

AKTUALNO VPRAŠANJE

O prezaposlenosti delovne žene je bilo v kranjskem okraju že precej razprav in uredniških nekaj predlogov za njeno razbremenitev in zaščito. Posebno podjetja so tu marsikaj napravila s postopno ukinitvijo nočnega dela, z ustanavljanjem obratnih ambulanz, menz, higienskih kotičkov itd. V mestih poskušajo ustanavljati razne uslužnostne delavnice in otroška zavetišča, medtem ko o prezaposlenosti kmečke žene le malokdo razpravlja.

Pri predsednici okrajne Zveze ženskih društev Kranj Mariji Strajnerjevi smo se pozanimali, kaj sodi o razbremenitvi teh žena. Prejeli smo tale odgovor:

»Kmečke žene so še povsod preobložene z delom. Vendar je tudi te možno razbremeniti, če bodo kmetijske zadruge pospeševale strojno obdelavo polja, in če bodo v ta namen tudi nekaj investirale. Na vasi so prav tako potrebne pralnice, kopalnice, sušilnice, pekarnice in podobno kot v mestu. Dolžnost kmetijskih zadrug je, da jih pri-

čno ustanavljati. Kmečke žene bi nadalje lahko precej razbremenili, če bi zadruge v sezoni, ko je na polju največ dela, poskrbele za čuvanje otrok. O vsem tem se bodo morale najprej temeljito pomeniti zadrugnice in sestaviti predloge, ki jih bodo pretresali upravni odbori zadrug. Uspeh bodo dosegle le tedaj, če se bodo same vključile v upravne organe in če bodo potrebe svojega kraja prikazale tudi na zborih volivcev.« -ey

AKTUALNO VPRAŠANJE**ŠKODA, KI JE DVAKRATNA**

Da nesreče pri delu v podjetjih in gospodarskih organizacijah povzročajo težave vsakemu ponesrečencu, hkrati pa precejšnjo gospodarsko škodo posameznemu gospodarstvu, ni treba posebej poudarjati.

Higiensko-tehnični zaščiti in varnosti pri delu so začeli na Gorenjskem posvečati večjo pozornost kot prejšnja leta. Večina podjetij ima tudi že komisije za higiensko-tehnično zaščito, nekatera večja podjetja pa tudi posebne varstvene tehnike. — Toda kljub temu je delovnih nesreč na Gorenjskem še vedno precej.

Po podatkih zdravstvene statistike se je lani ponesrečilo na Gorenjskem 2703 moških in 706 žensk, se pravi 4409 ljudi. Od tega je bilo 9 smrtnih nesreč, 319 hujskih in 4081 lažjih poškodb.

Od teh nesreč je bilo samo v industrijskih podjetjih 3116 primerov, kar brez dvoma povzroča določeno zaskrbljenost.

Vsaka od omenjenih nesreč je v lanskem letu terjala povprečno 68.783 dinarjev izgube narodnega dohodka. Pri tem pa seveda niso upoštevane dajatve iz socialnega zavarovanja, ki so bile

izplačane ponesrečenim zavarovancem.

Če na podlagi tega povprečja upoštevamo celotno število nesreč pri delu (4409) lahko ugotovimo, da so vse delovne nesreče v kranjskem okraju terjale lani 303 milijone 264.247 dinarjev narodnega dohodka.

To so le številke! Toda za vsako izmed teh številk stoji človek, delavec. Medtem ko v kapitalističnih državah posvečajo izredno veliko pozornost varnosti na delovnih mestih, seveda zgolj z ekonomskega stališča, pa moramo imeti pri nas pred očmi ne le ekonomske činitelje, marveč tudi skrb za posameznika.

Posamezni samoupravni organi v podjetjih, kljub temu, da so zlasti ponekod že precej storili (»Iskra« Kranj, »Planika« itd.), pa v večini primerov, še posebno v manjših podjetjih, ne posvečajo dovolj pozornosti temu pomembnemu družbeno-gospodarskemu problemu.

Zato bi bilo prav, da bi se še temeljiteje zamislili nad temi številkami, ki pomenijo vsakoletno izgubo narodnega dohodka, saj bi lahko, denimo, zgolj z izgubljenim denarjem v lanskem letu, zgradili na Gorenjskem 100 komfortnih stanovanj... I. A.

GLAS GORENJSKE

GLASILO SOCIALISTIČNE ZVEZE DELOVNIH LJUDI ZA GORENJSKO

LETO X. — ŠT. 50 — CENA DIN 10.—

Kranj, 28. junija 1957

PRVI KONGRES DELAVSKIH SVETOV JUGOSLAVIJE**VZPODBUDA IN NAPOTKI ZA NADALJNI RAZVOJ**

V veliki dvorani Doma sindikatov v Beogradu se je v torek začel I. kongres delavskih svetov Jugoslavije. Računajo, da je torkovi seji kongresa prisostvovalo okrog 2500 ljudi, med njimi 1745 delegatov ter številni gostje iz države in iz 22 evropskih, azijskih, južnoameriških in afriških držav. Že samo to govori o izrednem, ne le notranjepolitičnem, marveč tudi mednarodnem pomenu kongresa.

Na kongresu je uvodoma govoril predsednik republike tov. Tito. Med drugim je poudaril, da predstavlja zakon o predaji podjetij v upravljanje proizvajalcem, sprejet točno pred sedmimi leti, enega najpomembnejših, zgodovinskih aktov v razvoju naše socialistične družbene ureditve. Ta akt je narekovala družbena potreba, demokratizacija v gospodarstvu, ustvarjanje socialističnih odnosov v proizvodnji, zasnovanih na širokem sodelovanju delavcev, ne le v upravljanju proizvodnje, marveč tudi v nadaljnjem razvoju in delitvi proizvodnje. Tov. Tito je nato govoril o uveljavljanju delavskega upravljanja in dejal: „So razne težave in slabosti objektivnega značaja, so pa tudi subjektivne, ki jih je lažje odstraniti, ali se jim izogniti, ker je to odvisno od vas samih. O objektivnih težavah in zaprekah, ki so se pojavljale na poti hitrega in pravega razvoja delavskega samoupravljanja, lahko govorimo mi, ki smo odgovorni za celoten razvoj socialistične izgradnje v naši državi. Ne smemo in ne moremo namreč odrekati tudi naše krivde za počasnost v odstranjevanju določenih zastarelih predpisov in instrumentov, ki zavirajo večji in hitrejši razmah proizvodnje

in obenem s tem tudi hitrejši dvig življenjskega standarda naših delavcev. Kolikor je bilo do včeraj nekaterih težav objektivnega značaja, ki so bile materialne narave, zanje nismo bili krivi, ker je bilo izven naše moči, da bi jih odstranili. Vendar se dogaja, da tudi težave objektivnega značaja postanejo subjektivne in tedaj moramo mi, ki se nahajamo v vodstvu, storiti vse, da te slabosti čimprej odstranimo, ker je to odvisno od nas, od voditeljev.“ Potem je tov. Tito opozoril na nekatere najbolj izrazite negativne stvari, ki bi, če jih ne bi odstranjevali, lahko zelo slabo vplivale na monolitnost socialistične skupnosti, kakor lokalizem, ki se pojavlja v raznih oblikah. Tov. Tito je dejal, da je za skupnost zelo škodljivo, če med podjetji ne vladajo pravi socialistični odnosi, temveč načelo močnejšega. Nelojalna konkurenca in odpiranje več podjetij iste vrste, zaradi голе konkurence takim podjetjem, ki že obstojajo, so zelo škodljivi pojavi, saj terjajo odvečne investicije, ki bi jih bilo mogoče bolje izkoristiti v druge namene. Prav tako škodljiv pojav je, da se posamezna podjetja izogibajo kooperaciji, ki omogoča cenejšo proizvodnjo določenega proizvoda itd. Hkrati pa je tov. Tito opozoril tudi na ogromne pozitivne rezultate delavskega samoupravljanja, ki je največ pripomoglo, da smo izšli iz najtežjega razdobja za našo državo, v katerem smo premagovali skoraj nepremostljive težave, zlasti ekonomske.

Ko je nato tov. Tito govoril o tuji kritiki našega notranjega razvoja, je med drugim poudaril, da je delavsko samoupravljanje tudi v delu pokazalo življenjsko

moč in pravilnost marksistične teorije o podružabljajanju proizvodnih sredstev, s tem, da le-ta upravljajo sami proizvajalci.

Ob koncu svojega govora je tov. Tito izrazil pričnanje, da bo ta kongres dal vzpodbudo za nadaljnji razvoj delavskega samoupravljanja, hkrati pa je opozoril na nekatera najvažnejša vprašanja, na povečevanje proizvodnosti dela in boljšo organizacijo dela hkrati z izboljševanjem življenjskega standarda delavcev.

Nato je podal referat o delavskem samoupravljanju predsednik Centralnega sveta Zveze sindikatov Jugoslavije tov. Djuro Salaj. Kongres je potem začel delati v 6 komisijah. To so: komisija za usposabljanje proizvajalcev za upravljanje podjetij, komisija za delovne odnose v gospodarstvu, komisija za organizacijo in metode dela delavskih svetov, komisija za odnose delavskih svetov do drugih organov in organizacij, komisija za gospodarsko poslovanje delavskih svetov in komisija za ekonomske okvire samoupravljanja proizvajalcev. V teh komisijah je že do srede zvečer govorilo več kot 100 delegatov. Kongres je sprejel posebno resolucijo.

Razpravo o problemih delavskega samoupravljanja, ki smo se je lotili v pripravah na kongres, bomo zdaj, ko se bodo delegati vrnili v podjetja, še nadaljevali, hkrati pa se bomo zdaj, obogateni z napotki kongresa, še mnogo lažje in zato naglejše lotevali tudi konkretnih ukrepov za nadaljnji razvoj in izpopolnjevanje delavskega samoupravljanja.

Zgoraj: Prebivalci ob cesti Hrastje-Prebačevo se bodo iznebili zoprnega in nehigienskiga prahu, kajti cesta v teh dneh dobiva asfaltno prevleko. — Desno: Letos borovnice niso obrodile kaj posebno dobro, zato se nabiralci s praznimi posodami vračajo domov.

NOVA VAS bodo preimenovali naselje pri Sv. Duhu med Žabnico in Šk. Loko, kjer rastejo iz tal nove, večinoma enostanovanjske hiše, kot gobe po dežju. Ko bodo dogradili še kakih dvajset hiše, bo NOVA VAS štela skoraj štirideset popolnoma novih hiš.

naš razgovor**VZORNO POSESTVO - ZADOVOLJEN UPRAVNIK**

Upravnika državnega posestva v Podbrezjah Srečka Grašiča pozna vsa tamkajšnja okolica kot dobrega gospodarja. Posestvo upravlja že dve leti in ves ta čas se neumorno trudi za njegov napredek. Zanimalo me je, kako gospodarji, pa sem se odločil, da ga obiščem. Našel sem ga pri delu na vrtu in pričel razgovor o življenju na posestvu. Na vprašanje, kaj so na posestvu napravili novega, mi je povedal, da so lani moderno preuredili hlev, v katerem imajo sedaj 43 goved od tega 29 krav molznic. Povprečno daje vsaka 2500 litrov mleka na leto. Na posestvu so v lastni režiji zgradili tudi silos in gnojnično jamo.

»Kaj pa prašičjereja,« sem ga vprašal?

»Prašičjereja na posestvu dolgo ni uspevala. V tistem letu, ko sem prišel sem, so svinje celo poginile. Potem pa nam je uspelo zrediti kar lepo število prašičev. Sedaj gojimo le prašiče boljše pasme, in to predvsem svinje, da lahko prodajamo male prašičke. Predvidevamo, da bomo letos prejeli samo za prašiče nad 750.000 dinarjev.«

»Slišal sem, da imate tudi zelo lepo drevesnico, največjo na Gorenjskem.«

»Lahko si jo ogledate,« je dejal tovariš upravnik, in me hitro popeljal tja. V drevesnici je zasajenih nad 20.000 raznovrstnih dreves in do jeseni jih bodo prodali 12.000.

»Kako pa kaže letošnja letina?«

»Najbolj prizadeto zaradi majskega mraza je sadje. Orehi so uničeni za nekaj let, na jabolkih pa ni tako velike škode. Slive bodo dobro obrodile, nekaj manj pa bo hrušk. Zelo lepo kažejo žitarice, le ječmen bo nekoliko slabši kot lani,« je pojasnjeval tov. Grašič.

Dovolj sem zvedel in se tudi prepričal, da posestvo lepo napreduje. Ob slovesu sem tovarišu upravniku zaželel še nadaljnjih uspehov. Čr.

TE DNI PO SVETU

△ Vprašanje razorožitve in prepoved uporaba atomskega orožja in poizkusov, ki jih izvajajo velike sile kljub izredno močnemu javnemu mnenju, ki se zavzema za njihovo prepoved, je v središču pozornosti vse svetovne javnosti.

Predsednik Eisenhower je v sredo izjavil, da Združene države Amerike vztrajajo pri svojem predlogu, naj bi bila opustitev jedrskih poskusov prvi korak k splošnemu sporazumu o razorožitvi. Povedal je tudi, da bodo ameriški znanstveniki v petih letih lahko izdelali vodikovo bombo, ki po eksploziji ne bo imela za posledico radioaktivnega žarčenja. Poudaril je, da že zdaj izdelujejo vodikove bombe, ki vsebujejo 96% manj radioaktivnosti kakor prve bombe tega tipa. Vsekakor pa v prihodnji vojni, v kateri bi uporabljali vodikovo orožje, ne bi bilo zmagovalca, in dodal, da bi bila to zares tragedija človeštva. Nato je izjavil, da Združene države Amerike ne nameravajo zmanjšati svojih vojaških sil v deželah, članicah NATO in na Japonskem, pač pa jih modernizirati.

△ Ameriški predstavnik v ožjem odboru razorožitvene komisije Organizacije združenih narodov je na seji v sredo predlagal, naj velesile zmanjšajo svojo oborožitev v medsebojno dogovorjeni višini. Presežni oborožitveni naj bi velesile spravile v skladišča, ki bi bila pod mednarodnim nadzorstvom. — Iz krogov, ki so blizu ameriški delegaciji, pa se je zvedelo, da je sovjetski predstavnik Zorin v načelu sprejel zamisel o sestavi seznama orožja, ki naj bi ga vskladiščili. Tudi britanska, francoska in kanadska delegacija so v načelu sprejele ameriški predlog, vendar s pridržkom.

△ Na prvi seji predsednikov vlad dežel britanske skupnosti narodov je britanski zunanji minister Selwyn Lloyd poročal o londonskih razorožitvenih pogajanjih. Zvedelo se je, da je minister Lloyd izrazil »razumen optimizem« glede možnosti, da bi zahodne dežele sklenile s Sovjetsko zvezo omejeni sporazum o razorožitvi.

