

GORENJSKI GLAS

GLASILO
SOCIALISTIČNE
ZVEZE
DELOVNEGA
LJUDSTVA ZA
GORENJSKO

stran 8

Boj za prazno mesto oblasti

stran 11

Stanislav Eržen iz Podhoma je 23. aprila na Pokljuki rešil iz gorečega avta ponesrečena in za to v četrtek prejel priznanje - znak za hrabro dejanje.

Temeljna banka Gorenjske

ljubljanska banka

GORENJC IN BANKA
FORMULA PRIHRANKA

Ekološko spreobrnjenje?

Če bi vprašali ostale Gorenjce, bi gotovo brez sledu ljubosumja priznali, da so Ločani prišli najdlje v prizadevanjih za čisto okolje. Morda bi se sporekli le ob vprašanju, zakaj. So toliko bolj napredni, osveščeni? Mogoče. Mogoče pa jim drugače ne preostane, ko pa imajo na vsakem koraku koga, ki svinja lepo zeleno pokrajino. Torej gre za nujo, tako rekoč za preživetje.

V svojem pravičnem, trdem boju so Ločani poželi tudi že nekaj lepih uspehov. Za primer vzemimo samo Termiko na Trati pa idrijsko odlagališče odpadkov na občinski meji, ki bo (ko bo) menda prvo tovrstno sanirano odlagališče pri nas. Končno se plete tudi čistilna naprava v Marmorju pa obnova Alpesove kotlovnice, epilog dobiva prašičja farma kranjske vojne pošte v Crngrobu. Argument, trma, odločnost, včasih še kanček glasnosti, pomešanih v učinkovit "kokteil", ki, žal, ne reagira edino na Rudnik urana.

Če potegnemo črto, ugotovimo, da so Ločani dokaj uspešni, ko od nekoga terjajo spoštovanje narave, zdravja, življenja. Sobotna tretja občinska problemska konferenca socialistične

zveze o varstvu okolja pa obeta pomemben preobrat v pojmovanju ekologije; ne več zgolj križanje drugih, ampak tudi pogled vase.

Prihaja čas pometanja pred lastnim pragom, obračun z lastno grešno malomarnostjo, ne(za)vednostjo. Bodo tudi pri tem opravilo Ločani vsaj pol toliko uspešni kot pri kazenju na napake drugih? Bodo pospravili črna odlagališča odpadkov, ki jih je polno v obeh zelenih dolinah in v zevajočih peskokopih po Sorškem polju? Bodo v mestu pristali na zamenjavo kotlovnice na premog, ki puhajo v brezvetrje izdatne količine dima in žveplovega dioksida, s čistejšim plinom, bodo glasovali za preselitev težkega prometa iz mesta? Bodo nehali mešati v čiste vode detergente, odpadna olja iz avtomobilov, škropiva proti škodljivcem krompirja...

Sobotna problemska konferenca je nakazala nekaj poti v ekološko spreobrnjenje. Upajmo le, da dvojna morala ne bo prehudo trpela, da bodo znali biti Ločani tudi do sebe tako strogi sodniki, kot so do drugih skrunilcev okolja.

H. Jelovčan

Do jeseni si bo zdravstvo opomoglo

Stavke ni bilo

Kranj, 26. junija - Za danes napovedane štiriurne stavke zdravstvenih delavcev ni. Tako se je namreč po osmih dneh od napovedi morebitne prekinitev dela odločil stavkovni odbor, ko je proučil odgovore gorenjskih zdravstvenih skupnosti in izvršnih svetov. Pač pa se bodo gorenjski zdravstveni delavci nesporno pridružili splošni zdravstveni stavki 20. septembra, če niti dotlej ne bo storjenega nič za zanesljivejšo financiranje zdravstvene dejavnosti.

Ko so natanko enaka pričakovanja, le da brez grožnje s stavko, pred kakima dvema mesecema naslovili na zdravstvene skupnosti, so dobili nadvse ohol odgovor: v strokovnih službah siš nismo zgodovinske osebnosti, ki bi bile zmožne 6000 Gorenjcev nasiti s hlebom kruha in dvema ribama. Danes na zahteve, podkrepljene z grožnjo stavke, odgovarjajo z veliko sočutnega razumevanja in pripravljenostjo za dialog. Kot lahko razumemo, so ravno s slednjim v strokovnih službah zdravstvene delavce odvrnili od stavke, čeprav je bilo nedvoumno odgo-

vorjeno na eno samo zahtevo na stavko pripravljene zdravstvene osebe. Namreč na tisto, naj se povečajo prispevne stopnje za zdravstvo. To in sproščena interventna zakonodaja bosta omogočila nekaj več drobiža na računih zdravstvenih skupnosti in potemtakem tudi rednejše plačevanje zdravstvenim organizacijam. To sicer slednje rešuje šele čez dva meseca, a danes je zagotovilo, da bo jutri denar, danes odpira tudi žepe posojilodajalcev. Plače so se na lepem iz drugotnega motiva za stavko pririle na vrh,

dejavnost pa... Najglasneje so zagotovo o rešitvi iz vode brez stavke oporekali v lekarnah, kjer čez poletje, ko se bo natekal denar, lahko životarijo povsem brez zdravil.

Da ne bo pomote - zdravstveni štrajk smo sicer nekako pričakovali, vendar smo kar veselili, da ga ni bilo. Oddahnili pa si niso le morebitni bolniki, temveč tudi zdravstveno osebje, ki jim ni bilo treba kršiti etičnega kodeksa. S stavko verjetno ne bi dosegli več, kot so le z grožnjo. Le tega ni moč razumeti, da jih je prevzela skoraj evforija, ker so v sisih prvič blagovolili sestiti za pogajalsko mizo s parlamentarci iz zdravstva. Pričakovati je namreč, da je dialog običajen način občejanja med dejavniki tako imenovane svobodne menjave dela.

D.Z.Žlebir

KOŠČEK NEBA v stresnem oknu

Odperta vrata Gorenjskega glasa

Pridite v uredništvo!

Danes, v torek, 27. junija, vas pričakujemo v prostorih našega uredništva na Moša Pijadejevi 1 (stavba nasproti kranjskega sodišča) ob 11. in 15. uri.

Že v prejšnji številki smo vas povabili v prostore našega uredništva in danes to pišemo ponovno. Resnično posebej vabimo vse "glasove izletnike", med njimi je namreč veliko takšnih, ki so izrazili, da bi si od blizu ogledali, kako nastaja Gorenjski glas, kakšna je tehnična opremljenost podjetja, itd. Nasvidenje torej ob 11. uri dopoldne ali ob 15. uri popoldne!

Bi kandidat ZK na volitvah zmagal

Kranj, 22. junija - Gorenjska razprava o prenovi Zveze komunistov Slovenije in Jugoslavije v bistvenih točkah predvsem podpira slovensko zamisel prenovitve in demokratizacije družbe, ki jo je javno, tudi v smislu predvolilne agitacije, v Tacnu razložil Milan Kučan. Tako je bilo razumeti razprave na četrtkovi seji medobčinskega sveta Zveze komunistov za Gorenjsko. Ob mnogih, že mnogokrat povedanih vprašanih prenovah, ki bi morala biti že razčiščena, saj sicer o drugačnem obrazu partije nima smisla govoriti (mislim na sintagme iz arzenala revolucionarne marksistično leninistične partije), pa nekatera ostajajo še vedno odprta in ta hip tudi najtežje razrešljiva. Je sedanje članstvo, ne da bi podcenjevali njegove sposobnosti, zmožno prelomiti v glavah, brez pritoka novih in samostojne mislečih članov, ki ne bodo samo čakali, kaj bo rekel vrh, in za vsak korak iskali opravilo v dolgih in vseobsegajočih dokumentih. Drugi problem je program, ki ne bo vlekkel samo članstva, ampak bo pridobil tudi somišljenike. Za uspeh družbenega programa niso namreč zadostni samo člani, ampak tudi somišljeniki, simpatizerji, tudi drugačnih svetovnonazorskih pogledov na svet. Na tem skuša graditi slovenska partija in o tem bo morala biti razprava še odprta. In vprašanje, ki se zadnje čase postavlja nanovo, je sintagma sestopa z oblasti. Čeprav je bila sprva simpatična, sedanost kaže, da je bila premalo domišljena, saj se zveza komunistov kot vsaka politična partija ne odreka enakopravnemu sodelovanju v oblasti, ampak se sedaj ogrevamo za primernejši izraz "razdržavljanje partije". Bistvo prenovitve pa so po moje povedali na seji ene od osnovnih organizacij v škofojloški občini, ko so se vprašali: bi na volitvah za funkcije v krajevni skupnosti partijski kandidat dobil potrebno podporo ali zmagal? Volitve spomladi bodo, kakršnekolik sicer, takšne, kot doslej pa gotovo ne.

J. Košnjek

Kranjsko smučarsko skakalno središče odprto - V nedeljo so na Gorenji Savi v Kranju odprli novo smučarsko skakalno središče Smučarsko skakalnega kluba Iskra Delta Triglav iz Kranja, ki obsega 8, 12, 20, 40 in 65 skakalnice. Kranj je tako popolnoma opremljen za vzgojo skakalcev prek celega leta, središče pa nima gorenjskega, ampak tudi slovenski pomen. Manjka še 90 metrska skakalnica, ki jo prav tako nameravajo zgraditi in v tem primeru bi bil Kranj prvi slovenski kraj s popolno skakalno opremo in ponudbo. Na veliki skakalnici je bila v nedeljo tudi mednarodna tekma, na kateri je med mladinci zmagal Franci Petek iz Zirovnice, med člani pa Matjaž Zupan iz kranjskega Triglava. Več na športni strani. J. K., slika G. Šinik

Kranj - Popotovanje po nekaterih jugoslovanskih likovnih galerijah nadaljuje razstava sodobnega tunizijskega slikarstva zdaj v Sloveniji. Konec minulega tedna se je otvoritve v galeriji Mestne hiše v Kranju udeležil tudi tunizijski veleposlanik v naši državi M'hamed Chaker. Na sliki: tunizijski veleposlanik si v družbi kranjskega župana Ivana Torkarja ogleduje razstavo. - L. M. - Foto: Gorazd Šinik

KOMPAS
JUGOSLAVIJA

KOMPAS KRANJ PREHODNO V GLOBUSU
V 2. NADSTROPJU
Tel. 28-472, 28-473, 21-892
Se priporočamo!

GORENJSKI GLAS
GRAFIČNE STORITVE

MIHA NAGLIČ
NOTRANJEPOLITIČNI KOMENTAR

Kosovska bitka za Evropo

Je Kosovo še evropsko polje ali že azijska stepa

»Kosovo ni bila bitka, kakršnih je vse polno v zgodovini. To je bil usodni spopad dveh plemen, dveh celin, dveh svetov. Novo carstvo se je rodilo sredi azijskih step, nova orkanska sila je zagrozila stari Evropi, razrvani in razkosani po preprih dinastij in bojih velikov. Balkan je prvi sprejel naval... Leta so prihajala in so prinesla popolno uničenje Bolgarije, Srbije, Bosne, bizantinske države in Madžarske. Šele Poljaki pod vodstvom Jana Sobieskega so pri Dunaju mogli tristo let pozneje zaustaviti to strašno poplavo, da ne bi zalila vse Evrope...« (Slovenec, 29. 6. 1939)

Tako je govoril general Milan Nedić, jugoslovanski vojni minister, za Vidov dan 1939, na svečanosti ob 550-letnici kosovske bitke. V času, ko je bila Evropa na pragu nove usodne preizkušnje, v kateri se je govornik sam kaj slabo zadržal, je poudaril evropsko razsežnost spopada na Kosovu. Za slednjo gre tudi nam. Odgovor na vprašanje, ali je bila ta bitka res tako pomembna, kot se navadno misli, prepustimo zgodovinarjem. Ti naj tudi pojasnijo, zakaj je kosovski poraz tako veličasten, medtem ko za sijajno zmago Andreja Turjaškega, ki je s slovenskimi četami potolkel Turke pri Šišku leta 1593, tako rekoč nihče ne ve.

Stvar je v tem, da bo jutri spet en jubilejni Vidov dan in na Kosovu bo spet proslava, pri čemer pa je očitno, da kosovski boj še ni končan — boj za Evropo namreč. Že nekaj časa smo pričali srditemu spopadu med Albanci in Srbi, v katerem se sicer ne odloča usoda Evrope, zato pa gotovo evropskost Jugoslavije. Gre za to ali ta lahko postane sodobna evropska država ali pa bo še naprej uklenjena v primitivne in spletkarske okvire bizantinske despotatske tradicije.

Našo zemljepisno in zgodovinsko pripadnost Evropi to pot zanikuje naše članstvo v »krvavi internacionalni« (J. Stanič), sodelovanje v krvavem terorju, ki ga zavoženi in zgodovinsko odpisani poznoboljševiški dvori izvajajo nad drugače mislečimi in nad »Zidi«, nad odpadniki iz lastnega rodu in nad tujerodnimi, češ da so izdali »revolucijo«, bedo, ki jo oblastniki od Kosova do Trga nebeškega miru usiljujejo pod firmo »socializma«. Medtem ko se v SZ, poljski in Madžarski dogaja markska spodbudnega, se zdi, da se del Jugoslavije vse bolj pogreza v tisto, kar je prinesla sinteza tradicionalnega orientalnega despotizma in boljševizma, v realizem kot zadnji stadij feudalizma. Zaviranje »kontrarevolucije«, ki se dogaja na način politične in delovne diferenciacije, izolacije, ločevanja med separatisti in poštenimi Albanci... in kar je še takega, vse to postrevolucionarno početje uvršča ob tisto, kar se dogaja z Madžari in Nemci v Romuniji ter s Turki in Makedonci v Bolgariji — če ostanemo samo pri balkanski sekciji realosocialistične internacionale.

Jutri bodo na Kosovem polju proslavili ravno to nasilno usmeritev: zatiranje »tujerodnih« in »izrojenih«. Evropa bo tako še enkrat poražena. Ostaja upanje, da bo s tem izgubljena samo še ena bitka, ne pa tudi vojna, ki traja že nekaj časa in v kateri se bojujemo, da se ta »strašna poplava« iz azijskih step ne bi razlila še bolj proti zahodu, vse do sončne strani Alp.

Zalostno je dejstvo, da so 600 let po prvi kosovski bitki Turki v političnem oziru bolj evropski od Albancev, Srbov, Bolgarov in Romunov. Sto let bo že, kar so jih slednji pregnali iz Evrope, sami pa se še vedno spopadajo med seboj. Nacionalna razsežnost teh spopadov prihaja vse bolj v ospredje in uporaba boljševiške retorike jo le zakriva in še bolj zapleta. V nacionalnem oziru ima spopad Srbov in Albancev še eno, evrazijsko vzporednico: sedanje ravnanje Srbov na Kosovu neverjetno spominja na početje Izraelcev s Palestinci na zasedenih ozemljih.

S tem pisanjem ne poveljujem Albancev. Tudi srbofob nisem, prej razočaran srbofil. Razočaran zato, kar bi Srbi, ki so že dvakrat v zgodovini ustvarili državo evropskega pomena, lahko odločno pripomogli pri reintegraciji Jugoslavije v Evropo, zdaj pa nas pehajo nekam v azijske stepe.

Srbi so neprimerno močnejši od Albancev, na Kosovu pa so v manjšini in tu pač ne bo nikoli več vse po njihovem; to zahtevati je prav tako nesmiselno, kot če bi Slovenci spet zahtevali glavno besedo na Koroskem, ki je za nas v zgodovinskem oziru tisto, kar je Kosovo za Srbe: narodna zibelka.

Je sobivanje Srbov in Albancev na Kosovu res možno le kot neprestan spopad ali pa bo nemara le preraslo v sožitje. Med letoma 1389 in 1989 je navsezadnje tudi leto 1789! Po stoletja trajajočih morijah, diferenciranjih in izoliranjih se v Evropi vse bolj uveljavljajo načela o svobodi, enakosti in bratstvu med ljudmi in med narodi in deklaracija o pravicah človeka in državljana ne velja več le na papirju. Vrnitev Kosova v Evropo se torej nakazuje v duhu evropske demokratične tradicije.

Zadnja vest: Od združenih tiskovnih agencij Vatikana in Kominterne smo zvedeli, da je delegacija evropskih parlamentarcev, ki se je nedavno mudila na Kosovu, ostrmela nad gorečnostjo, s katero knez Miloš Olević in njegov vazal Morina-beg konsolidirata preostale Srbe in poslednje poštene Albance za končni obračun z evroturško koalicijo izrojenih Albancev in njihovih slovenskih svetovalcev. Ocenjujejo, da imajo slednji pred jutrišnjim dnevom kljub boljši strategiji taktično bolj slabe možnosti. Jubilejnega spopada se bodo namreč na ortodoksnih strani udeležile tudi srbske množice, ki se ta čas v velikem številu podajajo na pot proti Kosovu. Na vsaki strani bo tako vsaj po dva milijona sodelujočih.

Ko bi bil car Lazar še živ in če kralj Matjaž me bi kar naprej spal, bi se protagonistih močje še spoznavali, tako pa se zdi, da ostaja le boj...

GORENJSKI GLAS

Ob 35-letnici izhajanja je kolektiv Gorenjskega glasa prejel red zaslug za narod s srebrno zvezdo

Ustanoviteljice Gorenjskega glasa so občinske konference SZDL Jesenice, Kranja, Radovljice, Škofje Loke in Tržiča

Izdaja Časopisno podjetje Glas Kranj, tisk ČGP Delo Ljubljana

Predsednik časopisnega sveta: Boris Bavdek

Gorenjski glas urejamo in pišemo: Stefan Žargi (glavni urednik in direktor), Leopoldina Bogataj (odgovorna urednica), Jože Košnjek (notranja politika, šport), Marija Volčjak (gospodarstvo, Kranj), Andrej Zalar (gorenjski kraji in ljudje, komunalne dejavnosti), Lea Mencinger (kultura), Helena Jelovčan (izobraževanje, iz šolskih klopi, Škofja Loka), Cveto Zaplotnik (kmetijstvo, kronika, Radovljica), Darinka Sedej (razvedrilo, Jesenice), Danica Dolenc (tradicije NOB, naši kraji, za dom in družino), Stojan Saje (družbene organizacije in društva, SLO in DS, ekologija), Danica Zavri-Žlebir (socialna politika), Dušan Humer (šport), Vilma Stanovnik (Tržič, turizem), Vibe Bešter (mladina, kultura), Franc Perdan in Gorazd Šinik (fotografija), Igor Pokorn (oblikovanje), Nada Preve in Uroš Bizjak (tehnično urejanje) in Marjeta Vozlič (lektoriranje).

Naročnina za II. trimesečje 52.500 din

Naslov uredništva in uprave: Kranj, Moše Pijadeja 1 — Tekoči račun pri SDK 51500-603-31999 — Telefoni: direktor in glavni urednik 28-463, novinarji in odgovorna urednica 21-860 in 21-835, ekonomska propaganda 23-987, računovodstvo, naročnine 28-463, mali oglasi 27-960.

Časopis je oproščen prometnega davka po pristojnem mnenju 421-1/72.

uredništvo tel. 21860

O nujnosti prenove nihče ne dvomi, vendar so pogledi nanjo različni

Večina je vajena čakati, kaj bo rekel Kučan

Kranj, 22. junija - Kakšen odnos naj zavzame Zveza komunistov do političnega pluralizma, ali naj se organizira samo kot partija znotraj SZDL ali pa naj se pripravi tudi za klasični strankarski boj, ali je sestop z oblasti sploh ustrezna beseda in je boljši izraz "razdržavljanje" partije, ali naj zveza gradi samo na članih, ali tudi na drugih oblikah članstva in simpatizerstva, kje naj bo organizirana partija, ali samo v krajevnih skupnostih ali še naprej tudi po podjetjih, kdo bo v partiji še ostal, če si ne bo opomogla in posodobila, oziroma, če se je v sedanjem članstvom brez vstopanja novih sploh sposobna prenoviti, ali se sploh zavedamo pomena priprav na volitve prihodnje leto so bila še posebej izrazita vprašanja na četrtkovih razširjeni seji medobčinskega sveta ZKS za Gorenjsko.

Njegov sekretar Boris Bavdek je strnil nekatere ugotovitve dosedanjih razprav o prenovi Zveze komunistov Slovenije in Jugoslavije ter dejal, da ne smemo zameriti, če komunisti hkratio ob obravnavi razvojnih partijskih in družbenih vprašanj opozarjajo tudi na vsakodnevne probleme, vendar celovite prenove Zveze komunistov na Gorenjskem nihče ne daje pod vprašaj. Gorenjski komunisti soglašajo z govorom Milana Kučana v Tacnu. Del se jih ogreva za politični pluralizem v SZDL, so pobude za klasični strankarski boj, so pa tudi pogledi, predvsem med starejšimi komunisti, da nam politični pluralizem ni potreben. Preveč je čakanja, kaj bo rekel, ukazal in napisal čeka, osnovne organizacije so premalo usposobljene. Glavnina dosedanje gorenjske razprave o prenovi pa terja ofenzivni nastop ZK in javni dialog ter sodoben politični marketing, politični pluralizem, vendar ne ob diskriminaciji ZK, demokratične volitve, na katere se mora ZK temeljito pripraviti, povezanost treh reform, dvigovanje pomena članstva in pobud članstva, obdržanje pomena nacionalnih partij ter zagovarja uveljavitev človeških in državljskih pravic, zoper represijo. Članica predsedstva CK ZKS Tina Tomlje je gorenjske komuniste pozvala, naj svoje urejene pripombe do prenove pošljejo v Ljubljano. Do vseh vprašanih slovenska partija še nima odgovorov, je dejala, tako na primer do religije.

Brane Mervič je dejal, da komunisti terjajo plodnejše sestanke, menijo, naj organizacije ZK v večjih podjetjih še ostanejo, da je treba obnoviti moralne vrednote in da je v dokumentih o prenovi premalo govora o delegatskem sistemu. Janko Stušek je menil, da so v krizi partijske države in da bi morali pri nas uveljaviti socialistično pravno državo. Za to pa je nujno spremeniti tudi nekatera temeljna načela. Za idejni sistem ne bi smelo biti več prostora, ampak za prevladanje v parlamentarnem smislu ob svobodi posameznika in pravici političnega združevanja. Preveč govorimo o sestopu z oblasti, premalo pa o vsebini nove oblasti, v katero pa ZK mora vstopiti, sicer bo namesto nje nekdo drug. Stane Boštjančič meni, da je treba še veliko narediti, da bo prenova last članov in tudi soimišljenikov, na katerih moramo graditi. Odnosi v ZKJ bodo vplivali na pisanje zvezne ustave, položaj ZKS v ZKJ bo vplival na položaj Slovenije v Jugoslaviji, zato je to treba razčistiti pred

kongresi. Če bo ZK želela sodelovati pri oblasti, se bo morala obnašati kot stranka, pluralizem znotraj SZDL pa je težko izvedljiv. Igor Mežek meni, da je v prenovitvenih dokumentih premalo govora o političnem pluralizmu, da mladi terjajo rezultate, sicer nam bodo obrnili hrbet. Sestop ni prava beseda. ZK ne more biti moderna politična partija, če ne bo njen cilj tudi oblast. Strokovnjaki v CK ZKS naj analizirajo delovanje naprednih socialističnih strank v zahodnih državah, v dokumentih pa je premalo razviden odnos do Evrope in neuvršenosti, brez primesi utopije. Sindikat naj ne bo več družbenopolitična organizacija, ampak delavska zaščitna organizacija. Marjan Gantar je opozoril na dve dilemi. Stranke so lahko znotraj SZDL leve in desne in je tako treba oblikovati volilni sistem, če pa tega znotraj SZDL ne bo, ta organizacija svojo vlogo izgublja in kaže razmišljati, da bi se SZDL organizirala kot samostojna stranka.

Ničesar ne bomo spreminjali na hitro, "prek kolena". Posebej kaže poudarjati naš odpor do represije, tako na državni ravni kot v sami partiji v primerih njegove uporabe zoper manjšine, frakcije, napake, ker samo s

tem lahko odstranimo slabosti demokratičnega centralizma. Nobena stvar se ne sme reševati pod plaščem izrednosti, ZK pa grozi nevarnost, če se seveda ne bo pravočasno zavedela, da bo na spomladanskih volitvah izrinje-

Na slovestnosti ob 20-letnici naše obrambe

Jože Smole se je zavzel za pomilostitev četverice

Ljubljana, 22. junija — V četrtek je bila v ljubljanskem Domu Jugoslovanske ljudske armade priložnostna slovesnost ob 20-letnici revije Naša obramba, na kateri so bili poleg ostalih gostov in sodelavcev revije, navzoči tudi predstavniki republiških organov in družbenopolitičnih ter družbenih organizacij, navzoči pa so bili tudi predstavniki jugoslovanske ljudske armade.

V pozdravnem nagovoru je Danijel Lepin, predsednik Sveta revije Naša obramba predvsem poudaril pomen revije za izobraževanje in usposabljanje delovnih ljudi in občanov za splošno ljudsko obrambo in družbeno samozasčito, usposabljanje rezervnih vojaških starešin in vzgojo mladih. Revija je ena najbolj branih na Slovenskem in edinstvena v Jugoslaviji. Hkrati se je Danijel Lepin zahvalil vsem sodelavcem, ki so v dvajsetih letih sodelovali pri oblikovanju revije.

Slavnostni govornik, predsednik RK SZDL Jože Smole je dejal, da revija Naša obramba sodi med jugoslovanske fenomene, o čemer priča okrog 110.000 izvodov

mesečno in izjemnih 70.000 naročnikov. Revija je ves čas opravljal pomembno poslanstvo podružbljanja splošnega ljudskega odpora in družbene samozasčite. Dejstvo, da je revija ena najbolj branih ni neizpodbiten dokaz, da so trditve v nekaterih drugih delih Jugoslavije, češ da je slovenski narod proti JLA in zasnovi SLO in DS. Jože Smole se je dotaknil tudi aktualnih političnih razmer, predvsem pa nedavne pobude predsednika CK ZKS Milana Kučana za izpustitev vseh političnih zapornikov, obsojenih zaradi nenasilnih dejanj in sicer naj bi jugoslovanske oblasti to storile ob 200. obletnici francoske revolucije. Amnestija političnih zapornikov bi lahko

znatno doprinesla k mednarodnemu ogledu Jugoslavije, je poudaril Jože Smole, o ljubljanskem procesu proti četverici pa je dejal: »Dejstvo, da je podprl zahtevo SR Slovenije — za ponovno obravnavo vprašanja pomilostitve četverice na nedavni seji Predsedstva SFRJ le predsednik dr. Janez Drnovšek, je vredno globokega razmisleka. Slovenski narod je namreč del svoje suverenosti prenesel na federacijo. Skladno s tem je logično naše pričakovanje, da Predsedstvo SFRJ to tudi upošteva, ko gre za tako pomembno zadevo, kot je pomilostitev, ki jo je predlagalo in zahtevalo Predsedstvo SR Slovenije. Zavračanje te zahteve z argumentacijo, da ni prišlo do novih bistvenih okoliščin, zaradi katerih bi moralo prejšnje stališče ponovno pretehtati, bo imelo seveda težke posledice. Če se ne upošteva zahteva najvišjega državnega organa SR Slovenije, bo pač potrebno razmisliti o drugih

ukrepah. Prepričan sem, da v skupnih prizadevanjih za več demokracije omenjenih vidikov ne moremo zaobiti, tudi zato ne, ker hočemo živeti v drugačnem socializmu, ki bo za človeka bolj prijazen.«

Na koncu je sledila podelitev priznanj. Predsedstvo SFRJ je odlikovalo revijo Naša obramba z redom zaslug za narod s srebrnimi žarki. Veliko plaketo JLA je prejel dolgoletni predsednik Sveta revije Danijel Lepin. Plakete Zveze rezervnih vojaških starešin so prejeli Franc Setinec, Slavko Soršak in Miroslav Ulčar, ter delovna enota Naše obrambe. Zahvalo so prejeli Tovarna celuloze in papirja Djuro Salaj Videm in Časopisno grafično podjetje Delo, ter Številni posamezniki.

Slovesnost ob 20-letnici revije Naša obramba se je nadaljevala z družabnim srečanjem.

M. Gregorič

Dušan Semolič, sekretar Republiške konference SZDL v Tržiču

Strahovi in upi pluralizma

Tržič, 22. junija - Potem ko so se že zvrstile ustavne razprave, so v občinski konferenci SZDL v Tržiču pripravili tudi pogovor o političnem pluralizmu in prihodnjih volitvah, ki se ga je udeležil tudi sekretar RK SZDL Dušan Semolič. Zato tudi ni bilo slišati veliko novega, razprava se je sukala večidel okoli novih političnih zvez in tega, kako se utegnejo legitimirati na pomladanskih volitvah.

Ko so se razgovorili Tržičani, je bila potrjena Semoličeva uvodna trditev, da predstavljajo nove politične zveze up za ene in strah za druge. Čeprav je nesporno, da je konkurenca idej dobra, da mora tekmovalni duh zajeti tudi politiko in da je obstoj političnih zvez okrepil tudi nadzor nad oblastjo, pa vlada tudi ob jozovan, kaj če se nove sile povzpnejo na oblast. SZDL je nastanek novih zvez sprejela kot izziv, je zatrdil Dušan Semolič, saj so jo prisilile, da se tudi sama politično posodobila. Spom-

nile so jo, da je v fronti vodilna Zveza komunistov, kar ni več v duhu časa, zato se ji morala SZDL oblikovati samostojen program. Postavile pa so jo tudi pred vprašanje, ali jih je dolžna sprejeti kot svoje sestavne dele (zveze se namreč lahko le prek SZDL legitimirajo tudi v skupščini), vendar so se v SZDL zdaj odločili, da s silo ne bodo držali marele nad vsakim gibanjem, slednjič mora fronta ohraniti svojo socialistično identiteto. Na kakšen kompromis kaže pristati glede delitve oblasti, pa ostaja

odprto vprašanje. Na Madžarskem, ki se bolj kot naša država odpira klasični parlamentarni demokraciji, so to rešili z zakonom o strankah.

Največ besed so v Tržiču namenili prihodnjim volitvam, za katere so se jezili, da jih bodo v histeriji sprejemanja ustave in volilnih zakonov težko izpeljali. Volitve 1990 bodo zagotovo neposredne in tajne, vsa ostala volilna umetnost pa je še na pol poti. Tudi nove zveze bodo imele možnost vpliva na izbor ljudi v skupščinah, izbirati bo moč med več kandidati, fazama evidenciranju in kandidiranja se verjetno ne bomo odrekli, pomen naj bi dali nastopom kandidatov v javnosti in predstavitvam programov, izrazitejšo barvo bo morala poleg novih političnih tvorb

pokazati tudi SZDL... Ob kopici načelnih zamisli pa so imeli Tržičani tudi na tokratni razpravi vrsto konkretnih pomislekov glede izpeljave prihodnjih volitev, ki so se začeli pri usodi družbenopolitičnega zbora, končali pa prav tam.

