

Izdaja: Gorenjski tisk / Ureja: Uredniški odbor / Odgovorni urednik: Slavko Beznik
Telef. uredništva 475 — uprave 190 / Tekoči račun pri NB Kranj šte. 61-KB-1-Z-135 / Izhaja v ponedeljek in petek / Naročnina: letna 600, polletna 300, mesečna 50 dinarjev.

Za realno planiranje Delavski sveti bi morali bolj paziti, kakšni so plani njihovih podjetij

V sredo, 1. februarja je bila na Okrajnem ljudskem odboru v Kranju konferenca direktorjev, predsednikov delavskih svetov in upravnih odborov vseh večjih podjetij na Gorenjskem. Na seji so bili tudi predstavniki občinskih ljudskih odborov, predsedniki občinskih odborov SZDL, predsedniki občinskih svetov za gospodarstvo itd.

Sestanek je vodil predsednik Sveta za gospodarstvo OLO Kranj tovariš Artur Šiler. Razpravljali so predvsem o nepravilnostih pri sestavljanju osnutkov družbenega plana za 1956. leto. Iz osnutkov posameznih podjetij je namreč razvidno, da bi produktivnost v tem letu v nekaterih podjetjih celo padla, medtem ko bi se število zaposlene delovne sile moralo celo povečati. Iz tega se jasno vidi, da se v družbenih planih niso upoštevale vse notranje rezerve v podjetjih, marveč se je celo, v odnosu na lanskoletne plane, poskušalo dobiti nove rezerve. Prav tako se je zanimalo vprašanje izpopolnjevanja organizacije dela.

Posebno pereča je v družbenih planih postavka: materialni stroški. Tu se marsikje skrivajo precejšnje rezerve.

Elektrarna v Mostah je n. pr. javila velike potrebe po novi delovni sili, čeprav ni za to gospodarske podlage. Zelo problematični so nadalje družbeni plani opekarn, zlasti pa pri tekstilni industriji. V tekstilni industriji je odsek za plan okrajnega ljudskega odbora skoraj v vseh podjetjih opazil nesorazmerje med količinskim planom in zaposleno delovno silo.

V razpravi so ostro obsodili pomanjkanje družbene akcije, predvsem akcije samoupravnih organov v podjetjih, pri sestavljanju teh planov. Delavski sveti bi morali družbene plane svojih podjetij natančneje preprejeti, kot so jih. Kdo bo nosil odgovornost, za tako malomarno sestavljene družbene plane? Najraje se seveda krivdava vali na druge, po večini na »višje«. Toda če hoče imeti podjetje realen plan, ne pa samo spekulativen zbirke števil, ki spretno prikrivajo večje ali manjše rezerve, potem je jasno, da bodo morali samoupravni organi in sindikalne organizacije v podjetjih krepkeje zagrabiti za delo. Pri tem bo treba odločno postaviti vprašanje družbene morale.

Delavec v podjetjih je tisti, ki bo slej ko prej doprinesel levji delež, da se čim hitreje prebrodi to prehodno obdobje in utrdi v praksi nov gospodarski sistem.

Volitve v osnovne organizacije SZDL

Prejšnji teden je bil na sestanku sekretariata Okrajnega odbora SZDL sprejet sklep, da se v vseh osnovnih organizacijah Socialistične zveze na Gorenjskem takoj začne s pripravami na občne zbornice. Zborni naj bi bili zaključeni do 15. marca. Po zaključenih občnih zbornih osnovnih organizacij, naj bi bile, po predlogu sekretariata, občinske konference Socialistične zveze, ki naj bi se zaključile do 5. aprila, ker se predvideva, da bo okrajna konferenca SZDL 15. aprila.

O pripravah na občne zbornice so v četrtak že razpravljali tajniki Občinskih odborov SZDL na skupnem sestanku na Okrajnem odboru SZDL.

Pred volitvami samoupravnih organov v socialno zavarovanje So izdatki za zdravstvene usluge realni?

Nekaj problemov iz zdravstvenega zavarovanja

Za leto 1955 je značilna izdaja Zakona o zdravstvenem zavarovanju delavcev in uslužbencev, krepitev in razvoj samoupravnih organov socialnega zavarovanja po načelih Uredbe o organizaciji zavodov za socialno zavarovanje in popolnoma nov sistem financiranja socialnega zavarovanja.

V zdravstvenem zavarovanju opazimo predvsem porast izdatkov, saj je v letu 1953 od skupnih izdatkov za socialno zavarovanje, odpadlo na zdravstveno zavarovanje 15.30 %, v letu 1955 pa že 32.76 %. To je posledica dviga cen zdravstvenih storitev, kakor tudi povečanja zdravstvenih storitev.

V zvezi s temi izdatki nastaja vprašanje, ali so postavljene cene zdravstvenih storitev višje od dejanskih stroškov, zaradi česar zdravstvene ustanove ustvarjajo neopravičene presežke ali so dejanski stroški zdravstvenih ustanov opravičeni.

V tem pogledu imajo zavodi za socialno zavarovanje premajhen vpliv na zdravstveno službo, čeprav so glavni koristniki zdravstvenih uslug. V praksi se je pokazalo, da je udeležba enega predstavnika socialnega zavarovanja v organih upravljanja v zdravstvenih ustanovah, največkrat formalnost in da ne zagotovi resnega vpliva na upravljanje. Če pogledamo izdatke zavoda za socialno zavarovanje po posameznih panogah dobimo sledečo sliko:

Za ambulantno zdravljenje je bilo izdano:

1953. leta	53.927.000.—	izdatki za en pregled 141 din
1954. leta	69.983.000.—	izdatki za en pregled 158 din
do 31. XII. 1955. l.	63.835.000.—	izdatki za en pregled 159 din

Za zdravljenje v bolnišnici je bilo izdano:

1953. leta	132.458.000.—	cena 1 oskrb. dne 830 din
1954. leta	157.440.000.—	cena 1 oskrb. dne 860 din
do 31. XII. 1955. l.	144.049.000.—	cena 1 oskrb. dne 1005 din

Od leta 1953 pa do danes lahko ugotovimo stalen porast cen zdravstvenih uslug. Ta porast cen je vplival na stalno povečanje izdatkov za zdravstveno zavarovanje.

Menim, da je praksa nekaterih zdravstvenih domov na Gorenjskem, da postavljajo enotno ceno za vse storitve, to se pravi, da je cena pregledu, v katerem je vključen rentgenski pregled, razni laboratorijski pregledi itd. ista, kot cena pregledu, kjer je zdravnik napisal samo recept, nepravilna in da ta praksa samo povečuje ceno pregleda. Pravilno je, da se cene za različne preglede različno določijo in posebej obračunavajo.

Seveda pa je brez temeljite analize gospodarjenja v zdravstvenih domovih težko določiti vzroke, ki so vplivali na porast cen zdravstvenih uslug. Drži pa, da bi se z boljšim gospodarjenjem, racionalnejšo porabo materiala in zdravil, seveda ne na škodo zavarovalcev, dalo marsikaj prihraniti.

Na Gorenjskem je število zavarovalcev poraslo od leta 1953, ko jih je bilo 36.697, do danes ko jih je 42.507, za 5810. Ta porast je močno vplival na dohodke zavoda, istočasno pa seveda tudi na izdatke. Na izdatke okrajnega zavoda v precejšnji meri vpliva tudi odstotek bolnikov, čeprav v zadnjem času ugotavljamo, da kljub padanju odstotka bolnikov, kar

je za naše gospodarstvo pozitivno, rastejo izdatki za zdravstveno zavarovanje. Vzrok temu je razvitejša zdravstvena služba, hitra usposobitev zavarovalca za delo na račun dragih zdravil in pa v največji meri porast cen zdravstvenih storitev.

Spodnji podatki nam kažejo izgubljene dneve zaradi bolezni, nesreče pri delu in zaradi nosečnosti in poroda:

1953. leta	551.973 dni
1954. leta	562.367 dni
1955. leta	510.072 dni

Ti podatki nam kažejo, da je bilo v letu 1955 52.295 dni manj izgubljenih napram letu 1954, kar pomeni za naše gospodarstvo milijonske prihranke.

Poseben problem zdravstvenega zavarovanja so potni stroški, ki se plačujejo zavarovalcem za potovanje k specializem, na zdravljenje v bolnišnici.

(Nadaljevanje na 2. strani)


On še kar žubori. Niti mraz ga še ni zmotil, snega pa tako še ni bilo

Priprave na 20. obletnico stavke

V sredo, 1. februarja se je prvič sestel Pripravljalni odbor za proslavo 20. obletnice kranjske tekstilne stavke. Ker je stavka 1936. leta zajela širok krog delavcev širom po Sloveniji, nameravajo prireditelji dati proslavam širši obseg in pomen. Stavka, ki jo je organizirala Partija, je pomenila veliko manifestacijo vpliva Partije na delavski razred in delovne množice nasploh, saj je posredno sodelovalo v stavki ogromno drugih delovnih ljudi, ne samo delavci v tovarnah. Zato bo

osnovni namen proslave prikazati revolucionarno borbenost delavskega razreda v boju za svoje pravice.

Na sestanku so osnovali 5 komisij: komisijo za zbiranje zgodovinskega materiala, organizacijsko komisijo, tehnično komisijo, komisijo za kulturni in zabavni program ter finančno komisijo, ki bodo začele takoj z delom.

Spomenik padlim v Poljanah

Misel o gradnji spomenika padlim borcem in talcem v Poljanah se že dolgo ponavlja na dnevnem redu raznih sestankov. Preteklo jesen pa so izdelali poseben pripravljalni odbor, ki je izdelal podoben načrt z okvirnim osnutkom. Med vojno je bil porušen gasilski dom in še več zgradb prav v središču vasi, ruševine pa so stale ljudem v napoto in spotiko dolga leta po vojni, dokler jih leta 1953 niso spravili v kraj. Da praznina v tem delu vasi ne bi zijala, je pripravljalni odbor, skupaj z organizacijo ZB ter gasilci že ukrenil vse potrebno, le da se je izdelava urbanističnega načrta sila zavlekla, tako da ne morejo začeti niti gasilci z gradnjo doma, niti ZB z gradnjo spomenika.

Spomenik naj bi glede na pomembnost dogodkov v Poljanski dolini v času NOB predstavljal simbol vstaje in osvobodilnega boja vse doline.

Pripravljalni odbor za proslavo 20-letnice kranjske stavke pri Okrajnem odboru SZDL Kranj

poziva

vse, ki so sodelovali v stavki, ali ki so stavko na kakršenkoli način podpirali in vedo določene podrobnosti o poteku stavke, ali pa imajo kak dokumentaren material: spomine, slike in drugo gradivo, da čimprej javijo svoj polni naslov Pripravljalnemu odboru. Pripravljalni odbor potrebuje te podatke za sklicanje sestanka vseh preživelih oči-videcev stavke, da bi se tako omogočilo zbrati čim polnejše zgodovinsko gradivo o tem velikem podvigu slovenskega proletariata in ostalih delovnih množic.

Pripravljalni odbor za proslavo 20-letnice stavke pri OO SZDL Kranj

Pred okrajno konferenco Zveze ženskih društev

V torek popoldne se je sestel okrajni iniciativni odbor Zveze ženskih društev. Na sestanku so bile povabljeni tudi delegatke z republiške skupščine Zveze ženskih društev, udeležili pa sta se ga tudi predsednica republiškega odbora Zveze ženskih društev tovarišica Ocepko in sekretar Okrajnega odbora SZDL Zvonka Lesjakova.

Razpravljalo se je o pripravah na okrajno skupščino. Skupščina bo v sredo, 22. februarja. Osnovna tema bo raz-

prava o problemih prehrane na Gorenjskem. Na konferenco bo povabljen zelo širok krog ljudi, predvsem predstavnikov samoupravnih organov v podjetjih, na šolah in v zdravstvenih ustanovah, zdravstveni delavci, predstavniki družbenih in političnih organizacij ter delavke iz podjetij, skratka vsi, ki bodo na kakršenkoli način lahko prispevali svoj delež pri reševanju najrazličnejših problemov na področju družbene in družinske prehrane.

Naš razgovor

Dušanu Bavdku srebrna odlikovanje

„Najlepše razvedrilo ob Balzacu“


Dušan Bavdek

Kdor že nekaj časa pomaga pri razvoju in dvigu naših odrov, kdorkoli sodeluje pri našem kulturno-prosvetnem življenju in širjenju pisane besede, ga prav gotovo pozna — pozna njegovo delo in ime. Kako ne, saj je njegovo delo že tako dolgo trajno in polno uspehov. Zadnja skupščina Svobode in prosvetnih društev za Gorenjsko

je njegovo delo lepo ocenila — v priznanje mu je podelila srebrno odlikovanje II. stopnje.

In kaj pravi Dušan Bavdek sam o svojem delu?

»Kdaj ste začeli sodelovati pri utrjevanju in razširjanju prosvetnega življenja?«

»Ze pred vojno, takoj ko sem končal študij, in v Leskovcu pri Krškem nastopil svoje prvo službeno mesto, sem postal tajnik novoustanovljenega Društva fantov in deklet. Učitelj — saj ima danes še prav tako poslanstvo; in dober učitelj največkrat svoje delo po redni službi šele prične. Z največjim ponosom in veseljem sem takrat opravljal svoje prvo delo, vedel sem, kje je moje mesto v družbi. Zato sem takrat, z nekaterimi tovariši, kmalu postal trn v peti tamošnjim kaplanom, ki so pričeli z očitki framazonstva in nedelavnosti. Mnogi so tedaj preusmerili svoje delo, malo nas je še ostalo, vendar — svojo pot smo še z večjo navdušenostjo nadaljevali. Ostali smo le tisti, ki se nismo bali težav in žrtev — in prav je bilo tako!« Dolga je še njegova pot, med vojno iz taborišča v taborišče, od težave k novi ne-

zgodbi, in po vojni iz enega kraja v drugi, dokler se ni ustavil v Stražišču.

»Kako vi gledate na neprestano tarnanje društev zaradi finančnih sredstev? Ali so ta res glavni vzrok nezadovoljivih uspehov?«

»Danes občinstvo zahteva vedno več, ni zadovoljno več z enostavno sceno, zgodbo, kostumi itd., razen tega jih privablja in omamlja tudi film. Zato je nujno, da ljudem nudimo res kvalitetna dela, če jih hočemo obdržati v gledaliških dvoranah. Za vse to nam je potrebno več sredstev, seveda pa tudi večji idealizem in volja posameznikov do skupnega dela.«

»In Vaše delo v bodoče?«

»Kadar je dela preveč, se zgotovi, da človek ne more vsega zgotoviti. Najbolj nesrečen sem, kadar vidim, da imam toliko, da ne bom zmogel vsega. V bodoče bom bolj skrbel za napredek straziške Svobode, šole, razen tega pa še z marsikatero idejo pomagal Svetu Svobod. Rad bi tudi več časa posvetil pisanju.«

Za vse njegovo požrtvovalno delo pri kulturno-prosvetnem delovanju se je občinski odbor odločil, da mu bo podelil Prešernovo nagrado, saj danes sko-

ro ni dela, kjer ne bi sodeloval tudi Dušan Bavdek. Poznamo ga kot predsednika Sveta Svobode in prosvetnih društev, straziške Svobode, člana Okrajnega odbora SZDL in upravitelja šole. Na njegovo pobudo je bila v Kranju ustanovljena študijska knjižnica in poklicno Prešernovo gledališče, skratka, Bavdka je danes težko najti, vedno je po svojih opravkih. Ali ga je sploh mogoče najti doma, ali sploh utegne spati, se danes marsikdo vprašuje.

Včasih sem precej pisal, danes pa ne utegnem prav nič več. Veliko bo treba tudi še narediti, da bodo društva opravljala svoje poslanstvo — splošno izobraževanje. Rad bom pomagal še naprej pri delu Sveta Svobod, predvsem z idejami, katerih imam še dovolj. Ne bom pa mogel te ideje tudi sam uresničevati, ker me ostalo delo preveč zaposluje. Stiri dela; to ne gre, bolje manj in temeljiteje.«

»Največje zadovoljstvo najdem ob knjigi,« pravi danes Bavdek. »Srečen sem, če se okoli enajstih zvečer lahko usedem h knjigi. Najbolj obožujem Balzaca. Čudno, večkrat sem ga že prebral, vendar še vedno najdem pri njem toliko novih misli in inspiracij za svoje delo.«

Kdo ve, morda Bavdek pomeni našemu prosvetnemu življenju tisto kot njemu Balzac... L. J.

Slejo ko prej je še vedno v središču zanimanja svetovne javnosti sestanek Eisenhower - Eden. Medtem ko se je prejšnji teden ugibalo, kaj vse bosta oba državnik razpravljala, je danes tema njunih razgovorov že poznana, še vedno pa se ugiba, kolikšne so prave razlike v glediščih obeh državnikov, ki so se na razgovorih pokazale. Medtem ko nekateri trdijo, da so te razlike občutne, drugi govore samo »o slogu«, ki ni prepričljivo. Vsekakor pa je res, da se predvsem o nekaterih srednjevzhodnih vprašanjih oba predsednika nista zedinila. Predsednik Eisenhower je odklonil Edenovo pobudo, naj bi Amerika podprla načrt, da bi Združeni narodi poslali na arabsko - izraelsko mejo svoje čete. Prav tako se predsednika nista mogla zediniti o olajšavah, ki naj bi se šle zapadnemu svetu za trgovanje z LR Kitajsko. Uradno so objavili, da ZDA vztrajajo, da bi ukinitve embarga »hrabrila Kitajsko protizahodno propagando«.

