

GLAS

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Z osrednje proslave 20-letnice vstaje

Predsednik TITO v Titovem Užicu

Torek, 4. julija — Predsednik Jugoslavije Josip Broz Tito je danes ob 10.30 uri prispel v Titovo Užice na osrednjo proslavo 20-letnice vstaje jugoslovanskih narodov. Spremljali so ga soproga Jovanka Broz, sekretar za zunanje zadeve Koča Popović, predsednik skupščine LR Srbije Jovan Veselinov in genarni sekretar predsednika republike Bogdan Gpobrnja, Generalnega sekretarja Zveze komunistov Jugoslavije Josipa Broza-Tita so v Užicah sprejeli podpredsednik Zveznega izvoznega sveta Aleksander Ranković, predsednik Zveznega ljudske skupščine Petar Štambolić, predsednik Centralnega sveta zvezne sindikatske Jugoslavije Svetozar Vučkmanović, podpredsednik Zveznega izvoznega sveta Rodoljub Čolaković, predsednik Ljudske skupščine LRS Miha Marinko in drugi visoki državni in politični voditelji.

Dobrodošlico je maršalu izrekel sekretar okrajnega komiteja zveze komunistov Srećko Nedeljković.

Po zahvali predsednika Tita za topla sprejem in pozdravil užičkih pionirjev je maršal odšel v predmestje Titovih Užic, kjer je bil svečan miting, kakršnega v Srbiji še ni bilo. Na zborovanju je predsednik pred približno 200.000 glav množico skoro eno uro govoril o razvoju Jugoslavije v povojnih letih in o pomembnih mednarodnih vprašanjih. Govor so navdušeni meščani prekinjali s ploskanjem, vzkliki in pravimi ovacijami.

Po končanem zborovanju ob 11.15 si je Tito s soprogo Jovanko gledal Muzej vstaje 1941 v Titovem Užicu.


Velika proslava ob 20-letnici revolucije na Poljanah

Veličastno srečanje ob jubileju

Več deset tisoč udeležencev z vse Gorenjske - Snidenje borcev petih partizanskih enot - Poljane v zastavah in cvetju - Govoril je član IK CK ZKS Boris Zihel

POLJANE, 4. julija — KOMAJ SE JE DODOBRA ZDANILO, ZE SO V POLJANE ZACELI PRIHAJATI PRVI OBISKOVALCI. PRIPELJALI SO SE Z AVTOBUSI, KAMIONI, OSEBNIMI AVTOMOBILI IN MOTORNI KOLESI, BLIZJNI SO PRIHAJALI KAR PES. PRISLI SO, DA SE UDELEŽIJO VELIČASTNE GORENJSKE PROSLAVE, DA DOKAZEJO, DA ZNAJO CENITI SADOVE REVOLUCIJE, DA POCASTIJO SPOMIN NA TISTE, KI SO ZA NJENO ZMAGO MORALI UMRETI... DO DEVETIH IN CEZ JIH JE PRELEPA DOLINA GOSTOLJUBNO SPREJEMALA IN JIM NUDILA IZREDNE NARAVNE TRIBUNE.

NEKAJ PRED DEVETO SO ZBRANI NAVDUŠENO POZDRAVLJALI UDELEŽENCE PETIH BRIGAD, KI SO SE UDELEŽILE POHODOV SKOZI ZNANE GORENJSKE PARTIZANSKE KRAJE. ZA NJIMI SO PRIKORAKALI PRED TRIBUNO MLADINCI, KI SEDAJ DELAJO V MLADINSKIH DELOVNIH BRIGADAH V MARIBORU, CELJU IN TABORNIKI IZ VSEH GORENJSKIH TABORNIŠKIH ODRADOV.

OSREDNJA SVEČANOST SE JE ZAČELA, KO JE KOMANDANT PARTIZANSKEGA POHODA GENERAL MAJOR RUDOLF HRIBERNIK-SVARUN RAPORTIRAL ČLANU IK CK ZKS BORISU ZIHERLU. JESENISKI PRVOBORCER IVAN VOVK-STEFAN JE ZA TEM POZDRAVIL VSE UDELEŽENCE ZBOROVANJA, PRAV POSEBNO SEVEDA GOSTE — STARE REVOLUCIONARJE, PRVOBORCE IN VIDNE POLITIČNE PREDSTAVNIKE, KI SO SE ZBRALI NA SLAVNOSTNI TRIBUNI IN VSE BORCE, KI SO SE UDELEŽILI PARTIZANSKEGA POHODA. 400 GLOBOV-PISMONOS JE PONESLO POZDRAVE S POLJAN V RAZNE KRAJE SLOVENIJE.

ZDRUŽENI GORENJSKI PEVSKI ZBORI TER JESENISKI IN JAVORNISKI RECITATORJI SO OB SPREMLJAVI JESENISKE GODBE NA PIHALA PRVIC IZVAJALI KANTATO PESNIKA MIHA KLINARJA IN SKLADATELJA RADOVANA GOBČA.

NA ZBOROVANJU JE GOVORIL ČLAN IK CK ZKS BORIS ZIHERL IN NJEGOV GOVOR V CELOTI PRINAŠAMO.

Kraj, neločljivo povezan z zgodovino delavskega gibanja na Gorenjskem

Tovarišice in tovariši!

Dvajset let je minilo od tistega juljskega dneva v letu 1941, ko se je nekje na robu Beograda sestel Politični biro Centralnega komiteja Komunistične partije Jugoslavije in pod vodstvom tov. Tita sprejel zgodovinski sklep o takojšnjih

oboroženi vstaji proti tujim fašističnim okupatorjem in njihovim pajdašem iz vrst domače reakcije. Izrečen je bil tisti odločni in odločni »Zdaj!«, o katerem smo od prvega dneva tuje okupacije vedeli, da mora neogibno priti, na katerega smo se v tistih usodnih dneh ne-

nežno pripravljali, pripravljali moralno, organizacijsko, vojaško. Tri dni po tem sklepu so počle prve puške kosmajsega partizanskega odreda v osrčju Srbije. In še isti mesec je plamen vseljudske vstaje proti fašizmu zajel skoraj vso Jugoslavijo, prav do teh naših gorenjskih gozdov in gora, med katerimi smo se danes zbrali.

Kraj, na katerem smo se danes zbrali, ne sodi le med najlepše kotičke naše slovenske zemlje, marveč je hkrati neločljivo povezan z zgodovino delavskega gibanja na Gorenjskem. Od nekdaj so bile Poljane kraj, kamor so jeseniški delavci prihajali praznovati Prvi maj; tu so bili mnogostevilni sestanki delavskih sindikatov, političnih in kulturno-prosvetnih organizacij; tu so se shajali odbori delavske enotnosti in kovali načrte za vse močnejšo strast in akcijsko sposobnost delavskih vrst; tu je bilo neposredno pred aprilskim zločinom stare Jugoslavije, na dan 27. marca 1941, posvetovanje mladih jeseniških komunistov, na katerem jim je tovariš Boris Kraigher, sedanjí predsednik Iz-

vršnega sveta LRS, tolažil glavno notranjo in zunanjo politično problematiko tistih dni — in tu je žandarmerija menda zadnjikrat utegnila nastopiti v obrambo Kranjske industrijske družbe in drugih domačih in tujih kapitalistov, ko je zbrane mladince presencila, jih aretirala in odgnala v radovljiške in potem v ljubljanske zapore. Tako je oblašč stare, buržoazne Jugoslavije še zadnje dneve njenega obstoja ravnala z ljudmi, ki so bili edini voljni in sposobni mobilizirati in organizirati najširše ljudske množice za obrambo pred tujimi fašističnimi agresorji, katerih oborožene trupe so nekaj dni kasneje vdrle preko jugoslovanske meje, razkosale Jugoslavijo in posebej našo slovensko zemljo in prinesle jugoslovanskim narodom najbolj črno suženstvo, kar ga pozna njihova težka, trpljenja in bojov polna zgodovina.

