

STARI VRH — Starovrška smučišča so med tednom sprejela petindevetdeset pionirjev in pionirk iz Avstrije, Bolgarije, Švice, Romunije, Madžarske in Jugoslavije. Na odlično pripravljenih progah, ki jih je skrbno pripravil smučarski klub Alpetour iz Škofje Loke so se mlajši in starejši pionirji v slalomu in veleslalomu pomerili za peti »Pokal Loka '80«. V moštveni konkurenci in v konkurenci posameznikov v obeh tehničnih disciplinah so največ uspeha imeli jugoslovanski pionirji. Pobrali so večina prvih mest v vseh štirih konkurencah in dosegli tudi svojo prvo moštveno zmago. (-dh) — Foto: F. Perdan

to XXXIII. Številka 14

GLAS

Kranj, petek, 22. 2. 1980

Cena: 5 din

Uredništvo: občinska konferenca SZDL
Kranj, Radovljica, Škofja Loka
Trzin — Izdaja: Časopisno podjetje
Kranj — Glavni urednik Igor Slavec
Odgovorni urednik Andrej Žalar

List izhaja od oktobra 1947 kot tednik,
od januarja 1958 kot poltednik, od janu-
arja 1960 trikrat tedensko, od januarja
1964 kot poltednik ob sredah in sobotah,
od julija 1974 pa ob torkih in petkih.

LASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Ponosni smo nate, Tito!

LJUBLJANA — Razveseljujejo in navdušujejo nas vesti, ki prihajajo iz Kliničnega centra v Ljubljani, kjer zdravi predsednik Tito. Dravniški konzilij je namreč sporočil, da je zdravje predsednika republike in vsega komunista Jugoslavije Josipa Broza-Tita neoporečno, vendar se predsednik počuti bolje. Dravniški konzilij nadaljuje intenzivno zdravniško nego. Upornost predsednika ita je brez primerjav! Samo njemu lastno odločitev in voljo premaguje bozren. Občudovanja vredni napori zdravnikov in njihov boj za zdravje našega predsednika!

Znako uporni, odločni in samozavestni smo tudi mi, delovni ljudje in občani Tivne Jugoslavije. Svet nas čuduje v našem ponašanju odločnosti vztrajati na ti, ki jo je začetel predsednik in voditelj Tito.

NAŠI NAJGLOBJI OBTUČKI, ISKRENE ŽELJE, ŽELIMO TI ČIM PREJ VO OZDRAVITEV IN OKOVANJE TER PRIČAKOVANJE, DA TE BOMO POVNO VIDELI PRI VSEM REVOLUCIONARNEM DELU GRADITVE SOCIALISTIČNE IN SAMO-RAVNE JUGOSLAVIJE!

Medijska predsednica Indira Gandhi pa je v brzoto zapisala:

Vsi v Indiji, tovariš Tito, želimo, da bi čim prej ozdraveli, še naprej vodili državo in prispevali k njenemu razvoju gibanja vršenih. Občudujemo vašo obnašanje in samovanje prebivalcev Jugoslavije. Znova želimo poudariti naše trajno prijateljstvo in solidarnost!

J. Košnjek

Gradnja kranjske kanalizacije in čistilne naprave

Dogovor priganja

Do leta 1983 bo morala kranjska občina zbrati po 35 milijonov dinarjev letno, če bo želela izpolniti svoje obveznosti do gradnje hidroelektrarne v Mavčičah

Kranj — Kranjski izvršni svet je v sredo obravnaval dogovor med kranjsko komunalno interesno skupnostjo in investitorjem gradnje hidroelektrarne v Mavčičah Savski-mi elektrarnami o gradnji kranjske kanalizacije in čistilne naprave. Kranjčani so pri izdaji lokacijske dokumentacije za hidroelektrarno, ki bo začela obratovati leta 1983, vztrajali, da je treba predhodno urediti kranjsko kanalizacijo in zgraditi čistilno napravo na osnovi sofinanciranja investitorja hidroelektrarne in kranjske samoupravne komunalne interesne skupnosti. Za uresničitev dogovora bo potrebnih okrog 20 starih milijard dinarjev. Tako bo kranjska kanalizacija s čistilno napravo obratovala normalno, umetno jezero za jezom pri Mavčičah pa bo čisto. Investitor je voljan svojo obveznost poravnati. Če jo Kranj ne bo zmoget, bo na osnovi dogovora dolžan plačati vse stroške izpada proizvodnje električne energije, ki bi nastali zaradi kasnejšega začetka obratovanja hidroelektrarne. Zato je izvršni svet vztrajal, da mora Kranj svojo obveznost uresničiti, čeprav ne bo lahko. Prav na področju komunalne infrastrukture se v kranjski občini kažejo pomanjkljivosti.

Savske elektrarne morajo na osnovi dogovora zagotoviti za sanacijo že zgrajene kranjske kanalizacije 37 (novih) milijonov dinarjev, kranjska samoupravna komunalna interesna skupnost pa za gradnjo primarnih zbiralnikov 101 (novi) milijon dinarjev. Čistilna naprava bo veljala 110 milijonov dinarjev; kranjska komunalna skupnost mora prispevati 52 novih milijonov dinarjev, Savske elektrarne pa 58 milijonov dinarjev.

Virov za zagotovitev kranjskega deleža ni na pretek, vendar bo treba kljub temu izkoristiti vse možnosti. Prvi vir je prispevek ob ceni vode za

uresničitev letošnjega programa samoupravne komunalne interesne skupnosti. Ta prispevek bi bilo treba takoj povečati za 25 odstotkov. V plačevanje je treba vključiti tudi tiste organizacije združenega dela, ki sedaj na javno kanalizacijo niso priključene. SKIS mora takoj zbrati potrebne podatke, sicer planiranih 8 milijonov, kolikor naj bi jih iz tega vira iztržili letos, v Kranju ne bo zbranih. Drugi vir so deleži investitorjev h gradnji primarne in sekundarne kanalizacijske mreže. Komunalna skupnost mora takoj pripraviti kriterije za prispevek. Letos naj bi iz tega naslova dobili 10 milijonov dinarjev. Tretji vir se kaže v nadomestilu za uporabo stavbnega zemljišča. 7 milijonov naj bi zbrali iz tega vira letos. Vendar bo treba sprejeti nov odlok, ki bo ustrezneje urejeval razdelitev tega denarja. Na potezi pri dogovarjanju sta komunalna interesna skupnost in skupnost za stavbna zemljišča. Najmanj staro milijardo letno pa naj bi znašala bančna in druga posojila. Zato kaže po sodbi izvršnega sveta gradnjo kanalizacije in čistilne naprave opredeliti kot prednostno. Peti in nič manj pomembni vir pa je namensko združevanje denarja kranjskega združenega dela. Letno naj bi združili 15 milijonov. Predlog sporazuma naj pripravi komunalna interesna skupnost.

Če bodo izpolnjeni vsi omenjeni pogoji, bo Kranj lahko izpolnil svoje obveznosti do gradnje hidroelektrarne v Mavčičah. To pa ni edina naloga kranjske občine pri urejanju problematike kanalizacije in čistilnih naprav. Precej sredstev in naporov bo terjalo tudi uresničevanje dogovora med komunalnima interesnima skupnostima Kranj in Škofja Loka glede voda, ki iz kranjske občine odtekajo proti Zabnici in naprej proti škofjeloški čistilni napravi.

J. Košnjek

STARI VRH — JUGOSLOVANSKI PIONIRJI NAJBOLJŠI — Po petih nastopih na mednarodnem FIS tekmovanju pionirjev v veleslalomu in slalomu so jugoslovanski mlajši in starejši pionirji in pionirke moštveno prvi slavili. Pokal za moštveni uspeh je trenerju jugoslovanskih pionirjev Janezu Šmitku predal častni predsednik organizacijskega odbora ter predsednik slovenske gospodarske zbornice Andrej Verbič. (-dh) — Foto: F. Perdan

Iskrina centrala v Moskvi

Naše znanje za zveze po vsem svetu

V Moskvi so v sredo dopoldne po tamkajšnjem času, ob navzočnosti visokih predstavnikov SFRJ in Sovjetske zveze uradno vključili v promet mednarodno avtomatsko telefonsko centralo Iskra — metaconta, ki so jo izdelali strokovnjaki in delavci Iskre ATC Labore. Centralo je Iskra zgradila namensko za letošnje letne olimpijske igre in bo omogočala mednarodni telefonski promet po vsem svetu ter povezavo z vsemi telefonskimi priključki v Sovjetski zvezi.

Gre za najmodobnejšo telefonsko centralo, ki je tudi po svetovnih normah povsem v vrhu, s skupno zmogljivostjo 1500 kanalov. Krmiljena je s procesorji, kar zagotavlja izredno hitrost vzpostavljanja zvez, veliko zanesljivost in dolgo delovanje, poleg tega pa tudi enostavno prilagodljivost potrebam mednarodnega telefonskega omrežja. Posebnost naprave, vredne devetnajst milijonov dolarjev je, da je Iskra tujo licenco, po kateri je metaconta uvedla v proizvodnjo, uspešno oplojila s svojim, domačim znanjem in inovacijami. Dosegla je, da v proizvodnji uporablja predvsem domače surovine in reprodukcijski material in s tem zmanjšuje uvoz.

Uspešna izdelava in postavitve Iskrine centrale v Moskvi in njena vključitev v mednarodni promet, centrala namreč že nekaj časa poskusno dela, so najboljša reklama za nove posle v tujini. Tako je Iskra že novembra lani podpisala pogodbo za izdelavo in postavitve medkrajevne elektronske telefonske centrale metaconta v Erevanu. Ta novi zunanjetrgovinski posel je vreden 10,7 milijona dolarjev. Zanimanje za Iskrine centrale pa se pojavlja na različnih koncih sveta.

Iskrin uspeh v Moskvi je eden najlepših primerov organiziranega izvoza znanja in naše tehnologije, ki pa ni bil dosežen naključno. Potrebni so bili veliko let načrtnega vlaganja v razvoj in ne nazadnje tudi premišljena kadrovska politika in spodbujanje izobraževanja.

L. Bogataj

6. STRAN:

Okrogla miza v Železnikih
Kje zgraditi 230 hiš?

V Selški dolini primanjkuje za gradnjo pripravljenih zemljišč, delavci železnikarskih delovnih organizacij pa bi radi v naslednjih letih postavili 230 hiš. Kakšne so možnosti?

Delo izurjene

10. in 11. stran: naveze

Na srednjih straneh današnje številke objavljamo reportažo o pripravah letošnjega zimskega spominskega pohoda na Stol. Zapis o trasiranju poti na vrh dopolnjujejo pogovori z alpinisti, reševalci, planinci in organizatorji. Za sklep smo dodali razmišljanje o nedisciplini udeležencev, nezgodah in ukrepih za bodoče.

NASLOV:

Naloge državne uprave

Na letošnjem drugem zasedanju slovenske skupščine so med drugim sprejeli zakon o organizaciji državne uprave. Državna uprava mora zagotavljati izvrševanje svojih funkcij v delegatskem sistemu in omogočiti učinkovito uveljavljanje pravic in interesov delovnih ljudi, občanov, organizacij združenega dela in samoupravnih organizacij in skupnosti. Prispevati mora k razvijanju samoupravnih socialističnih odnosov in hkrati omogočiti vključevanje družbenopolitičnih dejavnikov v vse njeno delo.

CK ZKJ o mladini

Osnovna tema devete seje CK ZKJ je bila posvečena mladi generaciji v boju za nadaljnji razvoj socialističnih samoupravnih odnosov ter nalogam zveze komunistov pri tem. Uvodni referat je pripravil Stane Dolanc, temu pa je sledila široka razprava na podlagi katere bodo skupno z zamisljimi in poudarki v referatu sestavili sklepe, ki jih bodo obravnavali na naslednji seji CK ZKJ. Na sredini seji pa so delegati sprejeli sklepe o temi s prejšnje seje - o idejnopolitičnem ter organizacijskem organizacijskem usposabljanju ZK za uresničevanje njene vodilne vloge, kakor tudi o mestu organizacije ZK v političnem sistemu.

Za vsak motor ustrezno gorivo

Strokovnjaki poudarjajo, da vozi pri nas vsak tretji avto z neustreznim gorivom. Četrtna avtomobilov uporablja super, čeprav bi bilo za njihove motorje potrebno gorivo z manj oktani. JUS, ki predvideva bencin dveh vrst s 86 in 98 oktani, bi bilo po mnenju poznavalcev treba spremeniti tako, da bi rafinerija izdelovala gorivo z 90, 92 in super z 98 oktani. S tem bi prihranili precej energije.

Zakon o osnovni šoli

Slovenska skupščina je sprejela zakon o osnovni šoli in šole morajo najkasneje v šestih mesecih prilagoditi svojo organizacijo in delo določbam tega zakona. Osnovne značilnosti novega zakona so uveljavljanje celodnevne šole, poudarjanje delovne vzgoje, spodbujanje interesnih dejavnosti, odpiranje šole navzven in njeno povezovanje z zunanjimi dejavniki. V razpravi, ki je sledila, so poudarili, da bo na eni strani težko strniti vse delo v 30 ur maksimalne učenceve obveznosti, z druge pa je treba težiti k manjši obremenitvi učenca in učitelja.

Varčevalni ukrepi

Odbor splošnega združevanja za energetiko Hrvatske je podprl predlog varčevalnih ukrepov in ukrepov za racionalno porabo energije, ki ga je sestavil republiški komite za energetiko. Izmed ukrepov, ki naj bi veljali za uso državo, predlagajo uvedbo zimskega in poletnega delovnega časa, tako da bi od 1. aprila premaknili ure za eno uro naprej in bi ta čas veljal do 1. oktobra. Nadalje naj bi omejili oddajanje TV programa po 22. uri, razen v dnevih tedenskega počitka. Uvedli naj bi odškodnino za uporabo tekočega plina za pogon avtomobilov do ravnih cen za bencin.

V republiki pa predlagajo ukinitve športnih nočnih prireditev, občinske skupščine pa naj bi razširile cone za pešce po mestih, zato da bi zmanjšali promet z osebnimi vozili.

Kranj - Med stabilizacijskimi ukrepi, s katerimi si prizadevamo izboljšati razmere v našem gospodarstvu, je tudi zniževanje zaposlovanja in večja izkoriščenost delovnega časa. Kako se ti ukrepi uresničujejo na Gorenjskem, proučuje tudi posebna komisija republiškega sindikalnega sveta, ki bo v naslednjih dneh obiskala več delovnih organizacij. V sredo so bili v kranjski Savi in Tekstilindustri. - Foto: F. Perdan

JESENICE

V ponedeljek, 25. februarja, ob 16. uri bo v sejni dvorani jeseniške občinske skupščine seja aktivna komunistov neposrednih proizvajalcev. Udeleženci seje se bodo najprej seznanili s sedanjim političnim položajem v svetu in doma. Zatem bodo spregovorili o prizadevanjih za gospodarsko ustalitev in akciji sprejemanja sklepov računov. Obravnavali in potrdili bodo tudi poslovnik aktivna komunistov neposrednih proizvajalcev. (S)

KRANJ

V sredo je bila v Kranju 90. seja izvršnega sveta kranjske občinske skupščine. Na seji so obravnavali predlog za spremembo odloka o komunalnih taksah, odredbo o preprečevanju kužnih bolezni, nekatere zemljiške zadeve, problematiko gradnje kanalizacije in čistilne naprave v Kranju ter stabilizacijske ukrepe v upravnih organih skupščine.

Sekretar Jože Kavčič je sklical za danes sejo komiteja občinske konference ZKS, na kateri bodo obravnavali predlog sprememb in dopolnitev statutarnega sklepa o organiziranosti in delovanju ZK v kranjski občini. -jk

ŠK. LOKA

V ponedeljek, 25. februarja, ob 12. uri bo seja občinskega sveta Zveze sindikatov Škofja Loka. Predsednik Janez Thaler predlaga za dnevni red obravnavo zaključnega računa občinskega sveta za leto 1979, informacijo o poteku občinskih zborov in dogovor o organiziranju seminarja za nova vodstva sindikalnih organizacij.

Sekretar komiteja občinske konference ZKS Lovro Gajger pa sklicuje sejo občinske konference ZKS v ponedeljek, 25. februarja, ob 16. uri v novi sejni sobi poslovne hiše Alpetour. Za dnevni red predlaga dopolnitev statutarnega sklepa občinske organizacije ZKS in poslovnik občinske konference in njenih organov, sklep o organiziranju občinske organizacije ZKS Škofja Loka v ljudski obrambi, poročilo programsko-volilnih konferenc in sprejetje sklepa o sklicu programskovolilne konference občinske organizacije ZKS Škofja Loka. L. B.

Sodelovanje za skupne cilje

Predsednik kranjske občinske skupščine Stane Božič sprejel včeraj predstavnike petih verskih skupnosti, ki delujejo v kranjski občini - Želja za ozdravitev predsednika Tita

Kranj - Tako ateisti kot verniki moramo skupno prispevati k razvoju naše socialistične skupnosti in ob tem upoštevati svobodo vesti, veroizpovedi, svobodo osebnosti in druge svoboščine, ki plemenitijo našo svobodno samoupravno socialistično skupnost, je poudaril včeraj predsednik kranjske občinske skupščine in predsednik koordinacijskega odbora za sodelovanje med samoupravno družbo in verskimi skupnostmi Stane Božič. Sprejema in razgovora ob začetku letošnjega leta se je udeležila večina predstavnikov petih verskih skupnosti, ki delujejo v kranjski občini. Takšna srečanja bodo odslej tradicionalna.

Predsednik Stane Božič je v nagovoru poudaril, da je kranjska družbenopolitična skupnost lani skupaj s predstavniki verskih skupnosti uspešno reševala probleme, ki so se pojavljali. Marsikateri objekti, pomembni za delo verskih skupnosti in življenje njihovih pripadnikov, so bili zgrajeni lani, letos pa se začne tudi reševanje prostorskega problema za srbsko pravoslavno cerkev. S takšnim delom in sodelovanjem kaže nadaljevati tudi letos, saj je graditev in utrjevanje socialističnega samoupravnega sistema skupna naloga, predstavniki verskih skupnosti oziroma duhovniki pa k

temu lahko še posebno veliko prispevajo. Predsednik skupščine in koordinacijskega odbora Stane Božič je poudaril, da je primer odloka o pogrebnih svečanostih lahko vzor, kako v prihodnje oblikovati tovrstne dokumente. Pri uresničevanju odloka se še kažejo pomanjkljivosti, ki pa jih je z dobro voljo in medsebojnim razumevanjem ter spoštovanjem mogoče brez problemov odstraniti. Najodgovornejši v verskih skupnostih so bili včeraj tudi seznanjeni z uspešnostjo družbenopolitičnega in gospodarskega življenja lani v kranjski občini kakor tudi z nalogami, ki nas čakajo letos.

Za pozdravne besede predsednika Staneta Božiča sta se zahvalila predstavnik rimskokatoliške in srbske pravoslavne cerkve in poudarila, da si bodo verske skupnosti prizadevale za še boljše odnose med samoupravno družbo in verskimi skupnostmi, za sodelovanje vernikov pri krepitevi socialistične in samoupravne Jugoslavije pod Titovim vodstvom in za uresničevanje letošnjih razvojnih ciljev kranjske občine.

Srečanje je bilo zaključeno s skupno iskreno željo, da ostane tovariš Tito še dolgo med nami in nas še naprej vodi!

J. Košnjek

Svet v tem tednu

Usmeritve naše zunanje politike

Predsedstvo SFRJ razpravljalo o usmeritvah naše zunanje politike in ugodno ocenilo obisk predsednika zveznega izvršnega sveta Veselina Djuranoviča v Nemški demokratični republiki - Poveljstvo iranskih oboroženih sil tudi v rokah Bani Sadra - Trudeau zanesljivo zmagal na kanadskih volitvah - Sestanek zunanjih ministrov zahodnih držav

BEOGRAD - V Beogradu je bila seja predsedstva SFRJ, ki jo je vodil podpredsednik predsedstva Lazar Koliševski. Predsedstvo je obravnavalo osnovne smeri zunanje politične dejavnosti Jugoslavije, se dogovorilo za ukrepe, potrebne za uresničevanje dogovorjenih usmeritev naše politike. Predsedstvo SFRJ se je prav tako seznanilo s poročili obisku naše delegacije v Nemški demokratični republiki. Naša delegacija je bila na tridnevem obisku v tej državi, delegacija pa je vodil predsednik zveznega izvršnega sveta Veselin Djuranović. Pri nas na seji pa je član direktije Komunistične partije Italije Giancarlo Pajetta. Ljubljani je obiskal predsednika slovenskih komunistov Francoski pita. Italijanski gost se je med drugim zanimal za zdravje predsednika republike in Zveze komunistov Jugoslavije Josipa Broza-Tita, ki je med Italijani in člani italijanske partije izjemen ugled. Pajetta je čil Popitu za predsednika Tita želje po zdravju, ki mu jih izraža tudi italijanski sekretar italijanskih komunistov Enrico Berlinguer.

France Popit in Giancarlo Pajetta sta se izčrpno pogovarjala o danjem mednarodnem položaju in bila soglasna, da je treba v sedanjem času povečati napore za ohranitev miru na svetu. To je mogoče le ob spoštovanju demokratičnih načel v mednarodnih odnosih. Predsednik ZKJ in italijanske partije sta prav tako ugodno ocenila delovanje med Zvezo komunistov Jugoslavije in Komunistično partijo Italije.

V italijanskem glavnem mestu so se sešli na pomembno zunanji ministri držav, članic Evropske gospodarske skupnosti. Italija v tem mandatu predseduje deveterici, je zasedanje vodi italijanski zunanji minister Ruffini. Osrednja tema pogovora med Vzhodom in Zahodom po vdoru sovjetskih čet v Afganistan in položaj v Evropi ter na svetu pred madridsko konferenco o sodelovanju v Evropi. V Rimu je bila že sprožena ideja o nevtropizaciji Afganistana. Prvi naj bi jo predlagal zunanji minister Velike Britanije lord Carrington. Zanj se po najnovejših vesteh ogreva tudi ameriški predsednik Carter. Vendar pa je za dosego nevtropizacije Afganistana treba izpolniti nekatere pogoje. Gre predvsem za sovjetskih enot iz Afganistana in za smešnejše korake pri ustavi, ozračja za popuščanje napetosti med Vzhodom in Zahodom. To je bilo pričakovati, je bila intervencija v Afganistanu v Rimu prav tako pa je tema rimskega pogovora tudi predlagani bojkot olimpijskih iger v Moskvi. Evropski parlament je sicer bojkot sprejel, med deveterico pa glede tega vprašanja še ni soglasja. Britanci in Nemci so za bojkot, Francozi in tudi Italijani pa se odločili. Američani pa želijo prav pri tem popolno enotnost evropske Evrope, ki pa za zdaj še ni dosežena.

Zanimiva vest je prišla iz Irana. Verski voditelj Homeini, ki radi bolezn srca zdravi v bolnišnici, je imenoval predsednika Bani Sadra tudi za vrhovnega poveljnika vojske, čeprav po ustavi pripada ta dolžnost Homeiniju. Iranski študentje, ki so štiri mesece zaprte talce v poslopju ameriškega veleposlanstva v Teheranu, so začeli popuščati. Možnosti za dokončno izpustitev talcev, da jih več. Študentje ne terjajo več izročitve šaha, da bi potem talce, temveč so zadovoljni že s sestavo mednarodne komisije, ki bo proučila zločine šaha in njegovega režima. O tem je bilo govora na sestanku generalnega sekretarja Organizacije združenih narodov dr. Kurta Waldheima z ameriškim zunanjim ministrom Vanceom. Irana tudi sporočajo, da s sestavo in oblikovanjem komisije, ki jo vodi predsednik iranske republike Bani Sadr. Vedno več je žalosti zaradi tragedije s talci končno le utegne razpletiti in končati.

Zmaga Pierra Eliota Trudeauja, ki je s krajišo prekinitvijo vodil Kanado, je bila na zadnjih volitvah popolna. Kanadski volivci večino odločili zanj ter hkrati zadali poraz dosedanjemu premieru Clarku, ki je zgubil 36 poslanskih mandatov. Po sedmih letih valcev kanadskega političnega življenja dosedanji premier Clark pri gospodarstvu ni bil najbolj uspešen, priljubljenost pa je tudi zaradi pretiranega dvigovanja cen nafte, ki je najbolj prizadela strijsko razvito pokrajino Ontario. Tu je bil poraz dosedanjega premiera najočitnejši. Sestava nove vlade še ni znana, vendar je vodil govalec Trudeau že dal vedeti, da se bo Kanada močnejše zunanje politične prizorišče. V zadnjem času je njena zunanja dejavnost opešala. Iz Kanade tudi poročajo, da poraženi Clark tudi nima obilo možnosti ostati na krmilu svoje konzervativne stranke. Trudeau pa se je zmagoslavno vrnil, čeprav je še laščeval, da se bo dokončno umaknil s političnega prizorišča.

Cepljenje živali

Tržič - Izvršni svet skupščine občine Tržič je, podobno kot vsako leto, tudi za letos sprejel odredbo o ukrepih za preprečevanje in zatiranje živalskih kužnih bolezni.

Tako bo proti šumečemu prisadu potrebno cepiti vso govedo, ki se odpravlja na poletno pašo v planine, in to najmanj dvajset dni pred odgonom. Za pse, stare več kot štiri mese-

ce, je predpisano preventivno cepljenje proti steklini, ki se končano do 30. aprila, proučijo kugi pa bodo cepili kobilice. Cepljenje je predpisano prašiče, ki se hranijo s pašnimi odpadki živalskega izvora, proti svinjski kugi.

Razen tega bodo letošnje zbirali goveda v vseh govednjakih akcija v preteklih dneh se je začela, še ni bila odločena hlevnih zasebnih mlečnih govedov pa bodo pregledali krave.

Konferenca radovljiških komunistov

Radovljica - Sekretar komiteja občinske konference ZKS Radovljica Vlasta Vidic je sklicala za torek, 26. februarja, 13. zasedanje občinske konference ZKS Radovljica. Člani konference bodo na seji ocenili delovanje osnovnih organizacij ZK lani in razpravljali ter potrdili dopolnjen statutarni sklep o organiziranosti in delovanju občinske organizacije ZK. Na konferenci bodo ocenili tudi seminar za sekretarje osnovnih organizacij ZK in člani občinske konference, ki je bil 8. in 9. februarja na Bledu. -jk

Kranjski re...

Kranj - Turistično društvo Kranj, ki združuje okrog 100 članov, bo imelo 29. februarja ob 19. uri v hotelu Jelen v Kranju občinski zbor, na katerem bodo ocenili uspešnost delovanja društva v letu 1979. Posebno razveseljuje o rekordnem številu priložnih je kranjsko društvo lani. Čeprav je na njegovem ju le 70 zasebnih turistov, so lani na njih ustvarili prenočitve, kar je rekord kranjskega društva.

V središče družbenih vprašanj

Program občinske konference ZSMS Kranj in njenih organov je obsežen in posega v vsa družbena vprašanja, ki zadevajo mlado generacijo – Žarišče dela naj postanejo osnovne organizacije

Kranj – Program mladih iz kranjske občine, ki so ga potrdili delegati na ponedeljkovi seji, se ne omejuje zgolj na ozka mladinska vprašanja, temveč zajema tudi široko družbeno problematiko, še kako pomembno za mlado generacijo. Praksa iz prejšnjih let namreč kaže, da so se mladinske organizacije vse preveč ukvarjale s prirejanjem kulturnih in športnih prireditvev, pri tem pa so zanemarjale vprašanja nadaljnega razvoja krajevnih skupnosti, delovnih organizacij ter družbenopolitičnih skupnosti, vprašanja stanovanjske, socialne in stipendijske politike, politiko zaposlovanja, družbenih svetov in podobno. Med stalne in prednostne naloge so zato mladi zapisali uresničitev Titove pobude o kolektivnem

vodstvu in odgovornosti, razvijanje delegatskega sistema, podružbljanje obrambnih nalog, upoštevanje izkušnje iz akcije NNKP – 79, vključevanje v akcijo priprava planskih dokumentov ter uresničevanje nalog s področja usmerjenega izobraževanja. Žarišče delovanja naj postanejo osnovne organizacije v temeljnih samoupravnih skupnostih. Njihova organizacijska in akcijska sposobnost se kaže prav v sprotnem reševanju problemov v okolju, kjer mladi živijo in delajo. Brez povezave s fronto mladih, organiziranih v Zvezo socialistične mladine, še tako obsežen in konkreten program ne prinese zaželenih rezultatov. Da bi še bolje spoznali želje, potrebe in zahteve mladincev v samo-

upravnih sredinah, je v prvi vrsti potrebno razvijati in krepiti delegatski sistem. Analiza iz preteklega leta kaže, da na vrsto pomanjkljivosti in slabosti na tem področju tudi v vrstah mladinske organizacije. Zastopanost mladih v zborih občinske skupščine in skupščinah samoupravnih interesnih skupnosti je zadovoljljiva, zaskrbljujoč je le delež mladih delegatov v delavskih svetih (11 do 12 odstotkov) in svetih krajevnih skupnosti, (8 do 9 odstotkov). Še slabše je na srednjih šolah, kjer so učenci brez delegatov v izobraževalnih skupnostih in tako brez možnosti odločanja o razvoju šolstva. Zaradi takšnih razmer so si mladi zadali vrsto nalog pri izvajanju delegatskega sistema v družbenopolitičnih skupnosti, pri čemer so poudarili, da morajo vsi programi delegatskih teles vsebovati tudi vprašanja, ki so posebej pomembna za mlado generacijo.

Mladinci svojega programa niso zasnovali »zunaj« družbenih razmer. Stabilizacijska prizadevanja in družbeno varčevanje bo zato v letošnjem letu prisotno pri vsaki akciji in manifestaciji. Gospodarski tokovi se ne bodo ustalili sami od sebe, vsi in še zlasti mlada generacija mora pri tem prevzeti del bremen na svoja ramena. Stabilizacija naj ne bo le puhla fraza, ne le nekaj strani dolg spisrek ukrepov, ki naj bi jih izdelala vsaka osnovna organizacija. Delati stabilizacijsko pomeni delati več in bolje, bolj produktivno in kvalitetno, z manj izostanki z dela, pomeni omejiti potrošniško miselnost, ki tudi med mladimi ni neredka.

C. Z.

Predlog za enotno delovno skupnost

V kranjski občini so začeli razpravljati o razvoju delovnih skupnosti samoupravnih interesnih skupnosti – Predlog za enotno delovno skupnost interesnih skupnosti družbenega in gospodarskega pomena

Kranj – V kranjski občini ima sedaj 24 samoupravnih interesnih skupnosti, od katerih jih je 15 občinskih, devet pa gorenjskega pomena. Razen tega sta v Kranju tudi dve enoti republiških interesnih skupnosti. Skoraj 400 zaposlenih je združenih v pet delovnih skupnosti samoupravnih interesnih skupnosti. Takšna organizacija je doslej veliko brispevala k uveljavitvi interesnih skupnosti, k dogovarjanju in sporumevanju med uporabniki in izvajalci storitev ter organiziranosti področij, za katere so interesne skupnosti oblikovane. Skupnosti težijo k uveljavljanju svobodne menjave dela, kar nekaterim dobro uspeva, drugi pa se otepajo z najrazličnejšimi težavami vsebinske in organizacijske narave.

Na pobudo organov centralnega komiteja Zveze komunistov Slovenije so se v kranjski občini lotili analize razvoja delovnih skupnosti samoupravnih interesnih skupnosti. Naloga je bila zaupana delovni skupini izvršnega sveta, ki je dobila pomočnike v organih družbenopolitičnih organizacij, interesnih skupnosti, skupščine in pri družbenem pravobranilcu samoupravljanja. Eno od ozhodišč za izdelavo analize je bil tudi zakon o svobodni menjavi dela.

Izvršni svet kranjske občinske skupščine je analizo že obravnaval, na zadnji seji pa je o njej razpravljali tudi komite občinske konference ZKS. Razprava o dokumentu še ni zaključena. O njej bo govora predvsem v interesnih skupnostih in na koncu tudi na zborih občinske skupščine. Dosedanja razprava se nagiba k predlogu, da bi kazalo v kranjski občini za vse interesne skupnosti oblikovati enotno delovno skupnost, kar ne bi omejevalo samostojnosti posamezne interesne skupnosti. Le tako je mogoče delo racionalno organizirati in poenotiti nekatere postopke, ki jih dela sedaj vsaka interesna skupnost zase, kar celotno organizacijo tudi draži. Analiza je tudi pokazala, da vse delovne skupnosti nimajo svojih delovnih programov in programov aktivnosti, še vedno pa je prešibka povezava z upravnimi organi in strokovnimi

službami občinske skupščine. Sedanja razdrobljena organizacija delovnih skupnosti in strokovnih služb interesnih skupnosti tudi ne omogoča celovitega pregleda nad skupno porabo. Pogosto jo vsaka skupnost delovnim ljudem predstavlja po svoje. Dogovarjanje v zborih mora vedno bolj nadomeščati najrazličnejše načine preglasovanja. V samoupravnih interesnih skupnostih in njihovih delovnih skupnostih mora dobiti večjo veljavo tudi družbenopolitično delo, kar je glavna naloga osnovnih organizacij Zveze komunistov, ki že delujejo v nekaterih delovnih skupnostih.

O enotni organizaciji delovnih skupnosti interesnih skupnosti družbenih in gospodarskih dejavnosti kaže razmišljati že ob uresničevanju letošnjih programov, celotna zasnova nove organiziranosti pa naj bo nared do konca junija.

J. Košnjek

DO GORENJSKA PREDILNICA

n. sol. o.

Škofja Loka Kidričeva 75

razpisuje prosta dela in naloge

PRAVNIKA

z dokončano pravno fakulteto.

Poskusno delo v skladu z določili samoupravnega splošnega akta.

Pismene prijave z dokazili sprejema kadrovska služba Gorenjske predilnice 15 dni po objavi.

POZIV

vsem medvojnim pregnancem v SR Srbijo

Letos bo že v začetku junija znova pripeljal vlak bratstva in enotnosti v Slovenijo. Prosimo, da vaše medvojnne gostitelje in njihove otje družinske člane čimprej povabite, da vas ob tej priložnosti obiščejo. To je potrebno, da bi lahko pravočasno stekle vse priprave za sprejem in bivanje potnikov Vlakov.

Prosimo vaše medvojnne gostitelje, da udeležbo oziroma potovanje z vlakom bratstva in enotnosti takoj sporočijo občinski konferenci SZDL, na območju katere stanujejo. Rok prijave je omejen in bi zapoznele prijave povzročale dodatne težave organizatorjem.

Koordinacijski odbor prosi vse medvojnne pregnance v SR Srbijo, da po sprejemu obvestil sporočijo občinski konferenci SZDL, kdo se je njihovega vabilu odzval.

Medobčinski koordinacijski odbor za povezovanje občin, ki sodelujejo v okviru Vlakov BIE

Prodaja plina kot dopolnilna dejavnost

Na sredinem zasedanju zbora krajevnih skupnosti in zbora združenega dela škofjeloske občinske skupščine so med drugim obravnavali predlog, da se dogovor o usklajevanju davčne politike iz lanskega leta uporablja tudi letos.

Delegacija krajevnih skupnosti Gorenja vas je imela pripombo k tej točki. Predlagala je, da bi se za prodajalce plina znižal davek na dohodek. Prodajalci plina namreč od svojega zaslužka plačajo 40 odstotni davek. Odgovor je dal načelnik davčne uprave Milan Čadež, ki je pojasnil, da je stopnja pravilna, ker tudi prispevki iz osebnega dohodka delavcev znašajo najmanj toliko. Problem pa nastaja, ker plinarina lahko povečuje osebne prejemke prodajalcev le skladno s rastjo cen plina in zato njihovi osebni dohodki naraščajo počasneje od osebnih odhodkov delavcev v združenem delu.

Rešitev tega problema pa je omogočil odlok o obrtni dejavnosti, ki je bil prav tako sprejet na sredinem zasedanju. Ta je prodajanje plina opredelil kot dopolnilno dejavnost oziroma popoldansko obrt in so tako tudi davčne obveznosti znatno manjše.

L. B.

Kranjska resolucija sprejeta

Ker so se v letošnji javni razpravi o predlogu resolucije o izvajanju družbenega plana pokazale nekatere pomanjkljivosti, bo predsedstvo SZDL pripravilo predlog za organizacijo takšnih razprav v prihodnje

Kranj – Kranjska občinska skupščina je po sorazmerno dolgi javni razpravi in temeljitem usklajevanju z republiško in zvezno resolucijo sprejela resolucijo o politiki izvajanju družbenega plana občine Kranj v letu 1980. Javna razprava je na splošno dobro uspela, čeprav na vseh razpravah udeležba predstavnikov interesnih skupnosti, predvsem gospodarskih, ni bila najboljše. Delovni ljudje in občani so v razpravi v glavnem opozarjali na najbolj žgoče probleme, ki tarejo njihove krajevne skupnosti. Zato vse pripombe v samo resolucijo ne sodijo, ampak jih bo treba upoštevati v programih samoupravnih interesnih skupnosti, predvsem gospodarskih, ni bila najboljše. Delovni ljudje in občani so v razpravi v glavnem opozarjali na najbolj žgoče probleme, ki tarejo njihove krajevne skupnosti. Zato vse pripombe v samo resolucijo ne sodijo, ampak jih bo treba upoštevati v programih samoupravnih interesnih skupnosti, predvsem gospodarskih, ni bila najboljše. Delovni ljudje in občani so v razpravi v glavnem opozarjali na najbolj žgoče probleme, ki tarejo njihove krajevne skupnosti. Zato vse pripombe v samo resolucijo ne sodijo, ampak jih bo treba upoštevati v programih samoupravnih interesnih skupnosti, predvsem gospodarskih, ni bila najboljše.

ukrepov, da bi bile v prihodnje enake družbenopolitične akcije še boljše. O tem bo kmalu govora na predsedstvu SZDL.

Za snovanje letošnje kranjske resolucije je značilno tudi tvorno vključevanje organov družbenopolitičnih organizacij v oblikovanje resolucije. Družbenopolitične organizacije so poleg izvršnega sveta opozarjale, da mora biti resolucija stabilizacijska, vendar se stabilizacija ne sme zožiti le na krčenje programov, temveč mora upoštevati predvsem gospodarnost na vseh področjih. Pomembno je tudi to, da bosta izvršni svet in sindikat sprotno ocenjevala uresničevanje resolucije. Le tako bosta lahko opozarjala na zastoje in pomanjkljivosti. Na skupščini, ki je v sredo sprejela resolucijo, je bila ugodno sprejeta tudi odločitev izvršnega sveta, da pripravljajo akcijski program aktivnosti izvršnega sveta pri uresničevanju resolucije. Program med drugim določa, kdo, ali izvršni svet ali njegovi organi, bodo imeli v rokah pobudo za uresničitev posameznih nalog.

