

Glas Gorenjske

Glasiło SZDL za Gorenjsko

Izdaja: Gorenjski tisk / Ureja:
Uredniški odbor / Odgovorni
urednik: Slavko Beznik
Telef. uredništva 475 — uprave 475
Tekoči račun pri Komunalni banki
Kranj št. 61-KB-1-Z-135 / Izhaja v
ponedeljek in petek / Naročnina:
letna 600, pollet. 300, mesečna 50 din

Hitreje in odločnejše

Na polletni konferenci sindikalne organizacije Železarne Jesenice so razpravljali o tekočih problemih

Pretekli četrtek je imela sindikalna organizacija jeseniške Železarne polletno konferenco, katere se je udeležilo 167 delegatov, predsednik OO SZDL tov. Mirko Zlatnar, zastopnik republiškega odbora sindikata in drugi.

Namen konference je bil — kakor je poudaril predsednik tov. Pintar v svojem poročilu — da bi delegati na podlagi poročila kritično ocenili dosedanje delo sindikalne organizacije in stanje v podjetju. Ta namen je bil tudi dosežen. Kakor v poročilu, so delegati tudi v razpravi kritično ocenili stanje v podjetju, ki je postalo precej resno. Prav bi bilo, da bi konferenca več obravnavala, kako rešiti in kaj storiti proti slabostim, ki so se pojavile.

Ena osnovnih slabosti je v tem, da je bilo v podjetju pomanjkljivo obveščanje članov o vseh dogodkih in gospodarskem stanju ter pomanjkljivo tolmačenje nekaterih težav in nalog kolektiva. To stanje je ustvarilo v Železarni vzdušje, ki slabi vpliv političnih organizacij in organov delavskega upravljanja ter posredno povzroča škodo v proizvodnji.

sistem, ne da bi predhodno pripravili nov pravilnik, kot je sklenil DS. Čeprav so mnogi delali na tem vprašanju več mesecev, še niso našli rešitve. Zato so letošnji povprečni bruto prejemki delavcev in uslužbencev za spoznanje nižji od lanskih, čeprav je proizvodnja večja. Seveda je s tem vprašanjem povezana še vrsta drugih, predvsem pa investicijska politika v Železarni, zaradi katere so vsi fondsi močno obremenjeni.

Posebno vprašanje je tudi, kako utrditi stalnost delovne sile. Iz predsednikovega poročila je bilo razvidno, da je fluktuacija še vedno močan pojav in da mesečno zapusti Železarno 30 do 40 ljudi več, kakor se jih prijavi za delo. Posebno kritičen je položaj v obratu žičarna, kjer so morali ustaviti nekaj strojev, nadalje v prometu itd. Konferenca je premalo obravnavala

Prav bi bilo, da bi politične organizacije in organi delavskega upravljanja to vprašanje temeljiteje proučili in ga zaostrili do skrajnosti, pri tem pa nagrajevanje tako uredili, da se bo tistim, ki za druge delajo, tudi poznalo pri prejemkih.

Kljub takim in podobnim težavam ter pomanjkanju elektrike v začetku leta je kolektiv jeseniške železarne izpolnil polletni plan s 97,2%, kar predstavlja več kot 10 milijard din bruto dohodka. Ti podatki dajejo upanje, v kolikor ne bo večjih težav, da bodo tudi letne naloge 100% izpolnili.

Na konferenci so razpravljali tudi o delavskem upravljanju, ki je po zadnjih volitvah v DS doseglo, predvsem v organizacijskem pogledu napredek. DS še vedno boleha na kampanjskem reševanju nalog. Razprava je jasno pokazala na stanje, s katerim se ne bodo smeli igrati, ker utegne škodovati proizvodnji in naši skupnosti. Več vzrokov je, da se gospodarske probleme, vprašanje nagrajevanja, vodstva tovarne itd. že predolgo odlaga. Zato ni čudno, da je še toliko neresenih vprašanj; medtem pa ljudje vse bolj izgubljajo zaupanje v te organe in se vprašujejo, če je sploh te probleme še moč rešiti.

MOTIV Z RUPE PRI KRANJU
Kjer bo 16. septembra praznovanje 20. obletnice velike tekstilne stavke

Seja sekretariata OO SZDL

V ponedeljek popoldne se je sestel sekretariat Okrajnega odbora SZDL. Na dnevnem redu je bila razprava o akciji za večjo produktivnost dela.

Ugotovljeno je bilo, da ta akcija še ni zajela širšega kroga podjetij in se to tudi odraža pri izpolnjevanju polletnih planov. Da bi se stvari izboljšale, je bilo sklenjeno, da se z vsemi silami podpre iniciativo Sveta za delo in komisije za plače, ki sta že v desetih podjetjih na Gorenjskem sprožila akcijo za ocenjevanje delovnih mest in izboljšanje organizacije dela, tako da bi se ta akcija razširila na

vsa podjetja. Nadalje naj bi o problemih produktivnosti dela razpravljali na posebni seji tudi okrajni zbor proizvajalcev. Začel naj bi se odločen boj proti socialni demagogiji v posameznih podjetjih in izpodbijale težnje nekaterih tehničnih uslužbencev, češ da je možno zagotoviti večjo produktivnost samo z dodatnimi investicijami. Okrajni ljudski odbor naj bi nadalje temeljito pretresal polletno izpolnjevanje planov posameznih podjetij, predvsem s stališča, koliko je to podjetje uspelo zvišati produktivnost dela.

S praznovanja pod Menino

Stari znanci so si spet segli v roke

Ob odkritju obnovljene partizanske bolnišnice v Erodeh pri Zgornjem Tuhinju pod Menino, se je zbralo veliko prebivalstva iz vsega zgornjega dela Tuhinjske doline in iz Kamnika. Slavnosti so se udeležili tudi ljudski poslanec in predsednik ObLO Kamnik Alfred Janko, podpredsednik Marica Brejčeva, sekretar občinskega komiteja ZK Avguštin Lah in drugi.

Po otvoritvenem govoru, partizanski pesmi in prikazu organizacije partizanske zdravstvene službe ter zgodovine bolnišnice pod Menino, je patrulja prinesla na nosilih ranjenca. Pred presenečenimi udeleženci se je obnovil prizor iz časov osvobodilne borbe. V zemlji so se odprla vrata in na stopnicah se je prikazal bolničar, ki je po raportu sprejel ranjenca. Ljudje so se čudili iznajdljivosti in spretnosti takratnih graditeljev bolnišnice, ki so jo znali tako skriti, da je nihče ni mogel najti. Ko je bila med borbo bolnišnica izdana, so Nemci štiri dni taborili v neposredni bližini, komaj par sežnjev od nje, hodili po njej, pa je niso mogli odkriti. Ranjenci so slišali nad seboj stopinje, vztrajali so ob suhi hrani štiri dni, ker v kuhinji niso kurili ognja, z nobeno kretnjo in glasom pa se niso izdali. Tako je bilo tudi na nedeljskem slavlju. Ljudje so hodili nad bolnišnico, jo iskali, pa je niso mogli odkriti.

Predsednik občine je v imenu občinskega ljudskega odbora prevzel v varstvo obnovljeno bolnišnico kot spomenik naše osvobodilne borbe, nato pa so si gostje ogledali podzemeljsko kuhinjo in bolniško sobo, v kateri je našlo ozdravljenje toliko ranjencev. Stari znanci iz tistih časov

so si spet segli v roke in obujali spomine na težke dni slavne borbe. Bili so tu skoro vsi bolničarji in strežno osebe bolnišnice, kurirji, ki so prinašali hrano in zdravila ter borci, ki so se tod okrog borili. Mnogo zanimivih anekdot je osvežilo spomin na tiste dogodke. Miha Suštar, član de-

lovnega kolektiva tovarne »Stol«, ki je leta 1944 izvršil večino tesarskih in mizarjskih del za bolnišnico, je pri begu zakopal pod smreko polno steklenico domačega žganja. Ko je zdaj začel kopati na znanem mestu, je stopil tovariš iz tistih časov in dejal smeje, da so takoj po hajki našli žganje in ga porabili za dezinfekcijo grl. Seveda je prisrčen smeh sprejel to ugotovitev.

Popoldne je krajevni odbor ZB v Zgornjem Tuhinju priredil domačo zabavo.

Od 29. julija do 5. avgusta

Turistični teden v Kropi

Turistično društvo v Kropi bo od 29. julija do 5. avgusta priredilo turistični teden. Pričetek bo v nedeljo, 29. julija, s pionirskim tekmovanjem v plavanju za prvenstvo Gorenjske na letnem kopaljšču TVD Partizan. Po tekmovanju bo ogled prostora za taborjenje za »Dolgo njivo«. V ponedeljek bo ocenjevanje okenskih cvetic (lončnic) v Kropi in Kamni gorici; v torek izlet članov delovnega kolektiva UKO v Vrbo, Begunje, Tržič, Podlujbelj in Naklo. V sredo 1. avgusta bodo predvajali film o turizmu. Istega dne je na sporedu tekmovanje starih in mladih kovačev v »Vicah«. Za tabornike iz Osijeka bo v četrtek popoldne ob 17. uri predavanje o zgodovini Kroke in predvajanje filma »Kropar-

ski kovač«. V petek bo turistično društvo priredilo izlet z avtobusom v Kamno gorico, kjer bo predaval prof. Baš o turizmu. V soboto si bodo člani turističnega društva ogledali muzej NOB v Škofji Loki, na povratku pa še Gorenjski sejem v Kranju.

5. avgusta praznujejo v Kropi svoj občinski praznik. Na planini Vodice bodo praznovali 15. obletnico ustanovitve Cankarjevega bataljona. Obenem bo tudi otvoritev nove planinske poti. Obiskali bodo grobove padlih borcev in si ogledali krajevne znamenitosti. Popoldne pa bo zaključek turističnega tedna v Kamni gorici.

Ves teden bodo strelska tekmovanja z malokalibrskimi puškami.

PODJETJE „AVTOPROMET“ - KRANJ

uvaja za izboljšanje nedeljskih zvez med Kranjem in Preddvorom nov vozni red, veljaven od 28. 7. 1956 dalje:

	20.05	16.00	6.50	odhod	KRANJ	prihod	6.30	11.00	18.30
	20.15	16.10	7.00		BRITOF	6.20	10.50	18.20	
	20.20	16.15	7.05		VISOKO	6.15	10.45	18.15	
	20.25	16.20	7.10		HOTEMAŽE	6.10	10.40	18.10	
	20.30	16.25	7.15		TUPALIČE	6.05	10.35	18.05	
	20.35	16.30	7.20	prihod	PREDDVOR	odhod	6.00	10.30	18.00

Delavec pri montažnih pečeh v jeseniški železarni

Predsednikovo poročilo in razprava sta ugotovila, da se v Železarni nekateri življenjsko važni problemi prepočasno in premalo odločno rešujejo. Zato se je tudi vprašanje nagrajevanja in premiranja članov kolektiva razvilo v problem, katerega bodo morali v najkrajšem času pravilno rešiti. Januarja letos so v Železarni ukinili premijski

vprašanje delovnih izostankov v podjetju. Povprečne izostankov v prvem polletju (dnevno odstotnih do 1000 delavcev) da mnogo misliti. Čeprav so všteli bolezenski in redni dopusti, je odstotek 15,3% od staleža vsekakor previsok. In če ob tem pogledamo izpolnjevanje nalog vidimo, da so ostali delavci vložili toliko več naporov, kajti naloge izvršujejo zadovoljivo.

Na Begunjsčici so odkrili speminsko ploščo

Obletnica smrti pilota Primoža Kampiča

Pred letom dni sta odletela z dvo-sedežnim jadralnim letalom »Zerjav« z leškega letališča tovariš Primož Kampič in Jože Bernard. Ko sta letela nad Karavankami, se je letalo zaletele v vrh Begunjsčice, nato pa strmoglavilo po pečinah v prepad. Naključje je hotelo, da je tovariš Jože Bernard, ki ga je vrglo iz jadralnega letala, obvisel na skali in dobil težje poškodbe, Primoža Kampiča pa je letalo potegnilo s seboj in ga pokopalo pod svojimi razbitinami.

Pokojni Primož Kampič je bil že starejši član Aerokluba Jesenice. Kot vestnemu in poštvovalnemu članu so mu člani Aerokluba Jesenice v nedeljo odkrili speminsko ploščo na kraju nesreče na Begunjsčici. Odkritja so se udeležili tudi člani gorenjskih Aeroklubov. Tovariš Kristel Bertonec, član UO Aero-kluba, se je v svojem

govoru spomnil na delo marljivega jadralca, pokojnega Kampiča. Nad kraj nesreče je med tem časom priletelo letalo »Cessna«, s katerega je vrgel na speminsko ploščo lep venec preživel član nesreče Jože Bernard.

Radovljiska občina, njena industrija in obrt Plodovi povojnih naporov

Na področju današnje radovljiske občine je od proizvodnih dejavnosti najmočnejše zastopana industrija, saj ta panoga ustvarja okoli tri četrtine vsega narodnega dohodka.

Z novo teritorialno razdelitvijo je v sklopu radovljiske občine 12 industrijskih podjetij, 19 obrtnih, 10 gostinskih in nekaj drugih.

Najmočnejše podjetje je Tovarna verig v Lescah, saj je njen blagovni

promet večji kot ena četrtnina vsega družbenega proizvoda industrije te občine. Lanski plan proizvodnje 1.686.253.000 je letos podjetje zvišalo na 1.882.668.000 dinarjev. Vendar njene kapacitete še vedno niso polno izkoriščene (2.374.252.000 dinarjev). To se pravi, da indeks izkoriščenih kapacitet ne dosega niti 80. Od lani se je (Nadaljevanje na 3. strani)

Gradijo in popravljajo ceste

Ne samo sečnja in izkoriščanje, temveč tudi gojitev gozdov

Gozdno gospodarstvo na Bledu, ki ima v posesti obsežne gozdove na Pokljuki in Jelovici, je močno in pomembno podjetje v blejski komuni. Zaposluje okrog 900 ljudi, ki ne skrbijo samo za sečnja in izkoriščanje, temveč tudi za nego in gojitev gozdov, vzdrževanje poti in ostalih gozdnih komunikacij.

NACIN NAGRAJEVANJA OSNOVNI PROBLEM

Kljub temu, da se uprava podjetja in politične organizacije prizadevajo urediti vprašanje nagrajevanja, norm, delovnega časa, terenskega dodatka, dobi človek vtis, da v tem pogledu niso napravili dovolj. Res je, da ima gozdarstvo svojstvene pogoje dela. Morali pa bi skrbeti, da te pogoje prilagodijo tako, da bodo v skladu z zakonskimi predpisi.

Gozdarstvo ima več problemov. Delavci živijo ločeno od svojih domov in družin, daleč od večjih naselij, kjer bi se lahko kulturno ali kako drugače izživljali. Vedeti moramo, da je med njimi dve tretjine sezonskih delavcev, ki so ljudje posebne mentalitete in imajo še o marsičem zastarele nazore. Kakor kaže je pri njih osnovno nerešeno vprašanje terenski dodatek in delovni čas. Kar se prvega tiče, je to urejeno z zakonskimi predpisi. Vprašanje pa je, koliko je terenski dodatek v gotovih primerih sploh pravičen. Delavec, ki je oddaljen od svojega doma, naj bi dobival ta terenski dodatek, tisti pa, ki je nekaj bliže, pa ne, čeprav delata oba na enakem delovnem mestu, pod enakimi delovnimi pogoji. Prav gotovo, da bo tak način nagrajevanja nespodbudno vplival na enega in drugega.

Drugo je vprašanje delovnega časa in normiranja. Zakon dopušča 8-urni delavnik. V kolikor pa delavci delajo čez 8 ur, mora podjetje plačati nadure po obstoječih predpisi. Gozdno gospodarstvo za nadurno delo ni zainteresirano, ker bi jim to preobčutno obremenjevalo plačni sklad. Morda bi bilo najbolj pametno in pravično, če bi podjetje zvišalo osnovne tarifne postavke in uvedlo realne norme. To bi bilo hkrati tudi bolj vzpodbudno za vse delavce, razen tega pa bi bil

dotok delovne sile, vsaj sezonske, večji. Tako pa v sedanjih pogojih na Gorenjskem ni dobiti delavcev, tako da jih je podjetje moralo poiskati na Pehorju.

SODOBNE BIOLOŠKE METODE GOJENJA GOZDOV

Zaradi zaostrene politike v izkoriščanju gozdov se je stanje v gozdarstvu v zadnjih dveh letih občutno popravilo, sečnja pa normalizirala. Goz-

Samo načrtno izkoriščanje gozdov je lahko uspešno

no gospodarstvo je izvedlo taksacijo in uredilo gozdno evidenco tako, da sekajo normalne količine, ki zagotavljajo trajnost proizvodnje.

Na področju gojenja gozdov so s sodobnimi biološkimi metodami precej napredovali. Uredili so 11 gozdnih drevesnic, kjer gojijo razne vrste gozdnih sadik za pogozdovanje. Tako imajo 4 specialne drevesnice za gojenje macesna. Macesen sadijo predvsem v višjih legah, kjer lepo uspeva in raste kvaliteten les. Na Koreskem sedlu pa so uredili drevesnico, v kateri gojijo take vrste rastlin, ki jih uporabljajo za utrjevanje hudourniških področij, kot so razne vrste vrh, trav, grmičevja in črnega bora.

IZGRADNJA NOVIH GOZDNIH POTI

Na svojem področju ima Gozdno gospodarstvo Bled letos tudi tri večja gradilišča in sicer na Mežakliji, Koprivniku in Jelovici. Na Mežakliji gradijo 4 km nove ceste. Razen tega so razširili in obnovili staro cesto Krnica-Ravne za prevoz s težkimi tovornjaki. Na Gorjušah dokončujejo cesto, ki bo povezala Bled z zgornjo dolino Bohinja. Če bodo imeli dovolj denarja, bo cesta že letos gotova. Pri

gradnji te ceste so uspešno sodelovali tudi mladinci in mladinke delovnih brigad iz Kranja.

