

Leto XXVII. Številka 84

Ustanovitelji: obč. konference SZDL
Jesenice, Kranj, Radovljica, Škofja Loka
in Tržič — Izdaja CP Glas Kranj. Glavni
urednik Anton Miklavčič — Odgovorni
urednik Albin Učakar

GLAS

Kranj, torek, 29.10. 1974
Cena: 1 din

List izhaja od oktobra 1947 kot tednik,
od januarja 1958 kot poltednik, od janu-
arja 1960 trikrat tedensko, od januarja
1964 kot poltednik ob sredah in sobotah,
od julija 1974 pa ob torkih in petkih.

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Pojutrišnjem, 31. oktobra, bo minilo 50 let, ko je bil v Milanu ob 100. obletnici hranilnic lombardskih provinc prvi mednarodni hranilniški kongres, na katerem je sodelovalo 350 delegatov, predstavnikov prek 7000 hranilnic iz 27 držav. Med njimi je bil tudi slovenski predstavnik. Pet resolucij so sprejeli takrat, 31. oktober pa so proglasili za svetovni dan varčevanja.

Sicer pa hranilniška zamisel sega daleč v preteklost. Ze pred približno 360 leti je Francoz Hugues Delestre, član dvornega sveta kralja Henrika IV. opozoril na potrebo po organiziranem varčevanju prebivalstva. 1779. leta potem zasledimo ustanovitev splošne preskrbovalne ustanove v Hamburgu. V začetku 19. stoletja pa so začeli ustanavljati hranilnice tudi v drugih evropskih državah. Cilj je bil povsod enak: mali obrtniki in drugi so prek hranilnic skušali privarčevati najnujnejše za svojo osebno neodvisnost.

Po prvem kongresu v Milanu se je varčevanje po svetu postopoma krepilo. Danes je sedež mednarodnega inštituta hranilnic v Ženevi. Vanj je vključenih 50

držav in ima 85 članov. Zanimivo pa je, da je bil lani na srečanju v Milanu dan glavni poudarek varčevanju v afriških deželah. Naloga, ki so si jo zadali, je torej zgovoren dokaz za mednarodno pomoč pri organizaciji hranilništva v nerazvitem svetu.

Cudno se sliši, vendar je potreba po varčevanju danes morda še večja kot nekdanj. Razviti svet to v teoriji priznava, žal pa se v praksi včasih prav nasprotno obnaša. Cilj varčevanja ni le osvobojen in iz dneva v dan bogatejši človek, ki je sam sposoben odločati o deležu, ki ga je ustvaril. Cilj je tudi v odpravi različnih nasprotij, ko svetovni mir kalijo vojne, tekma za oboroževanje, inflacija, špekulacije, lakota, zatiranje.

Majhen, premajhen postaja ta naš planet, da ne bi že čez nekaj trenutkov izvedeli, kaj se je zgodilo na drugi strani. Iz dneva v dan postajamo bolj odvisni od življenja, ki ga živimo vsi skupaj. Zato ne smemo prezreti, da pomenijo mir, prijateljstvo in pametno gospodarjenje blagostanje in srečo vseh nas in znanec jutrišnjih dni.

A. Ž.

Naročnik:

XV. JUBILEJNI NOVOLETNI SEJEM V KRANJU od 15. do 26. DECEMBRA 1974

Danski tisk o Titu

Danski komentator in publicist Mogens Kofolt-Hansen poudarja v dnevniku Berlingske Tidende, da je predsednik Tito eden od najbolj uglednih sodobnih državnikov, zgodovinska osebnost z bogato preteklostjo. V članku z naslovom Borec, partizan in voditelj Tito je Hansen napisal, da je jugoslovanski predsednik vnesel v mednarodno politiko dinamičnost, nove poglede in stališča o poteh utrjevanja miru in mednarodnih odnosov. Članek je izšel pred bližnjim obiskom predsednika Tita na Danskem.

30. obletnica I. kongresa

V Semiču so v nedeljo sklenili proslavo ob 30. obletnici I. kongresa slovenskih kulturnih delavcev, ki je 4. in 5. januarja potekal v tem kraju pod Gorjanci in se ga je udeležilo 70 kulturnikov. Slovesnosti sta pripravili kulturna skupnost Slovenije in republiška konferenca SZDL. Proslave so se začele že v petek. V nedeljo pa so se praznovanja udeležili tudi član predsedstva SFRJ Edvard Kardelj z ženo, predsednik predsedstva SRS Sergej Kraigher, predsednik CK ZKS France Popit, predsednik skupščine SRS dr. Marijan Breclj, predsednik RK SZDL Mitja Ribičič in drugi.

Ob tej priložnosti je predsednik RK SZDL Mitja Ribičič odprl razstavo Kultura v NOB in odkril ploščo na sedanjem domu Partizana, kjer so se pred tremi desetletji kulturniki zbrali na I. kongresu. V krajsšem govoru je dejal, da je za Belo krajino letošnje leto jubilejno, vendar pa vse proslave ne bi dale zaokrožene podobe neponovljivega velikega boja, če jih ne bi sklenili s prikazom kulturnega, umetniškega in intelektualnega delovanja v NOB.

Prstan za Slavka Jana

V soboto se je v Mariboru sklenilo letošnje Borštnikovo srečanje. Najvišje priznanje srečanja, Borštnikov prstan za življenjsko delo, je prejel igralec, režiser, gledališki organizator in pedagog Slavko Jan, ki dela v gledališču že 50 let.

Žirija pa je podelila tudi nagrade igralcem, režiserjem in avtorjem najboljših dramskih del, ki so bili v pretekli sezoni predstavljeni na slovenskih odrih v domovini in v zamejstvu.

Osmi kongres ZSMS Srbije

Konec tedna se je končal osmi kongres ZSMS Srbije. Udeležilo se ga je dvesto osemdeset delegatov, ki je zastopalo 1.300.000 članov mladinske organizacije. Na kongresu so zlasti opozorili na veliko brezposelnost med mladimi ljudmi, saj jih več kot 200.000 išče delo. Na začasnem delu v tujini pa je 190.000 mladih Srbov. Problem je še toliko večji, ker je med njimi zelo veliko izobraženih mladincev z najmanj dokončano srednjo šolo.

Kapelski kresovi

Zagrebska televizija je v Lokvah v Gorskem Kotaru začela snemati televizijsko filmsko nadaljevanko Kapelski kresovi. Imela bo 13 epizod po 70 minut in bo najdaljša televizijska serija, ki smo jo posneli pri nas. Obravnavala bo osvobodilno borbo v Gorskem Kotaru in hrvatskem Primorju. Snemajo jo po romanu narodnega heroja generalpolkovnika Veljka Kovačevića. Scenarij je napisal Ivica Ivanc, režiser pa je Ivan Hetrich.

Možnosti za večje sodelovanje

Predsednik gospodarske zbornice SR Slovenije Andrej Verbič in generalni direktor ljubljanske banke Metod Rotar sta obiskala bavarsko deželno zbornico za trgovino in industrijo. S predstavniki zbornice in bank sta se pogovarjala o možnostih za boljše sodelovanje.

Občinski odbor RK Škofja Loka je minulo soboto v restavraciji Prajerca na Spodnjem trgu priredil sprejem za 110 tamkajšnjih krvodajalcev, ki so doslej dali kri petkrat, desetkrat in petnajstkrat. Predsednik Ludvik Bernik in zdravnik dr. Tone Košir sta jim izročila značke in zahvale, med kasnejšim kulturnim programom pa je navzočim zapel komorni zbor Loka. Povejmo še, da je prav po zaslugi teh ljudi (in seveda njihovih vrstnikov iz Železnikov, Poljan, Gorenje vasi in Žirov) škofjeloška občina postala slovenski krvodajalski rekorder, saj se je lani poizvil Rdečega križa odzvalo kar 9 odstotkov vsega prebivalstva. (I. G.) — Foto: F. Perdan

Železničarji pred kongresom

Zaposleni pri ZŽTP Jesenice so na javnih razpravah govorili o statutarjih dokumentih pred kongresom sindikatov. Osnutkom sklepov za kongres in kongresnemu gradivu so dali vso podporo, četudi so imeli v razpravi nekaj pripomb.

Javne razprave o dokumentih se je udeležilo 148 delavcev, ki so v razpravi predvsem poudarili, da bi morali na kongresu govoriti tudi o problemu železnic in o problemih zaposlenih na železnicah. Prav v tej panogi prometa in transporta je še veliko problemov, med katerimi so na Jesenicah najbolj pereči predvsem velika fluktuacija, pomanjkanje ustreznih kadrov in delavcev za najtežja delovna mesta, prenizki osebni dohodki, modernizacija, ukinitvev nočnega dela žensk. Na postaji na Jesenicah še vedno od 72 zaposlenih

žensk dela kar 50 žensk v nočnih izmenah. Železničarje tarejo tudi stanovanjski problemi, saj dolga leta zanje ni bilo niti enega stanovanja, šele v zadnjem letu so jih dobili 12. Predvsem pa bi morali nujno zgraditi samski dom, saj je kar 60 odstotkov železničarjev iz drugih republik in zdaj prebivajo v skrajno neprimernih stanovanjskih razmerah.

Ko so pregledovali in razpravljali o gradivu za kongres, so predvsem podprli prizadevanje sindikata za pospešeno gradnjo stanovanj, osnutke sklepov za zaščito okolja in o ljudski obrambi in zaščiti. Železničarji po kongresu pričakujejo dosledno uresničevanje sklepov, od kongresa pa tudi plodno razpravo o položaju delavcev v prometu in transportu. D. S.

Žalne svečanosti ob dnevu mrtvih

KRANJ

Osrednja svečanost ob dnevu mrtvih bo 31. oktobra ob 16.30 na Trgu revolucije v Kranju. V drugih krajih bodo komemoracije po naslednjem razporedu:

30. oktobra

ob 16. uri bo žalna svečanost pred spomenikom padlih v Preddvoru in na kranjskem pokopališču.

31. oktobra

ob 11. uri bo komemoracija pred spomenikom NOB v Trbojah, ob 16. uri na Orehku pred spomenikom NOB, ob 16.30 v Stražišču pred gasilskim domom in na Rupi pri Šorlijevem mlinu, ob 17. uri na Primskovem pred zadružnim domom, na Visokem pred spomenikom NOB in v Goričah pred spomenikom NOB, ob 18. uri pa pred spomenikom NOB na Jezerskem.

1. novembra

ob 8. uri bo svečanost ob dnevu mrtvih v Britofu pred domom Andreja Kmeta, ob 8.30 na pokopališču v Predosljah in na pokopališču v Kokri, ob 9.15 na pokopališču na Kokrici, ob 10. uri pred spomenikom v Naklem in v Trbojah pred spomenikom NOB in ob 11. uri v Cerkljah ob spomeniku NOB ter v Šenčurju na pokopališču.

JESENICE

31. oktobra

ob 16. uri bo žalna svečanost na grobišču padlih na Plavžu.

1. novembra

ob 9. uri bo svečanost v Mojstrani pred spomenikom NOB, ob 10. uri na grobišču padlih na Koroški Beli, ob 10.45 na pokopališču na Blejski Dobravi in ob 11.30 pred spomenikom padlih na Blejski Dobravi.

RADOVLJICA

30. oktobra

ob 16. uri bo žalna svečanost na grobišču padlih na Dobravi.

31. oktobra

ob 16. uri bo komemoracija pri spomeniku padlih na Ovsiašah.

1. novembra

ob 8.30 bo svečanost ob dnevu mrtvih na pokopališču borcev v Gorjah, ob 9.15 na pokopališču borcev na Bledu, ob 10. uri v Dragi, ob 10.30 pred spomenikom padlih v Begunjah in ob 11.20 na grobišču padlih v Radovljici.

ŠKOFJA LOKA

Osrednja svečanost bo 1. novembra ob 9. uri pred domom ZJB NOV v Škofji Loki.

31. oktobra

ob 12. uri bo žalna svečanost pred spomenikom padlih v Železnikih, ob 15. uri v Hotavljah pred spomenikom NOB in ob 15.30 pred spomenikom NOB v Gorenji vasi.

1. novembra

ob 9. uri bo žalna svečanost na Trebiji pred spomenikom NOB in ob 10. uri pred spominskim obeležjem na Preski v Stari Oselici.

TRŽIČ

V tržiški občini bodo svečanosti pripravile vse krajevne organizacije Zveze združenj borcev. Šolska mladina pa bo okrasila spomenike, spominska obeležja in grobove padlih partizanov.

Jesenice

Na Jesenicah razpravljajo o ustanovitvi Zavoda za razvoj turizma, ki naj bi imel svoj sedež v Kranjski gori in bi deloval zaradi hitrejšega razvoja turizma v zgornji savski dolini. O predlogu za ustanovitev takega Zavoda je že razpravljal izvršni svet skupščine občine. D. S.

Za danes, torek, 29. oktobra, je sklicana 5. seja občinske konference ZKS Jesenice, na kateri naj bi razpravljali o organiziranosti Zveze komunistov v občini, razpravljali in sprejeli naj bi statutarjni sklep občinskega komiteja in govorili o nekaterih kadrovskih vprašanjih.

Minuli teden so se na Jesenicah zbrali vsi delegati jeseniške občine, ki bodo sodelovali na republiškem kongresu Zveze sindikatov. Govorili so o temah, o katerih naj bi razpravljali na kongresu ali predložili pismeno gradivo. Domenili so se, naj bi na kongresu razpravljali med drugim tudi o kvalitetnem razvoju samoupravljanja v Železnari in njegovih problemih. V začetku novembra se bodo delegati z Jesenic sestali še z drugimi delegati gorenjske regije in si razdelili delo in naloge tako, da bi se na kongres Zveze sindikatov v Celju zares temeljito pripravili. D. S.

Kranj

V ponedeljek popoldne se bo sestalo predsedstvo kranjske občinske skupščine. Skupaj s predstavniki družbenopolitičnih organizacij in novinarji bodo preučili problematiko informiranja delegatov v kranjski občini. — Prav tako popoldne pa se bodo sestali na tretji seji delegati zbora enote za graditev stanovanj Samoupravne stanovanjske skupnosti. Razpravljali bodo o sredstvih, združenih v banki, in o posojilu za dograditev individualnih hiš. Razen tega bodo sklepali še o pogojih za odobritev posojil, o pomoči Kozjanskemu in o sklenjenih pogodbah za urejanje zemljišč.

Za 16. uro popoldne v ponedeljek je sekretar komiteja občinske konference Kranj Henrik Peternej sklical sedmo sejo komiteja. Obravnavali bodo osnutek statutarnega sklepa o organiziranju in delovanju zveze komunistov in razpravljali o programu izobraževanja in usposabljanja članov ZK v sezoni 1974/75. A. Z.

Radovljica

V petek se je v Radovljici sestala 13. seja izvršni svet skupščine občine. Med drugim je obravnaval gradivo o zasnovi urbanizacije SR Slovenije in zazidalna načrta za obratno industrijsko cono Bled ter za stanovanjsko cono Jarše—Bled. Na dnevnem redu je bila tudi razprava o predlogu družbenega dogovora o oblikovanju in izvajanju študentske politike v Sloveniji ter razprava o oceni koordinacijske komisije za samoupravna dogovarjanja o izvajanju resolucije o skupni in splošni porabi. A. Z.

Sekretar komiteja občinske konference ZK Radovljica Jože Bohinc je za četrtek, 31. oktobra, dopoldne sklical šesto sejo občinske konference zveze komunistov. Razpravljali bodo tudi o izvajanju sklepov slovenskega in zveznega kongresa zveze komunistov ter o nalogah in programu občinske konference ZK. Sprejeli bodo še statutarni sklep občinske konference in program o organiziranosti ter izvolili komisijo za organiziranost in razvoj ZK ter komisijo za statutarna vprašanja. A. Z.

Škofja Loka

Včeraj popoldne je bil v Škofji Loki posvet predsednikov in tajnikov krajevnih skupnosti in krajevnih organizacij SZDL s področja Škofje Loke. Navzoči so na njem obravnavali stanje političnih priprav v zvezi s sprejetjem statuta krajevnih skupnosti, volitvami samoupravnih organov krajevnih skupnosti ter izvedbo evidentiranja za volitve delegacij za samoupravne interesne skupnosti in krajevne organizacije SZDL. A. Z.

Danes popoldne se z razpravo v Žireh v škofjeloški občini končujejo posveti o nalogah in rokih glede volitev v samoupravne interesne skupnosti. Na njem so bili vabljeni vsi predsedniki osnovnih organizacij sindikata ter predsedniki volilnih komisij v organizacijah združenega dela. Posvete je pripravila občinska konferenca SZDL Škofja Loka. A. Z.

Danes popoldne ob 13. uri bo v Škofji Loki sestanek občinske volilne komisije pri občinski konferenci SZDL Škofja Loka. Člani komisije bodo na njem spregovorili o pripravah na volitve v samoupravnih interesnih skupnostih ter krajevnih skupnostih, obenem pa bodo ustanovili politični aktiv, ki bo sodeloval na kandidacijskih konferencah. A. Z.

Tržič

V četrtek se je sestalo predsedstvo občinske organizacije Zveze združenj borcev NOV Tržič. Člani predsedstva so razpravljali o zdravstvenem varstvu borcev, o programu praznovanja 1. novembra in 29. novembra ter obravnavali koledar praznovanj za prihodnje leto. A. Z.

Na zadnji seji predsedstva in sekretariata občinske konference ZSMS Tržič so sklenili, da bo zasedanje občinske konference ZSMS v torek, 5. novembra. Na konferenci bodo razpravljali o delu občinske mladinske organizacije v zadnjih dveh letih, potrdili akcijski program za prihodnje ter izvolili novo vodstvo konference. Za predsednika je predlagan Ludvik Perko, za sekretarja pa Jakob Kepic. Predsedstvo in sekretariat sta na zadnji seji razpravljala tudi o možnih kandidatih za druge člane predsedstva, sekretariata in predsedniške komisij, ki v sedanjem mandatskem obdobju niso bile preveč delovne. Člani predsedstva in plenuma so tudi potrdili predlog, da bi prostore mladinskega kluba odstopili Šahovskemu društvu Tržič, ki je za zdaj brez svojih prostorov, zanimanje za šah pa se je v Tržiču povečalo. Šahisti so pripravljani sami skrbeti za red in čistočo, medtem ko bi dvorano opremili in primerno uredili skupaj z mladinsko konferenco. A. Z.

Posvet v Gozd-Martuljku

Občinska konferenca ZSMS Kranj pripravila posvet predsedstva občinske konference, vodstva specializiranih organizacij in vodstev nekaterih osnovnih organizacij. Posvet bo v torek in v sredo, 29. in 30. oktobra, v prostorih hotela Špik v Gozd-Martuljku. A. Z.

Predsednik občinske konference Ciril Sitar predlaga za dnevni red konference SZDL do konca leta

Konferenca SZDL do konca leta

Občinska konferenca socialistične zveze v Radovljici je na seji minulo sredo razpravljala o konstituiranju socialistične zveze po novem statutu SZDL Slovenije. Sklenili so, da se morajo v javno razpravo o tem dokumentu vključiti vsi organizirani dejavniki v organizaciji socialistične zveze. Člani so tudi potrdili predlog izvršnega odbora občinske konference socialistične zveze, da bo v občini v prihodnje 21 konferenc krajevnih organizacij socialistične zveze. To je toliko kot je v občini zdaj krajevnih skupnosti. Priprave na konstituiranje krajevnih konferenc so se začele. Sestavljali jih bodo delegati družbenopolitičnih organizacij na terenu in delegati iz različnih krajev. Tudi evidentiranje možnih kandidatov za delegate se je že začelo. Sklenili pa so, da morajo biti konference konstituirane najkasneje do konca leta. A. Z.

V KS 24 osnovnih organizacij mladine

V krajevnih skupnostih kranjske občine deluje 24 osnovnih organizacij Zveze socialistične mladine. Konferenca mladih v krajevnih skupnostih in mladinci na terenu pripravljajo ustanovne konference tudi v Podblici, Adergasu, na Brniku, v Kranju, Voklem, Struževem, na Primskovem, v Britofu, v Dupljah, na Gorenji Savi in v Struževem. Organizacije naj bi zaživele že letos. A. Z.

Gorenjska bo nastopila enotno

Osmi kongres zveze slovenskih sindikatov je pred vrati. Priprave nanj so stekle v vseh občinah, konferencah, ki so organizirane po panogah in osnovnih organizacijah sindikata. Delovni ljudje zavzemajo stališča in pripombe do predlaganih dokumentov: statutarnega dogovora o organiziranosti slovenskih sindikatov, program dela in predlogih sklepov.

Kdaj so se priprave na Gorenjskem začele in kako potekajo?

O tem smo se pogovarjali s predsednikom medobčinskega sveta sindikatov za Gorenjsko in predsednikom občinskega sindikalnega sveta v Kranju Viktorjem Erzenom.

V vsakem aktivu mladinska partizanska četa

Konferenca mladih v krajevnih skupnostih je v okviru programa priprav na splošni ljudski odpor začela akcijo ustanavljanja mladinskih partizanskih čet v aktivih na terenu. Četa mora imeti najmanj deset članov, vodita pa jo komandir in politkomisar. Čete bodo delovale v okviru mladinske partizanske brigade dr. Franceta Prešerna.

Prvo partizansko četo v aktivu so letos spomladi ustanovili v Stražišču in jo poimenovali po bratih Šiška. V tem času je sodelovala v vseh akcijah in pohodih Prešernove brigade, v prireditvah ob stražiskem krajevnem prazniku in drugih podobnih dogodkih. Veliko je naredila tudi pri obujanju in ohranjanju tradicij NOB med mladino, saj zelo dobro sodeluje s krajevno organizacijo ZZB NOV.

»Priprave za kongres slovenskih sindikatov so se začele že lani po 4. konferenci republiške sindikalne konference, ki je začrtala nove naloge na podlagi ustavnih določil. Le-ta so dala sindikatom pomembnejšo vlogo pri oblikovanju novih družbenih odnosov. Sledila je reorganizacija sindikalne organizacije. Njeno bistvo je, da so se delavci organizirali po panogah. Novo organiziranost smo v vseh občinah uspešno izvedli in tudi pri prizadevanjih za boljši položaj delovnega človeka postaja sindikat vse pomembnejši.«

»Kdaj je stekla razprava o kongresnih dokumentih?«

»Predloge kongresnih dokumentov smo začeli študirati pred nekaj meseci. Najprej so o njih razpravljala predsedstva občinskih sindikalnih svetov, nato njihovi organi. Zatem so o statutarnega dogovoru in predlogih sklepov spregovorili na rednih sejah konferenc po panogah. Na teh sejah so izvolili tudi delegate za kongres. Gorenjsko bo zastopalo 31 delegatov, in sicer z Jesenic, iz Škofje Loke in Radovljice po pet, iz Tržiča trije in iz Kranja 13 delegatov.

Pretekli mesec so o dokumentih za kongres spregovorili na zborih oziroma na konferencah osnovnih organizacij sindikata.«

»Kaj je pokazala razprava?«

»Povsod so razpravljavci dogovor o organiziranosti sindikatov in tudi sklepe načelno podprli. Poudarili so, da so dobro zasnovani in dajejo možnost sindikatom, da se vključujejo v samoupravno skupnost. Hkrati pa so menili, da so ponekod premalo konkretni in premalo povedo, kdo mora določene akcije izvesti oziroma ne pove, kdo in do kdaj naj bi izvajal predlagane sklepe.«

»Kaj pa pripombe?«

»Več jih je bilo na predloge sklepov oziroma na tista določila, ki govorijo o programu dela. Konferenca prosvetnih delavcev je zahtevala, da se v program dela vključi akcija za brezplačna učila za vse slovenske otroke. Menili so, da s tem, ko brezplačna učila dobijo le nekateri otroci, le še povečujemo razlike med njimi oziroma, da še povečujemo razlike med možnostmi za šolanje otrok v razvitih in nerazvitih občinah. Zato predlagajo naj bi akcijo pripravili solidarno v vsej Sloveniji, poobudnik zanjo pa naj bi bil sindikat.

Sindikat delavcev trgovine predlaga, naj bi akcija za uvedbo prostih sobot tekla v vsej republiki hkrati in naj bi delavci v trgovini sprejeli enoten družbeni dogovor o uvedbi novega delovnega časa ob koncu tedna. Menijo, da bodo laže uspeli, če bodo nastopili enotno.

Člani sindikata zahtevajo tudi boljše in hitrejše reševanje stanovanjskih vprašanj. Pri tem so spregovorili tudi o ekonomskih stanarjih, ceni stanovanj, vplivu organizacije gradbeništva na ceno, urbanističnih načrtih in drugih vprašanjih, ki vplivajo na hitrost in stroške gradnje.«

»O čem bodo spregovorili gorenjski delegati na kongresu?«

»Predvsem o vprašanjih, ki sem jih pravkar omenil. Pravi sedaj delegati v posameznih občinah pripravljajo razprave za kongres. Na posvetu, ki se ga bodo udeležili vsi gorenjski delegati, bomo teme uskladili tako, da bodo posamezni razpravljavci zastopali vse in ne le svoje občine oziroma, da bodo govorili v imenu gorenjskih sindikatov.«

L. Bogataj

dogovorimo se

SEJA RADOVLJIŠKE OBČINSKE SKUPŠČINE

V sredo popoldne se bodo v Radovljici na peti skupni seji sestali vsi trije zbori radovljiške občinske skupščine. Tokrat bo na dnevnem redu kar štirinajst točk. Po izvolitvi komisije za verifikacijo pooblastil in imunitetna vprašanja delegatov ter odobritvi zapisnika četrte skupne seje bodo najprej obravnavali poročilo o delu radovljiške delavske univerze. Sledilo bo obravnavanje poročila upravnega odbora sklada za izgradnjo osnovnih šol v občini in sklepanje o poročilu in predlogu iniciativnega odbora za pripravo referenduma v občini. Nato bo prišla na vrsto ocena koordinacijske komisije za samoupravna dogovarjanja o izvajanju resolucije o skupni in splošni porabi, sledilo pa bo sklepanje o predlogu odloka o družbeni skrbi za udeležence NOV in njihove družinske člane, borce za severno mejo v letih 1918—1919 ter slovenske dobrovoljce iz vojn 1912—1918. V osmi točki bodo delegati sklepali o predlogu odloka o potrditvi zazidalnega načrta za počitniške hišice na Goreljku — Pokljuka, v deveti pa bodo obravnavali družbeni dogovor o uresničevanju dolgoročnega programa razvoja kmetijstva v SR Sloveniji za obdobje 1974—1980. Takoj zatem bo na vrsti sprejem še dveh družbenih dogovorov, in sicer družbenega dogovora o usmerjeni stanovanjski gradnji po srednjeročnem programu občine in družbenega dogovora o oblikovanju in izvajanju štipendijske politike v Sloveniji. Sledila bo informacija o izdelavi petletnega razvojnega načrta občine Radovljica za obdobje 1976—1980. Nazadnje pa bodo na vrsti volitve in imenovanja ter delegatska vprašanja.

POROČILO INICIATIVNEGA ODBORA ZA PRIPRAVO REFERENDUMA

Nedvomno pomembna naloga čaka delegate na sredini seji radovljiške občinske skupščine pri peti točki. Poslušali bodo poročilo iniciativnega odbora za pripravo referenduma v občini.

Sedanji samoprispevek za gradnjo šol v radovljiški občini se bo konec januarja prihodnje leto iztek. Šole, kot je bilo predvideno v programu in določeno z odlokom občinske skupščine, pa še niso dograjene. Pri radovljiški, leški, blejski in šoli v Bohinjski Bistrici manjkajo še telovadnice. Zgraditi pa je treba še šolo v Begunjah. Ko so v občini ugotovili, da zaradi podražitev gradnje ne bodo mogli v predvidenem roku uresničiti celotnega programa, so imenovali iniciativni odbor, ki naj bi preučil možnosti, da bi po izteku sedanjega samoprispevka razpisali nov referendum in s samoprispevkom zgradili vse šole ter začeli uresničevati program izgradnje vzgojnovarstvenih ustanov.

Razprave o tem so bile temeljite. Zdjaj pa iniciativni odbor predlaga, da šole ne bi zgradili s samoprispevkom, marveč na podlagi družbenega dogovora, da bi se sedanji prispevek iz bruto osebnega dohodka zaposlenih iz enega povečal na dva odstotka. Če bi dosegli takšen spozrazum oziroma družbeni dogovor, ki naj bi veljal tri leta, bi šole lahko zgradili že prihodnje leto. Če pa bi se sporazumeli, da bi družbeni dogovor veljal pet let, bi poleg šol lahko uresnili še program izgradnje vzgojnovarstvenih ustanov.

Nadalje iniciativni odbor predlaga, da bi z referendumom oziroma s samoprispevkom občanov, ki naj bi trajal pet let, razrešili nekatere probleme v krajevnih skupnostih v občini.

Pri teh predlogih pa velja opozoriti na stališče občinske konference socialistične zveze, ki je na zadnji seji minulo sredo o tem že razpravljala. Člani konference so sklenili oziroma se zavzeli, naj bi za uresničitev programa gradnje šol in vzgojnovarstvenih ustanov sklenili v občini družbeni dogovor o petletnem 2-odstotnem prispevku od bruto osebnih dohodkov. Glede tretjega predloga so na konferenci menili, da ne bi razpisali referenduma, ker naj bi bilo v prihodnje reševanje komunalnih vprašanj v občini oziroma v krajevnih skupnostih domena samoupravne komunalne skupnosti. Razen tega pa bi posamezne krajevne skupnosti za reševanje drugih vprašanj lahko organizirale še druge oblike zbiranja sredstev.

Kakorkoli že, delegati na sredini seji radovljiške občinske skupščine se bodo morali odločiti med predlogom iniciativnega odbora in mnenjem članov občinske konference socialistične zveze. A. Zalar

En ogled je vreden več kot 1000 besed...

Spalnica Petra

PRIVOŠČITE SI VELIKO UDOBJE NA MAJHNEM PROSTORU!

