


Kolektiv tovarne Vezenin na Bledu je v petek popoldne proslavil 50-letnico obstoja. Slovesnosti so se udeležili tudi Stane Dolanc, Vlado Janžič, Ljubo Jasnič, Drago Petrovič in drugi. Zapiš objavljamo na 4. strani — Foto: F. Perdan

Leto XXVII. Številka 47

Ustanovitelji: obč. konference SZDL Jesenice, Kranj, Radovljica, Šk. Loka in Trzin — Izdaja CP Gorenjski tisk Kranj. Glavni urednik Anton Miklavčič — Odgovorni urednik Albin Učakar

GLAS

Kranj, sreda, 19. VI. 1974
Cena: 1 dinar

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

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO


Včeraj ob 10. uri je prispela v Kranj sindikalna delegacija iz Konga. Najprej so jo pozdravili predstavniki občinskega sindikalnega sveta in jo na kratko seznanili z razvojem kranjske občine. Popoldne pa so se člani delegacije odpeljali na Bled in na Vogel. Danes bo goste iz Afrike najprej sprejel predsednik slovenskih sindikatov Janez Barborič, popoldne pa si bodo ogledali eno večjih delovnih organizacij v Kranju. Za jutri pa je predviden ogled tovarne Gorenjskih oblačil. (-1b) — Foto: F. Perdan

Kmečki upori spodbujali prebujanje slovenskega naroda

»Danes odkrivamo spomenik dolgoletnemu boju in razrednemu spopadu in revoluciji na slovenskih tleh, ki je sicer potekala pred mnogimi stoletji, vendar so njene posledice in vplivi posegali daleč naprej v slovensko zgodovino, njena tradicija pa je vse do današnjega dne ostala eden neusahljivih virov slehernega ljudskega demokratičnega in revolucionarnega gibanja ter sleherne napredne misli in kulture na Slovenskem. V tem velikem revolucionarnem boju se je dvignila k uporu »gmajna«, se pravi razred tlačanskih kmetov, ki so se mu pridružili drugi plebejski sloji, se pravi, rudarji, fužinarji, rokodelci, včasih pa mu je dal podporo tudi del meščanstva. Vodilna sila in organizator boja je bila Kmečka zveza. To revolucionarno gibanje je pokazalo tako trdovratnost in tako junaško pripravljenost na žrtve, s kakršno so se v zgodovini srečujemo samo pri velikih revolucionarnih gibanjih, ki so spreminjala epoho. Kmečko gibanje, ki je v dveh stoletjih in pol doživljalo poraze, padce in prekinitve, je odločilno vplivalo na ves proces oblikovanja in prebujanja slovenskega naroda«, je poudaril v svojem govoru ob odkritju spomenika kmečkim puntom član predsedstva SFRJ Edvard Kardelj. Izrečno je opozoril tudi na pomen

revolucionarne zveze delavcev in kmetov. Ta je bila pravo jedro in odločilna sila v Osvobodilni fronti in narodnoosvobodilni vojski.

Edvard Kardelj je govoril v soboto na ljubljanskem gradu, kjer je bila osrednja in sklepna prireditev ob petstoletnici začetka kmečkih uporov na Slovenskem. Ob tej priložnosti se je Ljubljana odela v svečano oblačilo. Povsod so visele zastave, v izložbah pa je bilo opaziti staro in novo kmečko orodje, ki je simboliziralo orožje nekdanjih puntarjev. Slovesnosti na gradu se je udeležilo več tisoč ljudi.

Odkritju spomenika in proslavi sta prisostvovali tudi delegaciji Slovencev iz Italije in Avstrije in številni najvišji predstavniki našega družbenopolitičnega življenja: Stane Dolanc, Sergej Kraigher, Jakov Blažević, Milka Planinc, France Popit, Marjan Breclj, Mitja Ribičič, Josip Vidmar in drugi.

Edvard Kardelj je zatem odkril spomenik kmečkim puntom, delo akademskega kiparja Stojana Batiča. Spomenik sestavljajo v gruho stisnjene postave puntarjev. Njihovo upornost simbolizira dvignjena roka enega od njih in rezila kos, ki se dvigajo iznad njihovih glav. V vznožju spomenika je vklesano geslo: Le vkup, le vkup, uboga gmajna.

Obletnica RKS v Gradacu

V soboto je bila v Gradacu v Beli Krajini velika slovesnost, na kateri so proslavili obletnico ustanovitve Rdečega križa Slovenije. Na ta dan pred tridesetimi leti je bila podpisana ustanovna listina te organizacije, ki sta jo po naročilu Borisa Kidriča pripravila dr. Drago Marušič in dr. Marjan Breclj. Se isto jesen je bil Rdeči križ Jugoslavije priznan za nacionalno organizacijo s strani Lige društev RK v Zenevi. To je bilo veliko mednarodno priznanje naše mlade države in pomembno pri uveljavljanju pridobitev narodnoosvobodilnega boja naših narodov.

Na proslavi je Mitja Ribičič, predsednik republiške konference SZDL izročil odlikovanje Red zaslug za narod z zlato zvezdo predstavniku Rdečega križa Slovenije Ivu Majdiču, s katerim je slovenski Rdeči križ ob jubileju odlikoval predsednik republike. Na slovesnosti so tudi podelili 16 spomenic zaslužnim članom RKS, učenci osnovne šole Gradac in Podzemelj pa so dobili od RK Slovenije v dar kombi.

V nagovoru zbranim na slovesnosti iz vse Slovenije je Mitja Ribičič poudaril, da je organizacija Rdečega križa prav v vsakem obdobju naše graditve izpolnila svoje naloge: tako

v času povojne obnove dežele, pr zdravstvenih in socialnih akcijah pri uresničevanju koncepcije splošnega ljudskega odpora, ne nazadnje pa se je vključila tudi v pomoč ljudem v nesrečah po vsem svetu.


Odslej posluje v veleblagovnici
Globus v Kranju trgovina
AUTOCOMMERCE


Naročnik:

Kranj, 18. junija — Skupnost Združenega podjetja Iskra Kranj je popoldne potrdila končni predlog samoupravnega sporazuma o združitvi Iskre in Gorenja v novo sestavljeno organizacijo združenega dela Združena podjetja kovinske in elektroindustrije Ljubljana. Predlog je pripravila skupna komisija na podlagi predlogov in dopolnitev, ki so jih sprejeli na zborih delavcev v vseh temeljnih organizacijah združenega dela Iskre in Gorenja. V okviru nove organizacije bosta Iskra in Gorenje začasno še obdržala status združenega podjetja in svoji imeni. (L. B.) — Foto: F. Perdan

Seja zborov 2. julija

Seja zborov slovenske skupščine bo 2. julija. Med osrednjimi temami seje bo gradivo Osnove pristopa in načrt izdelave družbenega plana SR Slovenije 1976—1980, ki obravnava sistemska vprašanja in metode samoupravnega planiranja, cilje tega planiranja in vprašanja funkcij družbenega plana.

Schmidt o Titu

Novi zahodnonemški kancler Helmut Schmidt je izjavil, da se je dogovor predsednika Tita in bivšega kanclerja Willyja Brandta o sodelovanju med državama izkazal kot uspešen in da je zahodnonemško-jugoslovansko sodelovanje doseglo zavidljivo stopnjo.

V zvezi z bližnjim srečanjem z našim predsednikom pa je kancler Schmidt poudaril, da ima Tita za najbolj izkušene in najuspešnejšega med voditelji držav in vlad Evrope.

Prve diplome

Konec prejšnjega tedna so slovesno izročili diplome prvim slušateljem, ki so uspešno končali šolo samoupravljalcev Milentije Popovič. To šolo so v glavnem mestu Crne gore ustanovili pred osmimi meseci v sodelovanju centra za marksistično izobraževanje pri delavski univerzi z inštitutom za politične vede beogradske fakultete za politične vede. Diplome je prejelo 49 slušateljev.

Kakšna menjava s tujino?

»Po mojem mnenju bomo morali zaradi spremenjenih odnosov v svetovnem gospodarstvu deloma popraviti jugoslovansko politiko do blagovne menjave s tujino,« je dejal na petkovi tiskovni konferenci član zveznega izvršnega sveta Janko Smole. Ker na svetovnem trgu najboljše cene dosega proizvajalci surovin in pa izdelovalci visoke tehnologije, bi najbrž ne bilo umestno, ko bi Jugoslavija omejevala prodajo surovin in reprodukcijskega materiala. Izboljšati bo treba tudi položaj predelovalne industrije. Ta v tujini neprimerno težje plasira svoje izdelke, je pa zaradi visokih uvoznih carin surovin in prometnih davkov preobremenjena z materialnimi stroški.

Novo vodstvo SZDLJ

Na prvi seji novo izvoljenega predsedstva zvezne konference SZDL Jugoslavije so izvolili vodstvo organizacije. Za predsednika je bil izvoljen Dušan Petrovič, za podpredsednika Marjan Cetinič in za sekretarja Marjan Rožič. Na seji so izvolili tudi sekretariat predsedstva, v katerem so po delegatskem sistemu zastopane vse republike in pokrajine.

Velik zbor slovenskih in hrvaških pionirjev

Na Graški gori, prizorišču zmagovitega preboja 14. divizije je bil v nedeljo velik zbor slovenskih in hrvaških pionirjev. Pripravila ga je Zveza prijateljev mladine, da bi na področjih gore jurišev obudila spomin na junaštvo borcev stirinajste divizije.


Mladinci jeseniške občine so v akciji za zbiranje sredstev za dom v Kumrovcu zelo prizadevni. Kot smo že poročali, s prostovoljnim delom urejajo pobočje železarnice ob glavni cesti med Javornikom in Jesenicami. Predvidevajo, da bodo svojo obvezo izpolnili do konca junija. — B. Blenkuš

Vso skrb izobraževanju

Aktiv komunistov za izobraževanje pri komiteju občinske konference Zveze komunistov v Radovljici si je zadal obsežen delovni program do prihodnjega kongresa slovenskih komunistov. Sklenili so, da bodo vso skrb posvetili izobraževanju. Predlagali so, da bi v prihodnjem šolskem letu na šolah ustanovili svete staršev. Zavzeli so se, da je treba do prihodnjega kongresa ZKS v občini vključiti v otroško varstvo

50 odstotkov vseh otrok (zdaj je v varstvu 15 odstotkov otrok). Za rešitev tega vprašanja so predlagali uvedbo samoprispevka na podlagi referendumov. Opozorili so tudi, da je treba pri izdelavi urbanističnih načrtov zaključenih stanovanjskih področij predvideti tudi vzgojno varstvene ustanove.

Ko so govorili o izobraževanju v šolah, so ugotovili, da primanjkuje predvsem pedagoškega kadra za male šole in podaljšano bivanje v osnovnih šolah. Zato se bodo zavzemali za kadrovanje mladih v prvoletne poklice. Razen tega pa namestijo v prihodnje sedanjih 80 ur pouka male šole razširili na 300 ur.

Menili so, da je treba večjo skrb posvetiti tudi posebnim šolam. Neurejeni so še posebej materialni pogoji teh zavodov. Razen tega so se v aktivu zavzeli, da se v reševanje oziroma dogovarjanje o srednjem šolstvu na Gorenjskem čim bolj aktivno vključi tudi medobčinski svet ZK. Opozorili pa so tudi na strokovno izobraževanje in na vlogo delavske univerze pri tem.

M. Hudovernik

Dvodnevni seminar

Občinska konferenca ZMS Radovljica pripravlja za petek in soboto dvodnevni seminar za člane konference. Na seminarju bodo razpravljali o gradivu za problemsko konferenco, ki bo prihodnji teden v ponedeljek. Na tej konferenci bodo razpravljali o problemih mladih, ocenili pa bodo tudi gospodarski razvoj. Razen tega bodo obravnavali tudi osnutka statuta Zveze mladine Jugoslavije in Zveze mladine Slovenije.

M. H.

Priprave na VI. zbor gorenjskih aktivistov

Na zadnji seji izvršnega odbora občinske konference SZDL Jesenice so se menili tudi o pripravah na VI. zbor gorenjskih aktivistov, ki bo 4. julija na Poljanah nad Jesenicami.

Ze lani decembra je pripravljali odbor za izvedbo ustanovil več komisij, ki so pripravile program prireditve. Po slavnostnem govoru tovarišice Lidije Sentjarc bodo v kulturnem programu sodelovali recitatorji,

pihalni orkester jeseniških železarjev in združeni pevski zbori jeseniške in radovljiške občine. Na zborovanju bodo jeseniško-bohinjskemu odredu podelili priznanje OF slovenskega naroda. Priznanje odredu podelujeta občinski konferenci SZDL Jesenice in Radovljica.

Ob zborovanju na Poljanah bodo na Jesenicah še druge prireditve: otvoritev likovne razstave v delavskem domu, otvoritev zgodovinsko-dokumentarne razstave 30 let jeseniško-bohinjskega odreda, promena koncert pihalnega orkestra jeseniških železarjev ter razširjena slavnostna seja občinskega odbora ZKB NOV Jesenice.

Pripravljali odbor bo ob tej priložnosti izdal v 5000 izvodih faksimile grafične mape Prešernove Zdravljice, ki je bila tiskana leta 1944 v partizanski tiskarni TRILOF ter 3000 spominskih značk.

Člani pripravljalnega odbora računajo, da se bo zborovanja udeležilo 10.000 zborovalcev. Posamezne krajevne organizacije ZB jeseniške občine bodo organizirale množične pohode članov na Poljane, v kraj, ki je tako znan iz naše narodnoosvobodilne vojne.

D. S.

Na Brezjah pri Trziču so praznovali

Na Brezjah pri Trziču in v okoliških vaseh so praznovali v soboto in v nedeljo krajevni praznik in se tako spomnili 31. obletnice množičnega odhoda prebivalcev v vaseh ob cesti, ki so jo Nemci imenovali »banditenstrasse«, v partizane. Na sobotni slavnostni seji sveta krajevne skupnosti Brezje in družbenopolitičnih organizacij je govornik Milan Valjavec poudaril velik prispevek krajanov v NOB in dosežke kraja po osvoboditvi. Brezjani so dobili nov dom družbenih organizacij, opremili so gasilsko društvo, uredili krajevne ceste ter oživili kulturno in družabno življenje. Žal so želje po sodobnejši cesti od Bistrice pri Trziču do Brezij in naprej do Begunj še vedno neuresničene. Brezje so ena redkih vasi, ki z občinskim središčem in »dolino« še ni povezana s sodobno cesto.

V nedeljo se je na Brezjah prvič oglasila nova gasilska elektrika s sirena, slovesno pa so odprli tudi nov večnamenski prostor pri domu družbenih organizacij.

-jk

Jesenice

Na zadnji seji izvršnega odbora občinske konference SZDL so se menili o programu konference o informiranosti, ki bo predvidoma 9. julija. Po sklepu komisije za tisk in informiranje, ki deluje pri občinski konferenci, naj bi na razširjeni konferenci obravnavali probleme informiranja v občini in se med drugim menili tudi o programu izobraževanja delegatov. Na seji so sklenili, da bodo v na novo ustanovljenem odboru za sprejem družbenega dogovora in samoupravnega sporazuma o štipendiranju delali predstavniki sindikata, občinske konference SZDL, skupščine občine, interesnih skupnosti, Kluba študentov, mladine, Železarnice in Zavoda za zaposlovanje.

D. S.

Kranj

Na pobudo sekretarja medobčinskega sveta ZK za Gorenjsko Martina Koširja se bodo jutri dopoldne sestali na posvetu v Kranju turistični in gostinski delavci z Gorenjske. Razpravljali bodo o vsebinskih in organizacijskih problemih sodelovanja in usklajevanja turističnega gospodarstva na Gorenjskem.

Kranjska delavska univerza bo v sodelovanju z občinsko skupščino pripravila v petek in soboto seminar za usposabljanje delegatov iz temeljnih organizacij združenega dela in krajevnih skupnosti.

Danes popoldne se bodo v Kranju sestali predsedniki in tajniki krajevnih skupnosti in se seznanili z organiziranostjo in delom občinske skupščine ter njenih organov.

A. Z.

Radovljica

V petek popoldne se bo sestala komite občinske konference zveze komunistov. Govorili bodo o kadrovskih vprašanjih in odnosu do religije ter razpravljali o organiziranosti splošnega ljudskega odpora.

V ponedeljek dopoldne se je na četrti seji sestala izvršni svet radovljiške občinske skupščine. Med drugim so razpravljali o predlogu za odpis prispevka za starostno zavarovanje kmetov, o proračunskih dohodkih do konca maja in o osnutku srednjeročnega programa izgradnje in obnove cest v radovljiški občini.

V ponedeljek popoldne so se sestali predsedniki delegacij in konferenc delegacij zbora združenega dela in predsedniki delegacij krajevnih skupnosti. Pogovorili so se o pripravah na drugo skupno sejo vseh zborov občinske skupščine, ki bo 26. junija.

A. Z.


Jutri popoldne se bo pri občinski konferenci Zveze mladine sestala komisija za idejnopolitično delo in kadrovska vprašanja. Pregledali bodo dotedanje delo in se dogovorili za prihodnje naloge. Govorili bodo tudi o delu krožkov OZN.

M. H.

Trzič

Pretekli teden se je sestala v Trziču skupščina solidarnostnega sklada za družbeno pomoč v stanovanjskem gospodarstvu. Delegati so menili, da je sklad odigral zaupano vlogo, ki pa bo vključitvijo v samoupravno stanovanjsko skupnost še večja. Vseljena so prva stanovanja, zgrajena s sredstvi sklada. Jeseni bo vseljivih 20 novih stanovanj, spomladi pa še prav toliko. Po sodbi skupščine je treba gradnjo stanovanj s sredstvi solidarnostnega sklada pospešiti in biti pri dodeljevanju pozoren predvsem na mlade družine in upokojeince. Čim prej je treba tudi določiti lokacijo za nov dom upokojeincev v Trziču. Za novega predsednika skupščine je bil izvoljen Ivo Plajbes, za predsednika izvršnega odbora sklada pa Janko Mladič.

-jk


Pred kratkim so na vzhodni strani Javorniškega potoka odprli nov podvoz ceste, ki pelje na Koroško Belo, v Trebež in Javorniški rov. Novi podvoz bo služil namesto dosedanjega nadvoza, ki je bil približno 500 m vzhodnejše. Cesto v podvozu bodo asfaltirali predvidoma do konca junija, ko bodo položili asfalt tudi na del glavne Gorenjske ceste od Cestarja do kulturnega doma na Javorniku. — B. Blenkuš

V Trziču ustanovili konferenco mladih delavcev

V petek je bila v Trziču ustanovna konferenca mladih delavcev pri občinski konferenci ZMS Trzič, ki jo sestavlja 40 delegatov aktivov mladih delavcev. Za predsednika izvršnega odbora konference so izvolili Bojana Klemenčiča iz Peka, Jakoba Kepica iz podjetja Tiko pa za sekretarja.

V razpravi na konferenci so menili, da bodo morali aktivni mladih delavcev, konferenca in njeni organi obravnavati predvsem samoupravni, ekonomski in socialni položaj mladih. Največ pozornosti bi kazalo posvetiti usposabljanju za samoupravno odločanje, gospodarjenju v organizacijah združenega dela in TOZD, delovnim pogojem, stanovanjski problematiki, rekreaciji in družabnemu življenju. Tudi dopolnilnega izobraževanja in izobraževanja ob delu ne bi smeli zanemarjati. Na

osnovi ankete, ki jo je občinska konferenca Zveze mladine lani opravila v devetih organizacijah združenega dela, ugotavljajo v Trziču, da več kot polovica mladih delavcev nima dokončane osnovne šole! Zato trziška mladina podpira čimprejšnji podpis družbenega dogovora o kadrovski politiki in dogovora o štipendiranju učencev in študentov v SRS. Seveda tudi družbenopolitično izobraževanje ne bo smelo ostati ob strani. Aktivni mladih delavcev in konferenca ter njeni organi bodo naloge uresničili le, če bo sodelovanje s sindikatom v TOZD in na občinski ravni boljše in učinkovitejše. Na petkovi konferenci so sklenili, da se morajo aktivni mladih delavcev vključiti v razprave pred 9. kongresom Zveze mladine Slovenije, ki bo 2. in 3. oktobra v Murski Soboti.

-jk

Seminar za sindikalne delavce

Na četrtkovi seji predsedstva občinskega sindikalnega sveta Kranj so sprejeli sklep o pripravi seminarja za člane predsedstva, predsednike sindikalnih konferenc in predsednika nadzornega odbora. Seminar bo 25. junija v Predvoru.

Na seminarju bodo govorili o nalogah sindikatov po X. kongresu ZKJ, o gospodarskem razvoju kranjske občine in o delovanju sindikatov v kranjski občini.

-lb

Klub samoupravljalcev tudi v Kranju

Klubi samoupravljalcev že dalj časa delujejo v drugih republikah. V Sloveniji pa smo jih začeli ustanavljati šele pred nedavnim.

Klub samoupravljalcev je interesna skupnost, v kateri se bodo delegati združenega dela pogovarjali o vsebini in financiranju družbenopolitičnega izobraževanja samoupravljalcev. Izvajalci dogovorjenih programov bodo delavske univerze.

Klub samoupravljalcev naj bi v kratkem zaživel tudi v Kranju.

-lb

V Kranju za čimhitrejšo ustanovitev medobčinskega sindikalnega sveta

Gorenjske sindikalne organizacije se pripravljajo na ustanovitev medobčinskega sindikalnega sveta. Ustanovitev zahteva predvsem nova vloga sindikata, ki jo je prinesla nova ustava in postavlja sindikat za ključnega nosilca samoupravnega sporazumevanja in družbenega dogovarjanja. Sporazumi se bodo najprej sklepali v regijah in šele nato v republikah oziroma se bodo družbeni dogovori sklepali na podlagi predlogov in zahtev, ki jih bodo postavile posamezne regije.

Medobčinski sindikalni svet ne bo nekaj povsem novega v delu gorenjskih sindikatov, saj so se predsedniki in tajniki že v pretekli mandatski dobi in v prejšnjem sistemu redno sestajali in se dogovarjali za skupne akcije. Nova pa bo njegova organizacija, ker bo deloval na delegatskem sistemu.

