

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

stran 3

UNIOR REŠIL BOROVELJSKO ŽELEZARNO

stran 8

UČITELJEV NE BOMO ODPUŠČALI

kranjski kolaček

Tavčarjeva ulica v Kranju
telefon 21-237

"Tam na bregu mož stoji,
ker ni sonca, se smeji,"
prepevajo cicibani v vrt-
cih. Vsa letošnja zima je
dala snega komaj za te-
gale postavnega snežaka,
ki ga je oko ujelo na Luši
pod Starim vrhom, pa še
ta se že krepko solzi. Ni
kaj, pomlad je na pragu,
sonce dobiva moč in ptič-
ki že kličejo k svatbi...
Foto: G. Šinik

Radovljica, 27. februarja — Predsednik zvezne skupščine dr. Marjan Rožič je v soboto dopoldne v sejni sobi radovljiske občinske skupščine tri ure pojasnjeval političnemu aktivu, gospodarstvenikom in drugim ustavne spremembe. Poudaril je, da se moramo o vsem dobro pogovoriti, če hočemo, da se ob sprejemanju ustave ne bo nihče počutil izgraganega. — Na sliki: v ospredju Rožič skupaj s predsednikom občinske konference SZDL Antonom Tomanom. — Foto: F. Perdan

Uspešnim so vrata odprta

Predvsem zaradi dveh razlogov je slovensko gospodarstvo začelo na Koroškem ustanovljati mešane firme: zaradi lažjega prodora na svetovni trg in pomoči gospodarstvu južne Koroške, v katerega je vpeta tudi gospodarska dejavnost Slovencev. Gospodarsko močnejša manjšina ima več veljave. Brezposelnost je največji problem dvojezične južne Koroške in življenjski iz teh krajev, nemško in slovensko govoreči, mora s trebuhom za kruhom, kjer je za slovensko besedo še manj prostora.

strije. Na politične predsodke se poslovneži prav posebno ne ozirajo.

Na Koroškem sedaj dela okrog 15 mešanih podjetij, večinoma uspešno: tovarna in hotel Obir, hotel Korotan, IMP Metal Šentjakob, Elan Brnca, Intrade, IPH Žitara vas, Kobra Šmihel, Comet Zreče in še nekateri, od preteklega tedna dalje pa še Unior Zreče v Borovljah. Neuspešnih mešanih podjetij prek meje ne potrebujemo, saj nam ne povzročajo le gospodarske škode, ampak nam kradejo ugled. Tja čez dobro vedo, kaj je dobro gospodarjenje, kaj je poslovnotost in glede tega ni slepih miši, kakršnih smo vajeni doma.

Zakaj mešana podjetja prek meje, zakaj tega kapitala ne vnovčimo doma. Odgovori so poslovni, logični: avstrijska ekonomija je bolj odprta v svet, manj problemov in nelogičnih zavor ima pri izvozu in uvozu in kdor

je v tej igri, pridobiva; firme so dvojezične, vrata so odprta obojim in s tem se podpira dvojezičnost, znanje več jezikov: v Avstrijo hitreje kot k nam prihajajo tehnološke novosti iz Evrope in sveta; v mešanih firmah prek meje je lažje priti do materialov, potrebnih za finalizacijo proizvodnje in večina mešanih firm ima tudi to vlogo; mešanim podjetjem je lažje izvažati, manj problemov pa je tudi pri uvozu surovin in reprodukcijskega materiala. Splet vseh prednosti ima v končni fazi za Jugoslavijo izredno pozitivni rezultat: menjava med Jugoslavijo in Avstrijo se povečuje. Prepričljiva sta že dva podatka: v mešanih firmah na Koroškem je dobilo delo 600 ljudi, v Jugoslaviji pa je bilo lani na njihov račun kupljenega za 1,7 milijarde šilingov blaga, skupen uvoz Avstrije iz Jugoslavije pa je lani znašal 4 milijarde šilingov.

J. Košnjek

Protislovensko in protijugoslovansko nastrojeno politiki na Koroškem so vpili in še vpijejo, da so mešana podjetja "rdeča komunistična nevarnost z juga", vendar tamkajšnje gospodarstvo sprejema vsakogar, kdor je uspešen, kdor prinaša kapital in je voljan prevzeti nase tudi del gospodarskih težav tega dela sosednje Av-

kojeločani začenjajo javno razpravo o ustavnih spremembah

Namišljena ustavna kriza kot metoda pritiska

Loka, 27. februarja — Tisto, kar v drugih (demokratičnih) državah oblikujejo tudi po več let, bi mi radi storili v par mesecih: našim, s predružno ustavo spremenili državo skoraj do temeljev.

razprava o ponujenih amandmajh k ustavi se zdaj, pospremimo s stališči slovenske ustavne komisije, seli v "bazo"; v ustavne institucije, kjer naj bi posebno ustvarjalni ekonomski, pravniški in drugi strokovnjaki, ter v občine. V škofjeloški razpravi začenjajo razpravo ta temeljni dokumenti. Pičila dva mešala sta premalo za ustvarjalni, čeprav, za dvosmerno razpravo, kateri ne bi govorili samo zbiranja, zato je zelo upravičeno bojazen, koliko bo v tej hišni dejansko lahko porojenih predlogov.

češ da bomo prišli iz krize, če bomo spremenili ustavo. Ta iluzija je zelo nevarna (izkoristiti bo treba druge vzvode ekonomskega in političnega sistema), ker bo potem nastopilo preveliko razočaranje. Morda so taka razmišljanja celo zavestno podpihavana in nasprotni sprememb ustave oziroma posameznih amandmajev postavljeni v luč sovražnikov države. Nekateri govorijo o ustavnih krizi, je dejal dr. Ivan Kristan, če amandmaji ne bi bili sprejeti. S tem umetno dramatizirajo, pritiskajo na ljudi, saj najbrž nihče ne bi bil rad povzročitelj ustavne krize. Ustavna kriza je namišljena, je ni; ustavo imamo, smo jo vsi sprejeli, velja. Če pa se nekdo z nečim ne strinja, to ni ustavna kriza. (Več na 2. strani.) H. Jelovčan

Kranj — Teden slovenske drame gotovo pomeni osrednji kulturni dogodek na Gorenjskem. Gledališke predstave se vrstijo do konca tedna, organizator pa je pripravil tudi vrsto spremljajočih prireditvev, med katerimi je bila tudi sobotna skupščina Skupnosti slovenskih dramskih gledališč. Udeleženci so predvsem govorili o težki finančni situaciji, več na strani 5.

V. Bešter
Foto: G. Šinik

Komunisti o družbenih dejavnostih

Ljubljana, 29. februarja — Četrkova seja centralnega komiteja Zveze komunistov Slovenije bo namenjena pretežno družbenim dejavnostim, vprašanjem njihovega vrednotenja in razvoja kot nosilca boljšega življenja, prestrukturiranja gospodarstva in v okviru tega njihovi večji učinkovitosti.

Jasno je namreč, da neskladij med potrebami in razpoložljivim denarjem ne bo več mogoče odpravljati zgolj z omejevanjem. To samo pogloblja družbene konflikte, saj so družbene dejavnosti kot element družbene pravičnosti in element kakovosti dela in življenja postale že prestižno vprašanje socializma.

Zaradi slabega položaja družbenih dejavnosti so nujne spremembe, izbiramo pa lahko med tremi možnostmi: ali povečati obseg denarja ali temeljito spremeniti delovanje sistema, ali pa se sprizjuniti z nadaljnjim poslabševanjem kakovosti zadovoljevanja potreb, torej z vsemi škodljivimi posledicami za gospodarski in družbeni razvoj. Izbrana je najbrž jasna, to pa pomeni, da je potrebno raziskati vire sredstev za zadovoljevanje potreb, družbenekonomske možnosti za razvoj družbenih dejavnosti in vzpostavljaje povezave s prestrukturiranjem gospodarstva.

Kranj, 26. februarja — Nizke, komaj 7,5 odstotne obresti za v vista sredstva postajajo največji bančni problem, višje so zahtevali na vseh konferencah poslovnih entit in na zboru Temeljne banke Gorenjske. V gorenjski banki so imela sredstva prebivalstva včasih petdeset ali več odstotni delež, lani je upadel na tretjino. Vse manj ljudi torej denar pušča v banki, delovne organizacije pa zadnje čase ustanovljajo lastne hranilne službe. Več o zboru banke na 3. strani. Na sliki: predsednik poslovodnega odbora Janez Bedina in podpredsednik Zlato Kavčič. Foto: G. Šinik

Raztegljiva »koža« šolske novice

Kranj, 1. marca — Za jutri, 2. marca je napovedan razpis prostih mest v prvem letniku srednjih in visokih šol v novem šolskem letu, teden dni zatem pa bo izšel še razpis kadrovskih štipendij.

Gorenjska srednješolska mreža se v razpisu domala ne bo razlikovala od decembra ponujenega predloga. Bistveni sta novosti, obe v Škofji Loki; srednja družboslovno-jezikovna šola dobiva klasično humanistično smer. cestnoprometna usmeritev pa srednji program vozniških motornih vozil, seveda namenjen le polnoletnim.

V gorenjskih srednjih šolah bo septembra na voljo 3000 mest za novince, kar je glede na številčnost osnovnošolske generacije dokaj ohlapna »koža«. V

osmih razredih imamo letos nekaj več kot 2500 otrok, v nižnjih razredih pa je zrelih za slovo od osemletke še okrog 450 učencev; približna polovica jih namerava še eno leto drgniti osnovnošolske klopi, dobra četrtina se jih bo vključila v skrajšane programe srednjih šol. Torej bo dovolj prostora za vse, seveda pa ne smemo prezreti šolarjev od drugod, ki napolnjujejo tekstilne, obutvene, kmetijske, gradbene programe.

Kljub celoviti ohlapnosti pa bo najbrž tudi letos mreža pretesna v nekaj programih, ki mlade posebno privlačijo. Vendar je bojazen, da bodo te šole vrata pred pretiranim navalom zaprte, več ali manj odveč. Podobno kot že nekaj prejšnjih let bo baje tudi letos; število oddelkov ni zabetonirano. Spomnimo se samo primerov dodatnih oddelkov naravoslovja, družboslovja, poslovno-finančne dejavnosti.

Razpis si vsekakor kaže dobro ogledati, saj bodo šole le do 2. aprila brez omejitev sprejemale prijave za vpis, nato pa le še tiste, ki oddelkov ne bodo imele polnih. Opozorjamo tudi na informativni dan v srednjih šolah, ki bo za učence in starše, 11. marca, lahko pa tudi 12. marca, ko je sicer prvenstveno namenjen šolarjem ob delu.

H. Jelovčan

KOVAŠKI HRAM Kropa

Vsem ženam in dekletom čestitamo za 8. marec — Dan žena. OBIŠČITE NAS!

Lilit in Magnus

Kranjski mladinci nadaljujejo s ciklusom okroglih miz. Po "Delničarstvo da ali ne" in "Laibachu" bo danes, 1. marca, ob 16. uri, v Delavskem domu Kranj, predstavljena nova tematika. Govora bo predvsem o gibanju za socializacijo homoseksualnosti (Magnus) in ženskem gibanju. Gre za dve področji delovanja mladih, o čemer smo govorili tudi v našem časopisu, na zadnjih mladinskih straneh v okviru predstavitev novih družbenih gibanj.

Kranjske okrogle mize očitno dobivajo na vse večji publiciteti in s tem tudi obiskanosti. Tudi tokrat vstopnine ni!

V. B.

VAŠ BUTIK
TURISTIČNIH
USLUG

KOMPAS
LETALIŠČE
BRNIK

TEL.: 22-347

Sprejem v Dupljah — Skakalci, ki so se tako dobro odrezali na olimpijskih igrah, so z navdušenjem sprejeli tudi v Dupljah, kjer je doma skakalec Matjaž Zupan. Navijači iz Braslovca, rojstnega kraja Matjaža Debelaka so na Gorenjsko pripeljali celo sod vina: da bi Gorenjci poplaknili od navijanja suha grla. Foto: F. Perdan

**MARKO JENŠTERLE
ZUNANJEPOLITIČNI KOMENTAR**

» Balkane moj... budi mi silan i dobro mi stoj «

Verzi znanega zagrebskega rockerja Johnija Stulića (šefa skupine Azra) v naslovu tokratnega zunanjepolitičnega komentara so seveda povezani z nedavnim sestankom zunanjih ministrov balkanskih držav, ki je bil v Beogradu. Javnost je bila o dogodku vsekakor dovolj dobro obveščena, zato tudi ve, da je pobudo za srečanje dala naša država.

Zgodovinski pomen sestanka je vsekakor v tem, da so se na njem končno zbrali predstavniki vseh balkanskih dežel, in da je v razpravah vsaj na zunaj (tako kot je navada, je tudi tu glavni del sestankov potekal za zaprtimi vrati), prevladala strpnost. V tem pogledu je največjo pozornost vzbudil referat albanskega ministra Reiza Malileja, saj je več kot očitno, da je iz Albanije nenadoma zapihal drugačen veter. Preuranjeno pa bi bilo, če bi na osnovi enega samega nastopa albanskega predstavnika že sedaj govorili o novi zunanji politiki Albanije. To bo navsezadnje najbolje pokazal čas.

Bolj zanimivo se je zato osredotočiti drugam. Beograjski sestanek namreč ni samo priložnost za urejanje nekaterih ključnih problemov, temveč tudi trenutek, ko se mora Jugoslavija vprašati, kje je njeno pravo mesto. V navezovanju na zaostalost in preživetost ali na inovativnost in vključevanje novih razvojnih procesov (tudi v družbi)?

Bolj ali manj nam je znano, da se o teh dilemah v Jugoslaviji razmišlja drugače. Lahko bi celo potegnili ločnico med republikami, ki bi jasno pokazala, kako v različnih koncih države vidimo drugačne perspektive.

En del Jugoslavije bi se rad navezal na razvojne tokove Srednje Evrope, drugemu je bližja tradicija mešetarjenja (trgovskega in političnega), v katerem odpove vsaka logika dogovorov in sporazumov. Družinske vezi so tu močnejše od samoupravnih aktov. Za te druge je značilno tudi to, da v svoji zavzetosti ne vidijo najmanjše mere dobrega okusa. V to nas navsezadnje prepričuje novo ustvarjena kampanja proti Azemu Vllasiju in albanski etnični skupini nasploh, ki jo je ravno v času beograjskega srečanja sprožil osrednji srbski časopis. Če so torej Albanci v Jugoslavijo prišli s še tako dobrimi nameni, smo jih ravno s tem dogodkom prepričali o naši »dobronamernosti.«

**Peter Colnar:
POGLED ČEZ PLOT**

Admiral na vetru

Aleksandar Tijanić je v članku Danas, ko je predstavil admiral Branka Mamulo zapisal, da armada v zadnjem času ne skriva svojih napak. Eksperiment z dekletki je propadel v dveh letih, zaradi 19-letnih nabornikov primanjkuje v armadi visokošolcev, slabo poteka akcija z uvajanjem poklicnih vojakov, premajhen je interes za vojaške akademije zlasti pri Slovencih, Hrvatih in Albancih, vedno več je težav z izvažanjem orožja.

Sarajevsko Oslobođenje piše, da v slovenskih dnevnikih ni niti enega komentarja ali članka o tem, kaj in kako je mladinski list Slovenije prisal o JLA, medtem ko da je mogoče povzeti pisane ostalega jugoslovanskega tiska na kratko, da gre za obsodbe in zgražanje.

V Vjesniku Miroslav Koprivica pravi, da se bomo morali navaditi, da se o vseh temah, pa tudi o armadi, razpravlja javno, včasih tudi na ne preveč prijeten način. Včasih bomo presegli tudi meje korektnosti in dobrega okusa, pa tudi dobronamernosti. Ve se, kje se takšni primeri rešujejo: po redni, ne pa po skrajšani poti. Sprašuje, kaj je ob tem pravzaprav zagrešil Jože Smole? Je njegov greh v tem, ker se avtorji spornih tekstov v Mladini niso znašli takoj za zapahi?

Beograjski tednik Novosti 8, pa ob pisanju Mladine o JLA razmišlja (V. Simonović) o vzrokih takšnega načina pisanja, čeprav pravi, da se ne strinja s tako žaljivim načinom pisanja. Temam, ki jih je v zadnjem času načel ta list, se ne bodo mogli izgniti niti JLA niti politični forumi. S svojim neprofesionalnim in neetičnim načinom pisanja je Mladina včasih nehote te teme potisnila v ozadje, vendar bodo morali najverjetneje kmalu spregovoriti o izdelavi nadzvočnega letala in tudi prodaja orožja bo morala priti na dnevni red.

Najprej o davčnem sistemu

Trzič, 1. marca – Ta in prihodnji mesec bo v trziški občini organiziranih pet razprav o ustavnih amandmajih, ki jih bodo vodili slovenski strokovnjaki z različnih področij. Prva takšna razprava bo namenjena ustavnim spremembam na področju opravljanja dejavnosti s samostojnim osebnim delom s sredstvi v lasti občanov in davčnemu sistemu. Predavatelj bo Janko Arh, sekretar GZ Slovenije, razprava pa bo predvidoma 14. marca ob 17. uri. O razmerjih v federaciji bo govoril Viktor Žakelj, razprava o novih ustavnih amandmajih pa naj bi bila 17. marca. Prav tako bodo pripravili razpravo o spremembah v kmetijstvu, ko je kot uvodničar povabljen Franc Ausec iz Zadržne zveze Slovenije, razpravo o delegatskih razmerjih in volilnem sistemu, ki jo bo vodil Marko Golubič, sekretar republiške volilne komisije in razpravo o gospodarskih vidikih, katere voditelj bo Marko Bul.

Če bo za posamezne tematske razprave velik interes, jih bodo v občini tudi ponovili, o sprotnih spremembah, točnih datumih, urah in krajih razprav pa bomo še pisali. V. S.

Predsednik zvezne skupščine dr. Marjan Rožič je pojasnjeval ustavne spremembe radovljiškemu političnemu aktivu

Če se bomo o vsem dobro pogovorili, ne bo nihče izigran

Radovljica, 27. februarja – Dr. Marjan Rožič je najprej pojasnil, v kakšnih razmerah je nastala pobuda za spreminjanje zvezne ustave in kakšne cilje naj bi dosegli s spremembami, nato pa je kritično ocenil, da si nekateri skušajo lastiti monopol nad razpravo, češ da spremembe ustave razume le narodova elita. »Zame je teza, da preprosti ljudje ne morejo razumeti ustavnih sprememb, nesprejemljiva.«

V dosedanjih razpravah se je zastavilo tudi vprašanje, zakaj ne menjamo temeljev ustavne ureditve. Eden od razlogov je ta, da smo v uresničevanju sedanje ustavne ureditve še razmeroma malo dosegli, pri nekaterih idejah pa smo šele na začetku. Odstopanje od temeljev bi tudi pomenilo odstopanje od socializma in samoupravljanja, od federativne ureditve, politike nevtrščenosti... Nekateri tudi zahtevajo, je dejal dr. Marjan Rožič, da bi v temeljih ustavne ureditve odstopili od avantgardne vloge zveze komunistov. To bi po mnenju predsednika zvezne skupščine pomenilo ustvarjanje razmer za večstrankarski sistem. Naša usmeritev je jasna – ne večpartijski ne enopartijski sistem, temveč samoupravni socializem, delegatski sistem...

Ali ustavne spremembe zmanjšujejo normativizem ali ga povečujejo? V ustavni komisiji se zavzemajo za to, da bi spremembe pomenile odločen spopad z normativizmom, in tudi za to, da bi bile korak naprej pri uveljavljanju tržnih zakonitosti in pri ustvarjanju pogojev za svobodnejše organiziranje in povezovanje delovnih organizacij. Precej nejasnosti je o monopolnem ali izjemnem dohodku, še posebej zato, ker so razprave obremenjene z nekaterimi skrajnostmi. Ustavne spremembe naj bi tudi okrepile vlogo delavskega sveta, vendar pa tega ne bi smeli razumeti kot oddaljevanje samoupravljanja od delavcev.

Ko je dr. Rožič govoril o odnosih v federaciji, je dejal, da bi morali v razpravah nekoliko »umiriti žogico« in preiti k strnemu in k

znanstveno poglobljenemu pogovoru. Če bo diskusija še naprej obremenjena s tem, kdo v Jugoslaviji izgublja in kdo dobiva, ali zmagata republiški ali državni etatizem, kdo naj bi v tem etatizmu imel več oblasti, ali naj bo v odnosih med narodi več unitarizma, centralizma ali več samoupravljanja... potem ne bomo prišli do ničesar. Pri vsem tem gre tudi za nasprotja med tistimi, ki trdijo, da lahko pridemo iz težav le po poti »čvrste roke« in da moramo vse urejati na enem mestu, in med tistimi, ki že vsako skupno urejanje na ravni zni ravni razumejo kot centralizem.

Dr. Rožič je govoril še o davčnem sistemu, o izobraževanju, nanciranju JLA in še nekaterih drugih ustavnih spremembah, zadnje pa je dejal, da se moramo o vsem dobro pogovoriti, če želimo, da pri sprejemanju ustave ne bo nihče imel občutka, da je bil izigran.

Iz razprave naštejmo le nekatere pobude, predloge, mnenja, vprašanja. Miroslav Birk je menil, da bi morali v ustavno razpravo vključiti tudi razpravo o stvarkah. Jordan Bležević se je vprašal, bodo ustavne spremembe spremenile tudi našo družbeno in gospodarsko prakso. Kmet Tine Benedičič z Globokega je opozoril, da kmetijah, ki so pri nas velike od dva do tri hektare, ne moremo govoriti o gospodarskem kmetovanju, temveč le o vrtičkarstvu. Bodo ustavne spremembe postavile kmetijstvo ob bok naprednim delavskim v svetu ali ne? Blaž Vogelnik je, denimo, predlagal, da bi v razpravi oblikovali skupino, ki bi s političnim in ekonomskim modelom preverila, kakšne rezultate bodo dale ustavne spremembe. Na vprašanje je poseglo tudi na področja, ki neposredno ne zadevajo ustave in ustavnih sprememb. Dr. Marjan Rožič na vsa niti ni mogel natančno odgovoriti, precej obširno pa je pojasnil, zakaj je pri sprejemanju protinflacijskega programa glasoval »za« in ne proti. C. Zapolnec

Dr. Ivan Kristan o ponujenih amandmajih k zvezni ustavi

Obračun z grešnim letom 1974?

Razen hitrice, s katero je treba skleniti javno razpravo o ustavnih spremembah, se zunaj same vsebine amandmajev odpirajo še nekatere druge dileme.

Slovenci bi gotovo škodili sami sebi, meni dr. Ivan Kristan, če bi brezkompromisno zavrnili dialog o ustavnih spremembah, kot je mogoče razumeti zahtevo nekaterih po izvedbi referenduma, ali so ustavne spremembe sploh potrebne ali ne. Med spremembami so namreč tudi nekatere dobre rešitve, ki jih velja podpreti, kot, na primer, na področju družbenoekonomskih odnosov, kjer ravno Slovenija že lep čas hlepi po večji samostojnosti gospodarskih organizacij, tržnih zakonitostih, boljših možnostih skupnih vlaganj, vlaganju tujega kapitala. Nasprotno pa je treba nekatere amandmaje, ki korenito posegajo v pristojnosti republik in pokrajin (izobraževanje, zakonodaja, pravosodje, davčni sistem, odnosi med zvezo in republikami) in dajejo večjo veljavo federaciji, odločno zavrniti. To ni zgolj interes Slovenije, ampak tudi večine drugih narodov, ki hočejo ohraniti svoje suverene pravice. Posebno, ker ni argumentov za to, da potepamo demokracijo, svobodo, samostojnost, za katero smo se odločili z ustavo 1974, leta, ki še velja. Očitno imajo nekateri leto 1974 za grešnega kozla in ga hočejo zdaj ustreliti.

Spričo različnih pogledov in interesov je

REKLI SO

Dr. Slavko Podmenik, profesor na ekonomski fakulteti v Ljubljani, na seminarju škofjeljskih komunistov:

»Volitve, kakršne imamo, so manipulacija z volilci. O kandidatu nam ne ponudijo, razen rojstne letnice, poklica in funkcije, nikakršne ocene učinkovitosti njegovega dosedanjega dela, zlasti še dela v zadnjih treh, štirih letih, na osnovi katere bi lahko presojali, ali lahko kandidira za neko funkcijo ali ne. Če pa ocena že je, je skrajno nepopolna, prikrojena po splošnih kriterijih o moralni neoporečnosti in prizadevanju za razvoj samoupravljanja. Kdor kandidata predlaga 'bazi', ji mora dati tudi oceno njegovega dela, ne pa zahtevati od 'baze', da oceni kandidatovo delo.«

vsekakor zelo pomembno, kako bomo ustavne spremembe sprejemali. Preglasovanja ni, torej morajo dati soglasje vse republike. In ker bi bilo spet narobe razumljeno, če bi katera od republik ne dvignila roke za celoten sklop ustavnih sprememb, se v Sloveniji in osebno tudi dr. Ivan Kristan zavzemamo za sprejemanje posamičnih amandmajev.

V vsebinski razlagi ponujenih sprememb (od 9. do 37. amandmaja) se je dr. Ivan Kristan naslonil na stališča slovenske ustavne komisije. Posebno pozornost privlači že omenjeni 9. amandma, ki skuša uveljaviti princip tržnih, gospodarskih zakonitosti, materialno odgovornost za slabo gospodarjenje (izgubarji), kot na primer, Feni ali Agrokomerc, zdaj prelagajo breme na vso republiko ali pa pošljejo račun kar federaciji), daje večji ekonomski interes za skupna vlaganja (investor ne bo imel več le pravice dajati denar, ampak tudi upravljal skupno podjetje, ki je zdaj bolj zaščiten kot kočevski medvedi). Amandma govori tudi o zbiranju denarja občanov za odpiranje novih delovnih mest (namesto da bi ga zapravljali za neproduktivno zabavo), pri čemer bo nekoliko težko razbiti predsodke in lažno solidarnost. Tudi tujih vlagateljev najbrž ne bo tako lahko prepričati, da prinesejo svoj kapital, za katerega trenutno ne vidijo pravne varnosti. Povsem nesprejem-

ljivo pa je določilo o zajetu posebnega (ekstra) dohodka, kar bi pomenilo smrt za gospodarstvo, ki vleče voz. Tudi na področju samoorganiziranosti bi morali napraviti deregulacijo, pustiti podjetjem, da ustvarjajo dohodek, namesto da jih država, peprilna, da edina lahko skrbi za "pravilnost" stalno bombardira z zakoni, intervencijami.

Skrajno nesprejemljiva je tudi vsebinska sprememba, zlasti v 23. amandmaju, ki zadeva temelje odnosov v federaciji, jemanje samostojnosti in pravice republik na področju izobraževanja (druga oblika skupnih jeder; prehod s šole na šolo je stvar stroke, ne pa zveznega zakona), zakonodajna (ponovno uvaja absolutno premoč zveznega zakona, kadar sta v konfliktu republiški oziroma pokrajinski in zvezni zakon), organizacije sodišč in ustavnih sodišč (postopno naj bi se zaključevali v zveznem in ne v republiškem sodišču), vprašanje hierarhije med zveznim in republiškim javnimi tožilstvi, kjer je zdaj republika "zavala"...

Snov je obširna, posledice sprejetih ustavnih sprememb brez temeljitega strokovnega premisleka pa bi pomenile velika koraka nazaj, v čas pred letom 1974. Zato se enkrat, nima se smisla prerekat o oblikovanju javne razprave, pomembno bo tisto, kar iz nje prišlo. H. Jelovčan

GORENJSKI GLAS

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

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

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefan Zargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraji in ljudje), Cveto Zaplotnik (kmetijstvo, kronika, Radovljica), Lea Mencinger (kultura), Darinka Sedej (razvedrilo, Jesenice), Helena Jelovčan (izobraževanje, iz šolskih klopi, Škofja Loka), Danica Dolenc (za dom in družino), Jože Košnjek (notranja politika, šport), Vilma Stanovnik (mladina, gospodarstvo), Dušan Humer (šport), Stojan Saje (Trzič), Danica Zavri – Žlebir (socialna politika), Vine Bešter (mladina, kultura), Igor Pokorn (oblikovanje), Franc Perdan in Gorazd Šinik (fotografija). Časopis je polteden. Izhaja ob torkih in petkih.

Naročnine za 1. polletje 15.000 din.

