

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

Trinajsti smučarski sejem v Kranju je dobro uspel. Hkrati s tem lahko rečemo, da sodi ta sejem med najkvalitetnejše v Sloveniji. Obiskalo ga je nad 20.000 ljudi. Za presenečenje so v nedeljo poskrbeli organizatorji, ki so pred halo Gorenjskega sejma postavili snežaka. (D. H.) — Foto: F. Perdan

stran 3

V NOVI HALI NI SPOSOJENEGA DENARJA

stran 11

ČE ELEKTRIKA NE BI BILA NEVARNA VOZNIKI TEKMUJEJO, KDO BO BOLJ GREŠIL

stran 8

ČE HOČEŠ SVETOVATI, MORAŠ VEDETI, KAKO UČITELJ DELA

10. srečanje slovenskih novinarjev na Gorjupovih dnevih 1987

Preveč varujemo državo, premalo pa ljudi

Nova Gorica, 21. novembra — Nove tehnologije in novinarstvo, novinarji in zakonodaja, položaj in vloga novinarjev v združenem delu, gospodarski položaj v Jugoslaviji, položaj Slovencev v Italiji, sodelovanje med Jugoslavijo in Italijo ter Slovenijo in deželo Furlanijo Julijsko krajino ter ustavne spremembe so bile osrednje teme študijskih dnevov slovenskih novinarjev.

Zadnja leta se je v Jugoslaviji pojavilo veliko dobrih novinarjev, ki bi bili na tujem, če bi tam živeli, slavni. Uživam, ko jih berem, je dejal pravni strokovnjak profesor doktor Ljubo Bavcon, ki je razen republiškega sekretarja za notranje zadeve Tomaza Ertla in republiškega javnega tožilca Pavla Cara, sodeloval na srečanju novinarjev. Tudi zaresenjak novinarjev je sedaj v naši družbi več politike, več svobode. Zakaj ne bi 120 ukrepov vlade zamenjali z ukrepi za vzpodbujanje ustvarjalnosti ljudi. Konflikt je normalno stanje družbe, je dejal dr. Ljubo Bavcon, brez njih ne gre naprej. Sedanji konflikti brusijo kriterije v našem pravosuđu, je menil, ko je bila tema pogovora za plembe časnikov, obtožnice in drugi ukrepi srednem v primeru

Katedre. Tako bo več pravne kulture, kulture javne besede, dialoga. Naše pravo je preveč v varstvu države, njene oblasti in njenih nosilcev, še premalo pa v varstvu človeka. V tem smislu ga bo nujno spremeniti. Ni razčiščen pojem sramotivce, z zakonom skladno ravnanje ni vedno politično modro ravnanje. Javnost dela je pomembna tako za organe varnosti kot za sodišča. Tako bo splahnelo nezaupanje do teh organov in stalni sum, da se dela naskrivoma. Z javnim delom povečujemo družbeno kontrolo nad temi organi, s tem pa se dviguje moralnost družbe kot celote.

Izjemno prepričljiv je bil akademik dr. Aleksander Bajt v pogovoru o gospodarskem položaju Jugoslavije. Prosil je, naj njegovih kritik protinflacijskega

programa ne objavljamo, da mu kdo ne bo očital, da program ni uspel zaradi tega, ker so bila nasprotovanja. Dr. Bajt je med drugim dejal: podatki o inflaciji so dvomljivi in so bližji 300 kot 200 odstotkom; računanje na dolar je nerealno, ker je njegova vrednost različna, ampak bi bilo realneje računati na ecuje; stabilizacija ni naloga vseh, ampak samo vlade, ker je to strokovno vprašanje, kjer 1000 praznih glav nič ne pomeni, kjer večina ni nujno pametnejša od manjšine, zato o tem na množičnih sestankih nima smisla govoriti; sklicevanja, da ne bomo uspeli, če vsak ne bo naredil svojega, je že vnaprejšnje opravičevanje; v letih 1980-1985 smo letno četrtino družbenega proizvoda dali za naložbe, učinek pa je bil le 3 odstoten (katastrofa); zadnji dve

leti nismo izkoristili možnosti cenejšega dolarja in nafte in zato zapravili 2 milijardi dolarjev; sedaj bomo manj plačevali tujini in več vlagali doma, ker je napak, saj za večje naložbe niti finančno niti kadrovske nismo sposobni, pa tudi dolar bo spet vedno dražji; izvoz je nujen za rast kakovosti, saj so le kupci primerni za oceno kakovosti, mi pa sploh ne.

Predsednik slovenske vlade Dušan Šinigoj in predsednik deželne vlade Furlanije Julijske Krajine Adriano Biasutti sta zadržala, da izgradnja osimskih cest še nikdar ni bila tako blizu kot sedaj in so prizadevanja za globalno zaščito Slovencev v Italiji. O tem je govoril tudi Boris Race. Dr. Lojze Ude, dr. Aleksander Fira in dr. Ciril Ribičič pa so govorili o spremembah ustave.

J. Košnjek

Kaj skriva vznemirljivega? — Več kot poltretji tisoč naslovov v dveh letih si je v šestih dneh v Cankarjevem domu ogledalo več desetisoč obiskovalcev. Pestra knjižna ponudba pa bo v prihodnje dokaj usahnila zaradi vse slabšega finančnega položaja slovenskih založb. — Foto: G. Šinik. Več o tem na 5. strani — Sence nad knjižno bero.

Gorenjski posvet o razvoju kmetijstva

Zemlja in kmet

Kranj, 20. novembra — Misli sodelujočih na današnje posvetu so bile vendarle bolj kot v trenutne zagate usmerjene naprej, v prihodnost kmetijstva, ki terja večje spoštovanje zemlje in kmeta, kot jima ga naši (še prepolni) želodci naklanjajo zdaj.

Gorenjski kmet ima traktorje, sodobne obdelovalne stroje, nove hleve, visoko produktivno živino in proizvodnjo z usmerjenih kmetij, ki pa je predraga za toliko in nič več zemlje, kot je ima in obdeluje, in še te razkosane na dva, tri ali celo več krpic. Medtem ko smo z meioracijami že dosegli lepe uspehe, pa smo le preveč blagi do zlozb. Demokracija, ki jo ima kmet v svojih rokah, ne pusti namesto treh kosov zemlje sestaviti enega, čeprav bi ga lažje, bolje in ceneje obdelal. In če bi bila zemlja v enem kosu, bi sam po sebi zgubil pomen zakon o dediščini in ne bi toliko govorili o davčnem vijaku, ki da stiska kmeta.

Drug velik družbeni problem je odtujevanje kmetijske zemlje. V jeseniški občini, na primer, so imeli 1971. leta še 8100 hektarov kmetijskih površin, danes jih ni več niti 6000. Boje se, ali bodo vsaj to lahko zaščitili pred naravno stihijo in nadaljnjo pozidavo. Podobno je tudi drugje. Na eni strani zakon o kmetijskih zem-

ljiščih čuva to zemljo, na drugi pa jo skozi stranska vrata grabi zakon o prostorskem planiranju, ki dopušča »družbeni interes«. S tako dvojnostjo bomo prej ali slej zabredli v lakoto.

Kmetija mora živeti kot organska celota, polje in gozd v sožitju, ne pa razdeljena v nekakšne tozde, ki se že v gospodarstvu niso obnesli, kako bi se potem v kmetijstvu, so menili razpravljalci na posvetu. Načeli so tudi številna druga vprašanja, ki naj bi jih dorekel bližnji plenum slovenskih komunistov: ali enako injicirati čisto in ljubiteljsko kmetijsko proizvodnjo ali ne, katere dodatne programe spodbujati na kmetijah in kako, ali sprostiti zemljiški maksimum in predajati nedonosno družbeno proizvodnjo v zasebne roke, kaj napraviti za hribovske kmetije, ki so ostale domala brez kmetov, kako bolj motivirati mlade za kmetijsko izobraževanje, kako kadrovske okrepite mestne in primestne zadrage, ali pojmovati združno lastnino enako kot drugo družbeno ali kako drugače, skratka, na niz odprtih vprašanj bo treba dati jasne odgovore, da bo lahko tudi prihodnost kmetijstva, zemlje in kmeta, bolj jasna.

H. Jelovčan

Na 18. redni skupščini PZS

Novo vodstvo slovenskih planincev

Ljubljana, 21. novembra — Na današnji skupščini Planinske zveze Slovenije so delegati društev pregledali delo svoje organizacije v minulih dveh letih. Kot so ocenili, je zadosten dokaz o popularnosti planinstva in alpinizma v naši republici prek 102 tisoč članov v 179 planinskih društvih. V gore seveda zahaja mnogo več ljudi, zato ni čudno, da je v društvih z lastnimi postojankami največ dela prav z oskrbovanjem in vzdrževanjem le-teh.

Dosežke in probleme v planinski organizaciji je v uvodnem poročilu predstavil dosedanji predsednik PZS Tomaž Banovec, ki je na skupščini prejel za svoje prizadevno delo plaketo Planinske zveze Jugoslavije. Slovenski planinci pa so podelili zlati znak PZS predsedniku PZJ

Miroslavu Frankoviču in članu PZ BiH Spasoju Stefanoviču.

Za novega predsednika so na skupščini izvolili Marjana Oblaka iz PD Ljubljana-Matica, dolgoletnega planinskega sodelavca v raznih telesih PZS. Podpredsedniške dolžnosti bodo opravljali Jože Dobnik, Tone Škarja in Tone Stroj, tajniške posle pa bo vodil Aleksander Čičerov.

Skupščine so se razen slovenskih planincev iz domovine udeležili predstavniki društev iz Trsta in Gorice ter planinci iz Hrvaške in Bosne. Med gosti so bili tudi družbenopolitični delavci iz republike, pripadniki TO in člani ZTKO, Turistične zveze, Lovske zveze in drugih organizacij, ki se povezujejo s Planinsko zvezo Slovenije.

S. Saje

V Alpetouru so praznovali

Škofja Loka, 20. novembra — Z današnjo slovesno sejo delavskega sveta je sestavljena organizacija Alpetour z 2200 zaposlenimi v tovarnem in potniškem prometu, v proizvodnji kmetijske mehanizacije, obnovi avtoplaščev, na žičnicah, v hotelih, restavracijah, bifejih, v predstavnih, strokovnih in drugih službah obeležilo 40 let svoje velike »tovarne«. Na svečanosti v hotelu Transturist je podpredsednik slovenske gospodarske zbornice Andrej Miklavčič kritično govoril predvsem o pred dnevi sprejetem protinflacijskem programu in njegovih posledicah, ki bodo z večjim izpadom dohodka zaradi podražitev cen surovin udarile tudi Alpetour. Direktor sozda Alpetour Roman Teržan je strnil zgodovino Alpetoura skozi minula štiri desetletja, se posebej zadržal ob zadnjih pridobitvah in nadaljnjem razvoju posameznih dejavnosti, ki se morajo še bolj ustvarjalno kot doslej povezovati v skupnem jedru. Roman Teržan je bil tudi eden od šesterice Alpetourovih delavcev, ki so ob tej priložnosti prejeli odlikovanja predsedstva SFRJ za svoje delo. — Foto: G. Šinik

Nov vrtec v Trziču

Trzič, 23. novembra — V petek, 27. novembra 1987, ob 12. uri bodo v Trziču odprli nov vrtec Palček. To bo osrednji dogodek v trziški občini ob letošnjem dnevu republike, zato bodo tam pripravili tudi proslavo v počastitev 29. novembra.

V novem vrtcu so zaenkrat urejeni samo spodnji prostori. V njih bosta dva oddelka za predšolske otroke in en oddelk jasli, kjer bodo lahko skupno sprejeli približno 60 otrok. V vrtcu Palček bodo prvič sprejeli svoje varovance predvidoma proti koncu decembra letos.

S.

nismo popolni
gostoba SEJEM
in pa trudimo

Kranj, tel. 21-890

NOV JEDILNI LIST

PESTRA PONUDBA — STARE CENE

Jesensko cvetje, D. Dolenc

MARKO JENŠTERLE ZUNANJEPOLITIČNI KOMENTAR

Rastafarijanski obisk

Obisk etiopskega predsednika Mangistuja Haile Mariama v Jugoslaviji sodi med tista zanimiva srečanja najvišjih predstavnikov ljudstva, ki v sebi poleg plodnih diplomatskih stikov nosijo tudi samo praktičnost. Mengistu Haile Mariam namreč ni samo predsednik Etiopije, temveč hkrati še generalni sekretar CK delavske partije in vrhovni poveljnik oboroženih sil. Kot tak je seveda odličan poznavalec prilagajanja socializma za afriške razmere. Jugoslavijo pa z Etiopijo tako ali tako vežejo že večletni prijateljski stiki, ki so svoj vrhunec nedavno doživeli v času znamenitega Haile Selasieja, danes mladi rockovski generaciji ljubega voditelja tudi zaradi tega, ker je utemeljitelj reggaejaškega rastafarijanstva. Najbrž jih je malo v množici občudovalcev kakega Boba Marleyja ali Petra Saha, ki ne vedo, da sta oba pokojnika svojo reggaejaško »vero« črpala ravno iz idej Ras Tafarija, oziroma v politiki bolj znane Haile Selasieja. V tem oziru je imela torej jugoslovanska diplomacija ob navezavi prijateljstva z njim bolj srečno roko kot na primer s kakšnim cesarjem Bokasso.

Pozabimo pač na napake naše diplomacije, kajti če bi zabredli v tej smeri, potem bi se začeli spraševati še o današnjem navduševanju nad kakšnim režimom Kim II Sunga ali sovrastvom do Izraelcev. Etiopija je pač ena od afriških dežel, ki na vroče sonce presaja socializem (kot svetovni proces) in ga pri tem dopolnjuje s svojimi spoznanji.

A ko smo že pri Etiopiji, se je zanimivo ustaviti ob nekaterih podatkih, ki jih v svoji knjigi »Od Poljske do Pol Pota« navaja nesramni sociolog (za takšnega se je namreč opredelil) Gregor Tomc. V njej nam med drugim postreže s podatkom, da od oktobrske revolucije dalje bežijo iz političnih in ekonomskih razlogov begunci samo v eni smeri (str. 169). Iz Etiopije je na primer pred plemenskim socializmom tako zbežalo 1,8 milijona Etiopcev.

Toda kolikor ti res bežijo iz svoje domovine, na drugi strani še vedno obstaja rastafarijanski kult s svojo idejo o vračanju črncev v Afriko. Ravno rastafarijanstvo pa je s svojimi etiopskimi koreninami rockovski glasbi dalo tisto pozitivno injekcijo, proti kateri (sploh pa še, če se jo kombinira s pilulo punka) ne pomagajo nobena pomirjevala.

Strankarski veljaki v Avstriji rušijo dvojezično šolo

Ločitev za dozdevno obrambo nemštva

Kranj, 24. novembra — Kljub zagotovitvi nekdanjega in sedanjega avstrijskega kanclerja dr. Sinowatza in dr. Vranitzkega, pa še mnogih drugih koroških in avstrijskih politikov, so voditelji treh najvplivnejših avstrijskih, v parlamentu zastopanih strank, podlegli koroškemu modelu reševanja dvojezičnega šolstva na južnem Koroškem: ločevanju otrok glede na jezik. To pomeni, da bi, če bo ta model obveljal, ločili učence v razredih ljudske šole na slovenski in nemški del že v primeru, da bi se le 7 otrok želelo pouk v slovenščini. Da pa bi bilo takih razredov lahko čim več, predlagajo znižanje otrok v razredih s 30 na 20, kar je le navidezno dobro, v bistvu pa je to nevarno ločevanje in osamitev še sicer šibkejšega jezikovnega dela.

Zoper to odločitev, o kateri se mora dokončno izreči še avstrijski parlament, je pa dokaz poraza strank pred nemškonalističnimi in protislovenskimi zahtevami Heimadista, ne protestira le slovenska narodnostna skupnost, ampak tudi demokratična koroška in avstrijska javnost. Ostro je protestiral naš zvezni sekretar za zunanje zadeve Raif Dizdarevič na srečanju z avstrijskim ministrom Aloisom Mockom. Tega mnogi v Avstriji niso pričakovali, ker so menili, da Jugoslavija zaradi notranjih težav ne bo odločna in da Beograd le ni tako ogret za varstvo Slovencev kot Ljubljana. Vendar je bil Dizdarevič oster v zahtevi po rešitvi, ki bo soglasna z manjšino, sicer bo naša država kot podpisnica avstrijske državne pogodbe problem internacionalizirala. Proti odločitvi avstrijskih strank je protestiral predsednik slovenskega izvršnega sveta Dušan Šinigoj pri koroškem deželnem glavarju Wagnerju, predsedstvo Slovenije, slovenski borci, časniki, zbrani na Gorjupovih dnevih v Novi Gorici, in slovenski pisatelji. Kot poročajo s Koroške, bo v petek ob 19. uri veliko protestno zborovanje.

J. Košnjek

GORENJSKI GLAS

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

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

Izdaja Časopisno podjetje Glas Kranj, tiska Ljudska pravica Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

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

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

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

Proslave redkejšje, a bolj množične

Borci zdaj že odkrito priznavajo, da niso uspeli v svojih prizadevanjih privabiti mlade prek raznih proslav. Ta oblika prenašanja tradicij narodno-osvobodilnega boja se je izkazala prav za mlade še najmanj privlačna. Tako so na proslave prihajali vedno eni in isti: borci in aktivisti, krajevni funkcionarji, vojaki, zadnja leta tudi teritorialci in pa seveda šolarji, slednji več ali manj obvezno, kajti mobilizirali so jih učitelji, zadolženi za kulturni program, ali pa je bila preprosto udeležba obvezna. Da so prišli sami od sebe, so bili resnično redki.

Pa vendar so ponekod borci s prenašanjem tradicij zelo uspeli: s spominskimi pohodi. Na Porezen se v zimi in snegu povzpne tudi po 5000 ljudi, na Stol po 4000. Prihajajo iz vse Slovenije, celo od Maribora, Murske Sobote, Novega mesta, celo iz Zagreba. Množični pohodi so v Dražgoše, na Ka-

lišče, na Poljano, na Bistriško planino, pod Storžičem in drugam. Vsako leto lahko ugotovimo, da je pohodnikov več. Hočejo, da z naporom dosežejo svoj cilj, doživljati hočejo enako, kot so partizani njihovih let doživljali pred štirimi desetletji. To je tisto pravo. Pohodi, s katerimi se krepi telesa in duha. Nič ne pomagajo proslave, kjer se pripelješ do cilja z avtobusi, pa če je tam pripravljen še večji oder, še večja kulturna prireditev. Ne, mladi ljudje hočejo gibanja, hojo, vzpone pa ni važno kakšna je pot, kakšno je vreme.

Da je preveč proslav, razdrobljenih po Gorenjskem, ugotavljajo tudi borci, drage so, pa so še manjše. Izčrpavajo jih. Vsakokrat poprosijo za kritje stroškov delovne organizacije. Toda vse težje je tako prositi, kajti marsikje že ni več za plače, kaj šele za kaj drugega. Toda čisto brez proslav ne gre. Posebno ne pri-

hodnje leto, ko bodo na vrsti okrogle obletnice, 45-letnice ustanovitve številnih gorenjskih partizanskih brigad, odredov in drugih enot. Zakaj ne bi vseh teh proslav združili v eno, množično, in bi hkrati organizirali tudi srečanje gorenjskih aktivistov in borcev? Prihodnje leto je za organizacijo zbora aktivistov sicer že določena tržiška občina, toda, nič ni tako zacementiranega, da se ne bi moglo to srečanje združiti s proslavljanjem vseh 45-letnic na Gorenjskem, v enem od krajev, kjer je bila katera od večjih enot ustanovljena, v srcu partizanstva; v Martinju vrhu, v Davči, na Prtovcu. Tam, kjer se borci najbolj počutijo. In tja naj se peljejo z avtobusi le tisti, ki res ne morejo hoditi, za vse ostale pa naj bodo organizirani pohodi z vseh strani. Edino to bo pritegnilo mlade, edino to jim bo ostalo v spominu.

D. Dolenc

Dan prosvetnih delavcev v tržiški občini

Šola je svojevrstna vest naroda

Trzič, 20. novembra — Izobraževalna skupnost in skupnost otroškega varstva občine Trzič sta letos drugič povabila prosvetne delavce, da proslavijo svoj dan. Svečanost so izkoristili za podelitev nagrad štirim delavcem, zbranim pa je spregovorila tudi Breda Konjar iz kranjske enote zavoda za šolstvo.