Na Poljanah se je začelo zadnje poglavje boja proti buržoaziji

In ko je na Gorenjskem zagospodaril nemški fašistični okupator, so Poljane znova postale kraj ilegalnih sestankov, posvetovanj in snidenj. Tu so se porajali prvi odbori Osvobodilne fronte z gornjesavskega območja; tu so se zbirali prvi partizani, katerih jedro so tvorili jeseniški železarji, in od tu so odhajali na Mežaklo, na Pokijuko in tja naprej, na Jelovico; tu prek so ves čas vojne vodile kurirske poti; v neposredni bližini Poljan, po gorovih Mežaklo, je prišlo do prvih oboroženih spopadov z nemškimi fašisti, v katerih so padle prve žrtve našega osvobodilnega boja.

(Nadaljevanje na 4. strani)

S seje ObLO Jesenice

Da bi bilo manj nesreč

Za Novo mesto ni denarja

Jesenice, 30. junija — Danes popoldan je bila pri Jelenu seja občinskega ljudskega odbora Jesenice. Razen predložene dnevnega reda je ljudski odbor na današnji seji na zahtevo posameznih odbornikov razpravljal tudi o nekaterih dopolnilnih zadevah.

Na današnji seji je ljudski odbor razpravljal tudi o poročilu delovne inšpekcije za leto 1960. Eden izmed diskutantov, odbornik Stefan Nemeč, je med drugimi poudaril, da mora biti delovna inšpekcija bolj učinkovita, ker ta še vedno rešuje stvari več ali manj samo načelno. Po krajši razpravi so odborniki soglasno sprejeli poročila v zvezi higiensko tehnične zaščite pri delu in sklenili, da bodo te predlagali vsem gospodarskim organizacijam. Priporočila določajo, da morajo delavski sveti podjetij večkrat razpravljati o

problematiki higiensko tehnične zaščite. Delovni kolektivi naj tudi zadolže posebne organe, ki bodo nenehno skrbeli za pravilno izvajanje predpisov s področja varnosti pri delu; prav tako pa morajo gospodarske organizacije prihodnje bolj prizadeti razmišljati o izboljšanju delovnih pogojev.

Danes je ljudski odbor tudi dokončno rešil vprašanje sofinansiranja tovarne ravnega stekla v Novem mestu. Ta problem je bil namreč načet že na seji 7. junija letos. Ob tej priliki pa so odbor-

niki zadolžili svet za družbeni plan in finance, da zadevo ponovno obravnava in o tem obvesti ljudski odbor na eni izmed prihodnjih sej. Smotnost in upravičenost sofinansiranja te tovarne s strani jeseniške občine je pristojni svet proučil in sprejel sklep, ki ga je predlagal ljudskemu odboru, da jeseniška občina spriče pomanjkanja denarnih sredstev, predvsem pa še spriče nujnosti izgradnje turističnih objektov v gornjesavski dolini ne more sodelovati pri gradnji tovarne ravnega stekla v Novem mestu. Navedeni predlog sveta so odborniki soglasno potrdili.

Med preostalimi točkami dnevnega reda je ljudski odbor na današnji seji potrdil tudi več zemljiških ter organizacijskih zadev s področja dela zavodov ter organov krajevne samouprave.

Novo spominsko obeležje na Kupljeniku

V bregu pod Oblakovo hišo so v nedeljo, 2. julija, odkrili spominsko obeležje padlemu partizanu Poldetu Herblu z Mlinega pri Bledu. Polde je padel na tistem mestu kot žrtev izdaje, začet od krogl nemških policistov. Star je bil 21 let. Družina Herble je med vojno veliko pretrpela. Oče je umrl v taborišču, brat pa je padel kot partizan na Koroskem. Na spominski svečanosti pred obeležjem padlega borca se je v nedeljo zbralo precej ljudi. — V kratkem nagovoru se je pokojnika spomnil njegov soborec Anton Kunčič, pevec pa so zapeli nekaj pesmi.


Član IK CK ZKS Boris Zihel v spremstvu general majorja Rudolfa Hribernika-Svaruna med ogledom vseh partizanskih enot, ki so bile na večeršnjih proslavi na Poljanah

Odkritje spominskega obeležja na Poljanah

Večer pred praznikom je minul v prijetnem partizanskem razpoloženju

Na predvečer velike proslave v okviru praznovanj 20. obletnice ljudske revolucije, so tu v ponedeljek, 3. julija, odkrili svojstveno spominsko obeležje. Po zamisli ing. Kečeta so uredili prostor okrog petih skal, vklesali vanje spominski letnici 1941—1961 in verz jeseniškega pesnika Miha Klinarja ter uredili prihode. Skromno, a veličastno obeležje bo še pozni rodovom pripovedovalo o revolucionarni zgodovini tega kraja, o sestankih in zborih, ki so bili tu in o ljudeh, trdnih ko skale, ki so tu prižgali plamenico upora, revolucije.

Ob tej priložnosti se je na Poljanah zbralo nekaj tisoč jeseničanov in okoličanov, pa tudi precej gostov, med njimi tovariši Vinko Hafner, Janko Rudolf, Ivan Bertonec-Johan in Martin Košir. Poljane so vse pričakale slavnostno okrašene. Ob pobočjih so plapolale državne in partijske zastave, veliko tribuno sta krasili sliki kovinarja-delavca in partizana, visoko na hribu pod Obranco pa je bilo izpisano ime, ki je inspiriralo ves naš boj nekdaj in danes: TITO. Tudi prireditveni prostor je bil že pripravljen. Skratka, Poljane so bile še lepše kot sicer, čeprav ni dvoma, da sodijo med najlepše naravne kotičke gorenjske zemlje.

Ob dohodih k spomeniku so se postrojili številni prapori jeseniških sindikalnih podružnic. Prišli so tudi taborniki, ki so tu že nekaj dni na okrajnem zletu. — Svečanost je začel predsednik

ObLO Jesenice tov. Franco Treven. Nato je spregovoril jeseniški prvoborec, prvi socialistični župan na Jesenicah, tov. Vencelj Perko. Govoril je o zgodovini delavskega gibanja na Jesenicah in na Gorenjskem sploh. Orisal je pomen Poljan v tem gibanju in omenil najrevolucionarnejše dogodke, ki so se tu zvrstili. Nato je odkril spominsko obeležje.

Po odkritju je godba na pihala z Javornika zaigrala nekaj partizanskih, pevski zbor z Javornika pa je zapel prav tako dve partizanski pesmi. Nastopili so tudi recitatorji z Javornika in iz kulturne skupine IX. korpusa, ki so pozneje ob tabornem ognju izvedli še partizanski miting. Na mitingu je skupina IX. korpusa nastopila v isti sestavi kot je nastopala v času NOB.

V prijetnem, partizanskem razpoloženju se je zaključil večer pred praznikom.


ARETACIJE NA JESENICAH

V drugi polovici julija 1941 je med jeseniškimi delavci začelo vse živahnije revolucionarno delo. Zlasti po 22. juliju, ko je šlo v partizane kakih 50 delavcev. Okrožni komitet KPS za Jesenice je imel pogoste sestanke. V tem komiteju so bili: Viktor Kežar (sekretar), Karel Preželj, Marjan Kavalar, Franc Mencinger in Rudi Papež.

