

Elita KRANJ

Najnovejši
MODNI SPOMLADANSKI modeli
ženskih in moških oblačil v

KONFEKCIJI

Titov trg 7

po ZNIZANIH cenah pa od 10. do
20. aprila v veži Prešernove ulice 11.
(poleg Galanterije)

ELITA, Kranj

XI. mednarodni gorenjski spomladanski
sejem

Danes otvoritev

V Savskem logu v Kra-
nju bodo danes ob 9. uri od-
prli XI. mednarodni gorenjski
spomladanski sejem, ki
bo tokrat po izjavi predstavn-
nikov Gorenjskega sejma pr-
vič predvsem kmetijski. Se-
veda pa bo tudi letos na
sejmu lepa izbira pohištva,
motornih vozil, tekstila in
konfekcijskih izdelkov, teh-
ničnih predmetov itd.
Vseh razstavljalcev bo le-

tos prek 100, od tega pa ne-
posredno ali prek posredni-
kov okrog 40 tujih. Prvič bo
v sejmski hali v Savskem
logu vsak dan ob 17. uri tudi
modna revija.

Sejem bo odprt vsak dan
od 9. do 19. ure do 17. aprila.
Vstopnina za ogled sejma in
modne revije bo enotna —
3 dinarje, parkirnina za oseb-
ne avtomobile pa 2 dinarja.
A. Z.

Cepljena večina prebivalstva

Zdravstveni zavodi na Go-
renjskem so uspešno opravili
svojo nalogo, pa tudi prebi-
valstvo se je zadovoljivo od-
zvalo obveznemu cepljenju
proti črnim kozam. Do četr-
tika zvečer je bilo na Go-
renjskem cepljenih 126.715
prebivalcev. Na kontrolo
uspešnosti cepljenja pa je do
sedaj prišlo 57.471 prebival-
cev. Po zagotavljanju zdrav-
stvene službe je tolikšna,
skoraj stodontna precepelj-
nost prebivalstva krepka za-
ščita proti morebitnemu po-
novnemu pojavu te bolezni
pri nas. Zaščita proti bolezni,
tako je sedaj določeno, traja
eno leto, po mednarodnih
pravilih pa tri leta.

Zdravstveni dom Kranj danes
(v soboto) v glavnem zaključuje
s pregledom uspeš-
nosti cepljenja. Večina ceplje-
nih prebivalcev je imela reak-
cijo in je bilo treba ponovno
cepiti le malokateriga.

V Sloveniji ni bilo nobene-
ga primera obolenja, na Go-
renjskem pa v zadnjih treh
dneh prav tako ni bilo nobe-
nega sumljivega primera, za-
radj katerega bi morala zdrav-
stvena služba ukrepati po
predpisih. Zdravstvena služba
ima tudi stike z zdravstven-
mi službami sosednjih držav.
Te imajo na nekaterih mejnih
prehodih svoje ekipe, ki ce-
plijo vse, ki bi hoteli prestopi-
ti mejo in ki še niso bili
cepljeni.

Zelo veliko povpraševanje
pa je po rumenih knjižicah,
mednarodnih izkaznicah o

cepljenju. Za naše in tuje
državljanke jih na Gorenjskem
izdaja edinole Zavod za
zdravstveno varstvo. Če bi
sklepali po povpraševanju za
knjižicami, potem bi verjeli,
da bo v naslednjih dneh od-
potovalo v tujino polovico
Gorenjcev, kljub priporoč-
lom zdravnikov naj v času,
ko pri nas še obstajajo črne
koze, ne potujejo preveč. Ko
pa bo nevarnost epidemije
črnih koz povsem odstranje-
na, pa rumenih izkaznic na
mejnih prehodih tako ne ho-
do zahtevali.

L. M.

23. STRAN:

Ali lahko cepimo tudi starejše ljudi?

Med Deteljico in starim naseljem Tržiške Bistrice so se začela pripravljala dela za gradnjo osnovne šole. Strokovnjaki ljubljanskega zavoda za raziskave terena raziskujejo tla. Včeraj pa so v tržiški občini oddali tudi ponudbe za gradnjo osnovne šole petim gradbenim podjetjem na Gorenjskem. Na občinski skupščini so nam povedali, da bodo do začetka maja letos oddali gradbena in obrtniška dela najugodnejšemu ponudniku. Do konca leta pa računajo, da bo šolski objekt pod streho. — A. Z. — Foto: F. Perdan

Pri nas ugodnejše!

Kupce pohištva in druge stanovanj-
ske opreme obveščamo, da v naši
specializirani prodajalni

DEKOR KRANJ, Koroška 35

VPLAČAJO LE

20%

polog pri nakupu pohištva na po-
trošniško posojilo.

Ne zamudite ugodne priložnosti!

Delovni program ZK

Komite občinske konference zveze komunistov Kranj je na zadnji seji konec marca razpravljala med drugim tudi o delovnem programu konference in komiteja do konca sedanega mandata obdobja.

Za letošnji je v programu, da bo občinska konferenca ZK sprejela že na prihodnji seji program socialne politike v občini. Na naslednjih sejah pa bodo člani konference obravnavali srednjeročni program razvoja kranjske občine, drugi del ustavnih sprememb, kadrovske politike v občini in delovanje občinske organizacije zveze komunistov.

Delovni program komiteja je še bolj obširen. Komite bo ves čas spremljal izvajanje doslej sprejetih akcij in nalog, posebno tistih s prve in druge seje konference ZKJ, CK ZKS in sklepov ter dogovorov občinske organizacije. Skupaj s sindikatom bo posvetil posebno skrb o uresničevanju XXI., XXII., in XXIII. ustavnega dopolnila.

Z vodstvi vseh družbenopolitičnih organizacij pa bo razpravljala o nalogah komunistov v posameznih organizacijah. Posebna razprava bo namenjena tudi nalogam komunistov pri uresničevanju politike na družbenem področju (zdravstvo, vzgoja in izobraževanje, kultura, državna uprava in samoupravne skupnosti). Od številnih drugih nalog pa velja razen tega omeniti še naloge ZK v pripravah na skupščinske volitve, integracijske procese v

kranjski občini in spremljanje gospodarskega in družbenega razvoja občine.

Na seji komiteja so tudi ugotovili, da so vse komisije že obravnavale svoje delovne programe. Tako se na podlagi sprejetih programov že pripravljajo analiza o obremenitvi kranjskega gospodarstva, analiza o ekonomskih odnosih gospodarskih delovnih organizacij s tujino, nadalje analiza o aktivnosti mladih komunistov itd.

A. Z.

Seminar za mlade komuniste

Občinska konferenca zveze komunistov Radovljica je pripravila v mladinskem domu v Bohinju seminar za mlade člane zveze komunistov in za kandidate za sprejem v organizacijo ZK. Seminarja, ki se je začel včeraj popoldne, se je udeležilo okrog 40 mladih komunistov in kandidatov za organizacijo. Včeraj popoldne je o mednarodnem položaju in vlogi velikih sil govorila Mojca Grčar-Murko, danes popoldne pa je na programu predavanje sekretarja zveze mladine Jugoslavije Staneta Boštjančiča o drugi konferenci ZKJ in o nalogah mlade

generacije ter predavanje sekretarja medobčinskega sveta ZK za Gorenjsko Poljeta Kežarja o stališčih zveze komunistov do socialnih razlik.

A. Z.

Skupne akcije v tednu RK

V sredo popoldne so se na Jesenicah sestali predsedniki in sekretarji občinskih odborov RK iz Radovljice, Kranja, Skofje Loke, Tržiča in Jesenic. Dometili so se, da bodo v tednu Rdečega križa od 7. do 14. maja organizirali več skupnih akcij.

V tednu Rdečega križa, ki v svetu in pri nas poteka pod geslom Človekoljubnost med ljudmi, bo izšla posebna znamka, poskrbeli pa bodo tudi za večjo propagando.

D. S.

Jeseniški aktiv mladih novinarjev

Včeraj je bila že tretja seja aktiva mladih novinarjev, na kateri so govorili o etiki novinarstva in o svetovnih časopisnih agencijah. Na zadnji seji aktiva, ki ga sestavlja okoli 20 mladih novinarjev, je mladim spregovori

rii urednik jeseniškega Zvezarja Joža Varl. Govoril je o nastanku časopisa in o različnih načinih pisanja.

Mladi bodo s svojimi prispevki sodelovali pri jeseniškem Radiu in glasilu Zvezarne, vključili pa se bodo tudi v akcijo revije M, ki je pripravila natečaj za mlade novinarje.

D. S.

Simpozij o računovodstvu

Na Bledu se je v sredo začel simpozij o sodobnih metodah v računovodstvu. Trajal je tri dni. Na njem so med drugim obravnavali tudi predlog kodeksa o poklicni etiki računovodij in predlog kodeksa o računovodskih načelih.

Enotno o pritožbah

Komisija za vloge in pritožbe pri republiški skupščini je v četrtek v Kranju pripravila posvetovanje o enotnejši politiki reševanja pritožbene problematike in o uspešnem sodelovanju med občinskimi in republiški pritožbenimi organi. Posvetovanja so se udeležili predsedniki in tajniki občinskih komisij za vloge in pritožbe iz vseh gorenjskih občin.

Gostje iz Oldhama v Kranju

Ogled podjetij in ustanov

Kranj, 7. aprila — Zupan mesta Oldham F. Baxter in tajnik T. M. C. Francis, ki sta z ženama v ponedeljek prispele na redni šestdnevni prijateljski obisk v Kranj, sta ta teden obiskala nekatere delovne organizacije in ustanove v občini. Gostje so obiskali Industrijo bombažnih izdelkov, Iskro Elektro-

mehanko, trgovino podjetja Živila, osnovno šolo France Prešeren, vrtec Janino in nekatere druge. Ogledali so si tudi zanimivosti Kranja in Gorenjske.

Danes popoldne pa je delegacija položila venec pred spomenik na Trgu revolucije v Kranju, po tem pa so bili v stavi občinske skupščine razgovorji s predstavniki kranjske občine in družbenopolitičnih organizacij o nadaljnjem prijateljskem sodelovanju med obema mestoma. (O programu sodelovanja bomo še pisali). Po razgovorih so se gostje srečali tudi s člani odbora društva prijateljev Oldhama.

A. Z.

Priznanja OF v Radovljici

Prihodnji teden se bo na prvi seji sestala žirija za podelitev letošnjih priznanj Osvobodilne fronte v radovljiški občini. Izvršni odbor občinske konference socialistične zveze, ki je že razpravljala o podelitvi letošnjih priznanj, je sklenil, da bodo v občini podelili največ 10 priznanj. Iz krajevnih organizacij SZDL v občini pa so do sledje dobili že prek 30 predlogov. Občinska konferenca socialistične zveze bo o predlogu žirije razpravljala na seji 18. aprila. Takrat pa bodo določili tudi datum podelitve priznanj.

A. Z.

JESENICE

● Včeraj je bila seja predsedstva občinskega sindikalnega sveta, na kateri so razpravljali o pomenu splošnega ljudskega odpora in vlogi sindikata v splošnem ljudskem odporu. Na seji so potrdili tudi pravilnike na podlagi samoupravnih sporazumov in družbenega dogovora.

● Na zadnji seji tovarniške konference ZM v Železarni Jesenice so govorili o srečanju z graničarji, o prireditvah v mesecu mladosti in o delovanju interesnih organizacij v občini. Zavzeli so se za skupno akcijo ZM in interesnih organizacij in poudarili, da bi se moralo v te organizacije vključiti čim več mladih. Obenem so se dokončno dogovorili, da bo TK ZM Železarne 22. aprila organizirala sodelovanje z aktivni ZM v gorenjskih delovnih organizacijah in kolektivnih seminarov o kulturi in o možnostih vključevanja mladih v kulturno življenje.

● Na zadnji seji predsedstva občinske konference ZM so sprejeli proračun za leto 1972, program dela za april, potrdili program prireditev v mesecu mladosti ter razpravljali o delu aktiva mladih komunistov.

D. S.

KRANJ

● Pri občinskem odboru zveze združenj borcev NOV je bila v sredo popoldne seja predsedstva, na kateri so razpravljali o kadrovskih vprašanjih in o zaključkih seje predsednikov občinskih odborov ZB NOV.

● Za ponedeljek popoldne je sklicana redna seja izvršnega odbora občinske konference socialistične zveze. Razpravljali bodo o osnutku uredniškega programa Dnevnika in imenovanja svetca, o predlogu žirije za podelitev priznanj OF, nadalje o dosedanjih uresničitvi volilnega programa SZDL in o pravih pete seje občinske konference socialistične zveze.

A. Z.

RADOVLJICA

● Včeraj sta imeli dve krajevni organizaciji socialistične zveze v radovljiški občini volilno konferenco. O dosedanjem delu krajevnega odbora SZDL so razpravljali v Radovljici in v Lescah. Povsod so izvolili tudi novo vodstvo.

● Pri občinski konferenci zveze komunistov se je v sredo popoldne sestala komisija za organiziranost, razvoj in statutarna vprašanja.

● V četrtek popoldne je bila seja občinskega odbora sindikata delavcev storitvenih dejavnosti. Obravnavali so delovni program odbora, akcijo odbora v zvezi s kolektivnimi pogodbami in proračun za letošnje.

A. Z.

Razpisna komisija pri obrtnem podjetju PREDILNICA BEGUNJE razpisuje prosto delovno mesto

direktorja

Poleg splošnih pogojev mora kandidat izpolnjevati še enega od naslednjih:

srednja strokovna izobrazba tekstilne stroke z najmanj petletno prakso v stroki ali srednja strokovna izobrazba strojne stroke z najmanj sedemletno prakso v tekstilni stroki ali tekstilni mojster s petnajstletno prakso.

Vlogi mora kandidat priložiti overjeno dokazilo o nekaznovanju.

denar

**je lažje zaslužiti,
kakor ga pametno porabiti**

za nasvet vprašajte

Ljubljansko banko — podružnico kranj

kranj — bled — jesenice — radovljica — škofja loka — tržič — železniki — žiri

Ljubljanska banka

PRAVI NASLOV ZA DENARNE ZADEVE

ta teden

Umrli V. Popović

1. aprila je v bolnišnici v Londonu po kratki in hudi bolezni umrl član sveta federacije Vladimir Popović. Predsednik republike Tito je vdovi Vladimiru Popoviču poslal sožalno brzojavko, v kateri pravi, da njegova smrt pomeni za zvezo komunistov in vso našo državo nenadomestljivo izgubo. Posmrtni ostanke Vladimiru Popoviču so pokopali v četrtek.

Osnovno vodilo

Predsedstvo in izvršni odbor republiške konference socialistične zveze Slovenije sta sklenila, da so v boju za stabilizacijo potrebni tudi izjemni ukrepi. Vendar pa mora biti osnovno vodilo spoštovanje zakonitosti, ne pa ustvarjanje nemira, negotovosti in senzacij.

Priznanja OF

Žirija za podeljevanje priznanj OF pri republiški konferenci SZDL je predlagala predsedstvu in izvršnemu odboru 20 kandidatov, med njimi tri organizacije. Letošnja priznanja bodo podelili na slovesni seji republiške konference SZDL, ki bo 26. aprila popoldne.

Varstvo zraka

Republiška komisija za varstvo okolja se je zavzela, da se čimprej sprejme zakon o varstvu zraka. Poudarili so, da je v delo za varstvo okolja v Sloveniji treba vključiti vse občinske skupščine.

Sporazum

Konec meseca bodo vse šole v republiki pripravile izračune za obračun osebnih dohodkov na podlagi samoupravnih sporazumov. Zaradi nekaterih nejasnosti šole zahtevajo takojšnjo pojasnitev nekaterih točk sporazumov.

Dom borcev

Ob 80-letnici rojstva predsednika Tita bodo v Kumrovcu položili temeljni kamen za spominski dom borcev NOV in jugoslovanske mladine v Kumrovcu.

Zbor DNS

V Ljubljani je bil včeraj dopoldne izredni občni zbor društva novinarjev Slovenije, na katerem so razpravljali o delu in vlogi novinarjev v sedanjem družbenopolitičnem položaju, nadalje o spremembah statuta DNS in o članarini.

Na zboru so za podpredsednika DNS izvolili glavnega urednika Glasa Antona Miklavčiča.

Sprejeli predlog za podelitev priznanj OF

V sredo je bila na Jesenicah seja izvršnega odbora občinske konference SZDL Jesenice, na kateri so imenovali člane komisij pri občinski konferenci SZDL, poslušali informacijo o obisku delegacije iz Valjeva na Jesenicah in potrdili predlog posebne komisije za podelitev priznanj OF v letu 1972.

Komisija je pregledala in ocenila 51 predlogov priznanj in se odločila, da bo letošnja priznanja OF prejelo sedem posameznikov in ena delovna organizacija. Priznanja bodo podelili na veliki proslavi 26. aprila na športnem igrišču pod Mezakljo, kjer bo sodeloval tudi veliki pihalni orkester JLA.

Na seji so poslušali tudi poročilo o obisku delegacije iz Valjeva. Jeseničani in Valjevcani nameravajo navezati trdnije prijateljske stike in ob jeseniškem občinskem prazniku podpisati listino o pobratenju teh dveh mest. Postopoma naj bi z Valjevom sodelovali na nekaterih področjih športnega, kulturnega in drugega življenja. Valjevcani so kljub temu, da jih veže pobratimstvo z več drugimi mesti, pokazali zani-

manje in pripravljenost za tesnejše sodelovanje z Jeseničani, saj je bilo med vojno precej Jeseničanov izseljenih prav v Valjevo, kjer so delali v tovarni Krušik.

Menili so se tudi o regio-

nalnem posvetu občinskih konferenc za družbeno aktivnost žensk, na katerem bodo razpravljali tudi o sodelovanju gorenjskih občin z zamejstvom in se zavzeli za to, da bi na tem posvetu sprejeli

sklep, da bi gorenjske občine sodelovale z zamejstvom organizirano, po svojem programu. Prav tako so se strinjali, da bodo eno prihodnjih posvetili problemu otroškega varstva v občini.

D. S.

Denarna pomoč ekonomsko šibkim učencem

Temeljna izobraževalna skupnost Kranj je letos v skladu z ukrepi socialne politike v občini sklenila povečati sredstva izredne pomoči učencem iz ekonomsko šibkejših družin. Že prejšnja leta je bilo za te namene dodeljeno precej denarja, tako za šolske malice in regresiranje šolskega varstva. Skupščina TIS je na zadnji seji potrdila proračun, v katerem je namenjeno kot izredna pomoč učencem osemletk letos 20 milijonov starih din. Razen tega pa so se člani skupščine strinjali tudi z dodelitvijo 15 milijonov starih din osnovnim šolam za ostale socialne potrebe učencev.

Na zadnji seji izvršnega odbora TIS so sprejeli tudi

kriterije, po katerih naj bi se ta denar razdeljeval. Ustanovljena je bila posebna komisija pri Centru za socialno delo skupščine občine Kranj, v kateri so socialni delavci iz osnovnih šol in pa socialni delavci Centra. Takšna sestava komisije naj bi zagotovila, da bi dobili pomoč res najbolj potrebni učenci. Denar za socialno šibke učence bodo socialne službe na šolah dobivale po svojih potrebah. Porabile ga bodo za pokritje stroškov male šole, če tega ne bodo zmogli starši, dalje za šolske ekskurzije, za katere del denarja prispevajo učenci sami, za nakup šolskih potrebščin, za letovanja učencev in za na-

kup oblačil in obutve najpogotnejšim.

TIS bo osnovnim šolam takoj nakazala prvih 100 milijonov starih din, tako da bodo socialne službe na šolah lahko začele reševati najhujše probleme učencev iz ekonomsko šibkejših družin. Na takem načinom dela bo socialna služba na šolah dvoma učinkovitejša, saj se socialni delavci doslej lahko ugotavljali stanje in predlagali rešitve posameznim učencem in šolam. Socialni organom, samostojno razpisovanje in laganje z denarjem pa za probleme te vrste lahko rešilo »na mah«.

L. M.

S skupščine ZKPO Kranj

Več za kulturni standard delavcev

»Kulture in kulturnega ustvarjanja še vedno ne jemljejo vselej kot sestavni del proizvodnih sil in celotne družbene reprodukcije, kot enega pomembnih faktorjev v razvoju družbenega samoupravljanja in oblikovanja človeka v svobodno in vsestransko razvito osebnost,« je med drugim dejal na skupščini ZKPO Kranj njen dosedanji in tudi ponovno izvoljeni predsednik Slavko Malgaj. Zato se je zavzel za akcijo v delovnih organizacijah, kjer naj bi pripravili svoje kulturne programe, kajti osamljene kulturne akcije, ki jih nekatere delovne organizacije finančno podpirajo, niso dovolj. Delovne organizacije naj bi v bodoče imele več poslušalstva za kulturni standard svojih delavcev. Nekaj besed o tem bi bilo treba zapisati tudi v samoupravne akte delovnih organizacij, ne nazadnje pa bi lahko razmislili tudi o formiranju delovnega mesta namenjenega prav skrbi za kulturne potrebe delavcev v delovni organizaciji.

Skrb za kulturni standard pa ni med edinimi bodočimi nalogami zveze kulturno-prosvetnih organizacij v občinah.

Med najpomembnejšimi je prav gotovo skrb za prostore za kulturno umetniško dejavnost. Letos bo skupščina kulturne skupnosti namenila sedem do osem starih milijonov din za redno vzdrževanje kulturnih domov, in okoli 30 milijonov starih din za investicijsko vzdrževanje. Pri dodeljevanju teh sredstev pa se bo upošteval prioriteten red. Tako bi nekako v desetih letih ta problem v občini rešili, seveda skupaj s skupščino občine, krajevnimi skupnostmi, lastniki domov, gospodarskimi organizacijami in posamezniki.

Dosedanje delo in uspehi kulturno-prosvetnih organizacij v občini prav gotovo niso majhni, vendar pa je skupščina ob letošnjem pregledu svoje dejavnosti ugotovila, da je marsikatera kulturna dejavnost v občini samo registrirana. S tem pa se ne smemo zadovoljiti, saj gre vendar za določene kulturne potrebe ljudi. Morda še najmanj pozornosti posvečamo mlajši generaciji, zato se tudi pojavlja večja brezbržnost mladih za kulturno udeleževanje. Prav kulturna ck-

cija bi morala dati kulturnemu osveščanju občanov poseben poudarek.

L. Mencinger

VELETRGOVINA

ŽIVILA

sprejme v stalno zaposlitev za nedoločen čas:

delavce
v skladišču in pri transportu blaga

prodajalce
v prodajalnah na področju Kranja

poslovodjo bifeja
Kopališče — Radovljica
za določen čas in sicer od 1. 6. do 15. 9. 1972

natakarja
v bifeju PC Radovljica
za določen čas od 1. 6. 1972 do 15. 9. 1972
(zaželeno znanje nemškega jezika)

Nastop službe je možen takoj ali po dogovoru. Prijave je treba poslati na naslov Veletrgovina Živila, Kranj, Cesta JLA št. 6/IV.

Manjša rast in večja stabilizacija ta teden

Gorenjski komunisti so ugodno ocenili drugo sejo konference ZKJ in tretjo sejo konference ZKS in ugotovili, da sprejeti dokumenti obeh organov nalagajo organizacijam in posameznikom večjo odgovornost pri uresničevanju. To se kaže tudi v akcijskih programih občinskih organizacij zveze komunistov na Gorenjskem. Po drugi strani pa smo na Gorenjskem lahko manj zadovoljni z dejno in akcijsko enotnostjo komunistov v praksi.

Takšne so bile ugotovitve sekretarja medobčinskega sveta ZK za Gorenjsko Poldeča Kojzarja na nedavni seji gorenjskega političnega aktiva, ki sta se je udeležila tu-

di član predsedstva ZKJ in predsednik republiškega izvršnega sveta Stane Kavčič in član sekretariata CK ZKS Franc Setinc.

Po izredno objektivni uvodu ni omeni je razprava pokazala, da je političen položaj na Gorenjskem odvisen predvsem od gospodarskega, ki pa je že nekaj časa več ali manj negotov. Gorenjska se namreč upravičeno lahko šteje med tiste, ki so sledili stabilizacijski politiki. Zmanjšal se je obseg investicij, neprofitnih investicij ni, osebni dohodki so na zmerni višini in ni izgub v gospodarstvu. Po drugi strani pa se kaže velika nelikvidnost in iztrošenost

nekaterih panog (tekstil, obutev, kovinska industrija itd.). Že lep čas znašajo terjatve gorenjskega gospodarstva 600 do 700 milijonov več kot je dolg, trenutno pa samo kratkiskemu gospodarstvu kupci dolgujejo 650 milijonov več kot je njihov dolg do drugih. Ob vsem tem zadnje čase lahko opažamo vse večjo zaprtost jugoslovanskega trga, ki je do neke mere tudi posledica propočajnega uresničevanja ustavnih dopolnil.

Podatek, da je stopnja izkoriščenosti delovnih priprav v nekaterih panogah že skoraj 80-odstotna, ponovno opozarja na 1965. leta dano obljubo, ko je bilo rečeno, da je stari industriji treba omogočiti normalno rast.

Ko so govorili o večstranski poravnavi oziroma kompenciaciji, so ugotovili, da so tukaj sankcije države preveč mile. Podjetjem z več stariimi milijoni dinarjev dolga se namreč splača, da dolg ne prijavijo, in tvegajo za to dodatnih 5 milijonov starih dinarjev kazni.

Razrešitev teh in še vrste drugih vprašanj bi morala biti prvenstvena naloga tudi zveze komunistov (oziroma članov), kot nosilke razvoja delavskega razreda. In prav na tem področju se kaže še ena zelo pomembna naloga organizacije zveze komunistov. Ne le na terenu, tudi v delovnih organizacijah je treba povečati oziroma okrepiti organizacijo, kajti pet ali šest članov organizacije zveze komunistov v 500- ali več članskem kolektivu ima realno vzeto dokaj majhne možnosti za uresničevanje osnovnega načela organizacije ZK.

Stane Kavčič je v razpravi dejal, da podobno kot na Gorenjskem razmišljajo tudi v drugih krajih v Sloveniji in v vodstvu republike. Spoštovati moramo stališča in programe, ki so dobri. In letos moramo uresničiti vsaj del tistega, kar smo zapisali o stabilizaciji. Prav zato nikomur ne sme biti žal, če spoštuje načela stabilizacije in jih tudi dosledno uresničuje. Osnovno, kar nas čaka v vsej državi je, da prenehamo z gesli, da začnemo uresničevati tisto, kar smo zapisali v programe, ker se sicer lahko zgodi, da se bo spet ponovilo leto 1971. Če smo se namreč odločili za trdnejšo stabilizacijo, potem moramo vedeti, da se srečujemo s tremi stvarmi: z zmanjšano rastjo, zmernim odpiranjem delovnih mest in tudi lahko z odpuščanjem delavcev. Pri vsem tem pa bo v perspektivi najbrž potreben neki kompromis med stabilnostjo in rastjo gospodarstva in zato ni treba biti malodušen.

Skratka, odločili se bomo morali za nekoliko nižjo rast in za nekaj večjo stabilizacijo.

A. Z.

Drago seme

Domače seme visokohibridne koruze je doseglo naravnost fantastično ceno na trgu — tisoč dinarjev za kilogram več kot navadno seme. Popraševanje po njem pa je tolikšno, da bi lahko takoj prodali 300 vagonov semena, pravi direktor semenarskega podjetja Agropop.

10 odstotkov

Zaradi neugodnih vremenskih razmer pozimi in v začetku pomladi je bilo uničenih okrog 10 odstotkov posejane pšenice v Vojvodini, vzhodni Slavoniji in v Pomoravju. Kmetovalci so njihve preorali in zemljo pripravili za druge poljščine.

Posojilo

V Dubrovniku so se začela pogajanja med delegacijo mednarodne banke za obnovo in razvoj iz Washingtona in jugoslovanske delegacije. Če bodo pogajanja uspela, bo mednarodna banka odobrila posojilo za gradnjo osnovnega 380-kilovoltnega daljnovežnega omrežja v naši državi.

Traktorji v Alžir

Kruševska industrija kmetijskih in gradbenih strojev 14. oktobar je sklenila z alžirskim ministrstvom za kmetijstvo nov sporazum o izvozu 302 traktorjev-goseničarjev. Vrednost sporazuma znaša 2,4 milijona dolarjev.

Cene

V prvem četrtletju letos so se cene v prodaji na drobno zvišale za 1,3 odstotka v primerjavi z 31. decembrom lani. Glede na letošnje resolucijo o gospodarski politiki, da se bodo cene zvišale za okrog 5 odstotkov, je takšno zvišanje sprejemljivo.

Olajšava

Zvezni izvršni svet je dopolnil sklep o pogojih za uvoz iz tujine. Predpisi, ki olajšave za uvoz drobne kmetijske mehanizacije in orodja za osebno delo.

Tekma

Vrednost izvoza je v prvih treh mesecih letos po nepopolnih podatkih znašala 8 milijard 360 milijonov dinarjev ali za 23 odstotkov več kot v prvem četrtletju lani. Uvozili pa smo za 11 milijard 950 milijonov dinarjev ali za 12 odstotkov manj kot lani ta čas.

A. Zalar

3,35 milijona za sanacijo

V torek popoldne je bila v Radovljici skupna seja skupščine in poslovnega odbora občinskega sklada skupnih rezerv, kjer so razpravljali o porabi lanskih sredstev in o predvidenih sredstvih za leto.

V občinski sklad skupnih rezerv v Radovljici se je lani nateklo od 2-odstotnega prispevka delovnih organizacij 1,42 milijona novih dinarjev, vrnjenih posojil pa je bila za 690 tisoč dinarjev. Del tega denarja so dobili kot posojilo Sukno Zapuže, veletrgo-

vina Specerija Bled za obrat Klavnico in Okovje Kamna Gorica.

Za letos predvidevajo, da se bo skladu nabralo 2,15 milijona dinarjev od prispevka delovnih organizacij in 1,20 milijona dinarjev od vrnjenih posojil. Čeprav še niso razpravljali in odločali, kako bodo razdeljevali ta sredstva, so ugotovili, da so že poslali prošnje veletrgovina Specerija Bled za obrat Klavnico, Opekarna Dvorska vas, Obrtno gradbeno podjetje Bled in hotel Grad Podvin.

Precej so na sestanku razpravljali o tistih podjetjih oziroma delovnih enotah, ki imajo sedež podjetja v drugi občini. Te delovne enote namreč sedaj ne plačujejo prispevka v sklad skupnih rezerv v radovljiki občini. Zato so predlagali občinski skupščini, naj to skuša v prihodnje urediti. Hkrati so menili, da bodo to vprašanje lažje rešili, ko bo uveljavljen tisti del ustavnega dopolnila, ki govori o temeljnih organizacijah združenega dela.

A. Z.

Praksa škodljive naglice

Naša podjetja so velikokrat premajhna za podvige v tujini

Ni razloga, da bi v Sloveniji zavirali gospodarske investicije, ker skoraj v vseh podjetjih, ki so se uveljavila v tujini, občutijo, da so za večje poslovne podvige v tujini premajhni in prešibki. Zato bi bilo treba investicije kvečjemu usmerjati tako, da ne bi vlagali denarja v reprezentančne zidove, marveč v donosne industrijske panoge. S takšno politiko bi podjetja dosegla večje prozvodne

zmogljivosti in tako ustregla popraševanju v tujini. Takšno stališče, ki je bilo v sredo poudarjeno na tiskovni konferenci v republiški gospodarski zbornici, pa je upravičeno tudi zato, ker glede pokritja gospodarskih investicij v Sloveniji ni posebnih problemov, po drugi strani pa bo negospodarstvo še do polletja lahko poravnalo skoraj vse obveznosti do gospodarstva v naši republici.

Nezadovoljstvo je bilo izraženo na konferenci nad sedanjo prakso medrepubliških komitejev. Rokji za usklajevanje stališč so namreč prekratki. Za to pa so deloma krivi tudi slovenski predstavniki v raznih medrepubliških komitejih, ker odločno ne zavrnejo sedanje prakse. Dogaaja se namreč, da je v nekaj urah ali največ v treh dneh treba poskrbeti za konkretne ocene in stališča. Razumljivo je, da v tako kratkem času ni moč ugotoviti, kaj mislijo o določenih novih ukrepih gospodarske organizacije. Cel osebno mnenje je včasih težko povedati. Skratka, priča smo praksi škodljive naglice, ki pa se ni začela šele pri delu medrepubliških komitejev, marveč, je bilo rečeno, se nam neznansko muči že nekaj let. Prav to pa rešno delo močno ovira.

Na konferenci so bile pojasnjene tudi nekatere akcije, ki se jih loteva republiška gospodarska zbornica. Pripravljajo program o nadaljnjih integracijskih možnostih slovenskih podjetij s tujino, posebna služba bi se ukvarjala s pridobivanjem investicijskih kreditov iz tujine, nadalje se lotevajo študije o cenah, pripravljajo študije o minulemu delu in predlog za kreditiranje proizvodnje in prodaje domače opreme.

A. Z.

CENJENI POTROŠNIKI!

BLAGOVNICA MERCATORJA V TRZICU VAM NUDI V ČASU OD 8. DO 17. APRILA PRI NAKUPU POHIŠTVA, GOSPODARSKIH STROJEV, GORENJE, PREPROG, OBLAG. ZAVES IN LESTENČEV ZA GOTOVINO POSEBNI 5% POPUST.

Potrošniki, obiščite Blagovnico Mercatorja v Trziču.

Za nakup stanovanjskega pohištva odobravamo potrošniško posojilo do 10.000 din brez porokov z 20% pologom in brezplačno dostavo na dom.

Mercator v Trziču vas pričakuje!

Davčne olajšave v jeseniški občini

Z ustavnimi dopolnili republike in pokrajine samostojno določajo sistem, vrsto in viro dohodkov ter davkov, ki jih plačujejo organizacije združenega dela in občani. Z zakonom o davkih občanov republike same oblikujejo svoje davčno politiko tako, kot najbolj ustreza njenim interesom in njenim možnostim. Republiški zakon o davkih občanov prevzema iz dosedanjega sistema davčne politike najbolj pozitivna določila obenem pa ga dopolnjuje in razvija. Predvsem

občanam daje izredno važno mesto. Enotno sicer ureja vsa vprašanja, ki so sistematskega pomena, vendar pa daje pooblastila posameznim občinam, da samostojno vodijo svojo davčno politiko in pri tem upoštevajo značilnosti svojega območja z različnimi olajšavami, oprostitvami in drugimi ukrepi.