Zadošča vam že 14 kvadratnih metrov, da si omislite eno izmed inacic spalnice Petra: kombinacija furnirja tanganjika in belo obarvanih površin (na sliki), vso furnirju tanganjika ali pa v hrastovem furnirju. V petdelno omaro lahko shranite tudi veččlanska družina. Prostor za posteljnino ob vznožju postelje. Kredit do 15.000 dinarjev. Ob nakupu z devizami 3 % popust. Petro si lahko ogledate v naši prodajalni. Za dodatne informacije pišite na naslov: Lesnina, SJEP, 61000 Ljubljana, Parmova 53.

lesnina

Kranj
Primskovo in
Titov trg 5

Na sobotnem srečanju mentorjev šolskih hranilnic na Bledu je kranjska podružnica Ljubljanske banke podelila nagrade najboljšim šolskim hranilnicam in likovnim delom pod naslovom varčevanje. Šolske hranilnice so namreč hoteli spodbuditi k še boljšemu poslovanju tudi z razpisom tekmovanja. Merila za tekmovanje so bila višina denarja, izvirnost prostora in odstotek varčevalcev. Med gorenjskimi šolskimi hranilnicami je prvo mesto osvojila šolska hranilnica, ki posluje v osnovni šoli v Kranjski gori. Mentorici Veri Dolmin je nagrado v soboto izročil direktor kranjske podružnice Ljubljanske banke Rudi Hlebec. — A. Ž. — Foto: F. Perdan

Dobro uresničevanje nalog

V sredo se je sestel v Tržiču komite občinske konference ZKS in ocenil uresničevanje akcijskega programa konference in komiteja ter njihovih organov. Člani komiteja so soglašali z ugotovitvijo, da tržički komunisti uresničujejo sprejete naloge v skladu s programom in da so naredili na nekaterih področjih celo več od zapisanega. Do konca leta se bo občinska konferenca sestala še trikrat. Člani konference se bodo prvič zbrali v sredo, 30. oktobra, in razpravljali o statutarnega sklepu o organiziranosti občinske organizacije. Komite je predlog statutarnega sklepa v sredo potrdil. Ob tem je menil, da je zelo dobro opisana odgovornost posameznika in organizacije ter podprl predlog, naj bi odslej delovali pri občinski konferenci le tri komisije, vse ostale pa bi bile odgovorne komiteju. Še naprej kaže obdržati ločeni komisiji za idejna vprašanja in za izobraževanje, saj se

je pokazalo, da imata obe dovolj dela. Drugače je pri komisijah za organizacijo in razvoj ter kadrovske komisiji, ki že doslej uresničujeta veliko skupnih nalog. Temeljito bo treba razmisliti, katere stalne aktivne ZK bi kazalo preoblikovati v osnovne organizacije, čeprav določilo pravi, da so za oblikovanje osnovne organizacije dovolj trije komunisti. Dejavnost in organiziranost ZK v občini nameravajo tržički komunisti temeljito oceniti na novembrskem zasedanju konference.

Do konca leta se bo konferenca še enkrat sestala. Razpravljala bo o obveščanju v organizaciji ZK in občini nasploh. Posamezniki in komisije konferenčno gradivo že pripravljajo. J. Košnjek

GLAS 3

Torek, 29. oktobra 1974

Čez tri leta odprtje rudnika urana

Rudnik urana v Žirovskem vrhu naj bi začel obratovati čez 34 mesecev — Tone Polajnar: »Imamo občutek, da republiški interes ni v celoti prisoten!« — »Vsaka diskusija, ali je rudnik potreben ali ne, je odveč,« je dejal član IS Miran Goslar — Gradnja nove ceste je nujna

Predsednik republiškega izvršnega sveta inž. Andrej Marinc in predsednik Gospodarske zbornice SR Slovenije Andrej Verbič se sredinega pogovora o rudniku urana v Žirovskem vrhu, ki je bil v Gorenji vasi, žal nista mogla udeležiti, pač pa sta na razpravo s predstavnikoma Geološkega zavoda iz Ljubljane, skupščine občine Škofja Loka in kraja poslala svoje sodelavce: podpredsednika izvršnega sveta SR Slovenije dr. Avgustina Laha, člana IS Mirana Goslarja in podpredsednika Gospodarske zbornice Rudija Babiča.

Uvodoma so predstavniki ljubljanskega Geološkega zavoda predstavili svoj 1200-članski kolektiv in njegovo delo. Potem so spregovorili o Žirovskem vrhu, področju, kjer so doslej napravili že okrog 16 kilometrov vrtin v notranjost hriba.

Delo ni enostavno, so dejali. Uranove rude ni moč zaznati s prostim očesom, odstotek urana se ugotavlja šele na podlagi radioaktivnosti. Ko so spregovorili o velikosti rudnika, smo izvedeli, da Žirovski vrh brez

dvoma spada med večje, po kvaliteti pa med srednje rudnike urana na svetu. Trenutno je v Žirovskem vrhu še veliko neraziskanih področij, poleg tega pa je ugotovljeno, da pod svojo površino skrivajo uran tudi nekateri predeli v okolici Škofje Loke ter nekatera štajerska področja.

Investicijski program rudnika, ki je bil izdelan že pred časom, kaže, da je rudnik v Žirovskem vrhu smotno odpreti. Skupna investicija bi po tem programu znašala 380 milijonov din: 237 milijonov za osnovna sredstva, 96 milijonov za obratna sredstva, 32 milijonov za družbeni standard itd.

In število zaposlenih? Rudnik naj bi zaposloval 464 ljudi, predelava 58, za vodilna delovna mesta pa bo potrebnih 53 strokovnjakov; skupno torej 575 delavcev.

V Gorenji vasi in dolini je trenutno v načrtu gradnja 250 družinskih stanovanj s površino od 50 do 65 kvadratnih metrov na družino ter samski dom za 150 delavcev. Seveda

se pri tem predvideva, da bo med zaposlenimi tudi večje število domačinov. Trenutno je na delu v rudniku okrog 50 prebivalcev kraja in okolice.

Med kreditnimi sredstvi je 75 odstotkov domačih in 25 odstotkov tujih. Domači krediti bodo znašali 285 milijonov, tuji pa 95 milijonov din.

Ker je Žirovski vrh prvi rudnik urana v Jugoslaviji, nastajajo še toliko večje težave. Pravih izkušenj ni! V prvi fazi izdelave načrta bo zajeto predvsem varstvo okolja in bazični inženiring. Šele po pregledu tega in na podlagi dovoljenj ustreznih republiških institucij bo mogoče začeti z drugo fazo dela. Če bi vse potekalo po načrtih, bi bila prva faza dela končana čez šest mesecev.

V drugi fazi je na vrsti detajlno projektiranje in izdelava projekta. Za to pa je potrebno najmanj osemindvajset mesecev. Rudnik naj bi torej začel z rednim obratovanjem konec leta 1978!

»Vse prevečkrat imamo občutek, da tu republiški interes ni v celoti prisoten,« je v nadaljevanju dejal predsednik škofjeloške občinske skupščine Tone Polajnar. »Zdi se nam, kot da je nahajališče urana zgolj naključno na našem področju. Posebno nas preseneča, da še ni izdelan konkreten program. Raziskave še vedno potekajo. Seveda smo zainteresirani za energijo, a mislim, da nič bolj kot katerakoli druga slovenska občina. Naše zahteve so znane in jasne: vsak investitor mora zagotoviti konkretno investicijo. Denar je resda že zagotovljen, a to še ne pomeni mnogo. Poleg tega, menim, je treba okolje zaščititi do skrajne meje. Poljska dolina je

Na pogovoru o rudniku urana Žirovski vrh v Gorenji vasi so sodelovali predstavniki republiškega izvršnega sveta, Gospodarske zbornice SRS, skupščine občine Škofja Loka, gorenjevaške krajevne skupnosti ter strokovnjaki Geološkega zavoda iz Ljubljane. — Foto: J. Govekar

samo ena. Prva stanovanja bi po načrtu morala biti zgrajena že letos, a še niso izdelani niti urbanistični načrti. Investicije za infrastrukturo je treba zagotoviti. Občina ima v prihodnjih letih že tako dovolj drugih problemov,« je menil Tone Polajnar.

Predstavnik republiške raziskovalne skupnosti je nato spregovoril o stroških dosedanjih raziskav. Ti so znašali doslej približno 66 milijonov din. Sedanje ugotovljene količine urana bi po izračunih zadostovale za dobo petnajst let za tri nuklearne elektrarne velikosti one v Krškem.

Vsaka nova, večja investicija vnaša v okolje spremembe in ruši dotodanje odnose, je menil član republiškega izvršnega sveta Miran Goslar. Nesporno je, da prinaša več problemov kot koristi. Vsaka diskusija, ali je rudnik potreben ali ne, pa je odveč! Menim, da so predstavniki skupščine občine Škofja Loka dali koristno pobudo: res je potrebno ustanoviti neko koordinacijsko telo, v katerem bodo predstavniki Geološkega zavoda, občinske skupščine in morda še kdo. To je edina pot, po kateri se bodo problemi hitreje reševali. Seveda vsega ne bo mogoče rešiti v enem letu, ampak postopoma. Upravičeno pa zahtevate in pričakujete, je pojasnil Ločanom, da vam strokovnjaki Geološkega zavoda iz Ljubljane pripravijo ustreznejše poročilo.

Nova cesta! Da ali ne? Odgovor na to vprašanje je posredoval direktor republiške skupnosti za ceste inž. Lojze Blenkuš. Cesto je nujno rekonstruirati, je dejal! Treba bo izbrati popolnoma novo traso. Idejni projekt je naročen in bi moral biti izdelan že septembra, a je v zamudi. Pričakujemo ga decembra! Rekonstrukcija odseka Škofja Loka—Gorenja vas bi veljala 140 milijonov din. To pa je 125 odstotkov sredstev, kolikor jih je prihodnje leto namenjenih za ceste v vsem slovenskem prostoru. Kje dobiti denar? To je zdaj glavno vprašanje.

Še podatek: iz Jeprce do Gorenje vasi se bo za potrebe rudnika dnevno prevažalo 130 do 150 ton raznoraznega materiala.

Razveseljivo je, da se stvari obravnavajo življenjsko, je dejal podpredsednik republiškega izvršnega sveta dr. Avgustin Lah. Menil je, da niti od enega investitorja ali občine ni mogoče pričakovati, da bo naredil vse. Potrebno pa je na to gledati razvojno. Ustanoviti je treba skupno delovno skupino, postaviti naloge, postaviti roke! Resnično pa se postavljajo ob tem velika vprašanja, saj gre za ogromno investicijo. Res pa je tudi, da Slovenija pri vprašanju energetike močno zaostaja in je zato te probleme potrebno čim hitreje reševati, je dejal dr. Avgustin Lah. J. Govekar

Razpisna komisija Zavoda za pospeševanje in razvoj turizma Bled

razpisuje prosto delovno mesto

direktorja OZD

Poleg splošnih pogojev mora kandidat izpolnjevati še naslednje pogoje:

- da ima višjo strokovno izobrazbo in vsaj 5 let delovnih izkušenj v turistični dejavnosti ali
- da ima srednjo strokovno izobrazbo in vsaj 10 let delovnih izkušenj v turistični dejavnosti
- da ima ustrezne moralno-politične lastnosti
- da obvlada en tuj jezik (nemški ali angleški)

Pismene ponudbe z dokazili o izpolnjevanju pogojev in opis dosedanjih delovnih izkušenj je treba poslati razpisni komisiji pri Zavodu za pospeševanje in razvoj turizma Bled. Rok prijave je 15 dni po objavi.

Šolski center za blagovni promet Kranj

razpisuje prosto delovno mesto

učitelja

(P ali Pu) za pouk predmeta samoupravljanje s temelji marksizma.

Na razpis, ki velja do zasedbe delovnega mesta za nedoločen čas, se lahko prijavijo moralno in politično neoporečni kandidati: diplomirani politolog, sociolog ali ekonomist.

Prošnji z dokazili o šolski izobrazbi oddajte komisiji za razpis delovnih mest pri Šolskem centru za blagovni promet Kranj, Župančičeva ulica 22 do 15. novembra 1974.

Stanovanja ni.

Nova stanovanja za delavce

Iskra v Železnikih ima trenutno v svojem obratu zaposlenih okrog 750 delavcev. Med njimi je tudi nekaj takih, ki še vedno nimajo urejenega stanovanjskega vprašanja. Sekretar podjetja Tone Lavtar je o tem povedal:

»Doslej smo pri gradnji hiš in adaptacijah s posojili pomagali prek 100 našim delavcem. Vsi ti so se v nove ali prenovljene domove že vselili. Trenutno pa ob pomoči podjetja varčuje okrog 100 zaposlenih. Lani februarja se je prijavilo na razpis za etažna lastniška stanovanja, 25 za adaptacijo in dograditev privatnih hiš in 21 za gradnjo zasebnih hiš. Vsi ti bodo imeli sproščena sredstva prihodnje leto ali pa čez dve leti.«

Letos so v Iski v Železnikih izvedli novo varčevalno akcijo. Nanjo se je javilo 18 interesentov za etažna stanovanja v blokih, 10 za adaptacijo in dograditev hiš ter 27 za novogradnje zasebnih hiš. Mesečni plog znaša 600 do 1200 din, k tej vsoti pa doda še tovarna vsakemu varčevalcu po 1800 din mesečno. Varčevanje traja od dveh do štirih let. Tako bodo s svojo udeležbo, s pomočjo to-

varne in z bančnim kreditom imeli leta 1977 stanovanja vsi, ki zmorejo plačevati te obroke.

»Tudi na tiste, ki plačevanja tolikšne vsote ne zmorejo, nismo pozabili. Prav zdaj je v gradnji 29-stanovanjski stolpič, kjer bodo dobili stanovanja delavci, mlade družine in drugi iz sredstev solidarnostnega sklada. Mislim, da bo nekaj stanovanj v njem tudi za naše zaposlene. Tako bodo rešeni najhujši stanovanjski problemi. Razen tega bloka gradi svoj blok tudi tovarna Alples, kjer bo prav tako nekaj stanovanj namenjenih solidarnostnemu skladu.«

Za tovarno Iskra v Železnikih pa naj bi spomladi škofjeloško podjetje Tehnik začelo graditi 50-stanovanjsko stolpnico, če pa bo naročnikov več, pa dva 29-stanovanjska stolpiča. Ta stanovanja bodo po predvidevanjih vseljiva že sredi leta 1976. V vsakem od stolpičev bodo po štiri trisobna stanovanja, eno večje dvosobno, deset dvosobnih, deset enosobnih in štiri garsonjere. Informativna cena teh stanovanj je 5000 din za kvadratni meter, končno ceno pa bodo seveda povedali gradbinci.

Poleg vsega naštetega je Iskra za svoje delavce doslej kupila že 32 stanovanj v družbeni lasti, 14 zaposlenim pa je tovarna pomagala do dvosobnih in trosobnih etažnih stanovanj. Vanje so se vselili v letih 1971 do 1973! KF

Štipendisti čakajo na podpis sporazuma

V sredo, 23. oktobra, je bil v Ljubljani svečano podpisan družbeni dogovor o oblikovanju in izvajanju štipendijske politike v SR Sloveniji, ki so ga razen ostalih podpisnikov podpisali tudi predstavniki skoraj večine, to je 55 slovenskih občin. Tako je bil sicer s petmesečno zamudo podpisan dogovor kot rezultat triletnih prizadevanj za čim bolj usklajeno družbeno dogovorjeno politiko štipendiranja v republiki.

Čeprav je sporazum torej podpisan, pa stanje v občinah še malo ni rožnato za štipendiste, saj se leto nagiba že h koncu, šolsko leto pa se je začelo že 1. septembra. V nobeni gorenjski občini še namreč ni podpisan samoupravni sporazum o štipendiranju učencev in študentov, ki naj bi ga podpisale temeljne organizacije združenega dela v posameznih občinah, le v nekaterih, kot na primer v kranjski, so iniciativni odbori za podpis sporazuma določili roke, do katerih naj organizacije združenega dela pošljejo sklepe o pristopu k sporazumu; v Kranju je rok 10. november letos.

Zaradi takšnega položaja, ko je stari sistem štipendiranja podrt, novi pa še ni zgrajen, čaka na Gorenjskem kar precej dijakov in študentov na družbeno pomoč. Odveč je poudarjati, v kakšne zadrege vodi ta zamuda predvsem starše čakajočih štipendistov, če vemo, da dijaški domovi zahtevajo vzdrževalnino že septembra vnaprej, na marsikateri šoli pa učila in druge potrebščine zahtevajo kar precejšen kup denarja. Iniciativni odbori v gorenjskih občinah se brez dvoma zavedajo težkega položaja dijakov in študentov, ki so odvisni pri šolanju od družbene pomoči, in iščejo primerne rešitve. V Kranju je na primer Komunalni zavod za zaposlovanje odobril enomesečno posojilo iz solidarnostnega sklada, na Jesenicah so štipendisti dobili dvomesečno posojilo, drugod pa jih še čakajo. Na kaj čakajo?

Cakajo, da bodo v organizacijah združenega dela sprejeli sklepe o pristopu k samoupravnemu sporazumu o štipendiranju v posamezni občini in s tem k ustanovitvi in financiranju solidarnostnega sklada.

Dijaki in študentje bodo namreč dobivali štipendije tako v organizacijah združenega dela in samoupravnih interesnih skupnostih kot doslej, vendar po enotnih kriterijih za vse štipenditorje in pa iz posebnega solidarnostnega sklada, v katerega bi organizacije združenega dela prispevale 0,5 odstotka od svojih bruto osebnih dohodkov. Iz tega sklada bi dobivali štipendije dijaki in študentje, za katere še ni neposrednega kadrovskega interesa, iz sklada pa bi se krila tudi razlika v življenjskih stroških dijakom in študentom, katerih kadrovska štipendija ne bi dosegla eksistenčnega minimuma.

Za štipendijo iz solidarnostnega sklada se je do konca septembra prijavilo, kot je zbrala služba zavoda za zaposlovanje Kranj, 732 prošelj iz vseh gorenjskih občin, prošnje pa še vedno prihajajo, četudi je rok potekel. Večino prošelj za štipendijo iz združenih sredstev so poslali dijaki srednjih šol, in sicer več kot 500, ostali so študenti. Največ prošelj so zbrali v škofjeloški občini, in sicer 239, in Kranju 186, najmanj pa v Trzinu — 60 prošelj. Ker je znano, da organizacije združenega dela nerade štipendirajo prve letnike, je razumljivo, da je več kot polovica prošelj za štipendijo iz združenih sredstev poslana prav od dijakov, ki šele začenjajo šolanje. Podobno stanje je tudi pri študentih, le da je tu še več prošelj v prvih letnikih. Med dijaki, ki so prosili za štipendije iz združenih sredstev, je največ gimnazijcev, slede dijaki ekonomske srednje šole in dijaki zdravstvenih srednjih šol. Med študenti višjih in visokih šol, ki so vložili prošnje za štipendijo iz združenih sredstev, pa jih je največ vpisanih na

filozofsko fakulteto, medicino in višjo šolo za organizacijo dela.

Na Gorenjskem letošnje leto ni bilo razpisanih ravno malo štipendij, saj so jih organizacije združenega dela in samoupravne interesne skupnosti v petih občinah razpisale 927, od tega dve tretjini na šolah druge stopnje, na višjih in visokih pa približno tretjino. Na razpise se je prijavilo okoli 700 kandidatov. Podeljenih je bilo 676 štipendij. Neoddanih pa je ostalo 255 štipendij, od tega 148 za šole na drugi stopnji in 107 za višje in visoke šole. Največ štipendij so podelili v kranjski občini, in sicer 307, v škofjeloški 148, v jeseniški 106, v radovljški 80 in v trzinški 35 štipendij. Največ neoddanih štipendij je za študij na tehnični tekstilni šoli in na zdravstvenih šolah, sledi pa strojna fakulteta in poklicna PTT šola.

Enostavno bi bilo, če bi se dalo te neoddane štipendije prenesti na prosilce za štipendije iz sklada združenih sredstev. Vendar pa je stanje glede teh neoddanih štipendij takole: precej štipendij je ostalo predvsem za študij na metalurški šoli, na strojni fakulteti, ker med mladimi ni zanimanja za te poklice. Nekaj štipendij je neoddanih, ker organizacije združenega dela štipendirajo le moške (na primer tekstilna stroka), nekatero organizacije pa štipendirajo le višje letnike. Dodati pa je treba še, da vsi razpisi še niso zaključeni, predvsem za zdravstvene šole razpis še traja. Potrebno pa je bilo nekaj koordinacije med organizacijami združenega dela in službo zavoda za zaposlovanje, da bi del teh neoddanih štipendij ponudili prosilcem za štipendije iz združenih sredstev. Vsekakor pa časa ni ravno na pretek, saj več kot 700 dijakov in študentov čaka na družbeno pomoč, ta čas pa so njihovi skrbniki v nezavidnem gmotnem položaju in v dilemi, ali naj otroke šolajo ali ne. L. M.

Gorenjski sejem Kranj

razpisuje prosto delovno mesto

samostojnega komercialista

Pogoji:

1. moralna in politična neoporečnost
2. — visokošolska izobrazba s 3 leti delovnih izkušenj na samostojnih delovnih mestih; — višješolska izobrazba s 5 leti delovnih izkušenj na samostojnih delovnih mestih; — srednješolska izobrazba z 10 leti delovnih izkušenj na samostojnih delovnih mestih;
3. aktivno znanje vsaj enega tujega jezika;
4. zunanjetrgovinska registracija;
5. vozniški izpit in lastno vozilo.

Interesenti naj pošljejo svoje vloge v 15 dneh od dneva objave na naslov: Gorenjski sejem Kranj, Cesta Staneta Žagarja 27.

Transturist in Creina pripravljata združitev

V četrtek popoldne sta se v Kranju sestala širša politična aktiva škofjeloškega podjetja Transturist in kranjske Creine. Razpravljali so o predlogu iniciativnega odbora za spojitve obeh delovnih organizacij v novo turističnohotelsko, prometno in proizvodno podjetje. Predlog so podprli, dokončno pa bodo o tem odločili člani obeh kolektivov na zborih delavcev, ki bodo trajali do konca novembra.

Na seji so poudarili, da so danes drugačne možnosti za povezavo kot so bile pred tremi leti, ko akcija ni uspela. Danes omogoča združitev nova ustava, narekujejo pa jo tudi večje zahteve na tržišču, predvsem v turizmu, prometu in drugih dejavnostih. Četrtkovega skupnega sestanka

se je udeležil tudi sekretar medobčinskega sveta ZK za Gorenjsko Martin Košir, ki je dal pobudo za združitev obeh gorenjskih prometnih podjetij.

Rekel je, da je gorenjski turistični prostor danes premalo povezan in bi bila nova organizacija zato lahko nosilec tovrstnega razvoja. Poudaril pa je, da se dejavnost podjetja ne bi smela omejiti le na Gorenjsko, sicer bi jim lahko kdo očital, da se regijsko zapirajo in organizirajo.

Združena delovna organizacija bi bila ena največjih po moči in razvitosti v Sloveniji. Tako bi lahko imela vodilno vlogo na Gorenjskem in pomemben vpliv na turistično, gostinsko in prometno dejavnost v Sloveniji. Če se bodo zaposleni na zborih delav-

cev odločili za združitev, bi novo turistično hotelsko, prometno in proizvodno podjetje začelo poslovati s 1. januarjem. Do takrat pa bodo na podlagi razpisa izbrali tudi ime podjetja.

CENTRAL

Dnevno sveže pakirano meso vseh vrst vam nudimo v samopostrežni trgovini Delikatesa na Maistrovem trgu 11.

Storitveno in proizvodno podjetje Creina Kranj

objavlja naslednja prosta delovna mesta:

I. TOZD Proizvodnja:

1. ADMINISTRATORJA

Pogoj za zasedbo: končana 2-letna administrativna šola; praksa zaželena.

II. TOZD Remont:

1. PRODAJALCA NAFTNIH DERIVATOV ZA DOLOČEN ČAS

2. AVTOKLEPAR

Pogoj za zasedbo:

pod 1.:

dokončana osnovna šola, starost nad 18 let,

pod 2.:

uspešno zaključena poklicna šola — avtoklepar in eno leto delovnih izkušenj.

Ponovno pa objavlja naslednja prosta delovna mesta:

I. TOZD RTC Krvavec:

1. BLAGAJNIKA

2. BLAGAJNIKA ZA DOLOČEN ČAS

Pogoj za zasedbo:

pod 1. in 2.:

nedokončana srednja šola in praksa na tem ali podobnem delovnem mestu.

II. TOZD Gostinstvo in turizem:

1. RECEPTORJA

Pogoj za zasedbo:

pod 1.:

srednješolska izobrazba, praksa v gostinski dejavnosti in znanje dveh svetovnih jezikov.

III. TOZD Transport:

1. ADMINISTRATORJA

Pogoj za zasedbo:

pod 1.:

4-letna upravno-administrativna šola ali 2-letna administrativna šola in praksa na takem ali podobnem delovnem mestu.

Pismene prijave naj kandidati pošljejo v 15 dneh po objavi na kadrovsko službo podjetja, kjer lahko dobijo tudi vse informacije.

Industrijski kombinat

PLANIKA Kranj

objavlja naslednja prosta delovna mesta:

ZA TOZD TOVARNE OBUTVE PLANIKA KRANJ:

10 delavcev
za delo v proizvodnji

10 delavk
za delo v proizvodnji

ZA DE BREZNICA:

snažilke
1 delovno mesto z deljenim delovnim časom

Prošnje z ustreznimi dokazili posredujte kadrovskemu oddelku Planike v 15 dneh po objavi.

ČGP DELO

Podružnica Kranj

Kranj, Koroška 16

zaposlimo

1. PRODAJALKA — (CA)

časopisov, revij, tobaka in galanterije v kiosku v Kranju

2. RAZNAŠALCA

časopisa Delo za mesto Tržič

za podružnico Jesenice:

1. RAZNAŠALKE — (CA)

časopisa Delo za terene Jesenice, Javornik in za Koroško Belo.

Delo je primerno za študente, gospodinje ali za upokoјence. Nudimo dober zaslužek.

Za vse informacije se obračajte na podružnico Dela v Kranju, Koroška 16, tel. 21-280, oz. na podružnico Dela na Jesenicah, Titova 64, tel. 81-698.

pravi naslov za denarne zadeve

ker smo naše poslovne enote prek terminalov povezali z našim elektronskim računskim centrom, posluјemo še hitreje, učinkoviteje in zanesljiveje; zdaj imamo se več časa, da prisluhnemo vsaki vaši želji

Ljubljanska banka

Dan, ki naj postane naš vsakdanjik

Zrno do zrna, pogača, kamen na kamen, palača. Od kdaj izvira ta rek, pravzaprav ni pomembno. Res pa je, da še vedno simbolizira nekaj lepšega, kar je bilo včeraj, in boljšega, kar je danes. Hkrati pa daje moto mesecu oktobru — mesecu varčevanja in še posebej opredeljuje zadnji dan v oktobru — svetovni dan varčevanja. Varčevanje ni nikakršna magična beseda. Pomeni le, kar danes lahko prihraniš, porabi raje jutri. Pomeni dobro gospodarjenje, pomeni varčevanje proizvodnje, pomeni izobraževanje, samostojnost, zadovoljstvo — pomeni srečo nas in naših zanamcev na tem našem planetu.

To je torej cilj pojutrišnjega dne — 31. oktobra. Ne z besedami, marveč z dejanji je treba preprečiti, da beseda varčevanje ne bo zvenela v prazno in da bo postala dan in vsakdanjik na planetu.

MOČ IN NJEN IZVOR

Če brskamo po začetkih varčevanja, nam postane najbližja grška antika. V Prieni so namreč izkopali hranilnik v obliki templja in izvira iz leta 300 pred našim štetjem. Doslej je to najstarejši znani hranilnik, ki potrjuje, da so varčevali tudi že naši predniki. Ta dediščina nas spremlja vse do današnjih dni. Spoznali smo, da je varčevanje izvor moči. Pri nas smo bili najprej priča različnim hranilnicam, danes pa to službo opravljajo banke.

Ljubljanska banka je ena izmed tistih pri nas, za katero lahko rečemo, da je močna banka. In od kod ta njena moč? Skoraj milijon osem sto tisoč varčevalcev je združenih v njej. Prihranjenih imajo skoraj osem milijard in pol novih dinarjev. Sicer pa ima ta banka, ki zagotavlja sodobno, učinkovito in zanesljivo bančno poslovanje, 130 poslovnih enot v skoraj vseh središčih v državi. V tujini pa ima štiri predstavništva in enajst informativnih birojev. Reklamno zvenijo včasih besede, da je Ljubljanska banka pravi naslov za denarne zadeve, vendar je res, da je njeno sodobno poslovanje takšno, da se lahko meri z največjimi in najmodernejšimi denarnimi zavodi v svetu.

NADALJEVANJE TRADICIJE IN IZKUŠENJ

Od 130 poslovnih enot v državi ima Ljubljanska banka na Gorenjskem deset poslovnih enot, ki so združene v kranjski podružnici Ljubljanske banke. Po eni strani te poslovne enote uspešno uresničujejo politiko in nadaljujejo tradicijo Ljubljanske banke, po drugi strani pa seveda nadaljujejo tradicijo bogatih izkušenj prejšnjega denarnega zavoda na Gorenjskem.

Delo današnje kranjske podružnice Ljubljanske banke je bilo vedno v dobrih meri usmerjeno na varčevanje prebivalcev. Začeli so s tako imenovanimi klasičnimi oblikami varčevanja — z varčevanjem na hranilne knjižice. Pred nekaj leti pa so si zadali velik in zahteven program: Varčevanje naj postane vsakdanjik slehernega — od najmlajšega do najstarejšega. Tako so uvedli vrsto novih oblik, ki spodbujajo občane k varčevanju. In pri tem so jim veliko koristile prejšnje izkušnje.

Začeli so pri najmlajših. Že nekaj let ob rojstvu vsakemu novemu prebivalcu Gorenjske podarijo hranilno knjižico in 30 novih dinarjev. Potem so začeli ustanavljati šolske hranilnice, v katerih hranijo in varčujejo učenci. Že pred tem so začeli tudi z izplačevanjem osebnih dohodkov na hranilne knjižice. In nazadnje tem organiziranim oblikam varčevanja za prebivalce vseh starosti sledi izplačevanje pokojnin na hranilne knjižice.

Kot rečeno ima kranjska podružnica Ljubljanske banke na Gorenjskem 10 poslovnih enot. Razen tega ima še 5 hranilnih blagajn v delovnih organizacijah in 16 šolskih hranilnic. Poslujejo pa tudi prek vseh pošt na Gorenjskem. Še letos namestavajo odpreti novo poslovno enoto v Prešernovi ulici v Kranju (v bivšem lokalno Gorenjska oblačila) in enako v prizidku samskega doma v Stražišču. Pripravljajo pa se na otvoritev poslovne enote v Bohinju, Lescah in v novem stanovanjskem naselju na Planini pri Kranju.

ZGOVORNE ŠTEVILKE

S kranjsko podružnico Ljubljanske banke oziroma njenimi poslovnimi enotami na Gorenjskem je 30. septembra letos sodelovalo 174.346 laganatelj (lani 159.375). Letos so meli konec septembra vlagatelj oziroma varčevalci na območju kranjske podružnice prihranjenih prek 310 milijonov novih dinarjev (lani blizu 492 milijonov).

