

Vsem naj odgovorim z dejstvi

(Nadaljevanje izvane poslemike ob članku »O dvorenosti neke politike in še mareskaj«)

1. Problematika »bolj ali manj vrednotenih šol«

Dokazi o neenaki skrbi organov družbe za strokovno šolstvo:

a) Financiranje strokovnega šolstva, ki je že toliko let problematično, še vedno ni urejeno. Naravnost absurdno je, da ta problem ni rešljiv ravno pri šolah, ki pripravljajo kader za neposredno delo v proizvodnji, kjer nastaja nova vrednost, od katere vsi živimo.

Osnovna dolžnost vsake družbe je, da skrbi za nemoteno reprodukcijo strokovno usposobljenih proizvajalcev.

b) Še vedno niso s strani družbe predpisane norme, ki bi jih morale izpolnjevati strokovne šole, da bi lahko bile verificirane. Verifikacija pa pomeni javno priznanje, da šola more izvajati vsestransko kvalitetni pouk. Žal pa so materialne možnosti za izpolnjevanje takih zahtev iz leta v leto slabše. Dosej še nobena teh šol nima takega družbenega priznanja. Prav strokovne šole bi morale imeti najsoobnejše naprave in učila, če bi naj mlade deleve res pripravljale za bodočo moderno proizvodnjo.

c) Strokovne šole še vedno nimajo urejenih in predpisanih predmetnikov ter učnih načrtov. Tako lahko dela vsaka šola po svoje, čeprav s poštenim namenom. To stanje omogoča deviacije in samovoljo.

d) Ni republike izobraževalne institucije, katere naloga bi bila, da načrtno pravljaj učitelje za teoretičen in praktičen pouk na strokovnih šolah. Tu je potem vzrok pogoste pedagoške nemarjenosti, ki jo srečujejo na področju strokovnega izobraževanja.

e) Republike specializirane prosvetno-pedagoške službe zelo redko ali pa sploh ne obiskujejo strokovnih šol, čeprav si učitelji na teh zavodih želijo nasvetov za učinkovitejše in boljše učno-vzgojno delo.

f) V republiki ni zadolženih nihče, da bi spremljal in znanstveno preučeval problematiko strokovnega šolstva. Nämamo niti ene specjalne metodike za pouk strokovnih predmetov.

g) Poklicne šole se morajo v praksi še vedno boriti za priznanje, da so te tudi srednje šole.

Ali lahko trdimo, da družba v enaki meri skrbi za vse vrste šole?

2. Problemi poklicnih šol:

Na zavodu, kjer delam, si vsako leto želimo, da bi dobili v poklicno šolo čimveč učencev z boljšim uspehom. To pa nam ne uspe. Vpis v šolo praktičnim poukom dosegemo šele, ko so že druge »bolj privlačne« šole opravile svojo selekcijo. Tako imamo letos v prvih letnikih 50 % učencev, ki so končali osnovno šolo komaj z zadostnim uspehom. Ali ne potrebuje moderna proizvodnja vedno

bolj sposobnih ljudi — poklicnih delavcev? Vse premalo vrednotimo strokovno praktična znanja. Ze vsa leta sem npr. ne morem dobiti učencov za metalurške poklice.

Nämamo malo učencev, ki izhajajo iz družin, kjer meseci dohodek znaša okrog 40.000 S din. Ne morem si predstavljati, kako shajajo s tem denarjem. Verjetno so več ali manj podobni primeri tudi druge. To stanje postane še bolj problematično, ko nekatera podjetja tudi na kranjskem področju ukinjajo nagrade učencem. Pri tem pa se ne zgane Marijan Murovec, da bi protestiral v imenu prizadete mladine.

3. Posamezni primeri družbenе neprilagojenosti mladine.

Iz katerih vrst šole je največ učencev, ki zaide na stran pota, lahko zveste le pri socialnih delavcih na občinah, pri sodnikih za prekuške in pri Okrožnem sodišču. Konkretnih podatkov nimam pravice objaviti. Žal pa drži v članku navedena splošna ugotovitev.

4. In kakšni smo že do mladih absolventov v konkretni praksi?

Za ilustracijo naj navedem naslednji primer:

10. januarja 1968 sem se pogovarjal v Kranju s predsednikom šolske skupnosti učencev v Solskem centru za blagovni promet. Ta fapt je znan kot izredno aktiven, zaveden mladinec in pozrtovan planinec, Kranjčani ga gotovo poznamo. Tiste dni je stal pred zaključnim izpitom. Spodbudit sem ga hotel z besedami: »Kmalu bo še ta velika skrb za tabo«. Odvrnil je: »Se bolj me skrbi, kje se bom zaposil. Doma imam mamo. Podjetje, kjer sem se tri leta učil in delal, me je obvestilo, da je delovno mesto, na katerega sem se že med ukom usmerjal, ukinjeno. Dosej sem bil dober, sedaj pa me ne potrebuje več. Edina sreča, da me bodo poklicali k vojskam« je zagrenjeno in resignirano zaključil svojo izpoved. Komentar ni potreben.

Obsojam pa vse samovoljne, zlonamerne in tendencijske interpretacije in izkrivljanje mojih navedb.

Lorenčič Branimir

Kaj pomenijo za nas dežele v razvoju?

Ravnost azijskih in afriških držav, ki jih je obiskala naša delegacija pod vodstvom tovariša Tita, se v zadnjem času kaže močan politični in ekonomski pritisk Združenih držav Amerike. Amerika si v teh državah namerno prizadeva, da bi dobila prvo mesto. To pa jim tudi dokaj dobro uspeva, saj so ZDA zaradi premajhnega sodelovanja oziroma vlaganja kapitala držav socialističnega sveta in držav v razvoju velikokrat edine, ki lahko ponudijo nerazvitim deželam Afrike in Azije možnost gospodarskega in socialnega napredka.

Takšne politike Združenih držav Amerike najbrž ni težko razumeti. Njihov glavni cilj je onemogočiti razvoj, politično moč in politični nevezanosti, za katero si med drugimi nenehno prizadeva naša država. Razen tega pa ameriški kapital zadnje čase v teh državah izpodriva tudi kapital nekaterih Zahodnoevropskih držav. Znano je namreč, da se Velika Britanija kot tradicionalna sila umika iz svojih nekdajnih usmerjanj na evropski trg.

Dežele v razvoju, ki jih je obiskal tudi tovariš Tito (Afganistan, Pakistan, Indija, Kambodža, Etiopija, ZAR), se zavedajo nevarnosti, ki jo predstavlja ameriški kapital v njihovem gospodarstvu. Dobro se namreč zavedajo naši takšne ameriške politike, vendar pa si največkrat ne morejo pomagati. Sovjetska zveza ima v teh državah namreč velikokrat dokaj slab položaj. Tudi v njeni politiki se velikokrat odražajo dočlene blokovske težnje.

Komunisti — odborniki o proračunu

V pondeljek ob 16. uri bo v prostorih občinske skupnosti v Škofji Loki sestanek aktivov komunistov odbornikov in poslanec, na katerem bodo govorili o letošnjih značilnostih predvidovanega družbeno-ekonomskega razvoja občine ter o predlogu proračuna za leto 1968.

-sz

Ravnost takšno stanje v nekaterih afriških in azijskih državah zato še bolj neizogibno terja od držav, ki se vzemajo za politiko nevezanosti, da tem državam prisodičijo na pomoč tudi na ekonomskem področju.

Jugoslavija ima v teh državah ogromen moralen in političen ugled oziroma vpliv. Naša država je namreč vsem tistim, ki tako ali drugače streme k spremembam sedanjih odnosov v svetu, ki se bore za ekonomski, socialni in politični napredek. Kadar v teh afriških in azijskih državah govorijo o Jugoslaviji, govorijo o njej kot o simboli borbe za mir, za nacionalno neodvisnost in napredek. Zato je našim izdelkom v teh državah pot vedno odprta. To pa za nas hkrati predstavlja tudi velika in perspektivna tržišča. Če upoštevamo teh nekaj, nedvomno zelo pomembnih dejstev, potem moramo opozoriti, da sodelovanje s temi državami za nas ne pomeni dajanje nepotrebnih kreditov. Razen tega je nevzdržno tudi mnenje, da je vse, kar se proizvaja na zahodu najbolj kvalitetno, oziroma da vse, kar proizvajajo nerazvite države, ne vzdrži nobene kritike.

Naša ekonomska in zunanjetrgovinska politika v odnosu do dežel v razvoju ne more biti le stvar trgovcev. Nedvomno je to tudi stvar tehologov, organizatorjev, finančnih inštitucij pa družbenih organizacij in državnih organov. Vse to sicer ne pomeni, da nimamo pri sodelovanju na raznih področjih z deželami v razvoju težav. Res je, da nam vse administracije v teh deželah niso naklonjene, res pa je tudi, da pomeni izvajati v te države hkrati tudi iz njih izvajati.

Za zdaj smo ravno na tem področju najbolj šibki in velikokrat delamo velike ekonomske in politične napake. (Tako se pri uvozu blaga iz teh dežel velikokrat poslužujemo zahodnih posrednikov). Razen tega smo v prejšnjih letih s temi deželami razvili klasično trgovino (obravnavanje kreditov, od katerih nekateri še danes niso čisto izkorisčeni). Zato je nujno, da preidemo na druge, modernejše oblike gospodarskega sodelovanja.

Ce upoštevamo takšno stanje v deželah v razvoju in pogoje, ki jih ima v njih naša država, potem lahko sedaj, da ima tudi Slovenija na tem področju zelo pomembne naloge in možnosti. Pa ne samo to. Zavedati se moramo, da so potrebe in želje teh dežel še večje. Zaradi tega si, da bi dobile (predvsem iz političnih razlogov) visoko kvalificirane strokovnjake iz Jugoslavije.

A.Z.

Na podlagi čl. 24 Temeljnega zakona o organizaciji in financiranju socialnega zavarovanja (Ur. list SFRJ št. 24/65, 57/65, 29/66, 52/66, 12/67 in 54/67), je skupščina komunalne skupnosti zdravstvenega zavarovanja kmetov Kranj, na svoji seji dne 26. 2. 1968 sprejela

SKLEP

o izvolitvi članov skupščine komunalne skupnosti zdravstvenega zavarovanja kmetov Kranj

I.

Zavarovanci-kmetje, bodo izvolili po enega člana v skupščino komunalne skupnosti zdravstvenega zavarovanja kmetov Kranj v naslednjih volilnih enotah: Senčur, Kranj, Gorenja vas, Češnjica (Selška dolina), Trata pri Šk. Loki, Jesenice, Bled.

II.

Pravico voliti imajo vsi zavarovanci-kmetje, zavezani prispevka za zdravstveno zavarovanje kmetov.

Datum volitev po volilnih enotah bo pripravila in objavila volilna komisija.

III.

Volitve v skupščino morajo biti izvedene najpozneje do 31. 3. 1968.

Stevilka: 01/2/10-655/1
Kranj, dne 26. 2. 1968

Skupščina komunalne skupnosti zdravstvenega zavarovanja kmetov, Kranj
Predsednik
Ivan Oman I. r.

Prva samopostrežnica v Selški dolini

Predvidoma 1. maja bodo Zelezničari dobili prvo moderno urejeno trgovino. To bo hkrati tudi prva samopostrežnica v Selški dolini. V spodnjih prostorih bo kupcem na voljo špecerijsko blago, v zgornjih pa tekstil in gospodinjske potrebščine.

Star objekt sredi Zelezničarov je preuredilo trgovsko

podjetje Sora in vanj vložilo približno 50 milijonov starih dinarjev. Z gradnjo so pričeli leta 1967, izvajalec del pa je splošno gradbeno podjetje Tehnik iz Škofje Loke. V novem objektu bo 180 kvadratnih metrov prodajnega prostora, skladiščni prostori, pisarna, garderoba in prostor za sanitarije.

-sz

Ločani za novo veleblagovnico

V loški trgovini sedaj ni vse tako kot bi želeli potrošniki

Nova veleblagovnica Ljubljanske Name v Škofji Loki je pred doigraditvijo. To bo prvi moderno urejen trgovski objekt v Škofji Loki, ki bo kupcem dal dovolj široko izbiro kvalitetnega blaga. Zato je pričakovati, da bo pritegnil Ločane kakor tudi potrošnike iz občin dolin, da ne bodo več hodili nakupovat v večje kraje kot je Ljubljana, Kranj.

Zanimalo nas je, kaj menijo o novi veleblagovnici in o sedanji trgovski mreži v Škofji Loki občini. Obiskali smo nekaj trgovin in o tem povprašali kupce in prodajalce.

V želetnini poleg avtobusne postaje je bil precejšen živ žav. Mali Matjaž je na vsak način hotel voziti otroško kolo, ki ga je njegova mati kupila starejšemu Bojanu. Mati je dopovedovala malemu Matjažu, da je še premajhen za vožnjo s kolesom, malček pa se je potolažil še le potem, ko mu je obljudila, da bo doma lahko poskusil voziti.

Preden je družinica, zadovoljna z nakupom, odšla iz trgovine, smo Cilko Riharsicevo iz Sv. Duhu povprašali, kako je zadovoljna z izbirijo v loških trgovinah.

»Zaposlena sem, zato največkrat hitro nakupujem, kar na poti iz službe. Z izbirijo v loških trgovinah sem zadovoljna in sem le ob večjih nakupih — kot je po hištu in podobno — morala v Kranj ali Ljubljano. Ker delam v treh izmenah, mi pride prav, da je v Loki precej trgovin, ki so odprte ves dan.«

Prodajalka in blagajničarka Nada Primožič je že dugo zaposlena v želetnini. Povedala je, da imajo dosti kupcev iz Loke in okolice pa celo iz Medvod. Prav zdaj gredo najbolje v prodajo dralni stroji Gorenje, ki jih prodajajo na brezobrestni 12-mesečni kredit. K povečanemu nakupu je prav gotovo pripomoglo tudi to, da dobri kupci kredit samo s potrdilom podjetja, da je zaposlen in da ob nakupu plača samo minimalne stroške 67,50 dinarjev. Pred zimskimi olimpijskimi igrami so prodali veliko televizorjev, precej pa izkrilo tudi pri drugem želetninskem blagu.

»In kako ste zadovoljni z delovnimi pogoji?«

»Prav te dni bomo začeli preurejati trgovino. Predvsem bomo izboljšali opremo trgovine, tako da bomo lahko dali na police več blaga kot doslej in da bo blago tudi bolj na očeh kupcem.«

»Kaj pa delovni čas? Ste zadovoljni?«

»Ne preveč, saj deljen delovni čas ni ravno primeren za žene. Pa tudi sicer, vzeti moram dopust če hočem poldne po kakih opravkih. V podjetju sicer razmišljajo o strnjencem delavniku, vendar bi za to morali zaposlit nove ljudi, s tem pa bi seveda padla rentabilnost poslovanja.«

Dražo Omanovo smo ustavili kar na cesti.

»Vi ste gotovo »starci« Ločanka. Kaj menite, ali bo nova veleblagovnica Name velika pridobitev za občino?«

»Prav gotovo, saj nekaj konkurenca domaćim trgovcem ne bo škodilo. Sedaj večkrat v Loki ni mogoče kupiti želenega blaga, čeprav gre za običajne izdelke. Tudi cene so včasih višje kot v drugih krajih, v Kranju ali Ljubljani. Prav tako, na primer, v Loki sploh ni trgovine s pohištvo.«

»Kako se Ločani oskrbuje z zelenjavno in sijnjem?«

»Trgovin z zelenjavno imamo kar dovolj, pa tudi tržnica je navadno dobro založena. Zelenjava na trgu je nekoliko dražja kot v trgovinah, je pa zato bolj sveža.«

V izložbenem oknu trgovine Moda smo zagledali reklamni napis: Razprodaja pletenin, znižanje do 60 odstotkov. Ker razprodaje pri nas še niso tako pogoste kot drugod po svetu, smo povprašali poslovodkinjo Milivo Bertoncelj, kaj meni o po-pustih.

»Popusti pritegnejo ljudi. Posebno na začetku, ko je izbira blaga z znanimi cenami še dovolj velika. V naši stroki je znižanje cen večkrat potrebno, predvsem zato, ker modeli hitro zastarijo in jih že po eni sezoni ni mogoče več prodajati po normalnih cenah.«

»V novi Nami bodo prav gotovo imeli tudi oddelek, ki

bo prodajal podobno blago kot vi. Ali mislite, da se bo zato pri vas promet zmanjšal?«

»Konkurenca bo, seveda. Tudi promet bo verjetno nekoliko nižji. Mislim pa, da bo nova veleblagovnica precej prispevala k temu, da bodo ljudje manj hodili nakupovat v druge kraje.«

Ko smo si ogledovali izložbe drugih škofjeloških trgovin, smo se zapletli v pogovor z Angelo Mrežarjevo, gospodinjo iz Stare Loke. Tudi ona meni, da bo nova veleblagovnica koristna pridobitev za Loko. Upa, da bodo potem loški trgovci postalni bolj prijazni in ustrežljivi kot so sedaj.

Ker so nam nekatere Ločanke potožile, da v trgovini Kroj ne morejo kupiti modelov, kakršne prodajajo v Ljubljani in drugih večjih mestih, smo trgovino obiskali, da bi zvedeli, zakaj je tako.

Prodajalka Nada Starmanova je bila zelo prijazna in nam povedala, da nekatere modele tovarna Kroj izdeluje samo za Modno hišo. Namo in druge večje kupce, zato tudi modelov ne smej prodajati v svoji prodajalni. Sicer pa meni, da je kljub velmu izbira pri njih dovolj velika.

Čeprav smo obiskali le nekaj trgovin in se pogovarjali s peščico občanov, lahko zapisemo, da sedaj v loški trgovini le ni vse tako kot bi želeli potrošniki. Zato je razumljivo, da Ločani nestrpo pričakujejo novo veleblagovnico in upajo, da bo potem boljše.

S. Zupan

Investicije v tržiški občini

V zadnjih letih je v tržiški občini opaziti spremembu strukture gospodarskih investicij. Do leta 1964 so investicije v gradbene objekte predstavljale več kot 50 odstotkov vseh gospodarskih investicij v občini, medtem ko se sedaj to razmerje spreminja v korist strojne opreme. V zadnjih petih letih so bile investicijske naložbe v gospodarstvo najnižje leta 1966. Lani so se hitro povečale in so se v primerjavi s predloškim letom več kot podvojile. Tudi letos se investicije v tržiško gospodarstvo večajo in sicer za nadaljnji 51,8 odstotka. Največji obseg investicij, tako po obsegu kot po vrednosti, predvideva industrija. Ta ko računa tovarna kos in srpol na 900.000 N din investicij, od tega 400.000 N din za gradnjo skladiščnih prostorov in 500.000 N din za strojno opremo. Tovarna pil Triglav predvideva za gradbene objekte 60.000 N din in za zamenjavo strojne opreme 250.000 N din. Združena lesna industrija namerava porabiti 600.000 N din za zamenjavo strojne opreme, prav tako pa tudi obrat Lepenka, ki predvideva 150.000 N din investicij za nakup strojne opreme. BPT bo v gradbene objekte in v strojno opremo vložila 4.244.000 N din, medtem ko bo Peko za te namene porabil 4.913.237 N dinarjev. Letos predvidevajo še investicije v tovarni usnja Runo, v Truter v ekonomski enoti Roga v Retnjah.

V drugih panogah predvidevajo večja investicijska vlaganja v trgovini, obrti in turizmu. Tako predvideva trgovina gradnjo nove samoposredne trgovine v Bistrici,

začetek gradnje trgovskega centra na Cankarjevi cesti. Letos bo Kompas končal gradnjo garni hotela na Ljubelju, na tem območju pa bodo tudi začeli graditi novo obmejno karavlo. Mesarsko podjetje Tržič bo letos opremilo svojo klavnico in hlađilnico s sodobno opremo. Druge gospodarske organizacije predvidevajo približno enak obseg investicij kot lani, uporabili pa jih bodo predvsem za dopolnitve strojne opreme, transportnih sredstev in za nakup večjega orodja ter gostinske opreme.

Med viri financiranja predstavljajo lastna sredstva (amortizacija in lastna akumulacija) v zadnjih treh letih največji delež. Struktura skupnih sredstev za finančiranje investicij letos kaže, da predstavljajo lastna sredstva 54,1 odstotka, domači krediti 31,5 odstotka in inozemske krediti 14,4 odstotka. Iz tega tudi izhaja, da se tržiško gospodarstvo v zadnjih letih opira predvsem na lastna sredstva, ki so dejansko že ustvarjena in so na voljo iz denarnih sredstev poslovnih skladov.

Letos bodo najele bančne kredite naslednje tržiške delovne organizacije: Tovarna kos in srpol, tovarna pil Triglav, Bombažna predilnica in tkalnica, tovarna usnja Runo, Trio (tržiška industrija obutev), obrat Roga v Retnjah, kmetijska zadruga Tržič, gostinski podjetje Tržič, Mesarsko podjetje, Komunalno podjetje in Stanovanjsko podjetje. Inozemske kredite pa letos predvidevajo v Zlitu, tovarni usnja Runo in Kompasovi enoti na Ljubelju.

V.G.

22-odstotno zvečanje proizvodnje

V februarju so škofjeloška podjetja povečala svojo proizvodnjo za 22,3 odstotka v primerjavi z istim mesecem lani. Največje povečanje so zabeležili v Gorenjski predilnici za 41,9 odstotka, sledita Elra z 39,7- in Iskra z 38,9-odstotnim povečanjem proizvodnje.

Najboljšo realizacijo je v februarju doseglo podjetje LIP Češnjica, saj je bila za 57,8 odstotka večja kot v lanskem februarju. Na drugem

mestu je Iskra Zelezniki s 43,8 odstotka večjo realizacijo in Sešir z 32 odstotki.

Škofjeloška podjetja so v februarju izvozila za 482.403 dolarjev ali 14,4 odstotka več kot v istem mesecu lani. Največ je izvozila tovarna LTH 142.548 dolarjev ali 151,3 odstotka več kot v lanskem februarju, sledita Elra z izvozom 17.957 dolarjev ali 102 odstotka in Sešir z 27.344 dolarjev ali 64,8 odstotka več kot v februarju lani. ZS -

**CASOPISNI PAPIR
LAHKO DOBITE
PO UGODNI CENI
VSAK DAN DO 15. URE**

GLAS

**OBČINSKA STAVBA
SOBA 110**

**Glas ob sredah 16 strani
in ob sobotah 24 strani**

**Elita
KRANJ**

VAM NUDI V PRODAJALNI

MAJA

Prešernova 11:

ND 139,00
znižano na ND 84,00
ND 288,00
znižano na ND 119,60
ND 90,00
znižano na ND 56,00

po ugodnih cenah
moške jopic
ženske puloverje

ND 77,00
ND 42,00 in ND 36,40

Oglejte si uvožene japonske dežnike po izredno nizki cenil

Demonstracija nove prevozne cisterne s črpalko in razpršilcem

Sodobno kmetijstvo potrebuje sodobne stroje

Na obratu kmetijsko živilskega kombinata Kranj na Pšenični Polici pri Cerkljah je v sredo servis kmetijske mechanizacije Avtroprometa Gorenjska uspešno predstavil novo prevozno cisterno s črpalko in razpršilcem za prevoz gnojevke, ki jo je pred kratkim začel izdelovati skupaj z italijansko tovarno Pradella. Demonstracije pomembne pridobitve za sodobno kmetijstvo so se udeležili predstavniki kmetijskega instituta iz Ljubljane, poslovnega združenja za kmetijski mehanizacijo ter predstavniki kmetijskih zadrug in Agroservisov.

Novo prevozno cisterno lahko s pridom uporabimo za razprševanje gnojevke, z njo pa lahko tudi škopimo sadno drevje in vinograde. Prav zaradi teh vsestranskih sposobnosti imamo lahko nov izdelek Avtroprometa Gorenjska, ki je razstavljen tudi na prodajnem sejmu kmetijske mehanizacije v Ljubljani, za enega osnovnih pripomočkov za obdelavo zemljišča. Trenutno pri Avtroprometu še ne vedo, koliko cistern bodo letos v proizvodni kooperaciji s Pradello izdelali, ker še ne vedo, kakšne so potrebe tržišča.

Zaradi izrednega zanimanja, ki so ga kmetje pokazali za to cisterno, pa lahko rečemo, da bo šla dobro v denar. Prednost Avtroprometove prevozne cisterne je tudi v tem, da se v ceni ne razlikuje od uvoženih cistern, medtem ko je celo za 30 odstotkov cenejša kot podobne cisterne na avstrijskem trgu. Pri Avtroprometu bodo izdelovali tri tipi cistern, in sicer tisočlitrsko, ki stane 900.000

ska oziroma njegov servis kmetijske mehanizacije je za nov izdelek pripravil tudi vse rezervne dele in tudi organiziral servisno službo, ravno tako pa zagotavlja enoletno garancijo. Trenutno bo pri izdelavi prevozne cisterne razmerje med Avtroprometom in Pradello pol na pol, to se pravi, da bo polovico del opravil Avtropromet, polovico pa Pradella, kasneje pa računajo, da bo Avtropromet prevzel ce-

S dan brez prometnega davka, 1700-litrsko, ta velja 1 milijon S dinarjev in 2.200-litrsko, ki stane 1.100.000 S dinarjev. Ugodnost pri nakupu je tudi ta, da kmetje lahko dobijo kredit pri kmetijskih zadrugah ali pa pri kreditni banki.

K sami cisterni je mogoče dodati še priključke za škopljeno sadnjakov, vinogradov in krompirja. Avtropromet Goren-

janovo proizvodnjo. S to bi začeli že sedaj, vendar za prevozno cisterno s črpalko in razpršilnikom še ne dobe ustrezne domače črpalke.

Tako lahko po uspešni demonstraciji prevozne cisterne sklepamo, da se pri Avtroprometovem servisu kmetijske mehanizacije zavedajo pravila, da sodobno kmetijstvo potrebuje sodobno mehanizacijo.

