

GLAS

Glavni urednik: Igor Slavec

Odgovorni urednik: Jože Košnjek

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

LETO XXXVII

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA
ZA GORENJSKO

S proslave na Jezercih pod Krvavcem

Revolucija

se nadaljuje, le v drugačnih pogojih

V nedeljo so se na Jezercih pod Krvavcem zbrali borci Kokrškega odreda, borci II. grupe odredov, krajanji vasi izpod Krvavca, planinci in mladina, da bi počastili 42-letnico bojev ob prehodu II. grupe odredov z Gorenjske na Štajersko. Proslave se je udeležil tudi narodni heroj generalpolkovnik Janko Sekirnik-Simon, takratni komandant Simonovega bataljona. O pomenu naše borbe in o trenutnih težavah, ki nas pestijo, pa je spregovoril predsednik Medobčinskega sindikalnega sveta za Gorenjsko Ivan Torkar. Med drugim je dejal:

Tudi krvavi avgustovski dogodek leta 1942, ko je okupator skupaj z domačimi izdajalci uspel zadati hud udarec narodnoosvobodilnemu gibanju, ni pomenil konec odpora. Posledica teh krvavih dogodkov so bile prav nasprotno. Odpor se je krepil in še enkrat se je potrdilo, da so sile in možnosti naroda, ki ga vodijo pravi

ljudje, ki je enoten, ki se bori za svoje pravice in svobodo, neuničljive.

Največja sila našega naroda je bila takrat mladina in organizirana politična sila — OF, znotraj te pa komunistična partija. Danes, ko slišimo mnogo kritičnih pa tudi nesamokritičnih razprav o vzrokih naših težav, ko nekateri krivijo za razmere samoupravni sistem, krivijo posameznike, našo organiziranost itd., prav ti največkrat pozabljajo, da so tudi oni sestavni del tega naroda, te družbe in da je ta družba praktično vsakemu nekaj dala, so to priznali ali ne.

Tudi v Kranju in na Gorenjskem veliko govorimo o stabilizaciji, o dolgoročnem programu stabilizacije gospodarstva, o tem kaj bi morali, kaj lahko storimo in kaj ne. Pogosto se premalo zavedamo, da je uresničevanje vseh teh programov istočasno izvajanje diferenciacije. Premalo se mnogi zavedajo tudi, da so in

bodo naloge neizvedljive, če zanje ne bomo znali angažirati najširših množic. Iluzorno je pričakovati, da bo šlo brez odporov. Moč akcije in moč ljudi, ki jih vodijo, mora biti v prepričanju, da gre za pravo in našo stvar, da gre za naš obstoj in nadaljnji razvoj. Moč in podpora ljudi pa se ne dobi s frazarjenjem, s kabinetskimi in brezplodnimi razpravami, pač pa z neposrednim stikom z ljudmi, s konfrontacijo mnenj in stališč, s pošteno besedo in odnosom ter z znanjem. Vse to mnogo naših ljudi ima, potrebno se je samo bolje organizirati in postaviti prave ljudi na pravo mesto, vsem pa, ki to so, pa tudi zaupati.

Ob stopnji doseženega razvoja in vseh dejanskih in tudi potencialnih možnosti ni mesta za apatičnost in malodušje, zato povejmo vsem tistim, ki jih tako zelo skrbi naša usoda, da za težave, ki jih imamo, ni kriv naš socialistični samoupravni sistem in da smo njihove pocieni rešitve že velikokrat zavrnili in se vedno izvlekli brez teh receptov, tako kot se bomo sedaj.

Revolucije ni konec, nadaljuje se v drugačnih pogojih, nove spodbude in vsebino pa ji mora dajati sedanja generacija, tako kot ji bo morala kasneje bodoča. In če je tako, potem so sedanje družbenoekonomske razmere trenutek za mnoge mlade in najsposobnejše ljudi, da se izkazujejo in uveljavijo. S tem bi prispevali zelo veliko k nadaljevanju borbe za vse tisto, za kar se je borila generacija pred nami. Mnogi primeri požrtvovalnosti in izkušnje iz kratkega časa pa naj bodo nam in bodočim generacijam tudi knjiga za učenje.

Predlog za odlikovanje BPT Tržič

Tržič — Predsedstvo Občinskega sindikalnega sveta Tržič je na svoji zadnji seji 4. septembra predlagalo, da bi Bombažna predilnica in tkalnica Tržič ob 100-letnici obstoja, ki ga bo praznovala prihodnje leto, prejela visoko državno odlikovanje — Red dela z rdečo zvezdo. To je najvišje odlikovanje, namenjeno delovnim organizacijam. Bombažna predilnica in tkalnica Tržič tako priznanje brez dvoma zasluži, saj se je kljub vsem težavam, s kakršnimi se bore tekstilne tovarne, razvila v moderno tovarno, velik poudarek daje delavskemu samoupravljanju, veliko pa je storila tudi za višji družbeni in osebni standard svojih delavcev. D. D.

Zasoljene cene ozimnice

Jabolka po 53 dinarjev, krompir po 29 dinarjev za kilogram.

Poslovna skupnost za sadje, krompir in vrtnine je prejšnji teden določila cene sadja in krompirja. Pridelovalci naj bi za prvovrstna jabolka prve skupine, za jonatan, zlati in rdeči delišes ter za rdeči jonatan dobili 40 dinarjev, za jabolka druge skupine, za novejšo sorte idored, gloser, mucu in druge pa 50 dinarjev. V maloprodaji naj bi kilogram jabolka prve skupine veljal 72,60 dinarja, kilogram sadja druge skupine pa 90 dinarjev; začetni ceni naj bi se v zimskih mesecih še zvišale glede na stroške skladiščenja. Za ozimnico bodo pri nakupu v plantažah veljala 40 oziroma 50 dinarjev, odvisno od sorte, v trgovinah pa 53 dinarjev, vendar bo tu izbor omejen le na sorte jonatan, rdeči jonatan, zlati in rdeči delišes. Drugorazredna, slabo dozorela in premalo debela jabolka bodo za petino cenejša od prvovrstnih; tista, ki so primerna le za predelavo, pa bodo po 9,50 dinarja za kilogram. Čeprav bo letošnji pridelek prvovrstnega sadja v Jugoslaviji za več kot 100 tisoč ton manjši kot običajno, se ni bati, da bi tovrstnega sadja v trgovinah primanjkovalo. Že ob cenah, ki so veljale za lansko letino, je prodaja sadja upadla; pričakovati je, da se bo ob novih odkupnih in maloprodajnih cenah še zmanjšala.

Nekaj podobnega velja tudi za hruške. Letina bo skromna. V Sloveniji bodo pridelali 7700 ton hrušk, le dobra tretjina bi primernih za prodajo, medtem ko je preostale preveč poškodovala toča. Cene hrušk bodo zasoljene. Pridelovalci bodo dobili 60 dinarjev za kilogram, v maloprodaji pa bodo še enkrat dražje — 120 dinarjev.

Po predlogu poslovnega odbora za krompir — jutri ga bo obravnavala tudi republiška skupnost za cene — naj bi kmetje za kilogram krompirja dobili 18 dinarjev. Sindikalne organizacije, ki bodo krompir za ozimnico kupovale neposredno v zadrugah, bodo plačale za kilogram 26,50 dinarja, medtem ko ga bodo v trgovinah prodajali po 29 dinarjev. V maloprodaji bo veljal 40 dinarjev, skoraj toliko kot kilogram kruha ali mleka.

V SREDIŠČU POZORNOSTI

Krpa na strgane hlače

V prvem polletju so delavci v slovenskem gospodarstvu povprečno zaslužili 23.263 dinarjev. V primerjavi z lanskim prvim polletjem so osebni dohodki porasli za 46,2 odstotka, življenjski stroški pa so se povečali za 54,2 odstotka. Pomeni, da smo letos dejansko zaslužili manj kot lani. V delovnih organizacijah namreč dajo za plače manj, kot bi lahko glede na določila resolucije in rast dohodka.

Zato so slovenski sindikati predlagali, naj v temeljnih organizacijah, kjer še niso uskladjili osebnih dohodkov z rasto dohodka, to opravijo že septembra oziroma naj povečajo osebne dohodke do dovoljene višine. Sindikati so tudi predlagali zvišanje zajamčenega osebnega dohodka od 12.200 na 15.000 dinarjev, samoupravnim interesnim skupnostim družbenih dejavnosti naj proučijo možnosti za povečanje socialno-varstvenih in drugih oblik družbene pomoči, slovenskemu izvršnemu svetu so ponovno predlagali, da prouči možnosti za znižanje davka iz dohodka od prodaje otroških oblačil in obutve, občinskim sindikalnim svetom so priporočili, da organizirajo nakup ozimnice, zveznemu izvršnemu svetu pa, da prouči sedanjo uredbo o posojilih.

Zakaj takšna varčnost, ravno pri osebnih dohodkih, ki so že tako nizki, da so delavci vse manj zainteresirani za delo? Če vzamemo pod lupo poslovne podatke marsikatere delovne organizacije, ni težko ugotoviti, da pravzaprav ustvarjajo pozitiven poslovni rezultat predvsem na račun nizkih osebnih dohodkov. Dokler pa v zaključnem računu ni rdečih števil, se le redko zgodi, da kdo od zunaj pregleda njihovo delo, poslovanje in tudi plače. Praktično jih nihče ne more prisiliti, da bi potiskali drug program proizvodnje, izboljšali organizacijo poslovanja in povečali produktivnost. Če to zahtevajo delavci v temeljni ali delovni organizaciji, imajo vodilni delavci polna usta zunanjih vzrokov, splošnih gospodarskih težav, zamrznjenih in neusklajenih cen in podobnih izgovorov.

Zato je pobuda slovenskih sindikatov o zvišanju zajamčenega osebnega dohodka lahko tudi spodbuda, da se začne razmišljati o poslovanju takšnih delovnih organizacij. Če bodo dvignili osebne dohodke tistim, ki najmanj zaslužijo, bodo morali zvišati tudi drugim in če tega ne bodo zmogli, bo to opozorilo vsem odgovornim v občini, da bo treba temeljito preveriti poslovanje takšne temeljne ali delovne organizacije.

Hkrati pa je takšna pobuda, kot so jo sedaj dali slovenski sindikati, tudi le krpa na hudo strganih in že ničkolikokrat zakrpanih hlačah. Če drži podatek, ki ga je povedal v eni od razprav v skupščini SFRJ delegat Vjekoslav Vidjak, da deset odstotkov jugoslovanskih družin razpolaga s kar 32 odstotki skupnega jugoslovanskega dohodka in da je v ZDA to razmerje skoraj enako, saj tam 10 odstotkov gospodinjstev troši 27 odstotkov skupnega zaslužka, bodo potrebne velike spremembe v gospodarskem in davčnem sistemu, socialni politiki in še marsikje. Le z zviševanjem zajamčenega osebnega dohodka in socialnih pomoči, razlik med bogatimi in revnimi ne bo moč odpraviti.

L. Bogataj

Računalniki za tržiške šolarje — V petek, 7. septembra, je bila v tovarni Peko mala slovesnost. Direktor Peka Franc Grašič je namreč učencem vseh treh tržiških osnovnih šol, Grazarjeve, Bračičeve in osnovne šole Kokrškega odreda iz Križev, predal šest malih računalnikov, ki jih je s pomočjo partnerske firme Afis uvozil iz Zahodne Nemčije. Da je treba mladi rod takoj vključiti v vse novosti tehnike in znanosti, posebej v svet računalnikov, se dobro zavedajo tudi v Trziču. Združeno delo bo potrebovalo dobro podkovan strokovnjake. Peko med tržiškimi delovnimi organizacijami gleda najdlje: že pred časom je začel uvajati po osnovnih šolah čevljarstva in tkalnica, ki bo na ta način šolarjem približala tkalstvo. A zdaj prthaja doba računalnikov. Zagotovilo bo ta Pekov denar dobro naložen. Vseh šest računalnikov bo zaenkrat na Bračičevi šoli, kjer bodo uredili posebno sobo za računalništvo. Tu se bodo z delovanjem računalnikov seznanjali tudi šolarji ostalih dveh šol. Čez kakšni dve leti pa bo verjetno že vsaka tržiška šola imela na voljo svoje računalnike in opremljeno računalniško sobo. Svet tehnike in napredek pač zahtevata svoje. — Foto: D. Dolenc

Leški padalci drugi na svetovnem prvenstvu — Jugoslovanska padalska reprezentanca, ki jo sestavljajo člani Alpskega letalskega centra Lesce-Bled Dušan Intihar, Roman Božič, Darko Svetina, Benjamin Šmid in Branko Mirt, je na 17. svetovnem prvenstvu v klasičnih disciplinah v francoskem Vichyju osvojila drugo mesto v skupinskih disciplinah na cilj. Leški padalci, ki imajo za seboj natančno 8475 skokov, so po prvih dveh serijah vodili, po četrta seriji so delili drugo in tretje mesto s tekmovalci Združenih držav Amerike v zadnjem petem skoku pa so zgrešili cilj za 6 centimetrom, kar je ob ponesrečenih skokih Američanov in Švicarjev zadostovalo za srebrno kolajno. Leška ekipa je v petih skokih zgrešila cilj za 35 centimetrom, zmagali pa so tekmovalci Sovjetske zveze z 31 centimetrom. Jugoslovanski padalci so že pred 14 leti osvojili drugo mesto na svetovnem prvenstvu na Bledu, vendar so takrat imeli prednost domačega terena. — Na sliki — (od leve proti desni) Dušan Intihar, Branko Mirt, Darko Svetina in Roman Božič — Foto: C. Z.

Škofja Loka — Gorenjska predilnica iz Škofje Loke praznuje te dni 50-letnico ustanovitve in 34-letnico samoupravljanja. Ob tej priložnosti so si tovarno ogledali številni gostje, med njimi predsednik zvezne konference SZDL in član predsedstva CK ZKJ Marjan Rožič. — Foto: F. Perdan

Potrjeno prijateljstvo med narodi

Rateče — Skupni odbor turističnih društev iz Trbiža, Podklostra, Kranjske gore in Rateč je priredil v nedeljo, 9. septembra 1984, peti turistično-planinski pohod na Peč nad Ratečami. Ta svojevrstna manifestacija

cija povezanosti treh dežel je kljub deževnemu in hladnemu vremenu dobro uspeša.

Iz teh krajev — Rateč v jugoslaviji, Bele peč v Italiji in Selč pri Podklostru v Avstriji — je proti tromeji krenilo približno dva tisoč pohodnikov. Tam je na prireditvenem prostoru skrbel za vedro razpoloženje obiskovalcev Gornjesavske kvintete, prireditelji pa so jim ponudili domače jedi; naši čevapčiče, italijanski mineštro in avstrijski golaž. Povezanost so potrdili ne le z enotnimi cenami na prireditvenem prostoru, ki je segal v vse tri države, ampak tudi s prijateljskim vzdušjem med tovariškim srečanjem.

Srečanja so se med drugimi udeležili tudi župani Podklostra, Trbiža in Jesenic, vsem udeležencem pa je pozdrave poslal italijanski predsednik Pertini, ki je obljubil udeležbo na prihodnji prireditvi. Organizacijski odbor je za zgledno sodelovanje na vseh dosedanjih pohodih podelil priznanja planinskim organizacijam iz vseh treh dežel.

(S)

Poštarji
pobirajo
naravnino
za Glas.
Prosimo,
poravnajte
jo.

Praznik naše mornarice — Jugoslovanska vojna mornarica je izbrala za svoj praznik 10. september — dan, ko je bil 1942. leta ustanovljen mornariški odred oziroma odred vojne mornarice južne Dalmacije. Od 10. septembra 1962. leta dalje proslavljamo dan ustanovitve naše vojne mornarice ne le kot njen praznik, ampak praznik vsega pomorstva in rečnega ladjarstva Jugoslavije. Tako naglašamo splošni pomen praznika morja in naše domovine kot pomorske dežele. Letošnje praznovanje 42-letnice ustanovitve naše vojne mornarice je dopolnilo tudi praznovanje 40. obletnice reškega vojnega ladjevja in 40. obletnice bivanja tovariša Tita, CK KPJ, narodnega komiteja osvoboditve Jugoslavije in vrhovnega štaba NOV in POJ na Visu, zato je bila srednja jugoslovanska prireditev minulo nedeljo prav na tem otoku v našem Jadranu. Na sliki: pripadniki naše mornarice med šolanjem na minolovcu (S)

Za krompir ne bo gneče

Jeseniški trgovci pravijo, da letos ne bo »ozimniške« gneče, kajti hudo je padla kupna moč — Banke nudijo kredite, a ne za nakup svinjskih polovic

Jesenice — Tako kot vsako leto so se tudi letos sestali predstavniki jeseniške trgovine in v okviru sindikata delavcev trgovine spregovorili o letošnji ozimnici. Nasploh trgovci pravijo, da je preskrba v občini dobra in da tudi s ponudbo primerne ozimnice ne bo problemov. Jeseniška občina potrebuje letno 300 ton krompirja, ljudje ga za ozimnico pokupijo kar 220 ton. Letos se sliši, da letina krompirja ni kaj prida, zato trgovci ne pričakujejo, da si bodo kupci založili kleti, kajti obena je hudo padla tudi kupna moč. Najbrž ga ne bodo kupovali v velikih količinah, ker je znatno bolje, da se kupi le nekaj ozimniškega krompirja po 29 dinarjev in se ga kasneje kupuje v maloprodaji po 40 dinarjev, kot pa da bi velika količina v kleti začela gniti. Da letina krompirja na Gorenjskem pri zasebnikih res ni kaj obetavna, kaže že to, da pred vrati stanovanjskih blokov ni zasebnih ponudnikov iz okolice, ki so prejšnja leta vozili krompir kar pred stolpnice. V družbenem sektorju zagotavljajo, da bodo trgovine dobile dovolj krompirja, ki ga bodo skupaj z ostalo ozimnico začeli prodajati po 20. septembru. Odkupna cena je zdaj 18 dinarjev, po 27 dinarjev ga dobi trgovina, med odkupno in končno ceno pa je takšna razlika, da je upravičeno vprašanje, kdo tako lahko in hitro zasluži. Odkupna cena je za proizvajalca, kmeta, glede na visoke

stroške pridelave, občutno premajhna. Paprika za ozimnico je po 60 dinarjev, čebula po 40 dinarjev, medtem ko so jabolka še na drevju, pričakujejo pa, da bodo jabolka jonatan po 53 dinarjev in ozimniška jonagold po 60 dinarjev. Trgovci pa jabolk ne nameravajo naročiti veliko, saj izkušnje kažejo, da jih na ozimniških nakupih malo prodajo — ljudje jih kupujejo skozi vse leto. Tako kot ne gredo dobro v prodajo paketi ETE — deloma zaradi nakupov preko sindikalnih organizacij in deloma zato, ker je treba kupiti ves paket dvanajstih ali 24 kozarcev, ki je razmeroma drag. Svinjske polovice so naprodaj, vendar zanje banke ne nudijo kreditov kot za nakup ostale ozimnice po trgovinah ali za nakup premoga. Premoga je dovolj, drv pa sploh ne in se je zato treba oskrbeti z njimi za lastno iznajdljivostjo. Banke dajejo kredite brez pologa, s 34-odstotno obrestno mero, v višini »proste tretjine« osebne dohodka in z vračanjem deset mesecev. Pohvalno je, da v jeseniški občini prodajajo ozimnic v vseh trgovinah. Prav je, da je ozimnica tam, kjer kupci vsak dan kupujejo, saj s tem nimajo stroškov prevoza. Nasploh pa jeseniški trgovci ne pričakujejo nobene ozimniške gneče in trdijo, da bo prodaja dokazala, kako zelo je padla kupna moč. D. Sedej

Svinjske polovice brez jezika(nja)

Razumljivo je, da nas vedno bolj skrbi, kako bo z našo prehrano, za katero moramo odšteti že več kot polovico mesečnega zaslужka. Hudo draga osnovna in druga živila, odrekanje pri hrani, ki se v marsikateri družini kaže le v nakupih kruha, špagetov, medtem ko je sir le še za nedeljsko malico. Jestni žgance in krompir pa je danes, ob takšni ceni moke in krompirja, skoraj enako drago kot zrezek. Tisti, ki naj bi ščitili delavski standard, sindikati, so povsem nemočni. Čeprav smo znali deklarativno ponavljati, da naše sindikalne organizacije nikakor niso le za ozimniške zadeve, se je žal v zadnjem času izkazalo, da celo ozimniškim zadevam niso kos. Slišali smo, da so sindikati priporočili, naj bi sindikalne organizacije črpale denar za brezobrestno kreditiranje ozimnice zaposlenim iz skladov skupne porabe. A brž smo pomahali z zveznimi predpisi, češ da je takšen sindikalni nakup ozimnice prekršek, zato čimdalj od takšnih razmišljanj. Mnenja so se živahno razplamtela predvsem ob razprodaji svinjskih polovic, s katerimi mesna industrija nima kam, saj ima polne hladilnice. Umno smo se spomnili, da je takšna prodaja tudi higiensko oporečna (kot da prodaja kruha, ki nam ga vržejo preko pul-ta, ni) in tako dalje, vse do bank, ki v svojih predpisih za kreditiranje ozimnice nimajo vštete mesa. In pika. Posojila za zimsko mesno zalogo se pri bankah ne da dobiti. Očitno je torej, da nikdar ne zmoremo brez birokratskih zapletov in da tudi tako nedolžna, kristalno jasna in za ljudi sprejemljiva stvar, kot je sindikalni nakup svinjske polovice, dobi pri nas razpravljalске razsežnosti. Pustimo vnevar domačega mesarja, ki živčno zatrjuje, da se polovička ne spleča, ker ga skrbi lastni promet. Kupci pravijo, da je za tretjino cenejša. Obžalujejo le, da zraven ni jezika, ki pa najbrž pripada mesarju. Ostanimo pri tem, da sindikalne organizacije danes lahko opravijo koristno delo, če dajo kredit. V času, ko osebni dohodki tako vznemirljivo padajo, pustimo formalistične zapovedi in načelne opredelitve, s čim naj se ukvarja ali ne ukvarja sindikat. Zakon je zakon in red je red, vendar, če je v skladih denar, je sindikalna dolžnost, da se nameni pomembne življenjske potrebe zaposlenih. Spomnimo se, koliko ga je že bilo neumno »zadržkanega«, zato je ob svinjskih polovicah, četudi so brez jezika, zaželeno več življenjske presoje in manj razpravljalvskega jezikanja v prazno. D. Sedej

