prvenstvo je letos potekalo v Zrenjaninu od 24. do 26. junija. Samo tekmovalje je potekalo v dveh disciplinah: štafeta z vedrom in vaja z brenoto. Ekipa iz Gorij, ki je pod vodstvom svojega mentorja Vilka Stojca opravila 50 treningov in bila zato zelo dobro pripravljena, je dosegla odlično drugo mesto. Zmagala je gasilska ekipa iz Kikinde. Del priznanja za dobro uvrstitev mladih gasilcev pa gre tudi delovnim organizacijam, ki so mladim omogočile nastop v Zrenjaninu.

M. Furjan

Srečanje invalidov Gorenjske na Jesenicah

Člani društva invalidov Jesenice so v osnovni šoli Toneta Čufarja organizirali 14. srečanje težjih invalidov Gorenjske. Zbralo se je več kot 300 težjih invalidov in njihovih svojcev. Udeležence je pozdravila predsednica jeseniškega društva Marica Potočnik, zatem pa je spregovorila predsednica družbenopolitičnega zbora Skupščine občine Jesenice Angelca Vidic-Vlasta.

V kulturnem in zabavnem programu so nastopili moški oktet DPD Svoboda France Prešeren Žirovnica-Breznica, ansambel Gorenjci iz Radovljic, in trio društva upokojencev Javornik-Koroška Bela. Vsi nastopajoči so se odpovedali honorarjem.

Člani društva invalidov Jesenice so ob tej priložnosti podelili tudi plaketo Zvezi kulturnih organizacij Jesenice za sodelovanje kulturnih skupin na srečanjih invalidov, priznanje pa so podelili tudi osnovni šoli Tone Čufar Jesenice, oktetu iz Žirovnice in ansamblu Gorenjci za sodelovanje in pomoč.

J. Rabič

12. Mednarodni festival športnih in turističnih filmov Kranj

PREFESTIVALSKO OGREVANJE

Kranj — Pregled svetovne produkcije športnega in turističnega filma, ki se vsako drugo leto odvrti na kranjskem kinematografskem platnu, se že rojeva: ne sicer povsem brez bolečin, a te najbrž spremljajo prav vse festivale. Toda glede na to, da v dvaindvajsetih letih, kolikor jih ima ta mednarodni festival, marsikaj dozori — se kranjski festival očitno še ni povsem postavil na trdne lastne noge.

Gre seveda za financiranje festivala. Druga plat festivala — njegovo kulturno poslanstvo je seveda že zdavnaj utrjeno, ime festivala je znano v svetu in s tem tudi mesto Kranj. Vendar pa se vsakič upravni odbor festivala nekaj mesecev pred prireditvijo — letos bo festival od 26. do 31. septembra — drži za glavo. Pred leti je že kazalo, da bo večni problem financ rešen ali vsaj zelo olajšan, ko so ustanovili festivalsko delovno skupnost, ki ustvarja dohodek z založniško dejavnostjo. Ob pomoči kranjskega združenega dela, kulturne skupnosti so sicer vsakič festival spravili pod »finančno streho«. Letos pa je na več finančnih postavkah še nekaj vprašajev, saj so donatorji organizacije združenega dela kot tudi kulturna skupnost v podobnih finančnih zagatah. Toda doslej so prizadevni organizatorji vedno znali narediti tudi nemogoče. To obljublja tudi zdaj, če le ne bodo znova poskočili stroški transporta in stroški špedicij za filme, kar že po sedanjih podatkih pomeni več kot dve tretjini festivalskega proračuna. Zato ni čudno, če se festivalski upravni odbor vprašuje ali bo festival sploh mogoče izpeljati ali ne.

Glede na tradicijo in ponavljajoče se finančne skrbi, pa si kaže festivalski termin kljub temu zapisati na koledar. Še posebej,

ker tokratni filmski pregled sovпада ravno v času dveh olimpiad — zimska je minila, letna pa se pripravlja oziroma bo takrat tudi potekala. Za domače občinstvo bo zato prava poslastica gledati nekatera filmska sporočila z zadnje olimpiade v Calgaryju, ki je tudi nam prinesla uspeh. Za zdaj je gotovo, da bo v programu film o otrocih invalidih, ki so tekmovali na strminah Nakiske. Kaj drugega pa niti direktor Interfilma Tone Freljih, ki organizira tokratni 12. festival, še ni vedel povedati.

»Pričakujemo okoli 120 filmov z vsega sveta, približno polovico pa jih selekcijska komisija uvrsti v redni program. Tudi tokrat bomo kot že nekajkrat doslej pripravili tematske večere alpinističnih filmov, atletike in drugih športov ter večere turističnih filmov. Na ta način bodo prišli na svoj račun ljubitelji posameznih zvrsti. Prevladuje seveda športni film, turističnih bo verjetno le okoli tretjino programa.«

To, da bo prevladoval športni film, je le

nadaljevanje trenda zadnjih let. Zanimivo pa je, da v svetu skorajda ne snemajo več filmov, ki bi se ukvarjali s športno prireditvijo. Avtorje zdaj zanima posameznik, ki se ukvarja s športom, pa naj pri tem zmaga ali pa je poraženec. V nasprotju s tem pa se zdi, kot da Slovenija ali Jugoslavija ne da stava veliko na šport: filmi, ki so jih doslej poslali za letošnje prireditve, so namreč izključno turistični.

Ob ostalih festivalskih prireditvah pa kaže omeniti tudi razgovor o športni medicini, ki bo za okroglo mizo združil nekatere naše strokovnjake s tega področja.

Posebna festivalska zanimivost je vsakič tudi sestava žirije, ki ocenjuje filme in odloča o nagradah. V njej so običajno naši in tuji znani športniki — spomnimo se Emila Zatopeka pred šestimi leti, Marie Therese Nadige pred dvema letoma, znamenite poljske atletinje Szewinske in drugih. Sestava letošnje mednarodne žirije še ni povsem določena, vendar pa ima organizator v ognju več želez; med njimi dr. Schwab, predsednik švicarske turistične zbornice, Mima Jaušovec, kapetan naše ženske teniške reprezentance, sloviti finski smučarski skakalec Yillipuli, Milan Černak, čehoslovaški filmski režiser in še kdo.

Lea Mencinger

KULTURNI KOLEDAR

KRANJ - V Prešernovi hiši razstavlja akad. slikarka **Nataša Pičman**. V Mali galeriji Mestne hiše v okviru prireditve Likovno poletje 88 razstavlja akad. slikar **Boni Čeh**. V zgornjih prostorih Mestne hiše je na ogled etnološka razstava **Hrana v Šenčurju**.
 RADOVLJICA - V galeriji Šivčeve hiše danes, v petek, ob 18. uri odpirajo razstavo izbranih karikatur akad. slikarja **Bineta Roglja**. V galeriji Kamen je do 1. avgusta odprta prodajna razstava likovnih del **Staneta Žerka**.
 ŠKOFJA LOKA - V Groharjevi galeriji je odprta razstava **Združena umetnikov**. V LTH še do 11. julija razstavlja akad. slikar **Martjan Prevodnik**.
 VRBA - Prešernova hiša je odprta vsak dan razen ponedeljka od 9. do 16. ure.
 DOSLOVČE - Finžgarjeva hiša je odprta od 10.30. do 13., ob nedeljah od 12. do 16. ure, ob sobotah je zaprta.
 KRANJSKA GORA - Liznjekova hiša je odprta vsak dan razen ponedeljka od 10. do 12. ure in od 17. do 19. ure.
 TRŽIČ - V Tržiškem muzeju je odprta prenovljena **čevljarška zbirka**. Muzej je odprt od torka do petka med 10. in 17. uro, ob sobotah in nedeljah med 14. in 18. uro, ob ponedeljkih je zaprt.
 DUPLICA - V Stolovem Interieru razstavlja fotografije **France Stele**.
 DOMŽALE - V Likovnem razstavišču Domžale razstavlja slike **Ida Rebula**. V Knjižnici Domžale razstavlja **Tone Ravnikar**.
 BLEĐ - Danes, v petek, ob 20. uri bo na **Blejskem otoku koncert**, na katerem nastopata Stanko Arnold, trobenta in Maks Strmčnik, orgle.

Nataša Pičman v Prešernovi hiši

MED SVOBODO IN UJETOSTJO

Kranj - Ustvarjalno izhodišče likovnega izražanja akad. slikarke **Nataše Pičman** predstavlja njeno grafično delo. Z njim se je še pred vstopom na Akademijo predstavila javnosti v letu 1980, iz njega je kasneje zrastle tudi njeno slikarstvo in plastika.

Prvotna razdeljenost grafične ploške na posamezne enote, njena surrealistična gostobesednost se je kmalu spremenila v bolj enovito kompozicijsko gradnjo. Bolj enovito v tem smislu, da se je osrednjemu figuralnemu motivu moralo podrediti vse ostalo dogajanje v sliki. Le-to, pomaknjeno na obrobje grafične ploške, s svojimi pogosto skicizno izdelanimi figuralnimi liki predvsem dopolnjuje in pojasnjuje glavni motiv. Surrealistične tendence, ki so se tako vztrajno nakazovale v slikarkinih zgodnjih delih in so bolj ali manj umirjeno prikazovale življenje v sliki, so se naenkrat preobrzi v nenavadno silovit ekspresiven izraz. Vzplamteli ustvarjalni ogenj spreminja obliko človeških teles, ki izgorevajo v ekstazi ali se spreminjajo v simbole.

Osnovno gibalno avtoričnega likovnega izražanja je osvobodena erotika. Vendar je ta svoboda zanjo le relativna in prav na tej relativnosti je zgrajen slikarkin likovni svet. Njegove vsebinske zasnove se spreminjajo v antagonizme, ki pogosto v obliki nasprotnosti s motivnih dvojic uveljavljajo zgoraj omenjeno načelo: smrt in rojstvo, svoboda - ujetost, blaženost - obup, naslada in bolečina, rast in razpadanje. Na ustvarjalnem uveljavljanju teh lastnosti oziroma nasprotij je zgrajena oblikovna in vsebinska dinamika tako grafičnih kot slikarskih in kiparskih kompozicij Nataše Pičman.

Bogata snovnost avtoričnih grafik je v njenem slikarskem opusu reducirana na osnovne sestavine, na skoraj nepogrešljivo dvojico figur, ujetov v spreminljivost njunih medsebojnih razmer in bolečine.

Kolorirana keramika (npr. »Saloma«) ali poliester kot kiparski material (»Nevestina prikazen«, »Metamorfoza«) dodajata ekspresionističnemu izrazu Natašinih del element grozljivosti, katere učinek raste z vključitvijo skulptur v ustrezno izbran ambient.

Cene Avguštin

VTISI Z BENEŠKEGA BIENALA

Triinštirideseti beneški bienale je pravi monstrum moderne umetnosti, kajti obiskovalec mora imeti neuničljive noge, in če mu že noge ne odpovedo, mu odpove v glavi sistem za dojemanje tolikšnih raznolikih vtisov, da v tistem času, ko so odprti razstavnimi prostori (od 11. do 17. ure), ne more pregledati vsega in dojeti bistva tega sestanka umetnikov iz vsega sveta.

Samo tako imenovanih nacionalnih paviljonov, v katerih predstavljajo posamezne države svoje umetnostne dosežke, je petinšest. V jugoslovanskem pod številko 18 je letos predstavljen slovenski slikar Janez Bernik.

V italijanskem paviljonu je 19 sob, ki so po površini prav gotovo večje od Moderne in Narodne galerije v Ljubljani skupaj, tu so predstavljeni italijanski avtorji. Poleg tega razstavlja na prostem v Giardini di Castello še 25 kiparjev, tu je še posebna razstava dvanajstih italijanskih arhitektov, ki so jih povabili, naj izdelajo načrte za prenovno italijanskega paviljona. V palači Carner della Regina je predstavljena nova fronta umetnosti, kjer sodeluje enajst avtorjev. V Arzenalu (Corderie dell'Arzenale), v ogromni podolgovati stavbi, v kateri bi lahko prirejali tek na tisoč in več metrov kar naravnost in brez zavijanja ali vračanja, sodeluje na tako imenovani razstavi Aperto 88 kar 86 avtorjev, slikarjev, kiparjev, grafikov in fotografov, med katerimi je tudi naša slikarka Duba Sambolec.

Vsega skupaj je preveč za en sam dan in ob otvoritvi beneškega bienala 23. junija si zaradi posamičnih otvoritvenih slovesnosti, kjer so obiskovalce zadržali na primer pekoči brazilski sendviči ali ameriški »burbon«, ali kaj drugega podobno prijetnega, res ni bilo mogoče ogledati vsega.

Še najbolj prijetno je bilo v našem paviljonu, kjer so še tik pred otvoritvijo odstranjevali sledove prvakašnje obnove in vozili v kanal ostanke ometa in drugo šaro, in smo čakali na začetek tiskovne konferenke, ki pa je ni bilo. K otvoritvi smo tudi sami prispevali s tem, da smo nosili v paviljon kataloge za razstavo Janeza Bernika. Prijetno je bilo gledati, kako se v zavojih katalogov muči predsednik Kulturne skupnosti Slovenije Vladimir Kavčič in celo direktor Cankarjevega doma Mitja Rotovnik je nesel en zavoj.

Kot že rečeno, tiskovne konferenke ni bilo, toda prostor pred jugoslovanskim paviljonom se je napolnil takoj, ko so natakariji hotelskega podjetja Portorož začeli odpirati steklenice našega penetelega vina iz Radgone.

Andrej Pavlovec

MEDNARODNI POLEJNI FESTIVAL

Ljubljana - V okviru mednarodnega poletnega festivala bo v Slovenski filharmoniji v ponedeljek, 11. julija, ob 21. uri koncert Simfoničnega orkestra Slovenske filharmonije in Zbora stolne cerkve iz Celovca pod vodstvom Herberta Kapferja. Na programu so dela Mozarta in Schuberta. Med solisti velja omeniti Olgo Gracelj, Evo Novšak - Houško, Karla Oblasserja, Julia Pöcherja in Gün-terja Lacknerja.

Naslednje dni prihodnjega tedna - od 12. do 15. julija pa v Poletnem gledališču Križanke nastopa Broadway Musical Company iz New Yorka z musicalom Hair - Lasje. Predstave so ob 21. uri. V tem verjetno najbolj znanem musicalu se prepletajo protest zoper vojno, nasilje in nestrpnosti z iskrenostjo, upanje, razočaranji, žalostjo in optimizmom mlade generacije.

ureja LEA MENCINGER

Feniksov rumeni vodnik

VODNIK KULTURNIH IN DRUGIH INFORMACIJ

Ljubljana — Res se na prvi strani informacijskega vodnika Kam blešči španski znamenitež, Salvador Dali, ki je pred kratkim razstavljal v galeriji Feniks, toda notranjost knjižice nikakor ni svetovljanska kot platnice: prijazno vodi med prireditvami v poletnih mesecih, mimogrede nasuje še turistični nasvet in sploh kako in kam po Ljubljani.

Niti ne tako drobna rumena knjižica z naslovom Kam, mišljena kot vodnik po kulturnih, športnih in turističnih prireditvah v Ljubljani, ni namenjena le Ljubljancem. Le-ti se končno v poletnih mesecih tudi preselijo iz mesta, vanj pa pridejo turisti, pa okoličani, skratka »neljubljanci«. Toda meriti vrednost vodnika po tem, komu vsebina največ pove, niti ni umestno. Važneje je pač, da imamo v rokah privlačno ponujen zbir vsega, kar se od spomladi čez poletje tja do jeseni in za pokušino še malce v leto 1989, dogaja in se bo dogajalo v velikih in majhnih kulturnih hramih prestolnice, pa ne le kulturnih tudi ostalih — kjer je pač dobro preživeti popoldne in večer.

O kakšnem kulturnem mrtvulu ne more biti govora, rume-

ni vodnik, ki ga je izdala Trajna delovna skupnost samostojnih kulturnih delavcev Feniks, lepo pregledno v besedi in sliki našteva z datumi in kraji, kaj vse se bo dogajalo: tu je kompletan program Festivala Ljubljana za vse poletje, kaj bo prinesel Izrez poletja pred Metalko, kdaj in kje so koncerti klasične glasbe, kje so poletne glasbene šole, kdaj in kje vpišujejo abonmaje — glasbene, gledališke, kdaj so plesne in baletne predstave, folklorne.

Če koga zanimajo muzeji, tu so naslovi, kdaj so odprti, kakšne so stalne zbirke, kaj je trenutno na razstavi, kaj bo. Podobno se predstavljajo ljubljanske galerije od Narodne naprej, prav tako z datumi bodočih razstav. Zapostavljan ni niti film s predstavljenimi nekaterimi premierami ter kino-

tečni program, pa program za vse, ki prisegajo na video. Dve tretjini knjižice so poleg programov in vanje vpletenih informativnih intervjujev kar dovolj za vse, ki prostega časa ne znajo porabiti drugače kot s kulturo. Kot dodatek so še seznanji športnih prireditev, rekreacijskih in turističnih, do informacije o restavracijah, diskotekah, drugih zbiralščih. Niso pozabili niti na dežurne veleblagovnice ter na ure, kdaj peljejo zadnji mestni avtobusi.

Skratka, to je vodnik z informacijami, kako preživeti poletje v mestu. Napoved izdajatelja, da bo jeseni knjižica izhajala mesečno z informacijami ne le o prireditvah v Ljubljani, pač pa tudi v ostali Sloveniji, pa je slišati kot prijeten obet, ki naj pomete z informativnim mrtvulom pri nas.

L. M.

Etnološka razstava

HRANA V ŠENČURJU

Kranj — V zgornjem nadstropju Mestne hiše na Titovem trgu 4 je odprta etnološka razstava Hrana v Šenčurju. Razstava je zasnovana tako, da ob hrani, ki je osnovna sestavina življenja, odpira širši pogled v kulturo in način življenja Šenčurjanov v preteklosti in danes.

V uvodnem delu so prikazani način pridobivanja hrane, vezani na kmečko ekonomiko (poljski pridelki, mleko, kolone, pridelki z vrto, nabrani sadeži in zeljšča) in sodobni način oskrbe živili, ki je za največji del Šenčurjanov usmerjen danes na nakupe. Predstavljena je z izbranimi predmeti in fotografijami nočanja oprema kuhinje. V Šenčurju je ohranjena danes ena od najzanimivejših in opuščenem kajžarskem domu pri Phavu (Veselovska ulica). Akademski slikar Zmago Puhar je na svoji slikici izluščil detajl z ognjiščem ostanki jedilne omare iz te uresnjene kajžarske veže, ki je večkratni del kuhinje. V veliki meri so se črne kuhinje umikale novih belim kuhinjam s štedilniki, tako na kmečkih kot na kajžarskih domovih. V obdobju med obema vojnama je bila oprema za belo kuhinjo sestavni del nevestine bale. Razstavljena je kuhinja, ki jo je pripeljala nevesta s seboj na novi dom leta 1924. V tem delu razstave bodo gotovo privabili pozornost nase tradicionalni in sodobni jedilniki Šenčurjanov, ki opozarjajo na kontrastne spremembe v prehranskih navadah, ki so nastale v zadnjih dobrih dveh desetletjih.

V novih gmotnih in družbenih pogojih tudi Šenčurjani zdaj več dajejo na hrano. Starejši poimenujejo sedanje prehranske navade z izrazi razpisno, razkošno. Merilo dobre hrane je bila po-

prej zadostnost preproste domače hrane: so ržen kruh, na kajžar kruh iz »zmesne moke« (soržni moki so dodajali ječmenovo, koruzno, ajdovo moko), žganci, sok, krompir (vsakdanja jed je bil krompirjevec pa v oblikah krompir), dalje mleko (mnogo so uživali kisló mleko), priljubljene so bile kašnate jedi, zlasti godlja, burkaša (prosená ali ječmenove kaše z repo ali zeljem), suho sadje. Meso so uživali preka-jeno kuhano svinino, v obdobju med obema vojnoma so za nedeljska kosila že kupovali govedino, pa le toliko, »da je bilo za župo«. Kmečki gospodarji so skrbeli, za napredek gospodarstva, sledili vse od začetka naše-

drugi svetovni vojni ni bila nobena posebnost.

Prazniki so bili mejniki, ki so izrazito izstopali od prehranskih navad v vsakdanjem življenju domačinov. Pričakovanje praznikov je bilo združeno tudi s pričakovanjem boljše hrane, s pričakovanjem prav določenih jedi, ki so zaznamovale ta in oni praznik. Potice so pekli le trikrat na leto: za božič, veliko noč in za semenj. Samo trikrat na leto so cvrli bobbe: za pusta, za semenj in kadar so »mašinali« — mlatili žito. Današnje navade v hrani prav lepo osvetljuje misel starejšega domačina: »Zdaj je pa vsako nedeljo semenj.«

Na razstavi so dobile svoje mesto obrtniške dejavnosti, vezane na hrano: gostilna, mesarija in pekarija. Skupno uživanje hrane in pijače je imelo in ima še danes pomembno mesto v običajnem življenju Šenčurjanov. Je sestavina medsebojnega komuniciranja ob takih priložnostih. V tej vlogi se hrana in pijača vraščata v novjšem obdobju v razgibano življenje številnih društev, ki delujejo v Šenčurju. To še posebej izstopa: ob velikih prireditvah npr. Gasilskega društva (letos bo praznovalo svoj 90. jubilej), Nogometnega kluba, Avto-moto društva in Turističnega društva, ki privablja vsako drugo leto na svoje prireditve za 8. marec tudi s tradicionalnimi domačimi jedmi — šenčurško godljo in budlom.

Anka Novak

ODMEVI

Gorenjski glas, 21. junija 1988

POBUDA ZA IME NOVE ŠOLE

Na pobudo začasnega vodstva šole Planina II v ustanavljanju je bila v KS Bratov Smuk, v svetu šole in nekaterih DPO v občini organizirana razprava o poimenovanju novozgrajene šole na Planini.

S strani občinskih DPO ni bilo pobud. V KS Bratov Smuk so bili oblikovani naslednji predlogi za ime šole: Peter Lipar, Matija Čop, Josip Žontar, Primož Trubar in Janez Puhar. V svetu šole so bili poleg naštetih oblikovani še naslednji predlogi: Ivan Cankar, Stanko Gogala. Dani sta bili tudi pobudi za poimenovanje šole po znanem kranjskem nedavno umrlem učitelju, ravnatelju Stanetu Završniku. Pojavil se je predlog, da se nova šola imenuje kar Planina. Posebnih utemeljitev ni bilo.

Peter Lipar je bil znan glasbeni pedagog, skladatelj in ravnatelj glasbene šole, zato bi bilo primerno, če bi razmišljali o poimenovanju določene glasbene institucije po njem. Matija Čop je bil doma z Gorenjske in je pomembno vplival na ustvarjalnost in usmeritev našega največjega pesnika Franceta Prešerna.

Josip Žontar je vsekakor pomemben zgodovinar, saj je dal Kranju enkratni zapis in študijo Zgodovina mesta Kranj.

O Primožu Trubarju smo posebej veliko slišali v preteklem letu, ko smo praznovali 400 letnico njegovega rojstva.

Janez Puhar je bil pomemben kranjski fotograf.

Do leta 1959 se je v Kranju imenovala naprej tretja državna gimnazija in kasneje osemletka po Ivanu Cankarju. Z združitvijo obeh osemletk v Stražišču, je nova osemletka prevzela ime Lucijan Seljak. Ime Ivan Cankar je in bo ostalo za slovenski narod tako pomembno, da tudi v Kranju lahko osnovna šola nosi njegovo ime.

Stanko Gogala je bil rojen v Kranju in je kot pedagog največ deloval v Ljubljani. Bil je soustanovitelj katedre za pedagogiko na Filozofski fakulteti in bil tudi njen dekan. Posvetil se je pedagogiki in napisal temeljne metode za poučevanje različnih predmetov. Več o njegovem delu je objavljeno v nekrologu iz leta 1987.

Te pobude dajemo v proučitev in nadaljnjo razpravo.

Janez Grašič

Gorenjski glas, 28. junija

ODMEV NA UREDITEV PROMETA IN AVTOBUSNE POSTAJE V KRANJU

Ob prebiranju članka sem ugotovil, da bi bilo morda dobro, da povem tudi svoja gledanja na prometno ureditev Kranja.