V. Guček

AKO ŽELITE GLEDATI TELEVIZIJSKI PROGRAM BREZ POPACENE SLIKE, SI PRISKRBITE TV STABILIZATOR

ISKRA — ELRA

KI GA
IZDELUJE

ŠKOFJA
LOKA

Prodajni sejem kmetijskih strojev v Ljubljani

Zanimive in koristne novosti

Na Gospodarskem razstavšču v Ljubljani je letos spet prodajni sejem kmetijskih strojev, ki ga je organizirala ljubljanska Agrotehnika že lani. Letošnja razstava se v mnogočem razlikuje od lanske; medtem ko so lani kmetje razstavljene stroje lahko kupili samo za devize, pa je na letošnjem sejmu mogoče kupiti vse razstavljene izdelke — razen nekaterih traktorjev — za dinarje. Posebnost je tudi v tem, da se je Agrotehnika obvezala, da bo imela v zalogi vse rezervne dele za razstavljene stroje. Kaj je Agrotehnika vodilo k temu, da je letos spet odprla prodajni sejem pod kupolami Gospodarskega razstavilača. Predvsem dober komercialni uspeh lanskega sejma, drugič pa tudi dejstvo, da ne morejo vsi kmetje kupiti najpotrenejših strojev za devize. Čeprav je ta sejem šele drugič, pa prav gotovo lahko trdimo, da bo postal tradicionalen, to ugotovitev pa nedvomno potrjuje zelo velik obisk na letošnjem prodajnem sejmu, čeprav je ta odprt še od 9. marca. Letošnji prodajni sejem ima še vrsto novosti, med katere lahko štejemo nekatere stroje za spravilo krme, ventilatorje za hladno sušenje krme in komplet strojev za obdelovanja krompirja in ne nazadnje tudi novi tip traktorja Zetor.

VSE OD KOSILNIC, ČBRACALNIKOV IN MOLZNIH NAPRAV

Napotimo se sedaj po razstavnem prostoru. Najprej so nam oči obstale na nekaterih novostih, zato nam dovolite, da jih naštejemo in zraven naštejemo tudi cene nekaterih razstavljenih kmetijskih strojev. Na sejmu je moč dobiti molzni stroj ALFA LAVAL že za 383.575 S din, nadalje je tu novost samonakladalna in razkladalna prikolica MENGELE, ki jo lahko s pridom uporabimo kot trosilnik hlevskega gnoja. Za kmete, ki imajo vsako leto skrbi s sušenjem sena oziroma krme bo prišel prav ventilator za hladno sušenje sena. S tem ventilatorjem do-

bimo kvalitetno krmo, ki se odlikuje zlasti po velikem številu kalorij. Pa še cena, čeprav ni majhna — 1.416.365 S dinarjev, medtem ko stane manjši model sušilnika okoli 600 do 700 starih tisočakov.

PET VRST RAZSTAVLJENIH KOSILNIC

Ko smo si ogledovali razstavljene kosilnice, teh je kar pet vrst, smo se zanimali, katere kosilnice so najbolj primerne za hribovitejša področja. Zastopniki Agrotehnike so nas opozorili na naslednje: kosilnice Reform (6 KM) — cena 771.730 S din, Moty (9 KM) — 748.600 S din, poleg kosilnice pa lahko kupite tudi obračalnik za 475 tisoč 400 starih dinarjev, Vogel Noot — 818.675 S din ter ročna kosilnica Alpina s 4,5 KM za 435.100 S din. Poleg teh kosilnic pa lahko kupite tudi eno izmed najbolj razširjenih in lahko rečemo najpričutljivejših kosilnic pri nas — BCS s ceno 824.420 S din, ki zmore tudi površine do 45% naklona. Poleg kosilnic so na voljo še razni priključki od obračalnika, zgrajbljalnika do krožne žuge.

Posebna novost letošnjega prodajnega sejma kmetijskih strojev je komplet strojev za pridelovanje krompirja — Rau combi sistem, ki resda ni preveč poceni, a je za pridelovane naravnosti idealen, saj z njim opravimo vse operacije od priprave zemljišča, sasanja krompirja do poravnavne njive.

Pa še nekaj besed o razstavljenih traktorjih. Na Gospodarskem razstavilu vidimo Fergusone, Steyerje in Zetorje. Razen Steyerja je druge traktorje mogoče kupiti za dinarje, zanje pa so zagotovljeni tudi vsi rezervni deli.

Na koncu naj omenimo še eno novost letošnjega sejma, ta pa je v tem, da bodo 19., 23. in 25. marca predavanja, strokovni nasveti in filmi o spravilu krme in krompirja, na katerih bodo predavalci strokovnjaki Kmetijskega instituta in tudi odgovarjali na vprašanja postavljena vprašanja.

VII. Guček

PRESITE ODEJE PO TOVARNIŠKO ZNIZANIH CENAH

lahko kupite na
razstavi in prodaji
pohištva v Delav-
skem domu od
16. do 31. 3. 1968

Za obisk se priporoča —
KOKRA — prod. Tekstil

Tedenski pregled

BRONI. 10. marca. — Predsednik republike Josip Broz-Tito je sprejel glavnega in odgovornega urednika zagrebškega založniškega podjetja »Republika« Emauela Mičkovića-Sokola. Predsedniku Titu je izročil dva izvoda publikacije Robija, hkrati pa ga je seznanil o pripravah za izdajo dela Razvoj KP Hrvatske.

LJUBLJANA. 11. marca. — Za konec meseca (26., 27., 28.) marca so predsedniki vseh petih zborov skupščine SR Slovenije sklicali seje zborov. Republiški zbor bo med drugim obravnaval predlog za izdajo zakona o varnosti prometa na cestah v Sloveniji.

LJUBLJANA. 11. marca. — Izvršni odbor republiške izobraževalne skupnosti je razpravljal o letošnjem finančiraju srednjega šolstva v Sloveniji. Ob tej priliki je izvršni odbor sprejel odprto pismo. Med drugim je opozoril, da se mora letos celotno srednje šolstvo finančirati v skladu s sprejetimi predpisi.

BRONI. 12. marca. — 11. in 12. marca je bila pod predsedstvom Josipa Broza-Tita na Brionih skupna seja predsedstva in izvršnega komiteja CK ZKJ. Na seji so obravnavali aktualna vprašanja pri uresničevanju gospodarske reforme ter naloge vodstva in organizacij zvezne komunistov pri tem.

BEograd. 12. marca. — Komisija zvezne skupščine za vprašanja borcev in vojaških vojnih invalidov je na današnji seji sprejela predlog, da se uredi status udeležencev NOV iz Istre in Slovenskega primorja. Borci iz teh krajev naj bi izenačili z borci, ki so na drugih področjih stopili v NOV pred 9. septembrom 1943.

BEograd. 12. marca. — S sejo zveznega sveta za pravosodje se je danes začela javna razprava o reformi pravosodnega sistema. Pričakujejo, da bo razprava trajala dlje časa, ker gre pri spremembah, predvidenih v pravosodnem sistemu za temeljite posege v organizacijo in vlogo sodnih ustanov.

BEograd. 13. marca. — Predsedstvo Centralnega sveta zvezne sindikatov Jugoslavije je včeraj v Beogradu obravnavalo aktualne probleme oblikovanja in delitve dohodka. Člani predsedstva so menili, da akumulacija v gospodarstvu pada zaradi neupravičenega prelivanja denarja iz proizvodne in neproizvodne dejavnosti.

LJUBLJANA. 14. marca. — Predsednik izvršnega sveta SR Slovenije tov. Stanislav Kavčič je sprejel zastopnike Slovenskega zdravniškega društva. Predsednik Kavčič je sprejel tudi pokroviteljstvo nad kongresom, ki bo razen nekaterih aktualnih strokovnih medicinskih problemov obravnaval tudi vlogo in mesto zdravnika ter zdravstvene službe na naši družbi.

BEograd. 11. marca. — V Beogradu so ustavili jugoslovansko zbornico za razvijanje gospodarskih odnosov s Francijo. Pričakujejo, da bo zbornica veliko pripomogla k razvijanju blagovne izmenjave med jugoslovanskimi in francoskimi podjetji.

NIS. 11. marca. — Elektronska industrija Niš bo letos dala na domači trg več novih tipov televizijskih sprejemnikov. Izdelali bodo tudi več novih tipov radijskih in transistorskih sprejemnikov. Slednji so prilagojeni najmodnejšim japonskim izdelkom, vendar pa so znatno cenejši.

BEograd. 12. marca. — Pred kratkim so se proizvajalci obutve v Beogradu dogovorjali o sodelovanju v prihodnje. Uporabljali bodo skupne lokale, izmenjaval obutve in jo prodajali tudi v tekstilnih prodajalnah v Beogradu.

Lani je znašala v Jugoslaviji poprečna cena za kvadratni meter stanovanja 154.700 starih dinarjev. Najdražja stanovanja so lani gradili v Dubrovniku (190 tisoč starih dinarjev kvadratni meter) najcenejša pa v Stipu (101 tisoč starih dinarjev kvadratni meter).

Skupnost jugoslovenskih pošt, telegrafa in telefona in jugoslovanska radiotelevizija sta zahtevali od zveznega izvršnega sveta soglasje za včlanjenje naše države v mednarodni konzorcij za telekomunikacije prek satelitov. Tako bi lahko začeli z gradnjo zemeljske satelitske postaje v Jugoslaviji. Načrti za to postajo so že izdelani.

LJUBLJANA. 14. marca. — V prvih dveh mesecih je bilo gibanje izvoza na naši republike precej nenormalno in pod vplivom raznih objektivnih okolnosti. Tako je bil izvoz v primerjavi z istim obdobjem lani za 7,6 odstotka večji, medtem ko je bil uvoz precej manjši kot lani v tem času.

ZAVAROVALNICA MARIBOR

OBVESČA JAVNOST, DA JE RAZSIRILA SVOJE POSLOVANJE TUDI NA PODROČJE GORENSKE. NUDI VAM VSE VRSTE IMOVINSKIH IN OSEBNIH ZAVAROVANJ.

V kratkem vas bodo obiskali naši zastopniki, ki se nahajajo v vseh večjih krajih Gorenjske!

V KRAJU smo odprli pisarno v TOMSICEVI ULICI 36 (v bližini Ekonomiske šole) katero vodi naš zastopnik **ANTON ROTAR**. Pisarna je odprta vsak torek od 8. do 10. ure in petek od 8. do 10. in od 14. do 18. ure. Informacije dobite pri vseh naših zastopnikih na terenu in v pisarni.

Poslužujte se ugodnosti,
ki vam jih nudi
ZAVAROVALNICA MARIBOR

Nova samopostrežna trgovina v Zeleznikih, ki jo bodo odprli predvidoma 1. maja. Stari objekt sredi vasi je loško podjetje Sora preuredilo v moderno in obenem prvo samopostrežnico v Selški dolini. — Foto: F. Perdan

Te dni so v Škofji Loki že začeli s prvimi pripravami — meritvenimi deli — za ureditev nove poti na loški grad. Pot mora biti zgrajena do izseljeniškega piknika, ki bo na gradu 4. julija. Še v tem letu pa nameravajo začeti tudi z utrjevanjem loškega obzidja, saj se je pokazalo, da se odmika od zidov hiš, ki so nanj naslonjene. — Foto: F. Perdan

2
24

Vsi tisti, ki uporabljate našo gospodinjsko opremo, se prav gotovo veselite velikega uspeha naše tovarne: NA TRŽIŠCU JE MILIJONI IZ-

Ob tem jubileju smo za vas pripravili lepe nagrade iz širokega izbora naših kakovostnih izdelkov. Zato posebej opozarjam na dopisnico, ki jo ob nakupu našega izdelka dobite pri svojem trgovcu.

TITAN
KAMNIK

TOVARNA KOVINSKIH IZDELKOV IN LIVARNA

Naš proizvodni program:

- fitingi črni in pocinkani
- stavbne in pohištvene ključavnice, navadne in cilindrične, obočanke, navadne in cilindrične
- gospodinjski strojčki
- ročno orodje
- ulitki za avtomobilsko in elektro industrijo iz temper litine in ulitki iz sive litine.

Cenjenim odjemalcem priporočamo naše izdelke.

OBVEŠČAMO

Istnike gozdov na območju gozdnega obrata Preddvor, da bodo zbori lastnikov gozdov po naslednjem razporedu:

MAVCICE	19. marca ob 16. uri v Zadružnem domu
ZABNICA	19. marca ob 19. uri v Zadružnem domu
SENTURSKA GORA	19. marca ob 18. uri v šoli
NAKLO	20. marca ob 16. uri v Zadružnem domu
PODBREZJE	20. marca ob 19. uri v Kulturnem domu
PODBLICA	21. marca ob 16. uri v šoli
ZG. BESNICA	21. marca ob 19. uri v Zadružnem domu
SENCUR	22. marca ob 18. uri v Zadružnem domu
PREDDVOR	25. marca ob 19. uri v Prosvetnem domu
GORICE	26. marca ob 19. uri v Prosvetnem domu
CERKLJE	27. marca ob 18. uri v Zadružnem domu
JEZERSKO	29. marca ob 19. uri v Korotanu

GOZDNO GOSPODARSTVO KRAJN
Gozdni obrat Preddvor

OBİŞCITE RAZSTAVO IN PRODAJO POHIŠTVA

KAMNIK, GORNJI PROSTORI DELAVSKE UNIVERZE

od 16.-24. III.
od 9-19 ure

SLOVENIJALES

Nadomestni deli
za kolesa, mopede, motorna kolesa in avtomobile
FIAT — TOMOS — BMW — KTM — VESPA
Fahrzeughaus — P. KROPFITSCH
Klagenfurt, Hlg. Gelstplatz
SERVISNE DELAVNICE
— popusti v delavnicah za vsa motorna vozila —

**APNO ZGANO,
HIDRIRANO
IN CEMENT**

po industrijski ceni do-
bavljamo po želji na
gradbišče. Dan in čas
dovabe določite sami.
Plača se ob prevzemu.
Koristniki kreditov do-
bibe predračune.

KŽK Kranj
Kooperacija
Skladišče, Cesta JLA 1,
nasproti kina Center
Telefon 22-143 Kranj

BUTAN — PROPAN PLIN
dobite pri trgovskem podjetju **KURIIVO KRAJN**,
Polnimo in zamenjujemo tudi aluminijaste
(madžarske) steklenice.

Obiščite **spomladanski sejem** v Kranju
od 13. - 22. aprila 1968 v domu Franca Vodopivca

Osmi marec v Lescah

V petek, 8. marca, je tovarna Almira pripravila za svoje delavke prireditev z zaključkom v družbenem centru. Predstavnik tovarne je v načrtu pozdravil zbrane žene in jim govoril o pomenu dneva žena. Nato je pevski zbor osnovne šole Lesce pod vodstvom Karla Boštjančiča zapel več pesmi, najmlajši pa so pripravili več prisrčnih deklamacij.

V soboto, 9. marca, je pripravila proslavo tudi SZDL Lesce. Program so pripravili otroci osnovne šole. Žene so bile z obema proslavama zelo zadovoljne.

D. L.

Delo prosvetnega društva v Zasipu

Delo prosvetnega društva v Zasipu pri Bledu je to sezono zelo živahnino. Priredili so zelo uspešno proslavo ob obletnici Prešernove smrti in več potopisnih predavanj. Ob dnevu žena pa so organizirali družabni večer s pestrim kulturnim programom. Vsi prisotni so bili v nabito polni dvorani zelo zadovoljni s programom. Ženam-članicam ZB je k prazniku čestitala tudi krajevna organizacija ZB NOV Zasip-Podhom.

M. F.

Uredništvo Glasa

V nekaj tednih sem prejel številne prošnje prebivalcev vašega mesta za uradni vodič in pa znacko (v obliki sove), ki so jih dobili obiskovalci Oldhamu in ki jih stojine vaših mestov — o tem sem prepričan — sedaj nosi. Začelo se je z nekaj prošnjami za omenjene primerke, sedaj pa je to pretalo v tak obseg, ki mu nismo kos. Zelo bi vam bil hvaljen, če bi v vašem listu prijazno pojasnili vsem našim kranjskim priateljem, da na žalost nadaljnjam prošnjam za omenjene predmete ne moremo ustreči.

Seveda morate razumeti, da me razveseli vsako pismo iz Kranja, saj prispeva k prijateljstvu, ki traja med prebivalci Kranja in Oldhamu že celih šest let.

Če bi hoteli še, prosim, vsem povedati, da bo letos večje število prebivalcev Oldhamu preživel počitnice v Kranju in v drugih jugoslovenskih mestih, tako da bo letos med angleško govorečimi turisti precej takih z značilnim oldhamskim naglasom.

S spoštovanjem

F. B. Balson
župan

Tokrat v Gorjah za dan žena ni bilo prijetno

Vsako leto doslej so v Gorjih pri Bledu za osmi marec pripravili za vse žene, ki so drugače navezane na dom; gospodinjstvo in otroke — za zaposlene poskrbe delovne organizacije — proslavo dneva žena. Tako tudi letos. Vsa leta doslej so za ta dan pripravili proslavo sodelovanjem godbe na pihala,

folklorne skupine in nastopi najmlajših. Po proslavi je bila zabava s plesom.

Vsega tega letos pa ni bilo. Proslava je odpadla, za ples pa so skrbeli jeseniški študentje, ki niso in niso mogli pripraviti svojega gramofona z zvočnikom, da bi kaj godbi podobnega spravil iz sebe. Tudi postrežba je bila precej

počasna, tako da so žene na jevoljne zapuščale dvorano in odhajale drugam.

Vsekakor naj bi take in podobne proslave prirejali ljudje, ki so večji organizaciji in ki so prirejali proslave že v prejšnjih letih.

Ambrožič Jože

Neprimerna čakalnica posvetovalnice v Šenčurju

V sredo, 6. marca, je bilo v Šenčurju obvezno cepljenje otrok v osnovni šoli v Šenčurju. prostor, ki je bil dodeljen za cepljenje zdravstvenemu osebju, pa je bil skrajno neprimeren in nemogoč. V prostoru, kjer so čakale matere z otroki, ni bilo nobene mize za previjanje niti stola, kamor bi se trudna mati, ki je od daleč prinesla otroka, lahko usedla.

Klub težavam je dr. Tumova dela z voljo in velikim razumevanjem, čeprav so se matere pritoževali nad neprimernim prostorom, saj so morale dojenčke previjati kar v zraku. V bodoče bi vse matere želele, da bi nekdo — pa naj bi bila to uprava šole ali kdo drug — bolje opremil čakalnico v otroški posvetovalnici v Šenčurju.

K. A.

Prav lepo vas pozdravlja vaš dolgoletni in zvesti narodnički časopis Glas Zorman Karol. Zdi se mi zelo zamisliv, posebno že zato, ker lahko v njem preberem vse novice gorenjskega kraja.

Sedaj sem namreč že pol leta v vojaški sukni. Zato še bolj temeljito preberem vse novo, ki je zapisana v tem časopisu. Z veseljem čakam kurirja, ki mi vsak dan dvakrat primese vaš časopis!

Moja želja je, da bi se še dalje trudili, da bi ostal še dalje ob takih vsebinah, kot jo ima sedaj!

Na kraju pa bi želel še to, da v neki številki napišeta tudi pozdrav; ako je mogoče!

Pozdravljam vsa slovenska dekleta in fante, posebno iz okolice Vodic. Dekletom želim toplo in veselo pomlad, fantom pa srečen odhod k vojakom!

Zorman Karol, ki služi vojaški rok v Zaječarju

JESENICE — Na nedavnem občnem zboru planinskega društva Jesenice je predstavnik planinske zveze Slovenije podelil najzaslužnejšim planincem tega društva tri zlate in tri najst srebrnih znakov. Na zboru so tudi izvolili poseben odbor, ki naj bi pripravil vse potrebno za začetek gradnje planinske postojanke na Golici.

KMETOVALCI, POZOR! tehno union

LJUBLJANA razstavlja na Sejmu avtomobilov in kmetijske mehanizacije proizvode zastopanih inozemskih tovarn:

kuhinjske
nape

REFORM

odlične
avstrijske kosičnice
z vsemi priključki,

ctc

švedski kotli
za centralno kurjavo,
in razne proizvode iz
gospodinjske opreme:

Fratelli Onofri

plinske in oljne peči, električne, plinske in kombinirane
štedilnike

Sejem traja do 31. marca in zato boste prav gotovo lahko našli čas, da nas obiščete in si ogledate razstavljene proizvode. Vljudno Vas vabimo!

tehno union

LJUBLJANA,
Vošnjakova 5

Candy

pralne stroje
in stroje
za pomivanje posode

Ste že kdaj pogledali, preden ste se usedli na stol, kdo ga je izdelal. Se ne? Priznati morate, da je to kar malo čuden začetek zapisa, v katerem imamo namen predstaviti industrijo pohištva Stol iz Duplice pri Kamniku. Vendar dejstvo, da so Stolovi stoli in druga pohištvena oprema skoraj v vseh naših domovih, pisarnah, skoraj v vseh državah sveta, govorji o pomembnosti te tovarne, govorji o dolgoletni tradiciji, o kvaliteti. O kvaliteti Stolovih izdelkov pa govore tudi številna mednarodna priznanja, ki jih je tovarna dobila.

Leto 1923 — zlata medalja na razstavi sodobnega pohištva v Parizu, leta 1952 — tretja nagrada na prvi jugoslovanski razstavi pohištva v Ljubljani, tri leta kasneje prva in druga nagrada na II. jugoslovanskem natečaju za sodobno pohištvo, leta 1956 — prva in tretja nagrada za notranjo opremo, leta 1957 — prva nagrada na evropskem natečaju za moderno pohištvo v Stuttgartu, isto leto — dve prvi nagradi na svetovnem natečaju za sodobno opremo v Cantuji, srebrna medalja na trienalju v Milani, leta 1960 — 16 zlatih, 9 srebrnih in 5 bronastih medalj na III. mednarodnem lesnem sejmu v Ljubljani, leta 1961 — purpurna in bronasta medalja na III. svetovni razstavi izumov v Bruslju, tri prve nagrade na IV. republiški razstavi Društva likovnih umetnikov uporabne umetnosti Slovenije za industrijsko oblikovanje pohištva v Ljubljani, leta 1962 — purpurna in srebrna medalja na svetovni razstavi v Bruslju, Prešernova nagrada za industrijsko oblikovanje v Ljubljani, leta 1963 — I. in II. nagrada na jugoslovanskem natečaju za dnevne sobe in I. nagrada na svetovnem natečaju pri Quinta monstra selettiva e concorso internationale del Mobile — Cantu.

Se in še bi lahko naštevalli o priznanjih, ki jih je dobila tovarna in njeni sodelavci.

LETA 1904 — PRVI ZAMETKI DANASNJEGA STOLA

Zametke današnjega Stola — giganta pohištvene industrije, najdemo že leta 1904, kjer je na mestu današnje tovarne stala kmečka domačija »Skofica« z mlinom in kasneje z žago. Za žago je prišla še parketarna in leta 1907 iz Duplice že izvažajo stole v Kairo, Singapur, Buenos Aires. Med prvo svetovno vojno je tovarna stala, a že 1918. leta dobi novega lastnika, ki je začel poleg upognjenega pohištva in lesnih izdelkov izdelovati tudi furnir in pisarniško opremo. Tovarna v Duplici naslednjena leta še razširja svoj assortiment z izdelovanjem opreme za kinematografske dvorane, kavarne, šole, institute, medtem ko se v inozemstvu čedalje bolj uveljavljajo dupliški stoli. Med zadnjo vojno so bili nekateri obrati požgani. Po osvoboditvi je večkrat prišlo do spremembe imena tovarne, dokler ni leta 1962 tovarna dobila današnje ime Stol — industrija pohištva.

Eden najpomembnejših mejnikov dupliškega delovnega kolektiva, ki ima danes več kot 1100 zaposlenih, je prav gotovo 26. avgust 1950, ko so delavci prevzeli vodstvo tovarne v svoje roke in tako uresničili svoje dolgoletne želje. Ta dan pomeni začetek samoupravljanja, pomeni začetek večjega in boljšega razvoja podjetja v no-

vih pogojih naše družbene stvarnosti.

Stol si je s svojo tradicijo doma in v tujini utrl uspešno pot, ta tradicija pa danes sili kolektiv, da posveča posebno pozornost novim tehničnim in oblikovnim izsledkom, s tem pa lahko v razvoju še naprej obdrži priimat v proizvodnji sedežnega pohištva.

STOL DANES IZVAZA V VSE DRŽAVE SVETA

Iz zgodovine smo tako prišli v današnjo stvarnost. In v tej stvarnosti se Stol ni spremenil, morda le v tem, da se je razvil v enega največjih proizvajalcev pohištva na svetu. Stolov lev, ki predstavlja zaščitni znak te dupliške tovarne, je osvojil svet. Sicer pa nam o tem najbolje govore besede Stolovega direktorja Rudija Kremesca:

»Pred leti smo izvažali skoraj 70 odstotkov vse naše proizvodnje, ker pa je danes izvoz odvisen od vseh mogočih vplivov, predvsem od visokih zaščitnih carin posameznih držav, smo razmerje izvoza spremenili, tako da danes izvažamo polovico svojih izdelkov, polovica pa je namenjena našemu, domačemu trgu. Tako smo lani izvozili za 1,418.000 dolarjev naših izdelkov, kar predstavlja v primerjavi z letom 1966 devetodstotno povečanje. Omenim naj to, da izvažamo izključno na konvertibilno tržišče, naši največji kupci

Stolov lev ne počiva na lovorkih

pa so ZDA, Velika Britanija, Zahodna Nemčija, Francija, Nizozemska, Italija, Avstrija, Švica in še nekatere dežele. Na tujih tržiščih gredo najbolj v denar leseni stoli, fotelji vseh vrst ter pisarniško pohištvo. Pri preučevanju inozemskega tržišča smo ugovili, da so še velike možnosti za izvoz, vendar je njegova rentabilnost vse bolj odvisna od kvalitete in carinske zaščite.

