

Ob zaključku razprave
o srednjih tehniških
šolah

Slaba udeležba

Pojutrišnjem bo gospodarska
zbornica okraja Ljubljana skupaj
z ostalimi slovenskimi zbornica-
mi predložila republiški zbornici
zaključke javne razprave o sred-
njih tehniških in njim ustreznih
šolah in šolskih centrih. Predstav-
niki gospodarske zbornice, ki so
to razpravo organizirali in vodili,
so s vsebino razprave zadovoljni.
Utrdila je mnoge stare domneve
in predloge in prinesla veliko no-
vega. Posebno veliko je bilo govo-
ra o odnosih med srednjimi teh-
ničnimi poklicnimi šolami, o
pogojih dela, o kadrovskih težav-
ah itd.

Drugače je bilo z udeležbo na
posameznih posvetovanjih. Poseb-
no pri prvih razgovorih je bila
izredno slaba in vzbujala misel, da
podjetja podcenjujejo vprašanje
izobraževanja svojega kadra, če-
prav se prav rada izgovarjajo na
kadrovske probleme, če zaidejo v
take ali drugačne težave.

Te ugotovitve v veliki meri ve-
ljuje za razpravo o gostinskem
letstvu na Bledu, pa tudi za ne-
katera druga posvetovanja na
Gorenjskem. Skupaj jih je bilo
deset: o trgovini, obrti in komunali-
stičnem letstvu in tekstilni industri-
ji v Kranju, o gostinstvu na Ble-
du in o lesni in papirni industriji
v Radovljici.

Izvoz v kranjski občini
do konca oktobra

Za 58,9 odstotka več kot lani

Doseženi uspehi gospodarskih
podjetij kranjske občine so v le-
tošnjih prvih desetih mesecih zelo
ugodni in obetajo optimizem tu-
di v prihodnjem letu. Do konca
oktobra so industrijska podjetja
te občine izpolnila 87,9 odstotkov
predvidenega plana količinske
proizvodnje in 86,6 letošnjega pla-
na v izvozu. Ker se v sedanjih
dveh mesecih obeta še močan
dvig predvidevajo, da bodo plan
v celoti dokaj prekoračili. V pri-
merjavi z istim obdobjem lani
pomeni povečanje količinske pro-
izvodnje za 15,5 odstotkov in po-
večanje izvoza po vrednosti za
58,9 odstotkov, kar je še posebno
važno. Obetajoče je zlasti to, da
vsa večja podjetja razen Save
nimajo zastoja. Tako je že pod-
jetje IBI prekoračilo letni plan
izvoza za 49,1 odstotkov, Planika
za 71 odstotkov, Standard pa celo
za 180 odstotkov.
K.M.

FRANC JERET

KRANJ, 12. novembra — Današnje seje idejno-vzgojne komisije pri Obo SZDL Kranj, na kateri so obravnavali nekatere probleme šolstva, so se udeležili tudi član sekretariata glavnega odbora SZDLJ DJURO KLADARIN, sekretar glavnega odbora SZDL Slovenije ing. VITJA RODE in predsednik CK ZMS TONE FLORJANČIČ

O potrošniških kreditih na Gorenjskem

Nove ugodnosti so omogočile porast posojil

Zakaj hranile vloge v Kranju prekašajo kredite? — Banka je »solastnik«
1600 avtomobilov, — Poroki izumirajo

Pri Medobčinski komunalni banki Kranj razpolagajo z za-
nimivimi podatki o gibanju potrošniških kreditov na Go-
renjskem. Iz njih je razvidno, da po zadnjih olajšavah
pri najemanju potrošniškega posojila skupna vsota na-
jetih posojil hitro narašča, da je med posojiljemavci
dobra tretjina zaposlenih in da so poroki že skorajda
popolnoma »izumrli«. Kljub temu hranilne vloge še vedno
prekašajo kredite.

Za četrtno več

V začetku tega leta so imeli
potrošniki pri petih gorenjskih
komunalnih bankah za 1 milijar-
do 773 milijonov dinarjev potro-
šniških posojil. Do konca oktobra
se je ta vsota povzpela na 2 mi-
lijardi 322 milijonov ali za 594 mi-
lijonov dinarjev.

Vzroke tolikšnega porasta pripis-
ujejo ugodnejšim pogojem, pod
katerimi se krediti najamejo.
Osnova za kredit se je od 1 pete
mesečnega osebnega dohodka
povečala na 1 četrtno in tako
lahko potrošnik za nakup avto-
mobila za najdaljšo odplačilno
dobo 5 let dobi vsoto — enako-
vredno 15 mesečnih osebnih do-
hodkov, za ostalo industrijsko
blago (odplačilna doba od 1 do
3 let) pa največ 9-kratno vsoto
mesečnega dohodka. Za vse indu-

strijsko blago je treba položiti 10
odstotni plog v gotovini. Zaradi
teh ugodnosti potrošniki lahko
najamejo višje kredite.

V Kranju nekoliko drugače

Za primerjavo še nekaj podat-
kov o hranilnih vlogah. Njihova

Pozimi promet že skozi predor

LJUBLJANA, 13. novembra — Ta teden bodo usmerili avtomobilski
promet že skozi ljubljanski predor, vendar pa to še ne bo uradna
otvoritev. Za promet bodo odprli zato, ker bo cesta prek
vrha spriči bližajoče se zime kmalu neprevozna; v obojestransko
korist — našo in avstrijsko pa je, da bi se promet normalno odvi-
jal tudi prek zime.

Jugoslovanski 681 metrov dolg predor je popolnoma dokončan,
medtem ko je 889 metrov avstrijskega dograjenega vsaj toliko, da
bo tudi skozenj mogoč promet. Našim sosedom bo za pomladne
mesece ostala v glavnem le še ureditev cestišča. Pomladi bodo
namreč promet skozi predor spet preusmerili prek vrha za toliko
časa, da bodo Avstrijci lahko dokončno uredili svoj del predora.

Dogovor o tem, naj bi pozimi usmerili promet skozi predor, so
sprejeli na poluradnem razgovoru naši in avstrijski predstavniki
že sredi avgusta. Prav tako so se tudi tedaj dogovorili, naj bi bila
uradna otvoritev predora prvega julija 1964. Ta datum velja še se-
daj, saj so ga potrdili tudi novejši ustrezni razgovori. — P.

Pogovor s predsednikom obč. skupščine Radovljica Francem Jeretom

Prelomnica v razvoju turizma

Zmoglivosti prenočitve se v preteklem obdobju
niso zvišale — Ugodna perspektiva za prihodnje
letu — Ali se bo zamisel o gradnji gondolske
žičnice na Kokonjščico kmalu uresničila? —
Vse kaže, da se bo — Pogovori z investorjem
so že v teku — 119 milijonov za kredite zaseb-
nim dajavcem sob

Radovljiška komuna bo v prihodnjih letih vsa prizadeva-
nja usmerila v razvoj turizma, gostinstva in sorodnih de-
javnosti. Sedemletni plan, ki so ga že pripravili, pomeni
osnovno smer celotne nadaljnje orientacije te panoge go-
spodarstva, ki se ji obeta lepa prihodnost. Ze bližnja bo-
dočnost bo s povečanjem osnovnih kapacitet ter z organ-
izacionjskimi ukrepi in zboljšavami v kadrovske politiki
privedla do korenitih sprememb. »Zavedam se, da sta
naglejši razvoj ter učinkovita rast turizma in gostinstva
zelo pomembna za celotno gospodarstvo občine, zato bo-
mo tem panogam posvečali največ skrbi in jim namenili
tudi znatno večja sredstva kot doslej,« je dejal v razgo-
voru predsednik občinske skupščine Radovljica FRANC
JERET. »Pri tem pa seveda ne bomo smeli zanemarjati
vseh ostalih dejavnosti in manj razvitih območij.«

»Leto 1963 mora pomeniti
preokretnico, hkrati pa mejnik
med dvema obdobjema: med pre-
teklim, ko smo to panogo vztrajno
zanemarjali, — in prihodnjim, ko
nameravamo za pospešeni, toda
načrtni razvoj turizma in gostin-
stva mobilizirati vse razpoložljive
sile in izdatna materialna sred-
stva obenem pa hočemo izkoristiti
pripravljenost kateregakoli invest-
itorja, ki bi nameraval graditi na
našem območju turistične all gos-
tinske objekte. Nagel porast no-
čtev nas iz leta v leto navdaja z
optimizmom. Zanimanje tujih ter
domaćih gostov za naše turistične
kraje je mnogo večje, kot pa so
naše zmogljivosti.«

Splošne priprave za sestavo
7-letnega razvoja gospodarstva je
predsednik Franc Jeret orisal ta-
kole:

»Doslej smo s pripravami za se-
stavo sedemletnega načrta kar
dobro napredovali. Največ sta na-
pravili komisiji, ki sestavljata

Nadaljevanje
na 2. strani 4

Ob izdelovanju družbenih načrtov
za prihodnje leto

Pretiravanje se maščuje

Oddelki za gospodarstvo in druge strokovne službe pri
občinskih skupščinah, po gospodarskih organizacijah in
drugod so zaposleni z odgovornim delom — s sestavlja-
njem predlogov za družbeni plan v prihodnjem letu. Ko
bodo izdelani osnutki, bodo o njih razpravljali sveti za
gospodarstvo in drugi organi, pred novim letom pa bodo
ti plani že predloženi občinskim skupščinam.

V Tržiški občini že prvi grobi
obrisi kažejo možnost, da bi v
prihodnjem letu dvignili vrednost
industrijske proizvodnje za 12 od-
stotkov. V obrtništvu pričakujejo
povečanje celo za 20 odstotkov. Ob
tem bi se dvignili skladi za invest-
icije za okrog 9 odstotkov in
proračunska potrošnja za okrog
8 odstotkov. Taka so prva pred-
videvanja, ki pa še niso doku-
mentirana in proučena ter so od-
visna od raznih okoliščin (zlasti
od rekonstrukcij v tovarni BPT, v
Runo in drugod). Kar se tiče
ostalih investicij nameravajo do-
končati zdravstveni dom, dogra-
diti šolo na Zalem rovtu, prizida-
ti šoli v Križah 3 ali 4 nove učil-

nice in podobno. Glede stanovanj
ske gradnje pa nameravajo v pri-
hodnjem letu prenesti način fi-
nansiranja na sklad za stanovanje.
Nadaljevanje
na 2. strani 1

Načrtno vključevanje planinskih postojank

Kranj, 12. novembra — V čet-
tek, 14. novembra, bo redni letni
občni zbor Gorenjske turistične
zveze in včerajšnja seja upravne-
ga odbora je bila posvečena pri-
pravam nanj. Na seji so med dru-
gim pregledali tudi program dela
za leto 1964. Program okvirno na-
vaja naloge, ki naj jih v dosega-
njem ali v razširjenem obsegu
opravi zveza tudi v prihodnjem
letu. V podrobnosti se ne spušča,
ker te že prevzemajo občinske
turistične zveze. Kot vemo, občins-
ka turistična zveza že deluje v
Radovljici, na Jesenicah pa je bo-
do skušali ustanoviti in usposo-
biti za delo do meseca marca
prihodnjega leta.