Srečanje na Poreznu

Škofja Loka — Domicilni odbor gorenjskega vojnega področja iz Škofje Loke organizira v sodelovanju z družbenopolitičnimi organizacijami in Planinskim društvom iz Cerknega, brigado Srečko Kosovel, gorenjskim vojnim področjem in inženirskim bataljonom XXXI. divizije tradicionalno srečanje borcev, planincev, mladine in drugega prebivalstva Gorenjske in Primorske ter obiskovalcev iz Slovenije na Poreznu. Prireditev bo v nedeljo, 16. septembra 1984, ob vsakem vremenu. Pri sponeniku na vrhu Porezna bo ob 11. uri žalna svečanost, med katero bodo prižgali žare in položili vence v spomin na padle borce za svobodo. Vzpon na Porezen je možen iz Cerknega po poti Kosovelove brigade, iz Železnikov prek Davče po poti enote gorenjskega vojnega področja, iz Podbrda po poti inženirskega bataljona XXXI. divizije, iz Jesenice po Dolgi poti in iz Petrovega brda po markirani poti. Organizatorji priporočajo udeležencem srečanja, na katerega vabijo še posebej vse borce s tega predela Gorenjske in njihove svojce, da poskrbijo za primerno planinsko opremo. Razen tega sporočajo, da bo dom na Poreznu odprt in oskrbovan; tod in pri lovski koči na Šašu bo delala zdravstvena služba. Obveščajo tudi, da bo na dan pohoda radio Cerkno direktno prenašal prireditev s Porezna. (S)

Odkritja obeležij borbam v Udin borštu

Kranj — Odbor za kompleksno spominsko ureditev Udin boršta, kjer je v začetku septembra 1942 izkpravvel 2. bataljon Kokrškega odreda, je postavil v tem predelu Gorenjske dve novi obeležji, eno pa obnovil. Tako bo v soboto, 15. septembra, ob 17. uri odkritje spominskega obeležja zadnjemu boju borcev v Udinem borštu v Kamnjeku pri Letencah. Dostop do prireditvenega prostora je skozi vas Letence. Proslavo pripravljajo družbenopolitične organizacije Gorič, v kulturnem programu pa bodo nastopili šolarji osnovne šole Goriče in kranjska godba na pihala. V nedeljo, 16. septembra, ob 14. uri pa bo namesto običajne proslave pri spomeniku padlim v Strahinju, proslava ob odkritju obnovljenega spominskega obeležja v Kapniku, v neposredni bližini pa odkritje novega spominskega obeležja borbam v tem predelu Idin boršta, na Težičevem hribu. Kulturni program za to proslavo pripravljajo otroci osnovne šole Simon Jenko iz Kranja. Do Kapnika se pride skozi Želin, kjer bodo pripravljene prostori za parkiranje, vendar pa je treba računati, da je od tu še 1,5 kilometra peš poti do prireditvenega prostora. (dd)

NAŠ SOGOVORNIK

Inženir DRAGICA BEZLAJEVA ekologinja

V elektrojeklarni bo odpraševalna naprava

Nova elektrojeklarna na Beli bo zvočno izolirana in bo najmanj škodljivo vplivala na delovno in življenjsko okolje

Jesenice — V črni metalurgiji s tako zastarelo tehnologijo, kot je Železarna Jesenice, delajo zaposleni v težkih delovnih razmerah. Izstavljeni so hrupu, prahu, vročini, obenem pa industrija ogroža tudi valno okolje. Železarna pa k sreči sodi med tiste delovne organizacije, ki se tega zavedajo, zato že nekaj let nad vse resno upoštevajo izsledke oddelka za ekologijo v delovni organizaciji. Vodi ga inženirka Dragica Bezlajeva. »Železarna ima res vse razumevanje za odpravo škodljivih posledic proizvodnje, obenem pa sodeluje z oddelkom pri načrtovanju novih naložb in vplivu nove proizvodnje na delovno in življenjsko okolje,« pravi inženirka Dragica Bezlajeva. »Uspehi so veliki, tudi pri rovanju vsega okolja, saj sodelujemo z ljudmi, ki ob Železarni živijo.« Med pomembnimi ekološkimi naložbami je vsekakor odpraševalna naprava, ki zajame dnevno tudi do sedem ton prahu in lani so zbrali 2.000 ton. Odlično nam je uspela paletizacija tega prahu, ki odkupuje Anhovo. Prodamo ves prah. Računamo pa, da smo emisijo prahu v zraku zmanjšali za 40 odstotkov. Velikega ekološkega pomena je tudi separacija žlindre, saj se letno separira 150.000 ton, koristne padke pa uporabi gradbeništvo. Železarna zbira tudi stara olja, ki odteka več v Savo, ampak jih odkupuje Petrol. Precej smo dosegli z napejelavo zemeljskega plina, ki je zamenjati mazut, s tem pa se je emisija žveplovega dioksida zmanjšala za 52 odstotkov. Omejili smo hrup ventilatorjev na Beli, hrup v Podmežakih. Zdaj ko se je že uradno začela gradnja elektrojeklarna na Beli, zelo pomembno, da se z novo naložbo ukinjajo stare martinovke, ki največji onesnaževalec zraka. V novi elektrojeklarni bo sodobna praševalna naprava, ki bo zadovoljivo omejila emisije v delovno širše okolje. Pri novi elektrojeklarni so v projektih in v poznejši gradnji upoštevali zvočno izolacijo že na izvoru, pri elektrobločni napravi in vsej hali. Vsekakor so bila tudi pri načrtovanju elektrojeklarnarne upoštevana vse ekološke zahteve in ekološko varstvo, saj smo pred izgradnjo naredili napraviti tudi posnetek stanja sedanjih ekoloških razmer na območju.« D. Sedej

V stanovanjski zadrugi več racionalnosti

V stanovanjski zadrugi Železar na Jesenicah razmišljajo o da bi zadruga imela več osnovnih sredstev, ki bi jih za najemno posojala zasebnim graditeljem — Ko bi lahko storitve za plačevali s krediti, bi sprejela več naročil in obveznosti

Jesenice — V jeseniški občini imajo hude zadrege z lokacijami za stanovanjske hiše, saj leži mesto z okolico v kotlini, ki nima dovolj zemljišča za stanovanjsko pozidavo. Stolpnice in stanovanjski bloki rastejo v zadnjem času izven mesta, na podeželje se usmerja tudi zasebna stanovanjska gradnja.

Da bi bila gradnja zasebnih stanovanjskih hiš kar najbolj organizirana in za posameznika kar najbolj racionalna, so že pred tremi leti ustanovili stanovanjsko zadrugo Železar.

Najprej so zasebniki v okviru ge začeli graditi montažne stanovanjske hiše na Belem polju in šišci, z vključevanjem novih članov zadrugo pa so začeli graditi v Rodinah, v žirovniški krajevni nasti.

Letos je v zadrugi več kot 20 članov, mesečno pa potrka na zadrugo vrata po deset novih kandidantov, želijo preko zadruge reševati stanovanjske probleme.

V zadrugi Železar ne sprejemajo članov izven jeseniške občine, ki na Jesenicah niso zaposleni živijo v mestu. Tudi vnajprej sprejemali drugih članov, kajti loštevne lokacije bodo zagotovili najprej delavcem, ki živijo in v občini.

Stroške poslovanja zadruga plačujejo z odstotkom od plačilnega meta zadrudnika in za letos ta 1,5 odstotka.

Železarji ugotavljajo, da določeni način, ko zadrudnik sam odloči tere materiale in dela bo naročil gradnji ali dobavljal preko zadruga ni najbolj ustrezen. Vsekakor ljalo razmišljati o nekaterih njih sredstvih in pripomočkih drugi, ki bi jih za najemno koristili vsi zadrudniki, ne pa osnovna sredstva nabavljajo niki sami.

Vsa dela je treba plačati z denarjem. Interes zadrudnikov pa je, da stroške poravnali tudi s krediti. V tem primeru bi zadruga verjetno dobila na veljavi in za zadrudniki di opravila več nalog.

V jeseniški stanovanjski zadrugi razmišljajo še naprej in so, da bi z organizirano delo, ki bi se hitreje in racionalneje koristili osebna in družinska sredstva.

Srečanje borcev in planincev

Skupnost borcev jeseniškega skega odreda in Planinskega Srednja vas Bohinj organizirata variško srečanje borcev in planincev v planinskem domu Jeseniški hinjaškega odreda na Uskovnici. Srečanje bo v nedeljo, 16. septembra, ob 11. uri s kratkim kulturnim programom.

Bazoviškimi žrtvam — V petek so se v Prešernovem gaju ob spomeniku bazoviškimi žrtvam zbrali mladi, borci, občani Kranja in gostje iz zamejstva, da bi počastili spomin padlim bazoviškimi žrtvam. Delegacija kranjskih družbenopolitičnih organizacij je k spomeniku položila venec. Po slavnostni besedi govornice Vide Prinčič-Gorjanc je zapel oktet Vigred, bešedo pa so povzeli recitatorji sosednje ekonomske šole. — Foto: F. Perdan

GLAS Ustanovitelji Glasla občinske konference SZDL Jesenice, Kranj, Radovljica, Škofja Loka in Trzin — Izdaja Casopisno podjetje Glas Kranj — Glavni urednik Igor Slavac — Odgovorni urednik Jože Košnjek — Novinarji: Leopoldina Bogataj, Danica Dolenc, Dušan Humer, Helena Jelovčan, Lea Mencinger, Stojan Saje, Darinka Sedel, Marija Volčjak, Cveto Zaplotnik, Andrej Zalar in Danica Zlebir — Fotoreporter Franc Perdan — Tehnični urednik Marjan Ajdovec — Oblikovalci: Lojze Erjavec, Slavko Hain in Igor Kokalj — Predsednik izdajateljskega sveta Mirko Birk (Radovljica) — List izhaja od oktobra 1947 kot tednik, od januarja 1958 kot poltednik, od januarja 1960 trikrat tedensko, od januarja 1964 kot poltednik ob sredah in sobotah, od julija 1974 pa ob torkih in petkih. — Stavak TK Gorenjski tisk, tisk ZP Ljudske pravice Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK v Kranju številka 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, redakcija 21-860, odgovorni urednik 21-835, tehnični urednik 21-835, komercialna, pripaganda, računovodstvo 28-463, mali oglasi, naročilna 27-960 — Oproščeno prometnega davka po pristojnem mnenju 421-1/72 — Naročilna za II. polletje 585 din

Zlati jubilej Gorenjske predilnice

S pridnostjo in dobrim gospodarjenjem do moderne tovarne

Gorenjska predilnica praznuje 50-letnico ustanovitve — Danes je ena najbolj sodobnih tekstilnih tovarn pri nas in dosega tudi dobre poslovne rezultate — Slavnostni govornik dr. Marjan Rožič je poudaril, da je lahko za zgled, kako je mogoče dosegati uspehe in premagovati težave le z ustvarjalnim in visoko produktivnim delom

Skofja Loka — »Danes je Gorenjska predilnica moderna tekstilna tovarna, ki izdeluje bombažno, sintetično in viskozno prejo ter mešanice, sintetično česano prejo volnenega tipa in mešanice z volno, prejo za rono pletenje, tekstuirane poliamidne filamente za izdelavo nogavic in sportnih oblačil ter pletiva,« je v svojem govoru na petkovi proslavi ob 50-letnici delovne organizacije poudaril direktor Vinko Puncer. Letos bo 840 delavcev izdelalo 5.470 ton izdelkov v vrednosti 3,8 milijarde dinarjev, ustvarilo 800 milijonov dinarjev dohodka, milijardo dinarjev družbenega proizvoda in 220 milijonov akumulacije. Zaslužili pa bodo v povprečju 28.000 dinarjev mesečno. Izvozili pa bodo za 4,4 milijona dolarjev izdelkov. Izvažajo izključno na konvertibilni trg in so med 69 delovnih organizacijami tekstilne industrije v Sloveniji na 10. mestu. Po višini izvoza na delavca pa so na 4. mestu med slovenskimi tekstilci.

Slavnostni govornik, predsednik konferencie SZDL dr. Marjan Rožič pa je poudaril: »Vaš razvoj dokazuje, da je mogoče povsod dosegati uspehe in premagovati težave le z ustvarjalnim, visoko produktivnim delom, z vsestranskim razvojem samoupravljanja, z uveljavljanjem delavca kot osnovnega nosilca gospodarjenja in razvoja in s stalnim napredovanjem na področju tehnike, tehnologije, so-

dobne organizacije dela in z uveljavljanjem znanja. Uresničevanje dolgoročnega programa politike stabilizacije zahteva, da se v vsakem delovnem kolektivu še bolj odločno in strokovno zasnovano spopadamo s še vedno visokimi stroški poslovanja, neznanjem, poslovnim samozadovoljstvom, s pojavi, da se ne izpolnjuje poslovne obveznosti, da vedno znova iščemo možnosti racionalne porabe energije, surovin, da zagotovimo čimveč lastnih obratnih sredstev, da zmanjšujemo preveliko režijo, da se združeno delo med seboj vse manj obremenjuje z visokimi stroški in podobno. Vsak delavec in strokovnjak mora biti neposredno stimuliran in moralno in materialno motiviran, da išče in predlaga možnosti za take inovacije v procesu dela, ki zagotavljajo stalno rast produktivnosti dela in na tej osnovi povečanje dohodka. Ustvarjalnost mora dobiti višjo ceno. Zavedati se moramo, da je marsikje dohodek nizek prav zato, ker ni dovolj stimulacije, pa tudi zato, ker so za nekatera opravila dohodki prenizki. Postopoma se ob vseh težavah in odporih uveljavlja gospodarjenje, ki temelji na merilih stabilizacije, povečuje se proizvodnja — preveč pa ostaja v skladiščih, povečuje se izvoz, čeprav ne dosegamo planirane rasti, odplačujemo dolgove tujini, rastejo devizne rezerve, uvoz je v predvidenih

okvirih, povečuje se obseg akumulacije združenega dela, delavci v delitvi ravnajo kot dobri gospodarji in ob padanju realnih osebnih dohodkov in življenjskega standarda, več izdajajo za razvoj, manj pa za osebne dohodke. Teh in drugih rezultatov ne smemo prezreti, niti jih podcenjevati, saj jih delovni ljudje dosegajo v težavnih pogojih, z veliko nara. Delavci, upravičeno kritični do mnogih pomanjkljivosti v družbi ne izgubljajo perspektive, ne nasedajo paničarjem in kritiziranjem in se prepričani, da je le v socialističnem samoupravljanju mogoče obvladovati in prevladovati vzroke in posledice gospodarske krize in družbenih nesprotij.«

Ob jubileju so v Gorenjski predilnici podelili tudi zlate plakete in pismena priznanja delovnim organizacijam in firmam iz domovine in tujije s katerimi poslovno sodelujejo ter nekaterim zaslužnim posameznikom. V soboto, ob dnevu kolektiva, ki ga praznujejo ob obletnici izvolitve 1. delavskega sveta — 10. septembra — so 34 delavkam in delavcem, ki delajo v predilnici 30 in več let podelili pismena priznanja, petim delavcem pa za 35 in več let neprekinjenega dela v Gorenjski predilnici.

Foto: F. Perdan
L. Bogataj

Sanacijski program železarne

Jesenice — V jeseniški železarni so sprejeli konkreten sanacijski program, saj imajo največjo izgubo na Gorenjskem. Vse temeljne organizacije morajo najprej poiskati vzroke izgube in nato odločno ukrepati.

Železarji si bodo prizadevali, da v drugem polletju letošnjega leta ustvarijo za okoli 6 milijonov dinarjev dohodka in tako vsaj deloma pokrijejo izgubo prvega polletja. Skupna proizvodnja mora biti vsaj 751 tisoč ton, 93 tisoč ton elektro jekla in 152 tisoč ton SM jekla. Med drugim naj bi bila vrednost njihove prodaje 21.600 milijonov dinarjev, v izvozu pa naj bi dosegli vrednost 3.100 milijonov dinarjev. Povprečna prodajna cena njihovih proizvodov naj bi znašala v oktobru in do konca leta 118.500 dinarjev za tono.

Ob vseh ukrepih za sanacijo izgube in za delno kritje pa ocenjujejo, da bodo poslovno leto zaključili s 780 milijonov dinarjev izgube, kajti izgube ne bodo mogli povsem pokriti v sedmih temeljnih organizacijah združenega dela. Z lastnimi rezervnimi skladi bodo lahko pokrili le 30 odstotkov primanjkljaja, ostali del denarja v višini 542 milijonov dinarjev pa si bodo morali zagotoviti iz drugih virov, skupnih rezerv občine in republike, združenih sredstev slovenskih železarn in sanacijskimi krediti v reprodukcijski verigi.

Predvidevajo, da bodo iz lastnih rezerv lahko namenili 238 milijonov dinarjev, kreditov iz reprodukcijske verige bo za 130 milijonov dinarjev, občinskih rezerv za 10 milijonov dinarjev, krediti skupnih slovenskih rezerv 300 milijonov dinarjev, krediti članic slovenskih železarn pa 102 milijona dinarjev. D. Sedej

Pet let tovarne Obir

Celovec — Julija je poteklo pet let, odkar je ponovno začela obratovati tovarna silikatne celuloze Obir. Deluje v Reberci, majhnem kraju v občini Železna Kapla. Je mešana avstrijsko-jugoslovanska podjetje, njegov jugoslovanski družabnik je sozd Slovenijapapir, avstrijski pa Kärntner Betriebsansiedlung und Beteiligungsgesellschaft m. b. H. iz Celovca.

Da so tovarno sploh lahko ponovno odprli, so morali zlomiti močan odpor nemških nacionalnih krogov, ki so poskušali na vse načine to preprečiti. V tovarno so vložili okrog sto milijonov šilingov in danes njenega velikega pomena za gospodarstvo južne Koroške ni več moč zanikati. Od leta 1979, ko je bila tovarna odprta, je svojo proizvodnjo od 5 tisoč ton silikatne celuloze povečala na 40 tisoč ton letno. Zaposluje 200 delavcev, katerih plače občutno presegajo koroško povprečje. Tovarna je še posebej pomembna v zimskem času, ko na Koroškem sezonsko brezposelnost preseže tudi 20 odstotkov. Predel Koroške, kjer je tovarna Obir, je gospodarsko precej slabo razvit, zato tudi dobro gospodarjenje kolektiva prispeva k pozitivni avstrijski zunanjetrgovinski bilanci.

Četrtnina zaposlenih v režiji

Delež gospodarstva v ustvarjenem dohodku v Jugoslaviji se je letos zmanjšal za nadaljnje tri odstotke, hkrati pa se povečujejo stroški, rastejo izgube in se slabša akumulativna sposobnost gospodarstva. To se dogaja kljub dejstvu, da se skupna in splošna poraba gibljeta v začrtanih okvirih.

O teh vprašanjih je pretekli teden spregovorilo predsedstvo zvezne konference SZDL. Ugotovilo je, da zaostajanje rasti dohodka najbolj pogosto pripisujejo sedanjim visokim obrestnim meram. To je sicer v veliki meri res, vendar je pri realni ceni kapitala potrebno nadalje vztrajati, sicer se ne bomo nikoli znebili visoke inflacije. Treba pa si je prizadevati, da bo gospodarstvo sposobno vzdržati to breme. Isto velja za realni tečaj dinarja, zunanje dolgove. Vse to so obveznosti in pogoji s katerimi mora gospodarstvo računati.

Predsedstvo zvezne konference SZDL je tudi ugotovilo, da večjih možnosti na nadaljnje zmanjševanje skupne in splošne porabe ni več, pač pa so na drugih področjih, saj se pojavljajo celo nove zahteve po črpanju dohodka. V prvi vrsti je treba poiskati notranje rezerve v gospodarstvu in družbi. Kar četrtnina vseh zaposlenih v Jugoslaviji že dela v režiji oziroma na delovnih mestih, ki ne ustvarijo niti toliko dohodka, da bi pokrili stroške svojega dela. Vendar pa je številno neproduktivnih mest treba začeti odpravljati tako, da se bo najprej zmanjšala potreba po njihovem delu. Pomeni, da je najprej treba spremeniti zahteve po papirjih in najrazličnejših podatkih, ki jih nihče ne bere in ne analizira in zato tudi nikomur ne koristijo. Izboljšati je treba organizacijo poslovanja, zagotoviti delo med delovnim časom, skratka paziti na vse stroške. Če odstotek prihranka pri poslovnih stroških bi prinesel gospodarstvu veliko več, kot vse dosedanje razbremenitve oziroma manjše obremenitve dohodka.

Ob 120-letnici Pivovarne Union

Le kvaliteta ohranja ime

Čeprav nismo največji pivci piva, ima pri nas proizvodnja piva že stoletno tradicijo — Ljubljanski Union napolni letno 150 milijonov steklenic piva in je med desetimi največjimi jugoslovanskimi pivovarnami tudi največji izvoznik — S 7000 tonami kvasa letno oskrbuje tudi vso slovensko pekarsko industrijo

Ljubljana — Vse dobre stvari trajajo dolgo, je nekakšno geslo, ki ga ob častitljivem jubileju — stodvajsetletnici, radi povedo v pivovarni Union. Pa ne brez razloga, saj je ljubljanska pivovarna, ki je s proizvodnjo 843.000 hektolitrov piva na četrtem mestu v Jugoslaviji, dobila pred kratkim novo pomembno mednarodno priznanje. Gre za red »Sv. Fortunat«, mednarodno priznanje za kakovost za dolgoletno tradicijo. Na novo priznanje so v Unionu ponosni, saj so si ga zaslužili. Težko je ohranjati kakovost ob sedanjih občasnih težavah, ki se kažejo v preskrbi s surovinami.