Francija se je prav tako te dni izklopala iz vladne krize. Novo, socialistično - radikalno vlado je sestavil generalni tajnik socialistične stranke Guy Mollet. To je 22. poveljna francoska vlada in 19. vlada po proglasitvi francoske Ustave 1946. leta. Za Guy Molletovo vlado je glasovalo 420 poslancev, proti pa 71. To se pravi, da je dobila nova vlada ogromno večino, kakršna je precej neobičajna v francoski skupščini. Ob glasovanju pa se je pokazala vsa nestabilnost in raznorodnost francoskega parlamenta, kajti vse vodje posameznih strank in skupin so izjavili, da jih glasovanje za investituro ne obvezuje, glasovati za vlado tudi ob drugih priložnostih. Eden izmed prvih korakov novega francoskega ministrskega predsednika bo uradni obisk v Alžiru.

V torek je sprejel na nedavnih volitvah izvoljeni predsednik Brazilijske Juscelino Kubitšek oblast v svoje roke. Slovesnosti so prisostvovali vsi člani diplomatske zbora in tuje misije. Predsednik Kubitšek je prebral prisego, da bo spoštoval Ustavo in da se bo boril za njeno izpolnjevanje, nakar mu je začasni predsednik republike Ramoz predal predsedniški trak. Novi predsednik Brazilijske Kubitšek je po poklicu zdravnik in že dobrih 20 let aktivno deluje v brazilskega javnem in političnem življenju.

V zadnjem času je mednarodni položaj tako zapleten, da je v njem težko odkriti jasne razvojne tendence. Ni mogoče trditi, da se odnosi v svetu premočrtno razvijajo v to ali ono smer. Po ženevski konferenci zunanjih ministrov štirih velesil je na vseh frontah pričel živahen diplomatski duel za čimugodnejše pozicije, in se je tudi geografsko razširil na tista področja, ki so se dotlej morala zadovoljiti z vlogo več ali manj pasivnega opazovalca. V to nenavadno obilje potez in protipotez pada tudi sobotna izmenjava pism med sovjetskimi ministrskim predsednikom Bulganinom in ameriškim prezidentom Eisenhowerjem.

PAKT O VZAJEMNEM PRIJATELJSTVU

Brez večjih formalnih ceremonij, ki so ob takih priložnostih povsem razumljive, je Bulganin po svojem veleposlaniku v ZDA Zorinu poslal predsedniku Eisenhowerju pismo, v katerem mu v imenu sovjetske vlade predlaga, naj ZSSR in ZDA skleneta pakt o vzajemnem prijateljstvu. Pravi, da sta obe velesili pač v največji meri odgovorni za mir v svetu in da bi takšen korak odločilno prispeval k olajšanju mednarodne napetosti, zmanjšanju oboroževalne tekme ter občutnemu povečanju sredstev, ki bi jih človeštvo lahko uporabilo za lasten napredek in blagostanje.

Pakt bi po zamisli Sovjetske zveze vseboval tri glavne točke, v katerih bi se stranki podpisnici obvezali, da bosta v teku prihodnjih 20 let »razvijali in krepili prijateljske odnose med narodi Sovjetske zveze in ZDA v duhu iskrenega sodelovanja in vzajemnega razumevanja ter na osnovi enakopravnosti, medsebojne spoštovanja državne suverenosti in nevmesavanja v zadeve druge stranke«. Razen tega bi se državi obvezali, da bosta medsebojne spore reševali

Nepazljivost - povzročiteljica nesreč

Iz podatkov podružnice Zavoda za socialno zavarovanje v Domžalah je razvidno, da je bilo lani v podjetjih na območju te podružnice skupaj zaposlenih 6.202 delavcev in uslužbencev. Od vseh zaposlenih je bilo samo lani 508 nesreč pri delu. Od skupnih 3.118 zaposlenih moških je bilo 379 ponesrečenih pri delu, od 3.068 zaposlenih žensk pa le 129 nesreč. Iz tega sledi, da so ženske pri delu bolj pazljive, kot moški, saj se je od skupnega števila nesreč ponesrečilo 74,6% moških in 25,4% žensk.

Zaradi vseh teh nesreč je bilo v pretečenem letu izgubljenih 7.382 delovnih dni, za kar je bilo izplačanih 2.245.655 dinarjev, medtem ko znaša izguba narodnega dohodka 55.365.000 dinarjev. Od vseh dela nezmožnih delavcev, ki so lani potrebovali

zdravniško pomoč, jih je bilo 12%.

Iz prijav o nesrečah, ki jih podjetja pošiljajo Zavodu za socialno zavarovanje, je moč razbrati, da je bilo vseh nesreč zaradi slabih zaščitnih naprav komaj 2,75%, zaradi neuporabljanja zaščitnih sredstev, zlasti očal 5,31%, po krivdi druge osebe 4,91%, zaradi drugih vzrokov 22,66%, medtem ko je bilo nesreč po lastni neprevidnosti prijavljenih kar 64,37%!

Iz tega bi lahko zaključili, da podjetja razpolagajo z vzorno urejenimi zaščitnimi napravami. Če pa pogledamo razmere, na primer v podjetju »Mlinostroju« v Domžalah in v »Lesnoindustrijskem obratu« v Preserjah pri Radomljah, ne bomo zaupali tem podatkom. Očitno je namreč, da je bilo v teh dveh podjetjih največ nesreč, in

to zlasti zaradi slabih delovnih pogojev in slabih zaščitnih naprav. Zaradi nezadostno zavarovanja in za uporabo neprimerne varilnega avtogenskega aparata so se v »Mlinostroju« 24. junija lani ponesrečili štirje delavci. Značilno je tudi, da se je lani v »LIO« v Preserjah od 256 zaposlenih pri delu ponesrečilo 67 delavcev ali 21,1% od vseh zaposlenih, v »Mlinostroju« pa se je lani od 83 zaposlenih ponesrečilo 28 delavcev ali 33,7%. In če še enkrat ponovimo, da so v teh dveh podjetjih razmeroma slabi, od vseh domžalskih podjetij pa najslabši delovni pogoji, potem se ne moremo povsem zanesti na prijave o nesrečah in o njihovih vzrokih, kot jih navajajo nekatera podjetja.

Nerazumljivo je stališče »LIO« v Preserjah, zlasti pa njegovega vodstva, da je na seminar o higienijsko tehnični zaščiti poslal svoje ljudi šele na intervencijo Občinskega sindikalnega sveta v Domžalah. Mar vodstvo tega obrata res nima prav nobenega razumevanja za zaščito svojih delavcev? Mar res ne namerava storiti ničesar, da bi se delovni pogoji v tem obratu izboljšali?

Vzroki pogostim nesrečam so prav gotovo tudi mojstri in obratovodje v podjetjih, ki se ne poslužujejo zaščitnih sredstev, kar zelo kvarno vpliva na ostale delavce!

-t-

So izdatki za zdravstvene usluge realni?

(Nadaljevanje s 1. strani)

nice in zdravilišča. Ta potovanja kažejo tendenco porasta,

kar je razvidno iz spodnjih podatkov:

1953. leta	22.929 potovanj	povpreč. cena potovanja 900 din
1954. leta	22.584 potovanj	povpreč. cena potovanja 1073 din
1955. leta	23.000 potovanj	povpreč. cena potovanja 1080 din

Tu nastaja vprašanje, ali so vsa potovanja zavarovancev k specialistom utemeljena in ali se ne bi dal marsikakšen zavarovavec ozdraviti tudi v splošni ambulanti. Glavni problem pa je seveda pomanjkanje specialističnih ambulant na Gorenjskem in se morajo zavarovanci pošiljati v Ljubljano. Ta problem bomo morali rešiti z štipendiranjem večjega števila specializistov, ki bodo našo zdravstveno službo dopolnili.

Zdravstveno zavarovanje in upravljanje z njegovimi fondy so prav za prav osnovna naloga okrajnega zavoda in samoupravnih organov zavoda. Izdat-

ki za zdravstveno zavarovanje bremenijo izključno okrajni zavod in zato je naloga samoupravnih organov socialnega zavarovanja, da s pomočjo čim širšega kroga zavarovancev skrbijo za racionalno trošenje teh sredstev.

Ker smo pred volitvami samoupravnih organov socialnega zavarovanja, menim, da je potrebno na predvolilnih sestankih z zavarovanci obravnavati prav te probleme, da bi s spoznavanjem zavarovancev s pomanjkljivostmi v zdravstvenem zavarovanju in z njihovo pomočjo te pomanjkljivosti odpravili.

-IM

Za znižanje števila obratnih nezgod

Največ nesreč v Tovarni kovanega orodja

Tehnična zaščita dela je poseben problem v naših obratih. Analize obratnih nezgod in raznih obolenj nam kažejo, da je razen neurejenosti obratnih prostorov in zastarelih naprav, osebni faktor poglaviti vzrok vseh nesreč pri delu. Med osebnimi činitelji, ki so povzročitelji nezgod, so v prvi vrsti pomanjkanje zmožnosti in izurjenosti delavcev, njihove telesne in duševne pomanjkljivosti ter kršitve delovne discipline. Tudi kolektivni so premo skrbeti za to, da delavce uvajajo v delo in jih obremenijo opozarjajo na nevarnosti, ki jim groze na delovnem mestu.

Kljub težnji po izboljšanju zaščitne dela in tehnično higienijskih naprav v obratih, je bilo v kamniških podjetjih v enem polletju 408 obratnih nezgod ali 5,7% vseh obolenj, pri čemer je treba upoštevati, da znaša republiško povprečje 4,51%, državno pa 3,93%. V tem času je bilo 6444 izgubljenih delovnih dni.

Sorazmerno največ nezgod v kamniškem okolišju ima Tovarna kovanega orodja, namreč 29% od vseh obolenj. Vzrok je v tem, ker ves obrat ne ustre-

za higienijsko tehničnim predpisom. Delavci niso zadostno zaščiteni pri brusilnih kamnih, izpostavljeni so prepihu in kremenčevemu prahu od brusilnih kamnov. Zato ni čudno, če je bilo v tem podjetju 80% od vseh zaposlenih sprejetih v bolnišnički stalež. Pri Upravi za ceste znaša ta številka 70%, najmanj pa pri Svilanitu in Podjetju Kamnik, namreč 40%.

Na drugem mestu pri obratnih nezgodah je tovarna gumbov, kjer je največ nesreč na oči. Pri večini podjetij je visoki odstotek nezgod zaradi slabega uvajanja novih delavcev v delovni proces. Podatki namreč kažejo, da je največ nesreč pri delavcih, ki so šele kratak čas pri svojem delu.

Problemu zaščite dela bi treba posvetiti večjo pozornost. Sindikalne podružnice in upravni odbori podjetij bodo morali storiti vse, da se število obratnih nezgod v kamniških podjetjih zmanjša. Poostriži varnostne mere in doseči čim manjše število obolenj, naj bo ena glavnih nalog v letošnjem letu!

Nerazumljivo je stališče »LIO« v Preserjah, zlasti pa njegovega vodstva, da je na seminar o higienijsko tehnični zaščiti poslal svoje ljudi šele na intervencijo Občinskega sindikalnega sveta v Domžalah. Mar vodstvo tega obrata res nima prav nobenega razumevanja za zaščito svojih delavcev? Mar res ne namerava storiti ničesar, da bi se delovni pogoji v tem obratu izboljšali?

Vzroki pogostim nesrečam so prav gotovo tudi mojstri in obratovodje v podjetjih, ki se ne poslužujejo zaščitnih sredstev, kar zelo kvarno vpliva na ostale delavce!

-t-

Nagradno žrebanje „Glasa Gorenjske“

Tudi kolo za 600 dinarjev

To pot Vas bomo razveselili še z nekaterimi novimi darili našega nagradnega žrebanja. Nič manj srečen kot tisti, ki bo dobil RADIO aparat, bo gotovo tudi oni, ki bo dobil MOSKO KOLO. Torej, če boste naročili poltednik »Glas Gorenjske« za vse leto naprej in plačali celoletno naročnino, ki je samo 600 dinarjev, lahko dobite tudi kolo v vrednosti najmanj 39.000 dinarjev.

Ker gotovo zasledujete razpis naših nagrad, bomo tokrat dodali le nekatera nova darila gorenjskih podjetij. Med njimi je »Oprema« Kranj prispevala KUHINJSKO TEHTNICO, GARNITURO DOZ, lepo in praktično TASO, KZ Zirovnica RIBNIŠKI SOPEK, Elektro-radio servis Bled BATERIJO ZA NOČNO LUČKO, KZ Begunje lepo MOSKO SRAJCO, Manufaktura Radovljica in Kmetij-

ska zadruga Lesce GARNITURO SALOV, nekatera špacerijska podjetja so prispevala razne KOMPOTE, MARMELADO, ČOKOLADO, SIR, KAVO, VINO in druge alk. in brezalk. pijače. Prejšnjim nagradam friz. salonov, med katerimi je bilo že nekaj trajnih, so se pridružila tudi blejska frizerska podjetja, ki bodo našim bralkam naredila najnovejšo FRIZURE. Razen tega je precej praktičnih nagrad tudi za naše gospodinje — PRTI, nekaj leg najrazličnejšega PAPIRJA, VOLNA itd. Prav tako pa tudi moški ne bodo prikrajšani, saj je med nagradami precej lepih in vrednih TEHNIČNIH PREDMETOV.

novinarji pravtako popravljali njihov vtis.

Končno ne smemo pozabiti, da cela zadeva pada v zadnji mesec, ki nas loči od XX. kongresa Komunistične stranke SZ, napovedanega za 14. februar, na katerem bo izmenjava pism gotovo zavzela važno mesto v opisu sovjetske zunanje politike. Naj bi bil Eisenhowerjev odgovor tak ali drugačen, stvar bo vsekakor hvaležen propagandni efekt za notranjo uporabo.

Poglejmo še ameriško plat. Odgovor je sledil z nepričakovano naglico. Američani so s tem sporočili svetu, da se v pogovorih z Ednom ne bodo pustili motiti od sovjetske iniciative in da to ne more zmeriti njihovih dolgoročnih načrtov. Istovčasno so se spretno izognili vtisu, kakor da hoče britanski in ameriški državnik diskutirati o zahodni politiki do vzhodnega bloka in odsotnosti ostalih činilcev atlantskega tabora.

Eisenhower drugače nitj ni mogel odgovoriti. Pomislimo samo na to, da so Združene države Amerike že v pravem predvolilnem vrtilcu. Pred volitvami v Ameriki vedno bolj uspevajo tisti politiki, ki se kažejo za nepopustljive bojevnike in energične branilce »našega načina življenja«. Toda tudi njegovo pismo je zmerno in dokaj prijateljsko in v enaki meri kakor sovjetsko vsebuje tudi takšne stavke, ki tudi ameriški propagandi ne bodo odveč.

REALIZMA BOLJ MALO

Videli smo, da se je obema velesilama izplačalo napisati omenjeni pismi. Vprašajmo se še, koliko koristi od vsega tega lahko pričakuje mir v svetu.

Pričakovati v takih okoliščinah nič manj kot podpis akta o prijateljstvu med glavnima nasprotujočima si velesilama, gotovo kaže na pomanjkanje realistične presoje. Nemara pa avtor prvega pisma kaj takega niti ni pričakoval.

Ljudje in dogodki

Bulganin-Eisenhower

Zamenjava pism brez posledic

zgolj z miroljubnimi sredstvi in da bosta podpirali gospodarsko, kulturno in znanstveno sodelovanje v duhu enakosti in vzajemne koristi.

Predlog ni povsem nov. Spominjamo se sličnih predlogov Sovjetske zveze glede razorožitve, evropske varnosti in atomskega orožja; tisti, ki so zasledovali potek berlinske konference, pa se bodo ob zadnjem Bulganinovem pismu gotovo spomnili Molotovljevega predloga, po katerem naj bi se ZSSR včlanila v organizacijo Severnoatlantskega pakta.

To, kar daje tej sovjetski potezi poseben pomen, je dejstvo, da ona sledi vrsti nevšečnosti, ki so po Ženevi dobobra skalile v zdušje. Naj jih le na kratko omenimo.

Potovanje Bulganina in Hruščova, prvega sekretarja CK Komunistične stranke SZ, v Indijo, Burmo in Avganistan je vsekakor povoljno delovalo na vse širše sprejemanje demokratičnih principov v mednarodnih odnosih, saj so se sovjetski politiki ob tej priliki brez rezerve deklarirali za znanih pet načel aktivne koeksistence, ki so v Aziji znana pod skupnim imenom »panč šila«. To je res. Pravtako so sovjetske obljube gospodarskega sodelovanja s temi deželami vnesle nove impulze, v precej stagnantno stališče, veseli do gosp. pomoči nezavritim deželam in območjem. Druga stran medalje je bila toliko bolj negativna. Vrsta navidez nepreračunanih in nediplomatskih obtožb na rovaš Zahoda je neizbežno povzročila nevarno razburjenje v zahodnih prestolicah, gospodarska inicia-

tiva pa izzvala številne kombinacije o bodoči zagrizeni tekmi za ekonomske postojanke v azijskem svetu.