Zaradi take revolucionarne aktivnosti so Nemci začeli 5. julija z obsežnimi aretacijami. V treh dnevih so aretirali ter odpeljali v internacije in zapore 696 oseb. Med temi je bilo precej mladine in seveda članov KP in SKOJ. Hkrati so aretirali tudi mnoge intelektualce, člane Sokola in drugih organizacij, ki so jih Nemci smatrali za sovražne nacističnim idejam.

PROSLAVA V RADOVLJICI

V začetku julija 1942. leta so družbene in politične organizacije v takratnem radovljiškem okraju organizirale veliko tekmovanje v počastitev Dneva vestaje — 22. julija. Glavne prireditve so začele 19. julija. Organizacije ZB so organizirale partizanske pohode iz Kranjske Gore in iz drugih krajev Gorenjske. Bivši borce so obiskali mnoge partizanske družine in polagali vence na grobove padlih na območju Poljucke, Jelovice in drugih krajev. V tem pohodu so sodelovali celo partizani iz tolimskega okraja.

PROSLAVA V RADOVLJICI

V začetku julija 1942. leta so družbene in politične organizacije v takratnem radovljiškem okraju organizirale veliko tekmovanje v počastitev Dneva vestaje — 22. julija. Glavne prireditve so začele 19. julija. Organizacije ZB so organizirale partizanske pohode iz Kranjske Gore in iz drugih krajev Gorenjske. Bivši borce so obiskali mnoge partizanske družine in polagali vence na grobove padlih na območju Poljucke, Jelovice in drugih krajev. V tem pohodu so sodelovali celo partizani iz tolimskega okraja.

PRIHOD ORGANIZATORJA

Dne 5. julija 1941 je prišel iz Ljubljane na Gorenjsko član CK KPS in član Glavnega štaba partizanskih odredov Slovenije Stane Zagar. Kot organizator vestaje na Gorenjskem je imel že prvi dan pomembno posvetovanje na Mohorju pri Kranju. Na tem posvetovanju so bili člani vojno-revolucionarnih komitejev iz Jesenice in Kranja in sicer Polde Strazišar, Ivan Bertonec, Anton Nartnik in Jože Janežič iz Tržiča.

ZLET V CELJU

Komunistična partija je s svojim ilegalnim delom v raznih društvi in organizacijah uspela 1935. leta močno razgibati revolucionarno razpoloženje. To je priložilo do izraza zlasti ob velikem Zletu Svobod Slovenije, ki je bil organiziran na iniciativno KP v Celju 7. julija 1935. Več kot 8000 delavcev je prišlo na to manifestacijo.

FOUČNA EKSKURZIJA

Kamnik — Razen številnih izletov v tej sezoni bo tovarna Titan priredila še poučno ekskurzijo v Mariboru za svoje mladince in mladinke. Ogledali si bodo tovarno »TAM« in po možnosti še tovarno »Metalna«. Po ogledu teh dveh tovarn bodo odšli na Pohorje, kjer bodo prenočili in preživeli nato še en dan.

Ekskurzijo oziroma izlet nameravajo prirediti 19. avgusta.

VARSTVO OTROK SE VEDNO GLAVNA NALOGA

Kranj — Minul mesec je bila v Kranju seja komisije za družbeno aktivnost žena, na kateri so govorili o delu in nalogah komisije in o glavnih točkah programa za leto 1961. Sklenili so, da bodo predlagali vsem občinskim komisijam, da bi razpravljali predvsem o onih problemih, ki so jih nakazali razširjeni plenumi SZDL. Občinske komisije naj bi na tej osnovi sestavile načrte, ki bi jih izvedle do počitnice. Mnenje komisije je, da bi bilo treba analizirati zlasti probleme otroških

stajo in izrazilo delavsko solidarnost v skupnem boju za socialne in nacionalne pravice. Takratni ban dr. Natlačen je po nalogu notranjega ministra dr. Korošca razpustil vse Svobode. Toda val delavskega gibanja se je nezadržno širil in v letu 1935 in 1936 je bilo veliko stavk, v katerih je aktivno sodelovalo nad 25.000 delavcev vseh strok.

ZACETEK V SRBIJI

V NR Srbiji proslavljajo dne 7. julija Dan vestaje srbskega naroda. Ta dan 1941. leta so namreč začeli tam prvi oboroženi spopadi partizanov z okupatorjem.

1. seja Mestnega odbora Bled

Dela že v začetku dovolj

V sredo, 28. junija, je bila na Bledu prva seja novega mestnega sveta. Izvoljen je bil na osnovi statuta občine Radovljica, potem ko je prenehala obstajati občina Bled. Sestavlja ga 16 članov, in sicer odborniki ObLO Radovljica, izvoljeni na blejskem območju, ter delegirani člani gospodarskih organizacij, gostinstva, turizma, komunalnih služb in kmetijske zadruge. Mestni odbor Bled in Krajevni odbor Bohinjska Bistrica imata spričo posebnega položaja in turistične narave s statutom občine Radovljica določene dokaj večje pristojnosti kot jih imajo ostali krajevni odbori v občini.

Gostovanje folklorne skupine France Marolt na Bledu

Narodni plesi v odlični izvedbi

Akademski folklorna skupina France MAROLT iz Ljubljane je že znana blejskemu občinstvu z gostovanj v minulih letih. V letošnji sezoni poletnih prireditev pa se je na Bledu privkrat predstavila s plesi in pesmimi pretekli četrtki v Kaslini.

Akademski skupina France Marolt nastopa pod strokovnim vodstvom narodopisnega inštituta pri Slovenski akademiji znanosti in umetnosti. Je evropsko znana folklorni ansambl in je razen LADA iz Zagreba, KOLA iz Beograda in TANECA iz Skopja naša najodličnejša skupina te vrste. Doslej si je pridobila veliko priznanja na turnejah po raznih evropskih državah — Avstriji, Nemčiji, Franciji in na Danskem in na televizijskih oddajah v Parizu, Dunaju in Hamburgu. Mimo bogate zakladnice slovenskih narodnih plesov goji tudi srbske, makedonske, hrvatske in druge.

ZBORI ZAVAROANCEV

Kranj — Krajevni odbori SZDL organizirajo od 12. tega meseca dalje skupaj z Zavodom za socialno zavarovanje zbore zavarovancev, kjer zastopniki socialnega zavarovanja tolmačijo zdravstvene in socialne predpise.

Do sedaj je bil že pri sedmih KO zbor zavarovancev in so skoraj vsi dobro uspeli. Ponekod se sicer pričujejo zaradi slabe udeležbe, v nekaterih drugih odborih pa je zanimanje za te zборе izredno veliko.

GOSPODARSKO POSLOPJE V OGNJU

V ponedeljek, 3. julija, je na Rupi pri Kranju, okoli 21.30 ure, pričelo greti gospodarsko posloppje Jerneja Kozjeka. Gasilci kranjske poklence čete so takoj prihiteli na pomoč, pri zadušitvi ognja pa so v veliki meri pomagali tudi požrtvovalni gasilci s Primeskovega, ki so preprečili, da niso planili zajeli še sosednje stanovanjske hiše. Vzrok požara še ni znan.

Ljudje in dogodki

Pred dnevi so v Londonu sporočili, da bo odslej neodvisen šejka Kuvajt po posvetovanju s tamkajšnjim šejkom postal neodvisna država. — Majhno ozemlje, ki meri 15.540 kv. kilometrov in šteje po zadnjem štetju le 205.000 prebivalcev, je znano kot bogato nahajališče naftnih ležišč na Sred. vzhodu. S sporazumom se je ta majhna država »rešila« britanskega protektorata iz leta 1914, čeprav bo še vnaprej uvažala britansko podporo v »primeru potrebe«.