D. Z. Žlebir

Kako se izvaja družbeni dogovor o pospeševanju kmečkega turizma

Kmečki turizem ni čarobna palica za reševanje hribovskih problemov

Kranj, 23. junija - Analiza o kmečkem turizmu, ki jo je pred nedavnim izdelal mag. Milan Krišelj z Visokega pri Kranju, kaže, da je v Sloveniji zdaj 168 kmetij, ki sprejemajo goste, 45 kmetij, ki so zastale v izgradnji turističnih zmožljivosti, ker jim je zmanjkalo denarja, posojilne možnosti pa so slabe, 25 kmetij, ki počasi dokončujejo naložbe z lastnim denarjem, in 120 kmetij, ki bi se usmerile v kmečki turizem, če bi bila na voljo ugodnejša posojila. V desetih letih se je število kmetij, ki sprejemajo goste, sicer povečalo za osem, zato pa se je število ležišč zmanjšalo s 1587 na vsega 1355. Na Gorenjskem je "padec" še precej občutnejši: število turističnih kmetij se je prepolovilo, število ležišč pa je upadlo z 808 na 585.

V jeseniški občini so sicer izdelali študijo o možnostih razvoja kmečkega turizma in tudi ugotovili, da so zanj najboljše možnosti v krajevnih skupnostih Kranjska gora, Dovje-Mojstrana in Rateče, vendar se je kasneje izkazalo, da na kmetijah predvsem zaradi skromnega ostanka dohodka ni zanimanja za vlaganja v kmečki turizem. V občini imajo samo eno turistično kmetijo, in sicer v Planini pod Golico. V kranjski občini se s turizmom ukvarjajo na desetih kmetijah, ki imajo skupno 44 sob s 130 ležišči pretežno druge in tretje kategorije. Ležišča so v povprečju zasedena manj kot trideset dni na leto. V občini deluje posebna komisija za pospeševanje kmečkega turizma, ki se prizadeva, da bi v naslednjih letih pridobili 267 ležišč prve kategorije in 460 sedežev (za izletnike). V škofjeloški občini se razvija kmečki turizem predvsem na območjih, kjer sta možni letna in zimska sezona - to je na Starem vrhu, Sorici in v Davči. Enajst kmetij oddaja skupno 160 ležišč. Število se precej spreminja: nekatere sprejemajo goste neprekinjeno od 1970. leta dalje, druge občasno prekinjevo s turistično dejavnostjo (predvsem zaradi družinskih problemov), nekatere pa so turizem opustile. Precej je tudi kmetij, ki naložb niso uspeli dokončati, med njimi pa je sedem takih, ki sicer nadaljujejo gradnjo, vendar zelo počasi.

Pred devetimi leti so v Sloveniji podpisali družbeni dogovor o pospeševanju kmečkega turizma. Za njegovo izvajanje je najbolj odgovorna Zadruga zveza Slovenije, ki pa kadrovske ni kos nalogi. Mreža pospeševalne službe za kmečki turizem je sicer vzpostavljena, vendar so ponekod metode njenega dela zastarele in neprimerne in bi jih bilo treba posodobiti.

vprašanje, kateri so glavni problemi, ki vplivajo na to, da se kmečki turizem v Sloveniji ne razvija tako, kot je bilo načrto-

Ko je predsedstvo Turistične zveze Slovenije na nedavni seji na Bledu obravnavalo analizo o izvajanju družbenega dogovora o pospeševanju kmečkega turizma v Sloveniji, je kot glavni problem izpostavilo prodajo turističnih zmožljivosti kmetij. Večina kmetov za to ni usposobljena, prav tako ne Zadruga zveza Slovenije, večje in tudi manjše (zasebne) turistične agencije pa ne kažejo posebnega zanimanja. Ustanovitve posebne (centralne) recepcije za kmečki turizem ne bi bila dobra rešitev, ker svetovne izkušnje kažejo, da želijo gostje na enem mestu zvedeti za celovito turistično ponudbo določenega kraja oz. območja.

Ko več dni dežuje ali prežgodaj skopni sneg...

Avtor analize mag. Milan Krišelj skuša odgovoriti tudi na

vano. Omenimo le nekatere! Posojilne možnosti so res slabe, vendar se pogosto za ta problem skrivajo še drugi razlogi, ki so bolj osebne narave; sicer pa se kmečki turizem tudi tedaj, ko so bile posojilne možnosti zelo ugodne, ni razvijal bistveno bolje. Gospodarsko močnim kmetijam dopolnilna dejavnost ni potrebna, na šibkih pa ostane dohodka ne omogoča velikih vlaganj. Zmotno je tudi mišljenje, da je kmečki turizem čarobna palica za reševanje vseh problemov v hribovskem kmetijstvu. Pretirano poudarjanje te možnosti je imelo že marsikje negativne posledice. Tudi o tem, kaj je kmečki turizem, je precejšnja zmeda, saj na različnih koncih Slovenije pomeni različno, ponekod se za to oznako skrivajo tudi "divje gostilne". Kot ugotavlja mag. Krišelj, bi bilo treba napraviti red in vsako turistično dejavnost na kmetiji opredeliti in jo imenovati s pravim imenom. To ne pomeni prepovedovanje nekaterih dejavnosti niti ne zapiranje "divjih gostiln" (že njihov obstoj kaže, da so potrebne), ampak spoštovanje predpisov. Če gre za gostilniško dejavnost na kmetiji, je pač potrebno obrt-

Mag. Milan Krišelj: "Za kmečki turizem so se skrivali organi in posamezniki, ki so bili zadolženi za razvoj splošnega turizma, ne samo kmečkega, pa nalogi niso bili kos. Zato ni naključje, da so marsikje ustanovljeni odbori za kmečki turizem, za turizem pa ne... Prepričan sem, da je bilo v Sloveniji doslej v pospeševanje kmečkega turizma vloženo ogromno dela, truda in denarja in da so tudi uspehi vidni, čeprav bi jih nekateri radi merili le s številom turističnih kmetij ali ležišč. Pospeševanje kmečkega turizma pa je več kot samo to. Če smo doslej več pozornosti posvečali prostorskim problemom, kmetijam in kmetom, bodo odslej večje naše pozornosti deležni tudi gostje."

no dovoljenje in plačevanje obveznosti, ki jih imajo gostilničarji.

Velik problem na kmetijah, ki sprejemajo goste, je zunajpenzijska ponudba. Gospodinj in gospodarji dobro vedo, kako težko je zadržati goste, če dežuje več dni skupaj (kar na Gorenjskem ni redkost) ali če pozimi ni snega oziroma prehitro skopni. Kmetje se znajdejo, kakor vedo in znajo; problemi pa so največkrat nerešljivi, gostje pospravijo svoje stvari in se le redkokdaj še vrnejo... Davčna politika ni spodbudna in enotna (ponekod v Sloveniji je kmečki turizem obdavčen, drugje ne); predlog je tudi čas od začetka preurejanja kmetij pa do konca naložbe. Na tistih kmetijah, kjer so se za turizem odločili na podlagi strokovnih izhodišč in so tudi sicer dobro vodene, nimajo problema z zasedenostjo, povpraševanje je celo večje od ponudbe. V času uvajanja je možno, da je zasedenost slaba; če pa kmetija tudi po petih letih nima gostov, je nekaj narobe. Lokacija kmetije je sicer pomembna, vendar primeri kažejo, da to vrzel lahko zapolni prijazna gospodinja, zgovorni gospodar, harmonična družina...

Karavanška poslovna skupnost o objektih ob predoru in avtocesti

V Lescah naj bi gradili nakupovalni center

Hrušica, 26. junija - Na seji skupščine karavanške poslovne skupnosti so se strinjali s programom del na platoju ob karavanškem predoru in v Lescah. V Lescah naj bi delovna organizacija Murka zgradila nakupovalni center, tudi za novo stanovanjsko območje v Lescah.

Na minuli seji skupščine karavanške poslovne skupnosti so sprejeli poročilo o opravljenem lanskem delu in v prvih petih mesecih letošnjega leta, se dogovorili za višino članskega prispevka za delo delovne skupnosti do konca letošnjega leta in poslušali informacijo o programih za plato ob predoru in za trgovski, turistični in informativni center v Lescah.

V uvodu je Srečo Mlinarič poudaril, da je že v izdelavi mrežni plan, po katerem naj bi se čimprej začela graditi avtocesta mimo Jesenic in odprla sočasno s prometom iz predora. Na nedavni seji je tudi Zvezni izvršni svet sprejel predlog zakona o izgradnji objektov ob avtocesti in ob predoru, kjer se tako tudi predvideva izgradnja carinske stavbe ter objekt za inšpekcijske službe. Te objekte so na avstrijski strani že začeli graditi, medtem ko so v okviru karavanške poslovne skupnosti jugoslovanski špediterji združili sredstva in zgradili nov špedicijski objekt na Plavškem travniku.

Za komunalno infrastrukturo ob predoru so izdelani in pripravljani vsi projekti, zdaj se morajo le dogovoriti, kako si bodo razdelili stroške. Precej težav je bilo z usklajevanjem za komunikacije, s podjetjem za ptt promet, zgradili naj bi stanovanja za carinsko službo in za delavce RSNZ, začel se je postopek zazidalnega načrta za center v Lescah, z manjšo zamudo pa so sprejeli tudi kadrovske projekti.

Člani skupščine karavanške poslovne skupnosti so se na seji domenili, da opozorijo Integral - tovarni promet Jesenice, da plača članski prispevek, saj je to edina članica, ki doslej ni poravnala svojih obveznosti.

Zato, ker mora republiška skupnost za ceste v treh tednih izdelati program aktivnosti in objektov, ki bodo stali ob predoru - zaradi odkupa zemljišč - so se strinjali s programom, ki vključuje trgovsko, servisno in gostinstvo ponudbo, parkirišča, bencinsko črpalko, v Lescah pa naj bi Murka zgradila gostinski in trgovski center. Delovna organizacija Murka načrtuje na 70.000 kvadratnih metrih - med staro in novo cesto na križišču cest za Bled in Hraše - objekt s trgovsko in turistično ponudbo, nakupovalni center, ki se navezuje tudi na novo stanovanjsko območje v Lescah. V njem naj bi bila restavracija, prenočitvene zmožljivosti, informacijski center ter kompletna ponudba servisnih storitev, kot je bencinska črpalka, servisi za vozila...

Hudičeva žalostna

samozadostnost

Na eni strani prisegamo na našo povezanost z Evropo, na drugi strani pa se obnašamo, kot da smo mi središče sveta in se svet vrti okrog nas.

To, kar počnemo pri našem vstopanju v Evropo, je kratko in jedrnat, z enim stavkom, povedal predstavnik Gospodarske zbornice Slovenije in Jugoslavije v Zvezni republiki Nemčiji Dolge Vojsk: kar počnemo je naša hudičeva žalost.

V državi, s katero imamo največ gospodarskih vezi, sedita v gospodarskem predstavništvu le dva: predstavnik zbornice in tajnica, medtem ko so številna jugoslovanska diplomatska predstavništva veliko bolj zasedena, vendar spet s pomembno hibo. Manjka konzulov oziroma strokovnjakov za gospodarska vprašanja. Prav ljudje s takšno specialnostjo pa so v tem trenutku najbolj potrebni, saj zahodnonemško zanimanje za jugoslovansko gospodarsko reformo ni tako nepomembno, v naših podjetjih pa se že obračata nemški kapital in znanje, računamo pa še na večji zamah. Vendar, kako, če so stvari sedaj take, kot so, če mora človek na tako pomembni dolžnosti, kot je sedaj Dolge Vojsk, sam iskati podatke o spremembah v naši zakonodaji in odgovarjati na številna vprašanja gostiteljev, namesto da bi bil oborožen vsaj z osnovnimi podatki. To je za sedanje čase nevarna in težko razumljiva samozadost-

nost, za katero pa niso krivi ljudje, ki smo jih poslali na tuje, ampak ljudje, ki sedijo v raznih organih doma in so se obremenjeni z miselnostjo, da nam posebnega truda, da nas bo svet spoznal in priznal, ni treba in da se svet vrti okrog nas. Tudi na tem področju bo morala potegniti dobro premišljene poteze nova zvezna vlada, ki ni več nova, saj je na vladi že 100 dni. Ni dovolj samo kričati, da bomo "napadali, osvajali, jurišali", če si sponosimo izraze iz naše borbene in revolucionarne terminologije, na Evropo. Strašno nedomišljeni naskoki so se ponavadi končali že na prvi oviri, takšnih ovir pa ima Evropa do nas še veliko. Predvsem pa ne mara bahačev in širokoustnežev, ki se zaradi vztrajanja na preživetem ponosu in neki zgodovinski odgovornosti nočejo spremeniti niti za ped.

J. Košnjek

IZ GOSPODARSKEGA SVETA

So inovatorji le v leški Verigi?

Radovljica, 23. junija - V radovljiški občini so pred nedavnim podelili priznanja "inovator leta 1988". Prejeli so jih Bela Veron, Dušan Železnjak, Dušan Jelenc in Janko Larisi - vsi iz leške Verige, Albin Lampe, prav tako iz Verige, pa je dobil posebno priznanje za pospeševanje inovativne dejavnosti. Čeprav sta Jože Jesenko, predsednik skupščine raziskovalne skupnosti, in strokovna sodelavka Nevenka Kolman podelila inovatorjem priznanja na skupnem zasedanju zborov radovljiške občinske skupščine, pa so se ob slovesnosti kljub temu zastavljala vprašanja, ali je podelitev odraz dejanskih razmer v občini, ali so inovatorji le v leški Verigi ali pa so tudi v Plamenu, LIP-u, Elanu in še v kateri delovni organizaciji, le da jih ni nihče predlagal za priznanje...

C. Z.

Posledice "zelene zime"

Za pomoč je zaprosila le Kobla

Radovljica, 19. junija - Ko je Splošno združenje gostinstva in turizma Slovenije pripravilo predlog ukrepov za izboljšanje gospodarskega položaja gostinskih, turističnih in žičničarskih organizacij, ki so zaradi "zelene zime" zabredle v težave, je radovljiški komite za družbeni in prostorski razvoj zaprosil organizacije z njihovega območja, da naj pripravijo poročila o izpadu dohodka in predlagajo konkretne ukrepe. "Odziv je bil skromnejši, kot smo pričakovali, saj je odgovorila le ena organizacija - Planumov smučarski center Kobla," je na torkovi seji dejal predsednik komiteja Ratimir Kafol in pojasnil, da ima občinski izvršni svet zelo majhne možnosti, da oprostí posamezne organizacije plačila prispevkov in dajatev.

Pri Planumu se je, na primer, pokazalo, da lahko vpliva na vsega 5,3 milijona dinarjev dajatev, kar je v primerjavi z izgubo (192 milijonov dinarjev), ki jo je ustvaril v prvem četrtletju letos, skromen prispevek k rešitvi problema. Izvršni svet predlaga, da bi Planumov toz Koblo do konca leta oprostili plačilo prispevkov za sise materialne proizvodnje, za sproščili ljudski odpor in za stipendiranje, v občini pa naj bi tudi proučili možnosti o pomoči iz sklada skupnih rezerv in iz sklada za naravne nesreče.

Zakaj za pomoč nista zaprosila tudi Vogel in Zatrnik? Zvone Špec je dejal, da je med vsemi smučarskimi središči v občini imel Vogel najboljšo sezono in da verjetno ne bo zabredel v večje težave, za Zatrnik pa je bila "rešitev" v tem, da je organiziran v okviru tozda Turizem in rekreacija in da so njegovo izgubo pokrili z drugimi dejavnostmi. Ker je bilo znano, da jim ne v republiki ne v občini ne morejo bistveno pomagati, niso zaprosili za pomoč.

"Zelena zima" pa je bila po svoje tudi dobrodošla. V smučarskih središčih in v turističnih krajih so spoznali, da se morajo muhasti naravi zoperstaviti z napravami za umetno zasneževanje. Na Bledu bodo, kot kaže, že do letošnje zime uredili smučišče Stražo. O snežnih topovih razmišljajo tudi na Kobli, kjer pa naložbe v vrednosti 2,5 milijarde dinarjev (po že starih cenah) niti s precejšnjimi posojili ne bodo zmogli.

Kot smo slišali na seji izvršnega sveta, je organiziranost žičničarjev v radovljiški občini (predvsem v Bohinju) glavni problem. Zvone Špec je dejal, da je žičničarstvo lahko le "del turističnega zaledja", ker se njegov rezultat kaže v gostinstvu in turizmu; Ratimir Kafol pa je menil, da bi Kobla in Vogel lažje reševala nekatere probleme skupno kot vsak zase. Izvršni svet je nazadnje sprejel pobudo o ustanovitvi skupnega podjetja z glavno dejavnostjo - turistična infrastruktura.

C. Zaplotnik

Kaj bo z ribarnico na loški tržnici?

"Nasajena" občinska vlada

Škofja Loka, 14. junija - S kakšno pravico lahko izvršni svet zahteva, da Šestanovičeva ribarnica na tržnici ostane odprta, če je lokal njegov, hladilna oprema pa last Droginega (tozda Riba iz Izole, ki naj bi ribarnico redno oskrboval z ribami in drugo hrano iz morja, medtem ko ima občinska vlada zgolj te "zasluge", da prek sklada za intervencije v kmetijstvo sofinancira morski ulov?

Kaj več kot to, da vztraja pri spoštovanju sporazuma o medsebojnem sodelovanju in združevanju denarja, po katerem je Riba dolžna redno oskrbovati ribarnico, najbrž ne more. Težje zahteva od Šestanoviča, da obdrži ribarnico, ki se mu menda finančno ne splača, še zlasti, ker mu Riba z ambulatno prodajo rib prehudo konkurira. Že res, da je Šestanovič dobil dovoljenje za odprtje bifeja zraven ribarnice samo pod pogojem, da bife ne pomeni konec ribarnice (česar so se bali predvsem v krajevni skupnosti), a siliti človeka v neposlovnost vendarle ne gre. Ali je ribarnica fasada za bife ali ne, pa tudi ni mogoče vedeti. Spočetka gotovo ni bila, oprema, ki je v njej, je vendarle predraga, da bi jo kdorkoli kupoval za kamuflačno donosnejšega bifejskega posla.

Zapleti okrog ribarnice na loški tržnici trajajo že nekaj mesecev in očitno prav kmalu še ne bodo razvozlani. Šestanovič noče ribarnice, ribarnica je pogoj za bife, Drogina Riba noče v najem ribarnice za "strašnih" 2,5 milijona dinarjev dnevne najemnine, kolikor je terja Šestanovič, ampak ponuja le 500 tisočakov...

Vse skupaj daje misliti tako, da občinski sklad za intervencije v kmetijstvu in porabi hrane financira nekaj, česar ni (letos ne financira več) in da je občinska vlada po domače rečeno "nasajena". Ljudje zahtevajo odgovor, kaj bo z ribarnico, ki pa jim ga izvršni svet zaenkrat ne more dati. Morda se bo le kaj izcimilo iz ponovnega poskusa pogovora med Drogo, Šestanovičem in občinskimi možmi?

H. Jelovčan

Bankrot

Mi vsi bi srčno radi kar takoj padli v tržno gospodarstvo. Jutri ali kasneje pojutrišnjem, če je le mogoče!

Za ilustracijo in v majhen poduk pa je epizoda iz jeseniške Železarnice: V komercialno Železarnice je prikorakal neki italijanski podjetnik in se pozanimal, ali mu lahko prodajo neko posebno jeklo, ki ga uporablja v svoji delavnici za izdelavo »bomb« za podvodni ribolov. Železarje pa je le malce zanimalo, kako mu »kšeft« kaj nese.

»Nese, nese,« je bil odkritosrčen Italijan, »a samo še nadaljnjih pet let in niti meseca ne več.«

»Kako to — samo pet let,« so bili spet radovedni železarji. »Tri zahodnonemške firme za raziskavo tržišča so mi izdelale program in natančno določile, kakšno tehnologijo, s koliko kadri moram imeti. Vsa poročila so bila malodane identična: vaša proizvodnja bo donosna natanko pet let in — nič več... Potem vam sledi zanesljivi bankrot!«

Tako je to v belem svetu. Pri nas se bankrot ne napoveduje, pri nas kar sam pride...

D. Sedej

KRATKE Z GORENJSKE

Tenetiše, 24. junija - S kolesarjenjem, ki je bilo v nedeljo, so se končale več kot enotedenske prireditve ob skupnem prazniku krajevnih skupnosti Tenetiše, Trstenik, Goriče in Golnik. Že prejšnjo soboto so v Grapi pod Malo Poljano odkrili spominsko obeležje padlim borcem Gorenjskega odreda in slovesno odprli modernizirane ceste v Goričah. Od nedelje do petka so potekala športna tekmovanja krajevnih skupnosti v nogometu, namiznem tenisu, streljanju z zračno puško, balinanju in šahu. V soboto je bila v Tenetišah gasilska vaja, družabno srečanje in slavnostna seja svetov krajevnih skupnosti, na kateri so podelili priznanja, diplome in pokale ter razvili prapor krajevnih skupnosti Golnik. Po seji je bilo družabno srečanje. - C.Z.

Nova kaseta

Kamnik - Pred nedavnim je izdal svojo prvo kaseto ansambel Nagelj, ki prihaja izpod Kamniških planin. Fantje igrajo skupaj tri leta, v sedanji zasedbi pa dve. Na novi kaseti je enajst posnetkov iz novomeškega studia Sraka. Želja pa jim ne manjka tudi za naprej. Tako so že začeli pripravljati novo, drugo kaseto. Sodelovali pa bodo tudi na letošnjem ptujskem festivalu narodno zabavne glasbe. Povejmo še, da je vsa besedila za skladbe na prvi kaseti napisal Ivan Sivec, uglasbil jih je Franci Lipičnik, producenta pa sta bila tokrat Kajetan Zupan in Marjan Turk. (kj)

Ribiški piknik

Bled - Prejšnjo soboto je bil v Almirinem gradu Grimšče na Bledu ribiški piknik, ki ga je pripravilo Muharsko društvo Zmajevka iz Ljubljane. Ribiči pa so piknik začeli z otvoritvijo razstave Ribja tihožitja, ki so jo odprli v prodajni galeriji Mozaik v Grimščah. Akvarele in olja sta razstajevala prof. Milan Batista, akademski slikar iz Kranja in Stane Žerko, slikar in grafik iz Škofje Loke. (ij)

Stoletnica orgel

Radovljica - 2. junija letos je minilo natanko sto let, ko je mojster Franc Goršič iz Ljubljane postavil na koru farne cerkve v Radovljici prve mehanske orgle. Imajo 14 registrov, razdeljenih v dva manuala in pedal. Čeprav je minilo že celo stoletje, doslej orgle niso terjale posebnih posegov. Vendar pa je zdaj zob časa vendarle že krepko načel piščali. Tudi kovinske piščali in drugi deli orgel (impregnirane sapnice, piščalne deske) so potrebni temeljitega čiščenja in obnove... Radovljiška cerkev z vso staro opremo, vključno z orglami, je z občinskimi odloki bila že novembra 1987 proglašena za kulturno zgodovinski spomenik, ki poleg bogoslužnih obredov služi tudi za orglarske koncerte in v okviru Poletne akademije za staro glasbo v Radovljici. Koncerti so prerasli že v tradicionalno mednarodno kulturno umetniško prireditev. Prav zato pa bo treba orgle tudi čimprej popraviti, urediti in zaščititi, za kar pa bo treba kar precej denarja (prek 70 milijonov dinarjev). Župnijski urad računa sicer na znaten delež prostovoljnih prispevkov od vernikov in drugih ljubiteljev teh instrumentov, vendar brez družbene pomoči načrtovana akcija najbrž ne bo izvedljiva. (jr)

Priznanja ZSMS

Radovljica - Na odprtem sestanku občinske konference ZSMS Radovljica v začetku junija, na katerem pa udeležba ni bila takšna, kot so pričakovali, so podelili tudi vsakoletna priznanja »srebrni znak ZSMS« zasluznim posameznikom. Srebrni znak ZSMS za leto 1989 so prejeli Suzana Adžič iz Lesc, Andrej Korošec z Gorjuš, Branko Maček iz Brezovice pri Kropi, Marjana Zupan s Koprivnika, Pavel Žerovnik, predsednik izvršnega sveta SO Radovljica, OO ZSMS Mošnje, Center za informiranje in propagando pri OK ZSMS Radovljica in Nogometni klub Mladina iz Begunj. (jr)

Branko Blenkuš

(1922 - 1989)

Boleče je pred nedavnim odjeknila vest, da je umrl dolgoletni predsednik Odbora vezistov NOV Gorenjske, bорец Šlandrove brigade, turistični oziroma družbenopolitični delavec ter dopisnik več časnikov in Radia Triglav Jesenice. Več desetletij je bil tudi eden najbolj rednih dopisnikov Gorenjskega glasa. Zadnje prispevke, med katerimi nekateri še čakajo na objavo, je na primer napisal in poslal v uredništvo tako rekoč tik pred smrtjo.

Franc Gracer je v imenu Odbora vezistov NOV Gorenjske zapisal, da je bil Branko otrok svojega časa, ki je kljub tegobam in življenjskim preizkušnjam znal ohraniti vedrino, vedoželjnost in moštost. Odlikovali sta ga notranja zbranost in izredna delavnost. S pozornostjo, toplim nasmehom in iskreno besedo je znal prislunhiti človeku in si na ta način pridobival prijatelje in znance.

Pod številnimi prispevki o delu in življenju v družbenopolitičnih organizacij in društvih je bil podpisani Branko Blenkuš. Bil je vesel vsakega priznanja in ni poznal porazov. Kadarkoli se je srečal s kritično besedo, se je vedno odzval strpno, korektno in, če je bilo treba, tudi z opravičili. Veliko si je Branko prizadeval, kot predsednik Odbora vezistov NOV Gorenjske in kot bорец NOV tudi pri delu odbora in pri zbiranju zgodovinskega gradiva vezistov NOV. Zdjaj je zamrla tudi njegova beseda, s katero je po šolah razlagal zveze med vojno.

Franc Gracer je v imenu Odbora posloval, da jim bo Branko ostal v spominu kot pošten človek, požrtvovalen delavec in iskren prijatelj. Mi v uredništvu Gorenjskega glasa (in s tem vsi bralci) pa smo izgubili zvestega sodelavca, za katerim pa ostajajo, in nas bodo spominjali nanj, številni objavljene (nekateri pa še bodo) prispevki.

Andrej Žalar

ureja ANDREJ ŽALAR

V vaseh pod Stolom

Nova kulturna dvorana, Markova cerkev in skakalnica v Glenci

Žirovnica, 26. junija - V krajevni skupnosti Žirovnica so lani zaključili z največjo krajevno akcijo v desetih vaseh: napljevajo telefonskih priključkov. V Glenci so tri plastične skakalnice, uredili bodo otroško športno igrišče. Obnova cerkvice sv. Marka se nadaljuje, ob koncu junija pa bodo odprli dve mrliški vežici na Breznici. Po treh letih dela lepa kulturna dvorana na Breznici.

V desetih vaseh pod Stolom, v krajevni skupnosti Žirovnica, danes živi 3.700 prebivalcev. Lahko bi rekli, da vsako leto več, kajti zadnja leta nekdanje male vasice postajajo prave in velike vasi, kajti bilo je sezidanih precej novih zasebnih stanovanjskih hiš. Ne zidajo pa le domačini, na deželo prihajajo tudi z Jesenic in drugih krajev. Zdjaj je največje novo naselje zasebnih hiš na Rodinah ali v Smokuču, kakor so novo naselje poimenovali.

Franc Vičar,

Brez njihovega sodelovanja zanesljivo ne bi dobili vsega, kar so, saj komunalna skupnost ali druge skupnosti nikoli niso imele toliko denarja, da bi z njihovim prispevkom zgradili komunalno infrastrukturo in zgledno uredili vasi pod Stolom.

»Zgledno smo imeli v programu krajevne skupnosti poleg ostalega predvsem tri krajevne akcije,« pravi predsednik sveta krajevnih skupnosti Žirovnica Franc Vičar in predsednik skupščine krajevnih skupnosti Jože Resman. »Krajevna skupnost je sodelovala pri obnovi Markove cerkvice v Vrbi, pri izgradnji kulturne dvorane na Breznici in pri izgradnji mrliških vežic na Breznici. Razen tega je bila aktivna tudi pri odkupu Čopove rojstne hiše v Žirovnici.

Po nedvomno največji akciji minulega leta, napljevajo telefonskih priključkov v vse vasi, smo dobili 960 telefonskih priključkov in je telefonska centrala zdaj zasedena. V akciji so tudi s prostovoljnimi deli sodelovali krajanji, tako da je zdaj zaključena. Tudi asfaltirajo vse vasi, ostalo nam je le še asfaltiranje nekaterih krajših cestnih odse-

kov, predvsem v Vrbi.

Pred nedavnim je bila slovesna otvoritev kulturne dvorane na Breznici, na katero so krajanji lahko upravičeno ponosni. Staro dvorano smo obnovljali tri leta, postavili nov oder, uredili stranske prostore, napeljali centralno ogrevanje, obnovili sanitarije, poleg dvorane je majhna kuhinja, v dvorani pa 200 sedežev. Pomagali so krajanji, žirovniški obrtniki so priskočili na pomoč, prispevale so delovne organizacije.

Naslednja akcija je obnova cerkvice sv. Marka v Vrbi, kjer tudi ni šlo brez prostovoljnega dela in materialne in denarne pomoči ter razumevanja posameznih delovnih organizacij. Zdjaj je prva faza obnove Markove cerkvice zaključena, ostanejo še nekatera dela, ki jih bomo opravili do konca leta.

Po dolgem času se zaključuje tudi gradnja dveh mrliških vežic na Breznici in načrtuje razširitev pokopališča na Breznici - za žarne pokope. Investitor je Kovinar, dela pa opravlja gradbeno podjetje Gradbinec z Jesenic. Finančna sredstva so prispevali jesevniška komunalna skupnost, prebivalci in delovne organizacije, tako naj bi vežice do konca junija tudi odprli.

Za obnovo Čopove hiše, ki je zdaj odkupljena, so že izdelani idejni projekti.

Ze nekaj let se izgrajuje tudi naš športni center v Glenci, kjer so zdaj tri plastične smučarske skakalnice. Tudi tu ni šlo brez intenzivnega prizadevanja dela, saj so položili nanje vso plastiko in jih lepo uredili. Material je prispeval planiški komite in nekatero delovno organizacijo, pripravila pa se tudi ureditev brunarice v Glenci ter otroško igrišče.

Mimo vasi vsako uro vozi avtobus, avtobusna postajališča so dobra. Vedno več krajanov se odloča, da oddajajo sobe, lahko pa bi jih bilo še več. Turistično društvo si pri-

Jože Resman,

Bogat program ob krajevnem prazniku

Ob letošnjem krajevnem prazniku, ki ga praznujejo v spomin na ustreljene talce v Mostah, so v krajevni skupnosti Žirovnica pripravili bogat kulturni program.

Tako so učenci pripravili razstavo ročnih del, ogledali so si arheološko najdišče na Ajdni, pripravili baklado od Prešernove rojstne hiše do spomenika talcev v Mostah in podelili priznanja Turističnega društva za urejeno okolje.