Cestno podjetje Kranj

Odbor za delovna razmerja objavlja prosta dela in naloge

KLJUČAVNIČARJA ZA VZDRŽEVANJE STROJEV

v kamnolomu Kamna gorica

Poleg splošnih zakonskih pogojev morajo kandidati izpolnjevati še naslednje:

- kvalificiran delavec kovinske stroke – ključavničar
- tri leta delovnih izkušenj.

Nastop dela je možen takoj ali po dogovoru s poskusno dobo treh mesecev. Osebni dohodek je določen s Samoupravnim sporazumom o delitvi sredstev za osebne dohodke.

Pismene prijave s kratkim opisom sedanjega dela naj kandidati pošljejo v kadrovsko službo podjetja. Rok za prijavo je 14 dni po objavi, oziroma do zasedbe.

Ob zaključku prve politične šole sindikalnih delavcev gorenjske regije

Potrebno je tudi teoretično znanje

Politična šola kot najvišja oblika političnega izobraževanja naj tudi v bodoče ostane kombinacija prakse in teorije – Kadrovanju v politično šolo posvetiti vso skrb

Sindikalna politična šola, ki se je končala konec januarja in jo je obiskovalo 67 sindikalnih delavcev z vse Gorenjske, je bila organizirana z namenom, da zagotovimo višjo raven usposobljenosti sindikalnih delavcev za konkretno politično delo, predvsem za naloge, ki jih sindikati prevzemajo v prizadevanjih za stabilizacijo našega gospodarstva. Šola naj bi omogočila izmenjavno mnenj, pogledov in določenih rešitev v gorenjskem prostoru, seznanila in povežala sindikalne delavce za skupno in enotnejše urejevanje nekaterih vprašanj, ki zadevajo celotno regijo. Pri tem naj bi teoretična izhodišča programa povezali s prakso.

Metoda dela v politični šoli je bila aktivna in po uvodnih obrazložitvah predavateljev je po vseh ključnih vprašanjih sledilo grupno delo, ki je od udeležencev terjalo veliko sodelovanja. Ugotovljeno pa je bilo, da večina slušateljev ni imela prave teoretične podlage in bi bilo v bodoče treba pri sindikalnih delavcih dati prav tej velik poudarek. Teorijo bi morali sindikalni delavci obdelovati že pred pričetkom šole, tako da bi potem ostalo več časa za obdelavo primerov iz prakse, za katere je bilo med slušatelji največ zanimanja.

Iz ocen delovnih nalog je razvidno, da udeleženci zelo dobro poznajo naloge sindikalnih organizacij, vendar pa so izpostavili vprašanje, kako naj sindikalna organizacija v TOZD opravi vse naloge in katere oblike dela bi bile za to najbolj primerne. Dobro pa poznajo naloge samoupravne delavske kontrole, delovanje delegatskega sistema pa najboljše poznajo tisti, ki v njem neposredno

sodelujejo in delavci iz večjih organizacij združenega dela. Vsebinska seminarskih nalog pa je pokazala, da nekatera vprašanja udeležencem niso bila povsem jasna in bi jih kazalo v kratki obliki, kot so to diskusijski popoldnevi, okrogle mize in podobno, z njimi obnoviti. Tako bi bilo treba posebej obdelati še samoupravljanje in participacije – razlike med našimi sindikati in sidikati v kapitalizmu, svobodno menjavo dela in politični pluralizem parlamentarnega sistema in socializem. Vsekakor pa je šola dosegla namen in večina slušateljev jo je veliko pridobila.

Izkazalo se je torej, da so tovrstne politične šole potrebne, vendar pa bi morali biti udeleženci vnaprej teoretično pripravljani, da bi politična šola kot najvišja oblika ostala tudi za bodoče kombinacija praktičnosti in konkretosti, ki pa bo razumljiva le s pomočjo teoretičnih izhodišč. Po menju udeležencev pa bi morali v šolo vnesti več pogovorov s predstavniki vseh občin, samoupravnih interesnih skupnosti in regijskih organov. Več konkretosti torej. Kadrovanju v politično šolo pa bo potrebno tudi v bodoče posvetiti vso skrb.

D. Dolenc

Usklajevanje splošne porabe

Tržič – Okvirno so v tržiški občini višino splošne porabe za letos začrtali že konec minulega leta, ko so na skupščini sprejeli osnutek odloka o proračunu. Predvideli so le 14-odstotno povišanje proračunskih sredstev, čeprav tedaj še niso bila znana izhodišča, ki so jih kasneje prinesle zvezna, republiška in nato še občinska resolucija.

Splošna poraba bo v občini Tržič letos zahtevala okrog 34,4 milijona dinarjev. Tako vsoto prinesejo za 16 odstotkov povečani izvorni prihodki proračuna v lanskem letu, medtem ko se presežek v višini 2,5 milijona dinarjev lahko nameni za oblikovanje blagovnih rezerv.

Pri sestavi predloga občinskega proračuna je komisija upoštevala določila dogovora o uresničevanju družbene usmeritve razporejanja dohodka v letu 1980. Glede na to, da je že pri oblikovanju osnutka upoštevala omejene možnosti za porast sredstev za osebne dohodke in skupno porabo, do bistvenih sprememb ni prišlo.

Tako je letos za dejavnost občinskih organov predvidenih okrog 20,6 milijona dinarjev, za ljudsko obrambo 2,8 milijona, za delo družbenopolitičnih organizacij in društev 2,5 milijona, za negospodarske investicije 1,2 milijona, nekoliko večji postavki pa predstavljata še komunalna dejavnost in dejavnost krajevnih skupnosti.

Za razporeditev ostaja še 223,141 dinarjev prostih sredstev. Znesek v primerjavi s potrebami ni pomemben. Ob tem se poraja vprašanje, kaj z njim; ga nameniti za zahtevnejši program teritorialne obrambe, za sofinanciranje nakupa stanovanj za postajo milice v Tržiču ali za delno kritje anuitet za vrtec v Bištrici?

H. J.

CREINA – Proizvodnja kmetijske mehanizacije

V novih prostorih podvojena proizvodnja

Dolgi, z rdeče pobarvanimi cisternami naloženi vlaki, so skoraj vsakodnevni pojav na kranjski železniški postaji. Še pred tremi leti so skoraj vse prodali doma v Sloveniji. Kar 85 do 90 odstotkov. Ostalo v severnem in severozahodnem delu Hrvaške. Zadnja tri leta pa se prodaja cistern – gnojek in Vicon troliscev iz Alpetourrove proizvodnje kmetijske mehanizacije seli proti jugu. Povezana je z gradnjo hlevov na odlakovanje, ki je že močno zajela Slavonijo, okolico Novega Sada, pa tudi Srbijo, počasi pa prodira tudi v Bosno in Makedonijo. Kar sedem velikosti cistern delajo in z dvema različnima črpalkama: vakuumsko in polžasto. S polžastimi so šele pričeli, ugotavljajo pa, da bodo zaradi svoje izredne moči primerne predvsem za zahtevne hribovite predele.

Izvoz gre zdaj le v Holandijo k njihovem kooperantu za Vicon trolisce: kolikor trolisnih mehanizmov in notranjih delov iz nerjavečega jekla uvozijo, za tolikšno vrednost izvozijo gotovih proizvodov. Najnovejši izvoz pa se kaže k firmi Moro v Italijo, ki jim bo v zameno za izgotovljene cisterne dobavljala polžaste črpalke, ki so vrhunske kvalitete. Pa tudi na Vzhodu se zanimajo za njihove proizvode. Pred kratkim so jih obiskali predstavniki poljskega ministrstva za kmetijstvo in prosili za testne proizvode: 10.000-litrne cisterne, elektromešalce, traktorske mešalce in male Vicon trolisce za umetna gnojila z vsemi priključki.

Pri Creini zatrjujejo, da so cisterne njihova posebnost, pri troliscih so pa edini, ki jih proizvajajo tudi za individualne kmete in so posebno pripravni tudi za vinograde, sadovnjake – prostornine od 250 do 400 litrov – začeli so pa tudi s proizvodnjo velikih, vlečnih troliscev, s prostornino od 2.000 do 5.000 litrov, namenjenih kombinatom. Po kvaliteti menda doma nimajo konkurence.

Letos so proizvodni program povečali na 4.000 cistern in 3.000 troliscev. To jim bo omogočil prehod z obrtniškega načina proizvodnje na linijako v novi proizvodni hali. Pa tudi okrog 20 delavcev bodo na novo zaposlili v proizvodnji. Bodo pa to leto osvojili proizvodnjo povsem novih vrst troliscev pri nas, s kate-

rimi se holandski Vicon že dobro uveljavlja na evropskem trgu.

Lansko leto je DO Creina – proizvodnja kmetijske mehanizacije dobro zaključila: V primerjavi z letom 1978 se je po prvih ocenah celotni prihodek povečal za okrog 60 odstotkov in je za okrog 15 odstotkov nad planom, čisti dohodek pa za 17 odstotkov in je 7 odstotkov nad planiranim. Poznalo se je pa tudi pri osebnih dohodkih, saj so se v poprečju dvignili od 6.676 v letu 1978 na 8.773 dinarjev lani.

Težave se pojavljajo kot drugod pri cenah, ki niso usklajene: vedno zaostajajo za končne proizvode, cene proizvodov dobaviteljev se pa hitro višajo. V letu in pol jim je uspelo dvigniti cene le za 9 odstotkov.

Se vedno so vezani na kooperante, ki jih imajo v glavnem v domačem Alpetourrovem tozdu Remont in nekatere privatnike. Zdjaj bodo skušali čim več teh kooperantovih del potegniti v novo proizvodno halo. Zavedajo pa se, da bi se morali čim prej povezati s sorodnimi kranjskimi delovnimi organizacijami, kot so KOP, KZK Tozd Agromehanika in drugi. Čas je že, da bi se pričeli tudi doma dogovarjati in povezovati kot dobri gospodarji.

D. Dolenc

Cisterne, izdelek kranjske CREINE – proizvodnje kmetijske mehanizacije, potujejo vse dlje: doobra so se uveljavile v Slavoniji, vse večje pa je popraviljevanje po njih tudi v Srbiji, Bosni in Makedoniji. – Foto: F. Perdan

Hitrejšje podružbljanje službe družbenega knjigovodstva

Približevanje potreban združenega dela

V Smereh razvoja političnega sistema socialističnega samoupravljanja je tovariš Kardelj zapisal, da je služba družbenega knjigovodstva med drugimi podobnimi organizacijami postala kvalitetna v sistemu evidence in informiranja, vendar pa se počasi vključuje v znanstveno in strokovno obdelavo gradiva, v znanstveno posploševanje družbenega gibanja, kakor tudi v aktivnosti, ki pomenijo neposredno znanstveno in strokovno pomoč samoupravni in družbeni praksi. Prav prek takšnih aktivnosti pa bi družba lahko precej vplivala na kvaliteto odločanja samoupravnih in družbenih organov.

Pri službi družbenega knjigovodstva v Kranju se zavedajo, da dosežena stopnja družbenoekonomskih odnosov Gorenjske zahteva od njih hitrejšje podružbljanje razpoložljivih analiz, informacij in podatkov in približevanje delovanja službe potrebam združenega dela, zato so si prav za letošnje leto zadali nalogo, da bodo zagotovili še bolj kvalitetne, poglobljene in celovite analize in informacije ter inšpekcijske preglede, še večji poudarek pa bodo dali preventivni dejavnosti službe. Vključevali se bodo v prizadevanja za nadaljnji razvoj gospodarstva, družbenih dejavnosti in samoupravljanja s posebnim poudarkom na srednjeročni razvojni načrt Gorenjske, pri tem pa skrbeli

tudi za izobraževanje svojih delavcev in uvajanje sodobne računalniške opreme. O delu in trenutnih nalogah Službe družbenega knjigovodstva smo se pred dnevi pogovarjali z direktorico SDK Kranj, Alenko Rode.

»V naših stabilizacijskih ukrepih naj bi prav služba družbenega knjigovodstva odigrala pomembno vlogo: konkretno pri omejevanju izplačevanja prekomernih osebnih dohodkov. Kako ste se pri vas vključili v te stabilizacijske ukrepe?«

»Naročeno nam je bilo, da pripravimo seznam vseh delovnih organizacij, ki so v januarju izplačale večje osebne dohodke kot v novembru lanskega leta. Vendar pa ni naša naloga tudi razsojati, ali je to izplačilo upravičeno ali ne. To je sedaj stvar izvršnih svetov posameznih občin in sindikalnih svetov. Tu je nastopila bistvena sprememba. Dobili smo navodila SDK Jugoslavije, da izračunamo iz novembrskih OD poprečni osebni dohodek, neto in bruto, in iz tega izračunamo dovoljeno maso za januar, februar in marec. Delovne organizacije so dobile vsa navodila, da morajo svoje planske dokumente popraviti, kakor pač določa resolucija. Seveda morajo to storiti preko zborov delavcev. In ko nam delovna organizacija pisмено sporoči, da so njeni planski akti usklajeni z resolucijo, za nas s tistim trenutkom preneha obveza primerjanja izplačil osebnih dohodkov s novembrskimi.«

»Je bilo dosti takih delovnih organizacij, ki so prekoračile novembrske osebne dohodke?«

»Ne bi mogla govoriti o številkah, morda poprečno deset, dvajset na občino. Vendar, znašli so se na spisku tudi taki, ki so upravičeni do višjih osebnih dohodkov. Lahko so naknadno koga zaposlili ali pa so imeli novembra zaradi sezonskega načina dela razmeroma nizke osebne dohodke.«

Za gibanje osebnih dohodkov v letu 1980 pa velja, da bi morali za 26 odstotkov zaostajati za dohodkom – stališče sindikata je sicer, da jih tisti z nižjimi osebnimi dohodki lahko povisajo več, z višjimi manj. Torej, dvakratna omejitev za materialno proizvodnjo! Za družbene službe pa velja, da smejo povečati osebne dohodke v prvem polletju za največ 10 odstotkov, v drugem polletju pa še za dodatnih 6 odstotkov, seveda pod pogojem, če bo dohodek v gospodarstvu dosegel dovolj veliko rast.«

»Javno mnenje je, da so tisti, ki so se celo leto stabilizacijsko obnašali in izplačevali nizke osebne dohodke, zdaj prikrajšani, tisti, ki so si pa v začetku lanskega leta dvignili osebne dohodke, in imeli vse leto visoke, so zdaj spet na boljšem.«

»Ni rečeno. Te razlike naj bi uravnaval račun po tabeli, ki je usklajena z osnovnim stališčem sindikata, da tisti z nižjimi osebnimi dohodki v lanskem letu lahko letos bolj povisajo osebne dohodke.«

»In kdo bo izvajal sankcije?«

»Zanje tokrat ni poklicana SDK. Pooblaščenim smo le, da tekoče obveščamo izvršne svete, sindikate, družbenega pravobranilca samoupravljanja, delavske svete, delovne organizacije in samoupravne delavske kontrole. Izvršni svet posamezne občine ukrepa in obvesti skupščino občine, če misli, da je to potrebno. Po členu 622 Zakona o združenem delu bodo kaznovane delovne organizacije, ki se ne bodo obnašale, kot bi se morale: tu so ukrepi od odstavitve poslovnega organa do posameznega delavca, razpustitev delavskega sveta, začasna omejitev samoupravnih pravic delavcev z imenovanjem začasnega organa in podobno.«

»Kje po vašem, pa bi še morali dati poudarka stabilizaciji v našem gospodarstvu?«

»Zagnali smo se le v osebne dohodke. Kaj pa ostalo? Večji dohodki so lahko doseženi z boljšim izkoriščanjem zmogljivosti, s poveževanjem proizvodnih programov, prizadevanji za večji izvoz, izboljšanje notranje organizacije dela. Vsi se lotevamo istih stvari, namesto da bi se v jugoslovanskem prostoru domenili, kaj bo kdo delal.

Potem se pa pojavljajo investicij, kot je tovarna garine, čokolade in podobno.

In ta naša združevanja vodnje. Vedno moramo vati tako, da bosta oba imela od tega korist. Ne integraciji! Pošten dogovor bo to, kjer bosta imela in interes za združevanje vedno gledati dolgoročno: taka združitev prinese štiri leta. Ne smemo reči trenutne situacije in gledati le nam dobro. Saj so vsi naši otroci za nami.«

»Ko sva že omenili investicije, kako gledate na te zbirke njih zdaj obravnavajo banke?«

»Vemo, kam moramo iti. Prednost imajo v energetiko, usmerjeno v izvoz, kmetijsko surovine. Jasni kriteriji oblikovani. Banke tu ne imeti nobenih težav. In če odlok, v kakšnih pogojih smejo krediti dajati – je vsina lastne udeležbe tem ni dilem. Če je banka imela lahko delo, ga ima ob tako nedvoumno postavljenih kriterijih. Še ostajati bi sredstva. Sicer so to znani kriteriji, le letos strogo zapisani.«

»Pred akcijo zaključimo smo. Bi lahko dali tu kakšen napotek?«

»Prav je, da se hkrati ključnimi računi obravnavajo tudi programi varčevanja delovnih organizacij, morajo popravljene v smislu Vendar pa naj bodo materialno bodo dani iz računovodstva ravnavo kolektivno, polje naj za vse glavne podatke bujejo razlago, zakaj je sezen dober ali slab, kaj je vzrok v povečani stroški koliko pomeni večja cena na delu, koliko zunanji povisavanja cen in podobno.«

»Iz vašega delovnega programa leto 1980 je razvidno, namen ustanoviti poseben svet, ki bi bil izvoljen skupščini in družbenopolitični nizaciji. Ali to pomeni približevanja potrebam združenega dela?«

»Mi moramo delati in pač vse tisto, kar nam je določeno. Pa bi moralo gospodarstvo rabiti kaj poglobljeno, kvalitetnejše. Da bi na primer lahko tavljalji, zakaj je da premikov ali nepravilno gospodarstvu prišlo, kaj pravi slabosti in nepravilnosti se da rešiti v delovni nizaciji sami, kaj na občini, kaj na republiški ravni bi se moralo sistematično meniti. Ta družbeni svet nam pomagal oblikovati gram za delo.«

Za začetek tega poglobljeno dela bomo naredili analize letov gospodarjenja po skupno in splošno poročilo bomo imeli boljše planiranje v naslednjem njeročnem obdobju. Pripravo smo delati, le vedeti moramo bi družba oziroma gospodarstvo zahtevalo od nas. Da se tudi kadrovske okrepiti, o tem bomo izoblikovali njegovi izvedbi dogovor svetih medobčinskih družbenopolitičnih organizacij.

NA DELOVNEM MESTU

Marija Homan – snažilka

Iz razreda spodaj na levi je donela pesem. Šolski zbor pri vaji. Aktovke vseh barv so prislone ob zid, na omare, po vsej dolžini starega šolskega hodnika. Nekdanjo osnovno šolo v Strazišču zdaj uporabljajo le še za varstvo, podaljšano bivanje in za zborni petje. Za redni pouk je odslušila. Pred nekaj leti so bili tu še tretji in četrti razredi, ko pa so pri novi šoli Lucijana Seljaka v Strazišču dozdali prizidek, so se tudi ti preselili tja. Toda zato ni tu prav nič manj živahno. Če ne še bolj.

Marija Homanova z Labor, ki ima že enajsto leto staro straziško šolo »čež« kot snažilka, se je

pravkar lotila enega gornjih razredov, da ga počisti, medtem ko so šolarji na kosilu v novi šoli. Deljeno dela. Od enajstih dopoldne do enih, pa potem od štirih do devetih. Zdjajle bo za šolarji le pomila table, klopi, pometa in pomila hodnike, bolj natančno se bo pa lotila dela po četrni uri, ko bodo učenci odšli. Toda kljub temu mora tudi zdajle dodobra pomiti klopi, najbolje kar z vimom odrgniti, saj so polne lepila, barvic in tušev. In tla so kar pisana od razstriženih papirjev. Nič čudnega. Pustni dnevi so in otroci so si izdelovali pustne maske. Ob novem letu in 8. marcu, ko izdelujejo voščilnice, je tudi takole. Pa kaj bi. Mora biti tako, če se otroci hočejo kaj naučiti. Pospravi se že, pospravi, da le v glavah ostane.

»Kaj pa sicer? So še kakšni hudi dnevi?«

»Prav tale čas odjuge je najtežji. Zunaj je blatno, dvorišče ni asfaltirano in potem otroci vse notri znosijo. Saj se sezujejo, toda vseeno. Mokrota od sneženih torbic, vetrnih jopičev in drugega kar posivi parket. Tak je, kot bi sploh ne bil namazan in zločen. Pa se polije še kakšen čaj – ja, včasih se sploh ne more sprosti posušiti. Pa tudi jeseni, če je prav suho, je zoprno. Takrat se ti pa prah zažira vsepovsod.«

Ob koncu tedna ima »generalno« pospravljanje. Odrgne parkete, namaže s pasto in zloči, da se čez nedeljo prezrači, ob dežurnih sobotah pa je treba pomiti okna, oprati zavese, brisače. Tudi za zašiti je kaj. Pa dvorišče pograbiti in očistiti. Z gornjih oken je najbolj prijetno spuščati aviončke, pa čeprav tovarišice še bolj naročajo, da morajo pobrati papirje za seboj, se še vedno najdejo. Pa tudi na vrtu bo treba

zdajle spomladi kaj postoriti. Hišnik tudi ne zmore vsega. Saj ji ne rečejo, toda kar misli, da je tudi njena dolžnost. Kot pridna, skrbna gospodinja se mi zdi.

»Pa vas moti deljeni delovni čas?«

»Niti ne. Tako imam več časa za družino. Opoldanski premor porabim za kuhanje kosila in ko opravim doma, spet pohitim v šolo. Na srečo nimam predaleč. Pa tudi za deljeni delovni čas dobim nekaj dodatka in se takoj pozna pri plači.«

Prej je enajst let delala v Tekstilindusu v navijalnici. Večje trpljenje je bilo kot tu. No, že res, da se mora hitro zasukat, če hoče, da takole hišo sama obdela in jo vsak večer za tolikimi razposajenimi šolarji spet spravi v red, toda je čisto nekaj drugega kot tovarna.

»Prav rada sem tu. Tudi s tovarišicami se dobro razumemo. Pa z otroci. Le lepo moraš ravnati z njimi, pa gre. Ostra beseda navadno naleti na odpor, če mu pa lepo dopoveš, da je tudi v šoli treba paziti na čistočo prav tako kot doma in da je prav tako treba sezuti čevlje, pa ubogajo.«

Vedno je dobrovoljna. Rada govori. Morda jo za trenutke vznejevolje, ko hodijo tam, kjer je pravkar pobrisala. Pa se tudi tega navadiš. Za tablam, klopmi, stranišči, gornjo vežo in stopniščem se bo zdajle lotila spodnje veže. In ko bo odhajala, se bo za njo poznala še mokra sled cunjne in spet bo dišalo po svežem. Počiščeno bo, kot mora biti, pa čeprav se bodo že naslednji trenutek poznali na mokrih tleh drobni otroški koraki. Bo pa zvečer dlje držalo.

D. Dolenc

Celovita prenova starega mestnega jedra Radovljice

Tokrat gre zares

Staro mestno jedro Radovljice se ponša z izjemnim likovnim izročilom in je zaradi svoje posebnosti uvrščeno med pomembne spomenike naše kulturne dediščine. Radovljica je v zadnjih desetletjih neukročeno rasla proti Lescam, toda novi predeli so bili vse manj »radovljiški«. Stari del pa je postajal vse bolj nepomemben in opustel.

Usoda, ki je doletela številna stara mesta. Zgradili smo nova naselja, podobna kot jajce, čisto jih imenujemo kar spalna. Preplavila nas je sivina stehnologiziranega okusa, brezbržnost do svojega bivalnega okolja, nagrizla potrošniška

Koncert tria Lorenz

V ponedeljek, 25. februarja, ob 19. uri bo v dvorani Glasbene šole v Kranju koncert Tria Lorenz. Bratje Primož (klavir), Tomaž (violina) in Matija (violončelo) so pred dvema letoma slavili že 20-letnico svojega umetniškega delovanja. Nastopili so v številnih glasbenih središčih skoraj po vsem svetu in o uspešnosti njihovega dela pričajo številne laskave kritike. V enaki meri se posvečajo glasbenemu osvveščanju mladih, kjer komentiranimi koncerti odpirajo pota v svet glasbene umetnosti. Za svoje dosedanje dosežke so prejeli številne nagrade in priznanja.

Za gostovanje v Kranju je Trio Lorenz pripravil naslednji program: Trio op. 70 v D-duru (»Geistertrio«) Ludwiga van Beethovna, Kontraste Primoža Ramovša in Trio op. 15 v g-molu Bedricha Smetane.

Vstopnice dobite vsak dan od 8-12 v glasbenem centru, Trg revolucije 3, ter uro pred začetkom pri blagajni!

miselnost, da je dobro le, kar je novo. Dobili smo brezosebna mesta.

Ko danes iščemo človeška razmerja v mestu, se vračamo k pozabljenim vrednotam. V Radovljici so spoznali, da so skrite predvsem v njeni preteklosti, da so to tiste dragocenosti, ki jih lahko pokažejo tudi obiskovalcem.

Toda kulturni spomeniki niso le neka posebnost, namenjena sama sebi. Vpeti jih moramo v današnje življenje, združiti dve nasprotji, če želimo vrniti življenje v stara mesta in nanje navezati nova naselja: odkriti, obnoviti in ohraniti te vrednosti in na njih zgraditi sodobno bivalno okolje.

Ne gre torej le za lep obraz starega mesta, preplekati fasade in urediti strehe. Odpreti moramo vrata in stopiti v hišo, kajti le bivanje v sodobnih stanovanjih bo mikavno.

V Radovljici so že pred petnajstimi leti veliko govorili o celoviti prenovi starega mestnega jedra. Morda čas tedaj še ni bil zrel. Prehiteli so jih Tržičani, Škofjeločane je spodbudila tisočletnica, Kamničane lani sedemstopenjdesetletnica mesta.

V Radovljici pravijo, da gre tokrat zares. Strokovnjaki so že na grobo ocenili, kaj iz stare Radovljice lahko naredijo. Ponudili so roko, na potezi so Radovljičani, da jim jo krepko stisnejo. Vsi, kajti to je naloga vseh, ne le tistih, ki bivajo v starem delu, saj bo le tako staro mestno jedro postalo sestavni del mesta, njegovo

Kulturni praznik v Iskri

Kranj - Na dan kulturnega praznika je komisija za kulturo pri sindikalni konferenci Iskre Elektromehanike organizirala srečanje članov vseh sekcij, ki delujejo na področju kulture. Srečanje se je začelo v avli Telekomunikacij na Laborah z otvoritvijo razstave likovnikov. Ob tem je nastopil pevski zbor in recitatorji, ki so s Prešernovimi verzi dali pečat slavnostnemu vzdušju.

Dela za razstavo je izbral dr. Gene Avguštin, ki je ob kratki oceni del posameznega razstavljalca povedal, da je to ena od najbolj obetavnih in uspešnih likovnih skupin pri nas. Poudaril je, da kakovost in pestrost izdelkov kaže na delovno zavzetost članov društva likovnikov Iskre.

Po otvoritvi razstave je bilo tovariško srečanje v sindikalni dvorani, kjer so s krajsimi, toda pestrimi nastopi navduševali člani foto, recitatorske, pevske in folklorne sekcije. J. Volarič

srce. Celovita prenova mora najti mesto v vseh dokumentih.

Je že tako, da največ razmišljajo najbolj prizadeti. Vrsta vprašanj se jim poraja: kdaj bo urejena kanalizacija, kje bodo parkirišča, ko bo za promet zaprt Linhartov trg, ali bodo urejeni tudi obrobni, danes zane-marjeni predeli, kam bodo šli, ko bodo prišli delavci, s kakšno dejavnostjo bo napolnjeno prenovljeno staro mestno jedro, koliko denarja bo treba...

Ob nizanju teh vprašanj se vse jasneje kaže, da je bilo doslej staro mestno jedro komunalno in stanovanjsko zapostavljeno, da je prevladovala skrb za urejanje novih naselij. Toda predstavniki občinske komunalne in stanovanjske skupnosti kot da to ne zanima, saj smo jih pogrešali na vseh dosedanjih razgovorih.

Se o denarju. Vprašanje, ki se takoj zastavi, ko gre za obnovo kulturne dediščine. Strokovnjaki so dejali, da lahko tudi pri celoviti prenovi najdemo ekonomsko računico. Delo mora biti strokovno in obnova je lahko tudi do 25 odstotkov cenejša kot nova gradnja. Res pa je, da izvajalce, ki bi obvladali postopke obnavljanja, težko najdemo.

Stara Radovljica je dokaj dobro ohranjena, so z natančnim pregledom vseh stavb ugotovili strokovnjaki; slabo vzdrževane so le zgradbe, ki so v mešani lastnini, najbolj pereč problem pa je kanalizacija. Temeljito bo torej treba premisliti, kdo se bo lotil obnovitvenih del, točno določiti naloge in seveda posebej - urediti kanalizacijo, kar se odlaga že nekaj let.

M. Volčjak

Tržič - V paviljonu NOB v Tržiču so v petek odprli razstavo del domačinov slikarja Kamila Legata in kiparja Vinka Ribnikarja. Razstava je odprta vsak dan od 16. do 18. ure, in sicer do 9. marca. - Foto: F. Perdan

Šolski center za kovinarsko in avtomehaniško stroko Škofja Loka

vpisuje

- a) V ŠOLO ZA VOZNIKE - šolanje ob delu
- b) V ŠOLO ZA VOZNIKE - AVTOMEHANIKE - šolanje ob delu

Pogoji:

- Pod a.: - končanah najmanj 6. razredov osnovne šole
- starost nad 17 let
- zdravniško spričevalo za C kategorijo
- Pod b.: - končana poklicna avtomehaniška šola
- zdravniško spričevalo za C kategorijo

Vpisovanje je v pisarni Šolskega centra za kovinarsko in avtomehaniško stroko Škofja Loka vsak dan, informacije dobite tudi na telefon: 60-447.

Pričetek pouka v obeh oddelkih je 3. 3. 1980.

Šolanje za voznike traja 1 šolsko leto.

Objavljamo prosta dela in naloge

INŠTRUKTORJA C in E kategorije - 20 ur tedensko po pogodbi o delu.

Umetnokovinska obrt UKO Kropa

Odbor za delovna razmerja objavlja prosta dela in naloge

SKLADIŠČNIKA SUROVIN

- Pogoj: - poklicna šola kovinske stroke,
- 1 leto delovnih izkušenj,
- poizkusno delo 60 dni.

BARVANJE IZDELKOV

- Pogoj: - KV pleskar,
- 1 leto delovnih izkušenj,
- poizkusno delo 60 dni.

Za vsa prosta dela in naloge se sklence delovno razmerje za nedoločen čas s polnim delovnim časom Pismene prijave sprejema kadrovska služba UKO 15 dni po objavi.

Tečaj vozlanja in urejanja šopkov

Na velik odziv je pri naših bralkah (pa tudi bralcih) naletel naš zapis o Marici Hrovatin iz Kranja, ki vneto izdeluje makrameje, vozlja po domače. Prav zato so se pri kranjskem Hortikulturnem društvu odločili, da pripravijo tečaj vozlanja - izdelave makramejev, obenem pa prikazali tudi sodobno urejanje šopkov.

Tečaj bo v mesecu marcu ob ponedeljkih in petkih popoldne v sejni sobi KZK TOZD Kmetijstvo od 16. do 18. ure. Pismene prijave pošljite do 28. februarja na naslov: Ing. Anka Bernard, TOZD Kmetijstvo, Begunjska 5, Kranj. Stroške tečaja, 500 dinarjev, je treba vplačati ob začetku tečaja. Število udeležencev je omejeno. Vsi tečajniki bodo dobili seznam potrebnega materiala za vozlanje, ki ga morajo prineseti s seboj. D. D.

Z otvoritve razstave o najpomembnejših lanskih dogodkih in dosežkih na Gorenjskem - Foto: F. Perdan

Kulturni koledar

GORENJSKI MUZEJ V KRANJU

V Mestni hiši je na ogled stalna arheološka, etnološka, kulturno-zgodovinska in umetnostnozgodovinska zbirka ter stalna razstava del slovenskega kiparja Lojzeta Dolinarja. V drugem nadstropju pa si lahko ogledate etnološko razstavo Kmečko gospodarstvo v Gornjesavski dolini.

V Prešernovi hiši sta odprta Prešernov spominski muzej in Jenkova soba. V galeriji Prešernove hiše je odprta razstava Nacionalni in socialni programi pri Slovencih 1913-1945. Razstavo sta pripravila Gorenjski muzej in Arhiv Slovenije v Ljubljani.

V mali galeriji Mestne hiše si lahko ogledate razstavo Leto 1979 - važnejši dogodki in dosežki Gorenjske.

V okviru kulturne izmenjave med Mursko Soboto in Kranjem je Razstavni paviljon arh. Novaka v Murski Soboti pripravil v galeriji Mestne hiše spominsko razstavo del umrlega pomurskega slikarja Ladislava Danča. V stebriščni dvorani razstavlja Slobodan Stanojevič fotografije s poti po Kitajski.

V baročni stavbi v Tavčarjevi 43 je na ogled stalna zbirka Narodnoosvobodilna borba na Gorenjskem in republiška stalna zbirka Slovenka v revoluciji. V galeriji v Tavčarjevi 43 si lahko ogledate razstavo Fotoreporterska služba med narodnoosvobodilno borbo, ki sta jo pripravila Muzej ljudske revolucije Slovenije Ljubljana in Gorenjski muzej.

Razstave oziroma zbirke so odprte vsak dan od 10. do 12. in od 16. do 18. ure, ob sobotah in nedeljah od 10. do 12. ure, ob ponedeljkih pa so zaprte.

V kasarni Staneta Žagarja v Kranju je odprt Muzej Prešernove brigade. Na Zg. Jezerskem si lahko ogledate restavrirani poznosrednjeveški kulturni spomenik Jenkova kasarna, ki je opremljen z etnološkim gradivom.

GOSTOVANJE MESTNEGA GLEDALIŠČA

Boh. Bistrica - V okviru programa kulturne sekcije za delovne kolektive bo v soboto, 24. februarja, ob 19. uri Mestno gledališče ljubljansko gostovalo v Domu Joža Ažmana v Boh. Bistrici. Namesto napovedane komedije bodo ljubljanski umetniki uprizorili dramsko delo Matjaža Kmecla »Friderik z Veroniko«.

KASTELKA V SOVODNJU

Sovodenj - Dramska skupina KUD Boštjan Jezerski bo v nedeljo, 24. februarja, ob 15. uri v Sovodnju uprizorila zanimivo dramo v treh dejanjih Kastelka. Obravnava dogajanje med prvo svetovno vojno in tragedijo ponosne gospodinje Kastelke, ki ji vojna požira sinove.

Zanimiva razstava v galeriji Mestne hiše v Kranju

Gorenjska lani

Kranj - Takšne razstave, kakršno so v ponedeljek odprli v galeriji Mestne hiše v Kranju in jo je pripravil Gorenjski muzej iz Kranja, pripravijo tečaj vozlanja in bodo še popolnejše. V ponedeljek so v Kranju odprli razstavo o važnejših lanskih dogodkih na Gorenjskem. V besedi in

sliki predstavlja Gorenjski muzej nekaj lanskih najpomembnejših investicij in gradenj, prav tako pa se obiskovalec seznanja na primer z Iskrinim telefonskim aparatom, Alpininim planinskim čevljem, ki je uspešno preстал preizkušnjo med vzponom na Everest, in Elanovimi smučmi, s katerimi je Bojan Križaj lani dosegel svoje velike uspehe.

Sedanja razstava pomeni šele začetek tovrstnih razstav v Kranju. Gorenjski muzej zagotavlja, da bo razstava prihodnje leto, ko bo prikazovala najpomembnejše dogodke iz letošnjega leta, še bogatejša. Precej truda namerava vložiti v zbiranje gradiva, saj marsikaj dragocenega prav zaradi neurejenega zbiranja zavržemo. Ohranjanje gradiva o dogodkih in dosežkih, čeprav iz bližnje preteklosti, pa ni le naloga muzeja, temveč se morajo pomena te dejavnosti bolj zavedati tudi drugi. Prijetno je namreč ob pogledu na razstavljeno gradivo obujati spomine na še bolj ali manj sveže dogodke. Ze sedanja razstava ponuja obilo takšnega gradiva. Zanimiva so na primer tudi fotografska pričevanja o urejanju prostora na Gorenjskem in urbanizaciji, o slavnostni seji CK ZKJ lani v domu Jožeta Ažmana v Bohinjski Bistrici itd.

Kje zgraditi 230 hiš?

Okrogla miza o stanovanjski gradnji v Selški dolini

Ceprav vedno planiramo gradnjo stanovanj v prid večjemu deležu blokovne gradnje, je vendarle res: sen večina Slovencev je hiša, po možnosti malo izven mestnega središča, vendar še dovolj blizu, da zagotavlja udobje urbanizirane sredine. Za uresničitev te želje smo se pripravljali marsičemu odreči. Leta in leta nalagamo na hranilno knjižico, pripravljamo delati v popoldanskem času in bolj zgrabiti za delo v tovarni, da ob koncu meseca nekaj več kane v plačilno kuverto. Večina se ob gradnji lastnega doma prelevi v zidarje, tesarje in druge mojstre, ki so s pridnostjo in vestnostjo lahko za vzor.

Najbrž je resnica, da se nikjer ne gradi toliko kot pri nas. Res pa je tudi, da imamo malo plodne zemlje, njiv in polj in skoraj ni več ravnine in lepšega kosa zemljišča, kamor se urbanizacija ne bi krepko zajedla. Dobro vemo, da se je treba vsake nove pozidave lotevati skrajno premišljeno in s poslušom za ohranjanje prostora ter v zavesti, da je treba nekaj zemlje ohraniti za pridelovanje hrane ter nekaj mest za gradnjo tudi za bodoče rodove.

Prostor ali konkretnije njegova uporaba že postaja ena težkih ovir za gradnjo. Prav to je bil povod za okroglo mizo, ki smo jo, na pobudo delavcev Alplesa, pripravili v začetku tedna v Železniki. Kraj in z njim vsa Selška dolina je v zadnjih dvajsetih letih doživel nesluten razvoj, ko sta poleg matičnih podjetij Nika, Tehnice, Ratitovca in Domopreme, zrasla veličana Iskra in Alpes, vsi skupaj pa so povsem spremenili življenjski utrip na tem koncu škofjeloške občine. Železnikarjem nikakor ne bi mogli očitati, da pretirano posegajo po kmetijski zemlji, ki je, resnici na ljubo, nimajo veliko, saj so blokovno gradnjo znali strniti v centru, kjer so tudi vsi važnejši spremljajoči objekti od šole, vrtca, plavalnega bazena, banke in blagovnice in kjer bo tudi športni park, zgrajen v naslednjem srednjeročnem obdobju. Tudi gradnjo zasebnih hiš so pomaknili v manj rodovitno dolino Dašnjice.