Najmočnejše so zastopane hranilne vloge (460 milijonov), sledijo devizni računi (vseh je 8324, vrednost prihranjenega denarja pa znaša skoraj 11 milijonov dinarjev). Stanovanjskih varčevalcev je bilo konec septembra 2152, prihranjenih pa so imeli nekaj nad 32 milijonov dinarjev. Razen tega pa ima 12 hranilno kreditnih služb pri kmetijskih združenjih pri banki izločenih prek 7 milijonov dinarjev, ki so last kmetovalcev oziroma kooperantov zadrug. Še najmanj je trenutno pri banki lastnikov tekočih računov, in sicer 20, na njih pa imajo lastniki 14.000 novih dinarjev. Ta oblika varčevanja oziroma poslovanja kar nekako ne more zaživeti, predvsem zaradi nerazumljivega nezaupanja trgovskih podjetij do čekovnega poslovanja.

Med hranilnimi vlogami, ki predstavljajo največjo vrednost v privarčevanem denarju gorenjskih prebivalcev, je trenutno daleč na prvem mestu izplačevanje osebnih dohodkov na hranilne knjižice. Kar 44.397 ali 65 odstotkov vseh zaposlenih na Gorenjskem že dobiva mesečno plačilo na hranilno knjižico. Konec septembra letos so imeli delavci na hranilnih knjižicah 126.556.000 novih dinarjev (lani 33.510 delavcev 76 milijonov 100 tisoč dinarjev).

Trenutno ima pri kranjski podružnici in njenih poslovnih enotah na Gorenjskem 11.924 najmlajših prebivalcev Gorenjske (novorojenčkov — nekateri bodo kmalu stari že pet let) hranilne knjižice. K 30 novim dinarjem, ki jih je banka vpisala vsakemu novorojenčku ob rojstvu na hranilno knjižico, so starši do danes primaknili kar desetkratni znesek začetne vloge. Tako imajo najmlajši trenutno na hranilnih knjižicah kar 3,44 milijona novih dinarjev (lani je imelo 8516 malčkov 20,4 milijona novih dinarjev).

Rekli smo že, da ima kranjska podružnica na Gorenjskem 16 šolskih hranilnic. Učenci imajo v njih naloženih 260.000 novih dinarjev (lani 5 hranilnic in 61.000 novih dinarjev).

In upokojenci? Izplačevanje pokojnin na hranilne knjižice je nova oblika in si šele utira pot. Lani je 50 upokojencev imelo privarčevanih 418.000 novih dinarjev, letos pa ima 536 upokojencev 5.364.000 novih dinarjev. Pri izplačevanju pokojnin na hranilne vloge pa je še nekaj težav zaradi same tehnike izplačil. Republiški zavod za pokojninsko zavarovanje namreč dovoljuje vpis in dvig denarja na hranilni knjižici le na sedežih banke ne pa na primer tudi pri poštah. Zato si v banki prizadevajo, da bi tudi to formalnost čimprej uredili.

NAJMLAJŠI VARČEVALCI

Podobno kot lani ta čas, smo tudi pred dnevi s predstavniki Ljubljanske banke na Gorenjskem prebrskali seznam novorojenčkov. Iskali smo tiste, ki so bili rojeni lani 31. oktobra, torej na svetovni dan varčevanja, in ki bodo pojutrišnjem praznovali prvi rojstni dan. Ugotovili smo, da se jih je na praznik varčevalcev lani rodilo na Gorenjskem pet. Vzeli smo pot pod noge oziroma pod kolesa fička (sicer bi predolgo hodili) in jih obiskali. Banka je vsakemu poleg čestitk za bližnji prvi praznik pripisala k privarčevanemu znesku kot darilo še 150 novih dinarjev na hranilno knjižico.

Robert Benedik: »Bom. Bom ja, varčeval. Ampak drugič pridite preden bom šel spat...«

NOVA VAS V STRAŽIŠČU

V Novi vasi pri Predvdvoru smo nazadnje že precej pozno zvečer iskali Roberta Benedika. Po dolgem iskanju smo zvedeli, da se je mlada družina preselila v Stražišče na Pševsko 14. Pa bi spet, skoraj imeli smolo. Robertova mamica Štefka ni imela rezervnega ključa od vhodnih vrat, moža Pavleta ni bilo doma, sin Robert pa je že spal. No, pa smo vse

Klemen Belhar: »Ko bosta mamica in očka doštudirala, bom še bolj varčeval...«

KORENJAK

Mali Klemen Belhar iz Virja 14 v Trzihu je pravi korenjak. Čez dva dni bo star eno leto, a že tri mesece sam »raca« sem ter tja. Mamice Judite in očka Petra ni bilo doma. Študirata. Ona pravo, on pa veterino. Nanj je pazila Juditina mama. »Klemen je zares priden in močan«, je povedala. »Kako tudi ne. Ta vrli- na je kar nekako v rodu. Štiri prababice, dve stari mami in dva pradedi ima. In če bo vse po sreči, bo tudi Klemen zrasel v pravega varčevalca.« Trenutno razumljivo ne more kaj dosti varčevati, saj mamica in očka študirata brez štipendij. Bo pa, ko bodo trenutne težave mimo.

Gospodarska moč je odvisna tudi od varčevanja. Takšno je geslo Ljubljanske banke ob letošnjem svetovnem dnevu varčevanja. S to mislijo Ljubljanska banka ob svetovnem dnevu varčevanja čestita vsem varčevalcem, še posebej petim najmlajšim na Gorenjskem, ki bodo pojutrišnjem praznovali prvi rojstni dan.

31. oktober — svetovni dan varčevanja

»Naj se Pavel čimprej zdrav vrne z morja,« smo čestitali in zaželeli mamici Minki Kristan v Škofji Loki

NA MORJU

Po ovinkih smo potem tega lepega dne šli iskat Pavla Kristana v Puštal 91 v Škofji Loki. »Ga pa ni doma. Škoda. Za tri tedne je moral na morje za zdravljenje,« je povedala mama Minka skoraj leto dni starega »turista«. »Gotovo bi že kaj prihranil, a smo ob rojstvu obvestilo o hranilni knjižici nekam zamešali. Z možem imava majhno kmetijo in

tudi zaposlena sva. Mož Jože dela v LTH, jaz pa v Jelovici. Tako pač po močeh tudi otroke navajava na varčevanje. Pavlova sestra tri in polletna Darja ima precej v hranilniku, brat Marko, ki hodi v prvi razred, pa tudi. No, zdaj bo pa tudi Pavel začel.« Mamici smo zaželeli, da bi se čimprej zdrav vrnil z morja, ji izročili darilo in obljubili, da ga bomo ob priliki tudi slikali.

Jana Kristanc: »Zdaj varčujem še za igračke...«

ZDAJ ZA IGRAČKE

Tudi na Mlekarski cesti 14 v Kranju bodo čez dva dni slavili rojstni dan. Praznovala ga bo Jana Kristanc. Mama Marija je učiteljica, oče Janez pa je zaposlen v Iskri. »Z možem zidava, zato hčerka trenutno varčuje bolj za igračke. Čez čas in ko se bo že zavedala, bo seveda tudi

varčevala. Pozdravljam pobudo Ljubljanske banke, da vsakemu novorojenčku da hranilno knjižico. Prenekateri starši bi že včasih hranili za otroke, a morda niso vedeli, kako. Saj veste, denar je res najbolje shranjen v banki. Doma ga prej porabiš kot pa prihraniš,« je povedala Janina mamica.

Sonja Stefanović: »Kako čudno vprašati. Seveda varčujem...«

NA OBISKU

Potem smo spet naleteli na korenjaka, ki ga ni bilo doma. Tokrat je bila to Sonja Stefanović s Planine 63 v Kranju. Najprej je bila v zdravstvenem domu, potem na obisku. Očka Drago, ki je zaposlen v Zavarovalnici Sava, nas je rešil zadrege, da smo našli Sonjo in njeno mamico

Ano, ki dela v IMP Ljubljana. »To je pa res presenečenje. Če Jana kaj varčuje? Seveda. Okrog 50 starih tisočakov že ima. Pobuda Ljubljanske banke je res v redu. Škoda, da ne traja že dlje, tako bi tudi Janin 12-letni bratec imel že danes kaj prihranjenega,« sta nam zaupala Sonjina starša.

Kmečko gospodarstvo v Dolini

Ob etnografski razstavi v Gorenjskem muzeju v Kranju

V sredo bodo v Mestni hiši v Kranju odprli etnografsko razstavo, ki je letos obiskala že Kranjsko goro in Jesenice. Na razstavi so prikazane posamezne vrste kmečkega gospodarstva v Dolini: poljedelstvo, živinoreja, gozdarstvo z oglarstvom, sadjarstvo, domače obrtne dejavnosti in najmlajša oblika gozdarskega prizadevanja Dolincev, kmečki turizem. Po svoji vsebini se razstava omejuje v poglavitnem na obdobje zadnjih 150 let, vendar je v razstavljenem gradivu ohranjenega mnogo starejšega izročila.

Poljedelstvo in živinoreja sta najpomembnejši tradicionalni veji dolinskega kmetijstva. Dohodki od gozda so postali pomembnejši šele po zgraditvi železnice Jesenice—Trbiž leta 1870, posebno pa še po I. svetovni vojni, ko se je tudi v gornje savski dolini razcvetela lesna trgovina.

Pomen kmetijstva je bil glede na posamezne posestno-socialne skupine vaščanov zelo različen. Revnejšemu sloju vaškega prebivalstva zemlja ni prinašala dovolj sredstev za preživljanje. Skozi stoletja je dolinsko gospodarstvo nihalo med dohodki od zemlje in zaslužkom izven kmetijstva. V preteklosti sta ga prinašala stara pot čez korenski prelaz ter fužine v Beli peči, v Mojstrani in v okolici Jesenic. Dolinci so kuhali oglje, ki so ga v velikih količinah porabile domače fužine, dokončno je oglarstvo zamrlo v teh krajih šele po prvi svetovni vojni. V času starega cestnega prometa so vozarji puščali lepe denarce v furmanskih gostilnah, ki so bile posejane ob korenski poti, Podkorenem so bile npr. kar tri: pri Razingerju, pri Pečarju in pri Kramarju. Tako kot gostilne so bogatele tudi hiše, kjer so se ukvarjali s furmanstvom (npr. v Mojstrani pri Spanu, na Dovjem

pri Železniku). Mnogi domačini so si iskali zaslužka s pripragami, pomagali so vozarjem pri premagovanju napetih klancev bodisi z živino (s konji ali pa z volji) bodisi z lastno močjo. Revnejši Dolinci so si iskali boljše kosa kruha kot sezonski — poljski ali gozdni delavci v sosednjih deželah. Dolinke so hodile na koroško žet, moški pa so hodili »golcvat« v štajerske gozdove. Železnica, razvoj planinstva prineseta v življenje Dolincev nove premike. Z železnico se začne deagrarizacija vaškega prebivalstva. Že pri graditvi železnice so številni iskali zaposlitve, mnogi so se kasneje pri železnici tudi stalno zaposlili. Samo v Kranjski gori je bilo pred I. vojno zaposlenih 30 domačinov. Z razvojem planinstva v zadnjih desetletjih 19. stol. se začne v Dolini turistična dejavnost. Kajžarski sinovi, pastirji, ogljarji, divji lovci vstopajo v vrste gorskih vodnikov, nosačev. Že v drugi polovici 19. stoletja prihajajo k Razingerju v Podkoren tudi prvi letoviščarji. Po I. svetovni vojni pa se razvije postopoma v vseh vaseh v Dolini, posebno pa še v Kranjski gori živa turistična dejavnost, ki je odtelej nepogrešljivi sestavni del kmečkega gospodarstva v Dolini.

Za poljedelstvo prirodni pogoji v tej gorski dolini niso primerni. Vendar je človek, priklenjen na to pokrajino, storil vse, da je stisnil iz zemlje, kar se je stisniti dalo. Najpomembnejša je bila v Dolini kultura žit, največ so pridelovali rži, tudi še potem, ko so se v začetku 19. stoletja uveljavile tudi tukaj nove kulturne rastline: krompir, koruza — »sirk«, detelja in druge krmne rastline. Stari obdelovalni načini so dajali Dolincem slabe pridelke. V 18. stol. se je gibalo razmerje med posevkom in pridelkom komaj v razmerju 1:3, že v drugi polovici pretek-

lega stoletja se je dvignilo na stopnjo 1:6 do 1:10. Kljub temu številni doma niso pridelali dovolj žita za svoje potrebe, morali so ga dokupovati. Kot v drugih gorskih krajih se je tudi v Dolini dolgo ohranila tradicija pridobivanja občasnih polj lazov ali frat, kakor so imenovali krčevine sredi gozda. Na lazih, so sejali rž. Obdelovali so jih dve ali tri leta, potem so jih opustili in napravili nove krčevine sredi gozda. Lazarstvo je zamrlo ob koncu prejšnjega stoletja.

Najpomembnejša veja dolinskega kmetijstva je živinoreja z močno razvitim planšarstvom v preteklosti. Dolinci so udeleženi pri izrabi živinorejskih površin v Julijskih Alpah in v Karavankah. Vasi zgornje Doline imajo svoje poglavite planine v Karavankah, Dovje in Mojstrana sta v enaki meri udeleženi na obeh straneh, na julijski in karavanski, gorske vasi v okolici Jesenic pa imajo svoje planine in senožeti v goliškem območju. V preteklosti je bila v teh krajih močno razvita ovčereja, planinsko sirarstvo je temeljilo na ovčereji in kozjereji. Govejih mlečnih planin Dolinci niso imeli. Trgovina z živino, s sirom in volno je prinašala domačinom pred razvojem lesne trgovine poglavite dohodke. V trgovskem pogledu so bile te vasi živo povezane z deželami na drugi strani Karavank.

Vsako leto na pomlad in na jesen so prihajali v te kraje tirolski trgovci, skupovali drobnico in jo v velikih tropih vodili čez korenski prelaz. Volno so Dolinci že v prejšnjih stoletjih prodajali v suknarski obrat v Begunjah, sir iz ovčjega in kozjega mleka pa so vozili vozarji v Trst in Beljak, kasneje pa trgovcem na Jesenice.

S svojimi posebnimi oblikami, kakršne so narekovala zakonitosti gorskega sveta, je živinoreja s planšarstvom dala celotni ljudski kulturi v Dolini svoje posebno obeležje. Bistveno je udeležena tudi pri oblikovanju kulturne podobe te pokrajine. Senožeti in planine z gospodarskimi zgradbami in plotovi, dalje kozolci na ozarjah pa nasadi jesenov, ki so jih še do nedavna odsekovali za krmo ovac in koza — vse to je veličastna podoba, ki jo je vtisnil pokrajini človek, ko je naravno okolje podrejal potrebam svojega gospodarstva.

V zadnjem prostoru so na razstavi prikazane tudi domače obrtne dejavnosti. Med njimi je najbolj popolno prikazano domače platnarstvo, ki se je v Dolini dolgo ohranilo. V obdobju med obema vojnama so bile Rateče pravo tkalsko središče, saj je premoglo še šest tkalcev. Tudi po drugi svetovni vojni so Dolinke še nosile prejo v tkanje tkalcem, tedaj druge gorenjske kraje. Skrbele so, da so doma pridelali platno, ki so ga rabili za nošivne rjuhe za prenašanje sena in listja in za delovne predpasnike.

Na razstavi Kmečko gospodarstvo v Dolini je prikazanih 120 fotografij in okoli 100 originalnih etnografskih predmetov.

Anka Novak

Petkova otvoritev likovne razstave v galeriji na loškem gradu je bila zares kvalitetna in tudi po obisku zelo obetavna v zimsko kulturno sezono. Gostom sta se s svojimi deli predstavila akademski slikar Peter Adamič (levo) in mladi kipar-samouk Franci Tavčar iz Cabrač v Poljanski dolini (desno). I. G. — Foto: F. Perdan

Razstava ob jubileju

Člani šolskega športnega društva »Blegoš« na osnovni šoli »Ivan Tavčar« v Gorenji vasi v Poljanski dolini letos praznujejo peto obletnico obstoja. V počastitev tega jubileja so v galeriji domače osnovne šole pripravili zanimivo razstavo fotografij znanega slovenskega fotoreporterja Edija Šelhaus.

Šolsko športno društvo »Blegoš« šteje 400 članov. Pod njegovim okriljem delujejo košarkarska, rokometna, šahovska, smučarska, namiznoteniška, gimnastična ter folklorna sekcija. Prizadavne športnike pri delu usmerjata učitelja telesne vzgoje na šoli Francka Klemenčič ter Janez Bizjak.

Na otvoritvi razstave, ki je bila minulo nedeljo, so v kulturnem programu nastopili Gorenjevaški okteti, člani folklornega krožka domače osnovne šole, harmonikar Izidor Peternej ter folklorna skupina iz Javorij.

Goste, med njimi sta bila tudi fotoreporter Edi Šelhaus ter podpredsednik škofjeloške občinske skupščine dr. Branko Berčič, je na svečanosti pozdravil predsednik ŠSD »Blegoš« Bojan Tišler. V nadaljevanju je orisal dosedanje delo društva.

Začetek je bil težak, je dejal, vendar smo s požrtvovalnim delom uspeli prebroditi vse težave. Iz leta v leto deluje v okviru društva več krožkov, usposobljenih je vse več pionirjev vodnikov. Ob koncu je podelil spominske zastavice društva dr. Branku Berčiču in fotoreporterju Ediju Šelhausu.

Edi Šelhaus razstavlja v galeriji gorenjevaške osnovne šole šestdeset svojih del. Zastopane so predvsem fotografije z zadnjih olimpijskih iger v Münchnu, z zadnjega münchenškega svetovnega nogometnega prvenstva, evropskega atletskega prvenstva v Rimu, ne manjkajo pa niti fotografije Cerarjevih uspehov, posnetki smučarskih skokov v Planici, svetovnega hokejskega prvenstva ter svetovnega prvenstva v košarki in Ljubljani, med katerimi posebno izstopa uspešna fotografija pokojnega košarkarskega reprezentanta Trajka Rakoviča.

Razstava, ki bo v Gorenji vasi odprta do konca novembra, je že bila postavljena v Trstu in Polhovem Gradcu. V obeh krajih je zbudila veliko zanimanja. In gotovo bo tako tudi v Gorenji vasi.

J. Govekar

Na petkovem koncertu v Predvdoru so nastopili moški pevski zbor kulturnega društva Bela, moški zbor KUD Storžič s Kokrice, moški zbor Tugo Vidmar iz Kranja in moški zbor društva upokojencev iz Kranja, ki ga vidimo na sliki. — Foto: F. Perdan

V soboto sta na koncertnem večeru v Trbojah nastopila moški in mešani zbor zveze slepih Kranj in moški zbor DPD Svoboda Stražišče, ki ga vidimo na sliki. — Foto: F. Perdan

Spet razstava v delovni organizaciji

Občinski svet Zvez sindikatov in Zveza kulturno prosvetnih organizacij v Radovljici sta pripravila v tem mesecu že drugo razstavo v delovnem kolektivu. Prva razstava je bila pred tedni v obratu LIP Bled na Rečici. V petek popoldne pa so svoja dela razstavili slikarji likovne skupine LIKOR iz Radovljice v obratu LIP Bled »Tomaž Godec« v Bohinjski Bistrici. Ob otvoritvi je sodeloval moški pevski zbor Stane Žagar iz Kroke ter recitatorji iz tovarne Almira v Radovljici.

Prireditelji so bili z obiskom pri otvoritvi razstave zelo zadovoljni. Prav obisk razstav v delovnem okolju pričra, da so zlasti amaterska likovna dela po izvoru, po obliki, po tehniki in razumljivosti blizu delovnemu človeku. To je tudi porok, da taka dela niso odmaknjena od naše resničnosti. Način, s katerim so neposredni proizvajalci sprejeli take prireditve, pa pričra, da bo s približevanjem kulture potrebno nadaljevanje in ga uvajati povsod, kjer ga doslej še nismo.

N. R.

Na Sercovem rovtu na Poljani. »Senoseki« in »grabljice« pri »južini«. Veliko kopo sena prekrijejo z rjuho iz domačega prta, položijo gori skledo in pokleknejo okrog kope.

Bogata folklorna sezona

Že dvajset let pri DPD Svoboda Primskovo pri Kranju obstaja zelo aktivna folklorna skupina. Strokovni vodja skupine, v kateri so sami mladi fantje in dekleta, je Tone Kotalj, zaposlen v tovarni Planika v Kranju, idejni vodja pa je že tri leta Marija Cipe s Primskovega, zaposlena v PTT podjetju v Kranju.

V zadnjih letih je imela ta folklorna skupina številne nastope na domačih prireditvah, plesali pa so tudi v hotelu Creina, na zbiljski noči in v Transturistu. Pravijo, da se bodo še dolgo spominjali prireditve, ko so lani ob mednarodni konferenci o uporabi računalnikov v kemijskem raziskovanju in izobraževanju nastopili za znanstvenike na Jarčjem brdu.

»Ko smo lani nekajkrat nastopili v hotelu Creina v Kranju, nam je zastopnik turistične agencije Yugo-tours Jože Pogačnik predlagal, da bi letos za goste te agencije pripravili nastope na prostem. Tako smo letos od maja naprej imeli vsak četrtek popoldne nastope pri Štumfarju na Primskovem,« je povedala Marija Cipe.

Številni, predvsem angleški turisti, so bili velikokrat navdušeni nad temi prireditvami. Zato jih bodo prihodnje leto najbrž spet prirejali. Z denarjem, ki so ga zaslužili s temi nastopi, bodo zdaj kupili narodne noše. Sicer pa bodo v zimski sezoni vadili in nastopali na domačih prireditvah.

Ob koncu so mi mladi folkloristi zaupali, da so letos imeli pravo smolo zaradi harmonikarja. Domači harmonikar Albin Rožman se jim je namreč ponesrečil in je še vedno v bolnišnici. Zato sta jim priskočila na pomoč harmonikarja s Kokrice in folklorne skupine Sava. Obema se

ob končani bogati folklorni sezoni na Primskovem zahvaljujejo za sodelovanje, Albinu Rožmanu pa želijo, da bi se čimprej vrnil v skupino. Razen tega pa za prihodnjo sezono vabijo medse tudi nove mlade plesalce.

A. Ž.

Razstave in koncert

V Kranju bo jutri, 30. oktobra, ob 18. uri v galeriji v Prešernovi hiši otvoritev razstave del slikarja Marjana Belca iz Kranja. Ob 17. uri bo v Mestni hiši otvoritev razstave »Gospodarstvo v Dolini«, ob 18.30 pa bo v galeriji Mestne hiše otvoritev razstave del akademskih slikarjev Maksima Sedeja ml. in Henrika Marchela.

Ob 19. uri bo v Renesančni dvorani Mestne hiše koncert tria »PRO MUSICA RARA«, v katerem sodelujejo: Franc Tržan, klarinet; Edvard Adamič, violončelo in Leon Engelman, klavir. Na sporedu so dela: H. E. J. Lannoja, Giulia Viozzia in Marka Tajčevića: Sedem balkanskih plesov.

P. L.

Malta — zibelka starih kultur in civilizacij

Dubrovniška potovalna agencija Atlas, ki ima posredovalnico tudi v ljubljanski Nami, je v letošnjem februarju le kratke čase in manj bučno kot sicer počno agencije, ponujala izjemen in razmeroma poceni tridnevni izlet z letalom na Malto.

Najbrž je bil to šele prvi poskus ene izmed jugoslovanskih turističnih posredovalnic, da bi pridrila na to manj znano in turistično preverjeno sredozemsko otoško državo. Atlas naj bi prvi spustil sidro na novo turistično pristanišče sveta željnih Jugoslovancev.

Razen redkih posameznikov, ki so na križarjenjih po Sredozemskem morju obiskali ta otok, nihče pred Atlasom še ni tvegala ali pa ni mogel vzpostaviti rednih turističnih stikov kot denimo z veliko bolj oddaljenimi deželami sveta in sredozemskega območja, kjer je v zadnjih nekaj letih prišlo do prave invazije naših turistov. Primer Španije, Grčije, Turčije, Tunisa in grških otokov to najbolj potrjuje. Le Malta je do zadnjega ostala še neodkrita — bela lisa na ogromnem sredozemskem področju.

In tako je imel Atlas pionirsko poslanstvo, s katerim pa očitno ni bil preveč zadovoljen. Po štirih ali petih marčevskih izletih, kolikor jih je organiziral, je bilo vsega konec. Malta, vsaj v tem letu, ni več na programu. Finančni neuspeh ali kar koli že?

SMER — JUG

Pri odločitvah za pohod v daljne neznane kraje in dežele nikoli nisem bil v zadregi. Ker sem bil med prvimi turističnimi lastovkami z »jugoslovanskega severa«, je bila ta odločitev še bolj mikavna. Kar hitro sem začel brskati po leksikonih in zemljevidih, da bi se vsaj za silo seznanil z državo, ki sem jo doslej, priznati moram, bolj malo poznal. Mغلjeni podatki, ki so mi ostali v spominu iz šolskih let in iz politično informativnih rubrik časopisov in TV oddaj, so bili tako pomanjkljivi, da pravzaprav nisem vedel kaj več o Malti kot pa o Cejlonu v Indijskem oceanu.

11. marca, že dobro uro pred poletom letala DC-9 Inex Adria, se je na brniškem letališču zbrala pisana družina »Maltežanov« iz vseh krajev Jugoslavije, med katerimi nas je bilo presenetljivo malo iz Slovenije. Srbi in Makedonci so prileteli iz Beograda, Hrvatje pa so se pripeljali z avtobusom iz Zagreba. Sami novi in neznanji obrazi.

Atlasov predstavnik nas je preštel in prepustil letališki steverdosi, le-ta pa kolegici pri vohu na letalo.

Ob 19.10 smo odleteli v temno, z oblaki prekrito nebo. Šele nekje nad Reko ali Lošnjem smo dosegli 9000 m višine, kakršna je predpisana, in visoko nad oblaki opazili zvezde, ki so nekako mirno in domače mežikale iz kosmosa. Preleteli smo Jadransko morje, Ancono in bili v dobrih 45 minutah že nad Rimom, četrto ure pozneje pa nad Neapljem. Čeprav smo leteli 900 km na uro, smo imeli občutek kot bi v brezkončni temi lebdele nad črnim prostranstvom z osamljenimi svetlečimi ozami italijanskih mest in naselij.

V skrivnostnem zvezdnatem vesolju, zavaljeni v udobnih sedežih, so vsi, ki jim je bil to prvi polet, zvedavo zrl skozi okenca. Izkušeni »zračni volkovi« pa so si s pripovedovanjem s prejšnjih zračnih potovanj krajšali čas, kot da tako ali drugače nimajo kaj početi. Ob enakomernem brnenju motorjev sem se spomnil pravkar prebrane knjige Ernesta Gana, ameriškega linijskega pilota — »Usoda je lovec«. Kakorkoli že, navzlic nespornim kvalitetam solobnih letal, kakršno je tudi naše — DC-9, ob pogledu na tresočo se luč-

ko na koncu konicastega krila nisem bil čisto prepričan, da se je človeški um dokončno dokopal do take popolnosti, ki bi bila absolutna. Maršalkater trditev Ernesta Gana, ki jo je opisal o svojih številnih poletih, bo bržkone držala, še posebej pa tista o usodi in sreči, ki spremlja junake višav, sem razmišljal v sebi. Kapitan in kopilot sta res vsega spoštovanja vredna moža, četudi jima pomaga avtomatični pilot, ki krmari jekleno ptico namesto njiju.

Medtem smo že preleteli Kalabrijski polotok — tisti stopalasti del italijanskega škornja, ki ga mesinska ožina loči od Sicilije, in že smo zagledali luči obalnega mesta Palermo. Po slabih dveh urah je steverdosa napovedala običajno opozorilo »prijtrdite si pasove — spuščamo se na Malto.«

Drseli smo skozi gmote oblakov v črno praznino ne da bi kje opazili kakšno svetlobo.

»Majku mu!«, se je pridružil neki Dalmatincev, ki je najbrž ničkolikokrat »navigavao« — »Zdaj bi morali biti že v Libiji ali Tunisu! Zagotovo smo »falili« otok. Navsezadnje ne bi bilo nič čudnega, ko pa je tako majhen,« je nalašč vznemirjal staro gospo s tirolskim klubučkom — Zagrebčanko, ki ji je bilo že tako dosti dolgega poleta. Vznemirjenost se je lotevala tudi drugih, ki so preveč resno vzeli Dalmatinčeve ugotovitve. Falot pa je želel samo malce ponagajati, da bi nas spravil v dobro voljo.

Zakrožili smo v širokem krogu in končno zagledali nekaj sto metrov pod seboj luči naselja in nato še vijoličaste in rdeče vrste signalnih svetilk letališča Luqa, kamor smo se točno po dveh urah in 5 minutah, sicer malo trdo, a vendar varno spustili.

NARAVNA LETALONOSILKA

Luqa je eno izmed 30 letališč, kolikor jih je bilo med zadnjo vojno na otoku. Od glavnega mesta Vallette je oddaljeno 16 km, kar je za tamkajšnje predstave o razdaljah hudo daleč. Da je bila Luqa vojaško letališče, je videti že po letališki zgradbi in drugih objektih, ki so preurejeni iz hangarjev in značilnih ovalnih bivališč iz rebraste pločevine, ki so jih britanske enote gradile v svojih bazah. Že od pradavnin je bila Malta važno strateško oporišče, toliko bolj pa v II. svetovni vojni s svojimi letališči, zato so jo upravičeno imenovali za največjo naravno letalonosilko na svetu. Danes je razen glavnega v Luqi v rabi le še 4 ali 5 letališč, last letalske družbe Air-malta, ki menda edina na svetu, nima notranjih letalskih linij. Malteška potniška letala vzdržujejo dnevno 3 linije z Veliko Britanijo — v London, Birmingham in Manchester — po eno s Parizom, z Rimom, s Tunisom in Tripolijem. Zračni potniški promet je docela zamenjal do pred več leti še zelo živahne, še prej pa edino možne pomorske zveze.

Otok sredi Mediterana je kot osamljena barka, izgubljena v ogromnem vodnem prostranstvu, za poldrugo stopinjo južneje od severne afriške obale ali 300 km od vzhodne obale Tunisa, medtem ko jo od Sicilije razdvaja dobrih 90 km.

Ne glede na to pa ima v zadnjih letih najbolj razvit promet z Libijo. Ta arabska država, zahvaljujoč vselej presenetljivim političnim potezam polkovnika Gadafija, Malti izdatno gospodarsko pomaga. Medsebojna trgovina močno raste. Med libijske izvozne artikle sodi tudi sadje in mineralna voda. Na otoku namreč močno primanjkuje pitne vode, zato si Maltežani gasijo žejo razen z dobrim domačim vinom samo z libijsko mineralno vodo, ki pa je komajda tako užitna kot naša voda iz vodovodnega omrežja.