»Kakšna pa je stopnja gospodarske rasti vaše tovarne v zadnjih dveh letih?«

»Zadnji dve leti smo precej napredovali, saj smo leta 1966 povečali fakturirano realizacijo v primerjavi z letom 1965 za 24 % in leta 1967 spet za 24 odstotkov. Tako smo lani ustvarili 4 milijarde 950 milijonov \$ din fakturirane realizacije in od tega smo namenili 1 milijardu 703 milijone \$ din za osebne dohode zaposlenih in 417 milijonov \$ din za sklade. Letos smo postavili plan fakturirane realizacije 5 milijard, vendar računamo, da bomo naša predvidevanja prekoračili.«

»Tovariš direktor, omenili ste, da skoraj polovico svojih izdelkov izvažate. Kakšen pa je položaj na domačem tržišču?«

»Domači trg je danes že prenasičen, kar pa po mojem mi negativno, saj ima tako potrošnik večjo izbiro, tako v kvaliteti kot pri ceni. Mi posvečamo domačemu tržišču, ki je bolj stabilno kot inozemsko, pa čeprav je prenasičeno, posebno pozornost. Tako domačemu trgu namejamo nove modele, pri tem pa dajemo velik poudarek kvaliteti in novim materialom. S tem skušamo trgu naše modelle »servirati« in jih zanje navdušiti, ne pa da začnemo nekatere modele izdelovati šele takrat, ko je zanje povpraševanje. Tako smo pred tremi leti šli na nove modele pisarniškega pohištva in kljub temu, da smo proizvodnjo tega pohištva lani povečali za 60 %, je zanj še vedno povpraševanje.«

»Znano je, da današnje tržišče nenehno zahteva prilaganje proizvodnje trenutnemu povpraševanju. Kako pri vas usklajujete potrebe tržišča in kako jih rešujete?«

»že pred desetimi leti smo začeli izpopolnjevati organizacijo dela, šolali smo nove kadre, in ta skrb se nam danes bogato obrestuje. Kajti vse to nam danes omogoča, da se hitro prilagajamo tržišču, da smo zmožni izdelovati manjše serije, ki so bolje plačane, pa čeprav je vanje vloženo več dela. Ob tem pa trdno zavzemamo stališče, da ne povečujemo števila zaposlenih, temveč gre vse povečanje na račun boljšega dela, večje produktivnosti. Omeniti pa je tudi treba, da imamo pri nas že 8 let uvedeno pripravnštvo, s katerim smo dosegli lepe uspehe in imamo to obliko za živiljenjsko nujnost.«

LETOS OBSEŽNA REKONSTRUKCIJA

Industrija pohištva Stol danes izdeluje stole, fotelje (kombinacija les-kovina), pisarniško pohištvo, kinematografske fotelje ter tudi stilno pohištvo. Vzporedno z razvojem pohištvene industrije v svetu, vzporedno z novimi modeli pa v Duplici skrbe tudi za modernizacijo svoje proizvodnje, kateri prav letos posvečajo veliko pozornost. Tako nameravajo letos v Stolu izpopolniti proces

površinske obdelave pri proizvodnji stolov, do potankosti urediti vprašanje notranjega transporta, energetike, skladišč polizdelkov (plosč) in strojne opreme. Rekonstrukcijo bodo financirali v glavnem z lastnimi sredstvi, nekaj pa tudi z bančnimi krediti.

Iz tega je razvidno, koliko skrbi posveča Stol svojemu napredku, napredku, ki izhaja iz dolgoletne tradicije.

Res, da so nanjo ponosni, vendar na lovorkih ne počivajo, temveč gredo s trdim delom, ki ga dopolnjujejo s strokovnim znanjem, naprej po poti, ki jo je Stol lev začrtal že pred desetletji.

Vili Guček

Ljudje

Rim, 11. marca — Predsednik italijanske republike Saragat je podpisal odlok, s katerim je kot mu nalaga ustava, razpustil senat in poslansko zbornico ter s tem formalno zaključil četrto povojno parlamentarno razdobje. S tem se je tudi uradno začela voljna kampanja, ki pa praktično že lep čas napoljuje italijansko politično življenje.

Hanov, 11. marca — V enem svojih komentarjev je hanjski radio nedvoumno povedal, da je vlad DR Vietnamu pripravljena začeti pogajanja z ameriško vlado o prekinilni vojni, če bodo ZDA brezpostogno nehal bombardirati Severni Vietnam in usavile druge vojaške operacije proti tej državi.

Stockholm, 11. marca — Večina švedskih listov piše v zvezi z nujnim odpoklicem ameriškega veleposlanika v Švedski na posvetne v Washington, da tako ravnanje more okrepiti ameriškega ugleda v svetu. Odnos med državama so se skallili, ko se je velikih demonstracij proti ameriški vietnamski politiki udeležil celo minister v Vlad Olaf Palme.

Nairobi, 12. marca — Edward Kardelj, ki se kot posebni odposlanec predsednika Tita mudi v Keniji, se je pogovarjal z ministrom za ekonomsko planiranje in razvoj. Preučila sta možnosti za neposrednejše sodelovanje med Jugoslovanskimi in kenijskimi podjetji pri investicijski graditvi Kentije.

Kairo, 12. marca — Že drugič v enem tednu je predsednik Naser obiskal egiptovske oborožene sile na položajih vzdolž črte premirja z Izraelom. Naser je obiskal tudi položaje alfarških, sudanskih, iraških in palestinskih enot. Predsednikov obisk sodi v čas, ko v državi pričakujejo notranjepolitično akcijo, ki jo zahteva javno mnenje.

Praga, 14. marca — Praški radio je sporočil, da je slovenski narodni svet odstavil svojega predsednika Mihala Hudika. Člani njegovega odstopa niso sprejeli, pač pa so se odločili, da ga odstavijo s položaja, ker mu ne zaupajo več. — Poročajo, da je čehoslovaška uradno zahvalila od ZDA izročitev nekdanjega čehoslovaškega generala Sejna, ki je pobegnil v ZDA.

Beograd, 14. marca. Danes se spominjamo obeletnice smrti velike osobnosti naše revolucije Moše Pijadeja. Umrl je v Parizu na povratku iz Londona, kamor je kot predsednik zvezne skupštine vodil parlamentarno delegacijo.

Burni dnevi v Češkoslovaški

položaj, v katerem so napredne sile stopile v ospredje. V tej ofenzivi so bili trije pomembni mejniki — trije plenumi CK (lani oktobra, decembra in januarja letos), na katerih je ogromna večina komunistov zahtevala dosledno izvajanje reforme, demokratizacijo partijskega in javnega življenja. Te sklepke je z večino sprejela tudi češkoslovaška javnost. Vzporedno z novo usmeritvijo je prišlo tudi do zamenjave generalnega sekretarja češkoslovaške komunistične partije — namesto Antonina Novotnya je na to mesto prišel Dubček, vendar na januarskem plenumu CK KPC ni šlo le za formalen ukrep zamenjave generalnega sekretarja. Ze ob samem plenumu so namreč podprtali, da mora dekoncentracija oblasti prinesi demokratizacijo na vseh področjih in s tem omogočiti prizadevanja naprednih sil.

Nekaj dni po januarskem plenumu je češkoslovaški tisk že pisal o obstoju dveh sil

— konservativnih in naprednih — in o boju med temi silama. Ze po nekaj tednih, zlasti pa v zadnjih dveh, odstavljenega Novotnya že uvrišajo med nosilce konservativnih sil. Tako se je v vsej Češkoslovaški začel proces zahtev po demokratizaciji: več kot 500 komunistov največje češkoslovaške tovarne Skoda zahteva, naj vsi partijski in državnji funkcionarji, ki ne morejo razumeti novega procesa obnove družbenega in političnega življenja ali ki ne delajo v tem duhu, tako gredo s svojih položajev: čedalje več je kolektivov, partijskih in družbenih organizacij pa tudi državnih organov, ki odkrito zahtevajo korenite spremembe; čedalje več je protestov, ker osnovne organizacije še niso seznanjene s tem, kaj se je v resnici zgodilo na zadnjih plenumih CK KPC. Poleg bivšega generalnega sekretarja Novotnya, za katerega menijo, da bi med pr

vimi moral pojasniti svoje poglede in stališča, se najdeti na udaru kritike tudi notranji in obrambni minister — kritizirajo predvsem splošen družbeni položaj in delovanje varnostne službe in nekatere zlorabe varnostnih organov v preteklosti. Skratka, ogorčenje nad napakami iz preteklosti je privelo tako daleč, v takšne zahteve, da je treba poimensko klicati na odgovornost ljudi, ki so zanje krivi in da je treba brez usmiljenja odstraniti s položajev vse tiste, ki niso zmožni ali pa, ki nočejo dojeti novega duha. Češkoslovaški ljudje vidijo v novi politični jamstvo, da se stare napake ne bodo več ponavljale, zato tudi ni presentijiv velik odziv češkoslovaške javnosti ob korenitih spremembah odnosov v češkoslovaškem družbenem, gospodarskem, kulturnem in političnem življenu.

V. Guček

in dogodki

Komisija za
delovno razmerje podjetja
J E L O V I C A
lesna industrija Škofja Loka

ponovno razglaša

PROSTA DELOVNA MESTA

VK mizarjev

Pogoj je poklicna šola za VK delavce. Nastop dela takoj. Ponudbe sprejema splošni oddelek podjetja.

Vreme

Vremenska slika: Iznad severnega Atlantika proti vzhodni Evropi se pomikajo novi frontalni valovi. Nad naše kraje doteka ob zahodnih vetrovih razmeroma vlažen zrak.

Temperature (v petek) ob 13. uri: Planica 4, Jezersko 4, Brnik 8, Ljubljana 6.

Napoved za soboto in prihodnje dne: Spremenljivo oblačno, možne so posamezne plone. Temperature ponoči okrog 0, najvišje dnevne do 8 stopinj. V naslednjih dneh bo nestalo vreme.

Razpisna komisija za imenovanje direktorja delovne organizacije Puškarna v Kranju RAZPISUJE na podlagi 2. odstavka 112. čl. Temeljnega zakona o volitvah delavskih svetov in drugih organov upravljanja v delovnih organizacijah delovno mesto

direktorja

Kandidati morajo poleg splošnih pogojev izpolnjevati še naslednje:

- da imajo visoko ali višjo strokovno izobrazbo strojne, ekonomske, pravne ali upravne smeri ter 7-letno delovno prakso, od tega najmanj 5 let na odgovornejših delovnih mestih v gospodarskih delovnih organizacijah.
- da imajo srednjo izobrazbo strojne ali ekonomske smeri, desetletno delovno prakso, od tega najmanj 8 let na odgovornejših delovnih mestih v gospodarskih organizacijah.
- da so visokokvalificirani delavci kovinske stroke s 15-letno delovno prakso, od tega najmanj 10 let na odgovornejših delovnih mestih v gospodarskih organizacijah.

Ponudbe s kratkim življenjepisom in dokazilom o izpolnjevanju gornjih pogojev ter s potrdilom o nekaznovanju in potrdilom, da ni v kazenskem postopku, kandidati predložijo do 2. 4. 1968 delovni organizaciji Puškarna v Kranju za razpisno komisijo, za imenovanje direktorja delovne organizacije Puškarna.

Sredi dela je omahnila

Anica Reboli

knjigovodkinja na gozdnem obratu Preddvor

Vestne in požrtvovalne sodelavke ne bomo pozabili.

GOZDNO GOSPODARSTVO KRANJ

• 51 •

«Pomirite osebje!» JI je šepnil sekretar in jo rabio potisnil iz sobe in Miss Babberly je takoj ubogala. Sekretar pa je planil k apartmnu in čeprav ni na zvezko čakal niti minutu, je od nestrupnosti skrpal z zobmi. »Na straši? Je maglo šepnil. »Vaša sreča! — Pazite na Mrs. Irvine! Zgoditi se je morno nekaj odločilnega. Pravkar je zapustila podjetje. Vzemite voz in se peljite v njeno stanovanje! Ce je ni tam, pa k Miss Marimanovu in v gledališče! Vozite kot sam vrág in ko jo boste našli, ja ne izpušlite več izpred oči! Ce mi boste imeli kaj sporočili, vprašajte Andreja, kje sem!»

Ko so ga okrog sedmih poklicali k telefonu, je bil najprej razočaran, ker se mu iz apartmna ni odzval glas, ki ga je pričakoval, nato pa je postal pozoren in napeto prisluhniti. »Mr. Turner?« je presenečen vprašal. — »Tu Hubbard. Da. — Kako? Kakšna usudna zadeva?«

Mali živahni gledališki ravnatelj je s tako naglico brbral svoj obup v aparatu, da ga je Hubbard komaj razumel. »Zelo usodepoina zadeva, dragi moj, in zakaj kličem vas, namesto da bi se kar precej obesli, sum ne vem. Toda gledališki ravnatelj menda res nikoli ne storil tistega, kar bi moral storiti. Seveda gre spet za Miss Marimanovo.«

»Kaj pa se je zgodilo z njo?«

»Ha, to bi tudi jaz rad vedel.« Je obupano edgovoril direktor. »Do zdaj ni prišla v gle-

dališče, čeprav je bila sicer vedno vsaj eno uro pred predstavo tu. Zdaj pa manjka še petih štirideset minut, nje pa od nikoder! Ce bi prišla ta hip, bi se komaj se pripravila za predstavo.«

»Ali bi jo lahko kdo nadomestoval?« Je naenkrat vprašal Hubbard.

»Seveda bi jo. Saj ste mi sami svetovali, naj se ozrem za nadomestkom. Ubogal sem vas, toda dama stanejo v Kenningtonu in kako naj jo v tako kratkem času spravim sem?«

»Vzemite najhitrejši voz, ki ga imate pri roki,« je nujno svetoval Hubbard.

»Mislite torej res, da...?« Je v največjem razburjanju vprašal direktor.

»Mislim, da ne bi smeli zamuditi nobene sekunde. Miss Marimanove ne bo več, za to imam svoje razloge. Sicer pa bom v pol ure pri vas.«

31

Predstava se še vedno ni začela in v auditoriju so se jeli pojavljati znaki nemira. Hubbard je spoznal, da mora nemudoma k ravnatelju in nastavljenec mu je odpril pot k njegovi pisarni. Turner je kot razjarjen lev letal sem ter tja po svojem najsvetejšem in včasih pogledal na uro, kajti čas je neu-smiljeno bežal.

Hubbarda je sprejel s teatralično gesto. »Res je ni, Hubbard! Le kdo mi je še navdihnil srečno misel, da sem poklical vas!« Prisrčno mu je stisnil roko. »Tako sem vsaj nadomestek lahko še pravocasno prignal sem. Dama je že cele četri ure tu. Toda če mislite, da je s tem konec težav, potem slabo pozname mojega kapelnika. Predstava se še vedno ni začela, ker mora še prej imeti vajo z nadomestkom — zaradi skladnosti in sporazumevanja, tako trdi on, v resnici pa le zato,

da pokaže, kako važna oseba je. Toda zdaj sem teh prizmodarij sit do grla,« je dejal odločno. »Prosim, pojrite z menoj in si to packarijo, ki smrdi do nebes, oglejte sami! Po temnih hodnikih ga je peljal do vrat, iz katerih je bilo slišati igranje na klavir in markirano petje. Srditi Turner je odprl vrata na stežaj in pred Hubbardovimi očmi se je prikazala svojevrstna slika. Na podlumu je stal klavir, za njim pa je sedel mož bliskinjočih st oči in razmrščenih las. Ob klavirju je stolenil pevka, ki je pela, medtem pa sta jo obdelovali garderoberka, ki je od spodaj in od zgoraj vleklala nanjo unice, ter frizerka, ki ji je urejala lasuljo. Ravno ko ji je garderoberka vleklala čez glavo stenik, je Amneris zapela ton prenizko, v istem hlipu pa je že tudi zavreščal mož za klavirjem kot obesen.

»Mir!« je zatull vmes še direktor, ves rdeč v obraz. »Kako dolgo pa naj še vlečem za nos publiko zaradi te opicje komedije, ki jo počenjate tu? Kako dolgo pa mislite, da bodo ljudje še čakali? Tako vse na oder in če se predstava ne začne v petih minutah, boste nekaj doživeli, tako vam povem.« Obrnil se je in zalopušnil vrata za seboj. »No, kaj pravite na to?« je rencjal v obupnem srdu, ko sta stopala spet po dolgem hodniku. »Lepu mi jo je zagodila ta gospodilčna Marimanova, ni ji kaj reči!« Nato pa je hipo obstal, kot da se je nečesa domislil, in vprašal Hubbard: »Zakaj pa pravzaprav ni prisila, kaj menite? Mene sploh ni nč obvestila.«

»Ravno iz tega lahko sklepate, da so jo morali zadržati nepredvideni in zelo tehniki vzrok. Več vam pa tudi jaz ne morem povedati.« Turnerju se je na obrazu poznalo, da Hubbardovim besedam ne verjame in da ga njezina zadržanost jezl. »Torej nova skrivnost!«

je dejal ujedljivo. »Tako se mi zdi, da je ženska živa uganka in vi si zaradi nje poslano belite glavo. Seveda nikakor nočem biti Indiskreten. Zadovoljen bi bil, če bi mi lahko namignili, kako dolgo bo trajala ta zgodba, vsaj približno. Mislim, da imam pravico do tega.«

Hubbard mu je molče prikimal in nekaj časa razmisljil. »Na vašem mestu bi se jaz sploh več ne zanašal na Miss Marimanovo,« je dejal nato odločno. »Verjemite mi pa, da ta trenutek prav toliko vem, zakaj je izostala, kot vi.«

Direktor je poveasil glavo, nato pa dejal: »Jaz se tu ne spoznam več, vendar se bom spet ravnal po vašem nasvetu. Sicer pa je Miss Mariman grobo kršila pogodbo in ne more od mene zahtevati, naj potprezljivo čekam, da bo blagovolla spet priti. — Ali boste ostali pri meni?« je vprašal, ko sta prišla do njegove lože. Toda to povabilo je bilo mnogo manj prisrčno in ljubezni kot sicer in sekretar je prav tako hladno odkobil.

32

Hubbard se je nekaj časa zamišljen sprejal pred glavnim vhodom gledališča, nato je poklical taksi in se odpeljal, med potjo pa si je premisli, plačal voznika in se posčasi peš napotil proti svojemu stanovanju.

Bil je jasen in mirzel večer, ko je prišel do svoje kratke pa široke prečne ulice. Letažala je dokaj svetla in skoro brez življenja pred njim.

(Nadaljevanje)

Nastop mladih harmonikarjev

V sredo, 20. marca 1968, ob 19. uri bo v Prešernovem gledališču v Kranju koncertni večer mladih harmonikarjev učencev kranjske glasbene šole. Letos poteka že šesto leto, odkar je na glasbeni šoli na novo uveden pouk klavirske harmonike. Poleg učenja na instrumentu morajo učenci obiskovati tudi nauk o glasbi. Ta predmet jim s svojim širokim učnim programom omogoča vpogled v svet glasbene umetnosti.

nosti, kar pripomore k boljšemu uspehu pri instrumentalnem pouku. Na tem koncertnem večeru bodo nastopili solisti in harmonikarska orkestra mlajše in starejše skupine učencev.

Oba orkestra vodi dirigent Josip Štepić.

V sredo, 3. aprila, pa prireja glasbena šola v koncertni dvorani delavskega doma v Kranju glasbeno-baletni večer.

ar

Ples v domu JLA v Kranju

Poleg različnih akcij na idejno političnem in kulturnem področju namerava občinski komite ZMS Kranj razširiti svojo dejavnost tudi na zabavno področje.

V ta namen bo mladinski komite organiziral več elitnih plesov.

Prvi ples bo v nedeljo, 17. marca, v Domu JLA s pričetkom ob 19. uri. Na njem bo igral vokalno-instrumentalni ansambel Skupina 333, ki se je v torem na predstavovanju v okviru prve slovenske kitariade v hali Tičovi v Ljubljani uvrstil po kvaliteti igranja med devet najboljših slovenskih vokalno-instrumentalnih ansamblov.

D. S.

Križanka, številka 27

1	2	3	4	5	6				7	8	9	10	11
12							13						
14						15				16			
17					18				19		20		
				21	22					23			
24	25		26					27		28	29		
30		31		32				33					
34			35				36						
37					38								

VODORAVNO: 1. zapora, 7. kraj nad Reko, kjer so bile ogorčene borbe tik pred koncem vojne med partizani in Nemci, 12. drugo ime za kltu (množ.), 13. slovenski minister v blvši Avstro-Ogrski (Ivan, 1867—1925), 14. skupina, moštvo, 15. orel v germanski mitologiji, 16. starorimski pozdrav, 17. blagajne, 18. odmev, slika, izraz, 20. medmet, 21. alpski smučar tržiškega Partizana, 24. začetnici francoskega naturalista, 26. letopis, 27. veliko mesto v Ukrajini, 30. počelo taoizma, 32. rimska boginja Jeze, 33. ptice roparice, 34. del parnega stroja, 36. atenski postavodajalec, znan po svoji okrutnosti, 37. prizor, 38. otok severno od Sardinije.

NAVPIČNO: 1. vrsta voza, 2. pokrajina na Hrvatskem, 3. obiskovanje, 4. glasbeni zbor, 5. pristanišče v Izraelu, 6. italijanski predlog, 7. hrvatski filozof, udeleženec NOB od I. 1941, avtor številnih del s področja filozofije in sociologije (Veljko), 8. kratica za »lanskega leta«, 9. nekdanji turški velikaš, 10. reka, ki teče skozi Leningrad, 11. turistična točka na Pohorju, 13. izraz za »vino«, 14. dolenec iz Gadove peči, 15. žensko ime, 18. del pohištva, 19. prebivalec doline na Koroškem (Avstrija), 22. številka, 23. človek, ki veliko govori, a malo pove, 24. nравstveno prepričanje, 25. naš uspešni reprezentant v smučskih skokih v Grenoblu (Ludvik), 28. kraj, kjer voda zemljo odira, 19. žila dovodnica, 31. naziv za človeka, ki ga nočemo imenovati, 33. prakanton v Švicari, 35. veznik, 36. kratica upravne enote v podjetju.

Miha Klinar: Mesta, ceste

Dom III. DEL

Morda niso taki, kakor je bil Šapka, skušal to preprečiti. Uničiti pesnik! Ali ni že zločin, da je pesnika Zakaj bi potem ubili pesnika še njegova? Celo hujši in bolj zločinski kakor pesnika, da je vest človeštva, za tega družbi, ki se za vse družbe in človeštvo ubila. Toda fantovi svojci niso samo s svojo krvjo in svojo vestjo!

Tako jim bo pisal. In prosil jih, čijo kakemu pogumno založniku, pesmimi potrakti nemškemu človeku, danje nemške in človeške družbe in krščanstvu. Krščanstvu, ki se za vse družbe in človeštvo želi.

Vse to je zgnetenito v trenutke Leta, ko v črnem prahu teme zasvetlikala skeletimi očmi, ki mu jih izžiga pravljica.

In ta črni ogenj v očeh je vedno mu izžiga iz oči solze. Ne more ga si menca zrklji in potem zopet strni, žarek svetlobe.

Toda svetlobe ni. Tema je črna, ljena s črnim ognjem. Prah bi se množil, drobno zrno svetlobe, drobno kot krem, temo, razen (nenadoma z grozo pomisli).

»Nein! Nein!« zahrope v temo in žarek svetlobe, zrobcem oči, kakor da bo s prsti odtrgal z njih črni obliž teme.

Slep?

»Nein! Nein!« bi se rad postavil temu upanju, da teme ne bo več, ko jih bo pobegovalo! Samo nekaj trenutkov bo jih obrazia v vse bo minilo kakor težek,

Da, tako bo! Prebudil se bo iz teme.

VARCEVANJE PRI

VAM
PRINASA IZREDNO
UGODNE OBRESTI

6,25 % 7 % 8 %
Poleg tega pa sodelujejo varčevalci vezanih vlog in vezanih deviznih računov ter kmetijski in stanovanjski varčevalci vsake 4 mesece pri nagradnem žrebanju.

Turistične informacije

● Bohinj — Danes (sobota) so v Bohinju zasedeni Mladinski dom, hotel Jezero in hotel Triglav. Hotel Pod Vogiom pa bo zaseden v nedeljo (17. 3.). Dovolj prostora pa je v Bohinju v zasebnih sobah. Smuka na Vogiju je še vedno ugodna, prav tako pa je sneg dober za smučanje tudi na osojnih pobočjih v dolini.

● Kranjska gora — Dovolj prostora je v vseh hotelih in zasebnih sobah. Hotel Slavica pa je zaprt. Prostor je tudi v Gozd-Martuljku.

● Vršič — Na Vršiču je prostor v Erjavčevi koči. Tičarjev dom je zaprt. Koča na Gozdu in Mihov dom pa sta odprta ob sobotah in nedeljah. Cesta na Vršič je plužena do Koče na Gozdu. Na vseh smučiščih je še dovolj snega.

● V Planici je dovolj prostora v zasebnih sobah in v zasebnih gostilnah. V nedeljo bo v Planici tekmovanje v smučarskih tekih na 15 kilometrov za Rožičev memorijski.

● Planinski dom na Goški ravni na Jelovici je oskrbovan. Snega je 60 cm, cesta pa je plužena in prevozna.

● Jesenice — Prostor je v vseh hotelih ter na Planini pod Golico, v Domu pod Golico in pri zasebnikih v okolici Jesenice.

● Tržič — Dovolj prostora je v Tržiču. Podljubelju in na Ljubelju. Planinska koča na Krški gori je odprta ob sobotah in nedeljah. V domu na Zelenici je še dovolj prostora.

● Skofja Loka — V Loški koči na Starem vrhu in v Skofji Loki je dovolj prostora.

● Dovolj prostora je tudi v Poljanski in Selški dolini in v Litostrojskem domu na Soriški planini. Na Starem vrhu in na Soriški planini je še dovolj snega za smučanje.

● V Kamniku, Kamniški Bistrici in Domžalah je dovolj prostora.

Ce želite eno od 10 moških in 3 ženskih nagrad
SODELUJTE Z NAMI NA
VELIKEM NAGRADNEM KEGLJANJU
od 1. do 31. marca

pri MLEČNIK

Kirschentheuer — Kožentaura, pri Borovljah
15 km pod Ljubljanjem

KOMPAS Kranj

prireja za prvičarske praznike za kolektive in posameznike, dvodnevne in tridnevne izlete.

PROGRAMI IZLETOV SO:

ENODNEVNI:

1. Kranj—Trbiž—Beljak—Baško jezero—Vrbsko jezero—Celovec—Velikovec—Jezerško—Kranj
2. Kranj—Trbiž—Udine—Cedad—Gorica—Ljubljana—Kranj

DVODNEVNI:

1. Kranj—Ptuj—Varaždin—Budimpešta—Kranj
2. Kranj—Cortina—Benetke—Kranj

TRIDNEVNI:

1. Kranj—Brenner—Innsbruck—Zürich—Como—Milano—Benetke—Trst—Ljubljana—Kranj

Cene vseh izletov so konkurenčne in ugodne.
Vse informacije dajejo poslovalnice Kompasa Kranj, Bled, Jesenice in AMD Tržič. Prav tako sprejemajo navedene poslovalnice tudi prijave do 10. aprila 1968.

SOCIETA
"DARWIL,"

Trst

PIAZZA S. ANTONIO NUOVO 4/I-II
GENERALNO ZASTOPSTVO
ZA VSE DRZAVE
ZA URE DARWIL IN ARETTA

Generalno zastopstvo DARWIL vam nudi največjo izbiro zlatega nakita iz 14-, 18- in 22-karatnega zlata, izdelanega v 42 svetovno priznanih industrijah zlatega nakita.