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

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

uredništvo tel. 21860

Gospodarstveniki o ustavnih spremembah

Gospodarska zbornica Slovenije je pripravila v četrtek, na Brdu pri Kranju, razpravo o osnutku sprememb ustave SFRJ s poslovnimi delavci nekaterih večjih slovenskih delovnih organizacij. To je bila samo ena v nizu razprav o ustavnih spremembah, v katere se zelo prizadeto vključuje tudi slovensko gospodarstvo.

Zato so seveda namenili največ pozornosti prav tistim ustavnim amandmajem, ki zadevajo družbenoekonomski sistem in odnose. Gospodarska zbornica Slovenije je v doslej zbranih stališčih iz ustavnih razprav v gospodarstvu sestavila pregled vprašanj, kjer sicer ustavne amandmaje podpira, a jih je treba še dograditi. V ta sklop sodijo združevanje dela in sredstev ter skupna vlaganja, kjer menijo, da je treba jasneje izpostaviti soodločanje v sorazmerju z vloženimi sredstvi, po večinskem načelu, ne po soglasju.

Glede intervencije države v gospodarstvu so mnenja, da bi se moralo administrativno urejanje gospodarstva povsem umakniti tržnim odnosom in v primeru, ko bi ZIS predpisal interventne ukrepe, določiti rok za preverjanje njihovih učinkov, s tem pa tudi jasneje postaviti odgovornost predlagatelja (ZIS).

zadevajo pravice ustanovitelja po konstituiranju DO, ki naj trajajo, dokler imajo v DO zdržena sredstva. Bolje je treba razmejiti tudi pristojnosti upravljavca (o čem odloča delavski svet) in poslovenja (izvajanja teh odločitev). Jasneje je treba določiti, kdo presoja o neučinkovitosti delavca, da se mu odvzame lastnosti delavca, kako tržno vrednotiti proizvod, skratka kako uvesti trg delovne sile. Pri zagotavljanju hitrejšega razvoja manj razvitih zavračajo sklad federacije in predlagajo banko za razvoj in predvsem neposredna vlaganja med zainteresiranimi DO.

Pri planiranju je treba bolj konkretno opredeliti tudi odgovornost družbenopolitičnih skupnosti za uresničevanje planskih ciljev. Začrtati je treba tudi ekonomske temelje družbene lastnine, kar pa terja, da dohodek pripada ozdu, ki ga je ustvaril.

Kot nesprejemljive pa so ocenili ustavna določila, ki obravnava izjemni in monopolni dohodek, vprašanje velikih tehni-

tem ko originalov očitno nihče ni bral. Predsednik naše SZDL Jože Smole je imel briljant nastop (v slovensčini), tudi sam sem obgrizel, kar se je obgristi dalo, a nikomur se na to ni ljubilo argumentirano reagirati oziroma so reagirali uzaljeno. V skoraj petih urah se nisimo lotili niti najbolj bistvenih vprašanj teh člankov, ekonomske razsežnosti projekta posodobitve JLA, ki terja štiri do šest milijard dolarjev dodatnega denarja, in to ob vsej naši zadolženosti. Konec zgodbe: slovenska TV je baje od 60 odstotkov Smoletovega nastopa objavila 40 odstotkov ne najbolj značilnega, o 'spopadu' ni povedala ničesar, medtem ko je zagrebska televizija menda zelo korektno, objektivno posredovala različne poglede na JLA oziroma pisanje o njej.«

Nina Komar

Ljubljanska banka — Temeljna banka Gorenjske je lani dobro poslovala

Povrniti zaupanje varčevalcem

Kranj, 26. februarja — V Temeljni banki Gorenjske so zadovoljni z lanskim poslovnim rezultatom, saj so se uvrstili med najuspešnejše v sistemu Ljubljanske banke. Njen največji problem postaja nizko obrestovanje tako imenovanih avista sredstev, kar je privedlo do tega, da so predstava prebivalstva lani upadla za 23 odstotkov in imela ob koncu lanskega leta le tretjinski delež. Na področju deviznega poslovanja se na začetku letošnjega leta spet kopicijo zadržani plačilni nalogi, še večjo pozornost pa bodo morali letos nameniti kratkoročnemu kreditiranju, saj je jugoslovanski val nelikvidnosti prišel tudi na Gorenjsko.

Z lanskim poslovnim rezultatom smo zadovoljni, uspeli smo se prebiti z nezavidnega mesta na repu med najuspešnejše banke v sistemu Ljubljanske banke, poravnali smo dolgove, rezultat je očiten "starih računov", v skladih in v rezervi imamo 48 milijard dinarjev, kar nas glede na 520 milijard dinarjev bilančne vsote uvršča med banke, ki se po deležu lastnega kapitala odlikujejo prve na svetu. Odgovorimo lahko rečem, da je to posledica ekspanzije, ne pa podražitev naših storitev, »lanski poslovni rezultat Temeljne banke Gorenjske ocenil predsednik njenega poslovnega odbora Janez Bedina. Ob tem medija ni skrival letošnjih skrbi, ki so predvsem z instrumentom obvezne rezerve, s katerim je kreditni-monetarna politika nadomestila limitiranje bančnih depozitov. "Obvezna rezerva bo močno anularala likvidna sredstva," je dejal Janez Bedina, "v nekaterih primerih pa bo prihajalo do absurdnih situacij, kakršna je denitaj, da se revalorizacijske obresti v dolgoročnih kreditih smatrajo kot nov plasma, ne glede na to treba odvesti obvezno rezervo, ta pa se obrestuje le 3 odstotno. Povrniti bomo skušali vsaj tako kot lani, čeprav se bojim, da lanskega poslovnega rezultata ne bomo ponovili, vsekakor pa bomo poskušali napolniti sklade, ker se bo sicer namoženje zmanjšalo. Zlasti pa je to pomembno zaradi tega, ker moramo spet povrniti večji delež sredstev prebivalstvu."

prepravljene ob tako nizkih obrestih denar prepustiti propadanju v banki. V gorenjski banki se je delež sredstev prebivalstva nekaj sukal okoli polovice, lani pa je upadel za 23 odstotkov in imel tako ob koncu lanskega leta le še tretjinski delež. Nominalna rast teh sredstev je bila namreč v glavnem posledica rasti tečajev tujih valut, saj devizna sredstva prebivalstva predstavljajo že 65 odstotkov vseh sredstev prebivalstva.

V banki se spet kopicijo zadržani nalogi za plačila v tujino

Na področju deviznega poslovanja so bile v gorenjski banki na začetku lanskega leta razmere katastrofalne, zadržani plačilni nalogi so bili vredni kar 25 milijonov dolarjev. Tekom leta so jih uspeli zmanjšati na 1,4 milijone dolarjev. Znižala se je tudi tako dolgoročna kot kratkoročna zadolženost do tujine; novih dolgoročnih deviznih kreditov niso najeli, odplačali pa so 21 milijonov dolarjev; kratkoročno devizno zadolženost v tujini pa so znižali od 5,3 na 4,7 milijonov dolarjev.

Na začetku letošnjega leta pa se pri plačevanju v tujino spet krepko zatika, spet se kopicijo neizvršeni nalogi. "Tako kot posluujemo na tem področju, ni zapisano v nobenem zakonu," je bil zelo kritičen Janez Bedina, "zanj je značilna popolna nereguliranost, dobili smo odlok, praktične izpeljave pa ne, imamo le navodila Narodne banke Jugoslavije, po katerih je moč plačevati v tujino in prijavljati uvozne posle preko kreditnih linij in depozitov, kar pomeni, da je velik del plačilnega prometa gorenjske banke v celoti blokiran. Konkretno je to zdaj 600 plačilnih nalogov v vrednosti 3,8 milijonov dolarjev, le 7 do 10 pa je takšnih, ki so izvedljivi preko kreditne linije." Spet torej najbolj tripijo plačila majhnih vrednosti, kar je tako ali tako značilno za zadnja leta. Spet se torej jezi kopica ljudi, ki seveda razumejo, da zaradi fiksnih in garantiranih obveznosti do tujine ni moč na široko plačevati, ne morejo pa razumeti, da je moč večje nakupe plačati kolikor toliko normalno, manjše pa ni moč, čeprav so za proizvodnjo prav tako neobhodno potrebni.

Potrebni so vse več kratkoročni krediti, saj jugoslovanski val nelikvidnosti prihaja tudi na Gorenjsko

Jugoslovanski val nelikvidnosti je pljusnil tudi na Gorenjsko, že lani je gorenjska banka krepko povečala kratkoročno kreditiranje, še bolj ga bo morala letos. Lani so njegov obseg povečali za 65 milijard dinarjev, 83 odstotkov povečanja je odpadlo na kreditiranje izvoza in priprave izvoza, 17 odstotkov pa na premoščanje likvidnostnih težav, ustanoviteljice banke. Janez Bedina je ob tem pohvalil sodelovanje s pomembnejšimi koristniki teh sredstev, saj je finančna disciplina v medsebojnih odnosih omogočila bistveno večje plasmanje na tem področju. Prav kratkoročno kreditiranje pa je opredelil kot drugo letošnjo najpomembnejšo nalogo.

Na zboru so se strinjali s pobudo izrednega odbora in zatevali, naj se v sistemu Ljubljanske banke razreši problem poslovanja nekaterih njenih bank Pristina, Sarajevo, Skopje, Titograd predvsem z vidika, kako bo negativno poslovanje teh bank vplivalo na dohodek in združevanje sredstev (ne glede na področje) pri Temeljni banki Gorenjske.

Povrniti zaupanje varčevalcev v banko

Prav varčevalcem oziroma sredstvom prebivalstva so na petkovem zboru Temeljne banke Gorenjske namenili največ pozornosti, predhodno pa tudi na konferencah poslovnih enot. "Odnos do varčevalcev ni enak le vprašanje absolutnega in relativnega plačanja a vista sredstev, ni več le materialno, vse bolj postaja tudi politično vprašanje," je dejal Janez Bedina, "odločitev pa ne gre pasti v temeljni banki, v strokovnih službah smo zaradi številnih pripomb in ne želimo preverili, problema ne more računati separatno. Predlagali smo že in še bomo, da se morajo ta sredstva obrestovati ob velikega R-ja, čeprav bo to imelo veliko materialne posledice za banko." Zelo nizko, komaj 7,5 odstotno obrestovanje vlog na vpogled torej ne skrbi le varčevalce, temveč tudi bančnike, ki so o tem vprašanju molčali, saj jim je seveda to ustrezalo. Ko se jim vse bolj manjša delež sredstev prebivalstva, je seveda skrajni čas, da se spet odločimo, kajti vse manj je ljudi, ki so še

ova nalozba slovenskega gospodarstva na Koroškem

Unior rešil boroveljsko železarno

Kranj, 26. februarja — Pomemben dogodek za slovensko gospodarstvo, za kovaško industrijo Unior iz Zreče in za gospodarstvo boroveljske občine na Koroškem: Unior je kupil del prostorov propadla boroveljske železarne Kestag in v njih usposobil najodobnejšo proizvodno orodja, predvsem izvijalce. Delo bo dobilo 77 delavcev, kar je za boroveljsko občino, kjer manjka delovnih mest, pomemben dogodek.

Unior v Evropi, skupno pa v 40 državah sveta, kjer poznajo to blazno znamko, veliko pomeni. Je največji proizvajalec ročnega orodja v Evropi. Sodeluje z najuglednejšimi svetovnimi podjetji s področja, njegovo orodje uporabljajo giganti avtomobilske industrije, cilji pa merijo tudi na tujino. Uniorjev korak k sosedom v Avstriji ni zadnji, prav tako pa so nekateri kovači zainteresirani tudi za obratne poslovne tokove. V Borovelji so njegovi predstavniki na nedeljskem posvetu pomembnost vlog na relaciji Zreče — Opatija — Koroška. Predvsem boroveljske tovarne Unior vložil 93 odstotkov kapitala slovenskih zadrug pa 7, ostalo bodo naredili nad 12 milijard kosov orodja, predvsem izvijač za usposobitev proizvodnje pa bo vrednost 68 milijonov šilingov. V Avstriji ni upoštevana tehnologija izdelave zreških strokovnjakov, ki so pravi strokovnjaki, ki so predvsem pripravljali političnih predstavnikov v boroveljski in gospodarski oblasti kaže pomembnost Uniorjeve poteze. Mnogo političnih predstavnikov zoper pohod našega

• **Dr. Rudi Kropivnik**, predstavnik Gospodarske zbornice Jugoslavije v Celovcu: »Avstrijsko in koroško gospodarstvo sprejema vsako našo firmo, samo če je uspešna. Prodorna firma je v tukajšnjem sistemu vedno dobrodošla, zanje pa so zainteresirane tudi avstrijske banke. Pri teh zadevah ni važno, kaj kdo govori in kako misli, ampak kaj kdo ima. Pozitivne plati takih mešanih firm za naše gospodarstvo so znane; odpiranje v svet, spoznavanje tujih zahtev in kakovosti, saj so tukajšnje forme bolj odprte kot naše. Rešujejo nezaposlenost na Koroškem ne glede na jezik te povečujejo menjavo med Jugoslavijo in Avstrijo. • **Franc Čuznar**, predstavnik Ljubljanske banke v Celovcu: »Banka pomaga s kreditiranjem jugoslovanskih podjetij pri vlaganjih na Koroškem dajemo pa tudi garancije ob najemanju tujih posojil pri koroških bankah. Slednje ni njen glavni interes, saj si naša firma ustvarja renome predvsem s svojim denarjem, ne

pa z garancijami. Gospodarjenje mešanih firm spremljamo in po svojih močeh pomagamo. Mešane firme so v večini zelo solidne organizacije. Dobro poslušajo, povečujejo izvoz iz Jugoslavije in zmanjšujejo težave pri uvozu. • **Vinko Golc**, prokurist-svetnik v Uniorjevi tovarni v Boroveljah: »Sest let sem bil predstavnik Ljubljanske banke v Celovcu in z direktorjem Uniorja Osoletom sva se lotila tega posla. Železarna Kestag je imela v najboljših časih 800 zaposlenih, potem pa je pristala na 400. Sli je v konkurs in Unior je uredil 2500 kvadratnih metrov proizvodnih površin, skupno pa je lastnik 10.000 kvadratnih metrov zemljišča. Nova tovarna je lep uspeh. Uniorju ne bo treba več na tujem kupovati orodja, da je lahko kompletiral ponudbo, saj ga bo odslej izdeloval sam. Slovesa, enakega Stubaju in Gidorju, ne sme zapraviti. Še nekaj me veseli. Ko sem bil še direktor Verige, sem želel, da bi ob šestih stroji že tekli in se do dveh ne bi ustavili. Tu sem dočkal, da je ob šestih proizvodnja že normalna, pa tudi pred drugo se ne konča. Stroji so 100 odstotno izkoriščeni. Malica je le 15 minut in ta čas ni plačan.»

J. Košnjek
Slike: F. Perdan

Iskra Kibernetika

Pred prenosom proizvodnje števcov v Malezijo

Tovarna števcov v DO Iskra Kibernetika bo ustvarjala s prenosom tehnologije skoraj petino izvoza na konvertibilni trg. Iskri je uspelo pridrži licenčne štete za šest električnih števcov, ki jih izdelujejo v raznih državah. V teku so priprave za prenos proizvodnje števcov v Malezijo. Iskra je v Malezijo v preteklih letih prodala več kot 160.000 enofaznih in trifaznih števcov v vrednosti več kot 5 milijonov dolarjev. Namesto izvoza gotovih izdelkov bo Iskra Kibernetika v prihodnje malezijskemu partnerju prodajala le znanje, sestavne dele in opremo za proizvodnjo števcov. Predstavniki Iskre Kibernetike, Iskre Commerce in firme Mafira Meters Manufacturing iz Peraka v Maleziji so 22. februarja 1988 v Kranju uskladili pogodbo o prenosu proizvodnje enofaznih števcov E89 in dolgoročno pogodbo o prodaji opreme in sestavnih delov za števice, ki bosta podpisani marca 1988 v Maleziji. Iskra predvideva sovlaganje v novo firmo v obliki opreme in tehnične pomoči v skupni vrednosti 200.000 dolarjev. V Maleziji bo do vsako leto sestavili 60.000 enofaznih števcov, v prihodnjih letih naj bi se obseg proizvodnje povečal na 80.000. Načrtujejo tudi prenos tehnologije za izdelavo trifaznih števcov, in sicer za 15.000 kosov letno. Pogodba bo veljala za obdobje petih let. Iskra Kibernetika si je s tem za daljše obdobje zagotovila letni izvoz v višini 1 milijona dolarjev. V Iskri Kibernetiki si prizadevajo, da bi projekt uresničili v dogovorjenem roku in konec junija začeli s proizvodnjo. V štirih mesecih bodo opremili proizvodne prostore in usposobili delavce za izdelavo kakovostnih števcov, da bi lahko pridobili atest. Proizvodnja števcov po Iskrini licenci je julija 1987 stekla tudi v Kolumbiji, kjer vsako leto izdelajo 25.000 enofaznih števcov. Prodaja števcov na tem trgu se povečuje, zato bo treba dobiti dodatno opremo za povečanje proizvodnje. Prodaja podsestavov je za Iskro bolj donosna kot izvoz gotovih števcov, predvsem pa taki posli z licenčnimi partnerji omogočajo dolgoročno prodajo sestavnih delov, medtem ko so Iskrine ponudbe na natečajih elektrodistribucije odvisne od vsakokratnega izbora.

IZ GOSPODARSKEGA SVETA

V krajšem delovnem času boljša storilnost

V sosednji Hrvaški ugotavljajo, da so v akciji za poskusno uvedbo skrajšanega delovnega časa dosegli zelo dobre rezultate. Prav zato si prizadevajo, da se bo akciji do konca letošnjega leta pridružilo še več delovnih organizacij, kajti zaenkrat jih sodelujejo le dvanajst s 14 tisoč zaposlenimi delavci. V sedmih od teh so bili rezultati v minulem letu precej boljši od republiškega povprečja, število zaposlenih in obseg proizvodnje sta se povečala za povprečno osem odstotkov, izkoriščenost zmogljivosti za okoli šest, delovna storilnost pa za okoli pet odstotkov. Na Gospodarski zbornici Hrvaške pa tudi pravijo, da se je spričo takšnih rezultatov v zadnjem času močno povečalo zanimanje za sodelovanje v eksperimentu.

Informacijski center za predelavo komunalnih odpadkov

V Ljubljani je bil ob koncu prejšnjega tedna prvi simpozij o surovinah in energiji iz tridih komunalnih odpadkov v Evropi. Pod okriljem programa Združenih narodov za razvoj in Svetovne banke bo verjetno v Ljubljani informacijski center za predelavo komunalnih odpadkov. Ta naj bi sčasoma pomagal srednje in manj razvitim državam, pri predelavi teh odpadkov, da bi hkrati pridobili čimveč surovin, energije in seveda reševali problematiko varovanja okolja. V mednarodnem centru UNESCO za kemijske študije Univerze Edvarda Kardelja v Ljubljani so že pred časom ustanovili center, na podlagi tamkajšnjih raziskav in že zdaj bogate vira informacij o predelavi odpadnih kovin, papirja, plastike, o sežigu, kompostiranju in podobnem pa naj bi v prihodnje zgradili omenjeno informacijsko omrežje.

V DELOVNI HALJI

Janez Murovec, analitik časa in dela: Pošten moraš biti do delavca

Janez Murovec je že vrsto let normirer v tovarni Savi, zadnje leto v obratu IV, v bivšem Standardu, kjer izdelujejo kemične in tehnične izdelke, kot so pomožna sredstva za čeljarstvo in industrijo, gumni rezervoirji za vodo, ponjave, vodne zavese, velozračnice, polietrantske mase in podobno. »Pri nas se izdelujejo bolj izdelki po naročilu in manjše proizvodne serije, zato imamo normirca še več dela, kajti veliko je menjav strojev, materialov, načrtov. Pri posebnih, bolj obrtniških delih, dajemo začasne norme. Pri serijah pa je seveda lažje. Naloga normirca je, da ugotovi, koliko zmore normalno fizično in psihično zdrav človek narediti v normalnih pogojih v 450 minutah. Ni lahko naše delo, kajti resnično moraš biti pošten do vsakogar in vsega. Čim več posnetkov narediš na delovnih mestih, bolj realna bo norma. Šele celodnevno nemanje ti pokaže pravo sliko. Ponavadi delavci do malice hite, potem jim storilnost upade. So pa tudi fenomen, ki silno izstopajo. Ti ponavadi do malice že naredi normo. Takih ne smemo, kajti za druge delavce bi bila takšna norma prehuda. Gledati moramo, da norme niso preostre, kajti delavec ima pred seboj 35, 40 let delovne dobe in s preostro normo bi lahko že v nekaj letih pri stroju imeli invalida. Delavec, ki je pri stroju tri, štiri ure sključen, se mora po vsaki uri pet, deset minut zravnati, ali pa mu je treba najti takšno delo, da se bo vsake toliko časa lahko sprožil. Normirca imamo tudi nalogo, da opazujemo, kako bi delavcu olajšali delo. Zakaj bi se pri delu ne naslonil, če bi se lahko? Osebni dohodek delavca odvisen od števila izdelkov in od kvalitete. Toda, več bo naredil, manj bo kvalitete. Zato je tudi naša naloga, da normiramo tako proizvodnjo, ki bo dajala optimalno proizvodnjo in kvaliteto. Seveda pa moramo vsako delo, ki ga normiramo, sami dobro poznati. Zato smo med normirca navadno ljudje, ki smo sami delali na teh mestih.

D. Dolenc
ureja **MARIJA VOLČJAK**

Kmetje so si oddahnilo — Potok Suha v Bohinju je še posebno pred vasjo Češnjica v krajevni skupnosti Srednja vas kmetijska zemljišča ob vsakem večjem nalivu zasipaval z gramozom. Lani pa je podjetje za urejanje hudournikov Ljubljana na podlagi programa Območne vodne skupnosti Gorenjske pred vasjo Češnjica na potoku zgradilo večji usednik, v katerem se bo poslej usidal pesek. Gradnja tega usednika je veljala 40 milijonov dinarjev. Sicer pa je PUH Ljubljana zgradil še pet manjših usednikov na območju Srednje vasi in Češnjice. Letos bodo po programu Območne vodne skupnosti Gorenjske Puhovci nadaljevali z deli na urejanju struge potoka Suha pred Češnjico. — A. Z.

Po prispevkih prvič samoprispevek?

Kamna gorica — Načina, da so poleg družbenih sredstev vedno morali precej sami pritrkaniti v denarju, materialu ali delu, so prebivalci krajevne skupnosti Kamna gorica v radovljiski občini vajeni. Tudi lani novoizvoljena vodstva krajevne skupnosti in nekaterih organizacij so se znašla pred podobno ugotovitvijo. Družbenih sredstev je premalo, potreb pa kar precej. Ko so razmišljali, da bi ponovno šli v posamezne akcije s pobiranjem prispevkov od hiše do hiše, so ocenili, da je boljše od pogostega moledovanja za denar, material in delo od vrat do vrat po krajevni skupnosti, da se odločijo za referendum. Če je prebivalcem res toliko do tega, kar so poudarjali in predlagali na zborih, potem naj se na referendumu odločijo za samoprispevek. Takšna razmišljanja v vodstvih so potem krajani tudi podprli na zboru in predlagali, da skupščina krajevne skupnosti razpiše referendum o samoprispevku. Tako se bodo v nedeljo, 6. marca, med 7. in 19. uro prebivalci oziroma volilci krajevne skupnosti Kamna gorica po številnih prispevkih prvič na referendumu odločali za samoprispevek. Če se bodo odločili za, bodo na ta način pet let zbirali denar za gradnjo mrliških vežic, za sofinanciranje nakupa gasilskega avtomobila, za obnovo opornega zidu okoli pokopališča in za obnovo stopnic ter obnovo krajevne ceste skozi vas. A. Z.

Zazidalni načrt Mlino sprejet

Radovljica — Zbor krajevnih skupnosti in zbor združenega dela radovljiške občinske skupščine sta na februarski seji (po več zapletih na prejšnjih sejah skupščine) sprejela odlok o šprejetju zazidalnega načrta za območje Mlino-Bled, za katerega pa urbanistični inšpektor še vedno trdi, da je nesprejemljiv, med drugim zato, ker ni usklajen z občinskim družbenim planom in s prostorsko zakonodajo. Zazidalni načrt obsega izgradnjo hotela Mlino z 90-imi enoposteljnimi sobami in desetimi apartmaji, ureditev vile Epos in gostišča Mlina, izgradnjo kluba Mlino s potrebnimi zelenimi in športno-rekreacijskimi površinami, ureditev in dograditev vile Bled in obnovo nekdanjih dvorskih garaž. C. Z.

Na razstavo in šenčurško godljo

Šenčur — V petek, 4. marca, bo Turistično društvo Šenčur v počastitev dneva žena odprlo že sedmo razstavo ročnih del žena svoje krajevne skupnosti. Razstava bo v Domu Kokrške čete in bo na ogled v soboto in nedeljo po ves dan od 9. do 20. ure, ponedeljek, torek in sredo, to je od 7. do 9. marca, pa vsak dan od 16. do 20. ure. Poleg ročnih del bodo tokrat predstavili tudi šenčurške športnike, njihove pokale in rekvizite. Povedati je treba, da so v Šenčurju doma odlični lokostrelci in kolesarji, in tu je doma tudi mladi smučar Grega Grlic. Seveda bo poskrbljeno tudi za kulinariko: poleg že tradicionalne šenčurške godlje bodo turistični delavci obiskovalcem predstavili tudi šenčurski budel. D.D.

DOPISNIKI SPOROČAJO

Jubilej rateških gasilcev

Tokrat se je oglasil tudi dopisnik Lojze Kerštan. Piše, da je v jeseniški občini sedem gasilskih društev, ki so bila ustanovljena še v prejšnjem stoletju. Med njimi je tudi gasilsko društvo Rateče — Planica, ki je bilo ustanovljeno leta 1898. Rateški gasilci torej letos praznujejo že 90 — letnico obstoja in delovanja. Na nedavni skupščini društva, v katerem deluje 60 članov in 10 pionirjev, so se domeni, da bodo tudi jubilej praznovali čimbolj delovno. Tako so se že začeli pripravljati na proslavo, nabaviti pa nameravajo tudi novo motorno brigadno, dokončati do praznika dela na prizidku gasilskega doma in popraviti vodni bazen sredi vasi. Kot osnovno nalogo za letos pa so si na skupščini zadali poživitev organizacijske dejavnosti in operativne sposobnosti. Prav slednja namreč zadnje čase nekoliko šepa.

Zlata poroka v Gorjah

Jože Ambrožič nam je poleg zapisa o zlati poroki pri Potočnikih v Gorjah poslal tudi sliko, vendar je žal zaradi slabega ponatisa ne moremo objaviti. Bomo pa zato Toneta Potočnika in ženo Julko, ki sta pred dnevi slavila zlati jubilej, ob priložnosti obiskali in ju še enkrat slikali, da ju predstavimo. Tokrat pa povejmo, da se je Tone Potočnik rodil januarja 1914. leta v Stari Loki v Škofji Loki, kjer je končal tudi šolo in se izučil kovaške obrti. Kovač je bil potem pri Kozjaku v Mostah pri Žirovnici, delal pa je tudi pri mojstru Kapusu, v Slogradu na Jesenicah, nazadnje pa še v jeseniški železarni. Z ženo Julko sta po poroki stanovala v Žirovnici in na Pernikih nad Gorjami. Med vojno sta oba pomagala partizanom, Tona pa se je pridružil Prešernovcem, bil pa je tudi kurir v Radovni. Ko se je po vojni spet zaposlil v železarni, se je leta 1950 hudo ponesrečil pri delu in je potem upokojujev dočakal pred 18 leti kot vratar. Julka, ki je pet let mlajša od Toneta, je doma iz Stare Fužine v Bohinju. Največ dela je bilo, pravi, po vojni, ko sta gradila hišo in je bilo treba skrbeti za tri sinove in hčerko. Ob njenem zlatem jubileju jima želimo še na mnoga srečna in zdrava leta.

ureja ANDREJ ŽALAR

Seja zborov delegatov temeljnih rizičnih in območne zavarovalne skupnosti

Enaki pogoji za zavarovance povsod v Sloveniji

Kranj, 29. februarja — Minuli teden so bile na Gorenjskem seje zborov delegatov temeljnih rizičnih skupnosti in v sredo tudi Gorenjske območne skupnosti Zavarovalne skupnosti Triglav. Povsod so obravnavali poslovanje v minulem in program na področju zavarovanja za letos. Za minulo leto lahko ocenimo, da je bilo poslovanje vseh petih temeljnih rizičnih skupnosti Gorenjske območne skupnosti dobro. Kar pa zadeva letošnje leto v Gorenjski območni skupnosti Triglav, ne načrtujejo posebnih sprememb. Precejšen poudarek pa so v programu dali tako imenovani preventivi. Sicer pa je bilo na zborih nekajkrat poudarjeno, da bi morali težiti v Triglavu nasplah k enakim pogojem za zavarovance povsod v Sloveniji.

bora Gorenjske območne skupnosti Zavarovalne skupnosti Triglav Marjan Vrabec. Najprej smo mu zastavili vprašanje, kako je gorenjski zbor ocenil minulo poslovno leto.