Grdo bi lagal vsakdo med stopetnajstimi, kolikor nas je priletelo z »mrzlega« Brnika, če bi trdil, da je bilo na Malti za eno samo stopinjo toplejše. Na letališčni ploščadi nas je sprejel hladen marčevski veter, kar so posebno občutili tisti naivneži, ki so verjeli Atlasovi propagandi, ki je vabila na Malto — »otok sonca, kjer ne vedo, kaj je zima.«

Nekatere naše sopotnice v platenih oblekah s kratkimi rokavi in poletnimi sandalami, misleč, da gredo na avgustovski dopust kam na južni Jadran, so bile res usmiljenja vredne.

Pohiteli smo v letališko stavbo, ki je bila videti kot poštni urad kakega zakotnega mesta. Nikjer ni bilo na spregled nobenega uniformiranca, ki jih na drugih letališčih kar mrgoli. Nekaj mlajših temnopoltih postreščkov se je dolgočasilo po hodnikih, mi pa smo se v vrsti pomikali proti carinskemu pultu.

Dva civilna uslužbenca, carinika ali policista, tega nismo ugotovili,

sta ljubezljivo udarjala velik pravokotni žig v naše potne liste kot prijazna poštna uradnika in z nasmehom kar naprej ponavljala »okej, okej«.

Po hitro opravljenih formalnostih smo se kot izgubljene ovce zbrali v avli, dokler nismo zagledali postavnega mladeniča, ki nas je v hrvaščini pozival k sebi. Predstavil se nam je za Atlasovega vodnika z imenom Krešo.

Od tega trenutka nas je bilo polovica prepuščena njemu, druga polovica pa njegovi kolegici.

Krešo, sicer študent umetnostne zgodovine na zagrebški univerzi, nas ni razočaral. Bil je veseskozi vljuden in ustrežljiv vodnik, ki je s svojim znanjem veliko prispeval, da smo preživel lepe trenutke in se seznanili z marsikaterimi posebnostmi.

MALTEŠKI AVTOBUSI

Na slabo osvetljenem parkirnem prostoru pred letališkimi poslopjem sta nas čakala dva starinska avtobusa, ki sta že zaradi svojih škatlastih oblik z velikim hladilnikom in motorjem spredaj takoj zbudila našo pozornost. Vozili sta me močno spominjali na lokalne avtobuse Bled-Lesce, ki smo jih zavrgli že v času prve petletke po osvoboditvi. Precej sta bila podobna starim poštnim avtobusom, ki še vedno prevažajo potnike na avstrijskem podeželju, le da nista bila žolte, marveč sinje modre barve. Tudi notranjost teh avtobusov ni dosti bolj sodobna, čeprav ne bom trdil, da trdi sedeži in linolejska tla niso bili čisti. Pozneje smo se prepričali, da smo se pravzaprav v primerjavi z drugimi, vozili z najudobnejšimi in tudi najlepšimi avtobusi, kar jih premorejo na otoku.

Malteški avtobusi so sploh posebnost. Najprej naj povem, da je avtobusni promet zelo dobro razvit. Želaznice na otoku ni. Domala vsako naselje je povezano z avtobusno linijo. Tako lokalna kot medkrajevna vozila so še bolj stara kot so bile naše škatle, ki sprejmejo v svojo na vseh koncih škripajočo notranjost in lesene sedeže največ 20 potnikov. Prisegel bi, da noben naš potnik ne bi v takšnem avtobusu prenesel vožnje od Bleda do Kranja. Odrasli potniki seveda ne morejo stati, ker je vozilo prenizko. Maltežani, pretežno revnejšega sloja, z občudovanjem vredno potrpežljivostjo mirno in stoično prenašajo neudobje in se ne pustijo motiti kljub strašanskemu ropotanju in tresenju, ki ga povzroča vožnja po ozkih in vijugastih cestah in ulicah. Največja zanimivost vsakega avtobusa je s cvetjem in z večno lučko okrašen oltarček nad voznikovo kabino. Človek bi rekel, da šoferji in sprevodniki kar tekmujejo med seboj, kdo bo imel lepšo in bolj okrašeno ter osvetljeno miniaturno kapelico.

Natlačili smo se torej v dva »turistična« avtobusa in odpravili v noč po glavni cesti proti Valletti.

Vodnik Krešo nam je dal vedeti, da smo vsi v našem avtobusu odselej zaupani njegovemu vodstvu in skrbi. Resno, kot se spodobi vodniku takšne skupine, zbrane z vseh vetrov Jugoslavije, nas je opozoril, da bomo morali biti vselej točni pri zbiranju in odhodih na ogled, pri obedih in tako naprej. Poučen, bržkone s slabimi izkušnjami z izletniki kakšne prejšnje skupine, je mladenič želel zagotoviti potrebno disciplino.

Nekatere so krotko prikimali, drugi so molčali, le eleganten zagrebški parček je prizadeto pripomnil, da vendar nismo nobena vojska, pač pa svobodni izletniki, ki za svoj denar in po svoji volji prihajamo na ta »famozni« otok, kjer se sploh ni mogoče izgubiti. Naključje je hotelo, da sta prav ta dva nezadovoljneža že naslednje jutro zamudila avtobus in nas tavajoč po labirintih valletskih ulic iskala celo dopoldne. Našla sta nas šele pri odhodu iz mesta nazaj v hotel.

Opazili smo, da naš avtobus kot vsa ostala vozila, ki smo jih srečavali v tej pozni uri, vozijo po levi, prehitevajo pa po desni strani ceste. Na Malti namreč veljajo britanski prometni predpisi, kar nam je sprva povzročalo precej preglavic pri prekanju cest in ulic, zlasti pa pri izmikanju hitrim in gostim kolonom osebnih avtomobilov. V nasprotju s predpotopnimi tipi avtobusov imajo na Malti samo dobre in sodobne osebne avtomobile, največ seveda britanskih znamk. Po statističnih podatkih imajo na otoku registriranih več kot 75.000 osebnih avtomobilov, kar pomeni pri 322.000 prebivalcih, kolikor jih šteje ta država, da ima svoje vozilo vsak četrta državljan. Takšno poprečje pa komaj dosežajo najbolj razvite dežele na svetu. Zato ni presenetljivo, če je domala v vsaki ulici najmanj ena,

raje pa več, sodobnih prodajal avtomobilov. Cene teh vozil so razmeroma nizke, če jih primerjamo s cenami avtomobilov pri nas: Veliko je tudi mehaničnih delavnic, servisov, trgovin z rezervnimi avtomobilskimi deli in seveda bencinskih črpalk. Za ceno bencina nisem uspel zvedeti, vsekakor pa ne more biti preveč visoka, saj se tako rekoč vse živo vozi z avtomobili. Tudi cene voznic na lokalnih avtobusih so nizke, saj recimo na 5 km razdalji stanejo 1,5 centa, kar je manj kot 75 par.

Malteški funt so nam menjali za 50 din, čeprav je bil uradni tečaj 45 din. Sicer se je dalo marsikaj kupiti tudi za dinarje. Naš denar je kar cenjen na otoku in se enakovredno kosa s konvertibilnimi zahodnimi valutami.

TURIZEM ŠELE V POVOJIH

Po polurni vožnji skozi strnjeno naselje smo mimo obzidij prestolnice Vallette prispeli v mesto Sliema in se ustavili pred hotelom z zvenci imenom Metropoli.

Ker so vsa naselja na jugovzhodu obale močno strnjena, je težko določiti, kje se konča eno in začne drugo mesto. Majhen paradoks je najbrž tudi v tem, da ima Valletta le 15.000, Sliema pa blizu 22.000 prebivalcev in precej večjo površino, povrhu pa še dosti več novih zgradb, predvsem pa hotelov. Zaradi teh okoliščin je težko reči, ali je Sliema predmestje Vallette ali pa nasprotno.

Hotel Metropoli spada v B kategorijo; menda po malteških merilih. Zahtevnejši turist pa bi mu prisodil kategorijo C — vsaj v primerjavi z našimi hoteli. Tudi na Malti velja za hotel že vsak poprečni penzion, podobno kot v zahodnih mestih, kjer to niso izključno turistični objekti. Najsi bo tako ali drugače, ljubeznivim domačinom tega še ne moremo očitati za zlo, kajti turizem na Malti je očitno šele v povojih. V zameno za to pa imajo Maltežani široko odprta srca in smisel za gostoljubje. To smo občutili že ob prvem stiku z njimi. Vedno masmejan šofer avtobusa, ki je dokaj tekoče govoril angleško, bi bil lahko vzor vsakemu vajenemu turističnemu delavcu. Tudi uniformirani receptor, črnolasi štiridesetletnik z metuljčkom pod vratom, prava kopija Omarja Sharifa, je bil nadvse ustrežljiv. Z njim smo se lahko pogovorili, razen v angleščini tudi v francoščini in italijanshčini. Le o nemščini ni imel pojma, kar ima seveda svoje, več kot upravičene razloge. Nemščina na Malti je prav tako tuja kot japonsščina, bi dejal človek, ko si malo ogleda otok in se pogovarja z ljudmi. Pa ne, da bi ti drugi ljudje Nemce sovražili. Še zdaleč ne, čeprav imajo tudi Maltežani nadvse grenke izkušnje z njimi v drugi svetovni vojni. Zajec tiči čisto v drugem grmu — v angleškem, bi lahko rekel. Britanci, ki so več kot 160 let suvereno vladali

tonskimi kolosi niso preveč pozidali slikovitih naselij, saj bi pokvarili videz tesnih ulic, strnjениh ozkih in visokih zgradb s tipičnimi viktorijanskimi balkoni, ki kot velike kletke ali zasteklene omare krasijo nadstropja. Človeku se zdi, da so prav vse ulice enake. Srčkani balkončki, popleskani z vsemi niansami zelene in modre barve, so prava paša za oči. Zanimalo nas je, kaj pravzaprav počnejo vrli Maltežani na teh pol metra širokih in 2—3 m dolgih zasteklenih kletkah. Pijejo popoldanski čaj in prodajajo zijala na sosednje balkone, nam je povedal Krešo. To, da pijejo čaj, bi bržkone držalo, zijala pa morajo biti močno prikrasana, kajti vsi stanovalci kar tekmujejo, kdo bo imel lepše zavese na ulično stran. Čeprav se hoteli skoraj ne razlikujejo med seboj, je naš Metropoli zaslužil vseeno malo več pozornosti. Že na poti z letališča nas je Krešo opozoril na točnost v hotelu, ker se nam sicer zna pripetiti, da ostanemo brez obeda. Morda so se Maltežani reda naučili od svojih dolgoletnih gospodarjev Angležev? Posebnost v Metropolu je zajtrkovalnica na vrhni terasi te petnadstropne stavbe. S terase je lep razgled na gosto naseljeno Sliemo in na brezkončno Sredozemsko morje. Tako kot Metropoli imajo tudi vse druge stavbe ravne strehe s terasami. To je verjetno vpliv arabske arhitekture, čeprav so hiše z ulic bolj viktorijanskega videza.

Kot rečeno zajtrk strežejo na vrhu hotela, kosilo in večerjo v pritlični restavraciji, popoldanski čaj pa v nekakšni klubski sobi v prvem nadstropju.

Gostom je na voljo tudi nočni lokal — bar, ki je domiselno urejen kot kakšna podzemeljska jama z diskretno fluorescenčno razsvetljavo. Notranjost hotela, glavna avla, hodniki, stopnišča in drugi skupni prostori so dobesedno iz samih ogletdal. S temi zrcalnimi stenami je lastnik očitno želel doseči optični učinek večje prostranosti in udobja v sicer ozkih in ne preveč velikih prostorih.

Tako človeku nikoli ni dolgčas, če se potika po ozkih stopnicah, saj ga vedno spremljata še ena ali dve podobni. Še bolj prijetno mora biti v veselih družbah, ko jih obkrožajo vseokoli prav tako razigrani ljudje. Razen ogledal so seveda ob stenah tudi bogate zavese iz pravih malteških čipk, ki slovijo po vseh deželah združenega kraljestva.

Čez red in čistočo skupnih prostorov in sob se nismo imeli kaj pritoževati. Kopalnice in sanitarije so po urejenosti na evropski ravni. Glede na to, da smo prileteli v najbolj hladnem času, smo močno pogrešali peči. Namesto radiatorjev za centralne grejte imajo na Malti v sobah vgrajene naprave za hlajenje. Šele na prošnjo našega vodnika Kreše nam je osebje hotela od nekod prineslo majhne žarilne električne pečice.

in upravljali otok, so zaradi strateških objektov in same lege tega oporišča ljubosumno pazili, da nihče razen njih ni imel pristopa. Cel otok je bil ena sama ogromna trdnjava s številno posadko vojakov in njihovih družin. Zato je bilo tisto bore malo turizma, kar so ga imeli, namenjeno le Britancem. Od tod tudi zgolj angleški napis, angleški slog hotelov, angleške navade in celo obvezen angleški čaj med četrto in peto uro popoldne. Zaman si boste prizadevali, da bi dobili turistični prospekt. Načrt mesta lahko kupite v trafikah ali knjigarnah, a le z angleškimi besedilom in seveda domačim — malteškim.

Medtem ko je v Valletti le hotel Phoenicia, ki zasluži renome sodobnega hotela, zgrajen je po 2. svetovni vojni, je v Sliemi na seznamu kar 34 hotelov, a le dva ali tri bi lahko šteli v mednarodni razred. Po svoje je morda celo dobro, da z novimi be-

Zares ironija! Sredi toplega Mediterana smo zmrzovali kot bi bili nekje na Severnem Atlantiku. Mrzel jugovzhodni veter, ki vselej v marcu piha iz smeri Cipra in drugih grških otokov, povzroča na Malti prava neurja. Morje se z več kot desetmetrskimi valovi zaganja ob obalo in voda prši na vse strani kot bi deževalo.

Domačine očitno to ne moti preveč, kajti s svojimi vozili dirjajo, da so se nam včasih kar ježili lasje. Treba je vedeti, da so ceste speljane prav po robu nekaj metrov visoke obale. Morski hlapi in vetrovi raznašajo sol po celem otoku in podobno kot na otoku Pag v Dalmaciji povzročajo posebne biološke pogoje za rast trave, ki je pogodu zlasti ovcam in kozam. Krav in druge govedi menda na Malti sploh nimajo.

JOŠT ROLC

(Se bo nadaljevalo)

Cesta JLA 6/1
nebotičnik

**PROJEKTIVNO
PODJETJE
KRANJ**

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

8 GLAS

Torek, 29. oktobra 1974

V sodelovanju s Prešernovo družbo objavljamo v nadaljevanjih kriminalko Agathe Christie Karibska skrivnost. To knjigo so dobili za nagrado izrebrani naročniki knjižne zbirke za leto 1974.

21. JACKSON O KOZMETIKI

»Ali res nimate nič proti?« je vprašala Evelyn Hillingdonova.

»Prav nič, draga moja,« je odvrnila Jane Marplova. »Zelo me veseli, da bom lahko v pomoč. V mojih letih se človek počuti, kot da ni za nobeno rabo več. Še posebno v takemle letoviškem kraju, kjer se ves čas samo zabavam in kjer nimam nobenega dela. Ne, res — prav veselilo me bo, če bom lahko sedela pri Molly. Kar lepo pojdite na izlet. Na Pelikanov rt greste, kajne?«

»Da,« je odvrnila Evelyn. »Edwardu in meni je kraj zelo pri srcu. Kar naprej bi opazovala ptice, ki se spuščajo naravnost v morje in lovijo ribe. Tim je pri Molly. Vendar pa ima razne opravke in ne bi rad pustil Molly same.«

»Pravilno,« je odvrnila Jane Marplova. »Tudi jaz bi tega na njegovem mestu ne storila. Človek nikoli ne ve, ne res? Če nekdo enkrat poskusi nekaj takega... No, le pojdite, draga moja.«

Evelyn je odšla proti majhni skupini, ki je čakala nanjo. Njen mož, Dysonova dva ter še troje ali četrto drugih. Jane Marplova je pregledala svoje pletilne priprave, videla, da ima vse, kar potrebuje, ter se odpravila proti Kendalovemu bungalovu.

Ko se je povzpela na verando, je skozi napol odprta steklena vrata zaslišala Timov glas.

»Če bi mi vsaj povedala, zakaj si to storila, Molly. Kaj te je pripravilo do tega? Kakšen vzrok? Ko bi mi vsaj hotela povedati.«

Jane Marplova je postala. V bungalovu je nekaj časa vladala tišina, nato pa je spregovorila Molly z medlim in utrujenim glasom:

»Ne vem, Tim, res ne vem. Najbrž me je kar zgrabilo.«

Jane Marplova je potrkala na šipo v vratih in vstopila.

»O, vi ste, gospodična Marplova. To je pa res lepo od vas.«

»Nikar ne govorite tako,« je odvrnila Jane Marplova. »Prav veseli me, da bom lahko v pomoč. Ali naj sedem na tale stol? Dosti boljši ste videti, Molly. Čestitam.«

»O, z menoj je vse v redu,« je rekla Molly. »Čisto v redu. Le tako — ooo, tako sem zaspana.«

»Čisto tiho bom,« je rekla Jane Marplova. »Le lepo mirno ležite in počivajte, jaz pa bom pletla.«

Tim Kendal jo je hvaležno pogledal in odšel iz bungalova. Jane pa se je namestila na stol.

Molly je ležala na levem boku. Izraz na njenem obrazu je bil napol omamljen, izmučen. Spregovorila je z glasom, ki je bil skoraj šepet:

»Zelo lepo od vas, gospodična Marplova. Mislim — mislim, da bom zadremala.«

Napol se je obrnila proti steni in zaprla oči. Počasi je njeno dihanje postalo vse bolj enakomerno, čeprav še zdaleč ne normalno. Zaradi dolgoletne vaje v negovanju bolnikov je Jane Marplova skoraj avtomatično nategnila rjuho na Mollyjini postelji in jo zataknila pod žimnico. Pri tem pa je z roko zadela ob nekaj trdega in štirioglatega, ki je ležalo pod njo. Presenečeno je zagrabila predmet in ga potegnila na svetlo. V roki je držala knjigo. Jane Marplova se je hitro ozrla proti dekletu v postelji, a le-ta je ležala povsem mirno. Po vsem videzu je spala. Jane Marplova je odprla knjigo in videla, da ima v roki sodobno delo o živčnih boleznih. Knjiga se je sama odprla na mestu, ki je opisovalo napad zasledovalne manije in razne druge oblike shizofrenije in sorodnih bolezni.

Knjiga ni bila napisana samo za strokovnjake, ampak jo je lahko razumel vsak laik. Čez nekaj minut je knjigo zaprla in se zamislila. Nato pa se je sklonila in jo skrbno položila tja, kjer jo je bila našla, pod žimnico.

Zmeden je zmajala z glavo. Brez glasu se je dvignila s stola in stopila do okna, nato pa se je naglo ozrla prek rame. Mollyjine oči so bile odprte, toda še vtem, ko je Jane Marplova obračala glavo, so se spet zaprle. Jane Marplova ni vedela, ali si je samo domišljala, da jo je Molly hitro, predirno pogledala. Ali se je Molly samo delala, da spi? To sicer ne bi bilo nič posebnega. Mogoče se je bala, da se bo Jane Marplova začela pogovarjati, če bo opazila, da je budna. Da, najbrž je bilo to.

Ali pa je mogoče v Mollyjinem pogledu razbrala potuhnjeno, ki ji je bila zelo neprijetna? Človek nikoli ne ve.

Odločila se je, da se bo pogovorila z dr. Grahamom, brž ko se bo ponudila prilika. Vrnila se je k stolu pri postelji. Čez približno pet minut je bila povsem prepričana, da Molly res spi. Nihče ne bi mogel ležati tako mirno in dihati tako enakomerno, če bi se samo delal. Jane Marplova je spet vstala. Danes je imela na nogah čevlje z gumijastimi podplati, ki mogoče res

niso bili posebno elegantni, zato pa so bili čudovito primerni za to podnebje in prostorni za njene noge.

Potihoma se je premikala po sobi in se ustavila pri obeh oknih, ki sta gledali v dvojce različnih smeri.

Zunaj je bilo vse tiho in zapuščenost. Jane Marplova se je spet vrnila k stolu in je malce negotovo stala ob njem ko se ji je zazdelo, da je slišala komaj zaznaven šum, ki je prihajal od zunaj, kot da je čevljev podrsal ob verando. Za trenutek se je obotavljala, nato pa je stopila proti vratom, obrnila glavo nazaj proti sobi in rekla:

»Le za trenutek vas bom pustila samo, ljuba moja. Do svojega bungalova bom stopila pogledat, kam sem založila vzorec. In čisto prepričana sem bila, da ga imam s seboj. Saj boste lepo počakali, dokler se ne vrnem, kajne?« Nato pa se je ozrla predse in zamrmrala sama pri sebi: »Ubogot otrok je zaspal.«

Mirno je stopila po verandi, se spustila po stopnicah in se na stezi obrnila na desno. Če bi jo kdo opazoval, bi se gotovo začudil, ko bi videl, da je, potem ko je prišla mimo zaslonjala rožnatih grmov, obrnila na gredi rož, se odpravila proti zadnjemu koncu Kendalovega bungalova in vstopila skozi druga vrata. Le-ta so vodila naravnost v majhno sobo, ki jo je Tim včasih uporabljal za neurejeno pisarno. Od tod pa si lahko prišel v dnevno sobo.

Okno v mali pisarni je bilo skoraj popolnoma zakrito s širokimi zavesami, ki naj bi varovale mali prostor pred soncem in vročino. Jane Marplova je smuknila za zaveso. Nato pa je čakala. Skozi okno si bo lahko prav dobro ogledala vsakogar, ki bi se približal Mollyjini spalnici. Skoraj pet minut je trajalo, preden ga je zagledala.

Čedna Jacksonova postava v beli uniformi se je povzpela po stopnicah na verando. Za trenutek se je ustavil pri balkonu in lahno, diskretno potrkal na steklo odprtih vrat. Kolikor je mogla slišati, ni bilo nobenega odgovora. Jackson se je hitro in pritajeno ozrl okrog sebe, nato pa je smuknil skozi odprta vrata. Jane Marplova je stopila do vrat, ki so vodila v prvo kopalnico.

Jackson, ki je bil pregledoval polico nad umivalnikom, se je zavrtel okrog. Videti je bil precej presenečen, kar seveda ni bilo tako čudno.

»O,« je vzkliknil, »nisem — jaz — ee —«

»Gospod Jackson!« je sila presenečeno vzkliknila Jane Marplova.

»Mislim sem, da boste tu nekje,« je dejal le-ta.

»Ste prišli kaj iskat?«

»Ogledal sem si samo kremo za obraz, ki jo uporablja gospa Kendalova.«

Jane Marplova je morala priznati, da je Jackson hitro našel primeren odgovor — v roki je namreč držal lonček kreme.

»Prijetno diši,« je pripomnil in zgrbančil nos. »Kar precej dobra krema je to, če pomislimo na vse mogoče preparate, ki jih izdelujejo dandanes. Cenejše kreme namreč niso za vsako kožo in prav lahko povzročijo izpuščaje. Isto velja tudi za puder.«

»Videti je, da precej veste o teh stvarih,« je pripomnila Jane Marplova.

»Nekaj časa sem delal v farmacevtski stroki,« je odvrnil Jackson. »Tam se človek nauči precej o kozmetiki. Čeden lonček napolniš s kremo, ga drago zaviješ — in neverjetno, kako hitro ga prodaš ženskam.«

»Ali ste o tem — ?« Jane Marplova je nalašč prenehala sredi stavka.

»Ne, res je, nisem se prišel pogovarjat o kozmetičnih pripomočkih,« se je strinjal Jackson.

»Nisi imel časa, da bi si izmislil primerno laž,« je sama pri sebi pomislila Jane Marplova. »Videli bomo, kaj boš zdaj prinesel na dan.«

»Gospa Waltersova je zadnjič posodila šminko gospe Kendalovi. Iskat sem jo prišel. Potrkal sem na šipo, a ko sem videl, da gospa Kendalova trdno spi, sem mislil, da ne bo nič hudega, če bom stopil do kopalnice in šminko sam poiskal.«

»Aha,« je odgovorila Jane Marplova. »Ste jo našli?«

Jackson je odmajal z glavo. »Najbrž jo ima v ročni torbici,« je lahkotno odvrnil. »Sicer pa je vseeno. Gospa Waltersova je ne potrebuje tako nujno. Le mimogrede jo je omenila, da jo je posodila gospe Kendalovi.« Ozrl se je po toaletnih pripomočkih in nadaljeval: »Nima veliko, kaj?« Oh, da — v njeni starosti tudi ne potrebuje kaj dosti. Zdravo, naravno kožo ima.«

Prešernova družba izdaja razen redne zbirke tudi zbirko romanov Ljudska knjiga. V letu 1974 bo izšlo 6 romanov: Graham Greene: POTOVANJE Z MOJO TETO, Nikolaj Gogolj ZGODBE S PRISTAVE, James Leo Herlihy POLNOČNI KAVBOJ, Honoré de Balzac VOJVODINJA DE LANGEAIS, Christa Wolf MAČJE OKO. Vsa zbirka stane broširana 90 din, v platno vezana pa 140 din.

Prešernova družba izdaja tudi bogato ilustrirano mesečno revijo Obzorik 74. Letna naročnina je 50 din. Vpišite se v Prešernovo družbo pri vašem zaupniku ali pa naravnost na naslov: Prešernova družba, 61000 Ljubljana, Opekarstva-Borssetova 27.

Črtomir Zorec

(2. zapis)

Kot nisem mogel reči ne za Olševke, še manj pa za Voklo kakšne dobre besede o ljudsko-prosvetni dejavnosti, ki tam že nekaj let mirno počiva — tako lahko za Trboje rečem, da njihovo Kulturno-umetniško društvo »Simon Jenko« živahno deluje. V preteklem letu je imelo 5 dramskih uprizoritev, 5 proslav državnih praznikov in 2 gostovanji sosednjih društev. Tudi knjižnica opravlja svoje poslanstvo. Pozna se sodelovanje mladine, ki seve ne pozabi tudi na plesne in zabavne prireditve.

V Trbojah je, kot malo kje drugje, povezano KUD »Simon Jenko« z družbenopolitičnimi organizacijami in celo s Kmetijsko zadrugo Cerklje, ki ima v Trbojah svoje obrate. To sodelovanje se pozna posebno pri skrbi za dvorapo, ki je vključena v Zadružni dom v Trbojah.

V zvezi z ljudsko-prosvetno dejavnostjo je treba reči besedo o šoli, ki je ohranila svoj okoliš (Trboje in Žerjavko) ter sega celo čez občinsko mejo, saj se v Trbojah šolajo tudi otroci iz Moš.

CVETLICO, KI JE VZKLILA ...

Navaden napis sem prebral na osrednjem vaškem spomeniku padlim v NOB: **Cvetlico, ki je vzklila iz naše krvi, zvesto čuvajte!**

Sliši se kot naročilo mladim rodovom.

Na razpotju sredi Trboj stoji lepo oblikovan spomenik — prav kot staro vaško znamenje. Tako je najbrž najbolj prav: spomeniki se morajo v okolje vključevati, ne pa vsiljivo izstopati, navadno celo s tujim bliščem.

Na obodu osrednjega kvadra, sestavljena iz surovega obdelanega domačega kamenja, je vklesan še drug napis:

V spomin žrtvam NOB — Slava padlim borcem. Kri padlih junakov — temelj socializma.

Potem pa sledijo imena padlih domačinov: Bohinc Anton, Žun Franc, Stenovac Karel, Bizjak Mihaela, Gubanc Anton, Pintar Franc, Kopač Peter, Volk Luka in Jakob Zlate; to

so bili borci. Na stranskih ploskvah — so vklesana imena padlih talcev — domačinov: Bizjak Miha, Jenko Vinko, Cingerle Franc, Špenko Jožef, Dolinar Vinko, Bohinc Jernej, Medved Boris, Knific Miha, Ješe Jožef, Šimnovac Franc, Jagodic Ivan, Novak Franc, Križnar Jože, Rozman Anton in Govekar Vinko.

Pri vseh imenih je seve vklesana tudi letnica rojstva in smrti. Med borci je bil vsekakor najstarejši Jakob Zlate, roj. l. 1877, padel l. 1944 — star torej že 67 let. Med žrtvami pa je bil najstarejši Jernej Bohinc, o katerem smo spregovorili že v prejšnjem zapisu.

Osvobodilna fronta je bila v Trbojah ustanovljena že l. 1941. Semkaj sta prihajala predavat in svetovat Tomo Brejc in Anton Dolinšek.

Priložnost je, da ob tem spomeniku premislim: ali je prav, da kar vsem, padlim borcem, talcem, umrlim internancem ali pobitim prebivalcem ob neki kazenski akciji — pravimo, da so žrtve, padle v NOB. Po moje bi bilo prav ločiti: v bojih padli partizani niso nikake žrtve, to so bili junaki, ki so šli zavestno v boj in z orožjem v roki branili svoje življenje, še prej pa so bili po sovražniški. Žrtve pa so talci in vsi oni, ki so tako ali drugače umrli zaradi fašističnega terorja. — Res, oboji so izgubili življenje, oboji so dali za svobodo največ, kar so imeli. Le izraz »žrtve« za hrabrega moža, ki je padel od krogle zadet, me moti.

Seveda, to moje premišljevanje morda komu ne bo po godu. Lahko, da se motim. A najbrž ne. Morda bomo kdaj celo napise na nekaterih spomenikih in obeležjih NOB morali še spremeniti. Saj so marsikje vklesane v kamen še celo prave napake pri imenih in letnicah.

KOMANDANT TOMAŽ

Ob cesti, ki vodi od Trboj proti Smedniku, stoji obeležje iz obklesane sive granitne skale (visoke 127 cm) z napisom:

Na tem mestu sta padla 14. aprila 1944 komandant Tomaževa bataljona Fajfar Jože-Tomaž, rojen 19. marca 1922, in neznan mitraljezec.

Jože Fajfar-Tomaž, komandant I. bataljona Gorenjskega odreda, je bil doma iz Selske doline, iz Lajš blizu Dražgoš.

Tomaž je bil sprva partizan v Tončkovem bataljonu Gorenjskega odreda, ki se je boril na desnem bregu Save. Dne 9. maja 1943 je Tomaž v sklopu Blaževе čete, ki je veljala kot prva četa Tončkovega bataljona, prešel na področje pod Storžičem. Blaževa četa je takrat štela kar 45 borcev.

Tedaj je bil iz Kokrške čete, v kateri so bili preostali borci II. bataljona Kokrškega odreda in novodošle čete s področja na desni strani Save, dne 14. maja 1943 ustanovljen Kokrški bataljon Gorenjskega odreda. V tem bataljonu je bil Tomaž postavljen za komandirja druge čete.

Dne 13. julija 1943 je Tomaž z bataljonom, ki je štel 130 mož, odšel nazaj čez Savo, da bi se vključil kot sestavni del na novo ustanovljene Prešernove brigade. Vendar tu cellega bataljona niso vključili, ker bi bilo potem področje okrog Storžiča preveč oslabiljeno. Zato se je moral Tomaž s 45 možmi že ob koncu julija 1943 vrniti.