Ko se je zvedelo za odločitev v Londonu, je na ta sporazum sledil nepričakovan odgovor iz Bagdada. Iraška vlada je poklicala vse diplomate, ki so zbrani v njenem glavnem mestu in jim razdelila vsebinsko izjavo

SPOR OKROG PETROLEJSKIH VRELCEV

predsednika Kasema. — Iraški predsednik Kasem je namreč izjavil, da je Kuvajt del iraškega ozemlja in se pri tem skliceval na zgodovino od otomanskega carstva dalje. V not, ki jo je razdelila vsem diplomatskim predstavnikom, je iraška vlada opozorila tudi na znano britansko imperalistično igro v arabskem svetu, pri čemer Kuvajt ni bil izjema.

Kuvajtski šejk je razglasil pripravno stajanje in sporočil, da se bo uprl »vsakršnemu napadu«. Iraške zahteve je omenil kot »protipravno vmešavanje v tuje zadeve« in pozval arabski svet, da ga podpre v boju za oduvanje neodvisnosti. Posebna skupina Arabske lige je prišla na »kraj dogodkov«.

posvetovanje, ker je šejk zaprosil za vstop v to arabsko organizacijo.

Kaže, da so v Kuvajtu prebudo dramaturizirali Kasemovo izjavo. Ne mislimo se spuščati v ozadje iraških zahtev, kajti zgodovinski dokazi niso kdo ve kako prepričljivi. Dejstvo je, da so se v Kuvajtu precej ogreli za neodvisnost. Na ozemlju Kuvajta namreč naspajo po podatkih iz leta 1958 okrog 70,2 milijona ton nafte in se ta količina iz leta v leto veča. Pravico do izkoriščanja tega ogromnega bogastva ima družba »Kuwait Oil Company«, kjer prevladuje britanski kapital.

Upravičene so domneve, da se je britanska vlada odločila, da da samostojnosti tej majhni

državici pod pritiskom splošnega nacionalističnega gibanja v Africi in Aziji, medtem ko si je pred tem zagotovila izkoriščanje podzemnih bogastev, ki ostane še vnaprej domena nepravičice do črpanja nafte. To se ji je posrežilo tem bolj, ker je šejk Abdullah al Sahim al Subah absoluten vladar v deželi in dejanski lastnik vsega ozemlja.

Sam spor je dvignil največ prahu v samem arabskem svetu. Kaže, da igrajo v tej dramatično posebnosti notranja trenja v Arabiki ligi. Vendar sam položaj ni tako napiet, saj vlada na meji med Irakom in Kuvajtom v glavnem mir. Zato ni treba pričakovati novih zapletov in spopadov hušje vrste.

MALIVOGLASI

PRODAM

- Prodam kravo s prvim teletom. Mače 2, Preddivor 2835
- Prodam levi vzdoljni štedilnik na 2 plošči. Cena 10.000 din. Naslov v oglašnem oddelku 2696
- Ugodno prodam dobro ohranjeno otroško posteljico. Ogled vsak dan popoldne. — Zdenko Motel, Partizanska 12, Kranj 2687
- Prodajmo 3 ha zemlje in hišo s gospodarskim posloppjem. Naslov v oglašnem oddelku 2698
- Prodajmo NSU Primo nemško s prevoženimi 13.000 km, tudi na ček. Jelo Eržen, Čemrnica 75, Zelenci 2609

KUPIM

- Kupim enosobno stanovanje. — Ponudbe oddati v oglašni oddelk pod »Plačam dobro in takoj« 2649
- Kupim prašiča 40 do 50 kg težkega. Trstenik 22 2698
- Kupim stol za nočno posodo. — Ponudbe oddati v oglašni oddelk 2689

OSTALO

Solski odbor na Bledu razpisuje službeno mesto administratorja za finančno poslovanje šol. Za delovno mesto se predvideva polna 7-urna zaposlitev. Prošnje naslovljene na solski odbor Osnovne šole Bled 2630

Hrana in stanovanje nudim tovarniški delavki ali upokojenici za pomoč v gospodarstvu. Marija Rotar, Cankarjeva 26, Tržič (Slap pri Tržiču) 2633

Kemična čistilnica in barvarna Stanovanjske skupnosti Šk. Loka, Spodnji trg 12, sprejema v barvanje vseh vrst volnenih, bombažnih in svilenih predmetov. — Uslugе izvršimo hitro in po cenah 2681

Dva kvalificirana delavca za pomoč pri zidarstvih delih sprejemamo tako. Stanovanjska skupnost Škofja Loka, Spodnji trg 12 2651

»PLANIKA«, industrija obutve, Kranj — išče za svoje potrebne opremljene sobe. — Stanovnarino plača po dogovoru. Ponudbe pošljite Organizacijsko kadrovske-mu sektorju Planika Kranj. — V poštev pridejo le sobe v ožjem področju mesta Kranja 2690

Avtomobilisti, motoristi! Prevezite za sedeže vseh vrst avtomobilov in motorjev vam hitro in lepo izdela Bohorič, Gregorčičeva št. 1, Kranj 2691

Sprejemam fanta, ki bi v popoldanskih urah pomagal na kmetiji. Hrana in stanovanje zagotovljena. Naslov v oglašnem oddelku 2692

Našel sem gumijaste nizke čevlje na cesti v Virmašah. — Franc Sink, Virmaše 69 2693

SVET ZA SOLSTVO OBLO KRANJ

Po sklepu sprejetem na redni seji Občinskega ljudskega odbora Kranj, dne 22. in 29. junija 1961 razpisuje

Svet za šolstvo ObLO Kranj naslednja službena mesta:

- Direktorja »Tekstilnega šolskega centra« v Kranju
 - Direktorja »Kovinarsko-elektrotehničnega šolskega centra« v Kranju
 - Direktorja »Mlečarskega šolskega centra« v Kranju
- Za vsa navedena službena mesta se zahteva visoka ali višja strokovna izobrazba.
- Rok za prijave za navedena službena mesta je določen do končne zasedbe razpisanih mest.
- V Kranju, 30. junija 1961
Svet za šolstvo
ObLO Kranj

OBJAVE

RAZPIS

Za vpis slušateljev v Tehniško šolo strojne stroje, Ljubljana, oddelk za odrasle v Škofji Loki v šolskem letu 1961/62 v I. semester je do 15. julija 1961.

Pogoji: 1. starost 18 let; 2. kvalificirani delavec.

Vsak kandidat mora pri vpisu predložiti naslednje dokumente:

- prošnja za sprejem, kolekovaná s 50 dinarjev;
- prijava (obrazec izpolni pri vpisu), kolekovaná s 50 dinarjev;
- življenjepis;
- potrdilo o zaposlitvi;
- izpisek iz matične knjige.

Prijave sprejemamo v pisarni Delavske univerze Dom ZE, Kidričeva 9, Škofja Loka, telefon 570 — vsak dan dopoldne in ob sredah od 16. do 18. ure.

Uprava DU

Časopisno podjetje »GORENJSKI TISK« v Kranju sprejme več učencev za grafično stroko

Pogoj za sprejem je uspešno dokončana osemletka. Sprejeti kandidati bodo obiskovali Industrijsko šolo grafične stroje v Ljubljani. Interesenti naj se zglasijo v tajništvo podjetja.