Prosvetne delavce je pozdravil tudi predsednik tržiške občinske skupščine Ivan Kapel — Foto: S. Saje

Slavnostna govornica je v uvodu pojasnila številnim udeležencem prireditve v osnovni šoli Heroj Bračić v Bistrici vrsto koristnih razlogov za taka srečanja. Kot je med drugim dejala, je tedaj priložnost, da se pedagoški delavci spomnijo nezamenljive vloge vzgoje in izobraževanja v življenju slovenskega naroda ter prepustijo vizijam prihodnjega razcveta izobraževalnega sistema.

»Predvsem v zadnjem času o slovenski šoli veliko govorimo, pišemo, se jezimo, predlagamo, reformiramo, se zgražamo, smo zaskrbljeni, glasujemo zanjo, ji nasprotujemo, namenjamo ji referendumsko odločeni dinar, jo omejujemo, jo po krivici ozna-

čujemo za porabo, ali pa smo celo radodarni do nje s pohvalo, da je posebnega družbenega pomena.« je našela Breda Konjarjeva in nadaljevala: »Šola, katerakoli — današnja, včerajšnja ali jutrišnja, je svojevrstna vest naroda, je temeljni pogoj za narodov obstoj in ob kulturi tista zakladnica preteklih dogajanj in tradicij, ki ohranja, bogati in ustvarja temelje za napredek. Zato velja vztrajati.« je sklenila svoj govor gostja iz Kranja.

Zbrane je pozdravil tudi predsednik tržiške občinske skupščine Ivan Kapel. V nagovoru o gospodarskih razmerah v družbenih dejavnostih, vendar je pedagoškim delavcem vseeno zaželel napredek v bodočem delu.

Mnogi od njih so v preteklosti dosegli zavidljive rezultate, štirim pa so dodelili letošnje nagrade za izjemna prizadevanja in uspehe. Rezka Kuhar, ki je od 1958. leta pa do upokojitve pred dvema letoma sodelovala v razvoju tržiškega otroškega varstva, je prejela nagrado skupnosti otroškega varstva. Nagrade izobraževalne skupnosti pa so si prislužili Jožica Koder, učiteljica slovenskega jezika v osnovni šoli v Bistrici, ki je v 27 letih dela storila mnogo pri osveščanju mladih za bralno in jezikovno kulturo, Rajka Kukec iz osnovne šole v Križah, kjer se je zavzemala za uvajanje sodobnih pedagoških metod pri pouku biologije in kemije ter požela veliko uspehov z učenci pri interesnih dejavnostih, pa Vinko Ribnikar, ki ni samo poučeval v tržiški šoli Heroj Grajzer likovne in tehnične vzgoje, ampak vzorno skrbel za kulturno dejavnost in tehniška tekmovanja mladih izven šole.

Prosvetni delavci iz tržiške občine so se razvedrili ob ogledu kratke satirične komedije »Agencija za ločitve« v izvedbi Gledališča brez tretjega iz Kopra. Petkov večer pa so preživeli v prijetnem družabnem srečanju.

S. Saje

Komunalno cestna skupnost Trzič

Ceste in priprave za čistilno napravo

Trzič, 23. novembra — »Kaže, da bomo letošnji program cestne in komunalne skupnosti v celoti uresničili, razen ceste v Gozd zaradi neresenih zemljiških vprašanj. Trenutno pa že pripravljamo osnutek plana za prihodnje leto,« je povedal strokovni delavec v samoupravni komunalno cestni skupnosti Trzič Viktor Blagotinšek.

Trziško združeno delo je letos združevalo 2 odstotka od bruto osebnih dohodkov za program cestne skupnosti. S tem denarjem ter posojili banke in izvajalci bodo zbrali do konca leta okrog 710 milijonov dinarjev za ceste.

»Kaže, da bomo letošnji cestni program uresničili, razen ureditve ceste v Gozd (III. etapa) zaradi neresenih zemljiških vprašanj,« ugotavlja strokovni delavec na cestni in komunalni skupnosti Trzič Viktor Blagotinšek. »Urejali smo cesto Trzič-Podljubelj (II. etapa), v Jelendolu (od kapelice do prve serpentine), cesto v Leše, v naselju Brezje in cesto na Brdo v makadamu. Trenutno urejamo brezine

in odvodnjavanje na Koroški cesti, v Lomu bo položen asfalt, začela pa naj bi se tudi dela v novem naselju v Seničnem. Krajevnim skupnostim pa je komunalno cestna skupnost pomagala z denarjem pri urejanju krajevnih cest v Logu, Zvirčah in Snakovem.«

»Precej obširen je bil letos tudi komunalni program skupnosti, kjer za kanalizacijo združeno delo prispeva 0,6 odstotka iz čistega dohodka in za vodovod prav tako 0,6 odstotka vendar od bruto osebnih dohodkov.«

Pri zbiranju denarja za kanalizacijo imamo težave. Načrtovali smo, da bomo zbrali 55 milijonov dinarjev, kaže pa, da se bo iz čistega dohodka nateklo

Viktor Blagotinšek

okrog 20 milijonov dinarjev. Za zdaj smo končali prvo etapo kanalizacije v Kovorju in kanalizacijo v Pristavi. Začela so se tudi

Programsko-volilna seja tržiške Socialistične zveze

Trzič, 20. novembra — Predsedstvo občinske konference Socialistične zveze delovnega ljudstva Trzič sklicuje programsko-volilno sejo konference, ki bo v četrtek, 26. novembra 1987, ob 17. uri v gasilskem domu v Bistrici v Trziču. Uvodnemu referatu predsednika konference bo sledila razprava na njegovo poročilo in poročilo o delu organov predsedstva, seznanili pa se bodo tudi z oceno volilno-programskih sej krajevnih konferenc. Po poročilu nadzornega odbora bodo izvolili novo vodstvo konference in delegate predsedstva. Sejo bodo sklenili z razpravo o pravih občinskih konferencah SZDL, ki jih bodo tudi potrdili.

S.

Seja tržiških komunistov

Trzič, 20. novembra — V torek, 24. novembra 1987, bo 8. seja občinskega komiteja Zveze komunistov Slovenije v Trziču. Na seji, ki se bo začela ob 17. uri v veliki sejni dvorani SO Trzič, bodo najprej pregledali rezultate devetmesečnega gospodarjenja v občini in spregovorili o aktualnih dogodkih na gospodarskem področju. Nato bodo obravnavali gibanje članstva v tržiški organizaciji ZK in problematiko idejnopolitičnega usposabljanja. Za sklep se bodo seznanili z uresničevanjem finančnega načrta konference in predlogom uskladitve porabe do konca leta.

S.

Srečanja z mirovniki

Kranj, novembra — Delovna skupina za mirovna gibanja pri republiški konferenci ZSMS in Sekcija za kulturo miru pri ŠKUC sta nas obvestili, da vabita vse prijatelje, znanke, pripadnike, aktiviste in sodelavce na srečanja vsak ponedeljak ob 18. uri in vsako sredo ob 20. uri v CIDM na Kernskovovo 4 v Ljubljani. Projekti mirovne skupine so od vzgoje za nasilje, zaprek pri delovanju, informiranju in vplivnosti civilne družbe, razorožitve, človekovih pravic in komunikacij. Medse vabijo vse, ki jih energija mirovnikov privlači.

V. S.

dela na drugi etapi kanalizacije na Loki. Naročen pa je tudi idejni projekt za gradnjo čistilne naprave.«

»Trenutno se gradi 100-kubični rezervoar v Kovorju. Kaj pa ostali vodovodni program?«

»Gradili smo vodovod v Sebenjnih in Babji vasi, od rezervoarja Preska in nasproti Peka do vrtca Palček ter vodovod v Lomu. V gradnji pa je še tudi obnovni vodovod v Zadrugi, rezervoarja v Žiganji vasi in vodovod v Bistrici. V programu pa so tudi raziskave za pitno vodo na Ljubelju, saj je to območje najbolj problematično v tržiški občini. Vrtine bomo naredili v začetku prihodnjega leta, predračun za ta dela pa znaša 30 milijonov dinarjev.«

Letošnji program so torej v občini skoraj v celoti uresničili. Prihodnje leto pa jih na komunalnem področju čakata dve veliki nalogi: čistilna naprava in vrtanje na Ljubelju.

A. Zalar

EGP kakovostno izboljšuje in količinsko povečuje izdelavo prodajne embalaže za petino

V novi hali ni sposojenega dinarja

Škofja Loka, 20. novembra — Rodovitna leta, ko smo praznike, zlasti delavskega, dan republike in občinskega, kronali tudi s številnimi gospodarskimi pridobitvami, postajajo bližnja zgodovina. Tudi današnje odprtje proizvodne hale za izdelavo prodajne embalaže v Embalažno grafičnem podjetju na Trati bolj po naključju kot namenoma sovпада z rojstnim dnevom republike.

Nazaj se je treba ozreti le zato, da se pogled naprej zbistri, noga spočije. Vseh trideset let, kar se tako ali drugače ukvarja s tiskarstvom in izdelavo kartonske embalaže, od začetkov, od usposabljanja invalidnih in delovno manj sposobnih ljudi v prostorih puštalskega gradu, prek leta 1974, ko se je proizvodnja preselila v industrijsko cono na Trati in dejavnost pridobila podjetniški značaj, pa do danes, ko zaključuje proces industrializacije proizvodnje kartonske embalaže vseh vrst in odpirajo novo etapo tehnološko in-

tenzivnega razvoja z inovacijskimi elementi, vseh teh trideset let so v EGP gledali predvsem naprej.

Španoviji lastne neumnosti, lenobe in nesposobnosti, kot se zna slikovito izraziti direktor EGP Jure Žakelj, se bolj ali manj učinkovito postavljajo po robu. Veliko plev se je že ločilo od semen, veliko slabih delavcev že odšlo: tisti, ki ostajajo, krepijo strokovno znanje z usposabljanjem in izobraževanjem ob delu, odpirajo vrata za resnične strokovnjake. S svojim znanjem in organizacijo dela še niso za-

dovoljni, tudi učinek obveznega petdnevnega delovnega tedna (med prvimi v Sloveniji so se odpovedali sobotnemu delu, da bi v drugih dneh naredili toliko kot prej) še ni tak, kot bi radi.

Kljub temu pa je številčno šibek kolektiv EGP v marsičem lahko vzorec za številne večje. Vse, česar se v EGP lotijo, najsi bo gradnja ali nakup sodobnega stroja, financirajo sami, ogibajoč se pastem dragih posojil, ki so lahko dvorezni meč. Tudi v svojo glavnico, kapital ne zajedajo. In čeprav v devetmesečnih poslovnih rezultatih loškega go-

spodarstva niso na najvišji stopnici niti po rasti dohodka, obsegu proizvodnje, niti po plačah, so v resnici na vrhu. Njihov delež akumulacije v dohodku znaša skoraj 31 odstotkov!

V EGP so dogradili tovarno prodajne embalaže, ki je že zdaj krepko preraščala polovični delež. Poslej bo omogočala še za petino večjo proizvodnjo te tehnološko zahtevnejše in tržno uspešnejše embalaže. Za njeno rast so se v EGP načrtno odločili, saj z enostavnejšo transportno embalažo vse težje kljubujejo konkurenci tovarn, ki imajo svoj karton, razen tega pa se trg za to embalažo zožuje.

Nova hala meri 2400 kvadratnih metrov. Pripojena je starim prostorom, ki tako vsi skupaj omogočajo nadaljnje posodobitve opreme ter perspektivno vključevanje novih programov na poti EGP v računalniško informatiko, integralni marketing in embalažni inženiring.

Investicijski program za novo halo so sprejemali lansko jesen. Gradnja se je začela spomladi, selitev strojev pod novo streho že konec avgusta. Precej organizacijskih spretnosti in potrpežljivosti je bilo potrebne, da proizvodnja med gradnjo ni zastajala. Naložba je bila ocenjena na 460 milijonov dinarjev, inflacija jo je podražila na okrog 600 milijonov dinarjev. Med novimi stroji je zlasti pomembna pridobitev švedski sitotiskarski stroj, ki kvalitetno zaokroža linijo za kaširano embalažo.

H. Jelovčan
Foto: G. Šinik

Loško gospodarstvo v prvih devetih mesecih

Tolažba, saj je bolje kot na Gorenjskem, je klavrna

Škofja Loka, 22. novembra — Po tem, da loško gospodarstvo v prvih devetih mesecih letos prekaša gorenjsko povprečje na večini primerjalnih področjih, bi si lahko zadovoljni pomeli roke, češ kako smo dobri. A primerjati se s (slabim) povprečjem je kratkotrajno in klavarno početje. Rezultati namreč pravijo, da je zaskrbljenost na mestu in da je v zadnjih treh mesecih res treba napeti vse moči za čim boljše poslovne izkupičke.

Niso namreč nevarne zgolj rdeče številke, ki jih v devetih mesecih loško gospodarstvo ni pisalo. Nič manj pomembno ni, posebno za prihodnost, vprašanje, koliko ostane za delitev. Ob tem, ko je proizvodnja v devetih mesecih vrednostno padla skoraj za tri odstotke in po obsegu za 2,7 odstotka in se je produktivnost po lanskem spodbudnem vzponu ponovno zmanjšala za več kot tri odstotke, je jasno, da gre navzdol. Posebno, ker tudi zunanjetrgovinski izkupiček ne daje zelenega. Nasprotno, skupni izvoz se je celo za štirinajst odstotkov skrčil, kar ob 38-odstotnem zmanjšanju skupnega uvoza pomeni umikanje loškega gospodarstva iz mednarodne menjave. Da je to predvsem posledica naše nespodbudne zunanjetrgovinske politike, je sicer znano, a nič ne pomaga, saj posledice čutijo delavci.

Akumulacija se je v primerjavi z lanskimi devetimi meseci povečala le za 36 odstotkov, kar realno pomeni precejšen padec tega denarja. Zaradi negotovosti in nespodbudnosti državne ekonomske politike, v tovarnah niso namenjali znanjšega kosa dohodka za razvoj, naložbe, ampak so kolikor so mogli denarja sproti pojedli.

Gospodarstvo je sorazmerno dobre rezultate pri ustvarjanju dohodka, ki je bil večji za 118 odstotkov, doseglo predvsem na račun uspešnega zvišanja cen, ne pa res kvalitetnih premikov, o čemer pričajo tudi podatki, da je delež deviz v celotnem prihodku z lanskim petnajst padel na dvanajst odstotkov.

Škofja Loka, november — V škofjeloškem LTH-ju so lani zgradili podaljšek livarne, zdaj grade podaljšek proizvodne hale hladilstva, ki bo imel 1200 površinskih metrov prostora. V njih bodo montirali in servisirali kamione-hladilnike in klimatizirane avtobuse, tam bo skladišče in trgovina rezervnih delov, servis kompresorjev in agregatov. V novem delu hale bo tudi žerjavna proga, ki jo bodo uporabljali za montažo klimatskih naprav, v stari delavnici pa bodo progo podaljšali. Vrednost gradbenih del v prvi fazi znaša 930 milijonov dinarjev, celotna naložba pa bo znašala 1,5 milijarde dinarjev. Gradi škofjeloški Tehnik, ki je bil izbran izmed štirih ponudnikov na natečaju, kot izgradnje je april prihodnje leto. Hkrati bodo uredili tudi parkirne prostore pred upravno zgradbo.

J. Pipan

Najvišji dohodek na delavca so dosegli v Bandagu (11 milijonov dinarjev), najnižjega pa v LTH skupne službe (3 milijone). Te so tudi zadnje pri izplačanem čistem povprečnem osebnem dohodku na delavca. Najvišji delež akumulacije v dohodku, skoraj 37 odstotkov, je dosegel Peks.

Devetmesečne gospodarske rezultate ima na dnevnom redu tudi naslednja občinska skupščina. Takrat bodo najbrž znane tudi že grobe ocene poslovanja do konca leta, ki bodo sliko spremenile, saj so zadnji trije meseci za nekatere izrazito sezonske tovarne (obutvene, tekstilne) odločilni.

H. J.

V bohinjski zadrugi manjši odkup mleka in mesa

Trinajst kmetov je prenehalo oddajati mleko

Srednja vas v Bohinju, 20. novembra — V gozdarski kmetijski zadrugi Srednja vas v Bohinju so v trideletni leti odkupili za šest odstotkov manj mleka kot v enakem lanskem obdobju, septembra celo za trinajst odkupili za šest odstotkov manj mleka kot v enakem lanskem obdobju, septembra celo za trinajst odstotkov manj. Nekoliko se je zmanjšal tudi odkup živine — lani so v devetih mesecih odkupili 194 goved, letos enajst manj.

Razlog za manjši odkup je navedel Janez Stare, po ukinitvi prisilne uprave novi direktor zadruge. Trinajst živinorejcev je opustilo oddajo mleka, ker so spoznali, da jim ne daje zaslužka. Dva kmeta v Gorjušah je prizadela nesreča (požar) in sta imela dovolj dela z gradnjo. Največji živinorejec v Stari FUžini je prodal živino, ker je ostal brez delovne sile. Na kmetijah, kjer ni naslednikov, delovna vnema popušča. Stalež krav se je zmanjšal, mlečnost je nizka (okrog dva tisoč litrov na kravo) in ne sledi gorenjskemu povprečju. Poraba krmil in gnojil, ki je bila že doslej razmeroma nizka, se je še zmanjšala.

V zadrugi večino odkupljenega mleka predelajo v sir. Povpraševanje po njem je bilo tudi letos večje od ponudbe. (»Paziti smo morali, da ni šel sir »premlad« na trg,« je dejal Janez Stare.) Sirarna ima zastarelo opremo, ob konicah tudi skromne predelovalne zmogljivosti in bi bila potrebna temeljitega popravila in posodobitve. Pred kratkim so si jo ogledali predstavniki inšpekcijskih služb, radovljiške občinske skupščine in živinorejsko veterinarskega zavoda Gorenjske, ki so se z vodstvom zadruge tudi dogovorili, kaj ukrepati, da bo lahko sirarna še naprej nemoteno obratovala.

Drug problem je lesno — predelovalni obrat. Že podatek, da je 45 odstotkov delavcev, kolikor je zaposlenih 45 odstotkov delavcev, kolikor je zaposlenih v tej dejavnosti, v letošnjih prvih devetih mesecih prispevalo k skupnemu zadržnemu prihodku manj kot četrtino, k ostanku dohodka pa manj kot osmino, bržčas pove dovolj. V lesni predelavi primanjkuje kvalificiranih delavcev, stroji so zastareli in slabo izrabljeni, proizvodni program premalo pester in dohodkovno nezanimiv, surovine (les s pašnikov) slabe kakovosti... Za posodobitev ni denarja, samo delne rešitve (manjša vlaganja, poostre disciplina, izboljšanje delovnih razmer) pa ne bodo bistveno vplivale na gospodarski rezultat.

C. Zaplotnik

Ne bomo sedli na kamen in se zjokali

Gospodarska tema letošnjih Gorjupovih dni ni uspela dialoško kakor je bila zamišljena, saj se vabilu predstavniki zveznega izvršnega sveta niso odzvali, prof. dr. Aleksander Bajt pa je nato sporočil, naj ne navajamo njegovih mnenj o najnovjših ukrepih, ker »ne želi dati povoda za izgovore, češ, da zvezni vladi ne more uspeti, ker jim vsi mečejo polena pod noge.« Na pogovoru v Gorici je več novinarjev predsedniku republiškega izvršnega sveta, Dušanu Šinigoju, zastavilo tudi vprašanja o našem gospodarskem trenutku, dejal je, »da bi zdaj storili veliko napako, če bi sedli na kamen in se zjokali.«

Uvodoma je prof. dr. Aleksander Bajt opozoril, da so gospodarski rezultati še slabši, kot jih izkazuje statistika. Inflacija je blizu 200 odstotni letni stopnji, kar je 9,5 odstotkov mesečno, oktobra pa je bila že 12 odstotna, kar pomeni, da bi se koncem leta približali 300 odstotni. Slabši kot kažejo podatki je tudi izvoz, saj je prikazan v dolarjih, katerih vrednost pada.