Bistvo prometne ureditve, ki že dolga leta vlada v centru, je ločitev prometa motornih vozil in pešcev. Po Ljubljanski in Koroški c. se odvija interni motorni promet, ki napaja iz okolice vstopo v staro mesto, Globus, občino, Stritarjevo, Žagarjevo, Cesto JLA in Zlato polje.

PREJELI SMO

POPRAVEK IN DOSTAVEK

V predlogu o poimenovanju nove kranjske osnovne šole (Gorenjski glas 21. t. m.) se je vtiho-topila manjša, a zelo moteča napaka. Josipina Urbančičeva — Turnograjska je umrla v Gradcu, ne v Kranju. — V Gradcu je živel kot soproga znanega slo-

venskega politika dr. Lovra Tomana. Ta naš kamnogiški rojak je imel tedaj v Gradcu odvetniško pisarno. Velja še omeniti, da je bila prva pisateljica Turnograjska ena najbolj izobraženih Slovenk tistega časa. In da je prijateljvala z Julijo Primčev, ki je prihajala na Turn nad Predvorom že kot gospa Scheuchenstuelova s svojo družino. K Urbančičevim in Turn je prihajala letovati in iskat zdravja.

Bolehn Juliji je gorenjski zrak bolj prijal kot mehko dolejnjsko podnebje. Po sporočilu Andreja Levičnika, grajskega oskrbnika, sta ženi med seboj govorili le slovensko. Dr. Alfonz Levičnik, sin grajskega oskrbnika, mi je pred smrtjo zaupal, da sta na vrto ob večerih najraje peli Prešernovo Pod oknom. Spremljal ju je na citrah stari oskrbnik Andrej. In še zanimiva drobtinica: te citre so se v Levičnikovi družini ohranile in jih sedaj hrani Gorenjski muzej v Kranju.

Č. Z.

V APRILU IN MAJU SMO OPRAVILI 1307 PROSTOVOLJNIH DELOVNIH UR

Zastarale in standardne oblike praznovanja meseca mladosti smo mladi iz Centra srednjeja usmerjenega izobraževanja na Jesenicah opustili.

Že v začetku šolskega leta 87/88 smo sprejeli skromnejši, za mlade bolj privlačni, predvsem pa delovni program praznovanja. Že v začetku aprila smo pričeli s prostovoljnimi delovnimi akcijami in smo jih nadaljevali v mesecu maju. Delovne akcije smo uspešno opravili v jeseniški železnici, kjer smo čistili cestišča in odstranjevali odpadke okoli cevovoda v železnici in od Pristave do Trebeža na Javnorniku. Drugi del delovne akcije smo imeli v okviru pašniške skupnosti Podhum, kjer smo čistili pašniške površine na Homu in pašniške skupnosti Hrušica, kjer smo ravnali teren na Hruščanski planini. Delovno akcijo smo izvedli tudi v športnem parku pod Mežaklo, kjer smo uredili tekaško stezo okoli nogometnega igrišča. Poleg teh delovnih akcij smo v teh mesecih izvedli tudi več očiščevalnih akcij. Očiščili smo bližnje ulice in neposredno okolico obeh šolskih stavb na CSUL.

Skupaj smo opravili devetnajst delovnih in očiščevalnih akcij. V vseh teh akcijah nas je sodelovalo 370 mladincev iz vseh šestih usmeritev, skupaj pa smo opravili 1307 ur.

Denarne nagrade, ki smo jih dobili za uspešno opravljene akcije, bomo namenili za delo krožkov v šolski skupnosti, za končne izlete in za gradnjo nove Erjavčeve kočice na Vršču.

Na sam dan mladosti pa smo imeli svečano sejo mladinske organizacije in šolske skupnosti. Na tej seji smo govorili predvsem o realizaciji našega dela v okviru mladinske organizacije,

šolske skupnosti in krožkov. Po svečani seji pa smo poslušali zanimiva predavanja.

1. Ekologija in železarstvo — predavala je dipl. inž. Dragica Bezljaj.
2. Človeške razvade (alkoholizem, kajenje, narkomanija) — predaval je spec. med. dela, dr. Branimir Čeh.
3. Ustavne spremembe — predavala je Rina Klinar
4. Naravna in kulturna dediščina — predaval je dipl. inž. Emil Golob.

5. Varčevanje z energijo — predaval je dipl. inž. Davod Praprotnik.

Mladi na našem centru smo tramo, da smo s temi oblikami praznovanja meseca mladosti veliko doprinesli sebi in družbi. Upamo, da bomo s takimi in podobnimi oblikami dela nadaljevali tudi v prihodnjem šolskem letu.

Za novinarski žek: Alenka Arh

OBVEŠČAMO VAS, DA JE IZŠLA NOVA, POLETNA ŠT. NAPREJA

V NJEJ LAHKO PREBERETE:

- MLADINSKI MEDIJI (RADIO študent, omladinski radio 101...)
- CARNIUM — drugo dejanje
- EKOLOGIJA
- PORNO ZGODBA

Rado Urevc

V DEŽELAH SKANDINAVIJE, POLNOČNEGA SONCA, MEGLE, MRAZA IN KOMARJEV

»Če tiči v človeku kanček avanturista, si želi potovati v kraje, ki so daleč in drugačni od doma, kjer lahko doživijo kaj nepričakovanega, kamor se ne valijo reke turistov in kjer se poleg tega najde še kakšen »naj«. Tem željam Laponska kar ustreza, saj ima svojstveno pokrajino z neokrnjeno naravo, turistov še ni preveč, tu pa sta tudi najsevernejša točka in najsevernejše mesto Evrope — Nordkap in Hammerfest. Dotja in nazaj je preko Nemčije, Danske, Švedske, Finske in Norveške kar 9000 kilometrov. Dovolj dolga pot, da je mogoče videti prave skrajnosti v pokrajinskih značilnostih, spoznati številne zanimivosti in se srečati s svojevrstnimi ljudmi.»

Tako berem zapis Vlada Zupana Dežela polnočnega sonca, ki je bil objavljen v Avto-magazinu pred dvema letoma. »To bo treba videti,« si rečem in v mislih že potujem preko obsežnih tundar, deloma poraslih z brezovimi gozdovi. Pokrajina je obsijana s soncem, ki tudi ponoči ne zaide.

9000 kilometrov je »dolga pot, saj povprečen voznik toliko prevozi v enem letu. Že samo po sebi je umevno, da bo t. eba največje temeljito pripraviti vozilo. V tem primeru je to šest let starta zastava 101, ki ima prevoženih 34000 km. Seveda se ti pred vsako tako dolgo potjo porajajo dileme, kaj bi lahko pri avtu odpovedalo oziroma kaj vse se ti lahko pripeti.

Tako že štiri mesece stalno nekaj menjam, popravljam in obnavljam. Novi sta obe roki, prednji levi ležaj, manšete na zglobnih, dodane so ojačitve podvozja, zamenjana izpušna cev, utrujen zadnji desni blažilnik, razna tesnila in gumice, zavorne ploščice na prednjih in zadnjih kolesih, nove so gume skupaj z olinčarjevimi kolesnimi obroči. Marsikaj še prevažam in uredim. Dobrih štiri najst dni pred odhodom pa vozilo vzame v roke še mehanik Udovč iz Lesc in temeljito pregleda motor.

Zamenja olje s Castrolom GTX, ki stane kar 4.500 din liter, je pa izredno viskozno, kar je na tako dolgih vožnjah zelo pomembno. Nove so svečke

Champion, platine Bosch, kondenzator, kabli na svečkah, tesnila bencinske črpalke, filtra zraka in olja, zobati jermen in odmična gred. Vse mi lepo nastavi in uredi, da sedaj motor dela kot urica.

V rezervi imam še kinasti jermen, razdelilno kapo, rotor, svečke, še eno rezervno gumo, saj me baje na poti čaka mnogo makadamskih cest s precej ostrim kamenjem.

Vozilu pred odhodom podaljšam registracijo, saj bi mi drugače potekla med potovanjem. Vzajem dve zeleni karti in več evropskih poročil o prometni neizpolnosti. V Kranju na AMD dvignem garantno pismo v vrednosti 500 švicarskih frankov. Tega lahko uporabim kot plačilno sredstvo v primeru nezgode za popravilo ali prevoz poškodovanega vozila, za stroške zdravljenja v primeru nezgode, za plačilo pravne pomoči ali tudi denarnih kazni za prometne prekrške. Seveda upam, da mi ga ne bo treba uporabiti.

Na zdravstveni skupnosti v Radovljici dvignem potrdilo o zdravstvenem zavarovanju. S tem potrdilom mi v tujini v primeru nenadnih boleznih ne bo potrebno plačevati uslug.

Denar, v tem primeru 2300 DM, imam ves na potovalnih čekih, ki so zelo praktična zadeva in ti v primeru tatvine le-teh lahko prihranijo marsikatero nevšečnost.

Na potovanje se bom podal skupaj s prijateljico Janjo Vester in že določiva dan odhoda: 2. julija 1987.

S seboj vzameva še naslednje: šotor za dve osebi, spalni vreči, blazino, odejo, plinski kuhar, nekaj posode in jedilnega pribora, perilo in še malo drugih stvari, pa fotoaparati, daljnogled, večje število glasbenih kaset, da nama ne bo preveč dolgčas, avtokarte in še nekaj drobnarij.

2. julija 1987. Stanje km številca: 34268. Poslovi va se od domačih in naredim še nekaj posnetkov za fotoreportažo. Ustaviva se v Kompas in vzameva zajeten šop prospektov Bleda, da bova lahko spotoma delala tudi malo propagande. Če pa to ne, pa vsaj pokazala, od kod prihajava, saj so jugoslovanski turisti tako daleč na severu redki in

Pročelje hotela v Puttgardnu

bolj malo znani. »Nordkap — prihajava,« rečem na Unionu in v dobrem vremenu ter z veliko mero optimizma in raziskovalnega duha zapustiva Bled.

Poti oz. slabe asfaltne ceste do Kranjske gore in meje ne bi opisoval, saj je vsakomur znana. Na carini prijavim vse tehnične predmete v vozilu, da ob povratku ne bova imela težav. Spustiva se do Beljaka, kjer kupiva sadje. Že se voziva v smeri Salzburga in se odločiva, da greva preko Kačberka. Cesta se vije strmo v hrib, delo na cesti pa naju ustavi za nekaj minut in me prisili v prvo mučnjeno sklopko. Kot vsak smučarski center je tudi Kačberk poleti bolj prazen. Zelo lepa pa je narava, saj je planinsko cvetje ravno sedaj v razcvetu. Skozi St. Mihael prispeva nazaj do vstopa na avtocesto.

Tu naju prijazen uslužbenec pozdravi z: »Schilling, bitte.« Je polovico ceneje, kot če bi skozi oba predora, pa še osvežilne robčke nam da. Skozi kopico ostalih predorov prispeva mimo Salzburga do meje z ZRN. Zanima jih samo zelnata karta. Seveda jo imam, saj bi drugače morali plačati kar 99 DM.

Ustaviva se pri Chim see, kjer je tudi prva vojaška baza ameriških vojakov. Na jezeru je nekaj drnic, drugače pa je voda tako čudno rjava, da še nog ne bi umil v njej, čeprav mi že prijetno darjajo. Po avtocesti nadaljujeva do Münchna, kamor prispeva nekaj čez 13. uro.

Zapeljeva se v center do Hauptbahnhofa. Janja peš razkazuje ulice, kjer sem se pred kratkim gibal. Ogledujeva si razne izložbe s tehničnim bogom, tekstilom in ostalim in se ti od vsega tega lahko kar malo zvrsti v glavi. Po enournem postanku se odpraviva proti Nürnbergu. Ustavim se na bencinski črpalci. Tu so vse črpalke samopostrezne in tako prvič na tej poti natočim gorivo do r. ba. Izračunam, da mi konjiček, ki je do sedaj služil dobro, rabi vsega 7,1 l/100 km. Za izračun goriva in vseh ostalih cen imam izhodišče 1 DM = 400 din. Kljub temu stane liter super bencina nekaj 410 din. Ceneje kot pri nas.

Malo iz mesta se ustaviva na parkirišču. Na plinskem kuhariku skuhava hrenovke in Enimon za »šaciko«. Ob sladici, ki sva jo kupila v Münchnu, je vse zelo okusno.

Na avtocesti, ki poteka kar v treh pasovih, promet zelo gost. Odvija se hitro, saj je potovalna hitrost na tretjem pasu od 150-170 km/h. Zato se rajše drživa desne strani, mimo pa drvijo BMW-er, mercedesi, audiji, opli, porscheji. Tu pa tam vidimo tudi kako ne nemško vozilo. Že sva mimo Ingolstadta, kjer je tovarna znanih vozil Audi. Janja ugotavlja, da se desno prednje kolo nekaj trest. Zapeljem na počivališče in ugotovim, da je z njim vse v redu, ampak da z bencinske črpalke rahlo pušča olje. Kontrola mi pokaže, da ni razloga za paniko.

Po dveh postankih proti večeru prispeva do Würzburga, ki ga zagledava pod seboj, ko se ustaviva na počivališču V WC-ju se umijeva in urečeva. Zapeljem v mesto in se zaradi dobro označenih cest sploh ne moreva izgubiti. Slediva kažipotom za Kassel.

(se nadaljuje)

TV SPORED

PETEK

8. julija

9.00 Poletna noč, ponovitev
17.25 Video strani
17.40 Tednik, ponovitev
18.20 Grizli Adams, 23. del ameriške nanizanke
19.05 Risanka
19.18 Vreme
19.19 Video strani
19.24 TV okno
19.29 Propagandna oddaja
19.30 TV dnevnik
19.59 Zrcalo tedna
20.14 Propagandna oddaja
20.20 Cagney in Lacey, 3. del ameriške nanizanke
21.05 Na krilih vetra: Kuba in Brazilija, dokumentarna serija
21.45 Propagandna oddaja
21.55 TV dnevnik
22.05 Poletna noč
00.00 Wills in Burke, avstralski film
02.40 Video strani

Oddajniki II. TV mreže:

18.55 Alpski večer, ponovitev 2. oddaje
19.30 TV dnevnik
20.00 Poročila
21.50 Dokumentarna serija
21.40 Nizozemska: Predolimpijski turnir v košarki, prenos

TV Zagreb I. program

9.00 Otroška oddaja
9.30 Znanost: Zdravilne rastline
10.00 Poletno popoldne
12.15 Poletno popoldne
15.35 Poročila
15.40 Tour de France, posnetek kolesarske dirke
16.50 Program plus, ponovitev
18.30 Risanka
18.40 Številke in črke, kviz
19.00 TV koledar
19.10 Risanka
19.30 TV dnevnik
20.00 Nezdogni center, ameriška nanizanka
20.55 »Varošarije« zabavnoglasbena serija
21.55 TV dnevnik
22.15 Kultura srca
23.25 Informativna oddaja za tužje
23.20 Program plus
01.05 Poročila

SOBOTA

9. julija

16.10 Video strani
16.25 Radovedni Taček: Luna, ponovitev
16.35 Pamet je boljša kot žamet: Učenost v vreckah, ponovitev
16.45 J. Ribičič: Miškolin - Miškolin junak, ponovitev
16.55 Poletna noč, ponovitev
18.55 Risanka
19.06 Vreme
19.07 Knjiga
19.19 Video strani
19.24 TV okno
19.29 Propagandna oddaja
19.30 TV dnevnik
19.55 Vreme
19.59 Naš utrip
20.14 Propagandna oddaja
20.20 Žebanje 3x3
20.30 Večer z A. Christie: Karibska skrivnost, ameriški film
22.05 TV dnevnik
22.20 Poletna noč
00.30 Informativna oddaja za tužje
01.20 Video strani

Oddajniki II. TV mreže

14.50 Dedek avtomobil, češkoslovaški mladinski film
16.55 Nizozemska: Predolimpijski turnir v košarki, prenos
18.30 Kvartet godal
18.30 Dallas, ameriška nadaljevalka
19.30 TV dnevnik
20.00 Glasbeni večer
21.30 Poročila
21.30 Napoved časa, oddaja iz kulture
22.10 Športna sobota

TV Zagreb I. program

12.00 Poletno popoldne
15.30 Narodna glasba
15.55 Sedem TV dni
16.40 Poročila
16.45 TV koledar
16.55 Nizozemska: Predolimpijski turnir v košarki, prenos
19.15 Risanka
19.30 TV dnevnik
20.00 Beg iz Alcatraza, ameriški film
21.55 TV dnevnik
21.55 Informativna oddaja za tužje
22.00 Zabavni program
00.00 Poročila

NEDELJA

10. julija

8.00 Video strani
9.00 Živ žav
9.45 Furmanski praznik: Kraljestvo dam za konja
10.00 Grizli Adams, ponovitev 23. dela ameriške nanizanke
10.25 A. Dumas: Gospa Monsojevska, ponovitev 5. dela francoske nadaljevalke
11.30 Alpski večer '88, 3. oddaja
12.00 Ljudje in zemlja
12.30 Steklina sto let po Pasteurju, izobraževalna oddaja
12.50 Furmanski praznik: Težke voze furajo...
13.05 Video strani
15.20 J. Koplowitz: Hotel Polan in njegovi gostje, nemška nadaljevalka
17.20 Salomonovi rudniki, ameriški film
19.00 Furmanski praznik: Kako dobljeno, tako izgubljeno
19.10 Risanka
19.18 Vreme
19.19 Video strani
19.24 TV okno
19.29 Propagandna oddaja, ura
19.30 TV dnevnik
19.55 Vreme
19.59 Propagandna oddaja
20.05 M. Kerstner: Ko ptički prepevajo, komedija TV Zagreb
21.10 Propagandna oddaja
21.15 Furmanski praznik: Furmanski večer
22.15 Video strani
22.45 Informativna oddaja za tužje
22.50 Video strani

Oddajniki II. TV mreže

8.55 Poročila
9.00 Danes za jutri in igрани film
13.45 Športnozabavno popoldne
13.15 Silverstone: Avtomobilske dirke formule 1 za VN Anglije, prenos, slov. kom.
19.30 TV dnevnik

TV Zagreb I. program

20.00 Po letu 2000, poljudnoznanstvena serija
20.50 Mali koncert
21.20 Športni pregled

18.55 Pepe in šport, risana serija
19.30 TV dnevnik
20.00 Zabavni program
20.55 Otvoritev Dubrovniških poletnih prireditev, prenos
22.20 Ciklus sodobnega britanskega filma: Črni narcis, angleški film
23.50 Informativna oddaja za tužje
23.55 Program plus
1.35 Poročila

PONEDELJEK

11. julija

16.25 Video strani
16.40 Naš utrip, ponovitev
16.55 Zrcalo tedna, ponovitev
17.10 Poletna noč, ponovitev nadaljevalke
16.15 Radovedni Taček: Cirkus, ponovitev
18.35 Mala Nada, 5. del otroške serije TV Beograd
19.05 Risanka
19.18 Vreme
19.19 Video strani
19.24 TV okno
19.29 Propagandna oddaja
19.30 TV dnevnik
19.55 Vreme
19.59 Propagandna oddaja
20.05 H. Lawson: Joe Wilson, avstralske nadaljevalke
21.05 Aktualno
21.45 Propagandna oddaja
21.50 TV dnevnik
22.05 Poletna noč
01.05 Video strani

Oddajniki II. TV mreže

18.30 Beograjski program
19.30 TV dnevnik
20.00 Svet danes, zunanje-politična oddaja
20.45 Poročila
20.50 Mali koncert: Mladi ustvarjalci
21.15 Narasle vode, nizozemska nadaljevalka
22.25 Revolucija, ki traja, dokumentarna oddaja
23.00 Pol ure z akademijo dramskih umetnosti

TV Zagreb I. program

8.30 Zakladnica fosilov, kitajski poljudnoznanstveni film
9.30 Čudežna soba, otroška oddaja
12.15 Poletno popoldne
15.00 Sedmi veter, otroška serija
15.30 Poročila
15.40 Tour de France, posnetek kolesarske dirke
16.50 Program plus, ponovitev
18.30 Risanka
18.40 Številke in črke, kviz
19.00 TV koledar
19.10 Risanka
19.30 TV dnevnik
20.00 Zrebanje lota
21.05 Signali, kontaktni magazin
22.25 Informativna oddaja za tužje
22.30 Program plus
00.10 Poročila

19.30 TV dnevnik
20.00 Drugi servis, TV drama
21.10 Svetovni izziv, oddaja iz znanosti
21.55 TV dnevnik
22.15 Informativna oddaja za tužje
22.20 Program plus
00.00 Poročila

TOREK

12. julija

17.00 Video strani
17.15 Pamet je boljša kot žamet: Kako umijemo vodo, ponovitev
18.50 Banane prihajajo, oddaja za otroke
19.05 Risanka
19.18 Vreme
19.19 Video strani
19.29 Propagandna oddaja, ura
19.30 TV dnevnik
19.55 Vreme
19.55 Propagandna oddaja
20.05 Osmi dan, oddaja o kulturi
21.40 Propagandna oddaja
21.45 TV dnevnik
22.05 Poletna noč
01.00 Video strani

Oddajniki II. TV mreže

19.00 Bajaga na koncertu v Mariboru, glasbena oddaja
19.30 TV dnevnik
20.00 Resna glasba
20.45 Zrebanje lota
20.50 Zabavni torek
22.20 Silnice, oddaja iz kulture

TV Zagreb I. program

8.35 Komarji, poljudnoznanstveni film
9.05 Boj za obstanek, izobraževalna oddaja
9.30 Zlobčanka, oddaja za otroke
10.00 Poletno popoldne
12.00 Poletno popoldne
15.00 Sedmi veter, otroška serija
15.30 Poročila
15.40 Tour de France, posnetek kolesarske dirke
16.50 Program plus, ponovitev
18.30 Risanka
18.40 Številke in črke, kviz
19.00 TV koledar
19.10 Risanka
19.30 TV dnevnik
20.00 Zrebanje lota
20.05 Sonce in senca, španska nadaljevalka
21.05 Signali, kontaktni magazin
22.25 Informativna oddaja za tužje
22.30 Program plus
00.10 Poročila

SREDA

13. julija

17.10 Video strani
17.25 Poletna noč, ponovitev
18.45 V. T. Arhar: Hej konjiček, hiša-hi
18.55 J. Ribičič: Miškolin-Mišja šola
19.05 Risanka
19.18 Vreme
19.24 Video strani
19.29 Propagandna oddaja, ura
19.30 TV okno
19.59 Propagandna oddaja
19.30 TV dnevnik
19.55 Vreme
19.59 Propagandna oddaja
20.05 Ciklus filmov Danja Kaya: Skrivnostno življenje Walterja Mittyja, ameriški film
21.50 Propagandna oddaja
21.55 TV dnevnik
22.10 Poletna noč
01.10 Video strani

Oddajniki II. TV mreže

18.30 Beograjski TV program
19.30 TV dnevnik
20.00 Glasbeni večer
21.30 Poročila
21.35 Umetniški večer: Portret Ante Viculina

TV Zagreb I. program

8.35 Biološko filtriranje vode, izobraževalna oddaja
9.05 Otroška oddaja
9.35 Sodobna medicina, izobraževalna oddaja
10.00 Poletno popoldne
12.00 Poletno popoldne
15.00 Sedmi veter, otroška serija
15.40 Tour de France, posnetek kolesarske dirke
16.50 Program plus, ponovitev
18.30 Risanka
18.40 Številke in črke, kviz
19.00 TV koledar
19.10 Risanka
19.30 TV dnevnik
20.00 Tuja, bela in kozava, film
21.35 TV dnevnik
22.25 Informativna oddaja za tužje
22.25 Program plus
00.05 Poročila

ČETRTEK

14. julija

17.00 Video strani
17.15 Poletna noč
18.35 Za mano, mulci,

madžarska otroška serija
19.05 Risanka
19.18 Vreme
19.19 Video strani
19.24 TV okno
19.29 Propagandna oddaja, ura
19.30 TV dnevnik
19.55 Vreme
19.50 Propagandna oddaja
20.05 Tednik
21.05 C. Dickens: Pusta hiša, angleška nadaljevalka
21.00 Propagandna oddaja
22.05 TV dnevnik
22.00 Poletna noč
01.20 Video strani

Oddajniki II. TV mreže

18.30 Beograjski TV program
18.30 TV dnevnik
20.00 Obarvana svetloba: Ljubzenska pisma s pomislekom, igrani film
22.30 Poročila
22.35 O sole mio, oddaja iz kulture