Nadaljnje ohlajevanje je nastopilo z »državno-vojaškim aktom«, t. j. s parado, na kateri je Zahodna Nemčija predstavila svetu svojo novo armado, in kmalu zatem z uradno ustanovitvijo vzhodnonemške protiluteži. Če k temu dodamo še zasedanje Atlantskega pakta v Parizu, na katerem so spet prevladovala čisto vojaška prvina, in praško zasedanje političnega vodstva sil Varšavskega pakta, — slika gotovo ni povsem v ženevskem duhu.

V tej zvezi je Bulganinovo pismo pomemben dogodek. Napísano je bilo v prijateljskem tonu in zelo zmerno. V njem je nekolikokrat poudarjena iskrena želja Sovjetske zveze, da bi se v miru in zaupanju rešila huda nasprotja, ki še vedno vladajo v mednarodnih odnosih. V pismu ni ostrih napadov in obdolžitve, niti ne previdnih namigov. Eden izmed stavkov še celo zveni kakor nekakšno komaj zaznavno opravičevanje: »Poslabšanje odnosov med Sovjetsko zvezo in ZDA — ne glede na svoje vzroke — nasprotuje koristim ameriškega in sovjetskega ljudstva...« itd.

OBE STRANI STA BILI SPRETNI

Eisenhower je hitro odgovoril. Poudaril je, da je pismo skrbno proučil in da ga veseli istovestnost želja po miru in napredu človeštva. Predlog je vendarle odbil s pojasnilom, da SZ in ZDA pravzaprav že imata tak pakt o prijateljstvu, sta obe dr-


Lani so v Domžalah zgradili 2 stanovanjska bloka, tretji pa je že pod streho. Upajo, da se bodo stranke že letos vselile vanj

GORENJSKI KMETOVALEC

Vpliv gnojenja s kalijem na razmerje detelj in trav

(Nadaljevanje)

Iz preglednice je razvidno, da je po gnojenju s kalijem opaziti zelo velik porast dobrih visokih in nizkih trav, ki znaša kar 12%. Prav tako je za 12% narasel odstotek detelj. Nasprotno pa se je zelo zmanjšal odstotek slabih trav, plevelov in pleš. Vsega celo za 27% in to v korist detelj in dobrih nizkih in visokih trav.


Z dodajanjem fosforja smo povečali pridelok, vendar le toliko, kolikor to dopušča kalij, ki ga je sedaj najmanj v zemlji.

Med travami pa vpliva kalij najugodnejše predvsem na rast ljuljk in latovk.

Pomanjkanje kalija v tleh ima za posledico tudi pomanjkanje dušika. Zakaj?

Na tleh, revnih na kaliju, slabo rastejo detelje, kar povzroči pomanjkanje dušika, ki je vezan na koreninah detelj in tam na razpolago travam. Tako trpe trave na travniku, ki trpi na pomanjkanju kalija, tudi pomanjkanje dušika. Vzrok, da detelje prej občutijo pomanjkanje kalija kot trave in, da nam detelje služijo kot pokazatelj pomanjkanja kalija, je v tem, da je koreninski sistem


Enostransko gnojenje s fosforom povzroči, da se zaloga kalija v zemlji manjša in s tem v zvezi pada tudi pridelok

trav močnejši in s tem sposobnejši za vsrkavanje kalija, dočim detelje v tem boju za hranilo podležejo. Količina kalija, ki je potrebna za maksimalen razvoj rastline, je namreč pri deteljah in travah enaka.

Tudi ta primer nas uči, da enostransko gnojenje ne more dati največjega uspeha. Če uporabljamo le eno gnojilo, nam po nekaj letih popolnoma odpove. Dodatek kalija, ki nam izboljša sestavo travne ruše, poveča odstotek detelj, zmanjša količino plevelov in poveča pridelok sena po kakovosti in količini, je zato neobhodno potreben.

BERTONCELJ

Vreme je še vedno ugodno Osušujemo prevlažna zemljišča!

Marsikje naletimo na zemljišča, ki so zaradi previsoke vode ali neurejenih potokov premoakra. Na takih travnikih ne uspevajo dobre, kakovostne trave, temveč le kisle in močvirske, ki so za krmo mnogo slabše. Če je pa to njiva, pa na njej posevek čez zimo propade, ker v premokri zemlji korenine rade strohni. Stalno mokra zemljišča so tudi kisla in to je še en vzrok, da rastline slabo uspevajo. V takih primerih tudi umetna gnojila ne pridejo do izraza, ker jih rastline morejo koristno uporabiti le največ do 50%. Ostalo gre vse v izgubo.


A je 1,5 krat daljši od B

Zato moramo pred vsemi drugimi ukrepi taka zemljišča najprej osušiti. Z osuševanjem

omogočimo zraku, da po luknjicah, ki jih ima več ali manj vsaka zemlja, prodira vanjo in jo s tem ogreva; omogoča bakterijam, da se tu naselijo in


A je enako 2B

razkrajajo odpadle dele rastlin. Na ta način se tvori v zemlji dragocena rastlinska hrana.

Nasprotno pa se v mokri zemlji izumrli deli rastlin teže razkrajajo, poleg tega pa nastajajo še humusne kisline, ki zakisljujejo zemljo. Odvišna vlaga v zemlji, ki stalno izhlapeva, hladi zemljišče, na njih se rast prične kasneje, zorenje pa se zavleče pozno v jesen.

Zamočvirjenost nastopa zaradi previsoke talne vode ali pa zaradi tega, ker je pretok vode v potokih oviran. Če je vzrok potok, mu je treba strugo tako regulirati, da se voda ne bo za-

drževala v njem. Talno vodo pa je treba odvesti z drenažo.

Drenažo lahko napravimo na razne načine. Najpreprostejši način je z odprtimi jarki.

KAKO PRISTOPIMO K OSUŠEVANJU?

Pri osuševanju z odprtimi jarki moramo paziti, da jih tako napravimo, da se ne bodo zasipali. Zato naj bo nabrežina dovolj položna in obložena s travno rušo (glej sliko A).

To razmerje pa velja samo za ilovnate zemlje, za bolj peščenata tla pa mora biti nabrežina bolj položna, da se ne zasipa jarek. Dno jarka pa je dobro zavarovati s krajniki in piloti, da ostane neobrašen in čist. Nabrežina mora biti tu dvakrat daljša od globine jarka. Sl. B.

S takim načinom se da marsikatero mokro zemljišče osušiti, ker je enostavno in se da izvesti brez večjih stroškov.

(Nadaljevanje)


Zadružniki s Trate na kmečkem prazniku v Naklem

Shranjevanje sadja

Obrano sadje je najbolje pripraviti na police v kletih. Je lahko vsak sam napravi iz jelovih desk in letev. Ob zidu temnih, hladnih, ne presuhtih in

ne prevlažnih ter dovolj zračnih kleti postavimo te police. Lahko pa hranimo sadje čez zimo v prazni sobi ali čumnatu, ki leži na bolj severni strani hiše. Važno je, da je prostor hladen, to se pravi, da je v njem stalno nizka temperatura 1—3°C nad ničlo.

Shramba mora biti čista, po možnosti jo je treba vsako leto beliti. Pri beljenju dodajemo modro galico. Pod in police operemo v 4% vroči raztopini sode. Pridelki, ki imajo močan oster vonj, ne spadajo v sadne shrambe, ker se sadje navzame tujeja tuha.

Po obranjenosti v sadju dogajajo razne spremembe, ki povzročajo zorenje. Sadje v shrambi naprej živi. Toplota in vlaga imata pri tem veliko vlogo. Najprimernejša temperatura je 2°C. Pri višjih temperaturah sadje hitreje dozori, pod ničlo pa zmrzne in po odtajanju propade. Zato je zračenje zelo važno. Ako ne pade temperatura pod ničlo, zračimo preko noči, podnevi pa v shrambo zaprta. Pozimi pa ravno obratno, zračimo ko je temperatura podnevi nad ničlo.

V shrambi mora biti dovolj vlage. Najbolje je 80% vlažnosti zraka. Čim bolj je suh zrak

v shrambi, tem več vode izhlapeva iz plodov. Zato so plodovi nagubani, manj sočni in tudi boleznijo jih hitreje napadejo. V presuhe shrambe spuščamo toplejši zrak, ki vsebuje več hlapi, ali pa močimo pod. V prevlažni shrambi se hitreje širijo bolezni, odvišna vlaga pa odpravimo tako, da postavimo v shrambo posode z žganim apnom.

V shrambi se nabirajo tudi razni plini, kateri povzročajo nekatere bolezni. N. pr. grenke pike, rjavjenje kože, hitrejšo dozorevanje, kar preprečimo z zračenjem.

Zelo primerne za shranjevanje sadja so lese, ki se nalagajo druga na drugo. Lese so približno 1 m dolge in 70—80 cm široke, na oglji so noge, visoke 22 cm.

Gladkokožno sadje izgubi pri ležanju manj vode, kakor hrupavo in kosmato sadje. Zato vlagamo na police zgornj vedno gladkokožne vrste, spodaj pa kosmato. Jabolka obračamo s pecljem navzdol, hruške pa narobe.

Sadje v kletih moramo večkrat pregledati, gnilo odstraniti in uničiti ker gniloba je največji sovražnik sadja.

FR. CIJAN

Kako zatiramo voluharja?

Pred kratkim smo objavili podoben članek z isto temo. Vendar je bil v tem članku opisan le eden izmed načinov uničevanja voluharjev. Zaradi tega objavljamo današnji članek, ki govori o vseh načinih uničevanja, kolikor jih pač na Gorenjskem uporabljajo izkušeni sadjarji.

Ni namen tega članka opisovati načine zatiranja voluharja, ki jih najdemo opisane že v najrazličnejših strokovnih knjigah, pač pa opisati nekaj primerov zatiranja tega nevarnega in zahrbtnega škodljivca, ki so jih naši gorenjski sadjarji pripovedovali iz lastnih izkušenj in v drugi skupini sadjarjev združnikov pri okrajni zadružni zvezi v Kranju.

Voluhar je hud škodljivec sadnega drevja in to predvsem mladega, ki mu gre najbolj v slast. Njegovo škodljivo delovanje je v tem, da objeda drevescem, ki smo jih pravkar posadili, ali pa rastejo že več let, korenine prav do koreninskega debla. Tako po voluharju objedeno drevo je brez opore v zemlji in ga z lahkoto izrumijo.

Voluhar je v ugodnih razmerah dokaj hitro razmnožuje, saj ima letno lahko štiri rodove po osem mladičev. Na sadnem

drevju napravi največ škode pozimi, ko nima druge hrane. Zato moramo brž, ko smo opazili v sadovnjaku, voluharja, pristopiti k zatiranju, dokler se še ni preveč razmnožil. Čim dlje bomo v takem primeru odlašali, tem slabši bo uspeh.

Pa si oglejmo nekaj primerov zatiranja, ki so se v praksi obnesli. Ko smo zasledili v sadovnjaku voluharja, poiščemo njegov rov, ki ga izdajajo krtnina podobni kupčki zemlje, ki jo izriva pri napravljanju rova. Od krtnin se razlikujejo po tem, da so nekoliko manjši in je izrinjena prst malomarno razmetana in debelo grudasta. Ko smo odkrili rov, mu sledimo toliko časa, dokler ne pridemo do mesta, kjer zavije rov navpično v zemljo. Tam ima voluhar svoje bivališče. Z gumijasto cevjo, ki jo potisnemo v navpični rov, napolnimo voluharjevo gnezdo z vodo, ki smo jo že prej pripravili,

do vrha. Če smo škodljivca dobili doma, bo kmalu priplaval iz rova in se vrgel na prsto. Tedaj ga lahko ubijemo. Včasih je v enem gnezdu po več voluharjev, zato moramo dolivati vodo v rov toliko časa, dokler nismo izgnali iz gnezda vseh. To je eden izmed preprostih načinov zatiranja voluharja, ki pa se je v praksi dobro obnesel.

Nekateri sadjarji zatirajo voluharja tudi s psom. Posebno dobro se obnesejo pri lovu na voluharja psi mišarji. Znano je, da voluhar ne trpi v svojem rovu prepriha. To njegovo lastnost lahko s pridom izkoristimo. Odrnemo mu rov na več mestih in s tem napravimo preprih. Ko pride voluhar rov zadelati, ga ubijemo ali pa prepusimo to nalogo psu. Nekateri zatirajo voluharja tudi na ta način, da pihajo v njegov rov cigaretni dim, ki mu smrdi. S tem ga preženemo iz rova in tedaj ga lahko ubijemo.

Mlada drevesca, ki smo jih pravkar posadili lahko zavarujemo pred voluharjem s tem, da nasujemo okoli korenin zdrobljeno steklovino, ki voluharja odganja, ker se pri kopanju rova obreže. Nekateri posipajo okoli korenin tudi saje in na ta način odganjajo voluharja. Eno in drugo pride v poštev le za sadjarja amaterja, ki posadi le par dreves, medtem ko si pri napravi večjih strnjanih sadovnjakov tega ne moremo privoščiti, ker bi nam povzročilo veliko dela in podražilo sajenje. V takem primeru pristopimo raje k preventivnim meram, to je da odstranimo iz sadovnjaka in bližnje okolice vse, kar bi privlačevalo voluharja. Odstranimo moramo vse ostanke gomoljev krompirja, pese, kolerabe, korenja itd., s katerimi se hrani voluhar. To pride v poštev takrat, če smo zasadili sadovnjak na njivi. V vsakem primeru pa moramo odstraniti tudi vse grmovje v bližini sadovnjaka in ga izkopati s koreninami, kajti voluhar objeda tudi korenine gozdnih rastlin.

Voluharja zatiramo tudi z raznimi kemičnimi sredstvi, kot so cinkov fosfid, zeljo pasta in strihnin. S temi sredstvi pripravljamo vabe. Vendar pa je zatiranje s temi sredstvi zvezano s stroški, poleg tega pa zahteva precejšnjo previdnost, ker so vsa ta sredstva strupena tudi za človeka.

Kdaj pripuščati telice?

O tem vprašanju je pred kratkim izšel članek v »Zivnorejcu«. Vendar pisec tega članka ni navedel ničesar, kar ne bi reči že mnogokrat sami brali ali slišali na predavanjih. V glavnem omenja staro trditve, da zgodnje pripuščanje škoduje živalim.

V zadnjih desetletjih pa so ponekod po svetu prišli do zanimivih odkritij. Ta odkritja nehoti terjajo, da bo potrebno staro učenje o času prvega pristupa popraviti. Gotovo bo naše bralce zanimalo kaj več zvedeti o teh odkritjih.

Največ so se s tem ukvarjali na Švedskem. Po daljšem času poskusov na enojajčnih dvojčicah, so objavili prve uspešne raziskovanj. Omembe vredno je, da so Angleži o teh novih odkritjih takoj seznanili svoje živinorejce; prav gotovo ne brez namena, da bi jim koristili pri rejli.

Poskusi so bili vršeni tako, da so primerljivi razvoj in gospodarske sposobnosti živali, katerih je bila ena polovica zgodaj

pripuščena, druga polovica pa kasneje (tako, kot se je do sedaj priporočalo). Ugotovili so, da so zgodaj pripuščene telice zaostale v rasti in telesni teži. V petem letu starosti pa so se po teži približale kasno pripuščeni telicam, vendar jih niso dosegle. Telesna teža med prvo in drugo skupino pa se je v petem letu starosti izenačila, če so drugi pripust zgodaj obrejenih telic za nekaj časa zavlekli.

Presenetljive pa so naslednje ugotovitve. Telice iz prve skupine (zgodaj pripuščene) so se odlikovale z višjo mlečnostjo in večjim odstotkom mlečne tolshe. Prav tako so telice iz prve skupine rednje telice, kot druge, ki so imele več plodnostnih motenj. Telice iz prve skupine so dale približno po eno tele več, kot kasno pripuščene telice.

Nasprotno s starim mišljenjem, da zgodaj obrejena žival izgubi na življenjski moči in odpornosti, so bile vse rano pripuščene telice odpornejše in so živele povprečno eno leto in

pol dalj, kot kasno obrejene.

Kakšen naj bo zaključek iz tega? Stvar je še nova. Gotovo bomo zvedeli še kaj o sličnih poskusih, ki jih vrše v drugih deželah. Počakajmo! Pri nas na »Zivnorejcu« pri nas na prvo reči precej zgodaj pripuščajo telice. Večinoma ne upoštevajo starih navodil o času pripuščanja, čeprav javno proti njim ne ugovarjajo. Starejša navodila so večina res pretiravala in priporočala čas prvega pripuščanja celo v starosti 22 do 24 mesecev. Podobno razlaga stvar tudi pisec članka v »Zivnorejcu«. Res pa je, da s časom pripusta močno lahko vplivamo ne samo na zunanji videz živali, temveč tudi na ves njen notranji telesni ustroj. Z zgodnjim pripuščanjem lahko dostikrat preprečimo grobost in robatost telesa pri živalih, ki močno rastejo.

Končno bi omenil še to. Starejši ljudje na Gorenjskem trdijo slično, kot so pokazali poskusi na Švedskem; namreč, da so zgodaj pripuščene telice po navadi bolj mlečne. (—in)

Ali je gojitev medene detelje donosna?