Tudi na Jelovici gradijo novo cesto od Rovtarice do Strme v smeri proti Ratifovcu, ki bo letos dokončana. S tem pa se ne bo dograjeno cestno omrežje, kajti potrebno bo še podaljševati in graditi poti v nove oddelke. Razen tega pa so vložili precej denarja za zboljšanje stanovanjskih razmer delavcev v bližini delovišč. Urejajo tudi delavska središča na Mrzlem studencu, Mežakliji, Martinčnu in Rovtarici. To so naselja za gozdne delavce, kjer bodo delavcem lahko nudili več kulturnega in športnega razvedrila.

— k — e

Končana razstava v Loki

V nedeljo zvečer so si zadnji obiskovalci ogledali prvo povojno gospodarsko razstavo v Skofji Loki. Trud vseh, ki so sodelovali pri tej gospodarsko - družbeni prireditvi, je rodil bogate sadove, kar dokazuje tudi rekorden obisk: čez 7000 obiskovalcev. Sklenili so tudi nekaj kupčij.

Na prvem mestu je bila po splošni sodbi modna revija. Sodelovala so mnoga podjetja oblačilne stroke pod geslom: »Primerno za vsakogar«. S to modno revijo bodo ob sodelovanju kranjskih podjetij gostovali tudi na Gorenjskem sejmu v Kranju.

Druga prireditev — Veseli večer — po oceni in odzivu publike ni dosegel posebnega uspeha.

Na koncertu pevskih zborov loške občine je sodelovalo 100 pevcov: en ženski in trije moški zbori. Opazili smo veliko programsko kvaliteto in tudi visoko pevsko kulturo zlasti pri ženskem pevskem zboru KUD »Tone Šifrer« in pri zboru Svetoduških fantov. Oba vodi direktor Demšar.

Proslava 20. obletnice stavke

Na zborovanju v Kranju se bo zbralo okoli 40.000 ljudi

Gorenjsko delavstvo praznuje letos 20-letnico Velike tekstilne stavke, v kateri se je manifestirala revolucionarnost in enotnost izkoriščanih delavskih množic. Ta stavka je pokazala izredno politično in organizacijsko sposobnost strokovnih vodstev in Partije ter močno razredno zavest delavcev.

V Kranju bodo spomin na organizirani upor delavskega razreda proti kapitalu veličastno proslavili. Pripravljali odbor pri OO SZDL je pripravil pester program. Proslava kranjske stavke bo borbeni pregled moči in veličine delavske zavesti. Pokroviteljstvo je prevzel tovariš Luka Leskošek. Centralna proslava bo 16. septembra. V Kranju bo takrat veliko politično zborovanje, ki se ga bo udeležilo okoli 40.000 ljudi iz vse Slovenije. Delavski kolektivi iz oddaljenejših okrajev bodo poslali na proslavo svoje delegacije.

Izšel bo tudi poseben Zbornik, ki bo vseboval veliko zanimivih podatkov o delavskem gibanju pred vojno, o poteku stavke v posameznih podjetjih in njenih posledicah. Udeleženci stavke bodo v njem prispevali tudi svoje spomine.

V Kranju, na Jesenicah, v Trzinu in Skofji Loki bo organiziranih vrsta razstav. Prikazovale bodo boj delavstva za svoje pravice kakor tudi sadove ljudske revolucije. V okviru proslave bo na sporedu tudi vrsta drugih kulturnih in športnih prireditev. Kulturno-umetniške skupine iz vse Slovenije bodo prirejale gostovanja s kvalitetnimi deli. Na zaključni proslavi, 16. septembra, bodo sodelovali tudi številni pevski zbori. Na predvečer bodo po vseh gorah na Gorenjskem zagoreli kresovi. Prešernovo gledališče pripravlja 15. septembra uprizoritev Cankarjevih »Hlapcev« na Pungratu. Naslednji dan bodo nastopili pevci, baletne skupine, igrali bodo plesni orkestri, strelci, padalci, judoisti in plavalci pa bodo priredili zanimive tekme. — Prireditve so na programu že ves teden pred osrednjo proslavo.

Pripravljali odbor za proslavo 20. obletnice Velike tekstilne stavke v Kranju

OBVEŠČA

da je v Kranju na Koroški cesti (v bivših prostorih podružnice »Slovenskega poročevalca«) odprl

INFORMATIVNO PISARNO

Informativna pisarna posreduje vsa pojasnila v zvezi s pripravami na proslavo 20. obletnice stavke. Odprta je vsak dan od 8. do 12. ure in od 16. do 18. ure.

Pismo uredništvu

Mnenje gosta o našem gostinstvu

Tovariš urednik, nikar ne objavite mojega naziranja o gostinstvu, če menite, da je zmotno. Vsekakor bodo gostinci drugačnega mnenja kot jaz, sodim pa, da se bo večina gostov z menoj strinjala.

Bit sem prisoten, ko je v neko gostilno prišel tujec in prosil za toploto. Natakarcica je odgovorila, da imajo le mrzle klobase, medtem ko je poslovodkinja dejala, da kosila nimajo. Gost je nekam potr odšel. Zasmill se mi je in če bi mi ne bilo nerodno, bi ga bil povabil na kosilo.

Zakaj tak odnos do gostov? Gostinci se pritožujejo, da so zaključili prvo polletje z izgubo; spričo slabe postrežbe ni nič čudnega. Kaj je res tako težko kupiti na trgu nekaj jajc in jih hitro na ognju umešati z zrezano klo-

baso? Kaj res ni mogoče v 10 minutah skuhati riža ali posušenih rezancev, dodati nekaj koščkov mesa, pa bi bila topla je pripravljena? Takih receptov ne manjka. Ne morem se znebiti mnenja, da se gostincem ne izplača služiti 10 do 20 din s pripravo jedi. Preprost človek sem; o kuharski umetnosti sem le slabo poučen, vem pa, da se da s trohico iznajdljivosti tudi na hitro roko pripraviti jed. Zasluzek res ne bo visok, morda ga sploh ne bo, rešeno pa bo vprašanje odnosa stregnega osebjja do gostov.

Sedel sem v neki inozemski gostilni in komaj sem vrček izpraznil, že me je natakarcica vprašala: »Smem prinesiti še en vrček?« In kako je s postrežbo v našem gostinstvu? Precej sem že star in spominjam se gostinstva iz

zasebnega sektorja. Ista poslovodkinja, ki sem jo zgoraj omenil, skoraj ni upala sestati za mizo, tako se je sukala okoli gostov, medtem ko danes tega ni več opaziti.

Se nekaj bom očital, tovariš urednik! Pustite naslednje misli neokrnjene.

Tovarniška delavka mora stati za strojem nepretrgoma polnih osem ur. Ker je delo normirano, mora iprabiti sleherno minuto. Preglejmo in ocenimo vrsto drugih poklicev, ki so vezani na 8 ur trdega dela. Medtem pa naletimo v gostinstvu na primere, da strežno osebe več kot polovico delovnega časa prebije v zabavi z gosti. Njihove plače niso slabše od delavskih... Tovariš urednik, nočem trditi, da se to dogaja povsod, upam pa reči, da skoraj povsod. Vem, da bodo prizadeti našli vrsto izgovorov (da v času, ko ni gostov, čistijo prostore in drugo), vendar dejstva govore.

Posebno vprašanje predstavlja decentralizacija gostinskih obratov. Decentralizacija ni bila povsem posrečen ukrep. Namen je bil, da se ustvari konkurenca, toda ustvarilo se je samo nove upravniške in računovodje, kjer je bilo prej eno močno podjetje z enim direktorjem in 1 računovodjo in 1 skladiščnikom, je sedaj 14 upravnikov, 14 računovodij in vsaj par skladiščnikov in — izguba v poslovanju. In kje je konkurenca? Premislite in priznajte, da spričo nezdravih razmer, ki vladajo v gostinstvu, konkurence ne more biti.

Ne bojim se negodovanja nekaterih gostincev, češ, te vrstice je napisal laik. Toda mi laiki želimo, da bi nam gostilne dostojno postregle. Gostu je treba nuditi vse, kar zahteva, seveda v mejah možnosti, s katerimi razpolaga gostinsko podjetje.

Tovariš urednik, ne omenjajte mojega imena, ker nočem sporov s strežnim osebjem in upravniki. Sodim pa, da bi ne bilo napak, če bi se vprašanje gostinstva načelo na javni razpravi, seveda brez osebnih napadov.

-o.-j.

Delo na cesti Mengeš-Duplica

Asfaltiranje ceste Mengeš-Duplica se je pričelo 26. julija. Odslek na Duplici, ki so ga jeseni asfaltirali brez stroja, je kmalu pokazal napake takega načina dela. Na nekaterih mestih je bila namreč plast asfalta debela komaj centimeter. Vozila so hitro izkopala luknje in dokazala prednost polaganja cestišča s strojem. Pred nedavnim so cestišče na Duplici popravili, podrli pa so tudi hišo ob tovarni »Stol« in razširili na tem mestu cesto po predvidenem načrtu. V Mengeš pripravljajo kanalizacijo, nakar bo tudi cesta iz Trzina v Mengeš uravnana in asfaltirana.

(JUGOPERS)

TE DNI PO SVETU

Po tem, ko je ob koncu preteklega tedna sprejel na Brionih kamoškega princa Narodoma Sihanuka in se razgovarjal s podpredsednikom sovjetske vlade Mikojanom, ki se je mudil na Brionih na osebem obisku, je predsednik republikke Josip Broz - Tito v začetku tedna odpotoval na grški otok Krf, kjer bo ostal nekaj dni kot gost grškega kralja Pavla. Čeprav je obisk predsednika republike zasebnega značaja, saj je odšel na oddih, je imel vendarle takoj po prihodu razgovore tudi s kraljem Pavlom kot s predsednikom vlade Karamanlisom in drugimi grškimi državniki. Ze samo dejstvo, da je do tega obiska prišlo in pa izredna prisrčnost, s katero spremilja otoško prebivalstvo bivanje predsednika Tita v njihovi sredi, kaže, da so odnosi med našima dvema deželama zelo prijateljski.

Odpoved zahodne pomoči Egiptu pri izgradnji Asuanskega jezua, je še vedno predmet živahnih razgovorov in komentarjev. Medtem ko zahodni vladni tisk skuša opravičiti ta korak z nesposobnostjo egiptovskega gospodarstva, da bi tvegalo to delo, ves napredni tisk pripominja, da je to samo represalija na sedanjo neodvisno politiko egiptovske vlade. Iz pisanja nekaterih zahodnih časopisov je razvidno, da bi zahodne sile dale pomoč samo pod pogojem, da dobe kontrolo nad celokupnim egiptovskim gospodarstvom. Tem govoricam je odgovoril predsednik republike Naser, ki je ob otvoritvi petrolejske rafinerije v Mostorodu dejal, da Egipt nikdar ne bo dovolil, da bi njegovo gospodarstvo kontroliral Washington.

K vrsti nepremišljenih dejanj, ki so jih storile ZDA v odnosu na dežele, ki uveljavljajo neodvisno politiko in se borijo za edino realno osnovo za mirno sožitje v svetu — za uveljavljanje načela miroljubne koeksistence — spada nedvomno tudi pretekli terek izglasovani predlog republikanskega senatorja Konwlanda, naj od novo odobrenega zneska za pomoč tujini, ZDA ne porabijo ničesar za vojaško pomoč Jugoslaviji. Ta predlog je sprejel senat s 50 proti 42 glasovom. Ta ukrep v bistvu ne predstavlja za nas Jugoslovane nobene težave, kaže pa, da predvsem nekateri desničarski krogi v ZDA še ne razumejo, kakšne so nove gibalne sile sodobnega sveta, še manj pa v tej smeri delajo.

Iz Reykjavika, glavnega mesta Islandije poročajo, da je novi predsednik vlade Hermann Jonasson izjavil v terek, da želi njegova vlada revidirati oziroma razveljaviti obrambno pogodbo iz 1951. leta, po kateri naj bi ZDA na tem otoku ustvarile največje letalsko oporišče Atlantske zveze. Kot je znano, se islandski parlament že dalj časa upira ameriškim načrtom, da bi Island spremenil v vojaško oporišče.

LJUDJE IN DOGODKI

Vprašanje atomskega sodelovanja v Evropi

Vprašanje osnove, na kateri naj bi se v bodoče razvijalo atomske sodelovanje med državami Starega sveta, je zanimiva politična tema, ki jo v zadnjem času obravnavajo po vsej Evropi. Trenutno je govora o treh predlogih takšnega sodelovanja, in sicer: »Evroatom« ali Skupnost za izkoriščanje atomske energije v miroljubne namene, ki jo tvori 6 zahodnoevropskih držav; »Zedinjeni inštitut za jedrska raziskovanja« Sovjetske zveze in nekaterih vzhodnoevropskih in azijskih držav; le-ta deluje kot mednarodna organizacija od letošnjega marca; in najnovišti predlog sovjetske vlade o ustanovitvi Splošnoevropske regionalne organizacije za izkoriščanje atomske energije v miroljubne namene.

Ti trije predlogi nosijo pečat časa, v katerem so se rodili in ciljev, katere želijo doseči. Prva dva predloga sta rezultat nezaupanja in ozkih gledišč, in izvirata še iz dobe ostre medblokovske napetosti, medtem ko se tretji v glavnih potezah prilagaja današnjim mednarodnim političnim potrebam s težnjo, da se obvlada regionalna ozkosrčnost.

Ti razgovori o osnovah sodelovanja glede uporabe atomske energije v miroljubne namene ne pomenijo, da takšnega sodelovanja v splošnoevropskem načrtu doslej ni bilo. Nasprotno — atomske sodelovanje se je začelo v zadnjih letih vse bolj razvijati, vendar le na polju izmenjav teoretičnih izkušenj jedrske znanosti. Razen tega je prišlo v letošnjem letu do dokaj močnih izmenjav delegacij atomskih strokovnjakov med nekaterimi zahodnoevropskimi državami in Sovjetsko zvezo. To sodelovanje pa ni prekoračilo okvira, ki so ga narekovali

politični in strateški pogoji, čeprav je začetek mnogo obetala.

Poizkusni teren za atomske sodelovanje je bila in bo predvsem praktična uporaba atomske energije v proizvodnji — vendar gre tu najtežje. Vzpostavljene širše ali ožje osnove atomskega sodelovanja je neposredno odvisna od političnih in strteških orientacij ter od trenutnih potreb ene ali druge države. Odtod izvira tudi največ predloženih osnov za sodelovanje, kar predstavlja osrednjo točko razgovorov.

Najživahnejše razprave je do sedaj izzval predlog tako imenovanega »Evroatoma«. Težave pri oblikovanju takšnega organa za sodelovanje na področju atomske energije, izvirajo predvsem iz dejstva, da ta organizacija ne sme obsegati vse Evrope, temveč le 6 zahodnoevropskih držav. To bi bil nekakšen politični ostanek evropske obrambne skupnosti, ki je kot ideja propadla, ker je bila preozka, in je združevala organe, ki bi utegnili omejevati suverenost držav-članic. Čeprav bi bila naloga »Evroatoma«, da predvsem omeji morebitno samovoljo Zahodne Nemčije na področju atomske energije, vendar ta organizacija ne more jamčiti, da bo to nalogo tudi izpolnila. Vsa ta zapažanja in politična opredelitev »Evroatoma« govore, da ta organizacija kot osnova za sodelovanje na področju atomske energije nima posebne bodočnosti, ker ni v skladu s potrebami Evrope in ostalega sveta.

Tudi »Združeni inštitut za jedrska raziskovanja« v Moskvi deluje več ali manj na istih osnovah kot »Evroatom«. S splošnoevropskega gledišča je tudi njegova napaka v tem, da je politično opredeljen.

Novi sovjetski predlog o ustanovitvi Občevropske organizacije za izkoriščanje atomske energije v miroljubne namene, nima te negativne karakteristike, po kateri se odklikujeta »Evroatom« in »Združeni inštitut« v Moskvi. S stališča naporov za ublaževanje blokovskih nasprotij je vsekakor koristno, da se s to sovjetsko potezo pojavlja dokaj uporaben predlog o sodelovanju na področju atomske energije v Evropi, ki se ne ozira na posamezne regionalne politične interese, temveč ima v vidu vse evropske države, ne glede na njihovo družbeno ureditev ali blokovsko opredelitev. To je vsekakor ena od najosnovnejših karakteristik sovjetskega predloga, ki zasluži vse priznanje.

Čeprav je ta sovjetski predlog pravičen in koristen, pa brčas ne bo naletel na posebno prijazen sprejem prav zaradi obdobja, v katerem se je pojavil. Lahko se trdi, da ta predlog o ustanovitvi neke občevropske organizacije ne posveča posebne pozornosti sebi v trenutku, ko je treba vložiti vse napore, da se čimprej organizacijsko oblikuje pri OZN Mednarodna agencija za izkoriščanje atomske energije v miroljubne namene. Po drugi strani se pa v zahodni Evropi, ki ji je Sovjetski predlog prvenstveno namenjen, opaža, da je le-ta politično tempiran za trenutek ko utegne biti največ govora o »Evroatomus«. Ta okoliščina utegne tudi povzročiti, da bodo ljudje, ki bi bili morda pripravljani razpravljati o sovjetskem predlogu iz občevropskih stališč, ostali hladni napram njemu. — Ali ne pomeni vse to, da trenutno še niso dozoreli politični pogoji za načenjanje takšnih vprašanj?