ZAHVALA

Vsem, ki ste spremlili našega dragega moža, očeta, tasta, starega očeta

JOZETA PORENTA,

upokojenega železničarskega tehnika,

na njegovi zadnji poti, mu darovali vence in cvetje, se najlepše zahvaljujemo. Posebno zahvalo tudi duhovniku in vsem tistim, ki ste kakorkoli pomagali ter sočustvovali z žalujočimi ob pokojnikovi smrti.

Zalujoči: žena Marija, hčerka Ika in Marica z možem in hčerko

Kranj, dne 1. julija 1961

GORENJSKA TURISTIČNA ZVEZA KRANJ razpisuje

v okviru XI. Gorenjskega sejma v Kranju natečaj fotografskih posnetkov z Gorenjske

- Pogoji:
- Natečaja se lahko udeležijo vsaki amaterski ali poklicni fotograf.
 - Gorenjski turistični zvezi je potrebno predložiti najkasneje do 20. julija 1961 po dva posnetka istega motiva (število motivov je pa poljubno, kakor tudi izbira motiva) v velikosti 18x25 cm v beločrni ali barvni tehniki (v barvni tehniki se lahko predlože tudi diapozitivni velikosti vsaj 6x6 cm).
 - Posnetke je predložiti v ovojnici, ki ji mora avtor priložiti manjšo zapečaten s šifrirano ovojnico, v kateri mora biti avtorjev naslov.
 - Posnetki bodo po potrebi tudi odkupljeni po zakonitih predpisih in uporabljeni v turistično propagandne namene.
- Nagrade:
- Posebna žirija Gorenjske turistične zveze Kranj bo predložila pregledala in nagradila tako-le:
- 1. nagrada 20.000 din
 - 2. nagrada 10.000 din
 - 3. nagrada 5.000 din
 - 4. nagrada 5.000 din
- Nagrade bodo podeljene najkasneje do 5. avgusta 1961.
- Gorenjska turistična zveza, Kranj, Cesta Staneta Zagarja 27, priiduje, pošiljal predal 119

Prvikrat avtobus na Kupljeniku

Mala vasica nad Bohinjsko Belo — Kupljenik — je doživela v nedeljo, 2. julija, praznik, kakršnega že dolgo ne. Prvikrat v zgodovini tega kraja so po novi razširjeni in preurejeni cesti pribrnili avtomobili, kamioni in celo avtobus. Vsa vas je bila ta dan na nogah in vladalo je splošno veselje.

Nedeljska slovesnost ob otvoritvi nove, razširjene in preurejene ceste, ki vodi z Bohinjske Bele na Kupljenik, se je začela pred Mladinskim domom na Bohinjski Beli. Tamkaj se je ob tem svečanem dogodku zbralo več sto ljudi. Odbornik Občinskega ljudskega odbora Radovljica Jože Bohinc je spregovoril o pomenu nove ceste za naselje Kupljenik in za turizem v tem kraju, nato pa je prebral vrvico in cesto izročil prometu predsednik Mestnega odbora SZDL Bled tov. Arh. Kolona motornih vozil je po slovesnosti odšla proti Kupljeniku, koder so goste domačini prijazno sprejeli in ji postregli z domačimi jedmi in pijačami.

Akcija v zvezi z razširitvijo kupljeniške ceste je velik uspeh SZDL in lep primer sodelovanja organizacij s podjetji. Različne delovne skupine so od marca dalje, ko so se dela pričela, opravile okrog 1400 prostovoljnih delovnih ur, podjetja pa so za cesto prispevala 177 tisoč dinarjev. Prostovoljno so delali največ Kupljenčani, vojaki JLA, člani osnovne organizacije SZDL Milino, taborniki z Bleda, uslužbenci Park hotela Bled in drugi. Organizacijsko pa je vodil dela Mestni odbor SZDL Bled in Komunala.

Nova preurejena cesta bo imela v prihodnosti lahko tudi pomen za razvoj turizma v tem delu, saj ravno s Kupljenika vodijo poti k jami pod Babjim zobom, na sam vrh Zoba in na vrh planote, od koder so najlepša razgledišča po Gorenjski. Med vojno je vas Kupljenik veliko prispevala za narodnoosvobodilni boj. — Ravno tod je vodila tudi partizanska kurirska pot. Skoraj vsaka hiša na Kupljeniku ima svojo zgodovino, ki je povezana z našim bojem v času NOB.

KRVAVA DRAGA

Majhna deklica je šla v Drago obiskat svojega očeta. Nesla mu je tudi paket. Stražar ga ni hotel sprejeti. Bil je zelo nevoljen.

Cez nekaj časa so prišli trije fašisti v Drago. Videli so ženičo, kako joka. Zato jo je eden udaril s puškinim kopitom po glavi.

Deklica je zelo želela, da bi imela toliko moči, da bi se fašistem maščevala.

Magda Hafnar

Kje vse bodo letos letovali

KRANJ, 5. julija - Menda je med vsemi slovenskimi okraji prav v našem najbolje poskrbljeno za letovanje otrok. Razen društev prijateljev mladine še vrsta drugih organizacij poskrbi za to, da v počitnicah kar največ gorenjskih otrok vsaj del počitnic preživi na taborjenjih ali letovanjih v počitniških domovih.

Okrajna zveza prijateljev mladine je za zdravstveno ogrožene otroke pripravila taborne na Stejnaku, v Savudriji in na Planini nad Jesenicami, izredno močna mreža ostalih organizatorjev letovanja pa bo zajela zdrave otroke in mladince.

V Fažanih bo med počitnicami kar pet gorenjskih taborov: taboriškega oddela Stražnih ognjev iz Kranja, Okrajne gasilske zveze, Zveze tabornikov Slovenije - starešinskega sveta iz Radovljice, Osnovne šole iz Zeleznikov in Okrajne zveze tabornikov Kranj.

V Verudici pri Puli je že postavljen tabor OO ZB NOV Kranj, 1. julija se mu bosta pridružila še tabora DPM Kranj in Občinske zveze prijateljev mladine Kranj. 17. julija pa še tabor TVD Partizan Kranj. V Pacu so bodo letovali blejski taborniki v mesecu avgusta, že ob koncu prejšnjega meseca pa je v istem kraju postavila svoj tabor okrajna gasilska zveza. Člani TVD Partizan Stražišče bodo letovali v Splitu, člani TVD Partizan Jesenice pa na otoku Krku. Društvo prijateljev mladine je v zadnjem tednu junija pripravilo letovanje na Malem Lošinju, člani TVD Partizan iz Gorji pri Bledu bodo v drugi polovici tega meseca odpotovali v Lipance, kar dva meseca pa bo stal v Kopru tabor okrajne zveze za telesno vzgojo.

Večina bo torej letovala ob morju, le nekaj taborov bo tudi na Gorenjskem. Društvo predavateljev in obveznikov PV Kranj

ima že od začetka junija tabor na Lipnici pri Škofji Loki. Planinsko društvo Bled bo organiziralo velike tabor na Jelovici v drugi polovici meseca avgusta. Odred Stražnih ognjev ima svoj tabor ob Zbiljskem jezeru. Okrajna zveza tabornikov Kranj bo tudi letos pripravila tabor v Gozd Martuljku. Občinska zveza prijateljev mladine Radovljica pa v okolici Radovljice.

Zelo pohvalna je inicijativa jeniških organizacij, ki so združile vso opremo, s katero razpolagajo posamezne organizacije in pripravile skupni tabor v Novem gradu. Člani vsake organizacije bodo taborili po svojem programu, vendar bo letovanje in skupnem taboru omogočilo veliko racionalnejšo uporabo razpoložljivih sredstev. Jeseniško Društvo prijateljev mladine in stanovanske skupnosti bodo v času počitnic vsak dan prirejali enodnevnega letovanja v okoliških krajih.