Za vsak nakup zlatih predmetov dajemo popolno garancijo za čistoto, težo in ceno.

Zlati nakit od 650 lir dalje za 1 gram!

KAM — samo k Jože Madotto

galanterija, volna vseh vrst, pijače, konfekcija, obutev, pralni stroji in pralni praški, hladilniki.

Obiščite nas in prepričajte se o kakovosti in zadovoljni boste.

Strežemo v slovenščini, non-stop, sprejemamo dinarje.

Na mejnem prehodu v Ratečah se pokrepčajte v našem bifeju

KOMPAS JESENICE

**SEZONSKI IZLETI
V TRBIŽ IN UDINE**

Torek: Jesenice—Trbiž ob 14. ur

Cetrtek: Jesenice—Trbiž ob 14. ur

Sobota: Jesenice—Udine ob 7. ur

Odhod avtobusa izpred poslovalnice KOMPAS na Jesenicah s postajališči po želji.

Cena prevoza: Jesenice—Trbiž ND 10,—
Jesenice—Udine ND 25,—

Pri predhodni prijavi v poslovalnici vam brezplačno rezerviramo sedež v avtobusu.

LODRON

Villach-Beljak
Lederergasse 12

DIOLEN ZAVESE
1 m — 150 cm širine 25 A sch
1 m — 220 cm širine 37 A sch
1 m — 300 cm širine 49,80 A sch

- se ne krčijo
- ni potrebno likati

BUDIMPESTA

1. dan
1. maj

Odhod iz Kranja ob 4. uri zjutraj izpred poslovalnice Turist, mimo Ljubljane, Zagreba, Varaždina dalje proti obmejnemu prehodu Letenye. Na poti Nagykaniza—Budimpešta se bomo ustavili ob Blatnem jezeru. Ogled mesta Siofok, ki je drugo največje letovišče. V poznih popoldanskih urah prihod v Budimpešto.

2. dan
2. maj

Po zajtrku ogled mesta, znatenito trdnjava Citadela, Parlament, kraljevo palačo, Matijeve cerkev-cerkev kronanja, katedralo Sv. Stefana ter se sprehodili po Margaretinem otoku. Povratek preko Graza, Celovca in Ljubljane, s prihodom v Kranj v poznih večernih urah.

Cena potovanja je 225.00 N din

V ceno so vračani prevozni stroški, strokovni vodič v Budimpešti, vodstvo in organizacija ter polpension.

ZA 1. MAJ

DVODNEVNI
IZLETI
V
BUDIMPEŠTO
IN
BENETKEAVTOPROMET
GORENJSKA
KRANJ

Udeleženci, ki bodo potovali na kolektivni potni list, morajo ob prijavi predložiti:
1. izpolnjeno vprašalno polo
2. 1 fotografijo
3. vojni obvezniki, dovoljenje VO za potovanje v inozemstvo.

**Prijave v poslovalnici
TURIST
cesta JLA 1 — Kranj**
ZA BENETKE
najkasneje do 1. aprila
ZA BUDIMPEŠTO
najkasneje do 6. aprila

BENETKE

1. dan
1. maj

Odhod iz Kranja ob 6. uri izpred poslovalnice Turist. Vožnja skozi Jesenice in Kranjsko goro. Dalje mimo Trbiža, Udin, Pordenosa in Trevisa. Predviden prihod v Benetke ob 15. uri popoldne. Ogled mesta in vožnja z motornim čolnom po Kanalu Grande.

2. dan
2. maj

Ob 11. uri odhod iz Benetk proti Trstu, skozi Postojno in Ljubljano v Kranj.

Cena potovanja je 148.00 N din

V ceno je vključen prevoz z avtobusom, vožnja s čolnom po Kanalu Grande, 1 polpension, vodstvo in organizacija izleta.

KMETOVALCI!

Verjetno še nikoli niste videli tako bogate izbire kmetijskih strojev in orodij, kot bo prikazano na velikem prodajnem sejmu kmetijske mehanizacije na Gospodarskem razstavišču v Ljubljani, hala B, v času od 9. do 31. marca 1968.

Vse stroje — domače in tuje proizvodnje — bomo prodajali s 5,5 % popustom za dinarje. Še poseben 10 % popust pri nakupu z deviznimi sredstvi.

Kmetijski stroji in orodja — domače in tuje proizvodnje:
Traktorji s priključki: IMT-533, Zetor 2511, Steyr 86, DT-20.

Ročne motorne kosilnice s priključki:
BCS, Moty Werke, Reform, Vogel & Noot, Alpina, Rondine itd.

Stroji za pridelovanje krme:
samonakladalni priklopnik, obračalni zgrabljalniki, ventilatorji za sušenje sene.

Kompletne linije za pridelovanje krompirja in koruze.

Molzni stroji Alfa Laval in druga hlevska oprema.

Manjši stroji za zaščito rastlin,
orodja za vrtičkarje, sadjarje in vinogradnike.

Vse kmetovalce, ki jih prav posebno zanimajo problemi v zvezi s spravljanjem krme in predelovanjem okopavil (krompir, pesa, koruza), VABIMO na strokovna predavanja s filmi in diapositivi v halli B

19. 3. IN TO: VSAKOKRAT:

23. 3. OB 9. URI SPRAVILO KRME

25. 3. OB 12. URI PRIDELOVANJE OKOPAVIN

Ob tej priložnosti boste dobili tudi strokovne odgovore na konkretna vprašanja, ki vas zanimajo.

Sodelujejo priznani strokovnjaki Kmetijskega instituta v Ljubljani,

AGROTEHNIKA

Export-Import

LJUBLJANA, Titova 38

S poti po Madžarski Zakaj nastajajo ozka grla

Kot sem že v prejšnjem seštvku napisal, da je Madžarsko na znotraj zajel lahek vetrč odjuge, ki je načel del led administrativnega načina vladanja in zaprtosti za vplive in dogajanja z »drugega sveta«, je škub v temu Madžarska in dogajanja v njej za marsikaterega »politično razmišljajočega tujca, ki se kot »turist« mudi na Madžarskem, nerazumljiva in lahko bi celo rekel v določenih primerih nelogična. Toda vsak zakaj ima tudi na Madžarskem svoj zato. Ko sem bil kot gost ilustrirane revije za radio, televizijo in gledališče povabljen v madžarski radijski studio, sem bil prijetno presenečen. »Tovariš«, ki je v vratarinci sedel poleg vratarja (pozneje so mi povedali, da je eden izmed tistih, ki ne nosi uniforme), me je ustavil in zahteval dokumente. Pokazal sem mu veljavni potni list in začelo se je mučno čakanje, telefoniranje in zapisovanje. Verjetno je kar preštel, koliko listov je v mojem potnem listu in mi ga je več kot polurenem čakanju izročil z opravičilom, da tovariš, ki nas je povabil v studio, trenutno ni našel v pisarni in sem pač zato moral počakati.

TUDI VOJAKI IMAJO ZASLUGE ZA NEMOTEN RADIJSKI PROGRAM

Kar oči so mi začarale, ko sem zagledal gostitelja, ki je bil v tem primeru zame rešitelj »rentgenskih oči tovariša v civilu«. Zgradba sama po sebi ni bila zanimiva in tudi oprema ne — ker jih mučijo enake skrbi kot naše radijske sodelavce; namreč pretesni studiji, težave z zastarelom opremo in preveliko število zaposlenih — če hiše, v kateri je radio Budapest, ne bi še vedno stražili vojaki pridelni redne madžarske armade. Sicer bodi nekomu hvala, mene niso ustavili, le gostitelji mi je povedali, da bom moral pri naslednjem avtobusu oddati fotoaparat in filmsko kamero. Ni mi kaže drugega, kot da sem ubogal in olajšan za nekaj kilogramov prtljage prestopil prag hiše, kjer mi ni grozila nobena nevarnost tudi

v primeru nove svetovne vojne. Z gostiteljem sva se pogovarjala o vseh mogočih stvareh in zvedel sem, da je bil že večkrat pri nas v Jugoslaviji, da mu je Slovenija zelo pri srcu in da zelo rad hodi na naše morje. Povedal mi je, da ima radio Budapešt (glavna radijska postaja na Madžarskem) dva programa in da oddaja dnevno po dvajset ur različnega programa, ki je včasih zelo dobro pripravljen, zgodil se pa tudi da so nekatere oddaje pripravljene bolj na hitro. Dolgo časa sem porabil, da sem ga upal vprašati, zakaj pri njih stavbo radija stražijo vojaki in zakaj se brez posebne prepustnice ne da priti v stavbo — seveda s pojasnilom, da tega pri nas nima. Povedal mi je, da je radio strogo državna ustanova, da se državljanji brez posebnega vzroka oziroma vabila ne smejo »shajati v stavbi. Pojasnil mi je (sicer bolj predvidno), da so v letu 1965 imeli ravno zaradi tega, ker radio ni bil zastražen, precej nevšečnosti, ker so kontrarevolucionarji zasedli zgradbo in so tako važen vir javnega obveščanja, kot je radio, imeli precej časa v svojih rokah in da so od takrat, ko so nezaželeni odstranili iz stavbe, dobili že zagotovo stalne varnosti za nemoteno delo — vojsko.

Omenim naj še veliko število zaposlenih, ki so enako kot njihovi kolegi pri časopisih fiksno plačani in da se jim ne mudi pri ustvarjanju. Tudi pri radiju je enako kot pri časopisih zajamčena stroga kontrola urednikovega očesa in peresa. Zelo zanimive so mladinske oddaje, ki so med mladimi poslušalci zelo poslušane, ker ima edino ta oddaja več moderne in beat glasbe na programu in je več govora o »sodobnem mladinskem« dogajaju v svetu. Seveda tudi ta oddaja ni tako svobodna in brez stroge kontrole kot so to nekatere mladinske oddaje pri nas na radiju in na televiziji.

Vsa dnevna poročila, katera se nanašajo na zunanjopolitiko in Madžarske odnose do držav, o kateri poročajo, dobivajo v največjih prime-

JUGOSLOVANE IMAJO RADI, TODA LE PO SVOJE

To kar smo po ukrepu madžarskih oblasti pričakovali, se je tudi zgodilo. Po uvedbi obvezne menjave 50 novih dinarjev za jugoslovanske državljane, ko prestopilo madžarsko mejo, je obisk jugoslovenskih turistov na Madžarskem naglo padel. Z vseh mejnih prehodov poročajo, da tam, kjer je včasih vsak dan prestopilo jugoslovansko — madžarsko mejo več sto Jugoslovanov, ni skoraj nobenega prometa več oziroma da po 4. marcu le nekaj Jugoslovanov na dan potuje k našim severovzhodnim sosedom.

Ce je šlo pri tem ukrepu za to, da bi zmanjšali številčni obisk Jugoslovanov na Madžarskem, potem so Madžarske oblasti svoj namen nedvomno dosegle. Drugo vprašanje pa je, ali je s tem dosegel tudi namen politike vedno tesnejših stikov med sosednimi socialističnimi državama in čim širšega povezovanja prebivalstva obh sosednih dežel. Kaj je pomembnejše, bo nedvomno prav kmalu pokazala prihodnost.

Sicer pa obvezna menjava 50 novih dinarjev ni edini ukrep, ki zbuja pri jugoslovanskih turistih pomisleke ter

najrazličnejše neutemljene in morda tudi utemljene domneve. Madžarske carinske oblasti so za Jugoslovane pripravile tudi nekaj drugih »prijetnih presečenj«, ki za turiste drugih držav ne vlejajo. V celoti se strinjam s tem, da tihotapstvo ne more in ne bi smelo biti namen širjenja turizma in doberih sosednjih odnosov, vemo pa tudi da pri dobrih sosednjih stikih, odprtih mejah in razvitem turizmu tega pojava sravnega gospodarskega sodelovanja ni mogoče v celoti zatrepi.

Strinjam se tudi s tem, da je bilo na jugoslovansko-madžarski meji nekaj več primerov tihotapstva kot morda na drugih mejah, vendar zadene ta očitek enako prebivalce obh dežel. Tudi vzroki tega pojava so znani, zato jih zdaj ne bi podrobnejše obravnavati.

Nikakor pa ne moremo privoliti v dodatne ukrepe madžarskih carinskih oblasti, ki veljajo zgolj za Jugoslavijo in dišijo po tem takem po očitni diskriminaciji. Od leta 1965. marca ne smemo Jugosloveni vzeti s seboj niti enega decilitra čistega alkohola ali alkoholne piščice. To velja tudi, če ga nesejo s seboj za svoje potrebe in če so tudi pripravljeni plačati carino. Kakava smejo vzeti v prihodnje s seboj le pol kilograma, poleg tega še 250 cigaret, hrano za tri dni in dirljine predmete v vrednosti 1000 madžarskih forintov. Na vse, kar presega ta znesek, je treba plačati carino. Iz Madžarske smejo prinesi

naši turisti prav tako za 1000 forintov daril. Umetniški predmeti in slike ne smejo veljati po kosu več kot 500 forintov, iz dežele pa jih smemo odnesti naši turisti le, če so jih kupili pri Konsumtriju. Našim državljanom je prepovedano prinašati iz Madžarske tudi poštné znamke, predmete iz žahitnih kovin, tobacne izdelke in alkoholne piščice. Po prepisih je našim ljudem strogo prepovedano, da bi sprejeli ali kupili od madžarskih državljanov forinte, kajti madžarski carinski organi bodo strogo nadzorovali izpolnjevanje teh predpisov.

Vse te podrobnosti navajam zato, da bi pravočasno opozoril morebitne potnike na Madžarsko, da ne bi po nepotrebni zašli v neprijeten položaj in imeli po dolgi vožnji do meje še nevšečnosti. S tem nikakor nočem dokazovati, da je kaka dežela poleg svojih zgodovinskih in drugih znamenitosti privlačna za tujega turista predvsem po tem, kako se tam počuti slobodnega, kako ga sprejemajo in ravnajo z njim, kakšne možnosti imajo za oddih in nazadnje, kakšno kuhinjo in klet najde ter po kakšni ceni. To velja zlasti za množični turizem dveh sosednjih socialističnih dežel. Toda do takega spoznanja se morate dokončati oba sosedca brez pomislikov in ugibanj, kako bi najbolje zavarovali domačo trgovino in kako preprečiti prihod čim več tujega blaga iz individualnega uvoza na domačo tržišče.

Jutlj Danč

Belgijci na Ljubelju

Zimska sezona se počasi, vendar vztrajno umika po mladanskim mesecem. Vendar ponekod vlada še prava zima in tako je tudi na Ljubelju oziroma Zelenici. Zaprili smo direktorja Kompasove poslovne enote na Ljubelju Jožeta Jurjeviča za nekaj odgovorov o zimski sezoni in o novem Kompasovem hotelu na Ljubelju.

»Letos je število prevozov na sedežnici nekoliko manjše kot lani. Vzroke lahko isčemo predvsem v neustreznih snežnih razmerah v lanskem decembru, tako da se je prava zimska sezona pri nas začela še januarja letos. Tako je sedežnica do 10. marca opravila 73.000 prevozov lani 124.000, medtem ko se vlečnice na Zelenici letos ponašajo z večjim številom prevozov kot lani. Vlečnice so letos opravile 35.000 prevozov, lani pa samo 33.000. Cepav je številke govore o nekoliko zmanjšanem obisku Zelenice, pa to še ni znak nezasedenosti. Kajti Zelenica ima zmeraj dosti obiskovalcev, zlasti ob sobotah in nedeljah, pa tudi med tednom jih je nekaj. V zadnjem času opažamo tudi spre-

membu, ki se kaže v tem, da skoraj tretjino obiskovalcev, ki so prej prihajali na Zelenico samo ob nedeljah, pride že v soboto, to pa je dokaz, da že veliko delovnih organizacij ne dela v soboto. Med obiskovalci je več kot tretjina tujcev, zlasti Avstrijev, ta odstotek pa se občutno poveča ob raznih avstrijskih praznikih.«

»Kot je znano, lahko že letos pričakujemo na Ljubelju otvoritev novega garni hotela? Kako daleč je gradnja hotela in kdaj računate na otvoritev?«

»Trenutno je gradnja garni hotela v četrti gradbeni fazi, to se pravi, da so v njem obrtniki, ki montirajo centralno kurjavo in opravljajo druga notranja dela. Hotel bo imel 70 ležišč, v posameznih sobah bosta po dve posotelji z vsemi sanitarijami in kopališčem. V hotelu bo tudi specialna kuhinja, ki bo gostom pripravljala slovenske in jugoslovanske kulinarische poštenosti. Poleg novega garni hotela bo tudi tristočno avtomatsko kegljišče, ki bo posebna zanimivost za hotelske

goste in druge obiskovalce Ljubelja. Naša želja je, da hotel — ki bo skupaj s kugliščem in vso opremo stal okoli 450 milijonov \$ din — čimprej odpремo. Računamo, da bo otvoritev nekje konec julija.«

»Da boste napolnili nov hotel, boste gotovo morali skleniti različne aranžmaje s tujimi agencijami. Ali se o tem že dogovarjate?«

»Vsekakor vaša trditev drži. Ceprav bo hotel odprt šele poleti, pa bomo že prihodnji mesec imeli na Ljubelju skupino 50 Belgijev, ki bodo pri nas od 8. do 18. aprila. Za to priložnost smo občutno znižali cene, saj bodo imeli gosti iz Belgije za ceno 4 dolarje na dan vse hotelske usluge, poleg tega pa je v to ceno včisto neomejeno število voženj na sedežnici in na vlečnicah. Poleg tega pa bomo belgijske turiste vozili na krajše izlete po Gorenjski, na katerih bomo obiskali Tržič, Bled in Kranj. Računamo pa, da se bodo Belgiji ves čas svojega bivanja na Ljubelju posvetili smučanju.«

V Gučok

Velenjski lignit

(kos in kocke) lahko nabavljate ob 28.2. dalej po znižani ceni. Znižane cene bodo v veljavi do zgodnje spomlad.

Prosimo cenjene potrošnike, da se poslužujejo te izredne ugodnosti, s čemer si bodo zagotovili takojšnjo dobavo in tako zmanjšali skrbi za jesenski

**KURIVO
KRANJ**
tel. 21-192

Se priporoča trž. podjetje

**VSE POHIŠTVO
NA OBROKE
IN BREZ POROKOV**

vam nudi trgovina ŠIPAD v nebotičniku

SPALNICE, DNEVNE SOBE,
KUHINJSKO IN OSTALO KO-
SOVNO POHISTVO.

VELIKA IZBIRA V TRGOVINI ALI V SKLADISCU
Konkurenčne cene!

PRIPOROCAMO SE ZA OBISK IN ZADOVOLJNI
BOSTE.

**KMETIJSKO GOSPODARSTVO
ŠKOFJA LOKA**

razpisuje za prodajalno mesa

NA BLEDU

prosto delovno mesto:

blagajničarke

Poleg splošnih pogojev se za to delovno mesto zah-teva:

- nižja strokovna izobrazba finančne ali administrativne stroke
- vajenost dela z register blagajno
- pasivno znanje nemškega jezika

Ponudbe se sprejemajo do 25. marca.

Nastop dela 15. aprila.

Stanovanje ni na razpolago.

**veliki spomladanski
REGRES**

Za
soncem greje
najceneje
velenski
lignit

Regres velja od 26. februarja do zgodnje spomlad. Kdo kupi premog sedaj, si zagotovi naslednje ugodnosti: nižjo ceno, zanesljivo in takojšnjo dobavo, boljšo kakovost ter višjo kalorično vrednost zradi osušitve.

Rudnik lignita Velenje

Obvestilo

AMD Kranj obvešča vse lastnike motornih vozil, ki potujejo v inozemstvo, da od 1. 3. 1968 lahko v pisarni AMD Kranj, Koroška 17, nabavijo:

1. Bencinske bone za: Avstrijo, Italijo, Zah. Nemčijo, Bolgarijo in Grčijo.
2. Mednarodna vozniska dovoljenja.
3. Kreditna pisma za inozemstvo in kreditna pisma za tuzemstvo, katere lahko dobijo samo člani AMZS.
4. Mednarodna pooblastila.

Člani AMD imajo pri nabavi popust.

V delavnicah — mehanični, kleparski, ličarski je za člane AMD Kranj 20 % popusta na delo.

Poslužujte se ugodnosti, ki vam jih nudi članstvo AMD.

AMD Kranj
Koroška 17

KMETIJSKA ZADRUGA

CERKLJE

NA GORENJSKEM

RAZPISUJE

prodaja osnovnih sredstev

1. traktor Fe-35
2. enoosna prikolica — kiper
3. traktorske škropilnice T-400
4. traktorski kultivatorji
5. dvobrazni plugi
6. sadilec krompirja
7. klinasta brana
8. trosilci umetnega gnojila
vprežna škropilnica, več slamoreznic
in še nekaj drugih osnovnih sredstev

Licitacija osnovnih sredstev bo v torek, 19. marca ob 9. uri dopoldan na dvorišču sedeža zadruge v Cerkjah.

KMETIJSKA ZADRUGA
CERKLJE

Tržni pregled

V KRANJU

Jabolka 1,20 do 1,50 N din,
krompir 0,70 do 0,80 N din,
korenček 2,40 do 2,80 N din,
peteršilj 4 do 5 N din, rdeča pesa 1,60 do 1,80 N din,
kislo zelje 2 N din, kisla repa
1,50 N din, čebula 2,80 N din,
črna redkev 1,50 N din, sojata
5 do 6 N din, radič 12 do
14 N din, motovilec 12 do
14 N din, špinaca 10 do 12 N din,
surovo maslo 14 do 16 N din,
skuta 4 do 5 N din, orchova
jedreca 20 do 22 N din, zaklana
perutnina 10 do 12 N din,
svinjsko meso 10 do 12 N din
za kg; ješprej 1,80 do 2 N din,
kaša 3,50 do 4 N din,
ajdova moka 3,50 do 4,50 N din,
koruzna moka 1,70 do
1,80 N din, proso 2,50 do 2,80 N din,
oves 0,70 do 0,80 N din,
pšenica 1 do 1,20 N din,
celi orehi 3 N din, suho sadje
2 N din za liter; regrat
1,20 do 1,50 N din za merico;
jajca 0,40 do 0,45 N din.

KMETIJSKO
GOSPODARSTVO
ŠKOFJA LOKA

proda

NA LICITACIJU

naslednje kmetijske
stroje:

- 1 kombajn za spravilo krme
- 2 izkopača za krompir
- 1 kombajn za krompir
- 1 kosilni nakladalec
- 1 motorni prašilec
- 1 mlin kladivar
- 1 rotavator (freza)
- 1 prikolico za les
- 1 motorno žago

Licitacija bo v torek, 19. marca 1968 ob 10. uri na sedežu

»KMETIJSKEGA
GOSPODARSTVA«

na Suhi pri Škofji Loki.

Hotel »Grad Podvin«

PODVIN PRI RADOVLJICI

ODPRODA

NAJUGODNEJSEMU PONUDNIKU

1. 2 leseni montažni stavbi in sanitarije ter teraso (bifé lisičke), primerno za gostinski obrat ali vikend hišice. Proda se pod pogojem, da se objekt iz sedanje lokacije preseli.

2. Dotrajano stanovanjsko stavbo v izmeri 24×10 m (4 stanovanja in pritikline). Stavba se mora porušiti ter material odstraniti. Vrednost odkupa predstavlja pridobljeni gradbeni material.

Podrobnejše informacije so na razpolago v podjetju. Interesenti naj pošljejo svoje ponudbe v 8 dneh od dneva objave.

Podjetje

KAMNOESTVO KRAJN
ima na zalogi veliko izbiro

**NAGROBNIH
SPOMENIKOV,**

katere vam nudi po
najnižjih cenah.

Spomenike si lahko
ogledate v skladisču
podjetja Kranj,
Koroška c. 47.

Pri naročilu vam nudimo
poseben popust.

Planšarstvo v okolici Gorij (5)

(Nadaljevanje)

UDINJANJE PASTIRJA

Udinjanju pastirja bi danes rekli volitev pastirja. Pašni odbor (oz. včasih vaška srenja) je obvestila kmete in kajzarje, ki so imeli srenjske pravice, kdaj in kje se bodo zbrali, da se pogovorijo z bodočim pastirjem. Navadno so se zbrali v kakšni večji kmečki (gruntarski) hiši, kjer je bil navadno doma srenjski Špan (predsednik pašnega odbora). Včasih je bilo kandidatov za pastirja več, medtem ko se ga danes težje dobi, zato navadno le on postavlja plačilne pogoje, medtem ko so včasih na takih srenjskih sestankih bolj »gluhali«.

Na teh srenjih so točno določili plačo in pa kešt (hrano) za pastirja od posamezne glave živine in pa to, da mora vsak lastnik živine prinesi ali pripeljati kešt na planino. Med obema vojnami je bila določena tista hrana za pastirja od glave živine: 2 kg kruha, 2 kg moke za žgance, 5 kg krompirja, 0,5 kg zabele, 0,5 kg meseta (navadno prekajene svinjenje), škatlica vžigalic, 1 kg soli

(ki jo je pastir potreboval tudi za živino) in od 40 do 60 din za glavo za ves čas paše v planini. Danes je razen te hrane treba dodati še: 3 kg jabolk, 5 dkg prave mlete kave (tudi pastirji so se modernizirali!), 0,5 kg riža ali fižola (bodisi strojci ali v zrnju) in 6000 do 7000 din na glavo. In še štrukelj (potico) ob semnju na roženkransko nedeljo je treba dodati; ta štrukelj je služil tudi kot ocena za dobro ali slabo gospodinjo.

Če pastir ni prek poletja porabil vse hrane (posebno krompirja), ga je potem v pozni jeseni, že ko je odpasel, pobiral po hišah; to je v navadi še danes v Gorjah in okolici.

Kdor ni imel srenjske pravice, pa bi rad kravo na pašo v čredo v planino, je moral plačati srečini 30 din za glavo (med obema vojnama).

Pastir Jarcev (ovčar) je imel plače in hrane približno tretjino manj na glavo kot pastir krov. Trop krav je namreč štel od 80 do 100 glav, trop jarcev pa tudi do 300 glav. Včasih je bilo npr. samo na Rečici število ovac na-

slednje: Krištofov trop 150, Pretnarjev in Gačperjev 150, Kočičev 150 in še srenjski trop prek 100 glav, danes pa cela vas spravi skupaj le okrog 20 glav. Lani (1967) je ves gorjanski okoliš z Rečico vred (brez obeh Lazov, kjer imajo 40 do 50 ovac) štel le še okrog 150 glav ovac. Za ovčarja je bil Siftar, ki je dobil za glavo 3000 S din, brez hrane.