V okvirnih programskih nalogah medobčinskega sindikalnega sveta Gorenjske so sindikalne organizacije zapisale, da se bodo pravice, ki jih daje ustava delavcem, tudi uresničevale. Omogočile bodo delavcem na

vseh področjih gospodarskih in družbenih dejavnosti, da se bodo organizirali v TOZD, če bodo enota z zadostno reproduktivno sposobnostjo. Medobčinski svet bo tudi pospeševal sodelovanje med temeljnimi organizacijami sorodnih dejavnosti na Gorenjskem.

Zaposlovanje na Gorenjskem je še vedno ekstenzivno, in zato je močan priliv delavcev z nizko usposobljenostjo in produktivnostjo. To pa seveda povzroča razne socialne probleme in zahteva pospešeno reševanje stanovanjskih vprašanj, šolstva, izobraževanja, komunalne opremljenosti itd. Zato si mora sindikat prizadevati za večjo produktivnost, ki ne bo zahtevala toliko novih delovnih mest, in za reševanje prej omenjenih vprašanj.

Družbeno dogovarjanje in samoupravno sporazumevanje postaja sistem za povezovanje delavcev pri reševanju skupnih problemov. Sindikat si bo prizadeval, da bo postalo takšno, da bo zajelo interese večine delovnih ljudi.

V zadnjih nekaj letih je življenjska raven stagnirala, delavcem z nizkimi dohodki pa se je celo zmanjšala. Zato bo potrebno življenjsko raven delavcev zaščititi in tudi omogočiti njeno naraščanje. Zato bo ena izmed pomembnih nalog medobčinskega sindikalnega sveta vztrajno prizadevanje, da bosta politika in rast osebnih dohodkov v tesni zvezi z rezultati gospodarjenja in z rastjo produktivnosti dela. Medobčinski sindikalni svet bo tudi spremljal, preverjal in politično ukrepal pri prilagajanju dogovorjenih najnižjih osebnih dohodkov v tistih delovnih organizacijah, ki so zdrsnile pod dogovorjeni nivo. Zahteval bo, da se sprejmejo ustrezni ukrepi za izboljšanje položaja zaposlenih.

Ena izmed pomembnih nalog bo tudi ureditev srednjega in poklicnega šolstva na Gorenjskem, zgraditev skupnih počitniških centrov in ustanavljanje medobčinskih sindikalnih konferenc za posamezna področja.

V Kranju se je predsedstvo občinskega sindikalnega sveta na četrtkovni seji s predlogom programskih zasnov strinjalo. Prav tako se je strinjalo s predlogom samoupravnega sporazuma o ustanovitvi medobčinskega sindikalnega sveta. Poudarilo je, da si morajo vsi občinski sindikalni sveti na Gorenjskem prizadevati, da bo novi organ ustanovljen čimprej.

Predlagalo je tudi, da bi na medobčinskem svetu sindikata redno zaposlili tajnika, ki bi opravljal vse tehnične posle, medtem ko bi predsednika volili za eno leto izmed predsednikov občinskih sindikalnih svetov na Gorenjskem.

L. Bogataj

Prostori naj ostanejo zdravstvu

Tisto, kar je namenjeno zdravstvu, naj zdravstvu tudi ostane. Tako so na predlog izvršnega odbora sklenili delegati izvajalci zdravstvenega varstva Kranj na svoji zadnji seji. Gre namreč za prostore kurilnice, last Bolnišnice za porodništvo in ginekologijo, ki jih je bila odstopila podjetju Gorenjska oblačila. Podjetje se je pred kratkim preselilo v nove prostore, svet bolnišnice pa je odločil, da te prostore začasno dobi Višja šola za organizacijo dela v Kranju za namestitve računalnika.

Na izpraznjene prostore kurilnice pa je računal tudi kranjski zdravstveni dom, ki je prav tako kot Višja šola za organizacijo dela v prostorski stiski. V ZD Kranj so menili, da so prostori pač namenjeni zdravstvu, zato so tudi od investicijskega sklada zdravstvenega zavarovanja zahtevali manjši znesek za razširitev svojih prostorov, kot bi jih sicer, če ne bi, tako trdno računali na prostore v kurilnici. Če bo izpraznjene prostore dobila višja šola, pa to pomeni, da bo zdravstveni dom Kranj moral za svoje potrebe zgraditi poleg sedanjih, ki so že v gradnji, še nove, kar naj bi veljalo dodatne 3 milijone din. To pa bi pomenilo — tako so menili na petkovi seji zbora delegatov — iz zdravstvenih sredstev financirati Višjo šolo za organizacijo dela.

O zadevi je razpravljal tudi že zdravstveni svet, ki je predlagal ZD Kranj in bolnišnici, naj najdeta skupno rešitev problema. Do tega pa ni prišlo, zato so se o tem menili na svoji seji tudi delegati izvajalci zdravstvenega varstva pri skupščini časne skupnosti zdravstvenega zavarovanja Kranj. Delegati so bili mnenja, naj o tem še enkrat sklepa ZD Kranj in bolnišnica, pri tem pa naj se trudita da bi ti prostori vendarle ostali zdravstvu. Nespornost, kajti v bistvu gre le za to, kot je poudaril direktor ZD Kranj, je vsekakor treba zglediti.

Razpravo na seji so delegati končali s sklepom, naj se o ureditvi in razdelitvi kurilniških prostorov pomenita ZD in bolnišnica, zahtevek o sredstvih za preureditev prostorov pa naj se pošlje skladu. Če do sporazuma ne bi prišlo oziroma ti prostori v naslednjih letih ne bi bili na razpolago zdravstvu, pa bo skupščina zdravstvenega zavarovanja in varstva Kranj na predlog izvršnega odbora verjetno sprejela sklep, naj se Bolnišnici za ginekologijo in porodništvo v naslednjih letih črtajo vsa predvidena investicijska sredstva iz sklada zdravstvenega zavarovanja.

L. M.

dogovorimo se

Po izvolitvi delegatov, delegacij oziroma konferenc delegacij novih občinskih skupščin in po prvih ločenih in skupnih sejah zborov občinskih skupščin smo stopili neposredno v praktično uresničevanje delegatskega sistema. Nekdanji odborniški sistem delovanja in odločanja je torej preživel. S tem so prenehale tudi nekatere ustaljene oblike skupščinskega dela in poiskati bo treba nove. Ena takšnih je tudi sklicevanje sej in obveščanje delegatov in delegacij za seje posameznih zborov ali skupno sejo vseh zborov občinske skupščine.

V prejšnjem odborniškem sistemu so bile seje občinske skupščine zelo pogoste, oba zbor sta praviloma zasedala skupaj in seje so bile večasih sklicane v naglici. Zdaj se nam na tem področju obeta drugačna praksa. Skupne seje vseh zborov občinskih skupščin ne bodo več tako pogoste. Občinska skupščina se bo morda sestala enkrat na mesec ali v dveh mesecih, večkrat se bo sestala posamezni zbor, zelo pogoste pa znajo biti seje izvršnih svetov občinskih skupščin. Najpomembnejše pa je, da seje občinskih skupščin ne bo moč sklicevati v naglici. Ena od pomembnih značilnosti novega delegatskega sistema je namreč pravočasno sklicevanje sej in čim boljše obveščanje delegatov oziroma delegacij. To pa pomeni, da bodo morale biti sklicane seje in gradivo poslano toliko prej, da se bodo delegacije lahko sestale, preučile predlagano gradivo za sejo in določile delegata, ki se bo udeležil napovedane seje.

Če so pri zasedanju prvih sej občinskih skupščin imeli nekateri pomisleke glede tehničnega postopka, ki se nanaša na verifikacijo pooblastil posameznim delegatom, lahko pričakujemo, da bo v prihodnje ta postopek kmalu stekel in postal razumljiv in enostaven. Težja zapreka na začetku novega skupščinskega sistema se kaže pri obveščanju. Predsednik kranjske občinske skupščine Tone Volčič in predsednik izvršnega sveta kranjske občinske skupščine Franc Šifkovič sta na nedavni tiskovni konferenci pred drugo sejo vseh zborov občinske skupščine menila, da prav na tem področju nastaja vrsta težav. Ne le, da mora biti gradivo za seje pravočasno razposlano (v Kranju so se odločili na primer, da najmanj 10 dni prej), marveč je treba razposlati toliko gradiva, da bodo z njim lahko seznanjeni vsi delegati. To pa ne le v Kranju, marveč tudi v drugih gorenjskih občinah tehnično ne bo ravno enostavno. Če bi na primer v kranjski občini pred vsako sejo vseh zborov občinske skupščine poslali celotno (obsežno) gradivo vsem izvoljenim delegatom, bi morali poslati prek 1600 izvodov gradiva. To pa je cela gora papirja, na katerem je gradivo treba razmnožiti, potem ustrezno zložiti in vložiti v kuverte, odposlati in ne nazadnje bi ga pošta morala dostaviti. Zato so se v Kranju odločili, da bo vsaka delegacija pred sejo dobila najmanj dva izvoda gradiva, najštevilnejše delegacije pa po pet izvodov. Tako bodo za skupno sejo vseh zborov občinske skupščine vsakokrat razposlali 430 izvodov gradiva (300 izvodov več kot v prejšnjem odborniškem sistemu).

Prav o obveščanju v novem skupščinskem sistemu smo spregovorili tudi v našem uredništvu. Strinjali smo se, da časopis in druga sredstva obveščanja lahko tukaj veliko pripomorejo, da se bodo delegati v prihodnje za seje lažje pripravili. Zato smo se odločili, da uvedemo posebno rubriko, v kateri bomo pred sejami občinskih skupščin ali posameznih zborov poleg napovedi skušali objaviti glavne točke z dnevnih redov. Nekatera vprašanja, ki bodo obravnavana na sejah, pa bomo tudi malce obširneje obrazložili. Rubriki smo dali naslov Dogovorimo se, ker menimo, da je to tudi osnovna značilnost delegatskega oziroma skupščinskega sistema. Seveda si ne obetamo, da bomo z rubriko zapolnili vse morebitne pomanjkljivosti in praznine na področju obveščanja pred sejami skupščin. Tudi nam se obetajo težave. Posebno takrat, ko bodo seje skupščin na Gorenjskem sklicane približno ob istem času.

Prihodnji teden seje v vseh občinah

Nekaj podobnega se nam dogaja že na začetku. Za prihodnji teden so namreč sklicane 2. skupne seje zborov občinskih skupščin v vseh gorenjskih občinah. Za sredo, 26. junija, so sklicane seje občinskih skupščin v Kranju, Radovljici in Škofji Loki, za četrtek, 27. junija, pa je sklicana seja v Trzinu. Nismo še dobili obvestila (neuradno pa smo izvedeli), da bo na Jesenicah najbrž seja konec prihodnjega tedna. Le v Kamniku je bila druga skupna seja vseh zborov občinske skupščine že včeraj — 18. junija.

Kranj

V Kranju se bodo sestali delegati vseh treh zborov občinske skupščine danes teden ob 15. uri. Dnevni red za skupno zasedanje ima 10 točk, med katerimi velja omeniti poročilo o gospodarjenju v letošnjem prvem četrtletju, odlok o prispevku za spremembo namembnosti kmetijskega ali gozdnega zemljišča in predlog za spremembo namembnosti zemljiškega kompleksa za gramoznico. Po skupni seji vseh zborov bo še skupna seja zbora združenega dela in zbora krajevnih skupnosti, nazadnje pa bo zbor krajevnih skupnosti sklepal še o predlogu za razdelitev posebnih sredstev krajevnim skupnostim za letos.

Radovljica

V Radovljici bo prihodnje sredo ob 16. uri skupna seja vseh zborov občinske skupščine. Med enajstimi točkami dnevnega reda pa velja omeniti informacijo o gospodarjenju v občini v prvih treh mesecih letos, informacijo o podpisovanju samoupravnih sporazumov za financiranje samoupravnih interesnih skupnosti in informacijo o delu oddelka Ekonomské srednje šole Jesenice v Radovljici.

Škofja Loka

Tudi v Škofji Loki bo seja vseh zborov prihodnje sredo ob 16. uri. Med enajstimi točkami dnevnega reda skupnega zasedanja velja posebej omeniti predlog odloka o sestavi, nalogah in načinu dela stalnih delovnih teles občinske skupščine in predlog temeljnega programa dela občinske skupščine za letos. Po skupni seji pa se bo sestala še zbor združenega dela in razpravljala o gospodarjenju v letošnjem prvem četrtletju.

Tržič

V Trzinu bo seja v četrtek, 27. junija, ob 8. uri. Med enajstimi točkami skupnega zasedanja velja omeniti razpravo in sklepanje o predlogu za odobritev garancij krajevnim skupnostim za gradnjo in asfaltiranje cest. Po tem bo skupna seja zbora združenega dela in zbora krajevnih skupnosti (na dnevnem redu je pet točk), nazadnje pa bo zasedal še zbor združenega dela (tri točke dnevnega reda) in med drugim razpravljala in sklepala o zaposlitvi več kot pet delavcev v obrtnih delavnicah.

A. Žalar

Sestanki tržiških komunistov

Ta teden so se začeli sestanki osnovnih organizacij in stalnih aktivov ZK iz tržiške občine. S tem se uresničuje sklep zadnjega seminarja za sekretarje ZK, da se morajo pred letnimi dopusti osnovne organizacije in stalni aktivisti še enkrat sestati.

Komunisti tržiške občine razpravljajo na sestankih o stališčih in sklepih 10. kongresa ZK in dopolnjujejo delovne programe osnovnih organizacij in stalnih aktivov z nalogami občinske organizacije ZK, ki so bile sprejete po slovenskem in jugoslovanskem kongresu ZK. Razen tega se komunisti na sestankih seznanjajo z dejavnostjo cerkve in nameravajo organizacijo javne prireditve ter nalogami Zveze komunistov pri organizaciji splošnega ljudskega odpora. Ob tem so pozorni predvsem

na kadrovanje v odbore za splošni ljudski odpor. Komunistom je v pomoč brošura Naloge in organiziranost komunistov v splošni ljudski obrambni vojni ter referat Miloša Saviča na seminarju za sekretarje osnovnih organizacij in stalnih aktivov. Za sprejemanje novih članov bodo v vsaki osnovni organizaciji oblikovali posebno skupino komunistov. Razen tega komunisti na sestankih razpravljajo tudi o družbenem dogovoru o štipendijski politiki in štipendiranju učencev in študentov v SRS.

-jk

ČGP Delo Podružnica Kranj

V kioskih za prodajo časopisov, tobaka in grafične galanterije zaposlimo:

prodajalke

s trgovsko kvalifikacijo ali primerno prakso, in sicer na Bledu, na Jesenicah, v Kranjski gori in Radovljici.

Za podružnico Dela na Jesenicah iščemo:

1. distributerja

za razvoz časopisov in revij v jutranjih urah z vozniškim izpitom A in B kategorije.

4-urna zaposlitev.

2. raznašalce

za raznašanje jutranjika DELO za terene Jesenice, Koroška Bela, Javornik.

Za vse informacije se obračajte na podružnico Delo Kranj, Koroška 16, telefon 21-280.

Vsem enake možnosti za šolanje

1. julija naj bi podpisali dogovor in sporazum o štipendiranju — združena sredstva temeljnih organizacij združenega dela

Ko smo se lani začeli dogovarjati o kadrovske politiki, je to narekovalo tudi prilagoditev štipendijske politike novim družbenoekonomskim odnosom. Štipendiranje smo sicer načeloma uredili že z dogovorom pred nekaj leti, vendar vseh problemov tedaj nismo mogli predvideti. Zato v Sloveniji v teh dneh pospešeno pripravljamo nov, izpopolnjen dogovor in samoupravni sporazum o štipendiranju, ki bo poenotil akcije za urejeno štipendiranje in dal osnovo dolgoročne kadrovske politike v združenem delu.

Zakaj nov družbeni dogovor in kaj prinaša? Ugotavljamo, da so kadrovske potrebe združenega dela že nekaj let večje od generacij mladine, ki končujejo posamezne stopnje šol. Tudi v bodoče ni izgledov, da bi bilo šolanje kadrov dovolj. Hkrati pa prihaja do dodatnih velikih nesorazmerij v strukturi vpisa na posamezne šole oziroma pri odločanju za poklice. Da bodo omenjena nesorazmerja odpravljena bo treba — to predvidevata tudi dogovor in predlog sporazuma — doseči premike v poklicnem usmerjanju.

Ko se bo mlad človek odločil za poklic, naj se čimprej poveže z organizacijo združenega dela. Sporazum predlaga, da ga delovna organizacija štipendira tako, da je za dosežene uspehe nagrajevan, posebej pa ga vzpodbuja za hiter in učinkovit študij. S temi merili se približujemo načelu nagrajevanja po delu. Ker obenem težimo, da bi bili delavci za približno enako delo približno enako nagrajevani, sporazum predvideva enotno lestvico točkovnih vrednosti štipendij: višina štipendije se določa z vrednostjo točke, ki je odvisna od gibanja povprečnih osebnih dohodkov v SR Sloveniji in se določa vsako leto na novo.

Z novim družbenim dogovorom in samoupravnim sporazumom bomo skušali odpraviti tudi socialne razlike med študirajočo mladino. To pa je moč doseči le s solidarnostjo vseh delavcev in delovnih ljudi. Zato sporazum predvideva združevanje sredstev za izobraževanje na ravni občine. Iz tega sklada bi dobivali štipendijo otroci iz družin, v katerih dohodek na člana družine ne presega 1800 dinarjev, če otroci obiskujejo srednjo šolo, ali 2400 dinarjev, če gre za študenta. Štipendija ne sme presegati skupaj z udeležbo staršev, ki prispevajo polo-

vico dohodka na družinskega člana, v sporazumu določene višine.

Nekaj denarja iz teh skladov se bo združevalo tudi v republikah. Posebna skupna komisija podpisnic sporazuma bo skrbela za prelivanje združenih sredstev v nerazvite občine.

Za uvedbo dveh vrst štipendij je bilo več razlogov. Različna merila, od katerih je vsako veljalo za podelitev drugačne štipendije, so razlike med mladimi še povečevale. Po novem sporazumu pa bodo združena sredstva svojo izenačevalno politiko obdržala do konca šolanja, saj imajo štipendisti TOZD pravico tudi do štipendije iz združenih sredstev. Seveda, če imajo slabši materialni položaj. Oglejmo si primer.

Študent, ki mu starši ne morejo prispevati k sredstvom za šolanje, ima pravico do 1200 dinarjev štipendije iz združenih sredstev. Če se poveže s TOZD prejme glede na uspeh npr. 650 dinarjev, poleg tega prejme iz združenih sredstev razliko med najnižjo štipendijo za uspeh, ki znaša 450 dinarjev in 1200 dinarji, ki mu pripadajo glede na materialni položaj. Skupaj znaša njegova štipendija 1400 dinarjev. Študent, ki nima pravice do štipendije iz združenih sredstev, pa lahko ob enakem uspehu kot prvi prejema le 650 dinarjev štipendije.

Kranjski občinski sindikalni svet je pretekli teden v zvezi s sklenitvijo družbenega dogovora in samoupravnega sporazuma o štipendiranju sklical regijsko posvetovanje. Navzoči so smatrali, da je rok za sklenitev sporazuma prekratek in da v tako kratkem času — sporazum naj bi podpisali že 1. julija — ni mogoče razjasniti vseh vprašanj, ki so pomembna za uspešno izvajanje sprejetega dogovora in sporazuma. Dogovor pa vsi sindikati podpirajo.

L. Bogataj

»Stooj!!!«
 Delovodja Štef je od silnega vzklika, namenjenega buldožeristu Mihi, ves zaripnil v obraz. Kovinske gosenice pošasti so boleče zaječale in ustavile mogočni plug zraven razmajanega lesenega plota, ki se je zajedal dober meter globoko v traso bodoče ceste.
 »Kaj je pa narobe?« so delavci dvignili glave ter premerili Štefa z dvomečim, začudenim pogledom.
 »Tepci, a ne opazite plank?« je zarjovel šef, drugače čisto miroljuben in prijazen človek.
 »Jasno da. In podreti jih bo treba. Tule naj bi vendar šel pločnik!«
 »Dokler lastnik ne pristane v odkup zemlje, mi nikar ne trobezljajte o pločnikih,« si je delovodja živčno otiral potne srage z obraza. »Na krajevni skupnosti jim ga doslej ni uspelo prepričati, zato bomo ograjo pustili lepo pri miru.«
 »Pravilno, mojster, pravilno!« je zajeten dedec v popackani majici pogledal čez lesno in zadovoljno kimal. »Dobro ste obveščeni: od krajevne skupnosti me res niso mogli prepričati. Veste, cesta gor, cesta dol, moj vrt je samo moj in bo tudi moj ostal. K sreči obstojajo zakoni, ki vsaj včasih ščitijo nas, uboge zasebnike.«

Povest o »svetem« plotu

(Primerno za otroke in odrasle)

Graditelji so začudeno strmeli vanj, ne da bi kaj dosti razumeli. Edino delovodja Štef je natanko vedel, za kaj gre. Enkrat je že dal porušiti zanikr plot, napol izgubljen v plevelu, a so mu v podjetju potem, ko je prizadeti imetnik vložil tožbo, skoraj pokazali vrata. Takrat se je zaklel, da na »svetih« privatnih parcelah brez izrecnega pismenega navodila ne bo izpulil več niti navadne travniške kislice. In je ni. On in njegovi kolegi so v naslednjih mesecih dokončali nov, moderen, širok asfaltni trak skozi predmestje. Tekel je tik poleg sadovnjaka neuklonljivega občana Iks Ipsilon. Ravno prav prostora je bilo za dva prekrasna štirimetrna pasova, le poldrug lučaj dolg odsek pločnika so morali ukiniti. Kot bi odrezal je izginal v mešanici trhljih lat in podivjanega grmovja, da bi na nasprotni strani spet zrastle iz tal. Zmedeni pešci so zaman vrteli oči in iskali obhod. Nazadnje so zajeli sapo, potihem prekleli gradbenike, ter jo kar po cesti ucvrli mimo Ipsilonove »haciende«. V stiskah preplašenih rojakov je trmasti možakar odkril prvovrsten vir zabave in razvedrila: skrit onkraj zelene pregrade je namreč cele popoldneve napeto škilil ven in pokal od smeha, videč, kako so starejše tovarišice strahoma švedrale skozi »ozko grlo« ter pred drvečimi avtomobili nerodno odskakovale v občestni jarek, poraščen z bohotnimi šopi kopriv.