Pred 15 leti so odšli prvi partizani

28. julij v zgodovini radovljiške občine

28. julij je v zgodovini narodno-osvobodilnega gibanja radovljiške občine najvažnejši dan. Na ta dan leta 1941 so na Lesce navallili gestapovci in aretirali 5 naših ljudi. Vendar so takoj našli na odpor. Se isti dan je odšlo iz vasi 12 prvih borcev v partizane. Ker je bilo iz dneva v dan čutili več organiziranih akcij proti okupatorju, opaziti več odhodov k partizanom in krepkejšo komunistično zavest, ni čudno, da so Nemci močno povečali svoje nasilje, svoja podla dejanja — mučenje, streljanje in izseljevanje. Hoteli so nasilno izslediti organizacijsko mrežo — središče stalne zveze z gozdovi. Vendar zamajali moč naše vojske je rasla, organiziranost se je krepila in širila. Okupator je to spoznal v marsikaterih borbah in hajkah — srečanjih s partizani.

Pravzaprav ne moremo reči, da se je vzbudil pri ljudstvu radovljiške občine odpor prav na ta dan, 28. julij. Napredno mišljenje, stremljenje k pravici in neodvisnosti je bilo v teh krajih močno že pred drugo svetovno vojno. Ta stremjenja so razvijala predvsem takratne delavsko - prosvetne organizacije — »Svoboda«, kasneje »Vzajemnost« in »Zveza kovinskih delavcev Jugoslavije« s podružnicami v Lescah ter takratna partijska organizacija, predvsem v Dobravi, Lescah, Kropi, Otočah, Ljubnem in na Črničevu. Ta društva so vztrajala pri svojem osnovnem namenu — uprizarjati čim več takih del, ki bi pri ljudstvu budila in širila narodno zavest. Dobro so bile izvedene tudi razne propagandne akcije trošenja letakov s protifašistično vsebino in pozivom najširšim množicam k odporu proti izkoriščanju, akcije zbiranja orožja, saj so samo v Lescah ob razslu obsevanju Jugoslavije zbrali okoli 15.000 komadov municije za puške, 15 pušk, en zabojev nabojev za pištole, nekaj granat, pištol in drugega. To je bilo ob takratnih razmerah mnogo in tedanji organizator in borec Jože Gregorčič je prav za to akcijo pohvalil Leščane kot najboljše v takratnem radovljiškem srezu.

Kot povsod drugod, so se tudi naši ljudje radi odzvali klicu pravice in teženji k svobodi — odhajali so in se zbirali na ilegalnih sestankih. Radi so sledili besedam Borisa Kidriča, ki so sledili besedam Borisa Kidriča, ki jim je na sestanku v gozdu pri Črničevu razložil načrt, namen in potrebo oborožene vstaje. To dokazuje že dejstvo, da je bilo tedaj v Lescah in Hrašah ustanovljenih okoli 8 vojaških grup s 37 člani, v Begunjah 2 grupi z 8 člani itd. Seveda to še daleč ni bilo vse. Borci so odhajali in se pridruževali prvim partizanom in organizatorjem v gozdovih (Zagarju, Gregorčiču in drugim).

Okupator se je skušal čimbolj krvavo maščevati in nasilno zatreti narodno zavest. Zaporji v Begunjah so se polnili, taborišča so bila natrpana, grozotno streljanje talcev je bilo skoraj na dnevnem redu. Tudi Lesce niso izpuščili. 5. septembra 1941 je bilo tu ustreljenih prvih 5 talcev. Begunje in Draga so se spremenile v morišče naših najboljših ljudi. Partizani so se trudili, da bi čim boljše maščevali naše junake. Pomoč in podpora ljudstva jih je vzpodbujala in hrabrila. V vrstah teh prvih borcev je bil tudi narodni heroj Anton Dežman. Tonček je bil dobro poznan, saj je bil vedno v vrstah, kjer je bil potreben največji pogum, iznajdljivost in hrabrost.

28. julij je bil torej tisti dan, ko so tudi gestapovcem v današnji radovljiški občini začeli svetiti lasje, za naše ljudi pa je pomenil prvi korak k neodvisnosti.

Lj.

IZ MALEGA RASTE VELIKO

Tovarna »Elan« v Begunjah bo letos praznovala 11-letnico obstoja

Ivan Bertoneelj-Johan pripoveduje ...

Ognjeni krst Cankarjevega bataljona

Nekdanji komisar Cankarjevega bataljona Ivan Bertoneelj dobro pomni tiste dni neustrašne borbe proti okupatorjevemu nasilju. Bil je med prvimi, ki so se odzvali klicu neodvisnosti in odšli v gozdove. Boril se je v Cankarjevem bataljonu in Jelovica mu je bila tedaj drugi dom. O prvih borbah in Cankarjevem bataljonu pripoveduje takole:

Prihod tovariša Stanka Zagarja na Gorenjsko, sredi julija 1941, je bil za narodnoosvobodilno gibanje v tem predelu izredno pomemben. S sodelovanjem Komunistične partije okraja in Vojnega komiteja je začel zbirati tiste ilegalce, ki so se tedaj umaknili v gozdove, in jih povezovati v čete. 17. julija 1941 je pod Malim Gregorjevcem sklical konferenco, kateri so prisostvovali tudi Tomo Brejc in Lojze Kobe. Tedaj so si razdelili naloge in jih začeli uresničevati vsak na svojem področju. Treba je bilo povezati ilegalce in postaviti vodstva, delovnim množicam obrazložiti velik pomen partizanske akcije ter takoj pričeti z oboroženo vstajo.

Ko so se 29. julija zbrali ti ilegalci na planini Vodice, je bila ustanovljena Jelovška četa. V tej četi je Zagar zbral 28 tovarišev. Ti neustrašni borci so tedaj zaprisegli, da bodo branili neodvisnost in svobodo, pa čeprav bo treba žrtvovati svoja življenja.

4. avgusta je na poziv tovariša Staneta Zagarja prišla na Jelovico tudi Jeseniška četa z namenom, da organizira bataljon, o katerem so govorili že na konferenci 17. julija, in katere glavni namen je bil osvoboditev Begunj. Ta široka akcija je stajala v svoje delo tudi kmete, zato so smeli podvig prepereči Nemci. 5. avgusta, ko sta bili obe četi na Pogrošarjevi planini pri Vodicih, je bil ustanovljen bataljon, ki je kasneje dobil naziv: »Cankarjev bataljon«. Za komandanta je bil ob prisotnosti člana GSS Stanka Zagarja imenovan Jože Gregorčič, za komisarja pa jaz.

Nemci so kmalu začutili, da se na Jelovici zbira večja skupina partizanov in zato poslali tja svoje vohune, vendar tem ni uspelo izvesti svojega hlapčevskega načrta.

Zveza z zaledjem predvsem s Kropo in Dobravo je bila vedno močnejša. Sedež partizanske vojske je bil takrat

na Vodiški planini, od koder so patrolje partizanov odhajale na vse strani.

NARODNI HEROJ TONČEK DEŽMAN znani junak bojev na Gorenjskem

Radovljiška občina, njena industrija in obrt

Plodovi povejnih naporov

Osnovna sredstva so potrebna nujnih investicij - Družbeni produkt letos okoli pol milijona večji - Obrt nazaduje - Štipendiranje nesmotrno

(Nadaljevanje s 1. strani)

indeks povečal od 71 na 79 letos. Podjetje se je v zadnjih letih precej razširilo, pridobilo si je tudi dostop na inozemska tržišča, predvsem so se dobro plasirali s svojimi verigami na vzhodnih tržiščih. Velike težave povzročajo odvisnost od dobaviteljev surovin. Plan dobavitelja osnovnih surovin — Železarne Jesenice — omejuje njihovo proizvodnjo.

Skoro na istem, glede dobave surovin, je tudi »Plamen« Kropa. Svojo proizvodnjo so preusmerili na izdelovanje specialnih vijakov, ki jih na tržišču zelo primanjkuje. Tudi to podjetje je zvišalo proizvodni plan od 813.997.000 na 836.402.000. Ozko proizvodno grlo tega podjetja so zastarala osnovna sredstva. V bodoče se bo podjetje vse bolj posvetilo tudi umetnemu kovaštvu, saj izvažajo na tuja tržišča okoli 25% teh svojih izdelkov. Med drugimi naj omenim še Kemično tovarno Podnart, »Sukno« Zapuže, To-

varno pletenin in nogavic Lesce, Tkalnico Otoče, ki se borijo v glavnem več ali manj z istimi problemi — razširiti prostorov in že visoko amortizirana osnovna sredstva. V času po vojni je na novo zrasla tovarna športnega oročja »Elan« v Begunjah. V zadnjem času so svoje prostore precej razširili, kar je vplivalo tudi na proizvodnjo. Ko bodo prostori vsi polno izkoriščeni, bo proizvodnja za okoli 65% višja. Razen tega se je v zadnjih letih na novo ustanovila Tovarna industrijske opreme v Lescah, Mlinsko podjetje Lesce, »Jelka« Radovljica in druga manjša podjetja.

VEČ POZORNOSTI VZGOJI KADROV

Mnogo večji problem v gospodarstvu te občine je obrt. Po sedanjih podatkih ni dosegla niti predvojnega stanja. Današnja obrtna podjetja ne krijejo potreb potrošnikov, kar ustvarja nezadovoljstvo in draži obrtne usluge. Družbeni plan zato polaga obrti veliko pažnjo. Treba je najprej izkoristiti obstoječe možnosti; tudi odvečne stroje industrijskih podjetij bi lahko obrtna podjetja s pridom izkoristila. Uspeh bo boljši tudi s pavšalizacijo vseh obrtnih podjetij (razen »Okovje« Kamna gorica).

Pereče je predvsem stanje uslužnostnih obrtnih podjetij. Nujno bi bilo ustanoviti vsaj en vodnoinštalaterski, elektroinštalaterski obrat in obrat za finomehaniko ter vulkanizacijo. V občini ni niti ene steklarske, zidarne in krovske delavnice. Na vaseh manjka predvsem kolarjev in čevljarjev, kovačev, pekov in zidarjev. Morda je to odraz nesmotrnega vključevanja mladih v poklice. Mladi ljudje se odločajo predvsem že za standardna dela. Verjetno je vzrok temu nepoučenost in škodljivo svetovanje nepoučenih oseb. Tako se dekleta odločijo skoro vsa le za šiviljske poklice. Danes je na tem področju okoli 28 deklet, ki nimajo stalne zaposlitve, medtem ko je še vedno mnogo praznih mest za druge poklice (precizna mehanika, krojaštvo itd.). Laže je z zaposlitvijo moške delovne sile. V občini je še vedno okoli 25 praznih mest; vendar

7. avgusta zjutraj je na novo ustanovljen Cankarjev bataljon odšel iz Pogrošarjeve planine preko Kocjanarice in Martička na sredino Jelovice. Ker je bila oskrba z vodo drugje zelo slaba, smo se ustavili na Lipniški planini in se utaborili na bližnjem gričku — današnjemu Partizanskemu vrhu. Namenili smo se, da bomo imeli

tu nekaj vojaških vaj, da se bomo razgovorili o nadaljnjih partizanskih pohodih in vsem novim borcem objasnili cilje naše borbe.

Prvi dan, ko smo urejali naše bivališče, kuhinjo in druge potrebščine, je potekal mirno. V mraku 7. avgusta smo posedli v krogu okoli tabornega ognja in zapeli partizanske pesmi, znova smo si potrdili, da naša zaprisega drži, da jo moramo na vsak način izpolniti, da moramo brezobzirno maščevati prve talce, ki so padli v Begunjah že v začetku avgusta. V mraku so tiho odmevale pesmi: »Nabrusingose«, »Kovači smo« in druge. Prav te pesmi so nam krepile voljo in zavest, da moramo zmagati, da moramo doseči svoj cilj, da moramo omogočiti našim izseljencem povratek v rodni kraj. Ogenj je ugašal, pesmi so utihle in kmalu smo pospali na svežih smrekovih vejicah...

Naslednji dan so se že v zgodnjih jutranjih urah vrnile patrolje iz Radovljiške planine, Martička, Mošnjiske planine in Dražgoš, ne da bi zasledile kakršnokoli posebno nevarnost. Zivljenje v taborišču je bilo kolikor toliko mirno, čeprav smo bili vsako minuto pripravljani, da vzamemo nahrbtnike in primemo za orožje. Borci so se tiho zgovarjali in čistili orožje. Gregorčič in Primožič sta se menila s komandirji čet, Zagar in jaz pa sva sedela s komisarji in političnimi delavci ter se pogovarjala o nalogah, ki so bile določene za poveljeniški štajab. Partizanec so pomagale kuharjem pripravljati kosilo. Vse je bilo mirno in lepo, videti je bilo, da smo brezskrbno opravljali vsak svoje delo, toda v srcih nas je kljub temu razjedala neka moreča misel, skrb, kaj bo prinesla bodočnost.

Okoli 10. ure dopoldan nas je iznenadil komandir straže z neveselo novico, da so Nemci oddaljeni od nas le še kakih 300 do 400 metrov. Izdaja? Gregorčič je sklical zbor in vsi smo se razveselili sklepa, da se bomo Nemcem postavili v bran. Oboroženi smo bili bolj slabo. Nekateri so imeli le pištole, drugi slabe puške vsen vrst (francoske, avstrijske, jugoslovanske, lovske itd.) ter le en mitraljez. Skupaj nas je bilo oboroženih le 80.

Kmalu je počilo. Naši stražarji so prvi streljali na Nemce. Ti so nam takoj odgovorili z strelji iz okoli 5 strojníc in nekaj brzostrelk. Municije nismo imeli veliko, zato smo morali štediti z njo. V prazno nismo streljali, šele ko smo videli Nemce tik pred seboj, so zagrmeli iz naših pušk odsekani, a premišljeni strelji. Borba je bila huda. Dolgo smo jim odgovarjali in kosili njihova telesa. Naš možje so takoj pokazali ves svoj pogum in pripravljenost do zadnjega koraka braniti svojo zemljo. Nemcem je bilo laže. Imeli so dobro orožje in več jih je bilo, vendar jim to ni dosti pomagalo. Mi smo bili budni: na svojih položajih. Le Gregorčič je tekal iz kraja v kraj in poveljeval. Nemci so nas začeli obmetavati z bombami, hoteli so nas obkoliti in popolnoma uni-

Občutno je tudi pomanjkanje viso-

AKCIJA CANKARJEVEGA BATALJONA 24. junija 1942 pod Kočno

okvalificiranega kadra. Po proračunu štipendira radovljiška občina 35 štipendistov, od tega je le 8 štipendij namenjenih študentom visokih šol (3 medicina in 5 tehnika). Čeprav manjka občini in podjetjem pravnikov in ekonomistov, dalje profesorjev, občina ne štipendira nikogar na pravno-ekonomski in filozofski fakulteti.

Vsekakor bo potrebno posvetiti več pažnje vzgoji kadrov, saj od njih zavisi napredek in nadaljnja pot gospodarskega razvoja občine.

Lj.

Pregled tržišča v prvem polletju

Ena od osnovnih karakteristik politike stabilizacije notranjega tržišča, ki je bila sprejeta v letošnjem Družbenem planu, se sestoji iz vrste ukrepov gospodarske narave, ki jih je treba podvzeti v prid realizacije te politike. Namesto nekdanjih nadrobnih planov proizvodnje, distribucije in dirigiranih cen, predvideva Družbeni plan ureditev odnosov na tržišču z regulacijo odnosov med proizvodnjo, ponudbo in povpraševanjem.

Ceprav še niso objavljeni popolni in nadrobni podatki o gibanju notranjega tržišča v preteklem letu, je kljub temu moč opaziti neke značilne težnje našega gospodarstva.

Kot značilen pojav bi mogli navesti nekakšno okorelost v reagiranju gospodarstva na prizadevanja in ukrepe Plana. Ta pomanjkljivost je prišla do močnega izraza zlasti v industrijski proizvodnji, ki se ni približala planskim sorazmerjem niti po skupnem obsegu niti po strukturi v tem obdobju. Naša industrija še vedno proizvaja znatno več proizvodnih sredstev in znatno manj potrošnega blaga kot je predvideno. Značilen pojav predstavlja dokaj mirnejše gibanje indeksa cen, kot v preteklih letih, zlasti na področju kmetijstva, kjer sta ponudba in povpraševanje odvisna od hitrih sprememb. Morda bi ob takšnih in podobnih dejstvih prišli do zaključka, da je naše gospodarstvo v nekaterih pogledih doseglo tolikšno stopnjo ravnovesja, da je potrebno krajše razdobje, predno bi prišli rezultati in posamezne razvojne težnje podvzetih ukrepov do polnega izraza.

Mirnejše gibanje in reagiranje je bilo opaziti v preteklem polletju tudi na notranjem tržišču. Kazno je, da so bile cene industrijskih proizvodov v tem obdobju kljub važnim spremembam zelo ustaljene. V trgovini na malo je bil indeks cen v januarju za 3% nad povprečjem preteklega leta, v pomladnih mesecih za 4%, v maju in juniju pa se je znižal na januarski nivo. Medtem ko je bil po drugi strani malotrgovinski promet v prvem polletju po vrednosti za okrog 4% višji kot v istem obdobju preteklega leta, je bil obči indeks cen za okrog 8% višji. Spričo količinskih podatkov v prometu je moč zaključiti, da je letos ostal na višini iz preteklega leta, ali pa je bil nekaj nižji.

Iz tega sledi, da je bila situacija na tržišču v prvem polletju drugačna kot v minulem letu, v katerem so potrošniki kupili za 12% več blaga kot leta 1954. Omeniti je treba, da je prišlo do upadanja potrošnje tudi pri kmetijskem prebivalstvu, ki je v prejšnjih letih razpolagalo z znatnimi dohodki nekmetijske dejavnosti. Mestno prebivalstvo pa je v minulih mesecih kupovalo celo več kot v preteklem letu.

Ustavljene cene, povečana ponudba in zmanjšano povpraševanje so sprožili kupičenje relativno visokih zalog, tako pri proizvajalcih kakor tudi v trgovinski mreži. V primerjavi s preteklim letom so bile v juniju zaloge proizvodnih sredstev večje za 18%, reprodukcijskega materiala za 36% in potrošnega blaga za 24%. Grobo povedano — današnje zaloge večjega števila proizvodov odgovarjajo enomesečni proizvodnji, kar pomeni, da se približujemo — strokovno povedano — standardnim zalogam. Do kupičenja zalog je prišlo tudi pred tem, vendar je bilo skoraj v vseh primerih zastopano nekurentno blago — nekurentno zavoljo slabe kakovosti ali slabe izbire. V današnjem primeru pa čaka v skladiščih tovarnih trgovin dobro blago.