Društvo prijateljev mladine Kranj - Primoskovo, ki je bilo ustanovljeno šele v mesecu februarju tega leta, je tudi izredno delavno. Razen tega, da je bila pred kratkim otvoritev igrišča, ki so ga pionirji uredili pod vodstvom in na pobudo članov tega društva, so sedaj naredili tudi program za dnevna letovanja otrok ob Sori.

Prav bi bilo, da bi o takih letovanjih razmišljali v vseh krajih, posebno pa še v industrijskih. Tudi otroci, ki bodo taborili ob morju ali kje na Gorenjskem, bodo še več kot mesec dni doma in bo treba misliti tudi nanje.

DOKUMENTI DOKUMENTI DOKUMENTI

AUSCHWITZ 35

Dnevnik taboriščnega zdravnika

Molčim...

»Morda pa ju ni več tu, morda sta odšli v kako drugo taborišče.« Zamišljeno sedi dr. Mengele za mizo. Brada se mu skoro dotika prs. V strahu stojim pred njim.

Nenadoma dvigne glavo in me presunljivo pogleda, potem pa reče: »Dam vam prehodno dovoljenje. Poiščite svoje, toda...! Dvignil je kazalec desne roke. Iz oči mi žari neprikrita groznja.

Ko je dr. Mengele odšel, mi roka krčevito stisne prehodno dovoljenje:

»Številka A-8450 je upravičena gibati se po vsem ozemlju taborišča Auschwitz brez vsakršnega spremljanja. To dovoljenje je veljavno do preklica. Podpis: Dr. Mengele, Hauptsturmführer.«

Od razburjenja in veselja sem ves iz sebe. Kolikor vem, se v zgodovini taborišča Auschwitz še ni pripetilo, da bi zapornik dobil dovoljenje za iskanje svoje rodbine in da bi brez spremljanja smel v žensko taborišče. Saj ne vem, kje naj začnem iskati! Ženske so v taboriščnih oddelkih C in B kakor tudi v oddelkih FK. Kolikor mi je znano, je večina žensk iz Ogrske v predelu C. Tam jih živi kakih 50.000, tja pojdem najprej.

Drugo jutro vstanem utrujen in neprespan. Vso noč nisem zatislil očesa. Mučijo me strašni dvomi. Za Auschwitz-Birkenau so trije meseci strahotno dolga doba, večnost. Znano mi je, kaj vse se je v tej dobi tu zgodilo.

Odjavim se v esesovski pisarni. Potem se poslovim od ostalih.

Vsi mi žele srečo!

Vroč avgustovo jutro lebdi nad taboriščem, ko se napotim na težko, 500 m dolgo pot. V zračni črti je taborišče mnogo bliže, toda ostati moram vedno znotraj velike verige straž.

Radoveden in razburjen stopim na nevtralna tla med dvema vrstama z visoko električno napetostjo napojenih žičnih ograj.

Več esesovcev srečam na poti, ne da bi me kdo ustavil ali se sploh zmenil zame. Končno pridem do taborišča C, ki ga zapirajo močnaka železna vrata. Tudi žica ob vratih je smrtno nevarna.

Kakor povsod, je tudi tu stražnica pred vrati. Nekaj esesovcev sedi na soncu in me opazuje. Toda ne vtikajo se v posle tovariša, ki sedi ob okencu v stražnici.

K njemu stopim in mu povem svojo vtetovirano številko. Ko me vprašujoče pogleda, mu izročim dr. Mengelejevo dovoljenje. Ko ga prebere, ukaže tovarišem, naj odpro vrata. Vpraša me še, kako dolgo nameravam ostati v taborišču. Čas je treba namreč vpisati v knjigo. Povem mu, da ostanem do 12. ure. Dolga doba je to, toda dodatno dovoljenje v obliki zavojčka cigaret je povsod v Auschwitzu dobrodošlo. Dam jih esesovcu, ki jih rad vzame in pot je odprta.

Na glavni poti med zelenimi barakami vlada živahen vrvež. Več žensk vleče velik kotel vodene juhe. Tu dele hrano že ob 10. uri dopolne. Komanda za popravilne cest nosi na hrbtu kamenje. Ob cestnem jarku leže ženske na soncu. Od njihove obleke so ostale cunje, ki komaj še zakrivajo goloto, glave so jim ostržene do kože - pogled nanje je žalosten do bridkosti. Mnoge med njimi so oblečene v izrezane razcapane večerne toalete brez rokavov, poslednje, kar jim je ostalo od vsega, kar so vzele s seboj. Druga drugi iščejo uši, telesa so jim pokrita z gnojnimi uljesi.

Tu je karantensko taborišče. Ženske tu ne delajo. Določene so, da jih odvedejo na delo v druga taborišča. Ženske ob cestnem jarku seveda niso med njimi, preveč so že oslabiljene, da bi bile sposobne za delo. Srečne one, ki odhajajo od tu na delo drugam! Upanje imajo, da bodo preživele. Usoda tistih, ki ostanejo tu, pa je zapetena.

DOKUMENTI DOKUMENTI DOKUMENTI

GLAS BRALCEV

ČUDEN ODNOS DO BOLNEGA OTROKA

Moji hčerki je močno otekla roka pod kolcomel in odtra progla je rastle nazgor, kar je očiten znak zastrupitve. Pohitela sem, da bi čimprej prišla z njo do zdravnik, ker je v takih primerih lahko vsaka minuta dragoce

Zatekla sem se v Zdravstveni dom, v čakalnico dr. H. in prosila službojčico sestro, če bi smela takoj k zdravniku. Ta pa me je zelo neprijazno zavrnila, češ da me bo že poklicala. Čakala sva dobre tri četrt ure. Ko je sestra poklicala neko drugo pacientko, sem se ji pridružila, ker me je zelo skrbelo za hčerko, neusmiljena sestra pa me je spet napodila nazaj v čakalnico. Nisem upala več čakati, zato sem odšla v čakalnico pri dr. N. Nisem pa si upala več prositi za pomoč, zato sem počakala, da me pokličejo. Ko je sestra zagledala otroka, se je zadrla, po kaj sem prišla sem-kaj, ko bi morala iti na otroško ambulanto. Pojasiila sem ji, da v silii nisem mislila na drugo, kot da čimprej pridem do zdravnik. Ona pa mi je skrajno neprijazno odvrnila: »Meni ni treba ničesar razlagati, nisem z vama tukaj...! Kljub temu sem stopila k zdravniku dr. H., ki je z vso priljaznostjo in brez očitnih hitro odločih pomoč z injekcijo, tabletami proti oteklinam. Neprijazna sestra je dala injekcijo ob zadirčnih po dolgem padla na obraz, sestra pa me je začela zmerjati, zakaj je nisem obdržala. To bi pač ona morala vedeti, kaj se bo zgodilo, ne pa jaz. No, vseeno jo je pomagala pobirati, da pa sem dobila vodo, mi je morala pomagati neka druga pacientka, ker se sestra za to še zmenila ni. Menda ima sama tri otroke! A. R. Kranj

POTREBUJEMO AVTOBUSNO POSTAJO

Do nedavnega je pred gostiščem »Milno« na Bledu ustavljal vsak avtobus, ki vozi na relaciji Ljubljana-Bohinj. Sedaj pa so avto-

busi začeli švigati mimo, ne da bi bil kdo pojasnil, zakaj tako.

Postaja Milno res še ni registrirana in tudi nima predpisane izogibalnice, prometna pravila pa v takih primerih sploh ne dovoljujejo ustavljanje avtobusov.

