

GLAS

Cena 50 par ali 50 starih dinarjev

List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik
in sicer ob sredo in sobotah

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Slovenska gasilska organizacija praznuje 100-letnico delovanja. Gasilsko društvo Kranj in poklicna gasilska služba se vključujeta v to proslavljanje z 90. obletnico Gasilskega društva Kranj in 10-letnico poklicne gasilske službe Zavoda za požarno, reševalno in tehnično službo Kranj.

Leta 1879 je pozval takratni župan Karel Savnik kranjske meščane na ustanovitev požarne brambe. Prvo zborovanje za ustanovitev je bilo 8. novembra v prostorih Narodne čitalnice, nad sedanjo samopostrežno trgovino »Pri Petruku«. To zborovanje so imenovali prvi občni zbor prostovoljne požarne brambe v Kranju. K požarni brambi je pristopilo 36 izvršnih in 90 podpornih udov ali članov. Istega leta 1. decembra so bila odobrena pravila, ki so določala:

— prostovoljna požarna bramba ima namen v rodu in skupno delati pri nevarnosti ognja, da brani življenje in premoženje prebivalcev občine.

Prostovoljna požarna bramba se je leta 1907 preimenovala v Prostovoljno gasilsko društvo Kranj in leta 1911 v Prostovoljno gasilsko in reševalno društvo v Kranju. Ustanovljen je bil reševalni odsek za dajanje prve pomoči ter prevoz bolnikov in ranjencev, katere so prevajali z ročnim vozikom na kolodvor in dalje v Ljubljano.

Društvo je aktivno in uspešno delovalo pri gašenju požarov in drugih reševalnih delih vse do ustanovitve poklicne gasilske službe leta 1959. Ustanovitev poklicne gasilske službe je narekoval hiter razvoj industrializacije in napredek v tehniki. Poklicna gasilska služba je prevzemala vsako leto večje naloge in odgovornosti in se je v teh letih modernizirala, strokovno usposobila za uspešno reševanje vseh vrst nesreč.

Proslavljanje obeh jubilejev bo pod pokroviteljstvom Skupščine občine Kranj, kar potrjuje, da je ta služba potrebna pri razvoju občine.

PREDSEDNIK TITO NA LETALIŠČU BRNIK — V četrtek ob 15. uri je prispel na krajši obisk v Slovenijo predsednik republike Josip Broz Tito z ženo Jovanko. Z njima je prišel tudi član izvršnega biroja ZKJ Stane Dolanc. Na brniškem letališču so predsednika pozdravili Edvard Kardelj, Janez Vipotnik, general polkovnik Franc Poglajen, predsednik kranjske občinske skupščine Slavko Zalokar in sekretar komiteja občinske konference zveze komunistov Kranj Franc Rogelj. Z letališča Brnik se je predsednik Tito odpeljal na Brdo pri Kranju. — Foto: F. Perdan

S seje predsedstva občinskega sindikalnega sveta v Kranju

Težave v kranjskem Kovinarju

S sanacijskim kreditom prevzema odgovornost kolektiv, če pa kredita ne bo, prevzema nekdo odgovornost za likvidacijo

Kranj, 13. junija — Predsedstvo občinskega sindikalnega sveta v Kranju je danes popoldne razpravljalo o težavah v podjetju Kovinar Kranj, razmerah na osnovni šoli Cerklje in v Zavodu invalidskih delavnic Kranj.

Podjetje Kovinar je sredi minulega leta zašlo v določene gospodarske težave. Te so nastale zaradi specifične kovinske proizvodnje in ozke povezave podjetja z zunanjim trgom. Čeprav je podjetje letos dobro gospodarilo, pa ga izgaba iz minulega leta še vedno bremeni. Tako ifna podjetje trenutno blokiran žiro račun in ker ni kreditno sposobno, ne more najemati kratkoročnih posojil. To pa je povzročilo, da v podjetju v četrtek niso mo-

gli izplačati rednega mesečnega osebnega dohodka.

O delu in težavah podjetja je že razpravljala komisija upravnega odbora sklada skupnih rezerv gospodarskih organizacij kranjske občine. Podjetje pa je konec maja izdelalo tudi sanacijski načrt in hkrati zaprosilo sklad skupnih rezerv gospodarskih organizacij za sanacijski kredit. Ta pa kredita ni odobril s pripombo, naj podjetje razmisli o integraciji oziroma izdelavi integracijskega pro-

grama in sodelovanja z drugim podjetjem.

Tako se je podjetje nedomoma znašlo v neprijetnem položaju in na seji predsedstva občinskega sindikalnega sveta so člani sklenili oziroma opozorili, da je treba najti hitro rešitev, pri čemer pa je treba izhajati iz ugotovitve, da podjetje s sanacijskim kreditom prevzame odgovornost za uresničitev sanacijskega programa. Če pa

(Nadalj. na 32. str.)

ugoden nakup

in v trgovinah

ŽIVILA KRAJ

STE SE ZE ODLOČILI IN IZPOLNILI OBVEZNICO ZA MODERNIZACIJO ŽELEZNICE, KI STE JO DOBILI PO POSTI?

ČE SE SE NISTE — ODLOČITE SE SE DANES.

DELAMARIS vas vabi na

BREZPLAČNO
POKUŠNJO

- SARDINE »Alpe adria« V PARADIŽNIKOVI OMAKI
- ARGO KREPKA GOVEJA JUHA Z MESOM
- VIPAVEC — BELO VINO KVZ Vipava

- KRANJ
17/6-1969 od 9. do 17. ure
- KAMNIK
18/6-1969 od 9. do 12. ure

»Od pomladitve je odvisna nadaljna vloga in aktivnost ZK«

je dejal Vinko Hafner, član CK ZKS, na seji občinske konference ZK občine Jesenice

V sredo je bila seja občinske konference ZK Jesenice, ki ji je prisostvoval Vinko Hafner, član CK ZKS. Na seji so razpravljali o organizaciji in aktivnosti ZK na področju ter izvolili tri člane za stalni del republiške konference ZKS.

Komunisti jeseniške občine so organizirani v 11 osnovnih organizacijah. V delovnih organizacijah so osnovane organizacije v Železarni, grad-

Na torkovi seji medobčinskega sveta ZK za Gorenjsko je bil izvoljen za novega sekretarja medobčinskega sveta tovariš Stane Mešič. Tovariš Mešič se je rodil 6. oktobra 1925. leta. Leta 1941 je bil izseljen na Hrvaško. 1. 6. 1942 je stopil v NOV, kjer je bil do osvoboditve. Je član ZK od marca 1944. Po vojni pa je opravljal naslednje dolžnosti. Bil je komandir postaje LM Gornji grad in Velenje, javni tožilec okraja Ljutomer in Šoštanj, tajnik občinske skupščine Tržič, predsednik občinskega odbora SZDL Tržič. Zadnjih osem let pa je opravljal dolžnost sekretarja občinskega komiteja ZKS Tržič. Tovarišu Mešiču želimo mnogo delovnih uspehov.

benih podjetjih Sava in Gradis ter pri Železnici. Na področju štirih krajevnih skupnosti nimajo svoje krajevne organizacije ZK zaradi premajhnega števila članov. To so krajevne skupnosti Rateče, Hrušica, Podmežaklja in Planina pod Golico.

Po mnenju tovariša Lotriča, sekretarja občinske konference ZK, na terenu ni tiste aktivnosti komunistov in organizacij, ki smo jo po reorganizaciji pričakovali. Ni res, da majhne organizacije bolje delajo. Zato ni sprejemljiva teza tistih, ki se zavzemajo za vrnitev na stare oblike dela. Po oceni komisije za organizacijo in razvoj ZK pri občinski konferenci ZK najuspešnejše delujeta prav dve največji organizaciji, in to organizacija ZK v železarni in krajevna organizacija terena Sava na Jesenicah. Krajevna organizacija ZK na Savi ima 169 članov, na Blejski Dobravi pa je v organizaciji le 33 članov, vendar je organizacija na Blejski Dobravi pasivna do problemov na svojem območju.

V razpravi je bila močno poudarjena težnja, da se komunisti organizirajo v aktivne po interesnih področjih.

SZDL danes

V ponedeljek popoldne bo v prostorih radovljiške občinske skupščine razširjena seja občinske konference socialistične zveze. Na dnevnem redu zasedanja je razprava o socialistični zvezi danes. Predvideno je, da bodo na seji razpravljali, kako naj dela socialistična zveza v prihodnje, da bo njeno delo res učinkovito in sestavni del naše preobrazbe. Na sejo so povabili tudi predsednike krajevnih organizacij SZDL in vodstva občinskih družbenopolitičnih organizacij. A. Z.

Tako so že bili ustanovljeni aktivni komunistov v carinarnici, aktiv mladih komunistov in aktiv komunistov v Železarskem izobraževalnem centru. Na področju telesne kulture deluje v občini 81, v raznih kulturnih društvih 54, v mejni milici 49 komunistov itd., ki pa niso organizirani v aktivne.

Tovariš Tomaž Ertel je izrazil bojazen, da se pri ustanavljanju novih aktivov vračamo na stare oblike dela. Vprašanje je, če smo do zdaj kdaj pogledali, kaj in kako komunisti delajo v teh društvih, organizacijah, službah ipd. Če se bodo komunisti organizirali v aktivne samo zaradi oblike ne pa zaradi enotne politike in akcije, potem aktivni ne bodo rešilna bilka za učinkovitost dela.

Na seji so izvolili Antona Varla iz kadrovskega oddelka železarne, ing. Kalana iz martinarne in Maro Talar, gospodinjo z Jesenic, za člane nestalnega dela republiške konference ZKS.

J. Vidic

KMETIJSKO
ZIVILSKI
KOMBINAT,
SKLADISCE
KRANJ
(bivš: Bekscl)

obvešča

potrošnike krmil, da ima stalno na zalogi razna krmila za:

- kokoši nesnice in piščance
- krave molznice in tele
- prašiče
- koruzo v zrnju, šrot, pšenico itd.

Cene zmerne
Dostava hitra

DELAVSKA UNIVERZA

»TOMO BREJC« KRANJ VPISUJE SLUŠATELJE V ŠOLSLEM LETU 1969/70

V CENTRE ZA IZREDNI STUDIJ NA

- Višji tehniški šoli Maribor (oddelki za strojništvo, elektrotehniko, gradbeništvo, kemijo in tekstil)
- Višji pravni šoli Maribor
- Pedagoški akademiji Ljubljana (oddelek za razredni pouk)
- Ekonomski fakulteti Ljubljana (poslovni oddelek)

V ODDELKE ZA ODRASLE

- Tehniške srednje šole (elektro in strojna smer)
- Delovodske šole (elektro, kovinska in gradbena smer)
- Poklicne šole (elektro in kovinska smer)
- Poklicne šole kmetijske stroke

V OSNOVNO SOLO ZA ODRASLE

5., 6., 7. in 8. razred.

V TEČAJE

- začetne, nadaljevalne in izpopolnjevalne tečaje angleškega, nemškega, francoskega in italijanskega jezika za odrasle in otroke
- za kurjače centralnih kurjav (nizkotlačni kotli)
- za privatne gostilničarje
- za skladiščnike
- tehniškega risanja
- stenografije in strojepisja

Prijave sprejemamo do 20. avgusta 1969, za študij na ekonomski fakulteti pa do 20. junija 1969.

Delovna skupnost
ZAVODA ZA SPOMENISKO VARSTVO V KRANJU
Kranj, Tavčarjeva 43,

razpisuje

prosti delovni mesti

za nedoločen čas:

1. restavradorja
2. administratorja

Pogoj ad. 1. specialka Akademije za likovno umetnost, oz. akad. slikar z restavratsko prakso.

Vloge sprejemamo 15 dni po objavi v časopisu. Nastop službe možen takoj. Poskusno delo 90 dni.

KRANJ
TRŽIČ
JESENICE
RADOVLJICA
ŠKOFJA LOKA

● Nalagajte devizne prihranke na devizne račune pri ●

Gorenjski kreditni banki

Naložbe na devizne račune obrestujemo po najvišjih obrestnih merah 6 % do 8 %, in sicer: 4 % do 6 % v devizah — razliko v dinarjih

POLEG TEGA LAHKO S SVOJIMI NALOŽBAMI SODELUJETE PRI VELIKIH NAGRADNIH ZREBANJIH, ČE IMATE NALOŽBO V VREDNOSTI DIN 1000 ALI 2000 VEZANO NA ODPOVEDNI ROK DVEH OZIROMA ENEGA LETA.

Za opremo vašega stanovanja
pohištvo - zavese - preproge

- DOSTAVA NA DOM
- KREDITI DO 10.000 N DIN
- ZA DOBO 6 MESECEV
- BREZ POLOGA

blagovnica **namna** škofja loka

Mercator

veletrgovina
import-export

Obratna enota
TOVARNA
MESNIH
IZDELKOV
Ljubljana,
Mesarska ulica 1

razpisuje

45 učnih delovnih mest v
mesarsko - predelovalni
stroki

15 KLAVCEV

5 ČREVARJEV

15 VAJENCEV ZA PREDELAVO
MESA

10 VAJENCEV V MALOPRODAJNI
MREŽI ZA DELO V MESNICAH

Pogoji:

končana osemletka, ustrežno zdravstveno stanje za delo v živilski stroki, fantje, starost do 18 let.

Poskusna doba traja 1 mesec, to je od 1. 8. do 31. 8. 1969.

Po izučitvi bodo imeli delavci možnost nadaljevanja študija na srednjih, višjih in visokih šolah za mesno-predelovalno in konzervno industrijo.

Stanovanje je zagotovljeno v internatu.

Pogoji, dolžnosti in obveznosti bodo urejeni s posebno pogodbo.

Prijave sprejema Veletrgovina Mercator, obratna enota Tovarna mesnih izdelkov, Ljubljana, Mesarska 1, do 30. 6. 1969.

**OSMOŠOLCI, PRIJAVITE SE ZA
POKLICE V MESARSKI STROKI!**

Letos je železarno zapustilo 492 delavcev

Od prvega januarja letos pa do prvega junija je železarno Jesenice zapustilo 492 delavcev. Od tega števíla je bilo 224 delavcev izključenih iz delovnega kolektiva. Nekateri delavci so si poiskali službo v tujini, drugi bližje kraju stanovanja (delavci se na Jesenice vozijo iz precej oddaljenih krajev), tretji pa so se vrnili v Bosno. Redki so, ki odhajajo iz podjetja na podlagi odpovednega roka. Od 95 odpuščenih delavcev v maju jih je samo 14 dala odpoved. Izključitev sledi, če ima delavec pet »plavil«. V tem primeru o izključitvi odloča direktor kadrovskega sektorja. Železarna bi lahko na pod-

lagi zakona tožila vse delavce, ki samovoljno zapuščajo podjetje brez odpovednega roka, za nastalo škodo. Vendar je večkrat težko ugotoviti dejansko škodo, ki je nastala zaradi odhoda tega ali onega delavca iz podjetja.

V prvih petih mesecih letošnjega leta je železarno zapustilo tudi 15 uslužbencev, med njimi pa je bil samo eden izključen.

Do prvega aprila letos so na novo sprejeli 272 delavcev. Sicer je pa še naprej v veljavi sklep delavskega sveta, da se na delo sprejemajo samo delavci s področja Jesenic.

J. Vidic

Preurejena trgovina Živila na Bledu

Bled, 13. junija — Danes zjutraj so na Bledu — na Ljubljanski cesti odprli preurejeno samopostrežno trgovino Veletrgovine Živila iz Kranja. Preurejanje iz klasične v novo moderno samopostrežnico je trajalo tri tedne, vrednost del pa znaša okrog 15 milijonov starih dinarjev. Novost preurejene trgovine

je, da so močno povečali prodajni prostor in bo zato trgovina bolj založena predvsem z delikatesnim blagom, svojevrstno privlačnost pa daje trgovini odkrit obokan strop. Predvsem pa je pomembno, da so trgovino uspeli urediti še do začetka glavne blejske turistične sezone.

A. Z.

Vzgojno
varstveni
zavod
Tržič

razpisuje

prosto delovno mesto

hišnika - kurjača

Pogoji:

1. izprašan kurjač za kurjenje centralnih naprav
2. sposobnost opravljanja manjših popravil in vzdrževanja zgradbe
3. šoferski izpit

Nastop službe 1. avgusta 1969

Prijave je treba poslati Vzgojno-varstvenemu zavodu Tržič, Koroška 24 v 14. dneh po objavi.

Elita
K R A N J

ZNIZANE CENE MOŠKIM OBLEKAM!
moška letna obleka diolen-volna
din 510, znižana na 395 din

moška letna obleka 100 % volna
din 490, znižana na 300 din

BOGATA IZBIRA ŽENSKIH LETNIH

OBLEK MODERNIH KROJEV PO CENI
od 70,50 din dalje

ženskih letnih halj
od 30,80 din dalje

ženskih in moških kratkih hlač
od 37 din do 56 din

BREZPLAČNA KROJAŠKA POPRAVILA IN KREDIT BREZ POROKOV!

KONFEKCIJA ELITA KRANJ, TITOV TRG 7

▼ Program XVIII. mednarodne regate na Bledu ▼

Sobota, 21. junija,
ob 15. uri Mednarodna regata (predtekmovanja z nastopom vseh ekip)

Nedelja, 22. junija,
ob 15. uri Mednarodna regata — finale

sodelujejo kvalitetne ekipe iz Avstrije, Italije, ČSSR,
Romunije, Poljske, Zah. Nemčije, Bolgarije in Jugoslavije

Vabi
Regatni odbor Bled

90-letnica gasilskega društva Kranj

Drugo najstarejše gasilsko društvo na Gorenjskem — Viktor Stefe: »Prav je, da smo v Kranju ustanovili poklicni gasilski vod, vendar pa so mu prostovoljna gasilska društva tudi v veliko pomoč«.

V Sloveniji je nastala prva organizacija Požarna bramba ki je bila predhodnica današnjih gasilskih društev, 1869. leta v Metliki. Prav zato praznuje letos slovensko gasilstvo 100-letnico obstoja in delovanja. Na Gorenjskem pa je bila prva Požarna bramba ustanovljena 1875. leta v Šk. Loki.

1878. leta je velik požar uničil vasi Huje in Klanec. Takrat je požar neusmiljeno pustošil, kajti brigadni ni bilo. Zato je takratni župan Karel Šavnik pozval prebivalce, da se tudi v Kranju ustanovi Požarna bramba. S prispevki prebivalcev, so potem že leta 1879 ustanovili Prostovoljno požarno brambo Kranj. To pa je bil hkrati tudi začetek gasilskega društva Kranj, ki te dni praznuje 90-letnico delovanja.

Tako bo danes (sobota) pod pokroviteljstvom kranjske občinske skupščine ob 18. uri na Titovem trgu v Kranju praktični nastop operativnih gasilskih enot, ob 20. uri pa bo v dvorani občinske skupščine slovesna seja društva, na katero so povabljeni tudi gasilski veterani in gostje. Jutri (nedelja) se bo proslavljanje obletnice nadaljevalo, ko bodo ob 9. uri v gasilskem domu poklicne enote Kranj odprli razstavo, ob 10.30 bo jubilejna seja poklicne gasilske službe, ki letos praznuje 10-letnico delovanja, ob 14. uri bo zbor gasilcev pri domu poklicne enote, ob 15. uri pa bo pred gasilskim domom na Primskovem zborovanje kjer bodo prevzeli tudi motorno brigadno. Proslavljanje se bo potem nadaljevalo pred združenim domom na Primskovem, kjer bo po 16. uri zabava s plesom.

Ob tej vsekakor pomembni obletnici drugega najstarejšega gasilskega društva na Gorenjskem, smo pred dnevi obiskali predsednika sedanjega gasilskega društva Kranj — Primskovo tovariša Viktorja Stefeta s Klanca.

Viktor Stefe sicer ni najstarejši gasilec v Kranju, je pa eden najstarejših, saj že 46 let dela pri gasilstvu. Razer tega pa je z manjšimi

presledki že od 1948. leta predsednik gasilskega društva Kranj — Primskovo.

»1923. leta sem kot 14-letni šoloobveznik — naraščajnik stopil v vrste kranjskih gasilcev. Spominjam se, da smo takrat imeli še ročno gasilsko črpalko. Sebe naslednje leto smo s tombojami, po katerih je bil Kranj takrat znan po vsej Sloveniji, če ne še dlje, dobili toliko denarja, da smo se začeli malo mehanizirati. In 1926. leta, ko sem postal že prvi gasilec, smo dobili prvo bencinsko črpalko,« nam je pripovedoval.

Viktor Stefe se spominja, da so se potem iz leta v leto mehanizirali in modernizirali. Dobro pa se spominja tudi, da je bilo 1923. in 1924. leta največ požarov in da so bili vsi po vrsti nekam sumljivi, čeprav sumov niso mogli nikdar dokazati pa tudi storilcev niso našli.

»Kako pomembni so bili včasih gasilci, pove tudi podatek, da je že 1911. leta delovala v okviru kranjskega gasilskega društva tudi reševalna postaja, ki jo je ustanovil dr. Šavnik, njegov na-

Viktor Stefe

mestnik pa je bil še sedaj živeči Franc Holchaker. Ta je obstojala vse do leta 1943. Sicer pa so se z razvojem industrije v Kranju v tridesetih letih začela pojavljati tudi prva industrijska gasilska društva. Ta so bila že takrat dokaj dobro opremljena. Spominjam se, da je bilo 1935. oziroma 1936. leta ustanovljeno industrijsko gasilsko društvo v takratni Jugočeški.«

Gasilsko društvo Kranj je skupaj z občinskim ljudskim odborom 1959. leta ustanovilo v Kranju poklicni gasilski vod, ki se je pozneje razvil v današnji Zavod za požarno, reševalno in tehnično službo Kranj. Ta je tudi 1962. in 1963. leta prevzel v upravljanje celotno opremo gasilskega društva Kranj, to pa se je leto kasneje združilo s Primskovim in od takrat se imenuje gasilsko društvo Kranj — Primskovo.

»Danes ima to društvo 62 aktivnih in nad 200 podpornih članov. In čeprav so ob takratni reorganizaciji gasilstva v Kranju nekateri člani izgubili voljo, sem prepričan, da je prav, da smo gasilstvo tako uredili. Menim namreč, da so poklicnemu gasilskemu vodstvu prostovoljna gasilska društva lahko v veliko pomoč. Se več. Zelo pomembna je namreč danes vloga prostovoljnih gasilskih društev pri organizaciji vseljenske obrambe oziroma civilne zaščite, da ne govorimo o nalogah prostovoljnih gasilcev ob morebitnih elementarnih nesrečah, gozdnih požarih itd. Skratka, dobro organizirana požarna varnost v mestu in na vasi terja tudi prostovoljno gasilsko dejavnost.«

Prav zato pravi Viktor Stefe, da bo tudi v prihodnje še delal pri gasilcih in prav zaradi humanosti mu ni bilo nikdar žal, da je pred 46 leti postal član gasilskega društva Kranj.

A. Zalar

Skupščina bo najela posojilo za pokopališče

Svet za urbanizem, gradbene in komunalne zadeve kranjske občinske skupščine je na svoji seji sprejel sklep, naj občinska skupščina za izgradnjo pokopališča na desnem bregu Save najame posojilo v vrednosti 28,5 milijona starih dinarjev. Takšen sklep bo svet na seji skup-

ščine obema zboroma predložil v potrditev.

Prebivalci, ki morajo do konca leta zbrati 28,5 milijona starih dinarjev, so do konca maja zbrali oziroma prispevali za izgradnjo pokopališča 2,709.700 starih dinarjev.

A. Z.

Komisija za sprejem in prenehanje dela
LESNE INDUSTRIJE KRANJ

razglašja

PROSTA DELOVNA MESTA
ZA VEČJE ŠTEVILO

nekvalificiranih delavcev

— moških, od starosti 18 do 30 let.

PREDNOST IMAJO KANDIDATI IZ PRED-
DVORA IN BLIŽJE OKOLICE.

Prijave oziroma prošnje je treba vložiti
v splošni sektor LIK Kranj, Cesta Staneta
Žagarja 27.

Razglas velja do zasedbe delovnih mest.

GIMNAZIJA LJUBLJANA — SENTVID

razpisuje

vpis v prve razrede in nudi svojim gojencem
naslednje možnosti:

1. Vpis v oddelek z intenzivnim jezikovnim poukom angleščine ali intenzivno matematiko-fiziko in

2. vpis v oddelke splošne smeri z angleščino in nemščino kot I. tujim jezikom ter možnostjo izbire drugega tujega jezika med francoščino in ruščino.

Vpisovanje bo med 16. in 23. junijem vsak dan razen nedelje. Dežurna služba bo delovala od 8. do 17. ure popoldne. Učenec mora ob vpisu predložiti:

a) spričevalo o uspešno dokončani osnovni šoli,

b) izpisek iz rojstne matične knjige,

c) izpolnjeno prijavo za vpis v gimnazijo, kolokovan z 0,50 din (obrazec DZS 1,20).

Podrobne informacije ustno ali po telefonu dajejo vsak dan med 8. in 14. uro. Telefon: 51-859.

Prijave dostavljajte na naslov: Gimnazija Ljubljana — Sentvid.

Dotatno obvestilo staršem: Gimnazija Ljubljana — Sentvid bo v novem šolskem letu odprla nov trakt z moderno opremljenimi in urejenimi učilnicami za laboratorijski pouk kemije, fizike in biologije, moško in žensko telovadnico ter pokrit zimski bazen z urejenimi telovadnimi igrišči.

POMAGAJ SI SAM
IN UNIOR
TI BO POMAGAL

Zakaj tako v zdravstvenem varstvu žena?