Ceprav vrednost teh zalog ne presega v Planu predvideni iznos 100 milijard dinarjev, je njihov pozitivni vpliv na tržišče nesporen. Te zaloge so omogočile enakomerno oskrbovanje industrije z reprodukcijskim materialom in privedle do ustaljene situacije, ki vlada danes v trgovini na malo. Zaloge na tržišču pa silijo po drugi strani proizvajalce, da posvečajo še več pozornosti racionalizaciji delovnega postopka in znižanju proizvodnih stroškov, kajti le z najboljšimi in najcenejšim blagom morejo kljubovati konkurenci in pridobiti kupce, ki imajo danes možnost izbire.

Trdimo lahko, da je na področju kmetijskih proizvodov odigral uvoz tisto vlogo, ki so jo imele na področju industrijske proizvodnje zaloge — le-te moremo smatrati kot glavni faktor stabilizacije. Brez uvoza hrane, ki je bil v prvih mesecih udeležen s skoraj 38% od skupne vrednosti našega uvoza, bi pa utegnile poskočiti cene kmetijskih proizvodov brez dvoma še više, kakor so v resnici (za 7% od januarja do junija). Uvoz potrošnega blaga pa med tem še ni zavzel predvidenega obsega, zato tudi ni mogel vplivati kot regulator cen. Upoštevajoč te relativno majhne količine (v odnosu do skupnega prometa v državi) in visoke cene uvoženih artiklov, se vprašujemo, ali bo ta uvoz sploh deloval kot regulator?

Upoštevajoč vsa našeta dejstva, bi se mogla na koncu prvega polletja oceniti situacija na tržišču industrijskih proizvodov kot stabilna in zadovoljiva, medtem pa se na tržišču kmetijske proizvodnje še vedno opazijo znaki menjavanja teženja v postopnem ali stalnem dviganju cen. Možno je, da bo prišlo v drugem polletju tudi na tem tržišču do ugodnejših sprememb, zlasti če upoštevamo novo žetev in popolno izvršitev vseh predvidenih ukrepov.

(JUGOPRES)

Namesto uvoda: hotel sem pisati o dejavnosti Turističnega in Planinskega društva v Mojstrani. Ker pa »vse niti izvirajo iz glave ene«, sem se pogovoril kar s tov. Francem Tolarjem, ki obe organizaciji vodi.

Poiskal sem ga v trafiki, ki stoji prav sredi Mojstrane z celih petindeset let. Ceprav sredi dela, je bil za razgovor kaj hitro pripravljen. Med moja vprašanja in njegove odgovore pa se je neprestano vmešavala »publika«: »Pet škatlic Zeta!« »Molim hartiju za pismo!« »Dve razglednici in dve znamki!« In ko je neka stranka potrpežljivo čakala, da bi midva končala, je sam podrezal: »Kaj bo dobrega?« Tako sem nalovil samo drobce, a tudi ti pričajo o neutrudni dejavnosti obeh društev in 67-letnega invalida, ki ju vodi.

Njegova družbena dejavnost se je začela v Mojstrani (doma je namreč iz Zalega loga pri Železnikih) že leta 1928, ko je postal blagajnik Tujskoprometnega društva, katerega finance je vodil vse do okupacije. Leta 1952 je bilo ustanovljeno Turistično društvo, ki mu tov. Tolar predseduje že vsa štiri leta. Hotel sem mu podtakniti odgovor:

»Vsa dejavnost društva je menda osredotočena okrog društvenega gostišča »Pod Kepo«, kajne?«

Nasedel je. Vendar je bil to dober uvod v pripovedovanje o problemih turizma v Mojstrani in na Dovljem, ki sta bila pred vojno izrazito turistična kraja, zdaj pa so gostje redki kakor sončni dnevi v juniju. Društvo razpolaga z okrog 100 posteljami v obeh vaseh, pa še te niso nikdar popolnoma zasedene. Pred vojno so jih imeli na razpolago blizu 300 in kljub temu je v največji sezoni zmanjkovalo prostora.

Na vprašanje, od kod to nazadovanje, je skomignil z rameni. Ker sem slutil odgovor, sem bil prav srečen, da ga je zmotil z društvenimi denarnimi zadevami blagajnik TD tov. Ivan Rabič, ki mi je hkrati povedal, da je Turistična zveza Slovenije odlikovala tov. Tolarja za njegove zasluge na področju turizma s srebrnim častnim znakom, Planinska zveza pa za požrtvovalno delo v Planinskem društvu z zlato značko.

Od 1936. leta se je ukvarjal z gospodarstvom v Planinskem društvu, zdaj pa je že dve leti njegov predsednik. Zvedel sem, da ima društvo štiri odseke: gospodarskega, alpinističnega, propagandnega in knjižnico. Gospodarski se ukvarja z oskrbovanjem Aljažvega doma, za katerega je prav te dni nabavil agregat in bo planincem tudi v tej lepi planinski postojanki končno zagorela elektrika. Upajmo, da bo tokrat svetica dlje, kakor je pa ob dosedanjih požikih. (Tako se na tihem tolaži tudi tov. Tolar). Alpinistični odsek je prav tako razgiban: pred kratkim je pod vodstvom Janeza Brojana in Avgusta Delavca organiziral v Vratih tridnevni alpinistični tečaj za začetnike. Ko sem omenil knjižnico, ki že pet let posluje, pa sem doživel pravi ognjeniški izbruh jeze: »Vsem, tudi manj delavnim knjižnicam daje občina dotacijo, le z našo tako mačehovsko ravna, da mora živeti od lastnih dohodkov!«

»Kaj pa izleti za člane, predavanja, delo z mladino?«

To pa da ne gre, je potožil. Propagandni odsek da sicer je, pa ga vendar ni. Te vrste dejavnosti v društvu je nazadovala, prav tako pa tudi število članstva, ki je padlo v primeri z letom

1952 za polovico in šteje društvo sedaj le okrog 350 članov. Pionirskega odseka, ki bi se ukvarjal z vzgojo mladih planincev, že dve leti nimajo več, ker ni človeka, ki bi ga vodil. Sicer pa se trudijo, da bi naredili, kar se največ narediti da.

Vprašal sem ga še, če se bodisi TD bodisi PD ukvarja s kakšnimi posebnimi problemi.

»Problem? Sem radoveden, kje jih ni! Bomo že rešili, kakor bomo pač znali in mogli.«

Da, volja, pogum in iznajdljivost odtehtajo marsikaj. To ve tov. Tolar in po tem se v svojem delu ravna.

-zk

Zaključek tečaja za učitelje ročnih spretnosti v Kamniku

Preteklo soboto je bil v Kamniku zaključen tritedenski tečaj za učitelje ročnih spretnosti, ki so se zbrali iz vseh okrajev Slovenije. Na tečaju so v številnih predavanjih obravnavali vsa področja tehnike, v prvi vrsti pa široko politehnično obzorje, ki ga bodo udeleženci posredovali širokemu krogu vzgojiteljev in mladini.

Uvodni razpravi predsednika Ljudske tehnike Slovenije in člana Izvršnega sveta LRS tov. Milka Goršiča so sledila predavanja republikanskih inšpektorjev, predstavnikov institutov in zavodov ter gospodarstva. Udeleženci so obiskali številna podjetja tekstilne, usnjarske, kemične, kovinske, lesne in elektroenergetske stroke ter sedež Glavnega odbora LTS. Ves preostali čas so udeleženci porabili za praktično delo v lepo opremljeni delavnici kamniške gimnazije. Tako so uspeli izdelati mnogo igrač iz najpreprostejših in iz zahtevnejših materialov, razne praktične predmete in učila. Vsi ti izdelki jim bodo koristno služili pri njihovem nadaljnjem vzgojnem delu.

Prireditelji tečaja, predavatelji in udeleženci so bili ob zaključku zelo zadovoljni z uspehom, saj njegov potek karakterizira vsebinsko bogato in dosledno izpeljan program. Zato se je ob zaključku uveljavila misel, da bo prihodnji tečaj Glavnega odbora LT nudil udeležencem skice novih izdelkov, ki naj pridejo v delovni program po novem učnem načrtu.

Organizatorji in udeleženci tečaja tesno sodelujejo z odbori, ki pripravljajo šolsko reformo. Ta tečaj je znova potrdil napredno vlogo Ljudske tehnike in koristno sodelovanje te družbene organizacije s šolskimi in prosvetnimi organi. Nedvomno bo mogoče koristne izkušnje tega tečaja izkoristiti pri organizaciji seminarja, ki ga bo v okviru pedagoškega centra LRS za severni del naše države letošnji jesen vodil ekspert UNICEF in bo tudi verjetno v Kamniku.

.. S SODIŠČA ..

MOJSTRA JE OKRADEL

Že kaznovani Franc Frank iz Kranja, ne kaže resnih namenov, da bi se preživljal s poštenim delom. Imel je službo v »Iskri«, pa so ga odpustili. Zaposil se je pri privatnem obrtniku, kjer pa ni bil dlje, kot en mesec. Zaradi tatvine in prodaje srebrnikov je bil že obsojen na 7 mesecev zapora, te dni pa je dobil novo kazen 3 mesece zapora. Svojeega bivšega mojstra je namreč okradel za 11.500 dinarjev. Srečala sta se v Kranju in potem ko mu je mojster plačal pijačo in jed, odšla v stanovanje. Tam je mojstru, ki je zadremal na divanu, vzel iz denarnice šop bankovcev in jih spravil. Morda bi ostala tatvina neodkrita, če ne bi domači zalotili sumljivega obiskovalca prav tedaj, ko je spravil denar v notranji žep svojega suknjaka. Zdrav 18-letni fant bi se lahko dru-

gače preživljal. V naši domovini je dovolj dela za vse, tudi za tiste, ki bi morali pokazati, da je kazen na njih vzgojnov plivala in da so v družbi našli svoje pravo mesto.

MACESEN JE ZAŠČITEN

Že leta 1948 je izšla uredba o prepovedi sečnje macesna. Obsojenih je bilo že več storilcev, ki tega niso upoštevali, pa se še vedno najdejo ljudje, ki sekajo macesen bodisi za domačo uporabo ali za prodajo. Te dni se je pred sodiščem v Kranju zagovarjal K. J., ker je posekal macesen. Branil se je, da je bil macesen brez vrha, drevo pa je bilo v evidenci za posek, le dovoljenja pristojnega organa še ni bilo. Sodišče je v opozorilo obdolžencu in ostalim tovrstnim storilcem izreklo denarno kazen 4000 dinarjev.

šport - šport - šport - šport - šport - šport

Športniki iz Senčurja za krajevni praznik

Prebivalci Senčurja so se letos za krajevni praznik zelo lepo pripravili. Ker so ta pomemben dogodek hoteli praznovati čim lepše, so ga proslavljali kar 9 dni. Prejšnjo soboto in nedeljo so imeli glavne prireditve strelci na Visokem, dočim so bile v Senčurju ves dan športne prireditve — lahka atletika in nogomet. V ponedeljek je v domu Svobode odigral šahovsko simultanko na 19 deskah I. kategornik Bukovac iz Kranja. Senčurjani so si priborili neodločen rezultat 9,5 : 9,5. V torek so borci narodnoosvobodilne vojske pripravovali pionirjem svoja doživetja iz pretekle vojne. Pionirji so borce poslušali z velikim zanimanjem, iz česar se da sklepati, da bi želeli več takih pripovedovanj. V četrtek so predvajali v Senčurju in Vogljah jugoslovanske filme. Udeležba je bila zelo dobra, kar priča, da so med ljudstvom priljubljeni jugoslovanski filmi. V petek je bila v Domu Svobode v Senčurju lutkovna predstava za najmlajše. V soboto zvečer je bila na Visokem slavnostna seja, nato pa so člani Svobode iz Senčurja izvedli zelo uspešno akademijo v Zadrुžnem domu na Visokem. V nočnih urah so po vseh vaseh biv-

še občine izvedli ognjemet. V nedeljo jutraj so polagali vence na grobove in plošče padlih borcev. Ob 8. uri je bila izvedena finalna ping-pong tekma med člani Svobode. Zaslužen je zmagal in osvojil prvo mesto Jože Mohor. Ob 9. uri je bila odigrana finalna odbojarska tekma med člani Svobode iz Senčurja in moštvom iz

Voklega. Zaslužen so zmagali z rezultatom 3:0. Ob 10. uri je bila odigrana nogometna tekma med domačim moštvom in nogometaši Triglava B iz Kranja. Zmagali so domači z rezultatom 2:1. Ob 14. uri je sledil še kratek kulturni program, nato pa so najboljšim tekmovalcem podarili pokale.

R. Carman

Triglav že prvak

V odločilnem srečanju prepričljiva zmaga Kranja

Večerni program dvoboja med Triglavom in Ljubljano se je pričel s 24 točkami prednosti za Kranjčane, vendar kljub temu ni nihče pričakoval, da bo Ljubljana doživela tolikšen poraz. Namesto ogorčene borbe za prestiž v slovenskem plavalnem športu in za prvo mesto v ligi, se je popoldan dosežena prednost le iz točke v točko večala.

Rezultati: ženske — 400 m prosto: 1. Konicilija 6:41,6, 2. Marn 8:40,0, **200 metrov prsno:** 1. Vukič 3:14,0, 2. Tomišek (ŽPK) 3:19,3, **100 m crawl:** 1.

Konicilija 1:19,5, 2. Marn 1:25,3, **100 m hrbtno:** 1. Colnar 1:38,5, 2. Gaspari (ŽPK) 1:39,7, **100 m metuljček:** 1. Vukič 1:33,0, 2. Tomišek (ŽPK) 1:43,2, **šafeta 400 krat 100 m crawl:** 1. Triglav 5:53, 2. ŽPK 6:54,8.

Moški: 400 m crawl: 1. Goršič (ŽPK) 5:10,9, 2. Brinovec 5:18,1, **200 m metuljček:** 1. Poljanšek (ŽPK) 2:51,6, 2. Zrimšek 2:56,6, **100 m crawl:** 1. Goršič (ŽPK) 1:04,6, 2. Vergel (ŽPK) 1:06,2, **200 m prsno:** 1. Zrimšek 2:58,2, 2. Hočevar (ŽPK) 3:06,9, **100 m hrbtno:** 1. Gašperin (ŽPK) 1:19,4, 2. Colnar 1:22,0, **šafeta 4 krat 200 m crawl:** 1. »Triglav« Kranj 6:5 (2,3).

Waterpolo: ŽPK »Ljubljana« : PK »Triglav« 6:5 (2,3).

Končni rezultat: PK »Triglav« : ŽPK »Ljubljana« 292:233.

V nedeljo otvoritev dirkalne steze v Stražišču

Po skoraj štiri in pol letnih pripravah in napornem delu bo v nedeljo 29. julija ob 15. uri popoldan slovesna otvoritev motociklistične dirkalne steze na stadionu ŠD »Mladost« v Stražišču. To edinstveno stezo v Sloveniji, če ne celo v Jugoslaviji (po mnenju znanega motorista Mrača iz Ljubljane je steza med najboljšimi, če ne najboljše v Srednji Evropi), zgradila

Triglav : Prešeren

358 : 177

Radovljica, 26. julija.

V okviru občinskega praznika je bilo včeraj zvečer prvenstveno srečanje v okviru I. slovenske lige med »Triglavom« iz Kranja in »Prešernom« iz Radovljice. Zmagali so z visokim rezultatom kranjski plavalci.

Rezultati: v skokih sta zmagala Sonja Rubinič in Ivko Sink, oba »Triglave«. **Zenske:** 400 m prosto: Purger Aleša (T) 6:55,8, 200 m prsno: Mirjana Vukič (T) 3:35,3; 100 m hrbtno: Anka Colnar (T) 1:40,2; 100 m metuljček: Mirjana Vukič (T) 1:34,6; 100 m prosto: Spela Čebulj (P) 1:24,6; 4 krat 100 m prosto — Triglav 6:24,2.

Moški: 400 m prosto: Brinovec (T) 5:26,4; 200 m metuljček: Zrimšek (T) 2:58,6; Pikelj (P) 3:16,6; 100 m prosto: Sašo Košnik (T) 1:05,6; 200 m prsno: Zrimšek (T) 2:57,2; 100 m hrbtno: Colnar (T) 1:21,6; šafeta 4 krat 200 m: Triglav 10:45,6.

Waterpolo tekma med B moštvi se je končala z zmago Kranjčanov s 14:1. A moštvo Triglava pa je premagalo nasprotnika s 10:0 (6:0).

V okviru prireditev v počastitev občinskega praznika, je bil včeraj odigran tudi moštveni šahovski turnir. Udeležilo se ga je precej klubov iz bližnje okolice. Prvo mesto in pokal si je priborila ekipa Radovljice.

Ljudska tehnika iz Kranja in bo prav gotovo to pomembno delo njen največji uspeh ob 10-letnici delovanja. Po otvoritvi bo priredilo Avto-moto društvo iz Kranja zanimivo motociklistično dirke, za kar nam priča dejstvo, da se jih bodo udeležili naši najboljši dirkači, med njimi Regvart iz Zagreba, Mraček iz Ljubljane, Zovko iz Zemunja in drugi.

D R O B I Ž

SLAVNOSTNA SEJA GASILCEV V MOŠNJAH

V počastitev praznika Dneva vstaje so preteklo nedeljo imeli slavnostno sejo tudi gasilci iz Mošnjem. Seje so se udeležili predstavniki SZDL, Zveze borcev, ŽK in drugih organizacij. Skupno so obujali spomine na dogodek, ki so jih preživeli med zadnjo vojno. Pozabili niso tudi padlih tovarišev-gasilcev in drugih borcev NOB.