Lansko leto in že nekaj let sem imel posejano medeno deteljo. Ljudje, kmetovalci in čebelarji se močno zanimajo, kako je s to deteljo, ali je donosna in podobno. Ker je zanimanje zares veliko Vas prosim, da v ta namen objavite priložni članek, v katerem sem vso stvar obrazložil in opisal iz lastne izkušnje.

Mnogi kmetovalci, kateri so jo videli lansko leto skoraj tri metre visoko, krasno cvetočo, na njej pa čebele, kakor pred čebelnjakom, so vprašali, kakšna rastlina je to. Ali jo živina je, ali čebele na njej dosti naberejo, kdaj se jo seje, kdaj kosi, kdaj se pušča za seme itd.

To je dvoletna medena detelja. Sejati jo je najbolje samo; enako kakor lucerno. Vmes smeš posejati le zaradi zaščite pred soncem malo ovsu, ali prosa, ječmena in podobno. Seje se konec aprila ali začetkom meseca maja. Tako sejana da v prvem letu dve košnji. Kositi jo je precej mlado, to pa iz razloga, ker stara oleseni in jo živina ne je tako rada. Mlado pa živina zelo rada je in močno vpliva tudi na mlečnost krav. Deteljo pa se lahko seje tudi v žito, kakor črna deteljo. V tem primeru pa je prvo leto le ena košnja.

Za setev se rabi ca 30 kg semena za 1 ha posevce. Detelja prvo leto ni za seme, dočim

drugo leto požene nekaj kasneje od črne detelje, raste pa potem zelo hitro in jo je treba pokositi zelo mlado. V sredi meseca junija imamo že drugo košnjo, potem pa ne raste več. V to deteljišče se lahko poseje koruzo za zeleno krmo. Lahko peso ali pa jado. Detelja pušča njivo precej dušičasto, zato po njej vse rastline dobro uspevajo.

V kolikor deteljo puščamo za seme, je najbolje tako, da je drugo leto ne kosimo. Detelja zraste v višino dva ali tri metre. Cvete kaka dva meseca in na njej je toliko čebel, kakor pred čebelnjakom. Kako nabirajo mi ni znano, ker sam nisem čebelar. Detelja dozori v mesecu avgustu, ter jo je najbolje požeti do enega metra visoko, da se lažje omlati z mlatinico. Deteljo sušimo kar na njivi, to pa vsled tega, da jo čim manj prekladamo, ker se zelo rada osipa. Semena dobimo ca 1.000 kg na 1 ha.

Deteljo pa lahko tudi enkrat pokosimo in šele potem pustimo za seme, vendar pa druga košnja, v kolikor ni ugodno leto, slabo dozori ter da tudi malo semena. Razrezana slama detelje je odlično nastilje za živino.

Seme medene detelje lahko dobimo v Semenarni, nekaj pa ga imam tudi še sam na zalogi.

Košnik Miha
Primskovo 192
Kranj

Od petka do petka

Deset let Ustave

Deset let je minilo, odkar je izglasovala Ustavodajna skupščina Federativne ljudske republike Jugoslavije našo Ustavo, ki je bila prva po vojni sprejeta Ustava sploh.

Naša Ustava, plod štiriletnje težke, krvave in revolucionarne borbe narodov Jugoslavije za svojo osvoboditev, je prvič v svetu uzakonila oblast delavca, delovnega kmeta in naprednega intelektualca s tem, da je vso oblast, »ki izhaja iz ljudstva in njemu pripada«, osredotočila v ljudskih odborih in ljudskih skupščinah kot demokratičnih ljudskih predstavnih telesih, ki se svobodno in na demokratičen način volijo.

Ustava FLRJ je dala prvi primer ustavne družbene in državne ureditve, kakršna se pojavlja v prvi dobi neposredno po revolucionarni spremembi družbenega in državnega reda.

Naša Ustava je jasen odraz in dokaz, da so pota socializma nujno različna in specifična. Odlika naše Ustave je, da je to jasno in določeno zagotovila. Prav zato, ker je Ustava obeležila resnično stanje in iz njega nakazovala smernice ter postavila določene okvire, je lahko izpolnila svojo zgodovinsko vlogo varovalke, urejevalke in usmerjevalke prehodnega obdobja. Naša Ustava je omogočila, da je postopoma lahko prešlo družbeno in državno življenje v sedanje obdobje socialistične demokracije, ki jo označuje politična, gospodarska in splošna družbena samouprava z elementi neposredne socialistične demokracije.

Ustava Federativne ljudske republike Jugoslavije z dne 31. januarja 1946 je politično in državno pravno ugotovila veliko razdobje z zgodovinskimi spremembami družbenega življenja ter upravičila ter nakazala pot, ki so jo morali narodi Jugoslavije prehoditi v preteklem desetletju. Četudi je danes precejšen del Ustavnega besedila zamenjan z dopolnilnim ustavnim zakonom, ki je bil sprejet 13. januarja 1953, je ostalo, kar je ustvarilo kot izhodišče za nadaljnjo pot, velika listina prvega obdobja poti iz kapitalistične v socialistično družbo. Kot taka je naša Ustava zgodovinski mejnik v socialističnem razvoju delovnega ljudstva jugoslovenskih narodov.

Bohinjski lovci proti divjemu lovu

Zaostrili bodo čuvajsko službo - Tudi v prihodnje je treba ostro ukrepati

LOVSKE DRUŽINE Bohinjska Bistrica, Stara Fužina in Nomenj - Gorjuše, so imele 29. januarja sestanek, ki mu je prisostvoval predsednik republiške lovske zveze dr. Benigar, dr. Rant in tov. Flajs. Okrajno lovsko zvezo so zastopali Tone Hafner kot predsednik, Lojze Novak in Miloš Kelih. Sestanka se je udeležilo 53 lovcev.

Kot glavno vprašanje so obravnavali krivolovstvo, ta nečastni ostanek preteklosti, ki se ga nekateri ljudje nikakor niso mogli otresti. Sedanja divja lovci v Bohinjskem kotu so imeli odnos do divjadi, kakor nekoč, ko so lahko nastopali samo kot gonjači in nosači. Takrat je bilo razumljivo, da so si ljudje sami jemali pravice, ker jim jih niso dali grof Mur, baron Windischgrätz in Hamburger - nekdanji lastniki vseh večjih lovišč.

Divjega lovca lahko danes imenujemo za navadnega mrhovinarja in tatu zaradi tega, ker lovske družine prav nikomur niso omejevale vstopa v članstvo, če je le imel pravi odnos in ljubezen do divjadi. Kdorkoli se je hotel podrediti zakonu o lovu in kulturnemu lovstvu, je lahko našel pot v lovsko organizacijo. Tisti pa, ki so streljali samo zaradi mesa in pri tem prav nič pazili, ali poderejo mladiki, breje ali vodečo srno, taki so pač ostali divji lovci in napra-

vili v naših loviščih ogromno gospodarsko škodo, ker se niso držali nikakih lovskih pravil, niti njihovega dela nobeden ni nadzoroval. Nobena socialna potreba ne opravičuje krivolovstva, ker ni nobeden v tako hudi stiski, da bi si moral na ta način pomagati. Nekoč je bil divji lovec sicer nekakšen legendarni junak, ker se je upiral grofom in baronom. Danes vsa legendar-

darnost odpade in nima nobene osnove.

Bohinjski divji lovci so se sicer izgovarjali, da divjadi nobeden ne »pokuada« in zato je divjad nekaj takega, kar vsakdo lahko brez odgovornosti vzame. Ne vemo, kakšen odgovor bi dali bohinjski kmetje, če bi jim rekli, da lahko kdorkoli seka smreke in mecesne po njihovi hosti zato, ker jih sami itak ne sadijo niti ne gojijo.

Skoda, da se stvari niso dale drugače in prej rešiti, kakor s posredovanjem sodišča, ki je moralo izreči stroge vzgojne kazni. Lovci so vsi obsodili krivolov kot gospodarski kriminal in sramotni pojav v Bohinjskem kotu. Odobrvali so energične ukrepe oblastnih organov, ker so bile dosedanje poskušnje zatrete ta pojav čisto zastoj. Sprejeli so sklep, da bodo zaostrili svojo čuvajsko službo in najodločnejše ukrepali proti divjim lovcem v lastnih vrstah in pomagali preganjati divje lovce v sosednih loviščih.

Razpravljali so tudi o pomanjkljivosti v lastni organizaciji.

Lovska sreča

Ko je 26. januarja zapadlo nekaj snega, lovska žilica ni dala miru Lavtarjevemu Franceljnu iz Stražišča. Oprtal je puško in odšel pod Jošt na divje prašiče. Kmalu je našel v snegu sledove in po dolgi hoji zasačil pod Javornikom tudi prašičje krdele. Brž je sklical nekaj javorniških lovcev, da so mu krdele pognali, sam pa je iz zasede pri tem podrl skoraj 100 kg težko


svinjino in njeno pol lažjo »hčera«. Precej redko se zgodi, da lovec naenkrat ustrelji dva taka škodljivca. Dospel je Francelj podrl že 10 divjih prašičev. Na Joštu jih je sedaj ostalo še 6. Zato predlagamo ostalim lovcom, ki jih peče zaradi Franceljnovga uspeha vest in mu zavidajo, da še sami poskusijo srečo in s tem rešijo tamkajšnje kmetovalce velike nadloge.

D. M.

Pokolj zopet razburil Jeseničane

V četrtek zvečer okoli desete ure se je dogodila v delavskem naselju Straža na Javorniku žaloigra, katere žrtev je postal 29-letni Bajran Belaja, neopredeljen Srb - Siptar, zaposlen v Zelezarni Jesenice. Istega večera je bil s sodelavcem iz jeseniške Zelezarne Danilom Gulanom na športnem igrišču pod Mežakljo na hokej tekmi. Po

Odlikovani so bili

Ob priliki proslave občinskega praznika v Zelezarnikih so bili odlikovani: dr. Valerija Strnad, zdravnik v Zelezarnikih, Janez Prezelj vulgo Podgrivar, posestnik iz Davče in Franc Rant - Sitar, bivši župan selške občine.

»Zelena bratovščina« pa je odlikovala dva lovsko veterana: 90-letnega Kankelnovega očeta iz Bukovice in 80-letnega Franca Fajfarja - Megusa iz Selc. Cestitamo!

P. U.

Upravičeno zaupanje

O delu kamniške mestne hranilnice

V pritličju zgradbe ObLO v Kamniku se je lani 7. februarja nad vrati sobe, v kateri so do tedaj imeli vaje pevci »Solidarnosti«, šahisti pa igralne večere, pojavil napis »Mestna hranilnica Kamnik«. Kdor je takrat stopil skozi vrata novega delarnega zavoda, je bil gotovo začuden nad skromnostjo inventarja. V enem kotu na široko odprta prazna železna blagajna, ob steni prazna omara, sredi sobe pa miza, ki jo je visok pult v dolžini polovice sobe ločil od obiskovalcev. Ob mizi preizkušana upokojeva uradnika predvojne kamniške mestne hranilnice tov. Marija Grašekova in ravnatelj Lojze Bizjak.

»Vlagaletelj čakamo«, je ljubezno odgovoril na pozdrav tov. Bizjak. In prišli so. Ugled, ki ga je pred vojno uživala kamniška mestna hranilnica, se je skupaj z imenom prenesel na novi zavod. Ko je komunalni odbor na predlog predsednika tov. Beštra sklepal o ustanovitvi mestne hranilnice, je naglasil njeno upravičenost spriču razgibanega gospodarskega življenja v Kamniku. To zaupanje je hranilnica izpolnila nad vsako pričakovanje in je zaključila prvo leto z zelo ugodno bilanco. Hranilnih vlog ima nad 6 milijonov, razpoložljivih sredstev pa 42 milijonov. Med letom je izdala za 36 milijonov kraškoletnih kreditov ter ustvarila 1.340.000 din dobička. Marsikateremu zasebniku je pomagala iz trenutne zadrege, uspešno pa je prisločila na pomoč tudi gospodarskim ustanovam in podjetjem. Tako je n. pr. združba v Tuhijski dolini imela priliko, da za elektrifikacijo vasi dobi kabel po zelo ugodni ceni. Če bi to priliko zamudila, bi morala čakati na nov kabel vsaj dve leti. Mestna hranilnica ji je z znatnim posojilom omogočila nakup in vaščani imajo električno razsvetlavo. Nekemu podjetju v Kamniku je s posojilom omogočila ugoden nakup tovornega avtomobila, drugemu spet nabavo stroja.

Po enem letu delovanja res lep uspeh, ki ga Mestni hranilnici želimo tudi za naprej!

ZIKA

KRATKE IZ TRŽIČA

ELEKTRIFIKACIJA LJUBELJA

Razne komisije so že imele zaradi tega sestanke, do rešitve pa ne pride, četudi je elektrifikacija zelo zaželena. Prej ali slej bo dograjen cestni predor skozi Ljubelj. Za razsvetlavo predora bo potreben električni tok visoke napetosti. Gradnja, s trafo-postajo vred, bi stala 14 milijonov dinarjev. Elektrovod nizke napetosti bi stal seveda precej manj, toda zanj je škoda stroškov, ker bi se kasneje, ko bi se gradil daljnovod visoke napetosti, moral odstraniti in bi bili stroški dvojni. Carina, obmejna enota, okrevališče in občina Tržič so pripravili nositi del stroškov za visokonapetostni daljnovod, le Uprava za ceste LRS še ni dala izjave, ker mora iskati sredstva pri pristojnem državnem sekretariatu. Narčni za elektrifikacijo pa so že v delu in kljub vsem oviram je upati, da se bo delo letos izvršilo.

J. V.

VODOVOD ZA KOVOR IN NAKLO

Za vodovod v Kovorju so imeli vaščani že pripravljene cevi, toda odnesel jih je nemški okupator. Po vojni so Kovorjani ponovno zagotavljali, da so pripravljene prevzeti del

bremena gradnje vodovoda za njihovo vas. Do realizacije pa ni prišlo zaradi novih pobud, da se zgradi vodovod večjega obsega, ki bo segal do Naklega. Z bivšo občino Naklo se je Tržič že pogajal glede tega. Za vasi okoli Kovorja bi zadostoval vodovod manjše dimenzije, toda če bi se iz istega izvora gradil vodovod tudi za vasi do Naklega, bo treba tako rezervoar, kot cevi graditi v večjih dimenzijah. Do nedavnega je zadeva počivala. V kratkem se bodo sestali zastopniki občine Tržič in Kranj zaradi razgovorov, kako sporazumno rešiti vprašanje preskrbe z vodo za vasi okoli Kovorja, Podbrezja in Naklega.

J. V.

UKINITEV PEKARIJE PRI VILFANU V TRZICU

je povzročila med prebivalstvom precej kritike, češ, da bi se moralo ustanovljati nove pekarije in graditi nove peči, kajti ves Tržič z vso okolico ne more biti odvisen od ene same peči, ki je že v problematičnem stanju. V bivši Jugoslaviji je bilo v Tržiču 5 pekarij v samem mestu, v okolici prav tako pet, sedaj pa je samo dvojice pekarij na področju vse občine s 3 poslovalnicami. »Pekarija« v Tržiču nam je pojasnila, da je peč pri Vilfanu ustavila samo

začasno zaradi pasivnosti, kajti v tej pekariji je bilo le 58 odjemalcev in so bili stroški za vzdrževanje peči previsoki. Povedali so, da bodo kljub temu obdržali prodajalno kruha pri Vilfanu, razen tega pa bo začela prodajati kruh tudi mlekarska poslovalnica v Preluševih hiši na Koroški cesti. Občina pa že pripravlja gradnjo nove pekarije, ki je v Tržiču tako zelo potrebna. Peki si bodo šli ogledat druge moderne pekarije, verjetno v Maribor in Črnuče in na podlagi primerjave bodo nato predlagali najprimernejšo razdelitev prostorov v novi pekariji. Lokacija za novo stavbo je bila te dni določena. Stavba bo stala ob Čankarjevi cesti.

J. V.

Preprečujmo požare!

Preventivna gasilska služba, važna naloga industrijskih podjetij

Na članek »Preprečujmo požare«, ki smo ga nedavno objavili, smo dobili še naslednji prispevek od Tajništva za notranje zadeve.

Na podlagi požarnovarnostnih ukrepov se je ugotovilo, da je požarnovarnostna služba deloma urejena v tistih podjetjih, kjer se zanjo zanima uprava podjetja. V podjetjih, kjer se na UO

ali DS ne razpravlja o požarni varnosti, je ta tudi neurejena.

Tajništvo za notranje zadeve v Kranju je izdalo v letu 1955 47 odločb na osnovi ugotovljenih pomankljivosti požarnovarnostne službe v industrijskih podjetjih. Pri kontrolnih pregledih izvrševanja ukrepov v odločbah se je ugotovilo, da se ukrepi niso izvajali oziroma, da je bil odnos do prejetih odločb zelo malomaren.

Ugotovilo se je tudi, da v industrijskih podjetjih delajo razne adaptacije obratov in ostalih zgradb in to brez gradbenega dovoljenja, ali z dovoljenjem, ki pa je bilo izdano šele po dokončani adaptaciji ali dograditvi objekta. Če bi se pri vsaki gradnji upoštevali požarnovarnostni predpisi, ne bi bilo pozneje težav pri predpisovanju in izvajanju požarnovarnostnih predpisov, ker bi jih upoštevali že pri gradnji.

V zvezi z izvajanjem praktičnih vaj gasilskih enot v industriji je moč ugotoviti, da so le te neredno obiskovane. To ka-

M. S.

Da ne bo prepozno!