Stabilizacija je strokovno vprašanje, o njih pa odločajo argumenti, ne razprave na množičnih sestankih je profesor Bajt načelno spregovoril o njej. Zavrnil je prepričanje, da je za odpravo inflacije nujno povečanje obsega proizvodnje, saj si neučinkovito investiranje lahko ogledamo v Jadranu, Feniju in še kje. Primerjalna analiza, ki so jo napravili v Bajtovem inštitutu, je pokazala, da smo bili pri nas v letu od 1960 do 1980 v primerjavi s Portugalsko, Španijo, Grčijo in Turčijo v povprečju za četrtino manj učinkoviti, če bi bili tako kot v teh deželah, bi bil naš družbeni proizvod leta 1980 dvakrat večji. V letih 1980 do 1985 smo za investicije namenili 25 odstotkov družbenega proizvoda, kar je po svetovnih merilih velikanski denar, družbeni proizvod pa se je povečal le za 3 odstotke. Ker zaradi ekonomske politike gospodarstvo ne more učinkovito investirati, bi bilo po Bajtovem mnenju pametneje pojediti več kruha, kot da zapravljamo denar za opeko in uvožene stroje, ki ne dajejo učinka.

Če smo napravili vse ostale možnosti, nam ostane restriktivna denarna politika in tečaj dinarja. Po Bajtovem mnenju je za stabilizacijo gospodarstva odločilna prav restriktivna denarna politika, saj ga je moč stabilizirati zgolj z njo, kar je slikovito ponazoril z razmerami v Nemčiji leta 1923.

Pogovor v stari Gorici je bil namenjen odprti meji in sodelovanju obeh držav, vendar so novinarji predsedniku republiškega izvršnega sveta Dušanu Šinigoju zastavili tudi več vprašanj o našem gospodarskem trenutku. »Storili bi veliko napako, če bi zdaj sedli na kamen in se zjokali, prizadevali si bomo naprej, nekatere stvari, ki se dogajajo zadnje dni, me opogumljajo,« je dejal predsednik Šinigoj.

M. Volčjak

ALPETOUR 40 lit

ALPETOUR — DO CREINA KRANJ, Mirka Vadnova 8

odda zaradi zmanjšanja obsega proizvodnje, v najem obrat v Češnjevku. Prostori so primerni za skladiščenje ali proizvodnjo. Skupaj je 29.030 m² površin ter okrog 1000 m² proizvodnih prostorov, garderobe, delna kuhinja ter pisarniški prostori. Cel kompleks je ograjen.

Interesenti lahko dobijo dodatna pojasnila po telefonu 064/26-060.

Število delavcev, zaposlenih pri obrtniku, ostaja enako

Obrtniki neradi zaposlujejo

Radovljica, 20. novembra — »Štirideset let smo obrt zatirali, zdaj pa hočemo, da bi naenkrat postala pomembna opora gospodarstva,« so besede, s katerimi je Danilo Korošec, predsednik Obrtnega združenja Radovljica in tudi sam obrtnik, ponazoril razmere v tej dejavnosti in odnos družbe do obrti.

Resda v radovljiški občini narašča število obrtnikov (pred osmimi leti jih je bilo 416, zdaj pa jih je 715), vendar pa število pri njih zaposlenih delavcev ostaja enako oziroma celo upada. Za to je več razlogov: davčne olajšave niso tolikšne, da bi se obrtniku splačalo zaposliti novega delavca, le malo je obrtnikov, ki imajo v zdajšnjih razmerah posej tudi za daljše obdobje, delavci, zaposleni pri obrtnikih, nimajo vedno zagotovljene (dolgoročne) socialne varnosti, obrtnika stane delavec še približno toliko, kolikor mu izplača za osebne dohodek...

V občini narašča število »popoldanskih obrtnikov« ki pa se večinoma usmerjajo v proizvodno obrt. Po mnenju predsednika obrtnega združenja to ni dobro in ni v skladu z usmeritvijo, naj bi »popoldanci« razvijali predvsem storitveno obrt. V radovljiški občini namreč kronično primanjkuje klasičnih obrtnikov — krojačev, elektricarjev, vodovodnih inštalaterjev, mehanikov, ki bi popravili male gospodinjke aparate — in še bi lahko naštevali. Razni servisi se skorajda ne morejo razviti, ker je le malo obrtnikov, ki imajo tolikšen ostanek dohodka, da bi lahko držali velike zaloge nadomestnih delov. Ljudje morajo sami tekati od trgovine do trgovine, se zapeljati tudi prek državne meje, priskrbeti rezervni del in ga potem odnesti k obrtniku, toda to že ni celovita ponudba, obrt, kakršno bi občani želeli.

Naložena ihta, ki je bila tako značilna za šestdeseta in sedemdeseta leta, je tudi v obrti tako kot v drugih dejavnostih pojenjala. Obrtniki delajo na starih, izrabljenih strojih, vse večje je tehnološko zaostajanje, do uvoznih dovoljenj je zapletena pot... V radovljiški občini je zdaj vsega šest obrtnikov, ki širijo ali posodabljujejo zmogljivosti — to pa je glede na število obrtnikov premalo.

C. Zaplotnik

Zelena zavesa za ublažitev hrupa — Člani komisije za varstvo okolja v krajevni skupnosti Javornik-Koroška Bela na Jesenicah ugotavljajo, da je glavni onesnaževalec Jesenic, in še posebej njihove krajevne skupnosti, železarna. Vendar jim tudi v železarni ni vseeno, zato po izgradnji nove jeklarne sproti preverjajo, kaj morajo še narediti za čistejšo okolje. Ena takšnih skupnih akcij bo tudi ureditev zelene zavesa ob glavni cesti. Ta naj bi stanovanjski del na levi strani (v smeri proti Žirovnici) varovala pred povečanim hrupom. — A. Ž.

Denar in red

Kranj — Mestne zelenice in parki v Kranju bi morali biti med letom večkrat pokošeni, cvetličarne grede in okrasno drevje bolje negovani. Zelenice so bile letos na primer kar precej zanemarjene, ob avtocesti, lokalnih cestah in mestnih vpadnicah pa se je razrastle plevele. Kranj je zaradi takšne neurejenosti dajal sliko zanemarnega mesta. Ko so o tem govorili na sestanku predsednika mestnih krajevnih skupnosti, so tudi ugotovljali, da ni nič boljše (ponekod pa še veliko slabše) tudi na otroških igriščih pri vrtcih. Pravi problem so ponekod v Kranju že iztebki psov. Zato je skrajni čas, da se v Kranju o vseh teh problemih resno pogovorijo in jih tudi razrešijo. Kakorkoli že, treba bo najti denar, potem pa poskrbeti za red. Prva, ki sta za to poklicana, pa sta KŽK Tozd Kmetijstvo in kranjska Komunala. Takšna je tudi ugotovitev s sestanka.

A. Ž.

Teden kulture v Naklem in trgovina

Naklo — V soboto se je v krajevni skupnosti Naklo začel tradicionalni Teden kulture. Letos ga člani KUD Dobra organizirajo že enajstič. Po prireditvah v soboto, nedeljo in včeraj, bo v četrtek ob 16. uri v osnovni šoli Naklo proslava ob dnevu republike, v petek ob 18.30 pa bo veseli večer Vaščani pod lipo. Predstavili se bodo glasbeniki, humorist in novi naklanski okteti. V soboto, 28. novembra, ob 18. uri bo Ana Pavlin še enkrat govorila o svojem potovanju po Ameriki, v nedeljo, 29. novembra, ob 16. uri pa se bodo predstavili mladi naklanski glasbeniki. Razstava slikarja Borisa Lavriča, ki so jo podprli v soboto, 21. novembra, bo odprta vse do nedelje, vsak dan od 16. do 19. ure, v nedeljo pa od 9. do 12. ure. Vse prireditve bodo v Domu Kokrškega bataljona v Naklem.

Velik dogodek za krajevno skupnost, ki ne sodi v program Teda kulture, pa bo tudi današnja otvoritev samopostrežne trgovine v Naklem. Odprli jo bodo ob 16. uri.

DOPIŠNIKI SPOROČAJO

Asfaltiranje ulic v Sankovem

Drago Papler sporoča, da so se prebivalci Sankovega, kjer je 53 hiš, letos odločili, da sami uredijo in asfaltirajo vsake ulice in ceste. V štirih obokih po 40 tisoč dinarjev so zbrali 4 milijone dinarjev, krajevna skupnost Križe 1,7 milijona, sklad stavbnih zemljišč tržiške občine pa 800 tisoč dinarjev. S prostovoljnimi delom so urejali brežine, robove in odvodnjavanje, zdaj je na cestah že 400 metrov grobega asfalta. S ponovno akcijo, ko bodo še enkrat v štirih obokih pobrali po 40 tisoč dinarjev, pa bodo spomlad na 1,7 kilometra položili še fini asfalt.

Novice iz Rateč

Več zanimivosti nam je tokrat poslal iz Rateč Branko Blenkuš. Piše, da Planiški komite skrbi za uredjenost prostora pod skalnicami, in da se prostor zahodno od ceste v Tamar zatravili. Po trasi vodovoda bodo speljali tudi tekaške steze in jih pozimi urejali s snežnim tlačilcem. Sicer pa so se v Ratečah dobro pripravili na letošnjo zimo. Krajevna skupnost ima svoj traktor, za oranje snega pa so se pogodbeno dogovorili s štirimi domačini. Ze zdaj pa se pripravljajo tudi na prihodnjo poletno sezono. Biološki inštitut v Ljubljani so namreč zaprosili za rešitev, kako bi se najbolj učinkovito rešili komarjev, ki jih imajo poleti polno zaradi presihajočega jezera na Ledinah.

Planina pod Golico vabi

V hotelu na Planini pod Golico imajo zdaj dovolj turističnih postelj. Letos pa so kranjskogorski hoteli prevzeli še Dom. Pa tudi obisk je precejšen, saj semkaj redno prihajajo domače in tuje hokejske ekipe. Pozimi pa bodo tu agencijski gostje iz Reke in nekaterih drugih republik. Tu bodo organizirali tudi kranjskogorsko smučarsko šolo, dnevna karta na vlečnici zahodno od Doma pa bo veljala 4500 dinarjev. V hotelu in v domu je vsako soboto živahna, saj so poskrbeli za zabavo in ples.

Turistični podmladki

Na vseh treh osnovnih šolah na Jesenicah imajo prizadevne turistične podmladke, v katerih je skupaj 105 članov. Na Koroški Beli učencem pri tej dejavnosti vodi mentorica Simona Zarnik, na šoli Prežihov Voranc Marija Dolinar, na osnovni šoli Tone Čufar pa Darinka Cuznar in Magda Učman.

Gorenjci na morje

Ivan Petrič iz Kranja pa piše, da bodo Gorenjci to zimo spet lahko poceni letovali na morju. Turistična agencija Kompas je spet poskrbela za poceni sedemdnevne počitnice v hotelu Kompas v Dubrovniku. Pravi, da so cene januarja, februarja in marca za sedemdnevno letovanje več kot ugodne.

Z deli končujejo — Na cesti Čirče-Trboje v teh dneh končujejo z deli in sicer v Čirčah in Hrastju ter v Trbojah, kjer bodo poleg urejenega odseka od srede vasi do šole uredili tudi pločnik. Ureditev ceste in pločnika pa ni bila edina naloga iz programa. V Čirčah so na primer končali tudi z izgradnjo telefonije in ureditvijo javne razsvetljave. — A. Ž. — Foto: F. Prdan

V Podnartu praznujejo

Ponosni na nove delovne uspehe

Podnart, 23. novembra — V spomin na prve volitve v krajevne vaše odbore, ki so jih prebivalci na območju sedanje krajevske skupnosti Podnart izvedli kljub okupaciji in fašističnemu teroru v drugi polovici novembra 1944. leta, bodo letos konec tedna že dvaintridesetletno slovesno proslavili krajevni praznik. Tudi letos so zadovoljni in ponosni na delovne uspehe.

Velika pridobitev za krajevno skupnost je bila letos ob radovljiskem občinskem prazniku otvoritev stanovanjskega in poslovnega objekta v Podnartu. Izgradnja tega objekta pomeni uresničitev občinskega srednjoročnega programa in pobude, ki je nastala v krajevni skupnosti. Na objekt, v katerem je 19 stanovanj, trgovina, kmalu pa bo tudi gostilna, si v Podnartu zelo ponosni.

»Zadovoljni smo, da je letos začelo delo v organizaciji Zveze mladine v Podnartu,« pravi predsednik skupščine krajevske skupnosti Vinko Zadnikar. »Aktivni so tudi v Avtomoto društvu, v DPD Svoboda pa predvsem dobro dela pevski zbor. V prihodnje pa nas čaka naloga, da ponovno oživimo delo v TVD Partizanu. V krajevni skupnosti namreč začnemo razpravo o izgradnji športnih prostorov. Še posebno aktivni so tudi invalidi v krajevni skupnosti, ki nameravajo za kulturnim domom zgraditi balinišče. Da ne govorim o organizaciji Rdečega križa, saj je vsak drugi prebivalec v krajevni skupnosti član te

organizacije. Poleg prizadevne strelske družine in članov društva upokoencev pa moram še posebej poudariti zares zgledno sodelovanje krajevske skupnosti z dvema delovnimi organizacijama: Kemično tovarno Podnart in Lipovim obratom v krajevni skupnosti. Pohvaliti pa moram tudi matično šolo v Lipnici in pionirski odred Alojz Rakovec na šoli Ovsiše.»

Sicer pa je vodstvo krajevske skupnosti letos bdelo predvsem na uresničevanju referendumskega programa in tretjega samoprispevka, za katerega so se krajanji odločili lani. Podnart je namreč ena redkih krajevnih skupnosti, kjer je več kot celo desetletje redno prispevalo denar za reševanje komunalnih in drugih problemov.

»Pri uresničevanju referendumskega programa smo letos precej naredili kar zadeva urejanje cest,« ugotavlja predsednik svetga krajevske skupnosti

Vinko Jerala

Vinko Jerala. »Na krajevne ceste smo namreč letos vgradili za dobri dve stari milijardi dinarjev finega asfalta. Na Češnjici smo z denarjem iz samoprispev-

Vinko Zadnikar

Telefonija v Križah, Pristavi, Seničnem in Kovorju

Ne tehnologija, postopki zavlačujejo gradnjo

Križe, 21. novembra — »Ko smo pred letom dni začeli z aktivnostmi za izgradnjo telefonskega omrežja v krajevnih skupnostih Križe, Pristava, Senično in Kovor, nismo računali, da bodo glavni in najtežji administrativni problemi. Tudi zbiranje precejšnjega denarja v enajstih naseljih nam ni vzelo toliko časa in moči, kot dogovarjanje okrog sklenitve formalnih pogodb za izvajanje,« pravi predsednik centralnega gradbenega odbora za izgradnjo telefonskega omrežja v krajevnih skupnostih Križe, Pristava, Senično in Kovor. Drago Papler

Zaradi dovoljenj in sklenitve pogodb se je letos najprej zataknilo pri začetku primarnega telefonskega omrežja. Izbrani izvajalec — Podjetje za avtomatizacijo prometa Ljubljana (PAP) je pričel z deli šele 1. julija. Vendar pa se je s pogodbo obvezal, da bodo vsa primarna dela iz gradbenega programa končana do 25. novembra letos.

»Člani centralnega gradbenega odbora smo ves čas spremljali gradnjo. Sredi septembra pa smo začeli ugotavljati, da dela potekajo prepočasno in ne bomo ujeli roka za začetek gradnje sekundarnega omrežja. Zato smo se tudi sestali z izvajalcem del in formalnim investitorjem — Podjetjem za PTT promet Kranj ter zahtevali, da se dela pospeši. Vendar izvajalec ni razrešil nekdanjih organizacijskih težav. Tako se pogodbeni rok za izgradnjo primarnega omrežja 25. novembra izteka, izpolnjenega pa je okrog 95 odstotkov programa. Poleg nekaaterih drobnih del manjka še vsa kabelska kanalizacija od nove do stare avtomatske telefonske centrale v Križah,« upotavlja Drago Papler

Čas je denar, ugotavljajo v centralnem gradbenem odboru. Zato so oktobra začeli iskati ponudbe za izgradnjo sekundarnega omrežja. Poslali so jih potem izvajalcem. Od štirih, ki so se odzvali, je bil najcenejši Rajko Benedik iz Kranja, skoraj za 16 milijonov od najugodnejšega ponudnika. Ker morajo kar precej denarja zbrati naročniki sami, so se v gradbenem odboru seveda odločili za najbolj ugodno ponudbo in se o tem pogovar-

Drago Papler: »Ne moremo čakati, zato smo začeli z deli na sekundarnem omrežju...«

jali tudi s predstavniki občine in Podjetja za PTT promet Kranj. »Žal pa ti pogovori, ki trajajo že ves november, še vedno niso dorečeni,« pravi Drago Papler. »V sredo, 18. novembra, so z žalostjo ugotovili v gradbenem odboru, da smo zaradi administriranja prišli v nemogoč položaj. Ob prožnejšem, predvsem pa nekako monopolističnem obnašanju, bi že lahko z najugodnejšim izvajalcem zagotovili končno ceno. Ocenjujemo, da še nismo vsega zamudili, pričakujemo pa, da se bo formalni investitor Podjetje za PTT promet Kranj vendarle opredelil od ponudbe najugodnejšega izvajalca.«

A. Žalar

Še posebno ponosni in zadovoljni so v krajevni skupnosti na leto zgrajeni stanovanjsko-poslovni objekt z 19. stanovanji, trgovino in gostilno

V soboto, 28. novembra, ob 18. uri bodo v Domu kulture v Podnartu slovesno proslavili krajevni praznik. V programu bodo nastopili moški komorni zbor DPD Svoboda Podnart, pionirji pionirskega oddela Alojz Rakovec s šole Ovsiše in recitatorji mladinske organizacije. Na svečanosti bodo podelili tudi krajevna priznanja in priznanja najboljšim športnikom s tekmovalni v nogometu, streljanju, namiznem tenisu in šahu, ki so bila na programu ta mesec. Po programu bo tovarniško srečanje, igral pa bo ansambl Gorenjci.

ka zgradili protipožarni bazen. Urejali smo krajevno odlagalnišče za smeti, za vseh osem vasi v krajevni skupnosti pa smo nabavili zabojnike za odpadke. Naročili smo tudi že projekte za adaptacijo Doma kulture, prejšnji mesec pa je bil ustanovljen že gradbeni odbor. S pomočjo Vodnega gospodarstva Kranj pa smo sredi Podnarta osušili tudi zamočvirjeno zemljišče.»

Ob ocenjevanju letošnjega programa pa ne moremo mimo gasilskega društva. Danes imajo v Podnartu najmlajše gasilsko društvo v občini, da ne rečemo

kar na Gorenjskem. Ustanovljeno je bilo februarja letos. Za prihodnje leto so si v društvu zadali ureditev prostorov, razvijanje prapora in nakup opreme.

»Sicer pa nas prihodnje leto čaka predvsem uresničevanje referendumskega programa. To so ceste in priključek sanacijskega doma. Razen tega pa bomo skrbno spremljali tudi vse priprave za izgradnjo drugega železniškega tira na našem območju,« je povedal Vinko Zadnikar

A. Žalar

Priprave na razstave

Začele bomo s pletenjem

Kranj, 20. novembra — Komisija za kulturo in varstvo spomenikov pri krajevni konferenci socialistične zveze Vodovodni stolp v Kranju je danes zvečer povabila v prostore krajevske skupnosti na prvo srečanje vse tiste žene in moške iz krajevske skupnosti, ki znajo ali pa bi se radi naučili ročnih del. Malo po šesti uri zvečer smo se oglasili v prostoru krajevske skupnosti in pri pogovoru zmotili kakšnih deset žena iz Vodovodnega stolpa.

»Naša komisija ima v programu različne dejavnosti,« je razlagala predsednica Beba Kampič. »Tako na primer sodelujemo pri proslavah in različnih prireditvah. Letos marca, za krajevni praznik, pa smo tako precej na hitro pripravili tudi razstavo ročnih del. Bili smo presenečeni nad prvimi odzivi. Vsi, ki so sodelovali na razstavi in tudi obiskovalci, pa so takrat predlagali, naj bi jeseni pripravili redna srečanja z vsemi krajanji, ki kaj znajo ali bi se radi kaj naučili. Čez zimo bi potem delali, se učili in mar-

ca bi za krajevni praznik že lahko pripravili zares zanimivo razstavo.«

Čeprav je sprva kazalo, da petek in 18. ura morda nista najbolj primeren čas za redna tedenska srečanja, je že prvo srečanje uspelo. Za zdaj kaže, da se bodo dobivali vsak petek ob tej uri.