Poleg olajšav, ki jih zakon že priznava kot davčna olajšava za tiste, ki preživljajo nedoletne otroke in za delo nezmožne člane, znižanje davka zaradi izdatka zdrav-

ljenja družinskih članov ali zaradi izdatkov za pogreb družinskih članov ter za učence v gospodarstvu, v jeseniški občini priznavajo posebne olajšave pri odmeri davka od obrtnih in drugih gospodarskih dejavnosti. O novih odlokih so predhodno razpravljali ne le v okviru strokovnih služb gorenjskih občin, temveč tudi na sestanku strokovnih služb in na sestanku s predstavniki jeseniških obrtnikov.

Poleg drugega so z odlokom sklenili, da bodo nudili posebne davčne olajšave obrtnikom, ki vlagajo sredstva v razširjeno reprodukcijo v dejavnostih, ki jih določijo občinska skupščina. Razen tega bodo znižali davek v defektarnih strokah in obrtnih storitvenih dejavnostih z namenom, da pospešijo razvoj zasebne obrti. Pri odmeri davka bodo upoštevali vrsto dejavnosti, lokalno obrtne dejavnosti, starost in vse drugo, kar vpliva na ustvarjanje osebnega dohodka. Posebne olajšave bodo priznali obrtnikom — borcem pod pogojem, da opravljajo dejavnost brez tuje delovne sile. Manj davka bodo plačevali tudi tisti obrtniki, ki so šele začeli s svojo dejavnostjo itd. Na Jesenicah tako znaša znižanje obdavčitve dohodkov od obrti in drugih gospodarskih dejavnosti v primerjavi z letom 1970 približno 30 odstotkov.

Z odlokom so davka od kmetijstva oproščeni kmetje, ki prebivajo v višinskih krajih, če njihov skupni katastrski dohodek ne presega 3000 dinarjev. Takl kraji so v jeseniški občini Kočna, Planina, Prihodl, Javorniški rovt, Srednji vrh, Zgornja Radovna in Plavški rovt.

D. S.

Samopostrežna restavracija na Trati

Na Trati nastaja industrijsko središče Skofje Loke. Zato je delovna enota Ljudske kuhinje Skofja Loka predlagala, da bi zgradili samopostrežno restavracijo v tem delu mesta. V njej bi kuhali malice za vse kolektive in šole ter vrtce. Pripravljali bi tudi kosila in večerje.

Restavracija naj bi imela 120 do 150 sedežev, grajena pa bi bila tako, da bi jo po potrebi lahko povečali za 50

ali 60 sedežev. Neposredno ob restavraciji je predvidena kuhinja, v kateri bi lahko skuhalo 2000 do 2500 obrokov, ki bi jih vozili v posamezna podjetja. V okviru samopostrežne restavracije bi posloval tudi bife.

Po predračunih bo gradnja restavracije na Trati veljala okrog 2 milijona dinarjev. Nekaj denarja je zbrala Ljudska kuhinja sama, ostalo pa naj bi prispevale delovne organizacije.

-lb

Zaradi slabega vremena manj pšenice

Zvezni hidrometeorološki zavod predvideva, da so neugodne zimske vremenske razmere uničile posejano pšenico na približno desetih odstotkih površin. Pšenica je najbolj prizadeta v Vojvodini, v vzhodni Slavoniji in Pomoravju. Zato kmetje njihve ponovno orjejo ter sejejo druge poljščine.

Zima tudi gorenjskim pridelovalcem pšenice ni prizanese. Pravijo, da je marsikje uničila tudi 30 odstotkov posevka. Kjer pšenica ni tako prizadeta, jo kmetje dognojujejo in pospešujejo rast, kjer pa to ni mogoče, sejejo predvsem pivovarniški jari ječmen.

-jk

Ceste, projekt Gornji Jadran in šole

V radovliški občini pravkar pripravljajo programe o obnovi in financiranju ceste v Kamni gorici. V Kamni gorici nameravajo urediti obvoznico, zaradi katere bo prišlo do nekaterih sprememb v ureditvi naselja. Predvidevajo, da bodo obvoznico, ki bo močno razbremenila sedanje ozko grlo v Kamni gorici, začeli graditi še letos.

Še letos pa upajo da bodo začeli asfaltirati tudi cesto do Zatrnika. Z ureditvijo zimskega rekreacijskega središča na Zatrniku bo namreč ta cesta precej obremenjena. Ze v letošnjih zimskih mesecih se je pokazalo, da makadamska ureditev ceste ne bo dolgo vzdržala.

Prav tako se v Radovljici zavzemajo, da bi čimprej prišlo do razgovorov med tolimnsko, škofjeloško, jeseniško in radovliško občino o ureditvi cestnega prehoda iz Bohinja in Skofje Loke na Primorsko.

Med pomembnejšimi deli na cestah v občini pa je treba omeniti še priprave na asfaltiranje ceste od stare gorenjske ceste na Posavcu do Ljubnega. Na občini podpirajo prizadevanje krajevne skupnosti Ljubno, saj bo po asfaltiranju tega cestnega odseka vas Ljubno z okolico veliko pridobila pri ureditvi in nadaljnjem razvoju.

Ze prihodnji teden nameravajo v Radovljici pripraviti širšo razpravo o projektu Gornji Jadran, ki se nanaša na Bohinjski Ker je Bohinj zaradi različnih vzrokov dokaj občutljivo področje, nameravajo na to razpravo povabiti tudi strokovnjake iz republike. Po tej razpravi bodo o projektu razpravljali še v Bohinju, nazadnje pa ga bo potrdila še občinska skupščina. Ze sedaj v občini opozarjajo, naj podjetja v Bohinju začno čimprej pripravljati dokumentacijo o postopnem uresničevanju projekta. Stališče občine je tudi, da pri uresničevanju projekta ne bodo nikomur zapirali vrat.

In še beseda, dve o gradnji šol. Gradnja radovliške in blejske šole poteka normalno, tako da bosta šoli gotovi do začetka prihodnjega šolskega leta. Čeprav imajo zaradi podražitev še nekaj težav s sredstvi, so prepričani, da jih bodo rešili. Trenutno si tudi prizadevajo, da bi še letos pripravili vse potrebno za začetek gradnje osnovne šole v Begunjah, šola v Bohinjski Bistrici pa bo do konca leta kot kaže pod streho.

A. Z.

Podjetje za stanovanjsko in komunalno gospodarstvo Kranj razpisuje JAVNI NATEČAJ za oddajo stavbnih parcel na KLANCU v Kranju

1. za gradnjo 1 enonadstropne hiše
za gradnjo 2 krajnih vrstnih hiš
za gradnjo 1 srednje vrstne hiše
za gradnjo 3 hišnih enot v dvoječkih
2. Za stanovanjske hiše so predvidene parcele s površino od 312 do 505 m².
3. Izklicna cena zemljišča in priprave zemljišča je 60,00 din za 1 m² zemljišča.
V ceni zemljišča in priprave zemljišča so zajeti predvsem stroški odškodnine za zemljišče, stroški odškodnine za naprave in nasade na zemljišču in stroški odškodnine za cestne in javne površine.
4. Celotni znesek za stroške priprave zemljišča in odškodnino za zemljišče je treba plačati v 30 dneh po podpisu pogodbe o oddaji zemljišča.
5. Varščina je 3.000,00 din.
6. Rok za predložitev pisemnih ponudb je 24. 4. 1972 do 12. ure. Na ovojnicu napišite "Oddaja zemljišča na Klancu — ne odpirajte". Prednost pri izbiri parcele ima, kdor ponudi več kot je izklicna cena.

Obrazloženi razpisni pogoji in obvezni obrazec ponudbe ter informacije so na voljo v Podjetju za stanovanjsko in komunalno gospodarstvo Kranj, Cesta JLA 6/V. nadstropje, soba št. 4, v ponedeljek od 9. do 12. ure in v sredo od 14. do 16. ure.

Vodstvo poklicne in reševalne čete jeseniške Zelezarne je v sodelovanju s kadrovskim sektorjem Zelezarne pripravilo tečaj za kvalifikacijo poklicni gasilec, ki ga je uspešno opravilo 41 kandidatov. — Foto: B. Blenkuš

Komisija za volitve in imenovanja SKUPSCINE OBCINE KRANJ razpisuje na podlagi zakona o srednjem šolstvu (Uradni list SRS, št. 18/67 in 20/70), zakona o osnovni šoli (Uradni list SRS, št. 9/68 in 14/69), zakona o usposabljanju otrok in mladostnikov z motnjami v telesnem in duševnem razvoju (Uradni list SRS, št. 5/68 in 20/70), zakona o glasbenih šolah (Uradni list SRS, št. 17/71) ter zakona o vzgojno-varstveni dejavnosti za predšolske otroke (Uradni list SRS, št. 28/71) ravnatelje naslednjih šol in VVZ:

1. Ekonomsko administrativnega šolskega centra Kranj,
2. Poklicne šole Kranj,
3. Šolskega centra za blagovni promet Kranj,
4. Glasbene šole Kranj,
5. Osnovne šole Stane Žagar Kranj,
6. Osnovne šole Stanko Mlakar Šenčur,
7. Posebne osnovne šole Kranj,
8. Vzgojno varstvenega zavoda Golnik

POGOJI:

- pod 1.: učitelj srednje šole, visoka izobrazba, vsaj 5 let vzgojno-izobraževalne prakse ter opravljen strokovni izpit;
- pod 2. in 3.: učitelj srednje šole, najmanj višja izobrazba, vsaj 5 let vzgojno-izobraževalne prakse ter opravljen strokovni izpit;
- pod 4.: učitelj glasbene šole z dovršeno glasbeno akademijo, vsaj 5 let prakse v glasbeno-vzgojnem delu ter opravljen strokovni izpit;
- pod 5. in 6.: učitelj osnovne šole z dokončano srednjo, višjo ali visoko šolo, vsaj 5 let vzgojno-izobraževalne prakse ter opravljen strokovni izpit;
- pod 7.: ortopedagog ali defektolog z višjo ali visoko izobrazbo, najmanj 5 let ustrezne prakse in opravljen strokovni izpit;
- pod 8.: vzgojitelj z dokončano vzgojiteljsko šolo, vsaj pet let vzgojno-varstvene prakse ter opravljen strokovni izpit.

Poleg navedenih pogojev morajo kandidati imeti tudi moralno politične kvalitete.
Rok za prijavo je 15 dni po objavi.

Kandidati naj vložijo pismene prošnje, kolkovane z 2,00 din, življenjepis z opisom dosedanjega službovanja, šolsko spričevalo, potrdilo o sedanjih zaposlitvi, potrdilo o nekaznovanju in da ni v preiskavi ter potrdilo o opravljenem strokovnem izpitu na naslov: Komisija za volitve in imenovanja skupščine občine Kranj, 64000 Kranj, Trg revolucije 1.

Delavska univerza
TOMO BREJC KRANJ

obvešča, da se bo začel začetni šivalni tečaj v ponedeljek, 10. aprila, ob 15. uri v delavskem domu Kranj, vhod 4.

Točajko

za stalno delovno razmerje sprejme delovna skupnost Restavracija Park Kranj.

Informacije in prošnje pošljite na gornji naslov

Razpisna komisija

LOŠKIH TOVARN HLADILNIKOV

SKOFJA LOKA

na podlagi določil 46. čl. statuta podjetje ponovno razpisuje prosto delovno mesto

sekretarja podjetja

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

- da imajo pravno fakulteto, predvsem gospodarsko, pravna usmeritev s 4-letno uspešno prakso v gospodarstvu,
- zaželeno znanje enega svetovnega jezika.

Kandidati morajo predložiti ustrezna formalna dokazila. Uspešnost dosedanjega dela naj dokaže s pismeno navedbo rezultatov, ki so jih dosegli (npr. uvedba modernih metod poslovanja, dvig produktivnosti, uspešno vodenje pravnih zadev, smotrna ureditev interne zakonodaje, zadovoljivo operativno vodenje itd.).

Kandidati naj predložijo tudi svoj koncept nadaljnje razvoja službe.

Komisija si pridržuje pravico predhodnega preizkusa znanja kandidatov.

Pismene vloge s potrebnimi dokazili sprejema kadrovska socialna služba podjetja LTH 15 dni po objavi razpisa.

Nadalje podjetje LTH sprejme:

vodjo priprave nabave

Pogoj: višješolska izobrazba ustrezne smeri z nekajletno uspešno prakso na enakih ali podobnih delovnih mestih;

tajnico glavnega direktorja

Pogoj: popolna srednja šola z znanjem strojepisja, zaželeno delno obvladavanje angleškega jezika;

več kvalificiranih električarjev

Pogoj: zaključena poklicna šola z izpitom za električarja, po možnosti nekaj let prakse;

več delavcev in delavk

za priučitev na delovnih mestih pri izdelavi hladilnega pohištva;

več delavcev

(nad 18 let) za priučitev na delovnih mestih v litarini.

Ponudbe na razglašena delovna mesta sprejema kadrovska socialna služba LTH do zasedbe delovnih mest, ponudbe za TAJNICO glavnega direktorja pa sprejema kadrovska socialna služba LTH 10 dni od dneva razglasa.

Pod tanko lupino zla skrivajo dobro srce

Kako hitro smo pripravljeni obsoditi dejanja tujega otroka. Le redko ob tem pomislimo, kaj dela naš, ko nas ni doma in le malokdo podvomi o svojih vzgojnih metodah. Ne razmišljamo, takoj obsodimo in ni nam mar, da smo marsikomu storili krivico. Mlad človek, ki se je znašel v vzgojnem domu, je za nas pokvarjen, človek, ki si bo težko pridobil mesto v družbi. Obsojamo ga, čeprav bi morali iskati krivdo med nami — odraslimi — le mi smo ga s svojimi ravnanji, neprizadetostjo ali okrutnostjo, s prehitrim obsojanjem in brez poslušala za mlado dušo, pripeljali na stransko pot.

V nekem vzgojnem domu so pred dnevi pisali mladi ljudje šolske naloge o svojem domu, o svojih starših, o slovesu od doma. Njihove izpovedi so odkritosrčne, brez olepšavanj in laži. Napisali so, kar so doživeli in s tem nehoti in odkrito obsodili razmere, v katerih so živeli.

Slovo

»Teško sem se poslavljala od tistih, ki sem jih imela rada. Velikokrat me je že pretreslo hudo in nepričakovano slovo. Od žalosti sem hotela pobegniti kam daleč, proč od vseh ljudi. Tekli so dnevi in bližalo se je moje slovo. Z menoj so bili vsi tako prijazni, kajti tudi oni so se bali tistega trenutka, ko me bodo odpeljali čisto tuji ljudje v neznan kraj. Kadar sem slišala besedo zavod, sem bila čisto iz sebe. Jokaje sem prosila, naj me ne dajo v zavod, ker sem si ga predstavljala kot največje trpljenje na svetu. Premišljevala sem o begu,

samomoru in še veliko drugih neprijetnih stvari. Misliha sem, da tisti, ki so me poslali v zavod, ne poznajo trpljenja. Nisem vedela, kje je zavod. Ljudje, ki sem jih prosila za pomoč, so se čudili. Zanje to ni bil vzgojni zavod, ampak poboljševalnica...«

Moji starši

»Starše imam zelo rad, a jih ne spoštujem. Oče in mama sta se ločila. Seveda skrbi zame mama, a imam tudi očeta rad. Odločil sem se, da bom mamó odslej bolj spoštoval. Ne vem, kako bom vzdržal, če mi bo mama umr-

la. To bom zelo težko prenesel. Tudi oče mi kupi vse, kar si zaželim, a jima tega ne vrnem. Seveda bi jima lahko vrnil s šolskim uspehom in vedenjem. Sestro in njeno družino imam tudi zelo rad, posebno moja dva nečaka. Jaz in moji najdražji se včasih dobro razumemo, včasih pa se tudi zelo skregamo. Če se kregamo, jim rečem vse grde stvari, ki jih poznam, mama pa mi pomaga kolikor more. Najbolj pa trpim, kadar se z mamó kregava zaradi očeta... Moja največja želja je, da bi bili nekoč spet vsi skupaj in da bi se dobro razumeli.«

»Ko sem bil doma, sem bil vedno vesel. V šolo nisem redno hodil. Doma sem namreč s kmetov, kjer je vedno dosti dela, posebno takrat, ko so zrela jabolka. Nimam očeta, zato so vsake delovne roke dobrodošle. Če sem doma nagajal, sem jih počeno skupil. Nekeč sem pobegnil k teti. Iskali so me in ko so me našli, so me pripeljali domov. Bil sem tako tepen z žlico, da sem videl zvezde...«

»Doma so me imeli zelo radi. Ugodili so mi vsako željo. Ko sem prosil očeta in mamó, naj me še ne dajo v šolo, sta ugodila tudi tej moji prošnji.

Ko sem začel hoditi v šolo, sem začel krasti. Mama me je od tedaj vedno pretepalala, pa tudi oče je pogosto vzel pas v roke. Začel sem kaditi, zato me je tudi tovarišica zasovražila. Leta so tekla, jaz pa sem vedno bolj kradel. Oče je pogosto rekel, da bom že še videl, kam me bo pripeljalo takšno življenje...«

»Velikokrat berem v časopisih članke o starših in njihovih otrocih. Večkrat se tudi spominim otrok, ki so brez staršev, čeprav tudi moje življenje ni tako kot bi moralo biti. Spominjam se, kako so me starši sovražili. Bila sem pri vsem prikrajšana. Vse, kar so imeli, je šlo za brata in sestro. Večkrat sem hotela pobegniti od doma in mislila sem na samomor. Nekega jutra sem vstala vsa pretresena. Po glavi so mi rojile čudne misli. Kar naenkrat se pred mano pojavi mami. Vprašala me je, zakaj jočem.

Nisem ji hotela povedati, kaj ti prepičana sem bila, da mi ne bo pomagala. Odšla je proč. Nekaj sem zavpila. Na spominjam se, kaj. Tedaj mi je mama povedala, da nisem njena prava hči in da je ona moja mačeha...«

»Bilo nas je pet in stanje valji smo v veliki stari hiši. Ziveli smo revno, ker je oče plačo zapil in je mati moralna skrbeti za tri otroke. Oče me je doma pogosto pretepal. Ko sem bil star tri leta, mi je nek ki fant dal igračo. Oče mi ni verjel in je mislil, da sem jo ukradel. Neusmiljeno me je pretepal s kablom. Imel sem vedno zelo malo igrač in slabe karij, zato nisem užival ob dobrotah, ki jih imajo drugi otroci. Oče je pogosto prihajal pijan domov in tedaj sem bil vedno žalosten, ker je pretepal mamó. Ko sem bil star komaj šest let, me je občina dala v zavod. Tudi zdaj nisem doma, ker se bojim očeta. Mi je slišni pa, da bom kmalu na svojem pravem domu za vedno...«

Če bi bil neviden...

»Če bi bil neviden, bi imel svojo tolpo. Bil bi gospodar sveta in bi s svojo močjo odkrival planete. V sebi bi imel moč, kot je nima noben človek. Pustošil bi po bogatih mestih in pobiral denar in zlato. Maščeval bi se vsenostistim, ki so mi kaj naredili. Bil bi bogat človek. Vozil bi se na izlet na Luno in na Mars. Imel bi svoje ladje, letala, vlake, kino in druge velike stvari. Za ženo bi imel najlepše dekle. Če bi me hotel kdo ubiti, kot se mi je zgodilo, bi ga sam ubil, ali pa bi ga tudi spustil. Tiste ga, ki me je hotel z noženjem pa bi postal na električni stol...«

»Mnogokrat sem že premišljevala, kaj bi bila, če bi bila nevidna. Največkrat sem na to pomislila v težkih trenutkih. V nevidnosti bi pomagala ljudem. Podnevi bi ponoči bi storila kaj dobrega. Kako bi bila ponosna!

Ali bi delala samo dobro? Ne bi! Nasprotno, celo veliko slabega. Pri delu bi ljudem pokvarila vse, kar so skušali narediti. Tudi takšna bi znašla biti...«

Prezaposlenost staršev, premajhna skrb za otroke, posebno premalo pozornosti odraščajočim mladim, nesporazum med zakoncema, ločitev, alkohol, vse to so navade, zmote in napake odraslih. Trejo pijo pa otroci in ko pride do katastrofe, ko otrok ne vzdrža več doma, ko začne posegati po tuji lastnini, ko ne gro več v šolo, je on krivec.

In tedaj pokažemo nanj! Čeprav se pod tanko lupino dobro srce, ki ne pozna laži...
L. Bogataj

Človečnost pogumnih

Ceprav smo ob novicah o nesrečah v gorah prepolni pohval in zahval našim gorskim reševalcem, pa vse premalo poznamo in po mnenju reševalcev tudi premalo cenimo in spoštujemo njihovo delo. Naš odnos do njihovega dela ne nazadnje prikazujemo v majhnih dotacijah gorskim reševalnim službam, katerih člani popolnoma prostovoljno opravljajo svoje humano poslanstvo. Čeprav si zaradi majhnih dotacij ne morejo nabavljati najsodobnejše opreme, pa so dobri, spretni in požrtvovalni in kot taki znani nam in zunaj meja. In zaradi tega smo nanje lahko toliko bolj ponosni, ponosni in prepičani, da so to ljudje pogumnega in plemenitega srca in misli.

Ob letošnji 60-letnici Gorske reševalne službe pri Planinski zvezi Slovenije smo se pogovarjali z načelnikom jesenške GRS Ludvikom Zaločarjem, ki vodi že osem let eno najstarejših gorskih reševalnih postaj v Sloveniji.

Jesenška gorska reševalna postaja je nedvomno najstarejša v Sloveniji, saj je načrtno razvijala gorsko reševalno službo v zgornji savski dolini vse od leta 1929 dalje. Gorsko reševalno službo so

ustanovili 1912. leta pri osrednjem Slovenskem planinskem društvu na pobudo dr. Demšarja, dr. Tičarja in dr. Stojca, ki so tedaj službovali v Kranjski gori.

Tedaj je bila osrednja reševalna postaja za postaje v Kranjski gori in Mojstrani na Jesenicah. Prav te postaje so bile osnova za tedanje reševalne postaje za gorenjsko področje Julijskih Alp in Karavank. Delovale so med drugo svetovno vojno, po vojni pa je bila na Jesenicah centralna gorska reševalna služba za Slovenijo in je delovala tja do 1952. leta. Po tem letu so gorsko reševalno službo reorganizirali in so ustanovili in postavili postaje na raznih področjih po Sloveniji.

SAMOSTOJNI ODSEK VODNIKOV LAVINSKIH PSOV

Jesenška postaja je ena najbolj množičnih v Sloveniji, saj šteje 42 članov. V okviru postaje pa deluje tudi samostojni odsek vodnikov lavinskih psov, ki obstaja že 14 let. Prav na Jesenicah se je porodila zamisel o lavinski službi. Skupina je izurjena za iskanje ponesrečen-

cev v plazovih in uspešno deluje. Steje 9 vodnikov z njihovimi varovanci. To je edini tovrstni odsek v Sloveniji, saj imajo pri drugih postajah GRS le posamezne vodnike.

Znanje si pridobivajo na posebnih tečajih in vajah, opraviti morajo obvezen izpit iz tehnike reševanja in prve pomoči. Vsako leto se preizkusijo na republiškem tečaju, ki ga organizira naša postaja. Udeležujejo se tudi mednarodnih tečajev, kjer izmenjavajo izkušnje in polagajo neobvezne izpite. Pri tem ne zaostajajo za drugimi, saj so vedno uspešni. Odsek z vso prizadevanostjo vodi že vrsto let Zvone Ažman.

PRESIBKE DOTACIJE

Člani naše GRS so stari, izkušeni reševalci, precej pa je tudi mladih, ki jih sprejemamo po obveznih izpitih in predavanjih. Naši mladi člani Alpinističnega odseka, ki imajo voljo in veselje do reševanja v gorah, morajo opraviti dveletno preizkušnjo in prikazati tehnično usposobljenost (tehniko in prvo pomoč). Za svoje delo ne prejema plačila, nagrajeni so le z osebnim zadovoljstvom

in uspehi. Dotacije, ki jih delimo z vsemi štirimi postajami v občini, so prešibke da bi si lahko nabavili moderno opremo — posebno osebno opremo za težke zimske vzponi. Pri nabavi opreme smo vezani na uvoz, ker domači proizvajalci opreme za gorske reševalce ne izdelujejo. Osebnostno menim, da bi morali začetj z rednim financiranjem vseh GRS v Sloveniji.

USPEŠNO SODELOVANJE

Ne udeležujemo pa se le vseh večjih vzponov, množičnih pohodov v naše gore, temveč skrbimo za redno reševalno službo na vseh smučiških Viatorja, poslovne enote Jesenice in na Vrščicu. O nesrečah nas obveščajo oskrbniki v planinskih postojankah, uspešno pa v primerih nesreč sodelujemo s postajo milice na Jesenicah in UJV Kranj. Ko bomo dobili nov helikopter, bo naše delo lažje in bolj učinkovito, sedanjim ima premejnne zmogljivosti.

Ob letošnji 60-letnici namepravamo na Jesenicah organizirati srečanje veteranov, ki delujejo v naši gorski reševalni službi vse od ustanovitve, pripravili pa bomo tudi manjšo razstavo...«

Gostinsko in trgovsko podjetje
CENTRAL KRANJ
sprejme v redno delovno raz-
merje

vodjo prodajalne v Zg. Dupljah

Pogoj: KV prodajalec z nekaj let prakse. Nastop
dela takoj. OD po pravilniku. Prijave sprejema
splošni sektor podjetja, Kranj, Maistrov trg 11/L.

Razpisna komisija
**ZAVODA ZA POŽARNO,
REŠEVALNO IN TEHNIČNO
SLUŽBO — KRANJ**
na podlagi 53. člena statuta za-
voda razpisuje delovno mesto

DIREKTORJA (reelekcija)

Kandidati morajo za to delovno mesto poleg sploš-
nih izpolnjevati še enega od naslednjih pogojev:

1. da ima višjo strokovno izobrazbo in 3 leta prakse
na odgovornejših delovnih mestih;
2. da ima srednje strokovno izobrazbo in 5 let
prakse na odgovornejših delovnih mestih.

Rok za sprejem pismene prijave s predloženimi
dokazili, da so izpolnjeni razpisni pogoji je 15 dni
od dneva objave na Zavod za požarno, reševalno in
tehnično službo Kranj, Oldhamska c. 4 z označbo
»za razpisno komisijo«.

**DE PEKARNA
KRANJ**

Takoj sprejmemo

za nedoločen čas dva mlada,
močna fanta na delovno mesto
— transportni delavec
v skladišču Kranj.

Osební dohodek po pravilniku. Javite se v skladišču
Kranj, Stara cesta 1.

Snazilko

za vzdrževanje čistoče manjših prostorov

raznašalca — (KO)

za dostavo časopisa DELO naročnikom v Skof-
ji Loki in

raznašalca — (KO)

za dostavo časopisa DELO naročnikom v Kra-
nju sprejmemo takoj.

Raznašalcem (— kam) nudimo izreden zaslužek.
Prijave sprejema podružnica ČGP DELO Kranj,
Koroška 16, telefon 21-280.

Podjetje VARNOST
izpostava Kranj
razglašá 8 prostih
mest

**VRATARJEV —
CUVAJEV**
za delovna mesta
Brnik in Kranj.

Pismene ponudbe s potr-
dilom o nekaznovanju je
treba dostaviti izpostavi v
Kranju, Koroška 17.

OBIŠCITE dancing
v Hotelu CREINA,
Kranj

Odpri je vsak petek in
soboto od 22. do 2. ure
ter nedeljo od 18. do 22.
ure.

Igra orkester UTRINKI.

**ZELITE VEDNO
UREJENO
PRICESKO?**

Obiščite frizerski salon v
Hotelu CREINA, Kranj

Na zalogi imamo najmo-
dernejše lasulje Julija,
Vesna ter Klavdija, šati-
rane in melirane, vse la-
sne dodatke ter moške
lasulje Romco.

Salon je odprt od 6. do
20. ure.

**KMETIJSKO
ZIVILSKI
KOMBINAT KRANJ,**
obrat Kmetijstvo

PRODAJA SILAZO
na delovišču Senčur

Informacije vsak dan od
7. do 9. ure.

**jubilejna
mešanica
BRAVO**

**ŠPECERIJAZ
BLEED 15**

**NAGRAJUJE Z
UŽITKOM IN
POČITNICAMI
NA MORJU**

OPOZORILO LASTNIKOM GOZDOV!

Gozdno gospodarstvo Kranj opozarja
vse lastnike gozdov, ki imajo gozdove
v občini Kranj, Škofja Loka in Trzič,
da takoj, najkasneje pa do 20. aprila
1972 posekajo in izdelajo vse močno
polomljeno drevje iglavcev (od snega
in vetra).

V primeru, da to drevje še ni odkaza-
no, naj obvestijo gozdarje, ki bodo po
sečnji označili panje, vnesli v evidenco
podatke o številu, premeru v prsni vi-
šini in drevesni vrsti posekanih dreves.

Gozdno gospodarstvo Kranj

**ISKRA
ELEKTROMEHANIKA KRANJ
V ZP ISKRA KRANJ**
razglašá prosto delovno mesto

vodje tehnološke priprave dela
v obratu mehanizmov v Lipnici

Pogoji: diplomiran strojni inženir s 4-letno prakso.
Kandidati naj pošljejo pismene prijave do 15. aprila
na naslov: ISKRA — Elektromehanika Kranj —
Kadrovski oddelek — 64000 Kranj, Savska loka 4.

Na podlagi pravil TD Bohinj,
pravilnika delovne skupnosti TD
Bohinj in sklepa upravnega od-
bora TD Bohinj z dne 30. marca
1972 objavljamo razpis za na-
slednja prosta delovna mesta:

1. računovodje
za TD Bohinj

Pogoji: srednješolska izobrazba s 3-letno prakso ali
nižješolska izobrazba z 10-letno prakso na
podobnih delovnih mestih;

2. receptorja
za Turistbiro Bohinj

Pogoji: srednješolska izobrazba s 3-letno prakso v
gostinsko-turistični stroki ali na podobnem
delovnem mestu z obveznim znanjem nem-
škega jezika, ali nižješolska izobrazba z 10-
letno prakso v gostinsko-turistični stroki z
obveznim znanjem nemškega jezika;

3. prodajalca
za trgovino spominkov v poslovnem cen-
tru Bohinjsko jezero

Pogoji: dokončana šola za trgovske delavce ali njej
podobna s 3-letno prakso. Zaželeno znanje
nemškega jezika;

4. skladiščnika
za vodenje skladišča pri TD Bohinj

Pogoji: poznavanje opravljanja te službe in obvla-
danje strojepisja, skrajšani delovni čas.

Vsa delovna mesta so prosta za nedoločen čas,
stalna zaposlitev. Zasedba je možna in zaželena
takoj. Osební dohodki po pravilniku in dogovoru.
Pismene prijave sprejema tajništvo Turističnega
društva Bohinj do zasedbe prostih delovnih mest.

Crno barvani halštatski obredni vazji s pokrovom. Na trebuhi sta s plitvim žlebljenjem okrašenj z valovnico in s sončnimi simboli — svastikami. Višina 30 cm. — Foto: Dolenjski muzej, Novo mesto

Prazgodovina Novega mesta

Ob razstavi Dolenjskega muzeja v Prešernovi hiši

Obsežno arheološko raziskovanje v Novem mestu v zadnjih letih je dalo veliko odličnih arheoloških najdb, ki po svoji lepoti, znanstveni vrednosti in pomenu presenjajo krajevni in slovenski okvir. Izkopavanje halštatskih gomil je obogatilo našo prazgodovinsko dediščino z lepimi keramičnimi posoda-

Crno barvan halštatski obredni pivski škorenjček iz gline. — Foto: Dolenjski muzej Novo mesto.

mi, nakitom iz bronu, jantarja in stekla ter precej pomnožilo število likovno okrašenih bronastih veder (situl). Izbor fotografij prazgodovinskih najdb iz Novega mesta, ki so na ogled v Prešernovi hiši, seveda ne more pričarati vtisa, ki ga dajo le izvorni predmeti.

Novo mesto sodi med tista mesta, ki so zelo bogata z arheološkimi najdbami. Področje mesta je bilo nepretrgoma naseljeno od pozne bronaste dobe (od l. 1000 pr. n. št.) pa do kasne antike (400 let po n. št.). Najštevilnejše in najdragocenejše pa so najdbe iz starejše železne (halštatske) dobe (800—300 let pr. n. št.), ko je bilo Novo mesto pomembno središče halštatske kulture in civilizacije. Še danes dobro vidna utrjena prazgodovinska na-

selbina-gradišče je bilo zgrajeno na Marofu v izmeri 250 x 100 m, grobišča staroselcev pa so bila urejena na več mestih. Največje grobišče halštatskih II-rov in kasnejših Keltov (od 250 let pr. n. št.) je bilo na desnem bregu Krke, na Znančevih njivah. Na tem manjšem območju so bile med leti 1967 do 1970 izkopane štiri velike rodovne gomile premera do 30 m in ob njih še obsežno plano keltsko grobišče.

V gomilah so pokopavali svoje rajne Iliri v 5. in 4. stol. pr. n. št., keltski žarni grobovi pa sodijo v čas 3. in 2. stol. pr. n. št. V rodovnih gomilah je bilo odkritih nekaj izredno bogatih »knežjih« skeletnih grobov, ki jih odlikujejo številni pridatki, ki so bili del osebne opreme in bogatega nakita. V teh grobovih prazgodovinskih plemenskih aristokratov je bilo odkrito na primer: dve bronasti čeladi, šest (!) figurarno okrašenih situl, nabrebena cista, zlati diadem in veliko lepega nakita ter keramičnih posod. Iz tehničnih razlogov smo na razstavi lahko pokazali le del bogatih novomeških najdb, ki pa vendarle dajejo določeno predstavo in vtis o življenju Ilirov na področju Novega mesta v drugi polovici prvega tisočletja pred našim štetjem.