Toda z gostiščem Milno se je turistični promet v tej okolici močno povečal, zato je bilo tudi vedno dovolj potnikov za pot proti Ljubljani ali Bohinju. Vsi smo se na avtobuse že tako navadili, da jih sedaj zelo pogrešamo, ker moramo hoditi 2 km do najbližje avtobusne postaje.

Z malenkostnimi stroški in malo dobre volje bi se dalo urediti primerno izogibalnice, ker je teren pripraven v ta namen. Ni pa lepo od avtobusnih podjetij, da enostavno prenehajo upoštevati to postajo, kakor da se nas to sploh ne tiče.

S tem si samo kvarijo ugled, kar pa po mojem mnenju ni najboljše za uslužnostno prevozno podjetje. Prosimo torej avtobusna podjetja, da popravijo napako in ponovno uredijo postajo na Milnem, oziroma izogibalnice in da to postajo tudi registrirajo.

Alojz Vovk, Bled

Ko smo po telefonu poklicali prevozniško podjetje Avtopromet Kranj, nas je zanimalo predvsem to, kdo je dolžan urejevati postajo in na čigavo zahtevo. Tole so nam povedali:

Avtobusi pod nobenim pogojem ne smejo ustavljati na mestih, ki niso za to določena, kot je bilo tudi s postajališčem na Milno. Če bi tamkajšnji prebivalec želeli avtobusno postajo pred gostiščem Milno, bi morali sami zaprositi na notranji upravi za registracijo postajališča, prav tako pa bi morali poskrbeti tudi za ureditev izogibalnice, ker le-ta niso stvar avtobusnih podjetij. Urejujejo jih občinski ljudski odbori, največkrat preko krajevnih odborov. Ko bo to uredili, seveda ne bo nobene ovire več za ustavljanje avtobusov in vam bodo avtobusna podjetja rada ustregla.

ČATEŽ

V skalnati zivjaki Komarčepre-biva čatež, gorski škrap, ki je pol-človek, pol kozel. V temnih nočeh prihaja grdi kosmatinec na Komno, tamkaj pa vdira v ovčje stajanje in pastirjem krađe ovce ter si z njimi kroti nepotešljivi glad.

Bila je temna noč, ko se je spet tatinsko klatil od ovčnjaka do ovčnjaka, pa se mu je izozad približal mlad pastir, ki ga je prebudilo blejanje preplašenih ovac. Mladec je planil čatežu za vrat, ga podir na zemljo, mu pokleknil na kosmate prsi ter mu zagrozil, da ga bo ubil.

»Nikar me ne ubij!« je zameketal premagan čatež. »Objubim ti pri svoji kozji bradi, da ne bom nikoli več nadlegoval tvojih ovac. Če mi pustiš življenje, ti bom privedel gorsko vilo, pa boš imel ženo, kakršno še nikdar in nikoli ni imel noben pastir.«

Skratova obljuba je pastirja preomotila, da ga je izpustil. »A, če mi ob zori ne boš pripeljal vilo,« mu je zagrozil, »te bom drugič, ko te bom ulovil, zares ubil!«

»Ob zori me pričakaj pod Komarčo, pa ti bom pripeljal vilo, lepšo kot jutranje sonce, nežno kot jutranja rosa!« je zdajci čatež zameketal ter odskakljal v črno noč. Kot kozel je poskakoval s pečine na pečino, dokler ni prišel na mesto, kjer se Savica izliva v Bohinjsko jezero.

Sonček se ni vžljal, a iz Savice so se že pričele dvigati srebrne tančice. Za pečino skrit, je čatež čakal in čakal, dokler se meglice niso zgostile in se spremenile v prelepo gorsko vilo z zlatimi lasmi. Ob sončnem vzhodu pa je vi-

la stopila na jezerski breg in zaplesala mlademu soncu v pozdrav. Takrat je zlobni čatež planil iz za pečine, objel vilo okrog pasu ter jo zanesel pod Komarčo.

Tamkaj ga je že pričakoval pastir. Ali ko ga je čatež ugedal, je z vilo v rokah in urno ko kozel splezal na pečino nad skalnato votlino, pograbil skalino ter jo zadegal v pastirja.

»Hudobni škrap, kaj si storil?« je zajokala vilo. »Zakaj si ubil pastirja?«

In je jokala in jokala, dokler se je ni usmili dobrotno sonce, ki je uprl vanjo tople žarke, da se je spet spremenila v meglico, ki jo je veter odpihal nad jezero.

Votline pod Komarčo pa so bohinjski pastirji še dandanašnji izogibajo, ker vedo, da se v njej skriva čatež, hudobni gorski škrap, ki je ko kozel rogat in vsem poznani kot ovčji tat.

Lojze Zupanc


»Tifi, ali vidiš, kako se te boji?«

Charles McCormac

BEG IZ SINGAPURA

Naslednje dni sva se z Donom naučila iz džungelskega življenja več, kot sem kdajkoli mislil, da je mogoče. Naučila sva si brez šuma utirati pot skozi najgostejšo podrast, kako je treba posnemati glasove različnih ptic, kar so Mansfeldtovi ljudje uporabljali kot znake, in še sto stvari o bivanju v džungli, kar bi nama, če bi to vedela že poprej, pripravilo mnogo trpljenja. Ptičji glasovi so bili pravzaprav natančno izdejan kodeks signalov, s katerimi so lahko izvidniki, skriti v drevju, pošiljali svoja sporočila poveljstvu, kjer je vsakdo po teh glasovih vedel, kaj se dogaja.

Don je neki večer rekel, da bi se še Tarzan lahko učil pri nas.

»Mac,« je nadaljeval, »na Sumatri pa smo res imeli srečo.«

»Kako meniš?«

»Mislim na hrup, ki smo ga delali po džungli - morali smo biti glasni kot cela čreda slonov, ki lomasti skozi grmovje.«

»Zdaj bo malo bolj,« sem soglašal. »Toda želel bi, da bi nama Mansfeldt dovolil uporabiti praktično najnovo znanje.«

Naslednje jutro so nas zbudili zelo zgodaj, ko so koprene megle še ležale nad spečo džunglo. V hipu smo podrli šotore in Mansfeldt je bil videti tokrat zelo zaskrbljen. Pet dni smo korakali v gosenj red in nosili s seboj opremo. Potovali smo hitro, včasih podnevi, včasih pomoči po komaj shojenih džungelskih poteh. Hodili smo proti vzhodu. Cesto smo v enem samem pohodu prehodili 30 milj. Slep smo sledili Mansfeldtu, ničesar nismo vedeli in ni nisemo spraševali.

Popoldne petega dne smo se začasno utaborili, a šotorov nismo postavili. Potem ko smo pripravili hrano, smo v hipu zaspali. Ko se je sonce spustilo

nizko za košate krošnje, nas je Mansfeldt zapustil. S seboj je vzel 25 mož. Ostali - v številu Dona in mene - pa smo šli v drugo smer pod poveljstvom Mansfeldtovega pomočnika. Razveselil sem se, da gremo končno v akcijo. Toda ta akcija me je razočarala, kajti vse je kazalo, da bo naša skupina za vabo. To noč smo se utaborili ob majhnem jezeru jajčaste oblike. Prvič po več tednih smo zametili ognje ter zanje nabrali dračje in od sonca posušeno travo, dokler niso plameni svetlo zaplapolali in odsevali v jezeru. Eden od Evroazijscev je bognal na emajlirane krošnike in sploh je bilo mnogo hrupa in smeha.

