

Povsod proslave, razne prireditve in tekmovanja

Gorenjska za 29. november

Po vseh krajih Gorenjske bodo tudi letos delovni ljudje proslavili 29. november — dan republike. Poglejmo, kako bodo praznovali v posameznih krajih

Jesenice

Osrednji dogodek v počastitev dneva republike na Jesenicah bo hokejska tekma med domačo ekipo in gosti iz Bolzana, kjer bo igrala tudi godba na pihala. Pred tekmo bo občinstvu čestital dan republike in imel kratek priložnostni govor predsednik občinskega odbora SZDL Pavel Lotrič. Na programu imajo tudi nastop ansambla narodnih plesov jeseniške »Svobode« za delavce gradbenega podjetja »Gradis« v gledališču Tone Cufar. Proslave bodo tudi po krajevnih območjih, šolah in v delovnih organizacijah. Ker so za praznike odprti nekateri planski domovi, se bo veliko število ljudi odpravilo tudi na smučanje.

Kranj

Razen običajnih krajevnih proslav v šolah in v delovnih organizacijah je Mestno gledališče iz Ljubljane v počastitev dneva republike uprizorilo v petek v Prešernovem gledališču v Kranju Requiem zahvale. Popoldanska predstava je bila namenjena dijakom kranjskih šol, zvečer pa je bila slavnostna predstava.

Tržič

Kot povsod drugje se tudi v Tržiču pripravljajo na praznovanje dneva republike. Na osemletkah bodo imeli šolske proslave v soboto po pouku, centralna akademija pa je bila v petek, 25. novembra, v

Cankarjevem domu. Sodelovali so recitatorji njihove dramske sekcije, moški pevski zbor DPD Svobode iz Tržiča in recitatorji ter mladinski pevski zbor osnovne šole heroja Grajzerja.

Radovljica

Osrednje proslave v počastitev dneva republike v Radovljici ne bo, akademije pa bodo po vseh krajevnih območjih, šolah in v delovnih organizacijah.

Škofja Loka

V škofjeloški občini bo svečana akademija v počastitev 29. novembra danes, v soboto zvečer ob 19. uri v loškem gledališču. Razen glasbene šole bodo v programu sodelovali še pevski zbor iz Virmaš, pionirji osnovne šole iz Trate in vojaki škofjeloške kasarne.

Milijon S-din za poplavljenca

Predsedstvo občinskega sindikalnega sveta v Kranju, ki je razpravljalo o nastali škodi med zadnjimi poplavlami, je sprejelo sklep, da dá kot pomoč prizadetim milijon starih dinarjev. To je približno tretjina vsote, ki jo bodo dale gospodarske organizacije. Denar so nakazali izvršnim odborom sindikalnih organizacij v podjetjih, ki ga bodo razdelili med prizadete. To so podjetja Tekstilindusa, Iskra, Standard, Restavracija Iskra in Tekstilni šolski center. A. Z.

Vsem delovnim ljudem Gorenjske želimo prijetno praznovanje dneva republike. Zahvaljujemo se jim za vse, kar so storili, da smo od prejšnjega praznika do danes stopili nov korak naprej na naši poti. Želimo jim tudi v prihodnje mnogo uspehov pri delu in v osebnem življenju.

Uredništvo

S seje skupščine občine Kranj Stanovanjska problematika v občini

Na zadnji seji občinske skupščine Kranj, v četrtek, 24. novembra, so najprej precej obširno razpravljali o sprovajanju sklepov sprejetih ob zadnjih poplavlach. Dogovorili so se, da mora skupščina vztrajati, da bodo vsi sklepi izvršeni do predvidenega roka. Na dnevnem redu pa je bilo še poročilo o tričetrletnem gospodarejstvu in delu družbenih služb ter tričetrletni realizaciji dohodkov in izdatkov proračuna občine za letošnje leto in poročilo o stanovanjski problematiki udeležencev narodnoosvobodilne vojne in socialno ogroženih občanov. Več o seji bomo pisali v prihodnjih številkah. A. Z.

Strokovnjaki za turizem pri OZN v Kranju

Kranj, 24. novembra — Danes so obiskali Gorenjsko strokovnjaki za turizem pri Organizaciji združenih narodov. Organizator te ekscurzije po Sloveniji je Urbanišči inštitut Slovenije. V prostorih občinske skupščine v Kranju so s predstavniki skupščine Kranj in Tržič ter turističnimi delavci obeh občin imeli razgovor o turizmu na Gorenjskem. Namen njihovega obiska pri nas je, da ugotovijo, kakšne so možnosti za tranzitni turizem na magistralskih cestah Jugoslavije. Predstavniki obeh občin so jim obrazložili, kakšni so prihodnji načrti za razvoj turizma v obeh občinah in na Gorenjskem. A. Z.

Lepo vreme za praznike

Dež s snegom ali pa obratno že domala štirinajst dni vztrajno pada. Sele včeraj, v petek popoldne, je po dolgem času spet za trenutek posijalo sonce.

Vremenarji napovedujejo, da je precej upanja, da se bo vreme vsaj za nekaj dni ustalilo. Upajmo torej, da bomo praznovali ob suhem vremenu.

Vse naročnike, bralce in poslovne prijatelje obveščamo,

da bo naslednja številka našega lista izšla zaradi praznikov v soboto, 3. decembra.

Uredništvo in uprava

S seje občinskega komiteja ZM Kranj

O mladinskem prestopništvu

Na zadnji razširjeni seji občinskega komiteja Zveze mladine Kranj so razpravljali o mladinskem prestopništvu in o nalogah organizacije pri reševanju tega vedno bolj perečega problema. Plenuma so se udeležili tudi mladinski sodniki, predstavniki okrožnega javnega tožilstva, centra za socialno delo, specializiranih mladinskih organizacij in drugi.

Na plenumu so ugotovili, da je organizacija ZM v občini do sedaj posvečala veliko premalo pozornosti pojavu mladinskega prestopništva in delu specializiranih mladinskih

organizacij. Kljub temu, da število prestopkov, ki jih napravijo mladi ljudje, ne raste tako hitro, raste teža teh prestopkov napram preteklim letom.

Dejstvo je, da bi mladinska organizacija tem mladincem morala posvečati več pozornosti in nuditi več pomoči. Vendar naj ne bi ostalo to samo pri dobrih razpravah in načelnih referatih, ampak je treba začeti s konkretnim delom. Najbrž so odveč tudi vse načelne razprave, ali spada pojav mladinskega prestopništva na področje dela mladinske organizacije ali ne.

Res pa je tudi drugo, kar v Kranju že dalj časa poraja razprave in mnenja o mladinskem prestopništvu. Denarja za mladinske prostore, kulturno-zabavno življenje mladine, ni. Redno vsako leto pa se najde denar za tiste mladince, ki so že zašli na stran pota. Žal je tako, da laže zdravimo kot preprečujemo. Na plenumu so na vse to opozorili in se s predstavniki sodišča, centra za socialno delo in specializiranih mladinskih organizacij dogovorili za skupno delo na področju mladinskega prestopništva. Pri občinskem komiteju ZM bodo sestavili posebno komisijo. Sestavljali jo bodo strokovnjaki iz raznih področij. Ti bodo stalno spremljali mladega človeka, če bo zašel na stran pota, mu skušali pomagati in ga skušali zaposliti s tistim delom, do katerega ima veselje in nagnjenje. Kot primer so povedali, kako te stvari rešujejo v Trzinu. Predstavniki centra za socialno delo pa je povedal precej primerov, kako rešujejo pojav mladinskega prestopništva na Poljskem in kako bi nekatere stvari lahko posnemali tudi pri nas. Z razpravo o tem vprašanju bodo nadaljevali tudi na prihodnjem plenumu.

M. Ogrin

A. Žalar

Varstvo v Trzinu

Neustrezni objekti vzgojno-varstvenih ustanov — 20 zaposlenih za 110 otrok — Starši proti ukinitvi vrtcev na Ravnah in Cankarjevi cesti

Pred kratkim je oddelek za splošne zadeve in družbene službe pri skupščini občine Trzin na zahtevo upravnega odbora sklada za šolstvo proučil problem varstva v Trzinu.

Po podatkih iz leta 1965 je bilo v občini približno 1500 predšolskih in 1600 šoloobveznih otrok, v varstvo pa je bilo vključenih le 102 predšolskih ali 6,8 % in 16 šoloobveznih otrok (1 %). Institucija varstva in vzgoje v trziški občini je torej preozka in glede dejanskih potreb neuspešna. Večina vzgojno-varstvenih ustanov v Trzinu ne ustreza. Posebno Grad je v izredno slabem stanju — dotrajana oprema, voda, električna instalacija in še marsikaj. Letni stroški na enega varovanca (brez upoštevanja prispevka staršev) so 102.000 starih dinarjev, kar je za 5000 dinarjev več kakor znašajo stroški za enega učenca v osnovni šoli. Stroški otroka v rejnini z vso oskrbo, hrano, stanovanjem, obleko in šolskimi potrebščinami pa znašajo celo 240.000 starih dinarjev. Kljub temu, da je trziška občina po višini narodnega dohodka med razvitejšimi občinami, so navedeni stroški tako visoki, da bo treba poskrbeti za povečanje števila varovancev, funkcionalno usposobitev objektov in morebiti reorganizirati ustanovo.

O navedeni problematiki je razpravljal tudi svet za šolstvo SO Trzin in menil, naj se prouči možnost ukinitve vrtca na Ravnah in Cankarjevi cesti. Eno od mnenj sveta je bilo tudi to, da ukinitve teh dveh vrtcev — zaradi majhnega števila otrok in bližine vrtca na Gradu, ki ima še proste kapacitete — ne bi starše prizadela. Ti pa se z

mnenjem sveta ne strinjajo.

Po občinskih razpravah so sklenili, da se oddelka na Ravnah in Cankarjevi cesti ne priključita ustanovi na Gradu, mora pa se izboljšati kvaliteta dela, notranji odnosi, treba pa je poskrbeti tudi za polno zasedenost vrtcev.

Delo krajevnih skupnosti v preteklem letu

Največ za reševanje komunalnih vprašanj

Ali bodo krajevne skupnosti v prihodnje še vedno dajale denar družbenopolitičnim organizacijam?

Do septembra 1964 je bilo v kranjski občini 32 krajevnih odborov in 7 stanovanjskih skupnosti. Takrat pa je občinska skupščina obravnavala problematiko krajevnih skupnosti, ki so jih občani ustanovili na zborih volivcev maja 1964. leta, dala soglasje k njihovi ustanovitvi, potrdila statute in jim dodelila premoženje. Prav tako je sklenila, da prenehajo obstajati stanovanjske skupnosti.

Krajevni odbori so bili pomožni organ prejšnjega občinskega ljudskega odbora, krajevna skupnost pa je samoupravna skupnost občanov in pravna oseba. Prejšnje stanovanjske skupnosti, ustanovljene 1959. leta na območju mesta, so bile že samoupravne enote in pravne osebe in so organizirale servise za pomoč družini. Nove krajevne skupnosti pa so določile, kateri servisi nadaljujejo z delom. Ti so postali delovne organizacije.

V svetih krajevnih skupnosti v občini je delalo 462 ob-

čanov. Razen svetov pa je bilo še 125 stalnih komisij in nekaj občasnih. Tako je v vseh organih krajevnih skupnosti lani delalo 1036 občanov. Vsi sveti so imeli 296 sej, obravnavali 1675 vprašanj in sprejeli 1202 sklepa. Zaradi pomanjkanja denarja 160 sklepov ni bilo izvršenih. Deloma pa je bila vzrok temu tudi neaktivnost članov svetov in komisij ter drugo. Četrtno vseh razprav v svetih krajevnih skupnosti lani so predstavljala komunalna vprašanja, deset odstotkov pa razprave o zdravstvu in socialnem zavarovanju. Dosti več pozornosti v prihodnje bi morale krajevne skupnosti posvetiti turizmu ter kulturi in prosveti. Razen tega bodo nekateri novi zakoni, ki so v pripravi, narekovali, da bodo krajevne skupnosti morale narediti načrte, kaj se bo naredilo takoj in kaj v obdobju treh ali petih let. Predvsem bo v programe treba vnesti urejanje socialnih vprašanj, urejanje odnosov med občani

itd.

Lani so krajevne skupnosti imele 111 milijonov 493 tisoč 150 starih dinarjev. Največ denarja je bilo porabljenega za komunalno dejavnost in za dotacije družbenopolitičnim organizacijam in društvom. Skoraj četrtina pa ni bila porabljena. Precej pa so k reševanju komunalnih problemov prispevali tudi občani s prostovoljnimi delom. To so v preteklem letu organizirali kar v 24 krajevnih skupnostih. Vrednost tega dela je prek osem milijonov starih dinarjev. Pri tem je treba poudariti, da so večino prostovoljnega dela organizirale podeželske krajevne skupnosti. V mestu predstavlja to samo 0,44 odstotka. Za letos je bil predlog potrebnega denarja milijon 652 tisoč 961 N-din. Dodeljenih pa je bilo le 830 tisoč novih dinarjev, s čimer je bilo pokritih le polovico potreb. Zato bo tudi v prihodnje potrebno programe dela prilagoditi denarju, kolikor ga bo pač na voljo. S tem

Mladinski aktiv BPT v Trzinu pregledal svoje delo

Mladinski aktiv Bombažne predilnice in tkalnice Trzin je v soboto, 19. novembra, v Mladinskem domu na Ravnah na letni konferenci, polagal obračun svojega dela v preteklem obdobju.

Iz poročil predsednika in sekretarja lahko povzamemo, da v njihovem aktivu v preteklem letu ni bilo vse v redu. Od treh glavnih dejavnosti sta edino športna in kulturno-zabavna nekoliko delovali, medtem ko dela na idejnovzgojni plati zaradi nezanimanja med mladino ni bilo.

Delovni odnosi mladih niso najboljši. Niso pa krivi samo mladi, pač pa tudi nadrejeni. Mlad človek namreč ne trpi zapostavljanja, posebno če se ne čuti krivega. Zaradi takih odnosov trpi proizvodnja in ne malokrat se zgodi, da se pri mladih delavcih drug za drugim vrste neopravičeni izostanki kljub temu, da se nekateri zavedajo, da živijo v času, ko ni ravno lahko dobiti zaposlitev.

Od 344 članov, ki jih ima aktiv BPT, je njihova udeležba v samoupravnih organih velik problem. Veliko se govori, naj bi bili v samoupravnih organih tudi mladi, ob izidu volitev pa se zgodi da ni nihče izvoljen, če pa je, potem se že po nekaj sejah delavskega sveta ugotovi, da bi šlo tudi brez njih.

Ker v Trzinu ni veliko možnosti za rekreacijo, bi morali tej v okviru podjetja posvetiti več pozornosti. Če človek dela vsak dan v tovarni in potem

še doma, se včasih mora malo razvedriti.

Po končani razpravi so na konferenci, ki so se je udeležili tudi predstavniki mladinskih aktivov IBI in Save iz Kranja ter Peka iz Trzinu, izvolili novi 15-članski upravni odbor.

Sodelovanje mladih

V mladinskem aktivu Zlato polje je vključenih tudi precej mladincev kranjskega garnizona in v njem že nekaj let uspešno delujejo. Medtem ko so doslej organizirali največ športnih tekmovanj, bodo odslej sodelovali tudi na kulturno-prosvetnem področju.

Letošnji jesenski del tekmovanj med mladinci Zlatega polja in pripadniki garnizona je končan. Zato so se pred nedavnim zbrali v prostorih doma JLA in proslavili zaključek skupnega celoletnega dela. V zabavnem delu programa so sodelovali orkester Tajfuni, pevka Sonja Gaberšček, oktet mladinskega aktivna Zlato polje in recitatorji. Zmagovalnim ekipam vseh disciplin so na svečan način podelili diplome in simbolična darila.

v zvezi je povezana deloma tudi izvolitev polovice članov svetov krajevnih skupnosti. Polovici je namreč potekel mandat. Nekateri člani svetov in komisij so do sedaj slabo opravljali svojo dolžnost, zato bo treba dobro razmisliti, kakšne ljudi bomo izvolili. Posebno pozornost pri tem naj bi posvetile družbenopolitične organizacije, predvsem pri izbiri novih članov svetov. Seveda pa morajo biti razprave in priprave javne in demokratične.

O vsem tem so razpravljali tudi na zadnji seji občinske skupščine. Največ razprav pa je bilo o tem, ali naj krajevne skupnosti v prihodnje še vedno dajejo denar družbenopolitičnim organizacijam na terenu in o delu plačanih tajnikov krajevnih skupnosti v mestu. Za oboje je bilo lani porabljenega precej denarja. Zato so nekateri menili, da krajevne skupnosti v prihodnje ne bi več financirale družbenopolitičnih organizacij. Te namreč dobijo denar od porabne članarine in od občinskih organizacij. Ker pa nekatere organizacije niso pobirale članarine, so prosile za

V Žirovnici bo kmalu odprta nova trgovina

Trgovsko podjetje Rožca ima v Žirovnici dve prodajalni, vendar prostori ne ustrezajo. Zato so se samoupravni organi podjetja odločili za preureditev prodajalne, ki je v Matičevi hiši. Gradbeno

podjetje Sava Jesenice je že začelo delati in bo predvidoma končalo z deli meseca maja. K sedanji stavbi, v kateri je stara poslovalnica, bodo dozidali prizidek, ki bo na površini 220 m². V novi trgovini bo centralno ogrevanje.

Razen prehrabnih artiklov bodo v tej poslovalnici prodajali tudi različne predmete, ki se sedaj na področju Žirovnice ne morejo kupiti, kot npr. barve, laki, posoda, galanterija, porcelan in kmečko orodje (tudi krampe in lopate). V trgovini bo tudi bife.

Gradbena dela bodo stala okrog 30 milijonov S-din brez notranje opreme. Tako bosta v Žirovnici drugo leto dve samopostrežni trgovini, oddaljeni druga od druge samo 100 metrov.

Če sta dve samopostrežni trgovini v eni vasi posledica rivalstva, potem je to razkošje. Če pa bo potrošnik imel večjo izbiro blaga, konkurenčne cene in postrežbo, potem je to pridobitev, ki smo jo lahko veseli.

J. Vidic

Hokejska sezona se je začela! To pomeni, da je zima pred vrati in z njo

vsakoletna velika akcija Glasa za pridobivanje novih naročnikov

- Vsak naročnik — naj pridobi še enega naročnika!
- Za vsakega novega naročnika posebna denarna nagrada! Vse informacije nudi uprava Glasa.
- Za vse — stare in nove naročnike, ki bodo poravnali naročnino vsaj za pol naslednjega leta, pa bomo ob koncu akcije — sredi marca 1967 pripravili doslej

SAP Ljubljana

vas vabi
v hotel

Porentov dom

v Kranjski gori

na zabavo s plesom

28., 29. in
30. novembra 1966

Sprejemamo tudi

rezervacije za silvestrovanje

v istem domu s peštrim
sporedom

denar krajevne skupnosti. (Kot primer je bila navedena organizacija SZDL). Najbrž je res laže zaprositi za obljubljeni denar, kot pa pobrati članarino. Vendar pa kljub temu dvomim, da dobijo organizacije dovolj denarja za delo od pobrane članarine. Statuti teh organizacij namreč precej različno določajo, kolikšen odstotek pobrane članarine ostane organizaciji. Prav pa bi bilo, da bi krajevne skupnosti v prihodnje, če bo še ostalo tako, dajale denar le za storjeno delo.

Prav tako so odborniki razpravljali o delu plačanih tajnikov krajevnih skupnosti na področju mesta. Menili so, da bodo morale krajevne skupnosti ob denarju, ki ga bodo dobile v prihodnje, resno razmisliti, če lahko potrošijo tolikšno vsoto za eno plačano mesto. Pri tem je treba poudariti, da nobena krajevna skupnost na terenu (izven mesta) nima plačanega tajnika. Morda bi se po tem lahko zgledovali tudi v mestu.

Na koncu je skupščina sprejela nekatere sklepe, med drugim tudi, da morajo biti do 31. januarja prihodnje leto sklicani zbori občanov. Na njih bodo obravnavali poročila o delu za leto, programe za prihodnje leto in izvolili polovico članov svetov.

Priprave na zdravstvena letovanja prihodnje leto

Povečani prispevki staršev

Otroci z Gorenjske bodo tudi prihodnje leto lahko odšli na letovanje na Stenjak in v Novigrad — Zavod za klimatsko zdravljenje otrok v Kranju je uvedel službo varčevanja

Novi zakon, ki je izločil iz zdravstvenega varstva zdravljenje v naravnih zdraviliščih, je precej prizadel naravna zdravilišča v Sloveniji. Najbolj so bila prizadeta otroška zdravilišča, posebno pa Debeli rtič. Na zadnji seji občinskega odbora Rdečega križa v Kranju, kjer so razpravljali tudi o tem vprašanju, so nekateri menili, da bosta tudi letovišče Stenjak in zdravilišče Novigrad morali upoštevati nove razmere. V teh dveh krajih vsako leto med poletnimi meseci letuje precej zdravstveno ogroženih otrok. Zato smo na zavodu za klimatsko zdravljenje v Kranju poprašali kakšne so priprave za letovanje otrok v prihodnjem letu.

Ker je letovanje gorenjskih otrok na Stenjaku in v Novi-

gradu že sedaj delno financiralo socialno zavarovanje, del denarja so prispevale občinske skupščine na Gorenjskem, del pa starši, novi zakon ne bo bistveno vplival na letovanje otrok v prihodnje. Razlika bo le v tem, da bodo morali prispevati tudi del denarja za otroke, ki so do sedaj letovali brezplačno. To so bili zdravstveno ogroženi otroci in je bilo letovanje za njih nujno. Za te otroke je prispevalo denar socialno zavarovanje in občinske skupščine. V prihodnje bodo torej starši morali prispevati del denarja za vsakega otroka. Ta prispevek pa bo večji za okrog 15 do 20 odstotkov od lanskega. Zato je zavod za klimatsko zdravljenje že izdelal enotno lestvico prispevkov glede na poprečni dohodek na enega člana družine.

Primer: kjer je poprečni dohodek na člana družine 24 tisoč starih dinarjev, bodo starši prispevali za tritedensko letovanje otroka na Stenjaku ali v Novigradu 20 tisoč starih dinarjev. Razlika do polnega plačila pa bo pokrita s prispevki občinskih skupščin. Zaradi povečanega prispevka je zavod za klimatsko zdravljenje uvedel službo varčevanja. Starši bodo namreč lahko prispevek vplačevali tudi v mesečnih obrokih. Celotni znesek pa bo moral biti vplačan do 31. oktobra prihodnje leto. Prihodnje leto bodo na letovanje sprejemali tudi zdrave otroke in od prvega do petega leta starosti tudi s starši. Seveda pa bodo morali ti plačati celotno oskrbo sami.

A. Zalar

največje nagradno žrebanje

Vsako sredo in vsako soboto najnovejši dogodki z Gorenjske v GLASU

Konferenca ZM v Iskri

Uspešno kljub pomanjkanju denarja

Mladinci kranjske Iskre so imeli 6. novembra redno letno konferenco. Ugotovili so, da so imeli preteklo leto največ uspehov pri društveno športnem delu. Razpravljali so tudi o problemih proizvodnje, o izobraževanju in zaposlovanju mladih v Iskri, o zasedenosti strojev, združitvi z nekaterimi drugimi podjetji itd. Skoda je le v tem, da se konferenca ni udeležil noben predstavnik samoupravnih organov in vodilnih delavcev, ki bi lahko odgovoril na prenekatero vprašanje. Na konferenci so ugotovili, da je bilo delo mladinske organizacije v tovarni dobro kljub precejšnjemu pomanjkanju denarja.

I. T.

Gospodarske novice

DESETMESEČNA BILANCA

Po sporočilu zveznega zavoda za statistiko se je industrijska proizvodnja v desetih mesecih letošnjega leta v primerjavi z istim obdobjem lani povečala za 5 %.

DOVOLJ PAPIRJA

Tovarne papirja imajo na zalogi vse več svojih proizvodov. Zaloge so trenutno dvakrat večje kot 1965. leta. Predvsem je na zalogi veliko brezlesnega in rotacijskega papirja, medtem ko nekaterih boljših papirjev še primanjkuje.

MANJ TURISTOV?

V oktobru smo po podatkih Narodne banke odkupili od inozemskih turistov 13,7 milijonov dolarjev oziroma prav toliko kot oktobra 1965. leta. Ker so bili glede tujskega prometa vsi letošnji meseci neprimerno boljši od lanskih, se strokovnjaki sprašujejo, če morda ni prišlo do pomote pri evidenci deviznega priliva, ali pa je rezultat tako slab zaradi privatnega kliringa, ki se je letos močno uveljavil.

REKORDNA LETINA

Zvezni zavod za statistiko je objavil, da smo letos pridelali 8.050.000 ton koruze. Koruzo smo obrabli v relativno suhem obdobju in ima le 18 do 20 odstotkov vlage zato ni nobenih težav glede njenega uskladiščenja.

Sendvič za 20 S-din

Pred kratkim som dobili v redakcijo lepo zapečeno, že malo trdo žemljo. Kupec jo je dobil, pretekli teden v petek, v prodajalni Pekarne Kranj pri mostu čez Kokro. Je kot vsaka druga žemlja, če pa si jo pogledal malo bolje, bi lahko tudi rekel, da je to sendvič za dvajset starih dinarjev. Na robu je bil namreč lepo zapečen črv. Razen tega nam je kupec povedal, da je v kruhu dobil tudi že »plombo« od vreče za moko in del jute.

Kaže, da ti neobičajni predmeti v kruhu in pecivu postajajo pri nas že običaj. Res pa je, da kakor so sendviči za 20 S dinarjev pri nas redki, tako bi tudi Pekarna Kranj lahko bolj »poredkoma« mešala takšne in podobne predmete med kruh in drugo pecivo.

A. Z.

Kako rešiti stanovanjski problem poplavljenih področij Iskra bo gradila v Stražišču

V reportaži Slike iz Koreje, objavljeni v Glasu 12. novembra, smo skušali prikazati, da stanovanja v Savski Loki in ob Savski cesti med nekdanjim Inteksom in Zvezdo niso stanovanja, ki bi bila še naprej primerna. Glavni razlog za to so predvsem stalne poplave. Skupščina občine Kranj je medtem, v četrtek prejšnji teden, sklenila na priporočilo štaba za elementarne nezgode, da je ta stanovanja treba izprazniti najpozneje do konca leta 1968 in stanovalce preseliti v nova stanovanja. V razgovoru z referentom za stanovanjsko izgradnjo v Iskri v Kranju Andrejem Varlom smo podrobneje zvedeli, kako je s pripravami za opustitev naselja na Savski Loki.

V Iskri so že po lanskih poplavih začeli resno razmišljati da bo treba stanovalce iz provizorijev na Savski Loki preseliti kam drugam. Izbrali so si Stražišče, in sicer kompleks med Skofjeloščo, Pševsko in Ješetovo cesto. Za to, v glavnem še nepozidano zemljišče, jim je Projekktivno podjetje v Kranju že marca letos izdelalo zazidalni načrt, skupščina občine pa ga je obravnavala na seji junija letos.

Zdaj čakajo na dokončno potrditev zazidalnega načrta, ki ga bodo verjetno obravnavali in sprejeli skupaj z generalnim urbanističnim programom mesta Kranja.

Vendar so že od vsega začetka nastale na tem kompleksu v Stražišču težave z odkupom zemljišč. Lastnikov zemljišč je 6, spoznavali pa so se šele z dvema; ostali zemlje nočejo prodati. Iskra je že predlaga-

la razlastitev svetu za plan in finance skupščine občine Kranj, vendar zdaj verjetno čakajo na potrditev urbanističnega programa. Menijo namreč, da rešitev tako perečega problema, kot so stanovanja na Savski Loki, stalno ogrožena od narasle Save, opravičuje tudi uporabo te skrajne možnosti, če s prizadetimi lastniki ne bo možno doseči sporazuma.

V Stražišču nameravajo zgraditi stanovanja za vseh 47 družin (152 družinskih članov), kolikor jih je v provizorijih na Savski Loki. Gradili bodo dvojčke, vrstne hiše in individualne hiše, in sicer do tretje faze, razen tega pa bodo vzdali še okna in vrata, naprej pa bodo gradili zainteresirani sami. Od 47 družin, kolikor jih stanuje v provizorijih na Savski Loki, se

jih 24 zanima za tak način gradnje, ostali pa niso zainteresirani, ker pravijo, da nimajo sredstev, da bi sami gradili naprej. Ti drugi hočejo stanovanja. Upajo, da bodo ta problem rešili na ta način, da bodo izdali razpis za nadaljevanje gradnje v Stražišču in da se bodo na ta razpis javili tudi nekateri delavci in službenci iz Iskre, ki že imajo dobra stanovanja, v ta stanovanja pa bodo potem dali tiste, ki sami ne bodo mogli nadaljevati z gradnjo.

Grobi projektantski proračun za 51 stanovanjskih objektov v Stražišču je 550 do 650 milijonov din. Za gradnjo jim Projekt že dela ponudbo, kajti spomladi nameravajo začeti graditi, vendar se bojijo, da bodo težave z odkupom zemljišč ali razlastitvenimi postopki zavlekli začetek

Lev v Bohinju

Pomladi bodo začeli graditi nov hotel A kategorije — Direktor »Leva« Črt Potočnik o načrtih

Ker pomeni gradnja novega hotela v Bohinju precejšnjo kvaliteto spremembo v tem turističnem kraju, smo zaprosili direktorja podjetja »Lev« Črta Potočnika, da nam pove nekaj besed o načrtih kolektiva.

Kolektiv »Leva« je razmišljal o razširitvi svojega poslovanja že pred dvema letoma in pol. Že takrat so se odločili, da bodo gradili dva hotela, in sicer enega v Bohinju in enega na morju. Prišli so do stopnje razvoja, ko se je razširitev zmogljivosti pokazala kot potrebna za njihovo delo.

Letos bo imel hotel »Lev« okoli 900 milijonov starih dinarjev prometa, za naslednje leto pa pričakujejo, da ga bodo povečali na 1 milijardo. Ker predstavlja od tega kar 80 odstotkov deviznega priliva, računajo, da ne bodo imeli težav glede nabave posojila za gradnjo hotela. Po prvih izračunih bi za gradnjo potrebovali 1,5 milijarde starih dinarjev.

Lokacija za novi hotel je določena na Vrtenini, to je ob bohinjškem kopališču. Po prvih zamislih naj bi bil zgrajen v dveh traktih, med njima pa bi bili družabni prostori, bar, recepcija, kuhinja itd. Hotel naj bi imel tudi manjši zaprti bazen, katera bi bilo mogoče poleti odpreti. Vse sobe naj bi imele svoje kopalnice in sanitarije. Razen tega nameravajo prijetno urediti tudi okolico hotela.

Razen urejenega kopališča na jezeru, nameravajo posvetiti posebno skrb tudi sami Vrtenini. Urediti nameravajo igrišče za golf, tenis, drsali-

šče, čolnarno in morda tudi manjšo smučarsko vlečnico.

Računajo, da bodo lahko začeli z gradnjo pomladi, tako da bi bil objekt do konca leta pod streho. DS kolektiva je že sprejel odločitev o gradnji. Dokončno naj bi bil urejen do zimske sezone leta 1968.