A naneslo je, da občan Iks Ipsilon nekega dne pri vračanju iz službe ni dovolj pazil. V svojem fičku je ravno ob navzven pomaknjeni ograji domačega sadovnjaka skoraj povozil drobnega šolarja, sunkovito je zavil v levo in oplazil nasproti prihajajoči avto. Poškodovano srednje kolo in krmilni mehanizem sta odpovedala ter nesrečnika zavihtela naravnost v plot. Zahreščalo je in zapokalo, deske so odletele, močan udarec pa je presenečenega šoferja katapultiral deset metrov naprej v mehko travo.

»Strašno!« so dogodek komentirali očividci, dvigajoč opraska-nega in pretresenega trpina na noge.

»Jaz, gospod, bi kaznovala kujona, ki ni pustil zmetati ven tehle plank,« je ogorčena gospodinja vihtela dežnik proti poslopju v ozadju.

»S francozom' bi ga po glavi, s francozom!« ji je pritegnil besni voznik avtobusa. »Pojdite notri, tovariš, in mu jih naložite eno porcijo. Nemara bo zaleglo.«

Ponesrečenec je ubogal nasvet, molče stekel v hišo in dvakrat zaklenil vhodna vrata. Potlej je zavrtel telefon in zahteval občino ter milico.

»Iks Ipsilon kliče. Prosim, pridite čim prej! Vrt vam ugodno prodam in tudi plot smete odstraniti, samo podvizajte se; zunaj čakajo name oboroženi ljudje ...«

Nov izdelek v jeseniški železarni

V jeseniški železarni so začeli izdelovati kovinske vratne podboje — Zmogljivost obrata je 400.000 proizvodov na leto

V jeseniški železarni so v stari generatorski hali na Javorniku uredili obrat za izdelovanje kovinskih vratnih podbojev. Letos bo obrat še poskusno obratoval, prihodnje leto pa bodo začeli s serijsko proizvodnjo, saj bodo letno izdelali 400.000 kovinskih vratnih podbojev.

O tem, zakaj so se v železarni odločili za nov proizvod prvi inž. Jože Novak, šef razvoja novih proizvodov, takole:

»Ob raziskavi tržišča smo ugotovili, da je les vedno dražja surovina in da je vratni okvir kot enega izmed gradbenih pohištvenih elementov možno nadomestiti s kovino — železom. Obenem pa ponuja nov izdelek več drugih prednosti: boljše trdnost, obstojnost, zaščito pred vlago, vročino itd. Razen tega se nov izdelek lažje in hitreje namesti pri gradnji s tunelskim

Nepričakovan porast OD

Predsednik sveta gorenjskih občin Franc Šifkovič je na zadnji seji sveta minuli teden omenil, da podatki kažejo, da so osebni dohodki v prvih letošnjih mesecih precej porasli. »Takšne rasti osebnih dohodkov prav gotovo ni nihče pričakoval. Zato lahko tudi pričakujemo, da se bo v skupne sklade nateklo več denarja, kot je bilo predvideno.«

4 GLAS
 Sreda — 19. junija 1974

sistemom. Največja prednost pa je nedvomno konkurenčna cena, ki je za 10 do 15 ali celo več odstotkov ugodnejša v primerjavi z lesenimi vratnimi podboji. Vse to je vodilo železarno do postavitve novega obrata, ki je veljal 40 milijonov dinarjev.

S proizvodnjo kovinskih vratnih podbojev bodo v železarni po izračunih krili le četrtno vseh potreb na jugoslovanskem tržišču.

V novem obratu bo zaposlenih okoli 50 delavcev, med njimi polovico žensk. D. Sedej


Gostinsko in trgovsko podjetje

CENTRAL
 Kranj

sprejme za izseljeniški piknik v Škofji Loki v sredo, 3. in četrtek, 4. julija

večje število sodelavcev

za strežbo in točenje pijač

Prijave sprejema splošni sektor podjetja do vključno 25. junija 1974.

Hotel
Jelovica Bled
 razprodaja naslednja rabljena osnovna sredstva:

1. peresne žimnice
2. vrtno garniture
3. postelje

Razprodaja bo v četrtek, 20. junija 1974. Interesenti naj se oglasijo v hotelu Jelovica v dopoldanskih urah.

Dogovor živinorejcev in pomoč proizvajalcem mleka

Rešitev težav pri proizvodnji mleka na družbenih posestvih letos ne kaže iskati v zvišanju prodajnih cen, temveč v večji proizvodnji in stimulaciji proizvajalcev mleka in mlečnih izdelkov, meni slovenski izvršni svet

Živinoreja je med najpomembnejšimi kmetijskimi panogami v Sloveniji. Zato je toliko bolj pomembna ustanovitev živinorejske poslovne skupnosti. Samoupravni sporazum o poslovni skupnosti so pretekli teden podpisali predstavniki temeljnih in drugih organizacij združenega dela in samostojni obrtniki s področja kmetijstva, predelave in trgovine. Ustanovitev živinorejske poslovne skupnosti je v bistvu razširitev sedanjega sporazuma o oblikovanju cen goveda, mesa, mleka in mlečnih izdelkov še na prašičjerejo, perutninarstvo, proizvodnjo močnih krmil in na predelavo ter promet s temi proizvodi. Živinoreja, predelava in promet so se tako znašli pod isto streho.

Podpisniki so oblikovali tudi živinorejski pospeševalni sklad. Obvezali so se, da bodo prispevali vanj

nih in upajo, da jih bodo v nekaj letih rešili. Doslej so namreč s posojili mnogim delavcem omogočili gradnjo in nakup stanovanj.

Pred nedavnim pa so se Vezenine tudi na novo organizirale. Zdaj imajo dve temeljni organizaciji združenega dela: Modna oblačila in Pozamenterijo. Sedaj pripravljajo statute in druga samoupravne akte. Pri tem delu so zelo aktivne družbenopolitične organizacije. Komunisti v podjetju so si zadali nalogo, da morajo biti v prihodnje na vodilnih delovnih mestih člani zveze komunistov. Sindikat pa bdi nad samoupravljanjem, rekreacijo in drugimi dejavnostmi.

50-letnico — pomemben jubilej — je kolektiv proslavil minuli petek, ko

je bila v festivalni dvorani na Bledu proslava z modno revijo, na kateri je baletni ansambel slovenskega narodnega gledališča iz Ljubljane prikazal njihove izdelke. Zatem pa so 125 članom kolektiva, ki so v podjetju od 10 do 25 let ali več podelili priznanja. Slovesnosti so se udeležili tudi sekretar izvršnega komiteja predsedstva CK ZKJ Stane Dolanc, član izvršnega komiteja predsedstva CK ZKJ Vlado Janžič, predsednik RK ZMS Ljubo Jasnič, republiški sekretar za gospodarstvo Drago Petrovič, sekretar medobčinskega sveta ZK za Gorenjsko Martin Košir, predstavniki občinskih družbenopolitičnih organizacij in skupščine ter drugi.

A. Zalar


Minuli teden je Cestno podjetje iz Kranja začelo v Olševku v krajevni skupnosti Visoko asfaltirati cesto skozi vas. Prebivalci so sami zbrali 155.000 dinarjev, s prostovoljnimi delom pa so uredili kanalizacijo in opravili še nekatera druga pripravljala dela. V akcijo za asfaltiranje ceste se je vključila tudi krajevna skupnost, ki je s Cestnim podjetjem podpisala pogodbo o kreditiranju. Asfaltna preveka v Olševku je dolga okrog 1300 metrov. — A. Z.

sejo je pripravil republiški sekretariat za kmetijstvo in gozdarstvo. Izvršni svet je podprl spremenjen način mlečne proizvodnje na družbenih posestvih, ki ni več toliko odvisen od nakupa krme. Mlečna proizvodnja tudi ne bi smela biti več obremenjena s splošnimi stroški. Prav tako bi kazalo doseči večjo povezavo med mlekarjami in mlečnimi farmami. 10 milijonov republiškega denarja bomo potrošili za pomoč pri vzreji visokokvalitetnih plemenskih telic, 23 milijonov dinarjev pa za kreditiranje družbene mlečne proizvodnje. Pri delitvi državnega kapitala po občinah morajo priti do veljave tudi potrebe kmetijstva in z njim proizvodnja mleka.

Nadalje bo s 1. julijem uvedena dodatna premija v višini 20 par za liter mleka, v določenih primerih pa je predviden dodatek 30 par za liter proizvedenega mleka.

Na seji republiškega izvršnega sveta so poudarili, da letos rešitev iz zagat pri proizvodnji mleka ne kaže iskati v zvišanju prodajnih cen, temveč v boljši proizvodnji in stimuliranju proizvodnje mleka in mlečnih izdelkov. J. Košnjek

125 članom kolektiva, ki so v tovarni Vezenin na Bledu zaposleni od 10 do 25 let ali več, so podelili priznanja — Foto: F. Perdan

V začetku tega meseca so v galerijskih prostorih Prešernove hiše odprli razstavo grafik in gravur na metalnih folijah pri nas in na tujem zelo znanega likovnika Adija Arzenška iz Petrovc pri Celju. V Kranju prihaja po nizu uspešnih prikazov svojih del: doslej je namreč samostojno razstavljal v Storu (1965), v Velenju, Sočanju in Celju (1966), v Murski Soboti (1967), v Žalcu (1968), v St. Galenu, Neukirchu in Zürichu (1969, 1970), v Žalcu, Nürnbergu, Oltenu in Arbonu (1971, 1972), v Ljubljani, Münchnu, Churu in Horgenu (1974), sodeloval pa je tudi na številnih skupinskih likovnih prireditvah širom po svetu. Razstava v Kranju bo odprta do vključno 27. junija letos.

Adi Arzenšek je bil rojen 27. decembra 1932 v Ajdovcu pri Novem mestu. Spada med zanimive predstavnike sinoptičnega slikarstva in kaligrafije.

Največ priznanj doživlja umetniško delo v Svici. To je namreč delo, kjer je že v srednjem veku doseglo miniaturno slikarstvo svoj vršek: ilustracija dragocenih rokopisov — kodeksov, ki jih hranijo v nacionalnih zakladnicah. Arzenškov način slikanja nam postane ob upoštevanju in primerjavi miniaturnega slikarstva dosti bližji in razumljivejši. Prav tako postane jasnejša njegova posodobljena, tej zvrsti umetnosti sorodna likovna obravnava. Arzenškovo slikarstvo se tematsko in oblikovno navezuje tudi na elemente, ki so značilni za bizantinsko umetnost. Ta nota pa se že stoletja prepleta v evropskem slikarstvu in ima v današnjem času še posebno aktualiziran accent.

Svet, ki nam ga Adi Arzenšek predstavlja, je povsem simboličen. Prinaša nam obnovljene prastare

magične simbole, ki so odločujoči za verovanje in obnavljajoče se življenje. Posebno mesto odmerja Adi Arzenšek med morjem in nebom lebdječim, ladjam podobnim vozilom. Te ladje prevažajo človeška hrepenjenja iz roda v rod, iz sveta v vesolje, in jih ohranjajo pred nevarnimi viharji in vesoljskimi pogubami. Zanimiva je tudi Adijeva obravnava večnosti svetopisemskih postav in prizorov, ki spremljajo etična stremjenja človeštva. Tako je Adi klasično ikonografijo približal filozofskim momentom, neodvisnim od ortodoksnih miselnih načel. Ustvarjalno moč Adija Arzenška je treba iskati zlasti v njegovi intuiciji, v izredni senzibilnosti, v tehničnih prijemih in tudi v smislu za dekorativne učinke.

Z 11 originalnimi jedkanicami je Adi Arzenšek ilustriral knjigo švicarskega književnika Erwina Jaeckla »Schicksalrune in Orakel, Traum und Trans«, kjer se je predal bese-dilu in svoji kreativni miselnosti ter tako povezal uspešno likovno interpretacijo z besedo v usklajeno celoto.

Gravure na metalnih folijah in na grafikal realizira Adi Arzenšek brez predhodnega preciznega skiciranja. Na površini se pojavljajo svetlobno izniansirani refleksi, tu in tam dopolnjeni še z barvnimi akcenti, nekakšnimi prelivi slikovitih emajlov.

Slikarjeve likovne interpretacije imajo studiozno dekorativno obelježje. Spominja na dragocene historične miniature v rokopisih, na vezninah, mozaikih in umetnih čipkah. Njegova dela so intimne lirične podobe. Izveden slikar kot je Adi Arzenšek včasih lahko pokaže več v malih rečeh, kot drugi v velikih delih. M. Moškon

Koroški »Mladje« kritizirajo, sprašujejo in — obtožujejo

Literarna revija domoljubnih slovenskih piscev z one strani Karavank postaja tudi pri nas vedno bolj drag gost

Čeprav jo objavljamo s trimesečno zamudo, bo pričujoča, resda bolj bežna predstavitev 15. številke Mladij, revije za literaturo in kritiko, ki izide vsake pol leta in ki odraža ideje, hotenja in snovanja istoimenskega slovenskega kluba v Celovcu, vseeno dovolj aktualna, saj tudi nanizani prispevki v minulih tednih niso izgubili niti kančka svoje žgoče tehtnosti. Prav zaradi gor-nje lastnosti si je časopis, v katerem se redno oglašajo najbolj napredni, prodorni in brezkompromisni koroški pisatelji, pesniki in esejisti, denimo Lev Detela, Gustav Januš, Florjan Lipuš, Janko Messner, Valentin Polanšek in drugi, pridobil precejšen krog privrženecv. In celo rojakom v Sloveniji postaja zelo drag (in dragocen) gost, kajti v dopadljivo oblikovan zveščic spete strani so mnogokrat edino zrcalo dejanskega, neolepšanega stanja na avstrijskem Koroškem, edini objektivni katalizator resničnega razpoloženja ljudi onkraj Karavank, razpoloženja, izvirajočega iz dogodkov in antidogodkov znane vsebine ter posledic. »Literatura in kritika« stoji v podnaslovu Mladij. A prav lahko bi izrazila dopolnilni in razširili v »kritično literaturo« in »angažirano kritiko«. Že uvodni Messnerjev esej TABU in

Lipuševa satira BLAŽ SMULE, kjer avtorja neusmiljeno bičata duhovno uboštvo »nekega« okolja, sta mojs-trsko naravnana v omenjeno smer. Enako velja za Detelov modernistični zapis KAR NAS BO PREŽI-VELO, pa za pesmi Gustava Januša, medtem ko verzi Staneta Wakouniga in Valentina Poljanška pogumno segajo v greznico zlagane drobnomeščanske morale, kamor nas vztrajno pehajo raznorazne črno-bele norme — nas tu doli in one tam čez. Sledi Detelov oris geografske proze o koroških deželi ter njenih slovenskih in nemških prebivalcih, prihajajoče izpod peresa mladega, ne več samo obetavnega literata Petra Roseja z Dunaja, pravnika, ki je obrnil hrbet paragrafom in raje zajadril v vrste svobodnih umetnikov. Poleg biografsko-recenzijskega članka so uredniki priobčili originalni Rosejev tekst »(neoddajnega)« televizijskega treatmenta »HAPPY CARINTHIA, ali — v prevodu — Srečni Koročan.

Pozornost bralca bo nedvomno zbudil tudi ponatis agitke Florjana Lipuša in Janka Messnerja EKSTREMIST MATIJA GUBEC. Poleti in jeseni 1973 jo je po koroških odrih uprizarjala dramska skupina dunajskega Kluba slovenskih študentov. Predstave so pomagale utreti pot veliki demonstraciji v Celovcu, 25. oktobra lani. Agitka namreč skozi ogrlico zaporednih slik iz časa kmečkih pultov in iz današnjih dni razkriva globoko sorodnost nekdanjega revolucionarnega gibanja tlačanov s sedanjim bojem koroških rojakov za narodne pravice in za enakopravno sožitje.

V posebnem poglavju revija prinaša izvajanje Tržačana Vladimirja Vremca na zadnjem občnem zboru kluba Mladje ter Pavla Zdvoca pozitivno kritiko dialektološke študije Slovenski govori in ostanki govorov v Celovski kotlini, Studije, ki jo je pripravila Katarina Sturm-Schnabl, domačinka, rojena v Svinči vasi pri Šenttomažu, da bi nato prostor, odmerjen publicističnim razmišljanjem, sklenil Detelov sestavek O ANTROPOLOŠKI TEOLOGIJI katoliškega psihologa dr. Antona Trstenjaka, izpričani v nedavno iz-

dani knjigi V znamenju človeka. OTESKOM IN OPILKOM, posvečenim neuspelem mladinskemu literarnemu natečaju, naraščanju naročnikov, ignorantskemu odnosu koroškega tednika Vestnik do Mladij, sodelovanju z Zvezo slovenskih organizacij na Koroškem in nemogočemu položaju koroških kulturnikov, nastalem sprico podelitve odlikovanja konzulu Riesenfeldu, so v nadaljevanju dodali doživeto reportažo Milene Merlakove SREČANJA S SEZONSKIMI DELAVCI. A daleč najbolj zanimiva je nedvomno ostra polemika okrog proglašitve avstrijskega generalnega konzula v Ljubljani dr. H. Reisenfelda za častnega člana slovenskega PEN kluba. Pod skupnim geslom DOKUMENTACIJA O LAČNIH IN SITIH SLOVENCIH so zabeležili protest Društva slovenskih pisateljev v Avstriji in uredniškega odbora revije Mladij, pismo pisateljice Mire Mihelič, predsednice obtoževanega PEN kluba, ter ponoven protest zavednih koroških rodoljubov, v katerem le-ti prepričljivo ovržejo večino utemeljitvenih navedb pobudnikov nesrečnega dejanja. Dialog, ki je sprožil kup komentarjev in ki smo ga nekaj časa imeli priložnost spremljati po televiziji, v oddajah Kulturne diagonale, očitno še ni zaključen. Nasprotno: z udeležbo Franceta Filipiča na praznovanju petletnice Kärntner Schriftstellerverband v gradu Mageregg, februarja letos, dobiva — žal — vedno vznemirljivejšo razsežnost in bati se je, da bo privedel do razkola. V prihodnji številki zato smemo pričakovati bodisi razplet, bodisi še hujsko zaostritev, pri čemer utegnejo biti odločilni odgovori na jasno zastavljena vprašanja Miheličevi in Filipiču, na vprašanja, kakršni sta, denimo, naslednji: »Zakaj ne navedete Riesenfeldovih konkretnih zaslug za obstoj slovenske kulture tostran in onstran meje?« oziroma »Kdo vas je pooblaštil, da ste hvalili trdno prijateljstvo s Kärntner Schriftstellerverband tudi v imenu ostalih slovenskih pisateljev? V imenu katerih pisateljev ste to storili in ... kje, mislite, je bila KSB 25. oktobra lanskega leta?«

Nekje v Mladjih smo zasledili citat pokojnega pesnika Ellerja (1873—1956), ki pravi: »Ne dremle sivi kralj Matjaž / le v Peci slavnoznani, / vse bolj še dremle sredi čaš / v Ljubljani prezaspani...« Je res? I. Guzelj

Trideset let od junaške smrti Iva Slavca - Jokla

V petek, 21. t. m., bo poteklo natanko trideset let od dne, ko je pri Pševem pod Joštom padel pod sovražno kroglo Ivo Slavec-Jokl, domačin iz Struževca pri Kranju, dne 27. novembra 1953 proglašen za narodnega heroja.

Rodil se je Ivo Slavec 30. aprila 1916. Vzgojen v naprednem duhu je že v prvih dneh okupacije znal izbrati pravo pot. Sprva je delal kot terencec, vodil ranjene partizane na svoj dom, hkrati pa se udeleževal kot politični delavec in organizator OF. Ker pa je njegovo delo postalo okupatorju in njegovim hlapcem le preočitno, se je priključil partizanski enoti na Joštu, odtod pa kmalu krenil na Notranjskem in se tam 7. februarja 1942 spet posvetil organizacijskemu in političnemu delu na terenu. Sredi leta 1942 je postal borec v Rakovski partizanski četi; ob koncu tega leta pa je bil zaradi svoje hrabrosti in priljubljenosti med tovariši imenovan za komandanta bataljona v Loškem odredu.

Ker so bile Joklove organizacijske sposobnosti, politična predanost in številne uspele akcije v času okupacije že večkrat podčrtane, bom to pot skušal prikazati svojega osebnega znanca še z druge strani, bolj človeške plati.

Posebno toplo, kar spoštljivo se spominja Iva Slavca tudi upokojeni polkovnik, nekdanji komandant Prešernove brigade Karel Leskovec, ki velja kot eden od najzanesljivejših kronistov dogodkov iz časov narodnoosvobodilnega boja. Kajti Leskovec opisuje dogodke tako, kot so se v resnici zgodili, ne spreminja jih in ne olepšuje. Tako ravna, ker hoče ostati zvest resnici. Zato je njegovo pisanje brez lažnega blišča, brez navlake in brez vsiljivih okras-kov. Prav v tem je dokumentarna vrednost njegovih spominov na našega Struževčana.

Ko Leskovec pripoveduje o sestankih v Slavčevi gostilni v Struževem — bilo je to poleti 1941 — pove najprej, kako je Ivo Slavec kritično okupatorja, potem pa se prekaljeni borec iskreno izpove:

»Malokdo je imel v življenju tako močan vpliv name, kot prav Ivo Slavec. Po letu 1941, ko sem odšel iz Kranja, sem ga prvič spet videl šele spomladi 1944. Takrat je bil sekretar kranjskega okrožja. Nekaj mesecev kasneje je padel. Ko sem to zvedel, mi je bilo, kot bi izgubil najboljšega prijatelja in učitelja.«

V poletju 1944 je Ivo Slavec opravljal prehod I. bataljona Prešernove brigade z desnega na levi breg Save pri Struževem. Pospremil je borce do Olševka, tam pa se je poslovil od njih in se vrnil med svoje terence na kranjskem območju.