Zima nam je doslej v Selški dolini kolikor toliko prizanašala in menda tako tudi drugod v Sloveniji. S tem pa še ni rečeno, da nas bo popolnoma zapustila. Brezdvomno bo še prišla in tedaj bodo s strmih pobočij predvsem v zgornji Selški dolini gmeli snežni plazovi ter zavirali redni promet. Gorje pa tistemu, kogar bi za-

lotila snežna lavina »Pod zivjavo« v Zelezarnikih, kjer je neobhodno potrebno zgraditi betonsko mostiče nad cesto, čez katerega bi v Soro drsele ogromne snežne mase in odpadno kamenje, kar vsako leto v zimskih mesecih prav na tem kraju ogroža življenje. Razen tega plazovi tu občutno zavirajo promet.

—c

gorenjske bodice

»PUSTIL BOM ta kšeft! Prav zares! Nehvaležno je to del. Kar sem se tega lotil, imam vsak dan manj prijateljev. Ne vem ali se me sramujejo, ali so hudi name. Toda saj vendar pazim, da jih preveč ne zbudem...

Čutim, da mi je usojeno postati samotar!«

(Sam sebi se smilim.)

KO BI SE LE tako zasmilil kateremu izmed gostilničarjev »Pri dobrem Nacetu« ali »Pri Bistrici« na Ihanu, kamor sem se pred dnevi za kak teden preselil. Nobeden od njiju me ni hotel abonirati na večerjo, ker pravita, da imata »interni krog abonentov«, ki se sestajajo iz enega samega abonenta na celodnevni preskrbi. Sedaj ne vem, ali naj hodim tudi zvečer v tovarniško menzo ali pa naj...

V tem koncu sploh pogrnatajo dostikrat kako »brihtno«. Ko bi le tudi kako pametno pogrnutali!

CE SE SAMI ne spomnijo, jih bom pa jaz opozoril: »Dobro bi bilo, ko bi sanitarila in špekcijska čimprej pregledala trgovino Kmetijske zadruga v

Tuhinjski Srednji vasi ter tamkaj počistila in prezračila zanemarjen poslovni prostor. Pa tudi poslovodjo bi lahko nekoliko »preluftala«. Prahu, pajčvine in razmetanega blaga je veliko. Vprašam se le, kako to, da je članom Kmetijske zadruga vseeno, da je tako?

No, meni pa le ni!

SKOK v Selško dolino.

Ne vem, kako to, da mi je ta idilična dolinica tako pri srcu. Ali...

S kreganjem združniki v zg. Selški dolini še niso končali. Sedaj pravijo: »Ti, »Bodičar«, zadnjč si se obregnil ob nas združnike v Zgornji Luši, češ da je boljše, če se pridružimo onim v Bukovici. Ampak veš, če bi bilo kmetijski zadrugi v Bukovici toliko za napredek kmetijstva, kolikor za imovino kmetijske zadruga Zg. Luše - Lenart, bi lahko imeli že mnogo več pokazati kot gole stene združnega doma!«

Ne vem, toda najboljša pot bi bila le srednja. Vsaj tako mislim! »No, vaša stvar je; dragi združniki iz Selške doline, toda le ta pametno »pogrnataj te!«

MRAZ JE PRITISNIL! Pa sem le dosegel, da je tudi naš Gorenjsko malo pobelilo, ko sem dal tistega, ki to »rihta«, v »Bodice«.

Kako vesel sem, da se mi ni treba v tem mrazu voziti z avtobusi in čakati v čakalnici kranjske avtobusne postaje, ki je tako mrzla, da je vseeno, če čakaš avtobus zunaj, na cesti. Sploh pa ne vem, kaj mislijo. Tu je postaja za avtobuse kranjskega avtoprevoznškega podjetja in podjetja »SAP« iz Ljubljane. Toda menda se nobenemu ne izplača imeti blagajne, ki bi prodajala vozne liste in sedaj, ko zunaj kar škripa pod nogami, zakuriti čakalnice.

No, kakor hočejo! Bolje je, da ne rečem kaj preveč. Ze tako jih zaradi svojih pripomb dostikrat dobim po...

Kako malo sem tokrat napisal. Ali se vam ne zdi? Veste, nerazpoložen sem bil. Naslednji teden pa ne vem, če se bom sploh kaj oglašil. Veste, bojim se, da ne bom kje zmrznil...

Zato danes le: ledenomrzli tovariški pozdrav!

VAS »BODICAR«

VELIKA BESEDA

Ob razstavi Milana Rijavca

Predpremierski zapis ob uprizoritvi gledališkega omnibusa v Prešernovem gledališču

Na dan stosedme obletnice Prešernove smrti bo preteklo natanko enaindevedeset let, kar so kranjski rodoljubi prvič priredili slavnostno Besedo, kakor so jih po letu enainšestdesetem prirejale slovenske čitalnice, nastajajoče po hrvaškem vzoru po vseh večjih mestih slovenske domovine.

Ne zato, da bi s čitalništvom kadili Prešernovu geniju in tudi ne zato, ker bi pripisovali čitalništvu posebno pomembno vlogo za rast in razcvet slovenske umetnosti, se je vodstvo Prešernovega gledališča odločilo, da da posebnega poudarka prizadevanjem, ki so pred malone sto leti imela najboljši namen, dokler niso vsaj s splošno slovenskega gledališča običajla v ozkih kolesnicah malomeščanske zabave in zlaganega hejslovanstva. To pa ne pomeni, da ne bi čitalnice v svojih mladih dneh opravile svojega važnega poslanstva.

Nastanek čitalnice v našem mestu, dasi nosi v splošnem ta-

isti pečat meščanskih teženj po narodnostno - kulturni uveljavitvi, je vendarle vse večjega pomena predvsem zato, ker je Narodna čitalnica ostala vse skozi in skozi središče kulturnih snovanj in stremeljenj v našem mestu. Iz njenih nedrij se je razvila postopoma gledališka kultura, ki (kakor že rečeno) ni zasledovala vsaj na svojih začetkih umetnostno - estetskih smotrov. V novem stoletju pa je le preraslazla ozke čitalniške kolesnice in tako postala vse do vojne središče včasih bolj, včasih manj naprednih, kulturnih in estetskih stremeljenj. Na deščini najboljših vrednot slovenskega čitalništva je v novih družbeno - zgodovinskih pogojih nastajalo in se razvijalo gledališko delovanje povojnega časa, dokler ni končno prišlo do ustanovitve poklicnega gledališča, ki uravnava svoja dejanja po splošnih smotrih evropskega duhovnega izročila.

Vse do leta 1918 je Slovenecem pomenil kulturni boj hkrati

ti politični boj, ki se prenaša vse do konca narodnoosvobodilne vojne, ko je kulturna zavest postala zares drugotna in ne prvotna, kakor v vsem obdobju od brižinskih spomenikov do konca nacionalne osvobodilne vojne.

Pod vplivom naraščajočih nacionalističnih teženj v Nemčiji in Italiji se tudi na Slovenskem nasproti stari generaciji Bleiweisovega kova vse bolj in bolj uveljavlja narodno radikalna smer, ki vsaj v kvantitativnem oziru nadaljuje težnje prve mladostne slovenske revolucionarne meščanske generacije, v katero sodi tudi Prešeren.

Oktohrska diploma, predvsem pa premagani Bachov absolutizem je sprostil v slovenstvu neslutene moči, prebujene po maršni revoluciji. Val narodnega prepoveda, čigar sredstvo so bile čitalnice, je v sila kletkem času zajel vsa slovenska mesta od Tržiča do Maribora, Celovca, Gorice in Ljubljane. Nosilec tega prepoveda je bilo slovensko meščanstvo, ki je v težnji po ekonomski neodvisnosti in konkurenčnem boju z nemškimi meščanstvom postavljalo vprašanje narodnosti na prvo mesto. V tem boju za narodno osvetitev, ki se je pri-

nas bil in razvijal po hrvatskih vzorih, je slovensko meščanstvo odigralo svojo revolucionarno vlogo, katere posledje ni imelo nikdar več.

»Beseda«, ki jo ta čas pripravljamo, bo zgodovinsko veren izraz življenja naših čitalnic. Uprizoritev bo vsebovala vse posebnosti našega družbenega in kulturnega življenja v dobi narodnega prebujanja. Zategadelj bi utegnil kdo misliti, da je naš odnos do kulturne preteklosti neresen in posmehljiv. Nasprotno, prav zato, ker se čutimo dolžne pionirjem, ki so zastavili pot razvoju gledališke in splošne kulture v našem mestu, bomo na ta način z dvoletno zamudo najlepše počastili spomin na otroške korake naše Talije in ljudske omike. Pri uprizoritvi sodeluje vsa ansambel Prešernovega gledališča. Režija: Mirko Mahnič, scena: Milan Butina, kostumi: Valerija Ilvarjeva. R. J.


Milan Rijavec: Grad

zadnje čase dokaj krepko uveljavljani. Sicer zavoljo raznorodnih hotenj ne moremo govoriti o generaciji v tem smislu,

sedaj razstavlja v prostorih Prešernove hiše v Kranju, spada do to generacije. Po rodu Dolenjec, doma je iz Mokronoga, se je kot mlad fant udeležil NOB, po vojni vpisal na slikarsko akademijo in končal še specialko pri prof. Stupici. Danes je profesor na gimnaziji v Trbovljah.

Razstavlja v pretežni večini akvarele, v katerih — razen nekaj zanimivih tihotžitij — toplo in z ljubeznivo opeva mehko dolensko pokrajino in rodni kraj. Nujno ga je zamikal tako moderni razkroj oblik, vendar je v tem svojem hotenju umirjen in ne gre do skrajnosti abstraktnega slikarstva.

Mlademu slikarju želimo poleg moralnega uspeha tudi materialnega, saj je znano, da terja prirejanje takih razstav dokajšnje stroške.

Pevski tečaj učiteljev

Prosvetni delavci kranjskega okraja so imeli pretekli teden celodnevni pevski tečaj. Direktor kranjske Glasbene šole Peter Lipar je predaval o petju v šolah. Svoj referat je povezal s pedagoškimi izkušnjami pevškega pouka, zlasti plodna pa je bila diskusija po tem referatu. Za tem je profesorica glasbene šole Aljančičeva predavala o dihalnih vajah. Mnogo navdušena je bilo zlasti za praktične vaje pod vodstvom dirigenta Demšarja iz Skofje Loke. Zbor je že pričel s študijem umetnih in narodnih pesmi, čeprav delajo ob izredno neugodnih pogojih, saj so se udeleženci zbrali od najoddaljenejših krajev — od Kranjske gore do ljubljanske okolice. Toda, da gre delo čimbolj v red, vedno poskrbi predsednik Niko Slapar.

S katerekoli strani gledamo na ta pevski zbor, moramo priznati, da je edinstven v Sloveniji. Zahvala za pobudno misel gre predvsem ustanovitelju, načelniku Sveta za prosveto Kranj, Janezu Grumu, ki zboru nudi vedno tudi vsa pomoč.

Sedlak

Družbeno upravljanje v jeseniškem gledališču

Volja in idealizem ustvarjata uspehe - Le 25.000 din mesečno za honorarje igralcem

V polpoklicnem Mestnem gledališču na Jesenicah, ki se bori zadnje čase s precejšnjimi finančnimi težavami, se bo v bodoče uveljavilo družbeno upravljanje. Pobuda za to je bila dana na nedavnem sestanku sekretariata Okrajnega odbora SZDL v Kranju. Uprava gledališča je predlagala 23 kandidatov za upravni odbor gledališča, od predlaganih pa so jih družbene organizacije izvolile 6. 6 članov upravnega odbora je imenoval Občinski ljudski odbor. 3 pa so izvoljeni izmed članov kolektiva gledališča. Ker bo upravni odbor skrbel za pravilno poslovanje in organizacijo gledališča, sprejemal repertoarne načrte, izdajal ustrezne

ukrepe za izboljšanje gospodarske in umetniške dejavnosti zavoda, pretresel predračun dohodkov in izdatkov, bo v veliki meri pripomogel k izboljšanemu delovanju gledališča. Predvsem bo skrbel za prejetje rednih dotacij iz proračuna, kar je prvi pogoj za normalno delo. V minulem letu je prejelo gledališče namesto planiranih 4 milijone 365.000 dinarjev le 3 milijone 780.000 dinarjev in ima zaradi tega dolgov nad 400.000 dinarjev. Kljub temu pa je delovalo uspešno in svečano počastilo 10-letnico svojega obstoja.

Tudi v letošnji sezoni je gledališče dosedanj repertoar v celoti izpolnilo. Naštudiralo je doslej 5 premier in dalo 43 predstav. V prihodnjih dneh bo doštudirana 6. premiera »Skupno stanovanje«, na kar bosta sledili še dve, po možnosti pa tri, da bo repertoar celo presežen. Levji delež pri vsej gledališki dejavnosti nosijo igralci, ki so za predstave le uelno honorirani, dočim za študij ne prejema ničesar. To dokazuje izdatki, katerih 130.000 dinarjev gre na račun plač, za upravno in tehnično osebje, ter na račun materialnih izdatkov, medtem ko gre na račun honorarja igralcev povprečno mesečno le 25.000 dinarjev. Naloge upravnega odbora gledališča bodo velike, saj bo razen skrbi za izboljšanje gospodarske in umetniške dejavnosti gledališča skrbel za pravilno nagrajevanje igralcev in za skorajšnjo reorganizacijo sedanega polpoklicnega v poklicno gledališče.


Med poukom na Glasbeni šoli v Domžalah


Prizor iz I. dejanja: Andrej Bečan in Danica Orlova kot prof. Polidor Algebra in hči prof. Skrivana

Ob polletju na gorenjskih šolah Šolski prostori - resen problem Učni uspeh se je izboljšal - Pomanjkanje kvalitativnih učnih moči

Ob pričetku letošnjega šolskega leta so bila vodstva šol resno zaskrbljena, kam bodo dala pripravljene učence in dijake. Teh je namreč iz dneva v dan več, šolskih prostorov pa relativno manj. Marsikdo je postavil odločitev: ali omejitev pritoka dijakov ali pa takoj pričeti z gradnjo novih prostorov. Za to je sicer danes že kasno, saj bi te stavbe v najboljšem primeru lahko služile svojemu namenu šele čez kak dve leti. Razen tega pa ni niti izgledov, da bi se gradnje lahko takoj pričele. Na Sveto za prosveto in kulturo pri OLO Kranj bodo pričeli zato analizirati, v kakšnih pogojih živijo danes mladi ljudje v šolah, kako to vpliva na njihovo zdravje, kakšne so zmogljivosti šol ter z ozirom na to realno število dijakov.

Sedaj je v gradnji novo šolsko poslopje v Stražišču, vendar je vprašanje, kdaj bo lahko rešilo problem prostora vsaj v svojem kraju. Pri načrtih teh gradenj bi morali v današnjem položaju iskati vedno le načrte, ki so najekonomičnejši ter hkrati tudi najbolj rentabilni. Projekt za novo poslopje v Predvorju je že gotov, za Jesenice je še v delu, medtem ko je šolsko poslopje v Zirovnici domrajeno do prve faze. Tako je danes od 18 gimnazij le 5 teh v svojem poslopju, vse ostale pa so gost drugih šol. Razen tega so prostori slabi in nezračni, ponekod je pouk dnevnico celo v treh izmenah, drugje so šole v starih kmečkih hišah (Zali log), tako da morajo učenci zelo paziti, kako hodijo po preperlem podu. Imamo celo primer, ko poučuje v enem prostoru hkrati en učitelj učence več razredov — v šoli na Jezerskem poučuje učitelj v enem prostoru učence 5., 6., 7. in 8. razreda. Kakšen pouk je to, si danes skoro ne moremo več predstavljati, niti misliti na kakršnekoli večje uspehe — in vendar je to v poznem gorenjskem letoviškem kraju.

S tem ko narašča število učencev je tudi pomanjkanje učnega osebja vedno večje. Na nižjih in popolnih gimnazijah na Gorenjskem manjka okoli 34 učnih moči, razen tega ima le 85% predmetnih učiteljev strokovni izpit in le 67,5% profesorjev profesorski izpit. V zadnjem času je celo vedno več absolventov višje pedagoške šole, ki ne polagajo diplome. Pouk v višjih razredih osemletk še ni dosegel prave kvalitete, saj večina predavateljev obvlada le snov nižjih razredov. Na osnovnih šolah manjka okoli 43 učiteljev in 10 predavateljev za višje razrede. Med učitelji jih je le okoli 66,3% s strokovnim izpitom, 6% jih je brez diplom in 9,1% z diplomom, a brez strokovnega izpita. To vsekakor vpliva na kvaliteto pouka in skupen uspeh. Razen tega zavirajo pouk tudi knjigarne in založbe, ker ne izdajajo pravočasno učnih pripomočkov, knjig in zvezkov in tako povzročajo nedisciplino ter zavirajo napredek pri pouku. Zato je inšpektorski aktiv sklenil, da bodo posamezni strokovni aktivisti zbirali material in izdali potrebna skripta, ki pa jih bodo še pred tem pregledali člani posameznih komisij. Prav tako bo tudi posebna komisija preko gorenjske tiskarne pravočasno oskrbela dijake s potrebnim šolskim materialom.