»Danes jih je prišlo kakšnih deset. Pričakujem, da bo vsaka povabila še sosedo, prijateljico... Nekatero so že prinesle s seboj pletilke, revije... Začeli bomo s pletenjem. Ker pa je med nami tudi socialna delavka, bomo po njenem nasvetu razmislile, da bi organizirali tudi tečaj za dietno prehrano. Sicer pa ta redna petkova srečanja ob 18. uri niso namenjena samo ženam. Tudi moške bi lahko kaj pripravili za spomladansko razstavo in svetovali, kako se kaj naredi. Predvsem pa vabimo na ta srečanja mlade iz krajevske skupnosti...«

Za začetek so se torej odločili za pletenje, potem pa bodo morda nadaljevali s kuharskim tečajem. Veseli pa bodo vsakega nasveta,«

A. Žalar

PRITOŽNO KNJIGO, PROSIM

Slovenščina in podnapisi

»Ena od pravic, ki jih ustava (še) zagotavlja, je uporaba slovenskega jezika v javnosti. Vendar pa nekateri to dolžnost neradi izpolnjujejo. Zakaj na primer podjetje Kino Kranj v svojih kinodvoranah vse bolj pogosto predvaja filme s srbohrvaškimi podnapisi. To so si na primer dovolili tudi pri tako razpitem filmu, kot je Vod smrti. Film so samo v Trzinu predvajali

pritožno osemkrat. Zato mora biti utemeljen odgovor, da se pri filmu za dvakrat predvajanje v dvorani naslavljanje v slovensčini izplača. Ali pa je morda ocenil, da bi Trzinu že ne na ljudi govori in bere srbohrvaško. Ne vem, kje so tisti, ki bi morali nadzorovati vaje zakona o rabi slovensčine v javnosti...? pričakujem obrazložitev podtja Kino Kranj in tudi ustrezno ukrepanje odgovornosti oziroma pristojnih.

A. P., Podnart

Po slovenskem knjižnem sejmu

SENCE NAD KNJIŽNO BERO

Ljubljana — Poltretji tisoč naslovov, knjižna bera zadnjih dveh let je bila v ljubljanskem Cankarjevem domu živahno predstavljena. Ne le s policami knjig na ogled, tudi s prodajo in popusti ter najrazličnejšimi spremnimi prireditvami — od predstavitev novitet do ogledov tiskarn, podelitvami priznanj in podobnim. Skratka — družbeno »necenjena« knjiga — po dotaciji sodec — je bila minule dni deležna prave in zaslužene pozornosti.

Ob tako velikem, lepem, živahnem knjižnem sejmu, na katerem je bilo tudi toliko spremnih prireditev, da jih ne obiskovalci ne novinarji in sploh vsi drugi, ki po službeni dolžnosti spremljajo take prireditve, niso mogli vseh obiskati — se spodobi za uvod nekaj števil in nekaj nadvse razveseljivih ugotovitev. Še posebej, ker je prav do začetka slovenskega knjižnega sejma — osmega po vrsti — izšla tudi Enciklopedija Slovenije. Toda poleg tega založniškega podviga (ki se začne s tem prvim zvezkom), je treba zračeno pristeti še nekaj podobnih spodbudnih podvigov slovenskih založb v zadnjih dveh letih. Sem sodi na primer sto tisoč izvodov Atlasa Slovenije, petdeset knjig v zbirki klasične slovenske literature, tisoč naročnikov knjig Premerne družbe, skoraj toliko pri Mohorjevi, vrsto novitet itd. V celoti gledano je knjižna bera — 2500 naslovov v zadnjih dveh letih — kar lepa številka.

Toda za vsem tem predstavljenim knjižnim razkošjem, ki ga je obiskovalec lahko jemal v roke, listal, bral in živel nad vsebino in opravo, zbirajo vse temnejši oblaki. Kladi rod — ta je bil med obiskovalci sejma, ki je včeraj stal pri vratih — je danes lahko jutri pa morda tega ne bo. Zato morda ni pretirana trma, ki je ušla enemu od obiskovalcev in poznavalcev knjižnega sejma kot ne-sončna Potemkinova vas pred dobjem, ki se slovenski knjižni piše jutri. Slovenske založbe kakaj gre? Slovenske založbe pravzaprav že napovedajo svoj ekonomski propad, kar

Razstavljene knjige 8 knjižnega sejma so najbolj zagnano pregledovali prav mladi obiskovalci — Foto. Gorazd Šinik

Državna založba Slovenije je na sejmu predstavila novosti s področja učbenikov: devet visokošolskih in višješolskih učbenikov s področja fizike, kemije, medicine, veterine in antropologije. Še več učbenikov pa je v programu. Nekateri bi morali iziti že letos, nekateri so izšli z veliko zamudo. Tak primer zamude je s področja družboslovja — visokošolski učbenik dr. Staneta Južničja Politična in socialna antropologija, ki je kasnil kar celo leto. V kakšnih težavah se v takih primerih znajdejo predavatelji in študenti, ni treba posebej omenjati. — M. P.

pomeni, da ne bodo mogle tiskati slovenskih knjig. Knjiga, ki naj bi postala tržno blago, je vsaj v sedanjih razmerah brez družbene pomoči obsojena na propad. To, da knjižnice odkupujejo vse manj knjig, tudi ni nič novega, individualni kupec pa prav tako redkeje posega po vse dražji knjigi. V nekaterih slovenskih založbah je finančno stanje že tako, da v prihodnje ne vidijo drugega izhoda, kot da število naslovov knjig zmanjšajo za polovico. Če k temu prištejemo še dej-

stvo, da se znižuje tudi naklada knjig — je vse skupaj bolj kot napredku knjige podobno uklinjanju slovenske knjige. Založniki, ki so se v sejemskih dneh srečevali na tiskovnih konferencah, so bili črno gledi

glede nadaljnje usode slovenske knjige. Če je kdo še pred časom napovedoval takšno usodo knjigi, ima kajpada zdaj to zadoščenje, da je napoved postala že praktično resničnost. Kako drugače si napovedi nekaterih slovenskih založb, da bodo v prihodnje lahko natisnili le toliko novih knjig, da bi jih prešteli na prste, ni mogoče razlagati. Samo po sebi se razume, da pa bo izhajala drugačna literatura — šund, posvetno koristna knjiga in podobno. Tako usmeritev naj bi si slovenski založniki pač ubrali kot izbiro svojega preživetja. Te knjige naj bi bile napotilo vsem nam za vstop v čas tretjega tisočletja?

Ne samo, da je zdaj že jasno, kako ne bo mogoče uresničiti načrta za sto novih knjižnic na Slovenskem. Priča smo že nasprotnemu pojavu, uklinjanju knjižnic. Zapiranje knjigarn, ker so postale nedonosne. Ta potratna nepotrebnost — taka naj bi po družbeni logiki naša knjiga bila, pa dobesedno umira vsem na očeh. Črtani, zdesetkani knjižni programi, preusmeritve in podobno so kaj neobetavna napoved prihodnjega knjižnega leta. Kakšen pa bo po teh napovedih čez dve leti novi knjižni sejem, pa nihče noče niti napovedovati. Sejem kajpada bo, morda prav tako živahen, pester, kot je bil minuli; le knjižnih novitet skorajda ne bo dosti več kot le za vzorec.

L. M.

Premiera v Gledališču Tone Čufar Jesenice

ZABAVNI OBEŠENJAŠKI HUMOR

Jesenice — Naši trije angeli so kot staro vino — spominjajo na preteklost in razveseljujejo sedanost. Naravna, uglašena igra jeseniških »komedijantov«

Duhovite, zabavne komedije NAŠI TRIJE ANGELI se spominjamo tako po filmski upodobitvi s Humphryjem Bogartom in Petrom Ustinovim v osrednjih vlogah, kot po uprizoritvah v SLG Celje leta 1965 in v Mestnem gledališču ljubljanskem leto pozneje, obakrat v režiji Mirana Herzoga. Kraj dogajanja je francoska kazenska kolonija v daljni Gvajani, kamor so pošiljali prestajati kazni zločinci, obsojene na dolga leta zapornih kazni. Tema in misel komedije Naši trije angeli se dotikata relativizacije krivde, oziroma »zločina in kazni«. Trije kaznjenci Joseph, Jules in Alfred v hiši nič kaj urejenega trgovskega najemnika Ducotela popravljajo streho, ko pa se seznanijo z razmerami v družini, opravijo še druga koristna dela. Seveda vse to dogajanje spremljajo z duhovitimi replikami v slogu obešenjaškega humorja in hkrati s smeh zbujajočimi komičnimi zapletmi in situacijami.

Komedija Naši trije angeli je takšne narave, da se tako rekoč »nosi sama«, če je le uprizorjena s kar se da neposrednimi prijemi, naravno in v samem poteku dinamično. Prav v tem slogu so si jo zamislili tudi na Jesenicah v režiji Vere Smukavec na prizorišču Jožeta Bediča, ki je predstavljalo dnevni prostor v hiši Felixa Ducotela nekje v vročinskem pasu in z barvno in krojno poudarjenimi kostumi, med katerimi so bile progaste obleke kaznjencev tokrat z rdečimi progami, zasnovala pa jih je Anne Čeh. Vloge so interpretirali igralci, ki so si nabrali veliko izkušenj z nastopi na odru. Zasluga režiserke je predvsem v tem, da jih je usmerila v kar se da naravno igranje, brez kakršnegakoli sprenevedanja in pretiravanja. Kaznjenci so bili že po zasedbi dovolj izrazito profilirani, knjigovodjo Josepha je upodobil Ivan Berlot z ironično samoumevnostjo odločitev, morilec prejšnje žene Jules, je bil Bojan Dornik in mladi morilec očima Alfred Klemen Košir. Neurejenega trgovca je ponazoril Borut Verovšek, njegovo vedno presenečeno in zaskrbljeno ženo Tatjana Košir, njuno hčer Jožica Višak in zadolženo gospo Paole Elizabeta Žnidaršič. Oblastnega Trochara je odločno odigral Rado Mužan, Igor Škrli pa je v vlogi Paula odigral natanko tak lik, kot ga označijo kaznjenci v svojem improviziranem sodnem procesu, oziroma igri v igri.

V predstavi se slišijo tudi nekatere na moč aktualne replike o ustekleničenju zraka, delničarjih in posledicah, ki jih prestaja knjigovodja Joseph, pri čemer je vsaka asociacija s Fikretom povsem naključna, razpoloženje med občinstvom pa se stopnjuje. Uprizoritev Naših treh angelov se vsekakor uvršča med boljše predstave jeseniškega teatra.

P.S.: Simpatična je bila tudi krajša slovesnost po premieri, ko je direktor in umetniški vodja Gledališča Tone Čufar Miran Kenda počastil mojstra luči Pavlija Torkarja ob 2.000. predstavi, pri katerih je uravnaval svetlobni park kot zvest in zanesljiv sodelavec. Gledališka predstava je kolektivno delo tistih na odru in tistih za kulisami; tu je bila izkazana pozornost do enega izmed slednjih, kar je med občinstvom zbudilo odobravajoč odmev.

France Vurnik

KULTURNI KOLEDAR

KRANJ — V Prešernovi hiši razstavljajo slikarji in kiparji člani likovnih skupin Gorenjske.

V avli Iskre Telematike razstavljata Zlata Volarič in Jože Volarič.

V kava baru Kavka je odprta razstava slik Jožeta Tisnikarja.

V Carniumu, Mladinskem kulturnem centru, Delavski dom, vhod 6, je danes ob 20. uri večer strganih strun — nastop Bojana Drobeža. Jutri, v sredo, ob 18. in 20. uri — kino nekaj več: Nož v vodi (R. Polanski) v četrtek, 26. nov., ob 20. uri — večer ob dia-

pozitivih: Evropa (II. del)

Jutri, v sredo, ob 18. uri odpirajo v Kosovi graščini razstavo fotografij Francija Sluge. V kulturnem programu ob otvoritvi nastopa Jaka Jeraša in Primož Kerštain.

JESENICE — V razstavnem salonu Dolik je še do jutri odprta fotografiska razstava Foto kluba Andrej Prešern Jesenice.

V Gledališču Tone Čufar bodo jutri, v sredo, ob 19.30 ponovili komedijo Naši trije angeli.

RADOVLJICA — V osnovni šoli A. T. Linhartova odpirajo v petek, 27. novembra, ob 17. uri 13. republiško razstavo diapozitivov, 8. razstavo Color dia 6x6 in klubsko razstavo diapozitivov.

V Sivčevi hiši je še ta teden odprta razstava akad. kiparja in grafika Janeza Boljke.

V galeriji Kamen na Linhartovem trgu odpirajo jutri, v sredo, ob 18. uri razstavo gvašev in akrilov akad. slikarja Franca Novinca.

BLED — Še do konca tega meseca je na blejskem gradu odprta razstava lokov oblikovalca Oskarja Kogoja in proizvajalca Franca Oblaka.

SKOFJA LOKA — Uro pravljic danes v knjižnici Ivana Tavčarja vodi Tatjana Bertonec. Jutri, v sredo, ob 18. uri bo ob diapozitivih predaval o Kreti dr. Zdenko Orožim.

V galeriji Ivana Groharja razstavlja akad. slikar Boni Čeh.

Zbirke Loškega muzeja so v zimskem času odprte samo ob sobotah in nedeljah od 9. do 17. ure. Med tednom je obisk možen po dogovoru z upravo.

TRŽIČ — Še do konca novembra je v paviljonu NOB odprta razstava knjižnih ilustracij Marije Vogeltnik in razstavo lutk in mask Eke Vogeltnik.

DUPLICA — V Stolovem Interieru je odprta razstava fotografij Toneta Stojka.

NA SAVSKEM BREGU

Kranj — Mlada literarna skupina KUD Sava Kranj prireja jutri, v sredo, 25. novembra, ob 19. uri v prostorih doma krajevne skupnosti Stražišče literarni večer s promocijo svoje prve pesniške zbirke Na savskem bregu. V zbirki, ki jo je finančno omogočila Sava Kranj, so objavljene pesmi Marije Ilenič, Zvonka Rupnika, Dragice Šeško-Dani, Jelene Kajč, Zaima Deliloviča, Jožeta Valenčiča, Mihe Petka in Silva Mravlje. Njihov pesniški mentor je bil Franci Zagoričnik.

PRIZNANJA ZA ŠIRJENJE BRALNE KULTURE

Ljubljana — Tradicionalno priznanje Zveze kulturnih organizacij Slovenije — Trubarjevo plaketo sta letos prejela pesnica Saša Vegri in pesnik Tone Pavček. Na slovesnosti konec minulega tedna v Cankarjevem domu v Ljubljani je Trubarjevo diplomu prejela še slavistka Kristina Šega. V obrazložitvi priznanja za Sašo Vegri je rečeno, da pesnica uspešno povezuje poznavanje literature in otroka za lastno ustvarjalnost. Tone Pavček pa se je s svojim mladinskim pesništvom trdno zapisal mlademu rodu, kar je še posebej vidno tudi iz zadnje zbirke Prave in neprave pesmi.

KOŠČEK ZELENEGA

Kranj — Pred kratkim je v samozaložbi izšla tretja pesniška zbirka Francke Tronkarjeve. Knjižico, ki so ji ob izidu pomagala tudi kranjska kulturna skupnost in Iskra Kranj bo predstavljena tudi v literarnem večeru na podelitvi letošnjih nagrad kulturnim delavcem občine Kranj, 3. decembra letos, v Prešernovem gledališču.

predelala in zbirko dopolnila še z novimi pesmimi iz zadnjega obdobja.

Namesto ponatisa je torej izšla nova zbirka pesmi, tretja v štirih letih. Priložnost tudi za primerjanje pesniške moči. »Gre za kvaliteten preskok«, je zapisala v spremni besedi h Koščku zelenega Neža Maurer. »Prej je pesnica želela, zbirala, hrepenela — zdaj je, kaj je in nam zavestno daje svoje pesmi, spoznanja, čustva ... Trditve, da so pesmi zdaj zrelejšje, ni vsa resnica. Trdnješe so same v sebi — kot je trdnjša pesnica ... globoke, prefinjene, zgoščene pesmi Francke Tronkar so napisane iz hotenja po življenju. Kot njiva poraja žito in mak, tako klijejo njeni verzi. In tudi dajejo nam toplo lepoto cvetočih makov, in čustva, dobra kot duh.«

Razen pesmi piše Tronkarjeva tudi prozo.

L. M.

Pred koncertom

BOJAN DROBEŽ

Novo kranjsko kulturno prizorišče, ki si je izborilo domovinsko pravico v spodnjih prostorih Delavskega doma in si nadelo naslov po najstarejšem znanem imenu za gorenjsko metropolo, bo znan del svojega prostega časa namenilo tudi popularni glasbi.

Po začetni programski zasnovi bodo zadnji torki v mesecu namenjeni koncertom, na katerih naj bi se predstavili glasbeniki, manjše skupine, ki so si v glasbenem svetu že izborile svoje mesto in ustvarjale, ki bi glede na svojo kvaliteto zaslužili širšo predstavitev javnosti in so v bistvu šele na začetku.

Za Bojana Drobeža, ki se bo prvi predstavil na odru Carniuma, danes, v torek, 24. novembra ob 20. uri, slednje seveda ne velja. Uveljavljeni slovenski glasbenik se je kmalu po šolanju na glasbeni šoli izrazito pričel nagibati k avtorski glasbi. Napisal je vrsto skladb in besedil, ki jih je kot solist ali s svojo skupino Orehek posnel tudi za arhiv Radia Ljubljana. Zložil je tudi glasbo za dva televizijska filma, leta 1980 pa je izšla njegova prva velika plošča, posneta izključno s kitaristično glasbo, brez spremljave in petja. Trinajst skladb s te plošče je nakazalo osnovo, iz katere se danes izhaja pri komponiranju in igranju. Njegovo glasbo sestavlja več slogov — od evropske ljudske kitarske glasbe in jazza do občasnih prvih klasike. Neposrednemu vplivu teh slogov se je izognil šele v glasbi, ki je izšla leta 1986 na albumu »Krog in vodi«. Zbirka dvanajstih skladb predstavlja precejšen korak naprej v samem igranju in avtorstvu, je zapisano v njegovi uradni biografiji.

Bojan Drobež bo na kranjskem koncertu predstavil tudi nekaj skladb, ki bodo tudi na njegovi novi veliki plošči.

Vine Bešter

Gostovanje varaždinskega gledališča

V VSEH POGLEDIH AKTUALEN TANGO

Kranj — Čista, pretehtana gledališka ponazoritev Mrozkove groteskne komedije Tango je obogatila gledališko dogajanje v Kranju.

Varaždinsko Narodno kazališče Avgust Cesarec si je s svojimi predstavami pridobilo opazno mesto med hrvaškimi poklicnimi gledališči. Visoko stopnjo profesionalnosti potrjuje tudi njihova najnovejša uprizoritev Mrozkovega Tanga (premiera 16. 10. 1987) v režiji uglednega režiserja in profesorja na zagrebški gledališki akademiji Joška Juvančiča. To je predstava, za katero je mogoče reči, da je režiser zvesto sledil besedilu, ne da bi ga ta zvestoba kakorkoli utesnjevala pri izraznih poudarkih miselnih in sporočilnih plasti te duhovite in vedno bolj aktualne groteskne komedije, ki v času tako imenovanega postmodernističnega eklekticizma razkriva še bolj izostrene poteze kot v času nastanka leta 1964.

S prikazovanjem boja za oblast med tremi generacijami v družinskem krogu, z ideološkim utemeljevanjem ukrepov in ironičnim odnosom do umetniškega in sploh eksperimentiranja učinkuje kot izostrena satirična alegorija, v kateri vsaka replika zadene v živo. Prizadevanje najmlajšega člana družine, Arturja, da bi splošni zmedi in razpuščenosti v svojem družinskem krogu vrnil obliko in red in se prek njiju dokopal je, je kakor nalašč za današnjo rabo. Vendar ideje ne je in to povzroči njegov poraz, oziroma izzove ukrepanje bolj molčečega člana v tem družinskem kolektivu, služabnika Edeka, ki s kratko frazo o napredku vzame stvari v svoje roke. In vsakdo posebej določeno družbeno plast in njeno funkcijo v novejši, ne le poljski, marveč evropski zgodovini. Tu smo tudi mi.

Zato je Juvančičeva uprizoritev Mrozkovega Tanga v govorni in igralski interpretaciji zelo pregledna in jasna, komični in satirični elementi se uglašeno prepletajo, v njej ni nobene odvečne teatraličnosti, ki bi usmerjala gledalčevo pozornost od osrednje rdeče niti — spopada med kaosom in hoteljem po vzpostavitvi reda. Takšni zasnovi je namenjena tudi igra akterjev, izostrena in hkrati humorno označena. V tej igri pozorni gledalec lahko opazi tudi reflekske (mutatis mutandis) na glembejveščino zlasti v dialogu med očetom in sinom, očiten je refleks Karamazovih (Ivan — Smerdjakov) v razpletih prizorih med reformatorjem Arturjem in služabnikom Edekom, tu je ironični odsev Hamletove Mišnice v prizoru očetovega eksperimentiranja, tu so refleksni govorniškimi poz in avstroogrške vzgoje v vedenju strica Evgenija. V vsakem pogledu domiselna in izrazno čista predstava.