Prisluhnili smo mnenju naših žena po čakalnicah ginekoloških ordinacij in dispanzerjev za žene in ugotovili, da kljub pravicam do zdravstvenega varstva, ki nam ga daje naša najnaprednejša zakonodaja, ni vse tako kot bi moralo biti. Vpisovanje vrste, dolga čakalna doba, polne čakalnice onemogočajo, da bi žena prišla k zdravniku takrat, ko ima težave in ko zdravnika najbolj potrebuje. Upravičena kritika prizadetih pa največkrat za tako stanje krivi zdravstvenega delavca, čeprav si prizadeva opraviti več kot svojo dolžnost.

Da bi opozorili na te težave in nepravilnosti, je bilo sklenjeno na sestanku, ki so se ga udeležili poleg zastopnikov občinske skupščine, zavoda za socialno zavarovanje in zdravstvenega centra v Kranju tudi vsi zdravniki ginekologi našega področja, da se odgovori na nekatera pereča vprašanja, tudi tista, ki ne zadevajo samo ginekološke službe in o tem obvesti naša javnost.

Da bi bilo obvestilo čim bolj razumljivo, smo se odločili, da ga objavimo v obliki vprašanj in odgovorov, tako kot so bila vprašanja obravnavana na omenjenem sestanku.

ALI SO RES OMEJENE PRAVICE OBCANOV DO ZDRAVSTVENEGA VARSTVA?

Zakon daje občanom vse pravice do zdravstvenega varstva, predpisi o financiranju zdravstvenega varstva in razpoložljiva sredstva pa posredno te pravice omejujejo. Ker se mora dejavnost zdravstvenih delavcev kretati v okviru razpoložljivih sredstev, je prav zdravstveni delavec tisti, ki navidezno omejuje te pravice. Zdravstveni delavec namreč s svojim delom ta sredstva troši in to tem več, čim več dela. Zato mora zaradi varčevanja sredstev omejevati svoje delo.

ALI SO POTREBE RES TAKO VELIKE, DA SREDSTVA NE ZADOSTUJEJO?

Potrebe je treba ločiti od pravic. Pravice so enake za vse občane, potrebe pa so odvisne od standarda, obolevnosti, rodnosti in zdravstvene prosvetljenosti prebivalstva. V razvitejših področjih so potrebe večje, zato prav tam primanjkuje sredstev. Medtem ko na področjih z nižjim standardom in nižjo zdravstveno prosvetljenostjo lahko zadostujejo.

KAKO ZDRAVSTVENA SLUŽBA LAHKO PREDVIDI POTREBE PO ZDRAVSTVENEM VARSTVU?

Potrebe določenega področja se izračunajo iz števila prebivalcev, obolevnosti, rodnosti, normativov in realizacije v preteklih letih. Za našo ginekološko službo bi po takem izračunu potrebovali za občine Kranj, Skofjo Loko in Trzič nekaj nad 40.000 pregledov letno.

KOLIKO PREGLEDOV JE BILO OPRAVLJENIH V PRETEKLEM LETU?

V letu 1968 smo opravili vseh ginekoloških ordinacijah in posvetovalnicah nekaj

čez 31.000 pregledov, čeprav je bilo na razpolago sredstev le za 19.000 pregledov. Opravljeno delo ni bilo plačano in so ga zdravstveni delavci opravili z dobro voljo v interesu naših žena kljub večjim in neplačanim materialnim stroškom, ki so jih zdravstvene ustanove morale kriti iz svojih sredstev.

KAKO TO, DA JE V NEKATERIH PANOGAH ZDRAVSTVENE SLUŽBE ČAKALNA DOBA SE DALJŠA?

V panogah, kjer ne gre za smrtno nevarne bolezni, lahko opravijo samo odkupljene, torej plačane preglede in storitve. Če bi ginekologi na našem področju opravili le 19.000 odkupljenih in plačanih pregledov, bi bila čakalna doba tudi v naši službi občutno večja. Sedanjo čakalno dobo pa ustvarja razlika med opravljenimi 31.000 pregledi in potrebnimi 40.000 pregledi. Če bi hoteli to čakanje v ginekoloških ordinacijah odstraniti, bi morali v sedanjih pogojih ginekologi poleg 19.000 plačanih pregledov opraviti še 21.000 neplačanih pregledov!

KAKO JE S PLAČILOM PRESEŽENEGA DELA?

V preteklih letih tako delo ni bilo plačano! V letu 1967 je bolnišnica za ginekologijo in porodništvo v Kranju, zavedajoč se pihih sredstev v skladih socialnega zavarovanja, ki so posledica znižanja prispevne stopnje od 7% na 5%, zavestno skrajševala oskrbo v bolnišnici s tem, da je pri istem številu operacij, porodov in storitev, zmanjšala število oskrbnih dni. Odpustili smo namreč 1000 bolnic po zdravljenju 1 dan prej domov. S tem smo zmanjšali število oskrbnih dni za 1000. Zaradi tega je bilo bolnišnici od pogodbene vsote odtegnjenih 10 milijonov starih dinarjev, čeprav so bili v to vsoto vračunani tudi stalni

stroški poslovanja. V letu 1968 pa je bilo realizirano spet normalno število oskrbnih dni, sklad socialnega zavarovanja pa je odkupil le v letu 1967 realizirano število oskrbnih dni, tako je bolnišnica opravila spet del dela, ki je ostalo neplačano. Tako smo v Bolnišnici za ginekologijo in porodništvo v Kranju, poleg več opravljenega dela, ki ni bilo plačano, plačali iz lastnih žepov še materialne stroške, hrano, zdravila, kri in drugo za vse bolnice, kar se jih je več zdravilo! Prav tako v letu 1968 ni bila plačana ena tretjina opravljenih ginekoloških pregledov in ambulantnih storitev. Vse to predstavlja za našo bolnišnico v zadnjih dveh letih okoli 18 milijonov starih dinarjev neplačanega dohodka in seveda tudi izgubo v poslovanju!

Za letos je predvideno, da se za več opravljenega dela plača 20% vrednosti od ambulantno opravljenega dela in 45% od več oskrbnih dni. To pa komaj krije materialne stroške in ni spodbudno za zdravstvene delavce. Tu ni upoštevano socialistično načelo plačevanja po opravljenem delu, saj imamo zaradi več opravljenega dela, ne samo več stroškov, ampak tudi večjo delovno obremenitev.

KAKO JE S KADRI? ALI NJHOVO STEVILO ZADOSTUJE?

KOMISIJA ZA DELOVNA RAZMERJA PRI TRIGLAV KONFEKCIJI KRAJ

Razglaš

prosto delovno mesto

finomehanika šivalnih strojev

za nedoločen čas

Pogoji: VKV ali KV finomehanik s prakso

Nastop službe možen takoj.

Pismene ponudbe naj kandidati vložijo v tajništvo zavoda do vstetega 30. 6. 1969.

Kadrovska komisija Zavarovalnice Sava — PE Kranj

razpisuje

PROSTO DELOVNO MESTO

administratorja

Kandidat mora imeti končano srednjo šolo.

Prevoz v službo se ne povrne. Stanovanja ni na razpolago. Preizkusni rok traja 6 mesecev.

Prošnje se sprejemajo do 20. 6. 1969.

Kadrovska komisija pri Zavarovalnici Sava PE Kranj

dov, so bila na razpolago za vseh 31.000 pregledov in delo štirih zdravnikov. To pa pomeni razvrednotenje dela ali 12.000 pregledov brezplačno!

KAKSNE SO PERSPEKTIVE?

Predvidena je nova zakonodaja in nov način financiranja zdravstvenega varstva. Oblika nove organizacije je še v razpravi in upamo, da bo bolj ustrezala dejanskim prilikam in potrebam. Čas je že, da se tudi v zdravstveni službi uveljavi socialistično načelo nagrajevanja po delu, da se zagotovi občanu možnost izkoristiti svoje pravice do zdravstvenega varstva in da prenehajo očitki zdravstvenim delavcem, ki za nekatere nepravilnosti v zdravstveni službi niso niti najmanj krivi!

Potrebe po ginekološki službi so pri nas — čeprav je bilo opravljenega za eno tretjino več dela kot so ga lahko odkupili skladi socialnega zavarovanja — še večje. Čakanje po ordinacijah povzroča negotovanje žena. Postaja pa nevarno, ker prav resno bolna žena tako čakanje težko prenaša. Neredko se dogaja, da pripeljejo ženo v bolnišnico v težkem stanju, dan poprej ali celo isti dan pa je zaman čakala na vrsto v ambulantni. Zgodnje odkrivanje bolezni je edini pogoj za uspešno zdravljenje. Pravočasno pa bomo odkrivali bolezni le tedaj, če bodo žene imele možnost pravočasno priti na pregled.

Na našem področju imamo dovolj ambulantnega prostora: v bolnišnici za ginekologijo in porodništvo v Kranju, v dispanzerjih za žene v Kranju, Skofji Loki in Trziču. Tudi zdravnik bi tako delo opravil, če bi bili zadostno stimulirani. Pri plačilu 2 N din za pregled, če opravi samo odkupljene preglede, ali 1 N din ali še manj, če jih opravi več, pa tako delo ne more trajati v nedogled. V ordinaciji, ki je predvidena, da v ordinacijskem času opravi 25 pregledov, opravijo naši zdravniki ginekologi 45 ali še več pregledov, seveda v podaljšanem času. Treba bo tudi formalno podaljšati čas ordinacij in zvečati kadre!

Čas je že, da zavarovanci dodelijo iz svojih skladov zadostna sredstva za to občutljivo panogo zdravstvene službe kot jo predstavlja zaščita naše žene in matere, posredno pa tudi otroka.

prim. dr. Veter Igor

GIMNAZIJA SKOFJA LOKA

razpisuje

za šolsko leto 1969/70 vpis dijakov v I. razred gimnazije.

Pogoji za vpis:

— končana osemletka

Prijave, kolkovane z 0,50 din, pošljite upravi Šole do 21. junija. Prijavi priložite spričevalo o končani osemletki in dijaško knjižico.

Prijavljeni kandidati bodo opravljali preizkus znanja iz slovenskega jezika, matematike in angleškega jezika dne 25. in 26. junija ob 8. uri.

GLAS

V veselo goreništvo

»Mladi so voljni delati le, če vidijo pred seboj neki cilj«

Pogovor s profesorjem Lojzeto Malovrhom, dobitnikom priznanja, ki mu ga je za dolgoletno mentorsko delo z mladino podelila republiška konferenca ZMS

Sedela sva v eni izmed sobic njegovega stanovanja na Novem svetu. Hčerka Jolanda nama je postregla s kavo, potlej pa, ne želeč motiti razgovor, brž izginila.

Lojzeta Malovrha, ravnatelj škofjeloške gimnazije in novega podpredsednika občinske skupščine, njegovi so meščani dobro poznajo. Domačin je, rojen na Suhu leta 1926. Več kot dvajset let, če sem prav razumel, se že ubada z mladino. Znan je kot dober pedagog, še bolj pa kot pobudnik in velikokrat tudi organizator nešteti izvenšolskih dejavnosti. Priznanje, ki mu ga je nedavno tega ob dnevu mladosti podelila republiška konferenca ZMS, ne more odtehati dolgoletnega požrtvovalnega mentorskega dela z mladimi.

»V svoji profesorski karieri sem služboval na različnih

izobraževalnih ustanovah — od osnovne in poklicne šole, od večerne šole za odrasle, do gimnazije. Imel sem priliko spoznati življenje in probleme mestne ter vaške mladine, kar mi danes zelo koristi. Učitelj ali profesor pravzaprav mora pristuhiniti utripu nekega kraja. Meni, ki so me ljudje, zlasti otroci, vedno zanimali, to ni bilo težko. Prav spričo tega sem se tudi odločil za študij pedagoške smeri na prirodoslovno-matematični fakulteti, dasi bi mi strojništvo verjetno bolj ustrezalo,« je povedal Malovrh.

Potlej sva prešla k izvenšolski dejavnosti. Načrtno se je Malovrh začel ukvarjati z njo šele leta 1958. Učenci osnovne šole Skofja Loka, ki jih je kot profesor fizike vključil v republiško tekmovanje mladih tehnikov, so

ustanovili celo vrsto sekcij, marljivo delali in nazadnje dosegli prvo mesto. Nenadno uspeh ni ostal brez posledic. Prizadevni pedagog se je loteval novih in novih akcij, mentorstvo nad mladino je postalo sestavni del Malovrhovega življenja. On in peščica njemu podobnih so v naslednjih letih organizirali celo vrsto tekmovanj, razstav in drugih prireditev občinskega pa tudi širšega značaja.

»Čeprav ponavadi ni bilo lahko, čeprav smo se pogosto srečavali z malone nepremostljivimi težavami, nisem nikdar popuščal. Zaupam ljudem in verjamem, da mi bodo v odločilnih trenutkih vselej priskočili na pomoč. Leta 1961 sem kot predsednik krajevne ljudske tehnike moral organizirati zlet LT Go-

renjske. Na predvečer prireditve, ko je bilo že vse nared, so mi iz alpskega letalskega centra Lesce sporočili, da predvideno skakanje padalcev odpade, ker je njiva v Stari Loki, kamor naj bi se spustili, posuta z gozdom ošiljenih fiziolofov. Kaj storiti? Prosil sem za pomoč dva sodelavca. Sli smo na polje in začeli odstranjevati nesrečne prekle. Po treh urah in pol — od dvanajstih do pol štirih zjutraj — je bila ravan počiščena. Ob sedmih so padalci pristali.«

Razen poglobljanja že ustaljenih oblik dela z mladino Malovrh neprestano išče nove rešitve. Tako je na primer izvenšolsko dejavnost učencev razširil s tehničnega na likovno področje. Bil je avtor zamisli o organizaciji srečanja pionirjev-slikarjev vseh gojenjskih osnovnih šol v Skof-

Lojze Malovrh

ji Loki, ki so jo likovniki navdušeno sprejeli in ki je letos prerasla v vsejugoslovansko prireditev pod naslovom Mala Groharjeva slikarska kolonija. Spričo ogromnega zanimanja tako udeležencev kot tudi občanov — česa podobnega se ni nadejal nihče — nameravajo prihodnje leto srečanje še razširiti in povabiti tudi učence iz pobratene mesta Medicina, s Koroške in iz Prage.

Ob koncu najinega kramljanja sem intervjuvanca poprosil za njegovo čisto osebnostno mnenje o današnji mladi generaciji. Je res nemogoča, slaba in neaktivna kot ji mnogi očitajo?

»Ne, s takšnimi trditvami se ne strinjam. V vsakem mladem človeku tiči nekaj dobrega. Treba ga je usmeriti in mu dati možnost, da tisto dobro tudi razvije. Pomagati mu moramo z vsemi močmi. Veste, mladi so voljni delati, če jim pokažeš neki smoter, neki čisto konkretni cilj. Zgolj besedičenje, pa če je še tako bronamereno, jih ne gane. Razen tega jim moraš neprestano pomagati, biti z njimi in jih spodbujati.«

Mnogo idej, zamisli in predlogov ima še na zalogi profesor Malovrh. Razširiti namerava delo športnega in kulturnega društva gimnazije, ki pod vodstvom odličnih mentorjev prav v zadnjem času dosega izjemne uspehe. Kot pravi, bo skušal ob pomoči ZMS ustanoviti mladinski šolski klub, izdajati gimnazijski list in podobno.

»Ali pri vsem tem sploh najdete kaj časa zase?« me je zanimalo.

»Bolj malo, res. Tistih nekaj uric prostosti posvetim družini ali pa se s kamero v roki napotim kam ven, na lov za motivi. Sem namreč strasten fotoamater.«

I. Guzell

RAZPIS JAVNE DRAŽBE

Svet delovne skupnosti upravnih organov skupščine občine Kranj razpisuje po sklepu 4. seje z dne 26/5-1969

Javno dražbo

za prodajo nerabnega inventarja: 2 mopeda kolibrj, 2 magnetofona, magnetni stabilizator, mikrofoni, pisalni in računski stroji in razni drugi inventarni predmeti; poleg tega bo še prodaja najdenih predmetov, in sicer: moška in ženska kolesa ter razni drugi predmeti.

Dražba bo v petek, dne 20/6-1969, s pričetkom ob 10. uri v upravni stavbi skupščine občine Kranj, v kletnem hodniku novega dela stavbe.

Interesenti si lahko ogledajo predmete na dan dražbe, in sicer eno uro pred pričetkom.

CENE SO UGODNE.

Dražbeni pogoji:

1. izpod začetne izklicne cene se predmeti ne prodajo,
2. pravico do dražbe in nakupa ima vsakdo,
3. izdražitelj mora poravnati kupnino takoj po izdražitvi.

SLAŠČICARNA KAVARNA KRANJ

sprejme v uk 7 vajenk

za poklic servirke

Pogoj: končana osemletka in veselje do poklica.

Prednost imajo kandidatke iz Kranja oz. bližnje okolice.

Razpis Kajuhovih nagrad za leto 1969

Da bi narodnoosvobodilna vojna slovenskega naroda dobila v slovenski književnosti še večji poudarek in da bi pisatelje, pesnike in druge umetniške oblikovalce ter zgodovinarje, zlasti pa vse, ki so kakorkoli sodelovali v NOV, še bolj zainteresirali za ustvarjanje del s tematiko narodnoosvobodilnega boja, razpisuje zavod BOREC Kajuhove nagrade za leto 1969.

Kajuhove nagrade se podeljujejo za izvirna in še neobjavljena dela, napisana v slovensščini: za roman, povest, pesniško zbirko, zbirko novel, dramo, dokumentarno delo, spomine ter za ilustracije in opremo knjig, ki jih izda zavod BOREC. Za Kajuhove nagrade pridejo v poštev le dela, ki obravnavajo partizanstvo, ilegalo, predvojno partijsko delo in razredni boj, koncentracijska taborišča ter znanstvena zgodovinska dela s tega področja. Po potrebi žirija lahko odloči, da se nagrade podelijo posebej za beletristiko in posebej za dokumentarna dela.

NAGRADE ZA KNJIZEVNA DELA:

- I. nagrada v znesku 5.000 din
- II. nagrada v znesku 3.500 din
- III. nagrada v znesku 2.000 din

NAGRADE ZA OPREMO KNJIG

- I. nagrada v znesku 1.500 din

Dela za nagrade naj avtorji pošljejo zavodu BOREC, Ljubljana, Beethovnova 10/III, do 30. oktobra 1969.

Poslana dela bo ocenila žirija, ki jo bo imenoval zavod BOREC.

Vsa nagrajena dela bo s posebno pogodbo odkupil zavod BOREC in jih uvrstil v svoj redni knjižni program.

Kajuhove nagrade bodo podeljene ob obletnici Kajuhove smrti 21. februarja 1970.

Upravni odbor zavoda BOREC

Uspeh jeseniških pevcev v Mariboru

Minulo nedeljo je bilo v Mariboru tekmovanje pevskih zborov Slovenije, na katerem so se jeseniški pevci zelo dobro odrezali. Mešani pevski zbor z Jesenic, ki ga je vodil profesor Milko Skoberne, je v drugi težavnosti skupini zasedel prvo mesto in si s tem priboril nagrado v znesku 100.000 S din. V zboru je nastopilo 52 jeseniških pevcev.

Profesor Milko Skoberne je predlanski na Jesenicah prevzel ženski zbor, nato pa še moški pevski zbor z Javornika. Z združitvijo teh dveh zborov je pevovodja Skoberne sestavil mešani pevski zbor. Profesor Polde Ulaga

pa še naprej vodi pevski zbor železarjev in pevski zbor upokojencev. Mimogrede naj omenim, da je ženski pevski zbor z Jesenic pod vodstvom Milka Skoberneta septembra lani uspešno nastopil na tekmovanju v stari Gorici, kjer je v močni konkurenci slovenskih in italijanskih pevskih zborov osvojil enkrat drugo, v drugi skupini pa tretje mesto. Mešani pevski zbor z Jesenic je maja letos uspešno nastopil na reviji v Trbovljah, zdaj pa se pripravlja za veliko prireditev ob 100-letnici železarne, ki bo julija na Javorniku, prijavili pa so se tudi za letošnje tekmovanje v stari Gorici.

XII. srečanje amaterskih dramskih skupin Slovenije v Brežicah Zmagoslavje Kranjčanov je plod trdega dela

Bo Prešernovem gledališču uspelo zbrati potrebno vsoto denarja za odhod na Hvar?

Številna, vendar dobro ugrana dramska skupina Prešernovega gledališča Kranj je spet enkrat dokazala, da ji med našimi amaterskimi igralskimi družinami trenutno ni para. S Cankarjevimi Hlapci so Kranjčani na nedavnem XII. srečanju amaterskih dramskih skupin Slovenije v Brežicah prekosili vse tekmece — dvanajst jih je bilo — zasedli prvo mesto in si tako priborili vozovnico za Hvar, kjer bo sredi julija 13. srečanje dramskih amaterjev Jugoslavije. Da uspeh ni le naključen, da je plod trdega, dolgotrajnega dela, pričra lanskoletno drugo mesto, ki ga je taisti ansambel dosegel z Razvalino življenja.

Kot smo zvedeli od scenarista Saše Kumpa, žirija gledaliških strokovnjakov ni imela težkega dela. Njeni člani so si bili enotni, da je skupina iz Kranja od vseh nastopajočih pokazala največ. Drugo mesto so prisodili prosvetnemu društvu Horjul, ki se je predstavilo z delom Johna

Syngerja Vražji fant z zahodne strani. Tudi Horjulčani bodo potovali na Hvar.

Direktor Prešernovega gledališča Marjan Lombar meni, da sta velikega uspeha kranjskih gledališčnikov »kriva« predvsem režiser Mile Korun in njegov asistent Staš Potočnik. Ne smemo pa kajpak

pozabiti igralcev, 33-članskega, izredno delavnega in discipliniranega ansambla, najštevilnejšega od vseh, v katerem ni zatajil tako rekoč nihče.

Lanskoletna uvrstitev med štirinajst najboljših amaterskih društev Jugoslavije je za naše gledališče pomenila pravo pravcato renesanso. Spodbudila je starejše, že umikajoče se igralce, da so ponovno začeli sodelovati, hkrati pa povečala zanimanje med mlajšimi. Vedeti namreč moramo, da je zmaga na republiškem in sodelovanje na zveznem srečanju največja nagrada, največje priznanje, ki ga amater lahko doseže,« smo zvedeli od direktorja.

Kranjčani bi morali biti ponosni, odlično gledališče imajo. Žal pa mu venomer primanjkuje sredstev. Resda je amatersko, toda že sama gostovanja (prevoz nastopajočih in opreme, stroški bivanja in drugo) stanejo kopico denarja. V upravi so nam zupali, da je v nevarnosti celo odhod na Hvar. Manjka jim približno dva milijona starih dinarjev. Kako priti do njih? Pravijo, da bodo prosili za pomoč kranjska podjetja in gospodarske organizacije.

»Tovarna Sava na primer nas je že večkrat rešila iz zagate. Posoja nam kamione, sodeluje pri tiskanju gledališkega lista in podobno. Zelo smo ji hvaležni. Upam le, da bomo tudi drugod deležni podobnega razumevanja,« je pristavil Lombar.

Zares, 2 milijona bi ne smela predstavljati bistvene ovire, saj konec koncev gledališče z uspelimi nastopi, ki mu prinašajo uspeh za uspehom, dviga ugled celega mesta. Prepričani smo, da bo denar hitro zbran. Igralski skupini pa želimo, da bi se tudi na Hvaru, v mnogo hujši konkurenci, dobro odrezala.

I. Guzelj

● GORENJSKI MUZEJ V KRANJU — V Mestni hiši je odprta stalna arheološka, kulturno-zgodovinska, etnografska in umetnostno-zgodovinska zbirka, v Galeriji v Mestni hiši pa razstava umetniške skupine Gruda.

V baročni stavbi v Tavčarjevi ul. 43 je v I. nadstropju na ogled muzejska zbirka: Slovenska žena v revoluciji. V II. nadstropju je odprta etnografska zbirka Plansarska kultura na Gorenjskem.

V Prešernovi hiši je odprt Prešernov spominski muzej, v Galeriji pa razstava Poezija — grafika (F. Pibernik — H. Marchel; F. Zagoričnik — S. Simonič) in Gradovi ob Loiri.

Galerijske in muzejske zbirke so odprte vsak dan od 10. do 12. in od 17. do 19. ure.

Za sodobnejšo usmeritev amaterskih glasbenih skupin

Razpravljanja o sodobni programski politiki naših pevskih zborov žal še niso rodila pričakovanih rezultatov. Kaj je sodobno — in kaj ni sodobno, je še danes mnogim zborovodjem in članom pevskih zborov še docela nezamisljivo.

Sodobnost ustvarja čas, v katerem živimo. Sodobni čas hitrega napredka na vseh področjih znanosti in tehnike pa zahteva tako od profesionalnih kakor tudi od amaterskih glasbenih skupin predvsem kvaliteto izvajanih skladb od renesančnih pa do sodobnih glasbenih stvaritev. Vrhunski glasbeni dosežki se izražajo predvsem na glasbenih bienalih, tekmovanjih in festivalih, katerih namen ni samo prikaz dosežene kvalitete stopnje posameznih glasbenih skupin, temveč ima tudi usmerjevalno pot v sodobno programsko politiko, katere aloni predvsem na izvedbi skladb sodobnih skladateljev. Sodobna kompozicija vsebuje predvsem novo sodobno harmonsko zvočnost in mora kot taka biti za današnjega koncertnega poslušalca interesantna ter s tem tudi razumljiva. Tako kot umetna tudi narodna pesem skozi čas dobiva novo izrazno moč v sodobnih priredbah, katere pa

ji ne smejo odvzeti njene pristnosti, temveč ji morajo dati novo, današnjemu človeku ustrezno obdelavo in stem tudi večjo umetniško vrednost.

Iz koncertnih sporedov naših glasbenih skupin, tako instrumentalnih kakor amaterskih pevskih zborov pa še vse preveč zveni ustaljeni program popularnih kompozicij, katere v najboljših izvedbah skoraj vsak dan posreduje RTV in katere nam posredujejo tudi podjetja za izdelavo gramofonskih plošč na svojih stereo ploščah.

