

Jesenice – V torek, 8. februarja, so v gledališču »Tone Čufar« na Jesenicah podelili tradicionalne Prešernove nagrade gorenjskih občinskih skupščin za letos. Na svečani proslavi ob slovenskem kulturnem prazniku je v kulturnem programu nastopil tudi Slovenski oktet. Prešernovo nagrado v tržiški občini pa je prejel Ivan Mohorič. (jg) – Foto: F. Perdan

Leto XXX. – Številka 11
TRIDESET LET 1947–1977

Ustanovitelji: občinske konference SZDL
Jesenice, Kranj, Radovljica, Škofja Loka
in Trzin – Izdaja CP Glas Kranj. Glavni
urednik Igor Slavec – Odgovorni ured-
nik Albin Učakar

GLAS

Kranj, petek, 11. 2. 1977
Cena: 3 din

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

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Zaposlovanje se umirja

Medtem ko je bilo prejšnja leta na Gorenjskem dokaj visoko zaposlovanje, je za lansko leto značilno stalno upadanje; še v začetku leta je bila stopnja zaposlovanja dokaj velika, torej nad resolucijskimi 3 odstotki, je do konca leta padla na 2,6 odstotka. To pomeni, da so delovne organizacije lani dokaj omejile zaposlovanje novih delavcev še posebej v gospodarstvu, nekaj manj pa v negospodarstvu. Nižje zaposlovanje so napovedale že delovne organizacije v začetku leta, ko so službi skupnosti za zaposlovanje Kranj poslale število potreb po novih delavcih. Te potrebe so bile lani kar za 20 odstotkov manjše kot v letu 1975. Posebno opazno je bilo zmanjšanje potreb po delavcih v delovnih organizacijah jeseniške občine, kar za 35 odstotkov, najmanj pa v škofjeloški občini, in sicer le za 2 odstotka. Najbolj je upadlo popravevanje po nepriučeni in priučeni delavcih ter po delavcih s srednjo strokovno izobrazbo. Le pri potrebah po delavcih z višjo strokovno izobrazbo lani v primerjavi z letom prej ni bilo sprememb.

O umirjanju zaposlovanja pričajo tudi drugi pokazatelji: lani je bila na primer fluktuacija delavcev predvsem zaradi manjšega popravevanja po delovni sili dosti manjša kot prejšnja leta. Dosti manj kot prejšnje leto so prekinjali delovno razmerje delavci z nižjo strokovno izobrazbo ter priučeni in nepriučeni delavci, medtem ko za druge kategorije, kjer je ostalo popravevanje po delovni sili še na enaki višini kot poprej, kakšnega manjšega fluktuiranja ni bilo opaziti.

V lanskem letu je bilo na Gorenjskem poprečno zaposleno 74.800 delavcev; od tega je bilo žensk 47 odstotkov. V gospodarstvu je bilo zaposlenih 87 odstotkov delavcev, ostali v negospodarstvu. Pri tem je morda zanimivo, da se je v negospodarstvu v lanskem letu zaposlenost močno povečala, saj je stopnja narasla na 6,2 odstotka, v gospodarstvu pa le za 2,1 odstotka.

Ceprav se umirjanje zaposlovanja kaže tako v zmanjšanem popravevanju po delavcih, v zmanjšani fluktuaciji in drugih pokazateljih, vendarle kategorija nezaposlenih ni tolikšna, da bi jo lahko šteli za pomemben pokazatelj ustavljanja zaposlenosti. V decembru lani je bilo namreč na Gorenjskem nezaposlenih 774 delavcev, od tega več kot polovico žensk. Med iskanci zaposlitve je bilo največ nepriučeni in priučeni delavcev, kar 67 odstotkov, najmanj pa tehnikov, in sicer 9 odstotkov, inženirjev 1,7 odstotka, diplomiranih inženirjev pa 1,4 odstotka. Med temi iskanci zaposlitve je bilo 36 odstotkov takšnih, ki zaradi raznih telesnih okvar in drugih ovir težje najdejo zaposlitev. Delež vseh nezaposlenih v regiji dosega le 1 odstotek, kar je nižje od republiškega.

L. M.

V kulturnem programu na svečanosti ob Prešernovem dnevu in obletnici smrti Borisa Zihlerla so sodelovali dijaki škofjeloške gimnazije.

Počastili obletnico smrti Borisa Zihlerla

Škofja Loka – V Škofji Loki so se ob slovenskem kulturnem prazniku spomnili tudi pred letom dni umrlega revolucionarja, misleca in teoretika ter častnega občana škofjeloške občine Borisa Zihlerla. Več sto gimnazijcev, loška gimnazija nosi tudi ime Borisa Zihlerla, občanov s tega področja, med njimi so bili mnogi predstavniki škofjeloške

občinske skupščine in družbenopolitičnih organizacij ljudi, ki so poznali in cenijo delo velikega misleca in revolucionarja Borisa Zihlerla, se je zbralo minul turek, 8. februarja, na Prešernov dan, v dvorani kina »Sora« na škofjeloškem Mestnem trgu, da bi počastili spomin na dan, ko je pred 128. leti prenehalo biti srce našega velikega pesnika Franceta Prešerna in na obletnico smrti Borisa Zihlerla.

Prisrčno svečanost so pripravili občinska konferenca ZK Škofja Loka ter dijaki škofjeloške gimnazije le pod vodstvom svojih mentorjev.

O liku revolucionarja Borisa Zihlerla je zbranim spregovorila svetovalka v skupščini SR Slovenije in njegova nekdanja sodelavka Dragana Kraigher. Orisala je njegovo življenjsko pot, pot, ki se je začela leta 1910 v Trstu. Osnovno šolo pa je Boris Zihlerl obiskoval že v Škofji Loki. Prav zato je na mesto pod Lubnikom ostal navezan vse življenje. Cestokrat je prihajal v »svoje« mesto in stalno se je zanimal za njegov razvoj in za napredek celotne škofjeloške občine. Tudi takrat, ko je opravljal izredno pomembne funkcije v republiki in federaciji, ko je bil na odgovornih položajih v CK ZK Jugoslavije in Slovenije ter na vodilnih mestih v raznih zveznih in republiških ustanovah ter organih. Kot dober poznavalec razmer na področju našega šolstva in izobraževanja, saj je bil več let predsednik komiteja za šolstvo in znanost pri vladi SFRJ, je bil Boris Zihlerl tudi glavni pobudnik za ustanovitev škofjeloške gimnazije in istočasno za gradnjo prostorov za nemoteno delo te srednješolske ustanove. Treba je povedati, da je kasneje, vse do svoje smrti neprenehoma spremljal njeno uspešno delo. Prav zato so se škofjeločani že kmalu po smrti velikega revolucionarja in znanstvenika odločili, da bo odslej njihova gimnazija nosila njegovo ime. Že od leta 1970 pa je bil pokojni Boris Zihlerl tudi častni občan občine Škofja Loka.

Zares lep program so na svečanosti pripravili recitatorji škofjeloške gimnazije Borisa Zihlerla. Prebrali so več odlomkov iz del revolucionarja in misleca ter tako zares dostojno proslavili njegov in Prešernov spomin.

J. Govekar

Dnevi mladine

KRANJ – Ta mesec poteka jo v Kranju dnevi mladine, ki jih je pripravil Center za obveščanje in propagando pri predsedstvu OK ZSMS v sodelovanju s tednikom Mladina. Program dnevov mladine je povezan s praznovanjem slovenskega kulturnega praznika.

Dnevi mladine so se začeli 2. februarja z obiskom mladih v kranjski Savi, kjer so si ogledali tovarno. Skupaj z OO ZSMS Sava pa so pripravili okroglo mizo o aktualnih gospodarskih vprašanjih. Naslednjega dne je bil na programu ogled Iskre in javna tribuna o gradnji objekta družbene prehrane v Iskri. 7. februarja so bili gostitelji mladinci iz krajevne skupnosti Vodovodni stolp, ki so pripravili pogovor na temo o kadrovskih vprašanjih. V sredo je okroglo mizo pripravila občinska konferenca ZSMS Kranj in sicer o sodelovanju med mesti. Včeraj je bila okrogla miza v osnovni šoli Predoslje. Obravnavali so izkušnje dneva samoupravljanja, ki so ga pred kratkim organizirali učenci te šole.

Danes bodo mladi iz kranjske občine v gosteh pri mladih članih DPD Svoboda Senčur. Ogledali si bodo oddajo RTV Senčur in se potem pogovarjali o ustvarjalnosti in informiranju mladih v krajevnih skupnostih. Jutri aktiv mladih novinarjev pripravljajo novinarsko akcijo z naslovom, »Kranj, mladi in kultura«. Zvečer pa bodo mladinci s Kokrice pripravili pogovor o športni dejavnosti mladih v krajevnih skupnostih.

Dnevi mladine se bodo sklenili prihodnji teden. V ponedeljek se bo v Prešernovem gledališču predstavila mladinska gledališka skupina, v turek bo OK ZSMS pripravila okroglo mizo o klubih OZN in marksističnih krožkih, v sredo pa okroglo mizo o delu aktivov mladih komunistov.

Sklepna prireditev dnevov mladine bo v petek, 18. februarja. Na tej prireditvi bodo podelili novinarske izkaznice »Novinar OK ZSMS Kranj« najboljšim članom društva mladih novinarjev.

L. Bogataj

Del regresa v sklad za socialno šibke

KRANJ – Pri občinskem sindikalnem svetu so pred kratkim obravnavali nekatera določila sindikalne liste za letos, predvsem pa razdeljevanje regresa za dopust. Pri tem so sprejeli več sklepov, ki naj bi jih upoštevale vse osnovne organizacije sindikata, ko se bodo odločale za delitev regresa na osnovi določil letošnje sindikalne liste. Le-ta namreč zahteva, da regresa ne bi delili vsem enako, temveč naj bi delavci z nižjimi prejemki na družinskega člana prejeli večjo pomoč za dopust.

Predlagajo, da bi organizacije združenega dela delile regres za dopust v višini največ 1200 dinarjev na posameznika. Najmanj 100 dinarjev na posameznika pa naj bi vložili v skupni sklad pri osnovni organizaciji sindikata. Namen tega sklada bi bil regresiranje dopusta socialno šibkim občanom in njihovim družinam. Iz tako zbranih sredstev naj bi delovne organizacije začele izplačevati regrese tudi upokojenecem.

Občinski svet ZSS tudi pred-

laga, da bi po 1200 dinarjev na posameznika izplačali tudi v prihodnjih letih in bi se tako sklad za financiranje letovanja socialno šibkih članov kolektiva in upokojenec večal. Komisija za življenjske in delovne pogoje pri ObSS bo izdelala merila, po katerih bodo osnovne organizacije sindikata določale, kdo je upravičen do dodatnega regresa. Določila o enotni politiki razdeljevanja regresov bodo vnesena tudi v družbeni dogovor občine Kranj.

L. B.

Klub samoupravljalcev začel delati

Kranj – Klub samoupravljalcev je bil v Kranju ustanovljen že lansko pomlad. Na ustanovni skupščini so takrat sklenili, da bodo TOZD začele združevati sredstva za financiranje dejavnosti 1. 7. 1976. Lani jeseni so organi kluba pripravili poslovnik dela kluba in njegovih organov, poslovnik o finančnem poslovanju kluba in sklep o zaposlitvi tajnika Kluba samoupravljalcev.

Ker lani klub ni imel možnosti, da bi si uredil prostore za delo, bo začela še vedno delovati v dvoranah Delavskega doma, kjer bo organiziral predavanja, razprave in druge oblike izobraževalnega programa. Vse organizacijsko, strokovno in administrativno delo pa še vedno opravljajo službe občinskega sveta zveze sindikatov. Letos pa računajo, da bodo dobili svoje prostore v delavskem domu in sicer prostore sedanje pionirske knjižnice.

Prav zato ker klub samouprav-

ljavcev lani ni začel z izvajanjem izobraževalnega programa in ker ni imel prostorov za delo, bodo delovne organizacije – podpisnice samoupravnega sporazuma o ustanovitvi kluba samoupravljalcev, začele poravnati svoje obveznosti šele letos. Plačevale jih bodo ob tromesečjih. Vsa že vplačana sredstva pa se štejejo kot akontacija za leto 1977.

Januarja je klub začel delati. Izobraževalne oblike je razpisal za vse delovne organizacije. Stroške izobraževanja za vse udeležence krije Klub samoupravljalcev. Hkrati pa občinski sindikalni svet in izvršni odbor kluba samoupravljalcev pozivata predsednike in IO osnovnih organizacij sindikata, da sodelujejo pri izbiri kadrov, ki se bodo izobraževali prek kluba. Osnovne organizacije, ki pa še niso podpisale samoupravnega sporazuma o ustanovitvi kluba, naj to čimprej storijo.

L. B.

Kandidati za srebrni znak sindikata

Na osnovi statutarnega dogovora slovenskih sindikatov o organiziranosti in delovanju sindikatov Zveze sindikatov v SRS podeljujejo občinski sindikalni sveti vsako leto ob 1. maju srebrne znake dolgoletnim delavcem v sindikalni organizaciji.

Predlog za podelitev srebrnega znaka Zveze sindikatov lahko pošlje predsedstvu občinskega sindikalnega sveta vsaka osnovna organizacija na podlagi sklepa izvršnega odbora ali članskega sestanka. Predsedstva občinskih sindikalnih svetov zbirajo prijave do konca marca.

L. B.

Naročnik:

Izenačeno varstvo

Ze marca bodo vse republike in pokrajine podpisale dogovor o poenotenju varstva civilnih žrtev vojne. Vsaka republika in pokrajina bo to varstvo potem uredila še s svojimi zakoni. Po skupnem dogovoru naj bi za vse civilne invalide vojne, ki imajo priznane najmanj 60-odstotno invalidnost, veljala zdravstvena merila po predpisih za vojaške vojne invalide. Tako naj bi dobivali civilno invalidnino, ki bi bila odvisna le od invalidnosti, imeli bi pravico do dodatkov za nego in pomoč, do poklicne rehabilitacije, ortopedskih in drugih pripomočkov in podobno.

Varnejša smuka

Slovenski izvršni svet je pod vodstvom podpredsednika Rudija Čačinoviča obravnaval predlog za izdajo zakona o varnosti na smučiščih. Po tem predlogu naj bi za vsa smučišča veljalo, da so to posebej urejene rekreacijske površine, ki so enako dostopne vsem. Zakon naj bi predpisal tudi tehnične in varnostne pogoje za to obliko oddiha. Delovne organizacije in druge pravne osebe, ki upravljajo smučišča, bodo dolžne skrbeti za zavarovanje pred plazovi, postaviti bodo morale zaščitne ograje na nevarnih krajih in poskrbeti za reševalno, zdravstveno in redarsko službo.

V petih letih 1226 km cest

Predstavniki ZIS in republiških izvršnih svetov so v Beogradu podpisali dogovor o osnovah družbenega načrta Jugoslavije za razvoj magistralnih cest do leta 1980. Zgraditvojo in rekonstrukcijo 1226 km osnovne mreže avtomobilskih in drugih magistralnih cest bo po letu 1980 naša država bolje vključena v mrežo mednarodnih cestnih prometnih zvez. Zagotovljene bodo tudi boljše zveze med republikami. Za izpolnitev tega načrta bo potrebno zagotoviti okoli 26 milijard in 525 milijonov dinarjev.

Velik skok cen

Cene v prodaji na drobno so se januarja v primerjavi z decembrom 1976 povečale za 1,7 odstotka, to je več kot katerikoli lanski mesec z izjemo novembra, ko so poskočile kar za 2,3 odstotka. Januarsko povečanje drobnoprodajnih cen je posledica podražitve kmetijskih pridelkov za 3,8 odstotka, industrijskih izdelkov za 1,6 odstotka, alkoholnih pijač za 0,7 odstotka in storitev za 0,6 odstotka.

To povečanje je vplivalo tudi na življenjske stroške, ki so bili januarja za 2,7 odstotka večji kot decembra. O gibanju cen in življenjskih stroškov januarja so že govorili na seji zveznega izvršnega sveta. Poudarili so, da so ta gibanja takšna, da lahko razvedroto nekatere pomembne dosežke stabilizacije, če se jim ne bomo postavili po robu z organizirano družbeno akcijo. Sklenili so, da bo poseben delovni organ ZIS neposredno spremljal uresničevanje ciljev, določenih z resolucijo za to leto.

Sprejemajo vplačila

Zavodi Crvena zastava sprejemajo vplačila za vsa vozila, kupce pa ob vplačilu obvestijo, kdaj bodo dobili vozilo. Trenutno dobavljajo kupcem vozila, ki so bila vplačana novembra in decembra. Najdlje je treba čakati na ludo standard, ker jih dobavljajo šele kupcem, ki so jih vplačali že aprila lani. Vsa vozila prodajo še po starih cenah.

Škofja Loka

V ponedeljek, 14. februarja, bo v sejni dvorani skupščine občine redna seja občinske konference SZDL Škofja Loka, na kateri bodo obravnavali in sprejeli predlog programa dela občinske konference SZDL za leto 1977, obravnavali in sprejeli programske naloge občinske konference SZDL Škofja Loka v pripravah na volitve v skupščine družbenopolitičnih, samoupravnih interesnih skupnosti in krajevne skupnosti v letu 1978, obravnavali finančni načrt SZDL za leto 1977 ter predloge finančnih načrtov nekaterih družbenopolitičnih organizacij. Na seji bodo razpravljali tudi o nekaterih drugih vprašanjih.

Ocenili obrambne priprave

Radovljica — Svet za ljudsko obrambo, varnost in družbeno samozščito pri občinski skupščini Radovljica je konec januarja razpravljalo o obrambnih pripravah in delu vseh organov in organizacij v krajevnih skupnostih in organizacijah združenega dela na tem področju. Ugotovili so, da je bilo delo v minulemu letu uspešno. Izrekli so tudi posebno priznanje prizadevnim članom krajevnih odborov za ljudsko obrambo, pripadnikom teritorialne obrambe in civilne zaščite. Vsestranska pripravljenost vseh delovnih ljudi in občanov na splošni ljudski odpor se je pokazala tudi pri množični udeležbi na predavanjih in tečajih.

Letošnji program obrambnih priprav bodo zdaj prilagodili še določilom novega zakona o ljudski obrambi, varnosti in družbeni samozščiti. O zakonu nameravajo razpravljati v vseh temeljnih organizacijah združenega dela in krajevnih skupnostih. Na seji je predsednik sveta inž. Polde Pernuš podelil posebno priznanje republiškega sekretariata za ljudsko obrambo, varnost in družbeno samozščito predstavnicam skupnosti za zaposlovanje Kranj — enota Radovljica Magdi Jensterle. Dobila ga je za prizadevanja pri usmerjanju mladih v vojaške poklice.

JR

Krajevni svet ZSMS

Lesce — Konec januarja letos so na pobudo osnovne organizacije ZSMS in v sodelovanju z aktivom mladih komunistov ustanovili krajevni svet ZSMS. Vanj so vključene razen osnovne organizacije ZSMS iz krajevne skupnosti Lesce tudi mladinske organizacije iz tovarne Veriga, TIO, Žito Ljubljana — TOZD Triglav, trgovskega podjetja Murka in osnovne šole F.S. Finžgarja Lesce. Novoustanovljeni svet bo usklajeval mladinsko dejavnost pri idejnopolitičnem usposabljanju, mladinskih delovnih akcijah in pri povezovanju s krajevno konferenco socialistične zveze ter s svetom krajevnih skupnosti Lesce.

Za predsednika sveta so na usta-

novnem sestanku izvolili Emila Mulaliča, sedež sveta pa bo na sedežu osnovne organizacije ZSMS Lesce. Med najpomembnejšimi nalogami, ki so si jih zastavili, velja posebej omeniti priprave za letošnje jubilejne proslave ob 40-letnici prihoda tovariša Tita na čelo KPJ, njegovega 85. rojstnega dne, ustanovitve KPS in meseca mladosti. Ustanovili bodo tudi dramsko sekcijo, ki naj bi poleg likovne in fotokiné sekcije ter mladinskega kluba prispevala pomemben del k kulturni dejavnosti v kraju. S svojimi sekcijami se bodo vključili tudi v DPD Svoboda Lesce, kjer že deluje mladinski pevski zbor.

JR

Interna glasila pomemben člen pri informiranju

To je bila najpomembnejša ugotovitev posveta glavnih in odgovornih urednikov internih glasil s predstavniki občinske skupščine, izvršnega sveta OS, občinskega sindikalnega sveta in konference SZDL Kranj.

Posveta v začetku februarja se je udeležilo petnajst od devetnajstih povabljenih glavnih in odgovornih urednikov internih glasil OZD na področju občine Kranj. Na posvetu so govorili o vlogi in pomenu internih glasil v komuni ter o medsebojnem sodelovanju pri informiranju delavcev — občanov. Da je posvet v celoti uspel in dosegel svoj namen so pripomogli tako sklicatelji posveta kot tudi številni razpravljalci. Na podlagi prispevkov in razprav Slavka Malgaja, predsednika ObK SZDL, Toneta Volčiča, predsednika občinske skupščine, Viktorja Eržena, predsednika ObSS, Rada Pavlina, podpredsednika IS ter ostalih razpravljalcev so bili na posvetu sprejeti naslednji sklepi: Interna glasila so nujen in pomemben člen v informacijskem sistemu. Zato mora vsaka OZD to ustrezno urediti (glasilo, bilten, oglasna deska, informa-

tivni sestanki). Informativna služba je del samoupravnega sistema, zato ne more biti podrejena upravi. Zaradi neposrednega vpliva in možnosti informiranja slehernega zaposlenega delavca, glasila prinašajo tudi tiste informacije, ki so pomembne za sprejemanje in izvajanje sklepov važnih za življenje in delo delavcev in občanov. Odgovornost za obveščanje pa je vsekakor obojestranska: tako občinskih organov, da ustrezno pripravijo gradivo za objavo, kakor glasila, da to gradivo pravočasno objavi na način, ki najbolje ustreza OZD. Ob pomembnejših akcijah skupščine občine naj predsednik skliče tiskovno konferenco in obrazloži akcijo; to velja tudi za družbenopolitične organizacije, ki naj na neposreden način obrazlagajo svoja stališča in politične akcije.

Vsi udeleženci so se strinjali, da so takšna posvetovanja koristna, zato se bodo glavni in odgovorni uredniki internih glasil ter uredniki glasil krajevnih skupnosti (ki jih bodo za naprej tudi vabili na posvete) polnovno sestali čez tri mesece. Tokrat bo gostitelj uredništvo štirinajst-dnevnikarjev »Sava«. I. S.

Živahna aktivnost

Kranj — Na posvetu sekretarjev OO ZKS v začetku tega meseca so obravnavali gradivo za 12. sejo OK, ki bo v četrtek, 17. februarja. Večina organizacij je pokazala v letu 1976 živahno aktivnost, čeprav je le-ta od organizacije do organizacije dokaj različna. Mnoge osnovne organizacije so se organizirano lotile razreševanja perečih družbenih vprašanj pri uresničevanju ustave in izvajanju stabilizacijske politike v našem gospodarstvu in v naših organizacijah združenega dela. Glavnina dela je bila torej usmerjena v uresničevanje ustave, samoupravljanje in delegatske odnose, gospodarjenje in družbeno planiranje ter priprave za uresničevanje zakona o združenem delu.

Med letošnjimi nalogami pa velja omeniti priprave na kongres zveze komunistov Slovenije, ki bo predvidoma marca 1978 in ZKJ, ki bo predvidoma junija 1978. Opraviti bo treba naloge, ki smo si jih zadali na 7. kongresu ZKS in 10. kongresu ZKJ!

Sekretarji osnovnih organizacij so sprejeli nekaj sklepov, med katerimi

je pomembno, da morajo vse osnovne organizacije predelati gradivo za 12. sejo OK ZKS, analizirati svoje dosedanje delo in aktivnost ter delo in aktivnost vsakega posameznega člana ter napraviti program nalog.

Na sestanku so imenovali odbor za proslavo 40-letnice ustanovitve KPS in 40-letnice prihoda tovariša Tita na vodstvo KPJ. Predsednik odbora je eden najstarejših krajskih revolucionarjev Stane Toplak. I. S.

Nova organizacija ZSMS

Kranj — Pred kratkim je bil ustanovni sestanek osnovne organizacije TOZD PTT Kranj. Na sestanku so sprejeli program dela in sklenili, da bodo pospešili organiziranje mladine v vseh TOZD. Za predsednika osnovne organizacije so izvolili Gvida Sokliča. L. B.

Miloš Minić in Nikola Ljubičić na obisku

BEograd — Zvezni sekretar za ljudsko obrambo armadni general Nikola Ljubičić je odpotoval na uradni obisk v Irak. V Basri je bil gost nekaterih vojaških enot, nato pa se je ustavil v glavnem iraškem mestu Bagdadu. Nikola Ljubičić je s člani naše delegacije v Iraku obiskal enote tamkajšnje armade in pomembnejše industrijske objekte, ki jih grade Jugoslavo. Razen tega se je z iraškim generalom Senšlom že pogovarjal o utrjevanju stikov med obojestrnimi silami Iraka in Jugoslavije. Zvezni sekretar za ljudsko obrambo je po obisku v Iraku odpotoval v Kuvajt.

V ponedeljek pa bo odšel na pomembno diplomatsko poslanstvo tudi zvezni sekretar za zunanje zadeve Miloš Minić. Obiskal bo Združeno republiko Tanzanijo, Demokratično republiko Madagaskar in Republiko Zambijo. Miloša Minića so v te afriške države povabila zunanja ministristva omenjenih držav.

PEKING, SANGHAJ — Iz Kitajske poročajo, da so v 11-milijonskem mestu Sanghaju, ki velja za oporišče »protipartijske skupine«, imenovali še tri nove partijske sekretarje. Tako je med sedmimi najvišjimi voditelji v tem mestu kar šest novih imen. Sicer pa je na Kitajskem sedaj mirno. Oblast ima trdno vajeti v rokah. Stevilni voditelji ali pomembnejši sekretarji so bili zaradi obtožb, da so sodelovali s kontrarevolucijo, odstranjeni. Pojavljajo pa se vedno nove in nove rehabilitacije. Med njimi je največ takih, ki jih je spodenel prvi val kulturne revolucije, Zanjio Kitajci pravijo, da je prinesla okrog 70 odstotkov pozitivnih rezultatov in okrog 30 odstotkov rezultatov negativnih.

AMAN, NIKOZIJA — Generalni sekretar Organizacije združenih narodov dr. Kurt Waldheim nadaljuje turnejo po državah Bližnjega vzhoda. Tako je v začetku tedna obiskal Jordanijo in se pogovarjal s kraljem Husseinom. Waldheim je Husseinu seznanil z rezultati dosedanjih pogovorov o mirni rešitvi spora na Bližnjem vzhodu in prizadevanj za oživetje ženevskih mirovnih pogovorov. Jordanija zagovarja, da morajo na njih enakopravno sodelovati tudi Palestinci. Generalni sekretar nadaljuje pot na Ciper, kjer se bo sestal z nadškofom Makariosom in voditeljem ciprskih Turkov Denktaşom. Ob prihodu Waldheima na Ciper bodo prvič po dveh letih odprli mednarodno letališče v Nikoziji. Le-to je bilo zaradi vojne leta 1974 do danes zaprto.

WASHINGTON — Carterjeva vlada se je odločila povečati gospodarsko pomoč nekaterim državam. Največje povečanje bo deležen Izrael. Razen tega bo Egipt dobil 750.000.000 dolarjev, Jordanija 220.000.000 dolarjev in Sirija 90.000.000 dolarjev. Izrael pa bo dobil skoraj dve milijardi dolarjev. Od tega bodo Izraelci potrošili milijardo dolarjev za oborožitev, ostalo pa za gospodarski dvig dežele. Odločitev Carterjeve vlade mora potrditi še ameriški kongres.

MADRID — Španija bo najverjetneje kmalu legalizirala vse politične stranke v državi, med njimi tudi Komunistično partijo Španije. Končno besedo o legalizaciji bo izreklo vrhovno sodišče. To je brez dvoma velik korak k demokratizaciji španskega političnega življenja. Pomembno so tudi vesti, da je Španija vzpostavila diplomatske stike s Sovjetsko zvezo, Madžarsko in Českoslovaško. Še pred tem pa je španska vlada vzpostavila stike tudi z Jugoslavijo. Ob vzpostavitvi diplomatskih stikov med Španijo in SZ velja omeniti možnost vrnitve okrog 10.000 Špancev, ki so sodelovali v državljanski vojni in pobegnili v SZ. Med njimi je tudi predsednica KP Španije Dolores Ibarruri-La Passionaria.

ADIS ABEBA — V etiopskem glavnem mestu poudarjajo, da zadnje spremembe v vladnem in vojaškem vrhu omogočajo hitrejšo pot socialističnega razvoja države. Zavračajo pa trditve nekaterih tujih držav, da je šlo v tem primeru le za obračune med posameznimi skupinami. Vzrok za trenja je bilo več. Mednje prištevajo zadnje volitve, kjer so lahko glasovali le tisti, ki so bili za začetne spremembe, oblikovanje krajevnih skupnosti, kjer je bila kontrarevolucija najmočnejša, in ustanovitev ljudske milice, ki je počasi zglubljala na revolucionarnem pomenu. V Etiopiji pravijo, da bodo nadaljevali začetno pot socialističnega razvoja in da za odkrite nasprotnike sedanje etiopske družbe ni kompromisov.

DUNAJ — Na Dunaju je začel zasedati desetčlanski medstrankarski preiskovalni parlamentarni odbor, ki mora do konca letošnjega marca poročati o dejavnosti obrambnega ministra Lütgendorfa. Znano je namreč, da je Avstrija kot nevtralna država pošiljala orožje Siriji in s tem razpihovala spor na Bližnjem vzhodu, njen obrambni minister pa je terjal revizijo državne pogodbe, ki naj bi Avstriji omogočila uporabo raketnega orožja, kar pa državna pogodba prepušča. Opozicija zahteva, naj obrambni minister odstopi in naj parlament glasuje o zaupnici kanclerju Kreyskemu.