△ Državni sekretar za narodno obrambo FLRJ, general armije Ivan Gošnjak, ki se je mudil od 7. junija na obisku v Sovjetski zvezi, je v sredo odpotoval iz Sovjetske zveze in se v popoldanskih urah vrnil s svojim spremstvom v Beograd.

△ Evropska in latinsko-ameriška skupina držav v Organizaciji združenih narodov sta se v sredo ločeno sestali in razpravljali o obtožbah proti akcijam Sovjetske zveze lansko jesen med dogodki na Madžarskem. Zvedelo se je, da so na sestanku sklenili, da ne bodo predlagali takojšnjega sklicanja Generalne skupščine na izredno zasedanje, pač pa naj bi se skupščina sestala v začetku septembra, neposredno pred rednim zasedanjem.

△ Nova francoska vlada je sklenila zahtevati od parlamenta odobritev za novo posojilo pri narodni banki. To bi bilo že deseto posojilo v zadnjih petih letih. V uradnih krogih poudarjajo, naj bi to posojilo v znesku 300 milijard frankov omogočilo izplačati prejemke državnim uslužbencem za julij ter urediti ostale notranje plačilne državne obveznosti. Francoske državne finance že več mesecev za devajo na velike težave zaradi primanjkljaja; novi davki ter zvišanje cen in taks pa bodo prinesli državni blagajni šele konec leta kakih 170 milijard frankov. — V sredo je zbornica z 265 glasovi proti 206 sprejela nove davke v znesku 150 milijard frankov, ki jih je vlada predlagala že v ponedeljek.

IZDAJA ČASOPISNO ZALOŽNIŠKO IN TISKARSKO PODJETJE »GORENJSKI TISK« / DIREKTOR SLAVKO BEZNIK / UREJA UREDNIŠKI ODBOR - ODGOVORNI UREDNIK MIRO ZAKRAJŠEK / TELEFON UREDNIŠTVA ŠT. 475, 397 — TELEFON UPRAVE ŠT. 475 / TEKOČI RAČUN PRI KOMUNALNI BANKI V KRANJU 61-KB-1-2-135 / IZHAJA OB PONEDELJKIH IN PETKIH / LETNA NAROČNINA 600 DINARJEV, MESEČNA 50 DINARJEV

LJUDJE IN DOGODKI

NENAVADNA VRNITEV

Zolljev odstop pred skoraj tremi tedni je bil zelo nenavaden, njegova vrnitev na položaj predsednika italijanske vlade pa še bolj. Kot smo že poročali na tej strani, je Zolljevi vladi zmanjkal en glas do zmage v parlamentu. Pravzaprav je vlada dobila večino, če vračunamo tudi fašistične glasove. Teh pa se je Zoli kot prepričan protifašist slovesno odrekal. Pred vsem parlamentom je izjavil obračajoč se k novofašistom: »Ne iščem vaših glasov. Nikoli jih nisem iskal in jih nikoli ne bom!« Pozneje je Zoli obžaloval te preuranjene besede. Skušal je najti neko srednjo pot. Misleč na fašiste je dejal: »Menim, da lahko jaham konja, ne da bi sam postal konj!« Vendar mu pozneje ni preostalo drugega, kot da je sporočil odstop svoje vlade predsedniku republike seveda, če je hotel ostati zvest svojemu protifašističnemu prepričanju in dosleden javni izjavi pred parlamentom. Fašistični časopis »Il Secolo d'Italia« je ob Zolljevi dilemi posmehljivo zapisal: »Zdaj bo moral odstopiti zaradi fašističnega glasovanja — kako poniževalno! — ali nadaljevati z vladanjem zaradi fašističnega glasovanja — kako sramotno!«. V teh pikrih besedah je dokajšnje zrno resnice. Kakorkoli je bil prvi umik Zollijeve vlade zanj tragičen, je bil vendar časten. Ponovni nastop Zollija je morda srečni poskus rešitve za težko italijansko vladno krizo, toda za demokristjansko stranko in Zollija osebno nič kaj ugleden.

Predsednik republike Gronchi je po drugih brezuspešnih poskusih sklenil zavrniti odstop

vlade. Seveda pa je to zelo nenavaden postopek: po dveh tednih ni sprejel odstopa Zollijeve vlade, čeprav je medtem že zapal mandat za sestavo nove vlade drugim osebnostim. To nalogo je najprej prevzel senator Merzagora in sicer zelo previdno kot zgolj »poizvedovalno misijo«. Zaradi tega pa ni nič manj neusmiljeno padel pri izpitu iz reševanja vladne krize kot njegov drznejši naslednik, generalni tajnik demokristjanske stranke Fanfani. Ta je sicer zastavil ves osebni ugled, podprla ga je vsa demokristjanska stranka, zagrozili so celo z razpustom parlamenta in predčasnimi volitvami v primeru Fanfanijevega neuspeha, toda ... naloga, ki si jo je nadel sam Fanfani, je bila že vnaprej obsojena na propad. Fanfani je hotel obnoviti nekdanjo štiristrankarsko koalicio sredine, ki je več let vodila italijansko barko. Sedanja kriza, ki se je začela 8. maja, pa je pokazala, da je bilo za prečeljem enotnosti štirih strank marsikaj gnilega. Fanfanijev poskus je samo zapečatil »čudotvorno štiristrankarsko formulo« in pokopal upanje, da bi lahko premostili globoke prepeade med cilji in koristmi štirih sredinskih strank (demokristjani, liberalci, republikanci in socialdemokrati).

Mimo razpisa predčasnih volitev (kar pa ni po volji nobeni stranki) je torej ostala samo še ena možnost: sestaviti »enobarvno«, demokristjansko vlado, ki bi opravljala administrativne posle do novih volitev. Kocka je znova padla na Zollija, čeprav je večina opazovalcev računala, da je že izpadel iz igre. Zolli-

jeva vlada, ki je 14 dni pred tem odstopila, se je tako po čudnem naključju spet znašla na političnem odru Italije.

V sredo se je pojavila pred parlamentom, kot da se ni nič zgodilo. Toda slej ko prej bo moralo priti do važnejšega glasovanja, ki bo odločilo o usodi vlade, ali pa vsaj pokazalo, ktere sile podpirajo sicer manjšinsko vlado. Fašistični glasovi Zolliju tudi tokrat ne bodo dobrodošla podpora, zato pa raje računa na zaslombo pri liberalcih in monarhistih. Težko je namreč verjeti, da bi stranke z leve, denimo Nennijevi socialisti razen v posameznih primerih naprednejših vladnih ukrepov, lahko podprli Zollijevo vlado. Bržkone se Zoliju ne bo posrečilo tako kmalu ostreti se znamenja, ki mu ga je prilepilo prvo glasovanje: da je namreč najbolj desničarsko usmerjena vlada v povojni Italiji.

In kar je najbolj čudno pri tem, je to, da ima Zoli v programu svoje vlade nekatere razmeroma napredne elemente, ki bi mu v drugačnih razmerah prav gotovo zagotovili podporo levice. Levičarske stranke pa trenutno bolj bode v oči »enobarvni« sestav vlade in podpora desnice kot pa so ji pri srcu Zollijeve obljube.

Zollijeva vlada pa je le izhod iz zagate in ne more biti trajnejša rešitev za hudo krizo, ki je zavlada v italijanski meščanski »demokraciji«. Zato se že zdaj postavlja vprašanje: ali bodo nove volitve prihodnje pomlad (ali morda že to jesen) razbistrile sedanji totni položaj v Italiji?

MARTIN TOMAŽIČ

naša kronika

ZBOROVANJA V POČASTITEV KONGRESA DELAVSKIH SVETOV
Tudi po podjetjih v našem okraju so te dni priredili številna delavska zborovanja v počastitev kongresa delavskih svetov. Na teh zborovanjih so govorili člani ljudskih odborov, zborov proizvajalcev in sindikalni funkcionarji o vlogi in problematiki delavskega samoupravljanja.

SKUPŠČINA OKRAJNEGA ZAVODA ZA SOCIALNO ZAVAROVANJE
V ponedeljek je bila v Kranju redna letna skupščina okrajnega Zavoda za socialno zavarovanje. Poročilo o delu Zavoda je podal predsednik Izvršnega odbora OZSZ Albin Jensterle. Ugotovil je splošni napredek zdravstvene službe v okraju, hkrati pa nanizal vse pomanjkljivosti. — Okrajni zavod je imel v letu 1956 za 860,471.559 dinarjev dohodkov ter 876,044.848 dinarjev izdatkov. Primanjkljaj v znesku 15,573.000 dinarjev bodo pokrili iz rezervnega sklada.

OBČNI ZBOR GLUHIH KRANJSKEGA OKRAJA
V nedeljo je bil v Kranju občni zbor Zveze gluhih okraja Kranj. Po izrpnih referatih in diskusiji je občni zbor sprejel sklepe za poživitev društvenega dela gluhih. Sklenili so tudi, da je treba javnost več in boljše obveščati o problemih gluhih, da bo seznanjena z njihovim življenjem, sposobnostmi in delom, da bodo upoštevani, cenjeni in priljubljeni.

RAZSTAVA RADOVLJIŠKIH VAJENCEV
V nedeljo so radovljiški vajenci odprli vajensko razstavo, ki prikazuje zmogljivost učencev posameznih letnikov v delavnici in pri teoretičnem pouku v šoli. Razstavo je v prvem dnevu obiskalo nad 500 ljudi. Prvo mesto na razstavi zavzema kovinska stroka, ki je prikazala zares precizno izdelke. Na razstavi se je pokazal tudi nemajhen trud predavateljev te šole. Letošnji učni uspehi so dokaj zadovoljivi. Od 131 učencev je izdelalo izpite 121, kar znaša 92,37%. Tudi obisk pouka je bil dober: 97,40%.

ZAKLJUČEK ŠOLSKEGA LETA NA KAMNISKI GIMNAZIJI
V nedeljo dopoldne so v veliki dvorani kulturnega doma v Kamniku podelili knjižne nagrade 50 najboljšim dijakom. Razdeljeni so bili tudi pokali in priznanja, ki so jih prejeli razredne ekipe in posamezniki v tekmah ob Dnevu mladosti. Na nižji gimnaziji je bil letos uspeh povprečno za 6% slabši kot lani, v višji pa je bil za 4% boljši.

POSVET ČLANOV SVETOV KRANJSKIH STANOVANJSKIH SKUPNOSTI
V torek, 25. t. m. je bil v Kranju posvet novo izvoljenih članov svetov stanovanjskih skupnosti Zlato polje, Huje-Planina in Kranj, ki se bodo konstituirale te dni. Menili so se o vlogi in nalogah stanovanjskih skupnosti in o težavah, ki jih imajo na posameznih območjih.

Vsaka skupnost bo skušala pomagati družinam na terenu po svojih močeh. Člani svetov so kritizirali gradnjo blokov, kjer projektanti niso upoštevali lokalov za trgovine, pekarne ipd., ter predlagali, naj bi v prihodnje poklicali zraven tudi koga izmed njih. Razpravljali so tudi o ustanavljanju uslužnostnih delavnic, ki bi stanovalec cem še zlasti koristile.

kratko, vendar zanimivo

TELEVIZIJSKE ODDAJE V DOMŽALAH

V Domžalah si lahko vsakdo ogleda redne televizijske oddaje iz Zagreba in Italije. Prebivalci se za te oddaje močno zanimajo.

KOPALNA SEZONA V DOMŽALAH

S tem, da so v Domžalah preteklo nedeljo odprli kopalnišče, se je začela kopalna sezona. Čeprav ni vreme najugodnejše, ne manjka navdušenih kopalcev.

DOMŽALSKI TABORNIKI PRED ZLETOM TABORNIKOV JUGOSLAVIJE

Domžalski taborniki so doslej priredili že več izletov v naravo. To je bila nekakšna priprava na letno taborjenje ob Sori pri Medvodah. Zelo prizadevni pa so tudi s pripravami na zlet tabornikov Jugoslavije v LR Srbiji.

Frank

105 LET DELA PODJETJA »KAMNIK«

Podjetje »Kamnik« pripravlja ob 105-letnici zanimivo razstavo, ki bo prikazala razvoj tovarne v teku stoletja in sedanji način

delu ter mnogovrstnost izdelkov. Razstavo bodo odprli sredi julija v lovski sobi kulturnega doma.

NA JESENICAH BODO POČASTILI DAN BORCA

Letos bodo na Jesenicah proslavili Dan borca zelo svečano s proslavami pri spomenikih na Javorniku in na Hrušici ter z osrednjo proslavo na večer pred praznikom na Jesenicah. V Mestnem gledališču bo slavnostna predstava, na sam praznik pa bodo strelska tekmovanja zračno puško. Pri proslavah bodo sodelovali tudi jeseniška godba na pihala in člani Avto-moto društva.

-j-

DOMŽALSKE SOLE RAZSTAVLJAJO

Te dni je bila v prostorih domžalske gimnazije razstava risb in ročnih del učencev tega zavoda. Ob tej priliki je razstavljala tudi Obrtna šola. Razstavljeni izdelki so bili lično in okusno izdelani, kar opozarja na viden napredek, zlasti še v primerjavi letošnje in lanske razstave. — Istočasno je v Mengšu

razstavljala tudi tamošnja obrtna šola.

DVA NOVA GASILSKA PRAPORA

V kamniški občini so razvili dva nova gasilska prapora. V Šmartnem v Tuhijski dolini je bila slovesnost zbrana z zborom vseh gasilskih društev Tuhijske doline, v Tunjicah pa so sodelovala okoliška društva, zlasti gasilci iz Kamnika.

Z.

10-LET DRUŠTVA UPOKOJENCEV V DOMŽALAH

Za 10-letnico društva so domžalski upokojnici preteklo nedeljo razvili svoj prapor. Kumoval prirediti sta sodelovala še godba na pihala DPD »Svoboda« Domžale in pevski zbor.

Frank

OTROCI IZ TRBOVELJSKEGA OKRAJA NA POČITNICAH V KRANJU

Kranj, 24. junija.
Danes je prispela v Kranj prva skupina 200 otrok iz trboveljskega okraja, ki bo preživela tritedenske počitnice v Kranju. Otroci so v internatu Tekstilnega tehnikuma na Zlatem polju.

M.

28 NOVIH ŠOFERJEV V KRANJU

Kranj, 25. junija.
Danes popoldne je izmed 33 tečajnikov III. letošnjega tečaja uspešno opravilo šoferski izpit 26 kandidatov. Letos je opravilo izpit za šoferje - amaterje že okrog 70 tečajnikov, kar je lep uspeh kranjskega avto-moto društva.

M.