Da je ovčereja tako opadla, je razumljivo. Volne in volnenega blaga je dosti na trgu, včasih pa ga je primanjkovalo in so volno ter suknjo (sknó) sami pridelovali oz. izdelovali doma. Blago so delali tudi iz lanu. Tako so imeli npr. na Rečici pri Pretnarju (Burja) mlin (ta je še danes), žago in statve za predelavo lanu.

DELOVNI DAN PASTIRJA

Obiskal sem enega najstarejših planšarjev v gorjanskem predelu, Franc Ravnik, na pol Rečičan na pol Bohinjec, danes star 70 let, je šel z dvanajstimi letom past v planino Ščavnec, kasneje pa v Pečano, pod Jelovico, ki spada k njegovi rojstni vasi Nemški rovt. Prvotna planina za vas Nemški rovt je bila namreč na Ščavniku; ko pa je tod po prvi

svetovni vojni potekala državna meja med Jugoslavijo in Italijo, se je večkrat dogajalo, da je živina prešla mejo in so jo Italijani zaplenili in tudi kako drugače »prešvercali«. Zaradi tega so to planino opustili in dobili od verskega sklada planino na Pečani.

Naš dolgoletni planšar (56 let planšarstva in planšari še danes) se je v glavnem držal pri kmetu Pretnarju iz Rečice in pasel tod nekako od leta 1924 dalje. Prvotno je imel samo Pretnarjev trop, kasneje, ko je bilo živine manj, pa je imel kar srenjski trop Rečičanov. Spominja se, da je imel na paši v planini sam tudi od 80 do 100 krov (sicer pa so pastirjem pomagali tudi otroci — tretineki). Takrat so kmetje obdržali čez poletje v hlevu le po eno kravo, da so imeli doma mleko. V prodajo pa mleko ni šlo tako kot danes. Spominja se, da je imel kar 24 krav molznic, vse pa je bilo treba pomolstvo ročno. Poleti je bilo treba vstajati vsaj ob petih zjutraj sledila je molza in nato je pognal živino iz staj na pašo. Svojo čredo je pognal v določeno smer na planini in tam okoli

se je živina zadrževala ves dan. Pastirji so svoje trope spoznavali po glasu zvoncev. Ko se je pastir vrnil v svojo stajo na planini, si je skuhal žgance in mleko. Žganci so bili v glavnem nezabeljeni. Na vroče žgance je bilo treba vlti zavreto mleko. »In zašmi, pa so zabeljeni,« pravi naš planšar.

V planini je bilo mnogo dela z mlekom. Kupcev ni bilo, sirjenje pa tudi ni bilo tako razvito, kakor je to navada po bohinjskih planinah. Mleko je bilo treba precediti skozi sito in skozi čisto platneno krpo v lesene okrogle posodice, tako imenovane štecelne (latvice). Latvica je držala okrog 4 litre, delali pa so jih v Bohinju. Kasneje so jih nadomestile znane lončene ljubenske sklede. Mleko je stalo v teh posodah dva do tri dni na policah, ki so bile napravljene v nalašč za to napravljenih shrambah (čumnatih). Ko se je mleko zasirilo (kislo mleko), je pastir sam posnel/kislo smetano in ko se je te nabralo za pino, je naredil maslo.

Jože Ambrožič

(Naprek prihodnjem)

razcestja ● Miha Klinar: Mesta, ceste in razcestja ● Miha Klinar: Mesta, ceste in razcestja ● Miha Klinar: Mesta,

vina
110

Heine? A če so, jim bo lelo je izlo kakor ubiti e res mrtv! ubila vojna? o bi bil dvakratni umor! ne drži že za slehernega na to drži! Zrasel je v sebi ne zmeni, ker jo je v sebi rialci, marveč so tudi njeni, naj se ne pregrešijo nad

ali sinovo zapuščino izrobo upal z medicinčevimi in pokazati podobo sekrina je v resnici in kači, prav gotovo, ko bi ostal

novogega čakanja, kdaj se samo to še čaka s skeleč kakor živ ogenj. Vedno bolj ga skeli in ali z robcem, z katerim

zadržalna, zadušljiva, razberje zdavnaj poleči. Vsaj a, bi moral prodati v ali na to možnost) ... ra-

v brezumju začne otipati črni prah z zrkel ali robu. Ne sme biti slep! skrje obraz z dlani v akn! Hoče videti svetlino bo odlepil dlani z sen, zrkelo-kakor po težnih

sanjah. Samo trenutek še, se mu zdi, kakor da so se prvi žarki že dotaknili zgornje kože na njegovih dlaneh, pravi sončni žarki, ki bodo zdaj proniknili skozi stisnjene, kakor zlepilene prste, proniknili rdeče, kakor da bi jih vsrkala kri in se spremeni v rdečo svetlubo.

To svetlubo čaka, svetlubo, ki naj bi jo med zlepiljenimi prsti podaril očem rdeči odsev krvi.

Toploto čuti, toplo gomazenje po hrbtnu svojih dlani, toplo božanje sončnih žarkov.

Kaj drugega naj bi to bilo kakor sončni žarki?

Da, seveda so! Morajo biti! A zakaj ni odseva, rdečega odseva, ki si ga želi in brez katerega si ne upa odmakniti dlani, niti za las razmakinuti krčevito zlepiljenih prstov?

Toda prsti ne vzdrže pritiska njegove volje. Sami se razmakeno za las, dva, a svetlobe ni. Samo dlani so mokre od solz, ki mu polze iz oči, ne da bi jokal. Polze kar same od sebe. Ne kapija za kapljivo, marveč v sragah kakor dva razvjetana potočka.

»O Gott! Das sind Augen! Meine Augen!« lovi v dlani solze kakor v dve skodelici, zanj veliki, kot jezerki, v kateri se stekata potočka.

To so oči! Njegove oči!

To je modrina neba, ki je ne bo več videl.

To je barva brandenburškega neba, märkiških jezer, polj, gozdov, gričev, gora, nebo nad Berlinom in nebo nad daljno, med gore položeno južno pokrajino.

To je odsev neba v modrini Soče in Nadiže, to je Štefi, daljna in lepa in zdaj ne samo v resnici, marveč tudi na sliki daljna in ne dosegljiva njegovim očem, žejnim lepotom narave in žene, ki jo občuduje in ljubi.

Sie sind der zweite Fritz, den ich kenne und der genauso als sie die Rosen liebte, — mu zazvane v spominu Štefankine besede, s katerimi mu je priporočovala o nekem penzberškem rudarju, ki je izgubil v vojni vid.

O, in zdaj tistem rudarju ut podoben samo v ljubezni do rož, marveč je prav tako kakor nesrečni rudar slep.

Nesrečni?

Ali ni Štefi trdila, da slepi rudar zdaj »gleda rože z dotikanjem, bolj nežnim kot pomladne sape?«

»Schon, aber ich... ich... ich...« se ne more sprijazniti s črno usodo. »Nein! Nein! Ich will sehen! Ich wollte noch sehen meine märkische Wälder, diese grüne und goldrote Kronen der sanft gewellten Hügel, sehen die schön beackerte Felder und die wie gleissende Flügel schimmernde Seen...«

To so trenutki vedno bolj strahotne teme, ki se mu kot noži zasajajo v dušo in ga spravljajo v brezumje.

»Blind? Ne! Nein!«

Iz te teme n...

»Hilfe! Hilfe!« kriči na pomoč, kakor da bi terjal čudež, ki naj bi mu vrnil vid.

Toda čudežev ni.

In tudi nihe mu ne more pomagati. Medicinec, ki je ob letalskem napadu ostal zunaj v strelskem jarku, je najbrž ubit ali pa umira zusut pod ruševinami.

Zaman kliče na pomoč in se pri tem vedno bolj duši. Glas mu postaja hripav.

»Hilfe!« se mu krha ob kašlu, grlo pa se mu pekoče lepi. Vedno bolj pekoče. Kakor izsušeno.

In v tem suhem dražečem pesku v grlu se suši tudi njegov glas.

»Hilfe!« sliši komaj še samega sebe, kakor da se glas spreminja v puščavski peščeni veter...

»Alles ist hoffnungslos,« se v temi, ki ga obdaja in ki se mu vedno bolj usipa tudi v dušo, zaveda svojega brezupnega položaja, obenem pa čedalje bolj hlastno tipa okrog sebe, da bi otiral odprtino.

Prostor je ozek. Stene iz hrapavega, komaj površno obklesanega kamenja, so ostre, kakor da bi bili vanje vzdani drobci razbitega stekla. Njegova dlan je že vsa razrezana, a ubit od tene, prask nitne čuti, marveč tipa, maglo tipa, da bi našel odprtino. Obraca se, tako da v temi ne ve več, kje je stena z vhodom (najbrž je bilo okno?) skozi katero se je pognal.

Najbrž tipa prenizko in je prostor globlji, kakor se mu zdi. Kako naj bi v trenutku padanja vedel, kako globoko je padal, saj se je zavedal samo bega pred smrtno, ki je že med padanjem zrasla zunaj z eksplozijami v goste črne gejzire zemlje, kamenja in dima, a njega vrgla v to počastno temo, pošastno od trenutka, ko se ni hotela razrediti s svetlubo in ga spomnila, da je najbrž ob vidu.

»O, Gott! O, Gott!« stoka, kašlu, se duši, obenem pa se mu vsiljuje misel, da je odprtina, skozi katero mora zdaj padati že pravi slap zlate poltečne svetlobe in zlatiti prah, mnogo previsoko, da bi jo lahko dosegel z roko. »Ja, viel zu hoch!« tipa v višino.

Toda nel! Do stropa ni niti toliko, da bi se mu bilo treba povzpeti na prste.

Vnovič otipava stene, a zdaj v višini stropa.

A odprtine ni.

Nemogoče! Mora biti, tipa vnovič.

Tipa tudi po stropu, zlasti pri ožjih stenah otipa steni od vrha do tal, dokler ne začne otipavati tudi neznanega niti do pasu visokega in položno poševnega kupa, ki ga je prej zaznal samc s korkami in ga je imel za premog.

»Kohle?« ugiba z roko, a že po nekaj kosih ugotovi, da ni premog, marveč kosi razbitega kamenja, ometa, apnastega in drugega prahu, ki se začne zopet dvigati in mu »vermentirati« že tako s prahom napolnjene nosnice, ustnice, jezik in grlo.

Chanel kostim

Kako izbiramo torbice in dodatke?

Mlada dekleta vedno grešijo, ker bi po vsej sili hotele imeti garderobo po zadnji modi. Toda tako nikoli ne boste dobili lepo kolekcije. Daliboste veliko denarja za lepe stvari, ki pa drugo leto ne bodo več moderne. Posebno za drage dele garderobe, kot so torbice, čevlji in rokavice, velja pregovor, da nismo tako bogati, da bi kupovali poceni (ali najmodernejše) blago.

Najvažnejše je, da ne začnete že pri prvi torbici misliti na visoko modo. Druga najvažnejša stvar pa je, da vedno pri nakupu torbic pomislimo na komplet, to je ali imamo enake barve čevlje itd.

Recimo, da nimate nobene torbice. Najprej boste kupili črno. Zakaj, verjetno ni treba poudarjati. Za primer: samo pomislite, kako bi šli na pogreb, če bi imeli le rdečo torbico. Tako pa imate verjetno že črne čevlje in rokavice, morda celo črn krznen ovratnik. Imata torej lepo kombinacijo, brez katere ne morete biti. Praviloma boste nosili vse dele kompleta samo skupaj.

Ce je v denarnici ostaio še kaj denarja in veste, da si boste lahko še kaj privoščili, se spet ne zaletite. Crni komplet, ki ga že imate, boste nosili pozimi in ob priložnostih, ki jih zahteva estetika. Mislite tudi na dežnik v enaki barvi. Torbica sama pa naj ne bo niti športna, da jo boste lahko imeli za vse priložnosti. Ker nimate plesne kombinacije, boste gledali, da si dokupite plesne čevlje (ti naj le bodo po modi). Črna barva je standardna in vedno elegantna. Kasneje pridejo na vrsto zimski visoki škornji in spomladi obuvalo za dež. Pazite, da bo vse v isti barvi.

Prišlo bo poletje in razmislite boste morali, katera barva se najbolje ujemata z vašim tankim letnim plaščem in večino čevljiv. Najprimernejša kombinacija za poletje je beige barva, barva slame, lešnikov in oker (če ste dovolj skrbni lahko bela, vendar za prvo kombinacijo raje ne). Tu je precej možnosti. Med materiali boste izbrali pleteno slamo, pleteno bičje, grobo platno ali skai in uspeli boste najti enake sandale ter nizke zaprite čevlje. Tudi tu se spomnite na dežnik. Izberite pastelno barvo brez kričečih kontrastov, da vam prav dežnik ne pokvari kombinacije. In ne pozabite na rutko. Ce ne boste imeli sreče, da bi dobili narejeno, poiščite med metrskimi blagi in jo sami zarobite.

Tako. Sedaj imate osnovno. Toda še vedno se ne zaletite. Dobro premislite, katera barva vam najbolj pristoji in potem šele izpolnite nov komplet v tej barvi. Vendar, tudi tu veja tabu. Ne kupite si strupeno zelenega kompleta, niti modrega, premislite, preden se odločite za rdečega. Morda vam res pristoji, toda to so barve, ki želo bodejo v oči, če niso res zelo moderne. Vi pa vendar nameravate ustvariti elegantno garderobo, ki vam bo dolgo služila. Torej: zlata sredina. Držite se preprostega pravila: ekstravagantne barve si lahko privoščite, ko že imate vse standardne. Boste videli, tako si boste najceneje pridobili eleganten videz.

K. Lejanik

Moda: še vedno Chanel

Le malokdo, ki mu je moda mar, še ni slišal za ime Chanel. Stara gospodična — nekateri pravijo, da ima že osemdeset let — sodi med veterane pariških krojačev, vendar pa so njene modne revije še vedno polne obiskovalcev. Zenske obiskovalke si v znatenje simpatij do mademoiselle Chanel nadenejo njene slavne kostume, fotoreporterji pa vsako leto za-

man čakajo, kdaj se bo sama pojavila ob zaključku modne revije. Toda ne, mademoiselle Chanel vedno skrita na stopnicah v velikih zrcalih dvorane opazuje uspeh ali neuspeh svoje modne revije.

Zakaj tisoče in tisoče žena posnemajo njene modele, nosi torbice po njeni zamisli, gladko počesane s pentljom na tilniku zavezane lase, njene uhane in še in še. Njeni modeli lahko po reviji takoj stopijo z modne brvi na ulico, ne da bi zbuiali splošno začudenje, kot ga sicer modeli visoke mode. Tako znane chanel kostime lahko nosimo ob vseh priložnostih in pristajajo prav vsaki ženi. Vsako leto sveda ti kostimi niso enaki. Coco Chanel včasih opusti znatenje obroba na jopici in ob robu le pretekne tanak svilen trak. Ne spreminja pa tkanin in dolžine kril. Kostimi in plašči so narejeni iz mehkih karirasto

tkanih škotskih tvidov, največkrat v svetlih pastelnih barvah. Ce je jopica na gumbi, so ti podobni filigranskim, samo da so zlate barve. Najdemo jih tudi na rokavih in na krilu, kjer zupenjajo edino gubo na krilu. Letos se sicer Coco Chanel navdušuje za nagubano krilo, ki je nagubano krilo škotske narodne noše. Sicer pa imajo letos nagubana krila skoraj vse modni kreatorji.

Pod chanel kostimom so nosi svilena ali muslinasta bluza, včasih močno nagubana, letos spot s šal ovratnikom, ki ga zavežemo v pentljko. Okoli vrata se nosijo ogrlice, ki spominjajo na keramično izdelane ogrlice. Ce krilo je skoraj obvezna tanjsa zlata ali srebrna verižica. In še skrivnost: bluze so na krilo nevidno pristreši, jopici pa imajo za robom tenko svinčeno nit, da jopica lepo pada.

L. M.

Moški pri nakupovanju

Moški so zelo priljubljeni pri prodajalcih, ker stvarni hitro kupijo in tako tudi spregledajo kako malenkostno napako, ki bi jo žensko oko hitro opazilo. Tudi če moškemu strogo naročimo, kaj mora kupiti, se zgodi, da bo prinesel nekaj drugega. Zato nekaj napotkov zanje ne bo odveč.

• Redkokateri moški ne ve za številko svoje srajce. Toda, kadar kupujete barvaste, vprašajte prodajalca, če je barva obstojna, da ne bo ste pri znojenju pokvarili majice. Ce vzamete belo srajce iz sintetike in veste, da ste alergični na najlon, poglejte, kolikšen je odstotek sintetike. Ce ima srajca več kot polovico bombaža vam ne bo skodel.

• Prave velikosti nogavic izberete tako, da jih ovijete okrog stisnjene pesti. Ce se prsti in peta stikajo, bo velikost prava. Ce se ne morete odločiti za barvo nogavic, ne boste pogrešili, če kupite črne.

• Čevlji vam glede na to, da ni na voljo veliko barv in modelov, ne bodo delali težav. Ce imate le dva para čevljev, je najbolje, da tudi nove kupite v črni barvi.

• Kravata najlaže odkrije vaš okus. Zato ne kupujte preveč kričeče barve.

• Pri nakupu pižame morate biti posebej pazljivi, ker so največkrat narejene iz materialov, ki se zelo krčijo. Zato rajši kupite za številko večjo.

Sicer pa moški, ce niste oženjeni, prosite svoje dekle ali kolegico, da vam pomaga pri nakupih. Vesela bo in vi boste prav gotovo bolje kupili.

Zdravstveni dom Šk. Loka RAZPISUJE

Javno licitacijo za prodajo naslednjih vozil:

1 sanitetni voz ŠKODA 1 moped SIMENS

Oglejte možen v ponedeljek in torek, 18. in 19. 3. od 6. ure dalje na RP Šk. Loka.

Licitacija se bo vršila dne 20. 3. 1968 ob 16. uri,

Kotiček za ljubitelje cvetja
Svetuje ing. Anka Bernard

Obrezovanje in škropljenje sadnega drevja

Za uspešno sadjarjenje v vrtu je velike važnosti oskrba sadnega drevja: obrezovanje, škropljenje in gnojenje. Brez rednega obrezovanja in škropljenja ne moremo pričakovati zdravega pridelka.

Za zanemarjeno, izrojeno in napol suho drevje je v vrtu kot sadovnjaku škoda prostora. V zadnjih letih se je pri nas močno razmnožil kapar, ki je uničil že marsikatero drevo. Vrtičkarji se premalo zavedajo, da se bo okuženo drevo brez škropljenja v nekaj letih posušilo. Zasajanje mladega drevja v bližino starih okuženih dreves nima pomena. Ceprav se le težko ločimo od drevesa, ki je nekdaj bogato rodilo, moramo le presoditi, kaj je bolj prav: kaj bomo posekali, kaj po mladili in precepili.

Pomladimo le manjše zdravo drevje, ki ima za vrt previsoko krošnjo ter ga pri škropljenju, obrezovanju in obiranju ne moremo doseči.

Slabo rodno drevje ter drevje, ki je preveč občutljivo za bolezni, precepimo.

Spomladis razredčimo pregoste drevesne krošnje. Ohraniti moramo primereno število ogrodnih vej. Odstranimo pa vse suhe in nalomljene veje, veje ki se križajo ter rastejo v notranjost krone ter vodene poganjke, ki rastejo pokončno z glavnih vej. Pregoste veje jemljemo rodnim poganjam hrano in delajo nepotrebno senco. Drevo se po dežju dolgo ne osuši, vlagu pa počneje razvije bolezni in škodljivcev.

Na splošno velja pravilo, da z obrezovanjem na dolgo pospešujemo rodnost, z obrezovanjem na kratko pa tvorbo lesa. Obrezovanje pa ni edini ukrep za oblikovanje drevja. Ce katera od glavnih vej v rasti zaostaja, je ne smemo obrezovati, pač pa jo usmerimo pokončno, da hitreje raste. Prebujno rastočo vejo pri vrhu skrajšamo in bolj položno usmerimo. Pri žaganju vej pažimo, da odzagamo vejo pri vejnem prstanu, kjer se rana najhitreje zaraste. Rano premažemo z voskom.

Za zatiranje bolezni in škodljivcev je posebno važen čas do pričetka brstena. Preden se napno brsti, škropimo na primer z 2 % modre galice. S takšnim škropljenjem zavremo razvoj kaparja, cvetožerja, listnih uši ter monilije ali gnilobe plodov. Med sezono pa bo potrebno še večkratno škropljenje z letnimi pripravki. V dobro oskrbovanih nasadih škropijo 10 do 12-krat letno, zato z enkratnega škropljenja ne moremo pričakovati uspeha.

Mamica, rada te imam

Moja mamica me ima zelo rada. Kadar sem bolna, skrbi zame. Pomaga mi pri učenju in pri pisanju domačih halog.

Že dolgo časa so me bolele ledvice. Mamica me je peljala k zdravniku. Ugotovil je, da imam vnetje ledvic. Z rešilnim avtomobilom sva se odpeljali na otroško kliniko v Ljubljano. Po pregledu sem ostala v bolnici. Vsak dan me je mamica obiskala.

V bolnici sem bila širinajst dni. Ko je mamica prišla po me, sem bila zelo vesela. Histro sem se oblekla. Z avtobusom sva se odpeljali domov. Doma naju je že čakal očka. Vsi smo si veselo segli.

Šah

Ce nasprotnik napade vašo figuro, ni potrebno, da jo umaknete. Ce pa napade vašega kralja, pravimo, da vam je dal šah in tedaj morate kralja umakniti, ali pa šah kako drugače preprečiti. Kaj boste storili, je odvisno od položaja na šahovnici. Oglejte si diagram:

Črni vam je dal s trdnjavko na polju h1. Kralja lahko umaknete na tri polja: Kh5 — g6, Kh5 — g5, Kh5 — g4. Imate pa še dve možnosti: vzet trdnjavko: De4 : h1, ali pa zastaviti domo: De4 — h4. To so torej tri možnosti, ki jih imate, če vam je nasprotnik dal šah.

v roke. Mamica je vsa solzna povedala, kako jo je skrbelo zame. Objela me je in me privila k sebi. Spoznala sem, kako me ima rada. Ljubezni ji ne bom mogla nikoli vrniti. Moje srce je vzdlikalo: »Mamica, rada te imam, zelo rada.«

Lidija Hladnik,
osn. šola Lucijan
Seljak, Kranj

Užalil sem mamico

Mamico imam zelo rad. Vedno jo ubogam in ji pomagam pri njenem delu. Nekoč pa sem jo užalil.

Ko je šla zjutraj v službo, mi je naročila, naj pospravim stanovanje, grem po mleko in kruh. Toda komaj je odšla, že sem se šel potepat. Z drugimi otroki sem bil na jezeru. Vozili smo se v čolnu. Pozabil sem na vse. Tudi na uro. Bilo je že pozno popol-

dne, ko mi neki deček pove, da me išče mamica. Hitel sem domov. Mamica je sedela v kuhinji in jokala. Žalostno me je pogledala in njena usta niso spregovorila. Brez besed mi je postavila na mizo kosilo. To me je bolj bolelo, kot če bi jih dobil s kuhalnicu. Prosil sem jo, naj mi odpusti in ji obljudbil, da ne bom šel nikoli več na jzero.

Kondi Pižorn, 3. b,
osnovna šola
Matija Valjavec,
Preddvor

Ko mame ni doma

Moja mamica hodi v službo. Zato sem velikokrat sam doma. Kadar imam pouk popoldan moram skrbeti za vse sam. Zjutraj se umjem, oblecem in jem. Potem grem na dvorišče, a ne za dolgo, ker se bojim, da ne bi zamudil pouka. Zgodilo se mi je že da sem pozabil na uro. Potem ni bilo časa, da bi pogrel kosilo, katerega mi mamica pripravi že zvečer. Ta dan sem težko pričakoval šolske malice, ker sem bil strašno lačen. Po pouku hitro tem domov. Saj vem, da me doma čaka moja dobra skrbna mamica.

Drago Orehar, 3. b,
osnovna šola
Matija Valjavec
Preddvor

Na pionirske maškaradi

Pustovanje je star običaj. Šemilli so se že naši predniki. S petjem, plesom in muziko so odganjali zimo in se veselili prihajajoče pomladi.

V Kranju smo pustovali nekaj dni. Maškare so hodile že v soboto, nedeljo, največ pa torek. Tudi jaz sem se našemil. Bil sem Indijanec. Norel sem okoli hiš, popoldne pa sem šel v solo na pionirske maškarade. Pred solo se nas je zbral veliko in tudi gledalcev ni manjkalo. Maskirani otroci smo šli v razred, kjer smo dobili številke. Začelo se je. Oglasila se je harmonika, mi pa smo se zvrstili na odru v pisano okrašeni avli. Za najlepše je bilo deset nagrad, vsi pa smo dobili pomaranče. Ocenjevalna komisija je imela težko delo, ker smo bili vsi tako lepi. Odrasli so se nam čudili in nas slikali.

Bilo je veselo in prav gotovo se bom tudi drugo leto udeležil pionirske maškarade.

Damjan Vidic, 4. a,
osnovna šola
France Prešeren,
Kranj

Na pustni torek

Pustni dan je poln otroškega veselja. Dan norčij in maškrade. Tudi učenci osnovne šole Matija Valjavec v Preddvoru smo šli v parado pustnih mask. Zbrali smo se na dvorišču Prehodnega mladinskega doma. To je bilo ljudi, kavbojev, klovnov in pajacov. Tudi harmonikar je bil med nami. Od tu smo se s kombijem odpeljali v solo Cerklje. Učenci te šole so nas lepo sprejeli. Ogledali smo si njihovo novo solo, ki je zelo lepa. Lepo imajo urejen prostor okoli stavbe in je podoben parku. Skupaj z njimi smo šli po cesti, ki pelje skozi vas. Ceprav se med seboj ne poznamo, smo si bili dobri prijatelji. Za slovo se nas pogostili. Dobili smo malico. Nato smo se vrnili domov. Po Preddvoru smo hodili vse do večera. Bil sem utrujen, da sem komaj premikal noge.

Ta dan mi bo ostal še dolgo v spominu.