Tone Knez

Veliko zanimanje za razstavo v Škofji Loki

Razstava »Od baroka do impresionizma« v galeriji na škofjeloškem gradu bo odprta še do srede, 12. aprila. Doslej si jo je ogledalo že lepo število obiskovalcev, žal pa je bilo med njimi zelo malo šolske mladine. V Škofji Loki pričakujejo, da si bo zanimivo razstavo na škofjeloškem gradu v prihodnjih dneh zaradi edinstvene prilike ogledalo več šolskih skupin kot doslej.

V. medklubski festival amaterskega filma

Od 21. do 23. aprila bo v delavskem domu pri Jelenu na Jesenicah V. medklubski festival amaterskega filma, ki ga pod pokroviteljstvom predsednika skupščine občine Jesenice Franca Žvana organizira filmska skupina Odeon Jesenice.

Poleg republiškega in zveznega festivala amaterskih filmov prirejajo medklubski festival amaterskega filma razen na Jesenicah še v Somboru, Pulju in Novem Sastu. Jeseniški medklubski festival amaterskega filma, ki ga že več let prizadevno in uspešno organizira filmska skupina Odeon Jesenice, bo letos prešel okvire jugoslovanskega medklubskega festivala amaterskega filma in postal mednarodnega pomena, saj letos na njem sodelujejo s svojimi filmi tudi kinoklubi iz Italije in Avstrije.

Osnovni namen takega festivala je prikazati in navdušiti za to dejavnost predvsem mlade ljudi, ki naj bi se v večjem številu vključevali v posamezne filmske skupine in kinoklube, obenem pa na teh festivalih pregledati rast in kvaliteto našega amaterskega filma.

Na prvem medklubskem festivalu amaterskega filma na Jesenicah je sodelovalo 40 slovenskih filmov, naslednje leto se je število filmov skoraj podvojilo in so na njem sodelovali tudi kinoklubi iz drugih republik. Na tretjem festivalu je sodelovalo že 128 filmov in na četrtem 94. Letos pa organizatorji računajo na rekordno udeležbo, saj so kinoklubi poslali do zdaj 148 filmov, med njimi 6 filmov s planinsko tematiko, 46 dokumentarnih, 59 igranih in 37 eksperimentalnih. Na festivalu bo s svojimi filmi sodelovalo 5 avstrijskih kinoklubov, pričakujejo pa tudi filme kinoklubov iz Bolzana in Trsta. Med jugoslovanskimi kinoklubi je največ filmov poslal kinoklub iz Novega Sada, svojo udeležbo pa so prijavi tudi gorenjski kinoklubi: Kinoklub Kranj, Skupina Ime Kranj, Skupina kranjskih kinoamaterjev in Filmska skupina Odeon Jesenice.

Do zdaj so na vseh festivalih amaterskega filma na Jesenicah prejel največ priznanj filmi Kinokluba Ljubljane, Akademskega kluba Beograd in Kinokluba Pančevo. Tudi letos bodo podelili najboljšim filmom več na-

grad, Žirija, ki jo bodo sestavljali Bojan Čebulj, Tine Arko in Miha Brun, bo najboljše v posameznih filmskih zvrsteh nagradila z zlato, srebrno in bronasto plaketo Zvezar, posebno priznanje plaketo Triglav je najboljšemu filmu s planinsko tematiko namenila Planinska zveza Slovenije, nagrade pa bodo podelili tudi za najboljšo idejo, režijo, kamero in montažo.

Jesenškim članom filmske skupine Odeon, ki se v teh dneh zavzeto in intenzivno pripravljajo na organizacijo doslej največjega festivala, so denarno pomoč zagotovili

do zdaj občinski svet Ljubljane, Fotokino zveza Slovenije, Planinska zveza Slovenije, jeseniška občinska skupščina in Zvezarna Jesenice. Na organizacijo festivala so se začeli pripravljati že septembra, zato upajo, da bo potekal nemoteno. Ze letos pa so se dogovorili, da bo organizacijo prihodnjega festivala prevzel poseben odbor, ki ga bodo sestavljali člani filmske skupine in drugje. Zaradi organizacijskih priprav na festival je namreč precej okrnjena redna dejavnost filmske skupine, ki je sicer vse leto zelo aktivna.

D. Sedej

Gostovanje Mestnega gledališča Ljubljanskega v Radovljici

V okviru programa kulturne akcije, ki je bil prejšnji mesec sprejet z družbenim dogovorom med kulturno skupnostjo in občinskimi sindikalnim svetom Radovljice, bo v torek, 11. aprila, ob 20. uri že prvo gledališko gostovanje. V dvorani kina v Radovljici se bo predstavilo Mestno gledališče Ljubljansko z bulvarno komedijo Francisa Webra »Pogodba«, ki jo režira Janez Vrhunc, v glavni vlogi pa nastopa Zlatko Šugman.

To prijetno gledališko delo bodo igralci Mestnega gleda-

lišča Ljubljanskega predstavili še v Podnartu 22. aprila in v Bohinjski Bistrici 12. maja.

Kljub velikemu zanimanju delovnih kolektivov, ki so s posebnimi pogodbami s kulturno skupnostjo Radovljice že odkupili precej vstopnic, organizatorji gostovanja zatrjujejo, da bo tudi drugim občanom na voljo še dovolj vstopnic. Zaradi gotovosti pa vseeno priporočajo rezervacije na kulturni skupnosti ali pa na občinskem sindikalnem svetu.

JR

NAŠA BESEDA 72

Občinska revija pionirskih in mladinskih skupin pod naslovom NAŠA BESEDA 72, ki je bila od 29. marca do 1. aprila v Prešernovem gledališču, je nedvomno več kot izpolnila pričakovanja organizatorjev: občinske konference ZMS, občinske zveze DPM, ZKPO občine Kranj in Gledališkega centra, saj je tako s kvaliteto posameznih predstav kakor tudi z dobro organiziranim obiskom potrdila smiselnost tako zasnovane gledališke prireditve. Vse to so namreč ugotovili tudi sproščeni razgovori z republiško komisijo, ki glede na dejstvo, da je bila obravnavana prireditev organizirana dovolj na hitro, nikakor ni mogla pričakovati tolikšnega strokovnega nivoja, ki so ga predstave v povprečju izpričale.

Tako v repertoarnem izboru — tu naj omenimo npr. renomirana besedila, kot so AMBROSIO UBIJA CAS Arthurja Fauqueza, KRALJ NA BETAJNOVI Ivana Cankarja, HODL DE BODL A. E. Greidanusa in končno besedila MACEHA IN PA-STORKA Ivana Ribičiča, JURCEK Pavla Golje in RECITAL TIZ-VIRNIH PESMI Osnovne šole Lucijan Seljaka — kot tudi v konceptualnem ter prostorsko-mizanscenskem pogledu so bile predstave na takšni ravni, da so po splošnem mnenju v povprečju nemara celo presegle lanskoletno republiško srečanje NAŠA BESEDA 71, ki je bilo prav tako v Kranju.

Vsi sodelujoči: Osnovna šola Staneta Zagarja Kranj (režija: Jože Kovačič), Osnovna šola Staneta Mlačarja Senčur (režija: Saša Šubic), Aktiv ZMS Trboje (režija: Lado Krmeč), Osnovna šola Lucijana Seljaka Kranj (režija: Mato Oman), Osnovna šola Simona Jenka Kranj (režija: Jože Kovačič) in Osnovna šola Davorina Jenka iz Cerkelj, ki je na reviji sodelovala kar z dvema predstavama (režija: Jože Kovačič, Zdenka Jeklar, Franc Jakopič, Gustav Perne) — so izrazili željo po še tesnejšem sodelovanju z Gledališkim centrom in pa medsebojnih kontaktih, posebno pa je bila naglašena misel, da bi bilo nujno tovrstno izvoznoprogramsko dejavnost vsaj zmerno finančno stimulirati oziroma sploh omogočiti.

Vse skupine sedaj čakajo na odločitev republiške komisije, saj utegnejo biti izbrane v ožji izbor prireditve NAŠA BESEDA 72, ki bo od 19. do 22. aprila v Idriji. V vsakem primeru pa so vsi režiserji letošnjega občinskega srečanja vabljeni na brezplačno bivanje oziroma ogled osrednje republiške prireditve.

J.P.

Nepozabni spomin iz Begunj

V noči med 30. in 31. marcem 1942. leta so gestapovci v begunjskih zaporih odbrali 30 talcev in jih odvedli v poseben bunker. Obsojeni na smrt so začeli prepevati revolucionarne pesmi in naročali so pozdrave za svojce.

Zgodaj zjutraj so zaropotali ključji na vratih hodnika. Jetački v celicah so drhteli od groze. Gestapovci in SS-ovci so kričali: Los! Los banditen! Postrojili so vseh trideset talcev na hodniku in jim zvezali roke na hrbtu. Odvedli so jih v Drago in jih zvrstili pred veliko skopano jamo, pred katero so stali trije stebri na katerih so visele vrvi. Nasproti njim je bilo postrojenih petnajst obo-roženih SS policistov. Takoj, ko so privezali prve tri talce na stebre, so ti začeli klicati: »Pozdravite nam svojce, če boste ostali živi!»

Po pet policistov je streljalo na enega talca in sto-pedeset krogel je prebilo trideset življenj. Kri je tekla v jamo in čez cesto v potok.

Vse to početje je moral gledati Tone Dolinšek, ki je tedaj nosil ilegalni priimek Habe. Med streljanjem so suli in ga izsiljevali, da bi povedal pravo ime, češ, da bodo svojce lahko obvestili o njegovi smrti. Tone ni klonil, kljub temu, da je bil prepričan, da tudi njega čaka smrt. Tiho in nemo je stal pred jamo, v katero so metali talce. Solze olajšanja in groze so mu zdrsele po licu, ko se je vrnil v begunjske zapore.

Ob tridesetletnici tega strašnega dogodka v Begunjah je Tone Dolinšek povabil sestro Ivanko in lagerska tovariša Staneta Toplaka in Draga Stojkovića, da so 31. marca počastili spomin ustreljenih talcev. S cvetjem so okrasili grobove, prižgali sveče ter ponovno prebrali imena, vkle-sana na spominskih kamnih.

Čisto majhen problem

V imenu pravice so Čirče ostale brez ene svojih ulic

Novinarju se kdaj pa kdaj zgodi, da mora pisati o stvarih, ki ne zaslužijo prostora v časopisu. Preseda mu trošiti moči zanje, preseda mu udarjati po tipkah in zapravljati čas za brkljanje po drobnih nesmislih, ki jih

spleta življenje. Ampak že tako drobni nesmisli sem ter tja prerastejo v zaplet, vreden, da ga ne odpravimo zgolj z omalovažujočim zamahom roke. In čirčenska »aferra« okrog Staretove poti je prav nekaj podobnega.

Čirče pri Kranju so vas, ki že prerasčajo v predmestje velikega soseda. In za predmestja je več kakor nujno, da imajo svoje ulice, a ne? Ni važno, če so nazven bolj podobne poljskim stezicam kot pa avenijam, važno je le, da nosijo zvonec naziv. Tuži Staretovi poti, speljani skozi naselje Čirče, uradno pravijo ulica. V 250 letih nepretrgane uporabe so čevlji vaščanov dodobra obrusili kamnita tla in jih spremenili v kar spodobno pešpot. No, vse bi bilo v redu, če kmet, lastnik travnika, prek katerega pelje delček nesrečne ulice, ne bi lepega dne sklenil narediti konec promenadi vzdolž domačih oken. Sestavil je vlogo, naslovljeno na občinsko sodišče, in zahteval, naj se steza zapre. Mimogrede je še tožil devet najbližjih sosedov, ki so menda brez dovoljenja, ne da bi ga kdaj vprašali, lazili čez privatni svet. Sodišče je tožniku dalo prav in modro »ukinilo služnost« spornega odseka Staretove ulice. Ugotovilo je namreč, da uporaba le-te ni potrebna in da so kaznovani korakali po njej samo iz komoditete, saj bi lahko ubiralj drugo smer.

Zivela, pravica! Nerodno je samo to, da okoliških prebivalcev ni nihče pobaral, kaj menijo o zadevi. Nepričakovano so zarobantili in v petičiji, opremljeni s 186 podpis(i), zaprosili krajevno skupnost, naj skuša pravomočnost obsojbe preložiti do trenutka, ko bo naselje dobilo novo, zadržno obljubljenno cesto, ki naj bi — v skladu z urbanističnim načrtom — znatno razbremenila lokalno prometno gnečo. Hoja čez kmetovo parcelo potemtakem ni zgolj kaprlica peščice sosedov, temveč celega okoliša. Ljudje pač ne marajo zamudnih ovinkov in raje izbirajo lažje variante — zlasti če so tudi varnejše kakor pretesna, vozil polna čirčenska »magistrala«.

Zaključujem. Tolmačenje članka prepuščam bralcem in ostalim poklicnim in nepoklicnim glavam. Upam, da ne bo izzvenel kot osamljen nekrolog pokojni Staretovi ulici.

I. G.

Izigrati so me, užalili, zares. Zaradi prouprilskih štosov je prejšnji teden izostala moja rubrika! Nesramnost brez primerel! Hotel sem se pritožiti, a mi je Ježevka še pravočasno pogasila jezo. Navaden jež si, je rekla, kaj boš robantil? Zadovoljen boš, da te sploh kdaj pustijo do besede. Redki so, ki pridejo blizu, ki jim dovolijo odpreti lastno rubriko.

Ce dobro pretehtam, ima kar prav. Pomenbna osebnost sem postal, slaven in spoštovan kot nobena druga žival v naši gmajni. Gospa Sova, ki stanuje nad mano in veliko leta naokrog, pravi, da zmeraj več ljudi — takšnih z maslom na glavi — trepeta pred mano kot hudič pred križem. Članki o umnih žirovskih politikih, o modri radovljiški komisiji za volitve in imenovanja, o Irziški cesti Proletarcev, o jese-niški v kastah ter o gorrenjevaških izpadih električnega toka so jih bojda močno razburili. Vendar ne mislite, da sem že pri kraju. Sele začel sem špikati, ha!

Ampak danes ne smem preveč rogoviliti. Na pogreb grem, veste. Srno bomo pokopali, lanskoletno Miss gozda. Domnevamo, da je pila vodo iz bližnje reke in zato poginila. Tovarna nekaj kilometrov višje ob strugi je spustila natri nekakšne strupe in povzročila strahovit pokol. Grozno! In baje ji sploh ne morejo do živga. Le eno zdravilo bi bilo primerno zanjo in njej podobne: načrtna zarota. Ja, čisto zares. Bister jurist namreč predlaga, naj se lokalne pravne osebe povežejo med seboj in napovedo vojno onesnaževalcem okolja, kajti opozorila, prošnje in razlage so bob ob steno. Dogovorijo naj se, da bo posamezno podjetje najprej tožila, denimo, ribiška družina, prihodnji mesec krajevna skupnost, nato lovci, pa gozdarji, pa sanitarna inšpekcija, pa krajevni odbor SZDL... Kazen je praviloma smešno majhna, toda če bi jo plačevali iz meseca v mesec, bi tovariši industrialci kmalu začeli tanko niskati. Samo nobene milosti, spoštovani funkcionarji! Udri po brezdušnežih, dokler je še čas.

Lep pozdrav
Vaš
Jež Popotnik

Tehle 40 m Staretove ulice v Čirčah je bilo vzrok čudnega spora. Lastniku so jo dovolili zapreti, toda vaščani še zmeraj korakajo čeznjo, 250 let stara navada pač. — Foto: F. Perdan

Guet brez bleščic

Takrat je čudovito, kadar se zgodi, da dva človeka »oddajata« na istih valovih, kadar začetita, da za sporazumevanje niso vedno potrebne besede in sta v tistem blaženem stanju, ko ju veže razumevanje in od katerega je potem le še pol koraka od ljubezni. Potem se lahko zgodi, da naenkrat v zakonu tisto blaženo stanje mine — ni več sporazumevanja brez besed in harmonija hrešče razpada.

Nista bila več rosno mlada, ko sta se sklenila poročiti. On je prinesel v zakon samske navade in nagnjenost k pijaci. Kmalu sta se drug za drugim rodila dva otroka. In nato se je začelo: moževa nagnjenost do pijače, občasnno opijanje je začelo ženo tako motiti, da se ji je zdelo potrebno nekaj ukreniti. Morda ni bilo najboljši pametno, toda predal z družinskim denarjem je bil kmalu po plači prazen. Mož pa je seveda potreboval denar za malico, za potovanje itd. Zato si je pač denar izposodil. Izposojanje pa spet ni

bilo všeč ženi — češ, kaj boš delal dolgove in podobno. To skrivanje z denarjem in očitki zaradi pijače so večkrat pripeljali do burnih scen. Vmešali so se sorodniki, znanci in sosedje. Vsak je svetoval po svoje, nihče pa prav in razumno. Žena je nesla na sodišče vlogo za ločitev zakona. Po premisleku pa je vendarle stopila še do socialne delavke — morda pa je še kakšna druga rešitev razen razbite družine. Na povabilo sta prišla oba zakonca na razgovor. Stežka se je bilo sporazumeti, saj sta trdila vsak svoje, nihče ni hotel poslušati drugega, nihče ni hotel popustiti in stopiti izza okopov svojih dolgoletnih samskih navad. Vztrajala sta na nasprotnih igriščih in postavljala drug drugemu pogoje za predajo. Ob vsem tem donkihotskem obnašanju sta trdila, da se imata še rada. Najbrž res, ker sta nato skupaj odšla, ona z obljubo, da bo beležila vse družinske izdatke, on pa z obljubo, da bo zaradi pijače stopil do zdravnika.

Z udarom, ki po silovito-
sti, čeprav ne tudi po terito-
rijalni razsežnosti, spominja
na znano Tet ofenzivo, so si
le južnovietnamske armade,
napadle saigonske položaje
na severu dežele. Venec obr-
rambnih utrdb, posejanih
južno od demilitarizirane co-
nc, ki deli oba Vietnam, se
je sesul v prah. Saigonska
vojska se je morala umakni-
ti na jug in umik se je spre-
menil skorajda v brezglav in
paničen beg. Le nekatere
oklepne enote in posamezne
skupin padalcev so se posku-
sile postaviti po robu napa-
dalcu — vse druge enote pa
so se beže usmerile proti ju-
gu. Ameriško in saigonsko
letalstvo je brez moči in to
zaradi dveh vzrokov. Umik
je tako hitel in prodor na-
padalcev tako bliskovit, da
se frontna črta menja iz ure
v uro in ameriško ter saigon-
sko letalstvo sploh nima pre-
gleda nad položajem. Torej
se morajo vzdržati večjih
akcij že zaradi tega, da ne bi
njihove bombe po pomoti
padle na lastne čete. Razen
tega pa je za letalstvo izred-
no neprimerno vreme z niz-
ko oblačnostjo prav tako
onemogočilo večjo podporo
kopenskimi enotami. Skupaj

Ofenziva in panika

z vojsko beži na jug tudi na
tisoče (menijo, da jih je že
okoli 30.000) civilnih begun-
cev. Tuje agencije poročajo,
da se begunci ne umikajo to-
liko iz strahu pred napredu-
jočimi enotami osvobodilne
fronte, marveč zaradi ameri-
ških in saigonskih letal, ki
bodo — o tem nihče ne dvo-
mi — zasula vse področje s
tisočji tonami bomb brž ko
bodo razmere to dovoljevale.
Toda Saigon skrbi še nekaj:
med množico beguncev, ki se
vali po strateško pomembni
cesti številka ena na jug, je
zanesljivo nekaj sto ali morda
celo nekaj tisoč v kmeti
in delavce preoblečenih pri-
padnikov osvobodilnih sil.
Kaj bodo ti gverilci storili je
za zdaj še vprašanje, dejstvo
pa je, da lahko marsikaj —
od strelav v hrbet saigonski
armadi do obsežnih sabotaj
na prometnih, industrijskih
in vojaških napravah. Toda
sever dežele ni edini ogrože-
ni kraj. Hudi boji so tudi na
zahodni meji, ob Kambodži
in tudi na osrednji visoki
planoti. Nobena dvoma ni,
da gre za zelo obsežno, skrb-

no pripravljeno in dobro vo-
deno akcijo. Medtem se v
Washingtonu predsednik Ri-
chard Nixon vsakih nekaj ur
posvetuje s svojimi najožji-
mi sodelavci, sklical pa je
tudi sestanek posebne akcijs-
ke skupine, ki se sestaja
vselej le v izrednih primerih.
Vsa poročila, ki prihajajo
onstran Atlantika, se strinja-
jo v tem, da so Bela hiša,
obrambno in zunanje mini-
strstvo skrajno vznemirjeni
in da imajo očitno položaj za
zelo resen. Izjave predstavn-
kov za tisk so sicer — ali pa
se vsaj trudijo, da bi bile —
umirjene, toda to nikakor ne
zmede opazovalcev, ki zasle-
dujejo dogajanja. Ob vsem
tem kajpak iščejo komentato-
rji ozadje in vzrok sedanje
akcije osvobodilnih sil. Zakaj
so se odločile za ofenzivo
prav sedaj? Nekateri menijo,
da je to svarilo Moskvi pred
skorajšnjim obiskom Richar-
da Nixona. Med nedavnim
obiskom v Pekingju je Nixon
očitno uspel doseči nekaj
točk zase kar zadeva Indoki-
no, zato naj bi osvobodilne
sile z mogočno ofenzivo ope-

zorile Moskvo, da nikakor ne
sme ponoviti napake, ki naj
bi jo zagrešil s svojim popu-
ščanjem Peking v odnosu do
Združenih držav Amerike. Po
drugi inačici naj bi z enim
samim mogočnim udarcem
demoralizirali saigonsko voj-
sko in ji vzeli vsakršno voljo
do bojevanja ter tako pripra-
vilil pot za kasnejše politične
pogovore o končni ureditvi
dežele. Spet drugi menijo, da
so se za ofenzivo v tem tren-
utku odločili zato, da bi tako
neposredno vplivali na
ameriške predsedniške volit-
ve novembra letos. Možno je
eno, drugo in tretje, še naj-
bolj verjetno pa vsakega ne-
kaj. Toda osnovni cilj je naj-
brž želja potolči saigonsko
vojsko in tako neovomno
dopovedati vladi v Saigonu,
da vojaška rešitev nikakor
ni mogoča in da je prišel —
ali pa da je že zelo blizu —
čas za resne politične razgo-
vore. Toda ti razgovori ne bi
bili v stilu velikega z majh-
nim (pri čemer bi bil velik
— Saigon), marveč enakega z
enakim. Za enakost v razgo-
voru pa je očitno potrebna

enakovrednost v sili ali v
razmerju sil. Ni verjetno, da
bi 40.000 vojakov, ki trenutno
napada s severa proti mestu
Kvang Triju in dalje proti
nekdanji cesarski prestolnici
Hueju, lahko povsem in do-
končno porazilo več kot mi-
lijonsko saigonsko armado,
toda možno je, da bi jo la-
ko resno pretreslo in prepra-
čalo njene voditelje o nesmi-
selnosti nadaljevanja vojne.
Zanimivo je, da je tiskovni
predstavniki obrambnega mi-
nistrstva dejali, da bodo Ame-
ričani nadaljevali z umikom
svojih sil, ki jih bo konec
prihodnjega meseca ostalo v
Vietnamu samo še 69.000.
Ampak hkrati so sporočili,
da se bosta dve letalonostilki
približali ogroženemu po-
dročju in pomagali zaustavi-
ti prodor napredujočega so-
vražnika.

LJUDJE
IN
DOGODKI

Nafta v ognju

Državno rafinerijo v brazilski državi Guana-
bari so stresle tri močne eksplozije. Ubitih je
bilo najmanj 20 ljudi, precej pa je bilo ranjenih.
Ogenj je povzročil precej škode. Vzroke nesreče
še raziskujejo.

Potres

Prebivalce Zenice so precej prestrašili trije
potresni sunki jakosti 4,5 stopnje po Merkalijevi
lestvici. Pri tretjem sunku so zapustili hiše tudi
najpogumnejši. Epicenter potresa je bil 58 km
zahodno od Sarajeva. Ranjen ni bil nihče, škoda
pa je tudi minimalna.

Nezgod v rudniku svinca

V rudniku svinca pri Medvedju, okoli 50 km
od Leskovca, se je na dva rudarja zrušila ogrom-
na količina zemlje in kamenja. Stirje rudarji
so se uspeli nesreči izogniti, oba rudarja pa sta
umrla pod kupi kamenja.

— Potolažite se, tudi smučar, s kate-
rim ste trčili na Krvavcu, ima zlom-
ljen prst.

Železniška nesreča

V železniški nesreči v severnem Transvaalu
v Južni Afriki je umrlo 32 potnikov, ranjenih pa
je bilo 135. Nesreča se je pripetila, ko je vlak
poln izletnikov nenadoma iztiril.

Hana Maškova umrla

V prometni nesreči blizu Pariza se je smrtno
ponesrečila znana češka umetnostna drsalka Ha-
na Maškova, stara 22 let. Maškova je bila članica
Dunajske drsalne revije, ki trenutno nastopa v
Poitiersu v Franciji. Umetnica je bila evropska
prvakinja leta 1968.

Presajeno srce ni vzdržalo

Prva pacientka, ki so ji v Peruju presadili
srce, je živela le 34 ur po operaciji. Zdravniki so
sprva njeno počutje označili kot zadovoljivo,
kasneje pa so nastopile komplikacije, tako da je
27-letna bolnica umrla.

Trčenje vlakov

Blizu mesta Parbatipura v Bangladešu se je
pripetila huda prometna nesreča. Brzovlak se je
tik pred postajo zaletel v tovorni vlak. Po prvih
vesteh je bilo ranjenih okoli 450 potnikov.

Umrla zaradi alkohola

Zaradi zastrupitve z metilnim alkoholom je v
New Delhiju umrlo 27 ljudi. Pili so domač liker,
ki je vseboval nekaj zelo strupenega metilnega
alkohola. Podobna nesreča se je v New Delhiju
pripetila že januarja letos.

Pobegnil iz karantene

Iz izolacijske postaje v Hannoveru je pobegnil
24-letni Dražej Binak, Jugoslovčan, doma s Ko-
sova. Bil je v karanteni zaradi suma, da je oku-
žen s črnimi kozami. V začetku marca se je
namreč srečal z Ejubom Hodžajem, ki je v Han-

novru zbolel za črnimi kozami. Policija je našla
Binaka 120 km od Hannovera. V karanteni v Han-
novru je sedaj več kot 600 ljudi.

Obsojeni na smrt

Okrožno sodišče v Sarajevu je obsodilo na
smrt Rajka Pavloviča, njegovo ženo Višnjo ter
Dragomira Bajčeto, ki sta ga zakonca Pavlovič
za 5000 din najela, da je ubil 11-letnega Bruna
Čaliča iz Zenice. Oče nesrečnega dečka je nam-
reč lani do smrti povozil Pavlovičevega sina.
Prikolica njegovega tovornjaka se je bila odpela
in smrtno ranila dečka. Stipe Čalič je bil opr-
ščen, zakonca Pavlovič pa sta se sklenila mašče-
vati na tako krut način.

Cepivo »izginilo«

Prometna milica in kriminalisti so v Nišu
mrzlično iskali ukradenega fička, v katerem naj
bi bilo 5000 doz cepiva proti črnim kozam. Avto-
mobil so našli, cepiva pa ne, ker si je domiselni
zdravnik cepivo enostavno izmislil, da bi promet-
niki njegov avtomobil kar najhitreje našli.

Tovarna zgorela

V tovarni stekla v Prokuplju je izbruhnil velik
požar, ki je upepelil celo tovarno. Boj z ognjem
je trajal le dve uri. Škoda je velikanska, brez
dela pa je ostalo 200 delavcev. Domnevajo, da
je požar povzročila iskra električnih naprav.

Tornado

V silovitem tornadu, ki je zajel Bangladeš,
je izgubilo življenje 35 ljudi, 250 pa je bilo ranje-
nih. Vihar in velikanski morski valovi so zajeli
5000 hiš, okoli 30.000 ljudi pa je ostalo brez
streh.

Žrtve praznikov

Na francoskih cestah je med velikonočnimi
prazniki izgubilo življenje po še nepopolnih po-
datkih 166 ljudi, več kot 2000 pa je bilo ranje-
nih. Med petdnevni praznovanjem je v Italiji izgu-
bilo v prometnih nesrečah življenje 152 ljudi,
ranjenih pa je bilo 3600.

102 Miha
Klinar

Aprilsko sporočilo 1941

Predigra

**ZA NAPAD NA SOSEDE
POTREBUJEŠ OLJE, ROPAR.
A MI BIVAMO OB CESTI,
KI K OLJU PELJE**

(Bertolt Brecht, Bericht der Serben)

Taka je bila vojna dejavnost Anglije in Francije v času, ko se je bila

ZADNJA BITKA ZA VARŠAVO

Medtem ko je na sovjetskem zasedenem ozemlju Poljske belorusko in ukrajinsko ljudstvo že ustanavljalo sovjetsko oblast in se vključevalo v narodno gardo, ki je skrbela za red in mir in za začetek novega svobodnega socialnega in nacionalnega življenja, ki so se šole, ki so še prejšnje šolske leto hotele iz Belorusov in Ukrajincev napraviti 'Poljake', spreminjale v narodne ukrajinske in beloruske šole, v katerem je tekel pouk zopet v materinščini, se je na poljskem narodnem ozemlju z Nemci okupirane Poljske že začel strahotna groza nemške okupacije in vojnih zločinov.

Poljska vlada je pobegnila in bila internirana v 'zavezniški' Romuniji, varšavski Poljaki in Poljaki v Modlinu ter na delu polotoka Hela v Baltiku pa so še vedno bili svoj zadnji in brezupni boj z Nemci po krivdi svoje vlade in zahodnih zaveznikov, ki jim niso mogli dati tiste pomoči, kakršno so objubljali v svoji poročilni pogodbi, ne da bi dovolili Poljski, da bi tako pogodbo podpisala tudi s Sovjetsko zvezo, to, kar se je Poljski v tem času tako krvavo in bridko maščevalo.

Zahod ni bil tako močan, kakor so Poljaki še pred 1. septembrom mislili. Svoj začetek vojne proti Nemčiji je zavlačeval do 3. septembra, pravo vojno, če jo lahko tako imenujemo, pa je začel šele čez nekaj dni, a še to na neofenzivni način, ki Poljske v nobenem primeru ni mogel razbremeniti in spremeniti njene usode. Vse, kar je Anglija lahko dala Poljakom v tem času, je bilo lahko samo 'valjenje krivde za poljski poraz na Sovjetsko zvezo' prav iz Chamberlainovih ust, čeprav je bil sam najbolj kriv, da ni prišlo do angleško-francosko-sovjetskega pakta in da je namesto tega prišlo do nemško-sovjetske nenapadne pogodbe.

Prav s tem, da je Chamberlain sedaj valil krivdo na druge, pa je dokaz, da se je pred lastno vestjo čutil krivega, le da tega kakor v podobnih primerih 'napačne politike' noben politik ne bo hotel priznati pred javnostjo in bo na vse mogoče načine in z vsemi mogočimi in nemogočimi izgovori skušal izriniti občutje krivde iz svoje zavesti ne samo zaradi javnosti, marveč tudi zaradi sebe, da bi lahko vztrajal pri svojem starem 'prav', ki mu noben vodilni politik ne bo nikoli rekel 'napak'. Tudi Chamberlain ni zaradi svoje krivde motil 'confiteorja' in se trkal na prsi z 'mea culpa - moja krivda'.

'Postopki sovjetske vlade na Poljskem so postali jasni,' je govoril tik pred zadnjim prizorom poljske tragedije. Sovjetske čete so prodirle povsod z neverjetno naglico. Dne 23. septembra je bil objavljen v Moskvi nemško-ruski komuniké, v katerem sta se nemška in ruska vlada sporazumeli za demarkacijsko črto... V takih okoliščinah so poljske armade (ki, kakor vemo, jih v tem času pravzaprav že ni bilo, enote, ki so se še borile, pa so bile obkoljene od Nemcev in se od Rusov, ki se v te boje niso vnikali — op. M. K.) napadene z vseh strani in niso v položaju, da bi svoje položaje utrdile, je hotel prevladiti krivdo za tak položaj na Rdečo armado, čeprav je bilo že pred ruskim 'vdorom' v vzhodno 'Poljsko' vsemu svetu jasno, da na Poljskem ni več enotnega organiziranega odpora razen v obkoljeni Varšavi in Modlinu ter na delu polotoka Hela.

Tudi Chamberlain ni bil tak 'nevednež', marveč je bil celo med prvimi, ki so poljski poraz že po prvih nemških obkoljevalnih sunkih zaznali že prve dni septembra. Toda ta ni smelo zakriviti 'britansko poročstvo za Poljsko', marveč 'Sovjetska zveza s svojimi postopki na Poljskem', čeprav je ta položaj zakrivil Zahod s pomočjo poljskih oblastnikov, ki niso že od začetka Hitlerjevega vdora mislili na poljsko obrambo, marveč v prvi vrsti na reševanje svoje kože, Poljski pa pomagali samo tako, da so pozivali na odpor ljudstva z besedami in slavospevi o junaških branilcih Varšave. In prav tako kakor ti niso mogli ne Francozi ne Angleži ves ta čas nuditi drugačne 'pomoči', kakor: »Poljsko ljudstvo kljub temu ne klone v boju in ves svet je najgloblje razvnet nad veličastnim junaštvom branilcev Varšave in polotoka Hela, ki se še vedno postavljajo v bran mogočni nemški premoči.« (AdG 4251)

Taka je bila Chamberlainova 'pomoč' Poljski: besede, samo besede, denar, namenjen za njeno obrambo šele tik pred in med samo vojno, pa je tako in tako ostal v Angliji in za Anglijo ni bil izgubljen. Tako vsaj ta izgubljena vojna ni šla v gospodarsko škodo Anglije, ker ni mogla braniti britanskih političnih in gospodarskih koristi na svojem ozemlju in v Evropi.