Tobačna tovarna Ljubljana,

TOZD TOBAK, o. sub. o. Ljubljana,
Tobačna ul. 5

objavlja

za poslovno enoto Jesenice

naslednja prosta delovna mesta:

1. šoferja kombija

Pogoj: šofer C kategorije ter eno leto ustreznih delovnih izkušenj

2. prodajalko

za prodajalno na Jesenicah

Pogoj: KV prodajalka papirne stroke z nekaj prakse

3. prodajalko

za prodajalno na Bledu

Pogoj: KV prodajalka z nekaj prakse ter pasivno znanje dveh tujih jezikov

4. več prodajalk

za delo za določen čas za nadomeščanje prodajalcev v času letnih dopustov in to na Jesenicah, na Bledu in v Radovljici.

Za delovna mesta pod 1.—3. je delo s polnim delovnim časom za nedoločen čas ter s poskusnim delom 2 mesecev.

Pismene ponudbe z dokazili o izpolnjevanju strokovne izobrazbe naj kandidati pošljejo na upravo poslovne enote Jesenice, Cesta na Golico 10 c, v roku 10 dni od objave.

Politična šola za sindikalne delavce

Kranj — Občinski sindikalni svet bo tudi letos organiziral politično šolo za sindikalne delavce. Obiskuje jo lahko vsak aktiven član sindikata, v šolo pa ga mora poslati osnovna organizacija. Šola lahko obiskujejo tudi starejši sindikalni aktivisti, ki si želijo poglobiti znanje na področju družbenopolitičnega dela in dela v sindikatih.

Stroške sindikalne šole krije do treh četrtin občinski sindikalni svet, tretjino pa prispeva osnovna organizacija sindikata. Šola bo potekala v štirih krogih v petkih in sobotah in sicer 4. in 5. marca, 11. in 12. marca, 18. in 19. marca ter 25. in 26. marca na Jezerskem v hotelu Kazina. V prvem krogu bodo obravnavali naloge sindikatov na področju produk-

ktivnosti in stabilizacijskih ukrepov. V drugem bodo govorili o organiziranosti in delovanju sindikatov, informiranju in komuniciranju ter delu osnovnih organizacij sindikata. V tretjem krogu bo govora o socialni politiki in nalogah OOS na tem področju, v četrtem pa o samoupravljanju in zaščitni funkciji sindikata, kadrovske politiki in sistemu družbenega izobraževanja v kranjski občini.

Delo v šoli bo potekalo po skupinah, udeleženci bodo pismeno in ustmeno odgovorjali na testna vprašanja iz snovi, ki jo bodo obdelali, ob koncu pa bo vsak pripravil seminarško nalogo na temo, ki si jo bo sam izbral. L. B.

Na vrsti so samoupravne delavske kontrole

Inšpekcijske službe odkrivajo nepravilnosti, samoupravne delavske kontrole v podjetjih pa pogosto ne ukrepajo, kot bi morale - Tudi zadeve na sodiščih in pri sodnikih za prekrške se predolgo vlečejo in zato ni zaželenih rezultatov

Kranj - V okviru inšpekcijskega organa delujejo sanitarna, tržna, gozdarska, kmetijska, veterinarska, gradbena, urbanistična, elektro in gradbena inšpekcija. Da so prav vse inšpekcijske službe v kranjski občini pomembne in nujne, ugotavljamo že nekaj let. Posebno v zadnjem času te službe pridobivajo na pomenu, le da odziv samoupravnih delavskih kontrol v posameznih podjetjih ni tak, kot bi pričakovali. Izvršni svet je problematiko inšpekcijskih služb že obravnaval in ugotovil, da so le-te zadovoljivo opravljale svoje naloge. Vendar je ostalo dovolj zadev še vedno odprtih, ker je nedisciplina posameznih občanov nezajezljiva, pa tudi organizacije združenega dela

ne odpravljajo svojih pomanjkljivosti zadosti hitro in natančno. Zadeve, ki so predane rednim sodiščem in sodniku za prekrške, dolgo ne najdejo svojega zaključka. Sanitarna inšpekcija, ki ima za nalogo predvsem varstvo človeka, torej njegovega okolja in čistočo narave, ugotavlja vse večje onesnaževanje okolice, ki jo povzročajo gospodinjke smeti in industrijski odpadki, in onesnaževanje zraka s stalnim povečanjem kurišč. To je tudi razlog, da je izvršni svet na eni prejšnjih sej priporočil vsem novim soseskam, da organizirajo skupne kotlovnice! Sicer pa je »sanitarna« lani zabeležila dve hujši zastrupitvi ljudi z živili in sicer z majonezo, ko je zbolelo 19 ob-

čanov, ki so bili zdravljeni v bolnici, in zastrupitev s sladoledom, ko je zbolelo večje število otrok.

Podobne naloge ima veterinarska inšpekcija, ki skrbi za varstvo živine in s tem v zvezi opravlja nadzor, da se zagotovijo zdrava živila živalskega izvora.

Gradbena in urbanistična inšpekcija sta imeli lani veliko dela zaradi nediscipline graditeljev.

Tržna inšpekcija je veliko svojega časa posvetila nadzorom cen in kvaliteti blaga, predvsem zaradi zavarovanja gospodarskega interesa potrošnikov. Inšpekcija je nadzorovala tudi servisne storitve in cene; izdane odločbe in izrečene mandatne kazni prav gotovo pričajo o uspešnih posegih inšpekcije zaradi zavarovanja družbenih interesov potrošnikov.

I. S.

Boni brez soglasja občinskega sveta

Kranj - Občinski sindikalni svet je prek svoje komisije za življenjske in delovne pogoje in v skladu s sindikalno listo pooblaščen za izdajanje soglasij za regresiranje prehrane med delom v obliki vrednostnih bonov. Sindikalna lista tudi omogoča, da se delavci hranijo v drugi organizaciji združenega dela ali restavraciji, s katero sklenejo pogodbo o pripravljanju hrane.

Ker za vse zaposlene v kranjski občini ni mogoče zagotoviti toplih obrokov v delavskih restavracijah oziroma v restavracijah znotraj delovnih organizacij, bosta organizaciji združenega dela Central in Živila zagotavljali tople obroke tudi za delavce drugih kolektivov. Ti kolektivi morajo z eno od omenjenih OZD skleniti posebno pogodbo o prehrani.

Za tovrstne pogodbe ni več potrebno soglasje občinskega sindikalnega sveta. Central in Živila bosta na podlagi pogodbe izdajala bone za tople ali hladne malice za tekoči mesec. Boni bodo predstavljali vrednost 10 dinarjev, kar je tudi približna vrednost enega obroka. Še naprej pa bo občinski sindikalni svet dajal soglasja za regresiranje prehrane med delom v obliki vrednostnih bonov za živila.

Delavci, ki morajo imeti dietno prehrano, lahko dobijo vrednostne bone za živila brez soglasja občinskega sindikalnega sveta. Upravičenost od takšnega načina regresiranja hrane med delom pa morajo dokazati z zdravniškim spričevalom.

L. R.

Komisija obravnavala 83 občanov

Kranj - »Komisija za ugotavljanje izvora premoženja skupščine občine Kranj je lani obravnavala 83 občanov in pri 48 občanah ni ugotovila kršitve določil zakona o davkih občanov«, je zapisano v poročilu, ki ga je komisija pripravila za obravnavo njene dejavnosti v letu 1976. Pri svojem delu se je komisija držala načela ustave, da »samo delo in rezultati dela določajo materialni in družbeni položaj človeka.« Torej mora komisija obravnavati in ugotavljati tiste primere pridobivanja dohodka (premoženja), ki niso v skladu in v sorazmerju z vložnim delom posameznika.

Z utajo davka in podobnimi »mahinacijami« (navijanje cen) so lani hoteli prikrajšati družbo 2 gospodinj, 3 delavci, 2 vodilna delavca, 1 kmet in 24 zasebnih obrtnikov ter 2 upokojenca. Postopek pri vseh še ni končan, vendar pa je nekaj občanov že dobilo »odločbe«, nekateri pa še vedno prinašajo razna »dokazila« za zmanjšanje krivde.

Kar zadeva prestopke in prestopnike pa lahko ugotovimo, da jih je iz leta v leto manj, kar kaže tudi uspešno delo komisije. Prav gotovo pa bi bili uspehi še večji, če bi bile povezava komisije in samoupravnih in drugih organov (samoupravne delavske kontrole v OZD in sveti krajevnih skupnosti) trdnješa in boljša.

Tečaj za člane delavske kontrole

Kranj - Organi delavske kontrole imajo sedaj konkretno nalogo: oceniti bodo morali sklepne račune organizacij združenega dela. Da bi članom samoupravnih delavskih kontrol olajšali delo in jih seznanili z njihovimi nalogami, je klub samoupravljalcev pripravil dvodnevni seminar. Seminar se je pričel danes zjutraj in bo končan jutri popoldne.

Danes se bodo člani samoupravnih delavskih kontrol seznanili s tem, kako morajo pregledati in oceniti gradivo in predloge popisnih komisij pri inventuri poslovnih sredstev in o tem kako bodo organi

samoupravnih delavskih kontrol presojali sklepne račune. Popoldne pa se bodo pogovarjali o metodah, oblikah in tehniki delovanja samoupravne delavske kontrole.

Jutri pa bodo udeleženci seminarja poslušali predavanja o ustavnopravnih, družbenoekonomskih in idejnopolitičnih izhodiščih delovanja delavskih kontrol, družbenoekonomskih odnosih v združenem delu in nalogah delavskih kontrol na tem področju in nazadnje o oceni delovanja organov samoupravne delavske kontrole v občini in programih dela za prihodnje.

L. B.

Kakšno pomoč nudi družbeni pravobranilec samoupravljanja

Iz gradiva, ki ga je za izvršni svet skupščine občine Kranj pripravil družbeni pravobranilec samoupravljanja Franci Rakovec, povzemamo, da je glavna naloga družbenega pravobranilca samoupravljanja družbeno varstvo pravic delovnih ljudi. Njegova prvenstvena dolžnost je torej preprečevati kršitve samoupravnih pravic delovnih ljudi in preprečevanje oškodovanja družbene lastnine. Zato mora nenehno spremljati družbene odnose in pojave, dajati pobude in predloge, kako ukrepati in delovati, da se prepreči kršitev samoupravnih pravic delovnih ljudi in oškodovanje družbene lastnine. Iz vsega povedanega izhaja njegova velika pravica in tudi dolžnost opozarjati na omenjene kršitve, kadar jih ugotovi, in tudi zahtevati, da jih kršitelji odpravijo.

Da bi družbeni pravobranilec samoupravljanja lahko zadovoljivo opravljal svoje dolžnosti, je potrebno tesno sodelovanje z upravnimi organi, inšpekcijami, SDK, delavskimi kontrolami in družbenopolitičnimi organizacijami, s komisijami za družbeni nadzor, komisijami za ugotavljanje izvora premoženja, organi pregona, javnimi tožilstvi in ne nazadnje tudi s sodišči.

Osrednji problemi na Gorenjskem se kažejo v tem, da so naši splošni samoupravni akti pomanjkljivi, nejasni in često tudi neusklajeni z ustavo. So pa tudi TOZD in delovne organizacije, ustanove in organizacijske enote, ki imajo vse svoje akte sicer formalno usklajene tako z ustavo kot z zakoni, vendar v praksi pogosto ta določila kršijo. Da bi odpravili vse te nepravilnosti, je nujno, da se vsi delavci seznanijo s svojimi pravicami in dolžnostmi, ki jih vsebuje ustava in zakon o združenem delu, samoupravni sporazumi in drugi temeljni akti OZD. Seznanjanje delavcev z njihovimi samoupravnimi pravicami in dolžnostmi in nadzor nad izvajanjem ustave in zakonov ter samoupravnih aktov pa je ena glavnih nalog sindikata. Tu pa je vsekakor še mnogo neopravljenega dela.

ZA VEČINO ZADEV SO DALI POBUDO DELAVCI

Družbeni pravobranilec samoupravljanja v Kranju je lani obravnaval kar 159 zadev, za katere večina (112) so dali pobudo prav delavci ali skupina delavcev, sindikat pa je sprožil le 2 postopka. To dejstvo nas lahko napelje na morda napačen zaključek, da »za varstvo samoupravnih pravic delovnih ljudi zelo malo čutijo potrebo člani organov samoupravnih delavskih kontrol, predstavniki drugih samoupravnih organov, organizacije Zveze sindikatov, dočim družbenopolitične skupnosti in njenih organov ter samoupravnih skupnosti pa skoraj ni zaslediti«.

NAJVEČ KRŠITEV IZ MEDSEBOJNIH RAZMERICJ

Največ kršitev samoupravnih pravic, ki jih je obravnaval in reševal družbeni pravobranilec samoupravljanja, se nanaša na spore o prenehanju lastnosti delavca v združenem delu (nepravilne odpovedi delovnega razmerja) - 17, denarne terjatve, ki izvirajo iz delovnega razmerja - 34, nepravilnosti v splošnih aktih OZD - 20, in drugo. Vsekakor je treba ugotoviti, da so bili delovni ljudje in organizacije združenega dela v glavnem pripravljene sprejeti pobude in predloge družbenega pravobranilca samoupravljanja ter odpraviti pomanjkljivosti in nepravilnosti.

Morda še zanimiv podatek o številčni udeležbi v postopku pri družbenem pravobranilcu samoupravljanja v Kranju: Tekstilindus 19-krat, KŽK 10-krat, Cestno podjetje, Elektrotehnično podjetje in Zdravstveni dom po 7-krat, Alpetour TOZD Potniški promet in tovarna Sava po 6-krat, Iskra, Komunalno obrtno in gradbeno podjetje ter UJV po 5-krat, Aerodrom, Zavarovalnica Sava, IKOS in Inštitut TBC Golnik po 4-krat; temu seznamu sledi še trinajdeset podjetij, šol in ustanov.

PRAVNA POMOČ PRI OBSS

Večina zadev, ki jih je obravnaval družbeni pravobranilec samoupravljanja, je bila s področja medsebojnih odnosov delavcev v združenem delu (delovna razmerja). Delavci nemalokrat iščejo pomoč tudi v zadevah, ki bi jih morali že prej razčistiti skupaj s sindikalno organizacijo v TOZD. Velikokrat bi že pravilna informacija in splošna informiranost odstranila problem. V določenih primerih mora svojo vlogo odigrati pravna pomoč pri občinskem sindikalnem svetu, o kateri pa delavci premalo vedo in se je premalo poslužujejo. In ne nazadnje: skupščina občine Kranj mora čimprej ustanoviti organ, ki bo v skladu z zakonom opravljal nadzorstvo nad zakonitostjo samoupravnih splošnih aktov, vodil evidenco nad njimi in predlagal ustrezne ukrepe ter nudil tudi pomoč.

I. S.

Ljubljanska banka

Svet delovne skupnosti Ljubljanske banke, podružnice Kranj

objavlja naslednja prosta delovna mesta:

1. blagajnik dinarsko valutne blagajne
2. blagajnik dinarsko valutne blagajne - za določen čas
3. statistik v propagandi
4. referent za dinarske posle s prebivalstvom
5. referent za dinarske posle s prebivalstvom - za določen čas
6. referent za operativno devizno režimsko posle
7. snažilka - za določen čas

Pogoji:

Za vsa delovna mesta 1-6 se zahteva dokončana štiriletna srednja šola ekonomske, komercialne, upravno-administrativne smeri ali gimnazija z zaključnim izpitom ter

pod zap. št. 1. in 2. - tri leta delovnih izkušenj pod zap. št. 3., 4., 5., 6. - dve leti delovnih izkušenj

za delovno mesto pod zapr. št. 7. pa - nepopolna osemletka in eno leto delovnih izkušenj

Prijave z dokazili o izpolnjevanju pogojev in kratkim življenjepisom sprejema Oddelek organizacije in splošnih poslov v Ljubljanski banki, podružnici Kranj, Prešernova c. 6, do 20. 2. 1977. Prijavljeni kandidati bodo pisмено obveščeni o izbiri najkasneje v 30 dneh po objavi.

Dom Kokrške čete v Šenčurju

Predsedstvo KO SZDL Šenčur je na svoji zadnji seji, ki je bila v petek, 4. februarja, sprejelo predloge KO ZB NOV Šenčur, da se dom kulture v Šenčurju preimenuje v Dom Kokrške čete, osnovna šola Stanka Mlakarja pa se preimenuje v osnovno šolo Stanko in Janko Mlakar.

Sprejeli so tudi predlog, da se Kranjska cesta in Rožna ulica v Šenčurju preimenujeta po borcih Rudolfu Zormanu in Andreju Mačku. Prestavili pa bodo tudi krajevnih praznik na 10. december, ko je bila leta 1941 ustanovljena Kokrška četa.

F. Erzin

Razpisne paritetne komisije za imenovanje individualnih poslovnih organov TOZD Predilnica, Tkalnica, Oplemenitilnica in Konfekcija v sestavi delovne organizacije

Bombažna predilnica in tkalnica Tržič, n. sol. o.

razpisujejo

v skladu s 45. in 46. členom statuta TOZD Predilnica, Tkalnica, Oplemenitilnica in Konfekcija ter v skladu z družbenim dogovorom o izvajanju kadrovske politike v občini Tržič naslednja vodilna delovna mesta:

1. vodja TOZD Predilnica (individualni poslovodni organ TOZD)
2. vodja TOZD Tkalnica (individualni poslovodni organ TOZD)
3. vodja TOZD Oplemenitilnica (individualni poslovodni organ TOZD)
4. vodja TOZD Konfekcija (individualni poslovodni organ TOZD)

Poleg splošnih, z zakonom predpisanih pogojev, morajo kandidati izpolnjevati še naslednje pogoje:

- višja ali srednja strokovna izobrazba;
- najmanj 5 oziroma 8 let delovnih izkušenj na odgovornejših delovnih mestih;
- organizacijske sposobnosti in sposobnosti vodenja;
- ostali pogoji za vodilna delovna mesta po družbenem dogovoru o izvajanju kadrovske politike v občini Tržič.

Pisanim prijavam na razpis morajo kandidati priložiti:

- dokazila o izpolnjevanju razpisnih pogojev,
- okvirni program smeri razvoja TOZD,
- potrdilo iz kazenske evidence.

Prijave s prilogami naj kandidati pošljejo v zaprti ovojnici in z oznako »za razpisno komisijo TOZD Predilnica, Tkalnica, Oplemenitilnica, Konfekcija«, na naslov: BPT Tržič, Kadrovske družbeni sektor, v 15 dneh od objave razpisa.

Ugodnost v Murki

Priporočča se
Murka Lesce.

od 7. februarja
do 27. marca 1977
delna razprodaja
tovarniško znižanih
elementov Mihec
za opremo otroških
in samskih sob

— opuščen program — v prodajalni pohištva Lesce in
salonu pohištva na Jesenicah s 15 % popustom.

Montaža in dostava v bližnjo okolico brezplačna.

Skupno s Kompasom

Turistično društvo je staro 70 let in je med najstarejšimi društvi v Kranjski gori. Razgibana je tudi njegova gospodarska dejavnost, saj sodijo k Turističnemu društvu na primer menjalnica, izposojevalnica smučič in smučarske opreme, smučarska šola itd. Zato je nov zakon o društvih, ki odvzema vso gospodarsko dejavnost, za kranjskogorsko Turistično društvo precej boleč. Usklajevanje delovanja in organizacije TD z novim zakonom o društvih terja od turističnih delavcev dodatna prizadevanja, ki pa bodo po dosedanjih pripravah sodeč uspešna. Predvsem bo treba zaposlenim v Turističnem društvu zagotoviti enak položaj in pravice, kot ga imajo drugi delavci v združenem delu. Njihov položaj bo že marca urejen v sodelovanju s hotelom Kompas v Kranjski gori. Druge dejavnosti, predvsem gospodarske, pa bo morala prevzeti turistična poslovna skupnost. To še posebej velja za propagando, ki je bila doslej prepogosto zožena le na reklamiranje športnih tekmovalcev, premalo pa na celovito ponudbo letne in zimske Kranjske gore.

Naloge turističnega društva bodo predvsem vzgojne in izobraževalne. Seveda bo tudi pri tem dragocena pomoč turističnih in hotelskih organizacij ter turistične poslovne skupnosti. -jk

Razpravljali o razvoju OZD

Kranj — Na zadnji redni seji sveta konference ZSMS Sava so razpravljali o programu srednjeročnega razvoja delovne organizacije. Pregledali so tudi sklepe volilno-programske konference, organizacijsko-kadrovska komisija pa je pripravila predlog poslovnika o delovanju koordinacijskih odborov, ki usklajujejo delo ZSMS med posameznimi temeljnimi organizacijami. Izvolili so tudi člane nove kadrovske komisije in komisije za družbeno-ekonomsko odnose. Prvo bo vodil Milan Čufar, drugo pa Franc Šeruga.

L. B.

Boljše informiranje

Kranj — Na razširjeni seji sekretariata medobčinskega sveta ZSMS za Gorenjsko so razpravljali o delu področnih konferenc in komisij. Dogovorili so se, da morajo urediti boljše informiranje znotraj organizacije. Tako bodo lažje usklajevali stališča posameznih konferenc z akcijskim programom medobčinskega sveta. Prav tako so sklenili, da morajo konference čimprej izdelati programe dela na podlagi programskih smernic medobčinskega sveta. Dogovorili so se tudi, da bodo že ta mesec sklicali posvet predsednikov konferenc, na katerem bodo obravnavali programe dela posameznih področnih konferenc.

L. B.

Podjetje Petrol gradi v Kranjski gori novo moderno bencinsko črpalko. Ko bo le-ta zgrajena, se bo Petrol lotil tudi gradnje motela. — Foto: F. Perdan

Na Gorenjskem so sklicane prve konference delegatov- zavarovancev zavarovalne skupnosti »Triglav«

Bralcem Glasa in ostalim občanom, kakor tudi temeljnimi in drugim organizacijam ter delovnim skupnostim — zavarovancem je že znano, da v zadnjih mesecih preteklega leta in v letošnjem letu aktivno poteka reorganizacija na področju slovenskega zavarovalstva. Pri reorganizaciji gre v prvi vrsti za ustavno preobrazbo zavarovalstva, ki se bo odražala predvsem v tem, da bodo s sredstvi, ki jih bodo zavarovanci združevali kot del svojega dohodka v zavarovalni skupnosti za zavarovanje sebe in svojega premoženja upravljali sami.

V okviru zavarovalne skupnosti Triglav se bodo zavarovanci združevali na določenih zaokroženih območjih, kot je npr. Gorenjska na osnovi svoje dejavnosti in dohodkovne soodvisnosti v temeljne rizične skupnosti: industrijska, kmetijska, prometna, komunalnih in družbenih dejavnosti in osebnih zavarovanj.

Temeljne rizične skupnosti kot temeljne samoupravne skupnosti se bodo v zavarovalni skupnosti povezovali v rizične skupnosti, v katerih bodo zavarovanci preko svojih delegatov določali osnovna načela zavarovalne politike za vrste zavarovanj, ki so značilne za posamezne rizične skupnosti.

Samoupravljanje zavarovancev se bo uresničevalo po delegatih izvoljenih v temeljnih in drugih organizacijah združenega dela ter krajevnih skupnostih, povezanih v konferenco delegatov na območju ene ali več občin, organih temeljnih rizičnih skupnosti, območne skupnosti, rizične skupnosti in zavarovalne skupnosti.

Na osnovi določil samoupravnega sporazuma o konstituiranju in oblikovanju medsebojnih razmerij zavarovancev združenih v zavarovalni skupnosti Triglav bodo za območje občine Jesenic, Kranja, Radovljice, Škofje Loke in Tržiča ustanovljene samostojne konference delegatov v vsaki občini za industrijsko temeljno rizično skupnost, temeljno rizično skupnost komunalnih in družbenih dejavnosti in temeljno rizično skupnost osebnih zavarovanj. Za kmetijsko in prometno temeljno rizično skupnost pa bodo oblikovane skupne konference delegatov za območje občin Jesenic in Radovljice po ena, ter drugi dve za območje občin Kranja, Škofje Loke in Tržiča, zaradi premajhnega števila zavarovancev za oblikovanje samostojnih konferenc.

Konference delegatov bodo prvič zasedale na skupnih sejah v dneh od 11. 2. do 18. 2. 1977, in sicer: v Trziču 11. 2., v Škofji Loki 14. 2., v Kranju 15. 2., na Jesenicah 17. 2. in 18. 2. v Radovljici. Na teh sejah bodo delegati podrobneje seznanjeni s samoupravnim sporazumom o konstituiranju in oblikovanju medsebojnih razmerij zavarovancev združenih v zavarovalni skupnosti Triglav, z osnutkom statuta zavarovalne skupnosti Triglav, na katerega bodo dali svoje morebitne pripombe, z osnutki pravilnikov o zagotavljanju in likvidnosti in naloganju zavarovalnih sredstev ter izravnavanju nevarnosti. Seznanjeni bodo tudi s stanjem in razvojem zavarovalstva na Gorenjskem, ugotovili bodo število podpisnikov samoupravnega sporazuma ter izvolili delegate za zborni temeljnih rizičnih skupnosti in člane odbora za samoupravni nadzor. Na predlog iniciativnega odbora za ustanovitev Gorenjske območne skupnosti bodo delegati razpravljali in se dogovorili tudi o oblikovanju skupnih delegatskih mest o posameznih konferencah delegatov in o ustanovitvi po ene temeljne rizične skupnosti za posamezno rizično skupnost za območje vseh petih občin s sedežem v Kranju. Osnova za tak predlog iniciativnega odbora izhaja iz 56. člena samoupravnega sporazuma, ki določa pogoje za ustanovitev posamezne temeljne rizične skupnosti kot so:

1. da obstojajo splošni in ekonomski pogoji za razvoj zavarovanja;
2. da se združuje toliko zavarovancev s takim zneskom združenih sredstev, ki omogoča delno izravnavanje nevarnosti in se s tem zagotavlja materialna podlaga za neposredno uresničevanje interesa po varnosti ter da se lahko najbolj neposredno uresničujejo pravice, dolžnosti in odgovornosti zavarovancev;
3. da zagotavljajo v okviru enotno dogovorjenih premij v rizični skupnosti obstoječe zavarovalne premije dovolj sredstev za oblikovanje celotnega prihodka delovne skupnosti območja in za razširitev materialne osnove dela na tem območju;
4. da so izpolnjeni pogoji za oblikovanje organov upravljanja;
5. da je delovna skupnost usposobljena za izvrševanje vseh strokovnih, tehničnih in administrativnih poslov za vse temeljne rizične skupnosti na območju.

Zaradi povezovanja in usklajevanja interesov vseh petih temeljnih rizičnih skupnosti na območju Gorenjske bo ustanovljena Gorenjska območna skupnost, v okviru katere bo delovala tudi delovna skupnost za izvajanje zavarovalno-tehničnih in drugih nalog. Da bi zavarovalne storitve kar najbolj približali zavarovancem, bodo kot posamezni deli delovne skupnosti ustanovljene tudi druge organizacijske oblike, kot so: poslovna enota na Jesenicah, poslovalnica v Radovljici in Škofji Loki in zastopstva v vseh večjih krajih, kjer bodo zavarovanci lahko uveljavljali svoje pravice iz zavarovanja.

Ko bodo končane konference v vseh občinah, bodo še v februarju sklicani zbori delegatov v temeljnih rizičnih skupnostih, na katerih bodo izvoljeni člani poslovnih odborov in delegati za zbor rizičnih skupnosti in območne skupnosti. Do 15. 3. 1977 bo sklican tudi zbor območne skupnosti, na katerem bo iz vrst delegatov izvoljen izvršilni odbor območne skupnosti. V drugi polovici meseca marca bodo konstituirani zbori rizičnih skupnosti in zbor zavarovalne skupnosti Triglav ter njihovi poslovni oziroma izvršilni organi.

Po končanem konstituiranju vseh samoupravnih organov zavarovancev se bodo reorganizirale tudi delovne skupnosti območne skupnosti in zavarovalni skupnosti ter izvolile svoje samoupravne ter poslovne organe.

Iniciativni odbor za ustanovitev
Gorenjske območne skupnosti

Odbor za splošne in kadrovske zadeve Kovinskega podjetja Kranj objavlja naslednja prosta delovna mesta

1. konstruktor I

Pogoji:

- višja šola strojne smeri in 4 leta ustreznih delovnih izkušenj
- ali srednja šola strojne smeri in 6 let ustreznih delovnih izkušenj

2. analitik

Pogoji:

- višja ekonomska šola in 4 leta ustreznih delovnih izkušenj
- ali srednja ekonomska šola in 6 let ustreznih delovnih izkušenj

3. tehnolog — kalkulant

Pogoji:

- srednja šola strojne smeri in 4 leta ustreznih delovnih izkušenj
- osebni avto

4. saldakontist

Pogoji:

- srednja ekonomska šola in 3 leta ustreznih delovnih izkušenj

5. pleskar

Pogoji:

- poklicna šola in 3 leta ustreznih delovnih izkušenj

Za vsa navedena delovna mesta velja 2-mesečno poskusno delo. Prijave pošljite na naslov: Odbor za splošne in kadrovske zadeve, Kovinsko podjetje Kranj, Sučeva 27, v roku 15 dni po objavi.

NA DELOVNEM MESTU

»Delo zobotehnik terja natančnost in zbranost. Kljub temu je to lep in human poklic, saj zobotehnik pomaga človeku, ki je brez urejenih in zdravih zob deloma invalid. Tega se na kranjski zobni ambulanti zavedamo. Zobotehnik dobro sodelujemo z zobozdravniki, ker je le to osnova za dobro delo. Dosegli smo visoko strokovno raven in tega nam ne priznavajo le v občini, ampak tudi izven njenih meja,« pripoveduje Tone Hotko, zobotehnik na kranjski zobozdravstveni postaji, rojen leta 1928 v Trbovljah, na kranjskem Zdravstvenem domu pa bo letos septembra zaposlen že 30 let. »Ugotavljam, da posvečajo ljudje veliko pozornost zobem. Iz leta v leto so bolj zdravstveno prosvetljeni, zato s časi, ko sem začel kot zobotehnik, ni primerjave. Leta 1947, ko sem se zaposlil na kranjski zobni ambulanti, smo bili trije zobotehnikos vsemu delu. Razen mene sta takrat to delo opravljala še Milan Leskovec in Franc Mahne, ki je lani praznoval 30. obletnico dela pri nas in je sedaj naš šef.«

Zobotehnik Tone Hotko je po osnovni šoli uspešno končal zobotehnično šolo in potem dobil še naziv višjega zobotehnik. Njegova prva zaposlitev je bila v ambulanti kranjskega dentista Mirka Steinerja. Po tem je odšel Tone Hotko na udarniško delo

ZOBOTEHNIK TONE HOTKO

na progo Samac-Sarajevo in na gradbišče ceste od Rudnega do Raztorke. 9. septembra leta 1947 se je kot zobotehnik zaposlil na kranjski zobni ambulanti, ki ji je ostal zvest do danes.