France Vurnik

alples

industrija pohištva

železniki tel.(064)67-121

POHIŠTVO ZA DANES IN JUTRI POHIŠTVO ALPLES

Ob dnevu republike — iskreno čestitamo

SOZD KEMIJA
KEMIČNA TOVARNA PODNART-p.o.
PODNART

35
let

Nudimo vam

- preparate za kemično in galvansko nanašanje neplemenitih in plemenitih kovin na kovine in plastiko v tehnične in dekorativne namene
- preparate za obdelavo tiskanih vezij
- preparate za fosfatiranje kovin
- preparate za kemično in elektrolitsko barvanje kovin
- razne laboratorijske kemikalije
- pomožno galvansko opremo
- servisne usluge

Svetujemo vam izbiro najustreznejših tehnoloških postopkov!
Vsem delovnim ljudem čestitamo za dan republike.

DO Trgovina Ljubljana
TOZD TRGOVINA KRANJ
Staneta Žagarja 30

z 32 bencinskimi servisi, trgovino z avtomaterialom na Laborah v Kranju in v Medvodah ter skladiščem v Medvodah čestita vsem delovnim ljudem, občanom in poslovnim prijateljem ob dnevu republike

Delovni čas: od 8. do 18. ure ob sobotah od 8. do 12. ure
Telefon: 22-196

PREGLED VIDA:
v ponedeljek, torek in sredo od 14. do 15. ure
V ORDINACIJI V SERVISU

Optični servis Kranj — JLA 18
(nasproti porodnišnice)

OČESNA OPTIKA MARIBOR

TEKSTILINDUS KRANJ

Vsem delovnim ljudem in občanom čestitamo za dan republike — 29. november.

**ALI ŽE
VESTE**

da imajo v Murkinih prodajalnah PIKA v Radovljici, UNIONU na Jesenicah ter PLETNA na Bledu največjo izbiro igrač za otroke vseh starosti? Izbirate lahko med didaktičnimi igračami, lutkami, glasbenimi instrumenti, igračami iz pliša ali gume, avtomobilčki, letali in železnicami na baterijski pogon... Ne smemo pozabiti na veliko izbiro kock za sestavljanje, itd. Letos dedek Mraz vsekakor ne bo v zadregi pri obdarovanju naših najmlajših.

40 LET
ALPETOUR

**OB DNEVU REPUBLIKE
ISKRENO ČESTITAMO!**

IGRAJTE SE Z NAMI *murka*

KOMUNALNO PODJETJE TRŽIČ, p.o.
64 290 Tržič, Pristava 80, Telefon: (064) 50 890, Pokopališče (064) 50 214

**DELOVNIM LJUDEM IN
POSLOVNIM
SODELAVCEM
ČESTITAMO OB DNEVU
REPUBLIKE**

KTL, industrija papirja in embalaže
Ljubljana, n.sol.o.
TOZD »LEPENKA« TRŽIČ
SLAP 8

**ČESTITA DELOVNIM
LJUDEM IN POSLOVNIM
SODELAVCEM OB DNEVU
REPUBLIKE**

Zlatarska delavnica
Levičnik Živko
Kranj, Maistrov trg 9
(nasproti Delikatese)

Cenjenim strankam
in občanom
Gorenjske čestita
za praznik republike
— 29. november

ČESTITKE OB DNEVU
REPUBLIKE VAM
ŽELI

ZLATARSTVO KOMAN
MESTNI TRG 5,
ŠKOKJA LOKA TEL.:
(064)62-098

NUDIMO:
ZLATI NAKIT
PREDELAVA, POPRAVILA
GRAVIRANJE: NAKITA IN UR

**MARIJA
PRIMC**

Cesta na Klanec 3, Kranj
(v bližini gostilne Blažun)

Vam nudi kvalitetno in
hitro izdelavo vseh vrst
očal.

Se priporoča

Cenjenim strankam in
drugim občanom Go-
renjske čestitamo za
29. november — praz-
nik republike

metalka

TOZD
triglav tržič

Tovarna montažnega pribora
in ročnega orodja
64290 Tržič, Cesta na Loko 2
tel. (064) 50-040

**Delovnim ljudem,
občanom in
poslovnim
prijateljem čestitamo
ob dnevu republike**

GRADITE HITRO,
GRADITE SODOBNO,
GRADITE POCENI —
GRADITE Z NAMI

lesnina

Trgovina z gradbenim
materialom — Kranj

VSE ZA GRADNJO OD
TEMELJEV DO STREHE
boste vedno dobili v
LESNINI, trgovini z
gradbenim materialom
na Primskovem v Kra-
nju, in sicer:

vsak dan od 7. do 19.
ure, ob sobotah pa od 7.
do 13. ure

Informacije po telefonu:

26-076 ali 23-949

- naj sodobnejšo strešno kritino iz pravih kanadskih bitumenskih skodel TEGOLA CANADESE
- izolacijske materiale — lendapor, novoterm, perlit, stiropor, tervol
- keramične ploščice najboljših jugoslovanskih proizvajalcev
- sanitarno keramiko
- opaž in furnirane stenske in stropne obloge
- ladijski pod
- parketi in talne obloge
- stavbno pohištvo
- gradbeni material
- reprodukcijski material za lesno obrt

Ugoden nakup furniranih vrat, kril in podbojev

OBČANOM GORENJSKE ČESTITAMO ZA PRAZNIK REPUBLIKE —
29. NOVEMBER

**GOZDNO GOSPODARSTVO
KRANJ**

TOZD gozdarstvo Škofja Loka, Tržič in Preddvor,
TO kooperantov Škofja Loka, Tržič in Preddvor,
TOZD gozdno gradbeništvu, transport in mehanizacija Kranj
in z delovno skupnostjo skupnih služb Kranj

čestita delovnim ljudem in poslovnim prijateljem za praznik
republike — 29. november.

**KOMUNALNO, OBRTRNO
IN GRADBENO PODJETJE
KRANJ, n.sol.o.**

- TOZD KOMUNALA, KRANJ — o.sub.o.
- TOZD OBRTRNO, KRANJ — o.sub.o.
- TOZD GRADNJE, KRANJ — o.sub.o.
- TOZD OPEKARNE, KRANJ — o.sub.o.
- TOZD VODOVOD — KANALIZACIJA, KRANJ — o.sub.o.
in DELOVNA SKUPNOST SKUPNIM SLUŽB

delovni kolektiv čestita občanom Gorenjske in poslovnim
prijateljem za praznik republike — 29. november

TRIKON®

Tovarna pletenin in konfekcije Kočevje

Pričakujemo vas v naši trgovini na Planini (Ul. Janka Puclja)
v Kranju, kjer vam po zelo ugodnih cenah nudimo
HLAČE ZA VSO DRUŽINO.

ČESTITAMO OB DNEVU REPUBLIKE!

Trgovska in gostinska
DO Kranj

Delovnim ljudem in poslovnim prijateljem čestitamo
za dan republike — 29. november

MLADINSKA STRAN

naš čas

Na mladinski strani, ki jo boste mladi z Gorenjske popisali enkrat na mesec, smo tokrat skušali zbrati vse pesniške in vsebinske izvirnosti. Mladi Jeseničani pišete v glasilo Horizont, Radovljičani v Naš čas, Tržičani pišete Mladinske utrinke, v Kranju je popularno glasilo Napretek. Ločani pravite, da ne čutite potrebe po svojem časopisu. Ker pa glasila izdajajo nekaj osnovnih organizacij ZSMS v loški občini, pričakujemo, da se bodo oprijeli Trbičani, mladinci iz Sel in drugi.

HORIZONT SREČNA ZK ZA SREČNEŽE

V CSUI na Jesenicah že dalj časa (dve leti in nekaj dni) niso sprejeli v svoje vrste mladih, ne sicer »kar tako«, zaradi radovednosti. Moramo priznati, da so nas odgovori presenetili. Mladinci so odgovorili: DA BOLJ MALO ALI DELNO NE VEM NE

1. vprašanje: Ali v zadnjem času slediš delu in akcijam slovenske mladinske organizacije in slovenskih komunistov?

2. vprašanje: Bi želel postati član ZKJ?

3. vprašanje: Če »NE«, na kratko povej, kaj ti ni všeč oziroma iz česa nisi seznanjen z načinom delovanja ZK?

4. vprašanje: Ali si se pripravil pogovarjati na temo »Mladi in ZK«?

Mislím, da se delovanja ZK v naši stvarnosti skoraj ne opazi. Deluje skrito, premalo revolucionarno, preveč teoretično, premalo v praksi.

Prvi mlade v ZK premalo upoštevajo. Če pa upoštevajo, pa le tiste, ki so podobni starejšim članom, torej tistim, ki so pasivni in si ne upajo povedati svoje mnenja.

Večina so stari ljudje s svojimi zastarelimi metodami. Moral bi malo prislunhiti mlademu rodu, kaj je narobe v ZK.

Kakšnih posebnih analiz in zaključkov ne bomo delali. To naj delajo drugi, mi vam le obljubljam novo anketo za nov Horizont. O kakšni temi? Naj ostane skrivnost. Obljubljam le, da bo podobna, torej kratka, jedrnata, malce žgečkljiva in pustiti bo še mnogo zakaj-ev in zato-jev odprtih in rahlo provokativnih. Vse pripombe, predloge in ostalo v zvezi z anketo pa pošljite na naslov: OK ZSMS Jesenice Titova 86 64270 Jesenice

Vas lepo pozdravljamo: BOŠTJAN, MATJAŽ, DUŠA

za mlade in stare za voške in ženske za lepe in manj lepe za nas in za vas

Kdo se ne spomni letošnjega konca zime in začetka vroče pomladi, vroče predvsem zaradi tega, ker je bila takrat v središču pozornosti štafeta, a ne le štafeta kot taka, temveč malce drugače zastavljena, tako, kot si jo je pač zamislila slovenska mladina. A zamisli slovenske mladine so si bolj ali manj polomile zobe na zveznih mladinskih organih, od mladinskega predsedstva do Odbora za obeleževanje dneva mladosti, s tem pa plačale ceno ne le za plakatno afero, temveč tudi za vse prejšnje vznemirjanje jugoslovanske javnosti s svojimi pobudami in hotenji, ki so bile s štafeto povezane in tako, da so, prav tako kot štafeta, to okostenele oblike, ki jih je potrebno postaviti v sodobnejši koncept razmišljanja in tudi političnega delovanja. Njihova oblika je torej spodbudila slovenske mlade in mladenke k temu, da so predlagali njihovo spremembo (način volitev), ukinjanje ali popolno predrugačenje (štafeta) ali pa uvajanje ali obnovitev enkrat na nek način že uveljavljenega pristopa (civilno služenje vojaškega roka).

veliki veljaki iz drugih družbenopolitičnih struktur, ki jih mi nosimo na ramah (saj na mladih svet stoji), njihove grehe pa bomo še dolgo čutili na svojem standardu.

Ali je jugoslovanskim mladincem res njihov letni višek 25. maja zvečer, ko preko televizijskih ekranov gledajo predstavnike oblasti kako dobrohotno ploskajo prepotenim telovadcem. Prav rad bi jih videl enkrat na kakšnem rock koncertu, kjer bi tudi lahko pokazali da čutijo z mladimi, vendar je res, da je njihovo pojavljanje na častni loži bolj sterilno, hkrati pa tudi po protokolu, v uri in pol, opravijo svojo letno dolžnost in za uro in pol razumejo preko »kritičnih« osti scenarija sklepne slovesnosti, vse brezposelne mladince, tiste, ki nimajo stanovanj, ki se prebijajo iz meseca v mesec s petimi milijoni... No ja, res bi bilo lepše, če bi slednji imeli možnost svojega predsednika na kakšni od prireditvev Jugoslovanskih srečanj mladih vprašati, kaj bo storil, da bo inflacija manjša in če ne bo, ali je res, da bo odstopil. Bilo bi čudno, kakor nam kaže sedanja praksa, da bi sklepna slovesnost crknila (in z njo ča-

stna loža), sredstva pa bi se pretila na račun Jugoslovanskih srečanj, festivala mladih, na katerem bi se prikazala vobča dejavnost jugoslovanske mladine, ta srečanja pa, predvsem zaradi zapiranja pipice, iz leta v leto bolj kilavo izgledajo.

Voditi bitko za razum, za demokracijo, za nove odnose, ki bi temeljili na kulturi dialoga, za moč argumenta ne pa za dogovarjanje, ki izgleda kot prerokanje za kilo čebule na tržnici, za spreminjanje lastne drže, ki ne bi temeljila na metodologiji počepanja, da kasneje ne bi bilo potrebno poklekni, brez garancije, da kasnejši udarci ne bodo tako močni, da te ne bodo spravili na kolena ali pa še niže. Na ta način bi si slovenska mladina, ali še bolje, jugoslovanska politika zastavila svojo prihodnost v kateri ne bo členov 133, v kateri bodo Fikreti dobili kroglo v glavo prav tako hitro, kakor si jo dobil v partizanih za pol kilograma izgubljene koruzne moke, prihodnost, v kateri bo vsak lahko imel dejansko pravico postaviti za predsednika svojega, na njegovemu okolju lasten način, izbranega človeka.

Ultra

vreme

Namesto vremenskega poročila: **IMAMO INDIJANSKO JESEN IN KAVBOJSKI SISTEM**

NEKDO TAM ZGORAJ NAS BOJDA NE LJUBI VEČ

SINDIKALNA JABOLKA

Bližala se je zima in v tovarni so nam sindikalni predstavniki obljubili, da nam bodo priskrbeli jabolka. In tako, v sveti veri, da jabolka že imamo zagotovljena, nihče ni kupoval drugod, čeprav bi jih lahko. Kar naenkrat so se v tovarni začele širiti govornice, da jabolk ne bo! Kako ne bo jabolk? Saj sem jih naročil! Celo pet gajbic! Zdaj pa kar naenkrat, jabolk ne bo! Ker sem v tozdu namestnik predstavnika sindikata za tozd, sem takoj poklical svojega predstavnika, se pravi predstavnika sindikata za tozd.

»Ne, takega predstavnika pa nimamo. Žal.«
»Zakaj imamo v tovarni pravne svetovalec? Zato, da nam bolj ali manj uspešno ali pa sploh ne svetujejo. Imel sem srečo. Dobil sem nasvet, pravzaprav odgovor na svoje vprašanje, če res nimamo predstavnika sindikata za tozd.«
»Seveda ga imamo, kako da ne!«
»Moj pravnik, pardon naš pravnik, me je razsvetlil, jaz pa sem naprej razsvetljeval tov. predstavnicu sindikata za tozd.«
»Tukaj namestnik predstavnika sindikata za tozd, Jalen Volk.«
»Dobesedno, videl sem jo, kako se je zdrnila pri telefonu.«
»Jaaa, kaj pa želite?«
»Hotel sem vam samo sporočiti, da imamo predstavnika sindikata za tozd!«
»Prof, sem odločil slušalko. No Jalen, to si torej opravil. Zdaj pa naprej! In sem poklical predstavnika sindikata za tozd. Vedel sem, kdo je, in zraven sem tudi že vedel, da je ena navadna lenoba. Skratka, malo večja uš z velikimi apetiti.«
»Halo, tam tov. predstavnik sindikata za tozd? Tukaj namestnik predstavnika sindikata za tozd. Po tovarni se govori, da z jabolki ne bo nič. Je to res?«
»Da, res je.«
»Kako, kar naenkrat?!«
»Veste kaj? Mi smo naročili 80 ton jabolk na Štajerskem. Vendar jih tam lahko dobimo samo 40 ton. Torej, z jabolki ne bo nič. Žal.«
»Tovariš, jaz sem prepri-

čan... Poglejte, kaj, ko bi vi gradili hišo? Potrebovali bi železo, pa ga ne bi dobili niti v prvi, niti v drugi trgovini. Gotovo bi se potrudili in to železo dobili. Ja, prepričan sem v to, da ne bi odnehal in da bi to železo navsezadnje dobili.«
»Da seveda...« (predstavljaval sem si ga, kako prede od ugodja, veliki leni mačkon).
»Mi smo se, seveda, dogovarjali še s Podvinom, toda dogovorji še tečejo. Veste, to ne gre tako hitro. Morate razumeti.«
»Torej jabolka vendarle bodo?«
»Bomo sporočili do ponedeljka. Velja?«
»Velja.«
»Čakal sem v ponedeljek do pol dveh. Nič! Naslednji dan smo dobili uradno sporočilo, da jabolk ne bo. Meni ni tebi nič, je obvestilo o tem viselo na oglasni deski. Napisano z mastnimi črkami! Sodelavci so strmeli v obvestilo in bili so prilično besni. kaj bi ne bili!«
»Zunaj pa je sijalo jesensko sonce. Razlivalo je svoje žarke po prelepih rdečih jabolkih, ki so željno čakala kupce. Prodajalec je vneto skakal okoli svojega tovarnjaka, prepolnega lepih sadežev. Bil se je celo pripravil nanj pogajati o ceni! Samo, da bi se znebil polnega tovarnjaka jabolk, ki bi jih sicer moral zopet odpeljati nazaj »u zemljo svojo«. Bil sem preveč jezen nase in na svojo zaupljivost do celega sindikata in njegovih predstavnikov od tozda do sozda. Jabolka so se mi priskutila, pa če mi verjamete ali ne!«

Mojca Peternelj

OBVESTILO: VSE MLADENCE OBVEŠČAMO, DA BO PLES JUTRI /OPRADEL/.

Kaj je temu vzrok? Vzrok je pomanjkanje primernih prostorov. Ni jih! V večini so gostinski obrati ali skladišča.

Edina zabava, ki jo imamo sedaj, so plesi v Bistrici. Vsi pa si želimo, da bi dobili svoj prostor kje v centru ali bližnji okolici, kjer bi lahko pogosteje prirejali zabave, plese in kamor bi lahko vabili tudi ansamble, za kar je galski dom, kjer so plesi sedaj, občutno premajhen.

Vendar je v naši občini že tako, da kadar se oglasi mladina z željo po mladinskem prostoru, kjer bi se lahko zabavali, vsi oglušijo. Le malo uspeš je pripravljeno poslušati »glas vpjiočega v puščavici! Poizkušali smo si pridobiti Sokolnico (dvorano TVD

Partizana), edino za ples še primerno dvorano v občini, a jo Partizan brani z vsemi štirimi.

Tatjana Jerebic

Slovenski planinci o svojem delu

Prostovoljnost, vredna zlata

Ljubljana, 21. novembra — Delo društev v Planinski zvezi Slovenije je bilo v minulih dveh letih, kot so ocenili na današnji skupščini PZS, plodno na številnih področjih. Za naprej so pripravljene na še večjo prostovoljno angažiranost in manjšo družbeno pomoč, vendar se bodo odločno uprli razmišljanjem, da je športna rekreacija potrata.

Eden najpomembnejših kazalcev uspešnosti delovanja vsake planinske organizacije je gibanje članstva. Rast števila članov dokazuje, da postaja planinstvo vedno bolj množična rekreativna dejavnost v Sloveniji. Tako je bilo konec lanskega leta v društvih 102.873 članov oziroma 5,6 odstotka več kot dve leti poprej.

Za planinsko organizacijo je bila značilna poleg množičnosti tudi razvejano dejavnosti. Gospodarske komisije so skupaj z gradbenimi odbori bdele nad prenovo številnih planinskih postojank in zidavo novih koč, v kar so vložili prek 93 milijonov dinarjev iz združenih sredstev v PZS. Komisija za planinska pota pri PZS je urejala poti v Julijcih in Kamniških Alpah, organizirala pa je tudi štiri tečaje. Mladinska komisija je največ časa namenila programom za širjenje množičnosti mladih in za vključevanje odraslejših mladine v izobraževanje. V okviru komisije za vzgojo in izobraževanje je potekalo delo odborov za planinske vodnike in planinsko šolo; na devetih izpolnjevanjih se je zbralo 211 vodnikov, na novo pa je opravilo izpite za vodnike 120 članov. Pretekli dve leti so vrsto uspehov nanizali tudi alpinisti; to je potrdilo, da alpinizem ostaja eden redkih športov v Sloveniji, katerega dosežki so primerljivi z najboljšimi rezultati svetu.