Z nemškimi ultimatom prebivalstvu Varšave smo se že seznanili. Vemo tudi, da je bil dosežen sporazum med poveljstvom Varšave in nemškim poveljstvom o zapustitvi diplomatskih predstavništva in tujih državljanov iz Varšave.

Dne 21. septembra je v zvezi z boji v Varšavi OKW objavila naslednje poročilo:

»Poljaki nudijo odpor samo v Varšavi in Modlinu, pri gori Kalvariji jugovzhodno od Varšave in na polotoku Hela. Prihodnje dni bo OKW objavilo celotno poročilo o vojni proti Poljski.« (OK W21. sept.)

To poročilo potrjuje, da so imeli Nemci vojno Poljskem že za končano. Naslednji dan so Poljaki skušali s probojem iz predmetja Praga, a so jih Nemci odbili in vrgli nazaj v obroč (OKW 22. sept.)

23. septembra je nemška OKW poročala:

»Od vse poljske vojske se bori samo še nepomemben ostanek poljskih enot na brezupnih položajih v Varšavi, Modlinu in polotoku Heli. Da je to še mogoče, gre zaslugam samo našim četam, ki bi rade prihranile nepotrebno prelivanje krvi, in našemu oziru na civilno poljsko prebivalstvo v obleganj Varšavi.«

Ta ozir pa je seveda veljal samo za kri, ki bi jo pri juriših na poljske položaje izgubili sami. Toda videti je bilo, da drugače ne bo šlo. Dne 24. septembra si je nemški napad na Varšavo ogledal tudi Hitler z varne razdalje in opazoval 'delovanje nemških baterij in učinka topovskega ognja' (AdG 4250 H). Poročilo OKW pa je ta dan poročalo o poizkuših razbitih poljskih enot v prostoru Tomaszów—Zamosc—Rudo, da bi se prebile proti jugu, a jih je ustavil ogenj nemške pehote. Deli te enote so bili obkoljeni jugovzhodno od Zamosca, druge so se umaknile proti vzhodu čez demarkacijsko črto in se predale sovjetskimi četam. O bojih pred Varšavo pa je poročalo poročilo nemške OKW:

»V zadnjih dneh narašča število poljskih pribežnikov iz varšavskega predmestja Praga in Modlina.« (OKW 24. sept.)

V času Hitlerjega 'opazovanja in ogledovanja bojev za Varšavo' je glavno mesto Poljske v nenehni valih bombardiralo in obstreljevalo nemško letalstvo s štukami (OKW 25. sept.), naslednji dan pa so nemške enote začele splošni napad na Varšavo, o čemer je bilo objavljeno 26. septembra 1939 naslednje poročilo nemške OKW.

»Potem ko se kljub vsem prizadevanjem ni posrečilo prepričati poljske komande v Varšavi o nekoristnosti odpora, so se začeli večeraj boji za zavzetje mesta. V drznem jurišu je bila zavzeta trdnjava Mokotowski skupaj z delom predmestja Mokotow.«

Dne 27. septembra pa je nemška OKW sporočila, da je

VARŠAVA BREZPOGOJNO KAPITULIRALA

»VARŠAVA KAPITULIRALA. BREZPOGOJNA PREDAJA MESTA JE DOLOČENA ZA 29. SEPTEMBER. VOJASKA ZASEDBA VARŠAVE (poljska) ZNASI PO DOSEDANJIH POROČILIH VEC KAKOR 100.000 VOJAKOV IN OFICIRJEV.«

Istega dne je nemška poročevalska agencija DNB sporočila, da je 'Führer izročil okupacijsko ozemlje Poljske v upravo pod vodstvom ministra Reicha dr. Franka', ki je v letih nemške okupacije Poljske zaslovel kot krvnik poljskega naroda.

Ta dan, dne 27. septembra so se vdali tudi branilci Modlina. (OKW, 28. sept.)

Dne 28. septembra je potrdilo poljsko kapitulacijo tudi poljsko poveljstvo varšavske obrambe in sporočilo naslednji komuniké:

»Ker so zaradi obstreljevanja in bombardiranja zgorela glavna živilska skladišča, so se kazali že znaki pomanjkanja in lakote. Število ranjenih je preseglo številko 16.000 vojakov in 20.000 civilistov. Zaradi bombardiranja bolnišnic, med katerimi so bile mnoge do tal porušene, je trenutno nemogoče ugotoviti število mrtvih in ranjenih. V takih okoliščinah so se tudi higijenske razmere stalno poslabševale, tako da je treba že računati z izbruhom epidemije. Kljub vsemu temu zlu ni bila zlomljena moralna moč prebivalstva. Ker pa poveljstvo obrambe Varšave ne more več povečati nadčloveškega trpljenja prebivalstva in ker je prišlo do pomanjkanja municije, se je odločilo skleniti štirindvajseturno premirje in začeti pogajanja o pogojih za predajo Varšave in Modlina. Ta pogajanja so v teku in morajo biti končana 29. septembra 1939.« (AdG 4253 F)

Pogoje za predajo so določili Nemci, ki so, kakor že vemo, zahtevali brezpogojno kapitulacijo.

Naslednji dan, dne 29. septembra, je o tem poročala OKW:

»Odhod razorožene posadke iz Varšave se je začel danes in bo trajal dva do tri dni.«

VKORAKANJE NEMSKIH ENOT V VARŠAVO

JE PREDVIDENO ZA 2. OKTOBER... Trdnjava Modling je brezpogojno klonila pod vtilom nemškega napada kakor tudi zaradi posledic težkega topniškega obstreljevanja in letalskega bombardiranja. Posameznosti pred je bo določila severna armadna grupa s pomočjo komande korpusa, ki je oblegal Modlin. V trdnjavi je okrog 1200 poljskih oficirjev in okrog 30.000 vojakov in nekaj 4000 ranjenec. (OKW, 29. sept.)

Po kapitulaciji Modlina so se vdali tudi branilci mostišča pri Modlinu južno od Visle. Zajeli smo 289 oficirjev in 5000 vojakov ter zaplenili 58 topov, 183 strojni in precejšnje količine drugega vojaškega materiala (OKW, 30. sept.)

Dne 1. oktobra se je nadaljevala 'načrtna predaja Varšave in Modlina', v Varšavo pa so dopoldan že vkorakale prve nemške čete. Nemška vojska je zasedla tudi varšavsko predmetje Prago. Vdalo pa se je tudi

ZADNJE OPORIŠČE POLJSKEGA ODPORA —
POLOTOK HELA:

»Zadnje oporišče poljskega odpora — polotok Hela — je brezpogojno kapituliralo, še preden so ga napadle združene sile nemške vojske in mornarice. Posadka z 250 oficirji, med njimi šef poljskega vojnega brodivja kontraadmiral von Unruh in s 4000 vojakji je položila orožje, je poročala nemška OKW. (2. okt.)

Tako je bila regularna vojna med Nemčijo in Poljsko definitivno končana, v Pariz pa je že pred tem, dne 30. septembra 1939, poljsko poslanstvo objavilo tudi odstop poljske vlade, ki je bila internirana v Romuniji:

»Poslanstvo republike Poljske objavlja uradno, da je predsednik poljske republike dr. Moszczicki dne 30. septembra 1939 napovedal svoj odstop (AdG 4257 B).«

13

Spustil sem še kakšno besedo, čeprav tudi sam nisem do kraja verjel vanjo, pa le zaradi tega, da bi olajšal njegove težave, ki so mu razjedale srce in pamet. Ni me kaj dosti poslušal, ali pa me je in mi tega ni hotel pokazati. Iskreno mi ga je bilo žal, še posebno zaradi tega, ker si je svoje težave, ki v življenju niso nikdar nerešljive, toliko gnal k srcu.

Še sva sedela nekaj časa in se pogovarjala o drugih stvarih. On je še ostal, jaz pa sem stopil po mestu zaradi svojih skrbi, ki so me tiščale in spravljale v slabo voljo. Poprej sem imel v načrtu, da bi se malo sprehodil po mestu, še kje srečal kakšnega znanca in zvedel kaj novega in zanimivega, pa sem potem odnehal. Naravnost domov jo bom mahnil, sem sklenil in tudi tako storil. Saj bom imel za take stvari še dovolj časa. Zdaj je tudi meni, kakor malo poprej Jaki in Gedžu začelo rojiti po glavi, kam bi se obrnil za avto. Zame je bilo precej težje kot za ona dva. Pri ljubljanskih oblasteh sem imel precej manj poznanih in še za tiste, ki sem jih poznal, nisem vedel, kje so in kakšne položaje so zasedli. Razumljivo je, da v tako velikem mestu ne moreš vsega zvedeti na mah, saj mi je potem ostalo še dosti časa, preden je potekel dopust. Zvedel ali pa odkril nisem samo tistih stvari, ki so me zanimale, temveč mi je potem prišlo še marsikaj na nos, kar mi je šlo na živce.

Takrat ni bilo v mestu dosti avtomobilov. Vse, kar se je prašilo in drdralo po cestah in ulicah, je bilo v rokah oblasti, zasebnih vozil skoraj ni bilo. Precej teh in zaplenjenih vojaških avtomobilov je vojska odpeljala v svoje vojašnice. Tiste dni takoj po vojni se njen vpliv v javnosti še ni čisto umaknil med kasarniške zidove, kot se je to zgodilo že čez dobro leto. Civilna oblast je bila še vedno v povojjih in preden ji je uspelo vse vzeti v svoje roke, je še morala vojska priskočiti na pomoč, ker je imela dovolj izkušenih ljudi in močno organizacijo.

Sam nisem vedel, kam naj se obrnem, da bi dobil vozilo za pot do domače vasi. Odločil sem se, da bom poskusil na centralnem komiteju, tam bom prav gotovo našel na kakšen poznan obraz s področja, koder sem partizani. Zdelo se mi je preprosto in vsakdanje, vseeno pa mi je bilo nekam neprijetno, da moram zaradi tega trkati na ta vrata. Najbolje bi bilo, če bi do Logatca šel z vlakom, ali kako naprej? Do vasi je bilo potem še vedno več kot dve uri hoda. Da bi tolikšno daljavo prašne ceste hodil peš, srečaval svoje znanke domačine, s katerimi smo si bili skoraj vso vojno tako zelo v laseh, nak, tega si res nisem smel privoščiti. Če že ne bi šlo drugače, potem bi moral na pot ponoči in po skritih poteh kot nekda v partizanih. Čeprav je minilo že nekaj časa od vojne, so se tu in tam po gozdovih še vedno skrivale sovražne skupine, ki se jim še ni posrečilo prebiti se čez mejo, ali pa so ostale zaradi tega, da z grozjami in zastraševanjem plašijo in begajo ljudi in jih tako odvrtaajo od nove oblasti.

Tisti dan sem lahko v Ljubljani marsikaj videl in spoznal. Pred veliko stavbo sem srečal visokega in vlikega fanta. Bil je poprej, preden sem odšel v Beograd, v enem od bataljonov Prešernove brigade. Komaj sva si segla v roke, sem začutil, da se je fant nekam spremenil. Poprej je bil boječ, tih in vase zaprt fant. Ne bi si ga tako zapomnil, če se ne bi bil večkrat izgubil iz brigade. Zdaj ko je nehalo ropotati in ko se je botra s koso umaknila, je trdno stopil na svoje noge in se popolnoma sprevrgel. Tako samozavestno se je ponašal, da sem mu z obraza lahko prebral češ zdaj smo pa mi na konju. Po njegovih besedah sem presodil, da je sedel kar na lep položaj. Če si ni mogel med vojno, ko je bilo nevarno, pomagati kam naprej, bo zdaj poskušal in tudi dokazal, kaj zna in zmore. Pozneje se je pokazalo, da to ni bil osamljen primer.

Počasi sem prihajal do spoznanja, kako se ljudje potem, ko se začne življenje na široko odpirati in ko je vredno pomisliti tudi na jutrišnji dan, spremenijo. Pogosto so se najbolj napolnili tisti, ki so v vojnih časih izgubali se smodnikovega dima in vsa njihova skrb je bila v tem, da izvlečejo živo glavo iz krvavih dni, potem pa, ko bo konec, bodo že pokazali, kdo so. Kot sem že dejal, ta fant ni bil ravno redek primer. V začetku je še kdo poveznil glavo, ka-

dar je prišlo do pogovorov iz vročih dni, če so ga prizadeli zaradi bojazljivosti, potem pa, kolikor se je čas odmikal od teh dogajanj, toliko manj so postajali občutljivi za take stvari, še posebno tisti, ki so v enote prišli zadnje mesece pred koncem vojne. Bili so pravi mojstri, ko se je dalo dokopati se do pomembnega položaja.

Vojni čas, v katerem so živeli, si varovali glave in nazadnje le prišli v partizanske enote, jih je naučil, kdaj, kako in kje pritisniti, da bi dosegli tisto, kar so prej zamudili. Takrat takim ljudem in taki drobni preračunljivosti ni nobeden pripisoval ne vem kakšnega pomena. Bilo je pač tako stanje, potrebe po ljudeh pa velike. Ali ko spozna koristi in sladkosti svojega položaja, potem spoznava, da je zanj samo ena pot, in to je pot, ki pelje navzgor. Nobenih ovir ni bilo za tiste, ki so takoj zavohali, da je zdaj prišel njihov čas, ali pa nikoli.

Ovire, kolikor jih je sploh še bilo, so se zmanjšale, ko se je vojska s svojimi prekaljenimi ljudmi potegnila v vojašnice. Ni še preteklo leto, ko je bila že razmetana po vsej državi. Teren je bil prazen, potrebe po sposobnih ljudeh pa z vsakim dnem večje. Vse, kar je ostalo in če je le malo dišalo po rdeči barvi, je posrkala civilna oblast. Ceravno sem se takim spoznanjem trdo vrtno upiral, sem vseeno moral priznati, da vedno bolj pripadamo le kasarnam in da v nevojaških ustanovah nimamo kaj iskati, čimbolj se je čas odmikal od vojne. Takrat si še nobeden ni mogel zamisliti, kako je to zastavljeno in da se bo čez čas vse tako zasukalo.

Fant je dobro vedel, da sem prišel iz Beograda, saj sva o tem spregovorila nekaj besed. Po-

vedal sem mu tudi, da želim oditi domov. Nisem ga naravnost vprašal, če ima morda kakšen avto, čeprav mi je že prej nekaj o tem omenil. Pričakoval sem, da mi ga ponudi, ker je vedel, kje sem doma. No, nič takega se ni zgodilo. Občutil sem, kako strašno bi mu ugajalo, če bi ga poprosil, naj me odpelje domov. Ne, tega veselja mu nisem privoščil.

In kako napihnjeno in oblastno je govoril! Kakor da vse tisto, kar je bilo za nami, še zdaleč ni tako pomembno kot njegovo tedanje delo. Ves je bil zavrt v nekakšne skrivnosti. Videl sem, kako zelo rad bi mi povedal kaj posebnega, samo da bi vedel, kako važen je sedaj s svojo dolžnostjo. Pogledal sem ga še parkrat od pete do glave in odšel.

Ali je mogoče, da se človek, ki se je še pred nekaj meseci najraje kam skrtil, toliko spremenil in sam sebi toliko verjame, da bi oblast zasepala, če ga ne bi bilo. Revščina napihnjena! Sem pri sebi dejal, ko sem se od njega obrnil. Njegovo obnašanje in govorjenje se mi je zazdelo otročje, obenem pa mi je prišlo na misel, kako se znajo tisti, ki so se v vojni tako nestrčno počutili, v drugačnih okoliščinah postaviti na noge.

Na vogalu velike hiše sem zagledal poznanega tovariša Jurca. Nisva bila skupaj v brigadi, le s terena sva se poznala. Doma je bil iz Bukovja pri Potojnih. Kadar se je brigada zadrževala tam blizu, smo imeli v njihovi hiši svoj štab. Cela njegova družina je bila partizanska. Pred vojno je bila v njihovi hiši gostilna.

Jurca je bil poseben fant, tako da ga nisi zgrešil, če si ga le enkrat videl. Srednje visok

in čokat. Kot stena širokih pleč, močnega vratu in okrogle glave. Na širokem in okroglem obrazu se mu je neprestano sprehal nasme, ki je očividno krival njegovo iskrenost in dobrodušnost. Pol visokim in močnim čelom so se živo sukale kosice nebo plave oči. Lase je imel gladke in svetle. Nisem vedel, kje je bil tedaj in kaj je počel. Čeprav sva se le malokrat srečala, sem ga poznal in prav rad z njim spregovoril kakšno besedo. Bil je nekaj let starejši, kar pa na videz ni kazal. Drugače je bil v pogovorih resen in premišljen. Še preden sva trčila, je že razširil roke in naglas zaklical moje ime.

Po prvih besedah sva zavila v gostilno, saj je bila le nekaj korakov v stran. Smejal se je in mi se težko roko trepljal po hrbtu. Ni vedel, da sem med zadnjo ofenzivo na Primorskem poslan v Beograd. Koliko mi je imel povedati novega in ofenzive, ki je s krutimi zamahi kosila po primorski zemlji. O marsičem sva se pogovorilo. Seveda sem mu tudi jaz natresel precej novic o beograjskem življenju. Šele čez čas mi je povedal, da je Avbljev šofer. »Kot nalašč,« sem pomislil. Ze poprej, preden sem ga srečal, sem mislil potrkati na Avbljeva vrata. Zakaj ne bi? Saj sem ga dobro poznal in tudi on mene. Tisti, ki smo bili skupaj v entah smo se ne glede na položaj vedno najboljše razumeli.

Od tistega sestanka v Zireh zadnje dni štiriinštridesetega leta, ko je padala name krivda zaradi Gorenje vasi, sem ga videl le še takrat, ko sem zapuščal brigado in potem, ko nas je napočil v Beograd. Seveda bi raje šel do kakšnega drugega. Zanj sem vedel, da je natančen in prav gotovo do vrha glave zakopan v delo. Za obiske ni bil preveč razpoložen. Bil sem gotov, da pri njem dobim avto. Šofer je bil tudi prost, potem ni vrag, da bi mi spodletelo. Še sva nekaj časa sedela z Jurco, potem sva jo mahnila tja. Saj me bo tako on peljal in se bova še med potjo lahko kaj pomenila.

Pred stavbo je stal pred glavnim vhodom velik črn osební avto. »To je njegov,« je povedal Jurca. Ni bilo kaj reči, avto je bil lep in razkošen. V tistih časih se je le redkokdaj kaj takega videlo na cesti. Nisva se zadrževala in trčila časa po nepotrebnem. Jurca je sedel v avto, meni pa dejal, naj hitro stopim do Avblja, da ne bo kam odšel in da bova čimprej krenila.

V veži je stala majhna napol zasteklena soba, namenjena za vratarja. Takrat je bila prazna. Kdo bi se v velikem vrvežu spomnil na vratarja? Vse je bilo še preveč novo po vojni, da bi kdo gledal na uro, kdaj pride h komu ta ali oni, da ga vratar prej najavi. Za take stvari ni bilo časa. Tako sem tudi jaz stopil kar naprej v prvo nadstropje, kot mi je dejal Jurca. Malo mi je bilo nerodno. Nikdar nisem rad trkal na vrata ljubljanskih let, ko sem moral živeti sam in dostikrat še od navadnih ljudi daleč proč. Župan se mi je zdela nedostopen, kaj šele drugi, ki so sedeli na višjih državnih stolah. No ja, malo je bilo zdaj drugače. Skupaj smo bili in poznal sem jih.

Potrkal sem na vrata. Oglasil se je ženski glas. Stopil sem noter in povedal ženski svojih let, kaj bi rad in zakaj sem prišel. Zelo je bila prijazna in takoj je povedala, da ga obvesti. Niti trenutka nisem čakal. Ze se je vrnila in za seboj pustila odprta vrata. V veliki in prostrani sobi je stala zraven okna, zakritega z zaveso, pisarniška miza, za njo pa je sedel Avbelj, nekdanji komisar devetega korpusa.

Komaj sem ga opazil, tako se je nekam izgubil za težko mizo. Brskal je po nekih papirjih in šele potem, ko sem se mu oglasil, je gibčno vstal in napravil nekaj korakov proti meni. Bil je razpoložen in pripravljen za kramljanje. Takoj mi je povedal, da sta ga obiskala tudi Jaki in Gedžu. Ob tem nisem vedel, ali sta ga tudi ona dva žicala za avto, zaradi česar sem tudi jaz prišel. Takrat, ko je povedal, da mi privoščijo, da se bom med dopustom odpočil po delu na tečaju, sem takoj prijel za besedo: »Od dvainštridesetega leta nisem bil doma. Saj več ruhih kem času peš domov. Pa tudi zaradi drugih stvari bi se želel odpeljati.« Pokimal je z glavo in nekolikokrat potrdil, da me popolnoma razume. Pripomnil je tudi, da bom že dobil kakšen avto, saj se je zdaj že marsikdo dokopal do njega.

RADIO

Radijska igra: Cirkuška točka — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 V nedeljo zvečer — 22.20 Godala za lahko noč — 23.05 Literarni nočno — 23.15 Jazz za vse

Drugi program
9.35 Z orkestrom Franck Pourcel — 10.00 Nedeljski sprehodi — 11.35 Svetovna reportaža — 11.55 Opoldanski cocktail — 13.35 Glasbeni variete — 14.35 S popevkami po svetu — 15.00 Izletniški kazipot — 15.15 Majhen koncert za nedeljsko popoldne — 16.35 Popevke slovenskih avtorjev — 17.00 Ples ob petih — 18.00 Vrtiljko se popevke — 18.35 Z orkestrom norveškega radia — 19.00 Naši kraji in ljudje — 19.15 Jugoslovanski pevci zabavne glasbe — 19.40 S plesnim orkestrom RTV Ljubljana

Tretji program
20.05 Športni dogodki dneva — 20.15 Znamenita imena opernih odrov — 21.00 Glasbeni utrinki — 21.40 S pariških koncertnih odrov — 23.55 Iz slovenske poezije

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

S 8. APRILA

4.30 Dobro jutro — 8.10 Glasbena matineja — 9.05 Pionirski tednik — 9.35 S pihalnim orkestrom RTV Ljubljana — 10.20 Pri vas doma — 12.10 V ritmu valčka — 12.30 Kmetijski nasveti — 12.40 Po domače z domačimi vižami — 13.30 Priporočajo vam — 14.10 Sobotno popoldne za mladi svet — 15.40 Pojo naši operni pevci — 16.00 Vrtiljak — 16.40 Orgle v ritmu — 16.45 S knjižnega trga — 17.10 Gremo v kino — 17.50 Z ansambлом Silva Stingla — 18.15 Iz opernega sveta — 18.50 Pogovor s poslušalci — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Mihe Dovžana — 20.00 Mladinski radijski klub — 21.30 Zabavna radijska igra: Inšpektor Jones pripoveduje — 22.20 Oddaja za naše izseljence — 23.05 S pesmi in plesom v novi teden

Drugi program
13.05 Panorama zvokov — 14.00 Z velikimi zabavnimi orkestri — 14.35 Glasbeni variete — 15.40 Jazz na II. programu — 17.05 Iz filmov in glasbenih revij — 16.40 Sobotni mozaik — 17.35 Dobimo se ob isti uri — 18.40 Popevke iz studia 14 — 19.05 Zabavni zvoki

Tretji program
20.05 Francoska in angleška glasba okrog leta 1300 — 20.45 Operni koncert — 21.40 Igramo kar ste izbrali — 23.55 Iz slovenske poezije

N 9. APRILA

6.00 Dobro jutro — 8.05 Radijska igra za otroke — 9.05 Koncert iz naših krajev — 10.05 Se pomnite, tovariši — 10.25 Pesmi borbe in dela — 11.15 Naši poslušalci čestitajo in pozdravljajo — 13.30 Nedeljska reportaža — 13.50 Z domačimi ansambli — 14.05 Z velikimi zabavnimi orkestri — 14.30 Humoreska tega tedna — 15.05 Iz opernega sveta — 16.00 Nedeljsko popoldne — 18.00

T 11. APRILA

4.30 Dobro jutro — 8.10 Operna matineja — 9.05 Radijska šola za srednjo stopnjo — 9.35 Slovenske narodne v raznih izvedbah — 10.20 Pri vas doma — 12.10 Prišla bo pomlad — 12.30 Kmetijski nasveti — 12.40 Z domačimi ansambli in godci — 13.30 Priporočajo vam — 14.10 Glasbena tribuna mladih — 14.30 Z ansambлом Jožeta Privška — 15.40 Majhen recital flavtistke Maje Telbanove — 16.00 Vrtiljak — 16.40 Z orkestrom dunajskih filharmonikov — 17.10 Popoldanski simfonični koncert — 18.15 V tork nasvidenje — 18.45 Pota sodobne medicine — 19.00 Lahko noč, otroci — 19.15 Minute s fanti treh dolin — 20.00 Prodajalna melodij (stereo) — 20.30 Radijska igra: Po pasje — 21.14 Koncert lahke glasbe — 22.15 Koncert ansambla Schola Labacensis — 23.05 Literarni nočno — 23.15 Melodije za lahko noč.

Drugi program
13.05 Panorama zvokov — 14.00 Radijska šola za višjo stopnjo — 14.35 Glasbeni variete — 15.40 Jazz na II. programu — 16.05 Glasbeni bing bang — 16.40 Melodije za vsakogar — 17.35 Ljudje med seboj — 17.45 Torkov omnibus — 18.40 Z orkestrom Heinz Kiessling — 19.05 Melodije po pošti

Tretji program
20.05 Srečanja ob lahki glasbi — 20.35 Glasbene konture — 21.40 Večeri pri slovenskih skladateljih: Vladimir Lovce — 23.20 Haydn in Clementi — 23.55 Iz slovenske poezije

S 12. APRILA

4.30 Dobro jutro — 8.10 Glasbena matineja — 9.05 Za mlade radovedneže — 9.25 Igrajo majhni ansambli — 9.40 Iz glasbenih šol — 10.20 Pri vas doma — 12.10 C. M. von Weber: prizor iz opere Carostrelec — 12.30 Kmetijski nasveti — 12.40 Od vas do vas z domačimi vižami — 13.30 Priporočajo vam — 14.10 Zamejski zbori pojo — 14.30 Naši poslušalci čestitajo in pozdravljajo — 15.40 V tempu Ländlerja — 16.00 Vrtiljak — 16.40 Z orkestrom Metropole — 17.10 Jezikovni pogovori — 17.25 Naša glasbena galerija — 18.15 Slovenske popevke — 18.30 Naš razgovor — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Simfonični orkester RTV Ljubljana v stereo studiu — 22.15 S festivalov jazza — 23.05 Literarni nočno — 23.15 Jugoslovanski pevci zabavne glasbe

P 10. APRILA

4.30 Dobro jutro — 8.10 Glasbena matineja — 9.05 Pisan svet pravljic in zgodbi — 9.20 Cicibanov svet — 9.40 S plesnim orkestrom Jackie Wolfe — 10.20 Pri vas doma — 12.10 Domenico Cimarosa: Koncert za dve flavti in komorni orkester — 12.30 Kmetijski nasveti — 12.40 Pihalni orkestri na koncertnem odru — 13.30 Priporočajo vam — 14.10 Med zbori Marka Tajčevića — 14.30 Naši poslušalci čestitajo in pozdravljajo — 15.40 Melodije mojstrov lahke glasbe — 16.00 Vrtiljak — 16.40 Z orkestrom Girard Calvi — 17.10 Ponedeljkovo glasbeno popoldne — 18.15 Godala v ritmu — 18.35 Interna 469 — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Dorka Škoberneta — 20.00 Stereofonski operni koncert — 22.15 Za ljubitelje jazza — 23.05 Literarni nočno — 23.15 Zaplešite z nami

Drugi program
13.05 Panorama zvokov — 14.00 Ponedeljkov križemkraj — 14.20 Z ansambлом Mladi levi — 14.35 Glasbeni variete — 15.40 Od večeraj do jutri — 16.05 Naš podlistek: Pepček — 16.20 Kitara v ritmu — 16.40 Popevke na tekočem traku — 17.45 Za vsakogar nekaj — 18.40 Z zabavnim orkestrom RTV Ljubljana — 19.10 Glasbena skrinja

Tretji program
20.05 Botique lahke glasbe — 20.30 Literarni večer — 21.10 Z jugoslovanskih festivalov jazza — 21.40 Iz literature za godalni kvartet — 22.40 Dva romunska skladatelja — 23.55 Iz slovenske poezije

Drugi program

13.05 Panorama zvokov — 14.00 Radijska šola za srednjo stopnjo (ponovitev) — 14.35 Glasbeni variete — 15.40 Slovenski pevci zabavne glasbe — 16.05 Srečanje melodij — 16.40 Rezervirano za mlade — 17.45 Glasbeni vsakdan — 18.40 Zvoki iz Pariza — 19.10 Mladina sebi in vam

Tretji program

20.05 Slovenske ljudske pesmi — 20.30 Lahka glasba ob kaminu — 20.45 Žive misli — 21.05 Koncertantni jazz — 21.40 Iz manj znane operne literature — 22.10 Razgledi po sodobni glasbi — 23.55 Iz slovenske poezije

Č 13. APRILA

4.30 Dobro jutro — 8.10 Operna matineja — 9.05 Radijska šola za višjo stopnjo (ponovitev) — 9.35 Pesmi in plesi jugoslovanskih narodov — 10.20 Pri vas doma — 12.10 Anton Foerster: dva odlomka iz opere Gorenjski slavček — 12.30 Kmetijski nasveti — 12.40 Igrajo pihalne godbe — 13.30 Priporočajo vam — 14.10 Pesem iz mladih grl — 14.30 Z ansambлом Silva Stingla — 14.45 Med šolo, družino in delom — 15.40 W. A. Mozart: Kvartet s flavto v D-duru — 16.00 Vrtiljak — 16.40 Z orkestrom zagrebške RTV — 17.10 Koncert po željah poslušalcev — 18.15 Klavir v ritmu — 18.30 Iz kasetne produkcije RTV Ljubljana — 18.45 Kulturna kronika — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Jožeta Kampiča — 20.00 Četrkov večer domačih pesmi in napevov — 21.00 Literarni večer — 21.40 Glasbeni nočno — 22.15 Iz opusov Aarona Coplanda in Heitora Ville-Lobosa — 23.05 Literarni nočno — 23.15 Iz albuma izvajalcev jazza — 23.40 Popevke slovenskih avtorjev

Drugi program
13.05 Panorama zvokov — 14.00 Mehurčki — 14.10 Levo, desno, naokrog — 14.35 Glasbeni variete — 15.40 Jugoslovanski pevci zabavne glasbe — 16.05 Naš podlistek: Slepčec in hromec — 16.20 Orgle v ritmu — 16.40 Sestanek ob

juke-boxu — 17.45 Iz naših javnih prireditev in radijskih oddaj — 18.40 Lahka glasba — 19.05 Melodije po pošti

Tretji program
20.05 Pet minut čez osmo — 20.30 Mednarodna radijska univerza — 20.40 Glasbeni soiree — 21.40 Iz oper Borisa Papandopula — 22.00 Dubrovniški festival 1971 — 23.55 Iz slovenske poezije

P 14. APRILA

4.30 Dobro jutro — 8.10 Glasbena matineja — 9.05 Radijska šola za nižjo stopnjo — 9.35 Od melodije do melodije — 10.20 Pri vas doma — 12.10 Igra pianistka Dubravka Tomšič-Srebotnjakova — 12.30 Kmetijski nasveti — 12.40 Z domačimi ansambli in godci — 13.30 Priporočajo vam — 14.10 Kaj vam pripoveduje glasba — 14.30 Naši poslušalci čestitajo in pozdravljajo — 15.30 Napotki za turiste — 15.40 Ob lahki glasbi — 16.00 Vrtiljak — 16.40 Z orkestrom Montematti — 17.10 Clovec in zdravje — 17.20 Operni koncert — 18.15 Signali — 18.50 Ogledalo našega časa — 19.00 Lahko noč, otroci — 19.15 Minute z ansambлом Henčka Burkata — 20.00 Naj narodi pojo — 20.30 Top-pops 13 — 21.15 Oddaja o morju in pomorsčakih — 22.15 Besede in zvoki iz logov domačih — 23.05 Literarni nočno — 23.15 Jazz pred polnočjo

Drugi program
13.05 Panorama zvokov — 14.00 Radijska šola za nižjo stopnjo (ponovitev) — 14.35 Glasbeni variete — 15.40 Slovenski pevci zabavne glasbe — 16.05 Vodomet melodij — 16.40 Popoldne ob sprojemniku — 17.45 Rad imam glasbo — 18.15 Z majhnimi ansambli — 18.40 Priljubljene popevke — 19.00 Odmevi z gora — 19.20 Paleta zabavnih melodij

Tretji program
20.05 Radijska igra: Pacienti — 21.00 Vrtiljak lahkih not — 21.40 Z jugoslovanskih koncertnih odrov — 23.55 Iz slovenske poezije

Izdaja in tiska CP »Gorenjski tisk« Kranj, Ulica Moša Pijade — 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, maološka služba 22-152. — Naročnik: letna 32, polletna 16 din, cena za eno številko 50 para. Mali oglasi: beseda 1 din, naročniki imajo 10 % popusta. Neplačanih oglasov ne objavljamo.