Stroji v pivovarni te dni ne delajo več s polno paro, tako kot julija, ko je za pivo višek sezone. Samo v juliju so v Unionu napolnili pivske steklenice s 100.000 hektolitri, medtem ko v zanje mrtvi sezoni, na primer januarja, natočijo le 30.000 hektolitrov piva. Vsega seveda niso popili doma, pač pa tudi v sosednji Avstriji in Italiji, kamor so izvozili lani skoraj 17.000 hektolitrov piva, kar je sicer manj, kot so uspeli prodati na tuje leto poprej. Zato pa se je izredno povečal izvoz pekarskega kvasa, saj so ga samo lani izvezili okoli 1600 ton ali 22 odstotkov celotne proizvodnje. Proizvodnja kvasa je nadvse pomembna za pekarsko industrijo v Sloveniji, saj je Union pri nas edini proizvajalec.

Na tiskovni konferenci v Unionu je bilo med drugim tudi govora o načrtih in posodabljanju proizvodnje v prihodnjih letih. Že doslej so z modernno tehnologijo uspeli podaljšati trajnost piva v steklenici domala na eno leto in to brez kakršnihkoli kemikalij, le s tehnološkim postopkom, pri katerem ni kisika, ki bi lahko zagrešil kasnejšo oksidacijo v pivu. Razmišljajo še o eni polnilni liniji, saj pričakujejo, da se bo v letu potrošnja piva pri nas še naprej dvigala. Njihova kvasarna je v obratovanju že več kot 50 let, zato je potrebna modernizacija, če bi proizvodnjo kvasa s sedanjih 7000 ton letno hoteli povečati.

Že sedaj napolnijo na uro kar 80.000 steklenic piva, vendar predvidevajo, da bodo z nekaterimi vlaganji v prihodnjih letih količino izdelane piva povečevali. Za dobro pivo je pomembna tudi dobra neklorirana voda, ki jo črpajo iz šestih globokih vodnjakov. Investicijska vlaganja v proizvodnjo naj bi omogočila v prihodnosti povečanje proizvodnje tudi do 2 milijona hektolitrov piva na leto. Ob tem jih seveda ne prestrašuje spremljanje težave z embalažo, vendar sedanjih vračljivih steklenic kljub dolgoletnemu razmišljanju o tem, da bi prešli na nevrtačljive steklenice ter pločevinke, še ne bodo menjali.

Visoki jubilej v Unionu ne bodo praznovali na veliko. Danes popolne bo povorka po ljubljanskih ulicah, točili bodo seveda tudi pivo pri Magistratu in pri Nami. Odločili so se tudi za odprte dneve v tednu od 10. do 14. septembra med 15. in 18. uro, ko bo razen ogleda proizvodnje mogoče tudi poskusiti pivo. Do konca tega leta bodo v starih prostorih pivovarne uredili muzej, za katerega imajo že vrsto starih obnovljenih pivovarskih strojev, embalaže, vrčkov in drugih predmetov, vezanih na pivo. Pri urejanju sodelujejo sodelavci iz etnografskega in tehničnega muzeja ter drugih muzejev, tobila da bo očito Ljubljana kmalu dobila novo turistično privlačnost. L. M.

Petnajst let slovenskih železarn

Letos mineva petnajst let, odkar so se po uspelem referendumu združile vse tri slovenske železarne: Ravne, Štore in Jesenice.

Železarne so se na Slovenskem združile zato, da bi se uveljavljali enotna tehnologija in organizacija poslovanja, s tem pa bi vse tri slovenske železarne uspešneje prodrle na domačem in tujem tržišču. Vodilo jih je tudi to, da bi si vse tri delovne organizacije zagotovile specializirano proizvodnjo in uveljavile ustrezno delitev dela. D. S.

80 let Stola

Iščejo nova tržišča

V soboto je delovni kolektiv kamniškega Stola na slavnostni seji delavskega sveta, na katerem je govoril tudi Vinko Hafner, počastil 80-letnico — Uspešen prodor na tuja tržišča

Kamnik — Pred 8 desetletji so v Kamniku začeli izdelovati značilne Thonetove stole, danes pa je proizvodnja že tolikšna, da morajo za svoje številne izdelke iskati nova tržišča. Sedežno poskovno in kovinsko ter oblazinjeno pohištvo gre na obeh tržiščih, domačem in tujem, dobro v denar. Doma še vedno prodajo večino svojih izdelkov, na tuje pa gre kakih 37 odstotkov vse proizvodnje.

Še lani je bil več kot tisoččlanski kolektiv Stola v precejšnjih težavah. Eden od tozgov je imel veliko izgubo, delovna organiziranost je bila slaba, z izvozom niso bili zadovoljni. Ob jubileju se lahko pohvalijo z boljšimi rezultati. Lanske težave so jih namreč izučile, da morajo bolje nagraditi delavce, če hočejo boljše delovne rezultate. Rezultati boljšega nagrajevanja delavcev v proizvodnji so že vidni: za 14 odstotkov višja produktivnost, za 70 odstotkov višji izvoz od lanskega, 20 odstotkov višji od načrtovanega... Večina izvoza gre v Ameriko, kjer grede v denar v lasti stoli. Prav tako je na Švedskem, kjer radi naročajo tudi poskovno pohištvo. Doma so najbolj uspešni z inženiringom. V njem pa vidijo bodočnost tudi v izvozu. Prve korake so že storili na novih, cenovno trenutno najbolj zanimivih trgih, na Blaznem vzhodu. V Iraku, Sudanu in Saudski Arabiji, kjer veliko gradijo, izvažajo takorekoč že od začetka. Ameriško tržišče se je odprlo že Tho-

netovim stolom, tujim potrošnikom pohištva pa je blizu tudi današnje Stolovo oblikovanje pohištva, ki mu na domačih in tujih razstavah pohištva izrekajo visoka priznanja. Domala dve tretjini Stolovega proizvodnega programa pa ostaneta na domačem trgu. Le v letošnjem polletju so doma prodali za 800.786 tisoč dinarjev proizvodnje, na tujem pa polovico tega. Zato tudi ob prednostnem izvozu ne gre zanemariti domačega tržišča.

Čeravno ob jubilejih običajno govorijo v presežnikih, ne gre pozabiti tudi težav. V Stolu mnogim še niso kos: drugim surovinam, izsiljevanju domačih proizvajalcev lesa, zapiranju republiških meja... Težave so tudi z naložbami, ki danes terjajo premišljeno politiko. Pred petimi leti je Stol zgradil veličastno poslovno stavbo. Takšne naložbe, pa čeprav se je že obrestovala, si kajpak ne morejo več privoščiti. Zdad vlagajo v izboljšanje in pocenitev energetskega stanja. Trenutno gradijo nov, velik silos za lesne odpadke, s katerimi bodo skušali sem in tja nadomestiti drag mazut. Obnavljajo stare lesne sušilnice, napraviti bo treba tudi nove, da bo šla proizvodnja hitreje od rok.

Načrti ob jubilejih so običajno smeješi. V Stolu pa so realisti in zato kanijo v prihodnje manj vlagati v zidove, tem več pa v dobro delo in poskrbeti za boljše medsebojne odnose. D. Z. Žlebir

Preddvor — Prizidek k Domu oskrbovancev v Potočah pri Preddvoru je že toliko nared, da v teh dneh vanj vseljujejo opremo. V prizidku so prostori za ambulanto, fizioterapijo in delovno terapijo, večnamenski prostor s knjižnico, upravni prostori, garderobe za osebe ter hišniško stanovanje. Investicija je veljala 65 milijonov novih din, gradbena dela pa je opravil SGP Gradbinec. Dom bo s temi dodatnimi prostori lahko nudil starostnikom ustreznejšo oskrbo in prijetnejše bivanje. — Foto: L. M.

Dom na Komni spreminja podobo

Letošnje poletje ni bilo v hribih toliko ljudi kot prejšnja leta. Slabo vreme je bilo krivo. Zato pa je Trontljeva napoved za lepo vreme konec prejšnjega tedna pognala v hribe domala vso Slovenijo. Koče okrog Triglava so bile tako polne, da je večina planincev noči v njih bolj presedela kot prespala. A kaj hočeš, oskrbnik mora sprejeti vsakega planinca, ki se zateče k njemu, če je pozen in če so sosednje koče tudi zasedene, pa četudi mu namesto postelje lahko ponudi le stopnico...

Dom na Komni je tiste dni nekako reševala koča na Kraju in pa nova koča ob Krnskem jezeru, pa seveda tudi koča pri Sedmerih triglavskih jezerih, tako da ni bilo najhujše gneče, kakršne so na Komni sicer ob takih dneh vajeni. Bilo pa je polno, polna so bila tudi pomožna ležišča.

Dom na Komni je last Planinskega društva Ljubljana-Matica. Prav te dni so bili člani upravnega odbora, ki skrbe za obnovo doma. Načrtujejo, da bi dom na Komni podaljšali za 8 metrov in ga tudi dvignili v višino tako, da bi pridobili prostore za kakšnih 15 ležišč, predvsem pa bi radi pridobili sedeže v jedilnici. Tam, kjer je sedaj skladišče, naj bi

Janez Cvetek, oskrbnik doma na Komni: »Delovni čas in osebne dohodke bo treba urediti za vse delavce po slovenskih planinskih domovih.«

Dom na Komni dobiva novo podobo. Zaenkrat eternit plošče spodrivajo stare skodle, obeta se pa tudi razširitev doma in vrsta izboljšav.

Živinorejski bal v Žirovnici

Žirovnica — Turistično društvo Žirovnica bo pripravilo 15. in 16. septembra živinorejski bal ob jezeru Završnica. Načrtujejo zanimiv in pester program prireditve, ki se je iz leta v leto udeležuje vedno več ljudi od blizu in daleč.

V soboto, 15. septembra, bo kresni večer ob Završniškem jezeru. Veliki kres na sredini jezera bodo prižgali lokostrelci. V svobodnem koncertu bodo igrali harmonikarji in drugi glasbeniki, pevci in pihalni orkester Verige iz Lesc.

V nedeljo bo ob 9. uri otvoritev razstave najlepše plemenske živine: govodi, konj in ovac s strokovnim ocenjevanjem, ob 11. uri pa začetek živinorejskega bala. Kmetje bodo v dolino prignali 200 glav govodi in konj ter največji trop ovac v Sloveniji, saj jih bodo obiskovalci lahko videli okoli 700. Nato bo kmečka povorka domačih fantov, deklet in žena, pastirjev, narodnih noš in plan-

šarjev z majericami z Zgornjega Jezerškega. Prikazali bodo kmečke običaje in opravila z živino, od ročne molže krav, podkovanja konj, priprave in preizkušnje konj v vpregi, ročno in strojno striženje ovac ter pletenje in predenje volne.

Ob 13. uri bo začetek kulturno-zabavnega programa z venčkom domačih pesmi in melodij, ko bodo igrali Veseli planšarji s pevci, nastopili bo folklorni ansambel osnovne šole iz Zabreznice, nato pa bo modna revija domačih, ročno pletenih volnenih izdelkov deklet in žena iz krajevnih skupnosti Žirovnica.

Ob 14. uri bo sklepna prireditve nagradne akcije Dela z zabavnimi igrami, tekmovanjem in podelitvijo nagrad ter nagradni ples v narodnih in planšarskih nošah. Sledila bo otvoritev živinorejskega bala, nato razglasitev izbranega para Živinorejcev 1984 s podelitvijo priznanj.

D. S.

Kranjski kramarski sejem v znamenju starih oblačil — Ko smo se v Kranju odločili za organizacijo kramarskega sejma, smo bili prepričani, da bo ta postal vsaj malo podoben ljubljanskemu boljšemu trgu, kamor prineso naprodaj res vse mogoče in nemogoče predmete. A, kot kaže, ta trg v Kranju kar ne more in ne more začiveti. V nedeljo smo imeli na kramarskem sejmu priložnost kupovati le stara oblačila, največkrat taka, ki bi jih včasih še za jajca ne mogli oddati, nekaj avtomobilskih delov, kakšno porcelanasto vazo in vrsto starih čevljev, od katerih so bile še najbolj zanimive kakšne poceni in oguljene adidaskeske. Malo več domiselnosti bi bilo zaželjeno v bodoče. — Foto: F. Perdan

bil šank, tu pa bi naredili tudi dvigalo za jedilnico in kuhinjo, da bi ne bilo treba vseh zabojev prenašati po stopnicah. Tudi kuhinjo bo treba obnoviti, potrebuje novo opremo, novo razsvetljavo. Veliko pa je še drobnarij, ki se jih bo treba lotiti. Terasa nekje pušča in voda teče spodaj na drva, greznica se maši, cevi bo treba zamenjati...

Veliko je bilo v teh letih že narejenega. Pridobili so veliko sončno teraso v prvem nadstropju, stolpi za žičnico so zdaj vsi železni. Zadnje štiri lesene stolpe so letos zamenjali. Ena večjih investicij je tudi obnova fasade. Na dveh stenah so že odstranili skodle, položili spodaj izolacijo, potem pa fasado obložili s ploščami eternit. Ko bo ves dom tako obložen, bo v njem veliko bolj toplo. Upajo, da se bo našlo toliko denarja. Nekaj imajo prihranjenega svojega, nekaj bo posojil, nekaj bo, upajo, dala Planinska zveza Slovenije, nekaj Gospodarska zbornica Ljubljana, ki je njihov pokrovitelj, pa se bo nabralo. Zavedajo se, da bo vse, česar se bodo lotili, zelo drago. Posebno še tu, na višini.

Sicer ima Planinsko društvo Ljubljana-Matica trenutno največje načrte s kočo pri Sedmerih triglavskih jezerih. To naj bi prihodnje leto povečevali. Prav zdaj teko dogovori, kako naj bi spravljali material dve uri in pol daleč do Sedmerih jezer. Na Komno ga bo pripeljala tovorna žičnica, naprej bi morali urediti pot. Samo s konji bi ne šlo. Dogovarjajo se, da bi staro vojaško pot razširili tak, da bi po njej lahko vozil mali traktor, od tam naprej pa bi material nosili s konji. Toda to bo zahtevalo ogromno dela in stroškov. Kako bo dokončno odločeno, še ni znano, zagotovo pa bo z gradnjo na Sedmerih jezerih imel veliko opraviti tudi dom na Komni, saj bo vse šlo preko njega.

Se vedno je na Komni oskrbnik Janez Cvetek iz Bohinja. Štiri leta je že tu. Res moraš imeti hribe in ljudi rad, da zdržiš tako dolgo v hribih. Na Komni je sezona celo leto. In celo leto se moraš boriti s problemi, ki jih nalaga zahtevno delo oskrbnika. Najhujše je z delavci, pravi oskrbnik Janez. Za stalno jih je težko dobiti. Trenutno so v domu na Komni štirje stalno zaposleni, po trije študentje oziroma študentke se pa menjajo. Trenutno so tu dekleta s Štajerske. Garati je treba po cele dneve, osebni dohodki so nizki, zakon pa ne dovoljuje, da bi jih dvignili. Nazadnje bo treba tudi urediti za vse planinske domove, kajti sicer bodo ljudje, ki so tu z dušo in srcem, odšli. In tudi delovni čas bo treba urediti. Ne zmores vse dneve po ves dan delati. Nič čudnega, da so ljudje napeti in lahko pride do sporov. In če ob tem pomislimo, da je v dolini toliko ljudi brez dela...

Tekst in fotografiji:
D. Dolenc

Veliko zanimanje za telefone

V krajevni skupnosti Sv. Duh pri Škofji Loki te dni zbirajo prijave za telefonske priključke, ki jih bo omogočila izgradnja nove telefonske centrale na Trati. Med krajani je zanje veliko zanimanja, saj so že prve dni zbrali skoraj sto prijav, zbirali pa jih bodo še do 15. septembra. Z organizirano akcijo bodo skušali ljudem olajšati drago pot do telefonskega priključka, saj že zdaj govore o številki 75 tisoč dinarjev, ki pa seveda še zdaleč ni dokončna. Pisarna krajevnih skupnosti, kjer zbirajo prijave, je odprta ob ponedeljskih in petkih od 8. do 10. ure in ob sredah od 15. do 17. ure.

PRAVNIK SVETUJE

POSOJILO, M. J. z Jesenice

Navajate, da ste pred dvema letoma nekemu od sosedov posodili precej denarja in tuje valute in naredila sta potrdilo. Sprašujete, kaj naj storite, ker denarja še niste dobili nazaj in kdaj ta obveznost zastara?

Odgovor: Pravilno ste naredili, ko ste z vašim dolžnikom napisali zadolžnico o posojilu denarja, saj vam bo to prišlo prav pri dokazovanju v verjetnem kasnejšem sodnem postopku. Če ste dolžnika že dosedaj ustno opominjali, ga morate pred vložitvijo tožbe opomniti še pisno s priporočenim pismom. V tem opominu mu določite rok za vračilo in če denarja ne bo vrnil, nemudoma vložite tožbo na plačilo posojenega zneska. Čeprav ste posodili tujo valuto, pa pred sodiščem z zahtevo po plačilu v tuji valuti ne bi uspeli, saj zakon o obilgacijskih razmerjih določa, da je takšno izpolnitev obveznosti mogoče zahtevati le v domačem denarju po tečaju, ki je veljal ob nastanku obveznosti. Takšna terjatev, ki izvira iz posojila, za-

POPOTNI UTRINKI

IZ KRAJEV NA PODROČJU ŠKOFJELOŠKE OBČINE

Crtomir Zorec

(95. zapis)

Seveda pa nemški okupator tudi Vinharjem ni prizanesel. Njegov bes je segel celo v tako visoko in samotno vasico.

POŽGANA MUHOVA DOMAČIJA

Bilo je 21. januarja 1942, ko se je pred mrazom zatekla k Muhovim (gospodarja Pavel in Pavla Kalan) skupina 14 partizanov pod vodstvom Šiškarjevega Rudija iz Zabje vasi v Poljanski dolini. Vendar so bili izdani in kar od treh strani so jih začeli obkoljevati Nemci. Le polovica naših fantov se je prebila. Sedem jih je padlo in so zgoreli s požgano Muhovo domačijo vred. Muhove so Nemci odgnali v izgnansko taborišče Straubing na Bavarskem.

Po osvoboditvi so Muhovi svoj dom obnovili — danes v njem spet polje življenja. Na tragedijo v trdi zimi na začetku januarja 1942 opozarja spominska plošča, vzdana v hišno pročelje.

Povedati še velja, da leži Muhova domačija precej na samem, nekoliko vstran od vsakega jedra Vinharjev, med Jernučjem in Presečnikom. — Po nekkih virih sklepam, da je bila stara mati pisatelja Ivana Tavčarja iz Muhovega rodu.

BAČNE IN SVETI VRBAN

Še nekaj vasic moram obiskati, preden se s tega hribovja sprevrnem v dolino in potem na drugo stran Poljan, na Malenski vrh.

Najbližje so mi Bačne, drobcena vas — s komaj 34 prebivalci — južno, le en km zračne črte, od Vinharjev. Samotne kmetije leže na prisojni polici nad Todražko grapo. Nad vasjo je Jejdivo brdo (665 m), pač Ajdovo brdo po književno. Bačnarji imajo še svoj mlin v Potoku, kjer meljejo Potokarjevi. Zanimiva je tudi vodna jama — Mandelenčev kevdrec.

Včasih so bili domačini skoraj bolj navezani na svojo malo cerkvico — kot na veliko faro. Pa četudi je bila podružnična cerkev še tako neznanca. No, in tako so bili Bačnarji, Vinharci in Kremenščani nekako čustveno navezani na Sv. Vrban, pod čigar zvon so se kaj radi šli.

Cerkvica stoji na višini 569 m tik nad Todražem, ki leži v grapi Brebovščice. Je v bistvu mala starinska stavba s še ohranjenim obzidjem okoli cerkve. Gotski sklepniki v notranjčini in slika sv. Krištofa iz l. 1716, pričajo o častitljivi starosti — a nič ne povedo, zakaj se je cerkvica obdala z obzidjem. Menda to pa sem ni segala turška nevarnost? Ali pa je gradnja obzidja narekoval le strah?

Tudi ime cerkvenega patrona je nenavadno za te kraje, saj so Vrban navezani bolj na vinorodna področja. Seveda pa nam je sv. Krištof, ki zre na svoje vaščane skoro z vseh gorenjskih podružničnih cerkv, toliko bližji. Saj velja za priprošnjika zoper naglo in nepredvideno smrt.

»FRITICA« — la fortezza?

Nad Kremenikom — vasico s komaj 25 prebivalci — poldrug km zračne črte proti jugovzhodu leži Fritica. Zagonetno ledinsko ime bi se utegnilo razložiti z romansko »fortezzo«, t. j. trdnjavo. Pač obmejno utrdbo, morda še iz rimskih časov, vsekakor pa iz let pred našo naselitvijo teh krajev.

Kremenik je razpostavljen na slemenih nad izviri Hotoveljščice in Potoščice zahodno od Pasje ravni. Vasiča leži v višini 690 m. Skoznjo vodi cesta v Črni vrh in Polhov Gradec.

ČEZ OBČINSKO MEJO

Dogodilo se mi je že, skoraj nevede, — ker vidnih mejnikov prestopi »popotni utrinki« občinskijo med območjem Škofje Loka in Idrijo. To se mi je pripetilo, ko sem pogledati rojstni dom (z spominsko ploščo) starega pradedca Antona Žaklja — Rodoljubaškega (1811—1881) v idrijske rešda prav blizu Žirov.

No, sedaj stopam še v Črni nad Polhovim Gradcem, ki je sosedil pod Škofjo Loko, sedaj uokvirjen v ljubljanski občini Rudnik.