Delegati skupščine so se seznanili s pripravami na ustanovitev sklada Aleša Kunaverja za razvoj alpinizma. Doslej so k sodelovanju v skladu povabili prek 70 delovnih in drugih organizacij. Predvidevajo, da bodo ustanovno skupščino sklada sklicali še letos. Zbiranje denarja v skladu bo omogočilo uresničitev alpinističnih ciljev, alpinisti pa bodo pomagali pri prodoru izdelkov članic sklada na tržišče.

Vseh dejavnosti niso mogli podrobno opisati niti v obsežnem gradivu za 18. redno skupščino PZS, saj je članstvo aktivno tudi na področju kulture, založništva, varstva okolja, samozastite in reševanja ter sodelovanja z družbenopolitičnimi in družbenimi organizacijami. Delo pa je lahko tako plodno, kakor je ocenil v uvodnem poročilu na skupščini dosednji predsednik PZS Tomaž Banovec, samo zaradi prostovoljnosti. Za to značilnost planinskega članstva je gost iz PZ Hrvatske celo dejal, da je vredna zlata v sedanjih težkih časih.

»Križa v družbi se odraža tudi v telesni kulturi,« je med drugim naglasil v razpravi Ivo Zorčič iz ZTKO Slovenije in povzel: »Bolj kot pomanjkanje denarja pa je nevarno razmišljanje, da je športna rekreacija luksuz in poraba. Takšnim razmišljanjem se bomo morali skupno upreti, saj je zdrav način življenja osnova za dobro družbeno produkcijo!«

Tem zahtevam se je pozneje pridružil tudi novo izvoljeni predsednik PZS Marjan Oblak, ki je izjavil, da planinci terjajo priznavanje športa kot sestavnega dela združenega dela. Našel je še glavne prihodnje naloge, med katerimi bo ob povečanju števila članstva in širjenju naročnikov Planinskega vestnika nujno še boljše gospodarjenje z denarjem; za slednje bo treba urediti tudi financiranje alpinizma in izbor odprav. S. Saje

Uspeh na Shivlingu

Severovzhodna stena Shivling (6543 metrov) z vrh Shivlinga so se sano Jugoslovansko smerjo

reth: po zahodnem grebenu in po prvenstveni smeri prek veličastne severne stene. To sta letošnja največja dosežka naših alpinistov v Himalaji. Odprava je prispela v Indijo konec avgusta in postavila bazni tabor pod severovzhodno steno Shivlinga, ki je od New Delhija oddaljen le dobrih 300 kilometrov. Kekec in Rupar sta po krajši aklimatizaciji 12. septembra odšla pod severovzhodno raz. Bivakirala sta 5200 metrov visoko in bila naslednji dan že na vrhu. Na največje težave sta naletela v zgornji polovici stene, v 180 metrov visokem seraku. Že naklonina 95-75-93 stopinj, pove, da gre za ekstremno ledno plezanje 6000 metrov visoko. Za vzpon in sestop sta potrebovala 4 dni. Nato so se začeli pripravljati na osrednji problem, na severno steno. Ugotovili so, da imajo za dve navezi premalo opreme, zato so v steno odšli samo Pepevnik, Tič in Vidmar. 17. septembra so začeli, vendar jim je nagajalo sneženje. Po štirih dneh kombiniranega plezanja so dosegli snežišče, kjer je kljub 75 stopinjski naklonini šlo hitreje. Četrto noč so prebili že pod stro m vrhno steno. Tu so se odločili za umik na vzhodno raz, kjer je bilo še dan težkega plezanja v nezanesljivem ledu z 80 stopinjami naklona. Petič so bivakirali že na vzhodnem razu, kjer poteka angleška smer in po njej so naši prišli do vrha. Svojo prvenstveno jugoslovansko smer so ocenili z ED, VI, A2, 80 stopinj, 1800 metrov, kar pomeni, da gre za ekstremno skalno in ledno plezanje, dodatno vrednost pa daje alpski stil plezanja.

Smučarska izkaznica na Gorenjskem

Kranj, 22. december — Kje se lahko včlanite v smučarske klube? Če hočete postati lastnik smučarske izkaznice in s tem kuponom pri nakupu smučarske odpreme z 10 odstotnim popustom v vašo korist, potem ne odlašajte. Včlanite se v klub in izkaznica bo vaša. Za otroke bo treba odšteti za enoletno članstvo 2000, za odrasle pa 5000 dinarjev.

Včlanite se lahko pri Kompasju v Kranju, Bledu in Kranjski gori. Razen tega še pri SK Triglavu, ZVUTS Kranj, SK Tržič, SK Alpetour Škofja Loka, SK Radovljica, SSK — Alpina Žiri, SK Kamnik, ŠD Iskra Žezelniki, Območna zveza smučarskih organizacij Jesenice, TVD Partizan Gorje, SK Bohinj, SK Jezersko, SK Bled, SK Kranjska gora, SD Jesenice, SD Rateče-Planica, TVD Blejska Dobrava, SD Dovje Mojstrana, SK HOT DOG Kranj, SK Golica, DRSD Gumar Kranj Sava, SD Kokrica, VP 1098 Kranj, Smučarski klub Alpina in SD Komenda.

D. H.

KRANJ, 22. NOVEMBER — VATERPOLISTI TRIESTINE OSVOJILI TURNIR — Vaterpolski klub Triglav iz Kranja je po nekaj letih v počastitev praznika 29. novembra v zimskem bazenu spet organiziral mednarodni članski vaterpolski turnir. Udeležili so se ga moštva Triestine iz Trsta, SVWörthersee iz Celovca in dva moštva Triglava. Njboljšo igro so pokazali vaterpolisti iz Triestine, saj so zmagali na tem turnirju. Sodili so sodniki Kranja Pičulin, Rakovec, Stariha in Marinček. Izidi: Celovec: Triglav II 7:3, Triestina: Triglav I 16:14, Triestina: Triglav II 14:11, Celovec: Triglav I 17:18, Triestina: Celovec 14:14, Triglav II: Triglav I 5:11. Vrstni red: 1. Triestina, 2. Triglav I, 3. SV Wörthersee Celovec, 4. Triglav II. (D. H.) — Foto: F. Perdan

Z dobro igro poražene doma

Kranj, 22. november — II. ZKL ženske Sava Commerce: Jugoplastika 74:88 (39:34), dvorana na Planini, gledalec 150, sodnika Ložič (Nova Gorica), Koščak (Ljubljana). Sava Commerce: Šošarič 2, Merlak 24 (4:4), Oblak 6, Tabar, A. Rakovec 4, Ljucović, Habjan 12, Baligač 15 (10:7), S. Rakovec, Horvat 8, Čufer 2, Gartner; Jugoplastika — Biuk 8 (6:4), Taračarič 10 (4:4), Lelas 22 (6:3), Lišteš 22, Čuce 2, Dukić 4 (2:0), Pivalica 20 (5:4). Prav nerazumljivo je, kako z dobro igro na domačem terenu, po vodstvu v prvem delu, nato samo v pičlih štirih minutah nadeljevanja tekmo izgubis. To velja za Savo Commerce. Jugoplastika, ki je povratnik v drugo ligo iz prve, ni zman favorit za prvaka. Splitčanke v prvem delu igre niso pokazale vsega. V prvem delu so bile igralke Sava Commerce boljše. A vse se je obrnilo v prid Splitčank v štirih minutah drugega dela. Na hitro so izid izenačile in povedle. Neustrašni sta bili Listeševa in Pivalica. Najvišja Splitčanka je zadelala trojke, močna Pivalica pa točke iz vseh položajev za met. Domačinke niso igrale slabo, celo boljše kot v prejšnjih srečanjih, a to je bilo premalo. Vse so dale od sebe, a najboljšo predstavo je dala mlada Merlakova. D. H.

Atleti veterani v Melbournu

Med njimi Kranjčana Konc in Kaštivnik

Kranj, 22. november — V Melbournu v Avstraliji bo od 29. novembra do 6. decembra sedmo svetovno prvenstvo za atlete veterane. Po Torontu (Kanada) 1975, Göteborgu (Švedska) 1977, Hannoveru (ZRN) 1979, Christchurch (Nova Zelandija) 1981, San Jose (Puerto Rico) 1983, Rim (Italija) 1985 bo to že sedmo srečanje tekmovalcev, prejšnjih generacij.

Organizatorju, ki ga je izbrala WAVA, ki sodeluje v okviru mednarodne atletske federacije IAAF, se je do roka, 1. septembra, prijavilo nad 5000 udeležencev iz 51 držav. Če takšno prijavo ocenjujemo s turističnega pogleda, potem je to velik dogodek za nacionalno turistično gospodarstvo. Prav tako pa je to tudi veliko športno tekmovanje. V primerjavi z letnimi olimpijskimi igrami, kjer v atletskem programu sodeluje okoli 2000 nastopajočih, so veteranske igre večje. Pri veteranih nad 40 let in na 35 let pri ženskah ni omejitve na državo in tudi norme niso tako visoke. Da je tekmovanje tudi v športnem pogledu veliko, pričajo nastopi številnih olimpijskih zmagovalcev. To so Al Dester (disk), Gaston Roelants (3000 zapreke), Alain Mimoun (maraton), Bob Richardus (palica) Parry o Brien (krogla), Faina Melnik (disk), Dana Zatopet (kopje) in druga imena svetovne atletike.

Ker je kategorij veliko, na pet let nove, je tekmovanje zanimivo, a dolgotrajno. V Rimu 1985 je bila uvedena tudi kategorija nad 90 let, v kateri so tokrat nastopali samo trije tekmovalci, ki so tudi v teh letih ne odrežejo športu in živijo zdravo. Najstarejši udeleženec je Indijec Singh pri 93 letih, ki je bil kot sodobnik Nehruja zaprt 15 let, z atletiko pa se je začel ukvarjati šele pri 70 letih. Teče pa 100 in 200 m. Za primerjavo je treba navesti svetovni rekord na 100 m za moške na 80 let in sicer Packard (ZDA) 15,4, pri ženskah nad 70 let pa Polly Clarke (ZDA) 16,2.

Iz Jugoslavije je na pot odpravilo deset tekmovalcev in ena tekmovalka. Iz Slovenije so to: Nataša Urbančič (kopje), Jože Kopitar (kopje), Branko Vivod (višina), Jože Brodnik in Marko Sluga (kopje) in peterobj, Lado

Kros v Mojstrani

Mojstrana, 17. novembra — Šolsko športno društvo na osnovni šoli 16. december v Mojstrani je priredilo v Mlačici občinski kros. Krosa so se udeležili najboljše tekmovalci iz osnovnih šol jeseniške občine. Med učenci in učenkami prvih in drugih razredov so bili najhitrejši Barbara Koselj, Meta Markez in Tina Kržišnik iz Zirovnice ter Uroš Tajnikar iz Zirovnice, Miha Sfiligij iz Mojstrane in Gorazd Knežević z Toneta Čufarja. Med učenci tretjih in četrth razredov Silviya Hašimović (Kranjska gora), Alma Kičin (Tobe Čufar) in Barbara Tomazin (Mojstrana) ter Romana Veber (Mojstrana), Milan Hafner (Mojstrana) in Gorazd Jenko iz Zirovnice. V tekmovalstvu petih in šestih razredov so med dekletki slavile učenke s Čufarjeve šole Tina Batur, Alenka Dolžan in Melise Seferagič, med fanti pa Luka Markez in Simon Mayrevz iz Zirovnice ter Jernej Špragr iz Mojstrane. V najstarejši skupini so bili najhitrejši Irena Bertonec (Tone Čufar), Polona Kekelj (Kranjska gora), Mojca Krčelj (Tone Čufar), Igor Bašelj (Kranjska gora), Mitja Madon (Zirovnica) in Boris Ivanovič (Tone Čufar).

Boštjan Kersnik, OŠ Mojstrana

Podreča v drugi ligi

Kranj, 18. november — Na kvalifikacijah za vstop v drugo republiško ligo, ki so bile v soboto in nedeljo v Domžalah in Litiji je kegljaska ekipa Simon Jenko iz Podreče osvojila prvo mesto in se tako uvrstila v drugo slovensko moško kegljasko ligo.

Na kegljišču Poden v Škofji Loki in Jelovica na Bledu je bilo odigrano finale za prvenstvo Gorenjske za člane. Naslov si je priključil član Triglava iz Kranja Brane Benedik.

Vrstni red: Benedik (Triglav) 3506, 2. Pečar (Kranjska gora) 3454, 3. Zalokar (Triglav) 3438, 4. Košir (Ljubelj) 3365, 5. Jurkovič (S. Jenko) 3361, 6. Prezelj (S. Jenko) 3355.

Kegljišče Janče v Srednji vasi je bilo prizorišče odprtega prvenstva v kegljanju v Cerkljah. Nastopilo je 30 članov, 10 mladincev in 6 članic.

Vrstni red — člani: 1. Kovač 2177, 2. Štular (oba Krvavec) 2133, 3. Pester 2124, 4. Mali 2112, 5. Zvršen (vsi Adergas) 2090; članice: 1. Šorn 1509, 2. Novak 1481, 3. Bregant 1384, 4. Pirc 1100, 5. Ambrož 69 4; mladinci: 1. Zorman 1926, 2. Šparakl 1908, 2. Slatnar 1905, 4. Lončar 1904, 5. Remic 1690, prvenstvo Kravca — 1. Kovač 2177, 2. Štular 2133, 3. Šorn 2048, 4. Luškovec 2035, 5. Lipušček 2018. V prvenstvu krožka trim je bil prvi Kovač pred Štularjem in Šornom.

D. H.

Ceneno smučanje

Kranj, 22. november — Počitniška zveza Kranj je tudi v tej zimski smučarski sezoni 1987-88 pripravila pester in ugoden aranžma smučanja na Jahorini. Lahko boste smučali na Jahorini in ceset dni bivali v hotelu B kategorije Bistrica. To bo desetdnevno smučanje za ceno 195.000 dinarjev. V ceno je vstet prevoz s spalnikom v Sarajevo in nazaj in karta za žičnice ter možnost organizirane šole smučanja za dve uri dnevno. Odhod na zimovanje bo 26. marca.

Lahko pa se boste smučali sedem dni s polpenzionom na Jahorini tudi v zimovanju v Mladinskem domu Mladost. Termin za odhod so 31. januar in 19. marec 1988. Cena smučanja in polpenzion za hotelu Mladost je 172.000 dinarjev. Vse podrobne informacije lahko dobite vsak dan, razen sobote, od 6.30 do 14.30 v poslovalnici PZ Kranj, Tavčarjeva 5, ali po telefonu 22-639.

D. H.

Po prvem delu mladinskih republiških rokometnih lig

Duple prve, Alples tretji

Kranj, 22. novembra — V moški mladinski republiški rokometni ligi je v jesenskem delu tekmovalo deset ekip, od teh kar sedem z Gorenjske. S 16 točkami je na prvem mestu Dinos Slovan iz Ljubljane, tretji pa so mladinci Alples. Če ne bi nesrečno zgubili s Termopolom, bi bili zaradi boljše razlike v golih prvaki jesenskega dela. Na zelo dobrem četrtem mestu so Preddvorčani.

Dinos Slovan iz Ljubljane je prvi s 16 točkami s samo enim porazom iz devetih srečanj. Prule so druge s 14 točkami (dva poraza), Alples pa tretji s 14 točkami in prav tako dvema porazoma. Četrta je Preddvor z 12 točkami, peti Termopol II z 10 točkami, kolikor jih ima tudi Kamnik na šestem mestu. Sedma je z osmimi točkami prva ekipa Termopola, osma je Besnica s štirimi točkami, deveti Peko z eno točko in deseti Dinos Slovan II brez točke.

Tudi z razpletom jesenskega dela v ligi mladink smo na Gorenjskem lahko zadovoljni. Duple so brez poraza prve. Odigrale so devet srečanj in osemkrat zmagale, enkrat pa igrale neodločeno. Mlada ekipa Preddvora pa je presenetljivo tretja z enakim številom točk kot Krim na drugem mestu. Druge gorenjske ekipe so v spodnjem delu.

Duple so prve s 17 točkami, Krim drugi s trinajstimi, kolikor jih imajo tudi Preddvorčanke na tretjem mestu. Četrta je Olimpija 12, peti Itas Kovec 10, šesto Polje 9, sedmi Ratičevci 9, osmi Peko 5, deveti Kranj 2 in deseti Alples brez točke.

J. Kuhar

Ligaški izidi

HOKEJ NA LEDU — Državni prvak Jesenice je igral v polfinalu za evropski pokal v Veresu. Čeprav so Jeseničani izgubili vsa srečanja, so dobro reprezentirali jugoslovanski hokej.

Pari prihodnjega kola, drevi — Jesenice: Kompas Olimpija ob 18. urh, v soboto Triglav: Bled, Kranjska gora Gorenjka mladi: Maribor.

NOGOMET — Za pokal NZS je Triglav doma gostil Domžale in tekma se je končala z neodločenim izidom. Triglav: Domžale 2:2 (1:1).

KOŠARKA — V moški republiški ligi se je Triglav z gostovanjem v Novem mestu vrnil z zmago. V ženski ligi so Jeseničanke doma zmagale z Metko, Kladivar je izgubil v Cerknici, Labod pa je bil poražen v igri z loško Odejo.

Pari prihodnjega kola — Triglav: Iskra, Odeja: ID Ježica, Kladivar: Metalservis Pomurje, Cerknica: Jesenice.

ROKOMET — V ženski republiški ligi je Alples izgubil doma z Novim mestom. Izid — Alples: Novo mesto 21:29 (7:15).

ODBOJKA — V drugi zvezni ligi se je Bled vrnil z gostovanja v Kanalu poražen, Blejčanke pa so iz Kopra prinesle obe točki. V moški republiški ligi je Triglav gostoval v Slovenski Bistrici in srečanje izgubil, ženska vrsta Triglava pa je bila slabša v Ljubljani v igri s Partizanom Tabor.

Izidi — moški — Salonit: Bled 3:0, Granit: Triglav 3:0, ženske — Koper Cimosa: Bled 0:3, Partizan Tabor: Triglav 3:1.

Pari prihodnjega kola — moški — Bled: Rudi Čajevec, Triglav: Kovečevje, ženske — Bled: Dubrovnik, Triglav: Mislinja.

KOLESTARSTVO — Kolesarski klub Sava je bila organizator prevega ciklokrosa v Stražišču. Vrstni red — pionirji B — 1. Kosmač (Sava), 2. Hafufman (Rog), 3. Zihel (Sava); pionirji A — 1. Studen (Sava), 2. Čevc (Rog), 3. Hudoklin (Sava); ml. mladinci — 1. Bertonec, 2. Pilar (oba Sava); st. mladinci — Cvjetičanin (Sava); člani — 1. Polanc (Sava), 2. Malenski (merx Celje), 3. Tahajster (Sava).

D. H.

domplanKranj, Cesta JLA 14
telefon: 24-440, 21-875TOZD INŽENIRING
TOZD STANOVANJSKA DEJAVNOST
TOZD URBANIZEM
urbanizem, stavbna zemljišča, investitor-
ski inženiring in stanovanjsko poslovanjeDelovnim ljudem in občanom občine
Kranj čestitamo za praznik republike
— 29. november — delavci DO
DOMPLAN Kranj

Kemična čistilnica in pralnica

BistcaŠkofja Loka p. o. Spodnji trg 27
tel.: 064/60-317Iskrene čestitke delovnim ljudem in poslovnim
prijateljem za praznik republike — 29. november
Ponudba pohištva, ki jo ima
lesnina Kranj — Primskovo,
spominja na stare dobre čase!**Za 40 % ceneje** vam Lesnina nudi
dva opuščena pohištvena programa «MAJA»
in »VESNA« — proizvajalca BREST iz Cerknice.

Iz teh programov dobite:

- otroško sobo že za 288.465. — din
- šestdelno spalnico za 775.535. — din
- regal za dnevno sobo za 532.899. — din

**Samo pri nakupu spalnice prihranite več kot
500.000. — novih din.**Ker so količine omejene, vam v Lesnini priporočajo, da jih
čimprej obiščete:

Poleg ugodnih cen vam:

1. Pri izbiri in načrtovanju stanovanjske opreme svetuje diplomirani arhitekt — svetovalec
2. Imajo tudi plačilo na obroke 3-6-12 mesecev
3. Kupljeno pohištvo vam Lesnina Kranj pripelje do 30 km brezplačno.