PRAZNIK BLEJSKIH PLANINCEV

Člani Planinskega društva Bled so v okviru občinskega praznika priredili planinsko slavo na Straži. Na slavlju, ki so se ga udeležili tudi pionirj-planinci je govoril tovariš Tone Svetina in poudaril dolžnost odraslih članov PD, vzbuditi v mladini ljubezen do gora. Sledilo je razvitje prapora Planinskega društva. Prav tako so razvili tudi prapor mladih pionirjev-mladincev. Ob tej priliki je Planinska zveza Slovenije odlikovala predsednika društva s srebrno značko.

JESENIŠKI DELAVCI BODO TABORILI OB JADRANU

Kakor vsako leto, bo tudi letos mnogo delavcev jeseniške Zelezarne s svojimi družinami preživelo svoj dopust ob Jadranu. Nekateri ga bodo preživeli v počitniškem domu v Crkvenici, ker pa je veliko zanimanje tudi za taborjenje, je sindikalna organizacija organizirala taborjenje v Vodicah pri Sibeniku.

Razvitje gasilskega prapora na Kokrčici

Na Dan vstaje 22. julija je slavilo Prostovoljno gasilsko društvo na Kokrčici 35-letnico obstoja. Svoj praznik so počastili s polaganjem venca v narodnoosvobodilni brobi padlim tovarišem in umrlim gasilcem, s slavnostno sejo, filmsko predstavo in z razvitjem gasilskega prapora.

Jugoslovanski film je pokazal zrelost

Izjava režiserja gospoda Marcela Carnè

Francoski režiser gospod Marcel Carnè je bil nekaj dni gost na III. Festivalu jugoslovanske kinematografije, kjer je v razgovoru z našimi novinarji dal nekaj izjav za naš tisk.

Na vprašanje, kako gleda na koprodukcijo, kot način filmskega sodelovanja med posameznimi deželami, je g. Marcel Carnè rekel: »Koprodukcija nosi v sebi težave predvsem zaradi tega, ker sodelujeta 2 deželi, ki imata svoje lastno nacionalno obeležje in v nekem smislu tudi izdelane filmske stile. Vendar pa koprodukcija prinaša eno pozitivnost: možnost, da se umetniki raznih dežel boljše poznajo in si poglubo umetniško zmožljivost. To pa je cena, vredna koprodukcije.«

Gospod Marcel Carnè se nahaja v Jugoslaviji zaradi razgovorov o sklepanju pogodbe za snemanje koprodukcijskega filma »Kaznjenci«. To je film o ljudeh, ki se nahajajo v zaporu. Ob priliki potresa se zapor poruši. Jetniki so prosti in se nahajajo pred vprašanjem: ali naj pomagajo, ali naj bežijo? Končno zmaga v njih odločitve, da je treba ponesrečenim pomagati.

Na vprašanje, kakšen bo sestav ekipe, je g. Marcel Carnè odgovoril: »Ekipo in ansambel sestavlja mešano osebje. Glede Jugoslovanov bo težje; njihovo sodelovanje bo odvisno od znanja francoskega jezika. Film bo namreč sinhroniziran samo v francoščini.«

»Ali bi nam lahko povedali nekaj misli o jugoslovanskem filmu?«

Na to vprašanje je g. Marcel Carnè odgovoril, da žal doslej še ni imel prilike seznaniti se z našim filmom, toda po-tistem, kar je videl na Berlinskem festivalu meni, da je jugoslovanski film, čeprav mlad, pokazal zrelost.

Na koncu razgovora je gospod Marcel Carnè seznanil novinarje s filmom, ki ga je pred kratkim končal. To je glasbena komedija, prvi film te vrste, ki ga je režiral in hkrati prvi film Carnèa sneman v coloru, ker je do sedaj delal samo v črno - beli tehniki.

Gospod Carnè je prisostvoval tudi festivalski prireditvi v Areni.

KRUH IN SOL

V soboto, 21. julija so predstavniki Zagreb - filma in nemškega podjetja Bavaria Filmkunst München priredili v okviru III. festivala domačega filma konferenco za tisk, na kateri so seznanili vse prisotne novinarje z

najnovejšo koprodukcijo Zagreb - filma z Bavaria Filmkunstom »Kruh in sol«. Scenarij je napisal Vjeko Dobrinčič ob sodelovanju režiserja filma Františka Capa. Film bodo snemali v Portorožu. Glavne vloge bodo igrali Marcello Mastrojani, Isabelle Corey, Jester Neafe, Peter Carsten in nekateri naši igralci. Pač kot v vsaki koprodukciji. Jugoslovanski partner Zagreb - filma plača vse dinarske stroške, medtem ko vse devizne in ostale stroške plačuje Bavaria-film. Snemanje se bodo začela takoj. Od naših igralcev bosta nastopila Stane Sever in mogoče Relja Bašić. Novinarji so spraševali, ali se bo mogoče ta koprodukcija spremenila v novo

JESTER NEAFE — bo v filmu »Kruh in sol« odigrala eno glavnih vlog

verzijo »Dveh jagod grozolja«, »Goubiaha«, »Klisure« in drugih podobnih koprodukcij, ki jih je vodila k realizaciji le finančna stran? Na žalost ugotavljamo, da je uspel v koprodukciji edinole film »Krvava pot«.

Milan Ljubić

Zaključna predstava festivala v Žireh

Bratko Kreft: Celjski grofje

V še nedograjeni stavbi Doma kulture v Žireh je DPD »Svoboda« Ziri krstila oder s Kreftovimi »Celjskimi grofi« v režiji člana PG iz Kranja Jožeta Zupana. Sceno je odstopilo Prešernovo gledališče v Kranju. Premieri je prisostvovalo okoli 900 gledalcev. Igralci so se prav dobro znašli, kar kaže na doslednost režije. Trdi roki Jožeta Zupana je kljub tehničnim zaprekam na nedograjenem odru uspelo postaviti na oder dostojno predstavo. Posamezni liki so bili s skrbjo izdelani, pa tudi v odski izreki ter v mizanscenah ni bilo opaziti pomanjkljivosti. S tem delom je DPD »Svoboda« Ziri napravila prelomnico, kakor je dejal domačin Rado Jan, dramaturg Prešernovega gledališča v svojem pozdravnem govoru.

Žirovci so z zanimanjem sledili drami Celjskega gospostva, drami starega Hermana Celjskega, ki so se mu izneverili vsi njegovi otroci. Niso se menili za njegove načrte. Ob koncu je spoznal, da je zastoj dal umoriti Veroniko in pravdača. Strt je omahnil v smrt s svojimi naslikanimi načrti na steni.

Starega Hermana Celjskega je upodobil Silvo Avsenik in nas s svojo dognano igro presenetil. Višek je dosegel na koncu, ko Herman spozna vso ničevost svojega truda. Dober je bil tudi v prizorih z meščani, s Friderikom in pravdačem. Dovoljene like so predstavili tudi Janko Bogataj kot Friderik, Irena Hadžimerović kot kraljica Barbara in Franček Stefanec kot Ulrik Friderikov sin iz prvega zakona. Pri Frideriku smo pogrešali malo več vitalnosti. Bogataj je bil zelo dober v prizoru, ko kot popoln slabič podpiše lažno pričevanje. Kraljica Barbara je predstavljala suvereno vladarico, ki se zaveda svoje lepote in smo ji lahko verjeli, da je zapeljala mladega pravdača ter ljubimkalo s Piccolominijem. Ulrik je bil zelo sproščen pri pijančevanju v zadnjem dejanju, ko razodeva Barbari in Piccolominiju svoje življenjske nazore. V prizoru z meščani, ki jim pripoveduje »intimne zgodbe« z gradu, mu manjka elegancje. Tov. Stefanec se bo gotovo razvil v dobrega igralca, ki mu bodo odgovarjale predvsem vloge ljubimcev. Veroniko, drugo ženo Friderikovo, hči kastelana z Desenic je igrala Manica Kolenčeva. Edino kar bi ji mogoče očitali v tej težki vlogi, je rahel patos, ki ga vsiljuje že sam tekst. Seveda pa to ni motilo predstave. Posebno dobra je bila Veronika pred sodiščem ter v prizoru s pravdačem. Jošta je igral Tone Petrel. V nekaterih prizorih je bil preveč zdrav moški, ki mu težko verjamemo, da ima »križarsko bolezen«. Najboljši je bil tedaj, ko nagovarja starega Hermana k umoru ter ob pijači pred spanjem. V vlogi patra Gregorja smo bili nadvse presenečeni nad igro novince Franceta Zagarja, ki mu lahko samo čestitamo. Tudi ta mladi igralec bo pod skrbnim vodstvom lahko dosegel lepe uspehe. Piccolominija je predstavljala Alfonz Zajec. Skušal je sicer skrbno izdelati svoj lik, vendar je bil v nekaterih prizorih previhrav, premalo kneževski; predvsem smo to pogeršali pri obravnavi, kjer oprostojo Veroniko. Bolj se mu je to posrečilo z Barbaro. Sodnik v vlogi Bizjaka bi moral svojemu govoru dodati nekaj več zagrenjenosti ter v določenih trenutkih tudi simpatijo do Ve-

ronike. Meščani Orožar (Franc Mlinar), Pekovski mojster (Ciril Erznovnik) ter trgovec (Viktor Kavčič) so prav tako pripomogli k dobri predstavi. Zelo posrečen lik je ustvaril Jože Krapš kot padar. Videlo se mu

pač treba več igralske prakse.

»CELJSKI GROFJE« — na odru v Žireh

že, da je že star poznavalec odra. Najboljši je bil v sceni z Gvardijanom celjskih minoritov (Franc Pečelin). Kar smo zapisali za patra Gregorja, ne moremo za Gvardijana, ki mu je manjkala vsa potrebna lahkoživost. Igralec tej vlogi ni bil kos, za to je

žrtvovalnemu ansamblu DPD »Svoboda« Ziri lahko upravičeno čestitamo k uspeli predstavi. Njihov uspeh dokazuje, da se bo le s smotrnim delom dvignila raven naših podeželskih predstav.

Lado Stiglic

Razstava partizanske grafike

Vanje Radauš ob Dnevu vstaje

Te dni mineva leto, kar smo se v Prešernovi hiši v Kranju prvokrat seznanili z deli slovenskih grafikov — partizanov. Podobno kot je bila njihova umetnost med narodnoosvobodilno vojno živ odraz najstrašnejših dni v naši zgodovini in krik zatiranega

ljudstva po svobodi, je tudi delo hrvatskega slikarja Vanje Radauš pre-pričljivo in grozoten dokument nasilja Nemcev in njihovih pomočnikov v času okupacije na ozemlju Korduna, Banije in Like. Strahote, ki jih pisana beseda ne bi mogla nikoli izraziti, nam je Radauš posredoval z najskromnejšimi slikarskimi sredstvi, a z veliko umetniško intuicijo. Njegovo delo je tako prepričljivo in tako polno neme obtožbe proti zločincem, da ga nehoti vzporejamo z delom španskega slikarja Francisca de Goye »Desastres de la Guerra«, ki govori o Napoleonovi okupaciji Španije.

Domžalska knjižnica med najboljšimi

Knjižnica DPD »Svoboda« v Domžalah je ena najboljših podeželskih knjižnic v Sloveniji, saj razpolaga s 4648 knjigami. Rednih bralcev ima ta knjižnica registriranih 1502, od teh je 55% mladine. Letos je bilo do konca junija že 11.512 knjig, medtem ko jih je bilo lani v vsem letu prebranih 20.007. Najbolj brane so knjige slovenskih pisateljev, zlasti Cankarjeve in Ingoličeve, pa tudi po Finžgarjevo romanu »Pod svobodnim soncem« Domžalčani zelo radi segajo. Kljub poletni vročini se število bralcev ni skrčilo, tako da ima knjižničarka Mimi Privškova vedno polne roke dela.

Knjižnica bi nujno potrebovala vsaj 50.000 dinarjev za nakup novih knjig, ki jih zlasti mladina zelo rada bere. Sedaj je knjižnica v neprimernem, tesnem in zatohlem prostoru, iz katerega pa se bo v kratkem preselila v dosedanja pisarno mestnega odbora SZDL v Domu kulture. Novi prostor bo za knjižnico neprimerno boljši, saj je precej večji in svetlejši.

Radauševi linorezi so nastali konec leta 1943 v Liki. So, kot sam pravi, le majhen izrez iz vrste zločinov Nemcev, ustašev in četnikov, ki jih je slikar videval na svoji poti iz Zagreba preko Korduna in Banije na osvobojeno ozemlje v Liki. Grafično delo je zraslo v najbolj primitivnih pogojih, ob pomanjkanju primernega orodja in materiala. Celotni opus je obsegal 54 del, od teh se je ohranilo 48. Ciklus nosi ime »Ne bomo pozabili«, medtem ko so posamezni grafični listi po avtorjevi želji ostali brez naslova.

Gradivo za razstavo je prispeval klub likovnih delavcev Gorenjske.

C. A.

OPOZORILO

slovenskim rojakom, ki so na obisku v domovini

V »Izseljenskem tednu« od 6. do 12. avgusta vabi Slovenska izseljenska matica vse rojake, ki so na obisku v Sloveniji na čim večjo udeležbo, zlasti na naslednje prireditve:

1. Dne 8. avgusta v sredo na proslavo in izlet ob priliki odkritja spomenika ameriškemu pisatelju slovenskega rodu Louisu Adamiču v Grosupljem pri Ljubljani. — Pričetek slavnosti ob 9. uri dopoldne.
2. Dne 9. avgusta ob 8. uri zjutraj otvoritev razstave izseljenskega tiska v dvorani Zavoda za socialno zavarovanje, Ljubljana, Kidričeva 5, pritličje.
3. Dne 11. avgusta na osrednjo kulturno prireditev v Ljubljani, dvorana Slovenske filharmonije, Trg revolucije 1, ob 8. uri zvečer.

Pred časom smo poročali, da so v Drulovki pri Kranju našli in zanimive in mnogo obetajoče arheološke najdbe iz konca mlajše kamene dobe. Mesec dni trajajoče raziskovanje obširnega terena, ki je bilo v minulem tednu zaključeno, je privedlo do presenetljivih zaključkov, hkrati pa nam odpira prva poglavja predzgodovinske kulture na Gorenjskem.

STAREJŠA KAMENA DOBA

O stari predzgodovinski dobi na Gorenjskem smo bili do nedavnega le slabo poučeni. Šele pred dvemi leti so arheologi odkrili v Mokriški jami stari Mokrski kulturo iz paleolitika (starejša kamena doba). Raziskovanja, ki jih vodi ob podpori SAZU ing. Mitja Brodar, so privedla arheologe do zadovoljivih rezultatov, ki se lahko medvedo celo z najvažnejšimi evropskimi odkritji iz paleolitika. Zanimiva je zlasti ugotovitev nekaterih stičnih točk (kameno in koščeno orodje) z Oljšavo, ki se odlikuje po svoji kostni kulturi.

MLAJŠA KAMENA DOBA

O najdiščih iz mlajše kamene dobe (neolitik) na področju Gorenjske pa tako rekoč do včeraj nismo mogli govoriti.

Slučaj je hotel, da je dr. Viktor Smolej pri kopanju jame za čisterno odkril nekaj črepinj, in jih dal na razpolago Slovenski akademiji znanosti in umetnosti. Na temelju tega gradiva so se odločili izvesti sistematično raziskovanje, kajti fragmenti (odlomki, drobci) keramike so dokazovali, da gre za naselbino iz mlajše kamene

Kamena doba na Gorenjskem

Delo arheologov kronano s uspehi

dobe, to je med leti 2200 in 2000 pr. n. št.

Prva sondiranja gozdnega terena med sotesko Save in vasjo Drulovko so ugotovila, da je bilo naselje dokaj razprostranjeno. Tvorile so ga lesene kočice, ki so stale vsaka za sebe. Številni fragmenti opozarjajo na dejstvo, da so bile stene ometane z glino, ki je služila kot omet. Domnevajo tudi, da navpično stoječa bruna, ki so bila sestavni del ogrodka koč, niso bila zakopana, temveč le postavljena na zemljo. Vzrok je brez dvoma v tem, da leži kamniti sloj pod razmeroma tanko kulturno plastjo, ki navpično zakopan in brunom ni nudila dovolj trdne opore.

Zelo težka, s fosforjem mešana zemlja ni konzervirala kostnih ostankov, zategadelj pogrešajo zlasti koščeno orodje; isto velja za rastlinske plodove. Skromni ostanki živalskih kosti pa predstavljajo prešibko dokazano gradivo, da bi moglo nuditi širši vpogled v ekonomiko prebivalcev, v njihovo prehrano itd. Na podlagi kremenih strelc in ostankov živalskih kosti, kjer sta brččas zastopani srna in divja svinja, sodijo, da so se prebivalci bavili predvsem z lovom; in če upoštevamo dejstvo, da je bilo tedaj naravno gospodarstvo (primitivno poljedelstvo, lov, ribolov, zbiranje gozdnih sadežev itd.), tedaj ni izključena

možnost, da so se prebivalci bavili tudi s primitivnim obdelovanjem zemlje.

Bogatejše so bile pač najdbe iz trajnejšega materiala: kremen, kamen in žgana glina. — Semkaj sodijo odlomki in celi kosi dobro ohranjenih kamnitih sekir in kladi. Vse kaže, da so služile sekire pri poljedelstvu namesto rovnice, kladi, ki imajo podobno rezilo kot sekire, pa pri obdelovanju lesa in mehkejšega materiala. Puščice (lov), različni nožiči (za rezanje), praskala in strgala (za obdelovanje) so iz kremenja in roženca (kamenina).