»Zobotehniško delo me je od nekdaj veselilo, sicer mu ne bi namenil že tri desetletja dela. Veliko je napredovala tehnologija v teh letih. Včasih smo izdelovali proteze iz kavčuka. Tehnike izdelovanja vlitih kovinskih protez ali tako imenovane vizil tehnike takrat še poznali nismo. Tudi izdelava fiksnih protetičnih nadomestkov (mostičkov) se je v treh desetletjih zboljšala in izpopolnila. To pa terja od zobotehnika več znanja, dela, truda in stalnega izpopolnjevanja. Obvezna je tudi specializacija na stomatološki kliniki v Ljubljani,« opisuje delo zobotehnik nekdanji in danes Tone Hotko. »Na kranjski zobni ambulanti se ukvarjamo z vizil tehniko Ivan Znidar, Janez Škrjanc in jaz.«

Tone Hotko pa ni le odličen zobotehnik, temveč tudi navdušen kulturni delavec, predvsem igralec Prešernovega gledališča v Kranju. Skupaj z Benom Dežmanom in Marjanom Lombarjem je vpeljal tako priljubljeno Uro pravljic v Kranju. 13 let je Tone Hotko s pravljicami razveseljeval otroke. Razen tega se že več kot 25 let zaposel ob Novem letu preobleče v dedka Mraza.

»Več kot tisočkrat sem v teh letih že »dedkaval« in razveseljeval otroke. Zakaž, me pogosto sprašujejo. Od kod tvoja velika navezanost na otroke?«, pravi Tone Hotko. »Jaz pa vem, da je otroška duša čista in najbližja resnici. Kdor to lahko dojame, se sam preseli v svet pravljice, ki je neskaljen in neomadeževan. To so moji najljepši trenutki. Zato sem se odločil, da bom poslanstvo opravljal, dokler bom pri močeh in dokler me bodo najmlajši želeli sprejeti...«

J. Košnjek

Premiera na Visokem

Gledališka sezona za amaterska podeželska društva je prav v teh dneh na višku. Člani dramske sekcije kulturno umetniškega društva Valentin Kokalj Visoko so skupaj z mladinci osnovne organizacije Visoko naštudirali dokaj zahtevno gledališko delo angleškega avtorja »Korenine«. Dramo je ob pomoči gledališkega centra iz Kranja in pod mentorstvom Jožeta Kovačiča zrežiral domačin Mihael Krišelj.

Premiera bo v nedeljo, 13. februarja 1977, ob 16. uri v dvorani zadruga doma na Visokem. Igralci in vsi drugi sodelujoči bodo za svoje trimesečno nesebično in požrtvovalno delo najbolje nagradjeni s tem, da bo predstavo obiskalo čimveč prijateljev amaterske gledališke umetnosti.

Cankar-Belina: Kurent

Lani, na XIX. srečanju gledaliških skupin Slovenije, je bila predstava Kurenta po sklepu žirije spoznana kot najboljša uprizoritev lanske sezone med amaterskimi skupinami, včlanjenimi v ZKPOS.

Ker v Tednu slovenske drame nastopajo tudi »zmagovalci« vsakoletnih srečanj amaterskih gledaliških skupin, je tako Kurent tudi edini Cankarjev tekst, zastopan na letošnji manifestaciji v Kranju.

Horjulska skupina pa ni »zblestela« šele lani, že nekaj let nazaj presenečajo z delavnostjo in z uspehi in ne le z gledališkimi deli. V Prosvetnem društvu uspešno delujejo tudi trije pevski zbori (moški, ženski in mešani), prav dan po gostovanju v Kranju (4. II.), pa so v Horjulu organizirali vsakoletno razstavo del rojaka ak. slikarja Franceta Zupeta-Krištofa, z umetniškim programom in predgovorom publicista Tarasa Kermavnerja.

In tako tudi nj nenavadno, da je prav v predstavi Kurenta, ki je izrazito »monološko« delo, kot gost nastopil v naslovni vlogi član Mladinskega gledališča iz Ljubljane, Silvij Božič, pa kot scenograf Štef Potočnik, da je bil režiserjev svetovalc Marjan Belina, dramatičar Kurenta in do nedavnega organizator ter pobudnik amaterskega gledališkega snovanja pri ZKPOS.

Delež Horjulčanov, kot nosilcev predstave v Kurentu, je tako na videz dokaj zreduciran, vendar, če vemo, da je zasnova, sploh režiserski koncept vendarle delo domačina, Franca Končana, in da so v t. i. ansambelski igri člani gledališke skupine uspešno sodelovali z gostujočim igralcem, potem je tako sodelovanje amaterjev s poklicnimi gledališniki znak in dokazilo resnične gledališke zavzetosti. (Člani PG, tudi amaterji, imajo na razpolago poklicne režiserje, scenografa in upravo - čeprav so, seveda, zadolženi za delo tudi pri ostalih gledaliških skupinah v občini).

Horjulčani so res uspešno sodelovali s Silvijem Božičem, poudariti pa je tudi potrebno, da njihov delež ni bil ravno zahteven. Potreben je bil le posluh za besedo (in kako je prišla do izraza Cankarjeva beseda in njegovo sporočilo!) in skupno delo ter razumevanje sploh gledališkega dela, uprizoritvenosti. Nastopili so kot celota; Kurenta bi lahko pravzaprav poimenovali kot gledališki recital. Scena robotov pa, ki so jo izvedli, ni le merilo igralskih zmožnosti, pač pa tudi nanovo razumljenega Cankarjevega Kurenta. Podobno je z režiserjevo zamisljivo o »posodobitvi«, ko harmoniko zamenja kitara (in rock glasba), vendar: domačo, »pristno« slovensko polko in valček je že zares zamenjala »svetovljanska« kitara. Ko pa Kurent na kraju igra na gosli, pa kot simbol ne pomenijo sinteze življenjskih spoznanj. Skorajda odveč so, ker ne pomenijo sinteze oz. sporočila, kakor sta ga imeli prav harmonika in kitara. Seveda k takšnim in podobnim nedoslednostim pripomore tudi dramatičarja, ki marsikdaj oteži postavitveno hotenje, je pa vendarle tudi spoznanje nemoči, ko se še tako dobre želje in zamisli zaustavijo, ko inventivnost klone pred poznavanjem specifičnega gledališkega izraza.

Janez Postrak

Na Prešernov dan je bila krajša slovesnost tudi v izbi rojstne hiše dr. Franceta Prešerna v Vrbi. Več pesmi povezanih s prozo so recitali člani dramskega krožka jeseniške gimnazije. Z njimi je bila tudi njihova mentorica prof. Cili Kodričeva in ravnatelj gimnazije prof. Bratko Škrl. - B. B.

Zlati prstan Mili Valenčičevi

Kranj - V sredo, 9. februarja, so po uprizoritvi dela Ivana Potrča »Krefli«, uprizoritev je pripravilo kranjsko Prešernovo gledališče v okviru »tedna slovenske drame« v Kranju, podelili članici igralske skupine kranjskega Prešernovega gledališča Mili Valenčičevi za življenjsko delo najvišje priznanje »prstan Prešernovega gledališča«. Priznanje ji je izročil direktor Prešernovega gledališča Jaka Kurat.

Mili Valenčič se je z igrilstvom začela ukvarjati že v rani mladosti. Zvesta gledališču pa je ostala vse do danes. Kot gledališka igralka je nastopala v Kranju v narodni čitalnici že od leta 1931 do leta 1937. Vojna vohra je potem za nekaj časa prekinila njeno delo. Že kmalu po osvoboditvi pa je v Litiji, kamor se je preselila nekaj let pred vojno vihor, sodelovala ponovno na raznih mitingih in proslavah. Le leto dni po osvoboditvi se je preselila v Škofjo Loko in tam v igralski skupini sodelovala kar dvanajst let. Potem se je preselila v Kranj. Od leta 1959 je članica igralske skupine Prešernovega gledališča iz Kranja. Doslej je v njem odigrala prek 700 predstav.

Mili Valenčič je v Prešernovem gledališču v malo manj kot dvajsetih letih odigrala številne pomembne vloge. To so predvsem vloga Marije v Fischerjevem delu »Prosti dan«, vloga Amande Wingfieldove v Williamsovem delu »Steklena menažerija«, vloga Mrmoljevke v Cankarjevi drami »Za narodov blagor«, vloga

Kastelke v Levstik-Grünovem delu »Kastelka«, ob tej priložnosti je praznovala 40-letnico svojega umetniškega dela, vlogo partizanske matere v Svetinovi »Ukanje« ... Ob 100-letnici slovenskega gledališča pa je Mili Valenčičeva prejela tudi Linhartovo plaketo. (-jg) - Foto: F. Perdan

Kranj - »Teden slovenske drame« v Kranju se je začel z uprizoritvijo dela Milana Jesiha »Brucka ali obdobje prilaganja«. S tem delom se je gledalcem predstavilo eksperimentalno gledališče »Glej« iz Ljubljane. (-jg) - Foto: F. Perdan

Kranj - V ponedeljek, 7. februarja, so v kranjskem Prešernovem gledališču podelili nagrade najprizadenejšim in najbolj požrtvovalnim prosvetnim delavcem s področja kranjske občine. Velike plakete so prejeli Bojan Pisk, Anton Miklavčič, Silvo Ovsenk, Jože Ahačič, Matevž Fabijan (na sliki) in Jože Šolar. Podeljenih pa je bilo tudi petnajst malih plaket (-jg) - Foto: F. Perdan

Koroški pevci v Kranju

V soboto, 12. februarja, bodo v zadrugnem domu na Primskovem gostovali pevci mešanega zbora SP »Danice« iz Št. Vida v Podjuni. Koncert bo ob 19. uri (in ne ob 19.30 kot smo napovedali v torkovi številki Glasa). Primskovljani vabijo vse prijatelje koroških Slovencev, da s svojo prisotnostjo izpričajo čustveno navezanost na rojake onkraj Karavank.

Kako iz zadreg

Prosvetno društvo Janez Čebulj iz Komende je z dramsko sekcijo pripravilo komedijo Kako iz zadreg. Prvi predstavi, ki je bila 6. februarja, bo sledilo še sedem ali osem gostovanj. Režiser Valter Horvat je z igralci (skoraj izključno mladinci) zadovoljen in meni, da so sposobni tudi tehtnejših uprizoritev. Občinstvo, ki je do zadnjega sedeža napolnilo dvorano, je predstavo, ki je sledila daljšemu mrtvilu, zelo dobro sprejelo.

M. Založnik

Uspela dramska uprizoritev

V nedeljo zvečer je dramska sekcija kulturno umetniškega društva Davorin Jenko iz Cerklj z velikim uspehom uprizorila komedijo Vojmila Rabadana »Kadar se ženski jezik ne suče«. Komedija, ki je bila dana na oder že lansko sezono, vendar prepoznano, je v nedeljo spet požela dolg aplavz občinstva v dvorani KUD, ki je v zadrugnem domu v Cerkljah. Komedijo je režiral Božo Janež, v njej pa nastopa pet mladih igralcev, in sicer Janez Martinčič igra mojstra Martina, Martina Stern igra Finette, Frigalette igra Danica Močnik, notar je Franc Ravnik, v vlogi Jehana pa je zaigral Cveto Jerič.

S to komedijo bodo gostovali tudi po raznih krajih Gorenjske. Premiera komedije Cvetka Golarja »Dve nevesti«, ki jo prav tako režira Božo Janež in v kateri sodeluje 11 mladih igralk in igralcev, bo v Cerkljah v nedeljo, 20. februarja.

Svečanost tudi v šoli

Slovenski kulturni praznik pa so letos še posebej svečano počastili tudi na osnovni šoli Davorin Jenko v Cerkljah. Z učenci osnovne šole se je pogovarjal gledališki igralec Dare Ulaga, učenci OŠ Matija Valjave so pripravili folklorno prireditev, na kateri so izvedli gorenjske in belokranjske plese, dramska skupina cerkljanske šole pa je gostovala v Preddvoru z mladinsko igro Striček Metla. Državna založba Slovenije je pripravila razstavo knjig, likovni krožek pa je pripravil razstavo likovnih izdelkov.

J. Kuhar

Izlaški pevci gostujejo v Cerkljah

Cerklje - Jutri zvečer ob 19.30 bo v avli osnovne šole Davorin Jenko v Cerkljah koncert moškega pevskega zbora delavsko prosvetnega društva »Elektroporcelan« iz Izlake pod vodstvom Franceta Stebana in domačega moškega pevskega zbora kulturno umetniškega društva »Davorin Jenko« pod vodstvom Jožeta Močnika. Vsak zbor bo zapel po devet pesmi. Poleg tega koncerta imajo cerkljanski pevci v programu tudi samostojni koncert v mesecu marcu, sodelovanje z moškimi pevskim zborom ISKRA iz Kranja, zelo tesno pa že sodelujejo z moškimi pevskim zborom »Planina« iz Cerklj ob Krki, letošnje srečanje pa bo že četrto po vrsti.

J. Kuhar

Lutkovna igrlica

Danes, 11. februarja, bodo člani Lutkovnega gledališča iz Kranja uprizorili v osnovni šoli Davorin Jenko v Cerkljah ob 16. in 17. uri lutkovno igrlico »Rdeča kapica«.

Ob 18. uri pa bo v šoli proslava v počastitev slovenskega kulturnega praznika, ki jo je pripravila recitatorska skupina KUD Davorin Jenko.

J. Kuhar

Gorenjski muzej

V Mestni hiši je na ogled stalna arheološka, etnološka, kulturno zgodovinska in umetnostno-zgodovinska zbirka ter stalna razstava del slovenskega kiparja Lojzeta Dolinarja. V 2. nadstropju iste stabe pa si lahko ogledate etnološko razstavo Kmečko gospodarstvo v Gornjesavski dolini.

V galeriji Mestne hiše je v okviru vsakoletne likovne izmenjave odprta razstava del pomurskih slikarjev Štefana Galiča in Zdenka Huzjana.

V Prešernovi hiši je odprt Prešernov spominski muzej. V galeriji iste stavbe je na ogled razstava: Simon Gregorčič - Ob sedemdesetletnici pesnikove smrti. V kleti razstavlja Peter Jovanovič risbe na temo Prešernovih pesmi.

V baročni stavbi v Tavčarjevi 43 je stalna zbirka Narodnoosvobodilna borba na Gorenjskem in republiška stalna zbirka Slovenka v revoluciji, v galerijskih prostorih iste stavbe pa je odprta razstava del Ive Šubica Partizanska grafika.

Razstave oz. zbirke so odprte vsak dan razen ponedeljka in nedejje popoldne od 10. do 12. in od 16. do 18. ure.

V kasarni Staneta Žagarja je stalno odprt Muzej Prešernove brigade.

Pretekli petek smo obiskali Kranjsko goro in se pogovarjali tudi s predstavniki krajevne skupnosti, družbenopolitičnih organizacij, nekaterih hotelskih in turističnih kolektivov ter predstavnikov organizacij in društev. Kranjskogorcem za sodelovanje najlepša hvala! (jk) - Foto: F. Perdan

Pripravljeni

Krajevna skupnost Kranjska gora je obmejna krajevna skupnost, zato je krepitev ljudske obrambe in družbene samozaščite še posebej pomembna. V krajevni skupnosti so v skladu z zakonom o ljudski obrambi in družbeni samozaščiti oblikovali nov odbor, enote civilne zaščite in druge organe, kmalu pa bodo oblikovali tudi enote narodne zaščite. Z uresničevanjem zakona o ljudski obrambi in družbeni samozaščiti so v kranjskogorski krajevni skupnosti že precej daleč. Vendar zaradi tega niso samozadovoljni. Vedo, da bo potrebnega še veliko dela, če bodo hoteli čim več elementov ljudske obrambe in družbene samozaščite vgraditi v vsakdanje življenje in z nalogami seznaniti čim več krajanov. Po vseh vaseh delujejo tudi pododbori za ljudsko obrambo in družbeno samozaščito, ki dobro sodelujejo z osrednjim odborom za ljudsko obrambo in družbeno samozaščito, krajevno skupnostjo, vaškimi odbori in družbenopolitičnimi organizacijami ter društvi.

-ik

Aktivni, a ne brez problemov

Krajevna skupnost Kranjska gora sodi med najbolj družbenopolitično aktivne krajevne skupnosti v jeseniški občini - Želijo si več vsestranskega in plodnega sodelovanja z organizacijami na terenu

Kranjska gora - Kranjska gora ni znana le po zimski turistični sezoni, vsekakor jo tudi poletna sezona uvršča med najbolj obiskane turistične kraje pri nas. Po podatkih desetih letih je v Kranjski gori zrastle precej novih hotelov, vendar pa niso obremenili gradil ali obnovljali tudi pripadajoče infrastrukture, s katero imajo zdaj največ težav. Urejenost kraja šepa, šola, ki je lani prešla na celodnevni pouk, je premajhna, v vrtcu je izredna utesnjenost, žičnic je premalo, ni prireditvene dvorane itd.

S turizmom se ukvarja tretjina prebivalstva, ostali prebivalci so ali zaposleni v jeseniški železarni ali se ukvarjajo s kmetijstvom. V zadnjih desetih letih je v Kranjski gori zrastle precej novih hotelov, vendar pa niso obremenili gradil ali obnovljali tudi pripadajoče infrastrukture, s katero imajo zdaj največ težav. Urejenost kraja šepa, šola, ki je lani prešla na celodnevni pouk, je premajhna, v vrtcu je izredna utesnjenost, žičnic je premalo, ni prireditvene dvorane itd.

skih otrok. Pričakujejo, da bodo letos prejeli okoli 120 prošenj za sprejem, a sprejeli jih bodo lahko le 40, za ostale v Kranjski gori varstva ne bo. Prav zato si osnovna šola in krajevna skupnost prizadevata, da bi pri gradnji vrtca sodelovale tudi organizacije združenega dela v Kranjski gori, kjer so ženske in matere zaposlene ter naposled spoznale nujnost povezanja sredstev v okviru krajevne skupnosti.

BREZ PRIREDITVENE DVORANE

S povezovanjem sredstev vseh delovnih organizacij, interesne skupnosti in drugih bi lahko tudi zgradili že načrtovane vršiške vlečnice, ustrezno prireditveno dvorano, ki je kraj kot turistični center sploh nima ter kraj komunalno uredili: od razsvetljave do asfalta, vodovoda in kanalizacije, čistilne naprave itd. Napredek na tem področju bo viden tudi z ustanovljenjem interesno komunalno skupnostjo v občini, v Kranjski gori pa bi radi organizirali še lastno službo v okviru krajevne skupnosti. Načrtujejo tudi razširitev pokopališča ter seveda vršiške žičnice, za katere je Hotelsko podjetje Gorenjka že namenilo izdatna sredstva. Gorenjka tudi sicer precej računa z razvojem svojih objektov prav v Kranjski gori, med drugim tudi z obnovo hotela Erike. Sredstva naj bi združili s Kompasom in na Vršiču zgradili dvosedežnico in dve vlečnici, obenem pa izkoristili tudi pobočja Vitranca, saj je izkoriščen le s 35 odstotki površine. Zatakne pa se vedno ob finančni udeležbi, saj Kompas, četudi s svojim objektom v Kranjski gori, obnavlja sledi načrtom z izgovorom, da uresničuje le svoj srednjeročni program. Vendar pa ne le Kompas, tudi nekatere druge organizacije s sedežem izven

Kranjske gore, hočejo le temeljito izkoristiti turistične sezone, v pripadajoče objekte ali v nadaljnji razvoj pa niso pripravljene vlagati.

PREVLADUJEJO DOMAČI GOSTJE

Da bodo lahko sledili hitremu razvoju in smotno vlagali, načrtujejo ustanovitev poslovne skupnosti za turizem. Le-ta naj bi zagotovila Kranjski gori enakomeren razvoj, med drugim poskrbela za gradnjo vršiških žičnic, ki ne bi omogočale le visokogorske smuke, temveč izdatno razbremenile sedanje kranjskogorske žičnice. Proga na Vršiču je dolga skoraj tri kilometre, vendar bodo zaradi plazovitega območja morali napraviti načrte za varno visokogorsko smučišče.

V Kranjski gori pravijo, da so najboljši gostje poleti iz Vojvodine, iz Srbije, iz ravninskih predelov Jugoslavije, med tujimi pa Holanci. Pozimi inozemskega gosta v Kranjski gori ni in tudi zato bi bile potrebne vršiške žičnice. Med šolskimi počitnicami je gneča, nato je gostov dovolj le ob sobotah in nedeljah, medtem ko vsak hotel stremi za tem, da bi se gost zadrževal tudi v ponedeljek.

Sama krajevna skupnost Kranjska gora in v okviru nje vse družbenopolitične organizacije, posebno pa krajevna konferenca SZDL, so izredno aktivne. Lahko so kot zgled in vzor, kako mora biti organizirana krajevna skupnost, kakšne krajevne mora vključevati, da intenzivno posega na vsa območja in da ima ob tem izdatne uspehe. Ob številnih problemih ji uspeva le zato, ker so v njej ljudje, pripravljeni delati in si odgovorno prizadevati za vsesplošni napredek kraja.

D. Sedej

Karavanški predor

Kaj prinaša karavanški predor Kranjski gori? Pravijo, da bo z njim Kranjska gora izgubila tranzitni promet, da pa bo nedvomno kraj mirnejši, naravno privlačnejši, saj bo deset kilometrov oddaljen od prometnega predora, ki ne prinaša s sabo le samo cestno povezavo in izdaten promet, temveč tudi vse službe ob njem. Karavanški predor bo v prihodnosti za Kranjsko goro le velika pridobitev...

Obvoznica

Zaradi nove obvoznice je bila Kranjska gora prikrajšana, saj je marsikateri gost odpeljal mimo. Vendar pa zdaj ugotavljajo, da bi bila brez obvoznice prometna gneča v sami Kranjski gori neznosna in da je s primernimi cestnimi priključki v Kranjsko goro rešen marsikateri problem. Z obvoznico zdaj Kranjska gora nima nobene izgube...

Železniška proga

Kranjskogorci menijo, da nekdanja železniška povezava zdaj nikakor ne bi ustrezala, da bi jo morali nujno obnoviti. Če železnice ni, je pač ni in bolje je, da je ni, če bi morala ostati takšna, kot je prej bila...

Tone Albreht iz Kranjske gore, tehnik v železarni Jesenice:

»Ceste in parkirni prostori so letošnjo zimo zelo slabo spluženi. Zato se po nepotrebnem pojavlja gneča, zaradi nje pa nevelja obiskovalcev Kranjske gore. Skrajni čas je tudi za ureditev javnega stranišča in smučišča za smučarje začetnike. Takšni tereni se ponujajo v Stanah. Malo dlje so, zato bi kazalo organizirati prevoz. V naš kraj bo treba še vlagati in skrbeti, da nas bo obiskalo čim več domačih turistov.«

Vida Oman iz Kranjske gore, zaposlena v Emona marketu:

»Kranjskogorci bi radi novo večnamensko dvorano, bo šola kinodvorano, letno kopališče in podobne objekte, ki bi bili uporabni celo leto in bi jih bili veseli tako turisti kot domačini. Čim prej kaže odstraniti kope snega in namestiti table za letat. Sicer pa se je v Kranjski gori marsikaj zboljšalo. Tudi ponudba hrane je precej boljša, cenena, česar so še posebno smučarji zelo vesel.«

ODGOVORNOST V KRAJEVNI SKUPNOSTI

Izdatno je pripomogla k razvoju kraja in k razreševanju številnih težav prav ustrezna organiziranost krajevne skupnosti, v kateri so aktivni številni krajanje, ki z vso odgovornostjo opravljajo svoje delo. V krajevni skupnosti je čutili predvsem dejavnost šole, vendar ne le zaradi prostorov, ki jih nudi ali za rekreacijo ali sestanke, temveč predvsem zaradi njenega prizadevanja, da enakovredno poskuša reševati številna vprašanja. Šola je prešla na celodnevni pouk, vendar pa še vedno ostaja utesnjena, še hušji pa so problemi z vrtcem, saj so morali odkloniti več prošenj za sprejem predšol-

Ludvik Demec iz Kranjske gore, avto-prevoznik:

»Pogrešamo boljšo organizacijo komunalne službe. Ceste, še predvsem pa parkirni prostori so letos zelo slabo očiščeni, zato letošnjo zimo pogosto zmanjka parkirnih prostorov. Kraj, kakršen je Kranjska gora, bi moral imeti servis za popravilo avtomobilov. Sam sem se lotil gradnje v začetku vasi. Servis s pralnico osebnih avtomobilov bo nared še letos. Popravljati nameravam tudi traktorje in kosilnice, saj je v okolici precej kmetov.«

Vaški odbori

Krajevna konferenca SZDL Kranjska gora je v Kranjski gori, v Podkorenu in v Gozd Martuljku oblikovala vaške odbore. S tem je krajevno samoupravo približala delovnim ljudem in občanom in jih zainteresirala za skupno razreševanje krajevnih problemov in načrtov. Vaški odbori hkrati poglobljajo frontno delovanje SZDL. Glavna naloga vaških odborov pa je v tem trenutku priprava na volitve leta 1978 in evidentiranje možnih kandidatov.

-jk

Kranjskogorci se hudejejo na dotrajano kinodvorano! Zato opozarjajo, da kaže čim prej zgraditi večnamensko dvorano, v kateri bo dovolj prostora za športno, kulturno in družabno življenje. - Foto: F. Perdan

Obisk v krajevni skupnosti Kranjska gora

Metod Lamovšek iz Kranjske gore, železničar na Jesenicah:

»Želim pogrešam. Pa ne zato, ker sem železničar, temveč zaradi razbremenitve ceste. Dariole o bi se po železniški cesti pripeljal k nam, da zaradi gneče na cesti ostane doma. Popoldne bi morali avtobusi pogosteje voziti do Jesenic. Razen tega nas Kranjskogorce tare slaba javna razsvetljava in razmajana kinodvorana, ki je stara že najmanj 50 let.«

Ravija Delkič iz Kranjske gore, zaposlena v jeseniški bolnici:

»Štiri leta sem v Kranjski gori. Opažam, da kraj napreduje, saj je vsako leto nekaj novega. Veliko se gradi, kar je za turistični kraj pomembno. S preskrbo oziroma založenostjo trgovin sem zadovoljna. Moti me pa stara in dotrajana kinodvorana. Skrajni čas je za novo.«

Jožica Zarič iz Kranjske gore, zaposlena pri Tobaku iz Ljubljane:

»Ceste, parkirni prostori in pločniki bi bili letošnjo zimo lahko bolje spluženi in očiščeni. Zalostno je, da Kranjska gora ob toliko hotelih nima urejene kinodvorane in večnamenske dvorane, kopališča itd. Gostu lahko ponudimo le bar in hotelske bazene. Vem, da gradnja takšnih objektov veliko stane. Zato bi se morali združiti krajanje in hotelierje.«

Betka Ravhek iz Kranjske gore, zaposlena v Ljubljanski banki:

»Bolj malo lahko ponudimo gostu v Kranjski gori, razen bara, hotelskih bazenov in kegljišča. Nimamo pa nobenih čajank in plesov, prevozov gostov z motornimi sankami itd. Tudi čistoča ni najboljša. Vsi ti problemi bi bili odstranjeni, če bi se hotelske organizacije medsebojno povežale in več prispevale za kraj. Turistično društvo in krajevna skupnost sama nista kos problemom.«

Mirko Rihter iz Kranjske gore, zaposlen na jeseniški občini:

»Pogrešamo še boljše ceste in popolnejšo javno razsvetlavo, dvorano, za katero je bila leta 1965 lokacija že dodeljena in kasneje spreminjena, in primernejše pokopališče. Poskrbeti kaže tudi za povečavo osnovne šole, ki je postala celodnevna, za hitrejšo stanovanjsko gradnjo in za opuščeno drsališče v Jasni. Sicer pa problemov ne zmanjka in jih bo treba strpnost in slobno odstranjevati.«

J. Košnjek

S SANMI PO KRANJSKI GORI - Janez Prešeren iz Vrhnja pri Radovljici prevaža tudi letošnjo zimo s sanmi in dvovprego po Kranjski gori in okolici turiste. Ura vožnje velja 150 dinarjev. Na sani, ki jih vlečeta konjiča Direktor in Olga, Janez sprejme 5-odraslih. Pravi, da je posebno med tuji za vožnjo veliko zanimanje. Tudi po uro in več so pripravljene čakati, da pridejo v vrsto. Prešeren, doma v Vrhnju ima jahalne konjiče, namerava organizirano jahanje vpeljati tudi v Kranjski gori in pripraviti jahalno šolo. To bo prijetna popestritev turistične ponudbe v Kranjski gori, zato pri uresničitvi načrta računa na razumevanje Kranjskogorcev, še predvsem pa Turističnega društva. (jk) - Foto: F. Perdan

Življenje je več kot duševnost in telesnost

Sedanost nosi v sebi dedičino preteklosti in kaže pot prihodnosti. Ko govorimo o dedičini preteklosti, predvsem cenimo splošne, za vse čase veljavne misli in dela velikih mrtvecev, upoštevamo trajne vrednote, moralne norme, umetniško, kulturno zapuščino in vse tisto, kar je lajšalo in pospeševalo napredek.

Preučevanje miselne dedičine pomaga razčleniti družbene, osebne in še mnoge probleme sodobnosti. Vendar miselnost preteklosti more tudi promiti ali zavirati napredek sedanjosti. Še zmeraj preveč po starem pojmovamo človeka, njegovo bistvo in smisel njegovega obstoja. V tem pojmovanju je veliko zastarelega, nejasnega in takega, kar ne ustreza utripu časa. Na pojmovanju človeka temelji tudi kultura in njene sestavine, kot sta splošna gibalna omika in šport.