TV Zagreb I. program

8.30 Kjer zaliv postane morje, kanadski poljudnoznanstveni film
9.00 Mala Nada, otroška serija
10.00 Poletno popoldne
12.10 Poletno popoldne
15.30 Poročila
15.40 Tour de France, prenos kolesarske dirke
16.50 Program plus, ponovitev
18.30 Risanka
18.40 Številke in črke, kviz
19.00 TV koledar
19.10 Risanka
19.30 TV dnevnik
20.00 Črna na belem, politični magazin
20.55 Izbrani trenutek
21.45 Klub 10, zabavnoglasbena oddaja
22.05 Informativna oddaja za tužje
22.10 Program plus
23.50 Poročila

RADIO

PETEK, 8. julija:

Prvi program
8.05 Dober dan z... - 8.35 Mladina poje - 9.05 Z glasbo v dober dan - 10.05 Rezervirano za... - 12.10 Pod domačo marelo - 12.10 Kmetijski nasveti - 12.40 Iz glasbene tradicije jugoslovan-skih narodov in narodnosti - 13.30 Od melodije do melodije - 14.05 Govorimo angleško - 14.35-15.25 Popoldanski mozaik - 15.30 Dogodki in odmevi - 16.00 Vrtljak želja in EP - 17.00 Studio ob 17.00 - 18.00 Minute z ansambлом Franca Miheliča - 18.15 Gremo v kino - 19.00 Radijski dnevnik - 19.25 Obvestila in zabavna glasba - 19.35 Lahko noč, otroci - 19.45 Pojemo in godemo - 20.00 Mladi mostovi - 20.30-23.00 Slovencem po svetu - 23.05 Literarni nokturmo

SOBOTA, 9. julija:

Prvi program
8.05 Pionirski tednik - 9.35 Turistični napotki za naše goste iz tujine - 10.05 Sobotna matineja - 11.05 Naši znanstveniki pred mikrofonom - 11.20 Minute za staro glasbo - 11.35 Naši poslušalci čestitajo in pozdravljajo - 12.30 Kmetijski nasveti - 14.05 Glasbena panorama - 15.10-15.35 Popoldanski mozaik - 16.00 Vrtljak - 16.30 Srečanje republik in pokrajin - 17.00 Studio ob 17.00 - 18.30 S knjižnega trga - 19.45 Minute s kitaristom Bojanom Drobežem - 20.00 Radio na obisku - 22.20 Od tod do polnoči - 23.05 Literarni nokturmo

strani do strani - 8.30 Glasbena lepljenka - 9.05 Z glasbo v dober dan - 10.05 Tekoča repriza - 13.20 Osmrtnice, obvestila in zabavna glasba - 14.15 Mladi na glasbenih revijah in tekmovalnih - 18.00 Minute z ansambлом Borisa Franka - 18.30 Zvočni signali - 20.00 Pesmi slovenskih skladateljev - 21.05 Zaplešite z nami - 22.30-24.00 Zimzelene melodije

NEDELJA, 10. julija:

Prvi program
8.07 Radijska igra za otroke - 9.05 Še pomnite, tovarishi? - 10.05 Nedeljska matineja - 11.00-16.00 Naši poslušalci čestitajo in pozdravljajo - 13.20 Za naše kmeto-zdravljajo - 15.30 Poročila - 17.05 Nedeljska reportaža - 17.30 Pojo amaterski zbori - 18.00 Humoreska tega tedna - 20.00-22.00 V nedeljo zvečer - 22.20-24.00 Glasba za prijeten konec tedna

PONEDELJEK, 11. julija:

Prvi program
8.05 Počitniško popotovanje od strani do strani - 8.30 Glasbena lepljenka - 9.05 Z glasbo v dober dan - 10.05 Tekoča repriza - 13.20 Osmrtnice, obvestila in zabavna glasba - 14.15 Mladi na glasbenih revijah in tekmovalnih - 18.00 Minute z ansambлом Borisa Franka - 18.30 Zvočni signali - 20.00 Pesmi slovenskih skladateljev - 21.05 Zaplešite z nami - 22.30-24.00 Zimzelene melodije

TOREK, 12. julija:

Prvi program
8.05 Poletna radijska šola - 9.05 Z glasbo v dober dan - 10.05 Rezervirano za... - 11.05 Aktualni problemi marksizma - 14.05 Znanje za jutri - 14.35-15.25 Popoldanski mozaik - 18.00 Sotočja - 19.25 Obvestila in zabavna glasba - 20.00 Slovenska zemlja v pesmi in besedi - 21.05 Radijska igra - 22.30 Slovenski pevci za zabavne glasbe - 23.05 Literarni nokturmo

SREDA, 13. julija:

Prvi program
9.05 Z glasbo v dober dan - 10.05

Rezervirano za... - 11.05 Danes smo izbrali - 12.10 Pod domačo marelo - 13.20 Osmrtnice, obvestila in zabavna glasba - 14.05 Mehurčki - 14.45-15.25 Popoldanski mozaik - 16.00 Dogodki in odmevi - 17.00 Studio ob 17.00 - 19.25 Obvestila in zabavna glasba - 22.25 Iz naših sporedov - 23.05 Literarni nokturmo

ČETRTEK, 14. julija:

Prvi program
8.30 Koncert za mlade poslušalce

ce - 9.05 Z glasbo v dober dan - 10.05 Rezervirano za... - 12.10 Pojemo in godemo - 13.30 Od melodije do melodije - 14.05 Za mlade radovedneže - 14.45-15.25 Popoldanski mozaik - 15.55 Zabavna glasba - 16.00 Vrtljak želja - 17.00 Studio ob 17.00 - 20.00 Četrtek večer domačih pesmi in napevov - 21.05 Literarni večer - 22.30 Večerna podoknica - 23.05 Literarni nokturmo

Radio triglav jesenice

Petek, 8. julija:

16.00 Obvestila - 16.30 Domače novice - 16.45 Obvestila - 17.00 Kamen spotike: 140% povečanje cen pogrebnih uslug in nič novega v kvaliteti, telefonija v krajevni skupnosti Begunje, telefonski priključki na Titovi 62 na Je-

senicah in ureditev okolice, 17.45 Aktualno - 18.00 Čestitke poslušalcem in EP - 18.45 Pregled kulturnih in športnih dogodkov ob koncu tedna in zaključek programa

Sobota, 9. julija:

16.00 Obvestila - 16.30 Domače

novice - 16.45 Narodno - zabavne melodije za prijetno sobotno popoldne - 18.00 Čestitke poslušalcem in EP - 18.55 Zaključek programa

Nedelja, 10. julija:

11.00 Mi pa nismo se uklonili: Napoved na Udarni vod na Lipici 3. julija 1943 - 11.30 Obvestila - 12.00 Čestitke poslušalcem - 14.00 Nedeljska tema: Delovanje krajevnih skupnosti v radovljiški občini - 14.15 EP in zaključek programa

Ponedeljek, 11. julija

16.00 Obvestila - 16.30 Domače novice - 16.45 Obvestila - 17.00 Tema dneva: Plavalni tečaj v kopalnici Ukova na Jesenicah - 17.50 Aktualno - 18.00 Čestitke poslušalcem in EP - 18.25 Športni pregled - 18.35 Minute za resno glasbo - 18.55 Pregled dogodkov jutrišnjega dne in zaključek programa

Torek, 12. julija

16.00 Obvestila - 16.30 Domače

novice - 16.45 Obvestila - 17.00 Tema dneva: Plavalni klub Radovljica po državnem in pred evropskim prvenstvom - 18.00 Čestitke poslušalcem in EP - 18.25 Aktualno - 18.35 Novosti iz zabavne glasbe - pregled dogodkov jutrišnjega dne in zaključek programa

Sreda, 13. julija

16.00 Obvestila - 16.30 Domače novice - 16.45 Obvestila - 17.00 Tema dneva: Akcija turističnih društev - ocenjevanje urejenosti krajev - 17.45 Aktualno - 18.00 Čestitke poslušalcem in EP - 18.35 Novosti iz narodnozabavne glasbe - 18.55 Pregled dogodkov jutrišnjega dne in zaključek programa

Četrtek, 14. julija

16.00 Obvestila - 16.30 Domače novice - 16.45 Obvestila - 17.00 Tema dneva: Planinske postojanke v Julijcih - 18.00 Čestitke poslušalcem in EP - 18.20 Gremo v Bohinj - 18.35 Vedno zelene melodije - 18.55 Pregled dogodkov jutrišnjega dne in zaključek programa

KINO

KRANJ CENTER

8. julija: amer. barv. erot. film AMERIŠKA PITA ob 16., 18. in 20. uri (Film ni primeren za otroke) 9. julija: amer. barv. erot. film AMERIŠKA PITA ob 16., 18. in 20. uri, prem. ital. barv. erot. film NEZNA KOŽA DEVICE ANGELE ob 22. uri (Film ni primeren za otroke) 10. julija: amer. barv. pust. film OD TARČE DO SMRTI ob 15. uri, amer. barv. erot. film AMERIŠKA PITA ob 17. in 19. uri, predprem. amer. vojnega filma ROJEN VOJAK ob 21. uri 11. julija: prem. franc. barv. film POD SATANOVIM SONCEM ob 16., 18. in 20. uri 12. julija: amer. barv. pust. film BOJEVNIKI IZGUBLJENEGA SVETA ob 16. uri, franc. barv. film POD SATANOVIM SONCEM ob 18. in 20. uri 13. julija: amer. barv. pust. film BOJEVNIKI IZGUBLJENEGA SVETA ob 16. uri, ital. erot. film NEZNA KOŽA DEVICE ANGELE ob 18. in 20. uri (Film ni primeren za otroke) 14. julija: amer. barv. thrill. DESET MINUT DO POLNOČI ob 16. uri, ital. barv. erot. film NEZNA KO-

ZA DEVICE ANGELE ob 18. in 20. uri

KRANJ STORŽIČ

8. julija: hongkon. barv. karate film GOSPODAR ZMAJ ob 18. in 20. uri 9. julija: amer. ital. barv. akcij. film LOV NA MOŽA ob 18. in 20. uri 10. julija: hongkon. barv. karate film GOSPODAR ZMAJ ob 16. in 18. uri, franc. ital. barv. zgod. erot. film KALIGULA IN MESALINA ob 20. uri (Film ni primeren za otroke) 11. julija ni kinopredstav! 12. julija: amer. barv. thrill. ANGEL IN PROSTITUTKA ob 18. in 20. uri 13. julija: amer. barv. thrill. DESET MINUT DO POLNOČI ob 18. in 20. uri 14. julija: amer. barv. pust. film BOJEVNIKI IZGUBLJENEGA SVETA ob 18. in 20. uri

ŽELEZAR

8. julija: prem. amer. barv. akcij. film KRVAVI WHISKY ob 18. uri, amer. barv. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri (Film ni primeren za otroke) 9. julija: amer. barv. akcij. film KRVAVI WHISKY ob 16. in 18. uri, predprem. amer. barv. vojnega filma ROJEN VOJAK ob 20. uri 10. julija: prem. amer. barv. kom. NAZAJ V ŠOLO ob 16., 18. in 20. uri 11. julija: amer. barv. kom. NAZAJ V ŠOLO ob 16., 18. in 20. uri 12. julija: franc. ital.

erot. zgod. film KALIGULA IN MESALINA ob 18. in 20. uri (Film ni primeren za otroke) 13. julija: amer. znan. fant. film ODISEJA V VESOLJU 2010 ob 18. uri, franc. ital. zgod. erot. film KALIGULA IN MESALINA ob 20. uri, franc. ital. film GOSPODAR ZMAJ ob 18. uri, prem. franc. ital. barv. zgod. erot. film KALIGULA IN MESALINA ob 20. uri (Film ni primeren za otroke) 14. julija: hongkon. barv. karate film GOSPODAR ZMAJ ob 18. uri, franc. ital. barv. zgod. erot. film KALIGULA IN MESALINA ob 20. uri (Film ni primeren za otroke) 15. julija: amer. barv. akcij. film KRVAVI WHISKY ob 18. in 20. uri 12. julija: amer. barv. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri (Film ni primeren za otroke) 13. julija ni kinopredstav! 14. julija: amer. ital. akcij. film LOV NA MOŽA ob 18. uri, amer. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri (Film ni primeren za otroke) 15. julija: amer. barv. akcij. film KRVAVI WHISKY ob 16. in 18. uri, predprem. amer. barv. vojnega filma ROJEN VOJAK ob 20. uri

DOM KAMNIK

8. julija: amer. barv. thrill. IGRA V PODZEMLJU ob 18. uri, predprem. amer. vojnega filma ROJEN VOJAK ob 20. uri 9. julija: amer. pust. film BOJEVNIKI IZGUBLJENEGA SVETA ob 17. in 19. uri, prem. amer. erot. film DETEKTIVKA Z BEVERLY HILLS ob 21. uri 10. julija: amer. barv. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri 11. julija: amer. barv. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri 12. julija: amer. barv. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri 13. julija ni kinopredstav! 14. julija: prem. amer. barv. akcij. film KRVAVI WHISKY ob 20. uri

TRŽIČ

8. julija: amer. barv. kom. NAZAJ V ŠOLO ob 18. in 20. uri 9. julija: amer. barv. znan. fant. film ODISEJA V VESOLJU 2010 ob 18. in 20. uri, prem. franc. ital. barv. zgod. erot. film KALIGULA IN MESALINA ob 22. uri (Film ni primeren za otroke) 10. julija: amer. barv. thrill. IGRA V PODZEMLJU ob 17. in 19. uri, prem. amer. barv. akcij. film KRVAVI WHISKY ob 21. uri 11. julija: amer. barv. akcij. film KRVAVI WHISKY ob 18. in 20. uri 12. julija: amer. barv. erot. film AMERIŠKA PITA ob 18. in 20. uri (Film ni primeren za otroke) 13. julija ni kinopredstav! 14. julija: amer. ital. akcij. film LOV NA MOŽA ob 18. uri, amer. erot. film DETEKTIVKA Z BEVERLY HILLS ob 20. uri (Film ni primeren za otroke) 15. julija: amer. barv. akcij. film KRVAVI WHISKY ob 16. in 18. uri, predprem. amer. barv. vojnega filma ROJEN VOJAK ob 20. uri

<

Počasno, a vztrajno ukinjanje celodnevne šole

Celodnevni šoli bo odzvonilo

Jesenice, 7. julija — Pred trinajstimi leti so se na Jesenicah med prvimi najbolj zavzeto ogreli za celodnevno šolo, danes pa ugotovljajo, da za tako šolo ni denarja, obenem pa daje malo koristi.

Leta 1975 so se najhitreje ogreli za celodnevno osnovno šolo na Jesenicah, kjer so »zajeli« v celodnevno šolo kar 70 odstotkov vseh otrok ali največ v Sloveniji (le Trbovlje so tedaj prešle na celodnevno šolo v celoti). Danes pa tudi na Jesenicah že vedo, da je šola tedaj bolj za politično izhodišče, »kampanjo« in ne za spoznanje o primernosti takega pouka, še manj za dognanja pedagoške stroke.

Že v osemdesetih letih so začutili, da celodnevne šole zaradi visokih stroškov ne bodo mogli obdržati, še bolj pa se je to spoznanje utrdilo leta 1984, ko je jeseniško gospodarstvo že prišlo v krizo. Tedaj so se začeli odpovedovati delu programa celodnevne šole; manj je bilo prostega časa, manj samostojnega učenja. Celodnevne šole je bilo za 11 odstotkov njenega programa manj.

Uspehi celodnevne šole so bili očitni na podeželju, manj v vedno bolj natrpanih mestnih učilnicah. Posebno žirovniška celodnevna šola je dosegla zavidljive uspehe in za uspešno uvajanje celodnevne šole prejela celo Zagarjevo priznanje. In danes?

»Lani je že hudo primanjlovo denarja, zato smo med drugim na osnovni šoli Prežihov Voranc ukinili celodnevno šolo v 4. razredu, seveda pa tudi samostojne učne ure, in organizirani prosti čas,« pravi strokovni delavec pri jeseniški interesni skupnosti za izobraževanje Andrej Pikon. »Hkrati pa smo vsem učencem v poldnevni šoli zagotovili več interesnih dejavnosti ali krožkov dopolnilnega pouka. Lani in letos pa smo se lotili precejšnjega varčevanja zaradi slabih rezultatov jeseniškega gospodarstva. Veliko smo se pogovarjali in dogovorili, da bomo s prihodnjim šolskim letom ukinili celodnevno šolo v 7. in 8. razredu v Kranjski gori in Žirovnici. Pokazalo se je namreč, da učenci, ki so zaključevali celodnevno šolo le niso bili tako zelo dobro pripravljeni na samostojno učenje, ki ga zahtevajo v srednjih šolah. Ukinili bomo tudi dva oddelka podaljšane bivanja, v Mojstrani in na Koroški Beli, preverili bomo programe delavske univerze in smiselnost obstoja oddelkov za osnovnošolsko izobraževanje odraslih. Šolnina v Glasbeni šoli bo dražja, za dodatni program bo manj denarja, ne nazadnje pa smo začeli z varčevanjem tudi v skupni strokovni službi SIS. V prihodnje pa bo najbrž treba ukiniti celodnevno šolo v celoti.

Z novim šolskim letom bodo starejši morali znatno več prispevati za šolsko prehrano otrok. Na Jesenicah so do zdaj otroci plačevali le živila in nikakor ne materialnih stroškov: kosila do 4. razreda so bila po 900 dinarjev, medtem so, denimo, na Bledu, plačevali že 1.670 dinarjev in v Bohinjski Bistrici 1.365 dinarjev. Izobraževalna skupnost bo z novim šolskim letom pri prehrani lahko pokrila le 40 odstotkov materialnih stroškov, medtem ko jih je do sedaj celo do 90 odstotkov.«

D. Sedej

Vse več je lepih nasmehov

Zajčki in veseli Frediji za radovljiške otroke

Radovljica, junija — Že več let otroci iz vrtcev in šol tekmujejo za čiste in zdrave zobe. Radovljiške so v preventivno zobozdravstveno vzgojo zajeli pred dvema letoma. Od šole do šole, od vrta do vrta jih obiskuje sestra Jana Čadež, nekakšna »zobna higieničarka«, ki otrokom skupaj z njihovimi tovarišicami vceplja pravi odnos do zdravja zob.

Večina ljudi je še vedno prepričanih, da mora predvsem zobozdravnik skrbeti za zdravje zob. Toda prvo skrb zanje mora voditi človek sam z ustrežno prehrano in nenehno higieno. Žal sta zobozdravstveni standard in kultura že treh generacij na nizki ravni. To je tudi eden od razlogov, da otrokom že od malega, najbolje iz vrtčevih let sem, privzgapamo zobozdravstveno kulturo.

Začenjajo nevsiljivo, z vsakdanjim umivanjem v razredu, kjer hranijo lončke in zobne ščetke, z drobnimi fluorovimi tabletkami v vrtcu. Najteže je zobne higiene navaditi one, ki od doma ne prinašajo teh navad. Toda pogovori, vsakdanje ščetkanje, pregledovanje in ocenjevanje zob ter celoletno tekmovalno pritegnejo prav vse. Za lepo očiščene zobe enkrat mesečno delijo tudi posebne ocene. V vrtcu najbolj čisti zobje zaslužijo zajčka, v šoli vselega Fredija, ki ga je zasnoval Fructal. Tisti, ki se niso dovolj potrudili, se morajo zadovoljiti s polžkom (ali resnim Fredijem), ki jim zaželi več sreče prihodnjic. Za umazane zobe pa ni milosti — napadla jih bo gniloba, zato jim za oceno odtisnejo črvička (ali žalostnega Fredija). Vse leto teče takšno ocenjevanje, na koncu pa zmagovitemu razredu pripada posebna čast. Tekmovanje je tudi spodbuda, da otroci tudi drug drugega bodrijo in silijo k zobni higieni.

V radovljiški občini, kjer je sicer zdravje zob ob jeseniških na Gorenjskem najslabše, so s takšno organizirano skrbjo za otroške zobe začeli sorazmerno pozno. V vrtcih so to vzgojo gojili zadnji dve leti, v šolah se je začela lani, tako da se je nedavno zaokrožil šele prvi krog tekmovalnosti v zobni higieni. Poprej je v tem pogledu vzgajala pretežno patronaža, na zdravje zob so starše opominjali tudi pediatri, leto dni pa se s tem ukvarja sestra Jana Čadež, ki hodi od šole do šole, od vrta do vrta. Na skrbi ima 14 šol z dva tisoč učenci, čeprav ji je to leto uspelo zajeti v delo šele 25 oddelkov male šole in šolarje nižje stopnje, od 1. do 4. razreda. Prihodnje šolsko leto se zobozdravstvena preventiva začneja tudi v višjih razredih. Jana Čadež ima že vrsto zamisli, kako bo to potekalo pri odrasčajoči generaciji, kjer zdaj stalni zobje niso deležni ravno vzorne nege.

Umivanje, zdrava prehrana, tedensko »željiranje« in redni obiski pri zobozdravniku bodo, vsaj tako upa, delali čudeže. Jana Čadež, ki so ji obetali dolgočasno, enolično delo v tovrstni preventivi, je po letu dni nad vse zadovoljna. Otroci, ki imajo prirojen čut za čistost zob, so ga obudili, spretno že vhitijo zobne ščetke in njihovi nasmehi so vse bolj bleščeči. To pa je rezultat, ki ga je lahko vsak vesel.

D. Z. Žleber

Tržiške izložbe bodo ocenjevali

Turistično društvo Tržič se je lotilo zanimive akcije ocenjevanja izložbenih oken poslovalnic in lokalov na Trgu svobode v Tržiču ali z uveljavljenim domačim imenom »na placu«. Tržičanska posebna komisija si je izložbe prvič že ogledala in ima največ pripomb na čistočo izložbenih oken. V kriterijih upošteva tri merila: že omenjeno čistočo, predstavitev programov in splošen vtis na kupca. S to akcijo tržiški turistični delavci nameravajo spodbuditi trgovce k boljšemu urejanju izložb, ki so ogledalo njihove ponudbe v trgovinah in lokalih. Izložbe bodo ocenjevali vsak letni čas, to je štirikrat na leto, ob koncu leta pa bodo razglasili najboljše in najslabše tržiške izložbe. Torej, začelo se je tekmovalje med poslovo-
vodi!

Drago Papler

Z lažnivci na Slajki

Laž ima dolge noge, sicer ne bi prišla tako daleč

Slajka, 5. julija — Turistično društvo Slajka iz Hotavelj je v nedeljo pripravilo ob novozgrajenem domu na Slajki veselo popoldne, na katero je povabila lažnivce in tudi tiste, ki lažem verjamejo.

Prireditev se je že začela z lažjo. Jure Simonič, spretni povezovalci programa, je takole nagovoril občinstvo: »Od turističnega društva Slajka sem dobil nalogo, da vas spodim domov, ker se je za prireditev prijaviло vsega šest lažnivcev. Doma gledajte televizijo in videli jih boste več!«

Jure Simonič, predsednik turističnega društva, je pridal še bolj kosmato in debelo laž: »Sinoči se je tod pojavil medved, ki je kmetu Slajkarju že raztrgal nekaj ovc,

zato ne hodite nikamor. To velja zlasti za mlade pare, ki radi tiščijo v gmajno. Janez Govekar, sodelavec žirovskega radia, je natvezil poslušalcem, da bo radio prenašal prireditev neposredno na drugem (žirovskem) programu in sicer na frekvencah 1026 (za Poljansko dolino), 1027 (za Škofjo Loko) in 1666 (za Selško dolino). Vsem, ki so vztrajno vrteli gumb radijskega sprejemnika, povejmo, da je bila to debela in kosmata laž in da številke predstavljajo le nadmorsko višino Ermanovca, Lubnika in Ratitovca.

Potem se je začelo zares — s tekmovaljem lažnivcev. Žirija je ocenila, da je najboljšo, predvsem pa najaktualnejšo laž prispeval Ivan Vetrnik s Spodnjih Bitenj, drugo nagrado je prejel Franc Štular s Pristave pri Tržiču in tretjo Kristina Buh iz Zardobja.