Clani upravnega odbora so se
s smernicami delovnega progra-
ma, ki bo predložen občnemu
zboru, stringjali. Med drugim so
predlagali, naj bi v prihodnje po-
globili sodelovanje s planinskimi
organizacijami. Planinske postoj-
anke na lahko dostopnih mestih
hitro izgubljajo svojo prvotno
vlogo v službi klasičnega planin-
stva, zato bi bilo pri novograd-
njah in adaptacijah potrebno upo-

Nadaljevanje
na 2. strani 3

Nadaljevanje
na 2. strani 2

DRAZGOSE, 13. novembra — Včeraj dopoldne je štafeta v počast-
itev 20-letnice II. zasedanja AVNOJ Triglav-Jajce prispela v Dra-
zgoše, od koder je nadaljevala pot v Češnjico, na Martinj vrh, v
Poljane, na Crni vrh in naprej proti Vrhniki.
Na sliki nosilec planinske štafete na poti skozi Češnjico v Selški
dolini

TE DNI PO SVETU

PRVI KONGRES ZA MEDICINO DELA

Kongres bo na petdnevem delu proučil najbolj pereče probleme s področja zaštite zdravja delavcev in poklicnih obolenj dihalnih organov. Na kongresu sodelujejo ugledni strokovnjaki s področja delovne medicine iz Češke, Slovaške, Sovjetske zveze, Bolgarije, Zah. Nemčije in Francije.

DELEGACIJA JUGOSLOVANSKIH KNJIZEVNIKOV V MOSKVI

V Sovjetsko zvezo je odpotovala tričlanska jugoslovanska delegacija. Seznanili se bodo z najnovejšimi deli sovjetske literature.

PRESEDNIK MLADINE V MAROKU OBSOJEN NA SMRT

Sodišče v Maroku je obsodilo na smrt odsotnega predsednika mladine Maroka. Jugoslovanski študentje so poslali maroški mladini brzojavko, v kateri sporočajo, da z žalostjo sprejemajo vest o obsodbi njihovega voditelja.

HOME — PRESEDNIK BRITANSKIH KONSERVATIVCEV

Na sestanku »volilnega kolegija« konservativne stranke so soglasno izvolili za novega predsednika stranke Douglasa Homa.

GOSPODARSKA POMOČ NERAZVITIM DRŽAVAM JE SE VEDNO PREAMAJHNA

Na seji v Združenih narodih je generalni sekretar U Tant poudaril, da so razlike v standardih med narodi še vedno prevelike. Gospodarska pomoč nerazvitim državam v preteklem letu ni dvignila standarda teh narodov, zato bo treba pomoč še povečati.

VAJE BUNDESWEHRA

Na Spodnjem Saškem so se začele vaje 30.000 vojakov in več kot 9500 ročnih prometnih vozil in lovskih in transportnih letal. Na manevrih sodelujejo tudi britanska letala. Poveljnik manevrov je general von Tempelhoff.

Nesreče

V KRIZIŠČU IZSILJEVAL PREDNOST

Kranj — V petek ob 11.35 sta na križišču Ceste Staneta Zagarja in Kidričeve ceste trčila oseba na avtomobilu KR 10-33 (voznik Franc Zrinski) in KR 31-31 (Jože Močnik). Zrinski je pripeljal po Partizanski cesti in v križišču izsiljeval prednost. Na obeh vozilih je škoda za 250 tisoč dinarjev.

VOZIL BREZ VOZNIŠKEGA DOVOLJENJA IN PO NESRECI POBEGNIL

BLED — Na cesti proti Ribnem pri hiši št. 28 je v soboto zvečer Jože Mulej z motornim kolesom KR 12-640 podrl pešca Milana Vipotnika, Mulej je vozil z neprimerno hitrostjo brez voznškega dovoljenja. Potem ko je povzročil nesrečo (Vipotnik si je zlomil levo nogo), je pobegnil.

NEPREVIDEN PEŠEC

Škofja Loka — V nedeljo popoldne je na občinski cesti v Starem dvoru mopedist Ciril Jesenko podrl pešca Leopolda Kosca. Pešec je nameraval prečkati cesto, ne da bi se prepračil, če je prosta. V tem trenutku je pripeljal mopedist, ki nesreče zaradi prekratke razdalje ni mogel preprečiti. Pri tem je Kosac težje telesno poškodoval, mopedist pa lažje.

VINJENI VOZNIKI

Konac minulega tedna so varnostni organi trem vinjenim voznikom preprečili nadaljnjo vožnjo in jim odvzeli vozniška dovoljenja. — Na cesti I. reda v Gerd Martuljku so v petek ponoči zaustavili motorista Ivana Lavtiza, ki je vozil motorno kolo KR 12-551. — V soboto pol ure po polnočji je po kranjskih ulicah vozil osebni avtomobil LJ 67-07 vinjeni voznik Franc Ferne, čistilec oken, stanujoč v Kranju, Vodopivčeva 6. — Na cesti II. reda v Dupljah je 23-letni mopedist Ludvik Dividija v soboto popoldne vozil vinjen.

Vreme

● Vremenska slika: Področje nizkega zračnega pritiska nad Britanijo se polni in prodira proti severozahodu. Frontalni sistem v zvezi z omenjenim področjem je dosegel Alpe in bo zajel naše kraje.

Napoved za danes in jutri: Danes popoldne, zvečer in deloma jutri zjutraj bo še pretežno oblačno in vmes padavine, zlasti v zahodni in srednji Sloveniji, nato delno izboljšanje, v alpskem svetu še plohe.

● Vreme ob 13. uri: Planica delno oblačno —14 stopinj; Lescé-Bled oblačno —16 stopinj; Jezersko zmrno, oblačno —13 stopinj; Triglav-Kredarica v oblakih minus 1 stopinja.

Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki

V berlinskem ogledalu, ki so ga nekaj časa skrbno čistili z vsemi političnimi čistilnimi sredstvi, so se po daljši dobi zopet pojavile zaskrbljujoče slike. Slike same po sebi ne bi bile tako važne, če bi v njih lahko gledali zgolj kroniko vsledstvenih dogodkov. Po kraju, kjer je berlinsko ogledalo pritrjeno, pa je že zdavnaj izgubilo lokalni pomen. Berlin je od svoje razdeljenosti tehnika, na kateri preizkušata svoje politične uteži Vzhod in Zahod, zato so kazalci te tehnike vedno merilci političnih odnosov med dvema svetovoma. Kadar miruje, govorimo o zboljšanju odnosov, kadar pa se gibljejo in tresejo, pomeni, da so se odnosi poslabšali in zaostriili.

Od časov, ko so se sovjetski straharji v oklopniku vozili do svojega spomenika v zahodnem Berlinu, ker so jih ob nekem priložnosti poskušali motiti s kamenjem, do sedanjega prekriška na preho-

du v zahodni Berlin, ker je bil zaustavljen ameriški konvoj, je minilo nekaj mesecev. V teh mesecih je živel Berlin svoje mirno in prostodušno življenje. Težka razdobja so šla počasi v pozabo. Toda Berlin se iz »soda smodni-ka« ni spremenil v sod z mineralno vodo. Se vedno je ostala krivulja napetosti nad črto, ki beleži znosno medsebojno sožitje. V političnem pogledu je berlinski problem miroval. Kakor že velikokrat v preteklosti, pa je zadrževalo samo malo odstopanje od postavljenih norm vojaškega obnašanja na berlinski meji, da so se enostranske in včasih nekoristne obtožbe obnovile.

Ob malem mejnem zapletu, ki so ga potrpežljivo in hitro rešili, si postavljamo vprašanje, ali morda dogodek pred berlinskimi zapornicami ni uvod v novo obdobje berlinske napetosti. Kakor hitro bi do tega prišlo, bi po po-

ti krogi zapirajo svoje sklepe z diplomatskimi ključavnicami. Je nevarnost nove krize opravičena. Ali bodo uspeli vse to pametno uravnati? Morda pa je zaustavljanje ameriškega vojaškega konvoja samo povod, da bi Berlinu

jo, da v Berlinu restavrira na pol porušeno poslopje bivšega Reichstaga, ki stoji tik ob berlinskem mejnem zidu. V restavriranju ne nemško skupščinsko hišo so se naj preselili predsednik zahodnonemškega parlamenta. Njemu bi bili dani na voljo prostori, ki bi jih lahko uporabljal tudi za zasedanje zahodnonemškega parlamenta. Ker je zahodni Berlin mednarodni pogodbi še vedno no ozemlje, za katerega odgovarjajo trije zahodni zavezniki, ni bilo to dejanje v Moskvi omenjeno kot izvirna pravokacija nemške vlade. S pravnega stališča so sovjetski ugovori neovčljivi. Zahodni Berlin ima tudi v skladu z Zahodne Nemčije poseben položaj. Zato menijo, da Sovjetska zveza nikakor ne more dovoliti samovoljne spremembe sedanjega statusa zahodnega Berlina.

Berlinsko ogledalo

ličnih zakonih, ki so danes skoraj že tako temeljiti in trdni kot v fiziki in kemiji, prišlo do nove napetosti na vsej črti, kjer se vzhodne in zahodne zračne gmote stikajo. Lahko si mislimo, da bi takšen »hladni val« zamrznil vse, kar je bilo do sedaj storjenega za zeleno mizo popuščenja. Zaradi zapažanj, da je berlinski pripetljaj tudi predmet razgovorov v diplomatskih krogih in da

odmerili v prihodnosti večji pomen in začel reševati problem, ki ga v odnosih med Vzhodom in Zahodom uvrščajo med najtežje. Dvomljiva bi lahko postala trditve, da je takšna izbira najboljša. V konkretnih okoliščinah povzročila več stvari v Berlinu skrbi. V Moskvi z velikim nezaupanjem spremljajo dela, ki se jih lotevalo Nemci v zahodnem Berlinu. Bonnski ministri so prišli na ide-

jo, da v Berlinu restavrira na pol porušeno poslopje bivšega Reichstaga, ki stoji tik ob berlinskem mejnem zidu. V restavriranju ne nemško skupščinsko hišo so se naj preselili predsednik zahodnonemškega parlamenta. Njemu bi bili dani na voljo prostori, ki bi jih lahko uporabljal tudi za zasedanje zahodnonemškega parlamenta. Ker je zahodni Berlin mednarodni pogodbi še vedno no ozemlje, za katerega odgovarjajo trije zahodni zavezniki, ni bilo to dejanje v Moskvi omenjeno kot izvirna pravokacija nemške vlade. S pravnega stališča so sovjetski ugovori neovčljivi. Zahodni Berlin ima tudi v skladu z Zahodne Nemčije poseben položaj. Zato menijo, da Sovjetska zveza nikakor ne more dovoliti samovoljne spremembe sedanjega statusa zahodnega Berlina.

Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki

Po letni konferenci mladine v škofjeloški komun

Za vzgojo mladih smo zadolženi vsi

ŠKOFJA LOKA, 12. novembra — O nedeljski IX. občinski konferenci mladine škofjeloške komun, na kateri so delegati iz 28 mladinskih aktivov ZMS dokaj živahno in kritično razpravljali — nekaj tehtnih misli so prispevali tudi navzoči predstavniki družbe nepolitičnih organizacij — a aktualnih vprašanj, ki bodo terjali precejšnjo zavzetost in takojšnji pristop k reševanju, ne samo mladih, temveč tudi ostalih družbeno-političnih činiteljev, smo na kratko že poročali v zadnji številki.

Zakaj podcenjevanje nekaterih poklicev? Resda je dejavnost zavoda za zaposlovanje na področju svetovanja pri izbiri poklica napredovala, vendar le-ta se ne more ukvarjati z vsem, kar naj bi v precejšnji meri opravil lahko pedagoški kader v šolah. S poglobljenim proučevanjem vsakega posameznika in strokovnim svetovanjem, bi lahko nedvomno sedanje kritično stanje bistveno izboljšali v prid splošnim družbenim interesom in tudi posameznikom. Delovni rezultati, kot posledica pravilne izbire poklica, bi bili ugodnejši, ker bo vsakdo z veseljem vložil maksimum znanja in fizične sposobnosti v določeno de-

lo. Delo samo bi bilo drugače vrednoteno. Tako so mladi občani med drugim razpravljali o vključevanju v uk, ko so omenili statistični podatek, da so prijavljena učna mesta zasedena s 70,8 odstotka. »Tesar, mizar in še nekateri poklici v gradbeništvu so poklici, ki so zasloveli kot manjvredni, zakaj mlajši se odločajo za poklice kovinske in elektro stroke. Ob vsem tem pa pregled standarda in mesečnih prejemkov zastavljenih poklicev dajejo prednost prav le-tem.

Med drugim so poudarili, da bi morale gospodarske organizacije posvečati več pozornosti prostemu času učencev v gospodarstvu oziroma izven njegovega delovnega časa. Ob ugotavljanju problemov, ki so posledica nesistematičnosti, nas še vedno spremlja misel, da je le v stroje vložena investicija rentabilna, vendar je naš največji kapital »delovni« človek, ki je sposoben ustvarjati življenjske dobrine. V tej zvezi so poudarjali, naj prikaz dejanskega stanja vodi k konkretnim predlogom za izboljšanje položaja. Tako ugotavljamo, da ni primernih kadrov, ki bi dostojno nadomestili starejše v organih upravljanja, da ni kadrov za pomladitev družbeno-političnih organizacij, da bi preprečili praktično delo v njih, da pa je na drugi strani množica nezainteresiranih za družbeno-politično delo. Ob takih ugotovitvah letijo očitki o nedelavnosti na našo organizacijo. Pri tem pa mora biti jasno, da smo za vzgojo mladih občanov zadolženi prav vsi, da moramo biti enako zainteresirani za nove družbeno-politične delavce, ki bodo v razne organe upravljanja vnesli nov delovni polet in svežino. Če nam bo to jasno, ne bo vprašanja novih članov organov samoupravljalnja.

Razpis za popevko Evrovizije

JUGOSLOVANSKA TV razpisuje natečaj za popevko, ki nas bo leta 1964 zastopala na Grand Prix Eurovision 21. III. 1964 v Kjübehavnu.

Dela, ki bodo prispela na ta natečaj, naj bi po želji organizatorja vsebovala nekaj značilnih nacionalnih motivov. Dela ne smejo biti prej niti izjavljena niti objavljena. Natečaj je javen, avtorji naj pošljejo kompozicije najkasneje do 31. decembra 1963 na enega izmed petih TV centrov (Beograd, Zagreb, Ljubljana, Sarajevo, Skopje). Izmed vseh del, ki bodo prispela na natečaj, bodo posebne strokovne žirije pri posamejnih TV centrih izbrale po dve kompoziciji, ki pridejo v poštev za jugoslovanski finale. Razen izbranih kompozicij bodo žirije vse ustrezne skladbe odkupile. Za popevko, ki nas bo zastopala na evropskem finalu, bo jugoslovanska Radio-televizija podelila nagrado v znesku 150.000 dinarjev, vse druge skladbe pa bodo odkupljene po tarifah posameznih centrov. Skladatelji naj pošljejo svoje kompozicije v preglednem klavirskem izvleku s podpisanim tekstom in tremi izvodi teksta, pisanega s pisalnimi strojem. Razen tega lahko vsak skladatelj izrazi željo za aranžerja in vokalnega solista za svojo kompozicijo, končno odločitev glede izvajavca pa bo dala komisija glasbenih urednikov vseh petih centrov.

Nadaljevanje s I. strani

1 Pretiravanje se maščuje

sko gradnjo z lastnimi soudeležbami zainteresiranih podjetij in posameznikov.

Podobno je tudi po drugih občinah. Na Jesenicah so že vsa podjetja (razen gradb. podjetja Save) predložila svoje osnutke za plan proizvodnje, investicij, izvoza itd. V Kranju bodo že ta teden občinski organi razpravljali o prvih skupnih obrisih gospodarskega gibanja v prihodnjem letu. V Radovljici zlasti predvidevajo znaten porast investicij za turizem, kar je za razvoj te dejavnosti na bleiskem, bohinjskem in tudi radovljiškem območju zelo potrebno.

Sedanje delo občinskih organov in odgovornih služb je zlasti osredotočeno na usklajevanje zahtev in možnosti za harmoničen razvoj vseh produktivnih in »neproduktivnih« dejavnosti. Ponavljajo se vsakoletno »barantanje« med teritorialno skupnostjo in posameznimi organizacijami. Tako je po vseh občinah. Se vedno so težnje po tako imenovanih dveh planih. Eden uradni, po možnosti manjši za javnost, drugi pa interni. Ta je navadno bolj »napet« in obljublja kolektivom lepše perspektive.

Iste vrste je težnja za investicijami. Mnoge slabe izkušnje so v zadnjih letih res marsikoga naučile, da je treba investirati tam, kjer se bo vloženi dinar čimprej vračal, kjer to zahtevajo nujne potrebe občanov itd. Tako dajejo v Trzinu določeno prednost usnje in tekstilni konfekciji, na Jesenicah razen železarne lesni galerijski, v Radovljici turizem itd. Ob tem pa gre za osnovno merilo — ne preokavčevati lastnih možnosti. To velja najprej za podjetja in prav tako za občino. Hitro sestavljanje načrtov brez potrebnih elaboratov je vsako leto marsikoga privedlo do optimističnih zaključkov z lepimi obeti, ki pa so potem splahneli v razočaranju, zlasti pri investicijah.

Ko so o tem pred kratkim razpravljali v Škofji Loki, so ugotavljali, da je letos precej podjetij zašlo v težave, ki so jih morali reševati z občinskimi skladi. Začeli so z obsežnimi adaptacijami, naročili stroje in potem, ko so ugotovili, da nimajo dosti sredstev, so postavili občinsko skupščino »pred dejstvo«. Tako stihajsko »mašenje lukne« ruši določeni načrt za skladen razvoj vseh dejavnosti na določenem območju.

Letošnji in lanski uspehi nam res vzbujajo določen optimizem. To je razvidno tudi iz ocen zveznih organov o pripravah na družbeni plan za prihodnje leto. Po teh ocenah naj bi se industrijska proizvodnja dvignila za 13 odstotkov, produktivnost dela za 10 odstotkov, osebni dohodki za 9 odstotkov itd. Tudi v izvozu in uveljavljanju v mednarodni delitvi dela je predviden nov vzpon. Skratka, plani za prihodnje leto, kot prvo leto perspektivnega sedemletnega razvoja, so polni obetov. Toda pri planiranju investicijske potrošnje se je treba zlasti v osnovnih enotah — v podjetjih držati starega izreka — »po junaku suknja«. — K. M.

2 Načrtno vključevanje planinskih postojank

števati zahteve sodobnega domačega in tujega turizma. Skromne planinske postojanke naj bi zadržali le na vrhovih, kjer se še goji pravo planinstvo.

Planinskih krajev in vrhov, ki so se že popolnoma vključili v turizem, ker so povezani s cestami ali žičnicami, je na našem področju precej, na primer: Kravaec, Pokljuka, Mežaklja, Vršič, v prihodnje Tamar in Šmarjetna gora itd.

Na pobudo Gorenjske turistične zveze so nekatera turistična društva (med njimi TD Bohinj in TD Bled) že sodelovala s planinskimi društvi pri sestavljanju sedemletnega plana razvoja turizma. O tem sodelovanju so govorili planinci tudi na svojem posvetovanju na Uskovnici. Pripravljenost tesnejšega sodelovanja s turističnimi organizacijami izražajo tudi smučarske organizacije, ki imajo precej svojih domov.

V zvezi z maloobsejnimi prometom so prisotni menili, da bo treba težiti k povečanju avtobusnih in železniških zvez z obmejnimi predeli Italije in Avstrije. Pred kratkim so se pristojni sporazumeli, da bosta prihodnje leto z redno avtobusno proggo povezana Beljak in Bled. — S.

3 Nove ugodnosti so omogočile porast posojil

Največ za industrijsko blago

Največji delež pri posojilih ima industrijsko blago, saj je bilo za njegov nakup najeto 1. januarja za 1 milijard 258 milijonov dinarjev posojila. Potrošniki največ najemajo večje vsote z odplačilno dobo 3 leta. Teh je bilo v začetku leta za 991 milijonov dinarjev, z odplačilno dobo 2 leti 240 milijonov in 1 leto je 27 milijonov. Medtem ko se je vsota posojila, ki ga posojiljemavci odplačajo v 3 letih, do konca oktobra povzpela na 1 milijardo 209 milijonov dinarjev, se je skupna vsota manjših posojil (z odplačilno dobo 1 leto) znižala na 20 milijonov.

Kreditni za nakup avtomobilov so v začetku leta znašali 417 milijonov dinarjev, ob koncu oktobra pa 591 milijonov dinarjev. Skupaj je najelo kredite za nakup avtomobilov 1595 potrošnikov.

Pri bankah ima posojilo 17.222 potrošnikov (vseh zaposlenih na Gorenjskem je okoli 56 tisoč), okoli 3 tisoč pa jih je kupilo blago na kredit, ki ga omogočajo nekatera trgovska podjetja. Razen tega je precej potrošnikov izkoristilo tako ugodnost v Ljubljani. Posojilo pri trgviskih podjetjih s sedežem na Gorenjskem se je od začetka leta do 31. oktobra povzpelo od 78 milijonov na 209 milijonov dinarjev.