Kaj bi bilo pri vsem tem vrenju in iskanju novih smeri v programski politiki ustrezno za nadaljnjo rast naše glasbene kulture in kaj bi na drugi strani krepilo naš glasbeni amaterizem? Kako zadovoljiti poslušalca in za ustrezen program navdušiti izvajalca?

Pri vsem tem sodobnem usmerjanju pa se mi zdi zelo važen izbor skladb za različne glasbene skupine. Otroški in mladinski pevski zbori naj bi vključevali v svoj program predvsem pesmi vedre vsebine. Otroci in mladinci v polnem mladostnem zaletu, sproščenosti in misli na svetlo bodočnost nikakor ne morejo biti navdušeni nad sklad-

Pobude mladih v Begunjah Pet predstav Potrčevih Kreflov

V Begunjah na Gorenjskem so pred nedavnim ustanovili novo kulturno organizacijo, ki se je razvila iz nekdanjega mladinskega kluba. Novo društvo sestavljajo večinoma

mladi aktivni delavci, ki so se zlasti letos izkazali z nekaj uspešnimi akcijami. Največji uspeh so dosegli s študijem drame Ivana Potrča Krefli. Delo so uprizorili doma, z njim pa so tudi gostovali v sosednjih krajih, med drugim tudi v Mošnjah ter v Lešah preteklo soboto in nedeljo.

Ceravno kažejo mladi člani društva v Begunjah največ zanimanja za dramatik, pa so seveda delovni tudi na drugih področjih kulture ter športa. Lepo praznovanje s kulturnim programom so pripravili za dan žena ter za obletnico osvoboditve Begunj. Zvezo kulturno-prosvetnih organizacij so zaprosili tudi za strokovno pomoč, več članov dramske sekcije pa se bo udeležilo posebne dramske šole in počitniških seminarjev.

V Begunjah so prizadevni organizatorji že v preteklih letih pripravili že vrsto uspešnih prireditev in večjih srečanj, zato je prav, da tradicijo družbenokulturne dejavnosti nadaljujejo mladi člani.

B.

V vsako hišo GLAS

GLAS

Jezik ni kar tako

V kolikor je le možnost opozorite vse pisarje na napake.

Če je le mogoče, opozorite vse pisarje na napake.

S čem ga je tako neolikano (brezobzirno) užalil?

S čim ga je tako neolikano (brezobzirno) užalil?

»Mama, poglej, mleko gre čez.«

»Mama, poglej, mleko prekipeva.«

Oglejte si močnejše tiskane besede in popravljene stavke.

U.

FILM

VELIKI MANEVRI — francoski barvni

Režija: René Clair, igrajo: Gerard Philipe, Michele Morgan, Brigitte Bardot, Dany Carrel, distribucija: Kinematografi Zagreb.

Vsi se verjetno radi spominjamo starih dobrih časov. Na občutljivo filmsko platno se vrača živahno čudovito umetniško delo z nepozabnim že zdavnaj preminulim Gerardom Philipom. Njegovi nastopi so bili vedno čudovito odmerjeni, šarmantni — bil je večni ljubimec, ki je očaral še tako nepopustljivo izbranko. Spet ga bomo lahko občudovali ob zagonetni Michele Morgan. Režiser nad režiserji René Clair je z iskričastostjo in pritaženim humorjem orisal nečimernost in brezbriznost, ki nas tolikokrat prevzame v življenju. Lahkomiselni stotnik, zapeljivec prve vrste, se ob koncu zave, da je na svetu še ena velika skrivnost — prava ljubezen. Film priporočamo vohravim mladim, posebno pa tistim, ki jih zanos še ni pustil na cedilu.

ZAKONOLOM — ameriški barvni

Režiser: Jack Donohue, nastopajo: Frank Sinatra, Deborah Kerr, Dean Martin, distribucija: Croatia Zagreb.

Pa smo spet pri tipični ameriški komediji. Ne iščimo v njej prevelike doze umetniške vrednosti, ne grbančimo čela ob narejenih zapletih. Kaj ko bi se enkrat hahljali in se sprostiti kar tja v en dan. Dobro poznamo čedna Franka Sinatro in Deana Martina. Oba sta ustvarjena za kar se da neumna početja. Seveda zakon ne gre ob koncu po zlu. Za tak konec so Amerikanci poklicani in se ne dajo ugnati. Dean hoče speljati sodelavcu Franku njegovo ženo. Ko bi bilo treba postaviti piko na i, pa lepa Deborah Kerr zaplava nazaj v burni zakonski vrvež. Nasmeljali se bomo vragolijam neutolažljivega zapeljivca, hrupne scene nas ne bodo preveč motile. Američani nam ponujajo zabavo. Pa jo sprejmimo.

Za strah in za kurjo polt pa so poskrbeli Angleži. Za krvave obračune med črnskimi plemeni in pa seveda belci pa Američani. Prvi film se imenuje Smrt v očeh, drugi pa Zadnji vlak iz Katanje. Samo tole: če je nasilje res tisto, kar je vredno znova vreči na filmski trak, potem pa zares ni nič čudnega, da je naš svet tako močno razklan.

Ljubitelji groze in akcije pa bodo spet pri svjcem. Ali so ustvarjalci s tem dosegli namen?

B. Česen

30-letnica delovanja Grude

V sredo zvečer so v Kranju v razstavnih prostorih v Mestni hiši odprli razstavo, posvečeno 30-letnici delovanja Grude. Otvoritvi razstave so prisostvovali štirje njeni nekdanji člani. Ljubo Ravnikar, Vladimir Lakovič, Marjan Belec in Stane Kumar. Ob otvoritvi je Stane Kumar govoril o delovanju Grude in njenem pomenu. Njegove misli objavljamo.

Družbene razmere pred 30 leti so bile pri nas približno take kot v vsaki razredno zaostali državi. Imeli smo klube, hotele, salone, rezervate za gornjo plast, kamor človek brez denarja, lepe obleke, uglasjenega obnašanja ali celo priporočila ni smel. Dostikrat so že vratarji, hišniki in sprevedniki opravljali službo policajca. Taka segregacija je zajemala tudi nas likovnike, ki smo odkrivali zaostalost in prepade ter krivice v družbi. Ta radikalizacija pa je segla dostikrat tudi med likovnike. Imeli smo dvorne kolege in tiste, ki so životarili ob pomanjkanju dela in sredstev. Kariero pa je bilo moč napraviti, če si se odločil za katero izmed močnih meščanskih političnih strank in si znal poiskati dobre zveze in privilegije.

Okoli nas so postajali brezposelni, zapirali so delavce, študente in dijake. Vznikali so procesi, štrajki in demonstracije. Svet se je oboroževal in pravica je bila pobojena v Mandžuriji, Abesiniji in Španiji.

Redke napredne knjige smo si izposojali, razpravljali in razmišljali o njih. K nam so prišle reprodukcije naprednih likovnikov Mase, rela, Grosza, Kolwitzve, ki so šle iz rok v roke. K nam se je vrnil iz znamenite šole Piscatorja — ustanovitelja polit. teatra in revolucionarja — Ferdo Delak. V razdobju, ko je pričevala z likovnim delom na Hrvaškem revolucionarna skupina Zemlja, sta pričela pri nas Delak in Ljubo Ravnikar z naprednim političnim teatrom. Ravnikar je s socialnimi risbami, scenami in diapozitivi za Svejka, Hlapca Jerneja in drugo učinkovito dočaral ljudem socialne krivice in osmešil meščansko družbo. Ob vladajoči konvencionalni art pour l'artistični umetnosti je nova vsebina prinesla ne samo osvežitev, ampak revolt.

Dotlej smo prebirali napredne proze in pesmi, gledali poučno dramo ali film s socialno kritično vsebino — na likovnem področju pa ni bilo premika. Pojav Zemlje, ki je živel 6 let, je premaknil cel revolucionarni kompleks. Pod njenim vplivom prično pri nas Mihelič, Sedej in brata Vidmarja. Pravi puntarski duh pa je prinesla Zemlja in Delakov teater. Oboje so policijsko prepovedali: Zemljo v Zagrebu in teater pri nas. Taka policijska prepoved in teror pa je bila varljiva iluzija za tedanja vladajočo družbo. Vpliv teatra se je širil na druge odre, vpliv Zemlje pa

v Srbijo, Kosmet, Bosno, Dalmacijo in celo zunaj meje. Nova umetnost je zrasla iz domačih zaostalih razmer in krivic, iz lastne zemlje. Ta zemlja pa je bilo ljudstvo. Ozračje je bilo nabito od neprestanih zoperstavljanj obeh razredov — meščanstvo je bilo osuplo. Napredni časopisi, revije in društva, ki so občasno vznikla, so bila kmalu prepovedana.

Zato nas je nekaj študentov Akademije v Zagrebu ustanovilo 1938. policijsko neprijavljeno likovno skupino Gruda. Isto leto je postal naš predavatelj Krsto Hegedušič, ki je z novo metodo učenja pretresel stari akademizem. Naši pogledi na svet in njegova likovna vzgoja so se ujemale. Grudašem nam je dajal nasvete iz svojih izkušenj Zemlje. Razširili smo dejavnost v Maribor, Novo mesto, Ljubljano in Kranj. Tu smo odkrili mladega samouka Belca Marjana v Ljubljani pa se nam je pridružil stari znanec in likovni delavec na socialnem področju: slikar, grafik, ilustrator, scenarist Ljubo Ravnikar. Naš krog se je s sa-

mouki razširil na 12 članov, 1940. pa je pristopil še talentirani kipar Janez Weiss-Belač.

Prevzeli smo program hrvaške Zemlje; približati ljudem umetnost v preprosti likovni govorici in uporabljati motive s socialno kritično obravnavo. Hodili smo s skicirkami po predmestjih, sejnih, čakalnicah, zaporih, borzih dela in povsod kjer je vladala revščina. Po vzoru hlebinske šole, ki jo je vodil K. Hegedušič, smo ustanavljali na Slovenskem šole za mlade ljudi iz delavsko-kmečkih slojev, ki niso imeli sredstev za študij. Tako sta ustanovila grudaša Sušmelj in Golob vaško likovno šolo v Fali, Lamut v Novem mestu, jaz pa v Ljubljani s stikom v Kranju. Med drugimi so bili naši učenci in sodelavci Vladimir Lakovič, Rudi Roje in Marjan Belec. Druga področja so še neraziskana, ker je vojna zbrisala vse sledove. Tako je bila v Fali razstava samoukov-grudašev tik pred vojno, vendar je večletno iskanje neke Umetniške galerije ostalo brez podatkov. Nabirala se nam je množica skic in študij za razstavo in kasnejšo obdelavo. Vojna nam je preprečila prvi nastop. Razdeljeni smo bili na 3 države in smo drug za drugim padali v zapore. Nismo utegnili

slikati večjih del in reševati slovenski izraz, dati novo obliko novi vsebini in obratno. Delali smo s srcem in zapisovali v naše skicirke in na naša platna protest proti tedanjim kruhodajalcem. Kljub velikemu krvavemu deležu, ki ga je Gruda dala med vojno (13:7), je ostalo blizu 1500 raportov v različnih tehnikah po muzejih, galerijah in zasebni lasti. Mnogim je vojna uničila skoro ves predvojni opus (Lakovič, Spanringa, Zinauer, Roje, Belač). Veliko je že pred vojno zaplenila policija, ki je videla v vsakem socialnem motivu revolucionarno propagando.

V tej vojni so grudaši padali kot talci, partizani, obredli nemška, ustaška in italijanska taborišča in zapore. Pred vojno in med njo so grudaši preživeli nad 20 let za mrežami in žicami.

Po vojni smo se razšli z dekreti po vsej državi in šele po 30 letih pokazali svoj delež k dogodkom, ki so pretresli ves svet in naš narod.

Drobec našega dela, s pečatom časovnega zamudništva, dajemo grudaši na vpogled Kranju in njegovemu področju, ko je bilo pred 30 leti območje našega dela in kjer delujeta dva preživela: Ravnikar in Belec.

S. Kumar

Vladimir Lakovič, Ljubo Ravnikar, Stane Kumar. — Foto F. Perdan

Drugo republiško tekmovanje pihalnih orkestror Slovenije

Jutri, 15. junija, se bo v Kopru začelo drugo republiško tekmovanje pihalnih orkestror Slovenije. Prireditve organizirata odbor za glasbeno dejavnost pri zvezi kulturno-prosvetnih organizacij Slovenije in Obalna turistična

zveza Koper. Nastopilo bo 19 orkestror, ki so razporejeni v tri težavnostne stopnje. Med prijavljenimi sta tudi pihalni orkester tovarne Alpina iz Zirov in godba na pihalu Gorje pri Bledu. V prvem delu tekmovanja (15. ju-

nija) bo nastopilo sedem, v drugem in tretjem delu (22. in 29. junija pa po šest orkestror. Začetek prireditve, ki bo na Titovem trgu v Kopru, je napovedana za 20. uro.

Te dni po svetu

MOSKVA, 7. januarja — Na posvetovanju komunističnih partij oziroma posvetovanje, ki so ga doslej zaradi raznih težav — posebno zaradi okupacije ČSSR — nekajkrat preložili, a se je 5. junija naposled začelo. Po besedah sekretarja KP ZDA Gusa Halla sodeluje na posvetovanju 75 partij »fizično«, medtem ko je udeležba 6 do 7 partij »politično«. Sem sodita predvsem severnovietnamska in severnokorejska partija, ki nista prišli v Moskvo, »ker sta preveč zavzeti z bojem proti imperializmu«.

PRAGA, 7. junija — V intervjuju za praški list Svobodne slovo je šef kamboške države princ Sihanuk izrazil prepričanje, da morajo imeti neuvrščene dežele tudi v prihodnje koristno vlogo pri razvoju sveta.

MADRID, 8. junija — Španška vlada je zaprla kopensko in pomorsko mejo z Gibraltarjem. Ta ukrep naj bi bil odgovor na britanski sklep o razglasitvi nove ustave za to kolonijo. Po tej ustavi se Britanija ne bo umaknila z Gibraltarja, če tega ne bo zahteval gibraltarski parlament ali pa prebivalstvo.

MIDWAY, 9. junija — Na tem pacifiškem otočju sta se sestala ameriški predsednik Nixon in južnovietnamski premier general Thieu. Njunj pogovori so se nanašali na ureditev vietnamskega vprašanja, Nixon pa je napovedal umik 25.000 ameriških vojakov iz Vietnama do konca avgusta.

SYDNEY, 9. junija — Pred jugoslovanskim konzulatom je eksplodirala močna bomba, ki je povzročila za nekaj deset tisoč avstralskih dolarjev škodo.

ATENE, 9. junija — Grška policija je prijela Aleksandra Panagulis, ki je prejšnji teden pobegnil iz zapora. Panagulis je bil obsojen na smrt zaradi poskusa atentata na grškega premierja Patapadopolosa avgusta lani.

SAIGON, 10. junija — Kot nekakšen odgovor na midwayski sestanek je prišla novica, da je fronta Južnega Vietnama ustanovila začasno revolucionarno vlado.

KAIRO, 11. junija — Na obisku v ZAR se mudi sovjetski zunanji minister Gromiko. Njegovi pogovori z Naserjem so se dotaknili predvsem rezultatov sestankov štirih velikih sil o rešitvi krize na Bliznjem vzhodu.

MOSKVA, 11. junija — Vodja italijanske delegacije na posvetovanju komunističnih partij Enrico Berlinguer je menil, da ne more veljati samo en, za vse obvezen, model socializma.

V Moskvi že nekaj dni traja konferenca komunističnih partij oziroma posvetovanje, ki so ga doslej zaradi raznih težav — posebno zaradi okupacije ČSSR — nekajkrat preložili, a se je 5. junija naposled začelo. Po besedah sekretarja KP ZDA Gusa Halla sodeluje na posvetovanju 75 partij »fizično«, medtem ko je udeležba 6 do 7 partij »politično«. Sem sodita predvsem severnovietnamska in severnokorejska partija, ki nista prišli v Moskvo, »ker sta preveč zavzeti z bojem proti imperializmu«.

Z bojem proti imperializmu je zavzeto tudi posvetovanje, saj nosi glavni osnutek dokumenta naslov: naloge boja proti imperializmu v sedanji etapi razvoja. Osnutek je razdeljen na štiri točke: ocena sedanjega mednarodnega položaja; odnosi med komunističnimi partijami; odnosi med socialističnimi državami; in akcijski program boja proti imperializmu.

Proti zadnji točki je največ pomislekov. Partije, kakor na primer KP Italije, ki so za boj proti imperializmu — in za ta boj so načelno vse partije — pa se nikakor ne strinjajo s tem, da je boj proti imperializmu to, če Sovjetska zveza zasede ČSSR. Značilno je, da so predstavniki

Buren posvet

KP Češkoslovaške odložili svoj referat na pozneje, da bi lahko odgovorili na italijanske obtožbe. Kaže, da bodo morali Čehi zagovarjati sovjetsko politiko pri sebi doma kot obrambo pred imperializmom.

Do ponedeljka so vzbudili največ pozornosti trije govori: govor sekretarja avstralske KP Aaronsa, ki je odločno nasprotoval intervenciji v ČSSR (v izvlečku ga je objavila tudi Pravda); govor Ceausescuja, sekretarja romunske partije, ki je predvsem zahteval, naj nebi na posvetovanju napadli nobene partije, če je navzoča ali ne; in govora generalnega sekretarja sovjetske partije Brežnjeva, ki je ostro napadel kitajske voditelje kljub temu, da je bilo pred posvetom dogovorjeno, da ne bodo napadli drugih partij. Brežnjev pa ni samo obtožil Kitajske, da pripravlja vojno proti ZSSR, ampak da pripravlja celo atomsko vojno. Tako slovite obtožbe Kitajske in Moskve še ni bilo.

Napadu Brežnjeva so sekundirali nekateri drugi predstavniki partij, predvsem voditelji poljske in francoske partije Gomulka in Rochet.

Gomulkovo stališče dokazuje, da je poljska partija prehodila dolgo pot od leta 1956, ko je prav posredovanje Pekinga zelo pomagalo Gomulki in Poljakom, da so lahko tudi oni doživeli svoj »oktobers«.

Posvetovanje se nadaljuje in je zdaj težko napovedati, kako se bo končalo. Vsekakor je pričakovati še precej burne seje in odkrite spopade, zakaj nasprotja so globoka in v bistvu nepremostljiva. Vsekakor je že zdaj mogoče reči, da moskovsko posvetovanje ne bo ostalo brez globokih posledic za mednarodno komunistično in delavsko gibanje, a morda tudi ne brez posledic za politični razvoj v ZSSR.

Na Midwayu, otoku v centralnem Pacifiku, ki leži nekako v sredini med Vietnami in zahodno obalo ZDA, sta se v nedeljo 8. junija sestala ameriški predsednik Nixon in predsednik saigonskega režima general Thieu. Pred sestankom je bilo slišati številna ugibanja o nesoglasjih med Saigonom in Washingtonom ali bolje rečeno med predsednikom Thieujem in Nixonom glede bodoče taktike do FNO in Severnega Vietnama. Uradno sporočilo govori

o tem, da bodo Američani do konca avgusta umaknili 25.000 vojakov — kar ne bo bistveno vplivalo na položaj, ker jih imajo v Vietnami 540.000. V sporočilu tudi vrviijo besede, kakor so »samoodločba« in »narodova volja« in »svobodne volitve«. Otipljivo je to, da je Nixon sklenil odpoklicati 25.000 vojakov. Politično je to dejanje pomenljivo in pomeni prelomnico, ker se je prvič po tolikih letih zgodilo da so Američani nekaj odpoklicali iz Vietnama, ne pa poslali tja še nove okrepiteve. Vsekakor je hotel Nixon — kakor domnevajo prvi komentariji — s tem pokazati tudi dobro voljo do nasprotne strani na pariških pogajanjih o Vietnami.

ČEVLJARSKI SOLSKI IZOBRAZEVALNI CENTER ZIRI

razpisuje

sprejem učencev v prvi letnik dvoletne poklicne šole za dislocirani oddelek v Kranju

1. V industrijski oddelek za pcktlce:

- prikrojevalec zgornjih delov obutve,
- šivalec zgornjih delov obutve,
- navlačevalec zgornjih delov obutve (cvikar),
- izdelovalec spodnjih delov obutve,
- dodelovalec obutve.

V pošteve pridejo pod točko 1. a fantje in dekleta, pod točko 1. b dekleta, pod točko 1. c in d samo fantje, pod točko 1. e fantje in dekleta.

Pogoji za vpis:

Uspešno končana osemletka.

Kandidati za sprejem v šolo morajo vložiti prošnjo s kratkim življenjepisom in kolkovano z N din 0,50, izpisek iz rojstne matične knjige, spričevalo o dokončani osemletki ter zdravniško spričevalo.

Prošnje za sprejem v šolo se bodo vlagale dne 30. 6. 1969 od 10.—12. in od 16. do 18. ure osebno v oddelku šole, ki dela v Centru za blagovni promet Kranj, kjer bodo kandidati dobili na željo potrebne informacije.

Vsi kandidati, ki do tega dne iz kakršnihkoli vzrokov še ne bi mogli zbrati potrebnih dokumentov za vpis, lahko pošljejo svojo prijavo direktno na Upravo čevljarkega izobraževalnega centra Ziri, kjer se bo vzelo v obravnavo za sprejem v Kranju.

Rok za pismeno vlaganje prošenj za sprejem v šolo je do 15. julija 1969.

V primeru prevelikega števila prijavljenih kandidatov bodo sprejemni izpiti. Rok za opravljanje le-teh bo določen naknadno.

UPRAVA ČSIC Ziri

SVET ZA IZOBRAZEVANJE IN VZGOJO SKUPŠČINSKE OBCINE SKOFJA LOKA

razpisuje

ZA ŠOLSKO LETO 1969/70 NASLEDNJE STIPENDIJE:

- za študij na vzgojiteljski šoli,
- za študij na pedagoški gimnaziji (pozneje študij na PA — razredni pouk)
- za študij razrednega pouka na pedagoški akademiji.
- za študij matematike in fizike na pedagoški akademiji,
- za študij tehničnega pouka in fizike na pedagoški akademiji,
- za študij telesne vzgoje na visoki šoli za telesno kulturo,
- za študij na akademiji za glasbo,
- za študij defektologije na pedagoški akademiji,
- za študij na višji upravni šoli,
- za študij na višji stomatološki šoli,
- za študij na visoki ekonomsko komercialni šoli,
- za študij na pravni fakulteti — upravna smer,
- za študij geografije in zgodovine — turistična smer — na filozofski fakulteti,
- za študij veterine na biotehnični fakulteti.

Kandidati za stipendije za šolanje na srednjih šolah morajo imeti zaključeno osnovno šolo z najmanj prav dobrim učenim uspehom, kandidati za ostale stipendije pa zaključeno srednjo šolo z najmanj dobrim učenim uspehom.

Prošnje, kolkovane z 1,00 din je treba poslati z zaključnim spričevalom in potrdilom o premoženjskem stanju Skupščini občine Skofja Loka, oddelku za družbene službe in občo upravo, v roku 10 dni od objave razpisa.

65

MEGLENI KROG

»In mene ste primorali, da sem vam obesil dva moža za varstvo, da ne bi o nepravem času razkrili vseh mogočih in nemogočih stvari in da vas ne bi umorili in kaj vem, kaj še vse. Vi ste bili moja največja skrb, Mr. Rae, to vam lahko potrdim!«

Na Petra to odkritje ni napravilo nič kaj povoljnega vtisa. »Siten nergač ste, Flagg,« je dejal. »Zdaj pa mi povejte le še, kdo je postal tisto pismo Oratorju, ki me je napolnilo v Megleni krog, da bi polskal Marigolda?«

»To je storil Sale?«, se je zasmejal Flagg.

»Sale?« se je začudil Peter. »Kako, ali je Sale vedel...?«

Inspektor je resno priklimal. »Sale je bil zvita lisica. Menim, da je vohal in da je sprevidel, da igramo komedijo. Slišal je nekaj o Kominskyjevi zadevi in ji morda ni verjel, ker je Marigolda predobro poznal — gotovo je le, da je šel v Megleni krog in je tam odkril Marigolda. Misli je najbrž, da se Marigold zato skriva, da bi odkril kako skrivno zadevo, najmanj pa ni slutil, da gre pri tem zanj in da ga opazujemo. S pismom je hotel le pokazati, da je odkril Marigolda in mu ponagajati, ker je vedel, da se je Orator nekoč zanimal

za Marigoldovo zadevo. Usodno je bilo, da ste pismo dali Gageju. Gage je bil odličen grafolog in edini, ki bi lahko spoznal Salejevo pisavo, in to je vedel tudi Sale. Zato je ubogi Gage moral »poti. Tako, to bi v kratkem bilo vse. Zdaj pa je najbolje, če se poslovite, ker imam še mnogo posla. Predvsem bi rad...«

V tem so se odprla vrata in v sobo je prišel novi šefov namestnik, Mr. Marigold.

»Halo, Flagg, sem že slišal, da imate obisk.«

Flagg je pokimal. »Da, to je Mr. Peter Rae, saj ga že poznate, Mr. Marigold. Prišel me je obvestiti, da se bo oženil.«

John Marigold je smehljaje se gledal mladega moža. »Zelo zanimivo,« je dejal. »Ali hišo že imate?«

»Ne, tako daleč pa še nismo!« je odvrnil Peter.

Nato se je vtaknil vmes še Flagg. »Ali dovoljenje za poroko že imate? To je najvažnejše! Omislite si ga pravočasno, kajti posebno dovoljenje vas bo stalo celo premoženje. Nikar ne hodite lahko-mišljeni!«

»Hvala lepa, vaš nasvet bom vsekakor upošteval,« je dejal Peter pretirano vljudno in odšel proti vratom. Ko je

že držal za kljuko, ga je Marigold poklical nazaj in se na ves glas smejal.