Tako vabljive so poti — cesta za vsa motorna vozila — dijo iz Poljanske doline v to območje, ki sega celo 900 m visoko. Kraj ima 282 stalnonaseljenih činov. Kraj ima šolo, javno knjižnico, trgovino in Cerkev sv. Lenarje, je zdaj obnovljena; prvotna je tu vsaj že v 15. stoletju. Svoje je patron črnovrške župne, ima na Loškem kar več svetnikov, kot zavetnik jetnikov in priprošnjak za zdravje živine!

Polhograjski Dolomiti — po zveni to ime! Pogled iz Ljubljane je posebno zanimiv: od čela prek Grmade (898 m) do (1021 m) do Pasje ravni (1000 m) časa osvobodilne vojne je četrta grajske Dolomite potekala kurirskih poti med Gorenjsko in Ljubljansko pokrajino. To so tudi vodili precej varni premiki partizanskih oddelkov. Tudi politična Dolomitska lista bila podpisana v teh višinah. In na koncu velja še povedati je prav na ozemlju Polhograjske Dolomite eno redkih rastlin najlepše gorske dišeče rožice. Imenujejo jo tudi Blagajski ali Kraljevo rožo (po saslem Frideriku Avgustu). Njeno latinsko ime pa je Daphne yana.

NAROČITE GLAS
ČE STE NAROČNI
PLAČATE MANJ ZA
MALI OGLAS.

V teh časih zelenjava z doma vrta še kako pride pravi. I. Kokalj

stara v splošnem zastaralnem roku petih let, za ganje zastarava pa ne zadostuje, da upnik pisno ustno zahteva izpolnitev, ampak je potrebna tožba.

DELAL V TUJINI, A. D. iz Radovljice

Navajate, da ste delali v tujini, zanima pa vas se to obdobje priznava v minulo delo in če se upošteva pri delovni dobi kot element za pridobitev dopusta?

Odgovor: Delo, ki ste ga opravili v tujini, ko ste li tam začasno zaposleni in ste delali za tujega patrona, ni v nobenem primeru šteti za delo z družinskih sredstvi. Delo je bilo opravljeno s sredstvi tuje podjetnika, zato se to delo ne šteje v minulo delo podlagi katerega bi pridobili določene pravice obračunu osebnega dohodka. Isto se nanaša tudi pravico uporabe sredstev skupne porabe za vsaj vsajvanjske namene. Delavec, ki je delal pri tujem delodajalcu, v tem času ni doprinesel k ustvarjanju sredstev. Vendar pa se delovna doba opravljanja dopusta po izrecni določbi 92. člena Zakona o dopustnih razmerjih SRS in tudi drugih republik upoštevajo pri določanju dolžine dopusta. Takšna rešitev je mreč v skladu s Konvencijo o zaščiti pravic delavcev, katero je ratificirala tudi Jugoslavija. Podobno velja tudi za delovni staž kot pogoj za sklenitev delovnega razmerja.

Prvi koncert v sezoni 1984/85 Violinist Michael Grube

Koncertna sezona v dvoranici Glasbene šole Kranj se nadaljuje v okviru zanimanja publike iz prejšnje sezone. Tako tudi letošnji prvi koncert kljub malce večji reklami in odličnemu koncertantu-violinistu MICHAELU GRUBEJU ni privabil več kot slaba dva ducata poslušalcev.

Na praviloma solističnem violinskem recitalu je Grube igral kaprice, op. 1 slovitega italijanskega goslača Niccolaja Paganinija (1782—1840). Od vsega 24 solističnih koncertantnih stavkov tega opusa je Grube odigral le dobro polovico, v priložnostnem predahu s Sarasatejevo Malaguenna za violino in klavir pa se je Grubeju priključil še ljubljanski pianist Igor Dekleva. Ob dejstvu, da smo poslušali Paganinijeve kaprice, skladateljski umotvor enega največjih violinskih virtuozov vseh časov, po tehniki pa verjetno največjega goslača, smo nehoti ugotovili, da pravzaprav z nastopom M. Grubeja poslušamo največjega violinista, ki je kdajkoli nastopil v Kranju; razen seveda, če odmislimo Miho Pogačnika, ki pa še ni nastopil v tej ponudbi. Paganinijeve kaprice predstavljajo po tehnični in solistično izpovedni violiniki plati »leksikon Paganinijeve tehnike.« Ne samo zato, ker je vseh 24 kapric napisanih v blesteči glasbeniški in tehnični podobi, s kar največjimi nasprotji med melodično (enoglasno) zastavljenimi stavki do ritmično-melodično (večglasnih) razpetih del; Paganinijevih 24 kapric docela izčrpa vse tehnične možnosti violinske igre. Grube se je v igri kapric izkazal za izjemnega tehničnega bralca in svoje interpretacijske sposobnosti je izpeljal muzikalno izjemno podoživeto. Tudi vmesna epizoda — Sarasatejeva Malaguenna, ki jo je Grube odigral s pianistom Igorjem Deklevo, je doobra popestrila resnoba 12 odigranih Paganinijevih kapric. Grube jih je po recitalu še kar dodajal in izjemni poustvarjalčevi razpoložnosti gre pripisati vso aplikativnost serozne Paganinijeve muzike v glasbo dandanašnjosti.

FRANC KRIŽNAR

Nova sezona v Mestnem gledališču ljubljanskem

Ljubljana — Mestno gledališče ljubljansko abonmaje vpisuje še do 14. septembra, študentje pa jih bodo lahko vpisali 3. in 4. oktobra. Repertoar nove gledališke sezone obsega osem predstav. Uprizarjali bodo svetovno klasiko, komedijo, satiro, poetično norčijo, dramo, slovenske novitete.

Delo Alenke Goljevšček »Pod Prešernovo glavo« bo doživelo krstno izvedbo. Kratkočasna žaloigra v dveh dejanjih z epilogom upodablja sodobno šolsko reformo, zaradi katere se lomijo kopja in piše nova zgodovina bodočemu izobraženstvu.

»Dežela gasilcev« Jožeta Javorška je vesela, a hkrati trpka norčija, ki s pogumno poetično govorico opeva ljudska in človeška stanja v političnih Butalah v neki daljni Deželi gasilcev. Morda je vsakršna podobnost z malenkostnimi stanji, dejanji in osebnostmi našega časa in prostora zgolj naključna.

Komedija Georgesa Foydeauja »Poskrbi za Amelijo« s mero farsične komike razkriva provincialno in snobovsko družbo brez kakršnega-koli prikrivanja medčloveških odnosov.

Koncert v puštalski kapeli

Škofja Loka — V sredo, 12. septembra ob 19. uri bo v okviru Loških umetniških utripov v kapeli puštalskega gradu koncert Arcadia tria (nekdanji Gorjanov trio), ki ga sestavljajo violinist Gorjan Košuta, violončelist Miloč Mlejnik in pianist Rainer Gepp. Izvajali bodo Schubertova in Beethovnova dela. V likovnem delu umetniškega večera pa bodo odprli razstavo del akademskega slikarja Toneta Logondra iz Škofje Loke.

Danijel Fugger v Festivalni dvorani na Bledu

Naše ogroženo okolje — tokrat na slikarskih platnih

Med prvimi, ki so svet opozorili na eno največjih nevarnosti našega časa — na ogrožanje in uničevanje človekovega naravnega okolja, so bili umetniki. Eden najpomembnejših slovenskih slikarjev na Koroškem Valentin Oman je npr. tej temi posvetil vrsto svojih najboljših stvaritev.

Danijel Fugger se loteva tega problema na svoj, poseben način. Pred gledalca postavlja na eni strani neoskrunjeno naravo — sočno zelenje dreves in gozdov, pretkano z modrino neba, ki slikarju pomeni čist zrak, vir življenja in človekovega zdravja in na drugi strani mrčno sivino uničene narave, podoba razkroja vsega živega, prikazano na mrtvaško-črni plastični foliji, na vreči za odpadke.

Najbolj so se Danijelu Fuggerju posrečile prav tiste slike, v katerih je dosegel najbolj kontrastne oblikovne in vsebinske učinke. Težko, polno zelenje poletnega parka, posejano s plavimi točkami ozona — se preljuje na drugi sliki v bleedi odsev sonca, v pokrajino brez barv in upanja, v vizijo konca sveta, pred katerim nas svarijo futurologi.

Upajmo, da bo zmagal razum in ljubezen do narave, do lepot, ki nam jih podarja, do dobrin od katerih živimo. In če se nočejo spametovati le trenutni potrebam vdani posamezniki, je naša dolžnost in še posebej dolžnost umetnika, ki se je že od nekdaj kot nekaj ljudski tribun zavzemal za življenjsko pomembne ljudske potrebe in želje, da razprši mrak, v katerega nas peha sodobna civilizacija. Prav temu namenu želi služiti tudi Fuggerjeva razstava.

Cene Avguštin

Knjižica o blejskem gradu

Bled — V zbirki Kulturni in naravni spomeniki Slovenije je izšla knjižica o blejskem gradu, ki jo je napisal naš znani zgodovinar dr. Branko Reisp.

Iz bogatega gradiva o osemstoletnem briksenškem gospostvu na Bledu je izbral najpomembnejše in najzanimivejše stvari. Dodal je še arheološke najdbe in opisal začetke razvoja turizma na Bledu. Besedilo je opremljeno s številnimi slikami več avtorjev, največ Ladislava Benescha.

Najbrž bi se dalo kaj podobnega napisati tudi o drugih blejskih kulturnih spomenikih, denimo o blejskem otoku. Na Bledu pa bi lahko mislili tudi na monografijo svojega kraja.

Knjižico Blejski grad je moč kupiti v naših knjigarnah.

Popravek

V zadnji številki Glasa se nam je v članku »S Taleža se odpre najlepši svet« vrnila napaka, da je Muzej talcev v Begunjah odprt le dvakrat na teden. Pravilno je, da je odprt vsak dan od 8. do 17. ure, razen ponedeljkov. Povejmo še, da bo v zimskem času, z novembrom, odprt ob sredo, sobotah in nedeljah od 10. do 17. ure. Za napako se opravičujemo.

Alenka Dolenc:

Ples je moj način življenja

Tržič — Čudovito se je pogovarjati s človekom, ki je odprt do sogovornika, ki mu je tema pogovora tako blizu, da se resnično trudi z besedami kar najbolje izraziti svoje mnenje, občutke in poslušalcu nevsiljivo posredovati vsaj delček svojega navdušenja. Takšen je bil moj pogovor o plesu z mlado Tržičanko Alenko Dolenc. Alenka je plesalka in koreografinja in o plesu pripoveduje z žarom, ker je to točka, okrog katere se vrti vse njeno življenje. »Ples je moj način življenja«, pravi, »moj način izražanja, sprejemanja ljudi in okolja. S plesom želim ljudem dajati del sebe, jim pokazati svoje notranje občutke. Rada bi dosegla, da bi ljudje ples sprejemali in da bi jim pomenil vsaj malo tistega, kar pomeni meni.«

Alenka se je z eksperimentalnim modernim baletom, ki so mu tedaj rekli še izrazni ples, srečala na vzgojiteljski šoli v Ljubljani. Osnove je tu dobivala od začetnikov slovenske moderne plesne scene: Neje Kos, Jasne Knez, Goge Šmit. Ko je pričela študirati na fakulteti za telesno kulturo, se je vključila v Modni center, bila je manekenka in tri leta plesala pri Majni Sevnik-Firšt. Že četrto leto pa svoje znanje izpopolnjuje na Plesni poletni šoli v Ljubljani pri predavateljih Lojzki Žerdin, Mariji Vogel-nik, Barbari Pleško, Kseniji Hribar in učiteljih iz tujine. Sedem let pa Alenka Dolenc samostojno ustvarja v Tržiču. Gotovo poznate prikupna dekleta, ki nastopajo pri Mladin-

Rad imam urejeno kino dvorano

Človeka ločuje od drugih živih bitij njegova sposobnost za delo. Seveda njegovo življenje zapolnjujejo še druge vrednote, ki razen nje-mu niso dane nikomur. Med njimi ima posebno mesto kultura. Le-ta pa je lahko bolj ali manj kulturna.

Odkar je človek zaradi svoje potrebe po kulturnem in še kakšnem delovanju izumil film, se je njegov odnos do te vrsti umetnosti in posebne oblike razvedrila v marsičem spremenil. To je razumljivo, saj nekdanji niso bili danes vsakomur, da bi filme ustvarjal, niti da bi si jih ogledal. Danes proizvajamo v svetu in doma na kupe filmov, ki jih prikazujejo v številnih kinematografskih dvoranah v skoraj vsakem večjem kraju.

Žal je vedno manj »umetniških« izdelki vse manj takih, ki bi bili vredni ogleda. Vsaj v naših kino dvoranah je zadnja leta vse bolj kot v kvaliteto spored usmerjen v komercialno plat. Filmi sumljive vrednosti — od surovega kriminala do plehke ljubezni — namreč privabijo največ obiskovalcev. Vprašanje pa je, koliko je ponujanje takšne kulture koristno; ali ni vse bolj nekulturno obnašanje gledalcev v dvoranih tudi posledica takšne programske politike!

Nekaj o slabem vedenju obiskovalcev je povedala razvodnica v kranjskem kinu Center, ki je konec avgusta v rubriki Na delovnem mestu predstavila svoje delo in tamkajšnje razmere. Ugotovitve, podobne njenim, bi bilo moč zbrati najbrž tudi v drugih gorenjskih kinematografih. Zakajene in zamazane čakalnice, vrivanje v vrste pred blagajno, odmetavanje odpadkov po dvorani, zamenjavanje sedežev, glasno govorjenje in opazke med predstavo, predčasno zapuščanje dvorane, gneča ob izhodu pa še kaj gotovo ne moti samo delavcev v kinu, ampak odvrača od obiska tudi kulturne ljubitelje filma.

Zase vem, da si rad ogledam lep film v privlačni dvorani. In poznam mnoge, ki prisegajo, da ne gredo več v kino, dokler ne bo tako. Zlasti upravljavci kinematografov bi se morali zavedati, da spada h kulturi tudi skrb za urejeno kino dvorano ter prizadevanje za kvaliteten filmski spored. Šele ko bomo dosegli to, lahko pričakujemo boljše obisk kinematografskih predstav in dostojnejše obnašanje med njimi.

S. Saje

racije, dekleta svoje znanje prenašajo na pionirski in mladinski skupini. Želijo tudi, da bi v Tržiču ustanovili plesno društvo, da bi se jim izboljšali pogoji dela. Vedno imajo namreč probleme s kostumi, ozvočenjem, reproduciranjem glasbe, da o minimalnih finančnih sredstvih ne govorimo. Vendar dekleta z velikim entuzijazmom delajo naprej in v Tržiču skoraj ni več prireditve brez njih. Največkrat sodelujejo s pevko Romano Ogrin in igralsko skupino Borisa Kuburiča. Nastopale so že skoraj po celi Jugoslaviji ter v Franciji in Avstriji.

Alenka Dolenc je duša skupine. Ljubezen do plesa, ki mu posveča večino svoje pozornosti, zahteva od nje ogromno odredkanja, zahteva njen prosti čas in posega v osebno življenje. Vendar bi bila brez plesa prikrajšana za svoj način komuniciranja s svetom. Kot osnovo za svojo koreografijo vzame pesem, prozno delo, glasbo, dogodek, čustveno stanje, skozi vse njeno ustvarjanje pa se vleče motiv ženske. V celoti je bilo njeno delo posvečeno tej temi v koreografijah Ženska, Žalik žena, Silhueta vojne, načrtuje še siroto Jerico. Ženska bo tudi vsebina razstave Ženska, gib, fotografija, ki jo pripravljata s fotografom Jarom Miševićem v novembru. Povezana bo v celovečerno predstavo z nastopom plesne skupine, ki bo v živo prikazala tisto, kar bodo prinašale fotografije.

»Ples je celota glasbe, prostora, življenja, čustev.« je dejala na koncu Alenka Dolenc, »je višja oblika komuniciranja. Je tudi način sprostitve, je zblizanje in prijateljstvo med ljudmi.«

A. Ažman
Foto J. Mišević

Praznovanje z bogatim kulturnim programom — V petek, 7. septembra, so krajanj Orehka in Drulovke zaključili praznovanje svojega krajevnega praznika. Ob 20-letnici skupnega krajevnega samoupravljanja so poskrbeli tudi za bogat kulturni program. Tako so imeli v gosteh kranjsko godbo na pihala, na odru pa se je zvrstila vrsta mladih recitatorjev, pevcev in solistov, ki so zbrani množično zaigrali na razne inštrumente. Za zaključek pa jim je folklorna skupina Sava zaplesala še svoje rezijanske plesne. Za ples in razvedrilo pa je krajanom na vrhu Rekarjeve gostilne pozno v noč igral ansambel Šesti čut. — Foto: D. Dolenc

B. Benedik

Zasebne gostilne na Slovenskem

Zasebna gostilna je ena slovenskih značilnosti in del naše kulturne dediščine, je zapisano v uvodu razkošnega prospekta, ki ga je izdala sekcija za gostinstvo pri Zvezi obrtnih združenj Slovenije. Resda je izšel ob koncu letošnje turistične sezone, vendar je kljub temu dobrodošel.

Boris Liber ga je predstavil svečano, ob zasedanju Mednarodne unije za ugotavljanje kvalitete in vsega lepega v našem življenju, tudi gostinstvu. Številni člani tega združenja iz kar 27 dežel so se zbrali na blejskem otoku, pa domači zasebni gostinci od Bleda in okolice do Ljubljane. Zbrane so pogostili s slovenskimi specialitetami, dodali naša kakovostna vina.

Ob tej priložnosti so pripravili v otoški cerkvi koncert. Zapela je sopranistka ljubljanske opere Olga Gracelj, na orglah jo je spremljal Franc Potočnik, ki študira v Rimu. Navdušila sta občinstvo.

Še nekaj o prospektu. Izmed 2.200 zasebnih gostiln na Slovenskem so jih izbrali 270. Morda bi v letoviških krajih prišla v poštev še katera, saj ni moč najti nekaterih prav prijateljskih, toda merila so bila stroga. Prospekt vsebuje vse podrobne podatke. Gostom, posebej tistim, ki iščejo dobre gostilne, bo prišel zelo prav.

Ovce in ovčerejci prikrajšani za ovčarski dan

Pastir Ramo Spahić je v soboto v jutranjih urah prignal na Bled s planinske pašne na Brdu nad Lipnico 370-glavi trop ovc. Zadnja tri leta so na ta dan privedli na Zatrniku ovčarski dan. Letos praznika ni bilo, lastniki so ovce le ostrigli in prešteli naraščaj, v ponedeljek pa nagnali nazaj na pašo.

Janez Petkoš med svojim tropom ovc.

Bled — »Vse kaže, da imajo Blejci radi ovčetino le na krožniku, medtem ko jim je za ovce bolj malo mar,« pravi Peter Žemva, predsednik ovčarske pašne skupnosti Bled. »Ne razumem takšnega odnosa do ovčereje. V občini so sprejeli program razvoja ovčereje, ki pa se — vsaj jaz tako mislim — ne uresničuje niti v tisti točki, ki pravi, da bi vsako leto prikazali rejške dosežke in pripravili semanji oziroma ovčarski dan na Zatrniku. Letos zanimive prireditve, od katere so imeli koristi ovčerejci, turistični delavci, kmečke žene in verjetno še kdo, ni bilo. V zadnji pravijo, da so v hudi finančni stiski in da zaradi izgub niso mogli podpreti prireditve. Člani Turističnega društva Ribno so predlagali, da bi ovčarski praznik pripravili v okviru

njihovega kmečkega dne, vendar se s tem nismo strinjali, ker je do Ribnega dokaj težaven dogon.

Spomnimo se: na lanskem ovčarskem dnevu so imeli gostinci, ovčerejci in vsi, ki so sodelovali, okrog 600 tisoč dinarjev prometa. Golf hotel, ki je skrbel za gostinsko postrežbo, je prodal 15 pečenih ovc. Na prireditvi se je zbralo več tisoč radovednih obiskovalcev, med katerimi so bili tudi »devizni gostje«.

Prireditve, kakršna je ovčarski dan na Zatrniku, ne more prinesiti izgube, poudarjajo blejski ovčerejci, ki se ne strinjajo z odgovorom, da je glavni razlog denar. Že naslednje leto bo pokazalo, ali so prireditve na Bledu za vedno pokopali ali je bil letošnji predah res le posledica organizacijskih in denarnih težav.

Sicer pa ima blejska ovčarska skupnost še več drugih in za nadaljnje oživljanje ovčereje bolj perečih problemov. Čeprav so ovčerejci takoj po ustanovitvi pašne skupnosti seznanili zadrugo, da bi za zgodnjo spomladansko pašo, od 20. aprila do 20. maja, ter za pozno jesensko pašo, od začetka novembra do prvega snega, potrebovali pašnik v bližini Bleda, se do danes še ni nič premaknilo. Ovce se pasejo vseh ovce, po rekiški gmajni, tudi po parku v bližini jezera.

»Na Bledu in v bližnji okolici je dovolj površin, na katerih bi se lahko brez škode pasle nekaj tednov tudi naše ovce,« pravi Janez Petkoš z Bleda — mož, ki je pred sedmimi leti začel s tremi ovcami, zdaj jih ima že 46. »V mislih imam pobočja bližnjega, okrog sto hektarov obsežnega hriba Stoveca, ki za gozd ni primeren, za pašo goveje živine prav tako ne. Edino ovce bi se lahko pasle na njem. Premestiti bi morali tudi na-

sprotja med zasebnim in družbenim kmetijstvom in poskrbeti, da bi bila zemlja bolj izkoriščena. Res ne vem, zakaj blejski ovčerejci ne bi mogli pasti ovc od začetka novembra pa vse do prvega snega na travnikih kmetijskega posestva na Blatah. Tam običajno končajo s pašo goveda kmalu po 1. novembru in potlej so njihove površine neizkoriščene. Na Bledu smo doslej skrbeli le za povečanje stalaža ovc, medtem ko smo bolj malo mislili na pasemski sestav tropa. V njem vidimo vse mogoče pasme: jezersko, solčavsko, bosansko, bovsko, marino ...»