Težave s proki

Vsi, ki najemajo potrošniško posojilo, se strinjajo v tem, da ne bi bilo nikakršnih težav, če ne bi bilo treba petokov. Teh je namreč že zelo malo. Za eno posojilo je potrebno zagotoviti 2 do 3 proke in imamo tako že okoli 45 tisoč porokov. Težave so nekoliko omilili predpisi, ki dovoljujejo, da je posojiljemavec lah-

ko tudi porok ali pa, da je potrebno lahko dvakrat porok za ustrezno vsoto. Sicer pa ugotavljamo, da primeri, ko morajo posojilci odplačati poroki, niso zelo pogosti. Pa tudi, če se kdo hoče prepričati, ni odlašati pri odločitvi, da priproki pravo gotovo odkrijejo in uradijo, da redno odplačuje. — S. M.

4 Prelomnica v razvoju turizma

perspektivni plan razvoja kmetijske in za turizem in gostinstvo. V perspektivni razvoj kmetijskega smo zajeli radovljiško in Jeseniško območje, kar je zaokroženo celota. Na tem območju so štiri kmetijske zadruge. Jeseniška in radovljiška se bosta po sklopu obeh delavskih svetov združili v bližnji prihodnosti, za tem pa bo sledila še nadaljnja integracija z blejskim področjem. S tem z ukrepi nameravamo oblikovati novo proizvodnjo kmetijsko področje, ki bo sposobno razvijati najsodobnejše oblike kmetijskega socialističnega sektorja. — V poslovalnih letih smo se precej ukvarjali z rekonstrukcijo industrijskih in turističnih objektov. Z rekonstrukcijo nadaljujemo v letu 1965. Industriji in jo usposabljammo za finalno proizvodnjo.

● Tovariš predsednik, zamislite si nas nekatero konkretno nalogo, ki jih nakazuje 7-letni načrt razvoja turizma.

»V letih od 1956 je število nočnih vstopov iz leta v leto, tako da se je povzpelo v 9 mesecih leta 1963 na 518 tisoč. Posebno hitro pa je porast nočitev tujih gostov. Od lanskega leta 1962 je letos porast lanskim 160 tisoč se je letos povzpelo število nočitev kar na 242 tisoč. V odstotkih je ta porast najmočnejši v Bohinju in na Bledu. Nastavitvene zmogljivosti v tem razdobju glede na porast v promet niso bistveno porasle. To dejstvo pa nam narekuje prav v prihodnje znatnejše vlaganje v gostinstvo in turizem. Sedemletni plan razvoja v celoti nakazuje takšno investicijsko delovanje. Povečanje turističnega prometa je bilo doslej prav gostovo v skladu s solidnostjo uslug. Gostinska delovna organizacije tolikšnega porastu niso več kos, zato tudi ne morejo zagotoviti dovolj kvalitativnih uslug. Zlasti še spričo tega, ker so cene potrošniških blagov in precej porasle, gostinskih uslug pa cen niso zvislevali. Naloga skupnost ne more v kratkem obdobju investirati toliko sredstev, da bi lahko pospešeno gradili nove hotele. Zato smo se odločili za cenejše in učinkovitejše ukrepe. To je za povečanje fonda prireditelj turističnih sob s pomočjo naših turističnih sob s pomočjo naših posojil. Pogovorili smo se z Gospodarsko banko SRB, ki nam z razumevanjem podpira prireditev občinske skupščine. Naloga turistična zveza je s sodelovanjem turističnih društev pričela skrbeti za sklepjanje pogodb s posojilnimi davjaci sob. Rezultat tega so zelo ugodni. Po dosedanjih posojilih je zaprosilo za kredite 200 posojilnikov za 119 milijonov posojil. S temi sredstvi bodo urejeni kakih 300 postelj, 250 pa jih bodo še zboljšali in na novo opremljeni. Akcija je bila zelo uspešna in presegla pričakovanja. Sklepi smo tudi zelo ugoden aranžma z gospodarsko banko, posrvicevamo olajšali nabavo opreme in gradbenega materiala. Pogoj za pridobitvijo pricratnih letizna na bodo skupne kapacitete za 563 postelje, ki štejejo sedaj 563 postelje. Predvidoma povečava v letu 1964 že na 6360 v letu 1970 pa na 10000. — J. Bohinč

(nadaljevanje v prih. številki)

● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun

O razvoju turizma na Jezerskem

JEZERSKO — Pred dnevi so se na Jezerskem sestali člani sveta krajevne skupnosti, gostinski in turistični delavci in razpravljali o izdelavi programa razvoja turizma od 1964 do 1970.

Ugotovili so, da je bila do sedaj največja slabost glede turizma v tem kraju slaba povezava med turističnim društvom, gostinskimi podjetjem in krajevno skupnostjo. Tudi propaganda za Jezersko je bila slaba. Potrebna bo tudi večja povezava z različnimi turističnimi agencijami in podjetji. Bili so mnenja, da bo treba zgraditi na Jezerskem hotel. Za zabavo in razvedrilo gostov bo treba še marsikaj narediti, predvsem pa organizirati več prireditev in usposobiti lokal za kavarne, kamor bi se zatekali gostje ob slabem vremenu. Zgraditi bo potrebno tudi zimskošportne objekte, tekmovalne proge, vlečnice. Poseben problem pa je trgovina, ki ima premajhne prodajne prostore in zaradi tega premajhno izbiro blaga. Turistični delavci menijo, da je gostinstvo premalo storilo za zboljšanje prehrane in postržbo gostov.

Za investicijske gradnje pa so predvideli naslednje objekte: dokončana ureditev Planšarskega jezera, ureditev električne napeljava in razširitev ceste do jezera. Urediti bo treba lokal za vaško gostilno, zgraditi depandanso za 50 ležišč in dvorano za družbene prireditve, adaptirati bife na Jezerskem vrhu, urediti centralno kavarjavo v prostorih Planinke in Storišča, urediti parkirne prostore pri Kazini, dograditi pralnice

in kopalnice, urediti kamping prostor, zgraditi pretvornik za televizijski sprejem, zgraditi bencinsko črpalnico, vlečnico za smučarske terene na Skubrovi starini

V prvi vrsti množičnost

KRANJ — Naša dolžnost je, da v razgibanih družbenih odnosih poiščemo svoje mesto tudi mi mladi — to je glavna misel letne konference mladinske organizacije na Zlatem polju, ki je pred nedavnim obravnavala svoje delo kot prispevek k zelo dinamičnemu razvoju tega dela našega mesta. Poročilo o delu organizacije v preteklem letu potrjuje prizadevnost mladih Zlatopolčanov na različnih področjih družbeno-političnega delovanja. Nj bilo vprašanja, ki ga ne bi obravnavali mladi.

Vredno je tudi omeniti, da se mladinci jezijo na starejše tovariše, to je tovariše iz drugih družbeno-političnih organizacij in društev na terenu, kar jim ne pomagajo. Zaljijo si več skupnega dela, povezanosti med nimi in drugimi pri reševanju skupnih vprašanj.

ter zgraditi sankško in smučarsko progo z vlečnico na Milnarjevo sedlo. Skupne investicije bi po laični oceni znašale 215 milijonov dinarjev. Glede na to, da se mora turizem na Jezerskem razvijati in odvijati kot gospodarska panoga, bodo storili vse, da se to tudi uresniči. — R.

Na konferenci so izvolili novo vodstvo, ki naj bi v prihodnje skrbelo za izvajanje programa mladinske organizacije, pravzaprav poti, ki jo je konferenca začrtala za prihodnje leto. Govorili so tudi o ureditvi igrišča za najmlajše. Poiskati je treba tudi možnosti za organizacijo drugih zabavnih prireditev za cibabane. Dogradili bodo igrišče za odbojko in košarko, organizirali več krožkov, kot so: strelski, namiznoteniški, šahovski, foto, literarni in drugi; pripravili bodo več predavanj o filmski vzgoji, glasbi in fizični kulturi itd. — A. M.

Odhoda šfatefe Triglav—Jajce sose udeležij števlni gorenjski planinci. Na sliki: na poti iz Krme na Triglav

Na kratkem valu

BLEJ — Zveza delavskih univerz Slovenije je priredila v minulem tednu dvoje posvetovanj o statutih. Prvo je bilo namenjeno zdravstvenim delavcem, drugo pa prosvetnim in drugim predstavnikom šolstva in javnega življenja. Ob vsaki priložnosti se je izvršilo več predavanj in različnih prireditev o samoupravljanju v različnih službah, o finansiranju in zakonodaji, ki temelji na statutih delovnih organizacij.

RADOVLJICA — Krajevne organizacije SZDL se skupaj s strohodami in delavsko univerzo že pripravljajo na proslave počastitev dneva republike. Letos, ob dvajsetletnici zasedanja AVNOJ ga bomo v raznih krajih proslavili še posebno slovesno. Za ta namen že pripravljajo akademije in podobne prireditve. V Mošnjah se bodo na ta dan predstavili z novo naštudirano igro iz partizanskega življenja. Na Bledu

bodo gostovali v počastitev praznika republike igralci Svobode iz Bohinjske Bistrice. Z igrali bodo dramo iz druge svetovne vojne Herojka, delo Vinka Strgarja.

ZASIP — Dela pri gradnji novega prosvetnega doma kar dobro napredujejo. V nedeljo je gradbeni odbor pripravil delovno akcijo, v kateri so sodelovali številni občani. Zabetonirali so novo ploščo med pritličjem in prvim nadstropjem, ki so ga v celoti adaptirali za potrebe društvenega dela. V prihodnje bodo prizidali k zgradbi še oder in del dvorane. Tako bodo pridobili večji prostor za prireditve in zborovanja. Zasiplani bodo v prihodnjem letu praznovali 40 letnico kulturnega in svobodaškega delovanja. Zato hočejo preurediti dom, v načrtu pa imajo tudi spomenik padlim borcem, ki ga nameravajo postaviti v bližini doma.

Grajsko kopalnišče na Bledu obnavljajo. Doslej so prenovili vse kabine, lothli pa so se tudi dela pri urejanju obale

Urbanistični in zazidalni načrt pripravljajo

JEZERSKO — Vprašanje urbanističnega in zazidalnega načrta na Jezerskem je že nekaj časa na dnevnem redu sestankov. Glede na vedno hitrejši razvoj turizma v tem kraju, terja tudi potrebo po novih gradnjah, predvsem turističnih objektov, raznih počitniških domov in vikend hišic kakor tudi individualne gradnje. To pa narekuje potrebo po načrtu in zazidalni gradnji. Da bi vprašanje kar najbolje rešili, je na predlog prebivavstva svet krajevne skupnosti imenoval posebno komisijo, ki ima nalogo, da bo do 1. decembra letos izdelala urbanistični in zazidalni načrt za Jezersko. — R.

