

Za razpravo pred volitvami

Fukcija čast - ne breme

Volilne komisije pri organizacijah SZDL so že začele s prvimi pripravami za volitve v občinske skupščine, ki bodo spomladi 1967. Do volitev je sicer še daleč, še dobre pol leta, vendar za priprave vsekakor ni prezgodaj. V jesenski in zimski sezoni, ki je pred vrati, bo treba najprej analizirati dobre in slabe strani prejšnjih volitev in potem pripraviti vse za razgibano politično delo v času novih volitev. Zlasti pa bo

podrobnejše analize še pripravili, čeprav že vedo za nekatere pomanjkljivosti in slabosti v delu, npr. da nekateri odborniki zagovarjajo v delovni organizaciji druga stališča kot na občinski skupščini, da sklepov skupščine ne uveljavljajo dovolj v delovnih organizacijah, da člani svetov preveč zagovarjajo izključno interese tistih delovnih organizacij, kjer so zaposleni itd. Tudi to je očitno, da so odborniki premalo povezani s svojimi volilci, da so na zborih volilcev premalo aktivni.

Za odpravo teh in še številnih drugih pomanjkljivosti in delu občinskih skupščin in njenih organov bo v razpravi pred volitvami treba razčistiti nekaj bistveno pomembnih vprašanih, in sicer: prvič, uveljaviti doslednejše načelo ločenosti funkcij, drugič, da neka naprej zamisljena struktura članov skupščin (po spolu, starosti itd.) ne bo spet — kot tolikokrat doslej — le ovira za kvalitetnejše in plodnejše delo, in tretjič, organizirati delo skupščin tako, da bo odbornik funkcija, ki bo pomenila za slehernega čast in ne

breme. Obiski sej in drugi znaki zgovorno pričajo, da je odborniška funkcija pogosto breme in da je precej takih, ki komaj čakajo, da jim poteče mandatna doba. Žal je res tako in žal si prav nič ne prizadevamo, da bi bilo drugače.

Vsi pa vemo, kaj bi bilo treba spremeniti: manj sej, ki pa naj bodo bolj pripravljene, gradivo naj bo razumljivo slehernemu; predolgi dnevi redi povsem onemogočajo plodnejšo razpravo; zakonske predpise bo treba spremeniti tako, da vrsto stvari povsem formalnega značaja ne bodo reševale skupščine, ampak uprava občin itd. Če bi uredili te stvari, če bi imel vsakdo le eno funkcijo, če bi v skupščine volili le take, ki so sposobni in pripravljeni delati, če bi dopustili in celo pospeševali večjo demokracijo v razpravah in če bodo ljudje enkrat ugotovili, da njihov prispevek v razpravi ni bil le list popisanega papirja v zapisniku več, ampak mnenje, ki se upošteva — potem bi funkcija člana skupščine kmalu postala čast in ne breme.

—at

Srečanje treh

Skofja Loka, 23. septembra — Jutri bo odpotovala v Medicino delegacija občinske skupščine, organizacije ZB, SZDL in občinskega sindikalnega sveta. Udeležili se bodo prireditev v okviru srečanja treh pobratenih mest: Medicine (Italija), Romilly sur Siene (Francija) in Skofje Loke. Ob tej priložnosti

bo član delegacije tov. ing. Mlakar na posebnem večeru predvajal diapozitive o loških turističnih in zgodovinskih znamenitostih ter o lepotaх Gorenjske. Predstavniki družbeno političnih organizacij pa se bodo pogovorili o sodelovanju z ustreznimi organizacijami v pobratenih mestih.

Tržič — Ste Marie Aux Mines

Načrti o sodelovanju

Preteklo soboto, 17. septembra, je prispel v Tržič župan francoskega mesta Ste-Marie-aux-Mines gospod Paul Baumann. Namen tega neuradnega obiska, ki je trajal do srede, je bil, da s predstavniki tržiške občine naredijo program sodelovanja med obema pobratenima mestoma.

V torek je bil v klubu gospodarstvenikov razgovor s predstavniki delavske univerze, radia in drugimi. Isti dan zvečer pa je imel g. Baumann predavanje v Cankarjevem domu o sklenitvi pobratenja med obema mestoma. V okviru nadaljnega sodelovanja pa so se dogovorili, da bi v prihodnjem letu sodelovanje razširili na izmenjavo delavcev tekstilne industrije in izmenjavo mladincev iz obeh mest.

Po sklenitvi pobratenja se je tudi zelo razširilo dopisovanje med ljudmi iz obeh prijateljskih mest, zato bodo na Občinskem komiteju mladine ustanovili Klub pobratenja, katerega delo bo

spoznavanje francoskega mesta in Francije, njihove literature itd. Tako imajo v mesecu novembru na programu že prvo predavanje o književnosti Francije in Jugoslavije, na katero so povabili Josipa Vidmarja. Sodelovanje med obema mestoma je imelo precejšen odmev tudi v Franciji. Tako sta na željo komiteja borčevskih organizacij v Parizu obiskali v avgustu mesto Tržič dve skupini mladincev. Na zadnjem obisku v Jugoslaviji pa se je v Tržiču ustavil tudi francoski zunanji minister Couve de Murville in si ogledal spomenik na Ljubelju in Grajerjevo šolo v Zalem rovtu.

A. Zalar

Sodelovanje z našimi zamejskimi sosedi Komunisti iz Koroške v Kranju

Kot gost občinskega komiteja ZK Kranj je te dni, od četrta do sobote v Kranju skupina osmih članov komunistične partije Avstrije iz Pliberka, Beljaka, Sentjakeba v Rožni dolini in iz drugih krajev, ki se želijo podrobneje seznaniti z razvojem in izkušnjami komunalne ureditve in delavskega samoupravljanja pri nas. Na prvem pogovoru s predstavniki občinskega komiteja, ki je bil v četrtek, so gostje izrazili željo, da bi jim tukajšnje ugotovitve ob naših izkušnjah pomagale pri njihovem delu v tamkajšnjih ob-

činskih organih. Hkrati pa so oboji — gostje in gostitelji omenjali bistveni premik v medsebojnem sodelovanju.

K. M.

Obvestila za kmetijske zavarovance

Te dni bodo prejeli vsi kmetijski zavarovanci posebno obvestilo, s katerim bodo podrobno seznanjeni o pravicah, ki jih imajo po novem zakonu o socialnem zavarovanju kmetov. Izvršni odbor skupščine komunalne skupnosti socialnega zavarovanja je namreč sklenil, da se nosilec kmetijskega zavarovanja posreduje nekatero določbo zakona, ki določajo obseg pravic in višino udeležbe zavarovanca pri plačilu zdravstvenih storitev.

S. S.

POGLED Z GOSPINCA — Pogled z Gospinca na hotel Kravec se je te dni precej spremenil. Celotno področje se je spremenilo v gradbišče. Reportažo lahko čitate na sedmi strani. — Foto F. Perdan

mešanica kave
EKSTRA

SPECERIJA BLEJ
KVALITETA

potrebno najprej analizirati delo občinskih skupščin, svetov in komisij, dobre in slabe izkušnje dosedanjega dela odbornikov, pregledati dosedanje metode dela in ugotoviti, kaj je pospeševalo in kaj zaviralo naš samoupravni skupščinski sistem.

Prve analize dela zborov, svetov in komisij občinskih skupščin na Gorenjskem že kažejo nekatere slabosti v sedanji mandatni dobi, ki jih bo v prihodnje treba odpraviti. V Kranju bodo npr.

Aktiv komunistov delavcev iz služb notranjih zadev občine Radovljica

»Natihoma smo se spraševali, zakaj toliko evidenc in podatkov«

Razprava o reorganizaciji služb notranjih zadev — Služba za notranje zadeve dela po 150 predpisih in 16 mednarodnih pogodbah — Zakaj se miličniki ne počutijo, da so občinski delavci — Kdo je bil občinski »bog«

Občinski komite ZKS za Radovljico je pretekli teden sklical aktiv ZK iz služb notranjih zadev iz območja občine, na katerem so razpravljali o reorganizaciji služb notranjih zadev. Čeprav je bila razprava zelo živahna, niso sprejeli drugega sklepa razen zaključka, da bo aktiv ZK stalna oblika dela delavcev, ki delajo na tem področju.

Poleg organizacijskih vprašanj, so komunisti samokritično obravnavali dosedanje delo in razne deformacije, ki so to delo spremljale. »Že 1950. leta se je CK ZK izjasnil za prenos predhodnih postopkov sodnim organom,« je dejal javni tožilec, »toda preiskovalna služba ni bila prenešana iz organov za notranje zadeve na sodišča. Razni nezakoniti postopki so se skrivali pod plaščem nujnih poizvedovalnih dejanj (npr. pretres stanovanja ali osebe), toda nujnih poizvedovalnih dejanj sploh ne bi smelo biti, vsaj v takšni meri ne, kot do sedaj... Ovadbene so naznačene z vsemi mogočimi podatki, ki so večkrat nestrokovno obdelani. V drugih državah nekatere podatke zbirajo psihologi ali socialni delavci, pri nas pa miličniki.«

Tovariš Korošec, predsednik sodišča, je izrazil mnenje, naj se služba za notranje zadeve popolnoma decentralizira in da ni nobene potrebe za medobčinske službe. Kriminalistična služba in milica naj se združita pod komando komandirja milice, oz. inšpektorja naj bi bili po postajah milice, v republiki pa naj bi bili specialisti za odkrivanje težjih primerov kriminala, oz. kaznivih dejanj. »Če bomo imeli v občini red in ga znali ustvarjati, potem se republiki z nami ne bo treba dosti ukvarjati,« je dejal predsednik sodišča.

Zelo odkritosrčno je povedal komandir PM Bohinjska Bistrica, ko je dejal: »Včasih smo se natihoma spraševali, zakaj toliko evidenc in podatkov, ko pa tisti, ki smo mu jih na zahtevo poslali, teh podatkov večkrat sploh niso prečitali.« Ena od deformacij je tudi ta, da na postajah milice vodijo ogromno evidenc, ki pa nikomur ne služijo in jih nihče ne koristi, zahteva pa jih sistem. Na aktivu smo slišali tudi to pripombo: »Za sodobne pristuškovalne naprave je bilo dosti denarja.

TUDI TO JE KRIMINAL TIŠTIV, KI SO KRIMINAL V DRUGIH SLUŽBAH IN DEJAVNOSTIH ISKALI TER ODKRIVALI!

Na aktivu smo slišali mišljenje, da ni pravilno, ker gre celotna kritika proti vsem delavcem v službah za notranje zadeve, ne pa proti državni varnosti, zaradi katere je bil tudi sklican Brionski plenum. Na takšne nesamokritične pripombe je zelo ostro odgovoril predsednik skupščine občine Radovljica tovariš Jere, ki je dejal, da je bil načelnik za notranje za-

deve v občini »bog«, ki je samostojno odločal o čem bo seznanil skupščino ali predsednika občine. Z ostalimi delavci za notranje zadeve pa je občina kontaktirala samo 14. maja, ko je Dan Uprave državne varnosti. »Miličniki se ne počutijo da so občinski delavci, ker jih občina ne plača,« je dejal tovariš Jere, ko je kritiziral dosednji sistem financiranja delavcev za notranje zadeve. »Tudi v glavah delavcev v službi za notranje zadeve bo treba krepko spremeniti mišljenja,« je nekdaj pripomnil. Kajti samo kadrovske in organizacijske spremembe ne bodo spremenile vsebine dela, če ne bo na novi podlagi postavljen celotni sistem in metode dela, to pa zahteva »reorganizacijo« tudi v glavah delavcev, ki bodo na tem področju delali.

Jože Vidic

Zavarovalnica Kranj sprejela nekatere olajšave za invalide

Znižanje zavarovalnih premij

Delavski svet Zavarovalnice Kranj, ki zajema štiri gorenjske občine (razen Jesenice) je sprejel novi ključ prispevkov za vojaške in vojne invalide od 1. do 7. stopnje za zavarovanje svoje imovine. Pri tem so znižali prispevke za režijski dodatek za 50 odstotkov. V dinarjih bo to pomenilo na primer pri »fličotu« znižanje premije za približno 5.500 starih (55 starih) dinarjev letno.

Olajšave za invalide so že uveljavili v Zagrebu in v Ljubljani. Vendar samo za motorna vozila. Toda v Kranju so pokazali veliko razumevanje do invalidov in te olajšave razširili na vso imovinsko zavarovanje (razen

nezgodnega in življenjskega), kar so uveljavili s 1. septembrom. S tem se je kolektiv zavarovalnice odrekel približno 1,5 do 2 milijonov starih dinarjev letno iz svojih skladov.

Prav tako je imenovana

Premalo pozornosti otroškemu varstvu Kranj potrebuje še dva vrtca

Pretekli petek je bil v dvorani občinske skupščine v Kranju širši sestanek, ki ga je v dogovoru s svetom za socialno varstvo, Občinsko zvezo DPM in Konferenco za družbeno aktivnost žensk organiziral Občinski odbor SZDL v Kranju. Navzoči so razpravljali o težah novega zakona o otroškem varstvu in otroškem dodatku, s katerim je dana večja možnost za hitreje reševanje otroškega varstva.

Kljub temu, da je skupščina že sprejela program razvoja otroškega varstva v občini Kranj so na sestanku ugotovili, da se za vzgojo in varstvo otrok družbena skrb ni razvijala enakomerno in skladno z razvojem ostalih področij. Tako od otrok do 15. leta starosti, ki jih je v kranjski občini 13.650 nima urejenega varstva 50%, večina ostalih pa ima le pomankljivo varstvo. Od tega jih je le nekaj več kot 5% (približno 800) v družbenem varstvu. Številni predlogi družbenih organizacij in služb za razširitev mreže vzgojno varstvenih ustanov v kranjski občini so bili sicer vedno z razumevanjem sprejeti, vendar problem v celoti ni bil rešen. Tako lahko zabeležimo le manjše uspehe, in

sicer v letu 1964 otvoritev vzgojno varstvene ustanove v šoli Senčurju s kapaciteto 50 otrok in v letu 1965 VVU v samskem domu »Tekstilindusa« v Stražišču s kapaciteto 50 otrok, kar ni bistveno vplivalo na rešitev otroškega varstva.

Iz zadnjih podatkov o kapaciteti, zasedenosti in številu odklonjenih otrok je razvidno, da bi Kranj takoj potreboval dva vrtca, ki bi bila polno zasedena, saj je sedanja kapaciteta šestih vrtcev presež. Za 134 otrok, zavrnjenih prošelj za sprejem pa je bilo 107. Zato so udeleženci sestanka menili, da je treba v prihodnje za urejanje otroškega varstva zagotoviti reden dotok sredstev v okviru občine, pri tem pa ne zanemariti tudi drugih možnih virov financiranja. Le tako bo lahko postopoma rešen pereč problem otroškega varstva v Kranju. S. S.

Konferenca ZMS na Ravnah

V četrtek, 15. septembra, je bila na Ravnah pri Trziču prva letna konferenca ZM v trziški občini. Na konferenci so razpravljali, kako izkoristiti prosti čas mladine v tem kraju. Dogovorili so se, da bodo mladinci pomagali dijakom osnovne šole pri učenju matematike, fizike in tujih jezikov; pripravili pa bodo tudi posebno mladinsko oddajo v trziškem radiu. A. Z.

S seje skupščine občine Trzič

Dražja ali cenejša individualna gradnja

Vseh prošelj za stanovanja v občini 455, nujnih 112 — Čez pol meseca bo vseljivih 40 stanovanj, vsako leto pa bi jih po planu morali zgraditi 50 — Lokacij za individualno gradnjo je še zelo malo

Na zadnji seji skupščine občine Trzič, ki je bila v petek prejšnji teden, so razen o gibanju gospodarstva v prvem polletju razpravljali o stanovanjski problematiki v prehodnem obdobju in v bližnji prihodnosti. Poročilo direktorja Stanovanjskega podjetja Trzič inž. Jožeta Vončina in živahna razprava sta nanizala vrsto problemov, ki jih bo treba rešiti, in vrsto dejstev, ki vodijo stanovanjsko dejavnost v občini po svoji poti mimo vseh predvidevanj in planov.

Po izračunih, ki jih vsebuje urbanistični program, bo v 30 letih, od 1962 do 1992, treba zgraditi v Trziču 1500 stanovanj tako, da bi koncu tega obdobja obsegal sta-

novanjski fond skupno 2945 stanovanj. V tem načrtu je zajeta tudi individualna gradnja, za katero je bilo predvidenih 240 lokacij (16% predvidenih stanovanj), ven-

dar je, doslej plan že močno presežen, saj je oddanih že 129 lokacij, 111 pa jih je še prostih. Na seji so veliko govorili o takem razmahu individualne gradnje, ki je nasploh, računajoč tudi celotno komunalno opremljenost zemljišča, dražja kot blokovna, za graditelja pa cenejša, zato je zanjo tudi takšno zanimanje. Delni »krivec« za tak razmah zasebne gradnje so tudi gospodarske organizacije, saj tistega prosilca za stanovanje, ki ima le količjak lastnih sredstev, najlažje odpravijo s posojilom.

Pri vseh razpravah o individualni gradnji ne bi smeli pozabiti na čisto psihološki moment, namreč da ima vsak, ki gradi ali kupuje

stanovanje in če ima le količjak možnosti, željo, da si zgradi lastno hišo. Doslej je bilo pri nas ravno obratno kot drugje po svetu, v razvitejših državah: svoje hiše so gradili ljudje s podpovprečnimi osebnimi dohodki, ker niso imeli možnosti dobiti stanovanje v bloku. Lastna hiša je bila torej odraz njegove standarda, čeprav je povsod drugje ravno narobe. S stanovanjsko reformo pa se pri nas stvari bistveno spreminjajo; stanovanje postaja potrošna dobrina trajnejše vrednosti, ki jo je treba plačati, ki skoraj ne bo več subvencionirana. Zes, da so blokovna stanovanja cenejša, treba pa bo začeti upoštevati tudi nekaj drugega, kar je dobro povedal član trziške občinske skupščine, ko je rekel: »Ob razpravah, da je treba graditi več stanovanj v blokih, ob planih, koliko stanovanj bomo potrebovali

Železarna prevzela del gornjesavske proge

V zadnjem času krožijo govorice, da proge v Gornjesavski dolini ne bodo več podirali in jo bodo morali delavci »Dinosa«, ki so prenehali z delom, celo spet montirati, da bodo progo elektrificirali, in to Italijani in podobno. Zato smo prosili za pojasnilo šefa postaje na Jesenicah tov. Viktorja Nachtigala. Povedal nam je, da so z demontiranjem proge res prekinili, vendar ne zato, da bi jo obnovili, pač pa zato, ker skupina delavcev ni hodila točno in resno na delo. Delo so torej ustavili zato, da bi dobili vestnejše delavce, ki bi hodili na delo trezno in ob pravem času. To jim je delno tudi že uspelo in s podiranjem proge nadaljujejo.