Slabo organizacijsko in strokovno delo na področju ovčereje že kaže negativne posledice. Ko je Slavko Ažman z Bleda pred petimi leti podedoval kmetijo, se je odločil za ovce; po toliko letih pa bo vse (18) prodal in v hlev privezal krave. Zakaj?

Pastir Ramo Spahić s šarplaninko Ružo.

»Preveč imamo težav,« pravi. »Nobeno leto ne vemo, kako bo s pastirjem. Lani nam je sredi pašne sezone pobegnil s Poključke, potem pa smo jih sami »hajkali« po planini in jih gonili v dolino. Služba mi žal ne dovoljuje, da bi si lahko kaj takšnega privoščil vsak dan. Drug problem je nižinska, zgodnja spomladanska in pozna jesenska pašna. Če bi imeli v bližini organizirano pašo, bi za vse blejske ovce lahko skrbel en pastir. Tako pa ... Vsak pase svoje, kar ob majhnem staležu še zdaleč ni gospodarno.«

Očitki, naslovljeni na pastirja, ne veljajo za Rama Spahića. Mož, ki je nekaj poveljeval vojakom in opravljal carinske posle, je doslej z gledno vodil 370-glavi trop blejskih ovc s pašnika na Stanu do Zatrnika in od tod na Brdo. V soboto je trop prignal v dolino. Lepo zavaljene ovce so »potrčile« za svojega gospodarja, da je dobro skrbel zanje. »Paše je bilo zaradi zakasnele rasti sprva nekoliko manj, toda kasneje se je travna ruša hitreje obraščala in za vse je bilo dovolj sočne planinske trave,« je povedal Ramo, ki ima od vseh »oper« najraje blejanje ovčic. C. Zaplotnik

Blejski ovčerejci, prikrajšani za ovčarski dan, so v soboto ovcam ostrigli debeli »volneni plašč«. Na sliki: Stanko Kusterle (levo) in Blaž Černe (desno) z Blejske Dobrave med striženjem ovc.

Uspeh gorenjskih traktoristov V tretje gre rado

Franci Fajfar iz Čirč pri Kranju je na 28. tekmovanju traktoristov in 12. tekmovanju mladih zadružnikov in žena Slovenije v Slovenskih Konjicah ponovil lanski uspeh in še tretjič postal republiški prvak, veliko pa je pripomogel tudi k zmagovalstvu gorenjske ekipe mladih zadružnikov. Med ženskami je s tretjim mestom presenetila Jerca Jenko s Pivke.

Slovenske Konjice — Na letošnjih občinskih in pokrajinskih traktorskih tekmovanjih v Sloveniji je sodelovalo blizu dva tisoč poklicnih traktoristov, mladih zadružnikov in žensk, najboljši med njimi pa so se pred nedavnim pomerili še na republiškem tekmovanju v Slovenskih Konjicah. Gorenjsko zastopstvo se je tokrat celo bolje odrezalo kot lani na Zlatem polju pri Kranju. 25-letni kmetovalec Franci Fajfar iz Čirč, član aktiva mladih zadružnikov kranjske Sloge, je vnovič dokazal, da je spreten traktorist, izkušen orač in dober poznavalec kmetijske mehanizacije. Čeprav je bil letos na gorenjskem tekmovanju »le« drugi — zmagal je Janez Porenta iz Stražišča — je na slovenskem prvenstvu uresničil znani rek »v tretje gre rado«. Dvema zmagama na republiških tekmovanjih (lani v Kranju in pred tremi leti v Gornji Radgoni) je na konjških njihah dodal še tretjo.

»Vesel sem tega uspeha; še toliko bolj, ker mi na gorenjskem tekmovanju ni šlo najbolje. Teoretična vprašanja mi niso delala preglavic, spretnostna vožnja s traktorsko prikolico prav tako ne in tudi plug, potem ko sem ga natančno naravnal, me je ubogal. V konkurenci izenačenih

tekmecev je odločila izkušnost,« je po povratku domov pripovedoval zmagovalec.

Franci je že deset let reden gost traktorskih tekmovanj. Štirikrat je bil gorenjski prvak, trikrat slovenski. Tolikokrat se je uvrstil tudi na državno prvenstvo. Bil je v Tuzli, Krškem in Osijeku, dvakrat je osvojil tretje mesto. Četrto priložnost bo imel v Bitoli, kjer bo 28. in 29. septembra letošnje državno prvenstvo.

»Na tekmovanju bomo vsi vozili in orali z istim traktorjem in plugom, tako da bomo vsi imeli tudi enake možnosti. Potrudil se bom, potem pa bomo videli. Za priprave bo tako kot druga leta zmanjkalo časa. Še nekaj krompirja moramo pospraviti od hroma v Makedonijo in tudi hiša, ki jo gradimo, mora do takrat dobiti streho,« pravi Franci.

Drugi tekmovalci, ki je zastopal Gorenjsko na prvenstvu mladih zadružnikov, Franci Šifer iz Žabnice, je zasedel deveto mesto; med vsemi je bil najboljši v teoretičnem znanju in je veliko pripomogel, da je gorenjska ekipa osvojila prvo mesto. V tekmovanju žensk je za presenečenje poskrbela Jerca Jenko s Pivke, sicer članica nakelskega aktiva mladih zadružnikov. Čeprav je tokrat prvič

Franci Fajfar — spreten traktorist in orač.

tekmovala na slovenskem prvenstvu, je osvojila tretje mesto in se tako kot Franci Fajfar uvrstila na državno prvenstvo v Bitolo. Nežka Rozman iz aktiva kranjske Sloge je bila deveta, ekipno pa sta dekletki zasedli tretje mesto. Med poklicnimi traktoristi je bil Slavko Hren iz KŽK Gorenjske deseti; bil pa je najboljši med traktoristi, ki so tokrat prvič sodelovali na republiškem tekmovanju. Njegov sodelavec Milan Strugar je celo zmagal v spretnostni vožnji s traktorsko prikolico; manj uspešen pa je bil pri oranju in reševanju testov, tako da je na koncu zasedel dvanajsto mesto. Ekipno sta se kranjska traktorista uvrstila na šestost mesto.

Bolj kot rezultati pa je pomembno, da se na tovrstnih tekmovanjih poglablja znanje, ki edino vodi k smotrnemu kmetovanju in pridelovanju hrane. (cz)

Za dograditev kmetije mag. Antona Dolenca primanjkuje precej denarja. Kajti naložba se je v zadnjem letu hudo podražila.

Podražitev ustavila gradnjo najsodobnejše gorenjske kmetije

Dolenčeva kmetija čaka pomoč

Mag. Anton Dolenc si je zamislil imenitno kmetijo subalpina tipa pri Vrbnjah v Radovljici, vendar gradnja zdaj stoji, zmanjkalo denarja — Radovljiški izvršni svet ne more dati denarja, Jeseničani pa so dali nepovratna sredstva v višini 4 milijonov dinarjev

Med občani radovljiške in jeseniške občine je v zadnjem času gradnja kmetije mag. Antona Dolenca pri Vrbnjah v Radovljici vzbudila veliko zanimanja. O tem, kako si je lahko zasebnik zagotovil denar za gradnjo velike kmetije in stanovanjske hiše poleg nje, so krožile in še krožijo različne govorice. In ker so se v obeh občinah začela vztrajno ponavljati tudi delegatska vprašanja, ki terjajo navedbe konkretnih odgovorov, smo nazadnje o vseh spornih vprašanjih gradnje povprašali tudi Antona Dolenca.

V jeseniški občini so delegati združenega dela terjali pojasnilo, kako da je občina odobrila Dolencu za 4 milijone dinarjev nepovratnih sredstev, kakšna je pogodba in njene obveznosti. Dolenc gradi sodobno kmetijo, ki bi dajala tržne viške tudi za jeseniške občinske rezerve, kar je seveda lepo in prav za občino, ki sama zase ne proizvede dovolj hrane. Vendar so številni delegati še vedno mnenja, naj se denar, ki se posredno ves nateka iz delavčevega žepa, nameni kot nepovratna sredstva vsaj tako, da delegate prej povprašajo. Prav gotovo so nepovratna sredstva v takšni višini, četudi za kmetijstvo, preveč resna stvar, še posebej, ker pogodba sploh ni obvezujoča, tako sestavljena, da bi vsebovala klavzule o tem, kaj potem, če Dolenc nenadoma odpove, zbolji, mu živino pobere bolezen in tako dalje.

V radovljiški občini so bili nedvomno previdnejši, pametnejši. Daleč od tega, da ne bi podpirali in spodbujali kmetijstva, vendar so terjali, da se je treba do naložbe opredeliti. Najprej zato, ker modela subalpanskega obrata, ki ga gradi Anton Dolenc, ne poznajo, o takšni novogradnji niso še razmišljali in ne razpravljali o kreditiranju. Investitor je za gradnjo že dobil 10 milijonov bančnega kredita, 2 milijona 500 tisoč dinarjev posojila si je preskrbel sam, 4 milijone pa je dobil od jeseniške občine. Zaradi pozne odobritve bančnega kredita je SGP Gradbinec povečal dogovorjeno ceno gradnje za polovico in tako je Dolencu zdaj zmanjkalo za začetek proizvodnje 3 milijone dinarjev. Izvršni svet Radovljice — ki do zdaj ni še ničesar dal — naj bi zagotovil ta sredstva v obliki kredita in na podlagi sporazuma o oddaji mleka.

Radovljiški izvršni svet ugotavlja, da je ta gradnja dobila veliko družbeno podporo v visokih zneskih odobrenih kreditov. Od skupnega zneska 10 milijonov je banka odobrila 6 milijonov 920 tisoč dinarjev, Hranilno-kreditna služba KŽK 2 milijona 380 tisoč dinarjev in Živinorejska poslovna skupnost 700 tisoč dinarjev. Po višini in deležu v skupni investicijski vrednosti je to daleč največji kredit, ki je bil doslej vložen v radovljiške kmetije, razen tega je treba upoštevati še jeseniški prispevek — 4 milijone dinarjev.

Izvršni svet Radovljice se je zavedal pomembnosti objekta in za gradnjo Dolenčeve kmetije odobril izjemno lokacijo — pri pridobitvi zemljišča in dokumentov ni bilo nobenih zaprek. Samoupravni sklad za intervencije v kmetijstvo daje denar tistim, ki se obvežejo, da bodo dajali določeno količino tržnih viškov za

preskrbo občanov, vendar ne sredno, ampak skupaj s trgovskimi organizacijami. Razumljivo terjajo določene količine, teh pa Dolenc ni ponudil, pač pa zaprosil za denarno pomoč. Po tem in v pogledu možnih zmogljivosti v kmetijski investiciji izvršni svet Radovljice sklepa, da investitor nima viškov prave, da je že vse od zatorej mu na takšen način pomagati ne morejo.

Lahko pa bi dali iz proračunskih sredstev (kot Jesenice) za blaginje rezerve. Na ta način kupijo te rezerve vsakemu kmetu, da vzdrževajo nad v teži, primerni za zakonodaro mora biti ta dodatni prihodek operantski pogodbi z zadružniki, takšen način lahko tudi radovljiška občina sodeluje z Antonom Dolencem.

Nazadnje izvršni svet še prazniškovalni skupnosti, da so raziskovalni nalogo Vpliv metod konzerviranja krme in logije na donosnost prireje mladih govejega mesa, če jo je magistr Dolenc pripravil pripraviti v elaboratu in odstopiti raziskovalni skupnosti in kmetijskim strokovnjakom pospeševalcem. To bi bilo tni viri sredstev, da bi se na kmetiji lahko začela proizvodnja. Dolenčeva gradnja v Vrbnjah zdaj ustavila zaradi podražitev današnjih časov niso preseneča. Podražitev pa je tako visoka, lahko sprašuje, če ni posledice manjkljivosti v finančni proizvodnji gradnje. Po odgovor se je bilo treba odpraviti kar k mag. Antonu Dolencu. Kaj pravi investor?

»Spomladi nisem pravčasno bil kredita, dela pa tudi niso bila tako, kot bi morala. Do konca gradnje je zmanjkalo okoli 10 milijonov dinarjev ali še več.«

»Če bi vam, denimo, Jesenice skrbele še dodatni kredit, kar bi najbolj pametno, bi se proizvodnja lahko začela?«

»Velikega kredita ne morem saj ga ne bi mogel odplačevati, nje v živinoreji pri nas je že tako da se vse hudo draži, odkupne pa niso v skladu s stroški.«

»In kaj bo zdaj? Vas ne obveže roki oddaje? Kako boste dogovorili kmetijo? Boste res prodali?«

»Ne vem. Vsekakor je pri družbenega interesa za naložbo kmetijstvo.«

Priznam, da imam daleč pred seboj posluha za kmetijstvo, vendar medlo le zavedam, da je kmetijstvo ba kaj dati, da bomo siti. Zato mesec plačujem davke in povzročim ga združujem dinar za pospeševanje kmetijstva — v jeseniški občini zbere 40 milijonov na leto. Ne morem, ne sprašujem, komu končno gre denar in tudi magistru Dolencu. Do'encu je za imenitno kmetijo, ki naj me v prihodnosti, treba dati vso podporo in pomoč. Če pa zdaj nenadoma vse stoji, sam pravi, da ne ve, kaj končno se lahko zgodi, če ne izpolnimo pogodbe z Jesenicami, »ker, pravim nisem,« me stvar razumljivo poganja. Zato želim, da se na vsaki Dolenčeva kmetija dogradi in s sobi, saj bo v nasprotnem primeru videti tako, kot da se nekdo iz tujega denarja pošteno norčuje. D. ...

Analiza, ki opozarja

Strokovna služba Zveze telesnokulturnih organizacij Kranj je pripravila »Analizo stanja telesnokulturnih objektov v občini Kranj«. Zapisane številke in ocene resno opozarjajo, da se razmere na tem področju poslabšujejo in da ni nobenega upanja, da bi se v bližnji prihodnosti izboljšale. Stroški za »obratovanje« in vzdrževanje objektov naraščajo hitreje od družbene podpore, ki jo za te namene dobivajo telesnokulturne organizacije. Nekateri objekti že na pogled kažejo, da je denarja dovolj le za sprotno kranje in da bi bili potrebni temeljite obnove. Primer za to je tudi športni park Stanka Mlakarja.

Ponekod je vzdrževanje oteženo zaradi slabe in nesmotrne graditve objektov. Tudi v časih, ko so jih gradili, je namreč primanjkovalo denarja in so se posluževali kratkoročnih rešitev (in cenenej materialov).

Težko je napovedovati, kaj bo s temi objekti v prihodnosti, če jih ne bomo sprotno vzdrževali in obnovljali. Ob tem, da so iz leta v leto bolj obremenjeni, da je vse manj pripravljenosti za udarniško vzdrževanje in da je za ta dela tudi manj zaposlenih, je nedvomno, da se jim ne obeta nič lepega.

Analiza opozarja, da niti največji telesnokulturni objekti v občini nimajo rešenih zemljiško-lastninskih zadev. Ugotavljajo, da ima večina telesnokulturnih središč oziroma vadišč skromne, domala bedne sčalilnice, kopalnice, stranišča, skladišča, pisarniške in druge pomožne prostore, neurejeno kanalizacijo, neprimerno ogrevanje... Boljše so razmere v objektih, ki jih upravljajo šole; veliko slabše pa tam, kjer skrbijo zanje telesnokulturne organizacije.

V občini so v zadnjih osmih letih uredili 12 telesnokulturnih središč (s športnimi objekti, vadišči in drugimi za šport in rekreacijo potrebnimi površinami in napravami), a kljub temu je še vedno 10 krajevnih skupnosti, ki takšnega središča oziroma vadišča nimajo. Med večjimi skupnostmi je na spisku le brniška, vse ostale so manjše, z manj kot tisoč prebivalci. S takšnim stanjem ne moremo in ne smemo biti zadovoljni, saj moramo tudi krajanom iz manjših in odročnejših krajev omogočiti vadbo in sprostitev po delu. Večnamenske asfaltno ploščadi, kakršne so ponekod že zgradili, bi bile tudi za te skupnosti prava in za nameček še najcenejša rešitev.

V zadnjih osmih letih so v kranjski občini zgradili sedem košarkarskih igrišč, devet roketnih, šest odbojkarskih, šest teniških in sedem nogometnih igrišč, pet balinišč. Podvojili so zmogljivosti žižnic na Kravcu in Jezerskem. Zaprti so dve avtomatski kegljišči, pridobili eno trim stezo in eno trim kabinet. Številno vadišč za skoke in mete je ostalo nespremenjeno, številno bazenov prav tako. Zgradili so tri atletske steze... Številke kažejo da je med občani (kot tudi sicer v Jugoslaviji) večje zanimanje za kolektivne športe, manj pa, denimo, za atletiko in plavanje, po katerih dandanes v svetu merijo športno moč države. Veliko številno novozgrajenih vadišč za igre z žogami je bržčas tudi posledica gospodarskih razmer. Igrišče ali večnamenske ploščadi je mogoče urediti že s prostovoljnimi delom športnih navdušencev in s skromno družbeno pomočjo, za izgradnjo bazena je kajpak potrebna soglasnost (in pomoč) širše skupnosti in njenega združenega dela.

C. Zaplotnik

VII. množični tek in pohod po Udinborštu

»Od spomenika do spomenika«

V spomin na dvodnevni boj borcev drugega bataljona Kokrškega odreda septembra 1942 v Udinborštu bosta v nedeljo, 16. septembra, sedmi množični tek in pohod »Od spomenika do spomenika«. Udeleženci bodo krenili k cilju, k spomeniku v Kapniku, kjer bo ob 14. uri proslava, s šestih štartnih mest: iz Strahinja, Gorič, Tenetiš, Dupelj, Nakla in s Kokrice.

Naklo — Številne poti, speljane po gozdovih Udinboršta, kjer je septembra 1942 drugi bataljon Kokrškega odreda bil neenakovreden boj z več kot tri tisoč nemškimi vojniki, bodo v nedeljo spet oživele. Pohodniki in tekači, udeleženci sedme športne in manifestativne prireditve, bodo po poteh od spomenika do spomenika obujali spomine na slavno dogodke pred 42 leti, krepili borbena in revolucionarnega duha, telesno vzdržljivost in obrambno pripravljenost. Organizatorji, prizadevni člani Telesnovzgojnega društva Partizan Naklo, pričakujejo nekaj tisoč udeležencev. Spomnimo se: predla-

Gorenjci v ligaških tekmovanjih

Hokej — V uvodnem srečanju tekmovalca za pokal Alpe-Adria sta se na Jesenicah pomerila domače moštvo in ljubljanska Olimpija. Prvi letošnji derbi so zasluženo dobili s 5:3 (0:1, 2:1, 3:1) gostje, ki so domačine prekašali v hitrosti, pri streljah na gol in z bolj kombinatno igro. Za »železarje« so gole dosegli Magazin, Minarec in Kopitar. V drugi tekmi so Jeseničani, ki so lanski zmagovalci tega tekmovanja, igrali neodločeno 4:4 (1:0, 3:1, 0:3) s celovskim KAC, čeprav so v 33. minuti vodili še s 4:0. Za domače moštvo so bili uspešni Klemenc, Kopitar, Minarec in Šcap.

Nogomet — Nogometiški kranjskega Triglava so tudi v tretjem kolu slovenske nogometne lige ostali praznih rok; tokrat jih je na domačem igrišču z 1:0 (0:0) premagal mariborski Železnikar. V naslednjem kolu se bodo doma pomerili z Izolo.

Rokomet — V prvem kolu enotne moške in ženske slovenske rokometne lige sta oba gorenjska predstavnika gostovala in izgubila: igralci Jelovice v Zalcu s tamkajšnjim Minervo s 25:22 (16:10), rokometiške Alpele iz Železnikov pa v Škofijah z ekipo Burje s 27:24 (13:12). V drugem kolu bo igrala Jelovica v gosteh z Mokercom KIG, Alpele pa v Kočevju z Itasom.

Invalidi lovili ribe

Bled — Člani radovljiskega invalidskega športnega društva so na Blejskem jezeru priredili odprto republiško prvenstvo v športnem ribolovu. Nastopilo je 64 tekmovalcev in tekmovalk iz 15 slovenskih invalidskih športnih društev in društev invalidov. V ekipnem tekmovanju so zmagali tekmovalci radovljiskega društva pred invalidi iz Ljutomeru, v posamičnem pa Nikola Dopudža iz kranjskega Borca pri moških in Valčič Žgajnar s Ptujja pri ženskah. Prvenstvo so sklenili s srečanjem v Ribnem. J. Rabič

MODNI SALON

MODNA TERŠEK

Zlato polje — Trgovski blok, Kidričeva 12

vabi k obisku in nakupu jesenske konfekcije.

Novost so tudi poročne obleke. Nudimo vam tudi izdelavo po meri.

Se priporoča!

NOGOMET

Visoka zmaga Bitenj

Kranj — V prvem kolu občinske nogometne lige je Sava tesno premagala Zarico. Podbrezje so v gosteh ugnale Senčur, nepopolna enajsterica Britofa je doma visoko izgubila z moštvom Trboj, Primskovo pa je z golom razlike premagalo Kokrico. V B ligi so nogometiški Bitenji na domačem igrišču napolnili mrežo gostujočega moštva iz Hraštva, igralci Mavčič pa so prvo tekmovalno sezono v občinski nogometni ligi začeli z zmago v gosteh.

Izidi — člani — A liga — Sava: Zarica 1:0, Senčur: Podbrezje 1:2, Britof: Trboje 1:5, Primskovo: Kokrica 2:1; **B liga** — Bitnje: Hraštje 10:1, Podgorje: Visoko 0:3, Grintavec: Preddvor 0:1, Veselovo: Mavčiče 2:4; **mladinci** — Senčur: Bitnje 4:2, Primskovo: Trboje 4:2, Zarica: Preddvor 3:2, Naklo: Kokrica 3:0 (b. b.); **pionirji** — Primskovo: Podbrezje 3:0, Sava: Bitnje 12:0, Zarica: Britof 0:4, Senčur: Naklo 4:1, Visoko: Kokrica 0:8.