C. Zaplotnik

Laž je nežnega spola

Jože Petelin je v imenu pokrovitelja, časopisnega podjetja Pavliha, nanizal nekaj misli o lažeh in lažnivcih:

- Le kako morete trditi, da pri nas na vodilnih položajih ni nežnega spola? Kaj pa je drugega — grda, debela, velika, gola in kosmata laž?
- Laž ima kratke noge, če se ne vozi v mercedesu.
- Kdor laže, tudi krađe. Politike sem že večkrat ujel na laži.
- Kdor laže, tudi krađe. Kdor krađe, mu je laže.
- Laž ima dolge noge. Kako bi ji sicer uspelo priti tako daleč?
- Laže kot pes teče. Nekateri res tako lažejo, da je to že žalitev — za psa.

O lažnivcih ničesar

- Zunaj konkurence je sodeloval tudi Gorenjski glas...
- ki se doslej še ni nikdar zlagal, saj poroča le o posvetih, kongresih, simpozijih in podobnih sestankih, kjer se nič ne laže;
 - o popoldnevu z lažnivci ne bo napisal niti vrstice, ker laži ne razširja;
 - s 1. julijem pa se je pocenil za več kot sto odstotkov.

Najbolj kosmate in debele laži

● Janša, Tasič in Borštner so danes od 14. ure dalje na prostosti. Javni tožilec je razložil, da trojica ni napravila nobenega kaznivega dejanja. Borštner je v kiosku ukradel Pavliho, odtrgal naslovno stran in jo predal Tasiču. Tasič je list razmnožil in ga predal Janši, ki je želel iz tega zaupnega dokumenta jemati snov za pisanje v Mladini. (1. nagrada — Ivan Vetrnik)

● Majski ukrepi in paketi, ki jih je na trg poslal ZIS pod vodstvom Branka Mikuliča, so bili tehten razlog, da bo tov. Mikulič dobil Nobelovo nagrado za ekonomijo. (2. nagrada — Franc Štular)

● V Skopju imajo takle kombajn za siliranje: kabin o in sprednja kolesa naše izdelave, zadnji pa iz leta 1924, ter puhalnik, iz katerega leti spredaj koruza, zadaj pa pujski in tobak. (3. nagrada — Kristina Buh)

● Pritožil sem se zaradi previsoke pokojnine. (Janko Kalan iz Sovodnja)

● Na včerajšnji skupščini vseh treh zborov je predsednik Jože Albreht izjavil, da septembra preneha delovati rudnik urana Žirovski vrh. V prostore rudnika se bo preselila občinska uprava, delavci rudnika pa bodo prevzeli zahtevne in odgovorne naloge v republiški skupščini. (Ivan Vetrnik)

● Ker imam s sabo ženo, bom lahko ostal na veselici do zjutraj.

● 80-letni lovec z leseno nogo se odpravi na lov, zagleda srnjaka, ustreli, pa nato še zajca in vse skupaj strpa v nahrbtnik. V trebuhu ga zvije in gre na veliko potrebo v potok. Potegne hlače gor, a glej ga zlomka — hlače so polne rib. Še te da v nahrbtnik, gre naprej pa ga v leseno nogo piči modras. Noga mu je tako zatekla, da je imel drv za vso zimo. (Boris Pivk)

Pogrešali smo poklicne lažnivce

Na srečanju smo pogrešili vse tiste (poklicne) lažnivce, ki že leta in desetletja lažejo svojemu ljudstvu in so že zgubili občutek, je laž in kaj resnica.

Kristina Buh

Ivan Vetrnik

Franc Štular

Zakaj novinarsko-moška žirija?

Žirija, ki je ocenjevala laži in izbrala najboljše, so sestavljali: Karel Jezeršek (Turistično društvo Slajka), Jože Petelin (Pavliha), Lado Stružnik (Delo), Janez Govekar (Radio Žiri) in Cveto Zaplotnik (Gorenjski glas). Zakaj pretežno novinarska in izključno moška žirija je pojasnil Jure Simonič: »Novinarji radi lažejo ali razširjajo laži, pa tudi moški znajo dobro lagati, vsaj svojim ženam!«

Cvetje, trofeje in še kaj

Prireditev v Cerkljah je privabila veliko obiskovalcev, ki so jih navdušili zlasti cvetlični šopki in lepe lončnice.

V ponedeljek, 4. julija zvečer, so v osnovni šoli Davorin Jenko v Cerkljah zaprli tradicionalno 22. razstavo cvetja in 19. razstavo lovstva, ribištva in obrtništva, ki je bila pod pokroviteljstvom Mesarije Kopic iz Cerkelj. Razstava cvetja in lovskih trofej je osrednja turistična prireditev, ki jo ob 4. juliju dnevno borea organizira Turistično društvo Cerklje, za kar zaslužijo vsestransko pohvalo in priznanje, saj je nedvomno plod prizadevanj in dolgoletne tradicije.

Na razstavi je sodelovalo 400 razstavljalcev iz vse Slovenije, pravo bogastvo rož pa so podarile gospodinje iz vasi pod Kravcem. Zanimiv je bil tudi tisti njihov del razstave, kjer gospodinje prikazujejo različna ročna dela. V zgornjih prostorih šole so uredili lovskih del razstave, kjer je bilo na ogled 1500 lovskih trofej. Zato so morali lovci vložiti v razstavo veliko naporov, da bi obiskovalcem prikazali okolje, v katerem je živel in še živi okrog 100 vrst divjadi. Po novem letu pa se bodo že pričele priprave na jubilejno 20. lovsko razstavo. Zelo lepo so bili urejeni paviljoni sosednjih turističnih društev, Letališča Ljubljana, Agraria Čatež, Cvetličarne Ljubljana, Lončarske zadruge Komenda, KŽK Kranj TOZD Vrtnarija Zlati polje, itd. Lepo je bil urejen tudi razstaveni prostor učencev OŠ Davorin Jenko. Od prireditelja pa velja omeniti uspešno tekmovalje harmonikarjev, kjer je

zmagal Marjan Vehovec iz Smednika pred 2000 obiskovalci razstave, ter akademijo ob dnevu borca.

Lahko rečemo, da splošnemu, lepšemu videzu kraja in okolice

v Cerkljah posvečajo vsako leto vse več skrbi in naporov. Razstava pa je bila po ocenah obiskovalcev deležna številnih pohval in priznanj in zasluži visoko oceno.

J. Kuhar

Pri nas zob ne popravljamo!

Če prideš v kranjsko zobno ambulanto k dežurnemu zobozdravniku, vas enostavno ne bodo vzeli, če niste tako nujen primer, da bi bilo treba zob izpultiti. Odgovorili vam bodo: »Pri nas, v dežurni, zob ne popravljamo!«

Se huje je na Jesenicah, kjer ima dežurni zobozdravnik na vratih listek: uradne ure do 16. ure popoldne. Če se boste v petek, denimo, oglasili ob 18. uri, vam bo sestra pokazala na listek, vas vprašala, če ste pismeni in vas potlej po sili razmer ali po sili zobobola nekako še vzela.

Torej: če vas muči zobobol, naj vas muči to 16. ure, potem vam pač ne ostane drugega, kot da trpite ali da se odpeljete v Ljubljano.

»Vsak dan piše po časopisih, kako nam primanjkuje denarja za popravilo in gradnjo novih cest. Ni vse tako črno, kot je videti; če se pripeljemo od delavskega doma v Kranju do križišča z brniško cesto, nas smerokaz obvesti o novi avtocesti do Brnika. Tudi ko se po brniški cesti iz Kranja pripeljemo do tega križišča, nas smerokaz ponovno obvesti, da je nova cesta do Brnika gotova. Po nekaj sto metrih vožnje proti Brniku pa ugotovimo, da žal avtoceste do Brnika še zakoličili niso,« piše Monika Jenkole iz Tržiča.

Sram naj ga bo, kdor grdo misli

Branko se je peljal po Evropi in vprašal svojega voznika: »Kako se pa imenuje kraj, skozi katerega se peljeva?« »Baden-Baden,« mu je rekel sofer. Branko pa ga je nahrulil: »Saj mi ni treba dvakrat ponavljati, nisem gluhi!«

Iz Pavlihe

Tabla z opravičilom malo drugače

Piše mi, moj ljubi prijatelj z Bleda, da gradijo v središču Bleda trgovski center, zdaj, na vrhuncu turistične sezone. Pred ogrom so gradbeniki izobesili napis, s katerim se obiskovalcem Bleda in turistom oprostajo za gradbeni trušč sredi sezone.

Čeprav mnogi turisti odobravajoče kimajo z glavo in so zadovoljni s takim opravičilom, pa je vendarle vprašanje, kako se gostje resnici počutijo? Poteza je že kulturna, ampak predstavljajte si sebe v turistovi koži? Plačate, pošteno plačate pogled na jezero, mir v alpskem kraju, na koncu pa vas sprejme gradbišče z vsemi uničujočimi posledicami.

Gremo staviti, da bi na sosednjem Koroškem - če bi že sploh dovolili gradnjo poleti - turistom kratkomalo za nekaj deset odstotkov pocenili penzije in bi jih tako najbolj pomirili, predvsem pa si zagotovili obisk tudi naslednje sezone.

Teh gostov, ki so danes na Bledu in ki jim tabla z opravičilom ne gre do srca, na Bled najbrž nikoli več ne bo...

Nagradna križanka

Rešitev prejšnje križanke: vodoravno: spletična, transporter, Aero, ekarit, rg, sir, vena, Mira, silikon, Manet, Ati, lj, Kalimahos, Mate, uteha, Alkes, trik, rese, nauk, Ana, analitika, Kravos, trilobiti, ole, da, Čotar, Livorno, Eta, Roderik, Itas, Ponti, ataraksija, orkan, nak, ro, nat.

Naša Klavdija je izžrebala naslednje reševalce: 1. nagrada Melhior Dacar, Poljska pot 6, Bled, 2. nagrada: Špela Soklič, Hotemaže 91, Predvor in tri tretje nagrade: Vilko Petek, Cesta na Svetje 52, Medvode; Tone Intihar Cankarjeva 29, Radovljica in Janez Rajgelj, Žirovica 10, Žirovnica.

Čestitamo!

Za današnjo nagradno križanko razpisujemo naslednje nagrade:

- 1. nagrada: 8.000 dinarjev
2. nagrada: 6.000 dinarjev
In tri tretje nagrade po 3.000 dinarjev

Rešitev pošljite do srede, 13. julija, na naslov: uredništvo Gorenjskega glasa, Moša Pijadeja 1, 64000 Kranj (za nagradno križanko).

ljubljanska banka Temeljna banka Gorenjske Kranj

NOVE OBRETNOSTNE MERE ZA SREDSTVA OBČANOV OD 1. 7. 1988 DALJE

1. DINARSKA SREDSTVA OBČANOV

— vloge na vpogled: Letna obrestna mera: 46.00 %

Table with columns: Indeksacija stopnja v %, Realna letna obrestna mera v %, Mesečna obr. mera v %, Dnevna konformna obr. mera. Rows show interest rates for various terms like 1 mesec, 3 mesece, 6 mesecev, etc.

2. DEVIZNA SREDSTVA OBČANOV

Obrestne mere so določene za 10 domicilnih valut. Višina letne obrestne mere je pri slovnih bankah v Jugoslaviji izračunana na osnovi povprečnih obrestnih mer pri tujih bankah v deželah domicilne valute, povečana za dve obrestni točki.

Table with columns: valuta (e.g., Avstrijski šiling, Francoski frank), and interest rates for different periods: nad 12 mesecev, nad 24 mesecev, nad 36 mesecev, nad 60 mesecev.

GLASBENA LESTVICA RADIA ŽIRI

Naša lestvica se od vas, dragi bralci, do septembra poslavlja. V zadnjem glasovanju pa ste lestvico oblikovali takole:

Domača lestvica:

- 1. Vlado Kalember: Vino na usnama
2. Pop design: Pobegniva proč
3. Srebrna krila: Mangup
4. Agropop: Himna mladosti
5. Parni valjak: Jesen u meni
6. Romeo: Tvoj Romeo
7. Ten: Zbogom, mala
8. Gu, gu: Sam po parku
9. Majda Arh: Ne glejte fantje za meno
10. Bazar: Zate

Nataša Bešter vas vabi k sodelovanju spet jeseni!

Tuja lestvica:

- 1. Celine Diom: Ne partez pas sans moi
2. Scott Fitzgerald: Go
3. Whitney Hoston: Where the broken hearts go
4. Nana Moscouiri: La moure on feritage
5. Black: Wonderfull life
6. Pet shop boys: Heart
7. Kirsten and Loren: Kadu se hvajeg sa
8. Diana Ross: Tell me again
9. George Michael - Father figure
10. Francesco Napoli - Bala, bala

Tokrat smo spet izžrebali dve vaši glasovnici. Prva izžrebanka je Nataša Matovinovič, Valjavčeva 14, Kranj, ki bo dobila našo nagrado po pošti. Druga izžrebanka pa je Bojana Marinšek Krakova 8, Naklo, ki bo septembra gostja naše glasbene oddaje in bo tudi sama izbirala glasbo po svojem okusu. Čestitamo!

Pop design na festivalu Melodije morja in sonca

V soboto, 16. julija, bo v Portorožu tudi letos festival Melodije morja in sonca. Lanskoletno zmagovalko tega festivala - pesmico ansambla Bazar Amerika si ljudje še danes radi požvižgavajo.

Skupino Pop design sestavljajo: Toni Košmrj, Damjan Tomažin, Janez Marinšek in Marko Derling. Foto: Nataša Bešter

16. julija bomo torej držali pesti za skupino Pop design in njihovo prijetno skladnico Jasna!

Nataša Bešter

PRIJAZEN NASMEH

SLOVENIJA, PRIJAZNA DEŽELA NA SONČNI STRANI ALP? NE VEDNO

FRANCKA GRILC - PRIGOZNIKOVA

Ste se kdaj primučili po bližnjicah na Jezerca pod Kravcem? Če ste se, potem je bila ena najbližjih pastirskih hiš prav Prigoznikova. Tista je, ki je s prednje strani obita z rjavimi deščicami, obdana z lesenim plotom, da krave ne silijo v hišo, pred hišo pa stojita dve prelepi dolgi mizi, izrezani kar iz debla, polni grč, zraven pa prav take klopi. No, sem dol se sesedete, kajti strme bližnjice izdelajo še boljsega planinca. Vendar vas hitro minejo vse slabosti, ko se na hitnem pragu prikaže Prigoznikova mama, z ruto in volnenimi nogavicami, kajti v hiši je hladno in pogosto mora stopiti v gumijaste škornje pa za kravami. A čeprav je tisti hip ni v hiši, bo kmalu tu in postregla vam bo z najboljšim kislim mlekom na tem svetu. Kot puding se reže, kot najboljša kremna rezina se potrese v latvici. Vedno bo iz velike sklode zajela tako, da bo tudi debela smetana na njem. Vsakemu enako. Povabi vas v hišo, kajti notri je bolj prijetno kot na vročem soncu in če ste prežejanj, popijte najprej kozarec vode. Kapnica je, a je kot najboljša studenčnica. Šele potem, ko imaš grlo omočeno, bo kislo mleko imelo pravi okus.

Vesela je, da kdo pride, da se lahko malo pogovori, vam pove, kje je veliko materine dušice, kje bo zdaj zdaj začela cveteti srčna moč. Tudi konjske mete je na kupe, če je le hočete. Ja, mle-

ko je odlično, kajti krave se pasejo po pašnikih, kjer so zdravilne rože doma. Tako rada ima žival. Kolikokrat je v družbi živali lepše, kot med ljudmi. Kako hvaležni so ji telčki za sol, za kruh. Najhuje je zanjo, ko mora žival v klavnico. Najraje vidi, da jo prej prodajo drugemu gopodarju, da ne ve, kdaj gre v klavnico. Včasih je že pasla v planini, potem je morala ostati doma, sedem otrok je imela, pet sinov in dve dekleti. No, zdaj je doma že tamlada in ona je spet lahko v planini. Z obraza ji sije posebna sreča, nehote to svojo srečo in dobro voljo prenaša na obiskovalce, na mimoidoče. Ni ga, ki bi Prigoznikovo mamo poznal, pa šel kar mimo. Nak, to se na zgodi, kajti po srečanju z njo je lep dan še lepši. In če vas bo pot zanesla na Jezerca, ne pozabite zaviti k Prigozniku. Ne le na kislo ali sladko mleko, tudi na prijazno besedo.

D. Dolenc

Dahnili so da:

V Kranju: Irena Kern in Florjan Dožan z Mlake pri Kranju; Sabina Lampret in Stanko Blažek iz Kranja; Hermina Jagodic in Miroslav Šmid iz Podlonka; Cvetka Ribnikar in Franc Panigaz iz Senčurja; Milena Sterniša in Miloš Šavs iz Preddvora; Mojca Brezar in Branko Mirt iz Strahinja; Marjeta Pipan in Viktor Balantič iz Predoselej; Majda Albreht in Jože Koželj iz Voklega; Sonja Pufič in Andrej Čapelja iz Hrastij; Barbara Slavc in Branko Tičar iz Preddvora; Irena Kos in Srečo Cof iz Sv. Duha; Marta Bizjak in Martina Koritnik iz Cerkelj in Jožica Pustinek in Anton Jelenc iz Dražgōs.

A large grid puzzle with various words and numbers. The grid is 20 columns wide and 15 rows high. Some cells contain numbers (e.g., 1, 1) indicating starting points for words. The words are written in black text within the grid cells.

Tržiški nogomet si je opomogel

Tržič, 1. julija — Tržiški nogometaši so pred dobrim letom dni ponovno oživili svoje vrste. Formirali so ekipo članov ter ekipo pionirjev in se vključili v ligaška tekmovanja na Gorenjskem.

V zadnji sezoni so se člani uvrstili na 5. mesto, kar ocenjujejo kot zadovoljivo. Taka ocena izhaja iz dejstva, da so startali brez pravih pogojev za delo, saj so s težavo zagotovili najnujnejšo opremo, uredili zelo poškodovano igrišče ter slabe garderobe in več časa porabili za tovrstne opravke kot za potrebno vadbo. Zaradi pomanjkanja denarja si namreč niso mogli privoščiti gospodarja, ki bi skrbel za objekte in je vse to delo ostalo kar nogometašem samim.

Pionirska vrsta NK Tržič je bila v prvenstvu četrta, kar je spodbudno. Še bolj spodbudno pa je dejstvo, da je med mladimi za nogomet zelo velik interes.

V jeseni bodo v NK Tržič startali še z ekipo kadetov, tako da bodo imeli v različnih ligah najmanj tri ekipe, v kolikor pa bo zanimanje med mladimi ostalo tako veliko še naprej in v kolikor bodo tudi finančne možnosti, bodo ustanovili še drugo pionirsko vrsto ter jo vključili v tekmovanje. Ob tem se seveda zavedajo, da bodo imeli velike težave, kje dobiti delavljne trenerje za delo z najmlajšimi.

Volje in zagnanosti pa temu kolektivu vsekakor ne manjka, o čemer pričajo številne akcije, ki jih pripravljajo za popularizacijo nogometa. Ena najbolj odmevnih je vsekakor občinska rekreacijska liga v malem nogometu ter priložnostni turnirji, ki vedno pritegnejo veliko število ekip in tudi gledalcev. Prav z voljo in zagnanostjo ob določeni kvaliteti pa naj bi se že v prihodnjem prvenstvu potegovali za vrh v gorenjski nogometni ligi, razmišlja sekretar kluba Tomaz Štrukelj. Seveda pa je za bolj realne napovedi še zgodaj.

J. Kikel

Kolesarski maraton Franja bo že sedmič

Lani dva tisoč, letos pa še več

Ljubljana, 6. julija — Kolesarski maraton Franja, organiziran v počastitev 22. julija, dneva vsitaje, bo letos na sam praznični dan. Že sedmi zaporedni bo, lani pa je 153 kilometrov dolgo progo od Tacna pod Šmarno goro do bolnice Franja in nazaj prevozilo 2000 kolesarjev vseh starosti. Zaradi varčevanja letos pisnih prijav po pošti ni, vendar bo kljub temu dovolj priložnosti za prijave!

Start bo 22. julija ob osmih zjutraj v šolskem centru RSNZ v Tacnu pod Šmarno goro. 153 kilometrov dolga in zahtevna proga bo kolesarje vodila skozi Ljubljano, Vrhniko, Logatec in Idrijo do Cerknega ter nazaj prek Škofje Loke do Tacna, kjer bo cilj. Kolesarji bodo morali progo prevoziti v osmih urah in se ravnati po cestnoprometnih predpisih. Vsak tekmuje na svojo odgovornost, organizator pa bo zagotovil merjenje časov in izračun rezultatov po kategorijah. Moški bodo vozili v štirih starostnih skupinah: od 15 do 30 let, od 31 do 45 let, od 46 do 55 let in od 56 let dalje. Kolesarke bodo razdeljene v dve skupini: od 15 do 30 let in od 31 let dalje. Ob prvi bo organizator poskrbel za brezplačne okrepčevalnice v Cerknem (Radenska in Kolinska), na Kladju (Droga), v Gorenji vasi (Krka), v Škofji Loki (Podravka) in na Jeprci (Lek). Vsak kolesar bo dobil tekmovalni kartonček, ki ga bo moral sam izpolniti, vanj pa bodo vtisnili žig na startu in na kontrolni postaji na Kladju.

Maraton, njegovi organizatorji in pokrovitelji so Kolesarsko društvo Rog, republiški odbor Zveze borcev, Rog, Nedeljski dnevnik in Gorenje, terja veliko stroškov, zato morajo organizatorji varčevati. Startnih števil na osnovi predhodnih pismenih prijav ne bodo pošiljali, ampak se je mogoče prijaviti neposredno v tovarni Rog v Ljubljani, v Rogovi industrijski prodajalni na Trubarjevi 78 in v Rogovem servisu na Slomškovi 4, prav tako pa na startu, pa 5000 dinarjev. Na dan maratona bosta v Tacnu od devete ure dalje tudi tekmovanja paraplegikov in voznikov BMX v sprednosti vožnji za cicibane, pionirje in mladince. Za ti tekmovanja ne bo prijavnine.

J. Košnjek

Srečanje planincev pobratenih društev

Kranj, 6. julija — Osemčlanska delegacija Planinskega društva Kranj je med 24. in 26. junijem sodelovala na 6. srečanju pobratenih planinskih društev Jugoslavije na Bjelašnici-Šavnici (940 metrov). Organizator srečanja je bilo Planinsko društvo Bjelašnica iz Sarajeva, ki praznuje letos 40 letnico ustanovitve. Sodelovalo je 283 planincev iz osmih pobratenih društev. Sodelovanje temelji na listini o pobratenju, ki je bila podpisana in obenem obnovljena leta 1986 v Peči. Pobudnik tega sodelovanja je bilo leta 1976 kranjsko društvo, kjer je bilo tudi prvo srečanje.

Prihodnje leto bo zbor pobratimov na Hrvaškem pri planinskem društvu Bilogora Bjelovar, kamor namerava odpotovati tudi številnejša kranjska delegacija. Listino o pobratenju so podpisali PD Bilogora Bjelovar, PD Bjelašnica Sarajevo, PD Đjerovica Peč, Planinsko smučarsko društvo (PSD) Javor Beograd, PSD Javorak Nikšić, PD Kranj, PSD Ponikva Kočani in PD Stražilovo Sremski Karlovec, z njo pa so se obvezali gojiti planinske vezi, prenašati planinsko misel na mlade, si pomagati in svetovati ter organizirati skupne obiske planin. Kranjska (slovenska obenem) delegacija je bila pristržno sprejeta. Na zaključnem večeru je planinski vodnik Stane Tavčar, znani svetovni popotnik, pokazal na prostem udeležencem nad 400 diapozitivov o lepotah slovenske zemlje, kar je bil pomemben prispevek k uspešnosti srečanja in jubileju društva gostitelja. Člani delegacije se zahvaljujejo ZTKO Kranj, ki je omogočila prevoz s kombijem, zagotovila šoferja, tako da je bila 1500 kilometrov dolga pot varna, kranjska delegacija pa aktivna.