- Zvedeli smo, da bo del še
- neodstranjene proge do
- Hrušice zaradi svojih potreb prevzela Železarna.
- V okolici bivšega postajališča na Hrušici je namreč veliko prostora, ki bi ga železarna lahko porabila za odprta skladišča.
- Tako so se preteklo sredo (21. septembra) na Jesenicah že sestali predstavniki železarne in železnice zaradi prevzema proge.
- Dogovorili so se, da bo železarna prevzela v svoja osnovna sredstva progo od kretnice industrijskega tira, ki si ga je speljalo k svojim skladiščem na Plavškem travniku podjetja »Univerzal«, progo pa bo še naprej vzdrževala železniška sekcija.

B. B.

Sredi Jesenic, blizu železniške postaje ob Cesti maršala Tita, je dograjena nova petnadstropna stavba, ki je oplešala ta del mesta. Stanovalci so se že začeli vseljevati v to stavbo. V pritličju bo trgovski poslovni lokal podjetja Borovo in Slovenija športa ter poslovni prostori Jugospeda. V prvo nadstropje se seli obrat Jesenice podjetja Gorenjska oblačila Kranj. Del drugega nadstropja bo zavzela Zavarovalnica Jesenice, drugi del pa je občina dala v najem SGP »Sava« Jesenice. V treh gornjih nadstropjih so stanovanja, od katerih jih je največ odkupila carina za svoje delavce. — Foto F. Perdan

Kdaj asfalt do Kamniške Bistrice?

Cesta do Kamniške Bistrice je zelo slaba, zato to lepo postojanko pod Kamniškim sedlom obiskuje tudi vse manj motoriziranih turistov. Do spodnje postaje žičnice na Veliko planino so cesto pred časom še nekoliko popravili in razširili, čeprav ni asfaltirana, naprej od tod pa je res zelo slaba.

Zvedeli smo, da bodo spomladi sklicali sestanek vseh, ki imajo v Kamniški Bistrici hiše ali vikende in ki so zainteresirani, da bi bilo turistov v tem kraju čimveč. Pogovorili se bodo, kdaj in kako naj bi cesto popravili, razširili in asfaltirali. Problem je namreč, kje dobiti denar. V Kamniku se prito-

žujejo, da podjetje Ljubljana Transport, ki ima v svojih rokah ves avtobusni promet v Kamniku, noče ničesar prispevati za asfaltiranje ceste v Kamniško Bistrico, čeprav bo pozneje, ko bo cesta asfaltirana do tam, od tega nedvomno imelo precejšnje koristi.

Najslabša je cesta od Stahovice do Kamniške Bistrice, medtem ko so prej zelo jamasti del ceste od Kamnika do Stahovice že asfaltirali. Letos poleti so asfaltirali tudi cesto od Stahovice do jamskega obrata rudnika kaolina v Črni; pri tem sta z denarjem sodelovala rudnik in krajevna skupnost Črna.

žez 30 let, se nihče ne vpraša, kakšen bo takrat standard naših ljudi. Ali se bodo takrat ljudje — če bo standard tako hitro rasel kot je v povojnih letih — še hoteli vseljevati v takšna blokovna stanovanja, kot jih zdaj gradimo? Tudi to je vredno razmisliti!

Potreba po stanovanjih, izkazana v prošnjah na občini in v gospodarskih organizacijah, pa še ne govori v prid gornjim pomislekom (čeprav jih ne gre metati v koš). Število prosilcev za stanovanje v tržiški občini je trenutno 455, od teh je 112 primerov nujnih; 170 prošelj je na občini, ostale v gospodarskih organizacijah. Letos, čez približno pol meseca, bo vseljivih 40 stanovanj. Brez stanovanj bo ostalo še vedno 72 nujnih prosilcev ali 415 vseh prosilcev. Pri razpravi o financiranju stanovanjske gradnje v prihodnje so na

seji poudarili, da bi vsako leto potrebovali — če bi hoteli zgraditi 50 stanovanj, kolikor jih predvideva plan — 320 milijonov starih din. Pri tem bo treba upoštevati tiste prosilce, ki sploh nimajo lastnih sredstev. To so v glavnem tisti, ki so vložili prošnje na občini. Prosilci z možnostjo lastnih prispevkov se v gospodarskih organizacijah potegujejo za kredite in gradijo po večini svoje hiše.

Na seji so sklenili, naj Stanovanjsko podjetje Tržič izdelava podrobnejši načrt poteka gradenj. Govorili so tudi o tem, kako naj bi pocenili in tipizirali gradnjo in kako naj bi združili razdrobljena sredstva za stanovanjsko gradnjo.

A. Triler

Skupščina občine Kamnik je na zadnji seji prejšnji teden na predlog sveta za blagovni promet, gostinstvo in turizem imenovala gradbeni odbor za asfaltiranje in modernizacijo ceste Stahovica — Kamniška Bistrica, v katerem so predstavniki podjetja Ljubljana - Transport, Gozdnega gospodarstva Ljubljana — obrat Kamnik, Zavoda za gojitev divjadi »Kozorog«, počitniške skupnosti Velika planina, občinske skupščine in Andrej Zorman, zakupnik gostinskih obratov na Veliki planini. Skupščina občine Kamnik namreč meni, da prav slaba cesta pomeni največjo oviro za nadaljnji razvoj turističnega območja Velike in Male planine, zato je vsaj do spodnje postaje žičnice treba cesto urediti že v prihodnjem letu. Po sedanjih načrtih naj bi dela potekala v dveh etapah: spomladi obdelati in položiti asfalt na odseku od Stahovice do Dedkovega kamnoloma, do kamor je cesta zemeljsko že obdelana, jeseni pa najnujnejše rekonstruirati cesto naprej do spodnje postaje žičnice. Seveda problem ceste do Kamniške Bistrice s tem še ne bo rešen, zato bo v prihodnjih letih o tem treba še govoriti in še marsikaj narediti. Po predlogu naj bi dela razen podjetij financirali vsi, ki imajo na Veliki in Mali planini vikende.

Na Jesenicah ne bo obrata »Kroj«

Čeprav smo v našem listu že pisali, da bo podjetje »KROJ« iz Skofje Loke na Jesenicah ustanovilo svoj obrat, žal do tega najbrž ne bo prišlo. Podjetje je baje zaradi neugodnih razmer na domačem in tujem trgu za sedaj odstopilo od te name-

J. V.

Trgovci po svetovnem veslaškem prvenstvu Premalo trgovskega prostora

Uspešno kljub pomanjkljivostim — Izkušnje za prihodnjo sezono

Turist progres iz Radovljice je sklical na Bledu sestanek predstavnikov trgovskih organizacij, ki so sodelovale na svetovnem prvenstvu v veslanju. Namen posvetovanja je bil v prvi vrsti, da izmenjajo izkušnje, do katerih so prišli v času prireditve, da poiščejo pomanjkljivosti, njihove vzroke, da se nauče, kako bo treba ravnati v naslednjih sezonah.

Glavna ugotovitev je, da je na Bledu premalo trgovskega prostora. To se je poznalo tudi v času svetovnega prvenstva. Trgovci menijo, da so kljub temu le opravičili pričakovanja. Prihajalo je sicer res do »konic«, v katerih so bile trgovske zmogljivosti v Zaki premajhne, vendar je bilo to le v premorih med tekmovanji. Poleg premajhnih zmogljivosti so bili trgovci na razpolago predvsem slabši prostori. Trgovci so prepričani, da bi bilo nujno najti ustrezen prostor ob sami glavni tribuni.

Kot posebnost blejske prireditve lahko omenimo »ambulantno« prodajo, ki je bila uspešna predvsem v prvih dneh tekmovanja. Kasneje se je pokazalo, da prodajni prostor ni bil najbolje razdeljen med prodajalce in da so predvsem gledalci na vrhu tribuna bili slabše postreženi. Ob tem ne moremo mimo tega, da ne bi omenili tudi težavnost tega posla, saj so prodajalke

nosile v košarici poleg ostalega tudi po 32 steklenic kokta.

Trgovci iščejo iz dosedanjih izkušenj koristne zaključke za bodoče delo. Utrip kraja v sezoni se povsem razlikuje od drugih mest. Sklenili so, da je nujno preiti na daljši delovni čas v večernih urah. Kaže, da bodo že v naslednji sezoni imeli odprte trgovine (predvsem s spominki) do 22. ure. Da je takšna odločitev pravilna, so dokazale nekatere poslovalnice »Murke«.

Ob koncu naj zapišemo še tole ugotovitev. Pokazalo se je, da bodo morale trgovske organizacije ob podobnih prireditvah delati samostojneje, da ne bodo mogle pričakovati pomoči od organizatorja, ker je ta zaposlen z drugimi problemi.

Splošna ocena posvetovanja je bila, da so kljub skromni tehnični bazi uspeli nuditi kar se je največ dalo. Čeprav je bil največji promet le v sunkih, so imeli za polovico več prometa kot so računali. P. Colnar

Varčuj in misli
na
glo na
JUTRI

Ob 80-letnici prof. dr. Franceta Steleta

Oris zgodovine umetnosti pri Slovencih

Mladinska knjiga bo izdala 32 knjig pod skupnim naslovom »Ars Sloveniae« (Umetnost Slovenije)

Te dni je mladinska knjiga poslala na knjižni trg novo izdajo temeljnega dela o slovenski likovni umetnosti, knjigo prof. dr. Franceta Steleta »Oris zgodovine umetnosti pri Slovencih«. Prva izdaja knjige je izšla pred 42 leti, leta 1924; ker je knjiga postala že redka, kupiti pa jo sploh ni bilo več mogoče, se je mladinska knjiga odločila za ponatis. »Sam sem spoznal, da je vrednost Orisa v njegovi enkratni, čeprav skromni prvotni obliki in da je kaka sodobnemu stanju slovenske zgodovine umetnosti ustrežna predelava izključena, saj bi predelani Oris nehali biti oris, obogateno besedilo pa bi celo razdrilo njegov sistematični okvir, ne

postal pa bi to kljub temu tak oris zgodovine umetnosti pri Slovencih, kakršnega že dolgo pogrešamo. Oris izhaja torej v novi izdaji po grafični opremi s Plečnikovo naslovno stranjo in po besedilu nespremenjen...« Tako piše avtor v uvodu k drugi izdaji, v kateri je izpopolnil le slikovno gradivo.

Na tiskovni konferenci, ki je bila v tork v prostorih založbe Mladinska knjiga v Ljubljani, je prof. dr. Stele novinarjem in drugim gostom povedal, kako je knjiga nastala in kakšen pomen je imela pred štiridesetimi leti za Slovence, ko vrsta najpomembnejših umetnostnih spomenikov še ni bila znana in ko je bilo za slovenski na-

rod pomembno vprašanje slovenstva v umetnosti. Nova izdaja še vedno pomeni temeljno delo slovenske umetnosti, ki ga bogat izbor 146 fotografij, med katerimi so tudi najlepši gorenjski umetnostni spomeniki, še bolj popestri.

Založba Mladinska knjiga je na torkovi tiskovni konferenci seznanila novinarje tudi s pripravami za tiskanje monumentalnega dela v 32 knjigah z naslovom »Ars Sloveniae« (Umetnost Slovenije); tu bo prvič v zgodovini slovenskega naroda zbrano vse gradivo naše likovne preteklosti. Knjige bodo predvidoma izhajale šest let, ne sicer po kronološkem redu, vendar bodo ob zaključku nudile čudovit pogled na najlepši stvaritev slovenske likovne preteklosti in sedanjosti. Avtorji knjig bodo najbolj znani slovenski strokovnjaki, posebna dragocenost pa bo slikovna oprema knjig; vsaka knjiga bo imela namreč približno 100 črno-belih in do 10 barvnih slik, strokovni uvod in katalog. Do spomladi 1967 bodo po napovedih založbe izšle te: Baročna plastika (dr. Sergej Vrišer), Gotska plastika (dr. Emilijan Cevc), Baročna arhitektura (dr. Nace Sumi) in Gotska arhitektura (dr. Ivan Komelj). Slovenska likovna umetnost, ki z vrsto svojih spomenikov dosega raven najzrelejših likovnih rešitev v Evropi in drugod, bo z zbirko ARS SLOVENIAE postala znana in zanimiva tudi širšemu svetu, ki je doslej le malo vedel o njej.

- at

Živahna razprava o financiranju izobraževanja

Denarja bo premalo

Ko so na zadnji seji skupščine občine Kranj razpravljali o osnutku predloga zakona o financiranju izobraževanja in vzgoje, so nekateri zlasti poudarjali, da bo po izračunih na osnovi doslej predvidenih instrumentov v prihodnjem letu denarja za šolstvo za 7% več, kot ga zagotavlja letošnji občinski proračun. To pa je normalno povečanje, ki bi ga upošteval tudi občinski proračun, če bi se šolstvo še naprej financiralo tako kot doslej. Predlog novega zakona torej ne rešuje vseh potreb v šol-

stvu. V Sloveniji bo menda v prihodnjem letu samo za osnovno dejavnost osnovnih, srednjih in visokih šol po teh izračunih približno 4 milijarde starih din premalo. Prav zato so na seji sprejeli tudi sklep — ki ga bodo posredovali pristojnim republiškim organom — da bi moral novi zakon zagotoviti za osnovno dejavnost teh šol stalne virove financiranja, ki bi bili dovolj visoki in seveda obvezni.

Med sklepi, ki so se izoblikovali v živahni razpravi, je tudi zahteva, naj zakon točno določi, katere vzgojno-izobraževalne dejavnosti sodijo v sistem financiranja; odprto ostaja namreč še vprašanje vrste vzgojnih in izobraževalnih dejavnosti (vzgoja odraslih, glasbene šole itd.), za katere bo sredstva še vedno treba zagotoviti drugje. Za dopolnilno vzgojno izobraževalno dejavnost bodo morale tudi še v prihodnje skrbeti občine in gospodarske organizacije — tisti, ki menijo, da je pri njih tako dopolnilno izobraževanje potrebno. Na seji skupščine občine so zato sprejeli tudi sklep, naj se v okviru posameznih panog gospodarstva formirajo posebne izobraževalne skupnosti, ki bodo skrbele za razvoj in financiranje ustreznega strokovnega šolstva. Glede regionalnih izobraževalnih skupnosti pa so na seji menili, naj bi te izhajale iz občin; občinske skupščine naj se na osnovi potrebne ekonomske razvosti in geografske, zaokroženosti združujejo v izobraževalne skupnosti.

- at

V nekaj stavkih

LJUBLJANA: strokovno posvetovanje o staroslovanskem obdobju — Arheološko društvo Slovenije bo priredilo 3. in 4. oktobra v Ljubljani strokovno posvetovanje o staroslovanskem obdobju v zgodnjem srednjem veku. Prvi dan bodo predavanja, drugi dan pa ekskurzija. Predavali bodo priznani slovenski zgodovinarji in arheologi, pa tudi strokovnjaki izven meja naše ožje domovine. Razpravljali bodo o vprašanih slovenske zgodnje-srednjeveške arheologije in njenih prihodnjih nalogah. Razen splošnih tem o I. kongresu za slovansko arheologijo, ki je bil preteklo leto v Varšavi in kjer je s svojimi predmeti na razstavi sodeloval tudi Gorenjski muzej, pa o proslavi v Salzburgu ob 1100-letnici delovanja Cirila in Metoda ter o kongresu o Velikomoravski v Brnu bodo ostale teme žrpale osnovno gradivo z območja Gorenjske. Strokovna ekskurzija bo na Gorenjsko, kjer si bodo udeleženci ogledali Kranj in zbrano gradivo v Gorenjskem muzeju ter Blejski grad in Otok, kjer so velika in pomembna staroslovanska najdišča.

SKOFJA LOKA: likovna razstava v galeriji na gradu — Včeraj (23. septembra) so v galeriji na Loškem gradu odprli razstavo likovnih del slikarjev in kiparjev Andreja Ajdiča, Dragice Cadež-Lapajne in Toneta Lapajne. Razstava bo odprta vsak dan od 9. do 12. in od 15. do 19. ure.

KROPA: drevi koncert koroških pevcev — Danes (24. septembra) zvečer bo v sindikalni dvorani gostoval s sporedom koroških narodnih pesmi mešani pevski zbor prosvetnega društva iz Radiš na Koroškem. Moški komorni zbor »Stane Žagar« iz Kroke s tem koroškim zborom namreč že več let sodeluje z medsebojnimi obiski in gostovanji.

JESENICE: nov koncertni program pihalnega orkestra — Pihalni orkester Svobode »Tone Cufar« z Jesenic se je v četrtek predstavil Jeseničanom z novim koncertnim programom, ki obsega dela Rossinija, Bellinija, Pecijsija, Parme, Lorbeke itd. Koncert je vodil Remigij Noč, naštudirali pa so ga za predvidena gostovanja v Trbovljah in v Italiji.

JESENICE: posebna šola v svoji stavbi — Posebna šola na Jesenicah, ki je bila kmalu po osvoboditvi ustanovljena kot samostojna šola, je gostovala vse do letos v prostorih drugih šol, zadnja leta pa celo v kletnih prostorih jeseniške gimnazije. Končno je dobila tudi ta šola, ki ima iz leta v leto več učencev, lastne prostore, in sicer stavbo bivšega otroškega vrta zraven železarne, ki je služila prva leta po osvoboditvi za dodatne učilnice osnovne šole, zadnja leta pa za zdravstveno ambulanto. Stavbo so adaptirali in v njej je dobila posebna šola potrebne učilnice, kabinete in upravne prostore.

BLED — folklorni večer v Festivalni dvorani — Letošnja poletna turistična sezona je bila na Bledu bogata tudi s številnimi in različnimi kulturnimi prireditvami. V sredo prejšnji teden, 14. septembra, je bil v Festivalni dvorani folklorni večer, na katerem sta sodelovala folklorna skupina iz Gorij in komorni zbor iz Kroke. Udeležba je bila dobra, ker je na Bledu še vedno precej tujcev.