Prepusim spet besedo Kralju Leskovcu:

»Slavec je z dušo in telesom živel za partizansko vojsko. Že dvainštridesetega leta je bil na Notranjskem komandant bataljona. Potem je bil ranjen. Ko je ozdravel, se je vrnil med svoje Gorenjce. Ker je bil sam vojak, je vedel, da morata biti teren in vojska povezana.«

»Pozneje, ko smo se z bataljonom vrnili na selško stran, smo zvedeli, kaj se mu je pripetilo. Poletnega popoldneva se je vračal z neke konference pokrajinskega komiteja. Nič hudega sluteč je hodil po kolovozni poti proti gorski vasi Pševem. Tedaj pa je nenadoma zalajala strojnica. Se je odskočil in stekel proti obronku, da bi se izgubil v gozd. Kolikokrat je še kot ilegalec, kot borec in komandant bataljona v loškem (imenovan po Ložu na Notranjskem; op. Č. Z.) odredni in še pozneje kot ranjenec pobežnil smrti; to pot ni mogel... Jeklenke so ga preresetale in za vedno je ugasnilo njegovo plemenito življenje.«

V Slovenskem poročevalcu (z dne 30. junija 1944, številka 12) je bilo ob Slavčevi smrti objavljeno:

»Enaindvajsetega junija so iz zasede slovenskega gestapovca-zločinca Ferka blizu rojstnega kraja ustrelili člana pokrajinskega komiteja Ivana Slavca-Jokla. — Bil si ponosen komunist in zdaj, ko te loči od nas sveža gomila, ti objubljam, da bomo maščevali tvojo smrt in smrt vseh tistih Slovencev, ki so se žrtvovali za svobodo.«

Drug, prav tako zanesljiv vir, na katerega se lahko opre naša pripoved

o partizanskem junaku Ivu Slavcu-Joklu, je knjiga spominov, ki jo je napisal dr. Aleksander Gala-Peter »Partizanski zdravnik« (izšla je l. 1972). Tu najdemo na straneh 254—259 natančen opis, kako je bil Slavec v jeseni l. 1942 ranjen v bitki na Babni polici pri Ložu, kako se je rešil in potem ozdravel:

»Slavec je s svojim bataljonom zasedel višino nad Babno polico. Italijani in beli so večkrat jurišali, toda partizani so jih vedno odbili. Ko so videli, da ne bodo mogli zavzeti važnega položaja, so privlekli minometalce in pričeli z njimi točiti po partizanih. Mina je padla prav zraven Slavca, ki ni bil dovolj v kritju. Stal je vrh hriba in streljal na sovražnike kar iz stoječega položaja. Hudo ranjen je obležal. (Drugi borci so se medtem iz ognja umaknili.) Krvavel je iz številnih ran, vendar je čutil, da ga najbolj boli desna noga. V tem pa je že zaslislal bližajočo se laško govorico. Bal se je, da ga bodo našli in kar na tleh ustrelili. Sklenil je, da se bo naredil mrtvega. Brž se je slekel do gola in si razmazal po vsem telesu kri, ki mu je vrela iz ran. Le desnega čevlja ni mogel sezuti. Bil je namreč zadet v nogo, drobec mine mu je razmesaril palec, ki se je le še s koščkom kože držal telesa. — Ko pa je prišel do njegova vojaka in videl, da ima mrlič le še čevlji na nogi, ga je zgrabil in z vsilo potegnil z noge. Pri tem pa odtrgal tudi palec... Slavec je zatrl bolečino, obmiroval in se tako rešil. Vojak ga je imel za pravega neobčutljivega mrliča...«

Potem je Slavec ves nemočen zaradi velike izgube krvi nekaj časa še miroval, nato pa se je pričel plaziti po vseh štirih v varstvo gozda. Tako je prišel do samotne hiše v zaraščenem Jermendolu. Tu je dobil nekaj hrane in perila. In odtaval je naprej, da bi naletel na svoje borce. Medtem so ga tovariši že iskali po bregih nad Babno polico. No, tretjega dne je Slavca le našla patrulja, že vsega onemoglega, na koncu moči.

Dr. Gala je potem več tednov zdravil Slavca kar v taborišču, ker prva bolnišnica je bila le predaleč. Še prej pa mu je izrezal palčno kost, ki je še ostala. Ker za napore pohode Slavec ni bil več sposoben, je zaprosil za premostitev na Gorenjsko. Kasno v jeseni je bil naš Struževčan spet v domačih krajih. Poslej je delal kot partijski funkcionar in politični delavec na terenu.

Vse do svoje junaške smrti pri Pševem pod Joštom...

Tam pa stoji danes prelepo obeležje, hrabremu Ivanu Slavcu in soborcem v spomin: »...in tovariši so šli naprej, v napad!« Č. Z.


Na srečanje slovenskih oktetov

Zveza kulturno prosvetnih organizacij Slovenije bo 22. in 23. junija pripravila srečanje slovenskih oktetov — 74. Udeležili se ga bodo okteti iz Svobode, Kostanjevice in Karlovc, iz jeseniške občine pa oktet DPD Svobode »France Prešeren« Žirovnica—Breznica.

— Prvi dan, to je 22. junija, bodo vsi okteti nastopili v Mirni peči, naslednji dan pa bodo pripravili revije v Šentjerneju. Tu bodo skupno zapeli dve pesmi, nato pa še vsak po eno. Skrb za organizacijo te prireditve je prevzela ZKPO občine Novo mesto. B. B.

Ob jubileju Akademskoga komornega zbora Kranj

Kultura, tradicionalna in sodobna, ustvarjalna in poustvarjalna, profesionalna in amaterska, spada med osnovne sestavine obstoja in bistva vsakega naroda. Med posameznimi panogami umetnosti pa ima glasba zaradi svoje izredne razvejnosti še posebno mesto. Po drugi strani pa so prav glasbeni ustvarjalci v težjem položaju, saj so pri sredovanju svojih del navadno odvisni od izvajalcev. Kaj rado se dogaja, da mnoge umetnine ostanejo nepoznane v predalu, ker ni bilo interpreti, ki bi znal, mogel ali hotel pripraviti njihovo izvedbo. Za skladatelja in njegovo umetniško rast je pomembno, da njegove stvaritve zaživijo na koncertnem odru, ploščah, magnetofonskem traku še takrat ko ustvarja. Ker gre pri tem vendarle za skupno kulturno zakladnico naroda, bi bilo prav, da bi se te naloge zavedali vsi izvajalci, ne le redki poklični in še bolj redki amaterski.

Med temi je tudi Akademski komorni zbor iz Kranja, ki je s koncertom 15. junija 1974 praznoval peto obletnico svojega obstoja. Že površen pregled dela v tem sicer kratkem obdobju pove, da so med avtorji izvajanih pesmi prevladovali še živeči slovenski ustvarjalci zborovske pesmi, izvirne ali ljudske v koncertni obdelavi. Pogoj za tako usmeritev je seveda pravilno razumevanje vloge umetnosti. Prof. Matevž Fabijan je z bogatimi izkušnjami in z že večkrat dokazanim znanjem odlično izkoristil možnosti, ki mu jih je nudil zbor mladih pevcev; oprl se je na njihove glasove, in intelektualne sposobnosti ter vsa leta oblikoval koncertne sporede, ki so bili vedno zahtevni. Z mladostno prilagodljivostjo in zanosom so pevc sledili interpretacijskim konceptom dirigenta. Pod njegovim vodstvom so hitro napredovali in danes se lahko lotijo skladb, ki bi bile za marsikateri starejši zbor pretirno težje, sami pa jih zapojejo lahko in doživeto.

Med skladatelji, katerih dela so bila na sporedu jubilejnega koncerta, so bili živeči: Samo Vremšak, Alojz Srebotnjak, Matevž Fabijan, Uroš Krek, Matija Tomc, Pavle Kernjak, Ubaldo Vrabec, Karol Pahor in Danilo Svara; od pokojnih pa Vasilij Mirk. V prvem delu je zbor zapel tudi nekaj pesmi hrvaških in srbskih skladateljev — Jakova Gotovca, Vojislava Simića, Vladimirja Berdovića, Vinka Žganca in Rudolfa Matza.

Ob čestitkah zboru naj bo še enkrat poudarjena njegova izredno pomembna vloga pri širjenju sodobnejše oblikovane vokalne glasbe, seveda pa tudi dejstvo, da to lahko opravlja, ker je za to izvajalsko sposoben. Posebno zadovoljstvo vzbuja mladost zboru, ki daje upanje, da bo s svojo dejavnostjo še dolgo sooblikoval kulturno življenje našega naroda. GE

GLAS 5
Sreda — 19. junija 1974


TPP ZARJA
Jesenice

razpisuje licitacijo za
prodajo osnovnih sred-
stev:

1. tovornjak
620 B

uporaben za rezerv-
ne dele, začetna cena
1500 din;

2. moped colibri
tip 03, vozen, začet-
na cena 400 din.

Javna prodaja bo v pone-
deljek, 1. julija 1974, ob
9. uri na dvorišču obrata
IPI, Jesenice, Spodnji plavž.
Ogled je mogoč vsak dan od
8. do 12. ure.

NOVO
V RADOVLJICI

podprtiličje
ODDELEK
DEKORATIVA

prtiličje
MOŠKI
ODDELEK

nadstropje
ŽENSKI
ODDELEK

Trgovsko podjetje
murha
poslovalnica
moda
Radovljica

Otvoritev
26. VI.
ob 18. uri

Komunalni servis
Kranj

Delovna skupnost orga-
nizacije skupnih služb
objavlja
prosto delovno mesto

bilancista —
analitika
za določen čas

Pogoji: srednja strokovna
izobrazba in poznavanje
knjigovodskih poslov.

Ponudbe pošljite na Kom-
unalni servis Kranj,
Mladinska 1 — odbor za
medsebojna razmerja
skupnih služb.


Strupene meglice iz opekarne v Češnjevku najhujše prizadenejo vrhove dreves, zato so nekateri nižji in mlajši primerki smrek in borovcev še povsem nedotaknjeni, medtem ko je njihove višje sosedne bolezni že povsem posušila.

Kako zastrupiš gozd

Zaradi plinov, ki prihajajo iz dimnika opekarne v Češnjevku, je drevje v okolici začelo veneti in odmirati — Odgovorni tovariši so, kot kaže, gluhi, slepi in nemi — Lubadar ni vzrok, temveč posledica sušenja

Kakor od viharja zdelani jam-
bori štrlijo kvišku debela smrek
in borovcev v okolici češnjev-
škega obrata Kranjskih ope-
karn. Čim bliže tovarne zidakov
rastejo, tem bolj suha, ožgana so
in tem manj življenja je v njih.
Oskubljeni, skoraj golo vejevje
krasijo rjavkaste iglice, ki v
vetru počasi odpadajo. Nobene-
ga klorofila več ne vsebujejo,
niti sledu zelenila ni v njih. V
senci nižjih, a bohotno košatih
hrastov in bukev učinkujejo
skoraj groteskno.

Da, sosednjih listavcev okužba ni
zajela. Vsaj navidezno ne. Od daleč
se zdijo nedotaknjeni, zdravi. Se-
le ko prideš zraven in napneš oči,
ugotoviš, da so tudi njim dnevi
brzkone šteti. Neznana sila viha in
krotoviči mesnate liste hrasta —
podobno kot če bi vsakega pose-
bej za hip pritisnili ob razbeljen
štedilnik. Mehko »perje«
bukov pa krasijo drobni, na
redko posejani madeži žoltorumene
barve, ki neopazno rastejo. Kaj naj
bi to pomenilo?

STROKOVNJAKI SVARIJO

»Ne, ni lubadar,« razlagajo oko-
liški kmetje, katerih gozdove je na-
čela »sušica«. »Od zgoraj navzdol
napreduje bolezen, ravno obrat-
no kot pri pojavu zajedalcev. Rja

najprej zajame vršičke in potlej
leze po krošnji proti dnu. Prvič
smo jo opazili pred dvema leto-
ma, in sicer na obrobem drevju.
Letos — sami lahko ugotovite,
da ne pretiravamo — so priza-
dete že smreke globoko sredi
hoste. Vse brez izjeme bo treba
posekati in požagati v drva. Naj-
hujše je z gozdom v Obli gorici.
Državna last je, vendar upravi-
telji doslej niso niti poskušali
oceniti nastale škode in ustrezno
ukrepati. Ampak nam ni vseeno.
Močno smo prizadeti. Odškod-
nino nameravamo zahtevati.«

Kdo je kriv? Posebna strokovna
komisija Gozdnega gospodarstva
Kranj, kamor so prizadeti Češnjev-
čani šli prosit za pomoč in zaščito, je
v celoti potrdila domnevo, da umira-
nju zelenja botruje dim iz bližnjih
peči. V dopisu, poslanem Kranjskim
opekarnam, inženirji navajajo rezul-
tate raziskav in prosijo upravo, naj
jim posreduje podatke o vrsti in
dnevni potrebnosti goriva, o odstotku
žveplениh primesi, o poteku žganja
opeke, o morebitni navzočnosti
fluora v mazutu, o natančni sestavi
uporabljenih ilovice in sploh o spre-
membah, ki jih je — kar zadeva
proizvodni proces — obrat izvedel
v zadnjem času. Če bo potrebno, so
dodali, je moč opraviti naknadne

Do Bašlja kmalu po asfaltu

Bašljani bodo za asfaltiranje ceste zbrali 50.000
dinarjev, razen tega pa so pomagali pri podiranju
starega in gradnji novega mostu v Bašlju

Dovolj nam je prahu, ki ga mo-
ramo vsak dan požirati na luknjasti
cesti in obljub, da bo tudi cesta od
Zgornje Bele do Bašlja enkrat asfal-
tirana in modernizirana, ki se vle-
čejo že od asfaltiranja ceste Bo-
bovk—Bela dalje. Tako so konec
preteklega leta menili v Bašlju.
Osnovali so gradbeni odbor in ja-
nuarja prvič potrkali na vrata
predsednika kranjske občinske skup-
ščine ter se oglasili na občinski kon-
ferenci SZDL in na Cestnem pod-
jetju Kranj. Zeleli so, da se problem
slabe ceste Zgornja Bela—Bašelj, ki
je posebno med letom zaradi pri-
vlačnosti krajev in pokrajine pod
Storžičem in podgorske povezave
z Goričami in Golnikom zelo pro-
metna, reši. Predstavniki vaščanov
so obljubili, da bodo sami, čeprav
Bašelj ni veliko naselje, zbrali
50.000 dinarjev.

Z zbiralno akcijo niso odlašali in
so že zbrali 40.000 dinarjev. Razen
tega so Bašljani pomagali Obrtnemu
podjetju iz Cerkelj pri rušenju in
gradnji novega mostu preko Belice
v Bašlju. 3. junija so starega podri-
li, 6. junija zabetonirali novega ter v
nedeljo, 16. junija s prostovoljnimi

delom uredili okolico mostu. S tem
so prihranili 6.000 dinarjev, ki bodo
prišli prav pri asfaltiranju ceste.

Za asfaltiranje odseka od konca
asfalta na Zgornji Beli do križišča
cest na vrhu bašelskega klanca bo
potrebnih skoraj 440.000 dinarjev.
50.000 dinarjev bodo zbrali Bašljani,
ostalo pa bo prispevala skupščina
občine Kranj. Asfaltirani odsek bo
dolga 1350 metrov. Cesta bo široka
štiri metre, na vsaki strani pa bodo
pol metra široke bankine. Cestno
podjetje iz Kranja bo grobo in fino
asfaltno prevleko najverjetneje
vgradilo že do konca junija.

S tem bo zopet rešen eden izmed
problemov pri urejevanju in moder-
nizaciji cest v kranjski občini. No-
vega asfalta ne bodo veselili le
Bašljani, ki bodo zanesljivo zbrali
obljubljenih 50.000 dinarjev, temveč
tudi številni ljubitelji Bašlja in oko-
lice, ki posebno ob nedeljah in praz-
nikih množično zahajajo v te kraje.
Hkrati bo asfalt na cesti Zgornja
Bela—Bašelj nov prispevek k ureje-
vanju cestne povezave pod gorami,
kjer naj bi postopoma stekla turi-
stična in razgledna »podgorska ma-
gistrala.«
J. Košnjek

kemične foliarne analize, s katerimi
se da točno dognati izvor obolenosti.

NERAZUMLJIVA BREZBRIZNOST

In opekarne? Kratko malo so
ignorirale pozive kmetov in kranj-
skega GG. Dopis? Nikakršnega do-
pisa nimajo. »A res, a drevje vrag
jemlje? No ja, lubadar, kajpak,« je
eden od »odilnih zavrnil« nerga-
škega obiskovalca.

»Drži, tudi lubadar pustoši,«
priznavajo domačini. »Toda na-
pada le zaradi plinov oslabela,
napol odmrta in neodporna dre-
vesa. Gre torej za sekundarno,

spremljevalno nadlogo, za pose-
dice, ne pa za vzrok katastro-
fe...«

Katastrofa je nedvomno najpri-
mernejši izraz. Katastrofa, ki bi za-
služila energično posredovanje, saj
smo priče hudemu terorju nad na-
ravo. Ne razumemo, zakaj povzroči-
telji stojijo prekrižanih rok in čemu
ustrezni občinski organ, recimo kme-
tijsko-zemljiška skupnost, ne pri-
tisne nanje. Nihče ne terja ukinitve
češnjevskih objektov, a nekaj bo
treba storiti. Čistilna naprava ozi-
roma filter sta nedvomno dragi za-
devi, vendar mnogo cenejši kot
utegne biti poznejši davek na pose-
dice zastrupljanja, zabeljen s pri-
merno kaznijo. Gozdovi so pač naj-
večje bogastvo kmetov in naivno je
pričakovati, da bodo le-ti še naprej
pohlevno čakali ter mirno prenašali
brezbrizni odnos podjetja.

I. Guzelj
Foto: F. Perdan

Priročnik za tiste, ki študirajo

Kako naj se učim

Dopisna delavska univerza izdala priročnik, ki
bo dobrodošel vsem, ki se učijo — vrsta koristnih
nasvetov — prevod iz angleščine

Te dni lahko v vseh slovenskih
knjigarnah kupimo knjigo z naslo-
vom Kako naj se učim. Izdala jo je
založba pri dopisni delavski univerzi
v Ljubljani. Knjiga je prevod iz
angleščine, napisal pa jo je Harry
Medox. Ne bi mogli trditi, da je
knjiga novost, saj je na knjižnih
policah že precej podobnih brošur in
knjižic z enakimi ali podobnimi na-
слови. Napisali so jih domači avtorji.

Knjiga angleškega avtorja govori
o moči človekovega spomina, ki
nikakor ne more več zajeti vseh
odkritij in spoznanj v posameznih
strokah in smereh študija. Zato na-
staja vprašanje, kako najbolj uspe-
šno in najbolj smotno uporabiti
omejeno moč človekovega spomina.
Kot trdi avtor, je največja smo-
trnost uporabe spomina iskanje
principov in sistemov, ki obstajajo
v vsaki stroki. Obvladovanje princi-
pov in sistemov je veliko lažje, kakor
obvladovanje celotne materije. Z
njihovo pomočjo lahko odkrivamo
celo nova spoznanja. Seveda pa je
zato treba imeti potrebne pripo-
močke, kot so knjige, filmi, računski
stroji in drugo.

Drugo poglavje je posvečeno času
študija. To je še toliko bolj po-
membno, ker danes zelo veliko ljudi
študira ob delu. V tem poglavju
pisec govori o tem, kako najbolj
smotno izrabimo čas, ki nam je po-
treben, da se naučimo določene
snovi, oziroma o tem, kako se jo
lahko najhitreje naučimo.

Razen metod in tehnik učenja
samega pa najdemo v knjigi še po-
glavja iz obče in socialne psihologije
kot so: o vodenju socialne skupine,
o osnovah uporabe sociometrične
metode, o nastanku in razvoju poj-
mov, o razvoju mišljenja in podob-
na. Vsa poglavja so kratka in zelo
razumljivo napisana. Poleg tega
lahko v knjigi preberemo, kako se je
treba lotiti pisanja člankov, kako
lahko po hitri metodi izboljšamo
nečitljiv rokopis, kako naj se pisme-

ni jezik razlikuje od govornega, pa še
pravila za razreševanje problemov
in drugih matematičnih nalog.

V sklepnem poglavju knjige avtor
navaja tudi pomen fizičnega zdrav-
ja, pravilne prehrane in okolja za
delovni uspeh.

Knjiga je namenjena v prvi vrsti
študentom, vendar bodo po njej s
pridom segli tudi dijaki in vsi tisti, ki
študirajo ob delu, v večernih ali
dopisnih šolah. Prav tako pa je upo-
rabna za vsakega posameznika, ki si
želi izpopolniti svoje znanje. Tudi
cena je dostopna. Knjiga stane
30 dinarjev.

ŠOLSKI CENTER RADOVLJICA

objavlja razpis za vpis
v I. razred za šolsko leto
1974/75 v naslednje šole:

Gostinska šola Bled
60 natakharjev in 60 kuharjev

Poklicna kovinarska šola
Radovljica
60 učencev
(poklici: strojni ključavničar,
ključavničar, orodjar, strugar
in rezkalec)

Pogoji za vpis:

1. dokončana osnovna šola
2. starost do 18 let
3. rojstni list
4. prijava (obr.: 1.20),
kolkovana z 2 din

Rok za prijavo: do vključno
29. junija

Prijave pošljite ali oddajte na
Gostinsko šolo Bled, Prešer-
nova 32, oz. Poklicno kovinar-
sko šolo Radovljica, Gorenj-
ska cesta 13.