Pri tej, 3. Kranjski četi, je bil Tomaž komandir le do septembra 1943. In spet so ga poklicali na področje onstran Save, vodstvo njegove čete pa je prevzel Matija Suhadolnik-Luka.

Nekako v marcu 1944 je Tomaž s četo I. bataljona ponovno prišel nazaj pod Storžič oziroma pod Kravec. Semkaj je bil poslan včasno pomoč partizanom na tem področju, ki so imeli zaradi svoje maloštevilnosti velike izgube. In res, kmalu se je Tomaž s svojimi možmi izkazal: izvedel je pod Storžičem in Kravcem več uspešnih akcij in splošno mobilizacijo novih borcev.

Tako je tudi dne 14. aprila 1944 z manjšim številom svojih borcev napadel na cesti med Trbojami in Smednikom nemško patroljo, ki je z osebnim avtomobilom spremljala avtobus z delavci, namenjenimi na delo v Medvoce.

Tomaž, ki je veljal med tovariši za izredno hrabrega moža, borečega se vedno v prvih vrstah, je tudi to pot kar po čistini jurišal na Nemce. Pri tem pa je bil smrtno zadet. Ob njem je padel tudi mitraljezec Sandov. Trdna granitna skala zdaj časti spomin na oba junaka... (Se bo nadaljevalo)

Osrednji spomenik NOB v Trbojah

Koki Gosalia

Na letošnjem mednarodnem sejmu obrti in opreme v Kranju je sodelovalo tudi podjetje Intertrade iz Ljubljane. Obiskovalcem je predstavilo indijske in kitajske izdelke umetne obrti. Z razstavo so zbudili med obiskovalci nemajhno zanimanje. Nedvomno pa je precej pripomogla k temu tudi simpatična mlada prodajalka iz Indije.

»Koki Gosalia,« se nam je predstavila. »Rojena sem 1950. leta v Kaluti, zdaj pa z možem že štiri leta živim v Sloveniji,« je povedala lepo po slovensko.

Pravi, da jima je z možem v Sloveniji oziroma v Ljubljani zelo všeč in da se je slovensko naučila iz časopisov in slovarja. Zaupala nam je tudi, da bo podjetje Intertrade morda z izdelki indijske in kitajske umetne obrti spet sodelovalo tudi na prihodnjih sejnih v Kranju. — A. Ž. — Foto: F. Perdan

Prostorska stiska na pokopališčih

Izvršni svet škofjeloške občinske skupščine je na eni izmed svojih zadnjih sej med drugim obravnaval tudi poročilo o stanju pokopališč v občini. Prisotni so menili, da stanje, kakršno trenutno na tem področju je, še zdaleč ni zadovoljivo. Ker se-

danja kritična situacija zahteva kar najhitreje ukrepanje, so člani sveta sklenili informacijo posredovati tudi delegatom vseh treh zborov na prihodnjem zasedanju skupščine občine.

Na področju škofjeloške občine je devetnajst pokopališč. V Škofji Loki, Stari Loki in Retečah jih vzdržuje komunalno podjetje Remont, po ostalih krajih pa krajevne skupnosti.

Najbolj pereč je trenutno problem gradnje novega pokopališča v Škofji Loki. Na področju mesta sta sicer dve pokopališči, vendar obe že zdavnaj obkoljeni s stanovanjskimi zgradbami. Na starološko gravitira enajst naselij, na škofjeloško štiriindvajset in na reteško tri: skupno okrog 15.000 ljudi ali približno polovica prebivalcev občine. Verjetno so prav v Škofji Loki prišlo najbolj do izraza posledice migracije prebivalstva, saj se je prostor za grobove izredno hitro krčil, danes pa ga že močno primanjkuje. Prostorska stiska je tolikšna, da se umrli pokopavajo že kar na dohodnih poteh. Gradnja novega pokopališča je torej nujna!

Nova lokacija zanj je bila določena že v urbanističnem načrtu, podrobneje obdelana in geološko raziskana je bila pred dvema letoma, kasneje pa po obravnavah na zborih občanov tudi potrjena na občinski skupščini. Za novo pokopališče pri Lipici je izdelana programska študija in delno idejni projekti, ni pa glavnih projektov, ker je za njihovo naročilo zmanjkalo denarja. Na zborih občanov je bilo precej predlogov, naj bi se gradnja financirala s samopriskepkom, vendar referendum ni uspel. S tem so pripravljala in vsa nadaljnja dela ostala v slepi ulici. Določen ni niti minimalni obseg nujnih del in predlog financiranja le-teh. Skratka, ni investitorja, ki bi prevzel nase breme gradnje novega pokopališča v Škofji Loki.

Podobno je stanje v Železnikih. Zadnje umrle so prav tako kot v Škofji Loki pokopavali po pokopaliških poteh. K sreči pa v Železnikih obstaja možnost, da se sedanje pokopališče razširi na sosednje zemljišče. Predlog za razširitev lokacije je prav zdaj javno razgrnjen, na novembrski seji pa ga bo obravnavala občinska skupščina. Programska dokumentacija je izdelana, ni pa glavnih projektov in prav tako tudi ni znan način financiranja. Po sedanjih ocenah bi vsa dela veljala približno 90.000 din.

Tretje pokopališče, ki je povsem napolnjeno, je pokopališče v Gorenji vasi. Za razširitev pokopališča je s potrjenim zazidalnim načrtom potrjen rezervat. Za gradnjo še ni izdelanih nikakršnih projektov, ne lokalne dokumentacije, niti ni teren

geološko raziskan. Podobno stanje je tudi v Zalem logu v Selški dolini. Pokopališče je zapolnjeno že nekaj let, krajevna skupnost pa vse do danes ni uspela pridobiti ustreznih dovoljenj.

Ostala pokopališča v občini so primerno urejena, s pripombo, da bo v več krajih potrebna obnova mrliških vežic in ograj ter opornih zidov. Večina krajevnih skupnosti zlasti opozarja na dejstvo, da vprašanje financiranja urejanja pokopališč ni rešeno. Najemnina za grobove namreč še zdaleč ne pokriva vseh stroškov vzdrževanja objektov. Iz istega razloga tudi ni ljudi, ki bi bili odgovorni za razna dela na pokopališčih. V petih krajih nimajo niti grobarja, tako da morajo vse potrebno ob pogrebu urediti svoji umrlga.

Spriču naštetih dejstev je širitev in novogradnja pokopališč še poseben problem. Krajevne skupnosti nimajo ljudi, ki bi lahko pravočasno priskrbeli vso potrebno dokumentacijo, saj je znano, da je le-ta za pokopališča izjemno zahtevna in obsežna ter vezana na številna soglasja. Druga zahtevna, često prezahtevna, naloga za krajevne skupnosti pa je izdelava investicijskih programov in sistem financiranja.

In kje so rešitve? Vse kaže, da so prvi ukrepi že na vidiku. Krajevne skupnosti naj bi v bodoče za grobove predpisale najemnino, ki bo zagotavljala redno vzdrževanje pokopališča z vsemi objekti in gradnjo manjših objektov na pokopališčih ter njihovo ureditev v skladu s predpisi. V tej najemnini je predviden poseben del, ki bo namenjen izključno investicijskemu vzdrževanju. Zadolžitve za pripravo dokumentacije in pridobitev vseh soglasij bo zaupana Lokalni investicijski sklad. Stroške za izdelavo lokacijske in investicijske tehnične dokumentacije pa naj bi v prihodnje v enakih delih nosili krajevna skupnost in občina.

Ko so spregovorili o novem loškem pokopališču, pa so člani izvršnega sveta menili, da morata krajevna skupnost ter komunalno podjetje Remont še pred koncem leta izdelati predlog minimalnega obsega del ter načine zbiranja sredstev za gradnjo.

J. Govekar

Kostanj je dozorel

Zadnji mraz in slana sta spravila z drevja ježice jedilnega kostanja in tako je prišel čas nabiranja tega gozdnega sadeža. Letos je kostanj kar dobro obrodil, ni pa tako lep in debel kot je bil preteklo leto. K temu je prav gotovo pripomoglo letošnje muhasto vreme.

-an

Uporaba uree v prehrani prežvekovalcev

Uporaba sečnine — uree v prehrani prežvekovalcev je brez nevarnosti, če se upoštevajo določeni predpisi: urea mora biti homogeno razdeljena v krmi, dnevno se je sme pokladati največ 150 g na molznico ali 30 g na 100 kg žive teže.

Krmljenje uree je s fiziološkega stališča možno in pri današnjih cenah soje in sončničnih tropin ekonomsko opravičljivo, posebno pri pitanju.

Pri odločitvi, da se uporabi urea pri krmljenju kot nadomestilo za relativno drage komponente v obroku, sta dve možnosti: mešanje z močnimi krmili ali z osnovno krmo.

Mešanje uree z močnimi krmili pride v poštev le na kmetijah, ki same pripravljajo mešanico močnih krmil. To je pri nas pogosto tam, kjer meljejo doma koruzo ali odpadna žita. Urea in zrnata struktura krmil se dobro mešajo. Pri mešanju je treba paziti, da istočasno ne pride do mletja — drobljenja. Urea je v naravi zelo higroskopična (vleče nase vlago). Industrijsko pripravljena urea je v obliki kroglic, ki imajo trdo zunanjo lupino, ki higroskopičnost uree zmanjšuje. Z mešanjem se zaščitna lupina poškoduje in urea postane zelo higroskopična; takšna krmila so hitro pokvarljiva, rada začno plesniti.

Primernejše in tudi bolj se bo razširilo na kmetijah dodajanje uree v osnovna krmila. To predvsem pri siliranju silazne koruze, ki ima široko razmerje med beljakovinami in škrobno vrednostjo. Važno pri tem je, da koruza ne sme imeti manj kot 28 % suhe snovi (v voščeni zrelosti). V nasprotnem primeru pride med siliranjem in kasneje do topljenja uree in v spodnjih slojih se nabere prevelika koncentracija uree. Koruzni silaži z 28 % suhe snovi se lahko na 100 kg doda 500 g uree.

Pravilno doziranje pri siliranju je izrednega pomena. Pri neenakomerni porazdelitvi uree v silaži lahko pride do prevelike količine uree v obroku. Urea se v vampu zelo hitro razkrajna na amoniak in CO₂. Amoniak se skozi steno vampa vsrka v kri. Pri prevelikih koncentracijah amoniaka v krvi lahko pride do zastrupitve in pogina. Pri enakomerni razdelitvi uree v silaži in dvakratnem krmljenju dnevno do tega ne more priti. Pri večkratnem pokladanju silaže z dodatkom uree se lahko količina uree poveča celo nad 500 g na 100 kg krme.

Pravilno doziranje tako odloča o uspehih. Ročno posipanje uree na plast silaže ni pravilno, je celo nevarno. Nevarno je tudi posipanje uree po krmi pred krmljenjem. Enakomerno dodajanje uree se lahko doseže le s posebnim dozatorjem, ki se montira na silokombajn ali krmoreznic. Dozatorji za ureo so v prodaji tudi pri nas. Stanejo približno 1000 din. Podrobnejše informacije o dozatorjih pa so na voljo na Kmetijskem inštitutu v Ljubljani — na zavodu za živinorejo — pri inž. Grumu in inž. Verbiču.

Živinorejsko veterinarski zavod
Gorenjske — Kranj
Kmetijska pospeševalna služba:
Peter Kunstelj, dipl. inž. agr.

Obe-tavnejši odkup živine

Kaže, da posledice omejevanja izvoza govedi in mesa v dežele Evropske gospodarske skupnosti za slovensko govedorejo le ne bodo tako hude kot je sprva kazalo. Ker zvezna direkcija za rezerve živil v naši republiki ni odkupila in uskladiščila dovolj mesa, je republiški izvršni svet že naročil nekaterim upravnim organom, naj skupaj z živinorejsko poslovno skupnostjo in gospodarsko zbornico SRS poiščejo in pripravijo predlog ukrepov za večjo potrošnjo mesa doma. Cena mesa v maloprodaji naj bi se znižala, republika pa bi za kritje nižje cene poiskala potreben denar.

Obenem so se predstavniki Slovenije pogovarjali z zvezno direkcijo za rezerve živil o povečanem odkupu mesa oziroma goveda v Sloveniji. Direkcija je pokazala veliko mero razumevanja in odobrila odkup 2000 ton mesa ter obljubila, da bo v 40 dneh vzela od slovenskih rejcev 10.000 govedi. Razen tega bo direkcija za rezerve živil odkupila v Sloveniji tudi precejšnje preseške mesa perutnine.

Zvezni komite za kmetijstvo in živilsko industrijo je tudi predlagal zveznemu izvršnemu svetu zakonsko ureditev premiranja mlade pitane govedi. Zaradi visokih stroškov prireje, ki so posledica dražjega reprodukcijskega materiala, predvsem krmil, in zakasnelega prevzemanja spitanih govedi, je zvezni komite za kmetijstvo in živilsko industrijo že predlagal tak ukrep, vendar je bil predlog zavrnjen.

Ker kaže, da bodo slovenski proizvodni viški goveje živine in mesa odkupljeni, se izvršni svet ne odloča za posebne akcije. Tržne razmere se utegnjo kmalu normalizirati, vendar morajo organizacije zruženega dela, ki se ukvarjajo z govedorejo, sproti spremljati proizvodne in tržne razmere in s položajem seznanjati družbenopolitične skupnosti, ki bodo morale v kritičnejših primerih primerno ukrepati. Nalogi pa bodo kos le, če bodo vsestransko seznanjene s položajem.

Ukrepi, o katerih pišemo, so dobili zadnje dni novo vrednost. Izvršilo telo Evropske gospodarske skupnosti je namreč sklenilo, da prepoved uvoza mesa s 1. novembrom ne bo prenehala veljati kot je bilo prvotno predvideno. Prepoved je spet podaljšana za nedoločen čas, vendar se je Evropska gospodarska skupnost pripravljena pogovarjati s posameznimi, največjimi izvozniki mesa in splošno prepoved zamenjati s posebnimi medsebojnimi sporazumi.

Ni bilo orehov

Letošnji pridelek orehov na Gorenjskem bo minimalen, saj so orehi obrodlili le v nekaterih nižjih krajih na Gorenjskem in še tam je pridelek nepomemben. Vse kaže, da bodo letos orehi še dražji kot so bili, saj je bila njihova cena že sedaj precej visoka.

Manj tujih gostov

Za divjad je bila letos izredno ugodna zima in pomlad, zato so živali dobro prestale zimo. To se pozna tudi na letošnjem prirastku, saj je divjad povsod lahko videti, tako perjasto kakor tudi dlakasto. Kmetovalci celo trdijo, da jih je preveč in da jim delajo škodo. Zanimivo je, da je letos na lovu manj tujih gostov-lovcev kakor jih je bilo prejšnja leta. Prav gotovo gre to pripisati gospodarskim težavam tudi v gospodarsko bolj razvitih državah.

-an

Autobusna postaja v Ratečah je zadnje čase zelo zapuščena in zanemarjena, saj je ob manjšem deževju voda zalije luknje in nastane pravcato jezero. Cigava je autobusna postaja? Krajevna skupnost Rateče in skupščina občine Jesenice sta za ureditev postajališča porabili že precej denarja. Autobusna podjetja, kot so jeseniški Viator, kranjska Creina in ljubljanski Sap, ki uporabljajo ta prostor, pa niso primaknila k ureditvi niti dinarja. Vsa omenjena podjetja poslujejo tudi s tovornim prometom, in prav bi bilo, da bi eno izmed teh podjetij pripeljalo vsaj en kamion gramoza in zakrpalo luknje. Zadolžni bi bili potniki, domačini, kakor tudi prevozniki podjetja, saj grede vse zbadljivke na račun šoferjev, ki morajo ustavljeni v »bazenih«. — Foto: A. Kerštan

V kislo jabolko bednega začetka kmečkega turizma Zabregarjeva Amalija ni hotela takoj zagrizi; sploh je kazalo, da je predsednik krajevne skupnosti Zabreg ni kaj zadovoljivo prepričan o vseh idealnih prednostih kmečkega turizma, ki naj bi že v naslednji sezoni skokoma osvojil Zabreg; niti ni preveč verjela govoricam, da nudi občina bajna posojila, da se bo gradila cesta z asfaltom, da se renovira Šmonova gostilna, četudi so te govorice prihajale iz ust čakajočih v vaški štacuni in bi jim zaradi že preizkušeno dobre informiranosti vaščank prej ko slej morala verjeti.

Čez leto dni ji je že nekoliko postalo žal, ker ni poskusila: asfalt je bil na pol poti. Šmonove gostilna, ki jo je imel samo v najemu, kako-pak, je bila obnovljena v tako imenovanem alpskem slogu, v neštetihih srajakovih glavah, našopanih lisicah, romantičnih srčicah in okenčkah; na dveh-treh domačijah se je vidno bohotil napis Zimmer frei, na Kramarjevi razen tega tudi Rooms, ker so imeli dva potomca še v višjih razredih osnovne šole; v Zabreg so privlekli tudi prenosno vlečnico in vse je kazalo, da je zimski turizem na pohodu.

Cisto tako, mimogrede, si je potlej Zabregarjeva Amalija ogledala tudi tiste Zimmer frei, ker se je pač le nekoliko bala, da z obljubljenim posojilom ne bo mogla prizidati sobe in jo poleg tega še lepo opremiti. A je zazijala! Kramarjeva najmlajša hči jo je odvedla natanko v bratovo sobo in ji zatrčila, da je to tisti »cimer«, ki ga oddajajo gostom. Za vrati univalnik, stara vegasta postelja, majav stol in miza, v kotu sumljivo čista stena, saj so umaknili razpelo. Kramarjeva hči je zagotovila, da so bili tisti trije iz občine, inšpekcija, zelo zadovoljni in vidno presenečeni nad domačnostjo, vsi vprek so hvalili, da je vse v stilu in naj tako tudi ostane. Le da so v onem kotu, ki je bil prazen, imeli tedaj še skrinjo, ki pa jo je za šilinge odkupil zadnji gost.

Amalija je potem tuhtala ves večer in razlagala poti v svoj boljši standard svojemu možičku prav uso noč. Že v ranem jutru naslednjega dne je vzela pot pod noge, na občini izprosila posojilo in čez mesec dni so se pri Zabregarjevih začela velika zidarska dela. Amalija tudi ni zamudila zagospodarskega tečaja, ki ga je v Šmonovi gostilni vsak večer prirejalo domače turistično društvo, nabrala si je precej izkušenj, ki naj bi jih s pridom uporabila pri domači kuhi za »letovišarje«, kot jih je imenovala.

Kmečki turizem

A teh »letovišarjev« v naslednji sezoni ni in ni hotelo biti. Nad slabo sezono zaradi pomanjkanja snega so jadikovali celo v bližnjem turističnem kraju z neštetihi hoteli in žičnicami. Amaliji pa vendarle ni šlo v račun, saj je povsod slišala in brala, da si današnji turist želi predvsem in le osvežujočega gorskega zraka, miru, sešestjenja vetra v gozdovih, mirnih in samotnih poti in idilo narave. A so ti maloštevilni pred sezono, ki so pri njej prenočili za eno noč ali dve, očitno iskali drugačne idile. Kako naj bi sicer drugače razumela obnašanje para iz bližnjega mesta, navidez ju je celo poznala, ki sta prečepela v sobi noč in ves dan, na večer pa sta se odpeljala? Celu v Šmonovi gostilni se nista nič oglasila, ne v gozdu za srnami oprezala, ne zrla v prostrano mogočnost gora! Narave iz kamre zanesljivo nista mogla videti, ker jima je pogled zastiral star hlev, ki je stal tik zraven okna. Hja, čudni so ljudje in njihova ljubezen do narave in kmetov, je modrovala Amalija, ko se je spomnila tistih dveh Italijanov, ki stc pretaknila vso hišo in pokupila še takšne bedarije kot je bil star možev preluknjan klobuk. Če bi mogla, bi odpeljala tudi čebelnjak!

Ko je zapadlo nekaj snega, je na Amalijina vrata potrkala neka družina s tremi malimi otroki, najmlajšemu je bilo dve leti. Glava družine se je komaj sporazumel z Amalijo, ker je najmlajši neutrudljivo jokal, srednji se je pačil, najstarejši je presunljivo cvilil, ker ga je Amalijin Runo ljubeznivo ovohaval. Ko so le vstopili, je gospa prezirljivo zavihala nos, ker se je v veži sušilo perilo, srednji se je spotaknil ob lesene stopnice, največji pa se je pognal za mačkom. Amalija skoraj vso noč ni zatislila očesa, ob večeru naslednjega dne pa je bila z živci na koncu. Otroka sta ji bila stalno za petami, Sivko sta v hlevu vlekla za rep, da je presunljivo mukala, prašičke sta spustila na dvorišče, mirnega in ubogljivega konja Vranca pa privezala k sosedovi ograji. Zvečer je Amalija pozno v noč iskala dve kokoški, ki sta ob indijanskih krikih malih hudob zbežali kdo ve kam. Najhuje pa je bilo to, da nikakor niso znali ceniti Amalijinih kuharskih prizadevanj: domače zaseke otroci niso marali, ob žgancih je gospa dejala, da te pacarije videti ne more, mož pa bi se stalno basal s pariškimi, dunajskimi ali ljubljanskimi rezki. Ob odhodu so dejali, da so se imeli zares krasno in da bi prihodnje leto spet prišli. Amalija je sicer sprejela v dar ruto, ki jih je imela ničkoliko, za ponovno snidenje pa ni bila preveč ogreta.

Potem se je zvrstilo še nekaj takih ali podobnih letovišarjev, bolj ali manj sitnih, zajedljivih in izbirčnih. Le dva starejša zakonca sta ji bila všeč, ker ju skoraj nikoli ni videla. Ko je sneg skopel, je naredila obračun in ugotovila, da je prenočilo pet družin in pet parov ter en samec. Dobiček je bil boren, enak tistemu, ki bi ga sicer zaslužila, ko ne bi opustila svojega prejšnjega honorarnega dela: izrezljanja raznih figuric na blagu, dela, ki ga je vsem gospodinjam nudila bližnja modna tovarna.

Prihajajočemu kmečkemu turizmu se zaradi izposojenih dveh milijonov ne more odreči. Kadar pleve, kadar okopava krompir ali kadar molze Sivko, stalno premišljuje o tistih mesecih, ko se bo spet začel kmečki turizem, ko bo ob živce in ko bodo v strahu njene uboge živali. Kajti vseh pet družin se je že napovedalo ...

D. S.

radio

Poročila poslušajte na PRVEM PROGRAMU vsak dan ob 4.30, 5.30, 6.00, 6.30, 7.00, 7.25, 8.00, 9.00, 10.00, 11.00, 12.00, 13.00, 14.00, 15.00, 17.00, 18.00, 19.00 (Radijski dnevnik), 22.00, 23.00 in 24.00, ob nedeljah pa ob 6.05, 7.00, 8.00, 9.00, 10.00, 11.00, 12.00, 13.00, 14.00, 18.00, 19.00 (Radijski dnevnik), 22.00, 23.00 in 24.00; na DRUGEM PROGRAMU ob delavnikih vsako uro od 9.30 do 18.30, ob nedeljah ob 8.00, 8.30, 9.30, 10.30, 11.30, 13.15, 15.30, 16.30, 17.30 in 18.30; NA TRETJEM PROGRAMU pa vsak dan ob 19.00, 20.30 in 23.50

S SOBOTA, 2. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Pionirski tednik, 9.35 Naš Plesni orkester ima besedo, 10.15 Sedem dni na radiju, 11.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 Ob bistrem potoku, 13.30 Priporočajo vam, 14.10 S pesmijo in besedo po Jugoslaviji, 15.30 Glasbeni intermezzo, 15.45 Vrtljak, 16.45 Listi iz albuma lahke glasbe, 17.20 Gremo v kino, 18.05 S knjižnega trga, 18.20 Rad imam glasbo, 19.40 Minute z ansambлом Silva Stingla, 19.50 Lahko noč, otroci, 20.00 Radijski radlar, 21.00 Za prijetno razvedrilo, 21.30 Oddaja za naše izseljence, 23.05 S pesmijo in plesom v novi teden

Drugi program

9.00 Sobota na valu 202, 13.00 Vedri zvoki, 13.35 Zvoki Latinske Amerike, 14.00 Odrasli tako, kako pa mi, 14.20 Glasbeni drobiž od tu in tam, 14.35 3000 sekund Radia Student, 15.40 Portret orkestra Quincy Jones, 16.00 Naš podlistek, 16.15 Vodomet melodij, 16.40 Glasbeni stereo studio: S popevkami po Jugoslaviji, 17.40 Svet in mi, 17.50 Deset minut z ansambлом Jožeta Kampača, 18.00 Vročih sto kilovatov, 18.40 Jazz na II. programu

Tretji program

19.05 Znanost in družba, 19.20 Richard Wagner: Mojstri pevci nürberški — opera v treh dejanjih, 23.55 Iz slovenske poezije

N NEDELJA, 3. NOVEMBRA

6.00 Dobro jutro, 8.07 Radijska igra za otroke — F. Puntar: Vzorček, 8.52 Skladbe za mladi, 9.05 Se pomnite, tovariši, 10.05 Koncert iz naših krajev, 11.15 Naši poslušalci čestitajo in pozdravljajo, vmes ob 11.50 Pogovor s poslušalci, 14.05 Nedeljsko popoldne: prenosi in poročila o športnih dogodkih, nedeljska reportaža, humoreska tega tedna, 18.03 Radijska igra — L. Pirandello: Cece, 18.41 Glasbena medigra, 19.40 Glasbene razglednice, 19.50 Lahko noč, otroci, 20.00 V nedeljo zvečer, 22.20 Serenadni večer, 23.05 Literarni nokturno, 23.15 V lučeh semaforjev

Drugi program

8.10 Zvoki za nedeljsko jutro, 9.35 Mladina sebi in vam, 10.05 S Plesnim orkestrom RTV Ljubljana, 10.35 Naši kraji in ljudje, 10.50 Cocktail melodij, 11.35 Melodije po pošti, 13.20 Film, opereta, musical, 14.00 Pet minut humorja, 14.05 Glasba ne pozna meja, 15.00 Nedelja na valu 202

Tretji program (stereo)

19.05 Večerna nedeljska reportaža, 19.15 Igramo, kar ste izbrali, vmes ob 20.35 Športni dogodki dneva, 23.00 Majhen koncert kvarteta La Salle, 23.55 Iz slovenske poezije

P PONEDELJEK, 4. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Pisan svet pravljic in zgodb, 9.20 Pet minut za novo pesmico in pozdravi za mlade risarje, 9.40 Orkestri in zabavni zbori, 10.15 Za vsakogar nekaj, 11.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 Pihalne godbe na koncertnem odru, 13.30 Priporočajo vam, 14.10 Amaterski zbori pojo, 14.30 Naši poslušalci čestitajo in pozdravljajo, 15.30 Glasbene razglednice, 15.45 Vrtljak, 16.45 Interna 469, 17.20 Koncert po željah poslušalcev, 18.05 Naš gost, 18.20 Ob lahki glasbi, 19.40 Minute z ansambлом bratov Avenik, 19.50 Lahko noč, otroci, 20.00 Če bi globus zaigral, 20.30 Ruggiero Leoncavallo: Glumači — opera v dveh dejanjih, 21.45 Lepe melodije, 22.20 Popevke iz jugoslovanskih studiev, 23.05 Literarni nokturno, 23.15 Za ljubitelje jazza

Drugi program

9.30 Ponedeljek na valu 202, 13.00 Melodije in ritmi iz studia 14, 13.35 Z majhnimi zabavnimi ansambli, 14.00 Ponedeljkov križemkraj, 14.20 Godala v ritmu, 14.35 Pop integral, 15.40 Obisk pri orkestru Kurt Edelhagena, 16.00 S knjižne police, 16.05 Panorama slovenskih popevk, 16.40 Glasbeni stereo studio: Ti in jaz in glasba, 17.40 Besede in dejanja, 17.50 Sprehodi instrumentov, 18.00 Glasbeni cocktail, 18.40 Zabavni zvoki za vse

Tretji program (stereo)

19.05 Zborovske skladbe Rista Savina in Franca Viharja, 19.30 Dubravka Tomšič-Srebotnjakova igra Chopina, 19.50 Literarni večer, 20.35 Joseph Haydn: Simfonija št. 45 v fis-molu — Simfonija slovesa, 21.00 Ekonomska politika, 21.20 Večeri pri slovenskih skladateljih: Milan Stiblj, 23.00 Sezimo v našo diskoteko, 23.55 Iz slovenske poezije

T TOREK, 5. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Radijska šola za srednjo stopnjo, 9.30 Pojeta:

kvartet Savski val in Tržaški vokalni oktet, 10.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 Po domače, 13.30 Priporočajo vam, 14.10 Skladbe za mladino, 14.40 Na poti s kitaro, 15.30 Glasbeni intermezzo, 15.45 Vrtljak, 16.45 Svet tehnik, 17.20 Zveneca imena, 18.05 V terek na svidenje, 18.35 Lahke note, 19.40 Minute z ansambлом Jožeta Privška, 19.50 Lahko noč, otroci, 20.00 Slovenska zemlja v pesmi in besedi, 20.30 Radijska igra — H. Pinter: Pokrajina, 21.20 Zvočne kaskade, 22.20 Sodobni skladatelji na ljudske teme, 23.05 Literarni nokturno, 23.15 Popevke se vrstijo

Drugi program

9.00 Torek na valu 202, 13.00 S solisti in ansambli JRT, 13.35 Lahka glasba na našem valu, 14.00 Književnost jugoslovanskih narodov in narodnosti, 14.20 Zabaval vas ob ansambel Mojmir Sepeta, 14.35 Parada popevk, 15.40 Tipke in godala, 16.00 Pet minut humorja, 16.05 Moj spored, 16.40 Glasbeni stereo studio: Stereo jazz, 17.40 Ljudje med seboj, 17.50 S pevko Carly Simon, 18.00 Parada orkestror, 18.45 Popevke slovenskih avtorjev

Tretji program (stereo)

19.05 Mejniki v zgodovini, 19.20 Radijski pevski leksikon, 20.00 Slovenska instrumentalna glasba, 20.35 Vidiki sodobne umetnosti, 20.55 Dunajski slavnostni tedni 1974, 22.15 Sonate Domenica Scarlattija, 23.00 Koncertna glasba za pihala, 23.55 Iz slovenske poezije