Če je blokovna gradnja urbanistično vsaj še za nekaj let rešena in v samem mestu Železniki za leto, dve tudi gradnja zasebnih hiš, so potrebe po zemljiščih za gradnjo slednjih v Selški dolini veliko večje od trenutnih možnosti. Kje graditi, kje dobiti lokacijo za gradnjo hiš, je bilo torej vprašanje, okoli katerega se je sukala razprava okrogle mize. Preti-

rano bi bilo pričakovati, da bi lahko na vsa vprašanja odgovoril predsednik izvršnega sveta občinske skupščine Škofja Loka Peter Petrič in da bi lahko na tako enostaven način rešili vprašanja prostora in lokacij. Kljub vsemu pa je bilo nekatere misli le moč potegniti iz razprave in če bo z njimi Selčanom vsaj malo pomagano, bo namen okrogle mize dosežen.

Gradnja v višinskih vaseh
V Davči, Golici, Kališah, Krivem brdu, Lajšah, Ostrem vrhu, Podlonku, Potoku, Pozirnem, Rovtu, Smolevi, Stripniku, Strmci, Topoljah in drugih višinskih vaseh lahko gradi vsak, ki aktivno dela in živi v škofjeloški občini ali pa, če izhaja iz tega naselja. Seveda pa si mora dobiti lokacijo tam, kjer je gradnja s spomeniškega, urbanističnega in kmetijskega vidika možna.
Te omejitve veljajo dokler ne bo za posamezne vasi sprejet zazidalni načrt.

rano bi bilo pričakovati, da bi lahko na vsa vprašanja odgovoril predsednik izvršnega sveta občinske skupščine Škofja Loka Peter Petrič in da bi lahko na tako enostaven način rešili vprašanja prostora in lokacij. Kljub vsemu pa je bilo nekatere misli le moč potegniti iz razprave in če bo z njimi Selčanom vsaj malo pomagano, bo namen okrogle mize dosežen.

V prihodnjih letih 230 zasebnih hiš?

Izredno hiter industrijski razvoj zadnjih deset let in s tem tudi pospešeno zaposlovanje, je kljub velikim prizadevanjem delovnih kolektivov po sprotne reševanju stanovanjskih vprašanj, porajal vedno nove potrebe, ki so sedaj prerasle možnosti pravočasne priprave zemljišč za gradnjo. V anketi, ki so po mnenju stanovanjske skupnosti Škofja Loka zelo ujema z dejanskimi možnostmi varčevalcev, se je kar 230 prebivalcev Selške doline odločilo za gradnjo zasebne hiše v prihodnjem srednjeročnem obdobju. 169 jih želi kupiti sta-

novanje v bloku, na družbeno stanovanje pa računa le 13 delavcev. Sedemnajst delavcev pa se še ni odločilo med gradnjo hiše in nakupom stanovanja. Ob tem je treba povedati, da to niso potrebe na račun novo zaposlenih delavcev, saj vse delovne organizacije pri povečanju števila zaposlenih računajo le na naravni priliv oziroma na delavce iz Selške doline.

Iz ankete je tudi razvidno, da delavci ne računajo na družbeno stanovanje, temveč so pripravljeni predvsem sami prispevati za razreševanje stanovanjskih vprašanj. V vseh delovnih organizacijah so že pred leti sprejeli izredno stimulative pravilnike o namenskem stanovanjskem varčevanju in zato je varčevalcev veliko. Okoli 500 varčevalcev bo imelo letos s pomočjo bančnih kreditov in posojil delovnih organizacij na voljo za gradnjo slabih 50 milijonov (5 S milijard) dinarjev. Tudi petleten program izgradnje in nakupa 460 stanovanj po mnenju Selčanov ne bi smel biti preveliko breme. Letno bi bilo torej treba zbrati v poprečju 70 milijonov, kar bi se s skupnimi močmi delavcev in TOZD in s pomočjo posojil banke, dalo uresničiti.

Problem pa je v tem, da ni zazidalnih načrtov. Konec leta 1978 sprejeti urbanistični program je nakazal zelo smeje rešitve in dal popolnoma nove usmeritve, saj je predvidel pozidavo in razvoj tudi manjših krajev in dal zeleno luč za gradnjo v vrsti naselij. Vendar pa nižjih urbanističnih dokumentov še ni.

Dašnjica, »plombe«, gradnja v višinskih vaseh

Leto dni je prekratka doba, da bi lahko nadoknadili zamujeno. Novelacija urbanističnega programa je bila namreč sprejeta s skoraj desetletno zamudo. Izredno hiter industrijski razvoj celotne škofjeloške

občine v zadnjih petnajstih letih je nagrmadil toliko zahtev, da je bilo potrebno sprejeti prioriteten red izdelave nižjih urbanističnih dokumentov. Predvsem gre za urbanistične načrte. Na eni svojih zasedanj ga je sprejela občinska skupščina in pravi, da je najprej na vrsti izdelava urbanističnega načrta za Škofjo Loko, potem je na vrsti Gorenja vas in za njo Železniki. Res pa je, da že izdelava prvega kasni. Najhujše probleme, dokler ni urbanističnega načrta, rešujejo s posameznimi zazidalnimi načrti in konkretnim reševanjem določenih lokacij.

Tako je bil pred kratkim sprejet zazidalni načrt za pozidavo drugega dela doline Dašnjice. Predvidena je gradnja 78 stanovanjskih hiš z vsjo potrebno komunalno infrastrukturo. Stanovanjska zadruga Sora Škofja Loka je že prevzela svojo nalogo v zvezi s pripravami in organizacijo gradnje, prav tako Lokainvest, zataknilo pa se je pri odkupu zemljišč in je morala občinska skupščina na zadnji seji sprejeti odlok o razlastitvi. Seveda vsak zaplet odloži začetek gradnje in če ne bo novih, lahko graditelji računajo, da bodo jeseni začeli temeljiti.

Nikdar pa ni bilo niti na seji izvršnega sveta, niti na občinski skupščini sklenjeno, da takoimenovanih »plomb« ni, dokler ne bo pozidana Dašnjica. Dopolnilna pozidava je dovoljena povsod, kjer so izpolnjeni pogoji. Prostora za vmesne pozidave je precej, vendar so zemljišča večinoma obdelana in brez spozaruma za lastnikom gradnja seveda ni mogoča.

Gradnja pa je mogoča v vseh višinskih vaseh. Katere so te vasi pa je opredeljeno v urbanističnem programu občine Škofja Loka. Poudariti velja le to, da to niso vse vasi v okolici Železnikov, Selc in drugih večjih krajev v dolini.

Pripravlja se tudi zazidalni načrt za Dražgoše in sicer za površino 4 ha

Dopolnilna gradnja – »plomba«
Plomba je zapolnitev vrzevi v stanovanjski pozidavi, se pravi, da je to gradnja med obstoječimi stanovanjskimi hišami. Ta je možna povsod, kjer je prostor, vendar pa se mora novogradnja po obliki in gabaritu prilagoditi obstoječim objektom. Plomba mora tudi odgovarjati sanitarnim in požarnim predpisom. Vsako zahtevo za gradnjo hiše (plombe) mora obravnavati komisija za sporne lokacije, ki dela pri izvršnem svetu občinske skupščine.

in bo predvidoma sprejet v občinski skupščini do 30. junija letos. V prihodnjih treh letih bo vse pripravljeno za pozidavo v Dolenji vasi, na tem ko Bukovica in Ševlje so opredeljena kot kraja, kjer bi v prihodnosti odpirali gradnjo. Selcih naj bi na večji površini graditi po letu 1990, ker je za pozidavo predvidena obdelovalna zemlja, to pa je treba čimdlje ohraniti, tedaj pa naj bi posamezne hiše dila na obrobju in slabši zemlji, vendar so prav te dni dobili za to negativno mnenje kmetijske skupnosti.

Dolgoročno gledano je mogoče za gradnjo v Selški dolini dobiti vseh 260 potencialnih graditeljev. Problem je v tem, da vsi hišarji tudi morajo čimprej začeti z gradnjo, sicer jim bodo podražile potrebne prihranke. Če pa ne bo možnosti

Gradnja v nižinskih vaseh
Tudi v nižinskih vaseh se gradi. Gradi lahko domači, ki v vasi živi in tudi tisti, ki izhaja iz vasi in stanuje drugje, vendar je zaposlen, aktiven v škofjeloški občini, vendar mora za slednjo lokacijo odobriti izvršni svet. Seveda pa mora biti gradnja možna z spomeniškega, urbanističnega in kmetijskega vidika. Te vasi so: Bukovica, Bukovčica, Ševlje, Zališ, Zg. in Sp. Luša, Rudno, Praprotno, Mlaka, Knape, Janjevo brdo itd.
Omejitve veljajo dokler ne bo sprejet zazidalni načrt.

gradnjo v domači dolini, bodo gradili tam, kjer te možnosti ni. Škofji Loka in naprej proti Kranju, Ljubljani. Tega pa se v Ljubljani bojijo. Bojijo se odliva domačih delavcev. Izkušnja iz preteklih let, ko so delavci iz Selške doline zidali v Podlubniku, dokazuje, da je njihov strah upravičen. Če se selitve do menjava zaposlitve ne reči ni dolga pot.

Ker je zadeva pereča in ker se postajajo nestrpni, največje nevarnosti njihove pritožbe naperjene na občinski upravi, čeprav kot smo že vedeli, ne more v letu dni priti in urbanistično obdelati celotno območje občine, v Železniki pa se mišljajo o pripravi zemljišč za pozidavo na hribu nad Dašnjico. Na skupnost je že naročila raziskavo terena. O tem, ali bo gradnja možna in kdaj bo, pa je sedaj uranjeno karkoli reči.

L. Bogataj
Foto: F. Perdan

Sodelovali so:
Anica Greblo, Silva Trpis iz Demšar iz Alplesa, Tone Babar, Vladimir Polajnar iz Iskre, Sulej iz Nika, Nastran Ledo in Franc iz KS Selca, Marjan Jelenc iz KS Dražgoše, Andrej Tušek iz Tehnice, Cufar iz Ratitovca, Tone Tuma, Janez Solar, Polde Logoncar iz Stanovanjske skupnosti Škofje Loka, Cufar iz Stanovanjske zadruge Škofja Loka, Janez Thaler, predsednik občinskega sveta ZSS in izvršnega sveta občinske skupščine Škofja Loka Peter Petrič.

**GORENJSKA
KMETIJSKA
ZADRUGA**

Kranj

Zadružni svet TZE Sloga razpisuje dela in naloge individualnega poslovodnega organa

Kandidati naj poleg splošnih izpolnjujejo še naslednje pogoje:

- višja ali srednja izobrazba kmetijske, veterinarske ali ekonomsko-komercialne smeri,
- 5 let delovnih izkušenj,
- poslovne, organizacijske in vodstvene sposobnosti, ki so razvidne iz rezultatov dosedanjega dela,
- ustrezne moralno-politične kvalitete.

Mandatna doba 4. leta.

Kandidati naj pošljejo prijave v 15 dneh po objavi na naslov: GKZ, TZE Sloga, Kranj, Gasilaka 5, s pripisom »za imenovanje individualnega poslovodnega organa«. O izbiri bodo vsi kandidati obveščeni v 15 dneh po izbiri.

Zadružni svet GKZ Kranj pa razpisuje dela in naloge s posebnimi pooblastili in odgovornostmi

vodje komerciale GKZ

Kandidati naj poleg splošnih pogojev izpolnjujejo še naslednje pogoje:

- višja ali srednja izobrazba ekonomske, komercialne ali kmetijske smeri,
- 5 let delovnih izkušenj,
- sposobnost vodenja in organiziranja dela,
- moralno politične kvalitete.

Mandatna doba je 4 leta.

Kandidati naj pošljejo prijave v 15 dneh po objavi na naslov GKZ Jeserska 41, Kranj, s pripisom »za razpis«. O izidu bodo vsi kandidati obveščeni v 15 dneh po izbiri.

TRIGLAV KONFEKCIJA KRANJ

Praktična darila za 8. marec so v prodaji — najnovejše garniture ženskih robcev — v poslovalnicah Triglav v Kranju, Trzinu in Kamniku

Društvo Modrina organizira nadaljevalni plesni tečaj v soboto, 23. februarja s pričetkom ob 15.30 do 17. ure, in začetni plesni tečaj v soboto, 23. februarja, od 17. do 18.30 v prostorih Delavskega doma v Kranju. Informacije in vpis na telefon: 25-111 in pred pričetkom tečaja v Delavskem domu.

lesnina

Do 29. februarja
lesnina
KRANJ,
salon pohištva
na Primskovem
razprodaja
masivno pohištvo
ceneje za 40 %

Pohištvo ima manjše transportne ali tehnološke napake, a je kljub temu še vedno dobro in uporabno. Poleg znižanega so na voljo tudi najnovejši programi skoraj vseh priznanih proizvajalcev pohištva. Prevoz pohištva iz Lesnine Kranj je do 30 km brezplačna.

Industrija
kovinske opreme
in strojev
Kranj

objavlja proste delovne naloge za

1. REZKALCE
2. ČISTILKE
3. ČISTILCE DELAVNIC

Pogoji:

Pod 1.: — kvalificiran rezkalec

Pod 2. in 3.: — nekvalificiran delavec in delavka

Kandidati naj pošljejo pisemne prijave z dokazili o izpolnjevanju razpisanih pogojev na naslov IKOS Kranj, Savska cesta 22, kadrovski oddelek, v 15 dneh po objavi razpisa.

trgovska in
proizvodna DO
n. sol. o.
Kranj

Komisija za delovna razmerja TOZD Engro n.sub.o. objavlja prosta dela in naloge

PRIUČENIH DELAVCEV

Posebni pogoj za izbor je priučeni delavec.

Poskusno delo tri mesece.

Nastop dela je možen takoj.

Pisemne prijave sprejema tajništvo DO 64001 Kranj, Poštna 1, 15 dni po objavi. Prijavljeni kandidati bodo obveščeni o izbiri v 20 dneh po izbiri.

**Komunalno obrtno
in gradbeno podjetje**

Kranj z n. sol. o.
TOZD Komunalna b. o.
Primskovo, Ul. Mirka Vadnova 1

objavlja prosta dela in naloge

vodje DE avtostrojnega parka

Pogoj: — tehniška šola strojne smeri ali prometne smeri in tri leta delovnih izkušenj,
— vozniški izpit B kategorije.

Delo se združuje za nedoločen čas s polnim delovnim časom. Poskusno delo traja tri mesece.

Kandidati naj pošljejo vloge na naslov: KOGP Kranj, Komisija za delovna razmerja TOZD Komunalna, Kranj, Mirka Vadnova 1. Rok za prijavo je 15 dni od dneva objave.

DO maloprodaja
TOZD Blagovnica
Ljubljana, Bežigrad 6

Na podlagi sklepa komisije za delovna razmerja objavljamo prosta dela in naloge

1. PRODAJALCA TEHNIČNE STROKE (2)
— šola za prodajalce in eno leto delovnih izkušenj (osebni dohodek ca. 6.000 din)
2. OBRAČUNSKO ADMINISTRATIVNEGA REFERENTA
srednja šola ekonomske, komercialne ali splošne smeri in eno leto delovnih izkušenj,
— znanje strojepisa.

Za dela in naloge je določeno poskusno delo. Objava velja 15 dni od dneva objave.

Ponudbe z dokazili o strokovnosti in delovnih izkušnjah pošljite na naslov Astra D888 Ljubljana, Titova 77, kadrovska služba.

Servisno podjetje Kranj
Tavčarjeva 45

Komisija za delovna razmerja razpisuje potrebo po delavcih za opravljanje naslednjih del in nalog

1. IZDELOVANJE KALKULACIJ
— namestnik vodje GDE
2. DELA INŠTALATERJEV CENTRALNE KURJAVE

Pogoji za sprejem so:

- Pod 1.: — gradbeni tehnik, poskusno delo 45 dni
- Pod 2.: — poklicna triletna šola — inštalater in eno leto delovnih izkušenj pri izvajanju neposrednih inštalacijskih del,
— poskusno delo 45 dni.

Delo se združuje za nedoločen čas s polnim delovnim časom.

**novi
iz Alplesa
sistem
sava**

mladinsko in predsobno pohištvo

Značilnosti sestavljivega sistema

- sava
- dve izvedbi bukev, Uganda
 - osem osnovnih elementov
 - štiri višine
 - dve širini
 - dve globini
 - 80 elementov

**AERODROM
LJUBLJANA
BRNIK**

Išče za svoje delavce proste sobe ali garsonjere v Kranju in okolici.

Ponudbe z navedbo cene pošljite na naslov: Aerodrom Ljubljana, Kadrovska služba, 64210 Brnik.

(29 nadaljevanje)

TONE POGAČNIK

Vendar - SINJA MOŠEJA ni - Hagia Sofija (SVETA MODROST), postavljena v času BIZANCA. V njej ni nič pravljicega, nič potratno bogatega, muslimansko svetišče je mogočno in preprosto, brez strogih linij. Pod njenim obokom je moral vsak Turak Sulejmanovega časa misliti na dvoje: na svojega ALAHA in na veličino in moč države, ki je postavila svojemu bogu takšno hišo. Tako se je dvornemu arhitektu SINANU naposled le posrečilo, da je ujel in izrazil tiste značilne poteze turškega naroda, ki so ga pripeljale že v nekaj stoletjih iz nomadskih šotorov na vrhunec moči, tako za evropsko, azijsko in afriško stran.

Sulejmanova vlada pomeni vrhunec, hkrati pa je bila tu že prelomnica v razvoju turške države.

Nekdo je dejal, da so Turki po zmagi nad Bizancem prevzeli od njega tudi zarodek svojega propadanja, kot da bi to uživaško mesto okužilo z bacilom razkroja značaj ljudi, ki so prodrli z visokih planjav ANATOLIJE k toplemu in mehkužnemu morju.

Mošeja v Bursi, ki ima sveti izvir kar znotraj, da lahko muslimani med molitvijo s posebnimi korci zajemajo, pijejo in se na ta način očistujejo.

Za vrhuncem je zmeraj drugo pobočje in le-to pelje navzdol: pri Otomanih se je končalo s strahovladno ABDULA HAMIDA in s propadom sultanata.

Gospod VLACH je ostal v mošeji, s pretanjenim občutkom za vse lepo v umetnosti prelaga z dlani in dlan ta sinjemodri biser.

Zunaj je julijski dan, ko sonce počasi zahaja v noč za minaretom, kjer naj bi bila obljubljena Amerika. Današnje romanje se končuje.

Cepimo kje drugje kot spet na kamnitih stopnicah, s turškim policajem ob strani, skupaj kadimo SAMSUN cigarete (enkrat se je pač treba pregrešiti) in se v srbohrvaščini pogovarjamo s človekom, ki je kot grški kip postavljen na nizko kamnito marmornato ograjo. Prodaja bedekerja ISTANBULA, zgodovino in znamenitosti CARIGRADA, z dvaindevetdesetimi barvnimi fotografijami in besedilom v slabih prevodih.

Ne more hoditi! Ne more se premakniti, ker ima obe nogi vse do trebuha odrezani. In ga na jekleni plošči (v katero se verjetno izteka telo) postavljajo sem, na kamnite stopnice pred SINJO MOŠEJO, da si služi svojo pest kruha.

Govori težko. In mučno ga je gledati. Ker veš, da ne prenese več pomilovalnih prebiskov, sploh nobenega usmiljenja.

Preživel je pod jeklenimi obodi vlaka. Ekspresnega. Umril ni. Uro pred tem je še pel. Potem pa ti

objestnost in usoda najprej odrežeta obe nogi, nato pa te še zaznamujeta za celo življenje!

Trpkost je v kruhu in zraku, ko razgrinja ne vem kolikokrat že prelistane »vodiče«, posladkane lesene pipe, okrančljane z ornamentami sumljivega izvora, prodaja pa lesene (spet?) zakriviljene turške sablje in - - - KARTICE, KARTICE, KARTICKE, KARTOLINE... Človek jih ne more ujeti z očmi.

Kupimo srbohrvaški vodič po ISTANBULU, za pet jurjev, brez barantanja, kar nam zameri, pljune in se obrne na stran.

Niti slikati ga človek ne more, tako se ti smili! Prav ta kontrast pa nas odžene takoj stran, med ljudi, ki še hodijo, v Justinjanovo podzemno cisterno par ulic na desno, blizu bazarja.

Hlad je tu notri, od opek in stebrov kaplja, voda pod lesenim mostičkom je vsaj dva metra globoka. Tristo šestinideset marmornatih stebrov, visokih osem metrov, nosi in podpira stavbo, zemljo nad tem podzemnim vodnim rajem, ki je skrival nekaj vodo za vse Istanbulčane (ki so bili takrat še Bizantinci) za tri do štiri leta. Zaloga vode za takrat, ko te je lahko sovražnik še z izčrpavanjem spravil na kolena. In človeško telo se ravno brez vode tako hitro dehidrira. Vročina popušča, dnevna svetloba vseeno še boli, ko se po ovitih stopnicah dokopljemo ven.

Noge bolijo in pečejo, utrujeni smo na smrt. ZATO: čimprej z avtobusom nazaj, v LONDRA kamping, da se pošteno najemo in odpočijemo.

Avtobusa kar ni bilo, potem smo se dolgo selili iz enega v drugega, enkrat stali, drugič sedeli v neznosni gneči, pa se odpeljali s po še enim Turkom (otrokom) na kolenih.

Ropotalo je, ljudje so gledali nekam postrani, fotoaparati so jih bodli kar preveč v oči, in če nas, tujevc, ne bi bilo, bi vsaj še trije lahko sedeli.

Promet leze po polžje, potimo se debelo uro za enajst kilometrov.

Spet po ulemsko čakam na bencinski črpalki, kjer z debelimi črkami že dva dni piše: SUPER - JOK: Čez pol ure smuknemo mimo receptorja v kamp, ko je večerja že skuhana.

Noč v disko klubu.

Privatne stvari.

Spet noč za spanje, ko smo vsak zase v sanjah kovali, kaj si bomo zadnji dan še ogledali.

1. TOP - KAPI - SARAJ - HERMANOM (brez stotin žensk-služabnic, kar je škoda)
2. POKRITI BAZAR KAPALI-ČARŠIJO
3. potep čez GALATO na trg TAKSIM, po umazaniji zavitih ulic starega ISTAMBULA.
4. Razno... in bo dan za NESKONČNOST prekratek.

Zrak v šotoru je neznosno gost, da bi ga rezal z nožem, zato razgrnem spalno vrečo po odeji zunaj, in zaspi pod zvezdnatim baldahinom.

Zbudi me prevračanje dveh Švedov v sosednjem šotoru, nekaj minut ko zahropem naprej v noč.

V nič -

Ko se človek ne spominja prav ničesar.

ISKRE NOVEGA DNE

Jutranji svit s kapljami rose na platneni ponjavi. Kot da bi se prebudil iz sanj, ki so trajale tisoč in eno noč.

Brane že meri olje v spačkovem motorju, doliva. Nikoli ga ni dovolj. Oh, ti zažgani ventili!

Jutri gremo naprej, v BURSO.

Na hitro zmečemo vase vse včerajšnje ostanke, pogreti žganci, z ocvirki zabeljeni, so boljši kot sinoči, pijemo mleko in pretakamo prevret nesladkan kamiličen čaj v čutarici, ki dišita po usnju in gumi, da ne bomo zastoj zapravljali turških lir za presladko in osladno kokakolo, ki ti napne trebuh, ne pogasi pa niti pol žej.

Tropska vročina že navsezgodaj. Kot kolo položene nega kolovrata se blešči sonce, ki leze počasi iz Jutrovega. Opoldne bodo spet podplati boleli.

Nenehna mokrota mi je prežrla opanke, zato jih vsako jutro lepim s podarjeno »gumilezingo«, da lahko sploh še hodim. Brane pa si že grize nohte, da bi kaj ostalo še za puščačojo levo gumo.

»Gremo, bosta doma poležavala!«

Jože Vidic: Kranjski plavogardisti in črnorokci

(nadalj. iz prejšnje številke)

Do hiše morate prispeti ob šestih zvečer. Približno takrat se bo do Kokrice pripeljal avtobus s policijo. Avtobus se bo ustavil pred vasjo. Policija bo obkrožila širše območje okrog Marinskove hiše. V primeru, kot se je to že večkrat zgodilo, da se bo komu od banditov posrečilo pobegniti iz vaše zanke, ga bo zajela ali dotokla policija.

Po tej razlagi je Janko Marinšek navzočim pokazal načrt z razporedom hiš na Kokrici in razpored prostorov v hiši. Povedal jim je, da ima hiša vhod spredaj in zadaj, kakšna je ograja okrog hiše, s katere strani se ji je najlaže skrivaj približati, kako naj se razporedijo itn.

Dva načrta in dve zanki za akcijo v Marinskovi hiši. Čigav načrt je boljši? Vosovci ali gestapovski? Bomo videli, počakajmo večera.

Ni se še stemnilo, ko so 8. decembra 1943. leta štiri partizani zapustili kmetijo na Mlaki in jo po cesti mahnilo naravnost proti Kokrici. Dva sta šla spredaj, dva zadaj. Spoznajmo jih: član OK VOS Kranj Franc Štefe-Miško je bil 18-letni fant iz Senčurja; vosovec Franc Pestotnik-Aljoša je bil 20-letni fant iz Podgore pri Ljubljani. Bil je torbarski pomočnik. V SKOJ je vstopil 1941. leta, je borec rasiške čete in Cankarjevega bataljona ter udeleženec dražgoške bitke. Ludvik Stravs-Martin je bil delavec iz

Kranja in tedaj načelnik rajonskega poverjeništv VOS za Kranj. Četrtri, ki se jim je prostovoljno priključil, Jože Urbanc-Drago, je bil doma iz Gorici pri Golniku.

Z mrakom so vsi štirje že vstopili skozi glavna vrata v Marinskovo hišo.

»Kje je Janko?« je Miško vprašal Marinskovo ženo.

»Počakajte, kmalu bo prišel.« Zrla je v lica bakrenaste polti. Goščarji, ji je šinilo v glavo. Le tisti, ki je od jutra do večera na soncu, ima lahko tako lepo barvo. Joj, kaj bo z menoj in možem! Omedlela je.

Drago se je sklonil in jo narahlo udaril po licu. »Saj vam nič ne čemo,« je skušal prebuditi ležečo gospodinjo. Žena pa se ni in ni hotela prebuditi, Miško je zmočil brisačo in ji trl čelo, toda ni se ganila. Dvignil ji je glavo in jo skušal osvežiti z vodo. Spet nič. Dvignili so jo na položili na blazinjak.

Marinška ni bilo doma, žena je še naprej nepremično ležala. Minute so tiktakale kot koraki v noč, vosovci pa so presenečeno ugibali, kaj naj storijo.

»Ostali bomo čez noč. Kot smo se zmenili,« je pripomnil Miško in zdramil moreče vzdušje. »Čudno, da

je tako zgodaj odšel v Kranj. Grem v zgornje stanovanje vprašat stanovalce, če je bil Marinšek popoldne doma.«

V gornjih prostorih Marinskove hiše je stanovala družina Kurat. Njihova hčerka Milka je bila sodelavka partizanov; pozneje je odšla v partizane, Nemci so jo ujeli in zaprli v begunjske zapore. Ko so jo izpustili, je spet odšla v partizane. Drugič so jo zajeli domobranci in izročili Nemcem. Junija 1944. leta so jo usmrtili na begunjskem vrto. Ko je bila zaprta v celici v Begunjah, je na steno napisala pretresljivo pismo, ki je, ohranjeno in ga obiskovalci muzeja še danes s sočustvovanjem prebirajo.

»Ponavadi ne gre tako zgodaj v Kranj,« je dejal Kurat Miško. »Odpeljal se je z motornim kolesom.«

»Tovariši, ostali bomo čez noč v hiši,« je dejal Miško, ko je se vrnil od Kurata.

Ni pretreklo pet minut, že je nekdo potrkal na zadnja vrata. Marinšek, so pomislili vosovci. Aljoša in Miško sta nameravala odpreti vrata, Martin in Drago pa sta se vrnila k ženi v sobo. Za vsak primer, da se ne bi začela dreti, kdo je v stanovanju.

Dispanzer za mentalno zdravje in nevrolog

Možganska disfunkcija in vzgojne težave

Možganska disfunkcija (in ne možganska disfunkcija, kot je napisal tiskarski škrat v prejšnjem sestavku), je motnja v dozorevanju nekaterih duševnih procesov. Z njo se otrok že rodi ali pa je do nje prišel zaradi kakorkoli nastale oškodovanosti možgan kasneje v zgodnjem otrokovem življenju.

Torej ni bolezen možgan, prav tako ne duševna bolezen in ne možgansko disfunkcija, prav tako ne duševna bolezen in ne možganska disfunkcija. Zaradi nekaterih pomanjkljivosti potrebuje le našo posebno pozornost, razumevanje in potrpežljivost, vzgoji doma in v šoli. Pomanjkljivosti se bodo postopoma z leti popravile in zmanjšale, lahko tja med desetim in štirinajstim letom tudi upone. To pa samo v primeru, če bodo deležni pravilnega vzgojnega ravnanja.

Pogosto se začne resnična stiska otrok z vstopom v šolo. Od tega razumevanja, ravnanja in ukrepanja pa je potem odvisna usoda teh otrok v življenju. Ker so večkrat opominjani in kaznovani v primeru z drugimi otroci, imajo občutek prikrajšanja, so nesamozavestni in ljubosumni.

Osnova pravilnemu vzgojnemu ravnanju je razumevanje otrokovega položaja. Površen in malomaren ni zato, da bi nas jezil, nemiren pa ne zato, ker je len, ampak ker drugačen ne more biti. Nikar ne njegovih slabosti vedno ne očitajmo, še manj pa primerjajmo z boljšim bratom ali sestro, ki sta popolnoma drugačna. Ne jezimo se nanj zaradi neprestanih nerodnosti. Ker je nemiren, se v šoli hitro utrpa in zaradi šolske ura zato predolga. Zbrano lahko sledi učenju (v šoli in doma) le približno 20 minut, (lahko tudi manj). Delovni dan je zaradi večkrat predolg, zato v varstvu ne napiše niti domačih nalog. Dobi lahko dela le dopoldan, prvo in drugo uro pouka, potem se zaradi zbravnosti hitro zmanjšuje. Nemirnost in utrujenost sta zato največji protikoncepca tedna.

Ker imajo dobre in slabe dneve, bodimo v slabih dneh do njih posebej uvideni in strpni. Prilagodimo naše zahteve tem njihovim sposobnostim, upoštevajmo to pri programiranju učenja, pisanju domačih nalog in drugih obveznostih. Ne postavljajmo jim prevelikih zahtev in preveč naenkrat. Na rednost in delavnost jih ne narahlo prisilimo, sramotjenjem, podpisi, slabimi ocenami, ker se bomo tako znašli pred hujšimi in težje rešljivimi problemi tudi mi sami. Grda je in slabo branje nista znak površnosti, ampak večkrat specifičnih vzgojnih težav. Zato jih ne obremenjujmo in ne prikrajšujmo njihovih priložnosti, ker jim je ta še bolj potreben.

Če otrok ni dober v slovenščini, pa je zato mogoče tovariški v redu ali pa se je posebno dobro izkazal pri petju in telovadbi. Če bo del, da je uspešen v eni stvari, bo imel upanje in voljo, da bo z drugim trudom poizkušal doseči izboljšanje in uspeh tudi pri predmetih, ki jih javnost, ki mu delajo težave. Tako kot drugi otroci imajo tudi naši sebi sigurno nekaj dobrega, kakšne posebne sposobnosti. Iščimo in te pozitivne lastnosti in jim jih tudi priznajmo. Pohvale in priznanja jih bodo vzpodbujala in dajala zaupanje vase.

Ker so nevtirajni, nestrpni, nestalni jim je potrebna še posebej opora, trden življenjski red in dosledna vzgoja. Trdnosti ne smejo biti iznati togost. Če vidimo, da ima slab dan, popustimo! Naj gre in ne ta, naskače, ter sprosti svojo odvečno energijo zunaj na prostem. Če je stanovanje premajhno in ga utesnjuje. Ne spominjajmo mu doma učenja vsaj enkrat tedensko, ob sobotah ali nedeljah. Tudi mi se ne takrat lahko od njega in njegove šole »odpočijemo«. Poskušajmo pridobiti za zbrano učenje in delo, ko se bo odpočil in sprostil.

V daljšem času z večjo težavo se bodo tudi ti otroci naučili tistega, kar od njih pričakujejo starši, zahteva od njih šola in učitelj. Postopno in potrpežljivo vcepiljajmo v njih delovne in socialne sposobnosti, ki jih bodo v življenju potrebovali. Kadar pa so težave prevelike, jih tem pridruži še druge (močenje postelje, blatenje hlače, jecjanje, hotni zgibki, glavobol, motnje spanja) in vzgojnimi in pedagoškimi ukrepi, bledom sami nismo več kos, poiščimo pomoč v ustreznih vzgojnih zdravstvenih ustanovah. V nekaterih primerih se odločimo za »izločenje« teh otrok s tabletami, ki jih jemlje otrok samo pred prazniki. Tablete otroku omilijo težave in zvečajo njegovo zbravnost. Zato ne jemanje pod nadzorstvom onemogoča njihovo zlorabo. Zato ne bo strah zasvojenosti in tabletomanije. Ne smejo pa tablete uporabiti oziroma postati nadomestek vseh ostalih vzgojnih in pedagoških ukrepov.

S skupnimi napori, razumevanjem, strpnostjo staršev in učiteljev, ustreznimi pomoči strokovnih služb, bodo ti otroci lahko izkoristili svoje povprečne ali nadpovprečne sposobnosti, se v življenju pozitivno ljubil in dosegli svoj cilj.

dr. Gabrijela Debeljak
pedopsihiater

zadnje strani so izza obokov vogalov pritekli gestapovski urgovci ter silovito stisnili užežnikom.

»Aufpassen, noch zwei im Hause!« so kričali (potem sta še dva bandita).

Sovražnik je obkolil hišo in Drago sta se hitro zbrala, sta bila pred vrati. Da bi napadalce, je Martin na vrata klical: »Vrzite bombe skozi vrata.« Udaril je na vrata »kragujevke«, kot so imenovale bombe, ki so jih pred izdelovali v Kragujevcu in so imeli močan učinek. Na dvorišču stapopec zatulil v tango: »Aufpassen, Handgranaten (ročne bombe)!« Napadalci so v zavetje za hišo. Na dvorišču zabliskalo, eksplozija je bila vaščane. Martin in Drago v tem trenutku že zapustila se umaknila iz nevarnosti.

Na dvorišču sta ostala dva partizan Aljoša in neznanec. Vec. Pred leti so na hišo spominsko ploščo.

Po umiku so vosovci izdajali. Zakaj je gestapovec prišel izza vogala, zakaj pazijo, ker sta v hiši še dva mrtvega na tleh ni videl. Torej za tri in ne za štiri mrtve. Kdo je izdajalec? Tistih, ki je bil sinoči pod kozolcem.

VAŠA PISMA

SE ENKRAT: PREDOSLJE IN PARTIZANI

Čudimo se, da GLAS, ki sicer stalno informira svoje bralce, stopa svoj prostor neprimeram in neresničnim člankom. Tov. Stane Bobek-Miha v Glasu dne 15/2-1980 po svoje razne nekatere citate iz govora predstavnika Predoselj na javni dijski oddaji: Koncert iz naših časov, ki je bila v Predosljah pri Kranju.

Citiramo sporni del govora: »Vendar tudi nesoglasje pri sodni novoga doma ni pripeljal samo do neuspeha, ampak se iz tega rodila misel o popravilu tega kulturnega doma, ki so med vojno požgali partizani, bi preprečili vselitev belorodstov, vendar jim akcija ni uspela, saj so beli dom za usposobili, ga zaščitili z kjerji in ograjo, ter se uselili.« Ves govor predstavnika Predoselj je bil predhodno posrečen RTV Ljubljana, ki v njem našla nobenih nerazumljivih stvari.

Mislimo, da tov. Bobek ni v nobi poslušal govora in zato ni razumel smisla sestavka.

Strinjamo se s piscem, da morajo biti mlajše generacije pravilno seznanjene z dogodki iz preteklosti. Zato nam je nerazumljivo, zakaj se trudi stvari kazovati drugače. Več 100 poslušalcev v dvorani je smisel sestavka pravilno razumelo.

Dobro se zavedamo težine atomorne vojne. Zato se trudi tudi na primerih preteklosti kazovati njen nesmisel in obaki priložnosti graditi našo otlost.

Neresnični članki, kot je omejni, pa skupnim prizadevanjem mo škodijo.

Krajevna skupnost
DPO Predoselj

Hortikulturno društvo Kranj
pred novimi nalogami

Zdi se, da je z lanko jesensko ureditvijo vrta pri njihovem paviljonu pri stari osnovni šoli Simona Jenka in razstavo suhih šopkov, tičnic in makramejev tik pred novim letom, društvo na novo zaživelo. Za letošnje leto so si člani in vodstvo društva zadali vrsto zahtevnih nalog. Predvsem bodo letošnje leto skušali povečati število članov društva, posebno med šolsko mladino. Enkrat mesečno bodo pripravljali predavanja in razne ekskurzije. Razstave na temo varstva okolja, spomladanski šopki, boleznin in škodljivci v vrtu bodo organizirane v aprilu in maju, razstavo trajnih aranžmajev in ptičjih krmilnic pa bodo spet pripravili novembra ali decembra.

Društvo bo šolam dajalo pobude za urejanje šolskih vrtov, pomagalo pa bo tudi drugim pri urejanju javnih zelenic s predlogi, nasveti, načrti, skicami in podobnim. Organizirali bodo tudi nagradno tekmovanje med krajevnimi skupnostmi in hišnimi sveti za najlepšo sosesko v Kranju.

Da bo hortikultura našla pravo mesto in razumevanje pri reševanju njenih problemov, in problematike varstva okolja občine Kranj, se bo društvo tesno povežalo in sodelovalo z družbenimi sveti in samoupravnimi skupnostmi.

Društvo bo tudi letos v mesecu aprilu organiziralo obisk oziroma poučno ekskurzijo v Holandijo, sodelovalo pa bo tudi pri republiški vrtnarski razstavi v Celju.

Morda še zanimivost: na razstavi spomladanskih šopkov v aprilu bo organizirana tudi zamenjava sadik. Če imate doma vrsto cvetja, ki se vam je bogato razrasla in bi jo bilo treba redčiti, jo boste na tem »sejmu sadik« lahko zamenjali za sorte, ki je mogoče še nimate.

Vsekakor si je društvo zadalo zahtevne naloge in upamo, da jih bo tudi dobro opravilo. Obeta se nam torej bogato hortikulturno leto.

D. Dolenc

Selekcija
vse uspešnejša

Kranj - Kranjska vokalno-instrumentalna skupina Selekcija, ki jo veliko mladih brčkone že dobro pozna, je pred nedavnim stopila na ustvarjalno glasbeno pot. V kratkem času ji je uspelo dokazati, da v zabavni glasbi ni potrebno biti ravno genij, pa kljub temu lahko pomembno posežeš v tokove domače scene in postaneš sooblikovalec dogajanja.