Tovariš Potočnik je dejal, da bi kolektiv rad zaposlil kader za novi hotel iz Bohinja. Istočasno ko bodo začeli z gradnjo, bodo začeli tudi s šolanjem domačinov

v »Levu«. Razen njih bo novemu hotelu nudil vso pomoč še matični. Posebno odlična propagandna služba v »Levu« bo lahko vedno poskrbela za najkvalitetnejše goste.

Vključitev hotela »Lev« v bohinjški turizem bo velikega pomena za razvoj kraja. Zaradi tega bo nujno, da nekatera dela opravijo tudi sami prebivalci in občina Radovljica. Nujno bi bilo potrebno skupno graditi nov vodovod, urediti kanalizacijo in čistilne naprave. Verjetno bo v te namene potreben samoprispevek prebivalcev, ki že dolgo čutijo vse te pomanjkljivosti.

Projektant novega hotela za sedaj še ni določen. Izvedli smo le toliko, da pripravljata skice dva inženirja, ki sta sodelovala že pri gradnji »Leva« ter vodja njihove tehnične službe, ki je gradnjo vodil.

P. Colnar

Takole si Janezek predstavlja bohinjškega leva

Občni zbor sindikata v IBI Povečati zaupanje v samo- upravljanje

V teh dneh delavci v delovnih organizacijah v kranjski občini razpravljajo o dosedanjem delu in nadaljnji vlogi sindikata. Ponekod so občne zbere že imeli, drugje pa jih še bodo.

S pripravami na občni zbor v tovarni IBI začeli že zelo zgodaj. S kadrovske, vsebinske in organizacijske priprave so končali že pred dobrim mesecem. V petih delovnih enotah v tovarni so imeli pred občnim zborom kolektiva tudi občne zbere pododborov, na katerih so razpravljali o dosedanjem delu in napakah sindikata v tovarni, o novem vodstvu, o prihodnjih nalogah itd. Na občnih zborih pododborov so javno in demokratično predlagali kandidate za novo vodstvo sindikalne organizacije. Račprave, pripombe in mnenja v delovnih enotah so pripomogle, da je bil občni zbor članov sindikata res tribuna delavcev.

Na njem so največ razpravljali o samoupravljanju, o sestavi samoupravnih organov in poudarili, da si mora sindikalna organizacija prizadevati, da se bo povečalo zaupanje delavcev v delo samoupravnih organov.

A. Zalar

gradnje. S Projektom so se dogovorili, da bodo objekti do konca leta 1967 ali najpozneje do spomladi 1968 narejeni do tretje faze z vstavljenimi okni in vrati, vendar se bojijo, da se bo prav zaradi zgoraj navedenih razlogov vse nekoliko zavleklo. Kakorkoli že, prej kot v najboljšem primeru jeseni leta 1968 stanovanja v Stražišču ne bodo vseljiva.

In kako je z denarjem? Stanovalci provizorija na Savski loki 12 so povedali, da je denar za to že bil pripravljen, da pa je potem skopnel, da ga je vse manj. Andrej Varl je povedal, da so te govorce iz trte izvite, da to ni res. Za ta stanovanja ima Iskra že rezerviranih 17 milijonov din, upajo pa, da bodo v prihodnjih letih na stanovanjski sklad lahko dali več lastnih sredstev. Seveda bodo morali najeti tudi kredit. Po zadnji varianti bodo za stanovanja v Stražišču dali prihodnje leto 176 milijonov din in v

letu 1968 190 milijonov din lastnih sredstev (kar je 90 % vsega denarja za stanovanja v Iskri), kredita pa bodo najeli prihodnje leto 136 milijonov din, v 1968. letu 152 milijonov din.

V Iskri so imeli konec preteklega leta 362 prošenj za stanovanja, letos pa so prosilci vložili še 105 novih prošenj. Z novim pravilnikom bodo tako uredili, da bo moral vsak prosilec vplačevati obvezen samopríspevek za stanovanje. Opažajo namreč, da ljudje zahtevajo od podjetja stanovanje, ne da bi sami kaj prispevali, po drugi strani pa si kupujejo avtomobile, televizijske sprejemnike, hladilnike itd. Andrej Varl je povedal, da so ljudje malce preveč razvajeni in da je za to v dobršni meri kriv dosedanji sistem stanovanjske politike pri nas, zdaj pa bo ljudi težko spet navaditi, da je stanovanje prav tako blago, ki ga je treba plačati.

A. Triler

Bohinjski turizem pred zimsko sezono

Nič več: avtobus pelje v bar

Posvetovanje bohinjskih turističnih delavcev v novi zimski sezoni

Pred vrati je nova zimska turistična sezona. Lahko že govorimo o pomanjkljivostih, ki so se pokazale v prejšnji. Lani je Bohinj namreč prvič zabeležil pomembnejši zimski turistični promet, na Vogel so prišli prvi »zimski« tuji gosti.

Ena izmed pomanjkljivosti v preteklem letu je bila, da Bohinj nima primernega nočnega zabavnega življenja. Lani so to reševali — razen manjših internih hotelskih prireditev — tako, da je vozil Transturistov avtobus goste v bar celo v Ljubljano. Te dni dokončujejo v hotelu Triglav bar, ki bo lahko sprejel 40 do 50 oseb in bo tako letos odpadla ta »barska karavana«.

V hotelu Zlatorog in na Voglu bo letos gostoval celo zimo orkester in to tako, da bo igral trikrat v enem in trikrat v drugem hotelu. Hoteli v spodnjem delu doline so prav tako začeli z akcijo za angažiranje skupnega orkestra. Razen bara v Triglavu, ki še nima izdelanega programa, bodo privlačnost verjetno tudi posamezne točke iz bara »Lev«, ki se bodo vrstile v Zlatorogu.

Ena izmed najresnejših ovir razvoja zimskega turizma v Bohinju je vprašanje pluzenja ceste oziroma parkirišč ob hotelih in spodnji postaji žičnice. Ozka, v steno vsekana cesta ne dovoljuje moder-

nega načina pluzenja ter je tako mogoče, da bo prišlo — kljub temu, da je letos cesta Lesce—Bohinj med prioriteta — včasih še vedno do zastojev v prometu. Ob tem predstavljajo poseben problem izogibalšča. Cestno podjetje bo obeležilo vsa utrjena izogibalšča, kjer pa teh ni, jih bodo poizkusili do zime še urediti. Ob razgovoru o tem se je ponovno pokazalo kot nujno, da čimprej preuredijo najozkeje predele. To bi po sedanjih programih stalo okoli 300 milijonov starih dinarjev.

Za smučarje bo v Bohinju dobro poskrbljeno. Razen smučarske šole na Voglu, za katero so že zagotovljeni trije učitelji, bo solidno poskrbljeno tudi za izposojanje smučarske opreme. Razen hotela Zlatorog bodo imeli izposojevalnico še v Mladinskem domu, v domu Stane Žagar, razen teh pa bo imel še posebno izposojevalnico TVD Partizan.

Zanimivo je, da predstavlja žičnica na Vogel že ozko grlo bohinjskega turizma. Predstavnik Transturista je povedal, da nameravajo žičnico

preurediti in povečati zmogljivost gondole na 30 oseb, razen tega pa bi usposobili še tovorno žičnico za prevoz oseb. Predstavniki hotelov so se ogrevali bolj za drugo rešitev. Predlagali so namreč, da naj bi raje zgradili novo žičnico na Vogel od hotela Jezero. Čeprav bi takšna rešitev stala namesto 350 milijonov 1 milijardo starih dinarjev, pravijo, da bi se to hitro obrestovalo, saj bi se tako zmogljivost skupnega prevoza podvojila, razen tega pa bi peljala žičnica iz samega centra.

Lani je predstavljal prevoz turistov z Vogla v dolino poseben problem. Podjetje je zaradi tega izsekalo že 3 km dolga progo proti Zlatorogu. Letošnja zima naj bi pokazala, če ni prog prestrma, saj naj bi bila hkrati to tudi rezervna pot za primer, če bi se prevoz kje zataknil.

P. Colnar

NOVO LETO
JE PRED DURMI

Pred durmi je tudi

veliko nagradno žrebanje Gorenjske kreditne banke

Nagrade:

- avto zastava 750
- pralni stroj
- moped
- šivalni stroj
- hladilnik
- pisalni stroj
- dva kolesa

lahko dobi vsakdo, ki bo do konca decembra letos vložil v banko najmanj 2.000 novih dinarjev za vsaj leto dni

Razen do sodelovanja v nagradnem žrebanju imate še tele ugodnosti:

- dobili boste višje obresti
- nezgodno boste zavadovani

V primeru res nujne potrebe vam banka zagotavlja vrnitev vloge pred rokom.

Tudi za prihodnje leto pripravljamo še večje nagradno žrebanje.

Zato varčuj in
stalno vlagaj v svojo
Gorenjsko kreditno banko

Gibanje gospodarstva v kranjski občini

Zadovoljivo- pa tudi ne

Letos so osebni dohodki realno višji kot lani

Osnovni gospodarski podatki za kranjsko občino, ki jih je do vključno oktobra pripravil oddelek za gospodarstvo občinske skupščine, kažejo, da so gospodarska gibanja v občini v primerjavi s preteklim letom precej ugodnejša, v primerjavi s planom pa manj razveseljiva.

Industrijska proizvodnja je v desetih mesecih za 13,8 % višja kot lani v tem času, vendar zaostaja za planom. Zaostali sta zlasti tovarni Standard in Sava. Boljše je pri izvozu, ki sicer ni v pri-

merjavi z lanskim letom prav nič višji kot industrijska proizvodnja (13,7 %), vendar v primerjavi s plansko obveznostjo predstavlja celo določeno prekoračitev.

Zanimi so še podatki, da so osebni dohodki v negospodarstvu v desetih mesecih letos v primerjavi s celotnim lanskim poprečjem višji za 7,7 odstotka, v gospodarstvu pa za 13,8 %, medtem ko so se življenjski stroški v tem obdobju povečali za 6,3 %. Pomeni torej, da so se v zadnjih desetih mesecih osebni dohodki realno povečali.

V Exotermu se ne ve, kdo pije in kdo plača

Nezaupnica direktorju

Iz Police v Kranj je dlje kot v Avstralijo — Delavci ne zaupajo vodilnim ljudem, ne verjamejo jim, ne verjamejo podatkom v Informacijah; kaže, da upravičeno, da je nezaupanje plačilo za grehe — Zakaj dva plačna spiska: eden javni, drugi ne? — »Hočemo glasovati, ali je direktor za nas ali ne, ali je sposoben voditi to podjetje ali ne!« — Neformalna nezaupnica direktorju, čeprav na predlog predsednika občinskega sindikalnega sveta Kranj Staneta Božiča o tem niso glasovali — »Za inž. Pluta naj plačuje tisti, ki ga je nezakonito odpustil! — Kdo vodi podjetje: direktor ali sekretarka? — Odločbe za delovna mesta, napisane »po pomoti« — Zakaj se ne izvajajo sklepi samoupravnih organov?

V Exotermu že dlje marsikaj ni v redu. Letos so težave in nepravilnosti dosegle svoj višek, vse skupaj pa je prišlo na dan ob nezakonitem odpustu inž. Mihe Pluta, novega tehničnega vodje, za katerega je moralo celo sodišče dokazati, da so ga odpustili nezakonito in da z njim niso postopali tako, kot je prav. Posamezni člani kolektiva Exoterma in tudi prave delegacije so bile že večkrat v Kranju, na občini in na občinskem sindikalnem svetu, prošnje in pritožbe so pošiljali v Kranj, pa vse to doslej ni nič pomagalo. »Pravijo, da je iz Police v Kranj 4 km, jaz pa trdim, da je dlje, dlje kot v Avstralijo!« Tako peudarjajo delavci in se sprašujejo, če je sploh še kje kdo, ki bi jim lahko pomagal urediti nepravilnosti v njihovem kolektivu. Skoraj so že obupali.

Na zahtevo delavcev je bil v petek prejšnji teden ob dveh popoldne v skromni sobici obrata na Policah sindikalni sestanek, ki so se ga udeležili skoraj vsi člani kolektiva, le dva, morda trije so izostali.

Sestanek je vodil predsednik sindikalne podružnice Milan Puce, ki je v začetku na kratko povedal, da gre za nepravilnosti pri normah, za nizke osebne dohodke, za slabo organizacijo, zaradi katere je že prišlo do reklamacij itd.

Iz razprave je bilo takoj v začetku razvidno, da stvari niso urejene, da z normami nekaj ni v redu, da tudi z evidenco opravljenega dela ni vse prav. Delavci so podudarjali, da ne vejo, koliko plače dobijo, kako se plače formirajo itd. Sicer naj pa govorijo delavci sami (objavljamo seveda samo izvlečke iz njihovih diskusij)!

Dražalski: »Prej je bila v redu plača, zadnja dva mese-

ca pa ne. To ni pošteno, več bi moral dobiti!«

Stular: »Pri nas človek ne ve, kako je plačan, po kakšnih merilih. Imamo dosti ljudi, ki jih plačujemo, pa niso na plačilni listi. Dosti je ljudi, ki pridejo kadar hočejo. Na delavce premalo gledamo; če kdo kaj reče, ga vodilni na kratko odpravijo. Delavci vedo, da veliko stvari ni prav, a ne znajo povedati. Vodilni pravijo, da nimamo škode zaradi reklamacij, da reklamiran material ponovno premešamo in potem dobro prodamo. Nobeden mi ne bo mogel dokazati, da od dvakratnega dela ni škode.«

Obradović: »Toliko sestankov je že bilo, da ne vem, če bomo na tem kaj dosegli. Če ne bomo, bomo šli v Ljubljano. Kjerkoli smo doslej že bili in povedali naše težave, nihče nas ni poslušal, kot bi bilo treba, nihče ni še nič naredil za nas, ki se nam godi krivica. Tisočkrat sem bil že pri direktorju in mu povedal, kaj ni prav, računam sem, da je to človek, pa sem bil vedno odbit in na kratko odpravljen, zraven pa me je še proglasil za upornika. Neposredno krivdo za napake v podjetju nosi direktor skupaj z ostalim strokovnim kadrom. Direktor v treh ali štirih letih, kolikor je tu, ni pokazal sposobnosti voditi podjetje. — Pravite, da so norme v redu in da jih je postavljala posebna komisija. Ni res, postavljala jih je tisti komisija, zraven svojega rednega dela, v prostem času, pa ni mogoče postavljati norme. Kako je to mogoče, da delavci za 50% presežejo normo, pa dobijo manj kot drugi ali manj kot prejšnji mesec, ko jo niso preseglji? Če vprašaš direktorja ali mojstra, kako je s tem, ti povejo, da vprašaj v pisarni. So pa še druge nepravilnosti: vodilni delajo material in stroji ležijo na

dežju, kvarijo se, nihče se za to ne zmeni, itd.«

Badal: »Odkod denar za to, da pesek trikrat sušimo, ker ga pustimo ležati na dežju? Odkod denar za reklamacije? Odkod denar za stroje, ki jih kupimo, pustimo na dežju rjaveti, potem pa prodamo Odpadu? Podatki v Informacijah so lažni, to lahko dokažem. Ne verjamem več ne Informacijam ne vodilnim v podjetju.«

Hajdar: »Ne pri direktorju ne na občinskem sindikalnem svetu nič ne dosežemo. Zadnjič, ko smo zapustili delo, so nam rekli, da bo druga plača boljša, pa je bila še slabša. Direktor nikoli ne pride sem, če je plača dobra, če je slaba, pa pride. Delavci moramo in hočemo vedeti, kam gre denar, kako se deli. Z okrog 50 nadurami sem npr. dobil manj kot prej brez nadur; to ni prav. Vodilni sami po svoje naredijo, če pa delavec kaj reče, mu povejo, naj se nikar ne razburja, ampak naj gre delat. Za nižje osebne dohodke so prav gotovo krive tudi reklamacije, čeprav nam skušate dokazati, da ne, čeprav pravite, da od nobene reklamacije še nismo nič plačali. Sicer pa vemo, zakaj so manjše plače: plačujemo inž. Miha Pluta, ki je bil nezakonito odpuščen.«

Stular: »Tehnični direktor je sam izjavil, ko smo dobili plačo, da je reklamacij za 80 milijonov din.«

Vukal: »Tudi kupci z našimi proizvodi ne ravnavo prav, ker se mi premalo potrudimo, da bi jim povedali, kako je treba ravnati, zato pa prihaja do reklamacij. Če bomo

ob vse večji konkurenci hoteli dobro prodajati naše izdelke, bomo morali kupcem včasih tudi bolj natančno povedati, kako se uporabljajo, bolj jih bomo morali poučiti.«

Hasan: »Zadnji mesec sem dobil nekaj čez 20 tisočakov manj kot prej, čeprav sem več delal. Vem, kaj je vzrok: za inž. Pluta plačujemo, vsak od nas. Vendar naj zanj plačuje tisti, ki ga je nezakonito odpustil. Direktor je kriv zanj, čeprav je bil dober delavec; že od vsega začetka ga ni maral, ko pa so ga sprejemali, je hodil od delavca do delavca in jim govoril, naj ne glasujejo zanj. Naše vodstvo ni v redu, direktor premalo skrbi za delavce, organizacija dela je slaba. Pluta, ki je bil sposoben, smo dali stran, zdaj ima pa tehnik na mestu tehničnega vodja večjo plačo (185.000 din) kot prej inženir (ki je imel 125.000 din).

Stular: »Danes hočemo glasovati, ali je direktor za nas ali ne, ali je sposoben voditi podjetje ali ne! Vem in vsi vemo, da ni sposoben organizacijsko voditi podjetje, da ni za nas, da se ga delavci bojijo in na delavskem svetu govorijo tako, kot on reče.

Gošte: »Ko je bil razpis za sekretarja podjetja, je direktor sforsiral, da je bila sprejeta tovaršnica Pižmohtova z občine, ne pa pravnik, ki se je javil in ki je imel vse pogoje za to mesto. Vso kadrovsko politiko vodi direktor sam, zato je tako.«

Obradović: »Hočemo glasovati za ali proti direktorju. Radi bi strokovnjaka, čeprav vemo, da ga bo treba dobro plačati, vendar takega, ki bi nam s svojim znanjem in organizacijsko sposobnostjo zagotovil, da bi tudi delavci lahko dobro zaslužili in več naredili. Zdaj se pa ne ve, koliko kdo zasluži, koliko pre-

sega normo itd. Od vsega ima korist le režija, ki dobi po sklepu delavskega sveta 10% od poprečnega presejanja norm delavcev; delavci so na delavskem svetu za to sicer glasovali, a takrat ni nihče točno vedel, za kaj gre.«

Puce: »Dvakrat sem v zadnjem času dobil odločbo za novo delovno mesto v proizvodnji, čeprav sem že dlje v podjetju kot šofer. Direktor pa pravi, da obe odločbi ne veljata, da se je sekretarka zmotila, on pa da je podpisal med drugimi akti in ni vedel, kaj. Prav je, da dobimo vsi odločbe, saj jih nimamo, a zakaj smo jih doslej dobili le štirje in še te »po pomoti« in kar dvakrat, drugi pa ne. Ne vem, kdo vodi to podjetje: direktor ali gospa Pižmohtova. Kaže, da ona. In še to: spomladi je bil sprejet sklep, da gre tov. Vera v proizvodnjo, pa se to ni zgodilo. Zakaj se ne izvršujejo sklepi organov upravljanja?«

In tako naprej. Veliko grehov smo slišali iz razprave, ki je trajala dobrih pet ur. Tako v podjetju ne gre več, saj nobeden nobenemu več ne zaupa in ne verjame; nezaupanje je plačilo za grehe, grehov pa je v Exotermu veliko in že več let se dogajajo. Govoril je tudi predsednik občinskega sindikalnega sveta Stane Božič, ki je predlagal, naj se ne glasuje o nezaupnici, ampak naj se izvolijo posebna komisija, ki naj pripravi zapisnik s sestanka in naj potem poskrbi, da se bo vse res uredilo. Izvolili so komisijo, čeprav so delavci povedali, da ne verjamejo, da se bodo stvari uredile. Eden izmed dilih uslužbencev, ki v razpravi skoraj ni sodeloval, mi je povedal, da se v Exotermu res ne ve, kdo pije in kdo plača. Imajo dva plačna spiska; eden je javen, drugi ne. A. Triler

Dograjen obrat Planika na Breznici

Včeraj šola - danes tovarna

Že drugo leto bo v obratu Planika na Breznici delalo 130, naslednje leto pa 200 žensk

Ko so v preteklem stoletju zidali osnovno šolo na Breznici, niso vedeli, da postavlja temelje bodoči tovarni. Tudi Marija Kastelic, Kati Klinar, Julka in Anica Mežnarc ter še trideset drugih deklet in žena, ki so hodile osem let v osnovno šolo na Breznici, niso vedele, da bo ta šola nekega dne postala tovarna, v kateri bodo služile svoj kruh. Otroci hodijo v novo šolo, ki so jo po vojni sezidali v Zabreznici, stara šola pa je dolgo časa samevala. Okrog in iz nje ni bilo več slišati tistega veselega otroškega smeha in živčava, ki je značilen za vsako šolo.

Nekega dne so prišli zidarji na Breznico ter začeli preurejati notranje prostore šole. Danes to ni več šola,

ampak moderen obrat tovarne Planika iz Kranja. Ker so te dni končana gradbena dela in novo lepo poslopje krase Breznico, naj o perspektivi tega obrata povemo nekaj več.

Proizvodni program ter razvoj sta narekovala samoupravnim organom tovarne Planika Kranj, da so se odločili za razširitev podjetja. Zaradi oddaljenosti delovne sile in stroškov prevozov so sklenili, da ne bodo razširjali podjetja v Kranju, ampak nekje na deželi. Pokojni direktor Planike Jože Klanjšek in direktor Zavoda za zaposlovanje na Jesenicah tovariš Brun sta večkrat razpravljala o problemu zaposlovanja ženske delovne sile na Jesenicah. Zato je Planika

začela 1963. leta voziti na Jesenice gornje dele čevljev, ki so jih oddajali ljudem v delo na dom. Občina Jesenice je nato ponudila 20 milijonov S din za preureditev stare šole na Breznici v obrat. Oktobra 1964. leta je odšlo prvih 35 delavk v Jesenic na priučitev v Planiko. Po preureditvi šole in priučitvi prvih delavk je začel 1. II. 1965. leta delati obrat na Breznici. Ker ima jeseniška občina precej težav z zaposlovanjem ženske delovne sile in ker so proizvodne potrebe Planike narekovale potrebo za nadaljnjo razširitev obrata, so predstavniki SOB Jesenice in Planike sklenili, da postavijo na Breznici moderen obrat, ki bi v perspektivi zaposloval okrog 200 žensk. Zato je v preteklem letu ponovno odšlo na priučitev v Planiko 40 žensk, od katerih jih je nekaj

5

vprašanj

5

odgovorov

Franc KRMEJLJ je zaposlen v tovarni Tekstilindus že od leta 1938. Kot predilski mojster opravlja svoje delo zelo vestno, vseskozi pa sodeluje tudi v samoupravnih organih podjetja. Zadnja tri leta je predsednik delavskega sveta v tovarni in nam je za današnjo rubriko postavil pet vprašanj.

ZAENKRAT LE ZASILNA BRV PRI TEKSTILINDUSU

VPRASANJE: Zadnje neurje, ki je napravilo škodo po vsej Gorenjski, je odneslo tudi most pri Tekstilindusu. Prebivalce desnega brega Save na tem območju zanima, kdaj bo most obnovljen oz. če se bo gradil novi. Zelja vseh pa je, da se čimprej napravi vsaj zasilna brv za pešce.

Rad bi še pojasnilo, kdaj je predvidena regulacija savske struge pri obratu II na še tovarne.

ODGOVOR: Predsednik SO Kranj Martin Košir: Del porušenega mostu pri Tekstilindusu bo obnovljen z visoko brvjo, ki bo dolga 24 m in široka 1 meter. Delo bo opravilo SGP Projekt in bo predvideno zaključeno 12. decembra letos. Kako bo z gradnjo novega mostu, zaenkrat ni mogoče dati točnega odgovora, ker je potrebno najprej rešiti vprašanje financiranja in uskladiti lokacijo z urbanističnim načrtom.

Z regulacijo Save bo mogoče začeti šele po končani modelni preiskavi Save.

KAKO PO SKRAJŠANEM POSTOPKU DOBITI GRADBENO DOVOLJENJE?

VPRASANJE: V našem podjetju je precej delavcev, ki se zanimajo za individualno gradnjo in bi tako lahko rešili njihov stanovanjski problem. Zanima me, kje bo v bodoče dovoljena individualna gradnja in ali so urbanistični načrti za predvidena področja že izdelani. In še, ali se ne bi dalo po krajšem postopku dobiti gradbeno dovoljenje?

ODGOVOR: Direktor podjetja za stanovanjsko in komunalno gospodarstvo Ivo Miklavčič: V izdelavi so zazidalni načrti za tri soseske na mestnem območju: Stražišče, Klanec, Prmskovo in za Kokrico. Skupščina občine je o načrtu za Stražišče in Prmskovo na zasedanju dne 24. 11. 1966 že razpravljala, o naslednjih dveh pa bo v decembru. Po zaključeni javni obravnavi predvidevamo, da bodo zazidalni načrti do meseca marca potrjeni. Na navedenih kompleksih bo prostih približno 45 lokacij za individualno gradnjo. Poleg teh pa je izdelan načrt za območje Orehek in Drulovka tudi za približno 300 stanovanjskih enot. Ker gre za kompleks delno izven gradbenega okolišja, še ni v celoti potrjen. Tudi na drugih območjih so na podlagi izdelanih načrtov še proste lokacije — Cerklje, Senčur, Naklo. Letos je bilo izdelanih

zazidalnih skic za približno 80 lokacij v Velesovem, Predosljah, Cegelnici in drugod. V letu 1966 je bilo za razne objekte, pretežno pa za stanovanjske hiše izdanih že 640 lokacij, vloženih zahtevkov pa je prek 700. Tolikšno število lokacij ni bilo izdano še nobeno leto.

Večji problem kot postaja lokacija je pridobitev zemljišča. V razpravi so osnutki zakonov, s katerimi naj bi zagotovili hitrejše urejanje zemljiških zadev za potrebe stanovanjske gradnje.

Na kompleksih, za katere je izdelan zazidalni načrt, bi bila izdaja gradbenega dovoljenja lahko poenostavljena, in sicer tako, da bi dobili za vodovodne priključke, za priključek elektrike in kanalizacije soglasje na zazidalni načrt, graditelj pa bi moral upoštevati pogoje teh komunalnih organizacij, katere bi upravni organ občine predpisal z gradbenim dovoljenjem. Hortikulturni načrt za ureditev zelenja bi lahko odpadel. Graditelj naj bi dobil ob vložitvi prošnje za gradbeno dovoljenje obvestilo, kdaj bo njegova prošnja rešena.

KAJ BO Z JAVNO RAZSVETLJAVO?

VPRASANJE: Kdaj je predvidena ureditev javne razsvetljave od ožepca ceste pri Standardu do obrata Inteks?

ODGOVOR: Predsednik SO Karnj Martin Košir: Javno

razsvetljava na navedenem območju bomo poskušali urediti že v naslednjem letu. Sredstva za to bi dobili iz prispevka na uporabo mestnega zemljišča. Računamo, da bi dela pri postavitvi javne razsvetljave zaključili vzporedno z izgradnjo novega mostu čez Savo pri Planiki.

KAKO ZASČITITI LEVI BREG KOKRE?

VPRASANJE: Levi breg Kokre od mostu navzdol je nezavarovan in je nevarnost, da se posujejo nove plasti zemlje. Ker je na tem področju precej novih stanovanjskih hiš, lastniki ne dobijo vselitvenega dovoljenja, medtem ko jim je bilo gradbeno dovoljenje izdano. Kakšne ukrepe predvideva občina glede tega?

ODGOVOR: Direktor Podjetja za stanovanjsko in komunalno gospodarstvo Ivo Miklavčič: Podjetje za stanovanjsko in komunalno gospodarstvo je s strokovnjaki Geološkega zavoda iz Ljubljane opravilo dne 16. 11. 1966 ogled za sanacijo obrežja in preprečitev nadaljnjih udorov ob Kokri. Strokovnjaki Geološkega zavoda so predlagali tri variante rešitve; ureditev nabrežine pod kotom 45 stopinj; pod kotom 60 stopinj zgraditi betonske armirane stebre ali oporni kamniti zid od dna kanjona Kokre do vrha; naprava vrtin v globino 20 metrov v treh ali

štirih vrstah, v katere bi vbrizgali cementno maso.

Geološkemu zavodu je bil dostavljen terenski posnetek, na podlagi katerega bo zavod v naslednjih dneh dostavil poročilo o načinu sanacije brega, o preprečitvi nadaljnjih rursenj obrežja ter predračun stroškov za izvedbo del.

KAKO REŠITI PROBLEM ODVEČNE DELOVNE SILE?

VPRASANJE: Zaradi vse večje avtomatizacije industrije bo tudi v Kranju nastal problem odvečne delovne sile. Ali je v bodoče predvidena kakšna razširitev obstoječe industrije in morda vpeljava nove. Vsekakor pa menim, da bi v Kranju morali dati prednost razvoju elektro, tekstilne in gumarske industrije.

ODGOVOR: Predsednik SO Kranj Martin Košir: Problem odvečne delovne sile je tu. Tričetletni podatki že kažejo stagnacijo zaposlovanja. Zaposlenost v primerjavi z lanskim letom v celotnem gospodarstvu ni porasla. Novo zaposlovanje je bilo le v industriji (1,4) Standard, Triglav. Sicer pa je treba odpirati nova delovna mesta s krepitvijo panog turizma, trgovine, obrti in gostinstva, medtem ko bo dana prednost razvoju elektro, tekstilne in gumarske industrije.

Prisedila: Sonja Solar

odpadlo zaradi nediscipline pri delu. Razen tega je na učenju pri industrijskem obrtnem centru v Zireh 13 vajenk iz jeseniške občine, ki jih štipendira Planika. Planika bo tudi v bodoče štipendirala vajenke za obrat na Breznici, tako da bo v prihodnosti v njem samo kvalificirana delovna sila. Danes je v obratu na Breznici zaposleno 55 žensk in dva mojstra. Osebnih dohodki se formirajo po učinku in je trenutno povprečje OD okrog 58.000 S din.

V decembru bodo v I. nadstropju montirali nov tekoči trak s potrebnimi stroji, tako da bo kapaciteta obrata na Breznici porasla od sedanjih 900 na 1500 parov delov obutve na dan. Razen vajenk, ki so v Zireh, se bo zaposlilo še 30 do 40 nekvalificirane delovne sile, ki ne bo šla več na priučitev v Kranj, ampak se bo priučila na Breznici.

Sivalne stroje za izdelavo gornjih delov obutve bo Planika uvozila iz Nemčije in

Češkoslovaške. Podjetje jih je že plačalo, nabavni roki pa so do junija 1967. leta. Postopoma, kakor bodo prihajali naročeni stroji, tako se bo zaposlovala nova delovna sila. V Planiki pravijo, da bo junija naslednjega leta v obratu na Breznici že zaposleno 130, leto dni kasneje pa že okrog 200 žensk, ker predvidevajo delo na istih strojih v dveh izmenah. Kaj to pomeni za Jesenice, pove podatek, da je na Zavodu za zaposlovanje trenutno prijavitelno okrog 150 žensk, ki iščejo službo.