Zlasti številni so keramični objekti — lončevina. Pogoste so žlice, zajemalke, skodele, lonci itd. Čeprav ti objekti niso najbolj ohranjeni, vendar opozarjajo na primitivne poizkuse likovne umetnosti. Mnoge od teh posod so okrašene z vdolbljenimi ali vrezanimi ornamentami; izstopajoča rdeča barva da slutiti barvno keramiko. Ni izključeno, da so bili na tej rdeči podlagi tudi ornamentji v drugih barvah (bela), ki pa se žal niso ohranile. — Zanimive so tudi oblike posod — posebno pozornost zaslužijo posoda na visoki cilindrični votli nogi. Nekateri ročajji so izdelani v obliki živalskih glav.

Klasifikacija tega materiala bo izvršena na podlagi temeljitega proučevanja v študiju arheološke sekcije v

Ljubljani. Vsekakor čaka naše arheologe težavna in odgovorna naloga.

LENGYELSKA KULTURA IN DRULOVKA

Posebno zanimiva je ugotovitev, da so elementi tukaj izkopanih objektov sorodni elementom lengyelske kulture, ki sodi v območje med Blatnim jezerom, Donavo in Savo, od koder se je kot samostojna veja širila od Krškega, Dravskega in Dravinjskega polja proti Gorenjski. To ljudstvo je živelo pri nas nekako proti koncu neolitika, t. j. med leti 2200 in 2000 pr. n. št. — Ta kultura se s končnimi fazami navezuje na poznejšo kulturo mostiščarjev na Ljubljanskem barju. Podobni stiki, ki so zaradi pomanjkanja dokaznega gradiva ostali nepojasnjeni, so bili najdeni pred časom tudi na Stajerskem. Izkopanine v Drulovki pa so dokončno rešile ta problem.

Poleg teh kulturnih vezi so našli v Drulovki tudi na vezi, ki so trenutno nerazumljive. Tak je slučaj z najdbo posameznih fragmentov, ki jih lahko prištevamo butmirski kulturni skupini v Bosni. Te trditve bodo preliminirnega značaja vse dotlej, dokler ne bo njihova opredelitev podprta z močnejšimi dokazi. Sorodnost teh vezi bi morda utegnili tolmačiti z močnimi kulturnimi, morda tudi trgovskimi stiki z okoliškimi deželami. Takšni

stiki so bili ugotovljeni tudi s Koroško in nižjo Avstrijo.

ODKRITA SO GROBIŠČA STAROSLOVANSKE DOBE

Vzporedno z raziskovanji v Drulovki je ista skupina arheologov na podlagi posameznih indicij sondirala teren za Agroservisom na Laborah pri Kranju. Tu so namreč pred časom našli pri planiranju terena na dva skeleta, ki pa sta bila zaradi nepazljivosti delavcev uničena. Uničene so bile tudi vse najdbe. — Pri arheoloških raziskavah pa je bil ugotovljen skelet v profilu, ki je bil do polovice uničen. Tudi ostala sondažna dela niso dala ugodnih rezultatov.

Na podlagi nekoč odkritih okostij, ki pa niso bila nikjer notirana, so sklenili izvesti sondiranje tudi pri cerkvi v Drulovki.

Pred vhomom v cerkev so arheologi našli na štiri okostja; na tri otroška in eno odraslo. Posebnih najdb niso zabeležili. Le en otroški skelet je imel obsenčni obroček, ki je omogočil datiranje tega grobišča v čas med 10. ali 11. stoletjem.

Vse kaže, da se to grobišče širi pod cesto, morda tudi pod cerkev in hiše, kar pa iz tehničnih vzrokov ni bilo mogoče ugotoviti.

Če izločimo slovanski grobišči in upoštevamo le odkrite naselja iz mlajše kamene dobe v Drulovki, tedaj je moč trditi, da nam je le-to dalo neprecenljiv vpogled v doslej neznan zgodovino Gorenjske in njeno kulturo v letu 2000 pred našim štetjem.

Sa-Sa

Medved hrast

PREVARANI MEDVED

Ali že veste?

Prilomasti medved iz gozda in opazi kmeta, ki je oral na polju.
»Kaj delaš?« vpraša medved radovedno kmeta.
»Orjem,« je odgovoril kmet, »ali ne vidiš, da obdelujem svoje polje? Ko bo oranje in brananje opravljeno,

»Moji naj bodo zeleni vršički, tvoje pa suhe koreninice.«

Kmetič je bil s to odločitvijo zadovoljen, stisnil je medvedu šapo in mu odgovoril: »Kakor si odločil, tako se bo zgodilo.«

Začela sta pospravljati pridelek. Mrcina je trgala zeleno listje, kmetič pa je ruval dolge, rdeče in sladke korenine. Ko je mrcina ugotovila, da je opeharjena, je strašno zarenčala in se tako močno tresla, da je kmetič v smrtnem strahu padel na kolena.

»Zakaj se jeziš, medvedek? Kakor si ukazal ti, tako sva delila! No, pa odloči se pri pšenici!«

»Ho, ho, ho, bren, dren, bren, hrast! Tokrat me pa ne boš! Tudi jaz bi se rad sladkal z bonbončki-korenčki. Pri oni rumeni in suhi travici bom vzela koreninice jaz, tvoji pa naj bodo vršički!«

Kmetič je napolnil kaščo z rumeno pšenico, slamo je mešal z dišečo otavo in jo pokladal živinici, kosmata mrcina pa je dobila le suhe koreninice, ki jih ni mogla uporabiti niti za hrano niti za kaj drugega.

Pisani jeseni je sledila mrzla zima. Kmetič je dal zmleti pšenico v belo mokico, iz mokice pa je gospodinja pekla dišeče štruklje. Joj, kako so dišali!

Nekega dne, ko je gospodinja skuhala dobro juho iz sladkega korenja in napekla štrukljev ter jih zabelila z rozinami in orehi, povabi kmetič medveda na kosilo.

Mrcina pride, poje skledo dobre juhe in veliko kolačev, nato pa reče: »Tvoja jedila so okusnejša od mojih. Moje pridelke sem poskušal kuhati, peči in cvretji pa vedno imajo okus po zemlji. Zdi se mi, da si me pošteno prevaril.«

Ali vam je že znano, da so pred dnevi odkrili v Ljubljani spomenik pesniku Antonu Aškercu ob obletnici njegovega rojstva. Njegov spomin so počastili tudi v drugih krajih Slovenije, predvsem v njegovem rojstnem kraju, Globokem pri Rimskih Toplicah in v Celju, kjer se je šolal.

da je otroška leta preživel v majhni vasi Senožde, ki kraljuje sredi njiv, pašnikov in gozdov, ki pokrivajo takajšnje nizke griče,

da je v osnovno šolo hodil Tonček v sosednjo vas Sv. Marjeto, ki leži v bližini znanega zdravilišča Toplice, srednjo šolo-gimnazijo pa je obiskoval in dovršil v Celju,

da se je po želji tete Agate, ki je ves čas skrbela zanj in podpirala tudi ostalo družino, odločil za duhovski poklic, ki ga pa ni veselil,

da je nekaj časa služboval v Smarju pri Jelšah, Vitanju, Mozirju, Pod-sredi, blizu Velenja,

da pa je zaradi sporov, ki jih je imel z nadrejenimi kmalu zapustil duhovniško službo in sprejel službo arhivarja pri ljubljanski občini, ki jo je vestno in vzgladno opravljal vse do svoje smrti. Umrli je zadet od kapi, 7. junija 1912 v Ljubljani,

da je bil Aškerc velika osebnost, ki jo je področjevala predvsem odločnost, nadarjenost, kritičnost, pa tudi robatost,

da je s pesnikovanjem pričel že v gimnaziji, vendar pa je bila njegova prva pesem Trije popotniki priobčena šele leta 1880 in podpisana s pesniškim imenom Gorazd,

da so njegove pesmi balade in romance polne vsebine, dogajanja, zelo preproste in za tedanje čase kaj bojevite in uporniške. Zname so nam: Brodnik, Polnočna potnica, Anka, Svetopolkova oporoka, Mutec Osojski, Mi vstajamo itd.,

da je v zbirki Stara pravda opisal upor slovenskega ljudstva, ki se je upiralo posvetnim in cerkvenim gospodarjem,

da je Aškerc prvi med slovenskimi pesniki v svojih pesnitvah prikazal življenje in trpljenje malega človeka, delavca-rudarja, ki ga je boljše spoznal, ko je živel med njimi v rudarskem naselju blizu Velenja,

da je bil pesnik sila razgledan mož, ki ni poznal in prepotoval samo naše domovine, ampak je videl tudi tuje dežele, saj je bil v Rusiji, Bolgariji, Italiji, na Češkem in Poljskem, in da ga je pot zanesla celo med same Turke tja v Malo Azijo,

da je pesnik balad in romanc močno obogatil s svojimi pesnitvami slovensko pesništvo za kar smo mu hvaležni in se ga toplo spominjamo ob njegovi 100 obletnici rojstva,

IZ DEDKOVEGA NABIRALNIKA

TABORILI SMO V FAŽANI

»Merkurjevci, tako so nas imenovali na morju, smo se 1. julija zvečer odpeljali. Bili smo dobre volje, saj smo se peljali za 14 dni na naše morje — pod šotore. Vozili smo se vsa noč in zjutraj okoli 8. ure smo prispeli v Pulo, odkoder nas je »Bus« odpeljal proti Fažani, ki je oddaljena 7 km.

Prispeli smo na cilj! Tu smo se prav pristrčno pozdravili z ostalimi taborniki, ki so se že pred nami nastavili v lepem gozdičku. Čeprav so bili šotori že postavljeni, nas je čakalo še veliko dela. Urediti smo morali prostor okrog šotorov, počistiti, napraviti steze in sploh pričarati lepo okolico. Po kosilu smo se nekoliko odpočili, nato pa odšli kopat. Zvečer nam je vodja tabora pojasnil kako se moramo vesti, raztolmačil je tudi hišni red in določil, kdo bo naslednji dan opravljal dežurno službo. Zjutraj ob 7. uri je bilo vstajenje. Takoj smo vse pospravili, zajtrkovali in zopet smo bili kmalu na soncu in v morju. Popoldne smo nabirali drva za taborni ogenj ali pa odšli na kak izlet. Bili smo v Puli, kjer smo si ogledali vse zgodovinske znamenitosti in veliko ladjedelnico. Bili smo tudi v Rovinju in koncem tedna pred odhodom pa smo bili tudi na Brionih.

Hitro so minili prijetni dnevi in kmalu smo morali kreniti proti domu. Zalostni smo zapuščali kraj, kjer smo preživeli toliko lepega in prijetnega, tožili smo se s tem, da se drugo leto zopet vrnemo vsaj za nekaj dni na našo lepo jadransko obalo.

Anica Piskernik, učenka II. 1. VS.

posejem oves, da bom, ko pride čas, požel in spravil pridelek v skedenj.«
»Vzemi me za pomočnika,« se je prijazno ponujal medved. »Preoral ti bom polje, ko pa pride čas žetve, si pridelek tovariško razdeliva.«

»Dobro,« reče kmet in močno stisne medvedu šapo. »Če mi obdelaš polje, si pridelek razdeliva: polovico dobiš ti, polovico jaz.«

Medvedu je bila pogodba po volji in takoj je šel na delo. S svojim šiljastim smrkom je začel orati, s krepeljci pa branati tako hitro in temeljito, da je bila obsežna njiva do večera pripravljena za setev. Po končanem delu si je s svojimi kosmatimi kolmici brisal znoj s čela ter vprašal kmetiča:

»Čuj, gospodar, kaj bova posejala na našino njivo?«

»Razdelila jo bova na dva enaka dela,« je odvrnil kmet. »Na eno polovico posejave korenje, na drugo polovico pa pšenico.«

Rečeno — storjeno. Seme je izkalo, njiva je ozelenela in, ker je bilo ugodno vreme, sta se kmet in medved veselila bogatega pridelka.

Prišla je jesen in z njo žetev. Medved in kmet prideta na polje, da si pridelek razdelita. Ogledujeta in ugibata, kako bi drug drugega ukanila. Ob pogledu na zeleno korenje vpraša kmet medveda: »Kaj boš vzela? Ali sočne liste ali suhe koreninice?« Medved, ki še nikoli ni videl rdečega korenčka in še nikoli ni okusil, kako je korenček sladek, se je hitro odločil in dejal:

Kmetič se dvigne in ponudi medvedu desnico. Ta mu jo krepko stisne in reče:

»Le hitro poberi rumeno slamo in vršičke, jaz bom pa za teboj ruval sladke koreninice!«

»Dobro, naj bo po tvoje,« zadovoljno odvrne kmetič.

Od tedaj se medved ne peča več s poljedelstvom in se raje hrani s tako jedajo, ki je ni treba kuhati. Od tedaj počne več skrbeti za ozimnico in se v pozni jeseni raje zavali v brlog in tam ob lakoti prebije hladne zimske dni.

Priredil Vilko Kus

Narod poje: »Takrat v starih časih...« in se spominja ob pesmi na »to in ono«. In prav je tako; v pozabo ne pride eno in drugo in tretje.

Ej, svet se obrača! Časi se spreminjajo in s svetom in časom se spreminjajo tudi ljudje in navade.

Nu, takrat, v tistih starih časih, ki sem jih gledal in doživljal tudi jaz, je bila navada, da so paglavci nosili krilca — »kikle«. Prav tako so bili bosopetniki oblečeni — tja do tretjega, četrtega leta — kot nežne deklice, in nič se niso sramovali.

Lepo krilce je bilo paglavcu vse: čar in ponos in v potrebi, če je sveča visela iz nosa, je krilce služilo tudi kot robec.

Nu, končno se je bilo treba vendar preleviti in tako je prišel na vrsto tudi Peter, Matijev prvenec. Oče mu je dan poprej sešil iz bombaževinastega, dokaj izpranega materinega predpasnika, prve hlačke.

»Peter, danes boš pa skočil v hlačke, prve hlačke,« je zjutraj rekla Petrova mamka. »Poglej jih, lepe so in pisane so in nihče ne bo imel na dvorišču tebi enakih. In pet let šteješ danes, čas je, da odložiš krilce!«

»Ne, ne! Mami, hlaček pa ne bom oblekel!« je ternal Peter in debele solze so mu zalile oči.

»Peter, nove so, in lepe so, in pisane so,« je sladko ugotavljala Matijevka ter sinku nataknila prve hlačke ter ga obenem milovala.

Pa vsa materina sladkoba in milina nista pomagali, kajti Peter je venomer jokaje odklanjal novost: »Mami, ne maram jih! Nesrečo mi bodo prinesle hlačke! In tudi zato jih ne maram, ker so narejene iz tvojega predpasnika. Vem, že v naprej vem — danes bom nesrečen...«

Na dvorišču — ogromno je bilo tisto dvorišče in iz pripovedovanja vem, da so tam nekoč postajali vozniki s svojimi vozili — je bila zbrana vsa hišna nadlega, ko se je prikazal Peter v prvih hlačkah.

»Peter ima pa hlače! Hlače, hlače, hlače! Prve, prve hlače!« je zagrmelo iz devetindevetdeset grl.

»Peter ima pa hlače; prve, prve hlače!« je še kar ponavljal zbor.

Peter, ki ni pričakoval takega sprejema, se je stiskal k zidu in gledal ves zbežan v nagajivi zbor in vroče solze so mu padale iz oči na peščena dvoriščna tla.

»Peter ima pa hlače!« je iznova zavrsalo. Takoj nato pa je bilo spet vse tiho, kajti iz zboru je stopila Mina — vsi smo ji priznali, da je najbolj brihtna! — ter glasno spregovorila: »Nič ne boste dražili našega Petra! Peter, ne plaši se; stopi med nas! Lep si danes; zares lep v teh prvih hlačkah!«

»Peter!« je iznenada zaklicala Matijevka z bližnjega okna. »Peter, tu imaš groš, pa prinesi od Barke sveža jajčka! In previden bodi; ob hiši hodi, da te kak voz ne podere!«

Počasi, s povešeno glavo, je stopical Peter do Barbe. — Dobra žena! Tudi jaz se te s hvaležnostjo spominjam, saj si bila za nas otroke posebejljena dobrotarja — in ko je stal pred njo, je plaho zaprosil: »Za groš jajc, je mamica dejala...«

»Ja, Peter, Peter, ti si mi pa danes pravi fant! Peter, zares pravi fant!

Modrost

Kdor nič ne ve in ne ve, da nič ne ve, je neumen. Izigibaj se ga!

Kdor nič ne ve in ne ve, da nič ne ve, je skromen. Pouči ga!

Kdor nekaj ve in ne ve, da nekaj ve, ta spi. Zbudi ga!

Kdor nekaj ve in ve, da nekaj ve, je bister in učen. Sledi mu!

Prve hlačke

„Danes bom nesrečen...“

Pet let šteješ in prve hlačke si oblekel! Danes te pa moram posebno počastiti! In že je dobra Barba, nekoč branjevka na Sempeterski cesti, nasula Petra v desnico pisanih bonbonov, v levico pa vrečko z jajčki ter mu še mimogrede potisnila v usta piškot. »Posladkaj se, ker si danes tako lep!« je dejala dobra Barba.

Ej, bonboni, ti preklicani bonboni! Marsikoga so že hote ali nehote spravili v nesrečo. Petra, ki je v levici stiskal vrečko z jajčki, v desnici pa sladko zapeljivost, so bonbončki ta dan nehote onesrečili. Ves čas je tiščal desnico k ustom ter pri tem popolnoma pozabil na jajčka, ki so se nenkrat znašla v cestnem prahu.

»Peter, toča bo padala, ker ne boš prinesel mamici jajčka!« je predramil Petra ženski glas.

»In kaj zdaj?« se je Peter tiho vprašal. Podzavestno se je sklonil ter pričel s cestnim prahom zasipati jajčno brozgo. In ko je bil greh zakrit, je brzel k tovarišiji na dvorišče.