D. Jošt

Sloga prva v Kranju

Kranj — Mladinska organizacija Zlatega polja je na igrišču osnovne šole Franceta Prešerna v Kranju pripravila turnir v malem nogometu. Sodelovalo je 19 ekip. Zmagala je Sloga iz Škofje Loke, ki je v finalni tekmi z 2:1 premagala moštvo Maja Karanfil. V odličnem srečanju za tretje mesto je ekipa Vojne pošte Kranj so streljano sedemmetrovk s 5:4 premagala igralce Bosnaprevoza iz Škofje Loke. Najboljše ekipe so prejele pokale in priznanja.

Športno društvo Kokrica je eno od velikih družbenih plaket podelilo tudi krajevni skupnosti. Predsedniku sveta KS Kokrica Ivanu Zbončarju jo je predal Niko Drinovec, predsednik domačega športnega društva. — Foto: F. Perdan

Na jubilejnim, desetem kolesarskem tekmovanju za prehodni pokal Kokrice je kljub slabemu vremenu nastopilo blizu sto kolesarjev. Na sliki: štart ene od veteranskih dirk, ki so veljale tudi za slovensko prvenstvo. — Foto: F. Perdan

Zlato za tri kranjske atlete

Nova Gorica, Celje — V soboto in nedeljo je bilo na stadionu v novogoriškem športnem parku slovensko atletsko prvenstvo za mlajše mladince in mladinke, na stadionu Borisa Kidriča v Celju pa prvenstvo za starejše mladince in mladinke. Atleti kranjskega Triglava so na tekmovanjih osvojili 12 kolajn, od tega tri zlato. Med mlajšimi mladinkami je bila Kuraltova tretja v me-

Desetletnica Športnega društva Kokrice

Poudarek rekreaciji in množičnosti

Kokrica — Pred desetimi leti, natančneje 28. junija 1974, so na Kokrici nepovezano športno-rekreativno dejavnost združili v enotno športno društvo Franc Mrak, v okviru katerega so že leto zatem oblikovali sedem sekcij: nogometno, košarkarsko, kolesarsko, smučarsko, hokejsko, šahovsko in sekcijo za rekreacijo. Društvo si je zadalo za osnovno nalogo pridobiti za rekreacijo čimveč krajanov. Sprva ni bilo lahko, saj povsod še ni prevladovalo prepričanje, da rekreacija prispeva h krepitvi zdravja, delovnih in obrambnih sposobnosti in nenazadnje tudi k dobremu počutju. Nekateri so z začudenjem, celo s pomilovanjem opazovali vaščane, kako tekajo po poljskih poteh in kolesarijo po okoliških cestah. Ščasoma se je miselnost spremenila in rekreacija je za številne krajanje postala del njihovega vsakdanjega življenja. V društvu, kjer so sprotno prilagajali organiziranost zahtevam krajanov, so v desetih letih petkratno povečali članstvo; danes imajo že štiristo članov.

»Ob ustanovitvi društva na Kokrici nismo imeli niti enega športnega objekta,« je na krajši slovesnosti ob desetletnici poudaril Niko Drinovec, predsednik športnega društva Franc Mrak Kokrica. »S prostovoljnimi delom in s pomočjo družbenopolitičnih organizacij smo uredili nogometno igrišče ob Čukovi jami in asfaltno ploščad pred kulturnim domom. Z izgradnjo nove štirirazredne šole smo pridobili tudi telovadnico. Čeprav nima pravih dimenzij, je razširila naše možnosti za športno-rekreativno dejavnost. Veliko tega, kar potrebujemo za naše delo, nam je dala narava. V bližini imamo Čukov bajer, kraljestvo hribov in gora, prostrane gozdove Udinboršta... Večina nas pozna po dobro organiziranih množičnih prireditvah, kot so: kolesarski maraton do Dražgoš, pohod na Poljano, kolesarski in smučarski sejem, tek štafet na 88 kilometrov na Brdu, tek po gozdovih Udinboršta, rekreacijske sobote za najmlajše, kolesarska dirka za pokal Kokrice... Veliko dela

pa nas še čaka. V športno-rekreativno dejavnost moramo privabiti predvsem tiste skupine krajanov, ki so bile doslej slabše zastopane — ženske, najmlajše, starejše, družine z otroki. V Udinborštu moramo urediti zimsko-letno vadišče, kar bi bila velika popestritev za rekreativno dejavnost krajevne skupnosti in Kranja,« je dejal Niko Drinovec.

Na slovesnosti so posameznikom in organizacijam za dolgoletno delo in pomoč podelili velike društvene plakete. Prejeli so jih: Rudi Zalokar, Jože Hudedobivnik, Lojze Dežman, Franc Strniša, Ivko Benedičič, Bojan Vrlišek, Niko Drinovec, Jožica Roblek, Branko Roblek, Tone Kavčič, Iztok Bogataj, Božo Bašelj, Ludvik Tepina, V. P. Kranj, IBI, Gradbinec, Gasilsko društvo in krajevna skupnost Kokrica, Alpetour-tozd Potniški promet in Gozdno gospodarstvo Kranj. Male društvene plakete so prejeli ZTKO Kranj in novinarji, ki so popularizirali društveno dejavnost in množično rekreacijo.

Številne prireditve ob jubileju

Športno društvo Kokrica je ob desetletnici pripravilo več športnih prireditiv. V četrtek so se domači košarkarji pomerili s slovenskim ligašem Triglavom in izgubili z 61:66 (26:22). V petek so se na jesenskem krosu zbrali šolarji štirirazredne kokriške osnovne šole. Med 138 udeleženci sta pri prvooličkih zmagala Samo Kern in Špela Kešporet, pri drugooličkih Aleš Govekar in Nataša Boncelj, pri tretjeolich Uroš Ciglič in Tine Petrič ter pri četrtoolich Gregor Mali in Jasmina Zorman. V soboto so bile na sporedu tri nogometne tekme: domači pionirji so izgubili s Primskovim z 1:3 (0:1), člani so ugnali Senčur z 1:0 (0:0), v najzanimivejšem srečanju ženskih ekip pa je Mlaka s 4:3 (3:0) premagala Kokrico.

Nedelja je bila v znamenju kolesarjev, ki so se na jubilejni deseti dirki potegovali za prehodni pokal Kokrice. Osvajali so ga tekmovalci športnega društva Jakob Stucin Hraštje-Predbečvo, ki so bili malenkostno boljši od domačinov. Veteranske dirke so veljale tudi za republiško prvenstvo.

Rezultati — pionirji A: 1. Peterman (Bled), 3. Fajfar, 4. Štular, 5. Drinovec (vsi Sava); pionirke A: 1. Trenžon (Škofja Loka), 2. Markun (Kokrica); pionirji B: 1. Bizjan (Astra), pionirke B: 1. Murnik (Kokrica); pionirji C: 1. Egert (Kokrica), 2. Gregorič (Kranj), 4. Jesenšek (Bled), 5. Sifkovič (Kranj); pionirke C: 1. Markun, 2. Nadižar (obe Kokrica); mladince: 1. Kajdiž (Hraštje); 2. Golob (Bled); članice: 1. Kokalj (Rog Franek); veterani A: 1. Frelj, 2. Gorjanc (Hraštje), 4. Krek (Škofja Loka), 5. Kavčič (Hraštje); veterani B: 1. Dežman (Rog Franek); veterani C: 1. Plestenjak, 5. Dolinšek (oba Hraštje); veterani D: Omerzel (Grosuplje), 3. Šink (Hraštje), 4. Jošt (Kokrica); veterani E: 1. Kocbek (Branik); veterani F: 1. Fajdiga (Branik); člani-rekreativci: 1. Slak (Rog Franek), 2. Rajgelj (Hraštje), 3. Ličen, 4. Žumer, 5. Šubelj (vsi Kokrica).

C. Zaplotnik

Kolesarski dvoboj

Kranj — V soboto dopoldan je bil na kranjskih ulicah tradicionalni, drugi kolesarski dvoboj med Kranjem in Celovcem. Za vsako ekipo je vozilo osem kolesarjev — štirje člani in štirje mladinci. Kranjčani, ki so zmagali že na prvem dvoboju v Celovcu, tudi na domačih cestah niso dovolili presenečenja in so zmagali visoko s 102:52. Za kranjsko ekipo so vozili Ropret, Polanc, Marn, Lampič, Galof, Kalan, Zihlerl in Zorman. Zmagal je Ropret pred Polancem in Marnom.

Popoldan so kranjski kolesarji nastopili na medklubski dirki okoli Savelj. Pri članih je zmagal Marn pred Lampičem, peti pa je bil Cuderman.

»Juriš na Vršič«

Kranjska gora — Kolesarski klub Rog Franek je v sodelovanju s kranjskogorskim turističnim delavci pripravil mednarodno gorsko tekmovanje veteranov in žensk ter 6. »Juriš na Vršič«. Mednarodne dirke se je udeležilo 150, »Juriša« pa 430 kolesarjev, ki so morali premagati 12-kilometerski vzpon s 24 serpentini in višinsko razliko 801 meter. Novomešan Pavšič se v 37 minutah in 11 sekundah postavil nov rekord Vršiča, medtem ko je med ženskami nova rekordarka Uršičeva iz Dola z 48,23.

Pomembnejši rezultati gorenjskih kolesarjev — mednarodna dirka veteranov — veterani A: 1. Oblak (J. Peternejl Škofja Loka) 39,31; 2. Frelj (J. Stucin Hraštje-Predbečvo) 41,38; veterani B: 2. Zihlerle (J. Stucin) 44,05; veterani C: 1. Plestenjak 43,50; 2. Krašovec (J. Stucin) 45,31; 3. Čadež (Termika) 49,38; ženske A: 3. Kajdiž (J. Stucin) 53,50; »Juriš« — moški: 2. Rajgelj (J. Peternejl) 37,36.

Čprav se je turistična sezona z avgustom zaključila, pa september vsaj po gostoti prometa ob koncu tedna napoveduje, da so za tujce močno znižane posezonske cene v obmorskih krajih kar vabljive. — L. M. — Foto: F. Perdan

Znova v zapor

Čprav je bil S. Brus že nekajkrat kaznovan, ni zmozel obrniti hrba neurejenemu življenju, brezdclju in nepoštenim dejanjem

Kranj — Na eno leto in pol zapora je bil pred temeljnim sodiščem v Kranju obsojen Stane Brus, star 33 let, iz Mojstrane, ker je zagrešil tri kazniva dejanja tatvine in dve goljufiji.

Brus ni prvič stal pred sodiščem, saj je bil zadnjikrat obsojen v Ljubljani in sicer na pogojno kazen 11 mesecev, preskusna doba pa je bila določena na štiri leta. Vendar je v tem času zagrešil nova kazniva dejanja, zato je pogojno obsodbo temeljno sodišče v Kranju preklicalo in obe kazni združilo.

Pred dvema letoma je Stane Brus živel v Trzinu. Poklica ni opravljal, brez dela pa mu je zmanjkovalo denarja za hrano in pijačo. V bifeju na Cesti JLA v Trzinu si je »sposodil« zaboje s steklenicami, kasneje pa še štiri. Tri zaboje je prodal v trgovini Merkatorja, za izkupiček pa je nakupil hrano in pijačo, druga dva zaboja pa mu niso več hoteli odkupiti, saj so v trgovini sumili, da ne gre za čist posel. Do alkohola je poskušal priti tudi tako, da je iz trgovin odnašal steklenico mimo blagajne. Lani je v Kranjski gori odnesel dve steklenici iz samopostrežne trgovine kar v po-

tovalki, ko pa je prodajalka stekla za njim, ju je odložil v bližini. Na podoben način je odnesel liter žgane pijače tudi iz trgovine na Koroški Beli.

Letos januarja se je mudil v hotelu v Gozd Martuljku, kjer je eno nočno plačal, nato pa najel sobo še za nekaj dni. V recepciji je predložil neveljavne dokumente. Po treh dneh je hotel zapustil, ne da bi poravnal račun v višini 3390 din. Drugo goljufijo je zagrešil konec marea na Jesenicah, ko je materi nekega svojega znanca natvezil, da je njegov prijatelj in naj mu zato posodi denar, da bi šel v Ljubljano na neko slikarsko razstavo, denar pa bi vrnil že naslednji dan. Vendar pa 1000 din, kolikor si je sposodil, ni vrnil.

Pred sodiščem se je Brus zagovarjal, da je vsa ta dejanja storil v vinjenem stanju, vendar je sodišče ocenilo, da je bil prišteven. Pri ocenjevanju teh dejanj je sodišče upoštevalo tudi nekaj olajševalnih okoliščin, predvsem njegovo delno priznanje, težko mladost in določen vpliv alkohola. Upoštevalo je tudi to, da gre za več kaznivih dejanj, ki so spet premoženjske narave, zaradi katerih je bil že nekajkrat kaznovan. L. M.

Varna hoja v gore

Noč izven planinske postojanke

Več sestankov v nekaj zadnjih številkah smo posvetili gibanju v gorah. Za sklep zapisimo še nekaj o bivanju v naravi.

Tokrat ne bo beseda o organiziranih taborjenjih, ki se vse bolj širijo tudi med planince. Ne bomo svetovali, kakšen šotor in drugo opremo potrebuje planinec, niti razmišljali o izbiri in ureditvi tabornega prostora. Naš osnovni namen je, da opozorimo na zavarovanje pred nevarnostmi, ko planinec ostane iz tega ali onega razloga na prostem v slabem vremenu in po zahodu sonca. Najprej pa še nekaj splošnih navodil!

Sleherno turo in izlet mora planinec časovno ovrednotiti in pri tem upoštevati svoje znanje, kondicijo, razčlenjenost in vrsto težena. Vsak mora biti sposoben kritično oceniti, koliko časa potrebuje za hojo. Na goro naj se predvsem odpravi čim bolj zgodaj. Ko načrtuje potreben čas za turo, naj računā tudi na rezervni čas, ki mu bo pričel prav pri predvidenih počitkih, zamudah in raznih naključnih spremembah v poteku ture.

Če ga kljub temu prehitijo noč, naj nadaljuje predvideno pot do doline, planinske postojanke ali pač tja, kamor je namenjen. Zato seveda potrebuje dobro svetilko! **Hoje v temi, zlasti zunaj poti in v neznanem svetu, naj se v vsakem primeru izogne,** saj je lahko smrtno nevarna.

Kadar je zaradi noči, megle, utrujenosti in podobnih okoliščin nevarno ali nemogoče nadaljevati izlet, si mora planinec urediti bivač. Nanj naj se začne pripravljati, ko je še kolikor toliko pri močeh oziroma je še toliko vidljivosti, da si lahko za bivač izbere primeren prostor. Za njegovo ureditev izkoristi, kar najde v naravi (votlina, široka polica, jasa, suh mah ali trava) in v svojem nahrbtniku (trenirka, vetrovka in vetrne hlače, pelerina, puhovka ali celo bivač vreča). Če ni premrzlo, preveč vetrovno in ni drugih objektivnih nevarnosti, bo lahko vsestransko zavarovan planinec v bivaču dobro prebil noč.

Planinec se lahko sam odloči, da bo preživel noč na prostem; takrat **govorimo o prostovoljnem bivaču.** Tako doživljejo mu pomaga preživeti prisilni bivač, saj bo dobil pravo predstavo o preživljanju noči na prostem in spoznal, kaj potrebuje za to. Za prvi prostovoljni bivač naj se oskrbi s spalno vrečo, izolacijsko folijo in gorilnikom.

Če samjo malo kaže, da bo v gorah prisiljen k bivaču, naj vzame s seboj vsaj bivač vrečo, rezervno perilo in toplo obleko. **Pomembna je tudi psihična pripravljenost.** Zaradi dejstva, da bo noč prebil izven zavetja planinske postojanke, ne sme izgubiti razsodnosti in misliti, da je v kritičnem položaju. Vsaka megla, nevihta ali noč namreč mine; čas, ki sicer teče v bivaču počasi, je dobro izkoristiti za počitek, umiritev in razmislek, kaj storiti naslednje jutro.

V bivaču mora planinec **zamenjati mokro obleko s suho.** Če je hladno, naj si po možnosti pripravi topel napitek. Da se ogreje, naj telovadi, sicer pa naj se vsaj giblje in masira. Zavedati se mora, da bi spanje ob nizki temperaturi pomenilo smrt. Razen tega se mora zavarovati pred drugimi možnimi nevarnostmi; za bivač naj se nikar ne odloči na izpostavljenem grebenu, sedlu ali odprti planoti.

Bivač v snegu zahteva, da se planinec zavaruje pred mrazom in mokroto. To najlažje doseže v jami ali še boljše luknji, izkopani v snegu. Jamo prekrije z vejami in snegom, njeno notranjost pa obloži s smrečjem, opremo iz nahrbtnika in drugim priločnim materialom.

Iz priločnih materialov je moč narediti tudi **zasilni šotor.** Najlažje je to storiti z bivač vrečo, ki jo planinec napne med dve blizu stoječi drevesi; zabita kola ali smuči pozimi, spodnje konce pa obeži s kamni ali vejami. Za druge izvedbe šotorov potrebuje primerno ogrodje (dve opori iz kolov v obliki črke A, povezani z vrvjo), za kritino pa lahko uporabi vse za vodo nepropustne materiale (šotorska krila, pelerine, vetrovke, kose polivinila in podobno). S. Saje

Rop, ki ga ni bilo

34-letni Anglež, ki je avgusta letoval na Bledu, je vložil lažno prijavo, da ga je na samotnem sprehodu skozi park napadel neznanec in mu odvzel denarnico — Angležu bodo sodili zaradi krive ovadbe

Bled — Zaradi lažne ovadbe se bo zagovarjal 34-letni Anglež, doma iz Londona. 14. avgusta je namreč iz recepcije blejskega hotela Golf, kjer je letoval, poklical milico in javil, da ga je na samotnem večernem sprehodu skozi park napadel neznanec in mu odvzel denarnico. Neznanec naj bi mu ukradel 6 bankovcev po 5 funtov, nato pa prazno denarnico vrnil nazaj. Ko so kriminalisti in miličniki rekonstruirali dogodek, se je izkazalo, da ni bilo tako, kot je domnevni oškodovanec opisal.

Pač pa je Anglež na obali Blejskega jezera srečal neznanca in mu s kretnjami, ker se drugače nista mogla sporazumeti, dal vedeti, da je homoseksualec ter mu predlagal, da gresta skupaj na samotni kraj. Mladenič je privolil in skupaj sta odšla sedet na skrito klopcu. Anglež je nato nanjo položil ročno torbico, tedaj jo je neznanec zgrabil in z njo stekel proti Bledu. Anglež je stekel za njim, med potjo pa je izgubil ravnotežje, padel po bregu in izgubil očala. Neznanec se je nato sredi poti obrnil in »oškodovancu« vrnil torbico, nato pa se je izgubil.

Ko so na zaslišanju Angležu dokazali, da se je v svoji izjavi (milo rečeno) zmotil, je osramočen priznal, da si je rop izmislil. To pa zato, ker ga je bilo sram vrniti se v hotel z zamazano obleko. Še bolj sram ga je bilo njegovega homoseksualnega na-

gnjenja, saj je mislil, da je to v Jugoslaviji kaznivo.

Homoseksualnost ni kazniva, kazniva in sramotna pa je kriva ovadba, zato se bo moral tujec zagovarjati.

Težavno reševanje iz sten

Kranjska gora — V severni zajedi Šit nad dolino Tamar v Martuljkovi skupini sta se v nedeljo, 9. septembra, ponesrečila alpinista. Reševanje je kar dva dni oteževalo slabo vreme. Helikopter RSNZ, ki je prvega dne popoldne poletel v stene, se je moral zaradi tega vrniti v bazo. Zato sta se na pot podali dve skupini gorskih reševalcev. Do večera so ponesrečenca dosegli in ju oskrbeli, pomagal jima je tudi zdravnik. V ponedeljek se je reševanje nadaljevalo, čeprav je reševalce in posadko helikopterja še vedno oviralo slabo vreme.

Eksplodiral plin

Britof — V soboto, 8. septembra, je v hiši Andreja Ostermana v Britovju, eksplodiral plin. Lastnikov 21-letni sin Andrej se je pripravljaval k peki, a mu plin ni hotel takoj zagoreti. Znova je poskušal vžgati. Ko je pritaknil gorečo vžgalico k odprtini za plin, je močno počilo. Eksplozija je vrgla iz štedilnika jeklenko. Fanta je malce opeklo, sicer pa razen treh starih milijonov škode ni bilo hudega. Strokovnjaki so ugotovili, da je plin eksplodiral zaradi zamazanih dovodov iz jeklenke v štedilnik.

GORENJSKA NOČNA KRONIKA

NITI AVTOBUS GA NI ZBUDIL

Čudne stvari se dogajajo na naših cestah. Ondani in na sredi Ljubljanske ceste v Medvodah opazili ležečega mlajšega moškega, ki se ni menil za vrvež okrog sebe. Ni se premaknil niti takrat, ko mu je trolil šofer avtobusa. Miličnik je ugotovil, da gre za stanovanca iz Loke pri Mengšu, ki je zaradi vinjenosti padel v globoko nezavest. Zato je moral »izlet« nadaljevati z reševalnim vozilom do škofjeloškega zdravstvenega doma.

STEKLENICE SO ZVENČALE

Resda so zadnjič odkupovali prazne steklenice po sila ugodnih cenah, pa se je kljub temu našla še kakšna, ki je prišla prav v gostilniškem pretepu. Pri Kanonirju v Kokri je zavznila na prazni glavi pivskega brata in so ga morali zato odpeljati v bolnišnico. Z razbitima steklenicama sta se obdelovala dva razgreta pivca v bifeju na Volčjem hribu. Tretja žrtev je bila povsem nedolžna. Majhni deklici z Jesenic je steklenica padla na glavo z bližnjega balkona.