»Samo trenutek še, Mr. Rae. Pri roki imam nočni lokal, ki bi ga rad oddal. Potrebuje namreč gospodarja. Ne verjamem kaj dosti, da bi bilo notranje ministrstvo zadovoljno z namestnikom šefa, ki bi bil obenem lastnik in vodja zabavnega nočnega lokala.« Peter ga je debelo gledal. »Megleni krog, Mr. Marigold?« je vprašal nejeverno.

Marigold je prikimal in v njegovih očeh se je nagajivo zaiskrilo. »Zame je Megleni krog storil svojo dolžnost in zdaj je, mislim, prilika, da se ga znebim.«

»Kar sprejmite ga, Rae, brez pomislekov,« je spregovoril še višji inspektor Flagg. »Obljubim vam, da postanem vaš stalni gost. Dokler mi boste stregli brezplačno, se lahko zanesete name. Posedela bova ob steklenici whiskyja ter kramljala o starih časih, družbo pa nama bodo delali Mr. Marigold, suhi Newall in zelo nas bo veselilo, če nas bo počastila tudi gospa Jane Rae. Sprejmite torej ponudbo, vredno je!«

In Peter jo je res sprejel.

K O N E C

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			

VODORAVNO: 1. skupno ime za Tunis, Alžir in Maroko, 7. žulj od obutve, 12. ograjen kraški pašnik ali njiva, 13. hazardna igra na karte, 14. požrešnica, 15. nizozemski znanstvenik, po katerem se imenuje število 3, 14, 16. eno izmed imen švedskega politika Erlanderja (Fritiof), 17. drugo ime za Ukrajince, 18. srbski vzklík, 19. naslov pesmi, katero je posvetil Simon Gregorčič neki reki, 20. pritok Donave v Romuniji, 23. kratke sani za vožnjo hlo dov, 25. sršenar, 26. voz s konjsko vprego, 28. italijansko moško ime, 29. mestna cesta, 30. avstrijski komponist ki je v šestem letu svojega življenja poskušal prve kompozicije (Wolfgang Amadeus, 1756—1791), 31. mestece v Vojvodini, 32. kopicice trave, kadar se suši.

NAVPIČNO: 1. kraj na Gorenjskem, kjer je velika hidrocentrala, 2. sorodnik po očetovi strani, 3. narodni heroj, komandant I. grupe odredov, pade! na Jelovici sept. 1942 (Jože, part. ime Gorenjc), 4. ime hrvatskega narodnega heroja Končarja, 5. žensko ime, 6. kem. oznaka za barij, 7. skladbe, spisi, 8. ljubkavalno žensko ime, 9. pregraja z lkonami pred pravoslavnim oltarjem, 10. kurir, 11. grški otok v Jonskem morju, kamor se je zatekla srbska vojska v I. svetovni vojni, 15. turistični kraj v gornji Savinjski dolini, 17. držalo pri košu (za na rame), 19. blesk, 21. Odisejev oče, 22. čebelji samci, 24. premetenke, 25. zelenica v puščavi, 26. geometrijsko telo, 27. vzklík pri bikoborbah v Španiji, 28. tonovski način, 30. kratka za »mezzo piano« (srednje tiho).

Zgodba o deset let starem francoskem Kranju ali obisk v mestecu La Ciotat na Azurni obali

»Ah, že ta zrak pa sonce in neposrednost sploh,« sem široko zadihal, ko sem po dolgi nočni vožnji iz Pariza zjutraj izstopil na mali železniški postaji La Ciotat, okrog 30 km onstran Marseillea. »Res povsem drugače od zadržane in neprijaznega Pariza,« sem dodal, ko sem segel v roko Jeanu Viallu, občinskemu svetniku mesta La Ciotat, ki skrbi za mednarodna pobratenja. V znamenju prijateljske povezave med njegovim mestom in Kranjem, ki je stara zdaj že več kot deset let, je bil seveda mojega navdušenja vesel, hkrati pa je povedal: »Sicer sem pa tudi jaz v bistvu Parižan.« Pred dvajsetimi leti se je kot višji železniški uradnik preselil z družino iz francoskega glavnega mesta sem na Jug; kupil je na obroke prikupno hiško z vrtičkom v La Ciotatu, od koder se vsako jutro vozi v službo v Marseille.

Dobri železničar, občinski mož in socialist, ki mi je posvetil en cel koledarski dan, je bil že večkrat v Jugoslaviji. Tudi obe hčeri, od katerih se mu je ena že poročila in ga že dvakrat naredila za starega očeta, sta bili prav tako s kolonijo v Kranju. V avtomobilu mu je s ključev bingljaj rdeč usnjen srček z napisom »Kranj«. Ko me je drugo jutro pospremil do Marseillea, kjer mi seveda ni pozabil pokazati vrat železniške direkcije, kjer je »šef enega izmed oddelkov«, mi je pa še enkrat naročil: »In pozdravite vse naše prijatelje v Kranju!«

Skušal sem narediti bilanco svojega enodnevnega obiska in desetletnega pobratenja med

mestoma Kranj in La Ciotat. Sprejeli so me zelo ljubezljivo; seveda v okviru svojih možnosti. Tudi desetletno prijateljstvo obeh mest je nedvomno prineslo marsikaj koristnega; seveda v okviru možnosti. Poleg obiskov delegacije, ki se jih sicer občinski može, pa naj si je šlo za njihov obisk v Jugoslaviji ali za kranjski obisk pri njih, spominjajo z neprikritim zadovoljstvom, je seveda doslej najpomembnejša izmenjava otroških šolskih kolonij v času počitnic. »Okrog tristo otrok na vsaki strani je bilo tako deležno te izmenjave. In to se bo tudi v prihodnosti, ko bodo ti mladi ljudje odrasli in zasedli razne položaje, poznalo,« so mi zatrjevali in hkrati dodali, češ da Kranjčani pošiljajo v kolonijo že odraslejšo mladino zaradi učenja francoščine, medtem ko odhajajo iz La Ciotata mlajši otroci, ker »nimajo interesa, da bi se učili slovenščine...«

Vesel sem bil torej, ko sem naletel na letalskega podčastnika in slišal pripombo: »Da, tudi njegov sin je že bil v Kranju.« Ali ko je ravnateljica otroškega vrta rekla neki punčki: »Kajne, tudi tvoj brat je že bil v Jugoslaviji.« Z zadoščanjem sem pred vhomom v mesto zagledal ob cesti tablo z napisom »Evropska občina La Ciotat-ter zraven z nacionalnimi zastavicami imena pobratenih mest: »Bridgewater, Velika Britanija, Kranj, Jugoslavija, Singen, ZR Nemčija.« In ko so me v tamkajšnji kirurški bolnišnici predstavili nekemu zdravniku, češ da sem jugoslovanski novinar, se je takoj nasmehnil in zinil: »Aha, Kranj...«

Toda ali je to izmenjavanje otrok, še posebej, ker ga v našem primeru ne spremlja, tako kot v angleškem ali nemškem primeru, tudi vzajemno

zanimanje za jezik, že dovolj, da smo lahko zadovoljni z dosedanjimi rezultati desetletnega sodelovanja? Nedvomno se je ustvarilo splošno, prijazno ozračje; toda ali ne bi kazalo to vzušje, ne glede na razlike in omenjene možnosti, vendar še bolj konkretno izkoristiti?

Najprej se je treba še boljše vzajemno poznati. Onih nekaj ur v La Ciotatu sem skušal čim bolj izrabiti. Toda že 600 let pred našim četjem je bilo tod živahno tržišče Feničanov. »Civitas« sem prebral ime v starih orumenelih dokumentih. Če je kdo danes potomec teh podjetnih sredozemskih trgovcev, je gotovo mali črnolasi lastnik hitro se razvijajočega inštituta za talasoterapijo Jean Mandraes, ki poseka vse tamkajšnje hotelirje in trgovce ter po svoji strani dopolnjuje orjaško gospodarsko dejavnost ladjedelnice, ki obdaja staro pristanišče z dostojanstveno mestno hišo v sredi na drugi strani. Na pol poti med milijonskim Marseilleom in francosko vojaško luko Toulonom čepi ob vzožju razgibanih gričev ob morskem zalivu mestece, ki je šlo pred dvesto leti komaj 7000 prebivalcev, ki je naraslo leta 1900 na približno 12.000 ljudi in ki naj bi računajoč po dosedanjih stopicah naravnega prarastka, leta 1975 doseglo 20.170 oseb. No, zaradi pospešenega priseljevanja šteje La Ciotat že danes čez 24.000 prebivalcev. »Seveda: med poletno sezono se zaradi velikega priliva tujcev in obiskovalcev iz zaledja prebivalstvo La Ciotata začasno povzpne tudi na 50.000 ljudi,« so mi pojasnili v županstvu. Skoraj tri četrtine stalnih prebivalcev La Ciotata živi od ladjedelnice CNC, ki je za St. Nazairom druga največja ladjedelnica v Franciji. Ostali se preživljajo s kmetijstvom, ribolovom, trgovino in prevozom.

(Nadaljevanje sledi)

Piše Bogdan Pogačnik

INFORMAZIONI TURISTICHE

FREM DENVERKEHRSNACHRICHTEN

● V Bohinju je zaseden hotel Bellevue, v drugih hotelih in zasebnih turističnih sobah imajo dovolj prostora. Hotel na Voglu je zaprt. Žičnica na Vogel pa redno obratuje. Na žičnici šolske skupine plačajo le polovično ceno. Razen tega na Voglu obratujeta tudi dve sedežnici.

● Na Bledu je prostora dovolj v gostilnah, počitniških domovih in v zasebnih sobah. V hotelih priporočajo rezervacije. V drugi polovici junija bodo na Bledu odprli novi Golf hotel. Žičnica na Stražo pa ne obratuje.

● V Ratečah je dovolj prostora pri zasebnikih, v zasebnih gostilnah in v počitniškem domu Gorenjka. Rezervacije za Gorenjko sprejema uprava počitniške skupnosti

● V Partizanskem domu na Vodiški planini na Jelovici bo jutri ob 10. uri tovariško srečanje internirancev z vse Gorenjske.

● Gasilsko društvo Kranj in Zavod za požarno, reševalno in tehnično službo Kranj praznujeta 90-letnico obstoja društva in 10-letnico poklicne gasilske enote. Danes ob 18. uri bo na Titovem trgu praktična vaja, ob 20. uri pa bo v dvorani občinske skupščine slovesna seja gasilskega društva. Jutri ob 9. uri dopoldne bodo v domu poklicne enote odprli razstavo pred gasilskim domom na Primskovem. Tod bodo prevzeli tudi novo brigadno. Pred združnim domom na Primskovem bo po 16. uri zabava s plesom.

● V Ratečah bodo imeli jutri slovesnost ob 70-letnici prostovoljnega gasilskega društva. Na prireditvi bodo nastopili gasilci in rateške narodne noše.

● Na Jesenicah bo v ponedeljek zvečer koncert ljubljanskih opernih pevcev.

● V Krizah pri Tržiču bo jutri ob 14.30 telovadni nastop. Po nastopu bo družabna prireditev.

● V Nemiljih pri Kranju bo jutri popoldne čebelarstvo srečanje.

● V galeriji na loškem gradu je odprta razstava slik male Groharjeve slikarske kolonije.

Alpe-Adria, v Ljubljani. V domu v Planici je tudi dovolj prostora. Planinska koča v Tamarju je redno oskrbovana.

● Na Jesenicah je prostor v obeh hotelih, v Domu pod Golico in v Smučarskem domu na Crnem vrhu.

V Begunjah na Gorenjskem je dovolj prostora v gostilni Jožovc in v turističnem domu v Dragi. Prostor pa je tudi v Zapužah, Zgošah, Rodinah, Otoku, v Sankaškem domu na Sv. Petru, v Roblekovem domu na Begunjščici, v Planinskem domu na Jelovici in Kostanjškovem domu na Dobri. Sankaški dom na Sv. Petru je odprt samo ob sobotah in nedeljah, vsi drugi domovi pa so odprti vsak dan.

● V Tržiču, Podljubelju in na Ljubelju je povsod še prostor. Dovolj prostora pa je tudi v Domu na Zelenici, na Kofcah in v domu Pod Storiščem. Dom na Krški gori je odprt samo ob sobotah in nedeljah. Žičnica na Zelenico ne obratuje.

● V Kranju je prostor v obeh hotelih in v zasebnih turističnih sobah. Dovolj prostora pa je tudi v Domu na Joštu, v hotelu na Smarjetni gori, v Domu na Krvavcu, na Jezerskem in v Preddvoru. Dom kokrškega odreda na Kallšču in Češka koča na Jezerskem sta odprta samo ob sobotah in nedeljah. Zimsko kopalnišče v Kranju je odprto vsak dan od 7.—19. ure, letno kopalnišče pa bodo odprli danes (sobota).

Vreme

Bo še spremenljivo oblačno vreme, v popoldanskem času pa so možne krajevne plohe ali nevihte. Temperature brez večjih sprememb.

Kdo bo novi rekorder kamniške proge? 22. junija drugič za nagrado Kamnika

Kamničanom, zlasti pa še številnim obiskovalcem iz bližnje in daljnje okolice se v nedeljo, 22. junija, obeta spet lep športni užitek. Na dva kilometra dolgi progi se bodo namreč pomerili skoraj vsi najboljši svetovni mojstri motornih hitrostnih dirk za Nagrado Kamnika, ki je letos povečana na 3000 dinarjev ter pripravljena za dirkača, ki bo izboljšal lanskoletni rekord Italijana Angela Bergamontija — 113,208 kilometrov na uro.

Da bodo letošnje kamniške dirke res kvalitetne, govori že podatek, da je svoje prijave poslalo kar 150 tekmovalcev iz 19 držav, vendar je moral prireditelj zaradi majhne propustnosti proge zmanjšati število startov na 95. Drug, še bolj oprijemljiv pokazatelj kvalitete pa so imena dirkačev, ki bodo nastopili 22. junija. Tu so novi škofojeloški rekorder Svicar Gyula Marsovszky, pa Novozelanec Ginger Moloy, John Dodds iz Avstralije, Svicar Denzler, Anglež Maurice Hawthorne, Avstrijec ing. Heinz Kriwaneck in Italijana Angelo Bergamonti in Gilberto Parlotti. V kategoriji do 50 ccm bo nastopilo 17 dirkačev, med njimi tudi popolna Tomosova ekipa z Jankom Stéfetom na

čelu. V kategorijskem razredu 150 ccm bo startalo 15, pri 250 ccm 21 tekmovalcev, pri 350 ccm 15 in v kategoriji prikolice devet tekmovalcev. Tako bo Kamnik sprejel več kot 70 tekmovalcev iz trinajstih držav — Češkoslovaške, Danske, Švedske, Francije, Zahodne Nemčije, Avstrije, Švice, Italije, ZDA, Nove Zelandije, Avstralije, Irske in Jugoslavije.

NAGRADE TUDI ZA GLEDALCE

Kamničani, ki slove kot dobri organizatorji, se tudi letos vestno pripravljajo na to največjo športno prireditev. Posebej za dirke bodo na novo prevlekli z asfaltno prevleko del tekmovalne proge — Ljubljansko cesto, za organizacijo pa bo skrbelo okoli 700 ljudi. Izvedba dirke bo veljala okoli 17 milijonov S dinarjev, za startnino pa bodo najbrž porabili okoli 9 milijonov S din.

Prireditelji dirke so letos pripravili tudi prijetno presenečenje za obiskovalce. Vstopnice — program in startna lista —, ki bodo veljale 10 dinarjev, bodo namreč izžrebali. Prva nagrada tega žrebanja je moped tomos, med drugimi dobilki pa so še pralni stroj, hladilnik in še vrsta praktičnih nagrad.

V. Guček

22. VI. 1969

NAGRADA KAMNIKA 1969

Trans turist hoteli Trans turist hoteli Trans turist hoteli

TRANSTURIST
— Hoteli Bohinj — Bohinj
Obiščite DANCING BAR.

Vsak dan (razen ponedeljka) od 21. ure dalje v Hotelu JEZERO v Bohinju igra kvartet pod vodstvom Julije Pascu.

Izkoristite prijetno vožnjo
PO NOVI CESTI
BLED — BOHINJ

Za katere države ne potrebujete vizumov?

Prav je morda, da veste, kadar potujete v inozemstvo, da je naša država z vrsto držav sklenila sporazum o odpravi vizumov. Te so: Alžirija, Avstrija, Bolgarija, CSSR, Danska, Finska, Grčija, Island, Italija in San Marino, Japonska, Kuba, Lichtenstein, Maroko, Madžarska, Mongolija, Norveška, Poljska, Romunija, Švedska, Švica, Tunizija, Turčija, ZAR

in ZSSR. Od 2. aprila letos velja ta sporazum tudi z Zvezno republiko Nemčijo, od 15. maja pa z Veliko Britanijo. V vseh naštetih državah lahko bivate brez vizuma od enega do treh mesecev (različno za vsako državo).

Razen tega pa je naša država z vrsto držav sklenila tudi sporazum o odpravi taks na vizume. Te so: Afganistan, Belgija, Bolgarija, Čile, DR Nemčija, Holandija, Indija, Irak, Iran, Izrael, Japonska, Kanada, Luxemburg, Mali, Pakistan, Sirija, Velika Britanija, ZAR, ZDA in ZSSR.

Nazadnje pa poglejme še države, s katerimi Jugoslavija nima diplomatskih ne konzularnih odnosov: Spanija, Portugalska, Filipini, Severna Koreja, Južna Koreja, Tajvan, Južni Vietnam, Gabon, Gambija, Malagaška republika, Nigerija, Ekvatorialna (španska) Gvineja, Ruanda, Valawi, Swazilend, Botswana, Južnoafriška republika, Lesoto, Izrael, Saudova Arabija, Dominikanska republika, Haiti, Guatemala, El Salvador, Nikaragua, Barbados in Trinidad - Tobago. Po odloku zveznega izvršnega sveta je za potovanje naših državljanov v te države še naprej potreben jugoslovanski vizum.

Velika javna ura na kranjski mestni hiši je po vojni obstala. Kot v hiši umrlega gospodarja! Ob tem so Kranjčani zbijali razne šale, vse je motila mrtva ura. Anton Jakopin in Franc Senk iz Gorenjskega muzeja pa sta sklenila napraviti konec temu mrtvili. Pregledala, popravila in namazala sta uro in obljubila, da jo bosta redno navijala. Kranjčani jima bodo prav gotovo hvaležni, razen tistih, ki jih bo opominjala na hitrico pri opravkih po mestu. — Foto: F. Perdan

Cestno podjetje Kranj je v sredo krpalo še zadnje luknje v Kropli na cesti Kropa—Radovljica. — Foto: F. Perdan

Cesta Kropa — Radovljica zakrpana

Pred kratkim je Cestno podjetje Kranj z asfaltom zakrpano še zadnji del ceste Kropa—Radovljica. To cesto je posebno na nekaterih področjih

letošnja zima precej poškodovana. Zal pa je treba ugotoviti, da je cesta na nekaterih odsekih, čeprav je že zakrpana, še vedno precej slaba. Pre-

bivalci Kroke tudi pravijo, da bi Cestino podjetje imelo pri krpanju več uspeha, če bi jame krpalo z drobnejšim gramozom.

Trgovsko podjetje Petrol je v sredo zjutraj na Laborah pri Kranju odprlo svojo 139. bencinsko črpalko oziroma bencinski servis. — Foto: F. Perdan

Sedanji potni listi še veljajo

V 19. številki uradnega lista SFRJ z dne 30. aprila je izšel pravilnik o spremembah potnih listov, veljati pa je začel 8. maja. Na podlagi določil tega pravilnika bomo 1. januarja 1970 dobili nove potne liste, vendar šele potem ko bo sedanjim potekla veljavnost. Ker je precej občanov spraševalo, ali sedanji potni listi še veljajo, smo zaprosili za izjavo Ivana Brišarja, načelnika oddelka za splošno upravne zadeve kranjske občinske skupščine.

»Vsaka bojazen o neveljavnosti sedanjih potnih listov je odveč. Po 20. členu zakona o potnih listinah sedanji potni listi prenehajo veljati šele po 10 letih od dneva izdaje, vsako drugo leto pa se njihova veljavnost podaljšuje. Torej bodo nove potne liste dobili samo tisti, ki bodo zaprosili za potni list po prvem januarju 1970, medtem ko bomo vse do 31. decembra letos še izdajali »stare« potne liste, ki bodo veljali deset let.«

Vili G.

Nova bencinska črpalka na Laborah

Trgovsko podjetje Petrol je v sredo na Laborah, nasproti sedanje bencinske črpalke, odprlo novo bencinsko črpalko. Gradnja le-te je veljala 70 milijonov starih dinarjev, na njej pa bodo prodajali vse vrste goriva za motorna vozila. Predvideno je tudi, da bodo črpalke še povečali, ko bo to terjalo večji promet.

Nova črpalka je hkrati 139. servis trgovskega podjetja Petrol. Na njej so v sredo zjutraj dali prvih petsto litrov goriva voznikom motornih vozil zastoj. A. Z.

GOSTILNA MULEJ

**PO
TO
KI**

domača hrana
izbrane pijače
prenočišča
VABLJENI

Ko si boste ogledali prelepo sotesko **KORSKE PEČI** (Trögernerklamm) na poti v Korte (Trögern) — obiščite **GOSTILNO PRISTOVNIK PRI CERKVI**

BUTAN

CAMPLIN — AVTOPLIN
Kraj poljenja:
Kamping v Zaki — BLED
PLINARNA LJUBLJANA,
Vodovodna cesta (za Litostrojcem)
telefon 316-798, 315-759

CAMPLIN — AUTOGAS
Posto di rifornimento:
Kamping v Zaki — BLED
PLINARNA LJUBLJANA, Vo-
dovodna cesta
(dietro la fabbrica Litostroj)
telefon 316-798, 315-759

HOTEL LEV
LJUBLJANA VOŠNJAKOVA 1

se priporoča in vabi v svoje so-
dobno opremljene sobe in apart-
mane.
Prijetne restavracije, restavracijski
vrt in terasa.
Velika izbira kulinarčnih speciali-
et in odlična vina.
V dancing baru ples, glasba in
mednarodni artistski program
Lastni parkirni prostori in garaža
za obisk se priporoča
Hotel LEV Ljubljana
tel. 310-555
telex. 31-350

vsak dan
MALI GOLFI
V KRANJU

Hotel in restavracija
PLANINKA Kamnik
Visitateci. Ci prenderemo
premura di serviri bene.
Cucina casalinga e vini
della Slovenia.

ALP PENSION

Alp Pension
**HERLEC ELA IN ROMAN
TUPALICE 38 P. PREDDVOR**
Obiščite nas — domača hra-
na — pristna kapljica —
Pension od 30 do 35 N din
Gorska vodniška služba

Magacin Madotto - Fužine

(800 m od mejnega prehoda Rateče v Italiji
— na desni strani ceste)

VAM NUDI V VELIKI IZBIRI Z NAJNOVEJSIMI
VZORCI, IZREDNO KVALITETO PO NIZKIH CENAH

- damske jutranjke, kompletne in kostime,
 - perilo za otroke, ženske in moške,
 - visoke in nizke čevlje
- razprodaja**
pralnih strojev
CANDY 68 — ALGAR
— IGNIS — po izred-
no nizki ceni Lit 65.000

Postrežemo vam tudi z vsemi gospodinjskimi stroji
in pripomočki.

OBISČITE NAS IN PREPRIČAJTE SE.

Prijazno vas vabi

GOSTILNA MLEČNIK
Kirchentauer — Kozenavra
15 km od ljubeljakega predora ob cesti v Celovec

- avtomatično kegljišče
- kopalni bazen
- ugodna menjava
- solidna postrežba
- zmerne cene
- govorimo slovensko

obiščite

**KOMPAS
GARNI
HOTEL**

Z AVTOMATSKIM KEGLJIŠČEM
IN RESTAVRACIJO NA LJUBELJU.

Ljubelj

Za reprezentance podjetij da-
jemo posebne popuste.
Vabi Kompas GARNI HOTEL
BLED in Kompas HOTEL
KRANJSKA GORA

Svilanit

Vi offre

frottir a metri — as-
ciugatoi per pista —
casa e viaggi — cra-
vatte di sintetica, taglio
il più modernissimo
TUTTO POTETE COM-
PERARE NELLA NO-
STRA CASSA DI VEN-
DITA A KAMNIK

kamnik

Die
Restauration
Deteljica
10 km

enfernt vom Ljubelj
bedient Sie mit frischen
Fischen und jugoslawi-
schen Spezialitäten.

WIR EMPFEHLEN UNS!

XIX. GORENJSKI SEJEM

V KRANJU

8.—19. VIII. 1969

Josef strauss

Villach — Beljak
Gaswerkstrasse 7
Bahnhofstrasse 17

SE PRIPOROČA
KOT
VODILNA HIŠA
ZA:

STROJE in APARATE za ob-
delavo lesa, sintetičnih snovi,
kovin in kamnov, krogljčne
ležaje

ORODJE za obdelavo lesa,
sintetičnih snovi, kamnov in
kovin.

OKOVJE, stavbeno in pohiš-
veno okovje, železnina

ELEKTRO - EKSPORT

Simon Prescheren

Tarvis (Udine) — TRBIŽ, telefon 21-37

vam nudi po izredno nizkih cenah:

- električne potrebščine
 - pralne stroje
 - radio — televizijske aparate
 - šivalne stroje — dvokolesa
 - vozičke — peči na olje
 - Olivetti računske in pisalne stroje
- auto radio**
Blaupunkt in Grundig

Strežemo v slovenščini! — Poseben popust za izvoz.