»V celoti gledano lahko rečem, da je bilo za Gorenjsko območno skupnost minulo poslovno leto dobro. Zaradi razmer, ki jih poznamo, pa bi lahko tudi rekel, da pravzaprav strokovne službe zaslužio pohvalo. Sicer pa so za minulo leto po svoje značilna tudi nekatera, še vedno nerazčiščena vprašanja. V mislih imam predvsem različne oblike solidarnosti v celotni Zavarovalni skupnosti Triglav v Sloveniji. Tako smo na primer na zboru v sredo minuli teden ponovno poudarili že večkrat povedano stališče, da morajo imeti vsi zavarovanci povsod v Sloveniji v Zavarovalni skupnosti Triglav enake pogoje. Temu namreč za zdaj ni povsod in vedno tako. Zato smo med drugim tudi menili, da bi bilo v Triglavu treba proučiti vseh pet rizičnih skupnosti.«

»Kaj pa pravzaprav je tisto, kar bi morali opredeliti in doreči v celotnem Triglavu?«
»Za dvoje vprašanje. Najprej bi se morali vprašati, ali so vsi rezultati razvejane delegatskega mehanizma v zavarovalstvu izpolnili pričakovanja zakonodajalca. Pogoji gospodarjenja so danes namreč bi-

stveno drugačni kot nekaj oziroma ob sprejetju zakona. Menim, da bi morali poiskati bolj elastične in predvsem gospodarnije prijeme, pri čemer pa bi seveda morali izhajati, da zavarovane, ki je zavarovan pred nesrečo in škodo, ne sme izgubljeti. Prav ta vprašanja bomo v Gorenjski območni skupnosti temeljiteje izpostavili na eni prihodnjih sej.

Druška naloga, ki nas prav tako še vedno čaka, pa je, kako tiste zavarovance, ki dosegajo ugodne zavarovalno-tehnične rezultate, posebej nagraditi. Ali če hočete drugače: če ima nekdo zares dobro urejeno preventivo oziroma preprečevanje nesreče, bi mu bilo treba priznati določene ugodnosti. Predvsem pa bi morali biti te ugodnosti takšne, da bi tudi drugi bolj razmišljali o preventivi. Za Gorenjsko je že do zdaj značilno, da ima na področju zavarovalstva in preventive bogato tradicijo in izkušnje. Zato jih velja izpostaviti in vključiti oziroma ugraditi v celotno skupnost Triglav.«

»Kakšni pa so morda konkretni rezultati iz lanskega zavarovalnega leta Gorenjske območne skupnosti?«

»Bilo je nekaj prek 326 tisoč zavarovanj in zanja zbranih okrog 15 milijard premij. Izplačanih je bilo skoraj 9 milijard odškodnin za 57.500 rešenih škodnih primerov. Posebej morda velja poudariti nekatere spremembe. Ena takšnih je bila pri izvajanju zavarovanja v organizacijah združenega dela, ko smo 30 let veljavni način zavarovanja dejanskih vrednosti zamenjali z dogovorjeno vrednostjo. Na tem področju je bilo opravljeno (s poslušom) veliko delo pri odgovornih v združenem delu in tudi med zavarovalnimi delavci.

Nekaj novosti je bilo tudi na področju avtomobilizma in osebnih zavarovanj. Še vedno pa nam ni uspelo uresničiti nekaterih ciljev, kar zadeva bolj dinamično urejanje strojelnih zavarovanj. Prav tako bi se morali v prihodnje bolj posvetiti različnim gibanjem v posameznih zavarovalnih vrstah in skupinah in z eno predvsem ugraditi

elemente za nagrajevanje dobrih zavarovancev.«

»Poseben problem je bil do zdaj doma vsako leto avtomobilizem. Kakšne so ugotovitve na tem področju?«

»Avtomobilizem je še vedno problem slovilka ena, saj odlivi na tem področju nenehno naraščajo. Sicer pa je finančno minulo poslovno leto vseh pet temeljnih rizičnih skupnosti na Gorenjskem sklenilo pozitivno. 200 milijonov izgube je zabeležena na življenjskih zavarovanjih. K ugodnem rezultatu pa je pripomoglo predvsem gospodarno ravnanje z začasno prostimi zavarovalnimi sredstvi (obrestovanje). Drugače pa se je leto izšlo, kar zadeva zavarovalno-tehnično področje. Negativen rezultat je bil ležen pri zavarovanju živali, avtomobilski odgovornosti in avtomobilskem kasko primerjavi z letom prej se je rezultat nekoliko slabšal predvsem pri zavarovanju živali kasko zavarovanju avtomobilov. Sicer pa rezultati gorenjske skupnosti še vedno precej ugodnejši od celotnega Triglava.«

»Morda še beseda, dve o načrtih za letošnje?«

»Osnovne smernice seveda ostajajo zavarovanju in izvajanju le-teh ter na preventivi. Načrtujemo 337 tisoč zavarovanj od tega 36,7 milijarde pobranih premij. Škod seveda ne planiramo, vendar pa s tega kar najbrž ne bi smela biti drugačna od prejšnjih let. Kar pa zadeva zavarovalno-ventivo je lani Gorenjska območna skupnost sodelovala v 155 akcijah in zanje spevala milijardo dinarjev, letos pa za to javnost namenimo pol tretjo milijardo. To di letos bomo ta denar namenili za akcijo za varstvo pred požari, v prometu, pri delu za varstvo občanov, v kmetijstvu in za zveš s kraji. Sodelovali pa bomo tudi z gorsko ševalno službo, v obrambi pred točo in podobno.«

Naj nazadnje ob takšnih rezultatih nulega leta ter ob ugotovitvah in ocenah, kažejo na dobro gospodarjenje in delo strokovnih služb v gorenjskem zavarovalnem opozorimo vseeno na največkrat poudarjen misel na zborih: V celotni Zavarovalni skupnosti bi večkrat pričakovali boljše predvsem hitreje prilaganje in usklajevanje. Res je sicer, da je Triglav v Sloveniji dokaj velik sistem, vendar pa prav zato tega ne bi smel biti bolj, kot je opravičljivo počasen.

Gostinsko turistična ponudba Tržiča daleč za možnostmi

Brez hotela ni turizma

Tržič, februarja — O gostinski in turistični ponudbi v Tržiču se je zadnje tedne govorilo več kot običajno. Ne le kranjska Živila, ki so edini hotel v Tržiču večinoma spremenila v stanovanja za svoje delavce, tudi druge v Tržiču je spiknila bodeča neza ljubljanske televizije in jih spet opomnila, da bo vendarle treba nekaj spremeniti.

Kdo bo rešil »hotel« Pošta, se sprašujejo v Tržiču. Foto: V. Stanovnik

Pri tem je treba tudi omeniti, da se v Tržiču trudijo, da bi vodstvo šole pri Gospodarski zbornici prepričali, da je njihovo mesto primeren kraj za novo lokacijo te ustanove. Seveda pa brez dodatnih ležišč, in tega se dobro zavedajo, ne bo nič. Najbolj primerna (čeprav ne poceni) se jim zdi preureditev hotela Pošta, ki bi na ta način lahko postal spet dober hotel, v ponos in ne sramoto kraju. Treba pa bi bilo narediti tudi kaj za oživetje mesta, za to, da bi tržičkemu gostinstvu vrnilo nekdanji sloves.

Ivan Kapel, predsednik tržičke občinske skupščine pravi: »S tržičkim gostinstvom, razen nekaj izjem v privatnem sektorju, ne moremo biti zadovoljni. Ožje območje mesta nima skoraj nikakršnih možnosti prenočitve, hotel Pošta je restavracija z nekaj zelo skromnimi ležišči takšne kategorije, da za turiste, poslovneže in tudi druge obiskovalce še zdaleč niso primerna. Ze pred leti smo sklenili, da je našo gostinsko-turistično ponudbo treba drugače zastaviti, to pa tudi zato, ker bi mesto radi oživili, radi bi imeli čimveč prikupnih lokalov. Skupaj z Živilami smo

tudi načrtovali prenavo hotela Pošta, vendar Živila te investicije niso zmogla. Zato sedaj — z njimi ali brez njih — to moramo spremeniti, obnoviti hotel in oživiti mestno jedro.«

Tržičani in obiskovalci se tudi pritožujejo, da je v mestu malo gostinskih lokalov, premalo gostiln z domačo hrano in da so večino ob sobotah in nedeljah zaprte.

Tajnik tržičkega turističnega društva Tine Tomazin pravi: »Prvo, kar manjka Tržiču, je hotel. Če manjši kraji, ki nimajo skoraj nikakršnih možnosti za razvoj turizma, imajo svoj hotel in je ta dobro izkoriščen, imamo tudi v Tržiču možnost razvoja turizma. Če samo spomnim na Dolžanovo sotesko, ki so jo obiskali turisti vseh narodnosti, razen Eskimov, pa možnost lepih planinskih tur in ne nazadnje ogleda starega mesta Tržič, mislim, da sem povedal dovolj. Tudi gostiln imamo kar nekaj, čeprav še zdaleč ne dovolj. Tako je dobra hrana Pr' Slug, Damulnek, Pr'Primož, Ankele in še kje, odprli pa smo tudi nekaj novih lokalčkov. Vendar pa si pri takšni ponudbi pravega turizma ne moremo privoščiti, saj nam gostje in poslovneži, ker pač ni hotela, uhajajo drugam.«
V. Stanovnik

Zlata poroka na Jesenicah — Minulo soboto sta praznovala 50 — letnico skupnega življenja Marija in Anton Gašperšič v Jesenicah. Po težkih vojnih letih — Anton je bil v partizanih — sta se v Lepeni na Primorskem preselila na Jesenice, kjer se je Anton zaposlil v Železarni. Še se spominjata let hudega odrekanja in pomanjkanja, danes pa zadovoljno živita v krogu družine. Čestitavamo! Foto: D. Sedlač

PRITOŽNO KNJIGO, PROSIM

Pisma (ne)sreče

Pred dnevi se je oglasil v uredništvu J. M. iz Kranja in bil precej slabe volje.

»Nič nimam proti najrazličnejšim igram, vendar me je pismo, ki sem ga dobil, spravilo v slabo voljo in me še zdaj draži. Ne vem sicer, za kakšno igro gre in čemu služi, vendar pa je v njem več prikritih groženj, kot pa želja po sreči. Morda je vsebina pisma še komu poznana. Začne se namreč s: Štoštovani! in nadaljuje:

Ta prošnja vam lahko prinese srečo (original se nahaja v Holandiji). Obšla je že ves svet devet krat. Sedaj je prišla tudi k vam. Pošljite pismo naprej. To ni šala. Sreča se vam bo nasmehnila. Pošljite ljudem, za katere ste prepričani, da jim je sreča potrebna. Ne pošljajte denarja, sreče se ne da kupiti. Ne zadržujte tega pisma. Sami ga morate odposlati. Prosim vas napravite 20 kopij in jih razpošljite ter počakajte, kaj se bo zgodilo...»

In tako naprej. Nadaljuje pa se potem pismo predvsem s grožnjami, kaj se je zgodilo s tistimi, ki so igro prekinili. Hudičimano čudna igra je tole, sem si rekel. V isti sapi, ko nekemu želiš srečo, mu groziš, kaj se je drugim zgodilo, ki niso storili tega, kar naj bi zdej storil ti, in kar se lahko zgodi tudi tebi, če tega ne boš storil...»

Morda bi še največ gospodarske sreče potrebovala naša država. Vendar, kolikor nam je znano, podobno pismo, za srečo državam, zaenkrat še ne kroži po svetu. Morda pa ga bodo kdje sestavili in upamo lahko, da nam ga bodo poslali...

Kaj menijo hišni sveti?

Tisti, ki čakajo avtobus na Planini pri Kranju pri stolpnicih na Cesti I. maja 63, lahko opazijo, kakšna škoda se delu pri vhodih in stolpnice številka 61, 62, 63 in 64. Povsod so uničene fasade, ki so obložene s stroporom. Ne vem, kaj menijo o tem hišni sveti? Najbrž so več ali manj nemočni. Čas bi bil, da bi poškodovane fasade popravili. Ne vem pa, kaj menijo v Domplanu...? I. P., Kranj

STREŠNA OKNA
mira RADOVLJICA
Tel.: 75-036

Carnium po štirih mesecih delovanja

ALTERNATIVA NA POTI KVALITETE

Svojevredna oaza delčka tako imenovane mladinske kulture na Gorenjskem — kranjski mladinski kulturni center Carnium je te dni predstavljal svoj program prireditev za mesec marec. Določeni krogi ljubiteljev kvalitetne kulturne ponudbe je bila v dosedanjem času ponujena cela kopica različnih prireditev.

Eden glavnih problemov, ki pesti dandanašnji svojstvene kulture željno mladino, so vsekakor pomanjkanje tovrstne ponudbe. Poznano je, o tem smo pred časom pisali tudi na straneh našega časopisa, da so mladinski klubi, centri interesnih dejavnosti mladih ali kakorkoli se že imenujejo, v slovenskem prostoru sila redek pojav. Na prve obeh rok pravzaprav lahko še vedno prejemamo tovrstne oaze, kjer so v programu vršene prireditve s tematiko, ki sicer vedno zadovoljujejo manjši del mlade in manj mlade populacije. Le kratka paralela s sosedno Hrvaško — samo v njihovem glavnem mestu imajo enajst (11!) večjih mladinskih kulturnih centrov...

Uvod s širšim pogledom je potreben predvsem zaradi prikaza pomembnosti območja in delovanja kranjskega Carniuma. Verjetno je odveč zapisati, da gre za edino tovrstno shajališče ljubiteljev različnih kulturnih prireditev v naši regiji. To se v dolojeni meri kaže tudi v sestavi obiskovalcev, ki v dokajšnji meri prihajajo izven Kranja. Carnium, ki domuje v spodnjih prostorih Delavskega doma na vhodu šest, je v bistvu svojo »zunanjo« podobo pridobil z uredno otvornitvijo adaptiranih prostorov konec oktobra lanske leto. S prispevki posameznih kranjskih delovnih organizacij in obrtnikov so mladi navdušenci MCK-ja prostor preuredili in nanovo opremili. Svojo osnovo podoba je tako pridobila osrednja dvorana z 61-timi sedeži, odrom in filmskim video zaslonom, prostor ob blagajni pa zaradi pomanjkanja finančnih sredstev še vedno ni dobil zaželene oblike.

Finančna sredstva so bila dosedaj s strani kranjske KUS prvenstveno namenjena za realizacijo zastavljenega programa ne pa tudi za ureditev prostorov. Tu predvsem velja izpostaviti tehnično opremo, predvsem videokorder. Le-ta v Carniumu sicer je, a njegov lastnik ni klub, marveč posameznik.

Tehnična oprema pa ob tovrstni dejavnosti vsekakor pomeni izziv za kakršnokoli resnejše in predvsem kvalitativno izpeljavo zastavljenih programov. Gre za področje, kjer člani kluba še vedno ne vidijo kratkoročnih rešitev, čeravno so vloga o odobritvi tehnične opreme že pred dolgim časom posredovali na Kulturno skupnost Kranj.

Razmišljanja gredo vse bolj v smeri pridobivanja sponzorjev in delovnih organizacij in ponudbe različnih uslug s področja

propagande..., čeravno ostajajo z grenkim priokusom, ki se nanaša na pomanjkanje zainteresiranosti širše družbe (beri kulturne skupnosti) za podporo njihovih programov. Delno je položaj sicer ublažen z uvr-

V štirih mesecih v prostorih Carniuma: 57 videoprojekcij, 12 glasbeno-tematskih večerov, 14 diavečerov, 15 filmov na 16 mm, 10 razstav, trije »živi« koncerti, Naprejeve tribune, posvetovalnica za mlade, tečaj radiotelezije, gledališka predstava...

stitevijo v tako imenovane posebne programe znotraj ZKO-ja, vendar tako dobljena finančna sredstva ne zadostujejo že za osnovno dejavnost, kaj šele za nove akcije.

Programsko so v preteklih štirih mesecih najbolj zaživeli video in glasbeno tematski večeri ter lastna videoteka. Pri video projekcijah so se Carniumovci načelno držali usmeritve, po kateri so na svoj program uvrščali visoko kvalitativne filme, s pomočjo videa seveda prvenstveno projekte, ki v Jugoslaviji še niso odkupljeni.

Glasbeno tematski večeri so uspešno nadaljevali nekdanjo prakso Kluba ljubiteljev glasbe, videoteka Eva, ki se trenutno ponša z okrog tristo naslovi, pa je zanimiva predvsem zaradi svoje pestrosti ponudbe, kjer praviloma ni vključena plehka komerciala pač pa kvaliteta — pojem, ki sicer splošno poskuša zaobjeti delo Carniuma.

Vine Bešter
Foto: Gorazd Šinik

Prešernovo gledališče

ANTIGONA, ISTA IN VEDNO DRUGAČNA

Kranj — Uprizoritev Smoletove Antigone v PG Kranj potrjevanje volje in zrelosti za poklicno gledališče. — Režija in izvedba posamičnih vlog kot refleks duhovnega ozračja.

V tem premisleku o kranjski uprizoritvi ANTIGONE Dominika Smoleta v režiji Matjaža Zupančiča ne bo mogoče izogniti primerjavi z uprizoritvijo istega dela v ljubljanski Drami v režiji Mate Hočevarjeve, s predstavo, ki je nekaj časa na repertoarju in bo odigrana tudi v okviru Tedna slovenske drame sicer v matični hiši zaradi velike scene, kar ima tudi svoj učinek. Ta primerjava se navihuje sama po sebi, čeprav gre v nekvalitetnem pogledu za sporedna zvanja z Golijatom, vendar razmišljanje na ravni primerjave ne bo šel oziroma omeritvi kakovostnega vrednotenja umetniške zasnovne in igralskih izvedb, marveč v smeri iskanja posamičnih poudarkov in razlik, kakršnih predstav nakazujeja na osnovi istega, neokrnjenega besedi-

Najprej je treba ugotoviti, da se Smoletova Antigona za otvornitvijo predstavo Tedna slovenske drame v Kranju z vsemi sestavinami navezuje na doslej uveljavljeno prakso, da namreč v PG izberejo izmed slovenskih starih ali tudi novih dramskih del, ki s svojo problemsko, tematsko in izredno strukturo pomeni tudi zahtevnejšo izvedbeno nalogo. Odlomki za Antigono je bila še bolj pomembna, ker so isto delo uvrstili v svoj program tudi v Drami SNG v Ljubljani. Kakšno je bilo časovno zaporedje tega odločanja niti ni važno.

Ob številnem skromnem jedru poklicnih igralcev je bilo za to uprizoritev treba pridobiti še dva igralca kot gosta. S takim postopkom se posredno in delno izpolnjuje nekdanja Filipičeva zamisel, da bi bili igralci v Sloveniji kot ena družina, iz katere bi za posamične predstave v posamičnih gledališčih izbirali igralce v skladu s psihofizičnimi lastnostmi posameznikov igralcev.

Smoletova Antigona, prvič uprizorjena leta 1960 na Odru 57, ob kranjskih dramah najpogosteje prikazano novejšo slovensko dramatsko besedilo, ostaja slej ko prej filozofska politična, v izrazu

pa pesniška drama, iz katere je mogoče pomakniti v ospredje posamične miselne slogovne plasti, odvisno pač od okoliščin uprizorjanja, režiserja in igralcev. Postavitve v Prešernovem gledališču v Kranju v režiji Matjaža Zupančiča, ki se je v prejšnji sezoni potrdil zlasti z režijo Strindbergove Gosposodične Julije, demonstrira v svoji temeljni zasnovi tiste sestavine, ki odzivno zaznamujejo duhovno ozračje naših dni. To je »neznosna lahkost bivanja«, kakor označuje take in podobne razmere češki pisatelj Milan Kundera v romanu s takim naslovom. Usodnostni in tragični podton, ki ga v nemajhnih meri prekriva Smoletova domiselna in igriva zgovornost, je tudi v kranjski uprizoritvi ostal v ozadju, kakor da je z nasmehom in uglajenostjo mogoče zakriti in prekriti bistvo dogajanja in pojavov. V tem pogledu se je kranjska predstava bolj približala splošni miselni atmosferi kot uprizoritev v ljubljanski Drami, v kateri je dogajanje tudi postavljeno v poudarjeno zasebnost, vendar to zasebnost napolnjuje še nekateri izrazni znakovni stilemi, ki se navezujejo na uprizoritev Grumovega Dogodka v mestu Gogji v režiji iste režiserke in scenografke. Zato ljubljanska uprizoritev učinkuje bolj slovensko in bolj historično ne le v znakovnih sestavinah, marveč tudi v pomenskih poudarkih in v njej bolj izstopajo pojavi časa, čas »utrujanja ljudske oblasti« in obračuna z vsakršnimi sovražniki, od razrednih do »reakcije«.

Kranjska uprizoritev, kot se zdi, govori prav iz sedanjega časa in o njem in to je mogoče dojeti iz tehle posebnosti:

a) v mizanscenskem pogledu, sceno in kostume je zasnovala Vesna Jurca iz dveh temeljnih prostorskih oblik, kocke in stebra, se predstava razvija od stilizirane historične arhaičnosti prek masivne monumentalnosti (z mogočnim stebrom v sredini prizorišča) do elektronske sodobnosti, ali v pomenskem smislu, od bojnih poljan do zasebnih, notranjih prostorov;

b) v značajskih poudarkih posamičnih igralcev, zlasti Kreona in Ismene: **Aleksander Valič** upodablja tebenskega kralja Kreona s svojo bogato igralsko izkušnjo in uglajeno igro; poudarja osebno, človeško stran svojega lika, je pozoren, razumevajoč in do skrajnih meja popustljiv oblastnik, prav očetovski. Takšna človeška toplina, kot jo oddaja kreacija Aleksandra Valiča v Kreonu, že dolgo in zlepa ni zavela s katerega od slovenskih gledaliških odrov. Ismena v interpretaciji **Bernarde Oman** je lahko in spregledljivo razigrana in čez mero trmasta, dokler je še na strani Antigone, ko pa jo zavist spravi na drugi breg, je prav tako zagreta, maščevalna nasprotica. Tu se Bernarda v nekaterih trenutkih spusti čez mero eruptivnosti, ne da bi igranje podprla s prepričljivo subtilno motivacijo. Dvorni svetnik, oziroma modrijan Theiresias, ki ga pomensko ustrezno in utečeno ponazarja **Tine Oman**, ostaja v tako poudarjeni polarizaciji akterjev lahak in nenevaren, zastopa pa zelo uveljavljeno filozofijo oportunističnega. In Haimon **Matjaža Višnarja** je čez mero lahkomiseln, čeprav je ne-skropulozni uživatelj in veseljak, bi vendar vse to moral pokazati z nekakšno privzgojeno »kraljevo« držo. Edino Paž v dosledno ubrani igri **Damjane Luthar** ostaja neneh-

no zaskrbljen in resen ter učinkuje kot opomin tistim, ki z lahkotnim videzom v slogu današnjih dni skrivajto pomen in težo problemov in odločitev;

c) tako imenovani režijski, teatralni dodatki, ki so zelo priljubljen balast sleherne, ne le postmoderne ali postabsurdne režije, so v kranjski postavitvi dosledno izvedeni iz namigov v besedilu: če Theiresias potarna, da je ves prašen, ima tudi pri roki krtačo, da mu očistijo obleko; če Kreon pravi, da ima Paža, da mu čisti čevlje in dela družbo, potem Paž to tudi stori; nekaj pretiravanja v tej znakovni zbirki je le v Haimonovem nalivevanju v drugem delu; po vrnitvi iz boja je utemeljeno.

Odprto ostaja vprašanje zbora: ljubljanska uprizoritev rešuje ta del ponazoritve z več tipiziranimi posamezniki iz ljudstva; kranjska s kultivirano in uglajeno interpretacijo **Judite Zidar**, vendar se zdi, da je v tej sestavi kar občutna pomanjkljivost; rešitev očitno izhaja iz »pomanjkanja kadrov.« Tudi spektakularni del predstave je okrnjen, zreduciran na strahnika sicer odlični in slovenski stilemi **Pavla Rakoveca**; tudi v tem primeru se zastavlja vprašanje mere in občutka za uglasženost.

Tako: pogledimo se in pojdimo v puščavo!

France Vurnik

Vročja seja skupščine slovenskih dramskih gledališč

PROPAD SLOVENSKEGA GLEDALIŠČA?

V okviru Tedna slovenske drame so se v Kranju tudi tokrat sestali člani Skupnosti slovenskih dramskih gledališč. Veliko govora predvsem o težkem finančnem položaju. Ponovna pobuda o profesionalizaciji Prešernovega gledališča.

O propadu slovenskega gledališča v pravem pomenu besede seveda ne moremo govoriti, misel pa nekoliko najlepše nazakuje pot, ki so jo označili mnogi razpravljalci na seji skupnosti slovenskih dramskih gledališč.

Uvodoma so v članstvo sprejeli mariborsko lutkovno gledališče in se kasneje dobri dve uri pogovarjali o finančnih težavah, s katerimi se srečujejo pri svojem delu. Opredelili so okvirni predlog vrednosti avtorskih honorarjev za posamezna dela v gledališču, kjer so se posebej zavzeli za njegovo spoštovanje. Izpostavljena je bila težka stanovanjska problematika, saj gledališča glede na število zaposlenih združujejo finančna sredstva, ki bi letno zadostovala za nakup le nekaj m² stanovanjske površine. O denarju je bilo govora tudi, ko so člani skupnosti razpravljali o gostovanjih, nakupih tujih strokovne literature in zagotavljanju osnovnih sanitarno-tehničnih pogojev posameznih gledaliških hiš.

Posebno je izzvenilo opozorilo novega predsednika SSDP **Frančka Drofenika**, da se je v zadnjem času občutno zmanjšalo medrepubliško gledališko sodelovanje, ljubostvom, ki kažejo na vedno slabše medsebojno poznavanje.

Skupščini občine Kranj, Komiteju za kulturo SRS, Kulturni skupnosti Slovenije in sorodnim institucijam bodo ponovno poslali pobudo o nujnosti profesionalizacije kranjskega Prešernovega gledališča.

Določeno mero živahnosti je ob koncu seje vnesla tudi razprava o aktualni problematiki tržiškega in mariborskega gledališča.

Vine Bešter

KULTURNI KOLEDAR

KRANJ — V Mali galeriji Mestne hiše je odprta razstava *gledaliških plakatov* akad. slikarja Cveta Zlateta. V Kavka baru razstavlja **Niko Ribič**, slikar iz Maribora.

V **Prešernovem gledališču** bo danes, v torek, 1. marca, ob 19.30 uri v okviru Tedna slovenske drame PDG Nova Gorica uprizorilo Strniševc *Ljudožerke*. Jutri, v sredo, ob 19.30 je na sporedu *Seligo* v *Slovenska savna*. V četrtek, 3. marca bo v ljubljanski SNG Drama uprizoritev Smoletove *Antigone*.

V **Carniumu, Mladinskem kulturnem centru**, Delavski dom 6, vhod 6, bo danes v torek, ob 19.30 *glasbeno tematski večer* — *Sting (Police)*. V četrtek, 3. marca, ob 19. uri pa bo v večeru ob diapozitivih na vrsti predavanje o *Grčiji in Istanbulu*.

JESENICE — V razstavnem salonu Dolik razstavlja akad. slikar **Martin Avenik**.

ŠKOFJA LOKA — V Groharjevi galeriji razstavlja akad. slikar **Henrik Marchel**.

Krajevna skupnost Trata prireja v četrtek, 3. marca, ob 18. uri v osnovni šoli Cvetka Golarja *predavanje Avstrija-Svica*; predava tov. Pisanec.

DOMŽALE — V četrtek, 3. marca, ob 18. uri bodo v dvorani Glasbene šole ponovili *Pomladni kabaret* Tomaža Boleta.

KAMNIK — V galeriji Veronika je odprta razstava *fotografij* Kamnik v našem objektivu.

DOMŽALE — Jutri, v sredo, 2. marca, ob 18. uri bodo v Knjižnici Domžale odprli *razstavo vitražev* oblikovalke Zlate Fon. V kulturnem programu ob otvornitvi nastopata igralka Jerca Mrzelova in kitaristka Milena Tomc.