V Kranju najvišja gasilska odlikovanja

Predsednik Gasilske zveze Slovenije Metod Rotar je na predlog Občinske gasilske zveze Kranj in Zavoda za požarno, reševalno in tehnično službo podelil pretekli teden v Kranju Ivanu Čemažarju iz Form, Ivanu Miklavčiču iz Cerkelj, Janku Štefetu iz Tržiča in Maksu Stromažerju iz Kranja najvišja slovenska gasilska odlikovanja — odlikovanje za posebne zasluge.

Ivan Čemažar je že vrsto let predsednik Gasilskega društva Žabnica, hkrati pa letos slavi 80. obletnico rojstva in 60. obletnico delovanja v gasilstvu. Ivan Miklavčič iz Cerkelj je kljub osim križem še vedno predsednik Gasilskega društva Cerklje. Gasilstvu se je »predal« pred petimi desetletji in ima velike zasluge za razvoj gasilstva na cerkljanskem. Je aktiven družbenopolitični delavec. Oba, Čemažar in Miklavčič, sta delovala v prejšnji okrajni in sedanji občinski gasilski zvezi in sta lep vzgled mlajšim. Janko Štefe je letos dopolnil 70 let. Vrsto let ga srečujemo v republiških, prej v okrajnih, sedaj pa v občinskih gasilskih organih. Ko je stanoval v Kranju, je bil povezan z Gasilskim društvom na Primorskem. Odlikovanje za posebne zasluge je prejel tudi Maks Stromažer, direktor Zavoda za požarno, reševalno in tehnično službo Kranj. Velike zasluge ima pri razvoju gasilstva v republiki, na Gorenjskem in še posebno v kranjski občini. Veliko dela in časa je posvetil in posveča poklicnemu gasilstvu v Kranju. Omenjenim tovarišem tudi naše čestitke!

Gorski reševalci v Makekovi Kočni

V počastitev krajevnega praznika Jezerskega in ob zaključku tečaja za člane in pripravnike postaje gorske reševalne službe pri Planinskem društvu Kranj je bila v nedeljo v ostenju Makekove Kočne, pri Škofovi kapi in Zakupu, velika vaja gorskih reševalcev iz Kranja, Ljubljane, Bohinja, Radovljice in Tržiča. Skupaj je sodelovalo 35 reševalcev, pomagal pa jim je tudi helikopter republiškega sekretariata za notranje zadeve, ki je po zaslugi večjih pilotov Andreja Andolška in Draga Hanžla ter reševalcev Emila Herleca in Franca Gašperlina pristal na platoju v steni ter odnesel ponesrečenca z reševalcema vred.

Za nedeljsko vajo je bilo značilno »stafetno« reševanje s stene ter uporaba enotne tehnike in pripomočkov. Preizkus znanja je bil izveden v najtežjih pogojih in je lepo uspel. Vajo sta vodila Jože Žvokelj (GRS Kranj) in Marjan Salberger (GRS Tržič).


Člani gasilskega društva Stražišče bodo v nedeljo dopoldne prevzeli novo gasilsko brizgalno in avtomobil. Nedeljska slovesnost bo ena od številnih prireditev, ki so jih v počastitev krajevnega praznika Stražišča pripravile krajevne družbenopolitične organizacije in krajevna skupnost. Stražiški gasilci so si zadali nalogo, da obnovijo opremo, na zadnjem občnem zboru. Takrat so se tudi odločili za nakup nove brizgalne in avtomobila. Njihovo pobudo so podprli s prispevki prebivalci krajevnih skupnosti Stražišče in Gorenja Sava ter delovne organizacije IBI, Iskra, Tekstilindus, KZ Sloga Krànj, Zavarovalnica Sava Kranj, Usluga Kranj, Podjetje za stanovanjsko in komunalno gospodarstvo, Tehnica Kranj in Petrol Ljubljana. V gasilskem društvu je danes 48 aktivnih članov, 20 pionirjev in 40 podpornih članov. Razen tega ima društvo tudi osem častnih članov, ki so včlanjeni že prek 50 let. — A. Z. — Foto: F. Perdan

Predsobe, dnevne sobe in sedežne garniture po konkurenčnih cenah nudi:

ŠIPAD

prodajalna Kranj, Cesta JLA 6 (nebotičnik)

Kredit do 15.000 din brez porokov odobrimo takoj. Dostava brezplačna.


Cerkev sv. Katarine (desna) in sv. Radegunde v Srednji vasi pri Šenčurju

POMENKI O ŠENČURJU IN SOSEDNIH VASEH

(Hotemaže, Hrastje, Luže, Milje, Olševke, Prebačevo, Srednja vas, Visoko, Voglje in Voklo)

(8. zapis)

LUIGI CALCO

Kaj pa to laško ime v zapisu o Srednji vasi? Bo kdo zagodrnjal.

Ta psevdonim (izmišljeno, skrito ime) si je nadel Srejan Alojzij Kokalj. Rojen 22. junija 1869 v Srednji vasi, se je pozneje posvetil pravu. Bil je sprva sodnik, pozneje pa samostojen, zelo iskan odvetnik.

Njegovo ime pa je še bolj zaslovelo zaradi pisateljskega daru, posebno še zaradi šegavo-satiričnega tona, ki je v onih solznomeškobnih časih zvenelo kaj nenavadno in drzno. Kokalj je satirično opisoval razne aktualne dogodke s stališča naprednega življenjskega nazora. Bil je tudi splošne naše razvade in napake. Pri tem mu ni bilo kaj dosti mar za politične zamere. — Samostojne knjige, ki jih je izdal Alojzij Kokalj, so še danes zanimivo branje (Cerkvene miši, Gospod Bucek, Na letovišču, Gospod Žabar idr.).

Rojstnega doma pisatelja Alojza Kokalja v Srednji vasi nisem našel, čeprav sem spraševal po njem. Morda me bo kdo od Srejanov z dopisnico obvestil, katera hiša je to. In še ta drobnost: znani časnikar in publicist Dušan Zeljeznov je Kokaljev vnuk; njegova mati, pisateljica Marijana Zeljeznov, roj. Kokalj, je bila hčerka starega srejskega izobraženca, odvetnika dr. Alojza Kokalja (s pisateljskim imenom Luigi Calco, včasih tudi Luigi Cocali).

GOTSKE FRESKE

Cerkvi sv. Radegunde in sv. Katarine, ki stojita kot dvojčici skupaj, a spet tako samotno v ravnini, sredi polj, precej od vasi na sever, nista le kot zgradbi zanimivi. (Ne vem za kraj na Slovenskem, ki bi imel dve cerkvi tako tesno skupaj in celo s skupnim zvornikom). Predragocene so tudi stare gotske freske iz l. 1440, ki prekrivajo skoro vso notranjo severno steno cerkve sv. Radegunde. Dobro je videti, kako so poznejše prezidave cerkvene notranjstevne slikarje prekrile in celo presecale vso kompozicijo z nosilnimi polstebri. Sedaj so ohranjeni fragmenti fresk odkriti in strokovno restavrirani. To pa je dragocenost, ki jo celo domačini le premalo cenijo. Saj so umetnine del zgodovine njihovih vasi!

V sosednjo cerkev, posvečeno sv. Katarini, nisem vstopil. Nisem mogel do ključa, ker je v cerkvi zdaj nekako skladišče ali ka-li? Ker pa je tudi ta cerkva kulturna zanimivost — saj ima lep, raven kasetiran strop iz gotske dobe, s svojstveno poslikavo — tako blizu Kranju, bi ji veljalo posvetiti več skrbi in ljubezni, če že ne spoštovanja.

KULTURNI TURIZEM

V mislih imam namreč kulturni turizem (tako drugače: od Kopaliskega ali celo nudištnega!), ki bo prej ali slej zajel tudi naše kraje, kot je doslej že skoro vse alpske dežele. Ne bi se smelo zgoditi, da tujemu ali domačemu iskalcu lepote, cerkvice le odpro — a ves čar potem v hipu uplahne, ko vidi obiskovalec na oltarju latvice s kislim mlekom, po cerkveni ladji pa razobešeno perilo... Ali pa sklade lesa, opeke, včasih celo ropotije. — Seveda me pri vsem tem ne žene kaka misel o svetostokunstvu cerkva, pač pa bolj prizadet estetski čut. Kar je narobe, ne žali le srca, žali tudi oko.

S spomeniki NOB dostikrat ni nič bolje. Če že ne založe obeležja s hlodi ali drvimi, ga pa puste prekriti s plevelom, stariimi suhimi vencami in uvelimi šopki v zarjavelih konzervnih svazeh.

Mar zli duh potrošniške družbe sega tudi v srca podeželskega prebivalstva? Vsaj včasih so bili vaščani kar ljubosumno ponosni na vse, kar so imeli lepega, zanimivega ali zgodovinskega v svojem kraju. Pa naj je to bila stara lipa, znamenje na polju, ubrano pritrkavanje, cvetje na oknih, dobro šolo, urejeno pokopalšče, čista pota, pospravljena dvorišča, uspešne kmetije, rejeno živino in še in še je bilo stvari, ki jih je vaščan rad imel in bil ponosen nanje.

Ko tako hodim po vaseh, me dostikrat kaj dirne. Saj ne iščem kake zlagane kmečke idile — pričakujem le reda, na katerega smo Slovenci tako ponosni — in čistosti, snage, svežine, kar vse so bile dolga stoletja značilnosti gorenjskih krajev.

RAZVALINE IN ZIMZELEN

Tudi stari zgodovinar in sloviti potopisec Josip Lavtižar (rojen 1851 v Kranjski gori), se je v svojih spisih dotaknil ene od nenavadnih cerkev v Srednji vasi. Ko je pisal o razvalinah cerkve na Šmarjetni gori pri Kranju, je pristavil:

»Podrti dom sv. Margarete je znan sedaj le še v ljudski pravljici, ki se ovija enako bršljinu ob grobljah. V Srednji Vasi šentjurske župnije, kjer stoji cerkvi sv. Radegunde in sv. Katarine druga poleg druge, govore celo, da se je ona sv. Katarine pridržala s Šmarjetne Gore. — Bajka! Kako si neverjetna, a vendar te poslušamo tako radi! Vsaka razvalina nas sicer navdaja z otožnimi spominji, ker kaže minljivost posvetnega; toda pravljica, ki se pridruži porušeni zgradbi, je dajemo novo življenje in poetični značaj. Prav tako kakor zimzelen, ovijajoč se ob razmetanem in osivelem kamenju.«

C. Z.


SPEČI AGAMEMNON

No, tudi Mikenam ni bilo prizanešeno; doživele so usodo kot veliko drugih antičnih mest. Okrog leta 1150 pred našim štetjem so vdrla v deželo divja dorskca plemena in blesteči kulturi. — vso kulturo stare Grčije so merili po njej in jo imenovali »mikenska doba« — napravili konec. Leta 468 je Argos, staro vazalsko mesto na Peloponezu, s hudim napadom presenetilo Mikene; trdnjavo in mesto so zrvnali z zemljo, prebivalstvo pa uničili. Morda bi le kaj več bilo videti danes, če bi se vremenske razmere ne bile tako neugodne. Veter, dež in južno sonce pa so opravili svoje. Razvaline je povsem prerasla trava in o zlatih Mikenah ni bilo več sledu, vse dokler ni tu začel grebsti Schliemann.

Taka je zgodba teh ruševin, teh tal, po katerih hodimo. Oglejmo si tiste okrogle grobove, temelje majhnih hiš ob robu obzidja, v katerih so delali vseh vrst obrtniki tega mesta; točno vedo povedati celo, kje je bil sodar, kje kovač, kje orožarna. Strm hrib je to in hiše so morale biti postavljene sila na tesno. Zgoraj se svet malo zravnava. Tu je bila Akropola in blizu nje palača, Agamemnonov dom. Tu nekje se je moralo zgoditi tisto najstrašnejše. Mrak se že dela in vse to kamenje in

kozarčkoma in kadar mu kakšen pade na tla, zažene strašen jok. Oče miri, mlada mati pa je od dolge poti in od otrok že vsa iz sebe. In nas devetnajst. Polovica starejših, polovica mlajših. Monotonost družbe razbija smeh pri naši mizi in naša »love story«. Prav zares. Imeli smo s seboj »njo«, ki je bila prav takšna kot Ali MacGraw iz filma Ljubezenska zgodba; oblačila in vedla se je prav tako, »njega«, ki je bil s svojimi košatimi kodrastimi lasmi in brado, ter ves bel in nežen kot Kristus. Ja, vam rečem, to je bila ljubezen. Predstava se je začela že pri zajtrku: ko mu je ponudila sladkornico, jo je ljubi nežno prijel za rokici in pus, pus, pus, poljubljal vsak prstek posebej na eni in potem še tk, tk, tk,

na drugi rokici. In potem je ona ugriznila rogljič in ga pobožala po laseh in potem on njo in spet sta se gledala. In tako cel dan, od jutra do večera...

KROMPIR NA KROMPIR

Vožnja proti Delfom se vleče v neskončnost. Pa še srečo imamo, pravijo, da se peljemo po asfaltu. Še lani so se v Delfe vozili po makadamu. Pot vodi skozi plodno Beocijo. December je, pa pravkar sade krompir. Ko povprašam, kako je s tem, mi povedo, da Grki sade krompir štirikrat letno; zdaj je zadnja runda. Beocija je menda tudi bogata z boksitovo rudo, toda naselja, skozi katera nas vodi pot, so vedno

manjša in vse revnejša. Ustavimo se v majhni gostilnici ob poti. V posebnem prostoru pred hišo imajo nekakšen raženj, na katerem se vrtila na kakšni dva metra dolgi palici s črevami navezavano meso in drobovina. Kokoreči se imenuje ta beocijska specialiteta. Najbrž je dobro, škoda le, da še ni pečeno.

Fantek kakšnih osmih let si pri studentu pred hišo umiva noge. Kar zabebe me. Sicer se pa prav po vsem vidi, da je tu doma revščina. Ljudje so skromno oblečeni, stanovanja skoraj gola. Čim više se dvigamo proti Delfom, slabše hišice stoji ob poti. Celo zemunice vidiš sem ter tje.

ZALOSTNA ZGODBA O OIDIPI

Sedaj smo že blizu soteske, kjer naj bi se po Sofokleju Oidip srečal z Laiom, ga ubil in se potem umil pri studentu. Verjetno ste že slišali tisto pripoved: Lai, tebenski kralj in njegova žena Jokasta dolgo nista mogla imeti otrok. Potem je kralj povprašal o tem v delfskem preročišču. Dobil je odgovor, da bo dobil sina, toda naj si ga ne želi, ker ga bo sin ubil. Po dolgih letih sta Lai in Jokasta res dobila sina in ob rojstvu sta se spomnila strašne prerokbe. Dečku sta prebodla noge, mu jih zvezala in takega oddala pastirju, da ga odnese v goščavo pogorja Kitairona. Tam naj bi ga požrl zver.

(Se bo nadaljevalo) D. Dolenc


Pred Atrejevo grobnico smo se spet srečali z učenci iz Ugande. Vodnica te skupine je imela dober pregled nad svojo »čredico«: značilnih klobučkov deklet nisi mogoče zgrešiti.

Priprave za ureditev plezalnega vrta

V nedeljo, 16. junija, si je 40 slovenskih plezalcev in alpinistov ogledalo plezalni vrtec v bližini Finkeštajna v Zilski dolini. Zelja naših alpinistov in plezalcev je, da bi nekaj podobnega uredili tudi pri nas na Turncu pod Smarno goro, ali v steni blejskega gradu ali v skalah nad Bohinjsko Belo.

Na povratku so si izletniki v Kanalski dolini ogledali dolino Zajzere, kjer bo predvidoma jesenski alpinistični tabor, ki ga bo pripravila planinska zveza Slovenije. B. B.


Priljubljena izletniška točka

Odkar je turistično društvo Žirovnica uredilo v Završnici stezo za trim, je na prostoru ob akumulacijskem jezeru posebno ob sobotah in nedeljah veliko izletnikov. V popoldanskem času med tednom pa semkaj radi prihajajo člani raznih kolektivov, ki tu prirerjajo piknike. Izletniki in drugi se tu sončijo, igrajo badminton, rokomet in podobno. Poleg gostišča, ki skrbi za prigrizek in pijačo, so za zabavo in rekreacijo postavili tudi več manjših igrišč oziroma športnih naprav. Zaradi tega je Završnica v zadnjem času postala zelo priljubljena izletniška točka, ki jo največ obiskujejo Jeseničani, Ljubljanci pa tudi prebivalci drugih krajev Gorenjske. B. B.

Škoda zaradi slane

Sneg, ki je prejšnji ponedeljek in torek zapadel nizko po hribih, je ohladil ozračje tako, da je bila nekatere dneve od torka naprej v Zgor-njesavski dolini slana, ki je zelo škodila rasti. Predvsem so pozeble kumare, paradiznik, fižol, ponekod pa tudi krompir. Pridelovalci teh povrtnin bodo morali le-te ponovno saditi in sejati, za krompir pa upajo, da se bo še obrastel. B. B.

Ribeza bo malo

Čprav je sprva kazalo, da bo letos črnega ribeza v Gorjah veliko (o tem smo pisali konec maja), smo v teh dneh pričali neverjetni spremembi. Jagodje je začelo odpadati in letina bo precej borna. Kaj je vzrok za to, še ne vedo. Lastniki nasadov le pravijo, da bodo težave tudi z obiralci, ker bo bera slaba in počasna. Podobni znaki slabe letine pa se kažejo tudi pri nekaterih vrstah jabolok. Plodovi so začeli odpadati. Pojavlja pa se tudi jabolčna plesen. J. Ambrožič

Mladi gradijo odbojgarsko igrišče

Mladinci iz Bitnja so se odločili, da zgradijo odbojgarsko igrišče. Z deli so že pričeli. Vse bodo naredili sami s prostovoljnimi delom. Za opremo igrišča in za nakup žog ter drugih športnih potrebščin pa so zaprosili pomoč občinsko konferenco. Ta jim je denar že nakazala. -lb

Poletni plezalno alpinistični tabor v Martuljku

Predno bodo naši vrhunski plezalci odšli v Dolomite, Centralne Alpe, Kavkaz in na Himalajo, bo Komisija za alpinizem pri PZS izvedla 7-dnevni plezalni alpinistični tabor, ki se bo začel 1. julija v Martuljki skupini.

Doslej je prijaviło že 35 plezalcev in alpinistov AAO Ljubljana matica, AO Ljubljana, AO Tržič, Slovenska Bistrica, Idrija in ekipe iz drugih planinsko turističnih središč. Izhodiščna točka tabora bo v mladinski koči v Martuljku, kjer se bodo udeleženci zbrali 1. julija ob 10. uri in kjer bodo dobili program dela ter vsa potrebna navodila.

Najboljši naši alpinisti bodo preizkušali znanje in sposobnosti na prepadnih in previsnih stenah Špika, Riglice, Rušice, Frdamanih polic, Malih Ponc, Oltarjev, Široke peči in Kukove špice.

Tega tabora se bodo udeležili tudi plezalci iz drugih republik, ki kažejo izredno zanimanje in željo za sodelovanje.

Tabor, ki bo trajal do 7. julija, bo vodil izkušeni alpinist in gorski reševalec ter najboljši poznavalec naših gora Uroš Župančič.

Udeleženci morajo obvezno imeti vso plezalno alpinistično opremo in opremo za bivačenje, ker bodo prenočevali v šotorih Pod Srcom ali Za Akom. B. B.

Kulturno sodelovanje

Ta teden bo v radovljiški občini potekal v znamenju sodelovanja med ZKPO in kulturnimi skupinami iz Trbovelj in Varaždina. Hkrati pa bo kulturna skupnost gostila Dramo SNG iz Ljubljane.

V okviru sodelovanja med likovno skupino LIKOR pri ZKPO Radovljica in člani Relika pri DPD Svoboda Trbovlje bodo v petek odprli dve razstavi revirskih likovnikov. Ob 18. uri bodo odprli razstavo v avli osnovne šole v Lescah, ob 19.30 pa drugo v graščinski dvorani v Radovljici. Med radovljiško in revirsko likovno skupino so izmenjave v zadnjih dveh letih zelo žive. V obeh krajih so doslej organizirali po dve razstavi. Trboveljski RELIK s 43 člani in prek 60 ljubitelji ima že 11-letno tradicijo, radovljiški LI-

KOR pa je zaživel šele pred dvema letoma. Vseeno pa se slednji ponaša s številnimi priznanji; med drugim tudi z lanskimi in letošnjimi na razstavi v Trbovljah.

V soboto pa bodo na povabilo ZKPO in kulturne skupnosti Radovljica gostovali na proslavi dneva samoupravljalcev v Almiri člani folklorne skupine in tamburaškega zbora RKUD Sloboda iz Varaždina. Vrnili bodo obisk radovljiškimi kulturnimi skupinami, ki so pred tednom gostovale v Varaždinu. Gostje bodo nastopili skupaj z dramsko sekcijo Almir in pevskim zborom DPD Zasip.

Danes pa bo v kinodvorani v Bohinjski Bistrici Drama SNG ob 16 in 19.30 uprizorila komedijo A. N. Ostrovskega Volkovi in ovce. V petek bodo z isto uprizoritvijo ob 16 in 19.30 nastopili v radovljiški kinodvorani. Vse predstave sodijo v program kulturne akcije v sezoni 1973/74. To bo tudi zadnje gostovanje. JR

Loški taborniki ob jubileju

Taborniki v škofjeloški občini letos praznujejo. V počastitev 20-letnice obstoja taborniške organizacije so v prvi polovici leta pripravili že vrsto prireditev, minuli četrtek pa so v galeriji na loškem gradu odprli še razstavo, ki prikazuje delo tabornic in tabornikov v preteklih dveh desetletjih, obenem pa obiskovalce seznanja še z nekaterimi veččinami, ki jih morajo člani te organizacije poznati.

Taborniki so imeli ustanovni občni zbor v marcu pred dvajsetimi leti. Organizacija je takrat štela nekaj več kot 30 članov. Delo je bilo izredno težko, saj se je taborništvo pri nas šele začelo razvijati. Kljub temu pa se je škofjeloška taborniška družina večala zelo hitro. Danes odred šteje prek 130 članov.