Občanom Gorenjske čestitamo za praznik republike
29. november

SLOVENSKE ŽELEZARNE

ŽELEZARNA JESENICEDELOVNIM LJUDEM,
POSLOVNIM PARTNERJEM
IN ODJEMALCEM

ČESTITAMO ZA PRAZNIK REPUBLIKE

IN JIM ŽELIMO
OB NADALJNJEM DELU
VELIKO
DELOVNIH USPEHOV
**ELEKTROTEHNIŠKO
PODJETJE**

Kranj, Koroška c. 53

*čestita vsem občanom in
poslovnim prijateljem
za praznik republike*Projektira in instalira vsa elektromontažna dela jakega in
šibkega tokaIzdeluje el. razdelilce serijsko in po naročilu, opremlja
obdelovalne in druge naprave

Prodaja elektrotehnični material na debelo in drobno

Servisira izdelke priznanih firm: ISKRA, Ei, Riz, Elind, Ča-
jevec, Grundig in SeverPROJEKTIRA ● PROIZVAJA ● INSTALIRA ● PRODAJA
● SERVISIRA
**KOVINSKO
PODJETJE
KLANJ
Šuceva 7**Delovni kolektiv čestita občanom in poslovnim
prijateljem za dan republike — 29. november
**Servisno podjetje
Kranj**

Tavčarjeva 45, telefon: 21-282

Še naprej se priporoča za sodelovanje z
vsemi svojimi dejavnostmi: zidarska, mizar-
ska, vodovodno-inštalaterska, kleparska,
krovska, ključavničarska, pleskarska in elek-
tričarska.VSEH VRST USLUG, POPRAVIL, ADAPTACIJ
IN STORITEV TER POLAGANJE PARKETA IN
TAPISONAČestita občanom in poslovnim prijateljem
za praznik republike — 29. november
**ZCP
CESTNO PODJETJE
KLANJ n. sub. o.**Kranj, Jezerska cesta 20,
tel.: 064/26-681
TELEX 37720 CP KRN YU

- TOZD VZDRŽEVANJE IN VARSTVO CEST
- TOZD GRADNJE
- DSSS DO

Upravljamo, vzdržujemo, rekonstruiramo in
gradimo ceste.Poleg tega opravljamo tudi druga dela nizkih
gradenj ter nudimo gramozne in kamnite ma-
teriale.Čestitamo za praznik republike — 29. no-
vember
**AGROCOOP — AIK
NOVI SAD**

z enotami:

TOZD NEOPLANTA
TOZD FARMACOOOP
TOZD AROMA — FUTOG
TOZD KULPIN — N. SADčestitamo občanom Gorenjske in poslov-
nim prijateljem za praznik republike — 29.
novemberv skladišču v Kranju, Cesta Staneta Žagarja
51, (tel.: 064/25-268 in 064/25-267) nudimo:sveže meso, mesne izdelke, mesne konzerve,
sveža jajca in perutnino, čips in vse vrste
začimb, konzervirano sadje in zelenjavo.
loške
tovarne
hladilnikov
Škofja LokaDelovnim ljudem
in poslovnim
prijateljem
čestitamo za dan
republike, 29.
november
ODEJA Škofja
Lokaso izdelani iz najraznovrstnejših tkanin modernih barv in vzorcev ter polnjeni s finimi, rahlo
kodranimi sintetičnimi ali volnenimi vlakni.Delovnim ljudem in poslovnim prijateljem čestita za dan
republike — 29. november.je v Jugoslaviji največje industrijsko podjetje, specializirano
za izdelovanje prešite posteljnine. S svojim pestrim izborom
in odlično kvaliteto sodi v sam vrh ponudnikov tovrstnih
proizvodov.

- PREŠITE ODEJE
- OKRASNA PREGRINJALA
- NADVLOŽKI
- VZGLAVNIKI
- SPALNE VREČE
- OTROŠKI PROGRAM

sozd moda

Elita KRANJ

Prodajalne v Kranju, Škofji Loki, Kamniku in na Jesenicah

Čestitamo delovnim ljudem in našim zvestim kupcem za praznik republike ter vas vabimo, da obiščete naše dobro založene trgovine.

DELAVSKA UNIVERZA

„TOMO BREJC“ KRANJ

Vzgojnoizobraževalna organizacija za odrasle

čestita slušateljem, sodelavcem in prebivalcem Gorenjske za praznik republike — 29. november

KARTONAŽNA TOVARNA LJUBLJANA n. sol. o.

TOZD JELPLAST Kamna gorica

Delovnim ljudem in poslovnim prijateljem čestitamo za praznik republike

ŽITO Ljubljana

TOZD Triglav — Gorenjka proizvodnja pekarskih in konditorskih izdelkov Lesce

TOZD Peka:na Kranj proizvodnja pekarskih izdelkov

ZA DAN REPUBLIKE ČESTITAMO DELOVNIM LJUDEM IN POSLOVNIM PRIJATELJEM

Triglav konfekcija Kranj

Delovnim ljudem in poslovnim prijateljem čestitamo ob dnevu republike in priporočamo naše izdelke

Delovnim ljudem in poslovnim prijateljem čestitke ob dnevu republike

Slovenske železarne

tovarna vijakov

1895 plamen

kropa

ZA PRAZNIK REPUBLIKE — 29. NOVEMBER — čestitamo delovnim ljudem in poslovnim prijateljem

stavbno in pohištveno mizarstvo Radovljica, Šercerjeva 22, tel. 064/75 — 036

Delovnim ljudem čestitamo za dan republike

Slovenske železarne

VERIGA LESCE n. sol. o. JUGOSLAVIJA

Tovarna verig, vijakov, odkovkov, orodij, pnevmatsko — hidravličnih naprav, industrijske opreme in meril

ISKRENE ČESTITKE ZA DAN REPUBLIKE — 29. NOVEMBER

Delovna organizacija želi občanom in poslovnim partnerjem v prihodnje veliko poslovnih uspehov.

VEZENINE BLED

Delovnim ljudem in poslovnim prijateljem čestitamo za dan republike

TEKSTILNA TOVARNA

ZVEZDA

KRANJ, Savska cesta 46

DELOVNIM LJUDEM IN OBČANOM ČESTITAMO ZA DAN REPUBLIKE

SGP GRADBINEC n. sol. o. KRANJ nazorjeva l

Kolektiv splošnega gradbenega podjetja Gradbinec Kranj

čestita občanom in poslovnim prijateljem za dan republike

GOZDNO GOSPODARSTVO BLED, n. sol. o. Bled, Ljubljanska 19

tel.: dir. 77 — 257 h. c. 77 — 361 — 364 telegram: GG Bled, poštni predal 42

gospodari z gozdovi, proizvajajo in prodajo različne vrste okroglega lesa, izdeluje kvaliteten okrogli les po posebnih naročilih, pripravlja resonančni les, nudi prevoznike usluge za prevoz lesa in popravlja gozdarske stroje in naprave.

DELAVCEM, KMETOM IN POSLOVNIM PRIJATELJEM ČESTITAMO ZA DAN REPUBLIKE — 29. NOVEMBER

GORENJSKI ZDRAVSTVENI CENTER KRANJ

S TEMELJNIMI ORGANIZACIJAMI Zdravstveni dom Bled, Bohinj, Jesenice, Kranj, Obratne ambulante Železarna Jesenice, Radovljica, Škofja Loka, Tržič, Socialna medicina in higiena Gorenjske, Zobna poliklinika Kranj Bolnišnica za ginekologijo in porodništvo Kranj, Bolnišnica Jesenice, Psihiatrična bolnica Begunje in Gorenjske lekarne Kranj čestita občanom za praznik republike — 29. november

bombažna predilnica in tkalnica | tržič

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

IZREDNO UGODNA PONUDBA S POPUSTI

do 50 % tkanine za oblačila
30 % posteljna in namizna konfekcija

v TRGOVINI Bombažne predilnice in tkalnice Tržič v Potrošniškem centru »DETELJICA« v Bistrici pri Tržiču

ZTKO KRANJ
Kranj, Partizanska 37

Odbor za delovna razmerja objavlja naslednja dela in naloge:

1. BLAGAJNIK — ADMINISTRATOR

Pogoji: program srednjega usmerjenega izobraževanja ekonomske smeri V. ali IV. stopnje, 3 leta delovnih izkušenj in poznavanje finančno-materialnih predpisov

2. VZDRŽEVALEC

Pogoji: program srednjega usmerjenega izobraževanja strojne smeri IV. stopnje, najmanj 6 mesecev delovnih izkušenj na podobnih delih in nalogah ter sposobnosti komuniciranja s strankami

Za objavljena prosta dela in naloge bomo sklenili delovno razmerje za nedoločen čas s polnim delovnim časom in trimesečnim poskusnim delom.

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 8 dneh od dneva objave na naslov: ZTKO Kranj, odbor za delovna razmerja, Partizanska 37, Kranj.

Kandidate bomo o izbiri obvestili v 15 dneh po izteku objave.

ISKRA ELEKTROMOTORJI
Otoki 21, 64228 Železniki

razpisuje

JAVNO LICITACIJO

po sklepu DS DO za:

OSEBNI AVTO RENAULT 30, letnik 1981, vozen, izklicna cena 1.600.000 din

Licitacija bo 3. decembra 1987 ob 11. uri na sedežu DO, Železniki, Otoki 21. Ogled je mogoč 2. decembra 1987 od 12. do 13. ure. Varščino 10 % od izklicne cene plačajo potencialni kupci na blagajni DO. Eventualni prometni davek plača kupec. Nakup avtomobila je po sistemu videno-kupljeno. Poznejših reklamacij ne bomo upoštevali.

TOKOS TRŽIČ
Tržič, Cankarjeva 9

Komisija za delovna razmerja objavlja prosta dela in naloge:

1. ORODJAR 2. KLJUČAVNICAR

Pogoji: končana ustrežna šola poklicne smeri oziroma IV. stopnja usmerjenega izobraževanja kovinarske usmeritve /smer orodjar in ključavničar/, nad eno leto delovnih izkušenj in dvomesečno poskusno delo

Kandidati naj pošljejo pisne prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi na naslov: Tokos Tržič, Cankarjeva 9, komisija za delovna razmerja.

MALI OGLASI

tel.: 27-960
cesta JLA 16

vozila

Prodaj R 5 TS, letnik 79. Tel.: 61-339

Prodaj Z 101, starejši letnik, v dobrem stanju. Mavčiče 89 19738

Ugodno prodaj avto znamke VX viktor karavan. Sp. Brnik 42, Cerklje 19740

Prodaj GOLF, star šest let. Bohinjska Bistrica, tel.: 76-230, dopoldan in 76-171, popoldan 19745

Prodaj R 4, letnik 1981, karamboliran, motor nepoškodovan, registriran za celo leto. Metjahič, Podlubnik 160, Škofja Loka 19746

GORENJSKI GLAS
glas za vas

Prodaj kombi Z 850, letnik 1981, registriran do oktobra 1988. Tel.: 61-814 19747

Prodaj R 4, letnik 1977, dobro ohranjen. Buden, Podlubnik 152, Škofja Loka 19748

Ugodno prodaj FIAT 132 GLS, letnik 1977, registriran za celo leto. Podpečan, Sv. Duh 165, Škofja Loka 19750

Prodaj avto Z 1300, letnik 1976, Anton Demšar, Rudno 44, Železniki, tel.: 66-055 19752

Prodaj 4 malo rabljene letno-zimske GUME 165 x 13 in termoakumulacijsko PEC. Brane Mezek, Puštal 93, Škofja Loka 19757

Nujno prodaj MOTOR APN 4, zelo dobro ohranjen. Matjaž Jekovec, Žigantova vas 68, Duplje 19762

Ugodno prodaj dobro ohranjeno invalidsko TRIKOLO s pomožnim motorjem avtomatik 49 cm³. Franc Maver, Rožna ul. 11, Bohinjska Bistrica 19763

Prodaj PRIKOLICO za avto. Tel.: 40-590 19767

Prodaj GOLF, letnik 1978, 77.000 km ali zamenjam za manjši avto. Pogajnik, Kamna gorica 75, tel.: 79-416 19768

Prodaj R 4, letnik 1979. Tel.: 35-185 19770

Prodaj Z 750, letnik 1970, v voznem stanju. Tel.: 74-972 19777

Prodaj R 16, letnik 1976, registracija do julija 1988, z rezervnimi deli. Nada Mitrovič, Partizanska 45, Škofja Loka 19778

Ugodno prodaj CITROEN GS club 1,3, garažiran. Tel.: 47-383 19779

Prodaj ALFO 33 1 3S, letnik 1986. Tel.: 46-027 19780

Prodaj 10 let starega GOLFA. Tel.: 40-382, popoldan 19784

Štiri nove GUME tigar 145 SR 13, prodaj. Tel.: 23-841 19790

Prodaj 126 P, letnik 1978, 80SM. Justin, Lancova 30/a, Radovljica 19792

Zaradi odhoda v JLA, prodaj motor APN 6, dodatno opremljen s spojlerjem. Naglič, Cesta na Brdo 22, Kokrica 19799

Prodaj CITROEN D 19 special, letnik 1971, dobro ohranjen, registriran do aprila 1988. Jože Benedičič, Na Plavžu 93, Železniki 19808

FORD CAPRY 2,3 GT, letnik 1980, prodaj ali menjam za manjši avto. Toni Osterc, Vodnikova 4, Lesce 19809

Prodaj ohranjen KOMBI Z 850, letnik 1982, prevoženih 30.000 s sedeži. Tel.: 51-442 19813

PEUGEOT 505 STI, lepo ohranjen, prodaj ali zamenjam za manjši avto. Tel.: 28-820, popoldan 19817

Prodaj dobro ohranjen RENAULT 4, letnik 1978. Bavdkova 4, Kranj Stražišče 19818

Prodaj avto AMI 8, letnik 1976, 25 SM, v voznem stanju, neregistriran. Tel.: 33-952 19825

Prodaj BMW 315, 4 leta star, 5 prestav, barvna stekla. Možina, Sv. Duh 68, Škofja Loka 19827

Prodaj Z 101, letnik 1974, celo ali po delih. Janez Prelac, Na kresu 9, Železniki 19829

Prodaj Z 126 P po delih. Tel.: 74-925 19833

CITROEN super 1,3, letnik 1979, 72.000 km. Tel.: 81-215, Jesenice 19834

Zelo ugodno prodaj OPEL KADET, letnik 1969, ogled popoldan. Čolič, Kolodvorska 10, Kranj 19839

Prodaj VW 1200, letnik 1976. Franc Petrc, Šutna 45, Zabnica 19843

Zelo ugodno prodaj nevozno Z 101, letnik 1976. Cena po dogovoru. Petrovič, Ul. M. Pijade 11 19844

Prodaj Z 101 confort, letnik 1980. Tel.: 79-767 19847

Prodaj popolnoma nov R 4 GTL. Tel.: 22-324 19848

PEUGEOT, letnik 1978, 78.000 km, prodaj. Tel.: 41-144 19806

Avtomobilske GUME 2 kosa s platiščem 145 x 13, prodaj. Tel.: 28-808 19895

Ugodno prodaj APN 6. Kranj, C. 1. maja 65, št. stanovanja 23 19896

Prodaj Z 101, karambolirano ali po delih. Praše 45, tel.: 40-211 19897

Prodaj APN 6, letnik 1985, za 50 SM. Jaka Grmek, Pšenična polica 17, Cerklje 19900

Prodaj Z 101, letnik 1978. Voklo 39 19904

Prodaj Z 750, starejši letnik, obnovljen in TV črno-belo, staro štiri leta, cena po dogovoru. Blejska Dobrava 59/B 19906

Prodaj avto R 4, registriran, po ugodni ceni. Tel.: 22-333 19910

Prodaj Z 750. Tel.: 27-952 19911

Prodaj JUGO 45, junij 84, garažiran, zelo dobro ohranjen. Ogled vsak dan dopoldan in popoldan. Lončar, Breg ob Bistrici 6, Križe pri Tržiču 19912

Ugodno prodaj FIAT 126 P, letnik 1982 za 130 SM. Alpska 57, Lesce 19913

Prodaj Z 1300, letnik 1976, z avtoradom, cena 60 SM, ogled možen ob sobotah. Kastelic, Breg 52, Žirovnica 19917

Prodaj Z 101 lux, letnik 1978, obnovljena in registrirana do oktobra 1988. Zagorc, Šolska ul. 5, Ribno-Bled 19922

Ugodno prodaj VW 1302, letnik 1970. Pranjčič, Vodnikova 4, Lesce 19923

Zelo ugodno prodaj GOLF diesel, letnik 1984. Frigelj, Retljeva 12, Čirče 19924

Prodaj VW 1303, letnik 1975, prednji del karamboliran. Tel.: 65-130, od 15. ure dalje 19927

Prodaj GOLF, letnik 1980. Ogled v popoldanskem času. Škofic, Zg. Besnica 68 19930

Prodaj nov batni CILINDER za FIAT 126. Tel.: 28-088 19931

Prodaj Z 101, letnik 1979. Cesta na Klanec 17/a, popoldan 19932

CENTER SREDNJEGA USMERJENEGA IZOBRAŽEVANJA JESENICE

Razpisna komisija razpisuje prosta dela in naloge:

RAVNATELJA CENTRA SREDNJEGA USMERJENEGA IZOBRAŽEVANJA JESENICE

Kandidat mora poleg splošnih pogojev predpisanih z zakonom o združenem delu in zakonom o usmerjenem izobraževanju izpolnjevati še naslednje pogoje:

— visoka izobrazba ene izmed smeri izobraževalnega programa v Centru

— pedagoško— andragoška izobrazba s strokovnim izpitom in najmanj 5 let delovnih izkušenj v vzgoji in izobraževanju

— izpolnjevati mora druge pogoje, ki jih opredeljuje družbeni dogovor o izvajanju kadrovske politike v občini Jesenice

Mandat traja 4 leta.
Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v zaprti ovojnici z oznako »za razpisno komisijo« na Center srednjega usmerjenega izobraževanja Jesenice, C. bratov Rupar 2, v 15 dneh od objave.

GIP GRADIS LJUBLJANA
TOZD Lesno industrijski obrat
Škofja Loka

bo po sklepu delavskega sveta TOZD z dne 28. avgusta 1987 in 2. novembra 1987 prodal

NA JAVNI LICITACIJI rabljena osnovna sredstva

1. OSEBNI AVTO LADA — KARAVAN
KR 135-194, karamboliran v nevoznom stanju, izklicna cena: 800.000

2. KOMBINIRANO VOZILO ZASTAVA 850 AFPK,
KR 135-981, v nevoznom stanju, izklicna cena: 200.000

Licitacija bo v četrtek, 26. novembra 1987, ob 14.30 v prostorih GIP Gradis, TOZD LIO Škofja Loka, Kidričeva 56.

Ogled vozil je možen od 14. ure dalje.
Davek plačajo kupci od izlicitirane cene.
Kandidati morajo pred licitacijo položiti 10 % kavcijo od izklicne cene.

TEKSTILINDUS KRANJ

Tekstilna industrija
TEKSTILINDUS KRANJ
Kranj, Gorenjesavska c. 12

objavlja prosta dela oziroma naloge v DS Skupne službe — kadrovske sektor

IZVAJANJE POŽARNO VARNOSTNE PREVENTIVE 2 delavca

Pogoji: IV. stopnja izobrazbe (gasilec), 2 leti delovnih izkušenj na področju požarne varnosti, vozniški izpit B in F kategorije ter dvomesečno poskusno delo

Kandidati, ki izpolnjujejo zgoraj navedene pogoje, naj oddajo pisne prijavitve z dokazili o izpolnjevanju pogojev v kadrovske sektor delovne organizacije najkasneje v 8 dneh po objavi.

Kandidate bomo o izbiri obvestili v 30 dneh po opravljeni izbiri.

Kino Kranj s svojimi enotami v Kranju, na Jesenicah, v Tržiču, Kamniku in Duplici.

ČESTITA VSEM SVOJIM KINOOBISKOVALCEM OB 29. NOVEMBRU — DNEVU REPUBLIKE

V začetku decembra vas vabimo na ogled novega slovenskega filma režiserja Jožeta Galeta

LJUBEZEN NAM JE VSEM V POGUBO,

ki je posnet po motivih novel Ivana Tavčarja.

Delovna skupnost
ZTKO KRANJ
razpisuje

JAVNO LICITACIJO

za prodajo:
a) drvarnice in
b) skladiščnega objekta

Objekta sta namenjena za rušenje, material je treba odstraniti v roku 10 dni.

Izklicna cena je:
a) 58.936 din
b) 317.181 din

Ogled prostorov je mogoč po dogovoru s prodajalcem. Vse informacije dobite po tel. (064)21-176 ali 21-235.