PONOVITEV GOMBE

Kranj — Gledališče čez cesto bo jutri, v sredo, ob 20. uri v koncertni dvorani Delavskega doma, vhod 6, ponovilo satirično dramo Iztoka Alidiča Gomba. Ob premieri, ki je bila pretekli teden, je gledališki kritik France Vurnik zapisal: »Predstava Gomba je ujeta v začaran krog lirike, seksa, ironije in satirično humorne parafraziranja na račun nekaterih parazgodovinskih pojmov...«

SREČANJE GORENJSKIH LUTKARJEV

Škofja Loka — Danes in jutri bo na Loškem odru sedem gorenjskih lutkovnih skupin predstavilo osem lutkovnih predstav. O dosežkih in tudi težavah lutkarstva pa bo tekla beseda s selektorjem srečanja Sašo Kumpom na okrogli mizi. Danes ob 15. uri gostuje s svojimi lutkami tudi Cveto Sever.

Na Loškem odru se danes in jutri srečujejo najuspešnejše lutkovne predstave, ki so jih v preteklem letu ustvarili v gorenjskih lutkovnih skupinah. Predstavili bodo osem lutkovnih predstav. Letošnje srečanje je nekoliko okrnjeno, saj se niso prijavi lutkarji iz domžalske, kamniške, radovljiške in tržiške občine. Prireditelj, na kateri danes, v torek, kot gost nastopa ob 15. uri tudi Cveto Sever s svojo novo predstavo Rdeča kapica, se bo odvijalo danes, v torek, ob 8.30 dalje na Loškem odru. Predstavili se bodo: OŠ Zirovnica — SKD Prešernov rod s Frana Levstika Kdo je napravil Vidku srajčico, Lutke čez cesto kranjskega Gledališča čez cesto s Percocijeve Stara Hiša št. 3., Gledališče T. Čufarja s predstavo Princeška na zrnu graha, CSUI Jesenice z Odisejo 2001 in ob 18. uri znova Lutke čez cesto z Jonatanom Galebom. Ob 16. uri bo Saša Kump vodil okroglo mizo o lutkarstvu.

Jutri, v sredo, bodo srečanje ob 8.30 začeli lutkarji OŠ Cvetko Golar, oddelek Reteče z Izgubljeno lutkovno glavico, Lutkovna skupina Čače bo ob 9.30 predstavila Izgubljeno muco, zaključili pa bodo lutkarji Glasbene mladine Jesenice z Janeza Bitenca Kozličkom Meketajčkom.

PREMIERA V BOH. BELI

Boh. Bela — Gledališka skupina DPD Svoboda Boh. Bela bo v soboto, 5. marca, ob 19. uri v Kulturnem domu na Beli uprizorila dramo Antona Leskovca Dva brigova v režiji Antona Kelbla. Igro, ki skozi s svet beračev z družbenega dna govori tudi o današnjih človeških stiskah, bodo ponovili tudi v nedeljo, 6. marca, ob 16. uri.

ZNOVA KULTURNO DRUŠTVO

Kranjska gora — Pred leti je v Kranjski gori prenehalo delovati kulturno društvo Svoboda Slavko Černe, v kraju pa je nastala kulturna vrzel. Pred nedavnim pa so na ustanovnem občnem zboru sklenili, da se pevsko društvo Marjan Vodopivec, ki ima pod okriljem tudi ženski pevski zbor, preimenuje v Kulturno društvo Kranjska gora. Društvo združuje oba zbora, odprlo pa je tudi možnosti za osnove novejših odsekov in dejavnosti: kino sekcija, gledališča in lutkovna dejavnost, sekcija za ohranjanje starih običajev, šeg in navad, varstvo naravne in kulturne dediščine, folklorna dejavnost ter izrzni ples. Pri tem se bodo morali nasloniti zlasti na domače kadre, ki jim ZKO Slovenije in ZKO Jesenice tudi nudita vse možnosti za strokovno usposabljanje in izpopolnjevanje znanja. Čim tesnejše naj bi bilo sodelovanje s ŠKUD Josip Vandot, ki že nekaj let deluje in to zelo uspešno na osnovni šoli Jeseniško-bohinjskega odreda v Kranjski gori.

Moški in ženski pevski zbor v letošnjem letu načrtujeta samostojna koncerta, koncerte in nastope v domačem kraju, sodelovanje na občinskem srečanju odraslih pevskih zborov in na slovenskem pevskem taboru v Stični, nastope za turiste ter ob krajevnem prazniku ter srečanje z zamejskim pevskim zborom iz Loč na avstrijskem Koroškem. — Na sliki: Ženski pevski zbor iz Kranjske gore.

Lojze Kerštan

ureja LEA MENCINGER

Zapis s koncerta

OSTER ZVOK ROCKA

Četrtek koncert beogradske Ekaterine Velike v ljubljanski festivalni dvorani je bil hkrati tudi otvoritev letošnje sezone SKUC-ROPOTA in s tem novim načrtom njihovega promoterja Gorja Vidmarja.

Ob srednje polni dvorani se je pričelo klasično — s polurno zasedajo, ki pa ji ni, kar velja povdariti, botrovala EKV. Prve skladbe Milanovega benda so nas popeljele nazaj, spomnili na preteklo vidno uspešnico imenovano »S vetrom uz lice.« Srednji del koncerta so zapolnile skladbe novega albuma, »Ljubav«, ki se je tokrat tudi uradno promoviral. »Novac u rukama« in končan je bil pripravljani program. Seveda se fantje in dekle vračajo nazaj, sledi pripravljena naslovna skladba zadnje plošče...

Tudi tokrat so Milan, Bojan, Margita in novi bobnar Žika pokazali svojo kvaliteto verzijo jugoslovanskega rocka, odigrali koncert, ki jih ohranja v čistem vrhu tovrstne skladbe pri nas. Resničnost ni ni ljubilo dogajanja na odru, svoje je seveda doživel tudi sama dvorana. Vsekakor pa je bilo zopet potrjeno že poznano dejstvo, da EKV še kako zna odigrati živi nastop. To pa je ob bledosti zadnjega vinilnega izdelka še toliko pomembnejše.

V. B.

ODMEVI

Zaradi vse večjega števila pisem in odmevov prosimo vse, ki nam pišejo, naj ne bodo predolgi. Prispevki naj ne bi bili daljši od dveh tipkanih strani (60 vrstic). Predolge bomo prisiljeni skrajševati.

Uredništvo

Gorenjski glas, 5. februarja 1988

SKLADIŠČE ALI KULTURA

Najbrž niste pretirano veseli odmevov, ki se vlečejo na isto temo kot nadaljevanja v bivši Dnastiji. Vendar pa me je natvni ton popisovanja polresnic v odgovoru tov. Ješeta (Glas, 19. 2.) na temo »Skladišče ali kultura« (Glas, 5. 2. 1988) dovolj razjezil, da sem se odločila k razpravi dodati nekaj podrobnosti.

V članku, dne 5. 2. 1988, sta (očitno zaradi nesporazuma) sogovornika novinarju resnično govorila o dveh različnih prostorih, ki pa sta v isti stavbi: sejna soba — kmetje ji pravijo tudi »dvorana« — v nadstropju, in dvorana v pritličju, v kateri je sedaj skladišče. V stavbi so tudi stanovanja. Imam »srečo«, da stanujem nasproti sejne sobe, ki so jo imeli v uporabi mladinci: isti vhod, isto stopnišče. Ko sem se nekega poznega popoldneva pred leti vrnila v stanovanje, me je z vrha stopnišča »pozdravila« glasba. Na moje vprašanje mi je direktor KZ Križe pojasnil, da je zadruga začasno oddala sejno dvorano v uporabo mladinski organizaciji Križe (torej ne neki neorganizirani skupini), da bi se mladi v njej sestajali in da bi njihova glasbena skupina v njej vadila. Nisem ravno prijateljica hrupne glasbe in preglasnega navijanja kaset, vendar me mlado sosedstvo ni motilo, dokler se je dostojno vedlo in odhajalo ob sprejemljivih urah. Ščasnoma pa so začeli prihajati ob vseh bolj nemogočih (tudi nočnih) urah in pri tem povzročali hrup ter se glasno pogovarjali (po mojem okusu vpili). Začeli so tudi prirejati zabave. Ko sem prvo noč prebedela, ker zaradi neznoznega hrupa z druge strani stopnišča nisem mogla spati, sem se z njimi dogovorila, da so me o nameravanih zabavah vnaprej obveščali, da sem se lahko pravočasno umaknila prenočevat k staršem. Po vsaki zabavi pa je na stopnišču smrdelo po cigaretnem dimu in pivu kot iz beznice, bilo je tudi polno smeti. Res so mladi »razdejanje« za seboj vedno pospravili. Vendar pa je bil prostor, v katerem so se zabave odvijale, grajen za bolj »miroljubna« zbiranja: za sestanke, predavanja in podobno. Meni tov. Štefe že ne bo pripovedoval, zakaj se je podrla peč. V istem prostoru sem kot kmetijska pospeševalka večkrat organizirala predavanja za kmete in srečanja mladih zadrugnikov in

to v času, ko je stala še stara peč. Sama sem pripravljala prostor in ne spominjam se, da bi se kdaj iz peči kadilo. Res je sicer, da prostor sam ni pretirano ugoden, ker je bil pač zgrajen v času, ko udobju in estetskemu videzu niso dajali toliko poudarka kot v današnjem času (stavba je bila zidana po vojni). Ni pa bil zanemarjen, saj je služil svojemu namenu, razen krajši čas, ko je imela kmetijska zadruga v njem urejen arhiv. Videla sem tudi razdejanje po silvestrovanju »manjše neorganizirane skupine«. Zanima me samo, zakaj je stroške popravila peči kralja mladinska organizacija? Logično bi bilo, da bi popravilo plačali tisti mladi, ki so razdejanje povzročili, iz svojega žepa. Ali pa je morda mladinska organizacija Križe pravi naslov za plačevanje posledic vandalškega obnašanja katerihkoli mladih ljudi?

Stvar dogovora med Kmetijsko zadrugo in Krajevno skupnostjo Križe je uporaba dvorane, v kateri je trenutno skladišče, in v to se v svojem pisanju ne mislim vtikati, ker nimam zato nobene pravice. Imam le pripombo na samozavestno pisanje predsednika OO ZSMS Križe. Iz dosedanjih člankov namreč ni razvidno, ali on skupaj z navedenimi 95,5 % gospodinjstvi KS Križe ve, kje se bodo v sedanjih gospodarskih razmerah dobila sredstva za adaptacijo prostora, ki že več let ne služi namenu, za katerega je bil zgrajen? Prostor je bil namreč opuščen že veliko prej, preden je KZ Tržič v njem uredila skladišče. 15 let sem aktivna članica KUD Podljubelj, zato mi dogajanja v amaterski kulturi niso neznanja. Vem, da je težko zagotoviti dovolj denarja že za redno dejavnost. Amaterska kultura ne dela brez opreme, pripomočkov in strokovnega vodstva, saj diletantstva nihče ne hodi gledat. Te stvari pa niso zastoj, čeprav moram pripomniti, da prav strokovni delavci opravljajo svoje delo običajno za smešno nizke nagrade. Ali tov. Ješe ve, koliko stane npr. ogrevanje slabo izoliranega prostora, kakršna je dvorana v Križah? Če bo kdaj pri minus 10° C pripravljati kulturno prireditve, bo razumel, da to ni nezanimljivo podatek. Ali ve, koliko stane posodobitev stavbe starejšega datuma? Mimogrede, kot delavka KZ Križe nisem opazila, da bi se dvorana uničevala »iz dneva v dan« in lepo bi bilo od tov. Štefeta, da svojo trditvev dokaže. Pri delu v amaterski kulturi sem si nabrala nekaj

izkušenj, zato si upam dvomiti, da se bo zgolj s pridobitvijo obravnane dvorane kultura in športna dejavnost v kraju na daljši rok bistveno izboljšala. Kolikor mi je znano, se osnovna šola Križe lepo vključuje v kulturno in športna dogajanja v kraju in so torej osnovni pogoji za obe dejavnosti že dani. Razumem pa, da se v šolski avli ne morejo organizirati vsake veselice, kakršne se občasno odvijajo v domovih DPO v drugih krajevnih skupnostih. Vendar naj se potem stvari imenujejo s pravi imenom, saj kolikor mi je znano, tovrstne prireditve pri nas niso prepovedane. Gotovo tudi nisem edina, ki je prepriča-

na, da so celo potrebne! Krajani Križev bodo že ocenili, koliko bo pridobitev obravnane dvorane izboljšala dejavnost organizacij v kraju in koliko bo to izboljšanje stalo. Prepričana sem, da bodo to storili objektivneje kot tov. Štefe v svojem članku. Potem tudi dogovor s KZ Križe ne bo mogel biti problem, saj je dvorana navsezadnje last krajevne skupnosti. Zato se mi zdi popolnoma nepotrečno, da predsednik mladinske organizacije v časopisnem članku stresa užaljenost in olepšuje nekatera dejstva.

Helena Polajnar Križe 25

PREJELI SMO

Mladi in izobraževanje
OSTATI
NOVINAR ALI NE
— TO JE SEDAJ
VPRAŠANJE

Okrogla miza o izobraževanju novinarjev na FSPN

Ljubljana — V predavalnici A na FSPN so študentje 3. letnika novinarstva pripravili okroglo mizo z naslovom "Izobraževanje novinarjev pri nas". Gostje, ki so jih študentje povabili in so se odzvali povabilu: Janja Golob (Izobraževalna skupnost Slovenije), Ernest Petrič (dekan FSPN), Božidar Pahor (mentor za študente na DELU), France Vreg (predavatelj na FSPN), Slavko Splichal (komunikolog in predavatelj na FSPN), Igor Savič (politolog, zaposlen na ljubljanskem Radiu) in Mile Šetinc (politolog, zaposlen na DELU).

Okroglo mizo je vodila študentka novinarstva, Biserka Povše. Celotno dogajanje je bilo zamišljeno kot učna ura pri Mancu Košir, predavateljici "Teorije in prakse novinarskega sporočanja", enega izmed predmetov iz programa 3. letnika novinarstva. Na okrogli mizi naj bi gostje in študentje skušali postiskati odgovore na nekatera žgočja vprašanja, predvsem: učiteljski kader na FSPN, tehnološka opremljenost FSPN, kdo je novinar in kdo novinar lahko postane. To so bila zahtevna vprašanja, katerim so se v nadaljevanju prikločila še marsikatera druga, nič manj žgoča in pomembna.

Novinarska katedra je bila na FSPN ustanovljena l. 1964, na predlog Franceta Vrega. Po njegovih besedah, je bila novinarska katedra najbolj dramatična od vseh kateder, ki so v tistem času pri nas obstajale. V takratni družbi (smo do današnjega dne veliko napredovali?) ni bilo nikakršnega razumevanja za novinarstvo kot posebno smer študija. Novinarji so se zgledovali po agitpropovskih usmerit-

vah, ki so k nam prispela iz Sovjetske zveze. "Pri nas ni bilo nikakršne literature s tega področja. Tuje literature pa tudi nismo mogli enostavno kar prevzemati. Prva predavanja na novoustanovljeni katedri za novinarstvo so bila zelo pomanjkljiva, poleg tega nas je mučilo vprašanje: ali učimo prav ali ne?" je pred udeleženci okroglo mize razgrinjal preteklost novinarske katedre na FSPN France Vreg, prvi in edini predavatelj takratne novinarske katedre.

Sistem izobraževanja bodočih novinarjev je pri nas zelo podooben sistemom izobraževanja novinarjev drugod po svetu. Praviloma gre povsod za štiriletno študije. "Osnovni sistem izobraževanja določajo pravila ali določila UNESCO: ta pravila dopuščajo različne sisteme izobraževanja," je povedal Slavko Splichal. Lik novinarja naj bi se, po njegovih besedah, v prihodnosti preoblikoval: to bi bil novinar — animator, organizator, kakršnega potrebujejo skupnostni mediji. Postal bi organizator za čimvečje število občanov, ki bi prostovoljno sodelovali pri ustvarjanju vsebin medijev. S tem bi dosegli enakopravnost sodelovanja množic v procesu ustvarjanja vsebin medijev. Novinar pa bi postal nekakšen animator za množično komuniciranje. V svetu se je v zadnjem času pojavil predlog v okviru UNESCO: občane naj bi vzgajali za njihovo udeležbo v medijih — v 13 državah na svetu se na srednji stopnji izobraževanja že pojavlja vzgoja občanov za medije.

Ali študent na FSPN lahko s pomočjo študija na FSPN postane izobraževalec? Po besedah dekana FSPN, Ernesta Petriča, je to predvsem odvisno od njega samega. Če v času študija veliko bere, veliko polemizira s kolegi in predavatelji in veliko študira — lahko veliko pridobi. V nasprotnem primeru je tudi rezultat enak študijskim naporom. Ničien. Na FSPN je čutili popolno odsotnost tehnoloških znanj študentje lahko "prakticirajo" le na Radiu in v časopisnih hišah. "Novinarstvo kot da je nepomemben študij in prav tako tudi celotno področje informatike,"

je Slavko Splichal ugovarjal trditvi Ernesta Petriča, da materialni problem ni osnovni in temeljni problem na FSPN. Materialni problem je še kako temeljni problem FSPN! To trditev je potrdila tudi tov. Zei, novinarica Radija in asistentka pri predmetu "Radio" na FSPN.

"Na fakulteti bi morali vzpostaviti interni način simuliranja dela, ki bi ga lahko prenesli tudi na TV. TV ima slabo razvito interno izobraževanje novinarjev ravno zato, ker to zahteva velika finančna sredstva. Do sedaj nam na TV kot način študija, še ni uspelo prodrati," Sodelovanje FSPN z Radiom je tradicionalno najboljšje. Študentje lahko opravljajo prakso tudi na DELU ali v DNEVNIKU. Po besedah Majde Hostnik — Šetinc, novinarke Dnevnika, prakso na Dnevniku omogoča razdrobljenost študija. Študentje bi po njenem mnenju morali imeti nekaj prostih dni, v katerih bi lahko opravili prakso. "Naši študentje se lahko kosajo na področju sociologije, politologije ali mednarodnih odnosov z ostalimi, matičnimi strokovnjaki, ne morejo pa se kosati z ekonomisti ali pravniki," je o strokovni usposobljenosti študentov novinarstva, razmišljala France Vreg. Neko osnovno znanje (splošno znanje) bi študentje novinarstva vsekakor morali imeti. To znanje pa bi moralo v večji meri vsebovati tudi komunikološke predmete. Velika pomanjkljivost novinarske katedre na FSPN, kljub temu, da je najmočnejša in da ima najmočnejši raziskovalni komunikološki center v Jugoslaviji, je v tem, da nima novinarskega laboratorija (tudi druge novinarske katedre v SFRJ jih nimajo). Za pridobitev teh laboratorijev bi bila potrebna akcija, je dejal France Vreg.

Študentje novinarstva, ki se uspejo med študijem zaposliti na Radiu, so po besedah novinarja z Radija, Gojka Brvarja, popolnoma neambiciozni in takoj zadovoljni z doseženim. Ne težijo k nikakršnemu napredku ali izpopolnjevanju. Zakaj so taki? Zakaj so neambiciozni? Ernest Petrič, dekan FSPN je menil, da bi morali študentom privzgojiti ambicioznost, tisto pravo, v japonskem duhu. Študentje iz publike so bili drugačnega mnenja. "Ambicije ne privzgojiti, ampak jih vsaj ne zatreti v toku študija," je pripomnila študentka iz 4. letnika novinarstva. Istočasno pa se je s pripombo druge študentke pred udeleženci razgrnil še en pereč problem FSPN: Vsak, kdor le hoče, se lahko vpiše na FSPN in prav tako lahko vsak tudi konča to fakulteto. Mimogrede, to ne drži popolnoma: "osp" na FSPN je precejšen. Od generacije, ki je v študijskem letu 1985/86 "začela" v prvem letniku novinarstva (približno 80 študentov), je v sedanjem tretjem letniku ostala le dobra polovica študentov. Študentje so opozorili tudi na svoje materialno stanje, ki se zdalec ni zavidanja vredno in — niti najmanj ne pripomore k njihovi večji ambicioznosti. Slabo materialno stanje pripomore tudi k

vse večjemu honorarnemu zaposlovanju študentov. Zato tudi izredno majhno zanimanje študentov za "šolske" medije. Otraga miza je in ni dosegla svojega namena. Res je, da je njena moderatorica spretno postavljala vprašanja (ki so jih sestavljali študentje), na katera pa največkrat ni dobila konkretnega odgovora. Tudi študentje iz publike, ki so se skromno odzvali pozivom voditeljice naj sodelujejo s svojimi vprašanji, niso dobili konkretnih odgovorov. Predvsem so lahko poslušali, kaj vse bi morali narediti, predvsem s sociološkega, politološkega področja. Zelo zanimivo in za nekatere celo neumestno? je bilo vprašanje Hanna Hardta, gostujočega predavatelja — komunikologja, ki je opozoril prisotne na to, da nihče ne omenja kulture, literature, znanj s teh dveh zelo pomembnih področij; kako to? Ali slišam damu ni nihče niti poskušal odgovoriti.

Edini, ki je v neki meri opozoril tudi na druga področja, je Božidar Pahor, novinar, ki svoj delo opravlja že 45 let (32 let na DELU):

"Nenehno si bogatiti jezik, citirati v tujem jeziku, znati postavljati večje. Vse življenje moraš bogatiti svoje znanje. Dobar novinar bi moral vsakih pet let raztrgati pravopis samo tem, da bi ga stalno uporabljali. Potrebno je veliko brati — domače pisatelje, si bogatiti sedni zaklad! Piliti in bogatiti slovenski, lepi slovenski jezik!"

Mojca Peterc

DENAR ZA KRAJEVNE SKUPNOSTI

Odbor udeležencev samoupravnega sporazuma o razpisu združevanja in porabe sredstev v krajevnih skupnostih in občinskih občin je 26. februarja razpravljalo o zbranih sredstvih za krajevne skupnosti v letu 1987 in o vlogah za solidarnostna sredstva v letu 1988. Samoupravni sporazum določa, da organizacije združenega dela in kazujejo denar po zaključnem računu do 30. marca za tekoče leto. Za minulo leto se trije delovnih organizacij ni nakazalo denarja. Zato je odbor sklenil naj strokova služba takoj posreduje vsem trinajstim delovnim opomine. Tudi za letošnji vsi podpisniki sporazuma nakazati denar do 30. marca in po 8430 dinarjev na vsakega zaposlenega.

Po samoupravnem sporazumu dobijo krajevne skupnosti glede na število zaposlenih odstotkov zbranega denarja. Odstotkov tako imenovanega solidarnostnih sredstev pa vsaka leto razdelijo štirim krajevnim skupnostim za večja komunialna dela. Odbor je letos dobil dovolj vlog za ta denar, zboru krajevnih skupnosti občinske skupnosti ne pa predlaga, da denar dobijo krajevne skupnosti Ljubljane, Kamna gorica, Mošnje in Slovenska Fužina.

Ciril Rozman

Ivan Jan

STRDENNOVI

Za prvi podlistek smo izbrali zgodbo Ivana Jana Strdenovi, ki opisuje življenje partizanske družine iz Selške doline na začetku druge svetovne vojne. Knjiga bo izšla v založbi Partizanske knjige v Ljubljani. Objavili bomo nekaj odlomkov.

V kuhinji so bili tudi mali trije. Ker drugih še ni bilo, je Gornik tiho sedel za mizo in jih motril, kot bi bili njegovi. Pogled se mu je mehčal, oči so dobile čisto poseben lesk. Sleklet je vetrni jopič in odpasal pišto, kajti vse je kazalo, da je varno.

Začel se je ukvarjati z otroki, ki so sledili vsaki njegovi kretnji.

Mali Vinko je potem vprašal: "Ali si res učitelj?" To je slišal od mame. Vinko ga je tikal tako kot drugi. Gornik je tedaj oživel kot bi vanj spustil elektriko, in takoj pritrtil:

"Res, res. A kaj, ko zdaj učijo samo nemški učitelji!"

"Zato pa imate pištolo. Jih boste nagnali, ali ne?" je Vinko razvijal pogovor naprej.

"Natanko tako. A še veliko drugih bo pri tem pomagalo!" je odgovarjal Gornik, kot bi se pomenoval z odraslimi.

"Če si učitelj, nam pa kaj napiši ali nariši." Gornik je bil takoj in z veseljem na to. Prevzele ga je, da se je obnašal tako, kot da nikjer več ni vojne. Iz torbice je potegnil svinčnik in papir.

"Ali veste, kako najbolj hitro narišete mucka ali zajčka?"

Odkimali so, Gornik pa je Vinka vzel na kolena, začel risati, vmes pa je pojasnjeval:

"No, narišimo zajčka. Vidite," je govoril, ko je

najprej narisal večjo pokončno elipso. "Najprej velike jajce. Tako! Zdaj spodaj dve majhni vrečki. Trup in noge torej že imamo. Zgoraj zarišimo srednje jajce. To je glava. Tri krogljice v njej pa so oči, usta in nos... Tako. Tole pa so uhlji."

In je zgoraj narisal dva ozka jezika. Potem so otroci sami začeli risati živalice, ki so kmalu prekrile vso mizo.

Vmes je Gornik vprašal: "Kaj boš, ko boš velik, a Vinko?" A prehitel ga je Primož: "Cestar bom jaz, cestar!"

Gornik se je vedno nasmehnil. Odkod fantiču to?

"Lepo. Zakaj pa?"

"Zato, ker ima tako kapo in veliko ljudi vidi."

"Jaz bom pa furman," je nato zlogoval Vinko.

"Tako? Zakaj pa prav furman?"

"Konje imam rad."

Gornik je z roko šel po bistratih glavah. Očitno jih je bil vesel.

"Vsi boste imeli dosti dela," jim je obljubljal.

Potem je beseda nanesla na Nemce. Gornik je otroke preizkušal tudi takole:

"Kaj, če bi vas Nemci spraševali o vašem Milanu, o nas, partizanih? Bi jim povedali, da prihajamo k vam!"

"Nič takega jim ne bi povedali. Naredili bi se neumnega. Spraševali bi jih, kaj je pravzaprav partizan," so rekli v en glas.

Gornik se je nasmehnil ob tem, a jih še ni pustil pri miru:

"Ampak, če bi jim odgovorili tako, bi lagali. Lagati pa ni lepo?"

Mislil je, da se bodo otroci zmedli, kajti vedel je, da so jih doma in v šoli učili govoriti resnico, da laž ni vredna poštenega človeka. Začudil se je, ko je slišal zrel odgovor:

"Če Nemcem nič ne odkriješ, če zatajiš partizane to ni laž. Kaj pa imajo Nemci opraviti pri nas? Nihče jih ni klical. Pa pobijajo nas!"

Gornik je ponovno slišal, kakšni so Strdenovi. Zato jih je samo pohvalil in se še pogovarjal z njimi.

Nato so pričeli prihajati možje: Štefan, Bokal, Stražišar, Faifca, Johan, Maks, Miklavž, Gustl,

potem pa še trije ter njihov Milan. Eden bolj prijazen od drugega.

Zdaj so otroci morali zginiti. Poveljstvo nad njimi sta prevzela Rafko in Ludvik ter jih razmetila po robovih okoli hiše.

Vmes pa so le vlekli na ušesa, da bi prestregli kak glas.

Skrivnostni, a le slabo oboroženi možje so se potem preselili v večji prostor. Kmalu nato so od tam priplivali glasovi neke pesmi. Sicer pritrjeni, a nekako novi, neznani? Take pesmi še niso slišali.

"Bratje, le k soncu, svobodi..." so slišali tisti, ki so bili hiši najbližje. Razganjala jih je silna radovednost, kaj se bodo možje pogovarjali, a Rafko, sam najbolj razgret, je odsekal:

"To ni za nas. Mi moramo le poskrbeti, da se ne približa kak nebodigitreba. Če bo kdo kaj opazil, takoj v tek in k meni!"

Možje so se dolgo pogovarjali. Mali trije so morali potem ležati, Rafko in Ludvik s partizani, ki so dotlej neopaženo motrili hišo, pa sta stražila dalje.

A Rafko ni zdržal. Nekajkrat se je približal oknu, da bi kaj slišal. Pa ni mogel razločiti drugega, kot tiho govorjenje o uporu!

Ponovno opozorilo Viktorju

Potem so Rafka poklicali v hišo.

Gornik sam mu je rekel:

"Mi smo končali z razgovorom. Kmalu boš tudi ti zvedel, o čem smo govorili. Toda, tu spodaj imate še vedno nevarnega človeka, Viktorja. In še vaš sorodnik je. Nerodna reč. Da ne bo prišlo do česa hujšega, ga je treba ponovno in ostro opozoriti, če ni že prepozno. Tegale hrusta," je pokazal na postavnega Bokala, "tega boš beljal k njemu, da mu jih bo napel, kot zna le on!"