Učenci so organizirali zaključno prireditev in jo združili s proslavo 70-letnice čebelarstva družine Antona Janše, ZRVS je pripravila streljanje z zračno puško, bil je balinarski turnir, kolesarski izlet v Drago, ženski in moški odbojarski turnir, taborniki so obiskali spominska obeležja, turnir v tenisu; prvenstvo v skokih v Glenci, seja TVD Partizana, komemoracija ob spomeniku talcev, srečanje najstarejših krajanov ter sektorska vaja in otvoritev novega protipožarnega bazena na Rodinah.

zadeva, da bi privabilo več turističnih obiskovalcev tudi s prijetnimi in zanimivi turističnimi prireditvami, predvsem v dolini Završnice. Vsi skupaj pa si želimo, da bi uvedli enotno recepcijsko službo na najpriimeernejši lokaciji, v Mostah, kjer je križišče.

Zgledno pa urejuje Pot kulturne dediščine poseben odbor, ki vsako leto poskrbi, da je za ogled poti in rojstnih hiš žirovniških rojakov vedno več zanimanja od vsepovsod.

V zadnjem času smo pri krajevni skupnosti Žirovnici imenovali tudi poseben odbor, ki usklajuje interese kmetov, ki imajo zemljo na trasi bodoče avtoceste skozi Vrbo. Pripravlja se komasacijski postopek, pri tem pa naj bi upoštevali vse želje kmetov, ki bodo nedvomno zaradi novogradnje prizadeti.

D. Sedej

Večja aktivnost terja tudi več denarja

Kranj, junija - Konec maja so se na skupščini Zveze upokoencev Slovenije odločili, da povečajo prispevka za vzajemno samopomoč (s 6.000 na 10.000 dinarjev) in posmrtnino (na 280.000 dinarjev). Priložnost so izkoristili tudi v kranjskem društvu upokoencev in povisali članarino.

Majska skupščina je namreč priporočila tudi, naj v društvih razmislijo o članarini, ki je ob rasti inflacije le še simbolična, in bi jo bilo pametno uskladiti z rastjo pokojnin. Tajništvo Društva upokoencev Kranj je sklenilo, da se s 1. julijem članarina za zamudnike in nove člane poveča s simboličnih 2.500 na prav tako simboličnih 5.000 dinarjev. Morda bodo zamudniki kaj pohiteli in do 30. junija vplačali še stari znesek, morda se bodo tudi novi upokoenci zaradi višje članarine kaj prej vpisali med člane.

Sicer pa članarina v kranjskem upokojenkem društvu ni zgolj formalnost. Iz tega denarja in iz sredstev skupnosti pokojninskega zavarovanja, ki jih dobe za rekreacijo, pokrivajo svojo bogato dejavnost. Zato želja, da povečajo članarino, najbrž ni pretirana. V zadnjem obdobju se je namreč aktivnost občutno povečala: med športnimi srečanju omenjajo regijsko tekmovanje v streljanju z zračno puško, kranjsko in regijsko šahovsko prvenstvo, prijateljsko srečanje kegljačev v Železnikih, kegljaški četverboj z vrstniki sosednjih upokojskih društev, udeležili so se tudi regijskega kegljaškega tekmovanja v Kamniku. Od načrtovanih 18 planinskih pohodov, ki so med starostniki izredno priljubljeni, so jih izpeljali že polovico, tudi kolesarji so se že odpeljali na tri, pogosti so tudi izleti z avtobusi po Sloveniji in v zamejske kraje, organizirali pa so tudi zimovanje na Pokljuki. Vabljava so tudi potopisna in kulturna predavanja, letos jih je bilo že pet. Tudi moški pevski zbor, ki je lani slavil 25 let, veliko nastopa na koncertih in revijah: letos je pel na občinski pevski reviji, na koncertu ob 10-letnici ženskega zbora Lipa iz Radovljice, v Kamniku, kjer so peli gorenjski upokojski zbori, v domu upokoencev v Kranju, v Senčurju... 18. junija bodo zapeli tudi v Šentvidu pri Stični.

S pisano paleto dejavnosti, ki zajame veliko število upokoencev, tajništvo kranjskega društva ne bo težko opravičiti višje članarine. Vsaj pri tistih starostnikih ne, ki so poleg običajnih življenjskih izdatkov pripravljene nekaj denarja žrtvovati tudi za to, da polneje živijo.

D. Ž.

Staro za novo

Komenda - Alojz Lah, lastnik servisa za kmetijske stroje iz Komende, na Klancu 13, bo odslej prodajal tudi nove kmetijske stroje SIP Šempeter. Ponudbo pa je razširil tudi na menjavo »staro za novo«. V servisu in trgovini so na izbiro tudi rezervni deli za stroje SIP Šempeter. Alojz Lah opravlja tudi posredništvo za stare kmetijske stroje in za prodajo. Servis in trgovina sta odprta med tednom od 7. do 19. ure, ob nedeljah pa od 8. do 11. ure. Informacije dobite laho tudi po telefonu (061) 841-022.

A. Ž.

Delavni gasilci

Podnart - Na nedavni seji upravnega odbora gasilskega društva Podnart so ocenili, da letni program društva uresničujejo. 10. in 11. junija so se na Rečici v obratih Lesno industrijskega podjetja Bled udeležile tekmovanja za memorial Matevža Haceta tri ekipe. Vse (pionirji, mladi gasilci in člani) pa so dobile diplomo Gasilske zveze Slovenije. Na seji so se tudi dogovorili, da bodo letos nekaj najbolj prizadevnih pionirjev-mladih gasilcev poslali na letovanje na morje. Sestavni del letošnjega programa društva pa je bila tudi gasilska veselica zadnjo soboto. (cr)

Urejeno središče Radovljice - Po lanski obnovi ceste in pločnikov na Gorenjski cesti so si letos v krajevni skupnosti Radovljice zastavili v program tudi ureditev središča s sodobno tržnico. Čeprav so se dela pri gradnji in urejanju tržnice oziroma prostorov in okolice s parkirnim prostorom malo zavlekla, je zdaj, pred glavno turistično sezono, ta del Radovljice lepo urejen. Sedem gostinsko trgovskih objektov v sodobno urejenem objektu tržnice so odprli pred kakšnim mesecem. Zraven je tudi odprta tržnica za sadje in zelenjavo. Objekt in prostor okrog njega nasproti Hotela Grajski dvor sta zgradila in uredila SGP Gorenje ter Komunalno gospodarstvo Radovljica. Z izgradnjo tržnice in ureditvijo prostora so uredili tudi Grajski park, v katerem so zasadili več sadik in postavili klopi. Zagradili pa so tudi dostope prek izhojenih zelenic. - A. Ž.

Neurejena okolica pri šoli - Ko so zadnjič v krajevni skupnosti Bratov Smuk v kranjski občini predstavniki vodstva te krajevnih skupnosti poudarili, da zares vzorno sodelujejo z vodstvom nove šole Matije Čopa in da je ta šola lahko za zgled urejenosti kraja, smo v uredništvo dobili pripombe in pritožbe, da je čisto drugače v krajevni skupnosti Vodovodni stolp v Kranju, kjer je okolica šole Simona Jenka precej neurejena. Včasih so menda za urejenost skrbele tudi tako imenovane zelene straže. Teh pa zdaj ne bo, saj je šol-

ski zvonec konec minulega tedna napovedal počitnice. V krajevni skupnosti upajo, da okolica ne bo ostala tako neurejena čez celo poletje...

Ukinjena proga

1. junija je avtobus, ki je vrsto let ob 16.15 vozil iz Škofje Loke do Sorice ustavljal na Zalem logu. Potnikom je bilo rečeno, da je proga do Sorice ukinjena. In tako so se morali peš podati na osem kilometrov dolgo pot. Ukinitev te proge, edine med 14.15 in 20.15 popoldne, je razumljivo med krajanji povzročila ogorčenje. Zakaj tako? sprašujejo krajanji. Zakaj varčuje Alpetovr tam, kjer že tako malo nudi...

Jožica Kačar, Sorica

Ob razstavi v Kosovi graščini

TROEDINOST UMETNIŠKEGA IZRAZA

Tržič - Dobro poldrugo desetletje sooblikuje Veno Dolenc slovensko likovno, glasbeno in pesniško snovanje. Čeprav je njegova umetnost raznorodna, so meje med vrstami umetniške izpovedi v njegovem opusu zelo izrazite. Njegova slika pripoveduje zgodbo z linijo, figuro in barvo, njegova glasba ustvarja razpoloženje za sporočilo, ki ga pripoveduje besedilo. To je del obrazložitve za Prešernovo nagrado Gorenjske, ki jo je Veno Dolenc prejel lanskega februarja. Nagrade vsekakor niso take vrste, da bi zaključevale neko ustvarjalno zorenje in po tej plati prav gotovo niso kaj posebno hvaležna stvar: so pa lahko tudi spodbuda na ustvarjalni poti in tako jih je treba pri vseh mladih ustvarjalcih tudi jemati. Veno Dolenc pri tem nikakor ni izjema, saj prav zdaj na Jesenicah razstavlja del svojega novejšega slikarskega ustvarjanja.

Slikarstvo, pesnjenje, glasba. Vse to troje uporabljate, da bi povedali, kako razmišljate o svetu, o sebi, o drugih. Ni ravno najbolj pogosto, da bi se ustvarjalci izražali v vseh treh ustvarjalnih »jezikih«. Je to pri vas v sozvočju, ali katera zvrst prevladuje, vam je bolj pri srcu?

»Zdi se mi, da gre kar za idealno sožitje. V likovni tehniki sicer uporabljam dokaj široko paleto tehnik - od olja, pastela, perorisbe, grafike, raziskoval sem in še raziskujem. V poeziji pa sem ugotovil, da se mi določene stvari pokrivajo, kot se reče, z likovno tematiko, ki jo obdelujem. Barva in črta mi včasih ni dovolj, čutim, da je treba dodati še besedo - nastane pesem.«

Zato se imenujete enako pesniška zbirka in likovni cikel perorisb?

»Da, to, kar razstavljam v Kosovi graščini, je mapa dvaindvajsetih perorisb z naslovom Strasti in odpuščanja. Nekateri se bodo spomnili, da enak naslov nosi tudi zbirka pesmi, ki je izšla pred tremi leti. Likovno se pokriva s poezijo, to kar hočem povedati, lahko naslikam ali povem z verzom, moram pa oboje, sicer bi se mi zdelo, da nisem povedal vsega.«

Gre pri tem za nekakšno likovno nemoč, ki jo naj dopolni beseda, je to negotovost ob enem ustvarjalnem izrazu?

»Mislim, da gre pri vsaki stvari za povsem avtonomno zadevo. Slika je slika, zaključena celota. Toda gre še za neko drugo dimenzijo, ki se je ne da vizualno povedati. Skratka, temo, ki jo obdelujem, bi lahko povedal še v drugih izraznih načinih, kaj vem, katerih, da bi jo po svoje izčrpal.«

Nekateri slikarji obdelajo določen motiv v nešteto variacijah, ko temo »izpojejo«, se

lotijo nečesa novega. Vi se pa lotite pesmi, ali pa motiv uporabite v glasbi?

»Tako je.«

Ta vaša večplastnost je za vas zadovoljstvo, sreča ali je morda muka?

»Lahko bi rekel, da je to zame srečna muka. Brez tega, kar počnem, bi mi bilo vse življenje prazno. Zame je to nuja, moram to početi: obenem je to absolutno zadovoljstvo, vendar ne to, da nekaj naredim, dokončam, pač pa je zadovoljstvo stremljenja, da moram na to pot muke in zadovoljstva znova in znova.«

Kakšno vlogo, ne glede na to, da ne date prednosti nobeni izmed zvrsti posebej, pa ima pri vas glasba?

»Kar sem v glasbi naredil, je bilo že pred leti. Nisem sicer o tem kaj posebnega razmišljal, končno nisem nikak poseben kitarist ali virtuos na orglicah; toda glasba ostaja še vedno kot nekako pomagalo, da povem, kar mislim. Pomagalo, kot je pomagalo čopič, barva. To, kar hočem povedati, predstaviti v nekem trenutku ali obdobju, pač ne potrebuje le enega pomagala. Morda je to srečna okoliščina, kaj vem, toda tako pač je. Ne mislim zase, da sem kak virtuos, vem pa, da kombinacija vseh teh pomagal ni ravno dana vsakomur. Je pa seveda zani-

mivo, če lahko z glasbo spremljam vse pesmi, ki so izšle v Almanahu.«

Vas potemtakem ni enostavno opredeliti ne kot pesnika, ne kot slikarja, ne kot glasbenika?

Tudi ni tako pomembno. Pri meni gre končno tudi za obdobja, ko sem recimo slikarstvo puščal ob strani in je bila v ospredju glasba, takrat na primer, ko je obstajala še Sedmina. Potem pa se spet vse spremeni.«

Kaj mislite o svojem pesnjenju, so vaše pesmi angažirane, kot pravimo?

»Ko sem začel, je bilo takšno obdobje, ko je bilo vse angažirano. Sledilo je bolj lirično obdobje, zdaj pa se zdi, da se vračam k videnju sveta, okolja, ki vzbujajo verze protesta, obtoževanja.«

Pa ne bo ostalo pri tej doslej edini zbirki?

»Zdaj sicer nastaja nova poezija, toda nič ne hitim, v nič se nočem prisiliti, kadar bo, pač bo. Ne delam tako, aha, zdaj je bila razstava, zdaj bom pisal poezijo itd.; ne, tako ni mogoče ustvarjati, vsaj zame to ni mogoče.«

Na istem ni mogoče obstati. Kaj vas trenutno zanima, s čim se ukvarjate, kakšen bo novi Veno Dolenc?

»Že v nekaterih razstavljenih slikah bi pozoren gledalec opazil, da počasi prihaja na moja platna ali papir nova tema. Izredno me namreč zanima staroslovska mitologija. Kaže, da bo iz tega nastal nov cikel, likovni seveda. Pa še kaj se lahko vrine zraven.«

Lea Mencinger

Razstava v kranjski Mestni hiši

SODOBNO TUNIZIJSKO SLIKARSTVO

Kranj - Na pobudo Zavoda SR Slovenije za mednarodno znanstveno, tehnično, prosvetno in kulturno sodelovanje je razstava sodobnega tunizijskega slikarstva, ki je pred časom že začela svojo pot po Jugoslaviji, prispela tudi v Slovenijo. Konec minulega tedna je razstavo v kranjski Mestni hiši odprl tunizijski veleposlanik v naši državi gospod M'hamed Chaker.

Minilo je več kot 95 let, ko so v mestu Tunis v maju 1884 odprli likovni Salon. V dobi kolonizacije se Tunizija ni mogla povzpeti do večjih likovnih ustvarjalnih dosežkov, bila pa je tudi ločena od umetniških tokov, ki so takrat prevladovali v Evropi. Čeprav je tuniškemu Salonu od časa do časa uspelo prikazati dela nekaterih evropskih mojstrov, je bilo to premalo, da bi moglo bolj spodbuditi domačo ustvarjalnost. Kljub temu so se v Salonu sčasoma začela pojavljati tudi dela domačih umetnikov. Tako je že leta 1912 v Salonu razstavil svoja dela Jilani Abdul Vaheb, leta 1923 je začel redno razstavljal Yahia Turki. Po letu 1930 so se mu pridružili Ali Ben Salem, Azouz Ben Raiss, Ammar Farhat in Hatem el Mekki.

Razen likovne dejavnosti Hedi Khyachija, ki je bil portretist na Bejevem dvoru in prvi tuniški slikar, ki je v svojih delih uporabil zahodnoevropske likovne sestavine, se je tunizijsko umetniško gibanje rodilo v samem Salonu; resda v senci tradicionalne kulture, ki ga dolgo ni hotela priznati.

Uveljavljanje tuje tehnike in nov pogled na svet in nagajenje k posnemanju, je pomenilo za tunizijske umetnike predvsem obliko afirmacije v kulturnem dogajanju določene epohe. Od takrat naprej pa se tunizijski ustvarjalci prizadevajo, da bi v umetniški obliki izrazili tisto, kar je bistveno in specifično v tradicionalnem življenju družbe.

Umetnost Yahia Farhata ali Ben Salema odstopa od stereotipnih oblik, ki so dominirale v kolonialni dobi in si prizadeva, da bi se priključila novim stremljenjem. Narodopisna tematika vsakdanjega življenja predstavlja osrednji interes oblikovanja, ki so mu prvi pionirji znali podeliti tudi tisto socialno raz-

sežnost, ki jo kolonialna umetnost ni poznala. S spontanostjo izraza, enostavnim likovnim je-

zikom in smislom za barvo, je to slikarstvo vneslo v umetnost novo, specifično čustveno sestavino.

Kranj - Potem ko je razstava sodobnega tunizijskega slikarstva že obšla nekaj jugoslovanskih mest, so zdaj dela več kot dvajsetih tunizijskih slikarjev na ogled v galeriji Mestne hiše. Foto: Gorazd Šinik

Kranj - V Prešernovi hiši so konec preteklega tedna odprli razstavo akademске slikarke Marianne Bähr. »Krajska slika slikarke Bähr je odprta predvsem na njeno barvno in svetlobno pojavnost, njeno oprijemljivo jedro pa le s težavo zaznavamo skozi gosto sito različnih mrežastih in drugih zaslonov, ki si jih ustvarjalno zamišlja avtorica.« je o njenem slikarstvu zapisal dr. Cene Avguštin. - L. M. - Foto: Gorazd Šinik

Poglobljanje individualnosti in želja po približevanju moderne umetnosti družbi je bila značilna za naslednjo generacijo umetnikov. Nacionalna duhovna sestavina značilna predvsem v delih pionirjev slikarstva, ostane še naprej izvor navdih, pridužuje pa se ji želja po izvirnosti in po povezavi z arabsko - muslimansko tradicijo.

Med temi umetniki, ki so se po II. svetovni vojni izobraževali v Evropi, srečamo tudi Zouheirja Turkija, ki na svoj osebni način prikazuje familijarni in nostalgični svet Medine. Jelal Ben Abdallah in Gorgi znova - po Ali Ben Salemu - odkrivata miniaturo. Ali Bellagha se posveča raziskovanjem estetskih in dekorativnih vrednot tradicionalnega slikarskega objekta. Hatem el Mekki poudarja svojo neodvisnost do splošno veljavnih tendenc in se odloča za eklektični in oblikovno čim bolj raznoliki izraz. Amara Debbече kultivira svoj likovni izraz, medtem ko se Hedi Turki že v petdesetih letih posveti abstraktnemu ustvarjanju.

Po razglasitvi neodvisnosti Tunizije leta 1956 je takratna umetniška generacija iskala sintezo med tradicionalnimi sestavinami in univerzalnimi oblikovnimi težnjami. Pri tem so se uveljavile ideje, kot so svoboda izražanja ali se pojavljale kontradikcije med tradicionalnim in modernim. Vse to je vodilo do razcveta stilov in uveljavljanja najrazličnejših umetniških tokov: lirizma črt in barve, geometrija, abstrakcije, realizma ter simbolizma kulturne tradicije, ki jo posebej predstavlja arabska in kaligrafija; vse to pomeni zavesten in originalen odgovor na problematiko moderne arabske umetnosti, ki želi ohraniti vezi z zgodovinsko tradicijo.

KULTURNI KOLEDAR

KRANJ - V Prešernovi hiši razstavlja akad. slikarka Marianne Bähr iz Celovca. V galeriji Mestne hiše je odprta razstava sodobnega tunizijskega slikarstva.

JESENICE - V razstavnem salonu Dolik je na ogled skupinska razstava slik članov Društva koroških likovnikov iz Raven. V galeriji Kosove graščine razstavlja slike Veno Dolenc.

RADOVLJICA - V galeriji Sivčeve hiše razstavlja Marina Bahovec. ŠKOFJA LOKA - V Groharjevi galeriji je na ogled razstava del članov Zdrženja umetnikov Škofja Loka. - Zbirke Loškega muzeja so na ogled vsak dan razen ponedeljka od 9. do 17. ure.

Na osnovni šoli Poljane je na ogled razstava olj akad. slikarke Jane Dolenc.

TRŽIČ - V Kurnikovi hiši je na ogled razstava Poskus etnografske topografije naselji pod Dobrčo.

V Paviljonu NOB je na ogled razstava likovnih del Francija Zagoričnika.

DOMŽALE - V Muzeju Jelovškove umetnosti - v Grobeljski cerkvi - bo danes, v torek, ob 20. uri koncert Novega ljubljanskega godalnega kvarteta.

KAMNIK - V prostorih Maleševе galerije, Titov trg 20, odpirajo v četrtek, 29. junija, ob 19. uri razstavo okoli sto likovnih del slikarja Mihe Maleša.

Tržič - Učenci osnovne šole Heroja Bračiča so pod mentorskim vodstvom pripravili zanimivo razstavo v Kurnikovi hiši. Razstava ni le rezultat obširnega seznanjanja šolske mladine s starejšo zgodovino posameznih krajev, pač pa ima tudi široko informativno vrednost. Na razstavi je predstavljeno slikovno in pisno gradivo, ki predstavlja gospodarsko, socialno in etnografsko sliko iz prve polovice tega stoletja v naseljih pod Dobrčo. Del zbranega gradiva pa so objavili tudi v šolskem glasilu Solzice. - Foto: L.M.

ZA JEZOM NEBA

Ljubljana - V naslednji sezoni se Mala drama SNG Ljubljana in Cankarjeva založba lotevata skupnega projekta. Gre za nov projekt v nizu intermedialnih postavitev, ki jih je Kristijan Muck zadnja leta ustvaril na različnih krajih in v različnih variacijah. Projekt z naslovom Za jezom nebo - nastal bo ob pomoči Kulturne skupnosti Slovenije - je koprodukcija Cankarjeve založbe in Drame SNG; zajema hkrati izid knjige pesmi in hkrati postavitev okoli v Mali drami in nastop avtorja. Kombinacija žive poetske besede, likovnih in video elementov, posnetega zvoka in neposrednosti glasbenega instrumenta, ki v dinamični enovitosti zaobjema različne vire ustvarjalnosti v »zgodbo« oziroma pripoved ali izpoved o razpadanju pomena sveta in o iskanju smisla v občutju njegove celovitosti. Poezija kot realni prostor. Gledališče kot notranji, subjektivni svet. Svet knjige kot ritem luči. Glasovi v človeku kot nihaji zvokov izza sveta. Oprijemljivost glasbe kot slutnja videnj - Za jezom neba.

GOSTOVANJE NA REKI

Kranj - Ravnatelj kranjske Glasbene šole Peter Škrjanec je, kot vemo še vedno - kljub preselitvi v Kranj - dirigent reškega Komornega orkestra. Pred kratkim je orkester izvedel na Reki uspešen koncert. Na programu so bila dela A. Corellija, J.F. Fascha, G. Wagenseila in G.F. Handla. Uspeh koncerta je bil tolikšen - tako pri občinstvu kot pri strokovni kritiki - da je ansambel z dirigentom povabljen na gostovanje v Italijo.

PREDSTAVITEV PESNIŠKE ZBIRKE

Kranj - Minuli petek je Biserka Car, članica literarne skupine Iskra, v gradu Kieselstein predstavila svojo novo pesniško zbirko z naslovom Izdolbki. Zbirka je izšla v samozaložbi s pomočjo Iskre in v nakladi 400 izvodov.

V spremni besedi mag. Janez Mayer ugotavlja, da zbirka Izdolbki v primerjavi s prvo zbirko pesmi z naslovom Modro pred štirimi leti predstavlja pravi evolucijski skok, ki je predvsem posledica odmika od klasičnih pesniških oblik: »Do korenin pripognil se je čas./ Zakaj v roki držim nov list./ zakaj mi je blizu daljava./ zakaj je čas izgubil kralce?/ Ko je na predstaviti v gradu Kieselstein mag. Mayer govoril o pesniški zbirki Biserke Car, je dejal, da se o njenih pesmih ne da govoriti drugače, kot o njih napisati pesem.

Literarni večer je bil lep, intimen, prazničen. Poleg avtorice sta pesmi brala še Anka Demšar in Rudi Zevnik, na klavirju je igrala Marjeta Naglič. Žal je nekaj sedežev, na katerih je vsakega obiskovalca čakala knjižica pesmi Biserke Car, ostala praznih. Škoda. Toda vsem, ki smo bili na svečanosti ob izidu, je bilo lepo, bogatejši smo odhajali s kranjskega gradu.

Francka Tronkar

ODMEVI

LIPA, SIMBOL SLOVANSTVA, OD KDAJ PA TUDI SIMBOL SPRAVE Z NARODNIMI IZDAJALCI?

V javnem vabilu pod naslovom »Ob lipi sprave v spomin«, objavljenem 6. junija v Gorenjskem glasu Stanislav Klep in Viktor Blažič v imenu skupine nekdanjih borcev NOV in kulturnih delavcev vabita na žalno slovesnost v spomin na umrle bivše domobrance. Udeleženci NOB smo ljudje, ki razumemo tudi čustva svojcev padlih in umrlih domobrancev in njihovo popolnoma naravno željo, da častijo spomin nanje. V tem jih doslej ni oviral nihče, toda treba se je vprašati, kaj imajo pri organiziranju nekega takega skupinskega čaščenja opraviti nekdanji borci NOB. Sklicatelja k spravi, ki jo v naslovu simbolično oznanjata, ne prispevata ničesar, saj tudi take sprave, ki si jo zamišljata in javno razglašata, ne more biti. S tem svojim početjem, kot še nekateri drugi, odpirata le nove rane ter seteta sovraštvo, mržnjo in razdor.

V imenu še živčih in namesto mrtvih udeležencev NOB sprašujemo, tovariš Klep, kranjski občan, bivši partizan na Štajerskem, kaj Vas vendar tako grize, od kod vsa ta frustracija, kako to, da se vam je po štirinštridesetih letih po vojni nenadoma oglasila vest, da sedaj objukujete morilce tisočeriš žrtve z Urha, Turjaka, Kozlerjeve gošče, jeseniškega pokola v režiži Črne roke in številnih drugih krajev. Kdo bi mogel sedaj naštetati vse žrtvene oltarje, kjer so svobodoljubna slovenska dekleta, fante, žene in moške, samo zato ker so ljubili svojo domovino v tako pogubno velikem številu na najbolj zverinske načine svojemu božanstvu darovali belogardistični in domobranski svečeni, na katerih obujanja spomina tako vneto vabite. Na podobno slovesnost, vendar v drugačni družbi ste vabili že za dan mrtvih lani. Tedaj ste tiste, ki jim poklanjate spomin označili še anonimno. Sedaj ste zapisali, da gre za bivše domobrance, torej napredujete in to pomeni, da boste prihodnjič povabili k obujanju spomina na Rupnika in Rožmana, na Rössenerja in Rainerja?

Zapomnite si vendar za vselej, da ne vam ne nikomur drugemu ne dovolimo, da bi kot posameznik ali v imenu neke dejanske ali namišljene skupine borcev NOB vabili ljudi k takim in podobnim Vašim spominskim lipam.

Vse to, kar smo tukaj zapisali, je tudi stališče občinskih organizacij na Jesenicah, v Radovljici, Škofji Loki in Trzinu.

V Kranju, dne 16. junija 1989
Predsedstvo občinskega odbora
ZZB NOV občine Kranj

ŠE ENKRAT: NE, HVALA ZA TAKO DOBROTO

V hiperinflacijskih časih so dinarski zneski hitro pokvarljivo blago, kar je gladko prezrla novinarka v članku Ne, hvala za tako dobroto (Gorenjski glas, 26. maja 1989, števil. 40). V njem po-

pisuje zgodbo dekleta, ki je iz ponosa zavrnila štipendijsko pogodbo, vredno piškavih 14.830 dinarjev, hkrati pa razpira nekaj resnih vprašanj, ki zahtevajo odgovor.

Najprej o številkah, ki jih je inflacija že docela povzela. Članek predstavlja štipendijo v višini 14.830 dinarjev ob koncu maja, čeprav je bila s pogodbo določena v začetku šolskega leta. Takšen je namreč način sestavljanja pogodb, kjer se zatem zneski ustrezno valorizirajo. Pomeni, da je informacija prezrla vmesne spremembe. Štipendije iz združenih sredstev so se medtem povečale s 1. 10. 1988 za 20 %, s 1. 12. 1988 za 40 %, s 1. 3. 1989 za 45 % in s 1. 5. 1989 za 45 %. Z izplačilom v maju letošnjega leta bi bila tedaj dekletova štipendija za okrog 144 % večja, kakor omenja članek. Seveda pa bi bila kljub temu še vedno zelo nizka zaradi posebnosti primerja, pri katerem v bistvu ne gre za polno odmero štipendije iz združenih sredstev, ampak za dodatni sklep pristojnega odbora. Prav to pa narekuje vsaj kratka pojasnila o problemih, ki so podčrtani v članku.

Prvič, cenzus je vedno meja ali črta, ki odreže krog upravičencev. In vedno, ne glede na njegovo višino, se bodo zunaj kroga pojavili primeri, čeprav za »kakšnega ušivega starega jurja«, kakor pravi novinarka. Za štipendije iz združenih sredstev je bil vstopni cenzus dolga leta 55 % povprečnega osebnega dohodka na zaposlenega v republiki, v šolskem letu 1987-88 je bil povečan na 60 %. Na ta račun se je ppo gorenjskih podatkih krog upravičencev razširil natančno za desetino; toda sporni primeri so ostali, in bi bili tudi, če bi bil cenzus 70 % ali 100 %. Štipendijski odbor je ob posebnih pogojih prosilec, ki jih je »nesrečni« cenzus za malenkost izločil, določil vsaj povračilo dodatka za vožnjo in za uspeh.

Drugič, pri ugotavljanju upravičenosti do štipendije se upoštevajo vsi dohodki in prejemki družine. V sporazumu so natančno opredeljeni. S tem nočem reči le tega, da mora služba predpise spoštovati, menim tudi, da so potrebni. Menda ne bomo ob zaklinjanju na pravno državo presojali prepustili naključnim muham uradnikov ali naukom iz članka, po katerih je pač dohodek treba prilagoditi cenzusu?

Tretjič, pri podeljevanju štipendij ne gre za nikakršno dobroto. Dobrotnik ni niti uradnik iz štipendijske pisarne niti pristojni štipendijski odbor (samoupravni organ skupščine za zaposlovanje) niti družba. Štipendija iz združenih sredstev - še bolj pa kadrovska štipendija - je preprosto in predvsem investicija v kadre. Zato delavci vsak mesec plačujejo, učenci in študenti prejemajo. Ko bodo štipendije postale zgolj dobrotništvo, tedaj bodo izgubile težavo, ki jih popisuje članek. Dobrotniki se bodo brčkone odločali kar po srcu - ne po predpisih.

Prispevek v Gorenjskem glasu upravičeno načinja vprašanje sprotne valorizacije. V zadnjem času se podira razmerje med štipendijami in osebnimi dohodki, prav to razmerje je po mojem mnenju najboljša oporna točka za določanje višine štipendij. Zato se osebno pridružujem zahtevam štipendistov po mesečnih valorizacijah. In upam, da prihodnji inflacijski navoj ne bo zahteval tedenskih popravkov.