Danes ni več toliko govorjenja in pisanja o telesnosti in duševnosti, o njunem skladnem delovanju, manjkrat govorimo o telesnem in duševnem delu, o delavcih in uradnikih, temveč skušamo to dvojnost odpraviti in govorimo o delu, delavcih o njihovi zmogljivosti, osebnosti in zavesti. Pa vendar se oglašajo gesla preteklosti. Včasih kakšen ljubitelj klasične izgovori znano misel: zdrav duh v zdravem telesu! Da bi bil videti bolj moder, ta izrek spregovori še v latinščini. Čeprav te besede lepo zvane, danes ne ustrezajo več dialektičnemu pojmovanju človeka. Bolje bi bilo govoriti o harmoničnem razvoju osebnosti, o skladnosti med zavestjo in delom, o gibalni povezanosti, o enotnosti misli in dejanj, o tem kako neuklonljiva zavest zmaguje nad izčrpanostjo, o tem da je človek na najvišji stopnji v razvoju živega sveta, in da mora ohranjati življenje kot najbogatejšo vrednoto.

Gre za bogatitev življenja, ki ga zasnujemo v mladosti, uresničujemo v zrelosti in sklenemo v priletnosti. Pri tem pa moramo upoštevati njegov smisel in njegov bolj ali manj izrazit odjek.

Življenje je neločljivo z delom, organskim delovanjem in vsemi oblikami gladi.

Po vsebini je življenje bolj bogato v mladosti, tedaj smo bolj pri meheh in bolj pristno doživljamo in uživamo njegove vrednote. Ko pa nas zapuščajo moči, postaja življenje bolj pusto in prazno, posebno če živimo v osamelosti, pomanjkanju in ko zgubljamo stik z družbenim dogajanjem.

Človek postaja vse bolj odtujen od naravnega prvobitnega okolja. Zidovje mu večkrat hromi še miselno obzorje, televizija mu posreduje skorajda vse informacije, veliko zabave in kulture. Od popevk do »trim testa«, a vse prizadevanje številnih komunikacij ne more dovolj obnoviti življenjske moči in spodbuditi delovnega zagona. V ohranjanju življenja je upoštevati gibalne sposobnosti, ki zagotavljajo več plodovitosti in angažiranosti. V prizadevanju za blagor človeka torej ne gre za njegovo minljivo telo, niti za njegov nesmrten duh temveč gre za oblikovanje, obnavljanje in ohranjanje življenjske moči.

Jože Ažman

VSAK PETEK NA 4 STRANEH

kino
radio
televizija
križanka
od
vseposod
družinski
pomenki
s šolskih
klopi
gorenjski
kraji

kino

Kranj CENTER
11. februarja angl. barv. krim. GOLDFINGER ob 16, 18, 20, uri, ob 18. uri predavanje Staneta Tavčarja LEPOTE SLOVENSKE ZEMLJE V SLIKAH IN MELODIJAH
12. februarja angl. barv. krim. GOLDFINGER ob 16, 18, 20, uri, premiera amer. barv. dokum. JANIS JOPLIN ob 22, uri
13. februarja amer. barv. risani SNOOPY SE VRACA ob 15, uri, angl. barv. krim. GOLDFINGER ob 15, 17, 19, uri, premiera hongk. barv. pust. ZBOGOM, BRUCE LEE ob 21, uri
* 14. februarja amer. barv. dokum. JANIS JOPLIN ob 16, 18, 20, uri
15. februarja amer. barv. dokum. JANIS JOPLIN ob 16, 18, 20, uri, ob 20.15 NASTOPA SKUPINA PRO ARTE S COBIJEM
16. februarja amer. barv. dokum. JANIS JOPLIN ob 16, 18, 20, uri
17. februarja hongk. barv. pust. ZBOGOM, BRUCE LEE ob 16, 18, 20, uri

Kranj STORŽIČ

11. februarja franc. barv. komed. LE KJE JE 7. ČETA? ob 16, 18, 20, uri
12. februarja amer. barv. pust. PROTI VSEM ZASTAVAM ob 16, 18, 20, uri, meh. barv. DOLINA BEDNIH ob 18, 20, uri, amer. barv. grozlj. TIGER ŽRE LEPOVICE ob 20, uri
13. februarja amer. komed. STAN IN OLIO - BISERA SMEHA ob 14, 16, 18, 20, uri, premiera ital. barv. erot. komed. NOČNE STRASTI ob 20, uri
14. februarja ital. barv. erot. komed. NOČNE STRASTI ob 16, 18, 20, uri
15. februarja ital. barv. erot. komed. NOČNE STRASTI ob 16, 18, 20, uri
16. februarja amer. barv. grozlj. TIGER ŽRE LEPOVICE ob 16, 18, 20, uri
17. februarja amer. komed. STAN IN OLIO - BISERA SMEHA ob 16, 18, 20, uri

Tržič

11. februarja ital. barv. pust. JOE IN MARGHERITO ob 17, 19, uri
12. februarja amer. barv. risani SNOOPY SE VRACA ob 16, 18, 20, uri, angl. barv. krim. HOLANDSKA ZVEZA ob 18, 20, uri
13. februarja franc. barv. voj. komed. LE KJE JE 7. ČETA ob 15, 17, 19, uri
14. februarja franc. barv. voj. komed. LE KJE JE 7. ČETA ob 17, 19, uri
15. februarja amer. barv. grozlj. TIGER ŽRE LEPOVICE ob 17, 19, uri
16. februarja nem. barv. pust. KRVAVI JASTREBI ALJASKE ob 17, 19, uri
17. februarja nem. barv. pust. KRVAVI JASTREBI ALJASKE ob 17, 19, uri

Kamnik DOM

11. februarja ital. barv. drama KRVAVI BRATJE ob 18, uri
12. februarja ital. barv. pust. JOE IN MARGHERITO ob 16, 18, 20, uri, franc. barv. krim. MOČNEJSI OD STRAHU ob 18, uri
13. februarja ital. barv. pust. JOE IN MARGHERITO ob 15, 17, 19, uri
14. februarja amer. barv. grozlj. TIGER ŽRE LEPOVICE ob 18, 20, uri
15. februarja amer. komed. STAN IN OLIO - BISERA SMEHA ob 18, uri
16. februarja amer. barv. krim. OGNJEVITI MURPHY ob 18, 20, uri
17. februarja amer. barv. krim. OGNJEVITI MURPHY ob 18, 20, uri

Škofja Loka SORA

11. februarja franc. barv. krim. NEDOLŽNI LJUDJE UMAZANIH ROK ob 18, 20, uri
12. februarja amer. barv. komed. UJETNIK Z DRUGE AVENIJE ob 18, 20, uri
13. februarja amer. barv. komed. UJETNIK Z DRUGE AVENIJE ob 18, 20, uri
14. februarja angl. barv. drama ROMANTICNA ANGLEZINJA ob 20, uri
15. februarja angl. barv. drama ROMANTICNA ANGLEZINJA ob 18, 20, uri
16. februarja amer. barv. akcij. S.O.S. IZ BOEINGA 747 ob 20, uri

Železniki OBZORJE

11. februarja amer. barv. komed. UJETNIK Z DRUGE AVENIJE ob 20, uri
12. februarja šved. barv. drama PRIGIŠČE LJUBEZNI ob 20, uri
13. februarja franc. barv. krim. NEDOLŽNI LJUDJE UMAZANIH ROK ob 17, 19, 20, uri
16. februarja amer. barv. akcij. ŠTIRJE MUŠKETIRJI ob 20, uri

Radovljica

11. februarja amer. barv. vestern EL DORADO ob 20, uri
12. februarja amer. barv. vestern EL DORADO ob 18, 20, uri, amer. barv. vohun. ČLOVEK IZ AVSTRALIJE ob 20, uri
13. februarja amer. pust. film TARZAN IN AMAZONKE ob 10, 12, 14, 16, 18, 20, uri, amer. barv. vohun. ČLOVEK IZ AVSTRALIJE ob 20, uri
14. februarja amer. barv. vohun. ČLOVEK IZ AVSTRALIJE ob 20, uri
15. februarja amer. barv. vestern EL DORADO ob 20, uri
16. februarja nem. barv. komed. VESELI GANGSTERJI ob 20, uri
17. februarja amer. barv. komed. ZAKAJ TE OČKA PUŠČA SAMO ob 20, uri

Bled

11. februarja amer. pust. TARZAN IN AMAZONKE ob 20, uri
12. februarja japon. barv. krim. BOMBA V SUPER EXPRESU ob 18, 20, uri, amer. barv. pust. S.O.S. IZ BOEINGA 747 ob 20, uri
13. februarja amer. pust. TARZAN IN AMAZONKE ob 16, 18, 20, uri, amer. barv. pust. KAZEN NA GORI EIGER ob 20, uri
14. februarja nem. barv. komed. VESELI GANGSTERJI ob 20, uri
15. februarja amer. barv. vohun. ČLOVEK IZ AVSTRALIJE ob 20, uri
16. februarja amer. barv. vestern EL DORADO ob 20, uri
17. februarja nem. barv. komed. VESELI GANGSTERJI ob 20, uri

Jesenice RADIO

11. februarja ital.-egipt. barv. voj. PUŠČAVSKA FRONTA ob 17, 19, uri
12. februarja ital. barv. voj. HEROJI V PEKLU ob 17, 19, uri
13. februarja ital. barv. voj. HEROJI V PEKLU ob 17, 19, uri
14. februarja jug. barv. akcij. VRHOVI ZELENGORE ob 17, 19, uri
15. februarja jug. barv. akcij. VRHOVI ZELENGORE ob 17, 19, uri
16. februarja angl. barv. grozlj. DVOJČICI ZLA ob 17, 19, uri

Jesenice PLAVŽ

11. februarja angl.-franc. barv. krim. PLAVBOBADI ob 18, 20, uri
12. februarja jug. barv. akcij. VRHOVI ZELENGORE ob 18, 20, uri
13. februarja jug. barv. akcij. VRHOVI ZELENGORE ob 18, 20, uri
14. februarja ital. barv. voj. HEROJI V PEKLU ob 18, 20, uri
15. februarja ital. barv. voj. HEROJI V PEKLU ob 18, 20, uri
17. februarja ital.-egipt. barv. voj. PUŠČAVSKA FRONTA ob 18, 20, uri

Dovje Mojstrana

12. februarja kanad. barv. krim. NEMIRNA NEDELJA ob 19, uri
13. februarja jug. barv. akcij. DEKLISKI MOST ob 19, uri

Kranjska gora

12. februarja jug. barv. akcij. DEKLISKI MOST ob 20, uri
13. februarja amer. barv. pust. KALIFORNIJSKI POKER ob 20, uri
16. februarja jug. barv. akcij. VRHOVI ZELENGORE ob 20, uri

gledališče

PREŠERNOVO GLEDALIŠČE KRANJ

PETEK, 11. februarja, ob 10, uri okrogla miza Tedna slovenske drame: DRAMATIKA V SODOBNEM GLEDALIŠČU - vodi Bojan Štih; ob 19.30 - T. Partljič: O, NE, ŠČUKE PA NE; gostuje Slovensko narodno gledališče Maribor; SOBOTA, 12. februarja, ob 19.30 - P. Lučan: SREČA NEPOSREDNH PROIZVAGALCEV; gostuje Mestno gledališče ljubljansko.

AG »TONE ČUFAR« JESENICE

PETEK, 11. februarja, ob 19.30 - S. Mrožek: EMIGRANTA; gostuje SNG Drama iz Ljubljane.

TRŽNI PREGLED

JESENICE

Solata 22 do 24,35 din, cvetača 22 din, korenček 7,20 din, česen 39,50 din, čebula 14,40 din, pesa 5,25 din, paradiznik 34,08 din, jabolka 9,70 din, hruške 20,50 din, grozdje 15,50 din, pomaranče 9,89 din, limone 17,85 din, ajdova moka 18,86 din, koruzna moka 5,77 din, kaša 12,47 din, surovo maslo 65,28 do 79 din, smetana 34,56 din, skuta 21,80 din, sladko zelje 5,75 din, kislilo zelje 5,75 din, kislila repa 5,75 din, orehi 143,70 din, jajčka 2,34 do 2,57 din, krompir 5 din

KRANJ

Solata 25 do 30 din, špinaca 28 din, cvetača 20 din, korenček 12 din, česen 30 do 35 din, čebula 12 do 14 din, fižol 28 do 30 din, pesa 8 din, slive 30 din, jabolka 5 do 8 din, med 50 din, radič 40 do 60 din, hren 40 do 50 din, žganje 60 din, ajdova moka 16 din, koruzna moka 7 din, kaša 15 din, surovo maslo 58 do 60 din, smetana 28 din, skuta 16 din, sladko zelje 8 din, kislilo zelje 12 din, kislila repa 10 din, klobase 28 do 30 din, orehi 120 din, jajčka 2,60 din, krompir 4 din

TRŽIČ

Solata 25 do 30 din, cvetača 30 din, korenček 12 din, česen 40 din, čebula 15 din, fižol 20 din, pesa 10 din, paradiznik 35 din, paprika 35 din, jabolka 10 din, hruške 20 din, grozdje 18 din, banane 12 din, pomaranče 12 din, limone 20 din, ajdova moka 17 din, koruzna moka 7,50 din, kaša 17,50 din, surovo maslo 80 din, smetana 7,50 din mer., skuta 22 din, sladko zelje 8 do 10 din, kislilo zelje 12 din, kislila repa 10 do 12 din, klobase 25 din, orehi 12 din, jajčka 2,50 do 2,60 din, krompir 6 din

UMRLI SO

V TRŽIČU
Vovk Eleonora, roj. 1906, Janc Franc, roj. 1890, Toporiš Jože, roj. 1894

Pokaži kaj znaš

Žiri - V dvorani delavsko prosvetnega društva »Svoboda« v Zireh bo jutri po dolgem času ponovno izredno zanimiva prireditve - prireditve »Pokaži kaj znaš«. Pripravlja jo osnovna organizacija ZSMS Žirovski vrh, pokroviteljstvo nad njo pa je prevzela žirovska organizacija združenega dela »Poliks«. Podobne prireditve so bile pred leti po različnih krajih Poljanske doline večkrat in so bile izredno priljubljene. Gledalcem se bodo tokrat na predstavi, ki se bo začela ob 18.30 predstavili vokalno instrumentalni ansambli, pevci, instrumentalisti, recitatorji in drugi. Program bo povezovala napovedovalka RTV Ljubljana Metka Volčič.

Priprave na slovesna praznovanja

Reteče pri Škofji Loki - Tudi letos pripravljajo člani kulturno-umetniškega društva »Janko Krmelj« iz Reteče pri Škofji Loki več pomembnih prireditev in proslav. Prva v počastitev slovenskega kulturnega praznika, 8. februarja, Prešernovega dne, bo že v nedeljo, 13. februarja, ob 16. uri v dvorani domačega pred nedavnim izredno lepo obnovljenega kulturnega doma. Domačini za to priložnost pripravljajo bogat kulturni program. Na proslavi pa se bodo še posebno spomnili trdega boja Slovencev na avstrijskem Koroškem za svoj materin jezik in ostro obsodili sedanje dogodke v Avstriji.

Danes RTV Šenčur

Danes (11. februarja) bo v šenčurškem domu kulture spet oddaja RTV Šenčur, ki jo organizira DPD Svoboda ob pomoči KO SZDL Šenčur. To bo prva oddaja v letošnjem letu in bo v njej ob dnevu kulture vključen tudi manjši recital Prešernove poezije. V oddaji RTV Šenčur bomo slišali nekaj poročil in informacij o delu družbenopolitičnih organizacij in društev v Šenčurju ter nekaj besed o življenju in delu pokojnega Džemala Bijedića. Za glasbo bo poskrbela vokalno-instrumentalna skupina Dar, prisluhnilni pa bomo lahko tudi humorju, poeziji in še marsičemu. Kot gost oddaje bo tokrat nastopil igralec Marjan Srienc iz Lubnika pri Železni kapli na Koroškem, ki je odigral glavno vlogo v TV filmu Vrnitev. Prireditelj RTV Šenčur je vključen tudi v okvir prireditev ob Dnevh mladine v Kranju.

Srečanje v Gradišču

V soboto, 12. in v nedeljo, 13. februarja, bo v Gradišču v Slovenskih goricah že peto srečanje pesnikov in pisateljev začetnikov. Letos se bodo občinstvu v Gradišču na literarnih večerih predstavili predvsem avtorji, ki do sedaj še niso sodelovali na srečanju in v literarni koloniji. Izbrala jih je posebna žirija, ki so jo sestavljali: pisatelj in dramatik Peter Božič, pesnik Niko Grafenauer in dosedanja odgovorni urednik Antene Peter Kuhar. Na srečanju v Gradišču bodo letos sodelovali pesniki in pisatelji začetniki: Marko Elsner, Silvo Mavsar, Ester Sferko, Niko Nikolič, Martin Kadic, Milojka Žižmond, Majda Kostanjšek, Janez Zupan, Ana Marjanovič in Helena Narobe. Vsi bodo prejeli Antenine spominske plakete.

Organizatorji te vsakoletne slovenske literarne prireditve so: ZKPO Slovenije, revija Antena, revija M, KPD »Ernestek Golob-Peter« Gradišče ter družbenopolitične organizacije in društva v Gradišču in Lenartu. F. Erzin

Na očetovem hrbtu je najvarnejše in najbolj udobno! - Foto: F. Perdan

Špinača po florentinsko

Potrebujemo: 1,5 skodelice riža, zavitek zmrazjene špinače, 3 žlice surovega masla ali margarine, 1 trdo kuhano jajce, sol, poper, muškati orešček, 15 dkg nemastne šunke, 5 dkg naribanega sira, 4 jajca, maščobo za pekač.

Riž skuhamo v slanem kropu skoraj do mehkega, špinačo pustimo, da se v zavitku odtaja, nato ji primešamo žlico surovega masla in jo dušimo nekaj minut. Nato ji primešamo sesekljano jajce, sol, poper, malo naribanega muškatega oreška. Šunko sesekljamo in jo s sirom primešamo rižu. Posodo ali pekač namastimo in zdevamo vanj plasti riža in špinače, tako da zaključimo s špinačo. V jed vtisnemo štiri vdolbine in v vsako ubijemo jajce, po jedi pa porazdelimo še preostalo maslo. Potisnemo v segreto pečico, da se jed zapeče.

Pleskanje odtočnih cevi

Če so v ogrevani kleti, ki bi jo morda hoteli preurediti v bivalni prostor ali prostor za igranje, črno obarvane litoželezne cevi, skozi katere odteka odplake v kanale, je seveda videz prostora manj prijeten. Lahko bi jih seveda preplekali s kako prijaznejšo barvo. Običajno so pleskane s katranom, ki pa ima to slabo lastnost, da se pokaže tudi skozi drugi oplesk z drugo barvo in jo obarva rjavo. Zato je potrebno pred barvanjem katran izolirati. Najprej odstranimo morebitno rjo, ki se je že pokazala na cevih, nato pa cevi pobarvamo z minijem ali pa dvakrat preplekamo s spiritalnim lakom. Lak se v eni uri posuši in zdaj lahko cevi barvamo z oljno barvo.

Posteljico, ki jo je naš otrok prerasel, ni treba ravno spraviti v klet ali na podstrešje, če je v otroški sobi še dovolj prostora. Vzmetnico preoblečemo v primerno blago, na ostale tri stranice obesimo blazine iz enakega blaga in že ima otrok sedež, na katerem se igra. Če je potrebno, noge posteljici nekoliko skrajšamo.

Na NASVETI sveti

- Včasih so pečenko pekli po dobrem preskušenem receptu, v katerem se doda pečenki sedem dodatkov: sol, poper, lovor, kumina, česen, limona, rožmarin. Da pa bo pečenka imela boljši sok, skupaj z mesom pečemo še skorjo črnega kruha, na kraju pa dolijemo še malo črnega vina.
- Otrdel in rumen sir bo še vedno užiten, če ga za nekaj časa potopimo v sveže mleko: zmehčal se bo in bo spet užiten.

Špinača je zelenjava, ki jo je mogoče dobiti vse leto, če pa na trgu ni ravno sveže, jo poiščemo v trgovinah s hladilnimi skrinjami, kjer bomo prav gotovo našli zavojčke že očiščene in zmrazjene špinače: taka ni prav nič slabša od sveže, odpade pa tudi zamudno čiščenje in pranje. Če pa dobimo svežo špinačo, jo vedno operemo v treh, štirih vodah, saj se navadno na listih zadržuje kar precej zemlje. Špinača vsebuje veliko vode, zato jo kot vsako drugo listnato zelenjavo dene mo kuhati v prav malo vode, tako da jo praktično dušimo v lastnem soku. Kuhana je v 10 do 15 mi-

nutah. Odvečno vodo ne zavržemo, pač pa jo najbolje še isti dan porabimo za zalivanje kake enolončnice ali omake, saj je v njej precej rudninskih snovi in vitaminov.

Špinača

Špinača ima zelo malo kalorij, v 10 dkg jih je le 18, zato je primerna na jedilniku takrat, kadar smo v strahu za linijo. Otrokom jo ponujamo predvsem zaradi rudninskih snovi in vitaminov, predvsem B in C ter karotina, železa, zaradi katerega so jo morali otroci včasih veliko jesti, pa

ima manj kot so včasih mislili. Če dobimo na trgu svežo zimsko špinačo, jo kupimo po 30 dkg na osebo, saj jo po čiščenju ostane manj, pa tudi v kropu se zelo stisne.

K špinači sodijo tele začimbe: sol, poper, muškati orešček, sladka rdeča paprika, česen in čebula. Špinače pripravimo vedno le toliko, kolikor jo bomo porabili. Ostankov ne hranimo in ne pogrevamo, saj posebno majhni otrokom lahko škodi zaradi razpadajočih železovih spojin: sicer pa postana špinača rada pogreni.

S potepanja po svetu

Ladja zatuli. Počasi se peljemo iz pristanišča, iz te umazanije in dima. Z mamico in bratcem mahamo očku, ki si na bregu z robcem briše pot.

Z mostu opazujem valovito morje in leteče ribice. Le kje je kaka ladja? V kabini se učim in pišem dnevnik. Kosilo, nato na palubi listam po reviji. Večerja. Po njej nam prvi častnik kaže našo pot.

Tako potekajo dnevi. Pri Tajvanu ubežimo viharju, z zasenčenimi očmi sledimo otočkom. Lahko vidimo obalo Vietnama. Tam je vojna. Razsajata smrt in lakota...

Hongkong! Na ladjo pridejo trgovci. Majhne postave, čedno in pisano oblečeni nam ponujajo drobnarije. Vsak si nekaj kupi.

Popoldne preživim z mamom in bratcem po trgovinah. Kako lepo, kako urejeno, kako čisto v primerjavi z Indijo! Očka se z večernim letalom pripelje iz Tajske. Ves naslednji dan potujemo po otočku. Vse je zanimivo; hiše, ljudje, avtomobili, narava...

Še nekaj dni in prispemo v večje mesto na Japonskem; Ōsako. Strnje-

no, večji del zgrajeno po vojni. Zima je in toplo smo oblečeni. Sprehajamo se po ulicah in parkih. Sedaj, ko je z nami očka, je prijetneje. Na velikem razstavišču EXPOSE 73 se vozimo z vlakom po dvignjenih tračnicah, uživamo na vrtiljakih...

Obiščemo še mesti Kobe in Kioto. V Nagoji ostanemo dva dni, nato gremo v Tokio, od tod pa z letalom na Tajsko, v Bangkok, Zanimiva dežela z zanimivimi ljudmi in običaji. Spet kupujemo in si ogledujemo mesto.

Pa nazaj v Indijo, v vročino in umazanijo! Uh!

Sedim v svoji sobi in berem dnevnik. Bratec prisede. Skupaj objujava spomine s potovanja, le spomine.

Sonja Šemrl, 7. c r. osn. šole heroja Bračiča, Trzin

P. s.: V pojasnilo vsem, ki bi se morda začudili, od kod Sonji tema za spis, ki ga objavljamo, naj povemo, da je vrsto let živila s svojimi starši v Indiji. Uredništvo

Za vse je svet dovolj bogat

Ivan je po končanih šolskih urah večkrat zavil na pokopališče.

Nekaj časa je nemo gledal v pozlačene črke na sivem kamnu.

»Mama,« se mu je izrgalo samo od sebe, »včeraj so me zmerjali tisti iz lepih hiš, veš. Zaradi tega, ker sem slabo oblečen, pa tudi zaradi beležke in barvic sem jih slišal. Nimam denarja, da bi si kupil te stvari.«

Snežak

Sredi polja glej snežaka, vrh glave stoji mu kapa; za dolg nos mu je korenček, okrog glave spletli smo mu snežni venček.

Očkov dvoje kakor oglje črnih smo mu naredili, dolge zimske dni smo se ga veselili. Toda joj, nekoč je sonce toplo posijalo, našega snežaka čisto čisto je pobralo.

Marja Božnar, 7. r. osn. šole Petra Kavčiča, Škofja Loka

Počepnil je, z rokami pogladil male bele marjetice, po licih pa so mu polzele grenke solze.

»Dobro se bom učil tudi brez barvic. Videla boš, da zmorem...« je govoril polglasno, skoraj šepetaje.

Prepričan je bil, da ga mama dobro sliši in razume. In bilo mu je lažje. Vse breme in vso žalost, ki se mu je v dolgih dneh nabirala v srcu, je pustil tu, zraven sivega kamna in belih marjetic.

Na cerkveni uri je odbilo pet in po zraku je priplaval vonj po sežganem cvetju.

Med železnimi vrati je obstal. Za njim je ležalo pusto in osamelo pokopališče. Domov se mu je mudilo.

Doma jim ne more povedati, da se je pogovarjal z mamom. To je bil samo njun pogovor, samo njegova, velika in topla skrivnost.

V njem pa se je utrdila zavest, da je v blišč in bogastvo nekaterih ljudi na tem svetu vtakano vse trpljenje in gorje revnejših ter tistih, ki so že v rani mladosti ostali brez svojih najdražjih.

Zoran Jelovčan, 8. c r. osn. šole Ivana Tavčarja, Gorenja vas

Spet v šoli

Spet zvonec je zazvonil, v razrede nas napodil.

Konec je brezskrbnih dni, saj drugo polletje nam grozi.

Spet zvezek, svinčnik, knjiga naša bosta briga.

Da ocene slabe vse, v dobre spremenijo se.

Mili Pernuš, osn. šola Matije Valjavca, Preddvor

Naše mucke

Nekega dne mi je očka prinesel mucka. Našel ga je na cesti. Bila je mačka in čez nekaj mesecev je dobila mlade mucke. Dali smo jih v škatlo z žaganjem. Kmalu so se mucke izgubile, le mačka in majhna mucka sta ostali. Pozneje je mačko ugriznil pes in je zaradi bolečin poginila.

Mucka je bila še zelo majhna. Hranili smo jo s svežim mlekom. Če pa mleka ni bilo, je jedla na drobne koščke narezana pljučka. Tako je odrasčala. Nekega dne smo opazili, da poje dvakrat več hrane. Trebušček se ji je iz dneva v dan bolj debelil, potem pa je kar izginil. Iz njene škatle so se prikobacali slepi mladiči. Srečna mati jih je odnesla na prsto. Od takrat jih nikoli več nismo videli. Mucka pa vsak dan pride po hrano.

Nekega dne bo gotovo s svojimi prišla k nam na obisk. Komaj čakamo, da jih bomo videli.

Zvezdi Buden, 4. b r. osn. šole Cvetka Golarja, Škofja Loka - iz glasila Trate

Postavil sem ptičjo hišico

Začela se je zima. Ptice so lačne. Zato sem postavil ptičjo hišico. Kmalu so priletele ptice. Z veseljem sem jih gledal. Odšel sem v kuhinjo in jih opazoval skozi okno.

Jože Rozman, 2. a r. osn. šole Stanka Mlakarja, Senčur

Sveži doma in na delu

Dobro počutje in občutek svežine - to nam navadno da kopel. Če pa ji dodamo še kaj dišečega, naj bodo to olupki stisnjenih limon, zavretek čaja ali kopalna sol ali peniči dodatki, bo učinek tople vode na telo še večji in tudi dlje bo trajal. Od nekdanj vemo, da čistoča telesa trajajo le 24 ur, če pa imamo seveda za seboj osemurni delavnik, bomo nečistočo s telesa oplaknili po delu, takoj ko ga končamo. Telesna higiena je namreč osnovni pogoj, da se bomo po delu laže spočili in pripravili za napore naslednjega dne. Še posebej moramo paziti na osebno higieno, če je naše delo take narave, da imamo opraviti z ljudmi - na primer v brivskem in frizerskem poklicu, v trgovini, šivilstvu, v kuhinji ali kje drugje. Jutranje prhanje nas bo poživilo in prebudilo, da bomo laže začeli z delom, zvečer pa morda prhanje zamenjamo za kopel, ki nas tudi pomiri in pripravi za nočni počitek. Za čistočo ni potrebno veliko: topla voda, milo in groba rokavica, s katero se odrgnemo od glave do pete. Izginil bo duh po cigaretah, po jedeh, kemikalijah in podobnem, kar nas pač obdaja pretežno del dneva. Vse te neprijetne vonjave se tudi zelo rade zadržijo v laseh, zato naj bo dober šampón vedno pri roki, umivanje las pa na vrsti dvakrat na teden ali še pogosteje. Če je koža na telesu mastna, lahko po kopanju uporabite koložjsko vodo, sicer pa raje mleko za telo ali kremo.

Veliko ljudi ima probleme z nogami. Če torej morate skoraj ves dan prebiti obuti v čevlje, poskrbite, da bodo noge zvečer deležne tople kopeli, morda tudi masaže s kremo ali posipanja s pudrom. Menjava nogavic vsak dan je obvezna, prav tako je dobro tudi zamenjati obutev, da se prejšnja dodobro osuši in je spet sposobna vpijati znoj.