Že je hotel z njim brez besed oditi iz hiše, pa ga je zadržalo važno vprašanje:

"Pa ja ne bo kakega streljanja?"

"Ne, ne. Seveda, če se ta potegon, ta Viktor, ne bo kaj spozabil."

Za vsak primer je poleg Rafka vzel Bokala s seboj še dva dobro oborožena partizana.

V Viktorjevo hišo pa je šel samo Bokal. Rafko ni smel videti nihče, zato je ostal pred vrati. A Vinko, da je lahko prisluškoval. Zato Bokal vrata nikoli ni zaprl. Dva oborožena stazařja sta pazila na vsi gatih.

Čeprav je bilo že zelo pozno, Viktor še ni slišal Bokala je sprejel, kot da ni prav nič presenečen. Videlo se je, da ga je strah.

Tak obisk je pravzaprav potihoma že dolgo predvidel, kajti še vedno se je vrnal za Nemce. Kakega izdajstva mu sicer ni še mogel očitati nihče, a kaj se ve. Predvsem pa se je bal partizanskega znanja zato, ker so dva nemčurja, s katerima je bil stikih, gošarji že ustrelili.

Bokal je nemčurkemu Viktorju kar tako prišel čel dopovedovati, kako napačno pot si je izbral našteval mu je nemške zločine, mu neizpopolnjen dokazoval, kaj hočejo okupatorji in mu razkrival da partizani nočejo drugega, kakor svobodo, pravico in okupatorjev izgon. Zato naj ne pozablja da je Slovenec, naj ne povzroči prelivanja krvi zlasti ne sovaščanov, kajti poštna in oborožena partizanska roka je dolga ...

Bokal je gnetel in gnetel Viktorjevo hitlenjsko notranost tako kot že junija Milan. In gledal do: Viktor se je pokesal zaveznštva z Nemci. Voričilo o raznih vplivih, nekaj časa pa je spet zagovarjal "nemški red". In ko je Bokal opazil Viktor počasi le "popušča", ga je gnetel toliko čisto in tako, da se je spokorjenec celo razjokal.

Čuden patron! je rekel Rafko pred vrati. Kdo bi mu verjel?"

Nazadnje mu je Bokal znan kot mehak, a preč grdobijam nepopustljiv človek, rekel nekaj takoga, da si je Rafko zapomnil za vse življenje:

"Vsi, ki me poznajo vedo, da zaradi usmiljenosti niti kobilice ne pohoim, da ne morem udariti bene živali, kaj šele človeka! Če pa bi vedel, da kak človek izdajalec, ki domačim ljudem povzroča gorje, bi ga zlahka pokončal."

Pređen sta se razšla, je Viktor prepričljivo Bokalu ves skrušen obljubil, da bo poslednji drugačen, da bo Nemcem obrnil hrbet.

Valentin Pivk o t.i. črni varianti slovenskega (srednjega) šolstva

Učiteljev ne bomo odpuščali

Kranj, 24. februarja — Letošnja slovenska resolucija narekuje 8-odstotno zaostajanje porabe v družbenih dejavnostih za rastjo dohodka gospodarstva, s čimer bi se (tudi) šibka akumulacijska sposobnost gospodarstva povzpela z devetih na deset odstotkov. V akumulaciji se kot fatamorgana prikazuje nujno prestrukturiranje z bodočo novo tehnologijo, ki bo slovenskemu gospodarstvu dovolila spogledovanje z razvitim svetom. Ob tem pa ne moremo mimo misli enega od razpravljalcev v republiški skupščini, ki je na vprašanje, kakšna bo tehnologija 21. stoletja, dejal: ta tehnologija bo znanje. Z resolucijo torej želimo okrepiti naše gospodarstvo, zavestno pa oviramo in omejujemo tudi tisto, kar naj bi bilo temelj tehnologije v naslednjih letih in desetletja: izobraževanje, znanje.

Skupščina izobraževalne skupnosti Slovenije je 17. februarja ponudila v razpravo osnutek varčevalnih ukrepov, tako imenovano črno varianto slovenskega šolstva, ki je po smeh dejstvu, da bi namesto resolucijske omejitve, ki realno pomeni tri odstotke manj denarja, prenovljeni programi srednjega šolstva potrebovali realno najmanj štiri odstotke več denarja, visokooljski pa pet odstotkov; v bistvu gre torej za deset do petnajst odstotni primanjkljaj. Kje, komu vzeti, da bo čim manj bolelo, da kakovost ne bo pretirano trpela? O tem smo se pogovarjali z Valentinom Pivkom, ravnateljem kranjske srednje šole pedagoške, računalniške in naravoslovno – matematične usmeritve, ki je tudi predsednik komisije za področje srednjega šolstva pri odboru republiške izobraževalne skupnosti za usmerjeno izobraževanje.

Vprašljive so delitve učencev in skupine, na primer, v laboratoriju, telovadnici. Zakaj?

» Nekateri delitve so nastale samo kot orodje za dodatno pridobivanje denarja; če bo več skupin, bo več ur, če je več ur, bo več denarja. To upam trditi, ker vem, da v nekaterih šolah in resnici niso delili učencev v toliko skupin, kot jih je izobraževalna skupnost plačala. Seveda ni nihče proti delitvam, kjer so strokovno ali iz varnostnih razlogov utemeljene, medtem ko druge čaka prevetritev. »

Menda se slabo piše tudi majhnim šolam?

» Praviloma naj bi v šoli ne bilo več smeri, kot je oddelkov. Varčevalni ukrepi so odločno proti kombiniranim oddelkom, ki so zelo dragi. Majhne šole niso problematične samo zaradi visoke cene, ampak sem prepričan, da trpi kvaliteta dela, ker ne morejo zagotoviti vseh potrebnih delavcev, sodobne opreme, učil. V teh primerih pa so pogosto zelo glasni lokalni interesi, češ kakšna krivica se godi, če se oddelek s 23 učenci ne more deliti na fiziko, kemijo, biologijo. Podobno kot za majhne šole velja tudi za slabo izkoriščene domove za učence, ki so preveliki strošek za izobraževalno skupnost.

Lokalni interesi bodo morali popustiti tudi ob zaostri tv kritrija 30 učencev v oddelku?

» Pri oblikovanju mreže šol se je dogajalo, da sta zaradi 50 vpisanih učencev za en odde-

lek nastala dva oddelka. In čeprav se je število učencev v srednjih šolah v Sloveniji zmanjševalo, zlasti ko ni več prihajalo toliko mladih iz drugih republik, je število oddelkov naraščalo. To pa seveda več stane. »

Razmišljanje o postopnem oblikovanju enotnega srednjega šolskega programa so plod težnje po kvalitetnejši pripraviljalnici učencev za študij, hkrati pa pomenijo tudi poci-nitev?

» Vsaj prvi dve ali tri leta naj bi bil program enoten, splošen, stroke bi bilo dovolj kasneje v štirih, petih letih študija. Nedvomno bi taka združitve pomnila tudi polnejše oddelke, manj drage specializirane opreme. V našem srednjem šolstvu pa vidim še en bistven varčevalni ukrep, o katerem delovno gradivo izobraževalne skupnosti sicer ne govori, se bom pa z vsemi močmi še naprej prizadeval za ureditve. Naši učenci so preobremenjeni. Če bi z 32 ur pouka na teden prešli na 27, 28 ur, bi to pomenilo za dobrih deset odstotkov kvalitetnega prihranka.

Položaj in usoda šolstva se pri nas kroji vsaj na treh mestih: finančno plat ima republiška izobraževalna skupnost, ki ji določa okvirne neko drug, strokovna vprašanja rešuje Zavod za šolstvo, ki se bolj ogreva za 24 učencev v oddelku kot za 30 ali več, čeprav » razkošje « pomeni toliko in toliko več oddelkov in denarja, zakonodajni plat ureja komite za vzgojo in izobraževanje. Slovensko šolstvo ima torej tri vlade, ki so pogosto neuskalajene, pa še kakšno vlado v senci, ki ima včasih celo odločilnejšo besedo.

Kam pa z učitelji?

» Trenutno učiteljev za nekatere predmete manjka. Okrog 40 odstotkov ur v srednjem usmerjenem izobraževanju je opravljenih honorarno in v podaljšanem delovnem času, precej je tudi še strokovno neprimerno zasedenih mest. Če bi urnik skrčili, bi v petih, šestih letih lahko prišli do kvalitetnejše vsebine pouka, ne da bi morali odpuščati učitelje. »

Črna varianta torej ni tako zelo črna, kot se zdi na prvi pogled, saj v večini predlaganih ukrepov varčevanje napoveduje celo višjo kakovost. Za tako varčevanje pa smo najbrž vsi, tudi učitelji. Hkrati z racionalnejšo šolsko mrežo in programi, z zaostrenimi standardi in normativi pa ključ po spremembi tudi preveč razbohotena, včasih je prav birokratska, samoupravna organiziranost šolstva kot tudi zakonsko pogojena šolska režija.

H. Jelovčan

Večletne omejitve porabe so usmerjeno izobraževanje privedle v položaj, ko kar 88 odstotkov vsega denarja potrošimo za to, da so učitelji, če so, da imamo ogrete prostore, kakršnikoli že so, da imamo kreda. Za vse druge skupne naloge v Sloveniji od nacionalnih naložb do mednarodnega sodelovanja na tem področju pa do tega, da samoupravna organiziranost teče ostane dvanajst odstotkov denarja. Od 88 odstotkov gre 80 odstotkov za plače in prispevke, štirinajst odstotkov za materialne stroške, okrog šest odstotkov za amortizacijo. Za amortizacijo nepremičnin dobivajo srednje in visoke šole vsega skupaj 20 odstotkov od obračunane!

Kdo ogroža Bohinjsko jezero

Brez republiškega soglasja ni mogoče posegati v območje jezera

Ribčev laz, 29. februarja — S sprejetjem zakona o Triglavskem narodnem parku je bilo območje Bohinjskega jezera uvrščeno v osrednji del parka, za katerega veljajo najstrožji režimi pri urejanju prostora. Na osnovi zakona so občinske skupščine Radovljice, Jesenic in Tolmina sprejele pred štirimi leti skupni srednjeročni program razvoja TNP, v katerem je Bohinjsko jezero opredeljeno kot znamenitost velikega ali izjemnega pomena. V istem programu je predvidena razglasitev jezera za naravni spomenik...

V programih, planih in drugih dokumentih je lepo zapisano: jezero je treba varovati kot punčico svojega očesa, vsak poseg v prostor ob njem skrbno prehtati, upoštevati vsa naravovarstvena načela...Praksa je, žal, precej drugačna — kakovost jezerske vode se nezadržno slabša, jezero ogrožajo turistična dejavnost, kmetijstvo, promet...Bodimo konkretni! Jezero in druge vrednote naravne dediščine ogrožajo zidani taborniški dom pri Naklovi glavi, obnova in širitve Mladinskega doma, ob katerem kljub dogovoru niso odstranili manjših počitniških objektov, širitve avtokampja Ukanc in izgradnja novih sanitarij (kljub dolgoročni usmeritvi, da bodo kamp preselili v Ribčev laz), šotorišče tabornikov Taborniške zveze Slovenije z odprtimi stranišči in smetiščnimi jama mi, širitve smučišča v Žagarjevem grabnu v dolžini sedmih kilometrov, turistični objekti v območju Ukanca in delno Ribčevega laza s 1345 ležišči in objekti na Voglu, ki so brez urejenega odvajanja odpadka (po izgradnji čistilne naprave in dela kanalizacije se je stanje nekoliko izboljšalo)...; možni vir onesnaženja pa so tudi goriva, skladiščenja v neustreznih in pomanjkljivo opremljenih rezervoarjih...Kmetijski so ob jezeru razširili nekdanji kolovoz v pot za vožnjo s traktorji, na novo so uredili okrog trideset hektarov pašnikov. Gnojenje objezerskih pašnikov in travnikov z umetni-

mi in drugimi gnjili je še pred nedavnim ogrožalo jezero, zdaj pa je prepojedano, prav tako tudi zimsko soljenje cest. Gradnja dovozne ceste do novih stanovanjskih hiš v Stari Fužini je posegla v moreno, ki je pomembna naravna dediščina. Čeprav je območje Bohinjskega jezera zaščiteno z zakonom o Triglavskem narodnem parku, inšpekcija v večini nedovoljenih posegov v prostor ni mogla ukrepati, ker so si investitorji pridobili ustrezna dovoljenja. Nadzor nad izvajanjem zakona je otežkočen prav zaradi nepravilno izdanih ali pomanjkljivih dovoljenj za posege v prostor. Radovljiški urbanistični inšpektor ugotavlja, da so bila lokacijska dovoljenja za širitve in posodobitev Mladinskega doma, taborniškega doma za gozdno šolo v Bohinju (pri Naklovi glavi), za avtokamp Ukanc, za poseg v Žagarjev graben in za gradnjo desetih hiš v Stari Fužini izdana v nasprotju s sprejetimi zakonodajo. Še več: za lokacijo, na kateri je urbanistična inšpekcija pred leti rušila objekt, je upravni organ, natančneje komite za varstvo okolja in urejanje prostora SO Radovljica izdal lokacijsko dovoljenje za postavitev stanovanjske hiše oziroma za nadomestno črno gradnjo. Upravni organ bi moral v večini primerov pred izdajo dovoljenja za poseg v prostor pridobiti soglasje republiške skupščine (tako terja zakon o Triglavskem narodnem parku), vendar pa te-

ga ni storil. Kot ugotavlja republiški vodnogospodarski inšpektorat, tudi večina objektov nima vodnogospodarskih soglasij.

Kako izboljšati stanje v območju jezera in kako preprečiti, da se nedovoljeni posegi ne bi nadaljevali? V poročilu o ogroženosti jezera — pripravila sta ga republiški urbanistični in vodnogospodarski inšpektorat — lahko preberemo, da bo treba najti primernejšo lokacijo za taborniško šotorišče, preseliti avtokamp Ukanc v Ribčev laz, urediti greznice in kanalizacije v Ukancu, Ribčevem lazu, na Voglu, sicer pa zagotoviti spoštovanje zakona o Triglavskem narodnem parku in postriti nadzor republiškega komiteja za varstvo okolja in urejanje prostora nad delom upravnega organa občine Radovljica.

C. Zaplotnik

Svetovni popotnik Zvone Šeruga:

Potujem k ljudem, ne v muzeje

Ljubljana, 27. februarja — Zvone Šeruga je prvi Jugoslovčan, ki je z motorjem obkrožil svet. Pota so ga vodila prek Afrike, Severne, Srednje in Južne Amerike, Evrope, Azije, pred letom dni pa se je vrnil iz Avstraliije. O svojih poteh je napisal veliko zanimivih reportaž, njegova knjiga Potovanje k ljudem, pa je prava poslastica za vse, ki radi pogledajo prek domačega plota. Pred novo potjo se je odločil, da bo pripravil potopisna predavanja po vsej Sloveniji, kajti v Cankarjevem domu je navadno zmanjkalo prostora za radovedne poslušalce.

Kaj pomeni dobiti in imeti ime "svetovni popotnik"?

»Preprosto to pomeni, da sem v zadnjih dvajsetih letih pet let preživel na potovanjih. Na potovanjih z avtoštopom, ladjami, kolešom, letali, motorjem, kamelami... Biti svetovni popotnik pomeni spat v Indijanci v Južni Ameriki, Pigmeji v Afriki, pri kurbah v Bangkoku... To tudi pomeni, da mi je veliko laže oditi jutri v Afriko, kot se jutri poročiti, imeti otroke, dobiti kredite v banki. Pomeni pa tudi imeti dekle, ki si zaželi iti na konec sveta in jo tja tudi odpelješ. In seveda pri tem tudi sam uživaš.»

Praviš na pot z dekletom. Kako se takšna pot obnese?

»Na srečo se je izkazalo mnogo manj tvegano, kot sem se na začetku bal. Tako sem imel na svojih zadnjih petih poteh v Ameriki in Aziji tudi Romano Dobnikar svojo dekle, ki pa je hkrati tudi novinarka in, moram reči, tudi dobra sopotnica. Kljub svoji ne preveč obilni kilaži je kar trepečna, kakršna za dolga in naporna potovanja mora biti. Predvsem pa je potovanje v paru idealen način potovanja. Seveda pod pogojem, da se par dobro ujema, sicer to lahko postane tudi zelo zoprna stvar. So pari, ki skupne trenutke izkoriščajo, da drug drugemu grenijo življenje, so pa tudi pari, ki si te trenutke znajo polepšati.»

O svojih potovanjih si napisal knjigo, veliko reportaž, če se ne motim pa je precej daleč tudi prava druga knjiga?

»Moram reči, da že dolgo študiram novinarstvo, v letih svojih potovanj pa sem objavil stotine reportaž v slovenskem, jugoslovanskem in tujem tisku. Pri nas sem največ objavjal v Telesku, v Startu, ljudje po Sloveniji pa me najbolj poznajo po reportažah v Nedeljskem dnevniku. Knjiga Potovanje k ljudem je moja prva knjiga, ki opisuje pot z motorjem po Severni in Južni Ameriki. Seveda pa ta knjiga ni zadnja, saj še vedno mislim, da sem na začetku poti in da je pot okoli sveta le temelj za nadaljnja raziskovanja. Tudi rokopis za novo knjigo je delno končan, govori pa o potovanju po Aziji in Avstraliiji. Dodal bom še del iz nove poti po Afriki, kamor se z Romano odpravljaja jeseni.»

Potovanje, ki traja leto ali več je po eni strani zanimivo, po drugi pa tudi naporno?

»Lahko rečem, da je potovanje za nekaj dni ali nekaj tednov res sprostitve. Če pa to traja leta in leta, pa mora človek imeti za takšno početje globlji smisel. V mojem primeru je to novinarsko in fotografsko delo. Zase lahko rečem, da svet dojemam prek ljudi, prek usod, s katerimi se srečujem, ne pa

morda prek muzejev, templjev ali morda avtomobilov. Spoznavati življenje ljudi pomeni spoznati življenje beguncev, gverilskih gibanj, življenje v domovih za umirajoče. Zato je tudi naslov knjige Potovanje k ljudem najboljši, saj v treh besedah pove smisel mojega potovanja, mojega novinarskega in fotoreporterskega dela. Seveda pa so vsa spoznanja pustila veliko sledov tudi v meni samem.»

Mladi, ki poslušajo o tvojih poteh te pogosto sprašujejo o motorju, o tem, kakšen je svet videti na dveh kolesih.

»Zame je motor sredstvo, ne pa cilj potovanja. S štirimi motorji sem prevozil pet kontinentov, 102.000 kilometrov, 4 puščave, kdo ve, koliko džungel in eksotičnih predelov. Na račun svojega dela imam danes status umetnika, saj je to edini način, da se lahko preživljam. Pol časa namreč preživim na potovanjih, potem pišem reportaže, knjige. Leto dni je, odkar sva se z Romano vrnila iz Avstraliije.

Zanimiva predavanja svetovnega popotnika in novinarja Zvone Šeruge boste lahko obiskali: V Škofji Loki, 7. marca ob 19. uri v kinu Sora, v Kranju, 11. marca ob 18. uri v kinu Center, v Kamniku, 9. marca v kinu Dom, v Domžalah pa 10. marca v dvorani glasbene šole. Na predavanjih bo ob svojih najboljših diapozitivih prikazal predvsem življenje ljudi, ki jih je srečeval na poti.

Ta čas sem končal vse reportaže s poti, knjigo, imel sem že nekaj predavanj, ta mesec pa se odpravljam na turnejo predavanj po Sloveniji. Nato se bodo začele priprave na novo pot.»

Rekel si že, da tokrat v Afriko. Za koliko časa?
»Nova pot naj bi se začela oktobra ponovno z motorjem, najbrž bo to 1000 kubični terenski BMW, prejšnji pa je bil 800 kubični. Trajala naj bi leto dni potovala pa bova prek severne, centralne in južne Afrike. V Afriki sem sicer že bil, tokrat pa jo bom skušal bolj novinarsko obdelati, pri čemer mi bo pomagala tudi kamera, ki jo bom s seboj vzel pravič.»

Na dolgih poteh se mnogokrat zgodi tudi kaj nepredvidljivega. Kaj ti je najbolj ostalo v spominu?

»Lahko rečem, da je nekaj takih dogodkov. Na primer, ko sva bila z Romano izgnana iz begunjskega taborišča v Mehiki, ko sva imela razgovore in so naju na prepovedanem mestu našli miličniki, potem mi je ostala v spominu vožnja z motorjem, ko sem z zlomljeno roko mesec dni vozil po Južni Ameriki. Predvsem pa je tak dogodek, ko sem v južni Indiji povozil štiriletno punčko, ki je nenadoma skočila pred motor. Imel sem srečo, da sem naletel na razumevajoče ljudi, drugače bi bil lahko še danes v tamkajšnjih zaporih. Je pa to dogodek, ki se ga sila nerad spominjam, posebno potem, ko sem o tem že toliko pisal.»

V. Stanovnik

Za Bojana Križaja je bila olimpiada prezgodaj končana

Do konca sem upal

Zvirče, 27. februarja — "Kaj bom odslej počel, bom povedal na novinarski konferenci, ki jo bomo sklicali skupaj s Smučarsko zvezo Slovenije in Elanom po vrnitvi vodstva ekipe iz Calgaryja. Sam zase sem v bistvu že odločen, vendar s svojo odločitvijo nočem prehitovati," pravi naš najboljši alpski smučar vseh časov Bojan Križaj, najbolj tragična osebnost letošnjega Calgaryja.

• Kaj se je pravzaprav zgodilo usodnega dne na vadbi slaloma, ko si se poškodoval.

"Treniral sem slalom in hipoma se je pred menoj pojavila neka ženska. Izogibal sem se ji in vrglo me je v gozd, v drevo. Na smučišču za vadbo je bila velika gneča in mi smo vadili tik ob gozdu. To smo že tisočkrat počeli. Razen tega je tamkajšnji sneg čuden. Drsi in smučka ne prime. Zvedeli smo, da se je na istem mestu že ubil otrok."

• Prve vesti o tvoji nesreči so kazale na najhujše.

"Takoj sem vedel, da je nekaj hudega. Bal sem se, da nisem na no-

gi kaj potrgal. Nihče ni vedel natančno. Prve ugotovitve ob prvi pomoči sem se ustrašil: počena poglačica in deloma natrgana mišica. V bolnišnici v Calgaryju so nato poškodbu natančneje pogledali in ugotovili, da kost ni poškodovana. Dobro znamenje je bilo to. Po dveh dneh sem na primer že lahko hodil. Ko sva z dr. Vinkom Pavlovičem, znanim ortopedom in kirurgom, poskušala na smučeh, nisem mogel zdržati in od tega trenutka dalje mi je bilo marsikaj jasnejše."

• To je bilo zate tragično spoznanje, psihični udarec, srečanje s trenutkom, ki si se ga vedno brani: slovo od smučarje.

"Nisem mogel verjeti! Do tega trenutka nisem vedel, kak je, če si resnično poškodovan. Kot otrok sem si zlomil nogo, v Kitzbuehlu sem grdo padel na smuku, pa so bile to samo odgrnine. Iz dneva v dan sem si dopovedoval, da bo boljše, da bom lahko nastopil. Ko pa sva s Pavlovičem še enkrat pregledala koleno, sem bil soočen z resnico. Na smučeh ne morem, zaradi zdravja. Z njim se ne smem igrati."

• Se s to sezono končuje tudi tvoja blesteča, 15 let trajajoča tekmovalna kariera.

"Če bom nastopil, poudarjam, če, bom to na zadnji tekmi konec marca na finalu svetovnega pokala v Saalbachu. Tja grem, vendar ne vem, ali kot tekmovalce ali kot gost. Kakšna pa bo moja prihodnost, bom povedal na novinarski konferenci."

• Verjetno nisi nikoli pričakoval, da se boš moral tako posloviti od tekmovalca, tako nasilno, v bistvu tragično.

"Zame je bila v bistvu zadnja tekmovalna sezona predzadnja, v zimi 1986/1987. Po sezoni, v kateri mi je uspevalo vse, je letos niti približno ni bilo mogoče ponoviti. Bilo pa bi noro, da bi v položaju, kakršnega sem imel, zavrgel smučarje. Imel sem rezultate, pa tudi finančne motive za nastopanje v tej sezoni. Začel sem dobro, čeprav so bili apetiti nekaterih ljudi izven smučarje, ki naj bi se na posel bolje spoznali kot mi, ki smo notri, večji, pretirani. Ni mi žal, da sem se tako odločil, čeprav sem nameraval kariero drugače končati. Pred olimpiado se je forma dvigala in pred olimpijskim slalomom sem bil optimist. S poškodbjo je vse padlo v vodo, vendar tega ne jemljem pretirano tragično. Smola spada k športu. Stalno me je spremljala, ob tokratni nesreči pa se imel srečo. Pocieni sem jo odnesel. Če ne bi imel na treningu tako podloženih hlač, bi bilo hujše."

• Olimpiado spremljaš prek televizije. Ti je hudo, da nisi zraven, med tekmovalci, ki so nam prinesli takšne uspehe.

"Človek se vsega navadi. Ob spremljanju slaloma ne bom jokal, ampak držal pesti za naše. Navdušen sem naš skakalci. Z Debelakovo kolajno smo upravičili pot v Kanado, potem pa sta prišli še dve srebnici: skakalcev in Mateje. Smučarjeja je individualni šport in v tem športu vsak tekmovalce predvsem afirmira sebe. Na vseh tekmah skakalcev sem bil. Zadnje, ekipno tekmo sem gledal med vožnjo domov. To je bilo super doživetje."

• Če bi bil Bojan še enkrat mlad. Bi bil ponovno smučar.

"Od leta 1973 sem v A državni reprezentanci. To so dolga leta. Enako pot bi izbral. So odrekanje, so porazi. Sem človek, ki pozabljam slabe trenutke. Lepih pa se bom vedno spominjal!"

J. Košnjek

Lanska sezona najuspešnejša za radovljiške plavalce

Pomoč caplja za uspehi

Radovljica, 26. februarja — Letos bo Plavalni klub Radovljica star 55 let. 6. avgusta bo na radovljiškem kopalnišču velik plavalni miting, na katerem bodo sodelovali predvidoma plavalci iz šestih držav, miting pa je tudi v koledarju evropske plavalne zveze.

Plavalni klub Radovljica, ki mu bo predsedoval Jože Rebec, si je za letos na petkovem občnem zboru zadal štiri glavne naloge. Prva je udeležba na vseh republiških in državnih prvenstvih, na predtekmovalca za ekipni jugoslovanski pokal pa ne računajo, ker imajo premalo fantov za popolno moštvo. Radovljičani so v tem oziru posebnost, saj pri drugih klubih prevladujejo fantje. V sicer omejenih možnostih za vadbo, brez pravega zimskega bazena, ko mora 72 plavalcev vaditi v petih kakovostnih skupinah v Železniki in Radovljici, v hotelih Golf in Grajski dvor, doseže čim višjo kakovost. Letos bo lahko vsaj vadba v letnem bazenu boljša, ker so vgrajeni kolektorji za ogrevanje. Tretja naloga je zboljšanje gmotnega položaja kluba. Družbena pomoč zaostaja za rezultati. Klubski delavci morajo zato prosjačiti in reševati gmotni položaj z najrazličnejšimi reklamnimi akcijami. Predvsem bi moral biti višji delež telesnokulturne skupnosti. Pomembna naloga pa je še zboljšati kakovost vadbe za omejeno število tekmovalcev. Več jih zaradi dirkanja za bazeni in slabe gmotne osnove tudi ne more redno vaditi, zaradi česar tudi marsikateri talent uide. Na srečo imajo vsaj nekateri razumevanje za plavanje. V radovljiškem plavalnem klubu ob tej še posebej poudarjajo pomoč, ki jo nudijo plavalni bazen v Železniki in blejska hotela Golf in Park.

Lanska sezona je bila za Radovljičane najuspešnejša. Bili so ekipni republiški prvaki med starejšimi pionirji, tretji ne ekipnem in posamičnem državnem prvenstvu v tej kategoriji, klub je bogatejši za 80 kolajnz letnih in zimskih republiških in državnih prvenstev, nekaj dobrih rezultatov pa je bilo doseženih tudi na mednarodnih mitingih v Avstriji, Italiji, Zvezni republiki Nemčiji in na Madžarskem.