Franc Belčič, Strokovna služba skupnosti za zaposlovanje

MLEKO NAŠE VSAKDANJE

V Glasu z dne 9. 5. 1989 sem z zanimanjem prebrala odprto pismo tov. predsedniku kmečke zveze, avtorice tov. Krpanove, kakor tudi odgovor nanj. Strinjam se s tov. Krpanovo. Žal pa se ne morem v vseh točkah strinjati s tov. predsednikom kmečke zveze.

Res je, da mlekarne plačujejo mleko kmetu po 2000 - 2200 din. Če bi kmet prodajal mleko po tej ceni, potem mlekarne sploh ne bi imele mleka, ker bi ga ljudje pokupili že pri kmetu doma. Resnica je namreč ta, da stranke, ki hodijo po mleko h kmetu na dom, plačajo isto ceno za mleko kakor v trgovini!! Čeprav kmet nima pri tem nobenih stroškov s prevozom in embalažo! Nadalje je neprimerno primerjati ceno mleka in piva. Mleko je in ostaja osnovno živilo, nenadomestljivo posebno za majhne otroke, pivo pa je alkoholna pijača, torej je luksuz.

Strinjam se z vami, da živimo v dobi inflacije, devaluacije ter

kriz vseh vrst. Zakaj, denimo, komunala zaračunava pogrebne storitve tako nesramno visoko, čeprav smo mrliške vežice zgradili s samoprispevkom. Pristojbina za grob pa je najdražja parcela sploh. Dimnikarju plačujemo, če svoje storitve opravi ali ne. Smetarino plačamo, če od damo smeti ali ne. Teh primerov bi lahko našle še in še, saj se vlečejo kot neprekinjene verige. V tujini so inflacijo spravili na razumno raven, pri nas pa se iz dneva v dan poglablja, ker vse kaže, da tako stanje pri nas nekaterim ustreza. Ko se podraži gorivo, se obvezno podraži vse. Pristojbine za goriva pa, kot vemo, gredo za ceste, po katerih se bodo kmalu lahko vozili samo izbranci, mi navadni smrtniki tako ali tako kmalu ne bomo imeli ne prevoznih sredstev ne denarja. Naj končam z izrekom iz Svetega Pisma: »Ljubite svojega bližnjega, kakor samega sebe.« Vendar z grenkobo ugotavljam, da sami sebe čedalje bolj sovražimo.

Lojzka Prijatelj
Krnica 99
Zg. Gorje

PREJELI SMO

BOJKOT MLEKA

V zvezi z gornjim naslovom bi rad povedal nekaj misli.

Mislím, da je prav, če se kmetje v celoti pridružijo napovedanemu bojkotu mleka in s tem dajo zaupnico predstavnikom svoje stanovske organizacije, kajti če bodo predstavniki začutili, da imajo za sabo maso in da jih ta podpira, bodo lažje z večjo avtoriteto nastopali pred oblastnimi organi in uveljavljanju svojih zahtev in to ne samo glede mleka in mesa, ampak tudi glede drugih vprašanj. Oblastni organi bodo pa tudi videli, da morajo računati na sogovornike, ki imajo masovno podporo svojega članstva. Je pa res, da bojkot ni dobrodošel za nobenega, ne za pridelovalca, ne za distribucijsko mrežo in tudi ne za porabnike. Najbolj bodo pa to občutili bolniki in dojenčki, ki zaradi svojega stanja lahko najmanj uplívajo na te mlekarne zdrahe. Pridelovalec bo sicer tega dne lahko mleko shranil v razne hladilne ali zamrzovalne omare in ga bo dal pomešanega s svežim naslednji dan, Distribucijska mreža bo prvi dan skoraj brez prometa, naslednji dan pa bo dobila dvojno pošiljko in kaj, če bo med to pošiljko že toliko pregretega in napol skisanega mleka, da se jim ga bo naslednji dan skisalo polne bazene.

Po moje ta bojkot v tej vrstoglavi tekmi cen ne bo mogel kaj dosti razrešiti, kajti čim bodo pridelovalci koruze ali proizvajalci mineralnih gnojil začutili, da je pridelovalec mleka dobil kakšen kakšen dinar več, bodo ti takoj navili svoje cene in bo pridelovalec mleka zopet na istem. Mislím, da bi ta bojkot mleka moral predvsem privedi pridelovalce mleka in tudi oblastnike k temu, kako z različnimi rešitvami razrešiti ta problem.

Tu sta dve stvari, preveč mleka in prevelika razlika med nakupno in prodajno ceno. Glede viška mleka in s tem tudi odkupne cene mleka, mislim, da bodo pridelovalci mleka morali slej ko prej na tržno pridelavo mleka, to je pridelovati mleka toliko, kot ga tržišče lahko pokupi ali raje še kakšen liter manj, ker s tem, če bo večje povpraševanje kot ponudba, bo šla lahko tudi cena sama od sebe navzgor. Zakaj ne bi kmetje zlasti v ravninskih predelih raje del svojih njiv zasejali z drugi-

mi donosnejšimi kulturami. Kaj, to bi morale pa pokazati dolgoročne tržiščne raziskave v okviru republike.

Nadalje mislim, da bi večjim pridelovalcem mleka morali omogočiti odpiranje mlekarških trgovin, prodaje mleka in mlečnih proizvodov in s tem konkurenco družbenim prodajalnam. Vem, da se bodo našli kritiki tega predloga, iz tega ali onega razloga, jaz bi jim rekel, da imajo take prodajalne povesod po zahodnem svetu, pa zato uporabniki niso zdravstveno ogroženi. Take prodajalne so bile včasih pred mnogimi leti tudi že v naši domovini. Na primer moj stari oče Franc Kuralt je imel v Šenčurju veliko kmetijo in svojo mlekarino Na jami. Tu je vsak dan mleko ohlajal in ga s parom konj vozil po makadamski cesti na Jesenice. Takrat so ga hladili še na ledu. Led so pozimi lomili na ribnikih na Brdu in ga shranjevali v za to prirejenih kletah za poletne mesece.

Danes, ko imajo večji pridelovalci že svoje hladilne bazene in možnost hitrega in higienskega prevoza, bi šlo to vsekakor lažje.

Jože Dolhar

SPOROČILO STAVKOVNEGA ODBORA VSEH OŠ OBČINE KRANJ

Zaradi slabega materialnega stanja vseh osnovnih šol kranjske občine smo se predstavniki Izvršnih odborov sindikatov OŠ sestali 4. 5. 1989, da bi izkazali nezadovoljstvo s pogoji, v katerih delajo vzgojnoizobraževalne organizacije.

Ugotovili smo, da prilivi sredstev v občinski izobraževalni skupnosti ne zadoščajo za nemoteno poslovanje šol, zato smo postavili zahteve za spremembo takega položaja OŠ. V celoti smo tudi podprli zahteve RO sindikata delavcev v vzgoji in izobraževanju.

S svojimi zahtevami smo seznanili strokovno službo SIS občine Kranj, predsednika Skupščine občine Kranj, predsednika Izvršnega sveta občine, Občinski komite za vzgojo in izobraževanje ter Občinski sindikalni svet.

Pojasnila in odgovore smo od pristojnih zahtevali do 15. 6. 1989. Sestanek, ki je bil napovedan za ta dan, le bil zaradi odsotnosti odgovornih predstavljene na 21. 6. 1989.

Zaradi neodgovornega odnosa do naših zahtev smo na šolah ustanovili staskovni odbor za vse OŠ.

Ta odbor se je sestel 19. 6. 1989 in sprejel sklep, da še naprej vztrajamo pri svojih zahtevah in spremljamo uresničevanje le-teh.

Če zahteve ne bodo realizirane do 20. 8. 1989, napovedujemo splošno stavko s prvim septembrom.

Staskovni odbor
OŠ občine Kranj

KRAJEVNA SKUPNOST NI BILA OBVEŠČENA

Termika, TOZD proizvodnja, Šk. Loka v okviru svojega obrata na Trati gradi nadomestni objekt za operativno vodenje proizvodnje po izdanem lokacijskem in gradbenem dovoljenju Občine Šk. Loka, za kar pa KS Sv. Duh ni bila obveščena in uvedena v postopek izdaje dovoljenja.

Ker je bilo nam onemogočeno uveljavljanje in zavarovanje svojih pravic v postopku izdaje dovoljenja, se je KS v zakonitem 15-dnevem roku pritožila, ko je izvedela za lokacijsko dovoljenje.

Vrhovno sodišče SR Slovenije je s sodbo v imenu ljudstva št. U 550/88-8 z dne 15. 2. 1989, ki smo jo prejeli dne: 22. 3. 1989

ARCOMURKA

Trgovska delovna organizacija GOLICA o. o.
Odbor za delovna razmerja
Temeljne organizacije DELIKATESA o. sub. o.
Jesenice - Titova 22

objavlja prosta dela in naloge za nedoločen čas:

POSLOVODJE V SP SUPERMARKET
Kranjska gora, Naselje Slavka Černeta 33
POSLOVODJE V SP POSLOVALNICA 9
Mojsstrana - Triglavška 28 (ponovno)

Pogoji:

- dokončana poslovodska šola
- štirti leta delovnih izkušenj
- trimesečno poskusno delo
- izpit iz higienskega minimuma
- smisel za organizacijo in ekonomiko ter komuniciranje z ljudmi

NATAKARICE V BIFEJU POSLOVALNICE 9
Mojsstrana, Triglavška 28 (ponovno)

Pogoji:

- dokončana gostinska šola - smer natakark
- eno leto delovnih izkušenj
- enomesečno poskusno delo
- dvoimensko delo
- izpit iz higienskega minimuma

Za čas nadomeščanja delavke na porodniškem dopustu se ponovno objavlja za določen čas prosta dela in naloge

KOMERCIJALNEGA REFERENTA V TO -
na Jesenicah, Titova 22

Pogoji:

- dokončana srednja strokovna izobrazba ekonomske ali komercialne smeri
- eno leto delovnih izkušenj
- dvomesečno poskusno delo
- poznavanje predpisov o cenah in davkih

Kandidati naj ponudbe z dokazilom o zahtevani strokovni izobrazbi pošljejo v osmih dneh po objavi na naslov: ABC POMURKA - Triglavška delovna organizacija GOLICA JESENICE - Kadrovska služba, Jesenice - Titova 22. O izidu objave bodo kandidati obveščeni v 15 dneh po izbiri.

70 ljubljanska banka

4000 IMETNIKOV
TEKOČEGA RAČUNA NA
GORENJSKEM SI ŽELI, DA
BI JIM BANKA ČEKOVNE
BLANKETE POŠILJALA NA
DOM

V LJUBLJANSKI BANKI
TEMELJNI BANKI
GORENJSKE SMO SE
POTRUDILI

IZOGNITE SE
VRSTAM!!!

Na vseh bančnih okencih, kjer izdajamo čekovne blankete, boste prejeli pismo zaupanja, na katerem označite:

- število čekovnih blanketov,
- številko vašega tekočega računa

- in naslov, na katerega želite prejeti blankete.

Izpolnjeno pismo zaupanja vložite v ovojnico in jo oddajte v najbližji poštni nabiralnik brez plačila poštnine, saj bo le-to poravnala banka.

V NEKAJ DNEH VAM BO VAŠ
PISMONOŠA DOSTAVIL ŽELENE
ČEKOVNE BLANKETE

Temeljna banka Goreniske

DOMAČI ZDRAVNIK

BREZA POMAGA VODENIČNIM

Čajni preliv iz brezovih listov - čaja ne smemo nikoli kuhati! - pospešuje predvsem izločanje seča. Ugotovili so, da se poveča celo za 5- do 6-krat nad povprečjem. To odvajanje vode je pomembno predvsem takrat, kadar se v telesu nakopiči zaradi vnetih ledic, motenj krvnega obtoka in tudi jetrnih bolezni. Ker se s povečanim izločanjem vode izloči tudi nakopičena sečna kislina v krvi in tkivu, kmalu izginejo tudi revmatične in protinske težave z bolečinami v sklepih. Zraven tega se pozdravijo tudi boleznih mehurja - predvsem kronični katar mehurja - in težave pri mokrenju. Zdravljenje s tem čajem ne povzroča nobenih škodljivih posledic. Ne smemo pa tega čaja piti v nedogled.

ČAJ ZA VODENIČNE

Vzamemo po 10 g brezovih listov, koprivovih listov, rožmarina, šipka, po 20 g brinovih jagod in njivske preslice ter dobro zmešamo. 1 čajna žlička te mešanice zadošča za skodelico čaja v obliki preliva, 1 do 2 skodelici na dan, osladiti z malo medu, piti po požirkih.

Moda

BLUZE, BLUZE, BLUZE

Lahko rečemo, da je lepa, modna bluza nepogrešljiv del ženske garderobe. Naši tekstilci so jih pripravili vseh barv in vzorcev, iz prave in umetne svile. Med vsemi seveda prednjači Mura, katere predloge za vse letošnje leto smo posneli na sejmu mode v Ljubljani v začetku leta. Posebno one z drobnimi vzorčki so brez letnice in jih bomo lahko nosile še dolga, dolga leta. Res pa je, da niso poceni, zato ob izbiri dobro premislimo o barvi, vzorcu, modelu. Naj bo čim bolj klasična, nevpadljiva...

Foto: F. Perdan

REZERVIRANO ZA ZVEZDE

Zdravo!

Gotovo že vsi poznate Davida Hasselhoffa in maratonsko serijo Knight Rider, ki ste jo kdaj zasledili na avstrijski televiziji. No, David igra mladega Michaela Knighta, ki ima super avto: črna ferrarija, ki se imenuje K.I.T.T. in ob posebnih priložnostih tudi govori.

David Hasselhoff se je rodil 17. julija 1952 v Baltimoru v ZDA. V višino meri 193 centimetrov in tehta okoli 82 kilogramov. Igralski poklic ga je začel zanimati že v osnovni šoli, kjer je svoj dar pokazal na različnih šolskih predstavah. Po končani srednji šoli se je pridružil potujoči igralski družini, nato pa se je vpisal na igralsko akademijo v Rochesteru. Po diplomu je odšel v Hollywood okušat srečo in jo tudi našel. S pomočjo neke agentke si je prislužil nekaj vlog v televizijskih serijah. Prva taka je bila Young and Restless (mlad in nemiren), v kateri je zaigral zdravnika. Potem pa je dobil vlogo Michaela Knighta.

David zdaj igra že v novi ameriški nadaljevanki z naslovom Baywatch, in to skupaj s Parkerjem Stevensonom (Sever in jug). Fanta igra obalna stražarja in reševalca. David je zaigral tudi v filmih Revenge of the Cheerleaders (1976), Starcrash (1978) in Zadeva Cartier, ki smo ga pred nekaj tedni videli tudi na naših zaslonih.

Toda David se ne posveča samo snemanju filmov in nadaljevanj, ampak snema tudi pesmi. Prva je bila Night Rocker, druga pa je Looking for Freedom, za katero je prejel zlato ploščo.

Pred enim letom se je David ločil od žene Catherine, s katero sta živela skupaj štiri leta.

David ima tudi zelo nenavadnega konjička. Zbira namreč policijske kape. Ima jih kar precej. Rad ima tudi živali. Doma ima šest psov in štiri mačke in jih kliče Babys.

Zdaj pa še nekaj vročih novic. Morten Harket, pevec skupine A-HA je dobil sina, ki se je rodil v Londonu. Ob rojstvu je bil otrok težak 3,5 kilograma. Mati je Švedinja Camilla Malmquist.

V Londonu, v muzeju voščenenih lutk Madame Tussands je nastala še ena lutka, in sicer lutka 21-letne Kylie Minogue. Voščena lutka bo stala med Joan Collins in Michaelom Jacksonom (seveda tudi voščena lutka).

Lepo vas pozdravljam in pišite!

Marjeta

Krajevni praznik

19. junija je krajevni praznik. Tudi letos smo ga praznovali. Najprej so bile gasilske vaje. Bile so kar v dežju. Po končani gasilski vaji smo šli v novo dvorano. Dvorana še ni dobro opremljena in zgrajena, kljub temu je bilo kar udobno. Sledil je kulturni program. Nastopali so učenci naše šole, bratje Smrtnik ter ženski pevski zbor. Največje pri-

znanje za delo v našem kraju je prejel Jože Skuber-Makek. Podelili so tudi medalje za Vrhovni smuk. Bil sem drugi. Nato se je zaslislala glasba. Zaigral je Sašo. Veselil in plesal sem kar do enajstih. Ko sem prišel domov, so me noge peljale naravnost v spalnico.

Rok Teul, 2. r. OŠ Jezersko

NAŠ BIO-VRT

DOMA PRIPRAVLJENA TEKOČA GNOJILA

Tako kot škropiva za zaščito rastlinja in sadja v vrtu, si lahko iz zelišč pripravimo tudi sami gnojila, s katerimi bomo obogatili naš bio-vrt. Najpogosteje uporabljani taki gnojili sta iz kopriv in gabeza.

TEKOČE GNOJILO IZ KOPRIV

To gnojilo je priporočljivo za listnato zelenjavo zaradi dušika. Poleg tega ima vrsto mineralnih snovi.

Koprive namočimo kot za škropivo, to je 1 kg svežih kopriv na 10 litrov vode. Namočene pustimo tako dolgo, da se bo gnojilo prenehalo peniti. To po možnosti vsak dan premešamo z leseno palico. Po nekaj dneh koprivna gnojilna hudo smrdi, zato je ne pripravljamo v bližini stanovanja in posodo tudi delno pokrijemo.

Ko se koprivno gnojilo neha peniti, ga precedimo in ga razredčimo v 10-kratni količini vode. S tem pripravkom zalivamo okolice rastlin. Poleti, v dobi intenzivnega razvoja in rasti, lahko zelenjavo zalivamo s koprivnim gnojilom po enkrat na teden.

Z narezanimi koprivami, če jih le imamo na razpolago, pokrivamo v bio vrtu tudi tla med zelenjavnimi vrstami. To zelo ugodno vpliva na povečano delovanje organizmov in na mineralno vrednost tal in zelenjave. Paziti pa moramo, da koprive še ne semenijo, sicer bi si lahko s tekočim gnojilom ali s svežimi rastlinami zasejali mlade koprive med zelenjavo.

TEKOČE GNOJILO IZ GABEZA

Gnojilo iz gabeza napravimo na enak način, kot iz kopriv. Po nekaj dneh, ko se preneha peniti, je tekočina rjave barve in ima močan duh po goveji gnojnici (vsebuje tudi beljakovine). Uporabljamo samo razredčeno z vodo: na 1 liter gnojila primešamo 10 litrov vode. S tem gnojilom lahko gnojimo poleti enkrat na teden vso zelenjavo. Odrasli rastlini lahko odrežemo liste in stebila do petkrat na leto.

Učinkovito in vsestransko tekoče gnojilo dobimo, če zmešamo enak del koprivne z enakim delom gabezove gnojnice in temu dodamo desetkratno količino vode. Rastlinske ostanke vedno kompostiramo.

Tudi narezani listi gabeza nam koristijo za pokrivanje tal med zelenjavo. Bio-vrtnarji iz svojih izkušenj vedo, da na ta način pride-lajo dosti zdravega in okusnega fižola.

Če je na bližnjem travniku dosti gabezovih listov, nam kompostnega materiala ne more manjkati. Njegove liste in stebila primešamo med ostale kompostne odpadke. To zelo poveča njegovo vrednost.

Zaljubljenost in modrost sta dve sestri, ki se zlasti pri moških nikdar ne ujemata, temveč sta vedno v razprtju; kjer je ena, druge ni.

Shakespeare

IZ ŠOLSkih KLOPI

Dragi dopisniki, dragi bralci

Ko smo se prejšnjo soboto potepali po Sloveniji, je Matiček Žumer iz preddvorske šole, ki je bil z nami na izletu kot eden od izžrebanih dopisnikov, predlagal, naj bi rubriko Iz šolskih klopi raztegnili na celo stran in naj bi bila tudi med počitnicami.

O tem smo že razmišljali tudi v uredništvu, ko smo se pogovarjali o "poletni" obliki Gorenjskega glasa. Cele strani vam, žal, ne moremo prepustiti, zmenili pa smo se, da bomo rubriko "peljali" celo leto. Torej pričakujemo, da boste tudi med počitnicami hodili naokrog z odprtimi očmi in ošiljenimi svinčniki in da bomo vaše umotvore lahko prebirali ob mrzlem sladledu.

MORDA NISTE VEDELI

Kaj pomeni izraz

"krokodilske solze"?

Ta izraz pomeni pretvarjanje, hinavstvo, zlagano žalost. Na primer: pokesala sem se in se teti opravičila, ker sem jo užalila, ona pa je opravičilo odklonila, češ da so to le "krokodilske solze" in da mi ne verjame.

POSKUSIMO ŠE ME

NADEVANI LIGNJI

Za eno osebo vzamemo 1 večjega ali 2 manjša lignja, pest riža, peteršilj, česen, začimbe, malo čebule, olje za peko.

Lignje očistimo, lovke drobno zrežemo, jih na olju in čebuli prepražimo, lahko dodamo še kakšne druge mesnine ali slanino, če jih imamo pri roki, dodamo opran riž, vse dobro prepražimo, da riž postekleni, nato zmes zalijemo z 1 in 1/2 krat toliko tekočine, kot je bilo riža. Začinimo in dosolimo z malo vegete in kuhamo na blagem ognju, da se riž zmeha oziroma povre vsa tekočina. Na pol ohlajeni masi dodamo sesekljan peteršilj, česen in eno jajce. Z nadevom napolnimo lignje (kot paprike) in jih na koncu zapremo z zobobrecem. Položimo jih v pekač, drugo poleg druge, prelijemo z oljem in v pečici zapečemo (pretežno 30 minut pri 180 stopinjah C.) Na pol peke jih obrnemo, da se lepo hrustljivo zapečejo z obeh strani. Lahko pa jih spečemo tudi na žaru, saj so še okusnejše. Dobre pa so tudi hladne in prelite s cigansko omako. Zelo dobra priloga je zabeljena kuhana cvetača ali blitva, korenček, grah, fižol, kar pač imamo pri roki in nam bolj prija.

Gornji recept nam je poslala Slavica P. s Kokrice. Priscrna hvala!

PRAV JE, DA VEMO

VODA V PREHRANI

Več ko dve tretjini človeškega telesa sestavlja voda. Deluje kot topilo hranilnih snovi, da se lahko prenašajo s krvjo do celic. Olajšuje tudi odvajanje odpadnih snovi iz telesa in pomaga uravnavati telesno temperaturo.

Zdravo človeško telo sprejme in izloči enako količino vode na dan. Zadržuje jo le bolan organizem (vodenica). Pomanjkanje vode prenašamo najtežje, nekako tako, kot odtrgana cvetka, ki brez vode hitro uvene in se posuši. Če izgubi naše telo eno tretjino vode, ki ga sestavlja, ni več zmožno življenja.

Koliko vode nam je potrebno vsak dan, je odvisno od naše teže, hrane in okolja, kjer delamo. Na 1 kg telesne teže rabimo 35 gramov vode, kar zneso pri 70 kg težkem človeku 2,5 litra na dan. Če jemo zelo slano, sladko ali pikantno hrano, smo bolj žejni. Tudi vročina povzroča žejo, ker izločamo več vode s potenjem. Vodo sprejemamo z jedmi in pijačami. Potrebno po vodi izraža telo z občutkom žeje, ki je prava in povzročena. Če uživamo preveč pijač, trpijo ledvice in srce.

Pri pripravljanju hrane izkoriščamo nekatere lastnosti vode, kot so: raztapljanje in luženje, pronicanje, zamrzovanje in vrenje. Raztapljanje in luženje izkoristimo pri pripravljanju čajev, kave, juh, omak, kompotov in rabi dišavnice. Hkrati moramo to lastnost upoštevati pri pranju živil in jih ne namakati, če ni nujno. Pronicanje vode v snovi izkoristimo pri kuhanju posušenih živil (suho sadje, gobe, fižol, riž, kaša). Lastnost zamrzovanja vode nam pride prav pri pripravi ledenih kock, sladolediv in pri konzerviranju živil z zamrzovanjem. Temperatura vrenja zmeha živila in jih razkuži.

ureja DANICA DOLENC

Sitni fantje

V našem razredu so samo štirje fantje: dva Tomaža, Jure in jaz. Jure je najbolj priden. Nič ne nagaja, mi trije pa smo bolj sitni. Lovimo se in nagajamo puncam. Če Tomaž lovi, midva z drugim Tomažem komaj v miru pomalicava. Ko na hitro pojeva, se začne dirka po razredu. Potem je kmalu konec odmora. Ko tovarišica pride v razred, vsi zletimo kot ptički na svoja mesta. Tovarišica je včasih huda na fante, ker punce povejo, da se lovimo.

To je bilo v tretjem razredu. V četrtem razredu bomo še videli, kakšni bomo fantje.

Gašper Fojkar, 3. r. OŠ Bukovica

Misli uhajajo na morje

Bliža se konec šole, mnogi med nami so že pokore. Glave so težke, ker so že mnoge skrbi prenesle. Misli so zaspane, od šolskih stvari bolane. Uhajajo nam na morje, kjer oči že vidijo lepo obzorje.

Mina Kunstelj, 6. b r. OŠ bratov Žvan Gorje

Na kmetiji

Danes smo šli v Virmaše. Ogladali smo si kmetijo pri Jenkovih. Imajo veliko stanovanjsko poslopje in hlev. V hlevu smo si ogledali krave in bike. Pod streho gnezdijo lastovke. V pokritem prostoru nasproti hleva smo videli veliko strojev, ki jih uporabljajo za delo na polju in travniku. Kmetijo čuva velik pes, ki mu je ime Grand.

Saša Ilincič, OŠ Cvetka Golarja Škofja Loka

Šumi veter, piha s severa.

Zvezde se svetijo. Boter Mesec jim pravi pravljice, ki kot noč izginjajo.

Saj veš, veliko je zvezd, da v njihovem sijaju mirno lahko zaspiš.

Staša Slapnik, 2. b r. OŠ Simona Jenka Kranj

Če bi bila učiteljica

Vedno sem si želela postati učiteljica, kot moja mamica.

Če bi bila jaz učiteljica, ti-stemu, ki ne bi imel naloge, ne bi dala minusa. Dobra učenca ne bi dala sedet poleg slabega učenca. Gledali bi veliko risank na video kasetah. Pustila bi jim imeti "plonk" listke. Pri kontrol-kah bi pustila, da gledajo drug k drugemu. Z učenci bi velikokrat šli v živalski vrt. Pod mikrosko-pom bi gledali nenavadne kam-ne in se potem pri SND pogovar-jali o njih. Pogosto bi gledali za-bavne in akcijske filme. Vsak dan bi imeli vsaj dve uri telovad-be. Dvakrat na teden bi imeli li-kovni pouk. Matematike ne bi imeli. Imeli bi boljše malico.

Tako bi bilo, če bi bila jaz učiteljica.

Nina Zupan, 3. č OŠ Matije Čopa Kranj

Narisala Špela Šuškič, 6. b r. OŠ Staneta Žagarja Kranj

ureja HELENA JELOVČAN

Prvi kongres politične opozicije v Jugoslaviji po letu 1945

Boj za prazno mesto oblasti

Slovenska demokratična zveza je minulo soboto pripravila v Mariboru kot prva izmed novoustanovljenih političnih združenj pri nas kongres. Okrog dvesto odposlancev, gostov in novinarjev je spremljalo enodnevno delo katerega vrhunec je bil sprejem programa SDZ in volitev novega predsednika zveze.

Dvorana mariborskega VEKS-a se je okrog desete ure dopoldne kar prijetno napolnila. Če si samo bežno pogledal okrog sebe, znanih obrazov ni manjkalo - Tone Pavček, Veno Taufer, Rudi Šeligo, Igor Bavčar, Franci Zavrli, Ivan Borštner, Ivan Oman, France Tomšič... Podobno pa je bilo tudi s predstavniki sedme sile, kjer se je posebno trudila ekipa Televizije Beograd...

Po izvolitvi delovnega predsedstva, ki mu je predsedoval dr. Rajko Pirnat, je stopil za govorniški oder predsednik izvršnega odbora SDZ Dimitrij Rupel. Njegovo kar obsežno poročilo je bilo po pričakovanjih skozi celoten tekst popestrjeno z nekaj povsem konkretnimi ocenami in predlogi, ki so v dvorani nemalokrat sprožili aplavdiranje navzočih. Rupel je med drugim rekel: "Stopili smo v koledarsko poletje. Je to sploh kakšno poletje? Čudno poletje je. Dočakali smo ga z dvema članoma vodstva (Janša, Borštner) v zaporu, vendar z obljubo ZK, da bo v imenu boržuzne revolucije potrkala na železna vrata beograjske realsocijalistične Bastije... Čas je, da se prekine tradicija

Takšno Jugoslavijo bi Slovenci morali zapustiti, sicer bi izumrl... Ne posnemajmo tistih, ki praznujejo svoje 600 let stare poraze kot zmage! Ne slepimo se z zmagami, ne pestujmo porazov! Preveč smo že "zmagovali", pa se je kasneje izkazalo, da smo bili poraženi..."

Sledila je beseda predsednika sveta SDZ dr. Franceta Bučarja, ki je predvsem poudaril, da marajo Slovenci ponovno postati Evropejci, za kar jih usposablja program SDZ in predsednika nadzornega odbora SDZ Iva Urbančiča, ki se je v glavnem osredotočil na razlago pomena Majniške deklaracije.

Brez zastave ZK?

Dimitrij Rupel: "Imam konkreten predlog za ZKS. Če hoče postati le ena od zvez, če se res odreka monopola, naj zdej takoj napravi simbolično potezo; odreče naj se privilegiranimu položaju svoje zastave; naj poslej na uradnih mastih, ob proslavah in drugih javnih prireditvah visita le dve zastavi, nemara pa zadošča samo ena - slovenska."

izobčevanja in poobčevanja! Tistim, ki nam zdej očitajo, da delamo nered v sicer urejeni slovenski fronti zoper imperij zla, bi rekel samo to: namesto da obsojate našo izjavo, obsodite svojo lastno, in sicer Dolomitsko... SDZ se odreka "boju za oblast", kajti njeno delo je boj za demokracijo, torej boj za prazno mesto oblasti, ki ga je mogoče napolniti le z natančno določeno proceduro. SDZ, ki se sicer namerava udeležiti volitev, si bo prizadevala predvsem za strogo demokratično proceduro in za to, da bi režim dobil opozicijo... Slovenski politiki znajo ukazovati in zahtevati le pri Slovenceh - navzven pa so ponižni! Da bi bila zgodba še bolj smešna, sedi na čelu države Slovenec, ki je zmagal na (sicer problematičnih) volitvah samo zato, ker so ga Slovenci imeli za zagovornika člo-

Janez Janša, član IO SDZ za Gorenjski glas: "SDZ bo v bistvu po tem kongresu šele začela delovati kot resna politična organizacija, ko bo sprejel program. Gre za priprave na prehod v demokratični sistem. Seveda imamo v vodstvih uradne politike ljudi, ki bi se vedno želeli nove zveze videti zgolj kot neke vrste demokratični okrask, za bahanje pred svetom."