Mnenja mladih ob

osnutku zakona o finansiranju izobraževanja

Pomanjkljivost: Kako izravnat neenak položaj šol — kriteriji za kvaliteto učno-vzgojnega dela — dopolnilno izobraževanje

Smo na kraju razprav o sistemu financiranja vzgoje in izobraževanja v Sloveniji. Kaj o tem meni mladina? O osnutku zakona je razpravljala tudi plenum Občinskega komiteja Zveze mladine Kranj. Glavna vprašanja in pripombe. Na vprašanje — ki je za mladino zelo pomembno — ali osnutek kaže realno pot za izgrajevanje čimbolj enotnega šolskega sistema na posameznih stopnjah, osnutek po mnenju mladih ne nakazuje zadovoljljive rešitve. Enkrat za vselej rešimo vprašanje pogojev, ki so nujno potrebni za normalno delovanje vsake šole. Ne bi smeli več dopuščati, da bi se precejšen del naše mladine šolal v občutno slabših pogojih, in to predvsem zaradi tega, ker živijo v manj razvitih področjih. Jasno je, da bo mo-

ral tu odigrati veliko vlogo republiški intervencijski sklad. Ravno tu pa je precej šibkih točk: do kakšne mere bi smelo iti to prilivanje sredstev, kako še nadalje krepiti odgovornost občin za razvijanje šolstva na svojem območju.

Druga stvar, na katero je razprava še posebej opozorila je formiranje enotnih kriterijev za ocenjevanje dela učno-vzgojnih ustanov. Izdelava teh kriterijev ter ustreznih stimuliranj napredka v učnem in vzgojnem procesu pomeni dejansko preseganje togih proračunskih odnosov. Potrebno in umestno bi bilo, če bi rezervirali del sredstev, katera bi namenili za stimulacijo napredka v kvaliteti dela učno-vzgojnih ustanov. Osnutek skoraj popolnoma pozablja na tako imenovano permanentno izobraževanje.

Gre za tiste oblike izobraževanja, ki teko poleg rednega, to so: delavske univerze, večerne šole in podobne izobraževalne oblike znotraj delovnih organizacij. V razpravi je bil omenjen podatek: V Sloveniji letos 9000 mladine nima dokončane osemletne šole! Ali sedaj to pomeni, da je tej mladini zaprta pot do nadaljnega izobraževanja. Ali je potem upravičena zahteva, da morajo vse nadaljnje šolanje plačati sami, ko pa istočasno vsak mesec dajejo svoje dinarje od osebnega dohodka v sklad za izobraževanje. Seveda se tu ne postavlja vprašanje samo za mlade. Treba bi bilo jasno povedati, kakšen naj bo pri tem delež vsakega posameznika.

Reforma šolstva je potrebna. Toda ob vsem tem bi si večkrat morali zastaviti vprašanje: kaj imamo in kaj lahko finansiramo in kakšen naj bi bil konkretni učinek. Brez dvoma bi moral biti pozitiven. J. Košnjek

NA RECICI
PRI BLEDU
NOVO
STAROSLOVANSKO
GROBIŠČE

Na Rečici pri Bledu, pri odcepu kolodvorske ceste proti Gorjam je tov. Gogala pred dnevi pri izkopu zemlje za hišo odkril več skeletnih grobov, ki po mnenju strokovnjakov pripadajo starim Slovonom. Njihova tipična smer pokopa in dodatki v grobovih potrjujejo to domnevo. To je značilno vaško grobišče na ravnici z dajšim pokopanjem na določnem prostoru brez kasnejše cerkvene zgradbe. Opuščeno naj bi bilo pod vplivom krščanstva, ki zahteva pokop okoli farne cerkve.

Casovno sodi grobišče pred 10. stoletje našega štetja.

5 vprašanj - 5 odgovorov

Za današnje rubriko nam je postavil pet vprašanj **MIRO PINTARIC**, predsednik delavskega sveta tovarne »ESIR« v Škofji Loki.

Bralcem se opravičujemo, ker v zadnji rubriki 5 vprašanj - 5 odgovorov iz tehničnih razlogov nismo v uvodu objavili, kdo nam je poslal vprašanja. Kot ste sami lahko razbrali so vprašanja obravnavala probleme, ki tajejo krajevno skupnost Podbrezje, zastavil pa nam jih je njen predsednik Janez Drinovc.

LOŠKI KOMUNISTI O IV. PLENUMU CK ZKJ

VPRAŠANJE: Zakaj Občinski komite ZK v Škofji Loki ni organiziral katerega širšega posveta sekretarjev osnovnih organizacij ZK o sklepih IV. plenuma CK ZKJ?

ODGOVOR: Politični sekretar občinskega komiteja ZK v Škofji Loki Polde Kežnar nam je posredoval naslednji odgovor:

Občinski komite ZK je sodeloval v razpravi o IV. plenumu s člani na najbolj neposreden način tako, da so se njegovi člani udeležili prav vseh sestankov osnovnih organizacij v tem času in se vključili v razpravo. Drugih oblik informiranja se nismo posluževali, saj je vse gradivo javno objavljeno v partijskem in drugem tisku in s tem dostopno vsem. Posebnih, internih ali poljavnih resnic o plenumu pač ni, kar je tudi znak napredka demokratičnosti odnosov in javnosti dela v ZK. Opazimo pa res, da mnogi člani ZK še niso o tem povsem prepričani in pričakujejo od organizacije še dodatnih »informacij«.

Za vsako osnovno organizacijo je najpomembnejša na-

loga, kako na svojem področju doseči tak obračun z negativnimi pojavi, kot je to napravil CK ZKJ. Občinski komite je že v avgustu pripravil tako razpravo skupaj s sekretarji osnovnih organizacij, sledilo jih bo še več o posameznih problemih in delovnih področjih. Pričakujemo, da se bo tudi vaša osnovna organizacija odzvala pozivu CK ZKJ in se z enako prizadevnostjo in odgovornostjo posvetila problemom svojega kolektiva.

PRIMANJKLJAJ V SOCIALNEM ZAVAROVANJU

VPRAŠANJE: V zadnjem času veliko beremo o primanjkljaju v socialnem zavarovanju. Zanima me, kako je s tem v loški občini?

ODGOVOR: Direktor Komunalne skupnosti socialnega zavarovanja v Kranju Milan Zakej: Glavni razlog za primanjkljaj v socialnem zavarovanju v škojloški občini, ki znaša v osmih mesecih letos 77 milijonov starih dinarjev, je nizka realizacija prispevka, saj je ta za 6 odstotkov izpod planirane vsote, kar predstavlja v Škofji Loki 60 milijonov starih dinarjev. Delni razlog za to pa izvira tudi iz nekoliko večje potrebnosti kot je po planu predvidena in je za dober odstotek večja, predvsem pri izdatkih za zdravila in pri izdatkih za nadomestila, predvsem pri porodnicah. Sicer pa so izdatki na zavarovano osebo v škojloški občini, napram drugim gorenjskim občinam najnižji. Seveda so temu ustrezno tudi najnižji dohodki. Sicer pa se v škojloški občini čuti vpliv zdravstvene službe, ki se je vključila v zniževanje stro-

škov, predvsem pri bolnišnicah, ki so glavni del prihrankov in pri bolniškem staležu.

KOMU NAJ SLUŽI STAVBA NA KOPALIŠČU?

VPRAŠANJE: V Škofji Loki manjka lepo urejenih gostinskih obratov. Dvorana stavbe na kopališču, v kateri so bile prejšnja leta vsaj ob sobotah razne prireditve, letos služi kot skladišče podjetju »Kroj«. Čemu takšna rešitev?

ODGOVOR: Direktor gostinskega podjetja KRONA v Šk. Loki, ki ima v lasti stavbo na kopališču, nam je pojasnil naslednje:

Ta obrat že od vsega začetka ni rentabilen. Zanj moramo vsako leto s finančnim planom zagotoviti pokritje izgube, ker ni urejen tako, da bi lahko posvalal skozi celo leto (stavba je brez toplotne izolacije). Z dohodki obrata v poletnih mesecih pa ne moremo pokriti niti obveznosti, ki izhajajo iz posojil. Pri banki je namreč še 19 milijonov starih dinarjev neporavnanih obveznosti za to stavbo.

Ker je bilo letos podjetje »Kroj« v stiski za skladišča, smo bili seveda takoj pripravljeni odstopiti dvorano v stavbi njim, saj bomo tako prvič z najemnino, ki jo dobivamo od podjetja, v celoti pokrili letne anuitete. Prihodnje leto, pogodba za skladišče s »Krojem« velja le do konca leta, pa bomo verjetno morali spet, vsaj ob sobotah, organizirati zabavne prireditve, čeprav nam računica jasno kaže, da ta obrat za nas ni rentabilen.

PREMALO SKRBI ZA SPLOŠNO TELESNO VZGOJO

VPRAŠANJE: Čeprav je v LOKI več telesno-vzgojnih organizacij menim, da je premalo poskrbljeno za splošno telesno vzgojo in rekreacijo predšolske in šolske mladine v popoldanskem času. Ali je v tem pogledu predvidena kaka rešitev?

ODGOVOR: Načelnik oddelka za družbene službe SO Škofja Loka Miloš Mitič nam je pojasnil naslednje:

Na področju mesta Škofja Loka delujejo naslednje telesno vzgojne organizacije: smučarski klub Transturist, nogometni klub Ločan, košarkarski klub Sora, rokometni klub Ločan in dva telesno vzgojni društvi v osnovni šoli in v gimnaziji. Metni klub Ločan in dve teborniški družini. Vse organizacije so trenutno zelo aktivne in zajemajo skupaj približno 800 do 1.000 mladih ljudi. Res pa je, da v Škofji Loki ni več centralnega telesno-vzgojnega društva Partizan in so ti klubi samostojni. Morda je napaka v tem, da so preveč ozko specializirani vsak za svoje področje in so zanemarili splošno telesno vzgojo in rekreacijo v taki obliki, kot si jo želi širši krog mladine. Zakaj je prišlo do tega? Eden glavnih razlogov je pomanjkanje vaditeljskega kadra, ki bi lahko tudi v popoldanskem času skrbel za to. Prav v zadnjem času pa je bila dana iniciativa s strani mladinske organizacije in sveta za telesno vzgojo, naj ta dejavnost v Škofji Loki spet oživi in naj se tistim, ki so bodisi amatersko ali pa laično pripravljeno skrbeti za to, omogoči taka dejavnost. Prvi korak

je že narejen, in sicer v tej smeri, da so prostori za to pripravljeni in urejeni. Adaptirana je dvorana telovadnega društva Partizan in osnovne šole v Škofji Loki. Letos pa so namenjena tudi sredstva za ureditev šolskega igrišča za šolo v Škofji Loki, ki naj bi služilo za rekreacijo vsej mladini.

URBANISTIČNI NAČRT SKOFJE LOKE

VPRAŠANJE: Z urbanističnim načrtom Škofje Loke je predvidena novogradnja cest v Poljansko in Selško dolino. Kako bo z realizacijo te zamisli?

ODGOVOR: Načelnik oddelka za gospodarstvo SO Škofja Loka Milan Čadež: Urbanistični načrt Škofje Loke še ni potrdila občinska skupščina in je sedaj v razpravi. Predlagani varianti novih cest za Selško in Poljansko dolino bosta po vsej verjetnosti sprejeti, saj doslej ni bilo nobenih pripomb. Kdaj bo občina lahko pričela graditi navedeni cesti, kljub temu da bi bili spričo vodno večjega prometa nujni za sedaj ni mogoče predvideti. Verjetno pa brez soudeležbe republike pri financiranju teh cest ne bo šlo.

Priredila:
Sonja Solar

MAJHNA GOSTILNA
za vse ljudi

JOŽE MALLE

St. Lenart v Brodeh
Loibthal
Ob gostilni
tudi trgovina

Odkupujemo smrekovo steljo po 6.— S din za 1 kg dostavljeno v drevnico Mengeš.

**SEMESADIKE
Mengeš**

Kuharski tečaj za slepe

Danes (24. septembra) bo na Okroglem sestanek vseh zaposlenih slepih z Gorenjske, 18. in 19. novembra pa redna skupščina Zveze slepih Jugoslavije ob 20-letnici obstoja.

V četrtek (22. septembra) so na Okroglem, v prostorih okrevališča Zveze slepih Jugoslavije, končali z osm-dnevni kuharskim tečajem za slepe. Udeležilo se ga je devet deklet in žena, vodila pa ga je učiteljica gospodinjstva Helena Strniša. To je na Okroglem prvi tak tečaj, medtem ko jih je bilo nekaj že prejšnja leta v Zavodu za slepo mladino v Ljubljani. Namen tečaja je bil predvsem seznaniti slepe gospodinjke s sodobnimi, modernimi gospodinjstvenimi stroji. Uporaba

teh je namreč za slepe še veliko bolj pomembna. Tečajnice, ki so v glavnem iz Slovenije, le ena je iz Čačka, so bile z znanjem, ki so ga pridobile v tednu dni, zelo zadovoljne; vse so poudarjale, da jim bo to pri delu doma zelo koristilo.

Danes (24. septembra) bo na Okroglem sestanek vseh zaposlenih slepih z Gorenjske, ki jih je več kot 70, razpravljali pa bodo o možnostih nadaljne zaposlitve slepih na posameznih, ustreznih delovnih mestih. Zaposlovanje rehabilitiranih slepih ljudi postaja namreč vse težavnejše; v Sloveniji jih je okrog 40, ki so brez zaposlitve.

S tem pa letošnja sezona v Okrevališču Zveze slepih Jugoslavije na Okroglem

še ne bo zaključena. 18. in 19. novembra bo namreč še redna skupščina Zveze slepih Jugoslavije ob 20-letnici nje-

nega obstoja. Takrat se bodo na Okroglem zbrali predstavniki slepih iz vse Jugoslavije. —t

Slepe gojenke kuharskega tečaja na Okroglem — Foto Perdan

Izumitelj Aleksander Šmuc in njegov plinolovec

Utopija ali stvarnost

Dvoje je mogoče: ali premalo zaupamo svojim sposobnostim in smo zaljubljeni v »inozemstvo« ali pa izumitelj ne ve kaj dela — Aleksander Šmuc vprašuje: »Zakaj mi ne zaupate?«

Dvoje je mogoče: utopija ali stvarnost. Aleksander Šmuc, izumitelj iz Kranja je izumil plinolovec, napravo za čiščenje dima in odpadnih plinov, s katerim je napovedal bolj nečistemu ozračju v industrijskih središčih. »Vojna napoved« je tu, vendar še tako pogumni vojskovođa brez podpore ne more uspeti...

Ne more uspeti, da bi gospodinja v Kranju ne preklinjala pri zlaganju sajastega perila. Ne more uspeti, da ne bi bile Jesenice vse odete v

uspeh s pomočjo direktorja IBI v Kranju rešetko montirati. Uspeh ni izostal. Prenehalo se je kaditi. Rešetka je našla svoje mesto še v

ALEKSANDER ŠMUC IN PLINOLOVEC — Šmuc je pristopil k svojemu plinolovcu in razložil njegovo delovanje. Naprava je montirana v miniaturnem »tovarniškem dimniku« — Foto F. Perdan

rdeče. Ne more uspeti, da bi dobila naša mesta v Jugoslaviji zopet nebo in podnebje, ki jim ga je namenila narava.

Kot smo zapisali, mogoče je, da vsa stvar nima realne osnove. Tako bi lahko vsaj skleпали, če ocenjujemo reakcijo nekaterih tovarn na Šmucove izume. V začetku so navdušeni, kasneje pa ne realizirajo zamisli. Dosedanje delo izumitelja pa nas sili k temu, da mu verjame-mo.

GORILNIK IN REŠETKA

Leta 1959. je Aleksander Šmuc izdelal univerzalno rešetko za popolno izogrevanje plinov v dimnikih. Kamor se je obrnil, je naletel na dvome. Se istega leta je vendar

»Runo« Trzič, Dekorativni tovarni v Ljubljani, bivši kranjski »Zvezdi«, dve napravi v »Svilanitu« v Kamniku, pa v Laškem, Zalcu itd.

Leta 1961 so ugotovili v »Elanu« Begunje, da potrebujejo poleg žagovine za kurjavo še 100 vagonov premoga. Iz dimnika se je izredno močno kadilo. Na pomoč jim je priskočil Šmuc. Prepričal jih je, da premoga sploh ne potrebujejo. Montiral je svoj gorilnik za žagovino in od tedaj v »Elanu« premoga ne potrebujejo. Šmuc pravi, da porabijo celo manj žagovine, kot so jo prej.

POIZKUS V STRAZIŠČU

Pred kratkim je bil v Strazišču pri Kranju zanimiv

poizkus. Aleksander Šmuc je izdelal prototip plinolovca. Za razliko od rešetke naj bi plinolovec zadržal tudi tiste pline, ki ne izgorevajo. Plin gre pomešan s paro skozi vodo, voda paro ohlaja, da se spreminja v kapljice, ki vpijajo pline.

Ing. kemije Marjan Kajfež, ki je prisostvoval preiz-

je Aleksander Šmuc že pripravil na prepričevanje. Pravi, da je pripravljen poizkus vedno ponoviti in vsakomur dokazati, da njegovi načrti niso utopija. Sele, ko bodo v tovarnah »osvojili« plinolovec, bomo lahko govorili, da je premagal tudi inozemsko konkurenco. Kajti tudi s tem se je že srečeval.

Leta 1961 se je Aleksander Šmuc oglasil na Zavodu za zdravstveno varstvo na Jesenicah. Poslali so ga v Zelenarno. Sprejeli so ga s precejšnjim nezaupanjem. Pove-

(za vsako plačuje 5.000 starih dinarjev mesečno).

Gre res le za nezaupanje? Morda je to nezaupanje tudi opravičljivo, vendar je zanimivo, da si nikjer še niso podrobneje ogledali načrtov. V večini primerov se izogovarjajo na »inozemsko« čistilne naprave. Na to Šmuc odgovarja le s tem, da Nemčija ne bi bila »zapravljena«, če bi njihove naprave kaj veljale!

Baje bi stal sistem LURGI za vsak dimnik okoli 15 milijonov dinarjev, plinolovec pa le milijon in pol starih

Tone Papež (na sliki desno) je Šmucov prijatelj in sodelavec. V njegovi kleii realizirata Šmucove načrte. Na sliki smo zabeležili prizor, ko sta nam pokazala, koliko dima pošiljata v plinolovec. Pravita, da bi lahko na ta način v kratkem času zadimila ves Kranj — Foto F. Perdan

kusu je dal naslednjo izjavo (objavljamo le del): »V prototipu naprave so bili izvršeni poizkusi odstranjevanja večjih količin rdeče barve, saj, cementa in žagovine iz zraka. Rezultati poizkusov so pokazali, da so bile omenjene dozirane prašne snovi v napravi res odstranjene in so v obliki odplake zapuščale napravo. Hitrost čiščenja pri prototipu je znašala 0,10 kg prašne snovi na minuto.«

PLINOLOVEC NA POHODU?