ŠENČURJANI SO OB NOČNI MIR

Potem ko pade mrak in so vsi pošteni vrati, motorizirani šenčur oživi. Vsa mularija, ki je za birmo dobila motorna kolesa, se hrupno vozi skozi vas z odviti izpuhi ali tako sfriziranimi motorji, da so glasovi kar najbolj grozo zbujačo. Doslej se še nihče ni upal pritožiti, saj se vsak boji, da ga utegne kateri teh divjakov povoziti.

NEZAŽELENI VASOVALCI

Kranjčan je zadnjič klical milico, ker so mu po oknu razbijali hrupni neznanec. Ko bi bila kaka nežna vasovalka, se verjetno ne bi razburil, za moško družino pa mu ni bilo. Ko so miličniki prispele, so nadležneži že odnesli pe-te.

TA DANAŠNJA MLADINA ...

Ko je Radovljčanka skozi park pri Grajskem dvoru nesla mleko, se ji je približal mladenič iz postopaske skupine in meni nič tebi nič brcnil v kanglico. Ženska je bila ob večerjo, fant pa tudi, saj so ga miličniki pridržali. Ne le zaradi razlitega mleka, tudi zato, ker je dvignil roko na miličnika.

OČETJE IN SINOVİ

Sina hudo daje puberteta ali pa je zleht kar tako. Zadnjič je namreč zamazal dimnik, da mati ni mogla skuhati. Ko jih je oče hotel malopridnemu sinu naložiti, kot je zaslužil, se je fant uprl. Pretepu so naredili konec šele miličniki.

ce. V nezgodi je bil kolesar po njen.

NEPREVIDNO ČEZ CESTO

Škofja Loka — 81-letna Mirjan iz Škofje Loke je v petek, 7. septembra, v Škofji Loki neresno prečkala cesto. Z roba ploščadnice nenadoma stopila na prehodnice, tam pa jo je podrl kolesar Jerala, star 12 let, iz Podrečke kinja je bila hudo ranjena.

SPREGLEDALA PEŠAKINJO

Škofja Loka — Istega dne Titovem trgu v Škofji Loki potekala eno pešakinjo, 47-letno Marjo dež. V skupini pešcev je prešla mimo prehoda za pešce. Pri pripeljala voznica osebnega avtomobila, 26-letna Slavka Celec iz Loke. Skupino je počakala, prešla cesto, Čadežovo pa sprejela in jo povozila.

KOLESARKA TRČILA V OSEBNI AVTO

Bistrica pri Trzinu — V petek, 7. septembra, se je v Bistrici pri Trzinu zgodila nesreča, ker je do zadnjica znana kolesarka izsila iz vozniškega voznika osebnega avtomobila, nemu Boru Iliču iz Trzina. Sila je tam obležala hudo ranjena, srečenke do danes, ko to nesrečo še niso prepoznali.

TRČIL V ELEKTRIČNI DROG

Milje — Neprimerna hitrost je povzročila prometno nesrečo, ki se je zgodila v petek, 8. septembra, v dolini ljah. Voznik osebnega avtomobila Stevo Bojić, star 21 let, iz Kranja na vožnji od Predvdora proti Črni bočno oplazil leseno ograjo, zaradi česar je vrglo v drog električne žarve. V nesreči je bil hudo ranjen mladenič, prav tako 21-letni Klemen Dušan Horvat.

NEZGODA NEVEŠČEGA TRAKTORISTA

Podljubelj — Na poti od gozda Kalu proti Podljubelju se je v petek, 8. septembra, ponesrečil mladenič traktorist Dušan Nucić iz Dobroje. Zaradi nestrokovnega upravljanja s traktorjem, na katerega pripeta doma izdelana ročna kolesa, je zapeljal s ceste in se pri tem hudo ranjenega so odpeljali v nižjo bolnišnico.

Za večjo prometno varnost

Promet v starih mestnih središčih

Tako pri nas kot po svetu skušajo zmanjšati ali celo odpraviti promet v središčih starih mest. Le-ta že po svoji urbanistični snovi niso primerna za današnji motorni promet, saj so stare mestne ulice ozke in namenjene le počasnemu prometu in predvsem pešcem. Nekoliko širši trgi so nekaj služili za začasno ustavljanje vprežnih ranju ljudi in za trženje ob semanjih dneh. V gosto naseljenih mestnih središčih je postal sodobni promet nevaren tako za voznike kot stanovanjce, za posledico pa ima še stalen hrup in onesnažen zrak.

Ukinitvev motornega prometa skozi stare predele mest pomeni večjo varnost pešcev, izboljšajo se tudi bivalni pogoji stanovanjcev. Vendar prometne nevarnosti še obstajajo. Ceste so ozke, do svojih končanih morajo priti stanovanjci, trgovine se morajo oskrbovati, dostave do vsake hiše mora biti omogočen tudi za intervencijska vozila. Pomembna pazljivost je torej še vedno potrebna.

Nevarna glasba na cesti

Za varno vožnjo so potrebni določeni pogoji, ki jih omogočajo tehnične lastnosti vozila, lastnosti cestišča, prometna gostota, prometni predpisi, letni časi in vremenske razmere, osvetljenost cestišča in lastnosti voznika. Le-te se odražajo v njegovi starosti, zdravstvenem stanju, duševnih ali telesnih lastnostih in osebnostnih značilnostih, morebitnem vplivu alkohola, zdravil in raznih poživil ter še mnogobrojnim drugim.

Ljudje se med sabo razlikujemo po lastnostih in sposobnostih, kar velja tudi za upravljanje vozil. Pri vožnji motornega vozila gre za dolgotrajno telesno in duševno delo, ki ga uravnava naše živčevje. Le-to daje podatke prek naših čutil, zlasti oči in ušes. Čeprav je sluh mnogo manj pomemben za varno vožnjo kot vid, pa ga vseeno ne bi smeli v prometu dodatno obremenjevati.

Kaj imamo v mislih? Življenje sodobnega človeka je tesno povezano z raznimi aparati, med drugim tudi z radijskim. Voznik, ki je situacijo na poti, kaj rad prižge sprejemnik v vozilu. Če ga naravna potihota, se ne sliši zaradi ropota motorja in šumov, ki prodirajo v kabino. Bakni glas iz zvočnikov — danes mnogi vgrajujejo v svoja vozila močne radijske aparate z več zvočniki — pa seveda ne škoduje le njegovemu sluhu, ampak slabo vpliva tudi na voznikove psihomotorne sposobnosti.

Kadar je voznik utrujen, ne pomaga pritisk na gumb radia, ampak počitek. Utrujenost je namreč eno od stanj, ko smo ljudje v večji meri nagnjeni k nezgodam. Razen tega lahko nesrečo povzroči tudi nepozornost voznika na cestišče, medtem ko se nagiba k radiu zaradi iskanja primerne glasbe.

Bolj kot to je nevarna modna muha, ki se je zadnji čas razširila med našimi pešci in kolesarji, zlasti mlajšimi. Po cestah hodijo in vozijo s slušalkami na ušesih, v katera prodirajo zvoki glasbe iz turnih sprejemnikov za pasom. V ritmu zvokov se gibljejo po ploščadi in včasih neprevidno stopijo na cestišče pred vozilo, osredotočeni na glasbo izsilijo s kolesom ali celo motorjem prednost vozniku avtomobila in počno podobna neprevidna dejanja, ki se samo zaradi srečne naključja lahko končajo brez neizgovora.

Še enkrat torej opozorimo, da poslušanje glasbe niti najmanj ne sodi na cesto! Ob njej raje uživajmo v za to primernem prostoru.

OSREDNJA SEJEMSKA PRIREDITEV SLOVENSKEGA OBRRTNIŠTVA

XVII. MEDNARODNI OBRRTNI SEJEM

Manifestacija zmogljivosti obrti in priložnost za razširitev sodelovanja s proizvodnimi in trgovskimi delovnimi organizacijami širom po Jugoslaviji.

OBRRTNI SEJEM CELJE

od 14. do 23. septembra

SEJEM IDEJ IN SODELOVANJA

- izdelki obrti samostojnega osebnega dela
- izdelki organizacij združenega dela drobnega gospodarstva
- velike možnosti za dogovore o kooperacijah
- letos poudarek na izdelkih lesne stroke in na kmetijski mehanizaciji
- posebna pozornost namenjena inovacijam in strojni opremi
POSLOVNI DNEVI OD 17. DO 21. SEPTEMBRA
Informacije: Zavod ŠRC GOLOVEC, Celje, tel.: (063) 33-233, 33-487, 32-468, telex: golce 33-654

GRADIMO TUDI JESENI

V Metalki na Topniški v Ljubljani, v Domžalah, Kamniku in Ptujju bo v dne do 21. 9. 1984 posebna bogata izbira gradbenega materiala.

Cement, cementne in opečne izdelke, apno, maltiti, zidaki, siporex bloke, termo in hidroizolacijski material, betonske strešnike, betonske cevi, betonske kvadre, dimniške tuljave, schiedel dimnike, marmorne okenske police, tlak, obloge, lepilo za ploščice, fugirno maso, keramične ploščice, betonsko železo, armaturne mreže, strešna okna, kovinske podboje, stavbno pohištvo, žlebove in cevi, parket, kovinska garažna in protipožarna vrata, bencinski in električni mešalci za beton, samokolnice, betonske montažne garaže,

prodajamo za gotovino in gradbene kredite.

Po želji organiziramo tudi prevoz na gradbišče, za nekatere izdelke je dostava zastoj.

Z Metalko sodelujejo:
Krka Izolacije
Novo mesto, IGM Strešnik Dobruška vas, Termika Ljubljana, Marmor Hotavlje, LIKO Vrhnika, Salonit Brežice, Siporex Zagorje, EKO Titovo Velenje

NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO

Na Koroškem v Borovljah (Ferlach), Klagenfurter strasse 15, je odprta nova specializirana trgovina priznane tovarne barv in lakov iz Beljaka, (pleskarski in malarski material, zaščita lesa in kovine, lepila, avtolaki in pribor).
Nudimo: OB PREDLOŽITVI OGLASA PO EXPORTNIH CENAH ŠE 10 % POPUSTA.

Lackfabrik Seebacher Allee 42 A-9500 Villach

DELFIN

Kranj
vas vabi na ribje specialitete

VSAT TEDEN DVAKRAT PRI VAS DOMA ZVEST PRIJATELJ GLAS

nama

Trgovska delovna organizacija **NAMA LJUBLJANA TOZD Veleblagovnica Škofja Loka, n. sol. o.**

Ponovno objavlja prosta dela in naloge
- **SKLADIŠČNEGA DELAVCA**

Pogoji:
- nedokončana osnovna šola,
- poskusno delo 30 dni

Posebni pogoj: vozniško dovoljenje B kategorije.
Delo bo združeno za nedoločen čas s polnim delovnim časom.

Kandidati naj svoje pismene vloge s kratkim življenjepi- som posredujejo na naslov **TOZD Veleblagovnica Nama Škofja Loka, Titov trg 1 - odbor za delovna razmerja**, v roku 8 dni po objavi. O izbiri bodo obveščeni v 30 dneh.

bombažna predilnica in tkalnica tržič

BOMBAŽNA PREDILNICA IN TKALNICA TRŽIČ

razglašča naslednja prosta dela oziroma naloge na podlagi 10. člena Pravilnika o delovnih razmerjih ter v skladu z 21. členom Zakona o delovnih razmerjih

V TOZD PREDILNICA **VODENJE IZMENE (1 oseba za nedoločen čas)**

Pogoji: - 4 letna srednja šola tekstilne smeri,
- poznavanje tehnoloških postopkov predilnice,
- 3 leta delovnih izkušenj
Pismene prijave z dokazili o izobrazbi in potrdilom o stanovanju sprejema kadrovski oddelek 8 dni po objavi. Kandidati bodo pismeno obveščeni v 30 dneh po roku za vložitev prijav.

KULTURNA SKUPNOST KRANJ

Na podlagi 3. člena Pravilnika o podeljevanju velikih in malih Prešernovih plaket objavlja Svet za razvoj pri Kulturni skupnosti Kranj razpis

ZA VELIKE IN MALE PREŠERNOVE PLAKETE.

ki se podeljujejo kulturnim skupinam in kulturnim delavcem na področju ljubiteljske dejavnosti za posebne zasluge pri razvoju ljubiteljske kulture v občini Kranj ter za izredne ustvarjalne, poudarjalne in organizacijske dosežke na kulturnem področju.

Kandidate za Prešernovo plaketo lahko predlagajo Občinska konferenca SZDL, umetniška in kulturna društva, Zveza kulturnih organizacij Kranj ter organizacije združenega dela, ki na območju občine Kranj opravljajo kulturno dejavnost.

Predlogi z obrazložitvijo morajo prispeti na Svet za razvoj pri Kulturni skupnosti Kranj najkasneje do 1. oktobra 1984 na naslov: **Kulturna skupnost Kranj, Trg revolucije 1.**

SMUČARSKO DRUŠTVO DOMŽALE

Prيرهja

VELIKO DENARNO — BLAGOVNO TOMBOLO

v nedeljo, 16. septembra 1984 ob 14. uri v športnem parku v Domžalah

DOBITKI:

1. 600.000,00 din
2. ZASTAVA 101
3. TRAKTOR
4. 200.000,00 din
5. BARVNI TELEVIZOR
6. PRALNI STROJ
7. HLADILNA SKRINJA
- 8.—14. (7) KOLESA
- 15.—20. (6) ELEKTRIČNA ROČNA ORODJA

ZDRUŽENO GOZDNO IN LESNO GOSPODARSTVO GLG BLED
Mladinska 3

OBJAVLJA JAVNO LICITACIJO

za prodajo osebnega avtomobila **FIAT 132 GLS, letnik 1979, vozen, izklicna cena 300.000,00 din.**

Javna licitacija bo v četrtek, 13. 9. 1984 ob 9. uri na Bledu, Mladinska 3. Oglede vozila je možen uro pred licitacijo. Kupec pred licitacijo vplača varščino v višini 10 odstotkov od izklicne cene. **Pravico do nakupa imajo vse fizične in pravne osebe. Pojasnila po telefonu 064-77-821.**

OBČINSKA IZOBRAŽEVALNA SKUPNOST ŠKOFJA LOKA

Razpisuje eno kadrovsko štipendijo za šolsko leto 1984/85 za solanje na

PEDAGOŠKI AKADEMIJI, smer glasbeni pouk.

Prijava na razpis je treba oddati na obrazcu DZS 8,40 — Vloga za uveljavljanje socialnovarstvenih pravic, ki ji priložite:
- letno spričevalo in spričevalo o zaključnem izpitu
- potrdilo o vpisu na PA, razpisna smer
- potrdilo o premoženjskem stanju

Prijave sprejema Občinska izobraževalna skupnost Škofja Loka, Spodnji trg 40, v roku 10 dni po objavi razpisa.

**Gorenjski zdravstveni center
TOZD BOLNIŠNICA ZA GINEKOLOGIJO IN PORODNIŠTVO
KRANJ**

Komisija za delovna razmerja po sklepu delavskega sveta tozd Bolnišnice za ginekologijo in porodništvo Kranj razpisuje opravila in naloge

POMOČNIKA INDIVIDUALNEGA POSLOVODNEGA ORGANA

Pogoji:

- da ima visoko ali višjo strokovno izobrazbo ekonomske ali pravne smeri,
- da ima najmanj 3 leta delovnih izkušenj v stroki,
- da ima organizacijske in vodstvene sposobnosti,
- da je moralno in politično neoporečen

Izbrani kandidat bo sprejet za 4 leta.

Kandidat naj pošlje prijavo s kratkim življenjepisom, opisom dosedanjega dela in dokazili o izpolnjevanju pogojev v 15 dneh po objavi na naslov: TOZD Bolnišnica za ginekologijo in porodništvo Kranj, Kidričeva 38 a, Kranj, Komisiji za delovna razmerja.

**SLUŽBA DRUŽBENEGA KNJIGOVODSTVA
KRANJ**

Objavlja po sklepu sveta delovne skupnosti SDK v SRS, podružnice 51500 Kranj z dne 30. 8. 1984 dela in naloge

**PREDHODNE KONTROLE UPORABNIKOV
DRUŽBENIH SREDSTEV RAZEN DRUGIH
IN DOLOČENIH UPORABNIKOV V EKSPOZITURI
TRŽIČ**

za nedoločen čas s polnim delovnim časom.

Kandidati morajo izpolnjevati naslednje pogoje:

- da imajo višjo strokovno izobrazbo ekonomske ali pravne smeri in 8 mesecev delovnih ustreznih izkušenj.
- Prijave z dokazili o strokovni izobrazbi in dosedanjih delovnih izkušnjah sprejema kadrovska služba SDK, podružnica 51500 Kranj, Trg revolucije 2, 8 dni po objavi.

O izbiri bodo kandidati obveščeni v 30 dneh po končani izbiri.

IZLETI

Izleti s posebnimi ZELENI VLAKI

— ENODNEVNI

- Benetke, 15. 9. in 29. 9.
- Brioni, 27. 10.

— DVODNEVNI

- Krk—Punat, 22.—23. 9., 6.—7. 10.
- Brioni, 20.—21. 10.

- Banja Luka—Jajce 13.—14. 10.

Pripravljamo tudi jesenske izlete

POČITNICE

Zahtevajte programe:

- POLETJE 84 — ugodne cene

v septembru

- POČITNICE ZA VSAK ŽEP

— apartmaji — CRVENI VRH pri

Savudriji

PREVOZI Z VLAKOM

Za skupine organiziramo prevoze s posebnimi vlaki na JESENSKI ZAGREBSKI VELESEJEM (od 9. 9. — 16. 9.) in obisk KITAJSKE RAZSTAVE v Zagrebu.

**SLOVENSKA NARAVNA
ZDRAVILIŠČA**

Zahtevajte brošuro s celovito ponudbo vseh slovenskih naravnih zdravilišč, v kateri boste našli vse podatke o termalnih in mineralnih zdraviliščih v Sloveniji.

PRIJAVE IN INFORMACIJE;

v turističnih poslovalnicah TTG:

Ljubljana (311-851), Maribor (28-722), Celje (23-448), Koper (21-358 in 23-494), Postojna (21-244), Portorož (75-670), Rogaška Slatina (811-488), Murska Sobota (21-189), Nova Gorica (26-012), Pulj (23-629), Bohinjska Bistrica (76-145).

Obrtnik ŠKOFJA LOKA

Komisija za delovna razmerja objavlja prosta dela in naloge
KV STEKLARJA

Pogoj: — kvalificiran steklar,
— delovne izkušnje zaželeno,
— enomesečno poskusno delo.

Delovno razmerje se združuje za nedoločen čas.

Pismene ponudbe pošljite v roku 15 dni od objave oglasa na slovo: DO Obrtnik, Blaževa ulica 3, Škofja Loka.

Kandidati bodo o rezultatih razpisa obveščeni pismeno.

Sporočamo žalostno vest, da nas je zapustil naš sodelavec v pokoju

ANTON ZIHERL

roj. 1932

Od njega se bomo poslovili v torek, dne 11. septembra 1984 ob 15.30 izpred hiše žalosti. Spodnje Bitnje 18. na pokopališče v Žabnico.

SINDIKALNA ORGANIZACIJA SAVA KRANJ

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, starega očeta, brata, tasta, svaka, bratranca

**IGNACA ROGLJA-
NACETA**

se iskreno zahvaljujemo vsem sorodnikom, sosedom, znancem, in vsem, ki so ga posp. emili na zadnji poti, in nam izrekli sožalje. Posebej se zahvaljujemo Inštitutu Golnik — Pnevmoški oddelek za dolgoletno zdravljenje. Hvala tudi g. župniku Slapšaku za pogrebni obred ter pevcem za pesmi slovesa.