TELEVIZIJA

8. APRILA

9.35 TV v šoli (RTV Zagreb), 17.30 Po domače, 17.55 Obzornik, 18.10 Mozaik (RTV Ljubljana), 18.15 Zlata sirena — prenos otroške prireditve, 19.15 Humoristična oddaja (RTV Beograd), 19.45 Kratak film, 19.50 Cikcak, 20.00 TV dnevnik 20.25 3-2-1, 20.30 Večer z Ninom Robičem, 21.30 Na poti k zvezdam — barvni film, 21.55 Tekmeča — serijski barvni film, 22.45 TV kažipot, 23.05 Poročila (RTV Ljubljana)

9. APRILA

9.00 Madžarski TV pregled (RTV Beograd), 9.40 Po domače s Fanti treh dolin (RTV Ljubljana), 10.12 Kmetijska oddaja (RTV Beograd), 10.55 Mozaik, 11.00 Otroška matineja, 11.50 Mestece Peyton — serijski film 12.40 TV kažipot, 13.30 Plesni orkester RTV Ljubljana s pevcem Ninom Robičem, 14.30 Obisk v nedeljo, 15.05 Nekaj veselih domačih (RTV Ljubljana), 15.30 Konjske dirke — posnetek iz Aintreeja, 16.00 Košarka Lokomotiva: Crvena zvezda — prenos (RTV Zagreb), 17.30 Za konec tedna, 18.00 Za ljubezen orla — dokumentarni film, 18.25 Otroci galerije — 2. del, francoski film, 19.45 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, (RTV Ljubljana), 20.30 Vaščani Luga — serijska oddaja (RTV Beograd), 21.20 Zabavno glasbena oddaja (RTV Zagreb), 21.35 Športni pregled (JRT), 22.05 Poročila, 22.10 Hokej Švedska: CSSR — posnetek s svetovnega prvenstva v Pragi (RTV Ljubljana)

10. APRILA

9.05 Odprta univerza (RTV Beograd), 9.35 TV v šoli, 10.30 Nemščina, 10.45 Angleščina (RTV Zagreb), 11.00 Osnove splošne izobrazbe (RTV Beograd), 14.45 TV v šoli — ponovitev, 15.40 Nemščina — ponovitev, 15.55 Angleščina — ponovitev (RTV Zagreb), 16.10 Francoščina, 16.45 Madžarski TV pregled (RTV Beograd), 17.15 D. Hladnik: Ciribu —

otročka nadaljevanka, 17.35 Obzornik, 17.50 V avtobusu — serijski barvni film, 18.15 Mozaik, 18.20 Proslava ob 60-letnici rojstva Borisa Kidriča — prenos, 19.30 Rezerviran čas, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 V ogledalu časa: Tisoč milj — TV drama, 22.00 Diagonale, 22.50 Poročila (RTV Ljubljana)

11. APRILA

9.35 TV v šoli, 10.40 Ruščina (RTV Zagreb), 11.00 Osnove splošne izobrazbe (RTV Beograd), 14.40 TV v šoli — ponovitev, 15.50 Ruščina — ponovitev (RTV Zagreb), 16.10 Angleščina, 16.45 Madžarski TV pregled (RTV Beograd), 17.45 F. Bevk: Pesterna — 3. del, 18.00 Risanka, 18.15 Obzornik, 18.30 Ansambel The Seekers — 2. del, 19.00 Mozaik, 19.05 Radioamaterji in vseljudska obramba, 19.30 Marketing: Rojstvo nekega izdelka, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Družinsko življenje — poljski film, 22.05 Simfonični orkester RTV predstavlja: M. de Falla: Noč v španskih vrtovih, 22.30 Poročila (RTV Ljubljana)

12. APRILA

8.20 TV v šoli (RTV Zagreb), 16.15 Madžarski TV pregled (RTV Beograd), 16.40 Obzornik, 16.55 Praga: svetovno hokejsko prvenstvo — srečanje CSSR: SZ — prenos, 19.15 Mozaik, 19.20 S kamero po svetu: Polnočno sonce, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.30 Igralci: Majda Potokar, 21.15 Javna tribuna: Mi med seboj, 22.15 Poročila (RTV Ljubljana), 22.20 Košarka Jugoplastika: Crvena zvezda — posnetek

13. APRILA

9.35 TV v šoli, 10.30 Nemščina, 10.45 Angleščina (RTV Zagreb), 11.00 Francoščina (RTV Beograd), 14.45 TV v šoli — ponovitev, 15.40 Nemščina — ponovitev, 15.55 Angleščina — ponovitev (RTV Zagreb), 16.10 Osnove splošne izobrazbe (RTV Beograd), 17.25 Don Kihot — serijski film, 17.50 Veseli tobogan, 18.30 Obzornik, 18.45 Čarni svet živali — film, 19.05 Glasbena oddaja, 19.30 Od filma do filma, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, 20.35 Četrtekovi razgledi, 21.35 Bos skozi pekel — japonska nadaljevanka, 22.25 Jazz na

ekranu: JPI kvartet — 1. del, 22.50 Poročila (RTV Ljubljana)

14. APRILA

9.35 TV v šoli (RTV Zagreb), 11.00 Angleščina (RTV Beograd), 14.45 TV v šoli — ponovitev (RTV Zagreb), 16.10 Osnove splošne izobrazbe, 16.45 Madžarski TV pregled (RTV Beograd), 17.30 Dojenček — oddaja iz cikla Veliki in majhni, 18.10 Obzornik, 18.25 Zabavno glasbena oddaja, 18.40 Gospodinjski pripomočki: Novosti pri sesalniki, 18.50 Ekonomsko izrazoslovje: Minulo delo, 18.55 Mestece Peyton — serijski film, 19.50 Cikcak, 20.00 TV dnevnik, 20.25 3-2-1, (RTV Ljubljana), 20.30 Kviz 72 — prenos (RTV Zagreb), pribl. ob 21.40 Hokej Švedska: SZ — posnetek s svetovnega prvenstva v Pragi, 23.00 Poročila (RTV Ljubljana)

Ta teden na TV

Nedelja, 9. aprila, ob 18. uri:

ZA LJUBEZEN ORLA — dokumentarni film

Orli so že redke ptice, ki pa zaradi svojega dostojanstva vzbujajo spoštovanje in zanimanje vseh ljubiteljev narave. Film, ki ga bomo videli danes, nam predstavlja divjo pokrajino v Južni Afriki in poskus neke žene, da bi se približala orlovemu gnezdu in si pridobila zaupanje teh ptic.

Torek, 11. aprila, ob 20.35:

DRUŽINSKO ŽIVLJENJE — poljski igrani film; režija: Krzysztof Zanussi

Film, ki je bil lani predstavljen na festivalu v Cannesu, so poljski kritiki ocenili za najboljšo delo poljske kinematografije v preteklem letu. Dogajanje v filmu, ki se mu je ob izseku družinskih trenj in nasprotij posrečilo pokazati bolečo problematiko neke dobe in nekega živo prikazanega okolja, dopolnjujejo odlični igralci.

Literarni večer v Šenčurju

Člani literarnega krožka, ki deluje v okviru mladinske organizacije v Šenčurju, bodo v torek, 11. aprila, pripravili svoj prvi literarni večer. Imel bo dva dela, prvi del bo po

Kranj CENTER

8. aprila amer. barv. film **MOZ, KI GA NE UBIJES LAHKO** ob 16., 18. in 20. uri, premiera amer. barv. filma **MESTO NASILJA** ob 22. uri

9. aprila premiera ital.-špan. barv. CS filma **DOLGI DNEVI MASCEVANJA** ob 13. uri, amer. barv. film **MOZ, KI GA NE UBIJES LAHKO** ob 15., 17. in 19. uri, premiera amer. barv. filma **BOJEVNIKI** ob 21. uri

10. aprila franc.-špan. barv. film **CERVANTES** ob 16., 18. in 20. uri

11. aprila amer. barv. film **MESTO NASILJA** ob 16., 18. in 20. uri

Kranj STORŽIC

8. aprila ital.-fran. barvni film **MEC ZA BRANDOA** ob 16. in 20. uri, jugoslov. film **LOV NA JELENE** ob 18. uri

9. aprila ital.-fran. barvni film **MEC ZA BRANDOA** ob 14. in 18. uri, jugoslov. film **LOV NA JELENE** ob 16. in 20. uri

10. aprila amer. barv. film **MOZ, KI GA NE UBIJES LAHKO** ob 16. in 18. uri

11. aprila franc.-špan. barv. film **CERVANTES** ob 16., 18. in 20. uri

Tržič

8. aprila premiera angl. barv. filma **KJE JE JACK?** ob 16. in 18. uri, amer. barv. film **ZAROTNIKI** ob 20. uri

9. aprila angl. barv. film **KJE JE JACK?** ob 15., 17. in 19. uri

10. aprila angl. barv. film **KJE JE JACK?** ob 18. uri, amer. barv. film **ZAROTNIKI** ob 20. uri

11. aprila amer. barv. film **DEKLE NA MOTORJU** ob 18. in 20. uri

Kamnik DOM

8. aprila premiera ital.-špan. barv. CS filma **ZA TISOČ DOLARJEV DNEVNO** ob 16., 18. in 20. uri

9. aprila ital.-špan. barv. CS film **ZA TISOČ DOLARJEV DNEVNO** ob 15. in 19. uri, amer. barv. film **ZALJUBLJENE ŽENSKE** ob 17. uri

11. aprila amer. barv. film **DOLGI DNEVI SOVRASTVA** ob 18. in 20. uri

Krvavec

8. aprila amer. barv. film **TISTI, KI ZAUDARJAJO PIZNOJU IN SMRTI** ob 20. uri, škofja Loka **SORA**

8. aprila amer. barv. film **ROP BREZ PLENA** ob 18. in 20. uri

9. aprila amer. barv. film **VRNITEV REVOLVERASA** ob 17. in 20. uri

10. aprila šved. barv. film **PIKA NOGAVICKA** ob 17. uri, amer. barv. film **VRNITEV REVOLVERASA** ob 19. uri

11. aprila amer. barv. film **MOJE ZENE PA NE** ob 20. uri

Zelesniki OBZORJE

8. aprila amer. barv. film **VRNITEV REVOLVERASA** ob 20. uri

9. aprila šved. barv. film **PIKA NOGAVICKA** ob 17. in 20. uri

Radovljica

8. aprila amer. barv. film **DEVICA IN CIGAN** ob 18. uri, amer. barv. film **SAMSON IN DALILA** ob 20. uri

9. aprila angl. barv. film **PREGON ZA PRICO** ob 18. uri, amer. barv. film **SAMSON IN DALILA** ob 18. uri, amer. barv. film **GREH** ob 20. uri

10. aprila angl. barv. film **V AVTOBUSU** ob 20. uri

11. aprila italij. barv. film **KORBARJI** ob 20. uri

Jesenice RADIO

8. aprila amer. barv. film **PLAVI VOJAK**

9. aprila amer. barv. film **PLAVI VOJAK**

10. aprila angl. film **JUNA KI SHERWOODSKEGA GOZDA**

11. aprila amer.-italij.-špan. barv. CS filma **PRVI MITRALJEZ DIVJEGA ZAHODA**

Jesenice PLAVZ

8. aprila amer.-italij.-špan. barv. CS filma **PRVI MITRALJEZ DIVJEGA ZAHODA**

9. aprila amer.-italij.-špan. barv. CS filma **PRVI MITRALJEZ DIVJEGA ZAHODA**

10. aprila amer. barv. film **PLAVI VOJAK**

11. aprila amer. barv. film **PLAVI VOJAK**

Dovje Mojstrana

8. aprila franc. barv. film **POSODI ŽENO PRIJATELJU**

9. aprila franc. barv. film **KDO JE MORILEC?**

Kranjska gora

8. aprila amer. barv. film **V ZNAMENJU REVOLVERASA**

9. aprila italij.-nem. barv. film **SMRT TRKA DVAKRATA**

11. aprila angl. film **JUNA KI SHERWOODSKEGA GOZDA**, amer. barv. film **V ZNAMENJU REVOLVERASA**

Javornik DELAVSKI DOM

8. aprila amer. barv. film **KDO JE MORILEC?**

9. aprila angl. film **JUNA KI SHERWOODSKEGA GOZDA**, amer. barv. film **V ZNAMENJU REVOLVERASA**

RESITEV NAGRADNE KRIŽANKE

1. IGRACE, 7. STEKLO, 13. KLASIFIKACIJA, 15. SALT, 16. KOO, 17. VNUK, 18. SFRCANJE, 21. OBE, 22. AB, 23. AA, 24. DA, 26. AS, 27. VET, 29. SPOJITEV, 34. ANIO, 36. RIA, 37. LINA, 39. NITROGLICERIN, 42. SKORJA, 43. SOTEKI

IZZREBANI RESEVALCI

Prejeli smo 103 rešitve. Izzrebani so bili: 1. nagrado (30 din) prejme Stanko Zibert, Kranj, Poštna 4; 2. nagrado (20 din) Vlasta Rozman, Jesenice, Titova 84; 3. nagrado (10 din) pa dobi Boštjan Trilar, Radovljica, Cankarjeva 15. Nagrade vam bomo poslali po pošti.

VODORAVNO: 1. trgovski izraz za obrest pri prodaji mela, 7. nenabrušenost, 13. dejavnost, ki goji cvetlice, 15. organ nekaterih žuželk, 16. kratek požirek tkočine, 17. vojaški pratež, migljaj, utrip, 18. uradni cenilce, kdor določa takse, 21. ljubkavalno moško ime (Edvard), 22. avtomobilska oznaka za Reko, 23. znak za kemično prvino iridij, 24. kratica za urednik, 26. znak za kemično prvino radon; tudi kratica za račun, 27. okrajšano žensko ime (Rafaela, Gabrijela), 29. pogled na pokrajino, silka z razgledom na vse strani, 34. vojaško delo, vkopavanje, 36. svetopisemska osebnost, stara utež, domač izraz za svinčnico, grezilo, 37. stok, javkanje, 39. udeleženka manifestacije, 42. pripadnik indoevropskega plemena, ariljskega rodu, 43. orač, orataj.

NAVPIČNO: 1. nekdanja kratica za: Električna cestna železnica, 2. izdelovalec svetilk, 3. zldarska žlica, 4. ozemlja, obdana z vodo, 5. avtomobilska oznaka za Nizozemsko, 6. reka, pritek Donave, ki teče skozi Romunijo, Madžarsko in Jugoslavijo; tudi iglasto drevo, 7. prislov na ta način, odgovor na vprašanje kako, 8. oranje, oratev, 9. medmet tišine, tiho!, 10. zadnje predivo, tulje, pazderje, 11. lasnica v obliki svedra, 12. primorska oblika moškega imena Tone, 14. ime TV režiserja Skodlarja, 19. orodje žanjic, 20. Čapkova utopistična drama (Rossum Universal Robots), 22. trganje po udih, udnica, obojenje sklepov, 25. prečnik na jamboru, tudi drug izraz za pokojnico, rajnico, 28. prebivalci Beotije (Aonije), 30. tuje moško ime (filmski igralec Guislines), 31. del obraba, 32. tuje moško ime, Oto, 33. del psevdonima pevca Karla Metkoša, moško ime, Oton, 38. rimski naravoslovec, tudi ozirnični zaimek, 40. znak za železo, 41. ploskovna mera.

● Rešitev pošljite do četrtega, 13. aprila na naslov:
 ● Glas, Trg revolucije 1, Kranj, z oznako Nagradna križanka. Nagrade: 1.: 30 din, 2.: 20 din, 3.: 10 din.

GORENJSKI MUZEJ V KRANJU — V Mestni hiši je na ogled stalna arheološka, kulturnozgodovinska, etnografska in umetnostnozgodovinska zbirka. V Galeriji v Mestni hiši je odprta razstava grafik slikarja Nejc Slaparja iz Kranja.

V baročni stavbi v Tavčarjevi ul. 43 je odprta stalna pokrajinska zbirka Narodnoosvobodilni boji na Gorenjskem in republiška zbirka Slovenska žena v revoluciji. V novem galerijskem prostoru v isti hiši je odprta razstava del slovenske slikarke Ivane Kobilice.

V Prešernovi hiši je odprt Prešernov spominski muzej, v galeriji v isti stavbi pa razstava del akad. slikarja Maja Klemenčiča.

Galerijske zbirke so odprte vsak dan od 10.—12. in od 17. do 19. ure. Muzejske zbirke pa si lahko ogledate vsak dan od 10.—12. ure, v sobotah in nedeljah pa tudi od 17.—19. ure. Razstava del slikarke Ivane Kobilice je odprta vsak dan od 9.—12. in od 16.—19. ure.

loterija

Srečke s končnicami	so zadele
	dobitek N din
90	30
0060	300
36900	500
514940	10.000
728610	10.000
61	10
91	20
45361	500
70971	2.000
025331	150.000
52	10
3982	200
49602	1.000
48542	2.000
63	10
873	100
32453	500
438713	10.000
4	6
97524	500
09744	500
654564	10.000
65	10
455	50
7625	200
45075	1.000
337195	10.000
6	6
47576	500
37086	1.000
106806	10.000
254056	10.000
7	6
45097	500
69197	1.000
698457	10.000
000317	10.000
28	10
80218	500
72758	500
47438	1.000
494028	10.000
39	20
7049	300
58039	500
77959	2.000
781459	20.000

TRZNI PREGLED

V KRANJU
 Solata 14 din, špinata 10 din, korenček 5 din, slive 6 din, jabolka 5 din, pomaranče 6 din, limone 7 din, česen 8 do 10 din, čebula 3 din, fižol 8 do 10 din, pesa 4 din, kaša 5 din, čebulček 8 do 10 din, radič 10 do 12 din, moto-

vilec 12 din, slanina 20 din, suho meso 35 din, ajdova moka 6 din, koruzna moka 4 din, jajčka 0,70 din, surovo maslo 28 din, smetana 13 do 14 din, orehi 32 din, klobase 6 do 7 din, skuta 7 din, sladko zelje 3 din, kisló zelje 1 din, kislá repa 3 din, cvetača 6 do 8 din, krompir 1 din, med 20 din, žganje 16 din, kokošji 30 din, očiččene 18 din

V TRZICU
 Solata 15 din, špinata 13 din, jabolka 4 do 5 din, pomaranče 6 din, limone 7 din, česen 8 din, čebula 3 din, fižol 11 din, pesa 3 din, kaša 5 din, čebulček 11 din, banane 7 din, ajdova moka 5 din, jajčka 0,60 din, surovo maslo 25 din, smetana 12 din, orehi 34 din, skuta 8 din, sladko zelje 5 din, kisló zelje 4 din, kislá repa 4 din, cvetača 7 din, krompir 1,20 din

NA JESENICAH
 Solata 9,50 do 12 din, špinata 7,50 din, korenček 3 din, slive 7 din, jabolka 4,90 din, pomaranče 6 do 6,20 din, česen 9,50 din, čebula 3 din, fižol 9,80 din, pesa 2,60 din, kaša 3,70 din, čebulček 13 do 15,60 din, ajdova moka 6 do 6,30 din, koruzna moka 2,25 din, jajčka 0,60 do 0,65 din, surovo maslo 35 din, smetana

15,50 din, orehi 34 din, klobase 4,50 din, skuta 9,10 din, sladko zelje 3 din, kisló zelje 2,30 din, kislá repa 3 din, cvetača 4 din, krompir 1,10 din

poročili so se

V KRANJU
 Jereb Bogomir in Sotlišek Marija, Petreski Cvetan in Martinčević Verica

V SKOFIJI
 Jugović Janez in Zaletel Olga

V TRZICU
 Mladič Ivan ter Golmajer Marija

umrli so

V KRANJU
 Bertoncely Franciška, roj. 1892, Bukovnik Ana, roj. 1892, Zerovnik Francišek, roj. 1906, Stanič Bazilij, roj. 1909, Zaplotnik Ivana, roj. 1893, Surca Franciška, roj. 1897, Kovačević Mato, roj. 1908, Krivec Janez, roj. 1919 in Kloboves Doroteja, roj. 1943

V TRZICU
 Snedic Franc, roj. 1905

Večer glasbe, satire in humorja

Članí loškega gledališča in eksperimentalne skupine Ode — Galerija Skofja Loka se pod vodstvom režiserja Janeka Krika te dni vneto pripravljajo na Veseli večer, šaljivi potpuri, ki bo skušal obiskovalcem v zavidičljivi obliki predstaviti nekatera najnovejša dogajanja znotraj mesta ob Sori. Ločani so znani šaljivci, ki ne prizanašajo nikomur, najmanj pa sebi. Zato bi bilo škoda, da bi uspelo domislíce ostale skrite, saj zdrava kritika, zlasti če je zavita v humor, odtehta še tako resno razglabljanje.

Sodeluje kopica znanih imen (Jože Audič, Janez Debeljak, Minka Bevk, Rado Ferlan, Nuša Komatar, Anica Oblak, Marko Oblak in

Poldka Stiglic), glasbeni ansambel Akordi, pevski kvartet Ledina, solistj Radovan Pavičević, Vera Strekelj in Nejc Slapar ter napovedovalca Janez Zihert in Jure Svoljšak. Sceno pripravlja Edi Sever.

Premiera bo jutri, v nedeljo, 9. aprila ob 17. uri, ponovitev pa istega dne ob 20. uri. Naslednje predstave so napovedane za ponedeljek, 10. aprila, in torek, 11. aprila, ob 20. uri. Cena vstopnic je 8 in 10 novih din.

Kdor rad posluša »brucovanjske šose« študentov, doslej edinih bolj ali manj drznih razkrinkovalcev domačih zdrah, naj si ogleda tudi jutrišnji veselí večer. Režiser obljublja, da ne bo prizanesel prav nikomur. I.G.

Vsajkih 6 sekund se nekdo obrne na BEATE UHSE

Beate Uhse je največja specializirana trgovina tega kontinenta za zakonsko higieno in spolnost, ki vam rada svetuje v zvezi z vsemi vprašanji življenja v dvoje.

OBIŠČITE NAS NA GORENJSKEM POMLADNEM SEJMU

od 8. do 17. aprila v Savskem logu, hala A

Po sejmu na vsa vprašanja radi odgovarjamo na naslov Ljubljana, p. p. 554 in v naši novi prodajalni v Lipnici (Leibnitz) Avstrija, Dr. Leo-Kleingasse 3.

Avstralija! Dežela kengurujev! Peti kontinent! Najbolj pogosta imena za najmanjšo celino. Imena, ki v vsakomur zbudijo zanimanje in občudovanje. Se pomisliti si nismo upali, da bi jo kdaj videli, jo dobila prekrižarili in si ogledali njene zanimivosti. Pa vendar! Kar verjeti nismo mogli vestem, ki so že lani prihajale s Slovenske izseljenke matice, da pripravljajo na tem oddaljenem kontinentu gostovanje našega ansambla tu. Sanje pa so postale resničnost.

V sredini februarja smo se trio Slak, Fantje s Praprotna, Jana Osojnikova in predstavniki slovenske izseljenke matice s predsednikom Dragom Seligerjem na čelu z mešanimi občutki vkrcali v letalo na brniškem letališču ter poleteli na šesttedensko turnejo med naše rojake.

Za začetek nas je čakalo enodnevno bivanje v jugoslovanski metropoli — Beogradu. Vsak po svoje smo zapravljali čas do šestih zvečer do carinskega pregleda v posebnem hangarju na beograskem letališču. Po pregledu je bila naša prtljaga že nekoliko lažja. Salame, klobase, sadje: vse to je romalo v koš. Pustili pa so nam nekaj steklenic šnopsa — kot razkužilno sredstvo, seveda. Razkužili so nam celo podplate škornjev od narodnih noš, podplate copat, skratka, vsa procedura je bila precej natačna.

Natanko ob deseti uri zvečer se je Jatovo letalo dvignilo s surčinskega letališča in nas ponese proti Karačiju. Letalo k sreči ni bilo preveč zasedeno, tako da se je vsak lahko položil čez tri sedeže in zadremal. Kaj smo hoteli drugemu! Pokrajine zaradi noči nismo mogli opazovati. Noč je bila kratka, trajala je le slabih pet ur. Peljali smo se pač proti vrtenju zemlje. V Karačiju smo pristali v zgodnjih jutranjih urah po lokalnem času. Pakistan je še vedno v vojni. To smo se lahko prepričali tudi na lastne oči. Letališka zgradba je obdana z vrečami peska, okoličo pa so stražili vojaki. Iz letala izstopiti nismo smeli. Izjema sta bila le napovedovalka Jana in basist Franci, ki sta na vsak način hotela stopiti tudi na pakistanska tla. Po krajšem postanku se je polet nadaljeval proti Singapuru podnevi. V letalu nas je čakalo presenečenje. Pilot, ki je bil Slovenec, nas je pozdravil tudi v slovenskem jeziku. V Singapuru smo po enajstih urah letenja spet lahko stopili na trdna tla. Neznosna soprova, osemindeset stopinj celzija in devetdeset odstotna vlaga v zraku, nam nikakor ni prijala. Pri dihanju nas je kar peko v pljučih.

Pred nami je bil še zadnji del poti — let do Sydneyja v Avstraliji. Leteli smo spet ponoči. Približno ob pol šestih zjutraj v nedeljo smo prileтели nad Sydney, spustiti pa se nismo smeli. Letala na tem

Prvi slovenski dom v Avstraliji

Slaki v deželi kengurujev (1) /

Dober dan, Avstralija!

letališču namreč lahko pristajajo šele po šesti uri zjutraj, da ne kalijo nočnega miru. Dobre pol ure smo zato krožili nad morjem. Na avstralski carini so se zanimali le za živila, s katerimi bi lahko na celino zanesli kako bolezen. Ze v letalu smo morali izpolniti posebne formularje. Kdor bi bil zapisal, da je imel v zadnjih treh mesecih opravo z živino ali mesom, mu nekaj dni karantene ne bi ušlo. Vse te ukrepe Avstralsci izvajajo zaradi varnosti, da se v deželo ne bi zanesla parkljeva in druge živinske bolezni, ter boleznj sadja, ki jih zdaj še ne poznajo. Še celo za nageljne, ki smo jih imeli v gumbnicah, so se morali posebno posvetovati, če lahko z njimi stopimo na tla Avstralije.

Srečanje z našimi rojaki je bilo prisrčno. Kakih tristo se jih je v zgodnjem nedeljskem jutru zbralo na letališču. Pričakali so nas s cvetjem in narodnimi nošami. Nad gostoljubnostjo smo bili presenečeni takrat in še vse naslednje dni.

CANBERRA

Pot nas je z avtobusom vodila do Canberre, upravnega

središča in avstralske prestolnice, ki šteje okrog 150.000 prebivalcev. Mesto bi lahko imenovali kar »zelo velika vas«. Zgrajeno je bilo na ozemlju državice Novega južnega Walesa in Viktorije, osnovala pa se je nova — Svoobodni teritorij. Sestavljeno je iz več satelitskih mest. Avstralska prestolnica je čudovito moderno mesto s parki, štiripasovnimi cestami in številnimi nadvozi. Razen centra, kjer je nekaj višjih zgradb, je opaziti le pritlične in razkošne hišice z velikimi vrtovi okrog njih. Najlepši predel zavzemajo parki, med parki pa so upravne zgradbe, ambasade držav in zgradba Commonwealtha. Mesto se veča precej hitro, industrije pa v Canberri ni, razen tiste, ki je nujno potrebna. V mestu živi tudi približno 150 Slovencev, ki so letos zgradili svoj dom, slovesno pa ga bodo odprli predvidoma maja. Pred odhodom je Lojze v Canberri v spomin na naš obisk posadil lipo, obljubil pa smo tudi morali, da jo bomo še prišli gledat in zalit. Iz mesta so nas gostitelji popeljali na več izletov. Med drugim na Snežne gore, žal pa smo se zaradi slabega vre-

mena morali pod najvišjo Mt. Kosciusko (2234 m) ustaviti. Gora se precej razlikuje od naših Alp, saj je kljub precejšnji višini bolj podobna Pohorju. Hribi so zaradi posebne kameninske sestave tal vsi zaobljeni in rahlo valoviti.

Okolica Canberre je na splošno zelo podobna Štajerski, z erko samo izjerno, da pokrajino namesto smrek pokrivajo evkaliptusovi gozdovi. To ekotično drevo je po listju precej podobno vrbi, deblo pa brezi. Med drevesi je veliko suhih debel, saj v tej pokrajini velikokrat divjajo požari, ki se širijo z neverjetno hitrostjo — tudi do osemdeset kilometrov na uro. Pred tako nevarnostjo se človek lahko reši le s skokom v vodo. Sicer pa evkaliptusovih gozdov Avstralsci skoraj ne izkoriščajo; les kot gradbeni material nima vrednosti, za kurjavo pa ga ne potrebujejo. Če pa evkaliptusove gozdove že krčijo na račun borovih, les zažgejo kar na mestu. In zakaj sadijo bor? Avstralsci hočejo z borom predvsem pridobiti gradbeni les, izboljšati klimo in polepšati pokrajino.

Levo in desno ob cesti stojijo ogromne farme, ograjene z žico, med žičnimi ograjami pa se pase rejeno govedo. Navadno se farmarji menjajo: nekaj časa redijo krave, nekaj časa pa ovce. Ponekod so polja tudi namakana; na teh mestih je trava čudovite temnozelenne barve. Med obiskom tega področja smo si ogledali tudi del gigantskega sistema hidroelektrarn, ki med drugim napaja Sydney in Melbourn. Vode z veliko višinsko razliko so večkrat izkoriščene. Ob vznožju gora je bilo med gradnjo sistema elektrarn zgrajeno tudi mesto Cooma, v katerem so zdaj razobešene zastave vseh držav, ki so sodelovale pri gradnji, med prvimi tudi jugoslovanska. Nacionalni park — pravi rezervat, ki smo ga obiskali na tem področju, nam ni nudil pravega užitka. Po vsej sili smo hoteli videti kenguruje, ki pa jih v tistem dnevnem času ni bilo na spregled, saj se pasejo šele zvečer. Tudi tabla »Nevarnost kengurujev« ni nič pomagala.

AVSTRALCI SE PREVAZAJO Z LETALI

Potovali smo v glavnem z letali, saj si je zaradi ogromnih in za nas kar nepojmljivih razdalj težko predstavljati drugače. Se tako smo od enega do drugega kraja potovali od ene do štirih ur. Tudi ceste so kar v redu, promet je dobro vzdrževan, je vožnja po levi strani smo se težko privadili. Nove ceste so izredno lepe, stare pa se le slabo prilagajajo terenu. Na prebivalca Avstralije, na celini trenutno živi 14 milijonov ljudi, odpade največ kilometrov cest na svetu, Avstralsci pa imajo s cestami veliko srečo, saj ne poznajo zmrzali. Omeniti je treba še železnico, ki pa menda tudi na petem kontinentu ni rentabilna. Avstralsci poznajo dvoje vrst železnice: medkrajevno — iz države v državo — in lokalno. V Melbournu pa kot prava redkost še vedno vozi tramvaj. Na delo se domačini vozijo večinoma s svojimi avtomobili, nekateri tudi po dve uri in pol daleč. Občutek za razdalje pri njih je bistveno drugačen. Vožnja na večerjo po sto kilometrov daleč je za njih blizu. Avtobusi v Avstraliji niso preveč v modi, saj večino prevozov prevzame taksii, ki je brezhiben in poceni, dostopen vsem. Pa tudi mnogi raje zapeljejo svoj avtomobil na parkirni prostor zunaj mesta, parkirni prostori so izredno obsežni, v mesto pa se peljejo z javnim prometnim sredstvom. Prav zaradi gostega prometa imajo Avstralsci raje manjše »vozove« — veliko je »minijeve«, ki jih lahko hitro parkirajo.

Po pripovedovanju Andreja Berganta piše:

J. Govekar

Slike:

J. Kalan

(Se nadaljuje)

Medeni tedni pod oblaki

Dopoldan z Marijanom in Marijo Vidic, novima oskrbnikoma lubniške koč

Ne vem kaj je gnjavilo urednika minul konec tedna, ko smo kovali načrte za prihodno številko. Najbrž so ga dajale kože ali pa je razglabljal o kopic tiskarskih škratov, ki so zadnjič preplavili Glas. No, saj ni važno. Važno je le, da mi ni naprtil nobenega sestanka, posveta, konference, zlate poroke ali banketa, s kakršnimi nam običajno zagreni vikend. Neverjetno, ampak sobota in nedelja sta ostali popolnoma mojli. Pošteno ju bom izkoristil, sem sklenil. Odšel bom kam ven, v naravo, in si odpočil nabrekle živce.

Komaj, komaj sem naslednje jutro prepričal ženo, da tokrat res nimam nobenih službenih potov in da naj piše kakšne stare gumarice, ki še držijo vodo. Seveda je hotela slišati, kam me spet nese.

»Na Lubnik,« sem bleknitja v en dan — in nenadoma spoznal, da zamisel sploh ni slaba. Ja, na Lubnik jo bom mahnil. Vreme je ravno pravšnje in malo svežega zraka bi mi tudi ne škodilo.

Debelo uro kasneje sem že sopihal navkreber, v strm, gosto obraščen breg onkraj loškega gradu. Mehka, snežna pokrivala osvobojena tla so prijetno dušila korake. Sonce je udarjalo skozi golo, dremajočo vejevje, ščegetalo zametke bodočih listov, sušilo premočene blazine maha in opajalo sveže vzklile bilke, čepeče pod razmršenimi gri-

vami suhih jesenskih trav. Le dve, tri pošiljke spomladanskega dežja so potrebne in narava bo eksplodirala v živozelenem plamenu prebujenja; nič več ne more preprečiti čudeža, ki se ponavlja iz leta v leto, iz aprila v april.

Rinil sem naprej, vrhu nasproti, in presenečen ugotavljal, da ne čutim nobene utrujenosti. Sele pozneje, v koči, je pričrivila na plan. Ampak takrat sva ravno nazdravljala novemu poznanstvu. Oskrbnik Marijan in jaz namreč.

Marijan in njegova žena Marija sta velika pridobitve Lubnika, ki minulo zimo ni privabil mnogo objkovalcev. Micka, prejšnji »šef« doma, je lani odšla in pustila hišo prazno, mrzlo, zaklenjeno. Člani planinskega društva Škofja Loka so si potlej dolgo razbijali glave in tuhtali, kje bi dobili človeka, ki bo

priljubljen zapolniti nastalo vrzel. Danes pač ni dosti gostincev voljnih zapustiti hotelo-turističnega direndaja v dolinah ter ga zamenjati s puščavniškim življenjem v planinski postojanki. Zlasti mlade moči, krepke in polne energije, je težko spraviti iz mest, kjer so jim zagotovljene-

zabava. Zato sem med pomenkom mimogrede pozabil, da prihajam pravzaprav čisto neuradno, kot izletnik, ter da bi se rad nekoliko razgibal. Avtomatično sem izvel kel beležo in svinčnik, ki ju za vsak primer zmeraj vlačim po žepih in potrdil znano pravilo, da novinarjeva služba traja 24 ur dnevno ter 365 dni letno — v številni državne, cerkvene in družinske praznike.