Plinolovec na pohodu. Normalno bi bilo, da bi tako lahko zapisali. Pri nas ni tako. Z zgraditvijo prototipa se

dali so mu, da bodo dobili nove naprave »LURGI« iz Nemčije, vendar Šmuc pravi, da ta sistem zadrži delce le do premera pol milimetra.

S podobnim nezaupanjem so ga sprejeli tudi drugod. Sibenik — tovarna karbida je leta 1963 sporočila, da se ne zanima za napravo. Ljubljana — Slovenija-cestje; letos so sporočili, da naprave ne mislijo odkupiti. Največ zaupanja so pokazali še pri Cestnem podjetju v Kranju, kjer so načrte plačali, vendar v enem letu še ničesar niso naredili.

KAJ ČAKAJO?

Kaj čakajo? Tako se vprašuje Aleksander Šmuc, ki je dal vse tri naprave zaščititi

dinarjev. Morda pa nekateri čakajo tudi na to, da bi Šmuc prenehal plačevati zaščito. V tem primeru bi lahko prosto uporabili njegove načrte, saj kaže, da je ponekod že prišlo do kopiranja.

Drži le eno. Načrte je treba pregledati in se prepričati o njihovi koristnosti, jih utemeljeno odkloniti, če niso dobri, ali pa jih čim prej osvojiti.

- ☉ Smo res pred tem, da bo
- ☉ ozračje očiščeno saj in
- ☉ plinov? So načrti utopija
- ☉ ali stvarnost? Čudno se
- ☉ nam zdi, da tovarne od
- ☉ leta 1961 dalje še niso
- ☉ uspeli najti odgovora —
- ☉ seveda, če so ga sploh
- ☉ iskale. Dolžne bi ga bile.

F. Colnar

BRUNARICA V TIHI DOLINI — Kaže, da bo nova brunarica v Tihi dolini postala neuradno središče smučarjev, k se bodo spuščali s pobočij — Foto F. Perdan

Te dni po svetu

Splošni politični odbor generalne skupščine OZN je sprejel dnevni red letošnjega zasedanja, ki bo obsegal 93 točk. Na dnevnem redu bo tudi vrnitev zakonitih pravic LR Kitajski v OZN. Prav tako so ZDA sporočile, da so pripravljene ustaviti bombardiranje Severnega Vietnama, če bodo dobile zagotovila, da bo to privedlo do primerne deeskalacije vojne.

Generalni sekretar U. Tant pa je dejal, da je v primeru ugodne rešitve trenutno težkega položaja v svetu še naprej pripravljen ostati na mestu sekretarja.

Na južnem Češkem se je te dni združilo več deset tisoč vojakov iz Sovjetske zveze, Madžarske, Demokratične republike Nemčije in Češkoslovaške. Zbrali so se na velikih kombiniranih manevrih »Vltava«. Manevrov se je udeležil tudi poveljnik sil varšavske zveze Grečko.

Ljudje in dogodki

Kitajska kuhinja

Na Kitajskem se nekaj dogaja. Kronika poročil v zadnjih tednih dovoljuje sklepanje, da smo na Kitajskem priče hudega političnega obračuna med dvema strujama, ki imata po vsej verjetnosti različne nazore in stališča o družbenem in političnem razvoju. To domnevo moramo dopolniti z dodatkom, da gre za neenotnost v samem kitajskem vodstvu in da se zdaj bje bitka za to kdo bo koga, ker ima vsaka od teh struj svoje zaledje in podporo. Obračun, ki se pripravlja z vsemi mogočimi sredstvi, pa bi bil nemara še bolj oster in odločen, če ne bi bilo v kitajskih vrstah straha, da jih lahko spopad na notranji fronti ugonobi. Tako imamo včasih vtis, da skupina, ki se je po plenumu CK kitajske partije 8. avgusta letos utrdila na oblasti z Mao Ce Tungom, Lin Piao-jem in Ču En Lajem na čelu, včasih vliva olje na

ogonj, včasih pa je prisiljena požar pogasiti. Sklepi, ki jih je ta plenum sprejel kažejo na določene težave v kitajskem razvoju. 97 članov najvišjega partijskega telesa priznava, da je vpliv desniciarjev močan in da zaradi tega ni mogoče kreniti po ravni politični poti. Desničarji pa so v manjšini zato ta peščica ljudi ne more preusmeriti kitajskega razvoja s pravilne smeri. Tej peščici ljudi naj bi dali priložnost, da svoje napake popravijo in začnejo z »novim življenjem«. V tem partijskem sporočilu so vidne tudi precejšnje koncesije. Tako besedilo pravi: »Ni priporočljivo, da manjšina, ki ima drugačne nazore s silo prisilimo, da spremeni svoja stališča. Večkrat ima tudi manjšina svoj prav. Če se bomo z njo spoprijeli v idejnem boju, potem moramo uporabljati argumente in ne moči in terorja.«

Takšna izhodišča pa so bila samo pesek v oči. Razvoj je krenil v drugo smer. Če je kaj točno, je brez dvoma točna ugotovitev, da je kitajsko vodstvo z ustanovitvijo rdeče garde vcepilo ljudem strah v kosti. Dosedanji podatki o delu rdeče garde nas v tem popolnoma prepričajo. Pet tednov stara mladinska organizacija, ki je v svoje članstvo zbrala najbolj prekanjene študente, dijake in mladino, je dosegla »odlične« rezultate. V tem času je pospravila iz trgovin ostanke kapitalizma, kozmetične izdelke, igračke, sončna očala in drugo. Ukini so taksije. Rdeča garda je zaprla tudi zoološke vrtove. (»Tam žro nekoristne živali meso, ki je potrebno delovnim ljudem za prehrano.«) Rdeča garda je slekla ženskam tesne hlače in jim oblekla modre obleke enotnega kroja. Celotne prometne znake so spremenili. Rdeča barva na semaforjih ne pomeni »stoj«. Odslej naprej se bo promet na kitajskih ulicah odvijal pri rdeči luči, zelena barva

pa pomeni, da je križišče zaprto. V tem času se je rdeča garda večkrat spoprijela z delavci. Napadala je tuje državljane in svoje voditelje, ki ne gredo po pravi rdeči poti. V mestu Tsinhai in Činan je prišlo do obračuna, ki so ga rdeči jakobinci plačali z dvema mrtvima, več oseb na obeh straneh pa je bilo ranjenih. Najvišja voditeljica Lin Piao in Ču En Laj sta ob teh incidentih svetovala uporabo razuma. Rdeča garda je dobila nova navodila o metodah dela. Tisk je prisil: »Strgajte maske in kritizirajte demone z mirnimi sredstvi, onemogočite jih brez nasilja. To je edina pot.«

Vodilni Zen Min Zi Bao pa je pred kratkim dal nove smernice za nasilje rdeče garde. »Na trditve sovražnikov, da je to kar dela garda, kršitev človečanskega dostojanstva, moramo odgovoriti, da bomo ne samo nadalje kršili vaše »dostojanstvo«, marveč vas bomo tako vrgli na hrbet, da se do konca življenja ne boste pobrali.«

Sprehod po pobočjih Krvavca, bodočem rekreacijskem centru

Gradbišče na Krvavcu

Podjetja že zaključujejo z deli — Krvavec ne bo poznal več hoje — Vrsta objektov in zopet novi načrti

»Modernizacija« Krvavca je postala stvarnost. Poročali smo že o načrtih, ki jih imajo Aerodrom Ljubljana, SAP Ljubljana, Občina Kranj, gostinsko-turistično podjetje Krvavec Kranj in nekatera druga gostinska podjetja iz kranjske občine v zvezi z ureditvijo Krvavca. Ko smo v četrtek obiskali Krvavec, smo se prepričali, da so načrti postali stvarnost. Krvavec se je spremenil v veliko gradbišče...

DOSTOP NA KRVAVCU

Dostop na Krvavec bo letošnjim smučarjem precej olajšan. Skupščina občine Kranj je asfaltirala cesto Cerklje-Grad, ostali del makadamske ceste pa je solidno vzdrževan.

Sedežnica, last podjetja SAP iz Ljubljane, je sicer stara že osem let, vendar je dobro vzdrževana. Zaradi povečanih zmogljivosti na Krvavcu bodo tudi avtobusne zveze letos pogostejše. Enosmerna vozovnica stane 400, povratna pa 500 starih dinarjev.

Investitorji na Krvavcu menijo, da bo prav žičnica kmalu pomenila »ozko grlo«, saj računajo, da bo Krvavec letos obiskalo okoli 120.000 ljudi (lani v štirih mesecih in pol 55.000). Zaradi tega že govorijo o novih načrtih. Kaže, da bodo izbrali med dvema možnostima. Kasneje bi zgradili še eno sedežnico

(z gondolami za 40 ljudi) iz Kokre v Tih dolino, oz. na Gospinc. Druga možnost pa je — 6 metrov široka asfaltirana cesta. Seveda so to zasedaj le še načrti. Povrnimo se raje v realnost.

PRVO GRADBIŠČE

Ko smo se pripeljali na Gospinc, smo zagledali prvo gradbišče. Podjetju SAP je bil odobren kredit 150 milijonov starih dinarjev za izgradnjo sedežnice od Gospinca do Doma na Krvavcu. Te dni so postavljali stebre in dokončavali začetno postajo druge sekcije. Enosmerna vstopnica na sedežnici bo stala 200, povratna pa 300 starih dinarjev.

Na vrhu že čaka na obiskovalce prenovljeni hotel Krvavec. Ker je bil obložen z neprimernim materialom (lehnjakom), so ga obložili s salonitnimi ploščami. Od hotela se bo lahko

smučar spustil (odstranili so precej drevov) nazaj na Gospinc ali pa v Tih dolino...

TIHA DOLINA NI TIHA

Tiha dolina na Krvavcu je dobila ime po tem, kar leži v zavetju in tu ni vetra. Obdana z gorskim grebeni ter obsijana ves dan s soncem nudi res občutek izredne tišine in miru.

Te dni ta dolina ni tiha. Na robu navpične stene proti dolini Kokre gradijo brunarico, ki bo imela na voljo 20 ležišč za goste ter veliko restavracijo v prtiličju z 90 sedišči. V neposredni bližini nameravajo drugo leto zgraditi še eno brunarico tako, da bi bila skupna zmogljivost 50 ležišč.

Iz bližnje brunarice delajo vlečnico do Dolgih njiv. Stebri že stojijo. Pravijo, da morajo le še montirati nosilno jekleno vrvi in priključiti tok. Na ta način Krvavec sploh ne bo poznal več hoje. Smučar se bo lahko vozil od enega objekta do drugega. Od Doma na Krvavcu na Gospinc ali v Tih dolino, se peljal zopet k Domu ali na Dolge njive, se od tu spustil v Tih dolino ali proti Domu oz. Gospincu.

Dela v Tih dolini investira Aerodrom Ljubljana. Vlečnica bo stala 80 milijonov,

brunarica pa 90 milijonov starih din. Zanimivo je, da vse to gradijo iz lastnih sredstev.

REKREACIJSKO SREDIŠČE

Z dograditvijo objektov bo postal Krvavec res najbližje rekreacijsko središče. Podjetja, ki investirajo, so že v dogovorih za stalnejše aranžmaje. Krvavec naj bi bil rekreacijski center za Kranj, Ljubljano, Zagreb, Reko, Trst, in Celovec.

Načrti postajajo stvarnost.

iz slovenskih zamejskih časopisov

MATAJUR

V nedeljo, 11. septembra, je bila v Vrsnem pod Krnom velika slovesnost ob šestdesetletnici smrti pesnika Simona Gregorčiča. Okoli 10.000 ljudi iz Slovenije, Tržaškega, Goriškega in Beneške Slovenije je počastilo 25-letnico vstaje in se udeležilo slovesnosti, ob odprtju muzeja, posvečenega Simonu Gregorčiču, ki so ga uredili v hiši, kjer se je rodil. Slovesnosti so se udeležili tudi nekateri predstavniki oblasti iz Slovenije Viktor Avbelj, Albert Jakopič, podpredsednik IS Beno Zupančič, predsednik Slovenske akademije znanosti in umetnosti Josip Vidmar in drugi.

V mesecu avgustu so zabeležili v videmski pokrajini

Vsi objekti naj bi bili dokončani do sredine decembra tako, da bi Krvavec s prvo snežno odejo lahko sprejel že prve smučarje.

Kaže, da bo dostop zasedaj ostal še vedno »ozko grlo«, saj stara sedežnica nikakor ne bo sposobna odpraviti vrsto, ki se ob večjem navalu pojavlja na spodnji postaji. Letošnji promet bo pokazal, kako hitro lahko računamo na novo sedežnico oz. na cesto. Ekonomska računica bo imela tudi glavno besedo.

P. Colnar

rekordno število mejnih prehodov 63.297. Od teh je bilo 44.460 italijanskih potnikov in 18.837 jugoslovanskih. Največ prehodov je bilo skozi obmejni prehod v Stupci, in sicer 57.553.

KŽK KRANJ

išče interesente za odkup žitnega kombajna »ZMAJ 780«

Kombajn je potreben popravila

Interesenti si kombajn lahko ogledajo na delovišču v Prašah — pri delovodju tov. Broderju.

Ostale informacije daje ter bjezobvezne ponudbe z navedbo cene zbira KŽK Kranj — obrat Kmetijstvo, Begunjska 5, do 5. oktobra 1966.

Za zaključek sezone

Kravji bal v Bohinju

Jutri v nedeljo kot ponavadi v Ukancu — Pričakujejo petstotočnega potnika na Vogel

Čeprav letošnja sezona za bohinjski turizem ni bila najboljša, največ težav jim je povzročilo slabo vreme, zaradi katerega je bilo predvsem manj izletniškega turizma, so gostinci in turistični delavci kar zadovoljni in se s polno vnemo pripravljajo na nedeljsko slavnost — tradicionalni kravji bal.

Le-ta bo, kot vsako leto, v Ukancu, z začetkom ob 11. uri, ko bodo bohinjski planšarji prignali svoje trope s planin in ocenili letošnje uspehe v planšarstvu, sirarstvu in živinoreji. Za zabavni del programa bodo poskrbeli: domači pevski zbor, folklorna skupina in Veseli planšarji. Pričakujejo nad 15.000 obiskovalcev. Zaradi izkušenj v preteklih letih so letos posvetili skrb ureditvi prometa na odseku od Janeza do hotela Zlatorog, za po-

Split in Kranjska gora—Zagreb, Avtopromet Gorenjska 3 karte, SAP karto za potovanje v Beograd in Transturist dve karti na progi Bled—Banja Luka. Med nagradami so še: manjša deža zaseke, tridnevni penzion v bohinjskih hotelih, šunka in podobno.

Tudi turistično-transportno podjetje Transturist iz Skofje Loke — žičnica Vogel pripravljata pomembno slavnost. Na žičnici pričakujejo te dni 500.000 potnika. Zanj pripravljajo prijetno presenečenje. Računajo, da se bo to najverjetneje zgodilo prav v nedeljo. Dogodek velja proučiti, saj je za bohinjski turizem velikega pomena. Žičnica je namreč stekla julija meseca 1964. leta in je do danes prepeljala že skoraj pol milijona turistov in izletnikov. Jože Podobnik

Jutri bodo v Bohinju zopet zapeli kravji zvonci. Za zaključek sezone bodo priredili tradicionalni kravji bal. Letos bodo izžrebali tudi več vstopnic in podelili lepe nagrade. Zopet bodo obiskali Bohinj številni turisti in si poleg бала ogledali tudi druge lepote Bohinjskega kota. Foto: Franc Perdan

Sateliti in sloni

Gibanje slonov v Keniji bodo kontrolirali ameriški znanstveniki: veliko natančnostjo iz vesmirja. Satelit Nimbus, ki bo lansiran v začetku prihodnjega leta, bo sprejel signale iz radioodajnih postaj, ki bodo montirane na hrbtih slonov. Če bo poskus uspel bodo podatki, dobljeni na ta način, izkoriščeni za proučevanje migracijskih navad vseh vrst živali, ki pogosto menjajo življenjski prostor.

Moževa plača skrivnost

Predsednik občine Heande (Derbyshire) Tom Hammond je izzval veliko razburjenje med ženskami, ko je odločil, da mora občinska blagajna držati višino plač svojih uslužbencev pred njihovimi soprogi in tajnosti. Obrazložitev: tako bi se izognili odvečnim družinskim prepričam zaradi dohodkov. Zaradi teh prepričav se občinski uslužbenci na delu baje slabše obnesejo. Jih morda zato skrivajo tudi pri nas!

Prva nagrada: operacija

Prva nagrada pri neki loteriji v porujskem glavnem mestu. Limi je brezplačna operacija slepca in mandeljnov. Druge nagrade so brezplačni zdravniški pregledi p. različnih zdravniških med drugimi tudi brezplačno plömbiranje enega zoba. Čeprav so te nagrade precej ne-navadne, vlada v Peruju za loterijo veliko zanimanje. Cisti dobiček je namenjen za gradnjo otroške bolnišnice.

V SREDO BOMO

ZAČELI OBJAVLJATI

NOVO SLIKANICO

ARGONAVTI

ZANIMIVO IN

NAPETO ZGODBO

O ISKALCIH

ZLATEGA RUNA, KI

JO JE PRIREDIL

IN NARISAL

SASA DOBRILA

Drugi rojstni dan »vesoljske« Helence

Valentina Terječkova in Andrej Nikolajev sta praznovala v Moskvi drugi rojstni dan svoje hčerke Helene, rojene po njenem poletu skozi vesolje. Dekletce je dobilo darila in »vesoljske« igračke, pri tem pa ni niti slutilo, da sta njena mamica in očka že bila »tam zgoraj.« »Vesoljska« družina prebiva na Prospektu Kutuzova. To je precej obljudena moskovska ulica, kjer žive tudi drugi sovjetski vesoljci in bivši predsednik Bulganin.

MIHA KLINAR: MESTA, CESTE IN RAZCESTJA ● MESTA, CESTE IN RAZCESTJA ● MESTA, CESTE IN RAZCESTJA ● MESTA, CESTE IN RA

Kaj naj bi Marekova odgovorila na razočaranje? Morda, saj so bili napolned nad stranko razočarani 1941 mnogi socialisti. Po njenem mnenju bi sodrugi, ki bi takrat pozabili na načela Internacionale, ne smeli pljuvati na Nerja. Nimajo pravice, da bi ga obsojali in metali iz stranke, dokler se sami obremenjeni z nesocialističnimi grehi in s prilagajanjem k nam, kakršni je bil Stürgkhov. Morda je bil Adlerjev atentat na profa Stürgkha protest proti temu prilagajanju stranke uradni avstrijski politik? Tako ugibata, vendar vesta sama da je Adler s tem dejanjem zaključil svojo usodo in da ga bo sika prav gotovo obsodilo na smrt. Ko Stefi odhaja, je že mrak. Med pokrivajo gore in vise nizko nad pokrajino. Zrak je mrzlo vlažen, vid je, da bo začelo deževati. In res se ponoči vlije dež in ne bo niti naslednje dni.