Najboljši posamezniki so na občnem zboru prejeli praktična darila, ki so jih prispevali Elan, Sukno, Uko in Iskra. Prejemniki so Martina Mašič, Nina Sekovanič, Monika Kavčič, Urša Praprotnik, Staša Melink, Saša Robič, Polona Rob in Primož Zdravec. Tri plavalke, ki se poslavljajo od tekmovalca, so prejele priznanja kluba: Petra Grahovac, Petra Bole in Katka Zdravec.

Največji up radovljiškega plavanja ostaja Polona Rob, ki je kandidat za jugoslovansko reprezentanco na mladinskem evropskem prvenstvu na Nizozemskem.

J. Košnjek

Veličasten sprejem naših smučarskih skakalcev

Srebrni junaki Planice

Kranj, 28. februarja — »Junaki Planice, srebrne ste ptice!« je množica gledalcev v petek na letališču Brnik pozdravljala našo smučarsko skakalno reprezentanco, ki se je vrnila s petnajstih olimpijskih iger iz Calgaryja v Kanadi. V ekipnem delu so Matjaž Zupan, Matjaž Debelak, Miran Tepeš in Primož Ulaga dosegli drugo mesto in s tem srebrno olimpijsko kolajno. Med posamezniki je na 90-metrski skakalnici bron z odličnimi skokoma priskakal član Elektrotehne Ilirije Ljubljana Matjaž Debelak. Seveda je svoje dodal tudi peti tekmovalce na tej olimpiadi Rajko Lotrič. Pri tem so svoje dodali še trenerji: Danilo Pudgar, Luka Koprivšek, Bogdan Norčič, direktor nordijskih reprezentanc Lojze Gorjanc in fizioterapevtka iz Kranjske gore Sonja Albreht.

• Na pot ste odšli skromno in niste govorili o uspehih kot drugi. Domov ste se vrnili z dvema olimpijskima odličjima, je dejal na sprejemu v občinski skupščini Kranj »župan« Ivan Torkar. Bil je slovesen sprejem, saj so bili na njem tudi udeleženci mladinskih svetovnih prvenstev. Mladinski svetovni veleslalomski prvak Grega Grile, Janez Demšar, tekačič STK Triglav Matej Kordež, Mitja Kolman, Borut Nunar in tekačiča Kokrice Andreja Grašič ter skakalci Iskre Delte. Poleg srebrnega Matjaža Zupana še Tomaž Dolar ter mladinski državni prvaki ID Triglava Kropar, Triplat, Globočnik in Komovec. Velika množica ljudi je ob ansamblu ASK Triglav pozdravila na Trgu revolucije vse tekmovalce in tekmovalce, ki so ponesli ime Kranja v svet. Za njihove uspehe so jih nagradili občina Kranj, TKS in ZTKO Kranj. Seveda so bili pozorni tudi na vse trenerje pri Triglavu kakor tudi na Bogdana Norčiča in direktorja nordijskih disciplin Lojzeta Gorjanca. Za vse to iskrena hvala.

Prisrčna in veličastna je bila dobrodošlica ljubiteljev smučarskih skokov v petek na letališču Brnik. Vsi skakalci so dali vse od sebe. Še posebno v pravem trenutku, saj je organizacijski komite Planica v Calgaryju predstavil kandidaturu Gornjesavske doline za svetovno prvenstvo v nordijskih disciplinah za leto 1991 ali 1993.

Dobrodošlica na Brniku, nato v Lesnini, ki je glavni pokrovitelj naših smučarskih skakalcev, Ljubljancem pred Magistratom v Ljubljani, nato v Braslovčah, je bila spontana in veličastna. Še posebno v Braslovčah, kjer so vsi proslavili srebrno kolajno Mateje Svet v slalomu. Tudi člani Iskre Delte Triglav in občani Dupeljo so v soboto pripravili v Dupljah svečano dobrodošlico za svojega reprezentanta Matjaža Zupana.

V Lesnini, ki je glavni pokrovitelj naših smučarskih skakalcev, je predsednik te delovne organizacije Polde Brgles dejal, da so še kako zadovoljni z uspehi. "Bili ste izjemni. S temi res veličastnimi uspehi ste dokazali in potrdili vse vaše dosedanje uspehe ter napore, da ste prišli v sam vrh svetovnega skakalnega športa. Še lažje bomo podpirali vaše delo tudi naprej."

• Direktor nordijskih reprezentanc Lojze Gorjanc: "V imenu skakalcev in vsega vodstva se za vse te prisrčne sprejeme zahvaljujem. Kanček pelina je edino sodniška kuhinja na 70-metrski skakalnici z Miranom Tepešem. Odvzeli so mu bronasto medaljo. Nato je prišlo bronasto odličje na 90-metrski skakalnici Matjaža Debelaka, ki mu je niso mogli ukrasti. Še bolj so se fantje izkazali v ekipni konkurenci. S svojimi skoki in srebrno kolajno so dobili kar jim pripada. Brez njih in združenega dela ne bi bilo takih uspehov. Za uspeh nam bo pomagal pri kandidaturi Planice za svetovno prvenstvo v nordijskih disciplinah in tudi pri širjenju novih slovenskih skakalnih centrov. Razbeljeno železo je treba kovati."

Radovljiški sindikalni veleslalom

Do četrtka prijave

Radovljica, 27. februarja — Zveza telesnokulturnih organizacij in občinski svet Zveze sindikatov Radovljica prijerejate v nedeljo, 6. marca ob 10. uri na Kobli sindikalno prvenstvo v veleslalomu za leto 1988. Tekmovalje bo organiziral Smučarski klub Bohinj. Moški bodo tekmovali v štirih starostnih skupinah: do 27 let, od 28 do 35 let, od 36 do 45 let in nad 46 let. Ženske pa v

• Trener Bogdan Norčič:

"Pravilna je bila odločitev, da smo v Calgary odšli deset dni pred začetkom olimpijade. Vreme nam je šlo na roko. To se je poznalo, saj smo lahko v lepem vremenu dobro trenirali na obeh skakalnicah. Za vse nas je nato prišel odidih, ko so pripravljali skakalnico za odločilne nastope in naši so se dobro odpočili. Matjaž Debelak je imel to smolo, da je odpadel za nastop na 70-metrski skakalnici. Bil je slabši na treningu. To je bila še dodatna spodbuda za Matjaža za res izredne skoke na 90-metrski skakalnici. Na tretji tekmi smo imeli kolajno že v rokah. Finci so se borili kot levi in ni jih bilo mogoče premagati. Sanjal sem, da bo Debelak osvojil kolajno in da bo tudi v ekipnem delu kolajna."

• Rajko Lotrič: "Uspeh je tu. Na 70-metrski skakalnici sem bil po prvi seriji peti. Bil sem tudi v ognju za medalje. V drugem skoku sem naredil napako na odskočni mizi. Preveč sem hotel. Želja v meni je bila velika, a ni bilo tako narajeno, kot sem načrtoval. Dobil sem tudi veter v hrbet in konec je bilo skoka za še boljše uvrstitev."

• Matjaž Zupan: "Na splošno sem zadovoljen z vsemi tremi nastopi. Nisem pričakoval, da bom tako visoko na mali skakalnici in sploh v ekipi za ta nastop. To je bila hkrati tudi moja najboljša uvrstitev doslej na malih skakalnicah. Prav na tej se je v drugem skoku veter obrnil in tu so pred-

... (text continues from previous block)

... (text continues from previous block)

nost imeli močnejši skakalci. Sam skok ni bil slabši ko prvi. V ekipni konkurenci sem nato skakal bolje kot v posamični konkurenci. V drugem skoku na veliki smo imeli že težje pogoje za skok kot v prvi seriji. Nalet

so znižali, a vseeno sem povsem zadovoljen s tem, kar sem dosegel in kar smo vsi dosegli. Dobil sem občutek za dobre skoke. To so tudi pogoj za uspehe za naprej."

D. Humer

Ljubitelji smučanja so prisrčno sprejeli v petek na letališču Brnik naše smučarske skakalce. Od leve proti desni: trenerji Bogdan Norčič, Danilo Pudgar in Luka Koprivšek, skakalci Matjaž Zupan, Matjaž Debelak, Primož Ulaga, Miran Tepeš in direktor nordijskih reprezentanc Lojze Gorjanc.

Družina Zupan: sestra Mateja, mama Milena, Matjaž in oče Lojze. Sestra Mateja: "Vesela sem uspehov. Še posebno zato, ker so dosegli tisto, kar smo potihoma pričakovali. Dosegli so še več. Med njimi tudi moj brat Matjaž." Mama Milena: "Srečna sem in vesela vseh uspehov. Še posebno mame to gledamo z drugimi očmi. Srečna sem bila, ko se je uvrstil v reprezentanco, še najbolj sem pa srečna, ko je doma. Če ima uspehe ali pa tudi ne. Le, da je zdrav v domačem okolju." Oče Lojze: "Z res izrednimi skoki smo ljubitelji zimskega športa srečni in zadovoljni. Še posebno jaz, saj je Matjaž svoje formo nastope še kako opravičil. Vsem iskrena hvala za čestitke, ki so prispiele na dom!"

Foto: G. Šimšič

Občni zbor Košarkarskega kluba Sava Commerce

Poudarek na mladih

Kranj, 24. februarja — Ženska košarka v Kranju se je začela razvijati pred osemindvajsetimi leti. Kmalu je prišla iz anonimnosti in se dvigala v slovenski košarkarski vrh. Kmalu po uspehih so se vrstili tudi padci, da se je komaj odbržala na nogah.

Pred šestimi leti je spet prišla iz anonimnosti, zanjo pa skrbi klub Sava iz Stražišča. Sedaj že četrto sezono nastopa v drugi zvezni ligi in se je preimenovala v KK Sava Commerce. Predsednica kluba Marica Lončar je dejala, da so s pomočjo dobrih trenerjev, še posebno pa Braneta Lojka, v lanski sezoni dosegli svoj največji uspeh. V tekmovalcu so bile tretje. Ni bilo samo dobro delo igralk in vodstva kluba, temveč je veliko naredil tudi pokrovitelj Sava Commerce pa tudi Gorenjski tisk se je vključil v pomoč. Če v klubu ne bi delali zagranje takih uspehov prav gotovo ne bi bilo. To so delavci, ki držijo v rokah celoten klub. Brane Lojka, ki že štiri leta vodi moštvo v drugi zvezni ženski ligi, Iztok Klavara dela z mladimi, za pionirje in kadetinke pa skrbi poklicni trener Anton Erlah, pa pionirna sila, tehnični vodja Rudi Hlebec.

Cilj članice je uvrstitev v I B žensko košarkarsko ligo. Predsednica Marica Lončar je čestitala vsem igralkam in ostalim za dobro igro in ogromno pomoč.

Anton Erlah je trener pionirk in kadetinj. Prav kadetinke so v lanski sezoni pokazale, da so odbor napredovale, saj so bile na državnem prvenstvu v Beogradu četrte. Nič slabše ni so pionirske vrste, saj so med najboljšimi v republici. Iztok Klavara že šesto leto skrbi za pionirski napredek na osnovnih šolah v občini in na Gorenjskem. Njegovo geslo je, da je treba pionirsko košarko vpeljati tudi na odročne osnovne šole po Gorenjskem. Pionirsko košarko je treba razviti tudi v občini Tržič. To je težko, ker ni trenerjev, ne mentorjev in tudi te odročne osnovne šole nimajo telovadnice in ne zunanjih igrišč.

Izvršni odbor bo še naprej vodila Marica Lončar. Izvršni odbor in celotni klub pa je za izredno delo nagradil trenerje Braneta Lojka, Iztoka Klavara, Rudija Hlebca in dobrega delavca v klubu Antona Horvata.

D. Humer

Urbanistični inšpektor Jože Piber:

Seznam črnih gradenj bi bil lahko krajši

Radovljica, 26. februarja — »Zlato obdobje« črnih gradenj na Gorenjskem je bilo med 1968. in 1978. letom. To so bili časi, ko je bila kupna moč prebivalstva precej večja kot zdaj, posojila so bila ugodna in tudi kmetje so zaradi slabega materialnega in družbenega vrednotenja kmetijstva prodajali zemljo, hleve, pastirske stanove, senike in druge gospodarske objekte na planinah. Mnogim od njih je danes žal, da so storili takšen korak, vendar pa poti nazaj ni.

Koliko je v radovljški občini črnih gradenj?

»Pregled, ki smo ga napravili leta 1978, je pokazal, da jih je prek sto; od tedaj do zdaj jih je bilo še okrog štirideset, tako da jih je skupno nekaj več kot sto štirideset. Na osnovi občinskega odloka iz leta 1979 bi seznam lahko precej skrajšali, saj bi lahko nekaj gradenj legalizirali ali jih vpisali v zemljiško knjigo kot črna gradnja, vendar pa upravni organ ni storil ničesar, da bi se odlok tudi uresničil. Če bi legalizirali gradnje na Goški ravni, na Talezu in še kje, bi lahko zdaj govorili le še o približno tridesetih črnograditeljih.«

Skrajni ukrep je rušenje stavb. Koliko je bilo odstranjenih v radovljški občini, kdaj zadnji?

»Od 1972. leta naprej je bilo prisilno porušeno več kot deset objektov, čez trideset pa so jih ljudje sami. Tu ni šlo le za rušitve, temveč tudi za zasipanje jam (za temelje), za podiranje temeljev in podobno. Zadnji objekt je bil v radovljški občini odstranjen pred sedmimi leti. Od tedaj do danes so še štirje podirali temelje, dva pa sta na naše posredovanje zasula jamo za temelje.«

Rušenje je verjetno tudi za vas osebno neprijetna zadeva. Kako doživljate to?

»Verjemite mi, da ni lahko, pa vendarle: ne delam nič drugega kot le to, kar določa zakon. Breme odgovornosti je precejšnje, treba je tudi spoštovati načelo, da smo pred zakonom vsi enaki. Ko je pred leti nekdo pripravil svojega sosedo, čes da na črno dela drvničar, sem pogledal še pri prijatelju. Tudi on ni bil »čist«, ukrepal sem zoper oba. Ne moremo enemu rušiti hiše, drugemu, ki dela vikend le nekaj deset metrov proč, prav tako na črno, pa dovoliti, da dela naprej. Rušenje je res neprijetna zadeva, celo gradbena podjetja se izmikajo takšnemu delu, še posebno, če gre za objekt, ki je last domačina.«

Kdo so vse črnograditelji?

»Od zdravnikov do ljudi na položajih in delavcev iz neposredne proizvodnje. Malo jih je iz radovljške občine, več pa iz Ljubljane in ostalih delov Gorenjske.«

Ste zaradi doslednosti in natančnosti pri ukrepanju izpostavljeni pritiskom, političnim in drugačnim?

»Nekdaj, ko je bilo tudi črnih gradenj precej več, kot jih je zdaj, je bilo tudi pritiskov več. Spominjam se, da je pred več leti skušal vplivati na odločitve celo predsednik občinske skupščine, ki bi se moral kot prvi zavzemati za zakonitost. Bile so tudi grožnje, telefonski in drugačni klici, zagovarjati pa sem se moral celo na sodišču, ker me je eden od črnograditeljev obtožil, da sem prekoračil pooblastila. Če ne bi delal po zakonu, bi me drago stalo.«

Kako odkrivате črne gradnje?

»Pred leti so nam še omogočili prelete z letalom in sem lahko hitro videl spremembe. V veliko pomoč so mi nadzorniki v Triglavskem narodnem parku, dosti se tudi sam gibljem po občini, sicer pa tudi drugi ljudje opozarjajo na pomanjkljivosti.«

Ali lahko za konec navedete nekaj primerov črnih gradenj v občini?

»Eden od lastnikov počitniške hišice v Ukancu v Bohinju je najprej zaprosil upravni organ za izdajo dovoljenja za gradnjo prizidka. Ker gre za osrednje območje Triglavskega narodnega parka, ga ni dobil, zato je zaprosil še enkrat tokrat za shrambo čolna. Komite mu je v skladu s predpisi za ta namen izdal potrdilo, lastnik hišice pa je namesto shrambe za čoln gradil prizidek, ki sicer še ni izgotovljen, vendar ni nobenega dvoma o tem, da gre za stanovanjske prostore.

Dr. Milan Naprudnik, glavni republiški urbanistični inšpektor, o nedovoljenih prostorskih posegih na območju Triglavskega narodnega parka: »Republiški urbanistični inšpektorat ugotavlja, da je zaradi nepravilno izdanih ali pomanjkljivih dovoljenj za posege v prostor na območju Bohinjskega jezera v večini primerov otežkočeno oziroma onemogočeno ukrepanje inšpektorjev in s tem nadzor nad izvajanjem zakona o Triglavskem narodnem parku. Med vzroke za nedovoljene gradnje v TNP sodi tudi slaba organiziranost služb na področju urejanja prostora, pomanjkljivi in zastareli prostorski izvedbeni akti ter dolgotrajni in zapleteni postopki pridobivanja dovoljenj v razmerah, ko se nova prostorska zakonodaja še ni uveljavila v praksi. Eden od vzrokov je tudi kadrovska problematika urbanistične inspekcije. Park sega v tri občine in v območje dveh medobčinskih inšpektoratov, ki zaposlujeta le po enega urbanističnega inšpektorja; vsak pa pokriva območje treh občin, kar je seveda mnogo preveč, da bi bil lahko stalno prisoten v TNP.«

In drugi primer! V Stari Fužini smo pred enajstim leti porušili kozolec dvojnik, ker ga je lastnik gradil za počitniško hišico. Štiri leta kasneje je na istem mestu naredil lesen bivalni objekt, zato sem od upravne organa zahteval, naj ukrepa v skladu z zakonom. Komite je ravnal drugače, pred dvema letoma je za isto parcelo izdal lokacijsko dovoljenje za gradnjo stanovanjske hiše. Vse skupaj je bilo urejeno zelo hitro, saj je od izdaje lokacijskega pa do gradbenega dovoljenja (hkrati s prepisom zemljišča na drugega lastnika) preteklo le nekaj več kot tri mesece. Kot vem, morajo drugi čakati dlje.«

Smo pred zakonom vsi enaki?

Ko so v občinah z odloki ali kako drugače prepovedali promet v starih mestnih jedrih, so hkrati tudi prepisali, v katerem času je voznja dovoljena, kdo so izjeme in podobno. Razumljivo je, da vsi ne spoštujejo dogovorjenih pravil in da se po Linhartovem trgu v Radovljici in po cestah skozi stari del Kranja in Skofje Loke vozijo tudi ljudje, ki se ne bi smeli. Prepovedan sad je pač najslabši, zakoni, odloki in prepisi pa so po mnenju nekaterih zato, da se kršijo. Ne moti le nesplošno prepoved, temveč tudi to, da vsi kršitelji niso enaki pred zakonom. Nekateri jo odnesejo le z opozorilom, drugi morajo seči v žep (resda ne globoko, pa vendarle!), tretji so si pridobili takšen položaj, da se lahko brez strahu in izzivalno vozijo po starem delu mesta, tam parkirajo in podobno. To ni pošteno! Če že imamo zakone in prepise, naj bodo za vse enaki — za vplivnega politika, razpnitega gostinca, lepota v črtem mercedesu, za bogatega obrtnika kot za delavca v fičku, za hribovskega kmeta ali za podeželsko gospodinjico, ki se pripelje v mesto le nekajkrat na leto.

C. Zaplotnik

S SODIŠČA

Za hudo nesrečo eno leto zapora

Radovljica, 29. februarja — 22-letni Dževad Grvala z Jesenic je predlani iz zavestne malomarnosti povzročil hudo prometno nesrečo, v kateri je umrla Katica Jerenko, štirje sopotniki pa so bili hudo ranjeni. Grvala je v zgodnjih dopoldanskih urah vozil z osebnim avtomobilom po magistralni cesti od Črnic proti Podboru, na začetku viadukta Peračica pa je njegovo vozilo začelo zanašati in je silovito trčil v odbojno ograjo. Vsi potniki so padli iz avtomobila in nezavestni obležali na cesti.

Družčina se je prejšnji dan dolgo v noč zadrževala po gostinskih lokalih, nazadnje pa je bila še v sobi pri enem od sopotnikov. Grvala je zjutraj sedel za volan utrujen (o spancu ni bilo mogoče govoriti) in še pod vplivom alkohola. Vozil je najmanj s sto kilometri na uro oz. precej hitreje, kot na tem odseku dovoljuje prometni znak in omogoča stanje cestišča. Vozilo je bilo tudi preobremenjeno, saj je bilo v njem poleg sošoferja še pet potnikov. V radovljški enoti Temeljnega sodišča Kranj so Grvala obsodili na eno leto in štiri mesece zapora. Višje sodišče v Ljubljani pa je kazni znižalo na eno leto z razlago, da gre za mlajšega polnoletnika ter za poštenega in vestnega delavca. Vsi, ki so se peljali z njim, pa so tudi dobro vedeli, v kakšnem stanju je, saj so bili vsi noč v njegovi družini.

NESSREČE

Letalu počila guma

Brnik, 24. februarja — Letalu Adria Airways je med pristajanjem na brniškem letališču počila leva guma pristajalnega kolesa. Vse se je srečno končalo, škoda pa tudi ni bila velika.

Kranj, je v lakirnici nastala prevelika koncentracija hlapan, ki so se ob varjenju vžgali in povzročili eksplozijo.

C. Z.

Eksplozija in požar — dva opečena in velika škoda

Britof, 28. februarja — 63-letni Jože Podjed iz Britofa in njegov 28-letni sin Jože sta v lakirnici mizarske delavnice, ki je v bližini stanovanjske hiše, varila kljuko tovarnjaka. Po petnajstih minutah dela je odjeknila eksplozija in povzročila požar. Jože Podjed ml. je utrpel hude opekline, njegov oče pa lažje. Čeprav so kranjski gasilci hitro poseževali, je ogenj uničil nekaj strojev in naprav, električno inštalacijo, ostreže s kritino in še neugotovljeno količino lakov in topil. Po nestrokovni oceni je škoda za 50 milijonov dinarjev. Kot je ugotovila komisija UNZ

Zdrsnil po strmini

Krvavec, 24. februarja — 17-letni A. B. iz Ljubljane je hotel na robu smučišča Pri brunarici pobrati rokavico, ki mu je padla na tla, pri tem pa je začel drseti in je zdrsnil po strmini 150 metrov. To je bila sreča v nesreči, saj se je le lažje ranil.

Ogenj uničil sedem drvarnic

Jesenice, 28. februarja — Za zdaj še neznan storilec, ki je v petek ponoči vplnil v drvnicno stanovanjskega bloka na Titovi 45 na Jesenicah, je odnesel smučiči in smučarske čevlje, pri tem pa je z vžgalico ali s svečo povzročil požar, ki je zajel dvanajst drvarnic. Sedem jih je ogenj povsem uničil. Škoda je približno za poldrugi milijon dinarjev.

Z avtomobilom v jezero — dva mrtva

Bled, 27. februarja — Hitrost, neizkušenost in alkohol so povzročili tragedijo, v kateri sta umrla 22-letni Roman Stipič s Kokrice pri Kranju in 23-letni Jože Potočnik s Police pri Naklem. Do nesreče je prišlo v soboto zjutraj ob 3.40, ko je voznik Roman Stipič (ugotovili so, da ni imel voznškega dovoljenja) zapeljal v jezero. Kot so kasneje ugotovili potapljači, je takoj izpadla srednja šipa avtomobila, zato se je ta hitro napolnil z vodo in se obrnil na streho. Romanu Stipiču in Jožetu Potočniku se ni posrečilo izplavati iz avtomobila, medtem ko je 26-letni Simon Fister s Kokrice, ki je spal na zadnjem sedežu, le pripeljal na površino in potem sam odšel od prve hiše. Uro po nesreči so potapljači enote civilne zaščite iz Radovljice ob pomoči domačinov izvlekli iz potopljenega avtomobila trupli, v soboto dopoldne pa so iz jezera potegnili tudi avtomobil. Danes pa smo izvedeli, da so miličniki postaje milice Kranj v sobotni noči ustavili v Kranju voznika Romana Stipiča, dobri dve uri pred tragedijo. Prepovedali so mu vožnjo zaradi utemeljenega suma, da vozi pijan, vendar je odklonil pihanje in kasneje odpeljal proti Bledu. Besedilo in fotografija Mirko Kunšič

zavaruje triglav

ureja CVETO ZAPLOTNIK

Ni miru pred steklino

Ljubljana, 29. februarja — Letos januarja so steklino ugotovili v 39 slovenskih občinah. Kot je na nedavni tiskovni konferenci povedal dr. Dušan Pirih, predsednik republiške komisije za varstvo pred zoonozami, se bomo tudi v Sloveniji že letos na sodoben način lotili zatiranja stekline: najprej bi na zgornjem koncu Gorenjske (nato še drugod) nastavili lisicam vabe s skritim cepivom.

Čeprav je v Sloveniji za steklino zboleel zadnji bolnik v davnem letu 1950, pa ob sicer občasnem, a vendarle stalnem pojavljanju te hude bolezni pri nas nikakor ne bi smeli zaspati. Steklina se je v preteklem letu in tudi v začetku tega leta znova razširila. Strokovnjaki ugotavljajo, da so se sicer dobro zredčene lisice, prek katerih se bolezen najpogosteje širi, znova zaredile, zato ni čudno, da so samo v letošnjem januarju ugotovili steklino pri 49 ustreljenih lisicah, skupaj pa je bilo okuženih s steklino 54 živali od 187, kolikor so jih poslali na preiskavo. Vnovičen pojav vala stekline živali pa seveda pomeni tudi večjo nevarnost za ljudi.

Da prihaja kar pogosto do stika med živaljo in človekom, pove že podatek, da pri nas vsako leto išče pomoč v antirabični ambulanti okoli 500 ljudi, ki so jih ogризle in opraskale na steklino sumljive živali. Ko so ugotavljali, zakaj tako veliko število, je prišlo na dan, da je v polovici primerov za poškodbe — ugrize, opraskanine in podobno, kriv človek. Nekateri pač ne morejo mimo psov, mačk ne da bi jih dražili, božali, jemali v naročje; znan pa je celo primer, da so otroci na domače dvorišče prinesli steklo lisico. Sploh pa se ugotavlja, da bi se kazalo bolj varovati stika z mačkami kot s psi, saj so samo letos januarja ugotovili steklino že na treh mačkah.

Zdaj kaže, da se bomo stekline lotili po vzorcu nekaterih zahodnih držav: v Švici, Zah. Nemčiji in Belgiji so zadnja leta uspešno zatali steklino s tako imenovano peroralno vakcinacijo lisic. S tem načinom bodo poskusili tudi v Sloveniji, najprej na Gorenjskem. Če se bo obneslo, da bodo lisice pogotilne nastavljene vabe s cepivom, bodo podobno »ceplili« lisice tudi drugod po Sloveniji.

Med ostalimi ukrepi, ki se pripravljajo, pa je preventivno cepljenje vseh psov, izvedeno ho do 1. maja, v jeseni pa še cepljenje psov, ki bodo do takrat stari štiri mesece. Cepljene bodo tudi vse domače živali, ki se pasejo brez nadzorstva na okuženem in ogroženem območju. Ob teh ukrepih pa še vrsta drugih že znanih, kot so odstranjevanje necepljenih psov, preiskave sumljivih živali na steklino, stalno zmanjševanje lisic in glodalcev s povečanim odstrelom itd.

L. M.

Kriminal tudi že med otroki

Kranj, marca — Premoženskih deliktov je bilo v Kranju manj, zato pa več nasilja in gospodarske kriminala, medtem ko je bilo mladoletniškega prestopništva še enkrat več kot prejšnje leto. Med kriminalci so se našli tudi otroci.

Ljudje vse teže živijo, tudi vse več jih je v občini, pa vendar se je v primerjavi z letom poprej lani zmanjšal kriminal, kot so tatvine, goljufije, vlomi, ugotavljajo na kranjskih postaji milice, ki spremlja in zatira kriminaliteto v občini. Kljub temu, da so odkrili več kaznivih dejanj kot leto poprej (raziskanost je kar 55-odstotna), jih je bilo v letu 1987 skoraj za desetinoma manj kot pred letom dni. Vendar naraščajo tako imenovana kaznivaa dejanja zoper življenje in telo: hude telesne poškodbe in ogrožanje soljudi z nevarnim orodjem pri pretepu in prepiru. Bil je celo umor, poskus umora in detomor, česar pred letom ni bilo, prav tako poskus posilstva.