Kljub vsem tem težavam pa se je učni uspeh v zadnjem polletju dvignil. Na popolnih gimnazijah z ozirom na lansko polletje za 1,08% in v primerjavi s polletjem 1953/54 za 10,39%. Na nižjih gimnazijah z ozirom na lansko polletje 5,54% in na predlansko 12,97%. K temu je pripomogla vsako leto kvalitativnejša zasedba učnih moči, boljše preskrba z učili in tudi vedno večja zainteresiranost dijakov za študij ter hkrati tudi že izbira najboljših dijakov za nadaljnji študij. Opazna pa je tudi večja povezava profesorjev s starši in neposredna pomoč dijakom samim.

Delo DPD »Svoboda« Šenčur Igrali so najbolj delavni

Delavsko prosvetno društvo »Svoboda« v Šenčurju je še mlado, saj je bilo ustanovljeno šele leta 1954. Izvoljeni odbor skuša svoje težkoče čim uspešneje rešiti. V svojih vrstah imajo 90 članov. Nепrestano pa se trudijo, da bi pridobili čimveč mladine, zato so ustanovili tudi šahovsko sekcijo, ki je v zadnjem času pokazala že lepe uspehe. DPD »Svoboda« združuje v svojem okviru tudi športno sekcijo — nogometnaše in odbojkaše. Oboji so že pokazali rezultate svojega dela. V zadnjem času jim je vreme sicer onemogočilo delo, zato so nekateri zašli celo v slabo družbo. Drugi pa so se zavedli svoje dolžnosti in priskočili na po-

moč dramski sekciji. Vendar je delo te zelo utesnjeno zaradi majhne dvorane. Dograditev zadnjega doma pa bo rešila tudi to vprašanje.

Letos so svojo sezono že otvorili z mladinsko igro v štirih slikah »Jurček«. Igro je režiral Janez Mohar, pesne vaje naštvirala Anica Ropret, glasbo pa Janko Golob. France Pipan pa s starejšimi člani dramske skupine pripravila dramo v štirih dejanjih »Morje«. Precej zahvale za plodno delo zaslužijo predsednik društva Maks Erzin, režiserja Janez Mohar in Zvonimir Kosem ter Ivana Pegan, Anica Ropret in Janko Golob.

C. R.

OPOZARJAMO VSE NAROČNIKE, DA BODO NAROČNINO ZA 1956 LETO POBIRALI POŠTARJI KONEC JANUARJA. VSI, KI JIM BODO NAROČNINO PLACALI, BODO PRISLI V POŠTEV PRI NAGRADNEM ZREBANJU!

Iz kamniške gimnazije Zanimiva anketa

Na kamniški gimnaziji so izvedli obširno anketo o življenju in delu mladine, ki obiskuje šolo, v želji, da spoznajo razmere in pogoje, v katerih živi danes srednješolska mladina. Otrok preživi v šoli samo 4 ure na dan, zato ni samj kot učnega programa in usmerjanja šole odvisno, kakšen uspeh dosega mladina. Nekateri podatki so prav zanimivi in zaslužijo objavo.

Med 804 dijaki kamniške gimnazije jih 656 obiskuje nižjo, 149 pa višjo gimnazijo. Dobra polovica dijakov, to je 57 odstotkov, ima do šole manj kot pol ure, 25 odstotkov od pol ure do ene ure, nad eno uro pa 18 odstotkov dijakov. Pri starših stanuje 82 odstotkov dijakov, v internatu 5 odstotkov, ostali pa pri sorodnikih in zasebno. Po poklicni usposobljenosti je 42 odstotkov staršev delavcev, 14 odstotkov kmetov, 18 odstotkov obrtnikov, 12 odstotkov pa intelektualcev. V višji gimnaziji je 50 odstotkov dijakov iz družin nameščencev, 25 odstotkov iz kmečkih družin. Svojo sobo doma ima 24 od-

stotkov dijakov. Očeta ima samo 78 odstotkov. V NOB je izgubilo očete 13 odstotkov dijakov. V 49 odstotkov družin je zaposlen samo en roditelj, v 2 odstotkov pa oba. Radio ima v družini 45 odstotkov, kar je vsekakor precej. Z vlakom se vozi v šolo 25 odstotkov, s kolesom pa 13 odstotkov dijakov. Slabovidnih je 9 odstotkov dijakov. Uspeh na zavodu je bil ob polletju 55,6%. Zanimivo pa je primerjati uspehe vozačev. Vozači z avtobusom iz Tuhinjske doline so imeli zelo dober uspeh 13% nad povprečjem. Tudi vozači s kolesom so imeli 8,8% boljši uspeh od povprečja, vozači z vlakom pa 5% pod povprečjem. Uspeh v dijaškem internatu je 10% nad povprečjem, nasprotno pa je uspeh tistih dijakov, ki imajo doma pomoč v učenju, 10% pod povprečjem!

Se marsikaj nam odkrije statistika. Vredno je poglobiti se v delo in življenje mladega rodu, ki nam je zaupan v vzgojo.

DRUŽINSKI POMENKI

Pazite na barvo in razsvetljavo v kuhinji

PRI NAS JE še vedno več kot tri četrtine ljudi, ki jedo v kuhinji. V njej preživijo pretežno del svojega prostega časa. Kuhinja jim zamenjuje dnevno sobo, posebno danes, ko je stanovanjski prostor precej zožen. Kljub temu pa se kuhinja še vedno smatra samo za stranski prostor. Pravimo: »Imamo stanovanje z dvema prostoroma«, in pri tem mislimo pač na dve sobi, medtem ko so ostali prostori — predvsem kuhinja — že itak zajeti v pojmu stanovanje.

BOLJ SVEŽE BARVE

PRAV ZATO, ker človek večji del svojega bivanja doma preživi v kuhinji, stremi, da bi si napravil bivanje v tem prostoru čim udobneje. Kuhinjska oprema se iz leta v leto izpopolnjuje. Manj pa pazimo na barve v kuhinji, čeprav so tudi te zelo važne in od njih velikokrat odvisi človekovo razpoloženje. Bela barva je še vedno najbolj priljubljena. Res je, ona daje vtis čistote, toda hkrati vzbuja občutek hladne »operacijske sobe«. Se niste opazili, da mnogo hitreje postanete nerazno v prostorih, ki so pobarvani rdeče in da se mnogo ugodneje počutite v tistih, ki so pobarvani z rumeno ali svetlo zeleno barvo? Čeprav zgleda nekoliko čudno, je vendarle to res.

Zato danes vedno pogosteje barvajo kuhinjske opreme v pastelnih barvah. Končno verjet-

no niste vedeli, da n. pr. modre barve muhe, komarji in ostali nezaželeni insekti ne cenijo preveč. Tudi na to je treba misliti pri izbiri barve!

Ko ste kuhinjo prebelili s pastelno barvo, vam preostane še, da pri kupovanju ostalega kuhinjskega pribora dopolnjujete skladnost barv. Če kupujete lonce, kozice itd., jih izberite v taki barvi, da bo ustrezala ostalim barvam v kuhinji. Tudi pri kuhinjskih krpah pazite na barvo. Izberite jih v raznih barvah. Tako boste lažje že na prvi pogled spoznale, za katero delo vam katera od njih služi.

Prav tako je treba preskrbeti, da bo kuhinja kar se najbolj da svetla. Pri umetnem osvetljevanju pa je treba biti previden, kajti tu premočna svetloba prav toliko škodi kot preslaba.

Z majhnimi stroški si lahko torej napravite prijeten prostor za delo in počitek.

Gorenjska je dobila poklicno posvetovalnico

O poklicni posvetovalnici smo pisali v našem listu že večkrat. Kako tudi ne! Ta ustanova je za industrijsko tako razvito področje kot je Gorenjska, sila pomembna. Doslej se je vsak vključeval v poklice bolj ali manj slučajno, ne da bi poznal poklic, za katerega se je odločil. Zato je bilo mnogo takih, ki s svojim poklicem niso bili zadovoljni. Nič pa ni slabšega in nič negativneje ne vpliva na delovno storilnost, kot nezadovoljstvo pri opravljanju poklica. Prav zato, da se tudi na tem področju stopi v korak z ostalimi razvitimi državami v svetu, se je pri nas posvetilo precej pozornosti ustanavljanju poklicnih posvetovalnic po okrajih.

V Kranju je ta posvetovalnica ustanovljena v okviru posredovalnice za delo. Z delom je začela v mesecu februarju. Tu dobi nasvet vsakdo, posebno pa mladina, ko si želi izbrati poklic. Kranjska poklicna posvetovalnica je ena prvih okrajnih poklicnih posvetovalnic v Jugoslaviji.


Obleki za razne priložnosti. Siva obleka s stoječim visokim ovratnikom, ter lahka volnena obleka s prekrižanim gornjim delom in malim drapeljem v bokih.

Poskusite tole

SPINACINA JUHA


Iz 3 dkg masti in 4 dkg moke napravi prežganje, prideni zelenega peteršilja in špinaca, zalij z juho in mlekom, osoli in popraj ter pusti, da dobro prevre. Juho serviramo z opečenimi kruhovimi kockami.

MESNE OMLETE


V loncu žvrkljamo 1/2 litra mleka, 2 žlici kisle smetane, 2 rumenjaka, nekaj soli in približno 1/2 litra moke. Ko je testo gladko, primešamo trd sneg 2 beljakov. Iz te zmesi spečemo 5-6 omeletov. Na masti prepražimo seseklano meso in čebulo, česnom, osolimo, popopravimo in pridenemo žlico kisle smetane. Lahko dodamo tudi nekaj na listke zrezanih gobic ali kumaric. S to zmesjo nadevamo omelete, jih zvijemo, oblijemo s kisljo smetano in postavimo še za 1/2 ure v pečko. Serviramo jih z zeleno solato.

RIZEVI HLEBČKI


V vodi ali mleku kuhane-mu rižu primešamo 5 dkg masla, 2 jajci, 5 dkg vanilijevega sladkorja ali malo cimeta. Če je treba, ga razredčimo z žlicjo smetane ali mleka. Iz te zmesi napravimo ploščate hlebčke, ter jih na maslu zalatorumeno popečemo. Pečene potresemo s sladkorjem.

SADNE TORTICE


Biskvitne rezine napravimo sočnejše in okusnejše, če na vsako položimo kosce sveže kuhanega ali pa vložene sadja. Po vrhu jih pa še okrasimo s kopicami rdečega osladkanega snega ali stepene sladke smetane.


Sindikalna podružnica kranjskih frizerjev je priredila tečaj. Ob zaključku tečaja bodo frizerji priredili »Prikaz modernih revijskih pričesek«, ki bo v nedeljo, 4. februarja od 16.—17. ure v Mestnem brivsko-frizerskem salonu.

Za naše gospodinjje

Drobni nasveti

Bakrena posoda postane zelo dolgo lepa in svetla, če jo večkrat osnažite s temle sredstvom: vzemite enako količino kisa, kislega mleka, ržene moke in čistilnega praška, vse dobro premešajte ter s tem drgnite posodo.

KAKO OČISTIMO PLATNICE KNJIG

Nič neprijetnejšega, kot umazana in zamaščena knjiga! Ta-

ka ne spada več v knjižno polico. Da jo boš spet lahko z veseljem vzel v roke, naredi ta-


kole: v primerno posodo nalij 90% alkohola. Vanj dobro vmešaj rumenjaki in namaži to zmes s čisto platneno krpico na platnice. Ko se platnice osuše, jih dobro zdrgni z mehko flanelo.

Torbicam in aktovkam iz usnja vrnemo prvotni sijaj, če jih večkrat drgnemo z 10 odstotno raztopino voska v terpentinovem olju.

Lakirane predmete čistimo z mešanico enakih delov lanenega olja, vinskega cveta (špiritita) in terpentina.

Ogledalo se lepo očisti, če ga zbrisemo s stolčeno kredno, ki ji prilijemo nekoliko alkohola. S to zmesjo, se dajo odpraviti celo starejši slepi madeži.


Ce nimaš pri rokah strgala lahko odrgneš limonin olupek s koščkom sladkorja.

Recept

KISLO ZELJE S TELEČJO GLAVO

Na masti zarumeni drobno zrezano čebulo, prideni 3/4 kg kislega zelja, če je zelje močno kislo, ga poprej operi v mlačni vodi, osoli, prilij čašo belega vina, dve žlici paradižnikove meže in tako pokrito duši. Večkrat premešaj! Pol telečje glave pa skuhaj v vodi kakor za juho, a brez zelenjave, samo malo osoli. Ko je kuhano, odcedi juho (to juho lahko porabiš drugi dan za zalivanje kake prikuhe) in zalij z malo čašo belega vina, nakar pusti pokrito četrtr ure, da se glava z vinom duši. Ko je oboje gotovo, naloži zelje v skledo, glavo pa razkosaj in položi po zelju. Daj na mizo s krompirjem.

Kako napravimo jetrno pasteto

JETRNA PASTETA S SLANINO

Zarumeni na presnem maslu pol čebule in ostrgano, na kolesce zrezano žemljo ter prideni 60 dkg na rezine zrezanih telečjih jeter. Prepražene dvakrat premelji, seseklaj in pretlači. Stresi v skledo, prilij 1/8 litra mrzle juhe, dodaj 2 jajci, 1/4 kg sveže nakockane slanine, sol, poper, 2 zrna strtega česna, nožev vrh muškatanega oreščka in ingverja, sesekljane peteršilja in 1/4 lovorovega lista. Dobro zmešano nadeni v model, obložen s slanino in kuhaj 3/4 ure v sopari. Ohladi jo v vodi, ter mrzlo zreži z ostrim nožem na rezine. Serviraj z gorčico ali majonezo.

JETRNA PASTETA NA DRUG NAČIN:

Speci na presnem maslu 1/4 kg telečjih jeter in skuhaj 12 dkg telečjega mesa. Zmelji jetra, nato meso, stolci v kovniku in pretlači skozi sito s sokom od jeter ter vse zmešaj z 8-10 dkg presnega masla. K umešanemu dodaj 1/8 litra spenjene smetane, malo soli in 1/2 kozarca marsale. Mešaj še 8-10 minut. Ze

prej nalij v okrogel ali podolgast model za 1 cm aspika. Na strujenega daj nadev, a pazi, da bo ob robu na vseh štirih straneh pol prsta praznega prostora, ki ga zalij z raztopljenim mrzlim aspikom. Strdi na ledu. Če ne obliješ modla za aspikom, oblij pasteto na krožniku z gesto ribjo majonezo in jo garniraj s peteršiljevimi vejicami.

O konjih

Verjetno še ne veste

...da so jahanje »izumili« že dva tisoč let pred našim štejem.

...da je najstarejši konj na svetu star nič manj kot 57 let, žrebca je ime »Tulle« in je last kmeta iz kraja Maaloev na Danskem.

...da konji v Argentini v poletnih mesecih morajo po posebnih zakonih nositi na glavi pokrivala iz slamatih kit, platna ali lesne volne.

...da je bil v prazgodovini konj velik kakor današnji pes in so ga preganjali ogromni pra-priči, medtem ko je velikost obeh danes ravno obratna.

Za dolge zimske večere Nagradna križanka


VODORAVNO: 1. gradbeni material; 4. otok v Jadranskem morju; 7. barva; 8. del telesa; 9. glasbeni element; 10. vprašalnica; 11. osebni zaimek; 12. divja žival; 14. srbski duhovnik; 16. del obraza; 18. mati (latinsko); 21. nasprotje od priden; 22. žensko ime; 23. sorodnik; 25. belilno sredstvo; 26. šala; 27. živali.

NAVPIČNO: 1. poplava; 2. gospodarstvenik; 3. sanje; 4. moško ime; 5. okrajšani podredni veznik; 6. zabavišče; 8. vodna žival; 10. poboljševalno sredstvo; 13. evropsko mesto; 15. del roke; 17. ne več mladi, tudi sinonim za šefa; 19. lahkoatletski disciplina; 20. domača žival; 22. zemlja; 24. osebni zaimek; 25. vstavi KL.

Rešitve pošljite na uredništvo do torka, 14. februarja. V sredo ob 15. uri pa bo v uredništvu javno žrebanje nagrad.

Uredništvo je pripravilo 5 denarnih nagrad v skupni vrednosti 4.000 dinarjev, in sicer:

1. nagrada 1.500 dinarjev, 2. nagrada 1.000 dinarjev, 3.-5. nagrada po 500 dinarjev.

Prodaj 3000 kom. zidne opeke. Naslov v upravi lista.

Zamenjam dvosobno družinsko stanovanje v Kranju (pri Marenčič) za enakega kjerkoli v Kranju. Naslov v upravi lista.

TVD »Partizan« Stražišče razpisuje mesto hišnika. — Pogoj zamenjava dvosobnega stanovanja. Prednost imajo upokojeanci. Prošnje vložiti do 15. februarja 1956.

Kmetijska zadruga Zminec p. Skofja Loka sprejme za svojo poslovalnico poslovodjo s prakso in z veseljem do odkupov kmetijskih pridelkov. Nastop službe s 1. marcem 1956. Rok prijave do 15. februarja 1956. Plača po dogovoru.

Okrajni ljudski odbor Kranj Uprava za gozdarstvo sprejme takoj v službo administrativno moč z znanjem strojepisja. Pomočnice pošlji na OLO Kranj, Uprava za gozdarstvo.