Dušan Feldin-Srečko

Pintar v evropskem vrhu

Kranj, 2. julija — Kranjski dirkač Janez Pintar, ki je v nedeljo uspešno nastopal na državnem prvenstvu motociklistov na Grobniku pri Reki, v kategoriji do 125 ccm, je postal državni prvak, v kategoriji do 80 ccm pa je bil tretji, se v letošnjem tekmovanju za evropsko prvenstvo bliža svojemu največjemu uspehu in enemu največjih uspehov našega moto športa nasploh. Janez Pintar je zadnje dni junija sodeloval na dirki za svetovno in evropsko prvenstvo v Assenu na Nizozemskem. V kategoriji do 80 ccm, je na motorju eberhard v dirki za evropsko prvenstvo osvojil 11. mesto in s tem novih pet točk. Skupno jih ima sedaj Pintar že 39 in je peti v Evropi! V tej kategoriji je nekaj dni kasneje nastopil tudi v dirki za svetovno prvenstvo, kjer pa ni imel sreče. V ogrevalnem krogu pred glavno dirko se mu je pokvarila glavna gred in njegov nastop je šel po vodi.

M. Jenkole

Šport pomaga premagovati bolezen

Paraplegiki na atletski stezi

Kranj, 2. julija — Nad 80 paraplegikov iz slovenskih regijskih društev in iz Hrvatske ter Bosne in Hercegovine (gostje iz Avstrije in Češkoslovaške so bili zadržani) je sodelovalo na sobotnem 19. atletskem tekmovanju v spomin na profesorja Bojana Hrovatina. Pokojni profesor je bil strokovnjak za telesno vadbo paraplegikov (umrl je leta 1971) in je bil pobudnik uveljavljanja športne vadbe pri ljudeh s poškodovano hrbtenico. Šport pomaga pri zdravljenju, prav tako pa paraplegiki športniki lažje prenašajo breme težke poškodbe. Bojanu Hrovatinu in vsem, ki so ga nasledili, gre zasluga, da je šport med tvrstnimi bolniki vedno bolj cenjen, da se poškodbe hitreje zdravijo in da je na tekmovanjih paraplegi-

kov (ne le atletskih) vedno več udeležencev. Pokrovitelj sobotnega tekmovanja je bilo Delo iz Ljubljane, k vzorni organizaciji pa so največ prispevali gorenjsko društvo paraplegikov, Zveza telesnokulturnih organizacij kranjske občine, kranjski atletski sodniki in strokovnjaki ter zdravniki Zavoda za rehabilitacijo invalidov iz Ljubljane, pa kranjski vojniki, ki so pomagali pri izvedbi tekmovanja in za zaključek poskrbeli za zakusko. Tekmovanje je motilo slabo vreme, vendar je bilo kljub temu uspešno. Tekmovalci so bili razdeljeni v kategorije glede na težo poškodb. Paraplegiki z najhujšimi poškodbami so razvrščeni v skupine 2, 3 in 4, z lažjimi pa v 1 A, 1 B in 1 C. Paraplegiki so tekmovali v vož-

njah na vozičkih na 100, 200, 400 in 800 metrov, dolžina proge je odvisna od teže poškodbe, v metu kroglice, diska in kopja oziroma kija za težje poškodovane. Uspehi v vožnji na 100 metrov in metu diska, kroglice, kopja oziroma kija pa so štelili tudi za uvrstitev v mnogobojju. Tekmovanje je bilo tudi kvalifikacijsko za sestavo naše reprezentance na olimpiadi paraplegikov v Seulu. Tja se je uvrstil tudi Gorenjec Marjan Peternej, ki je bil dalj časa poškodovan, sedaj pa se vrača v formo in kroglo že sunil 8,10 metra daleč in dosegel edino zmago za gorenjsko ekipo. Sicer pa je ekipo zmago dosegla Ljubljana. Drugi je bil Maribor, tretje Novo mesto, četrto Celje, peti Kranj, šesta Murska Sobota in sedma Koper in Nova Gorica.

J. Košnjek
Slike: G. Šinik

Plavalni miting v počastitev dneva borca v Kranju

Ekipna zmaga v Budimpešti

Kranj, 3. julija — Štiri rezultate z dvodnevnega plavalnega mitinga v počastitev dneva borca, ki je bil v kranjskem letnem kopalnišču, je treba posebej omeniti: Kirso Eschmann iz Bonna, ki je na 100 metrov delfin s časom 1:04,85 dosegla nov rekord mitinga, Matjaža Koželja (Jeklo Branik Maribor), ki se mu je na 200 metrov delfin s časom 2:06,83 posrečil enak podvig, pa Anett Pohl iz Budimpešte ter Darjana Petriča iz Kranja, ki sta z zmagama na 200 metrov prsno (2:41,74) in na 1500 metrov kravl (15:46,73) dosegla po točkah najvrednejša rezultata. Sodelovalo je blizu 50 plavalcev iz Bonna (ZRN), Pordenonna in Montebelluna iz Italije, Feldbacha iz Avstrije, Budimpešte z Madžarske in Minska iz Sovjetske zveze, od domačih pa so razen Triglava sodelovali plavalci Med-

Start moških na 400 m kravl, disciplini iz prvega dneva plavalnega mitinga ob dnevu borca.

200 metrov tretji, Vojčič na 200 metrov prsno tretji, Veličkovič na 100 metrov hrbtno tretji, prav

Igor Veličkovič Triglav Kranj, na 100 m hrbtno.

veščaka iz Zagreba, Partizana iz Beograda, Jekla Branika iz Maribora, Bisera iz Pirana, Titovega Velenja, Ilirije in Ljubljane, Fužinarja iz Raven, Radovljice in Klime Neptuna iz Celja. Udeležba ni bila posebej kakovostna, zato tudi ni bilo boljših rezultatov, izredno slab pa je bil tudi obisk. V soboto je bilo vreme res slabo, v nedeljo pa boljše, vendar se kaže kljub temu nad obiskom zamisliti. Ekipo je zmagala Budimpešta pred Ljubljano, Bonnom, Triglavom in Minskom.

Darjan Petrič je zmagal dvakrat: na 400 in 1500 metrov kravl.

Sicer pa sta bila med moškimi od Gorenjcev Kranjčana Veličkovič in Štancar na 100 metrov kravl drugi in tretji, Križnik na

tako Petrič na 400 metrov mešan, Vojčič pa je bil tretji na 100 metrov delfin. Med ženskami so gorenjske plavalke dosegle naslednje boljše uvrstitve. Na 100 metrov prsno je bila Melinkova (Radovljica) tretja, prav tako pa je bila tretja Kranjčanka Reboleva na 200 metrov prsno. Na 200 metrov delfin je bila Radovljčanka Robova druga, Kranjčanka Pirčeva pa na 100 metrov hrbtno tretja. Robičeva iz Radovljice je bila tretja na 200 metrov hrbtno, Robova (Radovljica) druga na 200 metrov mešan, Kalanova (Triglav) pa tretja. Na 400 mešan pa je bila Robova druga, Pirčeva pa tretja.

J. Košnjek
Slike: G. Šinik

V Mostah pri Komeni di

Kolesarjenje za vsakogar

Moste, 5. julija — Krajevna skupnost Moste prireja tudi letošnji tradicionalni kolesarski maraton, ki postaja vedno bolj priljubljen, se ga redno udeležuje nad 500 kolesarjev. Ker je proga ravninska je maraton primeren tudi za manj izkušene, hkrati pa je ta maraton tudi lahko primerna priprava za zahtevnejši maraton Franja, ki bo 22. julija. Letošnji kolesarski maraton Moste 88 se bo začel v nedeljo, 10. julija, ob 9. uri pred osrednjo šolo v Mostah. Prijave bodo sprejemali od sedmih dalje. Maraton na 80 kilometrov dolgi progi bo v vsakem vremenu in je primeren za vse kategorije. Otroci, mlajši od 14 let, bodo smeli kolesariti le v spremstvu polnoletnega spremljevalca. Vsi kolesarji bodo nezgodno zavarovani, voznja pa bo organizirana. Vozila na čelne kolone nihče ne sme prehiteti. Proga bo potekala na relaciji Moste-Kamnik-Stranje-Mekinje-Šmarca-Rodine-Menge-Vodice-Smednik-Prebačevo-Voklo-Šentčur-Trata-Cerklje-Zalog-Komena in cilj v Mostah. Startnina bo 2000 dinarjev, ki pa je ne bodo plačali kolesarji, mlajši od 14 let.

Pri izvedbi maratona v počastitev krajevnega praznika Most pri magajo Donit, Kočna Kamnik, Stol Kamnik, Petrol, Zavarovalnica Triglav, Slovenijales trgovine in Video Z.

J. Košnjek

OD TEKME DO TEKME

Mavčiče najboljšje — Nogometni klub Zbilje je organiziral nogometni turnir, na katerem so igrala moštva Kondorja z Godešiča, Mavčiče in dve ekipe Zbilje. Turnir je bil v počastitev krajevnega praznika, žal pa so zatajili sodniki, tako da so sodili predstavniki sodelujočih klubov. Zastavljeno so zmagale Mavčiče, ki so premagale Kondor z Godešiča s 3 : 1. Tretje in četrto mesto sta osvojili ekipe Zbilje. — J. Starman

Mali nogomet v Tržiču — SD Loka je pripravilo v počastitev krajevnega praznika Bistrice turnir v malem nogometu, na katerem je sodelovalo šest moštev. Zmagala je Loka pred Tempom in Sambo. Sledijo Gostilna Darja, Cimper in SGP. KS Bistrica, pokrovitelj turnirja, je podelila priznanja najboljšim. — J. Kikel

Tekmovanja v Lešah — V Lešah imajo zelo aktivno športno društvo. Razen gorskega teka so priredili še nekatera druga tekmovanja. Tako so tekmovali v šahu, namiznem tenisu, skoku v daljino z mesta in v streljanju z zračno puško. V šahu je bil najboljši Rudi Volf, v namiznem tenisu in streljanju Matej Pajntar, Lado Bohinc pa je najdlje skočil z mesta. SD Leše je za svojo aktivnost prejelo priznanje OF, ki ga je podelila krajevna konferenca SZDL Leše. — J. Kikel

Zanimiva planinska izleta

Kranj, 5. julija — Planinsko društvo Kranj vabi na planinsko turo po poti prijateljstva na 2753 metrov visoki Jof di Montasio (Poliški Špik) v Italiji. Izlet bo v soboto, 9. julija, avtobus pa bo odpeljal izpred hotela Creina ob petih zjutraj. Tura je težja, zato je potrebna primerna oprema. Izlet bodo vodili Tone Grobin, Edo Trilar in Miro Feldin. Informacije daje pisarna PD Kranj.

Kranjski planinci pa prav tako vabijo na planinski pohod po vrhovih okoli Kriških podov. Pohodniki se bodo lahko povzpeli na vseh sedem vrhov transverzale. Dostopi niso posebej zahtevni, vendar brez primarne telesne pripravljenosti, dobre obutve in tudi izkušnosti ne bi smelo. Tura bo v soboto, 16. julija, odhod iz Kranja pa bo ob 6. uri izpred hotela Center. Torej, lepa priložnost za nove transverzalne znake in srečanje s tem delom Julijcev.

Leščanom ni nihče kos

Bogdan Jug, republiški padalski prvak

je bil trener leških padalcev Drago Bunčič.

Leščani so bili ponovno brez konkurence. Med člani so na prvih šestih mestih Bogdan Jug, Mirt, Pogačar, Božič, Intihar in Svetina, pa tudi ekipno so na prvih treh mestih leške ekipe A, B in C. Pri mladincih pa je prvak Leščan Borut Erjavec pred Vršhem (Ptuj), Vernikom (Maribor), Gregorčičem (Maribor) ter Leščani Salkičem, Grgičevo in Avbljevo.

Trener Drago Bunčič je po vadbi v Lescah določil reprezentanci, ki nastopata na državnem prvenstvu v Banjaluki. V A ekipi Lesc bodo Intihar, Bogdan Jug, Svetina, Božič in Mirt, v B ekipi pa Iztok Jug, Hrast, Pogačar, Šmid in Frank. Tekmovala bosta tudi mladince Erjavca in Salkiča ter Grgičeva in Avbljeva med padalkami. Po državnem prvenstvu bo Bunčič določil reprezentanco, ki bo tekmovala na svetovnem prvenstvu v Nykopingu na Švedskem med 26. julijem in 9. avgustom.

Na leškem letališču je bila tudi prijetna slovesnost. Dušan Intihar je opravil 3500-ti skok, kar je največ v Sloveniji, Srečko Medven in Borut Erjavca pa sta opravila tisoči jubilejni skok. Čestitamo!

S. Bunčič, B. Hrast

 HOTELI KOMPAS RIBNO

EVERGREEN, JAZZ IN BLUES

za ples ali poslušanje vsak dan razen torka v mesecu juliju od 21. do 2. ure.

Vstop prost, cene zmerne

Kaj pa tenis?
Vabljeni na 5 imenitnih teniških igrišč, kjer vas pričakujejo učitelji tenisa in soigralci!

NOVOSTI!
Ob koncih tedna se lahko preizkusite v starodavni večini streljanju z lokom pod strokovnim vodstvom.

V JULIJU V HOTEL KOMPAS RIBNO!

tel. 78 - 340, 78 - 661

HOTEL BOR GRAD HRIB
 telefon 064-45080

Hotel »Bor - Grad Hrib« vas vabi na srečanje s svetovnim prvakom v keglanju **BORISOM URBANCEM** v soboto 9.7.1988 ob 19. uri (ogledali si boste lahko video posnetke nastopa).

V programu nastopa tudi
STANE VIDMAR - ZVEZDA.

Za prijetno počutje bo poskrbljeno.

Prva pijača za vse obiskovalce je ob otvoritvi prenovljene grajske gostilne in kegljišča z biljard klubom zastoj.

termopol

64225 SOVODENJ

K sodelovanju vabimo
SODELAVCE Z LASTNIM ŠIVALNIM STROJEM ZA ŠIVANJE INDUSTRIJSKIH IZDELKOV NA DOMU.
Termopol, 64225 Sovodnj, tel.: 064-69-012, 69-001.

OŠ BRATSTVO IN ENOTNOST
64000 KRANJ

Komisija za delovna razmerja OŠ BRATSTVO IN ENOTNOST KRANJ razpisuje prosta dela in naloge za določen čas:

UČITELJA TELESNE VZGOJE OD 1.9.1988 OD 7.2.1989
UČITELJA RAZREDNEGA POUKA OD 1.9.1988 DO 6.1.1989
UČITELJA ANGLEŠKEGA JEZIKA ZA POLOVIČNI DELOVNI ČAS - 10 ur tedensko od 1.9.1988 do 31.7.1989
UČITELJA NEMŠKEGA JEZIKA ZA FAKULTATIVNI POUK 4 ure tedensko (pogodbeno delovno razmerje).

Pogoj: P oziroma PRU ustrezne smeri.
Prijava z dokazili o izpolnjevanju pogojev pošljite v 8 dneh.

VZGOJNOVARSTVENA ORGANIZACIJA RADOVLJICA

Komisija za delovna razmerja in kadrovska vprašanja Vzgojnovarstvene organizacije Radovljica objavlja prosta dela in naloge:

TAJNIKA - ADMINISTRATORJA
za določen čas, nadomeščanje delavke na porodniškem dopustu

2. **SNAŽILKE** v vrteu Lesce za 4 ure na dan, za nedoločen čas
3. **SNAŽILKE** v vrteu Kropa za 4 ure na dan, za nedoločen čas
4. **SNAŽILKE** v vrteu Posavec za 3 ure dnevno, za nedoločen čas
5. **SNAŽILKE** v vrteu Boh. Bistrica, za določen čas, nadomeščanje delavke na porodniškem dopustu

POGOJI:
pod 1. dokončana srednja šola ekonomske ali administrativne smeri
pod 2., 3., 4. in 5. po možnosti končana osnovna šola, opravljen tečaj za snažilke.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi, na naslov: Vzgojnovarstvena organizacija Radovljica, Kopaliska 10.

O izbiri bomo kandidate pisno obvestili.

 64224 GORENJA VAS

GIDOR Gorenja vas objavlja na podlagi 147. člena Statuta DO in sklepa DS naslednja prosta dela in naloge

1. VODJE GOSPODARSKO RAČUNOVODSKEGA ODDELKA
Pogoji: višja ali srednja izobrazba ekonomske smeri 3. oz. 5 let delovnih izkušenj v računovodstvu

2. VODJE TEHNIČNEGA ODDELKA
Pogoji: višja ali srednja izobrazba strojne smeri 3 oz. 5 let delovnih izkušenj na vodstvenih delih na področju kovinske predelave pasivno znanje enega svetovnega jezika

Za razpisana dela in naloge bosta kandidata imenovana za 4 leta, z možnostjo ponovnega kandidiranja.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 15 dneh po objavi na naslov: »GIDOR« Gorenja vas, 64224 Gorenja vas. O izidu razpisa bodo kandidati obveščeni v 15 dneh po končanem razpisu.

Obiščite Brniški gaj

v soboto od 19. ure dalje ansambel 12 NASPROTJE
v nedeljo od 18. ure dalje ansambel OBVEZNA SMER

Vabi Aerodrom Ljubljana - Brnik
Vstopnine ni!

Mesec nakupa

EMO. Posode

V prodajalnah :

- GLOBUS - Kranj
- ŽELEZNINA - Radovljica
- KOVINA - Lesce
- UNION - Jesenice
- BLAGOVNICA - Škofja Loka
- ŽELEZNINA - Gorenja vas
- FERRUM - Ljubljana
- KLADIVAR - Ljubljana
- TEHNIKA - Litija

VAS V MESECU JULIJU OB NAKUPU EMO - POSODE V VREDNOSTI NAD 100.000 DIN NAGRADIMO S PRAKTIČNIM DARILOM!

 MERKUR KRANJ
pravi ljudje na pravem mestu

murha market šobec

odprto vsak dan od 7-20.ure

tudi ob nedeljah in praznikih

 OBLAČILA
Novost
Tržič

TOVARNIŠKA TRGOVINA modna ženska konfekcija za vroče poletne in tople jesenske dni trikotaža, perilo, nogavice... vedno kaj po posebno ugodnih cenah

DELAVSKA UNIVERZA „TOMO BREJČ“ KRANJ

Objavlja možnosti študija in izobraževanja ob delu v šolskem letu 1988/89 v naslednjih oblikah:

OSNOVNA ŠOLA ZA ODRASLE

Vpisuje vse razrede osnovne šole.

Šolanje traja 20 tednov za vsak razred. Prijave sprejemamo do 10. septembra 1988.

Prijavi je treba priložiti:

- spričevalo o zadnjem končanem razredu
- rojstni list
- potrdilo o zaposlitvi.

Šolanje je brezplačno.

Pouk bo organiziran dvoizmensko, tako da se lahko v šole vključijo tisti, ki delajo v izmenah.

TEHNIŠKA FAKULTETA MARIBOR

Na prvi stopnji bo organiziran študij v oddelkih za strojništvo, elektrotehniko, kemijsko tehnologijo in delno za gradbeništvo.

Na drugi stopnji bo organiziran študij v oddelkih za elektrotehniko, vabimo pa tudi kandidate za vpis v I. stopnjo strojništva, elektrotehnike, kemijske tehnologije in gradbeništva.

Prijave sprejemamo do 15. septembra 1988, možen bo tudi naknadni vpis.

Prijavi je treba priložiti:

- spričevalo o zaključnem izpitu srednje šole
- rojstni list
- življenjepis
- potrdilo o zaposlitvi ali potrdilo pristojnega zavoda, če kandidat ni zaposlen
- izjavo o plačevanju stroškov študija ali potrdilo delovne organizacije (2 x)

EKONOMSKA FAKULTETA

Študij je organiziran na prvi in drugi stopnji.

Prijave sprejemamo do 10. septembra 1988. Možen bo tudi naknadni vpis.

Prijavi je treba priložiti:

- originalno spričevalo o zaključeni srednji šoli
- izpisek iz rojstne matične knjige ali poročni list
- potrdilo o zaposlitvi
- izjavo o kritju stroškov študija ali potrdilo delovne organizacije
- 2 fotografiji (4 x 6)

TEČAJI TUJIH JEZIKOV

NEMŠČINA: I., II., III., IV. in V. stopnja ter konverzacija

ANGLEŠČINA: I., II., III., in IV. stopnja ter konverzacija

ITALIJANŠČINA: I., II., III. in IV. stopnja

FRANCOŠČINA: I., II. in III. stopnja

NOVO

ŠPANŠČINA - I. stopnja

Splošne tečaje tujih jezikov organiziramo tudi za DELOVNE ORGANIZACIJE, na željo pa tudi po posebno prilagojenih programih.

TEČAJI TUJIH JEZIKOV ZA OTROKE

Organiziramo začetne in nadaljevalne tečaje nemščine in angleščine za:

- predšolske otroke (5 do 7 let)
- šoloobvezne otroke (8 do 12 let)
- šoloobvezne otroke (12 do 15 let)

TEČAJ SLOVENSKEGA JEZIKA

za delavce iz drugih republik in pokrajin.

PRIJAVE SPREJEMAMO DO 10. SEPTEMBRA 1988.

IZOBRAŽEVANJE V IZVENŠOLSKIH OBLIKAH

- tečaj strojepisja
- tečaj vodenja poslovnih knjig
- tečaj skladiščnega poslovanja
- tečaj varstva pri delu
- tečaj za upravljavce naprav za ogrevanje
- tečaj za upravljavce telefonskih central
- tečaj za kinooperaterje
- tečaj vzdrževanja strojev in naprav
- tečaj za upravljavce vilicarjev
- tečaj za kontrolorje v proizvodnji
- tečaj tehniškega risanja
- tečaj za snažilke
- tečaj varstva pred požari
- tečaj za mentorje in inštruktorje za proizvodno delo v usmerjenem izobraževanju
- tečaj za delovodje in skupinovodje v proizvodnji
- USO programi za usposabljanje delavcev, ki niso dokončali osnovne šole (kovinarska in elektro usmeritev, gostinsko turistične usmeritve in drugi)

PRIJAVE SPREJEMAMO DO 25. SEPTEMBRA 1988.

KOVINSKO PODJETJE KRANJ
Šuceva ulica 27
64000 KRANJ

Delavski svet DO KOP Kranj razpisuje dela in naloge:

1. VODENJE TEHNIŠKEGA SEKTORJA, ORGANIZIRANJE, VODENJE IN KOORDINIRANJE DELA V SEKTORJU

2. VODENJE FINANČNO RAČUNOVODSKEGA SEKTORJA, ORGANIZIRANJE, VODENJE IN KOORDINIRANJE DELA V SEKTORJU

Poleg zakonskih pogojev se za sklenitev delavnega razmerja zahteva še:

Pod 1: da ima visoko izobrazbo tehnične smeri in 3 leta delovnih izkušenj na tem področju dela
da ima višjo izobrazbo tehnične smeri in 5 let delovnih izkušenj na tem področju dela

Pod 2: da ima visoko izobrazbo ekonomske smeri in 3 leta delovnih izkušenj na ustreznih in odgovornih delih v računovodstvu
da ima višjo izobrazbo ekonomske smeri in 5 let delovnih izkušenj na ustreznih in odgovornih delih v računovodstvu

Delavca se imenujeta za dobo 4 let z možnostjo ponovnega imenovanja. Pri opravljanju del in nalog imata delavca posebna pooblastila in odgovornosti.

Pisne prijave z dokazili o izpolnjevanju pogojev, kratak življenjepis in opis dosedanjega dela naj kandidati pošljejo v zaprti ovojnici z oznako »za razpisno komisijo« v 8 dneh po objavi na naslov KOVINSKO PODJETJE KRANJ, Šuceva ulica 27, Kranj.

Kandidati bodo pisno obveščeni v 15 dneh po opravljeni izbiri.

TOZD ŠPEDICIJA n.sub.o. KOPER
FILIALA KRANJ

Razpisuje prosta dela in naloge

CARINSKEGA DEKLARANTA - eno delovno mesto

Pogoji za sprejem so:

- V. stopnja ekonomske, prometne, tehnične ali sorodne smeri
- opravljen carinski tečaj, oz. preizkus znanja,
- znanje strojepisja
- odslužen vojaški rok
- zaželjeno znanje voznje B kategorije (vozniški izpit)

Poskusno delo traja dva meseca.

Nastop dela je takoj.

Stanovanj ni.

Kandidati naj pošljejo prijave na naslov Intereuropa, filiala Kranj, Gorenjesavska 4 za komisijo za MRZD. Objava velja do zasedbe delovnega mesta. O odločitvi komisije bodo kandidati pisno obveščeni.