Zdaj ko dežuje brez koristi, je dež dovolj. Neprijetno dolga je ta pot s Seebacherjeve kmetije. Zadnji oktober je. Skozi dež, ki siva večer, se ji zdi, da vidi pred seboj nekega človeka, ki izgine v Ebnerjevem vrtu. »Psi,« se iz žive meje odluči, da prestrašena obstane. »Kdo ste?« »Ne boj se, sestra. Jaz sem Konstantin. Tvoje pomoči potrebujem.« »Ti? Konstantin? Pa ne da bi poznal?« Vprašanje je odveč. Povabi ga s seboj, vendar se na pragu premisli. Konstantin ne sme nihče videti. Tudi Slavko ne. Zato naj stopi v dvrvarnico in se skrije, dokler ga ne bo poklicala. Toda Konstantinu se muči. Sama tako staro civilno obleko bi rad. Drugega ne potrebuje. V Svitlo bež.

Stari običaji v Kamni Gorici

Ob cesti, ki pelje iz Radovljice v Kropo in naprej v Podnart, stoji na desnem bregu Save prijazna vas Kamna gorica. Stara je ta, nekdanj fužinarska in ljubljarska vasica in daleč nazaj segajo njeni zgodovinski zapiski. Dr. Andrejka piše v svoji knjigi »Kropa in Kamna gorica« na strani 27, da sta Lovrenc Kapus in Matija Varl že leta 1595 trdila v svoji pritožbi zaradi kopanja železne rude, da so njihove žile že čez 400 let stare. Zgodovinar Joža Lavtžar pravi v svoji knjigi »Piketi na grad« na strani 9, da sta delala v farovski gostilni v Radovljici sredi 13. stoletja. Toman iz Kamne gorice in Fran iz Ribnega, za tiste obdobje izobražena moža. Zgodovinar piše v drugi knjigi, da so Kappusi dobili mestvo od cesarja Leopolda I. z diplomom z dne 15. oktobra 1693, v kateri je pisano, da so leti že pred 300 leti lastne stroške vpeljali ljubljarsko obrt.

Tri spominke plošče v vasi, na rojstnih hišah rojakov, pričajo, da so se tu rodili znameniti možje: Jani slikar in Prešernov prijatelj Matjež Langus, rojen leta 1792, dalje politik, pesnik in pravnik dr. Lovro Toman, rojen leta 1827, in še državni poslanec in prvi poverjenik za narodno obrambo za narodne vlade leta 1918 dr. Lovro Pogačnik.

Da so bili Kamnogoričani že davno razredno zavedni, nam izpričuje četrta spominška plošča na hiši sredi vasi. V tej hiši so željbarji skienili leta 1904 prvi štrajk proti takratnim izkoriščevalcem.

Lepa je ta vas in mnogo zgodovinskega še danes najdemo v njej. Precej hiš je tudi pod zaščito spomeniškega varstva. Nekdanji fužinarji in željbarji so se tolkli z veliko revščino in z zelo trdim delom. Bilo pa je takrat tudi domačnosti in lepe vaške idile več kot danes. Imeli so

pomembne šege in navade, ki pa danes — žal — tonejo v pozabo. Le nekaj najstarejših je še ohranjenih. Tako na primer na dan pred Gregorijem, 11. marca zvečer, spuščajo po vodi »barke«, papirnate hišice, v katerih gorijo sveče; drugi spet naredijo križe, nanje pritrjujejo sveče in to spustijo po vodi. Ta običaj naj bi pomenil, da je že daljši dan, da ne potrebujejejo pri delu več luči in da naj gredo vsi zimski križi in težave po vodi.

Drugi običaj, zelo star, ljudsko izročilo mu daje kar dvesto let ali še več, poznajo na dan 15. avgusta zvečer. Tega dne se v mraku zbere vsa vas na spodnjem koncu vasi, kjer pred zidanim znamenjem prepevajo stare nabožne pesmi. Tudi letos so jih peli in lepo je bilo videti, ko so se prav v tem času peljali trije osebni avtomobili s tujimi registrskimi tablicami in ko so vsi potniki izstopili in vse do kraja poslušali to ljudsko petje.

Pa še tretji običaj. Kamna gorica je bila od leta 1751 podružnica radovljiške fare,

še leta tega je postala samostojna fara. Zato so prej tudi mrliče nosili v Radovljico pokopavat. Na dan mrtvih so Kamnogoričani vsako leto odšli k obredom v Radovljico, potem pa so se vrnili domov. Zvečer istega dne so odšli vsi na »Kajžnekove peč«, od koder je lep pogled na pokopališče v Radovljici. Tam so se ponovno spominjali svojih mrtvih in gledali lučke, ki so jih popoldne prilegal na njihovih grobovih. Se danes stari vaščani imenujejo ta kraj »Mil pogled«, kar naj bi pomenilo mil pogled na grobove svojcev. Se danes gre precej moč iz vasi na dan mrtvih zvečer na ta kraj, spotoma pa — kot njihovi davni predniki — na glas molijo.

In še bi lahko naštevali. Moderni ritem časa pa udarja tudi v to vasico. Prav je, da vaščani sprejemajo, kar je koristnega, kar izboljšuje njihovo življenje, gotovo pa ni prav, da vsi ti lepi običaji počasi minevajo. To je staro narodno blago, ki se ne bi smelo kar tako izgubiti.

Franc Toman

Dopisujte!

Jesen trka na duri, večeri so že daljši — spet je prišel čas, da nam za rubriko »Gorenjski kraji in ljudje« kaj napišete. Poleti ni bilo časa, to verjamemo; dela na polju sicer še ni zmanjkalo, vendar upamo, da boste našli urico ali dve časa in napisali kaj, kar mislite, da je zanimivo v vašem kraju, da se ne sme povsem pozabiti. Vaše prispevke bomo — kot doslej — z veseljem objavljali in jih tudi honorirali.

Se bi želeli prispevke o tem, kako delate na polju, v gozdu, pri živini; podrobno opišite vsako delo, orodja, ki jih pri tem uporabljate, koliko časa potrebujete za delo in. Zlasti nas bo zanimalo, kako ste delali včasih in kako danes, kakšne spremembe so pri posameznih opravilih posebno v zadnjih letih, ko mehanizacija in moderni agrotehnični ukrepi vse bolj prodirajo tudi v zasebno kmetijstvo in ko se precej spreminja struktura

posevkov. Pišite tudi, kaj ste včasih pridlovali in koliko (npr. prose, lan itd.), kdaj ste te kulture opustili in zakaj. V zvezi z deli nam opišite tudi običaje, ki so spreminjali ta dela, vsakdanje navade pri delu, delovni čas, prehrano v delavnicah in ne deljah ter prazniških itn. Snovi je kot vidite, dovolj, le malce razmisli je treba, vzeti svinčnik v roko in napisati. Rdi bi kaj več napisati npr. o nekdanjih fantovskih običajih, o običajih pri poroki, pri rojstvu, pri smrti, ob različenih praznikih v letu, o običajih v zvezi z letnimi časi itd.

Pišite nam prav tako še o starih kmečkih hišah, o gospodarskih stavbah kmetije (hlev, pod, kozolec, sušilnica za lan itd.), o starih predmetih, ki jih hranite doma na podstrežju in ki jih več ne uporabljate.

Pišite, skratka, o življenju in delu včasih in danes, o spremembah, ki jih prinaša nov čas. Za tiste, ki tega ne vedo, bo vse zanimivo.

— at

potuhnili. Tako pa mora odpreti. Samo toliko časa mora zadržati orožnika pred vrati, da bo uniforma zgorela.

»Trenutek prosim, da se oblečem.« vzkligne in se boji, da jo izdaja celo glas, zakaj ne odpre in zakaj je zaklenjena vrata. Trda je od strahu. Orožnik pa kriči, naj pri prvi odpre, ali pa bo vdrl s silo in res udari takoj nato s puškinim kopitom po vratih.

Stefi sliši Ebnerjev glas, ki roti orožnika, naj ne razbija. Toda orožnik se ne zmeni zanj, marveč suva in suva v vrata.

»Potrpite vendar! Takoj odprem!«

Stefi si naglo odgne nekaj gumbov od bluže in potem odpre. Prsti ji drhte, ko si odpeto blužo zopet zapenja.

Orožniški komandir ni sam. Z njim sta še dva orožnika. Vsi trije vdihujejo zrak skozi nosnice, kakor da vonjajo nekaj sumljivega. »Videti ste neprijetno presenečeni,« pravi komandir.

»Da, seveda! Kdo bi ne bil presenečen in razburjen ob takem trkanju.«

»Najbrž ni samo trkanje vzrok? Najbrž je še kaj drugega,« pravi komandir s pomenljivim glasom.

Stefi se boji najhujšega. Komandirjev pomenljivi glas in posmeh ne moreta pomeniti nič drugega, kakor da so Konstantina ujeli oblečenega v Francovo delovno obleko. Morda so spoznali že po obleki, čigava je. A če po obleki ne, je morda bilo v žepih kakšno pismo ali kaj drugega, kar bi lahko izdalo, kdo je lastnik obleke.

Da, seveda, oblije Stefi vročina kljub mrazu, ki se pretaka skozi odprto okno in vrata v stanovanje. Franc je v tej obleki imel člansko izkaznico strokovne organizacije francskih delavcev.

O bog, kako je mogla biti tako neprevidna, da ni pretipala niti žepov, preden je izročila obleko Konstantinu. In prav ta neprevidnost je kriva, da se je izdala in da so orožniki prišli zdaj ponjo.

»Ubogi Slavko,« je prešine misel na otroka. V šoli je, a ko se bo vrnil, se ne bo več našel. Potem bo zvedel, da so prišli ponjo orožniki in jo zaprli.

Kaj bo s Slavkom kaj bo z otrokom? Od strahu za otroka jo obhaja slabost, kakor da bo zdaj zdaj omedlela.

Orožniški komandir ji govori, a ona ga ne razume.

»Me sploh poslušate ali ne.« zakriči, ker mu ne odgovori, potem pa ponovi, da ima ukaz od vojnega sodišča v Münchnu, naj jo aretira, obenem pa napravi v njenem stanovanju temeljito preiskavo.

»A zakaj?« vprašuje zbegano, čeprav ve, da ne more biti vzrok drugo kakor Konstantinov pobeg, ki se je prav gotovo izjalovil. Vseeno vprašuje, časa jo zopet dolžijo. Rada bi si bila popolnoma na jasnem, ker bi, tako domneva, aratacijo in v skupaj laže prenesla.

GLAS pionirjev

Pet let pri zobozdravniku

Pred šestimi leti je bilo. Hodila sem v drugi razred Medicinska sestra na Jezerškem je mamu pregovorila, da naju je s sestro peljala v Kranj k zobozdravniku.

Sprejela nas je zdravnica Strusova. Pregledala je najine zobe in nama povedala, da jih nama bo morala ravnati. Ker je bilo zelo veliko pacientov, smo morali oditi. Zdravnica nam je povedala, da naj pridemo, ko dobimo dopisnico.

Dopisnice pa ni in ni bilo. Vsi smo že pozabili. Imela sem zdrave, toda zelo krive zobe. Sestra je imela mnogo bolj krive kot jaz. Nekega mrzlega popoldneva v marcu je pismonoša prinesel dopisnico. Že naslednjo soboto smo odšle v Kranj. Dr. Stru-

sova nam je odvzela najprej odtise. Čudno se mi je zdelo, ko je posebno posodico namazala s posebno pasto. To mi je pomašila v usta in dolgo držala na zobeh. Končno mi je vzela nesrečno posodico iz ust.

Kmalu sem dobila aparat za ravnanje zob. Tudi sestra ga je nosila, a čisto drugačnega. Nositi sem ga morala ponoči in dve uri na dan. Sestra bi morala nositi aparat noč in dan, a ga je samo ponoči. Zobje se ji niti premaknili niso. Ko pa so ji obljubili, da ji bodo izpulili zdrav zob, je ni bilo več v ambulanto. Meni so se zobje dobro ravnali in aparata mi ni bilo treba več nositi. A zobje so skočili skoro na prvotno mesto. Zopet sem nosi-

la aparat in to že drugo leto. Potem so mi odvzeli odtise in dobila sem drug aparat. Ta je bil pripravnejši kot prvi. Zopet sem ga nosila dve leti. Dr. Strusova je odšla v drugo ambulanto in mene so določili, da bom pacientka dr. Porente. Popravljaj mi je zobe. Nekega dne mi je enega plombiral. Bolelo me je, ko bi sam vrag lezel v zob.

Aparat sem nosila še leto dni. 10. januarja letos sem morala zopet v Kranj. Dr. Porenta je zopet vzel tisto posodico in odzvel končne odtise. Lahko si mislite, kakšen občutek sem imela, ko sem imela že tretjič tako blato v zobeh. Ko pa je asistentka hotela napisati, kdaj naj zopet pridem, je zdravnik dejal: »Nič več ne bo prišla.

Otroška radovednost

Ko še nisem hodil v šolo, sem bil zelo radoveden. Hotel sem vse videti in otipati.

Dobro se še spominjam, kako je mama postavila lonec na štedilnik. Čez nekaj

časa je šla ven na vrt po solato. Ker me je mučila radovednost, sem stopil k štedilniku in potegnil lonec k sebi. Povlekel sem ga preveč na rob, tako da je padel na tla. Močno sem se prestrašil. Lahko bi se zgodilo, da bi polil vrelo juho po sebi. Ko je prišla mama v kuhinjo, me je pokarala, da ne smem biti tako radoveden.

Od takrat nisem več vlekel loncev s štedilnika.

Franci Erzlin
Os. šola »Stanka
Mlakarja«
Šenčur

Aparata naj obdrži za spomin!

Z veseljem sem odšla iz ambulante. Pet let sem morala nositi aparat. Vsak mesec, celo vsakih štirinajst dni sem morala k zobozdravniku, sedaj pa nepričakovano nič več. Sestra pa že štiri leta ni videla zobozdravnika, saj ni šla nikoli na pregled zaradi zob. Srečo ima, da jo nobeden ne boli. Res, da ima krive zobe, ima pa zdrave. Ker ima pregoste se ji večkrat smejim:

»Se pa lagati ne boš mogla, ker pravijo, da se samo tisti ki imajo redke zobe.«

Ne vem, če to res drži.

Mařta Bogataj,
8. a razred
os. šole Preddvor

Saj ima pralni stroj

Andrejček se zelo zanima za razne poklice, čeprav še ne hodi v šolo. Zadnji čas je začel kmetovati, čeprav doma nimajo polja in travnikov. Hodi k bližnjim prijateljem, ki imajo kmetijo, in navdušeno pomaga. Danes vozita z Marjančkom butare domov, jutri bosta pomagala v hlevu. Lepo oblečeni Andrejček še malo ne pazi na rdeče škorenjčke, še manj na hlače in pulover. Sosedovo mammo pa vendarle nekoliko skrbi ta reč.

»Andrejček, pazi na obleko in čevlje, mama ne more vsak dan prati.«

»Saj ima pralni stroj, je bil kratek odgovor in Andrejček je spet junaško stopil v lužo pred hlevom.

Lojze Zupanc Bela moka za partizane

Med narodnoosvobodilno vojno je bilo hudo za kruh. Posebno partizanom ga je zmeraj manjkalo, zato je borcu, ki je kdajkoli potrkal na okno kmečke hiše, najbolj ustregla tista gospodinja, ki mu je odrezala zajeten reženj kruha.

V neki vasi sredi Selške doline pa je med vojno živel kmetica, ki ji noben partizan ni rekel drugače ko Skopušnica, ker je bila skoppa, da ni nikoli nikomur dala niti koščka kruha, četudi je imela v kašči na pretek rumene pšenice. Če je lačni kurir sredi noči potrkal na njene dveri in jo poprosil za kruh, je zajavkala:

»Kruha bi rad? Bog pomagaj, kje ga naj pa vzamem! Saj ga še sama nimam. Žetev je bila slaba, a še tisto siromaj, kolikor sem v kašči imela pšenice, so mi zaplenili požrešni Nemci. Ne, kruha ti pa zares ne morem dati!« je lagala.

Tako je vsakega partizana, ki se je ustavit pri njeni hiši, praznih rok in praznega želodeca odgnala izpred praga.

Prišel je dan, ko je Skopušnica zares zmanjkalo moka in je morala pšenico odpeljati v mlin. Bližali so se božični prazniki in ženska je hotela speči bele hlebe ter potico. Ošla je torej v kaščo in vzela iz skrinje tri polne vreče pšenice. Toda zrnja ni odpeljala mlet v domači mlin, ki je stal ob Sel-

šiči na koncu vasi, pač pa k mlinarju v oddaljeno Dolenjo vas, o katerem je slišala, da od zrnja, ki ga melje za partizane, sploh ne jemlje merice...

Dolenjevaški mlinar je imel partizane zares rad. Često je od pomeljarjev izprosil kakšno vrečko zrnja za borca. Kadar so partizani sredi noči potrkali na njegov mlin, je imel zanje vselej pripravljeno vrečico ali dve bele ali koruzne moke.

Skopušnica je vso pot do Dolenje vasi premišljevala, kako bi preslepila mlinarja, da bi ji ne vzel mletvine; saj ji je bilo žal za vsako merico. Brž ko je pripeljala tri vreče pšenice v mlin, je dejala mlinarju: »Tole pšenico mi čimprej zmelj, kajti moka bo za partizane, ki se hlabro borijo za našo zlato svobodo, a so revčki, večkrat lačni kot sivi! Pa glej, da ne boš vzel merice! Če jim jaz privoščim tri vreče zrnja, jim boš tudi ti privoščil merico, da bo čim več moke ostalo borecem.«

Mlinar je pokimal, češ da je razumel, glasno pa je odvrnil:

»Že jutri zjutraj lahko prideš po moko. Vse drugo mletje bom odložil za pozneje. Prvi so na vrsti partizani!«

To rekoč je odvezal prvo vrečo in iztresel zrnje v grof. Skopušnica pa se je odpeljala domov, potihem se veseleč, da je z lažmi preten-

tala mlinarja in da ji na mletev ne bo treba čakati dlje ko en dan.