Deodoranse - osvežilna razpršila za pod pazduho - uporabimo zjutraj in sploh vsakič, ko se pod pazduho umijemo; moški uporabljajo nekoliko manj vpadljive vonje, ženske nekoliko izrazitejše. Če pazimo še na roke in na nohte - vedno jih umivamo s krtačko in milom, pri roki naj bo vedno tudi nekaj limone, pa krema - pa naša okolica nikoli ne bo imela pripomb nad našo negovanostjo.

marta odgovarja

Alenka z Bleda - Prosim, svetujte mi model zimskega plašča, na katerega bi lahko pripela tudi krzno. Stara sem 27 let, visoka 168 cm, tehtam pa 59 kg.

Marta - Plašč je ravno krojen, ima kimono rokava z zavihki, zapenjanje je skrito, na ovratniku pa je krzno. Plašč ima dva žepa, dolžina pa sega čez kolena.

Nova tovarna Niko

Stojim ob šolskem oknu in zrem v pusto jesensko naravo. Kako neprijetna je v tem času!

Gole površine v nižinskem delu, ki so bile to leto še obdelane, povedo, da je kmet pobral svoje pridelke in pustil zemljo, da do pomladi počije.

V visokem Kovaškem vrhu, na drugi strani vijugaste struge Sore, oko zaman išče nekdanj obširne senožeti. Ukanje koscev in zvonki smeh grabljič, ki je na njih nekdanj odmeval, je že zdavnaj zamrl. Opuščene senožeti so se zlele v divjino. Hladen piš vetra se igra s šopi dolge nepokošene trave, tu in tam pa še z orjavelim, neodpadlim listjem mladega grmičevja.

Koliko teh trav bo pomladi še dobilo prostor, da ozelene, se mi nehote pojavi misel? Močnejša rast bo izbojevala svoj prostor v naravi.

Pogled mi poroma bliže preko šolskega parka do ceste. Ta je z nasprotni strani zavarovana z visoko leseno ograjo. Gledam čez njo. Pravo mravljišče je tam. Gradbišče je polno delavcev. Vse hiti in dela. Težki stroji pojejo svojo ustvarjalno pesem. Buldožerji, nakladalci, dvigala, teptalci, mešalci kot da tekmujejo med seboj, kdo bo napravil več, hitreje, boljše. Spretno roke delavcev večše rokaje z vso to tehniko.

Vsak gib roke pomeni novo povelje stroju. Ti sodobni roboti igraje opravljajo različna dela in s svojo močjo nadomeščajo človeka, njihovo moč pa človekovo razum. Ob pogledu nanje me preveva ponos. Kaj vse je sposoben napraviti človeški razum!

In kaj dela ta množica ustvarjalcev? Kaj je cilj njihovih prizadevanj? Grade novo tovarno Niko. Ze se vidijo sadovi njihovega dela. Stojijo že nosilni stebri. Preko njih drugi, prečni. Pa tudi ti niso prazni. Nosijo strešnike, ki že dobivajo streho. Tu kup desk, tam kup tramov, drogov, opažev, opornikov. Vse se prepleta, vse vrvi. Sto delovišč na enem samem delovišču.

Tovarna bo velika. Dvestopetdeset delavcev bo v njej imelo svoj zaposlitev, dvestopetdesetim družini nam bo dajala kruh.

Ob tej misli se mi obraz zjasni. Ni mi več žal opuščenih senožeti, nekdanjih virov siromašnega življenja. Na obzorju je nov dan. V naravi zmaga močnejši. To pot bo narava zopet premagana. Premagal jo bo železnikarski kovinar.

Eda Polajnar, 6. b r. osn. šole Prešernove brigade, Železniki - literarni krožek

Počitnice so za nami, žal, boste gotovo rekli. No, učenci četrtilh razredov osnovne šole Lucijana Seljaka v Kranju pa jih še nekako »podaljšujejo«. V ponedeljek je odšla prva skupina v Gozd Martuljek, kjer bodo v šoli v naravi združili prijetno s koristnim. V Martuljku bodo pet dni, nato pa jih bo zamenjala druga skupina. Naš posnetek je z lanske šole v naravi. - Foto: F. Perdan

Vodoravno: 1. olesenela vzpenjalnica, ki raste po živih mejah in gozovih, 7. zanka pri pletenju, kvačkanju, pentlja, 13. tip lahkega motornega kolesa znamke Tomos, 15. kdor stroji kožo, 16. dalmatinsko črno vino, 17. okrajšava za veliki, 19. kos sprijete prsti, star izraz za zemljo, prst, 20. znana Prešernova pesem, 21. orodje za tolčenje, 24. kratica za brutoregistrsko tono, 25. pripadnik največjega slovanskega naroda, 27. industrijsko mesto na jugozahodu Romunije, 28. hudo, 29. galebu podobna vodna ptica s škarjastim repom, 31. grški lirik z Lesbosa, Sapfin rojak in sodobnik, Alkaios, 33. tehtnica, 34. znak za kemično prvino kisik, oksigen, 35. ime znamenitega armenskega skladatelja Hačaturjana, 37. star avstrijski novc, 38. severno-italijanski kraj, železniško križišče, južno od Torina, 40. gora na Notranjskem, 42. ime ugandskega generala in politika Amina, 43. kdor dela akrobacije, 46. ljubkovalno ameriško moško ime, Arthur, 47. avtomobilska oznaka za Novo mesto, 48. latinska kratica za Iesus Nazarenus Rex Iudaeorum na krucifiksu, 49. vrsta ogljikovega vodika, plin brez barve in vonja, 51. znak za kemično prvino iridij, 52. svetovno znani avstrijski dirigent Herbert von, 54. spajanje kovinskih delov z lotom, 56. dolinsko naselje med Velikimi Laščami in Ribnico, turistično izhodišče, 57. zvezna država v južnem delu Indijske zveze, tudi mesto in priistanišče.

Navpično: 1. telovadni element, nagel dvig, 2. kdor se ukvarja z ropanjem, 3. prebivalci mesta na Severnem Moravskem v ČSSR, Olomouca, 4. steblo žit ali trav, bilka, 5. oblok, 6. glasbena kratica za tremolo, 7. kratica za pleno titulo, s polnim naslovom, 8. latinski izraz za torej, potemtakem, 9. trenje, 10. glavno mesto naše republike, 11. kos močne tkanine, s katerim se izkorišča veter za poganjanje čolna, ladje, 12. grški didaktični pesnik aleksandrijske dobe, 14. ime slovenske slikarke Kobilce, 15. izloček ustnih žlez slinavk, ki pomaga prebavljati hrano, 18. ljubkovalno moško ime, Edvard, 22. varuh domačega ognjišča pri starih Rimljanih, 23. pojav na vodi, 26. usedlina v obliki kraških kapnikov, 28. gorski kraj ob gornjem toku turške reke Kizilirmark, 30. naporno delo, zlasti fizično, 32. večja vokalna in instrumentalna skladba za soliste, zbor in orkester, 33. slovenski kritik, esejist, prevajalec, eden od ustanoviteljev OF, vsestranski družbeni delavec, Josip, 34. makedonsko narodno kolo, 36. morjenje, pobijanje, 37. ime košarkarja »Bresta« Jelovca, 38. zimzelen iglast grm z drobnimi jagodami, iz katerih kuhajo žganje brinovec, 39. ime nizozemskega pomorščaka Tasmana, 41. posledica duševne ali telesne preobremenitve, stresljaj, 44. zadnja okončina pri žabi, 45. najmanjši, kemično nedeljivi delec snovi, 48. ime pisca »Jamesa Bonda« Fleminga, 50. predlog zgoraj, 53. skrajni konec polotoka, 55. kratica za Narodna republika.

Rešitev nagradne križanke z dne 4. februarja: 1. anas, 5. junak, 9. opus, 13. teleban, 15. sredina, 17. Aromuni, 18. keratin, 19. Ed, 20. reklama, 22. os, 23. Asir, 25. Zaire, 26. snob, 28. Mejač, 30. tri, 31. Stina, 32. IC, 33. kis, 35. cev, 36. or, 37. puran, 39. javor, 41. Tkon, 43. Parun, 45. raka, 48. raj, 49. tipalke, 51. nit, 52. opasica, 54. kateter, 56. Novi Sad, 57. Aravali.

Izžrebani reševalci: prejeli smo 81 rešitev. Izžrebani so bili: 1. nagrado (50 din) dobi Franc Šavs, 64206 Zg. Jezersko 110; 2. nagrado (40 din) Stane Polak, 64220 Škofja Loka, Mestni trg 22; 3. nagrado (30 din) Peter Mohorčič, 64000 Kranj, Stara cesta 18. Nagrade bomo poslali po pošti.

Rešitve pošljite do torika, 15. februarja na naslov: Glas Kranj, Moše Pijadeja 1, z oznako Nagradna križanka. Nagrade: 1. 50 din, 2. 40 din, 3. 30 din.

Črtomir Zorec:

POMENKI O NEKATERIH KRAJIH RADOVLJIŠKE OBČINE

(6. zapis)

Ivan Kacjaner (v našem slovstvu pisano nekajkrat tudi »Kacijanar« ali »Kacijaner«), o katerem je stekla beseda že v prejšnjem zapisu, je bil sicer velik junak, učakati pa je moral očitek izdajstva in neslaven konec — bil je zahrbtno umorjen...

OČITEK IZDAJSTVA

Slovit kranjski plemič Ivan Kacjaner, rojen leta 1491 v begunjskem gradu Katzensteinu, je bil vojaški poveljnik združenih slovenskih in hrvaških čet v bojih s Turki v prvi polovici 16. stoletja. — Po številnih zmagah pa je mož doživel tudi poraz svojih čet pri Osijeku leta 1537.

Avstrijsi so ga zato kot krivca poraza zaprli in celo obdolžili sodelovanja s sovražnikom... Vendar je Kacjaner kmalu pobežnil iz dunajske ječe. Zatekel se je nato v Kostanjico na Uni — ki je bila tedaj v oblasti Turkov. Menda se je prišel tjakaj tajno pogajati. Ko se je spet vrnil na avstrijsko ozemlje, ga je dal hrvaški ban Nikola Zrinjski ubiti. Bilo je to leta 1538.

Nikola Šubić Zrinjski je bil rojen 1508, padel je leta 1566, ko je branil trdnjavo Siget pred Turki. Hrvaški skladatelj Ivan Zajc opeva njegovo junaško smrt v slovitih operi »Nikola Šubić Zrinjski«, katere posamične arije pojo na Hrvaškem še danes kot borbene pesmi (npr. »Nek dušman zna, kak mremo mi...« ali »U boj, u boj, mač iz toka...«).

MEDVEDOV »KACIJANAR«

Najprej je motiv nesrečne Kacijanerjeve smrti uvedel v slovensko slovstvo pesnik in dramatik Anton Medved (1869—1910).

V leposlovnih reviji Dom in svet je Medved objavil obsežno tragedijo »Kacijanar«. Sestavljena je bila s »slovesnim proslavom« (t.j. prolog, uvod) in dvema petdejkamama: »Zarja slave« in »Zarja življenja«.

Ni mi znano, če je bilo kar res preobsežno odsko delo kdaj v celoti uprizorjeno — tembolj, ker je pisano v dolgovernih verzih in na silo iskanih rimah. Delo je prava podoba onega sentimentalnega in solzavega časa ob koncu prejšnjega stoletja. Pisal ga je pesnik-lirik, sam ves nesrečen in nemiren.

Tudi misel, ki jo Medved v pesnitvi sporoča, ni kaj vzpodbudna, saj pravi, da je Nikola Zrinjski prijateljstvo do Kacijanerja le hlinil. Da bi se prikupil vladarju — cesarju Ferdinandu Habsburškemu — je dal

nesrečnega kranjskega plemiča, povabljenega na gostijo, zahrbtno umoriti.

Tako sporoča hrvaški ban cesarju:

Mrtev je vodnik oblasti, mrtev tvoj sovrag in moj. To sporoča, velečastni, Zrinjski, vdani sluga tvoj.

CANKARJEVA BALADA

Povsem drugače je pisal Ivan Cankar. Bolj junaško, bolj zgoščeno, predvsem pa bolj čuteče in naravnano.

Ljubljanski zvon, napredna literarna revija, je l. 1893 objavila pesnitev »Ivan Kacijanar«, podpisana pa je bila s Cankarjevim mladostnim psevdonimom »Trošan«.

Povedati je še treba, da je bila ta pesnitev prvo Cankarjevo objavljeno delo! — Le nekaj odlomkov naj priča o Cankarjevi že zgodnji leposlovni uglajenosti:

Kacijanar, vojskovodja slavni ves zamišljen hodi po šatoru. Težka skrb mu polni trdno glavo,

riše mu na čelo temne črte in obrvi mu ježi košate.

Tako je bilo pred usodepolno bitko, ki je Kacijaner ni mogel zmago-slavno izbojevati. Saj: tudi vojna sreča je opoteča!

Vino pije grof Nikóla Zrinjski na visokem, sivem gradu svojem; ž njim sedi ob mizi družba jasna, družba krasna, samih slave sinov.

A med njimi Ivan Kacijanar, Kacijanar, prvi med junaki.

Mračno, zaskrbljeno je Kacijanerjevo lice, zla slutnja mu zre iz oči. Prijatelji ga bodre:

Zopet bodi jasno lice tvoje, pijmo rujno vino, kakor nekđaj, Kacijanar, prvi med junaki! Pijmo, bratje, na njegovo zdravje!

Ko pa je naročeni morilec, Hojzić, eden od gostov v Zrinjskega hiši, ustrelil Kacijanerja kar na gostiji, se Cankar v pesmi zavzame zanj:

Tja odšel je duh tvoj, Kacijanar, kjer pravico je dobil in srečo...

Cankarjeva balada o nesrečem begunjskem Kacijanerju kaže res še močan vpliv Aškerca (tedaj na višku pesniških moči!) na mladega Trošana, komaj sedemnajstletnika... Toda lep jezik in izostren čut za pravičnost sta bila že tedaj prisotna v Cankarjevem pisanju.

izbrali smo za vas

V rdeči, rjavi, črni in drap barvi se dobi takale izredno pripravna ženska torbica, ki je pravzaprav že mini-potovalka, pa večji ali manjši kovček zraven v isti barvi. Predstavljena modela smo posneli v Murkini MODI v Radovljici, kjer so z galanterijo res lepo založeni.

Cena: 147,25 in 404 din

Že premišljate v kaj bi oblekle vaše otroke zdajle v pustnih dneh? Časa za šivanje ni, otroci bi pa le radi bili kaj posebnega. Poglejte na Kokrin oddelek papirnice v GLOBUSU, kjer prodajajo že izgotovljene oblečile: pajace, pikapolonice, sodnika, krilo za »indijanko« iz pravega usnja itd.

Cena: 110 do 140 din

Begunje na Gorenjskem (na levi graščina, nekdanji Katzenstein — na desni župnijska cerkev sv. Urha)

od vsepovsod

Babica pred kamero

Ko je 77-letna Rosmarei Gless iz ZRN v istem časopisu prebrala, da se TV napovedovalke pojavljajo na malih zaslonih le do 40. leta starosti in pa razpis, da iščejo napovedovalke starejše od 65 let, se je hudo razjezila. Direktorju televizijske hiše je poslala ogorčeno pismo in ga opozorila na nesmisel v časopisu. Odgovor je bil drugačen kot ga je pričakovala. Prejela je namreč vabilo, naj se javi na razpis za napovedovalko. Avdicija je bila uspešna in sedaj se bo stara mama še ta mesec nasmejela na malih zaslonih kot najmlajša sodelavka koelnjske TV hiše po stažu in najstarejša po letih. Ko so ji sporočili, da bo sprejeta, je dejala, da si bo za nastop dala urediti lepo pričeksko, kupila pa si bo tudi novo modro volneno obleko.

Cepljenje se poznali že v davnini

Cepljenje proti kozam ni »pogruntacija« Evropejcev. Stari Kitajci so ga poznali že veliko stoletij prej. Otrokom so dajali po nekaj kapljic krvi ljudi, ki so preboleli lažjo obliko koz. Takšen način se je razširil skoraj v vseh deželah daljnega vzhoda. V Evropi pa poznamo cepljenje proti kozam šele dobrih 170 let.

Naročila že sprejemajo

Medtem ko si Evropa močno prizadeva, da bi v osemdesetih letih izstreljevala svoje satelite v vesolje z lastnimi raketami, so ZDA objavile konkurenčno ponudbo: od leta 1980 dalje bodo na željo posameznih držav pošiljale satelite v vesolje s posebnim plovilom in to za polovico manjše stroške, kot velja danes izstrelitev z raketo. Dokončno ceno bodo že v kratkem objavili. Nedvomno na tem področju nimajo konkurence.

ŠAHOVSKI KROŽEK

Prve poteze

Šah

Osnednja figura šahovske igre je kralj. Brez njega ni igre. Druge figure in kmete lahko izpostavimo spopadam z nasprotnikom in jih zamenjamo, za kralja pa veljajo druga merila. Kadar je kralj napaden, je v šahu. Napada se mora NUJNO ubraniti. To lahko naredimo na tri načine, KRALJA UMAKNEMO na neogroženo polje, VZAMEMO NASPROTNIKOVO FIGURO, ki kralja šahira, ali ZAKLONIMO POT NASPROTNIKOVI FIGURI do kralja.

Diagram 9

Na diagramu 9 črni lovec napada belega kralja, s puščicami pa so nakazane možnosti obrambe. Skakač lahko izloči lovca, kmet lahko zastavi lovčev diagonalno in kralj se lahko umakne na dve prosti mesti, ne pa na polja, ki jih nadzirata nasprotni-

Diagram 10

kovi figuri. Zastavitev šaha s skakačem nima pomena, saj bi ga lovec lahko vzel brez lastne izgube in ponovno napadel belega kralja. Tudi umik kralja na belo polje (?) ni primeren, saj bi se tam izpostavil napadu trdnjave po prvi vrsti, brez možnosti za nadaljnjo obrambo.

Zaklonitev šaha pa ni mogoča, kadar napada kralja nasprotnikov skakač ali kmet (Diagram 10 — zgoraj) in pri dvojnem šahu. Tudi kralja se ne moreta povsem medsebojno približati (Diagram 10 — spodaj). Podobno kot velja, da kralj ne sme stopiti na napadeno polje, velja tudi, da figura, ki kralja zakriva, ne sme zapustiti svojega mesta. Na diagramu 10 — spodaj črna trdnjava po drugi vrsti veže skakača na kralja.

dr. S. Bavdek

Inteligentnejši prej nasedejo

Ta novica prihaja iz zabavišč. Varietejski »čarovniki« namreč zatrjujejo, da je s triki najlažje preslepiti najbolj inteligentne ljudi. Večina trikov je namreč v osnovi tako enostavnih, da razmišljanje o njihovi izvedbi ne pomaga dosti.

Nova modna muha

Pri kalifornijskih voznikih je v zadnjem času prišlo v modo izposojanje karamboliranih avtomobilov. To je pokazala televizijska družba ABC v posebni oddaji. Kdor potrebuje rent a car avto, zahteva, da je čim bolj obtočen. Seveda pa mora biti v voznem stanju. Celo znani ljudje puščajo svoje luksuzne limuzine v garažah in si sposojajo karambolirane avtomobile.

Neka družba za izposojanje avtomobilov v Los Angelesu je celo dala »spredelati« 500 avtomobilov iz svojega voznega parka, ker z lepimi limuzinami niso bili več konkurenčni.

Z abstinenco proti višjim cenam

Italijansko združenje potrošnikov je pozvalo Italijane, naj pijejo manj kave in se tako vključijo v akcijo zoper zviševanje cen tega poživila. Italijani popijejo povprečno po tri škodljive kave na dan.

Iz jerseyja je tale ženski kostim, ukrojili so ga pa v radovljiški ALMIRI. V zeleni, modri, rdeči in marelični barvi so na voljo ter v velikostih od 40 do 48. Pozimi bomo pod njim nosile puli, poleti pa lahko bluzo ali pa kar samega. V ALMIRI industrijski prodajalci jih imajo. Vprašajte za model BREZA.

Cena: 887 din

RADIO

12 SOBOTA

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Pionirski tednik
9.35 Mladina poje
10.15 Kdaj, kam, kako in po čem

13 NEDELJA

4.30 Dobro jutro
8.07 Radijska igra za otroke - W. Hauff - J. Hauser: Mutabor
8.51 Skladbe za mladino
9.05 Še pomnite, tovariši

14 PONEDELJEK

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Pisan svet pravljic in zgodb
9.40 Vedre melodije

15 TOREK

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za

16 SREDA

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Nenaivni pogovori
9.25 Zapojmo pesem

17 ČETRTEK

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za višjo stopnjo

18 PETEK

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za višjo stopnjo

19

4.30 Dobro jutro
8.08 Glasbena matineja
9.05 Radijska šola za višjo stopnjo

TELEVIZIJA

12 SOBOTA

8.00 Mala čebelica
8.15 Vrtec na obisku: Skrivnostna vrecka
8.30 Jole, Jole - nadaljevanje

13 NEDELJA

8.30 625
9.10 H. Fallada: Kmetje, bombe in oblast
10.35 Veliki raziskovalci - Francisco Pizarro

14 PONEDELJEK

8.00 Mala čebelica
8.15 Vrtec na obisku: Skrivnostna vrecka
8.30 Jole, Jole - nadaljevanje

15 TOREK

8.00 Mala čebelica
8.15 Vrtec na obisku: Skrivnostna vrecka
8.30 Jole, Jole - nadaljevanje

16 SREDA

8.10 TV v šoli: Zivalski karneval, Literatura (Zg)

17 ČETRTEK

8.00 TV v šoli: Francoska pokrajina, Ob kitari, Od Subotice do Zrenjanina

18 PETEK

8.10 TV v šoli: Geometrija, Zaba, Na železniški postaji, Angleščina, TV vrtec, Dnevnik 10 (Zg)

19

8.10 TV v šoli: Francoska pokrajina, Ob kitari, Od Subotice do Zrenjanina

ta teden na TV

Sobota

Češki barvni film ANA, JANINA SESTRA nam predstavlja dvoječiči - Ano in Jano, ki sta si podobni kot jajce jajcu.

Nedelja

Kanadski film VROČINSKI VAL JE TRAJAL STIRI DNI je napeta kriminalka. Filmski snemalec reklam in nepomembnih filmov na neki morskoli plaži slučajno ujame v oko kamere obraz, ki ga išče policija:

Ponedeljek

Drama je nastala iz lastnih izkušenj. Pred nekaj leti sem bila žalostna, priča umiranju dobre prijateljice. Imela je raka. Bila sem brez moči. Nisem ji mogla pomagati.

Torek

Roman A. J. Cronina ZVEZDE GLEDAJO Z NEBA pripoveduje o težkem življenju angleških rudarjev v obdobju od 1908. do 1930. leta.

Sreda

Francoski film CEZAR IN ROZALJA smo pred časom že napovedali. Spomnimo vas le, da je to zgodba dekleta, ki ljubi življenje in moške, pa se ne more odločiti, komu bi dala prednost.

Brez besed

Gorenjci, GLAS je vaš časopis

Pogled na eno od grobišč v Gradini

Jasenovac

Bil je zdrav, postaven fant in morda prav zato dodeljen komandantu Pavloviću za nekakšnega osebnega slugo. Po tem, kako se je spoznal na orožje in je vedel povedati o vojnih taktikah, so starejši taboriščniki bili prepričani, da je ta fant že moral biti pri partizanih. Opozorili so ga, naj bo previdnejši, da se ne bo kje zagovoril. Veliko je razmišljal in si tudi naredil načrt, kako bo ušel. Nekega poletnega večera je gospodarju spretno izmaknil naboj, brzostrelko, skočil na kolo pa hajdi proti Novski. Mimo vseh straž — Niso mogli razumeti, kako mu je uspelo priti iz taborišča. In mogoče bi se tudi rešil in prišel med partizane na Petrovi gori, o katerih je sanjal, če ne bi Pavlović prehitro pograbil orožja. Poslal je za fantom dva oborožena motorista. Fant je, ko je videl, da so za njim, skočil s kolesa v kritje, izstrelil nanje vse naboje in jim vpil: »Ne boste ušli vislicam...« Potem ga je požel rafal.

Velikokrat so se ga spomnili taboriščniki, saj jim je pokazal edino pot, ki je bila še možna razen tiste prek Save v gradinsko klavnico. 22. aprila 1945 so se taboriščniki res dvignili in goloroki in obupani jurili na ustaške bunkerje. Več kot 1500 jih je padlo, 33 pa se jih je prebilo in še ti so bili skoraj vsi ranjeni. Partizani so, ko so 2. maja zavzeli Jasenovac, našli le ruševine, dim, brez števila trupel in spoznali, da je tega dne prenehal

delovati eden največjih koncentracijskih ustaško-fašističnih taborišč na jugoslovanskih tleh.

V filmu, ki ga pokažejo v Jasenovcu obiskovalcem, so prizori iz vseh najhujših evropskih taborišč in na koncu tudi iz Jasenovca. Trupla v Savi, Uni, naplavljena ob bregovih, razbite lobanje, odsekane glave, iznakažena trupelca otrok nemo pričajo. Vsega le niso mogli pospraviti za seboj...

Kamniti cvet stoji danes tam sredi polja. Do njega vodi pot iz lesenih železniških pragov, politih s hiper-manganom, — kot da se je kri pravkar razlila...

»Pošastno jezero«, ki je danes tako prijazno in kristalno čisto tu pred spomenikom, je včasih pomenilo največjo grozo. Tu so namreč ustaši v ledeno mrzlo jezersko vodo seganjali že tako izmučene otroke, da so se tu kopali. Ti »higienski ukrepi« so storili svoje: vse te otroke je zajela epidemija pljučnice in ni jim bilo več pomoči. Tako so uničevali na tisoče otrok

Gomile, visoke in okrogle se lepo obraščene s travo dvigajo iz ravnine; v vsaki je tudi po tristo in več pobitih taboriščnikov. Te gomile, kamniti cvet sredi ravnine in cvetje, ki ga vsak dan prinaša po več sto obiskovalcev, zahtevajo, naj nikoli ne pozabimo...

Potnik, ki prihajaš s katerekoli strani sveta, ustavi se na tem križišču, pokloni se travam, ki klijajo iz src sedemstotisoč mož, žena in otrok in poslušaj kaj ti sporočajo...

ODMEVI IZ TAŠKENTA 3

Usodni prstan

Spravil sem prstan nazaj v žep in začel ogledovati sliko. Mlada lepa ženska! Lepa ženska! Sem ponavljal venomer in oči nisem mogel odvrniti od nje. Bo kdaj izvedela za usodo svojega moža...? In glej! Ta hip se je nekaj zganilo v mojem srcu in mi skrivnostno prišepnilo: »Mrak, Mrak, čaka te težka naloga...!«

Lotil sem se pokojnikove vojaške izkaznice, ne meneč se za skrivnostni glas svojega srca. V njej je bilo z roko razloženo napisano tole: »Kazimir Kohanovski, 1885, ml. unof, II turpolk, Taškent.«

Dolgo sem buljil v te podatke in ugibal, kaj naj bi pomenilo »ml. unof« in kakšen polk je turpolk? Tudi Taškent, verjetno ime nekega mesta, mi je bil španska vas.

Po vseh teh ugotovitvah in ugibanjih sem spravljal predmete in odšel po globeli proti našim okopom. Ko pridem tja, z rusko puško na eni rami seveda in s svojo na drugi, izvem od kameradov, da so že ponoči zasedli okope brez boja in da v njih niso našli nobenega Rusa. Umaknili da so se sami od sebe čez reko.

Da, umaknili so se, pod plaščem noči, ne samo iz naših okopov, temveč tudi z desnega brega reke. Ko so naši izvidniki to ugotovili, so pionirji nemudoma začeli graditi močan pontonski most čez reko. Po njem smo čez dva dni prekoračili San in se pogнали za umikajočimi se Rusi. Začela se je nova, poletna ofenziva avstro-ogrskih in nemških čet. Naš polk je operiral proti Lublinu, rajhovci pa proti Varšavi. Med to ofenzivo sem bil blizu Lublina ujet.

Vesel in zadovoljen, da sem rešen fronte, je dahnilo vame skrito upanje: morda se pa v Rusiji kdaj srečam z lepo vdovo Vando Kohanovsko... Predrzna misel! Kakor da bi bila Rusija Sorško polje, ki ga križem kražem prehodiš v nekaj urah.

V Lublinu je bilo tedaj, ko so nas prignali tjakaj, že veliko ujetnikov, od različnih polkov in raznih narodov. Razmeroma največ je bilo Čehov. Naključje je hotelo, da so me Rusi koj prvi dan potisnili k skupni skledi — misla so ji rekli — iz katere je zajemalo sup in kašo devet Čehov. Tako sem prišel prvič v češko družbo. Spoprijaznil sem se z mladimi, zabavnimi fanti, in odšel dalje romal po Rusiji s češkimi ključki.

Iz Lublina do Kijeva nas je vodila pot po prašnih cestah med žitnimi polji Vole. Srečevali smo ruske vojake, ki so odhajali na fronto. Čudili smo se: brez pušk! Na fronti da jih dobe, so povedali. Njih prvo vprašanje je večinoma bilo: »Pan, zegarek jest?« — Zegarek je poljska beseda in pomeni uro. Neki Nemeč, misleč, da hoče vojak cigareto, mu je le-to ponudil. Rus se je nasmehnil, zamahnil z rokami, rekel »njat, njat!«, potem pa položil dlan na uho in nazorno pojasnil: »Tik, tak-tik, tak!« — Da so ruskim vojakom ure na moč rojile po glavi, pričča tudi tale pripetljivost, ki se mi je primerila tiste dni. Neka kozška enota je počivala ob poti, ko smo šli skozi vas. Konje so imeli privezane ob drevesa, vojaki pa so stali in nas opazovali. Neki dolgin z ogromno črno kučmo na glavi je v dveh, treh skokih bliskoma planil proti meni, zgrabil za vrstico, na kateri je bila privezana signalna piščalka v prsnem žepu, in siloma potegnil, da se je gumbnica pri bluzi pretrgala. Iz žepa pa ni potegnil ure, temveč piščalko. Ko jo je zagledal na svoji dlani, je zaklel, piščalko pa ježno zagnal v

cestni jarek. Njegovi tovariši so se mu prav od srca zasmejala. Ura mi je mirno in varno tiktakala v posebnem hlačenem žepku, pokritem z bluzo, o katerem se kozaku najbrž še sanjalo ni. — Tole nevedčnost z uro moram omeniti, ker sem imel pozneje še eno, a hujšo, v Samari.