Podobno kot vse sorodne organizacije, so taborniki v začetku imeli veliko težav tudi s prostori. Sestanke vodstva in vodov so imeli v raznih neustreznih prostorih. Pred dvanajsetimi leti pa so se loški taborniki ob sotočju Selščice in Poljanščice odločili zgraditi lasten dom. V gradnjo, končno ureditev ter ureditev okolice je bilo potrebno vložiti veliko prostovoljnih delovnih ur.

Že zelo zgodaj se je odred vključil v aktivno delo tudi v okviru republiške zveze tabornikov. Veljalo bi omeniti, da so Škofjeločani sodelovali skoraj na vseh pomembnejših republiških in zveznih akcijah, med drugim tudi na zletih na Sutjeski, v Kumrovcu, Ohridu, na Fruški gori, v Lescah, Belj krajini, Palah in drugod.

Loški taborniki so že leta 1958 prvič letovali na morju. Svoje šotore so postavili v Fažani pri Pulji. Nekaj naslednjih let so svoj tabor postavili v Valdoltri, Verudi in Banjolah, zdaj pa že lep čas svoje počitnice preživljajo v Fažani, kjer so si prostor še primerno uredili za večzmenško taborjenje.

O živahni in aktivni dejavnosti odreda dovolj zgovorno pričajo tudi številne pohvale in odlikovanja, ki jih je prejel odred kot celota, ali pa so jih dobili posamezniki. Zveza tabornikov Jugoslavije je Škofjeločane odlikovala z zlatimi javorovim listom z zlatimi žarki, republiška zveza tabornikov s plaketo Jožeta Potrča, prejeli pa so tudi plaketo mesta Škofja Loka. Številni posamezniki se ponašajo z zlatimi in srebrnimi znaki zveze tabornikov Slovenije ter diplomami ob 20-letnici delovanja. Odred je za svojo aktivnost in uspehe doslej že šestkrat dobil častni naziv — partizanski odred.

Med načrti za prihodnje loški taborniki omenjajo predvsem vzgojo mladih tabornikov v duhu ljudske revolucije in ljubezni do narave, pripravo raznih tekmovanj ter osvajanje zvezd, letov in veččin, saj morajo biti čebelice in medvedki, tabornice in taborniki ter klubovci z znanjem vedno na tekočem. J. Govekar

Kultura pa taka

Že teden pred dogodkom, ki se je zgodil v noči od 15. na 16. junija 1974 na Hotavljah, smo brali plakat »KONDOR-ČSIC — Maturantski ples, v zadržnem domu na Hotavljah«. Ugibali smo kaj pomeni kratica ČSIC in nazadnje ugotovili, da je to Čevljarški šolski industrijski center in sicer iz Žirov.

Že od večernih ur se je domalega tresel ves zadržni dom od take muzike, kakršne na nešteti veselicih na Hotavljah še nismo slišali. Vso noč ni bilo miru, upitje, prekljanje in ropot vseh vrst motorjev in avtomobilov, ni pustilo spati stanovalcem zadržnega doma. Ko smo zjutraj vstali, skoraj ni bilo moč stopiti na pločnik zaradi človeških odpadkov pred glavnimi vrati zadržnega doma.

Sprašujemo se, ali je to cvet naše zlate mladine, od katere pričakujemo napredek in blagostanje naše dežele, ali je to tista mladina na kateri gradimo našo bodočnost?

Stanovalci zadržnega doma na Hotavljah, ne želimo nobenega takega »maturantskega« plesa več.

Stanovalci zadržnega doma Hotavlj


Na razstavi, ki so jo loški taborniki pripravili ob 20-letnici obstoja svoje organizacije, si imajo obiskovalci priliko ogledati tudi miniaturni tabor. — Foto: F. Perdan

Ali pri paši lahko preprečimo padec tolsče v mleku?

Prehod iz zimskega krmjenja na pašno pomeni za krave veliko spremembo. Namesto krme, po sestavi primerne za prežvekovalce, dobijo krmo, bogato z energijo, beljakovinami in malo surovih vlaken. Ta menjava krme povzroči znatne spremembe v flori vampa, kar ima lahko velik vpliv na proizvodnjo. Na zunaj se to pokaže z močnimi driskami in padcem tolsče v mleku.

Vzrok za to je v obeh primerih isti — pomanjkanje surovih vlaken v mladi travi. Medtem ko z večjim odstotkom surovih vlaken v travah ali z dodajanjem sena, slame ali uvele silaže driske prenehajo, ni nujno, da se odstotek tolsče v mleku izboljša. To je znak, da pomanjkanje vlaknine v obroku ni edini vzrok za padec tolsče v mleku.

Osnovni pogoj za dobro mlečnost z zadovoljivim odstotkom tolsče (okrog 4%) je primerna oskrba z energijo in beljakovinami, hkrati pa mora biti v suhi snovi 18—20% surovih vlaken. Pri mikrobiološki razgradnji vlaknine se tvori očetna kislina, ki je pomemben element pri gradnji tolsče. Po drugi strani pa se pri velikih količinah lahko prebavljivih snovi razmerje med očetno in propionsko kislino zoži, iz česar izvira padec mlečne tolsče.

Pri tvorbi mlečne maščobe imajo vpliv tudi maščobe v krmi, kajti različna krma različno vpliva na konzistenco (trdoto) mlečnih maščob. S poskusi je bilo ugotovljeno, da velik odstotek nezasičenih maščobnih kislin negativno vpliva na količino mlečnih maščob. Največ je lahko v ob-oku 800 g surovih maščob, od tega največ 400 g v obliki nezasičenih maščobnih kislin.

V zimskem času teh pogojev ni težko zagotoviti, čeprav tudi tedaj pride zaradi napak pri krmjenju do nenadnih padcev tolsče v mleku. Na paši in pri krmjenju s travo pa je težje. Sestava trave se menja, kar vpliva na konsumacijo krme (ješčnost) in preskrbo z energijo.

Trava ima v začetku rasti malo sušine in surovih vlaken in velika koncentracija hranilnih snovi. Velika koncentracija hranilnih snovi je ugodna za oskrbo živali z energijo, vendar pa struktura krme ne ustreza iz razlogov, ki so bili pojasnjeni v začetku sestavka. Zato je treba v tem času obrok izboljšati v dveh pogledih:

— z dokrmeljevanjem z vlakninastimi krmili v obliki sena, uvele silaže ali slame se izboljša struktura in količina vlaknine v obroku; na ta način se izvrši tudi postopen prehod iz zimskega na letno krmjenje;

— z dokrmeljevanjem močnih krmil (revnih z beljakovinami) pri kravah z visoko mlečnostjo za zadostitev potreb po energiji.

Z rastjo trave se izboljšuje njena sestava. V pašni zrelosti (20—25 cm) vsebuje trava okrog 20% surovih vlaken in 24% suhe snovi. Istočasno upada koncentracija energije, tako da konsumacija hranilnih snovi bistveno ne narašča, ampak zaradi slabše prebavljivosti celo upada. Zato je odločilnega pomena, da krave dobijo pašo redno v pašni zrelosti. Kljub vsemu pa obrok na paši ne zadošča v najboljših primerih za več kot 18 l mleka. Potrebe po mineralih s pašo niso pokrite. Dnevno je treba dodajati najmanj 100 g rudnin.

V praksi se je pokazalo, da je dokrmeljevanje na paši pri molznicah z mlečnostjo preko 15 l mleka umestno, s tem se prepreči padec mlečnosti. Kljub vsem tem ukrepom pa pri prehodu nastane padec odstotka tolsče za 0,2—0,3%. V primerih, ko morajo živali živeti samo s pašo, je padec tolsče še enkrat večji. Istočasno pa krave na paši shušajo in na to prilagodijo proizvodnjo mleka pogojem paše.

Zivinorejsko veterinarski zavod
Gorenjske — Kranj
Kmetijska pospeševalna služba
Peter Kunstelj, dipl. ing. agr.

Zdravstveni dom Kranj

razpisuje naslednja prosta delovna mesta:

1. direktorja zavoda

Pogoji:

- a) zdravstveni delavec z diplomom medicinske fakultete in diplomom iz organizacije javnega zdravstva, ali ustrezno prakso na vodilnih ali vodstvenih delovnih mestih v osnovnem zdravstvenem varstvu,
- b) organizacijska sposobnost,
- c) moralno politične kvalitete,
- d) predložitev programov razvoja zavoda;

2. vodjo teritorialne enote Kranj

Pogoji:

- a) končana medicinska fakulteta z diplomom iz organizacije javnega zdravstva in da je zaposlen v osnovnem zdravstvenem varstvu,
 - b) predložitev programa razvoja zdravstvene dejavnosti teritorialne enote,
 - c) organizacijska sposobnost,
 - d) moralno politične kvalitete;
- ### 3. glavne sestre zavoda
- Pogoji:
- a) višja šola za zdravstvene delavce z diplomom,
 - b) 5 let delovnih izkušenj v stroki,
 - c) organizacijska sposobnost,
 - d) moralno politične kvalitete.

Kandidati za vsa tri delovna mesta naj predložijo dokazila o izpolnjevanju zahtevanih pogojev in splošnih pogojev, določenih po zakonitih predpisih, v pisni obliki.

Rok za vlaganje prijav za kandidacijo z zahtevano dokumentacijo je 15 dni po objavi.

Prijava je treba poslati na naslov Zdravstveni dom Kranj (Prijava za razpis).

Mali oglasi: do 10 besed 15 din, vsaka nadaljnja beseda 2 din; naročniki imajo 25 % popusta. Neplačanih oglasov ne objavljamo.

prodam

Nujno prodam za 45 do 70 % ceneje: KOLO, novo športno ROG na torpedne prestave, SOTOR, dobro ohranjen za 3-4 osebe, MOTOR TOMOS 4 za čoln, skoraj nov, JADRA, originalna - tip bikacino, odlično ohranjena. Naslov v oglaševalnem oddelku 3976
Prodajam 2 kub. m smrekovih DESK 2,5 in 5 cm in 6 kom. rabljenih DESK 5 cm. Ogled v četrtek 20. 6. popoldne. Stanovnik, Sv. Duh 3, Škofja Loka 3977

Poceni prodam ŠPORTNI VOZIČEK, STAJICO in ležalni STOLEK. Jeseničnik, Groharjevo 11, Škofja Loka 3978
Prodajam GUMI VOZ, motorno ŽAGO stihl 050, MOPED tomos. Sp. Gorje 112 3979

GOSTILNICARJI POZOR! Prodajam črno in belo VINO najboljše kvalitete po 10 din. Baldaš Ivo, vas Baldaši, 52384 Vižinada pri Poreču, Istra 3980

Prodajam dva PRAŠICA 60-70 kg. Resman, Zgoša 22, Begunje na Gorenjskem 3981

Prodajam malo rabljeno KOSILNICO AGRARIA 7 KM, primerno za vse terene. Zupanc Franci, Bosedišče 9, Bled 3982

Prodajam italijanski ŠPORTNI OTROŠKI VOZIČEK in HOJCO s stolčkom. Informacije: Naklo 182, Gantar 3983

Ugodno prodajam kuhinjsko KRE-DENCO. Koroška 16, Kranj 3984

Poceni prodajam kuhinjsko KRE-DENCO. Jankovič, Koroška 51 3985
Prodajam SVINJO za zakol. Suha 33, Kranj 3986

Prodajam KRAVO, ki bo v kratkem teletila. Mače 2, Preddvor 3987
Prodajam rabljeno OPEKO špičak. Hafner, Žabnica 68 3988

Prodajam dva dobro ohranjena PONY EXPRESA. Uranič, Ul. mlad. brigad 5, Kranj 3902

Valilnica Naklo

prodaja
po 1 dinar
dnevno sveža jajca
vsako sredo in soboto

KZ NAKLO

Poceni prodajam ZASTAVO 750 po generalni in MOPED T 12. Bizjak Miha, Novi svet 17, Škofja Loka 3992

Poceni prodajam dobro ohranjen AMI 6, letnik 1969. Rozman, Hrastje 8, Kranj 3993

Po ugodni ceni prodajam ZASTAVO 750, letnik 1964, 10.000 km po generalni. Registriran do konca leta. Košnik, Jelenčeva 7, Kranj 3994

Prodajam avto ZASTAVO 750 LUXE, letnik 1971, prevoženih 31.000 km. Ogled v večernih urah. Naklo 170, vrstne hiše pri črpalki 3995

Ugodno prodajam FIAT 850, dobro ohranjen, garaziran. Ogled vsak dan po 15. uri. Benedikova 2, Stražišče 3996

ZASTAVO 750, letnik 1971, prodajam zaradi odhoda v vojsko. Ogled popoldne. Drolčevo naselje 6, Kranj 3997

Ugodno prodajam MOPED T 12. Markun, C. na Brdo 44, Kokrica 3998

Prodajam dobro ohranjeno ZASTAVO 750, letnik 1965, registriran do februarja 1975. Tepina Ivan, Kranj, Pševska 3 B, tel. 23-736 3999

Komunalni servis Kranj

TOZD Gradnje — obrt, Ručigajeva 5

obveščamo

svoje cenjene stranke, da se bo delovna enota Steklarstvo s 17. junijem 1974 preselila iz poslovalnice na Koroški cesti 45 v nove moderne prostore na Primskovem, Ručigajeva 5, telefon 22-698.

Naprašamo vas, da se od sledj obračate na gornji naslov in se priporočamo za dobro sodelovanje.

Prodajam KATRCO R 4, letnik 1966. Mlaka 17 a, Kranj 4000
Prodajam KOMBI VW kason, dobro ohranjen. Zlato polje 15 a, Kranj 4001

Prodajam dobro ohranjen FIAT 1300. Čebulj Jože, Šorlijeva 19, Kranj, tel. 24-741 4002
FIAT 850 SPORT prodajam ali zamenjam za R 4. Ogled 22. 6. in 23. 6. Golnik 38 4003

Ugodno prodajam ZASTAVO 750, letnik 1967. Rozman Jože, Voklo 89 4004

Prodajam ZASTAVO 750 v voznem stanju. Ropret, Vasca 13, Cerklje 4005

Prodajam ZASTAVO 750, v voznem stanju, registriran za leto 1974. Dvorje 29, Cerklje 4006

stanovanja

Študent išče SOBO v Kranju, lahko plača vnaprej. Ponudbe pod »Soliden« 4007

Novo enodružinsko HIŠO z vpe-ljano delavnico v Kranju, zamenjam za Kranjsko goro. Ponudbe pod »Zamenjava« 4008

Učiteljica s sestro nujno išče SOBO v Kranju s souporabo kopalnice in možnostjo kuhanja. Ponudbe pod »Nujno« 4009

Iščem SOBO v Kranju. Naslov v oglaševalnem oddelku 4010

posesti

Kupim GRADBENO PARCELO za enostanovanjsko HIŠO v Škofji Loki ali bližnji okolici. Ponudbe na oglaševalni oddelku pod »Gotovina takoj« 4011

Oddam MIZARSKO DELAVNICO v najem na Gorenjskem. Naslov v oglaševalnem oddelku 4012

zaposlitve

VAJENCA ali VAJENKO sprejemam za oblikovanje keramike in lončarstva. Konjedič Franc, Delavska 39 a, Kranj 3969

Iščem VAJENKO za pletiljo. Uranič, Hrastje 98 3972

Honorarno zaposlitev išče EKO-NOMSKI TEHNIK z večletno prakso. (Vodenje knjig obrtnikom, komercialni posli in podobno). Popoldansko delo. Ponudbe na oglaševalni oddelku pod »Solidno delo« 4013

Na Bledu zaposlimo ORODJARJA takoj ali po dogovoru. Cenjene ponudbe poslati v oglaševalni oddelku pod šifro »4.000,00 ND orodjar« 4014

Sprejemam VAJENCE ličarske stroke, delavce, kvalificiranega ličarja, Draksler Izidor, Zasavska 36 b, Kranj, Orehek 4015

izgubljeno

Izgubil se je lovski pes TERIER, star eno leto, črne barve z rjavimi tačkami, sliši na ime Bari. Najditelj naj, prosim, sporoči na PLM Kranj ali na telefon 22-856 proti primerni nagradi 4016

9. 6. 1974 je ušel PAPAGAJ. Sliši na ime Jaki. Nardoni Nada, Čirče 2 4017

najdeno

Nasli smo PONY KOLO, modre barve. Naslov v oglaševalnem oddelku 4018


Trgovsko podjetje
Merkur veleželeznina
Kranj, Koroška c. 1.

objavlja

- več prostih učnih mest za izučitev poklica prodajalec tehnične stroke za prodajalne v Kranju, Radovljici in Ljubljani;
- prosta delovna mesta skladiščnih in transportnih delavcev v Kranju in Radovljici.

Pogoji:

- pod 1.:
- starost do 18 let,
 - uspešno končana osemletka,
 - veselje do trgovskega poklica,
 - moški.

Prijave pošljite v 10 dneh po objavi na Trgovsko podjetje Merkur, Kadrovska služba, Kranj, Koroška c. 1.

Zamrzovalne skrinje prijateljice gospodinjstva


Slovenske železarne
Tovarna verig Lesce

razglaša

- 5 prostih delovnih mest kovačev
- 20 prostih učnih mest za naslednje poklice:

- strojni ključavničarji
- konstr. ključavničarji
- strugarji
- rezkalci
- brusilci
- orodjarji
- kovači

Pogoji:

pod 1.: za to delovno mesto se zahteva poklicna šola. OD od 2500 do 3000 din. Stanovanja ni;

pod 2.: za učence poklicnih šol se zahteva uspešno dokončana osemletka.

Interesenti naj oddajo prijave na Kadrovski oddelk To-varne verig Lesce.


lip bled Lesna industrija Bled

bo razprodajala razni odvečni in nekurantni material

(brusni papir, furnir, stavbno okovje, rezila za les, klinasta jermena, elektro material in drugo), in sicer:

— v TOZD lesna predelava Bled na Rečici pri Bledu v soboto, 22. junija 1974, od 7. do 10. ure in

— v TOZD lesna predelava Tomaž Godec Bohinjska Bistrica v soboto, 29. junija 1974, od 7. do 10. ure.


SCHIEDEL - YU - Kamin

dimnik št. 1 v Evropi

PGP

GRADNJA ŽALEC

ostalo

500 din nagrade dam tistemu, ki mi omogoči nakup industrijskega blaga NA KREDIT, katerega name-rvate kupiti z gotovino 6.000 din. Ponudbe pod »Ček proti gotovini«. Naslov v oglaševalnem oddelku 3936


kino

Kranj CENTER
19. junija nem. barv. film KLIC ČRNIH VOLKOV ob 16. in 18. uri, premiera ital. barv. filma IGRA KART ob 20. uri
20. junija ital. barv. film IGRA KART ob 16. in 20. uri
21. junija amer. barv. film MAŠČEVALCI COLORADA ob 16. in 20. uri

Kranj STORŽIČ
19. junija franc. barv. film SHALAKO ob 16. in 20. uri
20. junija nem. barv. film KLIC ČRNIH VOLKOV ob 16. in 18. in 20. uri
21. junija ital. barv. film IGRA KART ob 16. in 20. uri

Trzič
19. junija franc. barv. film MAX IN TATOV ob 18. in 20. uri
20. junija franc. barv. film MAX IN TATOV ob 18. in 20. uri
21. junija amer. barv. film LJUBIMCI IN OSTALI TUJCI ob 18. in 20. uri

Kamnik DOM
19. junija amer. barv. film LJUBIMCI IN OSTALI TUJCI ob 18. in 20. uri
20. junija franc. barv. film HIBERNATUS ob 18. in 20. uri
21. junija franc. barv. film HIBERNATUS ob 18. in 20. uri

Maščevalci Colorada

Režija: Daniel Mann
Gl. vloge: William Holden, Ernest Borgnine, Woody Stroode, Susan Hayward

Režiserju Danielu Mannu je uspelo v tej kavbojki angažirati nekaj priznanih veteranov Hollywooda, ki so v kar se da preprosti zgodbi izoblikovali vrsto zanimivih likov. Čeprav dejanje poteka po ustaljenih tirih te filmske zvrsti, pa ima delo kljub temu neko vrednost v konfliktnih situacijah, ki so osnovno gibalo filma, porajajo jih pa razkane osebnosti bivših kaznjencev. Zgodba namreč govori o farmerju, ki mu je neka topla pobila družino. Odloči se, da se bo maščeval na enak način. Zato v bližnjem zaporu odkupi nekaj kaznjencev. Toda kmalu se pojavijo težave. Čeprav so mu kaznjenci obljubili pomoč, na svobodi pozabijo na svojo obljubo in odidejo po svojih poteh. Tedaj pa pride v njihovi notranjosti do boja med njihovo pokvarjeno naravo in dobri človeškimi lastnostmi. Končno zmaga slednje in vsi se odločijo, da bodo najprej izpolnili obljubo in se šele nato predali radostim svobodnega življenja. Sledi seveda krvav obračun med tolpo banditov in najetimi maščevalci Colorada. M. G.

Škofja Loka SORA
19. junija amer. barv. film METULJI SO SVOBODNI ob 20. uri
20. junija ital. barv. film PUSTOLOVCA V ZRAKU ob 20. uri
21. junija ital. barv. film PUSTOLOVCA V ZRAKU ob 18. in 20. uri

Železniki OBZORJE
19. junija amer. barv. film POPOLN ROP V NEW YORKU ob 20. uri
21. junija amer. barv. film POPOLN ROP V NEW YORKU ob 20. uri

Radovljica
19. junija amer. film STANIO IN OLIO, DVA BRATA UBOGA ob 20. uri
20. junija amer. barv. film COSA NOSTRA - RESNICA O MAFIJI ob 20. uri
21. junija ital. barv. film JAZ SEM SARTANA, TVOJA SMRT ob 20. uri

Jesenice RADIO
19. junija amer. film HLADNOKRVNI
21. junija špan. barv. film ZLATO IN JASTREBI

Jesenice PLAVŽ
20. junija špan. barv. film ZLATO IN JASTREBI
21. junija amer. film HLADNOKRVNI

Kranjska gora
19. junija ital. barv. CS film DANES MENI, JUTRI TEBI
20. junija amer. film HLADNOKRVNI

V Čepovanu bo 21. julija 1974 srečanje preživelih borcev zaščitnega bataljona IX. korpusa.