Ivo Urbančič, predsednik NO SDZ za Gorenjski glas: "Pomembnost današnjega kongresa je velika. Dokončno se bomo konstituirali, sprejeli širši program našega delovanja. Povsem se zavedamo, da se veliko tega še učimo in tako organizacija še ne poteka tako, kot bi morala. Financiranje ni urejeno, vse akcije moramo sami plačevati, nimamo državnih dotacij. Ni res, da smo centralistično orientirani, imamo pododbove v Velenju, Kopru, Domžalah, odnedavna tudi v Škofji Loki."

Borut Šuklje, predstavnik RK SZDL za Gorenjski glas: "Današnji kongres vidim v kontekstu časa, da je politični monizem dokončno za nami in kot je bil raznolik pogled na svet pogoj novejšega nastajanja in razumevanja sveta, misli, da je tudi ta pluralistični pogled na svet predpogoj spreminjalnih možnosti socializma."

Peter Bekeš, predstavnik CK ZKS za Gorenjski glas: "Današnji kongres je pomembno dejanje v procesu prenove te družbe, zlasti zaradi tega, ker je to prvi proces prve od novih političnih organizacij. Kakšen pa bo širši pomen tega dogodka, analiz, ki smo jih tu slišali bo seveda pokazal nadaljnji razvoj. Toleranca bo v prehodnem obdobju igrala pomembno vlogo."

Sledili so pozdravni nagovori gostov: Rudija Seliga, Društvo Slovenskih pisateljev ("prvi kongres kakšne nepartijske pa vendarle politične grupacije po letu 1945"), Iva Jevnikarja, predstavnik Zamejskih Slovencev ("zahtevamo od politike, da brani manjšino kot to nalagajo meddržavne pogodbe"), Igorja Bavčarja, Odbor za varstvo človekovih pravic, Boruta Šukljeja, RK SZDL, Petra Bekeša, CK ZKS, Andreja Fištravca, RK ZSMS, Mladena Švarca, Slovensko krščansko-socialno gibanje pa Ivana Omana, Slovenska kmečka zveza ("vesel sem, da je kongres v Mariboru, ker me spominja na Maistra"), Gorazda Drevenška, UK ZSMS Ljubljana, Franceta Tomšiča, Slovenska socialdemokratska stranka ("če ZK in SZDL z volitvami ne mislita resno, jih bojkotirajmo") in nazadnje predstavnika Avstrijske ljudske stranke.

Po pavzi za kosilo se je delo kongresa nadaljevalo, odposlanci so svojo osrednjo pozornost namenili dokončnemu oblikovanju svojega programa.

Tanki-simbol socializma

Dimitrij Rupel: "Tanki so postali simbol socializma: Od Češke 1968 do Poljske 1981, od Koso-vega 1989 do Pekinga 1989. Žal so simbol jugoslovanskega socializma postala tudi koncentracijska taborišča. Z njimi pač ne bomo mogli postati del Evrope, niti kot lakaji niti kot bahači."

ma oziroma dela in ob koncu razrešili predsednikovanja Dimitrija Rupla ter za novega predsednika izvršnega odbora SDZ izvolili dr. Huberta Požarnika.

Mariborski dogodek je verjetno resnično v marsičem vreden pozornosti, saj gledano celostno, zanesljivo pomeni novo kvaliteto aktualnega političnega vrenja v Sloveniji. Organizaciji je ob ostalem prinesel večjo notranjo povezanost in samozavedanje, kar bo SDZ v prihodnje še kako potrebovala. Vzemimo samo dve plati - nabiranje novih (predvsem mladih, ki jih v Mariboru večinoma ni bilo) članov in simpatizerjev ter seveda resnični skok v "prvo ligo političnih organizacij"! Akcije so (skozi program) naložene, čaka se torej samo (možnost) realizacije...

Vine Bešter

Tretja občinska problemska konferenca o varstvu okolja

Od Termike in rudnika k vodam

Škofja Loka, 24. junija - Obsežen in vsebinsko zahteven dnevni red je opravičeval dobrih šest ur trajajočo, izjemno ustvarjalno razpravo na sobotni problemski konferenci o varstvu okolja v škofjeloški občini, ki so jo delegati iz krajevnih skupnosti Sv. Duh in Trata protestno bojkotirali; med več razlogi za neudeležbo so sklicateljem na prvem mestu očitali, da so problemsko konferenco sklicali preveč na hitro. Drugim je devet dni prej poslano vabilo z gradivi očitno zadoščalo, da so v dialog s krivci za onesnaženo okolje, kot tudi z uglednimi slovenskimi strokovnjaki, "ekološkimi policaji", stopali s tehtnimi, dobro premišljenimi vprašanji in predlogi. Od tod tudi niz kvalitetnih zaključkov, konkretnih zadolžitve škofjeloške javnosti, zbrane pod plaščem "politike" (socialistične zveze), naslovljenih na najbolj zloglasne skrunilce čistega okolja.

Termika je večna tema vsake ekološko obarvane debate na Škofjeloškem. Tudi v soboto ji je bil odrezen kar zajeten kos časovne pogače. Čeprav je po besedah direktorja traške tovarne kamene volne Janeza Deželaka Termika uresničila vse zahteve loške skupščine izpred dveh let, to je, da vse škodljive vplive na okolje spravi pod zakonsko dovoljene meje onesnaženja (dr. Samo Modic je predlagal, naj se vsi vplivi ocenjujejo tudi z jugoslovanskimi predpisi in s podpisanimi mednarodnimi konvencijami), je ekologija nikoli končan proces, vedno so mogoče nove, boljše rešitve.

Na vprašanje Štefana Žargija, ki je vodil problemsko konferenco, kako bo Termika hrup, ki ga zdaj obvlada 97-odstotno, še bolj omilila, kako bo zmanjšala izpuščevje žveplovega dioksida in zamenjala strupena veziva (fenol-formaldehidne smole) z neškodljivimi, je Janez Deželak odgovoril s pošteno realnostjo. Hrup: skupina Sepo je predlagala zaožrtožitev tovarne s skladiščem in ustreznim zelenim pasom, vendar je občinska skupščina izrecno terjala sanacijo znotraj tovarniške ograje. Termika je zgradila prvo protihrupno ogrado, za popolnejšo protihrupno zaščito bi rabila dodatne površine. (Bernarda Podlipnik iz gorenjske ekološke službe je ob tem povedala, da bodo rezultati meritev hrupa na Trati v okviru raziskovalne naloge objavljeni v mesecu dni, v njih bo tudi podatek meritve, ko Termika ne obratuje.) Problemska konferenca je v zvezi z vprašanjem hrupa pozvala Termiko in krajevno skupnost k sporazumni rešitvi. Žveplov dioksid: v Termiki preskušajo alternativno taljenje s pilotno električno talilno napravo; kako se bo obnesla pri njih in v svetu, je še prezgodaj napovedovati. Veziva: v Termiki (in v svetu) razvijajo nova, nestrupena, brezfenolna veziva.

čno ne bodo obvladljivi. Konkretno v LTH so od občine že 1972. leta zahtevali primerno lokacijo za odlaganje posebnih odpadkov.

V Sloveniji naj bi našli mesto za centralno odlagališče posebnih odpadkov, ki pa ga po mnenju izkušene večine nikoli ne bo, ker se ga bo vsaka občina, vsak kraj branil z vsemi štirimi. Ureditev takšnega odlagališča zaradi izjemno visokih stroškov (v Švici računajo tri franke na kubični meter) za eno samo občino ne pride v poštev, zato je problemska konferenca predlagala, naj se problem odlaganja posebnih odpadkov rešuje v okviru Gorenjske.

Alarm za podtalnico Sorškega polja

O raziskavah onesnaženja vode pod Sorškim poljem, največje slovenske rezervata pitne vode, je spregovoril prof. dr. Marko Breznik s Fakultete za arhitekturo. Dejal je, da so zlasti strašljivi podatki, do katerih so prišli s pomočjo študentske diplomske naloge, znani že dve leti, vendar se doslej nihče, razen v škofjeloški občini, še ni prebudil. Še manj kaj ukrenil za zaščito virov pitne vode, ki imajo pretek štiri kubične metre na sekundo.

Največ onesnaženja prihaja v podtalnico s površine in iz reke Save iz kranjske ter škofjeloške industrije. Od 72 vzorcev je bilo neoporečnih le sedem! Najhujši strupi so poliklorirani bifenoli (ki so večji del še prisotni v barvah iz vzhodne Evrope za tekstilno in kovinsko industrijo),

Končno se premika tudi v Marmorju Hotavlje. Tehnični vodja Janez Bizjak je objavil, da bodo problem čiščenja odpadne tehnološke vode dokončno rešili 1991. leta. Narejen je osnutek zazidalnega načrta, v okviru katerega je obdelana tudi nova čistilna naprava, ki temelji na hitrem usedanju suspendiranih delcev v vertikalnih usedalnikih in filterskih stiskalnicah. Tehnološka voda se bo vračala v proces. V Marmorju pričakujejo, da bo do novembra letos potrjen zazidalni načrt, dano mnenje skupine SEPO, izdelani projekti, tako da bi prihodnje leto začeli graditi čistilno napravo. Veljala bo približno 500.000 nemških mark. V zazidalnem načrtu je predvideno tudi odlagališče odpadnega mulja iz čistilne naprave in iz kamnoloma, za katerega koristno uporabo doslej Zavod za raziskavo materiala še ni našel rešitve. Raziskovalna naloga se nadaljuje. Sicer pa v Marmorju od marca uporabljajo flokulante za hitrejšo usedanje delcev in s tem kvalitetnejšo odpadno vodo, ki jo izmenjajo vodijo v dva usedalnika; ravno prejšnji teden so montirali črpalke za vračanje vode v tehnološki proces, s čimer so občutno zmanjšali izpust v Volaščico in naprej v Poljansko Soro, ki škoduje vodnemu življu.

Gorenjsko odlagališče posebnih odpadkov?

Medtem ko je predsednica idrijske skupščine Ivica Kavčič seznanila problemsko konferenco z nameravano ukinitvijo in sanacijo odlagališča Raskovec, iz katerega pronicna nesnaga v vire pitne vode za Žiri, ter s potrjeno novo lokacijo odlagališča idrijskih komunalnih odpadkov, pa Škofjeločane čaka še veliko dela, tako konkretnega kot pri osveščanju ljudi (z ekološko brošuro, radijskimi oddajami, občutnejšimi kaznimi), če bodo do konca leta 1990 res hoteli sanirati vsaj najbolj vpijoča nelegalna odlagališča komunalnih odpadkov od gozdnih robovih, bregovih rek in potokov, v kotanjah.

Tako kot so inšpektorji našli sledove posebnih (nevarnih industrijskih) odpadkov na komunalnem odlagališču Raskovec, so po besedah Marije Pogačnik posebni odpadki tudi na "deponiji" pri Sv. Duhu. Vozijo jih ponoči, z ugasnjenimi lučmi, za kar krajevna skupnost finančno ne more odgovarjati. Marija Pogačnik je opozorila še na problem posebnih odpadkov po tovarniških dvoriščih, ki neskon-

odlagališč. Žal so ljudje povsod, v tovarnah in doma, še zelo neuki pri ravnanju s strupi in malomarni v odnosu do okolja, zdrave prihodnosti.

Glede na zdravstvene posledice zastrupljanja Krupe na lju- deh, zlasti neposredno prizadetih delavcih Iskre Semic, je problemska konferenca dala v preučitev potrebnost podobne analize vpliva polikloriranih bifenolov na zdravje neposredno prizadetih Škofjeločanov.

Podobno kot za zaščito virov pitne vode pod Sorškim poljem se je problemska konferenca zavzela tudi za zaščito obeh Sor in ostalih voda, ki mora biti ena glavnih občinskih nalog v naslednji petletki.

Zdravniki stoje preveč ob strani

Stalnica na vseh treh problemskih konferencah o varstvu okolja je tudi Rudnik urana Žirovski vrh in njegov vpliv na okolje. Glede na sprejeti zakon o prepedi gradnje jedrskih elektrarn je bilo seveda največ vprašanj, ali to vendarle ne pomeni tudi uslišanja vroče želje večine Ločanov o zaprtju rudnika.

Očitno problemska konferenca ni pravo mesto za pogovor o usodi rudnika. Zahatevala pa je, da skupina delegatov vseh zborov republiške skupščine za pripravo poročila o vplivu izkoriščanja Rudnika urana Žirovski vrh na okolje po letu dni od ustanovitve javno objavi svoje poročilo (tudi glede ekonomske upravičenosti rudnika). Na komisijo so Ločani naslovili še pobudo, naj ustrezne medicinske ustanove v republiki izdelajo program in spremljajo zdravstveno ogroženost kritične skupine prebivalcev v okolici rudnika, še posebej otrok, ter zaposlenih v rudniku.

Temeljitejšo raziskavo terja podatek dr. Antonije Križaj, da je od približno 600 novorojenčkov, kolikor se jih vsako leto rodi v loški občini, okrog 300 rizičnih, od teh pet do dvanajst težje telesno ali duševno prizadetih.

Precej govora je bilo tudi o neodvisnih (tujih) strokovnjakih, ki naj opravijo meritve radioaktivnosti, medtem ko je prof. dr. Andrej Župančič, menil, da meritve same niso sporne, da pa bi interpretacije meritev morali zaupati kakšni neodvisni skupini, v kateri ne bi bili le fiziki, ampak tudi zdravniki, ki so dolgo nevarna sevanja preveč podcenjevali. Nova spoznanja so rodila nov pravilnik o mejnih dozah sevanja, ki dovoljuje pet milisivertov iz narave in en milisivert tehnološko povečane doze. Kaj to pomeni za bližino rudnika Žirovski vrh, kjer so okoliški prebivalci lani dobili povprečno 5,8 milisiverta, od tega 5,2 iz naravnih virov sevanja? Akademik Župančič je svetoval akcijo meritve količine radona v hišah in napotke za zaščito proti prevetnim dozam sevanja (zlasti v starih hišah, ki so grajene z naravnimi materiali z vsebnostjo uranove rude). Največ strahu se namreč zbuja s prikrievanjem.

Problemska konferenca se je postavila proti morebitnim nakladam, da bi opuščeni rudniški rovi postali mesto za shranjevanje srednje in nizko radioaktivnih odpadkov, ki ga v Sloveniji iščejo že dolga leta.

H. Jelovčan

TEMA TEDNA

Bog obvari lubeznivga Fronca

TOVALI, naj raje NE zapoje Zdravljice, ampak kaj manj uradnega in in za AFŽ bolj veseliga in dopadljivega. In kaj bi bilo, vas vprašam, za veselo osmomarčevsko popoldne bolj veselo kot ubrani verzi... »ki nam oživlja žile, srce razjasni in oko, ki utopi, vse skrbi, v potrjih prsih ubudi...?«

Če pa že na noben način ne maramo tradicionalne, več kot sto let stare Jenkove Naprej zastave Slave, himne, ki je preživela dve vojni, pobsrkajmo no malo po zgodovini. Himna pač ne more biti novokomponirano skrpuvalo, mora se je držati ustrezna zgodovinska distanca in v narodu še živa historična pomembnost.

Po belem svetu ne brkljajo po svojih himnah vsakih deset let, ampak se večinoma drže tradicije. Še danes se slovesno poklonijo, če himna slavi kralja ali cesarja, ki ga že dvesto let ni več.

Moje skromni, a konkretni doprinosi v tej smeri bi torej bil razmislak o NA MOČ PRILJUBLJENI avstrijski cesarski himni iz leta 1797. Zložili so jo za god, nato pa je postala himna v čast avstrijskemu cesarju Francu I. Uglasbil jo je Haydn, prepevali pa so jo tudi v Ljubljani. Šlo je takole:

»Bog obvari Cesar Fronca,
Srečo, zdravje Bog mu dej!
Lubeznivga našga Fronca, Nebo vari vekomej...«

Da ni brez aktualnosti za današnji čas, povedo v nadaljevanju naslednji verzi:

»Spred njegove vojske lica
nej sovražniki beže,
sodne sklepe nej pravica inu vsmiljenje dele...
Njemu zgodi se vesele
našo srečo dopolnit,
kakor brate vse dežele v eno zvezo vkup sklenit...«

In tako lepo dalje in še lepše kaj vmes. Konec koncev se na »Fronca« verzi sploh ne rimajo, zato bi kakšnemu zanesenjaškemu tipu napravili posebno »vesele«, ker bi lahko poljubno, v skladu s trenutnimi dnevnopolitičnimi zamerami ali naklonjenostjo mrmral: »Bog obvari našga Joža... (Janeza, Korlna...), srečo, zdravje Bog mu dej, lubeznivga našga Joža... nebo vari vekomej!«

Če bi bil moj predlog danes že v uradni veljavi, zaenkrat ostanem kar pri izvirnem Froncu. Zato, ker sem momentalno čisto brez fیکا - če pa si v takem stanju kar naprej in temu stanju tudi ni videti konca, pa ne boš nobenemu vladnemu Jožu ali Janezu mrmral, čeprav samo protokolarno... »Njega dni ne bodo konca, svitlo sonce njemu seji!«

D. Sedej

Na srečanju kranjskih Janezov v Novi Oselici so imeli glavno besedo - Janezi

Nova zveza - Slovenska zveza Janezov

Nova Oselica, 25. junija - V Novi Oselici nad Sovodnjem je bilo v nedeljo vse v znamenju Janezov. Sekcija za Janeze, ki deluje pri turističnem društvu Sovodenj in jo vodi Janko Kalan, je pripravila na prireditvenem prostoru pod mogočnimi drevesi, nedaleč od cerkve, ki ima ime po Janezu Nepomuku (fižolnem Janezu), drugo srečanje kranjskih Janezov. V register Janezov se je že do pol šestih popoldne vpisalo 56 Janezov, Janezkov, Johanov, Ivanov, Anžetov, Anžonov, Jankotov, Anžejev, Janijev, Žanijev in Žvanov, precej pa se jih je še v večernih urah, ko je za ples in razvedrilo igral kdo drug kot Janez - Janez Kogovšek iz Izgorij pri Žireh. Ob registru je bil seznam šestnajstih »taboljših« Janezov iz koledarja, ob njem opozorilo, da mnogo vplivnih, britnih, zaljubljenih, dobrih in gospodarnih Janezov še čaka na posvetitev in boljše čase, pa tudi boljševisko-avantgardistična propaganda za naše Janeze na vplivnih položajih, za dr. Janeza Drnovška, za »očeta naroda« Janez Stanovnika...

Janezi so zapeli svojo himno, razvili prapor in si povedali marsikaj zbadljivega iz svojega življenja. »Naša krajevna skupnost premore zdaj 28 Janezov, toda že čez nekaj časa nas bo trideset, saj vemo, da dve bodoči mamiči nosita Janezka še pod srcem,« je dejal Janko Kalan in poudaril, da brez Janezov ne bi bilo na Kranjskem niti moke niti čukra in žajfe, še manj pa delovnih, pridnih rok in dobrih gospodarjev. Na Kladju, na primer, so absolutno »komando« prevzeli Janezi, ki kar dobro gospodarijo. Vrhovčev, Jeramov in Martinov ml. zidajo nove hiše, Petrov Janez pospešeno popravlja prostore nekdanje gostilne, Martinov st. pa »nam od časa do časa privoščiči štuc ali celo bučko dobrega vipavca ali konjak«.

Med devetimi direktorji, kolikor se jih je zvrstilo v sovodnjemskem Termopolu, je bilo pet Janezov in tudi sedaj tam »kraljuje« Janez. Kar je bilo v njihovem računovodstvu moških, so bili vsi Janezi; Janezi pa so bili že tudi v

Ker se pri nas ustanavljajo nove zveze kot na tekočem traku, so se Janezi, ki so sicer v kranjski deželi številni, a zapostavljeni in premalo vplivni (razen Stanovnika, Rifleta...), odločili, da ustanovijo svojo zvezo - Slovensko zvezo Janezov. Kot je dejal Janez Treven iz Laniš, sicer predsednik turističnega društva Sovodenj, je bilo na sestanku iniciativnega odbora sklenjeno, da bo zveza delovala izključno na gospodarskem področju in da se ne bo vtkala v politiko (tudi zato ne, ker je že zdaj pod »socialistično marelo« precejšnja gneča). Sedež zveze ne bo v slovenski prestolnici, ampak v Novi Oselici, in sicer zato, da bodo Janezi lahko od daleč opazovali »ravs in kavs« med zvezami in boj, kdo bo koga...

Iniciativni odbor je že tudi sprejel okvirni program zveze. Prva in najpomembnejša naloga bo gradnja železnice po Poljanski dolini in prek Sovodnja do Idrije, Vipave in Trsta. Velik del proge naj bi potekal po predoru, pri čemer naj bi koristili tudi rove, ki so nastali v idrijskem rudniku. Janezi, ki se bodo posebej izkazali pri gradnji, se bodo lahko enkrat brezplačno peljali z vlakom od Trsta do Dunaja. Druga naloga, ki je povezana s prvo, zadeva spremembo vremena v Sovodnju. Slovenska zveza Janezov predlaga, da bi v predor Sovodenj - Vipava vgradili posebno cev in na vipavski strani namestili ventilator, s katerim bi pihali topli sredozemski zrak na gorenjsko stran. Za Sovodenj bi to veliko pomenilo, saj bi lahko vse okoliške hribe zasadili s trto in začeli proizvajati vipava.

V novo zvezo se lahko včlanijo vsi Janezi, ki so sinovi zakonskih staršev, starejši od 21 let, se ne ukvarjajo s politiko in se obvezujejo, da bodo svojemu sinu dali ime Janez.

C. Zaplotnik

dva (Janeza Janšo in Ivana Borštnerja) že spravili v arest, čeprav nista kriva in je vmes le vsemogočna in osovražena politika. Srečanje se je končalo s prošnjo: »Predsednik predsedstva SFRJ Janez Drnovšek in predsednik predsedstva SRS Janez Stanovnik, pomagajta nam iz krize!«

Iščemo par za ohcet pri Vidrgarju

9. septembra letos pripravljajo prizadevni gostilničar Franc Vidrgar v moravški dolini, v svojem gostišču Pri Vidrgarju, že drugič KMEČKO OHCET PO STARIH SLOVENSKEH NAVADAH. Že lani je bilo na moč veselo: poročili so se pari, ki so se na prireditveni prostor pripeljali v kočijah in ob številnih narodnih nošah.

Letos Gorenjski glas išče par za kmečko ohcet pri Vidrgarju. Poročili se bodo trije pari, en par bo torej »naš«, gorenjski.

Vsi, ki bi se radi poročili po starih običajih, naj se prijavi na naš naslov: uredništvo Gorenjskega glasa, Moše Pijadeja 1. Prijaviti se je treba do 10. julija, gostilničar pa bo izbranemu paru poklonil novo gorenjsko narodno nošo, ki danes velja okoli 10 milijonov novih dinarjev. Poleg naslednjega poklona, zibelke, bodo pari, ki se bodo poročili v novi poročni dvorani pri Vidrgarju, dobili svatovsko kosilo in - doživeli bodo nepozaben poročni dan.

Pohitite s prijavi! Lahko nas tudi pokličete, na telefon 21 - 835 ali 21 - 860!

Male gorenjske vasi

Lesena korita so dala vasi ime...

Krajevni leksikon iz leta 1968 pravi:

»Koritno stoji vzhodno od Bleda na ježi in deloma v širokem koritu Save Dolinke. Za vasjo ravno polje Jarše, kjer gre cesta na Bled; pod njo potok s koritom in napajanje. Kapnica. Plitva in peščena zemlja, bolj razbita živinoreja in sadjarstvo. Prebivalci delno zaposleni v Lescah, na Jesenicah in v Radovljici. Nekaj tujskega prometa. Med zadnjo vojno žarišče NOB, več hiš požganih. Od tod doma narodni heroj Jaka Bernard, ki je padel v Selški dolini leta 1942...«

Kje drugje naj bi se v Koritnem oglasili kot prav pri Bernardovi hiši, kjer s svojo družino še živi brat partizana in narodnega heroja **Gabrijel Bernard**, čil in krepak 82-letni mož, vse življenje pošten in delaven kmet, ki je s svojimi lastnimi rokami in garanjem od jutra do večera ustvaril in ohranil kmetijo, domačijo, ki jih je v Koritnem le malo takih.

Po deset ur na traktorju

»Zmeraj sem bil kmet,« pravi **Gabrijel Bernard**, »še lani, ne boste verjeli, sem bil lahko po deset ur na dan na traktorju, letos pa ne več. So mladi pri hiši, hčerka je z družino že prevzela kmetijo s 15 hektarov zemlje,

Gabrijel Bernard je bil vse življenje kmet...

Koritno

Piše: D.Sedej

pašnikov in gozdov, 8 hektarov pa je obdelovalne. Včasih smo imeli po šest glav živine v starem hlevu in dva konja, ko pa smo obnovili hlev, je prostora za 25 glav. Kmetom je zdaj nekoliko lažje, saj ni več toliko ročne dela, prišla je mehanizacija. V Koritnem imamo zbiralnice mleka, postavili smo jo sami, le opremila jo je zadruga. Pri nas oddamo na dan do sto litrov mleka kranjski mlekarji.

Po mojem mnenju se zdaj upravičeno napoveduje mlečni štrajk, saj postaja že nevdržno, kako malo kmetje dobimo za mleko. Stroški so preveliki in preveč je posrednikov, ki zvišujejo ceno, zadruge in mlekarne pa pri tej inflaciji zadržujejo izplačila. Mleka je preveč zato, ker je za potrošnika predrago.

Koritno - skrita vasica v neposredni bližini blejskih Jarš

Kaj da bomo storili ob štrajku? Nič, ne bomo ga oddali, zasirili ga bomo. A to ni rešitev, treba se bo pametno sporazumeti in poskrbeti za pošteno odkupno ceno.»

Lesena korita pod vasjo

Pri Bernardovih ali po domače pri Trseglavu v Koritnem tako kot pri nekaterih sosedih, tudi v bližnjem Ribnem in v Bodeščah, oddajajo nekaj turističnih sob. Prihajajo večinoma gostje, ki jim je lepota teh krajev všeč, uživajo v miru, čistem zraku, lepi pokrajini ali ob ribolovu v bližnji Savi. Tu je poleti precej sprehajalcev, celo od Sobca pridejo, največ pa je blejskih gostov, ki si pridejo ogledat znamenito cerkev v Bodeščah. Ni kaj - prebivalci teh krajev skrbijo za čistočo in urejenost svojih vasi, med drugim so postavili tudi privlačne kašipote na vseh križiščih.

koj, ko se je začela vojna, odšel k partizanom. Bil je komandir partizanske čete, ki se je leta 1942 zadrževala večinoma v Dražgošah in v drugih krajih Selške doline. Bil je pogumen in neustrašen fant, med prvimi je odšel v partizane in spominjam se, da je vedno govoril: »Vsak, ki hoče v partijo, naj se najprej izkaže...« Sam namreč ni hotel v partijo, sprejeli so ga po smrti, ko so mu tudi na domači hiši postavili spominsko ploščo. Jakob je padel v neenakem boju pozimi v Selški dolini, po izdajstvu, saj je bila zanj razpisana zelo visoka denarna nagrada...

Zame je zemlja življenje

Našo hišo so zasedli Nemci, domov nismo mogli. Po vojni pa smo se vrnili na do tal požgano domačijo. Kaj sem mogel drugega kot to, da sem začel vse znova: obnoviti je bilo treba hišo in hlev in kasneje sem celo dokupil 5 hektarov zemlje. Nikdar v življenju nisem prosil za posojilo ali se zadolževal, vse je šlo počasi in ob skromnem življenju. Ni-

ti v sanjah nikdar nisem pomislil, da bi bil zemljo prodal - zame je zemlja življenje in moj vsakdanji kruh, čeprav nikoli ni bil lahko zaslužen. Mislim sem si: če meni ne bo zemlja »nucala«, bo pa drugim. Ko smo se po vojni vrnili domov, je bil na njivah sam plevel, premoženje pa je bilo prepisano Nemcem - po številnih prošnjah smo domačijo le dobili nazaj. Tedaj sta mi deloma pomagala teta in stric iz Lesc, ki mi je podaril kravo.»

Bernardova kmetija v Koritnem je danes ena največjih, saj je v vasi samo še ena domačija, ki živi le od kmetijstva. Domačini bi se lahko preživljali tudi s turizmom, a kaj, ko traja sezona komaj štiri mesece, gostje pa danes zahtevajo turistične sobe visokih kategorij, z vsem udobjem. Vsekakor prinaša večje turistične upe nov hotel v bližnjem Ribnem, ki ga obiskuje vedno več turistov in stalnih gostov. V njegovem zaledju in ob njegovem ogledu prihaja tudi več možnosti za razvoj kmečkega turizma v bližnjih vasi, Bodeščah in tudi v Koritnem...

Prijazni in lepi kašipoti na vseh križiščih v krajevni skupnosti Ribno...

Namiznoteniški igralci kranjskega Merkurja uspeli

Po dveh desetletjih v zvezni ligi

Kranj, 24. junija - Namiznoteniškemu klubu Merkur iz Kranja, ki mu predseduje nekdanji mladinski državni namiznoteniški prvak in soigralec Korpe in Vecka v ljubljanski Olimpiji Darko Klevišar, ter igralcem Vladu Tomcu, Janezu Mačku in Robiju Jeraši je uspela uvrstitve v zahodno skupino II. zvezne namiznoteniške lige.

Skoraj pozabili smo že, kdaj je imel kranjski moški namizni tenis predstavnik v zvezni ligi. Ko smo se v soboto, 24. junija, v Stražišču, kjer so bile kvalifikacije za vstop v drugo zvezno namiznoteniško ligo in na katerih so igrali Željeznikar Sarajevo, Sloboda Mihovljan in Merkur iz Kranja, o tem pogovarjali, smo ugotovili, da je bilo to pred več kot 20 leti. Janez Teran, Vlado Tomc, ki je še danes nepogrešljivi član moštva Merkurja, Vinko Marušič, Riko Frelj in Mirko Janskovec so bili zadnja generacija, ki je igrala v zvezni ligi. Potem je šel voz kranjskega

možnosti za vrnitev v zvezno ligo.