Njihova prva lastna pesem Ljubzen v avtu je požela odobravanje številnih poslušalcev in se uvrstila v vrh slovenske lestvice popularnosti. Irena, Dare, Janez, Ivan in Aleksander pa so v ljubljanskem studiu Akademik (tokrat z naročilnico RTV Ljubljana) že pripravili novo skladnico z naslovom Najstnica, ki bo po uspešnosti prav gotovo sledila prvi. V kratkem bodo posneli še dve skladbi, govori pa se tudi o plošči.

Glasba Selekcije je preprosta in ne prinaša »velikih idej« in »revolucije«. Prav gotovo pa uspešno zadovoljuje potrebe po plesu, zabavi in razvedrilu. Mladi tako glasbo želijo in - recept uspešnosti je tu.

K. Mohar

Društvo za raziskavo jam Kranj pripravlja za vse, ki se želijo tudi sami ukvarjati z raziskovanjem podzemnega sveta, jamarski pripravniški tečaj. Seznanili se boste s topografijo, merjenjem jam in še posebno temeljito z vrsto tehniko in varnostjo pri raziskavi jam. Pričetek bo v petek, 22. februarja, ob 18. uri v kletnih prostorih vrta Janina (Kebetova 9). Vabljeni!

t. d.

Foto: Matjaž Chvatal

DEŽURNE TRGOVINE
VELETRGOVINE
SPECERIJE Bled

dne 23. 2. 1980

MARKET
»DELIKATESA« Bled
Cesta svobode 15
(v Park hotelu)

Film
o lepotah
begunjske okolice

Radovljica - Krajanje Dvorske vasi so te dni dobili svoj film o lepotah domačega kraja. Žive slike, ki jih spremlja primerna razlaga, prikazujejo ta košček raja, vpet med gorski svet Dobrče in temne gozdove Grofije. Iz filma veje svežina in življenjski utrip tega kraja. Vse je skladno in v naravnem ravnotežju: gozd, divjad in ljudje, hiše s svojo arhitekturo, kozolci in uljnaki.

Nenadoma pa se vse spremeni. Tam, kjer je bila gozdna jasa, porasla s praproto in prelepim gozdnim sviščem, se pojavijo gore odpadkov, bistra voda je postala umazana brozga, celo pokrajino pa prekrije mrtvaški prst sivega pepela, ki zaduški pod seboj vsako sled življenja.

Pretrsljivo je zaključil snemavec svoj film in z močnimi efekti je prikazal brezupen boj krajanov za ohranitev življenjskega okolja. Mar je res brezupen? Bodo zares Dvorsko vas spremenili v smetišče?

M. Gregorčič

Predavanje
o modernih
sadnih oblikah

Hortikulturno društvo Kranj je za četrtek, 28. februarja, ob 17. uri v koncertni dvorani Delavskega doma v Kranju pripravilo zanimivo predavanje o modernih sadnih oblikah. Predaval bo ing. Franc Lombergar s Kmetijskega zavoda Maribor. Pred predavanjem pa si ob 15. uri v sadovnjaku Resje pri Podvinu lahko ogledate prikaz sodobnih rezov in vzgoje sadnega drevja.

D. D.

Črtomir Zorec

POMENKI OB SAVI DOLINKI
O NEKATERIH KRAJIH JESENIŠKE OBČINE

(16. zapis)

Zadnja beseda v prejšnjem zapisu je izzvenela v ogorčenju nad katoliškim nasiljem, ki ga je izvajal neusmiljeni škof Tomaž Hren nad gorenjskimi protestanti v Dolini. No, k sreči Hrenova oblast ni segla prek Karavank. Na Koroškem so bili bolji strpni, saj se je luterantstvo ohranilo prav v današnje dni. Tako so kraji (n.pr. Sentrupert ob Osojskem jezeru), kjer stoji v vasi, v bližnjem mirnem sosedstvu kar obe cerkvi - katoliška in luteranska.

Ker pa smo že v pogovoru o protestantih v Dolini, moram povedati, da so se ti luteranski otoki odstranili Karavank, prav blizu meje, ohranili. Te vasice - so: Peče (Pöckan), Sovče (Seltschach) in delno na Ziljici (Gailitz).

Službo božjo so še v 18. stoletju tod opravljali le slovenski protestantski duhovniki. Najbolj znan med njimi je bil Luka Maurer, ki je leta 1754 sestavil in izdal zbirko 90 slovenskih nabožnih pesmi.

znesku 7 krajcarjev in 2 pfenigov od trinajstih pašnikov. Komar in za njim oskrbnik Schwarz sta trdila, da morajo prav toliko dajati tudi graščini.

Priče so morale priseči ali na prostem ali pa v hiši, kjer so bila okna in vrata odprta na stežaj!

Ze pred letom 1582 so dajali Ratečani kranjskogorskemu župniku na dan svetega Tomaža za biro merico pšenice, s Srednjega vrha je župnik dobival kozlička in hlebec sira. Kadar je gospodar kmetije umrl, so dali župniku rejeno ovco.

Pravda med kranjskogorskim župnikom in belopeškim oskrbnikom se je vlekla štiri leta.

Večina prič, starih od 60 do 80 let, ki so imele dober spomin, so pod prisego izjavile, da so dajali kmetje s Srednjega vrha in iz Gozda (Rut) desetino le župniku, graščini pa nič.

In tako je zmagal Oparnik, kmetom je izvojeval »staro pravdo«.

Iz novega urbarja (iz leta 1706) zvezmo, da je bilo v Podkorenu 12

Kmečka hiša v slovenskem gorenjskem slogu

SKODLE IN »GANKI«

Kako prijetno dene očesu esteta pogled na lepo s škodlami krito streho, na lesene »ganke« okrog stavb in na viseče gorenjske nageljne, ki padajo z oken kot rdeči slapovi, po Župančičevu!

Seveda: če že varne niso, so pa lepe strehe, krite s škodlami. In tako išče (in tudi najde!) oko prav v vaseh visokogorenjske doline obilo hiš še iz časov, ko so ljudje imeli boljše

kmetij, ki so morale dajati župniku vsak tretji snop žita, graščini pa vsak drugi snop. V Kranjski gori je bilo 8 kmetij, vsaka da 10 snopov žita in hlebec sira, Rutarjani (prebivalci Gozda - Rut) so dajali župniku jagenjčka, vsak kmet pa še 13 krajcarjev in 2 pfeniga poleg hleba sira. Ratečani so dajali hlebec sira, hlebec kruha, klobaso, na dan svetega Ahaca pa vse mleko »od velike in male živine«, t.j. od krav, ovac in koz.

Liznikovo hišo, eno najstarejših stavb v Kranjski gori preurejajo v majhen krajevni gornjesavski muzej.

domačiji okus kot ga imajo danes.

Gorenjska hiša (reči »v alpskem slogu« najbrž ni umestno), opasana z lesenim izrazanim »gankom«, s kamnitim portalom, z umetnalno kovanimi mrežami na oknih pa z leseno kritino - to je prava lepota gorenjskih vasi!

Kako oduren pa je pogled na betonski, žalostnosivi kranjskogorski hotel Kompas! Pravi madež za to prelepo gorsko pokrajino!

KMEČKE DAJATVE

Vrnilo se spet v stare čase, ko kmetu ni bilo prav lahko spriči velikih dajatev graščini in farovžu. Po zapisih Ivica Rupnikove, učiteljice v Kranjski gori, povzemam nekaj podatkov.

Kar je moral kmet oddati ali plačati, je bilo zapisano v »urbarjih«. Iz takega ohranjenega urbarja (leto 1586) zvezmo tudi o pravdi, ki jo je imel kranjskogorski župnik Gašper Oparnik z oskrbnikom graščine Bela peč Gregorjem Komarjem, zaradi desetine, ki so jo dajali posestniki iz Gozda (Rut) in s Srednjega vrha kranjskogorskemu župniku v letnem

Zanimivost zase je način cerkvenega pisanja krajevnih imen v času po letu 1806. Pisali so jih - po latinsko! N.pr.: sub Ratice (Podkoren), in Matrica (pri Fari v Kranjski gori) in Sylva Gozd-Rute), in medio Monte (Srednji vrh). - Šele leta 1867 je narodnozavedni župnik Artl začel pisati slovenska imena farnih vasi.

Zbor
fotoamaterjev

Kranj - Foto kino klub Janez Puhar iz Kranja je med najuspešnejšimi tovrstnimi organizacijami v republiki. Potrditev za to so številna priznanja in nagrade, ki jih je prejel klub ali njegovi člani. Foto kino klub Janez Puhar iz Kranja bo imel v torek, 26. februarja, ob 18. uri v svojih prostorih v kranjskem Delavskem domu redni letni občni zbor, na katerega vabijo razen članov tudi druge ljubitelje fotografije.

-jk

ZDRAVJE V NARAVI

Peteršilj
(Petroselinum hortense)

Naravno zdravilo, ki pospešuje izločanje česa, blaži krče, odpravlja vetrove in spodbuja prebavo.

Peteršilj gojimo največ po vrtovih. Predvsem je man kot imenitna začimba, manj pa ga uporabljamo kot naravno zdravilo. Rastlina značilno diši, korenina prijetnega okusa in vonja, plodovi pa so ostro okusni. Korenino izkopavamo v aprilu in oktobru. Rastlino režemo ob cvetju junija in julija, avgusta in septembra pa plodove. Zaradi množine učinkovin je peteršilj ne le kuhinjska, temveč tudi močno učinkovita zdravilna rastlina, ki žene na vodo, spodbuja tek, pospešuje prebavo in odganja vetrove.

Zvarek: jedilno žlico drobno zdrobljene rastline in korenine kuhamo deset minut. Dnevna količina 1 skodelica.

Poparek: 25 gr sveže rastline (2 žlici) prelijemo s četrt litra vrele vode; dnevna količina 1 skodelica. Zvarek plodov: čajno žličko plodov na skodelico vode; enkrat na dan.

Pomembno je, da jemljemo točno odmerjene količine in da nimamo akutnega vnetnega procesa na ledvicah. Že majhne količine delujejo na odvajanje odvečne vode v telesu, tako v nogah, osrčniku, prsni in trebušni votlini, vplivajo pa tudi na zaostalo mesečno perilo. Nosečnice naj teh pripravkov ne uživajo.

Prav je, da dodajamo peteršilj solatam, ometam, juham, mesu in krompirju. Peteršilj ima precej vitamina C, zato učinkuje poživiljače. Zeliščarji priporočajo peteršilj pri rumenici, jetrnih obolenjih, protinu in revmatizmu. Po bogatem prazničnem kosilu je priporočljiv peteršiljev čaj ker izboljša prebavo in preprečuje napihnost.

Namesto čajnih pripravkov lahko rabimo tudi tinkturo (2-krat na dan po 15 kapljic). Priprava tinkture: ldel peteršiljevega soka zmešamo z enakim delom 60 odstotkov špirta ali močnega žganja. Če dodamo še sok iz koprnih korenin (1:1), je učinek še boljši, saj deluje tudi proti protinu in revmatizmu (3-krat na dan po 15 kapljic). Obstaja tudi prepričanje, da peteršilj (korenina) deluje kot zelena, torej spodbuja spolno vzburjenje.

Novejše raziskave so pokazale, da je v peteršilju tudi vitamin B12, pomemben vitamin iz skupine B, ki odločno sodeluje pri nastajanju krvničk.

ABC

Dan z organizatorji in voditelji pohoda na Stol

Na goro je treba znositi kopico alpinistične in reševalne opreme.

MOSTE PRI ŽIROVNICI — Ta kraj pod Karavankami je kakor mnogi drugi znan po krvavih dogodkih iz narodnoosvobodilne borbe. Je eno od izhodišč za vzpon na Stolova pobočja, kamor so se naši zavedni ljudje zatekali v stiskah preteklosti in se vračajo nabirat moči za sedanje ter prihodnje naloge. Od tu se že petnajst let podaja množica občanov iz številnih krajev naše domovine na pot proti najvišjemu vrhu Karavank, da bi s skupnim pohodom označila pomen junaškega dejanja jeseniških partizanov 20. februarja 1942. leta na Stolu in se spomnila tamkaj padlega borca Jožeta Kodra. Ob prenašanju izročila narodnoosvobodilne borbe na mlajše rodove ta množica opravlja še drugo pomembno poslanstvo; pripravlja se za svoje naloge v splošni ljudski obrambi naše dežele.

Dan pred letošnjim pohodom. Delovni petek, vendar ne povsem vsakdanji. V Mostah izstopim iz avta in si oprtam nal rbtnik. Zvezde z neba preganja jutranja svetloba, ko tiho stopam mimo spomenika padlim talcem. Malo naprej zavijem s ceste na pot, ki vodi navkreber. K Valvasorjevemu domu sem namenjen. Tod se bom srečal z vsemi tistimi, ki s prostovoljnimi delom pripravijo in vodijo vsakoletne zimске pohode na Stol.

Ze pred osmo uro je v koči živahno. Obiskovalci sede za mizami v topli jedilnici in se pomenkujejo. Povečini so alpinisti in člani Gorske reševalne službe. Prišli so z Jesenic, iz Mojstrane, Martuljka, Kranjske gore in Rateč. Nekateri, tudi člani organizacijskega odbora, ki deluje v okviru koordinacijskega odbora planinskih društev jeseniške občine in občinskega odbora Zveze borcev NOV z Jesenic, še prihajajo. Dospe dosedanji načelnik jeseniške postaje Gorske reševalne službe Berti Krapež, ki razen za delo reševalcev skrbi tudi za pripravo poti. Po kratkem počitku sledi posvet o razmerah na gori. Treba se je odločiti, ali bo vzpon na vrh možen. To je odgovorna odločitev, saj gre za varnost vseh udeležencev pohoda. Letos z vremenom ni težav, sneg je uležen, ni ga preveč. Torej, gremo na vrh!

Zastavica za zastavico na poti

Pred Valvasorjevim domom je zbranih okrog trideset alpinistov in reševalcev. Stojijo v koloni in poslušajo zadnja navodila vodje. Počasi hodite in dobro nadelajte pot, jim

Vhod v Prešernovo kočjo je zasut s snegom.

veli v pozdrav. Pa saj ne bodo mogli hiteti takole otovorjeni, si mislim in potihem želim sam pri sebi zaradi majavega zaupanja v lastne zmožljivosti.

V goro je treba znositi nemalo opreme. Vsak alpinist ima kompletno lastno opremo za gibanje v zimskih razmerah, razdele pa si del tovara, v katerem je alpinistična in reševalna oprema: klini, vrvi, pomožne vrvice, sonde za preiskovanje plazovitih predelov, aki, sanitetni material in drugo. Kdor ima proste roke, dobi šop zastavice za označevanje poti.

Rdeče zastavice se kot dolga kača vijajo v strmino. Zasopli se ustavimo pri prvem nevarnem predelu, kjer pot prečka strm žleb. Večina se vzpenja naprej, proti tako imenovani prižnici, razgledni točki na približno polovici poti. Ostanem s skupino alpinistov, ki ima precej opraviti z zavarovanjem nevarnega dela poti. Dobro nadelajo pot prek žleba in jo zavarujejo s pritrtjenimi vrvmi.

Počitek na mestu se prileže, vendar se v razgreda telesa zažirata hlad in megla. Se posnetek in nadaljujemo vzpon. Tu in tam je treba popraviti kak stop z lopatico cepina, odseči vejo borovca, ki se je razrasla v pot, pa zopet započiti zastavico, da bi bila že uhojena pot dovolj vidna. Med opravili in hojo nas preseneti toplo sonce, ki pretrga dopoldansko meglo in naznani lep dan.

Skupina tovarišev nas čaka na ključni točki sredi gore, »prižnici«. Uredila je kontrolno mesto reševalcev za pohod. Pridružimo se jim v občudovanju razgleda na Julijce, zatem pa pohitimo naprej, proti Prešernovi koči. Prvi iz kolone so že tam. Lahko smo hvaležni, da nismo med njimi, saj jih sprejema s snegom zametana kočja. Treba je odmetati vhod in urediti okolico. Za njeno notranjost skrbe gospodar in člani Planinskega društva Javornik.

Pri koči si privoščimo malico iz nahrbtnika. V kuhinji že topijo sneg za čaj. Prav prileže se, ko nam postrežejo z njim!

Pripovedi reševalca in planincev

Kljub vabečim sončnim žarkom ni časa, da bi se jim predali. Vsakdo ima svoje zadolžitve. V koči hite s pospravljanjem in pripravo prehrabnih zalog za kuhinjo, na strehi nastavljajo kovinske dimnike, okoli stavbe čistijo sneg, ena skupina pa se poda proti 2238 metrov visokemu vrhu Velikega Stola in posebej skrbno označi smer vzpona nanj.

Delo izurjen

O dosedanjih zimskih spominskih pohodih na Stol je bilo že mnogo zapisanega, a o ljudeh, ki jih pripravljajo in vodijo, le malo — Pred letošnjim pohodom smo spremljali skupino alpinistov pri nadelavi in označitvi poti na goro — Predstavniki organizacijskega odbora, gorski reševalci in planinci so pripovedovali o nalogah v obsežnih pripravah

Medtem poiščem ljudi, ki bi dopolnili zapis o pripravah pohoda. Prvi sogovornik je načelnik jeseniškega alpinističnega odseka in član GRS Janez Kunstelj. Tole pove: »Vsem alpinistom in reševalcem iz jeseniške občine je priprava poti za pohod postala že obveza. Stol je naša gora. Pri organizaciji pohoda sodelujem šest let, odkar sem načelnik odseka.

V dobrih vremenskih razmerah zadostuje za pripravo poti do deset ljudi, v slabih pa jih je tudi petdeset premalo. Ze pred akcijo se na sestanku dogovorimo za naloge in si jih razdelimo. Po večletnem sodelovanju že vsak ve, kaj je treba narediti. Delujemo kot velika, dobro izurjena naveza.

Najtežja je odločitev glede vzpona na vrh. Če se zaradi varnosti odločimo za pohod po planinah pod Stolum, marsikdo tega noče razumeti, kar je moč opaziti po slabši udeležbi. Za vzpon na vrh je treba pot speljati tako, da bi udeleženci čim bolj varno in s čim manj napora končali pohod. Razen označitve poti in zavarovanja nevarnih mest je naša naloga tudi pregled plazovitih terenov.

Ob sobotah dežuramo člani postaj GRS iz jeseniške občine, ob nedeljah pa pohod spremljajo radovljiški reševalci. Le okrog petdeset nas je za kontrolo več tisoč udeležencev. V slabšem vremenu bi nas za dobro varnost moralo biti še več, pa tudi ob lepem vremenu ne moremo ugnati vseh, ki se ne drže naših navodil. Drugi problem je uživanje alkohola, ki niti najmanj ni rešitev za slabo telesno pripravljenost. Ljudje bi se morali zavedati svojih sposobnosti in se predvsem zavestno odločati za zahtevnejše vzpone. Udeleževati bi se morali tudi drugih pohodov po Sloveniji, da bi bili za pohod na Stol kot najtežjo preizkušnjo dobro pripravljani.

Pohod je tudi za reševalce dobra priložnost za ohranjanje kondicije. Seveda pa se prijetno počutimo, da prispevamo nekaj za skupnost, za množičnost planinske rekreacije in utrjevanje borbenih tradicij.

Pogovoru se zate pridružita Ančka in Vladimir Stojan, planinca z Jesenic, ki že vrsto let skrbita za zamenjavo kontrolnih kuponov pohodnikov pri Prešernovi koči. »Jaz opravljam to dolžnost že trinajsto leto,« pravi Ančka. »mož pa leto manj. Včasih sva morala skrbeti tudi za vodenje kartoteke udeležencev. Po cel dan smo jih sprejemali pri odprtem oknu kočje, čeprav je bil mraz; in ogrevanje je bilo slabo. Niti jesti nisva imela časa.«

»Zdaj imajo že štiri leta kartoteko pri spodnji koči,« nadaljuje Vladimir.

»Kljub večji množici nam je na vrhu lažje. Pri vsem nam priskočijo na pomoč člani Planinskega društva Javornik; v preteklosti pokojni Janko Vilman, sedaj pa posebno Ivan Strgar ter mlajši planinci.

Ker sva oba nekdanja partizana in vodiva mlade v jeseniškem planinskem društvu, naju veseli, da na to spominsko manifestacijo prihaja vse več mladih. Pride pa tudi do problemov, ker nekateri pripeljejo na vrh slabo pripravljene in opremljene otroke. Vzpona na Stol ne bi smel nihče podcenjevati.«

Pred odhodom proti dolini prislunem še gospodarju Prešernove kočje Zvonetu Tavčarju z Javornika. »Ze šesto leto opravljam to dolžnost,« pojasni in nadaljuje: »Moja naloga pred pohodom je odpreti kočjo in poskrbeti za zasilno postrežbo obiskovalcev. Pripraviti moramo pijačo, predvsem čaj. Ker so vodni rezervoarji zaradi mraza izpraznjeni, dobimo vodo s topljenjem snega. Ves čas moramo kuriti, da je vode dovolj. Ker smo štirje, se ponoči menjamo pri varovanju ognja. Zalogo drv imamo pripravljeno že od poletja.

Kadar je vreme lepo, med pohodom ni težav. Sicer je v koči velik dren; tu prodajamo tudi razglednice. Kaže, da nam bo letos vreme naklonjeno. Danes nam bodo delali družbo reševalci, ki bodo prespali v koči. V nedeljo nas do popoldneva, ko se bomo vrnili v dolino, čaka še pospravljanje kočje.

Dan se je močno nagnil v popoldan in treba je v dolino. Prva skupina reševalcev je že v Valvasorjevem domu. Dva me čakata, da bi me varno pospremila pri spustu.

V pričakovanju pohoda

Udeleženci petkovega pohoda Po poteh Cankarjevega bataljona so že zapustili Valvasorjev dom, ko prispemo tja. Vseeno je v njem živahen vrvež. Kljub obvestilom organizatorjev, da tod v dnevh pohoda ni prenočišč, prihajajo cele skupine pohodnikov. Utrujenih gorskih reševalcev ne moti njihova prisotnost; delovni organizatorji so strpni do vseh, tudi do obiskovalcev, ki žele opozoriti nase z ne preveč primernim obnašanjem in glasnostjo.

Ob meni je vodja reševalcev Berti Krapež z Jesenic. Seznani nas o nekaterih podrobnostih v zvezi z varnostjo udeležencev pohoda. »Gorski reševalci skrbimo po svojih močeh za varnost vseh udeležencev,« poudari, in iz izkušnje doda: »Gre predvsem za varnost tistih, ki

se drže navodil. Za druge ne odgovarjati. Na ključni poti, na »prižnici« in pod Malega Stola, imamo naše nevarne točke. Pripravljeni smo na panje v primeru poškodb. To je bilo malo, saj so obiskovalci bolj opremljeni. Za tak vzpon ni membno zlasti dobro obuvalo. Če pohodniki niso imeli ustrezne opreme, jim vzponi niso tuje. Večina naše naravnost je vedno pa se najdejo mezniki, ki delajo po svoje. To moramo kontrolirati, čeprav pravilnosti pohodnikov. Pri teh terih je slaba; zaradi tega večkrat pride do zdrsov.

Zimski vzpon na Stol je no doživetje za tistega, ki se hribe. Reševalce vedno želja in odgovornost, da bo srečno končal. S svojimi sem zadovoljen. Težave zaradi dotrajenih radijskih Naročili smo že nove in jih bomo kmalu dobili.

Pogovor o pripravljenosti cev na nezgode je prekinilo, da je pri vračanju v dolino pod domom padel delniški postaje milice in si po nogo. Reševalna akcija stekla. Poškodovanemu nogo z opornicami, ga nosila, toplo odeli in odnesli. Nihče niti pomislil ni, da bo še isti večer treba vrnil bo še isti večer treba vrnil že jutraj spet vzpeti na pomagati ob nezgodi.

V sobi organizacijske imajo še zadnji posvet o nalogah prihodnjega dne. Načelnik odbora Janko Rabičnik komaj na večer ustavi potek priprav na pohodu drugim pove: »V odboru dve leti, letos prvič kot

DARILA za 8. mesec ELGO

murh

Kam zabiti klin, da bo napeta vrva varovala prehod prek strmega žleba na poti?

naveze

Priprave so dolgotrajne; trajajo praktično od oktobra do začetka pohoda februarja. Petnajstčlanski odbor najprej poskrbi za pokroviteljstvo nad vsakoletno akcijo in zbiranje denarnih prispevkov, obvesti alpinistične odseke in postaje GRS o datumu pohoda ter uredi potrebno za odsotnost od dela sodelujočih članov. Zatem poskrbi za pripravo spominske brošure, v prihodnje naj bi jih izdajali le vsako peto leto, kulturnega sporeda in izbiro govornikov na slovesnostih. Organizirati mora tudi tehnično službo za evidenco udeležencev, delitev izkaznic in značk ter sprejem pošte, pripraviti ozvočenje in poskrbeti še za kup drobnih opravil. Letos smo vnaprej posneli obvestila in opozorila udeležencem pohoda, ki jih bo prek ozvočenja moč slišati med 5. in 11. uro. V sodelovanju s člani muzejske zbirke pri Planinskem društvu Mojstrana smo pripravili tudi razstavo fotografij o zgodovini Stola in dosedanjih pohodih. Te dni bo na ogled v Zirovnici, potem pa na Jesenicah in v Radovljici.

Pri vsem delu nam je v veliko pomoč razširjeni odbor, v katerem so predstavniki alpinističnih odsekov in postaj GRS, pošte, zdravstvene službe, milice in raznih organizacij. Letos se je sestel enkrat, naš odbor pa sedemkrat.

Največ težav smo imeli z organizacijo tehničnih služb, saj je nekdanja karavla v privatni lasti in je ni moč več uporabljati za te namene. Postaviti je bilo treba dva velika šotora, pri čemer so priskočili na pomoč pripadniki radovljiške obmejne enote. Mnoščico raznega materiala pa smo do doma pritovorili s konji.

Večer v koči presede mnogi ob peči, drugi za mizami, nekateri pa si poiščejo prenočišče v zavetju šotorov. Noč je kratka, za nekatere, ki nimajo ležišča, celo predolga. Napoči prvi dan pohoda.

Nezgodbe v poduk

Letošnji jubilejni pohod na Stol je za nami, zato ne gre ponavljati že znanih dejstev o njem. Vemo, da se ga je v soboto udeležilo okrog 3400 ljudi, največ doslej v enem dnevu. Opozoriti pa je treba, da je bilo v tej množici več skupin in posameznikov, ki se niso zmenili za označeno pot in opozorila reševalcev. Da je bilo tokrat to posebno izrazito, je mogel opaziti vsakdo, ki že leta nazaj pozorno spremlja pohode in nekaj ve o pravih hoje v hribe.

Ker gre za zahteven vzpon v zimskih razmerah, organizatorji skrbno pripravijo — o tem smo se letos povsem prepričali — skupinski pohod v določenem dnevu, določenih urah in po določeni poti. Ni pravilno, da se prvi obiskovalci vzpenjajo na vrh že pred uradnim začetkom pohoda, ko alpinisti šele pripravljajo pot, čeprav so v njihovem spremstvu še najbolj varni. Med sobotnim pohodom je motilo predvsem to, da posamezniki niso upoštevali označene smeri za vzpon in so zapeljali po poti za spust navzgor cele skupine udeležencev. Še bolj je bodlo v oči, kako so se nekateri vračali v dolino; na vse načine, tudi po zadnji plati, so se spuščali nizdol in kjer je bila kolona prepočasna, so jo mahnilo po bližnjicah. Marsikdaj od zgoraj ni moč opaziti, kje se konča strm plaz.

kje preži nevarnost za padev in poškodbe.

Letos je na žalost prišlo do prvih resnejših nesreč. Prizadele so tako udeležence pohoda kot ljudi v dolini. Gorskimi reševalcem in posadki helikopterja, v njej so Emil Herlec, Marko Zavrl in Boris Bubnič, ni bilo težko priskočiti na pomoč, hudo pa jim je bilo, da ni bilo rešitve za 11-letnega dečka, da sta bila dva udeleženca težje ranjena in da se je poškodoval tudi eden od reševalcev.

Kljub pomislekom posameznikov glede varnosti na tako množičnih prireditvah je povsem jasno, da ne gre za slabo organiziran pohod, ki bi ga bilo treba v prihodnje omejevati; predvsem ne zato, ker je pomemben za razvijanje tradicij narodnoosvobodilne borbe in nadaljnje utrjevanje naše obrambne pripravljenosti. Prav gotovo pa bo treba razmisliti, kdo in kako se bo pohodov v bodoče udeleževal!

Do 16. pohoda je še daleč. Skrbni organizatorji se bodo nanj pravočasno pripravili. Že med letošnjim pohodom pa so se dogovorili, da bo v bodoče pohod možen le v organiziranih skupinah. Udeleženci se bodo morali prijaviti planinskim društvom; njihova naloga bo sestava in vodenje skupin.

Besedilo in slike: Stojan Saje

Zdr, poškodba in pomoč gorskih reševalcev

Za uspešno reševanje poškodovanca v gorah je večkrat odločilen uren prevoz v dolino.

Olimpijske igre so prikaz vrhunškega športa

Olimpijsko gibanje se širi v organizacijskem in idejnem pogledu. Po svojem smislu sledi že skoraj stoletnim klasičnim idejam, ki pozivajo ljudstvo vsega sveta in posebno mladino k tekmovanju, merjenju moči in razglašajo mir med narodi, tvorno sodelovanje, preseganje in potrjevanje človekovih sposobnosti v vrhunskih športnih storitvah. Prvobitno pojmovanje iger danes izgublja na vsebini. Olimpijske igre že zdavnaj niso več igre s prvinaami neposrednosti, spontanosti in z značilnim igralnim ozračjem. Prešle so v zagrizene boje, v katerih se še uveljavljajo pravila, igre pa postajajo tretja stopnja popolnosti, ko gre za strogo znanstveno načrtovanje, določanje možnosti in njihovega uresničevanja na zahtevnih olimpijskih nastopih.

Olimpijski upi niso več odjek naključja, temveč načrtnega izbora, dobrih načinov treniranja, najbolj primernih obremenitev ob upoštevanju vseh dejavnikov okolja, v katerem se športniki pripravljajo na velika tekmovanja. Družbeni dejavniki okolja lahko lajšajo, pa tudi zavirajo pot v vrhunski olimpijski šport.

Med izvedenci so doma in v svetu večkrat nasprotujoča mnenja o pomenu vrhunškega športa. Nekateri menijo, da so v vrhunskem športu presežene naravne obremenitve, ki lahko kvarno vplivajo na človeka, posebno tedaj, ko opusti vrhunski šport in se vrača v normalno življenje. Nekateri

trdijo, da vrhunski šport ugodno vpliva na osebnost, drugi pa menijo, da ruši človekovo ravnovesje. Mnogi izvedenci pa upoštevajo pomen vrhunškega športa v sodobni družbi, posebno v pogojih socializma, ko nekdanji tekmovalci ne zatonejo v pozabo ali celo v osebne stiske, temveč po svojih močeh še vedno prispevajo k športnemu napredku. Šport je pomemben dejavnik sodobnega sveta, v olimpijsko gibanje se vključujejo mlade osvobodjene države, da bi se že v bližnji prihodnosti njeni zastopniki v preprostih in bolj cenjenih zvrsteh lahko kosali z najboljšimi, ali jih celo zaradi bolj naravnih pogojev življenja prehiteli. Te želje se vse bolj uresničujejo.

Splošne trditve o političnem, vzgojnem in naravnem pomenu športa, ki so lahko nasprotujoče morajo biti bolje opredeljene in utemeljene. Ločiti moramo športno gibanje v posameznih državah in njegovo idejno usmerjenost. Na zapadu se šport bolj podreja denarju, zaslužku in hitro minljivji slavi. V socialističnih državah so v ospredju humanistične, moralne, vzgojne in tudi estetske vrednote vrhunškega športa.

Vrhunski šport postaja v pogojih znanstveno tehnične prepore pomembno družbeno gibanje, ki ga je potrebno ceniti in negovati, širiti njegove splošne vrednote, saj predstavljajo najvišjo stopnjo gibalne omike posameznih narodov, njihove gospodarske in politične ureditve.

OD VSEPOVSOD

»Pojočiči« umetni zob

Američanu Georgu Dillardsu je umetni zob zakuhal lepo godljo in mu potzročil kopico neučestnosti. Z njim je namreč slovide eno izmed bližnjih radijskih postaj. Dillardus je tako lahko brez težav spremljal radijski program. Strokovnjaki so zadevo pojasnili takole: kovina v umetnem zobu je pritegnila radijski signal in ga okrepila. Dillardsu je kajpak nenehoma brnelo v glavi. Ponoči je imel ob sradijskem aparatu, ki ga ni mogel izkjučiti, precejšnje težave s spanjem. In ker mu je bilo več do spanja kot do programa, si je muzikalični zob dal izdreti.

Film o firenških šesterčkih

Italijanska televizija je prvič prikazala polurni film, posnet ob rojstvu slavnih firenških šesterčkov, ki so prišli na svet 11. januarja. Eden od zdravnikov je namreč ves porod s carskim rezom posnel. Film »Voziček za šesterce«, v katerem so prvič prikazali posnetke rojstva Georgija, Francesca, Fabrizia, Roberta, Linde in Letizie, je precej odkipilo več televizijskih družb iz tujine.

Morila za denar

Newyorška policija je ob aretaciji opisala 21-letno Blanche Wright kot hladno in brezobzirno morilko. Obtožujejo jo, da je skupaj z Miguelom Oguendo za denar umorila najmanj šest ljudi. Oguendo je nekdo 8. februarja pričakal v zasedi in ga ustrelil, policija pa je prepričana, da se je Blanche Wright maščevala tudi ubijalcu njenega partnerja.

TE DNI PO SVETU

POPOLN SONČNI MRK

Več kot 5000 astronomov in meteorologov z vsega sveta se je v soboto pridružilo prebivalcem kenjskega mesta Voja pri opazovanju popolnega sončnega mrka. Mestece se je spreminilo v praveci astronomski center, saj so znanstveniki iz posebnih naprav in letal spremljali edinstveni dogodek, ki se bo lahko tu ponovil šele čez 360 let. Mrk se je nato širil prek vzhodne Afrike in zajel Indijski ocean, popoldne pa so ga doživeli prebivalci Indijskega polotoka, osrednjih del Sovjetske zveze, delov Kitajske, jugovzhodne Azije in Filipinov. Pas popolnega sončnega mrka je bil širok samo 147 kilometrov. V njegovem središču je bilo tokrat prav kenjsko mestoce Voi.

VODA SPET PUSTOŠILA

Iranski časopis Azadegan poroča, da je v poplavih, ki so zajele z nafto bogati Khuzistan, izgubilo življenje 250 ljudi. Nad poplavljenim območjem so se zrušili trije helikopteri, ki so ogroženemu prebivalstvu prinášali hrano. Minister za nafto Ali Akbar Moinfar, ki vodi reševalne akcije v Khuzistanu, je izjavil, da so narasle reke poplavlile približno 20.000 kvadratnih kilometrov zemljišča. Voda je vdrla v vasi, porušila mostove in uničila plodna polja.

Velike poplave so zajele tudi zvezne ameriške države Arizono, Utah in Kalifornijo. Po večdnevnem deževju so morali izseliti več kot 11.000 prebivalcev arizonskega glavnega mesta Phoenixa. V Arizoni in Kaliforniji je deževje odneslo dele cest in mostov.

POŽAR V BEGUNSKEM TABORIŠČU

Enega od največjih taborov za indokitske begunce na severu Tajske je opustilo požar. Policija trdi, da je požar delo »zločinke roke«. Vse kaže, da je bil podtaknjen, saj je izbruhnil hkrati na štirih koncih. Našli so eno zrtev, osem ljudi pa je bilo ranjenih.

TRČENJE LADJ

Ko je libonsko pristanišče, ki leži na izlivu reke Tejo v Atlantik, nepričakovano zagrnila gosta megla, sta trčili britanska tovorna ladja Tolan in švedska ladja Barranduna. Trčenje je bilo tako silovito, da so mornarji v pristanišču na zasidranih ladjah sprva pomislili, da je kaj eksploziralo. Ob silnem udarcu v švedsko desetisočinsko ladjo se je lažja britanska s komaj 2800 brt prevrnila na bok in se začela počasi potapljati. V gosti megli so takoj prihiteli na pomoč rešilni čolni in vlačilci. Po več urah je reševalcem uspelo potegniti iz vode 16 članov posadke britanske ladje, štirje pa so najverjetneje izgubljeni.

TURISTIČNI REKORD V ŠPANJI

Španija je s turizmom lani ustvarila rekorden dohodek, ki je navzile zmanjšanimu prilivu obiskovalcev znašal 6,5 milijarde dolarjev. Po podatkih ministrstva za trgovino in turizem je Španija lani obiskalo 38,9 milijons turistov, milijon manj kot 1978. leta, vendar pa je bil devizni priliv za milijardo dolarjev večji kot leto poprej. Obisk tujih gostov je bil lani manjši predvsem zaradi porasta cen hotelskih storitev, stavek kontrolorjev letalskih poletov in gostinskega osebja in zaradi terorističnih napadov.

RAZPRAVA O CENAH

Evropski parlament bo na posebni seji, ki bo od 24. do 26. marca, razpravljal o cenah kmetijskih pridelkov v evropskih državah. Na tej seji naj bi 410 delegatov izrazilo svoje mnenje o zvišanju cen kmetijskih pridelkov v evropskih državah v letošnjem in prihodnjem letu. Evropska komisija je predlagala poprečno podražitev za 2,4 odstotka, strokovna telesa EGS pa zahtevajo podražitev za 7,9 odstotka.

POLJAKA NA MONT EVERESTU

Dvema Poljakoma se je prvima na svetu posrečilo, da sta se pozimi povzpela na Mont Everest. Po velikih naporih in močnem vetru, ki je drugim članom odprave preprečil, da bi osvojili streho sveta, je to uspelo 30-letnemu električarju iz Wrocława Krzysztofu Wielickimu in 29-letnemu varšavskemu geometru Leszku Cichyu.

Nasi športniki

Grega Benedik: Forma v pravem času

PODKOREN - Na startu letošnjega petinadesetega državnega prvenstva v slalomu in veleslalomu za starejše in mlajše mladince na smučačju pod Vitrancem se je zbralo sto petdeset naših najboljših mladincev. V štirih kategorijah so nastopili vsi najboljši razen olimpijca Jurija Franka in Mete Jermana.