Vse borce te enote z Gorenjske naprašamo, da sporoče svoj naslov občinskemu odboru Zveze združenj borcev NOV Kranj, na telefon 22-621, interna 228.

OO ZZB NOV Kranj

Zahvala

Ob boleči izgubi naše drage mame, stare mame, sestre, tete in tašče

Doroteje Lesičnik

roj. Bajželj

se iskreno zahvaljujemo vsem, ki so jo spremili na njeni zadnji poti. Iskrena hvala vsem sosedom, sorodnikom in znancem za podarjeno cvetje in izrečeno sožalje. Se posebno se zahvaljujemo dr. Bajžlju za vso skrb ter g. kaplanu za tolažilne besede. Zahvaljujemo se tudi sodelavcem iz KZ Škofja Loka, podjetju Tekstil-indus, konfekciji Triglav in pevcem za žalostinke.

Zalujoči: hči Pavla, sinova Janez in Francelj z družinama, brat Jože z družino, vnuki, snaha Pavla ter drugo sorodstvo.

Kranj, 18. junija 1974

Zahvala

Ob bridki izgubi dragega moža, očeta, sina, brata in strica

Jožeta Zalokarja

se iskreno zahvaljujemo vsem, ki so mu ob njegovi težki bolezni pomagali lajšati bolečine. Zahvaljujemo se dr. Novaku, vsem sosedom, gasilskemu društvu, znancem in njegovim prijateljem za tolažilne besede. Vsem hvala za podarjeno cvetje, izrečena sožalja in mnogoštevilno spremstvo na njegovi zadnji poti. Posebna zahvala duhovščini za cerkveni obred in poslovilne besede ob odprtem grobu. Zahvaljujemo se tudi pevcem iz Zasipa in Gorjanski godbi.

Se enkrat vsem iskrena hvala.

Zalujoči: žena, sin, oče, sestra, brat, stric, nečakinje in nečaki ter drugo sorodstvo.

Podhom, 6. junija 1974

Zahvala

V 66. letu starosti nas je za vedno zapustil naš dragi mož, oče, brat in stric

Jakob Habjan

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem, znancem in kolektivom za tople izraze sožalja in darovano cvetje ter vence. Vsem, ki ste ga spremili na njegovi zadnji poti še enkrat iskrena hvala.

Zalujoči: žena, otroci in drugo sorodstvo.

Brode, 17. junija 1974

s sodišča

Kaznovana oče in sin

Okrožno sodišče v Kranju je pred kratkim obsodilo 50-letnega Marjana Žizmonda iz Trziča na šest mesecev zapora, njegovega 24-letnega sina Marjana Žizmonda pa na osem mesecev zapora. Obtožnica je Žizmondu mlajšemu očitala tri velike tatvine in eno tatvino, njegovega očetu pa kaznivo dejanje prikrivanja in eno malo tatvino.

Januarja 1971 je Marjan Žizmond mlajši na Dunajci v Loki pri Trziču vdrl v leseno hišo Jožeta Grosa. Tam je našel električni motor in vodno črpalko ter neke okvirje. Vse skupaj je prinesel domov in pokazal očetu. Ugotovila sta, da bi prineseno lahko koristno uporabili v njegovi hiši, ki jo urejajo v Šempasu na Primorskem. V začetku istega leta si je prilastil električni števec iz lesene omarice pri hiši Franca Aljanciča v Loki. Tudi števec je pokazal očetu, kasneje pa ga je odpeljal na Primorsko. Poleti 1971 je Žizmond mlajši delal na gradbišču ZLITA v Trziču. Opazil je, kam so delavci shranili ročno motorno žago. Misli si je, da bi jim prišla prav pri adaptaciji njihove hiše, zato je vlomil v leseno uto, kjer je bilo orodje in žago odnesel. Vse te predmete so kasneje dobili pri hišni preiskavi v njihovi hiši na Primorskem in so jih vrnili lastnikom.

Žizmond mlajši pa ima na vesti še tatvino dveh radijskih primopredajnikov, ki jih je 23. januarja 1971 vzel iz odprtega osebne avtomobila v Bistrici pri Trziču. Ko je oboje pokazal očetu, je ta sicer dejal, da ni storil prav, ko ju je vzel, vendar pa je tudi to kasneje potovalo na Primorsko.

Medtem ko je Marjan Žizmond v preiskavi podrobno opisal svoja dejanja, pa je na sodni obravnavi tako kot oče vse zanikal, češ da sta vse predmete slučajno našla ali pa od nekoga kupila. Sodišče pa njunemu zagovoru ni verjelo in ju je spoznalo za kriva omenjenih kaznivih dejanj. Pri odmeri kazni Marjanu Žizmondu starejšemu je sodišče upoštevalo, da je že starejši, da skrbi za številno družino, ni pa moglo mimo tega, da je s svojim ravnanjem naravnost spodbujal svojega sina k nadaljnim kaznivim dejanjem, saj ni zahteval in vztrajal pri tem, da se ukradene stvari odnesejo nazaj, kjer jih je sin vzel. Upoštevalo pa je tudi, da sta bila oba že obsojena za podobna kazniva dejanja.

L. M.

nesreče

Otrok pritekkel pred avto

V ponedeljek, 17. junija, dopoldne se je na cesti drugega reda med Železniki in Češnjico v bližini osnovne šole pripetila hujša prometna nezgoda. Voznik osebne avtomobila Karel Leva (roj. 1944) iz Železnikov je peljal od Škofje Loke proti Železnikom. Ko je pripeljal do prehodov čez cesto pri šoli, mu je pred avtomobil pritekkel 9-letni Gregor Žbontar iz Zalega loga. Voznik se je skušal izogniti otroku in je zavil v levo, vendar nesreče ni mogel preprečiti. Gregorja so s pretresom možganov in več odrgninami prepeljali v ljubljansko bolnišnico.

Nenadoma zavil v levo

V četrtek, 13. junija, ob 21.40 je na cesti prvega reda med Jesenicami in Koroško Belo nenadoma zavil v levo voznik osebne avtomobila Anton Pavlinjak (roj. 1950) z Jesenic. Trčil je v osebni avtomobil, ki ga je iz nasprotne strani pravilno po svoji desni pripeljala voznica Ivanka Zupančič (roj. 1949) z Jesenic. Oba voznika sta bila v nesreči hujše ranjena in se zdravita v jeseniški bolnišnici. Škode na avtomobilih je za 20.000 din.

Nezgodna otroka

V petek, 14. junija, popoldne je v Predvdoru pri hiši št. 42 nenadoma izza žive meje pritekkel na cesto 4-letni Borut Kos. Voznik kolesa s pomožnim motorjem nesreče ni mogel preprečiti in je dečka zadel z desnim ščitnikom. V nesreči si je mali Borut zlomil roko in si pretresel možgane.

Zapeljal v drevo

V petek, 14. junija, nekaj pred tretjo uro zjutraj je na cesti četrtega reda v Sp. Luši pri Škofji Loki nenadoma zapeljal s ceste v drevo voznik osebne avtomobila Jakob Gartner (roj. 1933) iz Škofje Loke. Voznika so lažje ranjenega prepeljali v ljubljansko bolnišnico, škode pa je za okoli 8000 din.

Otrok padel pod tovornjak

V petek, 14. junija, popoldne se je na Cankarjevi cesti v Radovljici pripetila huda prometna nesreča. Voznik tovornjaka Franc Gelter (roj. 1930) iz Radovljice je zavil v levo proti svoji hiši. Tedaj je nenadoma iz grmovja prišla 8-letna hčerka Darja in padla pod zadnje levo kolo tovornjaka. Bila je takoj mrtva.

Izsiljevanje prednosti

V soboto, 15. junija, popoldne se je na cesti prvega reda na Polici pri Kranju pripetila hujša prometna nezgoda. Voznik osebne avtomobila nemške registracije Selim Murtić (roj. 1937) z Golnika je peljal proti Kranju, ko je na cesto z desne strani s poljske poti pripeljal vprego Jože Stopar (roj. 1909) s Pivke. Voznik Murtić je močno zaviral, da bi preprečil nesrečo, vendar ga je na mokri cesti zasukalo, tako da je z zadnjim delom avtomobila trčil v vprego. V nesreči je bil hudo ranjen voznik vprege Jože Stopar, njegova žena pa lažje. Škode je za okoli 5.500 din.

Pešec na cesti

V soboto, 15. junija, ob 21.45 se je na cesti prvega reda v Potokih pripetila prometna nezgoda. Voznik osebne avtomobila Leopold Mlinarič (roj. 1945) z Jesenic je vozil proti Jesenicam s kratkimi lučmi, ker so nasproti vozili avtomobili. Zato je v bližini avtobusne postaje na zelo kratki razdalji zagledal pred seboj sredi ceste Vinka Kržišnika (roj. 1927) z Jesenic. Voznik se je pešcu hotel izogniti s tem, da je močno zavil v levo in spet takoj na desno, vendar je Kržišnika zadel. Hujše ranjenega Kržišnika so prepeljali v jeseniško bolnišnico, lažje ranjena pa je bila tudi voznikova žena.

Zapeljal s ceste

V soboto, 15. junija, ob 22.20 se je na cesti tretjega reda v Koritih nad vasjo Bitnje v Bohinju pripetila hujša prometna nezgoda. Voznik osebne avtomobila Janko Frelj (roj. 1929) z Boh. Češnjice je v strmem klancu nad vasjo Bitnje iz neznanega vzroka zavil v desno pod cesto, tako da se je prevrnil kake 120 metrov po strmini. Avtomobil je obstal na strehi na dvorišču hiše št. 9 v Bitnjah. Hujše ranjenega voznika Frelja so prepeljali v jeseniško bolnišnico. Škode na vozilu je za 7000 din.

Zavijal levo

V nedeljo, 16. junija, ob 20.35 se je na cesti drugega reda v bližini odcepa ceste za Šenčur pripetila prometna nezgoda. Voznik, mopeda Avdi Danti (1947) iz Hrastja je vozil od letališča in je nameraval zaviti levo na gozdno cesto za Hrastje. Vendar je z desne strani ceste zavil v levo, ne da bi se prej prepričal, če to lahko stori in je nakazal spremembo smeri šele takrat, ko ga je že prehitevala voznica osebne avtomobila Alojzija Hvasti (roj. 1926) iz Kranja. Avtomobil je moped oplazil, tako da je mopedist padel po cesti in se lažje ranil.

Cikcak voznja

V nedeljo, 16. junija, ob 12. uri se je Matija Kovač vinjen peljal s kolesom iz Begunj proti Lescam. Zaradi cikcak vožnje ga za njim vozeči osebni avtomobil ni mogel prehiteti. Pri tovarni Elan pa je kolesar nenadoma izgubil ravnotežje in je padel. Ranjenemu kolesarju je pomagal zdravnik dr. Rado Kuhar, ki je vozil za njim, nato pa so ga prepeljali v jeseniško bolnišnico.

L. M.


Izlet v neznano

V okviru 20-letnice obstoja in delovanja je avto-moto društvo Podnart minulo nedeljo pripravilo izlet v neznano. Prijeten izlet so združili z ocenjevalno in spretnostno vožnjo, športnimi tekmovanji in družabnimi igrami. Nedeljski izlet je bil le ena od številnih prireditvev, ki jih bodo letos pripravili v počastitev jubileja.

Na nedeljski prireditvi se je 64 voznikov pomerilo v ocenjevalni vožnji, na Soriški planini, kjer je bil cilj izleta, pa se je zbralo prek 300 udeležencev. Najboljše rezultate v ocenjevalni in spretnostni vožnji so dosegli Aleš Vovk, Janko Fister in Jože Letonja. Med vozniki pa je bila najboljša Darinka Bohinc. Sodelovali so tudi gostje iz drugih društev.

Spet nov državni rekord Paplerjeve

Na mednarodnem atletskem mitingu v Innsbrucku so poleg tekmovalcev iz petih držav nastopili tudi atleti kranjskega Triglava. Kljub hladnemu vremenu so bili doseženi dobri rezultati. Najbolj se je izkazala Metka Papler, ki je v metu diska z rezultatom 49,95 postavila nov državni rekord. V isti disciplini pa je Vesna Horvat dosegla z rezultatom 38,51 6. mesto. Med moškimi je bil v metu krogla Satler 2. s 14,65 m, Zvone Prezelj pa s 13,82 4. V teku na 100 m je Ravnikar z 11,0 dosegel 3. mesto.

B. Vukanac

Dirka za krajevni praznik Stražišča

V petek je bila na stadionu v Stražišču kolesarska dirka pionirjev in mladincev s turističnimi kolesi. Organizator KK Sava jo je pripravil v okviru praznovanj krajevnega praznika Stražišča, udeležili pa so se je v glavnem člani društva.

Tekmovanje je potekalo po izločilnem sistemu. Zaradi varnosti je namreč hkrati startalo le po pet tekmovalcev. Zmagovalci skupin so se neposredno uvrstili v finale, za ostala mesta pa so se v dodatnih voznjah pomerili še drugo in tretje uvrščeni iz posameznih skupin. V vsakem nastopu so tekmovalci prevozili po pet krogov (2100 m).

Rezultati: 1. O. Derling 0:03,30, 2. M. Beton 0:03,31, 3. J. Urbanc 0:03,33, 4. P. Dolinar 0:03,34.

Takoj po tej preizkušnji pa so se isti vozači pomerili še v solo vožnji na 420 m. Rezultati te dirke so naslednji: 1. O. Derling 0:00,39, 2. T. Kozjek 0:00,40, 3. M. Beton 0:00,41, 4. J. Urbanc 0:00,42. F. Jelovčan


Cesta JLA 6/1
nebotičnik

PROJEKTIVNO PODJETJE K R A N J

Izdeluje načrte za vse vrste visokih in nizkih gradenj. Razpolaga z načrti tipskih projektov stanovanjskih hiš in gospodarskih poslopij.

Utok zmagovalec usnjariade 74

V soboto, 15. junija, se je na športnih igriščih v Kamniku in okolici pomerilo 480 športnikov iz 14 slovenskih podjetij usnjarsko predelovalne industrije na VI. usnjariadi.

Organizator in pokrovitelj tekmovanja je bila Tovarna usnja Utok, ki letos proslavlja 50-letnico svojega obstoja.

Delavci-športniki so se pomerili v petih športnih disciplinah: streljanju, namiznem tenisu, kegljanju, šahu in malem nogometu, športnice pa le v streljanju z zračno puško, a še to le izven konkurence.

Letošnje tekmovanje je bilo zelo izenačeno. Kljub obsežnemu programu je organizatorju uspelo izvesti tekmovanje v enem dnevu v splošno zadovoljstvo vseh nastopajočih.

Končni zmagovalec je postala ekipa Tovarne usnja Utok Kamnik, ki je v skupni razvrstitvi le za točko uspela premagati lanskega zmagovalca ekipo Planike iz Kranja.

M. Stele

Najbolje pristal Triglav

V senci 10. nogometnega jubilejnega svetovnega prvenstva v ZRN je končala sezono 1973/74 tudi dvanajsterica v zahodni conski nogometni ligi. Prvak in novi republiški ligaš so novogoriška Vozila, ki so si že nekaj let skušala pridobiti slovenski nogometni status. Vso tekmovalno sezono so bili boljši od ostalih.

Od treh gorenjskih predstavnikov v ligi so najboljši rezultat in uvrstitev nad pričakovani dosegli Triglavani. Še lani republiški ligaš je v novo sezono startal pomlajen in brez »zvezd«. Vseh 22 kol se je zavedal, poleg trenerskega para Gros-Perkovič, da še ni zrel za vstop v republiško ligo. So tretji in najboljši od trojice Gorenjcev. Na levem bregu Save smo tako dobili po nekaj letih spet kvaliteten in dober nogometni kolektiv, ki je sposoben doseči še več, kot je pokazal.

Na petem mestu je kranjska Sava. Zmaga, zmaga in še zmaga na domačem igrišču je slabost, ki jo Stražišani ne znajo premagati. Ker so startali na prvo mesto, je njihova uvrstitev slaba. Zvezde, ki niso več zvezde, razen enega, in ki ne znajo več prebroditi krize domačega terena, ne morejo pričakovati uspeha. V ekipi, ki v drugem delu prvenstva ne more premagati nobenega gostujočega moštva, nekaj »skriplje«. Apetit je pač apetit, toda iz krize je treba preiti.

Povratnik v ligo, Tržič, je šesti. V prvem delu so imeli nekaj slabosti, ki pa so jih v drugem prebrodili in pristali tam, kjer jim je, po prikazani igri, mesto. V nekaterih srečanjih so po prejetem голу pokazali neborbenost in malodušje; to bo treba odpraviti, pa bo ekipa taka, kot je treba.

Za novo sezono 1974/75 smo si Gorenjci s prvim mestom LTH v gorenjski ligi prislužili še enega conskega ligaša. Prepričani smo, da gre v gorenjskem nogometu na bolje in da se lahko nadajamo še boljšega uspeha kot letos. D. Humer

47 novih plavalcev v PK Triglav


S tekmovanjem mladih plavalcev je bila v Kranju končana pred dnevi prva eksperimentalna plavalna Sola, ki jo je organiziral domači plavalni klub Triglav. Sola je trajala od novembra lani in se je pred dnevi končala dokaj uspešno. Od 140 prijavljenih učencev je šolo končalo okoli 100 naraščajnikov, od katerih je plavalni klub izbral 47 plavalcev, ki jih bo vključil v redno delo in jih pripravil za tekmovanja v letošnji in prihodnjih sezonah. Rezultati, ki so jih dosegli mladi plavalci, so bili presenetljivo dobri, prav zaradi tega navajamo boljše rezultate v posameznih disciplinah.

25 m delfin — pionirji (1964): 1. Darko Tunič 26,0, 2. Janez Jenko 27,2; pionirji (1965): 1. Tomaž Cijak 28,4, 2. Primož Černe 31,4; pionirji (1966): 1. Tomaž Korošec 29,5, 2. Miha Smolej 44,4; pionirke (1964): 1. Alenka Bertonec 31,4, 2. Mojca Pogačnik 32,4; pionirke (1965): 1. Nina Strniša 34,2, 2. Barbara Oblak 37,5; pionirke (1966): 1. Vesna Praprotnik 33,2, 2. Leonida Jugovič 43,6; 25 m kravl — pionirji (1964): 1. Andrej Bogataj 19,4, 2. Sandi Sajevec 20,8; pionirji (1965): 1. Gorazd Pikec 24,1, 2. Marko Celar 27,4; pionirji (1966): 1. Tadej Markun 26,6, 2. Aleš Križnar 28,8; pionirke (1964): 1. Andreja Ambrožič 23,7, 2. Karmen Berložnik 25,2; pionirke (1965): 1. Nina Strniša 24,8, 2. Barbara Oblak 33,4; pionirke (1966): 1. Vesna Praprotnik 30,6, 2. Saša Leskovar 31,7; 25 m hrbtno — pionirji (1964): 1. Darko Bešter 22,9, 2. Jure Koci 23,2; pionirji (1965): 1. Primož Černe 26,5, 2. Tomaž Cijak 27,8; pionirji (1966): 1. Tomaž Korošec 26,8, 2. Mitja Kadoič 29,0; pionirke (1964): 1. Gordana Indihar 27,0, 2. Mojca Pogačnik 27,5; pionirke (1965): 1. Nina Strniša 21,8, 2. Sonja Dvoršak 28,6; pionirke (1966): 1. Leonida Jugovič 25,6, 2. Vesna Praprotnik 31,0; 25 m prsno — pionirji (1964): 1. Tomaž Rogelj 23,3, 2. Rok Kosir 24,1; pionirji (1965): 1. Primož Černe 24,2, 2. Tomaž Cijak 26,5; pionirji (1966): 1. Aleš Križnar 26,8, 2. Tadej Markun 27,5; pionirke (1964): 1. Gordana Indihar 27,2, 2. Karmen Berložnik 29,0; pionirke (1965): 1. Nina Strniša 27,0, 2. Sonja Dvoršak 27,1; pionirke (1966): 1. Vesna Praprotnik 29,2, 2. Leonida Jugovič 34,5.

Generalna razvrstitev (vse štiri tehnike skupaj) — pionirji (1964): 1. Andrej Bogataj 954 točk, 2. Janez Jenko 999, 3. Sandi Sajevec 1007, 4. Darko Tunič 1014, 5. Tomaž Rogelj 1036; pionirji (1965): 1. Tomaž Cijak 1113, 2. Primož Černe 1159, 3. Gorazd Pikec 1176, 4. Bojan Česen 1275, 5. Matjaž Krelj 1428; pionirji (1966): 1. Tomaž Korošec 1213, 2. Tadej Markun 1465, 3. Aleš Križnar 1466, 4. Miha Smolej 1491, 5. Gorazd Marjančič

1611; pionirke (1964): 1. Andreja Ambrožič 1165, 2. Karmen Bertonec 1174, 3. Alenka Bertonec 1175, 4. Mojca Pogačnik 1211, 5. Gordana Indihar 1214; pionirke (1965): 1. Nina Strniša 1078, 2. Sonja Dvoršak 1286, 3. Barbara Oblak 1442, 4. Mojca Pirnat 1548, 5. Tatjana Huber 1655; pionirke (1966): 1. Vesna Praprotnik 1244, 2. Leonida Jugovič 1351, 3. Saša Leskovar 1600, 4. Marjetka Kern 2012.

J. Javornik


Na IV. športnih igrah delavcev stanovanjskih podjetij Slovenije v Kranju so se moški pomerili tudi v odbojki. V borbi za prvo mesto je Biro 71 iz Domžal prepričljivo premagal Dominvest iz Novega mesta. Foto: F. Perdan.