SAMOUpravna STANOVANJSKA SKUPNOST
Cankarjeva c. 1
64290 TRŽIČ

Odbor za gospodarjenje s stanovanji in stanovanjskimi hišami pri Samoupravni stanovanjski skupnosti občine Tržič objavlja po sklepu z dne 25.5.1988

JAVNI RAZPIS ZA ODDAJO POSLOVNIH PROSTOROV

Oddaja se vse naslednje prostore:

1. KOROŠKA 4 - v izmeri 18,67 m² staro mestno jedro
2. KOROŠKA 4 - v izmeri 26,14 m², staro mestno jedro

Javni razpis izvede komisija, ki jo imenuje odbor za gospodarjenje s stanovanji in stanovanjskimi hišami.

Interesenti morajo izpolnjevati naslednji pogoj:

- da predložijo program dejavnosti

Osnovne dejavnosti v posameznem poslovnem prostoru so naslednje:

- pod točko 1. - popravilnica čevljev, oziroma ekspres izdelovanje ključev
- pod točko 2. - specializirana prodajalna na drobno, butik, krojaštvo, oz. šiviljstvo po meri.

Rok prevzema poslovnih prostorov za oba prostora je takoj.

Javni razpis traja 15 dni po objavi.

Ponudbe skupaj s programom pošljite na naslov: Samoupravna stanovanjska skupnost občine Tržič, Cankarjeva 1, 64290 Tržič z oznako »Razpis poslovnih prostorov«.

DO Elektro Gorenjska, delovna organizacija za distribucijo in proizvodnjo električne energije, n.sub.o., Kranj, C. JLA 6
TOZD ELEKTRO KRANJ, n.sub.o. KRANJ, Ul. Mirka Vadnova 3.

Komisija za delovna razmerja objavlja oglas za dela in naloge

ELEKTROMONTERJA za področje Železnikov 1 delavec

Pogoj: poleg splošnih pogojev, določenih z zakonom, mora kandidat izpolnjevati še naslednja pogoja: poklicna šola el. stroke - elektromonter ali električar - energetik IV. opravljeno pripravništvo

Delovno razmerje za objavljena dela in naloge sklenemo za nedoločen čas s polnim delovnim časom.

Delavcu, ki bo sklenil delovno razmerje za opravljanje objavljenih del in nalog, je na voljo enodružinsko stanovanje.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju zahtevanih pogojev na naslov: TOZD ELEKTRO KRANJ, Ul. Mirka Vadnova 3, Kranj.

Rok prijave je 8 dni po oglasu. Kandidati bodo pisno obveščeni o izbiri v 15 dneh po opravljeni izbiri prijavljenih kandidatov.

Sava Kranj
Industrija gumijevih, usnjenih in kemičnih izdelkov

TOZD Avtopnevmatika Sava - Semperit objavlja prosto delovno nalogo

TEHNIK V OPERATIVI VZDRŽEVANJA - 1 delavec

Delo je v treh izmenah.

Pogoji: zaključena srednja šola strojne smeri, lahko pripravnik
poskusno delo je tri mesece.

Pisne prijave z dokazili sprejema v 8 dneh po objavi kadrovskega sektorja, Kranj, Škofjeloška c. 6.

MERCATOR KMETIJSKO ŽIVILSKI KOMBINAT
GORENJSKE
KRANJ, Cesta JLA 2

Mercator - Kmetijsko živilski kombinat Gorenjske Kranj, Cesta JLA 2, v skladu s sklepi delavskih svetov TOZD Tovarna olja »Oljarica« Britof, TOZD Mlekarna Kranj in TOZD Agromehanika Kranj razpisuje

JAVNO DRAŽBO

za prodajo naslednjih osnovnih sredstev:

Zap. št.	osnovno sredstvo	Izkl. cena	Informacije
1.	Osební avto »LADA« 1300 S, letnik 1983, prevoženih 90.000 km	2.500.000 din	telefon št. 35-221
2.	Parni kotel z ventilatorjem, proiz. Džuro Džakovič, 2300 kg pare/h, letnik 1965	35.000.000 din	35-451
3.	Kamion Zastava 650 AD, letnik 1983	3.500.000 din	36-461
4.	Traktor Ursus 55 KS, letnik 1984	1.200.000 din	36-461

Javna dražba bo dne 14.7.1988 ob 11. uri na sedežu TOZD Mlekarna Kranj, Smedniška c. 1, Kranj.

Ogled osnovnih sredstev bo možen eno uro pred pričetkom javne dražbe na kraju javne dražbe.

Javne dražbe se lahko udeležijo vse pravne in fizične osebe, ki pred pričetkom javne dražbe položijo varščino v višini 10% izključne cene osnovnega sredstva.

Predpisani prometni davek je dolžan plačati kupec. Kupec mora takoj po koncu javne dražbe položiti ceno, plačati prometni davek in prevzeti osnovno sredstvo.

Kupec nima pravice iz jamstva za napake stvari.

Delavski svet delovne skupnosti STROKOVNE SLUŽBE SIS OBČINE KRANJ

Razpisuje imenovanje

VODJE DELOVNE SKUPNOSTI

Kandidati morajo izpolnjevati splošne pogoje, določene z zakonom in družbenim dogovorom o uresničevanju kadrovske politike v občini Kranj ter

imeti VII. stopnjo strokovne izobrazbe ekonomske ali druge družboslovne smeri in 5 let delovnih izkušenj oziroma VI. stopnjo strokovne izobrazbe enake smeri in 5 let delovnih izkušenj pri delih in nalogah s posebnimi pooblastili in odgovornostmi

in

- izkazati ustvarjalnost in uspešnost pri dosedanjem delu.

Mandat traja 4 leta.

Pisne prijave z dokazili naj kandidati pošljejo v 15 dneh od dneva objave razpisa na naslov: STROKOVNA SLUŽBA SIS OBČINE KRANJ, Poštna ulica 3, 64000 Kranj.

lesnina

Parmova 53
61000 LJUBLJANA

LESNINA Ljubljana, Parmova 53, Komisija za delovna razmerja

TOZD NOTRANJA TRGOVINA - PRODAJNA MREŽA Ljubljana, Parmova 53

objavlja prosta dela in naloge za potrebe PE Lesnina Kranj

1. ARHITEKTA SVETOVALCA (pripravnika za določen čas 12 mesecev)

Pogoji: visoka strokovna izobrazba (VII. stopnja) arhitekturne smeri.

2. VODJE PRODAJNEGA MESTA na Jesenicah

Pogoji: višja ali srednja strokovna izobrazba (VI. ali V. stopnja) komercialne, ekonomske, lesarske ali poslovodske smeri, 3 leta delovnih izkušenj na podobnih delih in nalogah, 3 mesečno poskusno delo.

3. VODJE ODDELKA KUHINJSKEGA POHIŠTVA

Pogoji: srednja strokovna izobrazba (V. stopnja) komercialne, lesarske, ekonomske ali poslovodske smeri, 3 leta delovnih izkušenj, 3 mesečno poskusno delo

4. POSLOVODJE

Pogoji: srednja strokovna izobrazba (V. ali IV. stopnja) poslovodske, komercialne, lesarske, ekonomske ali trgovske smeri, 3 leta delovnih izkušenj, 3 mesečno poskusno delo.

Za vsa dela in naloge razen pod točko 1, bomo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom. Kandidati vabimo naj pošljejo svoje ponudbe z opisom dosedanjega dela in dokazili o izpolnjevanju pogojev na naslov: LESNINA, Parmova 53, kadrovske - pravni sektor, v 8 dneh po objavi.

O izbiri bomo kandidate ovestili v 30 dneh po sklepu pristojnega samoupravnega organa.

IMOS SGP TEHNIK

Stara cesta 2
64220 ŠKOFJA LOKA

SGP TEHNIK TOZD Gradbeništvo objavlja razpis prostih delovnih opravil s posebnimi pooblastili

VODENJE RAČUNOVODSKE SLUŽBE (ni reelekcija)

pogoji: visoka šola ekonomske ali komercialne smeri in najmanj 3 leta delovnih izkušenj na enakih ali podobnih delovnih opravilih ali

- višja šola istih smeri in najmanj 5 let delovnih izkušenj na enakih ali podobnih opravilih
- gospodarska razgledanost
- izpolnjevanje pogojev določenih v DD o enotnih merilih kadrovske politike v občini Šk. Loka
- izpolnjevanje splošnih in posebnih pogojev, predvidenih za to delo in naloge

Nudimo enosobno stanovanje in stimulativen osební dohodek.

Kandidati naj pošljejo pisne ponudbe z dokazili o izpolnjevanju pogojev v zaprti pisemski ovojnici z oznako »za razpisno komisijo« na naslov SGP TEHNIK Škofja loka, Stara cesta 2, v roku 8 dni od objave.

O izbiri bodo kandidati obveščeni v roku 15 dni po izbiri.

DO LTH ŠKOFJA LOKA

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

VODJO SPLOŠNEGA SEKTORJA

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

visoka ali višja izobrazba pravne, sociološke ali organizacijske smeri - 4 leta delovnih izkušenj.

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 8 dni po objavi. Na ovojnici naj bo pripisano »za razpisno komisijo«.

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

PODJETJE ZA PTT PROMET KRANJ
n.sol.o., Kranj, Mirka Vadnova 13

Podjetje za PTT promet Kranj DSSS objavlja prosta dela in naloge

ORGANIZIRANJE IN VODENJE DELA S PODROČJA NAROČNIŠKIH TK RAZMERIJ

Pogoji: inženir elektrotehnike
DVE DO TRI LETA DELOVNIH IZKUŠENJ

Delovno razmerje se sklene za nedoločen čas s poskusno dobo treh mesecev.

Kandidati naj naslovijo prošnje z dokazili o izpolnjevanju pogojev na komisijo za delovna razmerja DSSS, Podjetje za ptt promet Kranj, Poštna ul. 4.

Komisija sprejema prijave 8 dni po objavi. Vsi prijavljeni kandidati bodo obveščeni o izidu izbire v 15 dneh po opravljenih izbiri.

SREDNJA TEKSTILNA IN OBUTVENA ŠOLA KRANJ, C Staneta Žagarja 33

Odbor za delovna razmerja in varstvo pri delu Srednje tekstilne in obutvene šole Kranj razpisuje za šolsko leto 1988/89 naslednja dela in naloge

ZA NEDOLOČEN ČAS

- poučevanje estetike in modelirstva - 1 delavec
- poučevanje praktičnega pouka v konfekcijskem programu - 4 delavci

ZA DOLOČEN ČAS - OD 1.9.1988 DO 31.8.1989

- poučevanje kemije - 1 delavec
- poučevanje slovenskega jezika - 1 delavec; polovični delovni čas (nadomeščanje delavke na porodniškem dopustu)

Nastop dela 1.9.1988. Za »poučevanje estetike in modelirstva« je na razpolago stanovanje.

Kandidati morajo izpolnjevati pogoje, ki jih je predpisal strokovni svet SRS za vzgojo in izobraževanje oziroma so določeni z vzgojnoizobraževalnimi programi.

Odbor hkrati tudi objavlja dela in naloge

2 SNAŽILK za določen čas

in sicer za 1 leto (nadomeščanje delavke na porodniškem dopustu).

Nastop dela takoj oziroma 1.9.1988.

Pogoj: nedokončana osnovna šola in 6 mesecev delovnih izkušenj

Poskusno delo traja 1 mesec.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo:

- na razpis v 15 dneh
- na objavo v 8 dneh

na naslov: Srednja tekstilna in obutvena šola Kranj, Cesta Staneta Žagarja 33.

bombažna predilnica in tkalnica | tržič

64290 TRŽIČ CESTA JLA 14 TELEFON (064) 50-571, TELEX 34507 YUTRBPT

Bombažna predilnica in tkalnica Tržič razglasa naslednja prosta dela in naloge na podlagi 10. člena Pravilnika o delovnih razmerjih ter v skladu z 21. členom Zakona o delovnih razmerjih

V TOZD KONFEKCIJA

SVETOVANJE IN VODENJE PRODAJNE ENOTE NA BLEDU 1 oseba za nedoločen čas

pogoji: višja šola za tekstilno tehnologijo ali višja šola za oblikovanje tekstila in oblačil
poznava programov pasivno znanje nemškega ali angleškega jezika
2 leti in pol delovnih izkušenj v tekstilni stroki
poskusno delo 75 dni

OPRAVLJANJE PRODAJNO - BLAGAJNIŠKIH DEL V PRODAJNI ENOTI NA BLEDU 1 oseba za nedoločen čas

pogoji: poklicna šola za blagovni promet (tekstilna smer)
poznava programov pasivno znanje nemškega ali angleškega jezika
1 leto delovnih izkušenj
poskusno delo 45 dni

Pisne prijave z dokazili o izobrazbi in potrdilom o stanovanju sprejema kadrovske oddelke 8 dni od dneva objave.

Kandidati bodo o izbiri obveščeni v 30 dneh po roku za vložitve prijav.

TOBAČNA LJUBLJANA

TOBAČNA TOVARNA LJUBLJANA
TOZD Tobak, n.sub.o. Ljubljana
Ljubljana, Tobačna ulica 5

Komisija za delovna razmerja objavlja prosta dela in naloge PRODAJALKE ZA PRODAJALNO V ŠKOFJI LOKI

Pogoji: šola za prodajalke
1 leto delovnih izkušenj
poskusno delo 60 dni

Delo je za nedoločen čas.

Pisne ponudbe z dokazili o izpolnjevanju pogojev naj kandidati pošljejo na organizacijsko enoto Kranj, Oldhamska 12, v roku 8 dni po objavi.

Kandidate bomo o izbiri pisno obvestili v 30 dneh od sprejema sklepa komisije za delovna razmerja.

CENTER ZA SOCIALNO DELO
64000 KRANJ

Komisija za delovna razmerja na osnovi določil Pravilnika o delovnih razmerjih objavlja naslednja prosta dela in naloge

1. SOCIALNEGA DELAVCA - za določen čas, pripravnik za področje polivalentnega socialnega dela
2. SOCIALNEGA DELAVCA - za nedoločen čas za področje razvrščanja otrok in mladostnikov z motnjami v telesnem in duševnem razvoju s polivalentnim socialnim delom

Kandidati morajo izpolnjevati naslednje pogoje:

- Pod 1: končana višja šola za socialne delavce
- pod 2: končana višja šola za socialne delavce z 2 letno prakso na področju polivalentnega socialnega dela z opravljenim strokovnim izpitom

Izbrana kandidata bosta pričela z delom na Centru za socialno delo z 1.9.1988.

Kandidati naj pošljejo ponudbe z dokazili o izpolnjevanju razpisnih pogojev na Center za socialno delo Kranj, Trg revolucije št. 1, z oznako »Komisija za delovno razmerje«.

Razpis velja 15 dni od dneva objave, o izbiri bodo kandidati obveščeni najkasneje v roku 30 dni po zaključku razpisnega roka.

KRON ELEKTRONIK Kranj, Koroška 20 objavlja prosta dela in naloge za

1. TAJNICA za opravljanje tajniških in administrativnih poslov

Pogoji: srednja ali višja šola ekonomske usmeritve
zaželeno delovne izkušnje

2. ČISTILKA - pogodbeno delo (dvakrat tedensko)

Za razpisana dela in naloge nudimo primerne osebne dohodke.

Pisne prijave s kratkim opisom dosedanjega dela in dokazili o izpolnjevanju pogojev pošljite v 8 dneh po objavi.

ZCP, CESTNO PODJETJE KRANJ n.sub.o.
Jezerska cesta 20
64000 KRANJ

Cestno podjetje Kranj obvešča, da bo cesta L - 3824 na odseku HOTEVAŽE - TUPALIČE zaprta za ves promet od 8.7.1988 do 15.7.1988 od 7.00 do 17.00 ure razen nedelje, zaradi polaganja asfalta v vsej širini vozišča naenkrat.

V času zapore ceste bodo avtobusne postaje prestavljene na obvozno cesto.

Obvoz za ves promet je določen na relaciji HOTEVAŽE - TUPALIČE in obratno po cesti R - 319.

Udeleženci v prometu opozarjamo, da se ravna po cestno-prometni signalizaciji ter z razumevanjem upoštevajo, da navedena dela iz tehničnih in varnostnih razlogov ni možno izvajati med prometom.

bombažna predilnica in tkalnica | tržič

64290 TRŽIČ CESTA JLA 14 TELEFON (064) 50-571, TELEX 34507 YUTRBPT

Bombažna predilnica in tkalnica Tržič razglasa naslednja prosta dela in naloge na podlagi 10. člena Pravilnika o delovnih razmerjih ter v skladu z 21. členom Zakona o delovnih razmerjih

V VZDRŽEVALNO ENERGETSKIH OBRATIH

OPRAVLJANJE KLEPARSKIH DEL 1 oseba za nedoločen čas

Pogoji: poklicna šola za kleparje
poznava strojno parka in izolacijskih sredstev
2 leti delovnih izkušenj
poskusno delo 60 dni.

VODENJE INSTALACIJSKIH DEL 1 oseba za nedoločen čas

Pogoji: poklicna šola za instalaterje
poznava strojno parka in DO in vseh vrst napeljav
tečaj za avtogeno varjenje, atest za avtogeno varjenje
mojstrski izpit
2 leti delovnih izkušenj
poskusno delo 60 dni

VZDRŽEVANJE BOLJ ZAHTEVNIH ŠIBKOTOČNIH IN ELEKTRONSKIH NAPRAV 1 oseba za nedoločen čas

Pogoji: poklicna šola elektro smeri (šibki tok)
tečaj iz varstva pri delu
poznava tehnoloških postopkov osnovne dejavnosti v celi DO
2 leti in 6 mesecev delovnih izkušenj
poskusno delo 60 dni

OPRAVLJANJE DEL DEŽURNEGA ELEKTRIKARJA 1 oseba za nedoločen čas

Pogoji: poklicna šola elektro smeri (jaki tok)
tečaj iz varstva pri delu
2 leti delovnih izkušenj
poskusno delo 60 dni

STRUŽENJE 1 oseba za nedoločen čas

Pogoji: poklicna šola kovinarske smeri
poznava strojno parka in tehnološkega procesa v DO
18 mesecev delovnih izkušenj
poskusno delo 45 dni

Pisne prijave z dokazili o izobrazbi in potrdilom o stanovanju sprejema kadrovske oddelke 8 dni od dneva objave.

Kandidati bodo o izbiri obveščeni v 30 dneh po roku za vložitve prijav.

SGP GRADBINEC KRANJ n.sol.o.

Kranj, Nazorjeva 1

Na podlagi sklepa odbora za delovna razmerja TOZD Strojno kovinski obrat Kokrica, objavljamo proste naloge in opravila

1. 3 AVTOMEHANIKE - VZDRŽEVALEC TGM
2. STAVBNI KLEPAR

Pogoj pod 1: poklicna šola kovinske avtomehanične smeri z dvema letoma delovnih izkušenj
Pogoj pod 2: poklicna šola kovinske smeri s štirimi leti delovnih izkušenj

Delovno razmerje se sklene za nedoločen čas z dvomesečnim poizkusnim delom.

Pisne vloge z dokazili o izobrazbi vložite v roku 8 dni po objavi na naslov: SGP Gradbincev Kranj, Nazorjeva 1.

MALI OGLASI

tel.: 27-960
cesta JLA 16

APARATI STROJI

Prodam KOSILNICO BCS 110. Podbila 8 10391
 Prodaj STROJ-brusilni trak za okna in vrata. Šifra: GOTOVINA 10399
 Prodaj barvni TV gorenje selectomatic, star 9 let. Tel.: 75-334 10401
 Prodaj industrijsko brzošivalko-raven šiv. Tel.: 27-627 ali 23-138, od 15. do 20. ure 10411
 Prodaj barvni TV azur iskra in črnobeli TV silvia de lux in dvigalo Veda 250 kg. Tel.: 61-819 10423
 Prodaj STIKALNICO (štanc mašino) 15 ton. Tel.: 89-069, popoldan 10452
 Prodaj KOMBANJ za krompir Grimme, ugodno. Kurirska pot 11, Primsko-vo 10453
 Prodaj STROJ za brizganje plastike Boy 35 g. Dušan Lamovšek, Druhovka 48 10460
 Šivalni STROJ singer, nov, gospodinjski, prodam. Tel.: (061) 448-475 10465
 Prodaj čevljarski šivalni STROJ Adler. Tel.: 73-047 10496
 Prodaj rabljeni barvni TV in pralni stroj gorenje. Tel.: 81-355 10502
 Prodaj barvni TV iskra montreal za 35 SM. Janez Kadivec, Pipanova 46/a, Šenčur 10512
 Prodaj "MICKO" 100 gradi, po ugodni ceni. Malovrh, Frankovo nas. 72, Šk. Loka 10532
 Kvalitetni gramofon Hitachi, omarico za Hi-Fi in 150 LP plošč, prodam. Nejč Orehek, Mlaška c. 23, Kranj 10543
 Prodaj barvni TV iskra, star dve leti in pol za 980.000 din. Tel.: 62-841, po 14. uri 10549
 Prodaj pralni STROJ obodin, star 8 let, za 18 SM. Tel.: 39-194 10562
 Ugodno prodam nerabljen molzni stroj Vitex. Pristov, Titova 2/a, Jeseni-ce 10568
 Prodaj STRUŽNICO. Šišterski Francka, Zg. Bitnje 222 10572
 Prodaj novo namizno vrtalko. Štefanja gora 6, Cerklje 10587

POSESTI

POSLOVNI PROSTOR v Kranju ne izredni lokaciji, prodam. Tel.: 21-383, do 14. ure 10431
 Prodaj dvostanovanjsko HIŠO z zemljo (2000 kvad.m) v Dovjem pri Mojstrani. Tel.: (012) 81-048 10433
 Zamenjam dvosobno družbeno stanovanje za enako qali majše z centralnim ogrevanjem. Naslov v oglašnem oddelku. 10513
 Prodaj VRSTNO HIŠO, za devize, v Kranju na Oprešnikovu. 10514
 Prodaj PARCELE 300 m od morja. Jovanovič, Pula, tel.: (052) 23-978 10583
 Enodružnično HIŠO z vrtom v Letencah 17 pri Goliniku, prodam. Ogled 10. julija 1988. 10597

RAZNO PRODRAM

Prodaj BOROVNICE in LISIČKE. Polica 13 10379
 Prodaj PONY EXPRESS. Tel.: 41-110 10383
 Ugodno prodaj starejšo počitniško PRIKOLICO za 4 osebe s predprostorom. Tel.: 28-471 10393
 Prodaj globok otroški VOZIČEK, skoraj nov. Tel.: 51-175 10397
 Prodaj HARMONIKO hohner atlantic 4 de luxe 120-basno. Tel.: 77-910, od 6. do 14. ure 10410
 Prodaj CISTERNO za olje 4500 litrov. Tel.: 42-127 10412
 Prodaj ČOLN maestral z 2 motorjem Tomos 4 in ŠOTOR inpluati za 4 osebe (makarska). Cerklje, C. Toneta Fajfarja 13, tel.: 42-084 10414
 Prodaj novo prikolico za avto. Tel.: 66-916 10418
 PEČ za etažno centralno kurjavo 12.000 cc, italijanski bojler kombinirani (et ažna, elektrika), rabljeno 6 mesecev in ohranjeno otroško PONY KOLO od 5-8 let, vse zelo ugodno prodam. Tel.: 45-230, po 16. uri 10420
 Prodaj nov trajnožarni KOTEL FF-25 in CISTERNO za olje 1800 litrsko. Janez Štreklj, Jegorovo predmestje 8, Šk. Loka, tel.: 62-675, dopoldan 10424
 Prodaj lesen SILOS, viš. 8 m in šir. 3,5m, SILOREZNICO Eppler, barvni TV, star 8 let in kuhinjske elemente Tanja Ajdovščina, rabljeni eno leto. Marta Prešeren, Rebno 12, Zasp Bled 10425

TRGOVSKA DELOVNA ORGANIZACIJA »KOKRA« KRANJ
objavlja
prodajo poslovnih prostorov v Žireh
poslovavnica »SLON« in »ŽIROVKA«.
Interesentom za nakup so na voljo informacije pri: LOKAINVEST ŠKOFJA LOKA, Titov trg 3/a. Telefon. 064-61-781.