Planika s prodajo svojih proizvodov nima težav. V Jugoslaviji ima 140 lastnih prodajal, okrog 70 odstotkov proizvodnih izdelkov pa Planika izvažajo v Zahodno in Vzhodno Nemčijo, ZDA, Kanado, Švedsko, Češkoslovaško, Poljsko in ZSSR.

Adaptacijo stare šole v moderen obrat so sofinansirali Planika, Sob Jesenice in Železarna Jesenice.

Jože Vidic

Obrat Planike na Breznici. Pogled v šivalnico, kjer dela že mnogo pridnih rok

Koroški pevci v Škofji Loki

V soboto je pevski zbor KUD Ivan Cankar iz Škofje Loke sprejel v goste moški pevski zbor iz Loge vasi na Koroškem. To je bilo že drugo njihovo gostovanje v tem delu Gorenjske. Koroški pevci so s tem pravzaprav vrnil obisk pevcem iz Škofje Loke. Kot dobre znance jih je pozdravil umetniški vodja domačega zbora prof. Demšar in jim zaželel prijetno bivanje med Ločani; rekel jim je tudi, naj poskrbijo, da z njihovimi glasovi še ne bi utihnila slovenska pesem na Koroškem. Nato jim je mlad parček v slovenski narodni noši poklonil šopek nageljnov in rožmarina. Koroški zbor jih je pozdravil s pesmijo »Gorenjci«. V imenu gostov se je Ločanom zahvalil tajnik zbora Stanko Tschernitz in povedal, da se njegovi ro-

jaki še vedno radi spominjajo koncerta loških pevcev v Logi vasi ob Vrbskem jezeru.

V enipolurnem koncertu je ta majhen zbor zapel več koroških narodnih in umetnih pesmi. Lepotna in izrazna moč se je čutila zlasti v doživljem podajanju in izvorni koroški govoric.

V odmoru je tudi domači zbor zapel nekaj pesmi. Ob koncu koncerta so gostje zapeli še svojo himno »Od jezera do vrh planin«, nato pa sta se zbora združila in skupaj zapela koroško pesem »Dravca je šumela«.

Večkrat bremo o podobnih prireditvah in sodelovanju zborov z obeh strani Karavank. Beremo tudi o zadovoljstvu poslušalcev; tudi v Loki so poslušalci zadovoljni zapuščali lepo okrašeno dvorano. Zeleli so si še več takih

prireditev. Zeleli pa so tudi to, da bi koncert obiskali tudi tisti, ki bi jim obisk takih prireditev moral biti vsaj moralna dolžnost, če že ne umetniški užitek.

P. P.

Predavanje »Prešeren in Čop«

Klub kulturnih delavcev Kranj bo priredil predavanje univerzitetnega profesorja dr. Antona Slodnjaka »Prešeren in Čop«. Predavanje bo v petek, 2. decembra, ob 19.30 v Prešernovi hiši ob otvoritvi istoimenske razstave. Predavanje, ki bo na večer pred obletnico Prešernovega rojstva, bo zelo zanimivo, zato vabimo Kranjčane, da se ga udeležijo v čim večjem številu.

Jubilejni koncert moškega zbora iz Kroke

Na osnovi tradicije našega zborovskega petja imamo tudi pri nas na Gorenjskem že vrsto pevskih zborov, ki uspešno nadaljejo to tradicijo. Med te uspešne zборе spada nedvomno tudi moški komorni zbor KUD »Stane Zagar« iz Kroke.

Pod vodstvom dirigenta Egidija Gašperšiča je s svojim dvestoosmim koncertom po vrsti slavil petletnico svojega uspešnega obstoja s slavnostnim koncertom v soboto, 19. novembra v dvorani sindikalnega doma v Kropi. Spored jubilejnega koncerta je vseboval umetne in narodne pesmi. Zbor je v glasovni sestavi izenačen, kar mu da-

je lep zvok, ki se posebno izraža v pianissimo stavkih. Pod večšo roko svojega dirigenta je dosegel visoko stopnjo komornega muziciranja. Za svoje uspešno dosedanje delovanje je prejel zbor tudi čestitke od kulturnih in družbenopolitičnih organizacij. Ob proslavi svojega jubileja je tudi nazorno pokazal svoje delo na priložnostni razstavi, ki je bila tudi v prostorih sindikalnega doma.

P. Lipar

Obiskali so koroške Slovence

Preteklo nedeljo sta obiskala Koroško folklorna skupina Svobode iz Gorij in mladinski mešani pevski zbor Svobode iz Podnarta. Skupini sta si dopoldne ogledali knežji prestol na Gosposvetškem polju in mesto Celovec. Popoldne so se gostje odpeljali proti Rožni dolini, kjer so v St. Janžu imeli celovečerne prireditev.

V polno zasedeni dvorani je folklorna skupina izvajala gorenjske, istrske in banatske narodne plesne, mladi pevci iz Podnarta, ki jih vodi profesor Matevž Fabijan pa so nastopili trikrat in zapeli 15 narodnih in umetnih pesmi. Poslušalci so nastopajoče za njihovo uspešno izvajanje nagradili z dolgotrajnim plaskanjem. Gostje so se zahvalili prosvetnim delavcem Koroške za prisrčen sprejem, jim izročili skromno spominsko darilo in jih povabili, da vrnejo obisk.

S. S.

Uspešno delo DU v Trziču

Večer narodne glasbe

Delavska univerza v Trziču namerava v letošnji izobraževalni sezoni na področju kulturno-estetske vzgoje prikazati občanom kar največ raznih oblik te dejavnosti, z njo pa se želi približati predvsem delovnemu človeku izven centra. Razen razstav, kinotečnih filmov, raznih predavanj itd., bo v tej sezoni pripravila tudi več glasbenih večerov, narodne zabavne in resne glasbe.

Tako je prvi tak večer narodno-zabavne glasbe že organizirala minuli četrtek v Cankarjevem domu v Trziču, na katerem so sodelovali: moški sekstet iz Križev, moški pevski zbor DPD Svobode iz Trziča, vokalni trio Kern, kvintet Vilija Perka, za smeh in dobro voljo pa sta poskrbela — Trzičanom že dobro poznana — Tonček in Kolček.

Program je bil skrbno pripravljen. Nastopajoči so izvajali nekatere zelo zahtevne skladbe. Poslušalce so posebno navdušili trziški pevci pod vodstvom dirigenta Otona Zazvonila, ki so morali svojo najbolj uspešno skladbo »Zabe« ponoviti. Pri omenjenem zboru se razen pevovodje odlikujejo tudi nekateri odlični posamezniki, solisti.

Tudi križkim pevcem se pozna, da imajo že veliko nastopov za seboj in so poslušalcem ugajali. Škoda, da je zbor tako maloštevilen, zato marsikatera pesem, kljub ubranemu petju, pri poslušalcu ne doseže svojega namena.

Prav tako zaslužijo priznanje vsi ostali nastopajoči, saj so bili številni poslušalci s programom zadovoljni, kar je ponoven dokaz, da je v Trziču veliko ljubiteljev narodne glasbe in si podobnih večerov prav gotovo še želijo.

Založba Mladinska knjiga

Sloveči, priljubljeni roman Leva N. Tolstoja:
Ana Karenina

prvič v množični, vsakomur dostopni, izredno poceni, a vendar lepo opremljeni broširani izdaji.
D v e k n j i g i (skupaj skoraj 1000 strani)

samo 12.— N-din

Izredna priložnost! Oskrbite si nemudoma to delo, ki ga noben ljubitelj plemenite književnosti ne more pogrešati.

Knjigo lahko kupite v vseh knjigarnah ali pa jo naročite direktno pri prodajnem oddelku založbe, Titova 3, Ljubljana.

Nekaterim je v življenju odmerjen le skromni del sreče

Samotna moža iz Kokre

Pota usode so včasih čudna — Za nekatere je celo elektrika predraga — Zapis in odgovor na pismo z naslovom: »Ali se ju bomo spomnili res šele takrat, ko bosta umrla?«

»Ali se ju bomo spomnili res šele takrat, ko bosta umrla?« Takšen je naslov pisma, ki smo ga nedavno tega dobili v uredništvu. V vasi Kokra živi Janez Bevčič in Janez Lindov. Namesto, da bi bila jesen njunega življenja mirna in prijetna, se še vedno srečujeta s težavami, ki bi jih celo mlajši od njiju težko premagovali.

Vas Kokra je najdaljša v kranjski občini. Od Preddvora naprej proti Jezerskem je malo prostora. Dolina, po kateri teče reka Kokra, je

precej ozka, zato je vas raztegnjena in so nekatere hiše precej v bregu. Ze teren sam kaže, da je življenje tu precej bolj trdo kot v mestu.

Bil je neprijeten dan; takšen, ki naredi človeka zamišljenega in včasih neprijaznega. Med dežjem je naletaval prvi sneg. Janeza Bevčiča sva našla v trgovini v Zg. Kokri. Kljub dvema palicama bi najbrž težko prišel do hiše. »K sreči imam dobre sode, sicer ne vem, kako bi bilo,« nama je povedal že med potjo. Hiša v kateri stanu-

je, ni hiša. Lažje bi jo primerjal z dolgo drvarnico, ki stoji nasproti. Vstopili smo. Zatohla toplota in neprijeten vonj, ki je navadno v takšnem prostoru, naju je čudno prevzel. Petrolejka na steni pri majhnem oknu, miza in stol, skromna omara, velik zidan štedilnik, v katerem ni gorelo že več let, zraven pa manjši, železni, ki gori noč in dan« če otroci in sosedje sproti nasekajo drva. Takšen je prostor v katerem živi Janez Bevčič. V sosednjem mrzlem prostoru pa je še postelja.

»V štirinajstih dneh sem postal tako slab. Včeraj je bil pri meni zdravnik iz Preddvora. Noge so mi namreč skoraj povsem odpovedale. Srce imam slabo, glava me neprestano boli, imam pa še rano na želodcu in dvanajsterniku. Če bo šlo tako naprej ne bom več dolgo.«

Rojen je bil 24. novembra 1896. Pred dnevi je torej praznoval svoj sedemdeseti

rojstni dan. Ko se je začela prva svetovna vojna, je odšel k vojakom in v vojski ostal vsa štiri leta. Od 1927. leta je bil zaposlen pri sedanjem gozdnem gospodarstvu in do 1930. leta stanoval

Janez Lindov

Problem šole v Dolini pri Trziču Šola ostane

V sredo, 16. novembra, smo v kulturni rubriki našega lista obvestili naše bralce o problemih in težavah osnovne šole v Dolini pri Trziču. Navedli smo razloge, ki so govorili za ukinitve šole in proti tej odločitvi.

Te dni so o tem razpravljali volivci na svojem zboru. Izrekli so se proti ukinitvi šole. Zato bo šola v Dolini sedaj še ostala.

Razprava v Kranju Turizem - gospodarska dejavnost številka 2?

Turistične investicije v vrednosti 7 milijard dinarjev — Z načrti o rekreacijskem centru pred UNESCO — Preporod na Krvavcu

Kranjska občina je dobila program razvoja turizma v aprilu 1964. leta in ta čas pomeni za njeno področje začetek načrtnega pospeševanja turističnega razvoja. Za minulo dveletno obdobje ni značilno le, da je občina pridobila več turističnih objektov, ampak tudi to, da se je v njej zakoreninilo prepričanje, da je turizem mogoče razviti v njeno drugo najmočnejšo gospodarsko panogo.

Kranjsko občino obiskuje vsako leto več turistov, vendar se v njej zadržujejo le kratek čas, ker za turizem nima dobrih materialnih pogojev. Primanjkuje ji ustreznih gostinskih objektov in drugih turističnih objektov in naprav, družabno življenje je slabo razvito, propaganda pa je bila letos prvič deležna nekoliko več pozornosti in denarja.

**ODSLEJ
VEČJI ZALOGAJI**
Na razgovoru s predstavniki gospodarskih organizacij in novinarji, ki ga je pred-

kratnim pripravil svet za turizem in gostinstvo, je bilo razvidno, da v Kranju z vso resnostjo načrtujejo večja nova vlaganja v turizem.

Kranjska turistična razglednica

v tej hiši. Potem se je za štiri leta preselil na žago, od takrat pa je zopet v sedanjem stanovanju. Med drugo vojno je vsa štiri leta delal s partizani. Ker je imel konje, jim je neprestano vozil in prenašal hrano. 1952. leta pa se je invalidsko upokojil. Dolgo časa je imel samo dva tisoč dinarjev pokojnine, sedaj pa jo ima 30 tisoč. Ko so 1959. leta v Kokri postavili transformator in obnovili električno napeljavo, so mu odklopili elektriko, ker ni mogel plačati napeljave. Vodo ima nekaj metrov pred hišo in mu vsako zimo zmrzne. Trenutno pa ima kozo, zajčka in dve kokoši.

»Kdo pa vam kuha, pere in pospravlja?«

»Sam in sosedje. Največ pa Bogatajeva Marija in sosedov Stanko.«

»Kako pa zmorete brez elektrike in vode?«

»Pred kratkim sem bil še kar pri močeh, letošnjo zimo pa ne vem kako bo. Na me-

sec porabim šest litrov petroleja. Ponoči ne morem spati. Sedaj se mi je pa še ura ustavila. Včasih sem veliko bral, sedaj pa nimam pravih očal. K zdravniku na Jezersko pa tudi ne morem.«

Njegov dan je včasih zelo dolg. Rad poslušá domače pesmi pa tudi popevke, »če so lepe«, so mu všeč. Vendar pa jih zelo redko lahko poslušá. Sedaj mu samo še sosedje in otroci krajšajo dolge dneve.

V sosednji hiši pa stanuje Lindov Janez. Njegovo življenje je zelo podobno življenju Janeza Bevičiča. Tudi on je bil zaposlen pri sedanjem gozdnem gospodarstvu in že 40 let stanuje v hiši, ki je podobna Bevičičevi. Razlika je le v tem, da je še bolj pri močeh in da je njegova mesečna pokojnina 47 tisoč dinarjev. Tudi pri njem ni elektrike, vodo pa dobi kar v studencu za hišo.

Ljudje v Kokri in predstavniki občinskega odbora Zveze

Seznam najvažnejših predlaganih investicij je takle: rekreacijski center Kranja, hotel v Kranju, vodovod, štiri vlečnice in restavracija na Krvavcu ter nova povezava Krvavca z dolino, depandansa, kopalni bazen in igrišča pri letališkem motelu, depandansa Doma na Jezerskem in žičnica do Češke kočé, sanacija jezera Črnjava z ureditvijo kopalnišča ter gradnja

Janez Bevičič

borcev v Kranju pravijo, da bi bilo zanj najbolje, da bi odšla v dom onemoglih v Preddvoru. Morda bi bilo to res najboljšé. Vendar pa se težko ločita od okolja, kjer sta toliko časa živelá. Včasih še mlajši težko zapustijo kraj, v katerem je toliko njihovih spominov. Starejši pa še toliko težje, ker je njihov dan prežet samo s spomini na preteklost.

Ko sva se poslovila od njiju, se mi je neprestano vsiljevala misel, kako da že od 1959. leta, ko so jima odklopili električni tok, ni nihče malo bolj pomislil nanju. Posebno tisti, ki bi jima morda lahko pomagali, ker sta tudi onadva njim.

A. Žalar

depandanse in manjših počitniških hišic hotela Grad Hrib.

Vse to bi po sedanjih ocenah veljalo nekaj manj kot 7 milijard S dinarjev. Svet za turizem meni, da bi bilo te načrte mogoče uresničiti v petih ali šestih letih. V začetku prihodnjega leta bodo podobno finančno in ekonomsko obrazložene predloge predložili občinski skupščini in gospodarskim organizacijam, da bi se te po temeljiti razpravi odločile, pri katerih objektih bodo sodelovale s svojim denarjem in kateri od njih naj bi bili prvi na vrsti.

RCK — ZA VEČJO ENOTNOST GORENJSKEGA TURIZMA

V Kranju vlada precejšnja naklonjenost načrtom za rekreacijski center, ki jih je Projektivno podjetje predstavilo v času seminarja »Sport in turizem« na Bledu. Udeleženci seminarja, ki so si načrte ogledali, so s svojimi izjavami opozorili na to, da načrti nekaj veljajo tudi v mednarodnem merilu. Ker namerava organizacija UNESCO prek svojega komiteja za šport in turizem sodelovati pri izgradnji takih centrov, se bo tudi Kranj potoeval za njena sredstva, vendar bo za vsak primer raje računál z lastnim denarjem.

Zagovorniki in načrtovalci kranjskega rekreacijskega centra poudarjajo predvsem to, da bo s svojimi igrišči in drugimi objekti in napravami za športno rekreacijo zelo dobro dopolnil sedanje turistične zmogljivosti Gorenjske. Gorenjsko področje bo z njim lahko nastopalo kot boljše in bolj celovita turistična enota, ki bo svojim gostom nudila vse, kar v alpskem področju lahko zaželi. Gorenjska ni velika, ceste so dobre in bodo še boljše, zato razdalja med posameznimi kraji (ki jih razvoj sili k večji povezanosti) ni ovira.

Dopolnjevanje turističnih zmogljivosti širšega področja je v navadi tudi drugod po svetu. V potrdilo morda lahko služi tudi tole. Opazovalec organizacije UNESCO na blejskem seminarju si je ogledal razstavo o kranjskih športnih objektih in o povezanosti Kranja z zimsko-

športnimi središči Gorenjske. Pri tem je vprašal: »Kdaj pa se bo Kranj potoeval za vlogo gostitelja zimskih olimpijskih iger?«

O LITRU IN PIPU

Na omenjenem torkovem razgovoru je bilo tudi več gostincev in ti so pri razpravi o Krvavcu začeli govoriti o pipi in litru. Naj kar takoj zapišem, da se navzoči niso zedinili, ali je boljše biti navezan na postrežbo z litrom, ali je boljše piti kar pri pipi, (ki pa včasih tudi zmrzne).

Gre pa za tole. Krvavec je po tem, ko je zablestel s prvo žičnico, preživel sedem suhih let, v katerih se je vanj vlagalo toliko kot nič in je bolj nazadoval kot pa napredoval. Za to zimsko sezono bo dobil drugi del sedežnice, novo vlečnico in večji gostinski objekt in zanimanje zanj je spet bliskovito poraslo. Vse kaže, da bo že to zimo glavni problem njegovih obiskovalcev, kako priti brez večjega čakanja gor in dol. Če se bodo napovedi uresničile, bo Krvavec moral prav kmalu dobiti novo povezavo z dolino. Predlagani sta gondolska žičnica in cesta. Glede prve so prigovori, ker ima omejene zmogljivosti, (tudi na Voglu so težave), pri drugi pa so mogoče težave pri vzdrževanju. Podrobne proučitve naj bi pokazale, katera izmed nakazanih rešitev je boljše in tudi bolj dolgoročna.

M. S.

Manjši izdatki — manjša izguba

V decembru bo skupni razgovor predstavnikov komunalnega zavoda za socialno zavarovanje Kranj, predstavnikov zdravstvenih domov, obratnih ambulanz, bolnišnic in predstavnikov lekarn na Gorenjskem. Razpravljali bodo o tem, da bi komunalni zavod za socialno zavarovanje zdravstvenim zavodom letos zmanjšal pavšalne obveznosti in da se marža, ki jo zavod plačuje lekarnam za zdravila, zmanjša. In sicer za toliko, za kolikor se je ta vsota povečala zaradi podražitve zdravil. Ali drugače povedano, plačali bi toliko, kot pred podražitvijo zdravil.

A. Z.

Naš predlog za komunikacijske zveze s Krvavcem

Ob rojstnem dnevu naše zvezne republike

Mlada generacija ni »obremenjena« s preteklostjo — Sreča je včasih lahko kaj preprosta — Namesto visoko donečih fraz želimo vsaj malo več popolnoma navadne človeške dobrote

Zamisel, da se ob rojstnem dnevu naše republike razgovarjajo novinarji s tistimi, ki jim ta datum pomeni tudi osebni praznik — ni nova. Že v našem listu smo pred leti uporabili to idejo.

Toda tedaj smo iskali mlade ljudi — danes že dorasle in samostojne — ki so bili rojeni prav tisti dan in prav tisto leto kot naša republika — sredi vojne vihre 29. novembra 1943. leta. Pisali smo o njih kot o simbolih tistega prelomnega leta v zgodovini naše državnosti. Niso oni navdihovali stvarnost, marveč je velika »stvarnost« 29. novembra navdihovala njih.

Letos skušamo to obrniti! 29. november obstaja — je tu pred nami, je naša vsakdanja stvarnost, kakršna pač stvarnost je: neidealizirana, preprosta, dobra ali slaba, velika in majhna. To stvarnost napolnjujemo ljudje. Vsak s svojimi problemi, željami, ambicijami, slabostmi... Mnogo teh ljudi je mladih, rojenih po vojni. Oni sprejemajo stvarnost, kakršna je, brez primerjav, gnusa ali melanholije. O tej stvarnosti sodijo, na podlagi polpretekle zgodovine ocenjujejo tudi dogodke, ki so minevali pred dvema, tremi desetletji. Imajo velike in majhne želje za prihodnje.

Ta mlada generacija nam pove, kako smo uspeli vsaditi v njih seme 29. novembra. Pove nam, kaj misli mlad človek, ki nima predsodkov in si ne dela utvar. Zato smo poprašali nekaj mladih, rojenih na dan naše republike — vendar v povojnih letih — kaj menijo o sedanjosti, kako ocenjujejo našo polpreteklost in kako gledajo v prihodnost.

Nimamo pretenzij, da bomo s temi nekaj slučajno izbranimi mladimi ljudmi, predstavili probleme vseh. Ne vemo niti, če so odgovorili na vprašanja res po svoji vesti. Kljub temu bo morda prav zanimivo prebrati njihove sodbe. Morda le kaj povedo.

Gumarski delavec pripoveduje...

Janez MARKELJ dela v tovarni Peko v Trzinu. Tudi on se je rodil na dan obletnice ustanovitve nove Jugoslavije, 29. novembra 1946

Janez Markelj

v Jelendolu. Ima še starejšega brata Poideta in sestro Silvestro, mlajši od njega pa sta Marija in Milena.

Poiskali smo ga na njegovem delovnem mestu in mu zastavili nekaj vprašanj.

Ali si s svojim poklicem zadovoljen?

Izučil sem se za gumarja in v tej stroki delal do odhoda k vojakom. Po odsluženju vojaškega roka sem se spet vrnil v tovarno. Ker je bilo moje prejšnje delovno mesto zasedeno, delam začasno kot čevljar.

Kdaj si prvič zvedel, kaj pomeni v zgodovini nove Jugoslavije datum tvojega rojstva?

Spominjam se, da so mi o tem zgodovinskem datumu govorili že starši, pravo predstavilo pa sem dobil šele v šoli ob proslavah tega praznika.

Kaj delaš v prostem času? Bavim se s športom in zlasti pozimi veliko smučam.

Kako se družbeno uveljavljaš?

Pred vojaščino sem delal v mladinski organizaciji, sedaj pa sem še premalo časa doma, da bi se že vključil v kakšno dejavnost.

Kako gledaš na prihodnost in kaj od nje pričakuješ?

Menim, da se bodo po brisovskem plenumu stvari, ki so bile napačne odpravile in da bo tudi gospodarska reforma prispevala k izboljšanju našega standarda.

In kakšna je tvoja osebna želja?

»Rad bi spoznal »fejst punco«, s katero bi se tudi oženil. To je vse!

S. Solar

To je največji praznik vseh Jugoslovanov

Viktorijo Babič, rojeno 29. novembra 1950, sem doma, na Brezjah št. 6, zaman iskal; tudi mame ni bilo doma. Obe sta v službi: Viktorija v Iskri v Otočah, mama pa v Verigi v Lescah. Stara mama mi je povedala, da bo Viktorija delala tudi popoldne, tako ji je rekla, zato je najbolje, da jo poiščem kar v tovarni.

Poiskal sem jo ravno, ko se je vrnila s kosila v tovarno. Malce plašna in presenečena je takoj pristala,

»To je dan republike, praznik, največji praznik vseh Jugoslovanov. Takrat mislim, 29. novembra leta 1943, smo dobili svojo državo, na II. zasedanju AVNOJ v Jajcu.«

Viktorija mi je potem začela pripovedovati več o tem dogodku, pa sem ji rekel, da ni treba glavnih namen razgovora ni to, da bi mi pripovedovala podrobnosti o tem dobro znanem dogodku. Videla pa sem takoj, da Viktorija dobro pozna našo zgodovino.

— Ste že dolgo zaposleni v Iskri v Otočah? Ste zadovoljni s službo?

»Tu delam od 24. novembra lani, torej skoraj leto dni, prej pa sem hodila v šolo. Zadovoljna sem z delom in osebnimi dohodki, ki so dobri, lahko rečem odlični. Rečem in navijam špirale; normo presegam.«

— Zakaj pa delate tudi popoldne?

»Zato ker ni narejenih dovolj kosov za sistem veltram (nekaj podobnega za transistorje kot so magična očesa za radijske sprejemnike). To namreč od decembra lani izvažamo v Zahodno Nemčijo. Če v rednem delovnem času ne naredimo dovolj, delamo še popoldne. Seveda pa je potem tudi plača boljša.«

A. Triler

Dušan Šuput

mi je to povedal. Menda sem bil star štiri leta, ko sem slišal v radiu poročila in med njimi tudi poročilo o 29. novembru — rojstnemu dnevu naše republike. Uzaljeno sem menda ugotovil, da to že ne bo držalo, ker je to vendar moj rojstni dan.«

Praznični pogovori

Želim, da bi se vse izboljšalo

da mi odgovori na nekaj vprašanj.

— Ste ponosni, da ste rojeni prav na 29. novembra?

Viktorija Babič

»Ne vem, na to navadno sploh ne mislim. Pač tako pride.«

— Kaj pomeni za vas 29. november?

Na dan republike — 29. novembra 1950. leta se je na Jesenicah rodil Dušan Šuput. Sedaj stanuje s starši v Kranju in hodi v 2. razred gimnazije. Razen rednega šolanja se v prostem času ukvarja še z judom in plavanjem, neobvezno pa se uči še ruščino in latinščino. Tudi k plesnim vajam hodi. Pri tej ugotovitvi se skrivnostno nasmeje. Tako je kar precej zaposlen. Pa pravi, da bo z dobro voljo vse šlo. Vesel sem bil, da ima mlada generacija več volje za študij in da ga morda tudi bolj vrednoti kot tiste pred njo.

Na vprašanje, kaj mu datum njegovega rojstnega dneva razen osebnega praznika še pomeni, je brž odgovoril:

»To je datum našega najpomembnejšega državnega praznika. Na ta dan je bila ustanovljena nova Jugoslavija. To sem zvedel že zelo zgodaj. Skratka, to vem, odkar se zavedam. Ne vem točno, kdo

Potem sva se pogovarjala o tem kako si on predstavlja našo polpreteklo zgodovino.

»Prav lahko si jo predstavljam. Morda po svoje, a vendarle. Precej sem bral o tem, tudi v šoli se o tem učimo, gledal sem več filmov itd. Zdi se mi, da je bilo pred vojno za ene dobro za druge slabo, med vojno pa za vse slabo.«

»Kako pa gledaš na življenje danes in kako ga ocenjuješ?« sem ga vprašal.

»Osebnostno se kar dobro počutim in zdi se mi, da sem se kar dobro vključil v okolje, v katerem živim. Menim, da tudi danes še ni vse dobro. To tudi ne more biti. Veliko smo zato krivi sami, ki večkrat ne vemo, kaj smemo in zmremo in kaj ne. Mnogi mladi, se mi zdi, da se slabo vključujejo v okolje in da so premalo zaposleni. Tu so po moje vzroki za huliganstvo.

Ko sem ga povprašal o željah, ki jih ima ta hip in za naprej, mi je brez premišljanja odgovoril:

»Želim, da bi uspešno doštudiral, da bi se v našem vsakdanjem življenju medtem vse izboljšalo, predvsem pa želim, da ne bi bilo več vojn.«

Veseli so, ker je to njihov dvojni praznik

Jožeta Prašnikarja sva s Franceljnom najprej iskala na domu v Čirčah. Opremljena s fotoaparatom so naju pogledali s kančkom nezaupanja. Jožeta, ki bo na dan republike postal polnoleten (18 let), ni bilo doma, ker je delal v Kovinarju.

Bil je presenečen in pogovor kar ni hotel steči. Jože se tretje leto učil za orodjarja v Kovinarju in je zadovoljen, da si je izbral prava poklica. Pravi, da je zvedel, kaj pomeni vsem nam 29. november, v šoli.

»Vesel sem, da sem rojen ravno na ta dan.«

»Kaj pa meniš o nekaterih gospodarskih in družbenih spremembah pri nas?«

»Mislim, da je bilo vse to potrebno in pravilno; sicer pa zaenkrat posvečam največ pozornosti šoli. Rad bi se čimprej izučil poklica.«

»Kako pa preživiš svoj prosti čas?«

»Pomagam doma, ker delamo hišo; grem pa tudi na ples in v kino. Razen tega pa sem član športnega društva Triglav in igram v mladinski nogometni ekipi. Rad pa berem tudi knjige, predvsem kriminalke.«

ki in razprave so premalo.«

»Kakšni pa so tvoji načrti za prihodnje?«

»Praktični potek v podjetju me je tako prevzel, da zaenkrat nimam drugih načrtov, kot da pridem do poklica. Potem pa...?«

Obiskala sva tudi Likarjeve, na cesti Staneta Zagarja 25 v Kranju, Marjan in Vida sta dvojčka, rojena na dan republike 1946. Najin obisk

Marjan Likar

misli mladinska organizacija? Nisem namreč ljubitelj dolgih las in druge tovrstne mode in glasbe, zato menim, da bi primerna zabava in prostori za mladino lahko precej vplivali na takšne pojave.«

»Ko si že omenil te »najrazličnejše« pojave, kaj misliš o tem, da na raznih mladinskih zabavah točijo mladim tudi alkoholne pijače?«

»Sem za brezalkoholne pijače.«

»In kakšni so tvoji načrti za nekaj let naprej?«

»Načrtov imam precej. Najprej bi rad dobil avto in se poročil.«

Vida Likar pa sva obiskala kar v podjetju. Bila je malo vznemirjena, kar pa je čisto razumljivo. Že doma so nam povedali, da bo v teh dneh slavila trojni praznik. V soboto se bo namreč poročila.

Vida je zaposlena že pet let in dela v tkalnici v Tekstilindusu. S službo je zadovoljna in dela tudi v vodstvu mladinske organizacije v obratu.

Vida Likar

»Mladina se danes zanima samo še za zabave in izlete, za delo v organizaciji pa se ne navdušuje. Včasih, še v šoli smo imeli razne krožke in druge oblike in nas je bilo vedno veliko, sedaj pa še tega ni več. Rada imam domačo in zabavno glasbo, hodim v kino in na ples ter berem knjige. Morda bi me zanimalo tudi kaj drugega, vendar pa v Kranju ni posebno velike izbire.«

»Kako se počutiš, ko imaš rojstni dan ravno 29. novembra?«

»Zelo prijetno, posebno takrat, kadar mi kdo ne verjame, da sem rojena ravno na dan republike.«

»In kj si ta trenutek želiš za prihodnje?«

»Samo to, da bi bila srečna.«

To pa ji želimo tudi mi. Iskrene želje in čestitke pa tudi vsem tistim, ki bodo v teh prazničnih dneh praznovali tudi svoj praznik.