Esperanta se naučite doma potom dopisnega tečaja v slikah. Zahtevajte prospekt in prvo lekcijo ter priložite 50 dinarjev v gotovini ali znakah. Zveza esperantistov Slovenije, Ljubljana, p. p. 275.

Kupim dobro ohranjeno žensko kolo. — Markelj Stefa, Podbrezje 86, Duplje.

Upravni odbor Zdravstvenega doma Kranj razpisuje mesto

kvalificir. kurjača za zgradbo Zdravstvenega doma v Kranju, Stara cesta 11. V poštev pridejo reflektanti, ki zaradi zamenjave razpolagajo z dvosobnim stanovanjem v Kranju ali najbližji okolici. Plača po uredbi z dodatkom! Prošnje je poslati Zdravstvenemu domu Kranj, Poljska pot 8. — Zdravstveni dom Kranj.

ZAHVALA

Ob prebradki izgubi naše ljubljene žene, mame, stare mame, tete in tašče

NEŽE STARE

se vsem tople zahvalujemo, ki ste jo v velikem številu spremljali na njeni zadnji poti.

Posebno zahvalo smo dolžni njenim dobrim sosedom, ki so nam pomagali v najtežjih urah. Zahvaljujemo se tudi č. g. Fortunji, vsem darovalcem vencev in pevskemu zboru »Enakost«. Vsem in vsakemu tisočera hvala. — Zaljučič mož Miha, sin Vinko in hčerka Mara, poroč. Ješe z družinami.

Tradicionalni akademski ples
27. 11. 1956

Vse informacije lahko dobite od 1. II. dalje, vsak dan od 10.—12. pri Putniku v Kranju telefon 172

KINO »SORA« ŠKOFJA LOKA:

Od 3. do 5. februarja jugoslovanski film »KRVAVA POT«

KINO NAKLO:

4. februarja italijanski film »TRI PREPOVEDANE ZGODBE«. — Predstave v soboto ob 19. uri in nedeljo ob 16. uri.

5. februarja amer. film »VESELO IN BREZ SKRBI«. — Predstava v nedeljo ob 9. in 19. uri. Mladini se priporoča.

KINO »KRVAVEC« CERKLJE

4. in 5. februarja ameriški film »DVOBOJ OB SREBRNEM POTOČJU«. — Predstave v soboto ob 20. uri, v nedeljo ob 16., 18. in 20. uri.

KINO »RADIO« JESENICE:

3. februarja avstrijski film »DON JUAN«. — Predstave ob 18. in 20. uri.

KINO »PLAVŽ« JESENICE:

3. februarja francoski film »TARAS BULJBA«. — Predstave ob 18. in 20. uri.

KINO »STORŽIČ« KRANJ

Od 3. do 5. februarja amer. barvni film »DO ZADNEGA«. — Predstave vsak dan ob 16., 18. in 20. uri.

4. februarja ob 22. uri premiera angl. barvnega filma »VLAKI PRIHAJAJO«.

5. februarja ob 22. uri premiera francoskega barvnega filma »RDEČE IN ČRNO«. I. del.

5. februarja ob 10. uri matineja angleškega barvnega filma »VLAKI PRIHAJAJO«.

5. februarja ob 14. uri ameriški film »NEVIDNI ČLOVEK«.

KINO »SVOBODA« KRANJ:

4. februarja premiera angleškega barvnega filma »VLAKI PRIHAJAJO«. — Predstavi ob 17. in 19. uri.

4. februarja premiera ob 21. uri franc. barvnega filma »RDEČE IN ČRNO«. — I. del.

5. februarja ob 10. uri matineja ameriškega filma »NEVIDNI ČLOVEK«.

5. februarja ob 14. uri franc. barvni film »RDEČE IN ČRNO«. I. del.

5. februarja ob 16., 18. in 20. uri angl. barvni film »VLAKI PRIHAJAJO«.

Kaj ima na sporedu Radio Ljubljana

Poročila poslušajte vsak dan ob 5.05, 6.00, 7.00, 13.00, 15.00, 17.00, 19.00 radijski dnevnik in 22. uri. Oddaja »Zeleti ste — poslušajte« ob nedeljah ob 14.00 ob delavnikih pa ob 14.35 uri. Kmetijski nasveti in Kmetijska univerza vsak delavnik ob 12.30 uri.

PETEK, 3. FEBRUARJA

11.15 Igrajo veliki zabavni orkestri.
11.45 Cicibanom — dober dan!
13.30 Pester spored opernih melodij.
14.25 Zanimivosti iz znanosti in tehnike.
15.30 Utrinki iz literature — Claude Aveline: Jetnik.
15.45 Narodne pesmi poje Zenski vokalni kvartet.
16.00 Modni kotiček.
18.00 Ljudje med seboj.
20.00 Tedenski zunanje-politični pregled.
20.15 Erwin Lehn in njegov orkester (Glasbena oddaja s komentarjem).
21.00 Mednarodna radijska univerza.
21.40 Filmske melodije.
22.15 Oddaja o morju in pomorščakih.

SOBOTA, 4. FEBRUARJA

11.15 Lahke spored izvajajo Mariborski pihalni ansambel in Veseli dečki.
11.45 Pojte z nami, otroci!
14.20 Pionirski kotiček.
15.30 Utrinki iz literature — Pesmi Ivana Campe.

● Gledališče
PREŠERNOVO GLEDALIŠČE KRANJ

Sobota, 4. februarja ob 13.30 uri zaključena predstava za osnovno šolo Tržič. Grimm-Skufca: »JANKO IN METKA«.

Nedelja, 5. februarja ob 16. uri. Izven in za podeželje. — Stephan Lackner: »SE BO SIALO SONCE«.

Lutkovno gledališče Primsko-vo priredil v nedeljo 5. II. 1956 ob 15. uri v Zadržnem domu na Primskovem igro »Palčki«. Vabljeni!

»STOL« tovarna upognjenega pohištva Duplica pri Kamniku

R A Z P R O D A J A

odvišne zaloge suhega lesa od parjene in neparjene bukovine

Češnjeve deske in plohe — raznih dimenzij
Hrastove deske in plohe — raznih dimenzij
Jesenove deske in plohe — raznih dimenzij
Brestove deske in plohe — raznih dimenzij
Javorjeve deske in plohe — raznih dimenzij
Lipove deske in plohe — raznih dimenzij
Orehove deske in plohe — raznih dimenzij
Brezove deske in plohe — raznih dimenzij
Jagredove deske in plohe — raznih dimenzij
Hruškove deske in plohe — raznih dimenzij
Borove deske in plohe — raznih dimenzij

po zelo ugodnih cenah

Ravno tako nudi po ugodnih cenah razne dimenzije decimiranega lesa.
Naročila sprejme, zaključuje in daje vse informacije prodajni oddelek — telefon Kamnik 204 ali 205, interna 17.

Runo tovarna usnja v Težiču
razpisuje
delovno mesto računovodja podjetja

Pogoji: višja strokovna šola s petletno prakso ali srednja strokovna šola z desetletno prakso po ustnem dogovoru.

15.30 Se pomnite tovariši — Ivan Jan: Prostovoljno v ječi.
15.45 Slovenske, srbske in makedonske partizanske pesmi.
16.00 Zdravstveni nasveti.
18.00 Radijska univerza — Oleg Mandič: Srednjeveški heretiki kot pojav razredne borbe.
18.15 Dva odlomka iz Dvočakovne opere »Rusalka«.
20.00 Kulturni pregled. Simfonični koncert orkestra Mariborske Filharmonije.

TOREK, 7. FEBRUARJA

6.20 Naš predlog za Vaš jedilnik.
11.15 Mali dopoldanski koncert L. van Beetkoven: Uvertura v C-duru. Josef Haydn: Koncert za klavir in orkester v D-duru.
11.45 Cicibanom — dober dan! (Iz otroških pesmi Janeza Menarta).
13.30 Od melodije do melodije.
14.20 Pionirski kotiček.
15.30 Utrinki iz literature — Ferdo Kozak: Popotoval sem v domovino (odlomek).
16.10 Iz opernega sveta.
18.00 Zunanje-politični feljton: Francoski socialisti.
18.30 Sportni tednik.
20.00 Tedenski notranje-politični pregled.
20.10 Domače pesmi in napevi za prijeten večer.
20.30 Radijska igra — N. Corwin: Čudežna gosenaica.

SREDA, 8. FEBRUARJA

11.15 Igra tamburaški orkester ljubljanskih »Svobod« p. v. Mat. ka Šijakoviča.
12.40 Odlomki iz opere »Evgenij Onjegin«.
13.30 V pesmi in plesu po Jugoslaviji.
15.30 Utrinki iz literature — Sestra Lenka o dr. Francetu Prešernu.

»Svoboda« na Trati je od leta 1953 precej živovarila. Da bi pozivil njeno delo in z agitacijo pridobili čim več ljudi za delo v kulturno-umetniškem društvu, je začel z delom poseben pripravljani odbor. Upamo, da bo društvo v tako velikem delavskem centru moglo kmalu pokazati nove uspehe.

Kot vsako leto bo tudi letos na dan 9. februarja žalna komemoracija za padlimi talci v Sk. Loki. Občinski odbor ZB pripravlja žalno svečanost za Kamnitnikom, da se čim dostojnejše oddolži spominu padlih žrtev.

V Godešiču so po ocenah loškega komiteja najbolj politično delavni mladinci. Njihov KUD zelo dobro dela: med drugim pripravljajo že tretjo gledališko predstavo, od teh bodo v eni nastopali samo mladinci. Zela vaščanov pa je, da bi preuredili Gasilski dom, kjer se zbirajo, posebno dvorano.

V počastitev 80-letnice društvenega obstoja je bil pretekli teden v Skofji Loki slavnostni občni zbor gasilskega društva.

DPD »Svoboda« Senčur bo za mladinsko igro v štirih dejanjih »Jurček« uprizorila tudi dramo v štirih dejanjih »Morje« v svojem domu »Svobode« v Senčuru.

Ljudska univerza v Radovljici je pretekli teden organizirala zdravniško predavanje. Dr. Bonač iz Ljubljane je orisal nastanek in zdravljenje raka. Za predavanje je bilo veliko zanimanje, posebno še, ker je bilo spremljano z znanstvenim filmom, v katerem so bila vidna vsa prizadevanja naših zdravstvenih delavcev za preprečitev te bolezni. Radovljičani so bili zelo navdušeni in si takih predavanj še želijo.

Lovska družina iz Radovljice je pretekli teden priredila v Kulturnem domu v Mošnjah predavanje. Prof. Stanko Lapuh je predaval o nastanku in pomenu lovstva pri nas in na tujem vse od leta 1400 do danes. Predavanje je bilo spremljano s skioptičnimi slikami. France Cvenkelj iz Ljubnega pa je govoril o pticah, načinu prehrane in selitvi.

Občnega zbora prostovoljnega gasilskega društva iz Predoselj je razen številnih članov udeležilo tudi precej mladincev in pionirjev. Iz poročil je bilo

vidno, da je društvo doseglo v preteklem letu precejšnje uspehe. Sodelovali so na številnih gasilskih prireditvah in pomagali pri požarih. V preteklem letu so organizirali dve večji gasilski prireditvi — prvo ob otvoritvi nove brigalne, drugo pa ob razvitju gasilskega prapora.

Tudi v Britofu je gasilsko društvo imelo preteklo nedeljo svoj redni občni zbor, katerega se je razen članov udeležil tudi član občinske gasilske zveze tovariš Bizjak. V živahni diskusiji so obravnavali predvsem vprašanja v zvezi z izboljšanjem gasilske službe v tem kraju ter priprave na triletnico obstoja tega društva. Iz sklepov je razvidno, da bo društvo tudi v bodoče vložilo vse svoje sile za napredek.

DPD »Solidarnost« iz Kamnika je v Zadržnem domu na Viru uprizorila Priestleyevo komedijo »Inšpektor na obisku«. S prireditvijo so bili gledalci zelo zadovoljni.

Taborniki iz Kamnika in Domžal so na svojem posvetovanju sklenili, da bodo začeli tekmovanje v športu. V svoje vrste pa ne bodo vključevali dijakov, ki v šoli ne kažejo uspehov.

Taborniška organizacija v Kamniku ni dosegla vidnejših uspehov. Na svojem zadnjem občnem zboru so izvolili v svoj odbor nekaj starejših članov. Sklenili so, da bodo v nadaljnjem delu organizirali nekaj taborenj in izletov ter sodelovali pri kulturno-prosvetnem delu v Kamniku.

Član ST Domžale tov. Hriberšek je v sredo predaval o pomenu in vtisih z obiskom pri izvidnikih v Srbiji. Predavanje je izpolnil z diapozitivi, ki jih je predavatelj tudi sam posnel.

Kvintet »Slavka Avsenika« je pretekli teden gostoval tudi v domačinski dvorani. Kmečke in narodne pesmi ter petje Danice Filipičeve in Franca Korena je številno občinstvo sprejelo z največjim navdušenjem.

Na Lokah v Tuhinjski dolini je tamošnje prosvetno društvo v režiji Franca Drolca uprizorilo ljudsko igro »Lepa Vida«. Predstava je bila v dvorani osnovne šole in je dosegla lep uspeh, saj je bila dvorana obakrat nabito polna. Zelja po prosvetnem delu je v Tuhinjski dolini velika, žal pa nimajo prosvetnega doma.

V prosvetnem društvu »Janko Kersnik« iz Lukovice so vključeni dramatski, tamburaški in pevski odsek. V teh sekcijah deluje okoli 150 članov, med katerimi je največ kmečke mladine. Tamburaši in dramatski odsek sta že večkrat gostovala po bližnji okolici, medtem ko so pevsko društvo šele pred kratkim ustanovili in zato koncert šele pripravljajo.

Na domačinski gimnaziji so tudi letos organizirali tečaj angleškega in nemškega jezika. V začetnem tečaju je okoli 30 članov, med katerimi so tudi dijaki domačjske gimnazije, v nadaljevalnem pa 20. Tečaj vodi profesorica Tončka Senica.

Dramska sekcija KUD »France Prešeren« v Zirovnici pripravlja Knittlovo dramo v štirih dejanjih in dveh slikah »Via Mala«. Dramo režira Slavko Mežek.

Dramska sekcija DPD »Svoboda« Lesce pripravljajo že tretjo premiero veseloigro v treh dejanjih »Slaba vest« v režiji Pavle Drašler.

Novo ustanovljeni sankski klub v Begunjah je pred nekaj dnevi izvedel veliko sankško tekmovanje. Z izkupičkom gradijo sedaj sankško progno od Sv. Petra do Begunj.

Prostovoljno gasilsko društvo v Begunjah je na svojem letnem občnem zboru pregledalo delo v preteklem letu. Predsednik društva Franc Legat je podal obširno poročilo. Begunjsko društvo ima danes 95 članov. Na zboru so sprejeli tudi več sklepov za bodoče delo, med temi v glavnem priprave na 75-letnico obstoja gasilskega društva in organizacijo gasilskega tečaja. V svojem sestavu ima društvo tudi prosvetni odsek. Zbora se je udeležil tudi član občinske gasilske zveze Radovljica Franc Kunst.

Begunčani so se po dolgem oklevanju le odločili in 28. januarja na svojem zboru ustanovili DPD »Svoboda«. Na zboru so sklenili prekiniti vse medsebojne razprtije ter pokazati pripravljenost, da začnejo z novim plodnim delom. Izvolili so 13-članski odbor in za predsednika imenovali Antona Potočnika. Največja ovira jim je, ker so danes brez kulturnega doma, dvorana gasilskega doma pa za kulturne prireditve ni primerna.

KUD »Borec« Velesovo pripravlja dramo Toneta Kušarja »Pod Golico«. Delo bo režiral Anton Jereb.

Isto dramo bo uprizorilo v prihodnjih dneh tudi prostovoljno gasilsko društvo Hrustje.

KUD »Tone Sifrer« v Zabnici bo v teh dneh uprizorilo igro »Trije vaški svetniki«. Burko v treh dejanjih bodo uprizorili v svojem Zadržnem domu.

Nesreče

Anton Mežnar, roj. 1929, delavec ZJ, Breznica 7 pri Zirovnici, si je poškodoval drugi prst leve roke.

Ivan Zvan, roj. 1946, sin delavca ZJ Jesenice, Delavska 4, si je pri padcu zlomil desno ključnico.

Andrej Ogris, roj. 1944, sin delavca ZJ, Jesenice, A. Čufarja 11, si je pri padcu ponovno zlomil levo podleht.

Jože Oblak, roj. 1905, delavec ZJ, Jesenice, Titova 17, si je poškodoval levo nadleht.

Franc Bajt, roj. 1903, obratovodja KZ žage Mojstrana, st. Dovje 76, si je pri padcu zlomil desno podleht.

Franc Sajevec, roj. 1908, delavec ZJ, Sl. Javornik, Terenska cesta 1, si je pri padcu zlomil desno podleht.

Slavko Mikula, roj. 1927, delavec ZJ, Javornik, Kurirska 7, si je pri padcu zlomil desno roko v zapestju.

Janko Jeglič, roj. 1950, sin kmeta, Praproče 3 si je poškodoval drugi, tretji in četrti prst desne roke.

Sonja Izda, roj. 1943, hči delavke, Javornik, Savska c. 5, si je poškodovala drugi prst leve roke.

Franc Rutar, roj. 1927, delavec ZJ, Jesenice, Spodnji Plavž - baza, si je poškodoval peti prst desne roke.