Prodaj otroško posteljico, malo rabljeno in sod za namakanje sadja. Mlakarjeva 40, šenčur 10603

STAN.OPREMA

Poceni prodaj trajnožarečo PEČ. Kristan, Vodopivčeva 10, Kranj 10384
 Prodaj skoraj novo KUHINJO in eno leto star štedilnik kuppertsbusch. Tel.: 74-539 10402
 Prodaj novo PEČ feroterm z bojlerjem 32 KW, 20 odstotkov ceneje. Tel.: 83-037 10405
 Ugodno prodaj SPALNICO in dnevno sobo. Tel.: 22-242 10419
 Ugodno prodaj 4 mesece star: kavč trosed, dva fotelja, mizo in tabure ter otroško posteljo z joggijem in portno KOLO boteczi z opremo. Cankarjeva 12, stan. 9, Radovljica 10447
 Dva JOGIJA Meblo izredno ohranjena, ugodno prodam. Tel.: 25-910 10457
 Prodaj termoakumulacijsko PEČ aeg 3,5 KW še nerabljeno, 15 odstotkov ceneje. Tel.: 48-589 10483
 Poceni prodaj starejšo sedežno garnituro. Tel.: 36-852 10490
 Prodaj kavč in dva fotelja. Tel.: 40-249 10505
 Ugodno prodaj kotno sedežno garnituro. Tel.: 27-995 10522
 Ugodno prodaj dobro ohranjena kuhinjsko mizo s štirimi stoli. Franc Pilar, Belehajeva 24, šenčur 10526
 Prodaj otroško posteljico z joggijem. Dragica Bogataj, c. na Brdo 19, Kranj 10547
 Prodaj komplet otroško posteljico. Tel.: 24-229 10563
 Ugodno prodaj francosko POSTELJO 190 x 160 Meblo. česen, Gasilska 1 C, tel.: 23-510 10605
 ŠTEDILNIK (4 elek. 2 plin) s programom ulro, rabljen, ugodno prodam. Breznik, Podlubnik 65, tel.: 61-106 10613

STANOVANJA

Gorenjsko dekle s službo išče sobo. Šifra: NEVSILJIVOST 10417
 V najem oddam opremljeno dvosobno STANOVANJE. Šifra: V BLIŽINI BLEDA 10445
 V mestu išče sobo upokojena službenka. Šifra: MIRNO OKOLJE 10584

VOZILA

Prodaj ZASTAVO 750 LE, staro 9 let, lepo ohranjeno, z radiom in zvočniki. Informacije na tel.: 61-025, v nedeljo 10488
 Prodaj VW 1200, letnik 1974. Informacije na tel.: 80-224 od 7. do 14. ure 10497
 UGODNO PRODRAM mladinsko KOLO z vzmetmi in prestavami. Kličite med 19. in 20. uro na tel.: 61-097 10509
 Prodaj ZASTAVO 750, letnik 1984. Informacije na tel.: 81-991 10517
 Prodaj MOTOR TOMOS BT 50, še v garanciji. Tel.: 43-070 10529
 Ugodno prodaj ZASTAVO 101 GTL, junij 1986, 20.000 km, rdeče barve, veliko dodatne opreme. Tel.: 65-170 - popoldne 10539
 Prodaj prednje in zadnje BLATNIKE za simco talbot in druge rezervne dele. Podgora 12, tel.: 68-204 10566
 Prodaj UNO 60 S krem barve, letnik 1986. Tel.: 33-398 10580
 Ugodno prodaj LADO NIVO, letnik 1983, v zelo dobrem stanju, na novo registrirano. Tel.: 68-083 10370
 Za R 4 GTL prodaj srednja blatnika in odbijač. Tel.: 44-640 10372
 Prodaj ELEKTRONIC 90. Oprin, Reteče 8/a, Škofja Loka 10376
 Prodaj Z 101, letnik 1977. Rebič, Sp. trg 4, Škofja Loka 10378
 Prodaj ŠKODO 110 R, letnik 1977, lani obnovljena. Tel.: 80-873 Marko 10381
 GOLF JX, december 1985, bele barve, prodam. Tel.: 34-177 10386
 Prodaj Z 750, letnik 1980, dobro ohranjen. Žabnica 33, popoldan 10387
 Prodaj Z 101, letnik 1981 in Z 750, letnik 1978. Tel.: 83-376, dopoldan 10388
 Prodaj VW 1200, letnik 1974. Marjan Pavliha, Vodnikova 8, Boh. Bistrica 10392
 Prodaj MOPED APN 6. Tel.: 80-308 10395
 Prodaj Z 750, letnik 1981. Tel.: 77-977 10396

Prodaj GOLF JL december 1979, 84.000 km, in JAWO 350 kot nova, oktober 1981, 2800 km. Miran Kopač, Frankovo nas. 10, Škofja Loka 10398
 DIANO, letnik 1976, potrebno popravila, poceni prodaj ali po delih. Tel.: 77-095 10400
 Prodaj DIANO 6 v voznem stanju, letnik 1979. Silvo Šubic, Planina 38, Kranj 10403
 Prodaj JUGO 45, letnik 1981, registriran za celo leto. Bertonec Franc, Britof 318, Kranj (za gasilskim domom) 10404
 Prodaj 101, letnik 1977, neregistrirana, v voznem stanju. Tel.: 45-612 10406
 Prodaj FORD TAUNUS 2000 caravan -75, cena 4 Mio. Bevkovala 39, Radovljica 10408
 Prodaj FIAT 750, letnik 1982, 42600 km, za 2.500.000 din. Hladnik, Pot v Bitnje 16, Kranj 10409
 Prodaj dobro ohranjen MOPED APN 4. Tel.: 69-350 10415
 Prodaj R 4 TLS, registriran do februarja 1989, letnik 1977. Borut Faletič, T. Vidmarja 8, tel.: 35-900, dopoldan do 11. ure 10421
 Prodaj ŠKODO 110 L, po delih, brez motorja, letnik 1974. Tel.: 66-723 10428
 Prodaj Z 750, letnik 1974 in dva dirkalna kolesa na 5 prestav. Kancilija, Britof 95, Kranj 10430
 Prodaj Z 750, registrirano do marca 1989, letnik 1973. Tel.: 50-681, od 15. do 17. ure 10435
 Prodaj GOLF diesel, letnik 1979, rdeče barve. Tel.: 43-197, od 15. ure dalje 10436
 Prodaj R 4, dobro ohranjen, letnik 1976, registriran do aprila 1989. Ogled vsak dan. Krajnik, Log 8, Škofja Loka 10439
 Ugodno prodaj KAWASAKI 750 Z, letnik 1980. Draksler, Cegelnica 39, Naklo 10441
 Prodaj JUGO 45/a, letnik 1986. Tel.: 83-042 10443
 Prodaj karambolirano Z 101 GTL 55, letnik 1987, cena po dogovoru. Tel.: 72-700 10444
 Ugodno prodaj Z 101, letnik 1979, pravkar registrirana. Štancar, Bistrica pri Trzinu, tel.: 50-826 10451
 Prodaj LADO 1300, letnik 1984, dobro ohranjeno, registrirano celo leto. Milakovič, Juleta Gabrovska 30, Kranj 10455
 Prodaj VW 1200 J, letnik 1975, obnovljen, registriran do junija 1989. Tel.: 39-688 10458
 Prodaj Z 101, starejši letnik, registrirana do junija 1989 za 140 SM. Stojakovič, Juleta Gabrovska 30, Planina Kranj 10462
 Prodaj Z 750, kosilnico Moty, potrebno manjše popravilo, stroj za izdelavo špičakov. Leše 7, Trzin 10463
 Prodaj R 10, registriran do januarja 1989, cena 80 SM. Salmič Franc, Pivka 16, Naklo 10466
 Prodaj R 4, letnik 1977, zelo ugodno. Čebulj, Jaka Platiše 19, Kranj 10467
 Prodaj PZ 126, letnik 1980. Tel.: 26-212 10470
 JUGO 45, star 18 mesecev. Tel.: 40-347 10471
 Ugodno prodaj GOLF JGL, letnik 1981, prevoženih 69.000 km. Stubla, Trg Prešernovih Brigad 8, Planina III 10472
 GOLF DIESEL, letnik 1986, ugodno prodam. Tel.: 28-880 10473
 APN 6, letnik 1986, ugodno prodam. Tel.: 73-238 Zapuže 10478
 Prodaj karamboliran R 4, letnik 1977. Tel.: 75-343 10479
 Prodaj JUGO 45, aprila 1982. Tel.: 25-070 10482
 BMW 315, letnik 1983 z dodatno opremo, prodam. Tel.: 61-134 10484
 Prodaj PEUGEOT 204, letnik 1972, z odprto streho ali menjam za WARTBURGA. Kranjska 29, Šenčur 10493
 Prodaj OPEL KADETT 16 D, letnik 1984. Tel.: 45-334 10494
 Prodaj Z 101, letnik 1979. Ogled dopoldan, od 7. do 13. ure, tel.: 38-425 10498
 Prodaj 2 platišči z gumami za Z 101 in 2 za Z 750. Tel.: 70-306 10500
 Prodaj FIAT 126 PGL, letnik 1987, sivo modre barve in MINI STOLP. Rehberger, Mandelčeva 8, tel.: po 19. uri 35-126 10504
 Prodaj Z 101, letnik 1978. Ivan Ambrožič, Krnica 12, Zg. Gorje 10507
 Prodaj Z 750, letnik 1978, registriran do 24. februarja 1989, za 95 SM. Vančo Lazarov, Svetinova 16, Kor. Bela 10509
 Prodaj motorno kolo Tomos 15 SL. Tel.: 25-732 10510
 Prodaj VW 1200, prva registracija 1977, registriran do junija 1989. Tel.: 78-290, dopoldan 10511
 Z 101, september 1976, prodam za 2,8 M. Tel.: 23-409 10515
 Prodaj VISO 11 RE, letnik november 1985. Tel.: 36-333 10517
 Ugodno prodaj Z 101 GTL, letnik 1984 in Z 101, letnik 1975. Penezič, Zlato polje 3/d, Kranj 10521
 TALBOT SAMBA, letnik 1982, prodam. Tel.: 33-910 10527
 Prodaj PEUGEOT 305 GL, letnik 1983. Begunje 33/d, tel.: 73-417 10528
 Prodaj GOLF, letnik 1977. Tel.: 76-370, dopoldan 10529
 AVTOMATIK A 3 ML, izvozni model, star dve leti, prevoženih 4000 km, ugodno prodam. Tel.: 83-096 10530
 Prodaj GOLF diesel, letnik 1984. Logar, Šmartno 4, Cerklje 10533
 AMI 8 break, letnik 1974, prodam. Tel.: 28-844 10535

DEŽURNI VETERINARJI:

Telefon: 25-779

Prodaj ali zamenjam TRAKTOR deutz 75 A special, pogon na vsa 4 kolesa, za manjšega s pogon na vsa štiri kolesa. Tel.: 64-248 10592
 STOLP HITACHI SD 200 W, nujno prodam. Tel.: 36-362 10598
 Prodaj dobro ohranjen TRAKTOR NI-BI 32 konj. sil, traktor Deutz 120 konj. sil, žetveno SAMOVEZNICO in MLATILNICO. Jože Jurčič, Dol 4 pri Medvodah 10601

GRADBENI MATERIAL

Prodaj OPAŽ. Tel.: 24-221 10369
 Prodaj nova TERMOPAN OKNA dim. 120x130 cm in ČB TV. Hafner, Godešič 25 10371
 Strešno OKNO 70/90 cm, prodam. Tel.: 74-078 10374
 Zelo poceni prodaj 900 kosov SALO-NITK 40x60 cm, 50 m pocinkanih žlebov in 31 kljuk-malo rabljeno. Tel.: 62-794 10377
 Ugodno prodaj rabljeno strešno OPEKO strešnik 2800 kosov. Stara Loka 129, tel.: 61-807 10380
 Prodaj staro ostrašje in salonit plošče. C. talcev 19/b, Kranj 10390
 Ugodno prodaj 85 kosov cementnih kvadrov C-30. Partizanska 19, Kranj, tel.: 23-749 10407
 Prodaj novo strešno cementno OPEKO. Tel.: 66-731 10432
 Prodaj rabljene radiatorje in betonske bankine za ograjo. Tel.: 42-527 10434
 Prodaj dva KOLEKTORJA za sončno ogrevanje. Draksler, Cegelnica 39, Naklo 10442
 Zelo ugodno prodaj OKNA jelovica, dim. 140 x 120, 140 x 100. Tel.: 49-023 10446
 Prodaj 40 kvad. m TERVOLA 10 cm ter belo MIVKO v vrečah. Andrej Naglič, Sp. Brnik 94 10456
 Prodaj ČAMBRALICE. Luže 46 10468
 Prodaj opažne deske, bankine in punte. Naslov v oglašnem oddelku. 10481
 Poceni prodaj kovinska garažna vrata 2,30 x 2 m. Tel.: 36-213 10519
 Ugodno prodaj toplovodni kotel Ferrotherm STB-30, manjša okvara. Tel.: 48-567 10525
 Prodaj lipove deske colarice. Janez Freljh, Posavec 64, Podnart 10548
 Prodaj 20 novih vratnih kril-anigre. Tel.: 26-147 10555
 Prodaj 2000 kosov rabljenega BO-BROVCA. Valjavec Stane, Kovor 83 10595
 Ugodno prodaj dobro ohranjena garažna vrata v velikosti 2,50 m x 2,50 m. Tel.: 73-920, popoldan 10611

Prodaj potapljaško obleko-majhna številka. Tel.: 37-308 10426
 ČOLN balkan beograd s tomos motorjem 10 konj.moči in zadnjo steno za WARTBURGA ter druge rezervne dele, prodam. Tel.: 27-048 10440
 Prodaj športno kolo senior na 10 prestav, nov. Tel.: 68-055 10448
 Prodaj športni VOZIČEK tribuna, košek in stajico. Nabernik, Kokrški log 13, Kranj 10464
 Prodaj novo IMV camp prikolico, dolžine 3,10 m. Tel.: 47-836 10477
 Ugodno prodaj KOLEKTORJE ter bukov parket. Tel.: 79-932 10480
 Prodaj 5 kub. m brezovih DRV in razne dele za Z 1300. Tel.: 79-081, zvečer 10486
 Prodaj 5 naseljenih AŽ PANJEV in osebni avto DIANA. Ogled v soboto in nedeljo Košir, Zakobiljek 8, Poljane 10488
 Brako prikolico malo rabljeno, ugodno prodam. Tel.: (061) 553-849 10495
 Prodaj moped na 5 prestav in novo nemško motorno ŽAGO. Tel.: 46-089, Tenetiše 12 10497
 Prodaj ČOLN Elan GT 402 z motorjem Yamaha 25 in prikolico. Tel.: 23-582 10499
 Prodaj desko za jadranje in kuppertsbusch štedilnik. Tel.: 39-644 10508
 Prodaj belo dolgo poročno obleko št. 38. Tel.: 37-850, popoldan 10524
 Prodaj novo otroško PONY KOLO in ŠOTOR za 4 osebe. Prša, Kidričeva 38, Kranj 10539
 Prodaj ČOLN maestral za 6 oseb in motor Tomos 4,5. Naslov v oglašnem oddelku. 10560
 Prodaj 10 kub. m DRV, bukev in kostanj. Kern, Čadovlje 4, tel.: 46-317 10566
 Nujno prodaj novo moško dirkalno kolo na 5 prestav. Milan Jarc, Okroglo 19, Naklo 10580
 Prodaj otroško opremo: hojco Peggy, rjav zložljiv športni voziček Peg, sedež za avto Peggy, kolo Kekec, formulo 1, sedež nahrbtnik, športno zložljivo posteljico, smučke Elan 100 in 120 cm, sedež za na kolo, termos stekleničko, posodico - krožnik Chicco. Tel.: 26.898, po 16. uri in v soboto ves dan. 10582
 Poceni prodaj otroška oblačila do 14 let, športni voziček, ženske obleke št. 44-46. Tel.: 27-792 10586
 Ugodno prodaj žensko športno kolo na 5 prestav in šotor (2 oseb). Tel.: 28-628 10588
 Ugodno prodaj ČOLN elan T 401 s prikolico in motorjem T 4. Bojan Zajec, Golinik 67, tel.: 46-550 10590
 Prodaj samsko ležišče in platišča za GOLF. Seljakovo nas. 56, Kranj Strazišče 10593
 Ugodno prodaj JADRALNO DESKO. Šilar, Tominčeva 1, Kranj 10599
 Prodaj TV prenosni iskra hladilnik ter polosovino za R 18. Tel.: 78-645 10617

vsak dan kaj novega

● **Na oddelku posebnih prodaj v 1. nadstropju od 11. - 23. julija AKCIJSKA PRODAJA bombažnega postelnjega perila (KOOPERACIJA NAMA) s 30% popustom**

● **pred veleblagovnico prodaja poletnih majic na katere vam bodo v NAMI po želji stiskali vzorec**

VELEBLAGOVNICA **nama** ŠKOFJA LOKA

Prodaj moped. Urh, Ribno Gorenjska 16, Bled, tel.: 77-378, dopoldan 10536
 Ugodno prodaj VESPO PX 200 E, letnik 1987. Pintar, Sv. Duh 134, Škofja Loka 10537
 Prodaj GOLFA ali menjam za OPEL večji in prodam Z 750. Zupančič, C. 4. julija 13, Trzin 10538
 FIAT 125 P, letnik 1978 in TAM 6500, letnik 1974, prodam. Zdenko Perko, Koroška 2, Lesce 10540
 Prodaj Z 101 GTL 55, letnik 1985. Tel.: dopoldan 83-260, popoldan 77-139 10541
 Prodaj Z 750, letnik 1980 in 126 P, letnik 1979. Cvetkov, Tomšičeva 19, Kranj 10542
 Prodaj Z 101, letnik 1976, obnovljeno. Karlo Javorič, Vodnikova 4, Lesce 10544
 Prodaj GOLF JX diesel, letnik 1985 oktober. Tel.: 38-405 10545
 JUGO 45, oktober 1983, prodam. Lipanovič, Trg. Prešernove brigade 1, Kranj, petek popoldan, sobota dopoldan 10546
 Prodaj GOLF diesel 1985, S paket, servisiran, rdeč. Stane Tršan, Hraše 14, Smlednik 10550
 Prodaj Z 101, letnik izdelave 1975, prva registracija 1976, registriran do marca 1989. Ogled popoldan. Roman Malovrh, Poljane 77 10551
 Prodaj nov FIAT 126, rdeče barve. Tel.: 70-015 10552
 Ugodno prodaj Z 101, letnik 1977 julij, registriran. Ogled od 16. ure dalje. Janez Vertelj, Lancovo 30/a, Radovljica 10553
 Ugodno prodaj GOLF diesel, letnik 1984. Andrej Zakotnik, Kidričeva 34, Škofja Loka 10554
 Prodaj R 18 TLJ, letnik 1984 za 15 M in JUGO 45, letnik 1985 za 8 M. Tel.: 26-683 10557
 LADO 1200, letnik 1973, prodaj po delih, brez motorja. Ivan Lotrič, Dražgoše 48, Zelenik, tel.: dopoldan 66-324, popoldan 66-441, int. 225 10558
 Poceni prodaj Z 750, letnik 1976. Tel.: 25-851 10559
 Prodaj Z 101, letnik 1976. Podlubnik 157, Šk. Loka, tel.: 62-136 10561
 Prodaj JETTO, letnik 1981, prevoženih 44.000 km. Ogled v nedeljo. Stane Krallj, jelovska 30, Boh. Bistrica 10564
 126 P, letnik maj 1985, prodam. Tel.: 81-740 Matej 10565
 Prodaj VW 1600, dobro ohranjen. Tel.: 79-513 10567
 Prodaj 126 P, letnik 1981. Ogled vsak dan popoldan: Hafner, Šempeterska 38, Kranj, Strazišče, tel.: 21-986, int. 243 od 6. do 7. ure 10569
 Prodaj Z 750, letnik 1979 za 185 SM. Tel.: 38-688 10570
 Prodaj JUGO 45, letnik 1982, 10570 km, zelo ugodno. Tel.: 77-886, popoldan 10571
 Ugodno prodaj GOLF, letnik 1978, z veliko dodatne opreme, registriran do naslednjega leta marca. Šparovec, Ravne 19, Trzin 10573
 Prodaj GOLF JGL, letnik 1982, pravkar registriran. Bernik, Druhovka 45/c 10574
 Z 101 GTL 55, letnik 1986, prodam. Pot na Jošta 34 10576
 GOLFA, letnik 1977, prodam. Tel.: 45-347 10578
 FORD ESCORD, letnik 1971, dobro ohranjen, registriran do 15. marca 1989, ugodno prodam. Ogled od 15. do 17. ure. Bratkovič, Jezerska c. 74, Kranj 10579
 Prodaj 126 P, letnik 1987 ali menjam JUGO. Rogelj, Tomazičeva 8, Kranj 10581
 Prodaj Z 128, letnik 1986. Vanjo Podobnik, Moša Pijade 15, Kranj, tel.: 25-702 10585
 Z 750, zelo dobro ohranjeno, registrirano do aprila 1989, ugodno prodam. Ogled vsak dan od 15. ure dalje. Tomše, Britof 276 10589
 Prodaj Renault 16. Bojan Zajec, Golinik 67, tel.: 46-550 10591
 Prodaj JUGO 55 L, letnik 1985. C. Staneta Žagarja 9, Kranj 10594
 Prodaj GOLF JL, letnik 1980, 74.000 km. Tel.: 40-537 10596
 Prodaj AUDI 100, letnik 1978. Miro Peternej, Mlakarjeva 57, Šenčur 10602
 Prodaj Z 101, letnik 1976, dobro ohranjen. Bizjak, Mavčiče 80 10604

Prodaj FIAT 126 P, letnik 1980, odlično ohranjen. Černe, Selo 15, Žirovnica 10606
 Prodaj blatnike za R 4. Tel.: 23-043 od 16. ure dalje 10608
 Karambolirana FIAT 750, letnik 1979 in NISSAN SUNY, star 8 mesecev, prodam. Jože Kavčič, Podlublje 68/b, Trzin 10610
 Prodaj WAUXAL VIVO, dva pony express in stabilni motor 175 ccm. Tel.: 75-846, od 16. do 19. ure 10612
 Prodaj Z 750, letnik 1983. Ogled možen popoldan. Celec, Podlubnik 154, Škofja Loka 10614
 VESPA TX 200 E, letnik 1987, prevoženih 500 km, ugodno naprodaj. Tel.: (061) 612-918 10617

ZIVALI

Prodaj JARKICE. Golniška cesta Kokrica, Kranj 10248
 Prodaj dva meseca stare rjave JARKICE. Stanonik, Log 9, Škofja Loka 10248
 Prodaj TELIČKO friziko, staro 5 tednov. A kontrola. Porenta, Sp. Bitnje 20 10373
 Tri mesece stare KOKOŠI nesnice do bite v Srednji vasi 7, Golnik - Bidovec, tel.: 46-038, vsak dan! 10413
 Po prednaročilu prodaj sveže zaklane KOKOŠI ali žive. Miro Bajd, Križevci 81 10416
 Prodaj domače KOKOŠI in TELETKO. Zg. Bela 19, Preddvor 10418
 Prodaj KRAVO simentalcko s tretjim teletom. Zalog 46, Cerklje 10495
 Prodaj 20-70 kg težke PRAŠIČKE. Možna dostava na dom. Stanonik, Log 9, Škofja Loka 10499
 Prodaj KRAVO s teletom. Kurirska pot 11, Primsko-vo 10499
 Kupim bikca ali teličko od 1-14 dni stara in oddam mlade PSE, dobre čuvanje. Tel.: 40-064 10499
 KOKER ŠPANJELA, mladiča, ugodno prodam. Tel.: 51-613 10461
 Prodaj sedem dni starega BIKCA eno-belega. Krč, Jezerska 92/a, Kranj 10476
 Prodaj KRAVO po prvem teletu. Voglarjeva 11, Naklo, tel.: 47-485 10488
 Prodaj mlado brejo KRAVO, Begunje, Zgoša 23, Begunje, tel.: 73-631 10491
 Bele PUDLJE, pritlikave, z rodovitno kom, že cepljene, stare 7 tednov, prodam. Perko, Virje 34, Trzin, tel.: 50-388 10501
 Prodaj KRAVO po drugem teletu. Marko Dolenc, Gabrovo 5, Škofja Loka 10503
 PETELINČKE za plemo, stare 3 mesece, rjave jarkice prodam. Zgoša 47/a, Begunje 10516
 Prodaj mlado KRAVO simentalcko v 9. mesecu brejosti. Tel.: 46-370 10516
 Prodaj TELIČKO friziko, staro 7 dni. Tel.: 50-442 10520
 Prodaj KOKER ŠPANJELKI z rodovitnikom. Tel.: 75-320, Torkar, Begunjska 23, Lesce 10523
 Prodaj PUJSKE težke 20-35 kg. Tel.: 57-280 10531
 Prodaj KRAVO po izbiri. Lahovec 19, Cerklje 10534
 Prodaj dva BIKCA, stara eno leto in 6 tednov starega TELETA (bikca) ali menjam za visoko brejo kravo, prodam tudi mlade kunce. Zalog 32, Cerklje 10575
 Prodaj PRAŠIČE težke 50 kg in manjše. Sp