Kondi Pižorn, 3. b,
osnovna šola Matija
Valjavec, Preddvor

Vam v pouk

Strupene rastline

Kakor gobe so tudi nekaterje rože in rastline stupene. Njihov stup se more v modri zdravnikovi predelavi spremeniti v zdravilo. Mi, naši ljudje, zlasti otroci, pa moramo stupene rastline vsaj poznati. Pravijo, da more pet volčjih česenj otroka do smrti zastrupiti. Tudi jesenski podlesek, ki tako ne bogojeno raste po naših travnikih, je stupen. Njegov stup deluje v šestih urah. Stupene so še naslednje rože: rdeči naprastnik, volčin, mišjak, zobnik in kristavec.

Lepo darilo za mamico

Te dni smo v uredništvo prejeli dopisnico iz oddaljenega kraja Smederev pri Kopru. Pisala nam je učenka 3. razreda Adriana Malnar. Takole pravi:

Dragi prijatelji!

Mojo mamico sem za dan žena — 8. marca — razveseli takoj, da sem bila v šoli pridna in sem domov primela lepo oceno. Toda, tudi doma sem bila pridna. To je bilo za mamico najlepše dario.

Ptiček

Ptiček vesel
je zopet zapel,
pomlad je prišla
in zima odšla.

Kmet zemljo orje,
ptiček mu poje.
S polja se čuje glas
daleč v vas.

Ptičice žvrgole,
otroci se veseli.
Trava zeleni
in dan se budi.

Tine Klanjšek, 7. r.
osnovna šola Matija
Valjavec, Preddvor

BANANA JE RES "NEKAJ" VIDEL. BILO JE KAJ VIDETI.

BITJE JE BILO BISTRO. ŠE PREDEN SO NAŠI JUNAKI MOGLI POGNATI X-13, JE NEZNANO BITJE ŽE POTLACILO LADJO MED SKALE.

V GRDI KAŠI SMO! ČE POŽENEM MOTORJE, SE BOMO PRI PRIČI RAZBILI V SKALAH.

TREBA JE PRITI DO NAŠIH VŽIGALNIKOV
ALI VIDITA ZNAMENJA?

Turnska lepotica

Gotovo smemo z romantično primera, ker že pišemo o tej romantični dobi, cvetoči pomlad slovenske književnosti, primerjati pojav Prešernova s pojavom žarečega meteorja. Potem pa zares lahko rečemo tudi za Josipino Turnograjsko, da je naša prva sveta danica. Njen pojav v slovenski literaturi je bil močna spodbuda za kulturni dvig slovenske žene. Saj so vzornici zares hitro sledile Lujza Pesjakova, Pavlina Pajkova in druge.

Naša prva pisateljica

Zato zares ne bo narobe, če skušamo mlade gorenjske rodove seznaniti s pomenom Josipinovega književnega dela — vsaj v bežni skici. Tem raje to storimo, ker je neno delo s tankimi nitmi vse povezano tudi s Prešernovim in sploh z našo literarno generacijo one dobe sredi preteklega stoletja.

Kljud svoji kratki življenski dobi (umrla je, še niti 21 let starša) je zapustila čvrsto sled v naši kulturni zgodovini. Bila je prva slovenska pisateljica! Prva zavestna in tverna Slovenka v dneh, ko so bile javne delavki tudi pri velikih evropskih narodih le redke izjeme.

Celih 113 let je že minilo od smrti turnske lepotice — zato mora biti pogled iz te časovne daljave na njen književni opus posebno rahločuten. Po Levstiku, Stritarju, Jurčiču, Tavčarju, Cankarju in Prežihu ni tako težko najti prave besede za katerokoli človeško častvo in družbeno situacijo — toda pred sto leti je naša proza le jecijala, iskala še samo sebe, iskala izraz in formo; niti pisava, niti pravopis še nista bila prav trdna — in v tistih časih je pisala Josipina Turnograjska svoje črtice in povesti...

Ceravno bi utegnil še tako obziren ocenjevalec njenega pisateljskega opusa pogrešiti kakega posebnega umetniškega žara, vendar ne bi nikakor mogel mimo njene očitne ljubozni do slovenske domovine in narodnosti pa tudi ne mimo njenega gorečega svobodljubija.

Smrtné slutnje

Kot bi si živila svojo pravno smrt, je hitela ustvarjati (kakor pozneje Wolker, Kette, Murn, Kosovel in Kajuh!) Pisala je tako vneto in marljivo, da so se domači karibali za njen zdravje.

Prvi njen spis, »Nedolžnost in sila«, v katerem prva pri nas opeva nesrečno usodo Veronike Deseniške, je izšel 1. 1850 v »Slovenski Bčeli«. Potem je pisala in objavljala še vse leto 1851 — nato pa utihnila za vselej... Zakon in materinstvo sta ji vzela pero iz rok...

Sicer pa že naslov književnih del Josipine Turnograjske dovolj povedo: Zvestoba do smrti, Slovanski mučenik, Svoboda, Svobodljubna Slovanka, Domoljubje, Poljski rodoljub idr. — Domoljubje in svoboda — sta bila vodilna motiva njenega književnega dela!

Nikakor pa slovstvenega dela pisateljice in pesnice Josipine Urbančičeve - Turnograjske in njenega pomena ne moremo tehtati z današnjimi merili. Cas, v katerem je živel in pisala, je bil ves drugačen; jezik, v katerem je pisala, pa še močno neokreten za ustvarjanje prozni literarnih umetnin. Kar posmislimo, da so si celo taki Slovenci, sicer mojstri pereša, kot sta bila Čop in Prešeren pa tudi vsi drugi sodobni izobraženici, pisali med seboj le nemška pisma.

Izrazita prozaistka, kot je bila Josipina Turnograjska, je napisala eno samo daljšo pesnitev — toda to dovolj dobro, da bi ji smeli reči tudi pesnica. Ta pesem, naslovljena z Zmraj krasna je narava, ima 134 verzov — povsem svobodnih, za oni čas celo drzno modernih.

Pošljajmo, kako teče Josipini pesniška beseda:

... grom bobneči zémijo
stresa
in po strmih gor votlinah
se stoglasno mu oglaša
Jek grozeti, da s predneha
se usiplje gosta toča.
slap vrši, bobni grmeče,
hudournik že narasca
in poplaví, kar narava
ustvárla je v rádost našo.

Zapis o svobodi

In še primer njene proze, črtica Svoboda, napisana 1850. Ko je bilo Josipini komaj sedemnajst let...

»V neki umobolnici v Parizu je bil med drugimi nasrečen, katerim je manjkal pamet, tega najimenitnejšega daru našega dobrega Stvarnika, zapet tudi eden, ki je bil v svoji hudi blaznosti podoben bolj živali nego človeku.

V letih, ko je po francoski deželi vse vnelmal glas: liberalitet, egalitet, fraternitet, je prisla ta vest tudi skozi debelo

zidovje umobolnice do zdravnika. Misli si: Kaj bi bilo, če bi cznani sladki glas svobode tudi blaznikom? Takoj se napoti k bolniku, ki je bil najbolj divji, in mu odpre ječa, rekoč: Svoboda ti! Ta vzdigne svoje polomljeno truplo, ki ga poprej že skoro premaknit ni mogel več, in glas o svobodi mu priže zoper nebesko luč pameti. Ali sem prosi? Jaz? Zavpije in šine kakor blisk iz bolnice, kjer je pretrpel toliko let. Vstopil je ozdravljen med napoleonsko vojako ter se hrbro bojeval in postal sčasoma stotnik.

Zopet en zgled več, kako globoko je zapisana v srce vsakega človeka beseda svoboda.«

Iz navedene »povestice« spoznamo še eno plat Josipinove literarne orientacije: da njen proza izhaja sicer res iz historične anekdote, a da je črpala snov za svoja dela tudi iz aktualnih političnih dogajanj.

Obelisk na grobu Josipine Turnograjske v Gradcu (s slovenskim napisom)

Obelisk v Gradcu

Se 1. 1965 smo se s skrbjo spraševali, če še stoji v nemškem Gradcu nagrobnik naše prve pisateljice Josipine Turnograjske. Mlada žena, še niti enaindvajsetletnica, soproga dr. Lovra Tomana, je dne 1. junija 1854 umrla kot žrtev materinstva. Iz literaturre smo zvedeli, da je bila

pokopana na nekem pokopališču v Gradcu in da ji je bil 1. 1867 postavljen veličasten nagrobnik; kar 5 m visok obelisk iz sivega nabrežinskega marmorja! In da se na obelisku zlati napis:

Tu leži

Josipina Turnograjska
pisateljica slovenska
roj. Urbančič 9. julija 1833. 1.
umerla omožena Tomanova
1. junija 1854

»Kdor dušno živi, ne umerjet!«

Vse do predlanske jeseni nas je mučilo to vprašanje: ali Josipinov nagrobnik v Gradcu še stoji. Ni šlo drugače, moral sem iti sam na pot in pogledati! Iskanja je bilo že sprva zadosti: v Gradcu je več zelo razsežnih pokopališč. Poleg centralnega, so počivališča pokojnikov še v predmestjih. Tako je tudi šentlenarsko na severnem robu mesta tik ob bojnišnicu. Tam je bila 3. junija 1. 1854 pokopana nesrečna mlada žena.

Vklesan v obelisk, pač pa v kamnito ploščo (120 x 80 cm), ki je k obelisku le prislonjena.

Vse kaže na to, da težak nagrobnik, postavljen na sredino groba (ne pri vzglavju), še ni prestavljen in da torej grob še ni prekopan. Zmoti nas v tem prepričanje le malo plošča, prislonjena k oni veliki. Na tej plošči beremo: »Beatrix Hausleitner, Lehrenin, 1884—1913, Auf Wiedersehen! Le kaj bi to pomenilo? Domnevati smemo, da so to ploščo pač slučajno tjakaj prislonili. Pač s kakega prekopanega groba v bližini.

Sicer pa je bil Josipinov nagrobnik na dan 28. avgusta 1966, kar v redu oskrbovan, čist in s čitljivim napisom. Vse drugače lepše in spoštljivejše kot je bil do nedavna oskrbovan miniaturni posnetek graškega obeliska pred gradom Turnom nad Predvorom, rojstni dom pisateljice. V daljnji tuji deželi, sedi neprijaznega nemškega sveta kar izstopa, vprav žari slovenski napis na markantnem nagrobniku. Tu, pri nas doma, pa je Josipina Turnograjska precej bolj pozabljena. Ne le, da bližnjem Krajinam nima ulice, ki bi bila poimenovana po prvi slovenski pisateljici (Ljubljana tako učico ima!) in da predvorski turistični prospekt zaroči lastno tradicijo turnske grašči — tudi današnji Turn sam in okolica prav nič ne kaže, da bi bila ponosna na eno od prvih naprednih slovenskih žena, ki je bila tudoma.

Sicer smo napis na obelisku pred Turnom lani obnovili, pozlatili — a kaj, ko okolje še ni urejeno. Okrog obeliska bi moral biti negovan park, morda tudi skopica ali dve.

Obelisk pred gradom Turnom je postavil 1. 1870 Josipinov brat Janko — v zvestem spominu do ljubljene in obvezane sestrice. Na prednjem strani obeliska se zlati napis

Zmraj krasna
je narava,

Josipina Turnograjska
Na drugi strani, proti hrablu

pa preberemo:
Jedini hčerki in sestri
preljubi
Josipini
v spomin.

S prihodom novega upravnika v Dom počitka na Turnu, inženirja B., se bodo stvari gotovo kmalu urediti. Sprehajalc od hotela Hrib, iz Predvora in od drugod bodo le zvedeli za slovese že skoro pozabljene turnske lepotice, prve slovenske pisateljice Josipine Turnograjske.

(Konec prihodnjih)
CRTOMIR ZOREC

Roparjevo darilo

V komercialno banko v Los Angelesu je vstopil neki mož, čisto običajnega videza. Približal se je blagajni in uradnički pokazal paket, ki ga je imel v rokah. Sepetaje je povedal, da je v zavoju bomba, ki jo bo takoj aktiviral, če mu blagajničarka ne izroči vsega denarja. Preplašena uradnica je dala ves denar in ropar je izginil. Ko je odnesel pete, so prišli policaji. Strokovnjak za bombe se je pazljivo lotil zavoja, ki ga je ropar pustil. Na splošno zdušenje so v zavoju našli le čokoladne bombe z ljubeznim pisemcem, s katerim se ropar zahvaljuje za denar.

Obračun

Zgodilo se je v nekem ameriškem mestecu. Žena je obvestila svojega moža, da je vložila tožbo za ločitev. Mož je hladno odgovoril: »Odlično. Začela sva brez vsega, tako bova tudi nehala.«

Po teh besediah je vzel kladivo in razbil hladilnik, peč, postelje, stole in mizo ter televizor na drobne kose. Iz garaze je avtomobil odpeljal na travnik, ga polil z benzonom in začgal. Nato se je peč napotil do svojega advokata.

Celice smrti so polne

V oddelku na smrt obsojenih v zloglasni kalifornijski kaznilični San Quentin ni nobena soba prusta. Trenutno čaka sedemdeset kandidatov smrti na zadnjo uro. Takega števila še niso zabeležili, kadar stoji ta kaznilična.

Na smrt obsojeni imajo sicer še eno upanje, da bodo namreč v zvezni državi Kaliforniji odpravili smrtno kaznen. Samo tako jim ne bo treba stopiti v plinsko celico.

Zadnja justifikacija v San Quentinu je bila pred desetimi meseci. Uprava kaznilične zadržke na rezultat preiskave vrhovnega sodišča, ali je smrtna kaznen v skladu z ustavo ali ne.

Sodišča pa hude zločince te vedno obsojajo na smrt, zato so celice smrti prenapolnjene. Uprava kaznilične zadržke premisla, da bi oddelek celic smrti razširila.

- Kakšne volje je danes šef?

Zgodi se samo v ZDA

Predstavnik družbe Chrysler, ki je naročila televizijsko oddajo, je zagrozil z odpovedjo. Britanska pevka Petula Clark se je bila med oddajo dotaknila roke znanega črnoskega pevca Harryja Belafonteja. Pevca sta v oddaji pela mirljubno pesem Poti slave.

V zvezi z zahtovo omenjenega predstavninstva družbe je Belafonte izjavil: »To je najbolj nesramen primer rasizma, kar sem jih kdajkoli videl v tej vrsti dejavnosti. Petule Clark nisem poljubil, niti me ni ona objela niti se nisva držala za roke. Med petjem se je samo dotaknila moje roke.«

Producent in režiser sta se pridružila slavnemu pevcu, na njegovi strani sta tudi Petule Clark in njen mož. Vse kaže, da bodo kljub grožnjam televizijsko oddajo prikazali nespremenjeno.

Zakonske navade

Mery Wilson je mirno spašila v svoji počitniški hišici v bližini Norfolka. Prebudil jo je nekakšen ropot. Se preden se je popolnoma zavedla, se je ob njeni postelji znašel popolnoma neznan moški. Z nožem jo je zbodel v levo roko in jo divje ugriznil v prst. Ženska je glasno zakrčala. Neznanc je stopil korak nazaj, jo pozorno pogledal in se opravičil: »Oprostite, zmotil sem se. Mislil sem, da je moja žena.«

Očiščene in zmrznjene morske ribe
v prodajalnah

Živila
Kranj

GRADITELJI DRUŽINSKIH HIŠ

Pomlad se bliža in prav je, da si pravočasno preskrbite načrt. Strokovni nasvet in vse vrste tipskih načrtov enodružinskih, dvojčkov in vrstnih hiš dobite v najkrajšem času pri **PROJEKTIVNEM PODJETJU KRAJN**, Cesta JLA 6/1 (nebotičnik).

Junak poljske mladine

Ves poljski tisk prinaša na prvih straneh fotografije Mihaila Kazlova, slepega mladeniča brez obeh rok. Nedavno tega so ga razglasili za junaka poljske mladine za leto 1967.

Mihail se je ponesrečil pred desetimi leti, ko je reševal trilate pred eksplozijo granate, ki so jo po naključju našli. Granata mu je eksplodirala v rokah. Polna tri leta je preživel v bolnišnici. Nesreča pa ni zlomila mladega invalida. Ko je ozdravljen, se je naučil pisave za slepe, ki jo je bral z jezikom. Leta 1959 je uspešno končal srednjo šolo. Vpisal se je na filozofsko fakulteto v Poznanju in kmalu zaslovel kot eden najboljših študentov.

Pred dnevi pa je uspešno obranil svojo doktorsko disertacijo. V prepolni dvorani fakultete v Poznanju je pred okoli tri tisoč poslušalci, snemali film, radia in televizije z najvišjo oceno obranil disertacijo o prisotnosti velikih pesnikov vseh dob v današnjem času.

Ko je komisija objavila, da je Mihail Kazlov dosegel najvišjo možno oceno, je v dvorani zavladal molk, ki se je prevergel v viharno navdušenje. Večina poslušalcev je imela solzne oči. Policisti so morali braniti Kazlova pred prevelikim navdušenjem meščanov Poznanja, ki so ga v gostem špalirju pozdravljali. Tovarne so celo ustavile za kratki čas delo in s sirenami pozdravile junaka poljske mladine.

Čudna nesreča Mireile Mathieu

Na svečanosti ob koncu letošnje zimske olimpiade je pevca tudi trenutno prva francoska šansonjerka Mireille Mathieu. Po končanem nastopu se je s spremstvom v avtomobilu citroën DS-21 odpeljala na naslednji nastop v Lyon. Kako štirideset kilometrov pred Lyonom pa je avtomobil na nekem blagem ovinku zletel s ceste, se nekajkrat obrnil. Potniki po padli z vozila. Najhujše je bila ranjena Mireileina tajnica, pevka pa tako hudo, da ne bo mogla nastopati pol leta. Cela dva meseca bo morala ležati v bolnišnici. Manager Jonny Stark je dva dni po nesreči prejel anonimno pismo, v katerem neznanec sporoča, da se prihodnjič ne bo tako lahko končalo. Ker je bila cesta prazna, šofer trezen in hitrost ni bila večja

— Samo hrabro, sin, saj je to zadnja vojna

OBVESTILO

Cenjene stranke obveščamo,
da po 15. marcu uradujemo tudi v sredah
POPOLDAN DO 18. ure

Kranjske opekarne
Kranj

Obvestilo**ZAVAROVALNICE SAVA
POSLOVNA ENOTA KRAJN**

Ponovno obveščamo zavarovance in ostale
občane, da smo z 10. marcem 1968 uredili
dežurno službo in sicer vsak dan od 6.30 do
18. ure, razen ob sobotah, ko je poslovalnica
odprta do 14.30.

Obenem vam sporočamo, da so se znatno pocienile
premije zlasti za zavarovanje stanovanjskih hiš in
premije tistim zavarovancem požarnih zavarovanj,
ki plačujejo sedaj višje premije.

V tistem mesecu, ko prispe Vaše zavarovanje v pla-
čilo, Vas bo obiskal naš področni zastopnik. V kolikor
bi se odločili, da prekinete zavarovanje pri Zavarovalnici
Sava morate po pravilniku tri mesece pred potekom pismeno odpovedati zavarovanje. Zato
se izvolute predhodno posvetovati z našim zastopni-
kom ali pa se obrnite direktno na zavarovalnico
Kranj, telefon št. 22-853, da boste imeli možnost ob-
jektivnih informacij o pogojih in cenah.

Vabimo Vas, da se še v bodoče poslužujete predno-
sti, ki Vam jih nudi Zavarovalnica Sava Poslovna
enota Kranj, kjer lahko tudi osebno urejate vse za-
deve v zvezi z zavarovanjem, predvsem pa ob škod-
nih primerih.

Zavarujte Vaše premoženje in sklenite življenjsko in
nezgodno zavarovanje pri

**ZAVAROVALNICA SAVA
POSLOVNA ENOTA KRAJN.**

Zahvala

Iskreno se zahvaljujemo vsem, ki ste našega
brata in strica

Alojza Sajovicu

p. d. Benkov iz Gorenj

spremili na njegovi zadnji poti. Posebej se zahvaljujemo č. gospodu župniku s Primskega, tovari-
šem iz PTT-Ribnica na Dolenskem za spremstvo
in vence, pevcem za poslovilne pesmi, kakor vsem,
ki so pomagali v tem težkem trenutku.

Zalujoči: bratje in sestre z dru-
žinami, ter drugo sorodstvo

Zahvala

Ob bridki izgubi naše drage in skrbne mame, stare mame

Marije Tepina
rojene Ovin

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, vsem, ki so
darovali cvetje, nam izrekli sožalje in jo spremili na njen zadnji poti. Zahva-
ljujemo se tudi pevcem za odpete pesmi v njeni slovo. Posebno se zahvaljuje-
mo dr. Hriberniku za požrtvovalno zdravljenje, prav lepa hvala g. župniku
iz Stražišča za pogrebne obrede.

Zalujoči: hčerka Jelka z možem, vnuki: Boža
z družino, Marjan z družino, Bine in drugo
sorodstvo.

Stražišče, 12. marca 1968

**Oglas
v Glasu -
zanesljiv
uspeh****Nesrečna
vožnja
s Smarjetne**

Ta teden sta se na gorenjskih cestah pripetili le dve prometni nesreči, od tega je bila ena lažja.

V torek nekaj pred deseto uro zvečer se je na cesti Smarjetna gora-Kranj prevrnih s ceste osebni avtomobil KR 126-04, ki ga je vozil Franc Pavlič, roj. 1946, z Visokega. Voznik je pripeljal po ozki in strmi cesti v nepregleden ovinek ter tu močno zavrl. Avtomobil je pri tem zaneslo s ceste, kjer se je prevrnih. Voznik je kazal znake alkoholiziranosti. Pri nesreči je nastala samo škoda na vozilu, ki po približni oceni znaša 6000 N din.

L. M.

Dva požara

V četrtek, 14. marca, ob deseti uri zvečer je izbruhnil požar v dveh pečeh-sušilnicah jeseniškega mesarskega podjetja. Pogorelo je 450 do 500 kilogramov svinskega mesa. Po oceni PM Jesenice je škoda za 10.000 do 14.000 N din, medtem ko pa je po oceni mesarije škoda le za 7500 N din, ker so meso oči-
nili kot še nepredelano.

Istega dne ob pol enajsti zvečer je iz do sedaj nepoja-
njenega vzroka izbruhnil po-
žar pri rudniku urana v Gorenji vasi. Ogenj se je najprej pokazal na kompresorju, ki je bil v pogonu, od tu pa se je razširil še na drugega ob vhodu v rudnik. Požar je na-
stal v strojnikovi odsotnosti, ker je ta medtem pregledo-
val naprave v jami. Po ne-
strokovni oceni je škoda za okoli 80.000 N din.

L. M.

V nekaj stavkih

TRSTENIK — Prostovoljno društvo Trstenik je zaradi velike oddaljenosti od Kranja precejšnjega pomena za področje vasi pod Storžičem. Gasilsko opremo imajo že kar dobro razen oblek, ki so stare že okoli dvajset let. Pred kratkim so po vseh pobirali prostovoljne prispevke za nakup novih delovnih oblek. Po osvoboditvi so imeli v Trsteniku samo tri požare, zadnji je bil pred petimi leti. Društvo precej skrbi za preventivno dejavnost, zato je zelo malo požarov. (C. R.)

CERKLJE — V nedeljo, 17. marca, ob osmi uri zjutra, bo komisija za varnost in vzgojo v cestnem prometu v Cerkljah v sodelovanju z občinsko komisijo Kranj in domačim avto moto društvom priredila v dvorani nove šole v Cerkljah zanimivo predavanje Vzroki in posledice prometnih nesreč. Podobnih predavanj do sedaj še ni bilo na Gorenjskem, zato organizatorji pričakujejo veliko udeležbo — ne samo šoferjev — pač pa tudi vseh drugih uporabnikov cest in kolesarjev, traktoristov do voznikov vprežnih voz. (R. C.)

DOLINA — Silovit veter je v torek povzročil na nekaterih poslopjih v Gornjesavski dolini precej škodo. Nekaj streh je bilo celo odkritih. Veter je povzročil škodo tudi v gozdovih, kjer se je prevrnilo nekaj smrek. Na Kepi, Rožci, Golici in na Stolu so divjali pravi snežni viharji. Veter je nosil sneg z gorskimi pobočji prav do naselij pod gorami. (B. B.)

CERKLJE — Krajevna organizacija rdečega kriza v Cerkljah je v teh dne organizirala že tretjo akcijo za prostovoljni odvzem krvi. Prijavilo se je kar 122 prostovoljnega krvodajalcev. Tako marljivih krvodajalcev, kot so v Cerkljah, je bolj malo, vendar tudi drugod pričakujejo veliki odziv, saj je vedno več ljudi, ki se zavedajo pomena te humanne dejavnosti. (R. C.)

PREDDVOR — V Preddvoru že več let urejajo prosvetni dom, v katerem je tudi klubski prostor in Turistično društvo z recepcijo in okrepečevalnico. Sedaj bodo uredili tudi stanovanje za hišnika, ki naj bi skrbel za prosvetno dvorano in opravljal druga hišniška dela. (R. C.)

PRAPROTNA POLICA — Prebivalci Praprotnje police, ki ježi med Senčurjem in Cerkljami, zadnji čas sami urejajo cesta in pota. Že sedaj so opravili več sto delovnih ur ter navozili gramoz na najbolj potrebne ceste v smeri proti Senčuru, fazarariji, Vasci ter Trati. (R. C.)

RADOVLJICA — V torek, 19. marca, bo v Radovljici go-
stovalo mestno gledališče ljubljansko v okviru rednega abon-
maja. Uprizorili bodo delo znamenitega dramatika Eugena
O'Neilla Elektra v črnini. To bo že tretja redna predstava za letošnji abonma v Radovljici. Vse kaže, da te predstave na Bledu ne bo, kakor tudi ne naslednjih, zato priporočamo vsem abonentom, da obiščo predstavo v Radovljici. (J. B.)

STRAŽA — Že lani je posebna komisija, ki so jo sestavili člani občinske skupščine Jesenice in železarne ugotovila, da Segov most pri Straži ni več prevozen. V tla so zabili kole, ki naj bi preprečevali vožnje prek mostu. Prehod je bil dovoljen samo pešcem. Ker lani ni bilo sredstev za pravilo mostu, se je letos komisija spet sestala. Ugotovili so, da prek mostu spet teče promet, čeprav je vožnja nevarna, saj pod dotrajanim mostom teče električni vod tovarniške ozkotirne železnice. Letos sicer še ni zagotovljenih sredstev za postavitev novega mostu, bodo pa zanj izdelali načrt, ki bo v skladu z rekonstrukcijo Tomšičeve ceste. (B. B.)