CREINA
turistično
prometno
podjetje
KRANJ

SEJEM

TURISTIČNO PROMETNO POD-
JETJE CREINA PRIREJA V SO-
DELOVANJU Z GORENJSKIM
SEJMOVOM OBISK ZNANEGA TR-
ZASKEGA SEJMA 21. 6. 1969

V TRSTU

Prijave in informacije: turistična poslovalnica Creina, Kranj, Koroška c. 4, tel. 21-022

UGODNO IN PO ZMERNI CENI KUPITE PRI

»Nadi« Fužine
800 m od državne meje.

Motorne kosilnice
znamke BCS —

alpina — laverda —
olimpia
— vse rezervne dele
za te kosilnice.

Noži BCS 127 lir
2600 lir — Palci za
greben 780 lir —
Škroplilnice volpl
Razno konfekcijo
in gospodinjске
potrebnine.

Begunjska turistična razglednica

Romantična okolica Begunj je že od nekdaj privlačila turiste. Ruševine grada Kamen nas popeljejo v dobo vitezov, Celjskih grofov in vpadov Turkov na Gorenjsko. Usoda graščine v drugi svetovni vojni je oblikovala po vojni turizem, saj letno muzej talcev obišče okrog 40.000 ljudi, znatno več pa jih obišče grobove talcev v vrtu graščine ali v Dragi. Računa se, da od maja do oktobra Begunje obišče prek 150.000 turistov. Za Begunje je značilno, da je močno razvit domači turizem.

Zavod za urbanizem Kranj bo tudi letos izvedel zavaro-

valna dela na gradu Kamen in cerkvi pri Sv. Petru. Turistično društvo Begunje bo s pomočjo občine Radovljica s skodlami prekrila skedenj pri Sv. Petru. V Dragi namevajo zgraditi nov salon.

Predsednik turističnega društva Ivan Gašperin in tajnik Ivan Kavčič sta povedala, da je turistično društvo dobilo precej naročil iz tujine za rezervacijo sob v Begunjah. Razvoj turizma v Begunjah terja naslednje:

Asfaltna cesta v Drago je razkopana in prava sramota za okolico. Zapuščeno cesto Begunje—Tržič bi morali obnoviti in asfaltirati. Pred bolnišnico bi morali prepovedati parkiranje motornih vozil. V gradu Kamen bi morali čimprej urediti restavracijo, na grajskih terasah pa kavarno. Postaviti bi morali žičnico-sedežnico do sv. Petra. V bli-

žini Čufarjevega doma bi morali zgraditi plavalni bazen in avtokamp. Boleče je (in porazno), da v Begunjah ni avtobusne postaje. V Begunjah imajo velike načrte, dobre zamisli, čas pa bo pokazal, kaj se bo od tega dalo uresničiti.

J. Vidic

Obiščite

MINI-MARKET
FUSINE
Z
MINI CENAM
prepričajte se!

Sportno igrišče v Begunjah. Razvedrilo za domače in tuje turiste. — Foto: J. Vidic

Hotel na Smarjetni gori

VSAK DAN RAZEN PONEDELJKA
NOČNI BAR OD 23. — 3. URE
ZJUTRAJ z artističnim programom

nočni bar
restavracija
artistični program

Restavracija, zabavna in
plesna glasba — petek
sobota — nedelja —
od 20. — 23. ure

Ali poznate revijo

NAŠI OČETJE IN STARI OČETJE
SO SE UČILI GOSPODARITI Z ZEM-
LJO IN RASTLINAMI V SADJARJU
IN VR TNARJU. DANES TO NALOGO
OPRAVLJA NAŠ VRT — revija za
vrtnarstvo in sadjarstvo.

Naš vrt?

Kdor hoče uspešno pridelovati sadje, zelenjavo in okrasne rastline ali pa si urediti lep vrt — stanovanje na prostem, mora redno prebirati Naš vrt. »Veliko ljudi veliko ve« — tega načela se drži naša revija, zato pri njej sodeluje mnogo strokovnih piscev.

Naš vrt je tudi lepa revija, z barvnim ovitkom in bogato ilustrirana. Naročila sprejema Državna založba Slovenije, Ljubljana, Mestni trg 26. Letna naročnina znaša 20 din. Na zalogi so še vsi trije letniki. Ne odlašajte z naročilom!

Tradicija tržiškega čevljarstva (26)

»Star šuštar je re-
vež, ko mu odpove-
do roke in oči«

Dan smeha ob raznih potegavščinah je bil seveda vsako leto zlasti 1. april. Pr. teh potegavščinah so bili udeleženi največ vajenci. Prva svetovna vojna pa je marsikatero navado, ki smo jih opisovali v zadnjih dveh nadaljevanjih teh zapisov, opustila. Le malo tistega starega se je v drobcih in spominih ohranilo do danes. Nove gospodarske razmere, razna društva in drugo je po vojni močno spremenilo vse življenje.

SKRB ZA STARA LETA

Moj učni mojster je večkrat rekel: »Star šuštar je re-vež, ko mu odpovedo roke in oči.« Nam mladim tedaj starost še na misel ni prišla. O pokojninah ni bilo govora. Videli smo le kakega državnega uslužbenca, ki je bil upokojen, za nas bo pa že kako, smo si govorili. Na starost so mislili največ tisti, ki so imeli lastne strehe. Ker delavskih pokojnin ni bilo, je vsak delavec, ne le tisti v čevljarški industriji, delal, dokler je le mogel, če ga le ni lastnik podjetja že prej kot »nesposobnega« odustil. Srečen je bil oni, ki je pri svojih

otrokih prebil stara leta, sicer je moral v občinsko ubožnico. Marsikateri čevljarški mojster in tudi drug delavec si je zgradil ali kupil hišico, čeprav z veliko težavo. S tem si je nekako zagotovil »penzijo« za stara leta, češ: »Kdor bo mene in ženo oskrboval, ko ne bom več mogel delati, ta bo dobil hišico.« In res je bilo tako. Tedanje socialne razmere za stare ljudi res niso bile rožnate, posebno ne, če jih primerjamo z današnjimi razmerami.

Kot je bilo preprosto vsakdanje življenje tržiških čevljarjev, taka je bila tudi prehrana. Meso je bilo razen v

nedeljah in praznikih bolj redko na mizi. Kvečjemu so bile med tednom kdaj tudi bržole (stara tržiška domača jed), sicer pa žganci, zelje, kaša in ostala kmečka hrana. Brez svinjskega mesa pa ni smelo biti na »debeli četrtek« pred pustom.

Ker je bilo vsakega delovnega dne škoda, zato dopustov nismo poznali. Praznovali pa smo vse nedelje in praznike, tudi velikonočne in binkoštni ponedeljek) dalje tudi sv. Roka dan (16. avgust), sv. Stefana (26. december), zlati sv. Florijana, in sicer kot spomin na velik požar v Tržiču 30. marca leta 1811. Tega dne vse, do okupacije tudi v tovarnah niso delali.

IMENA ORODJA IN
ČEVLJEV

Tržič je bil zaradi svoje lege in prometne povezanosti s severom precej pod nemškim vplivom, zlasti v obrtnem in industrijskem pogledu. Res smo s Prešernom in drugimi zaslužnimi možmi stopili med ostale evropske kulturne narode, vendar smo bili do nedavnega še zelo revni glede izrazov za razna ročna orodja. Ne vem, kako je z drugimi poklici oz. obrtni, za čevljarje pa vem, da do leta 1947

nismo imeli nobenih strokovnih knjig (takrat je izšel »Poročnik za čevljarje« J. Steinmanna). S popačenimi nemškimi imeni smo imenovali vsa orodja, posamezne dele čevljev itd. na primer obnemer, duršlog, offerleder ipd.

Temu je napravil konec strokovni učitelj za čevljarstvo stroko Jože Steinmann iz Ljubljane. S pomočjo jezikoslovcov je sestavil slovenska imena za vse dele čevljev in za okrog 120 kosov ročnega orodja za čevljarje ter več kot sto imen za orodja sedlarjev. Po Steinmannovih navodilih smo v strokovnih šolah čevljarškim vajencem razložili imena orodij in delov čevljev v slovenščini ter jim kot obvezo naročili, naj prek mojstrov in pomočnikov oni začno pri delu »govoriti« po slovensko, uporabljati slovenska strokovna imena. Kmalu se je pokazal uspeh, posebno pri vajenski mladini. Treba bo pa še veliko truda, da bodo iz našega jezika izginile vse popačene tujke za orodja, dele strojev itd.

In še nekaj: popačena beseda je tudi šuštar, zato bi bil res že čas, da izgine iz slovenske govorice. Rimljani so imenovali izdelovalce takratnih čevljev sutor. To be-

sedo so prevzeli Germani; iz sutor je nastalo Schuster. Danes je pri Nemcih beseda »Schuster« žaljivka in pomeni le priučena šušmarja. To, kar pomeni za Nemca »Schuhmacher«, to je po naše čevljar. Zato proč z besedo »šuštar«, ki je tudi za nas žaljivka!

Se na nekaj ne smemo pozabiti: najtežje, to je fizično zelo naporno delo je dolgo let izvrševal čevljar Franc Kralj, Figurež. Za usnarje je izdeloval težke škornje iz kravine. Mož, ki ga že nekaj let krije zemlja, ni imel nobene konkurence, ker se za to težko delo nihče ni potegoval.

Andrej Tišler

Razcestja

MIHA KLINAR
(MESTA, CESTE
IN RAZCESTJA)

10

IV. DEL

»Doma te bodo veseli. Posebno oče, ki mi je rekel, naj si poiščem kakega prijatelja med pridnimi sošolci. Pa sem izbral tebe. V šoli sediva skupaj, torej bi bila lahko tudi dobra prijateljica in se učila skupaj.«

»Da, seveda! Če se bova učila skupaj, bo obema šlo lažje,« se Slavko s takim prijateljstvom strinja, vseeno pa se ga loteva nekakšen strah, da bi se moral učiti skupaj s Karlom v gosposkem stanovanju.

»Daj, no! Napravi se! Doma imam nekaj dobrot, kakršnih že štiri leta in pol nisem poznal: čokolado in bonbone. Stric nam je poslal paket iz Francije,« pojasnjuje Karl in z nekakšnim ponosom pripoveduje o stricu, inženirju, ki je že pred vojno odšel v Francijo, kjer je se zdaj zaposlen pri neki rudarski družbi kot glavni inženir. »Hej, tam je življenje! Mojemu očetu je žal, da ni posnemal brata. Toda moj oče je sedaj kljub vsemu raje tu. Slovenec je in Slovenecem se v novi državi obetajo lepši časi.«

»Verjamem,« pravi Slavko. »Prav gotovo bo lepše, samo Italijani bodo morali prej zapustiti Idrijo.«

»Bodo jo. Morali jo bodo. Moj oče pravi, da je Wilson na naši strani. Wilson ne bo prelomil besede o samoodločbi, pa naj se Italijani še tako šopirijo in naraščajo. Amerikanci spoštujejo svobodo in demokracijo. Zato ne bodo gluhi za naše zahteve. Toda pojdiva! O tem nama bo lahko povedal kaj več moj oče.«

»Pa ne bo zameril? Sin delavskih staršev sen.«

»Tudi moj oče je sin rudarja! Ni se ti treba namovati!« ga sošolec Karl napačno razume. »Saj se ne! Mamin delavski ponos imam v sebi,« pravi Slavko in pri tem pogleda gospodično, kakor da bi ji hotel povedati, da se ne bo nikoli pogospodil in se odtujil delavstvu, ka-

kor se je Karlov oče, sedaj vodilni svobodomslec in »naprednjak« v rudarskem mestu.

Sošolec Karl pa se za Slavkove besede ne zmeni, ker mu je več do Slavkove pomoči pri nalogi, ki jo je Slavko domala že do kraja napisal.

»Ne pozabi vzeti naloge s seboj,« pravi zato. »Bom,« stopi Slavko po papirje.

»Kaj? Toliko si napisal?«

»No, da, pisal sem kar tako. Kar je odveč, bom lahko še ertal.«

Potem gresta.

4. Mraz je, premraz, da bi moglo snežiti. Ko Slavko in Karl hitita mimo gimnazije, sluga pravkar izobeša črno zastavo.

»Črna zastava, glej,« se začudi Slavko. »Je zopet umrl kak dijak?«

»Ne, ni!«

»Profesor?«

»Glej, glej, kaj res še ne veš? V Ljubljani je četrtr čez eno ponoči umrl pisatelj Ivan Cankar.«

»Ivan Cankar?« Slavko ne more verjeti. »Saj je bil še mlad. Šele dvainštirideset let mu je bilo.«

»Umrl je! V «Slovincu» je že njegova osmrtnica. Moj oče pravi, da so jo klerikalci, ki jim je bil Cankar vedno v želodcu, z veseljem objavili.«

»Ne morem verjeti! Ne morem verjeti! Moja mama ga je poznala. Celo govorila je z njim. Ni še tako dolgo. Bilo je pomladi. V Trstu. Pripovedovala mi je, da jo je vprašal po imenu. In ko mu je rekla, da je Štefi, je kar sam uganil, da je šivilja. «Vse Štefice so šivilje,« je rekel. »Sam sem poznal neko Štefico! Šivilja je bila. Ubogo nesrečno dekle...« Mama je mislila, da pomiluje njo. Veš, tudi moja mama ima za seboj trdo težko življenje. Sicer pa boš bral v moji nalogi. Pisal sem o njej...«

Tako pripoveduje Slavko, dokler ne prideta do gosposke hiše, v kateri stanujejo gosposke rudniške uprave. Odpre jima Karlova mati, lepa, negovana gospa. Modre oči ima in zlate lase, pravo sonce v tej decembrski sivini.

»Le vstopita! Ti si torej Slavko? Priden fant si. Pravkar je o tebi pripovedoval gospod Andrej.«

»Gospod Andrej?« je Slavko ne razume.

»No, naš profesor slovenščine,« brž pojasnjuje Karl, ki mu ta profesor ni preveč pri srcu, čeprav je očetov prijatelj.

»Ne tako glasno, Karli! Tu je.«

»Tu?« se zdrzne Slavko, pa tudi Karl ni vesel tega obiska. Zal mu je, da sta prišla.

»Ko bi vedel, bi raje ostala pri tebi,« pravi Slavko.

Toda zdaj je že prepozno.

»Le naprej,« ju pokliče gospod, ki ga je Slavko poznal doslej samo na videz. Za spoznanje, morda za prst ali dva, je manjši od gospe. Plavolas je, vendar brez tistega bogatega zlatega leska v laseh, kakršnega ima gospa. Tudi njegovi lasje niso tako bogati kakor gospejini. Redki so, in počasnji tako, da pokrivajo plešo. Drugače pa je prijazen in s svojim nametom, s katerim odzdravlja Slavko, prav nič gosposki.

»Le spoprijateljita se,« kima zadovoljno Slavko in sinu.

Toda Slavko gleda bolj profesorja kakor rudarskega inženirja.

Profesor je resen, mnogo bolj resen kakor v šoli.

»Hud udarec, moja fanta! Hud udarec za slovensko kulturo. Cankar, Cankar, moj vzornik v slovenski besedi in moj znanec je mrtev. Ne, ne! Se vedno ne morem verjeti. Se vedno ne. Ni še tako dolgo, ko sem bil pri njem na Rožniku! Se mi zveni v ušesih pogovor z njim, zdaj pa... zdaj je mrtev naš največji pisatelj, naš najpogumnejši pisatelj! Pa je samo trinajst let starejši od mene. In kdo je kriv? Družba, domovina, ki pusti pisatelje hirati ob delu in lakoti, dokler se od neprestanega in trdega ustvarjalnega dela ne izčrpajo, prezgodaj ostare in umirajo mladi, vse premladi! Z njimi pa gre bogastvo, ki bi ga še lahko dali svojemu ljudstvu, v grob. Če pomislim na Ketteja, če pomislim na Murna... In sedaj še Cankar, naš veliki Cankar... Fanta, ali se zavedata, da bo brez Cankarja naša podoba siromašnejša, podoba našega vstajenja... Nastala bo vrzel, saj ni pisatelja, ki bi znal v svoje delo tako zelo vtisniti svoj čas, kakor ga je znal naš Cankar...«

Pred 100-letnico smrti Simona Jenka

Začnemo venec kramljanj o trnovem življenjskem toku pesnika, ki spi poleg velikega Prešerna v zemlji starega kranjskega pokopališča.

Jeseni, natanko 18. oktobra, bo minilo sto let od dne, ko je v Kranju prenehalo utripati krhko srce čutečega pesnika, prvega za Prešernom.

Priložnost je torej kot nalašč, da poizkusimo popraviti vtis, ki se nam nenehno vsiljuje: da je Simon Jenko nekoliko izrinjen iz naše zavesti, da je njegovo ime prešlo v senco — spričo Prešernove veličine.

Priložnost pa je zdaj tudi, da še enkrat povemo, kar smo sicer že večkrat zapisali — naj bi se Prešernov gaj preimenoval tako, kot je bilo sprva zamišljeno — Gaj pesnikov. Tako bi popravili Jenku krivico, ki smo mu jo sicer res nenamerno prizadejali — in ga celo v imenu gaja potisnili v senco...

SMONCA S PODREČE

Prav gotovo bo v letošnjem oktobru — ob stoletnici pesnikove smrti — ves slovenski narod obudil spomin na Simona Jenka, literarna znanost pa mu bo znova utrdila pravo veljavo v naši kulturni zgodovini.

Ker pa nismo poklicani, da bi posegali na občutljiva področja leposlovne estetike, bomo raje ostali v trezni vsakdanjosti — skušali bomo pripovedovati le o življenjski poti, ki je bila določena pesniku Sorškega polja, pesniku Adrijanskega morja, Naprej, zastave slave, Pobratimje in drugih pesnitev, ki so že zdavnaj prešle v zavest vsakega, vsaj malo šolanega rojaka.

Preden pa pričnemo kramljati o zapletenem toku Jenkovega trpkega življenja, o njegovem upu in obupu — moramo nanizati nekaj že obče znanih podatkov:

Rodil se je Simon Jenko 27. oktobra 1835 na Podreči pri Mavčičah ob Savi, prav na robu Sorškega polja. Njegove rojstne hiše ni več, podrla so jo že pred desetletji. Na prostoru, kjer je stala, ima pesnik danes lep spomenik. Prav letos so ga domačini domiselno prenovili in preteklo nedeljo, dne 8. t. m. imeli ob njem veliko slovesnost. In tako so Jenkovi rojaki pričeli letošnje prireditve, ki se bodo v prihodnjih mesecih zvrstile širom po domovini.

Domačiji, ki nam je dala Smonco — tako ljubkovalno ime mu je vzdela mati — se je reklo pri Gašpércu. Gospodaril ji je Matej Jenko, očim Simonove matere Mine Košenine.

Oče malega Smonce — ki je bil otrok predzakonske ljubezni — Jože Jenko iz Praš se je z Mino poročil 30. septembra 1839. S tem je priznal in pozaknil svojega sina, ki je dotlej nosil materin priimek. Prej pa Jože Jenko ni mogel izpolniti obljube materi svojega sina — kajti moral je prej odslužiti trd štiriletni vojaški rok...

SELITEV V PRAŠE

Sedaj pa — po vrnitvi od vojakov — je Jože Jenko lahko izpolnil svojo možato dolžnost, saj je postal tudi gospodar na očetovem domu v Prašah (hišna številka 24). Smonci pa selitev v Praše ni bila nič kaj

Tu je bil 27. oktobra 1835 rojen pesnik Simon Jenko

všeč. Mnogo raje bi ostal v Podreči, kjer je preživel srečna prva otroška leta.

Pri Gašpércu (hišna številka 19) je bilo bolj zabavno. V hiši in bližnji okolici je bilo več otrok, vsak čas pripravljenih za vsakovrstne igre. Pa tudi cesta je vodila mimo hiše. S cesto pa so prihajale novice, če že ne iz velikega sveta, pa vsaj iz bližnjih vasi. Mimo so hodili popotniki pa berači in cigani... In z njimi doživlja, ki so tešila radovednost otroških src.

Cprav se je očetov dom v Prašah kmalu začel polniti z bratci in sestricami, se Smonca kar ni mogel sprijazniti z novim krajem. Raje je izrabil sleherno priliko in jo mahnil nazaj v Podrečo, kjer je bilo tako lepo. Najlepše na tem svetu...

Pa tudi Gašpércovi so se na drobnega Smonco tako privadili, da so kar radi sprejemali malega ubežnika in mu tako — če je to prav ali ne — dajali potuho. Smonci pa je bilo na Podreči tudi zato tako prijetno, ker je bil blizu gozd, z njim pa stikanje za ptičjimi gnezdi in plezanje in tisočere skrivnosti, ki se le otroku razkrijejo pod drevesnimi krošnjami, v višini in v polmračni senci...

Leta 1841 je Smonca izpolnil šesto leto in moral je v šolo. Tedaj še ni bilo šole v bližnjih Mavčičah, zato je moral šibki fantič vsak dan premeriti precej dolgo pot do šole v Smedniku onkraj Save...

SOLANJE V SMLEDNIKU

Bolj kot učenje »buhštobov« — tako so tedaj rekli v šolah črkam — je živahnega Smonco veselila pot v šolo. Spet je bil v svojem ljubem gozdu, kajti pot v šolo je vodila skoro ves čas po gozdu. Tu je bilo ptičje petje, tu so bile borovnice in maline. Najimnitnejša pa je bila vožnja z brodom čez Savo (sedanjega smledniškega mostu še ni bilo).

V šoli pa je vladala nemščina, ki so jo hoteli kar precej vteptati v male glave. Vendar je bistri Smonca premagal začetne težave z »buhštobi« in kmalu je znal čitati, pisati in računati — pač toliko, kolikor je zahteval v prvem razredu strogi nasršeni »šomošter«. Konec šolskega leta je bil Smonca prvi v razredu in celo obdarovan z »bukvicami«.

Skrbi s šolo pa je neugnani dečko najraje preganjal na paši. Gašpércovi so mu zaupali svoja goveda in ovce. To je bilo veselo pastirsko življenje! Igre, kurjenje ognjev in fantovski prepeli!

Pastirji so si po stari navadi radi nagajali in rvali, kdo bo koga. Ob neki taki priložnosti jo je Smonca kar pošteno skupil. Neki močnejši tovariš je šibkega dečka tako vrgel na tla, da si je ta precej poškodoval vratno vretenca. Smonca je potem moral dlje časa ležati v bolniški postelji. Se več let pozneje je čutil v vratu bolečine.

STRIC NIKOLAJ

Matevž Jenko, Gašpércov s Podreče, očim pesnikove matere Mine, je imel iz prvega zakona sina Jurija, ki se je pozneje pomenil in postal frančiškanski pater. Njegovo samostansko ime je bilo »oče Nikolaj«, doma v rodovini pa so mu rekli kar »stric Nikolaj«.

No in stric Nikolaj je slišal, kako se mali Smonca dobro uči, pa je pregovoril fantove starše, da so ga že prihodnje leto poslali v Kranj. Tu je bila tedaj normalka s tremi razredi, torej kar popolna osnovna šola.

Tako je Smonca na jesen l. 1844 vstopil v drugi razred normalke v Kranju. Tudi stanoval je v Kranju. Stroške pa je pomagal kriti modri stric Nikolaj, kajti doma v Prašah se je družina že močno pomnožila.

Tudi v Kranju je Smonca dobro napredoval, vsako leto je bil na koncu odlikovan in nagrajen s premijo. Veljal je vseskozi za vzornega učenca. Sošolec v kranjski normalki mu je bil Valentin Mandelc, poznejši vajevec in slovenski pisatelj.

(Se bo nadaljevalo)
Crtomir Zorec

Roparski zaklad

JULIUS
MADER

11

Bilo bi tudi priporočljivo, da bi pristojni urad finančnega ministrstva dobil pravočasno navodila o nakazilih, ki jih je pričakovati od Reichsbanke. To je prav tako podpisano: Deutsche Reichsbank, glavna blagajna s pečatom, izplačano po žiro računu, Berlin, 27. oktobra 1942, glavna blagajna».

»Mislim,« se je oglašil Funk, »da lahko dam o tem dokumentu, o tem sporočilu finančnemu ministru, pojasnilo, in sicer na podlagi izjav, ki so jih tukaj izrekle nekatere priče o koncentracijskih taboriščih. Priča Ohlendorf, in kolikor vem, še neka druga priča, sta izpovedali, da bi morali biti vrednostni predmeti, ki so bili odvzeti zapornikom v koncentracijskih taboriščih, predani finančnemu ministru. Domnevam, da so bile te stvari pomotoma poslane najprej Reichsbanki, ki pa, kakor znova poudarjam, ni imela z nakitom, bisernimi ogrlicami in dragulji kaj početi, in je te stvari poslala finančnemu ministru ali pa knjižila na njegov račun. To se vidi iz tega spisa. Torej je bil tu s strani Reichsbanke izvršen samo obračun za finančnega ministra: to, mislim, dokazuje ta dokument.«

»Kaj vam je rekel Himmler,« hoče vedeti Dodd, »in kaj ste vi rekli Himmlerju, ko ste se z njim pogovarjali o tem zlatu žrtev koncentracijskih taborišč? Mislim, da bi ta pogovor zanimal sodni zbor. Kaj ste vi rekli, kaj je rekel on, in kje sta imela ta pogovor?«

»Kje je bil ta pogovor, ne vem več.« Funk igra pozabljivca. »Jaz sem Himmlerja zelo redko videl. Morda enkrat ali dvakrat. Domnevam, da je to bilo ob obisku pri Lammersu v njegovem vojaškem štabu, kjer je bila tudi Himmlerjeva postojanka. Tu je najbrž bilo, in ob tej priliki sva zelo malo govorila o tem.«

»Trenutek! Ali bi nam povedali, kdaj je to bilo?« vpraša vmes Dodd.