S SREDA, 6. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Za mlade radovedneže, 9.25 Glasbena pravljica, 9.40 Temelji marksizma in socialistično samoupravljanje, 10.15 Urednikov dnevnik, 11.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 Od vasi do vasi, 13.30 Priporočajo vam, 14.10 Pojo naši operni pevci, 14.30 Naši poslušalci čestitajo in pozdravljajo, 15.30 Glasbeni intermezzo, 15.45 Loto vrtljak, 16.45 Zvoki in barve orkestra Radia Bremen, 17.20 Iz repertoarja Komornega zbora RTV Ljubljana, 18.05 Naš razgovor, 18.35 Predstavljamo vam, 19.40 Minute z ansambлом Silvestra Miheliča, 19.50 Lahko noč, otroci, 20.00 Koncert Simfoničnega orkestra RTV Ljubljana iz našega studia, 22.20 S festivalov jazza, 23.05 Panorama sodobne svetovne lirike, 23.15 Revija jugoslovanskih pevcev zabavne glasbe

Drugi program

9.00 Sreda na valu 202, 13.00 Danes smo izbrali, 13.35 S pevci jazza, 14.00 Radijska šola za srednjo stopnjo, 14.25 Glasbena medigra, 14.35 Znamo imena — znane popevke, 15.40 Srečanja melodij, 16.00 O avtomobilizmu, 16.10 Popevke tako in drugače, 16.40 Glasbeni stereo studio: Moderni odmevi, 17.40 Svetovna reportaža, 18.50 V ritmu foxa, 18.00 Progressivna glasba, 18.40 Jugoslovanski pevci zabavne glasbe

Tretji program (stereo)

19.05 Deseta muza, 19.15 Antonin Dvoržak: Senenada za godala v E-duru, op. 22, 19.45 Za ljubitelje stare glasbe, 20.35 Slovenski zborovski skladatelji, 21.00 Pot izobraževanja, 21.15 Stereofonski operni koncert, 22.45 Razgledi po sodobni glasbi, 23.55 Iz slovenske poezije

Č ČETRTEK, 7. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Radijska šola za višjo stopnjo, 9.30 Iz glasbenih šol, 10.15 Po Talijinih poteh, 11.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 S pihalnimi godbami, 13.30 Priporočajo vam, 14.10 Poje zbor RTV Beograd p. v. Borivoja Simića, 14.40 Med šolo, družino in delom, 15.30 Glasbeni intermezzo, 15.45 Vrtljak, 16.45 Jezikovni pogovori, 17.20 Iz domačega opernega arhiva, 18.05 Naši znanstveniki pred mikrofonom, 18.20 Produkcija kaset in gramofonskih plošč RTV Ljubljana, 18.35 Z Zabavnim orkestrom RTV Ljubljana, 19.40 Minute z ansambлом Jožeta Kampača, 19.50 Lahko noč, otroci, 20.00 Četrtek večer domačih pesmi in napevov, 21.00 Literarni večer, 21.40 Lepe melodije, 22.20 Ludwig van Beethoven: Godalni kvartet v F-duru, op. 59, št. 1, 23.05 Literarni nokturno, 23.15 Paleta popevk in plesnih ritmov

Drugi program

9.00 Četrtek na valu 202, 13.00 Od melodije do melodije, 13.35 Zvoki orkestra Rias Berlin, 14.00 Temelji marksizma in socialistično samoupravljanje, 14.20 Mehurčki, 14.35 Radi jih poslušate, 15.40 Rezervirano za mlade, 16.00 Okno v svet, 16.10 V svetu operete, 16.40 Glasbeni stereo studio: Mozaik glasov in instrumentov, 17.40 Pot našega gospodarstva, 17.50 Z zabavnim orkestrom RTV Ljubljana, 18.00 Popevke na tekočem traku, 18.40 Evropa pleše

Tretji program (stereo)

19.05 Večerni koncertino, 19.50 Sodobni literarni portret, 20.10 Iz tuje zborovske literature, 20.35 Mednarodna radijska univerza, 20.45 Dunajski slavnostni tedni 1974, 22.00 Georg Friedrich Handel: Jozve — oratorij, 23.30 Benjamin Britten: Sonata za violončelo in klavir v C-duru, op. 65, 23.55 Iz slovenske poezije

P PETEK, 8. NOVEMBRA

4.30 Dobro jutro, 8.10 Glasbena matineja, 9.05 Radijska šola za nižjo stopnjo, 9.30 Jugoslovanska narodna glasba, 10.15 Uganite, pa vam igramo po želji, 11.15 Z nami doma in na poti, 12.30 Kmetijski nasveti, 12.40 Popevke brez besed, 13.30 Priporočajo vam, 14.10 O razvoju mladinske zborovske glasbe, 14.30 Naši poslušalci čestitajo in pozdravljajo, 15.30 Napotki za turiste, 15.35 Glasbeni intermezzo, 15.45 Vrtljak, 16.50 Človek in zdravje, 17.20 Z letošnjega tekmovanja Petra Iljiča Čajkoveškega, 18.05 Ogledalo našega časa, 18.15 Signali, 19.40 Minute z ansambлом Vilija Petriča, 19.50 Lahko noč, otroci, 20.00 Stop-pops 20, 21.15 Oddaja o morju in pomorščakih, 22.20 Besede in zvoki iz logov domačih, 23.05 Literarni nokturno, 23.15 Jazz pred polnočjo

Drugi program

9.00 Petek na valu 202, 13.00 Glasovi v ritmu, 13.35 Iz filmskih in glasbenih revij, 14.00 Radijska šola za nižjo stopnjo, 14.25 Glasbena medigra, 14.35 Kaleidoskop popevk, 15.40 Jazz za mlade, 16.00 Filmski vrtljak, 16.05 Z velikimi zabavnimi orkestri, 16.40 Glasbeni stereo studio: Za mladi svet, 17.40 Odmevi z gora, 17.50 S pevko Terezo Kesovijo, 18.00 Izložba popevk, 18.40 Partiture lahke glasbe

Tretji program (stereo)

19.05 Radijska igra — P. Bichsel: Vsebinski povzetek dolgčasa, 19.50 Wolfgang Amadeus Mozart: Divertimento št. 11 v D-duru, 20.15 Z jugoslovanskih koncertnih odrov, 22.15 V nočnih urah, 23.55 Iz slovenske poezije

kino

Kranj CENTER

29. oktobra domači barv. vojni PARTIZANI ob 16, 18 in 20 uri
30. oktobra domači barv. vojni PARTIZANI ob 16, 18 in 20 uri
31. oktobra premiera barv. pust. KARATE — JEKLENA PEST ob 16 in 20 uri, sovjet. barv. ANDREJ RUBLJEV ob 18 uri — predstava za Filmsko gledališče
1. novembra nem. barv. ljub. drama LJUBEZEN JE LE BESEDA ob 16, 18 in 20 uri
2. novembra nem. barv. ljub. drama LJUBEZEN JE LE BESEDA ob 16, 18 in 20 uri, premiera angl. barv. krim. MORILEC Z RILLINGTONSKEGA TRGA ob 22 uri

3. novembra amer. pust. TARZANOV TAJNI ZAKLAD ob 10 uri, angl. barv. krim. MORILEC Z RILLINGTONSKEGA TRGA ob 15 uri, nem. barv. ljub. drama LJUBEZEN JE LE BESEDA ob 17 in 19 uri, premiera amer. barv. komedije KAJ TE OČKA PUŠČA SAMO? ob 21 uri
4. novembra angl. barv. krim. MORILEC Z RILLINGTONSKEGA TRGA ob 16, 18 in 20 uri

Kranj STORŽIČ

29. oktobra ital.-amer. barv. western ŠERIF IMENOVAN ČUTARA ob 16, 18 in 20 uri
30. oktobra ital.-franc. barv. akcij. DIABOLIK ob 16, 18 in 20 uri
31. oktobra premiera ital. barv. CS drame VRTPINCLJA KONTINJA ob 16, 18 in 20 uri
1. novembra barv. pust. KARATE — JEKLENA PEST ob 16, 18 in 20 uri

2. novembra barv. pust. KARATE — JEKLENA PEST ob 16 in 18 uri, domači barv. vojni PARTIZANI ob 20 uri
3. novembra barv. pust. KARATE — JEKLENA PEST ob 14 uri, ital. barv. erot. KO SO ŽENSKÉ IMELE ŠE REP (ni primeren za otroke) ob 16 uri, domači barv. vojni PARTIZANI ob 18 uri, premiera ital. barv. westerna LOV ZA PLENOM ob 20 uri

4. novembra ital. barv. western LOV ZA PLENOM ob 16, 18 in 20 uri

Tržič

29. oktobra ital.-franc. barv. akcij. DIABOLIK ob 18 in 20 uri
30. oktobra franc. barv. krim. RDEČI KROG ob 17.30 in 20 uri
31. oktobra franc.-ital. barv. akcij. DIABOLIK ob 18 in 20 uri

1. novembra premiera ital. barv. CS drame VRTPINCLJA KONTINJA ob 18 in 20 uri
2. novembra franc. barv. komedija KAKO SKRITI TRUPLJO ob 16, 18 in 20 uri
3. novembra ital. barv. krim. TRDOKOŽEC ob 15, 17 in 19 uri
4. novembra ital. barv. krim. TRDOKOŽEC ob 18 uri

Kamnik DOM

30. oktobra franc. barv. komedija KAKO SKRITI TRUPLJO ob 18 in 20 uri
31. oktobra franc. barv. komedija KAKO SKRITI TRUPLJO ob 18 in 20 uri
1. novembra franc. barv. krim. RDEČI KROG ob 17.30 in 20 uri

2. novembra angl. barv. grozlj. UMORI V ULICI MORGUE ob 16, 18 in 20 uri
3. novembra amer. pust. TARZANOV TAJNI ZAKLAD ob 15 uri, angl. barv. grozlj. UMORI V ULICI MORGUE ob 17 in 19 uri
4. novembra ital. barv. erot. KO SO ŽENSKÉ IMELE ŠE REP (ni primeren za otroke) ob 18 in 20 uri

Radovljica

29. oktobra amer. barv. SOUNDER ALI PASJE ŽIVLJENJE ob 20 uri
30. oktobra amer. barv. krim. LOPOV, KI JE PRIŠEL NA VEČERJO ob 20 uri
31. oktobra nem. barv. ODMOR BREZ DEKLETA ob 20 uri

1. novembra amer. barv. pust. DVOBOJ ob 18 uri, amer. barv. krim. LOPOV, KI JE PRIŠEL NA VEČERJO ob 20 uri
2. novembra amer. barv. SOUNDER ALI PASJE ŽIVLJENJE ob 18 uri, nem. barv. ODMOR BREZ DEKLETA ob 20 uri
3. novembra amer. barv. krim. LOPOV, KI JE PRIŠEL NA VEČERJO ob 16 uri, nem. barv. ODMOR BREZ DEKLETA ob 18 uri, amer. barv. pust. DVOBOJ ob 20 uri
4. novembra angl. barv. krim. ŠAKAL ob 20 uri

Jesenice RADIO

29. oktobra amer. barv. LEGENDA O ČRNEM CHARLIJU
30. oktobra amer. barv. western ČLOVEK IZ ARIZONE
1. novembra amer. barv. western VALDEZ MASČEVALEC

2. novembra amer. barv. fantast. UPOR ZAPORNIKOV
3. novembra amer. barv. fantast. UPOR ZAPORNIKOV
4. novembra amer. barv. krim. KAPETAN SLAUGHTER

Jesenice PLAVŽ

29. oktobra nem.-ital. barv. krim. KOMISAR X — TRIJE ZELENi PSI
31. oktobra amer. barv. JOE, TUDI TO JE AMERIKA

1. novembra amer. barv. western ČLOVEK IZ ARIZONE
2. novembra amer. barv. krim. KAPETAN SLAUGHTER
3. novembra amer. barv. krim. KAPETAN SLAUGHTER
4. novembra amer. barv. fantast. UPOR ZAPORNIKOV

Kranjska gora

30. oktobra amer. barv. LEGENDA O ČRNEM CHARLIJU
31. oktobra amer. barv. western ČLOVEK IZ ARIZONE
2. novembra nem.-ital. barv. krim. KOMISAR X — TRIJE ZELENi PSI
3. novembra amer. barv. western VALDEZ MASČEVALEC

triglav

TRIGLAV KONFEKCIJA KRANJ

Imamo večjo izbiro dekliških oblek primernih za šolarke in dijakinje v prodajalnah v Kranju, Kamniku in Tržiču.

televizija

S SOBOTA, 2. NOVEMBRA

9.30 TV v šoli (Bg), 10.35 TV v šoli (Zg), 12.00 TV v šoli (Sa), 16.10 Obzornik (Lj), 16.25 Nogomet Željeznica: Radnički (Kragujevac) — prenos (Sa), 18.25 Disneyev svet — bajni film, 19.10 Barvna risanka, 19.30 TV dnevnik, 19.50 Tedenski zunanepolitni komentar (Lj), 20.00 Človek, ne jezi se (Zg), 20.30 Moda za vas — barvna oddaja, 20.40 Gostje Slovenske popevke 74 — barvna oddaja, 21.35 Visoka Sierra — ameriški film, 23.10 TV dnevnik (Lj)

UHF — oddajnik Krvavec

18.15 Plus pet — otroška oddaja (Sa), 19.30 TV dnevnik (Sa/Zg II), 20.00 Koncert ob dnevu solidarnosti, 21.00 Bojevnikov talent — TV drama, 22.00 Feniksova usoda — dok. oddaja, 22.45 Človek gradi, človek uničuje (Bg II)

CENTRAL

Vsak čas sveže pečeni piščanci. Trud s pripravo piščanca se vam ne izplača. Kupite pečenega piščanca v trgovini Delikatasa v Kranju na Maistrovem trgu 11. Piščance vam spečemo tudi po naročilu.

N NEDELJA, 3. NOVEMBRA

9.25 Svet v vojni — serijski dok. film, 10.15 Otroška matineja: Zgodba o deklici Margareti, Zivljenje v gibanju — barvna filma, 11.10 Poročila (Lj), 11.15 Kmetijska oddaja (Bg), Nedeljsko popoldne: Ptujski festival — 3. del, Za konec tedna, Igre brez meja (Lj), 16.30 Košarka Partizan: Crvena zvezda — prenos (Bg), 18.15 Poročila, 18.20 Vidocq — serijski barvni film, 19.15 Barvna risanka, 19.30 TV dnevnik, 19.50 Tedenski gospodarski komentar (Lj), 20.00 M. Božič: Človek in pol — barvna TV nadaljevanka (Zg), 21.00 Glasinac — 2. del iz serije Karavana (Lj), 21.35 Športni pregled (Sa), 22.10 TV dnevnik (Lj)

UHF — oddajnik Krvavec

19.30 TV dnevnik (Bg), 20.00 Dokumentarni film, 20.20 S kamero po svetu, 21.00 Celovečerni film (Bg II)

P PONEDELJEK, 4. NOVEMBRA

8.10 TV v šoli, 9.00 Angleščina, ponovitev ob 15.00 (Zg), 9.30 TV v šoli, ponovitev ob 15.30, 16.30 Madžarski TVD (Bg), 17.15 Revija pevskih zborov v Zagorju — 4. oddaja, 17.55 Obzornik, 18.10 Ansambel Modre kitare — barvna oddaja, 18.40 Družbeno zgodovinski vidik marksizma, 19.00 Odločamo, 19.10 Barvna

prešernovo gledališče

SREDA, 30. oktobra, ob 19.30 — I. Cankar: POHUŠANJE V DOLINI SENTFLORJANSKI; gostovanje na Bledu.

Ljubezen je le beseda

Režija: Alfred Vohrer
Gl. vloge: Judy Winter, Herbert Fleischmann

V filmu režiserja Vohrerja je marsikaj običajno na ravni povprečnega in nedodelanega. Scenarist Manfred Purzer je vzel kot predlogo istoimenski roman J. M. Simmla. Zgodba namreč privede do veliki ljubezni med mladim študentom, sinom bogatih staršev, in priletno ženo uglednega poslovnega moža. Mladenci, ki je nemirnega duha, bolj kot šola zanimajo ženske in zato sploh ni čudno, da so se ravnatelji številnih šol naveličali. V tem tavanju od šole do šole pa se nesrečno zaljubi. Zaljubljenca sta v predajanju ljubzenskim užitek pozabila na njena moza, ki odkrije ženinega skrivnostnega ljubimca. To pa je že dovolj za veliko ljubzensko tragedijo. Ob gledanju filma se nikakor ne moremo znebiti vtisa, da gre zopet za nespel poskus zahodnonemške filmske proizvodnje narediti nemško verzijo Ljubezenske zgodbe (Love story). M.G.

ri-anka, 19.30 TV dnevnik, 20.05 V. Zupan: Ulica treh rodov — TV drama, 21.15 Sodobna oprema — barvna oddaja, 21.25 Kulturne diagonale, 21.55 Mozaik kratkega filma: Maroko — barvni film, 22.05 TV dnevnik (Lj)

UHF — oddajnik Krvavec

17.25 Poročila (Zg), 17.30 Lutke (Sk), 17.45 TV vrtec, 18.00 Kronika (Zg), 18.15 Narodna glasba (Bg), 18.45 Književni klub (Sa), 19.30 TV dnevnik (Sa/Zg II), 20.00 Aktualna oddaja, 20.30 Jazz, 21.00 24 ur, 21.15 Celovečerni film (Bg II)

T TOREK, 5. NOVEMBRA

8.10 TV v šoli, ponovitev ob 14.10 (Zg), 9.35 TV v šoli, ponovitev ob 15.35 (Sa), 10.05 TV v šoli, ponovitev ob 16.05, 16.35 Madžarski TVD (Bg), 17.40 I. Cankar: V gozdu, 17.55 Obzornik, 18.10 Zivljenje v gibanju — barvni film, 18.40 Ne prežite, 19.10 Barvna risanka, 19.30 TV dnevnik, 20.05 Pogovor o (sindikati pred kongresom), 21.05 T. Hardy: Mračni Jude — barvna TV nadaljevanka, 21.50 TV dnevnik (Lj)

UHF — oddajnik Krvavec

Odbor za medsebojna rezmerja delavcev
**Iskra — tovarna industrijske
opreme Lesce**
v ZP Iskra Kranj

razglašča prosto delovno mesto

konstrukterja I.
ali konstrukterja II.

Kandidati morajo izpolnjevati naslednje pogoje:
— višja izobrazba strojne smeri s 5-letno prakso s področja hidravlike in pnevmatike ali
— srednjo izobrazbo strojne smeri s 5-letno prakso s področja hidravlike in pnevmatike

Pismene prijave z dokazili o izpolnjevanju pogojev naj kandidati pošljejo v 15 dneh od dneva objave na naslov Iskra — Tovarna industrijske opreme Lesce, Odbor za medsebojna razmerja.

Gripa nam grozi

Nam tudi letos grozi gripa?

To vprašanje si zastavljajo prebivalci in zdravstveni strokovnjaki po vsej deželi. Odgovor je na žalost le eden. DA, tudi letos nam gripa grozi, in to še bolj resno in nevarno kot prejšnja leta. Vzrokov za to nevarnost je več. Letošnja hladna in deževna jesen je nastopila zelo zgodaj. Daljni vzhod in južno poloblo je zajela epidemija gripe že septembra. Prejšnjo zimo je pri nas zbolelo za gripo le malo ljudi, ker ni bilo prave epidemije in zato je večina prebivalstva naravno neoporna proti tej bolezni.

Znano je, da je gripa nalezljiva, virusna bolezen, ki se naglo razvija, poteka z visoko vročino, mrzlico, bolečinami v grlu in sklepih. Bolezen traja 4 do 7 dni, če ni komplikacij. Pri otrocih je najpogostejša komplikacija vnetje srednjega ušesa, pri odraslih — starejših oseb se posebej bojimo pljučnice.

Ceprav so strokovnjaki virus gripe odkrili že 1933. leta in ga dobro proučili, doslej niso našli nikakršnih vzročnih zdravil za gripo, niti iz skupine kemičnih sredstev niti iz skupine antibiotikov. Bolnik mora v posteljo že ob prvih znamenjih bolezni. Bolezen moramo preležati. Samemu sebi in okolici so nevarni »junaki«, ki se hvalijo, da so »hrupo preboleli v stoje«. Zdravniki jih neredko srečujemo po nekaj tednih s pljučnico, vnetjem reberne mrene ali celo s specifičnim zasenčenjem pljuč. Koristne so večje doze C vitamina in aspirin. Ostala zdravila predpiše in izbere le zdravnik. Zelo nevarno je jemanje zdravil na svojo pest. Posebej nevarno je uživanje alkohola. Ta lahko zabiše znamenja gripe ali njenih komplikacij ter zmanjša naravne obrambne moči organizma. Če temperatura kljub ležanju ne pade tretji dan, je vedno potreben posvet zdravnikom. Otroci, stari ljudje, kronični bolniki in osebe po operaciji obvezno potrebujejo v času gripe zdravniški posvet in zdravila.

Pešec in avtomobilist

Statistično je ugotovljeno, da so tudi pešci zelo veliko udeleženi v prometnih nezgodah. Pešec se pogosto niti ne zaveda, v kakšni nevarnosti je na primer na slabo osvetljeni cesti v nočnih urah. Koliko pešcev brezbrizno hodi skoraj po sredini ceste in še po desni strani! Pešec si pač misli, da ga bo voznik opazil v soju svojih žarometov in se mu izognil. Niti ne pomisli, da lahko voznika oslepi vozilo, ki pripelje iz nasprotne smeri.

Pravilna vzgoja pešca se mora začeti že zelo zgodaj. Izredno pomembno za varnost otroka je, da ga že v najzgodnejši dobi vzgojimo, kako naj se vede v prometu. Ob tem pa naj opozorim na napako, ki jo starši tako pogosto delajo. Svojemu otroku rečejo: »Hitro steci čez cesto!« Pri tem pa ne pomislijo, da otrok res zelo pogosto hitro stee čez cesto, a prepogosto nenadoma in nepremišljeno, ker se sploh ne ozira na promet. To pa je zelo nevarno, saj peščevo prenapetost in neprevidnost zakrivata vsaj toliko nesreč kot avtomobilistova predrznost. Zanimivo je tudi to, da se pešcu pogosto pripeti nezgoda v bližini njegovega doma in manj kje drugje.

Vsekakor je razveseljivo, da se s širjenjem motorizacije večja tudi razumevanje pešca do avtomobilista. Gotovo pa bi bilo za vzgojo slehernega pešca najbolje, če bi mu vsaj za nekaj časa dali v roke motorno vozilo.

Velja Kocič

Gripa je posebej nevarna, ker nastopi v obliki velikih epidemij, ko zbolijo istočasno v istem mestu deset tisoči. To povzročajo velike zdravstvene, družbene in ekonomske škode.

Zadnja leta se uspešno borimo proti epidemijam gripe s cepljenjem. Desetletne izkušnje in rezultati v SR Sloveniji kažejo, da cepljenje zagotavlja individualno in kolektivno zaščito pred gripo ter ima razen preventivno-zdravstvenega pomena tudi velik gospodarski pomen, ker v primeru epidemije zelo zmanjša število obolelih in s tem tudi izgubo delovnih dni. Cepljenja organizirajo splošne in obratne ambulante v dogovoru z organizacijami združenega dela. Tudi v našem kraju cepimo že več let z dobrim zdravstvenim in gospodarskim uspehom. Čim boljša je udeležba na cepljenju, boljši so rezultati cepljenja, ker je kolektivna zaščita odvisna od precepljenosti kolektiva. Zato je dobro, če cepimo poleg aktivnih zavarovancev čim več ostalega prebivalstva.

Po priporočilu svetovne zdravstvene organizacije je potrebno predvsem zaščititi stare osebe, bolnike s prirojenimi in pridobljenimi srčnimi hibami, osebe z izraženim poapnenjem žil, zvišanim krvnim pritiskom in z oslabeledostjo srčne mišice, bolnike z naduho, kroničnim bronhitisom in tuberkulozo ter bolnike s sladkorno boleznijo. Ne smemo pozabiti dela prebivalstva, ki je najbolj izpostavljen okužbi z gripo in ki je nujno potreben za normalno življenje v deželi. To so predvsem zdravstvena in prometna služba, služba javne varnosti, delavci v trgovinah, predvsem v živilskih trgovinah, terenski delavci, vodovodni delavci, inkasanti, prosvetni delavci; zunanji delavci v kmetijstvu, gozdarstvu, gradbeništvu, komunalni dejavnosti in drugi. Posebej je pomembno, da pred gripo zavarujemo vse tiste, katerih bolezen in odsotnost z dela bi ogrozila proizvodnjo in gospodarstvo. Dosedanje izkušnje so pokazale, da je bilo vaško prebivalstvo doslej najmanj zaščiteno, največ obolevalo in tudi največ umiralo zaradi gripe. Zato je nujno, da cepimo tudi čim več vaščanov.

Če hočemo doseči dober uspeh zaščitnega cepljenja, moramo pričeti s cepljenjem že v začetku novembra, ker so dosedanje epidemije pokazale, da se gripa najbolj razširja od decembra do februarja. Posebej ogrožene skupine prebivalcev pa moramo cepiti že prej.

V zdravstvenem domu smo že poskrbeli za cepljenje in cepivo. Cepivo, ki ga imamo na zalogi za letošnje cepljenje, je popolnoma sveže, pripravljeno je v skladu z mednarodnimi standardi, je uspešno proti gripu, ki jo povzročata virusa tipa A in B, in ne povzroča reakcij ali nevarnosti po cepljenju. Cepivo je pripravno za individualna in masovna cepljenja, a posebej učinkovito za osebe nad 60 let starosti, osebe, ki bolujejo od tuberkuloze, kroničnih pljučnih bolezni, bolezni srca in ožilja, sladkorne bolezni, bolezni ledvic. Uspešno se sme uporabljati tudi pri osebah, ki imajo zvišan krvni pritisk in arteriosklerozo ter pri nosečnicah v visoki nosečnosti.

Proti gripu ne cepimo otrok do 7. leta starosti, oseb, ki imajo v času cepljenja kako vročinsko bolezen, ter oseb, ki so alergične na jajca, perutnino in perje.

Za cepljenje proti gripu imamo na voljo sodobno opremo, s katero lahko učinkovito, hitro, neboleče in nevarno pocepimo v kratkem času velike skupine prebivalstva. Opremo smo učinkovito preverili že prejšnja leta, prej pa so jo preverile pri masovnih cepljenjih prebivalstva in vojakov najbolj razvite dežele v svetu.

Za popolno zaščito je potrebno dati najmanj dve dozi cepiva v presledku enega meseca.

Po naših zakonitih predpisih cepljenje proti gripu ni obvezno, vendar ga strokovnjaki zelo priporočajo.

dr. Mario Kocijančič

O dobrih in slabih voznikih

Kaj je pokazala študija ameriških strokovnjakov in kaj se iz nje lahko naučimo?

Precej ljudi, ko sedejo za volan, postane druga osebnost, ugotavljajo psihologi. Spremenijo se tako močno, da jih skoraj ni prepoznati. Občutek neodvisnosti in oblasti, oblasti nad konji, nad plinskim pedalom, ki poslušno uboga sleherni premik lastnikove noge, občutek, da so v pločevinasti škatli nedotakljivi, svobodni, jim mahoma docela popači značaj. Miroljubni uradnik preraste v agresivnega, pohliven družinski copatar v cestnega tirana, pritlikavec v Guli-erj. Marsikdo v samomorilskem izzivanju katastrofe nezavedno išče zdravilo zoper neuspehe, poraze in razočaranja, ki mu grenijo življenje. Zlasti nerovne, labilne osebnosti so pogosto podvržene »avtomobilski utehi«. Pojav je izredno nevaren, saj v normalnih pogojih preprosto ni mogoče nikomur dokazati, da sodi v krog »bolnikov«, opozarjajo strokovnjaki. Zadevo še otežuje ogorčenje kljubovanje osumljencev, ki brez izjeme zanikajo obtožbe o »vragu v duši« in ki so ponavadi trdno prepričani v neoporečnost lastnih voznških kvalitete.

Sploh ogromna večina šoferjev, ne glede na pretekle izkušnje, prece- njuje samega sebe. Enostavno si nočejo priznati, da je njihovo znanje pomanjkljivo — tudi če praktični preizkusi to neovrgljivo potrjujejo. Anketa Kalifornijskega avtomobil- skega kluba (ZDA), v kateri so 4000 državljanov najrazličnejših starosti, poklicev in ras vprašali, kam se pri- števaajo — k slabim, poprečnim, dobrim ali odličnim voznikom — je dala domala komične rezultate: v kategorijo slabih naj bi po zbranih odgovorih namreč sodilo le pičlih 8 odstotkov, med poprečne 23 odstotkov, med dobre 41 odstotkov, med odlične pa ostalih 28 odstotkov anketirancev. Poročilo nadalje pravi, da so v eliti samozvanih Fittipal- dijev zasledili več deset srčnih bolni- kov, naglušnih in kratkovidnih gospa, revmatskih sedemdesetlet- nikov ter golobradih najstnikov z eno ali dvomesečnim šoferskim stažem. Vmes je bilo celo nekaj raz- boritežev, ki so spričo dolge verige prekrškov in lažjih nesreč že parkrat prekoračili maksimalno dovoljeno število kazenskih točk in začasno prišli ob knjižico.

Temeljit medicinski pregled in testiranje psihofizičnih ter voznških kvalitete prek 1000 vzorčno izbranih »laboratorijskih zajčkov« obeh spol- lov sta kajpak navrgla čisto drugačo- no sliko. Oceno »odlično« je dobilo

11 oseb (1 odstotek), »dobro« 106 oseb (10 odstotkov), »poprečno« 580 oseb (55 odstotkov) in »slabo« 363 oseb (34 odstotkov). Nočemo delati varljivih primerjav, vendar bržkone ne bomo dosti pogrešili, ako zapišemo, da bi podobna akcija pri nas razkrila sorodno, če ne še vzne- mirljivejše stanje.

In kakšne so osnovne značilnosti prvovrstnega voznika? Predvsem gre za uravnotežene- ga, preračunljivega in hladno- krvnega človeka v solidni fizični kondiciji, brez telesnih okvar, ki ga odlikujejo izborni refleksi in sposobnost bliskovitega presoja- nja nenadnih situacij. Nikdar ne vrti volana avtomatično, odsot- no, premlevajoč v glavi, recimo, tekoče službene probleme. Ved- no je »pri stvari«, vedno pozorno motri dogajanja na cestišču in okrog njega. Ima izrazito razvit smisel za presojo hitrosti in raz- dalj, obenem pa do obisti pozna zmogljivosti svojega avtomobila. Prilagodi se vsakršnim razme- ram in bo zmeraj, bodisi v dežju, snegu ali poledici, bodisi v ide- alnih vremenskih pogojih, kos nastalim okoliščinam. V kočljivi- vih trenutkih običajno izbere najboljši možen izhod. Dasi vozi v skladu z običajnimi pravili, so zanj subjektivne meje dovoljenega postavljene razmeroma visoko; zgodi se, da nehoti krši predpise, prikrojene najširšemu krogu udeležencev v prometu, in tvega kazen — čeprav zlepa ne stori napake in čeprav je le zelo redko soudeležen v nezgodah.