Nenadoma je preminil in nas zapustil naš ljubič
mož, dragi oče, dedek, sin in brat

Janez Rožman

Pogreb dragega pokojnika bo v soboto, 16. marca
1968, ob 16. uri izpred križišča na kranjsko pokopališče.

Neutolažljivi: žena Marica, otroci:
Marija, Albin, Cilka in Ivica z dru-
žinami, oče, sestre, brata in drugo
sorodstvo.

Kranj, 13. marca 1968

Radio

Poročila poslušajte vsak dan ob 5., 6., 7., 8., 10., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 ur. Ob nedeljah pa ob 6.05., 7., 9., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 ur.

SOBOTA — 16. marca

8.08 Glasbena matineja — 8.35 Radijska šola za nižjo stopnjo — 9.25 Dvajset minut z našimi ansambli — 9.45 Iz albuma skladb za mladino — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 Kar po domače — 12.00 Na današnji dan — 12.10 Divertimento in koračnica — 12.30 Kmetijski nasveti — 12.40 Popevke iz studia 13.30 Priporočajo vam — 14.05 Od melodične do melodične — 14.35 Kreditna banka in hranilnica Ljubljana — 15.20 Glasbeni intermezzo — 15.45 Naš podlistek — 16.00 Vsak dan za vas — 17.05 Gremo v kino — 17.35 Igramo beat — 18.00 Aktualnosti doma in v svetu — 18.15 Pravkar prispevale — 18.50 S knjižnega trga — 19.00 Lahko noč, otroci — 19.15 Godina v ritmu — 19.25 Pet minut za EP — 20.00 Spoznajmo svet in domovino — 21.00 Lope melodije — 21.30 Iz fonotske radia Koper — 22.10 Oddaja za naše izseljence — 23.05 S pesmijo in plesem v novi teden

Drugi program

20.05 Glasbena pravljica — 20.25 Med sultani — 21.20 Pesmi o morju — 21.40 Junski koncertni dvoran — 22.00 Ples v noči — 23.00 Ura pri Antoninu Dvořaku

NEDELJA — 17. marca

6.00 Dobro jutro — 7.30 Za kmetijske proizvajalce — 8.05 Radijska igra za otroke — 8.30 Skladbe za mladino — 9.05 Naši poslušalci čestitajo in pozdravljajo — I. — 10.00 Se pomnite, tovariji — 10.25 Pesmi borbe in dela — 10.45 Nedejški mezački lepih melodij — 11.00 Turistični napotki za tuje goste — 11.30 Pego vor s poslušalci — 12.00 Na današnji dan — 12.10 Naši poslušalci čestitajo in pozdravljajo — II. — 13.15 Iz opernih partitur — 13.40 Nedejška reportaža — 14.00 Pooldne ob lahki glasbi — 14.30 Humoreska tega tedna — 15.05 Nedejško športno pooldne — 17.05 Pojo znameniti operni pevci — 17.30 Radijska igra — 18.17 Iz solistične glasbe — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 V nedeljo zvezde — 22.15 Serenadni večer — 23.15 Literarni nokturno

Drugi program

9.35 Igramo kar ste izbrali — 13.35 Za prijetno popoldne — 14.15 Odmevi z gora — 14.35 Carmen — opera — 17.19 Trije preludiji za klavir — 17.35 Izložbeno okno — 19.00 Strani iz slovenske proze — 19.20 Lahka glasba današnjih dni — 20.05 Iskanja in doganja — 20.20 Glasbena medigrada — 20.30 Iz repertoarja Komornega zbera RTV Ljubljana — 21.20 Nedeljska reportaža — 21.30 Trenutki iz jugoslovanskih festivalov sodelne glasbe — 22.00 Glasbena skrinja — 23.00 Nočni koncert

PONEDELJEK — 13. marca

8.08 Glasbena matineja — 8.35 Radijska šola za nižjo stopnjo — 9.25 Dvajset minut z našimi ansambli — 9.45 Iz albuma skladb za mladino — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 Kar po domače — 12.00 Na današnji dan — 12.10 Divertimento in koračnica — 12.30 Kmetijski nasveti — 12.40 Popevke iz studia 13.30 Priporočajo vam — 14.05 Razpoloženska glasba z velikimi orkestri — 14.35 Naši poslušalci čestitajo in pozdravljajo — 14.55 Kreditna banka in hranilnica Ljubljana — 15.20 Glasbeni intermezzo — 15.45 Zbor železničarjev »France Prešeren« iz Celja — 16.00 Vsak dan za vas — 17.05 Pojeta mezzosopranička Bogdana Štritar in basist Deniš Merlak — 18.00 Aktualnosti doma in v svetu — 18.15 Signalji — 18.35 Mladinska oddaja Interna 469 — 19.00 Lahko noč, otroci — 19.15 Minute s pevko Lidijo Kodrič — 19.25 Pet minut za EP — 20.00 Skupni program JRT — 22.10 Radi se jih poslušali — 23.05 Literarni nokturno

Drugi program

20.05 Nadaljevalni tečaj nemškega jezika — 20.20 Izbrali smo vam — 21.20 Zabavni intermezzo — 21.30 Orgeško delo Sebastiana Bacha — 22.00 Večer umetniške besede — 22.40 Koncert za klarinet in orkester — 23.00 Cocktail jazz

TOREK — 19. marca

8.08 Operna matineja — 8.35 Radijska šola za srednjo stopnjo — 9.25 Trio Borisca Franka s pevci — 9.40 Cicibanov svet in Pesmica za najmlajše — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 V ritmu današnjih dni — 12.00 Na današnji dan — 12.10 Malo znani Mozart — 12.30 Kmetijski nasveti — 12.40 Pihalni orkester Rudolf Urbanec z vokalnimi solisti in zborom — 13.30 Priporočajo vam — 14.05 Pet minut za novo pesmico — 14.25 Lahka glasba slovenskih avtorjev — 14.35 Kreditna banka in hranilnica Ljubljana — 15.20 Zabavni intermezzo — 15.40 V torku nasvidenje — 16.00 Vsak dan za vas — 17.05

Igra simfonični orkester RTV Ljubljana — 18.00 Turistični napotki za tuje goste — 18.15 Novi posnetki akademskoga pevskega zbera — 18.45 Družba in čas — 19.00 Lahko noč, otroci — 19.15 Minute s pevcem Vice Vukovom — 19.25 Pet minut za EP — 20.00 Od premiere do premiere — 20.55 Pesem godala — 21.15 Deset pevcev — deset melodij — 22.15 Glasbena matineja — 22.15 Skupni program JRT — 23.05 Literarni nokturno

Drugi program

14.05 Radijska šola za višjo stopnjo — 14.35 Glasbene vijetje — 20.05 Svet in mi — 21.20 Vedno lepe melodije — 21.30 Pesmi ameriških mornarjev — 21.40 Iz sonatnih zvezkov Mozarta — 22.00 Jugoslovanski zabavni ansambl in orkestri — 23.00 Dvesto let godalnega kvarteta

SREDA — 20. marca

8.08 Glasbena matineja — 8.35 Pisani svet pravljic in zgodb — 9.10 Slovenski pevci in ansamblji zabavne glasbe — 9.45 Glasbena pravljica — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 Glasbena pravljica — 12.00 Na današnji dan — 12.10 Iz virov ljudske glasbe — 12.30 Kmetijski nasveti — 12.40 Iz kraja v kraj — 13.30 Priporočajo vam — 14.05 Iz arhiva lahke glasbe — 14.35 Naši poslušniki čestitajo in pozdravljajo — 14.55 Kreditna banka in hranilnica Ljubljana — 15.20 Simfonični plesi — 15.30 Kmetijski nasveti — 15.40 Operativni zvoki — 13.30 Priporočajo vam — 14.05 Igramo za razvedrilo — 14.35 Naši poslušniki čestitajo in pozdravljajo — 14.55 Kreditna banka in hranilnica Ljubljana — 15.20 Glasbeni intermezzo — 15.45 Naš podlistek — 16.00 Vsak dan za vas — 17.05 Mladina sebi in vam — 18.00 Aktualnosti doma in v svetu — 18.15 Signalji — 18.35 Mladinska oddaja Interna 469 — 19.00 Lahko noč, otroci — 19.15 Minute s pevko Lidijo Kodrič — 19.25 Pet minut za EP — 20.00 Skupni program JRT — 22.10 Radi se jih poslušali — 23.05 Literarni nokturno

Drugi program

14.05 Radijska šola za srednjo stopnjo — 14.35 Veseli skordi — 20.05 Okno v svet — 20.20 Radi se jih poslušate — 21.20 Srečanje z zagrebškimi solisti — 21.40 Od skladbe do skladbe — 22.15 Kaj narodi pojo — 23.00 Razgledi po domači glasbeni literaturi

CETRTEK — 21. marca

8.08 Operna matineja — 8.35 Radijska šola za srednjo stopnjo — 9.25 Ansambel Milana Stanteta izvaja narodne pesmi — 9.40 Pet minut za novo pesmico — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 V ritmu današnjih dni — 12.00 Na današnji dan — 12.10 Malo znani Mozart — 12.30 Kmetijski nasveti — 12.40 Pihalni orkester Rudolf Urbanec z vokalnimi solisti in zborom — 13.30 Priporočajo vam — 14.05 Pet minut za novo pesmico — 14.25 Lahka glasba slovenskih avtorjev — 14.35 Kreditna banka in hranilnica Ljubljana — 15.20 Izbrali smo vam — 15.40 Glasbeni intermezzo — 15.40 Majhen recital violončelista

Cirila Skerjanca — 16.00 Vsak dan za vas — 17.05 Cetrtkov simfonični koncert — 18.00 Aktualnosti doma in v svetu — 18.15 Turistična oddaja — 18.45 Jezikovni pogovori — 19.00 Lahko noč, otroci — 19.15 Minute s pevcem Arsenom Dedičem — 19.25 Pet minut za EP — 20.00 Cetrtkov večer domačih pesmi in napovedov — 21.00 Literarni večer — 21.40 Glasbeni nokturno — 22.10 Komorni večeri — 23.05 Literarni nokturno

Drugi program

20.05 Nadaljevalni tečaj italijanskega jezika — 20.20 Operni koncert — 21.20 Melodije po posti — 22.30 Med mojstrij lahke glasbe — 23.00 Za ljubitelje in poznavalec

PETEK — 22. marca

8.08 Glasbena matineja s skladbami o pomladni — 8.35 Picnirski tečnik — 9.25 Jože Cerne poje narodne — 9.40 Iz glasbenih sol — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 11.15 Igramo za vas — 12.00 Na današnji dan — 12.10 Iz virov ljudske glasbe — 12.30 Kmetijski nasveti — 12.40 Iz kraja v kraj — 13.30 Priporočajo vam — 14.05 Iz arhiva lahke glasbe — 14.35 Naši poslušniki čestitajo in pozdravljajo — 14.55 Kreditna banka in hranilnica Ljubljana — 15.20 Turistični napotki — 15.25 Glasbeni intermezzo — 15.45 Kulturni globus — 16.00 Vsak dan za vas — 17.05 Človek in zdravje — 17.15 Koncert po željah poslušalcev — 18.00 Aktualnosti doma in v svetu — 18.15 Zvočni razgledi po zabavni glasbi — 18.45 Na međunarodnih krizpotih — 19.00 Lahko noč, otroci — 19.15 Minute s pevko Majdo, Šepe — 19.25 Pet minut za EP — 20.00 Glasbeni cocktail — 20.30 Pogovori o glasbi — 21.15 Oddaja o morju in pomorskih — 22.10 Iz opusa Sergeja Prokofjeva — 23.05 Literarni nokturno

Drugi program

14.05 Radijska šola za nižjo stopnjo — 14.35 V piesnem koraku — 20.05 Radijska igra — 21.20 Francoške ljudske pesmi — 21.40 Koncert za deset instrumentov — 22.00 Festival v Bergenu 1967

Kino

Kranj CENTER

16. marca amer. barv. VV film PREGANJANJE BREZ MILOSTI ob 15.30, 17.50 in 20. uri, premiera amer. barv. film MURIETA ob 22. uri

17. marca premiera franc. barv. filma SVET BREZ SONCA ob 13.30, amer. barv. VV film PREGANJANJE BREZ MILOSTI ob 15.30, 17.50 in 20. uri

18. uri, amer. barv. film MURIETA ob 20. uri

19. marca amer. barv. film MURIETA ob 16., 18. in 20. uri

Kranj STORŽIC

16. marca amer. film POROCNIK INDIJSKE BRIGADE ob 16. uri, ital. špan. barv. CS film SEDEM PISTOL ZA BRATE MAC GREGOR ob 18. uri, angl. zah. nem. film USODNE ORHIDEJE ob 20. uri

17. marca franc. barv. film SVET BREZ SONCA ob 13.30, amer. barv. VV film PREGANJANJE BREZ MILOSTI ob 15.30, 17.50 in 20. uri

19. marca premiera francoskega filma DEMARKACIJSKA CRTA ob 16., 18. in 20. uri

Stražišče SVOBODA

16. marca franc. barv. film SVET BREZ SONCA ob 8. in 10. uri, amer. film POROCNIK INDIJSKE BRIGADE ob 20. uri

17. marca amer. barv. film MURIETA ob 15., 17. in 19. uri

Cerkvice KRVAVEC

16. marca amer. angl. barv. CS film VRAZJI FANTJE NA LETECIH SKATLAH ob 20. uri

17. marca amer. angl. barv. CS film VRAZJI FANTJE NA LETECAH SKATLAH ob 17. in 19.30

Kammik DOM

16. marca zah. nem. jug. barv. CS film SUT ob 17.30 in 20. uri

17. marca zah. nem. jug. barv. CS film SUT ob 15. in 17. uri, premiera francoskega filma DEMARKACIJSKA CRTA ob 19. uri

Jesenice RADIO

16. do 17. marca ital. barv. CS film ZA PEST DOLARJEV

18. marca amer. CS film NAJDALSI DAN

19. marca amer. barv. CS film RANC SMRTI

Jesenice PLAVZ

16. do 17. marca amer. barv. CS film RANC SMRTI

18. do 19. marca ital. barv. CS film ZA PEST DOLARJEV

Zirovnica

17. marca franc. barv. CS film FANTOMASOVA VRNITEV

Dovje-Mojstrana

16. marca sovjetski film JU-NAK NASEGA CASA

17. marca italijanski film MANDRAGOLA

Kranjska gora

16. marca franc. barv. CS film FANTOMASOVA VRNITEV

17. marca francoski film NA STRANSKIH POTEH

Kamnik DUPLICA

17. marca ital. film RINGO IN NJEGOV REVOLVER ob 15., 17. in 19. uri

Skojša Loka SORA

16. marca ital. špan. meh. barv. CS film ZLATA KOSUTA ob 18. in 20. uri

17. marca ital. špan. meh. barv. CS film ZLATA KOSUTA ob 15., 17. in 20. uri

18. marca amer. film POROCNIK INDIJSKE BRIGADE ob 18. uri

19. marca nem. angleški film SKRIVNOST RUMENIH NARCIS ob 20. uri

Televizija

SOBOTA — 16. marca

9.40 TV v šoli, 14.50 TV v šoli (RTV Zagreb) — 17.05 TV kažipot, 18.00 TV obzornik (RTV Ljubljana) — 18.20 Mladinska igra (RTV Beograd) — 19.20 Zanimivosti trideset let našega stoletja, 19.45 Cik cak (RTV Ljubljana) — 20.00 TV dnevnik (RTV Beograd) — 20.30 Cik cak (RTV Ljubljana) — 20.35 Zagreb 68 (RTV Zagreb) — 22.00 Mirno spite — humoristična oddaja (RTV Beograd) — 22.50 Modna revija, 23.10 Zagreb 68 — nadaljevanje prenosa, 0.15 Porčila (RTV Zagreb) — **Drugi spored:** 18.00 Včeraj, danes, jutri (RTV Zagreb) — 18.20 Mladinska igra, 19.30 Sprehad skozi čas (RTV Beograd) — 19.45 TV prospect (RTV Zagreb) — 20.00 TV dnevnik (RTV Beograd) — 21.00 Spored italijanske TV

NEDELJA — 17. marca

9.10 Kmetijska oddaja v madžarsčini (RTV Beograd) — 9.30 Porčila (RTV Ljubljana) — 9.35 Dobro nedeljo vočimo z Beneškimi fanti (RTV Ljubljana) — 10.00 Kmetijska oddaja (RTV Beograd) — 10.45 Vijavaja-ringaraja, 11.30 Milo za drago — film, 14.15 Rokomet za ženske Jugoslavija : Nizozemska, 15.15 Rokomet Partizan : Dukla (RTV Zagreb) — 16.05 Mednarodno tekmovanje v alpskih disciplinah na Javorini (RTV Beograd) — 17.35 TV kažipot, 17.55 Morski svetilnik (RTV Ljubljana) — 18.35 Osa — humoristični kabaret (RTV Zagreb), 18.55 Cik cak, 19.10 Gora skrivenosti, 19.40 Prinčeve norčje (RTV Ljubljana) — 20.00 TV dnevnik (RTV Beograd) — 20.45 Cik cak (RTV Ljubljana) — 20.50 Quiz (RTV Beograd) — 21.00 Sportni pregled (JRT) — 22.20 TV dnevnik (RTV Beograd) — **Drugi spored:** 21.00 Spored italijanske TV

PONEDELJEK — 18. marca

9.40 TV v šoli, 10.35 Ruščina (RTV Zagreb) — 11.00 Osnove splošne izobrazbe (RTV Beograd) — 14.50 TV v šoli, 15.45 Ruščina (RTV Zagreb) — 16.10 Angleščina, 16.45 Madžarski TV pregled (RTV Beograd) — 17.00 Porčila, 17.05 Mali svet (RTV Zagreb) — 17.30 Od zore do mraka, 18.00 TV obzornik, 18.30 Pekliči v prometu (RTV Ljubljana) — 18.50 Reportaža (RTV Zagreb) — 19.20 Znanost in mi, 19.40 Vokalno instrumentalni solisti (RTV Ljubljana) — 20.00 TV dnevnik, 21.35 Teme z variacijami (RTV Beograd) — 22.05 TV dnevnik (RTV Beograd) —

Drugi spored: 18.00 Včeraj, danes, jutri (RTV Zagreb) — 18.20 Znanost (RTV Beograd) — 18.50 Reportaža, 19.20 TV pošta, 19.45 TV prospect (RTV Zagreb) — 20.00 TV dnevnik (RTV Beograd) — 21.00 Spored italijanske TV

TOREK — 19. marca

9.40 TV v šoli, 10.35 Angleščina (RTV Zagreb) — 11.00 Osnove splošne izobrazbe (RTV Beograd) — 14.50 TV v šoli, 15.45 Angleščina (RTV Zagreb) — 16.10 Osnove splošne izobrazbe (RTV Beograd) — 17.40 Porčila, 17.45 Risanke, 17.55 Oblikovanje slovenske knjižne norme, 18.20 Kolazarska dirka Milano-San Remo, 19.00 Med smučarskimi veterani, 19.15 Svet na zaslonu, 20.00 TV obzornik, 20.30 Beseda o kanadskem filmu Na suhi zemlji, 21.50 Kulturna panorama, 22.30 Zadnja poročila (RTV Ljubljana) — **Drugi spored:** 18.00 Porčila, 18.05 Tedenska kronika, 18.20 Svet na zaslonu, 19.00 Biseri glasbene literature, 19.15 Oddaja o prometu, 19.45 TV prospect, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

SREDA — 20. marca

15.30 Madžarski TV pregled (RTV Beograd) — 15.45 Porčila, 15.50 Zdravnik v hiši — lutkovna oddaja (RTV Ljubljana) — 16.20 Kje je, kaj je (RTV Beograd) — 16.35 TV obzornik (RTV Ljubljana) — 16.55 Direktnej prenos konference ZK mesta Zagreb (RTV Zagreb) — 18.20 Ne črno ne belo (RTV Beograd) — 19.05 Popularna glasba (RTV Skopje) — 19.45 Cik cak (RTV Ljubljana) — 20.00 TV dnevnik (RTV Beograd) — 20.30 Rezerviran čas (RTV Zagreb) — 21.15 Cik cak (RTV Ljubljana) — 21.20 Ekran na ekranu (RTV Zagreb) — 22.20 Belfegor — film (RTV Ljubljana) — 22.50 Zadnja poročila — **Drugi spored:** 21.00 Spored italijanske TV

CETRTEK — 21. marca

9.40 TV v šoli, 10.35 Nemčina (RTV Zagreb) — 11.00 Angleščina (RTV Beograd) — 14.50 TV v šoli, 15.45 Nemčina (RTV Zagreb) — 16.10 Osnove splošne izobrazbe (RTV Beograd) — 17.10 Porčila, 17.15 Tik tak (RTV Ljubljana) — 17.30 Oddaja za otroke (RTV Beograd) — 18.00 TV obzornik, 18.20 Akademski pevski zbor Tone Tomšič, 18.45 Kaleidostop (RTV Ljubljana) — 19.05 Prenos iz ateljeja 212 (RTV Beograd) — 19.45 Cik cak (RTV Ljubljana) — 20.35 Rezerviran čas od Ljubljane do Snežnika — Zadnja poročila (RTV Ljubljana) — **Drugi spored:** 21.00 Spored italijanske TV

PETEK — 22. marca

9.40 TV v šoli (RTV Zagreb) — 11.00 Osnove splošne izobrazbe (RTV Beograd) — 14.50 TV v šoli, 15.45 Ruščina (RTV Zagreb) — 16.10 Angleščina, 16.45 Madžarski TV pregled (RTV Beograd) — 17.00 Porčila, 17.05 Mali svet (RTV Zagreb) — 17.30 Od zore do mraka, 18.00 TV obzornik, 18.30 Pekliči v prometu (RTV Ljubljana) — 18.50 Reportaža (RTV Zagreb) — 19.20 Znanost in mi, 19.40 Vokalno instrumentalni solisti (RTV Ljubljana) — 20.00 TV dnevnik, 21.35 Teme z variacijami (RTV Beograd) — 22.05 TV dnevnik (RTV Beograd) —

16.10 Osnove splošne izobrazbe (RTV Beograd) — 17.25 Porčila, 17.30 Moj prijatelj Flicka, 18.00 TV obzornik (RTV Ljubljana) — 18.20 Glasbeni zaslon (RTV Beograd) — 19.05 De Lacroix — film, 19.35 Niso samo rože rdeče, 19.55 Cik cak (RTV Ljubljana) — 20.00 TV dnevnik (RTV Beograd) — 20.30 Cik cak, 20.35 Resnica — film, 22.35 Koncert resne glasbe (RTV Ljubljana) — **Drugi spored:** 18.00 Včeraj, danes, jutri (RTV Zagreb) — 18.20 Mladinski koncert (RTV Beograd) — 19.05 Objektiv 350, 19.55 Propagandna oddaja, 20.00 TV dnevnik (RTV Zagreb) — 21.00 Spored italijanske TV

Prodam

ENONADSTROPNO HISO v gradnji v okolici Kranja prodam najboljšemu ponudniku. Ponudbe poslati pod »Gotovina 5« 1007

ORODJE za izdelavo spominkov iz plastične mase ugodno proda Krščnik Tone, Sk. Loka, Novi svet 4

Prodam 2000 kg SENA, ročno vodno črpalko (fligel-3).

Dorfarje 14, Zabnica 1056

Prodam lovsko DVOCVEVKO in FLOBERT ter drug lovski pribor. Jesih, Medvode 28

1141 Prodam sadne SADIKE hruške in jablane, Hafner Vinko, Dorfarje 22, Zabnica

1142 Prodam SENO, prevoz prekrbim. Rupar Lojze, Log 21, Skofja Loka 1152

Prodam FIAT 600 v zelo dobrem stanju z novim motorjem 750. Cena zelo ugodna. Kranj, ul. Vide Šinkovčeve 2 (poleg vinotoča Central), Primskovo 1160

KMETOVALCI

Močna krmila za krave, teleta, prašiče, kokoši, piščance in ostala krmila, koruza, pšenica, preše, otrobe itd. ter umetna gnojila in ostali reproduktijski material za kmetijstvo, dobite najceneje v skladisu

Kmetijskega živilskega kombinata
Kranj, Cesta JLA nasproti kina Center.