V Kijev smo priromali o sv. Petru. Menda so tudi Kijevčani imeli nekaj praznik, da je bilo toliko ljudi vsepovsod in so zvonovi peli po cerkvah. Ali pa so nas prišli gledat, zakaj smuhtjelo dolgo so nas stražarji vlačili po ulicah, kot bi nas hoteli razkazovati in dokazovati, kako ruska vojska zmaguje. Če bo šlo tako naprej, bo Avstriji kmalu vojakov zmanjkalo, in vojne bo konec.

Slavna kijevska trdnjava gori na hribčku nas je sprejela. Pa ne posebno ljubeznivo. Pri vходу vanjo nas je kontrolna komisija, ali kaj je že bila, močno olajšala. Pobrala nam je vse razen obleke in perila. Toda, če je imel kdo npr. dva para čevljev, enega na nogah, drugega v nahrbtniku, so mu drugega, gotovo vzeli. Posebno všeč so bili Rusom naši koci, ponjave, šotorke, odeje. Nekaj Čeh se je razhudil in glasno protestiral proti takemu plenjenju jettnikov, da ni dovoljeno, ker je proti določbam mednarodne konvencije v Haagu. Samó orožje in municijo da smejo vzeti, drugega pa ne, je zabil oficirju v brk. Oficir pa se ni dal motiti. Ravnajó se po tipično ruskem »ničevó«, je mirno dejal: »Bog visoko, Haag dajlo!« — Pomolčal je malo, pogledal predrzneža in zagrozil: »Ti pa, če boš še kaj gobcal, se znajdeš v trdnjavskem arestu.«

Ker so tudi po žepih stikali in jemali nože, sem se zbal za vojaško izkaznico ubitega Kohanovskega. Čisto lahko mi jo vzamejo in še sitnosti utegnem imeti z njo, sem pomislil, jo strgal in kosčke pometal stran. Za poročni prstan in Vandino sliko se nisem bal. Takih stvari niso jemali.

Kijevska trdnjava in taborišča v bližini so bila tedaj kakor zbiralniki žive vode. Ko se je je do vrha nabralo, so jo začeli odvajati v razne kraje ogromne Rusije. Po enem tednu našega bivanja se je to zgodilo. Usoda je menda hotelo, da so me vpisali v transport, ki je bil določen za odhod v Turkestan!

Ta ruska posest v Aziji je bila zame tedaj malone španska vas. Sibirija, da, to je druga reč. Ta je vsemu svetu znana kakor slavna ruska vodka. Vedeli smo, da vlada v njej pozimi strahovit mraz, do 50 stopinj in čez pritisne, nismo pa vedeli, da se v Turkestanu poleti vročina dvigne do 50 stopinj v senci. Hud mraz in huda vročina, mislim, sta take klime nevajenemu človeku enako zoprna in neznosna, medtem ko se vajeni zanjó še zmeni ne. Sibirijan npr. bo pri 20 stopinjah mraza čiknil in rekel: toplo je, Turkestanec pa bo pri enaki stopinji vročine dejal, da je hladno. — Tako vsaj so nam povedali ruski vojaki v kijevski trdnjavi, ko smo se o tem menili. — Bodi res ali ne, kljub temu smo se bolj ogrevali za srednjeazijsko vročino kot za sibirski mraz. Žase pa lahko rečem še več: Turkestan mi je prišel ravno prav, kar razveselil sem se, ko sem zvedel, da me pošiljajo tjakaj. Zakaj?

Poročni prstan ubitega Kohanovskega in slika njegove žene Vande povesta vse. Rekel sem že, da sem tisto jutro, ko so me Rusi ujeli, pomislil: Morda se pa v Rusiji kje srečava z lepo vdovo Vando Kohanovsko. Pa sem se takoj zavrnil, da je to predrzna misel, ker Rusija ni Sorško polje. Ne vem, ko-

likokrat res je, da ni, ampak ta ogromna Rusija se je tedaj v kijevski trdnjavi v mojih mislih nenadoma zmanjšala za devet desetlin. Približno, moram dodati.

Kako pa to? Tako, sem presodil, ko sem poklinal na pomoč svoje zemljepisno-zgodovinsko znanje o zemeljskih celinah. To mi je povedalo, da vsa ruska posest v Aziji znaša nad 15 milijonov kvadratnih kilometrov, evropska pa nekako polovico Evrope — Če torej odštejem Sibirijo, ki je 5 do 6-krat večja kot Turkestan, če odštejem še evropsko Rusijo, mi ostane samo še dobra desetina zemlja, v katerem bi se utegnli srečati z vdovo Vando Kohanovsko. Zatorej je moje upanje, da do tega srečanja pride, devetkrat večje, kot je bilo prvega dne mojega ujetništva.

O tem sem razmišljal in pre-mišljal tiste dni, ko smo v kijevski trdnjavi čakali na odhod v Turkestan. Saj drugega dela nisem imel. Prehitro sem to rekel. Po pravici povedano, sem opravił tedaj tudi z bolj stvarnimi dejstvi, kot je bila pravkar opisana moja umišljena spregatev. Pozanimal sem se namreč pri ruskih vojaki, naših stražarjih, kaj pomenijo pravzaprav tiste neznanke v vojaški izkaznici ubitega Kohanovskega. In zvedel sem, da je »ml. unof« vojaški čin — mlajši utroficir — po naše korporal — »Turpolk« je pa turkestanški polk. Glede Taškenta so mi povedali, da je to glavno mesto Turkestana in da ima blizu pol milijona prebivalstva. Domačinov in Rusov, ki so se v pol stoletja dolgi dobi, odkar spada pod carsko oblast, tamkaj naselili.

Oborožen s takšnim znanjem sem krenil s transportom 500 mož na dolgo dolgo pot po nepreglednih ruskih planjavah in azijskih stepah. Blizu tri tisoč kilometrov da je do Taškenta, kamor smo bili namenjeni.

Pot nas je vodila najprej do Harkova, drugega velikega ukrajinskega mesta. Tam smo zapustili vlak in se preselili v neko kasarno sredi mesta. Štiri dni smo na lesenih pogradih v dva »štuka« pitali lačne stenice. Najbolj občutljivi in nepotrpežljivi njihovi gostitelji so se ponoči raje preselili na umazana betonska tla, si položili plašče podse, za zglatve pa porabili nahrbtnike ter tako prespali tiste štiri harkovske noči. Medtem se je nabralo iz raznih koncev toliko ujetnikov, da nas je bilo za velik transport — tisoč mož.

Po izdatnem kosilu smo peti dan odrinili na kolodvor, kjer nas je že čakala dolga vrsta živinskih vagonov. Na vsakem je bilo zapisano: »6 konj — 40 čelovek«. Zasedli smo jih, eni na spodnjih, drugi na zgornjih pogradih. Po dva vojaka — stražarja z vintovkama — sta nas pomagala naphati po 40 čelovek v tesni kvartir.

Do Samare smo se vozili šest dni. Veliko smo stali in čakali, da so druge vlake odpravili pred našim s postaj. Saj nam se ni nikamor mudilo. Varonež, Tambov, Penza so bili večji kraji pred Samaro, Varonež se mi je dobro vtisnil v spomin, ker smo se tam srečali z ruskimi kaznjenci v verigah. Ko smo mi opravili s kosilom v veliki obednici poleg kolodvora, so priripotali kaznjenci z verigami na nogah. Nerodno in počasi so se premikali, povezani med seboj. Ob pogledu nanje sem se zgrozil. Kaj takega še nisem videl. Niti predstavljati si nisem mogel, da ljudi vodijo okrog, uklenjene kot zverine.

Franc Valjavec

PUSTNE MASKE IN PUSTNA OBLAČILA
ZA VAŠE MALČKE
VSEH VRST IN VELIKOSTI

v Blagovnici Kokra — na oddelku za kozmetiko, Kranj
v Veleblagovnici Globus — na oddelku papir, Kranj

GORENJSKA
KMETIJSKA ZADRUGA
TZE »Sloga« Kranj

vabi kmečke žene na predavanje

O HIGIENSKEM PRIDOBIVANJU
MLEKA

Predavanje bo:

v zadrudnem domu ŽABNICA v ponedeljek, 14. februarja 1977 ob 14.30

v zadrudnem domu VISOKO v sredo, 16. februarja 1977 ob 14.30

v prostorih uprave TZE Sloga v Stražišču, Gasilska ul. 5 v sredo, 23. februarja 1977 ob 14.30.

Vabljen!

ADERGAŠKO NEDELJSKO POPOLDNE

OO ZSMS Velesovo pri Cerkljah, ki je bila ustanovljena lanskega novembra, je že začela aktivno delati. V nedeljo, 13. februarja, bodo mladi v dvorani KUD Adergas pripravili zanimivo zabavno-glasbeno-humoristično prireditev z naslovom »Adergaško nedeljsko popoldne«.

Prireditev je namenjena tako mladim kakor tudi starejšim poslušalcem. Za glasbene točke bo poskrbela vokalno-instrumentalna skupina Eros, ki deluje v okviru mladinske organizacije Velesovo. Peta bosta tudi zmagovalec Glasu jeseni 76: Vida Sitar in Frenk Čebulj ter duet iz Adergasa. Program bo prevzel napovedovalec Miro Erzlin, nastopila pa bosta tudi humorist Suzy, ki bo bral humoreske Pavleta Plevelja in Stefana Remica, ter humorist Čipsi. Za obiskovalce v dvorani bodo mladi pripravili tudi šaljivo tekmovanje, nekaj besed o glasbi pa bo povedal kompozist Kazimir Mohar.

F. Erzlin

OBČNI ZBOR PD TRŽIČ

TRŽIČ - Jutri ob 19. uri bodo imeli člani planinskega društva Tržič redni letni občni zbor, na katerega vabijo vse člane in ljubitelje planin. Občni zbor bo v prostorih TVD Partizana Tržič. Po končanem občnem zboru bo planinske zabava s plesom.

J. Kikel

OBČNI ZBORTD CERKLJE

Turistično društvo Cerklje vabi vse člane, prijatelje cvetja in gospodinjne na redni letni občni zbor, ki bo v torek, 15. februarja, ob 19. uri v osnovni šoli Davorina Jenka v Cerkljah. Na zboru bo prikazan tudi film o 10. jubilejni razstavi cvetja in lovsstva.

J. Kuhar

TRŽIČANI V POLJANSKI DOLINI

POLJANE, ŽIRI - V nedeljo, 6. februarja, so v Poljanah in Zireh gostovali z večerom petja, glasbe in plesov člani folklorne skupine »Ka avanke« iz Tržiča. Pevci, pesalci in godci so se zares izkazali, žal pa je treba povedati, da je bil obisk na prireditvah zares slab. Nihče ne ve zakaj? Kajti tržičke »Karavanke« so zares kvalitetna skupina, ki zna vedno navdušiti.

-jg

MLADI BODO GRADILI IGRIŠČE

KRANJ - Na nedavni 1. redni seji predsedstva OO ZSMS Planika so obravnavali program dela in finančni predračun organizacije za leto. Ob tem so se pogovarjali tudi o predlogu, da bi mladina zgradila manjše športno igrišče v bližini tovarne. Za pripravo te delovne akcije so že imenovali posebno komisijo. Na seji so tudi zadolžili kadrovske komisije, da pregleda, če so vsi mladi delavci Planike vključeni v ZSMS in tiste, ki še niso, predlaga za sprejem. Dogovorili so se tudi za organizacijo mladinskega izleta oziroma športnega dneva v enem od naših smučarskih centrov.

L. B.

DVE DRAMSKI PREDSTAVI

SV. DUH - Člani kulturno umetniškega društva Sv. Duh so se, kot smo že poročali, izredno uspešno predstavili prejšnje nedelje na odrskih deskah v domačem kulturnem domu z delom nemškega dramatika Kurta Kreza »Avtomobilist«. Delo je za današnji čas priredil in ga »postavil« v sedanje razmere mladi domači režiser Janez Tavčar. Treba je reči, da zelo uspešno.

Prav zato je predstava še posebno navdušila gledalce, ki so do slej že trikrat do zadnjega kotečka napolnili dvorano pri Sv. Duhu. Zato so se prizadevni člani kulturno umetniškega društva iz tega kraja odločili, da se bodo gledalcem predstavili »doma« še četrtič. Predstava bo pri Sv. Duhu jutri ob 19.30. Če v nedeljo pa se bodo gledališčniki iz Sv. Duha podali že tudi na prvo gostovanje. Poputirijem se bodo namreč predstavili ljubiteljem gledališke umetnosti v Gorenji vasi v Poljanski dolini. Predstava bo ob 16. uri. Kasneje pa imajo člani igralske skupine, ki vsako leto uprizorijo vsaj eno ali pa tudi več dramskih del, v načrtu še več gostovanj po številnih krajih škofojloške občine in tudi izven nje.

Za zadnje zimske sobote in nedelje ter za prve spomladanske mesece pa pripravljajo gledališke predstave še nekatere amaterske gledališke skupine po različnih krajih v škofojloški občini. Med prvimi se bodo predstavili člani KUD »Zalca« iz Lučin, člani društva, ki delajo v izredno težavnih razmerah, vendar se vseeno vsako leto pripravijo vsaj po eno predstavo.

-jg

AKCIJE MLADIH V KS PLANINA POD GOLICO

Konec januarja so člani osnovne organizacije ZSMS v Planini pod Golico ocenili dejavnost zadnjih mesecev. Iz poročila predsednika Joža Remarja je bilo razvidno, da se je aktivnost mladih v tej krajevni skupnosti povečala v lanskem oktobru, ko so bili izvoljeni novi člani vodstva OO ZSMS. Mladi so ob koncu leta organizirali več uspešnih proslav; ob dnevu mrtvih, dnevu republike, 22. decembru in ob novem letu. Posebno velja opozoriti na dobre stike z graničarji na karavli Franceta Prešerna. Tudi s krajevno skupnostjo so začeli bolj sodelovati, prav sedaj bodo s svetom KS uredili financiranje OO ZSMS.

Na zadnjem sestanku je sodeloval tudi predsednik OK ZSMS Jesenice Franjo Kragolnik, ki je zbrane mladince seznanil s prihodnjimi akcijami in nalogami zveze socialistične mladine, s poudarkom na mladinskih delovnih akcijah. Opozoril je tudi na aktivno vključitev članov ZSMS na volitve novih organov KS in SIS v letu 1978. Na sestanku so se mladinci dogovorili, da bodo 18. februarja pripravili kulturno-zabavni večer za vse krajanje Planine pod Golico. Tudi nedavno ustanovljen dramski krožek je začel delati in bo do konca gledališke sezone uprizoril dramsko delo. Poleg navedenega pa v prihodnjih mesecih člani ZSMS ne bodo zanemarjali tudi idejnopolitičnega izobraževanja in usposabljanja. Udeleževali se bodo različnih izobraževalnih oblik v okviru občinske konference ZSMS. Med pomembnejšimi akcijami pa omenimo še ureditev športnega igrišča, pomoč pri gradnji gasilskega doma in prireditve v mesecu mladosti.

J. R.

PRIPRAVE NA DELOVNE AKCIJE

Klub brigadirjev, ki deluje pri občinski konferenci ZSMS, se stalno srečuje s pomanjkanjem kadrov za vodenje kluba. Teža vseh nalog navadno sloni na ramenih aktivnih posameznikov, ki niso kos vsemu delu. Člani kluba so menili, da bodo to pomanjkljivost odpravili edino z zamenjavo nedelavnih članov. Sedaj bo klub brigadirjev začel s pripravami na letošnje mladinske delovne akcije. Zato bodo člani obiskali več OO ZSMS in mlade seznanili z brigadirskim življenjem. Ob dnevu brigadirjev bodo v klubskem prostoru pripravili razstavo, v programu pa imajo predvidenega tudi več sodelovanja z brigadirji-veterani.

J. R.

Društvo je zaživelo

Žiri - Turistično društvo iz Žirov je v lanskem letu doseglo nesluten napredek. Še pred petimi, štirimi ali celo tremi leti o njem skorajda ni bilo mogoče govoriti. Kajti društvo je domala zamrlo, pravega dela v njem ni bilo.

Pred nekako dvema letoma pa se je v Žireh na področju turizma vendar marsikaj spremenilo na bolje. In danes so uspehi že zares opazni. To dokazujejo tudi rezultati

pri lanskoletnem ocenjevanju dela turističnih društev s področja Slovenije. Žirovci so bili tretji. Pred njimi so bili le še turistična društva iz Brežic in Cerklj na Gorenjskem. In treba je reči, da so Žiri danes res lepo urejen kraj.

»Žiri so tretji najbolj prizadeven turistični kraj v Sloveniji,« piše v obrazložitvi za podelitev nagrad v letošnjem letu, »kajti Žiri so »biser med biseri«. Kraj z nekaj več kot 4000 prebivalci, med njimi je naj-

manj polovica zaposlenih v domačih delovnih organizacijah, nekaj pa tudi v Škofji Loki, je izredno lepo urejen. Čudovito je okolje pri večini individualnih hiš, le-te so zlasti brez »zloveščih« ograj, vzorno so urejena okolja žirovskih tovarn, lepo pa so vzdrževana tudi področja v bližnji okolici spomenikov padlim borcem NOB ter čudoviti parki ob žirovski šoli Padlih prvoborcev.«

Prizadevno turistično društvo je v komaj dveh letih »razgibal« prebivalce. Vsi Žirovci se prizadevno trudijo in kar tekmujejo med sabo, kdo bo »boljši«. Odločitev pri podeljevanju nagrad »najboljšemu« je tako zares težka.

V Žireh so v lanskem letu spričo prizadevnosti turističnega društva gostili več večjih skupin. Zanje so pripravili prisrčne sprejeme, ogled žirovskih tovarn, domačega muzeja ter več piknikov in zabavnih srečanj. In treba je reči, da so bili gostje vedno zadovoljni.

Še posebno zanimive za obiskovalce Žirov pa so Goropeke. Zlasti v zimskem času. Tu so odlična »smučišča«, pa tudi v domu je vsako odlično postrežen.

Žirovci so v zadnjem času poskrbeli tudi za večje število turističnih sob. Še več pa jih bo v prihodnje. Resda v Žireh ob nekaterih dnevih ni najbolje poskrbljeno za prehrano, saj so gostilne, ki jih je zares za tak kraj malo, včasih zaprte, predvsem poleti zaradi dopustov, a pošten prigrizek se vseeno najde. Morda na Goropekah, ki je vsega dva kilometra oddaljen od središča Žirov ali pa na kmetijah, ki se ukvarjajo v zadnjem času že s kmečkim turizmom - na Breznici ali drugod.

Skratka pa: Žirovci bodo vsekakor vsakogar prijazno sprejeli. Turistično društvo v kraju pa bo poskrbelo, da bodo obiskovalci Žirov v prihodnje še bolj zadovoljni. J. Govekar

Predavanja Staneta Tavčarja

Svetovni popotnik in predavatelj Stane Tavčar iz Kranja, ki slavi 20. obletnico potopisnih, turističnih in planinskih predavanj, pripravlja za danes popoldne ob 18. uri v dvorani kina Center v Kranju jubilejno predavanje »Lepote slovenske zemlje«. Stane Tavčar se bo z istim predavanjem, ki je popestrjeno z izvirno slovensko glasbo ob 435 slikah, predstavil v nedeljo, 13. februarja, popoldne ob 16. in 18. uri tudi v dvorani kulturnega doma v Preddvoru. Stane Tavčar je Pred-dvorčanom pokazal že vsa dosedanja predavanja. Razen tega je tudi častni član Turističnega društva Preddvor.

-jk

Hotelsko turistično podjetje Bled z n. sol. o.

Komisija za odprodajo osnov. sredstev TOZD HOTEL KRIM BLED b. o.

na podlagi sklepa delavskega sveta TOZD razpisuje

LICITACIJO osnovnega sredstva knjigovodski stroj OPTIMATIC 9000

Izključna cena je 30.000 din.

Licitacija bo dne 17. 2. 1977 v skupnih službah Hotelsko turističnega podjetja Bled, Cesta svobode 29, in sicer od 9. do 10. ure.

Ogled stroja je mogoč v skupnih službah Hotelsko turističnega podjetja Bled, Cesta svobode 29 (vila Beli dvor) eno uro pred licitacijo.

Udeleženci licitacije morajo pred začetkom položiti kavcijo, ki znaša 10 odstotkov od izključne cene.

PETROL LJUBLJANA TOZD Gostinstvo Čatež

objavlja za poslovno enoto RESTAVRACIJA TRŽIČ

naslednja prosta delovna mesta:

— upravnik poslovne enote

Pogoj: srednja strokovna izobrazba gostinske ali ekonomske smeri s 5 let delovnih izkušenj, pasivno znanje dveh tujih jezikov

— vodja pisarne

Pogoj: srednja strokovna izobrazba ekonomske ali administrativne smeri in tri leta delovnih izkušenj

— likvidator — kontist

Pogoj: srednja strokovna izobrazba in 2 leti delovnih izkušenj

— gospodar hiše — šofer

Pogoj: KV električar z izpitom za kurjača tlačnih kotlov in vozniškim dovoljenjem B kategorije

— snažilka

Pogoj: NKV delavka

— natak (več delovnih mest)

Pogoj: KV natak s pasivnim znanjem dveh tujih jezikov

— točaj (več delovnih mest)

Pogoj: KV natak s pasivnim znanjem enega tujega jezika

— kuhar (več delovnih mest)

Pogoj: KV kuhar

— slaščičar

Pogoj: KV slaščičar in tri leta delovnih izkušenj

— kuhinjska delavka (več delovnih mest)

Pogoj: NKV delavka

Delavci združujejo svoje delo za nedoločen čas s polnim delovnim časom, poseben pogoj je uspešno opravljeno poskusno delo.

OD po določenih samoupravnega sporazuma o delitvi dohodka in osebnih dohodkov.

PE s stanovanji ne razpolaga.

Vloge z opisom dosedanjega dela in z dokazili o izpolnjevanju pogojev pričakujemo od kandidatov v 10 dneh od dneva objave. Ponudbe pošljite na naslov Petrol, Ljubljana - kadrovsko-socialna služba, Ljubljana, Dvorčakova ulica 3/I (telefon 327-061).

GIP GRADIS LJUBLJANA TOZD Lesno industrijski obrat Škofja Loka

objavlja prosta delovna mesta:

1. vzgojitelj učencev

Pogoj: dokončana srednja šola pedagoške izobrazbe z 2 leti ustrezne prakse

2. vzdrževalec strojev

Pogoj: dokončana poklicna šola kovinske stroke z 2 leti ustrezne prakse

3. snažilka

Pogoj: dokončana osnovna šola

Razpis velja do zasedbe delovnih mest. Interesenti naj se osebno zglase v kadrovskem oddelku Gradis TOZD LIO Škofja Loka, Kidričeva 56.

Odbor za medsebojna razmerja

Tovarne klobukov

Sesir

Škofja Loka p. o.

objavlja prosto delovno mesto:

strugar

Pogoji:

— KV strugar, 3 mesece delovnih izkušenj, poskusno delo 3 mesece.

Kandidati naj pošljejo pismene ponudbe ali se zglasijo v Organizacijsko kadrovskega sektorja delovne organizacije, Škofja Loka, Kidričeva 57.

Rok prijave je 15 dni po objavi.

GASILSKI AVTO GASI - ŽEJO - Izvirne poteze se je domislil Jože Kotnik, lastnik Taverna Pino iz Kranjske gore. Od gasilcev je odkupil dotrajani gasilski avtomobil in ga, preurejenega v prodajalno pijač in jedač, postavil v podnožje kranjskogorskih smučišč. (jk) - Foto: F. Perdan

mali oglasi • mali oglasi

prodam

Prodajnik Prikolico za traktor 2 toni in električni hladilnik za mleko (401 vrč). Polajnar Ivan, Zalog 4, Golnik... Prodajnik semenski krompir igor in desire, krmilni krompir ter nove traktorske brane. Voklo 44... Prodajnik italijanski otroški voziček. Mausser, Kidričeva 31, Kranj...

Graditelji!

Po ugodnih cenah vam nudimo hrastov lamelni parket in cement

KŽK KRANJ TOZD KOMERCIALNI SERVIS SKLADIŠČE GRADBENEGA MATERIALA HRASTJE TELEFON 21-611

hrastovo, balkonska vrata z oknom. Telefon 75-976 859 Prodajnik delovnega vola, 500 kg težkega. Leše 31, Tržič 860 Starejši televizor prodam s stabilizatorjem in kanalnikom. Lanšek, Trstenik 37, Goriče, Golnik 861 Prodajnik prašiča, 140 kg težkega. Hrastje 51 862 Prodajnik semenski krompir cvetnik, igor, desire in prašiča za zakol. Kranj, Čirče 24 863 Prodajnik dva prašiča za zakol, 170 kg težka. Sr. Bitnje 19, Žabnica 864 Prodajnik motorno žago, malo rabljeno ali novo. Strahinj 69, Naklo 865 Prodajnik prašiče od 25 do 30 kg težke in bika za dopitanje. Strahinj 7, Naklo 866 Prodajnik italijanski globok otroški voziček. Tel. 26-678 867 Prodajnik prašiča za zakol. Visoko 14 868 Prodajnik kavč in tri fotelje. Ogled vsak dan od 16. ure dalje. Popovič, 31. divizije 50, Kranj 869 Prodajnik kravo, dobro mlekarico ali menjam za goved za zakol. Lom 21, Tržič 870 Ugodno prodajnik popolnoma nov električni kombinirani štedilnik 4 plošče plinske, 2 električne z električno pečico. Naslov v oglasnem oddelku. 871 Prodajnik kravo bohinjko s tretjim teletom ter mladega plemenskega vola in kravo za v skrinjo, ki ima še 6 l mleka. Prodajnik željve v glavah in dobro ohranjeno televizijo. Višelnica 15 nad Zg. Gorjani 872 Prodajnik pevsko ozvočenje Dinacord 110 W komplet (ojačevalc echo, 4 zvočne skrinje). Cena po dogovoru. Ogled nedelja dopoldne. Smole Rudi, Vaše 16 c, Medvode 952 Prodajnik prosto stoječi kamin (peč), možno je postaviti tudi kmečko peč. Informacije na tel. 24-412 953 PEČ STADLER 35.000 cal. z bojlerjem, ugodno prodajnik. Kavčič, Kamna gorica 18 954 Pocieni prodajnik elemente kuhinje, Gorenje. Sr. Bitnje 61 955 Prodajnik krompir cvetnik semenski in jedilni. Škofjeloška 25, Kranj 956 Zaradi selitve pocieni prodajnik malo rabljeno tridelno visoko omaro in globok otroški voziček tribuna. Naslov v oglasnem oddelku. 957 Prodajnik rabljeno sobno opravo. Kranj, Krožna ul. 6 958 Prodajnik plemenske zajklje. C. Kokrškega odr. 32, Kranj 959 Prodajnik peč za centralno kurjavo, 30.000 cal. z dodatnim bojlerjem. Posavec 19 a, Podnart 960 OPEKO POROLIT 12 prodajnik. Telefon 47-094, Naklo 36 961

kupim

Kupim kotel za žganjekuho. Lom 21, Tržič 895 Kupim avtosedež za otroka. Ponudbe popoldan na telefon 40-564 Besnica 896 Kupim kravo za zakol. Grad 15, Cerklje 897 Kupim rabljen globok in športni otroški voziček za dvojčke. Dolenc Franca, Hotovlje 18, Poljana nad Škofjo Loko 898 Kupim mlado težko kravo simentalko za dopitanje. Vidic Franc, Zg. Brnik 74, Cerklje 899 Kupim večjo količino lat za kozolec. Vilfan, Dorfarje 34, Žabnica 900 Kupim suhe smreke deske 25 in 40 mm. Jezerska 8, Kranj, telefon 26-466 901 Kupim navadno harmoniko - 3-tonska. Naslov v oglasnem oddelku 902 Kupim mizarsko krožno žago z železnim podstavkom in vozičkom

ali z rezkalnikom (frezar). Telefon 061-841-048 903 Kupim lipove plohe - suhe, 5, 6, 10 cm. Ponudbe pod »Plohi« 904

vozila

Prodajnik zastavo 750, letnik 1971. Sirc, C. na Klanec 8 b, Kranj 962 Prodajnik zastavo 750, letnik 1969 za 650 din. Ogled vsak dan popoldne. Roblek Andrej, Ravne 1, Tržič 963 Pocieni prodajnik menjalnik ter ostale dele za zastavo 750. Kavčič, Grahovše 7, Tržič 964 Prodajnik R 4 cel ali po delih. Gartner, Alpska 3, Bled 874 Pocieni prodajnik dele za spačka z dvema motorjema. Pernuš, Zgoša 56, Begunje na Gor. 875 Prodajnik dobro ohranjen avto FIAT PZ 125 - letnik 1974. Godešič, 70, Škofja Loka 876 Prodajnik FIAT 850, letnik 1969, možno tudi po delih. Ogled vsak dan. Ravnikar, Mlaka 27, Komenda 877 Prodajnik zastavo 750, letnik 1970, dobro ohranjen z dodatno opremo, na naslov Stroj Zvone, Nova vas 22, Radovljica 878 Prodajnik AMI 8 Break, letnik 1971 v voznem stanju za 10.000 din. Jereb, Podjelovo brdo 19, Sovodnje 879 Kupim karamboliran avto AMI 8 od letnika 1971 dalje ali samo dele: šasija, glavno gred. Šubic Alojz, Brebovnica 9, Gorenja vas 880 Prodajnik prikolico z zavorami do 400 kg za osebni avto, krožno žago (leseno ogrodje) s priključki za brušenje, vrtnje, rezanje drv; agregat tip A-7 s priborom za skoblanje, vrtnje, žaganje, brušenje, mletje žita in robkanje koruze. Šubic Alojz, Brebovnica 9, Gorenja vas 881 Prodajnik osebni avto Renault 4, letnik 1968. Dijak, Hlebce pri Lescah. 882 Prodajnik Ford Kortino Delux, tudi na ček. Tel. 81-700 do 16. ure. 883 Prodajnik motor Lombardini tip LDA 100 za traktor pasquali, ferari, mibbi itd. Pogačnik, Zaloše 13, Podnart 884 Prodajnik R 10, letnik 1966, rahlo karamboliran. Registriran do decembra 1977. Praprotna policia 19 885 Prodajnik avtomobilsko prikolico, vprežno kosilnico in obračalnik za seno. Kokalj Anton, Sr. Bitnje 19, Žabnica 886 Prodajnik zastavo 750, letnik 1971, potreben manjšega popravila in TV sprejemnik RR N15. Telefon 22-898 vsak dan od 15. ure dalje. 887 Prodajnik Škodo 1000 MB, letnik 1967, po ugodni ceni. Pokopališka 6, Kokrica, Kranj 888 Ugodno prodajnik zastavo 101, letnik 1974, prevoženih 45.000 km. Kalan, Zapoge 11, Vodice 889 Prodajnik FIAT 124, letnik 1969. Klanec 45, Komenda 890 Kupim karambolirano zastavo 750 od letnika 1970 dalje. Kozelj Miro, Čirče 34 891 Prodajnik FIAT 124, dobro ohranjen, letnik 1970. Šenčur, Sveteljeva 20 892 Prodajnik dobro ohranjen avto NSU 1200 C, letnik 1970. Kepic, Dvorje 32, Cerklje 893 Nujno kupim rabljen kamion, nosilnosti od 2 do 2,5 tone ali 3 tone, po možnosti znamke OM ali Mercedes. Kržovski, Hafnerjeva pot 4 B, Stražišče, Kranj 894

stanovanja

Dvosobno novo komfortno stanovanje v Bistrici pri Tržiču za menjam za enako v Kranju. Ponudbe pod »Tržič« 905 Zakonski par nujno išče enosobno stanovanje ali sobo v Škofji Loki ali okolici. Ponudbe pod »Stanovanje« 906 Ogrevano sobo s kopalnico, posebni vhod oddam dvema študentoma. Milene Korbarjeve 23, Kranj, za tovarno IBI 907 Inženir nujno potrebuje opremljeno sobo v Škofji Loki do jeseni. Ponudbe na tel. 064-61-431 ali 61-220 908 Resna ženska s 5-letno punčko išče ogrevano sobo, možnost za varstvo otroka. V poštev pridejo samo dobri, pošteni ljudje. Ponudbe pod »Nujno na Bledu« 909 Oddam sobo dvema fantoma. Naslov v oglasnem oddelku. 910 Garsonjero prodajnik v Radovljici. Ponudbe pod »Ugodno« 911 Mlada samska uslužbenka išče sobo v Radovljici ali okolici. Ponudbe pod »Nujno« 912 Sobo v Kranju ali okolici išče mlad fant. Ponudbe pod »Plačam naprej« 913 V Kranju iščem opremljeno sobo s souporabo sanitarij. Pomagam kvašni starejši osebi. Ponudbe pod »Čimprej« 914 Tričlanska družina vzame v najem enosobno stanovanje ali sobo s kuhinjo. Telefon 25-327 915