»Peter, jajčka!« je zaklicala Matijevka. »Rezance moram napraviti. Pohiti!«

Peter je stal kot prikovan, ko se je pojavila mamka. »Jajčka si imel prinesiti! Kje so jajčka? Mar sem ti rekla kupiti bonbonov!«

»Barba, dobra Barba mi je dala bombone,« se je branil Peter. »Le zakaj si mi, mami, oblekla hlačke! Da jih nisi, bi ne bilo nesreče. Saj sem vedel, v naprej vedel — danes bom nesrečen...«

Trdo je Matijevka zgrabila Petrovo roko ter ga vodila do Barbe, kjer se je imelo izkazati, kaj je Peter kupil za groš, ki je bil namenjen za jajčka.

»Nič ni tako skrito, da ne bilo bi očito,« mi je zatripljal prijatelj Peter, ko sva bila že oba v moških letih. »Z mamko sem takrat stopical do Barbe. Krepko me je držala za desnico, v kateri sem stiskal sladkobo. Prav gotovo se je bala, da ji pobegnem, pa sem bil daleč od tega. Samo na to sem mislil, kako mamko voditi mimo mesta, kjer so bila zagrebena jajčka.«

Prijatelj Peter je hipno prestal s pripovedovanjem, nato pa je sanjavo nadaljeval: »Nesreča nikoli ne počiva! Čimbolj sem vlekel mamko proč od zakopanega greha, tembolj je silila proti grehu in že je tudi stopila z desno nogo v jajčno jed, ki sem jo pripravil v cestnem prahu!«

»Opazovala sem Petra,« se je takrat oglašila debela ženska z okna na nasprotni strani ceste. »In kako je hitel! Škoda, da ga niste videla Matijevka!«

»Kaj se je dogajalo tiste trenutke v materini duši, ne vem,« je mrmral Peter. »Prav dobro pa se spominjam; da me je oče, ko je prišel z dela, neumljeno nasekal po platišču. Tudi tega se dobro spominjam, da so ob nekem hudem, udarcu — štel jih nisem, ker so padali kot toča! — počile hlačke — prve hlačke... Takrat sem se ojunačil ter pričel kričati: »Hlačke so krive; hlačke, hlačke, hlačke! Saj sem takoj povedal: »Danes bom nesrečen...«

Da, prijatelj ni tovariš,« je sanjaril Peter, »še danes obožujem lepa krila! Razume se, da ob krilih obožujem tudi lepote, ki jih zakrivajo krila...«

V. D.

Za brihtne glavice

PIRAMIDA

Kratice za našo republiko — kazalni zaimek — število — ime, ki ga pri nas najčešče izgovarjamo — ime predsednika prijateljske države — priimek slovenskega pesnika, čigar sto letnico rojstva obhajamo sedaj — predmet ni oglat — sodelavec — kraj, ki ga radi sedaj obiskujemo — vas na Gorenjskem.

Mali oglasi

Zamenjam dvosobno stanovanje v centru za enakega. Naslov v upravi lista.

Zamenjam opremljeno sobo v sredini mesta za prazno. Informacije v trgovini »Moda« Kranj (Savnik).

Proda se močna železna blagajna 68 krat 52, globoka 44 cm za knjige in kartoteko, nova knjiga 1—800 strani 29 krat 44 cm c I. a platno vezana z dohodki in izdatki na desni strani, nov kuhalni zaboj z loncem 6 l in 1 ključavnica 20 krat 16 cm z 5 ključki za 5 cm debela vrata. Dolenc, Kranj, Prešernova 9 — dvorišče I.

Prodram žensko kolo. Naslov v upravi lista.

Iščem kolarskega vajenca. — Debeljak, kolar, Primskovo 7.

Lap — vrtnarija, Lesce, tel. 347.

Kadilci Gorenjske! Zahtevajte povsod priznana najboljša cigarete in to Sarajevske tobačne tovarne. Skladišče v Ljubljani, Kolodvorska 26.

V Stražišču pri Kranju naprodaj, dvostanovanjska hiša, ali stanovanje posebej proti gotovini. Naslov Kranj, Savski breg št. 13/I.

Zazidljivo parcelo prodam. Ponudbe pod »Huje«.

Ugodno se proda izložba z roletu. Naslov v upravi lista.

Prodram 2 stanovanjsko hišo z lepimi gostinskimi lokali na prometnem kraju v Kranju. Marija Marenčič, Kranj, Savski breg 7.

Prodram avtomatične »WENTUS« odpiralce za okna in vrata, za ventilacijo. Polak Jurij, Kranj, Stražišče 168.

Objave

TISKANINA

TOVARNA TISKANEGA BLAGA V KRANJU

razpisuje na osnovi Temeljnega zakona o štipendijah in Odloka o višini štipendij naslednje pogodbeno

Štipendije:

- 13 štipendij za študij na Srednji tehniški tekstilni šoli v Kranju in sicer 3 za predilski, 3 za tkalski in 6 za apreterski odsek.
- 2 štipendiji za študij na Srednji tehniški šoli v Ljubljani in sicer 1 za elektrotehniški, 1 za strojni odsek.
- 3 štipendije za študij na Ekonomski srednji šoli (knjigovodstvo).

Kaj ima na spovedu

Radio Ljubljana

Poročila poslušajte vsak dan ob 5.05, 7.00, 13.00, 15.00, 19.30 in 22.00 uri. Prva jutranja poročila ob nedeljah pa so ob 6.05, vesti o športnih dogodkih pa boste slišali ob 21. uri zvečer. Oddajo »Zeleti ste — poslušajte« ob delavnikih ob 14.40 in ob nedeljah ob 15.15 uri. Kmetijske nasvete in kmetijsko univerzo vsak delavnik ob 12.30 uri.

PETEK, 27. JULIJA

- 8.00 Zadovoljni Kranjci in Kmečka godba igrajo za dobro voljo.
- 8.30 Radijski roman — Jan de Hartog: Thalassa — XIV.
- 9.30 Francois Villon: Balade (ponovitev).
- 11.05 Na obiskih pri naših pionirskih in mladinskih zborih.
- 14.30 Oddaja za lovce.
- 15.35 Umetne in narodne pesmi poje Ženski vokalni kvintet.
- 16.00 Utrinki iz literature — Branko Copič: Ognjeno leto.
- 18.00 Nove knjige.
- 18.10 Iz Wagnerjevih oper.
- 18.50 Družinski pogovori.
- 20.00 Constantin Brailloiu: Glasba narodov sveta — XX. Bosanci.
- 20.30 Tedenski zunanje-politični pregled.
- 21.15 Oddaja o morju in pomorščakih.
- 22.30 Mednarodna radijska univerza — a) Miroljubna uporaba atomske energije — M. Taranger: Električna nuklearnega izvora — b) Korozija in embalaža — II. Gerhard Schriker: Overitev in kontrola embalaže.

SOBOTA, 28. JULIJA

- 11.45 Pionirski kotichek.
- 12.00 Ljubljanski komorni zbor poje pesmi jugoslovanskih narodov.
- 12.40 Igrajo Sturge flosarii.

4. 1 štipendija za študij na Pravno ekonomski fakulteti — ekonomskem odseku (knjigovodstvo).

Štipendije se bodo dajale do z Odlokom o višini štipendij dovoljenih zneskov.

Prošnji je treba priložiti: kratak življenjepis, potrdilo o imovinskem stanju, potrdilo o prejemanju otroških doklad, prepis zadnjega šolskega spričevala oziroma potrdilo o opravljenih izpiti, mnenje občinskega ljudskega odbora ali SZDL o prosilcu, potrdilo o vpisu v šolo. Prednost imajo prosilci iz višjih letnikov; za štipendiranje na srednjih tehniških šolah pridejo v poštev predvsem moški.

Prošnje je treba vložiti najkasneje do 15. 8. 1956 na gornji naslov.

OBVESTILO

Obveščamo prebivalstvo, da oddelek za ušesa, nos in grlo zaradi dopustov ne bo sprejemal pacientov od 28. 7. do 1. 9. 1956. Prav tako ne bo ordinacije v otoški ambulanti od 2. 8. do 27. 8. 1956.

Sporočamo, da bo zaprto tudi javno in medicinsko kopalnišče ter obsevalnica od 1. 8. do 27. 8. 1956.

Prodramo

1. **Tovorni avtomobil »Mercedes«** 3-tonski, tipa L 3000, motor 90 KS, generalno popraviljen v dobrem stanju. Cena po dogovoru.
2. **Osební avtomobil »Mercedes«** tip 170 V, KS 36, generalno popraviljen, 5-sedežni dobavni voz z novimi gumami, je v dobrem stanju, na novo obložen z usnjem. — Cena po dogovoru.
3. **Osební avtomobil »Fiat« 1100** KS 32, 4-sedežni z novimi gumami, na novo obložen z usnjem. Cena po dogovoru.
4. **Osební avtomobil »Ford« F 8** KS 90, 4-sedežni, z novimi gumami, v dobrem stanju. Cena po dogovoru.
5. **Vprežni konj** 8 let star. Cena po dogovoru.
6. **Dva enovprežna voza** srednje težka, dobro ohranjena. — Cena po dogovoru.
7. **Enovprežni lestveni voz** srednje težak. Cena po dogovoru.
8. **Dve kočiji starejšega tipa** dobro ohranjeni. Cena po dogovoru.

9. **Generator tipa Bergman št. 3771198** 1000/obr. min., 380/220 V, 11,2 KW, teža 0.25 ton. Cena po dogovoru.

10. **Peltonova turbina Vstih** 17 KS, teža 0,2 ton. Cena po dogovoru.

11. **Klavir Schmidtmayer** Cena po dogovoru.

12. **Luksuzne sani** Cena po dogovoru.

13. **Stiskalnica za mošt** Cena po dogovoru.

14. **Kotel za žganjekuho** Cena po dogovoru.

15. **6 sodov** po 353 l, 650 l, 700 l, 378 l, 509 l in 528 l. Cena po dogovoru.

16. **3 kadi** po 400 l, 35 l in 400 l. Cena po dogovoru.

17. **4 kom. luksuznih komatov** Cena po dogovoru.

18. **2 elektromotorja** 130 KW, 500 obratov, 6300 V (AKG): Cena po dogovoru.

19. **Stroj za kancanje (entlanje)** Cena po dogovoru.

20. **Mlin za sadje** Cena po dogovoru.

21. **2 travniški brani** Cena po dogovoru.

Ogled vozil, konja in drugih predmetov je vsak delavnik od 6. ure do 14. ure.

Bombažna predilnica in tkalnica Tržič

KINO - TE DNI BOMO GLEDALI

KINO »STORŽIČ« KRANJ

27. julija, ameriški barvni film »PE-SMI Z ZLATEGA ZAPADA« ob 18. in 20. uri.

28. julija, ameriški barvni film »PE-SEM ZLATEGA ZAPADA« ob 18. in 20. uri.

Ob 22. uri premiera ameriškega filma »MOŽ Z REVOLVERJEM«, v gl. vlogi Gregory Peek.

29. julija, matineja ob 10. uri angleški film »VESELI NORMAN«, ameriški film »MOŽ Z REVOLVERJEM« ob 14. uri, v gl. vlogi Gregory Peek, amer. barvni film »PESMI ZLATEGA ZAPADA« ob 16., 18. in 20. uri — zadnjikrat.

LETNI KINO »PARTIZAN«

27. julija, ameriški film »MOŽ Z REVOLVERJEM« ob 20.20. uri, v gl. vlogi Gregory Peek.

28. julija, dvojni program »MOŽ Z REVOLVERJEM« ob 20.20. uri — zadnjikrat, premiera angl. filma »VESELI NORMAN« ob 22. uri.

29. julija, premiera nemškega filma »FANFARE LJUBEZNI« ob 20.20. uri.

KINO »SVOBODA« STRAŽIŠČE

28. julija, premiera angl. filma »VESELI NORMAN« ob 18. in 20. uri.

29. julija, premiera ameriškega filma »MOŽ Z REVOLVERJEM« ob 16., 18. in 20. uri.

KINO »RADIO« JESENICE

27. julija, jugoslov. film »HANKA« ob 18. in 20. uri.

28. in 29. julija, ameriški barvni film »VELIKA NAGRADA«. Predstave v soboto ob 18. in 20. uri; v nedeljo ob 18. in 20. uri, v slučaju slabega vremena tudi ob 16. uri. — Dopoldne matineja mladinskega filma.

KINO »PLAVZ« JESENICE

27. julija, ameriški barvni film »NAPREJ OD DIABLA« ob 18. in 20. uri.

28. in 29. julija, ameriški film »VISOKA BARBARA«. Predstave v soboto ob 18. in 20. uri; v nedeljo ob 18. in 20. uri, v slučaju slabega vremena tudi ob 16. uri — matineja mladinskega filma.

KINO KOROŠKA BELA

28. in 29. julija, ameriški barvni film »VELIKA NAGRADA«, v soboto ob 19. uri, v nedeljo ob 17. in 19. uri.

KINO ŽIROVNICA

28. in 29. julija, ameriški film »POSTNA POSTAJA«, v soboto ob 20. uri, v nedeljo ob 17. in 20. uri.

KINO DOVJE MOJSTRANA

28. in 29. julija, angleški film »KAPETANOV RAJ«, v soboto ob 20. uri, v nedeljo ob 18. in 20. uri.

KINO »SORA« ŠKOFJA LOKA

Od 27. do 29. julija, madžarski film »LILJOMFI«.

KINO »KRVAVEC« CERKLJE

28. in 29. julija, mehiški film »RIO ESCONDIDO«, v soboto ob 20.30. uri, v nedeljo ob 16. in 20. uri.

POZIV

Občinski ljudski odbor Kranj poziva vse prebivalce občine Kranj, vse hišne svete, družbene in strokov. organizacije, vse industr., trgovske, gostinske in obrtne obrate, vse zavode in ustanove, da v dnevih 28., 29., 30., 31. julija in 1. avgusta, za občinski praznik obč. Kranj, izobesijo na svojih stavbah zastave.

K občinskemu prazniku

občine Radovljica žele vsemu delovnemu ljudstvu naše občine veliko uspeha pri nadaljnji izgradnji socializma

Občinski LO Radovljica
Občinski odbor SZDL Radovljica
Občinski komite ZKJ
Občinski komite LM
Občinski odbor ZB
Občinski sindikalni svet
Komunalna banka Radovljica

TOVARNE

VERIGA LESCE
 »PLAMEN« KROPA
 KEMIČNA TOVARNA PODNART
 »ELAN« BEGUNJE
 SUKNO ZAPUŽE
 PLETENINA LESCE
 TKALNICA OTOČE
 TOVARNA ČOKOLADE LESCE
 TOVARNA INDUSTRIJSKE OPREME LESCE
 GORENJSKA OPEKARNA DVORSKA VAS
 LESNO IND. PODJ. »JELKA« RADOVLJICA
 MLINSKO PODJETJE LESCE
 GP »GORENJC« RADOVLJICA
 PROJEKTIVNI BIRO RADOVLJICA
 KMETIJSKO POSESTVO PODVIN
 KMETIJSKA ŠOLA POLJČE

KMETIJSKE ZADRUGE

BEGUNJE
 BREZJE
 LANCOVO
 LESCE
 LJUBNO
 OVSIŠE - PODNART
 RADOVLJICA
 SREDNJA DOBRAVA

TRGOVSKA PODJETJA

TP LESCE
 »PLANINCA« BEGUNJE
 »ZELEZNINA« RADOVLJICA
 »ŠPECERIJA« RADOVLJICA
 »MANUFAKTURA« RADOVLJICA
 »KNJIGARNA« RADOVLJICA
 »TOBAK« RADOVLJICA
 »ORLOVINA« KROPA

GOSTINSKA PODJETJA

»GRAJSKI DVOR« RADOVLJICA
 GOSTILNA RADOVLJICA
 RESTAVRACIJA »TURIST« LESCE
 GOSTILNA PODNART
 GOSTILNA »ŠPIK« KROPA
 GOSTILNA KAMNA GORICA
 GOSTILNA »DOBRČA« BREZJE
 GOSTILNA MOŠNJE
 RESTAVRACIJA »TRIGLAV« RADOVLJICA
 POČ. DOM »SLAVKO SLANDER« RADOVLJICA

OBRTNA PODJETJA

OKOVJE KAMNA GORICA
 TAPETNIŠTVO RADOVLJICA
 KLJUČAVNIČARSTVO RADOVLJICA
 CEMENTNI IZDELKI NOVA VAS
 SOBOSLIKARSTVO RADOVLJICA
 MIZARSTVO RADOVLJICA
 KROJAŠTVO BEGUNJE
 PREDILNICA BEGUNJE
 ČEVJARSTVO KROPA
 MESARIJA BEGUNJE
 MESARIJA BREZJE
 MESARIJA LESCE
 MESARIJA LJUBNO
 MESARIJA RADOVLJICA
 BRIVSKO - FRIZERSKI SALON BEGUNJE
 VRNARIJA RADOVLJICA
 ŽAGA BEGUNJE
 KINO RADOVLJICA
 PEKARNA IN SLASČIČARNA RADOVLJICA
 PEKARNA KROPA
 VODOVODNA SKUPNOST RADOVLJICA

S svojo politično zavestjo in delovnim poletom pri izgradnji naše socialistične domovine bomo počastili spomin na naše padle herojske borbe

Snežno belo in varčno pere
OVEN MILO

Terpentinovo
OVEN MILO

PROPAGANDA

Gorenjske bodice ZA SMEH

Kinematografsko podjetje v Kranju je pa res hvaležno obdelovalno področje. Dvakrat sem se le spotaknil obenj — v tretje gre rado...

Ljubitelji filmske umetnosti se bodo gotovo spominjali italijanskega filma — »Pesem ceste«, ki je bil v minulnem tednu na sporedu v kino »Storžič«. — O filmu ne bi mogel kaj prida povedati. Motiv zgodbe o nesrečnih ljudeh, slepi deklici, ki ji po bolj ali manj posrečenih doživljanjih operacija vrne vid, in končno prijadra z zagrenjenim pevcem v »happy end«, je močno izrabljena, sentimentalna, solzava in hkrati prisrčno naivna filmska potegavščina, ki sodi v vrsto zgodb, ki so — kakor pravimo — čustvenim gledalcem pisane na kožo. — Solz in smrkanja je bilo na pretek.