»No, to bi moglo biti leta 1943, morda pa tudi 1944, ne vem. Jaz nisem tej stvari pripisoval nobenega pomena. In potem sem mimogrede vprašal: V Reichsbanki imamo od vas, od SS, deponirano zlato. Gospodje iz direktorija so me vprašali, če ga lahko vnovčimo za Reichsbanko. Na to je rekel: Da. O nakitu ali podobnih stvareh ali celo zlatih zobeh in podobnem nisem spregovoril z njim niti besede. Ves razgovor o tej stvari je bil zelo kratek.«

Dodd se je oprl z rokami na mizo. Njegov pogled je bil strogo uprt v Funka. »Ali se spominjate izjave priče Hössa, ki jo je nedavno izrekel pred tem sodiščem? Se spominjate tega moža? Sedel je na istem mestu kakor sedaj vi. Rekel je, da je iztrebil dva in pol do tri milijone Židov in drugih ljudi v Auschwitzu. Preden vam postavim naslednje vprašanje, bi vas rad spomnil na to izjavo. Povedal vam bom nekaj, kar vam bo pomagalo. Vi se spominjate, da je rekel Höss, da ga je Himmler junija 1941 poklical in mu sporočil dokončno odločitev o židovskem vprašanju in da bo on vodil njihovo uničevanje. Spominjate se, da se je odpeljal in pregledal naprave v nekem poljskem taborišču in dognal, da ni dovolj veliko za uničevanje tako velikega števila ljudi in da je bilo treba zato izdelati plinske celice, ki bi lahko sprejele naenkrat 2000 ljudi. Tako se je lahko začel izvrševati njegov uničevalni program šele jeseni 1941. Se spominjate, da je vaš sodelavec in zanesljiv prijatelj Puhl rekel, da so začele prihajati te pošiljke SS leta 1942?«

Funk odbija: »Ne, jaz tega ne vem. Ne vem, kdaj je to bilo, kdaj so se te stvari dogajale. S tem se nisem ukvarjal. Da se je Reichsbanka v takem obsegu pečala s temi stvarmi, je zame nekaj čisto novega.«

»Dobro! Vi veste, da ste se najmanj enkrat ali dvakrat zrušili in ste jokali, ko ste bili zaslišani. Če se spominjate, ste takrat rekli, da ste krivi in ste tako govorili tudi včeraj. Gotovo se spominjate svojih solz. Sedaj ko vas sprašujem, skušam samo ustvariti podlago za neko drugo vprašanje; vsekakor se spominjate, da je bilo tako?«

»Da.« Več Funk ne spravi iz sebe.

Dodd s tem ni zadovoljen. »In vi ste rekli: Jaz sem kriv! Včeraj ste to pojasnili, češ da ste bili pretreseni zaradi splošnega položaja. Jaz pa sem prepričan, da je ležala ta stvar, o kateri smo se včeraj pogovarjali, stalno na vaših vestih in da vas to stalno tišči in da leži nad vami neka senca, odkar ste v zaporu. Ali ni torej končno že čas, da poveste sodišču vse?«

»Jaz ne morem povedati sodišču drugega kakor to, kar sem že povedal. To je resnica,« zastoka Funk.

»Nesreča je, da je to zlato umazano s krvjo, kajne? In vi ste to vedeli od leta 1942?« poskuša ponovno Dodd.

DELO BO V KRATKEM IZSLO PER ZALOZBI BOREC

»Naj vam ne bo žal tisočero ur, ki ste jih žrtvovali za slovensko besedo!«

Tako nam je dejala 6. junija tovarišica ravnateljica Slavica Zirkelbach na slovesni podelitvi Prešernovih bralnih značk. Res smo delali več tisoč ur, kajti zbralo se nas je prek 350 tekmovalcev. Našemu povabilu sta se odzvala tudi partizanski pesnik Matej Bor in komandant Prešernove brigade tov. Leskovec. Matej Bor nam je pripovedoval, kako so med vojno nastajale njegove pesmi in kako so v težjih glavah skrivaj pri-

šle do partizanov. Komandant Prešernove brigade je poudaril, da so bile med NOB za partizane pesmi prav tako važne kot kruh.

Ob koncu smo v spomin na to srečanje vsi tekmovalci prejeli miniaturno izdajo Borove pesniške zbirke Previharimo viharje. Pesniška zbir-

ka ima isto obliko kot tista, ki je izšla med vojno.

Prihodnje leto bomo v tekmovanje za Prešernovo bralno značko vključili tudi zgodovino o Prešernovi brigadi.

Učenci 4. a razreda os. š. France Prešeren, Kranj

Na Cankarjevem domu

Naša poučna ekskurzija je sodila k praktičnemu delu predmeta spoznavanje narave in družbe. Namenili smo se v Postojnsko jamo. Med potjo pa smo se ustavili tudi na Vrhniki.

Vrhnika je rojstni kraj največjega slovenskega pisatelja. Ogledali smo si njegovo rojstno hišo, ki je preurejena v muzej. Hiša se ponaša z znano 'črno kuhinjo'. V njej so burklje, lopar za kruh, stara pečada, parkelj, žličnik in stara črna peč. Prišli smo v

delovno sobo Cankarjevega očeta, ki je bil krojač. Tu še danes hranijo njegov likalnik, meter, ojenko, majhno peč in druge predmete. Naslednji prostor je poln Cankarjevih podob, v tretji sobi pa so razstavljena Cankarjeva dela. Večino od njih že poznamo (Mater je zatajil, Sveto obhajilo, Na klancu, Hiša Marije pomočnice, Križ na Gori, Martin Kačur, Nina, Aleš iz Razora, Kurenti, Milan in Milena ter druge). Pisal je tudi drame, na primer Hlapec Jernej in njegova pravica, Hlapci, Lepa Vida. Romantične duše, Pohujšanje v dolini Sentflorjanski, Kralj na Betajnovi itd.

Bili smo ga veseli

Kipar Peter Jovanovič je bil pred nedavnim že na naši šoli, zato nismo pričakovali, da se bomo letos še kdaj srečali z njim. Ampak presenetil nas je. Kar nenadoma je stal pred nami. Vso uro smo se pogovarjali z njim. Spraševali smo ga, on pa je odgovarjal. Na vprašanje, zakaj upodablja vedno samo ljudi, je Jovanovič odvrnil: »Zato, ker so najlepši in jih imam najraje.«

In še nečesa ne smem pozabiti: kipar nam je prinesel darilo — leseno plastiko v podobi sedeče deklice. Zelo smo ji bili veseli. Veseli pa smo tudi tega, da bo v Beljaku odprta razstava njegovih del.

Anica Gerkman, 8. razred os. š. Matija Valjavec, Preddvor

Zunaj, na steni hiše, je spominska plošča, kjer piše: V borni koči, ki je stala na temeljih te hiše, se je krojaču Jožetu Cankarju in Neži roj. Pivk, dne 10. maja 1876 rodil kot osmi od dvanajstero otrok IVAN CANKAR, slovenski pisatelj.

Po ogledu hiše smo se napolili na grob Cankarjeve matere. Spomenik je resda bolj skromen, vendar ji je njen veliki sin v svojih delih postavil lepšega in trajnejšega. Mater je namreč imel silno rad, zato je največ zgodbo svetil njej.

Tatjana Doljak, 4. a razred, os. š. Trata

Naše planine

Lepe so naše planine, ponosno zrejo v doline, kjer žito že zori, in kmet se žetve veseli.

Ponosno zrejo na polje, kjer ajda veselo cvete, ki jo čebele pridno prašijo, da kmetje več zrna dobijo. V planino gre vsakdo rad, posebno še, če je mlad. Tam drevesa mogočno

šumijo, tam se slapovi divje penijo. Vsakdo na Triglav si želi, saj on kralj je med gorami, nato nazaj jo odhiti, o planinah lepih govori.

Stane Zelič, 8. b razred os. š. Trata

Peter Jovanovič riše za vas

Pravim vam: »Mama je najčudovitejše bitje na svetu. Z vsem se razdaja za družino.«

Moja mama

Mati me spominja na skalo, v katero butajo valovi življenja, pa je vendar ne izpodkopljejo. Mati je najčudovitejše bitje na svetu. Z vsem svojim bitjem se razdaja za družino. Moja mama me spominja na vilo, ki deli dobrote, sama pa ne vzame ničesar. Ko sem bila še majhna, je vedno skrbela zame.

Nekoč sem prišla iz trgovine. Klicala sem jo po stanovanju, vendar nisem dobila odgovora. Nazadnje sem odprla vrata, ki so vodila v spalnico. Sedela je pri oknu

in šivala. Lahen vetrič se je poigraval z njenimi kostanjevimi lasmi in jo nežno božal po obrazu. Stala sem med vrati in ostrmele nad to lepoto. Ko se je sklanjala nad delom, je njen obraz sijal v posebnem žaru. Kdaj pa kdaj se je zazrla skozi okno in se veselo nasmehnila pomladi v pozdrav. Na njenem obrazu se ni poznalo trpljenje, ki ga je že prestala. Le dve drobni gubici, vrezani med oči, sta pričali o prečutih nočeh. Ustnici sta ji včasih zatrepotali v nasmehu. Roki, tako vajeni dela, sta spretno zabadali iglo v blago, njene oči pa so zasanjano zrle predse. Morda se je v teh trenutkih spominjala svojih mladih dni, morda ji je misli spreletel spomin na trpljenje v taborišču, ki ga je srečno prestala.

Počasi sem se ji približala in se je dotaknila. Vztrepetala je, me pogledala z velikimi, svetlečimi očmi in dejala: »Dolgo te ni bilo. Skrbelo me je že, da se ti ni kaj pripetilo.« Tesno me je objela in skupaj sva odšli iz sobe.

Jana Krivec, 8. c razred os. š. Stane Zagar, Kranj

O tečaju prve pomoči

Na naši šoli so letos organizirali tečaj prve pomoči. Precej učencev in učenk se je navdušilo zanj. Hoteli smo se naučiti nekaj najosnovnejših pravil, kako dati človeku prvo pomoč. Po dvanajsturnem pouku smo se tega resnično naučili. Ob koncu smo imeli proslavo, na kateri so nam razdelili izkaznice in potrdila. Govorila je tovarišica ravnateljica in nam ob tej priložnosti čestitala. Ogledali smo si še kratki film o mladih podmladkarjih Rdečega križa in njihovem delu. Pro-

slava je bila končana, mi pa smo bili veseli, saj smo na nedavnem tekmovanju v Šk. Loki že dokazali, da obvladamo osnove prve pomoči. Pri ustnem preizkusu smo bili zelo dobri, le praktični del nam je povzročal težave. A nič zato. Mislim, da se bo resnično znanje pokazalo šele, če bo treba kdaj komu reševati življenje.

Joži Zupan, 7. d razred os. š. France Prešeren, Kranj

S šolskih klopi

Piše dr. Valič
Helena

Prirojene napake

Prirojene napake so telesne spremembe ali boleznske motnje, ki jih prinese otrok na svet že z rojstvom. Nastale so že med nosečnostjo ali še pred spočetjem. Očetovalo ali materino jajcece je lahko vzrok kakšni motnji (na primer zadržana ustnica), ki se preko nosilcev dednih lastnosti (genov) odploditvijo prenese na otroka.

Tudi nosečnost prinaša veliko možnosti za poškodbo prvotno zdravega zarodka. Če si predstavljamo, da je oplojeno jajcece mikroskopsko majhno, en mesec star plod pa komaj en centimeter velik, je skoraj neverjetno, da so v njem že nakopičene vse zasnove za bodočega človeka. Zato pa je ta kepica toliko bolj dragocena in seveda tudi zelo občutljiva, posebno v prvih treh mesecih nosečnosti, ko se iz nje razvijajo že vsi potrebni organi.

Vseh vzrokov motenj pri nastajanju organov še ne poznamo. Vemo pa, da plodu lahko škodujejo rentgenski žarki, težje bolezni in infekcije (gripa, rdečke, tifus), kemične snovi, pomanjkanje vitamina A ali joda v materini prehrani, premalo plodne vode, krvavitve itd. Še marsikaj lahko privede do prirojenih napak, ki jih po različnosti oblik in težavnosti stopnji lahko razporedimo v dolgo vrsto; od takih, ki sploh niso združljive z življenjem, do tistih, ki predstavljajo le lepoto napako.

Nekaterih prirojenih napak ni mogoče preprečiti, posebno takrat, če so dedne ali če škodljive snovi vplivajo na mater neopazno. Druge pa preprečujemo s skrbnim čuvanjem zdravnja nosečnice. Letos so na primer spet v porastu rdečke. Ker predstavljajo za otroke nedolžno nalezljivo bolezen, se jih ljudje ne boje dovolj. In vendar noseča mati, ki se v prvih treh mesecih nosečnosti nalezne in preboli rdečke, tvega, da se ji bo rodil otrok s prirojeno srčno napako, okvaro sluha ali vida ali celo duševno prizadet. Zato otrokom z rdečkami ne dovoljujmo stikov z odraslimi dekletji in ženami, ki morda ne vedo, da so že noseče.

Za prirojene napake, ki jih ima otrok, ne smemo obtoževati niti moža niti žene ali celo zdravnika, posebno še, če ni znan vzrok za nastanek napake. Opravka imamo z naravnimi zakoni, ki pa so včasih zelo kruti.

P. S. V prejšnjem sestavku o Rh faktorju se je pripetila neljubna pomota. V drugem odstavku v enajsti vrsti mora biti... le pri zvezji Rh pozitivnega moža z Rh negativno ženo...

Pred kopanjem

Odveč bi bilo poudarjati koristnost poletnega kopanja v morju ali v tekočih vodah. Vsako leto pa je nekaj tragičnih posledic, ki nastanejo iz tega ali onega vzroka. Tudi plavalcu se lahko primeri nesreča, kaj šele neplavalcu.

Če ne znamo plavati, še ni treba po ves dan namakati samo noge v vodi. Ohladimo se popolnoma, vendar naj voda ne sega čez prsi. Ne kopajmo se tam, kjer je v vodi veliko vodnega rastlinja. Če ne znamo plavati, se je tvegano voziti v majhnih čolnih, na splavih ali jadrnicah. Poskrbimo za gumijaste obroče, če se že vozimo s takimi plovili. Vedno pa naj bo zraven nekdo, ki zna dobro plavati.

Tudi plavalcem groze nevarnosti. Ne plavajmo pod skakalnimi stolpi. Kadar pa se povzpnamo na stolp, moramo biti prepričani, da je voda dovolj globoka ter da ni spodaj nikogar. Preden skočimo, je dobro, če nismo prevročni. Če nas zaboli uho, pomislimo takoj na okvaro bobniča in zaplavajmo na suho.

Po obilni jedi moramo počakati vsaj dve uri, preden gremo v vodo. Prav tako ne plavamo tudi takrat, če smo pili alkoholne pijače. Če začutimo le najmanjši krč v mišicah, takoj zapustimo vodo. Voda, v kateri se kopamo, ne sme biti hladnejša od 16 stopinj C.

Mednarodno frizersko tekmovanje v Ljubljani

V nedeljo, 15. junija, bo v ljubljanski hali Tivoli mednarodno frizersko tekmovanje za pokal prijateljstva. Med seboj se bodo pomerili najboljši frizerji iz sedmih vzhodnih dežel. Tekmovanje, ki sodi med največje v evropskem merilu, organizira tovarna kemičnih izdelkov Ilirija.

Obenem s tem tekmovanjem bo tudi že deveto tradicionalno tekmovanje za Narta mladinski pokal, ki se ga bo udeležilo prek 100 tekmovalcev iz vse Jugoslavije. Pomerili se bodo v ženski dnevni in večerni pričeski ter v moškem striženju.

Tekmovanji, ki se bosta po programu medsebojno prepletali, pa ne bosta zanimivi

in privlačni samo kot prikaz frizerskih dosežkov, pač pa bodo gledalce zabavali tudi ansambel Bele vrane, folklorna skupina France Marolt, nastopali bodo tudi nekateri operni pevci. Priredili bodo tudi modno revijo. Program bo tekkel od devete ure dopoldne, ko bo svečana otvoritev, tja do večera, ko bodo razglasili rezultate.

S tem dnem bo tovarna Ilirija dala v prodajo tudi zelo iskane lasne izdelke iz Gemma las. V trgovinah bodo na voljo lasni vložki, pollasulje in drugo iz umetnega in naravnega lasu. Odveč bi bilo poudarjati praktičnost teh izdelkov, ki imajo razen tega še to dobro lastnost, da niso dragi.

L. M.

Marta svetuje

Stefka S. — Kranj: V vaši rubriki prebiram vse mogoče reči in ker ste že mnogim ustregli, vas prosim tudi jaz, da to storite zame.

Najraje sem v hlačah, zato bi rada za poletje hlače ali hlačni kostim. Prosim svetujte mi, za kaj naj se odločim in kaj je trenutno v modi. Stara sem 16 let, tehtam 52 kg, visoka pa sem 171 cm.

Marta odgovarja: Vaša želja vsekakor ni velika, zato vam bom lahko pomagala. Na skici sta dva modela in

iz njih torej lahko sklepate, kaj je trenutna moda. Dolge jopice, hlače pa spet nekoliko ožje in rezane v zvon. Kostim je lahko gladek, lahko pa ima okrasni vzorec kot vidite na skici pri obeh modelih. Okoli vratu si lahko privežete ruto, še lepše pa se poda dolg svilen šal. In še to! Svetujem vam, da se odločite za cel kostim.

Ste vedeli

● Dezodorans ne deluje na znojni koži. Preden ga uporabite, ovlažite papirnati ali navadni robček ter znojno mesto obrišite. Sele nato se namažite z dezodoransom.

Na sliki sta dva kompleta idealna za potovanje. Sešijte ju iz lahke tkanine, ki se ne mečka in ki je zaščitena proti madežem. Krilo naj bo zalikano v gube, da bo korak prožen.

Družinski pomenki

SOBOTA — 14. junija

8.08 Glasbena matineja — 8.55 Radijska šola za nižjo stopnjo — 9.25 Čez travnike zelene — 9.50 Naš avtostop — 10.00 Danes dopoldne — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Dve simfonični uverturi — 12.30 Kmetijski nasveti — 12.40 Siptarske narodne pesmi s solisti in ansamblom — 13.30 Priporočajo vam — 14.05 Glasbena pravljica — 14.25 V vedrem ritmu — 14.55 Kreditna banka in hranilnica Ljubljana — 15.00 Dogodki in odmevi — 15.20 Glasbeni intermezzo — 15.40 Naš podlistek — 16.00 Vsak dan za vas — 17.05 Gremo v kino — 17.35 Pojeta zhora Kokrica in Janko Kersnik iz Lukovice — 18.00 Aktualnosti doma in po svetu — 18.15 Vsako soboto Top-pops 11 — 18.50 S knjižnega trga — 19.00 Lahko noč, otroci — 19.15 Minute z ansamblom Rudija Bardorferja — 20.00 Sobotni večerni mozaik — 20.30 Zabavna radijska igra — 21.30 Iz fonoteke radia Koper — 22.15 Oddaja za naše izseljence — 23.05 S pesnijo in plesom v novi teden

Drugi program

14.05 V soboto popoldne z napovedovalko Bredo Hieng — 15.00 Zvoki s tekočega traku — 20.05 Pota našega gospodarstva — 20.15 Minute s Simfoničnim orkestrom RTV Ljubljana — 20.30 Okno v svet — 20.45 Petnajst minut z orkestrom Ricordi — 21.20 Operni koncert — 22.30 Glasbeni pejsaži — 00.05 Iz slovenske poezije

NEDELJA — 15. junija

6.30 Dobro jutro — 8.05 Radijska igra za otroke — 8.46 Skladbe za najmlajše — 9.05 Koncert iz naših krajev — 10.05 Se pomnite tovariši — 10.30 Pesmi borbe in dela — 10.50 Naši poslušalci čestitajo in pozdravljajo — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 13.15 Zabavna glasba — 13.30 Z novimi ansambli domačih vaj — 14.05 Vrtljak zabavnih melodij — 15.05 Popoldne ob zabavnih glasbi — 15.30 Humoreska tega tedna — 16.00 Po domače — 17.05 Nedeljsko športno popoldne — 19.00 Lahko noč, otroci — 19.15

Glasbene razglednice z ansamblom Mihe Dovžana — 20.00 V nedeljo zvečer — 22.15 Zaplešimo ob glasbi velikih orkestrrov — 23.05 Literarni nokturmo — 23.15 Godala v noči

Drugi program

9.35 Glasbena skrinja — 11.35 Svetovna reportaža — 11.55 Nedeljski koncert — 13.35 Za prijetno popoldne — 14.35 Virtuozne skladbe za klavir — 15.00 Odmevi z gora — 15.20 V narodnem tonu — 16.05 Beg iz Sinaja — opera — 18.03 Schubertova komorna glasba — 19.00 Vtisi iz domovine — 19.15 Serenadni večer — 20.05 Športna poročila — 20.30 Strani iz slovenske proze — 21.15 Večerna nedeljska reportaža — 21.25 Koncert kraljevega filharmoničnega orkestra — 00.05 Iz slovenske poezije

PONEDELJEK — 16. junija

8.08 Glasbena matineja lahkih koncertnih skladb — 9.05 Za mlade radovedneže — 9.20 Paleta zvokov z orkestrom Franck Pourcel — 10.15 Pri vas doma — 12.00 Na današnji dan — 12.10 La Cid — baletna glasba — 12.30 Kmetijski nasveti — 12.40 Majhen koncert pihalnih orkestrrov — 13.30 Priporočajo vam — 14.05 Lepe melodije — 14.30 Pet minut za EP — 14.35 Na-

Kmetovalci in sadjarji!

Prodamo večje količine zabojev od piva, ki so primerni za transport in uskiadiščenje sadja in poljskih pridelkov.

Informacije na upravi podjetja

VINO, Kranj, Mladinska 2, tel. 21336

ši poslušalci čestitajo in pozdravljajo — 15.20 Glasbeni intermezzo — 15.40 Poje centralni zbor koroških Slovencev — 16.00 Vsak dan za vas — 17.05 Odlomki iz opere Trubadur — 18.15 Signali — 18.35 Iz arhiva lahke glasbe — 19.00 Lahko noč, otroci — 19.15 Minute z ansamblom Dorka Skoberneta — 19.25 Pet minut za EP — 20.00 Koncert Simfoničnega orkestra RTV Ljubljana — 21.30 Minute z godali — 22.15 Za ljubitelje jazza — 23.05 Literarni nokturmo — 23.15 Lahko noč z velikimi orkestri zabavne glasbe

Drugi program

14.05 Za oddih in razvedrilo — 14.30 Pisana paleta zabavnih zvokov — 15.35 Minute

ob lahki glasbi — 16.00 Horoskop — 16.02 V plesnem ritmu z majhnimi ansambli zabavne glasbe — 16.40 Počitniški cocktail — 17.35 Glasbeni variete — 19.00 Humor — 19.05 Popevke in ritmi današnjih dni — 20.05 Pota našega gospodarstva — 20.30 Svet in mi — 21.15 Med Chopinovimi klavirskimi skladbami — 22.00 Večeri pri slovenskih skladateljih — 00.05 Iz slovenske poezije

TOREK — 17. junija

8.08 Operna matineja — 9.05 Počitniško popotovanje od strani do strani — 9.20 Morda vam bo všeč — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.30 Kmetijski nasveti — 12.40 Slovenske narodne pesmi — 13.30 Priporočajo vam — 14.05 Iz albuma skladb za mladino — 14.20 Popoldanski koncert lahke glasbe — 15.20 Glasbeni intermezzo — 15.40 Majhen recital violinista Tomaža Lorenza — 16.00 Vsak dan za vas — 17.05 Popoldanski koncert Simfoničnega orkestra RTV Ljubljana — 18.00 Aktualnosti doma in po svetu — 18.15 V torek na svidenje — 19.00 Lahko noč, otroci — 19.15 Minute s pevko Lidijo Kodrič — 20.00 Od premiere do premiere — 21.00 Parada popevk — 22.15 Skupni program JRT — 23.05 Literarni nokturmo — 23.15 Plesni orkestri in ansambli jugoslovanskih radijskih postaj

Drugi program

14.05 Melodije s tekočega traku — 15.00 Pol ure z orkestrom Rai Conniff — 15.35 Za ljubitelje beat glasbe — 16.02 Drobne skladbe velikih mojstrov — 16.40 Počitniški cocktail — 17.35 Glasbeni variete — 19.00 Novost na knjižni polici — 19.05 Melodije po pošti — 20.05 Socialna politika — 20.15 Goethejevi junaki na koncertnem odru — 21.15 Majhen večerni koncert — 22.00 Recital violinista Davida Ojstraha — 23.35 Koncert za flavto in orkester — 00.05 Iz slovenske poezije

SREDA — 18. junija

8.08 Glasbena matineja z deli jugoslovanskih skladateljev — 9.05 Pisan svet pravljic in zgodbi — 9.20 Z majhnimi ansambli zabavne glasbe — 9.45 Počitniški pozdravi — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Dva odlomka iz opere Sunčanica — 12.30 Kmetijski nasveti — 12.40 Od vasi do vasi — 13.30 Priporočajo vam — 14.05 Koncert za oddih — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Glasbeni intermezzo — 15.40 Koncertantna glasba za klavir in orkester — 16.00 Vsak dan za vas — 17.05 Mladina sebi in

vam — 18.00 Aktualnosti doma in po svetu — 18.15 Solistična glasba Chopina — 18.45 Kulturni globus — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice z ansamblom Borisa Kovačiča — 20.00 Koncert opernih arij — 21.00 Mozaik zabavnih melodij — 22.15 Iz festivalov jazza — 23.05 Literarni nokturmo — 23.15 Lahko noč z velikimi orkestri zabavne glasbe