Vsakokrat po nekaj

KRAJEVNA ORGANIZACIJA ZVVI V BESNICI pripravlja v počastitev dneva republike proslavo, na kateri bodo razvili prapor svoje organizacije. Ta organizacija ima v Besnici, Podblici in na Miljah 42 članov.

SPREMINJANJE IMEN ULICAM zlasti pa nenačrtna gradnja posameznih hiš in nesistematična ureditev cest in podobno je povzročilo, da je v numeraciji hiš v Kranju precejšnja zmeda in se je le težko znajti. To vprašanje je posebno neurejeno ob Smladniški cesti, na Klancu, v Stražišču, Struzevem in drugod. Zaradi tega je svet za občino upravo in notranje zadeve pri občinski skupščini Kranj izdelal predlog o novi ureditvi hišnih numeracij. Realizacija predloga bi veljala okoli 1 milijon 440 tisoč dinarjev.

Kako močan je že **AVTOBUSNI PROMET** na našem območju, nam lahko ilustrira podatek, da se zaustavi na avtobusni postaji v Kranju vsak delovnik 260 avtobusov, vsako nedeljo pa 180. K avtobusom, ki vozijo med tednom, je treba prišteti še nekaj delavskih. Najbolj je Kranj povezan z Ljubljano, saj proti središču naše republike odpelje vsak dan 65 avtobusov.

V **TOVARNI »TOSO«** (bivši Remont čevljarjskih strojev) v Kranju v teh dneh pričakuje obisk zastopnikov nekaterih podjetij iz Vzhodne Nemčije, ki se zanimajo za nakup strojev tega krajskega podjetja. Za ta mesec so najavljeni tudi zastopniki iz Romunije.

KIDRICEVA CESTA V KRANJU je pri križišču z golniško cesto že dalj časa neprevozna. Prek te ceste napeljujejo toplovodne cevi, ki bodo povezovala zdravstveni center z novo toplarno.

Jutri, v četrtek 14. novembra, bo v Kranju redni plenum strelskega odbora Kranj, na katerem bodo obravnavali prihodnje naloge strelske organizacije in kritično ocenili delo v pretekli polletni sezoni.

OSNOVNA ORGANIZACIJA RDEČEGA KRIZA ZLATO POLJE organizira tečaj »Nega bolnika na domu«. Tečaj se bo začel jutri v knjižnici zdravstvenega doma v Kranju. Program obsega dvanajst ur in ga bodo tečajnice predelale v šestih večerih od 18. do 20. ure. Med dekleti in ženami je za tečaj precejšnje zanimanje. Predavanja bodo izredno kvalitetna, tako da si bodo tečajnice kljub kratkemu roku lahko pridobile toliko znanja, da bodo brez težav lahko pravilno negovale in zdravile domačega bolnika.

Po vseh **SOLAH KRANJSKE OBCINE** bodo v počastitev dneva republike in dneva JLA organizirali številna predavanja iz tematike NOB, ki jih bodo imeli člani ZB. Predavanja bodo spremljali dokumentarni ozkometražni filmi.

Na željo **MLADINSKE ORGANIZACIJE NA ZLATEM POLJU** bodo s pomočjo delavske univerze in krajevne organizacije RK Zlato polje organizirali zdravstveno-prosvetni tečaj za mladinke in mladince Zlatega polja. Tečaj bo v prostorih stanovanske skupnosti. Zanj je tolikšno zanimanje, da bodo kandidate verjetno razdelili v dve skupini.

Šolanje duševno prizadetih otrok

Prva analiza o potrebah in načinu ureditve posebnega šolstva

Ze v lanskem letu je posebna komisija pri centru za socialno delo v Kranju začela s kategorizacijo duševno prizadetih otrok na Gorenjskem. Ob tem pa si je skupina defektologov in psihologov zastavila nalogo, da izdela načrt o tem, kako naj bi skrbeli za usposabljanje takih otrok, da bi se ti kar najbolj uspešno vključili v normalno družbeno sredino.

Pri kratkih so analizo izdelali in jo poslali vsem občinskim skupščinam, da predloge pretehtajo in upoštevajo v družbenih planih za prihodnje leto. Ker je analiza o usposabljanju duševno prizadetih otrok na Gorenjskem prva v Sloveniji, so svojo pomoč pri ureditvi njenih zamisli

obljubili tudi pristojni republiški organi.

Omenjeni strokovnjaki so predlagali, da naj bi šolanje lažje duševno prizadetih urejevale komune same. Otroci naj bi se šolali v posebnih šolah oziroma v posebnih oddelkih osnovnih šol. Za težje duševno prizadete, ki niso sposobni sami prihajati v šolo (ali so od šole oddaljeni), naj bi ustanovili poseben zavod z internatskim tipom šolanja. Takih otrok je na Gorenjskem med 80 in 100, zato naj bi bil zavod medobčinski. Ustanovili naj bi ga v Kranju, v katerem bi bilo dovolj možnosti za pričuevanje različnim in posameznim otrokom ustreznim delovnim operacijam.

Zavod v Kamni gorici naj bi bil namenjen otrokom s kompliciranimi kombiniranimi motnjami in skrajno socialno ogroženim duševno prizadetim otrokom. — S. V.

Velika beseda v Prešernovem gledališču

V počastitev 100-letnice ustanovitve prve čitalnice v Kranju je Prešernovo gledališče pripravilo predstavo **VEČER V ČITALNICI**, ki kakor so predstave tudi imenovani Veliki besedo.

Pri predstavi so skušali ohraniti tako vzdušje, kot je bilo takrat, kako navdušeni in koliko veselja do igre in slovenske besede so imeli naši rodoljubi v težjih dneh nemškutarstva. Izbrali so dela, ki so slovenska oziroma deljena po neznanih nemških delih. Originalno slovensko delo je Roza, igra v treh dejanjih Franca Celestina. Delo je v verzih in zelo lepi slovenščini. Gotovo je

Celestin poznal Molierova dela, ker se v delu čuti njegov vpliv. Obe Vilharjevi deli pa sta v bolj slabi slovenščini, pač taki, kakršno so govorili takrat. Prvo delo je domača rodoljubna igra **Jamska Ivanka**, drugo delo pa je prirejena nemška šaloigra. **To sem bil jaz.**

Delo so igralci študirali popolnoma ločeno z domačima režiserjema tov. **Klavorom** in tov. **Valenčičem**. Okvirno pa je dela povezal prof. **Mahnčič** iz Ljubljane.

Premiera, ki bo v petek, bo prav gotovo zanimala Kranjčane, saj bo to prva predstava domače dramske skupine. — T. V.

Dela na samskem domu tovarne Tekstilindus v Kranju so se v zadnjem času premaknila. Odprli ga bodo poleti 1964. V njem bodo 104 sobe z eno ali dvema posteljama. Prav tako bo tam restavracija in kuhinja k zmogljivosti 250 obrokov, otroško zavetišče za 40 do 60 malčkov, ena večja soba za razne potrebe in prostori za lekarno, ki jo v Stražišču pogrešajo.

Letos so v »Tehtnici« proizvedli 10 polavtomatskih analitskih tehtnic, prihodnje leto jih bodo 100. Na sliki: Se zadnji strokovni pregled in polavtomatska analitska tehtnica je gotova.

Kolektiv „Tehtnice“ dosegel plan

Sedemletni plan predvideva ob celotni rekonstrukciji 400 milijonov dinarjev bruto produkta — Na strokovnjake niso pozabili — Izvoz znaša 20.000 dolarjev

ZELEZNIKI — Te dni je delovni kolektiv kovinsko-obrtnega podjetja »TEHTNICA« dosegel letošnji plan — tako fizičnega obsega proizvodnje kakor tudi unovčene realizacije — ki je znašal 96 milijonov dinarjev. Do konca leta pa ga bodo presegli za okrog 15 odstotkov. Razen tega pa velja poudariti, da so že izdelali program sedemletnega razvoja, ki predvideva v 1970. letu okrog 400 milijonov dinarjev brutoprodukta.

To znatno povečanje brutoprodukta ob končanem sedemletnem planu pa je pogojeno predvsem s celotno rekonstrukcijo podjetja, ki bo veljala 80 milijonov dinarjev. »Dve tretjini bo naših, lastnih sredstev, eno tretjino bodo zapolnili krediti« — pravijo v kolektivu, ko govorijo o rekonstrukciji, ki naj bi bila končana predvidoma že 1968. leta. Po končani rekonstrukciji bo 150 zaposlenih, danes jih je 60, ustvarjalo letno okrog 400 milijonov brutoprodukta. Kolektiv »Tehtnice« se zaveda, kako potrebni so jim strokovnjaki. Že letos so začeli študirati po enega na strojni fakulteti, TSS — strojni oddelek in ekonomski srednji šoli. V načrtu pa imajo, da bodo študirali še enega strojnega inženirja, pet strojnih tehnikov in enega ekonomista.

Ob vsem tem pa moramo omeniti, da so v »Tehtnici« delno re-

stotkov večjo unovčeno realizacijo, kot bo leta znašala ob koncu letošnjega leta.

In še to: v Prihodnjem letu bodo začeli proizvajati nove izdelke, in to polavtomatske analitske tehtnice, tehtnice za ugotavljanje kvalitete žita in precizne 200-gramske tehtnice.

Razen za domači trg, proizvajajo tudi za tujega, tako so že letos prek zagrebške »Jugosanitarije« izvozili v sosednjo Italijo, Egipt, Turčijo, Indijo, Brazilijo in Venezuelo 400 tehtnic, za kar so iztržili 20.000 dolarjev. Na splošno predvidevajo v prihodnjih letih za izvoz 25 odstotkov proizvodnje, zakaj izvoza ni moč točneje planirati, ker izdelujejo po naročilih. — St. S.

Ali že veste...

...da bo v DOMU NA ZELEZARNI, ki so ga letos vsaj toliko dogradili, da vremenske razmere ne bodo povzročale škodo, 76 ležišč in 80 pokritih ter 70 nepokritih sedežev. V prihodnje bodo torej na vrsti le še obrtniška dela.

...da so stroški za gradnjo NOVEGA SOLSKEGA POSLOPIJA, ki bo vseljivo ob prvem polletju solskega l. 1963/64 porasli od 120 na 180 milijonov dinarjev.

...da se je promet Ljubljanskega OBMEJNEGA BLOKA gibal takole: leta 1956 5.608 motornih vozil in 26.000 potnikov, leta 1958 12.712 motornih vozil in 46.727 potnikov, leta 1960 16.335 motornih vozil in 57.843 potnikov, leta 1962 31.517 motornih vozil in 105.317 potnikov in v letu 1963 (ocenjeno) 52.000 motornih vozil in 179.000 potnikov.