Kako bi sami ocenili sezono, ki še ni zaključena? »Čprav smo kvalitetno trenirali, sem v pravo formo prišel dokaj pozno. Na izbirnih tekmah sem vozil slabo, čeprav sem bil med prvo deseterico. Nikakor nisem bil zadovoljen s svojimi nastopi. Prišlo so tekme. Na FIS prireditvi v Kranjski gori nisem najbolje startal. Nato smo nastopili na Pohorju in Soriški planini. Na obeh tekmah je bilo že bolje. Na Pohorju sem bil deseti, na Soriški planini pa deveti. Tu sem dobil tudi dobre FIS točke, saj je bil zaostanek za najboljšimi majhen. Prepričan sem, da v tej sezoni še nisem bolje vozil kot na FIS tekmah v Schwendnu (Svica). Tu sem bil deseti.«

»Res je, vendar bi bilo v Madonni di Campiglio lahko bolje. Tu mi je uspel le en veleslalomski in en slalomski nastop. V veleslalomu sem bil po prvi vožnji šele trideseti in nato osemnajsti, v slalomu pa v prvem nastopu sedemindevajseti in v odločilnem sem dosegel četrta najboljša časa in sedmo mesto. Tudi Krvavec lahko ocenim kot dober. Bil sem takoj za Magušarjem, ki je zmagal. Na Starem vrhu mi je uspelo, da sem premagal vse naše tekmovalece. Izredno sem zadovoljen tudi z obema nastopoma na državnem prvenstvu. Kot vidite mi je res dobro šlo.«

In za naprej? »Vsekakor bi bilo najbolje, da se uvrstim v prvo reprezentančno vrsto. Seveda pa so to le moje skrite želje. Treba se bo dobro pripraviti za prihodnjo sezono.« D. Humer

Smučarski skoki

Šmid in Jagodic najboljša na Gorenjskem

PLANICA - Ob rekordni udeležbi je bilo v Planici na 20-m skakalnici letošnje prvenstvo Gorenjske v skokih za mlajše in starejše cicibane. Največ uspeha so imeli mladi skakalci z Jesenic in Kranja. Med starejšimi je zanesljivo zmagal Joško Šmid iz Mojstrane. Hujša je bila borba za gorenjskega prvaka med mlajšimi cicibani.

Vrstni red: mlajši cicibani - 1. Jagodic (Triglav), 2. Gašperin, 3. Kunšič, 4. Legat (vsi Jesenice), 5. Batistič (Triglav), 6. Modrijan, 7. Knafelj (oba Jesenice), 8. Čebnar.

Smučarski teki

Poklukar najhitrejši med člani

MOJSTRANA - Tu se je nad osemdeset najboljših slovenskih smučarskih tekačev in tekačic pomerilo na tradicionalnem spominakem tekmovanju v smučarskem teku za Janšev memorial.

Med člani je ta tek dobil Vinko Poklukar iz Gorij. Z dobrim tekom je premagal Cvajnara iz Olimpije in Jelena iz Kranjskega Triglava. Med starejšimi mladinkami je prepričljivo zmagala Jeli Jelovčan iz Triglava, medtem ko sta največ uspeha pri mlajših in starejših mladincih imela Gregorčič iz Ihan in Kršinar iz Olimpije.

Rezultati - ml. mladinci - 1. Gregorčič (Ihan) 12:00,38, 2. Pustovrh (Olimpija) 12:11,29, 3. Kustec (Kranjska gora) 12:18,64, st. mladinci - 1. Kršinar (Olimpija) 25:52,20, 2. D. Podlogar (Gorje) 26:14,79, 3. Klemenčič (Dol) 26:28,16, člani - 1. Poklukar (Gorje) 28:17,89, 2. Cvajnara (Olimpija) 28:29,38, 3. Jelenc (Triglav) 28:38,88;

ml. mladinke - 1. Mlakar (Kranjska gora) 13:32,49, 2. Verovšek (Olimpija) 13:55,87, 3. Smolnikar (Kamnik) 14:30,29, st. mladinke - 1. Jelovčan 13:17,44, 2. Korosec (obe Triglav) 16:07,79, članice - 1. Munič (Olimpija) 13:38,82, 2. Mrak (Mojstrana) 17:57,71.

Alpsko smučanje

Veleslalom na Zatrniku

Smučarski klub Bled je na Zatrniku organiziral veleslalom za mlajše pionirje in pionirke ter cicibane in cicibanke iz klubov gorenjske tekmovalne skupnosti. Nastopilo je kar 298 mladih tekmovalec iz gorenjskih in primorskih klubov.

Rezultati: cicibanke: 1. Žmitek (Radovljica) 59,41, 2. Kotnik (Alpetour) 59,46, 3. Zemva (Bled) 60,06, 4. Hafner (Alpetour) 60,57, 5. Klinar (Bled) 61,13; cicibani: 1. Podlipnik (Bobinj) 51,73, 2. Jemec 52,95, 3. Grasič (oba Alpetour) 53,05, 4. Treven (Radovljica) 53,20, 5. Klinar (Jesenice) 53,25; mlajše pionirke: 1. Detman (Triglav) 56,18, 2. Lesjak (Alpetour) 56,61, 3. Marušič (Gorica) 57,57, 4. Kalan (Podnart) 58,26, 5. Korkalj (Bled) 58,43; mlajši pionirji: 1. Miklavčič (Matavjur) 50,12, 2. Likozar (Jezerško) 51,70, 3. Markič (Tržič) 51,96, 4. Klinar (Jesenice) 52,16, 5. Krč (Jezerško) 52,19; M. Faganol

novar, 9. Zupančič (oba Ziri), 10. Knifc (Triglav), starejši cicibani - 1. Šmid, 2. Marjanovič (oba Jesenice), 3. Kešar, 4. Zergaj, 5. Lipar, 6. Rančigaj (vsi Triglav), 7. Kaitenkar, 8. Košelnik (oba Jesenice), 9. Dobnikar, 10. Mubi (oba Triglav).

Hokej Prvi poraz Dobrave

TRŽIČ - V predzadnjem kolu medobčinske hokejske lige Gorenjske sta se kar dve srečanja končala za zeleno mizo. Tako so Tržičani izgubili z 5:0 b. b., ker so spozabili priti na srečanje z Žabnico. Tržičanom so odvzeli tudi eno točko. Blejska Dobrava pa je izgubila brez boja 5:0 srečanje z Naklom, ker je v ekipi Blejske Dobrave nastopil igralec z dvema disciplinarnima kaznima. Edino srečanje, ki je prineslo odločitev na ledeni ploščki, je bilo med Kokricio in Borovljami. S 6:2 pa je zmagala Kokrica.

Table with 5 columns: Rank, Name, Goals, Assists, Points. Rows include Blej, Dobrava, Naklo, Kokrica, Tržič, Žabnica, Borovlje.

(-1) J. Kikel

Pestra dejavnost

Tržič - V Tržiču delujeta dva odreda tabornikov in sicer Odred severne meje in Odred Kriške gore, ki združujeta prek 250 članov, od katerih je kar 90 odstotkov mlajših od 27 let. Pretežno del pa sestavlja osnovnošolska mladina, ki je deležna vse potrebne vzgoje. Namen taborništvu ni zgolj v zadovoljevanju osebnih potreb, temveč ima za usposabljanje mladih tako s področja telesnokulturne, kulturne, moralnopolitične in vzgoje SLO precej širši pomen.

Za vzgojo mladih skrbi v obeh odredih več kot 30 vodnikov, ki svoje znanje sprotno preverjajo in obnavljajo tako v republiški gozdni šoli v Bobinju kot na številnih drugih taborništvih, med drugim tudi na dveh »domaćih« gozdnih šolah v Gozdu in na Bistrski planini. Usposabljanje mladih pa ne poteka samo v gozdnih šolah, ampak imajo preko vsega leta sestanke, krožke, pripravljajo izlete v naravo, udeležujejo se športnih tekmovanj v občini itd.

Taborništvu pa ima velik pomen tudi v pripravah in delovanju splošne ljudske obrambe in družbene samozasčite. Da se tega močno zavedajo tudi tržički taborniki, pričča podatek, da je samo v zaključni lankoletni akciji NNPP sodelovalo kar 190 članov in članice obeh odredov. Tako kot večino društev tudi tržičke tabornike pesti pomanjkanje denarja za svojo redno dejavnost. Tako so naprimer lani za dejavnost lahko namenili le 3500 dinarjev, vse ostalo pa so porabili za najemni prostorov in najnujnejše stroške obratovanja, tako da gre za slaba leto in pol. Udeležujejo se športnih tekmovanj in vzhajajo pri delu v taborniški organizaciji. J. Kikel

Peto mednarodno FIS tekmovanje pionirjev in pionirk za »Pokal Loka '80« Nov uspeh jugoslovanskih pionirjev

STARI VRH - Jugoslovanski pionirji in pionirke so na petem mednarodnem FIS tekmovanju v slalomu in veleslalomu za Pokal Loka v mostveni konkurenci prvi slavili. V petem nastopu je našim najboljšim pionirjem v štirih kategorijah uspelo, da so se dokopali do tako zaželjenega mostvenega pokala. Tudi v posamezni konkurenci so se v slalomu in veleslalomu odlično odrezali. Med vrstniki iz Avstrije, Bolgarije, Švice, Romunije, Poljske, Madžarske in Jugoslavije so edini zmago odnesli Avstrijci v veleslalomu. V konkurenci mlajših pionirjev in pionirk sta namreč zmagala reprezentanta Avstrije. V vseh preostalih nastopih v slalomu in veleslalomu pa so slavili obetajoči jugoslovanski pionirji.

In še nekaj je krasilo letošnje dvodnevno mednarodno tekmovanje. Čeprav so starovrška smučačja skoraj kopna, pa so bile vse proge odlično pripravljene. To je za sluga organizatorjev, SK Alpetourja iz Škofje Loke, ki je na pičli snežni odeji tako izvrstno pripravil proge. K uspehu je našim pionirjem čestital tudi častni predsednik organizacijskega odbora Andrej Verbič. Predsednik slovenske gospodarke zbornice Andrej Verbič je dejal: »Čestitam vam k velikemu uspehu. Srčno ste se borili in dokazali, da greste z velikimi koraki po poti naših najboljših smučarjev. To je velik obet vas, da se še bolje pripravite za olimpijske igre leta 1984 v Sarajevu. Vsa pohvala gre tudi marljivim ločkim organizatorjem.«

LE DVE ZMAGI GOSTOM

Prvi tekmovalni dan in prvi uspeh naših starejših pionirjev in pionirk v veleslalomu. Že na začetku je bilo jasno, da bo le malo kos našim pionirjem v tej tehnični disciplini. Časi ostalih konkurentov pač niso bili tako dobri kot so jih naši dosegli starejši pionirji in pionirke Jugoslavije. Vsi od prvega do zadnjega so vozili napadalno in tehnično dovršeno. Zato ni slučaj, da so v obeh konkurencah pri najboljših mestih prednjačili naši reprezentantje.

Rok Petrovič iz ljubljanskega Novinarja je bil ponovno najhitrejši pri starejših pionirjih, Klemen Bergant je za Petrovičem zostal le za sedemnajst stotink. Na tretje mesto se je uvrstil Stürzenbecher iz Avstrije, na preostalih mestih pa so se uvrstili pionirji iz Jugoslavije in Avstrije. Skoraj enaka slika je bila pri pionirkah. Tu je zmagala Česnikova, na drugo mesto se je vrnila Avstrijka Rainer, tretja pa je bila ponovno Jugoslovanka Mojca Dežman.

Mojca Dežman iz kranjskega Triglava je bila na Starem vrhu odlična. Med starejšimi pionirkami je bila v slalomu prva in veleslalomu tretja.

Namizni tenis Slovenski mladinci in mladinke v Kranju

KRANJ - Telovadnica osnovne šole Franceta Prežerna bo jutri in v nedeljo gostila najboljšo slovensko namiznoteniško igralce, ki se bodo borili za posamične naslove na republiškem prvenstvu. Nastopili bodo vsi najboljši. Med mladinci so med favoriti za republiški naslov kar štiri: Stebih (Maribor), Pavlič in Janežič (oba Futinar-Ravne) ter Založnik (Olimpija). Med mladinkami pa se največ pričakuje od Ojstrškove iz Kemičarja in Kernikove iz ljubljanske območne namiznoteniške skupnosti. Tudi gorenjski mladinci in mladinke bodo nastopili med vso slovensko elito. Pričakujemo, da bi se mladinci Jauh, Jovič in Bezinovič (vsi Triglav) lahko uvrstili med osem najboljših. Enak uspeh pa se pričakuje tudi od Savčank Meščec in Blažičeve. V soboto je igralni čas od 9. do 17. ure, v nedeljo pa od 8. do 13. ure. -dh

Atletika Sajovic zmagal

LJUBLJANA - V dvorani Ljuba Šercerja so v nedeljo na dvoranskem prvenstvu Slovenije nastopili skakalci s palico. Ljubljancem Bijaž je po pričakovanju premočno zmagal pri članih, Knava (Kladivar) pri starejših mladincih ter državni prvak Sajovic (Triglav) pri mlajših mladincih. REZULTATI - mlajši mladinci: 1. Sajovic 360, 2. Kurat (oba Triglav) 300, 3. Košar (Maribor) 300; starejši mladinci: 1. Knava 410, 2. Rebernik 330, 3. Pahovnik (vsi Kladivar) 320; člani: 1. Bijaž (Olimpija) 490, 2. Renar 420, 3. Žirovec (oba Kladivar) 400 cm. I. Kavič

Najboljši trije starejši pionirji v slalomu. Tu so jugoslovanski pionirji dosegli trojni uspeh. Medalje najboljšim - Boris Maklin (2), Rok Petrovič (1) in Saša Robič (3) - je podelil predsednik organizacijskega odbora »Pokal Loka '80« Janez Šter.

Kainrathova in Wirnsberger iz Avstrije sta slavila pri mlajših pionirkah in pionirjih. Vendar so tu odlično vozili tudi vsi naši najmlajši Humrova in Kuharjeva ter Zagar in Kern pa so bili takoj za zmagovalcem. To je veliko obetalo, da se naši dokopljejo do mostvenega zmage. Že v veleslalomu so povedli. Rezultati - st. pionirji - 1. Petrovič 58,10, 2. Bergant (oba Jugoslavija) 58,27, 3. Stürzenbecher (Avstrija) 58,60, 4. Robič (Jugoslavija) 59,38, 5. Hager 1:00,16, 6. Pflug 1:00,23, 7. Hofer (vsi Avstrija) 9. Pogačnik 1:00,55, 10. Maklin (oba Jugoslavija) 1:00,67; pionirke - 1. Česnik (Jugoslavija) 1:01,45, 2. Rainer (Avstrija) 1:01,68, 3. Dežman (Jugoslavija) 1:02,26, 4. Schoiswohl (Avstrija) 1:02,47, 5. Hafner 1:02,81, 6. Zajc (oba Jugoslavija) 1:02,93, 7. Strobe (Avstrija) 1:02,97, 8. Bergant (Jugoslavija) 1:03,76, 9. Bergmann (Avstrija) 1:04,03, 10. Zopp (Svica) 1:04,08; ml. pionirji - 1. Wirnsberger (Avstrija) 47,95, 2. Zagar 47,98, 3. Kern (oba Jugoslavija) 49,24, 4. Zwanz (Avstrija) 49,66, 5. Likozar 50,00, 6. Grasič 50,20, 7. Markič (vsi Jugoslavija) 50,26, 8. Plut 50,47, 9. Stangl 50,64, 10. Kammerer (vsi Avstrija) 50,67; pionirke - 1. Kairath (Avstrija) 49,83, 2. Humar 50,41, 3. Kuhar (oba Jugoslavija) 50,72, 4. Hofstätter (Avstrija) 50,90, 5. Segula (Jugoslavija) 51,18, 7. Šarec 52,91, 8. Pušnik (oba Jugoslavija) 53,04, 9. Ilieva (Bolgarija) 54,49, 10. Kotnik (Jugoslavija) 54,70.

DVE TRETJI MESTI ZA GOSTE Še boljši uspeh kot v veleslalomu so naši pionirji v vseh štirih konkurencah dosegli

Izvrstni pa so bili v slalomskem nastopu naši mlajši pionirji in pionirke. Krepko se oddaljili Avstrijcem za poraz v veleslalomu. V tej konkurenci so edino tretje mesto med pionirji oddali Avstrijci Stangu. Drugače pa sta med pionirji prvi in drugo mesto dosegla Zagar in Kern, med pionirkami pa so vsa tri najboljša mesta zasedle Jugoslovanke Kuharjeva, Švican in Segulova. Rezultati - st. pionirji - 1. Petrovič 1:12,41, 2. Maklin 1:16,71, 3. Robič (vsi Jugoslavija) 1:17,03, 4. Hofer (Avstrija) 1:17,20, 5. Pogačnik 1:17,52, 6. Pogačnik 1:17,77, 7. Naglič (vsi Jugoslavija) 1:18,13, 8. Tobiasz (Poljska) 1:19,19, 9. Kolar (oba Jugoslavija) 1:19,51, 10. Popov (Bolgarija) 1:19,60; pionirke - 1. Dežman 1:18,98, 2. Česnik (oba Jugoslavija) 1:18,66, 3. Schoiswohl (Avstrija) 1:18,90, 4. Bergant 1:19,13, 5. Kunc (oba Jugoslavija) 1:22,38, 6. Zopp (Svica) 1:22,57, 7. Hafner 1:22,85, 8. Kern 1:22,85, 9. Klinar (vse Jugoslavija) 1:23,10, 10. Zahova (Jugoslavija) 1:27,62; ml. pionirji - 1. Zagar 1:01,05, 2. Kern (oba Jugoslavija) 1:03,42, 3. Stangl (Avstrija) 1:06,74, 4. Šivic (Jugoslavija) 1:06,84, 5. Dimitrovskov (Bolgarija) 1:07,20, 6. Pogačnik 1:07,46, 7. Grasič (oba Jugoslavija) 1:07,73, 8. Wicki (Svica) 1:08,55, 9. Kammerer (Avstrija) 1:09,11, 10. Rojnik (Jugoslavija) 1:09,48; pionirke - 1. Kuhar 1:05,42, 2. Švican (oba Jugoslavija) 1:05,42, 3. Segula (vse Jugoslavija) 1:05,58, 4. Hofstätter 1:07,17, 5. Kairath (oba Avstrija) 1:08,17, 6. Flöck (oba Jugoslavija) 1:09,01, 7. Šarec 1:09,59, 8. Pušnik (oba Jugoslavija) 1:10,65, 9. Horar (Romunija) 1:11,58, 10. Ofner (Avstrija) 1:11,68.

JANEZ SMITEK - trener jugoslovanskih pionirjev - Čeprav je bila naša slabša po mednarodni udeležbi sem z enim hom zadovoljen. Avstrijci so bili močnejši, vsem ali so Švicarji res tako slabi. Šlo je da ni bilo Italijanov in reprezentance ZRN ter CSSR. Ta naša prva nastopila klub temu odlična. Prepričan sem, da bomo konec tedna tudi v Monte Bland tako dobro odrezali. D. Humer Foto: F. Pedan

Maja Česnik iz loškega Alpetourja je bila najuspešnejša tekmovalka dnevnih tekmovanj na Starem vrhu. Maja je zmagala v veleslalomu in bila druga v slalomu.

Smučarsko tekmovanje za Goranov memorial

Alpinistični odsek Planinskega društva Dovje-Mojstrana bo v nedeljo, 24. februarja, organiziral smučarsko tekmovanje z naslovom »Rally za Goranov memorial«. Posebnost tega tekmovanja je, da je združena hoja po gorah in smučanje. Tekmovanje obsega tekmovanje ekip in tekmovanje posameznikov, starejših od 40 let. Prvi del omenjenega »rallyja« obsega hojo v gore. Start ekip bo ob 7.30 v vasi Dovje. Udeležence bo pot vodila preko planine Milina na Briog in naprej na Dovško babo, 1892 metrov visok vrh v Karavankah. Pot bo nadalje potekala čez Ravne nazaj v dolino in sicer do smučarske vlečnice v Mojstrani. Tam se bo začel drugi del »rallyja« in sicer tekmovanje ekip v veleslalomu. Na celotni trasi bodo posebne kontrole, mimo katerih bodo morali hoditi udeleženci, tudi s posebno alpinistično opremo. Vsakemu, ki bo manjkal določen kos opreme, se mu bodo približe kazenske točke. Tudi v veleslalomu se bodo za zgrejena vratca približe točke. Končni zmagovalce bo postala ekipa, ki bo zbrala najmanj kazenskih točk. Tudi pri tekmovanju posameznikov, starejših nad 40 let, bo zmagovalce tisti, ki bo zbrala najmanj kazenskih točk. Priporočajo, da se tekmovanja udeležijo tisti, ki so večkrat hoje v gorah in smučanje. Vsi, ki se bodo prijavili, morajo ob prijavi napisati tudi številko osebne izkaznice zaradi gibanja v obsejnem pasu. Prijave za »Rally za Goranov memorial« sprejmejo člani Alpinističnega oddelka Dovje-Mojstrana do petka, 22. februarja. Zrebanje startnih števil pa bo v soboto, 23. februarja, ob 19. uri v pisarni PD Dovje-Mojstrana. J. Bijaž

Sankači v Podljubelju

PODLJUBELJ - Sankaška ekipa TVD Partizan Tržič prireja v soboto, 24. februarja, ob 8. uri zjutraj III. mednarodno sankaško tekmovanje na ledeni kosi Korozgora. Na tekmi bodo nastopili vsi naši najboljši sankači in tekmovalci iz sosednje Avstrije.

Zimske olimpijske igre

Iskrene čestitke alpincem

Bojanu Krizaju je v veslalomskem obračunu le za las ušla medalja.

LAKE PLACID - Jugoslovanska moška alpsko smučanje je v svojem prvem veslalomskem nastopu doseglo zdaleč največji uspeh v zgodovini olimpijskih iger. Od kar Jugoslovani starajo na zimskih olimpijskih igrah se še ni zgodilo, da bi naši reprezentantje dosegli tak uspeh. Bojan Krizaj je bil v dveh veslalomskih nastopih četrti, Boris Strel osmi, dvanajsti najboljši čas ima Jure Franko, medtem ko je Jože Kuralt zaradi prevelikega zagona v odločilnem nastopu moral že v zgoranjem delu iz proge. Vsekakor so naši alpinci še enkrat dokazali, da niso samo majhna smučarska vesela, temveč so velika.

Razplet v odločilnem veslalomskem nastopu je pokazal, da je Ingemar Stenmark v tej tehnični disciplini res nepremagljiv. Čeprav je bil po prvem nastopu tretji, je bil v nastopu, ko je šlo za tri olimpijske medalje, nepremagljiv. Dosegel je najboljši čas in olimpijsko zlato, ki ga v svoji zbirki medalj še nima, je bilo njegovo. V tem obračunu je bil fantastičen. To je že njegova petnajsta zaporedna veslalomska zmaga. Srebro je dobil Andreas Wenzel, bron pa si je priboril Avstrijec Enn. Jugoslovani Bojan Krizaj je s četrtim mestom dosegel najboljšo našo olimpijsko uvrstitev nasploh. Tudi Bojan je bil fantastičen v tem odločilnem veslalomu. Na progi je bil hiter, tehnično

najbolj dovršen, a na koncu mu je za bronasto kolajno zmanjkalo le dve stotinki sekunde, ali dvaintrideset centimetrov. Tako so izmerili statistiki. Z osmim mestom Borisa Strela in dvanajstih mest Jurija Franko so Jugoslovani med dvajsetico prvovršenih najboljši. Nobeni reprezentanci namreč ni uspelo, da bi imela v tej dvajsetici svoje tri reprezentante.

Dober uspeh je dosegel tudi biatlonc Marjan Burger. Na deset kilometrski progi je bil soliden osemtrideseti in za zmagovalcem zaostal nekaj več kot za pet minut. Sicer pa je na tej progi zmagal Ulrich iz NDR pred Sovjetskima reprezentantoma Aljakinom in Aljabivim.

Ločan Boris Strel je bil v tem veslalomskem obračunu več kot odličen.

Svoj nastop so v veslalomu opravili tudi Jugoslovanke Nusa Tome, Anja Zavadlav in Meta Jerman. Po prvi vožnji sta bili Tometova in Jermanova solidni, le Zavadlavova je bila na progi premalo borbeno in je najslabša med našimi.

Američan Eric Heiden je že sedaj najuspešnejši olimpijec. V hitrostnem drsanju je osvojil že tri prva mesta. Čaka ga še nastop na 10.000 metrov. In tudi tu je favorit za prvo mesto.

V kratkem programu je v umetnostnem drsanju svoj nastop opravila več kot solidno tudi Jugoslovanka Sanda Dubrovčić. Tu so jo oskodovali, saj je prav pri drsanju navežja sodniška skuhanja, a Sanda je vseeno na štirinajstem mestu.

Danes, predzadnji dan olimpijskih iger, bodo spet nastopili alpski smučarji. V dveh nastopih bodo opravili boj za kolajne v slalomu. Tudi tu pričakujemo enak uspeh naših, če ne še boljše. Bojana Krizaja štejejo za velikega favorita. Za kar najboljša mesta pa se bodo borili od Jugoslovancev še Boris Strel, Jože Kuralt in Janez Zibler.

V hokeju se bo začel sklepni turnir za uvrstitve od petega mesta naprej.

SOBOTA - ALPSKO SMUČANJE - Svoj slalomski nastop bodo opravile ženske. Med njimi tudi vse tri Jugoslovance.

SMUČARSKI TEKI - Tekalci bodo imeli vrhunec tekaških tekmovanj. Moški bodo startali na 50 km.

SMUČARSKI SKOKI - Na 90-metrski skakalnici bo drugi obračun najboljših. Med to družino bodo tudi Bogdan Noršič, Branko Benedik in Miran Tepeš.

HITROSTNO DRSANJE - Zadnja moška disciplina na 10.000 metrov.

UMETNOSTNO DRSANJE - Tu bodo razdelili komplet medalj posameznicam.

NEDELJA - BOB - Sklepna vožnja štirisedelnih bobov.

HOKEJ - Finalni boji za medalje. Zaključno slovenstvo in NASVIDENJE NA ŠTIRINAJSTIH OLIMPIJSKIH IGRAH V SARAJEVU LETA 1984.

Za največje presenečenje je poskrbel Jugoslovčan Jurij Franko. Po obeh nastopih je bil odličen dvanajsti.

D. Humer

Nogometne novice

Organizacija nogometnih sodnikov občine Kranj spet organizira tečaj za nove nogometne sodnike. Vsi, ki se ga želijo udeležiti, naj pošljejo prijavo do 15. marca na naslov OZNS, p. p. 21 ali Staneta Žagarja 27, 64000 Kranj. Sodniki želijo na ta način se zboljšati sojenje in omogočiti napredek mladim tudi v republiknem merilu.

Pred prvenstvom selekcij, ki se bo v SNL začelo 16. marca, so znane nekatere kadrovske spremembe. Peto selekcijo boša vodila trener Jovanović in pomočnik Ibrahimović, mladince bo vodil Čebulj, kadete Slave predvdom Andrejašič, kadete Britofa pa Verbič. Formiran bo tudi nov odbor za selektivni nogomet, ki ga bodo sestavljali klubi, nosilci selekcij, po delegatskem načelu.

Potekajo pa tudi že priprave na redno skupščino, saj so zadnje spremembe v osprejje potisnile nove ljudi, ki želijo delati v nogometu. Upajamo le, da bo napredek v nogometnem športu dokončno dokazal, da napake iz preteklosti niso ponovljene.

Dogovorili so se že za občinsko in področno prvenstvo osnovnih šol, saj so bili Kranjčani lani v tem tekmovanju četrti v državi. Občinsko bo v sredini, področno, ki ga zaradi nezanimanja ostalih občin že vrato let organizira Kranj, pa bo konec maja. V prvi polovici marca pa bodo začeli svojo ligo šolarji, ki jim bodo še naprej posvečali veliko pozornosti.

M. Šubič

Pionirski košarkarski festival

KRANJ - V osnovni šoli Simona Jenka v Kranju je bil organiziran prvi turnir košarkarskih ekip pionirjev SSD. Nastopile so reprezentance iz Radovljice, Jesenice ter prva in druga ekipa iz Kranja. Osnovna šola Simon Jenko je prvi turnir solidno organizirala, tekme pa so vodili republikni sodniki Kovačič, Benedik in Stopar, vsi iz Kranja.

SSD JESENICE : SSD LUCIJAN SELJAK 59:66

Po odstopu reprezentance Tržica se je v tekmovanje vključila druga ekipa Kranja, katere nosilec je SSD Lucijan Seljak iz Stratišča. Že v prvem srečanju so košarkarji pripravili presenečenje in odpravili favorizirano ekipo reprezentance Jesenice v podaljano. Tekma je bila vsekakor zanimiva in borbeno. Za Jesenice so dali koše: Praprotnik 6, Budimir 8, Dušančič 10, Trifkovič 4, Volarič 11, Tusek 20. Za drugo ekipo Kranja pa: Oblak 5, Mazi 6, Golob 2, Vidic 10, Zadnik 4, Kavčič 20, Rudež 5, Šimenc 2, Clak 4.

SSD A. T. LINHART : SSD JESENICE 38:66

V prvem polčasu so se mladi košarkarji iz Radovljice še uspešno upirali, vendar so v nadaljevanju popustili in srečanje visoko izgubili. Uspeh za visoko vodstvo Jesenice je vsekakor treba pripisati razpoloženemu Dušančiču, ki je sam dosegel kar 26 košev. Jesenice: Zeleznik 6, Praprotnik 1, Budimir, Dušančič 6, Trifkovič 6, Volarič 6, Tusek 19, Kristan 2, SSD A. T. Linhart: Smid 4, Rozman 11, Malnar 2, Praprotnik 6, Habjan 2, Blaznik 11.

SSD SIMON JENKO : SSD A. T. LINHART 48:36

Prva ekipa pionirjev iz Kranja je na turnirju pokazala največ znanja, kljub temu, da so velikosti igralcev ni med vodilnimi ekipami na Gorenjskem. Dokazali so, da so prvi favoriti za osvojitve naslova, tako kot so to že bili v pretekletu letu. Vso tekmo so vodili in niso dovolili presenečenja. SSD Simon Jenko: Zvan 9, Urh 4, Poljanšek 2, Kern 5, Tadič 17, Milačić 7, Ilič 4, SSD A. T. Linhart: Rozman 10, Smid 4, Blaznik 5, Praprotnik 11, Stojnšek 6.

SSD SIMON JENKO : SSD LUCIJAN SELJAK 50:15

Prvi derbi obeh reprezentanc Kranja je prepričljivo dobila ekipa SSD osnovne šole Simon Jenko, ki je po prvem organiziranem turnirju prevzela vodstvo na lestvici. V sami igri druge reprezentance Kranja se pozna, da so se v tekmovanje vključili zadnji trenutki in da se na samo tekmovanje niso intenzivno pripravili. SSD Simon Jenko: Šinik 4, Zvan 10, Milačić 10, Valič 2, M+rkun 2, Kern 3, Tadič 10, 9, Valič 2, M+rkun 2, Kern 3, Tadič 10, Milačić 7, 3, Urh 4, Ilič 3, SSD Lucijan Seljak: Mazi 1, Golob 2, Vidic 6, Zadnik 2, Kavčič 2, Šimenc 2, Petrovič 2.

Lestvica: 1. SSD Simon Jenko - Kranj 2 2 0 98: 51 4 2. SSD Lucijan Seljak - Kranj 2 1 1 81:109 2 3. SSD Jesenice 2 1 1 125: 95 2 4. SSD A. T. Linhart - Radovljica 2 0 2 72:114 0 Organizatorji drugega turnirja v košarki za pionirje bodo košarkarji z Jesenice. M. Čadež

ZA OGLED IN PRODAJO NOVA ZALOGA BLAGA IN APARATOV

- 400 vlečnih vrvi (200 kg natezne moči, z zastavico) a 35,-
50 kovčkov za orodje (dva predala) a 50,-
20 univerzalnih anten za avtoradio a 70,-
150 vetrovk s kapuco in podloga iz umetnega krzna (se lahko nosi z ali brez podloge) samo 250,-
300 LCD Quarc ur (elegančna izvedba, za moške in ženske) a 250,-
50 polnilcev za akumulator (priključki za 6 in 12 V preobremenitev z Ampermetrom - močna izvedba) a 350,-
TV sprejemniki po 1350,-
stereo naprave po 2900,-
likalni stroji po 2900,-
stroji za sušenje perila po 3200,-
barvni TV sprejemniki po 4900,-

VSE Z GARANCIJO IN NOVO!

Poleg tega imamo še: pralne stroje, stroje za pomivanje posode, hladilnike, zamrzovalne skrinje, zračnike, kuhinjske nape, naprave za vgrajitev in še druge aparate po ugodnih cenah. Trgovina je odprta od 8 do 18 ure neprekinjeno, ob sobotah od 8 do 12 ure.

KONKURSWAREN - VERMARKTUNGSGES m b h
Klagenfurt - Celovec, St. Veiter Ring 57 (Kücherhof - Hofgebäude) tel. 72-810

Kdo ga je videl?

V soboto, 23. januarja zvečer, je od doma odšel neznan kam Janez Dolenc (roj. 30. 10. 1929) iz Gabrovega pri Škofji Loki. Tega dne popoldne je Janez Dolenc prišel okoli 16. ure peš domov, ker se mu je kombi, s katerim vozi otroke iz šole in v šolo v Škofjo Loko, v Podpulferci pokvaril. Bil je precej vinjen in je nato nekaj časa spal. Medtem je sin Andrej popravil kombi in ga pripeljal domov. Še pred tem pa je Janez Dolenc, potem ko se je prebudil, vzal steklenico močne žgane pijače, se poslovil od žene in odšel. Sin je nato po očetovih sledih prišel do glavne ceste, tu pa so se sledi nehale. Iskal ga je tudi v Zmnicu v gostilni, vendar očeta tja ni bilo in zato se je vrnil domov. Približno dva dni domati niti niso bili v skrbeh, da očeta ni, saj je na podoben način že nekajkrat odšel od doma, vendar se je po nekaj dneh odsotnosti vedno vrnil.

Ko pa je sin Andrej, ki je zdaj namesto očeta vozil šolske otroke s kombijem z Brezovice in Sopotnice v Škofjo Loko, čez dva dni z žarometom osvetlil očetovo zametno kapo na drogu ob cesti nedaleč od kamnoloma v Zmnicu, je takoj pregledal vso okolico, vendar pa v snegu ni bilo nobenih sledi. O tem, da pogrešajo očeta že dva dni, so Dolencevi sporočili na postajo milice. S službenim psom so preiskali obsežno območje, pomagali pa so pri iskanju tudi gasilci, ribiči in lovci, vendar brez uspeha. Uprava javne varnosti Kranj zato naproša občane, če bi karkoli vedeli o pogrešanem, naj to sporoče najbližji postaji milice.

ce. Pogrešani Janez Dolenc je visok okoli 168 cm, močnejše postave, pokončne drže, lasje ima črne, tudi že malo sive, čelo je visoko, oči sive, širok raven nos, usta srednja, v zgornji čeljusti mu manjkata dva podočnika; čevlje nosi št. 41 do 44. Levo roko ima v zapestju tanjšo zaradi odmrglega živca, pod levo pazduho pa ima brazgotino od operacije.

Od doma je odšel brez dokumentov, oblečen v modre, že ponošene delovne hlače, sivo srjaco z dolgimi rokavi, karirasto srjaco zelene barve, drap volnen pulover, obut pa je bil v nove gumijaste škornje.

LOTERIJA

Table with columns: Srečka št., din, srečka št., din. Rows include numbers like 81, 30, 796, 80, 08541, 1.000, 8786, 500, etc.

TRŽNI PREGLED

Table with columns: KLANJ, Solata 40 din, špinača 40 din, cvetača 40 din, korenček 24 din, česen 50 do 60 din, čebula 38 do 40 din, fižol 30 din, pesa 18 din, slive 40 din, jabolka 14 do 16 din, hruške 38 din, grozdje 40 din, radič 60 din, limone 28 din, ajdova moka 24 din, koruzna moka 12 din, kaša 25 din, surovo maslo 80 din, smetana 68 do 70 din, skuta 40 do 45 din, sladko zelje 14 din, kisló zelje 20 din, kislá repa 18 din, klobase 50 din, orehi 260 din, jajčka 3 din, krompir 5 din, med 80 din.

Uspešni žirovski strelci

Table with columns: Pred kratkim so žirovski strelci na svoji redni letni skupščini poudarili, da je bilo leto 1979 delovno. Nabavili so precej materiala za novo strelišče na Lednici. Urejeni so tudi dokumenti, potrebni za to gradnjo. Tečejo priprave za izdelavo novega strelišča za streljanje z zračno puško, ki bo v prenovljenem žirovskem Partizanu. Udeležili so se tudi več republikanskih tekmovanj, na občinskih tekmovanjih pa so večkrat pobirali prva mesta. Še posebno je potrebno pohvaliti pionirje, pionirke in mladince, ki dosegajo najboljše rezultate. Načrtov za leto 1980 je precej. Dokončno je potrebno urediti strelišče za streljanje z vojaško puško, urediti strelišče za zračno orožje, poleg tega pa imamo še več načrtov, katere bo potrebno uresničiti. Zavedajo se, da je strelstvo tudi eden najpomembnejših dejavnikov na področju obrambnih priprav, zato so vse načrte sprejeli resno.

12

ZADUSNI MAT

Primer sklepne kombinacije z zadušnim matom iz novejših turnirskih prakse vidimo v rešitvi položaja na diagramu 28 (NIGMADZJANOV - KAPLIN; ZSSR, 1977).

1. Sd6++ Kd8
2. De8+!!

Črni se je vdal, sledilo pa bi lahko 2... Se8: 3. Sf7 mat.

VEČNI SAH

Nič ni stalnega, vse se spreminja - pantha rhei, je bilo načelo grškega filozofa Heraklita, enega od utemeljiteljev dialektike. In vendar je v racionalni šahovski igri možno zgraditi pozicije, ki se v enomer ponavljajo in so tako na svoj način stalne. Takšen primer je neskončno se ponavljajoče šahiranje, večni šah.

V težki poziciji (SOKOLOV - TOMOVIĆ, Beograd, 1958) je črni z zadnjo potezo Te4:c2 našel taktično možnost za rešitev pred matnimi grožnjami nasprotnika. Jemanje skakača Le4: f3 namreč ni šlo, zaradi Te1-e8! s sledečim Dh6-g7 mat. Nastal je položaj na diagramu 29.

Diagram 29

Vendar pa se beli sedaj ni spustil v dosledno nadaljevanje 1. Sg5 Tc1+ 2. Kc1: Dc6+ 3. Kd2 Dd5+ 4. Ke3 gh5: 5. Se4: De6 itn., npr. z naslednjim nadaljevanjem 6. Thd5 7. Dh7: Kh7: 8. Th5: + in večni šah s ponavljanjem Th5-g5-h5. Odločil se je za krajšo in bolj gotovo pot do remija.

- 1. Te4!: Tc1: +
2. Kc1: De4:
3. Dh7: +!! Kh7:
4. Sg5+ in remi z večnim šahiranjem Sg5-f7-g5 itn.
Zares nenavaden sklep igre!