Naslednjo skupino, skupino solid- nih, dobrih šoferjev, tvorijo preka-

ljeni mački, vzorni tehničarji in poznavalci cestnih zank, ki nemara samo spričo odsotnosti določenih prirojenih lastnosti ne dosegaajo nivoja spretnjših kolegov.

No, tudi v najštevilnejšem »srednjem« razredu bi našli dovolj mojstrov. A žal so nered- ko žrtve nihanj, izvirajočih iz sprememb razpoloženja, kakrš- nim smo sicer podvrženi vsi smrtniki. Razpoloženjske spre- membe pa v 80 odstotkih primer- ov spremljata raztresenost in padec koncentracije, dva zekleta sovražnika varnosti, škodljiva nič manj kakor alko- hol, huda utrujenost ali narko- tiki. Poprečneži naj bi torej vozili pasivno, zadržano, strogo upoštevajoč opozorilne table in oznake. Vnaprej naj bi se ogibali možnim zapletom, ki jim bodo v normalnih okoliščinah bržko- ne zlahka dorasli, medtem ko v stanju otopelosti in miselne odsotnosti utegnejo ukrepati prepozno ali narobe.

O slabih voznikih ne bomo izgub- ljali besed. Ni jih težko prepoznati, saj so skoraj zmeraj tvorca in zasta- vonoše kilometrskih kolon ob ne- deljskih konicah. Čez previdnost jo ni, govorijo, prilepljeni k vetrobran- skemu steklu. Potujejo v tretji pre- stavi, dvajset kilometrov počasneje kot je dovoljeno, in niti ne opazijo, da merijo asfalt zdaj ob skrajnem desnem robu cestišča, zdaj spet ob razpolovni srednji črti. Kadar prehi- tevajo počasen tovornjak, jih obliva zona, in ko nazadnje priromajo na cilj, so kakor ožeta kunja.

Končajmo zdaj. Če smo koga pri- silili v tuhtanje, je namen gornjega prispevka dosežen. In če bo ameriško »odkritje« komurkoli odprlo oči, smo opravili pomembno delo. I. G.

Tovarna čipk, vezenin in konfekcije
Bled

razpisuje za sredo, 30. oktobra 1974, ob 12. uri na dvorišču podjetja Bled, Kajuhova 1

javno licitacijo za prodajo naslednjih rabljenih šivalnih strojev

- šivalni stroj model LBH — 761, izklicna cena 40.425 din
- šivalni stroj model LBH — 762, izklicna cena 46.250 din
- 2 šivalna stroja model DWK — 822 FMK /32, izklicna cena za posamezni stroj 32.288 din.

Predstavniki podjetja morajo predložiti pooblastila. Za enako ponudeno ceno ima prednost družbeni sektor.

ULJANIK

PRENOSNI
TRANSFORMATOR
ZA VARJENJE

TBH 140
Bantam

Za varjenje kosov tanke pločevine ali za njeno obdelavo je najidealnejše orodje BANTAM transformator: ker tehta le 20 kg, je zelo primeren za delo v delavnici ali na potovanju. Z njim lahko varite navadno mehko jeklo, nerjaveča jekla in jekla, ki so odporna proti kislinam. Moč je variti lito železo ali obnoviti izrabljene površine z elektrodami za trdo varjenje. Stroj je možno priključiti na enofazni priključek 220 ali 380 V.

Za BANTAM velja garancija leto dni. Če se pokvari v garancijskem roku, bo kupec dobil v zameno nov aparat. Če pa se stroj pokvari po garancijski dobi, lahko kupec BANTAM zamenja za novega — po zelo nizki ceni.

Brodogradilište, tvornica dizel motora i tvornica električnih strojeva i uredaja — Pula

P. P. ŠTEV. 208, TELEFON: CENTRALA (052) 22-322
TELEX: 25 252 YU ULJTES

mali oglasi • mali oglasi

prodam

VELIKOCVETNE KRIZANTEME, več lepih sort, dobite pri Gomziju, Podbrezje 58. 31. oktobra od 7. do 19. ure in 1. novembra od 7. do 14. ure, bo razprodaja krizantem po ceni od 5 do 10 din. 6326

Prodajam odlično ohranjeno SPALNICO z žimnicami in prečiščena HLADILNIKA za zastavo 750. Naslov v oglašnem oddelku. 6681

Prodajam opremo dveh SAMSKIH SOB. Ogleđ v nedeljo od 10. do 16. ure. Polak, Partizanska 6, 64000 Kranj 6745

Prodajam 170 kg težkega PRAŠIČA. Lahovčev 26, Cerklje 6774

RAZPRODAJA eno leto starih KOKOŠI — nesnic v Strahinju 38, Naklo 6775

Prodajam KRAVO tik pred telitvijo. Stare, Tatinec 6, Preddvor 6776

Prodajam 4 kub. m GRADBENEGA LESA in 12 kv. m »VENECIJANERJA«. Šmud, Groharjevo naselje 12, Škofja Loka 6777

Prodajam ŽREBETA, 5 mesecev starega, ali menjam za mlado, jalovo KRAVC. Naslov v oglašnem oddelku. 6778

Prodajam malo rabljeno litoželezno PEČ za centralno kurjavo, 35.000 kalorij. Eržen, Gorenja vas 94 nad Škofjo Loko 6779

Prodajam KRAVO po izbiri. Eržen, Pševo 7, Kranj 6780

KRAVA, po četrtem teletu, ugodno naprodaj. Voglje 59, Senčur 6781

Prodajam suhe BOROVE PLOHE. Visoko 40 6782

Prodajam ruski POVEČEVALNIK za slike tip YTA-5 z dodatno opremo za 600 din. Jeretina, Begunjska 8, Kranj 6783

Prodajam PRAŠIČA za zakol, težkega 200 kg. Prebačev 3, Kranj 6784

Prodajam ZIMSKA JABOLKA in sladki MOST. Vehovec, Rupa 16, Kranj 6785

Prodajam na obroke komplet SPALNICO s knjižno omaro, tekači,

lesteneč. Ugodno prodajam 80-basno HARMONIKO (novo) in električno KITARO. Ponudbe pod »Na obroke«. Telefon 061-311-738 6786

Prodajam dobro ohranjen TELEVI-ZOR CAPRI. Tonja Ivo, Sv. Duh 49, Škofja Loka 6787

Prodajam 6 tednov stare PUJSKE. Pogačar, Studenčice 7, Lesce 6788

Prodajam rabljeno, kombinirano PEČ za kopalnico, ŠTEDILNIK na trdo gorivo gorenje in LONČENO KAVC PEČ. Senčur, Štefeto 25 6789

Prodajam CIRKULAR z diesel motorjem 7 — 11 KM na prikolici za avto. Toman Silvester, Ljubljanska 5, Radovljica 6790

SPALNICO, orehov furnir, dobro ohranjeno, in GRELEC za kamin na motorni petrolej poceni prodajam. Ogleđ vsak dan od 11. do 16. ure. Subarevič, Kranj, Oldhamska 1/IV 6791

vozila

Prodajam FIAT 1300 KARAVAN. Štilec Janez, Cegelnica 38, Naklo 6699

Prodajam osebni avto FIAT 124, letnik 1970. Naslov: Dolinar Jože, Cesta na Klanec 26 D, Kranj, telefon 21-378 6703

Prodajam FIAT 750, letnik 1965. Visoko 5, Senčur 6705

Ugodno prodajam FIAT 850, kombibus, registriran do 1. 9. 1975, tudi na ček. Oglasite se na tel. 60-801 6710

Prodajam AMI BREAK 6 (motor AMI 8), 1969, 90.000 km, novo lakirano. Telefon 60-079 6792

Prodajam ZASTAVO 750, letnik 1966. Kranj, Reginčeva 17 6793

Prodajam FIAT SPORT COUPE 2300 in KUPERSBUSCH štedilnik. Zalaznik Janez, Studeno 21, Železniki 6794

Prodajam VW, letnik 1962. Drulovka 46 6795

Prodajam OPEL REKORD 1700, letnik 1962 ali zamenjam za zastavo 750. Toman Stanislav, Ljubljanska 5, Radovljica 6796

stanovanja

V Kranju oddam opremljeno trosobno STANOVANJE s centralno kurjavo za dobo dveh let. Naslov v oglašnem oddelku 6715

Sestri, uslužbenki iščeta SOBO s kopalnico v Kranju. Ponudbe pod »Nujno« 6797

Oddam SOBO s kopalnico v Kranju. Naslov v oglašnem oddelku 6798

Mladò dekle od 17—20 let sprejem na STANOVANJE za pomoč v

gospodinjstvu. Nudim možnost večernega šolanja. Naslov v oglašnem oddelku 6799

Kupim novejšo STANOVANJE. Naslov v oglašnem oddelku 6800

Ogrevano SOBO v Kranju ali v okolici išče mlad fant. Ponudbe pod »Pošten« 6801

GARSONJERO ali enosobno STANOVANJE v Kranju ali okolici kupim. Ponudbe pod »Gotovina« 6802

pozimi toplo
poleti hladno
v hišah s perlit ometom

perlit

dobite v naši maloprodaji
in vseh trgovinah z grad. materialom

TERMICA
Ljubljana, kamniška 25

posesti

Prodajam BRIVSKI LOKAL z inventarjem v Senčurju, primeren tudi za drugo obrt, za 45.000 din. Osojnik Štefan, Senčur, Gasilska 3 6719

Prodajam GOZD — 10 ha. Ponudbe pod »KO Železniki« 6720

Prodajam GARAŽO pri Pekarni, najboljšemu ponudniku. Ponudbe pod »Garaža« 6721

Kupim HIŠO ali manjšo KMETIJO v Poljanski dolini. Ponudbe poslati pod šifro »Poljanska dolina« 6722

Kjerkoli na Gorenjskem kupim ali vzamem v najem na deželi staro HIŠO, vseljivo ali delno vseljivo. Ponudbe pod »Gotovina« 6723

obvestila

ROLETE: lesene, plastične in žaluzije, naročite ŠPILERJU, Gradnikova 9, Radovljica, telefon 75-610 ali pišite, pridem na dom. 4733

NOVI PLESNI TEČAJI v DELAVSKEM DOMU KRANJ. 2. novembra sobotni NADALJEVALNI ob 18.30 oziroma ZAČETNIŠKI ob 19. uri. 3. novembra ob 9. uri dopoldan NEDELJSKI ZAČETNIŠKI TEČAJ. 6725

Popravljam HLADILNIKE vseh vrst, znamk, izven garancije. Oglasite se na tel. 60-801. KRŽIŠNIK JANEZ, Škofja Loka, Frankovo naselje 70 6726

Obveščam cenjene stranke, da sem se preselil v novo DELAVNICO AVTOKLEPARSTVO KOŠIR, Hotemaže 6803

ostalo

Na Blatnice prepovedujem vsako vožnjo z vozili širšega tira nad 1,50 m osne širine. Neupravičenim pa je vožnja sploh prepovedana. Langus Jakob, Peračica 5, Brezje 6804

Graditelji!

Kmetijsko živilski kombinat Kranj
TOZD Komercialni servis Kranj

Obvešča vse graditelje, da prodajamo v skladišču gradbenega materiala Hrastje po ugodnih cenah:

- stavbno pohištvo
- parket
- betonske mešalce L 100
- cement

Izkoristite ugoden nakup!

Informacije dobite na tel. št. 21-611

Potrošniki Gorenjske!

Ze veste, da je Mercator, TOZD Preskrba Tržič odprla v Kranju na Gorenjskem sejmu v hali C stalni razstavnici prodajni prostor za prodajo:

vseh vrst pohištva
strojev za
gospodinjstvo
lestencev in
preprog

Konkurenčne cene, prodaja na potrošniška posojila ter brezplačna dostava na dom.

Razstavno-prodajni prostor Mercatorja v Kranju je odprt vsak dan od 9. do 12. ure in od 14. do 18. ure. Ob sobotah pa od 9. do 13. ure.

Za obisk in ogleđ se priporoča Mercator, TOZD Preskrba Tržič.

25 let

SCHIEDEL - YU - Kamin

dimnik št. 1 v Evropi

PGP

GRADNJA ŽALEC

Kmetijsko živilski kombinat Kranj
TOZD Komercialni servis — enota Agromehanika
Cesta JLA 1, tel. 24-778, 23-485

Priljubljene male hribovite in vinogradniške traktorje PASQUALI — TOMO VINKOVIČ vam nudimo do 25. decembra 1974 na kredit.

Udeležba po dogovoru od 30 do 50 %, ostalo kredit od 18 do 24 mesecev. Kreditira se tudi vse priključke.

Rezervne dele za te traktorje dobite v naši trgovini v Kranju na Koroški c. št. 25, tel. št. 24-786, lahko pa naročite rezervne dele pisмено z označbo katalogske številke, nakar vam jih pošljemo po pošti najkasneje v dveh dneh.

Iz lastnega proizvodnega programa vam nudimo na kredit pod gornjimi pogoji:
— izkopalnice krompirja
— škropilnice 200, 300 in 500 litrov (40 atm. pritiska)
— kultivatorje z drobilci
— polavtomatske sadilnike za krompir.

Na kredit tudi lahko kupite vse ostale priključke in traktorje URSUS, DEUTZ itd.

Težja vozila prek Jeprce

Zaradi gradnje novega mostu v Žabnici veljajo na tem cestnem odseku posebni predpisi. Predstavniki prometnih organov, Cestnega podjetja Kranj in občinske skupščine Kranj so se dogovorili, da je obvoz, ki je urejen v Žabnici, dovoljen samo za osebna vozila. Težja vozila, ki so namenjena iz Kranja v Škofjo Loko ali obratno, pa morajo prek Jeprce.

Akademija v počastitev planinske obletnice

Planinsko društvo Kranj bo organiziralo v petek, 8. novembra, ob 20.15 v dvorani kina Center v Kranju slavnostno akademijo v počastitev 75. obletnice planinstva v Kranju. Na akademiji bodo med drugim sodelovali gledališki igralci in Slovenski oktet. Vstopnice za prireditev prodajajo od jutri dalje v pisarni Planinskega društva, 8. novembra pa bodo na voljo v blagajni kina Center. -jk

Angela Stros iz Stare Fužine že devetindvajset let oskrbuje Vodnikov dom na Velem polju. V zadnjih dneh je imela v gosteh člane državne reprezentance v smučarskih tekih. V nedeljo jo je z zasneženega Velega polja prepešal domov v dolino helikopter UJV. Seveda se bo Angela spomladi, že tridesetič, vrnila v Vodnikov dom. (-jg) — Foto: E. Selhaus

Na podlagi Pravilnika o gospodarjenju in razpolaganju z združenimi sredstvi za usmerjeno in organizirano stanovanjsko gradnjo v občini Kranj razpisuje samoupravna stanovanjska skupnost občine Kranj — enota za graditev po sklepu 3. seje enote z dne 28. 10. 1974

r a z p i s

za dodelitev posojil delavcem, ki dograjujejo individualne stanovanjske hiše.

I. NAMEN POSOJILA

1. Posojila so razpisana iz dela sredstev, ki jih združujejo organizacije združenega dela pri podružnici Ljubljanske banke — PE Kranj v letu 1975, in sicer do skupne višine 12.000.000 dinarjev.
2. Razpisa se lahko udeležijo delavci tistih organizacij združenega dela, ki združujejo del stanovanjskih sredstev po samoupravnem sporazumu ali Odloku skupščine občine Kranj.
 - če dograjujejo svoje stanovanjske hiše na območju občine Kranj
 - če dograjujejo svoje stanovanjske hiše na območju izven občine Kranj, vendar na območju občine, kjer ima TOZD ali obrat, kjer je delavec zaposlen, svoj sedež, ter izpolnjuje splošne in posebne razpisne pogoje.
3. Razpisa se morejo udeležiti le delavci, katerim njih temeljne organizacije združenega dela dajo soglasje za odobritev posojila.
4. Za stanovanjske objekte, za katere je bilo že odobreno posojilo po razpisu Samoupravne stanovanjske skupnosti občine Kranj v letu 1973, ni možno ponovno zaprositi za posojilo, ne glede na to, kdo od družinskih članov je najel posojilo.

II. SPLOŠNI RAZPISNI POGOJI

1. Zahtevke za posojilo bo zbiral Ljubljanska banka — podružnica Kranj — poslovna enota Kranj, Cesta JLA 4, neposredno od prosilcev na predpisanih obrazcih najkasneje do 2. 12. 1974.
2. Prosilci lahko dobijo posojilo le za dograditev hiš, ki so že zgrajene do vključno 3. gradbene faze in bodo s posojilom usposobili hišo za vselitev najkasneje do 31. 12. 1976.
3. Znesek posameznega posojila more biti najmanj 10.000 din in največ 100.000 din. Upravičenci bodo posojilo lahko uporabljali od 15. 3. 1975 dalje.
4. Za en objekt (stan. hišo) lahko najame posojilo tudi več družinskih članov, ki izpolnjujejo pogoje razpisa. V tem primeru skupno zaprosena posojila ne morejo presežati 100.000 din.
5. Posojilojemalci, ki imajo za gradnjo svoje hiše že odobrena ali porabljena posojila iz družbenih sredstev, morejo dobiti posojila po tem razpisu le toliko, da vsa posojila skupaj z zaprosenim ne presežajo 150.000 din.
6. Obrestna mera za posojilo je 2,5 %. Po preteku 10 let od pričetka plačevanja posojila se obrestna mera za neodplačani del posojila poveča na 4,5 %. Najdaljša odplačilna doba sme biti 20 let.
7. Posojila lahko dobijo le kreditno sposobni prosilci.

III. POSEBNI RAZPISNI POGOJI

Posojilojemalci lahko dobijo posojilo le, če se zavežejo:

1. Da se odplačilna doba za posojilo izračunava na osnovi mesečnega obroka za vračanje posojila. Mesečni obrok se izračuna od povprečnega OD posojilojemalca, in sicer tako, da skupna obremenitev posojilojemalca po že odobrenih posojilih in zaprosenih posojilih pri:

OD do 2.500,00 din	znaša 20 %
OD od 2.501,00 do 3.500,00 din	znaša 25 %
OD od 3.501,00 dalje	znaša 30 %

 Kratkoročne obveznosti z vračilom do 2 let se ne upoštevajo.
2. — da bodo po petih letih prilagodili mesečni obrok za odplačilo posojila na osnovi takratnega OD, nato pa bodo prilagajali odplačevanje na enak način vsaki naslednji dve leti.
3. — da bodo s prejetim posojilom usposobili objekt za vselitev in predložili vselitveno dovoljenje do 31. 12. 1976.

V primeru, da posojilojemalec ne predloži vselitvenega dovoljenja do 31. 12. 1976, se za čas prekoračitve zaračunajo 12 % obresti.
4. — da bodo takoj po dograditvi izpraznili dosedanje najemno družbeno stanovanje (če tako stanovanje zaseda) in se vselili v dograjeno stanovanjsko hišo.

DOKUMENTACIJA

Udeleženci natečaja morajo k zahtevkom za posojila in izjavam organizacij predložiti:

- overjen prepis ali fotokopijo gradbenega dovoljenja
- zemljiškoknjižni izpisek, izdan od 15. 10. 1974 dalje
- potrdilo o višini povprečnega osebnega dohodka zadnjih 6 mesecev.

Vsi dokumenti se morajo glasiti na ime prosilca ali zakonca.

gozdno
gospodarstvo
bled

razpisuje javno dražbo
za prodajo

več rabljenih
motornih žag
znamke STIHL

Prodaja bo v ponedeljek,
4. novembra 1974, ob 8. uri
pri Gozdnem obratu Bo-
hinjska Bistrica in v torek,
5. novembra 1974, v Trans-
portnem obratu v Sp. Gor-
jah.

TUDI V KRANJU
DIABETIČNA
HRANA
ŽIVILA
globus

CENTRAL

Ozimnico priznane to-
varne Eta iz Kamnika
vam nudimo po tovarni-
ški ceni v samopostrežni
trgovini Delikatesa v
Kranju na Maistrovem
trgu 11.

nesreče

Izsiljevanje prednosti

V petek, 25. oktobra, popoldne se je na Alpski cesti v Lescah pripetila prometna nezgoda zaradi izsiljevanja prednosti. Voznik kolesa z motorjem Marko Stolnik (roj. 1949) iz Lesc je vozil proti Radovljici, ko je v križišču z neprednostno cesto nenadoma z desne strani pripeljal predenj voznik osebnega avtomobila Alojz Pretnar (roj. 1940) z Zasipa pri Bledu. Voznik Stolnikar se je zaletel v avtomobil in se ranil.

Neprimerna hitrost

V petek, 25. oktobra, ob 18.15 se je na cesti Ste Marie aux Mines v Trziču pripetila prometna nezgoda. Voznik pony ekspresa Borut Arnež (roj. 1957) iz Trziča je peljal proti Trziču. V ostrem levem ovinku pa ga je zaradi neprimerne hitrosti zaneslo v levo, izgubil je ravnotežje in padel. Z zlomljeno nogo so ga prepeljali v jeseniško bolnišnico.

Zapeljal s ceste

Na cesti drugega reda med Škofjo Loko in Železniki se je v petek, 25. oktobra, ob 23.40 pripetila hujša prometna nezgoda. Voznik osebnega avtomobila Vencoslav Ambrožič (roj. 1937) iz Železnikov je vozil od Škofje Loke proti Železnikom. V ostrem preglednem ovinku v Dolenji vasi pa je njegov avtomobil zaradi neprimerne hitrosti zaneslo v desno pod cesto, kjer se je ustavil ob drevesu. V nesreči je bil voznik Ambrožič huje ranjen in se zdravi v ljubljanski bolnišnici. Škode na avtomobilu je za 40.000 din.

Izsiljevanje prednosti

Na cesti drugega reda v Zg. Bitnjah se je v petek, 25. oktobra, nekaj po 22. uri pripetila prometna nezgoda. Voznik osebnega avtomobila Janez Vozelj (roj. 1946) iz Kranja je vozil proti novi obvoznici in je v križišču zavijal levo proti Laboram. Ni se prepričal, če je prednostna cesta prosta, in je zapeljal nanjo prav tedaj, ko je mimo vozil voznik osebnega avtomobila Viljem Stare (roj. 1949) iz Kranja. Čeprav je voznik Stare zaviral, trčenja ni mogel preprečiti. V nesreči je bila lažje ranjena sopotnica v Staretovem avtomobilu Stanka Stare.

Vozil po levi

V nedeljo, 27. oktobra, nekaj po 13. uri se je na cesti drugega reda v Tupaličah pripetila hujša prometna nezgoda. Voznik osebnega avtomobila Franc Tičar (roj. 1930) iz Kranja je vozil proti Jezerskemu. V Tupaličah je zapeljal ob desni rob ceste tik pred nepreglednim ovinkom, ko pa je pripeljal iz ovinka, mu je po njegovi desni polovici ceste pripeljal nasproti voznik osebnega avtomobila Romano Grgorinič (roj. 1938) iz Kranja in trčil vanj. V nesreči je bil hudo ranjen voznik Tičar, njegova žena pa lažje.

L. M.

Zahvala

Ob boleči izgubi našega ljubljenega sina, brata in bratranca

Janka Nograška

se iskreno zahvaljujemo vsem, ki so ga spremili v tako velikem številu na njegovi zadnji poti. Iskrena zahvala vsem sorodnikom, sostanovalcem, sosedom ter znancem za poklonjeno mu cvetje. Hvala za vsa pismeno in ustno izrečena sožalja. Prizrčna zahvala Tovarni konfekcije Triglav Kranj za podeljeno jenarno pomoč in poklonjeno cvetje. Iskrena zahvala č. duhovščini za cerkveni obred in poslovilne besede. Posebna zahvala družini Malec in Sifler za nesebično pomoč. Prizrčna zahvala pevcem in godbenikom za prelepe žalostinke.

POSEBNA ZAHVALA ŠPORTNEMU DRUŠTVU »SAVA« KRANJ IN NJEGOVIM SOIGRALCEM — ROKOMETASEM ZA NESEBIČNO POMOČ.

Še enkrat vsem in vsakomur posebej, ki ste čutili z nami, iskrena hvala.

Žalujoči: mama Francka, oče Janko, brat Igor ter drugo sorodstvo.

Ljubljana, Preska, Hrastnik, Jesenice, Javornik, Škofja Loka, Radenci, Kranj, 25. oktobra 1974

Zahvala

Ob bridki in boleči izgubi naše ljube mame, babice, prababice in sestre

Frančiške Kalan

Precirkove mame iz Voklega

se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem, ki so darovali vence in cvetje in nam izrekli sožalje, ter vsem, ki so počastili njen spomin in jo v tako velikem številu spremili na njeni zadnji poti. Posebno zahvalo smo dolžni sosedom Mariji in Jožetu Mohar, Francu Juvanu, Janezu Štefetu, Alojžu Čebašku, Pavli Vehovec, Ivanki in Andreju Kalan, Poldi Alič, Mariji Jenkole in Rezki Kožuh ter vsem ostalim, ki so v teh težkih urah stali ob strani. Posebno zahvalo smo dolžni tudi kolektivu Creina Kranj, Živila Kranj, sodelavcem Tekstilindusa tkalnice II, predilnice II, sodelavkam vzdrževalnega obrata I, sodelavcem K. K. in U. U. tovarne Sava Kranj. Hvala tudi č. gospodu iz Vogelj in Šenčurja za opravljeni obred.

Še enkrat vsem najlepša hvala!

Žalujoči: hčerke Helena, Francka, Micka, Angela, Milka, Pavla, Tončka in Vida z družinami ter sinovi Stane, Franci in Peter z družinami

Voklo, 28. oktobra 1974

Zahvala

Ob bridki in boleči izgubi našega dragega moža, očeta, starega očeta in strica

Franca Čimžarja

iz Britofa št. 199

se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem, ki so darovali vence in cvetje in nam izrekli sožalje, ter vsem, ki so počastili njegov spomin in ga v tako velikem številu spremili na njegovi zadnji poti. Posebno zahvalo smo dolžni zdravstvenemu in strežnemu osebju oddelka za intenzivno nego bolnice Golnik za lajšanje bolečin med njegovo hudo boleznijo. Iskrena hvala Hafnerju Franciju za vsestransko pomoč v težkih trenutkih, gospodu kaplanu za opravljeni pogrebni obred. Iskreno smo hvaležni tudi pevcem iz Britofa, Prešernovemu pevskemu zboru iz Kranja za odpete žalostinke, govornikom Kuharju in Anžiču za besede ob odprtem grobu, kakor tudi zvonarjem. Zahvaljujemo se kolektivom Sava Kranj, Mladi rod Kranj, delavcem mizarstva Hafner za izkazano pozornost.

Žalujoči: žena Cilka, sin Franci in sestre Helena, Tilka in Cilka z družinami ter ostalo sorodstvo.

Britof, 27. oktobra 1974

ZAHVALA

Ob boleči izgubi moje ljubljene sestre, tete, svakinje

Ivanke Mohar

roj. Slabe

se zahvaljujem vsem sorodnikom in znancem ter sostanovalcem za poklonjeno cvetje. Posebno se zahvaljujem dr. Hriberniku za ves njegov dolgoletni trud. Iskrena hvala vsem, ki ste jo spremili na njeni zadnji poti in ji izkazali zadnjo čast.

Vsem še enkrat iskrena hvala.

Žalujoči: sestra Roza v imenu vseh sorodnikov

Kranj, 28. oktobra 1974

Poudarek množičnosti

Temelj uspešnega razvoja telesne kulture so samoupravni odnosi — Na Jesenicah zaradi zanimanja in možnosti največ poudarka smučanju in drsanju ter plavanju — Delitev sredstev TTKS na podlagi uresničenih programov

Na zadnji, tretji skupščini temeljne telesne kulturne skupnosti Jesenice, je dejal predsednik Franc Taler: »Dokončno smo se dogovorili in razrešili nekaj vprašanj, o katerih so imeli nekateri še nejasne predstave. V posameznih organizacijah se v tem razmeroma kratkem času od ustanovitve niso še povsem prilagodili novemu sistemu, zato smo obravnavali nekatera vsebinska vprašanja. Predvsem smo se zavzeli tudi za to, da le in samo na podlagi predloženih programov delimo sredstva. Vsekakor smo in bomo poleg financiranja programov organizacij stimularali tudi take športne oziroma telesno kulturne dejavnosti, ki so bodisi enkratne ali večkratne, seveda če bomo pri tem ugotovili njihov resnični vzgojni namen in cilj.

Sicer pa delimo sredstva telesnim organizacijam namensko za kadre in za vzdrževanje objektov, odvisno od predloženih programov. V jeseniški telesni kulturi je 27 društev z 52 organizacijami — klubi. Prednost pa bomo nedvomno dajali množičnemu smučanju, razvoju drsanja, kajti za ta dva športa je na Jesenicah največje zanimanje, obenem pa imamo za ta dva športa tudi največ možnosti, čeprav še vedno ne idealnih.

REKREACIJSKA DEJAVNOST

Tako kot smo se domenili že v naših programskih izhodiščih, ki smo jih sprejeli, bomo dosledno skrbeli za rekreacijske dejavnosti tam, kjer delovni človek živi in dela: tako v krajevnih skupnostih kot tudi v organizacijah združenega dela. Vsakemu delavcu je treba omogočiti, da koristno preživi prosti čas. Pri krajevnih skupnostih in društvih TVD Partizan nameravamo zato organizirati stalno rekreacijo.

Naša programska izhodišča vsebujejo tudi gradnjo potrebnih objektov: na Jesenicah nujno potrebujemo pokrit plavalni bazen, naselje Plavž sploh nima nobenega prostora za rekreacijo, nameravamo urediti strelišče v Podmežaklji, smučarski teren v Mojstrani, dograditi športno halo v Podmežaklji ter seveda več drugih športnih igrišč in drugih objektov, ki smo jih zajeli v naš srednjeročni plan razvoja telesne kulture.

PRISPEVEK ZA KOZJANSKO

Na skupščini smo se tudi domenili, da se zaradi tega, ker bomo z novembrskim prispevkom dobili zadosti sredstev, prispevek za december ne bo zbiral. Iz sredstev za uresničitev posebnih programov smo namenili tudi 5000 dinarjev za Kozjansko.

Obenem bo najbrž tudi zanimivo, da smo se v gorenjski regiji odločili za financiranje Alpskega letalskega centra v Lescah, in sicer po takem principu, da vsaka TTKS prispeva toliko, kolikor je njenih članov vključenih v Alpski letalski center.

Pri vsem tem pa je pomembno predvsem to, da smo dokončno razčistili odnose v telesni kulturi, da se tudi tu deluje po delegatskem principu. Med drugim smo razčistili probleme o novi vlogi občinske zveze, ki je zdaj postala neko koordinacijsko telo in dobila kvalitetno drugo pomen. D. S.