A. Zalar

Proslava 60-letnice organizacije SMRJ

Jesenice, 25. novembra — Danes zvečer je bila v gornjih prostorih Kazine slavnostna seja ob 60-letnici delavskega sindikalnega gibanja na Jesenicah.

Proslave so se udeležili predvojni in povojni predstavniki tovarniškega sindikata ter predstavniki družbenopolitičnih organizacij občine. Srečko Mlinarič, predsednik IO sindikata železarnice, je v svojem govoru na seji opisal delo in borbe delavske strokovne organizacije kovinarjev, oz. SMRJ (Savez metalnih radnika Jugoslavije), ki so jo na Jesenicah ustanovili 1906. leta. Ob ustanovitvi je organizacija štela 36 članov, njen prvi predsednik pa je bil Šimen Ogriz. Pred prvo svetovno vojno je organizacija kovinarjev začela posegati v celotno življenje Jeseniškega delavca. Ustanovili so konzum, organizirali javna zborovanja in predavanja o socializmu, praznovanje prvega maja, vodili delavce na izlete v prirodo ter ustanovili svojo delavsko kulturno društvo Vzajemnost.

Zasluga delavske strokovne organizacije kovinarjev je, da je po trdnem boju po prvi svetovni vojni priznan osemurni delavnik. Vse do takrat so v jeseniški tovarni delavci delali po dvanajset ur na dan, ob nedeljah pa celo po 18 ur. Iz vrst organizacije kovinarjev je zrastle veliko revolucionarjev, ki so se kalili v borbi s kapitalisti in zanetili 1941. leta oborožen upor proti tiraniji okupatorja in domačih izkoriščevalcev.

Franc Gabriel, Ivan Čelcenič, Franc Skrlj, Vencelj Perko in Franc Rozman so edini živi predvojni voditelji sindikalne organizacije na Jesenicah, oz. njeni nekdanji predsedniki, ki so v jeseni življenja dočakali danes ko je delavec postal svoboden proizvajalec in samoupravljavec in ki so se udeležili slavnostne seje.

JOŽE VIDIC

Tuberkuloza še vedno nevarna Tudi prihodnje leto fluorografiranje

Pri lanskoletnem fluorografiranju so odkrili še veliko bolnikov s pljučno tuberkulozo

Na zadnji seji občinske skupščine Kranj so razpravljali o poročilu Zdravstvenega doma o udeležbi prebivalstva pri lanskoletnem fluorografiranju (novejši izraz je radiografija) in ugotovljenem zdravstvenem stanju prebivalcev kranjske občine. O tem je pred sejo skupščine že razpravljal svet za zdravstvo in predlagal, da se fluorografiranje prebivalcev prihodnje leto ponovi. To je občinska skupščina sklenila sicer že lanskega julija, vendar pa lanskoletni rezultati kažejo, da je akcija prihodnje leto tudi potrebna.

Pri zadnjem fluorografiranju se je pokazalo, da je v občini 1820 ljudi z neaktivno tuberkulozo, 185 bolnikov z aktivno pljučno tuberkulozo, 2785 jih je z drugimi pljučnimi obolenji (bronhitis, astma itd.), 3301 z obolenji srca in žil, 1961 z napakami in deformacijami in 428 z ostalimi obolenji prsnega koša. Na novo pa so odkrili 40 ljudi z aktivno tuberkulozo; 24 mlajših in 16 starejših. Od 15. do 20. leta jih je 2,5 odstotka, od 20. do 44. leta 40 odstotkov in nad 44. letom 57,5 odstotka. Zdravljenje teh 40 bolnikov bo stalo okrog 40 milijonov starih dinarjev. Odkrili so tudi 82 ljudi z neaktivno tuberkulozo, ki bi kaj kmalu

zboleli za aktivno pljučno tuberkulozo. Z zaščitnim zdravljenjem teh pa je bilo prav tako prihranjenih okrog 40 milijonov S-din. Razen tega so odkrili tudi 19 ljudi z raskastimi obolenji pljuč. Vsi ti podatki nam kažejo, da je podobna akcija v prihodnjem letu opravičljiva in potrebna.

A. Zalar

Turistični promet v Kranju

Turistični promet je bil v kranjski občini v desetih letošnjih mesecih v primerjavi z istim obdobjem lani za 23,8 odstotka večji. Zanimivo je, da se je v tem času povečal tudi obisk domačih gostov, in sicer za 11,8%, medtem ko je v večini turističnih centrov obisk domačih gostov padel. Število tujih gostov pa se je povečalo celo za 50,3%. Z drugimi besedami: v desetih mesecih letošnjega leta je kranjsko občino obiskalo 5212 inozemcev več kot lani v tem času.

z mladostjo

Jože Prašnikar

Jože nima rad Beatlesov in njim podobne glasbe in nje. Zeli pa, da bi kranjska mladina imela svoj klub, kjer bi razen plesa lahko bile tudi druge oblike kulturne zabave in razvedrila. V podjetju sicer imajo mladinsko organizacijo, katere član je tudi sam, vendar mladina nima zanimanja za delo v njej. »Mislim, da bi mladinska organizacija lahko storila več za mlade ljudi. Samo sestan-

jih ni preveč presenetil. Povedali so nama, da so ju pred šestimi leti že slikali ob podobni priložnosti.

Marjana sva zmotila pri najlepšem delu. Pred dvema mesecema se je vrnil z vojske, sedaj pa je imel ravno dopust in je spal.

»Kdo in kdaj mi je povedal, da imam rojstni dan na naš največji praznik? Oče in mama, kasneje pa sem o tem več izvedel v šoli. Zdi se mi, da je rojstni dan za vsakogar poseben in pomemben praznik, zame in za sestro pa še posebno, ker sva takrat prava in je vse še bolj svečano.«

»Kaj meniš o reformi pri nas?«

»Do nedavnega sem bil pri vojaki in mi vse skupaj ni podrobno poznano, mislim pa, da se je nekaj moralo spremeniti, ker tako ni šlo več naprej. Spreminja pa se. To sem opazil v podjetju. Sem tekstilni tiskar in delam v Tekstilindusu. Sicer pa se še nisem docela privadil na civilno življenje.«

»In kaj delaš v prostem času?«

»To kar najbrž vsi moji vrstniki. Zanima me šport, predvsem nogomet, hokej in waterpolo; sam pa najraje balinan. Rad grem tudi na mladinski ples in v kino. Druge podobne zabave pa v Kranju tako ni. Mislim, da je tega v Kranju sploh premalo. Zanima me, kaj o tem

Jugoslovanske številke

V ogledalu statistike

Kako živimo in koliko zaslužimo — Kaj jemo in koliko porabimo za prehrano — Koliko imamo že predmetov tako imenovanega visokega standarda

Na 255.804 kvadratnih kilometrov, kolikor je velika Jugoslavija, živi danes 19.756.000 prebivalcev. Po uradnih cenitvah nas bo 1968. leta že 20 milijonov.

Po obsegu in številu prebivalcev sodi Jugoslavija med deset največjih evropskih držav. Gospodarsko pa je srednje razvita s 550 dolarji narodnega dohodka na prebivalca.

Ko se sprašujemo, kako živimo, razpravljamo predvsem o pojmih kot so osebni dohodki, zaslužki sploh, zatem o cenah, standardu in podobnem.

REALNI ZASLUŽKI RASTEJO

Eden bistvenih ciljev naše reforme je vsekakor stabilen

Ob (napovedani) podražitvi bencina

— Polde, od kdaj pa imaš ti avto?

— Kakšen avto! Slišal sem, da se bo podražil bencin, pa sem ga tale sodček vzel za vžigalnik!

porast standarda delovnih ljudi. To pa je moč doseči le z večjo delovno storilnostjo.

Realni zaslužki zaposlenih Jugoslovancev, ki so po reformi nekoliko padli, so se v začetku tega leta uravnotežili, odlej pa neprestano rastejo. V prvih osmih mesecih tega leta so se zaslužki povečali za 9%.

KAJ IN KOLIKO KUPUJEMO

O neprestanem dviganju standarda govorijo nekateri podatki o gibanju potrošnje. Jugoslovanci poje in popije povprečno na leto 163 kg žitaric, 136 kg povrtnin, 63 kg sadja, 24 kg mesa, 13,4 kg masti in olja, 20 kg sladkorja, 67 litrov mleka, 75 jajc itd. V prehrani Jugoslovancev je delež mesa še vedno sorazmerno majhen in zaostaja za deležem v razvitih deželah.

Poraba električne energije na prebivalca je znašala 1965. leta 815 kilovatih ur, premoaga 1641 kg, surove nafte 155 litrov, jekla 92 kg, mila 2,2 kg, tkanin 20 kvadratnih metrov, čevljev preko 2 para itd.

Lani in letos naglo narašča tudi potrošnja industrijskega blaga trajne vrednosti (električni aparati, televizorji, avtomobili itd.), čeprav glede tega še nismo dosegli ravni razvitih dežel.

V Jugoslaviji pride danes 1 radijski sprejemnik na 7 ljudi, na Gorenjskem pa celo na 3,8 ljudi. Televizijski sprejemnik ima trenutno vsak 34.

Jugoslovanci, oziroma 18. Gorenjec, avtomobil pa vsak 103. prebivalec naše domovine, medtem ko za Gorenjsko tega podatka nimamo, vemo pa, da ima povprečno vsak deseti Gorenjec šoferski izpit. Domača industrija električnih aparatov, radijskih sprejemnikov in televizorjev zadovoljuje vse domače potrebe, medtem ko domača avtomobilska industrija temu ni kos. Zato smo kljub omejitvam in visokim carinam v prvih osmih mesecih tega leta uvozili iz inozemstva, predvsem iz zahoda, 11.500 avtomobilov.

Glede na sedanji razvoj in nivo gospodarskega razvoja ter standard prebivalstva realno lahko pričakujemo, da bo Jugoslavija 1970. leta dosegla z narodnim dohodkom 800 dolarjev na prebivalca življenjski nivo srednerazvitih dežel.

Domača anekdota

Višek samokritičnosti

Turistični delavci v loški občini se večkrat sestanejo. Zadnji tak sestanek je bil pred kratkim na Trebiji. Med drugim so govorili tudi o dejavnosti društev. Predsednik s Trebije je glede tega dejal:

»Ne bi veliko govoril, ker še ni dolgo tega, kar so me izvolili za predsednika. Stari predsednik je namreč umrl, zato so pač imenovali mene, ker sem bil na zadnjih volitvah dobil za pokojnikom največ glasov, čeprav se za predsedniško mesto ne čutim sposobnega.«

Potem je sedel. Ko so vsi povedali svoje, pa je povzel glasovi iz republike:

»Še najbolj odkrito je povedal tovariš predsednik s Trebije. Jasno je izjavil, da se ne čuti sposobnega opravljati predsedniške funkcije. Pomislite tovariši, koliko imamo predsednikov, ki tudi

niso sposobni opravljati poslova — pa tega ne priznajo!«

Zaloge rastejo

Zaloge industrijskega blaga so se v večini gorenjskih podjetij tudi v oktobru povečale. Samo v kranjski občini so narasle za 2.300.000 novih dinarjev in znašajo trenutno 52,5 milijona novih dinarjev. Predvsem so se zaloge povečale v tekstilni, obutveni ter deloma v lesni industriji in industriji gumijskih proizvodov.

Zanimivo pa je, da izbira domačega blaga na našem trgu tudi v oktobru ni še prav nič bogatejša.

Po pripovedovanju Franca Korošca-Daneta, predsednika sodišča v Radovljici

Močnejši od smrti

Dan, ko je kletev bila molitev in gnojnica šampanjec — V gostilni niso točili vina, ampak kri — »Prinesite mrtvega ali živega,« je rekel komandant — Ranjeni borec je umiral v gnojnični jami, 50 borcev pa ga je iskalo vso noč

Tistega septembrskega popoldneva leta 1941, ko se je Rdeča armada v svojem slavnem in zmagovitem pohodu prebila na jugoslovansko mejo, je v gostilno Zelenica na Selu pri Zirovnici vstopila mlada in brhka deklica ter naročila kozarec malinovca. Domači, ki so bili v gostilni, so utihnili in radovedno ogledovali tujko. Vojna je izučila ljudi, da so bili do vseh neznancev previdni. Ne samo do neznancev. Bil je to pač čas, ko niti sosed sosedu ni zaupal. Človek je moral vsako besedo pretehtati, posebno v javnem lokalu, če ni hotel priti na črno listo ene ali druge vojskujoče se strani: Mogoče je to navadna cipa, so premišljevali domačini. Mogoče so gestapovci poslali to zalo deklico, da bi prisluhnila, kaj ljudje po gostilnah govorijo. Kaj pa če je partizanka? Deklica je to opazila, zato je izpila malinovec, obrisala potni obraz z belim robcem, plačala ter odšla iz gostilne. Na hodniku se je za trenutek ozrla, globoko vzdihnila kot bi hotela zaužiti požirek hrabrosti, krepko stisnila robček v roki in vstopila v posebno sobo v gostilni. »Gu-

ten Abend«, je pozdravila skupino nemških policistov, ki so sedeli pri mizi, pristopila h gostilničarju Oswaldu, ga nekaj vprašala in takoj nato odšla. Na cesti je robček vtaknila v žep. Bila je srečna, da je tako dobro opravila svojo nalogo. Nihče ni opazil, da je v robcu skrivala malo pištolo, ki je bila pripravljena na strel, če...

Bila je to partizanka Jelka.

Medtem, ko se je to dogajalo na Selu, je iz taborišča Kokrškega odreda krenila kaj čudna kolona borcev proti Brezniškemu vrhu. Kolono je vodil komandant Planinc, za njim so hodili štirje nemški policisti, zadnji pa je bil Janček Dežman. Ko so prispeli na vrh Gosjaka, ki leži nad Breznico, je Planinc še enkrat podrobno seznanil nemške policiste s predvideno akcijo.

V štabu Kokrškega odreda so že dolgo tuhtali, kako bi zopet Nemcem kakšno zagodili. Terenci so obveščali odred, da se v gostilni pri Oswaldu v posebni sobi hrani skupina nemških policistov. Zato so v štabu sklenili, da bodo akcijo izvedli partizani, preoblečeni v uniforme nem-

ških policistov. Za akcijo so bili odrejeni: Marko, doma iz Bistrice pri Trzihu, Košenina iz Skofje Loke, Vojko, bataljonski sekretar SKOJ in Franc Korošec-Dane, sedanji predsednik občinskega sodišča v Radovljici.

Tako je kolona preoblečenih policistov krenila z Gosjaka in med vasmi Breznica in Zabreznica prišla na cesto. Da ne bi vzbujali pozornosti, so se obnašali kot pravi nemški policaji. V bližini Sela so srečali partizanko Jelko. Nič niso govorili, le Jelka jim je dala dogovorjeni znak, ki so ga borci razumeli. Vse je bilo v redu. Dva borca sta se postavila ob zidu vrat za posebno sobo, eden pa k izhodnim vratom, ki vodijo na vrt gostilne. Najtežjo nalogo je imel Dane.

Dane je energično odprl vrata in skoraj skočil sredi sobe, uperil roko proti brzostrrelki v policiste in zakričal: Hände hoch. Pri mizi je sedelo sedem policistov, od katerih so trije večerjali, gostilničar Oswald pa je sedel poleg radioaparata. Za trenutek so osuplo zajajali v svojega »kamerada« (saj je pred njim stal nemški policist), takoj nato pa je policist, ki je sedel malo odmaknjen od mize, stegnil roko proti brzostrrelki, ki je ležala na stolu. Danetu se je v tem trenutku zdelo, da vidi tisoče rok, ki se stegujejo, da bi prijele za orožje. V takem položaju ni bilo časa za razmišljanje. Čvrsto je držal za brzostrrelko, ki je držala ko on. Na-

Obiščite Šmarjetno goro pri Kranju

za praznike

v nedeljo, ponedeljek in torek

vsak dan od 17. ure
vas bo zabaval

svetovno znani ansambel

THE LIGHT STONES

Od 22. ure dalje pa bo

v baru igral

plesni ansambel LUNDER

Odhod avtobusov

izpred kina Center Kranj ob 15., 16. in 16.30

Predprodaja vstopnic v soboto, 26. t. m., od 8. do 16. ure v pisarni uprave podjetja, Kranj, Koroška cesta 21

Postranski zaslužek

Prišli smo v dobo, ko si vsakdo, ki ne želi životariiti od prvega do prvega, poišče postranski zaslužek. Sčasoma smo se nanj že tako privadili, da mesečno plačo jemijemo kot postranski zaslužek, postranski zaslužek pa kot glavni vir dohodka.

Ker sem vratar v veliki tovarni, vsak dan opazujem, kako z žalostnimi obrzi prihajajo delavci zjutraj v tovarno na delo in kako vedri in spočiti se nekateri vračajo popoldne nazaj, da opravijo z nadurnim delom, ki ga med rednim delovnim časom miso mogli ali pa niso hoteli opraviti. Žal vsi niso taki, še vse preveč pa je takih, ki bi radi zaslužili veliko, toda s čimmanjšim naporom.

Pred nekaj meseci, malo čez drugo uro, ko je že večina delavcev odšla domov, je prišel mimo vratarnice Lojze, ki je šele pred kratkim prišel v tovarno. Proti izhodu je peljal samokolnico, naloženo s smetmi. Da, da,

samokolnico s smetmi. Le čemu mu bodo smeti doma, sem si mislil, ko mi je povedal, da jih pelje domov. Rekel nisem nič, le prosil sem ga, naj smeti strese na tla, da se prepričava, če ni med njimi »popmotoma« kakšen izdelek naše tovarne. Ko sem pobrskal po smeteh, nisem našel ničesar. Zato sem mu dejal, da jih lahko odpelje domov, če jih res želi, saj bo s tem podjetju še koristil — zmanjšali se bodo stroški za odvoz smeti.

Ko pa je Lojze pričel odvažati smeti nekajkrat na mesec, me je obsedla misel, da nekaj odnaša iz podjetja. Nisem mogel razumeti, čemu mu koristijo doma smeti. Zato sem vsakokrat, ko je iz tovarne peljal samokolnico smeti, te podrobno pregledal, vendar nisem ničesar našel. Poizkušal sem vse mogoče trike, toda uspeha ni bilo. Počutil sem se popolnoma nesposobnega, dobil sem kompleks in ves dan pre-

mišljeval, kako me »prinaša« okrog, toda uspeha ni bilo. Lojze pa je s svojim nerazumljivim početjem nadaljeval in pridno odvažal smeti domov, sam pa sem se vdal v usodo, da pač ne bom nikoli dognal, kaj nosi Lojze iz tovarne.

Tako bi se verjetno nadaljevalo, če mi Lojze ne bi nekoga dne ob običajnem odhodu s samokolnico polno smeti domov dejal, da pelje tokrat smeti zadnjič. Dobil je v nekem podjetju boljšo službo in tako bo zapustil naše podjetje. In res, kmalu za tem je odšel, jaz pa sem se krepko oddahnil.

Čez nekaj let sem slučajno spet srečal Lojzeta. Nisem si mogel kaj, da ga ne bi prosil, naj mi pove, kaj je odnašal takrat iz tovarne, kjer sem bil vratar. Obljubil sem mu, da bom obdržal to zase, saj bi s pripovedovanjem drugim tudi sebe

blamiral. Lojze se mi je zvitost nasmehnil in dejal: »Takrat sem vozil iz podjetja samokolnice. Saj veš, take kovinske samokolnice so šle kar dobro v denar. Tako sem pač zaslužil sem in tja še kak dinar postrani.«

Ko sem to slišal, sem šele

spoznal, kakšen tepec sem bil in kako krepko me je vlekel za nos Lojze. Prišel sem tudi razmišljati, če se ne bi zaposlil v »Rogu« ali »Tomosu« ter se z dela vozil domov s kolesom ali mopedom. Seveda bi zjutraj prišel peš.

Tekstilna tovarna »Sukno« Zapuže

na podlagi sklepa delavskega sveta in zakona o prometu z zemljišči in stavbami

razpisuje

licitacijo za zbiranje ponudb za odprodajo stanovanja in garaže

Začetna izklicna cena znaša 92.907,00 N din za stanovanje in 9.207,00 N din za garažo. V ceni ni vračunan prometni davek, ki ga plača kupec. Rok za pošiljanje pisemnih ponudb je do 8. 12. 1966.

Prizorišče dogodka: nekdanja Oswaldova gostilna, sedaj gostilna Zelenica na Setu

Dane ni drgetal od strahu, temveč od togote, kako se upa ta policist njemu upreti. Pri tem je mislil samo na policista, ki je prvi stegnil roko po orožju. V tega Nemca je sesul cel saržer krogel. Dane ga je videl, kako je zdrsnil s stola na tla. Na druge sem čisto pozabil, mu je šinilo v glavo. Hitro je zamenjal okvir z naboji in zamenjal divje kositi po gostilni. Nastala je strahovita zmešnjava. Nekateri Nemci so se valili pod mizo, drugi zbežali skozi kuhinjo, nekdo pa je začel streljati na Daneta, ki sploh ni čutil, da je že ranjen v nogo in roko. Gostilničar Oswald je zbežal v kuhinjo, nato pa se skrivil v shrambo. Za njim je priteknel ranjen policist, in ko je videl gostilničarja, da se je umaknil v shrambo, je še sam stekel za njim. Ko se je soba v minuti izpraznila (razen mrtvega policista), se je Dane umaknil. V hodniku ni bilo nikogar več, zato se je napolnil proti vratom, takrat pa je za seboj zaslišal strele in občutil močan sunek v hrbet, tako da ga je kar vrglo na cesto. Na Daneta je verjetno streljal policist, ki je bil prej skrival v shrambi. Za tiste, ki ne poznajo gostilne »Zelenica«, naj povem, da ima posebna soba, v kateri se je to dogajalo, dvojna vrata. Nemški policisti so zato zbežali skozi kuhinjo in hodnik in nepričakovano prišli borcecema, ki sta stala pred vrati posebne sobe, za hrbet. Neki policist je udaril Vojka po glavi, tako da je trenutno zgubil zavest. Nemcu je še uspelo, da mu je iztrgal brizostrelko, nato pa je zbežal za ostalimi na vrt in čez polja proti železniški postaji v Žirovnici. Vse to se je dogajalo okrog šeste ure popoldne.

Dane se je na cesti začel opotekati, kakor da bi prišel pijan iz gostilne. Pred njim je začelo vse plesati: cesta se je zvijala kot kača, hiše so se premikale kakor pri potresu, njive so se zibale kot morski valovi in po telesu je občutil toplo tekočino, ki ga je grela kot sonce. Na vrtu Kodrasovega Janka je obležal. Ko se je zavedel, je nad seboj zagledal obraz Jelke, ki se je trudila, da ga dvigne in odnese naprej v zavetje. Dane je obležal 150 metrov od gostilne in vsak čas je bilo pričakovati, da jih bodo Nemci zasledovali. Jelka ga je le s težavo vlekla proti rebri in ga tolažila, da se bo vse s kupaj srečno končalo. Tedaj pa se je zgodilo nekaj nepredvidenega. Nad Zabreznico sta zaslišala, da je nekdo zakričal: »Stoj«, nato pa dolg rafal. To so Nemci, sta pomislila. »Skrj se pod kozolec«, je utegnila Jelka še reči Danetu, nato pa stekla.

O, da bi bila kamlu noč, je želel Dane. Samo noč me bo rešila. Minute so se vlekli v večnost. Sele pod kozolecem je ugotovil, da je ves krvav. V hrbet je dobil dve krogli, od katerih je prišla ena ven v bližini srca, druga pa sredi prsi. Občutil je dve rani na nogi in dve na roki. Kri je napajala obleko, razum pa ga je začel počasi zapuščati. Ko se je stemnilo, se je dvignil, naredil nekaj korakov in zopet padel. S podzavestno željo po samoobrambi se je dvignil, se spotaknil ob vejo in padel. Prišel je do plota in padel prek njega. Za kratek čas je zopet bilo vse tiho. Tistega večera je bila Zabreznica kot izurnila vas. Ljudje so slišali strele iz gostilne, zato so od strahu pred nemškimi maščevanjem zapirali vrata in okna. Nihče ni opazil človeka, ki je ril po

zemlji, samo da bi ušel smrti. Kam je hotel iti, tega sam ni vedel. Na vrtu Mrtnačeve hiše, ki stoji ob cesti, se je spotaknil ob kamen in zopet padel ter obležal v nezavesti. Ko se je zdrnil, je občutil, da leži na gnojnu in v gnojnicu. Usta so bila suha. Od krvi in težkih ran se mu je začelo blesti.

Kakšna neki bo domovina v svobodi... zazdelo se mu je, da je na plesu, toda plesalka se mu je izmaknila, dokler ni povsem izginila. Prihajali so domači, ga nemo gledali in odhajali. »Vode, vode, vooodee«, je stokal. Zril je roko globlje v gnoj in občutil nekaj mokrega. Zajemal je z roko in pil gnojnico kot najboljše vino. To je pa dobro, je pomislil in pomočil v gnojnico še glavo z odprtimi usti.

Za trenutek se mu je zopet povrnil razum. Umiram, je pomislil. Še 19 let nimam, pa že moram umreti; in zopet so prihajali znani in neznani ljudje, se smejali, govorili, pili, ljubili in odhajali brez pozdrava. Zazdelo se mu je,

da je nekdo zaklel. Da, celo njegovo ime je izgovoril. Ni vedel, ali sanja ali je resnica. Ni mogel razločiti, ali so partizani ali Nemci. Ponovno je razločno slišal, da je nekdo čisto blizu njega zaklel: »Hudič, nikjer ga ni!« Pa to je Šmonov Ivan iz Žirovnice, je pomislil. Kaj pa, če ga razum vara in so to le Nemci, ki stikajo za njim. Še enkrat je zaslišal ta glas, nato pa se je oglasil.

Planinc in Janček sta z Gosjaka videla ranjenega borca. Ko se je zmrachilo, je Planinc poslal v dolino četo borcev in jim naročil: »Brez njega se ne smete vrniti. Prinesite živega ali mrtvega«. Borci so ga iskali vso noč, dokler ga borec Šmon ni dobil v gnojnični jami ob četrtri uri zjutraj. Pravi čudež je, da se borci ponoči niso srečali z Nemci. Le-ti so šele ponoči ob 23. uri prišli po mrtvega policista, medtem pa jim je še eden umrl od dobljenih ran, eden ali dva pa sta bila ranjena.

Daneta so borci odnesli k Hlebanu v Zabreznici. Tam

so ga hitro slekli, mu očistili rane in dali čaj ter odnesli v zasilno partizansko bolnišnico. Uniformo, prepojeno s krvjo in gnojnico, so pustili pri Hlebanju, oče pa jo je skrivil za dimnik na podst esju. Ker je bila kuhinja vsa krvava, jo je Mara začela ribati. Ni še dobro končala, že so na vrata potrkali belogardisti in spraševali o partizanih in zakaj riba kuhinjo tako zgodaj. »Danes je mali Šmarren«, je odgovorila, in ker grem v cerkev, sem poribala, da bo čisto.

Dvajset dni se je Dane boril s smrtjo. Shujšal je od 75 na 45 kg. Sedaj je predsednik sodišča v Radovljici. Ko sem zapisoval to zgodbo, mi je dejal: »Tudi šampanjec ni tako dober kot je bila Mrtnačeva gnojnica. Pravzaprav sem takrat zaradi omotice mislil, da pijem šampanjec«. Ozrl se je skozi okno in dolgo, dolgo gledal Karavanke in za kratek čas se je zopet preselil v partizansko življenje.

JOZE VIDIC

Iz malega raste veliko

Nikoli ni namen izbire najboljšega športnika izključno zaradi samega rezultata, ki ga je športnik dosegel. Ne gre za povečevanje športnih rezultatov, ker oni niso samim sebi cilj. Gre za priznanje najboljšim za njihov trud in prav gotovo še v večji meri za spoznanje, od kod so izšli.

Cesto izrečene besede, da kvaliteta izhaja iz množičnosti, niso zgolj slučajne. Če pogledamo, kje in kako so priznani športniki začeli svojo športno pot, jih srečamo med množico pionirjev, srečamo jih med tistim »malim« športom. Najboljši športniki postanejo počasi idoli novih mladih ljudi, postanejo najboljši propagator za telesno vzgojo. Zaradi tega je kvaliteten šport potreben, ne samo zaradi nudenja pasivnega uživanja ob gledanju vrhunskih storitev.

Iz malega raste veliko, iz množice rastejo šampioni, da bi bili lahko zopet stimulansi za tisto »malo« — množično. Ob tem se samo postavlja vprašanje, za katere je odgovor jasn, kaj je to »malo«?

Je sploh kaj malo, če hočemo vplivati v najširšem pogledu na psihofizičen razvoj množice?

○○○

Najboljše gorenjske športnike smo pismeno anketirali. Zanimalo nas je, kako so začeli, kaj jim je v preteklem letu najbolj ostalo v spominu, kaj pričakujejo v novi tekmovalni sezoni.

Stirje nam niso odgovorili; zasedeni so s pripravami za nastope. Sest pa jih je odgovorilo na vprašanja.

● **ALBIN FELC** — Jeseniški hokejski deček, ki je izšel iz množice navdušenih jeseniških pionirjev — hokejistov, pravi, da mu je v najlepšem spominu ostalo svetovno prvenstvo v hokeju, ki je bilo pri nas. Zeli, da bi dosegli na svetovnem prvenstvu na Dunaju enak uspeh kot so ga doma, čeprav pravi, da bo to precej težje.

● **POLDE MILEK** je dosegel svoj največji uspeh z uvrstitvijo na mladinskem prvenstvu Evrope v atletiki. Z 203 cm v skoku v višino je osvojil peto mesto v Evropi. »V novi tekmovalni sezoni bi

rad dosegel vsaj nov državni rekord,« pravi, ko govori o svojih željah. Tudi Milek je zrasel v kolektivu, ki se, posebno v zadnjih letih, odlikuje z množičnostjo. Je predstavnik kvalitete svojega mladega kolektiva.

● **LUDVIK ZAJC**: »Kljub našemu popolnemu razočaranju, mi je od lanskih športnih dogodkov ostalo v najlepšem spominu svetovno prvenstvo v Oslu. Saj je to dogodek, doživetje, kakršnega želi doživeti vsak športnik! Seveda pa ne morem iti mimo Planice.« V letošnji sezoni si želi v prvi vrsti, da ne bi prišel do takšnega padca v formi, kot je bilo to prejšnje leto.

● **PETER LAKOTA** je najbolj navdušen v minuli sezoni nad Cerarjevimi uspehi na svetovnem prvenstvu v Dortmundu. V svojih željah je zelo previden: »Običajno se prav pričakovanja ne izpolnijo. Zato pred sezono nikdar ne upam pomisliti, kaj bo na tekmah in ničesar ne pričakujem, ampak si le želim čim boljših rezultatov na velikih mednarodnih tekmah.«

● **VERA OTRIN** se najraje spominja svetovnega prvenstva v streljanju, ki je bilo v Wiesbadenu. Uvrstila se je na 10. mesto na svetu in si pridobila zlato medaljo mednarodnega mojstra. Bila je edina Jugoslavanica s takšno uvrstitvijo. Za naslednjo sezono pravi, da bo še vedno redno trenirala, posebnih načrtov pa ne more imeti, ker je vse odvisno od Strelske zveze Jugoslavije.