VSJ NJEGOVI

Kranj, 7. septembra 1984

okna **inles** vrata
RIBNICA

**Obutev za
mlade**

BLAŽE

MAKSA

TRADICIJA ● KVALITETA ● MODA

MALI OGLASI

tel.: 27-960

PRODAM

Prodajam 500 kosov sivih cementnih STREŠNIKOV dravograd. Telefon 75-303 10862

HRUŠKE za vlaganje in JABOLKA, lahko kupite vsak dan od 7. do 20. ure v Kranju, C. 1. maja 4, tel. 21-582 10928

Ugodno prodam 2000 kosov BH 6, breje NUTRIJE, motor AUTOMATIC, TELETA za rejo ali za v skrinjo. Franc Cebulj, Adergas 27, Cerklje 11096

Prodajam PUNTE in BANKINE; in kupim STREŠNO OPEKO kikirinda, 600 kosov, tip 272. Gorenja vas - Rateče 23, Škofja Loka 11111

Prodajam PEČ za ŽGANJE KERAMIKE, 30 litrov, 6 kW/h. Telefon 064-61-904 11112

Prodajam RADIOKASETOFON Philips. Praše 20, Mavčiče 11113

Prodajam vrečkovo PEČ, 25.000 kcal; in oddam v najem POSLOVNI PROSTOR, 25 kv. m. Nahtigal, Hrastje 100 11114

Prodajam opečne VOGALNIKE za BH 4 opeko. Telefon 70-221 od 19. do 21. ure 11115

Prodajam 16 MREŽ za ploščo 120 kv. m, premera 10 x 6. Kranj, Gorenjskega odreda 14, stanovanje št. 1, Planina 11116

Prodajam AKUMULATOR, v garancijski 84 A/h, 12 V. Peter Naglič, Zg. Bela 7, Preddvor 11117

Prodajam 10 dni starega TELETA (bika), za rejo. Visoko 31, Senčur 11118

Prodajam 6 tednov starega BIKCA. Podbrezje 31, Duplje 11119

Zaradi selitve prodam dve SEDEŽNI GARNITURI in opremo za kopalnico kolpa san. Telefon 77-340 od 13. do 15. ure 11120

Prodajam MREŽE za betonsko ploščo, 10 kosov, debeline 10 x 5 mm, 3 kose, 8 x 5 mm. Marija Česen, Voglje 36 11121

Prodajam eno leto stare KOKOŠI za rejo in KOKOŠI za zakol. Ažman, Suhla 5 pri Predosljah, Kranj 11122

Prodajam nove temnorjave POGRADE 190 x 80. Martinjak, Britof 215/A, samo popoldan 11123

Prodajam ŠTEDILNIK na trda goriva (navadni), ter nerjaveči štedilnik. Cesta na Brdo 6. 11124

DELFIN

Kranj

vam nudi sveže
in zamrznjene
ribe

Prodajam rabljen kombiniran HLA-DILNIK, 250-litrski in 50-litrsko ZAMRZOVALNO SKRINJO »Rade Končar«. Marta Šepetavc, tel. 25-661 - int. 390 11124

Prodajam dobro ohranjeno PONY KOLO. Janez Justin, Veljka Vlahovića 7, Kranj 11125

Prodajam RAČUNALNIK ZX 81 16 K, skupaj s programi ter WALKMAN sanyo. Telefon 40-095 11126

Prodajam rabljen PRALNI STROJ in dve OMARI z mizico. Informacije po tel. 27-453 11127

Prodajam SEDEŽNO GARNITURO. Telefon 22-481 - int. 313 dopoldan 11128

Prodajam 20 m bakrenega PROFILA za ZLEBOVE in 100 m PPR ŽICE 3 x 1,5. Miran Markič, Zg. Duplje 16 11129

Poceni prodajam komplet KUHINJO. Jegorovo predmestje 4, Škofja Loka 11130

DOMAČO VOLNO, mešano, 10 kg, sive barve, prodajam po 1.400 din za kg. Telefon 74-343 - Radovljica 11131

Prodajam komplet MEHANIZACIJO za izdelavo betonskih kvadrov. Jakob Kleč, Blejska Dobrava 152 11132

Prodajam KORUZO v vrečah in droben KROMPIR. Telefon 061/611-137 11133

Prodajam 7 dni starega BIKCA. Podobnik, Hraše 22, Radovljica 11134

Silikatno belo OPEKO, okoli 2000 kosov, poceni prodajam, tudi v manjših količinah. Stara Loka 119, Škofja Loka 11165

Prodajam PUJSKE, stare 7 tednov. Stanonik, Vincarje 26, Škofja Loka 11166

Prodajam 5 prm DRV in več ton SENNA. Podobnik, Hobovše 14, Gorenja vas 11167

Prodajam kuhinjski električni BOJLER TGV-10P, 10 l, gorenje tiki, s prostim iztokom, za montažo pod pomivalnim koritom in odgovarjajočo enorodno mešalno BATERIJO armal, tricevno, vse novo. Telefon 25-246 11168

Prodajam večjo količino BUTAR. Nemilje 7, tel. 40-587 11169

Prodajam trodelne »MODROCE« ZIMNICE, nove - nerabljen. Štefka Koložvari, Aljaževa 6, Lesce, tel. 74-569 11170

MARIJA PRIMC

Cesta na Klanec 3, Kranj
(v bližini gostilne Blažun)Vam nudi kvalitetno
in hitro izdelavo
vseh vrst očal.

Se priporočam!

Prodajam večjo količino rabljenih OKEN in VRAT, gradbene elemente 150 x 50, rabljeno litoželezno BANJO, ekspanzijsko POSODO, mešalni ventil, 120-litrski, rabljen BOJLER. Telefon 22-624 11171

Poceni prodajam 3 STOLE, kuhinjsko OMARO in sivo moško OBLEKO SUKNJO. Anica Pirnat, Kranj, Staneta Žagarja 26 11172

Prodajam novo PEČ za centralno OGREVANJE ferotherm, 30.000 kcal/h, z dvojnimi kuriščem in vgrajenim bojlerjem. Telefon 23-058 popoldan 11173

Ugodno prodajam popolnoma nov KAVČ in dva FOTELJA. Šifra: 2500 11174

Prodajam mahagonijeve VRATNE IZREZE. Jože Korošec, Sp. Lipnica 35, Kamna gorica, tel. 74-816 11175

VOZILA

Prodajam ZASTAVO 101, letnik november 1976, dobro ohranjeno, 65.000 km. Miroslav Šteblaj, C. Staneta Žagarja 26, Kranj 10944

Prodajam obnovljen ALFA Soud 1200, letnik 1975. Staretova 32, Kranj-Čirče 10946

Prodajam OPEL ASCONO 1,2, letnik 1973, registrirano do 3. 8. 1985. Hajdinjak, Trstenik 3, Golnik 10952

Prodajam NSU 1200, nevozen, celega za 2 SM ali po delih. Bergant, Lenart 2, Selca 10985

Prodajam WARTBURG variant. Jože Dobro, Loka 4, Tržič 11000

Prodajam LADO SL, letnik 1977. Telefon 064/62-441 11135

Prodajam ZASTAVO 101, letnik 1974. Kranj, Hafnarjeva pot 20 11136

Ugodno prodajam dve ZASTAVI 101, letnik 1978 in 1974. Iztok Vodnik, Prebačevo 7 11137

Prodajam štiri malo rabljene GUME 165 x 15. Pintar, Zg. Bitnje 199 11138

Prodajam ZASTAVO 101, letnik 1977, cena 15 SM. Stokič, Kranj Rudija Papeža 3/15 11139

Prodajam 5 AVTO-PLAŠČEV in ZRAČNICE 165 x 13, novo. Telefon 064/24-979 11140

FORD FIESTO, letnik 1981, prodajam. Telefon 064/24-834 11141

Prodajam »FIČKA«, letnik 1980, mlin in prešo za sadje, MOPED - »tribr-zinc« za staro motorno kosilnico. Zapuže 2, Begunje 11142

Prodajam komplet motor od E 90 TOMOS, za 1,5 SM; in poliester vlakna, 30 kg. Bine Štern, Šmidova 13, Čirče 11143

Prodajam R-16 TS, letnik 1976, obnovljen, garažiran, registriran do avgusta 1985. Informacije dopoldan po tel. 064/66-441 - int. 241. Ogled popoldan - Janez Rakovec, Železniki, Na Plavžu 18 11144

Ugodno prodajam obnovljeno ZASTAVO 101, letnik 1975. Kadunc, Štefotova 36, Senčur, tel. 41-027 11145

Ugodno prodajam R-4, letnik 1978, ali zamenjam za ZASTAVO 750. Begunjska 24, Tržič 11146

Prodajam AVTOPRIKOLICO. Branko Justin, Hlebece 1, Lesce 11147

Ugodno prodajam ZASTAVO 101, letnik 1977. Darja Poklukar, Poljšica 3, Zg. Gorje 11148

Prodajam NSU 1000, celega ali po delih. Alojz Černe, Alpska 7, Bled 11149

RAMBO

že v naših
kinematografih!

Prodajam 4 KOLESA za jugo in lado ali Z-101. Tone Žakelj, Poljanska 20/A, Škofja Loka 11176

Prodajam DIANO, letnik 1979. Drago Škarabot, Partizanska c. 27, Kranj 11177

Prodajam R-4 GTL, letnik 1983. Tomaž Juvan, Tu Vidmarja 8, Kranj 11178

Ugodno prodajam ZASTAVO 101, letnik 1977. Golniška 109, Kokrica 11179

GS 1.3, julij 1980, 40.000 km in DIANO, december 1979, 42.000 km, prodajam. Telefon 28-737 11180

Prodajam ZASTAVO 750, letnik 1974, registrirano do februarja 1985 in MOTOR tomos automatic. Telefon 50-751 11181

Prodajam JUGO 45, star dve leti. Miklavčič, Župančičeva 9, Kranj, tel. 25-961 - int. 241 dopoldan 11182

STANOVANJA

Zamenjam družbeno STANOVANJE - GARSONJERO na Planini II. za večje na Planini. Lojzeta Hrovata 6, III./20, Planina II 11150

Oddam SOBO fantu. Žerovc, Želeška c. 9, Bled 11151

Kupim dvosobno STANOVANJE na Bledu ali zamenjam enosobno za dvosobno. Telefon 064/80-058 11152

Zamenjam manjše družbeno dvosobno STANOVANJE (47 kv. m), centralno ogrevano na Planini, s soglasjem, za večje, brez centralnega ogrevanja v Kranju. Vrečkova 9, stanovanje 33 11022

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okolici Kranja (predplačilo). Ljubica Marjanovič, Pševska c. 21, Kranj 11164

Ženska z otrokom išče STANOVANJE v okol

Vreme zagodlo
kravjemu balu

Sir je ostal v Bohinju

Bohinj — Zadnja leta se po Gorenjskem kar vrstijo turistične prireditve s kmečkim obeležjem. Recept je preverjen in preprost: prigon živine, domača hrana in pijača, folklor, poskočne viže. Za vse to je moč dobro poskrbeti, le za sonce ne. Brez lepega vremena pa te prireditve nimajo pravega čara.

Vreme je minulo nedeljo zagodlo kravjemu balu v Bohinju, prireditvi, ki ima med podobnimi najdaljšo tradicijo, saj o njej poje celo pesem: V Bohinju spet bo kravji bal...

Mrčalo in pršalo je navsezgodaj, megle so se spuščale tja do jezerske gladine in skrile strma pobočja vršacev. Toda prireditelji niso izgubili poguma, posebej, ker jim je Trontelj dejal, da bo vreme zdržalo. Toda v Bohinju ima dež mlade in kislo vreme je zredčilo število obiskovalcev. Okoli tri tisoč so jih našteali vsega skupaj, kar je za bohinjski kravji bal skromno število, saj jih v lepem vremenu naštejejo šest tisoč, v najboljših časih so jih imeli še enkrat toliko. Svoje je brez dvoma letos opravila tudi dolga pot v Bohinj, saj je benčin drag, ter številne podobne prireditve na Gorenjskem, saj kravji bal zavoljo njih ni več enkratna prireditve.

Kislo vreme tudi bohinjskim hotelskim gostom, posebej angleških, ki jih letos kar mrgoli v Bohinju, ni vzelo poguma. Opremljeni s pelerinami in dežniki so kar peš krenili od Ribčevega laza do Ukanca, kjer je bilo ob desetih dopoldne že vse nared. Na prigon živine so morali res počakati uro dlje kot je bilo napovedano. Toda strmo so čakali s fotoaparati v rokah, čeprav je kislo, mrzlo vreme grizlo do kosti. Vztrajnost se je obrestovala, morda so k temu pripomogli tudi zvoki gorjanske godbe na pihala, saj so se deževne megle malce le dvignile in dežniki zaprli.

Slabo vreme je verjetno malce zredčilo tudi živino, ki so jo prignali tja od Ukanca proti obali jezera. Ko

Sirarski kotel, ki tehta osemdeset kilogramov, je letos prinesel Ukčev zet.

njenika na čelu, tropi živine s planšaricami in planšarji ter mladežjo, ki je pridno pomagala gnati živino. Pozornost je pritegnila planšarska »basenga«, posebej 80 kilogramski sirarski kotel, ki ga je nosil Ukčev zet. Najstarejša med planšaricami je bila Bizjakova mama, ki se bliža osemdesetim, v planine pa zahaja že debelih šestdeset let. Naštetih velja še trope živine: Agotnikov, Jerovčkov, Anzelnov, Miklavov in Fatov ter Zetkov, Lojzov in Repincov iz pašne skupnosti so se letos pasli na bohinjskih planinah.

Ko je bil prigon živine mimo, so zaplesali folkloristi iz Bohinja, zapel je pevski zbor osnovne šole iz Bohinjske Bistrice, za veselo razpoloženje pa je tja do večernih ur skrbel ansambel Ivana Ruparja iz Škofje Loke.

Prireditelj, turistično društvo Bohinj-jezero, je poskrbel tudi na na-

grade, ki so jih izžrebali med prodanimi vstopnicami. Veljale so sto dinarjev, torej je bilo res prav, da so vsaj nekateri obiskovalci zanje tudi nekaj dobili. Prava nagrada je bil hlebec bohinjskega sira, simbolična, saj je bil seveda bohinjski sir nasploh posebna mikavnost kravjega bala. Prva nagrada je ostala v Bohinju, hlebec sira je dobil kmet Franc Medja z Loga pri Bohinjski Bistrici.

Seveda so dobro poskrbeli za hrano in pijačo, pri čemer velja povedati, da je bila naprodaj domača jedila, saj so se v kotlu nad ognjem kuhali žganci in vrelo mleko.

Draginja je dandanes in vsaj domači obiskovalci so se krepko ozirali tudi za cenami. Skodelica toplega mleka je veljala 40 dinarjev, kos kruha z zaseko 50 dinarjev, cela klobasa v zaseki 300 dinarjev, kos potice 100 dinarjev, zabeljeni žganci 100 dinarjev, žganci z zeljem 120 dinarjev, čevapčiči, ki seveda niso smeli manjkati, 250 dinarjev, svinjski kotlet 300 dinarjev, šilce domačega žganja 70 dinarjev, s frakelnjom vred 120 dinarjev... Presodite sami, meni se je zdelo drago.

Se pripombo imamo. Med obiskovalci je bilo veliko tujcev, posebej Angležev. Vendar jih nihče ni pozdravil v angleščini, jim razložil spored prireditve. Navajeni krav na domačih travnikih brez razlage res niso mogli vedeti, kaj je kravji bal.

M. Volčjak

Vreme je ponagajalo kravjemu balu v Bohinju.

Srečanje gorenjskih turističnih delavcev

Škofja Loka — V soboto, 15. septembra bo v Škofji Loki potekalo tradicionalno, že 15. srečanje turističnih delavcev Gorenjske. Namenjeno je pogovorom o opravljenem delu, izmenjavi praktičnih izkušenj in iskanju novih poti za pospeševanje društvene turistične dejavnosti.

Udeleženci srečanja se bodo ob 14. uri zbrali pred poslopjem občinske

skupščine, nakar bodo krenili na loški grad, kjer bo od 15. do 18. ure potekal kulturni program, pozdravni govori, predstavitev in ogled loškega muzeja, predavanje o zgodovini Škofje Loke, podelili bodo priznanja in si ogledali razstavo del učencev osnovnih šol. Ob 18.30 bodo pripravili še koncert pihalne godbe na grajskem vrtu, nakar bodo udeleženci odšli na večerjo v hotel Transturist.

Gorenjska turistična zveza danes združuje 44 turističnih društev, povezuje jih tudi pet občinskih turističnih zvez, ki so zaživele pred nekaj leti. Pri tem je posebnost le tržiška občina, kjer vlogo občinske turistične zveze igra za sedaj še edino turistično društvo v Trziču. Pripravljajo pa se na ustanovitev turističnega društva Ljubelj, nakar nameravajo ustanoviti še enega. Tako bodo imeli tudi v tržiški občini pogoje, da občinska turistična zveza polno zaživi, saj je njen namen usklajevanje dela turističnih društev v občini in povezovanje z Gorenjsko turistično zvezo ter seveda naprej s Turistično zvezo Slovenije.

Vsaokleto srečanje bo priložnost za pregled opravljenega dela, društveni delavci, ki se sicer ne srečujejo pogosto, bodo lahko izmenjali izkušnje, se pogovorili med seboj in dorekli, katere so aktualne naloge njihovega dela. Povejmo še, da se pri Gorenjski turistični zvezi prav zdaj lotevajo reševanja vprašanj okoli davčne politike, kjer je še marsikaj nedorečenega. Srečanje bo priložnost, da se turistični delavci iz društev pogovorijo tudi o tem.

Kreditni za ozimnico

Iz Ljubljanske banke so nas opozorili, da pri bančnih kreditih za ozimnico prihaja do nejasnosti in napačnih tolmačenj, ki so se pojavila tudi v našem časopisu. Znesek potrošniškega posojila namreč ni omejen na 30 tisoč dinarjev, temveč ga lahko najemate do proste tretjine vašega osebnega dohodka. Odplačevali ga boste deset mesecev, po 34 odstotni obrestni meri.

Določila, kaj je ozimnica so natančna, sprejeta na zvezni ravni in v banki se morajo ravnati po njih. Po ozimnico štejejo krompir, jabolka, čebulo, česen, papriko in podobne pridelke, tudi ozimnico Eta. Na seznamu pa ni mesa in torej sedaj tako privlačnih polovic prašiča ne morete kupiti na bančni kredit. Žal, predpisi so togi.

Prav tako na bančni kredit ni moč kupiti drv, lahko pa ga dobiti za nakup premoga.

Toliko, da ne bo zapletov pred bančnimi okenci.

Živ-žav je 'fajn' stvar

Stražišče — Na tisoče otrok se je v soboto zbralo na prireditvi Živ-žav v Stražišču. Vreme je bilo še kar naklonjeno, saj je mlade nadobudneže dež namočil šele pozno popoldne. Prizadevni stražiški organizatorji so izpolnili obljubo — na prireditvenem prostoru je bilo vse polno stvari.

Otroci so starše, ki so se prireditve lahko udeležili le v njihovem spremstvu, prepustili zabavi v t. i. čakalnici, sami pa so srečo preizkušali v ribolovu. Potrebna jim je bila tudi pri kegljanju, če so se hoteli uvrstiti v veliki finale. V vrstah so pridno čakali tisti, ki so se želeli popeljati po toboganu ali pa sestri na gugalnico. Za vse otroke, željne take zabave, je bilo igral premalo. Non stop se je kadilo iz peči v pekarni Živ-žav, kjer so napekli na stotine bedžev s podobami Rdeče kapice, Miki miške, Martina Krpana... Mladih pekov od vlaganja v peč ni odvrnil niti zanimiv in pester program. Svoje znanje so pokazali dve skupini TVD Partizana, otroci iz stražiškega vrtea, plesna skupina z Visokega. Marsikateri otrok si ni zapomnil vseh imen, ki jih je bilo slišati z odra ob predstavitvi nastopajočih. Zvrstili so se pevci, mladi kantavtorji in še bi lahko naštevati. Organizator je obiskovalce presenetil z nastopom folklorne skupine iz Brna. Ob zvokih ansambla Apokalipsa so se prijetno zabavali tudi starejši. Mali nadobudneži so pokazali, da se spoznajo tudi na dogajanja v svetu zabavne glasbe. V zboru so namreč spremljali Čudežna polja pa Rendez-vous pri izvajanju njihovih pesmi. Marsikateriga očka je ob prijetnih zvokih zabolel vrat, saj so mali plesalci svoje plesne sposobnosti preizkušali kar na njegovem vratu, od koder so imeli prekrasen razgled na oder. Program je popestrila še Jutranka z modno revijo otroških oblačil. Precej dela je imel tudi Andrej Šifrer, kajti marsikateri otrok je prej znal poskati njega kot pa mamico ali očka.

Živ-žav bo še dolgo tema pogovora med otroki, kajti preživeli so lep dan. To je bil dan, ko se je vse pokorilo njihovi volji, ko so bili gospodarji dneva.

T. Bilbiša

GLASOVA ANKETA

Stari običaji so oživeli

Kamniki — Na tradicionalnih Dnevih narodnih noš, folklorne in obrti v Kamniku, ki jih letos že štirinajstič zapored prirejajo Turistično poslovna skupnost, Turistično društvo in Zveza kulturnih organizacij v Kamniku, so minule štiri dni znova oživeli stari običaji. Začelo se je s promenadnim koncertom domače pihalne godbe že v četrtek, nato so odprli vsakoletni sejem domače obrti in razstavo o drobnem gospodarstvu, zvečer pa so recitali pivsko pozivjo. Vsak večer, začeni s četrtkovim, je bilo tudi veselo ljudsko rajanje. V petek so nastopili ljudski pevci in godci, v soboto folkloristi, med katerimi so bile tudi skupine iz zamejstva, dneve narodnih noš pa je sklenila dolga povorka narodnih noš skozi Kamnik.

Sandra Štoviček iz Kamnika:

»Mlad človek si komajda lahko predstavlja, kako je včasih teklo življenje v našem koncu. Tudi meni mnogi stari običaji niso bili znani, za mnoge sem komajda vedela, da obstajajo. V nedeljskem sprevodu narodnih noš so nam domači folkloristi prikazali, kako so se njega dni oblačili in delali. Vrstila so se stara kmečka opravila, mlatiči, oglarji... Prav je, da se spominimo ljudskega izročila, saj to posebno nam mladim ni posebno znano. Raje kot kaj domačega imamo pop in rock godbo.«

Nataša Lekan iz Domžal

»Že drugo leto prodajam spominke, razglednice, prospekte in

podobno na stojnici Turističnega društva, enega od prireditelj. Prej sem tradicionalno prireditve večkrat spremljala kot gledatelj. Lani, se mi zdi, je bilo na stojnici bolj živahno in prisrčno, pa se že pozna, da imajo ljudje manj denarja. Veliko si ogledajo in malo kupujejo. Škoda, da letos na stojnicah nudimo resnično pristne domače izdelke. Sicer da je nekaj tudi kiča, temu se na takihle prireditvah skoraj ni mogoče izogniti.«

Franc Kamenjšek iz Ribnice

»Prireditve, kakršna je danes, so potrebne, saj starejši oživijo spomin na nekdanje življenje, mladi pa spoznajo, kako včasih življenje teklo. Že dolgo leta prodajam suho robo na kamniški prireditvi in doživljam sprevode narodnih noš ter prikazujejo, se še spominjajo starih običajev. Marsičesa, kar prikazujejo, se še spominjajo svojega otroštva. Nekateri otroci pa sežejo prek sto let nazaj in tudi za starejše nekaj posebnega. Sicer pa mislim, da je dogajanje namenjen zlasti mladim, da bi poznali ohraniti narodno dedščino.«

D. Z. Željko

Packa pri packi in že je slika. Malo barve na papir, malo na hlače, ob roke.

V toplim sobotnem dnevu se je prilegla tudi hladna pijača, ki jo je delil Andrej.