Občinsko prvenstvo v krosu

Pred dnevi je bilo v Zireh občinsko prvenstvo v krosu za osnovne šole Škofja Loka. Tekmovanja so se udeležile vse osnovne šole, čevljarska šola iz Žirov in poklicna šola za lesno stroko Škofja Loka. Šolska mladina je na tekmovalju dokazala, da so se letos dobro pripravili na zimsko sezono. Najboljši iz občinskega prvenstva se bodo udeležili zaključne prireditve v Ljubljani.

Rezultati — mlajše pionirke: 1. Marija Bešter 2,39, 2. Danica Rant 2,40, 3. Marjeta Vrhunc (vse Zelezniki) 2,45; **starejše pionirke:** 1. Dragica Benedik (Zelezniki) 2,33, 2. Rada Žakelj (Žiri) 2,34, 3. Majda Gartner (Zelezniki) 2,36; **mlajše mladinke:** 1. Majda Šubic (Žiri) 2,25, 2. Mira Demšar (Zelezniki) 2,29, 3. Lidija Benedičič (ČŠIC Žiri) 2,32; **mlajši pionirji:** 1. Drago Krolnik 2,27, 2. Zmago Bernik (oba Žiri) 2,30, 3. Janez Lušina (Zelezniki) 2,31; **starejši pionirji:** 1. Tomaž Thaler (Zelezniki) 2,35, 2. Jože Sifer (G. vas) 3,37, 3. Janko Rejc (Žiri) 3,38; **mlajši mladinci:** 1. Miran Vrhunc 3,26, 2. Vilko Berce (oba Zelezniki) 3,28, 3. Pavle Jereb (Trata) 3,30. D. Erznožnik

Ustanovni občni zbor SK Student Kranj je presejel vsa pričakovanja, saj se je že na prvem zbralo kar 80 ljubiteljev zimske rekreacije. Vse kaže, da bo novi klub imel dovolj članstva, saj je odprt za vse.

Delovne komisije

Pri TTKS Kranj že več let uspešno delujejo komisije za kegljanje, rokomet, košarko, namizni tenis, smučanje, atletiko in zbor atletskih sodnikov, komisija zbora smučarskih trenerjev, učiteljev in vaditeljev smučanja, komisija za nogomet, pred dnevi pa so ustanovili še komisijo za vaterpolo, ki ji predseduje Peter Didič.

Namen teh komisij je, da so organizatorice raznih sindikalnih, rekreacijskih in drugih športnih tekmovanj v občini in da skrbijo za čimboljšo povezavo med klubi ter popularizacijo športa v občini.

Tako bo komisija za kegljanje že v prvi polovici novembra organizatorica zanimivega tekmovanja. Na štirih kegljiščih v občini naj bi se pomerile namreč šestčlanske moške in tričlanske ženske ekipe krajevnih skupnosti občine Kranj. Vsaka krajevna skupnost lahko prijavi neomejeno število ekip, prijavijo pa se lahko do 31. oktobra pisмено na TTKS Kranj p. p. 35 ali na telefon 23-847 (Cadež). Najboljše ekipe se bodo za naslov najboljšega pomerile še v finalu 29. novembra. -dh

gorenjska nogometna liga

Šenčur prevzel vodstvo

V 10. kolu nogometnega prvenstva v gorenjski ligi je prišlo do spremembe na vrhu lestvice. Vodeči Korotan je spet doživel poraz, tekma med Šenčurjem in Bledom pa ni dala zmagovalca. Bohinj je na nevtralnem igrišču zabeležil zmago, prav tako pa tudi Britof. Rezultati:

ŠENČUR : BLED 3:3

Tekma je bila tipično prvenstvena. Domači so prišli v vodstvo po avtogolu. Rezultat ustreza poteku dogodkov na igrišču. Sodil je Mihelčič iz Kranja.

MEDVODE : KOROTAN 4:1

Kranjčani so nastopili oslabljeni v Medvodah. Korotan ima tri kaznovane igralce, trije pa so v suspenzu. Tako domačini niso imeli težkega dela in so goste prepričljivo premagali. Sodil je Božnar iz Škofje Loke.

BRITOF : LESCE 6:0

Obračun zadnjih dveh na lestvici se je končal z izdatno zmago igralcev iz Britofa. Gostje so nastopili le z 10 igralci in so se v glavnem le branili. Sodil je Mesec iz Kranja.

PRIMSKOVO : JESENICE 3:3

Kondicijsko boljše pripravljene Jeseničani so tokrat presenetili domačine. Primskovo je v 1. polčasu vodilo s 3:1. V nadaljevanju pa je gostom uspelo s požrtvovalno igro rezultat izenačiti. Sodil je Valant iz Kranja.

BOHINJ : PREDDVOR 3:1

Tekma je bila odigrana na Bledu, ker je igrišče v Boh. Bistrici zaprto. Bohinjci so imeli več sreče pri zadetkih, sicer pa je bila igra v glavnem enakovredna. Sodil je Gligora iz Kranja.

ALPLES : NAKLO 3:1

V zadnji tekmi jesenskega dela tekmovanja na domačem igrišču je Alples zanesljivo premagal Naklo. Igralci obeh moštev so se srčno borili. Sodil je Drinovec iz Kranja. P. Novak

I. zvezna hokejska liga

Prvi obračun Jeseničanom

Jeseniški železarji so v Hali Tivoli presenetili Olimpijo, saj so ji v lepi igri odvzeli prvi točki. Derbi večnih rivalov je pokazal, da so Jeseničani spet stari mački, ki s svojo igro navdušujejo svoje privrženke. V prvi B ligi je Kranjska gora v Celju premagala domače moštvo, tekma INA : Triglav pa je bila preložena.

OLIMPIJA : JESENICE 0:3

Ljubljana — Hala Tivoli, ZHL Olimpija : Jesenice 0:3 (0:0, 0:2, 0:1), gledalcev 6000, sodnika Hegeduš (Zagreb), G. Ladocki (Subotica).

Strelci za Jesenice: M. Jan, Mlakar, Škrjanc po 1.

Jesenice: Knez, M. Žbontar, B. Jan, R. Razinger, Ščap, Jug, I. Jan, J. Razinger, Poljanšek, Hafner, Smolej, S. Beravs, Mlakar, M. Jan, T. Košir, Škrjanc, Eržen, Pristov, F. Žbontar.

Prva zmaga nad starim in večnim nasprotnikom je odraz velike želje po rehabilitaciji, saj so Jeseničani visoko izgubili v Ljubljani za karavanški pokal. Po prvi tretjini sta bila nasprotnika enakovredna, v nadaljevanju pa so gostje s pametno igro v obrambi in napadu kronali svojo premoč, ki so jo pokazali tudi v zadnji. Točki v Hali Tivoli sta tako še bolj »veliki«, saj sta bili dobljeni na tuljem igrišču. Najboljša moža v obeh ekipah sta bila vratarja Knez in Albreht. Prvi je ostal nepremagan, medtem ko je drugi z odlično obrambo svoje moštvo rešil še hujšega poraza.

Lestvica:
Jesenice 2 2 0 0 19: 2 4
Olimpija 2 1 0 1 11: 5 2
Medveščak 2 1 0 1 6:18 2
Slavija 2 1 0 2 4:15 0

Pari prihodnjega kola: Slavija : Jesenice, Olimpija : Medveščak.

KRANJSKA GORA : CELJE 5:1

Jesenice — Dvorana pod Mežakljo ZHL-B Kranjska gora : Celje 5:1 (2:1, 1:0, 2:0), gledalcev 800, sodnika I. Petelin, E. Petelin (oba Ljubljana).

Strelci za Kranjsko goro: D. Hiti, Pavlič, D. Razinger, Brun, Kunšič vsi po 1.

Kranjska gora: Krmelj, Pretnar, Medved, M. Šebjančič, Šivic, Klinar, Klemenc, Brun, D. Razinger, Kunšič, D. Hiti, Pavlič, Šlibar, Fartek, Horvat, Kern, Češnjak.

Mladi Kranjskogorci so bili že drugič uspešni, saj so odpravili solidne goste iz Celja. Zmaga bi bila lahko še višja, če Celjani ne bi v svojih vratih imeli odlično razpoložena vratarja Avdiča. Toda kljub temu so domačini dokazali, da so edini kandidati za prvo mesto.

Lestvica:

Kranjska gora 2 2 0 0 10: 5 4
Tivoli 2 1 0 1 22: 7 2
Celje 2 1 0 1 15: 7 2
Triglav 1 1 0 0 8: 2 2
INA 1 0 0 1 2:14 0
Mladost 2 0 0 2 4:26 0

Pari prihodnjega kola: Triglav : Tivoli, INA : Kranjska gora, Celje : Mladost.

V nadaljevanju mladinskega državne prvenstva je lanskoletni državni prvak in pokalni prvak Kranjska gora v Ljubljani z lahkoto premagala Olimpijo, Tivoli pa Slavijo.

Izida: Olimpija : Kranjska gora 6:12 (4:3, 0:5, 2:4), Slavija : Tivoli 3:12 (3:3, 0:3, 0:6). -dh

šport med vikendom

NOGOMET — V gorenjskem derbiju ZCNL so Trzičani z golom Šuštarja premagali loški LTH, medtem ko je Sava v Stržišču z enakim rezultatom odpravila Adrio. Triglav in Kamnik sta gostovala in oba sta morala priznati premoč domačim enajstericam.

Izidi: Tržič : LTH 1:0 (1:0), Sava : Adria 1:0 (0:0), Tabor : Triglav 2:1 (1:0), Primorje : Kamnik 1:0 (1:0).

Triglav: Litija, LTH : Renče, Kamnik : Usnjar, Jadran : Tržič.

ROKOMET — Visok poraz rokometiške Alplesa ter kljub porazu dobra igra Save v gosteh sta glavni značilnosti v ženski II. zvezni in republiški ligi. V moški slovenski ligi je Tržič doma odpravil Soštanj, tekma v Škofji Loki med Seširjem in Sevnico je bila prekinjena zaradi fizičnega obračunavanja Ločana Janeza Pokorna nad sodnikom Bačnikom (Maribor).

Izidi: ženske — Partizan : Alples 2:3 (8:1), Usnjar : Sava 11:8 (5:4), moški: Sešir : Sevnica 13:17 (10:9) pri tem rezultatu je bila tekma prekinjena, Tržič : Soštanj 19:17 (8:9).

Pari prihodnjega kola: ženske — Alples : Podravka, Sava : Steklar, moški: Drava : Tržič, Branik : Sešir.

ODBOJKA — Oba Gorenjca sta bila uspešna. Bled je v Lipnici osvojil točki z Novim mestom, Jeseničani pa s Koprom.

Izidi: Bled : Novo mesto 3:2, Jesenice : Koper 3:1.

Pari prihodnjega kola: Kamnik : Bled, Poljskava : Jesenice.

NAMIZNI TENIS — V prvih dveh kolic I. zvezne namiznoteniške lige — ženske so Triglavke gostovale v Vojvodini. Po pričakovanju so oba dvoboja izgubile. V prvem srečanju so jih premagale kandidatke za prvaka Proleter v drugem pa še Senta.

Izida: Proleter : Triglav 5:0, Senta : Triglav 5:2.

KEGLJANJE — Na letošnjem posamičnem XXIII. državnem prvenstvu v kegljanju za moške je v Skopju najvišji naslov osvojil svetovni prvak Zagrebčan Dragaš, pred republikanom prvakom Mariborčanom Steržajem. Kranjčan Cesen (Gradiš) je bil četrti, najboljši triglavčan pa je bil Bregar, ki je zasedel enajsto mesto. Lanskoletni prvak Kranjčan Turk ni ubranil naslova, saj je bil šele petnajsti.

Rezultati: 1. Dragaš (Medveščak) 1859, 2. Steržaj (Branik) 1857, 3. Gundič (Rade Končar) 1834, 4. Cesen (Gradiš) 1808, 11. Bregar 1760, 15. Turk (oba Triglav) 1748. -dh

Zaključna tekma na plastiki

70 skakalcev iz 8 klubov je v nedeljo nastopilo na zaključni prireditvi sezone na plastiki na 50-metrski plastični skakalnici na Gorenji Savi. Mladinci so tekmovali za naslov republiškega prvaka na plastiki, člani pa so se pomerili v meddruštvenem tekmovanju. V konkurenci mlajših mladincev so imeli daleč največ uspeha skakalci ljubljanske Ilirije, prvo mesto pa je Ilirija imela tudi med starejšimi mladinci. Naslov prvaka je osvojil Kajzer. Presenetil je Branko Finžgar, ki je osvojil 4. mesto, čeprav ni v reprezentančni skupini 12 najboljših jugoslovanskih mladincev, ki se pripravljajo za novo zimsko sezono. V konkurenci članov je v odsotnosti najboljših zanesljivo zmagal Kranjčan Gorjanc.

Rezultati — MLAJŠI MLADINCI: 1. Anžel 182,1 (40, 39,5), 2. Bantan 176,7 (42, 42), 3. Berčič 168,1 (42, 40), 4. Bogataj (vsi Ilirija) 167,6 (41, 40), 5. Kavčič

(Logatec) 156,7 (38,5, 38), 9. Pivk (Alpina) 145,4 (38,5, 39,5), 12. Benedik (Triglav) 140,0 (37, 35,5); **STAREJŠI MLADINCI:** 1. Kajzer (Ilirija) 202,1 (44, 45,5), 2. Jenko (Križe) 198,0 (44, 46), 3. Justin (Jesenice) 194,9 (45,5, 45), 4. Finžgar (Triglav) 191,3 (44,5, 44), 5. Žigon (Logatec) 184,0 (42, 42,5), 6. Demšar (Križe) 181,1 (42,5, 42), 7. Kejžar (Triglav) 145,5 (41, 41,5), 10. Zelnik (Triglav) 164,5 (43, 44,5 p.), 11. Burjak (Alpina) 158,7 (39, 40), 13. Polanič (Triglav) 135,0 (39, 38,5 p.), 14. Pičulin (Triglav) 122,4 (33, 32,5); **CLANI:** 1. Gorjanc 217,4 (48, 50), 2. Kobal (oba Triglav) 205,5 (46, 46,5), 3. Dovžan (Jesenice) 201,1 (46, 46), 4. Miri Turk (Logatec) 201,0 (42,5, 47,5), 5. Ilnakar (Ilirija) 200,5 (45,5, 47), 8. Bukovnik (Triglav) 189,4 (44,5, 43,5), 9. Grosar (Triglav) 186,1 (43,5, 43,5). J. Javornik

Ropretu še en naslov

V nedeljo se je v Litiji s slovenskim gorskim prvenstvom in kriterijsko dirko v počastitev aktivistov OF končala letošnja kolesarska sezona. Lahko rečemo, da je bila za kolesarje kranjske Save zelo uspešna, še posebej pa so se izkazali mladinci, katerih uspeh tudi tokrat ni izostal. Tako je Bojan Ropret na progi od Litije do Vač (12 km) osvojil še en naslov republiškega prvaka. V ilustracijo naj poudarimo, da bi se po času v članski konkurenci uvrstil na četrto mesto. Odličen je bil tudi Bojan Udovič, ki je pristal na tretjem mestu, Darko Reven pa se je izkazal v kriterijski vožnji, saj je bil drugi.

Rezultati gorskega prvenstva SRS — turisti: 1. Škafar (Pomurje), 2. Beton (Sava), 3. Škrbinek (Krško), 5. Rozman, 6. Debelak, 9. Čuderman, 12. Kralj, 13. Drakslar, 14. Urbanc (vsi Sava); **mladinci:** 1. Ropret (Sava) 21,00 2. Krhlikar

(Rog) 23,10 3. Udovič 23,50 7. Reven 24,37 9. Koželj 25,06, 12. Pečnik 25,14, 16. Koder 26,02, 19. Štiren 26,11, 21. Lombar 26,49, 27. Frelih 28,29, 30. Kozjek 31,22, 32. Pflaum 33,30 (vsi Sava); **člani:** 1. Leček (Astra) 20,36, 2. Končar (Rog) 20,43, 3. Frelih (Rog) 20,56, 5. Valenčič 21,08, 7. Žagar 21,56, 8. Hvasti 22,17, 10. Rakuš 22,29, 12. Terglav 23,39, 14. Knaflič 24,32, 16. Dovč 24,59 (vsi Sava);

rezultati kriterija po Litiji — mladinci: 1. Fumič (Lokomotiva) 13 točk, 2. Reven (Sava) 11, 3. Štih (N. mesto) 10, 4. Ropret 8, 5. Udovič (oba Sava) 4, 6. Lisac (Lokomotiva) 3, 7. Krhlikar (Rog) 2, 8. Pucko (Branik) 2 točki; člani: 1. Frelih (Rog), 2. Pleško (Astra), 3. Bedekovič (MC Zagreb), 4. Vidmar (Astra), 5. Valenčič (Sava), 6. Kunaver (Partizan Beograd), 7. Zakotnik (Rog), 8. Leček (Astra). F. Jelovčan

Pred dvema letoma je kranjska podružnica Ljubljanske banke na Gorenjskem v osnovnih šolah začela ustanavljati šolske hranilnice. Najprej so jih ustanovili v petih osnovnih šolah, danes pa jih je že 16. V njih imajo učenci prihranjenih prek 260.000 novih dinarjev. S to obliko varčevanja bodo v prihodnje še nadaljevali, saj je cilj, da bi čez čas imeli v vsaki osnovni šoli in kasneje tudi v srednji šoli šolsko hranilnico. V kratkem bodo takšni hranilnici ustanovili v gimnaziji in ekonomski srednji šoli v Kranju. Pri tem pa je pomembno, da šolske hranilnice ne pomenijo zgolj varčevanje, marveč predvsem vzgojo najmlajših. O tem so obširno spregovorili na sobotnem posvetu mentorjev šolskih hranilnic na Bledu.

na pri delu šolskih hranilnic prav vloga mentorja. Njegova skrb mora biti, da se vse skupaj ne vrta zgolj okrog denarja, marveč da spodbuja tudi druge oblike kot so upravljanje, odločanje in usmerjanje prihranjenega denarja. Skratka, pri učencih je treba zbuditi čut odgovornosti. Prav zato bi v prihodnje morali to delo drugače vrednotiti kot ga sedaj. Vse izvenšolske dejavnosti so danes pri nas nagrajevane. Delo mentorja v šolski hranilnici pa ni lahko. Mislim, da je to vsaj enakovredna oblika ostalim vzgojnim dejavnostim, ki je zato ne bi smeli podcenjevati. Treba bi bilo najti skupni jezik z zavodom za šolstvo, temeljno izobraževalno skupnostjo in banko.«

Franc Fister, predsednik sveta mentorjev šolskih hranilnic in ravnatelj osnovne šole Dr. Janeza Mencingerja v Bohinjski Bistrici:

»Šola danes ne sme biti sama sebi namen, marveč mora biti v nenehnem stiku z vsakdanjim življenjem. Danes poznamo v osnovnih šolah različne oblike izvenšolske dejavnosti. Ena takšnih, ki je zelo hitro zaživela na naši šoli, je tudi šolska hranilnica, ki deluje v okviru pionirskega odreda. Že včasih so učenci pri nas namensko varčevali, odkar pa imamo hranilnico, se je ta dejavnost še bolj razvila. S prihranjenim denarjem sami gospodarimo. Varčujejo za knjige, izlete in podobno. Šolska hranilnica, ki si po sedanjih pravilih od obresti na prihranjeni denar prav tako lahko ustvari določen kapital, pa samoupravno odloča o porabi tega denarja. Postaja nekakšna notranja banka, ki pomaga razvijati tudi ostale dejavnosti. Prav zdaj razmišljamo, da bi s sredstvi hranilnice nabavili smučarske čevlje za učence. To bi bilo seveda nekakšno kratkoročno posojilo, ki bi ga z drugimi oblikami dejavnosti potem vrnili. Mislim, da imajo šolske hranilnice še lepo perspektivo, posebno ko bo enkrat steklo celodnevno bivanje otrok v šoli.«

Vera Dulmin, mentorica šolske hranilnice v Kranjski gori:

»Šolske hranilnice postajajo na Gorenjskem že izrazita oblika izvenšolske dejavnosti. Začetek je bil sicer skromen. Vendar z vztrajnim delom in zavzetostjo Ljubljanske banke so danes na Gorenjskem od 28 šol šolske hranilnice že na 16 šolah. Seveda je zelo pomemb-

Dušan Roblek, šef oddelka za poslovanje z občani pri kranjski podružnici Ljubljanske banke:

»Res je. V šolskih hranilnicah je danes poudarek na vzgoji. Uspehi se že kažejo, saj šolske hranilnice že postajajo tudi službe, ki učence odvrčajo od potrate, jih navajajo na vrednotenje denarja in na pametno gospodarjenje. Seveda se srečujemo še vedno z začetnimi težavami. Tako ponekod nimajo ustreznih prostorov, ponekod pa tudi zavzetost za ustanovitev hranilnice ni največja. Mislim, da bi morali zdaj najprej rešiti in tudi ovrednotiti vlogo mentorja. Njegovo delo naj bi bilo enako priznano kot pri drugih vzgojnih oblikah. V banki bomo skušali čimprej navezati stik z zavodom za šolstvo in s temeljnimi izobraževalnimi skupnostmi. Vendar pa mislim, da to ne bi smela biti zgolj domena Ljubljanske banke, marveč bi morali vlogo in pomen šolskih hranilnic ovrednotiti v republiškem merilu in jim priznati status dopolnilne vzgoje v šolah.«

A. Zalar

V Tržiču srečanje gorenjskih turističnih delavcev

Letošnje peto jubilejno srečanje gorenjskih turističnih delavcev je bilo v soboto v Tržiču. Zelo dobro sta ga organizirala Gorenjska turistična zveza in Turistično društvo Tržič, pokroviteljstvo nad srečanjem pa je prevzel predsednik občinske skupščine Tržič Milan Ogris. Udeleženci zbora, skoraj 300 jih je bilo, so se najprej zbrali v dvorani tržiškega kina, kjer jih je pozdravil predstavnik domačega Turističnega društva Mirko Majer. Dejal je, da bodo skušali Tržičani gorenjskim turističnim delavcem pokazati izkušnje pri vključevanju planinstva, lovstva in kulturnih spomenikov v turizem. Tržiška občina ima za takšno usmeritev pogoje. Kar 10.700 hektarjev površine občine pokrivajo gozdovi. Lovišča so urejena na dobrih 5000 hektarjih, upravljajo pa jih Lovske družine Tržič, Kovor in Udenboršt ter Zavod za gojitev divjadi Kozorog iz Kamnika. Pokrovitelj srečanja predsednik občinske skupščine Milan Ogris pa je v pozdravnem govoru poudaril, da občina še nima razvitega turizma, čeprav ima pogoje. Panoga je ob hitro razvijajoči se industriji zaostala. Zborovalce sta pozdravila še predsednik Gorenjske turistične zveze Ciril Ankerst in predsednik TD Tržič Vlado Erjavšek.

Sledil je kulturni program, v katerem so sodelovali instrumentalni trio Karavanke, folklorna skupina Karavanke in bratje Zupan. Poseb-

na pozornost pa je veljala filmom Tržič — biser med gorami in Predsednik Tito na lovu v Podlublju. Predstava slednjega, ki je nastal leta 1967, je bila med prvimi predstavitevami filma sploh. Tržičani so nato v zgodovinski Kurnikovi hiši podarili slehernemu udeležencu izviren spominek — hranilnik v obliki nogavičke, nato pa so jih povabili v muzej, kjer je bila ta dan odprta razstava lovstva v tržiški občini. Ogleda vred-

na razstava bo odprta dobrih 10 dni, sčasoma pa bo postala stalna.

Druščina se je nato preselila v dom družbenih organizacij na Brezjah pri Tržiču. Po obedu, turistične delavce so pogostili s tržiški bržolami, so lovci pokazali lovski krst nato pa je bila v organizaciji Murke iz Lesc modna revija modelov Peka, Tria in Oblačila novost. Sledil je kulturni program in družabno srečanje.

J. Košnjek

Peto srečanje turističnih delavcev Gorenjske se je začelo v dvorani tržiškega kina, kjer so skoraj 300 udeležencev pozdravili organizatorji in gostitelji — Foto: F. Perdan

Julijske Alpe — simbol prijateljstva treh dežel

Na jubilejnem srečanju v Beljaku so predstavniki furlanijskih, koroških in slovenskih planincev ocenili rezultate desetletnega plodnega sodelovanja

V soboto in nedeljo, 19. in 20. oktobra, je bilo koroško mesto Beljak prizorišče desetega, torej jubilejnega srečanja predstavnikov planinskih organizacij treh dežel: Julijske Krajine, Slovenije in Koroške. 15-članska delegacija Slovencev je vodil predsednik PZS dr. Miha Potočnik.

Kako važno vlogo pripisujejo gostitelji temu trostranskemu sodelovanju, je izpričalo dejstvo, da so se v pripravo svečanega zbora finančno in organizacijsko vključili najvišji zastopniki pokrajinskih in beljaških oblasti, med katerimi velja posebej omeniti župana inž. Josefa Rescha. Iz govorov in razprav vseh navzočih je zelo prepričanje o nujnosti nadaljnega poglobljanja stikov, kajti ljubitelji gora ne morejo in ne smejo priznavati administrativno postavljenih državnih meja za črto ločnico, ki preprečuje uresničevanje skupnih hotenj in utrjevanje prijateljskih odnosov. Alpe so nedeljiva celota. Ne prenesejo umetnega razkosavanja, saj prebivalce ob njihovem vznožju združujejo v humogen rod, stremeč k istemu cilju — k utrjevanju izročil pionirja Juliusa Kugyja, velikega oboževalca planin. Najpomembnejše potrdilo, da je zamisel Maria Lonzarja, Oscarja Soravita, dr. Mihe Potočnika in Hermana Wiegela, pobudnikov in začetnikov povezave, padla na plodna tla, pa so nedvomno dosežani zavodnjavi vredni rezultati. Kar pogledjmo.

V minulih desetih letih je koroškimi, furlanijskim in slovenskim gornikom uspelo z združenimi močmi odpreti vrsto mednarodnih prelazov ter napraviti dostopne številne, že skoraj pozabljene vrhove; množični obiski planincev so postali nekaj običajnega, kar ima pozitivne posledice zlasti pri vzgoji in izobraževanju mladih kadrov; zelo koristna je izmenjava mnenj, izkušenj in načrtov okrog zaščite narave, sistematičnega in enotnega označevanja (markiranja) smeri, urejanja krajinskih parkov itd; sporazumno so uvedli popuste v domovih, kočah in planinskih postojankah; izšla je kopica strokovnih publikacij, in sicer v treh jezikih, kar tudi navzven potrjuje nešteto krat izražena načela o popolni enakopravnosti...

A če bi morali izbirati, bi nazivlje tehtnosti pravkar nanižanih oblik usklajevanja prizadevanj dali prednost dvema akcijama: uresničitvi Poti prijateljstva, ki spenja v zaključen krog trikrat 10 vršacev julijskega, karnijskega in koroškega masiva (kot so poudarili udeleženci shoda, jo je doslej prehodilo prek 3000 ljudi!), ter poeno-

tenju vloge gorskih reševalnih služb, katerih metode dela lahko rabijo za vzor ostalim. Naši, avstrijski in italijanski reševalci, denimo, se poslužujejo enake tehnike in tehničnih pripomočkov. Pripravljeni so nemudoma posredovati, ne glede na to, kje, kdaj in komu se pripeti nezgoda. Kadar je treba izvesti iskanje ponesrečencev v širšem prostoru, strneje moči, s čimer povečajo obseg, učinkovitost in

hitrost intervencije. Ne gre pozabiti dodati, da so usluge brezplačne in da je v splošno zadovoljstvo odpravljen kup formalnosti, ki bi utegnile zmanjšati vrednost obetavnih novosti.

Razumevanje in spodbujanje dobrih sosedskih odnosov sta, poleg krepitev volje in duha hribolazcev tostran in onstran Karavank oziroma Julijcev, glavni odliki deset let trajajočega podajanja rok čez Alpe. Ne bo napak, ako v zaključku še enkrat poudarimo, da slednje v obeh planincev nikakor niso element razdruževanja, marveč svet, kjer politično spletkarjenje in nacionalna nestrpnost izgublja vsakršen smisel.

I. Guzelj

Kritično o predlagani organizaciji turizma

Nova organiziranost slovenskega turizma (interesna skupnost) ne bi smela ohromiti dejavnosti osnovnih turističnih organizacij in zvez ter razvrednotiti dosedanjega dela in vzeti preveč sredstev

V petek zvečer je bila v Tržiču razširjena seja upravnega in nadzornega odbora Gorenjske turistične zveze, ki so se je udeležili tudi predsedniki in tajniki turističnih društev. Na seji so razpravljali o tezah za organizacijo interesne skupnosti za turizem, ki jih je izdelala Turistična zveza Slovenije, o tezah za oblikovanje družbenega dogovora o ustanovitvi poslovne skupnosti za turistično propagando in turistično prometno informativno dejavnost, ki jih je pripravil komite za turizem SRS ter o tezah za družbeni dogovor o uporabi turistične takse na Gorenjskem.

Člani upravnega in nadzornega odbora ter predstavniki društev so na petkovi seji menili, da se mora slovenski turizem organizirati na samoupravnih interesnih osnovah kot predvideva ustava, vendar s tem ne bi smelo biti razvrednoteno delo društev in drugih turističnih organizacij, ki imajo največ zaslug za sedanjoraven slovenskega turizma. Prav tako ne bi kazalo zavreči dobrih plati sedanje organizacije turizma. Prav Gorenjska turistična zveza je pri novi organizaciji upoštevala interesno in delegatsko načelo. Za udeležence petkovega sestanka je nerazumljivo, kako sta mogla dokumenta Turistične zveze Slovenije in komiteja za turizem, čeprav obravnava enako temo, nastajati ločeno, brez sodelovanja društev, turističnih zvez in turističnih organizacij. Na petkovem sestanku dokonč-

na sodba o predlogih tez ni bila izrečena. Sklenjeno je bilo, da bodo o problematiki razpravljala do konca novembra turistična društva in dopolnila predloge, ki so bili o obeh dokumentih že povedani na petkovi seji. S predlogi slovenske turistične zveze in komiteja za turizem ter s stalščiči društev in GTZ bodo seznanili tudi gorenjske medobčinske družbenopolitične organe.

Sprejet je bil predlog družbenega dogovora o uporabi turistične takse. To vprašanje na Gorenjskem ni enotno urejeno. V nekaterih primerih ostaja taksa v celoti ali delno društvom, drugje jo poberejo krajne skupnosti, v posameznih primerih pa upravlja ta denar občina. Po sklepu petkove seje naj bi po novem taksa ostajala v celoti ali delno društvom, določen odstotek pa bo namenjen organizaciji in delovanju Gorenjske turistične zveze. Zveza bo s tem predlogom seznanila gorenjske občinske skupščine.

J. Košnjek

Naslednja številka bo zaradi praznika izšla v torek, 5. novembra.