»Marijan, kateri vrug vaju je spravil sem gor?«

»Vrag nima tu ničesar zraven. Preprosto sva bila sita trušča, gneče in smrdljivega ožrača. Posebno meni je prejšnja zaposlitev v rodni Sevnici presedala. Zelel sem najti kak bolj mlren kotiček, saj nameravam jeseni nadaljevati z izrednim študijem na srednji ekonomski šoli.«

Žena se je strinjala in novopečeni zakonski par — skupaj sta točno štiri mesece — je 1. marca prevzel skrbstvo nad lubniško koč.

»Menim, da nisva pogrešila. Marija je kdaj pa kdaj sicer nekoliko dolgčas, a sem ter tja bova že našla 'luknjo' in skočila dol, v Loko, plesat ali nakupovat.«

Kljub mladosti sta Marijan in Marija prekaljena gostinska mačka. Vesta, da ljudem ni enostavno ustreči.

»Rad bi pokazal, kaj znam, koliko zmorem. Ne bo vedno

prijetno, vem. Treba je biti uslužen, potrpežljiv, prijazen. V hribih običajni red odpo-ve. Gostov ni mogoče odloviti. Izključno oni odločajo, kdaj boš prost in kdaj ne. Vsakršni vnaprejšnji izdelani urniki so nesmisel. Odkar pomn- jih sovražim...«

In kako gredo posli? Marijan trdi, da kar dobro. Ob nedeljah je prostorni salon ponavadi zaseden in tudi večino od 21 razpoložljivih ležišč ni težko oddati. Drugače pa prijazna dvojica to uvodno 'medeno' obdobje svojega bivanja v gorskem okolju imenuje aklimatizacija oziroma — bolj učno — 'odkri- vanje in raziskovanje tržišča'.

»Najmanj štiri leta kaniva ostali na Lubniku,« je pristavil simpatični 'gazda'. »Sila pomembno je, da do potankosti proučiva razmere, kajti dom bo odprt neprekinjeno čez vso sezono, poleti in pozimi. Malce me skrbi dostava, toda pri planinskem društvu zagotavljajo, da bodo sproti čistili in plušili steze ter redno obnavljali zaloge.«

Samotarska zakonca nista odrezana od sveta, kot bi kdo utegnil sklepati. Streho stavbe krasi rogata televizijska antena, kuhinjo preplavljajo pestri zvoki radijskega sporeda, okenska polica je polna gramofonskih plošč...

»Se res dolgočasite, Marija?« sem ob slovesu pobaral brhko gospodinjico.

»Kje nekil Tisoč opravkov imam, tisoč skrbi.«

Cvrčeci zrečki, ki jih je naročila pravkar prispela skupnica planincev, so jo priklenili nazaj k štedilniku, da mi niti v roke ni mogla pošteno seči. A saj je soprog stisk veljal za oba.

I. Guzelj

Marijan in Marija Vidic

Logar in lovec z Blegoša

Prostranstva Blegoša skrivajo v sebi skrivnosti, ki jih poznajo le nekateri, tisti, ki večkrat prečešjo navgor in počez vse strmine. In med take bi lahko štel tudi mladega Franca Pfaifarja iz Sela, gozdarskega tehnika in že tri leta vodjo gozdnega okoliša na tem področju.

»Za gozdarski poklic sem se odločil zato, ker imam veselje do narave,« mi je pripovedoval oni dan, sicer ne na Blegošu, ampak v Gorenji vasi, kjer sem ga srečal. »To veselje izhaja že nekako iz družine. Solal sem se štiri leta v Postojni na srednji gozdarski šoli. Sola mi je dala le osnovno znanje, spoznal sem tehniko gozdarjenja, veliko več pa sem si pridobil kot pripravnik na Češnjici, kjer sem ob pomoči ing. Ivana Kejarja podrobneje spoznal gozdarsko delo. Po enem letu sem na področju Blegoša zamenjal logarja Jožeta Potočnika, ki je takrat šel v pokoj.«

Franco je bil vesel velikega blegoškega okoliša. Državni gozdovi se v Blegošu razprostirajo na površini 690 hektarov, poleg tega pa imajo še privatniki — okrog šestdeset je večjih posestnikov — približno 1000 hektarov gozdov,

letno pa posekajo do 2000 kubičnih metrov lesa.

»Moje delo se sestoji iz odkazila lesa, varstvenih ukrepov, gojitve, skrbiti pa moram tudi za pravilno izkoriščanje blegoških gozdov. Blegoš v glavnem slovi po listavcih. Zato je največ dela od avgusta do oktobra, ko pride na to področje tudi po trideset sezonskih delavcev, ki sekajo gozd. Ker je Blegoš zaključena celota, uspev vse površine kar dobro kontrolirati. Približno v osmih urah uspev obhoditi vse področje. Z lastnikij nisem imel večjih težav. Zgodilo se je le, da je od časa do časa kdo posekal kaj na 'šverc'.«

Za konjička si je Franco izbral smučanje in lov.

»Sem član lovske družine Poljane. Glavni revir te družine so blegoška prostranstva. Na tem področju je največ gamsov — okrog 120 — velikega divjega petelina, najdejo pa se tudi večje skupine divjih prašičev, ki zlasti na ovsu naredijo precej škode. Kaj omenbe vrednega doslej še nisem uplenil. Najlepši se mi zdij lov na velikega petelina, vendar je letos prepovedan. Pa drugi konjiček? Letos sem nastopil celo na dveh smučarskih tekmovaljih: prvenstvu gozdarjev in lesarjev ter sindi-

kalnem prvenstvu. Oba konjička lahko uspešno združujem s službo.«

Zdaj boste Blegoš zapustili?

»Rad bi nadaljeval s študijem. Odločil sem se za zaposlitev na Biroju za gozdarsko načrtovanje v Ljubljani. S čim se bom ukvarjal, pove že naziv biroja, podrobneje pa se bom z novo zaposlitvijo prav kmalu spoznal.«

Se mi je pripovedoval Franco o Blegošu, ki ga pozna kot svoj žep. Pripovedoval mi je o najdebelejši jelki v Jelencih, ki mri v premeru en in pol metra, o še neraziskanem breznu — pred leti so ga brez uspeha nasakovali ljubljanski jamarji, o ostankih vojne — prevrženem bunkerju in pa o možnostih smučanja dolgo v pomlad na prisojni strani poljanskega očaka, ki pa ne pride v poštev, ker ni na vrhu nobene koč in tudi naploh ljudje možnosti za smučanje slabo poznajo. Na višini 1553 metrov namreč večkrat sneg ostane še do junija.

»Kljub spremembi službe na Blegoš ne bom pozabil. Še vedno bom rad hodil vsaj na lov v blegoške gozdove,« mi je ob slovesu dejal Franco. J. Govekar

MOSA

Za graditelje in obrtniška opravila

VAS POMOČNIK PRI GRADNJI LAHKO POSTANE BETONSKI MESALNIK LAG-100, KI STANE 3.220.— DIN.
TUDI ZA VARILCE IMAMO POMOČNIKA, TO JE AVTOMATSKI VARILNI APARAT MOSA, KI STANE 230.000 DIN.
NA MEDNARODNEM GORENJSKEM SPOMLADANSKEM SEJMU V KRANJU OD 8. DO 17. APRILA, SI STROJE LAHKO OGLEDATE IN KUPITE PRI AGROTEHNIKI (OD VHODA NA LEVO).

Zahtevajte prospekte in strokovne nasvete.

agrotehnika

EXPORT — IMPORT, LJUBLJANA, TITOVA 38

Pomenki o Mengšu in njegovih ljudeh

Mandarin in kmet

Res, nenavaden naslov za tale zapis! Mengšan in Skadovec (prebivalcem bližnjih Suhadol pravijo po domače Skadovci!), oba slovita moža kartografa! Le dve stoletji ju ločita. Pa tudi dejstvo, da je bil stari Avguštín Hallerstein jezuit in misionar na Kitajskem — naš sodobnik iz Suhadol Ivan Selan pa je umen kmetovalec in hkrati izjemno več kartograf (risar zemljevidov).

ASTRONOM, MATEMATIK PA SE KARTOGRAF

To je bil jezuit Avguštín Hallerstein, ki se je rodil v Mengšu — v Ravbarjevi graščini — 18. avgusta 1703. Njegov prednik je bil plemič Jurij Haller s Hallersteina, ki je leta 1567 sezidal Zgornji grad ali splošno imenovani Ravbarjev grad. To pripovedujeta tudi vklesan napis in letnica nad grajskim portalom še dandanes.

Avguštín Hallerstein se je v Gradcu in na Dunaju izobrazil v astronomiji in matematiki. Leta 1735 ga je jezuitski red poslal misionarit na Kitajsko, v Peking. Seveda potovanje ni naglo potekalo, minila so cela štiri leta, preden se je misionar izkrcal v luki Maccau, na kitajski obali. Tu pa je kar brž zrisal zemljevid mesta, se mimogrede učil kitajščine in poglobljaj v astronomijo.

Na dvoru kitajskega cesarja v Pekingu je naš učeni Mengšan postal tako priljubljen in cenjen, da so ga leta 1746 imenovali za mandarinal. Tri leta za tem je Hallerstein z vsemi priporočili in spremstvom, ki je pripadalo mandarinski časti, prepotoval Tatarsko in jo mapiral. Bilo je to zares pionirsko delo. Lotil pa se je naš Hallerstein tudi štetja prebivalcev obsežnega kitajskega cesarstva s pomočjo pregledov dohodninskih registrov — po naše bi rekli kar davčnih seznamov je izračunal, da šteje tedanja Kitajska natanko 198.213.718 prebivalcev!

V domovino se Avguštín Hallerstein ni nikoli več vrnil. Umrli je v Pekingu 29. oktobra 1774. Možja je zadela kap; tako ga je pretresla novica iz Evrope, da so jezuitski red, ki mu je od mladosti pripadal, razpustili.

ZVESTOBA ZEMLJI

Najbrž ni nobenega količaja šolanega Slovenca, ki ne bi na kakem od številnih naših zemljevidov prebral ime domačega kartografa Ivana Selana.

Bolj razgledanim, posebno ljudem od stroke, pa pomenja Selanovo ime še nekaj več: nadarjenega samorastnika, preciznega risarja, marljivega oblikovalca reliefov — resnično desno roko geogra-

fom! Ta tihi in zamišljeni mož, izjemno razgledan v kartografskih veščinah — je hkrati tudi kmetovalec! Le kako more družiti zahtevno kartografiranje in trdo kmečko delo? Del odgovora je v tem: Selan je znal tudi zboljšati kmetijske naprave, kar spet kaže na iznajditeljske sposobnosti.

S spoštovanjem zato smemo zreti na svojega rojaka, saj je Koseskijev verz pisan kot nalašč zanj:

Kdo je mar?

**To je slovenske korenine,
oratar!**

Vsekakor se bomo pri kartografu Selanu še pomudili — saj bi lahko celo zatrdili, da je poleg glasbenika Petra Liparja izmed sodobnih Mengšanov najdlje po Slovenskem znan. In še čez naše meje! Selanovi zemljevidi namreč niso le natančni, pač pa so tudi lepi! To pa daje svojim izdelkom le malokateri kartograf. Posebnost je tudi estetskim zahtevam ustrezajoča Selanova pisava krajevni, rečnih in gorskih imen.

Z eno besedo: pojav Selana v slovenski kartografiji je nekaj edinstvenega. Nič manj hvalevredna pa je Selanova človeška skromnost in trdna zvestoba zemlji. Posebno v današnjem času, ko je beg z zemlje nekaj vsakdanjega, žal le prevsakdanjega...

TALENT IN DELO

Človek, ki je znal tako čudovito povezati v skladje naravni risarski talent in vztrajno marljivost pri delu, Ivan Selan, se je rodil 18. novembra 1902 — v jeseni se bomo spomnili njegove sedemdesetletnice — v Savljah pri Ljubljani.

Komaj dvanajstletnemu je umrla mati. Njena smrt pa je bila za fantiča prava preokretnica. Z Ježice, kjer je končal osnovno šolo, se je preselil na materin dom v Suhadole pri Mengšu. Ker je bilo posestvo že prej njemu namenjeno, se je kmetovanje trdno in z ljubeznijo oklenil.

Bistri mladenič pa je že tedaj vzljubil knjige in se poizkušal v risanju zemljevidov. Le kaj ga je gnalo prav v to smer — saj je kartografska tehnika izjemno zahtevna — to bo kdaj sam povedal. Profesor France Planina je o Selanu zapisal:

»Rojenice so mu položile že v zibel tiste lastnosti, ki so pozneje kljub povsem drugačnim usmerjanjem življenja, naravnale njegovo pot h kartografiji. To so njegove izredne sposobnosti: bister vid, mirna roka, železna vztrajnost ter smisel za red in lepoto.«

(Se bo nadaljevalo)

Črtomir Zorec

SLOVENIJALES

LJUBLJANA

Na gorenjskem sejmu
prikazuje in prodaja
v paviljonu A

3 X

komponibilni
program

marie

e - program - barbara

Stanovanjsko
pohištvo
Stavbeno
pohištvo

5% popust

Keramične obloge
Gradbeni material

Dostava na dom

Za stanovanjsko pohištvo
Kredit do 10.000 din

Kartograf Ivan Selan pri delu

Imejmo jo radi!

Večkrat mislimo, da so nam knjige nepotrebne, toda spominimo se, kolikokrat pogledamo vanjo, da se kaj naučimo. Kako dolgi bi bili zimski večeri brez zanimivega branja napehlih zgodb in kolikokrat bi bilo kosilo slabše, če mama ne bi pogledala v kuharsko knjigo! Lahko si jih sposodimo v knjižnici, jih kupimo v knjigarni in tudi doma na polici se najde katera. Potrebujemo jih od ranega otroštva, ko gledamo slike, ko se učimo črke A, pa do starosti, ko si z njimi krajšamo čas.

Toda lastnikov je več vrst. Tisti, ki imajo knjige lepo zavite in jim ne leže po vseh kotih in na žalost tudi drugi, ki imajo knjige umazane ter z velikimi ušesi. Le pomislimo, kolikokrat bi se knjige lahko pritoževale nad nami, saj v knjižnici lahko dobijo knjige, ki so prej podobne razcefranemu kupu papirja kot pa knjigi. Zato moramo knjigo spoštovati, saj je vir znanja. Postati mora naša prijateljica, iz katere se učimo. Moramo jo ljubiti!

MAJDA LUSINA, 7. a r. osn. šole
Cvetka Golarja, Skofja Loka

Knjige me uče

Knjige, knjige! To so moje prijateljice in spremljevalke že iz predšolskih let. Kako sem bila vesela, ko sem brala v Glasu, da bom dobila knjigo kot nagrado za dopisovanje! »Katera le bo?« sem se spraševala. Kmalu sem prejela Valaške pravljice. Uredništvu Glasa se zanjjo lepo zahvalim. Niste me mogli bolj osrečiti. Po pravici povem, da najrajši berem pravljice. Stikam za njimi povsod, v šolski in pionirski knjižnici ter pri prijateljicah. Ko sem bila majhna, sva z mamico skupaj »bralle« knjige, še preden sem hodila v šolo, sem jih prebirala sama.

V šoli pa se je začelo. Ze četrto leto nosim šolsko torbico polno knjig. Marsikaj sem se iz njih že naučila v šoli, veliko pa tudi doma. Prejemala sem Cicibana, Cebelico, Kurirčka, letos imam Pionirski list. V njem najdem novice in dovolj zabave. Vsako leto tekmujem za Prešernovo bralno značko. Pri domačem branju mi je bila najbolj všeč Bevkova Pesterna. Ko sem jo brala prvič, nisem mogla nehati. Potem sem listala še in še. Risala sem Nežko, sešla sem si tako punčko s plikčastim krilcem in dvema krikama. Gledala sem jo in se vpraševala: »Ti majhna punčka, da si morala tako mlada od doma, da si prestala tolko hučega! O, saj ni mogoče!« Taksi časi so minili. Danes nam je lepo. Pogledala sem mamico in si mislila: »Kajne, da ti mene ne bi pustila v svet?«

Doma nas je pet in prav vsi radi beremo. Trije hodimo v šolo. Nabralo se nam je že precej knjig. Cenimo jih in lepo ravnamo z njimi. Kar prinese eden, pregledamo vsi. Zelo me zanimajo tudi slike, saj sem ob njih spoznala življenje različnih narodov in bogastva različnih dežel.

DARJA GROS, 4. a r. osn. šole
Franceta Prešerna, Kranj

Ptičica je osamela

Tudi v naš kraj je že posljalo prvo pomladno sonce. Pod debelo snežno odejo so začele poganjati prve cvetice. Ob bistrem potoku je zvonček pozvonil svojim zaspanim prijateljem. Pod grmom se je prebudila trobentica, v pomladni rosi se umiva prijatelj jetrnik. Ptice veselo skakljajo po gozdu za črviči. Ptičica postaja otožna, rajče se ne menijo zanjjo, rajče

uganjajo svatovske norčije. Gugajo se po vejah in se skušajo v letu. Prvi metulji so že prileteli po sladki nektar, da bi se malo okrepcali in posladkali. V daljavi se sliši glas piščali. Pastirček že pase svojo čredo, da bo lahko prodal mleko.

Miran Stular,
6. b r. osn. šole
Matije Valjavca, Preddivor

Zadnji hip sem se v šoli prijavila za sobotni izlet v Planico. Veste, mama je takoj privolila, z očetom pa so bile težave.

Ze v petek sem bila z eno nogo v dolini skakalnic. V soboto sem vstala že ob štirih, da ne bi zaležala. No, bila sem dovolj zgodnja, saj je bil odhod šele ob petih. V rdečem kombiju sva se s sošolko Ivanka usedli prav zadaj. Imeli sva koncert — zadnja vrata so vso pot škripala.

Na cilju smo bili ob sedmih, poleti pa so se začeli šele ob desetih. Kaj pa zdaj?

V Planici

Odločili smo se za sprehod proti Tamarju. Ce smo hitreje stopali, smo se ogreli, sicer pa je bilo mrz. Ivanka, Sonja in jaz pa smo se pogovarjale o zelo pomembnih stvareh, kar pa nas je tudi ogrelo.

Ob pol desetih smo si poiskale svoj prostor pod — planiškim — soncem. Ustavile smo se blizu skakalcev, ker smo prav na tistem upale, da bomo dobile kak avto-gram. No, najprej je bila poskusna serija; vsi smo ugibali, pri kolikih metrih bo kdo pristal. Najprej nas je navdušil predskakalec Dannenberg, nato pa smo se jezili nanj, ker so zaradi njegovih 161 m skrajšali zalet — potem so bili pa skoki krajši.

H krajšim skokom je prispevalo tudi son-

ce, zato so prekinili tekmovalje do trinajstih.

Med tem odmorom sem postala (brez) honorarni lovec na avto-gram. Prvi se me je usmili Danilo Pudgar, kmalu se mi je podpisal tudi njegov brat Drago, v spomin mi bo tudi podpis Jirija Raške, pa Aschenbacha, Glassa, Norčiča in še nekaterih drugih skakalcev. Res najlepša hvala vsem skakalcem, ki so se mi podpisali za spomin na Planico 72, za spomin na I. svetovno prvenstvo v smučskih poletih.

Začela se je prvi serija — tista »za res«. Skakalci so dobro skakali in so zasluženo dobivali aplavze občinstva, ki se je sončilo ob straneh velikanke. Ko pa je naša »34« padla, me je kar srce zabolelo, kajti s tem je naš Danilo pokvaril vse možnosti za dobro uvrstitev, ki se mu jo prvem dnevu in 145 m obetala. Žalost me je minila, ko si je Peter Stefančič z dvema lepima poletoma priskakal 10. mesto. Najlepše in najdlje so skočili Raška, Wospiwo in Steiner; le-ta je postal zmagovalc. Res so bili to poleti, a željno pričakovanega rekorda ni bilo. Pa saj ga tudi nedeljski obiskovalci niso videli, ker tekmovalja ni bilo zaradi premočnega vetra.

Kaj naj napišem na koncu? Upam, da se bom še vrnila v dolino pod Poncami — zato »Na svidenje — Planica!«

Irena Prevč,
8. b r. osn. šole Zelezniki

Moj prijatelj medo

Bila sem majhna in moja najljubša igrača je bila medvedek. Bil je že star, a še vedno lep. Ko je bil očka še majhen, se je z njim igral. Ko sem izpolnila leto, sem ga dobila. Nanj sem pazila.

Medo je bil rjave barve in imel je črne oči. Okoli vratu je bil zapet usnjen pas z zvončkom. Kadar si ga pre-maknil, je zvonček zacینگljaj. Bil je nekaj posebnega. Vsak otrok, ki ga je videl, ga je hotel imeti. Če si ga v tre-

buhu stiskal, je tudi brundal. Nikol se ni pokvaril, ker sem nanj pazila.

Kadar prideta bratranec in sestrična k nam, si zmeraj želita medvedka, da bi se z njim igrala. Medvedek je še zmeraj lep. Manjka mu samo eno oko. Je v moji sobi. Spominja me na moje otroštvo.

Zdenka Posedi,
4. č r. osn. šole
Lucijana Seljaka,
Kranj

Povodni mož

Nekoč zvečer sem šel k stari mami na Spodnji Brnik. Tam smo se z otroki dolgo igrali. Cas je hitro minil, ker smo si pripovedovali tudi pravljice. Posebno sem si zapomnil pravljico o povodnem možu. Kar pozabil sem, da moram domov. Šele zelo pozno sem se spomnil, da bodo domači v skrbeh, ker me toliko časa ni domov.

Odpeljal sem se. Peljal pa sem se tudi mimo potoka. Tedaj me je postalo strah, kajti pod mostom sem zagledal pravega povodnega moža. Sključen je stegoval roke proti meni. Z vso močjo pritisnem na pedal koleasa, da sem mu hitreje ušel. Bilo me je tako groza, da sem bil ves poten in prestrašen, ko sem stopil v kuhinjo. Vsi so me gledali in vprašali, kaj se je zgodilo. Nisem mogel takoj povedati. Čez čas sem šele videl, da sem res v kuhinji, in šele takrat sem jim povedal. Z bratom smo potem šli pogledat, kateri strah me je lovil. Toda v potoku ni bilo drugega, kot tista stara vrba, katero sem vsak dan videl in

ta me je ponoči v mojem strahu in domišljiji tako prestrašila.

Janez Bohinc,
4. a r. osn. šole
Davorina Jenka,
Cerklje
Iz glasila
Odmevi izpod Krvavca

Cvet ste umorili

Cvet ste umorili,
ko najlepše je cvetel,
cvet ste pohodili,
ko najlepše je dehtel.

In kljub temu še hitite,
grobijani v vrt cvetoč,
nove cvetke tam morite,
ki upret' se ni jim moč.

Cvet ste zamorili,
ko najlepše je cvetel,
zdaj ste ga še pohodili,
da je v blatu ovenel.

Irena Stroj,
8. b r. osn. šole
Simona Jenka,
Kranj
Iz Glasa mladosti

Rojstni dan

V nedeljo je imela stara mama 80. rojstni dan.

Domenili smo se, da gremo na njen dom. Ko smo prišli tja, sem ji voščila in ji dala šopek. Stara mama je bila srečna, saj je imela okrog sebe hčere in sinove ter vnuke in vnučinke. Otroci smo se igrali. Tudi nam je bilo zelo lepo. Jedli smo torto. Bila je zelo dobra. Gledala sem tudi televizijo. Na programu so bili risani filmi.

Ta dan mi bo ostal dolgo v spominu.

Brigita Bizjak,
5. r. osn. šole
F. S. Finžgarja, Lesce

Naš ples

Majhne smo čebelice,
rade se igramo.
Prinemo se za roke
naokrog skakljamo.

Ples čebelice plesemo,
v krogu se vrtimo,
pojemo in vriskamo
in se veselimo.

Darja Gros,
4. a r. osn. šole
Franceta Prešerna,
Kranj

S
ŠOLSKIH
KLOPI

Marta odgovarja

Marija iz Kranja — Svetujte mi, prosim, obleko za poroko. Poročila se bom julija. Obleko bi imela rada v dolžini, ki se neha nad koleno, in z dolgimi rokavi. Kakšne čevlje in torbico potrebujem? — Stara sem 23 let, visoka 157 cm, tehtam 43 kg. Oči imam modre, lase svetlorjave.

Marta — Model na desni je za vas. Ker bo poroka poleti, ima lahko vaša obleka kratka rokava. Blago naj bo enobarvno, lahko, morda kar svila. Izbirajte med belo, temno modro, svetlo turkizno in svetlo violet barvo. Obleka je krojena ob telesu, izrez je

okrogel, nekoliko globlji, rokavčki so napihnjeni. Obleka se zapenja na hrbtu. V višini bokov je obleka rezana in krojena močno navzven. Okoli bokov in ob robu rokavov je iz garna kvačkan trak ali trak iz prave čipke. Čevlji naj bodo v svetli barvi, prav tako torbica.

Silva iz Kranja — Rada bi imela obleko, ki bi jo oblekla za sprejem v mladinsko organizacijo. Tudi za barvo se še nisem odločila. Stara sem 13 let, imam rjave oči ter srednje dolge rjave lase. Tehtam 45 kg, velika pa sem 160 cm.

Marta — Obleka za vas je v mornarskem zelo modernem stilu. Rokavi so dolgi, izrez obleke je koničast. Velik mornarski ovratnik je spredaj okrašen s pentljo. Pas je prišit le na zadnji del obleke, spredaj pa je pritrjen z gumbi. Obleka se zapenja z zadržko ob strani. Na vsaki strani ima spredaj dve gubi. Obleka je bele barve, obroba na ovratniku, pentlja in pas pa so modre barve.

Kotiček za ljubitelje cvetja

Vrtna opravila v aprilu

PISE: INZ. ANKA BERNARD

V topli gredi ali v svetli topli kleti ali kar na kuhinjskem oknu lahko vzgojimo sadike enoletnih cvetic. Vsaka cvetica je hvaležna za predkulturo, to je setev na toplo. Zato mnogo hitreje in bujnejše cvete, kot če jo sejemo kasneje na prostem. Sejemo vse mogoče cvetice: astre, zajčke, cinije, dišečo grahoro, slak, kapucinčke, tagetes, kosmeje in še druge cvetice. Danes vse bolj priporočamo setev v šotne lončke (jiff — pots), ker rastline v njih dobro uspevajo ter jih lahko z lončki vred presadimo na prsto, ko je za to čas. Tako sadike ne občutijo presajanja ter neovirano rastejo dalje. Tudi kane, montbreccije, gladiole in še malo razširjene tigridi je silimo k ranemu cvetenju s tem, da jih že sedaj posadimo v večje lonce in postavimo na toplo. Če kane ne sadimo že spomladi v lonce, bodo v naših hladnejših krajih prepozno cvetele.

Prvi znanilci pomladi žafrani, jarice, zvončki, nekatere perunike so že odcveteli. Odcvetele rastline niso ravno in okras, vendar listja ne smemo porezati, dokler samo ne usahne. Od cvetelim tulipantom sproti obtrgavamo cvetove, da se čebulice ne bodo preveč izčrpale.

Trajnicam in občutljivejšim grmovnicam nasujemo plast šote, da bolje uspevajo. Tako jih suša manj prizadene, pod njimi pa se ne bohoti plevel. Zatirajmo tudi plevel na dvoriščih in poteh s totalnimi herbicidi. Ob pravočasni uporabi vso sezono ne bomo imeli dela s plevelom. Uporabljamo pa ga le tam, kjer ne bomo poškodovali drevja in drugih rastlin. Vrtnicam in trati, sadnemu drevju in jagodičevju izdatno pognojimo z mešanimi gnojili. Uspeh se bo kmalu pokazal. Ze na listih in barvi rastlin bomo lahko kmalu ugotovili, da jim gnojenje prija.

Poskrbeti je treba tudi za rastline za ckena in balkone. Treba jih je obrezati in presaditi, postaviti na svetlo in toplo ter do prestavitve na prsto čim intenzivneje oskrbovati, da bodo bogato cvetele.

Shranjevanje živil

Za kar najboljše izkoriščanje prostora v shrambi ni dovolj, da so živila lepo urejena. Včasih prihranimo veliko prostora, vse je bolj pregledno, če nekatera živila shranjujemo v posebne posode. Najbolj praktične so

plastične, vendar ne okrogle, pač pa štiriojglate. Take posode so lahke, lije, lepih barv, poceni, vendar pa prav za vsa živila ne ustrezajo. To velja za posebno dišeča in mastna živila, ki svoje lastnosti puste v posodi. Tak vonj iz posode le stežka odpravimo. Živila, ki jih hranimo v posodi na odprtih policah, v shrambnih omarah in v hladilniku, naj bodo vedno pokrita. S tem jih zavarujemo pred izsušitvijo.

Za shranjevanje čajev, kave, popra, paprike, cimeta in drugih dišavnih, pa tudi olja, masti, mleka je najboljša steklena ali porcelanasta posoda. Posoda za dišavnice naj ima tesen zamašek ali zelo tesen pokrov. Če posoda nima pokrova, ga naredimo iz celofana.

Whisky

svoj whisky že v 12. stoletju, Skoti pa trdijo, da je bila pri njih ta pijača znana že prej. Vsekakor pa je v listinah zapisano, da so whisky poznali že pred 15. stoletjem. Prvi škotski whisky so najbrž kuhali v samostanih, kasneje pa so ga začeli kuhati tudi kmetje. Do sredine prejšnjega stoletja so poznali samo tako imenovani straight whisky, čist nemešan sladni whisky, pijačo temne barve, ki je imela krepak okus in je bila sploh namenjena le močnim moškim. To pijačo so pili pretežno na Škotskem. Nato so v eni škotskih žganiharn sklenili, da bodo 30- do 50-odstotni straight whisky mešali z milejšim žitnim whiskijem. Tako je nastal blended whisky, ki je vsekakor blažjega okusa.

Stari recepti po starem in novem

Mlinci

Potrebujemo: testo, mleko, maščobo, med ali orehe.

Iz boljšega mlečnega kvašenega testa, ki smo ga razvaljali na pol centimetra debelo, narežemo široke trakove. Najbolje, če jih spečemo v krušni peči, če pa je nimamo, pa v pečici. Ohlajene mlince nalomimo v skledo in jih prelijemo z vrelim mlekom. Ko se razpustijo, jih zabelimo z maslom ali kako drugo maščobo. Jed lahko sladkamo s sladkorjem ali z medom, lahko dodamo tudi nasekljane orehe. Zraven ponudimo kompot. Če pa jedi ne sladkamo, ampak samo zabelimo, lahko zraven ponudimo solato. — Mlince lahko kupimo tudi v pekarni, ker jih peče tudi Loška pekarna.

M. V., Selca

Zdravnik svetuje

Alergija in alergijske bolezni (3)

Med nespecifične faktorje v širšem otrokovem okolju spadajo razni dražeci drobci, hlapi in plini v zraku nad industrijskim mestom, ki sicer niso alergeni, pač pa okvarjajo sluznico dihal in s tem omogočajo vstopanje alergenov. Poleg industrijskega prahu je — predvsem v industrijskih in večjih mestih — še dosti drugih nespecifičnih faktorjev, ki tudi dražijo dihalo, okvarjajo sluznico dihal in jo napravijo propustnejšo za alergene. To so predvsem izpušni plini motoriziranih vozil, dim iz dimnikov, raznih kemičnih in drugih tovarn. Tudi izdelki kot so barve, laki, kreme, mila, zobne paste, loščila, parfumi, belila, detergenti, črnila, lepila so pogosto vzrok alergijskih bolezni. Tudi tobačni dim je zelo škodljiv. Med živilci pa so lahko začimbe, jajca, škrobl, ribe tudi lahko vzrok alergijskih bolezni.

Meteorološki in klimatski pogoji niso neposreden vzrok za alergijsko obolenje, so pa dejavniki, ki pospešujejo alergijske pojave. Znano je, da imajo na primer astmatiki težave zlasti spomladi in jeseni.

Veliko vlogo pri nastanku in ponavljanju alergijskih bolezni imajo tudi psihološki faktorji. Sem pa sodijo vzdušje in medsebojni odnosi v družini. ljubezen in razumevanje staršev in najbližje okolice do alergičnega otroka. Pravilen odnos in pa vzgoja alergičnega otroka lahko v mnogočem olajšata njegovo zdravljenje.

dr. Vojteh Erjavec

Po vzoru Švicarjev in Skandinavcev:

TRIM steza v Škofji Loki

Zdrav duh v vitkem telesu, je geslo, ki nam ga vcepljajo v glave športno-medicinski strokovnjaki dvajsetega stoletja. Razvoj »menagerskih« poklicev in naglo napredujoča avtomatizacija sta pač slab zaveznik človeka, katerega mišičevje in notranji organi so prilagojeni fizičnim naporom, teku, ročnemu delu... Pomanjkanje gibanja jih zato kvari, slabi in zaliva s tolščo. Rešitev tiči v športu, v dopolnilnih dejavnostih, ki edine zmorejo ohraniti ljudi prožne, sloke, zdrave in mladostne. Vedno bolj se zavedajo nevarnosti lagodnega življenja in poklicev, kjer trpi samo živčevje, ne pa tudi telo. Akcija TRIM je med Slovenci naletela na širok odziv; krog njenih pristašev naglo raste. A zgolj propagiranje rekreacije ne more zagotoviti uspeha. Potrebni so primerni objekti, dvorane, bazeni, kamor bo občan lahko stopil pretegnit otrple ude in prečistiti zakajena pljuča.

Prav slednje je vodilo skupino Ločanov, da so začeli tuhtati o ureditvi posebne TRIM steze, podobne onim v Švici in skandinavskih deželah. Silkovita, še neokrnjena okolica mesta ob Sori namreč nudi več kot dovolj priložnosti za uresničenje hval vrednega načrta. Njegov idejni oče inž. Janez Ahačič je pri domačem turističnem društvu naletel na polno razumevanje. Brž so sestavili pripravljalni odbor, ki naj bi do prihodnjega leta, ko bo Loka slavila tisoči rojstni

dan, zadevo uresničil. V odboru je poleg ljubiteljev narave, več telesnozgodnih pedagogov in zdravnikov. Kakor smo zvedeli, nameravajo progo poskusno odpreti že letos junija ali julija. Dolga je 2400 metrov in zelo razgibana, saj teče čez travnata pobočja onkraj gradu ter skozi gozdove iglavcev in listavcev. Imela bo 13 vadbenih mest, opremljenih z različnimi športnimi orodji in pripravami (gred, drog, krogi, švedska lestev itd.). Priprav-

ljajo celo tiskanje posebnega prospekta, v katerem so opisane predvidene vaje in narisana razpredelnica, namenjena kontroli nihanja telesne teže in zmogljivosti.