● **DARINKA ŽEROVNIK** pomeni zopet eno izmed svetlih imen v kranjskem namiznem tenisu. Je še mladinka in ji je v najlepšem spominu ostalo mednarodno prvenstvo v Novem Sadu. V naslednjem letu želi, da bi se uvrstila v državno mladinsko reprezentanco.

● Nismo se ob vsakem športniku ustavljali ob ob tem, iz kakšne množice je izšel, vendar, kdor pozna le malo športne klube, v katerih nastopajo, ta koj ve, da so to res predstavniki množice članov in tako zaradi široke seke lekcije niti najmanj ni slučajno, da so najboljši.

P. Colnar

Najboljši Albin Felc (Jesenice)

Kot vsako leto, smo tudi letos organizirali izbiro najboljšega gorenjskega športnika. Športnim organizacijam na Gorenjskem smo poslali posebne glasovalne listke, s pomočjo katerih so izbrali 10 najboljših brez uvrstitve po mestih. O njihovi razvrstitvi ste glasovali bralci. Vsak je lahko izbral pet najboljših. Za vsako prvo mesto smo dali 5, drugo 4, tretje 3, četrto 2 in peto eno točko. Tako smo po izbiri športnih organizacij in bralcev dobili naslednji vrstni red:

1. ALBIN FELC, HK Jesenice, hokej na ledu 294 točk
2. POLDE MILEK, AK Triglav, atletika 246 točk
3. LUDVIK ZAJC, SK Jesenice, smučarski skoki 217 točk
4. MARJAN PEČAR, SK Mojstrana, smučarski skoki 209 točk
5. PETER LAKOTA, SK Jesenice, alpsko smučanje 194 točk
6. ROMAN SELJAK, SK Triglav, smučarski teki 141 točk
7. MAJDA ANKELE, SK Triglav, alpsko smučanje 140 točk
8. VERA OTRIN, SD Javornik, strelstvo 83 točk
9. DARINKA ŽEROVNIK, NTK Triglav, namizni tenis 75 točk
10. CVETKA CADEŽ, KK Triglav, Kegljanje 60 točk

Albin Felc

Glasovanje najboljših

Pet izmed najboljših gorenjskih športnikov nam je poslalo razvrstitev najboljših športnikov na Gorenjskem. Poglejmo, kaj mislijo oni.

Polde Milek: 1. Seljak, 2. Ankele, 3. Zerovnik, Felc, 5. Pečar;

Ludvik Zajc: 1. Pečar, 2. Felc, 3. Lakota, 4. Tišler, 5. Seljak;

Peter Lakota: 1. Felc, 2. Zajc, 3. Zerovnik;

Vera Otrin: 1. Felc, 2. Tišler, 3. Pečar, 4. Ankele, 5. Zajc;

Darinka Zerovnik: 1. Milek, 2. Lakota, 3. Ankele, 4. Felc, 5. Otrin.

Če točkujemo te glasove po istem ključu, kot smo jih pri bralcih, dobimo naslednji vrstni red:

FELC 18 točk, **ANKELE**, **PEČAR** 9 točk, **LAKOTA** 7 točk, **SELJAK**, **ŽEROVNIK**, **TISLER** 6 točk, **ZAJC**, **MILEK** 5 točk, **OTRIN** 1 točka.

Želite kupiti letos vseljivo

- enodružinsko hišo
- garsonjero
- eno - ali večsobno stanovanje

v Ljubljani

- weekend hišico ali
- montažno stanovanjsko hišo

za postavitev na vaši parceli

Zglasite se pri

IMOS

Ljubljana,
trg ZKJ 1 (kino Soča), tel. 316-990

Te dni po svetu

V teh dneh je na obisku v Jugoslaviji predsednik narodne skupščine Malija Mahman Alasan Hajdara s spremstvom. Med pogovori v zvezni skupščini je povabil predsednika zvezne skupščine Edvarda Kardelja, naj z delegacijo obišče republiko Mali.

V skrbniškem odboru generalne skupščine je jugoslovanska delegacija pozvala Veliko Britanijo, naj v Adenu in Južni Arabiji čimprej ustvari takšno razmerje, da bodo prebivalci tega kolonialnega ozemlja lahko čimprej svobodno odločali o usodi svoje države. Ljudem naj se omogoči, da bodo pod nadzorstvom in ob pomoči OZN lahko čimprej izbrali svoje prave predstavnike.

Po poročilih zahodnoafriških radijskih postaj je položaj v Togu še vedno negotov. V državi je ponovno prišlo do demonstracij. Demonstranti zahtevajo odstop predsednika Grumitskega in razpis novih parlamentarnih volitev.

V britanskem spodnjem domu je 50 članov podpisalo predlog v katerem zahtevajo, da se britanska vlada takoj posvetuje z vladami Francije, ZDA in Sovjetske zveze o preprečitvi krepitve neonacistov v ZR Nemčiji. Te vlade naj zahodnonemški vladi takoj predlagajo načine in sredstva za preprečitev nacistične nevarnosti.

V četrtek ponoči se je letalo bolgarske družbe »Tapso« tipa »Iljušin-18« zrušilo v bližini Bratislave. Letalo je letelo na progi Sofija—Budimpešta—Praga. Zivljenje je izgubilo 76 potnikov in osem članov posadke. Podrobnosti o nesreči proučuje posebna komisija.

Iz slovenskih zamejskih časopisov

SLOVENSKI VESTNIK

V torek, 15. novembra, so na Dunaju odprli Slovenski visokošolski dom. Otvoritvi so prisostvovali tudi jugoslovanski veleposlanik na Dunaju Vjekoslav Prpič s člani veleposlaništva. Dom je zgrajen in opremljen tako, da bodo naši visokošolci v njem našli prijetno bivališče.

V ponedeljek, 14. novembra, je orkester Slovenske filharmonije iz Ljubljane že devetič od leta 1958 dalje gostoval na Koroškem. Koroško občinstvo je orkester priščno sprejelo v veliki dvorani celovškega Doma glasbe.

Ljudje in dogodki

Britanski zunanji minister Georg Brown, ki so mu laburisti na letnem shodu ponudili misijo dobre volje v vietnamski vojni, je v tem svojstvu opravil že več potovanj. Obiskal je New York in Washington, v tem tednu pa ga je čakala dolgo napovedana pot v Moskvo. Njegovo potovanje je zaradi vremenskih raz-

popolnoma na drugem letališču kot je bilo predvideno. Megla je namreč britanskega zunanjega ministra spremljala ves čas leta. Letalo se je namesto v Moskvi, kjer je bil polet najavljen, spustilo namreč že v Leningradu in sovjetski zunanji minister Gromiko je britanskega gosta lahko pozdravil šele dan

Londonska megla

mer doživelo prav takšne motnje, kot jih povzročajo njegovi politični načrti. Najprej o vremenskih ovirah. Brownovo letalo je zaradi londonske megle vzletelo z zamudo. Tudi spustilo se je

kasneje, ko je ta izstopil v Moskvi, toda ne na letališču iz letala, ampak na železniški postaji iz vlaka.

Tako sta si zunaj ministri držav, ki sta predsedovali ženevski konferenci

o Indokitajski, lahko stisnili roke, po 24 urah zamude, ko je Brown zašel v meglo. Tudi v političnih razgovorih, ki so se začeli kmalu po Brownovem prihodu v Moskvo, so dobili mnogi vtis meglenosti, saj nekateri pravijo, da se oba ministra zaradi megle sploh nista videla. Takšne trditve, ki jih nekateri razglašajo za politično previdne pa ne držijo popolnoma. Brownov obisk v Moskvi je nadaljevanje britanskih prizadevanj, da bi v vietnamskem sporu prišli bližje. S tem namenom je pred Brownom prišel v Moskvo tudi že britanski premier Wilson. Rezultat vsega je, da so v obeh primerih izmenjali mišljenja. Prvi je prišel v Moskvo z določenim

optimizmom, Brown pa je zaradi smole z meglo prišel brez njega. Stiki, ki jih britanski in sovjetski državniki vzdržujejo niso za podcenjevanje, vendar v tem času nihče ne napoveduje političnih čudežev. To velja predvsem za prvo točko razgovorov, vietnamsko vojno, ker sta si stalšči obeh držav še zelo nasprotni. Nekoliko več pogovjev za uspeh pričakujejo v razgovorih o omejevanju in prepovedi razširjanja jedrskega orožja. Na tem področju sovjetski voditelji ponujajo sporazum, ki naj bi preprečil, da bi Zahodna Nemčija prišla do jedrskega orožja. Sovjetska stran pa ocenjuje te razgovore kot važno politično vprašanje, ki bi bilo že lahko rešeno, če bi zahodne države k temu res težile.

Še vedno premalo potnih listov

Kot smo že poročali, imajo organi za notranje zadeve pri občinskih skupščinah še vedno težave pri izdajanju novih potnih listov. Zaved za izrađu novčanca iz Beograda jih namreč ne dostavlja pravočasno in tako jim samo v kranjski občini trenutno manjka 300 potnih listov, katere bodo dobili predvidoma 7. decembra. Vsak dan pa pride najmanj 50 do 60 novih vlog. Da ugodijo prošnjam občanov, ki bi radi potovali v inozemstvo, zaenkrat izdajajo vize še v stari potni list, ki velja do konca leta.

Nadalje smo od načelnika upravno političnega oddelka skupščine občine Kranj Ivana Brišaraja vedeli še nekatere novosti v zvezi s potovanjem v inozemstvo.

Po dosedanjih navodilih so na nove potne liste lahko potovali tudi znanci, ki so bili vpisani v potnem listu, niso bili pa lastnik potnega lista. Od 15. novembra dalje po navodilih zveznega sekretariata za notranje zadeve ne more več potovati sam tišči, ki ni nosilec potnega lista.

Nadalje doslej v potnih listih niso bile vpisane države, v katere lahko potuje nosilec potnega lista in je viza avtomatično veljala za potovanje v vse države. Odslej mora biti pri izdani vizi obvezna oznaka, da posameznik potuje v vse države, ne glede na to, če je zaprosil samo za Italijo. To je potrebno zaradi tega, ker nekatera tuja predstavništva, s katerimi ni sklenjen dogovor o ukinitvi viz, ne izdajo svoje vize, če ni napisano, da jugoslovanska viza velja za potovanje v vse države.

Nov predpis pa bo verjetno tudi skrajšal veljavnost potnega lista od 10 na 2 ali 3

leta. Prav tako so dogovorili, da bi bili potni listi enotni za vse republike. Kakorkoli že, spremembe, ki jih narekujejo nova navodila zvezne-

ga sekretariata za notranje zadeve, povzročajo pri ljudeh negotovost in upravičeno negotovanje. Pri tem pa jim uslužbenci uprave za notranje zadeve pri občinskih skupščinah ne morejo pomagati.

S. Solar

Avtopromet Gorenjska Kranj

oddelek za turizem

prireja

26., 29. novembra ter 3., 10. in 17. decembra letos

enodnevnne izlete v Trst

Odhod avtobusov vsakokrat ob 6,30 izpred kina Center. — Povratek iz Trsta ob 17,30 — Cena potovanja znaša 35 N-din. — Potnik mora imeti individualni potni list. — Naročila sprejemamo za vsak izlet do vključno petka v navedenih tednih. — Prevos je z modernimi avtobusi.

Vse informacije dobite pri našem oddelku za turizem tel. 21-081 (avtobusna postaja — II. nadstropje) ter pri Kompas in Generalturistu.

Vsem sorodnikom, prijateljem in znancem sporočamo, da je v četrtek, 24. novembra, umrl

Andrej Roblek

čevljarški mojster v pokoju

Pogreb pokojnika bo v nedeljo, 27. novembra ob 15. uri izpred hiše žalosti na pokopališče v Tržiču.

Zalujoča žena Antonija, hči Erna, sinova Milko in Edo z družino

Tržič, 25. novembra 1966

Vse za vašo

prehrano

v prodajalnah

Žvita

Kranj

Podjetje za PTT promet Kranj
razpisuje za dne 2. 12. 1966
javno dražbo

za prodajo

osebnega avtomobila fiat 1300

z izključno ceno 13.000 N-din.

Javna dražba bo navedenega dne v Kranju, Sejmšče 2, z začetkom ob 9. uri.

Pred začetkom dražbe mora vsak dražitelj položiti 10% kavcije od vrednosti izključne cene.

UBOGATA GA, KOT DA BI BIL
RES LJUBLJENEC BOGOV.

KO JE BILA ZORANA ZADNJA BRAZDA, JE
MORAL JAZON POSEJATI ZMAJEVE ZOBÉ.

242

Nekdaj in sedaj

Od našega dopisnika Franceta Kozjeka, upokojenega železničarja, ki sicer zdaj živi v Čaku, rojen pa je v Besnici, objavljamo še nekaj kratkih zanimivosti iz starih časov, ki jih primerja s sedanjim življenjem.

Kranjice so najbolj zveste žene

Nekdaj so bile Kranjice najbolj zveste zakončne žene v primerjavi z ženami v drugih deželah. Da je bilo res, naj pove sledeča zgodba, ki mi jo je povedal prijatelj Tine, gostilničar iz Zreč.

Bilo je to še pred prvo svetovno vojno, ko je odšel na Bizejskem ostrovo gostilni so bili zbrani domači, nekaj Hrvatov iz vasi Sotle, neki ljubljanski inški trgovec in moj prijatelj Tine.

Kakor je že navado da pride v gostilnah do različnih razgovorov, na enkrat seveda o ženah, se je zgodilo tudi tu. Razgovor so se o tem, katere žene so zakonito najbolj zveste, kako

je trdil, da so najbolj zveste pač v njegovem kraju. Nato se oglašil ljubljčan, da stavi 2 litra vina, da so Kranjice najbolj zveste in da hoče to dokazati. Navzoči so stavo sprejeli. Ljubljčan je nato začel pripovedovati sledečo zgodbo:

Pred več stoletji so se zbrali na Dunaju zastopniki Štajerske, Kranjske in Hrvaške, da bi skupno s civilnimi in državnimi organi ugotovili oz. določili postopek pri sklepanju zakonske zveze. V bivši Avstriji civilnega zakona še ni bilo in je to država prepustila cerkvi.

Predstavnik Kranjske je povedal, da je pri njih dovolj, če reče nevesta »ja«, češ da bo to dobro držalo, ker so Kranjice zelo stanovitne in poštene.

Štajerci se potem oglasijo, da bo to pri njih bolj težko

držalo, ker imajo dosti vinorodnih krajev in zato tudi več priložnosti za greh, pa so predlagali, da naj na Štajerskem nevesta reče trikrat »ja«.

Predstavnik Hrvatske pa so rekli, da so pri njih razmere še slabše kot na Štajerskem in so zato predlagali, naj ženini in nevesta pred oltarjem prisežeta, da bosta zvesta drug drugemu. Predlogi so bili sprejeti in tako so nastali v treh sosednjih deželah za isto stvar različni običaji.

Da bi ljubljčan ostale še bolj prepričan o svoji zgodbi, začne peti štajersko narodno pesem z lepim napovedom: *Pred oltarjem, pred našim farjem, bodeš rekla trikrat ja, ja ja...*

Ljubljčan je seveda stavo dobil; vino so popili v veseli družbi. Tine je tudi pripovedoval, da je bilo navzočih nekaj fantov Hrvatov in Štajercev, ki so zatrjevali, da bodo šli po svoje žene na Kranjsko, da pa ne ve, če so obljubo držali, ker jih nikoli več ni videl.

Zgoraj opisani način sklepanja porok je bil v navadi

pred Koblarjem, za katerim je stala vsa mogočna avstrijska državna in cerkvena oblast.

Razgovor o tem dogodku sem v mladih letih večkrat slišal, posebno v ženskih družbah.

To je bilo vzrok, da so pozneje slovenski škofje spremenili obred in da nevesta ne reče več »ja«, ampak »hočem«.

Lešcerba

Pred še ne tako davnim časom ljudje niso poznali niti elektrike niti petroleja. Svetili so s svečami, oljem in treskami. Pred približno sto leti je pevec Sorskega polja Simon Jenko zapel: *Pojdi, minka, zapri dur, / peč s panjači mi podkuri, / luč mi v lešcerbi napravi...* Iz tega vidimo, da ljudje takrat petroleja še niso poznali.

V mojih mladih letih smo imeli pri nas še nekaj primerkov lešcerb; moja mama jih je včasih rabila, če je v trgovini zmanjkalo petroleja. Lešcerba je imela obliko raz-

širjenega plitekega čolnčka z držalom, zavitim zgoraj na notranjo stran. Nasproti držala je bila na čolnčku majhna zarezka, kamor se je položila in pritrdila debela volnena nit, ki je služila za stenj. V lešcerbi je gorelo olje. To je bila v primerjavi z današnjimi časi bedna razsvetljava, v tedanjih časih pa je bila najbolj praktična, ker je bila prenosna in tudi poceni. Sveče so bile zelo drage in so jih vsak dan rabili samo bogati ljudje. Ker je bilo tudi olje precej drago, so revnejši ljudje svetili s treskami, ki so jih drugo za drugo prižigali na žerjavi na ognjišču. Najboljše treske so bile iz brezovega lesa. Seveda pa z njimi niso smeli svetiti po hlevih in gospodarskih poslopijih.

Tako so svetili pred manj kot sto leti. In danes? Povsod elektrika, povsod svetlo kot podnevi. Zato bi pripočel vsem, ki godrnjajo, če včasih ni elektrike, naj malo potrpijo in naj pomislijo na stare čase, ko elektrike sploh še ni bilo, pa bodo lažje potrpežli!

France Kozjek

Kuvait v vojni s tihotapci viskija

Pred ratkim so kuvajtski cariniki uspešno zaključili acijo, ki je dobila naziv največja tihotapska operacija v državi. Zaplenili so 1464 ste-

klenic škotskega viskija. Dva Italijana sta s hitrim čolnom, kupovala viski na parnikih, ki so pluli skozi kuvajtske teritorialne vode. V tej državi vera prepoveduje alkohol, zato je cena na črni borzi dosegla fantastično ceno: okrog 28.000 din za steklenico. Italijana sta zaprta in viski zaplenjen, toda prihajajo novi tihotapci, kajti dobra pijača je eno, a vera drugo.

Zavezniki so krivi

Vojni zločinec in bivši nacistični minister za oborožitev Albert Speer je pred kratkim izjavil v Hamburgu, da je slaba zavezniška strategija bombardiranja podaljšala drugo svetovno vojno. Speer je bil dvajset let zaprt v zaporu Spandau in je šele 1. oktobra letos prišel na svobodo. Na straneh zahodnonemške revije Der Spiegel trdi, da bi lahko britanska avijacija popolnoma razbila jeklarsko industrijo nacistične Nemčije. Po bombardiranju jezua Moehne leta 1943 bi morala uničiti tudi druge jezove in tako preprečila, da bi se jeklarne oskrbovale z vodo. Zaradi te napaške so se Nemci hitro opomogli in nadaljevali s proizvodnjo orožja.

Nepogrešljiv

V najinih prvih letih zakona je moj mož študiral, jaz pa sem kot učiteljica služila denar. Nekaj sem sicer naredila doma, toda kuhanje in pospravljanje sem prepustila možu. Ko je nekega dne prispelo pismo z vojnega odseka, sem mu prestrašeno rekla: »Pa te ja ne bodo vpklicali!« Nemogoče, saj sem vendar gospodinja!

Citati Mao Ce Tunga

Kitajska državna tiskarna v Pekingu je začela tiskati citate Mao Ce Tunga. Zepna knjiga bo obsegala 300 strani in imela večmilijonsko naklado. Ta knjiga bo verjetno postala za leto 1966 bestseller (najbolj kupovana knjiga), toda v Kitajski. Nova kitajska »biblija« ima 33 poglavij, v katerih so Maova stališča o politični teoriji in praksi, vojna vprašanja, zgodovina, vojna in mir, kultura in umetnost in metode za rešitev vrste problemov. Predsednik Mao piše tudi o tem, kako naj bi mislil kitajski narod, ponašal in delal.

Nikoli zadovoljna

Prijateljca sta razpravljala o zakonskem življenju. »Odvadil sem se kajenja, pijančevanja in kvartopirstva.« »Žena je zdaj verjetno zelo zadovoljna s teboj.« »Se malo ne, zdaj je prepri v hiši zaradi tega, ker mi ne more ničesar več očitati.«

Paberki iz preteklosti

Za konec našega kramljanja ob prispevkih objavljamo v Novicah pred sto leti, torej v 24. letniku Bleiweisovih »Novic gospodarskih, obrtniških in narodnih« v letu 1866, bi vam, dragi bralci, radi postregli še »z eno kratkočasnico«, objavljeno v sredo, 3. oktobra 1866. leta.

Neki za blagor svojih ovčič skrben fajmošter so faranom svojim živo priporočali, naj jim prinese vse take bukve, ki mu srce kvarijo, da jih sežgo. Drugi dan pritira dobroljen kmet svoje in svojega soseda davkovske bukvice, rekoč: »tukaj-le vam, gospod fajmošter, prinesem tiste bukvice, ki me najbolj glavo mešajo.« — Kaj so gospod fajmošter storili, tega ne vemo.

Tako torej! Slej ko prej nič kaj prijetna zadeva tile davki! Za letos dovolj — pa na čistanje prihodnje leto, ko se bomo sprenehli nekoliko po 25. letniku Novic, ki so izhajale 1867. leta.

Miha Klinar: Mesta, ceste in razcestja ● Miha Klinar: Mesta, ceste in razcestja ● Miha Klinar: Mesta, ceste in razcestja ● Miha Klinar: Mesta,

66

»Tega pisma nil«
»Ne ponavljava stvari! Zame je mogoča županova odločitev in oblast, ki ji služim. In oblast je ustna želja vaše tašče.«
»S kakšno pravico?«
»S pravico nemške krvi! Nemška je dragocena, da bi se pridila in izgubljala v drugih narodnih nacijah! A zdaj zapustite orožniško postajo ali pa bom odšel.«
»Zdaj gre. Zdaj ve za novega krivca.«
»Kaj bi radi,« jo sprejme neprijetno, potem pa ji reče, naj pride na občino, če mu ima kaj povedati. A še tedaj ne ve, če se mu bo zdelo vredno govoriti z njo, ali ne, ki ni žrtvovala niti pfeniga za vojno posojilo in ki je tako prameno žalila najzavednejše gospe, ki so za svojo vojsko vse dragocenosti, ves svoj nakit.
»Posojilo je bilo prostovoljno,« pravi Stefi in čaka, da jo bo župan pustil v stanovanje. In ker se ni umakne s praga in od polodprtih vrat, mu pove, da je prišla zaradi ugrabitve otroka in da bi rada na lastne oči videla tisto, kar naj bi njemu go pisal njen mož in v njem zahteval, da naj ji vrne otroka. »To pismo hočem videti. In vedeti hočem, kje je vaš moj sin! Vi veste!«
Župan Strauss ne odgovori, samo odrine od vrat in jih zapre.
»Če je tako, bom poiskala pravico na vašem dvorišču,« pravi Stefi.
»Vi si jo kar iščite! Pravica je na strani matere, mati mi!«
»Po zakonu je na strani matere, mati mi!«
»Pravica je na strani nemštva, pravice nil!«
Potem Stefi sliši samo še županovo lake, ki odkorakajo po predsobi in se izgube za nekimi dvirami.
Ne bo se prepirala. Tu je vsa njena zama.

Stefi odhaja proti Ebnerjevi hiši. Ničesar ni opravila. Kaj ji pomaga, če je zvedela poleg tašče za sokrivce. Tožila jih bo! A kaj bo odločilo in razsodilo sodišče? Župan je bil presamozavesten in se njene grožnje ni zbal. Tudi orožniški komandir ji je povedal po svoje, naj ne upa, da bo sodišče potrdilo njeno materinsko pravico.

Slavko? Morda ga bo res izgubila? Morda ga celo ne bo nikoli več videla?
Tesnoba se spreminja v obup.
»Ubila se bom!« zajoče pred Ebnerjevo.
»Ne greši, ženska,« se izza Ebnerjeve oglasi moški glas. »Ne žali boga s pregrešnimi mislimi.«
»Bog?« Stefi zagleda cerkovnika. »Kje je bog, če je tam, kjer je nenehno na jeziku, največja krivica.«
»Ne govorite tako! Bog je dober in pravičen! Pravičnik bo sodil tiste, ki so vam storili in vam še delajo krivico in ki so pozabili na božji evangelij in ga spremenili v evangelij sovražstva.«
»Vi tako govorite?«
Da, on! Prišel ji je povedat, kam je farizejka odpeljala otroka.
»Torej veste?«
Ve. Farizejka ga je odpeljala v Tutzing k nunam.
»O dobri človek!« mu Stefi hoče poljubiti roko.
»Ne zahvaljujte se! Storil sem samo svojo krščansko dolžnost. Samo to vas prosim, molčite, da sem vam povedal. Tudi jaz imam družino in otroke in bi zato ne bil rad ob delo in kruh!«
Stefi ne ve, kako bi se mu zahvalila. Našla je človeka, čigar srce niso bila gluha vrata.
Obupa ni več. Tesnoba je razrahljala svoje vezi. To noč bo lahko mirno spala. Jutri bo izprošila dopust. In že jutri bo otrok zopet njen, samo njen...

1 Dvanajsto poglavje
Je še kje dežela, kjer je toliko samostanov kakor na Bavarskem. In vsi so mogočne bogate srednjeveške stavbe, priče nekdanje mogočne cerkvene posvetne oblasti bavarske duhovščine in škofov. Njihova oblast je segala nekoč celo v slovenske kraje, kjer so imeli svoje oskrbnike, valpote in rablje na Bledu in v Škofji Loki.
Tudi tu v Tutzingu je samostan. Stefi ni nikoli mislila, da bo kdaj stala pred temi vrati, za katerimi skrivajo nune njenega ugrabljenega otroka. Mogoče niti ne vedo, da so skrile med te zidove ugrabljenca. Zato potegne za zvonec in upanjuje, da bo že čez nekaj hipov lahko objela Slavka. Vrata se bodo odprla, povedala bo, po koga je prišla in življenje bo zopet lepo in svetlo kakor ti junijski dnevi.
A vrata se ne odpro. Odpre se samo linica, velika kakor odprtina v golobjaku. Sončni prameni planejo vanjo in osvetlijo angel-

sko bel obraz, uokvirjen v beli U in črna sklopljena krila naglavnega pokrivala.

»Kaj bi radi v imenu Kristusovem?«
Mil glas, mil zaradi pričakovanja, da ji bo oznanil, da je otrok tu in da ga bo lahko že čez nekaj trenutkov videla. Stefi ne opazi ostro opazujočih oči, ki v njej spoznajo žensko, kakršno ima slikano na fotografiji tisti deček, ki sta ga pred dvema dneva pripeljala penzberški župnik in neka ženska in opisala to žensko, ki stoji pred samostanskimi vrati, kot mater, nevredno svojega otroka.
Taka je torej, jo opazuje nuna. Lepa je kakor na tisti fotografiji. Kdo bi si mislil, da se v lepi posodi lahko skriva tako nečloveška duša, mati, ki je zapustila svojega otroka, ga prepustila česti, sama pa se prepustila umazanemu toku življenja, umazanemu od nečistega greha. In vendar jo otrok še vedno ljubi, še vedno vidi v njej mater, saj že dva dni joče in hoče k njej. Otrok ne ve, da je pri tej ženski njegova duša ogrožena in prepučena nekoč peklu.
In vendar se nuni vseeno zdi čudno, da je ta ženska prišla, a še bolj čudno, kje je zvedela, da je otrok tu. Tega seveda ne bo zvedela, ker je prednica ukazala, da vratarica ne sme povedati nikomur, ki bi vpraševal po dečku, da je tu.
»Ne, tu ni nobenega otroka! Tu vendar ni zavetišče za otroke.«
»A jaz vem, da je,« pravi Stefi, toda nunin obraz je angelsko nedolžen in Stefi zdaj ne ve, kdo laže, nuna ali cerkovnik.
Nuna molči in zapre lino, toda Stefi pozvonijo vnovič.
»Povedala sem vam, da tu ni nikogar. Zato pojdite in nam ne kalite božjega mira! Gospod z vami!«
Upanje je mrtvo. Obupana odhaja Stefi na postajo. Potem sedit na klop in joče, samo joče.
»Pa saj to ste vi? Kaj vam je, gospa?«
Postajni načelnik je. Rahlo se je je dotaknil, a roko takoj umaknil. Zdaj ji jo ponuja v pozdrav.
»A kaj vas je prineslo v Tutzing?«
Stefi mu pove.
»Tako?« se postajni načelnik začudi. V petek je videl tu penzberškega župnika z neko starejšo žensko in nekimi dečkom. Pa ne da bi bil to njen sin? Da, da, čas teče. Pred dvema letoma in pol je bil za glavo manjši. »In pravite, da so vam otroka brez vaše vednosti vzeli in zaprli v tutziški kloster?«
»Da,« pravi Stefi. »A nuna laže, da ga ni tu. Toda če ste ga vi videli?«
Da, videl je nekega dečka. Mogoče ni bil pravi. Rekel je, ker je pač rekla ona, da je župnik zapleten v zadevo z njenim otrokom.
Stefi misli, da se postajni načelnik izmika, ker slutiti, da bo Stefi župnika in taščo tožila, pa bi ne šel rad za pričo. Toda ne, saj pravkar pravi, da bi se lahko hitro prepričala, če nuna laže.

GLAS pionirjev

Iz skrinjice mojih popotnih spominov

Sončni jesenski dnevi so vedno redkejši. Zdaj zdaj se bo začelo deževje, potegnil bo veter z gora in otresel z drevja še zadnjo jesensko lepoto.

Da bi vzela še kak popotni spominček iz svoje skrinjice, ste želeli. Pa bom. V tihih večernih uricah bom z vami podoživela nekaj najlepših spominov. Najprej nekaj za uvid.

Alenka je pridna učenka sedmega razreda. Ves mesec julij in avgust je pridno pomagala pri domačem delu. Tudi oddihu na morju se je odrekla, ko je videla, da domači težko zmagujejo delo doma v gostilni in na polju. Za vsako pridnost, pošteno in nesebično pridnost, pa je nekje nagrada. Tudi Alenka jo je prejela. Dobri starši so ji nabavili potni list in poprosili mene, da bi vzela Alenko za nekaj dni na potovanje po Koroskem in dalje po Kanalski dolini v Trst. Naj deklica nekaj vidi in se nauči.

Alenkin prvo potovanje je bilo združeno z velikimi pripravami in najskrbnejšimi naročili in svarili. Kar čez noč je postala otrokom in sosesčini zavidljivo srečna kraljčina. Prvič na potovanje preko meje. Alenka sanja podnevi in ponoči. Za tako nagrado se je splačalo biti priden.

Cas morava kar najbolje uporabiti, zato odhajava v Avstrijo s prvim jutranjim brzcem. Dobro uro pred odhodom sva že na kranjskem kolodvoru. Iz noči se prebujata megljen dan, vendar Alenkinega velikega pričakovanja prav nič ne temni. Tudi čakanje na kolodvoru je lahko zanimivo.