Na sobotnih kvalifikacijah v Kranju so Merkurjevi igralci Tomc, Jeraša in Maček dali vse od sebe. Najprej so premagali Slobodo s 5 : 3, čeprav so gostje iz Mihovljana že vodili s 3 : 1. Željeznikar iz Sarajeva pa je z enakim izidom tudi premagal Slobodo. Zato je bil odločilen dvoboj med Merkurjem in Željeznikarjem, ki je imel za uspeh objektivno več možnosti, saj je eden njegovih igralcev že igral v prvi ligi. Začetek za Merkur ni bil obetaven. Jeraša in Maček sta prvi dve srečanji izgubila, tretji pa

Vlado Tomc, ki je igral že v zlatih časih kranjskega namiznega tenisa, vztraja še danes in je nepogrešljiv član ekipe kranjskega Merkurja. V odločilnem srečanju z Željeznikarjem za vstop v II. ligo je dvakrat zmagal.

moškega namiznega tenisa navzdol. Životalaril v republiški ligi, dokler se v zadnji sezoni ni ustavil, obrnil smer in kranjski namizni tenis pripeljal v vrh republiške lige. Kranjski namizni tenis je bil znan le po ženskem moštvu, katerega prvo ime je bila Polona Frelj, ki je odšla v Ljubljano h Kovini Olimpiji, ekipa je izpadla iz zvezne lige, vendar sedaj gradi klub Merkur na mladih igralcih, ki imajo vse

je stopil za mizo Vlado Tomc, ki je svojega nasprotnika premagal. Tomc je nato dobil še eno igro, Robi Jeraša dve, eno zmago pa je dodal Maček in vrata v II. zvezno ligo so se odprla. Liga se bo začela septembra. Za klub so to nove obveznosti, verjetno se bo treba tudi igralno okrepiti, saj Merkurjevi v ligi ne nameravajo ostati le eno sezono.

J. Košnjek
slike G. Šinik

Prijateljsko srečanje v Podvinu

Olimpijci s teniškim loparji

Podvin, 24. junija - Sedanje in nekdanje udeležence zimskih olimpijskih iger je tik pred koncem s teniških igrišč napadila nevihta. Do takrat sta bila v najboljšem položaju nekdanji smučarski skakalec Ivo Zupan v mlajši skupini in trener članske, sedaj pa mladinske reprezentance v smučarskih skokih Luka Koprivšek, ki ju lahko proglasimo za zmagovalca.

"Sicer pa tekmovalna plat takšnih srečanj sploh ni najpomembnejša, ampak več velja družabna prijateljska plat, da se vidimo, poklepamo, obudimo spomine in se seveda, ker smo pač športniki, pomerimo tudi v eni ali dveh športnih panogah," je pripovedoval nekdanji smučarski skakalec in tudi državni rekorder Ivo Zupan, glavni organizator srečanja udeležencev zimskih olimpiad. Za letos smo načrtovali teniški turnir in nogometno tekmo med smučarji in hokejisti, pa je bilo slednjih, predvsem mlajših, premalo, in smo ostali samo pri tenisu, je povedal Zupan. Škoda je, tudi, da niso prišli vsaj tisti olimpijci, ki igrajo tenis. V prihodnje nameravamo na srečanja povabiti vse olimpijce in ob tenisu izbrati še panogo, ki je večini blizu. Kar precej olimpijcev tenisa sploh ne igra, meni Ivo Zupan.

Kljub temu smo na sobotnem srečanju v Podvinu videli znana imena našega smučanja in hokeja: Vikija Tišlerja, Ru-

dija Hitija, Stefana Semeta, Draga Mlinarca, Petra Lakota, Romano Kleindinst - Lakota, Dušana Goriška, Janeza Jurmana, Boža Jemca, Janeza Demšarja, Vasjo Bajca, Luka Koprivška, Jožeta Pogačnika, Nestla Aljančiča, Lojzeta Gorjanca, Tomaža Dolarja, Silva Poljanška in Mirana Gašperšiča, pa Iva Zupana, ki je skupaj z Gradom Podvin in ob pomoči Miloša Rutarja nosil glavno breme organizacije. Podvin je poskrbel za igrišča in prehrano, blejska Živila za pijačo, s kolajnami in nagradami pa so sodelovale mnoge naše firme in zasebniki ter blejski hoteli.

V teniškem tekmovanju so bili smučarji in hokejisti razdeljeni v dve skupini. Do 45 let in nad 45 let. V prvi sta prišla v finale Stefan Seme in Ivo Zupan, v drugi skupini pa Viki Tišler in Luka Koprivšek. Nevihta je prekinila oba dvoboja, ko je Zupan vodil s 6 : 4, Koprivšek pa z 8 : 5, in obema je pripadla čast najboljših. Vreme pa je onemogočilo igre dvojic.

Hokejska trojica: (od leve proti desni) Aljančič, Viki Tišler in Rudi Hitl.

J. Košnjek
slike G. Šinik

Na Gorenji Savi v nedeljo otvorili smučarski skakalni center

Zmaga graditeljev, Francija Petka in Matjaža Zupana

Kranj, 25. junija - Otvoritev, kot se spodobi. Sončno popoldne, nekaj tisoč ljudi in odlična predstava smučarskih skakalcev na novi 65 metrski skakalnici, pred tem pa na nastop najmlajših kranjskih skakalcev na 8, 12, 20 in 40 metrskih skakalnicah. Smučarski skakalni klub Iskra Delta Triglav ima tako najpopolnejše skakalno središče za vzgojo skakalcev, uporabno poleti in pozimi, tudi če ni snega, saj ga bo mogoče narediti s snežnimi topovi. V programu pa ostaja 90 metrska skakalnica.

Malo govorjenja in veliko športnega užitka bi lahko dejali za nedeljsko otvoritev smučarskega skakalnega središča na Gorenji Savi. Predsednik organizacijskega odbora za otvoritev slovesnost Henrik Peternele je med drugim dejal, da je ta nedelja za kranjski šport pomemben dan po zaslugi kluba, njegovih članov, tekmovalcev, trenerjev, staršev tekmovalcev in vseh ljubiteljev smučarskih skokov ter gradbenega odbora, ki ga je vodila Marija Simčičeva. Center bo treba še dopolniti z 90 metrsko skakalnico in tudi tu računamo na pomoč komiteja Planica, ZTKO Slovenije in vseh, ki so pomagali graditi že teh pet skakalnic v središču na Gorenji Savi, je dejal. Predsednica gradbenega odbora Marija Simčič je povedala, da je spo-

Matjaž Zupan, zmagovalnik nedeljske otvoritvene tekme na novi 65 metrski skakalnici.

Slavnostna govornika na otvoritvi: predsednica gradbenega odbora Marija Simčič in predsednik organizacijskega odbora Henrik Peternele.

mladi leta 1987 klubski upravni odbor sklenil začetki za gradnjo in od takrat naprej so klubski delavci garali, opravili okrog 20.000 prostovoljnih delovnih ur, opravili ogromno organizacijskih poslov, veliko pa so pomagali Komite Planica, Smučarska zveza Slovenije, ZTKO Kranj, Gradbenec, kranjska občinska skupščina in izvršni svet, Janez Gorišek s sodelavci, Janez Bukovnik, Borut Farčnik, Lojze

Gorjanc in mnogi drugi, čeprav je bila dragocena vsaka ura, vsaka kaplja prelitega znoja. Posebej se je zahvalila predsedniku kluba Jožetu Javorniku in Janiju Grilcu. Center je vreden nad 3 milijarde dinarjev in treba ga bo negovati, obenem pa imeti pogum za gradnjo 90 metrske skakalnice. Kranjske graditelje je nagovoril tudi Janez Bukovnik, generalni sekretar Smučarske zveze Slovenije, ki svojo športno

skakalno pot začel prav v kranjskem Triglavu.

Mnoge znane obraze smo videli na otvoritvi. Tudi iz tujine, iz Avstrije, Zvezne republike Nemčije in Češkoslovaške, iz Libereca in Harachowa. Še posebej pristranskega sprejema je bil

škotslovaške in Madžarske, je poskrbelo za to. Posebno napeta je bila zadnja, finalna serija, ko so se kosali vodilni Zupan, Kropar, Štirn, Petek, Knafelj, Komovec, Kopač in odlična Italijana Cecon in Pinzzani, ki je v finalni seriji s 65 metri postavil rekord skakalnice. Iz prve serije ga je držal Zupan s 64 metri in ta skok je bil dovolj, da je kljub krajšemu v drugi seriji (62 metrov) zmagal. Med starejšimi mladinci pa je zmagal Franci Petek iz Žirovnice, ki bi bil med člani peti. Med odmorji, ki jih je

Rezultati

STAREJŠI MLADINCI: 1. Franci Petek (Partizan Žirovnica) 206,3, 2. Roberto Cecon (Italija) 206,2, 3. Tomaž Knafelj (ID Triglav) 203,7, 4. Marjan Kropar (ID Triglav) 203,1, 5. Sašo Komovec (ID Triglav) 196,2, 6. Steve Delup (Francija) 192,4, itd.; ČLANI: 1. Matjaž Zupan (ID Triglav) 217,9, 2. Carlo Pinzzani (Italija) 212,5, 3. Janez Štirn (ID Triglav) 211,0, 4. Miroslav Polak (ČSSR) 209,4, 5. Rajko Kopač (Alpina) 205,5, 6. Tomaž Dolar (ID Triglav) 203,9, itd.

Gospod Georg Weder, častni predsednik smučarskega kluba iz Reit am Winkla, gost na nedeljski otvoritvi v Kranju, je veliko pomagal, da so kranjski skakalci že pred 20 leti kot prvi iz Jugoslavije lahko trenirali na plastični skakalnici.

Med številnim občinstvom so bili tudi mladi smučarski skakalci iz Harachowa s Češkoslovaške.

popestril ansambel Lipa, so podelili tudi plakete posameznikom in organizacijam, ki so največ pomagali pri gradnji skakalnega središča.

J. Košnjek
slike G. Šinik

Namizni tenis

Štrukljeva in Brenčičeva zmagali

Kranj, 23. junija - V spomin na pionirko Majo Prelovšek je Namiznoteniški klub Merkur organiziral peto memorialno tekmovanje pionirk v njen spomin. Tekmovalo je 30 igralk iz petih slovenskih klubov. Pri starejših pionirkah je v finalu Živa Štrukelj (Merkur Kranj) z 2 : 0 premagala Anjo Brenčič (Kovina Olimpija). Tretja in četrta sta bili prav tako članici Kovine Olimpije Verica Brenčič in Tina Pokovec, peto in šesto mesto delita članici Merkurja Darja Krivic in Petra Fojkar, sedmo in osmo mesto pa Maja Kanc (Kovina Olimpija) in Tanja Planinc (Semedela Koper). V spominski disciplini mlajših pionirk je z 2 : 0 Verica Brenčič (Kovina Olimpija) premagala Mašo Sladič (Jesenice). Tretje in četrto mesto sta osvojili Jeseničanki Saša Lavtižar in Medeja Košir, peto in šesto mesto delita članici Semedele Katja Vuga in Irena Hempt, sedmo in osmo mesto pa Tina Oklešen (NTK Novo mesto) in Maja Štrukelj (Merkur Kranj).

Tekmovanje je bilo organizirano tudi v počastitev krajevnega praznika Stražišča.

Namiznoteniški klub Merkur iz Kranja organizira ob zaključku sezone v soboto, 1. julija, ob 15. uri v Bobovku piknik in družabno srečanje za igralce, trenerje, člane kluba in prijatelje namiznega tenisa. Do jutri najavite svojo udeležbo Jožetu Prelovšku (popoldan) na telefon 25-524 ali Marjanu Porenti na telefon 25-579. Za hrano in pija-

čo bo poskrbljeno. Prispevek za udeležence je 50.000 dinarjev. Učencem, dijakom in študentom, članom kluba, ga ni treba plačati.

J. K.

Pohod na Sonnblick

Kranj, 23. junija - Planinsko društvo Kranj organizira v petek, 7. julija, pohod na 3106 metrov visoki Sonnblick, najvišji vrh Poti prijateljstva. Odhod bo 7. julija polnoči izpred hotela Creina v Kranju. Obvezna oprema so cepin, dereze, ledna očala. Hoje bo za okrog 8 ur. Izlet bo sta vodila Tone Grobin in Miro Feldin. Prijave sprejemajo do ponedeljka, 3. julija, v pisarni Planinskega društva Kranj.

J. K.

Jubilej škofjeloškega nogometa

Škofja Loka, 23. junija - Danes mineva 60 let, ko so v Škofji Loki ustanovili Sokolski nogometni klub. Praznovanje bo razdeljeno v dva dela. Prvi del bo v soboto, 1. julija, drugi del pa v sredo, 7. julija, v Škofji Loki nogometni turnir, na katerem bodo sodelovali nogometaši domačega LTH, Jesenic in zamejskih ekip iz Sel in Sovodnja. Turnir se bo začel ob 13. uri. Začetni udarec bo izvedel eden od ustanoviteljev kluba dr. Adolf Gerjol.

J. K.

Vabilo prijateljem konjeništvu

Kranj, 23. junija - Ena od nalog Konjeniškega kluba Kranj, ki imajo svoje središče v Bobovku, je širitev zanimanja za konjeništvu med ljudmi vseh starosti. Tako se bo 1. julija začel poletni tečaj jahanja, zato vabi klub vse ljubitelje konjeništvu, da se

vpišejo v začetne in nadaljevalne tečaje. Prijave sprejemajo v klubu v Bobovku vsak dan po 17. uri, DOPOLDNE pa po telefonu 25-080. Vsak dan po 17. uri so vabljeni ljubitelji jahanja na turistično jahanje v naravi.

OD TEKME DO TEKME

Turnir tržiških šahistov - Tržiški šahisti so se zbrali na junjskem hitropoteznem turnirju, zadnjem pred počitnicami. Med 17 šahisti je zmagal Andrej Loc s 14,5 točke. Srečo Mrvar jih je zbral 14, Pavel Loc 11,5, Franc Škrjanc in Ivan Ravnik pa po 11. - J. Kikel

Drugi gorski tek na Dobro - Športno društvo Leše je priredilo drugi gorski tek na Dobro. Proga je bila dolga 3500 metrov in je imela 1001 meter višinske razlike. Med vsemi tekači je bil najhitrejši Tone Djurič iz Radovljice in je prejel zato lep pokal. Med mladinci je zmagal Zupančič s Posavca pred Pajntarjem iz Leš in Knificem s Posavca, med člani do 35 let Djurič iz Radovljice pred Štefom iz Trziča in Zupančičem s Posavca, med člani nad 35 let pa Malner iz Ljubljane pred Rožičem iz Trziča in Bohincem iz Leš. Med ženskami je bila najhitrejša Konečnikova iz Dravograda pred Dobretovo iz Leš in Megličeva iz Leš. - J. Kikel

V Kranju

Košarkarsko tekmovalje trojk in golf turnir

Kranj, 26. junija - V okviru plavalnega mitinga v počastitev dneva borca, 1. in 2. julija, v Kranju bo več sporednih prireditiv. Tako bo v soboto, 1. julija, ob 10. uri na stadionu Stanka Mlakarja v Kranju košarkarski turnir trojk, istočasno pa se bo začelo na igrišču za golf pri stadionu množično tekmovalje v malem golfu. Prijave za obe tekmovalji sprejemajo do petka, 30. junija, v bifeju ZTKO pri letnem kopalnišču. Žrebanja bodo pred začetkom tekmovalja. Prijavnina za košarkarsko tekmovalje je 30.000 dinarjev, za mali golf pa 20.000 dinarjev.

Stanislav Eržen iz Podhoma prejel priznanje za hrabro dejanje

Iz gorečega avta izvlekel ponesrečena

"Ko sem se pripeljal do kraja nesreče, je bil avto že v plamenih. Nisem premišljal: z nogo sem razbil steklo na zadku stoenske in iz nje izvlekel dva izmed štirih ponesrečenih. Eden je ostal živ."

Podhom, 25. junija - V četrtki je bila v prostorih RSNZ v Ljubljani manjša slovesnost, na kateri je namestnik republiškega sekretarja za notranje zadeve Branko Bračko izročil 33-letnemu zasebnemu slikopleskarju Stanislavu Erženu iz Podhoma pri Bledu priznanje organov za notranje zadeve za izkazano osebnostno hrabrost in požrtvovalnost pri reševanju ljudi oz. premoženja - znak hrabro dejanje. V povojnem času je bilo v Sloveniji podeljenih 83 tovrstnih znakov, Eržen pa si ga je prislužil za hrabrost, požrtvovalnost in človeško plemenitost pri reševanju ponesrečenih iz avta, ki je zaradi posledice zletel s ceste pri Mrzlem studencu na Pokljuki, silovito treščil v drevo in se vžgal. "Bilo je 23. aprila letos, med eno in poldruho uro ponoči. Ko sem se peljal od Sport hotela proti Bledu, sem v ovinku pri Mrzlem studencu

zagledal ob obcestnem drevesu goreči avtomobil. Prvi del stoenske je že zgorel, soferja nisem več videl. Z nogo sem sunovito razbil šipo na zadnjih vratih in na zadnjih sedežih zagledal tri še zavestne potnike. Najprej sem izvlekel iz avta dekle, Zofijo Čuden, ki sem jo kasneje tudi odpeljal v jeseniško bolnico, vendar je še isti dan zjutraj umrla predvsem zaradi notranjih poškodb. Nato sem potegnul iz gorečega avtomobila še Janeza Žnidarja iz Bohinjske Bistrice, ki je edini preživel nesrečo. Po nekaj tednih zdravljenja v bolnici je bil že doma, pred nedavnim me je obiskal, mi v zahvalo podaril umetniško sliko in na pol v šali na pol zares dejal, da je 23. aprila letos začel znova šteti leta... Tudi tretjega potnika, ki je bil v zadku stoenske, sem že držal, vendar ga nisem več mogel izvleči iz avta, ker so skozi odprtino že butnili plameni.

C. Zaplotnik

Med mopedisti številni kršitelji

Kranj, junija - Zaradi stalnih pritožb ljudi, ki jih ponoči motijo glasni mopedisti, pa tudi zaradi varnosti mladoletnikov, ki najpogosteje sedajo na kolesa z motorjem, so kranjski miličniki minuli konec tedna izvedli tridnevno akcijo nadzora nad tovrstnim prometom. Usmerili so se zlasti na območje stadiona in Partizanske ceste, Planine in Čirč ter središča mesta. Ustavili so 597 voznikov, zaradi lažjih kršitev so jih 91 opozorili, 59 poslali sodnikom za prekrške in jih 94 mandatno kaznovali. Več o akciji, ki je razen prometnih prekrškov in kršitev javnega reda in miru odkrila tudi več kaznivih dejanj, v prihodnji številki.

Delavec padel z gradbenega odra

Jesenice, 23. junija - Na gradbišču Donita Medvode na Jesenicah se je pri delu ponesrečil 35-letni varilec Momir Mirokovič iz Ljubljane. Varil je na delovnem odru, kakih pet metrov od tal, kjer je bil privezan z nekakšnim varnostnim pasom. Ker je plastična vrva prišla v stik z vročim varom, se je prežgala in ker je bil delavec na zunanji strani zagrajenega odra, je omahnil z odra na betonska tla. Hudo ranjenega so odpeljali v jeseniško bolnišnico.

D.Ž.

Tresejo se gore in rojevajo miši

Merkurjevi temeljni organizaciji Zunanja trgovina in Prodaja na debelo sta ob koncu 1988. in v začetku 1987. leta storili gospodarski prestopke zakona o standardizaciji, ker sta uvozili in prodajali prevodnike, ki niso bili preskušeni (atestirani), kot to določa predpis iz 1983. leta. Tržni inšpektorat mestnega komiteja za gospodarstvo Beograd je Merkur prijavil kranjskemu tožilstvu, sledilo je zasliševanje in zbiranje podatkov, primer pa je dobil epilog 8. junija letos na glavni obravnavi, na kateri sta bila Merkurjeva tozda kaznovana vsak s po enim milijonom dinarjev, odgovorni osebi, vodja uvoza in poslovne enote, pa vsak s petdesetimi tisočaki. Rok za plačilo kazni je petnajst dni po pravnomočnosti sodbe...

Primer, ki smo ga navedli, ni edini in kaže ne le togost zakonodajalca, da bi sproti usklajeval z zakonom predpisane kazni s stopnjo inflacije, ampak postavlja pod vprašaj celo smiselnost obtoževanja, zasliševanja in sojenja. Kaj, na primer, pomeni skupno dva milijona dinarjev kazni za takšnega trgovskega giganta, kot je kranjski Merkur, in kaj pet tisočakov kazni za vodjo uvoza, ki zasluži na mesec približno šest milijonov dinarjev? Kazni, ki jih inflacijski čas povzroči že tisti hip, ko jih počasno administrativno kolesje objavi v uradnem listu, ne dosegajo svojega namena in so le v posmeh našemu pravnemu sistemu, ki se ob popravljanju kazni (in zakonov) že kar po pravilu ušteva v stopnji inflacije. Če bi izračunali samo to, koliko stane družbo celotni postopek, ki ga, denimo, "sproži" gospodarski prestopke (prijava, obtožba, zasliševanje, mnenja izvedencev, sodba, pritožba...) in bi znesek primerjali z izrečeno kaznijo, bi lahko ugotovili tisto, kar je za našo družbo že značilno - se ne splača. Sodstvo je malo krivo za to oziroma je krivo le toliko, ker v obliki dela ne more hitreje reševati primerov, sicer pa je glavni "krivec" sistem z družbenim neredom in krizo ter s skoraj štirištevilično inflacijo, ki je "krona" nakopičenih družbenih in gospodarskih težav.

C. Zaplotnik

Po sledih miličniškega obvestila

Odpadne injekcijske igle v otroških rokah

Gorenjski sanitarni inšpektorji so pregledali, kam bolnice in zdravstveni domovi odlagajo že uporabljene injekcijske igle in brizgalke.

Kranj, 23. junija - Ko so miličniki Postaje milice Kranj ugotovili, da se večja skupina otrok igra z odvzetenimi in že uporabljenimi injekcijskimi iglami, ki predstavljajo precejšnjo nevarnost za okužbe z različnimi boleznimi, so o tem obvestili Upravo inšpekcijskih služb za Gorenjsko. Sanitarna inšpekcija, ki je že predlani pregledala, kam gorenjski zdravstveni domovi in bolnice odlagajo kužni material, kamor sodijo tudi igle in brizgalke, se je odločila, da v zdravstvenih domovih Kranj, Škofja Loka, Radovljica, Bled in Jesenice ter v jeseniški bolnici, v kranjski porodnišnici in zobni polikliniki ponovi pregled. Rezultati inšpekcijske "akcije" so pokazali, da je zdaj v gorenjskih zdravstvenih domovih in bolnicah odlaganje kužnega materiala precej boljše, kot je bilo pred dvema letoma, in da večina zdravstvenih organizacij upošteva navodila republiškega komiteja za zdravstvo in socialno varstvo ter Zavoda za socialno medicino in higieno Gorenjske. Inšpektorji so ugotovili neustrezno odlaganje le v kranjski zobni polikliniki in v blejskem zdravstvenem domu, pomanjkljivo pa v škofjeloškem in radovljiškem zdravstvenem domu.

Kako ravna s kužnim materialom v posameznih zdravstvenih organizacijah? V kranjskem zdravstvenem domu ocenjujejo, da pri njih otroci nimajo možnosti priti do odpadnih injekcijskih igel in brizgalik. Po uporabi jih namreč spravijo v posebne kartonske škatle in odnesejo na sterilizacijo z visoko temperaturo v v porodnišnico, odtod pa v kontejner, ki je do začetka praznjenja zaklenjen. Na kranjski zobni polikliniki večino igel in brizgalik podobno kot v

zdravstvenem domu "razkužijo", vendar s to razliko, da jih odložijo v odprt kontejner, do katerega imajo dostop tudi otroci; nekaj pa jih je mogoče najti tudi v navadnih koših za odpadke. V kranjski porodnišnici odlagajo igle in brizgalke v isti kontejner, kot v zobni polikliniki, vendar so bolj dosledni in ves kužni material prej sterilizirajo z visoko temperaturo. V škofjeloškem zdravstvenem domu igel in brizgalik ne dajo v avtoklav (naprava za steriliziranje zdravniških instrumentov), pač pa jih v zalepljeni plastični embalaži odložijo v zaklenjeni kontejner. V zdravstvenem domu Radovljica sicer vse injekcijske igle in brizgalke avtoklavirajo, vendar jih odlagajo v kontejner, do katerega imajo dostop tudi otroci. V blejskem zdravstvenem domu navodil o odlaganju kužnega materiala ne upošteva- jo dosledno. Večino igel odlagajo v posebne škatle in jih tudi sterilizirajo, nekaj pa jih po uporabi odvržejo kar v koš za odpadke. V jeseniškem zdravstvenem domu ves kužni material iz ordinacij odnesejo v napravo za steriliziranje zdravniških instrumentov, nato pa v kontejner, ki je zaklenjen do odvoza. V splošni bolnici Jesenice sežigajo že uporabljene igle in brizgalke v posebni peči, kontejnerji niso zaklenjeni, vendar so na notranjem delu bolnišničnega dvorišča.

C. Zaplotnik

NESREČE

Zaradi utrujenosti s ceste

Kranj, 23. junija - Na hitri cesti nedaleč od izvoza za Kranj zahod se je primerila prometna nesreča, v kateri sta bila ranjena voznik in sopotnik. 36-letni Branko Milančič iz Srbea, ki začasno živi v Švici, je med vožnjo po hitri cesti proti Ljubljani zaradi utrujenosti nenadoma zapeljal s svojega voznega pasu na odstavnega in trčil v odbojno ograjo. Avto je zdrsnil, se nekajkrat zasukal in znova trčil v ograjo, pri tem pa je sopotnika, 28-letnega Marka Milančiča, vrгло iz avtomobila. V nesreči je bil hudo, voznik pa laže ranjen.

Na prehodu zbil otroka

Kranj, 23. junija - Ker se prehodu za pešce ni približeval z zadosti zmerno hitrostjo, voznik osebnega avtomobila Bojan Kok, star 32 let, iz Kranja, ni uspel takoj ustaviti, ko je na cesti pritekel otrok. Na pločniku pri Merkurjevi prodajalni Gradbinka sta namreč stala brata Bistan iz Kranja, in mlajši 5-letni Jure, se je nenadoma iztrgal starejšemu iz rok ter prek prehoda za pešce stekel čez cesto. Avto ga je zadel, da je obležal na cesti hudo ranjen.

Trčil v drevo

Jama, 23. junija - Neprilagojena hitrost je bila kriva tudi nesreče, ki se je primerila vozniku osebnega avtomobila Albinu Vidicu, staremu 30 let, z Brega ob Savi. V ovinku je zapeljal z moke in spolzke ceste ter trčil najprej v eno, zatem pa še v drugo drevo. V nesreči je bil laže, njegova sopotnica, 32-letna Romana Vidic, pa huje ranjena.

Mopedistka izsilila prednost

Mavčiče, 24. junija - 14-letna mopedistka Simona K. s Podrečja se je parkirišča pred pizzerijo v Mavčičah zapeljala na lokalno cesto. Pri tem je izsilila prednost vozniku osebnega avtomobila Zvezdani Košir, stari 41 let, iz Medvode. Ta se ni mogla izogniti trčenju. V nezgodi je bila huje ranjena sopotnica na mopedu, 15-letna Nina R. s Podrečja.

Našli topovsko granato

Jesenice, 23. junija - Na odlagališču odpadnega železa jeseniške Železarnice so zadnjič našli

Leta 1988 je bilo na gorenjskih cestah poškodovanih ali uničenih 1000 prometnih znakov. Škoda je bila velika in se je porazdelila med prebivalce Gorenjske. Zato napovemo vojno vsem nekulturnim posameznikom, ki z vandalizmom siromašajo naše žepce. Verjetno se ne zavedajo, da »molčeči« prometni znaki opozarjajo na prometne pasti in nas tako varujejo pred nezgodami. Občinski sveti za preventivo in vzgojo v cestnem prometu na Gorenjskem.

Ujeli so ga na delu

Kranj, junija - 27-letni Izet M., doma iz sosednje republike, se je letos vrnil s prestajanja zaporne kazni. Začasno se je nastanil v Lazah pri Postojni, od koder je odhajal na nove vlomilske podvige proti Ljubljani. Početje ga je zaneslo tudi na Gorenjsko, kjer si je v Kranju in na Jesenicah nakopal na vest troje vlomov. Pri svojem delu je bil sila drzen, saj je prihajal v stanovanja tudi tedaj, če so bili ljudje doma. Skozi odprta okna se je prikradel v notranjščino, tam pa iskal zlasti denar in zlatino.

A Izetu ni bilo dano dolgo uživati svobode. Prav kmalu so ga spet dali pod ključ iz enakega razloga, zaradi katerega je sedel že poprej. Jeseniški miličniki, ki so ponoči, kakor vselej, vestno opravljali svojo dolžnost, so ga zalotili »in flagrante«.

Če je Izet zdaj na hladnem, še ne pomeni, da so stanovanja in hiše na Gorenjskem varna pred tujimi vsiljivci, saj ni edini možster svoje stroke. Prav zdaj na območju Kranja in njegove severovzhodne okolice beležijo več vlomov, storilca pa »odlikuje« velika drznost in spretnost. Ljudje mu nezakonito početje še lajšajo, če puščajo odprta garažna vrata in hišna okna, zato jih kriminalisti svarijo, naj bodo do svoje lastnine odgovornejši in previdnejši.

Žilica mu ni dala miru

Kranj, junija - Gorenjski kriminalisti so prijeli 39-letnega Franca L., ki je na območju Kranjske gore vlamjal v počitniške hiše. Franc je možak s kriminalno preteklostjo, nedavno se je vrnil iz zapora. Našel si je sicer redno zaposlitev in kazalo je, da bo na mračno preteklost pozabil. Toda žilica mu očitno ni dala miru. V Kranjski gori je nekajkrat vlomil v vikende, pri jemanju predmetov iz njih pa ni bil posebno izbirčen. Prav mu je prišla tako koža puščavske lisice kot transistor, sesalec za prah, hrana in pijača. Nekajkrat je v vlomljenih vikendih tudi prenočil in zajtrkoval. Njegovi užitki so bili kratkega veka. Ujeli so ga in priprli.

šolsko topovsko granato. Pirotehnik je ugotovil, da je bila aktivirana, vendar so jo kljub temu odstranili.

Otrok stekel čez cesto

Kranj, 24. junija - 12-letnega

Jureta Skrjanca so ranjenega odpeljali v jeseniško bolnišnico, ker ga je na prehodu za pešce podrla voznica Julijana Povše, stara 29 let, iz Kranja. Jure se je nenadoma odtegnil skupini otrok, ki je hodila ob Koroški cesti, in stekel čez cesto, voznica pa kljub zaviranju in umikanju ni mogla preprečiti nesreče.

»Pobožni« vlomilci

V zadnjih dveh letih so na Slovenskem vlomili že v blizu sto cerkva in jih izropali narodnega bogastva, ki jim ne moremo izraziti realne cene, saj nekateri nosijo resnično častiljive letnice, izginjajo v gluhih nočeh in se prek domačih meja brez sledu izgubljajo v svetu. Na Gorenjsko grabelje roke nezakonitih zbiralcev zgodovinskih dragocenosti še niso usodno posegle. Pred leti sicer pomnimo, ko je mladi tujec vlomil v cerkev v Crngrobu in si prisvojil dragocen kip svete Uršule (vendar so ga izsledili in ga kaznovali, Uršulo pa vrnil tja, kamor sodi), pred nedavnim pa je bila podobna obiska deležna tudi cerkev na Bregu ob Kokri. Resnejše težave imajo s tatovi umetnin na Štajerskem, Dolenjskem in v Posavju.