»Steza naj bi služila najširšemu krogu državljanov vseh starosti, od šolarjev do upo-

kojencev.« pravi predsednik odbora Mirko Polajnar. »Kasneje jo mislimo podaljšati in ji dodati 5 tisoč metrov poti okrog Starega gradu. Vzponi so tam precej zahtevnejši, primerni za bolj trenirane osebe, hkrati pa predstavljajo idealno sprehajališče.«

In sredstva? Računajo, da bodo celotni stroški znašali približno 40 tisoč novih din. Nekaj denarja je prispevalo TD Škofja Loka, vendar vsota ne zadošča.

Graditelji so se potem obrnili na laške gospodarske organizacije, na občinsko zvezo za telesno kulturo, na svet za kulturo in telesno kulturo ter na družbenopolitične ustanove, ki jim obljublajo vso možno moralno in materialno podporo.

Škofja Loka bo torej kot druga v Sloveniji zgradila lastno odprto rekreacijsko progo. Blejska fitness promenada očitno dobiva vrstnika.

I. Guzelj

Ali lahko cepimo tudi starejše ljudi?

Obramba pred črnimi kozami terja, da cepimo čim več ljudi. Tako, kot lahko dobe črne kože otroci in prebivalci srednjih let, so ogroženi tudi starejši ljudje.

Res pa je, da je med starimi več takih, katere ne smemo cepiti zaradi kroničnih bolezni, ki pomenijo kontraindikacijo za cepljenje. Vse one bolezni, za katere menimo, da so kontraindikacija za cepljenje bolnikov srednje življenjske dobe, so tudi kontraindikacija za cepljenje starejših prebivalcev.

Najpogostejše bolezni v starosti, ki ne dopuščajo cepljenja so: blezna srca, ki so v takem štadiju, da zahtevajo trajno, kontrolirano uživanje kardiotonikov (npr. cecilanida in drugih preparatov digitalisa).

Kontraindikacija za cepljenje so tudi vsa ona težja kronična obolenja jeter in ledvic, ki jih v starosti čede srečujemo in se kažejo znaki popuščanja omenjenih organov.

Prav tako ne priporočamo cepiti proti kozam vse one starejše, ki so bili pred kratkim zdravljeni zaradi možganske kapi (pred tremi ali štiri meseci). Vse one starejše bolnike, ki pa so že preje preboleli možgansko kap in

je njihovo bolezensko stanje konsolidirano, lahko cepimo proti kozam.

Zdravniki upoštevajo pri starejših še dve bolezni, ki so kontraindikacije za cepljenje proti kozam pri vseh starostih.

Arterioskleroza sama po sebi ne predstavlja kontraindikacije za cepljenje, če ni hkrati bolezenskih sprememb na srcu ali ledvicah, ki se kažejo s popuščenjem delovanja omenjenih dveh organov.

Po vsem tem lahko prav vsakega starejšega prebivalca cepimo proti črnim kozam z izjemo onih, ki imajo zgoraj naštetih in še druga obolenja, ki predstavljajo tako v srednji življenjski dobi kakor tudi v starostnem obdobju kontraindikacijo za cepljenje.

Priporočamo vsem starejšim, ki iz kakršnegakoli razloga niso bili cepljeni proti kozam, da se vsaj v bližnjem obdobju izogibajo kontakta z večjim številom ljudi, še posebno z onimi, ki niso bili cepljeni proti kozam. Če pa bi nastopila neposredna nevarnost okužbe, pa bodo ob ponovni presoji epidemiološke situacije cepljeni še ostali starejši ljudje s posebnimi dodatnimi zaščitnimi ukrepi.

Dr. Bojan Accetto

7. april - svetovni dan zdravja

Letošnji svetovni dan zdravja 7. april poteka pod geslom: »VAŠE SRCE — VAŠE ZDRAVJE«

Svetovna zdravstvena organizacija, ki spremlja gibanje bolezni v svetu, se je odločila za to problematiko zaradi dejstva, da je danes zlasti v razvitem industrijskem svetu bolezen srca in žilja dolga akutni problem. Dejstvo, da povsod narašča število obolenj srca in žilja in da so te bolezni na prvem mestu med smrtnimi vzroki pri odraslih v prvem vrstnem redu pred rakom, nezgodami, jetiko in drugimi boleznimi. Vse to nam zahteva takojšen in skupen nastop zdravstvenih in drugih organizacij, zlasti organizacije Rdečega križa, da skupaj z zdravstveno službo prevzame potrebne ukrepe, da bi javnost kar najbolj

poučila o programu za preprečevanje bolezni srca in žilja ter o posledicah, ki lahko nastopijo zaradi nepoučenosti prebivalstva. Rdeči križ bo s pomočjo zdravstvene službe organiziral preko celega leta številna zdravstvena vzgojna predavanja po osnovnih organizacijah Rdečega križa, po šolah za stareše šoloobveznih otrok kakor tudi za potrebe delovnih organizacij.

Namen predavanj bo predvsem, da seznanimo najširšo javnost in odgovorne družbene dejavnike z vsem, kar je potrebno glede teh bolezni pri nas, zlasti glede na njih zgodno razpoznavo ter sodobno zdravljenje in preprečevanje.

dr. Šimenko Marija

Kako se obvarujemo črnih koz

Za najbolj uspešno obrambo proti črnim kozam velja cepljenje z živim virusom (živo cepivo), po katerem nastanejo v organizmu protitelesa, ki obvarujejo cepjenega pred boleznijo ob morebitnem stiku z bolnikom. To je aktivna imunizacija. Takšen način zaščite uporabljamo tudi pri sedanjem obveznem cepljenju zaradi nevarnosti epidemije črnih koz.

Prvo cepljenje z živim cepivom (primovakcinacija) naj se opravi le pri majhnih otrocih praviloma do treh let. Živo cepivo uporabimo tudi pri že pred leti cepljenih otrocih in starejših osebah. Po prvem cepljenju v poznejših letih lahko namreč nastanejo hujše cepilne reakcije. Zato si ob nevarnosti epidemije pomagamo pri starejših prvici cepljenih z mrtvim cepivom (vakcinacija antigen), ki sicer le v manjši meri poveča odpornost telesa proti infekcijski bolezni, vendar pa omogoča poznejše cepljenje z živim cepivom. Sele to drugo cepljenje zavaruje bolj zanesljivo človeka pred črnimi kozami.

Ker razpolagamo le z nezadostno količino tega vakcinata antigena, ga bomo uporabili le v najnujnejših primerih za ogroženo zdravstveno osebo in v infekcijskih oddelkih, karantenskih bolnišnicah, ipd.

Nenadni izbruh epidemije črnih koz lahko prehitil možnost pravočasno organizirane obrambe in doleti nezaščiten osebe, ki je bilo v stiku z bolnikom. To smo doživeli ob sedanjih epidemijah na Kosovem in v Beogradu. Obolelo je več zdravstvenih delavcev, ki so oskrbovali bolnika.

Ali smo v takih primerih povsem brez moči? Sedaj že imamo posebna sredstva, ki vsebujejo večjo množino protiteles (imunoglobulinov). Z njimi lahko vsaj začasno zaščitimo ogrožene osebe. Uporabimo jih pri ljudeh, ki jih ne moremo ali pa zaradi bolezni, nosečnosti in podobnega, ne smemo cepiti na običajen način (torej z živim cepivom).

Imunoglobuline damo tudi osebam, pri katerih je od kontakta s kužnim bolnikom preteklo več kot 6 dni. Sedaj uporabljamo pri nas nemški BERIGLOBIN (BEHRINGWERKE), švicarski VACUMAN BERNA in domače preparate izdelane na zavodih za transfuzijo krvi in imunoloških zavodih (Zagreb, Beograd).

Zaščita z imunoglobulinom je le kratkotrajna — do največ 6 tednov. Če je človek še naprej izpostavljen nevarnosti okužbe, je potrebna ponovitev infekcije.

Od navedenih sredstev se uporablja švicarski preparat specifični antivakcinski globulin tudi za preprečevanje in zdravljenje morebitnih komplikacij, ki nastanejo pri cepljenju proti kozam. V profilaktične namene (za obrambo pred komplikacijami) dajemo manjše količine, pri že nastalih komplikacijah pa precej večje doze. Imunoglobulin mora biti shranjen na temnem v hladilniku pri + 4° C, ker sicer izgube na svoji učinkovitosti. Opozorjam pa, da razpolagamo le z majhno količino imunoglobulinov, ki so rezervirani za skrajni primer resnične ogroženosti prebivalstva!

as. dr. Vargazon Nevenka

JUGOBANKA

LOTERIJA ZA VARČEVALCE
JUGOBANKE

Tudi v letu 1972 bodo lahko sodelovali v II. KOLU LOTERIJE ZA VARČEVALCE JUGOBANKE, lastniki dinarskih in deviznih vlog, ki bodo vezali najmanj 1.000 dinarjev na 13 ali 24 mesečni odpovedni rok.

V III. KOLU UVAJA JUGOBANKA NOV IN POENOSTAVLJEN NAČIN ZREBANJA DOBITKOV: NAMESTO SREČK BO KOMISIJA ZA LOTERIJO ZREBALA KUPON S STEVILKO HRANILNE KNJIZICE. ZA VSAKIH 1.000 DINARJEV (PO EN KUPON). V DRUGEM KOLU LOTERIJE BO IZZREBANIH PREK 11.000 DOBITKOV.

SKLAD DOBITKOV ZNASI 3.000.000 DINARJEV, OD TEGA JE KAR 26 PREMIJ PO 20.000 DIN.

PRVO ZREBANJE DOBITKOV JE 23. APRILA 1972.

OBRESTI OSTANEJO ENAKE, KOT PRI REDNEM VARČEVANJU:

— ZA SREDSTVA VEZANA NAD 13 MESECEV 9 %

— ZA SREDSTVA VEZANA NAD 24 MESECEV 10 %

ČE VARČUJETE — VARČUJTE PRI JUGOBANKI
JUGOBANKA

KMETIJSKO ŽIVILSKI KOMBINAT KRANJ

z obrati:

oljarica, klavnica, mlekarna,
kmetijstvo, komercialni servis
in KZ Radovljica

Obiščite nas na spomladanskem mednarodnem kmetijskem Gorenjskem sejmu, ki bo od 8. do 17. aprila v Savskem logu v Kranju.

Konfekcija Mladi rod Kranj

Potrošniki!

Izredna ugodnost, bogata izbira otroške konfekcije po znižanih cenah v naši prodajalni v Tomšičevi ulici, ki je odprta vsak ponedeljek od 6. do 18. ure.

Obiščite nas tudi na modni reviji Gorenjskega sejma. Prikazali vam bomo najnovejše izdelke za jesen in zimo.

Sodelujejo EMO CELJE
JELOVICA ŠK. LOKA
MIZAR VOLČJA DRAGA

POPUSTI V PAVILJONU
murha
3%
STAVBNO POHIŠTVO
5%
PEČI EMO
ZA CENTRALNO
KURJAVO

GORENJSKI SEJEM
V KRANJU OD 8. - 17. APRILA

Cenjeni obiskovalci gorenjskega spomladanskega sejma

Vabi vas LUNA PARK

- avtodrom
- vrtiljak
- moderni igralni avtomati
- športna strelišča

Pridite — razveselili se boste!

NOBILI

Stroji za boj proti škodljivcem in boleznim na rastlinah

KEMIIJ VAM NUDI ŽE NAJPOPOLNEJSE PRIPRAVKE PROTI BOLEZNIM IN ŠKODLJIVCEM. Z USTREZNIMI STROJI LAHKO ZAVARUJETE SLEHERNI POSEVEK.

NA MEDNARODNEM GORENJSKEM SPOMLADANSKEM SEJMU V KRANJU OD 8. DO 17. APRILA, SI STROJE LAHKO OGLEDATE IN KUPITE. NAVAJAMO NEKAJ IZ NAŠEGA PRODAJNEGA IZBORA:

	Cena LIT	Carina in stroški
škropilnica za kosilnik ECS	200.000	2.300
atomizer PDF 1000 HF Nobili	1.260.000	13.777
atomizer P 300 Nobili	400.000	4.491
atomizer P 200 Nobili	340.000	3.853
pnevmatske škarje Nobili	480.200	5.390

Zahtevajte cenike in strokovne nasvete.

agrotehnika

EXPORT — IMPORT, LJUBLJANA, TITOVA 38

Modna konfekcija

KRIM

prodajalna v Kranju Koroška c. 12

CENJENI OBISKOVALCI GORENJSKEGA SPOMLADANSKEGA SEJMA OBISČITE NAŠO PRODAJALNO

NUDIMO MOŠKO IN ŽENSKO KONFEKCIJO, PLETENINE IN PERILO NA ZALOGI IMAMO SE SPOMLADANSKE PLAŠČE PO ZNIZANI CENI 200 DIN.

PRIPOROCAMO NAŠO SOLIDNO POSTREZBO!

V Škofji Loki kmalu odbor za zaščito okolja

V četrtek je bil v Škofji Loki drugi redni letni občni zbor škofjeloške občinske turistične zveze. Poleg delegatov iz vseh turističnih društev v občini ter predstavnikov družbenopolitičnih organizacij sta se ga udeležila tudi predsednik turistične zveze Slovenije dr. Danilo Dougan in tajnik Gorenjske turistične zveze Karlo Cej.

Škofjeloška občinska turistična zveza je bila ustanovljena šele pred tremi leti in je ena najmlajših v Sloveniji. Na njenem območju trenutno uspešno deluje trinajst turističnih društev s 1283 rednimi člani. Nepokriti sta le področji Lučin in Zirov. Predsedniku upravnega odbora zveze je v svojem poročilu še zlasti nakazal uspešno sodelovanje med zvezo in občinsko skupščino, saj je imela doslej zveza na razpolago vedno toliko sredstev, da njena dejavnost ni bila nikdar ogrožena. Zato je pred kratkim lahko začel z delom tudi referent za turizem, ki bo skrbel zlasti za kmečki turizem in obnavljanje zasebnih gostišč. Ugotovili so namreč, da je gostinstvo v škofjeloški občini precej v zaostanku za ostalo Gorenjsko. Ob tem pa je treba pripomniti, da se stanje izboljšuje. V zadnjem času je bil v Škofji Loki zgrajen hotel s 69 ležišči, pla-

valni bazen v hotelu, kegljišče, v gradnji pa je tudi zimski center na Starem vrhu. Nedvomno bo v prihodnje treba skrbeti za še hitrejši razvoj kmečkega turizma, saj se poleg že znanih Davče, Starega vrha, Vinharjih in Sorice odkrivajo nova področja, ki bi bila primerna za razvoj te panoge. Sporno je še vedno kreditiranje. Tako slabih kreditnih možnosti ni nikjer drugje kot v turizmu, so poudarili.

Lani se je na področju škofjeloške občine precej povečalo število gostov, več je bilo nočitev in tudi poprečna doba bivanja se je povečala z dveh na skoraj štiri dni in pol.

Komisija za izobraževanje se je dela lotila v več smereh. Pripravila je več predavanj, ekskurzij, tečajev, organizirana pa je tudi posvetovalna služba.

Propagandna komisija bo za letos pripravila nov vložek za prospekt, samostojni vložek za Stari vrh, cenik gostinskih uslug, poskrbela bo za postavitev smerokazov in navezala stike s turističnimi agencijami.

Udeleženci občnega zbora so ob koncu sprejeli načrt dela za prihodnje leto. Sklenili so, da je treba čimprej ustanoviti odbor za zaščito okolja, v okviru akcije »Očistimo Slovenijo« bodo razpisali tekmovanje med turističnimi društvi, sodelovali bodo pri pripravah vseh etnografskih prireditev in še pri nekaterih drugih akcijah.

Za predsednika novega upravnega odbora občinske turistične zveze Škofja Loka so delegati izvolili Romana Tržana, za podpredsednika Naceta Frelaha in za tajnika Alojza Rajgla.

J. Govekar

Nagrajenci Špecerije Bled

V Supermarketu veletrgovine Špecerije Bled na Jesenicah bo danes ob 17. uri nagradno žrebanje za kupce jubilejne kavine mešanice BRAVO. Veletrgovina Špecerija Bled namreč letos praznuje 15-letnico obstoja in je za to priliklo pripravila posebno kavino mešanico, v kateri so bila tudi znamenja iz horoskopa. Tisti, ki so zbrali vseh 12 znamenj, bodo danes prišli v poštev za žre-

banje. Izžrebali bodo 20 kupcev, ki bodo v času od 15. junija do 15. septembra lahko 14 dni brezplačno preživeli v enem od hotelov podjetja Plava laguna v Poreču. Razen tega pa bodo izžrebali enega kupca za potovanje v Moskvo. Srečnemu izžrebanecu bo potovanje omogočila Špecerija skupaj z Inex turizmom.

Imena srečnih izžrebanecv bodo objavili v Glasu. A. Z.

Novost - cehovske skrinjice

Pred kratkim je bila seja turističnega društva Tržič. Razpravljali so predvsem o programu propagandne službe, ki je precej obširen in obetajoč. Predstavniki skupščine občine, turističnega društva, turističnih gospodarskih organizacij in kulturne skupnosti so se pogovorili o propagandnem materialu za blizajočo turistično sezono. Propagandna služba bo mo-

rala poskrbeti za ponatis barvnega prospekta o Tržiču, ki jim je lani že pošel. Nadalje bodo ponatisnili vodnik po Tržiču, izdali večje število barvnih razglednic in trlj kulturne lepake. V prodajo pa bodo dali letos prvič tudi miniaturne cehovske skrinjice. Izdatki za izvedbo programa propagandne službe bodo znašali okoli 75.000,00 dinarjev. -Jp

se priporoča
KERN STANKO
modno čevljarstvo
Kranj, Partizanska 5.

Cesta v Vrata prevozna 25. aprila

Na zadnji seji gospodarstva odseka Planinskega društva Dovje-Mojstrana so se menili o programu dela in o prevoznosti ceste do Aljaževega doma v Vratih. Sprejeli so sklep, da bodo v primeru, če cesta ob koncu aprila še ne bo prevozna, organizirali prostovoljno akcijo in s tem omogočili, da bo cesta prevozna do 25. aprila.

Razpravljali so tudi o postopni preureditvi Aljaževega doma in ostalih objektov v sami okolici. Nabavili bodo

gradbeni material in v okviru finančnih možnosti postopoma urejali posamezne objekte.

V Mojstrani je bil pred kratkim tudi posvet članov odbora, ki deluje v okviru Turističnega društva Mojstrane in ki v svojem programu pripravljajo nadaljnjo turistično ureditev kraja. Do zdaj so opravili že prve terenske posnetke terena ob žičnici, napraviti pa morajo idejni program turističnih in športnih objektov v Mojstrani.

D. S.

CREINA

turistično
prometno
podjetje
KRANJ

Izleti za prvomajske praznike:

NEDELJA
30. APRILA

Kranj—Celovec—Beljak—Višarje—
Trbiž—Kranj
cena 119 din

PONEDELJEK
1. MAJA

Kranj—Vršič—Brda—Kranj
cena 95 din

1. IN 2. MAJA

Kranj—Plitvice—Crikvenica—Kranj
cena 230 din

SOBOTA
6. MAJA

GRAŠKI VELESEJEM
Kranj—Gradec—Kranj
cena 95 din.

Informacije in prijave v Turistični poslovalnici CREINA —
Kranj (v hotelu Creina), telefon 21-022.

Turistična poslovalnica
CREINA — Kranj

TOVARNA POHIŠTVA
64228 ZELEZNIKI

telefon 064 88-121

ALPLES

PRODAJALNA

ZAUPAJTE IZBIRO POHIŠTVA SOPROGI IN ALPLESU

KJE:

v novi prodajalni ALPLESA v Železnikih

KAJ:

pohištvo za opremo predsob, dnevnih
sob, spalnic, otroških sob, samskih sob

KDAJ:

vsak dan od 9. do 12. ure in od 14. do
18. ure, v petek in soboto od 9. do 18. ure,
v nedeljo od 9. do 12. ure.

KAKO:

z izletom v Selško dolino združite prijetno
s koristnim

ZAKAJ:

konkurenčne cene
prodaja na kredit
pri plačilu z devizami 10 % popusta
brezplačna dostava in montaža na domu
nasveti arhitektov

OTVORITEV PRODAJALNE V SREDO,
12. APRILA, OB 12. URI.

FERRARI

Brez traktorja ne gre...

TRAKTOR JE POSTAL NENADOMESTLJIV POMOČNIK NA SLEHERNI KMETIJI. NA RAZSTAVNEM PROSTORU AGROTEHNIKE V KRANJU NA MEDNARODNEM GORENJSKEM SEJMU OD 8. DO 17. APRILA, SI LAHKO OGLEDATE IN KUPITE USTREZEN STROJ.

NAVAJAMO NEKAJ PODATKOV IZ NASEGA PRODAJNEGA IZBORA IN KONSIGNACIJSKEGA SKLADIŠČA:

	KM	cena LIT	carina in stroški
traktor			
Ferrari MC 60/RT	18	938.720	11.807
Ferrari MC 60/RT	24	1.016.750	12.739
Ferrari MT 65	30	1.473.250	18.405
Ferrari MT 65	35	1.547.950	19.320
Ferrari MT 65	40	1.665.680	20.918
Motokultivator			
Ferrari MC 60	15	456.800	5.325
Ferrari MC 60	18	460.128	5.859
Plug in freza			
1 brazdni za Ferrari MC 68	12	33.200	307
freza za Ferrari MC 68	7 in		
	12	53.600	510
1 brazdni z nosilcem za Ferrari MC 60	15 in		
	18	31.600	315
1 brazdni navadni za Ferrari MC 60/RT	18 in		
	24	111.590	1.044
2 brazdni navadni za Ferrari MC 60/RT	18 in		
	24	137.700	1.249
2 brazdni obračalni za Ferrari MC 60/RT	18 in		
	24	129.200	1.176
freza za Ferrari MC 60/RT	18 in		
	24	98.400	926
Prikolica z volanom za Ferrari MC 60	15 in		
	18	348.500	3.588
s kardanom za Ferrari MC 60/RT	18 in		
	24	390.150	4.032
vlečna za Ferrari MT 65	30 do		
	40	202.300	2.054

Zahtevajte prospekte ter strokovna pojasnila.

agrotehnika

EXPORT — IMPORT, LJUBLJANA, TITOVA 38

MLADINSKA KNJIGA LJUBLJANA

Prodajalna Kranj, Maistrov trg 1

Tudi mi sodelujemo na XI. gorenjskem spomladanskem sejmu od 8. do 17. aprila

Obiščite naš paviljon

LETOS PRVIČ NA GORENJSKEM SPOMLADANSKEM SEJMU V KRANJU OD 8. DO 17. APRILA

Novost na sejmu — velika izbira lestencev, elektromotorji vseh vrst, motorne žage, mešalci za beton, generatorji HONDA E-300 W, 800 W, 1500 W, 2500 W, 4000 W in druga električna orodja

OBISČITE NAS PAVILJON IN SE PREPRICAJTE O VELIKI IZBIRI IN UGODNIH SEJEMSKIH CENAH

Priporoča se

ELEKTROTEHNA LJUBLJANA, prodajalna Kranj, Prešernova 9

ELEKTROTEHNA LJUBLJANA

**GORENJSKA
OBLAČILA
KRANJ**

pripravlja za spomladanski sejem v Kranju razprodajo konfekcije.

Obiščite paviljon Gorenjskih oblačil

Znižane cene do 60 % vam omogočajo edinstven nakup.

Lesnina

KRANJ, Titov trg 5

in skladišče v Kranju, Benedikova 1 (Stražišče)

OBISKOVALCI GORENJSKEGA KMETIJSKEGA SPOMLADANSKEGA SEJMA OBISČITE NASO PRODAJALNO — OGLEJTE SI BREZOBVEZNO NAŠE ZALOGE.

RAZNE KUHINJE, DNEVNE SOBE KOMPLETNE ALI PA KOMBINIRANE PO ELEMENTIH

IZKORISTITE KREDIT DO 10.000 DIN BREZ POROKOV
SOLIDNO BOSTE POSTREZENI!

slovenija
 avto

prodajalni Kranj, Titov trg 1
in Cesta JLA 10

Obiščite naš paviljon na spomladanskem gorenjskem sejmu v Savskem logu v Kranju od 8. do 17. aprila

Sejemski popust pri cenah motornih koles in dvokoles

PRIPOROČAMO SE!

Izredna prodaja

KJE?
V LJUBLJANI? ne!
V TRZICU? ne!
V RADOVLJICI? ne!
V LESCAH? sploh ne!
V KRANJU? Dal

KOVINOTEHNA

Blagovnica

Fužinar Jesenice

TODA SAMO PRI NAKUPU V PAVILJONU BLAGOVNICE FUZINAR NA SPOMLADANSKEM GORENJSKEM SEJMU OD 8. DO 17. APRILA VAM PRIZNAJO IZREDEN POPUST PRALNIH STROJEV, HLADILNIKOV, STEDILNIKOV IN TELEVIZORJEV GORENJE VELENJE

Za priznane izdelke manj denarja le v paviljonu blagovnice FUZINAR, vendar kljub temu brezplačna dostava po vsej Gorenjski

**Kredit brez obresti in porokov.
GORENJE in FUZINAR mislita na vas!**

KINO CENTER KRANJ

vas vabi, da si od 9. do 16. aprila ogledate ameriški barvni CS vojni spektakel

BOJEVNIKI (ZLATO ZA POGUMNE)

REŽIJA: Brian G. Hutton (Orlovo gnezdo)

IGRAJO: Clint Eastwood, Donald Sutherland, Telly Savalas

FILM LETA! FILM LETA! FILM LETA! FILM LETA! FILM LETA!

Cenjeni potrošniki!

Obiščite naš paviljon na XI. mednarodnem gorenjskem kmetijskem sejmu v Kranju od 8. do 17. aprila v Savskem logu, hala A

Veletrgovina Živila Kranj

malí oglasi

PROJAM

Prodaj vprežne GRABLJE in OBRACALNIK. Vidic Franc, Partizanska 8, Bled
Prodaj železniške TIRNICE primerne za gradnjo hleva. Naslov v oglasnem oddelku 1769
Prodaj SEMENSKI KROMPIR cvetnik. Naklo 100 1773
Prodaj POROLIT (opeka za oblaganje). Pogačar, Mošnje 44, Radovljica 1777
Prodaj plemenskega BILKA. Zg. Besnica 44 1778
Prodaj sedem mesecev brejo TELICO. Bertoncely Vrhnje 9, Radovljica 1801
Prodaj šest tednov stare PRASICKE. Hraše 23, Lesce 1802

Prodaj SEMENSKI KROMPIR igor. Strahinj 65, Naklo 1803
Prodaj lepe PRASICKE. Sp. Brnik 26 1804
Prodaj kuhinjsko KREDENCO, MIZO in STOLE. Sp. Duplje 74 1805
Prodaj dobro ohranjen rabljen 130-ali 80-litrski HLA-DILNIK. Lahovče 2, Cerklje
Prodaj v devetem mesecu brejo KRAVO. Strahinj 38, Naklo 1807

Prodaj dobro ohranjeno krušno PEČ 140 x 140. Jezerka cesta 120, Kranj 1808
Prodaj 150 kg težko SVI-NJO. Voklo 30 1809
Prodaj SENO. Sp. Bitnje 11, Zabnica 1810
Prodaj prostorno BARAKO za gradnjo hiše in električni STEDILNIK. Naslov v oglasnem oddelku 1811

Prodaj 16 m² jesenovega PARKETA. Poizve se v brivnici Jakše, Koroška c. 16, Kranj 1812
Prodaj KRAVO s prvim teletom. Bistrica 22, Duplje
Prodaj KRAVO, dobro mlekarico. Bašelj 33, Prodaj dvor 1814
Prodaj lepo SENO. Srednja vas 5, Golnik 1815
Prodaj dve mladi KRAVI tik pred telitvijo. Selo 32, Zornica 1816
Prodaj SENO. Brezje 3 1818
Prodaj žensko KOLO. Frolih Marija, Jezerka cesta 13, Kranj 1819
Prodaj SENO. Duplje 23 1818

Prodaj PRASICKE, SEME črne detelje in vprežni PLUG obračalnik. Rožman, Breg ob Savi 9, Kranj 1820
Prodaj KOSILNICO gutebrot primerno za hribovite kraje in KUPIM strošno OPEKO folc (800 kosov). Suštar, Ostri vrh 5, Železniki 1822
Ugodno prodaj dobro ohranjene PREGRADE iz trdega lesa za žito in dve veliki, stoječi, debeli stari hruski za drva. Omeje Mara, Rožica no 8, Kamnik 1822

Prodaj hrastove in borove PLOHE ter vprežni OBRACALNIK. Sp. Duplje 71 1823
Ugodno prodaj kompletno KUHINJSKO OPREMO s STEDILNIKOM in POMIVANIM KORITOM. Kranj, Kajuhova 24 1824

Prodaj vprežni TROSILEC umetnega gnoja in SADILEC krompirja filfargeret. Narobe Viktor, Grad 43, Cerklje 1825
Prodaj vprežni SADILEC za krompir in decimarno TEHTNICO. Dorfarje 31, Zabnica 1826

Prodaj okrog 800 kg drobnega KROMPIRJA za pitanje in tudi nekaj semenskega krompirja igor. Gantar, Valburga 59 1827
Prodaj večjo količino rdečega KORENJA. Visoko 25 1828

Prodaj tri PRASICKE stare po šest tednov. Pivka 14, Naklo 1829
Prodaj globok OTROSKI VOZICEK in ELEKTRICNO URO za trofazni in dvofazni števec. Mlaka 24, Kranj 1830

Agrotehnik

Vse za travnike v hribih in na ravnini

ZA HRIBOVITE TRAVNIKE
KOMBI NAPRAVA WIESEL: OSNOVNI STROJ 7,5 DO 9 KM, KOSILNIK, OBRACALNIK - ZGRABLJALNIK.
ASCH 22770

ZA POLOZNE TRAVNIKE
TRAKTORSKI OBRACALNIK ZGRABLJALNIK: MAXIBLITZ ASCH 12110
HEUBLITZ ASCH 9305
MINIBLITZ ASCH 6865.

Traktorski obračalnik — zgrabljajnik

ZA STRME TRAVNIKE
KOSILNIK »ALPINIST« 6 DO 7,5 KM.
ASCH 10 815.
OBRACALNIK HEUMAGD ZA KOSILNIK »ALPINIST«. ASCH 7610.

Kosilnik kombi naprave WIESEL

PROIZVAJA:
VOGEL & NOOT MURZTAL, AVSTRIJA.

Zastopa za Jugoslavijo in prodaja: AGROTEHNIKA export — import, Ljubljana, Titova 38.

Poslovalnice: paviljon JURČEK na Gospodarskem razstavišču v Ljubljani, CELJE, MARIBOR, MURSKA SOBOTA, LJUTOMER, POREČ!