Turistični promet v tržiški občini v prihodnjih letih

Ni samo ena sezona

Predvidevajo velik porast predvsem tujih gostov

O tem, da je turizem iz leta v leto čedalje pomembnejša gospodarska panoga v tržiški občini in da se bo ta razvoj še hitreje stopnjeval v prihodnje, je bilo sicer že precej napisanega. To se sedaj lahko dokumentira s povsem konkretnimi podatki, ker so že sestavljene kompleksne študije razvoja turizma na območju tržiške občine v obdobju 1964-70. O teh razvojnih smernicah bodo seveda razpravljali še vsi pristojni organi, med prvimi pa jih bo obravnaval svet za turizem občinske skupščine Trzič.

Tokrat naj nekoliko obširneje obravnavamo le en sorazmerno majhen del celotnega razvoja turizma v občini Trzič — in sicer tistega, ki predvideva porast števila gostov in nočitev v letih do 1970. V tem obdobju gospodarski oziroma turistični strokovnjaki predvidevajo, da bo turistični promet glede na število gostov porastel za 310 odstotkov (indeks

410, leto 1963 = 100), od tega domačih za 200 odstotkov (indeks 300) in tujih za 725 odstotkov (indeks 825). In še v absolutnih številkah! Po oceni za letošnje leto bo imela občina Trzič skupno 5.700 gostov; od tega 4.500 domačih in 1.200 tujih. Po planu za leto 1970 pa bo tržiško občino obiskalo 23.400 gostov, od tega 13.500 domačih in 9.900 tujih. Povprečni

letni porast v letih 1964 do 1970 bo torej pri domačih gostih znašal 17 odstotkov, pri tujih 35,1 odstotka, skupno pa 22,3 odstotka.

Tudi plan glede števila prenočitev v prihodnjih letih kaže na nagel razvoj turizma. Skupne nočitve se bodo od letošnjih 9.600 povečale v letu 1970 na 45.600 (dovečale od 7.600 na 23.800 in tuje od 2.000 na 21.800). Povprečni letni porast nočitev torej znaša skupno 24,9 odstotka domače 17,7 odstotka in tuje 40,7 odstotka.

Številke so torej na prvi pogled dokaj visoke. Vendar pa so podatki utemeljeni s podatki o povprečnem porastu v obdobju 1957-63 in nem porastu v obdobju 1964-70, ob upoštevanju že pričetih našel, da ne obstaja samo ena turistična sezona. Seveda bodo predvidevanja glede števila gostov in nočitev realizirana le tedaj, če bodo realizirane tudi vse ostale naloge, ki jih predvideva program razvoja turizma v občini Trzič. — P.

Mladinska konferenca Železarne Jesenice

Mladina se vse bolj pogloblja v problematiko družbenega razvoja

V nedeljo je bila na Jesenicah letna konferenca mladine Železarne Jesenice, na kateri so razen običajnega poročila za tekoče leto podali tudi poročilo tovarniškega komiteja ZMS in tako navzoče delegate in goste vsestransko seznanili z delom mladih železarjev, uspehi Železarne in delom tovarniškega komiteja ZMS.

Medtem ko je referat obravnaval gospodarsko situacijo v Železarni s poudarkom na vlogi Zveze mladine v borbi za dvig produktivnosti dela, važnosti rekreacije članov kolektiva in pomenu statuta podjetja, je poročilo zajemalo delo in uspehe komiteja, komisij, plenumov in posvetovanj. Premalo je bilo storjenega za vključevanje mladih proizvajalcev pri reševanju aktualnih problemov in v kritičnem obravnavanju slabosti, pri delitvi dohodka, produktivnosti dela, organizaciji dela, decentralizaciji upravljanja itd. Število mladih je v organih delavskega samoupravljanja padlo, kar kaže, da je mladinska organizacija na področju usposabljanja mladih za delo v teh organih, ki zahtevajo vedno sposobnejše ljudi, premalo storila.

Premalo je bilo storjenega tudi za pritegnitev tehnične inteligence v delo na družbeno-političnem področju. Nekateri mladi strokovnjaki sploh niso seznanjeni z aktualnimi dogajanjmi v Železarni in komun. Premalo se zavedajo dolžnosti do družbe, ki jim je omogočila študij. Ti mladi strokovnjaki bodo morali najti svoje mesto tudi v mladinski organizaciji in jih bo treba iztrgati iz njihove ozke, zgolj strokovne dejavnosti.

Tudi pri izdelavi statuta bo morala mladina aktivneje sodelovati. Prav mladi ljudje, ki bodo ostali v podjetju še dolga leta, so dolžni s konstruktivnimi predlogi sodelovati v razpravah o načrtu statuta podjetja. Ker je bilo doslej na področju rekreacije malo storjenega, bodo morali tudi v tem pogledu še mnogo narediti, da bodo dosegli množičnost. Delo in zabava sta nerazdružljiva pojma, zato pri prizadevanjih za dvig produktivnosti, izboljšanju gospodarskega položaja v kolektivu, rekreacija ne sme biti zanemarjena, saj v veliki meri vpliva na razpoloženje in pripravljenost človeka na opravljanje proizvodnih in drugih nalog.

Poročila, polna samokritike in smernic za prihodnje delo, so dopolnili številni delegati in pa tudi gostje. Glavni direktor Železarne ing. Matevž Hafner je govoril o mladih proizvajalcih, direktor računovodstva Stanko Ravnik pa je razpravjal o pomembnosti izobraževanja mladih železarjev v zvezi z rekonstrukcijo Železarne.

Letošnja mladinska konferenca v Železarni Jesenice je dokazala, da mladina jeseniške Železarne vedno bolj konstruktivno posega v razvoj družbenega sistema in da se vedno bolj zaveda, da je

poglavna naloga mladine poglobljanje mladine v problematiko družbenega razvoja, ker se je prav mladina sposobna boriti proti tistim, ki razširjajo stare koncepcije v družbenem in gospodarskem življenju pri nas. — U.

Ob Savi Dolinki

● **NA PODKORENSKEM SEDLU** so zaprli restavracijo že 15. oktobra, čeprav je prek prelaza še vedno velik promet in je razen obmejnih organov zaposlenih na zadnjih delih novograjenega obmejnega poslopija, ki ga bodo izročili na menu za praznik ustanovitve nove Jugoslavije, še nekaj delavcev. Lokal je zaprt zaradi popravila stavbe. Že skoraj mesec dni, je na vratih nabit list z besedilom »Zaradi popravila zaprto!« Videti je, da posnemajo privatnika na avstrijski strani prelaza, ki sta zaprla lokal zaradi zmanjšane prometa. Vseeno nam je, če se ljudje ki so zaposleni na prelazu, nimajo kje hraniti in če zimski turisti ob prestopu v Jugoslavijo ne morejo dobiti niti čaja na Podkorenskem sedlu! Odprta bi morala biti vsaj čajnica. Ker pa s popravili še niso pričeli, je pa že skoraj mesec dni zaprt restavracija, je seveda to toliko manj opravičljivo.

● **NA VRSICU** so te dni pokrili Tičarjev dom. Zaradi viharjev, snežnih metežev in visokega snega, bodo dela prek zime prekinili in nadaljevali spomladi. Gradbeno podjetje Remont iz Bovca upa, da bo prihodnje leto stavba dograjena. Z zaključki del pri gradnji novega Tičarjevega doma bodo zaprli tudi stari Tičarjev dom, ker je prehod prek Vrsiča v zimskih mesecih nemogoč.

● **V KRANJSKI GORI** preživljajo mrtvo sezono, kajti letna je zaključena, zimske pa pred snegom ne morejo pričeti. Motel in hotel Erika sta zaprta, hotel Razor in hotel Prisank pa preživljata medsezonsko krizo v upanju na skorajšnji pričetek zimske sezone, na katero so se letos izredno dobro pripravili. Računajo, da bo z novograjenim hotelom Prisank in predvidenimi športnimi, kulturnimi in zabavnimi prireditvami letos v

Kranjski gori življenje pestrejšše.

● **NA JAVORNIKU** gradnja doma družbenih organizacij dobro napreduje. Te dni bodo betonirali betonsko ploščo na prvo nadstropje stavbe. S tem bo dograjeni del zavarovan proti vplivom zimskega vremena in bodo lahko nadaljevali z deli v kletnih in prizemskih prostorih. Ker bo stavba na pol izdelana, je nujno, da bodo dobili prihodnje leto sredstva za izgradnjo doma, ki je na Javorniku in Koroški Beli že desetletja zelo potreben.

● **POD MEZAKLJO** je umetno drsališče pripravljeno in niso več v skrbeh, ker so že dobili iz Nemčije nov črpanki, s pomočjo katerih bodo imeli tudi ob toplejšem vremenu odlično ledeno ploskev. Gradbeno podjetje Sava še nadaljuje z gradnjo porušenega dela tribune, ki bo dograjena do pričetka državnega prven-

stva v hokeju na ledu. Kljub odlični ledeni ploskvi pa ljubitelji hokeja menijo, da s Podmežakljo nekaj ni v redu, ker je bila letos šele ena hokejska tekma.

● **POKLICNA SOLA ŽELEZARNEGA IZOBRAŽEVANEGA CENTRA NA JESENICAH** posveča v letošnjem letu precejšnjo pozornost tudi strokovnim dejavnostim učencev. Nedavno so ustanovili pevski zbor, mladinski moški pevski zbor, ki je že pričel z vajami in bodo dobili prihodnje leto sredstva za izgradnjo doma, ki je na Javorniku in Koroški Beli že desetletja zelo potreben.

Ob mesecu boja proti alkoholizmu

Alkoholizem in naša družba

V novi družbeni stvarnosti se je morala roditi tudi nova zdravstvena politika, ki vrednoti bolezen ne samo z individualnega in biološkega, marveč tudi s kolektivnega in socialnega vidika. Zlasti v socialistični družbi ni bolezen zlo, ki hromi in mori samo bolnika, ampak je tudi zlo, ki hromi in mori celoten ljudski kolektiv. Na razne načine se uveljavlja njena rušilna sila. Najhujše pa se uveljavlja prav v primerih nekih psihičnih motenj, ki ljudskemu kolektivu zlasti zavoljo svojih antisocialnih potez izpodjedajo življenje na vseh mogočih toriščih njegove dejavnosti.

V mislih imam razen danes močno naraščajočih psihonevroz (živčnosti) predvsem nam dobro znano in za slovenski narod res že nečastno bolezen — alkoholizem. Šele dobrih 10 let je tega, kar je Jugoslovanski Rdeči križ upri svojo pozornost v pošastno naraščanje alkoholizma, ki ni samo socialno-medicinski problem, marveč že kulturni in etični problem.

Skrbeti moramo za vsakega posameznika

Nič ni bolj nevarno, kakor da alkoholizem proglasimo kratko malo za ostanek gnile kapitalistične preteklosti, ki mora s socializmom avtomatično izginiti. Nič pa ni bolj pozitivno in realistično, kakor po vsestranski znanstveni analizi tega pojava organizirati boj ob pomoči vseh družbenih in naravoslovnih ved. Voditi nas

mora pri tem moralno načelo socializma, ki proglašča za svoj najvišji cilj osebo človekovo srečo. Noben človek ne sme biti izključen iz te skrbi, ki jo prvič v zgodovini človeštva v teoriji proglašča, v praksi pa uresničuje naša družba. Naša družba nikakor ne more podcenjevati potrebe in nujnosti po zdravljenju bolni, kot je alkoholizem.