Se tisto noč pa so prišli k mlinarju jelovski partizani in ga vprašali, če je kdo od kmetov dal kaj zrnja za njih, kot je to že bilo v navadi. Mlinar pa je radostno vzkliknil:

»Tovariši, veselite se, za božič boste jedli bel kruh! Davi je češnjiška Skopušnica pripeljala tri vreče pšenice, ki je vam namenjena. Pravkar sem z mletjem pri kraju in moko lahko kar odnesete. Vam vsaj ne bo treba hoditi ponjo na Češnjico. Skopušnici bom pa že jaz povedal, kako in kaj. Vi mi samo napišite potrdilo, da ste odnesli moko, vam namenjeno.«

»Skopušnica?« so se spogledali partizani. »Jej, jej, kdo bi si mislil, da se je ženska tako spremenila! Včasih ni imela niti koščka kruha za nas. Zdaj pa kar tri vreče? Hm...«

A za ugibanje ni bilo časa! Trije najmočnejši partizani so pljunili v roke, si zadegali vsak eno vrečo na ramena in v zavetju noči odnesli belo moko v partizansko taborišče na Jelovici.

Drugo jutro pa se je Skopušnica pripeljala po moko. A kako se je prestrašila, ko ji je mlinar povedal, da so sredi noči moko že odnesli partizani v jelovške gozdove.

»Povedal sem jim, kaj si

mi rekla večraj, pa so rekli: »Če je pa tako, smo pa kar prav prišli. Daj nam tiste tri vreče bele moke, če si zrnje že zmelel, da bomo ženski privarčevali pot. Kaj bi moko še k nam vozila, če lahko sami odnesemo.« — To so dejali in mi dali potrdilo, da so prevzeli moko.«

To reki ji je mlinar pomolil pod nos listek s podpisom partizanskega komisarja, da je prevzel moko.

»Sem prav storil?« jo je še vprašal, komaj se kroteč, da se ni zasmeljal na vse grlo.

»D-d-d-da...« je zajecljala Skopušnica, sedla na prazen voz in se razočarana odpeljala proti daljni Češnjici.

Kranjsko srednješolsko prvenstvo za pokal skojevcev

Srednješolci na stezi

Kranjski stadion je bil v sredo prizorišče atletskih borb gorenjskih srednješolcev. Srednje šole na območju občine Kranj so se merile za pokal skojevcev, vsi skupaj pa so tekmovali za prehodni pokal in prapor Občinske zveze za telesno kulturo Kranj.

V prvem tekmovalju (točkovoali so ga po finskih tablicah) so bili v moški konkurenci najboljši dijaki šolskega centra Iskra, pri ženskah pa so osvojile največje točke kranjske gimnazijke, ki jim je tokrat po treh letih uspelo »potisniti« z vrha predstavnice ESS.

Za pokal in prapor OBZTK je nastopalo preko 50 dijakov iz sedmih šol in 30 dijakin iz štirih šol. Najboljši pri moških so bili tudi tukaj predstavniki SC Iskra iz Kranja, pri ženskah pa so bile zmagovalke in daleč boljše od ostalih dijakinje gimnazije iz Škofje Loke. Za to tekmovalje so uporabili točkovanje po mestih.

V konkurenci posameznikov sta bila najuspešnejša Dušan Prezelj (SC Iskra) in Branka Šolar (Gimn. Kranj).

Gorenjski srednješolski prvaki v posameznih disciplinah so postali:

Moški: 100 m: — Smode (TTS) 11,8; 300 m — Drolc (TTP) 37,3; 1000 m — Hafner (Gimn. Šk. Loka) 2:37,7; višina — Prezelj (SC Iskra) 165; daljina — Prezelj (SC Iskra) 607; kroglja (5 kg) — M. Fister (SC Iskra) 15,68; 7x100 m — (SC Iskra) 48,2.

Ženske — 60 m — Mohorič (Gimn. Škofja Loka) 8,2; 600 m — Prevodnik (Gimn. Škofja Loka) 1:55,1; višina — Šolar (Gimn. Kranj) 135; daljina — Šolar (Gimn. Kranj) 469; 4x100 m — Gimnazija Škofja Loka 56,6.

● **EKIPNI VRSTNI RED** — Pokal padlih skojevcev: Moški — 1. Šolski center Iskra 5365; 2. Tehniška tekstilna šola 4992; 3. Gimnazija Kranj 4254;

Ženske — 1. Gimnazija Kranj 1860; 2. Ekonomska srednja šola 1735; 3. Tehniška tekstilna šola 1672.

● **Pokal OBZTK** — Moški — 1. Šk. Loka 119, 2. TTŠ 108, 3. Gimnazija Jesenice 94.

Ženske — 1. Gimnazija Šk. Loka 72, 2. Gimnazija Kranj 58, 3. ESS 42.

M. Kuralc

Gorenjska košarkarska liga — moški

Nepopolna kola in izključitev

Značilno za jesenska kola v Gorenjski košarkarski ligi je, da ekipa Jesenice ne nastopa na vseh srečanjih. Kaže, da so se Jeseničani odločili, da bodo nastopali le doma. Izvedeli smo, da na Tekmovalni skupnosti razmišljajo o tem, da bi jih izključili iz tekmovalja.

Vedno pogosteje prihaja do primerov, da se posamezna srečanja odlagajo, kar daje tekmovalju neresnejšo obliko. Suha je še vedno na prvem mestu, dočim je drugo ugodno presenečenje ekipa

Sora, ki niza zmago za zmago.

REZULTATI — VIII. kolo — Sora : Radovljica 47:36

Kranj premagal Triglav

V drugem kolu pionirskega prvenstva Gorenjska v nogometu je bilo doseženih več nepričakovanih rezultatov. Vsa štiri srečanja so se končala z zmagami gostov. Najvažnejše srečanje, derbi Kranj : Triglav se je končalo uspešno za pionirje iz Stražišča. Svoboda iz Senčurja je nepričakovano visoko premagala Tržič, Naklo in Jesenice pa sta dosegla pomembne uspehe v Lescah in Škofji Loki.

REZULTATI — Lesce : Naklo 1:2 (0:1), Ločan : Jesenice 2:3 (0:3), Tržič : Svoboda 0:5 (0:2), Triglav : Kranj 1:3 (1:2).

P. D.

Tri zmage gostov

Drugo kolo gorenjske nogometne lige se je končalo z uspehom gostov, ki so zmagali v treh od petih srečanj. Za presenečenje je poskrbel novinec, ekipa Nakla, ki je v Lescah premagal domačine.

Ekipa Preddvora, ki zaradi urejanja igrišča igra vsa srečanja kot gost, je bila visoko poražena v Kranju. Zeleniki so tudi v tem kolu prikazali odlično igro in visoko premagali Kropo. Čeprav sta igrala Ločan in Tržič v gosteh, sta visoko premagala Podbrezje in Trboje.

REZULTATI — Zeleniki : Kropa 6:0 (3:0), Podbrezje : Ločan 3:10 (1:7), Kranj : Preddvor 5:1 (2:0), Trboje : Tržič 2:9 (0:6), Lesce : Naklo 0:2 (0:0).

L. K.

Gorenjska košarkarska liga — pionirji in ženske

Tudi Jeseničanke W. O.

● Tekmovalje v pionirski gorenjski košarkarski ligi teče brez zastojev.

Do konca manjka še eno kolo, naslov prvaka pa so si že zagotovili Kranjčani, ki niso izgubili nobenega srečanja. V jesenskih kolih so z majhnima rezultatom premagali Škofjo Loko in Žiri. Škofja Loka je z zmago nad Trato že osvojila drugo mesto, dočim bo zadnje kolo odločilo o vrstnem redu med Trato in Žirmi.

REZULTATI — IV. kolo — Ziri : Trata 21:41 (8:18), Škofja Loka : Triglav 23:28 (11:11); **V. kolo** — Ziri : Triglav 29:32 (17:16), Škofja Loka : Trata 33:24 (23:6).

LESTVICA

Triglav	5	5	0	161:137	10
					+24
Sk. Loka	5	3	2	133:114	6
					+19
Trata	5	1	4	126:146	2
					-20
Ziri	5	1	4	152:175	2
					-23

● V ženski ligi sicer premočno vodijo Jeseničanke, vendar kaže, da gredo tudi one po poti moških kolegov in so začele prepuščati borbe brez borbe. Lahko se zgodi, da bodo izključene iz tekmovalja. V tem primeru bi se vnela ostra borba za naslov prvaka med Žirmi in Škofjo Loko. V jesenskem delu je Škofja Loka pokazala boljše formo, saj je zmagovala z višjimi rezultati in bo tako odločilno srečanje v zadnjem kolu izredno zanimivo.

REZULTATI — VI. kolo — Trata : Škofja Loka 15:27 (6:17), Ziri : Gimnazija (Šk. L.) 17:12 (8:4); **VII. kolo** — Ziri : Trata 24:23 (14:9, 17:17), Gimnazija (Šk. L.) : Jesenice 20:0 (w. o.); **VIII. kolo** — Ziri : Jesenice 27:37, Škofja Loka : Gimnazija (Šk. L.) 38:5 (21:2).

LESTVICA

Jesenice	6	5	1	259:133	10
Ziri	7	4	3	188:189	8
Sk. Loka	6	3	3	172:164	6
Trata	6	2	4	134:169	4
Gimn.	7	2	5	121:228	4

-pc

Kranjsko občinsko prvenstvo v hitrem streljanju

Pokal za »Savo«

Ob zaključku letošnje sezone strelskih tekmovalj je ObSO Kranj spet organiziral ekipno prvenstvo v hitrem streljanju z vojaško puško. To tekmovalje je med kranjskimi in okoliškimi strelci močno priljubljeno, saj dobi najboljša ekipa prehodni pokal občinske zveze za telesno kulturo.

Doslej ni uspelo še nobeni ekipi, da bi ga osvojila trikrat zapored ali petkrat v presledkih in ga tako došla v trajno last. — Ekipa SD »Iskra« je imela letos po devetih letih to priložnost, vendar je ni uspela izkoristiti. Strelci Save so bili pretežno nedeljo bolje pripravljeni in tako so pokal odvzeli ekipi Iskre. Tudi pri posameznikih je bil zmagovalac Blaž Studen, član Save, z odličnim dosežkom 10 zadelov in 77 krogov.

LESTVICA

Kranj	2	2	0	0	14:1	4
Ločan	2	2	0	0	14:3	4
Zeleniki	2	2	0	0	11:0	4
Tržič	2	2	0	0	12:4	4
Naklo	2	2	0	0	4:0	4
Preddvor	2	0	0	2	3:8	0
Lesce	2	0	0	2	0:7	0
Trboje	2	0	0	2	2:11	0
Kropa	2	0	0	2	0:10	0
Podbrezje	2	0	0	2	3:19	0

V tretjem kolu, 25. septembra, se bodo srečali: Naklo—Zeleniki, Tržič—Lesce, Kranj—Trboje, Ločan—Preddvor, Kropa—Zeleniki.

B. Malovrh

PREDSTAVLJAMO Lado Sodja Steber košarkarskega moštva

Železarske Jesenice so bile tudi tokrat puste, saj je megla pokrivala vso dolino. Pod močnimi konstrukcijami je teklo železo, kot teče noč in dan. Na Jesenicah je pravzaprav železarna vse: če koga iščeš, ga dobiš v železarni; tudi športnikov ne manjka.

Trinajst let, kolikor obstoja košarkarski klub na Jesenicah, je tudi tekmovalni staž enega najboljših košarkarjev in kapetana moštva Ladota Sodje. Rojen je bil 9. februarja 1938 v Bohinju. Od prvega začetka pa do danes je ostal zvest domačemu klubu, za katerega je odigral okoli 800 tekem in bil dolga leta najboljši strellec v moštvu. Prav v tem času, ko košarkarski klub Jesenice preživlja najtežje trenutke, smo ga poiskali na njegovem delovnem mestu in ga vprašali za mnenje v zvezi dogodkov na košarkarski tekmi Jesenice : Maribor.

»Veliko je bilo že napisane. Tekmovalna komisija in nekateri odgovorni člani na KZS obtožujejo samo funkcionarje in gledalce Jesenic za neljube dogodke, proti sodniku Brumnu pa ni bil uveden disciplinski postopek. Kaže, da sodnik Brumen uživa na zvezi vso podporo in priznanje.«

— Katerih dogodkov v tvojem dolgotrajnem igranju se najraje spominjaš?

»Kljub temu, da smo vse do leta 1960. igrali v II. republiški ligi, se tistih tekem najraje spominjam. Fantje smo bili med seboj veliko bolj tovariški. Trenirali smo z veliko voljo, da bi dosegli čim več. Danes najmlajšim ni dobi tekmovalni pogoji niso dovolj, da bi resno in vztrajno trenirali.«

— Lansko leto si zmagal na slovenskem prvenstvu za posameznike v kegljanju na ledu. Ali nameravaš v tem športu nadaljevati svojo uspešno športno kariero?

»Kegljanje na ledu mi je predvsem v zabavo po nornem delu v tovarni. Na Jesenicah si je težko izbrati kaj pametnejšega in zato ne mislim opustiti tega športa.«

Kdor pozna Ladota Sodjo in kdor je igral z njim, ga pozna kot dobrega športnega tovariša in zvestega ljubitelja košarke.

Jugoslovanska loterija

Srečke s končnicami	so zadele dobitke N din	18984	400
		398434	10.000
		5	4
00	8	40685	604
60	6	52465	604
36750	1.000	56195	404
140730	10.000	88855	604
348610	8.000		
706420	30.000	26	10
51	6	14456	600
04911	1.000	22566	400
14011	400	49596	400
02	10	81606	400
32	6	606546	8.000
222	80		
992	100	27	8
3922	200	87	6
31032	606	31237	400
37392	600	39007	2.000
55112	400	43757	600
53	8	48	8
73	20	78	6
963	40	61928	1000
83873	420		
100453	50.008	9	4
273803	100.000	20459	604
		23029	1.004
24	6	23559	404
14844	600	51829	604

Blagovnica
"Astra"
Kranj
Plastika, guma,
galantarija,
ter gospodinjski
predmeti

RADIO SCHMIDT
Klagenfurt —
Celovec
Velika trgovina
za male ljudi

ZASTONJ V GRAZ

če boste nakupovali pri

STEIRERFUNK

GRAZ, ANNENSTRASSE 15

Najcenejša specializirana trgovina z radioaparati in tranzistorji v AVSTRIJI!

Odličen tranzistorski radioaparat (6 tranzistorski) za 158 šilingov!

Postrežemo vam v slovenščini!

POSREDUJEMO PRODAJO POŠKODOVANIH OSEBNIH AVTOMOBILOV:

I. Volkswagen 1300

letnik 1965, s prevoženimi 15.000 km. Začetna cena N Din 15.000.—.

Ogled možen vsak dan popoldne v Kranju — Stosičeva 3 — dvorišče.

II. Zastava 600

letnik 1960, prevoženi 34.000 km. Začetna cena N Din 2.000.—.

Ogled možen vsak dan od 8.—12. ure pri Zavarovalnici Kranj v Kranju.

III. Zastava 750

letnik 1966, prevoženi 6.000 km. Začetna cena N Din 10.230.—.

Ogled možen vsak dan od 8.—12. ure pri Zavarovalnici Kranj.

IV. Zastava 750

leto izdelave 1961, prevoženi 50.000 km. Začetna cena N Din 2.000.—.

Ogled možen vsak dan od 8.—12. ure pri Zavarovalnici Kranj.

V. Opel Kapitän

leto izdelave 1957, prevoženi 150.000 km po generalni reparaturi — v voznem stanju.

Začetna cena N Din 6.000.—.

Ogled vozila možen vsak dan od 8.—12. ure pri Zavarovalnici Kranj.

Pismene ponudbe sprejema Zavarovalnica Kranj do srede 28. 9. 1966 do 12. ure.

ZAVAROVALNICA KRANJ

prireja v mesecu novembru naslednje izlete:

- 4. 11. 1966 — **TRI DNI NA DUNAJU**
Turistično potovanje z avtobusom; Prijave do 5. 10. 1966
- 12. 11. 1966 — **VENECIJA—PADOVA—TRST**
3-dnevno turistično potovanje z avtobusom; Prijave do 12. 10. 1966
- 16. 11. 1966 — **WEEKEND V VENECIJI**
2-dnevno turistično potovanje z avtobusom; Prijave do 16. 10. 1966
- 26. 11. 1966 — **KLASIČNA ITALIJA**
7-dnevno turistično potovanje z vlakom, s štiridnevnim bivanjem v RIMU; Prijave do 26. 10. 1966
- 27. 11. 1966 — **BISERI ITALIJE**
7-dnevno turistično potovanje z avtobusom; Prijave do 27. 10. 1966
- 27. 11. 1966 — **PARIZ—VENECIJA**
8-dnevno turistično potovanje z vlakom v ITALIJO IN FRANCIJO; Prijave do 27. 10. 1966
- 27. 11. 1966 — **BUDIMPEŠTA—DUNAJ**
4-dnevno turistično potovanje z avtobusom; Prijave do 27. 10. 1966
- 27. 11. 1966 — **PRAGA—DUNAJ**
5-dnevno turistično potovanje z avtobusom; Prijave do 27. 10. 1966
- 28. 11. 1966 — **VENECIJA—PADOVA—TRST**
3-dnevno turistično potovanje z avtobusom; Prijave do 28. 10. 1966

PODROBNEJŠE INFORMACIJE S PROGRAMI ZAHTEVAJTE V POSLOVALNICAH GENERALTURISTA BLEDE IN KRANJ.