TIHA POTEZA

Nemara še bolj kot žrtveni udari zbuja v šahovski igri občudovanje poteze, ki jih ne pričakujemo, ki se ne ponujajo same od sebe, ki niso neposredno agresivne, temveč je njihova moč v posrednem delovanju. Z njimi pripravimo pozicijo na določen udar, na določeno izvršitev. Imenujemo jih tihe poteze. Zaradi navidezne prikritosti prav tiha poteza pogosto odloči izhod igre, saj nasprotnik, ki je ni pravčasno opazil, ne more več vplivati na razplet kombinacije.

Omlete z jabolki

Potrebujemo: 2 rumenjaka, ščepec soli, 2 žlici olja, 2 žlici ruma, 1 dl mleka, piva, sadnega soka ali tudi belega vina, 25 dkg moke, 2 beljaka, 2 do 3 jabolka, cimet, limonina lupinica, sladkor.

Rumenjaka, sol, olje, po možnosti rum, mleko ali sadni sok ali pivo ali vino dobro zžvrklamo. V to presejemo moko in še vedno mešamo, da dobimo lepo gladko tekoče testo. Testu primešamo nazadnje še trd sneg iz beljakov, na drobno zrezana jabolka, dodamo še malo cimeta in sesekljan limonine lupinice. Iz tega testa spečemo omlete, ki jih preganemo čez pol in potresemo s sladkorjem.

Ta mesec na vrtu

Sončne lege so včasih že konec februarja brez snega in takrat že lahko pripravljamo zemljo za prve pomladne setve. Jeseni prelopatene gredice z motiko rahlo prekopljemo, z vrvice izmerimo, označimo gredice in napravimo med njimi stezice. Siroke naj bodo toliko, da jih bomo lahko obdelovali ne da bi stopali na gredo. Navadno delamo po 120 cm široke gredice, med njimi pa so po 30 cm široke poti.

Če dovolj zgodaj sejemo črn koren, bomo že v enem letu imeli zadovoljiv pridelek, ki smo ga sicer dosegli v dveh letih. Za črni koren mora biti zemlja zelo rahla in globoka, da bodo korenin ravni in gladki. Svežega gnoja ne mara. Na 120 cm široko gredico posejemo po 5 vrst. Sejati pa ne smemo globlje kot 1 cm in seme le rahlo pokrijemo.

Februarja lahko brez škode sejemo gladkozrnate sorte vrtnega graha, ki so za mrzaj manj občutljive.

Na okenski polici sejemo v lonček majaron, ki ga pozneje pikiramo v zaprto gredo. Zemljo moramo fino presejati: biti mora rahla in peščena. Pred setvijo poravnamo površino z gladkim predmetom, seme pa komaj zaznavno pokrijemo s presejano mivko. Setev pokrijemo s steklom, da se zemlja ne izsuši.

V zaprte hladne grede pa od srede februarja že lahko sejemo solato, če vreme dopušča. Na kvadratni meter posejemo 1 do 2 g semena. Zaščititi jo pa moramo proti mišim.

Kdor hoče pridelati posebno debelo čebulo, naj vzgoji sadike v zaprti gredi. Zemlje v gredi ne prekopljemo, temveč le z grabljami prerahljamo vrhno plast. Tudi ni treba gnojiti s hlevskim gnojem. Sejemo na široko in zelo redko. Po setvi potrosimo tanko plast presejane prsti. Gredo prekrijemo s slamo in naj ostane pokrita do vznika, če ni med tem časom sončnega vremena. Uporabljamo pa le sveže seme. Tudi kolerabice lahko vzredimo na ta način.

MARTA ODGOVARJA

Vida - Kranj

Za pomlad bi imela rada svetlo sporten plašč. Prosim vas za nasvet in skico modela. Stanem sem 30 let, visoka 166 cm, tehtam pa 59 kilogramov.

Odgovor - Plašč, ki si ga lahko ogledate na skici, je poloprijetega kroja, zapenja se enoredno, ovratnik ima manjšo in njegova dolžina pokriva kolena. Pod sedlom ima piko spredaj in zadaj, na ramenih okrasne paččke z gumbom. Plašč se zapenja s sponko. Žepa sta stranskih žepov, na prednjih delih pa sta le okrasno prešita.

dobro pokrijejo. Na veliki vročini najprej hitro zavre, čim zavre, je treba ogenj zmanjšati na minimum (pri plinu dajo na najmanjši ogenj in dajo vmes še azbestno ploščo, keramične posode pa povsem odmaknejo z ognja), da voda pri zaprtem loncu izpari. Potem riž odstranijo z ognja in ga puste še kakšnih deset minut stati, da se še malce napne. Potem ga servirajo. Japonski riž se lahko tudi malce lepi. Verjetno tudi zato, da ga lažje jedo s palčicami. Celotno imajo takšnega kot suhozrnatega, kakršnega si mi vedno želimo. Pravijo, da je njihov bolj zdrav za želodec.

Kako kuhajo riž Japonci

Kuhati riž po japonskem vzoru niti ni tako enostavno. Japonci uporabljajo za to celo neke posebne kuhališče. Najbolje, po njihovo, se skuha v keramični posodi. Toda dobro skuhati se ga da tudi v navadni posodi, le skrbno je treba paziti, da se ne prismoči. Riž perejo toliko časa, da je voda povsem čista. Na osebo vzamejo tri četrt čajne skodelice riža in kolikor skodelic riža, toliko skodelic vode. Posodo

HP KOLINSKA
KOLINSKA LJUBLJANA

Viki

Kaj naj bo v hišni lekarni?

Predvsem naj bo naša hišna lekarna na takem mestu, ki ni zlahka dosegljiva otrokom, najbolje pod ključem.

Poleg tablet za glavo, kombiniranih praškov zoper bolečine, tablet zoper vročino, hranimo v hišni lekarni tudi čaje: kamilice, lipovec za potenje, žajbelj za kašelj, odvajalni čaj in podobne. Tudi mazila pogosto rabimo: naj bo doma tuba borovega vazelina ali borogala za majhne površne opekline ali zaščito kože. Pri pomočki za nego kože ne spadajo v hišno lekarno!

Priročne obveze naj bodo na takem kraju, da jih lahko vedno najdejo vsi družinski člani. Za manjše poškodbe bo potreben lepljivi obliž, ki ima v sredini blazinico iz gaze, imejmo pa doma tudi prvi povoj, ki ima že v tovarni na povoj pritrjeno blazinico iz gaze za primer večje poškodbe in zavitek gaze, ki jo pritrđimo na telo bodisi z lepljivim obližem ali pa povoji. Najboljši so polelastični krep povoji, ki jih lahko večkrat operemo in se dobro prilagajajo na telo. Mul in kaliko povoje vse manj uporabljamo, če pa jih že kupimo, vzemimo vsekakor tiste s tkanim robom. Včasih nam pride prav tudi trikotna ruta, le zadosti velika mora biti.

Lahko pa si seveda svojo hišno lekarno bogateje opremimo in zalo-

žimo. Ne držimo pa v njej starih zdravil. Prav je, da jo vsake pol leta pregledamo in odstranimo vsa zdravila, ki jim je potekel rok. Posebno občutljivi so sirupi, ki vsebujejo dosti sladkorja in se zlasti poleti hitro pokvarijo. Zato je bolje, da jih hranimo na hladnem - lahko prav v hladilniku - in jih zavržemo takoj, ko postanejo plesnivi ali začno vreti. Pa tudi maziava lahko postanejo žarka in taka postanejo škodljiva.

DIŠAVNICE IN ZAČIMBE

Ingver

Ingver je doma na Kitajskem, danes pa ga gojijo po vsej tropski Aziji. Njegovo kolenčasto korenino uporabljajo kot začimbo vse evropske kuhinje. Ingver prodajajo bodisi cel (do 10 cm dolgi koščki olupljene korenine, ki ga imenujejo beli ingver, ali neolupljene, poznan kot črni ingver), bodisi mlet ali kandiran. Pri vseh oblikah ingverja cenijo ljubitelji začimb njegov močni, ostrí vonj. Mlade ingverjeve poganjke usladkorijo, starejše korenine pa sušijo in meljejo v prah. Ingver se dodaja prašku curry, slaščicam in nekaterim likerjem.

PREBERITE

Ep

Je najimenitnejša in najrazsežnejša pesniška pripoved. Pripoveduje o usodnih bojih in dejanjih velikih junakov in bogov. Ljudski epi se pojavljajo skoraj pri vseh narodih.

Najstarejši ep v svetovni književnosti je Ep o Gilgamešu. Nastal je v Mezopotamiji na osnovi starih sumerjskih epikih pesmi iz 3. tisoletja pred našim štetjem. Ep je živel do 7. stoletja pred našim štetjem, ko ga je dal napisati asirski vladar Asurbanipal.

V stari Indiji je v 5. in 6. stoletju pred našim štetjem nastala znana filozofsko-religiозна pesnitev Mahabharata in Ramajana. Še danes se je na pamet učijo številni Indijci. Odkriva nam duha hinduizma, vere, ki šteje na stotine milijonov vernikov in je pomenila osnovo velikega dela indijske umetnosti. In ker je usmerjena v splošno človeška vprašanja, je razumljiva in dostopna vsakomur, ki mu je blizu poezija in duhovnost.

V starogrški literaturi sta najbolj znana Homerjeva epa Iliada in Odiseja, pri Rimljanih Vergilova Eneida. Španci imajo svojega junaka Cida, Francozi Rolanda, Nemci Siegfrida, Nizozemci (Flamci) Tilla Olenspiegla, Rusi kneza Igorja, srbska epika opeva junaka kraljeviča Marka.

Slovenci v pravem pomenu besede epa nikoli nismo imeli. V naših ljudskih pesmih srečamo le kranjskega junaka Lambergarja, ki preмага Pegama in ljudsko pripovedko o Petru Klepcu. Poskusi čebelarjev so bili v glavnem prepozni. Izjema je Prešernov Krst pri Savici, toda to ni več objektivna pripoved, temveč osebna, lirski, tragična izpoved.

V. K.

S ŠOLSKIH KLOPI

Moja mladost in moj oče

Bilo je nekega pomladanskega dne leta 1966, ko sem v očetovem naročju prvič prestopil prag domače hiše. Spremljala me je tudi mamica in sreča je bila v njenih očeh.

Hitro so minevali meseci in bil sem vedno večji korenjak. Star sem bil komaj devet mesecev. Očeta skoraj cel teden ni bilo doma. Ko je prišel, sem se spustil iz maminih rok in prvič naredil samostojne korake v očetov objem. Vsi so se tega razveselili in lahko sem tekmoval v hoji z bratom Ivanom, ki je bil dve leti starejši.

Leta so tekla in že sem jo mahnil s torbo na rami proti šoli. V začetku me je spremljal oče, češ da me ja ne bo kaj požrl. V šolo sem hodil mesec dni in že se mi je zgodila nesreča. Doma sem skočil s peči naravnost na šivanko in ta se je z volneno nitjo zadržala v nogo. Noga se je zastrupila in vsak drugi dan sem moral v Ljubljano. V šolo nisem mogel mesec in pol. Včasih me je oče peljal ali pa nesel, ker se je bal, da ne bi naredil razreda. Toda jaz, korenjak, sem kljub boleznim imel odlično spričevalo.

Kaj naj še napišem o svoji mladosti? To, da sem očetu tudi nagajal in mu še zdaj, saj sem vendar komaj začel živeti.

Nekoč, bilo je pozimi, ko še nisem hodil v šolo, sem ušel iz hiše, seveda na sanke, in se spustil po ledu. Spodaj je bila strmina. Oče me je opazil, zavpil in začel teči za menoj. Pretekel me je in me zadnji trenutek zgrabil, sanke pa so se razbile. »Sreča v nesreči!« je rekla stara mama in me odnesla na peč, ko me je oče odložil na tla.

Veliko sem mu jih še zagodel, a on mi tega ne zamere, saj ve, da sem mlad, nagajiv kakor je bil sam v svoji mladosti.

Pripravil sem mu tudi veliko prijetnih uric. Pomagam mu pri vsakem delu, za silo pridno se učim, rad imam mamico, brata in malo sestrico, tako da lahko vidite, da je moja mladost taka, kot si jo želim sam, moji starši in vsi, ki skrbijo zame.

Matjaž Ambrožič, 7. b. r. osn. šole Prešernove brigade, Zelezniki

Kaj želijo

učenci 6. c razreda osnovne šole Lucijan Sedljak iz Kranja

- Želim, da v šoli ne bi bila nikoli vprašana. - Romana
- Moja največja želja je, da se doma ne bi nikoli prepirali. - Boštjan
- Želim, da bi imeli vsi otroci sveta dovolj kruha, ljubosti miru in da bi hodili v šole. Da na svetu ne bi bilo nikdar vojne. - Jana
- Najbolj želim, da bi me vsi imeli radi. Želim tudi kavbojke. - Alenka
- Rad bi, da bi na televiziji predvajali več filmov o otrokih, ki zganjajo razne norčije. - Damjan
- Najbolj želim, da bi bili vsi ljudje enaki. Tako pa kdo pravi »Pri nas imamo dva avtomobila, vi pa samo enega. Mi imamo tudi vikend, vi pa ne.« - Boštjan
- Želim, da bi se poboljšal v šoli in da bi postal dober človek. - Marjan
- Zelo želim, da bi še dolgo živel v miru in sreči kakor sedaj, da bi izdelal z dobrim uspehom. Želim, da ne bi samo jaz tako užival, ampak tudi drugi otroci. - Igor
- Želim, da bi bilo v tem letu čim več prostih dni. - Bojan
- Želim, da bi imela doma živalski vrt. Vanj bi sprejela vsi živali, s katerimi ljudje grdo ravnaajo. - Zdravka
- Želim celodnevno šolo. Ne bi bilo več treba nositi težkih torb. Vse bi se naučili v šoli. Doma bi bili prosti. - Irena

Ob slovenskem kulturnem prazniku

Prvi dan v drugem šolskem polletju smo imeli v počastitev kulturnega praznika v naši šoli proslavo, ki je bila vsebinsko zelo bogata.

Po uvodu, v katerem nam je tovariš ravnatelj govoril o pomenu Prešernovih idej za današnji čas, smo se s kratkimi odlomki spomnili umrlih pisateljev Cirila Kosmača in Leopolda Suhodolčana. Sledil ja za ključek letošnjega tekmovanja za Finžgarjevo bralno značko, na katerem je bilo uspešnih 30 odstotkov učencev. Potem so nam trije učenci pripovedovali o delu in življenju Edvarda Kardelja. Šolski mladinski pevski zbor je zapel Prešernovo Zdravljico in nekaj ljudskih pesmi, nato pa je bila odprta razstava društva Alpalik, na kateri razstavljajo svoja dela naš učitelj risanja akademski slikar Albin Polajnar, predmetna učiteljica Metka VOVK IN AKADEMSKI slikar Janez Ravnik.

Naše proslave se je udeležila tudi pisateljica Breda Smolnikar. Brala nam je iz svojih knjig in nam govorila o svojem delu.

Nazadnje smo odšli v kulturno hišo, kjer so jeseniški igralci izvedli zorihi Suhodolčanovo Čudelno kočico. Igrali so zelo lepo in zaželili navdušen aplavz gledalcev.

Karmen Hvala, 8. b. r. osn. šole Janez Mencinger, Boh. Bistrica

Sem učenka drugega razreda. Rada berem in pišem. Včasih dam skozi okno in opazujem ljudi. Zdaj, ko je naš tovariš Poljan, je vse žalostno. Kar enkrat sem se spomnila pesmi in jo napisala.

Dragi Tito

Tiho veter šumi, tiho na oknih rože cvetijo, tiho hodijo ljudje, tiho bije mi srce, tiho glasno so moje želje za tvoje zdravje.

Darja Pretnar, 2. r. osn. šole 16. december, Mojstrana

Pri osnovni šoli v Radovljici smo sodelovali v fante, ki so kar na asfaltu zaigrali hokej. Pravi mojstri, kajne? - Foto: F. Perdan

TELEVIZIJA

SOBOTA 23. FEB.

8.00 Poročila
8.05 Jakec in čarobna lučka, otroška serija
8.20 Z besedo in sliko: Punčka
8.35 Vrtec na obisku: Narobe svet
8.55 Svetilnik, mladinska oddaja TV Zagreb
9.25 Pisani svet
9.55 E. Morgan: Marie Curie, TV nadaljevanka
10.50 Po sledeh napredka
11.20 Ljudje in zemlja
12.20 Poročila
14.10 Hokey, posnetek iz Lake Placida
15.20 Poročila
15.25 V znaku Zodiaka, poljski film
16.50 Naš kraj
17.10 Slalom za ženske, posnetek iz Lake Placida
17.55 Lake Placid: slalom za ženske, prenos
18.45 Robinovo gnezdo, humoristična serija
19.10 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 J. Dietl: Župan našega mesta, TV nadaljevanka
21.00 Poslovi se od jutrišnjega dne, ameriški film
22.40 Smučarski skoki na 90 m skakalnici, posnetek iz Lake Placida
23.40 Poročila

Oddajniki II. TV mreže:

16.45 Test
17.00 Košarka Radnički: Jugoplastika (slov. komentar), prenos v odmoru
18.35 Test
18.50 Propagandna oddaja
18.55 Lake Placid: smučarski skoki na 90 m skakalnici, prenos (slovenski komentar)

TV Zagreb - I. program:

10.00 TV v šoli: Naš kraj, Risanka, TV izbor
11.05 TV v šoli: Francija, G. Bizet: Carmen, Prvi hrvaški pisani spomeniki
12.05 Stanovanjska kultura
14.45 Zabavni koledar
15.45 Poročila
15.50 TV koledar
16.00 Ime mi je Eli
17.00 Košarka Radnički: Jugoplastika
18.45 Zgodbe R. Domanovića
19.30 TV dnevnik
20.00 Zepnina, franc. film
21.55 TV dnevnik
22.10 V soboto zvečer

NEDELJA 24. FEB.

8.25 Poročila
8.30 Za nedeljsko dobro jutro: Primorska poje
9.05 Življenje na zemlji, dokumentarni film
10.00 Dnevev svet
10.45 Čebelica Maja, otroška serija
11.10 TV kalipot
11.30 Igre na snegu, prenos z Jahorine
12.28 Mozaik
12.30 Kmetijska oddaja
13.30 Jugoslavija, dober dan
14.05 Poročila
14.49 Zlati cekin, posnetek otroške prireditve v Bologni
15.50 Od Ruzgavke kisuro do Pritine, oddaja iz serije Karavana
16.15 Poročila
16.20 Umetnostno drsanje žensk, posnetek iz Lake Placida
17.20 Namadoma lanskega poletja, ameriški film
18.30 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 S. Pavić: Vroči veter, nadaljevanka
20.25 Lake Placid: hokej, prenos v odmoru
21.00 Športni pregled
23.35 Poročila
23.37 Tekmovanja v Atirisednem bobu, posnetek iz Lake Placida

Oddajniki II. TV mreže:

15.25 Test
15.40 Nedeljsko popoldne
19.30 TV dnevnik
20.00 Dediščina za prihodnost, dokumentarna oddaja
20.50 Včeraj, danes, jutri
21.15 Celovečerni film

TV Zagreb - I. program:

9.50 Poročila
10.00 Otroška matineja

11.30 Igre na snegu, prenos z Jahorine
12.28 Propagandna oddaja
12.30 Kmetijska oddaja
13.30 Jugoslavija, dober dan
14.10 Mladinski film
15.40 Nedeljsko popoldne
19.30 TV dnevnik
20.00 S. Pavić: Vroči veter, TV nadaljevanka
21.00 Glasbeni album
21.15 Lake Placid: hokej, prenos (vključitev EVR) v odmoru TV dnevnik
23.00 Športni pregled

PONEDELJEK 25. FEB.

8.55 TV v šoli: Telefon, Korčula, Literatura
10.00 TV v šoli: Materinskih, Risanka, Zemljepis
14.35 Propagandna oddaja
14.40 Drsalna revija najboljših, posnetek iz Lake Placida
16.10 Propagandna oddaja
16.15 Konec zimske olimpiade, posnetek iz Lake Placida
17.35 Poročila
17.40 Minigodi v glasbeni deželi
17.50 Mala čudesa velike prirode
18.05 Operativno zdravljenje kolena, hura-eksperiment, oddaja iz cikla Sodobna medicina
18.30 Mozaik
18.35 Obzornik
18.45 Mladinska oddaja
19.15 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 D. Fo: Sedma zapoved - Kradi malo manj, priredba predstave SSG Trst
22.35 V znamenju

Oddajniki II. TV mreže:

16.55 Test
17.10 TV dnevnik v madžarsčini
17.30 TV dnevnik
17.45 Otroška oddaja
18.00 Pravljica
18.15 Izobraževalna oddaja
18.45 Mladinska oddaja
19.30 TV dnevnik
20.00 Znanost
21.00 Včeraj, danes, jutri
21.20 G. E. Clancier: Črni kruh, TV nadaljevanka

TV Zagreb - I. program:

14.55 TV v šoli, ponovitev
17.15 TV dnevnik
17.35 TV koledar
17.45 Otroška oddaja
18.00 Pravljica
18.15 Politična šola ZKH
18.45 Mladinska oddaja
19.30 TV dnevnik
20.00 A. Tišma: Stanovanje
21.20 Glasbeni trenutek
21.25 Kulturna oddaja
22.10 TV dnevnik
22.25 Komorna glasba

TOREK 26. FEB.

9.15 TV v šoli: Pristanišče, Ali ste vedeli, Dnevnik 10
10.00 TV v šoli: Dokumentarni film, Risanka, Glasbeni pouk, Pustolovščina, oddaja TV Beograd
17.55 Glasbena oddaja
18.25 Mozaik
18.30 Obzornik
18.40 Obramba in samozaščita
19.10 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 Aktualna oddaja
20.55 G. Baisette: Grozdi mojega vinograda, TV nadaljevanka
21.45 V znamenju
22.00 Baletni portret Magde Vrhovčeve

Oddajniki II. TV mreže:

16.55 Test
17.10 TV dnevnik v madžarsčini
17.30 TV dnevnik
17.45 Pionirski TV studio
18.15 Življenje knjige
18.45 Glasbena oddaja
19.30 TV dnevnik
20.00 Glasbena oddaja
20.50 Včeraj, danes, jutri
21.10 Dokumentarna oddaja
22.00 Poezija

TV Zagreb - I. program:

15.20 TV v šoli: Organske spojine, Socialistična revolucija v Jugoslaviji
17.15 TV dnevnik
17.35 TV koledar
17.45 Pionirski TV studio
18.15 Življenje knjige
18.45 Dnevnik 10
19.00 Kulturni pregled
19.30 TV dnevnik
20.00 Aktualna oddaja
20.55 Celovečerni film
22.35 TV dnevnik

SREDA 27. FEB.

9.35 TV v šoli: Za učitelje, Varujmo zobe
10.00 TV v šoli: Izobraževalna oddaja, Kratak film, Predšolska vzgoja, 17.15 Poročila
17.20 Metje gre na obisk, otroška oddaja
17.35 Bizanc, dokumentarna serija
18.05 Glasbena oddaja
18.35 Mozaik
18.40 Obzornik
18.55 Ne prezrite
19.10 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 Film tedna: Vrvohodec, ameriški film
21.50 Majhne skrivnosti velikih kuharskih mojstrov
21.55 V znamenju
22.10 625

Oddajniki II. TV mreže:

16.45 Test
17.00 Košarka Partizan: Bosna, prenos (slovenski komentar)
18.45 Dokumentarni film
19.30 TV dnevnik
20.00 Prosta sreda
21.30 Glasbena oddaja
22.15 TV dnevnik

TV Zagreb - I. program:

16.00 TV dnevnik
16.20 TV koledar
16.30 Otroška oddaja
17.00 Košarka Partizan: Bosna, dokumentarni film
19.30 TV dnevnik
20.00 Prosta sreda
21.30 Glasbena oddaja
22.15 TV dnevnik
22.30 Dokumentarni film

CETRTEK 28. FEB.

9.10 TV v šoli: Pred pomladjo, Matematika, Električna energija
10.00 TV v šoli: Kemija, Risanka, Umetnost, Zgodba
15.25 Solska TV: E. Kardelj: Boj za priznanje in neodvisnost nove Jugoslavije 1944-1957 (Spomini)
16.20 Poročila
16.25 Hokej Jesenice: Olimpija, prenos v I. odmoru
18.45 Svetilnik, oddaja
19.10 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 Dokumentarna oddaja
21.25 Glasbena oddaja
22.00 V znamenju
22.15 Velelalom za moške, reportaža z Jahorine

Oddajniki II. TV mreže:

16.55 Test
17.10 TV dnevnik v madžarsčini
17.30 TV dnevnik
17.45 Tehnica za natančno tehtanje
18.15 Znanost
18.45 Glasbena oddaja
19.30 TV dnevnik
20.00 Kino-oko
23.00 Včeraj, danes, jutri

TV Zagreb - I. program:

15.20 TV v šoli: Organske spojine, Dolina Une
17.15 TV dnevnik
17.35 TV koledar
17.45 Tehnica za natančno tehtanje
18.15 Naša obramba
18.45 Glasbena oddaja
19.30 TV dnevnik
20.00 Aktualna oddaja
20.50 Glasbena oddaja
22.00 TV dnevnik
22.15 Velelalom za moške, posnetek z Jahorine
22.45 Koliko se med seboj poznamo, oddaja TV Ljubljana

PETEK 29. FEB.

8.55 TV v šoli: Telefon, Makedonsčina, Ruščina, Športna rekreacija in zdravje
10.00 TV v šoli: Angleščina, Risanka, Zgodovina, Reportaža
14.55 TV v šoli: ponovitev
17.05 Poročila
17.10 Tek na smučeh, oddaja iz cikla Sola smučanja
17.20 Iz zgodbe v zgodbo, lutkovna serija TV Sarajevo
17.35 Družina Lesnjevskih, mladinska nadaljevanka
18.00 Glasbena oddaja
18.30 Obzornik
18.40 Novo življenje, oddaja iz cikla Od refleksa do logike
19.10 Risanka
19.26 Zrno do zrna
19.30 TV dnevnik
20.00 Glasbena oddaja
21.00 Tigrove brigade, serijski film
21.50 V znamenju
22.05 Nočni kino: Operacija ob zori, angleški film

Oddajniki II. TV mreže:

16.40 Test
16.55 Obzorja, oddaja za madžarsko narodnostno skupnost
17.10 TV dnevnik v madžarsčini
17.30 TV dnevnik
17.45 Med domom in šolo
18.15 Koraki, mladinska oddaja
18.45 Izobraževalna oddaja
19.30 TV dnevnik
20.00 Zapiski o kulturi neuvršenih in dežel v razvoju
21.00 Včeraj, danes, jutri
21.15 Dokumentarna oddaja

TV Zagreb - I. program:

17.15 TV dnevnik
17.35 TV koledar
17.45 Med domom in šolo
18.15 Koraki, mladinska oddaja
18.45 Glasbena oddaja
19.30 TV dnevnik
20.00 Glasbena oddaja
21.00 T. Mann: Buddenbrookovi, TV nadaljevanka
21.50 TV dnevnik
22.05 Dokumentarni film

Tudi tole tametno krilo z lacom se dobi v Zarjinem KEKCU na Jesenicah. Za velikosti od 2 do 12 let jih imajo. Barve: rjava, rdeča, modra in drap.
Cena: 350 do 460 din

IZBRALI SO ZA VAS

Na oddelku glasbil v GLOBUSU v Kranju imajo spet precejšnjo izbiro klavirskih in diatoničnih harmonik, izdelak Melodije Mengeš in Weltmeister.
Cena diatonične od 17.282,60 do 19.412,35 din
klavirake od 2.487,90 do 20.705,90 din

Marjeta se dali pri ALMIRI ime blazerju za pomlad, ki je izdelan iz nove, moderne pletenine, mešanice dralon, poliestra, bombaža, lana in malona. V beige barvi in v velikostih od 38 do 44 jih lahko dobite v njihovih industrijski prodajalni (morda imajo tudi kakšnega z lepoto napako).
Cena: 940 din

V Zarjini specializirani otroški trgovini KEKEC na Jesenicah imajo tople dekljake jakne na zadrgo; v zadnjem delu pasu in na rokavih je pletenina. Velikosti so na voljo od 7 do 12 let, barve pa drap in siva.
Cena: 840 do 860 din

Pri FUZINARJU na Jesenicah so dobili iskrin naj-novejši aesalet ISKRA 6006, avtomatični, sistem AEG, 1000 W. Nove, estetske oblike je, barve pa olivno zelene.
Cena: 4.063 din

KINO FILM KINO FILM KINO FILM KINO FILM KINO FILM

Kranj CENTER

22. februarja ital. barv. erot. NEMORALNE NUNE ob 16, 18 in 20 uri.
23. februarja amer. barv. west. PRE-GON ob 16, 18, 19, 20, 21, 22, 23 uri.
24. februarja slov. barv. mlad. SREČNO, KEKEC ob 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23 uri.
25. februarja franc. barv. ljub. ZBOGOM, EMANUELA ob 16, 18 in 20 uri.
26. februarja franc. barv. ljub. ZBOGOM, EMANUELA ob 16, 18 in 20 uri.
27. februarja franc. barv. ljub. ZBOGOM, EMANUELA ob 16, 18 in 20 uri.
28. februarja ital. barv. akcij. IME MU JE BULDOŽER ob 16, 18 in 20 uri.

Kranj STORŽIČ

22. februarja prem. avstral. barv. kom. VESELI POPOTNIKI ob 16, 18 in 20 uri.
23. februarja avstral. barv. kom. VESELI POPOTNIKI ob 16, 18, 19, 20, 21, 22, 23 uri.
24. februarja avstral. barv. kom. VESELI POPOTNIKI ob 14, 15, 16, 17, 18, 19, 20, 21, 22, 23 uri.
25. februarja amer. barv. pust. KLA-TEZ SAM ob 16, 18 in 20 uri.
26. februarja amer. barv. pust. KLA-TEZ SAM ob 16, 18 in 20 uri.
27. februarja prem. špan. barv. ljub. KARMEN IZ GRANADE ob 16, 18 in 20 uri.
28. februarja špan. barv. ljub. drama KARMEN IZ GRANADE ob 16, 18 in 20 uri.

Trtič

23. februarja amer. barv. akcij. drama ROLLERBALL ob 16, 18, 19, 20, 21, 22, 23 uri.
24. februarja amer. barv. pust. KLA-TEZ SAM ob 16, 18 in 20 uri.
25. februarja amer. barv. pust. ZLA-TO SREČANJE ob 15, 16, 17, 18, 19, 20, 21, 22, 23 uri.
26. februarja ital. barv. akcij. IME MU JE BULDOŽER ob 16, 18 in 20 uri.
27. februarja amer. barv. PLAVI OVRATNIK ob 17, 19, 20, 21, 22, 23 uri.
28. februarja avstral. barv. kom. VESELI POPOTNIKI ob 17, 19, 20, 21, 22, 23 uri.
29. februarja franc. barv. ljub. ZBOGOM, EMANUELA ob 17, 19, 20, 21, 22, 23 uri.

Kamnik DOM

23. februarja hongkon. barv. karate ČLOVEK - DINAMO ob 16 in 18 uri.
24. februarja franc. kom. STRAH IMA HITRE NOGE ob 20, 21, 22, 23 uri.
25. februarja amer. barv. akcij. NEVAREN PRELAZ ob 22, 23 uri.

24. februarja franc. barvna komedija STRAH IMA HITRE NOGE ob 15, 17, 19, 21, 23 uri.
25. februarja jap. barv. krim. DOKAZ ob 20 uri.

26. februarja amer. barv. akcij. NEVAREN PRELAZ ob 18 in 20 uri.
27. februarja amer. barv. PLAVI OVRATNIK ob 18 in 20 uri.
28. februarja amer. barv. akcij. ROLLERBALL ob 18, 19, 20, 21, 22, 23 uri.
29. februarja ital. barv. erot. drama NEMORALNE NUNE ob 20 uri.

Duplica

23. februarja hongkon. barv. karate ČLOVEK - DINAMO ob 20 uri.
24. februarja amer. barv. west. PRE-GON ob 15, 17, 19, 21, 23 uri.
25. februarja amer. barv. PLAVI OVRATNIK ob 19, 21, 23 uri.
26. februarja amer. barv. akcij. NEVAREN PRELAZ ob 20 uri.
27. februarja amer. barv. pust. KLA-TEZ SAM ob 20 uri.

Cešnjica

22. februarja ital. barv. akcij. IME MU JE BULDOŽER ob 20 uri.
23. februarja amer. barv. Z DRUGE STRANI PLANINE ob 17, 19, 21, 23 uri.
24. februarja ital. barv. erot. krim. AFRISKA ZVEZA ob 20 uri.

Radovljica

22. februarja jap. barv. krim. DOKAZ ob 20 uri.
23. februarja nem. barv. pust. V KLANCU KONDORA ob 18, 19, 20, 21, 22, 23 uri.
24. februarja amer. barv. POTOVANJE V BALONU ob 20 uri.
25. februarja jap. barv. krim. DO-KAZ ob 18, 19, 20, 21, 22, 23 uri.
26. februarja amer. barv. pust. V KLANCU KONDORA ob 20 uri.
27. februarja amer. barv. pust. POTOVANJE V BALONU ob 20 uri.
28. februarja franc. barv. SIMON IN SARA ob 20 uri.
29. februarja jap. barv. krim. DOKAZ ob 20 uri.
30. februarja nem. barv. komedija MRZLICA POLETNIH NOCI ob 20 uri.

Bled

22. februarja ital. barv. fantast. OČI ZVEZD ob 20 uri.
23. februarja ital. barv. fantast. OČI ZVEZD ob 18, 19, 20, 21, 22, 23 uri.
24. februarja amer. barv. zabav. KENTUCKI ob 20 uri.
25. februarja hongkon. barv. CHEN - VELIKI MOJSTER KUNG-FUA ob 18, 19, 20, 21, 22, 23 uri.
26. februarja nem. barv. pust. V KLANCU KONDORA ob 20 uri.
27. februarja amer. barv. fantast. POTOVANJE V BALONU ob 20 uri.
28. februarja franc. barv. SIMON IN SARA ob 20 uri.
29. februarja meh. barv. fant. pust. POTOVANJE V BALONU ob 20 uri.

24. februarja amer. barv. zabav. KENTUCKI ob 17, 19, 20, 21, 22, 23 uri.
25. februarja jap. barv. krim. DOKAZ ob 20 uri.

26. februarja amer. barv. akcij. NEVAREN PRELAZ ob 18 in 20 uri.
27. februarja amer. barv. PLAVI OVRATNIK ob 18 in 20 uri.
28. februarja amer. barv. akcij. ROLLERBALL ob 18, 19, 20, 21, 22, 23 uri.
29. februarja ital. barv. erot. drama NEMORALNE NUNE ob 20 uri.

Železniki OBZORJE

22. februarja amer. groz. PIRANHA ob 20 uri.
23. februarja ital. drama KAČJE GNEZDO ob 20 uri.
24. februarja jap. avant. KAMIKAZE NA KOLESIH ob 17 in 20 uri.
25. februarja amer. fant. PEKEL V VESOLJU ob 20 uri.

Jesenice RADIO

22. februarja franc. barv. ljub. SLADKE MALE ANGLEŽINJE ob 17, 19, 21, 23 uri.
23. februarja angl. barvni pustolovski AGENT TAJNE SLUŽBE ST. 1 ob 17, 19, 21, 23 uri.
24. februarja angl. barvni pustolovski AGENT TAJNE SLUŽBE ST. 1 ob 17, 19, 21, 23 uri.
25. februarja ital. barv. erot. NORI SEX ob 17, 19, 21, 23 uri.
26. februarja ital. barv. erot. NORI SEX ob 17, 19, 21, 23 uri.
27. februarja amer. barv. kom. HISNI OBISKI ob 17, 19, 21, 23 uri.

Jesenice PLAVŽ

22. februarja amer. barv. risani JU-NAKI DISNEYLANDA ob 18, 19, 20, 21, 22, 23 uri.
23. februarja ital. barv. NORI SEX ob 18, 19, 20, 21, 22, 23 uri.
24. februarja ital. barv. NORI SEX ob 18, 19, 20, 21, 22, 23 uri.
25. februarja angl. barv. AGENT TAJNE SLUŽBE ST. 1 ob 18, 19, 20, 21, 22, 23 uri.
26. februarja angl. barv. AGENT TAJNE SLUŽBE ST. 1 ob 18, 19, 20, 21, 22, 23 uri.
27. februarja franc. barv. SLADKE MALE ANGLEŽINJE ob 18, 19, 20, 21, 22, 23 uri.

Dovje Mojstrana

23. februarja amer. barv. LOVCI NA DOTO ob 19,30
24. februarja franc. barv. K MAMI POJDI - OČKA JE V SLUŽBI ob 19,30

Kranjska gora

23. februarja franc. barv. K MAMI POJDI - OČKA JE V SLUŽBI ob 20, 21, 22, 23 uri.
27. februarja ital. barv. NORI SEX ob 20, 21, 22, 23 uri.

TA TEDEN NA TV

Sobota

Ameriški mladinski film **SEDMO SINBADOVO POTOVANJE** je priredba ene od zgodb iz Tisoč in ene noči. Sinbadovo nevesto vrač spremeni v priključku in jo prisili, da mu pomaga iskati čarobno svetilko. V petdesetih letih so v ameriški kinematografiji zelo uspevali gangsterski filmi. Pred filmom **POSLOVI SE OD JUTRIŠNJEGA DNE** z Jamesom Cagneyem v glavni vlogi je doživel velik uspeh Bela Ročica, ki ga je Raoul Walsh posnel z istim igralcem. Njegov kolega Gordon Douglas uspeha sicer ni potvrdil, igrala kreacija Jamesa Cagneya pa je tudi v tem filmu bleščala. Zgodba pripoveduje o nasilnem kriminalcu, ki mu uspe pogniti iz zapora in že naravno nove rope. Vendar pa film prej drama glavnega junaka kakor akcijski film.

PONEDELJEK

Premiera Fojveve komedije **SEDMA ZAPOVED**:

KRADI MALO MANJ je bila septembra 1964 v milanskem gledališču Odeon, 1978. leta pa so jo z velikim uspehom uprizorili v Stalnem slovenskem gledališču v Trstu. Delo obravnava goljufije z zemljišči in občinskimi dobrinami skozi prizmo soočanja malega človeka z mehanizmom družbenih upravljavcev in oblastniških manipulantov. Glavni poudarek drame je v tem, da ni tako važno, da so neke v deželi vitorepci in sleparji. Pomembneje je, da so poleg teh tudi taki, ki pogumno zahtevajo njihovo javno obtožbo. In to ne iz zadošenja, da bi jih postavili na sramotno klop, temveč iz želje, da uveljavijo svoje dostojanstvo.

PETEK

VELIKI NOŽ je simboličen naslov filma, saj prihaja v njem le do hudih spopadov v dialogih. Glavni junak je igralec, ki skuša stvari obrniti sebi v prid, vendar nikakor ne more prekiniti pogodbe s poštarnim producentom, ki ga izsiljuje.