Ludvik Erzetič, roj. 1930, delavec ZJ, Samski dom Plavž, si je poškodoval peti prst leve roke.

Katarina Pogačar, roj. 1907, poslovodkinja »Kovinar« Mojstrana, Gorje 51, je utrpela prelom desnega kolka. (Podrla jo je lokomotiva na postaji.)

Valentin Cesar, roj. 1892, iz Jereke 3, si je pri padcu z voza prelomil levo nadleht.

Andrej Biček, roj. 1915, delavec ZJ, Mošnje 28, je pri izkopavanju nekega drevesa, pri padcu utrpel prelom devetega in desetega rebra na levi strani prsnega koša.

Christel Gill, roj. 1928, nemška državljanka, si je pri smučanju zlomila levo kračo.

Janez Torkar, roj. 1880, kmet, Sp. Lipnica 17, je pri padcu na cesti utrpel prelom leve noge v stegnu in prelom leve ključnice. V bolnici se je zdravil 2 in pol meseca.

O delu Ljudske tehnike v Škofji Loki

Delo a tiva LMS na IKS „Iskra“ Kranj

Ne samo kultura in šport


Se ena s hokejske tekme za državno prvenstvo med Jesenicami in Ljubljano.

V sredo zvečer so poštirvovalni Jeseničani brez svojih štirih najboljših igralcev zabeležili spet pomembno zmago. To pot v srečanju z našo državno reprezentanco, ki te dni potuje v Nemčijo, kjer bo imela srečanje z nemško B reprezentanco. Rezultat tekme je bil 3:2 (2:0, 0:1, 1:1) za Jeseničane

Organizacija Ljudske tehnike v Škofji Loki je v preteklem letu številno lepo napredovala: od lanskih 81 članov jih je leto registriranih 172 ali kar za 112% več. To je znak, da je zanimanje za tehniko v Loki precejšnje.

Na drugi strani pa je razveseljivo dejstvo, da je v loški LT pretežno število delavske mladine (skoraj 50% vseh članov).

Posamezni krožki so v preteklem letu delovali takole: Avtomoto krožek je izvedel 2 tečaja za šoferje - amaterje, ki se jih je udeležilo 81 tečajnikov; od teh je bilo 30 pripadnikov predvojaške vzgoje, ki jih je dodelil Vojni odsek Kranj. Zdi pa se, da je bilo pri tem več dobre volje kot resnega dela, saj je pred oblastveno komisijo opravilo izpite 22 obveznikov predvojaške vzgoje in le 9 ostalih udeležencev. Pri tem bi

bilo morda omeniti, da je delo nekako neuspešno pomanjkanje prostorov. Zdi se pa, da bo letos z adaptacijo Zebretove hiše obremenjeno vprašanje telovadnice za Partizana in kino dvorane rešeno tudi to, saj bi prednji del stavbe dodelil občinski odbor LT, ki bi ga potem preuredila za svoje namene.

Kino-krožek je začel zelo lepo in predvajal 31 celovečernih filmov in 33 poučnih ali športnih, ki jih je gledalo okoli 2500 oseb. Posebno važno je, da so jih gledali tudi po obeh dolinah, kjer marsikje nimajo druge možnosti. Zal je delo krožka proti koncu leta začelo pešati.

V novih prostorih bodo morda mogli pričeti z delom tudi modelarji, oživeti pa bodo morali svoje delo predvsem simpaticerji radioamater, krožka in sprejemno - oddajne postaje. Zadržna se je pred leti že lepo

afirmirala. Zdi se pa, da je z odhodom šole za zveze iz Loke tudi zamrla, kar društvu ne daje lepega spričevanja. Nujno je omogočiti tvrstno vadbo predvsem za vojne obveznike. V ta namen je sedanji garnizon JLA tudi pokazal pripravljenost odstopiti prostore v kasarni.

V glavnem moremo torej ugotoviti, da društvo skoraj v vseh sekcijah upa na večje uspehe. Večje zanimanje, urejeno tajniško poslovanje, pomoč občine, perspektiva za nove prostore vse to pa daje slutiti, da bo v letošnjem letu društvo zopet polno zaživelo in izpolnilo svoj precej obširni delovni načrt:

1. izvedba šoferskega in radioamaterskega tečaja ter tečaja za vojne obveznike avtomobilskih enot in enot za vezo JLA; 2. tečaj za ročno delo prostvetnih delavcev in drugih; 3. tehnična ljudska univerza (predavanja, filmi); 4. organizirati LT v podjetjih in kmetijskih zadrugah; 5. sodelovanje na I. gospodarski razstavi v Škofji Loki; 6. Avto-moto dirke in ocenjevalna vožnja, tekmovanje radiotelegrafistov (sprejemanje in oddajanje na sluh); 7. ožja povezava s članstvom in oblastnimi sveti; 8. krožki za pionirje po šolah; 9. začetna dela na adaptaciji Zebretove hiše.

Ze v začetku leta je mladinsko vodstvo sklicalo I. letno mladinsko konferenco, na kateri je bil izvoljen nov mladinski komite. Ta je takoj pričel z delom. Ustanovil je kulturno in športno sekcijo, ki sta v svojem delu želi mnogo uspehov. Če pogledamo delo posameznih sekcij dobimo naslednjo sliko:

V okviru kulturno-umetniške sekcije se je ustanovil mladinski pevski zbor in oktet, dramski krožek ter recitatorski zbor.

Za obletnico ustanovitve nove Jugoslavije so pripravili a. akademijo s pestrim sporedom. Tudi za Dan JLA so pripravili lepo akademijo, s katero so se predstavili kranjskemu občinstvu, leto jih je za njihov trud prisrčno nagradilo. Nadalje so naštudiral nov program in z njim gostovali na Jezerskem. Oktet pa je gostoval v Mladinskem domu v Kranju.

Sportna sekcija ima lahkoal-

letsko, odbojgarsko, namiznoteniško in šahovsko ekipo.

Lahkoalatsko moštvo je na tekmovanju za pokal padlih skojevcev, dosegla tretje mesto v zelo močni konkurenci in to celo brez ženske ekipe. Uspeh je toliko večji, ker v šoli nimajo niti rekvizitov, niti za vadbo potrebnih prostorov. Sodelovali so še na raznih drugih prireditvah.

Odbojgarska ekipa je na tekmovanju kranjskih šol zasedla peto mesto, medtem ko je bila na tekmovanju za pokal tovarne »Iskra« četrti. Odigrali je več tekem z drugimi šolami in pripadniki JLA. Nič manj ni aktivna namiznoteniška ekipa, ki je na tekmovanju za pokal tovarne »Iskra« zasedla 3.-4. mesto, kakor tudi na prvenstvu gorenjskih strokovnih šol, kategera je organiziral aktiv LMS IKS »Iskra«.

Prav gotovo pa je najbolj delavna in najboljša šahovska ekipa, ki je v začetku leta odigrala dvoboj z mladinsko ekipo »Litostroj« in srečanje izgubila. Toda ta poraz jim ni vzel volje do nadaljnega dela, temveč jim je dal novih vzpodbud.

Organizirali so prvenstvo Doma učencev IKS »Iskra«, na katerem je sodelovalo nad trideset gojencev. Zmagal je Adolf Sagadin pred Ivanom Hitijem in Francem Krivcem itd... Ta turnir jim je služil kot priprava za nadaljnja tekmovanja.

Iz vsega tega vidimo, da se mladinci IKS »Iskra« udeležujejo predvsem na kulturno-športnem področju, vse premalo pa je med njimi politično-ideološkega dela. Zato so sklenili, da bodo imeli tekem šolskega leta več predavanj o raznih političnih in družbenih vprašanjih.

S. G.

ŠAH

NA JESENICAH

Pred nekaj dnevi je bil končan šahovski turnir za šahovsko prvenstvo Jesenic za leto 1958, na katerem je sodelovalo 14 šahistov. Turnir je bil zaključen z naslednjimi rezultati: Janko Korošec 10,5, Jože Suhej 10 točk, Zdravko Strumbl 9,5 točke, prof. Vladimir Kuster 8,5 točke, Vladimir Jevšek 8 točk,

Dušan Pribilj 7,5 točke, Janez Jan 6 točk itd. Normo za II-kategornika je dosegel Vladimir Jevšek. Na zaključnem brzopoteznem prvenstvu pa je dosegel prvo mesto prof. Vladimir Kuster.

Z GOLNIKA

Pred dnevi je bil sestanek odbora šahovskega društva, kjer so predvideli program dela za prvo polletje. Tako so se domnili, da bo vsak mesec brzoturnir, vsak drugi mesec simultanka, razen tega pa bodo prirejali tudi turnirje in dvoboje najboljših šahistov iz svojih vrst. V mesecu marcu bodo pričeli s tečajem za člane in začetnike.

V nedeljo je šahovsko društvo priredilo simultanko na 30 deskah, ki jo je igral mojstrski kandidat iz Kranja Srdjan Bavdek. Bavdek je dobil 24 partij, eno izgubil, pet pa remiziral. Končni rezultat je torej 26,5 : 3,5.

Dopisujte v „Glas Gorenjske“

Velik korak naprej

Uspehi gorenjskih plavalcev so vsako leto pomembnejši

400 m CRAWL:

1. Koncilja	Triglav	6:12.0
2. Pelan	Kamnik	6:12.3
3. Skofič	Kamnik	6:35.2
4. Palovšnik	Triglav	6:46.3
5. Auersperg	Kamnik	6:49.5
6. Marn	Triglav	7:04.5
7. Wahl	Triglav	7:10.3
8. Mladenovič	Prešeren	7:27.0
9. Hribar	Triglav	7:34.3
10. Snabl	Kamnik	8:19.2

Povpreček: 1954 7:31.4 1955 7:01.3

stil, je šesto mesto več kot uspeh, istočasno pa tudi zagotovitev, da bomo Slovenci v kratkem lahko igrali važnejšo vlogo kot doslej v jugoslovanskem merilu. Skofičeva žal ni letos popravila svojih rezultatov, nasprotno pa je Palovšnikova pokazala velik uspeh in se plasirala na četrto mesto. Presenečenje je šesto mesto mladinke Marnove, ki se zna razviti v dobro plavalke prostega stila. Ugoden je tudi napredek Auerspergove in Mladenovičeve iz Radovljice. Hribarjeva je odplavala prvo priložno ter rezultat ne predstavlja njenih sposobnosti.

dovljičanka Čebuljeva, ki se je letos nenadoma uvrstila med najboljše slovenske plavalke. Hribarjeva je prehitela Skofičevo, kljub temu da je domena Hribarjeve prsni slog. Vse kaže, da bi Mara lahko dosegla tudi v tej disciplini odlične rezultate. Palovšnikova, Marnova, Vukičeva in Wahlova so pokazale, da bodo lahko v kratkem posegle v borbo za boljša mesta. Zal Wahlova ni imela letos možnosti stalnega treninga. Palovšnikova pa se iz leta v leto izboljšuje in vztrajno napreduje. Upajamo, da bodo tudi te plavalke v prihodnosti še bolj napredovale. Mladenovičeva je bila lani druga — letos pa deseta!

100 m CRAWL:

1. Koncilja	Triglav	1:19.2
2. Pelan	Kamnik	1:20.8
3.-4. Auersperg	Kamnik	1:21.7
3.-4. Čebulj	Prešeren	1:21.7
5. Hribar	Triglav	1:24.6
6. Skofic	Kamnik	1:25.4
7. Palovšnik	Triglav	1:25.5
8. Marn	Triglav	1:27.2
9. Vukič	Triglav	1:27.7
10. Wahl	Triglav	1:28.2
11. Mladenovič	Prešeren	1:28.2

Povpreček: 1954 1:29.6 1955 1:24.2

Na 100 m crawl beležimo enak napredek kot na 400 m crawl. Konciljeva je še vedno zadržala primat tudi v tej disciplini in ga ji skozi vse leto ni bilo mogoče ogroziti. Kljub temu pa je, v nasprotju s preteklim letom, razlika med njo in ostalimi plavalkami manjša. Res je, da Barbka v pretekli sezoni ni zabeležila napredka, kot se je to pričakovalo, vendar moramo ugotoviti, da so vse plavalke precej napredovale in da v letošnjih lestvicah ni plavalke s časom nad 1:30.0. Letošnja deseta plavalca bi bila lani še na šestem mestu. To je več kot jasen dokaz občutnega napredka. Pelanova drži drugo mesto, ogroža pa ji to mesto klubska tovarišica Auerspergova in Ra-


AUERSPERGOVA

Kaj je vzrok, da je ta nadarjena plavalca zaostala v svojem razvoju in niti lanskega rezultata ni ponovila? V lestvici pa pogrešamo imena nadarjenih dveh blejskih plavalk Perčeve in Koroščeve.

(Se nadaljuje)

Ob občnem zboru - z novimi nalogami v letošnje leto

Pred dnevi je imelo društvo za telesno vzgojo »Partizan« Duplje prvi redni občni zbor. Kljub temu, da je društvo eno najmlajših na Gorenjskem, je bilo njegovo delo od ustanovitve pa do danes zadovoljivo. Vodstvu je uspelo v tem kratkem času, 4 mesecih, pritegniti v društvo okrog 100 aktivnih in 30 podpornih članov. Prve težave, na katere so naleteli, to je v iskanju primerne prostora, pomanjkanju vadiateljev in nabavi potrebnih rekvizitov, so v skromni meri že premostili, in sicer z veliko pomočjo gasilskega društva in vodstva gimnazije.

Občni zbor je pokazal, da ima društvo veliko voljo do dela v prihodnosti, zato bi bilo prav, da ima vso materialno in mo-

ravno pomoč od vaščanov ter družbenih organizacij. Člani so na občnem zboru izrazili tudi željo za čim tesnejše sodelovanje z bližnjimi telesno - vzgojnimi društvi.

...

Jeseniški motoristi izboljšujejo svoje delo

Avto-moto društvo na Jesenicah vključuje v svoje vrste okoli 200 članov. Društvo je bilo v minulem letu delavno, vendar se je borilo z velikimi težavami, ker pri merodajnih forumih ni naletelo na potrebno razumevanje. Ima 2 avtomobila in motorno kolo v slabem stanju, nima za ta vozila potrebne garaže in niti lokalna za sestanke, seje in podobno. Največ razumevanja do kluba je pokazala v zadnjem času Železarna Jesenice, ki mu je odstopila zasilno barako. Ta bo dru-

štvu služila za garažo. Nastal pa bo nov problem, kam postaviti barako, ker klub ne dobi pribojnih prostorov. Tudi skrb za popravilo motornih vozil je prevzela Železarna Jesenice. Ta naklonjenost je klub toliko vzpodbudila, da je zadnje čase društveno življenje oživelo. Organizirali so dvomesečni šoferski tečaj, ki ga obiskuje 30 kandidatov. Organizirali bodo tudi razne seminarje, izlete in ocenjevalne vožnje ter tako poživili vsesplošno dejavnost društva.

U.

ZGODA Z DIVJIMI SEVNIKI
PRIREDIL: B. MLAKAR
NARISAL: C. OBLAK


29

Medved je blivkovo planil naprej, da bi zagrabil predrznega človeka. Takrat se je zabliskalo in medved je smrtno zadet omahnil. Nepa je komaj še pravčasno odskočil, da medved ni padel nanj; nato je nekaj srakov oddaljen opazoval nasprotnikov smrtni boj.

Bliški v koči sicer ni videl ničesar, uganil pa je, da se je zunaj zgodilo nekaj novega. Previdno je prilzel na plan, lovec ga je sicer zagledal, toda njegova starinska puška ni bila nabita, le žena, tista žena, ki ji je rešil otroka, je zagnala sulico vanj.


30

Zdela ga je v bok. Začutil je ostro bolečino od konice jekla; tuleč je pobegnil in vlekkel nekaj časa sulico za seboj. Kmalu se je je z močnim sunkom rešil in pobegnil v noč. Na grebenu strmine se je Bliški za nekaj minut ustavil, krvaveč in brez moči. Ko je s težavo lovil sapo, mu je bilo grlo polno čudne tožbe. Bolj kot rana je Bliška bolelo to, da ga je ranil človek. Ta bolečina je povzročila, da se je njegova pasja kaplja krvi zopet izgubila in da je v njem prevladal volk.


31

Minilo je dokaj dni in rana se mu je že davno zacelila. Zopet je drvel po svojih nepreglednih lovišči, ubijal in živel kakor volk. Nekega dne je prispel do brezkončnih ledenih polj zaledenega morja. Tu je Bliški zagledal nekaj čudnega. Ustavil se je in čeljust se mu je povsila od nenadnega presenečenja: pred njim je bila ladja, vklenjena v ledene plošče. Še nikdar ni videl kaj podobnega, v širokem krogu je obšel to prikazen, da bi si jo ogledal.


32

Nenadoma se je ustavil, zaduhal je čudno znan vonj. Ni bil vonj lisice, niti volka, niti eskimskega psa. Za nekaj trenutkov je otrpnil zaradi te skrivnosti, nato pa se je pognal za sledjo. Miljo od ladje se je dvigal pred njim svež grob, strašen in pošasten, nad njim pa svinčena tabla z napisom: John Brain, umrl 4. januarja 1915. Toda grob in plošča Bliška nista zanimala, ustavil se je zato, ker so bili tu okrog sledovi onega bitja številnejši in njih vonj ostrejši.