PODJETJE ZA STANOVANJSKO IN KOMUNALNO GOSPODARSTVO K R A N J

KOMISIJA ZA RAZPIS NATEČAJA
razpisuje

JAVNI NATEČAJ

ZA ODDAJO MESTNEGA ZEMLJIŠČA
V UPORABO ZA GRADNJO GARAJ

1. Predmet natečaja je: 1. zemljišče v Kebetovi ulici v Kranju na parcelah št. 938/39 in 938/50 k. o. Kranj, površina je približno 296 m²; 2. zemljišče ob Cesti 1. maja v Kranju na parcelah št. 94/1, 95/7 in 95/9 k. o. Huje, površina je približno 220 m².
2. Opisano zemljišče je predvideno za gradnjo vrstnih garaž po pogojih, ki jih določata odločbi o ožji lokaciji.
V Kebetovi ulici je po odločbi o ožji lokaciji predvidenih 7 garaž, ob Cesti 1. maja je po odločbi o ožji lokaciji predvidenih prav tako 7 garaž.
3. Na natečaju lahko sodelujejo družbeno-pravne osebe in občani.
4. Vsi razpisni pogoji se lahko dvignejo na Podjetju za stanovanjsko in komunalno gospodarstvo Kranj, Cesta JLA 6/V. nadstropje, prav tam so na vpogled tudi grafični podatki natečaja v dneh od 26/9 do 3/10-1966, od 13. do 14. ure in 28/9-1966 od 14. do 16. ure.
5. Po predhodnem dvigu razpisnih pogojev bo treba ponudbe predložiti do 4/10-1966 do 14. ure

Ob prerani izgubi naše drage žene, mamice, hčerke in sestre

VIKTORIJE JUVAN

roj. SULCER

Pogreb drage nepozabne pokojnice bo v nedeljo, 25. septembra 1966 izpred hiše žalosti na cesti Staneta Zagarja 46 ob 16. uri popoldne na kranjsko pokopališče

Kranj, Ljubljana, Tržič, Jesenice, Kranjska gora
Domžale, Gorica in Celovec 23. 9. 1966

Žalujoči: mož Franci, sin Boris,
mama in oče, brata Leopold in
Friderik z družinama in ostalo
sorodstvo

Prodaj

Prodaj fiat 750, zelo lepo opremljen in ohranjen. Franc Erjavc, Kranj, Gradnikova 9, ali restavracija Park 4268

Ugodno prodaj osebni avto fiat 600 z vgrajenim radioaparatom. Dr. Dolenc, Kranj, Kebetova 18 4238

Prodaj 6 tednov stare pujske. Angela Mežnarc, Selo 22, Zirovnica 4379

Prodaj električni štedilnik na 4 plošče, peč na olje Feniks in moško črno obleko št. 48. Franc Stritih, Kranj, Trubarjev trg 10, tel. 21-227 4380

Prodaj nemškega volčjaka — dobrega čuvaja, starega 3 leta. Naslov v oglasnem oddelku 4381

Prodaj konja, 2 leti starega. Kranj, Staretova 9 4382

Zastavo 750, dobro ohranjeno, prevoženih 8.000 km, prodaj. Izda Matevž, Sl. Javornik, Savska 5 4383

Ugodno prodaj televizijski sprejemnik RR Niš z anteno in stabilizatorjem. Franc Vombergar, Pš. Polica 17, Cerklje 4384

Lambretto LD 150, odlično ohranjeno, prodaj. Pretnar, Poljšica 46, Zg. Gorje 4385

Prodaj šivalni stroj Singer z dolgim čolničkom. Orel, Radovljica, Delavska 3 4385

Prodaj kravo dobro mlekarico. Podreča 28, Medvode 4386

Prodaj motor iseta BMW 300 cm po zelo ugodni ceni. Ogled vsak dan od 15. ure pred delavnico čevljarstvo Bistra, Šk. Loka 4387

Štedilnik Gorenje, nov, prodaj. Ogled vsak dan od 15. ure dalje pri Ivanu Čemažar, Forme 12, Zabnica 4388

Suha bukova drva ugodno prodaj v Kranju. Oddati ponudbe pod »Do 15 m³« 4389

Prodaj fiat 750 v odličnem stanju. Ključavničarstvo Sartori, Radovljica 4390

6 tednov stare pujske prodaj. Legat, Selo 14, Zirovnica 4391

Prodaj dobro ohranjen emajliran štedilnik Triumph za 8.000 S din, Ogled Kranj, C. JLA 22 4392

Prodaj televizor N. Tesla z malim ekranom. Naslov v oglasnem oddelku 4393

Prodaj šivalni stroj z dolgim čolničkom. Ogled vsak dan od 15. ure dalje. Naslov v oglasnem oddelku 4394

Prodaj dobro ohranjeno navadno harmoniko. Sp. Brnik 5, Cerklje 3495

Prodaj telico, 8 mesecev brejo. Lahovče 14, Cerklje 4396

Poceni prodaj skoraj nov kombiniran otroški voziček. Jugovic, Kranj, Skofjeloška 44 4397

Prodaj kombiniran italijanski otroški voziček. Kern, Kranj, Levstikova 1 4398

Prodaj kravo s tretjim teletom ali zamenjam za vola. Naslov v oglasnem oddelku 4399

Ugodno prodaj skoraj novo svetlo dnevno sobo. Ogled

od 15. ure dalje v Ulici mladinskih brigad 12 Kranju 4400

Ugodno prodaj peč na olje Feniks. Ogled popoldan. Galjot, Savska c. 4, Kranj 4401

Zaradi selitve poceni prodaj dobro ohranjeno pohištvo za samsko sobo. Naslov v oglasnem oddelku 4402

Prodaj mizarški sekular z vrtno glavo. Zg. Bitnje 168, pri Gasilskem domu, Zabnica 4403

VW avto, letnik 1955, dobro ohranjen, prodaj. Dolinšek, Brezje 2, gostilna (Sv. Neža) 4404

Prodaj strešno opako — špičake. Gros, Hrastje 49, Kranj 4405

Prodaj skoraj novo »Termas« peč; ing. Mitrovič, Kranj, Valjavčeva 7 4406

Prodaj mlado kravo s teletom. Naslov v oglasnem oddelku 4407

Prodaj mesnato svinjo, 150 kg težko in 5 prašičkov po 25 kg težkih. Naslov v oglasnem oddelku 4408

Prodaj ogrodje dolgo 7 m za drsalna vrata, betonsko železo Ø 7 in nekaj montažne. Kranj, Pot na kolo-dvor 1 4409

Ugodno prodaj štedilnik, vzdoljiv, levi. Gasilska 16, Stražišče, Kranj 4434

Prodaj dve leti starega žrebeta. Naslov v oglasnem oddelku 4435

Ugodno prodaj dobro ohranjen avto fiat 600. Naslov v oglasnem oddelku 4436

Fiat 1100 E 1962, dobro ohranjen, prodaj. Ogled vsak dan. Sitar, Rupa 28, Kranj 4437

Prodaj sadike črnega ribeza. Mlaka 45, Kranj 4438

Prodaj stoječo črno deteljo, krompir cvetnik in bintje. Zg. Bela 62, Preddvor 4439

Prodaj dvosedežni moped in 2 bika stara po 14 mesecev. Kokrica 56, Kranj 4440

Prodaj prašička za rejo. Čošnjevek 8, Cerklje 4441

Zaradi vojaščne poceni prodaj 3.000 kg cimenta. Praprotna polica 13, Cerklje 4442

Prodaj kravo in telico. Ziganja vas 22, Križe 4443

Prodaj kravo 8 mesecev brejo. Nasovče 26, Komenda 4444

Fiat 600 poceni prodaj. Ogled vsak dan od 16. ure dalje. Pavel Grilc, Zapuže 1, Begunje na Gorenjskem 4445

Prodaj lep krompir cvetnik za ozimnico. Strahinj 65, Naklo 4446

Prodaj stroj za prebiranje krompirja. Sp. Brnik 25, Cerklje 4447

Prodaj vprežne grablje — kombinirke, motorno žago »Kontra Schtil 53«, kravo po izbiri in gumi voz 16 col. Franc Gasperlin, Zalog 17, Cerklje 4448

Prodaj magnetofon Gruden in primo 150 cm. Naslov v oglasnem oddelku 4449

Po ugodni, nizki ceni, prodaj superavtomatični pralni stroj Candy. Kranj, Ljubljanska 29 4450

Prodaj mlado, visoko brejo kravo. Voglje 39, Senčur 4451

Prodaj nov pralni stroj Zoppas 563. Kranj, Stara cesta 12 4452

Prodaj strnišče. Voklo 21, Senčur 4453

Prodaj kravo s teletom in motorno slamoreznicco. Hote-može 33, Preddvor 4454

Prodaj kotel brzoparilnik z aluminijastim kotličem. Kranj, C. Talcev 23/D 4455

Prodaj kobiljo staro 9 let Zalag 41, Cerklje 4456

Dnevno sobo v jesenu, primerno za kmečko sobo, otroško posteljo in višče omari-ce prodaj zaradi selitve. Šk. Loka Partizanska, blok 8 — pritličje 4457

Prodaj kravo dobro mlekarico, sedem mesecev brejo. Zg. Brnik 28, Cerklje 4458

Ugodno prodaj 10.000 kg cimenta. Izidor Draksler, Kranj, Mavčiče 15 4459

Prodaj 400 kom. žitndrine opeke velikosti 20x25x40. Anton Sedai, Železniki 89 4460

Razprodajam viške za rejo. Marija Štern, Kokrica 176, Kranj 4346

Po ugodni ceni prodaj 4 usniete fotelje, mizo ter moped. Ogled vsak dan od 15. ure dalje v Vidmarjevi 7A, Kranj 4351

Prodaj DKW F 102 dvobarven zaradi odhoda k vojakom. Naklo 54 4369

Prodaj vzdoljiv štedilnik in manjši kamin. Vidmar, Kranj, Smledniška 39 4461

Izgubila sem zlato zapes-nico (veržico) v nedeljo, 18. 9. 1966, od »Optike« na Ko-roški cesti 17 do avtobusne postaje ali pa na avtobusu od Kranja do Cerklje. Vrniti jo proti nagradi v oglasni oddelku

Ostalo

TRGOVINA ŠIPAD KRANJ nudi po konkurenčnih cenah bukove parietne parket. I. vrsta po 41 N din, II. vrsta po 36 N din, III. vrsta po 295 N din 4195

Avtoletništvo Ferdinand Jenko, Kranj, Reginčeva 2. Tapciram vse vrste avtomobilov. Izdelujem cerade za tovarne avtomobile, zaščitne rokavice in izvršujem ostala popravila. Vse izdelujem kvalitetno in po ugodnih cenah.

Iščem eno ali dve pletilji. Oddati ponudbe pod »Link«

Inženirju Bogdanu Babniku za uspešno opravljeno diplomno na fakulteti za arhitekturo iskreno čestitajo njegovi domači. Gorenja vas pri Ratečah 4411

Splošno mizarstvo v Radovljici sprejme za takojšen nastop 2 KV mizarstva pomočnika. OD po učinku 4412

Nujno potrebujem sobo za pol leta. Za uslugo poučujem ali dam nagrado. Plačam dobro, vnaprej. Naslov v oglasnem oddelku 4413

Sobo pri Vodovodnem stolpu oddam najraje študentu. Naslov v oglasnem oddelku 4414

Student išče sobo ali gre za sstanovalca. Naslov v oglasnem oddelku 4415

Prosim osebo, ki je pobrala 20. septembra ob 22. uri pred izhodom kina Center žensko uro, da jo vrne v blagajno kina Center. 4416

Zakonca iščeta sobo od Kranja do Škofje Loke. Oddati ponudbe v oglasni oddelku 4417

Sprejemem sstanovalca. Kranj, Jezerska c. 21 4418

Študentka išče sobo v Kranju. Naslov v oglasnem oddelku 4419

Fotoklub Janeza Puharja v Kranju prireja začetniški tečaj za fotoamaterje. Pričetek tečaja 11. oktobra. Vpis vsak tork od 19. do 20. ure v klubskih prostorih Delavski dom, vhod 6 4420

Oddam sobo proti predplačilu oziroma posojilo. Oddati ponudbe pod »Centralno ogrevanje« 4421

Zamenjam garsoniero v Kranju 30 m² za manjšo. Oddati ponudbe pod »Menjam« 4422

GOSTILNA PRI MILHARJU v Smartnem prireja v soboto zvečer zabavo. Za jedačo in dobro kappjico pre-

skrbljeno. Za ples in razvedrilo bo poskrbel »Trio iz Naklega«. Vljudno vabljeni 4423

Izgubil sem zeleno jopico od Zg. do Sp. Dupelj proti Strahinju. Prosim najditelja od jo vrne, Jakob Mali, Zg. Duplje 42 4424

Sobo ali skromno stanovanje nujno potrebujeta zakonca brez otrok v Kranju ali bližini. Plačilo v naprej. Naslov v oglasnem oddelku 4425

Avtomobilisti, motoristi! Prevekle za sedeže vam izdelala Bohorič, Kranj, delavnica na dvorišču za prodajalno »Sava« 4426

Sprejemem kleparskega pomočnika. Naslov v oglasnem oddelku 4427

Prosim očividce manjše prometne nezgode dne 21. septembra 1966 ob 14,35 uri na cesti 1. maja, da oddajo svoj naslov v oglasni oddelku. Stroški bodo povrnjeni 4428

Sprejemem boljše osebo na stanovanje. Oddati ponudbe pod »Kranj« 4429

Uslužbenka išče neopremljeno sobo v Kranju in okolici ali v Sk. Loki. Oddati ponudbe pod »Visoka nagrada« 4430

Zamenjam dvosobno stanovanje na Reki za enakega v Kranju. Ljubljani ali bližnji okolici. Viktorija Tudor, Proleterskih brigad 6/II, Rijeka 4431

Fant s kmetijo, star 29 let, želi spoznati kmečko dekle 20 do 25 let, ki ima veselo do kmetije. Ponudbe poslati v oglasni oddelku pod »Gorenjka«. Slika zaželjena 4432

Od Bitnja do Sk. Loke sem izgubil ženski jesenski plašč — siv. Proti nagradi vrniti Zg. Bitnje 159 4433

Nenadoma nas je zapustil naš ljubljani mož, oče, stari oče, brat, stric in svak

FRANC PELKO

upokojenec

Pogreb dragega pokojnika bo v soboto, dne 24. septembra 1966 ob 17. uri iz križišča v Kranju. Do pogreba leži na domu v Kranju, Kebetova 15.

Zalujoči: žena Marija, hčere Mara, Rada z družinama, Metka z Jano, Milica, sinova Miloš in Vladimir in ostalo sorodstvo

Kranj, Novo mesto, Avstralija, dne 23. 9. 1966

ZAHVALA

Ob boleči izgubi naše dobre mame, stare mame, prababice, sestre, tete in tašče

TEREZIJE HVALA

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom, ki so v tolikem številu počastili njen spomin, poklonili vence in cvetje, nam izrekli ustno ali pismeno sožalje, nam pomagali in sočustvovali z nami. Posebna zahvala g. Hlebcevi za nesebično pomoč, ki jo je nudila pokojnici v zadnjih dneh njenega življenja, č. duhovščini, č. g. Blaju za lepe poslovične besede. Lepa hvala dr. Vrbnjaku in dr. Hribniku, organizacijam ZVVI in SZDL ter pevskemu zboru.

Še enkrat vsem najlepša hvala.

Zalujoče hčerke in ostalo sorodstvo

DOM NA JEZERSKEM

prireja v hotelu Kazina vsako soboto od 20—01 in nedeljo od 18—22 glasbo s plesom

Jeden Samstag von 20—01 und Sonntag von 18—22 im Hotel Kazina Musik mit Tanz

UMBERTO ROCCO

TRST — Via Roma 23, tel. 68-180
(USTANOVILJEN 1898. LETA)

- električni pralni stroji
- žarnice
- hladilniki
- hidravlični izdelki in
- električne peči

SIMON PRESCHERN

TARVISIO — TRBIŽ
(UDINE)

Vam nudi po izredno ugodnih cenah

- pralne stroje
- gorilnike na mazut
- peči za centralno kurjavo
- svetila — kolesa — otroške vozičke
- keramične ploščice

Poseben popust za izvoz
Strežemo v slovenščini
Se priporočamo za obisk!

Najboljša aroma
v praženi kavi
pražarne
"Leka"

TURISTIČNO IN AVTOBUSNO
PODJETJE

KOMPAS

Poslovalnica Jesenice

organizira za individualne interese ter skupine

vinsko trgatav

NA DOLENJSKO IN V BELO KRAJINO
OD 2. DO 9. OKTOBRA 1966

Informacije in programe dobite v poslovalnici
nasproti železniške postaje in v poslovalnici »KOM-
PAS« Kranj.

IZKLJUČNO ZA IZVOZ V JUGOSLAVIJO

PRALNI STROJI
CANDY ZOPPAS
CASTOR IGNIS REX
NAONIS

PEČI NA PLINSKO
OLJE:
OMNIA
RAINSCHON
PEČI ZA CENTRAL-
NO OGREVANJE:
ATLAS
MERCURY

NAJUGODNEJŠE
CENE

VSE ZA
VAŠ AVTOMOBIL,
PREVLEKE
PREPROGE
PRTLJAŽNIKE
GUME itd

AURORA

TRST, VIA GALATI 8, DEVIZNI RAČUN 248 BANCO DI ROMA

PODJETJE ZA PTT PROMET KRANJ

razpisuje za dne 28. 9. 1966

JAVNO DRAŽBO

za prodajo osebnega avtomobila
FIAT 1300

z izklicno ceno
15.000 N din

Javna dražba bo navedenega dne v Kranju, Sej-
mišče 2. Pričetek dražbe bo ob 8. uri za družbeni
sektor, v kolikor do 9. ure ne bo interesentov druž-
benega sektorja, bo ob 9. uri pričetek dražbe za
privatni sektor.

Pred pričetkom dražbe mora vsak dražitelj po-
ložiti 10% kavcije od vrednosti izklicne cene.

Podjetje za PTT promet
Kranj

Gorenjska kreditna banka Kranj

s podružnicami na Jesenicah, v Radovljici, Škofji Loki in Trzinu razpisuje
Novo nagradno žrebanje

vezanih hranilnih vlog za vse varčevalce, ki bodo v letu 1966, vključno od 1. 1. do 31. 12.
1966 vezali pri njej najmanj 2.000.— novih dinarjev svojih prihrankov vsaj za leto dni.

Nagrade so: avto zastava 750, pralni stroj, moped,
šivalni stroj, hladilnik, pisalni stroj, dva kolesa

Vloge sprejemajo vse njene podružnice. — Vezane
vloge se obrestovane po višjih obrestnih merah.

RADIJSKI SPORED

Poročila poslušajte vsak dan ob 5., 6., 7., 8., 10., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri. Ob nedeljah pa ob 6.05., 7., 9., 12., 13., 15., 17., 22., 23. in 24. uri ter radijski dnevnik ob 19.30 uri.