69 NOVIH MATURANTOV INDUSTRIJSKE SOLE TOVARNE »ISKRA«

Kranj, 26. junija.
Danes dopoldan je bila v prostorih sindikalne dvorane tovarne »Iskra« v Kranju svečanost ob zaključku šolskega leta za III. letnik industrijske šole. Na tej svečanosti je bilo podeljenih 69 diplom učencem. Najboljši učenci pa so dobili praktična darila.

Tako je naša industrija dobila 69 novih kvalificiranih delavcev.

M.

OBVESTILO

Obveščamo, da ima Telefonska centrala TNZ Kranj od 23. 6. 1957 dalje sledeče telefonske številke: 593, 594, 573, 574.

Prijava kaznivih dejanj in prometnih nesreč: 314 in 02, (do 29. 6. 1957 še 626).

iz pisarne TNZ Kranj

KAJ SODIMO O...

UREDBI O DELITVI DOHODKA

Pred štirinajstimi dnevi smo objavili na tem mestu odgovore nekaterih zastopnikov tako imenovane »I. skupine« podjetij.

Tokrat smo zastavili ista vprašanja predsednikom delavskih svetov in upravnih odborov, »II. skupine« podjetij:

»Kokra« Kranj, »Projekt« Kranj, »Grand hotel Toplice« Bled, Gradbeno podjetje »Gorenje« Radovljica, Hotel »Jezero« Bohinj, Trgovsko podjetje »Rožca« Jesenice, ter »Avtopromet« Kranj in »Pe-karna« Kranj.

Prejeli smo samo naslednje odgovore:

Predsednik delavskega sveta trgovskega podjetja »Rožca« Jesenice, Anton Rekelj: »Delavski svet je na posebni seji obravnaval novo Uredbo o delitvi dohodka. Manjkajo še podrobna navodila, da bi sestavili prvi obračun, iz katerega se bo dalo najboljše ugotoviti učinek nove delitve. Odobravamo novo Uredbo, s katero so dobili samoupravni organi večje pravice in možnosti za delo...«

Predsednik delavskega sveta »Grand hotela Toplice« Bled, Franc Črv: »Sporočamo vam, da je delavski svet razpravljal na posebni seji o novi delitvi dohodka ter sklenil predlagati, da bi bilo

naše podjetje pavšalirano.«

Janez Ahačič, predsednik delavskega sveta »Avtopromet« Kranj: »Nova Uredba o delitvi dohodka bo bistveno spremenila udeležbo podjetja na dohodku; posledic še ni možno predvidevati, ker manjkajo podrobna navodila. Na vsak način pa bo potrebno največje varčevanje pri osebnih in materialnih stroških, da bo moglo podjetje ostvariti dohodek v taki višini, kolikor znašajo akontacije na lanskoletni dobiček in njegovo delitev. Samoupravni organi v našem podjetju o tem še niso razpravljali, predvidevamo pa tako razpravo v kratkem.«

Le trije odgovori od devetih anketiranih podjetij kažejo, da so samoupravni organi nekaterih podjetij zanemarili to vprašanje. Kljub temu, da ustreznih navodil še vedno ni, ni moč opravičiti mrtvila, ki ga kažejo samoupravni organi in sindikalne podružnice v podjetjih glede tega. — Veliko bolje in tudi prav bi bilo, če bi bili kolektivni podjetji kljub še posameznim nejasnostim, seznanjeni z bistvom nove Uredbe, saj bi razprave o tem brez dvoma sprostile marsikatero koristno vzpodbudo.

I. Ausec

OBRT NAJ NE BO PASTORKA

Ustanavljanju obrtnih obratov je treba posvetiti več pozornosti

Obrtništvo je pomembna panoga našega gospodarstva, saj dopolnjuje proizvodnjo industrijskega blaga za široko potrošnjo. Upoštevaje naše dosedanje gospodarske možnosti, pa smo tej gospodarski panogi posvetili vse premalo pozornosti. Toda sedaj, ko so pogoji nekoliko spremenjeni, lahko tudi to gospodarsko panogo obravnavamo z nekoliko drugačnih stališč. Zato ni nič čudnega, če je sekretariat Okrajnega odbora Socialistične zveze delovnega ljudstva v Kranju dal pobudo za nekoliko širše in temeljitejše obravnavanje problematike s področja obrti. V torko so se zbrali v ta namen v Kranju zastopniki nekaterih občinskih ljudskih odborov ter Okrajne obrtne zbornice.

Iz izbrano sestavljenega poročila ter iz razprave povzemamo nekaj najznačilnejših problemov.

Z razvojem industrijske proizvodnje dobiva tudi obrt čedalje večjo vlogo zlasti v tem, da mora prilagajati svojo dejavnost potrebam tržišča. Nekatere panoge proizvodne obrti sicer izgubljajo na svojem pomenu, spričo večjega razmaha industrije, hkrati pa se porajajo nove obrti, ki jih terjajo potrebe tržišča.

Čeprav ugotavljamo, da ima obrtništvo pri nas zelo pomembno vlogo, pa v preteklosti nismo posvečali dovolj pozornosti tej gospodarski panogi, kot bi jo zaslužila. Obrtništvo je po osvojitvi iz leta v leto čedalje bolj zaostajalo. Danes pa, ko usmerjamo vse naše gospodarske sile v dvig življenjske ravni delovnega človeka, postaja razvoj obrti še posebej aktualno vprašanje. Zato je treba povsem resno pristopiti k ustvarjanju pogojev in možnosti za čim hitrejši razvoj — predvsem — socialističnih uslužnostnih obrtnih obratov. Hkrati pa je treba imeti tudi pravičen odnos do zasebne obrti.

Danes je v kranjskem okraju 266 obrtnih podjetij socialističnega ter 1225 obrtnih obratov zasebnega sektorja, skupno torej 1591 obrtnih delavnic in obratov.

Število obrtnih obratov v socialističnem sektorju iz leta v leto sicer raste, vendar še

vedno prepočas. Ta sektor obrti se je glede na število obratov do danes povečal za 300%, če ga vzporejamo s stanjem iz leta 1946. To vsekakor kaže, da bo treba razvoj obrti pospeševati predvsem v socialističnem sektorju.

SE PREMALO OBRJNIH OBRATOV

Zlasti v industrijskih središčih in tudi ponekod na podeželju, ugotavljamo, da posameznih obrtnih obratov primanjkuje. Zato je treba, s tem se danes bržkone vsi strinjamo, pristopiti k ustanavljanju in odpiranju novih obrtnih delavnic. Vendar pri tem ne smemo prezreti naslednjega dejstva: v posameznih občinah so že začeli odpirati in ustanovljati nove obrtne obrate. Toda že takoj v začetku so obremenili te obrate — vsaj v večini primerov — z vsemi družbenimi obveznostmi, in jih smatrali, da morajo ti obrtni obrati že takoj v začetku dati dohodek družbi. Tako stališče se je pokazalo večinoma kot nepravilno. Če že ustanovimo novi obrtni obrat, mu moramo nuditi vsaj v začetku take pogoje, da bo lahko tak obrat zaživel. Iz leta v leto tudi ugotavljamo, da nekatere obrti izumirajo, da je v tistih obratov iz leta v leto manj. Zato bi bilo prav, da bi občinski ljudski odbori, s pomočjo davčnega vijaka, zavirali nadaljnje izumiranje takih obrti.

KAZE, DA JE PREMALO ZANIMANJA ZA PROBLEME OBRJNIŠTVA

To bomo takoj utemeljili: omenjenega sestanka, o katerem poročamo, so se udeležili zastopniki le štirih občinskih ljudskih odborov s področja kranjskega okraja. Med njimi smo zlasti pogrešali zastopnike ObLO Jesenice, kjer je problem obrtništva še prav posebno pereč...

Sklepi, ki so jih sprejeli na tem sestanku, pa imajo za razvoj obrti, brez dvoma velik pomen.

Da bi okrajni ter občinski ljudski odbori samostojneje in lažje pospeševali in usmerjali razvoj obrti na svojem področju, se v bodoče ne bi smelo dogajati, da bi republiški organi že vnaprej predpisovali kvoto sredstev, ki naj se stekajo v proračune. Razen tega naj bi občinski ljudski odbori zaradi pomanjkanja prostora za posamezne obrtne delavnice, predvsem v mestih, sprejeli morda odlok (podobno kot so ga v občini Ljubljana-center), kjer je določeno, da se v mestih ne smejo graditi stanovanjski bloki, ne da bi imeli v pritličju predviden prostor za razne obrtne uslužnostne delavnice. Tajništvo za delo naj bi v sodelovanju z obrtno zbornico sestavilo konkreten predlog za vzgojo kadrov v obrti, medtem ko bi bilo treba tudi nagra-

jevanju v obrtništvo posvetiti več pozornosti. Tudi industrijska podjetja, ki imajo v svojem sestavu vrsto remontnih ter obrtnih delavnic, naj bi jih izločila iz okvira podjetja in pomagala ustanovljati obrtne obrate v komunah.

To je le nekaj sklepov omenjenega sestanka. Toda če bodo vsi pristojni organi začeli te sklepe sistematično uveljavljati, hkrati pa če upoštevamo še perspektivni razvoj obrtništva, h kateremu bodo v kratkem pristopili, lahko kmalu pričakujemo večji razmah te gospodarske panoge na Gorenjskem. I. A.

Dekleta - lep poklic vas vabi

Višja šola za medicinske sestre na Vojni medicinski akademiji v Beogradu in Višja šola za medicinske sestre v okrožni vojni bolnišnici v Zagrebu sta razpisali konkurz za sprejem novih gojenk. Pouk na obeh zavodih traja 3 leta in je brezplačen, kar velja tudi za ostalo oskrbo. Po končanem šolanju opravljajo gojenke dolžnosti medicinskih sester v vojaških bolnišnicah v JLA.

Natečaja za sprejem v te šole se lahko udeležijo dekleta, državljanke FLRJ, ki so zdrave in sposobne opravljati vojaško službo in niso bile v zadnjih dveh letih sodno kaznovane, da imajo državljanske pravice in da so samske in brez otrok. Razen tega kandidatice ne smejo biti starejše od 22 let in morajo imeti 8 razredov gimnazije z zrelostnim izpitom.

Med šolanjem prejemajo gojenke tudi denarno podporo, in sicer v prvem letniku 800 dinarjev, v drugem 1100 dinarjev in v tretjem letniku 1400 dinarjev. Razen tega prejemajo tudi vsak mesec 1000 dinarjev, kar je namenjeno kritju izrednih stroškov med šolanjem. — Letni oddih gojenk traja 30 dni in semestralni oddih 10 dni.

Po končanem šolanju morajo kandidatice ostati v aktivni službi v JLA najmanj trikrat toliko, kolikor je trajalo šolanje. Letos imajo prednost za sprejem v te šole predvsem partizanske sirote in otroci žrtev fašističnega terorja. Prošnjo za sprejem je izpolniti na posebnem obrazcu, katerega je moč dobiti pri vojnem referentu na Okrajnem ljudskem odboru ali na Vojnem odseku Kranj. Prošnjo je treba predložiti Vojnemu odseku Kranj do 20. avgusta 1957.

Major Dušan Vuković

RAZBREMENIMO ŽENE GOSPODINSKEGA DELA

V torko, 25. t. m. je bila v Kranju konferenca Zveze ženskih društev okraja Kranj, na kateri so razpravljali o zaščiti matere in otroka na Gorenjskem. Navzoči so bili tudi gostje, med njimi sekretarka Republiškega odbora Dolfka Boštjančičeva, zastopnica Centralnega higienskega zavoda Cita Boletova in zastopnik Okrajnega odbora SZDL Kranj Tone Hafner.

Iz poročila, ki ga je podala predsednica okrajne Zveze ženskih društev Marija Strajnerjeva, povzemamo nekaj misli:

Hiter gospodarski in družbeni razvoj v naši državi zahteva, da je zaposlenih čimveč žena, saj je le materialno neodvisna žena lahko enakopravna možu. Pri zaposlovanju pa podjetja ne smejo zamenjavati enakopravnosti z enako telesno zmogljivostjo, kot jo ima mož. Da se bo žena lahko udejstvovala tudi v družbenem življenju, jo moramo razbremeniti težkih gospodinjskih del in jo pravično zaščititi na delovnem mestu. Dolžnost podjetij je, da ustanovljajo lastne menze, ki bodo nudile delavkam kvalitetno hrano, potrebno pa bo ustanoviti še več šolskih kuhinj, kjer se bodo hranili otroci, in pa predšolskih ustanov. Tudi uslužnostnih obratov je za sedaj še veliko premalo.

Okrajna Zveza ženskih društev je pri urejanju teh zadev ves čas sodelovala. Tudi za zdravstveno zaščito žene, za ukinitve nočnega dela v podjetjih, za strokovno usposobljenost in zdravstveno prosvetljevanje žena se je vseskozi zavzemala. V zadnjem obdobju ni bilo zabeleženih nobenih grobih kršitev zaščitnih ukrepov v podjetjih.

Za sedaj je na Gorenjskem še vse premalo osamosvojenih obratnih ambulant. Te ustanove skušajo posvetiti posebno pozornost preventivi. Lepe primere uvajanja preventivne zdravstvene službe imamo v »Iskri«,

»Tiskanini«, »Inteksu« in še nekaterih drugih podjetjih. Dokajšnjo mero skrbi za zaposleno ženo nam dokazuje tudi ustanavljanje ženskih higienskih kotičkov v nekaterih večjih tovarnah.

Za razbremenitev in za zdravje delovne žene so velikega pomena obratne menze, ki bi med delovnim časom lahko nudile delavcem obrok tople hrane. Obratnih menz še nimajo povsod, pač pa bifeje. Sindikalna organizacija tovarne »Iskra« se že meni o tem, da bi njihova menza v polurnem odmoru servirala toplo hrano.

Na Gorenjskem je še vedno precej zdravstveno ogroženih otrok, ki jih vsako leto pošiljamo na letovanje. Lani je letovalo ob morju in v Bohinjski Srednji vasi 582 otrok, razen tega pa jih je taborilo v Fažani 1251. Zveza ženskih društev predlaga, naj bi v letošnjem letu pripravili še več taborov z zadovoljivo oskrbo in ustreznim pedagoškim ter medicinskim osebjem. V takih letovalnih centrih naj bi bil po možnosti tudi stalni zdravnik.

Za zdravstveni nadzor nad materami in otroki bo potrebno še marsikaj ukreniti. V kranjskem okraju je 8 ustanov za zaščito žene, za zaščito otroka pa 33. Skrb za zdravstveno varstvo šolske mladine ima 6 šolskih ambulant in 19 šolskih zobnih ambulant. Zaščitna dejavnost je še nesorazmerno urejena, posledice tega pa se kažejo v zdravstvenem stanju.