Ob petih privozi vlak v Kranj in se ustavi za nekaj minut. Nihče ni izstopil, vstopili sva midve z Alenko in še pešiča drugih ljudi. Stopava po hodniku drugega razreda in zaman iščeva skromnega prostorčka. V vseh kupejih leže po klopih potniki in mnogi še sladko spe. Bova pač do Beljaka stali in gledali skozi okno. Ne bo prvič in zadnjič tudi ne.

Očkova pravljica

Redkokdaj naš očka pravljice pripoveduje, take o princeznjah, ki vsaka srečno se končuje. O palčkih in Sneguljici in o grdi mačehi, ker vse te davne pravljice naš očka je pozabil že. Pozabil v tistih hudih časih, ko bil naš očka je junak.

Bil v vojni je osvobodilni, bil tudi v internaciji. Na Rabu doli je trpel, ko koščka kruha ni imel. Tam vse je pravljice pozabil, ne more novih se učiti, ker jim ne verjame več.

Redkokdaj naš očka pravljice pripoveduje. Kadar pa začne, takrat eno samo nadaljuje: pravljico iz najtežjih dni naše bridko lepe preteklosti.

Darina Kone

Tedaj pride mimo naju gospod srednjih let. Preprosto oblečen in nekam utrujen je videti. Velike temne oči ga izdajajo za južnjaka. Dobro jutro, naju pozdravi po nemško in povabi v svoj kupe, kjer, da se bo našel prostorček za naju.

Vstopiva. Na desni klopi ležita dve deklici, mlajši od Alenke. Na tleh med klopema počiva mlajša gospa. Na drugi klopi ob oknu sedi fant dvajsetih let, ki naju prijazno pozdravi. Obema z gospodom, ki naju je povabil v kupe, je služila klop za skromno posteljo. Zdaj sta polovico klopi odstopila nama, nepoznanima sopotnicama. Lepo. Malokdo med nami bi bil tako velikodušen. Na potovanju ne smemo nikoli samo nase misliti. To je sebičnost in za vsakega človeka zelo grda lastnost.

Počasi se dan. Na polici ob oknu raste prelepa roza v lončku, skoraj grmiček, posut z belimi, močno dišečimi cvetovi. Ne morem, uganiti, v kakšno družbo sva zašli z Alenko.

Deklici se prebujata, najin dobrotnik je njun očka. Pomaga jima pri urejevanju, ponudi jima kave in kruha, vse mirno, da se utrujena mamica ne bo prebudila. Fant v kotu pri oknu ne spada v njihovo družino. Rad bi se pogovarjal z nama po grško, zna tudi nekoliko angleško. V kupeju je torej prava internacionalna družba. Najin dobrotnik potuje s svojo družinico visoko gori v Nemčijo na delo. Dve leti je že delal sam in pošiljal denar družinici v Atene. Zdaj ima stanovanje, vendar ga skrbi, če bo podnebje in nov način življenja primeren tudi za ženo in obe deklici. Težko so se poslovili od sončne grške domovine. Vse, kar imajo najbolj radi, so vzeli s seboj. Tudi rožo, grški jasmín.

Gospod trdo in težko izgovarja nemške besede, vendar se razumemo. Morda vso noč ni spal v skrbi za družino, s katero potuje v neznanj severni svet. Tedaj odtrga dva bela cvetka jasmína in nama ju ponudi v spomin. Iz ročne torbice vzame prospekt grškega mesta Aten in nama skuša dopovedati, kako je tam doli lepo. Vendar je življenje težko. Samo zaradi družive se je odločil, da gre za služkom v tujino. Za leto ali dve.

S tihim občudovanjem sem poslušala zgodbo tujega moža. Vtem sta se deklici razživeli in kar naenkrat sta imeli Alenko v svoji sredi. Stavruka in Catherina jima je ime. Alenka jima ponudi bonbone, vse tri se smejejo, tečejo na hodnik, gledajo skozi okno in se spet vrnejo. Nič zato, da se ne znajo z besedami pogovarjati.

Fant ob oknu je radoveden. Da smo iz Jugoslavije. Prvič potuje po naši zemlji. Zelo je lepa. Doma je v Carigradu in bo čez dve leti inženir. Potuje v Anglijo in še dalje proti severu.

Zdaj se je prebudila tudi mamica obeh deklic. Predstavimo se drug drugemu, se pogovarjamo in že smo na mejl. Pregled potnih listov in prtljage.

Torej smo v Avstriji. Alenka se čudi, da je vse tako kakor pri nas. Gore, polja, travniki, samo nemški napis na kolodvoru, nemški cariniki na mejl. Že se peljemo mimo lepega Baškega jezera. S tujci gledamo skozi okno. Domotožje v njih je preveliko, da bi se mogli čuditi. Ves njihov domači polotok obliva čudovito morje.

(Nadaljevanje prihodnjil)

Danica Kone

Za mlade risarje: svinčnik

Navadne svinčnike dobijo iz grafita in fine gline z mešanjem, sušenjem iz žganjem. Žgane paličice (mine) še omastijo in jih nato zlepijo v lesene ovoje.

Trdi svinčniki vsebujejo več gline, mehki pa več grafita.

Trdoto svinčnikov označujemo s črko H, mehkost pa s črko B. Številka ob črti pa pomeni stopnjo trdote ali mehкости svinčnika. Najtrši svinčnik je označen z 8 H, najmehkejši pa z 8 B.

Za risanje so uporabni predvsem mehkejši svinčniki (B).

Sankaška proga

Na Jezerskem je zapadlo precej snega. Mali otroci so privlekli sanke že pri prvem snegu, ki ga je bilo le kakih 10 cm. Ta sneg še ni popolnoma skopnel, ko je začel naletavati drugi. Vsega je zapadlo kakih 55 cm. Kmet Karničar je vpregel konja in pričel orati. Zavil je povsod drugod, le tam ne, kjer bi bilo za nas najbolj pripravno.

»Sankaška sekcija Jezersko« pa je dala še pred nekaj leti izdelati nekakšen plug, s katerim že dalj časa delamo proge. Tudi mi smo prosili zanj. Vlekli smo ga do Čebaška. Tam smo obrnili. Dva sta vzela vrv, da bi plug vodila, mi drugi pa smo se usedli nanj. Ker nas je bilo precej, smo progo zelo potlačili. Seveda ni šlo brez težav. Ko smo prišli do Janeza, smo se zaleteli v kup butar. Hitrost je bila še zelo velika, zato je bilo za zaviranje prepozno. Šli smo še dvakrat, da smo imeli zelo trdo in dobro progo. Tam se bomo pozneje sankali. Danes pa zopet sneži in bo novo progo malo zapadlo. Tega s plugom ne bomo stlačili, ampak se bo

mo kar sankali. Ko bomo ta sneg potlačili, bo to zelo dobra in trdna proga.

Vili Miklavčič
Osnovna šola Preddvor

— Janez, ti si se pa dobro založil za zimo!

Moj hranilnik

Imam hranilnik. Dobila sem ga leta 1964.

Hranilnik je rdeče barve. Na njem piše z belimi črkami KB Kranj. Dobila sem ga za rojstni dan. V njem je bilo že nekaj denarja. Vsak dinar, ki ga dobim, vržem v hranilnik. Postavljenega imam na nočni omarici.

Kadar sem nesla v banko denar, sem dobila rezilo, svinčnik, radirko ali ravnilo. Vsako leto dobim za denar, ki ga vložim, obresti. Če vložim več denarja, dobim več obresti. Vloženo imam 18.850 din.

31. oktobra je bil dan varčevanja. Sedaj še raje varčujem.

Milka Kvas, 3. c razred
osn. šola »Lucijan Seljak«
Kranj

Moj hranilnik je rumene barve. Dobila sem ga, ko sem bila stara tri leta. Stal je pod mojo posteljo. Vsak dan sem dala v hranilnik. Denar so mi dajali teta, mama ali ata. Ko sem imela dovolj denarja, sem kupila škorjave. Moj hranilnik ni bil iz banke. Naredil mi ga je ata.

Sedaj nimam več hranilnika. Imam denarnico. Moja denarnica je rjava. Prihranila sem tisoč dinarjev. In tega tisočaka sem plačala malico. Včeraj mi je dala teta 100 dinarjev. Za to bom kupila beležko.

Zorka Benedik, 3. c razred
osn. šola »Lucijan Seljak«
Kranj

Zapuščeni grob

Nedaleč od naše hiše je v gozdu zapuščen grobek neznanega junaka. Otroci in tudi odrasli ljudje ga vsako leto pred prvim novembrom obiščemo in okrasimo z jesenskimi cvetjem. Za ta grob vemo le vaščani, zato ga drugi ljudje ne obiskujejo. Med letom pa vaščani premalo skrbimo zanj, zato ga preraste trava.

Za dan mrtvih smo grob tudi letos lepo okrasili. Zjutraj smo prižgali svečke in z enominutnim molkom počastili junakov spomin. Razen tega groba smo obiskali tudi grobove junakov, ki so pokopani na pokopališču v Predosljah.

Naša naloga je, da se bolj zanimamo za neznan grobove padlih in — da jih večkrat okrasimo s cvetjem.

Milica Jerina, 4. a razred

ABC o pleteninah

Pletena in kvačkana oblačila so moderna in praktična. Nosimo jih v vsakem letnem času, saj so lahko izdelana iz bolj grobega, finega ali najfinejšega materiala. Da jih bomo z veseljem in dolgo nosili, jih moramo pravilno negovati, ker se lahko razvlečejo, stisnejo ali spolstijo. Temu se izognemo, če jih pravilno peremo, sušimo in likamo. Ne bo torej odveč teh nekaj pripomb:

- Voda za pranje sme biti kvečjemu mlačna.
- Peremo vedno z dobrim, specialnim pralnim sredstvom.
- Pletenin ne mencamo, temveč le rahlo stiskamo.
- Če peremo več kosov hkrati, moramo ločiti temne pletenine od svetlih ali belih. Najbolje pa je, da peremo vsak kos posebej.
- Spiranje je prav tako važno kot pranje. V pletenini ne sme ostati niti sled mila ali pralnega praška, ker taki ostanki škodijo volni in vplivajo na barvo.
- Pletenino sušimo tako, da obdrži obliko. Najprej jo nekajkrat zvijemo v svežih frotirkah, da iztisnemo vodo. Nato jo položimo na suho frotirko in jo oblikujemo. Nikdar je ne sušimo na soncu in nikdar je ne obešamo na vrvi za sušenje perila.
- Posušeno pletenino lahko likamo. Pokrijemo jo z vlažno krpo in jo pripravimo z zmerno vročim likalnikom.

Dvanajst kapljic parfuma

Kadar uporabljate kolonjsko vodo ali parfume, nikar ne razmetujte z njima: Predvsem: ni prijetno kadar širite

te okrog sebe močan duh, pa čeprav je vaš parfume še tako kakovosten in drag.

Kolonjske vode in parfumi ne trošimo v velikih količinah. Če zares hočete dišati diskretno in prijetno, morate vedeti, kam je treba kani ti po kapljico parfuma ali malce več kolonjske vode. Strokovnjaki za kozmetiko svetujejo, da je treba kapljico parfuma ali ovlažen zamašek s kolonjsko vodo prisloniti na sedem mest: na kožo zadaj obeh ušes, na vratu v vdolbino med ključnica-

ma in pod lasmi, se pravi na vrhnem delu tilnika, v pregiba pri komolcu, pod kolonom, na senci in na zapestju.

Vsega skupaj boste porabili dvanajst kapljic parfuma ali malce več kolonjske vode, dišali boste ves dan. Vsa ta mesta telesa so zaščiteni pred soncem in duh bo počasi hlapel. Razen tega boste preprečili madeže na obleki, ki jih povzroča alkohol, pa tudi morebitne izpuščaje na koži, ki nastanejo, če vam hlapi alkohol zaradi sonca.

Polepšajmo ustnice

Zakaj bi bile malodušne, če naše ustnice niso take, da bi na njih zastalo slikarjevo oko, ko si pa lahko pomagamo.

Za »rožnate« ustnice so na voljo črtala najrazličnejših barvnih odtenkov, le pravega je treba izbrati. Zraven še mirna roka in malo vaje za drobne popravke, pa jim ne bo kaj reči.

Moda je sicer podrla osnovna pravila o barvah ličila glede polti in las ter predpisuje včasih kar nemogoče

barve, vendar drži:

svetli, rožnati polti pristajajo čisti rdeči in modrikasti toni ličila;

rjavkasti in rumenkasti polti — oranžni in živo rdeči toni;

k belim lasem — breskvina barva,

rdečim lasem — breskvina barva.

Dovoljeno pa je, kar nam pristaja, vendar pa mora barva črtala za ustnice harmonirati z barvo laka za nohte.

Pozor za preproge

Kupili ste novo preprogo. Lepo, zdaj pa si morate zapomniti še nekaj koristnih navodil za njeno čiščenje.

Pustite preprogo nekaj tednov, da se dobro »pohodi« in jo čistite le s sirkovno metlico ali mehko krtačo. Ne smete pa v prvem obdobju čistiti preproge s sesalcem; to smete šele po nekaj tednih, in le dvakrat tedensko. Dragocene preproge čistimo s sesalcem le enkrat na štirinajst dni.

Ne smete udarjati z omelem ali iztepačem po resah preproge. Najbolje je, če

Dobro je vedeti

● Preden pribijete žebelj v steno, zlasti na novo prepleškano, prilepite nanjo košček celofanskega papirja. Barva stene ne bo odpadla in ne popokala.

● Kadar čistite šipe, jih drgnite po notranji strani v navpični smeri, po zunanji pa v vodoravni. Tako boste takoj opazili, če ste izpustili pri čiščenju kak kos stekla in ga pustili umazanega.

● Gumijaste preproge, kakršne imamo v kopalnici, najlepše očistimo s krtačo, ki je pomakamo v vodo z dodatkom petroleja.

● Kadar kuhate krompir za solato, posolite vodo, v kateri ga kuhate. Kuhanje bo

trajalo dalj časa, zato pa bo krompir bolj okusen.

● Belo kožico pod oranžnimi lupinami bomo z lahkoto odstranili, če bomo oranže pred čiščenjem dali za 5 minut v vrelo vodo.

Limonine odlike

Hladna limonada deluje zelo osvežljivo, toplo pa pijemo, kadar potrebujemo vitamine zaradi bolezni.

Če se vam znijo roke ali noge, jih nekajkrat dnevno zdrgnite z vodo, ki ste ji dodali limonin sok.

Nekaj kapljic limoninega soka v vodi za izpiranje ust vam bo odpravilo slab duh v ustih in razkužilo grlo.

Če premažemo roke z limoninim sokom, bodo postale mehke. Prav takšni bodo tudi komolci po mazanju z limono. Seveda pa je treba potem kožo namazati še z mastno kremo.

Če zadnji vodi za izpiranje las dodate malo limoninega soka, bodo vaši lasje svetli in bleščeči. Tega pa ne delajte več kot enkrat mesečno.

Takole krojeno obleko lahko oblečete za vsako svečanejšo priložnost

Centralni zavod za napredek gospodinjstva

Ljubljana — Gradišče 2
(Potrošniški in informativni center)

Demonstracije za potrošnike

Opozarjamo potrošnike mesta Kranja, da prireja Centralni zavod za napredek gospodinjstva iz Ljubljane preko enote Potrošniškega informativnega centra serijo demonstracij za potrošnike o uporabi, funkcionalnosti, delovanju, pravilnem in ekonomičnem ravnanju, negi, vzdrževanju in varnosti električnih aparatov za gospodinjstva. To akcijo je omogočilo naše distribucijsko podjetje za električno energijo ELEKTRO KRANJ.

Vsi se zavedamo, da postaja stari pregovor »Čas je zlato« vedno pomembnejši in da je mehanizacija gospodinjstva edini zanesljivi pomočnik, ki prihrani čas in olajša naše delo. Treba pa ga je pravilno uporabiti. Ker je bil vzpon prav v tej stroki zelo nagel in marsikomu ni bilo dano, da bi se lahko poglobil v vse podrobnosti, smo prepričani, da bodo potrošniki za te demonstracije zelo zainteresirani.

Objavljamo v celoti program prve serije, bomo pa opozarjali tudi sproti na posamezne teme v tekočem tednu.

Sobota, 26. 11. 1966 ob 16. uri:

Delovanje in uporaba električnega štedilnika, kuhalnika in ekonomlonca.

Sobota, 3. 12. 1966 ob 16. uri:

Vrste, delovanje in uporaba električnih hladilnikov, primerna embalaža za shranjevanje živil, nega in vzdrževanje.

Sobota, 10. 12. 1966 ob 16. uri:

Delovanje in uporaba električnih mešalnikov, mlinčkov in drugih drobnih pripomočkov.

Sobota, 17. 12. 1966 ob 16. uri:

Delovanje in uporaba električnih sesalnikov in loščilnikov, primerna sredstva za nego in vzdrževanje stanovanja.

Sobota, 24. 12. 1966 ob 16. uri:

Delovanje pralnih strojev, centrifug in likalnikov z regulacijo — agitatorski A-04, »Gorenje 275«, C-03 in CM-03 in Rowenta.

Demonstracije bodo vsako soboto z začetkom ob 16. uri v poslovalnici »OPREMA« Kranj ob gimnaziji. Vstopnine ni, prosimo, bodite točni!

Demonstracije izvaja sedelavec Potrošniškega informativnega centra Centralnega zavoda za napredek gospodinjstva v Ljubljani, tov. Brigita Rebozu, predmetna učiteljica.

V teje črni obleki, kombinirani s čipkami, se boste prav gotovo dobro počutili. Morda bi jo prvič oblekle za novo leto

Kratke zanimivosti

● Ameriška uprava za aeronavtiliko in vesolje je sporočila, da pošiljajo razni umetni sateliti in kozmične sonde dnevno na zemljo okrog 200 milijonov različnih podatkov.

● V Sovjetski zvezi so izdelali papir, ki naj bi v tiskarstvu nadomestil cink in aluminij. Iz tega papirja namreč naglo izdelajo kalupe, ki so precej cenejši kot kovinski in dajejo do deset tisoč ofsetnih odtisov. Kombinacijo pri Leningradu je že začel serijsko izdelovati ta papir.

● Družba Vapor v Čikagu je izdelala napravo, ki avtomatično ustavi vlak, če bi se kaj zgodilo strojevodji. Naprava reagira na vznikove premike v sedežu. Če teh premikov ni, da čez dvajset sekund zvočni signal. V primeru, da strojevodja ne odgovori na ta signal, se v desetih sekundah sproži naprava in zavre vlak.

● Tovarna radioparatorov v Hongkongu je začela izdelovati transistorske sprejemnike, ki oddajajo tudi pod vodo. Pravijo da so predvsem namenjeni kopalcem, ki se jim ob morju lahko primeri, da jim pojoča skrinjica pade v vodo.

● Slepici v bodoče ne bodo več navezani samo na Brajlovo pisavo. Dva ameriška strokovnjaka sta izdelala napravo, ki omogoča, da tiskana znamenja spremeni v tresljaje in te prenaša na slepčeve prste. Hitrost branja je 30 besed na minuto, kar je sedemkrat manj kot zmore poprečen bralec, ki bere z očmi. S to napravo lahko slepec bere poljubna tiskana besedila v kateremkoli jeziku.

● Neka nemška tvrdka izdeluje ključne in ključavnice iz umetne mase, kar omogoča ponočnjakom, da lahko pridejo brez ropota v hišo. Neka Francozinja pa je namestila v ključavnici napravo, ki takoj ustavi električno uro, kakor hitro mož vtakne ključ v ključavnico. Naslednje jutro žena ve, kdaj se je vrnil mož.

● Komisija za cerkvene obrede v Vatikanu je preteklo leto izdala poročilo, v katerem priporoča, da bi namesto latinščine pri maši države uporabljale svoj jezik. Poročilo je bilo napisano v latinščini.

● Turisti, ki obiskujejo zgodovinska mesta v Italiji imajo namesto vodiča majhen magnetofon. Težak je približno 1 kilogram in ima dve slušalki. Na magnetofonu niso posneti samo opisi posameznih znamenitosti, ampak tudi anekdote in glasba. Sprejeto trajajo pol ure, in sicer v dveh jezikih.

Maškerada

Dunajska drsalna revija je letos pripravila že 28. nastop in novinarji, ki so bil zbrani z vseh koncev Evrope v dunajskem hotelu Intercontinental, so pod sojem žarometov videli 600 kostimov za letošnjo revijo, imenovano MASKERADA. V Celovcu bo drsalna revija gostovala od 9. do 20. februarja prihodnje leto.

Za MASKERADO so, kot že rečeno, izdelali rekordno število, 600 novih kostimov, ki bodo v dveh letih razveseljevali nad 5 milijonov obiskovalcev po vsej Evropi. Nič manj kot 17.000 metrov blaga so porabili za obleke, narejene po skicah znane kostumerke Gerdago. V posebni točki, kjer bodo plešalke nosile 16 žametnih plaščev, omenimo le to, da so porabili za vsak plašč 16 metrov žameta, 4 metre umetne tkanine, 3 metre tenčice in 5 metrov zlatega lameja. Posebnost dunajske revije so tudi klobuki, ki jim vsako leto posvečajo veliko pozornost. Tokrat so prišli na klobuke 25.000 steklenih ploščic in porabili 1150 metrov blaga.

V novem programu se bodo gledalci srečali s petnajstimi svetovnimi zvezdniki, med njimi Hanno Eigel, Emmy Puzinger, Inge Pauk, Michèle Colberg, Aleno Augustovo in baletnim zborom. Med gostovanjem v Celovcu sta predvideni tudi dve posebni predstavi, namenjeni šolski mladini, ki bo sta v popoldanskem času. Cene vstopnic bodo verjetno nekoliko povišane, predstave pa bodo dvakrat dnevno, in sicer ob 14.30 in 19.30.

S. Solar

Na sliki voditeljica baletne skupine dunajske drsalne revije, evropska prvakinja 1955. in 1957. leti ter večkratna avstrijska državna prvakinja Hanna Eigel

Svoboda mišljenja in udeleževanja

Izgubljeno Fehimo še iščejo

O deklici Fehimi Alibabovič z Jesenic, ki je julija izginila neznano kam, smo že pisali. Čeprav je od takrat minulo že precej časa, je te dni na družino Alibabovič posijal žarek upanja, da bodo Fehimo našli. Tajništvo za notranje zadeve v Dobju je pred kratkim aretiralo 35-letno Kristino Čurin, natakario iz Bôsanske Krupe, ker je ugrabila malo deklico Vesno Milenkovič. Pri njej so našli tudi sliko deklice, ki bi lahko bila mala Fehima. Oče Fehime je takoj odpotoval v Dobju, kjer so mu na tajništvu za notranje zadeve pokazali še več slik otrok, ki so jih našli pri aretirani Čurinovi. Oče sicer ni popolnoma prepričan, da je na eni od slik tudi Fehima,

ker je drugače napravljena in ima drugače urejene lase. Kristina Čurin je za deklico, ki je podobna Fehimi, trdila, da je to njena hčerka. Kriminalistični organi so kmalu ugotovili, da to ni res. Čurinova ima res dva otroka, ki živita v Mariboru in sta stara 10, oziroma 11 let. Ko so ji to dokazali, ni hotela spregovoriti niti besedice več o tem, kje je deklica s slike in kdo je.

Težka obremenitev za Kristino Čurin je dejstvo, da je v času izginotja Fehime bila na Gorenjskem. Morala bi ležati v bolnišnici na Golniku, toda dokazano je, da Čurinove drugega julija, ko je izginila Fehima, ni bilo na Golniku.

JOZE VIDIC

Nagradna križanka

Med tiste, ki nam bodo do srede, 7. decembra, poslali pravilne rešitve, bomo z žrebom razdelili deset denarnih nagrad, in sicer:

1. nagrada 100 novih dinarjev
2. in 3. nagrada po 50 novih dinarjev
3. do 10. nagrada po 30 novih dinarjev

Rešitve pošljite na uredništvo Glasa v Kranju, Trg revolucije 4. Vsako rešitev pošljite v posebni kuverti z oznako ZA NAGRADNO ZREBANJE. O izidu žrebanja vas bomo obvestili v sobotni številki, 10. decembra.

Želimo vam dosti razvedrila pri reševanju, pa tudi sicer prijetno praznovanje!

		POKRA- TINSKI KOMITEJ	ROPARJI, TOLOVAJI	MAPLA- ČILO	FILMSKA PREDST. ZVEZA MLADINE SLOVENIJE	SUKA- NEC	KALI7	ŠPANSKI NOCOM. KLUB	ŠPANI7A	FOSFOR	URAN	BERILIJ	LJUDSKA MILICA	IAS ZNAMSTVENIK RIMSKA ENA	FREPEKAJ ZIDAK		
ROFCE BARVILO		NADOMEŠ- ČANJE			ZAJMEK			ŠPANI7A	MEDELJIVA SOGLAS. SKUPINA	JOŽE UDOVIC	IME ČRKE EVCEN BERGANT	LITER	LJUDSKA SKUPŠČINA	BLAG	700		
PREMER	SNOV, TVARINA	RAZMOČE- NA ZEMLJA	VOJKA BRITANI7A	
					POSTAVA	LESENA KOLIBA	KALI7	JEDRNI- TOST					
ZARODK ZAMETEK			700	CESTNA ŽELEZ- NICA		KAZALNI ZAJMEK	RADI7	ALUMI- 417	Ž. IME MNOŽINA	
		ZELIŠČE NADAV					
ZORAN BODI! (LAT.)			700	RUSKI SAHIST					ANTIMON	M. IME	8. ČRKA LOKAL. V 700. ČRKA		KALI7	ENAKA 54. MOLASINA			
TKANI7A ZA ZAVESE			MU7NOST, POTREBA KAVLAKA						1. ČRKA	ZAJMEK	STUP V ČRAJU	2. ČRKA TU7 DVO- GLASNIK	SAMBEL- NIK DEL VOZA				
DALJICI, KI VEŽE- TA DVE TOČKI			KALI7	OSLOVSKI GLAS			
			ŽELEZOV OKSID	NOVI SAD	K. DO, V (LAT.)	OZNAKA	DUŠIK			
M. IME	KALI7	EDENLEDINJ (LAT.)	LIRSKA PESEM			NEPOKO7			SEŠTE- VAN7E								
NIKEL			LITER	M. IME	KALI7	1. ČRKA KISIK	DUŠIK SLOVEN. PISATEL7			
		NOVO MESTO	DEŽELA V 62				
SRBSKO M. IME			MESTO V ISTRJI OČKA	OGROD7E					OOSTOP, ODTU7I- TEV	
		BAKER	RODBINA				
KEMIČNI ELEMENT			
		LJUBLJAN- SKA TRGO- VINA	JADRAN- SKI OTOK	DOMAČE Ž. IME	8. ČRKA	JEZA, SRD	T. Ž. IME	ZAHRTNA BOLEZEN	MAKARSKA					
PRVA ČRKA			KALI7	1. ČRKA	DUŠIK			MESTO V BELGI7I	4000 M.C.	POLIBDEN	POLMER	POLMER	1. ČRKA BOLEHA- N7E				
TRAVNIK SREDI GOZDA			UTEK, POBEG	ZVEPLO	OGN7ENIK V ITALI7					
		HENRY JOSEPH	ENAKA SAMOGLAS- NIKA				
SPLIT			LESKOVAC	NABA					NEOBLI- ČEN	ŠPANI7A	POLMER	RADOH					
KRATICA NAŠE TOVARNE			EVROPSKI POL OTOK							WAPLAČILO			ADRIA AVIO- PROMET				
TONA	VRSTA BOMBO- NOV	
		EVROPSKI POL OTOK					DEŽELA V AZI7I	0ELNIK	PREMEX	POTOLNA ŽIVAL	DUŠIK				
GRŠKA ČRKA			UTEK, POBEG	ZVEPLO	OGN7ENIK V ITALI7					0ELNIK	PREMEX	POTOLNA ŽIVAL	PRIPVED- MA PESEM				
ODTEVEK			UTEK, POBEG	ZVEPLO	OGN7ENIK V ITALI7					POLMER	ANGLEŠKI GOSPOD	ČAS BREZ VOJNE	ROMANSKI SPOLNIK				
RUMENA ILOVICA			LESKOVAC	NABA							KRALJE- VO	DEŽELA V AZI7I					
ZIDANI MOST			LESKOVAC	NABA							KRALJE- VO	DEŽELA V AZI7I					
AVTOMOB. OZNAKA ZA ŠPANI7O	DRŽAVA V AZI7I (ORIG.)	
		EVROPSKI POL OTOK							POLMER	ANGLEŠKI GOSPOD	ČAS BREZ VOJNE	ROMANSKI SPOLNIK			
METER	RIMSKE BOZAN- STVO	
		EVROPSKI POL OTOK							POLMER	ANGLEŠKI GOSPOD	ČAS BREZ VOJNE	ROMANSKI SPOLNIK			
ZASILNO BIVALIŠ- ČE			LESKOVAC	NABA							KRALJE- VO	DEŽELA V AZI7I					
LJUBE- ZENSKI PESNIK			LESKOVAC	NABA							KRALJE- VO	DEŽELA V AZI7I					
RADI7			OSOLJENE RIBI7E IKRE														

Smučarski koledar

Alpske discipline

Z današnje številko začnemo objavljati smučarski koledar za predolimpijsko sezono 1966/67. Najprej podajamo pregled najvažnejših alpskih prireditev. V sezoni, ki jo bomo začeli 29. novembra na Pohorju, je na vrsti nekaj zelo pomembnih tekmovanj, med katerimi moramo omeniti predvsem mednarodno FIS tekmovanje v Kranjski gori (slalom in veleslalom), ki bo na sporedu 11.—12. marca. Že teden dni zatem pa bo na Zelenici Evropski mladinski kriterij v vseh treh disciplinah (17.—19. marca).

Ker je koledar zelo obširen, objavljamo samo nekatera tekmovanja, ki bodo na Gorenjskem oziroma kraje, kjer bodo republiška in državna prvenstva.