SOBOTA — 24. septembra

8.05 Glasbena matineja — 8.55 Radijska šola za nižjo stopnjo — 9.25 Pozdravi najmlajšim — 9.40 Vedri zvoki — 10.15 Operni koncert — 11.00 Turistični napotki za tuje goste — 11.15 Nimaš prednosti — 12.05 Divertimento — 12.30 Kmetijski nasveti — 12.40 Dobri znanci in trio Vitala Ahačiča — 13.30 Priporočajo vam — 14.05 Iz solistične glasbe slovenskih skladateljev — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Zabavni intermezzo — 15.30 Pesmi in pleksi narodov Jugoslavije — 16.00 Vsak dan za vas — 17.05 Gremo v kino — 17.35 Iz filmov in glasbenih revij

— 18.00 Aktualnosti doma in po svetu — 18.15 Zanimivosti iz sveta zabavne in jazzovske glasbe — 18.50 S knjižnega trga — 19.05 Glasbene razglednice — 20.00 Sobotni koncert — 20.30 Zabavna radijska igra — 20.55 Večerni akordi — 22.10 Oddaja za naše izseljence — 23.05 Zapršite z nami

NEDELJA — 25. septembra

6.00 Dobro jutro — 6.30 Napotki za turiste — 8.05 Mladinska radijska igra — 8.47 Iz albuma skladb za mladino — 9.05 Naši poslušalci čestitajo in pozdravljajo — I — 10.00 Se pomnite tovariši —

10.25 Pesmi borbe in dela — 10.45 Za prijatelje lahke glasbe — 11.00 Turistični napotki za tuje goste — 12.05 Naši poslušalci čestitajo in pozdravljajo — II — 13.30 Nedeljska reportaža — 13.50 Glasbena igra — 14.00 Slavni pevci — znamenite arije — 15.05 Igrajo majhni zabavni ansambli — 15.30 Humoreska tega tedna — 16.00 Nedeljsko športno popoldne — 19.05 Glasbene razglednice — 20.00 Večerni koncert — 20.50 Sportna poročila — 21.00 Ključemo letovišče — 22.10 Nočni zabavni zvoki — 23.05 Današnja ameriška komorna glasba

PONEDELJEK —

26. septembra

8.05 Glasbena matineja — 8.55 Za mlade radovedneže — 9.10 Otrokov svet v umetnikovem delu — 9.25 Lahka orkestralna glasba — 10.15

Celist Joseph Schuster in bamberški simfoniki — 10.35 Naš podlistek — 10.55 Glasbena medigra — 11.15 Nimaš prednosti — 12.05 Dva koncertina — 12.30 Kmetijski nasveti — 12.40 Makedonske narodne pesmi — 13.30 Priporočajo vam — 14.05 Violinist Byron Colassis in pianist Yannis — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Zabavni intermezzo — 15.30 Slovenske narodne poje Komorni zbor RTV Ljubljana — 16.00 Vsak dan za vas — 17.05 V svetu opernih melodij — 18.00 Aktualnosti doma in po svetu — 18.15 Zvočni razgledi — 19.05 Glasbene razglednice — 20.00 Panorama zabavnih melodij — 20.35 Simfonični koncert orkestra Slovenske filharmonije — 22.10 Godala v noči — 22.50 Literarni nokturno — 23.05 Plesna glasba

TOREK — 27. septembra

8.05 Glasbena matineja — 8.55 Radijska šola za sred-

njo stopnjo — 9.25 Sprehod z velikimi zabavnimi orkestri — 10.15 Odlomki iz opere Veronika Deseniška — 11.00 Turistični napotki za tuje goste — 11.15 Nimaš prednosti — 12.05 Skladbe za pihalne instrumente — 12.30 Kmetijski nasveti — 12.40 »Stirje kovači« in ansambel Boruta Lesjaka — 13.30 Priporočajo vam — 14.05 Od Bacha do Bartoka — 15.20 Zabavni intermezzo — 15.40 V terek nasvidenje — 16.00 Vsak dan za vas — 17.05 Iz klavirske literature — 18.00 Aktualnosti doma in po svetu — 18.15 Vrtimo globus zabavnih melodij — 18.50 Na mednarodnih križpotjih — 19.05 Glasbene razglednice — 20.00 Poje slovenski pevski zbor »Glasbena matica« — 20.20 Radijska igra — 21.16 Pesem godal — 21.35 Iz fonoteke Radia Koper — 22.10 Glasbena medigra — 22.15 Skupni program JRT — 23.05 Po svetu jazz

SOBOTA — 24. septembra

RTV Zagreb
9.40 Televizija v šoli
14.50 Televizija v šoli
RTV Ljubljana
16.10 Svetovno prvenstvo v Dortmundu
18.10 Vsako soboto
18.25 TV obzornik
18.45 S kamero po svetu
RTV Beograd
19.10 Operna šola
RTV Ljubljana
19.40 Cik cak
RTV Beograd
20.00 TV dnevnik
RTV Skopje
20.30 Filmski satirikum
RTV Zagreb
21.00 Sedma sila — humori-
stična oddaja
RTV Beograd
21.50 Most na Drini —
roman
RTV Ljubljana
22.15 Serijski film
22.55 Zadnja poročila

Drugi spored

RTV Zagreb
18.25 Včeraj, danes, jutri
RTV Beograd

18.45 S kamero po svetu
19.10 Operna scena
RTV Zagreb
19.40 TV prospekt
19.54 Lahko noč, otroci
20.00 Spored italijanske TV

Ostale oddaje — na kanalu 9

RTV Zagreb
22.15 Rečna ladja — film
23.05 Informativna oddaja

NEDELJA — 25. septembra

RTV Zagreb
8.40 Poročila
8.45 Kmetijska oddaja
Evrovizija
9.30 Svetovno prvenstvo v Dortmundu
RTV Ljubljana
12.40 Kapetan Tenkeš — film
Evrovizija
16.00 Svetovno prvenstvo v Dortmundu
RTV Zagreb
19.00 Poročila
19.05 Danski mladinski film
RTV Ljubljana
19.54 Intermezzo

TELEVIZIJA

RTV Beograd
20.00 TV dnevnik
RTV Ljubljana
20.45 Cik cak
RTV Ljubljana
20.52 Rezerviran čas
21.52 Serijski film
22.40 Zadnja poročila

Drugi spored

20.00 Spored italijanske TV

Ostale oddaje — na kanalu 9

RTV Zagreb
12.40 Champion — film
RTV Beograd
13.10 Poljudnoznanstveni film
13.40 Izobraževalna oddaja
RTV Skopje
19.54 Lahko noč, otroci
RTV Zagreb
20.45 Propagandna oddaja
RTV Beograd
21.52 Serijski film
RTV Zagreb
22.40 Informativna oddaja

PONEDELJEK — 26. sep.

RTV Zagreb

9.40 Televizija v šoli
10.40 Ruščina
RTV Ljubljana
11.40 TV v šoli
12.05 Izdelajmo sami hidro-
gliser
RTV Zagreb
14.50 TV v šoli
15.50 Ruščina
RTV Beograd
16.50 Poročila
16.55 Angleščina
RTV Zagreb
17.25 Mali svet
RTV Ljubljana
17.40 Disneyev svet
18.25 TV obzornik
18.45 Kuharski nasveti
RTV Beograd
19.15 Tedenski športni
pregled
RTV Ljubljana
19.40 Kaleidoskop
RTV Beograd
20.00 TV dnevnik
RTV Zagreb
20.30 TV drama
21.30 Mali komorni koncert
RTV Skopje

21.45 Lirika
RTV Ljubljana
22.00 Zadnja poročila

Drugi spored

RTV Zagreb
18.25 Včeraj, danes, jutri
18.45 Znanost in mi
RTV Beograd
19.15 Tedenski športni
pregled
RTV Zagreb
19.40 TV prospekt
RTV Skopje
19.54 Lahko noč, otroci
20.00 Spored italijanske TV
Ostale oddaje — na kanalu 9
RTV Zagreb
21.45 Včeraj, danes, jutri
22.00 Panorama
22.40 Poročila

TOREK — 27. septembra

RTV Ljubljana
18.20 Torkov večer v Beli
krajini
18.40 Clovec in morje
19.40 TV obzornik
20.00 Celovečerni film
21.30 Kulturna panorama
22.10 Zadnja poročila
Drugi spored
20.00 Spored italijanske TV

SPORED KINEMATOGRAFOV

Kranj »CENTER«

24. septembra franc. barv.
CS film CRNI TULIPAN ob
16., 18. in 20. uri
25. septembra franc. barv.
CS film CRNI TULIPAN ob
15., 17. in 19. uri, premiera
amer. barv. filma TRIJE NA-
REDNIKI ob 21. uri
26. septembra premiera
franc. barv. filma FRANCOI-
SINO ZAKONSKO ZIVLJE-
NJE ob 16., 18. in 20. uri
27. septembra franc. film
FRANCOISINO ZAKONSKO

ZIVLJENJE ob 16., 18. in 20.
uri

Kranj »STORŽIČ«

24. septembra angl. barv.
film PET GANGSTERJEV
ob 16., 18. in 20. uri
25. septembra amer. barv.
risanke PRIGODE TOMA
IN JERIJA ob 10. uri, angl.
barv. film PET GANGSTER-
JEV ob 16. uri, franc. film
JEAN MARCOVO ZAKON-
SKO ZIVLJENJE ob 18. uri,
vojna drama DAN ZA LEVE
ob 20. uri
27. septembra franc. CS
film LJUBEZENSKA KLET-
KA ob 16. uri, ameriški film

ANA KARENINA ob 18. in
20. uri

Cerkije »KRVAVEC«

24. septembra špan. barv.
film LEPA LOLA ob 20. uri
25. septembra angl. barv.
film POD OKRILJEM NOČI
ob 15.30 uri, špan. barv. film
LEPA LOLA ob 17.30 in 20.
uri

Kropa

25. septembra amer. CS film
NAJDLJISI DAN ob 15. in 19.
uri

Jesenice »RADIO«

24. do 25. septembra angl.
VV film IZPIT ZAVESTI

26. septembra mehiški barv.
film NEVIHTA NAD ME-
HIKO

27. septembra ital. — film
ZAKONSKA POSTELJA

Jesenice »PLAVZ«

24. do 25. septembra ital.
film ZAKONSKA POSTELJA
26. do 27. septembra angl.
VV film IZPIT ZAVESTI

Dovje-Mojstrana

24. septembra ruski film
JEZDEC IZ KIRGISKIH
PLANIN

25. septembra amer. barv.
CS film TRIJE NAREDNIKI

Koroška Bela

24. septembra poljski film

ZASLEDOVANJE VOHUNA
25. septembra nem. jug.
barv. film OLD SHATER-
HAND

26. septembra ital. film
ZAKONSKA POSTELJA

Kranjska gora

24. septembra nem. jug.
barv. film OLD SHATER-
HAND

25. septembra poljski film
ZASLEDOVANJE VOHUNA

GLAS v vsako
hišo

Kupujte dobro - kupujte poceni - kupujte pri

SAMONIG

VILLACH, AM SAMONIG - ECK

V nedeljo

Geologi čez Krvavec v Kamniško Bistrico

Za nami je že več geoloških ekskurzij po Gorenjski, katere letos prireja Slovensko geološko društvo. V nedeljo (25. septembra) bo predzadnja, ki bo vodila na Krvavec in čez Mokrico v Kamniško

Bistrico. Posebna privlačnost bo obisk Mokriške zijalke, jame, v kateri so pred leti odkopali številne živalske kosti in orodje, katerega je tam pustil ledenodobni človek. Za ta odkritja se zanimajo

strokovnjaki tudi izven meja naše domovine, saj takšnih visokoalpskih paleolitskih postaj ni mnogo. Slovenija pa se ponša še z znamenito Potočko Zijalko na Olševi, ki jo štejemo med najuglednejša takšna najdišča.

Od Mokriške zijalke se bodo udeleženci izleta spustili v dolino Kamniške Bistrice. Med potjo bodo videli nekatere kamenine iz srednjega in mlajšega zemeljskega veka, kakršnih na doseganih ekskurzijah še niso spoznali.

Slovensko geološko društvo vabi na nedeljski geološki izlet vse ljubitelje narave. Iz Ljubljane bodo odšli ob 7. zjutraj do žičnice na Krvavec. Če bo slabo vreme, se bodo udeleženci podali samo v Kamniško Bistrico in to z avtobusom ob 7.30 do Kamnika. V obeh primerih se bodo zbrali udeleženci ob 6.45 pri avtobusu, ki vozi do žičnice na Krvavec.

R. P.

Za hladne dneve
obleka
iz sintetike
Colorado

TEKSTILINDUS
KRANJ

Na podlagi 13. člena odloka o urejanju mestnega zemljišča (Ur. vestnik Gorenjske, št. 15/66)

STANOVANJSKO PODJETJE
ŠKOFJA LOKA
RAZPISUJE

VI. zaključni javni natečaj za oddajo mestnega zemljišča

v Groharjevem naselju za gradnjo vrstnih družinskih hiš v četrtek, 29. oktobra ob 12. uri na Stanovanjskem podjetju, Mestni trg 38/II., Škofja Loka. Vsa pojasnila, razpisni pogoji in tehnična dokumentacija je na razpolago na Stanovanjskem podjetju.

Stanovanjsko podjetje
ŠKOFJA LOKA

Carinska izpostava v Kranju

S 1. oktobrom bo v Kranju začela poslovati carinska izpostava Carinarnice Ljubljana. Kranj bi glede na njegov gospodarski potencial potreboval to službo že mnogo prej. Posebno v zadnjem času, ko je izvoz postal pomemben faktor za vse gospodarske organizacije in se je blagovni promet z inozemstvom močno povečal, je bila potreba po lastni carinski službi še večja.

Carinska izpostava v Kranju, ki je ustanovljena na pobudo in s pomočjo predstavnikov kranjske industrije, bo omogočila hiter postopek pri carinjenju in zmanjšala izgubo časa pri prometu blaga z inozemstvom. Ta služba pa ne bo pomembna samo za gospodarske organizacije, temveč bo delala usluge tudi privatnikom in tako občanom prihranila dosedanje pot v Ljubljano ali na Jesenice. Svoje poslovne prostore ima v Javnih skladiščih, poleg skladiščnih prostorov tovarne Iskra na savski strani. Usluge bo opravljala za območje občin Kranj, Tržič in Škofja Loka ter za bazen Medvod vse do Ljubljane-Siške. Delovni čas zaenkrat še ni določen, bo pa prilagojen potrebam strank. Izpostava poskusno že sedaj posluje in občani lahko dobijo potrebne informacije na telefon 21-380.

S. S.

Problem nezaposlene mladine

V Kranju je bilo v sredo posvetovanje predsednikov občinskih sindikalnih svetov z Jesenic, Račoveljice, Tržiča, Škofje Loke, Kamnika in Kranja. Na posvetovanju so razpravljali o programu dela na občnih zborih sindikalnih svetov, problemih, katerim bi bilo potrebno na občnih zborih sindikalnih organizacij posvetiti največ pozornosti, o problemih nezaposlene mladine pred skupščino komunalnega zavoda za zaposlovanje in drugem.

A. Z.

Požar v Zg. Lipnici

V četrtek ob 23.40 je izbruhnil požar na skednju Valentina Bohinca iz Zg. Lipnice 9. Čeprav so na kraj požara takoj prihiteli gasilci, je do tal pogorela šupa in cenijo škodo na približno 3 milijone starih dinarjev. Vzrok požara še raziskujejo.

—šš

Razprave o IV. plenumu ZKJ

Občinski komite Zveze komunistov in občinski odbor SZDL v Tržiču v teh dneh organizirata v občini razprave o IV. plenumu ZKJ. Tako so do sedaj imeli razprave na Podtjubelju, Bistrici, Lomu in v samem mestu; predvidevane pa so še v Križah, na Ravnah in drugod. Bistvo vseh razprav do sedaj je, da ob-

čani največ razpravljajo o komunalnih in drugih problemih v občini in na terenu.

Istočasno pa tečejo razprave tudi v občinskem komiteju ZK, ki je razdeljen na več skupin, o predlogu reorganizacije Zveze komunistov.

A. Z.

Javna zahvala

Ob najinem življenju — 65-letnici skupnega življenja, diamantni poroki — se želiva zahvaliti za prejete čestitke, šopke in darila, katere sva dobila od družbeno-političnih organizacij, podjetij in posameznikov.

Iskreno se zahvaljujemo predsedniku občinske skupščine tov. Martinu Koširju za svečani obred diamantne poroke in pogostitev. Iskrena zahvala tudi tajniku občinske skupščine tov. Pogačniku za vso pozornost, ki jo je izkazal najinemu jubileju. Zahvaljujemo se tudi predstavnikom Socialistične zveze, Zveze borcev, ZK, Občinskemu sindikalnemu svetu in Društvu upokojencev. Prijetno naju je presenetil tudi kolektiv Zvezarne Jesenice in Tekstilindusa Kranj.

Prisrčna hvala tudi zastopnikom družbeno-političnih organizacij v Podbrezjah, predvsem tov. Debeljakovi in predsedniku KS Podbrezje tov. Drinovcu. Zahvaljujemo se tudi pevcem za podoknico, nadalje vsem sosedom za vso pomoč, posebno pa tov. Aljančiču. Prav lepa hvala tudi tov. Sajovicu Ignacu za pozdravni nagovor sredi vasi. Iskrena hvala tudi vsem podbrežanom za veselo presenečenje in doživetje!

Vsem skupaj in vsakemu posebej še enkrat iskrena hvala!

MARIJA in ANTON JAKOPIN
diamantna poročenca

Podbrezje, 24. septembra 1966.

MOPEDISTI POZOR!

Avto moto društvo Kranj obvešča vse zainteresirane mopediste-tekmovalce, da bo

V NEDELJO, 2. OKTORRA 1966

TEKMOVANJE Z MOPEDI
na dirkališčni stezi v Stražišču.

Prijave oddati

v društveni pisarni AMD Kranj, Koroška 17 do 28. septembra.

AMD KRANJ

Komunalno podjetje »VODOVOD« KRANJ

prodaja naslednja osnovna sredstva in inventar:

postelje z jogi vložki, sobne omare, mize, vrtno mize, vrtno stole, kuhinjske elemente, radio aparate, odeje, rjuhe, prte, kuhinjsko posodo, jedilne servise in pribor.

Licitacija bo v domu sezoncev, Sp. Duplje št. 24/a dne 3. oktobra 1966 ob 8. uri za družbeni sektor, ob 10. uri pa za privatni sektor.

GLAS

IN URADNI VESTNIK
GORENJSKE

Izdaja in tiska ČP »Gorenjski tisk«, Kranj, Koroška cesta 8. — Naslov uredništva in uprave lista: Kranj, Staneta Zagarja 27 — Tekoči račun pri SDK v Kranju 515-1-135. — Telefoni: redakcija 21-835, uprava lista in naročniška služba 22-152, malooglasna služba 21-19 int. 03. — Naročnina: letna 20.—, polletna 10.— in mesečna 1,70 novih dinarjev. Cena posameznih števil 0,40 novih dinarjev. — Mali oglasi: za naročnike 0,40 in nenaročnike 0,50 novih dinarjev beseda. Neplačanih oglasov ne objavljamo.