V DELAVSKEM SVETU TOVARNE »SAVA« JE 26% MLADINCEV

Sest let delavskega samoupravljanja je v Tovarni gumijevih izdelkov »Sava« Kranj rodilo dobre sadove. Precej najboljših članov kolektiva se je seznanilo z osnovnimi načeli upravljanja, 26% mladincev v novem delavskem svetu pa kaže, da se v »Savi« tudi mladina dobro uveljavlja. Premijski pravilnik je novi delavski svet letos temeljito pretesel in izpopolnil. Posebno pozornost posvečajo zdaj prihranku materiala. Po novem pravilniku se prizna premija za prihranke vsakemu članu kolektiva.

Na pobudo sindikalne podružnice je bila letos v tovarni ustanovljena tudi okrepevalnica, v kateri dobijo delavci v pavzi topel obrok hrane. Določena je bila tudi udeležba za gradnjo stanovanjskih hiš v tem letu. Za oddih članov kolektiva je podjetje kupilo ob morju zemljišče, kjer bodo delavci že v tem letu lahko taborili. Do prihodnjega poletja pa bodo tam postavili svoj dom. Na okrevanje v počitniške domove bodo letos poslali 30 delavcev.

ŽENE Z OTROKI NE BODO VEČ DELALE PONOČI

V tovarnah, kjer delajo žene v nočnih izmenah, je bilo ugotovljenih precej več obolenj, kot pa v tistih podjetjih, kjer delajo samo podnevi. Obolenja je pripisovati razen tega še težkim pogojem zaradi oddaljenosti od delovnega mesta, deloma pa tudi težkim socialnim razmeram v nekaterih družinah. Tovarna »Inteks« ima povprečno 5% bolnikov v staležu, »Tiskanina« 8%, »Pletenina« 7,54%, »Iskra« pa le 4%. V odstotku obolenj so vštete tudi žene, ki ostanejo doma zaradi nege otroka. Na Gorenjskem je ukinita nočno delo le Škofjeloška predilnica, v ostalih podjetjih pa se lotevajo tega postopoma. V »Inteksu« za sedaj premeščajo žene z otroki na tista delovna mesta, kjer ne delajo ponoči. V zadnjem času premeščajo žene-matere na tak način tudi v »Tiskanini«. S temi ukrepi bodo prav gotovo zmanjšali število obolenj.

KOLEKTIV »TRANSTURISTA« PROUČIL UREDBO O DELITVI DOHODKA

Po sporočilu predsednika delavskega sveta v Škofjeloškem prevzoškiemu podjetju »Transturista« tov. Pavla Podobnik, so v tem podjetju že začeli proučevati novo uredbo o delitvi dohodka. Najprej je o njej razpravljaj upravni odbor, potem delavski svet, sindikalna organizacija pa je prevzela nalogo, da z uredbo seznaní kolektiv.

Po rezultatih iz letošnjih prvih 4 mesecev bi bilo podjetje po novi uredbi glede formiranja lastnih skladov na slabšem kot prejšnja leta, ker mora letos plačevati sorazmerno velik znesek na račun proračunskega prispevka, pa tudi socialno zavarovanje predstavlja ob 25% stopnji na dohodek znatno večje breme kot je bil lani ob višji stopnji le na plače.

Ko se je delavski svet na praktičnem primeru prepričal, da vsak prihranjen dinar v materialnih stroških predstavlja plače s prispevki, se je lotil več pomembnejših sklepov za varčevanje pri materialnih stroških. Razen tega bo že s 1. julijem t. l. uvedel dve novi avtobusni zvezi za prevoz delavcev na delo in iz dela. Tistim šoferjem v tovarnem prometu, katerim so se doslej plače določale po delovnem času, bodo s prihodnjim mesecem po predlogu upravnega odbora plačevali po normi. Ker pa je plača manjša kot znaša dnevница za 1 delovni dan, bi bilo potrebno tudi dnevnicu določiti kot plačo s količinski pokazateljem t. j. s povprečenim t/km. Drugače pa so šoferji še vedno bolj zainteresirani za dnevnicu kot za samo plačo. Ako bi komisija za plače uvidela prednosti plačevanja še dnevnic v nekakih t/km, bi se vsekakor storilnost šoferjev še znatno povečala.

»Nedvomno pa je res, da je nova uredba razgibala člane delovnega kolektiva in jih zainteresirala za dosego večjega dohodka kot lani. Pomanjkljivost pa je v tem, da je minila že polovica leta, pa zaradi pomanjkanja navodil še vedno ne moremo sestaviti realnejši dokaz dosedanjih prizadevanj ter na teh rezultatih sestaviti plan za II. polletje,« nam je napisal tov. Podobnik na koncu svojega sporočila.

CESTO S KOKRICE DO LETENC SO ASFALTIRALI

Okrajna Uprava za ceste je že v lanskem letu površinsko asfaltirala cesto III. reda z Mlake proti Golniku do letenskega gozda. Zaradi mhekega cestišča in zmrznenja je cesta preko zime precej razpokala in se usedla. Pred dnevi pa so asfaltirali še 2 km ceste, in to od cestnega križišča s Kokrice do Mlake, stari asfalt proti Letencam pa so še enkrat prevlekli z asfaltom. Cesta je dolga 3,5 km. V naslednjem mesecu imajo namen nadaljevati z dokončnimi deli na novi speljani cestni relaciji od letenskega gozda proti Golniku, ker je le-ta speljana po novem načrtu tako, da se bo cesta izognila vasi Gorice. Ta odcep ceste so pričeli graditi že pred tremi leti, toda zaradi ukinitve investicij so prenehali z nadaljnjo gradnjo. Ko bo cesta dokončno urejena, bo mnogo bolj speljana in krajša za Golnik, poleg tega pa bo vsa cesta bolj ravna in asfaltirana, kar bo nedvomno za tamkajšnje prebivalstvo, zlasti pa za gošniško bolnišnico, ki ima precejšen vsakodnevi promet, nedvomno velike koristi.

V teh dneh pa so končali z asfaltiranjem ceste skozi vas Naklo. Asfaltirali so 1 km cestišča in to površinsko s katranom, ko bo ugodno vreme, pa bodo cesto prevlekli še z vročo bitumensko maso. V kratkem ima okrajna Uprava za ceste namen asfaltirati še cesto, ki vodi skozi Šenčur in Cerklje. V naslednji etapi pa je iz Hrastja do Prebačevega, kolikor pa bodo dopuščala finančna sredstva, oziroma ne bo izrpan kredit za ceste, pa jo bodo asfaltirali do Trboj. Asfaltiranje teh cest skozi vasi je nedvomno velikega pomena predvsem za prebivalce teh vasi, ker morajo zaradi vedno naraščajočega prometa živeti ob cestnem prahu. Čr.

Zapostavljena naloga

Po podatkih iz 10 anketiranih podjetij v Kranju se od 9440 zaposlenih hrani v menzah 790 ljudi, kakih 1500 delavcev pa se hrani le priložnostno. Izmed teh 10 podjetij 4 nimajo lastne menze. Dobra polovica vseh zaposlenih v teh podjetjih stanuje dlje kot 4 km od podjetja; na delo se vozijo s kolesi, vlaki in avtobusi, mnogi pa prihajajo tudi peš.

Podobno problematiko ugotavljajo tudi v drugih občinah in podjetjih. Večina tistih, ki nimajo urejene prehrane in ki ne stanujejo v bližini podjetja, je iz vrst nekvalificiranih in polkvalificiranih delavcev oziroma pomožnih in nižje strokovnih uslužbenec. Te kategorije delavcev in uslužbenec, ki imajo najnižje prejemke, še zlasti žuli neurejena prehrana, stanovanje in podobni problemi. Na to nekateri delavski sveti in ljudski odbori premalo mislijo. Deloma je iskavi vzrok v tem, da v organih samoupravljanja prevladujejo visokokvalificirani in kvalificirani delavci ter srednje strokovni uslužbenci. Izmed delavcev, članov delavskih svetov v 93 gorenjskih podjetjih (iz katerih so zbrani podatki) je bilo lani 22% visokokvalificiranih, 57% kvalificiranih, 18% priučenih in le 3% nekvalificiranih delavcev. Izmed uslužbenec, članov teh delavskih svetov, pa je bilo 12% višje, 66% srednje in 20% nižje strokovnih uslužbenec ter 6% iz vrst pomožnih uslužbenec. Tak sestav delavskih svetov je sicer glede na njihove naloge razumljiv, vendar pa bi se morali organi delavskega upravljanja bolj ukvarjati tudi s problemi, ki mnoge nekvalificirane in polkvalificirane delavce in uslužbence še dosti bolj tiščajo kakor druge. Z.

gorenjski obveščevalac

**ZDRAVNIŠKA
DEŽURNA SLUŽBA**
Zdravstveni dom Kranj, Poljska pot 9, telefon 218, naročila za prevoz bolnikov telefon 04.

MALI OGLASI

Privatnikom malih oglasov ne objavljamo pred vplačilom. — Cena malih oglasov je: preključ 20 din, izgubljeno 10 din, ostalo 12 din od besede. Naročniki imajo 20% popusta.

**TELEF. ŠTEV. OGLASNEGA
IN NAROČNIŠKEGA ODDELKA JE:** Kranj 190.

200 Kom. lat (rimelnov) prodam ali zamenjam za žično mrežo za ograjo. Naslov v oglasnem oddelku.

Prodajam staro hišno ostrižje, malo rabljen štedilnik s ploščicami, nekaj strešne opeke — brovca in 2 njivi. — Likozar Pavel, Visoko pri Senčurju.

Prodajam avtogume 20 krat 650 in 20 krat 700. Poizve se Zg. Brniki 26.

Smrekove deske suhe prodam. Naklo 4.

Poceni prodajam hladilnik BAD primeren za mlekarne, gostilne in mesnice. Notranja prostornina 42 krat 46 krat 74. Naslov v oglasnem oddelku.

Prodajam motor znamke »Puch« 200 cm v odličnem stanju. — Toni, Mavčiče 63, Smednik.

2 prostora, ob glavni cesti Kranj—Bled, primerna tudi za večjo obrt dam v najem. Naslov v oglasnem oddelku.

Sprejmemo več natakarjev za Gorenjski sejem. — »Delikatosa«, Kranj.

Sprejmemo skladiščne delavce. Plača do 50 din na uro. — Prednost imajo oni, ki lahko dobijo stanovanje v Ljubljani. — »Metalca«, Ljubljana, Parmova 33.

Obveščamo vse interese za vpis v Industrijsko čevljarško šolo v Kranju, da v šolskem letu 1957-58 ne bomo sprejemali učencev, kar je bilo preje objavljeno.

Od Cerkelj do Kranja sem izgubil logaritmčno računalno (celuloidno v usnjenem etuiju) dolžine 14 cm. Najditelj naj ga

proti nagradi vrne na občino Cerkle ali v oglasni oddelek.

Kuharica z ustrežno kvalifikacijo dobi s 1. avgustom t. l. službo v okrevališču. Naslov v oglasnem oddelku.

Prodajam novo hišo z 1000 m² zemlje v bližnji okolici Kranja. Naslov v oglasnem oddelku.

ZAHVALA

Ob nenadni izgubi našega dragoga

PETRA LUKANCA

se iskreno zahvaljujemo vsem, ki ste ga v tako velikem številu spremlili na njegovi zadnji poti in mu poklonili vence.

Posebno zahvalo smo dolžni gasilcem, čebelarjem, prečastiti duhovščini, invalidom in organizaciji Zveze borcev.

Družina Lukančeva

KOMUNALNO PODJETJE SKOFJA LOKA poziva svojce pokojnikov

pokopanih na pokopališču v Skofji Loki, ki se niso odzvali opozorilu, objavljenem v »Slovesnem poročevalcu« dne 14. X. 1956 in »Glasu Gorenjske« dne 11. X. 1956, da to store do 15. julija 1957. Po tem datumu bo s takimi grobnicami in grobišči razpolagalo podjetje.

RAZPIS ŠTIPENDIJ

»Na osnovi sklepa upravnega odbora tovarne »Plamen« Kropa z dne 11. junija 1957 in temeljnega zakona o štipendijah (Uradni list FLRJ št. 32/55 in 30/56) razpisuje podjetje »Plamen« Kropa sledeče štipendije za šolsko leto 1957-58:

2 mesti za študij na strojnem odseku TSS v Ljubljani.

2 mesti (moški) za študij na Ekonomski srednji ali visoki šoli.

2 mesti za študij na Mojstrski šoli na Jesenicah.

2 mesti za študij na strojnem oddelku tehnične fakultete v Ljubljani.

Višina štipendije se določi po Uradnem listu FLRJ št. 20/56. Interesenti naj predložijo prošnje s potrdilom o sprejemnem izpitu in zadnjim šolskim spričevalom do 15. VII. 1957 upravi podjetja.

Prednost pri dodeljevanju štipendij imajo višji razredi razpisanih šol ter člani kolektiva in njihovi svojci.

GLEDALISCE

»PREŠERNOVO GLEDALIŠČE« KRANJ

V soboto 29. junija ob 16. in 20. uri GOSTOVANJE V KOČEVJU ob priliki proslave »Tedna rudarjev«, Alojz Remec — »MAGDA«. — Obe predstavi na odru Svobode Rudnika Kočevje v Šalki vasi.

V nedeljo 30. junija ob 16. in 20. uri GOSTOVANJE V KOČEVJU ob priliki proslave »Tedna rudarjev«, Villiam Inge: — »AVTOBUSNA POSTAJA«. — Obe predstavi v Seškovem domu v Kočevju.

ZAKLJUČEK SEZONE!

KINO

»STORŽIČ« KRANJ, 28. in 29. junija, amer. barvni film »POSLEDNJI KOMANČ«, ob 17.30 in 20. uri; 30. junija, ob 9.30 uri, ameriški barvni film »POSLEDNJI KOMANČ« — zadnjikrat, ob 16., 18. in 20. uri ameriški barvni vstavitveni film »UJEMITE TATU«.

LETNI »PARTIZAN«, 28. junija, amer. barvni vstavitveni film »UJEMITE TATU«, ob 20.30 uri; 29. junija, premiera japonskega filma »ATOMSKA BOMBA NAD HIROŠIMO« in premiera franc. filma »MOŠKI SO TAKŠNI« ob 20.30 uri; 30. junija franc. film »MOŠKI SO TAKŠNI«, ob 20.30 uri — zadnjikrat.

»SVOBODA« KRANJ, 29. junija, amer. barvni vstavitveni film »UJEMITE TATU«, ob 18. in 20. uri; 30. junija, amer. barvni film »POSLEDNJI KOMANČ«, ob 16., 18. in 20. uri.

NAKLO, 29. junija, franc. film »MOŠKI SO TAKŠNI«, ob 20. uri; 30. junija japonski film »ATOMSKA BOMBA NAD HIROŠIMO«, ob 17. in 20. uri.