Se simpatična podgana, ki je sedela na naslonu sedeža v 23. in 24. vrsti, ni mogla kljubovati osladni in jokavi vsebini. S tačico si je utirala vroče solze, ki so ji lile po gobčku, in kožušček se ji je stresal v krčevitem ihtenju. Revical!

Po končanem filmu sem premišljeval, čemu je ta ljubka živalca točila solze? Morda jo je v resnici ganila zgodba! Se bolj verjetno pa je bila ganjena sprčo ljubeznivosti uprave kina, ki ji ne krati svobode, in ji dovoljuje celo takšne kulturne užitke.

Kaj pa kino »Svoboda« v Stražišču pri Kranju? — Vse kaže, da ta kino bojkotirajo celo podgane, ker ne predvaja tednikov.

So pa zelo varčni, kajti luči pred kinom ugosnejo, še predno zapuste vsi gledalci dvorano. Nič zato — saj imajo roke, kar tipajo naj po temi!

Zdaj se pa za spremembo popeljimo na izlet s kamniškimi »brzecem«. — Ker je šlo na njegov račun že precej pikrih, bom pa še jaz eno pristavil. — Ali že veste, da so po vagonih izvešana opozorila: Med vožnjo je prepovedano trgati cvetlice!

Ce ne verjamete, pa vprašajte železniškega čuvaja, ki ima na skrbi železniške zapornice pri Grobljah. Menda tako spoštujete hitrost »brzeca«, da spušta zapornice že 10 in več minut prej, predno »brzec« prečka cesto.

Delavci, ki zavoljo tega pogosto zamujajo delo v tovarnah, so lahko upravičeno ogorčeni.

Butalci so imeli iznajdljivega policaja, Domžalčani pa iznajdljivega čuvarja koles pred domžalsko pošto.

Ce le za trenutek prisloniš kolo na pročelje te zgradbe — že kolesa ni. Ne boj se! Potrudil se do čuvarja koles, ki imas vojo »rezidenco« za upravnim poslopjem, kjer boš odkril tudi svoje vozilo. Seveda boš moral odrediti 5 dinarjev. Kaj hčemo — zaslužek je zaslužek!

Vse potnike, ki potujejo preko že-

lezniške postaje Kranj opozarjam na lepljavo v tukajšnjem stranišču.

Da ne bi prišlo do nesreče, predlagam, da se opremi to stranišče z rešilnimi pasovi. Ali pa bi morda kazalo odpreti za neplavalce še eno stranišče z nižjim vodnim stanjem. — Če imaš luknje v podplatih, ne vstopaj!

Za zaključek že gostinstvo!

ALI ŽE VESTE...

da so v gostilni »Pri Jerci« na poti, ki vodi na Črni vrh, postreženi s pivom v steklenicah le izbrani gostje, ki imajo dosotp v kuhinjo?

da ima hotel »Lovec« na Bledu zelo »urne« natakarice, ki pustijo goste čakati tudi 20 minut, predno jih postrežejo?

da točijo na vrtu »Kazina« na Bledu zelo ceneno pijačo, in to 375 dinarjev za liter (2 del 75 dinarjev)?

Menda hočejo nadoknaditi maloštevilne goste z navijanjem cen?

da imajo v gostilni »Pri Marinšku« v Naklem na steni razpelo s križanim? — Menda upajo, da jim bo bog spremenil vodo v vino!

(Jaz bi tudi kupil tako razpelo.)

Vas pozdravlja Vaš Bodičar

BREZ BESED

Zemlja požrla tri konje

Nenavadno in zelo nevarno pusto-lovščino je pred kratkim doživel francoski kmetovalec v bližini Montargisa. Kmet Roger Minier je rezal zadnje brazde s svojim plugom, ko je nenadoma začutil, kako se zemlja pod njegovimi nogami pogreza. Za vajeti je držal svoje tri konje in od presečenca stopil korak nazaj, da bi videl, kaj se pravzaprav dogaja. Ta usodni korak mu je rešil življenje, kajti v istem trenutku se je odprla zemlja, na kateri so stali njegovi trije konji in v naslednji sekundi so konji in plug že izginili v velikem prepadu. Kmet Minier je tekel z vsemi močmi, da bi priklical sosede na pomoč. Prišli so s svetilkami in vrvmi, ker se je medtem že stegnilo. Krajevni orožnik je ugotovil, da so konji izginili v 10 metrov globoki odprtini. Dva konja sta si pri padcu zlomila hrbtenici in lobanji in sta na dnu obležala mrtva. Tretji konj je stal na zadnjih nogah in videti je bilo, da je bil nepoškodovan. Čez nekaj časa so prihitali gasilci iz Montargisa z vsemi potrebnimi pripravami, da bi konje rešili iz prepada. V odprtino so vrgli celo nekaj hrane, kajti niso mogli predvideti, kako dolgo bodo trajale priprave za njihovo rešitev.

Ko je eno uro pozneje kmet Roger Minier stopil na dno odprtine, je našel samo še dva mrtva konja, medtem ko je tretji brez sledu izginil. S svetilko je nato točno preiskal odprtino.

Ugotovil je, da je spodaj prava podzemna jama s številnimi rovi, med katerimi sta bila dva dovolj velika, da se je konj izgubil. Ta dva rova je nato na kratki razdalji preiskal, ni pa našel nobenega sledu. Verjetno gre za prostrano podzemsko jamo, v katero je preplašeni konj zablodil. Geologi bodo sedaj okolico preiskali in dostop do sosednjih njiv bo nekaj časa prepovedan.

POIZKUSNA NAPRAVA ZA DALJNC SEŽNO STRELJANJE

Ameriška vojska je v Rodstonu dobila svojo pravo poizkusno napravo za daljnosežno streljanje. — Petnajst nadstropij visoka železobetonska konstrukcija dopušča streljanje z »zrni« do 125.000 kg teže

BERAČENJE

Beračenje je spremenilo svojo klasično obliko. Berači so danes izobraženi, prhajo se dvakrat dnevno in vsako jutro si preoblečejo srajco.

Motorizacija jim omogoča neizmerno veliko področje gibanja. Jutranja mrzla prha jim osvežuje duh, čiste bele srajce dvigajo njihov ugled pri strankah, izobrazba, prikupen nastop in uglajeno vedenje.

Beračenje je pretrpelo kvalitativne spremembe. Motorizirani berač prosi za otroke, športna društva in za gospodarski napredek.

Ne verjamete? Pa pogledimo.

Delo za otroke, za društva in gospodarski napredek, to je obisk pri direktorju tovarne slaščic in čokolade.

Vsi direktorji tovarn slaščic in čokolade dobesedno gorijo od želje, da bi poklonili otrokom slaščice. In zato stopi direktorjeva tajnica, ko se siva Vespa zaustavi pred tovarniškim vhodom in iz nje stopi človek s čisto srajco, med vrata direktorjeve pisarne in poroča:

— Prihaja organizator brezplačne loterije za otroke.

Od nenadne sreče postane direktor zadirčen.

— Recite, da sem odpotoval na kongres slaščičarnarjev v Kopenhagen.

To smo mu rekli že predčerašnjim, toda on trdi, da ste se že vrnili.

— Recite, da sem doma na stanovanju.

— Tam vas že dva čakata od ranega jutra.

— Potem pokličite gasilca, da odpre zasilni izhod.

— Gasilec je eden izmed organizatorjev brezplačne loterije za otroke.

— Hm, to pomeni, da sem obkoljen, reče nervozno direktor. Naj vstopi.

V pisarno vstopi človek s čisto srajco.

Prisrčen stisk rok.

Nomeh.

Cigarete.

Potrebšča z bonboni 505, ki imajo modro črto.

— Pa? — začne direktor pogovor.

— Napravite otrokom veselje.

— Z največjim zadovoljstvom, — pristavi direktor.

— Koliko?

— 50 kg kvalitetnih slaščic.

— Hm. Otrokom pokloniti brezplačno slaščice, ali to ni višek človečnosti? Razen tega s tem pomagata našemu mlademu športnemu društvu, ki organizira to loterijo.

— Dobro, dal bom 100 kg, da bo mir.

— Hm, — pomagati mlademu športnemu društvu, ali to ni višek človečnosti? In razen tega vam mi pomagamo, da delamo reklamo za vaše izdelke.

— Dobro, dal bom 150 kg kvalitetnih slaščic — popusti direktor in pokloni otrokom, športnemu društvu in reklamam 150 kg slaščic.

— Hvala.

— Malenkost — odgovori direktor, toda ne reče kot ima običajno »izvolite še drugič«, ker ve, da bo človek s čisto srajco kmalu zopet prišel!

Siva Vespa zaropota.

Direktor se priklanja. Smehlja se in maše skozi okno.

Konec je beračenja v klasični obliki!

N. N.

Največ prevedenih knjig iz angleščine

Na osnovi podatkov iz študije »Knjige za vsakogar« o mednarodnem prometu knjig, ki jih je objavila organizacija UNESCO, je razvidno, da se največje število knjig prevaja iz angleščine.

Največ knjig na svetu se prevaja iz šestih jezikov. Na prvo mesto pridejo prevodi iz angleščine s 4400 knjigami, ki so prevedene na 16 jezikov, sledijo

prevodi iz ruščine z 2800 knjigami, ki so prevedene na 15 jezikov, prevodi s francoščine z 2000 knjigami, ki so prevedene na 16 jezikov. Prevodi iz nemščine so na 4. mestu s 1300 knjigami, ki so prevedene na 15 jezikov, prevodi iz italijanščine z 250 knjigami, ki so prevedene na 13 jezikov in prevodi iz španščine z 200 knjigami, ki so prevedene na 12 jezikov.

E. Löhdorff

TROPСКА СИМФОНИЈА

V stoku se sedaj sesede stari Francoz na tla.

»Reveži! Tu ne pomaga nobena medicina«, zašepeta nekdo zraven mene. Opotekaje se vstanem in brcnem še enkrat Brkonjo.

»Senor, aretirani ste«, reče zdaj poročnik ležečemu, dva vojaka stopita k njemu in ga odsele naprej stražita.

Umirajoči Francoz je zdaj v središču moških, ki v nemočih tiho preklinjajo in žensk iz vasi, ki tiho jokajo. Njegova noga je že močno zatekla in spreminja vse mogoče barve. Točeži prosil vode. Ko mu jo ponudijo, je spet izbruhel. Trzljaji, ki mu strahotno vrtajo telo in mu ude skoro zgnetejo v klopke, pretresajo reveža. Budne in pri zavesti so samo njegove globoko ležeče, svetleče se oči. Ko je prvi napad ponehal, pokrije mrzel pot njegov upadajoči obraz. Potem pa začne blesti v smaragdih, platini, o igralnih beznicah, o cenenih ženskah.

»Mon Dieu, ves moj denar so mi vzeli v Baranquillu! Prokleta naj bo ta zemlja... Pomagajte vendar! Teh bolečin ne vzdrži niti žival...!«

Zadnje besede zaduše krič. Spet se telo vije in premetava. Videti je, da gre h koncu. Oči se obračajo navzgor, Jules se napol dvigne in v strahovitem naporu dvigne še roko. Le kletev na Muzo se izvije še iz krvavo razgrizenih ust, potem pa omahne vznak...

Jules je odšel od nas in želim mu, da bi v smrti spet našel svojo la belle France.

»Aj, aj, misericordia«, tožijo ženske, dokler ne ukaže predvarni seržan dvigniti mrtveca in ga odnesti.

Zdaj pa se vsa pozornost navzočih obrne spet k Brkonji, ki ždi kot kup nesreče med obema vojakoma. Sam, ki precej dobro govori špansko, pripoveduje, kar ve o Francozu in grozeči pogledi se ustavljajo na županu. Ta ali oni pljune nanj, njegova lastna žena besni s frfrajočimi krili kot furija in preklinja njega in vsak dan njunega zakona. Drzno krične on vmes: »Le poglejte jo, saj ne more dočakati trenutka, ko bo legla s svojim ljubimcem Bepom v posteljo!«

»Senor, obsodili vas bodo«, pripomni važno Lopez. »Kje pa, se smeje oni.« Kaj pa se mi sploh more zgoditi! Dve leti pri-

silnega dela v vojski. In ko bom enkrat prost, posadim tej vlačugi kačo na trebuh!

»Pfu, kakšen barbar«, kriče ženske.

»Stran z njimi!« se vmeša zdaj spet seržan, vojaki vzemo Brkonjo v sredo in ga odženo.

Sam, ki je po domači navadi skušal pripraviti ljudi do tega, da bi zločinca linčali, je naletel na gluha ušesa. Zato odrine s kratkim »buena noche« nejevoljen nazaj v barako.

»Madre de Dios«, vzkligne mlada, okrogla Ladinka, »tja nazaj gre spat, kjer je bil oni drugi pičen!« Sam pomoli glavo izza vrat: »Ali imaš morda boljši prostor, golobčka moja?«

Ogorčeno se ženske umaknejo. »Kakšni barbari so ti gringos!« jih slišim zabavljati. Tudi Billy in jaz greva spat, ko so ostali odšli spet v svojo kolarnico. Don Rafael in poročnik bi me rada zvabila na steklenico žganja, toda zdaj mi je nemogoče piti.

MUZO.

Tu! To-le je pač Muzo! Srčkanu in ljubko kot v orehovi lupini, kakor je imela navado reči moja ranjka tetka! — Uboga stara devica, tvoj nečak Sami, se zdi, da je sedel v koprive!« S temi besedami kaže Samova umazana roka na ograjo iz bo-deče žice.

Tam v dalji bobni pritažen hrušč, ki mi grozeče stiska srce. Kot bi stokalo in jokalo ogromno bitje, tako je to šumeče prasketanje in ropotanje, s tankimi rezkimi piski vmes in zamolklo rohnečimi udari eksplozij. Tam zadaj, ob koncu strme, strašne ceste po močvirju, po kateri hropemo peš ure in ure, se razprostira gozd. Pred nami leži Muzo. »Adelante, amigos!« kliče veselo Don Rafael, Hypolito pa nam igra živahno kolumbijsko koračnico, ki jo vročina požira brez odmeva. Nekaj delavcev onemogoči vzklika: »Viva!«, dočim se župan Brkonja, ki ga vodijo s sponkami na zapetju, nesmiselno reži.

Tramp, tramp, odmeva od naših nog, ki brodijo zdaj po prahu, ki nas zavija v oblake, zdaj po blatu, ki brizga po nas. Pred stražnico se naglo zbirajo ljudje, pohajkujoči Indios se zgrinjajo v gručo, vojaki v svojih sivkastobelih uniformah se spravljajo v red in naenkrat nam zatrepeče nasproti glas trobente.

»Čuj«, me pocuka Sam za rovak in uravna korak z menoj! »ti, tale zadeveščina pa sinu moje majke ni prav nič po godu! Preklemansko diši po kaznilnici!«

»Goddamn«, kolne Billy in Sam šepne zdaj: »Cez nekaj časa bi jo popihali, kaj? Meni ta zadeva že zdaj ni nič več všeč!«

»Tudi meni ne, goddamn!« priklama oni in meni uidejo besede: »Meni pa še celo ne! Toda, molčimo! zdaj, Rafael bi nas utegnil slišati!«

Sam se reži: »Ta? Meni se zdi, da je dober fant, zaslužil bi pravzaprav bel kozuh!«

Množica jastrebov mrhovinarjev kroži nad nepopisno turbobno na razdejana vojna področja spominjajočo pokrajino. Dospeli smo do stražarnice, njena posadka je bila pod orožjem, medtem ko nas Lopez, Don Rafael in Hypolito dobesedno predaajo v roke uradniku, ki so ga priklicali po telefonu. Uradnik prebere seznam, namesto mrtvih se vselej oglasi Don Rafael s primernim pojasnilom. Brkonja ostane v stražnici, drugi pa se poslovimo od Dona Rafaela, ki se vrača, da bi pripeljal spet nove pogubljene v peklenški Muzo. Stisnil je Samu, Billu in meni roke in tiho zamrmral: »Boys, sicer pravzaprav ne bi smel, toda bili ste fantje od fare, ki moje črne kože niso opljuvali z belo nesnago. Fantje, svetujem vam, odridite otod, kakor hitro boste mogli, če vam je kaj do dolgega življenja! Kajti tole vam pove to črno dete: tu-le v rudokopih živi le redkokateri dolgo, tisti pa, ki žive, so potem taki, kot je bil stari Francoz!«

Se stisk roke še kratek pozdrav z roko in že odkorakamo mimo zijalatih Indiosov skozi vrata po poti, ki se vjuga med kupi gramozja in med lijkami-jamami v zemlji, napolnjeimi z gledenasto vodo, do barak naselja.

Nenavadna, čudna okolica je to in nekaj satanskega ima na sebi, s tajinstveno groznjo, ki ne dovoljuje radosti. V moji razburjeni glavi zveni še vedno Rafaelovo svarilo, Sam me pogleduje pomenljivo in premeteno, obenem pa motri z velikim zanimanjem žično ograjo, oveseno z zvončki, ki nas spremlja ob strani. Ozračje doni in se stresa od ropota strojev. K vsemu temu pa je razbeljeno vzdusje tako redko, da je dihanje otežkočeno in da čutim v ušesih lahen pritisk.

Brez besed nas vodi paznik, nemo mu sledimo. Večkrat stoji v globeli, nad katero valove gosti rdečkasti oblaki prahine, nekaj s pločevino pokritih barak. Ponekod so nove in se slepeče blešče v soncu, druge spet živordeče in rjavo načete od rje. »Delavske hiše« odgovorja paznik skoro brezglasno na vprašanje nekoga izmed nas.

Nad nami se oglasi brnenje in tuljenje in letalo grmi čez nas, njegova temnomodra senca nas bežno objame.

»Nese najbrž smaragd v glavno mesto, kaj?« vpraša nekdo. Vodnik molče pokima.