Drugi program

14.05 Popotovanje s popevkami — 15.00 Z ansambli Privška, Kapiča in Lesjaka

— 15.35 Za prijetno razpoloženje — 16.02 Slovenske popevke — 16.40 Počitniški cocktail — 17.35 Glasbeni variete — 19.00 O avtomobilizmu — 19.10 Od tu in tam z majhnimi ansambli zabavne glasbe — 20.05 Ogljedalo našega časa — 20.30 Radijska kinoteka — 20.45 Skivenske narodne pesmi — 21.15 Odmevi z Mediterana — 22.00 Razgledi po sodobni glasbi — 00.05 Iz slovenske poezije

ČETRTEK — 19. junija

8.08 Glasbena matineja z lahko koncertno glasbo — 9.05 Počitniško potovanje od strani do strani — 9.20 Iz zakladnice resne glasbe — 10.15 Pri vas doma — 12.10 Iz naše glasbene preteklosti — 12.30 Kmetijski nasveti — 12.40 Pesmi in plesi jugoslovanskih narodov — 13.30 Priporočajo vam — 14.05 Mladina poje — 14.20 Operetne melodije — 15.20 Glasbeni intermezzo — 15.40 Noč na Kleku iz opere Mefistofeles — 16.00 Vsak dan za vas — 17.05 Četrtekov simfonični koncert — 18.00 Aktualnosti doma in po svetu — 18.15 Turizem in glasba — 19.00 Lahko noč, otroci — 19.15 Minute s pevcem Ninom Robičem — 20.00 Četrtekov večer domačih pesmi in napevov — 21.00 Od Ibsena do Ionesca — 1.40 Glasbeni nokturmo — 22.15 Med deli sodobnih čeških skladateljev — 23.00 V gosteh pri tujih radijskih postajah — 23.30 Z jugoslovanskimi pevci zabavne glasbe

Drugi program

14.05 V vedrem ritmu z velikimi plesnimi orkestri — 15.00 Italijanske popevke — 15.35 Za ljubitelje beat glasbe — 16.02 Jack Dieval z velikim orkestrom — 16.40 Počitniški cocktail — 17.35 Glasbeni variete — 19.00 Filmski vrtljak — 19.05 Melodije po pošti — 20.05 Naš intervju — 20.30 Naši znanstveniki pred mikrofonom — 20.45 Iz Bachovega orgelskega opusa — 21.15 Koncertantni intermezzo — 21.50 Salon komornega jazza — 22.20 Romeo in Julija — dramatična simfonija — 00.05 Iz slovenske poezije

PETEK — 20. junija

8.08 Operna matineja — 9.05 Pionirski tednik — 9.35 Morda vam bo všeč — 10.15 Pri vas doma — 11.00 Turistični napotki za tuje goste — 12.00 Na današnji dan — 12.10 Igrajo virtuozni — 12.30 Kmetijski nasveti — 12.40 Čez polja in potoke — 13.30 Priporočajo vam — 14.05 Lahka glasba za razvedrilo — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.40 Popoldanski divertimento — 16.00 Vsak dan za vas — 17.05 Clovek in zdravje — 17.15 Koncert po željah poslušalcev — 18.00 Aktualnosti doma in po svetu — 18.15 Zvočni razgledi po zabavnih glasbi — 18.50 Na mednarodnih križpotjih 19.00 Lahko noč, otroci — 19.15 Minute z ansamblom Lojzeta Slaka — 20.00 Koncert zhora RTV Zagreb — 20.30 Dobimo se ob isti uri — 21.15 Oddaja o morju in pomorščakih — 22.15 Razpoloženska glasba z velikimi orkestri — 23.05 Literarni nokturmo — 23.15 Zaplešite z nami

Drugi program

14.05 Zvočna paleta ritmov in zabavnih melodij — 15.00 Vesela godala — 15.35 Od popevke do popevke — 17.35 Glasbeni variete — 19.00 Počitniški kažipot — 19.15 Za vsakogar nekaj — 20.05 Radijska igra — 21.15 Portreti opernih solistov — 22.00 Kölnski glasbeni dogodki — 23.45 Koncert za čembalo in pet instrumentov — 00.05 Iz slovenske poezije

Izdaja in tiska ČP »Gorenjski tisk« Kranj, Koroška 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, maolooglasna in naročniška služba 22-152 — Naročnik: letna 32, polletna 16 N din, cena za eno številko 0,50 N din. Malj oglasi: beseda 1 N din, naročniki imajo 10% popusta. Neplačanih oglasov ne objavljamo.

Televizija

SOBOTA — 14. Junija

15.25 Slovenska popevka 69 (RTV Zagreb) — 17.45 Po domače z ansamblom Maksa Kumra (RTV Ljubljana) — 18.15 Tom Sawyer — I, del (RTV Zagreb) — 19.15 Jugoslovska revolucija, 19.45 Cickak, 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Niti našega življenja, 22.00 Rezervirano za smeh, 22.20 Maščevalci — serijski film, 23.10 TV kašipot, 23.30 Poročila (RTV Ljubljana)

Drugi spored:

17.25 Poročila, 17.30 Kronika (RTV Zagreb) — 17.45 Narodna glasba (RTV Beograd) — 18.15 Mladinska igra (RTV Zagreb) — 19.15 Jugoslovska revolucija (RTV Beograd) — 19.45 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 20.30 Spored italijanske TV

NEDELJA — 15. Junija

9.10 Kmetijska oddaja v madžarsčini (RTV Beograd) — 9.25 Pet minut po domače, 9.35 Kmetijski razgledi (RTV Ljubljana) — 10.00 Kmetijska oddaja (RTV Zagreb) — 10.45 Propagandna oddaja, 10.50 Kmečka očet — posnetek, 11.25 Otroška matineja, 11.50 TV kašipot, 12.05 Nogomet Brazila: Anglija, 13.30 Kolesarska dirka

Alpe Adria, 13.45 Nogomet Zagreb: Sarajevo, 15.30 Šahovski komentar (RTV Zagreb) — 16.00 Prenos športnega dogodka, 18.00 Med jastrebi — nemško-jugoslovenski film, 19.45 Cickak (RTV Ljubljana) — 20.00 TV dnevnik (RTV Beograd) — 21.20 Videofon (RTV Zagreb) — 21.35 Sportni pregled (JRT) — 22.05 TV dnevnik (RTV Beograd)

Drugi spored:

20.00 TV dnevnik (RTV Zagreb) — 20.30 Spored italijanske TV

PONEDELJEK — 16. Junija

17.15 Madžarski TV pregled (RTV Beograd) — 17.30 Vidmarjev šahovski memorial — komentar, 17.45 Tiktak, 18.00 Po Sloveniji, 18.25 Samoupravna delitev dela (RTV Ljubljana) — 18.50 Človek ne jezi se — zabavna oddaja (RTV Zagreb) — 19.20 Ljudje in poklici, 19.45 Cickak, 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Maestrova smrt — drame, 22.00 Glasbena oddaja, 22.30 Poročila, 22.35 En francais (RTV Ljubljana)

Drugi spored:

17.30 TV zaslon (RTV Sarajevo) — 17.45 Oddaja za otroke, 18.00 Mali svet, 18.20 Znanost in mi, 18.50 Človek ne jezi se (RTV Zagreb) —

19.20 TV pošta (RTV Beograd) — 19.45 TV prospekt (RTV Zagreb) — 20.00 TV dnevnik (RTV Beograd) — 20.30 Spored italijanske TV

TOREK — 17. Junija

17.50 Risanka (RTV Ljubljana) — 18.00 Oddaja za otroke (RTV Zagreb) — 18.20 Obrežje, 18.40 Torkov večer, 19.05 Od zore do mraka, 19.35 TV intervju s slikarjem Hansom Hartungom, 19.50 Cickak, 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Ne dotikaj se denarja — francoski film, 22.05 Ples skozi svet, 22.30 Poročila (RTV Ljubljana)

Drugi spored:

17.25 Poročila, 17.30 Kronika (RTV Zagreb) — 17.45 Risanka (RTV Beograd) — 18.00 Oddaja za otroke, 18.20 Telesport (RTV Zagreb) — 19.00 Narodna glasba, 19.15 Od zore do mraka (RTV Beograd) — 19.45 Propagandna oddaja (RTV Sarajevo) — 20.00 TV dnevnik (RTV Beograd) — 20.30 Spored italijanske TV

SREDA — 18. Junija

17.15 Madžarski TV pregled (RTV Beograd) — 17.45 Dvajset slavnih (RTV Zagreb) — 18.30 En francais, 18.45 Velika pustolovščina — serijski film, 19.25 O materialnem položaju slovenskih študentov (RTV Ljubljana) — 19.45 TV prospekt (RTV Zagreb) — 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Francoske kraljice — TV drama, 21.05 Obiščite z nami München, 22.00 Dokumentarni film, 22.30 Poročila (RTV Ljubljana)

Drugi spored:

17.25 Poročila, 17.30 Kronika, 17.45 20 slavnih (RTV Zagreb) — 18.30 Svet divjine, 19.00 Enciklopedija, 19.15 Jugoslovska revolucija (RTV Beograd) — 19.45 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 20.30 Spored italijanske TV

CETRTEK — 19. Junija

17.45 Tiktak, 18.10 Risanka, 18.15 Po Sloveniji, 18.45 Filmski spored, 19.45 Cickak, 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Tatjana — iz cikla Mali oglasi, 21.20 Kulturne diagonale, 22.05 Vidmarjev šahovski memorial, 22.20 Wojeck — film, 23.10 Poročila (RTV Ljubljana)

Drugi spored:

17.30 Kronika (RTV Zagreb) — 17.45 Oddaja za otroke, 18.15 Narodna glasba (RTV Sarajevo) — 18.45 Filmski omnibus (RTV Beograd) — 19.45 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 20.30 Spored italijanske TV

PETEK — 20. Junija

17.15 Madžarski TV pregled (RTV Beograd) — 17.50 Nenavadne dogodivščine Marka Piegusa, 18.15 Padlim, Bela Krajina — mladinski koncert, 19.00 Kam in kako inve-

stirati, 19.45 Pet minut za boljši jezik, 19.50 Cickak, 20.00 TV dnevnik, 20.30 3-2-1, 20.35 Jajce in jaz — ameriški film, 22.15 Koračnice in popevke — I, del, 23.20 Poročila (RTV Ljubljana)

Drugi spored:

17.25 Poročila, 17.30 Kronika (RTV Zagreb) — 17.45 Oddaja za otroke (RTV Skopje) — 18.15 Mladinski koncert (RTV Ljubljana) — 19.00 Kultura danes (RTV Beograd) — 19.50 TV prospekt, 20.00 TV dnevnik (RTV Zagreb) — 20.30 Spored italijanske TV

Kranj CENTER

14. junija franc. barv. film VELIKI MANEVRI ob 16. in 20. uri, franc. - italij. barv. CS film JOHNNY BANCO ob 18. uri, premiera angl. barv. filma SMRT V OCEH ob 22. uri

15. junija amer. barv. CS film VELIKI MANEVRI ob 15. uri, angl. barv. film SAMO DVAKRAT ŽIVIMO ob 17. in 19. uri, premiera amer. barv. CS filma SOS - ZAKONOLOM ob 21. uri

16. junija angl. barv. film SMRT V OCEH ob 16., 18. in 20. uri

17. junija amer. barv. CS film SOS - ZAKONOLOM ob 16. in 20. uri, angl. barv. film SMRT V OCEH ob 18. uri

Kranj STORZIC

14. junija italij. barv. CS film DRUGA STRAN ZAKONA ob 16. in 18. uri, franc. - italij. barv. CS film JOHNNY BANCO ob 20. uri

15. junija italij. barv. film film DRUGA STRAN ZAKONA ob 14. in 18. uri, franc. - italij. barv. CS film JOHNNY BANCO ob 16. uri, angl. barv. film SMRT V OCEH ob 20. uri

16. junija angl. barv. film SAMO DVAKRAT ŽIVIMO ob 16. in 18. uri, amer. barv. CS film SOS - ZAKONOLOM ob 20. uri

17. junija italij. barv. CS film SEJKOV SIN ob 16., 18. in 20. uri

Cerklje KRVAVEC

15. junija amer. barv. CS film BANDITI ARIZONE ob 17. in 19.30.

Tržič

14. junija amer. film FRANKENSTEINOV SIN ob 16. in 20. uri, amer. barv. CS film OSEDLAJ VETER ob 18. uri

15. junija amer. film FRANKENSTEINOV SIN ob 10. uri, amer. barv. CS film OSEDLAJ VETER ob 16., 18. in 20. uri

Kamnik DOM

16. junija franc. barv. film VELIKI MANEVRI ob 18. in 20. uri

17. junija franc. barv. film VELIKI MANEVRI ob 18. in 20. uri

Kamnik DUPLICA

14. junija amer. barv. film OGNJENA KARAVANA ob 20. uri

15. junija amer. barv. film OGNJENA KARAVANA ob 15., 17. in 19. uri

Skofja Loka SORA

14. junija danski barv. film ODKRITJE LJUBEZNI ob 18. in 20. uri

15. junija danski barv. film ODKRITJE LJUBEZNI ob 17. in 20. uri

16. junija danski barv. film ODKRITJE LJUBEZNI ob 19. uri

17. junija slov. barv. film SEDMINA ob 20. uri

Jesenice RADIO

14.—15. junija mehiški barv. CS film VELIKI UPOR

16. junija italij. barv. CS film ZA PEST DOLARJEV

17. junija amer. barv. CS film VELIKI MAC LINTOCK

Jesenice PLAVZ

14.—15. junija amer. barv. CS film VELIKI MAC LINTOCK

16.—17. junija mehiški barv. CS film VELIKI UPOR

Loterija

POROČILO O ŽREBANJU SREČE 24. KOLA

Srečke s končnicami	so zadele	dobitek	N din
50			20
33130			500
52940			500
321330			10.000
975050			50.000
441			50
4681			200
8431			200
580051			10.000
62			10
2932			200
873662			10.010
73			10
28463			500
51593			500
4			4
49634			504
089184			10.004
272244			10.004
05			10
3255			200
93605			1.010
26			20
3166			200
83706			2.000
91996			500
363056			100.000
682096			10.000
97			30
057			100
02807			1.000
50737			1.000
574387			10.000
8			4
28288			504
59108			504
75988			504
603748			10.004
59			10
19849			2.000
20279			500
281059			10.010
766199			10.000

Zirovnica

15. junija franc. barv. film OBREKOVANJE

Dovje-Mojstrana

14. junija franc. barv. film OBREKOVANJE

15. junija franc. barv. TV film OSAMLJENA VOLČICA

Kranjska gora

14. junija amer. barv. CS film VERA CRUS

15. junija franc. barv. film USODEN PLEN

Radovljica

14. junija angl. barv. film MISTER 10% ob 18. uri, špan. barv. film LOS TARANTOS ob 20. uri

15. junija špan. barv. film LOS TARANTOS ob 16. uri, angl. barv. film MISTER 10% ob 18 in 20. uri

Bled

13. junija amer. barv. film SKRIVNOST STAREGA MLINA ob 18. in 20.30.

14. junija amer. barv. film SKRIVNOST STAREGA MLINA ob 18. in 20.30.

15. junija amer. barv. film SKRIVNOST STAREGA MLINA ob 10., 15., 18. in 20.30.

16. junija japon. barv. film VELIKI ZID ob 18. in 20.30.

Prodaj

Prodaj dobro ohranjeno ročno motorno KOSILNICO BCS ter vprežno KOSILNICO Krupp. Naslov v oglašnem oddelku Jesenice in Kranju

Dam v najem TRAVNIK, ki ima približno 8000 kg sena. Pozirno 10, Potočnik Tomaž, Selca nad Skofjo Loko

Prodaj LES za punte špirovce in LATE. Kadivec, Senčur 91

Prodaj rabljeno pomivalno MIZO, KOMODO, sobno okroglo mizico, dva STOLA ter nov PLETILNI STROJ regina. Naslov v oglašnem oddelku

Prodaj PSE mladiče, čistokrvni ovčar. Kolman Francika, Gregorčičeva n. h., Bled

Prodaj 10 m³ suhih smrekovih PLOHOV. Naslov v oglašnem oddelku

Prodaj 8 tednov stare PSE jazbečarje. Kranj, Kokrica 276

Prodaj športni OTROSKI VOZICEK. Kranj, Tavčarjeva 7, Florjančič

Prodaj dobro ohranjeno italijanski OTROSKI VOZICEK, KAVC, dva FOTELJA in MIZO. Oblak, Suška 2, Skofja Loka

Prodaj 1 ha stoječega SENa. Senčur 1

Prodaj nov SOTOR za 46 oseb. Bizjak, Kokrški log 12, iKranj

Prodaj gnojnično CRPALKO in SOD z vozom. Zabniča 6

Prodaj KRAVO, dobro mlekarico. Senčur 208

Prodaj dolgo KOPALNO KAD iz cinkove pločevine, dobro ohranjeno. Jezerski, Tomšičeva 38, Kranj

Nagrobne spomenike pe izbirni in naročilu iz najboljsh marmorjev ter vsa kamnoseška dela opravlja **BORIS UDOVC**, kamnoseštvo Naklo telefon 21-056

Prodajam **KRAVO**, dobro mlekarico. Kleindinst, Gorica 7 pri Radovljici 2910

Prodajam **STOJALO** za cirkular in **ZAJCNICE**. Kranj, Jezerska c. 42/a 2911

Poceni prodajam zakonsko **SPALNICO**, samsko spalnico, oblažinjene **STOLE** in kuhinjsko **MIZO**. Vprašati ponedeljek in torek, Kranj, Partizanska 6 2912

Prodajam **SOTOR** za 3 osebe. Prebačvo 51, Kranj 2913

Prodajam **PRASICKE**, 6 tednov stare. Pšenična polica 11, Cerklje 2914

Prodajam šivalni stroj bogat, močno in otroško **KOLO**. Pižorn, Preddvor 35 2915

Prodajam **SNOPOVEZALKO** (traktorsko) in **SLAMOREZ-NICO** s pihalnikom. Pšata 32, Dol pri Ljubljani 2877

Prodajam **KOZO** z lanskim mladičem. Medžiževce, Osojnik 2, Zelezniški 2916

Prodajam borove **PLOHE**. — Bobovk 3, Kranj 2917

Zelo poceni prodajam **SPALNICO** in dvodelno **OMARO**. Poljanec, Menčingarjeva št. 5 — Kranj 2918

Poceni prodajam dva stara ženska **KOLESA** ter **PEC** na drva, primerna za delavnico. Zupan, Prešernova 15, Kranj 2919

PRODAM STOJECE SENO. Puštal 17, Škofja Loka 2920

Poceni prodajam 4 nova **OKNA**, 120 krat 180, dve z balkonskimi vrati, 6 oken 80 krat 80 cm in dva 120 krat 120. Kranj, Likozarjeva 1 2921

Prodajam zaidljivo **PARCELO**, primerno za dvojček v Struževem. Kranj, Struževo št. 28 2922

Ugodno prodajam ročno motorno **KOSILNICO**. Zg. Brnik št. 61 2923

Prodajam dobrega **KONJA** pri Merteljnu. Cerklje 10 2924

KMETIJSKO ŽIVILSKI KOMBINAT KRANJ — SKLADIŠČE KRANJ (bivši Beksel) obvešča vse kmetijske proizvajalce, da prodaja **prvovrstni krmilni ječmen** Cenjenim strankam se priporočamol

Prodajam zaidljivo **PARCELO** v bližini Kranja, voda v bližini, elektrika na parceli. Strahinj 33, Naklo 2925

OJACEVALEC binson, Hi-Fi, 50 W, za orgle ali kitaro, komplet, brezhiben, nov, prodajam. Večna pot 15, Ljubljana 2926

Ugodno prodajam **STRUŽNICO**, 500 mm stružne dolžine. Ponudbe poslati pod 350.000 S din 2927

Ugodno prodajam zaidljivo **PARCELO** poleg avtobusne postaje. Naslov v oglasnem oddelku 2969

Prodajam nov **PUHALNIK** za seno. Čemažar, Lenart 8, Selca 2970

Motorna vozila

Prodajam **ZASTAVA 750**, letnik 1966. Pšenična polica 9, Cerklje 2928

Prodajam **PRIKOLICO** za osebni avto. Naslov v oglasnem oddelku 2929

MOTOR puch 175 ccm v odličnem stanju prodajam. — Ogled od 15. ure dalje. Prevc — Selca 73 nad Ški. Loko 2930

Prodajam **MOTOR** tomos kolibri T-12 v dobrem stanju in 200 kg drobnega krompirja. Papirnica 8, Škofja Loka 2892

Prodajam **MOTOR**, novo **JAVO**, 90 ccm in dobro ohranjeno **PRIMO**. Menjam tudi za moped. Može, Triglavška št. 5, Bled 2931

Ugodno prodajam **FIAT 850** zaradi odhoda k vojakom. — Naslov v oglas. oddelku 2932

SPACEK, letnik 1966, ugodno naprodaj. Naslov v oglasnem oddelku 2933

Prodajam **MOTOR** puch 175 ccm, dobro ohranjen. Potočnik Matevž, Lenart 17, Selca nad Škofjo Loko 2934

Prodajam dva motorna **KOLESA** znamke java 175 ccm, letnik 1960, dobro ohranjen, in 1967 skoraj nov. — Ogled vsak dan. Odar Jože, Boh. Bela 9 2935

Ugodno prodajam **FIAT 750**, letnik 1963. Grad 41, Cerklje 2936

Prodajam **SKODO MB-1000**, letnik 1967. Kranj, Jezerska cesta 122 2937

Prodajam **FIAT 750**, letnik 1962 za 6000 N din. Prestri Janez, Ljubno 67, Podnart 2971

Prodajam osebni avto **DKW F-12**. Britof 91, Kranj 2972

Kupim

Kupim **SKOBELJNIK** (obelpok) v dobrem stanju. — Naslov v oglasnem odd. 2938
Kupim salonit **PLOSCE** za kozolec. Kokrica 24, Kranj 2939

Kupim **KONJA**, zelo lahkega, vajenega voznje in paše. Kuhar, Novi trg 43/a, Kamnik 2940

Kupim zaidljivo **PARCELO** v okolici Kranja. Naslov v oglasnem oddelku 2941

Avstroogrske **SREBRNIKE** kupim. Pišite: na oglasni odd. Kranj »NUMIZMATIK« 2942

Ostalo

Izdelujem električne varilne **TRANSFORMATORJE UZ KONSTANTNO**, ki je najvažnejše pri varjenju. **PREIZKUSITE IZ VAJANJA**. Lužar, Domžale, telefon 72-075. Delam po naročilu.

ROLETE LESENE, PLASTICNE, ZALUŽJE naročite zastopniku Spilerju, Radovljica, Gradnikova 9. Pišite, pridem na dom. 2601

ČEBELARSKA DRUŽINA BESNICA vabi vse čebelarje, simpatizerje čebelarjev ter prijatelje, da se udeležijo čebelarskega srečanja v nedeljo, 15. junija, ob 14. uri v gostilni v Nemiljah ob priilki **SLAVJA** najstarejšega čebelarja Petriča ob njegovi 90-letnici življenja. S čebelarskim pozdravom »NAJ MED!«. Odbor 2944

TAPETE, TAPISONE POLAGAM. Kranj, telefon 22-630 2973

Zaposlitve

Iščem **STREZNICO** k nepokretni ženi, lahko upokojenka. Dam hrano in stanovanje. Ostalo po dogovoru. Bahtl Pavel, Sp. Otok 23 pri Podvinu. 2945

MIZARSKEGA POMOČNIKA za furnirana dela sprejemem takoj Polak Jurij, mizar. Drulovka 8, Kranj 2946
Sprejemem vajenca za cementarsko obrt. Barbo Franc, Valburga 45, Smladnik 2947

Iščem zaposlitev v gospodinjstvu. Ponudbe poslati pod »rada kuhane« 2949

Gostišče na Gorenjskem sprejme v stalno delovno razmerje **DEKLE**, ki je že delala, ali pa ima veselje do gostinjskega poklica. Ponudbe poslati pod »Plača zelo lepa« 2950

Ženitve

Vdovec, star 42 let, kvalificiran zidar, išče ženo, staro od 35—40 let s stanovanjem. Ponudbe poslati pod »zidar« 2948

Stanovanja

Komfortno dvosobno **STANOVANJE** s centralnim ogrevanjem v Celju zamenjam za Kranj ali Ljubljano. Ponudbe poslati pod »zamenjava« 2951

Oddam **PROSTOR 40 m²**, primeren za skladišče v središču Kranja. Kranj, Krožna ulica 1/a 2952

Kupim enosobno stanovanje v Kranju ali okolici. Zazeleno malo vrta. Naslov v oglasnem oddelku 2953

Dve **DEKLETI** iščeta **SOBO** v Kranju. Ponudbe poslati po »opremljena« 2954

Prodajam pol **HISE** z lokalom, vrtom in **GARAZO** v bližini Tržiča. Ponudbe poslati pod »7.5 M« 2955

Poceni prodajam staro **HISO** v St. Oselci v Poljanski dolini. Naslov v oglasnem oddelku 2956

Prodajam vseljivo enosobno **STANOVANJE** na podstrešju v Kranju. Ponudbe poslati pod »vrta« 2957

Mlada zakonca z enim otrokom iščeta **SOBO** in kuhinjo v Kranju ali bližnji okolici. Pomagam tudi v gospodinjstvu. Naslov v oglasnem oddelku 2958

primerno tudi za gostilno v Prodajam **HISO** z vrtom, primerna tudi za gostinstvo v okolici Bleda. Naslov v oglasnem oddelku 2959

Prodajam takoj vseljivo **HISO**. Juvanovič Slavko, Ljubno 15, Podnart 2960

SKROMNO SOBICO z možnostjo kuhanja iščeta mlada zakonca za 6 mesecev. Kranj ali okolica. Poizve se: kozmetika »CVETA« Kranj, na Skali 6 2961

Trosobno komfortno stanovanje v Sečovljah pri Portorožu zamenjam za dvosobno komfortno v Radovljici, na Jesenicah ali okolici. Naslov v oglasnem oddelku 2962

Prodajam dvosobno komfortno **STANOVANJE** v stolpiču. Kranj, M. Pijade 6 (UDIR) 2889

Priveditve

GOSTILNA ALES na Bregu prireja v nedeljo popoldan **VRTNO ZABAVO**. Vabljenil V primeru slabega vremena bo naslednjo nedeljo 2963

Gostišče pri Jančetu iz Sr. vasi priredi v soboto in nedeljo **ZABAVO** s plesom in kegljanjem za kastruna. Igra trio Frenky in trio Franca Ostermana. Vabljenil! 2964

V nedeljo, 15. junija vas vabimo na PROMENADNI KONCERT pihalnega orkestra

STAHLKLANG IZ BOROVELJ ob 9. uri dopoldan. Popoldan bo vrtna zabava s plesom in odličnimi specialitetami na žaru.