RADOVLJICA, od 28. do 30. junija, ital. zgodovinski barvni film »ODISEJ«. V petek in soboto ob 20. uri. V nedeljo ob 15.30, 17.30 in 20. uri.

BLED, od 28. do 30. junija, amer. barvni film »VELIKA NAGRADA«.

LJUBNO, 29. in 30. junija, sov. barvni film »ENAINŠTIRIDESETI«. V soboto ob 20. uri. V nedeljo ob 18. uri.

»KRVAVC« CERKLJE, 29. in 30. junija, amer. film »SLIKA DORIANA GRAYA«. V soboto ob 20.30 uri. V nedeljo ob 16. in 20. uri.

»SORA« SKOFJA LOKA, od 28. do 30. junija, ital. barvni film »SKAMPOLO«.

»RADIO« JESENICE, 28. junija, nemški barvni film »KAMENTITO SRCE«, ob 18. in 20. uri.

»PLAVŽ« JESENICE, 28. junija, amer. barvni film »DVORIŠČNO OKNO«, ob 18. in 20. uri; 29. in 30. junija, nemški barvni film »KAMENTITO SRCE«. V soboto ob 18. in 20. uri. V nedeljo ob 16., 18. in 20. uri — dopoldan matineja mladinskega filma.

ZIROVNICA, 29. in 30. junija, franc. barvni film »AVANTURE SEVILJSKEGA BRIVCA«.

DOVJE MOJSTRANA, 29. in 30. junija, ameriški barvni film »DVORIŠČNO OKNO«.

TRZNI PREGLED

V KRANJU

Povrtnina se je na trgu zadnje dni že precej pocenila. Graha, ki ga imajo zelenjavne trgovine, še ni naprodaj. Solate ledenke pa je dovolj po 20 din kg. Tudi izbira kolerabice je bila precejšnja. Prodajali so jih po različnih cenah, od 8 dinarjev naprej. Jajca so še vedno po 16 dinarjev kom., surovo maslo pa po 480 din kg. Gob je bilo v ponedeljek zelo malo, borovnic pa spet nič. Tokrat so prodali celo nekaj sadik paprik, čeprav je zanje že pozno. Tudi cvetja je bilo veliko naprodaj.

GIBANJE PREBIVALSTVA

V KRANJU

Rodile so: Ivana Lukancič, gospodinja — dečka; Marija Demšar, gospodinja — dečka; Amalija Rant, gospodinja — dečka; Ivana Kržišnik, tov. delavka — deklco; Pavla Belovič, tov. delavka — deklco; Mihaela Herlec, uslužbenka — deklco; Olga Rant, tov. delavka — dečka; Cilka Benedik, učiteljica — deklco; Alojzija Stanonik, tov. delavka — deklco.

Poročili so se: Franc Markuta, delavka in Antonija Draksler, delavka; Franc Tominec, izolater in Angela Vetrnik, šivilja.

NA JESENICAH

Rodile so: Melanija Prinčič, gospodinja — dečka; Terezija Andre, uslužbenka — dečka; Sibinka Stojanovič, gospodinja — deklco; Pavla Albrecht, delavka — dečka; Marija Lavrič, gospodinja — dečka; Marija Belovič, tov. delavka — deklco; Mihaela Herlec, uslužb. — deklco; Marija Svetina, trg. pomočnica — deklco; Viktorija Bevk, gospodinja — deklco; Mira Pavlovič, uslužbenka — deklco; Ivana Lichtenek, gospodinja — deklco; Vika Kržič, gospodinja — deklco; Rozalija Purger, gospodinja — dečka; Jožefa Vogrinčič, gosp. pomočnica — dečka; Irena Ropret, gospodinja — deklco; Pavla Torkar, gospodinja — dečka; Štefka Legat, prodajalka — deklco; Pavlina Grile, gospodinja — deklco.

Poročili so se: Janez Šuen, elektromonter in Ana Medžev, otroška negovalka; Janez Laharnar, absolvent geografije in Silvestra — Justina Slivnik, uslužbenka; Milan Hribar, mehanik in Antonija Slivnik, lavec in Milena Čuden, servirka; Marjan Cestar, delavec in Francka Jarm, delavka.

Umrli so: Ivan dr. Kobentar, obmejni veterinar; Bogomira Aichholzer, osebna upokojenka; Vinko Miklavčič, osebni upokojenec.

Rodile so: Ivanka Uršič, gospodinja — deklco; Vida Ravnik, gospodinja — deklco; Katarina Macuh, gospodinja — dečka; Pavla Jalen, gospodinja — deklco; Ana Kovačič, snazilka — dečka; Olga Kragelj, delavka — dečka; Marija Kopavnik, gospodinjna pomočnica — dečka; Zofija Ortar, delavka — dečka; Fanika Pagon, učiteljica — dečka; Marija Drole, gospodinja — dečka; Andrič Radojka, gospodinja — dečka; Jožefa Kloubučar, delavka — dečka; Marija Novogradec, delavka — deklco; Danica Brezigar, gospodinja — deklco; Janja Langus, uslužbenka — deklco; Angela Brebec, gospodinja — dečka; Štefka Justin, gospodinja — dečka; Jožica Jerovšek, gospodinja — dečka; Berta Vister, gospodinja — deklco; Marija Beguš, gospodinja — dečka.

Poročili so se: Vincencij Vo-

§§§ S SODIŠČA

Ivan Boštar obsojen

na dosmrtni strogi zapor in na trajno omejitev državljskih pravic Marija Boštar oproščena

Po ponovni dvodnevni obravnavi so številni poslušalci v potrdni dvorani okrožnega sodišča v Ljubljani dne 24. junija t. l. dočakali odločitev petčlanskega senata, ki je razpravljal o primeru gnusnega umora Katarine Simšič iz Senčurja. Obdolženi Ivan Boštar se je do kraja zagrizeno otepal krivde, njegov zagovornik je pa, kakor smo že poročali, na prejšnji obravnavi zahteval še psihiatrično preiskavo in mnenje o tem, če je bil Boštar morda ob času storjenega dejanja v stanju patološkega opoja, ki bi lahko bistveno vplival na obdolženčevo prištevitost in odgovornost. Izvedenca psihiatra dr. Milčinski in dr. Vončina sta sodišču pojasnila, da so napravili v bolnišnici za duševne bolneži za obdolženecem preizkus, ki je pokazal, da večje količine alkohola res ne prenaša dobro in da ga taka količina nenavadno močno omamlja ter mu jemlje tudi moč spomina. Izvedeni dokazi so pa govorili za to, da obdolženec tistega večera ni spil kakšne izdatnejše mere alkoholnih pijač ter da je bilo njegovo ponašanje ob odhodu proti Senčurju še povsem prisebno. Ob višji stopnji opitosti bi pač tudi ne bil več sposoben za plezanje po lestvi na streho in za razkrivanje opeke na hiši Simšičeve. Prav tako pa tudi po povratku domov ni kazal nobenih posebnih znakov vinjenosti. Ker je obravnava zbrala dovoljne in dosti prepričevalne dokaze za njegovo storilstvo ter je obdolženca kot storilca z vso gotovostjo prepo-

znal tudi osemletni sinček Simšičeve že v preiskavi in ponovno na obravnavi, ga je sodišče spoznalo za krivega kaznivga dejanja uboja po drugem odstavku 135. člena kazenskega zakonika. Sodišče je pri tem smatralo za dokazano tudi, da so vodili obdolženca ob storilstvu nizkotni nagibi in da je skušal Simšičevo najprej posiliti. Sodišče se je tudi prepričalo, da je pobral žrtvi najmanj 9000 din denarja. Pri določanju mere kazni je moglo sodišče upoštevati kot olajšilno le njegovo mladost in skrb za enega izvenzakonskega otroka. Nasprotno mu je pa kot zelo obtežilno štel, da je storil dejanje v nočnem času, da je poskušal nad žrtvijo še posilstvo in to vprico otroka Simšičeve, vprico katerega je nesrečno potem še zadavil. Otroku bo to strašno doživetje pač še za dolgo pustilo hude psihične posledice. Boštar tudi ni pokazal po ogabnem dejanju nobenih znakov vznemirjenja ali prizadetosti. Naslednji dan je šel celo še v kino. Bil je že tudi kaznovan za poskus vlomne tatvine. Obsodbo je poslušal po zunanjem videzu sodeč brezčutno, le življenje za zidovi mu je vidno že pobelilo obraz. Za nizkotno in zavratno dejanje, ki ga je storil, je pač zaslužil strogo kazen in bo to kazen sprejel kot pravično tudi zdravi čut našega ljudstva. Obdolženčeva sestra Marija pa je bila zaradi pomanjkljivih dokazov oproščena obtožbe, da je sprejela kakšen delež od po bratru uropanega denarja. J. F.

ISČEMO HONORARNEGA UPRAVNIKA za Begunje na Gorenjskem, ki bi obenem vodil skupine pri obisku grobov in ogledu bivše nemške mučnice. Zaželeno je znanje tujega jezika — nemškega ali drugega.

Honorar po dogovoru. Informacije daje Okrajni odbor ZBNOV Kranj.

OBVESTILO

Obveščamo vse bivše borce NOB, aktiviste, interiranice, sploh vse sodelavce NOB od 1941—1945, da je ustanovljen **POKRAJINSKI MUZEJ ZA GORENJSKO** v Kranju — kjer že deluje oddelek NOB. Tem potom prosimo vse navedene, da oddajajo ves zgodovinski material temu muzeju in to proti odplačilu ali pa proti reverzu. Material, bomo prefotografirali in originale vrnili, razen če jih poklonijo. Zbiramo vse originalne dokumente iz časa NOB in to: fotografije, brošure, radio poročila, pisma internirancev, pisma iz begunjskih zaporov, propagando okupatorja ali be-ga, časopise, mučilna orodja, nemško opremo, obleke, trofejno orožje bivših partizanov, risalne in druge pripomočke iz tehnik, itd. Za informacije se obračajte na naslov: Pokrajinski muzej za Gorenjsko v Kranju, Maistrov trg 5.

lonkar, elektrikar in Marija Gabrieli, uslužb.; Ibrahim Crnovič, delavec in Besima Bešič, gospodinja; Anton Kralič, delavec in Julijana Golob, delavka; Anton Pogačnik, industr. tehnik in Zoroslava Mali, delovodja v laboratoriju.

Umrli so: Janez Grile, kmet; Franc Burnik, osebni upokojenec; Filip — Jakob Orožim, oseb. upokojenec; Marija Aleš, roj. Pintar, gospodinja; Franc Klinar, osebni upokojenec.

V TRŽIČU

Rojeni: Alojzija Grašič. **Poročili so se:** Jožef Pogačar, električar in Ljudmila Kloubučar, predilka. **Umrli so:** Neža Nagode, upokojenka; Marija Kavar, roj. Rogelj, oskrbovalka.

Najboljše

- PLUGE
- OKOPALNIKE
- BRANE in
- PLUŽNE DELE

proizvaja

TOVARNA VERIG

v Lescah pri Bledu

Naročajte jih pri svojih zadrugah

„ELEKTRARNA SAVA“ - KRANJ

Stara cesta 5

SPREJME V SLUŽBO

VEČ KVALIFICIRANIH STROJNIKOV, za katere je potrebna kvalifikacija iz strojno-ključavničarske stroke.

Nastop službe takoj.

Plača po tarifnem pravilniku.

Interesenti morajo biti vojaščine prosti.

Prošnje z življenjepisom je poslati na upravo podjetja po možnosti takoj.

NE POZABITE!

NAROČNIKI

»GLASA

GORENJSKE

SO VISOKO

ZAVAROVANI

PROTI NEZGODI!

Jeseniško gledališče pred zaključkom sezone

RAZGOVOR Z UPRAVNIKOM STANETOM JAGODICEM

saj je tudi predvideno dvoje ali troje premier za mladino. S tem želimo ne samo pomladiti igralske vrste, temveč pridobiti čim več mlade publike. Upajmo, da nas bodo v teh stremljenjih podprli tudi drugi in omogočili mladinski abonma, z abonmajem pa bomo nemara prvi poizkusili tudi pri ostali publikii. Upam, da bosta občinski sindikalni svet in sindikalni odbor Zelenarne to naše prizadevanje podprla. V načrtu je seveda tudi nadaljnje poglabljanje stikov z drugimi odri, zlasti v obliki izmenjave gostovanj in rednejših obiskov poklicnih gledališč, v prvi vrsti Prešernovega gledališča v Kranju.

»In za konec: kaj menite o perspektivah jeseniškega gledališča?»
 »Dejal bi, da so dobre. Po novem zakonu o gledališčih smo prišli do naziva, ki je pravilen — smo amaterji. Bogata gledališka tradicija, dvanaest uspešnih sezon, pridobljena publika in kulturne potrebe delavskega centra so garantii za nadaljnji obstoj MG Jesenice, seveda ob upoštevanju ustrezne subvencije. Vse druge rešitve so nasilne in nepravilne. Preimenovanje v dramsko družino »Svoboda« je dejanska degradacija, ki ima za posledico tudi konec subvencije in s tem tudi konec dosedanjega dela in uspehov. Jesenice so ne samo industrijsko, temveč tudi zemljepisno, politično in s tem tudi kulturno središče zgornje Gorenjske, ki je le precej daleč od slovenske kulturne metropole, zato imajo pravico do svoje stalne, čeprav samo amaterske gledališke ustanove. Zaenkrat pogovoj za poklicno gledališče na Jesenicah ni (razen hiše). Vsa skrb naj tre-

nutno velja splošnemu in kvalitativnemu razvoju amaterskega gledališča. Zdravo in plodno amaterstvo pa je dober del naše slovenske gledališke kulture.