Stanovanje, staro, vseljivo v Radovljici; prodajnik. Ponudbe pod »Staro« 916 Iščem ogrevano sobo v Kranju. Ponudbe pod »1.000 mesečno« 917 Vzajem SOSTANOVALKO, slovenko. Vprašati na tel. 24-023 918 Tričlanska družina išče kakršnokoli stanovanje v Kranju ali okolici. Nudimo predplačilo. V našem vzajemno tudi starejšo enodružinsko hišo, katero bi čez nekaj let odkupili. Ponudbe pod »Brez stanovanja« 919

posesti

Garažo kupim najrajši v bližini nebotičnika, v Šorlijevi ulici, ali na Planini. Plačam takoj. Ponudbe pod »Garaža« 920 Obrtniki, Zdomci - odprodaj uporabo starejše hiše, primerne za obrtno dejavnost. Ponudbe pod »Gorenjska« 921 Oddam skladiščni prostor ali delavnico 115 kv. m in 74 kv. m nastrešja z vodo in elektriko. Poizve se pri Rozman, Zg. Bitnje 134 922 Kupim manjšo hišo ali dosmrtno stanovanje v okolici Škofje Loke ali Kranja. Ponudbe pod šifro »Nujno« 923 Prodajnik vso premičnino last Prosen Milana, Zg. Brnik 15, Cerklje Blizu Novega mesta prodam enodstropno hišo z vrtom. Avtobusna postaja pred hišo. Cena po dogovoru. Naslov v oglasnem oddelku. Pred dvor ali okolica; kupim manjši objekt za preureditev v vikend, lahko tudi kasneje. Naslov v oglasnem oddelku. 926 Na Jezerskem kupim objekt, staro hišo za preureditev v vikend ali polovico hiše, lahko tudi kasneje. Naslov v oglasnem oddelku. 927 V bližini Kranja prodajnik parcelo z dokumentacijo. Ponudbe pod »Dokumentacija - gotovina« 928 Garažo v pritličju triplex garažne hiše v Šorlijevi ulici v Kranju prodajnik najboljšemu ponudniku. Garažo tudi zamenjam za garažo na Planini. Ponudbe pod »Garaža v pritličju« 929

zaposlitve

Sprejem vsakršno honorarno delo na domu. Ponudbe pod »Pridne« 930 Sprejem pisarniška ali druga dela za nadomeščanje v času dopustov, boleznih ali porodniških dopustov. Naslov v oglasnem oddelku. Komercialni ansambel iz okolice Kranja pod nujno išče harmonikaša in organista z opremo. Po možnosti s prevozom. Interesenti naj se javijo takoj na naslov: Frenk Čeluf, Adergas 27, 64207 Cerklje 931 Iščemo prijetno gospo za občasno varstvo 2-letnega fantka in delno pomoč v gospodinjstvu. Eri-Birk, St. Žagarja 2, Kranj 932

prireditve

OO ZSMS VELESOVO priredi v nedeljo, 13. 2. 1977, ob 15. uri ADEGAŠKO NEDELJSKO POPOLDNE s humorističnim programom in glasbo. 933 OO ZSMS BEGUNJE in skupina SELEKCIJA vas vabita vsako soboto na PLES. Za vse, ki ste mladi po srcu, vas bo od 20. do 24. ure zabavala skupina SELEKCIJA! Pridite v Begunje, ne bo vam žal! 934 GOBARSKA DRUŽINA ŠKOFJA LOKA prireja 12. 2. 1977 ob 20. uri v restavraciji PRAJERCA večer gobarskih specialitet. Igra in poje skupina AMARO. Vabljeni! 935 PARTIZAN GORENJA VAS ponovno prireja v nedeljo, 13. 2. 1977, ob 18. uri PREDPUŠTNI PLES. Igra in poje skupina AMARO. Vabljeni! 936 MA MOŠNJE pri Podvinu prireja vsako soboto ob 20. uri PLES. Igra ALLERGO. 937 Ansambel JEVŠEK igra vsako soboto na JEZERSKEM ob 20. uri in vsako nedeljo v POLJANAH ob 18. uri. 938 MLADINSKI AKTIV PODNART prireja vsako soboto ob 19. uri PLES. Igra ansambel ROMB. POZOR! V enem dnevu dobite FOTOGRAFIJE za vse vrste legi-

timacij. Foto Živulovič, 1. avgusta 5, Kranj 940 ROLETE: lesene, plastične, klasične in MINI ter žaluzije, obnova starih lesenih rolet in zamenjava elementov pri roletah, naročite Špiherja, Gradnikova 9, 64240 Radovljica, tel. 75-610 ali pišite, pridem na dom. Samo za plastične velja zimski popust in brezplačna dostava na dom. 941 KRANJČANI! Najnovejša metoda čiščenja PREPROG, TAPISONA. Pokličite nas na tel. 22-043, pridemo na dom. Prevzamemo tudi podjetja. 942 GRADITELJI! Izdelujem vse vrste kovinskih BALKONSKIH OGRAJ, STOPNIC in VRAT. Cifžar, Orehovlje 13, Kranj 943 Slikam za nove osebne in vozniške legitimacije. Za nujne v dveh urah. Žumer Ivan, Partizanska 4, Kranj, poleg Prešernovega gaja. 944 Jamčim za uspeh pri odpravi HOLESTEROLA in preprečevanju POAPNENJA ŽIL. Tomazič Jože, Ljubljanska 80, Celje 945 PLESNI TEČAJI ZA ZAČETNIKE v DELAVSKEM DOMU KRANJ vhod 6. Začetek v soboto, 12. februarja, ob 18.30 in v nedeljo, 13. februarja, ob 9. uri. Samo 7 vaj, pa boste dobri plesalci. 946 EKSPRES čiščenje itisona, tapisa, preprog, foteljev, kavčev. Pridem na dom. Gogala, Kidričeva 38, telefon 22-059, popoldan. 947 BAGAT TEČAJ KROJENJA in SIVANJA obvešča, da začne z vpisom v nov začetni tečaj 15. februarja 1977 ob 15. uri in 16. februarja 1977 ob 7. uri. Nadaljevalni tečaj začne 14. februarja 1977, ob 15. uri in 17. februarja 1977, ob 7. uri. DELAVSKI DOM, vhod 6, Kranj 948

čestitke

Dragima atu in mami ALOJZU in FRANCKI KADUNC iz Srednje vasi pri Šenčurju ob 30-letnici skupnega življenja čestitajo in želijo še mnogo zdravih in srečnih let v krogu svojih dragih hčerka JELKA z družino ter sinova BOJAN in IGOR. Dne 10. t.m. je praznoval svoj 60. rojstni dan HREN VALENTIN, Poljana 40 nad Škofjo Loko. Lepo mu čestita brat Viktor iz Medvod z družino in mu želi še mnogo zdravih let, kot tudi vsej njegovi družini srečo in zdravje. 950

ženitve

UPOKOJENKA, 56 let, vdova s prihranki, mirna, urejena, želi spoznati starejšega urejenega vdovca s stanovanjem ali hišo. Možen skupen nakup. Ponudbe pod šifro »Čistoča - spoštovanje« 951

loterija

Table with lottery results. Columns: Srečke s končnicami, so zadele dobitek N-din, Srečke s končnicami, so zadele dobitek N-din. Rows include numbers like 070, 34190, 71730, etc.

Industrijski kombinat PLANIKA Kranj objavlja naslednje prosto delovno mesto: delavka v okrepčevalnici. Pogoji: zahteva se kvalifikacija in 6 mesecev delovnih izkušenj kot pomočnik v kuhinji. Delo je za nedoločen čas s polnim delovnim časom. Zahteva se trimesečno poskusno delo. Pismene ponudbe sprejema kadrovski oddelek kombinata Planika Kranj v roku 15 dni po objavi razpisa.

Izdaja CP Glas, Kranj, Ulica Moše Pijadeja 1. Stavak: GP Gorenjski tisk Kranj, tisk: Združeno podjetje Ljudska pravica, Ljubljana, Kopitarjeva 2. - Naslov uredništva in uprava lista: Kranj, Moše Pijadeja 1. - Tekoči račun pri SDK v Kranju številka 51500-601-12594 - Telefoni: glavni urednik, odgovorni urednik in uprava 23-341, uredništvo 21-838, novinarji 21-860, malo-oglasni in naročniški oddelek 23-341. - Naročnina: letna 200 din, polletna 100 din, cena za 1 številko 3 dinarje. - Oproščeno prometnega davka po pristojnem mnenju 421-1/72.

ZAHVALA

V 86. letu nas je zapustila naša mama in stara mama

Marjana Rožman

roj. Petrič

Zahvaljujemo se vsem sorodnikom, sosedom in znancem za podarjeno cvetje, izrečeno sožalje in spremstvo na njeni zadnji poti. Posebna zahvala dr. Behtarju in č. duhovščini iz Cerkelj za pogrebni obred.

Vsi njeni!

Zg. Brnik, 8. februarja 1977

Vse zaradi pijače

Janez Strgar, star 28 let, iz Stare Fužine je že dve leti brez stalne zaposlitve. V tem času je v glavnem ves priložnostno zasluženi denar porabil za pijačo. Konec maja lani je skupaj z mladoletnim bratom pomagal pri gradnji neke hiše. Že tam sta nekaj popila, s pitjem pa sta kasneje nadaljevala tudi v restavraciji Center v Ribčevem lazu. Ko so restavracijo že zaprli, sta bila brata še »žejna«. Opazila sta, da je straniščno okno le priprto: Janez Strgar je zato zlezal skozenj in prišel v točilnico, kjer je vzel devet steklenic različne pijače, jih dal v polivinilasto vrečko in to dvakrat odnesel do okna, kjer je steklenice podal bratu. Nato sta zbežala, ker ju je nekdo prestrašil. Med begom sta večino steklenic izgubila ali razbila, tako da sta do doma prinesla le dve

celi in ju do jutra seveda izpraznila. Sodišče ga je spoznalo za krivega in ga obsodilo na 8 mesecev zapora, povrniti pa mora tudi škodo v višini 569 din restavraciji Center. Sodišče je upoštevalo njegovo priznanje, pripravljenost povrniti škodo, da je bil v času storjenega dejanja vinjen in pa družinske razmere. Ni pa seveda moglo mimo tega, da si Strgar ni poiskal redne zaposlitve, da denar zapravlja za pijačo, da večkrat krši javni red in mir in da je v to dejanje pritegnil še svojega mladoletnega brata. Za večjo zaporno kazen pa se sodišče ni odločilo, ker Janez Strgar doslej še ni bil kaznovan in ker storjena škoda ni velika. Ker pa je obtoženi alkoholik in je prav zaradi tega tudi storil kaznivno dejanje, se je sodišče odločilo tudi za varnostni ukrep obveznega zdravljenja alkoholizma.

nesreče**Avto na strehi**

V ponedeljek, 7. februarja, ob 20.40 se je na regionalni cesti med Škofjo Loko in Železniki v meglenem vremenu pripetila prometna nezgoda. Voznica osebne avtomobila Mira Jelenc (roj. 1957) z Golice pri Selcah je vozila proti Škofji Loki. V bližini Bukovice je njen avtomobil nenadoma zanesel v levo čez cesto, tako da se je avtomobil prevrnil na streho. Voznica je bila na srečo le laže poškodovana, na vozilu pa je za okoli 2000 din škode.

Padel pod avto

Na Delavski cesti v Kranju se je v ponedeljek, 7. februarja, ob 15.45 pripetila prometna nezgoda. Voznik osebne avtomobila Franc Šmid (roj. 1952) iz Kranja je pripeljal po Sempetrski in je nameraval zaviti na prednostno Delavsko cesto, prej pa je pred znakom stop ustavil. Po prehodu za pešce pred samopostrežno trgovino je tedaj prečkal cesto Vinko Omejec (roj. 1912). Ko je že prišel do pločnika na nasprotni strani ceste, so vozila, ki so čakala pred prehodom spjela, speljal pa je tudi voznik Šmid, ki pa je bil posebno pozoren le na svojo levo stran, če ne bi morda izza stoječega avtobusa prav tedaj kdo pripeljal. Takrat pa je s pločnika Omejec vznak padel nazaj na cesto prav pred kolesa Šmidovega avtomobila, tako da ga je ta povozil. Huje ranjenega Omejca so prepeljali v ljubljansko bolnišnico.

Stopila pred kolo

V torek, 8. februarja, ob 19.35 se je na lokalni cesti med Orehkom in Bregom na Zasavski cesti pripetila prometna nezgoda. Stane Krmelj (roj. 1935) iz Kranja se je na kolesu peljal proti Laboram, z dvorišča Zasavske ceste 44 pa je takrat prišla Marija Bogataj (roj. 1915) iz Kranja in se ustavila na robu ceste ter počakala, da sta mimo peljala avtobus in osebni avtomobil, ki sta Krmelja prehitevala. Bogatajeva je nato stopila na cesto prav pred kolesarja, ki menda ni imel luči, tako da je trčil vanjo. Pri padcu si je Bogatajeva zlomila nogo.

Ponesrečenka v kritičnem stanju

V torek, 8. februarja, zvečer se je na regionalni cesti v Sv. Duhu pripetila huda prometna nesreča. Voznik osebne avtomobila Zmagoslav Šinko (roj. 1952) iz Škofje Loke je vozil proti Zabnici. V Sv. Duhu je v bližini hiše št. 101 s prednjim levim blatnikom zadel Ljubo Vrhovnik (roj. 1953) iz Sv. Duha. Hudo ranjeno Vrhovnikovo so v kritičnem stanju prepeljali v ljubljansko bolnišnico.

Sporočamo žalostno vest, da je umrl

Blaž Štular

dolgoletni PTT delavec

Pogreb pokojnika bo v petek, 11. 2. 1977, ob 16. uri na Jezerskem.

Vestnega sodelavca bomo ohranili v trajnem spominu.

DELAVCI IN DRUŽBENOPOLITIČNE ORGANIZACIJE
TOZD ZA PTT PROMET KRANJ

KRAJ

PRODAJA ODPISANIH OSNOVNIH SREDSTEVbo 14. 2. 1977 ob 9. uri
v ZADRUŽNEM DOMU
V GORIČAHin 15. 2. 1977 ob 9. uri
v ZG. BITNJAH 1**Drevo ga je zadelo**

V torek, 8. februarja, se je v gozdu v hribovitem predelu med Dvorjami in Češnjekom smrtno ponesrečil Franc Škrjanc (roj. 1925) s Štefanje gore. Tega dne se je, kot že nekaj dni, odpravil v gozd podirati drevje. Ker se ni vrnil, so ga domači šli iskat in ga našli mrtvega. Komisija je ugotovila, da je nanj padlo drevo.

Požar v kurilnici

V soboto, 5. februarja, okoli 17. ure zvečer je začelo greti v kurilnici podjetja Jelovica v Škofji Loki. Kurjač je bil prekomerno napolnil kurišče parnega kotla, pustil vrata kurišča odprta in nato vse pustil brez nadzorstva. Ogenj se je iz kurišča razširil na kup lesenih odpadkov in žagovine ob kotlu, nato pa se je razširil še na električno napeljavo v kurilnici. Ogenj so, še preden je napravil večjo škodo, pogasili dežurni gasilci v podjetju. Škoda je ocenjena na približno 20.000 din.

ZAHVALA

Ob boleči in nenadni izgubi naše dobre mame, stare mame, sestre in dobrega očeta, starega očeta in brata

Frančiške in Antona Eržena

Košmelove mame in ata iz Čirč

se najiskrenejše zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in sovaščanom, ki so sočustvovali z nami, nam ustno ali pismeno izrekli sožalje, jima darovali cvetje in vence in ju v tako velikem številu spremili na njuni zadnji poti. Posebna zahvala kolektivu Planike in Iskra TOZD stikala. Iskrena hvala Kodranovim in Vidmarjevim za nesebično pomoč. Hvala tudi duhovščini za opravljena obreda, zvonarjem in pevcem za zapete žalostinke.

Žalujoci: sin Nace z družino in hčerke Angelca in Mici z družinama in ostalo sorodstvo.

Čirče, 9. februarja 1977

ZAHVALA

V 80. letu trpljenja nas je zapustila naša draga mama in stara mama

Marija Grašič

Čančeva mama iz Strahinja

Iskreno se zahvaljujemo sorodnikom, sosedom, znancem in prijateljem, ki so nam izrekli sožalje in so jo spremili na zadnjo pot. Zahvaljujemo se g. župniku za opravljeni obred ter pevcem iz Nakla. Posebna zahvala Lenčkovim in Ažmanovim za požrtvovalno pomoč.

Vsem še enkrat iskrena hvala.

Žalujoci: hčerka Mici z družino, hčerka Angela z družino in sin Lojze z ženo.

Strahinj, Ljubljana, California, 9. februarja 1977

ZAHVALA

Po težki in zahrbtni bolezni se ob izgubi naše drage sestre, tete

Valentine Volčič

iskreno zahvaljujemo vsem sosedom, znancem in prijateljem za nesebično pomoč, za darovano cvetje in izraženo sožalje, vsem ki ste jo v tako velikem številu spremili na njeni zadnji poti. Hvala org. ZB in tovarišicam internirankam za darovane vence, kakor tudi društvu upokojencev za ganljivo petje. Posebej se zahvaljujemo dr. Bajžlju za lajšanje bolečin in zdravljenje, dr. Majiču, dr. Vetru, zdravstvenemu osebju Onkološkega instituta v Ljubljani z dr. Maroltom. Hvala tudi g. župniku za cerkveni obred.

Vsem še enkrat hvala.

Ohranimo jo v trajnem spominu — vsi njeni!

Kranj, Ljubljana, Denver, Trbovlje, 10. februarja 1977

ZAHVALA

Ob boleči izgubi naše liube žene, mame, stare mame, sestre in tete

Julke Koselj

roj. Mohorič

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste jo v tako velikem številu spremili na njeni zadnji poti, ji poklonili vence in cvetje, nam izrazili sožalje in nam ob težkih urah stali ob strani. Prav posebno se zahvaljujemo zdravnikom, sestram in strežnemu osebju bolnice Golnik — oddelku 500 in intenzivnemu oddelku za dolgoletno prizadevanje in vso skrb pri zdravljenju. Hvala častiti duhovščini za cerkveni obred in poslovilne besede, tov. Vidicu in tov. Sitarju za poslovilne besede na domu in ob odprtém grobu, pevskemu zboru »Stane Žagar« iz Kroke, za zapete žalostinke ter delovnim kolektivoma ISKRA in FILBO za podarjeno cvetje.

Še enkrat vsem najlepša hvala.

Žalujoci: mož Stanko, hčerke Mili, Mari, Julka in sin Stanko z družinami ter ostalo sorodstvo.

Zg. Dobrava, 3. februarja 1977

ZAHVALA

Po dolgem trpljenju nas je zapustil naš ljubljani mož, oče, sin, brat in stric

Vinko Poklukar

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste ga tako številno pospremili na njegovi zadnji poti, darovali vence in cvetje in z nami sočustvovali. Prav posebno zahvalo izrekamo zdravnikom dr. Rusu, blejskega zdravstvenega doma in osebju instituta za pljučne bolezni Golnik za njihov trud, dr. Cundriču za poslovilne besede, godbi na pihala Gorje in gospodu župniku za opravljen pogrebni obred.

Žalujoci: žena Micka, sinovi Milan, Franci in Blaž, mama in bratje z družinami.

Zg. Gorje, 7. februarja 1977

Portret tedna

Mitja Verovšek:

HK Kranjska gora baza perspektivnih hokejistov

Hokejisti Kranjske gore so v letošnji sezoni že drugič nastopali v prvi zvezni hokejski ligi. Mladim igralcem sicer manjka rutine in izkušenj, z borbenostjo pa znajo tudi dosti močnejšemu nasprotniku pripraviti neugodno presenečenje. O delu hokejskega kluba Kranjska gora, o uspehih in težavah igralcev ter o nadaljnjih načrtih smo se pogovarjali s predsednikom kluba Mitjem Verovškom.

Hokejski klub Kranjska gora je bil ustanovljen leta 1963. Vsa leta do sezone 1974/75 so igralci tekmovali v B skupini, v letošnji pa že drugič nastopajo v prvi zvezni hokejski ligi. Vloga tega drugega jeseniškega hokejskega kluba je predvsem, da vzgaja mlade obetajoče hokejiste, ki se potem vključujejo v prvo moštvo HK Jesenice.

Kako ocenjujete dosedanje delo kluba? Če gledamo dosežene rezultate, lahko trdim, da je ta klub več kot opravičil svoj obstoj. Večina danes najboljših hokejistov prvega moštva Jesenic je kariero v hokejsko areno začelo prav v HK Kranjska gora. Veliko zaslug za uspešno vzgojo mladih hokejistov ima prav gotovo nekdanji trener Dušan Brun, sedaj pa njegovo delo prav tako uspešno nadaljuje novi trener Bronislav Danda iz ČSSR. Naj povem, da ima danes klub registriranih šestdeset hokejistov. Poleg članskega moštva ima v svojem sestavu še mladinsko in pionirsko moštvo.

Morda nekaj več besed o članskem moštvu? Člansko moštvo sestavlja dvaindvajset igralcev, katerih poprečna starost je okoli devetnajst let. Tukaj naj posebno poudarim, da mladi hokejisti igrajo tekme in redno trenirajo poleg vsakdanjega delavnika v tovarni ali v šoli. Precej jih je zaposlenih v Železarni in še nekaterih drugih kolektivih, drugi pa v glavnem hodijo v srednje šole.

In kako potem igralci usklajujejo delo, šolo, tekme in treninge? Nemalokrat se tukaj srečujemo z vrsto problemov. Precej nerodno je tudi to, da nekateri igralci delajo na več izmen, kar otežkoča normalen potek treningov. Tudi s tistimi, ki obiskujejo šolo, imamo večsah težave. Nekateri namreč nimajo najboljših ocen, kar seveda ni razveseljivo. Še vedno se moramo zavedati, da je najprej šola, šele potem hokej. Te težave pridejo do izraza predvsem takrat, ko je treba gostovati v Zagrebu ali v Beogradu.

Kako ste zadovoljni z letošnjo uvrstitvijo moštva HK Kranjska gora?

Mladi igralci bodo letošnjo sezono zaključili zelo uspešno. Člansko moštvo bo zanesljivo osvojilo četrto mesto za moštvo Medveščaka. Uspehe iz preteklih let pa bodo prav gotovo ponovili tudi mladinci in pionirji. Omeniti je treba tudi to, da kar trinajst igralcev igra v mladinski državni reprezentanci.

Poleg glavnega trenerja Bronislava Danda, ki trenira člansko moštvo, imamo pri HK Kranjska gora še dva trenerja, in sicer mladinsko moštvo trenira Viki Tišler, pionirsko pa Matko Medja.

Kaj pa nadaljnji načrti?

Zanesljivo bo v prihodnji sezoni prišlo v članskem moštvo do večjih kadrovskih sprememb. Namenoma v letošnji sezoni igra moštvo neokrnjeno, tako da si bodo igralci pridobili izkušnje v kolektivni igri, tako v obrambi kot v napadu. Za sezono 1977/78 je namreč predvideno, da bo kompletna trojka in morda tudi peterka okrepila člansko moštvo Jesenic, kjer bo več igralcev verjetno odšlo v JLA. Takšno kadrovanje bo v prihodnje postalo stalna oblika pomlajevanja v članskem moštvo Jesenic. Kranjska gora bo še naprej baza perspektivnih mladih hokejistov, kjer si bodo nabirali izkušnje, znanje in kondicijo.

J. Rabič

Mladinci Gorenjske drugi

Nadaljevalo se je odprto zimsko prvenstvo Slovenije v rokometu. Na igrišču na Kodeljevem so igrali rokometski Predvdor. Prvo srečanje so izgubili z ekipo Prule s tremi goli razlike, z Inlesom pa so srečanje izgubili z osmimi goli razlike. V tej skupini nastopa devet ekip, razred zase pa sta drugoligaša Inles in Slovan, Predvdorčani pa si delijo šesto mesto. Največ zadetkov sta dala v teh dveh kolih Križnar in Mehle po 10, za ekipo Predvdora.

Rezultata: Predvdor : Prule 11:14 (6:10), Inles : Predvdor 27:19 (11:8).

V hali Tivoli pa se je nadaljevalo zimsko prvenstvo skupine B, kjer so Jeseničani izgubili prvo srečanje. Premagali so jih rokometasi Mokerca. Za vodečo trojko zaostajajo le za eno točko in imajo še vedno lepe možnosti za osvojitve prvega mesta. Rokometasi Ete iz Kamnika so izgubili obe srečanja, prisestili pa so mladi igralci medvoškega Donita. Prvo srečanje z ekipo Mokerca so izgubili s tesnim rezultatom, premagali pa so ekipo Dobrepolje z osmimi goli razlike. Največ zadetkov v teh dveh srečanjih so dosegli pri Donitu J. Lušin 14, pri Eti Kamnik V. Likar 14 in pri Jesenicah Prešeren 12.

Rezultati: Eta (Kamnik) : Il. Bistrica 19:25 (7:12), Mokerca : Donit 20:18 (11:9), Jesenice : Smarje-Sap 22:21 (15:12), Črnomelj : Eta 28:16 (12:5), Mokerca : Jesenice 18:16 (9:8), Donit : Dobrepolje 18:10 (8:2).

Začelo pa se je tudi tekovanje mladincev v zimski rokometni ligi. V dvorani na Kodeljevem so odigrali prvi dve koli. Sodelujeta tudi ekipi Jelovice in Kamnika, ki sta startali s polovičnim uspehom.

Skofjelčani so premagali ekipo Vojaške gimnazije, izgubili pa s Slovanom. Kamničani pa so prvo srečanje dobili brez boja, ker igralcev Mokerca ni bilo na igrišču, drugo srečanje z Olimpijo pa izgubili. V mladinski ligi nastopa osem ekip.

V hali Tivoli se je končal regijski turnir mladinskih selekcij v rokometu, na katerem je nastopilo deset reprezentanc. Največ uspeha so imeli mladinci iz ljubljanske regije, zelo dobro pa so se uvrstili mladinci Gorenjske, ki so v finalni tekmi izgubili srečanje le za en gol. V predtekmovalju je zmagala v skupini A Ljubljanska, v skupini B pa Gorenjska regijska Skupina.

Rezultat finalnega srečanja: Ljubljanska : Gorenjska 10:9 (4:4).

Vrstni red: 1. Ljubljanska, 2. Gorenjska, 3. Ribniška, 4. Koroška, 5. Goriska itd.

J. Kuhar

Delavci PTT v veleslalomu

V nedeljo je bilo v Kamni gorici tekovanje delavcev PTT Kranj v veleslalomu. Organizacija tekovanja je letos pripadala TOZD TT. Pokrovitelj tekovanja sta bila sindikat PTT Kranj in sindikat TOZD TT.

Med tekovanjem je deževalo. Dež pa ni mogel zaustaviti navdušenih poštarijev in poštarič. Najprej so bile na vrsti poštariče. Z izredno vožnjo je prisestila M. Ovičnik (TOZD Kranj) in osvojila prvo mesto. Drugo mesto je zasedla mlada Radovljčanka Valandova.