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Restavracija DETELJICA pri Tržiču

Izgubljeno

Naročilnica št. 765 na ime Vidmar Ivan, Senčur 202, izdale Kr. opekarne dne 7. 5. 1965 je neveljavna 2965

Najdeno **ZAPESTNO URO** (moško) dobite **GRAD 5**, Cerklje 2966

Izgubil sem **ETUI** s **KLJUČI** na Maistrovem trgu ali Prešernovi ul. Najditelja prosim, da jih odda **LM** v Kranju 2967

Obvestila

Pogorelo mi je vse. Nezarovana škoda 12.500 N din. Prosim darove v denarju nazakati: Pleša J., Zabrekve 12, pošta Selca nad Šk. Loko 2968

CIRKUS PRAGA V KRANJU
SAVSKEM LOGU
SE V SOBOTO: ob 16.30 in 20. uri
IN V NEDELJO: ob 16.30 in 20. uri

- Največji češkoslovaški cirkus PRAGA
- Cirkus sprejme 3000 gledalcev
- 96 zaposlenih
- 76 vozov
- 20 avtomobilov
- sloni, tigri, medvedi, poniji, domače in divje svinje in veliko drugih dresiranih živali

NA PROGRAMU:

- Atraksije svetovnega ranga — domače in divje svinje prvič v cirkusu
- 6 bengalskih tigrov
- Medvedi kot športniki videli jih boste na kolesih in motorjih (750 ccm)
- Slon BINA — sam igra na ustno harmoniko ter pleše balet
- Artisti **ORLANDO** izvajajo najdržnejše akrobatske točke
- Najnovejša dresura ponije, ki jo vodi najmlajši član cirkusa **ROBERTO**
- IN NE SAMO TO — v cirkusu sodeluje še 40 članov: zonglerji, trio **BREMLOV**, ekvilibristi, mojstri na trapezu, komiki, 10-članski orkester in 5-članski ansambel priljubljenih balerin

Trčenje na nepreglednem ovinku

Ozka in nepregledna cesta je bila vzrok trčenju med tovornim avtomobilom KR-168-26, ki ga je vozil Jano Ulčar z Bleda, šofer pri GG Bled, in osebnim vozilom BG-

564-85, ki ga je upravljal Julij Slabšak iz Ljubljane. Avtomobila sta trčila na cesti IV. reda, na odseku med Zgornjo Radgono in Krmo. Voznik Slabšak se

je pri tem huje ranil. Materialna škoda na obeh vozilih znaša 8000 N din.

Vlom v trgovino

V noči od 10. na 11. junij je bilo vlomljeno v samopostrežno trgovino Živila na cesti Staneta Žagarja v Kranju. Neznani storilec je prišel v poslopje skozi straniščno okno. Moral je odstraniti železno mrežo. Tat je v blagajni našel vsega 60 novih din.

Otrok padel pod avtobus

Pretekli četrtek (12. 6.) dopoldan je na Spodnjem trgu v Skofji Loki avtobus LJ 326-81, ki ga je vozil Stane Sršen iz Zirov, hudo ranil petletno Tatjano Košir iz Skofje Loke. Otrok je nenadoma pritekkel na cesto, zadel v sredino avtobusa in zaradi sunka padel z desno nogo pod zadnje kolo. Vozilo ni utrpelo nobene škode.

Lažje prometne nesreče

Minulo sredo, 11. 6., zjutraj sta v vasi Rupa pri Kranju trčila avtomobila KR 129-24, Vladimir Vagaja iz Kranja, in KR 181-58, voznik Branislav Švabič iz Ljubljane. Do nesreče je prišlo zaradi neprimerne hitrosti obeh vozil in zaradi ozkega cestišča. Avtomobila sta trčila čelno. Ranjen ni bil nihče, materialna škoda pa znaša 10.200 N din.

Istega dne ob 6.30 je na cesti III. reda, v vasi Reteč pri Skofji Loki, osebni avtomobil LJ 804-78, ki ga je upravljal Dobrivoj Mladenovič, trčil v nasproti vozeče vozilo KR 175-19. Za volanom slednjega je sedel Jože Križaj iz Reteč. Do nesreče je prišlo, ko je Mladenovič neprevidno prehitel neko vozilo in zato peljal po levi strani cestišča. Lažje so se ranili: Dobrivoj Mladenovič, Peter Pejič, Vanda Štiglic, Azir Džindžić in Ivanka Križaj. Materialna škoda znaša 10.000 N din.

Na cesti JLA v Kranju je v sredo, 11. junija, popoldne voznica osebnega avtomobila LJ 821-35 Ljudmila Bogataj iz Ljubljane pri dohitevanju kolesarja Milana Sekneta iz Vogelja, ki je vozil po skrajnem desnem robu cestišča, zapeljala preveč v desno in ga zbilala po tleh. Ob padcu se je Sekne lažje ranil. Materialna škoda znaša 120 N din.

Izsiljeval je prednost

Minulo sredo, 11. junija ob 22.05, sta na križišču Ljubljanske in Skofjeloške ceste trčila avtomobil KR 151-78, ki ga je upravljal Stanislav Novak iz Tupalič, ter moped KR

52-349, čigar voznik Ivan Silar z Brega se je ob padcu lažje ranil. Nesrečo je zakrivil voznik avtomobila, izsiljujoč prednost. Na obeh vozilih je za približno 250 novih din škode.

17 blejskih čolnarjev kaznovanih

Občinski sodnik za prekrške v Radovljici je kaznoval 17 blejskih čolnarjev, ker na čolnih nimajo vidno označenih cen za prevoz s čolnom. Čolnarji so kaznovani vsak po 50 N din na podlagi zakona o oblikovanju in družbeni kontroli cen. Za tovrstni prekršek zakon sicer predvideva znatno višjo kazen, in sicer od 200 do 5000 N din (do pol milijona S din), vendar je bila zaradi posebnih okoliščin izrečena milejša kazen.

Na Bledu raste število čolnarjev, ki imajo svoje čolne,

ali pa čolnarijo s čolni last Zavoda za turizem Bled. Čolni lahko sprejmejo 18 odraslih oseb, otrok pa nekaj več. Tako pravijo čolnarji, ne vem pa, če je dovoljeno prevažati več kot 18 oseb, kajti tudi otrok je oseba. Za eno uro vožnje po jezeru čolnarji potniku zaračunajo po 4 dinarje, do otoka in nazaj pa porabijo navadno uro in pol.

Porast čolnarjev kaže, da je to v poletnih mesecih donosna obrt.

J. V.

Zahvala

Ob boleči izgubi naše dobre žene in mame

Marije Skuber

Mohoričeve mame

se zahvaljujemo vsem, ki so pomagali, darovali cvetje in vence ter jo tako številno spremili na njeni zadnji poti. Posebno se zahvaljujemo sestri Minki in dr. Zgajnerju za nego v bolnici, gospodu župniku, cerkvenim pevcem in g. Grabnarjevi za poslovilne besede. Zahvaljujemo se tudi kolektivoma Elektro in Živila Kranj.

Zalujoči: mož Miha, sin Miha, hčerka Anica, sestra Meta in drugo sorodstvo.

Jezersko, 9. 6. 1969

Zahvala

Ob tragični izgubi mojega dragega moža, brata, strica in svaka

Stanislava Derniča

dipl. strojnega tehnika in vojaškega vojnega invalida v pokoju

se iskreno zahvaljujem prav vsem, ki ste ga v tako velikem številu spremili na njegovi zadnji poti, darovali vence in cvetje in nam izrekli sožalje. Posebna zahvala dobrim sosedom, duhovščini in pevcem.

Radovljica, dne 4. 6. 1969

Zalujoča žena Minka in drugo sorodstvo

Zahvala

Ob prerani izgubi moje žene

Angele Knafelj

se iskreno zahvaljujem vsem, ki ste jo spremili na njeni zadnji poti. Posebno zahvalo sem dolžan sosedom posebno Smolejevim, prav tako tudi voznikom avtomobilov za dobro izvedbo prevoza.

Zalujoči mož Franc

Jesenice, dne 9. 6. 1969

Po dolgi in mučni bolezni nas je zapustil naš dragi mož, oče, brat in stric

Jože Pavlič

tkalski mojster v pokoju

Pogreb dragega pokojnika bo v soboto, dne 14. 6. 1969, ob 15.15 izpred hiše žalosti Gorenjesavska c. 47 na kranjsko pokopališče.

Zalujoči: žena Ivana, sin Marjan z družino, brat Gabriel, sestri Ančka in Marija z družinami.

Kranj, Podnart, OHIO, 12. 6. 1969

Zahvala

Ob prezgodnji smrti našega dragega moža, sina in brata

Alojza Jakominija

se zahvaljujemo vsem, ki so ga spremili na njegovi zadnji poti. Posebna zahvala vsem sodelavcem iz tovarne ELAN, članom gasilskega društva iz Begunj ter pevcem.

Zalujoči: starši, brat in sestre z družinami

Verčič, Gradnikova 9, Kranj

Pogovor tedna

Tanja Strel

Drugo leto prve?

Zenska košarka v Skofji Loki je v nekaj letih naredila velik korak naprej. Veliko zaslug za to ima tudi dekle, ki jo največkrat na prtljažniku njenega ponyja spremlja oranžna žoga kot njen simbol. Tanja Strel je to in prav prijetno naključje je, da je najboljša je to in prav prijetno naključje je, da je najboljša skofjeloška košarkarska strelka, najboljša strelka na mnogih turnirjih, bila pa je predlanskim tudi najboljša strelka gorenjske košarkarske lige. Sedaj igra v ekipi Kroja že drugo leto v republiški ligi in je stalna igralka prve petorke, ki največkrat igra vso tekmo in daje od sebe vse moči, da bi loška ženska košarka čim častneje zastopala mesto na sotočju dveh Sor. Nekaj njenih odgovorov na prav toliko vprašanj bo to mlado športnico iz Skofje Loke še bolj predstavilo vsem prijateljem košarke.

- Tvoja prva srečanja s koši? »Začela sem pred leti v osnovni šoli Skofja Loka in nato igrala v ekipi Mladi rod v gorenjski ligi.«
- Kaj pa razvojna pot in uspehi? »Oboje je povezano z uspehi Kroja, predvsem na republiških mladinskih prvenstvih. Pred tremi leti smo bile v Mariboru osme, predlanskim v Skofji Loki pete, lani so nas v predtekmovalju ustavile poznejše prvakinje Jeseničanke, letos pa smo v Mariboru bile druge z enakim številom točk kot prvakinje.«
- Se zato rada spominjaš letošnjega Maribora? »To imam sicer za največji uspeh, vendar menim, da je bil turnir za nas mlade igralko prenaporen. Odigrale smo namreč kar štiri tekme na vročem soncu v dopoldanskem času.«
- Tvoje sposobnosti opažajo tudi vodje drugih ekip; kaj če bi te vabili, da bi spremenila okolje? »Letos ne, za pozneje pa še ne vem.«
- Doklej boš igrala košarko? »Dokler bom za to sposobna.«
- Kaj bi loški ekipi prineslo še večje uspehe? »Vsaj trije treningi tedensko in pridobitev mladega kadra iz osnovne šole.«
- Katero mesto boste zasedle v letošnjem prvenstvu? »Četrto ali peto. Odločila bo tekma z Ilirijo v Ljubljani.«

Občinsko prvenstvo osnovnih šol v rokometu

OŠ Lucijan Seljak dvakrat prva

Pred dnevi je bilo končano tekmovalje v obeh pionirskih rokometnih ligah občine Kranj. Prvo mesto so osvojili pri pionirjih kakor tudi pri pionirkah učenci oziroma učenke osnovne šole Lucijan Seljak iz Stražišča. Lep uspeh pa so dosegli tudi pionirji iz Preddvorja, saj so osvojili drugo mesto, čeprav so vse tekme igrali v gosteh.

Lestvice:

Pionirji — OS	L. Seljak	10 8 1 1	101:59	17
---------------	-----------	----------	--------	----

OS	Preddvor	10 6 3 1	93:63	15	
OS	S. Jenko	10 6 0 4	92:76	12	
OS	F. Prešeren	10 3 2 5	76:66	8	
OS	Senčur	10 2 2 6	78:106	6	
OS	Predoslje	10 1 0 9	37:92	2	
OS	Pionirke — OS	L. Seljak	4 3 1 0	53:25	7
OS	Predoslje	4 1 1 2	36:34	3	
OS	F. Prešeren	4 1 0 3	22:52	2	

Pokalne nogometne tekme na Gorenjskem

Zmaga Jesenic v Stražišču

V nedeljo se je nadaljevalo tekmovalje za nogometni pokal Gorenjske. Najpomembnejšo zmago so dosegli nogometaši v Jesenic, ki so premagali Kranj v Stražišču. Kranjčani so vodili v prvem polčasu s 3:0, ob koncu pa so zgubili s 3:6.

Rezultati: Triglav : LTH - 3:0 (3:0), Kranj : Jesenice 3:6 (3:0), Naklo : Lesce 3:4 (2:2, 2:0).

V polfinalu se bodo jutri pomerili: Lesce : Podbrezje, Triglav : Jesenice.

P. Didic

Končano je tekmovalje v II. gorenjski rokometni ligi

Sava prvak

Preteklo nedeljo je bilo končano tekmovalje v II. razredu gorenjske rokometne lige. V ligi je nastopalo 10 ekip. V glavnem so te ekipe sestavljene iz mladih igralcev, ki si v tem tekmovalju nabirajo znanje in izkušnje za tekmovalja v I. razredu gorenjske in conske rokometne lige.

Prvo mesto je osvojila rokometna ekipa tovarne Sava. V ekipi igra nekaj starejših rokometišev (Pirih, Zorman). Po nekajletnem premoru so tako v Savi spet uspeli ustvariti dokaj kvalitetno ekipo, ki se bo v naslednji sezoni skupaj z ekipo Besnice enakovredno borila s člani I. gorenjske rokometne lige za gorenjskega prvaka.

Od ostalih ekip so največ znanja prikazali mladi igralci iz Selca, Radovljice, Dupelj in Kamnika. Vse ekipe v srednjem delu tabele so bile zelo izenačene.

Zal je treba kritizirati predvsem mlade igralce iz Križe, ki so kar pet tekem izgubili brez borbe, ker sploh niso prišli na tekmo. Take ekipe pa so tudi Šešir B in Storžič, ki sta tako izgubili dve tekmi in moštvo Dupelj dve, ki so tako izgubili eno tekmo. Neresnost teh ekip v tekmovalju res ni bila na mestu.

Lestvica:

Sava	18	14	1	3	445:309	29
Besnica	18	14	1	3	312:206	29
Selca B	18	13	0	5	273:223	26
Radovljica B	18	9	4	5	315:238	22
Duplje B	18	9	3	6	304:274	20
Kamnik B	18	9	1	8	338:309	19
Zabnica B	18	7	1	10	263:311	15
Križe B	18	4	1	13	171:256	4
Storžič	18	3	0	15	269:402	4
Šešir B	18	2	0	16	218:380	2

Strelci: Pirih (Sava) 145, Grile (Kamnik B) 128, Vrhovnik (Zabnica B) 81, Čufer J. (Selca B) 80, Zorman (Sava) 74, Kuhar (Duplje B) 70, Habič (Sava) 68, Petrač (Storžič) 67, Slapar Besnica, Ribnikar (Storžič), Benedičič (Selca B) vsi 62 golov itd.

Izključitve ekipno: Selca B 14 minut, Križe 15, Radovljica B 16, Besnica 24, Zabnica B 26, Duplje B, Sk. Loka B 28, Sava 38, Storžič 53 in Kamnik B 56 minut.

Izključitve posamezno: Sreš (Storžič) 21 minut, Zorman (Sava) 18, Repanšek (Kamnik B) 17, Petrač (Storžič) 11, Grile (Kamnik B), Habič (Sava) oba po 10, Strajhar (Kamnik B) 9 minut, Likar (Storžič) 7 minut itd. F. Porenta

Zmage sodnikov

V zadnjem kolu republiške judo lige so Kranjčani gostovali v Mariboru. V obeh srečanjih so bili poraženi, in sicer Branik : Triglav 20:10 in Maribor : Triglav 32:5.

Za oba poraza se ima Triglav v veliki meri zahvaliti sodnikom, ki so s presenetljivimi odločitvami krojili in delili zmage mariborskim tekmovalcem. Za vrhunec pa so Za-

plotniku sicer pravilni met in končni prijem proglasili za neveljaven in mu odvzeli dragocene točke. Dovoljevali pa so tudi izvajanje metov na robu blazine, kar je neizogibno pripeljalo do poškodb. Motiti se je človeško, vendar odločitve sodnikov v Mariboru presegajo vse meje in je čas, da tudi judo zveza nekaj ukrene proti takim sodnikom. J. Rojšek

Triglav: E.O.S.C.96 (Zahodna Nemčija)

Po dolgem času bodo imeli Kranjčani priliko videti zanimivo srečanje v vaterpolu. V Kranju bo v ponedeljek zvečer gostovala tretje uvrščena ekipa Zahodne Nemčije iz Offenbacha. V ekipi gostov bo sta igrala dva igralca državne nemške reprezentance, ki je pred dnevi premagala našo državno vrsto. Z zanimanjem pričakujemo tudi nastop dvojice mladih reprezentantov z Kranja Mohoriča in Baldermana kakor tudi Nadižarja, ki se je vrnil iz JLA.

To bo uvodna tekma sezone v letnem bazenu in zaradi tega ne moremo pričakovati kakšno posebno kvalitetno igro. Na osnovi te tekme pa bomo lahko ugotovili, kako so se kranjski vaterpolisti pripravljali v pripravljalni dobi.

Triglav bo na tej tekmi nastopil v naslednji postavi: F. Rebolj, Chvatal, Mohorič, Kodek, Velikanje, Košnik, Balderman, J. Rebolj, Klemenčič, Nadižar in Finžgar.

Pred pričetkom tekme pa bo še plavalni miting kranjskih plavalcev in plavalk.

Vstop na tekmo je za vse prost, ker je vstopnice za vse gledalce odkupilo podjetje Zitopromet iz Sente, skladišče Kranj.

P. Didic

Franc Nadižar

Tradicionalni športni teden v Križah

Jutri velik telovadni nastop

Z namiznoteniškim, šahovskim in rokometnim turnirjem se je začel osmi tradicionalni športni teden v Križah pri Trziču. Na tekmovanjih sodelujejo ekipe z Gorenjske in iz Borovelj ter Celovca.

Danes popoldne se bodo v Križah zbrali gorenjski taborniki, ki bodo nato odšli na orientacijski pohod od spomenika do spomenika, najboljša ekipa pa bo dobila prehodni pokal občinske konference ZMS Trzič. Del tabornikov, tisti, ki ne bodo tekmovali na orientacijskem pohodu, bo odšel na manifestativni pohod v znano partizansko vasico Gozd, kjer bodo postavili tabor in se povesečili ob tabornem ognju. Danes zvečer bo v Križah nastopila tudi folklorna skupina »Karavanke« iz Trziča, v programu pa bosta sodelovali še dve folklorni skupini — z osnovne šole heroja Bračiča v Trziču in kriške osnovne šole, pevski oktet iz Kovorja in pihalna godba iz Trziča.

Zaključna prireditev tradicionalnega športnega tedna v Križah bo jutri, v nedeljo, 15. junija ob 14.30. V veličastnem telovadnem nastopu, v katerem bo sodelovalo okoli 800 nastopajočih, se bodo zvrstila športna društva, orodni telovadci, atleti, cicibani, šolska mladina, pripadniki JLA, letalci in padalci iz Lesc, mlilničniki kadeti, gorenjski taborniki, gorski reševalci, lovci, godbi iz Trziča in Borovelj ter folklorna skupina »Karavanke«. Po telovadnem nastopu pa bo organizator TVD Partizan Križe pripravil še družabno prireditev.

Križe, 12. junija — V okviru osmega tradicionalnega športnega tedna v Križah pri Trziču sta bili do sedaj končani že dve tekmovanji. Na namiznoteniškem turnirju v sredo so zmagali tekmovalci Borovelj s Koroške, medtem ko je bli v četrtek na sporedu šahovski brzoturnir. Med desetimi ekipami s 40 šahisti so bili najboljši šahisti šahovskega kluba Borec iz Kranja. Drugo mesto je zasedla druga ekipa iz Križ, tretji pa je bil Dom JLA iz Kranja. — ic

Težave v kranjskem Kovinarju

(Nadalj. s 1. strani)

sanacijski kredit ne bo odobren, bo nekdo odgovoren za morebitno likvidacijo podjetja. Stroški le-te pa ne bi bili majhni, saj ima podjetje obveznosti v tujini še do 1971. leta.

Na seji so razpravljali tudi o razmerah na osnovni šoli Cerklje, kjer so konec maja člani upravnega odbora onemogočili predsedniku izvršnega odbora sindikalne organizacije udeležbo na seji upravnega odbora. Na včerajšnjem zasedanju so pojasnili, da so se predstavniki upravnega odbora, izvršnega odbora, vodstva šole in ob-

činskega sindikalnega sveta dogovorili, da bodo to vprašanje v kolektivu sami rešili in ga tudi že rešujejo.

Nazadnje pa so na seji razpravljali še o nizkih osebnih dohodkih, ki so jih aprila letos izplačali v Zavodu invalidskih delavnic v Kranju. Sindikat je skupaj s člani kolektiva v začetku maja pregledal nastale težave in se zavzel za odgovorno in smotno ureditev nekaterih nejasnosti in organizacijskih vprašanj. Kako bodo v kolektivu uredili vsa potrebna vprašanja, bo občinski sindikalni svet čez čas pregledal.

A. Z.

Voznik hudo ranjen, avto razbit

Na cesti prvega reda, pri vasi Meja, je v četrtek, 12. junija ob 14. uri, prišlo do hude prometne nesreče, pri kateri je bil voznik avtomobila KR-177-39 Artur Siler iz Kranja hudo ranjen, na vozilu pa se ugotovili za 15000 N din škode. Voznik je neprevidno prehitel, zašel v škarje in, da bi se izognil trčenju z avtomobilom rdečega križa, li mu je pripeljal nasproti, zavil v levo, pri tem pa zadel v občestni kamen. Vozilo je vrglo s cestišča, zletelo je na travnik in se ustavilo šele 37 metrov stran, potem ko se je nekajkrat obrnilo.

Predlog sveta za turizem in blagovni promet

Prisilna uprava v planinsko gostinskem podjetju Krvavec

Svet za turizem in blagovni promet kranjske občinske skupščine je v torek na svoji prvi seji obravnaval tudi poslovanje planinsko gostinskega podjetja Krvavec. Znano je namreč, da ima to podjetje že nekaj let precejšnje poslovne težave in je poslovanje že večkrat končalo z izgubo. Zato so člani sveta na seji sprejeli več sklepov, ki jih bodo predlagali na prihodnjem zasedanju obeh zborov občinske skupščine v potrditev.

Tako so sprejeli sklep, da se v podjetju uvede prisilna uprava, za socialno sanacijo podjetja pa predlagajo najetje kredita pri Gorenjski kre-

ditni banki. Svet je tudi predlagal, da bi podjetje začelo izplačevati dolg z 1971. letom, odbor prisilne uprave pa bi moral v enem letu urediti notranje kadrovske in organizacijske odnose.

Prav tako so sprejeli sklep, naj bi skupščina tudi v prihodnje oprostila podjetje nekaterih družbenih (občinskih) dajatev. Ko pa so razpravljali o možnosti združitve podjetja z drugim podjetjem, so menili, naj bi iskali možnosti za združitve po ureditvi kadrovskih in organizacijskih odnosov oziroma po sanaciji podjetja. Odločno so bili tudi proti likvidaciji ali razdružitvi podjetja.

A. Z.

Trojni nogometni spored v Kranju

V nedeljo popoldne bo v Kranju kar troje srečanj nogometašev Triglava in Nove Gorice. Vsa tri srečanja so zelo pomembna za kranjske ekipe. Pionirji Triglava se bodo kot prvaki Gorenjske pomerili s prvakom goriške podzveze. Zmagovalec se bo uvrstil med štiri najboljšje ekipe Slovenije.

V pokalni tekmi pa se bodo mladinci Triglava pomerili s sovrstniki iz Nove Gorice. V nedeljo pa bo na sporedu tudi zadnja tekma letošnjega prvenstva slovenske nogometne lige. Triglav bo nastopil proti Novi Gorici.

P. Didic

Občani KOKRICE in njene okolice

Obiščite razstavo

IN PRODAJO SODOBNEGA POHISTVA, STANOVANJSKE OPREME TER TEHNIČNEGA BLAGA OD 12. DO 22. JUNIJA 1969 V KULTURNEM DOMU NA KOKRICI PRI KRANJU.

RAZSTAVA BO ODPRTA VSAK DAN, TUDI OBNEDELJAH OD 9. DO 18. URE

Velika izbira

U G O D E N N A K U P , P R O D A J A N A P O T R O Š N I Š K A P O S O J I L A , B R E Z P L A Č - N A D O - S T A V A .

M
Mercator

Z a o b i s k i n n a k u p s e p r i p o r o č a M E R C A T O R P E P r e s k r b a T r z i č