S tem je bil najin razgovor končan, mersikaj zanimivega, kar pa je še sledilo v prostem razgovoru, pa presega okvir tega članka. Upravniku MG tov. Jagodicu sem se prav lepo zahvalil za prijeten razgovor in mu od vsega srca želel, kakor vsemu jeseniškemu gledališkemu kolektivu, uspešne zaključek letošnje in dober start na začetku bodoče sezone. -ae-

Z RAZSTAVE V MESTNEM MUZEJU V KRANJU

NIKOLAJ OMERSA: TIHOŽITJE Z RIBAMI

Za boljše delo naših DRAMSKIH DRUŽIN

Pred nedavnim so se zbrali na prvi seji člani novoosnovanega dramskega sosveta pri Svetu Svobod in prosvetnih društev jeseniške občine. Predsednik sveta je tov. Janez Svoljšak, medtem ko so ostali člani odrski praktiki dramskih druščin in Mestnega gledališča Jesenice. Na svoji prvi seji je dramski svet dal pobudo za osnovanje skupnega kataloga vseh dramskih del, ki jih posedujejo posamezni odri in MG Jesenice. Katalog naj bi obsegal tudi podatke o zahtevnosti vlog, scene in kostumacije ter v skopih stavkih podajal glavno vsebino odrskih tekstov. Služil naj bi v orientaciji vsem dramskim druščinam in režiserjem ter se po potrebi vsako leto dopolnjeval. Dramski svet je tudi sprejel sklep, da bo gostovanja dramskih druščin načelno odobral sosvet, ki bo

z ogledom predstave ali glavnih vaj sklepal, če je delo zrelo tudi za uprizorjanje na odrih izven domačega kraja. To je potrebno zlasti zato, ker se je doslej pogosto dogajalo, da so gostje z neprimernim in slabo naštudiranim odriskim delom kvarno vplivali na okus publike, s čimer je upadalo tudi zanimanje za delo domače dramske družine. Zato bo dramski svet tudi nadzoroval repertoarje dramskih druščin, z analizo repertoarjev zadnjih treh sezon pa hoče do-

biti vpogled v delo dramskih druščin. Ob koncu je dramski svet tudi razpravil o pomoči MG Jesenice dramskim druščinam. Kot prvi korak v tej smeri bo MG Jesenice jeseni organizirala maskerski tečaj in eno-večerne seminarje za režiserje. Zastavljeno delo dramskega sosveta v jeseniški občini je vsekakor pozitivno in koristno, želeli bi le bilo, da ostane tako tudi v bodoče. Tako načrtno delo bo nedvomno bogato obrodiло.

Razstava v Kamniku

S pozdravnim govorom predsednice DKPD Solidarnost je bila v nedeljo v Kamniku odprta razstava grafike in male plastike slovenskih likovnih umetnikov. Razstavljeni dela je ob-

otvoritvi tolmačil prof. kamniške gimnazije Aladin Lanc. Razstava je v dvorani nad kavarno zelo okusno urejena in bo odprta do 2. julija.

Z RAZSTAVE V MESTNEM MUZEJU V KRANJU

NIKOLAJ OMERSA: PIRAN II.

filmi, ki jih gledamo

ZALOSTNI SPORED

lahko imenujemo repertoar kranjskih kinematografov v zadnjem času. Ne vemo, če je podjetjem sploh mogoče izbirati filme, ki jih bodo predvajala, po nekkih repertoarnih načelih — drži pa, da že dolgo nismo videli dobrega filma.

»VERA CRUZ«

Je reprezentančen primer pustolovskega filma: v njem je spretno uporabljeno vse, kar lahko publika razburi in jo dve uri drži v napetosti. O umetniški vrednosti filma seveda ne more biti govora, v svojem žanru pa je kar dober, tudi po zaslugi glavnih igralcev Garyja Coopra in Burta Lancastera.

»POSLEDNJI KOMANČ«

— prav tako ameriški in v barvah, je povprečen kavbojski film. Njegova edina posebnost je v tem, da v njem pobijejo več Indijancev kot v vseh kavbojskih filmih, ki smo jih v zadnjem času videli, skupaj.

»PESEM MLADOSTI«

Tu nas je kinematografsko podjetje prav narahlo potegnilo za nos: film se naznanili kot premiero, čeprav smo ga v Kranju videli že enkrat pred letom dni. Sicer pa gre za osladno italijansko štorijo, brez prave cene in soli. mm

Srečanje z impresionizmom

Ker menim, da bodo ljubitelji likovne umetnosti radi prisluhnili razgovoru z akademskim slikarjem — impresionistom Nikolajem Omerso, ki te dni razstavlja svoja dela v Mestnem muzeju v Kranju, bom posreboval nekaj drobcev iz najinega razgovora.

»Kakšni nagibi so vas privedli do odločitve, da razstavljate v Kranju?»

»Za današnjo razstavo se imam zahvaliti predvsem Klubu likovnih delavcev Gorenjske. Toliko rajši pa sem se odzval vabilu, ker me večjeje na Kranj mladostni spomini — tu sem namreč preživel dober del svoje mladosti. Pa tudi pozneje sem se pogosto vračal v Kranj, saj imam tu precej znanecv in sorodnikov. Seveda, če nočem biti krivičen, ne smem tajaleti mesta in slikovite okolice, ki sta mi pri srcu menda tudi zagledal, ker nudiha slikarjevi paleti in čopiču neizčrpano zakladnico motivov.»

»Kje ste doslej razstavljali?»

»Svoja dela sem začel razstavljeti leta 1937 kot član »Kluba neodvisnih slikarjev - umetnikov«. Poslej sem se vsako leto vse do vojne udeleževal razstav, ki sta jih prirejala Klub in Društvo slovenskih likovnih umetnikov. Pa tudi po vojni sem se udeležil nekaterih razstav doma in v inozemstvu. Leta 1937 sem razstavljal v Zagrebu, leta 1947 v Beogradu, Trstu, Moskvi, Leningradu, Varšavi in Pragi. Če se hočem držati pravega zaporedja po letnicah, potem naj omenim razstavo »50 let jugoslovanskega slikarstva« leta 1953 v Ljubljani, naslednje leto sem razstavljal v Zagrebu in Beogradu in nato v grupi petnajstoric v Ljubljani. Te razstavi so sledile še razstave v Beogradu, Sarajevu, Cetinju in Skopju leta 1955. Seveda sem se medtem udeležil tudi drugih občasnih potujočih razstav po Sloveniji.»

»Kje ste študirali?»

»Likovne študije sem v glavnem absolviral na zagrebški umetniški akademiji, in sicer v slikarski šoli prof. Tartaglie. Tu sem bil do leta 1937, kasneje pa sem se izpopolnjeval na krajskih študijskih popotovanjih po Italiji in Franciji.»

»Kaj menite o lastnem izpovedno-izraznem strem-

ljenju?»
 »Moja izpovedno- izrazna stremljenja se zlasti nagibajo k nenehnemu iskanju barvnih vrednot, saj le-te nudijo ustvarjalcu neomejene izrazne možnosti. Sodbo — kakšne učinke dosegam z barvami, pa raje prepustim kritiki. Čeprav nerad, moram vendarle priznati, da je moje likovno ustvarjanje močno zavrlo vojna in kasneje še vrsta objektivnih težav. Na moč se trudim, da bi zamujeno nadoknadil. Odgovor na vaše vprašanje pa ne bi bil popoln, če bi ne dodal, da so umetnikova stremljenja in iskanje samosvojega obraza postavljena pred veliko vprašanje. Umetnik nikdar ne ve, kje se bo to iskanje ustavilo, zato tudi jaz ne bi rad govoril o končnih uspehih svojega iskanja. Čeprav sem trdnosidran v impresionizmu, ne morem reči, da se morda ne bom nikoli ustavil v abstraktnem slikarstvu. Vsekakor pa nudi le-to večje izrazne možnosti, saj mi nikjer meja individualnemu izražanju hotenj in čustev, s katerimi umetnik presnavlja realizem v svoj predstavnii svet.

Na vaše vprašanje o vplivu vzornikov na mojo ustvarjalnost, pa moram reči, da ste se dotaknili sila delikatnega vprašanja, kajti vzornike nam kritika kaj rada obeha na grlo, zlasti kadar se za temi očitki skrivajo slabi nameni. Naj omenim le to, da so mi bili kot krajinarji v začetni fazi mojega ustvarjanja zelo pri srcu impresionisti.»

»Kakšni motivi so vam najljubši?»

»Na kratko povedano: vsi, ki učinkujejo name s svojo barvitostjo tako močno, da me pritegnejo. V zadnjem času je vzbudil mojo pozornost Piran s svojimi žarečimi, pestrimi barvami.»

»Kaj menite o modernih stremljenjih v slovenski likovni umetnosti?»

»Menim, da so stremljenja za novim izrazom v likovni umetnosti nujna, ker so le-ta tista sila, ki potiska razvoj naprej, skratka — so odmev dobe, v kateri živimo. Seveda je pa nujno, da naletimo takoj na vprašanje selekcije. Kar bo kvalitetnega in samoniklega, bo pozitivno ocenjeno in bo ostalo, medtem ko bo vse drugo zdrknilo v pozabo. Nova hotenja na likovnem poprišču so postavila v abecedo likovnega izražanja nekaj novih črk. Seveda pa je treba te črke postavljati v pravilnem zaporedju in na pravo mesto, da dobimo besedo, stavek in končno zapisek, ki ga bo ovrednotil atribut: umetnina. Končno pa tudi v literaturi ni vsak sestavek umetnina.»

»In še zadnje vprašanje: kaj menite o likovni kritiki pri nas?»

»Zelo pereče vprašanje, kajti likovna kritika še vedno ni taka, kot bi si jo želeli ustvarjalci in obiskovalci likovnih razstav. Kritika najpogosteje, all trga ali pa hvali — nikdar pa ne poučuje. Pogosti pa so primeri, da so kritike pisane s prizvokom privzdignjene objestnosti nekaterih samozancev, ki iz kakršnihkoli namenov nanizajo vrsto nestrokovnih mnenj v opolzko pisanje, ki ustvarjalca le žali.» S. Š.

PREDEN GREMO NA POČITNICE

RECEPTI

Cas dopustov je tu, zato nekaj navodil gospodinjam pred odhodom na počitnice ne bo odveč. V stanovanju moramo v prvi vrsti izklopiti električni kuhar...

Sobne cvetlice nas bodo najbolj pogrešale. Poprosite sosedo, da jih sprejmejo v svoje varstvo, sicer pa si pomagajte tako, da jih postavite v večjo posodo...

poprašimo z DDT praškom ali s pantakanom. Tudi preproge poprašimo z njim, jih obložimo na notranji strani s svežim časopisnim papirjem...

Hrana, ki jo jemljemo s seboj na pot, mora biti popolnoma sveža in čim bolj vsakdanja. Hitro pokvarljiva jedila so neprimerna. Ne pozabimo na sadje in na osvežujoče pijače.

Jemljimo s seboj le najnujnejše. Gora kovčkov je že marsikomu zagrenila počitnice. Računajte s tem, da nobena garderoba ne sprejme nezaklenjenih kovčkov.

JEDILNIK

Zeljinate krpice Šarkelj: Zeljinate krpice: 30 dkg moke, 2 jajci, glava zelja, 8 dkg slanine, čebula, sol poper, paprika. Iz moke, jajc, soli ter potrebne količine vode napravi rezančno testo...

V POLETNIH DNEH POSTREZITE S PUDINGOM!

Puding je zelo primerna slaščica za tople poletne dni, ko večina gospodinj nima pečice ali pa noče kuriti štedilnika z drvmi. Razen tega je to pecivo zelo lahko prebavljivo in gre vsakomur v slast.

Češnjev sok: Enemu kilogramu češenj odstrani koščice, dodaj pol litra vode, 20 stoletnih češnjevih jederc in 10 dkg sladkorne moke. Vse skupaj dobro premešaj in pusti v položeni posodi na hladnem 24 ur.

ŠKODA DENARJA

Pri Matjaževih so imeli lepo posestvo. Za delo jih ni bilo veliko, najemati pa niso hoteli. Zato celo Tončka, ki je obiskoval komaj 3. razred osnovne šole, niso priznawali pri delu.

in samostojen, saj bi potem prav gotovo lahko odšel kamorkoli bi hotel. Doma je moral delati vse, kar so mu ukazali. Tudi na 8 mesecev staro sestrico je pazil, kadar je niso vzeli s seboj na polje.

ELEGANTNA VEČERNA BLUZA IZ VZORČASTE NYLON TKANINE V ROŽNATI BARVI

na Tončka drugače gledali. Nič več ga niso tako priganjali k delu in mati je odšla celo na polikliniko ter povedala, naj sina le vpišejo v kolonijo.

DVOJE PREPOSTIH POLETNIH OBLEK ZA MLADA DEKLETA

VLADIMIR STIGLIC

LISICA IN KOZEL

Lisica je bežala preko polja in padla v globok vodnjak. Nikakor ni mogla iz njega, sedela je žalostno v vodnjaku ter premišljevala kako bi prišla iz njega. Kar pride mimo star kozel...

JOZE FISTER

ŽABJE MORJE

Sel bi Drejče rad na morje, z barčico tja čez obzorje, vozil se na kraj sveta, kjer je sončece doma. Sam jo steže, sam izreže, krpo — jadro gor priveže, kdo pa drug naj bo krmar, kakor Drejče, naš mornar!

ČAROVNA KROGLA Kroglo na dveh točno si nasproti ležečih točkah preluknjamo, da tvori luknja kot. Nato napravimo naslednje: Skozi luknjo povlečemo vrstico in jo držimo navpično.

KLASJE ŽE PADA..

KRIZANKA »SKALAR«

Vodoravno: 1. slovensko mesto, ki ga imajo Italijani; 4. velika ptica; 5. z njo lahko priprnemo; 6. mizarski lim; 7. doležena poteza v šahovski igri; 9. osebnostni zaimek; 10. ploščinska mera; 11. nasprotnik kvadriranja; 13. žival z velikimi zavitimimi rogovi; 14. del besede dialekt; 15. veznik; 16. nota.

Navpično: 1. zgodovinsko mesto v mali Aziji (Iliada); 2. nemška reka; 3. nepošten človek; 4. v njej delajo opeko; 5. slonova kost; 6. velike vodne živali; 8. obdobje 24 ur; 12. dva samoglasnika.

sica, »bradač neumni, še skakati ne znaš,« se požene lisica na kozla, in hopla, že je bila z njegovega hrbta izvven vodnjaka.

Dolgo je sedel kozel v vodnjaku ter

premišljeval, tako dolgo, da mu je že postalo zelo hladno, ko so ga vendar našli pastirji in ga rešili iz vodnjaka.

IGRA ŠTEVIL Table with multiplication problems and answers: 142857 x 1 = 142857, 142857 x 2 = 285714, etc.

„KAJ BOM, KO BOM VELIK?“

ZA VODOVOD V ZIROVNICI

Prav zaradi občutnega pomanjkanja vode je bivša občina s precejšnjo podporo HC Moste in OLO Radovljica zajela močan izvir pod Ajdino in zgradila rezervoar nad Mostami. Tako uživajo dobro pitno vodo že v Mostah, medtem ko na Bregu in v Vrbi sploh ni vodovoda. Tudi pred gradbeni odbor za novo šolo se postavlja vprašanje: kako bo z vodo v novi šoli. Rešitev tega problema pa je sledeča: denar za glavni vod, t. j. za cevi, je na razpolago. Vaščani iz Vrbe so že tudi krepko zavihali rokave in izkopali na nekdanjem golf igrišču 600 m cevi, ki predstavljajo vrednost 2,5 milij. Uprava komunalne službe na Jesenicah je pripravljena, da izvrši na vodovodu vsa montažna dela, ki bodo znašala tudi svojih 2,8 milj. din. Kot kaže, so v glavnem sredstva zagotovljena. Svoj delež pa bodo morali doprinesiti tudi prebivalci vseh vasi. Izkopati bo namreč treba okoli 7 km jarka. Ta dobra volja in pripravljenost bo kmalu pokazala, saj vsak človek ve, kaj je zdrava pitna voda, še posebno, če jo imaš vsak trenutek na razpolago.