Cerkev so resda zaklenjene, kadar med tednom v njih ni verskih obredov, toda profesionalcev ne odženejo niti železne rešetke na oknih niti jim niso sveta trdna cerkvena vrata. Ker pa praviloma nimajo alarmnih naprav (čeprav bi si jih včasih spričo bogastva, ki ga hranijo, zaslužile), cerkovniki, kaplani in župniki pa tudi niso stalno na preži, »pobožni« vlomilci izkoriščajo to stanje. Preden vlomijo, si verjetno dlje ogledujejo teren. Domačinom, zlasti tistim, ki žive v okolici cerkva, nedvomno zbudijo sum. Zato jih kriminalisti tudi pozivajo, naj bodo na morebitne sumljive obiskovalce cerkva pozorni, zlasti če se pripeljejo v vozilih tuje registracije, in naj opažanja sproti javljajo bližnjim postajam milice. Na ta način lahko ohranijo domačemu kraju in svojemu narodu dragocene umetnine neprecenljivih vrednosti.

D. Z. Žlebir

Preveč ognjene vode

Ločan je bil ves dan pri zidarskem delu, kjer niso varčevali s pivom in žganjem. Zvečer bi moral omamljen od ognjene mešanice spat, toda nič mu še ni dišalo. Odšel je na kresovanje na loški grad, kjer je začel noretiti in nadlegovati ljudi. Celo na odru je nastopil, da so bili uradni muzikantje navdse nejevoljni. Šele milica je prekinila nastop in nesojnega izvajalca odpeljala domov.

Dva kršilca na mah

V restauracijo nasproti železniške postaje na Trati je zašel vidno vinjen mož in naročil pijačo. Natakar se ni obotavljal, čeravno je možakar na vso moč ječljal, se opotekal, kasneje pa tudi vpil in razgrajal, mu je natočil. Naključje je prignalo mimo miličniško patruljo, ki je oba kršilca (razgrajalca in natakarja, ki je točil vinjenu) zalotila na delu in ustrezno ukrepala.

Kako se znebiti nezahelenega gosta

Možakar si je po nižji ceni kupil pijačo v bližnji trgovini.

ALPETOUR

TOZD Potniški promet KRANJ

OBVESTILO

Uporabnike naših prevoznih storitev obveščamo, da na »ALPETOUR«-ovih avtobusih mesečne vozovnice **MODRE BARVE** z nazivom PS AVTOPREVOZNIŠTVO GORENJSKE **VELJAJO TUDI PO 30. JUNIJU** — do zamenjave oz. preklica
Službene vozovnice **RUMENE BARVE** z letnico 1988 **VELJAJO DO 30. 6. 1989**

PLANIKA

INDUSTRIJSKI KOMBINAT
PLANIKA KRANJ
Savska Loka 21, Kranj

Komisija za delovna razmerja DSSS objavlja prosta dela in naloge za nedoločen čas

1. VODENJE VZDRŽEVANJA STROJEV

Zahteva se:

- visoka strokovna izobrazba strojne ali druge tehnične smeri,
- 3 leta delovnih izkušenj,
- znanje enega svetovnega jezika
- poskusno delo traja 3 mesece

Pismene ponudbe sprejema kadroviski oddelek Industrijskega kombinata Planina Kranj, Savska Loka 21, 64000 Kranj. Objava velja do zasedbe.

SGP TEHNIK ŠKOFJA LOKA
STARA CESTA 2

TEHNIK
TOZD Komunalne dejavnosti
Kidričeva 43 a
ŠKOFJA LOKA

obvešča porabnike komunalnih storitev:

- da se s 25. 6. 1989 poveča cena vode s prispevki in kanalizacijo za 23,40 %
- da se s 1. 7. 1989 cena smetarine in ostalih komunalnih storitev in pristojbin poveča za 23,40 %

ETIKETA
PROIZVODNJA ETIKET
IN TISKARSKO STORITVE, p. o.
64226 ŽIRI

Delovna organizacija Etiketa Žiri ponovno objavlja naslednja dela in naloge

RAZVIJANJE TEHNOLOGIJE (1)

Pogoji:

- VI. stopnja strokovne izobrazbe s poklicem inž. tekstilno kemijske tehnologije
- 36 mesecev delovnih izkušenj

Delovno razmerje se sklone za nedoločen čas, poskusno delo traja 3 mesece.

Pisne prijave s potrebnimi dokazili o izpolnjevanju pogojev naj kandidati pošljejo najkasneje v roku 8 dni po objavi na naslov DO Etiketa Žiri, Industrijska ulica 6, 64226 Žiri. Kandidati bodo o izbiri obveščeni v roku 30 dni po končani objavi.

MERKUR
TRANZITNA PRODAJA
VELENJSKEGA LIGNITA
NAJMANJŠA 8 TON
KOLIČINA
20 %
POPUST
DOSTAVA NA
DOM

informacije
MERKUR
KRANJ
prodajalna
KURIVO
NAKLO
TEL.: 47-537
47-018

NIČ NI TAKO VISOKO, DA NE BI POTREBOVALO ZAVAROVANJA

Najvišjo in najbolj izpostavljeno nepremičnino v Sloveniji smo zavarovali pred krajo, požarom, strelo, potresom, eksplozijo, viharjem in obrabo. Zavarujemo pa tudi vse ostale nepremičnine ali premičnine, ne glede na to, kje stojijo ali se premikajo.

zavarovalna skupnost triglav
KER ŽIVLJENJE POTREBUJE VARNOST

GORENJSKA OBLAČILA KRANJ
Cesta JLA 24a
64000 Kranj

Po sklepu delavskega sveta ponovno razpisujemo prosta dela in naloge delavca s posebnimi pooblastili

VODJA TRŽNEGA PODROČJA

Pogoji:

- visoka ali višja strokovna izobrazba komercialne, tehnične ali druge ustrezne smeri,
- 5 let ustreznih delovnih izkušenj,
- znanje tujega jezika

Mandat traja 4 leta.

Kandidate vabimo, naj pošljejo svoje prijave z dokazili o izpolnjevanju pogojev in opisom dosedanjega dela v 8 dneh po objavi na naslov: Gorenjska oblačila Kranj, Cesta JLA 24/a, s pripisom: »za razpisno komisijo«.
Kandidate bomo obvestili v 15-dneh po sklepu o imenovanju na delavskem svetu.

**UGODNA
PRODAJA**
ZAJAMČENE CENE ZAVPLAČILA
DO 30. JUNIJA

MOČI:
34-49 kW
(46 do 77 KS)

ZETOR

TRAKTOR VRHUNSKE TEHNOLOGIJE

DOBAVA TAKOJ PO
VPLAČILU!
KOLIČINE SO OMEJENE

NOVO

Garancija 12 mesecev, servis in rezervni deli zagotovljeni po vsej državi!
Poleg traktorja dobite tudi katalog rezervnih delov

Prodaja

GORENJSKA
KMETIJSKA
ZADRUGA
TZO SLOGA Kranj o.sub.o.

Prodajalna kmetijske mehanizacije, Cesta 1. maja 65,
Kranj, tel. (064) 35-032, 35-750

DELAVSKA UNIVERZA TOMO BREJC KRANJ
64000 KRANJ

Vpisuje kandidate v

TEČAJ KROJENJA IN ŠIVANJA

v trajanju 50 izobraževalnih ur.

Prijave sprejemamo do 30. 6. 1989.

Informacije dobite po telefonu 27-481.

HKRATI OBVEŠČAMO, DA BO V PRIHODNJE ORGANIZATOR TEČAJA DELAVSKA UNIVERZA, KER JE TOVARNA »BAGAT« prenehala s tovrstno dejavnostjo.

GRADIS
TOZD GRADBENA ENOTA JESENICE

Objavlja naslednja prosta dela in naloge:

1. SAMOSTOJNA PRIPRAVA IN KUHANJE HRANE

Pogoji: poklicna gostinska šola (IV. stopnja strokovne izobrazbe) - smer kuhar
2 leti delovnih izkušenj

Delovno razmerje bo sklenjeno za nedoločen čas s polnim delovnim časom in trimesečnim poskusnim delom.

2. ČIŠČENJE IN POSPRAVLJANJE V SAMSKEM DOMU za področje Jesenic

Pogoji: osemletka
3 mesece delovnih izkušenj

Delovno razmerje bo sklenjeno za določen čas - 5 mesecev zaradi začasnega povečanega obsega dela s polnim delovnim časom.

Pisne prijave z dokazili o izpolnjevanju pogojev in kratkim opisom dosedanjega dela pošljite v 8 dneh po objavi na naslov: GIP Gradis TOZD GE Jesenice, Prešernova 5.

Kandidate bomo o izbiri obvestili v 15 dneh po sprejeti odločitvi.

SREDNJA TEKSTILNA, OBUTVENA IN GUMARSKA ŠOLA KRANJ P. O.
Cesta Staneta Žagarja 33

Odbor za delovna razmerja in varstvo pri delu Srednje tekstilne, obutvene in gumarske šole Kranj ponovno razpisuje za nedoločen čas s polnim delovnim časom

POUČEVANJE PRAKTIČNEGA POUKA V KONFEKCIJSKEM PROGRAMU — 5 učiteljev nastop dela 1. 9. 1989.

Kandidati morajo izpolnjevati pogoje, ki jih je predpisal strokovni svet SRS za vzgojo in izobraževanje oziroma so določeni z vzgojno izobraževalnimi programi.

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 15 dneh na naslov: Srednja tekstilna, obutvena in gumarska šola Kranj, Cesta Staneta Žagarja 33.

AVTO MOTO DRUŠTVO KRANJ
64000 KRANJ

Razpisna komisija AMD Kranj razpisuje prosta dela in naloge s posebnimi pooblastili in odgovornostmi

SEKRETAR DRUŠTVA

Poleg splošnih pogojev predpisanih z zakonom, mora kandidat izpolnjevati še naslednje:

- višja ali srednja strokovna izobrazba pravne, organizacijske ali druge ustrezne smeri,
- 5 let delovnih izkušenj na enakih ali podobnih delih.

Izbrani kandidat bo imenovan za štiriletno mandatno obdobje.

Kandidati pošljejo svoje prijave s kratkim življenjepisom in dokazili o izpolnjevanju zahtevanih pogojev v 8 dneh po objavi na naslov AVTO MOTO DRUŠTVO KRANJ, Koroška 53 d, 64000 Kranj za razpisno komisijo.

Kandidati bodo o izbiri obveščeni v 15 dneh po sprejetju odločitve.

ŽELEZARNA JESENICE
64270 JESENICE

Na osnovi sklepa odbora za delovna razmerja delovne skupnosti skupnih služb z dne 16. 6. 1989 in v skladu s pravilnikom o delovnih razmerjih objavljamo prosta dela in naloge

VIŠJI STROKOVNI SODELAVEC ZA ANALIZE IN PROJEKTE

šifra 5146, U-5, 21. kategorija 1 oseba
v sektorju za gospodarjenje, študije in informatiko za nedoločen čas.

Pogoji: visoka šola ekonomske smeri
tri leta delovnih izkušenj

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo v 8 dneh po objavi na naslov: Železarna Jesenice, Kadrovskega sektorja, Cesta Železarjev 8, 64270 Jesenice.

UNIVERZA V MARIBORU
VISOKA ŠOLA ZA ORGANIZACIJO DELA KRANJ
Prešernova 11

Univerza v Mariboru, Visoka šola za organizacijo dela v Kranju, razpisuje prosta dela in naloge:

PREDAVATELJA TUJEGA JEZIKA (nemškega in angleškega)

Delovno razmerje bomo sklenili za nedoločen čas s polnim delovnim časom. Kandidati morajo izpolnjevati naslednje pogoje, določene z zakonom o usmerjenem izobraževanju, in statutom VŠOD.

O izbiri bodo kandidati obveščeni v 15 dneh od poteka prijavnega roka. Prijave z dokazili o izpolnjevanju pogojev sprejema tajništvo VŠOD Kranj, Prešernova 11.

bombažna predilnica in tkalnica | Tržič

64230 TRŽIČ CESTA JLA 14 TELEFON (064) 50-571. TELEX 34607 YUTRBP

Bombažna predilnica in tkalnica Tržič, p. o., Cesta JLA 14 objavlja

JAVNO DRAŽBO

za prodajo 7 garaž na Proletarski cesti (poleg stanovanjskega bloka-3a) parc. št. 355/2 k. o. Tržič. Objekt je bil zgrajen leta 1970.

Prodajni pogoji:

- izklicna cena 50.000.000 din za garažo
- kupec plača vse družbene dajatve
- kupnina se poravnava ob podpisu prodajne pogodbe

Javna dražba bo 7. 7. 1989 ob 9. uri pred garažami na Proletarski cesti. Ogled garaž je možen uro pred pričetkom javne dražbe. Ob enakih pogojih imajo prednost udeleženci javne dražbe, ki so najemniki garaž. Informacije po tel. 50-571 int. 332.

DO HOTELI ŠKOFJA LOKA
Titov trg 4/b

ALPETOUR DO HOTELI ŠKOFJA LOKA daje v najem:

1. Objekt »KRONA« na Mestnem trgu v Škofji Loki

— objekt je primeren za: gostinsko dejavnost, trgovinsko dejavnost, poslovne prostore, mirno in lahko obrt, atelje, druge storitvene dejavnosti. Skupna neto uporabna površina nad 1000 m².

2. Del prostorov nad restavracijo Trata — nasproti železniške postaje Škofja Loka

— prostori so primerni za razne storitvene dejavnosti, mirno in lahko obrt, poslovne prostore. Skupno neto uporabna površina nad 100 m².

Posamezne prostore ali večje sklope bomo oddali najboljšemu ponudniku.

Pisne ponudbe pošljite na naslov: Alpetour, DO Hoteli Škofja Loka, Titov trg 4 b, 64220 Škofja Loka. Za podrobnejše informacije in ogled prostorov pokličite na telefonsko številko 064 620-978.

VODNOGOSPODARSKO PODJETJE KRANJ
Ulica Mirka Vadnova 5
Kranj

VODNOGOSPODARSKO PODJETJE KRANJ obvešča, da bo cesta v Huje pred h.št. 29 in 31 v dolžini cca 10 m zaprta za ves promet od 27. junija do 27. julija 1989 zaradi izvajanja gradbenih del pri obnovi vozišča.

V času popolne zapore bo možen promet pešcev, kolesarjev in lokalni promet do zapore oz. po Likozarjevi cesti, Cesti talcev in Cesti na Huje.

Udeležence v prometu opozarjamo, da se ravnavajo po cestno-prometni signalizaciji in z razumevanjem upoštevajo, da navedenih del Vodnogospodarsko podjetje Kranj iz tehničnih in varnostnih razlogov ne more izvajati med prometom.

SLOVENSKE ŽELEZARNE VERIGA
Lesce, Alpska c., 43

Delavski svet delovne organizacije SŽ Veriga Lesce razpisuje na temelju ustreznih določil Statuta in Razvida delovnih nalog in delokrogov naslednja dela:

1. VODJA PROGRAMA VIJAKI
2. VODJA PROGRAMA VERIGE

Pogoji pod 1 in 2: Vodja programa je lahko delavec, ki poleg splošnih pogojev, predpisanih z zakonom, izpolnjuje še naslednje:

- da ima visoko izobrazbo strojne, metalurške, ekonomske ali organizacijsko proizvodne smeri,
- da ima najmanj 4 leta delovnih izkušenj v poklicu,
- da obvlada en svetovni jezik

Za navedena dela in naloge bosta kandidata imenovana za do 4 let in sta po poteku mandata lahko ponovno imenovana. Kandidati naj posredujejo vloge na razpis na naslov: SŽ Veriga Lesce, kadrovska služba, Alpska c. 43, 64248 Lesce s pripisom »vloga na razpis« najkasneje v 10 dneh po objavi.

VZGOJNOIZOBRAŽEVALNI ZAVOD JESENICE
TOZD OSNOVNA ŠOLA PREŽIHOV VORANC
JESENICE

Razpisna komisija za imenovanje pomočnika ravnatelja TOZD osnovne šole Prežihov Voranc Jesenice razpisuje prosta dela in naloge

POMOČNIKA RAVNATELJA
TOZD Osnovna šola Prežihov Voranc Jesenice

Pogoji:

- kandidat mora izpolnjevati splošne pogoje, določene z družbenim dogovorom o oblikovanju kadrovske politike in pogoje določene v I. odstavku 89. člena Zakona o osnovni šoli
- imeti mora pedagoško izobrazbo ter najmanj tri leta delovnih izkušenj v vzgojnoizobraževalnem delu
- imeti mora organizacijske in strokovne sposobnosti
- biti mora družbenopolitično aktiven

Dela in naloge pomočnika ravnatelja bo izbrani kandidat dopolnjeval z učno obveznostjo v skladu z načelom financiranja. Nastop dela 1. septembra 1989.

Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 8 dneh po objavi razpisa na naslov: TOZD osnovna šola Prežihov Voranc Jesenice, Razpisna komisija, Tomšičeva 5, 64270 Jesenice.

O izbiri bomo kandidate obvestili v 15 dneh po končanem roku za prijave.

MERKUR KRANJ

V MESECU JUNIJU
IZKORISTITE POSEBNO UGODNOST
OB NAKUPU NASLEDNJEGA BLAGA

- BELA TEHNIKA IN AKUSTIČNI APARATI GORENJE
- EMO POSODA, PEČI EMO-CENTRAL, RADIATORJI EMOTERM, KOPALNE KADI IN WC IZPLAKOVALNIKI
- FERROTHERM PEČI ZA CENTRALNO OGREVANJE
- BETONSKI MEŠALCI LIFAM

30 % POPUSTA
OB GOTOVINSKEM PLAČILU

ali

5 OBROKOV brez obresti

ali

5 ČEKOV brez obresti

VSA POJASNILA DOBITE
V PRODAJALNAH

Mizarstvo in
profiliranje lesa

OVSENIK ALOJZ
KRANJ

Jezerska cesta 108 c
tel.: (064) 35-770

Iz masivnega lesa izdelujemo:

- vhodna in garažna vrata
- balkonske ograje
- opažne deske za oblaganje sten in stropov
- kotne, zaključne in okrasne letve

IZDELOVANJE
IGRAČ
OLGA BREZAR

BRITOF 112/a, Kranj tel.: 064/36-092

TOVARNA POHIŠTVA
ALDOVSCINA

V SALONU POHIŠTVA
V PRIZIDKU
VEČNAMENSKE
DVORANE PPC
GORENJSKI
SEJEM KRANJ
LIPA
POHIŠTVO

ZA PRIJETNO POUČITJE
V VODBI
V VAŠEM DOMU

MALI OGLASI

☎ 27-960
cesta JLA 16

APARATI STROJI

Prodam TRAKOTR imt 542, 520 delovnih ur ter dvizno SUŠILNO NAPRAVO za seno, 4.5 kW. ☎ 68-517 9613
Prodam starejši industrijski, tekstilni ŠIVALNI STROJ z elektromotorjem. ☎ 48-160 9917
Prodam VRTALNI STROJ za 2/3 cene od prodajne cene. ☎ 39-302 9930
Poceni prodam PRALNI STROJ gorenje. ☎ 42-661 9939
Prodam PLETILNI STROJ passap. ☎ 40-069 9948
AVTORADIO, digitalni, avto reverz, prodam. ☎ 26-232 9955
Prodam 100-litrski HLADILNIK, skoraj nov in dvojni RADIOKASETOFON normende. ☎ 73-449 9963
Vgradni HLADILNIK za počitniško prikolico polar 60, 220 V, 12 V, prodam. Niko Jamnik, C. v Vintgar 20, Bled 9973
Prodam VIDEOREKORDER itt. Hraše 34, Lesce 9982
Ugodno prodam rabljen barvni TV gorenje. Informacije na ☎ 36-228 9984
Prodam PUHALNIK tajfun in OBRAČALNIK za seno. Jurij Rozman, Dragocajna 16, Smednik 9989
ELEKTROMOTOR 7,5 KW (10 KM) 1040 vrtljajev na min prodam. Jeglič, Podbrezje 192, ☎ 70-202

lesnina

nudi:
po zelo ugodni ceni zložljive mize, stole in ležalnike za kampiranje.

Samo 87.320 din, velika izbira vrtnega pohištva, tudi za gostince.
Ugodno na 6 mesečni brezobrestni kredit nudi: itisone, tople pode in preproge raznih dimenzij in barv.
Se priporoča Lesnina v Kranju in na Jesenicah

GRADBENI MATERIAL

Prodam suhe smrekove PLOHE. Voklo 46, Šenčur 9924
Prodam smrekove PLOHE 5 cm. Zg. Brnik 82, Cerklje 9931
Prodam LES za ostrešje (grušt). ☎ 37-817 9937
Prodam 3.500 kosov rabljene strešne OPEKE bobrovec. ☎ 74-239 9945
Prodam 20 vreč APNA. ☎ 42-701 9979
Prodam 2 kub. m. hruškovih PLOHOV. Vojko Janc, Hlebce 10, Lesce 9983
Prodam 7 kosov klasičnih OKEN s polkni, dim. 100 x 120 x 20 cm. Cena 180 SM. Prodajni tudi 4 kose POLKEN za vrata. Dijak, Zoisova 30/a, Boh. Bistrica 9987

POSESTI

V Šorlijevem naselju v Kranju prodam triplex GARAZO. ☎ 33-850 9961
V centru Kranju oddam v najem pol HIŠE z vrtom, primerna za obrt ali stanovanje ter prodam vikend PARCELO pod Krvavcem, najboljšemu ponudniku. ☎ 37-950 9972

STAN.OPREMA

Prodam POLKAVČ - ležišče, dolž. 1,70 m in novo nizko macesnovo OMARO, dolž. 2,40 m. ☎ 22-463 9646
Prodam dva KAVČA. ☎ 37-349, popoldne 9976

STANOVANJA

Zamenjam novo solidarnostno STANOVANJE, 60 kvad. m., na Jesenicah, za enakovredno, kjerkoli na Gorenjskem. ☎ 85-441 Naslov v oglašnem oddelku. 9929
Tako prodam 3-sobno STANOVANJE v Škofji Loki, 73,5 kvad. m. Cena po dogovoru. Ponudbe na ☎ 621-225 9938
Prodam 2-sobno STANOVANJE, 60 kvad. m., v Škofji Loki. ☎ 622-932 9953
4-članska družina, ki živi v 2-sobnem stanovanju, ki pa je postalo premajhno, išče zamenjavo za večje STANOVANJE, s soglasjem. Zamnjava je aktualna na območju Vodovodnega stolpa. Sledi lepa nagrada. ☎ 26-232 9954
Na relaciji Kranj - Škofja Loka, sprejem v opremljeno SOBO, urejeno samsko deklo. ☎ 631-513 9960
Mlad par išče v okolici Kranja 1-sobno STANOVANJE. Šifra: UGODNA PONUDBA 9969

CESTNO PODJETJE KRANJ p. o.
Kranj, Jezerska c. 20

Cestno podjetje Kranj obvešča, da bo cesta L-3821 na odseku BOBOVEK — do odcepa za TATINEC, zaprta za ves promet tri delovne dni med 27. 6. 1989 in 8. 7. 1989 od 7. 00 do 14.00 ure, zaradi asfaltiranja ceste v vsej širini vozišča naenkrat. Obvoz za ves promet je določen na relaciji KOKRICA — BRITOF — PREDDVOR — ZG. BELA — odcep za TATINEC in obratno.
Udeležence v prometu opozarjamo, da se ravnajo po cestno prometni signalizaciji in z razumevanjem upoštevaajo, da navedenih del CESTNO PODJETJE KRANJ iz tehničnih in varnostnih razlogov ne more izvajati med prometom.

VOZILA

Tomos CROSS junior, 90 ccm, prodam. Fojkar, Pševska 10/d, Kranj - Strazišče 9761
Prodam JUGO 45, letnik 1985. ☎ 48-576 9913
Prodam 126 P, letnik 1978. ☎ 27-972 9915
Prodam ali menjam za osebni avto, poltovorno VOZILO hanomag, letnik 1972, vozen z B kategorijo. ☎ 81-845, od 6. do 14. ure 9916
Prodam dobro ohranjeno Z 850, letnik 1984 in 6-tonsko traktorsko PRIKOLICO za prevoz lesa. Ivan Demšar, Valterški vrh 1, Škofja Loka 9920

RAZNO PRODAM

Prodam ŠOTOR za 3 osebe (nemški) in tomos AVTOMATIK. ☎ 44-541 9722
Prodam ČOLN maestral 9 z motorjem tomos 4 in RAČUNALNIK atari 130 XE, s kasetarjem in joy-stic ter 10 kaset. ☎ 36-853 9878
Ugodno prodam BANKINE in PUNTE za šolanje, HLADILNIK za hlajenje mleka lth ter motorni ŽAGI homelite in alpina. Pangeršica 9, Golnik, ☎ 46-160 9912
Ugodno prodam barvni TV iskra in moško dirkalno KOLO senior. ☎ 69-322 9918
Prodam KOSILNICO BCS in OSTREŠJE. Kocjančič, Brezje 15/b 9962
Prodam suha bukova DRVA ter smrekove DESKE in PLOHE. Preddvor 10 9978
Ugodno prodam 500 m tubofleks CEVI, premera 16 mm, za v steno, 40 m zemeljskega KABLA, 4 x 35 kvad. mm in POTAPLJAŠKO OBLEKO, deb. 6 mm. Dvorska vas 20, Begunje, ☎ 73-478 9988

KUPIM

Opečne VOGALNIKE, 15 cm, kupim. ☎ 061/319-036 9932

LOKALI

LOKAL v Trzinu na Deteljici, zgrajen v mesecu novembru, primeren za vsako obrt, prodam. ☎ 061/325-329 9986

ZAPOSILITVE

Zaposlim ZIDARJA ali TESARJA. ☎ 39-580 9585
Narodno-zabavni ansambel SORA iz Poljan nad Škofjo Loko IŠČE resno PEVKO za stalno sodelovanje. Interesente vabimo, da pokličete na ☎ 68-733, Roman Dolenc, po 20. uri 9682

Zastopnike za prodajo trenutno najboljšega artikla vabimo k sodelovanju ☎ 70-203, sreda in četrtek od 8. do 22. ure

Iščem kakršnokoli DELO (sestavljane, pakiranje, lepljenje) ali LIKAM perilo na domu. ☎ 37-702 9933

Sprejem kakršnokoli DELO na dom. ☎ 81-714, po 19. uri 9935

ŽIVALI

Prodam 20 do 120 kg težke PRAŠICE. Stanonik, Log 9, Škofja Loka 9925
V juliju in avgustu bom prodajal rjave in grahaste JARKICE. Sprejemam naročila. Stanonik, Log 9, Škofja Loka 9926
PUDLJE, psičke, srebrno sive, z rodovnikom, prodam. ☎ 061/558-449 9980
Po ugodni ceni prodam DOBERMAN-KO. ☎ 34-324 9985
Dobijo se JARKICE. Golniška cesta 1, Kokrica, Kranj 9882

PIZZERIJA „POD GRADOM“ TRŽIČ

obvešča cenjene goste, da bo od 2. do 31. julija ZAPRTA.

Hvala za razumevanje!

OSTALO

Prodam jadralno PADALO. ☎ 75-932 9914
Ugodno prodam ČOLN maestral 9, še nerabljen. ☎ 622-424, popoldne 9919
Prodam 72-basno HARMONIKO hohner. Škofic, Brezje 68, ☎ 79-843 9922
Prodam malo rabljeno 40-basno HARMONIKO. ☎ 23-216 9928
Prodam otroško POSTELJICO in ZIBELKO. ☎ 46-493 9947
Prodam SURF dufour, primeren tudi za začetnike in dodatno viharo JADRO. ☎ 25-866 9951
PRIKOLICO adria prodam ali oddam v najem. Stoji v kampu Belvedere nad Izolo. ☎ 37-950 9970
Prodam otroško POSTELJICO z jogijem. Volčič, Valjavčeva 4, Kranj 9990

DSSS SOZD »GLG«
Kranjska 13
RADOVLJICA

objavlja
JAVNOLICITACIJO

več kosov pisalnih, razmnoževalnih in računskih strojev, tiskalnika, kaloriferjev, sesalca za prah, ognjevarne omare ter raznega drobnega pisarniškega in kuhinjskega pribora. Licitacija bo v petek, 30. junija 1989, ob 8. uri v prostorih sozd »GLG«, Kranjska c. 13, Radovljica. Ogled bo mogoč od 7.00 ure dalje tega dne. Na licitaciji lahko sodelujejo fizične in pravne osebe. Varščina je 20 %. Kupci morajo kupnino poravnati v sedmih dneh. Kupec plača prometni davek. Pri prodaji velja načelo videno — kupljeno. Podrobnejše informacije dobite na tel. 75-988

NOVO V ŽIREH VABILO NA OTVORITEV BLAGOVNICE ŽIRI

Spoštovani!
Konzorcij za izgradnjo BLAGOVNICE ŽIRI, sestavljen iz investitorjev ABC LOKA, PTT, KOKRA, ALPINA in LJUBLJANSKA BANKA vas vljudno vabi na otvoritev blagovnice

v petek, 30. 6. 1989, ob 17.00 uri

Program otvoritve:

- 16.30— promenadni koncert godbe Alpina in moškega pevskega zbora Alpina
- 17.00— slavnostna otvoritev (predsednik SO Škofja Loka tov. Jože Albreht)
- modna revija
- Moppet Show (Simona Vodopivec in Dušan Uršič)

Po uradnem delu otvoritve bo ples za vse udeležence in krajanje na parkirnem prostoru pred blagovnico. Igral bo ansambel BIG BEN.

SE PRIPOROČAMO!