NOVEMBER

29. — Pohorje (SK Branik) — Otvoritev sezone (slalom)

DECEMBER

4. — Krvavec (SK Enotnost) — veleslalom
11. — Zelenica (SK Tržič) — prvenstvo Gorenjske z ačlane in članice
25. — Škofja Loka (SK Transturist) — veleslalom

25. — Črni vrh (SK Jesenice) — mednarodni veleslalom za člane, članice, mladince in mladinke

JANUAR

2. — Krvavec (SK Triglav) — Ručigajev slalom z mednarodno udeležbo

2. — Blejska Dobrava (SK Jesenice) — medruštveni veleslalom za člane in mladince

8. — Škofja Loka (SK Transturist) — medruštveni slalom

14. — Železniki (TVD Železniki) — nočni medruštveni slalom

15. — Jezersko (SK Jezersko) — klubsko prvenstvo v slalomu

15. — Kranjska gora (SK Jesenice) medruštveni smuk

22. — Škofja Loka (SK Transturist) — občinsko prvenstvo za vse kategorije

22. — Radovljica (ObZTK Radovljica) — občinsko prvenstvo

22. — Pristava (SK Jesenice) — Kurirski smuk

29. — Poljane (SK Jesenice) — medruštveni slalom za člane in članice

FEBRUAR

5. — Begunje (SK Begunje) — consko prvenstvo za pionirje v veleslalomu

4. — 5. — Celjska koča (ZŠP Celje) — prvenstvo Slovenije za mlajše mladince in mladinke

4. — 5. — Črni vrh (SK Jesenice) — prvenstvo Slovenije za starejše mladince in mladinke

5. — Bled (Partizan Bled) — medruštveni slalom za člane in članice

10. — 12. — Mrkopalj (SS Hrvatska) — državno

prvenstvo za mladince in mladinke

12. — Zelenica (SK Tržič) — mednarodni veleslalom za pionirje in pionirke

11. — 12. (kraj ni določen) — prvenstvo Slovenije za člane in članice

19. — Krvavec (SK Triglav) — prvenstvo Slovenije za pionirje in pionirke

19. — Bohinj (TVD Bohinj) — medruštveni veleslalom

24. — 26. — Kranjska gora (SK Akademik) — državno prvenstvo za člane in članice

MAREC

2. — 5. — Kranjska gora (SK Akademik) mednarodno prvenstvo ljubljanske univerze

5. — Stari vrh (SK Transturist) — mednarodni veleslalom

11. — 12. — Kranjska gora (org. komite) — FIS tekmovanje (člani)

12. — Jezersko (SK Jezersko) — dvoboj Železna Kaplja — Jezersko v veleslalomu

17. — 19. Zelenica (org. komite) — evropski mladinski kriterij

26. — Krvavec (SK Triglav) — mednarodni veleslalom

APRIL

16. — Zelenica (SK Tržič) — medruštveni veleslalom za člane in mladince

27. — Vogel (SK Transturist) — medruštveni slalom za mladince in mladinke

MAJ

7. — Vrta (SK Jesenice) — Zlatorogov veleslalom z mednarodno udeležbo

7. — Češka koča (SK Jezersko) — Majnikov veleslalom

JUNIJ

4. — Jalovec (SK Enotnost) — medruštveni veleslalom

18. — Češka koča (SK Jezersko) — medruštveni veleslalom

JULIJ

5. — Vršč (SK Jesenice) — medruštveni veleslalom

30. — Češka koča (SK Triglav) — medruštveni veleslalom

V prihodnji številki bomo objavili koledar za skoke. J. Javornik

Investicijski program planinskih društev

Pred dnevi so gorenjska planinska društva sestavila poseben programsko-finančni odbor, kateremu so poverili nalogo, da izdela investicijski program za Gorenjsko, ker bi se le tako lahko pravočasno vključila med interese za investiranje v turistične objekte prihodnje leto.

Skikjöring z mopedi

Klub jezerskih mopedistov je bil v letošnji poletni sezoni izredno delaven, saj je med drugim priredil celo vrsto bogatih in pomembnih prireditev. Delo kluba pa, kakor smo izvedeli, tudi prek zime ne bo mirovalo. Za svoje člane in ostale bo klub priredil vrsto pomembnejših predavanj, spremljanj z barvnimi diapozitivi, nekaj tudi iz strokovnega in tehničnega programa za prireditve v prihodnjem letu.

Prav sedaj pa so se začeli pripravljati s pripravami na prve zimske prireditve. V ugodnih snežnih razmerah bodo izvedli prvo tovrstno tekmovanje v Jugoslaviji, »SKIKJÖRING« z mopedi. Tekmovanje bo na Jezerskem. Na tem tekmovanju bosta skupno sodelovala mopedist in smučar. Proga bo verjetno dolga nekaj nad 5 km. Na to tekmovanje bodo povabili tekmovalce iz vseh krajev Slovenije in sosednje Koroške. R. C.

Popust za tuje planince

Planinsko društvo v Kranjski gori je verjetno prvo pri nas, ki se je odločilo, da poveča promet v planinski postojanki Koči pod gozdom na ta način, da omogoči avstrijskim in italijanskim planincem popust pri bivanju v tem domu.

Koča na Gozdu je stara, brez tekoče vode, nima primernih sanitarij in tudi streho bo potrebno obnoviti. S predvidenim popustom tujim turistom računajo na večji obisk koč in s tem večji ustvarjeni dohodek, s katerim bi lahko opravili nekatera najnujnejša dela oz. adaptacije. Z

Sprejem za športnike

Predsednik skupščine občine Tržič Tine Tomazin bo danes, 26. novembra, ob 18. uri, sprejel v prostorih občinske skupščine nekaj najboljših športnikov iz tržiške občine. Z njimi se bo pogovarjal o uspehih in težavah, ki jih imajo pri svojem udeleževanju v posameznih športnih panogah in o perspektivnem delu na področju telesne vzgoje in športa.

17 gorenjskih planinskih društev ima 54 planinskih postojank, od tega 5 visokogorskih, 32 v sredogorju do 2000 metrov, 10 nižinskih in 7 bivakov. Pri tem ni všteta Prešernova koča na Stolu, ki še ni dodeljena nobenemu društvu. Mimogrede naj omenimo, da imajo vsa društva nekaj nad 13.000 članov, od tega 41 % mladine in pionirjev.

Že nekaj let nazaj planinska društva želijo obnoviti in razširiti svoje planinske postojanke, predvsem tiste, ki so preobremenjene in zahtevajo dograditev ali razširitev. Odbor, ki so ga izvolila društva, bo pripravil vrstni red teh del in pomagal društvom, da bodo prišla do potrebnih posojil. R. C.

Perspektive za šport leta 1967

Plavalna šola za odrasle

Zavod za vzdrževanje športnih objektov v Kranju se je odločil za izredno zanimivo akcijo. V mesecu decembru bodo organizirali posebno plavalno šolo za odrasle

Do sedaj je bila organizirana plavalna šola za odrasle edino še v Ljubljani. V prvem tečaju, ki naj bi trajal 20 ur, bodo zajeli le tiste, ki že malo znajo plavati. Odrasli si želijo med plavanjem predvsem miru in bodo zato ure v torek popoldan in nedeljo dopoldan, ko v bazenu ne bo drugih kopalcev. Zavod ima za šolo že posebna vadbila.

Sola naj bi se začela 13. decembra. Če ne bo dovolj prijav, potrebujejo jih vsaj 15, bodo začeli nekaj dni kasneje. Prijave za šolo so te dni pričeli sprejemati na Zavodu (Dražgoška 8, nad Pekarno) in v zimskem bazenu.

Preberite mimogrede

● Od sobote, 26. novembra, do četrtega 1. decembra bo na Zelenici prvi trening na snegu za skakalce planiške skakalne šole. Trening bo na novi 35-m skakalnici. Od Gorenjskih skakalcev so bili povabljeni naslednji: F. Bizjak, Kobal, Butalič, Bu-

kovnik (vsi Triglav) ter Brus Demšar, Cuznar, Pagon (Jesenice).

● Na klubskem prvenstvu KK Triglava je osvojil prvo mesto pri članih Martelanc, pri članicah pa je bila najboljša Čadeževa.

● Nogometaši Kamnika so v zadnji tekmi jesenskega dela zahodne conske nogometne lige premagali Izolo s 2:1 (0:1). Oba gola za Kamnik je dosegel Majdič in to v 82. minuti.

Beko — Beko — Beko — Beko — Beko

bo s 1. 12. 1966

odprl

sošno prodajalno konfekcije

v na novo renovirani trgovini

Beko na Jesenicah

Na zalogi:

velik asortiman otroške, ženske in moške konfekcije
Obiščite trgovino BEKO

Prepričajte se o veliki izbiri sodobnih oblačil

Beko — Beko — Beko — Beko — Beko

Zavarovalnica Kranj

pošilja vsem članom - zavarovancem
in kolektivom čestitke k dnevu repu-
blike

Trgovsko podjetje na debelo
in drobno

Agraria — Kranj

s poslovalnicami v Kranju, Tržiču, Radovljici, Kranjski gori, Skofji Loki, Zireh, na Bledu in Jesenicah čestita k prazniku dneva republike vsem delovnim ljudem, cenjenim potrošnikom in poslovnim prijateljem.

Klavnica in mesarija Boh. Bistrica

ima na voljo vse vrste svežega mesa in suhomesnih izdelkov po konkurenčnih cenah.

Kolektiv podjetja želi vsem delovnim ljudem prijetno praznovanje dneva republike.

Delovni kolektiv
trgovskega podjetja

Kurivo — Kranj

iskreno čestita za dan republike. Ob tej priložnosti se priporoča za odjem kuriva in gradbenega materiala. Informacije: telefon 21-550 in 21-192.

Cene solidne!

Splošno gradbeno podjetje

Tehnik Škofja Loka

opravlja vsa dela za visoke, nizke in vodne gradnje v konkurenčnem času in konkurenčnih cenah.

Kolektiv podjetja čestita vsem delovnim ljudem k prazniku dneva republike in jim želi še veliko delovnih uspehov.

Tovarna Sukno Zapuže

izdelujemo volnene odeje, mikane in česane tkanine za moške in ženske obleke. Delamo za notranji in zunanji trg — Člani delovne skupnosti tovarne čestitajo ob dnevu republike vsem delovnim ljudem in jim želijo v njihovem delu mnogo uspehov.

Transportni biro Radovljica

želi vsem delovnim ljudem prijetno praznovanje ob dnevu republike in nadaljnje delovne uspehe. Cenjenim strankam nudi različne vrstne prevoze z vozili, nosilnosti do 30 ton, in to s kamioni, prekucniki in cisternami 25 ton. Nudi tudi usluge z buldožerji in nakladalci.

Proizvajamo:

moško, žensko in otroško obutev

Izvažamo:

v Vzhodno in Zahodno Nemčijo, ZSSR, Poljsko, Švedsko, Anglijo in Ameriko

Pridružujemo se čestitkam ob dnevu republike.

D INDUSTRIJSKI
KOMBINAT
JILANIKA
KRANJ

Komunalni zavod za zaposlovanje Kranj

delovna skupnost in organi družbenega upravljanja Komunalnega zavoda za zaposlovanje Kranj čestitajo vsem delovnim ljudem Gorenjske k prazniku republike

Mesarsko podjetje Tržič

se cenjenim odjemalcem priporoča tudi v bodoče s svojimi kvalitetnimi izdelki in prvovrstnim svežim mesom vseh vrst po konkurenčnih cenah. V naših poslovalnicah v Tržiču in Kranju boste solidno postreženi. Sveže pakirano meso lahko nabavite tudi v poslovalnicah trgovskega podjetja »Živila« Kranj in »Preskrba« Tržič. Vsem delovnim ljudem kolektiv podjetja čestita za dan republike.

Kmetovalci in
rejci prašičev!

Koteks Tobus

import — eksport Ljubljana

vam sporoča, da je v letošnji sezoni odkupna cena za svinjske kože posebno ugodna, zato skrbno oderite vsakega prašiča in kožo oddajte najbližji zbiralnici Koteks tobus ali kmetijski zadrugi.

Tudi letos smo vam pripravili nagradna žrebanja z bogatimi dobitki: osebni avtomobil, motorna kosilnica, televizorji, transistorji in dvokolesa.

Žrebanja bodo 20. januarja in 20. aprila 1967.

Rejci prašičev, izkoristite ugodno priliko, povišano odkupno ceno, nagradna žrebanja, in oderite prav vse prašiče, kože pa oddajte najbližji zbiralnici Koteks tobus.

Ob tej priliki čestitamo vsem poslovnim prijateljem k prazniku republike — 29. novembru.

Tovarna elektrotehničnih
in finomehaničnih izdelkov

Iskra Kranj

proizvaja telefonske centrale, telefone, kinoprojektorje, števec, stikala, merilne naprave, ojačevalne naprave itd.

Kolektiv podjetja čestita vsem delovnim ljudem za dan republike — 29. november.

Kolektiv Komunalnega podjetja Tržič

želi vsem delovnim ljudem prijetno praznovanje dneva republike in še nadalje priporoča svoje usluge.

Trgovina

Šipad Kranj
nudi

kavče
za 2 osebi

po izredni ceni
696,00 N din

Se priporočamo!

čestita delovnim ljudem
za dan republike

Obrtno podjetje Knjigoveznica in tiskarna Radovljica

vsem delovnim ljudem, odjemalcem in sodelavcem čestita za dan republike — 29. november.

Kranjske opekarne Kranj

s svojimi obrati v Stražišču, Bobovku in Češnjevku vam nudijo vse vrste žganih zidnih in stropnih opek po ugodnih cenah.

Kolektiv se pridružuje čestitkam za dan republike in želi delovnim ljudem prijetno praznovanje.

KOMPAS

poslovalnice: Bled, Jesenice, Kranj,
Ljubelj — restavracija in žičnica,
Kranjska gora — motel

čestitajo vsem delovnim ljudem Go-
renjske k dnevu republike in jim že-
lijo prijetno praznovanje

KOMPAS

Tovarna industrijske opreme Lesce

izdeluje opremo merilne
in regulacijske opreme

Kolektiv čestita za državni praznik 29. november
vsem poslovnim prijateljem in delovnim ljudem
za nadaljnji napredek.

Čevlji
moški, ženski, otroški

copate
zimske

Blagovnica
Radovljica
pri avtobusni postaji

Trgovsko podjetje
Murka, Lesce

Modna novost
za leto 1967
so picqueji:
Erika, Eva,
Pavlina in Etna

TEKSTILINDUS
KRANJ

Občinski komite ZK Kranj

Vsem svojim članom in vsem delov-
nim ljudem občine Kranj čestita ob
dnevu republike

Kolektiv podjetja

Interevropa Koper

filiala Jesenice

vsem delovnim ljudem in poslovnim prijateljem če-
stitamo k dnevu republike in želimo še nadaljnjih
delovnih uspehov

Obrtno podjetje

Komunalni servis Jesenice

čestita vsem delovnim ljudem, podjetjem in zavo-
dom k prazniku dneva republike.

Kvalitetne in cenene usluge: pranje perila, kemično
čiščenje vseh vrst oblačil, popravilo nogavic, briv-
sko-frizerske in pedikerske usluge s kopianjem vam
nudi na sedežu podjetja, v poslovalnicah in zbiral-
nicah v Kranju, Trzinu, Radovljici, Bledu, Bohinj-
ski Bistrici in Kranjski gori.

Prepričajte se o kvaliteti in solidni postrežbi.

Ob prazniku republike čestita vsem delovnim lju-
dem in poslovnim prijateljem

veletrgovina

Žvita Kranj

s svojimi delovnimi enotami

se priporoča vsem svojim potrošnikom in jih
vabi, da svoje potrebe zadovolje v njenih pro-
dajnih enotah.

Delovna skupnost zagotavlja, da boste solid-
no postreženi in z veliko izbiro zadovoljni

Kupujte pri trgovskem podjetju

Zarja Jesenice

Prepričajte se o solidnih uslugah, o kakovostnem blagu in konkurenčnih cenah
Za praznik dneva republike vam iskreno čestita kolektiv podjetja Zarja
Jesenice

občinski odbor SZDL Kranj

občinski komite ZMS Kranj

zveza združenj borcev NOV SR Slovenije —
občinski odbor Kranj

občinski odbor Rdečega križa Slovenije Kranj

Skupščina občine Kranj

ter krajevne skupnosti in krajevni odbori
SZDL z območja občine Kranj čestitajo za
praznik republike vsem delovnim ljudem z
željo za nadaljnji napredek pri izgradnji so-
cializma

TEKSTILINDUS KRANJ

ob dnevu republike vam čestitamo in
želimo nadaljnjih delovnih uspehov

Tovarna obutvenih strojev in opreme

Kranj

vsem delovnim ljudem čestitamo k prazniku repu-
blike in se priporočamo

Gorenjska kreditna banka Kranj

s svojimi poslovnimi enotami na Je-
senicah, v Radovljici, Škofji Loki in
Tržiču čestita za dan republike —
29. november

Občinski sindikalni svet Kranj

čestita vsem delovnim lju-
dem 29. november — dan
republike

SGP »Sava« Jesenice

želi vsem delovnim ljudem
in poslovnim partnerjem
prijetno praznovanje dne-
va republike

MARKET

Kranjska gora
Jesenice
Kranj
Stražišče
Škofja Loka
Kamnik
Mengeš

vam nudijo po ugodnih cenah

- KAKAO — »Kraš«
- ČOKOLADO, riževo in mlečno — »Zvečevo«
- KARAMELE — »Šumi«
- ISTSRKO ČRNO, ustekleničeno vino od 1 l, 2 l
- VIPAVSKO BELO, ustekleničeno vino od 1 l, 2 l
- DATELJNI

vam nudijo ruske konzervirane ribe po znižanih cenah

	cena	
	stara	znižana nova
škombri v paradižnikovi omaki	350 g doza 6,12	— 4,62 Ndin
slaniki v paradižnikovi omaki	350 g doza 4,12	— 3,63 Ndin
slaniki v olju	350 g doza 4,76	— 3,96 Ndin
škombri v olju	350 g doza 6,44	— 4,95 Ndin
salaka v olju	350 g doza 5,40	— 3,30 Ndin

PREHRANA

export - import, Ljubljana

Tovarna

»Almira«

alpska modna industrija Radovljica

razglašena
prosta delovna mesta

2 KV fino-mehanika
oz. elektro-mehanika

Posebni pogoj:

2-mesečno poizkusno delo in odsluženje vojaškega roka.

Ponudbe poslati na splošno-kadrovski sektor podjetja.

PRIDETE V TRST?

BOSTE KAJ KUPOVALI?

NE POZABITE OBISKATI
PODJETJA

VIA GALATTI 8 - TRST

ZADOVOLJNI SE BOSTE VRNILI DOMOV

PRALNI STROJI — HLADILNIKI — POMIVALNI STROJI
— PEČI IN KOTLI ZA CENTRALNO KURJAVO — POLJEDELSKI STROJI — STROJI ZA DELAVNICE —

VSE ZA VSAKEGA PO NAJBOLJŠIH CENAH!

NA SVIDENJE V TRSTU

ČE NE PRIDETE, SPOROČITE NAM SVOJE ŽELJE!

Velepapirnica

Caspar & Poltnec

Villach—Beljak, Hauptplatz 25, telefon (042-42) 41-26

Velika izbira papirja in pisarniških potrebščin ● Pisarniški stroji ● Pisarniška oprema ● Ves pribor za tehnično risanje

Se priporočamo

Simon Prescheren

TARVISIO — TRBIŽ (UDINE)

Vam nudi po izredno ugodnih cenah

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

Poseben popust za izvoz

Strežemo v slovenščini

Se priporočamo za obisk!

Gorenjska kreditna banka Kranj

s podružnicami na Jesenicah, v Radovljici, Škofji Loki in Trziču razpisuje
novo nagradno žrebanje

vezanih 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 so obrestovane po višjih obrestnih meralih.

»Agrotehnika«

export-import
Ljubljana
Titova 38

obvešča vse kmetijske organizacije, trgovska podjetja in individualne kmetovalce, da prodaja iz uvoza

**UGODNI POGOJI
NAKUPA!**

Traktor »Zetor« tip 2011 - Diesel

MOTOR — 25 KM

HIDRAVLICNO DVIGALO — avtomatično (Zetor-matic)

BRZINE — 10 brzin naprej, 2 brzini nazaj

Traktor je opremljen s kompresorjem za zračne zavore, dekompresorjem, dvostopenjsko sklopko, diferencialno zaporo, blatniki, zadnjim reflektorjem in vso električno napeljavo za cestno vožnjo

Cena traktorja — komplet N. din 23.130,00
(v ceni ni vključen prometni davek)

KMETIJSKE ORGANIZACIJE IN TRGOVSKA PODJETJA lahko dobijo **TRAKTORJE** na 6-mesečni **KREDIT** s 50% lastno udeležbo.

Za traktorje dobavljamo vse priključne stroje.

Iz uvoza bo možno dobiti **BOČNO KOSILNICO** najnovejše izvedbe in originalni dvobrazdni plug. (Uvoz v marcu 1967)

NAROČILA SPREJEMA: »Agrotehnika« Ljubljana, Titova 38 — telefon 310-598 in 315-555, Poslovalnica Celje, Aškerčeva 19 — telefon 28-08, Poslovalnica Maribor, Meljska 5 — telefon 22-553, prodajalna Murska Sobota, Lendavska 37 — telefon 21-407, prodajalna Ljutomer — telefon 81-083 in poslovalniac Poreč — telefon 107.

Zahvala

Ob nenadomestljivi izgubi, ki nas je zadela s smrtjo našega dragega moža, očeta, starega očeta, brata, strica in tasta

Franca Dolinarja

se iskreno zahvaljujemo vsem, ki so nam izrekli sožalje, mu poklonili cvetje ter ga v tako velikem številu spremili na njegovi zadnji poti. Posebno se zahvaljujemo č. g. župniku Slapšaku za poslovilni govor ter g. Blaju za spremstvo, pevcem in sosedom. Enako tudi vsem sodelavcem tov. Planika, Iskra, ter kolektivom Cestnega podjetja Kranj in Merkur. Vsem še enkrat iskrena hvala!

Zalujoči družini: Dolinar in Kavčič

Kranj — Primskovo, 26. novembra 1966

OBRATNO PODJETJE DOM-OPREMA ZELEZNIKI

razpisuje prodajo
STANOVANJSKE HIŠE
na javni dražbi.

Izključna cena 20.700,00 ND

Dražba bo 10. 12. 1966 ob 10. uri dopoldne pri stanovanjski hiši v železnikih št. 16. Stanovalec Kejžar Franc in Košir Janko, ki stanujeta v tej hiši, imata prednost pri nakupu

Komunalni servis Kranj Mladinska 1

razpisuje
javno licitacijo

za prodajo spodaj navedenih osnovnih sredstev:

1. del stavbenih parcel št. 936/2 in 274/3 K. O. Kranj z 2.084 m²
2. del upravne zgradbe v Kranju, Mladinska 1
3. lesena garaža v izmeri 4,52 × 5,00 m
4. lesena lopa v izmeri 4,50 × 4,05 m
5. lesena lopa v izmeri 7,75 × 21,50 m
6. skladišče delno zidano delno leseno v izmeri 18,10 × 3,98 m
7. lesena lopa neopažena v izmeri 6,00 × 5,00 m
8. lesena lopa delno opažena v izmeri 3,50 × 2,60 m
9. lesena lopa delno opažena v izmeri 4,85 × 2,50 m
10. lesena lopa delno opažena v izmeri 3,30 × 3,12 m
11. baraka dvokapnica dvojnoopažena v izmeri 80,43 m²
12. lesena lopa obita z letvami v izmeri 4,00 × 2,60 m
13. lesena lopa neopažena v izmeri 12,00 × 4,00 m
14. mizarska tračna žaga
15. cisterna kovinska cca 2.000 l
16. industrijski vagoneti kovinski 65 cm tirnice 6 komadov.

Licitacija za osnovna sredstva pod zaporedno št. 1 do 13 bo 5. dec. 1966 na sedežu podjetja v Kranju, Mladinska 1, za osnovna sredstva pod št. 14 in 16 pa na Primskovem v mizarskih obratih podjetja. Licitacija za družbeni sektor ob 8. uri, za zasebnike ob 10. uri. Interesenti iz družbenega sektorja morajo na licitaciji predložiti pismeno pooblastilo in izjavo o zagotovljenih finančnih sredstvih. Zasebni interesenti pa so dolžni plačati kupnino pred prevzemom odkupljenih osnovnih sredstev.

Ogled osnovnih sredstev je možen vsak dan od 6. do 12. ure. Pojasnila dajemo po telefonu 22-380.

Kranj

TAKSI SLUŽBA: telefon 22-059
(neprekinjeno) ali 21-431 (ob delavnikih od 8.—19. ure)

CENA PO KM 1,20 N-din, za relacije daljše od 100 km poseben komercialni popust.

GOSPODARSKE ORGANIZACIJE IN USTANOVE lahko naročijo prevoz na podlagi naročilnice.

Se priporočamo!

Prodaj

Prodaj tračno žago. Oražem, Ritenška 14, Bled 5395
 Prodaj enostanovanjsko hišo, Pšata 8, Cerklje 5396
 Prodaj brejo kobilo po izbiri ali zamenjam za bikca. Voglje 76, Senčur 5397
 Prodaj skoraj novo gnojnično črpalko. Dorfarje 31, Zabnica 5398
 Prodaj svinjo, 200 kg težko in borove plohe — (1 m). Zirovnik Jože, Voglje 53, Senčur 5399
 Ugodno prodaj radio aparat »Vesna« in ekscentrično ročno stiskalico. Zglasite se pri Krucl, Kajuhova 28, po 15. uri 5400
 Prodaj mlinsko opremo: 3 pare kamnov, grodi in čistilni stroj. Ogleđ vsak dan. Gasperin, Zgoša 2, Begunje Gorenjska 5401
 Prodaj dobro ohranjen dostavni avto VW, letnik 1958. Sr. Bitnje 50, Zabnica. Ogleđ od 15. ure dalje 5402
 Prodaj nov ročni pletilni stroj, znamke »Singer« za 170.000 SD. Naslov v oglasnem oddelku 5403
 Prodaj vežna vrata. Udovč, Jezerska c. 7, Kranj 5404
 Prodaj borove plohe. Zg. Brnik 16, Cerklje 5405
 Prodaj suhe hrastove plohe. Mulej Janez, Senčur 8 5406
 Prodaj nevseljivo hišo v Kranju. Likozarjeva 2, Kranj — Primskovo 5407
 Prodaj smučarske čevlje, št. 42. Kranj, Ljubljanska 27 5408
 SMUČARJI POZOR! prodaj »Markel«. Kranj, Jezerska c. 92 5409
 Ugodno prodaj moped T 12 z vetrobranom. Smartno 18 pri Cerkljah 5410
 Ugodno prodaj transistor, znamke »Florida« z garancijo. Naslov v oglasnem oddelku 5411
 Prodaj težkega konja, 6 let starega. Voglje 74, Senčur 5412
 Prodaj dobro ohranjen tobijev desni štedilnik. Hribar, Kidričeva 75, Kranj 5413
 Prodaj kuhinjsko pohištvo, dobro ohranjeno. Brihtof 46, Kranj 5428
 Prodaj motor zastava 750 ter menjalnik in rezervne dele za lambreto LD 150 ccm. Kranj, Tekstilna 2 5429
 Prodaj prašiča za zakol. Cerklje 71 5430
 Prodaj enovprežno kosilnico, pokončni plug, konja 5 let starega. Kupim mlatilnico samo na boben. Mlakar, Bukovica 4, Vodice 5431
 Prodaj fiat 600 D, letnik 1960, v odličnem stanju. Korbar, Kokrica 201 5296
 Prodaj konja in rezan les za ostrešje. Naslov v oglasnem oddelku 5372
 Kopalno kad s stoječim tušom (korito) prodaj. Zura Anton, St. Rozmana 5 Kranj 5391
 Prodaj gume za protektiviranje za fiat 750. Soba Jože, Zupančičeva 16, Kranj 5353
 Prodaj dobro ohranjen zastava 750. Otoče 23, Podnart 5414

Ugodno prodaj dobro ohranjen avto fiat 1100, letnik 60 ali zamenjam za les. Zg. Bitnje 139, Zabnica 5415
 Prodaj škoporeznico, ročno kosilnico in motorno kolo »Java« 250 ccm, Praše 23, Kranj 5416
 Candy 75, superavtomatični, nov, še zapaketiran, prodaj. Naslov v oglasnem oddelku 5417
 Prodaj v središču Medvod sfanovanje, blizu avtobusne in železniške postaje. Ostalo po dogovoru. Naslov v oglasnem oddelku 5418
 Prodaj desni štedilnik »Gorenje«. Senčur, Luže 22 5419
 Dobro ohranjen levi štedilnik prodaj. Vodopivčeva 16/I, Kranj 5420
 Prodaj več prašičev po 35 kg težkih in vola za učenje. Mišače 11, Otoče 5421
 Prodaj dele pohištva. Kranj, Tomšičeva 15 5422
 Prodaj 9 mesecev brejo kravo ali menjam za konja. Krč Janez, Kokrški log 10, Kranj — Primskovo 5423
 Prodaj prašiča od 150 — 200 kg po izbiri. Praprotna polica 14, Cerklje 5424
 Prodaj športno moško kolo, znamke Rog, skoraj novo. Zg. Brnik 50, Cerklje 5425
 Prodaj prašiča za zakol. Velesovo 8, Cerklje 5426
 Prodaj 6 tednov stare pujske. Kurnik, Sr. vas 51, Senčur 5427
 Prodaj kravo s teletom, ali po izbiri. Visoko 5, Senčur 5428
 Prodaj brejo kravo po izbiri. Zg. Besnica 21 5429
 Prodaj dva prašiča od 90 — 100 kg. C. na Klanc 17, Kranj 5433
 CANDY 1—5 kg, popolnoma nov, superavtomatični prodaj za 290.000 SD. Naslov v oglasnem oddelku 5434
 Prodaj vprežne sani. Prebačevo 43, Kranj 5435
 Prodaj konja ali zamenjam za kravo ali vola in dobro motorno slamoreznico. Sp. Bitnje 25, Zabnica 5436
 Prodaj tovorni avto TAM 2000, letnik 65, prevoženih 16.000 km. Naslov v oglasnem oddelku 5437
 Prodaj konja, starega 6 let. Češnjek 9, Cerklje 5438
 Prodaj 700 kg cementa. Kranj, Poštna ul. 1 5439
 Prodaj trodelno omaro, divan, kmečki kot, električni kuhalnik na dve plošči in otroško posteljico brez vložka. Vse dobro ohranjeno. Eržen, Planina 16, Kranj 5460
 Opravo za 800 N dln z žimnicami in modroci prodaj. Kranc Ivan, Planina 27, Kranj 5461
 Prodaj zazidljivo parcelo z lokacijo v Kranju. Naslov v oglasnem oddelku 5462
 Poceni prodaj moped zaradi pomanjkanja prostora. Zl. polje 6, Kranj 5463
 Prodaj zimski jabotka. Okroglo 12, Naklo 5464
 Ugodno prodaj zimski plašč. Naslov v oglasnem oddelku 5465
 Poceni prodaj malo rabljeno preprogo z vzorcem. Bučar, Kranj, Cankarjeva 1 5466

Prodaj rabljeno kuhinjsko pohištvo. Filipič, Zupančičeva 3, Kranj 5467

Kupim

Kupim fotoaparatus na plošče (plan film). Naslov v oglasnem odd. 5432
 Kupim 5 cm hrastove deske. Čimžar Jože, Tacen 74, Sentvid, Ljubljana 5433
 Parcelo za enodružinsko hišo v Kranju kupim. Ponudbe z navedbo lokacije, velikosti in cene. Ponudbe poslati pod »Gotovina« 5434
 Kupim dobro ohranjen avto »Spaček«. Ponudbe poslati pod »Celovec« 5435
 Kupim nov ali dobro ohranjen električni motor 12 — 15 KM. Naslov v oglasnem odd. 5468

Ostalo

Na Gorenjskem kupim ali vzamem v najem vikend, kmečko hišo ali del poslopja z možnostjo preureditve. Ponudbe z navedbo pogojev in cene pod »Dostop z avtom« 5436
 Mlad kmečki fant, 25/175, želi spoznati poštono kmečko dekle od 17 — 22 let. (avto, traktor, okolica Kranja). Ponudbe poslati pod »Resna ženitev« 5437
 Za pomoč v gospodinjstvu nudim hrano in stanovanje dekletu, ki dela na dve izmeni. Ostalo po dogovoru. Naslov v oglasnem oddelku 5438
 Hrano in stanovanje nudim ženski po možnosti starejši za varstvo dveh otrok. Ostalo po dogovoru. Naslov v oglasnem oddelku 5439
 Iščem enosobno stanovanje v Kranju — okolica ali Tržiču. Dam lepo nagrado. Ponudbe poslati pod »Samska starejša« 5440
 Našel sem žensko kolo. Vprašati, Huje 2 Kranj 5441
 ZA VSAK PRIMER! Obveščam, da se zopet dobijo Zu-

pančičeve plenice. Kranj, Partizanska 24 5442
 Izdelam večjo količino gajbic. Naslov v oglasnem oddelku 5443

Iščem enosobno stanovanje v Kranju ali okolici. Dam lepo nagrado ali posojilo. Renko Jože, Moša Pijade 3, Kranj 5381

Zamenjam prijetno enosobno stanovanje s sanitarijami v Kranju za dvosobno. Naslov v oglasnem oddelku 5385

AMD Kranj — Zabnica organizira tečaj za šoferje amaterje in traktoriste. Prijave sprejema Podreka Jože, Zabnica 5389

Avtotapetništvo Ferdinand Jenko, Reginceva 2, Kranj. Tapeciranje za vse vrste avtomobilov. Izdelava cerada za tovrne avtomobile. Izdela zaščitne rokavice in ostala popravila. Vse izdeluje kvalitetno in po ugodnih cenah 3515

Poceni in kvalitetno Vam previjem elektromotorje in popravim druge električne in gospodinjstvene aparate. Erceg Drago, Titov trg 13/II 5444

Na Mohorjevem klancu sem našla črno denarnico z nekaj denarja. Poizve se v knjigarini OSS pri Zrimovcih 5445

MODISTKO, dobro moč, sprejemem takoj za Ljubljano. Ponudbe poslati pod »Ljubljana« 5446

KAM LETOS PO SANKE? Franc Kurnik, kolarstvo, Tupaliče 11, Predvdor. Imam na zalogi več vrst sank po ugodni ceni. 5447

Dežurni

veterinarji v decembru

od 26. 11. do 3. 12. 66 dr. Rutar, Planina 4, tel. 21-605; od 3. do 10. 12. 66 Bedina, Ješe-tova 29, tel. 21-631; od 10. 12. do 17. 12. Vehovec, Stošičeva 3, tel. 21-070; od 17. do 24. 12. 1966 Rus, Cerklje, tel. 73-115 in od 24. do 31. 12. dr. Rutar, Planina 4, tel. 21-605.