Pogled na nastanek alkoholizma kakor tudi na njegovo pobljanje je zadnjega pol stoletja doživel prav revolucionarne spremembe. Nekoč smo poznali alkoholizem kot družbeno zlo, ki je najtesneje povezano s kapitalistično družbo. To je bil alkoholizem bede, kakor ga opisuje Engels v Angliji. Delavcu je bilo edini vir veselja in pozabe — žganje, torej koncentriran alkohol. Edino zdravilo je bilo pridiganje o pitju vode, edini uspeh nekaj tednov abstinence. Z razvojem kapitalizma, z dvigom proizvajalnih sil in življenjskega standarda so se razmere vsaj v razvitih deželah precej spre-

nile, vendar je dolgo veljala ugotovitev, da je alkoholizem nujno zlo kapitalističnega sistema. Kasneje je le prevladovalo mnenje, da vzrok alkoholizma ni samo materialni položaj.

Tudi »alkoholizem blaginje«

Danes postaja poglaviti družbeni vzrok alkoholizma še prav posebno človekov družbeni položaj. To nam je posebno jasno danes, ko imamo razen »alkoholizma bede« tudi »alkoholizem blaginje«. Ne zadostuje samo neki minimum materialnih pogojev, kot je npr. stanovanje, ampak so za srečno družinsko in poklicno, družbeno življenje potrebni tudi vsi družbeni činitelji. Šele taka harmonija med rastočo ustvarjalnostjo in rastočim zadovoljenjem realno kulturnejših potreb bo varovala družbo novih družbenih bolni in uničila stare.

Danes družba pri nas ne pozna nobene sile, ki bi jo lahko ovirala na zmagoviti poti v lepšo prihodnost. Izredno hitro se dežela industrializira, razen tega pa se s pomočjo delavskega in družbenega samoupravljanja sproščajo vedno nove ustvarjalne sile našega človeka. Odgovornost za našo

prihodnost in tudi za vedno lepše življenje današnje generacije je neposredno na nas samih.

Zadnjega pol stoletja nas je mnogo naučilo, tako glede pojmovanja o izvoru, nastanku in oblikah alkoholizma, kakor tudi glede boja z njim. Izkušnja je pokazala, da je nov, izredno važen in izdatem izvir alkoholizma v modernem tempu življenja, v nezadovoljstvu, v slabem vključevanju v družbeno življenje.

Sodobne metode boja proti alkoholizmu

Torej sodobnim oblikam alkoholizma ni vzrok blaginja sama, ampak novi, nerešeni problemi. S kompleksnim pojmovanjem alkoholizma so se rodile tudi nove, sodobne metode boja z njim. Postalo je jasno, da niti propagiranje abstinence niti prohibicija nimata resnega uspeha. Vendar naj poudarim, da čisto brez pozitivnih posledic ni bilo eno ne drugo orožje. Prohibicija npr. (izvajal jo je tudi Lenin) je rodila v ZDA izredno bogato industrijo najraznovrstnejših zdravih osvežilnih pijač in dvignila potrošnjo mleka. Ne moremo namreč zanikati, da je

eden izmed faktorjev pri širjenju alkoholizma tudi množična produkcija, ki s privajanjem na alkoholne pijače rodi tudi med najbolj zdravimi pivci alkoholomane. Nemci so izračunali, da je pri alkoholih v 40 do 60 odstotkih edini vzrok alkoholizma — nevada. Zato bo z rastočo proizvodnjo raznih sokov in z vedno potrošnjo mleka odpadel pomembni vir alkoholizma. Druga velika sprememba na področju boja proti alkoholizmu pa ima naravnost revolucionarno obeležje.

Alkoholizem je postal ozdravljiv, seveda ne vedno, vendar v velikem odstotku, posebno če sodeluje pri zdravljenju vsa družba. Prav posebno pa je alkoholizem kot družbeni pojav ozdravljiv v socialistični družbi, ki je spustila vse ustvarjalne sposobnosti delovnega človeka in tako ustvarila najmočnejši faktor za zdrav razvoj sihernega posameznika, namreč ob velikem družbenem bogastvu zares svobodnega človeka, ki čuti do sočloveka maksimalno odgovornost. Boj proti alkoholizmu je torej sestavni del našega boja za srečnejšega človeka in za nove, lepše, bolj humane, to je socialistične odnose med ljudmi.

Janez Javornik

mali oglasi • mali oglasi

prodam

Prodajam dvosobno stanovanje, in garažo v Kranju Sejmišče št. 1. Resen kupec naj se oglasi na naslov Anton Emeršič, Ljubljana, Stožice št. 40 — gostišče »Pod lipco«.

Prodajam 40.000 m² zemlje ob samih ohali blizu Novigrada Istra »Dolja«. Voda in elektrika poleg parcele. Vse informacije dobite v drevesnici Novigrad 4180

Prodajam 5 pujskov, Zirovnica 11 4253

Prodajam šrotar in sedlo. Naslov v oglasnem oddelku 4254

Prodajam kravo, težko 500 kg, domo mlekarico s tretjim teletom. Zalog 38, Cerklje 4255

Prodajam 4 po 6 tednov stare prašičke. Lahovče 33, Cerklje 4256

Prodajam 2 prašiča po 100 kg težki. Nova vas 8, Preddvor 4257

Prodajam kravo, ki bo ta mesec telila. Tenetiš 13, Golnik 4258

Podpisni Franc Vovk, zaposlen na Javorniku I. preklečenim obdolžitev proti tov. Antonu Bevcu, C.M. Tita 89, ki sem jo izrekel v avtobusu 7. 11. 1963, ko mi je bila ukradena denarnica. Franc Vovk 4271

Zakonskemu paru nudim opremljeno sobo. Oddati ponudbe pod »Nagrada« 4272

Po službi grem pomagat v gospodinjstvo za sobo. Poizve se: Mirko Benjak, SGP Gorenje, Kranj, Vodevodna c. 4273

Miren fant potrebuje sobo — lahko podstrešno, po službi bi pomagal — tudi v kmetijstvu. Naslov v oglasnem oddelku 4274

Oseba, ki je predlagala sestanek pri Cirmanu 16. oktobra naj javi svoj naslov. Pismo prepozno sprejela. »Lepa pomlad« 4275

Na poti od zorne ambulante do avtobusne postaje Kranj sem izgubila zlato zapestnico. Poštenega najditelja prosim, da mi jo proti nagradi vrne. Anka Novak, Gorenjski muzej, Kranj 4276

objave

Če bolehat na želodcu ali je trebuh, žolcu ali črevesju, če vas muči zaprtje ali hemoroidi in vam umetna zdravila ne pomagajo, posvetujte se z zdravnikom in poiščite zdravilne učinkovine iz naravnih sredstev: rogaškim »Donat« vrelcem. Zahtevajte ga v svoji trgovini — te ga pa dobijo v grosističnem trgovskem podjetju »Zivila« Kranj, Veletrgovini »LOKA« Skofja Loka in podjetju »Vino Gorenjka« Jesenice.

Gibanje prebivalstva

V KRANJU
Poročili so se: Jakob Bratua, tekstilni tehnik in Matilda Vagaja, nameščenska; Franc Jerman, tov. delavec in Ivana Ješe, tov. delavka; Jože Stefe, orodjar in Franciška Svetina, tov. delavka; Janez Lotrič, delavec in Franciška Senk, tov. delavka

Umrli je: Franc Rudeš, osebni upokojenec star 74 let

SALDOKONTISTA z ekonomsko šolo in nekaj prakse sprejme večje podjetje v Kranju.

Nastop službe takoj. Pismene ponudbe pošljite pod šifro »Saldokontista« na upravo časopisa najkasneje do 15. t. m.

kupim

Kupim posestvo na Gorenjskem. Oddati ponudbe pod »Ponudba« — gotovina 4267

Kupim lažji gumni voz. Naslov v oglasnem oddelku 4268

Kupim nedograjeno hišo all stanovanja v okolici Sk. Loke. Ponudbe pošljite v oglasni oddelku 4269

ostalo

Za Silvestrovo potrebujemo več glasbenih ansamblov. Ponudbe pošljite na upravo podjetja »Centrala« Kranj 4270

Kmetijska zadruga »SLOGA« Kranj sprejme takoj kmetijskega strojnika - traktorista z nekaj leti prakse.

Na razpolago je manjše družinsko stanovanje. Osebni dohodki po pravilniku o delitvi OD zadruga. Pismene prijave s kratkim opisom dosedanjega dela pošljite na naslov: Kmetijska zadruga »SLOGA« Kranj — Gasliška ul. 5 do 20 t. m.

Izdaja in tiska CP »Gorenjski tisk«, Kranj, Koroška cesta 8. Tekoči račun pri NB v Kranju 607-11-135. Telefoni: glavni in odgovorni uredniki, uredništvo in uprava 21-90, 24-75, 28-97. Naročila: letna 110, mesečna 110 dinarjev. Cena posameznik števil: ponedeljek 10, sobota 20 din. Mali oglasi: za naročnike 20, za nenaročnike 10 din beseda. Neplačanih malih oglasov ne objavljamo.

Gregorij Baklanov

Mrtvi me poznajo sramo

Ko so spet vstali, je stal pred njimi tank brez stolpca, rdeči plamen s črnim dimastim robom se je razprostiral čezenj in vihal kakor zastava.

»Stoj! Stoj! Kam? Nazaj!«

Išenko je med tekom mahal s samokresom po zraku. Toda gonik ga zaradi hrumenja motorja ni mogel slišati in tako je vročine in vonj po vroči oljni mešanici, je peljal mimo in drhteče vrvice so se udirale v sneg. Za njim se s težavo vlekli top na valjanih kolesih. Topovska posadka je tekla ob njem, obložena s kletarski drogovji, ki so služili za podstavljane in porivanje. Na po črnem nebu, nad dolino, prek ljudi so švigali svetleči se izstrelki.

»Kje je baterijski poveljnik?«

Nekaj glav se je obrnilo. Izza topovskega štita je planil vodni poveljnik s krznenim čepico in v bluzi z jermenom prek rame. Ves je bil nov, ko da se je pravkar zvalil iz jaja.

Išenko se je megleno spominjal obraza vodnega poveljnika, vendar ni vedel, kako se imenuje. Bil je eden izmed poročnikov, ki jih pošiljajo po večjem napadu, da bi izpopolnili izgube, pa jih po naslednjem napadu spet zmanjka.