Posl. čas.: vsak dan od 9. do 19. ure
sobota: od 8. do 13. ure

ADRIA 530, letnik 89, nerabljeno izvojni model, prodam 50 M ceneje in R 4 GTL, letnik 84 prodam. ☎ 35-922

Prodam LADO karavan 1200, letnik 1982, prevoženih 34.000 km. Andrej Subic, Delnice 19, Poljane 9921

Prodam Z 101, letnik 1978. Voklo 46, Šenčur 9923

Prodam VISO 11 RE, metalne barve, letnik 1986, prevoženih 28.000 km. Dvorje 100, Cerklje 9934

Prodam BT 50 S. ☎ 80-707 9936

Prodam MOTOR BT 50, star 1 leto, skoraj nov in Z 750, letnik 1975, registrirana do avgusta, dobro ohranjena. ☎ 50-249 9940

Prodam Z 750 SC, letnik april 1979, registrirana do aprila 1990. Janko Šturm, Dražgoše 14, Železniki, ☎ 66-837 9941

Prodam tomos AVTOMATIK. ☎ 622-242 9942

Poceni prodam tomos AVTOMATIK. ☎ 22-702 9943

Prodam JAWO 350, letnik 1983, v vrednosti 1.500 DEM. ☎ 79-461, int. 73, dopoldne ali 70-036, popoldne 9944

Prodam WARTBURG, letnik 1979. ☎ 74-725, popoldne 9946

Prodam Z 101, letnik 1985. ☎ 43-160 9949

Prodam FORD TRANZIT, letnik 1969 ali menjam za Z 101 oziroma R 4. Cena ugodna. Zorka Božič, Lancovo 50, Radovljica (pri odpadu avtomobilskih delov) 9950

Prodam DIANO. Trboje 2, Kranj. ☎ 49-030 9952

Prodam KOMBI TRAFIC 8 + 1, letnik 1982. ☎ 723-345 9956

VOLVO 340 GL diesel, letnik 1986, prodam. ☎ 73-070 9958

Prodam KOLO pony, rabljeno. ☎ 37-460 9959

Prodam POKROV motorja in čelno STENO za Golf JX. Erbežnik, Zl. polje 8, Kranj 9964

Prodam 126 P, letnik 1983, dobro ohranjeno. ☎ 77-424 9965

Prodam Z 750 LE, letnik 1982. Ogled v soboto in nedeljo dopoldne. Berce, Kropa 3/b 9967

Prodam BMW 1802. Pernuš, Zgoša 56, Begunje, ☎ 73-097, od 15. ure dalje 9968

ASCONA avtomatik, letnik 1982 in R 4, letnik 1983, prodam. ☎ 37-950 9971

VISO L super E, letnik avgust 1983, prodam ali zamenjam za Golf diesel S paket. Jamnik, C. v Vintgar 20, Bled 9974

Prodam MZ ETZ 250 ali zamenjam za 126 P. ☎ 51-352 9975

Prodam osebni avto UNO 60 S, letnik 1986. Informacije na ☎ 80-563, po 19. uri 9977

Prodam MZ ETZ 250, letnik 1984. Luka Fabjanič, Vrba 15, Žirovnica. ☎ 80-077 9981

ZAHVALA

Ob boleči izgubi naše drage mame

IVANE POTOČNIK

se iskreno zahvaljujemo sosedom, sorodnikom, prijateljem, sodelavcem in znancem za vsestransko pomoč in tolažbo v teh težkih trenutkih. Hvala vsem, ki ste nam izrazili sožalje in naši mami poklonili toliko lepega cvetja ter jo v velikem številu pospremili na njeno zadnjo pot. Hvala govorniku za poslovljne besede, vsem pevcem za zapete žalostinke, praporščaku za spremstvo in g. župniku za lepo opravljen pogrebni obred.

VSJ NJENI

Stirpnik, 17. junija 1989

ZAHVALA

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

VINCENCA ARHARJA

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje in spremstvo na njegovi zadnji poti. Zahvaljujemo se kolektivom Iskra Železniki in Tekstilindus. Posebna hvala g. župniku in pevcem za lep pogrebni obred. Vsem še enkrat iskrena hvala.

VSJ NJEGOVI

Zg. Bitnje, 20. junija 1989

ZLATKO DEBELJAK,
Trg Svobode 18, Tržič,

obvešča svoje stranke, da
bo lokal zaradi letnega
dopusta zaprt od 17. 7. do
5. 8.

OBVESTILA

Alojz Konc - Predeleva mesa Naklo,
OBVEŠČAM cenjene stranke, da bo
Prodajalna mesnih izdelkov od 5. 7. do
1. 8. 1989, zaradi dopusta in beljenja
poslovnih prostorov, ZAPRTA. Od 2. 8.
dalje pa bo spet odprto. Se priporo-
čam! 9650

POPRAVLJAMO TV sprejemnike. In-
formacije na ☎ 39-886, od 9. do 16.
ure 9957

Preključujem veljavnost GARANCIJ-
SKE KNJIŽICE za Z 126 P, števil. 110878.
Čufar 9966

SAMOPOSTREŽNA TRGOVINA Z MEŠANIM BLAGOM

Delavska 19, Stražišče — Kranj 64000

Objavlja za potrebe nove prodajalne prosta dela in naloge:

3 PRODAJALKE

Pogoji:

IV. stopnja izobrazbe, zaželeno delovne izkušnje.

OD okoli 6.000.000 dinarjev, nastop dela možen takoj. K prošnji navedite svojo telefonsko številko. Vse informacije na telefon 22-065.

ZAHVALA

Ob smrti naše mame

IVANE UŠLAKAR

se najlepše zahvaljujemo vsem za vse.

VSI NJENI

Tatinec, 6. junija 1989

ZAHVALA

19. junija 1989 smo se poslovili od naše drage mame

PAVLINE ZAVAŠNIK

Vsem, ki so se ji zadnjič poklonili, darovali cvetje in nam izrazili sožalje, sosedom in prijateljem, ki so nam pomagali, pevcem Društva upokojencev in g. župniku za lep pogrebni obred, se iskreno zahvaljujemo.

ŽALUJOČI: Vsi njeni

Golnik, Kranj

V Pueblu (ZDA) je 6. junija v 60. letu starosti za vedno zatisnil trudne oči naš dragi

PETER KNIFIC

iz Zg. Besnice

Naj mu bo lahka tuja zemlja

ŽALUJOČI: sestra Francka, brata Janko in Stanko, nečaki in nečakinje

Zg. Besnica, Kranj, Naklo, Jesenice, Koper

ZAHVALA

V 88. letu starosti nas je zapustil dragi mož, oče, stari oče in praded

ANDREJ GLOBOČNIK

Muhovčev ata
iz Gorice 1, pri Radovljici

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, darovali cvetje, izrekli sožalje in ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala sodelavcem Psihiatrične bolnice Begunje — kolektivu Kuhinja, Elan Begunje in sosedom. Posebna zahvala dr. Černetu za dolgoletno zdravljenje, g. župniku za lep pogrebni obred in pevcem bratom Zupan za zapete žalostinke,

VSI NJEGOVI

Gorica pri Radovljici

ZAHVALA

Ob boleči izgubi naše ljubljene mame

MILKE MURNIK

iz Preddvora 22

Se iskreno zahvaljujemo sorodnikom, prijateljem, znancem ter sosedom za podarjeno cvetje, izraze sožalja in spremstvo na njeni zadnji poti. Posebej se zahvaljujemo dr. Tomažu Hribniku, sodelavcem Cestnega podjetja Kranj, Alpetouru — TOZD Potniški promet Kranj, SGP Tržič ter pevcem za lepo petje in g. župniku za pogrebni obred.

VSI NJENI

ZAHVALA

V 59. letu nas je zapustil dragi brat, stric in nečak

STANE PRESTOR

Iskreno se zahvaljujemo sorodnikom, znancem, prijateljem in vsem, ki so izrekli sožalje in za podarjeno cvetje ter ga tako številno spremili na njegovi zadnji poti. Zahvala dr. Bajžlju za dolgoletno zdravljenje in g. župniku iz Šenčurja, kanoniku Vinku Prestorju za lepo opravljen pogrebni obred. Vsem iskrena hvala.

VSI NJEGOVI

Voklo, 17. junija 1989

ZAHVALA

V 78. letu nas je nenadoma zapustila naša draga teta, sestra, sestrična

FRANČIŠKA KROPAR

p. d. Čimzarjeva teta iz Češnjevka

Iskreno se zahvaljujemo sosedom, sorodnikom, prijateljem in znancem za izrečena sožalja, podarjeno cvetje in spremstvo na njeni zadnji poti. Zahvala velja Internemu oddelku bolnice Jesenice, g. kaplanu iz Cerkelj za lepo opravljen pogrebni obred, pevcem iz Cerkelj za zapete žalostinke ter zvonarjem. Hvala vsem in vsakemu posebej, ki so na karšenkoli način pomagali in jo spremili k poslednjemu počitku.

VSI NJENI

Češnjevek, Gorenje, Letence, Primskovo, 13. junija 1989

ZAHVALA

Ob boleči izgubi drage mame, stare mame in prababice

IVANE BENEDIK

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih pomagali. Zahvaljujemo se sosedom za pomoč, sorodnikom, prijateljem in znancem za podarjeno cvetje. Posebna zahvala Zabretovim, Konjeniškem klubu Kranj, Ajdi Kalan, Darinki Čobec, Bogomiru Jerali. Zahvalo izrekamo g. župniku za lep cerkveni pogreb.

ŽALUJOČI: hčerki Majda in Mari z družino, sin Franci z družino, vnuki z družinami ter pravnuki

ZAHVALA

Ob boleči izgubi dragega moža

STANETA ZIHERLA

iz Zg. Bitenj

se iskreno zahvaljujem sorodnikom, sosedom, prijateljem in znancem. Pristrčna hvala vsem DPO in KS Bitnje, ZB, vojašnici Stane Žagar Kranj, gasilskemu društvu Bitnje ter pevcem DU Kranj, vsem govornikom za poslovilne besede, darovano cvetje, izraze sožalja in spremstvo na zadnji poti. Še enkrat iskrena hvala vsem.

ŽALUJOČA: žena Nika

ZAHVALA

Ob boleči, mnogo prezgodnji izgubi naše

DRAGICE REŠ

roj. Korošec

se iskreno zahvaljujemo vsem, ki ste ji med težko boleznijo stali ob strani in z nami upali, da bo ozdravela. Posebna zahvala zdravnikom in osebju Onkološkega inštituta iz Ljubljane ter sodelavcem Komunalnega obrtnega in gradbenega podjetja Kranj. Hvala tudi gospodoma župnikoma g. Petriču in g. Kokalju za pogrebni obred, govornikom za besede slovesa in pevcem za prelepo petje. Zahvala velja tudi vsem sorodnikom, prijateljem in sosedom; posebej še Lenčki, Zofki in Justu za nesebično pomoč, vsem ki ste darovali cvetje in izrekli sožalje in jo pospremili na njeni zadnji poti. Za njo nam ostaja neizmerna bolečina in ponos, da je bila naša.

ŽALUJOČI: Vsi, ki smo jo imeli radi

ZAHVALA

Ob boleči izgubi našega dragega in nepozabnega moža, atija, brata, strica in tasta

VINKA DRAKSLARJA

gostilničarja z Labor

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh najtežjih trenutkih stali ob strani. Hvala vsem za darovane vence in cvetje, za izraze sožalja. Posebej se zahvaljujemo zdravnikom, ki so se tako trudili za njegovo zdravje — dr. asist. Borutu Kocjančiču ter strežnemu osebju intenzivne nege na Gastroenterološki kliniki, dr. Janezu Bajžlju in dr. Vekoslavu Krumpstru za zdravljenje na domu. Pristrčna hvala stražiskim pevcem za občuteno zapete pesmi, govorniku Jožetu Homanu za poslovilne besede ob odprtem grobu, župnikoma iz Stražišča in Besnice za lepo opravljen pogrebni obred in besede tolažbe, Obrtnemu združenju Kranj in sekciji gostincev, zvonarju in sosedom iz Tenetiš ter Plaznikovim in Kalanovim za posebno pozornost. Vsem in vsakemu posebej še enkrat hvala, da ste ga v tako velikem številu pospremili k zadnjemu počitku.

Žalujoči: žena Marica, hčerka Marija z možem Matejem, sestri Cilka in Martinka z družino ter ostalo sorodstvo.

Labore, 21. junija 1989

Razstava cvetja in lovstva

Največja v državi

Cerklje - V četrtek, 29. junija, ob 19. uri bodo v Cerkljah pod Krvavcem odprli tradicionalno 20. razstavo lovstva in 23. razstavo cvetja ter ribištva, čebelarstva in obrtništva. Razstava bo odprta do vključno 4. julija od 8. do 20. ure, vsak dan pa bodo na programu tudi različne kulturne in zabavne prireditve. Ob letošnji jubilejni razstavi, ki je tudi ena od prireditev ob praznovanju 750-letnice poimenovanja Cerkelj, velja še posebej opozoriti na lovski del te tradicionalne prireditve. V spodnjih prostorih šole bo na ogled prek 1500 lovskih trofej, prvič pa bodo na ogled tudi izredno lepe družine metuljev in raznovrstnih kamnin. Lovska razstava bo tako tokrat ena največjih v državi, na njej pa bodo prikazane tudi nekatere živali iz Afrike, Kanade in Amerike. V okviru razstave trofeje pa bo na zunanem prireditvenem prostoru na ogled tudi več živali. Priporočamo vam torej, da si ogledate to zanimivo in največjo prireditev doslej v Cerkljah.

A. Ž.

Hrastnica, 24. junija - V inženirski enoti Škofjeloške vojašnice so prisluhnili željam krajevne skupnosti Škofja Loka-mesto in še zlasti krajanom Hrastnice, Sv. Ožbolta, Sela in drugih naselij, ki se že nekaj časa jezijo nad slabo in ozko cesto, ki vodi od Hrastnice proti Sv. Ožboltu, Polhovemu Gradcu in Poljanski dolini. Vojaki - vodi jih kapetan Tomaž Žaberl - že od prejšnjega ponedeljka dalje širijo, naspajo in utrjujejo več kot osemsto metrov ceste od Logarja v Hrastnici do Fojške žage. Predsednik gradbenega odbora Gregor Bergant pravi, da so pridni in da bi bili krajani zelo veseli, če bi jim tudi v prihodnosti priskočili na pomoč pri urejanju ceste. Vojaki bodo danes ali jutri zapustili gradbišče, nekaj dela pa bo ostalo še za krajane, ki so že z udarniško akcijo v soboto dokazali, kako se plemenitijo družbena sredstva. Obnavljanje in širjenje cestišča od Hrastnice proti Sv. Ožboltu je tudi primer dobrega sodelovanja med vojsko in civilnim prebivalstvom, primer, ki kaže, da vsega, kar se piše in govori o odnosih med JLA in (slovenskim) ljudstvom, ni mogoče poploševati. (Več o obnavljanju ceste v petkovi številki.) - C. Zaplotnik

Ljubljanska ohcet tudi na Gorenjskem

Iz Kranja na Bled, v Radovljico in Begunje

Kranj, 23. junija - Del letošnje Ohceti v Ljubljani bo tudi na Gorenjskem. Kranjska turistična agencija Odisej, ki je organizator in usklajevalec veseljačenja po Gorenjski, se je z organizatorji Ohceti v Ljubljani dogovorila, da bodo ženini in neveste prišli k nam v četrtek, 29. junija. Med 10. in 11. uro jih bo Kranj pozdravil na Maistrovem trgu. Razen Odiseja, ki bo tudi tokrat postavil na trgu stojnico z izdelki domače obrti, pri organizaciji sprejema pomagata Gorenjska turistična zveza in Mercator. Po postanku v Kranju bodo svat-

beni pari odšli na Bled, od poroke ure dalje pa bodo v gostilni Kunstelj v Radovljici, kjer jih prav tako čaka zanimiv program, pa v čebelarstvu muzeju, nato pa bodo odrinili v Begunje k Joževcu, kjer se bo ob pol petih začel zanimiv program z družabnimi igrami in zabavo, zaigral pa bo tudi ansambel Bratov Avenik. Odisejci so tudi povedali, da bodo na sprejem nevest in ženinov v Kranju povabili tudi zakonca Jamnik iz Žabnice, ki sta se poročila na prvi Kmečki ohceti, predhodnici sedanje Ohceti v Ljubljani.

J. K.

V četrtek živinorejski štrajk

Bojkot - platnica pritožne knjige

Kranj, 26. junija - Kmetje v sredo zvečer in v četrtek zjutraj (28. in 29. junija) ne bodo oddali mleka, v četrtek pa bodo prenehali oddajati tudi govejo živino. Kmečki zvezi, ki organizirata živinorejski štrajk, sta na letak zapisali, da hočejo kmetje s tem opozoriti na nemogoče razmere v slovenskem kmetijstvu in doseči dostojne (ekonomske) cene mleka in goveje živine.

V nagovoru državljanom in državljanke Slovenije poudarjajo, da je bojkot le simbolno znamenje - platnica pritožne knjige, ki jo kmetje pišejo že več kot štirideset let. Prva poglavja te knjige so poznana - prisilni odkupi, zapiranje "kulakov", kolektivizacija, zemljiški maksimum, arondacije, nasilni odvzem zemlje... Kmetijska politika pa je tudi zdaj protikmetjska in protidružbena. "Očitek, da je hrana pri nas že predraga, da so njene cene domala že evropske, medtem ko so plače nekajkrat nižje, je točen, le naslovnik - kmet - ni pravi. Kmetje za mleko, meso, pšenico, les... dobimo namreč le slabo tretjino od denarja, ki ga porabniki odštejete ob nakupu, dve tretjini pa si razdelita trgovina in predelava. V evropskih deželah je to ravno obratno oziroma se nikoli ne zgodi, da kmet ne bi dobil vsaj polovice," sta v (javni) nagovor Slovincem zapisala predsednika kmečkih zvez Ivan Oman in Marjan Podobnik. Kmetje so se odločili, da mleka ne bodo zivali po tleh (kot so pred nedavnim že načrtovali),

Odrpito pismo kmetijskemu ministru Milanu Kneževiču

"Že večkrat sva govorila o tem, da ne bi bil rad v Vaši vlogi, ker kot minister nimate ne denarja ne moči (sistemskih možnosti), s katerimi bi zaustavili drveči padec kmetijskega voza. Strinjali ste se z mano," je zapisal predsednik kmečke zveze Ivan Oman v odrpito pismo kmetijskemu ministru in poudaril, da je Kneževič celo med tistimi, ki so prispevali k temu, da danes o kmetijstvu govorimo drugače, kot smo v časih ideologizacije kmetijstva in sanj o "socialističnih odnosih na vasi". "Križa v živinoreji, beg mladih, pesimizem starejših, draga hrana - zato smo se odločili, da gremo do konca. Nepreklicno smo oklical bojkot oddaje mleka in mesa. Želim si Vaše podpore. Pokažite, da se mora ta družba drugače obnašati do kmetijstva. Ne zahtevamo Vašega odstopa, prosimo pa Vas, da ohranite človeško noto in ste solidarni z nami in če mislite, da je to Vaš odstop, Vas bomo v tem podprli."

ampak da ga bodo brezplačno delili po večjih mestih in ga ponudili bolnicam, vrtcem in drugim ustanovam. Kot so povedali na republiški veterinarski upravi, lahko mleko delijo potrošnikom samo tisti, ki imajo higienično neoporečno mleko in imajo za to tudi ustrezno poudarilo, prav tako pa bodo morali imeti tudi dovoljenja za prodajo mleka zunaj mlekarn in trgovin.

S kolesom v Selško dolino

Zaradi slabega vremena ni bilo kolesarskega izleta 23. junija. Ker pa je zanimanje veliko, bo kolesarska sekcija pri Društvu upokojencev izlet organizirala v petek, 30. junija, z odhodom ob 8. uri izpred zgradbe Društva upokojencev. Vabljeni vsi, ki so sposobni vrtni pedala kakih 50 kilometrov v obe smeri, in naj ne pozabijo na kopalke, ker se obeta tudi kopanje v pokritem bazenu.

V nedeljo na Slajki

Kdo bolj laže?

Hotavlje, 26. junija - Turistično društvo Slajka iz Hotavlj prireja v nedeljo, 2. julija, ob 14. uri pri turističnem domu na Slajki veselo popoldne z lažnivci. Na srečanje so vabljeni vsi, ki radi lažejo, pa tudi tisti, ki laži radi poslušajo ali jim celo verjamejo. Prireditelj sprejema prijave lažnivcev na naslov TD Slajka Hotavlje, 64224 Gorenja vas, po telefonu - 88-452 in uro pred začetkom prireditve. Vsak lažnivec mora povedati vsaj tri laži. Pokrovitelj prireditve je časopisno podjetje Pavliha, eno od nagrad pa bo prispeval tudi Gorenjski glas. Po tekmovanju bo igral ansambel Ble-goš.

C. Z.

Sklic loške skupščine

Škofja Loka, 26. junija - V sredo, 28. junija, bodo ob 16. uri zasedali delegati vseh treh zborov loške skupščine. Med pomembnejšimi točkami dnevnega reda je poročilo o vplivu Rudnika urana Žirovski vrh na okolje v minulem letu, predlog za končanje ukrepa družbenega varstva v Gradisu na Trati, predlog ukrepov za razvoj hribovskega kmetijstva, precej burno razpravo pa lahko pričakujemo tudi ob predlogu, naj bi namesto tunelske variante obvoznice v Poljansko dolino iskali realnejšo traso mestne ceste.

H. J.

TURISTIČNA
AGENCIJA

Srečanje invalidov iz prijateljskih društev

Društvo skuša doseči slehernega invalida

Kranj, 24. junija - Mimo je mednarodni dan invalidov, dve desetletji minevata od ustanovitve društev invalidov v Kranju in Mariboru, 12 let, odkar se člani enega in drugega družijo med seboj. Vse to je bil dovoljen razlog za vnovično srečanje na Gorenjskem sejmu v Kranju.

Ljudje iz gorenjske in štajerske prestolnice, ki jih drži skupna usoda, telesna invalidnost, se v Kranju srečujejo šestič. Prav tolikokrat so se v Bojanji vasi pri Mariboru, kjer je bila pred ducat leti podpisana listina o prijateljskem sodelovanju. Kako so se našli prav invalidi Kranja in Maribora, sta nam povedala pionirja medsebojnega sodelovanja, tedanja prva društvena moza, **Vlado Vidmar** iz Maribora in **Konrad Pavli** iz Kranja.

»Potreba po druženju s sorodnim društvom nas je že pred 17 leti pripeljala skupaj z društvom delovnih invalidov iz Kraljeva, nato pa smo v iskanju stikov s kakim slovenskim društvom navezali prijateljske odnose s Kranjem,« se motivov za sodelovanje spominja tedanji in sedanjí predsednik Društva invalidov Maribor **Vlado Vidmar**. »To sodelovanje je zelo

plodno, uspešno, razširilo se je tudi na druga področja, tako da gojijo stike tudi aktivni zaposleni invalidov, in sicer kranjska Iskra in mariborska Elektrokovina ter Sava in MTT. Na sodelovanje, ki je z leti stikalo razen uradnih tudi osebnih vezi, smo v Mariboru izredno ponosni in tudi danes nadvse veseli ljubeznive gorenjske dobrodošlice. Upam, da bo sodelovanje živelo tudi v prihodnje, čeprav nam materialni družbeni pogoji niso ravno naklonjeni in družba postaja do invalidov vse bolj mačehovska.»

»Stiki so se rodili na osnovi dobrega sodelovanja v Zvezi društev invalidov Slovenije,« dodaja **Konrad Pavli** iz Kranja. »Naša srečanja so že tradicionalna, tudi današnji obisk je nad pričakovani. V desetletju smo drug od drugega dobili veliko izkušenj glede reševanja problematike invalidnosti. Razen društvenega sodelovanja pa so se osnovali še drugi stiki, tudi med občinskima skrbstvom in centroma za

socialno delo. Z mariborskim društvom tudi na Zvezi društev invalidov Slovenije tesno sodelujemo in skupno zagovarjamo podobne si poglede.»

Vsako društvo zase pa skuša svojim članom kar najbolj pomagati, da si olajšajo z invalidnostjo oteženo življenje. S poverjeniki eni in drugi pridejo do vsakega človeka.

»Denar, ki ga ima društvo na voljo, razporedimo pretežno za reševanje socialnih tegob članstva (80 odstotkov), ostalo pa za rekreativno dejavnost,« je povedal predsednik kranjskega društva **Mirko Galičič**. »Materialno in socialno varnost naj bi invalidu zagotavljala

zlasti zaposlitev, če je še dovolj pri močeh. Za te interese si prizadevajo zlasti aktivni invalidi v tovarnah. Invalidskim upokojencem, ki težko živijo, pa pomagamo bodisi z živilskimi paketi bodisi z nakupom posteljnine, sem in tja prispevamo denar za nakup kurjave. Tistim, ki so potrebni klimatskega zdravljenja, poravnamo od 25 do 50 odstotkov stroškov. V teh časih zlasti skrbimo, da bi bil vsak naš član vsaj kolikor toliko socialno varen.« **Marija Zorec**, ki v mariborskem društvu deseto leto skrbi za blagajno, je dejala, da v društvu veliko skrbi namenljajo rekreaciji, izletom, srečanjem, saj tudi to pripomore k rehabilitaciji prizadetega. Sicer pa imajo veliko opraviti s povsem praktičnimi vsakdanjimi težavami teh ljudi: priskrbijo jim popuste v mestnem prometu, zagotavljajo pravno pomoč, ceneje pošiljajo v letovišča, da jih čas materialne revščine ne bi preveč prizadel.

D. Z. Žlebir

socialno varnost naj bi invalidu zagotavljala zlasti zaposlitev, če je še dovolj pri močeh. Za te interese si prizadevajo zlasti aktivni invalidi v tovarnah. Invalidskim upokojencem, ki težko živijo, pa pomagamo bodisi z živilskimi paketi bodisi z nakupom posteljnine, sem in tja prispevamo denar za nakup kurjave. Tistim, ki so potrebni klimatskega zdravljenja, poravnamo od 25 do 50 odstotkov stroškov. V teh časih zlasti skrbimo, da bi bil vsak naš član vsaj kolikor toliko socialno varen.« **Marija Zorec**, ki v mariborskem društvu deseto leto skrbi za blagajno, je dejala, da v društvu veliko skrbi namenljajo rekreaciji, izletom, srečanjem, saj tudi to pripomore k rehabilitaciji prizadetega. Sicer pa imajo veliko opraviti s povsem praktičnimi vsakdanjimi težavami teh ljudi: priskrbijo jim popuste v mestnem prometu, zagotavljajo pravno pomoč, ceneje pošiljajo v letovišča, da jih čas materialne revščine ne bi preveč prizadel.

Ob 20-letnici društev invalidov Maribor in Kranj so na prireditvenem prostoru na Gorenjskem sejmu pripravili slovesnost, na kateri so nastopili: pevski zbor KUD Valentin Kokalj z Visokega, folklorna skupina KUD Primskovo, program je povezoval **Marjan Murko**, za zabavo skrbel narodnozabavni ansambel Triglav. Podelili so tudi več priznanj za humano delo v kranjskem društvu, ki ga je med drugimi dobila tudi naša časopisna hiša.

Redna skupščina Zveze hortikulturnih organizacij Slovenije

Hortikulturni dejavnosti več pozornosti

Kranj, 24. junija - V soboto je bila v Kranju redna letna skupščina Zveze hortikulturnih organizacij Slovenije. Udeležili so se je predstavniki hortikulturnih društev širom Slovenije, tako da je bila skupščina več kot sklepčna. Udeleženci so proslavili tudi 30-letnico Hortikulturnega društva Kranj in si ogledali društveni vrt, ter park in paviljon na Brdu.

Po uvodnih formalnostih, je zbranim spregovoril predsednik skupščine občine Kranj, **Ivan Torkar**, ki je v svojem govoru dejal, da smo v preteklosti zaradi hitrega gospodarskega in družbenega razvoja zanemarili stvari po-

membe za življenje posameznika. Spremembe so prav tako odvisne od posameznikov. **Ivan Torkar** je poudaril, da se raven kulture naroda kuže skozi urejenost in čistočo okolice. Kljub temu da je delo hortikulturnih društev družbe-

no koristno delo, je to delo vse premalo cenjeno.

Jelka Kraigher, predsednica Zveze hortikulturnih organizacij Slovenije, je podala poročilo o delu in dejala, da jih tarejo predvsem finančne težave. Prav tako kakor ostalim nastopajočim zvezam, ki se poskušajo osamosvojitvi, naj bi tudi njim SZDL zagotovila sredstva za sprotno delo. Odnos SZDL do hortikulturne dejavnosti je nerazumljiv in neodgovoren. Nekatera hortikulturna društva so v minulem obdobju dosegla lepe uspehe, nekatera pa so žal zamrla, za kar gre iskati vzroke predvsem v utrujenosti starejših in pomanjkanju mlajših kadrov, premajhni angažiranosti zveze in finančnih zagatah, saj zveza posluje s finančnimi sredstvi, ki so za današnje razmere skoraj neverjetno skromna. Tako bo ena najodgovornejših nalog v prihodnje delo z minulimi, poskušali pa bodo tudi revitalizirati zamrla društva in ustanovljati nova.

V dokaj živahni razpravi so razpravljali predvsem spregovorili o gmočnem stanju v svojih društvih in zvezi, ter zahtevali, da naj širša družbena skupnost sprejme odločne ukrepe za ohranitev okolja in nemoteno delo hortikulturnih društev. Hkrati se je izoblikoval predlog, naj bi v program osnovne šole uvedli predmet hortikultura.

Slovenska gospodarna ob 30-letnici HD Kranj, mag. **Anka Bernard** je dejala, da se trudijo pridobiti čimveč članov, še posebej med mladimi. Dosegli so tudi nekaj uspehov, saj so uspeli očistiti sotesko Kobre in urediti Savski drevo-red, lepo pa skrbijo tudi za svoj društveni vrt. V prihodnosti bodo temeljito obnovili društveni paviljon.

Po končanem uradnem delu konference, so se udeleženci odpravili na strokovni ogled parka in paviljona na Brdu ter društvenega vrta, nato pa so nadaljevali z družabnim srečanjem.

M. Gregorič

Nov mladinski kadrovski zaplet

Drugačen veter iz Tržiča?

Na skrajni meji sklepčnosti je minila v petek programsko-volilna seja tržiške mladinske organizacije, kjer so ob poročilu in programu dela izvolili tudi novega neprofesionalnega predsednika, zapletlo pa se je pri sekretarskem mestu.

Iz poročila, ki ga je prebral **Marjan Švab**, sekretar OK ZSMS, velja predvsem izpostaviti delovanje mladinskega servisa v občini, posebne mladinske radijske oddaje na Radiu Tržič in poskuse urejanja prostorske problematike - tri akcije, ki na konkretnem operativnem področju najbolj označujejo delo tržiške občinske mladinske organizacije v zadnjem času.

Sledila je razprava, ki je bila sila pestra - od govornikov, ki so očitno povsem pomešali osrednjo noto dogodka (predstavnica sindikata), preko globalnih nastopov (predstavnica SZDL) do povsem konkretnih mladinskih utrinkov (predstavnica Peka in BPT).

Tik pred volitvami je bilo navzočim razloženo, da so dan prej (!) na seji predsedstva OK ZSMS ugotovili, da nihče od dveh kandidatov za opravljanje sekretarskih nalog na kandidacijski konferenci ni prejel zadostnega števila glasov in bo zato potrebno ponoviti celoten kadrovski postopek za to funkcijo. Ker na to ni glasno v dvorani nihče reagiral (!), so opravili volitve, katerih rezultat je pokazal nove člane predsedstva OK ZSMS Tržič in novega predsednika, **Draga Kozarja**.

Prvi mladinec v občini je tako v svojem programu predvsem poudarjal večjo samostojnost mladinske organizacije v Tržiču glede ostalih DPO in nam v kasnejšem kratkem razgovoru povedal, da bodo na tej osnovi tudi temeljile vse njihove bodoče akcije.

Očitni "sekretarski krizi" v gorenjskih OK ZSMS (po Kranju in Jesenicah) se je tako sedaj pridružil še Tržič. Vendar bo tu starega, sedaj v.d. sekretarja **Marjana Švaba**, kot je "prišepnila" predstavnica SZDL, moral nekdo nadomestiti najkasneje do 1. septembra, ko se Švab vrača v prejšnjo službo.

V. Bešter