RADIO

Informativne oddaje lahko poslušate na prvem programu vsak dan, razen nedelje ob 4.30, 6.00, 8.00, 10.00, 12.00, 13.00, 14.00, 15.00 (danes dopoldne), 11.00, 12.00, 13.00, 14.00, 15.00 (dogodki in odmevi), 19.00 (Radijski dnevnik), 22.00, 23.00, 24.00, v nočnem sporedu ob 1.00, 2.00, 3.00, ob nedeljah pa ob 4.30, 6.00, 8.00, 10.00, 12.00, 13.00, 14.00, 15.00, 17.00, 19.00 (Radijski dnevnik), 22.00, 23.00, 24.00, 1.00, 2.00 in 3.00; na drugem radijskem programu prisluhnite novicam ob 8.30, 9.30, 10.30, 11.30, 12.30, 13.30, 15.00, 16.30, 17.30, 18.30 in 19.00; na tretjem programu pa ob 10.00, 18.00 in 19.55.

SOBOTA 23. FEB.

Prvi program
4.30 Dobro jutro!
8.08 Pionirski tednik
9.05 Z radiom na poti
10.05 Sobotna matineja
11.05 Zapojno pesem
11.20 Po republikah in pokrajinah
11.40 Zapijte z nami
12.10 Godala v ritmu
12.30 Kmetijski nasveti - ing. Slavko Čepin: Vplivi načinov pridelave na kmetijske lastnosti mladih goved
12.40 Veseli domači napivi
13.00 Danes do 13.00 - Iz naših krajev - posebna obvestila
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
14.05 Glasbena panorama
15.30 Zabavna glasba
15.50 »Radio danes« - radio jutri»
16.00 »Vrtljak«
17.00 Studio ob 17.00
18.30 Mladi mladim
19.25 Obvestila in zabavna glasba
19.35 »Mladi mostovi«
20.00 Sobotni zabavni večer
21.30 Oddaja za naše izseljence
23.05 Lirični utrinki
23.10 Z lahkimi notami po Jugoslaviji
00.05 Nočni program - glasba
Drugi program
8.00 Sobotna na valu 202
13.00 Radi ste jih poslušali
13.35 Glasba iz Latinske Amerike
14.00 Srečanja republik
15.30 Hitri prati
15.45 Mikrofon za Iva Mojzerja
16.00 Naš podlistek
16.15 J. Balazs: Madžari
16.40 Lepi melodije
16.40 Glasbeni casino
17.35 Lahka glasba jugoslovanskih avtorjev
18.00 Pol ure za sanjono
18.35 Naši kraji in ljudje
18.50 Glasbena medigra
18.55 Razgledi po kulturi
19.25 Stereorama
21.45 SOS - V soboto obujamo spomine
22.45 Zrcalo dneva
22.55 Glasba za konec programa

NEDELJA 24. FEB.

Prvi program
4.30 Dobro jutro!
8.07 Veseli tobogan
9.05 Se pomnite, tovariši...
10.05 Panorama lahke glasbe
11.00 Pogovor s poslušalci
11.10 Naši poslušalci čestitajo in pozdravljajo
13.20 Za kmetijske proizvajalce
13.50 Pihalne godbe
14.05 Humoreska tega tedna V. Azov: Ob spomeniku
14.25 S popevkami po Jugoslaviji
15.10 Pri nas doma
15.30 Nedeljska reportaža
15.55 Listi iz notesa
16.20 Gremo v kino
17.05 Popularne operne melodije
17.50 Zabavna radijska igra Alphonse Daudet: Lek prečastitega očeta Levičnika
18.37 Na zgornji polici
19.30 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Glasbene razglednice
20.00 V nedeljo zvečer
22.20 Skupni program JRT - studio
Sarajevo Glasbena tribuna mladih
23.05 Lirični utrinki
23.10 Mozaik melodij in plesnih ritmov
00.05 Nočni program - glasba
Drugi program
8.00 Nedelja na valu 202
13.00 V nedeljo se dobimo. Sport, glasba in še kaj
19.30 Stereorama

PONEDELJEK 25. FEB.

Prvi program
4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.25 Ringaraja
8.40 Pesmica za mlade risarje in pozdravi
9.05 Z radiom na poti
10.05 Rezervirano za...
11.35 Znano in priljubljeno
12.10 Veliki revijski orkestri
12.30 Kmetijski nasveti - ing. Milena Jazbec: Problemi in prihodnost zatiranja plevela v sadovnjakih in vinogradih
12.40 Pihalne godbe na koncertnem odru
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
14.05 Pojo amaterski zbori
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
15.50 »Radio danes, radio jutri«
16.00 »Vrtljak«
17.00 Studio ob 17.00
18.00 Naša glasbena izročila
18.25 Zvočni signali.
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute
20.00 Kmetijski nasveti - ing. Slavko Čepin: Vplivi načinov pridelave na kmetijske lastnosti mladih goved
20.10 Iz naše diskoteke
21.05 Glasba velikana (iz naših sporedov)
22.20 Informativna oddaja v angleščini in nemščini
22.30 Popevke iz jugoslovanskih studiev
23.05 Lirični utrinki
23.10 Za ljubitelje jazza
Drugi program
8.00 Ponedeljek na valu 202
13.00 Z evropskimi revijskimi in plesnimi orkestri
13.35 Znano in priljubljeno
14.00 Ponedeljkov križemraz
14.20 Z vami in za vas
15.30 V plesnem ritmu
16.00 Svet in mi
16.10 Španske popevke
16.40 Od ena do pet
17.35 Iz partitur orkestra »James Last«
17.55 Filmski zasuk
18.00 Pesmi vsodobnih oblik
18.40 Mali koncert lahke glasbe
18.55 Razgledi po kulturi
19.25 Stereorama
20.00 Iz zakladnice jazza - Eric Dophy
20.30 Popularni 20
22.15 Pol ure za sanjono
22.45 Zrcalo dneva
22.55 Glasba za konec programa

TOREK 26. FEB.

Prvi program
4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Iz glasbenih sol Glasbena sola Idrija - podružnica Cerčno
9.05 Z radiom na poti
10.05 Rezervirano za...
11.35 Znano in priljubljeno
12.10 Danes smo izbrali
12.30 Kmetijski nasveti - ing. Silva Avšič: Siljenje zelenjave
12.40 Po domače
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
14.05 V korak z mladimi
15.30 Zabavna glasba
15.50 »Radio danes, radio jutri«
16.00 »Vrtljak«
17.00 Studio ob 17.00
18.00 Operne arije in monologi
18.30 V gosteh pri zborih jugoslovanskih radijskih postaj
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute
20.00 Kmetijski nasveti - ing. Slavko Čepin: Vplivi načinov pridelave na kmetijske lastnosti mladih goved
20.10 Iz naše diskoteke
21.05 Glasba velikana (iz naših sporedov)
22.20 Informativna oddaja v angleščini in nemščini
22.30 Popevke iz jugoslovanskih studiev
23.05 Lirični utrinki
23.10 Mozaik melodij in plesnih ritmov
00.05 Nočni program - glasba
Drugi program
8.00 Torek na valu 202

13.00 Iz obdobja dixielanda z angleškim ansamblom
Kenny Hall
13.35 Znano in priljubljeno
14.00 Z vami in za vas
15.30 V plesnem ritmu z orkestrom
Ramsey Lewis in George Duke - vmes ob
16.00 Pet minut humorja
16.05 Popevke italijanskih avtorjev
16.40 Diskontinuitetnost
17.35 Iz partitur zabavnega orkestra RTV Ljubljana
17.50 Ljudje med seboj
18.00 Danes vam izbira
18.40 Koncert v ritmu
18.55 Razgledi po kulturi
19.25 Stereorama
20.00 Torkov glasbeni magazin
21.00 Misel in pesem
21.45 Jazz na JF programu - Tone Janša - Andrej Arnot
Rezervirano za disco - novitete
22.45 Zrcalo dneva
22.55 Glasba za konec programa

SREDA 27. FEB.

Prvi program
4.30 Dobro jutro!
5.20 Rekreacija
5.30 Jutrnanja kronika: vremenska napoved, poročila in sport
6.50 Dobro jutro, otroci!
7.30 Iz naših sporedov
8.08 Z glasbo v dober dan
8.30 Pisan svet pravljic in zgodb
9.05 Z radiom na poti
9.45 Turistični napotki za naše goste iz tujine
10.05 Rezervirano za...
11.35 Znano in priljubljeno
12.10 Veliki zabavni orkestri
12.30 Kmetijski nasveti - dr. Mirko Leskosek: Kako povečati in zboljšati pridelke s travnikov
12.40 Ob izvirih ljudske glasbene kulture
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
14.05 Razmišljamo, ugotavljamo
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Zabavna glasba
15.50 »Radio danes, radio jutri« (iz naših sporedov)
16.00 »Loto vrtljak«
17.00 Studio ob 17.00
18.00 Zborovska glasba v prostoru in času (Pet madrigalov P. Hindemitha)
18.15 Naš gost
18.30 Odkročna deska Tea Košuta - klavir
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute
20.00 Kmetijski nasveti - ing. Slavko Čepin: Vplivi načinov pridelave na kmetijske lastnosti mladih goved
20.10 Iz naše diskoteke
21.05 Glasba velikana (iz naših sporedov)
22.20 Informativna oddaja v angleščini in nemščini
22.30 Revija slovenskih pevec zabavne glasbe
23.05 Lirični utrinki
23.10 Jazz pred polnočjo
Cecil Taylor - Giorgio Gaslini
00.05 Nočni program - glasba
Drugi program
8.00 Sreda na valu 202
13.00 S solisti in ansambli JRT
13.35 Znano in priljubljeno
14.00 Pet minut humorja
14.05 Z vami in za vas
14.30 Iz naših sporedov
16.00 Tokovi nevrščnosti
16.10 Pesmi Latinske Amerike
16.40 Iz jugoslovanske produkcije zabavne glasbe
17.35 Vprašanja telesne kulture
17.40 Iz partitur orkestra »Kurt Rehfeld«
18.00 Kam in kako na prepih
18.40 Mali koncert lahke glasbe
18.55 Razgledi po kulturi
19.25 Stereorama
20.30 Melodije po pošti
22.15 Zvočni portreti
Hann Bennink in Misha Mengelberg v Radenci 1977
22.45 Zrcalo dneva
22.55 Glasba za konec programa
Tretji program
10.05 Pogovori, odločitve!
10.25 Slovenska in svetovna zborovska glasba
11.00 Učimo se srehovščine in makedonščine
11.25 Solisti in orkestri

16.00 Pregled sporeda popoldanskega in večernega III. programa
Dobro jutro
16.20 Ars antiqua
17.00 Sonata 20. stoletja - Bravninar, Kodaly, Rahmaninov
4. oddaja iz cikla prof. Pavla Šivica
Mednarodna radijska univerza
18.15 Iz manj znanih oper
19.30 Izbrana proza A. G. Matoš: Voščilo
19.50 Glasbeni intermezzo
20.00 Koncert Simfoničnega orkestra RTV Ljubljana
Dirigent Neeme Jarvi
Prenos iz SF v skupni program JRT
22.00 V nočnih urah...
22.50 Literarni nokturno
Obtala laže in ne laže (kubanska bajka)

ČETRTEK 28. FEB.

Prvi program
4.30 Dobro jutro!
8.08 Z glasbo v dober dan
8.30 Mladina poje
DFP MKUD
Heribert Svetel - SBI Maribor
9.05 Z radiom na poti
10.05 Rezervirano za...
11.35 Znano in priljubljeno
12.10 Znanje melodije
12.30 Kmetijski nasveti - ing. Tatjana Brumat: Vinika - sobna vzpenjalica
12.40 Od vasi do vasi
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
14.05 Enajsta sola
14.20 Koncert za mlade poslušalce
14.40 Jezikovni pogovori
15.30 Zabavna glasba
15.50 »Radio danes, radio jutri«
16.00 »Vrtljak«
17.00 Studio ob 17.00
18.00 Vsa zemlja bo z nami zapela
18.15 Lokalne radijske postaje se vključujejo
18.35 Francis Poulenc: Sonata za violino in klavir
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute
20.00 Kmetijski nasveti - ing. Slavko Čepin: Vplivi načinov pridelave na kmetijske lastnosti mladih goved
20.10 Iz naše diskoteke
21.05 Glasba velikana (iz naših sporedov)
22.20 Informativna oddaja v angleščini in nemščini
22.30 Revija slovenskih pevec zabavne glasbe
23.05 Lirični utrinki
23.10 Jazz pred polnočjo
Cecil Taylor - Giorgio Gaslini
00.05 Nočni program - glasba
Drugi program
8.00 Četrtek na valu 202
13.00 Vedri zvoki
13.35 Znano in priljubljeno
14.00 Z vami in za vas
15.30 V plesnem ritmu z orkestrom Addy Flor in Bob James
16.00 Tam ob ognju našem
16.15 Francoske popevke
16.45 Jazz - klub - Gost kluba: Urška Cop
17.40 Iz partitur orkestra »Herbert Küster«
18.00 Danes vam izbira
18.40 Koncert v ritmu
18.55 Razgledi po kulturi
19.25 Stereorama
20.00 Zavrite, uganite in se pogovorite
21.00 Novi val
21.50 S festivalov jazz Mednarodni belgijski festival jazz Middelheim - 77
22.45 Zrcalo dneva
22.55 Glasba za konec programa
Tretji program
10.05 Radijska sola za višjo stopnjo
Gibanje
10.35 Poje sopranistka Leontyne Price
Tekoča repriza...
16.00 Pregled sporeda popoldanskega in večernega III. programa
Radijska sola za višjo stopnjo
Gibanje
16.30 Variacije na temo Maurice Ravel: Sonata posthume za violino in klavir
17.00 Ura z Johannesom Brahmsom
18.05 Zunanje politični fejtun

Dubrovnški festival 79
violončelist Paul Tortelier
in pianistka Maria de la Pau
19.46 Vilko Ukmar: Tri jesenske pesmi
20.00 Izšlo je
20.15 Julije Bajamonti: »Prenos kosti sv. Dujma« - oratorij
21.35 Stari mojstri in v njihovih duhu

PETEK 29. FEB.

Prvi program
4.30 Dobro jutro!
8.08 Z glasbo v dober dan
A. Scarlatti: Variacije na pesem »Follia di spagna«
G. Tartini: Sonata za violino in klavir v g-molu
8.30 Glasbena pravljica Miča in Borut Lesjak: Prvi zvonček
8.40 Naši umetniki mladim poslušalcem
9.05 Z radiom na poti
10.05 Rezervirano za...
11.35 Znano in priljubljeno
12.10 Iz glasbene tradicije jugoslovanskih narodov
12.30 Kmetijski nasveti dr. Jože Ferčar: Plodnost krav
12.40 Pihalne godbe
13.00 Danes do 13.00 - Iz naših krajev
13.20 Obvestila in zabavna glasba
13.30 Priporočajo vam
13.50 Človek in zdravje
14.05 Pastoralni in divertimenti
14.25 Naši poslušalci čestitajo in pozdravljajo
15.30 Napotki za turiste
15.35 Zabavna glasba
15.50 »Radio danes, radio jutri«
16.00 »Vrtljak«
17.00 Studio ob 17.00
18.00 Razgledi po slovenski glasbeni literaturi
18.30 S knjižnega trga
19.25 Obvestila in zabavna glasba
19.35 Lahko noč, otroci!
19.45 Minute z Blejskim kvintetom
20.00 Uganite, pa vam zaigramo...
21.05 Oddaja o morju in pomorskih
22.20 Informativna oddaja v angleščini in nemščini
22.30 Besede in zvoki iz logov domačih
23.05 Lirični utrinki
23.10 Petkov glasbeni mozaik
00.05 Nočni program - glasba - Radio Koper
Drugi program
8.00 Petek na valu 202
13.00 Jazz v komornem studiu - Keith Jarrett
13.35 Znano in priljubljeno
14.00 Z vami in za vas
15.30 Glasbena medigra
15.45 vroče - hladno
17.10 Odrasli tako, kako pa mi?
17.35 Odmevi z gora
Potniček - M. Krišelj: Zlata naveza - XIII. oddaja
17.45 Vodomet melodij
18.40 Mali koncert lahke glasbe
18.55 Razgledi po kulturi
19.25 Stereorama
20.00 Stop popa 20
21.15 Iz francoske diskoteke
21.30 Diskontinuitetnost
22.20 Akordi za sanjarjenje
22.45 Zrcalo dneva
22.55 Glasba za konec programa
Tretji program
10.05 Radijska sola za nižjo stopnjo
Pustite kontrabas v radio
10.35 Na ljudsko temo
11.00 Jezikovni pogovori
11.15 Godovski, najlepša vam hvala
11.30 Aleksander Skrjabin: Sonata št. 1 v f-molu, op. 6 Igor Žukov - klavir
16.00 Pregled sporeda popoldanskega in večernega III. programa
Radijska sola za nižjo stopnjo
Pustite kontrabas v radio
16.30 Pota naše glasbe
17.15 Radijski operni list Marij Kogoj: Črne maske
18.05 Radijska igra Arthur Kopit: Krila
19.05 Glasbene miniat ure
19.15 16 strun (Milhaud, 7. godalni kvartet - Martinu, 7. godalni kvartet)
20.00 Znanost in družba
20.15 Koncert Simfoničnega orkestra slovenske filharmonije dirigent Vasilij Sinajski: Solist Misha Dichter
22.15 Odlomki iz hrvaških oper
22.50 Literarni nokturno

RADIO TRIGLAV JESENICE

UKW-FM področje za radovljiško občino 87.7 megaherza - Gornjesavska dolina 103.8 megaherza - Jesenice in okolica 100.6 megaherza
srednji val 1495 KHz

Petek:

16.03 Lokalna poročila - obvestila - 16.30 Kulturna oddaja - Morda vas bo zanimalo - Kaj je novega v Produkciji kaset in plošč RTV Ljubljana

Sobota:

16.03 Lokalna poročila - obvestila, 16.30 Kam

danes in jutri - Jugoton vam predstavlja - Morda vas bo zanimalo

Nedelja:

11.03 Mi pa nismo se uklonili - Koledar važnejših dogodkov iz preteklosti - Reklame - Nedeljska kronika - obvestila - 12.00 Čestitke - Morda vas bo zanimalo

Ponedeljek:

16.03 Lokalna poročila - obvestila - 16.30 Ponedeljkov športni pregled - Morda vas bo zanimalo - Minute z narodnimi pesmimi

Torek:

16.03 Lokalna poročila - obvestila - Oddaja za mlade - Morda vas bo zanimalo

Sreda:

16.03 Lokalna poročila - obvestila - Stop zelena luč - da vas bo zanimalo

Četrtek:

16.03 Lokalna poročila - obvestila - Naš obzornik - Morda vas bo zanimalo - domače za vas

NAGRADNA KRIŽANKA

15x15 crossword puzzle grid with numbers in some cells.

Vodoravno: 1. strupena ovijalka s srčastimi listi in rdečimi pljuščec, 7. spor o pravica pred civilnim sodiščem, 13. regulator za ravnanje, 15. država v ZDA med Ohiom in jezerom Michigan, 17. za Avtonomno pokrajino, 18. ilovica, 20. žabji krak, žabja zalega, 21. otok pred jugozahodno obalo Sumatra v Indoneziji, 23. bolgarsko pristanišče ob istoimenskem zalivu Črnega morja, Notranjih Hebridov ob zahodni obali Škotske, 26. plitva posoda, pogovornem jeziku, 28. znak za kemično prvino titan, 30. prednja holandskimi imeni, ki označuje rod, tudi veliko jezero v Turčiji, izvod kakega dela, 32. veliko listnato drevo z navadno hrupnim trdim lesom, 34. kdor ustvari umetniško ali znanstveno delo, kdor izumi, 36. rimska utrdba kvadratne oblike; grad, trdnjava, 39. turkima za Ronald, 40. kateri, 42. Turkinja, 44. trnat grm ali drevo z listi, belimi cveti, 46. ime sodobnega srbskega pesnika-modernista elementa s kisikom, 52. sovjetski državnik, ki je imel vso oblast rokah Josip Visarionovič, 54. kratica za glej, 55. nizka, trajna, mesnim ali zelenjavnim nadevom, 59. migetalka, majhen vrstek, celici, 60. vodja, predstojnik univerze.

Navpično: 1. obramba; nasip, pregrada pri vodi, 2. kamenček iz nitrata za izžiganje ran ali divjega mesa, 3. Josip Vidmar, 4. soglasno, 5. ruta, pahavka, 6. bitje, ki je sposobno misliti in govoriti ob Zahodni obali Južne Koreje v Rumenu morju, 8. Rado Nakar, slovenskega opernega pevca in pedagoga Dariana, 10. ime zapeljivega komika Glovackega, 11. ženska, ki kaj daruje, podari, 12. sočni, tropski sad, 14. vzpetina južno od Beograda z grobom Neznanež, 16. sredozemska rastlina z bodičastimi listi; po listih okrasitev stebrov, 19. lastnost, značilnost kratkega, 22. lastnost, značilnost (množina), 24. arabski žrebec, 27. ime angleškega filmskega igralca, 29. močna, krčevita jeza, 33. imetnik rente, 34. žlahtni plin brez barve in okusa, element Ar, 35. kajemu pastirju podoben mrežerilec, 37. volk, 37. vojak redne čete, sestavljene iz domačinov v vzhodni 38. kdor pobira ali kuha smolo, 41. rimska štirica, 43. prvi del nanašajoč se na Angleže ali Anglijo, 45. ameriška plesalka v operetnih plesnih zborih, 47. mestece v severnem delu Finske, prebivalec Balkanskega polotoka, 51. del latinske formule »po mihali« D... gratias, 53. ime našega slikarja Šubica, 56. Simon Jenko, 58. v švicarskem kantonu Graubünden.

Rešitve pošljite do srede, 27. februarja do 10. ure, na našo Kranj, Moše Pijadeja 1, z oznako Nagradna križanka. 1. nagrada 100 dinarjev, 2. nagrada 120 din, 3. nagrada 100 din.

Rešitve nagradne križanke z dne 15. februarja: 1. krznar, 7. zrezek, 13. kvadrat, man, 16. raz, 17. Kosevje, 19. oma, 20. krma, 22. Selan, 23. Onek, 24. Atala, 26. Tel, 27. 30. kocen, 32. at, 33. ID, 35. start, 37. Atos, 39. disk, 41. Lara, 43. avtor, 46. rata, 47. laska, lka, 51. stonoga, 53. Ero, 54. soliter, 56. rozeti, 58. nosovi, 59. anilin.

Prejeli smo 111 rešitev. Izšrebrani so bili: 1. nagrado (150 din) prejme Jani K... 64220 Skofja Loka, 2. nagrado (120 din) prejme Pavla Šlibar, Bistrica 5, 64290 Trzin, 3. nagrado (100 din) prejme Jelka Zupan, Trubarjeva 9, 64260 Bled. Nagrade bomo poslali po pošti.

NOVO V KINU

Lepa Emanuela živi z možem na Sejšelskih otokih. Oba sta brez moralnih predsodkov in si dovoljmeta tudi odnose z drugimi partnerji, saj menita, da to ne more škaliť njunega zakonskega sožitja. Nekega dne pa se na otoku pojavi mlad in simpatičen režiser. V Emanueli se prebudi doslej neznan čustvo: ljubezen. Film Zbogom, Emanuela je za mladoletne gledalce neprimeren.

Slika najbolje pove, za zurst umernostis gre.

KAM?

KOMPAS JUGOSLAVIJA

Turistična potovanja

- Dobrna - Polzela - Liboje - 1 dan, 8. 3.
- Prekmurje - 2 dni, 29. 3.
- Amsterdam - 4 dni, 29. 3.
- London - 3 dni, 7. 3.
- Pariz - 3 dni, 7. 3.

Smučanje

- Courchevel - 8 dni, 15. 3.
- Stubajska dolina - 4 dni, 30. 4.
- Val Senales - 8 dni, 27. 4.
- Marmolada - 8 dni, 15. 3., 26. 4.

STROKOVNA POTOVANJA

Sejmi in razstave

Marca

- OBRTNI SEJEM v Münchnu
Odhod: 8., 10. in 13. marca (3 ali 4 dni)
- MEDNARODNI SALON GOSPODINJSKE OPREME v Parizu
Odhod: 7. marca (3 dni)
- MEDNARODNI SALON KMETIJSKE MEHANIZACIJE in
MEDNARODNI SALON KMETIJSTVA IN ŽIVINOREJE v Parizu
Odhod: 7. marca (3 dni)
- KMETIJSKI SEJEM v Veroni
Odhod: 8. in 15. marca (2 dni)
- MEDNARODNA RAZSTAVA embalaže, pivovarstva, brezalko-
holnih pijač in vstekleničenja v Birminghamu
Odhod: 18. marca (4 dni)

Aprila

- BAUMA 80 - GRADBENA RAZSTAVA v Münchnu
Odhod: 9., 12. in 14. aprila (3 ali 4 dni)
- NAJVEČJI TEHNIČNI SEJEM EVROPE v Hannoveru
Odhod: 16. in 19. aprila (4 dni)

Junija

- MEDNARODNI SEJEM IN KONGRES O TRDIH ODPADKIH
v Londonu
Odhod: 14. in 20. junija, posebno letalo (4 dni); 15. junija (7 dni)

INFORMACIJE IN PRIJAVE V VSEH POSLOVNICAH KOMPASA!

DO TURISTIČNA AGENCIJA

Vabimo na izlete in potovanja

PO DOMOVINI:

- Slovenska Istra, 8. marec
- Weekend v Slovenski Istri, 21. in 28. marec
- Pomurje, 12. - 13. april
- Žužemberk - Kostanjevica, 19. april
- Bela Krajina, 26. april

V TUJINO:

- Praga, 7. - 9. marec
- Bukarešta, 21. - 24. marec
- Azurna obala - Provanca, 29. april - 2. maj

Ob 35. obletnici osvoboditve iz nemških taborišč organiziramo obisk naslednjih taborišč: Buchenwald, Ravensbrück, Dachau, Mauthausen in Auschwitz.

Informacije in prijave v naših poslovalnicah: Ljubljana, Šubičeva 1, tel. 20-188 in 20-189
Škofja Loka, Kranj, Radovljica in Bled

KOMPAS JUGOSLAVIJA

TOZD DOMAČI TURIZEM

Poslovalnica Jesenice

VAS VABI:

MÜNCHEN - sejem obrti - odhod 7. 3. 1980 (3 dni)

PRAGA - odhod 11. 4. 1980 (3 dni)

DUNAJ in njegovi Slovenci - odhod 1. maja (3 dni)

Informacije in prijave v Kompasovi poslovalnici na Jesenicah tel. 81 768

POMEMBNO OBVESTILO

KOMPASOV IN NAŠ IZLET V POMURJE BO 29. IN 30. MARCA 1980

Zaradi velikega zanimanja za izlet v Pomurje (76 prijavljenih), ki je odpadel, smo se s Kompasom odločili, da vam še enkrat ponudimo možnost obiska Prekmurja za isto ceno in z malenkostno spremenjenim programom. Namesto ogleda kurentovanja, ki je odpadlo, si bomo ogledali Ptuj z gradom, v katerem je muzej z bogatimi zbirkami. Prijavite se lahko na istih prijavnih mestih pod istimi pogoji, kot so bili razpisani za izlet, ki je bil odpovedan. Prijavljenci, za odpovedan izlet, ki bodo v teh dneh prejeli vrnjen denar po pošti, imajo prednost pri ponovni prijavi.

BAUMA 80 - GRADBENI STROJI IN STROJI ZA GRADBENE MATERIALE - MÜNCHEN

Bauma - 80 je največja razstava take vrste na svetu in svetovno priznani center za tehnološki in strokovno-gospodarski »know-how« na tem področju. Za obisk te mednarodne prireditve je Kompas pripravil 3 in 4-dnevno potovanje (3.100 din; 3.900 din) z odhodi: 9., 12. in 14. aprila.

MEDNARODNI SEJEM OBRTI V MÜNCHNU 8. - 16. 3. 1980

Kompas je za obisk te prireditve pripravil 3 in 4-dnevno potovanje z avtobusom. Večidel časa je poleg orientacijskega ogleda Münchna namenjen ogledu obrtnega sejma. V ceno izleta 3.100 din za 3 dni in 3.900 din za 4 dni je vračunan avtobusni prevoz, hotelske storitve, vstopnina za sejem, stroški organizacije in vodstvo potovanja.

Pomladanski obisk Prage

Češkoslovaška prestolnica, ki jo imenujejo tudi: zlato mesto, severni Rim, mesto stoterih zvonikov, je z obilico kulturno-zgodovinskih spomenikov slikovitega starega dela mesta, prekrasnimi stavbami in lepo naravno lego ob modri Vltavi pogost cilj naših izletnikov. Za obisk Prage je ALPETOUR pripravil tridnevno potovanje z avtobusom, z odhodom v petek, 7. marca. Prvi dan bo po vožnji preko Korenskega sedla, mimo Beljaka in po Turski avtocesti postanek v Linzu, močnem industrijskem središču ob Donavi. Po prehodu avstrijsko-češke meje bo kosilo v Čeških Budejovicah in nato po vožnji mimo mesteca Tabor, ki so ga ustanovili Husiti, prihod v Kono-

SIMA - MEDNARODNI ŽIVINOREJSKI SEJEM IN SEJEM KMETIJSKE MEHANIZACIJE V PARIZU

Štiridnevno potovanje na to prireditve je pripravila potovalna agencija Inex. Poleg ogleda znamenitosti francoskega glavnega mesta (Odeon, Luksemburških vrtov, Notre-Dame, Invalides, Eiffelovega stolpa, Slavoloka zmage, Elizejskih poljan...) prvi dan potovanja, sta naslednja dva dneva namenjena ogledu sejma. V ceno aranžmaja 6.950 din je vključen letalski prevoz na relaciji Zagreb-Pariz-Zagreb, letalske pristojbine, avtobusni prevozi, poldnevni avtobusni ogled Pariza z vodičem, vstopnina za ogled Napoleonovega groba, 10 vozovnic za metro, namestitve v hotelu A kategorije - polpenzion ter organizacija in vodstvo potovanja. Odhod: 2. marca.

SPOZNAJMO BEOGRAD IN OKOLICO

Ob dnevu žena je Inex pripravil dvo in poldnevno potovanje z letalom. Izletniki si bodo na izletu, ki se začne 7. marca, ogledali naše glavno mesto in njegove znamenitosti. Novi Sad s Petrovaradinsko trdnjavo, Fruško goro in Kragujevac s spominskim parkom Šumarice, kjer so Nemci leta 1941 izvršili množičen pokol prebivalstva. Cena izleta, v katero je vključen letalski prevoz, avtobusni prevozi in 2 polna penziona v hotelu visoke B kategorije, je 2.700 din. Ne zamudite redke priložnosti za organiziran obisk Beograda z okolico.

KOMPAS JUGOSLAVIJA

TOZD Domači turizem, poštalnica Ljubljana, Pržakova 4

LADJA - LETALO

Odhod: 12. aprila
18. aprila

KRIŽARJENJE

Z MOTORNO LADJO LIBURNIJA

GRČIJA/TURČIJA

8 dni

- KRF
- PIREJ
- ATENE
- CANAKKALE
- TROJA
- ISTANBUL

Podroben program potovanja vam je na voljo v vseh Kompasovih poslovalnicah. Za potovanje je precej zanimanja, zato pohitite s prijavi.

PRAHA

pište, kjer je znani dvorec Franza Ferdinanda in kjer bo nastanitev v hotelu, večerja in prenočišče. Naslednji dan bo po zajtrku odhod v Prago, kjer si boste ogledali praške znamenitosti pod vodstvom domačega vodiča. Med ogledi bo seveda tudi kosilo in zvečer povratek v hotel. Zadnji dan pa bo povratek z postanki po isti poti v domovino (kosilo bo v Čeških Budejovicah). Cena potovanja, v katero je vračunan prevoz z udobnim turističnim avtobusom, gostinske storitve, ogledi, vstopnine in organizacija ter vodstvo potovanja, je 2.190 din po osebi. Potniki, ki ne stanujejo v Ljubljani ali v Kranju, od koder bo odhod avtobusa, dobijo ob prijavi poseben kupon, s katerim lahko brezplačno koristijo Alpetourave avtobuse do Ljubljane oziroma Kranja ob odhodu in prihodu z izleta do kraja bivanja. Informacije in podroben program so vam na voljo v vseh Alpetourovih poslovalnicah, kjer se lahko seveda tudi prijavite in to čim prej, saj je za izlet precej zanimanja.

INEX INTEREXPORT LJUBLJANA Potovalna agencija

SMUČANJE SESTO-DOLOMITI, lastni prevoz

IZLETI OB DNEVU ŽENA:

- KNEŽEVINA LIECHTENSTEIN - 3 dni, avtobus - odhod 07. 03. 1980 s sodelovanjem mednarodno priznane godbe na pihala iz Trbovelj
- PO KOROSKI - 2 dni, avtobus - odhod 08. 03. 1980
- V NEZNANO - 1 dan, avtobus - odhod 08. 03. 1980
- BEOGRAD - FRUŠKA GORA - KRAGUJEVAC - 2 dni, letalo, avtobus - odhod 07. 03. 1980

- DOBRNA - 1 dan, avtobus, odhod 8. 3. 1980

STROKOVNE ESKURZIJE:

- BOLOGNA - SEJEM MODNE OBUČVE, 3 dni, avtobus - odhod 7. marca
- PARIZ - KMET. ŽIVINOREJSKI SEJEM, 4 dni, letalo - odhod 02. 03. 1980
- VERONA - MEDNARODNI KMETIJSKI SEJEM, 2 dni, avtobus - odhod 14. 03. 1980
- FRANKFURT - MEDNARODNI KRZNAJSKI SEJEM, 3 dni, letalo - odhod 17. 04. 1980

OSTALA POTOVANJA:

- WEEK-END V LONDONU ali PARIZU, 3 dni, letalo - odhodi vsak petek
- HOLANDIJA - 5 dni, avtobus letalo - odhod 25. 04. 1980 (Program za hortikultura društva)
- HOLANDIJA - 5 dni, letalo, avtobus - odhod 29. 04. 1980 (Program za ljubitelje kulturnozgodovinskih spomenikov in naravnih lepote)

PRODAJAMO LETALSKE VOZOVNICE ZA INEXOVE IN JATOVE DOMAČE PROGE IN VSE MEDNARODNE LINIJE!

Informacije in prijave v Inexovi poslovalnici na Titovi 25 v Ljubljani, tel. (061) 312-995, 327-947, 322-581, pa tudi pri vseh pooblaščenih turističnih agencijah

ZAHVALA

Mnogo prezgodaj nas je zapustil naš dragi mož, sin, brat in stric

JANEZ JALEN

iz Žirovnice 20/a

Iskreno se zahvaljujemo vsem, ki ste ga v tako velikem številu spremili na njegovi zadnji poti in mu darovali vence in cvetje.

Hvala vsem za izrečeno sožalje in sočustvovanje ob bridki uri slovesa.

Zahvalo smo dolžni dobrim sosedom Škreblinovič, Arnolovič, Mežkovič in Mici Legat, ki so nam toliko pomagali v težkih dneh.

Zahvala pevcem, tov. Glavanu za poslovilne besede in vsem sodelavcem tovarne Sukno Zapuže za spremstvo na zadnji poti.

Zalujoči: žena Ivanka, mama, brat in sestra ter drugo sorodstvo

Žirovnica, Mojstrana, Zapuže, Ljubljana, 15. februarja 1980

ZAHVALA

V torek, 12. februarja, smo se z bolečim srcem poslovili od naše drage žene, dobre mame, babice in prababice

MARIJE VERBIČ

Šlosarjeve mame iz Senčurja

Iskreno se zahvaljujemo vsem sosedom, sorodnikom in znancem, ki ste jo spremili na njeni zadnji poti, darovali cvetje, z nami sočustvovali in nam pomagali.

Prisrčno se zahvaljujemo tudi pevcem, gospodu kaplanu in sodelavcem Kokre Kranj - TOZD Engro, Gozdnega gospodarstva Kranj in Iskre Kranj - Stikala.

Zalujoči: mož Anton, hčerke Anica, Marinka, Albina in sin Stane z družinami

Senčur, 19. februarja 1980

ZAHVALA

Ob bridki izgubi naše dobre žene, mame, stare mame, sestre, tašče, tete

ANE DOLJAK

roj. Špiček

se iskreno zahvaljujemo vsem, ki so jo spremili na njeni poslednji poti.

Posebno zahvalo smo dolžni dr. Bračkovi, mag. dr. Zrimšku, ostalemu kolektivu ZD Šk. Loka za trud in požrtvovalnost pri zdravljenju, nadalje dobrim sosedom za pomoč ob njeni smrti, vsem darovalcem cvetja, krajevni organizaciji ZB Trata, praporščakom, tov. Češnovarjevi za tople poslovilne besede, pevcem KUD IVAN CANKAR Sv. Duh/Virmaše, Prisrčna hvala sodelavcem ABC LOKA, hotelu SLON, Gorenjski predilnici ter vsem, ki so nam ustno in pisмено izrekli sožalje.

Zalujoči njeni

Trata, Šk. Loka, Ljubljana, St. Oselica, Lenart nad Šk. Loko

ZAHVALA

Ob boleči izgubi našega dragega moža, očeta, starega očeta, pradedu, brata, strica in tasta

VALENTINA BENEDIKA

Benedkovega ata iz Spodnje Luše 7, Selca

se iskreno zahvaljujemo sosedom, sorodnikom in znancem za vsestransko pomoč, izrečeno sožalje, podarjeno cvetje in spremstvo na njegovi zadnji poti.

Posebno se zahvaljujemo Lovski družini Selca, pevcem iz Bukovice za zapete žalostinke, gospodu župniku za lep pogrebni obred ter govorniku za poslovilne besede.

Vsem še enkrat iskrena hvala!

Zalujoči: žena Ivana, hčerke in sinovi z družinami, vnuki, pravnuka, sestra in ostalo sorodstvo.

Spodnja Luša, 15. februarja 1980

Ob smrti našega ljubega strica, starega 82 let

JANEZA RAVNIKA

najstarejšega planšarja

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom, kolektivu OŠ Bohinjska Bistrica za izraze sožalja, podarjeno cvetje in spremstvo na zadnji poti.

Posebej se zahvaljujemo mgr. dr. Jaku Bahunu in zdravstvenemu osebju jeseniške bolnišnice za nesebično pomoč in lajšanje trpljenja v zadnjih dneh življenja »kralja Uskornice«. Hvala gospodu župniku Marjanu Zupancu za poslovilni obred, govorniku ob odprtem grobu ter pevcem za žalostinke.