»Čemu je top še tukaj? Kje je baterijski poveljnik?«

»Tamkaj ne bi zmogli, tovariš stotnik! Vzpom je prestrm.«

Poročnik je odmaknil dlan, s katero je salutiral od senca in pokazal na vzpetino, ki je zapirala pot. »Tu spodaj gre hitreje. Tako lahko oddemo pobočje...«

Rodile so: Terezija Koritnik — deklico, Marija Tresket — dečka, Marija Smigoc — dečka, Karolina Šmid — dečka, Ana Oranič — dečka, Veronika Cirič — dečka, Pavla Kavčič — dečka, Marija Lapajna — deklico, Kristina Valjavec — deklico, Ivana Urbančič — dečka, Ana Perne — deklico, Marija Tomc — deklico, Marija Vidmar — deklico, Marija Ferlez — deklico, Bernarda Bardoni — dečka, Marija Weissseisen — deklico, Marija Cuk — deklico, Amalija Polenšek — dečka, Nikolaja Mohorič — dečka, Ivana Gros — deklico, Vera Hafner — deklico, Antonija Pernuš — deklico, Ivana Aleš — deklico, Zofija Mesec — deklico, Julija Kuplenk — dečka, Uršula Marolt — deklico, Marija Brenkovič — deklico, Bernardina Savs — deklico, Romana Jenko — dečka, Julijana Grlic — dečka, Marija Egart — deklico, Pavla Štirn — dečka

tržni pregled

V KRANJU
Krompir 27 do 35 din, jabolka 60 do 80 din, hruške 60 do 140 din, solata 100 do 120 din, grozdje 140 do 200 din, fižol 200 do 220 din, zelje 20 do 25 din, kisló zelje 80 do 100 din, kislá repa 60 do 70 din, korenček 60 do 70 din, špináča 130 do 140 din, cvetača 140 do 150 din, čebula 60 do 70 din, česen 300 do 320 din, orehi 260 do 280 din, orehova jedrca 1100 do 1200 din, pesa 60 do 70 din, skuta 180 do 200 din, maslo, surovo 900 din za kg; kaša 130 do 140 din, ješprenj 120 do 150 din, koruzna moka 65 do 70 din, ajdova moka 160 do 170 din za liter; kokošji 700 do 1200 din, piščanci 400 do 800 din, jaja 45 do 50 din.

Koča pod Bogatinom bodo povečali

Koča pod Bogatinom (1513 m nadmorske višine) postaja iz leta v leto bolj obiskana in priljubljena planinska in turistična postojanka. Turistična mislim zato, ker ima idealno okolico za smučanje. Odprta je vse leto, razen od srede maja do konca junija, ko je za planinstvo še mrtva sezona. Do 1. novembra letos je postojanko obiskalo 3154 planincev in turistov iz naše države in 76 tujcev: Nemcev, Italijanov in Avstrijcev. Do konca leta oz. do maja pa pričakujejo še znatno večji obisk, zlasti še, ker se obeta, da bo do konca decembra letos že pričela obratovati tovorna žičnica na Komno. Koča pod Bogatinom je oddaljena od Komne le 15 minut, zato bo žičnica velikega pomena za obe postojanki. Prav zato je PD Bohinj-ska Srednja vas, ki ureja kočjo, prispevala nekaj sredstev k izgradnji žičnice na Komno. Ker ima kočja vse pogoje za nadaljnji razvoj, se je PD odločilo za rekonstrukcijo postojanke. Preuredili bodo notranjost in s tem povečali kapacitete doma. Dom ima sedaj 54 ležišč. Prek zime bodo pripravili potrebne načrte in material, tako da bodo prihodnje leto lahko pričeli z delom in jih do jeseni končali. — R.

„Ne obračaj se sinko“

97. Upravnik doma Trbonja se je počutil zelo neprijetno. Prvič, odkar je postal upravnik, je imel opraviti s policijo. In to zgodaj zjutraj, ko se dom šele prebuja. »Novak vas zanima? Včeraj je bil kaznovan, drugače je dober deček. Ne vem, zakaj ga iščete?« — »Nič. Samo videli bi ga rad,« — »Pravim vam, čisto dober deček, le občutljiv. Veste, nekdo izmed gojencev mu je rekel, da je njegov oče bandit, pa ga je...« — »Torej tudi vi veste?« — »Kaj? Njegov oče, da je bandit? Ne, njegov oče je inženir?« — »Njegov oče je bandit!« je ponovil šef policije hladno. »Pripeljite malega!«

98. To upravniku ni in ni šlo v glavo. Bandit. »Meni je rekel tisti starček, neki Dobrič, ki ga je pripeljal, da je...« — »Kdo ga je pripeljal? Dobrič? Dobrič se piše... Takoj pripeljite malega!« je zahteval šef policije. »Torej Dobrič ga je pripeljal,« je mislil šef. Upravnik je ves zmeden od novice sam šel po malega Novaka. Medtem je zazvonil telefon. Šef policije je dvignil slušalko. Klical je vratar. Povedal je, da želi neka ženska v dom zaradi obiska. Toda tisti dan ni bilo obiskov. »Koga želi obiskati?« je vprašal šef policije. »Novaka!« — »O, naj kar pride v pisarno!«

99. Dobričeva mama je bila zelo presenečena, ko je videla v pisarni toliko ljudi. »Sedite gospa,« jo je povabil šef policije. »Prišli smo zaradi tistega opravka, ali ne?« — »Prišla sem čisto zasebno,« je izjecljala starka. — »Mi smo tu službeno. To zadeve nič ne spremeni. Vsi hočemo videti malega Novaka. Upravnik je pravkar šel ponj.« Tedaj je prišel upravnik Trbonja na smrt prestrašen in bled: »Deček je izginil,« je izustil med vrati. Policaji in starka so odhiteli na ulico. Tam so stanko policisti aretirali.

Vse, kar je povedal poročnik, je držalo; umikali so se proti gozdu. Išenko pa se je zdelo, da so se v resnici napotili v smer, ki je vodila proti bojišču.

»Kakor mrtveci se vlačite!« je vzkliknil. »Tam padajo ljudje, vi pa se plazite kakor na pol mrtve muhe! Vrag vas poberi! Kje je baterijski poveljnik?«

»Jaz, poročnik Svancev, ga nadomestujem,« je dejal vodni poveljnik. Iz bluze mu je puhtela para. »Baterijski poveljnik je odšel pred nami, da bi izbral nove položaje!«

Poročnik je bil srečen in ponosen, ko je smel reči: »Jaz, poročnik Svancev, ga nadomestujem! Ponosen je bil spričo dejstva, da je smel prvič v življenju nadomestovati baterijskega poveljnika, ponosen je bil, da bo lahko njegov top — prejši kakor drugi — zasedel položaj, pričel streljati na tanke in omogočiti drugim umik.

Sklonjen, v dolgem plašču in s samokresom v povešeni roki, širši in višji od poročnika, je stal Išenko pred njim pa sovražno strmel v njegov zaripli, od zdravja kar kipeči obraz. Sovražno zato, ker je bil top še tukaj — in ne v gozdu — in ker je moral biti on sam, Išenko, prav tako tukaj. In tamkaj, za tem topom, sta bili še dve lafeti, za Išenkovi hrbtom pa je kakor opozorilo, da se mora odpraviti tja, v sredo sovražnega ognja, spihal eden izmed izvidnikov, ki ga je izbral za svoje spremstvo.

»In zdaj urno v gozd!« je ukazal Išenko pa se odpravil v drugo smer z dolgimi koraki. Odšel je proti bojišču, izvidnik z brzostrelko pa je stopal tik za njegovim hrbtom, ko da je Išenko njegov ujetnik. In čim višje sta se vzpenjala po pobočju kotanje, tem huje je vrel v Išenko spričo misli, da je ta izvidnik priča slehernega njegovega koraka in kretnje. Vojakove dlani so počivale na brzostrelki, ki mu je visela okrog vratu, in postalo ga je kar nekam sram. Tam na polju, med razletačočimi se granatami, sredi tankovskega ognja so se borili in umirali njegovi tovariši — on pa je bil tukaj na varnem, s stotnikom je tekal od baterije do baterije, in stotnik je pri sleherni bateriji rjovel pa divje opletal s samokresom. V najgloblji notranjosti je vojak spoznal, da je to tekanje in kričanje prav take koristi, kot če bi mrtvecu dajal obkladke: kajti če ti podkurijo tanki, je človek že sam tako nagel, kot je le mogoče. Vendar si je prizadeval, da ne bi premišljeval o tej stvari, kajti sicer bi se moral pošteno sramovati, saj se je skoraj očitno

izogibal spopadu. Tako je tičal tik za stotnikom in poskušal verjeti, da mora pač tako biti, ker ne gre drugače.

Išenko je nenadoma odrevenel, kajti pred seboj je zagledal krdele nemških tankov.

Tanki so stali. Stali so na odprtem polju, obdani od snega, in prežali, tik za vzpetino, kamor naj bi pripeljal Svancev svoj top na položaj.

Išenko ni bil sposoben, da bi kakorkoli sklepal, tudi misliti ni mogel, le nemo je sledil nagonu, se sklonil ter z drhtečimi nogami stekel v kotanjo. Ni stekel proti bateriji, ki je nadaljevala pot, ne da bi slutila, kako se bliža naravnost pred nemške topove, ki so jo že pričakovali. Išenko je zdruvil proč in slepo pobegnil pa pokazal hrbet svojim vojakom, ki bi jih moral popeljati iz te pasti ali pa skupaj z njimi umreti. Nagonsko, po izkušnjah, ki si jih je nabral pri drugih, z napetim razumom, je Išenko v trenutku spoznal, da bo zdaj najlažje ušel tisti, ki bo bežal sam. Le da bi ostal živ... le da bi se izmotal!

Tekel je in dobro vedel, kaj se bo zgodilo za njegovim hrbtom.

»Tovariš stotnik! Tovariš stotnik, kam, kam tečete?«

Ne da bi doumel, kaj se je zgodilo, ves v skrbeh za štabnega načelnika, ki ga je moral varovati, je izvidnik z vrha klical za njim. Tankovi ni videl in tako mu je zranjen in nezakrit kazal obraz, tankom pa hrbet. Od tankov se je zabliskalo in še preden je ropotanje strojnice prineslo do vojaka, je izvidnik že ležal mrtev v snegu. Tako tudi ni nikoli izvedel, čemu se je tovariš stotnik tako čudno vedel.

Išenko je ves zasopihan tekel po grmovju in lovil sapo.

V smeri, kamor je Svancev vodil top, je bilo že slišati ropotanje strojnicih rafalov in vse je ovil vihar ognja, ki je pričel bljuvati z vseh vetrov.

Išenko se je vrgel v drugo smer, padal, se plazil po čistini in oral z rokami pa koleno po snegu. Ko je spet prišel do grmovja, je planil pokonci. Stekel je dalje in z dlanjo trdno oklepal samokres. Kroglo so letele tik nad njim, nad hrbtom, nad vzhrajočim plaščem, in tako se je metal sem pa spet na drugo stran. Bil je človek, ki je vedel, kaj je vojna in zato je takoj spoznal, da pomeni vse to konec.