Za tretjino več pa je bilo leta 1987 gospodarskega kriminala. Ljudje so tajili davke, poneverjali, nevestno gospodarili, delali devizne in carinske prekrške, medtem ko se je z nedovoljeno trgovino ukvarjalo manj ljudi. Tudi trgovanja z mamilami ni bilo, čeprav je v Kranju in okolici nekaj nasadov indijske konoplje. Ker pa jih stalno nadzirajo in vsakega prijavi sodniku za prekrške, se ta kriminal ni razmahnil. Sicer pa je gospodarska kriminaliteta eno od »temnih polj«, saj nedvomno niso

bila odkrita številna kaznivaa dejanja s tega področja.

Še enkrat večja kot lani pa je mladoletniška problematika. Pred letom dni so miličniki zaradi storjenih 46 kaznivih dejanj obravnali 56 mladoletnikov, lani za 120 dejanj zoper zakon že 149 mladih prestopnikov. Še huje je z otroki. Če še leto dni nazaj 29 otrok, ki so storili 19 kaznivih dejanj, ni klicalo k preplahu, jih zdaj 147 otrok z 68 kaznivimi dejanji na vesti prav gotovo. Zlasti še, ker so se otroci prejšnje leto ukvarjali »zgorji« s tatvinami in odvzemi motornih vozil, morda še objestnim izživljanjem nad tujo lastnino, ki so jo namerno poškodovali, zdaj pa se ukvarjajo tudi že z vlomi. Milica je odkrila tudi več skupin mladoletnikov, prave kriminalne tolpe, ki so »operirale« po Kranju. Milica opozarja na hudo problem, ki bi se ga morali lotiti celovito. Nekaj otrok in mladoletnikov, ki so se ukvarjali z dejanji zoper zakon, so sicer izločili iz siceršnjega okolja in jih poslali v prevzgojo. Večina pa jih vendarle ostaja doma, v neurejenih družinskih razmerah, z zanemarjeno vzgojo, neprimerno družinico, kar jih utede znova pripeljati na isto pot.

D. Z. Žlebir

Nezadovoljstvo zaradi saj na Laborah

Silose bodo v Savi polnili le podnevi

Kranj, februarja — Stanovalec Nartnikove ulice (predvsem 8 in 9) na Laborah pri Kranju so se 12. in 17. februarja spet borili s savskimi sajami. Jelka Borišek pravi, da bi jo Sava lahko kar zasvojila, in bi imela osem ur na dan dovolj dela samo s čiščenjem svojega stanovanja. Jože Knap pa nima nič proti, če Sava hišo odkupi...

Stalne nadloge zaradi saj, ki jih Sava potrebuje za proizvodnjo, so prebivalci Labor, predvsem v Nartnikovi ulici, že kar vajeni. Pred leti je bilo nekajkrat sploh neprijetno, ko proizvajalci, kjer mešajo in dodajajo saje, še ni bila avtomatizirana in so jim le — te ušle v okolico. Vsako leto zato stanovalec Savi priznava tudi do ločeno odškodnino. Vendar pa se je 12. in 17. februarja spet zgodilo, da je predvsem stano-

valce Nartnikove 8 in 9 zajel oblak saj.

Po večjem izbruhu pred leti, je bilo zdaj sorazmerno mirno, »je povedal Jože Knap. »Zdaj pa smo bili dvakrat spet dobesedno zasuti.« »Povsod, kamor stopiš, ali primeš, je vse črno. Še med knjige so se zajedle mastne saje. Zares sem naveličana nenehnega čiščenja, » se je jezila Jožica Knap. Soseka Jelka Borišek, ki je morala vzeti dopust, pa je

NA SONČNI STRANI ALP

dodala, da ji čiščenje zaradi saj vzame toliko dela in časa, da bi jo Sava lahko vzela kar v službo, pa bi imela osem ur dovolj dela samo s čiščenjem svojega stanovanja. »Res postaja vse skupaj nevzdržno in pripravljeni smo, da gremo stran, » je dodal Jože Knap.

Jože Copek, direktor splošnega sektorja DO Sava Kranj nam je, ko smo ga vprašali, zakaj so jim saje spet dvakrat ušle, povedal, da so saje za stanovanjce v okolici resnično velika nadloga, da pa zdravju niso škodljive. Nismo namreč na listi povzročiteljev poklicnih bolezni.

» 17. februarja so saje prebrite filter in ušle. V takšnem pri-

meru smo kljub vsem ukrepom nemočni. 12. februarja ponoči pa smo polnili silos, ki so ga pred tem popravljali vzdrževalci. V tem primeru pa menim, da bomo proti odgovornim ukrepali. Prvi ukrep, ga bomo uveljavili na zahtevo našega ekologa pa je, da silosov ne bomo več polnili ponoči.«

Kaj več kot izredne odškodnine pa ta trenutke v Savi ne zmorejo. Stanovalec bode sicer Savo najbrž tožili, vendar do leta 2000 ne predvidevajo, da bi se s proizvodnjo širili v prostor, kjer so zdaj stanovanja.

A. Zalar

Križe ne bodo več vas

V Križah so se odločili, da bodo preproste hišne številke, ki so po besedah enega izmed krajanov "zmešane kot kurji drek", nadomestili z novimi. Uvedli naj bi ulični sistem, po katerem naj bi bilo v vasi z nekaj manj kot dvesto hišami kar trinajst ulic. Pripravili so tudi predloge za poimenovanje novih ulic: Gasilska ulica, Kmečka ulica, Mladinska ulica, Pot na Močila, Planinska ulica, Šolska ulica, Goška ulica, Opečna ulica, Titova pot, Na klanču, Na jasi... in tako naprej. Vas Križe bi bila tako razdeljena na trinajst ulic, v nekaterih izmed njih bi bilo le par hiš.

Na zboru krajanov je le prevladalo mnenje naj bo teh ulic malo, nosijo pa naj lepe domača imena. Čeprav je sedaj v Križah težko najti posamezne hiše, saj so številke vse pomešane, so se namreč zbal, da bi bila z novim poimenovanjem zmešnjava še večja. Pa tudi zastoj ne bi bilo...

Čvek

Ljubezen Michaela Jacksona

»Če bo za vsako ceno napravil iz njega najboljšega prijatelja, ga bo popolnoma uničil,« so rekli veterinarji, ko so slišali za še eno svoje-glavost Michaela Jacksona, slavnega pevca. Pevec namreč tako zelo obožuje svojega šimpanza, da se je trdno odločil, da ga bo naučil angleškega jezika. »On samo muči ubogo žival! Šimpanz bo padel v težko depresijo, postal mentalno bolan zaradi neprimerne zveze s svojim lastnikom, opozarjajo strokovnjaki.

Michael pa se ne da in trdi, da mu je najboljši prijatelj prav šimpanz. Če ga ne bo uspel naučiti angleščine, pravi, se bo sam naučil šimpanzovega jezika...

Margaret pazi na linijo

Britanska predsednica Margaret Thatcher si izredno prizadeva, da se ne bi zredila. Njena konfekcijska številka je 40 in da bi jo obdržala, se je povezala z znano firmo in njenimi strokovnjaki, ki ji svetujejo, kaj naj je. Dela osem-

najst ur na dan, vendar samo zajtrkuje in večerja — zvečer ji je zadosti, da odpre domači hladilnik in kaj malega použije.

Samo bonboni in le bonboni

Predsednik Amerike in vrhovni komandant oboroženih sil, Ronald Reagan, ima v svojem kabinetu samo bonbone. Njegov komandni kader, ki redno tedensko sestankuje v posebni sobi, se prav tako ne more odreči bonbonov, saj jih je videti povsod na mizi. Po vsakem sestanku jih zmanjka. Ko jim je neki uslužbenec, ki ga je skrbelo, da bi se preveč zredil, zamenjal z orehi, sadjem in drugo zdravo hrano, so ga takoj zamenjali.

Uz pekla droge

Richard Dreyfuss je za razmere v Hollywoodu redka ptica. To je igralec, ki je po triletnem premoru, ko so ga že vsi odpisali, našel toliko moči, da je znova začel s kariero. Vdajal se je drogi, a zdaj je posnel dva imenitna filma Klušar iz Beverly Hillsa in Policijska zaseda, ki sta postala zelo popularna.

PRIJAZEN NASMEH

gorenjski SLOVENIJA, PRIJAZNA DEŽELA NA SONČNI STRANI ALP? NE VEDNO

BOŽA ČERV

»Rada bi vas opozorila na zelo prijazno in vselej nasmejano točajko v Mercatorjevem bistroju na Planini. Nimalo sem bila presenečena, ko sem zaradi slabega počutja poprosila točajko za kozarec vode, pa mi je prijazno ponudila tudi stol, čeprav je tu 'stoječi' bistro,« nam piše bralka iz Kranja.

Obiskali smo natakaričo Božo Červ, ki tretje leto strže v okrepčevalnici poleg Mercatorjeve prodajalne na Planini, natakarski staž pa ji teče že enajst let. Prepričani smo se o njeni prijaznosti, dobri volji in humorju, ki jih goji v stiku s strankami. Včasih pride tudi napore dan, ljudje so sitni, vendar so gostje in z njimi je treba v rokavicah, razmišlja natakariča. V bife, kjer si točilno mizo »deli« s svojim šefom Rudijem, zahajajo pretežno stalni gostje, zato večino želja je vnaprej ugane in jim tako tudi postreže. Hitra postrežba je na pravem mestu, to vidi tudi sama, kadar se kot gostja znajde na oni strani točilnega pulta. Pa seveda prijaznost. Bo-

ža ima doma štiri otroke in kup dela, vendar vselej pride nasmejana na delo. Pri delu se razvedrim, tudi če sem prej slabe volje, poudarja. Lepa beseda lepo mesto najde, tega rekla se drži pri svojih gostih, pa naj gre za prijetne vsakdanje obiske ljudi iz bližnjega doma ostarele, ali za »sončno upravo«, ki se je sicer brani, a ji je vseeno treba postreči, se zahvaliti in želeti »na svidenje.«

D. Ž.

Male gorenjske vasi**Na Mlaki**

Piše: D. Dolenc

Na Mlaki so se zbirali aktivisti

Na koncu mlaških travnikov teče Sava. Lep prod ima ob bregovih in sem so se vse do takrat, ko so zgradili plavalni bazen, hodili kopat Radovljičani. Rakovnik pravijo temu delu ob Savi, spada pa še pod Mlako. Lepo kopanje je bilo, se spominjajo domačini. In tod mimo vodi cesta skozi Lipnico na Talež, v Jelovico.

Mlaka je bila že pred vojno priljubljena izletniška točka. Pri Mlakarjevih so imeli vedno pri hiši mošt, domače žganje, kruh. Hlapci in deklice iz Radovljice in okoliških krajev so radi prihajali sem ob nedeljah, pa tudi drugi. Nič čudnega da je leta 1941 prav Mlaka postala zbirališče prvih aktivistov. 5. decembra 1941 je bil tu že ustanovljen odbor OF in je bil do 2. februarja 1943, ko je prvi njegov sekretar Vinko Berce—Ferdo šel v parti-

Gostoljubna hiša je pri Mlakarjevih na Mlaki. Gospodinja Pavla Berce, tudi partizanska aktivistka, je obdržala hišne navade stare Mlakarjeve mame: hiša je odprta vsem dobrim ljudem in vsem, ki imajo radi živali.

STRGANE STRUNE STRGANE STRUNE**VINILNE NOVOSTI**

Tokrat bomo tvegali zmgovanja pravih ljubiteljev rocka, češ prodali so se, in kljub temu objavili zapis, ki sicer ni reden gost znotraj teh vrstic. Vse to zaradi tega, ker ocenjujemo za potrebno povedati, da je sarajevski DISKOTON v zadnjem času močno povečal svojo dejavnost. To ste vsi tisti, ki vestno spremljate nočni program na zagrebškem televizijem kanalu seveda že opazili, kajti povečana je tudi propagandna dejavnost, tipa JU — spotov... In kaj nam pravzaprav "novi" Diskoton ponuja? Po eni strani gre za že uveljavljene glasbenike, v svojem programu pa imajo tudi celo vrsto domačih in bistvu neznanih skupin.

Naj kot ilustracijo navedemo nov LP Zdravka Čolča, ki je sicer izšel v kombinaciji z domžalskim Kamaradom. Nekdanji srce uničevalec, ki je medtem doživel po leg ostalega menda tudi sodne težave z devizami se je odločil začeti znova. Deset novitet, ki so jih podpisali preverjeni Kornelje Kovač, Marina Tucaković, Duško Trifunović... računa na svoj uspeh pri poslušalstvu. Veliko denarja za malo... Druga ilustracija naj velja skupini Jugoslovani, ki so izdali album z naslovom "Vroč osvežavajuče". Gre za zasedbo, ki je pravzaprav zbrana iz vseh vetrov

(ex Kerber, Bajaga, Električni orgazam...). Na vinilno črtno so poskušali spraviti nekaj rocku podobnega, tisto, kar je tudi dejansko nastalo, pa pomeni mešanico množice. Najbolj, da se fantje spravijo za nekaj časa nazaj v garažo...

Vine Bešter

Anekdoti**Na slikarski razstavi**

Ameriški pisatelj Washington Irving je imel prijatelja, ki je bil prepričan, da je pomemben slikar. Nekoč se je udeležil velike razstave. "Si videl slike, ki sem jih razstavil?" je vprašal Irvinga. "Sem. To so bile edine slike na razstavi, ki sem jih dolgo občudoval." "Daj no, laskaš mi!" "Ne, res! Pred slikami drugih je bila taka gneča, da sploh nisem mogel blizu."

190 Predsednik in čevlji

Abraham Lincoln je sam čistil svoje čevlje. Nekoč je ob tem opravilu popolnoma pozabil na napovedani sprejem. Tuj diplomat je vstopil in se na ves glas začudil: "Kaaj? Svoje čevlje čistite?" "Da," je odvrnil Lincoln, "čigave pa vi?"

GLASOV TELEFON**Branko Jovanovič — Vunjak (Don Juan)**

ustvarjalec številnih uspešnic, Mandarine... pisec skladb za mlade glasbenike, ki jim pomaga pri uveljavljanju Naj, naj ... sicer pa pevec nadvse popularne skupine Don Juan, Branko Jovanovič Vunjak, bo gost našega telefona

v sredo, 2. marca od 17. do 18. ure

Pokličite ga na telefonsko številko 21-835 in 21-860. Oglasil se bo in vam odgovoril na vsa vaša vprašanja. Njegov največji lanskoletni uspeh je kasetna Mandarinina, ki je postala platinasta, konec lanskega leta je izšla kasetna Naj, naj 3, ki je že zlata, kasetna Don Juan pa s 70.000 prodanimi izvodi že hiti k platinasti nakladi.

VREME — LEPO IN MRZLO

Lunine spremembe: V četrtek, 3. marca, bo ob 17. uri ŠČIP Pratika nam za ta teden napoveduje dokaj lepo vreme. Sonce vzhaja ob 6. uri 40 minut in zahaja ob 17. uri in 49 minut. Dan je tako dolg že 11 ur in nekaj minut.

Mama je bila tiste prve mesece sama, kajti otrok se ni bilo iz gozdov, prišli so šele na jesen, Angelca pa je bila že mladinska funkcionarka Grosupljem. Sama se je borila z vsem, še vedno je bila lačna, čeprav je bila že na svoji zemlji. Kmet iz Predtrga, Sandrov Lojz, ki je hodil pomagat delat, ji hrano nosil, da je pričakala prvih pridelkov.

Mama je bila tiste prve mesece sama, kajti otrok se ni bilo iz gozdov, prišli so šele na jesen, Angelca pa je bila že mladinska funkcionarka Grosupljem. Sama se je borila z vsem, še vedno je bila lačna, čeprav je bila že na svoji zemlji. Kmet iz Predtrga, Sandrov Lojz, ki je hodil pomagat delat, ji hrano nosil, da je pričakala prvih pridelkov.

Da je v Mlakarjevi hiši deloval odbor OF, pričta tudi spominska plošča na pročelju hiše.

Narodnozabavne viže**Slovenec sem, tako je mati d'jala**

"Narodna pesem je eno najbolj zanesljivih pričevanj slehernega naroda, živ utrip njegovega duha in časa, ena najbolj obstojnih, trajnih dediščin, ki je tudi lahko miselnost in razpisni nikoli do kraja ne uspejo zapraviti. Z nekaj patosa bi mogli reči, da je narodna pesem nekakšna narodova duša. To velja tudi ali morda še posebej za slovensko narodno pesem. Zato ji tudi tako radi pojem, vsi socialni sloji in slehernem družbenem sistemu, z enakim sodoživljanjem v matici kot v zamejstvu in med zdomci. V sedanjem trenutku, ko se slovenska narodna zavest ponovno uveljavlja in krepi, dobiva večjo veljavo tudi slovenska narodna pesem v svoji izvorni, nespremenjeni obliki. V tme smislu postaja spet tudi vse bolj kulturna vrednota, umetnost. Zato se mnogi ansambli in posamezniki vračajo k njeni izvorni obliki, v besedi in melodiji. In na tej poti vračanja k izviru se kaže kot najbolj naravno, da jo znova odkriva, obuja in utrjuje v naši kulturni in nacionalni zavesti najbrž najbolj naroden slovenski instrument: citre. In Miha Dovžan je že nekaj časa prav gotovo najizvirnejši, najbolj popularen, pa tudi najbolj zaslužen slovenski citraš,« je na ovitek Dovžanove plošče "Slovenec sem, tako je mati d'jala" zapisal znani slovenski pesnik Ciril Zlobec.

"Ker ansambel Mihe Dovžana, kjer ob instrumentalnem triu, duetu pevk Mete Malus in Marte Stare Deluje tudi vokalni kvintet Gorenjci iz Naklega pri Kranju, zaradi boleznih slednjih ne deluje tako intenzivno kot pred časom, sem se preusmeril od narodnozabavne glasbe k pravi slovenski ljudski pesmi," pravi Miha Dovžan. "V 29 letih je že izšlo 41 plošč oziroma kaset in zadnje čase s harmonijami citre obujam iz pozabe stare slovenske ljudske pesmi, ker menim, da je prav, da naša slovenska pesem ostane tudi mlajšim rodovom.

LJUDSKI OBIČAJI**V PUSTU NEVESTE, OB POSTU PA PRESTE**

Po pustni razigranosti in objestnosti je prišla resna spokornost, postni čas. Takole pravi Finžgar o postnem času: "Vsi stari se še spominjate našega nekdanjega posta. Ko je polnočni zvon oznanil pepelnico, tedaj je bilo konec vsake mesne jedi do velike noči. Ves post nismo užili ne kanca masti in vendar je bilo toliko veselega zdravlja pa družinah..." In res je bilo tako. Ljudje so jedli navadno le dvakrat na dan, okoli enajstih dopoldne in proti večeru. V Škofji Loki je ob enajstih dopoldne zvonilo z malim zvonom, "mlinarjem, da bi vedeli pripraviti moko za žganec" ali "kuharicam, da bi hitreje kuhale." Zajtrka ni bilo. Na Gorenjskem so ob težjem delu použili jutraj malo kruha in kruha ali pa si kruha nadrobili v mleku. Stari ljudje na Gorenjskem so nekaj ves post preživeli le ob samem kruhu in vodi. Sicer pa so prihajali na mizo žganci, okoli Škofje Loke "fešk in medla" (fiskal in kaša z moko)... Za večerjo so skuhalo sok, kašo, krompir v oblicah. V postnem času so bile v "modi" preste: v postu so zrele neveste, v postu pa preste." Vina se je pilo malo, godci so počivali, ni bilo vasovanja. Na Gorenjskem so fantu, ki je take čase vasoval pri dekletu vzdeli ime "kvatrnik", kar je veljalo za hudo sramoto... Moški so v tem času celo opuščali kajenje.

Dahnili so da: _____

V Škofji Loki: Metka Jelenc in Jože Šolar iz Topolj, Metka Stržinar in Jože Mar iz Podgorje; Majda Šturm in Stanislav Demšar z Martinj Vrha; Slavica Kukec in Stojan Šivic iz Škofje Loke; Danica Čerin in Blaž Okorn iz Spodnje Sorice; Marjeta Novak in Pavel Krajnc iz Godešiča; Danica Čivrc in Saša Pogacnik iz Stare Loke; Marjeta Bevk in Roman Štiba iz Leskovic; Slavica Medič in Peter Golja iz Železnikov.

Na Jesenicah: Senada Malkoč in Mustafa Čorbič z Jesenic

Spomin na Nagličevo Francko še živi

Vsa Mlaka je bila zavedna, mi pripoveduje Mlakarjev Vinko, vsi so delali za partizane, pri vsaki hiši so bili aktivisti. Poznana je tudi zgodba sosedice Francke Nagličeve, mlade revolucionarke, ki je takrat, ko so jo vzeli, hodila še na kranjsko gimnazijo. V Begunjah so jo ustrelili, ohranil pa se je verz, ki ga je napisala pred smrtjo. Na plošči, ki je pridana knjigi o mučeniških Begunjah, so tudi njene besede.

Sama sem v bunkerju, ne vem, kaj bo z mano, veliko trpim, kje je moj ljubi dom in moja zlata mamica! Stara sem 17 let...

Le asfalt in telefone

Na Mlaki ni razen štirih hiš nič. Tako blizu je Radovljica, da res ne potrebujejo nič zase. Le ceste in telefone. Cesto imajo, lepo speljano, vendar makadamsko in zaradi močvirnih tal vedno blato. Za to bi radi, da bi jo enkrat asfaltirali, sami je nikoli ne bodo zmogli. Občinska pot je

Do zdaj sem posnel že 65 pesmi, ki so izšle na treh kasetah." Prvo kaseto in ploščo je Miha Dovžan izdal z znanim harmonikarjem Vitalom Abačičem skupaj, ob 70-letnici baritonista Toneta Kozlevčarja, ki je ob njuni spremljavi pel ljudske pesmi, drugo kaseto in ploščo pa je Dovžan izdal z operno pevko Zlato Ognjanovič. Pravkar pa je pri Helidonu izšla tretja kaseto iz projekta slovenskih ljudskih pesmi, ki ji je dal domoljubni naslov: Slovenec sem tako je mati d'jala.

"Ob spremljavi smo posneli ljudske pesmi z znanima opernima pevčema Rajkom Kortinikom in Zlato Ognjanovič, duetom Meo Malus in Marto Stare ter vokalnim sestetom deklet iz Bukovice v Selški dolini. Obujam pravo zapuščino slovenskih narodnih pesmi, obogatil pa ji je z basi Vilka Avsenika, ki je bil tudi producent nosilca zvoka. Dovžan bo s tem nadaljeval, izdati pa misli 300 slovenskih ljudskih pesmi pod delovnim naslovom Slovenija, moja dežela.

D. Papler

Mlakarjeva kmetija Na Mlaki je pravi zoološki vrt v malem. Posebnost hiše je tale avstralski kozel, ki so ga pred leti pripeljali iz Italije. Gospodar Vinko Berce pravi, da ima čez rogove 1 meter in 7 centimetrov.

to, na Rakovnik in na pašnico vodi. In pri ostalih treh hišah bi srčno radi dobili telefon. Zdaj ga imajo le pri Mlakarjevih. Vendar pri pošti pravijo, da pred letom 1994 ne bodo napeljevali nobenih telefonskih priključkov.

KOMPAS HOTEL RIBNO
vas vabi
v soboto 5. marca
v torek 8. marca
na NA DRUŽABNO PRIREDITEV
Od 19. do 24. ure vas bo zabaval
ansambel REGATA.
Pripravili smo vam posebni
aranžma z večerjo in aperitivom ter
darilom za žene po 18.000 din.
Od 1. marca dalje igra v DANCING
BARU od 21. do 02. ure ansambel
REGATA. Rezervacije sprejemamo v
repciji hotela tel.: 78-340 in
78-661.
Vsem ženam iskreno čestitam
za 8. marec!

PI **PARK HOTEL BLEED**
INTEGRAL
TOZD PARK HOTEL BLEED
TOZD Park Hotel Bled bo na podlagi sklepa DS, dne 3.3.1988
od 9. do 14. ure, vršilo
ODPRODAJO RABLJENE GOSTINSKO - TEHNOLOŠKE
IN DRUGE GOSTINSKE OPREME
(stoli, mize, razne sedežne garniture...)
Seznam opreme z izklicno ceno je na voljo v kavarni hotela
Park.
Informacije po telefonu: 77-945 int.: 32.

ALPETOUR Hotel TRANSTURIST
Ob DNEVU ŽENA vas
vabimo v RESTAVRACIJO
Škofja Loka
*in v torek, 8. marca od
16. ure dalje*
*Na orglah vas bo
zabaval ANDREJ SUŠNIK*
V soboto, 5. marca ob
20. uri
Igra ansambel
OBVEZNA SMER
Rezervacije v repciji
hotela
ali po tel. 61 - 261
Vabimo vas, da nas
obiščete - vsem
ženam čestitam za
praznik!

MALI OGLASI
tel.: 27-960
cesta JLA 16
gradbeni mat.
Ugodno prodam rabljena garažna vra-
ta in strešno opeko špičak. Tel.: 21-188
2444
Prodaj smrekove DESKE in PLOHE.
Forenta, Breg ob Savi 32, Mavčiče
2794
Prodaj več novih OKEN in VRAT ra-
zličnih dimenzij. Tel.: 40-816
2816
aparati, stroji
Prodaj barvni TV gorenje, star 4 leta.
Barle, M. Pijade 17, Kranj, popoldan
Prodaj vrno motorno KOSILNICO. Si-
menc, Tekstila 7, tel.: 25-866
2442
Prodaj barvni TV gorenje in pralni
stroj. Dragoja Tevanovič, Novi svet
Škofja Loka
2445
Prodaj nov oljni GORILEC. Tel.:
28-898
2759
Prodaj nov boks FOTOAPARAT yashi-
na mat 124 - G s CDS svetlomerom,
prodaj za 400.000 din. Tel.: 79-449
2771
Prodaj TV sprejemnik azur, star tri le-
ta. Tel.: 26-340
2777
Prodaj VHS sistem s carinsko deklaracijo.
Tel.: 35-753
2787

DABI
boutique
da bi ugajale
reginčeva 13
kranj

Prodaj MLIN ključar za pesek, zmo-
gljivost 10 kub. m na uro in stroj za iz-
delavo betonskih blokov. Zupan, Trbo-
je 70
2779
Bravni TV gorenje, veliki ekran, star 10
let, prodaj za 25 SM. Tel.: 69-746
2784
Prodaj dobro ohranjeno SLAMOREZ-
NICO super 900 z elektromotorjem in
cevmi. Tel.: 45-179
2786

vozila

Prodaj FIAT 126 K, zelo dobro ohran-
jen, letnik 1981. Tel.: 45-243
2429
Prodaj pony ekspres, malo rabljen in
črno-bel TV iskra jasna. Tel.: 28-745
2435
Prodaj Z 750 SE, letnik december
1980 in črno-bel tvevizor gorenje
106. Brane Alič, Breg ob Bistrici, Križe
2446
Prodaj R 4, letnik 1978. Benedikova
13/a, Stražišče
2447
Ugodno prodaj Z 101, letnik 1976, re-
gistrirana do oktobra. Jakopič, Kurir-
ska 8, Jesenice, tel.: 83-957
2676
Prodaj Z 750, letnik 1975, prodaj ali
zamenjam. Tel.: 42-893
2769
Prodaj Z 101, letnik 1980. Zlato polje
3/d
2772
Prodaj FIČOTA, letnik 1981, dobro
ohranjen. Berle, Dežmanova 4, Lesce
2775
Ugodno prodaj 2 kosa levi BLATNIK
za JUGO 45. Tel.: 50-898
2778
Prodaj avtomatik, star eno leto. Šin-
kovec, Cesta talcev 6/a, Škofja Loka,
tel.: 60-001
2781

ČESTITAM K DNEVU ŽENA
VSEM LASTNICAM CANDY
STROJEV.