Ponudbe za odkup pošljite pisno v 8 dneh po objavi z oznako »Skladiščni objekt in drvarnica« na naslov: ZTKO Kranj — DS, Partizanska 37, 64000 Kranj.

razno prodaj

Prodaj usnjene ŠKORNJE za folkloro št. 42, povsem nove, približno 50 % ceneje. Tel.: 61-025, zvečer

Prodaj novo žensko, podloženo JAKNO, naravno usnje, ovčje krzno. Tel.: 73-779

Ugodno prodaj krzno JAKNO listič št. 40 in novo nutrijo št. 42. Tel.: 37-184 19736

Prodaj drobni KROMPIR, Podreča 20 19739

Prodaj PRIKOLICO adria 380. Sv. Duh 20, Škofja Loka 19786

Prodaj krznen PLASČ št. 38-40, volk. Tel.: 25-278 19781

Ugodno prodaj PANCERJE št. 12,5 (46,5) san marco, PANCERJE št. 8 (42) alpina, kasinger (42) in pancery kasinger št. 3 (37). Sagadin, Podlubnik 261, Škofja Loka, tel.: 62-849 19788

Prodaj HARMONIKO hohner atlantick III P, 9 registrov, 3 bas reg. za 105 SM. Tel.: 22-889 19814

Prodaj KUNCE za zakol in za nadaljnjo rejo, dele za APN 4 (6) ter staro pohištvo. Ahčin, C. Kokrškega odreda 36, Kranj 19820

Prodaj usnjen PLASČ podložen s kožo št. 42. Tel.: 26-205 19831

Ugodno prodaj več zimskih ženskih OBLAČIL od št. 36-40. Tel.: 37-540 19832

Prodaj ZELJE v glavah. Škofjeloka 33, Kranj 19846

Prodaj barvni TV, avtoprikolico, kupačbusch in elektro plin štedilnik. Tel.: 77-711, od 17. do 20. ure 19884

Ugodno prodaj italijanski športni vozniček peg, ogled možen vsak dan od 18. ure dalje. Anda Cuznar, Cesta 1. maja 67, Jesenice 19816

Globok otroški VOZIČEK za dvojčka, prodaj (avstrijski). Tel.: 24-537 19829

Ugodno prodaj GUME 165 SR-13 2 letni, dve zimski, hladilnik gorenje 175-litrski, otroško KOLO 5 prestav. Tel.: 27-359 19833

Prodaj KROMPIR za prašiče. Pevno 8, Škofja Loka 19940

Smučarske HLAČE št. 54, skoraj nove, ugodno prodaj. Tel.: 60-314 19940

Prodaj hrastova DRVA. Tel.: 68-658 19957

Prodaj športni in globok otroški voziček tribuna, stolček peg in novo hojco ter le enkrat rabljene ženske drsalke št. 39. Tel.: 21-616, po 19. uri 19964

Prodaj FIAT 750, letnik 1976, garažiran, malo rabljen registriran do junija 1988, cena 80 SM, kombiniran cena dolžine 4,50 m, višina 2,40 m, rega 5 SM, kuhinjsko napo bosch 4 SM, Ulica mladinskih brigad 2, Kranj, tel.: 22-000 19974

Prodaj novo motorno ŽAGO Tomco in nov pralni STROJ Gorenje. Sušnja Zg. Besnica 14, tel.: 40-503 19888

aparati, stroji

Prodaj sedem let staro barvno TV za 20 SM. Tel.: 37-116 19740

Prodaj precej veliko in obnovljeno PONEV za vleko lesa ali drv iz gozda do ceste. Priklop na traktor ali gosar. Kupim pa DESKO za sakov konj. Tel.: 37-116 19740

Štiristranska winig za obdelavo lesa na avtoprikolici, primerno za opaž prodaj, z ali brez prikolice. Janez Zajec, Forme 12, Zabnica 19776

Ugodno prodaj barvni TV ISKRA azur. Tel.: 36-133 19780

Nujno in ugodno prodaj kompaktni STOLP tec, deklariran, z zvočniki torhiba (2 x 60 W), Matjaž Jekovec, Žigantova vas 68, Duplje 19781

Prodaj črno-belo TV gorenje. Tel.: 61-336 19784

Prodaj več vrst GAJBIC, pokončno tračno ŽAGO ter FIAT 850 special. Sp. Bitnje 31, Mlinar 19772

TV gorenje, stereo orbiter, nov prodaj 10-odstotkov ceneje in HI FI sari 300 W, prodaj. RTel.: 51-923 19851

Prodaj tračno (pand) ŽAGO 280 mmØ. Jezerska c. 116, Kranj 19802

Prodaj STROJ za izdelavo strešne OPEKE (špičak) in 5 m³ peska. Zagorci, Šolska ul. 5, Ribno-Bled 19861

Šola v Ribnem je stara 100 let

Vsaj še dve učilnici in telovadnica

13. novembra, 23. novembra — 35 let po tem, ko je bila v prejšnjem stoletju zgrajena šola na Bledu, so jo zgradili tudi v Ribnem. Konec tega tedna bodo svečano proslavili njeno 100-letnico.

Prostorsko stisko danes deloma rešuje igrišče pri šoli

Čeprav majhno, so 35 let po izgradnji šole na Bledu prebivalci Ribnega zgradili svojo šolo. Zidala in ura hoda na Bled so bili kratki razlogi, da so se tako ločili. Do zadnje vojne so jo potem tudi povečali, 1944. leta pa je bila požgana. Vendar so se kmalu po vojni domačini ločili, da zgradijo novo šolo; kakšno kot je pravzaprav tudi še danes.

Danes je to podružnična šola osnovne šole prof. dr. Josipa Semlerja na Bledu. »67 učencev imamo v treh oddelkih. Prvi in drugi razred sta samostojna, tretji in četrti pa kombinirana. Pravzaprav smo utesnjeni, imamo pa šoli vse aktivnosti, ki sodijo v program. Tako imamo pevski zbor, pionirsko organizacijo,

podmladek Rdečega križa in Mladi gasilec, pionirsko folklorno skupino, prometni in dramski krožek ter veselo šolo,« pravi vodja delovne enote šole

Meri Poklukar, ki skupaj z učiteljicami razrednega pouka Meto Skumavec in Ilonko Ršumov

vič, skrbi za uresničevanje učnega in vzgojnega programa. Gabrijele Župan pa ima na skrbi tople malice in čistilo ter red v šoli.

Čeprav ugotavljajo, da je šola premajhna, so v krajevni skupnosti z dejavnostjo zadovoljni; še več, ponosni so nanjo. Ni prireditve, proslave, svečanosti, da ne bi sodelovali tudi najmlajši prebivalci krajevne skupnosti.

»Morali pa bi jo povečati s prizidkom za dve učilnici in telovadnico,« pravi tajnik krajevne skupnosti Janez Vidic. »Veliko težav imajo učiteljice s poukom telesne vzgoje. Telovadnica je pravzaprav obvezna še iz časov samoprispevka za šole. Takrat je bilo rečeno, da bodo tudi male šole dobile telovadnice. Če ne bi krajevna skupnost pri šoli uredila igrišča, matična šola pa ga je ogradila, programa telesne vzgoje skorajda ne bi mogli izvajati. Šola pa bo treba povečati tudi zato, ker naj bi krajevna skupnost v prihodnje po programu dobila 50 novih hiš oziroma gospodinjstev.«

Prireditve ob 100-letnici šole se bodo v Ribnem začele v četrtek, 26. novembra, ko bo ob 18.30 v združnem domu najprej predstava Stoji učilna zidana, nato pa še koncert ženskega pevskega zbora Vezenine Bled. V petek ob 16. uri bodo v šoli odprli razstavo ob 100-letnici šole, ob 19.30 pa bo v združnem domu še proslava za praznik republike. Takrat bodo sprejeli tudi občane v pionirsko organizacijo. A. Žalar

Trinajsti zimsko športni sejem rabljene smučarske opreme Kranj '87

Zadovoljiva ocena zamenjane in prodane opreme

Kranj, 22. novembra — V nedeljo zvečer so zaključili na GS v Kranju že trinajsti zimski športni sejem rabljene smučarske opreme, kjer so zamenjali in prodajali starejšo smučarsko opremo in žensko opremo za smučanje in drsanje. Splošna ocena je zadovoljiva. Ugotovimo lahko, da so šle najboljše v promet alpske smuči manjših višin in alpski čevlji. Šepala pa je prodaja bund, smučarskih hlač in anorakov.

Prostori Gorenjskega sejma v Kranju so bili tri dni spet obiskani. Zbor vaditeljev, učiteljev in smerjev smučanja Kranj je pripravil že trinajsti smučarski športni sejem rabljene smučarske opreme in opreme za po smučanju. V štirih dneh trinajsti smučarski športni sejem v Kranju, ki eden med boljšimi v Sloveniji, obiskalo nad 10.000 ljudi. Na splošno velja ugotoviti, da je sejem spet dobro uspel, čeprav je zamenjava in prodaja stare in nove smučarske opreme v celoti šela. Na tem sejmu pa niso prodajali samo starejšo smučarske in drsalne opreme. Svoje izdelke je

na sejmu prodajalo šestindvajset zasebnih obrtnikov. Se največ pozornosti je bilo na pultu izdelovalke pletenih izdelkov Brede Zalokar s Kokrice, ki je tudi predstavnica kolesarskega sklada, dobro pa so bili zastopani tudi ponudniki vse športne opreme Hill iz Bazovice pri Trstu. Med veletrgovinami so novo opremo prodajali tudi Nama iz Škofje Loke, Murka iz Lesc, čevljarna Ratitovec, Elita in Kokra iz Kranja, Alpina iz Žirov. Dobro so se prodajale tudi smučarske vozovnice s popustom RTC Krvavca, Velike Planine, Kompas Zelenice in Starega vrha.

Tone Sušnik, vodja zimsko športnega sejma:

»Zanimanje za rabljeno opremo je bilo večje za 30 odstotkov kot lani. Povpraševanje je bilo manjše. Obisk je bil na lanski ravni in ocenil bi lahko, da si je sejem ogledalo nad 20.000 obiskovalcev. Cene rabljene opreme so pri nas nizke. Nižje kot na drugih sejmih

in Sloveniji. Ravno s tem smo omogočili vsem zainteresiranim kupcem res poceni nakup. Predvideno je, da bo ostalo več neprodanega blaga. Vse to, kar bo ostalo, česar na sejmu ne bodo prodajali, česar prodajalci ne bodo zahtevali nazaj, bomo let poklonili Vzgojno varstvenemu zavodu Predgorje.«

Matevž Pikec, vodja odelka za prodajo alpskih čevljev:

»Dobro so se v sejemsko dejavnost vključili tudi alpski smučarji ASK Triglav in smučarji akrobati Kranja. Na tem sejmu je bilo naprodaj 2.300 parov čevljev za alpsko smučanje. Sprejemali smo samo kvalitetne čevlje za alpsko smučanje. Ze odslužene

ne zavrnilo. Največja prodaja in zamenjava teh kvalitetnih čevljev je bila do številke 39. Drugi čevlji so šli težje v prodajo. Prodali smo 60 odstotkov teh sprejetih čevljev za alpsko smučanje.

Igor Kristan, vodja odelka za prodajo alpskih smuč:

»Za prodajo je bilo sprejeto okoli 2000 parov alpskih smuč. Največja prodaja in povpraševanje sta bila pri otroških smučeh. Dobro so šle v prodajo tudi smuči za mladino. Zaradi dragine se starejši manj odločajo za menjavo in prodajo svojih alpskih smuč.«

Brane Miklavčič, predsednik ZVUTS Kranj:

»Ta sejem je eden največjih v Sloveniji. Imamo organizirano rabljeno prodajo. V našem področnem zboru je 250 učiteljev in vaditeljev ter trenerjev za smučanje in teke. Vse štiri dni je bilo na sejmu 170 naših članov. Opravili so 5.200 prostovoljnih ur dela. Sredstva, ki jih na tem sejmu pridobimo, vlagamo za izobraževanje in vzgajanje naših kadrov. To je tudi edini vir naših denarnih sredstev. Drugih virov pač ni.«

Vso neprodano opremo lahko dvignete v petek, 4. decembra, od 16. do 18. ure pred halo A Gorenjskega sejma.

D. Humer Foto: F. Perdan

GLASOVA ANKETA

Planinstvo je na Gorenjskem doma

Ljubljana, 21. novembra — Med delegati 18. redne skupščine PZ Slovenije so bili tudi člani gorenjskih planinskih društev. Njihov delež v planinski organizaciji je kar velik, saj v petih gorenjskih občinah deluje 21 društev z blizu 20 tisoč člani. Mnoga društva imajo na skrbi po eno ali več planinskih postojank, kar ni niti najmanj enostavno.

V razpravi na skupščini je na to vprašanje opozoril delegat PD Gorje Alojz Jan, ki je predstavil težave pri oskrbovanju visoko-

gorskih postojank ter njihova prizadevanja pri prenovi Tržaške kočice na Dolici in doma Planika. Pri slednji postojanki so porušili nekdanjo karavlo in postavili temelje za novo skladišče in skupna ležišča, kar bodo lahko zgradili le s pomočjo celotne planirske organizacije.

Drugi gorenjski delegati niso sodelovali v razpravi. Nekatere pa smo zaprosili za izjavo o dosežkih v njihovih društvih. Povedali so!

Silvo Čadež, predsednik PD Škofja Loka: »Z letošnjim 80-letnim jubilejem društva dokazujemo, da že dolgo združujemo ljubitelje planin in narave ter skrbimo za ohranjanje lepote našega predvisokogorskega sveta. Imamo prek 1300 članov, katerim skušamo

vlivati novih moči za zdravo življenje in v dveh domovih ponuditi zadovoljstvo. Za naprej nameravamo privabiti čimveč mladih, slabe člane pa bi kazalo izločiti. Vso pozornost bomo namenili tudi vzgoji kadrov. Obenem si želimo manj formalnih in več pristnih stikov s planinci po Sloveniji in Jugoslaviji.«

Pavle Dimitrov, predsednik PD Jesenice:

»Naše društvo je eno večjih, saj združuje prek dva tisoč članov. Žal nam ne uspe privabiti več mladih, ker se nihče noče volonterko ukvarjati z vodenjem mladine po gorah. Največ uspehov dosegamo v gospodarjenju s planinskimi objekti. Imamo novo kočico na Golici, postojanki pri izviru Soče smo zamenjali kritino, letos pa smo se lotili prenove Erjavčeve kočice na Vršiču. To kočico nameravamo delno dograditi in urediti za obisk že do septembra 1988, zato bo prihodnje leto največ skrbi z zbiranjem denarja in gradbenimi de-

li.«

Andrej Štremfelj, načelnik AO pri PD Kranj: »Čeprav je povezava med planinstvom in alpinizmom v našem društvu dobra, tega ne bi mogel trditi za planinsko organizacijo. V njej alpinizem še vedno nima pravega mesta glede na svojo veljavo. Preveč denarja gre v objekte; ob tem se ne zavedajo, da ni napredka v novih kočah in poteh, ampak predvsem v izobraževanju članstva. Planince bi morali usposobiti tudi za gibanje po brezpotjih, da bi tam znali uživati. O vzgoji v našem odseku pa razmišljam, da jo bo treba ločiti med alpinisti in plezalci. Vse več mladih se odloča za športno plezanje, ki zahteva manj opreme in denarja.«

Stanko Kofler, predsednik PD Mojstrana: »Veseli smo, da je med približno 700 člani čedalje več mladih, katere prizadevanje vodi na naši šoli mentorica Sonja Peternel. Letos so nas presenetili z nekaj dobrimi uspehi v tujih gorah naši alpinisti. Dobro delajo tudi člani postaje GRS, ki so vedno pripravljene za pomoč v gorah; ob tem so stkali trdne vezi z enotami TO, JLA in milice. Največ skrbi imamo z upravljanjem Aljaževskega doma v Vratih, kjer so stalne težave zaradi osebjem in oskrbovanja. Prihodnje leto, ko praznujemo 60-letnico društvenega dela, bi radi uredili propadajoče objekte pri domu, zlasti Šlajmerjevo kočico.«

Besedilo in slike: S. Saje

Tirinški in beloresasti so šampioni

Marija Bizjak iz Tupalič

Tupaliče, 20. novembra — Marija Bizjak iz Tupalič pri Predvorju že šesto leto goji male pasemske živali (trenutno okrog šestdeset kunccev tirinške, beloresaste pasme in ovnačke ter nekaj kur pasme australorp), se udeležuje razstav, dela kot tajnica v kranjskem društvu gojiteljev malih živali in je delavna tudi v slovenski zvezi. Priznanja, ki jih je doslej prejela na razstavah potrjujejo, da je zelo uspešna gojiteljica. Na dveh republiških razstavah so bili njeni beloresasti kunci izbrani za šampionsko kolekcijo in na razstavi v

Žirovnici za šampiona razstave na tretji gorenjski razstavi — bila je v začetku novembra v Kranju — je imela najlepšo žival med beloresastimi in tirinškimi kuncji, razmišlja pa tudi o tem, da bi se udeležila evropske razstave, ki bo decembra v Beogradu.

»Gojenje malih živali ne pri naša zaslužka. Preveč je dela in izdatkov,« pravi Marija. »Vsak dan se zamudim najmanj pol drugo uro — treba jim je pokidati jih nakrmiti, pred razstavo tudi umiti, počesati, jim postriči kremplje... Jedo takšno hrano kot domači zajci, sicer pa jih vsako leto tudi cepim, jim dam vitamine in občasno tudi briket.«

C. Z.

Igrače iz odpadnega kartona

Domiselno, varčno, lepo

Škofja Loka, 20. novembra — Dajte otroku navadno vejo namesto baterijske vodenega avta mobilna, pa se bo ravno tako znal igrati. Njegovi domišljivi ni meja. Da ta trditev ni iz trte zvitja, je dokazala tudi današnja razstava izviren igračk, narejenih iz odpadnega kartona loškega grafičnega podjetja, v tej tovarni.

EGP, ki zalaga loške vrtnice z ostanki valovite in gladke lepenke, je namreč razpisal tekmovanje za najboljše, najbolj izviren izdelek. Zmagovalca praktično ni bilo oziroma so bili zmagovalci vsi, saj bi človek skoraj ne verjel, če bi ne videl na lastne oči, kaj vse zmorejo cicibani s pomočjo svojih vzgojiteljev. Lepenko so porisali, polepili in pošili ter tako dobili prikupne medvedke, zajce, ježe, vervice, polže, pujske, slove... H. J., foto: G. Šinik

Spoznavni večer študentov

Jutri, v sredo, 25. novembra 1987, bo od 19.30 ure dalje v kranjskem Delavskem domu spet živahno. Klub kranjskih študentov prireja spoznavni večer, na katerem objavljajo vrsto zanimivosti, ples in zabavo.

V. B.

Dolžanova soteska naravni spomenik?

Tržič, 20. novembra — Delegati zbora združenega dela in zbora krajevnih skupnosti tržiške občinske skupščine so na sejah sredi tedna obravnavali tudi osnutek odloka o razglasitvi Dolžanove soteske za naravni spomenik. Predloženi osnutek, dopolnjen s pripombami in pregledno karto ozemlja, bodo dali v enomesečno javno razpravo. Zatem bodo pripravili predlog odloka za obravnavo in sprejem na zborih občinske skupščine.

Sotesko v porečju Tržiške Bistrice nameravajo razglasiti za naravni spomenik zaradi edinstvenega nahajališča endemičnih paleozojskih okamnin, izjemnega biotopa na silikatnem grebenu z edinim nahajališčem redke vrste mahu, izjemno slikovite soteske reke v trdnih paleozojskih apnenih in kremenovih konglomeratih ter izjemno pestrega in slikovitega toka reke, ki se pre-

bija čez velike balvane iz kremenovega konglomerata pa mnoge manjše slapove in skalalce. V ožjem območju predvidenega naravnega spomenika sta tudi zgodovinska spomenika partizanska tehnika »B« Gorenjskega in Kokrškega odreda pod Vratnim vrhom in partizanska podzemna jama pod piramidami. Zavarovano območje bo namenjeno znanstveno raziskovalnemu delu, naravoslovnemu turizmu ter pouku in rekreaciji.

Delegati zbora krajevnih skupnosti so se strinjali z mnenjem razlagalca, da je v osnutku odloka preslabo urejeno gospodarjenje z gozdom, nabiranje rastlin in vedenje v ožjem in širšem območju spomenika. Obenem so predlagali, naj v razpravi po prizadetih krajevnih skupnostih dobro pojasnijo meje naravnega spomenika. S. Saje