ZAPRTI MOST

Okrogljčani so že v lanskem letu izgubili zvezo s Kranjem in kranjska občina jim je obljubila takoj narediti novo pot in popraviti most preko Temnika. Del poti so letos spomlad sicer že naredili, hkrati pa so zaprli most in obljubili, da ga bodo takoj popravili. Pri tem pa je tudi ostalo: most je že več kot 3 mesece zaprt in kmetje z

Okroglega, ki imajo njive v kranjskem polju, se sprašujejo, koliko časa bodo še vozili seno, krompir, gnoj itd. po več kot 2 km daljši in slabši poti na Naklo okrog. Skrajni čas bi že bil, da se stvar enkrat uredi.

Naneslo je tako, da sem preteklo nedeljo pribrenčal na Bled. Nič kaj čednega obraza nisem imel, saj sem bil kosmat kot levi razbojnik. Kar malce nerodno mi je bilo, saj so me ljudje gledali kot pravo čudo. Kako tudi ne — v navadi je, da so moški ob nedeljah lepo obriti. Pri priči sem premlel ves Bled, da bi našel brivca, ki bi me oštrgljal. Zaman sem se trudil, kajti vse brivnice so bile zaprte. Naposled sem utrujen sedel na klop, gledil z roko ščetinasti obraz in razmišljal o turističnih problemih na Bledu. Naposled sem ugotovil, da so ljudje sila smešni, ko po eni strani vpijejo: »Vse za razvoj turizma,« po drugi strani jim pa ne šine v glavo niti misel, da bi uvedli ob nedeljah frizersko dežurno službo.

Ko sem ta dan bežal po cestah in iskal brivnico, sem opazil nekaj, kar močno dviga ugled in lepote Bleda. Ceste so bile kar precej nastlane s konjskimi figami. Jedetama, ko sem se spomnil moje Marjane. Če bi ona videla te fige, bi od samega veselja znožela. Veste, fliko zemlje ima, pa se gre vrtnarico. Da bi bolj poganjalo in raslo, znosi vse konjske fige in podobne odpadke na vrt, zato je pa tudi naša gasa vedno tako lepo počiščena. Nič ne bi škodovalo, če bi morda tudi na Bledu posnemali mojo Marjano.

Mulci s Kokrice in okolice mi hodijo že lep čas na jetra. Ne vem, kaj jih motijo prometni znaki, da jih tako pogosto obmetavajo s kamenjem. Mnogi teh znakov so tako obtolčeni, da sploh več ne morejo služiti svojemu namenu. Kaj na vsej Kokrici ni najti človeka, ki bi mulce opozoril, da takšno dejanje ni vredno mladega človeka?

Ze dlje se vprašujem, kdaj bodo v Škofji Loki popravili cesto na Zgornjem trgu. Ponemok najdeš take jame, da se v njih, če si ta majhne sorte, kratkoma zgubiš.

Nič ne bi škodovalo, če bi v Kranju organizirali teden prometa. Menda zlepa ne najdeš ljudi, ki bi bili bolj potrebni cestno-prometnega poduka, kot so Kranjčani. Isto velja tudi za okoličane, ki delajo pogosto s kolesi pravo zmedo na naših cestah. Ondani sem videl, kako se je peljala kar šest kolesarjev vstric. Vrh vsega so bili še pijani in brez luči.

Pravijo — sicer ne vem, koliko resnice je na tem — da bo tista kamnita ograja pred upravo za gozdarstvo v Kranju dražja od upravnega poslopja. Sicer pa nič čudnega, kajti gradbeni stroški v nekaj mesecih precej poskočijo. Prav toliko časa pa že pacajo tisto ograjo.

Jeseničani so pa res lahko ponosni na reprezentativno poslopje železniške postaje. Zares čudovita zgradba. Prav nič pa se ne morejo ponašati s cesto, ki vodi mimo pročelja, pa tudi ne s travnikom — smetiščem onkraj ceste. Tamkaj najdeš vse, od opeke, kamenja in podobne ropotije, kar zares ni v okras Jesenicam.

Vas pozdravlja VAS BODICAR!

Spomnim se, kot bi bilo včeraj...

Kadarkoli sem še kot otrok hodil s starši na sprehod, sem se vedno ustavljal pred vojakom, ki je stražil vhod v vojašnico. Vedno, kadar smo šli na sprehod, smo šli tod mimo, saj smo stanovali v neposredni bližini.

Ugajala mi je vojakova resnost. Zato ni šlo nikdar brez pripombe: »Mama, veš, ko bom velik, bom vokal!«

Z leti so se polagoma želje spremenjale... Ostala pa je še vedno ista misel: »Veš, ko bom velik...«

Kolikokrat sem še ponovil te besede. Kdo ve...

Zelzel sem biti potlej konduktar na vlaku, in tramvajcu. Pa urar, šofer, slaščičar, in kdo ve kaj še vse.

Toda običajno se nobena tistih mladostnih želja človeku pozneje ne uresniči in dostikrat se marsikdo, še danes, odloči za poklic, za katerega se čez čas izkaže, da ga bodisi ne veseli ali

BOLJE JE MENJATI PETKRAT ZELJO O POKLICU, KAKOR ENKRAT POKLIC

pa ni sposoben zanj... Zato postane nezadovoljen, zagrenjen in išče drugod utehe. — Menja poklic!

Škoduje sebi in družbi...

—

Kranj... Na koncu Titovega trga zavije na desno ozka in temna uličica. Kratka je in drži le do Vajenske šole. Ta teden je ta stavba v središču pozornosti. Na zunaj je skromno okrašena z zastavami, nad vhodnimi vrati pa vzbujajo pozornost napis: RAZSTAVA POKLICEV.

Sam delovni naslov razstave pa je bolj prozaičen: »POT V SVET POKLICEV.«

Morda se ta delovni naslov bolj prilega vsebini razstave, vsaj če gledamo stvari nekoliko perspektivno. — Pri nas poznamo oziroma imamo »evidenčni« poldrug tisoč poklicev, v Združenih državah Amerike pa jih beležijo že 40.000...

Razstava v Kranju je prava pravcata tovrstna razstava, vsaj za naše razmere, ko šele začenjamo s sistematičnejšim delom pri usmerjevanju v poklice, in se v marsičem razlikuje od doslej običajnih razstav, ki so jih v dokaj skromnih razmerah — spričo objektivnih okoliščin — prirejale šole.

Kolega me je vprašal, ali je razstava zanimiva? Ali je na njej kaj videti?

Bil bi krivičen, če bi rekel, da ni. In z menoj se bodo verjetno strinjali tudi vsi, ki so si jo že, ali pa si jo še bodo ogledali.

In teh ni malo...

Doslej je bilo največ mladine. Razumljivo. Njim je bila razstava tudi v prvi vrsti namenjena. In tudi starejših ne manjka. Prav tako ne mladih, ki jih matere še drže za roko.

Cepprav še ne znajo brati in marsikakšnega stroja ali orodja še ne poznajo, si bržkone v svoji domišljiji že iščejo svojo »pot v svet poklicev.«

JURČEK BO NAJBREŽJE MESAR...

V drugem nadstropju, je pred nazorno narisanim grafikonom stal pobit, v kratkih hlačah in sandalah na boso nogo. Jurček, je rekel, da mu je ime.

Ko je bral z grafikona, je bila v tisti sobi nema tišina, le prasketanje dežja na sosednji strehi je motilo neko prazničnost posebne vrste.

Bral je...

Poklic: mesar.

Sposobnosti: telesno dobro razvit in odporen proti vlagi, prepihu, mrazu, razvita inteligentnost, smisel za čistočo, čustveno ne preveč in ne premalo občutljiv...

Učna doba: tri leta.

Izobrazba: dva razreda gimnazije ali šest razredov osnovne šole.

Plača: od 8320 do 12.312 dinarjev mesečno!

Kdo ve... Morda se je Jurček prav takrat, ko sem ga opazoval, odločil za svoj bodoči poklic.

Ali bo sposoben za poklic mesarja?

»USMILJENI SAMARITANI«

M. F. je starejša upokojenka iz Gorič pri Golniku. Ob priliki je na sprehodu po travniku naletela na srno - mladica. Ne da bi pomisljala, je odnesla živčico domov. Krmila jo je s šajem in kruhom. Res dobra in izdatna hrana, zlasti za srno. Živalico je zapirala v sobo, kjer je hranila premog in drugo ropotijo.

S. S. iz Gorič je bil svoje dni lovec. Tudi ta je našel mlado srnico in jo odnesel domov. Svoje ravnanje sicer opravičuje z izgovorom, češ da so živčice napadale vrane in da jo je rešil pred poginom. Svoje upletitve ni nikomur prijavil. Ko so mu naposled člani lovške družine srnico odvzeli, se je le-ta kaj klavrno počutila. Prav gotovo živčica ni najbolj teknila družba 4-letnega otroka, ki si je v živčico izmišljal vsemogoče igre.

Z. A. iz Golnika pa trdi, da je srnin mladič prišel kar sam k njej, ko je ležala na soncu. Ker ji je prikupna živčica močno ugajala, jo je odnesla v Križe. Njena zgodba, da je srnica sama prišla k njej, pa ima nekaj majhne noge, kajti ljudje vedo povedati, da je imela Z. A. precej truda, preden je živčico ulovila.

Našteti »samaritani« bodo prejeli primerno plačilo, saj jih je LD prijavila javnemu tožilcu. Mi pa vemo tudi za drugačen primer.

Posestnik Kern iz Lefene je našel, ko je kosil travo, povrženega mladica srne. Da je lahko delo nadaljeval, je živčico odnesel na rob gozda in jo tam pustil. Ze čez kratek čas je prišla stara srna in odpeljala živčico v gozd. — Ta primer kaže na človeka, ki ne vidi v mladi srnici le kilogram mesa. P. J.

NOGOMET

PARTIZAN, ŠKOFJA LOKA : NK JESENICE 4:1 (3:0)

Preteklo nedeljo je v tekmovalstvu za pokal maršala Tita gostovala v Škofji Loki nogometna enajstovica iz Jesenic. V precej razburljivih tekmah so zmagali domači z rezultatom 4:1 ter se tako izdatno revanžirali za nedavni poraz na Jesenicah. Domačini so pokazali tehnično boljše in zrelejši nogomet in so zasluženo zmagali. V napadu je posebno ugajalo levo krilo, prodorni in nevarni strelec Kržišnik, v obrambi pa Okorn. Gole so dali: Kržišnik 2, Adi Pehar — ki ima pogoje, da se iz obrambnega igralca razvije v napadalca — 1, Jazbec 1. Gostje razen surovosti niso pokazali prav ničesar in so pretežni del tekme igrali z desetimi igralci, ker je bil eden izključen zaradi surovih izpadov. Gol za goste je dosegel Valentar iz enajst-metrovke.

Do tu bi bilo še vse bolj ali manj v redu. Ob nedeljski tekmi pa si ne morem kaj, da ne bi ponovno opozoril na nekatere, žal neprestance se ponavljajoče izgrede, ki dosegajo že tak obseg, da se upravičeno lahko sprašujemo, ali je to še športno tekmovalje. Resnično: nogomet je ostra igra, ki zahteva

DOMŽALE : POŠTAR (Ljubljana) 7:1 (4:0)

Preteklo nedeljo je bila v Domžalah odigrana prvenstvena nogometna tekma ljubljanske podzveze. Srečala sta se Poštar in domačini. Že po prvih minutah je bilo opaziti premoč domačih. Igra se je večinoma odvijala na polovici Poštarsja. V 15. in 16. minuti so domači dosegli kar dva gola, vendar nasprotniku to ni vzelo poguma. Prvi polčas se je končal v korist domačih, saj so dosegli štiri zadetke. V drugem polčasu se je igra bolj lagodno odvijala, vendar je moral vratar Poštarsja še trikrat kloniti. Aco

ODOBJKA KROPA — MLADINSKI PRVAK LRS

V nedeljo je bilo v Kamniku mladinsko prvenstvo Slovenije v odbojki. Ob odsotnosti klubov iz Ljubljane in Maribora so se potegovali za naslov prvaka poleg organizatorja še Kropa, lanski prvak Branik in dvoje moštev Fužinarja iz Raven. Prvenstvo so osvojili simpatični mladinci iz Krobe, ki so premagali vse nasprotnike in pokazali najboljšo igro. Dokazali so, da se da z močno voljo do zmage in požrtvovalnostjo doseči največji uspeh. V odločilni tekmi s Kamnikom so pokazali izredno prisebnost, ko so pri stanju v setih 2:2 v zadnjem setu, kljub temu, da je Kamnik vodil s 14:8, uspeli izenačiti in zmagati s 16:14! To je bil podvig, ki ga redko srečamo na prvenstvu, zato moramo uspehu Krobe tem bolj čestitati. Drugo mesto je zasedel Kamnik, ki je zbral 6 točk, sledijo Fužinar I, Branik in Fužinar II. Kropa si je priborila pravico sodelovanja na državnem mladinskem prvenstvu, ki bo v Valjevu. Z.

GRAFICAR : MLADOST 3:2

V nedeljo je bila v Ljubljani zanimiva odbojkarska tekma med domačimi in Mladostjo iz Kranja. Kranjčani so bili vseskozi boljše, edino slaba igra v polju jih je spravila ob zmago. Z malo več sreče bi igro dobili. Pomladanski del tekmovalstva je končan in Mladost je za sedaj pristala na tretjem mestu. Upamo, da bo v jesenskem delu igrala uspešneje. Aco

V NEDELJO BO NA KALIŠU VELIKO PROSTVOLJNO DELO

Planinsko društvo Kranj, ki na Kališu gradi novo planinsko postojanko, bo v nedeljo organiziralo eno od sedaj največjih prostovoljnih akcij pri gradnji te prepotrebne planinske postojanke. Temelje bodo postavljali že pred dnevi že zabetonirali, v naslednjih dneh pa bodo pričeli z zidanjem. Da bi bila gradnja čim cenejša, bo društvo glavna težaška dela opravilo s prostovoljnimi delom svojih članov. Cr.

NOVO LETNO TELOVADIŠČE V KAMNIKU

Poleg kamniške gimnazije so dijaki z udarniškim delom uredili novo letno telovadišče. Buldožer je izravnal teren, ki je bil razkopan še od zidave doma, dijaki pa so ga uravnali in zasadi s travno rušo. Letno telovadišče bo s pridom lahko uporabljal tudi Partizan, ki zdaj zaradi prezidave gimnazijske telovadnice nima primerne prostora. Z.