SERVIS CANDY
RAJKO KNIFIC

Tončka Dežmana 4
KRANJ
Tel.: 38-540

Prodaj dirkalno KOLO personal na 10
prestav. Tel.: 39-730, po 19. uri
2789
Prodaj MOTOR TL 14, dobro ohran-
jen. Hafner, Lom 3, tel.: 51-442
2797
Z 101 mediteran, 1300 ccm, generalno
obnovljena, prodaj. Sokolov, Huje 1,
Kranj
2802
Prodaj SUZUKI 125 RM cross, letnik
1981. Kranj, Ljubno 60
2807
Prodaj APN 6. Tel.: 51-281
2808
Zelo ugodno prodaj nevozno MAZ-
DO 1200 (motor in okvari) z mnogo re-
zervnimi deli. Tel.: 57-036
2813
Prodaj Z 750, prvi lastnik. Vsak dan
popoldan. Lahovče 21
2814
Prodaj GOLF, letnik 1981. Tel.: 37-868
2817
Poceni prodaj neregistrirano Z 101,
letnik 1974, v vozem stanju. Tel.:
83-616, popoldan
2820
Prodaj usebni avto znamke GOLF, let-
nik 1980. Ogljed možen vsak dan od
18. do 20. ure. Sitar, Križe pri Trziču 20
2827
Prodaj Z 101, letnik 1981. Tel.: 77-006,
popoldan, 78-448, popoldan
2830
GUME 175 SR 14, ugodno prodaj.
Tel.: 24-219
2831

stan.oprema

Ugodno prodaj novo PEČ emo cen-
tral za centralno kurjavo 10 odstotkov
ceneje. Tel.: 26-114, Cesta na Brdo 38
2358
novejšo otroško posteljico z jogi vlož-
kom, športni voziček in tricikel, prodaj.
Tel.: 35-197
2431
Ugodno prodaj ŠTEDILNIK koleox.
Tel.: 25-587
2432
Prodaj otroško posteljico z jogijem.
Žula, Tončka Dežmana 8, Kranj, stano-
vanje 78
2437
Prodaj OMARO za dnevno sobo z mizo
in rabljen kavč. Tel.: 39-914
2439

Hotel Jelen
Kranj

domača hrana
solidna postrežba
ugodne cene
PRILožNOST ZA
— zaključene
družbe
— obletnice
— poslovna
kosila
ZA DAN ŽENA
PRIPOROČAMO
REZERVACIJE
ODPRTO VSAK DAN
tel.: 21 - 466

CVETLIČARNA
MAK
Čenjenim strankam
čestitam ob prazniku Dan
žena
BEGUŠ HELENA ZLATO POLJE 12 B
SE PRIPOROČAMO

Prodaj TROSED in dva fotelja ter štedilnik (4plin, 2 elek.). Tel.: 75-665
2449
Prodaj kombiniran ŠTEDILNIK (2,2),
nerabljen. Rihar, Tekstila 2, Kranj
2774
Prodaj malo rabljeno kombinirano
kopalniško PEČ. Tel.: 47-488
2776
Poceni prodaj sedežno garnituro.
Mesarič, Staretova 36, Kranj
2790
Prodaj KAVČ in dva fotelja. Tel.:
35-496
2791
Prodaj nov ŠTEDILNIK gorenje (4
elek. 2 plin). Tel.: 74-285, po 17. uri
2793
Ugodno prodaj dva raztegljiva KAV-
ČA. Primož Malovrh, Frankovo nas. 72,
Škofja Loka
2812
Novo trajnožarečo PEČ za centralno
ogrevanje feroterm 25 KW in solarni
BOJLER TVT 302 SK, prodaj za 15
odstotkov ceneje. Tel.: 51-130, dopol-
dan
2819

kupim

Nujno kupim STANOVANJE v Škofji
Loki od 40 do 50 kvad. m. Plačilo v go-
tovini. Tel.: 24-053, od 7. do 14. ure
2770

stanovanja

Dvosobno stanovanje na Jesenicah,
zamenjam za garsonjero ali enosobno
stanovanje v Kranju. Tel.: 25-840
2443
Samec išče sobo v Kranju. Tel.: 33-365
2810
Tričlanska družina nujno išče STANO-
VANJE v Kranju ali okolici. Tel.: 21-225
2821
Zamenjam dvosobno lastniško STANO-
VANJE v Radovljici za manjšo hišo,
lahko tudi okolica. Naslov in oglas-
nem oddelku.
2822

posesti

V najem vzamem manjše stanovanje
ali počitniško hišo v kranjski ali rado-
vljiški občini. Šifra: GORENJSKA 2448
Starejšo troetazno hišo z nekaj vrta na
Jesenicah, prodaj. Marijan Matjaž,
Polzela 38, Polzela
2773
Na lepem kraju v Poljanah nad Škofjo
Loko, prodaj PARCELO 750 kvad.m.
Tel.: 69-200
2785
Iščem prostor za mirno obrt v okolici
Kranja. Šifra: ENOLETNO PREDPLA-
ČILO
2801

razno prodaj

Cevi za talno ogrevanje TOTRA 800 m,
barvni televizor z daljinskim upravljan-
jem sanyo, ekran 59, lamelni hrastov
parket, prodaj. Tel.: 73-806, vsak dan
od 16. do 18. ure
2427
Prodaj ohranjeno nizko zamrzovalno
OMARO, štedilnik (plin, elek.) ter
strešje Z 750. Lokar, Mošnje 51
2441
Ugodno prodaj globok otroški VOZI-
ČEK tribuna z dodano košarico. Marti-
na Babič, Finžgarjeva 20, Lesce
2780
SMUČI GS, dolžine 185 cm z Marker-
jem MR, prodaj za 150.000 din. Tel.:
78-850, popoldan
2783
Prodaj 100 litrski AKVARIJ in pralni
STROJ rade končar. Martina Hribar,
Pipanova 78, Šenčur
2824

zaposlitve

Če želite postati HONORARNI ZA-
STOPNIK MLADINSKE KNJIGE se ja-
vite TAKOJ. Šifra: PERSPEKTIVNA
ZALOŽBA
2750
Gostilna v bližini Medvod, zaposli
mlajšo upokojenko za pomoč v kuhin-
ji, hrana in stanovanje v hiši, ostalo
po dogovoru. Tel.: (061) 611-242
2826

živali

Prodaj JARKICE. Golniška cesta 1,
Kokrica, Kranj
Prodaj svetlo lisastega bikca starega
10 dni. Tel.: 80-203
2425
Prodaj 6 tednov, staro teličko simen-
talko. Franc Vrhunc, Zasavska 41,
Kranj Orehek
2428
Prodaj TELIČKO, staro štiri tedne.
Gradič, Podbrezje 72
2440
Prodaj rjave JARKICE. Jurij Stano-
nik, Log 9, Škofja Loka
2532
Prodaj 9 mesecev stare KOKOŠI nes-
nice. Strahinj 38, Naklo
2534
Prodaj dva PRAŠIČA 80 kg. Jesih
Blaženka, Finžgarjeva 9, Javornik 2593
Prodaj svetlo lisastega BIKCA, stare-
ga 10 dni. Tel.: 80-203
2767
Prodaj 10 dni starega BIKCA simen-
talca. Brezje 42
2796

Prodaj 10 dni starega BIKCA in ŽA-
MANJE. Čirče 24
2805
Prodaj dva TELETA bikca, stara 7 dni.
Petrič, Trata 1, tel.: 42-431
2806
Prodaj KOKOŠI za zakol. Oman, Zmi-
nec 12, Škofja Loka
2823
Prodaj manjše in večje PRAŠIČKE.
Stanonik, Log 9, Škofja Loka

Vstavljamo raznobarne ROLETE. HI-
TRO IN POCENI! Tel.: (064) 76-182, od
19. do 21. ure
2493
Izvajam demit FASADE. SLIKOPEL-
SKARSTVO Bizant, tel.: 39-552
2512
VODINSTALACIJO na novi hiši, tudi
razne predelave, vam naredi OBR-
TNIK. Tel.: 28-427
2692
Izdelujem SNEGOLOVE za vse vrste
kritin. Tel.: 75-504, dopoldan
2811

OBVESTILA

Hitro in solidno vam SEŠIJEM krilo.
Tel.: 36 - 092
IZOLIRAM CEVI centralne kurjave z
volno, pločevino. Tel.: (061) 216-673
112

Cenjene stranke obveščam, da spet
sprejemam naročila za žaluzije vseh
barv in dimenzij ter rolete. Roletarstvo
Nograšek, Milje 13, 64208 Šenčur, tel.:
(061) 50-720
1156

Talne obloge (itison, tapison) UČIN-
KOVITO čistim s posebnim strojem in
kemičnimi sredstvi. Tel.: 25-089
2426

OSTALO

Vzamem v najem GARAZO na Planini.
Tel.: 34-940
2782
Prodaj KOČO 2,5 x 2 m. Tel.: 21-889
2792

Če ste upokojeni, pa nimate stanova-
nje ali zaradi neurejenih družinskih
razmer, lahko pridete na delo za
manjšo pomoč. Šifra: OBOJESTRAN-
SKO ZADOVOLJSTVO
2795

Iščem VARSTVO za 19-mesečnega
otroka. Piškur, Sorlijeva 19, pridite po
18. uri
2803

*Usoda, kako kruta si z nami,
da nam jemlješ najdražje.*

Po hudi boleznini nas je zapustila, draga žena, mami,
babi, sestra, svakinja, snaha

MILKA PRISTAVEC
roj. Prešeren

Pogreb bo v torek, 1. marca 1988 ob 16. uri v Radovljici.

Ohranimo jo v lepem spominu

Žalujoci: mož Janez, hčerka Murka, zet Zdravko, vnuk
Blaž, sestre Pavla, Marija, Štefka, Danica z družinami
in ostalo sorodstvo

Radovljica, Ljubljana, Kranj, Preddvor

ZAHVALA

Ob prezgodnji izgubi našega dragega moža, očeta, starega
očeta, pradedca, brata in svaka

JOŽETA POLJANCA
roj. 18. 3. 1920 na Bohinjski Beli, z Bleda, Valvazorjeva ul. 4

se dr. Zoniku in ostalim zdravnikom ZD Bled najlepše zahva-
ljujemo za vso skrb in pomoč v času njegove bolezni. Premalo
pa so besede zahvale za nesebično skrb, pomoč in vso tolažbo,
ki sta nam jo v teh težkih dneh nudili dobri sosedji Kadučeva
in Urbančičeva. Iskrena hvala tudi vsem sorodnikom, sese-
dom, sovaščanom, prijateljem, znancem in sodelavcem za po-
darjeno cvetje, izrečena pisna in ustna sožalja ter številno
spremstvo ob zadnjem slovesu. Prisrčna zahvala tudi g. žup-
niku Potočniku za obiske na domu in opravljen obred ter bra-
tom Zupan za zapete žalostinke. Hvala vsem, ki ste v teh tež-
kih dneh čutili z nami.

Žalujoci: žena Ančka, hčerke Jožica, Ani, Meta z družinami,
sin Jože z Vanjo in Nejcem, sestre Jela, Anica, Mara, Draga
in brat Lovro z družinami ter ostalo sorodstvo.

Bled, Javornik, Bohinjska Bela, Celovec, Arlington, Abillene

V SPOMIN

*Kako bi dihal rad,
poslušal, gledal, sedel med
vami,
katero vmes povedal,
pa me tišči teptan,
nad mano grob preran.*

MARJANU
KRIŽNARJU

1. marca mineva dve leti, odkar odšel si tja, kjer ni trp-
ljenja in gorja. Iskrena hvala vsem, ki obiskujete nje-
gov grob, ter prizigate svečke.

VSI NJEGOVI
Stražišče, februarja 1988

ZAHVALA

Po dolgi boleznini nas je v 58. letu
starosti zapustila naša sestra in
teta

ALOJZIJA
BENEDIK
iz Pozima št. 6

Iskreno se zahvaljujemo vsem dobrim sosedom, sorod-
nikom, znancem in prijateljem, ki ste nam v teh tren-
utkih pomagali, nam stali ob strani, izrekli besede so-
žalja in jo tako številno spremlili k zadnjemu počitku.
Hvala tudi vsem za darovano cvetje in DO Alpes za
podarjen venec. Iskrena hvala Inštitutu Golnik, dr. Po-
točnikovi in ostalemu osebju, ki ste ji lajšali zadnje
dneve življenja. Prav tako se zahvaljujemo g. župniku
za lepo opravljen pogrebni obred in pevcom za zapete
žalostinke.

ŽALUJOČI VSI NJENI

Meritve bodo povedale, ali so krajanji upravičeno nestrpni do Termike

Sredi marca vklop čistilne naprave dimnih plinov

Skofja Loka, 24. februarja — Direktor traške Termike Janez Deželak je na večerajšnji seji škofjeloškega izvršnega sveta povedal, da bo čistilna naprava dimnih plinov začela poskusno obratovati 15. marca, ko bodo strokovni inštituciji poverili tudi stalne meritve onesaženosti zraka.

Izvršni svet je namreč obravnaval že šesto trimesečno poročilo Termike o uresničevanju tehnološko-ekološke sanacije proizvodnje kamene volne na Trati, za kar ji je škofjeloška skupščina naložila rok zadnji dan preteklega leta.

Res je, da Termika nekoliko kasni. Mali, 25-metrski dimnik, na katerega sta priključena filtra trdilnih komor obeh proizvodnih linij, je bil sicer postavljen decembra, vendar pa niti za dimnik niti za prenovljeno drugo proizvodno linijo Termika zaradi pritožbe krajevne skupnosti Sv. Duha na izdajo gradbenega dovoljenja še nima uradnih zelenih luči. Krajevna skupnost je namreč uspela postati stranaka v postopku, kdaj bo sodni spor rešen, pa se še ne ve.

Kot že rečeno, Termika zamuja tudi s čistilno napravo dimnih plinov in 50-metrskim dimnikom. Tehnični prevzem je bil pred mesecem dni, vendar bo po

odpravi nekaterih pomanjkljivosti naprava začela poskusno obratovati šele 15. marca.

Na pomlad se odmika gradnja protihrupne ograde med vzvračalno napravo in hitrim železniškim tirom, v tem letu pa naj bi v Termiki našli tudi primerno tehnološko rešitev za nadaljnjo sanacijo žveplovega dioksida. Odbor za vprašanja varstva okolja pri izvršnem svetu ji priporoča, naj prouči možnost uporabe kakovostnejšega koksca oziroma nadomestitev koksca z zemeljskim plinom.

Konec tega leta bodo meritve okolja vsekakor že pokazale učinek tehnološko-ekološke sanacije proizvodnje kamene volne na Trati. Občinski komite za družbeno planiranje in urejanje prostora predlaga za opravljanje meritev Zavod za zdravstveno varstvo Maribor. Meritve naj bi vključevale tudi imisijske koncentracije prašnih delcev. Šele tedaj bo mogoče tudi pošte-

no presoditi, ali so krajanji Trate in Sv. Duha še upravičeno nestrpni do svoje neljube sosedice ali pa je brezkompromisna zahteva ljudi od Sv. Duha po zaprtju tovarne kamene volne neodgovorna.

V obeh krajevnih skupnostih so brž po novem letu opozorili na predlanski skupščinski sklep in Termikino zamujanje. Očitek je bil pričakovani. Termika je predstavnik občinskih organov in obeh krajevnih skupnosti povabila na pogovor o tem, kaj je naredila, česa ni, zakaj ne, kako naprej, skratka, želela je razbliniti vse dvome. Ljudje s Trate so prišli, od Sv. Duha so zadnji dan odpovedali sodelovanje, češ da datum srečanja ni bil usklajen. Kakorkoli že imajo prav v svojih očitkih, spodobilo bi se vendarle počakati na rezultate meritev, preden bi Termiki zategnili zanko.

H. Jelovčan

Novinarski večer v Cerkljah

Kranj, 1. marca — Prireditelj, ki jo tokrat pripravljamo s predstavniki krajevne skupnosti Cerklje, bo prva po dolgih letih, ko smo novinarske večere na Gorenjskem že prirejali in prvi od letos načrtovanih tovrstnih večerov. Tokrat naj vam izdamo le to, da bo prireditev zanimiva in tudi zabavna, zato si rezervirajte čas 11. marca ob 19. uri, da se bomo srečali v Domu v Cerkljah. In zakaj ravno v Cerkljah? Lani so v krajevni skupnosti Cerklje in v sosednjih krajevnih skupnostih na cerkljanskem velikom naredili. Gre torej za priznanje, ki ga bomo v Gorenjskem glasu poslej redno podeljevali.

A. Z.

GLASOVA ANKETA

Dopoldne v šolski restavraciji

Kranj, 29. februarja — Precej nenavadno vsebino so vdihnili svojemu četrtkovemu naravnoslovnemu dnevu osmošolci iz osnovne šole Stanega Žagarja. Dopoldnevu v šolski restavraciji so rekli turistično-gostinski dan, izpeljali pa so ga s sodelovanjem poklicnih gostincev iz kranjskih Živil in članov turističnega društva.

Ekipa šolskih kuharjev je pripravljala stare slovenske jedi: sirove in orehove štruklje, kompot iz suhega sadja, budel in fižolovo solato, medtem ko so njihovi vrstniki pod vodstvom strežnikov iz Živil vadili, kako se streže gostom. Kajti krona delovnega dneva je bila »restavracija« v šolski telovadnici, kjer so učenci gostom najprej postregli s kruhom in soljo, nato pa jih posadili za mize. Po zvokih šolskega domačega ansambla so spretni mladi strežniki prinesli, kar so pripravili kuharji. Seveda pa ni bila samo pojedina tisto, kar zasluži hvalo. V telovadnici so bili razstavljeni turistični prospekti, karte in razglednice Gorenjske, spominki, stari predmeti, knjige o Kranju, pribor za strežbo, pogrnjki, skratka domiselno, zanimivo, poučno.

Grega Vozelj: »Strežem činar, pivu, sok. Čeprav ne bom natakar — odločil sem se za strojništvo — je poskus zanimiv. Šola bi lahko organizirala še več podobnih akcij, ki popestrijo vsakdanji utrip.«

Helena Strniša, predmetna učiteljica gospodarstva v osnovni šoli Stanega Žagarja: »Misel se je porodila lani, ko smo v aktivu učitelje gospodarstva sklenile, da moramo našo dejavnost prikazati navzven. Za pripravo slovenskih narodnih jedi sem se

odločila, ker jih učenci bolj malo poznajo. Sodelovalo je vseh 140 osmošolcev; nekateri pri postavljanju razstave, cvetnih aranžmajih, nekateri so pisali raziskovalne naloge o slovenskih narodnih jedeh, drugi so kuhali, tretji stregli. Bala sem se, kako bodo sprejeli novost, vendar so bili navdušeni.«

Nataša Petrič, osmošolka: »Danes sem strežnica. Dopoldne smo vadili, da pri mizah ne bomo preveč nerodni. Nimam posebne treme, priznam pa, da je zamajal skoraj vse novo. Tudi strežba zahteva mojstra. Sirove in orehove štruklje smo že poskusili. Izvrstni so!«

Ivan Demšar, direktor Živila tozd Gostinstvo Kranj: »Podobno smo sodelovali že s tržiškimi šolami, v Kranju smo tokrat prvi. Radi smo se odvezali povabilu, saj smo prepričani, da so take akcije najboljše poklicno usmerjanje učencev in da se bo morda le kateri več do štipendijo. Dobrih domačih gostincev manjka.«

Andreja Badalič: »Od poklicne strežnice sem se danes ogromno naučila. Nisem, na primer, vedela, kako neseš dva krožnika hkrati, ne da bi kaj strelala ali razbila. Taki dnevi kot je današnji so super! Česa podobnega bi se lahko domislil tudi pri drugih predmetih.«

H. Jelovčan Foto: F. Perdan

Iz temeljnih kandidacijskih konferenc v tržiški občini

Zadovoljni z delom sedanjega vodstva

Tržič, 26. februarja — Prejšnji teden so se po vsej občini začele temeljne kandidacijske konference, na katerih so krajanji spregovorili o letošnjih volitvah in o kandidatih za najodgovornejše funkcije v občini in republikli. Kot je povedala Marica Praprotnik, predsednica občinske konference SZDL, so na vseh dosedanjih temeljnih kandidacijskih konferencah brez pripomb sprejeli predlog za vse, ki bodo v naslednjih dveh letih na najodgovornejših funkcijah v občini. Pri kandidatih za predsednika predsedstva so največ podpore dobili: Marko Bulc, Janez Stanovnik, Andrej Marinc in Ciril Zlobec.

Večino temeljnih kandidacijskih konferenc so v krajevnih skupnostih združili z zbori krajanov, vse pa so bile dobro obiskane.

V. S.

Na gorenjskem kvizu o kmetijstvu zmagala ekipa Sloga — Zivinorejsko veterinarski zavod Gorenjske in občinska konferenca ZSMS Kranj sta v nedeljo priredila na Visokem kviz Mladi in kmetijstvo. Med devetimi ekipami mladih zadrugnikov iz vseh gorenjskih kmetijskih zadrug je zmagala Sloga Kranj, za katero so tekmovali Mateja in Jože Zlate s Praš in Tomaž Ažman s Suhe. Druga je bila ekipa Sore Žiri (Karla in Pavel Dolenc ter Tone Kokalj), tretji pa so bili mladi zadrugniki tržiške zadruge (Gregor, Šlibar, Anton Zupan in Primož Gros). Zmagovalna ekipa (na sliki) bo zastopala Gorenjsko na republiškem tekmovanju, ki bo 16. marca. — C. Z.

Temeljna kandidacijska konferenca v Lomu

Podpora evidentiranim, predlog: Dolfe Vojsk

Lom, 27. februarja — Prav je, da je med evidentiranimi za vodilne funkcije v republiki in občini več možnih kandidatov, res pa je tudi, da vsakdo lahko pokaže svoje sposobnosti in odgovornost do dela že prvo leto po izvolitvi, so poudarili na temeljni kandidacijski konferenci v Lomu v tržiški občini v soboto zvečer.

Brez posebnih pomislekov in razprave so na konferenci podprli možne kandidate za vodilne funkcije v občini in v občinskih šolskih. Pri evidentiranih možnih kandidatih v republiki pa so ob podpori evidentiranih za predsednika predsedstva še posebej izpostavili Janeza Stanovnika in Marka Bulca in potem kot možnega kandidata predlagali še Dolfeta Vojska. Kot direktor Elana je nedvomno dokazal svoje sposobnosti, gospodarstvo pa je danes tisto, ki je v veliki zaleti. Podprli so tudi vse evidentirane za člana predsedstva, prednost pa so dali dr. Ernestu Petriču in dr. Matjažu Kmečlu.

V nadaljevanju pa so se v razpravi najdlje zadržali na nekatere-

GORENJSKI GLAS
glas za vas

Obtožni predlogi za novinarja

Žalitev SFRJ

Pretekli teden sta odgovorni urednik Mladine Franci Zavrln in publicist Andrej Novak prejela obtožna predloga. V obeh primerih gre za objavljene sestavke, ki se nanašajo na Branka Mamula oziroma JLA.

V času pripravljanja intervjuja s Francijem Zavrlnom, odgovornim urednikom Mladine, ki je bil objavljen v Gorenjskem glasu pred tednom dni, smo mu med ostalim zastavili tudi vprašanje, ki se je nanašalo na uvodnik letošnje Mladine šeste številke z naslovom »Mamula go home«. V odgovoru nam je Zavrln zatrdil, da se o morebitnih obtožnih predlogih zaenkrat govori samo po ovinkih, uradnega pa ni še nič.

V tem času smo potem lahko v jugoslovanskem dnevnem časopisu zasledili celo vrsto bolj ali manj ostrih člankov, ki so poročali o sejah različnih forumov, kjer je bila javno izrečena kritika pisanja nekaterih slovenskih časnikov o JLA, posebej Mladine.

Z 22. februarjem sta datirani obe vabilu obdolžencu, Franciju Zavrlnu. Prvi obtožni predlog ga bremeni za že omenjeni članek Mamula go home (podpisano »Uredništvo«) (krišitve 157 člana KZ SFRJ (žalitev SFRJ — predvidena zaporna kazen od treh mesecev do treh let). Druga obtožnica za članek v sedmi Mladinini številki z naslovom »Pozor!« pa ga bremeni krišitve 107. člana KZ SRS (obrekovanje — predvidena denarna kazen ali zapor do enega leta).

Obtožna predloga, ki ju je podpisal javni tožilec Boris Stadler, bosta svoj javno osvetlitev doživela na razpravi ljubljanske enote Temeljne sodišča na Tavčarjevi, v torek, 8. marca dopoldan.

Vine Bešter

Zasedanje kranjske skupščine

Resolucija in Telematika

Kranj, februarja — V sredo, 2. marca ob 15. uri se bo sestala kranjska občinska skupščina, ki ima na dnevnem redu nekaj zelo pomembnih točk. Delegati bodo sprejemali letošnjo resolucijo o uresničevanju tekočega srednjeročnega plana, ki bo kot vse kaže, prav tako doživel nekaj sprememb. Obravnavali bodo informacijo o poslovanju Iskre Telematike in predlagali, kako so bili uresničeni skupščinski sklepi v zvezi s problematiko gostinstva in turizma v kranjski občini. Na dnevnem redu je še sprejem odloka o letošnjem občinskem proračunu ter odloka o povprečni gradbeni ceni stanovanj in povprečnih stroških komunalnega urejanja zemljišč na območju kranjske občine.

GLASOV TELEFON

Ob objemu vodje skupine Don Juan, se dan kasneje, v četrtek, 3. marca, po zadnjih informacijah obeta že nov dogodek. Od 16. do 18. ure bo namreč v Siferjevi pizzeriji za točilnim pultom in prvo uro za telefonom 26-555, znana Slovenka z malih zaslonov Miša Molc. Miša bo tako kot dosedanjji gosti na razpolago za klepet, strežbo, avtograme... V. B.

Predsedstvo občinske konference SZDL Radovljica je sklenilo:

Pavel Žerovnik tretji možni kandidat za župana

Radovljica, 25. februarja — Predsedstvo občinske konference SZDL Radovljica, 25. februarja — Predsedstvo občinske konference SZDL Radovljica (sestalo se je na pobudo občinskega komiteja ZKS) je na četrtkovi izredni seji sklenilo, da se v predlog možnih kandidatov za predsednika občinske skupščine poleg Marka Bežjaka in Jožeta Rehca uvrsti še Pavla Žerovnika, sicer predsednika radovljiškega izvršnega sveta. Predsedstvo je tudi predlagalo, naj bi zaradi tega Žerovnik najkasneje do 16. marca, ko bo občinska kandidacijska konferenca, razrešili sedanje funkcije; hkrati pa je pozvalo temeljna okolja, naj začnejo z evidentiranjem kandidatov za predsednika in za člane izvršnega sveta. Do izvolitve novega predsednika izvršnega sveta naj bi to funkcijo opravljal eden od članov iz sedanjega sestava.

Pobudo, da bi Pavla Žerovnika uvrstili med možne kandidate za župana, je dal občinski komite ZKS, ki je na seji namenjeni nalogam komunistov in drugih pri uresničevanju ciljev gospodarskega in družbenega razvoja, razpravljal (pod točko razno) o možnih kandidatih za župana. Komite je ocenil, da so v dosedanjih volilnih postopkih formalna pravila prevladovala nad vsebinskimi kriteriji oz. nad tem, koliko lahko možni kandidati pripomorejo s svojo strokovno usposobljenostjo, poznavanjem razmer v občini in z osebnostnimi kvalitetaami k uresničevanju vsebinskih nalog.

Žerovnik je bil sicer evidentiran za predsednika občinske skupščine, vendar pa ga na skupni seji predsedstva občinske konference SZDL in občinskega sindikalnega sveta niso uvrstili med možne kandidate, ker nima delegatske baze. Po raz-

zrešitvi s funkcije predsednika izvršnega sveta mu bo bazo mogoče zagotoviti; volilna pravila pa tudi dopuščajo, da je na občinski kandidacijski konferenci kot možni kandidat tudi evidentirani, ki sicer še ni delegat, vendar so na dan konference že razpisane zanj v temeljnem okolju volitve v delegacijo.

Člani predsedstva so na četrtkovi seji soglašali, da je Žerovnik primeren kandidat za župana, več pripomb pa je bilo na postopek oz. na nekoliko zapoznele pobudo občinske organizacije ZKS, ki je imela možnost predlagati kandidata že na skupni seji predsedstva sindikata in socialistične zveze. Predsednik občinske konference SZDL Anton Toman se ni strinjal, da so v dosedanjih volilnih postopkih formalna pravila prevladovala nad vsebinskimi; res pa je, dejal, da so se po »odstopu« enega od možnih kandidatov pojavile že-

lje, da bi imeli na listi več kandidatov. Sekretar mladinske organizacije Rafael Podlogar je menil, da je mogoče predlagati nove kandidate na občinski in na temeljnih kandidacijskih konferencah in da zato ni razloga, da bi se v volilni postopek vmešal občinski forum oz. katekakoli družbenopolitična organizacija, saj vsak tak poskus (lahko) pomeni bolj ali manj prikrito "kadrovsko kuhinjo". "O kaktšnikolu "kuhinjii" ne moremo govoriti, govorimo lahko le o večji demokratičnosti, saj se bodo delegati občinske kandidacijske konference lahko odločali med tremi "kandidati," je odvrnil sekretar predsedstva občinskega komiteja ZKS Vasilij Koman.

Radovljiške volitve predsednika občinske kupščine znova potrjujejo, kar smo že večkrat poudarili — naš volilni sistem je preveč zapleten in ga bo treba čimprej poenostaviti.

C. Zaplotnik