IV. ŠISP 74

Gorenjska metropola in njeni športni objekti so bili tri dni prizorišče četrtih športnih iger delavcev stanovanjskih podjetij Slovenije. Pod pokroviteljstvom občinskega sindikalnega sveta Kranj je bilo namreč kranjsko Podjetje za stanovanjsko in komunalno gospodarstvo organizator tega tridnevnega športnega tekmovanja. V vseh teh dneh je organizator gostil v Kranju 84 moških in ženskih ekip. Največ uspeha v ekipnem tekmovanju so imeli predstavniki ljubljanskega Doma pred Mariborom in Kranjem.

Rezultati — ekipno, moški: kegljanje: 1. SP Nova Gorica, 2. Dominvest Novo mesto, 3. SP Cerkljani, 4. SP Jesenice, 6. PSKG Kranj,

9. Lokinvest Škofja Loka; streljanje: 1. PSKG Kranj, 2. Dom Ljubljana, 3. SP Celje, 8. Lokinvest Škofja Loka, 13. SP Jesenice; namizni tenis: 1. Dom Ljubljana, 2. SP Maribor, 3. PSKG Kranj; šah: 1. Dom Ljubljana, 2. SP Maribor, 3. Fond Ljubljana, 4. PSKG Kranj; odbojka: 1. Biro 71 Domžale, 2. Dominvest Novo mesto, 3. Dom Ljubljana, 4. Lokinvest Škofja Loka, 5.—6. SP Jesenice, PSKG Kranj; mali nogomet: 1. Fond Ljubljana, 2. SP Celje, 3. Dom Ljubljana, 4. SP Maribor, 5.—6. SP Jesenice, PSKG Kranj; ženske: kegljanje: 1. PSKG Kranj, 2. Dom Ljubljana, 3. SP Jesenice, 11. Lokinvest Škofja Loka; streljanje: 1. SP Maribor, 2. SP Nova Gorica, 3. Dom Ljubljana, 9. SP Jesenice, 10. PSKG Kranj; namizni tenis: 1. Dom Ljubljana, 2. SP Maribor, 3. SP Jesenice, 4. PSKG Kranj; šah: 1. SP Maribor, 2. Dom Ljubljana, 3. PSKG Kranj -dh

V dveh dneh dve zmagi za Ropreta

V soboto in nedeljo smo se ponovno prepričali, da ima KK Sava trenutno najperspektivnejše kolesarje v državi, Bojan Ropret pa je očitno trenutno najmočnejši med mladinci.


To je dokazal na sobotni dirki veteranov v Ljubljani, kjer je zmagal kot poročajo Sportske novosti v stilu Edija Merckxa, saj je v cilj pripeljal

s 3 minutami prednosti. Izkazal pa se je tudi v nedeljo, ko je zmagal na tradicionalni dirki mladincev za nagrado veteranov v Pulju, kjer je dobil veliki pokal — darilo bivšega asa Nevja Valčiča. V Pulju so mladinci Save dobili tudi pokal Eduarda Rajkoviča za ekipno zmago — letos že peto — saj so bili v skupini sedmih ubežnikov kat štirje Savini vozači.

Rezultati dirke veteranov v Ljubljani: člani: 1. Pleško (Astra) 3.16.57, 2. Frelj (Rog) isti čas, 3. Leček (Astra), 8. Valenčič, 12.—29. Hvasti, Rakuš, Žagar, Dovč (vsi Sava), vsi zaostanek 24 sek.

Mladinci: 1. Ropret (Sava) 2.10.47, 2. Fumič (Lokomotiva), 3. Keršič (Branik), 4. Terjav, 7. Reven, 11.—18. Udovič, 19. Cugelj (vsi Sava), vsi 2.13.48; mladinci do 16 let: 1. Zanoškar (Rog), 4. Štiren, 5. Kozjek (oba Sava).

Rezultati mladinske dirke v Pulju: 1. Ropret (Sava) 2.39.59, 2. Keršič (Branik), 3. Krljkar (Rog), 4. Udovič, 5. Terjav, 6. Reven (vsi Sava), vsi v času zmagovalca, 13. Cugelj (Sava).

V seštevku letošnjih ciljev je bil 1. Ropret, 2. Udovič in 3. Terjav. Ekipni vrstni red: 1. Sava Kranj, 2. Branik Maribor, 3. Siporex Pulj.

Po dirki v Pulju je zvezni kapetan za mladince E. Rajkovič določil reprezentante, ki bodo od 3. do 9. julija zastopali Jugoslavijo na evropskem prvenstvu v Varšavi. Med desetimi izbranci je tudi Bojan Ropret (Sava), čudimo pa se, da ni še koga od Kranjčanov, saj bi, po rezultatih sodeč, to zaslužili. F. Jelovčan

Medvode in Zbilje odslej v gorenjski ligi

Na letni delovni konferenci temeljne nogometne zveze Gorenjske so ocenili minulo tekmovalno sezono, kjer so ugotovili, da je bilo največ pritožb zaradi neurejenih zdravniških pregledov igralcev. Še vedno pa posamezni klubi posvečajo premalo pozornosti mladincem in pionirjem. Ekipne naraščajnikov so čisto prepustne same sebi in potujejo z igrišča na igrišče brez vodstva. Kri-

tizirali so tudi delo posameznih trenerjev klubov, ki premalo vzgojno vplivajo na igralce.

Konferenca je sprejela med članstvo TNZ Gorenjske nogometna kluba Medvode in Zbilje, ki bosta v novi sezoni tekmovala v gorenjski ligi. V sezoni 1974/75 bo članska liga gorenjske podzveze štela 12 ekip, v prvem razredu članov bo tekmovalo 9 ekip, v mladinski A skupini 7, v B pa 8 ekip. Pri pionirjih bo v obeh skupinah igralo po 9 ekip. Prvo kolo tekmovanja za pokal SFRJ za leto 1975 bodo člani odigrali že 10. avgusta letos, drugo pa bo na vrsti 17. avgusta. Mladinci bodo v istem tekmovanju odigrali prvo kolo 25. avgusta. P. Novak

Kranjčani drugi

V nedeljo se je v Celju končalo 29. športno prvenstvo ljubljanskega armadnega področja. Prek 500 tekmovalcev iz Postojne, Kranja, Ljubljane, Maribora, Vrhnik in Novega mesta se je tri dni brezkompromisno borilo za čimboljše uvrstitve v vojaškem mnogoboju, plavanju, roketu, odbojki, streljanju in atletiki. Med vojski športniki vsekakor velja med prvimi omeniti jugoslovanskega reprezentanta v smučarskih skokih Bogdana Norčiča, ki se je kot vsestranski športnik uveljavil v vojaškem mnogoboju. Med ekipami je bila tokrat prva Postojna, ki je predvsem zaradi odličnih rezultatov v atletskih tekmovanjih prehitela dosedanje večkratne zmagovalce — Kranjčane!

Rezultati — streljanje (ekipno): 1. Postojna 2833, 3. Kranj 2578; plavanje: 1. Kranj 4079; vojaški mnogoboj (ekipno): 1. Kranj, (posamezniki): 1. Norčič; roket: 1. Maribor 9, 2. Kranj 8; odbojka: 1. Postojna 10, 4. Kranj 4; atletika: 1. Postojna 22.036, 2. Kranj 21.178; Ekipni vrstni red: 1. Postojna, 2. Kranj, 3. Ljubljana! -jg

J. Javornik

Sport med vikendom

NOGOMET — V kranjskem derbiju zadnjega kola v ZCNL je straziška Sava na svojem igrišču po dveh grobih napakah osvojila obrambo Triglava odprava mestnega tekmeča: Tržičani pa so na svojem igrišču pod Gradom osvojili oba točki v igri z mirensko Adrio.

Izidi: Sava : Triglav 2:1 (1:1), Tržič : Adria 0:0 (0:0).

ROKOMET — V zadnjem kolu II. zvezne lige -zahod so rokometiške Alples na domačem terenu premagale vrstnice Ivanica. S tem so po uspešnem prvem nastopu v družbi najboljših vrst v tej ligi osvojile solidno peto mesto in povsem upravičile pričakovanja. Bile so tudi najboljša slovenska ekipa, saj je ljubljanska Olimpija sedma, Brežice so deveta, medtem ko se morajo dekleta Branika z zadnjim mestom posloviti skupaj z Brežičankami iz lige.

Izid zadnjega kola: Alples : Ivanica 17:14 (10:5).

KOŠARKA — Košarkarska moška vrsta Triglava je na stadionu Stanka Mlakarja v I-A SKL kar s stotico premagala ekipo Trnovega. V I-B SKL je moštvo Jesenic v derbiju kola osvojilo pomembni točki za uvrstitev na vrhu. Igralke Kroja pa so bile v tenki ligi le v prvem delu boljše od ljubljanske Olimpije.

Izidi: moški: Triglav : Trnovo 105:83 (54:46), Jesenice : Prule 60:41 (26:16), ženske: Olimpija : Kroj 71:64 (33:34).

Pari prihodnjega kola, moški: Lesonit : Triglav, Ježica : Jesenice, ženske: Ilirija : Kroj.

ODBOJKA — V 2. kolu za področni slovenski odbojkarški pokal SFRJ so Blejci gostovali v Kupru. Po dobri igri so se z zmago uvrstili v naslednje kolo. Jeseničanke, ki so v enakem tekmovanju nastopile v 1., pa so bile uspešne na domačem igrišču, saj so premagale slabo ekipo Leka.

Izidi, moški: Koper : Bled 1:3, ženske: Jesenice : Lek 3:0.

NAMIZNI TENIS — Končano je tudi tekmovanje v maratonskih borbah v I. zvezni ženski namiznotenški ligi. Triglavanke so v zadnjih dveh kolid gostovale v Čoki in Senti. Obe srečanja so izgubile, toda kljub temu so z 12 točkami na 8. mestu in v prihodnji sezoni jih bomo spet lahko gledali v I. ligi.

Izidi zadnjih dveh kol: Proleter (Čoka) : Triglav 5:0, Senta : Triglav 5:0. -dh

Obiščite 22. mednarodno regato in meddržavni troboj Avstrija-ZRN-Jugoslavija 22. in 23. junija 1974, začetek ob 15. uri

GLAS 23

Sreda — 19. junija 1974

1+3

V soboto je Transturist iz Škofje Loke slovesno proslavil 20-letnico svojega obstoja. Na slovesnosti, ki je bila ob tej priložnosti v prostorih mehaničnih delavnic podjetja na Trati je najprej spregovoril direktor združenega podjetja Veno Doljak in orisal razvoj te delovne organizacije. Zatem je govoril predsednik Gospodarske zbornice SR Slovenije Andrej Verbič. Dejal je, da je ZP Transturist lahko upravičeno ponosno na svoje doseganje dosežke. Ko je govoril o pomenu zbornice je zatrdil, da bi leta morala postati mesto združevanja, dogovarjanja in sodelovanja. Po njegovem mnenju je bil prav Transturist vedno doslej pobudnik številnih integracijskih procesov, dejanj, ki so se v praksi pokazala za pravilna. Ob koncu proslave, na kateri je nastopil tudi oktet Jelovica iz Škofje, so bila najzvestejšim članom kolektiva podeljena posebna priznanja. Osemnajstim članom delovne organizacije pa je odlikovanja — medalje dela, red dela z srebrnim vencem ter red dela s srebrnim vencem — s katerimi jih je odlikoval predsednik SFRJ Josip Broz Tito, izročil predsednik škofjeloške občinske skupščine Tone Polajnar. Tri odlikovance smo poprosili, naj spregovorijo o svojem dosedanjem delu v Transturistovem kolektivu in načrtih za bodoče.


Transturistu! Začel sem kot sprevodnik. Še pred tem sem delal pri bratu, vendar sem si vedno želel, da pridem čimbolj v stik z ljudmi. Transturist je bilo takrat še majhno podjetje. Že čez dobra tri leta sem začel razmišljati o šoferskem poklicu. No, štiri leta sem bil sprevodnik, nato pet let šofer tovornjaka, že devet let pa 'pilotiram' avtobus. Dobro me poznajo predvsem potniki, ki se vozijo v Kranj, saj že vrsto let vozim na tej progi. Točnih podatkov, koliko kilometrov sem doslej prevozil nimam, a če povem, da jih pride približno 5000 mesečno, bi se dalo kar hitro izračunati. Res je, da moramo šoferji velikokrat kaj potrpeti, zaradi delovnega časa je prizadeta p edvsem družina, vendar merim, da bom pokojnino dočaka: kar za volanom.«


Jakob Olip — TOZD mehanične delavnice: »V podjetju Transturist sem od leta 1961! Pred tem sem bil direktor Avtoservisa na Bledu, ki je bil ustanovljen takoj ob koncu zadnje vojne in se je pred trinajstimi leti priključil škofjeloškemu podjetju. Nekaj let sem bil nato avtobusni šofer. Vsega šest avtobusov smo imeli. Leta 1964 se je potniški promet začel razvijati hitreje. Dobili smo prve mercedese! Danes Transturist razpolaga že s sto avtobusi. Trenutno sem tehnični kontrolor v mehanični delavnici. Priznanje — red dela s srebrnim vencem, ki sem ga prejel v soboto, mi pomeni izredno veliko. Nisem ga pričakoval. Prihodnje leto grem v pokoj. Želim, da bi se podjetje Transturist enako uspešno razvijalo še naprej. Predvsem mislim, da bi bilo čimprej potrebno še razširiti in povečati mehanične delavnice!«

Jože Kovač — TOZD potniški promet: »21. junija bo natančno osemnajst let — od dne, ko sem se zaposlil pri


Franc Dolenc — TOZD tovorni promet: »K Transturistu sem prišel 1. marca leta 1957! Od vsega začetka sem šofer tovornjaka. Vsega sedem ali osem vozov smo imeli takrat. Prav dobro se spominjam, da je bil moj prvi kamion sestavljen vsaj iz petih rabljenih avtomobilov. Mehaniki so pri enem našli še uporaben motor, pri drugem karoserijo, pri tretjem ne vem kaj! Nekaj več kot milijon kilometrov sem prevozil doslej. Od nemške tovarne Mercedes sem prejel posebna priznanja — plakete — za prevoženih 100.000 in 200.000 kilometrov brez okvare. V teh letih sem za volanom prekržaril domala vso Jugoslavijo, zadnje čase pa vozim predvsem na progi Škofja Loka—Anhovo. Sedanje službe sploh ne nameravam zamenjati! Še naprej bom vr tel volan. Priznanja predsednika republike nisem pričakoval, pomeni pa mi mnogo!«
J. Govekar


Konec prejšnjega tedna so v Kranju, na Jesenicah, v Radovljici in v Škofji Loki ustanovili samostojna društva invalidov. Slika je z ustanovnega sestanka kranjskega društva, ki ima sedaj že 650 članov. — Foto: Perdan

Samostojna društva invalidov

Invalidi so pri nas v Sloveniji društveno organizirani še razmeroma malo časa, saj so komaj pred petimi leti v Ljubljani ustanovili republiško društvo, kasneje pa tudi občinska in medobčinska društva. Tako je bilo tudi za področje Gorenjske ustanovljeno medobčinsko društvo invalidov na Jesenicah z več občinskimi podružnicami. Število članov pa je v zadnjih letih tako naraslo, da je bilo treba misliti na samostojna občinska društva. Konec prejšnjega tedna so bila zato na Gorenjskem ustanovljena štiri društva invalidov, ustanovni občni zbor društva pa bo v kratkem tudi v Trzinu. Novoustanovljena društva so sprejela svoje statute in izvolila izvršne odbore in nadzorne odbore. V soboto so ocenili svoje dosedanje delo kranjski invalidi, obenem pa

Podpora združevanju sredstev

Svet gorenjskih občin je minuli teden podprl predlog sporazuma o združevanju sredstev poslovnih enot kranjske podružnice Ljubljanske banke. V sporazumu je predvideno, da bi sredstva na Gorenjskem združevali za modernizacijo gospodarstva in razvoj turizma. Člani sveta so menili, da takšna pobuda ni le koristna, marveč nujna. Zavzeli pa so se, naj bi o projektih in načrtih razpravljali tudi na bodoči skupščini gorenjskih občin. Razen tega so predlagali, naj bi sporazum imel tudi prilogo, iz katere bi bil razviden kratkoročni program investicij iz skupnih sredstev. A. Ž.

650 otrok v Novigradu

Tudi letos je občinska zveza društev prijateljev mladine na Jesenicah pripravila letovanje otrok v Pineti pri Novigradu. Zaradi tega, da bi omogočili letovanje čimveč jeseniškim otrokom, so organizirali sedem izmen. Prva skupina je že odpotovala v Novigrad 15. junija. Skupine predšolskih in šolskih otrok bodo ob morju, v hišicah s centralnim objektom, preživele po deset dni. V vsaki izmeni bo več kot 100 mladih Jeseničanov. D. S.

Janez Bedina novi glavni direktor Peka

Osrednji delavski svet tovarne obutve Peko iz Trzinca je na zadnji seji, ki je bila pretekli teden, izvolil za novega glavnega direktorja največje tržiške organizacije združenega dela diplomiranega ekonomista in aktivnega družbenopolitičnega delavca Janeza Bedina. Novoizvoljeni glavni direktor, rojen je bil leta 1940 in je bil doslej pomočnik glavnega direktorja Jožeta Dolenca, bo novo delo začel 1. septembra. ik

sprejeli tudi smernice za bodoče delo v novoustanovljenem društvu. Ugotovili so z zadovoljstvom, da se vrata, ki so bila še pred petimi leti invalidom precej zaprta, sedaj odpirajo resda bolj počasi, a vendarle skoraj na vseh področjih družbenega delovanja. V tem času, kar obstaja kranjska podružnica invalidov, so se z delovnimi organizacijami dogovorili, naj invalidi ne bi delali ponoči, da bi imeli nekaj izrednega plačanega dopusta in podobne olajšave. Medtem ko so v nekaterih delovnih organizacijah imeli posluš za to, so druge naleteli na gluha ušesa. Prav tako še niso sprejeti popusti pri vozovnicah mestnega prometa, tako kot imajo te ugodnosti drugje po slovenskih mestih.

Vendar pa kranjsko društvo invalidov zaradi nekaterih dosedanjih neuspehov pri reševanju problemov svojih članov, zdaj jih je že 650, nikakor ne misli odnehati. Zavedajo se, da je med ljudi že prodira misel, da so invalidi enakopravni člani naše družbe, ki pa imajo v svojem vsakdanjem življenju zaradi svoje

prizadetosti kup problemov. Stvari se resda ne urejajo kar čez noč, vendarle pa v časih topla beseda in posluš za težave že veliko pomagata. Prav to so tudi kranjski invalidi pričakovali od predstavnikov družbenopolitičnih organizacij, ko so jih vabili na svoj sobotni ustanovni občni zbor, vendar nikogar od vabljenih ni bilo. Nasprotno pa so na Jesenicah znali oceniti takšno prisotnost na srečanjih invalidov.

Kranjski invalidi so se na svojem občnem zboru zavzeli za pogostejša srečanja: zato pa bi seveda potrebovali tudi primerne prostore. Soglasni so bili tudi z ustanovitvijo svoje pravne posvetovalnice, saj se sami pogosto v stvareh, ki zadevajo njihovo invalidnost, ne znajdejo. Sprejeli so tudi sklep o požitvi dela aktivov invalidov v delovnih organizacijah in pa poziv vsej družbi, naj z vsemi silami tako v organizacijah združenega dela kot tudi v prometu in drugod preprečuje vzroke za nastanek invalidnosti, da se ne bi vrste invalidnih oseb pri nas tako množile. L. M.

Slovesnost ob 30. obletnici padlih partizanov

V soboto, 22. junija, ob 10. dopoldne bo pri Domu SZDL v Struzevem pri Kranju spominska slovesnost ob 30. obletnici smrti narodnega heroja Iva Slavca-Jokla in še 17 drugih padlih partizanov domačinov. V petek, 21. junija, bo namreč poteklo 30 let od smrti narodnega heroja Jokla, sicer Struzevčana, pa tudi večina partizanov doma iz Struzevega je padla v letu 1944.

Prireditve pripravljajo ZB in druge krajevne družbenopolitične organizacije. V kulturnem programu bo sodeloval moški pevski zbor Tugo Vidmar iz Kra-

nja, recitatorji bodo učenci osnovne šole France Prešeren ter član Prešernovega gledališča, sodeloval pa bo tudi kranjski pihalni orkester. Delegacije pa bodo položile vence k spomeniku narodnega heroja in k spomeniku padlim partizanom. Organizatorji prireditve pričakujejo, da se bodo te prvič organizirane komemorativne slovesnosti v Struzevem v velikem številu udeležili svojci padlih in pa občani Kranja in okolice. L. M.

Slovenska delegacija v NDR

V ponedeljek dopoldne je z brniškega letališča odpotovala na uradni obisk v Nemško demokratično republiko delegacija slovenskega izvršnega sveta. V delegaciji, ki jo vodi podpredsednik izvršnega sveta Rudi Čačinovič, sta še podpredsednik republiške gospodarske zbornice Mirko Jakše in sekretar sekretariata komiteja izvršnega sveta, za ekonomske odnose s tujino Milan Samec.

Med tridnevni obiskom v Berlinu bo slovenska delegacija razpravljala s predstavniki državne planske komisije, ministrstva za zunanjo trgovino ter nekaterimi drugimi ustanovami o sodelovanju Slovenije z Nemško demokratično republiko na gospodarskem področju. A. Ž.

Odprt letni bazen

Plavalci ter vaterpolisti kranjskega Triglava že od sobote lahko vsak dan dopoldne in zvečer trenirajo na preurejenem letnem bazenu v Kranju. To je res velika pridobitev za ves kranjski plavalni šport, kajti zavod za vzdrževanje športnih objektov je letos nabavil grelne naprave. Tudi če letošnja kopalna sezona na odprtih bazenih ne bo ugodna, bo voda v kranjskem bazenu imela zagotovo od 24 do 26 stopinj C.

Delavci zavoda so dobro očistili ter prepleskali bazen ter uredili okolico, tako da bo zdaj res užitek priti na ta poletni osvežujoči športni kranjski objekt. Za kopalce bo bazen od danes naprej odprt od jutra do večera. —dh

SEZONSKO ZNIZANJE CEN OBUTVI