OB 15-LETNICI STRELJANJA TALCEV NA GOLNIKU IN V GORIČAH

Ko se je naveličal sedeti v hiši in poslušati one tri, ki so bili že precej pijani, je pogledal po Poloni. Našel jo je v kuhinji, bila je sama. Stala je pri ognjišču in pomivala posodo. Dominik jo je z zdravo levico objel okrog pasu in jo pritisnil k sebi.

„Moral sem pogledati, kako ti je,“ je rekel.

Dekle mu je pogladilo ranjeno roko in dejalo, da je čakalo o praznikih, zdaj pa ve, da ni mogel priti, ker se mu je zgodila nesreča. Dominik je pomislil, da bi bil pač mogel priti, toda jutranji prizor z Ano ga je tako zbegal, da je ostal doma. Tega ji seveda ni mogel odkriti, zato ji je pripovedoval o nesreči. Podsul je smodnika, pa se je prehitro užgalo in mu odtrgalo prst. Nič hudega ni, kmalu bo lahko spet delal.

Nekaj časa sta stala drug ob drugem in se pogovarjala, potem se je zdelo, da si nimata nič več povedati. Dominik si je prižgal cigareto in pihal dim, ona se je vrnila k pomivanju. Opazoval jo je izpod priprtih trepalnic. Bila je nizke rasti, toda jedra in pri delu urna kot veriverica. Ljudje so menili, da ni prav nič podobna svojemu zanikrnemu bratu, ki se je izgubil v Westfaliji, potem, ko je zapravlil očetovo dediščino. Novi gospodar je obdržal dekletu iz usmiljenja pri hiši. Dominik se je domislil, da je pred letom dni celo sam mislil iti v Westfalijo ali celo v Ameriko. Ne za zmeraj, toda želel je zaslužiti denarja, se vrniti domov, kupiti vigenc in potem... da, imel je resne namene, da se bo poročil s Polono. Kolikor bolj mu je oče branil, bolj trmasto je tiščal za dekletom. Zdej se mu je vse tisto zdelo daleč, kakor bi ne bilo čisto res.

— Čedna je, — je mislil, ko jo je tako gledal, — škoda, da nima prav nič dote. Če jo jaz pustim, bo morala vzeti kakega kovača, ki bo pil in jo pretepal. — Začutil je usmiljenosti do nje.

V hiši se je oglašil Hetori:

„Plaćat! Dva litra!“

Polona si je obrisala roke in stekla v hišo. Dominik jo je čakal v kuhinji, si gladil kratko pristrizene brke in mislil na Ano, na Gašperinovo veliko vigenc in na pot, ki ga čaka. Da bi se le v Gradcu posrečilo...

Vrnila se je, oni trije so odšli. Pogledala ga je in rekla: „Čisto sama sem v hiši. Stric se je odpeljal na Štajersko kupovat vino.“ Gospodarju je zmeraj dejala stric, čeprav mu ni bila v sorodu.

„Tako,“ je rekel Dominik. „Pa saj te menda ni strah.“

„Tisto ne...“

Vedel je, da ga prikrito vabi, naj bi ostal pri njej, toda zdaj ni mogel. Prisiljeno se je zasmeljal in dejal:

„Jaz bi te varoval strahov, pa moram zjutraj na pot.“

„Mhm,“ je rekla in osramočeno sklonila glavo.

Ostal je še nekoliko pri njej, potem se je jel odpravljati. spremila ga je do vrat. Pri vratih se ga je oklenila. Komaj je zadrževala solze, ko mu je rekla:

„Ves drugačen se mi zdiš, Dominka...“

„Misliš?“ je vprašal hlastno. „Morebiti tudi sem. Ti ne veš, skrbi človeka spremenijo. Toliko imam opraviti!“

„Ljudje pa pravijo,“ je začela, pa ji ni dal izgovoriti do konca.

„Ljudje naj pravijo, kar hočejo. Res je, da imam skrbi in kar naprej te ne morem gladiti in božati.“

Tiho je jokala med vrati, on pa ji je voščil lahko noč in šel. Zunaj je globoko zajel zraka.

„Hudič vzemi vse babnice!“ je siknil skozi zobe. „Dvakrat jo lepo pogledaj, pa se ti obesi na vrat in se je zlepa ne otreseš! Pa saj bi jo vzel, toda ne morem, mir naj mi da!“

Gledal sem, kako je zemljačila našo kri...

Letos 28. junija mineva že 14. leto, odkar so fantje iz bivše občine Goriče množično odšli v partizane. To so že dolga leta, vendar je čas hitro pretekel. Letos aprila je bilo že 16 let, odkar je okupator zasedel naše ozemlje. Se vedno se spominjam, kako so ljudje z mržnjo gledali nadute Nemce, ki so korakali skozi naše vasi.

Komunistična partija pa tudi v naših krajih ni stala križem rok. Vsi komunisti so vedeli, kaj jih čaka in z njimi vred narode Jugoslavije. Takoj so se lotili organizirane politične priprave za oboroženo vstajo. Na Veliki Poljani se je zbrala večja skupina prvih partizanov iz bližnje okolice, od nas pa sta bila Leopold Zorzut in Jože Kranjc. Nemci niso računali s tako hitrim odporniškim gibanjem. Partizani so zaradi varnosti in drugih ukrepov v korist prebivalstva čistili teren. Posebno je bila usmerjena akcija na okupatorjeve sodelavce. Tako je bilo tudi z dogodkom, katerega nameravam nekoliko opisati kot očividec.

Bilo je 10. julija, krvavi dan za Golnik in Goriče. II. bataljon Kokrškega odreda je operiral na našem območju, preganjal Nemce in nemške sodelavce. Tako so bili takrat likvidirani trije nemški sodelavci, med njimi tudi kulturbundovec Jože Skrajnc. Nemci so se zlasti zaradi likvidacije Skrajnca posebno maščevali. Odločili so, da bodo ustrelili 10 domačinov. Med mirnim prebivalstvom je nastal preplah. Vsakdo se je spraševal, kaj bo zdaj? Nekateri so odšli v gozdove, drugi v druge kraje. Moškega ni bilo nobenega na spregled, kajti vsak hip bi ga lahko doletela kroglja. Delavci na Golniku, ki so gradili del sedanje bolnišnice Golnik, so večidel vsi zapustili gradilišče. Dobro se še spominjam, čeravno sem bil še zelo mlad, s kakšno tesnobo smo čakali strašnega dogodka. Ob pol enih se je v Goričah pojavil avtobus s spremstvom gestapa. Oči, ki so spremljale to kolono, so se ustavile na ljudeh, civilistih, ki so zadnjokrat gledali zorečo pšenico, pokosene travnike in gorenjske planine, a niso vedeli, kaj bo z njimi čez nekaj minut. Bilo nas je veliko, zlasti moje starosti, posebno pa žena, ki smo gledali krvavi prizor. Kolona je nadaljevala pot proti Golniku. Naenkrat se je zaustavil avtomobil. Tišino je presekal strel. Vsi hkrati smo govorili, da streljajo talce na Golniku. Iz ust so nam uhajale besede: prekleta banda, to je nemška »kultura«, ki ubija nedolžne ljudi. Skoraj se še nismo zavedeli vsega, ko se je 50 metrov stran od naše hiše, na mestu, kjer stoji spomenik padlim v Goričah, ustavila kolona. Vmes je bilo 5 mladih fantov, ki so stopili iz avtobusa, se z očmi poslavljali in nas prosili maščevanja.

Vseh pet so postavili pred cestni jarek. Gestapovci so jim ukazali, naj pokleknejo. Ko so poklekali, so jih gestapovci streljali s samokresi v tlak. Vse hiše so bile polne joka. Dogodek je bil strašen in nenavaden. Hkrati nas je tresla mrzlina in prevzela grozna mržnja do okupatorja, toda pomagati nismo mogli. Ko je gestapo odšel, smo vsi šli gledat, kdo so ljudje, ki so jih postrelili. Videl sem, kako je zemljačila naša slovenska kri. O prokleta vojna in okupator, ki boš za dejanja odgovarjal, in vsa zgodovina te bo preklinjala.

Ta dogodek mi je prišel zdaj pred oči tem bolj, ker danes v svetu še vedno ljudje doživljajo take prizore. Prav tako imam v mislih oboroževalno tekmo velsil, katera grozi še z večjo nevarnostjo človeštvu. Zato menim, da tudi mi borci in aktivisti NOV, posebno svojci padlih, dvignemo glas proti vsem vojnim pripravam in oboroževalnim tekmam z najstrašnejšim orožjem kot je atomska hidrogenska bomba.

V počastitev obletnice streljanja talcev na Golniku in v Goričah bo letos 28. junija vrsta kulturnih in športnih prireditelj. Razen tega bo PGD v okviru te proslave razvilo svoj prapor. Vabimo vse bivše borce in aktiviste, ki so delovali na tem področju, kakor tudi vse ostalo prebivalstvo, da se zopet snidemo 29. in 30. v Goričah na krajevnem prazniku.

MARTIN KOŠIR

Po dolгих letih trpljenja pod okupatorskim terorjem je naše ljudstvo z navdušenjem in ljubeznijo pozdravilo osvoboditelje v sončni pomladi 1945. Na sliki: prvi partizan v osvobojenem Kranju.

ZGODOVINSKI IN DRUGI PABERKI Z GORENJSKE

Ob državni cesti, ki vodi preko Ljubelja na Koroško, ležita sredi med Kranjem in Tržičem vasi Spodnje in Zgornje Duplje. Zgornje Duplje so gručasta vas ob cesti in železniški postaji, za katero drži široka in kratka dolinica v Udin boršt. Spodnje Duplje leže v plitvi kotanji na robu Udinega boršta, na vzhodni strani železnice in državne ceste. Je to lepa ravnina in je svet zvišen le v Nasovinah in Udinem borštu.

Visoki obronki Udinega boršta krenejo pri Spodnjih Dupljah na zahod. Gričem nad vasjo pravijo Na šetnji (kjer je bilo svojčas baje grajsko sprehajališče) v koku in Na špicu. Od tam krene Udin boršt na severozahod (Domagaja, Pod rebrijo), prestopi ozko dolinico nad Zgornjimi Dupljami, kjer doseže največjo višino v Arhovem gradišču. Tu se nahajajo z mahom pokriti ostanki starodavnega zidovja, ki spominjajo na Gradišče nad Pivko.

Posebnost Udinega boršta so številne podzemeljske jame. Valvasor navaja v svoji zgodovini, da so Duplje dobile svoje ime po bližnji jami Zizalki, iz katere teče studenc in tiči v skalah podobno kot ptičje gnezdo v drevesnem deblu, ki ga domačini imenujejo duplo. Se leta 1691 so domačini nazivali kraj Dublane. Večja od Zizalke je jama Luknja v Voglu, ki se po vhodu kmalu razširi v 20 m dolgo, 17 m široko in 3 m visoko skalnato dvorano. Iz tesne odprtine na koncu jame, ki sega kdove kako daleč v notranjost, vre močan studenec, ki je nek-

daj padal z roba Luknje 4 m globoko. Z ostalimi studenci, ki jih je tukaj precej, je nekdan napajal pod Luknjo ležeča grajska ribnika, ki pa sta zdaj suha. Tudi vhod je bil svojčas z desne strani in se je slapič lahko obhodu od spodaj. Skale, ki so se iz leta v leto kručile, so slapič potisnile proti izviru in spremeni tudi lice vhoda. Valvasor omenja, da so se okoličani skrivali v Luknji pred Turki in tudi drugimi napadalci ter znosili vanjo svoje imetje. Pri Boltarju v Spodnjih Dupljah so dolgo hranili starinska železna vrata, s katerimi so baje zapirali vhod v Luknjo, kadar so pridrvili Turki. Tudi za časa francoske okupacije jim je jama dobro služila zlasti za prikrivanje živčevja. Se prostornejša in lepša je jama Dupulnik (ljudje izgovarjajo Dupelnek). Vhod je sicer neznačen in ozek, tem krasnejša pa je svojčas bila notranjost, kjer so izpod gotsko oblikovanega stropa viseli do 1 m veliki beli kapniki. Jama je zelo dolga in tudi po dveh urah ne dospeš do konca. Hoja po njej je težavna, ker je dno zalito z vodo potoka Dupulnika, ki v njej izvira in ki loči vaščane na Dupulničane in Zadražane, ki prebivajo ob Dragi. Draga je par metrov široka in do 20 m globoka struga, v kateri se potok Dupulnik izgublja, ob deževju pa dere po njej hudournik Draga. (Med vaščani je še zdaj živ pregovor: Če ob Kresu trikrat pridere Draga, takrat je kaša draga.) Prav zaradi teh in svoje obsežnosti je Udin boršt odigral svojo veliko vlogo v narodno osvobodilni vojni.

TOMOVE PRIGODE

PRIREDIL: IVAN ABRAM

RIS: MILAN BATISTA

89.

Ko se je Tom zjutraj zbudil, ni vedel, kje je. Sedel je, si menceal oči in gledal okoli sebe. Potem je šele dojel. Bilo je hladno in danilo se je. Grobna tišina je bila naokoli. Še en sam list ni zašumel. Bela plast pepela je prekrivala ogenj in tenak, moder oblaček dima se je dvigal v ozračje. Joe in Huck sta še spala. Tam daleč nekje v gozdu je zapel ptič in drugi mu je odgovoril.

90.

Tom je zbudil ostala dva pirata in vsi trije so kričeli odcopotali. V hipu so bili slečeni, podili so se in premetavali po plitvi mlačni vodi ob beli peščeni obali. Prav nič se jim ni tožilo po domu. Tok, ali pa morda majhen val, sta odplavila njihov splav. Toda to jih je samo navdalo z zadovoljstvom, kajti bilo je kot bi se podrl most med njimi in civilizacijo. — Jutranja kopel jih je osvežila.

91.

Vrnili so se čudovito dobre volje v taberišče, veselega srca in lačni kot volkovi. Takoj so spet zanetili ogenj, Huck pa je v bližini našel izvir čiste, hladne vode. Naredili so si kozarce iz hrastovih listov in pili iz nje. Zdelo se jim je, da jim je ta voda dobro nadomestilo za kavo. Divjina in zapuščena sta jim bila tako po godu, da jim je teknila še tako slabo pripravljena hrana, ki je sicer doma ne bi niti pokusili.

92.

Medtem ko je Joe rezal slanino za zajtrk, sta se Tom in Huck napotila k obrežju in vrgla trnke v vodo. Nemudoma sta bila poplačana za svoj trud. Joe sploh ni imel časa postati nepotrežljiv. Tom in Huck sta se vrnila z nekaj postrvyi ter z majhnim somom — dovolj za celo družino. Spekli so ribe s slanino in ugotovili, da jim ni še nikoli tako teknila. Po zajtrku so polegali v senci, medtem ko si je Huck prižgal pipo...