Iščem honorarno zaposlitev — kjerkoli. Naslov v oglasnem oddelku 5443

Prireditve

V praznikih obiščite GOSTILNO v TRBOJAH, kjer Vam bodo postregli z domačimi pečenicami, krvavicami, piščanci in dobro kapljico. Ob veseli glasbi se boste prijetno zabavali. K dnevu republike vsem čestitamo in želimo veselo praznovanje. VABI GOSTISICE TRBOJE 5449

GOSTILNA PRI MILHARJU prireja v soboto in na praznik dneva republike zabavo. Za ples in razvedrilo bodo poskrbeli VESELI TRSTENICANI. Priporoča se za obisk in vam čestitamo k dnevu republike 5450

Razpisna komisija pri podjetju

»KINO SORA«, — Šk. Loka razpisuje prosto delovno mesto

UPRAVNIKA

Kandidat mora izpolnjevati naslednje pogoje:

1. da ima višjo strokovno izobrazbo s 3-letno prakso na vodilnih delovnih mestih
2. da ima srednjo strokovno izobrazbo s 5-letno prakso na vodilnih delovnih mestih
3. da ima nepopolno srednjo šolo in najmanj 10 let prakse v tej stroki

Rok za sprejemanje prijav je 15 dni od objave razpisa.

Kandidat mora prijavi priložiti dokazila o dosedanjih zaposlitvah.

Prijavi naslovite na »KINO SORA«, Skofja Loka — razpisna komisija.

Podjetje ne razpolaga s stanovanjem.

Obratovalni čas trgovskih in ostalih preskrbovalnih podjetij za 29. november 1966

Poslovna enota	Dne 28. 11. 1966 ponedeljek	Dne 29. 11. 1966 torek	Dne 30. 11. 1966 sreda
1. Trg. podjetje Central — prod. Delikatesa	Vse dni normalni delovni čas, tudi za 29. november		
2. Pekarna — prod. kruha	normalni delovni čas	zaprte vse prodajalne	odprte bodo prodajalne: — pri mostu, Zlato polje, Primskovo in Predvdor od 7. do 12. ure
3. KŽK — prod. mleka	vse prodajalne bodo odprte dopoldan kot običajno, popoldan pa od 14.—17. ure	zaprte	odprte bodo vse prodajalne mleka od 7. do 9. ure
prodajalne mesa	normalni delovni čas	zaprte	odprta prodajalna na Majstrovem trgu od 6. do 11. ure
4. Trg. podj. Agraria	normalni delovni čas	zaprte	normalni nedeljski delovni čas v prod. I. Prešernova ul., prod. IV. Zlato polje, prod. V. Partizanska cesta (od 8. do 11. ure)
5. Samopostrežba Prehrana, Koroška cesta	normalni delovni čas	zaprte	odprto od 8. do 11. ure
6. Samopostrežna restavracija	normalni delovni čas	zaprte	zaprto

SOBOTA — 26. novembra

8.05 Glasbena matineja — 8.55 Radijska šola za nižjo stopnjo — 9.25 Četrte ure z ansambliom Jožeta Kampiča — 9.40 Iz albuma skladb za otroke — 10.15 Dva odlomka iz opere »Koššana« — 10.40 Novost na knjižni polici — 10.55 Glasbena medigra — 11.00 Turistični napotki za tuje goste — 11.15 Dopoldanski koncert lažje orkestralne glasbe — 12.05 Igrajo veliki zabavni orkestri — 12.30 Kmetijski nasveti — 12.40 Mali opoldanski koncert — 13.30 Priporočajo vam — 14.05 Koncert po željah poslušalcev — 15.20 Zabavni intermezzo — 15.30 RTV Ljubljana poje pesmi Emila Adamiča — 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 Sonata od baroka do danes — 18.50 S knjižnega trga — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 V svetu operetne glasbe — 20.20 Spoznavajmo svet in domovino — 22.10 Oddaja za naše izseljence — 23.05 Zaplešite z nami

NEDELJA — 27. novembra

6.00 Dobro jutro — 7.30 Za kmetijske proizvajalce — 8.05 Radijska igra za otroke —

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.

8.51 Glasbena medigra — 9.05 Naši poslušalci čestitajo in pozdravljajo - I. — 10.00 Se pomnite tovariši — 10.25 Pesmi borbe in dela — 10.45 Nedeljski koncert lahke glasbe — 11.00 Turistični napotki za tuje goste — 11.50 Pogovor s poslušalci — 12.05 Naši poslušalci čestitajo in pozdravljajo - II. — 13.30 Nedeljska reportaža — 13.50 Glasbena medigra — 14.00 Sportno popoldne — 15.30 Humoreska tega tedna — 17.05 Veliki zabavni orkestri v tričetrtinskem taktu — 17.30 Radijska igra — 17.58 Melodije za melodijo — 18.30 Pol ure baročne glasbe — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Potujoča glasbena skrinja — 22.10 Mozaik jazza in zabavnih melodij — 22.50 Literarni nokturmo — 23.05 Večer Bohuslava Martinuja

PONEDELJEK, 28. novembra

8.05 Glasbena matineja — 8.55 Za mlade radovedneže — 9.10 Lahka orkestralna glasba — 9.45 Otroška igra s petjem — 10.15 Brandeburški koncert št. 4 — 10.35 Naš podlistek — 10.55 Glasbena medigra — 11.00 Turistični napotki za tuje goste — 11.15 Iz repertoarja sodobne glasbe — 12.10 Slovenske vokalne zabavne melodije — 12.30 Kmetijski

nasveti — 12.40 Igrajo tuji pihalni orkestri — 13.30 Priporočajo vam — 14.05 Iz jugoslovanske solistične in ansambelske glasbe — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Zabavni intermezzo — 15.30 Mali koncert Partizanskega invalidskega zbora — 16.00 Vsak dan za vas — 17.05 Operni koncert — 18.15 Zvočni razgledi — 18.45 Družba in čas — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Iz del slovenskih skladateljev Alojza Srebotnjaka — 20.20 »Spomeniki — živi in mrtvi« — 20.40 Simfonični koncert orkestra RTV Ljubljana — 22.10 Zabavne melodije iz studija 14 — 23.05 Kar po domače

TOREK — 29. novembra

8.05 Veseli tobogan — 9.05 Jugoslovanske zabavne melodije — 9.30 »Pesmi vedrega srca« — 10.00 Sredi življenja — reportaža — 10.30 Vesele in šaljive slovenske narodne pesmi — 11.00 Turistični napotki za tuje goste — 11.15 Iz partitur jugoslovanskih skladateljev lahke glasbe — 12.05 Čestitke za Dan republike — 13.30 Pot do kulture — reportaža — 14.00 Zabavne melodije na koncertnem odru — 15.05 Pozdravi iz bratskih radijskih postaj — 16.00 Sport za praznik — 17.05 Sončne poljane... — 18.00 Mostovi — oddaja o mladini — 18.45 Lepe melodije — 19.00 Lahko noč, otroci — 19.10 Glasbene razglednice — 20.00 Novosti s sporeda našega plesnega orkestra — 20.20 Radijska igra — 21.20 Vedri zvoki — 22.10 Glasba ne pozna meja — 22.50 Literarni nokturmo — 23.05 Plesni akordi

SREDA — 30. novembra

6.00 Dobro jutro — 8.05 Radijska igra za otroke — 8.45 Pesmi za praznik republike — 9.05 Lahka glasba skozi čas — 10.00 Navetze in smučine — reportaža — 10.30 Čez hrib in dol — 11.00 Turistični napotki za tuje goste — 11.15 Ritmi današnjih dni — 11.40 Staro in novo v novi levici — 12.05 Orkester RTV Ljubljana v prazničnem popoldnevu — 13.30 30 minut plesne glasbe — 14.00 Arije iz znanih oper — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.05 Opatija 66 — 16.00 Sport za praznik — 17.05 Melodije iz slovityh musicalov — 18.00 Jutri bomo odločali o... — 18.30 Igra vam zabavni orkester RTV Ljubljana — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Tosra — opera — 22.10 Za ljubitelje jazza — 22.50 Literarni nokturmo — 23.05 Plesna glasba

ČETRTEK — 1. decembra

8.05 Glasbena matineja — 8.55 Radijska šola za višjo stopnjo — 9.25 Slovenske narodne pesmi — 9.40 Pet minut za novo pesmico — 10.15 Z našimi pevci v francoskih operah — 11.00 Turistični napotki za tuje goste — 11.15 Sprehod z velikimi zabavnimi orkestri — 12.10 Naši ansambli domačih napevov — 12.30 Kmetijski nasveti — 12.40 Sonce v zvokih z Južne Amerike — 13.30 Priporočajo vam — 14.05 Odmevi s Poljske in Moravske Slovaške — 14.45 Enajsta šola — 15.20 Zabavni intermezzo — 15.30 Lahka orkestralna glasba — 16.00 Vsak dan za vas — 17.05 Turistična oddaja — 18.00 Aktu-

alnosti doma in po svetu — 18.15 Negativni operni liki — 18.45 Jezikovni pogovori — 19.00 Lahko noč, otroci — 19.15 Glasbene razglednice — 20.00 Četrtek večer domačih pesmi in napevov — 21.00 Literarni večer — 21.40 Glasbeni nokturmo — 22.10 Kvintet za klavir, dve violini — 23.05 Plesna glasba

PETEK — 2. decembra

8.05 Opera matineja — 8.55 Pionirski tehnik — 9.25 Četrte ure z majhnimi zabavnimi ansambli — 9.40 Pojo naši mladinski zbori — 10.15 Stavki iz suit skladatelja Ivana Ščeka — 10.35 Naš podlistek — 10.55 Glasbena medigra — 11.00 Turistični napotki za tuje goste — 11.15 Dopoldansko srečanje z glasbenimi romantiki — 12.10 Jugoslovanski pevci zabavnih melodij — 12.30 Kmetijski nasveti — 12.40 Igrajo domače pihalne godbe — 13.30 Priporočajo vam — 14.05 Odskočna deska za mlade glasbenike — 14.35 Naši poslušalci čestitajo in pozdravljajo — 15.20 Zabavni intermezzo — 15.40 Mladinska oddaja — 16.00 Vsak dan za vas — 17.05 Petkov simfonični koncert — 18.00 Aktualnosti doma in po svetu — 18.15 Naši priljubljeni orkestri — 18.50 Kulturni globus — 19.00 Lahko noč otroci — 19.15 Glasbene razglednice — 20.00 Dvajset minut z majhnimi zabavnimi orkestri — 20.20 Tedenski zunanepolitični pregled — 20.30 Slovenska zemlja v besedi in sliki — 21.15 Oddaja o morju in pomorsčakah — 22.10 Iz opusa ameriškega skladatelja Ivana — 22.50 Literarni nokturmo — 23.05 Nočni mozaik jazza

uri, amer. barv. CS film SPARTAK ob 21. uri

30. novembra amer. barv. CS film SPARTAK ob 16. in 19.30 uri

1. decembra amer. barv. CS film SPARTAK ob 15.30 in 19. uri

2. decembra amer. barv. CS film SPARTAK ob 15.30 in 19. uri

Kranj »STORŽIC«

26. novembra amer. barv. CS film KAKO JE OSVOJEN DIVJI ZAHOD I. DEL ob 15. in 19. uri, amer. barv. CS film KAKO JE OSVOJEN DIVJI ZAHOD II. DEL ob 17. in 21. uri

27. novembra amer. barv. ris. film BAMBY ob 10. uri, amer. barv. CS film KAKO JE OSVOJEN DIVJI ZAHOD I. DEL ob 14. in 18. uri, amer. barv. CS film KAKO JE OSVOJEN DIVJI ZAHOD II. DEL ob 16. in 20. uri

28. novembra premiera jug. filma DO ZMAGE IN NAPREJ ob 16., 18. in 20. uri

29. novembra sov. film TO JE FASIZEM ob 10. uri, amer. barv. film BANDA ANGELOV ob 14. in 20.30 uri, jug. CS film DO ZMAGE IN NAPREJ ob 16. in 18. uri

30. novembra amer. barv. CS film KRALJICA COLORADA ob 14. in 20. uri, jug. CS film DO ZMAGE IN NAPREJ ob 16. in 18. uri

1. decembra amer. barv. film BANDA ANGELOV ob 16., 18. in 20. uri

2. decembra amer. barv. film BANDA ANGELOV ob 16., 18. in 20. uri

Cerkije »KRVAVEC«

26. novembra amer. barv. VV film ZAJTRK PRI TIFANYJU ob 19. uri

27. novembra amer. barv. CS film NAVARONSKA TOPOVA ob 15. in 19.30 uri

28. novembra amer. film SOJENJE V NURNBERGU ob 19. uri

29. novembra meh. barv. film PESEM ZA KARABINKO ob 15. in 20. uri, amer. film SOJENJE V NURNBERGU ob 17. uri

Kropa

26. novembra amer. film SOJENJE V NURNBERGU ob 19. uri

27. novembra meh. barv. film PESEM ZA KARABINKO ob 15. in 20. uri, amer. film SOJENJE V NURNBERGU ob 17. uri

29. novembra nem. jug. barv. CS film MED JASTREBI ob 16. in 19. uri

Naklo

26. novembra premiera jug. CS filma DO ZMAGE IN NAPREJ ob 19. uri

Strazišče »SVOBODA«

27. novembra premiera jug. CS filma DO ZMAGE IN NAPREJ ob 15., 17. in 19. uri

30. novembra amer. barv. CS film KRALJICA COLORADA ob 15. in 17. uri, sov. film TO JE FASIZEM ob 19. uri

Jesenice »RADIO«

26. do 27. novembra jug. ital. barv. film MARKO POLO

28. novembra angl. VV film KRIK STRAHU

29. do 30. novembra nem. barv. film SEERNGETI NE SME UMRETI

1. decembra amer. barv. film DVOBOJ NA SONCU

2. decembra ital. film MOZJE NA KONGRESU

Jesenice »PLAVZ«

26. do 27. novembra nem. film SERENGETI NE SME UMRETI

28. do 29. novembra jug. ital. barv. film MARKO POLO

30. novembra amer. barv. film DVOBOJ NA SONCU

1. do 2. decembra špan. barv. film PRODAJALKA VI-JOLIC

Zirovnica

26. novembra meh. film POD NEBOM MEHIKE

27. novembra amer. barv. film NEDELJA V NEW YORKU

29. novembra ital. barv. CS film MASCEVALEC DRAKUT

Dovje - Mojstrana

26. novembra amer. barv. film NEDELJA V NEW YORKU

27. novembra mehiški film POD NEBOM MEHIKE

30. novembra ital. barv. CS film MASCEVALEC DRAKUT

1. decembra jug. ital. barv. CS film MARKO POLO

Koroška Bela

26. novembra amer. barv. CS film LJUBEZEN V LAS VEGASU

27. novembra amer. barv. film MAJOR DUNDEE

28. novembra nem. film SERENGETI NE SME UMRETI

Kranjska gora

26. novembra amer. barv. film MAJOR DUNDEE

TELEVIZIJA

SOBOTA — 26. novembra

RTV Zagreb
 9.40 TV v šoli
 13.45 TV v šoli — ponovitev
 RTV Skopje
 17.10 Poročila
 17.15 Zviti Pejo
 RTV Beograd
 17.35 Kje je, kaj je
 RTV Zagreb
 17.50 Reportaža
 RTV Ljubljana
 18.10 Vsako soboto
 18.25 TV obzornik
 18.45 O našem govorjenju
 RTV Skopje
 19.10 Komorna glasba
 RTV Ljubljana
 19.40 Cik cak
 RTV Beograd
 20.00 TV dnevnik
 RTV Ljubljana
 20.30 Ekspedicija
 20.55 Po sledovih plesnih korakov
 RTV Beograd
 21.15 TV dnevnik
 21.30 Festival zabavnih ansamblov JLA
 RTV Ljubljana
 22.30 Zadnja poročila

Drugi program
 RTV Zagreb
 18.25 Včeraj, danes, jutri
 18.45 Mednarodna scena
 19.40 TV prospekt
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Beograd
 20.00 TV dnevnik
 21.00 Spored italijanske TV

Ostale oddaje
 RTV Beograd
 18.10 Narodna glasba
 18.25 TV novice
 19.40 Propagandna oddaja
 RTV Zagreb
 21.15 Včeraj, danes, jutri
 RTV Beograd
 22.30 Dokumenti in čas
 RTV Ljubljana

27. novembra amer. barv. CS film LJUBEZEN V LAS VEGASU

1. decembra nem. film SE-RENGETI NE SME UMRETI
 2. decembra jug. ital. CS film MARKO POLO

Kamnik »DOM«
 26. novembra zah. nemški film CAROVNIK ob 20. uri
 27. novembra zah. nemški film CAROVNIK ob 17. in 20. uri
 28. novembra zah. nemški film CAROVNIK ob 20. uri
 30. novembra češki barv. film MAGDALENA, SLEPAR-KA IN KRAP ob 20. uri

1. decembra češki barv. film MAGDALENA, SLEPAR-KA IN KRAP ob 17.15 in 20. uri

Prešernovo gledališče v Kranju

NEDELJA — 27. novembra
 Ob 10. uri URA PRAVLJIC — sedmi program

23.00 Po sledovih plesnih korakov
 RTV Zagreb
 23.15 Bonanza
 00.05 Poročila

NEDELJA — 27. novembra

RTV Ljubljana
 9.25 Poročila
 9.30 Zadovoljni Kranjci vam igrajo
 RTV Beograd
 10.00 Kmetijska oddaja
 RTV Ljubljana
 10.45 Disneyev svet
 11.10 Tomek in pes
 RTV Zagreb
 12.00 Nedeljska TV konferenca
 14.30 Drsalna revija
 RTV Ljubljana
 16.00 Bonanza — film
 16.50 Ponavljamo za vas
 RTV Zagreb
 17.30 Tekmovanje v waterpolu
 RTV Ljubljana
 19.40 Podelitev Bloudkovih nagrad
 19.54 Medigra
 RTV Beograd
 20.00 TV dnevnik
 RTV Ljubljana
 20.45 Cik-cak
 RTV Beograd
 20.50 Zeljam naproti
 RTV Zagreb
 21.30 TV magazin
 RTV Ljubljana
 22.15 Zadnja poročila

Drugi program
 18.00 do 21.00 Spored italijanske TV

Ostale oddaje
 RTV Zagreb
 10.45 Združenje radovednežev

ČETRTEK — 1. decembra

ob 16. uri red TOREK — POPOLDANSKI in 19.30, red PREMIERSKI Držič: DUNDO MAROJE v izvedbi dramske družine pri Prešernovem gledališču

PETEK — 2. decembra

Ob 16. uri red DIJASKI II. in 19.30 red KOLEKTIVI — PETEK Držič: DUNDO MAROJE v izvedbi dramske družine pri Prešernovem gledališču

Amatersko gledališče »Tone Čufar« na Jesenicah

SOBOTA — 26. novembra

Ob 19.30 Držič-Rupelj: BOTER ANDRAŽ — komedija za abonma ZELEZARNA in IZVEN

NEDELJA — 27. novembra

Ob 15. uri Držič-Rupelj: BOTER ANDRAŽ — komedija za IZVEN — zvezde z vlakci in avtobusi so ugodne

11.30 Champion — film
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Zagreb
 22.40 Včeraj, danes, jutri

PONEDELJEK, 28. novembra

RTV Ljubljana
 11.40 Partizanske šole
 12.05 Slavje se bo začelo
 RTV Beograd
 16.50 Poročila
 16.55 Angleščina
 RTV Ljubljana
 17.25 Film za otroke
 17.35 Disneyev svet
 18.25 TV obzornik
 18.45 Pedriatrija
 19.05 Za danes in jutri
 RTV Beograd
 19.15 Tedenski športni pregled
 RTV Ljubljana
 19.40 Samorastnik izpod Blegoša
 RTV Beograd
 20.00 TV dnevnik
 20.30 Lutka iz sobe št. 21 — TV igra
 RTV Ljubljana
 21.30 Pisma skladatelju
 RTV Zagreb
 21.45 Poezija Suknije Pandje
 RTV Ljubljana
 22.00 Zadnja poročila

Drugi program

RTV Zagreb
 18.25 Včeraj, danes, jutri
 18.45 Družina in družba
 RTV Beograd
 19.15 Tedenski športni pregled
 RTV Zagreb
 19.40 TV prospekt
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Beograd
 20.00 TV dnevnik
 21.00 Spored italijanske TV

Ostale oddaje

RTV Zagreb
 17.25 Mali svet
 17.40 Risanke
 RTV Beograd
 17.55 Poljudno znanstveni film
 22.15 Danes — kulturna oddaja
 22.55 Poročila

TOREK — 29. novembra

RTV Beograd
 10.00 Poročila
 10.05 Oddaja za otroke
 10.50 Pesmi v koloni
 RTV Ljubljana
 12.00 Godba na pihala
 RTV Zagreb
 13.40 Poročila
 13.45 Prenos športnega dogodka
 RTV Ljubljana
 15.50 Veliki in mali — film
 RTV Beograd
 17.00 Tekmovanje v boksu za Zlato rokavico
 RTV Ljubljana
 19.25 Cestitka za dan republike
 19.40 Podelitev Ziberlove plakete
 RTV Beograd
 20.00 TV dnevnik
 RTV Zagreb
 20.30 Zabavno glasbena oddaja

21.30 Naši vojni tovariši
 RTV Ljubljana
 22.50 Svobodna zemlja — kantata
 23.10 Zadnja poročila

Drugi program
 21.00 Spored italijanske TV

Ostale oddaje

RTV Zagreb
 19.40 Obrabi naših mest
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Zagreb
 23.10 Včeraj, danes, jutri

SREDA — 30. novembra

RTV Beograd
 11.00 Osnove splošne izobrazbe
 16.10 Osnove splošne izobrazbe — ponovitev
 16.55 Glasbeni pouk
 RTV Ljubljana
 17.35 Poročila
 17.40 Tik-tak
 RTV Beograd
 17.55 Slike sveta
 RTV Ljubljana
 18.25 TV obzornik
 18.45 Reportaža o Litostruju
 RTV Skopje
 19.05 Gosti našega studia
 RTV Ljubljana
 19.30 Mozaik kratkega filma
 RTV Beograd
 20.00 TV dnevnik
 RTV Ljubljana
 20.30 Cik-cak
 20.35 Otroci Ziberlove mame — reportaža
 RTV Zagreb
 21.00 Celovečerni film — jugoslovanski
 RTV Ljubljana
 22.30 Zadnja poročila

Drugi program

RTV Zagreb
 18.25 Včeraj, danes, jutri
 18.45 Spored JRT
 19.30 TV pošta
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Beograd
 20.00 TV dnevnik
 RTV Zagreb
 20.30 Propagandna oddaja
 RTV Ljubljana
 20.35 Otroci Ziberlove mame
 21.00 Spored italijanske TV

ČETRTEK — 1. decembra

RTV Zagreb
 9.30 TV v šoli
 RTV Beograd
 11.00 Angleščina
 RTV Zagreb
 14.50 TV v šoli
 RTV Ljubljana
 16.10 Partizanska šola
 RTV Beograd
 17.35 Poročila
 17.40 Oddaja za otroke
 RTV Ljubljana
 18.25 TV obzornik
 RTV Beograd
 18.45 Na prvem mestu
 RTV Zagreb
 19.10 Glasbene marginalije
 RTV Ljubljana
 19.40 Cik-cak
 RTV Beograd
 20.00 TV dnevnik
 20.30 Rezerviran čas
 RTV Zagreb
 21.15 Koncert v studiu

RTV Beograd
 22.15 Zadnja poročila

Drugi program

RTV Zagreb
 18.25 Včeraj, danes, jutri
 19.40 Propagandna oddaja
 RTV Skopje
 19.54 Lahko noč, otroci
 21.00 Spored italijanske TV

PETEK — 2. decembra

RTV Zagreb
 9.40 TV v šoli
 10.40 Angleščina
 RTV Beograd
 11.00 Osnove splošne izobrazbe
 RTV Zagreb
 14.50 TV v šoli
 15.50 Angleščina
 RTV Beograd
 16.10 Osnove splošne izobrazbe
 16.55 Glasbeni pouk
 RTV Sarajevo
 17.55 Poročila
 18.00 Filmj za otroke
 RTV Ljubljana
 18.25 TV obzornik
 18.45 TV tribuna
 19.30 Zimski večer — narodna glasba
 RTV Beograd
 20.00 TV dnevnik
 RTV Ljubljana
 20.30 Cik-cak
 20.35 Celovečerni film
 22.00 Zadnja poročila

Drugi program

RTV Zagreb
 18.25 Včeraj, danes, jutri
 RTV Beograd
 18.54 Filmski omnibus
 RTV Skopje
 19.54 Lahko noč, otroci
 RTV Beograd
 20.00 TV dnevnik
 21.00 Spored italijanske TV

BRAUN — SIXTANT

Električni brivski aparat

RADIO SCHMIDT

Klagenfurt — Celovec
 velika trgovina
 za male ljudi

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

Obiščite

od 17. do 26. decembra
 novoletni sejem in razstavo stanovanjske opreme v Kranju

Poskusite odlično
 brazilsko kavo

prazarne
 veletrgovine

„Loka“

Škofja Loka

mešanica kave

EKSTRA

SPECERIJA BLEĐ

KVALITETA

Huda nesreča v tunelu

Na cesti I. reda pri predoru med Tržičem in Bistrico se je v četrtek ob 16.30 hudo ponesrečil mopedist Andrej Blažič. Ko je vozil z Ljubelja proti rKranju, je s ščitnikom zadrl ob steno pri tunelu in padel. Hudo ranjenega so odpeljali v bolnišnico. Vozil je brez voznškega dovoljenja.

Tovornjak pod cesto

V četrtek, nekaj po 16. uri, je zaradi zasnežene ceste zasnelo pod cesto na Drulovki voznika tovornega avtomobila LJ 336-06 Stanka Broliha. Pri nesreči sta bila voznik in njegov sopotnik laže ranjena. Na avtomobilu je škoda za 1.200.000 starih dinarjev.

RADIO SCHMIDT

Klagenfurt — Celovec

Velika trgovina za male ljudi

Priznanja krvodajalcem

Odlikovanja, diplome, zlate in srebrne značke za darovalce krvi in organizatorje

Na slavnostni prireditvi dneva krvodajalcev so počastili večkratne krvodajalce in organizatorje te humane akcije — Foto: F. Perdan

Trgovsko podjetje

Murka

Lesce

Cenjene potrošnike obveščamo, da bodo dan pred praznikom v ponedeljek, 28. novembra, ODPRTE NEPREKINJENO OD 8. DO 18. URE

naslednje naše poslovalnice:

V LESCAH:

Pohištvo, Železnina, Manufaktura

V RADOVLJICI:

Blagovnica, Manufaktura

NA BLEDU:

Tekstil v Park hotelu

Obiščite nas! Na svidenje!

V sredo, 23. novembra, je občinski odbor Rdečega križa Kranj pripravil slavnostno prireditev za večkratne darovalce krvi in organizatorje te humane akcije. Na prireditvi, ki je bila v prostorih občinske skupščine v Kranju, so podelili vrsto odlikovanj, diplom, zlatih in srebrnih značk. Udeležili pa so se je: predsednik glavnega odbora RKS, zastopnik glavnega odbora RK Bosne in Hercegovine, direktorica zveznega zavoda za transfuzijo krvi, predstavniki občinskih odborov RK iz Makedonije, predstavniki občinske skupščine občine Kranj in okrog štiristo povabljenih krvodajalcev in organizatorjev.

Centralni odbor jugoslovanskega Rdečega križa je za dolgoletno delo v organizaciji podelil zlati odlikovanji Francki Okorn, predsednici krajevne organizacije RK Vodovodni stolp in članici občinskega odbora RK Kranj ter Matevžu Stanjko, predsedniku nadzornega odbora pri občinskem odboru. Razen tega je centralni odbor podelil tudi osem srebrnih odlikovanj. Glavni odbor RK Slovenije je podelil 13 diplom najboljšim krajevnim organizacijam RK v občini. Stirje krvodajalci, Herman Jesenšek, Ivana Končan, Ana Smid in Franc Kožar, ki so dali kri dvajsetkrat ali večkrat so dobili diplome. Razen tega so razdelili še 34 zlatih in 139 srebrnih značk. Vsem krvodajalcem in organizatorjem uredništvo iskreno čestita.

A. Zalar

GLAS

IN URADNI VESTNIK
 GORENJSKE

Izdaja in tiska ČP »Gorenjski tisk«, Kranj, Koroška cesta 8. — Naslov uredništva in uprave lista: Kranj, Trg revolucije 4 — Tekoči račun pri SDK v Kranju 515-1-135. — Telefoni: redakcija 21-835, 21-869; uprava lista, maločasna in naročniška služba 22-152 — 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

vsak dan od 8-19, ob sobotah do 14

MALOPRODAJA
 KVALITETNEGA
 POHIŠTVA
 V NAJVEČJEM
 SKLADIŠČU

SLOVENIJALES

VIŽMARJE 168

Kupujte dobro - kupujte poceni - kupujte pri

SAMONIG

VILLACH, AM SAMONIG-ECK