Ugodno prodam PARCELO obdelovalne zemlje v Sv. Duhu. Informacije, radiodelavnica Sk. Loka, Blaževa 2 1179

Prodam STEDILNIK tobi, dobro ohranjen, cena 6000 S din, Breg 1, Preddvor 1180

Zaradi selitve prodam zelo poceni popolnoma novo DNEVNO SOBO (mahagonij). Dam tudi na obroke. Naslov v oglašnem oddelku 1181

Prodam ZAZIDLJIVO PARCELO na zelo lepem kraju v bližini Cerkelj. Naslov v oglašnem oddelku 1182

Prodam 8 let starega KO-NJA. Dvorje 44, Cerkle

1183 Prodam lahko enoosno traktorsko PRIKOLICO ali menjam za KRAVO. Bašelj 9, Preddvor 1184

Prodam ZASTAVA 750, letnik 1965. Tenetiše 33, Golnik 1185

Zaradi bolezni prodam žensko črno rogovo KOLO. Juvarčič, Podreča 49, Medvode

1186 Poceni prodam dve PO-STELJI, enodejno OMARO,

dve vzmetnici, 6 ŽIMNIC, posteljno OMARICO, MIZICO in DVA STOLA. Cena 60.000 S din. Vse dobro ohranjeno. Kisovec Jefko, Potoče 2, Preddvor 1188

Prodam GUMI VOZ — 16-colski, 16 x 550, nosilnost 2,5 t

1211 Prodam dvojna VRATA za ograjo in žične MREZE v okvirjih. C. kokrskega odreda 2, Kranj 1212

Prodam MOTOR v nevzemnem stanju. Naslov v oglašnem oddelku

za dvojno vprego. Kuhar Miha, kovač Predoslje 6, Kraaj 1189

Prodam KOKOSI, dobre nesnice, stare 9 mesecev, Kranj, Rupa 16 1190

Prodam KRAVO, ki bo v kratkem teletila. Babni vrt 3, Golnik 1191

Prodam 4 nove SAMOKOL-NICE z gumi kolesi. Bašelj 25, Preddvor 1192

Prodam MAGNETOFON grunding TK-23, avtomatični, 4-stezni. Podreča 65, Medvode 1193

Prodam 2REBICO, staro 10 mesecev. Vrba 6, Žirovnica 1194

Poceni prodam dobro ohranjene PEĆNICE za dva sobna kamina. Ul. Mladinskih brigad 12, Kranj 1195

Prodam dobro ohranjeni kombinirani OTROSKI VOZICEK tribuna. Polenc, Golnik 6 1196

Prodam 3000 kosov nove comentne strešne OPEKE (folc) in PLUG obračalnik »saks« po zelo ugodni ceni. Sp. Šenčica 2, Medvode 1197

Prodam čevljarski CISTILNI stroj in čevljarsko cilindrico, Prezel Draga, Kregarjevo 16, Strahovica pri Kamniku 1198

Prodam 1100-E, letnik 1952 zelo dobro ohranjen. ERL Kranj, St. Žagarja 2 1199

Prodam KRAVO po izbirni. Bodešče 13 pri Bledu 1200

Prodam mlado KOZO, dračič brejo, Bobovk 8, Kranj 1201

Za nizko ceno prodam skoraj nov MOPED tomos in koncertne CITRE. Kastelic Vidmarjeva 4, Kranj 1202

Prodam 4 mesece starega ČISTOKRVNEGA VOLČJAKA. Posavce 16, Podnart 1203

Prodam PSA volčjaka. Mošnje 6, Brezje 1204

Prodam 2000 kg SENA. Sp. Bitnje 11, Zabnica 1205

Prodam LES za ostrešje (grušt), TROSILEC umetnega gnoja, (traktorski grudar podoben krožni brani) in fergusonov IZRUVCAC krompirja. Praprotna polica 8, Cerklje 1206

Ugodno prodam dobro ohraneno tridelno OMARO. Ogled v popoldanskih urah. Vogrinic, Mlakarjeva 22, pričlje, Kranj 1207

FIAT — (campanjola), generalno obnovljen, ugodno prodam. Golnik 38 1208

Vprežni ogrodnik za sajenje krompirja (filfargere) in nov traktorski KULTIVATOR prodam. Podbrezje 31, Duplejje 1209

Prodam hrastove PLOHE brez grč in nov GUMIVOZ. Peterrelj Jože, Kranj, Jezerška c. 82 1210

Prodam motorno KOLO NSU-maksi, 175 ccm, leto izdelave 1962 1211

Prodam dvojna VRATA za ograjo in žične MREZE v okvirjih. C. kokrskega odreda 2, Kranj 1212

Prodam MOTOR v nevzemnem stanju. Naslov v oglašnem oddelku

Gledališče

NEDELJA — 17. marca, ob 10. uri za IZVEN lutkovna predstava URA PRAVLJIC Papler: HUDOBNI GRASCAK, ob 16. uri za IZVEN F. S. Finžgar: RAZVALINA 2IV-LJENJA, gostovanje v Podnartu.

Prodam VOLA, težkega 500 kilogramov. Kunčič, Lancovo — Selce 11, Radovljica 1214

Prodam REPO in 4 m suhih DRVA. Sp. Bela 3, Predvor 1215

Prodam TRAVNIK na Beli. Naslov v oglasnem oddelku 1216

Prodam DESKE tretje vrste, za betoniranje. Naslov v oglasnem oddelku 1217

Prodam rabljen SIVALNI STROJ bagat in radio UKW z GRAMOFONOM. Naslov v oglasnem oddelku 1218

Prodam dva MOTORJA — maks., 175 ccm. Ogled v po-poldanskem času. Slap 26, Tržič 1219

Prodam mlado KRAVO 8 mesecov brejo. Kranj, Ilovka 5 1220

Prodam KONJA ali zamenjan za kavno goved in AVTO fiat 750. Markič, Stražinj 61, Naklo 1221

Prodam lepo SEME črne detelje. Breg ob Savi 8, Kranj 1222

Prodam mlade JARCKE, nesnice. Ogled vsak dan v po-poldanskem času. Križnar Stane, C. m Tita 115, Jesenice 1223

Prodam MOTOR puch, 250 ccm, odlično ohranjen, za rabljen FIAT 750. Razliko doplačam. Naslov v oglasnem oddelku 1224

Prodam SLAMOREZNICO s puhalnikom in SKROPIL-NICO priključek na BCS. Teden Marko, Duplje 4 1225

Prodam skoraj nov SIVALNI STROJ jax. Kaltenekar Franc, Škofjeloška 7, Kranj 1226

Prodam VOZ SENA, nekaj krmilne PESE in drobni KROMPIR. Orehovlje 16 pri Predosljah 1227

Dobro ohranjen prenosni AVTOTRANSISTOR z UKW, primeren tudi za fiat 600, stalo kmečko MIZO iz trdega lesa, električno strešno STO-JALO ugodno prodam. Naslov v oglasnem oddelku 1228

Prodam AVTO fiat 750. Ogled vsak dan popoldan. Teran Srečko, Kranj, Savska cesta 32 1229

Zaradi odhoda k vojakom prodam MOPED T-12 s 6000 kilometri po ugodni ceni. Pe-ri Janez, Senčur 56 1230

Prodam 4000 kosov rabljen. OPEKE bobroveč in desni vzidljiv ŠTEDILNIK. Hrovati, Kutinova 6, Kranj-Orehek 1231

Zelo dobro ohranjen AUDI ugodno prodam. Naslov v oglasnem oddelku 1232

Prodam HISI in 3 ha zemlje, travnik in gozd. Poizve se pri Podobniku Janezu, Podjelovbrdo 9, Sovodenj 1233

Prodam kuhinjsko OPRAVO — skoraj novo. Piškar Rezka, Begunje 110, Gor. 1234

Prodam VOLA, težkega 400 kilogramov. Podreča 28, Medvode 1235

Ugodno prodam kompletno SPALNICO z 2 IMNICAMI. Ivec, Komenskega 1 L. Kranj, ogled od 15. — 18. ure 1236

Prodam lepo zaraščen GOZD med Vogljami in letališčem. Naslov v oglasnem oddelku 1237

Prodam ZASTAVA 750, letnik 1966, prevoženih 23.000 km, dobro ohranjen. Ogled vsak dan: Pot na Jošta 17, Kranj — Stražišče 1238

Prodam KRAVO s TELE-TOM. Odlično mlekarico. Zadruga 17, p. Duplje

Graditelji
stanovanjskih hiš

Pravočasno si preskrbite cement, apno, zidake, strešno kritino in ostali gradbeni materiali, ki ga nudi MURKA poslovna železnina Lesce.

Prodam MOPED T-03, eno leto star, prevoženih 4500 km. Zupan, Radovljica, Šerčerjeva 2 1258

Prodam 4 PARSIČKE, PRO-SO in borove PLOHE. Petelinčar, Suhadole 21, Komen- da 1259

Prodam BIKCA, starega 14 mesecov. Demšar, Selca 50 1260

Prodam kompletno pohištvo za dnevno sobo, RADIO, SIVALNI STROJ singer, višeco kuhinjsko OMARO s pulmom. Trata 7 — kolodvor, Šk. Loka 1261

Prodam SEME črne detelje. Sr. vas 23, Šenčur 1262

HLADILNIK himo prodam. Koncilia, Kokrica 93, Kranj 1263

Prodam SEME črne detelje in traktorsko KOSILNICO laverda. Oljšček 19, Predvor 1264

Prodam 6000 m² orne ZEMLJE, (dve parcieli po 3000 m²). Kranj, Britof 85 1265

MOPED T-12, skoraj nov, prodam. Preddvor 6 1266

Prodam VW-1200 v dobrem stanju. Kranj, Smledniška 13/A 1267

Prodam mali AVTO — mal, dvosededečni, 175 ccm v voznom stanju. Klanec 28, Komenda 1268

Prodam novo, takoj vseljivo stanovanjsko hišo na Kokriči pri Kranju. Interesenti naj se zglasijo v Bašlju 22, Preddvor 1269

Prodam JABOLKA; Cerk- lje 48 1270

Prodam TELEVIZIJO »ča- jevec«, šivalni STROJ bagat, PEC gorenje, vse novo in SOBNO OPRAVO. Biček Janez, Lesce 166 1271

Prodam ali zamenjam lepo ohranjen pogrežljiv SIVALNI STROJ za klavirsko HAR-MONIKO. Žvelc, Titova 31, Jesenice, vhod zadaj. 1272

Prodam dva BIKCA in težko brejo KRAVO. Britof 52, Kranj 1273

Prodam SENO in OTAVO. Povlje 9, Golnik 1274

Prodam kuhinjsko KRE-DENCO in pisalno MIZO. Pa- jič, M. Pijade 11, Kranj 1275

Prodam DIVAN z žimnicami, MIZICO, dva STOLA in pečne KLOPI — macesnove. Mi- zarstvo, Lahovče 66, Cerklje 1276

Prodam PLOSCE 40 x 40 za tlakovanje dvorišč. Naslov v oglasnem oddelku 1277

Prodam PRASIČKE, 6 tednov stare. Bukovica 20, Vodice 1278

Prodam 6 tednov stare PUJSKE. Sp. Brnik 45, Cerk- lje 1279

Prodam SEME črne detelje. Zalog 41, Cerklje 1280

Prodam SEME črne detelje. Smartno 7, Cerklje 1281

Prodam PUNTE; Dvorje 40, Cerklje 1282

Prodam SIVALNI STROJ bagat, še nerabiljen. Dolinšek, Lenart 3, Cerklje 1283

Prodam KRAVO, ki bo četrtič teletila. Zalog 38, Cerk- lje 1284

Prodam otroški kombiniran VOZICEK in klavirsko HAR-MONIKO — 70-basno. Gaser, St. Rozmana 3, Kranj 1285

Prodam FIAT 750, letnik 1965. Ogled v soboto popoldan. Kranj, Stražišče, Sko- kova 9 1239

Ugodno prodam kvalitetne žlindrine ZIDAKE. Kranj — Jezerska c. 84 1240

Prodam KONJA, dve leti starega, vprežno KOSILNI-CO in cementne PODSTAV-KE za kozolec. Nasovče 15, Komenda 1241

Kupim

Kupim nijvske in travniške BRANE, lahko slabe. Hraše 31, Lesce 1243

Kupim MIZO za vrtanje in kuhinjsko kredenco. Naslov v oglasnem oddelku 1244

Kupim hišico z nekaj zemlje na Gorenjskem v bližini Save. Ponudbe poslati pod »SAVA« 1245

Kupim dobro ohranjen BI-LJARD — avtomatični. Ponudbe poslati pod »Biljard« 1246

Kupim VOLA, 500 kg težkega. Podbrezje 103, Duplje 1242

Ostalo

V nedeljo, 10. 3. 1968, od 17.10 do 17.25 smo na poti iz Vodice do Podrečja izgubili rdeč okrogel stol. Poštenega najditelja prosimo, da ga pro-

ti nagradi odda na matični urad v Vodicah. 1247

FANT, miren, pošten, star 29 let, ki ima službo v Kranju s stanovanjem, želi spoznati sebi primerno dekle z deželi, staro 25 — 27 let. Ponudbe poslati pod »gradim lasten dom« 1248

Lotrič Janez preklicujem, kar sem neresničnega in žaljivega govoril o Erženu Francu iz Podlonka dne 8. 9. 1967 in sredi januarja 1968 v gostilni Jelenko na Češnjici. 1249

Mlajšo upokojenko ali tovarniško delavko iščem za pomoč na majhni kmetiji. Hranam in stanovanje. Naslov v oglasnem oddelku 1250

Službo dobita dva kvalificirana TESARJA. Sršen Miha, tesarstvo, Sp. Brnik 62, Cerk- lje 1251

Nujno potrebujem 500.000 \$ din posojila, vrнем 600.- za eno leto. Ponudbe poslati pod >20 %^o 1252

Dam SOBO mlajši upokojjenki ali starejši delavki na dve izmeni za varstvo enega otroka v bližini Kranja. Ostalo po dogovoru. Naslov v ogl. oddelku 1253

Iščem tesarskega pomočnika ter vajenca ali delavca za priučitev. Kranj, Jezerska 118, Skodlar 1254

Oddam opremljeno SOBO dvema fantoma. Naslov v oglasnem oddelku 1286

Za pomoč na mali kmetiji dam hranam in stanovanje tovarniški delavki. Kranj, Ručigajeva 3 1287

BLED — Jermanka Rečica, 10. 3. 1968 sem izgubila ZLATO VERIZICO. Prosim poštenega najditelja, da jo

vrne proti nagradi na upravo VODOVODA Bled, ker mi je drag spomin. 1288

ROLET! Lesene, plastične, platnene, aluminijaste za vezana okna in struženje parketa naročite pri SPILERJU Radovljica, Gradnikova 9, tel. 70-046 1123

Iščem nujno žensko za varstvo dveh predšolskih otrok. Jurina, Kebetova 18/4, Kranj 1112

Prireditve

GOSTILNA ZARJA Trboje priredi v nedeljo, 17. 3. 1968, zabavo s plesom. Igral bo TRIO FRENKY. Vabljeni!! 1255

PROSVETNO DRUŠTVO Velesovo uprizori dne 17. 3. 1968 v Cerkljah ob 15. uri ko-medijo VDOVA ROSLINKA in ob 19. uri istega dne v Naklem 1256

Gostišče pri JANCETU vas vabi v soboto in nedeljo na zabavo s plesom. V soboto igra SENCURSKI KVARTET, v nedeljo pa TRIO METODA iz Ljubnega. Vabljeni! 1257

ZADNJI PLESNI TECAJ V TEJ SEZONI!

Začetniški plesni tečaj se bo začel 19. marca, nadaljevalni tečaj pa 25. marca, obakrat ob 18.30 v Delavskem domu v Kranju vhod 4/I. — Ne zamudite vseh družabnih plesov.

ravnatelja

— zahtevana je srednja, višja ali pedagoška izobrazba in najmanj 10 let dela v prosveti;

2. delovno mesto

pomočnika ravnatelja

— kandidat mora imeti srednjo, višjo ali visoko pedagoško izobrazbo in najmanj 5 let prakse v prosveti.

Kandidat mora biti družbeno aktiven in mora izpolnjevati splošne pogoje. Rok za vlaganje prošnji je 15 dni po objavi razpisa. Prošnje se vlagajo pri razpisni komisiji.

Po hudi in težki bolezni nas je v 66. letu starosti za vedno zapustila naša dobra mama, stara mama

Marija Lombar
roj. Močnik

Pogreb drage pokojnice bo v nedeljo, 17. marca 1968, ob 16. uri izpred hiše žalosti na pokopališče na Kokrici.

Začujoči: mož Franc, hčerka Lojzka, Mara; por. Jakopin, Angelca; por. Golič, sinova Franci, Stane z družino in drugo sorodstvo.

Kokrica, Kranj, Jesenice, Bled, 15. marca 1968

Čevapčiči, ražnjiči, klobase na žaru, plošča ala Delfin, pleskavica itd.
so specialitete gostilne DELFIN (za Delikateso), ki ima v svoji kuhinji urejen žar na oglje.
Vsak dan od 17. ure dalje do 20. ure dobiti specia- litete na žaru.

Zmaga in poraz na Ravnah

Na Ravnah na Koroškem je bilo v nedeljo srečanje plavalcev in namiznoteniških igralcev Kranja in Raven. V plavanju so imeli več uspeha plavalci in plavalki iz Kranja, ki so osvojili 17 prvih mest od 19 možnih. Rezultati sicer niso najboljši, ker so Kranjčani prispevali na tekmovanje po dolgi vožnji še tek pred začetkom tekmovanja. Najuspešnejši so bili Pečjakova, Porentova, Nadi-

žar in J. Slavec, ki so osvojili po dve prvi mesti.

V srečanju namiznoteniških igralcev pa so bili boljši domačini. Le v srečanju članov so zmagali Kranjčani.

Zmagovalci — plavanje: moški 400 m prosti: Nadižar (Kranj), 200 m prsno: Zupanc (Kranj), 100 m delfin: Slavec (Kranj), 100 m hrbtno: Nadižar (Kranj), 100 m prosti: Košnik (Kranj), 400 m mešano: Breznikar (Raven); ženske 400 m prosti: Virnik (Kranj), 200 m prsno: Svare (Kranj), 100 m delfin: Mihelič (Kranj), 100 m hrbtno: Pečjak (Kranj), 200 m mešano: Pečjak (Kranj); pionirji 50 m prosti: Svegelj (Kranj), 50 m prsno: Stariba (Kranj), 50 m delfin: Slavec (Kranj); pionirke 50 m prosti: Porenja (Kranj), 50 m prsno: Pajntnar (Kranj), 50 m delfin: Jehar (Raven), 50 m hrbtno: Porenja (Kranj).

Namizni tenis — člani: Kranj A : Ravne A 5:1, Kranj B : Ravne B 3:5; pionirji: Kranj : Ravne 3:5, pionirke: Kranj A : Ravne A 0:3, Kranj B : Ravne B 2:3.

P. Didić

Strelci v Tržiču

Na prvenstvu strelske družine Anton Štefca Tržič je nastopilo 22 tekmovalcev. Zmagal je Rustja pred Zupanom in Kodrom. Na družinskem tekmovanju za zlato puščico pa je nastopilo 19 tekmovalcev. Za občinsko tekmovanje se je uvrstilo 15 strelcev, ki so dosegli predpisano normo 210 krogov od 300 možnih. Vrstni red: 1. Rustja, 2. Koder, 3. Stamcar itd.

D. Humer

Končano je zimsko rokometno prvenstvo Slovenije

V hali Tivoli v Ljubljani se je pred kratkim končalo letošnje zimsko republiško rokometno prvenstvo. Gorenjska predstavnika Tržič in Kranj sta na zadnjih srečanjih dosegla naslednje izide: Tržič : Slovan 11:10 (4:6) Kranj : Novo mesto 16:9 (8:5). Končni vrstni red: 1. Slovenj gradec, 2. Celje, 3. Piran, ... 5. Tržič, 11. Kranj.

D. Humer

Za pokal Trsta v vaterpolu

Triglav : Primorje

V nedeljo ob 18. uri se bosta v zimskem bazenu v Kranju pomerili mudi moštvi Primorja iz Reke in domačega Triglava za pokal Trsta. Obe ekipi doslej še nista bili premagani in se prav zaradi tega pričakuje zelo zanimivo srečanje. Mlada ekipa Triglava bo tokrat nastopila z naslednjimi igralci: Zupanc, Podveršček, Milovanovič, Kodek, Velikanja, Balderman, Sorli, Juždež, Brezec in Urbanc.

P. Didić

žar in J. Slavec, ki so osvojili po dve prvi mesti.

V srečanju namiznoteniških igralcev pa so bili boljši domačini. Le v srečanju članov so zmagali Kranjčani.

Zmagovalci — plavanje: moški 400 m prosti: Nadižar (Kranj), 200 m prsno: Zupanc (Kranj), 100 m delfin: Slavec (Kranj), 100 m hrbtno: Nadižar (Kranj), 100 m prosti: Košnik (Kranj), 400 m mešano: Breznikar (Raven); ženske 400 m prosti: Virnik (Kranj), 200 m prsno: Svare (Kranj), 100 m delfin: Mihelič (Kranj), 100 m hrbtno: Pečjak (Kranj), 200 m mešano: Pečjak (Kranj); pionirji 50 m prosti: Svegelj (Kranj), 50 m prsno: Stariba (Kranj), 50 m delfin: Slavec (Kranj); pionirke 50 m prosti: Porenja (Kranj), 50 m prsno: Pajntnar (Kranj), 50 m delfin: Jehar (Raven), 50 m hrbtno: Porenja (Kranj).

Namizni tenis — člani: Kranj A : Ravne A 5:1, Kranj B : Ravne B 3:5; pionirji: Kranj : Ravne 3:5, pionirke: Kranj A : Ravne A 0:3, Kranj B : Ravne B 2:3.

P. Didić

Ekipa Planike v finalu

Na ekipnem sindikalnem brzopoteznom prvenstvu Slovenija v šahu je zmagaala ekipa Planike v postavi Matjašič, Krek, Rozman, Pogačnik, Kavčič in Stegne, ki je zbrala 17,5 točke. Sledijo Tekstilindus 15, Sava 13, Jelovica Skofja Loka 7,5 in BPT Tržič 7.

Ekipa Planike se bo v finalu pomerila z zmagovalcem jeseniške in radovljiske skupine za prvi dve mesti, ki zagotavljata udeležbo na sindikalnem prvenstvu Slovenije v Portorožu.

V. B.

Ze več let najboljši v Sloveniji. Vaterpolisti Triglava — z leve: Kodek, F. Rebolj, Mohorič, Velikanje, Chvatal, J. Rebolj in T. Balderman. Foto P. Didić

Smučarske prireditve na Gorenjskem

Pred nedeljskimi dogodki na gorenjskih smučiščih

Ceprav se zima bliža svojemu koncu, bo jutrišnja nedelja zelo bogata s smučarskimi prireditvami, tako, da lahko trdim, da bo v nedeljo tekmovači na raznih terenih in skakalnicah rekordno število tekmovačev v vseh treh smučarskih disciplinah. V Planici bodo tekmovali skakači za naslove državnih prvakov (mladinci), člani pa za republiškega prvaka. V Ratečah se bodo zbrali tekači na tradicionalnem tekmovanju za memorial Janeza Rožiča, na Kravcu pa se bodo v tradicionalnem tekmovanju za pokal gostinskega podjetja Krvavec pomorili v mednarodnem velesložom člani in članice. Spored prireditve pa bodo popestri še smučarski veterani, ki se bodo že danes pomerili na Viševniku. Prav za to tekmovanje je med bivšimi reprezentanti veliko zanimanje, saj se je priljivo prenenetljivo rekerdno število bivših državnih reprezentantov z Mulejem, Matevžem Lukancem in drugimi na celu.

V PLANICI 150 SKAKALCEV

S tekmovanjem za državno Prvenstvo v skokih bodo v Planici najprej pričeli mlajši mladinci, ki se bodo pomerili na 40-metrski skakalnici. Največ možnosti za naslov prvaka ima nedvomno letošnji republiški prvak petnajstletni Kranjčan Kobal Klemen, ki je ta čas dokaj dobro pripravljen, kar je dokazal tudi na tekmovanju preteklo nedeljo v Franciji. Resni tekmeci mu bodo nedvomno le klubski kolega F. Mesec, Danilo Pudgar iz Črnične in Loštrek iz Logatca. V konkurenči starejših mladincov, ki se bodo pomerili za

prvaka na 65-metrski skakalnici, pa bodo imeli nedvomno glavno besedo trije Jeseničani: Krznarič, Pagon in Demšar. Po trenutni pripravljenosti dajemo več prednosti Karlu Krznariču.

Člani se bodo pomerili prav tako na 65-metrski skakalnici za naslov republiškega prvaka. Na startu bodo domala vsi naši najboljši skakači razen Zajca in Meseca, ki bosta to nedeljo že vedno na Norveškem in bosta jutri nastopila na vsako leto najbolj kvalitetni prireditvi leta na Holmenkolnu, kjer se vsako leto zberejo vsi najboljši skakači sveta

ter najmanj 100.000 gledalcev. Kdo so kandidati za prvaka? Glede na trenutno pripravljenost bi dali prednost Petru Štefančiču, ker pa je prvenstvo na manjši skakalnici, bosta imela po vsej prički glavno besedo Pečar in Smolej, ki sta specialista za 60-metrski skakalnice. Med kandidate pa lahko štejemo še Eržena, ki pa ni trenutno najboljši. Vse te tekme v Planici bodo tudi hkrati zadnje preizkušnje pred posmembnimi mednarodnimi tekmovanji v dolini pod Poncami, saj bo že čez teden v Planici tradicionalno tekmovanje za pokal Kongsgberg in memorial Janeza Polde.

ROŽIČEV MEMORIAL V RATECAH

Tekači bodo z nedeljsko tekmo za Rožičev memorial v Ratečah v glavnem kontčali letošnjo sezono. Prireditelj tekmovanja SD Jesenice, na čelu s prizadavnimi Ratečani, pričakuje razen tretjih najboljših domačih tekačev (razen treh tekmovačev iz Raven, ki bodo tekmovali v Italiji) še odlične Astrije na čelu z Andrejem Jancem ter dve ekipe iz Italije. Start bo ob 9. uri pred gostiščem Mojmir.

NA KRAVAVCU SAMO ČLANI IN ČLANICE

Ceprav je bilo prvočno določeno, da bodo nastopili za pokal Krvaveca tudi mladinci in mladinke, so se organizatorji pri SK Triglav odločili, da se bodo letos zaradi številnih prijav pomerili na krvavških smučiščih v veleslalomu samo člani in članice. Za ekipni prehodni pokal bodo šteli dva člana in eno članico. Tekmovanje se bo začelo ob 10.30. Glede na to, ker to nedeljo ni v Jugoslaviji nobenega večjega tekmovanja v alpskih disciplinah, pričakujemo na Kravcu oddieleno zasedbo z najboljšimi člani in članicami tako, da bo prireditve dokaj kvalitetna.

J. Javornik

Danes v zimskem bazenu

Triglav : Ljubljana

Nocoj se bo nadaljevalo tekmovanje v zimski vaterpolo ligi za prvenstvo Slovenije in se tudi zaključilo z odločilnimi srečanjimi, med katerimi bo najpomembnejše za prvo mesto med domaćim Triglavom in Ljubljano. Pričakuje se lepa in zanimiva igra, čeprav imajo domaći vaterpolisti veliko več možnosti za osvojitev prvega mesta. V borbi za drugo mesto bosta nastopili ekipo Triglava II in Kopra. Druga ekipa Triglava je velik favorit v tem srečanju. Za peto mesto pa se bosta pomerila Neptun in Ljubljana II.

Razpored tekem je naslednji: Triglav I : Ljubljana I ob 19. uri, Triglav II : Koper ob 20. uri in Neptun : Ljubljana II ob 21. ur.

P. Didić

Izdaja in tiska CP »Gorenjski tisk« Kranj, Koroska cesta 8. — Naslov uredništva in uprave lista: Kranj, Trg revolucije 1 (stavba občinske skupščine) — Tek. račun pri SDK v Kranju 515-1-135. — Telefoni: redakcija 21-835, 21-860; uprava lista, magloglasna in naročniška služba 22-152 — Naročniška: letna 24.—, polletna 12.— N din. Cena posameznih številk 0.40 N din. — Inozemstvo 40.00 N din. — Mali oglasi beseda 0.6 do 1 N din. Naročniški imajo 10 % popusta. Neplačanih oglasov ne objavljamo.