ZAPOSLITVE

Iščemo ČISTILKO za čiščenje bloka. Tel.: 34-585 Perko 10152
 Potrebujete v kratkem času večjo vsoto denarja? Plasiramo najnovejši artikel brez konkurence. Poizkusite še vi, prevoz zaželen. Šifra: TAKOJŠEN ZA-SLUZEK 10375
 Sprejem delo na dom v popoldanskem času. Naslov v oglašnem oddelku. 10385
 HONORARNO DELO! Prodaja tretno zelo aktualne knjige. Najvišja provizija. Izplačilo takoj! Tel.: 41-136 10389
 Zidar-fasader izdeluje vse vrste fasade. Tel.: 33-276 10394
 Nevarno, fizično zahtevno, vsakršno delo, ki mi ga boste zaupali, opravi korektno in z dobro voljo. Šifra: VR-HUNSKI ŠPORT 10556

OBVESTILA

ROLETE: lesene, plastične, žaluzije in THERMOFOL zavese naročite ŠPILEK-JEVIM, Gradnikova 9, Radovljica, tel.: 75-610 10210
 Ugodno in kvalitetno izdelam novo ali obnovim obstoječo ELEKTROINSTALACIJO! Jože Benedičič, Elektroinstalacije, Prezrenje 22, Podnart, tel.: 70-482 10469
 Uspešno INSTRUIRAM angleščino za vse stopnje. Tel.: 27-015

Vsa zidarsko-fasadna dela opravimo HITRO, SOLIDNO IN POCENI! Tel.: 35-265, zvečer 10475

KUPIM

Kupim ROLKO. Češnjavek 5, tel.: 42-403 10422
 Kupim PUHALNIK. Škrjanc, Novake 4, tel.: 46-691 10474
 Kupim dva AVTOPLASČA 600x16 radial. Tel.: 49-189, zvečer 10492
 Kupim R trafik z dvignjeno streho, master ali podoben furgon. Tel.: 74-209 10506
 Kupim zazidljivo parcelo v okolici Kranja. Košnik, C. na Brdo 39, Kranj, tel.: 28-295, do 15. ure 10577

OSTALO

INSTRUIRAM nemščino za osnovno in srednje šole. Tel.: 26-964 10120
 APARTMA 4-6 oseb v Škofljah pri Koprju oddam v terminih julij, avgust. Tel.: (066) 54-239 10382
 Nujno potrebujem sposobnega moškega vajenega kmečkih opravil s stroji, za pravilo sena. Nudim dobro plačilo po dogovoru. Naslov v oglašnem oddelku. 10429
 Iščem varstvo za dva otroka. Glumar, Cankarjeva 34, Radovljica 10609

ZAHVALA

Ob boleči izgubi našega dragega sina, brata, strica, nečaka, bratranca, svaka

PETRA BOLKA

se iskreno zahvaljujemo vsem, ki ste nam pomagali, z nami sočustvovali ter se tako številno s topla mislijo in besedo, s cvetjem in pesmijo poslovali od njega. Hvala tudi zdravstvenemu osebju in g. župniku za pogrebni obred.

ŽALUJOČI VSI NJEGOVI

ZAHVALA

V 83. letu starosti nas je zapustila draga mama

IVANA DOLINAR

iskreno se zahvaljujemo sorodnikom, sosedom, znancem in sedelavcem Iskre Kibernetike za izrečena sozolja, podarjeno cvetje in spremstvo na njeni zadnji poti. Še posebno se zahvaljujemo sosedu Jožici Rakovec za skrb in nego v času njene bolezni. Zahvala tudi njemu zdravniku dr. Bajžlju za dolgoletno zdravljenje in g. župniku za lep pogrebni obred ter pevcem za zapete žalostinke. Vsem še enkrat iskrena hvala.

ŽALUJOČI VSI NJENI

Zg. Bitnje

ZAHVALA

Ob smrti naše drage mame

ANE UŠLAKAR
iz Prebačevega

se iskreno zahvaljujemo sosedom za nesebično pomoč, sorodnikom, dr. Sajevečevi, vsem slepim ter pevcem. Posebna zahvala g. župniku iz Šenčurja ter Hrastja za lepo opravljeni pogrebni obred, kakor tudi g. kaplanu. Hvala vsem za darovano cvetje in vsem, ki ste jo pospremili k večnemu počitku.

Sin Nace z ženo Marijo

ZAHVALA

Ob smrti očeta, dedka, pradedka in strica

PAVLA KOSENA
roj. 1907, Sp. Gorje

se iskreno zahvaljujemo sorodnikom, sosedom, sodelavcem, prijateljem in znancem za pomoč, podarjeno cvetje in izrečeno sozolja. Posebna zahvala sestri Mojci in dr. Lubeju za skrb in pomoč pri negi. Hvala za poslovilni govor Zvezi borcev Gorje, pevcem za zapete žalostinke in g. župniku za pogrebni obred. Vsem še enkrat hvala.

NJEGOVI DOMAČI

Sp. Gorje, Zg. Gorje

ZAHVALA

Ob boleči izgubi dragega moža, očeta, dedka, pradedka, tasta in strica

VIKTORJA ŠESKA

se iskreno zahvaljujemo sorodnikom, sosedom, znancem in prijateljem za izrečeno sozolja in podarjeno cvetje. Zahvaljujemo se tudi UKC Nevrološkemu oddelku, pevcem iz Reteč in g. župniku iz Reteč za lepo opravljeni obred. Vsem še enkrat iskrena hvala.

ŽALUJOČI VSI NJEGOVI

Godešič, 28. junija 1988

ZAHVALA

Ob prerani smrti našega nad vse ljubljenega sina, bratca, vnuka, pravnuka, nečaka in bratranca

BOJANA BAŠELJ

se zahvaljujemo prijateljem, sodelavcem, sorodnikom, posebno pa še sosedom, ki so nam v teh težkih trenutkih izrekli sozolja in nam stali ob strani. Zahvaljujemo se vsem, ki so darovali prelepo cvetje in nam drugače pomagali, pevcem, g. župniku in kaplanu za tolažilne besede, ter vsem tistim, ki so ga pospremili na zadnji poti, posebno pa še mladim fantom, ki so mu bili kot častna straža na njegovi zadnji poti do groba.

Žalujoča družina Bašelj-Mlinar

Škofja Loka, 27. junija 1988

ZAHVALA

Ob boleči izgubi skrbnega moža, ata, brata, strica in svaka

FELIKSA-SREČKA DRAŠLARJA

se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti, nam izrekli ustno in pisno sozolja, se poslovili z besedami tolažbe in njegov grob zasuli s cvetjem. Hvala, ker ste z nami sočustvovali v težkih trenutkih slovesa.

Žalujoči: žena Rozi, hčerki Ida in Sonja z družinama, sestra Malka in ostalo sorodstvo

Kranj, Preserje, 14. junija 1988

ZAHVALA

Ob boleči izgubi našega očeta, brata, starega očeta, praočeta

ANTONA PETERNELA

iz Čirč

se iskreno zahvaljujemo sorodnikom, prijateljem, sosedom in znancem za izrečeno sozolja. Posebna zahvala osebju internega oddelka Jeseniške bolnišnice ter osebju Doma upokojencev v Kranju, ki so mu med njegovo boleznijo stali ob strani. Toplo se zahvaljujemo Aljančičevim in Španovim za dolgoletno pomoč ter č.g. duhovniku za opravljen obred.

VSI NJEGOVI

OSMRTNICA

Sporočamo, da je po hudi bolezni v 69. letu starosti umrl naš dragi mož, oče in dedek

IVAN MAUSER

graverski mojster v pokoju

Žara s posmrtnimi ostanki bo od ponedeljka, dne 11. julija, v mrliški vežici na pokopališču v Kranju. Od njega se bomo poslovili v torek, ob 16. uri na kranjskem pokopališču, pogreb pa bo ob 17. uri na pokopališču na Bledu.

Za njim žalujejo: žena Kristina s hčerko Natašo, Ljuba, Peter, Janez z družinami ter ostalo sorodstvo

Kranj, Varaždin, Chicago, Toronto

ZAHVALA

Ob smrti dragega brata in strica

JOŽETA RANTA

se iskreno zahvaljujemo vsem, ki ste nam kakorkoli pomagali, nam izrazili sozolja, mu poklonili vence in cvetje ter ga pospremili na zadnji poti. Posebna zahvala zdravnikom in osebju iz ZD Železniki posebej dr. Habjanu za zdravljenje in g. kaplanu za lepo opravljeni pogreb. Zahvala tudi LD Železniki za izkazano čast, tovarni NIKO, sodelavcem in pevcem za lepo zapete žalostinke. Zahvala tudi obema govornikom ob odprtem grobu. Vsem in vsakemu posebej še enkrat iskrena hvala.

ŽALUJOČI VSI NJEGOVI

ZAHVALA

Ko nam je kruta smrt iztrgala iz naše sredine dobrega moža, očeta, starega očeta in pradedka

ROBERTA KOŽELJA

se vsi njegovi topla zahvaljujemo sorodnikom, dobrim sosedom, vaščanom Zapuž, znancem in prijateljem, ki so nam v najtežjih trenutkih izrekli toliko tolažilnih besed, nam denarno pomagali, mu darovali cvetje in ga v tako velikem številu pospremili na njegovo zadnjo pot. Pristrčna hvala kolektivoma Sukno in Elan, društvom gasilcev za množično spremstvo in Organizacijo pogreba, g. dekanu za ganljivo opravljen obred, pevcem iz Naklega, ki so v slovo zapeli našemu očetu, ter obema govornikom. Iskrena zahvala naj velja dr. Mencingerju in dr. Markežu, ki sta se z osebjem internega oddelka bolnice Jesenice z vso požrtvovalnostjo borila za njegovo življenje. Gotovo smo v teh težkih trenutkih še na koga pozabili, tudi njim, ter vsakomur naša iskrena zahvala.

VSI NJEGOVI

Zapuže, 30. junija 1988

Kam za konec tedna?

Čez Jošta na Mohorja

Na Mohorju

Kolikor stezic boste našli onkraj Stražišča, toliko jih vodi na Jošta. A vi uberite najbolj shojno, Sodarjevo pot. Ta je najbolj prijetna, ves čas lepo senčena. Če pa nimate radi strmine, pojdite po cesti do Javornika, pa od tod na Jošta. Ob sončnem vremenu je lepo posedati pred domom, pojdite tudi okrog cerkve, da doživite ves prelep razgled po vsej Gorenjski in na Kranj. Cerkev bo verjetno zaprta, a pri vratih le pokukajte na izredno lepo in

znamenito stopnišče, ki vodi v cerkvene gornje prostore. Ko se boste odžejali in po želji tudi okrepčali pri Bobiju — ima odlično kuhinjo — se spustite po poti ali po stezici tik pod domom do sedla in od tod po grebenu proti Čepuljam. Malo pred Čepuljami jo mahnite kar po dolgem travniku, ki se spušča proti dolini in že boste na poti proti Mohorju. Na Mohor vodi le ena pot, ne morete zgrešiti. Če boste imeli srečo in bo doma gospodar hi-

sice zraven cerkvice, se boste tudi tu lahko vsaj odžejali. Najbolje pa je, da za otroke daste piščico v nahrbtnik. Lepo bo posedati na hodih nad cerkvico ali na klope pred sosednjo hišico. Čudovit mir vlada tu gori in prekrasen razgled imate na vse škofovsko hribovje. Z Mohorja se lahko skozi Zabrekve in Topole spustite v Selško dolino, v sama Selca in tu na avtobus, ki pripelje iz Železnikov. Največ izletnikov pa jo ubere kar nazaj po isti poti do Čepulj, kjer se obvezno ustavijo pri Čavlarju. Zdaj se že pošteno prileže dobra malica, pri Čavlarju pa imajo odlične pršut, klobase v zaseki, skutine in orehove štruklje in še kaj. Proti Stražišču in Kranju se lahko vračate po uhojenih stezicah od Čavlarja, ali izpod Javornika, lahko pa se držite ceste. Če se žeja spet pojavi, se v Stražišču lahko ustavite pri Benediku, gostilni, ki je znana po kegljišču in obnovljenih hišnih slikarijah še iz Napoleonovih časov. Tik nad Šempetrsko graščino pa si lahko ogledate staro sitarsko bajto, kakršne so bile nekoč značilne za del Stražišča, kjer so tkali in izdelovali sita. V bližini pa stoji kapela iz leta 1500, v kateri so se nekoč zbirali protestantje.

D. Dolenc

Mladinski servisi

Dela ni!

Kranj, 22. junija — Šolska vrata so se zaprla in marsikateri učenec bo potrkal na vrata gorenjskih mladinskih servisov. Na kakšno stanje bo naletel?

Na jeseniško-radovljiškem mladinskem servisu so nam povedali, da z delom kaj slabo kaže. Veriga ne bo zaposlovala skoraj nič, Železarna zelo malo..., manjša podjetja pa bodo vzela na počitniško delo po dva, tri delavce.

V Trzinu, kjer mladinski servis ravno zaključuje prvi mesec delovanja, je stanje podobno. V BPT-ju verjetno ne bo nič, iz Peka ponudbo še čakajo...

Škofjeločani prav tako v večini delovnih organizacij še ne vedo, kje so - Termika naj bi jih vzela 12, Gradis menda 15, ostale pa sem ter tja po kakšnega počitniškega delavca.

Nič bolje ne kaže tudi v Kranju. V Savi bodo menda vzeli samo svoje štipendiste, KOGP je brez tovrstnega dela...

Gospodarske razmere so očitno zelo močno udarile tudi po tej plati, kako si sicer drugače razlagati zaprta vrata delovnih organizacij za počitniško dijaško in študentsko delo, ki je bilo še nedolgo tega v polnem razcvetu. Na posameznih servisih so nam tudi povedali, da bodo imeli v posameznih tovarnah prednost otroci zaposlenih staršev, tako bodo več ali manj samo izdajali napolnjen seznam, ki sicer ne bo vpisano v knjigo ponudb.

Informacijo o aktualnem stanju v gorenjskih mladinskih servisih lahko dopolnimo še s cenami ur, le-te se gibljejo povprečno od 2500 do 4000 dinarjev.

V. B.

V Šenčurju prvič lokostrelski troboj

Ubogljive puščice v spretnih rokah

Šenčur, 2. julija — Da bi prekinili enoličnost in tudi za gledalce popestrili tekmovanja v lokostrelstvu, je Lokostrelski klub Šenčur v soboto in v nedeljo prvič na svetu organiziral lokostrelski triatlon, tekmovanje v treh disciplinah: v hunter in field, v american round in v disciplini golf. Nad 40 lokostrelcev je v soboto klub slabemu vremenu začelo s tekmovanjem, v nedeljo pa je dež zamenjal nagaživi veter.

»Z udeležbo smo lahko zadovoljni,« je v soboto pred začetkom tekmovanja pripovedoval vodja tekmovanja Marjan Podržaj, predsednik Lokostrelskega kluba Šenčur in eden najboljših jugoslovanskih lokostrelcev. »Prijavilo se je 64 lokostrelcev, kar je dokaz vabljenosti triatlona, kljub slabemu vremenu pa jih je prišlo 40, kar je celo več kot na izbirni tekmi za sestavo reprezentance za balkansko prvenstvo.«

Triatlon je v lokostrelstvu nova kombinacija. Biatlonska tekmovanja (tekmovanja v dveh panogah) so na svetu že prirajali, šenčursko tekmovanje v triatlonu pa je bilo prvo te vrste.

»Prva disciplina triatlona je hunter in field (poljski lovci). Lokostrelci najprej streljajo z neznane razdalje od petih do 60 metrov (strelna mesta so označena s klički, vendar na njih ni

Nikolaj Čuš

oznaka za razdalje) potem pa še z znane razdalje. Skupno morajo streljati v 28 tarč, v vsako s štiriimi puščicami, ki so posebej označene in jih je treba izstreliti v določenem zaporedju. Na tarčah so trije krogi. Sredina šteje

Marjan Podržaj

pet točk, srednji krog štiri točke in skrajni krog tri točke. Tudi tarče so različnih premerov: 15, 30, 45 in 60 centimetrov. Druga disciplina je american round, najstarejša lokostrelska panoga. Včasih so streljali na jarde, danes pa na metre. Strelne razdalje so 60, 50 in 40 metrov. Na vsaki razdalji je treba izstreliti po 30 puščic v serijah po tri puščice, za vsako serijo pa je poldrug minute časa. Premer tarč je 1,22 metra, center pa prinaša 10 točk. Golf pa je lokostrelska disciplina, rojena v Ameriki in Avstraliji, enaka tekmovanja v velikem golfu, le da kroglico zamenja ploščica, s katero strelec cilja luknje premera 10 centimetrov v razdaljah od 50 do 500 metrov. Skratka, v triatlonu je treba pokazati vse lokostrelsko znanje.

Na šenčurskem tekmovanju so bili najboljši Nikolaj Čuš (LK Šenčur), Vlado Rosa (LK Ankar), Tomaž Žumer (LK Šenčur), Cvetka Kramar, Marija Tomazin (LK Jesenice), Cveto Florjančič (LK Tolmin), Primož Batistič (LK Šenčur), Simon Ves (LK Mengeš), Urban Mrak (LK Šenčur), Renato Valenčič (LK Postojna), Jerica Škofic (LK Mengeš) in Janez Škofic (LK Mengeš).

J. Košnjek
Slike: G. Šinik

Več sto izseljencev na škofjeloškem Srečanju v moji deželi

Ko se korenin svojih zavedo...

Škofja Loka, 2. julija - Tradicionalni izseljenski piknik, ki ga domače turistično društvo že drugo leto prireja kot (večdnevno) Srečanje v moji deželi, je letos privabil v mesto pod Lubnikom štiristo do petsto izseljencev iz Amerike, Avstralije in iz evropskih držav ter razen teh tudi njihove sorodnike, prijatelje in znance iz domovine in druge obiskovalce. Srečanje je trajalo tri dni, dan dlje kot lani.

V četrtek so pod lipo Homanovega vrta, v prijetnem kotičku krčme Mihol, na vrtu Penziona Krona in na Mestnem trgu prepevali, igrali in plesali oktet Jelovica, kvartet Spev, folklorna skupina, dalmatinska skupina Kamen, v petek pa so domala štiri tisoč ljudi - toliko jih menda še nikoli ni bilo na mestnem trgu - zabavali Andrej Šifrer, Kamen, kvartet Zvonček, godba na pihala JLA... Prva dva večera sta, kot je dejal predsednik turističnega društva Janez Sušnik, dobro poživila kulturni utrip in družabno življenje v Škofji Loki. Slabše pa je uspela osrednja prireditev na vrtu loškega gradu, kjer se je tokrat zbralo precej manj ljudi, kot se jih je ponavadi, pa tudi sicer je bila prireditev na nižji kakovostni

ravni (težave z ozvočenjem, z »nesrečno« kaseto...). Na Mestnem trgu je izseljence v soboto dopoldne pozdravil škofjeloški župan Jože Albreht, na loškem gradu pa predsednik Slovenske izseljenske matice Mitja Vošnjak, ki je podelil tudi več priznanj in nagrad, med drugim izseljencu Jožetu Udovcu, prvemu Slovincu, ki je pred nedavnim z enomotornim letalom preletel Atlantik, 19-letnemu Franku van Klevelu z Nizozemske, velikemu prijatelju Slovenije in Slovencev... Posebno priznanje, stensko uro in ček za petsto dolarjev, je prejel od Slovenske narodne podporne jednote 99-letni izseljenec-povratnik Frank Milavec iz Knežaka.

Kulturni program domačih glasbenikov, pevcev in ple-

salcev so popestrili nastopi izseljencev. Iz Toronta so »prileteli« Veseli vandrovalci, plesni skupini Mladi glas in Planika ter pevke slovenskega katoliškega društva, iz Pensilvanije

ansambel Frenka Kalika (s njim pa tudi skupina stotih rojakov), iz Dc.rita ansambel Edi Adamic, iz Beljaka Franccka Mlekuš...

C. Zaplotnik
Foto: G. Šinik

● Frank van Klevel z Nizozemske: »Oče je Nizozemec, mati Slovenka, stari starši pa so iz okolice Bovca. Pred dvema letoma sem bil v poletni šoli slovenskega jezika v Kranju, zdaj grem v podobno šolo v Ljubljani, sicer pa študiram slavistiko - za zdaj le ruščino, jeseni pa se bom začel učiti tudi slovenski jezik. Slovenijo obiščem enkrat ali dvakrat na leto, pri vas imam veliko prijateljev, zanimajo pa me kulturnozgodovinske znamenitosti, politične in gospodarske razmere. Vem, da je Jugoslavija v precejšnjih težavah. Nizozemski časopisi veliko pišejo tudi o zadnjih aretacijah. Še do nedavnega so pisali le o Jugoslaviji, zdaj pa že razlikujejo med Slovenijo in ostalimi deli države.«

● Marija Kolar iz Avstralije: »V tujino sem odšla za fantom, ki je želel videti svet. Zdaj sem že 27 let v Sidneyju, imam družino (tri otroke). Ničesar nam ne manjka, živimo razmeroma dobro. V Prekmurju sem bila zadnjih pred petnajstimi leti.«

● Jože Udovc iz ZDA: »Moj stari oče je kopal rudo v ZDA, v Ameriki so bili tudi moji strici. Od doma sem 31 let, sem lastnik podjetja, ki zaposluje 20 do 100 delavcev, odvisno od dela. Da bi kaj vlagal v Jugoslavijo, sem »premahen«. Morebiti bi zmogel milijon dolarjev.«

Spričevala so mimo

»Ne tožim vam, tovariši, tovarišice, saj cvetno vaše lice ne ve, kaj to bol je in gorje.«

Minil je teden, ko smo se mladi poslovili od svojih »mučilnic« in »mučiteljev«, nekateri le začasno, nekateri pa za vedno. Marsikomu še vedno teče voda v grlo, mnogim pa je že pritekla. In eni in drugi so imeli konec junija vesel dan. Posebno je treba omeniti letošnje maturante, ki so, kljub temu da so maturantski plesi že minili, ostali prazničnega razpoloženja. To so nam povedali že njihovi obrazi. Razrede različnih kranjskih šol so ločevale majice, tako da je imel vsak razred enako barvo in model, povezovala pa jih je skupna pot iz starega dela mesta Kranja, ki se je v zaključek na

Trgu revolucije izšla s pešmijo in plesom. Omnim naj tudi strojnike iskrške srednje šole, ki so simbolično prikazali zaključek z leseno krstjo. So jo, kakor so sami povedali, zbili iz svojih lastnih cvetkov. Slavnostni pohod se je blizu in daleč naokoli za nekatero potegnil pozno v noč. Kljub aktualni temi Janša in JLA pa je zaključek šolskega leta potekal brez izgredov in poniževalnih vzklikov. S tem naj mladi dokažemo, da si tudi sami želimo miru in sožitja.

Naj se ob koncu kot član mladinske organizacije zahvalim v imenu vse mladine: vsem organizatorjem, sekretariatu za notranje zadeve in vsem drugim organom javne varnosti, ki so poskrbeli za varnost mladih in nenazadnje tudi vsem občanom, ki ste nas prišli pozdravit.

tekst in fotografija Peter Kozjek

Kranj, 28. junija — V bližini gostilne v Stražišču se je pred kratkim primerila nesreča vozniku stoenke. Ob vozilu, ki ga je takole obrnilo na glavo, se je zbrala množica občinstva. Za vse je nesreča lahko poduk, da velja biti previden tudi na široki, odprti cesti. Foto: G. Šinik