Zalujoči: nečakinja Cilka z družino in ostalo sorodstvo

Srednja vas v Bohinju, 22. februarja 1980

**MALI
OGLASI**

telefon
23-341

PRODAM

Poceni prodam dve REZILKI za rezanje navojev na ceveh (od ene in četrt do dveh col), vitorg novejšje CELJUSTI in SVEDRA. Kranj, Škofjeloška 31/a, Stražišče 713
Prodaj mlado KRAVO S TELE-TOM. Kos, Jereka 17, Bohinj 904
Prodaj enobrazdni traktorski PLUG. Velesovo 42, Cerklje 1223
Prodaj mlado KRAVO, PUNTE in BANKINE. Praše 22, Kranj 1224

Prodaj dobro ohranjen RACUNSKI STROJ OLIMPIA. C. na Klanec 37, Kranj 1071
Prodaj čistokrvne NEMŠKE OVCARJE. Urh. Zg. Lipnica 12, Kamna gorica, tel.: 74-744 1065
Prodaj dobro ohranjeno KOSILNICO BCS. Senično 27, Tržič 1089
Zaradi selitve prodaj STIRI DELNI REGAL - mahagoni, MIZICO, KAVČ in FOTELJE, SPALNICO s francoskim ležiščem in trodelno OMARO ter nočni OMARICI, 2 PREPROGI, HLADILNIK Obo-din, KUHINJSKO MIZO in štiri STOLE. V račun vzamem tudi osebni avto. Jovičič N. Moša Pijade 11, Kranj 1090
Prodaj dobro ohranjen, globok, kombiniran OTROŠKI VOZIČEK, SPORTNI VOZIČEK - AVTOSEDEŽ in volne »TEPIH« šek (250 cm - 350 cm). Hrastje 30, Kranj 1091
Prodaj dve plemenski TELICI. Starman, Godešič 26, Škofja Loka 1092

Prodaj 8-litrski BOJLER, POMIVALNO KORITO in MESO-REZNICO. Housemajster Alojz, Puštal 96, Škofja Loka 1093
Prodaj TELEVIZIJO Gorenje. Rupnik, Moša Pijade 7, Kranj 1094
Prodaj nov GORILEC na olje za centralno kurjavo. Informacije: tel.: 064-78-202 1095
Po ugodni ceni prodaj skoraj nov ŠTEDILNIK (4 plin, 2 elektrika). Rozman, Gorenjesavska 50, Kranj, tel.: 22-008 od 16. ure dalje 1096
Prodaj mlado KRAVO za zakol ter brejo - kasneje za zakol, SOD ter ČRPALKO za gnojnice, PUNTE, vhodna glavna VRATA ter STENSKO OBLOGO za v jedilni kot. Markovič, Zeje 15, Duplje 1097

Prodaj 8 mesecev brejo KRAVO, Ceglina 1, Naklo 1098
Prodaj semenski KROMPIR. Luže 14, Senčur 1099
Prodaj barvni TV SPREJEMNIK Iskra - panorama, ekran 66 cm. Predvor 89, tel.: 45-087 1100

Prodaj PRIKOLICO za osebni avto, KROŽNO ZAGO in nov GORILEC za olje. Podlubnik 170, Škofja Loka 1101
Prodaj tri plemenske ZAJKLJE činčila. C. na Klanec 49, Kranj, tel.: 23-019 1102
Prodaj OBRACALNIK za seno ter enobrazdni PLUG za traktor pasqali, 18 KM. Franc Cotelj, Popovo 4, Tržič 1103

Prodaj JABOLKA. Letence 12, Golnik 1104
Prodaj dobro ohranjen PRALNI STROJ »CANDI«, superavtomat 75. Ključite po tel.: 25-919 od 16. ure dalje 1105
Prodaj GRADBENE ELEMENTE, PUNTE, BANKINE in AVTOGUME michelin XZ 13-1550. Telefon 21-628 1106
Zelo poceni prodaj črnobel TELEVIZOR. Ovsenik Marinka, Janca Puharja 3, Kranj 1107
Prodaj PRAŠIČKE težke od 25 do 30 kg. Virmaše 42, Škofja Loka 1108

Ugodno prodaj STREŠNO OPEKO bobrovec, 3000 kosov, 3 nova OKNA z roletno škatlo (140 x 155) ter dober semenski in jedilni KROMPIR igor. Porenta, Crngrob 5, Žabnica 1109
Prodaj dve novi OKNI, vakuumsko zastekleni (120 x 140). Krek Draga, Vrba 17, Žirovnica 1110
Prodaj TRAKTOR ferguson 533 de luxe. Jezerska c. 92, Kranj 1111
Prodaj montažno GARAZO (400 x 260 cm). Možna je hitra montaža. Cena je ugodna. Brečko Vinko, Sebenje 67, Bled 1112
Prodaj starejšo SPALNICO. Telefon 064-82-848 1113
Prodaj nov 80-litrski KOTEL za žganjekuho. Mihelič, Žirovnica 81 1114

Prodaj KRAVO po izbiri. Zavrl Ivan, Verje 46, Medvode 1115
Prodaj zložljivo OTROŠKO POSTELJICO, za 1.500 din. Telefon 064-27-101 1116
Ugodno prodaj 10 let staro KOBILLO, dobro za vožnjo in sposobno za šport. Prodaj tudi opremo. Cena po dogovoru. Ogled možen vsak dan. Jelovčan Janko, Leskova 30, Gorenja vas nad Škofjo Loko 1117
Prodaj nov kasetni AVTO-RADIO grundig stereo UHV. Grenc 24, Škofja Loka 1245

Prodaj REZILKO na podstavku za razrez kovinskih profilov v različnih kotih. Žerovnik Jože, V. 53, Senčur

Prodaj KONJA. Visoko 5, Senčur
Prodaj dobro ohranjen italijanski OTROŠKI VOZIČEK (zamet) in italijansko PLINNO PEČ na električni vžig. Kern Komenskega 7, Kranj. Ogled dan popoldne

Prodaj RADIATORJE Ena-lje in PEČ Zrenjanin za centralno ogrevanje. Jože Jakša, Predložje Kranj

Prodaj dobro ohranjen komplet električni in plinski ŠTELNIK. Koblar Zorka, Planina Kranj, telefon 22-920

Prodaj 3 SANI: fujakerski pravljiviček in vprežne za vlogo gozdu. Mihelič Ivan, Kot 13, Ribnica

Prodaj KRAVO, ki bo v kmetu teletila. Posavec 14, Podnart

Prodaj BRIVSKI APARAT braun Iskra. Močnik Zlato, Črna Slepah, Šk. Loka

Prodaj HLEVSKI GNOL in MENSKI KROMPIR igor. Ljub. Senčur

Prodaj KRAVO simentalnih drugim teletom. Kvas, Zalog 41, Klje

Prodaj KRAVO za zakol. Brnik 53, Cerklje

Prodaj mesnatega PRASICA 150 kg težkega Zg. Brnik 74, Črna

**EKSPRES OPTIKA KRANJ
Tavčarjeva 1**
(nasproti Delikatese)

Vam nudi hitro in kvalitetno izdelavo vseh vrst očal z različnimi in s specialnimi lečami izdelujemo na recept brez njega.

SE PRIPOROČAMO

Prodaj 6 tednov starega RACUNSKO LAHOVČE 4, Cerklje

Prodaj dvotarifni ŠTEVILNIK količ, Zg. Brnik 42, Cerklje

Prodaj fergusonov ČELNIK KLADALNIK z zajemalko in ter vrtno rotacijsko KOSILNICO Poženk 14, Cerklje

Prodaj BIKKA in mlado KRAVO. Ambrož 1, Cerklje

Prodaj SEMENSKI KROMPIR igor original. Čimžar, Orebovci Kranj

Prodaj 11 mesecev starega KRAVO. CA, Podbrezje 6

Prodaj 2 KRAVI po 7 mesecev. Visoko 22

Prodaj 7 mesecev brejo KRAVO. Zapog 24

Prodaj skoraj nov KAVI FOTELJA. Hirci, Gorica 14, Podvljica

Prodaj težko KRAVO za zakol s teletom. Žabnica 1, Črna

Prodaj 2 OKNA glin 180 x 140 polkni za 4.000,- din. Slapje Zg. Jezersko 27

Prodaj PREKLE za KRAVO PUNTE. Velesovo 9

Prodaj več OKVIRJEV za KRAVO lom. Ročno rezbarsko delo. Franc, Visoko 91, Senčur

Prodaj breji OVCI. Škofja Kropa 88

Prodaj zunanje OKENSKO LICE, izdelek Struževo, 4 kom. 145 x 20, 8 kom. 125 x 20, 1 kom. 105 x 20. Lepoša, Koroška Bled

Ugodno prodaj osem OKEN z ROLETAMI, 150 x 140 cm. Ogled v popoldne. urah. Oman Sp. Pirniče 53, Medvode

Prodaj plinsko PEČ z jeklenimi nove varnostne pasove. Voklo 47

Ugodno prodaj dobro ohranjen DNEVNO SOBO. Bavec Kovor 107, Tržič

Prodaj vrtno KLOPČO gorčičeva 3, Kranj - Čirče
Prodaj VOLA, VARNIK VSEH DEL. Lom - Grabovica Tržič
Prodaj semenski krompir »SIRTEMA«. Erzar Pavel, Praše 42

**SPORT HOTEL
KLJUKA** obvešča obiskovalce, da v restavraciji hotelu organizira vsakodnevno budo od 20. do 24. ure živo glasbo.

Igra skupina
Modrina iz K...

KUPIM

Kupim srednje težko ŽAGO stihel, lahko malo rabljeno. Šavs Janez, Bašelj 9, Preddvor 1228

Kupim 8 tednov starega BIKCA za rejo. Zarnik, Senčur, Štefotova 1 1119

Kupim GUMI VOZ, do 15 col. Zupan, Lom 20, Tržič 1120

Kupim 1 do 2 kW ELEKTRO-MOTOR, 220 ali 380 V, z 2800 obrati. Vodnik, Skokova 9, Kranj 1121

Kupim 500 kosov BETONSKEGA ZIDAKA. Pivk, Ceglina 30, Naklo, tel.: 47-203 1122

Kupim 100 do 200-litrski BOJLER. Omeje Ivan, Studenčice 2/a, Medvode 1123

VOZILA

Kupim karamboliran VW - HROŠC, letnik 1970 do 1975. Telefon 064-70-090 1242

Prodaj ZASTAVO 1300, letnik 1969, z vgrajenim IR motorjem (7.000 km). Antolkovič Mirko, Stošičeva 2, Kranj 1243

Ugodno prodaj karamboliran R-16, letnik 1970. Informacije po tel. 49-114 1225

Prodaj ŠKODO, letnik 1972. Suha 9, Kranj 1226

Prodaj KOMBI - ZASTAVA 430 K, letnik 1974. Zadnikar Jože, Zg. Jezersko 127 1227

Prodaj PRIKOLICO za osebni avto. Cerklje 153 1187

Prodaj ZASTAVO 750, letnik 1970, bele barve. Grašič, Križe 78 1188

Prodaj karamboliran avto ZASTAVA 750, v nevoznom stanju. Januš, Našičeva 2, Tržič 1189

Prodaj ZASTAVO 101, letnik 1975, cena po dogovoru. Stanković Zoran, Partizanska 29/a, Kranj 1190

Prodaj FIAT 850, letnik 1971. Eržen Franc, Bukovica 4, Selca 1191

Prodaj WARTBURGA, letnik 1969, z nekaterimi rezervnimi deli. Jesenovec Stane, Podlubnik 158, Škofja Loka, tel.: 62-111 1192

Ugodno prodaj ZASTAVO 101, letnik 1973, registrirano do junija 1981. Cerklje 171 1193

Prodaj ZASTAVO 750, letnik 1975. Zg. Brnik 67, Cerklje 1194

Prodaj MINI MORISA, letnik 1970. Marković Vasilij, Kranj, C. JLA 11/a, Vrtnarija Zlato polje 1195

Kupim MOTOR za Z-750, letnik 1972 (in naprej). Suha 23, Kranj 1196

Po ugodni ceni prodaj ZAPO-ROŽCA, prevoženih 42.000 km. Pirc Anton, Svetinova 9, Koroška Bela, Jesenice 1197

Poceni prodaj ZASTAVO 750, letnik 1971. Podljubelj 38, Tržič 1198

Prodaj ZASTAVO 750, letnik 1973. Zapoje 15, Vodice 1199

Ugodno prodaj STROJ, MENJALNIK in vse ostale dele za Z-750. Špenko, Vodice 149 1200

ZASTAVO 101, letnik 1977, prevoženih 30.000 km, prodaj. Okorn Alojz, Kranj, Kebetova 18, tel.: 22-070 1201

Ugodno prodaj dobro ohranjeno ZASTAVO 101, letnik 1977. Vidmar, Medetova 5, Kranj 1202

Prodaj nov MOTOR JAWA, 350 ccm. Sodja Martin, Mencingerjeva 28, Bohinjska Bistrica 1203

Prodaj avto RANUALT 4 TL, letnik 1976; in HIŠO v Ljubnem 52. Informacije vsak popoldan. Brezje 15/a 1204

Prodaj ZASTAVO 750, letnik 1970, z neparno številko. Keršič Blaž, Sp. Duplje 68 1205

Prodaj dobro ohranjen FIAT 125-PZ. Bobovek 1, Kranj 1206

Prodaj OPEL ASCONA 1600, letnik 1977. Ribno 31, Bled 1207

Ugodno prodaj generalno obnovljen FIAT 1300, registriran do konca leta 1980. Telefon 25-661 - int. 290 1208

Prodaj zelo dobro ohranjen PEUGEOT 304. Informacije po telefonu 064-22-377 vsak dan od 16. do 19. ure 1209

Prodaj ZASTAVO 101, letnik 1972, registrirano do novembra 1980. Informacije: tel. 25-925 1210

Ugodno prodaj VW 1600 variant, letnik 1970, registriran do februarja 1981. Ogljed možen v petek popoldan, soboto in nedeljo. Dolenc - Čarman, Tržič, Slap 21 1211

Prodaj ZASTAVO 101, letnik 1973. Jakše Janja, Veljka Vlahovića 7, Kranj 1212

Prodaj ZASTAVO 750, letnik 1971. Naslov v oglasnem oddelku. 1213

Prodaj popolnoma obnovljeno ZASTAVO 750, letnik 1970. Starotova 32, Kranj - Čirče 1214

Prodaj ZASTAVO 750, letnik 1970, v voznom stanju. Trata 18, Cerklje 1215

Prodaj nov CITROEN G super 1.3. Interesenti se naj zglasijo vsak dan od 16. do 18. ure na naslov: Britof 196, Kranj 1216

Prodaj lažje karamboliran KOMBI 1300 TF, letnik 1973 in rezervne dele. Langus Anton, Triglavka 12, Bohinjska Bistrica 1217

Prodaj KOMBI ZASTAVA 1300, letnik 1976 z novim motorjem, prevoženih 13.000 km, z 8 sedeži, registriran do 15. 2. 1981. Telefon: 064-26-911 1214

Nujno prodaj WARTBURGA karavan, letnik 1975. Benedičičeva 6, Jesenice 1215

Prodaj garažiranega WARTBURGA, letnik 1977, rumene barve, prevoženih 18.000 km, registriranega do 13. 2. 1981. Telefon: 064-26-911 1216

Prodaj ALFO-GULIA super ali menjam za manjši avto. Davidović Stojan, Maistrov trg 6, Kranj 1127

Prodaj ŠKODO 110, letnik 1973, za 10.000 din. Telefon 27-036 - popoldan 1128

Ugodno prodaj ZASTAVO 101, letnik 1975 - garažirano. Informacije vsak dan dopoldan po tel.: 064-50-260 - int. 231 - tov. Meglič 1129

Prodaj 2000-litrsko AVTO-CISTERNO TAM pionir ter KOMBI znamke dessoto, oba v voznom stanju, neregistrirana. Ogljed in informacije možne vsak dan popoldan, ali po tel.: 064-50-223 1130

Nujno prodaj 126-P, september 1979. Telefon 75-156 - od 10. do 13. ure. Pfajfar, Vojkova 1, Lesce 1131

Prodaj osebni avto FIAT 127 - nov, prevoženih 10.000 km. Hafnarjevo naselje 65, Škofja Loka, telefon 064-62-626 1132

Prodaj ZASTAVO 750 luxe, letnik 1971, Ogljed možen vsak dan od 19. do 21. ure. Informacije po tel.: 25-591 1133

Prodaj avto ZASTAVA 750, po delih. Prešeren Ljubo, Breznica 7, Zirovnica 1134

Ugodno prodaj dve leti staro garažirano SIMCO 1307 GLS. Telefon 064-25-887 1135

Prodaj ZASTAVO 101, po delih. Dragan, Hrastje 50, Kranj 1136

Prodaj JAWO TWIN, 350 ccm, letnik 1979, prevoženih 4.000 km. Jagodic Metod, Nasovče 29, Komenda 1137

Prodaj KATRCO, letnik 1977, prevoženih 47.000 km. Telefon 22-418 vsak dan med 14. in 16. uro 1138

Prodaj karamboliran avto 1300 elegant, letnik 1977. Tomc Anton. Sr. Bela 12, Preddvor, tel.: 45-220 1139

DRUŠTVO MODRINA organizira vsako nedeljo od 24. februarja od 15. do 17. ure **MATINEJSKI PLES** za učence osnovnih šol v Delavskem domu v Kranju.

Plesalce bodo vadili plesni učitelji. Vstopnina s sokom 20 din.

Vabljeni tudi starši!

Prodaj FORD EXORD, letnik 1970, dobro ohranjen, ali menjam za ZASTAVO 750 ali 126-P. Prebačevo 40, Kranj 1140

Prodaj VRATA za RENAULT R-4. Ljubno 23, Podnart 1141

Prodaj CITROEN GSX 1,2 letnik 1978. Kranj, Smledniška 120

Prodaj avto FORD konzul karavan, letnik 1975, cena 240.000 din. Telefon 064-23-466 - v soboto in nedeljo 1143

Poceni prodaj PRIKOLICO za osebni avto in zadnja vrata za SKODO, letnik 1975. Ahčin Marjan, Suha 30, Kranj 1146

Po delih prodaj FIAT 750. Omeje, Sr. vas 49, Senčur 1147

Poceni prodaj WARTBURGA, letnik 1973, registriran do avgusta 1980. Subic, Kalinškova 12, Kranj 1148

Prodaj ZASTAVO 750 luxe, letnik 1974, iz prve roke. Ljubljanska c. 21, Kranj 1149

Prodaj dve leti star PONY EXPRESS. Frelih, Behtarjeva 39, Senčur 1150

Prodaj delno karambolirano ZASTAVO 750, letnik 1970, v voznom stanju, Grenč 24, Škofja Loka 1244

PARCELO z gradbeno dokumentacijo na Gorenjskem takoj kupim. Telefon 061-57-460 - zvečer 1151

V najem vzamem STARO HIŠO, možnost kasnejšega odkupa. Ponudbe pod: Marec 1152

ZAPOSLOTITVE

Zaposlim MONTERJA centralnih kurjav takoj ali po dogovoru. Rutar Andrej, Kranj, Kuratova 54, tel.: 24-728 1159

KUHARSKI pomočnik išče delo v Kranju ali okolici. Naslov v oglasnem oddelku. 1160

POZNANSTVA

Fant 34/167, s poklicem, službo, svojo hišo in avtom, pošten, priden in simpatičen, želi spoznati čedno deklo do 162 cm, za srečno zakonsko življenje. Ponudbe pod: Resna Gorenjka 1161

IZGUBLJENO

Izgubil sem PUJSKA, težkega 30 kg, na poti Labore-Gorenja vas. Poštenega najditelja prosim, da sporoči po tel.: 064-68-210 1239

OBVESTILA

HORTIKULTURNO DRUŠTVO - Kranj ima za POTOVANJE v Holandijo še nekaj prostih mest. Informacije in prijave pri Brezarju, C. talcev 51, telefon 24-060 1240

FOTO - RISTIČ, Kranj - Kokrica, Kuratova 58 (montažno naselje), tel.: 24-902! Vse FOTO STORITVE - črno bele in barvne na kodak papirju, v najkrajšem času 656

ZAMENJAM in POPRAVLJAM vam ZAVORE na vseh tipih vozil. Kurirska pot 6 (Primskovo) 959

Popraviljam TRANSISTORSKE SPREJEMNIKE, GRAMOFONE in KASETOFONE. Mulej Silvo, Staneta Žagarja 57, Kranj pri plinarni 1157

POPRAVLJAM vse vrste HLA-DILNIKOV ter SKRINJ. Telefon 064-60-801 1158

OSTALO

Iščem INSTRUKTORJA za nemški jezik. Po možnosti v Radovljici. Naslov v oglasnem oddelku. 1235

Iščem INSTRUKTORJA nemščine za srednjo šolo. Informacije popoldan. Naslov v oglasnem oddelku. 1236

V VARSTVO vzamem dojenčka - lahko takoj. Naslov v oglasnem oddelku. 1237

Iščem ŠOFERJA za katrc, bivališče Kranj in okolica (honorarno), za vožnjo po Sloveniji in Jadranu. Informacije: telefon 064-21-839 (ali pismene ponudbe) 1238

ZAHVALA

Ob boleči izgubi dragega moža, očeta, sina, brata, strica, svaka

ANTONA LIČEFA

se iskreno zahvaljujemo vsem sosedom, prijateljem, sorodnikom in znancem za vsestransko pomoč, izraze sožalja, podarjeno cvetje in vence.

Posebno zahvalo smo dolžni Železarni Jesenice, TOZD - Triglav ZITO Lesce, vsem zdravnikom in g. župniku iz Gorij.

Se enkrat se zahvaljujemo vsem, ki ste ga spremili na njegovi zadnji poti v tako velikem številu.

Zalujoči vsi njegovi!

Ob izgubi dragega moža in očeta

JOŽETA BITENCA
prvoborca

se iskreno zahvaljujemo dr. Bavdku za zdravniško nego, predsedniku KS za poslovilne besede, enako tov. Šelhausu ter sostanovalcem za podarjeni venec. Zahvaljujemo se tudi ZB - Planina Kranj, godbi ter pevcem za ganljive žalostinke.

Posebna zahvala Potočnikom za pomoč v težkih trenutkih.

Vsi njegovi!

Izdaja ČP Glas, Kranj. Stavek: TK Gorenjski tisk Kranj, tisk: ZP Ljudska pravica, Ljubljana. Naslov uredništva in uprave lista: Kranj, Moše Pijadeja 1. - Tekoči račun pri SDK v Kranju številka 61500-603-51999 - Telefoni: n. c. 23-341, glavni urednik, odgovorni urednik in uprava 21-835, redakcija 21-860, komercialna - propaganda, naročnina, mali oglasi in računovodstvo 23-341. Naročnina za prvo polletje 1980 din 200. Oproščeno prometnega davka po pristojnem mnenju 421-1/72.

ZAHVALA

V 86. letu nas je za vedno zapustila naša dobra mama, stara mama in prababica

TEREZIJA PIRIH

Pirihova mama

Zahvaljujemo se vsem, ki ste ji darovali vence in cvetje ter jo spremili na zadnji poti.

Lepa hvala pevcem in g. župniku za lep pogrebni obred. Prav vsem, še enkrat iskrena hvala!

Vsi njeni!

SŽ Veriga
Lesce

Komisija za delovna razmerja delovne skupnosti skupnih služb

objavlja prosta dela in naloge LAIČNEGA KONTROLORJA BOLNIKOV s polnim delovnim časom

Za zaščito tega mesta se zahtevajo: - opravljen šoferjski izpit B kategorije, - poznavanje stanovanjskih okolišev zaposlenih.

Kandidati naj vložijo prijave za to delo najkasneje 15 dni po objavi na naslov SŽ Veriga Lesce - kadrovska služba.

Kandidati bodo seznanjeni z rezultati objave v 15 dneh po preteku prijavnega roka.

Visoka šola za organizacijo dela
Kranj
Prešernova 11

Komisija za delovna razmerja objavlja prosta dela in naloge

samostojno programiranje in vodenje vaj na računalniku

Za opravljanje teh nalog se zahteva višješolska izobrazba računalniške smeri in tri leta delovnih izkušenj na področju računalništva

vnašanje podatkov na luknjalnih strojih

Za opravljanje te naloge se zahteva 2-letna administrativna šola in 1 leto izkušenj na strojih za vnašanje podatkov.

Prijave s potrebnimi dokazili pošljite tajništvu šole v 15 dneh po objavi.

Jubilej uspešnega društva

Planinsko društvo Kranj bo z današnjo slovesnostjo zaključilo praznovanje 80. obletnice delovanja društva – Nad 4000 članov, med katerimi prevladujejo mladi, je organiziranih v 32 sekcijah in devetih odsekih ter postaji GRS

Kranj – Planinsko društvo Kranj bo danes s skromno slovesnostjo, na kateri bo govorila podpredsednica občinske skupščine Kranj Kristina Kopal, zaključilo praznovanje 80. obletnice obstoja društva. Jubilejno leto je bilo lansko. Društvo ga je proslavilo predvsem delovanjem, brez posebnih prazničnih manifestacij. Med drugim je bila obnovljena postojanka na Kališču, vrstile so se številne druge že ustale akcije, alpinisti pa so dosegli prav tako svoje največje uspehe. Nad 4000 članov združuje kranjsko društvo. Prevladujejo mladi, ki so v večini v devetih odsekih, ki delujejo pri društvu, in 32 sekcijah po krajevnih skupnostih, šolah in organizacijah združenega dela. Zato lahko kranjsko društvo zadovoljno praznuje visok jubilej.

Preprečevanje ponemčevanja naših gora in narodnobuditeljska zavest sta bila glavna vzroka za ustanovitev kranjskega planinskega društva leta 1899. Kranjski planinci so uspešno opravljali svoje poslanstvo. Vojni sta sicer prekinjali njihovo dejavnost, vendar planinska miselnost tudi v najtežjih časih ni zamrla. Leta 1946 imajo Kranjčani spet svoje društvo. Črtomir Zorec je bil prvi povojni predsednik društva, potem pa so mu sledili Franjo Klotčnik, Ciril Hudovernik, dr. Ivo Valič in sedaj Franci Ekar. Kranjčani so se izkazali kot zagnani graditelji planinskih postojank, prizadevni skrbniki planinskih potov, dobri alpinisti ter gorski reševalci, predvsem pa so se stalno zavedali, da se mora planinska misel širiti. Na tisoče Kranjčanov sodeluje že nekaj let na organiziranih in strokovno vodenih pohodih. Planinske postojanke so dobro oskrbovane in obnovljene, k dobremu delu pa veliko prispevajo tudi

društveni prostori z informacijsko službo, kjer so planinci na voljo vse informacije, razen tega pa tudi potrebno gradivo. Kranjski planinci sodelujejo s planinci iz drugih jugoslovanskih republik in pokrajin, slovenskimi planinci na Koroškem in planinci iz Italije in Francije. So del družbenopolitičnega življenja občine in prav zaradi tega lahko dosejajo ob pomoči družbe tudi take uspehe. Dobro je sodelovanje z organi UJV in vojski, številna predavanja, ki jih organizirajo, pa

prispevajo k našemu varnejšemu čutju in ponašanju v gorah. Za največjo čast pa si kranjski planinci štejejo, da sta članstvo društva sprejela predsednik republike in Zveze komunistov Jugoslavije Josip Broz-Tito in Edvard Kardelj. Kranjsko Planinsko društvo se merava s takšnim delom nadaljevati. V občini se še ponujajo možnosti za popolnejšo organizacijo planinstva. Predvsem pa se zavedajo, da njihovo delo odvisno predvsem od lastne pridnosti in da je šele ob polnitvi tega pogoja lahko pridbati družbeno pomoč. Na sredini novinarski konferenci so predstavniki društva izrekli praznično znanje tudi sredstvom javnega obseščanja, s katerimi društvo dobro sodeluje. Priznanje je prejelo tudi našo uredništvo.

J. Košnjak

SE BOMO SMUČALI – Vremenoslovci tudi za prihodnje dni napovedujejo prijetno in večinoma lepo vreme, kar se posebej godi smučarjem. Nižje je meženo odejo že pobralo, višje pa je snega še dovolj. Kravec je eno najbolj obiskanih slovenskih smučišč. Ob sobotah in nedeljah drsi po krovskih smučinah po več tisoč smučarjev, ki zaradi užitkov na snegu pozabijo na nevarnosti zaradi čakanja pred žičničarskimi napravami. Posnetek je z vrha krovskih smučišč. (jk) – Foto: F. Perdan

Steklina – ponovno opozarja

Steklina je na območju občine Jesenice prisotna že eno leto. V tem času se je bolezen ugotovila samo pri gozdnih živalih in to pri 37 lisicah in eni srni. Zatiiranje te oblike stekline je zelo težko, je pa ta oblika težje prenošana na človeka, ker so okužene ali bolne gozdne živali od človeka bolj oddaljene. Seveda pa je potrebno poznati prenos stekline in izvajati potrebne ukrepe zaradi zavarovanja sebe in okolice. Ko se pri gozdnih obliki stekline začno pojavljati obolenja tudi pri domačih živalih, je možnost prenosa boleznivečja, obenem pa nam je to opozorilo, da v preprečevanju bolezniver-

jetno ni bilo narejeno vse, kar bi se moralo in dalo narediti.

Ne glede na pogosta opozorila in pogoste ugotovitve steklih živali, se moramo zavedati dejstva, da živimo na okuženem in neposredno s steklinjo ogroženem območju. Zato je potrebno, da se čimprej privadimo živeti s to boleznijo. To pa lahko dosežemo le, če bolezen poznamo dosledno in izvajamo vse odredjene ukrepe. Potrebno je doumeti, da se bolezen prenaša samo s ugrizom stekle živali, oziroma da mora sveže kužilo (slina, kri) priti kakorkoli v svežo rano in da je slina kužna že do deset dni pred prvim vidnim znakom bolezn.

Ker je bila na območju Jesenice pred kratkim ugotovljena steklina pri govedu, menimo, da so potrebna ponovna opozorila in dodatni ukrepi:

- Vsi lastniki psov in mačk se opozarjajo, da morajo imeti v skladu z Odredbo o zatiranju stekline pse privezane ali zaprte in mačke zaprte,
- vsi psi morajo biti cepljeni proti steklini takoj, ko dopolnijo 4 mesece starosti in morajo biti cepljeni vsako leto,
- vsi lastniki živali morajo vsako obolenje takoj prijaviti dežurni veterinarski službi,
- vsak ugriz je potrebno takoj prijaviti zdravstveni službi in rano takoj dobro izprati z razkužilom in tekočo vodo.

Veterinarska higienska služba, lovci in veterinarska inšpekcija imajo svoje zadolžitve, vendar lahko doprinesejo koristen delež k zatiranju stekline in preprečitvi prenosa bolezn na človeka le, če vsak posameznik stori vse njemu naložene naloge. Ker pa posamezniki tudi v večji meri opuščajo izvrševanje potrebnih nalog, bodo izvršeni ponovni akcijski pregledi kontumaca.

Lastnike živali opozarjamo, da so preko živali mnogo bolj izpostavljeni okužbam kot nelastniki, ker so v vsakodnevnem stiku z živalmi. Zato naj za obvarovanje sebe in svojcev pred steklinno vestno izvajajo vse odredjene ukrepe.

Alojz Hajnrihar, dipl. vet. veterinarski inšpektor

TOBAČNA TOVARNA LJUBLJANA TOZD Tobak

v sodelovanju z

ALMIRO RADOVLJICA

je odprla novi prodajalni v Park hotelu in hotelu Golf na Bledu

Poleg izbranih tobačnih izdelkov, suvenirjev in usnjene galanterije prodaja tudi **najnovije modne izdelke Almiro Radovljica in izdelke iz redne proizvodnje.**

Vabimo vas, da nas ob izletu na Bled obiščete!

NOVO NA GORENJSKEM!

DEŽURNI NOVINAR

tel: 21-860

NSRS delegacija v Bruslju – Minulo sredo popoldan je v Bruslju dopotovala jugoslovanska uradna delegacija, ki bo nadaljevala pogovore o novem gospodarsko trgovinskem sporazumu z EGS. Delegacija, ki jo sestavljajo funkcionarji zveznih sekretariatov za razna področja gospodarskega in trgovinskega sodelovanja ter jugoslovanski pravni izvedenci, vodi član ŽIS Stojan Andov. Delegacija EGS pa podpredsednik izvršne komisije Wilhelm Haferkamp. Pogovori za ureditev preostalih vprašanj iz prejšnjih pogajanj so se začeli večer dopoldan in bodo predvidoma trajali več dni.

Prve sodbe v Banguiju – Pred dvema dnevi je tako imenovano ljudsko sodišče v Banguiju izrekli sodbe nekaterim ožjim sodelavcem nekdanjega cesarja Centralnoafriškega cesarstva Jeana Bedela Bokassa. Kot pričakujejo, bodo po prvih sodbah izrekli kazni še devetim sodelavcem glavnega krivca zločinov v cesarstvu, ki se nahaja v tujini. V Banguiju so spročili, da bo sojenje končano že ta mesec.

Jedrake elektrarne v Egiptu – Po besedah egiptovskega ministra za energiko bodo v tej državi morali začeti graditi jedrske elektrarne, da bi zadostili povečanim potrebam po električni energiji. Prvo tako elektrarno naj bi zgradili v bližini Aleksandrije. To nalogo bodo morali uresničiti čimprej, sicer bodo prisiljeni uvoziti večje količine nafte za pogon klasičnih elektrarn.

Več vina za Ameriko – Jugoslovanski proizvajalci vin prodajo veliko svojih izdelkov v tuje države. Že doslej so precej vin izvozili v Združene države Amerike, načrtujejo pa, da se bo izvoz naših vin na ameriško tržišče še povečal. Letos bodo tja prodali 1112 ton vin in s tem zaslužili več kot milijon dolarjev.

Golniški zankar spet na delu

Golnik – Lovci iz lovske družine Storžič so ogorčeni. Spet se je pojavil okrutnež, ki se je spraval nad srnjad na precej neobičajen način. Nastavlja namreč žičnate zanke, v katerih se ujete živali zadušijo ali pa poginejo od lakote.

Tak, za Gorenjsko neobičajen divji lov, so v gozdovih v bližini Golnika prvič opazili, že pred desetimi leti. Pred dvema letoma so našli v zanki srnjaka, letos 20. januarja pa srno v gozdu v bližini novega stanovanjskega naselja Golnik.

Člani lovske družine Storžič vsako leto pripravijo precej krme za divjad za zimo. Njihov pravičen odnos do žive narave se kaže tudi v skrbi za ptice, ki jih pozimi prizadevno krmijo. Lovcem in tudi drugim ljudem je pri tem za zgled še zlasti Jože Novak iz golniške bolnišnice. Prav zato so lovci toliko bolj ogorčeni nad

početjem neznanega zankarja, ki mu ni mar ne človeški odnos do živali niti ga ne prizadene agonija smrti, ki jo prestaja v zanko ujeta srna.

Sedaj so sklenili temu početju napraviti konec. Ob pomoči miličnikov iz Predvora bodo skušali najti brezvestnega zankarja. Domnevajo, da je z Golnika, odkrili pa so tudi že nekatera dejstva in okoliščine, ki jih utegnejo pripeljati do storilca. Lovci bodo še poostri kontrolno, pri tem pa naj bi jim pomagali tudi prebivalci, tako da bi z združenimi močmi spravili v »zanko« samega zankarja.

Druga nevarnost, ki preži na srnjad v revirju lovske družine Storžič pa so potepuški psi. Ti v skupinah uprizarjajo prave pogone na divjad, posebno v zimskem času. Tu pa bodo lovci napravili red tako, da bodo postrelili vaške pse, ki jih lastniki puščajo neprivezane in se podijo za divjadjo po gozdovih.

L. S.

NESREČE

TRČIL V PEŠAKINJI

Golnik – V ponedeljek, 18. februarja, ob 17.45 se je na regionalni cesti Kranj Tržič pripetila prometna nezgoda, v kateri sta bili dve osebi ranjeni. Katica Sertič (roj. 1928) in Golnika in Katica Zlatar (roj. 1930) prav tako z Golnika sta pri avtomobilnem postajališču prečkali cesto. Prav tedaj je iz smeri Gorice prijel osebni avtomobil zastava in trčil v pešakinji. Voznik je ustavil, naložil obe in ju odpeljal v bolnišnico na Golnik, od tam pa obe naslednjega dne prepeljali v Klinični center. Voznik še ni znan.

V OVINKU PO LEVI

Hotavlje – V sredo, 20. februarja, nekaj minut pred 5. uro zjutraj se je v naselju Hotavlje pripetila prometna nezgoda. Voznik kolektornem motorjem Janko Podobnik (roj. 1960) s Srednjega brda je peljal v Kopačnice proti Hotavljam. V bližini levem ovinku je peljal na levo strani in zato od zadaj trčil v Janko Jereb in Ireno Šturm, obe iz Hotavlje, ki sta hodili pravilno po levi strani ceste. Voznik ju je zagledal na kratki razdalji, tako da kljub zaviranju motorja ni mogel ustaviti. Obe sta padli, pri tem pa se je Šturm ranila in so jo prepeljali v Klinični center.

L. M.

Smučarka v drevo

V nedeljo, 17. februarja, dopoldne se je v Tihi dolini na Kravcu pri smučanju ponesrečila Ana Marušič Kuferšin (roj. 1940) iz Ljubljane. Smučarka je zaradi prehitre vožnje in nepazljivosti zapeljala s proge in trčila v drevo. S hujšimi poškodbami so jo prepeljali v Klinični center.

Nezgoda pri delu

Jesenice – V sredo, 20. februarja, dopoldne se je v jeseniški bolnišnici v TOZD Vratni podboji pripetila nezgoda. Delavec Mirsad Jakič (roj. 1962) je brez dovoljenja vličišč sedel na delovni stroj – viličar in poskušal voziti. Prestavil je v vrzno hitrost in peljal okoli 2 metra, pri tem pa je zadel v stekleno steno viličarja pa se je prevrnil. Prestavil je vrzno hitrost in vrgel iz kabine in so ga nato nega prepeljali v jeseniško bolnišnico. Stroj je v celoti uničen, škoda pa je za okoli 250.000 din.

tovarniška prodajalna

Beteljica

OBUTEV ZA NAJMLAJŠE

*oblikovan po nogi
*oblikovan notranjik

DEŽURNE TRGOVINE

V soboto, 23. februarja, bodo odprte naslednje dežurne trgovine:

KRANJ: Central – Delikatosa, Maistrov trg 11 in prodajalna Na vasi, Senčur od 7. do 13. ure; prodajalne – Klemenček, Duplje, Naklo v Naklem, Kravec, Cerklje, Hrib, Preddvor, Kočna, Zg. Jezersko in Na klancu, Oprešnikova 84, Kranj od 7. do 19. ure. Ob nedeljah pa so dežurne naslednje prodajalne od 7. do 11. ure: Delikatosa, Maistrov trg 11, Kranj, Kravec, Cerklje, Naklo v Naklem, Na vasi, Senčur. Živila – prodajalna SP Prehrana, Staneta Zagarja 16, SP Planina, Zupantičeva 24.

JESENICE: Delikatosa – poslovalnica 7, Titova 7 in Delikatosa – Kača 4 na Plavžu, Tavčarjeva 6