Iskra premagala Planiko

Na smučiščih na Joštu je bilo srečanje članov TOZD Iskra - merilne naprave in Planika Kranj. Pomerili so se v veleslalomu, kjer so zmagali že drugi Iskraši. V posameznih skupinah so bili najboljši: ženske: Jana Zalohar, moški do 40 let: Edo Očepček, moški nad 40 let: Andrej Jerman. J. Kristan

Tretja pa je bila L. Jerovšek (TOZD Kranj). Diskvalificirana je bila I. Varl (TOZD Radovljica), ki se je ujela v »pasti«. Nato so bili na vrsti moški nad 40 let. Zmagal je prekaljeni veteran E. Kežar (TOZD Skofja Loka) z zelo dobrim časom 33,0. A. Bavdec (DS SS) je bil drugi in za zmagovalcem zaostal 6,2 sek. 3. mesto je osvojil A. Pleško (TOZD Skofja Loka). 3. skupina so bili moški srednjih let od 30-40 let, ki so startali z višjega zaletišča. Zmagal je najboljši smučar TOZD TT S. Tušek s časom 40,1 sek. Drugi je bil M. Gorican (DS SS), tretji pa je bil P. Kozjek (TOZD TT). V skupini do 30 let je zmagal J. Galjot s časom 41,9 sek. Desetinko sekunde je zaostal favorit veleslalomista KAMNA GORICA 77 M. Medved in bil drugi. Demonstrator vožnje »ostro na kole D. Beton je bil tretji. To je bila trojna zmaga TOZD TT. V tej skupini je prvih 10 dobilo točke za poštne pokale.

Podelitev nagrad je bila v gostilni v Kamni gorici. Prvi v vsaki skupini je dobil pokal, prvi trije pa diplome. Najstarejši je dobil gabrov pokal kot simbol trdnosti in vztrajnosti. Najstarejši tekmovalci je bil F. Ahačič. Veleslalomista KAMNA GORICA 77 je kljub slabemu vremenu uspel in organizacijski komite TOZD TT zasluži za odlično organizacijo vso pohvalo!

A. Lavrič

Jutri in v nedeljo državno prvenstvo v Planici

90-m in 120-m skakalnici bosta v soboto in nedeljo prizorišče letošnjega državnega prvenstva v smučarskih skokih za člane in starejše mladince. Jutri se bodo pomerili člani in starejši mladinci na 90-metrski skakalnici, v nedeljo pa se bodo spustili preko mostička stare velikanske najbolj izkušeni skakalci za naslov državnega prvaka na veliki skakalnici. Ob prireditvi se bosta pričeli ob 10. uri. To bosta hkrati tudi zadnji večji preskusnji naših najboljših članov pred nastopom na svetovnem prvenstvu v poletih, ki bo od 17. do 20. februarja v Vikersundu na Norveškem. Za mladince pa bo to tudi zaključna pregledna tekma za nastop na prvem svetovnem prvenstvu mladincev, ki bo 20. februarja v Švici.

J. Nastran

Učenci OŠ Škofje Loke v košarki

V Škofji Loki je bilo prvenstvo osnovnih šol škofjeloške občine v košarki. Največ uspeha so imeli člani ekipe SSD Mladi rod iz osnovne šole Peter Kavčič Škofja Loka. 2. mesto je pripadlo SSD Jelovica, na 3. oz. 4. mesto pa sta se uvrstili ekipi SSD Tabor iz Zirov in Blegoš iz Gorenje vasi.

J. Nastran

Občinska vaterpolska trim liga

Le dve srečanja

Kranj - V 3. kolu tega zanimivega vaterpolskega trim tekmovanja je prišlo le do dveh srečanj, ostala pa so bila preložena. Triglav III je premagal občinskega prvaka DITIS, Kamničani pa so brez težav odpravili Gimnazijo.

Izida: Triglav III : DITIS 8:6, Gimnazija : Kamnik 7:13.

Table with columns: Lestvica, Gimnazija, Ikos, Kamnik, Vod. stolp I, DITIS, Triglav III, Vod. stolp II, Radovljica

zunaj konkurence Student 1 1 0 0 15:3 2

Pari nedeljskega kola (ob 8. uri) Kamnik : Triglav III, Radovljica : Gimnazija, Student : Ikos, Iskrapljan : Vodovodni stolp I.

-dh

Tekmovanje za evropski pokal

Hot-dog jutri in v nedeljo

KRANJSKA GORA - Smučišča na Podlesku bodo jutri in v nedeljo sprejela najboljše evropske smučarje v tako imenovani hot-dog disciplini. To prvenstvo bo »Alpina - evropski pokal« in bo prva tovrstna prireditev pri nas.

Tega spektakularnega smučanja se bo udeležilo nad 40 tekmovalcev iz Italije, Francije, Avstrije, Švice, Španije in Jugoslavije. Vsi ti bodo nastopili z najboljšimi, saj so prej imeli v vseh nastopajočih državah prehodna državna prvenstva. Torej bo v Kranjski gorici res vsa »smetana« tega atraktivnega smučanja.

Tekmovanje se prične jutri ob 10. uri, ko bo na programu finalni del v prostem slogu, v nedeljo bo ob 10. uri finale v baletu, ob 13. uri pa bodo ekshibicijski skoki.

Sistem tekovanja je skoraj enak kot pri umetnostnih drsalcih, je pa vsekakor zanimiv, obetajo pa se zagrizeni spopadi za najboljša mesta. Na račun pa bodo prišli vsekar tudi vsi tisti, ki si bodo to tekmo hot-doga tudi ogledali.

Tečaj dobro uspel

Kranj - Med zimskimi počitnicami je smučarski klub Triglav organiziral začetni in nadaljevalni smučarski tečaj za cibernane in pionirje. Tečaj se je začel 22. januarja in je v vmesnih dvodnevnih počitkih trajal do 2. februarja. V desetih dneh smučanja na Kravcuv so se mladi začetniki seznanili z osnovami smučarske tehnike. Boljši pa so v nadaljevalnem tečaju postali že pravi mladi tekmovalci, kar so dokazali na dveh tekmah. Ena je bila sreča, druga pa na koncu tečaja.

Tečajniki in učitelji smučanja so se vsak dan vozili domov, da so tako pocenili stroške tečaja. Tako so omogočili učenje smučanja večjemu številu otrok. Udeležilo se ga je skoraj 80 cibernanov in pionirjev. To je velik napredek v primerjavi z lanskim letom, hkrati pa je dokaz za pravilno usmeritev kluba pri delu z mladino. Vendar pa pri klubu menijo, da se bodo zaradi še večje množičnosti morali v prihodnje povežati s šolskimi športnimi društvi. Tako bodo lahko dosegli tudi boljše kvalitete.

Smučarski učitelji in vaditelji so pri organizaciji tečaja pokazali veliko poštvovalnosti. Večina od njih je namreč žrtvovala redni dopust, da se je tečaj lahko izvedel. Prav zato, ker nimajo profesionalnih trenerjev, pa se že sedaj postavlja vprašanje, če bodo tako široko zastavljen program dela z mladino, lahko tudi vnaprej uspešno izvajali. Smučarskim učiteljem, ki se sedaj ukvarjajo z naraščanjem pri smučarskem klubu Triglav, namreč ob službi ostaja premalo časa, da bi se lahko v zadostni meri posvetili vzgoji in treniranju mladih smučarjev in, da bi poleg množičnosti lahko dosegali tudi kvaliteto, ki je potrebna za pripravljenost na tekmah.

Rezultati tekovanja ob koncu tečaja: Cibernani I (letnik 1971-72): Janez Okorn (17,0), Miran Štirin (17,6), Mateja Loparnik (18,2), Mateja Železnik (18,4), Rok Ponikvar (20,2). Cibernani II (letnik 1969-70): Marko Ponikvar (1,07), Miloš Kramp (1,10), Bojan Sušnik (1,10,9), Tomaž Zupan (1,17). Cibernani III (letnik 1967-68): Matjaž Penež (53,1), Aleš Lavrič (57,0), Primož Starc (58,3), Marko Štirin (59,8), Uroš Daklič (1,03). Cibernani III (letnik 1968): Mojca Dežman (55,3), Breda Tomažič (57,1), Lea Dežman (1,01). Mlajši pionirji: Tomi Jerman (49,4), Mitja Kramp (50,1), Aleš Teran (52,7). Mlajše pionirke: Alenka Šorli (1,008), Mojca Por (1,04,7). Starejši pionirji: Sašo Šorli (48,1), Miro Štular (51,0), Leon Pintar (52,3). Starejše pionirke: Nataša Blazič (48,7), Karin Premru (51,8), Trija Tatjana (54,1).

L. Bogataj

Nove smernice košarke na Gorenjskem

Delegati košarkarskih klubov na Gorenjskem so se zbrali na redni letni skupščini medobčinskih košarkarske zveze Gorenjske. Dogovorili so se o novih tekmovalnih sistemih, ustanovljen pa je bil tudi REGIJSKI CENTER ZA KOŠARKO, ki bo deloval v Kranju. Naloga centra bo vodenje regijskih reprezentanc za mladince, kadete, mladinke ter kadetnje, ki bodo nastopali v republiškem prvenstvu pod imenom Gorenjska. Prav tako pa bo strokovni svet pri Centru usmerjal delo posameznih centrov za člane - Kranj, Jesenice - ter članice - Škofja Loka, Jesenice.

20 šahistov v januarju

TRŽIČ - Šahovski klub Tržič je pripravil prvi letošnji redni mesečni hitropotezni turnir. Udeležilo se ga je 20 šahistov, ki so najprej igrali kvalifikacije, v zaključnih dvo bojih pa je imel največ uspeha in malo sreče Kavar, ki je zbral 11 točk, drugi je bil Valjavac 9,5; 3. Škrjanc 8,5, 4. Berčič 7; 5. Pavel Loc 6,5.

V teku pa je tudi občinsko šahovsko prvenstvo. Po sedmih kolih vodi Valjavac 5,5 (1), pred Simonom Borštner 4,5 in Ravnikom 4 (1).

J. Kikel

Prvenstvo Gorenjske v judu

V organizaciji judo kluba Alpine je bilo v Zireh gorenjsko prvenstvo, kjer je nastopilo 51 tekmovalcev iz Kranja, Jesenic in Zirov. Srečanja je sodil zvezni sodnik Mušič.

V posameznih pionirskih kategorijah so bili naslednji zmagovalci: Breljih (Jesenice), Černivec (Triglav), Rahne (Triglav), Čuhalev (Triglav) in Sorčan (Triglav). Pri mlajših mladincih so bili najboljši: Pibernik (Triglav), Lokar (Alpina), Omahen (Triglav). Starejši mladinci: Luzar (Triglav), Vomerger (Triglav), Tušek (Alpina), Vrdoljak (Jesenice) in Anderle (Jesenice). Člani: Demšar (Jesenice), Kunej (Triglav), Pdovec (Alpina), Čebulj (Jesenice), Podlipnik (Triglav), Dvoršak (Jesenice), Anderle (Jesenice). V absolutni kategoriji je Čebulj (Jesenice) premagal Srebnjaka (Triglav) z 10:0.

V. Nežnač

Prizadevni hokejisti na Bledu

Hokejsko drsalni klub Bled ima člansko moštvo in pionirsko drsalno šolo. Člane vodi trener Marjan Kristan, pionirje pa Božo Oblak ter Albin Felc. Blejski hokejisti se srečujejo s precejšnjimi težavami, ki prvenstveno izhajajo iz zelo skopu odmerjenega časa na drsalnišču, ki je namenjeno predvsem za rekreacijo gostov. Tako imajo pionirji prost termin le v sobotah dopoldne, člani pa v ponedeljkih in četrtek zvečer. Slednji trenirajo pri tolo slabi vidljivosti, kar neprestano povzroča nevarnost težkih poškodb. Upajo, da bo prihodnja zimsko sezono korišćenje drsalnišča za hokejiste smotrnejše, da bo hokejsko drsalni klub imel na voljo več prostih terminov. Člani namreč resno računajo na vstop v B skupino I. zvezne lige.

V letošnji sezoni jim je poleg tega, da so imeli zelo malo terminov na drsalnišču zagodel še dež, saj so morali dve tekmi celo prestaviti. Tekmo predtekmovalja za jugoslovanski cup na primer so igrali s Tržičem v močnem nalivu.

Članek, ki je bil pred kratkim v »Delu« v zvezi z razvstitvijo v slovenski hokejski ligi, hokejsko drsalnega kluba Bled sploh ne omenja in postavlja na čelo moštvo iz Prevoja. To je Blejce še bolj vzpodbudilo pri delu, tako da so tekmo, ki je bila s Prevojami v hali Tivoli dobili z rezultatom 11:4.

V naslednjih 14 dnevih morajo odigrati še dve tekmi s Tržičem in povratno tekmo s Prevojami. Zmagovalci tekovanja Zahodne skupine s »Stavbarjem« iz Maribora. Blejski hokejisti so menja, da tudi občinska telesna kulturna skupnost in telesna zveza ne kažeta do njih kakšnega posebnega zanimanja. V zvezi s tem so povedali, da tega niso niti pričakovali niti doživeli. S skromno dotacijo, in sicer 15 tisoč din, ki so jo dobili od TKS so morali biti zadovoljni, čeprav ta vsota ne zadošča niti za pokritje stroškov za palice in puke. Denar za odškodnino za drsalnišče, prevoze, trenerje, opremo, plačevanje sodnikov in delegatov so morali najti sami. Upajo, da bo prihodnje sezono bolje in da bo TKS bolje upoštevala rezultate dela. Saj so bili blejski hokejisti že lani slovenski prvaki. Menijo, da bo v zvezi s tem spremeniti mišljenje in gledanje na hokejiste. Ta športna panoga se namreč iz leta v leto bolj siri. Temu je dokaz, da je to sezono nastalo več novih sekcij hokeja, ki zaenkrat delujejo v okviru TVD Partizan. To je tudi dokaz, da je za hokej sport na Gorenjskem vedno večje zanimanje in da so številni pri njem pripravljene delati aktivno in tudi kot funkcionarji-volontjeri.

B. B.

Lokostrelski klub Exoterm

Lokostrelstvo doživlja v Sloveniji pravi športni »bum«. Novi člani, množična tekmovalna ter rekreacija. Vsi, ki spoznajo ta beli sport, so navdušeni. Cenena prema, nobene starostne omejitve in možnost postaviti tarčo kjerkoli, to omogoča vsem, da se sprostijo ob športnih užitkih.

Tudi v kemični tovarni Exoterm so uvideli, kakšen pomen ima rekreacija za delovno storil-

nost. Zaradi velikega zanimanja članov kolektiva so pri sindikalni organizaciji ustanovili sekcijo, ki bo skrbelo za rekreacijo z loki, poleg tega pa je kolektiv prevzel tudi pokroviteljstvo nad lokostrelskim klubom Kranj, ki se je preimenoval v LK EXOTERM.

Pomoč je ponudila tudi krajevna skupnost Naklo, ki je dala na razpolago travnik v Želinu, ki ga bo LK EXOTERM preuredil v strelišče.

Naši solidni

Praga je bila dolga 1050 metrov s 160 metri višinske razlike in poprečnim padcem 15 odstotkov. Poglejmo uvrstitev Jugoslovanov: člani: Drago Cesen (Trž) 36, 40. Bahun (Tržič); 42. Lavtižar, 43. Meglič (oba Jesenice), mladinci: 11. Kraševac (Jesenice), dvosedi: Lavtižar - Meglič 13. mesto. J. Kikel

ELMONT elektromontažno podjetje Bled Odbor za medsebojna razmerja objavlja prosto delovno mesto skladiščnika

Pogoj za zasedbo delovnega mesta: 1. poklicna šola elektro stroke - tečaj z izpitom za skladiščnike ali 2. poklicna trgovska šola - železnina ter 2-3 leta delovnih izkušenj na vodenju skladišča z elektro in kovinskim materialom. Nastop dela možen takoj. Stanovanja ni. OD po spoznavu. Pismene prijave pošljite na naslov ELMONT 64260 BLED, Rok prijave je do zasedbe delovnega mesta.

Postaja Gorské reševalne službe v Kranju slavi letos 30. obletnico uspešnega delovanja. Postaja je med najmnogičnejšimi in najbolj opremljenimi v Sloveniji, saj združuje okrog 50 reševalcev in pripravnikov. Za kranjsko postajo je značilno tudi dobro sodelovanje z JLA, UJV, enotami civilne zaštite in teritorialne obrambe, kar pričča, da se kranjski reševalci uspešno vključujejo v sistem ljudske obrambe in družbene samozastite. Skoraj 250-krat so morali kranjski reševalci od ustanovitve dalje v akcijo. 40-krat njihova pomoč ni pomagala, v vseh drugih nesrečnih primerih pa je bilo njihovo posredovanje uspešno in pravočasno. Velikokrat pa so morali reševalci posredovati tudi izven mej kranjske občine. Tri kranjske gorske reševalce predstavljamo v današnji rubriki.

Emil Herlec, rojen leta 1931, tajnik PD Kranj, in načelnik GRS, gozdarski tehnik:

»Od ustanovitve postaje GRS v Kranju dalje sem njen član. Takrat smo se reševanja lotevali Ciril Hudovernik, Tine Princič, Saša Slavc, Janez Zajc in moji bratje Roman, Janez in Ferdo. Istega leta se najbolj spomnim reševalne akcije na Triglavu, nikdar pa tudi ne bom pozabil reševanja mojega brata Franka na Mlinarici, kjer se je smrtno ponesrečil. Skoraj 250-krat smo že posredovali kranjski gorski reševalci. Za vsakogar od nas je najbolj žalostno, če je naša pomoč prepozna ali neuspešna. Naloga gorskega reševalca ni le reševati, temveč predvsem preventivno ukrepati, da do nesreč ne bi prihajalo. Kranjska postaja GRS je ena najboljših slovenskih postaj. Pogosto posredujemo tudi v drugih občinah. Dobro sodelujemo z drugimi postajami GRS, JLA, UJV, teritorialno obrambo, civilno zaščito in drugimi. To je pogoj za uspeh. Leta 1968 smo prvi začeli s helikopterskim reševanjem. Pri tem imata veliko zaslug pilota Andrej Andolšek in Drago Hanžel in zdravnik ter reševalec, pokojni dr. Gorazd Zavrnik. Gorski reševalci sodelujemo v akcijah Planinskega društva. Dragoceno so naša predavanja, spremstvo raznih izletov, sestanki itd. Vsi so namenjeni delu, vzgajanju, preventivi in izpopolnjevanju. Enotni smo med seboj, posebno če gre za akcijo, za pomoč sočloveku. Sem član mednarodne IKAR

organizacije za reševanje s helikopterji. Ne zdi se mi pa prav, da sem od republiške komisije za GRS dobil že dva opomina.«

Tone Langerholc, rojen leta 1943, stanuje v Kranju, zaposlen v Iskri kot finomehanik, gospodar postaje GRS:

»Leta 1961 sem se pridružil kranjskim gorskim reševalcem. Pred tem sem bil alpinist in sem se pogosto družil s takratnimi reševalci Žvokljem, Herleci, dr. Zavrnikom, Jezerškom, Kešetom, Preisingerjem, Ekarjem in drugimi. Postal sem inštruktor GRS in me vsako leto čakajo izpopolnjevanja, predavanja in tečaji, svoje znanje pa prenašam na mlajše. Veliko gorskih nesreč sem že doživel v teh časih. Težjih je poprečno pet na leto. Spominjam se dekleta, ki je zdrsnilo v globino med Grntavcem in Kočno. Dobili smo jo ob petih popolne in jo vso noč varovali na skalah ter iz bivaka nosili toplo vodo, da bi jo gledi. Žal je naslednji dan med prenosom v dolino umrla! Najpogostejši vzroki za nesreče v gorah so slaba oprema, objestnost in precenjevanje sposobnosti. To se rado maščuje. Naši postaji GRS se za prihodnost ni bati. Veliko sposobnega naraščaja imamo, pa tudi oprema se zboljšuje.«

Franci Ekar, rojen leta 1942, zaposlen v Gorenjskem tisku, doma iz Nove vasi pri Pred-dvoru:

»Naloga gorskega reševalca je preventivno ukrepanje, kar je še posebno pomembno danes, ko naše gore letno obišče okrog milijon ljudi. Pri tem moramo gorski reševalci sodelovati s Planinskim društvom, njegovimi sekcijami ter odseki. Dragoceno je tudi sodelovanje z organi za ljudsko obrambo in družbeno samozastito. Naša postaja GRS je kadrovska in strokovno močna. Imamo preskušene inštruktorje in gorske reševalce kot so Joža Žvokelj, Tone Langerholc in Stane Rotar, pozabiti pa ne smemo Cirila Hudovernika, Toneta Dvajka, Romana in Emila Herleca, Franca Jezerška, Franca Gašperlina in vseh nekdanjih ter sedanjih reševalcev. Kranjski gorski reševalci menimo, da bi morali odgovorni bolj upoštevati naša mnenja in izkušnje pri odpiranju raznih višjeležečih smučišč in turističnih objektov. Tak primer je Vršič. Ko je katastrofa tu, je prepozno!«

J. Košnjek

Solze za Kamnitnikom

Škofja Loka – Triintriideset let je minilo od tistega dne, od tistega strašnega dne, ko je v tih dolinici za Kamnitnikom, v neposredni bližini Škofje Loke okupator za enega svojega padlega vojaka zverinsko pomiril petdeset nedolžnih žrtev. Zrtvam je zdaj postavljen spomenik. In ob tem spomeniku se vsako leto v prvih dneh februarja zbirajo številni obiskovalci. Zbirajo se množično, da bi počastili njihov spomin.

Tako je bilo tudi letos. V mračnem in turobnem popoldnevu so se v sredo, 9. februarja, že v zgodnjih popoldanskih urah na škofjeloškem Mestnem trgu začele zbirati množice ljudi. Morda jih je bilo tisoč, dva ali morda celo tri tisoč. Nihče jih ne bi mogel prešteti. Kajti vrel so z vseh strani. Tu so bili svoji padlih za Kamnitnikom, njihovi najbližji, bili so predstavniki občinske skupščine in družbenopolitičnih organizacij, praporščaki domala vseh krajevnih organizacij ZZZB NOV iz škofjeloške občine, študentje, dijaki, učenci, občani od blizu in daleč...

Malo po pol četrti uri je žalni sprevod krenil s škofjeloškega Mestnega trga na kraj tragedije – k spomeniku za Kamnitnikom. Dolg je bil. Zares dolg. Vsi udeleženci sprevoda, od starih do mladih, so molče stopali po poti, po poti, ki za petdeset privržencev partizanskega gibanja in naše NOB takrat ni pomenila več poti nazaj. Kajti bili so zverinsko pomorjeni.

Popoldne se je prevešalo v večer, ko se je več sto obiskovalcev zbralo ob spomeniku, na mestu, kjer se je odigrala tragedija.

»Na kraju smo, kjer so pred triintriidesetimi leti odmevali strelji nemških fašistov,« je dejal govornik na svečani komemoraciji Peter Finžgar, član družbenopolitičnega zbora škofjeloške občinske skupščine, »da bi v »drami s petimi dejanji« zverinsko pokončali življenja petdesetim gorenjskim in škofjeloškim rodoljubom. Večina od njih so bili mladi fantje in možje, ki so bili prežeti z načrti, s pogumom, z mislijo, da našo socialistično revolucijo čimprej pripeljejo do konca – do zmage.«

Govornik na svečanosti se je nato še enkrat spomnil dogodkov v zadnji vojni vihri in nato dejal: »Vsako leto prihajamo na ta žalosten kraj. Ali pa ob tem tudi pomislimo, kaj bi te petdeset upornikov pomenilo danes, danes, pri gradnji našega samoupravnega socializma. Njihove roke in dlani bi bile danes prav gotovo pripravljene »dvigati« najtežja bremena pri gradnji našega »boljšega jutrišnjega dne.«

Padli so! Domačini pripovedujejo: petkrat po deset. Po dva in dva sta bila zvezana skupaj.

»Kot bi se bali njihove nebogljenosti,« je dejal Peter Finžgar. »Mislim, da so se jih bali še bolj potem, ko jih je obšla kri, ki je »podžgala« še zadnje omahljivce k oboroženemu boju. Na njihovi krvi je vklil tudi naš vsesplošni ljudski odpor, naša koncepcija SLO. In danes smo se sposobni upreti prav vsakemu in vsakršnemu sovražniku.«

V kulturnem programu so na svečanosti sodelovali škofjeloški pihalni orkester, komorni zbor »Loka«, učenci osnovne šole »Peter Kavčič« ter recitatorji škofjeloških šol. Častno salvo v spomin žrtev pa so izstrelili pripadniki JLA. J. Govekar

Na svečani komemoraciji za Kamnitnikom se je spominu padlih žrtev v zadnji vojni poklonilo več sto občanov. Svečanost sta pripravila občinski odbor ZZZB NOV Škofja Loka ter krajevna organizacija ZZZB NOV. – Foto: J. Govekar

te dni po svetu

SOVJETI IZSTRELILI NOV SATELIT

V ponedeljek so Sovjeti izstrelili v vesolje novo vesoljsko ladjo. Poveljnik ladje je polkovnik Viktor Gorbatko, ladijski inženir pa podpolkovnik Jurij Glazkov. Sojuz-24 naj bi se v vesolju združil z orbitalno vesoljsko postajo Saljut-5, ki kroži po vsemiru že od 7. julija 1978.

KRIZA V LADJEDELNIŠTVU

Kot vse kaže, se kriza v ladjedelništvu nadaljuje. Strokovnjaki celo predvidevajo, da bo najnižja točka svetovne proizvodnje novih ladij okrog leta 1980. Tedaj naj bi ladjedelnice imele kar 40 odstotkov manj naročil kot lani.

VEČJI KMETIJSKI OBRTI

Ob tem, ko so se obdelane površine v ZDA v zadnjih dvajsetih letih močno povečale, se je pa zelo zmanjšalo število farm in kmetijskih obratov. Sedaj imajo v ZDA več kot milijon manj farm kot pred petnajstimi leti ali za dobro četrtno manj. Povečalo pa se je število večjih kmetijskih posestev, ki imajo letno po 100.000 in več dolarjev dohodka.

NAJDAJŠI PLINOVOD

Spomladi bodo začeli graditi najdaljši plinovod na svetu. Po njem bo tekel plin iz Irana prek Sovjetske zveze proti Zvezni republiki Nemčiji in Franciji. Gradnja plinovoda bo stala skoraj 50 milijard dinarjev.

VARČEVANJE Z ENERGIJO

Energetska kriza je zajela tudi ZDA. Zato bo predsednik Carter konec aprila predal kongresu program za rešitev energetske krize v državi. Program naj bi zajel poleg razvoja energetskih virov tudi varčevanje z energijo. Z manjšo porabo naj bi ZDA zmanjšale energetske odvisnosti od tujine.

AFERA Z OROŽJEM

Na Dunaju je začel zasediti desetčlanski medstrankarski preiskovalni parlamentarni odbor, ki naj bi raziskal in do 31. marca izdele poročilo v zvezi z afero Lütendorf oziroma sporno pošiljko avstrijskih pušk in streliva Siriji. Preiskovalni odbor ima nalogo pretehtati, kakšno vlogo je imel zvezni minister za obrambo Lütendorf v aferi z orožjem in koliko je bil seznanjen s to pošiljko, ki je nezdružljiva z avstrijsko nevtralnostjo. Afera je v avstrijski javnosti močno odjeknila. Opozicija je celo zahtevala, da naj zunanji minister odstopi.

VAŽNO JE, DA SI LEP ...

V nekem kranjskem hotelu se je zaposlil nov natakar, mlad, lep možakar, ki streže z metuljičkom. Če ste vajeni vljudnosti in hitre postrežbe od ostalega strežnega osebja v Creini in ste zadovoljni, je vse lepo in prav vse dotlej, dokler ne boste naleteli na novo zaposleno osebo. Ključali jo boste lahko enkrat, dvakrat, trikrat, štirikrat ali petkrat, odzivnost natakarja peša, ne bo vas slišal niti steti. Ne priporočam niti glasnega vašega rjevanja, pri njem je vse bob ob steno.

Podpis h karikaturi
Važno je, da si lep ...

Ne bo postregel, pa konec, mečite se ob tla, strežna oseba ima čisto svoje kaprice in življenjska ter delovna načela, ki jih vi niti približno ne boste omojali ...

SLOVENJSKI PREŠEREJN ...

Občani so sporočili, da so tudi pri Merkurju nasproti stare pošte hoteli dostojno počastiti Prešernov dan in so v izložbo izobesili poleg Prešernovega portreta še pripadajoče besedilo. Ušla jim je nemogoča napaka, napisali so slovenski praznik. Občani se spotikajo ob slovenski, češ, da že vsak otroček zna slovenski pravilno spisati in da je to precejšnja sramota, še posebno v obeležju slovenskega kulturnega praznika.

V tolažbo: lahko bi bilo slabše, lahko bi se zgodilo, da bi poleg slovenski zapisali še Prešerejn ...

STARE TABLE, NOVI NAZIVI

Ko se takole sprehajam mimo hiš in objektov, konkretno, mimo sedežev naših družbenopolitičnih organizacij in skupnosti, si vedno želim, da bi ugledal ustrezne table z napisi. Dve leti že je od tega, ko se je, recimo, kranjska mladina preimenovala v občinsko konferenco ZSMS Slovenije, pa ji sedež oznanja še vedno star naziv, enako je tudi z napisom sindikata in podobno. Malo čudno je, veste, da smo v praksi že zdavnaj odpravili razna okrožja in okraje, napis pa se niso spremenili. Ne mislim zdaj, da bi morali sprejemati posebne odloke o tem problemu, le za premislek je pa vseeno treba omeniti, da je najbrž že skrajni čas, da se stare table zamenjajo z novimi ...

OPRAVIČILO

Dolgujem opravičilo v imenu našega bralca P. K., ki je nadzoroval ceno čajnih salam v trgovinah po Kranju. Samopostrežna na Jezerski cesti je bila zamenjana s samopostrežno Živil na Cesti Staneta Žagarja in tako smo po krivici obsodili samopostrežno z Jezerske ceste. Na račun višjih cen salame je torej »služila« samopostrežna na cesti Staneta Žagarja ...

iso-span
iso-span
iso-span
— hitro
— enostavno
— poceni
gradite z
iso-span
zidaki

ZAHTEVAJTE PROSPEKT!

lip & bled

lesna industrija 64260 Bled, Ljubljanska cesta 32, tel. 064-77-384
trgovina LIP Bled, Rečica — Bled, tel. 064-77-944