VOGEL & NOOT

Ugodno prodam KAVC in OTROSKO POSTELJO. Galiič Mirko, Valjavčeva 4, Kranj 1831

Prodaj kuhinjsko OMARO in ELEKTRICNI STEDILNIK gorenje. Benedičič, Mlaka 30, Kranj 1832

Prodaj sidno OPEKO, vprežni KULTIVATOR, PÜHALNIK za seno, SLAMOREZNIK in vprežne BRANE, Dolinar, Sv. Duh 33, Sk. Loka 1833

Prodaj dobro ohranjeno ročno MOTORNO KOSILNICO avstrijske znamke rapid in dvobrazdni PUG zator. Bašelj 24, Preddv. 1834

Prodaj lažji T. AKTOR s kosilnico in plugoma za 20.000 din in trofazni električni STEVEC. Zg. Bitnje 67 1835

Prodaj KONJA za vsa kmečka dela in VOZ »zapravljivček« na gumijastih kolesih. Grad 43, Cerklje 1836

Poceni prodaj rabljeno POMIVALNO MIZO z delovnim pultom, visoko OMARO, višeci OMARICI in KOTNO KLOP. Naklo 102 1837

Prodaj rabljeno OPEKO špičak, Konc Ivan, Visoko 89, Senčur 1838

Ugodno prodaj kuhinjsko in sobno OMARO, Zevnik Jože, Tavčarjeva 7, Kranj 1839

Prodaj OREH. Informacije vsak dan po 15. uri. Podbrezje 42 1840

Prodaj petdelno OMARO in HLADILNIK. Kranj, Sorlijeva 29, stanovanje 16 1841

Prodaj KONTRABAS in več lepo oblikovanih cementnih VEREJ. Hotemaže 5, Preddvor 1842

Prodaj krmilno PESO. Naklo 101 1843

Prodaj SENO. Sp. Duplje 1844

Prodaj CEBELE. Nasovče 20, Komenda 1871

Prodaj mesnato SVINJO za zakol. Lahovče 64 1872

Prodaj zrezano SLAMO. Zg. Brnik 16 1873

Prodaj KROMPIR igor za seme. Lahovče 12 1874

Prodaj 170 kg težkega PRAŠICA. Zalog 43, Cerklje 1875

Prodaj PRAŠICE. Smartno 28, Cerklje 1876

Prodaj ročno SLAMOREZNIK in kupim rabljen ELEKTRICNI MOTOR 5 do 6 KM. Cerklje 54 1877

Prodaj KULTIVATOR z jezic na 11 peres. Sp. Brnik 33 1878

Prodaj KROMPIR igor in SENO. Cerklje 112 1879

Prodaj šest tednov stare PRAŠICE. Zalog 42, Cerklje 1880

Prodaj PRAŠICE. Glinje 10, Cerklje 1881

Prodaj SEMENSKI KROMPIR vesna ali zamenjam za desire. Velesovo 31, Cerklje 1882

Prodaj lahko, mirno, mlado KOBILO. Praprotna Polica 29, Cerklje 1883

Prodaj zelo lepe SADIKE orehov. Dvorje 58 1884

Prodaj lepega plemenskega BIKA simentalca, starega šest tednov. Lahovče 17, Cerklje 1885

Prodaj avtomatski SADILEC za krompir vogelnoot. Sp. Brnik 10 1886

Prodaj semenski KROMPIR igor. Voklo 33, Senčur 1887

Prodaj STELJO in mlade PSE (nemški ovčar). V najem oddam NJIVO in TRAVNIKE. Trata 18, Skofja Loka 1888

Prodaj SENO in vprežni OBRACALNIK. Leben, Sevlje 1, Selca 1889

Prodaj OBRACALNIK za BCS kosilnico. Oman, Zminec II, Skofja Loka 1890

Prodaj 2000 kosov OPEKE bobrovec. Predoslje 1, Kranj 1891

Prodaj plemenskega VOLA. Sp. Bela 4, Preddvor 1892

Prodaj semenski KROMPIR igor. Vovk, Hlebce 14 1893

Prodaj vprežne GRABLJE s pripravo za traktorski priključek. Voklo 49 1894

Prodaj šest let starega KONJA, vprežni OBRACALNIK in osem mesecev brejo, težko KRAVO simentalca ali KRAVO s teletom. Ziganja vas 32, Tržič 1895

Prodaj SLUSNI APARAT standard. Informacije pri Dušanu Bajlju, Park restauracija Kranj 1896

Prodaj 2200 kosov strešne OPEKE bobrovec. Bašelj Alojz, Koprivnik, p. Sovodnj 1897

Prodaj 1000 kg SENA. Puštal 17, Skofja Loka 1898

KUPIM

Kupim betonski MESALEC. Novak, Kidričeva 24, Kranj 1845

Kupim suh hrastov rezan LES. Hafner Franc, mizar, Zasavska 2, Kranj 1782

Kupim star mali zidak. Virnik, Jenkova 4, Kranj 1783

Kupim trajno žarečo PEČ. Češnjevk 33, Cerklje 1899

Kupim SLAMOREZNICO s puhalnikom. Zg. Brnik 57 1900

Kupim italijanski POROLIT, debeline 3 cm. Jerala Ivan, Češnjica 10, Podnart 1901

Kupim OBRACALNIK za seno in zamenjam lažjega KONJA za težjega. Gros Jože, Brdo 1, Ljubno, Podnart 1902

MOTORNA VOZILA

Ugodno prodaj SKODO 1000 MB, letnik 1967 in KOSILNICO BCS. Kalan Janez, Praprotno 11, Selca, telefon 85-170 1739

Prodaj FIAT 750, letnik 1964 1847

Prodaj FIAT 750, letnik 1964. Huje 11, Kranj 1848

Prodaj MOPED na dve prestavi. Aljančič, Bistrica 2, Duplje 1849

Prodaj avto SKODA. Ogleđ vsak dan popoldne. Štupnikar, Podnart 50 1850

Prodaj FORD TAUNUS, letnik 1967 v dobrem stanju. Cemažar Metod, Bodovlje 16, Skofja Loka 1903

Prodaj FIAT 1100 R, letnik 1968 v dobrem stanju. Avtolicaarstvo Zminec 35, Skofja Loka 1904

Prodaj dvosedeljni MOPED colibry. Grašč, Zg. Duplje 12 1905

Prodaj zastavo 750, letnik 1964, lovski puški bokarico in risanico, obe z daljnogledi. Informacije dopoldne po telefonu 22-593, interna 006. Popoldne na domu Kokrica, Kuratova 4.

STANOVANJA

ZAMENJAM dvoipolsobno komfortno najemniško STANOVANJE v Ljubljani — Siška za enakovredno ali večje v Kranju. Ponudbe na telefon 55-746 Ljubljana ali Kranj, St. Zagarja 5 1851

Zakonca iščeta večjo SOBO ali SOBO s KUHINJO. Plačata naprej. Lebar Anton, Kolodvorska 5, Kranj 1852

Oddam opremljeno SOBO z dvema posteljnema in sobo z eno posteljo. Informacije od 16. ure dalje. Naslov v oglasnem oddelku 1853

SOBE v centru Kranja oddam samskim osebam. Primerno tudi za poslovne prostore. Naslov v oglasnem oddelku 1856

Iščem enosobno STANOVANJE v okolici Kranja. Naslov v oglasnem oddelku 1837

Iščem SOBO in KUHINJO v Kranju ali Radovljici. Dam 1000 din nagrade in plačam za leto dni naprej. Lazar Drago, Moša Pijade 11, Kranj 1906

POSESTI

PARCELO z dograjeno prvo ploščo (615 m² zemlje) z vsemi komunalnimi priključki v okolici Kranja zamenjam za enako ali kupim parcelo v okolici Radovljice. Naslov v oglasnem oddelku 1397

Prodaj GRADBISCE v CRIKVENICI z vso dokumentacijo in gradbenim dovoljenjem. Naslov v oglasnem oddelku

Prodaj v mesecu avgustu vseljivo enostanovanjsko HIŠO na lepem kraju v centru Skofje Loke. Ponudbe poslati pod »devize« 1856

V okolici Kranja, najraje Naklo — Kokrica, kupim GRADBENO PARCELO, HIŠO v izgradnji ali STANOVANJE. Ponudbe poslati pod »gradnja« 1857

Prodaj polovico dvostanovanjske HIŠE s svojim vodom. Jezerska cesta 42, Kranj (zadnja vrata od ceste) 1858

ZAPOSLOTVE

Takoj zaposlim DELAVCE za polaganje parketa, lahko tudi iz okolice Skofje Loke ali Kranja. Naslov v oglasnem oddelku 1789

Iščem kvalificirano KUHARICO za nedoločen čas. Nastop službe takoj. Stanovanje zagotovljeno. Gostilna »JOZICA«, Gozd-Martuljek 1859

V redno delovno razmerje sprejmem KV SLIKOPLESKARJA in mlade FANTE za priučitev slikopleskarske stroke. SLIKOPLESKARSTVO Kočnik Stane, Štefetaova 34, Senčur 1860

Takoj zaposlim po možnosti priučeno DELAVKO v kemični čistilnici. KEMICNA CISTILNICA, Staneta Zagarja 5, Kranj 1861

Takoj sprejem izurjeno PRESIVALKO. Soba zagotovljena. Jakopin, Kranj Cesta I. maja 51 1907

IZGUBLJENO

Najdeno rogovno KOLO pony se dobi v Kranju, Skokova 9 1862

Izgubila sem dežnik od Stiške vasi do Cerklj. Vrnite ga proti nagradi v trafiko Cerklje 1910

OBVESTILA

V novem HOTELU TRANSTURIST SKOFJA LOKA sem odprla KOZMETIČNI SALON za nego obraza, pedikuro in telesno masažo. Delovni čas: vsak dan od 8. do 19. ure, razen sobote. Pavličević Metka 1908

ZAHVALE

Iskreno se zahvaljujem Zavarovalnici Sava Kranj za izplačano zavarovalnino za pogorelo hišo in premičnino. Delovec Marija, Velesovo 5, Cerklje 1909

POSODILA

Nujno potrebujem 4000 din za tri mesece. Vrnem 6000 din. Ponudbe poslati pod »garancija« 1911

OSTALO

Opravljam vsa ZIDARSKA in FASADARSKA DELA. Bitič Kadri, Kokrški breg 1a, Kranj 1863

V najem oddam DELAVNICO (40 m²) v Kranju za mirno obrt. Naslov v oglasnem oddelku 1864

KLET ali več povezanih kletnih prostorov ali HIŠO okrog 150 m² v centru Kranja kupim ali vzamem v najem. Ponudbe poslati pod »center« 1865

Lepo prosim vsakogar, ki so mu znani DOGODKI NA KALISCU 20. marca 1971 naj proti VISOKI NAGRADI sporoči informacije na telefon 22-152 Dolharju Jožetu 1866

Izjavljam, da so besede, ki sem jih rekel Logar Cilki iz Britofa 167 neresnične. Roblek Stane, Britof 101, Kranj 1867

V uredništvu se je oglašil Jože Sitar, star 40 let, avtoprevoznik iz Hrastja 130 in nas prošil, naj pojasnimo bralcem, da ni v nikakršni zvezi z zadevo Florjančič, ki jo je pravkar obravnavalo okrožno sodišče v Kranju in v kateri je bil obsojen njegov soimenjak.

Podpisana Komac Jerica, stanujoča v Breznici štev. 29 izjavljam, da nisem pralnača dolgov, ki bi jih povzročal moj mož Komac Alojz na moje ime.

Komac Jerica
Breznica 29

**Rejci
perutnine!**

Obveščamo vas, da lahko od 1. aprila dalje v valilnici v Naklem doblite dva meseca stare Jarčke, in sicer vsak torek in soboto.

Dbenem lahko kupite tudi dnevno sveža konsumna jaja.

Kmetijska zadruga
Naklo

PRIPOROČILA

MLADINSKI AKTIV MAV, CICE priredi v nedeljo, 9. aprila, ob 18. uri MLADINSKI PLES. Igra ansambel TURISTI. Vabljeni! 1868

V dvorani TVD PARTIZAN GORENJA VAS bo v soboto, 8. aprila, ob 19.30 PLES. Igrajo bratje ARNOL. Vljudno vabljeni! 1369

SD VOKLO prireja v soboto ob 20. uri MLADINSKI PLES. Igrajo TEKTITI. Vabljeni! 1870

**MARKIČ KATARINA
Izdelava copat**

Na Gorenjskem spomladanskem sejmu v Kranju vam nudi bogato izbiro moških, ženskih in otroških copat ter ortopedskih copat po ugodnih cenah

PRIPOROČA SE
MARKIČ KATARINA
Bečanova 1, Tržič

nesreče

PADEL Z MOPEDOM

V četrtek, 6. aprila, opoldne je na cesti v železniškem podvozu na Jesenicah voznik mopeda Alojz Pukšič z Jesenic zaradi nepazljivosti zavozil v večjo jamo na cesti in padel. Ranjenega so prepeljali v jeseniško bolnišnico. L. M.

NEZGODA PESCA

Na cesti prvega reda v Bistrici pri Trziču je v ponedeljek, 3. aprila, nekaj pred deseto uro zvečer osebnega avtomobila Anton Pelko iz Kranja ob srečanju z nekim avtomobilom ni opazil pesca Jožeta Pavška s Slapa, ki je hodil po sredini desne polovice ceste. Avtomobil je Pavška zadel in zbil po cesti. Ranjenega so prepeljali v ljubljansko bolnišnico.

Nezgodna v stanovanju

V sredo, 5. aprila, zvečer je v stanovanju Danila Zdravkoviča iz Lesc iz neznanega vzroka eksplodiral televizor. Ob tem se je vnelo tudi pohištvo. Ogenj so pogasili gasilci iz tovarne Veriga. Škoda na pohištvo je minimalna, televizor pa je popolnoma uničen.

Zahvala

Ob boleči izgubi naše drage mame

Frančiške Bertoncej

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sovaščanom, ki so jo v tako velikem številu spremili na njeni zadnji poti, ji darovali cvetje in pomagali v težkih trenutkih. Hvala tudi g. župniku Pavlinu in dr. Bajžlju.

Zalujoči: sin Jože z družino, hčerke Francka, Meri, Mihela z družinami in hčerka Slavka

Podblica, 2. aprila 1972

Zahvala

Ob težki izgubi našega dobrega moža, očeta, brata, strica in deda

Franca Žerovnika

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, posebno še dr. Armini in vsemu zdrav. osebju ZD Kranj, urološkemu oddelku Klinične bolnice Ljubljana, duhovščini, SGP Projekt in vsem ostalim, ki ste darovali cvetje in ga tako številno pospremili na zadnjo pot.

Zalujoči: žena, sinovi in hčerke z družinami

Voglje, 5. aprila 1972

Zahvala

Ob prerani in nenadomestljivi izgubi našega dragega moža, očca, sina in brata

Marjana Oblaka

se iskreno zahvaljujemo vsem, ki so nam v teh hudih trenutkih pomagali. Posebno zahvalo smo dolžni č. g. kaplanu za spremstvo in ganljiv govor. Enako se zahvaljujemo gasilcem iz Stražišča za organizacijo pogreba, posebno pa še pevcem, ki so ga spremili in mu še zadnjič zapeli njegove najljubše pesmi. Zahvalo smo dolžni tudi vsem sosedom, prijateljem in znancem, ki so ga v tolikem številu spremili v prerani grob ter mu darovali vence in cvetje. Vsem in vsakemu posebej še enkrat iskrena hvala.

Zalujoči: žena Vika z Andrejo, mama, ata ter bratje in sestre z družinami

Kranj, 6. aprila 1972.

Kolesarji in tatovi

Oddelek za notranje zadeve pri občinski skupščini Kamnik je aprila lani objavil razglas o najdenih predmetih. Na razglasu je objavljen seznam 14 koles. Novembra lani so ponovno objavili razglas, da so našli 11 koles, marca letos pa iščejo lastnike šestih koles.

Pristojni organi pravijo, da le vsako četrto kolo najde lastnika, druga pa po določenem času, ko se na razglas nihče ne javi, prodajo na javni dražbi.

V občini je sicer precej prijav o ukradenih kolesih.

Zalostno je, da so prav šolski otroci-kolesarji pri tem skoraj najbolj prizadeti. Nekaterim učencem so bila kolesa ukradena pred šolo. Ko oškodovanci iščejo kolesa na uradu za najdene predmete, jih po navadi ne dobijo, čeprav je tam precej koles brez lastnika. Razlog je v tem, ker nekdo vzame kolo v kranjski ali domaški občini in se z njim pripelje do Kamnika, kjer ga pusti ob kakšni ograji ali zidu. Tisti, ki vzamejo kolesa v kamniški občini, pa se z njimi odpeljejo v druge

občine in jih tam pustijo. Tako imajo skoraj po vseh občinah veliko najdenih koles, lastnikov pa nikjer. J. Vidic

Požar

V sredo, 5. aprila, nekaj pred deseto uro zvečer je začelo goret gospodarsko poslopje Pavle Rehberger v Senčurju. Poslopje je pogorelo do tal, prav tako več kmetijskih strojev. Škode je za okoli 250.000 din.

Stroji za vaše travnike in polja

MENGELE

VOGEL & NOOT

FERRARI

Na travnikih in poljih je mogoče s stroji že skoraj popolnoma nadomestiti ročno delovno silo. Domače in tuje tovarne nudijo izbor odličnih strojev in priključkov za sleherno velikost in nagib travnikov. Na mednarodnem gorenjskem spomladanskem sejmu v Kranju od 8. do 17. aprila Agrotehnika razstavlja iz uvoza naslednje:

stroj	tovarna	cena	carina in stroški
samonakladalna prikolica LVX 15	Mengele	DM 4.082	8.343
silokombajn za koruzo MB 2	Mengele	DM 4.579	8.736
razkladalna krmoreznica BLITZ HF	Mengele	DM 4.742	9.047
traktorski obračalnik sena Heublitz-varjator	Vogel & Noot	Asch. 9.305	2.395,50
traktorski obračalnik sena Mini blitz-export	Vogel & Noot	Asch. 6.865	1.767,40
traktorski obračalnik sena Maxiblitz	Vogel & Noot	Asch. 12.110	3.117,70
kosilnica za motokultivator Ferrari MC 68 12 KM	Ferrari	LIT 103.750	1.107
kosilnica za traktor MC 60/RT	Ferrari	LIT 140.250	1.482
kosilnik 13 KM, 127 cm bencin, petrolej, z diferencijalom	BCS	LIT 250.500	2.659
kosilnik dišesl, 14 KM, 127 cm, navaden	BCS	LIT 330.500	3.386
kosilnik Alpinist 120 cm KM od 6 do 7,5	Vogel & Noot	Asch. 10.815	2.880
obračalnik Heumagd za kosilnik Alpinist	Vogel & Noot	Asch. 7.610	1.959,20
kombi naprava Wiesel kosilnik in obračalnik	Vogel & Noot	Asch. 22.770	6.061,40
trosilec hlevskega gnoja ES, 2 valja 300 E	Mengele	DM 3.975	8.470
trosilec hlevskega gnoja ES 300 E, 4 valji	Mengele	DM 4.388	9.350
trosilec hlevskega gnoja ES 250 E, 2 valja	Mengele	DM 3.598	7.667
snopovezalka z motovilom za kosilnik	BCS	LIT 200.500	2.238
snopovezalka brez vitla	BCS	LIT 230.500	2.531

Zahtevajte prospekte, cenike ter strokovna pojasnila.

agrotehnika

Trener naših reprezentantov Peter Didić nam je iz Barcelone prinesel tudi tale posnetek jugoslovanskih mladincev: stojijo — Boškovič, mednarodni sodnik Lubarda, zvezni kapetan Cirkovič, trener Didić, predsednik strokovnega sveta VZ Jugoslavije Petrič, Katunarič, Kranjčan Malavašič, Rajevič, čepijo: Gobčevič, Milovanovič, Popovič, Budeša, Triglavčan Svarc, Vrdovljak in rezervni vratar reprezentance Vidic.

Mladinska reprezentanca Jugoslavije tretja v Barceloni

Mladinska reprezentanca Jugoslavije se je zmagoslavno vrnila z letošnjega mednarodnega vaterpolskega tekmovanja »šest narodov« v Barceloni. To je nedvomno eden največjih uspehov v zgodovini jugoslovanskega mladinskega vaterpola. Rezultati, ki so jih dosegli Jugoslovani na turnirju: Jugoslavija : Francija 6:3, Ju-

goslavija : ZRN 3:1, Jugoslavija : Nizozemska 3:3, Jugoslavija : Španija 4:3 in Jugoslavija : Italija 2:6.

Vrstni red: 1. Italija, 2. Španija, 3. Jugoslavija, 4. Nizozemska, 5. ZRN, 6. Francija.

Vse do letos so mladi vaterpolisti živeli v senci naših proslavljenih reprezentantov. Toda letos se je obrnilo na

bolje, saj so naši mladinci po nekaj letih imeli spet skupne priprave v Sibeniku. To se jim je tudi obrestovalo in če ne bi bili pred odhodom v Španijo cepljeni proti črnim kozam, smo prepričani, da bi se lahko borili tudi za prvo mesto. Poleg trenerja reprezentance Kranjčana Petra Didiča so modre barve v Barceloni zastopali tudi trije njegovi varovanci: vratar Vidic, Svarc in Malavašič. Slednja dva sta bila poleg vratarja Rajeviča med najboljšimi igralci. Svarc in Malavašič sta vse tekme od prve do zadnje minute odigrala v velikem slogu. Svarc je za mlade Jugoslovane dosegel tri zadetke in bil gonilna sila naših mladincev. Malavašič pa je imel posebno nalogo, saj je moral na vseh tekmah kriti najboljšega nasprotnika, kljub temu pa je dosegel tudi en zadetek. Pri pomniti pa je še treba, da je nasprotnik kar 60 odstotkov prekrškov z izključitvijo dveh minut napravil nad obojema Kranjčanoma.

Po prihodu v Kranj nam je trener Didić dejal, da je zelo zadovoljen z uspehom naše mladinske reprezentance. »Škoda le, da so doma ostali štirje standardni igralci, toda to ni vplivalo, da so bili kar trije Kranjčani v reprezentanci.«

D. Humer

Nogometaši Triglava pripravljene na štart

Clanska ekipa nogometnega kluba Triglav, ki tekmuje v letošnji sezoni v ZCNL, je pred pričetkom sezone odigrala več tekem. Triglavci so dvakrat premagali Savo (7:1, 8:1), z mladim moštvom Olimpije so igrali prvič 3:3, drugič pa zmagali s 3:2. Ekipo Bohinja so odpravili z 8:1, z republiškim ligašem Rudarjem so prvič izgubili 1:7, drugič pa zmagali z 2:1.

Ekipo vodi v novi sezoni

Iz dela ŠD Triglav

DOTACIJA RAZDELJENA

Izvršni odbor SD Triglav je na svoji zadnji seji soglasno sprejel predlog o letošnji razdelitvi dotacij športnim klubom, ki ga je pripravila posebna komisija. Denarja, ki ga bo dobilo ŠD Triglav od SO Kranj prek ObZTK Kranj, bo veliko premalo, tako da bo vsak klub lahko praktično pokrtil le malenkost svojih potreb. Vsi klubi skupaj bodo namreč letos potrebovali za svoje delo 1,32 milijona dinarjev, medtem ko kaže, da bo dobilo društvo le nekaj čez 0,4 milijona dinarjev. Seveda dotacija ObZTK Kranja še ni določena, vendar prav gotovo ne bo znašala več kot tretjino potreb, ki jih imajo klubi.

Klubi bodo dobili po 15 odstotkov več denarja kot pred letom dni. Izjeme pri tem bodo »prioritetni« športi (plavanje, atletika, smučanje), ki bodo dobili 20 odstotkov več, hokejski klub, ki bo dobil 75 odstotkov več in odbojarski klub, ki bo dobil manj denarja kot lani.

Letošnje dotacije klubom so naslednje: atletski klub — 56.700, hokejski klub — 20.500, judo klub — 8600, kegljaški klub — 14.100, košarski klub — 39.500, namiznoteniški klub — 29.800, nogometni klub — 41.500, odbojarski klub — 2000, plavalni klub (plavanje in vaterpolo) — 77.300, sankasški klub — 2200, smučarski klub — 95.800 in teniški klub — 17.000 dinarjev.

ODNOSI V PLOVALNEM KLUBU

Izvršni odbor na vsaki seji razpravlja tudi o odnosih, ki vladajo v plavalnem klubu, t. j. med sekcijama za plavanje in vaterpolo. Predsednik društva inž. Rebolj je na seji seznanil IO ŠD Triglav s sestankom, ki so ga imeli predstavniki IO s člani plavalne, vaterpolske sekcije ter predsednikom plavalnega kluba.

Na sestanku so se sporazumeli, da bo do oktobra letos teklo delo v plavalnem klubu v organizacijskem pogledu tako kot doslej (na osnovi dveh samostojnih sekcij). Do 15. oktobra mora biti

redni občini zbor plavalnega kluba, ki naj določi novo obliko organiziranosti dela v klubu. Če se ne bodo mogli sporazumeti za enotno obliko delovanja, bodo kot kaže, morali ustanoviti dva ločena samostojna kluba.

V plavalnem klubu pride do največjih nasprotij ob delitvi denarja med sekcijama. Na sestanku se niso mogli sporazumeti glede delitve denarja med sekcijama za leto in so zaradi tega pooblastili IO ŠD Triglav naj odloči o tem. Izvršni odbor je imenoval posebno komisijo, ki bo do naslednje seje predlagala, kako naj bi delili denar iz dotacije v plavalnem klubu. Dotlej bodo delili denar — akontacijo na osnovi dosedanjega razmerja, t. j. 60:40 v korist plavalne sekcije. Kasneje bodo obračunali celoletno dotacijo na osnovi merila, ki ga bo sprejel IO ŠD Triglav.

HOKEJ V ZVEZNI LIGI

Ker so se kranjski hokejisti uvrstili v II. zvezno ligo, bodo potrebovali precej več denarja kot bi ga za tekmovanje v slovenski ligi. Ker zaradi velikih potreb vseh klubov ni bilo mogoče dati hokejistom več denarja, njihov pokrovitelj tovarna Sava, pa je pripravljen pokriti polovico njihovih stroškov, bo poskušal dobiti IO ŠD Triglav od SO Kranj dodatna sredstva za tekmovanje hokejistov v II. zvezni ligi.

KOSARKA

Košarkarji so imeli svoji redni občini zbor, na katerem so izvolili za novega predsednika kluba znanega družbenopolitičnega delavca Martina Koširja. Sodelovanje Martina Koširja v organizaciji športnega življenja pomeni za vse športne delavce nekakšno, pa čeprav povsem neuradno, družbeno priznanje dela na telesnovzgojnem področju.

SPREJEM ZA SPORTNIKE

Predsednik skupščine občine Kranj Slavko Zalokar se je strinjal s predlogom SD Triglav, da bi obnovil nekdanjo tradicionalno sprejeme za športnike, športne delavce in trenerje ob 25. maju. SD Triglav bo predlagal Občinski zvezni za telesno kulturo (sprejem bo za športnike iz vse občine) športnike, ki se bodo kot njihovi predstavniki udeležili sprejema.

PRIZNANJA

Ker je podelitev zadnjih državnih priznanj za delo v telesni kulturi povzročilo precej »hude krvi« na Gorenjskem in tudi v Kranju, se je ŠD Triglav odločil, da bo v bodoče samostojno predlagal občinski komisiji kandidata za takšna priznanja.

R. Gros

P. C.

Naklo : Sava 2 : 1

Zadnjo nedeljo v marcu so nogometaši Gorenjske odigrali prvo kolo tekmovanja za pokal SFRJ. Kolo je prineslo dvoje presenečenj. Jeseničani so izgubili v Kropi, Ranch boys pa je izločil Senčur.

Rezultati: Lesce : Bohinj 7:1, Kropa : Jesenice 3:2, Podbrezje : Naklo 1:6, Tržič :

Sava 1:2, Preddvor : Triglav 0:3 w. o., Senčur : Ranch boys 1:2, Predoslje : Trboje 1:0, LTH : Alpes 2:1.

V drugem kolu se bodo srečali: Lesce : Kropa, Triglav : Ranch boys, Predoslje : LTH, medtem ko je bila tekma Naklo : Sava že odigrana v sredo in se je končala z zmago domačinov z 2:1. P. Novak

Mileva Bajželj: Brez strahu na smučeh

Mileva Bajželj je stara 16 let in že 7 let trenira smučanje pri kranjskem Triglavu. Hodi v gimnazijo in je kljub smučanju, ki ji vzame veliko časa, dobra učenka.

Dekle z modrimi očmi in kratko pristrizženimi lasmi pripoveduje:

»Smučam že od četrtega leta. Odkar tekmujem me trenira Jože Blažič. Bolj prizadevnega in potrpečljivega trenerja si ne bi mogla niti žele! Odlično se razumeva in veliko mi pomaga.

Treniram celo leto. Pozimi na zveznih treningih, na Krvavcu, potem pa še številna tekmovanja, zvečer pa vaje v telovadnici. Kadar ni snega, treniram 4-krat na teden po 3 ure na prostem. Smučanje mi vzame ves prosti čas!«

Potem pripoveduje o številnih tekmovanjih doma in v tujini:

»Tekmovala sem v Zwisslu (ZRN), v Abetonah (Italija), v Les Getsu (Francija), v Pamporovu (Bolgarija). Moj največji uspeh je bil lansko leto, ko sem zmagala v Pamporovu in ko sem postala republiška prvakinja v slalomu med mlajšimi mladinkami. Letos sem bila druga. Druga sem bila tudi na troboju treh dežel: Južne krajinne, Koroške in Slovenije...«

»Res da je smučanje naporno in vzame veliko časa, mislim, da se ne bom nikoli naveličala smučati. Na smučaških spoznavnih prijateljev, preživim veliko lepih trenutkov, zato vsem tistim, ki še ne smučajo: brez strahu na smuč!«

S. Prešeren

1+3

Generalna konferenca UNESCO je na enem izmed svojih zasedanj proglasila leto 1972 za mednarodno leto knjige. Knjiga namreč lahko odločilno pripomore k splošnemu kulturnemu dvigu narodov, vendar bo moralo najbrž preteči še precej vode, preden jo bodo sprejeli v sleherno hišo, v sleherno družino. Več kot polovica Slovencev sploh ne bere. Ne utegnem, se navadno izgovarjajo. Mar res ne? Tri obiskovalce gorenjskih knjižnic smo pobarali, kako jim uspe najti čas za čitanje.

MARIJA KALAN (15), dijakinja ekonomske srednje šole: »Odkar sem naučila abecedo, so knjige moje največje prijateljice. V 3. razredu sem nastopila na tekmovanju za bralno značko in osvojila zlato odličje. Tudi sedaj redno zahajam v knjižnico. Najraje segam po ljubzenskih romanah in kriminalkah, še prej pa so me privlačile partizanske zgodbe in zgodovinska dela. Najlepša stvar, kar sem jih kdaj dobila v roke, je mladinska povest Heidi pisatelja Johanna Spyrija. Od naših avtorjev sta mi posebno pri srcu Fran Saleški Finžgar in Anton Ingolič.»

ZORE NOVAK (52), predsednik pevskega zbora France Prešeren: »Čeprav sem zelo zaposlen, preberem najmanj eno knjigo na mesec. Ponavadi be-

rem zvečer ter ob sobotnih in nedeljskih popoldnevih. Veste, nihče ni tako zaseden, da bi ne mogel vsaj pol ure dnevno presedeti ob dobrem branju. Najraje imam vojnogodovinske romane in spretno napisane kriminalke. Od najljubših del bi postavil na prvo mesto trilogijo Moskva—Stalingrad—Berlin, takoj za njo pa Ukano in partizansko pripovedništvo nasploh. Moji najljubši avtorji so Knittel, Tolstoj in Remarque ter med Slovenci Miško Kranjec.»

VERA BRATKOVIĆ (29), delavka: »Ze dolgo sem strasten oboževalec knjig. V glavnem berem zvečer. Vsak mesec zamenjam okrog 6 del — včasih več, drugič manj. Kdor hoče, lahko zmeraj najde čas in bere. Svetovala bi mu predvsem zgodovinske povesti in romane, čeprav mi je bila osebno še najbolj všeč Angelika. Tudi Svetinova Ukana je čudovita. Med avtorji bi se težko odločila... No, napišite, da zelo cenim Mimi Malenškovo in Emila Zolaja.» I. G.

V sredo popoldne je bilo v poslovni enoti Ljubljanske banke v Kranju predhodno žrebanje vlagateljev vezanih vlog in deviznih računov. Za glavno žrebanje Ljubljanske banke, ki bo 21. aprila v Novi Gorici, so izžrebali 227 lastnikov vezanih hranilnih vlog in deviznih računov z Gorenjske. — Foto: F. Perdan

TUDI TO SE ZGODI

Na nedavni seji gorenjskega političnega aktiva, ki sta se ga udeležila tudi član predsedstva ZKJ Stane Kavčič in član sekretariata CK ZKS Franc Setinec, je sekretar medobčinskega sveta ZK za Gorenjsko Polde Kežjar v uvodni oceni o najbolj aktualnih problemih rekel:

»Gorenjska nima nepokritih investicij, investicije upadajo, izgub v gospodarstvu ni, prav tako ni pretiravanj v osebnih dohodkih... Če bi film o jugoslovanski nestabilnosti imel happy end (srečni konec), bi morda lahko upali na kakšno nagrado za vzorno obnašanje. Ker pa je, kot je znano, v modi črna serija, nekateri pesmisti menijo, da bomo iz tega potegnili krajši konec, da smo izgubili na razvojnem tempu in da nas bodo skladno z zakonitostmi ekonomske logike jutri na tržišču tolkli tisti, ki so več kot mi krivi za zdajšnje gospodarske razmere... A. Z.

Nerazumljiva odločitev ObZTK

Občinska zveza za telesno kulturo Kranj vključuje v svoj sestav poleg športnih organizacij in komisij tudi sodnike za posamezne športne discipline. Med temi je 50-članski zbor sodnikov za atletiko, ki velja v Sloveniji za enega izmed najboljših. Prav zaradi tega jih vabijo na večja tekmovanja v Celje, Velenje, Ljubljano, pa tudi zunaj meja naše države. Povsod so prisrčno sprejeti, posebno v Celju in Velenju.

Zbor za svojo dejavnost ne prejema nikakršnih dotacij. Vzdržuje se z minimalnimi prispevki, ki jih dobi za sojenje od organizatorjev tekmovanj, kar zneso po 15 dinarjev na sodnika. Od tega dobi vsak sodnik poprečno po 10 dinarjev za malico in prevozne stroške. Ostalih 5 dni pa ostane v blagajni za poslovanje zbora. Koliko je to denarja, si lahko predstavljate. Ni! Pri tem naj še prispomnim, da za nekatera tekmovanja sploh ne zaračunajo ničesar (tekmovanje slepih invalidov).

Večina sodniških zborov v Sloveniji, pa tudi v drugih republikah, je na tekmovanjih enotno oblačena v modre suknjičnice in sive hlače. Le zbor v Kranju si tega »luksuza« ne more privoščiti. Zakaj?

Omenil sem, da ne do-

bijo nikakršnih dotacij. Od tekmovanj pa ostane le malo, kar naj bi zadoščevalo za sprotne potrebe. Zato so zaprosili matično organizacijo, to je občinsko zvezo za telesno kulturo, za posojilo 10.000 din, da bi s tem lahko dobili blago v Novotoku. Denar bi vrnili v dveh, treh mesecih, ko bi vsak sodnik plačal uniforamo. Blago bi morali vzeti takoj.

Na zadnji seji pa je sekretariat ObZTK na predsednikov predlog enostravno odklonil posojilo, sedaj so plačali, kar nam naj organizirajo denar dopoldne ali popoldne to je za njih plačilo.

Kam vodi politika sekretariata? V izboljšanje ali nazadovanje športu? Zdi se mi, da je njihovo delo svetovati, nuditi čim boljše pogoje, ne pa koristne predloge odkloniti. Mislim, da atletske sodniške reprezentirajo tudi občinsko zvezo za telesno kulturo — Kranj.

Na koncu še to. V več zbiorih so najaktivnejšim sodnikom, ki že leta in leta delajo v sodniški organizaciji, njihove matične organizacije poklonile uniformi za požitvalno delo.

Toliko v vednost športni in drugi javnosti. Jože Hladnik

PLANICA 72 organizacijsko uspešna

Prejšnji petek se je v klubu poslancev v Ljubljani sestala tekmovalni odbor Planice 72 in analiziral organizacijski potek prvega svetovnega prvenstva v skokih v Planici. Člani so sprejeli več

sklepov z namenom, da do prihodnjih večjih tekmovanj na planiški velikanki dogradijo potrebne pomožne objekte in odpravijo določene manjše pomanjkljivosti s tehničnimi izboljšavami na ska-

kalnici. Člani tekmovalnega odbora Planica 72 pa so bili enotnega mnenja, da je bila sicer prireditve dobro pripravljena in organizacijsko uspešna.