Nenadoma pa so na poti, ki je vodila proti našemu taborišču, počili strelci. Japonska patrulja, ki je po pričakovanju prodrla proti nam, je prišla v zasledu in padla do zadnjega moža. Uro pozneje se je vrnil Mansfeldt. Bil je zadovoljen. Njegova edina izguba sta bila dva ranjena Javanes. Enega so nezavesnega nosili v grobo spleteni mreži, medtem ko se je drugi s krogle v stegnu vlekel na berglah za tovariši.

Postavili so straže in ob soju ognja sedli k večerji. Pregledovali smo plen. Dobili smo nekaj uniform, mnogo pušk in nekaj avtomatskega orožja. Čez čas je Mansfeldt poklical Dona in mene ter dal vsakemu revolver, škalo streliva, hlače in blago kakih barve, za katerega je svetoval, naj si ga zaveževa kot ovčjake okrog nog. Donov revolver je bil holandski, jaz pa sem dobil kolt.

»Ne skrbita,« je rekel Mansfeldt, ko sva si ogledovala orožje in štela naboje, »zaplenil sem jih še mnogo več.«

»Toda to so holandske in ameriške pištole!«

»Tocno. Pobili smo japonsko patruljo in ji zaplenili orožje. Tista tam pa je že prej bila naša.« Pokazal je na strojnico, ki jo je nekaj korakov stran eden njegovih mož razstavil in čiščil.

»Najprej so jo Japonci zaplenili nam, zdaj pa smo jo spet dobili nazaj.«

»In zdaj, ko ste nama dali orožje, upam, da nama boste tudi nudili možnost, da ga uporabiva.«

»Mogoče.«

Nekaj dni pozneje je bila moja želja uslišana - čeprav to ni bila bitka, kot sem si jo želel - če jo sploh lahko imenujemo bitka. Prej je to bil vsesplošni pokol.

Nekega večera - nastal je kratek tropski mrak - sva se znašla z Donom ležeč na trebuhu na po-bojuju gosto poraslega griča in gledala v majhen kampong, kjer se je po Mansfeldtovem pričevanju ustavila japonska patrulja, ki je štela 12 mož. Precej časa je vladala popolna tišina, potem pa se je vsula po kočah toča krogel iz dveh smeri. Izstrelki so rešetali borne koče in se mešali z zbeiganimi kliči in kriki. Zatem je nastala mrtvaška tišina. Nekaj minut kasneje smo slišali korake na vrvi. Mansfeldt je s svojimi ljudmi prihajal na trah griča. V grobo spletenih mrežah so nosili več zabojev streliva. Z velikim zadovoljstvom je pripovedoval, da so pobili japonsko patruljo, ki se je ustavila v vasi. Toda mrtvaško tiho kampong je pričal, da so bili skupaj z Japonci pobiti v morilskem križnem ognju tudi njegovi prebivalci - možje, žene in otroci.

»Prav se godi tem bastardom.« je godrnjal Mansfeldt. »Nudili so zavetje japonski patrulji, nam pa niso hoteli dati hrane. Sploh niso hoteli sodelovati z nami.«

»Zakaj pa naj bi vam pomagali? Bil sem besen in žalosten hkrati. « Edino kar so želeli, je bilo, da bi živeli v miru. To je bil načrtni umor. «

»Vojna je.«

»Kaj pa vedo otroci o vojni?« se je vmešal Don. »Ubili ste jih brez potrebe. Hladnokrvno.«

Mansfeldt je vzdihnil. »Ne mešajta se v stvari, ki vaju nič ne brigajo. Na Javi je več vojn - ne samo ena.«

Pozneje smo spoznal, da so bili taki incidenti porodni krči gibanja za indonezijsko neodvisnost.

»Morebiti nas bosta sčasoma le še imela rada,« je rekel Mansfeldt, toda čim dalje sva bila z Donom pri teh gverilcih, toliko manj nama je bilo všeč njihovo ravnanje. Začelo naju je skrbeli, kdaj bo napočil dan, ko bo Mansfeldt izpolnil svojo obljubo in nama omeočil stik z zunanjimi ljudmi. Ko pa so te nalaganje

minevali tedni, ne da bi omenil najin odhod, sva z Donom postajala obupana in počasi sva se vdaljala v usodo. Pač pa sva večkrat le tuhtala, kako bi zapustila gverilce in se sama prebjala skozi džunglo. Toda zaradi različnih vzrokov nisva nikdar napravila tega zadnjega koraka. Naposled pa se naju je lotila duševna otopenost in zdelo se nama je, da nimava v življenju nobenega smotra več in sva zadovoljna s tem, da živiva iz dneva v dan.

Morda je to bila posledica najine bede, ki naju je ponižala v življu, srečni tako dolgo, dokler lahko spita in jesta. Nemara pa je bila to neke vrste telesna in duševna izčerpanost kot posledica tistih dolgih tednov, ko sva se hranila le v jagodami in drugih džungelskih sadežih. Ali pa to, da sva tako pogosto in tako ob blizu videla smrt in je zdaj to nove življenje, popolnoma odvisno od Mansfeldta, prišlo kot pozaba za težave, s katerimi sva se srečavala. Kak psiholog bi brez dvoma razvozal to uganko in nama dal pameten nasvet, kaj naj storiva, toda ostaja dejstvo, da sva se za nekaj tednov vdano spoprizanjala s tem čudnim življenjem.

Konečno je prišel dolgi pričakovani dan. Minili so kak trije tedni po napadu na kampong, ko naju je ukvarjal z majhnim prenosljivim radijskim oddajnikom in sprejemnikom. Ko sva vstopila, je odložil slušalke.

»Tako bosta odšla,« je osorno rekel. »Cas bi že bil,« je zagodrnjal Don. Mansfeldt ga je postrani pogledal in Don je povestil oči.

»Ta mož,« je Mansfeldt hladno nadaljeval, »vaju bo vodil. Storila bosta nastanko to, kar vama bo vnel. Če se mu ne bosta pokorila, bosta poginita.« Premeril sem vodilca. Bil je zajeten indonezijskega dobrih šest čevljev visok; očitno tiste vrste človek, s katerim ni bilo dobro češeti zobati.

»Kam naju bo peljal?« sem vprašal.

»To boš zvedel še ob pravem času, Anglež. Mišlim, da poznata progovor: »Ne sprašuj in ne bodo te nalagali.«

Veličastno srečanje ob jubileju

(Nadaljevanje s 1. strani)

mega boja, železarji in komunisti Viktor Arzenšek, Ferdo in Pavel Koren. Tu se je za jeseniške železarje pričlenjalo zadnje poglavje njihovega boja proti buržoaziji in njenemu najpoštenjšemu izrodu, fašizmu, boja za zmago socialistične revolucije.

To pomeni, da naše današnje srečanje prav tukaj na Poljanah nikakor ni slučajno in ga ni narekovala zgolj lepota pokrajine, marveč smo se tu zbrali za tegadelej, ker Poljan nikoli ne bo moč izbrisati iz zgodovine jeseniških železarjev in vseh delovnih ljudi na tem koncu Gorenjske; vključene so v zgodovino njihovega boja in zmag, zlasti pa v vse tisto veliko dogajanje, ki se ga spominjamo na današnji dan, ob dvajsetletni vstaji vseh slovenskih vstaj proti fašističnim okupatorjem.

Boj proti vsemu ponižnemu in hlapčevskemu

Za nas, za Slovence, je bila vseljidska vstaja proti fašističnim okupatorjem hkrati vstaja proti vsemu ponižnemu hlapčevskemu v nas, pomenila je koristo izpremljanje vsega tistega, kar so dolgo proglasili za slovenski narodni značaj in na čemer so tuji in domači tlačitelji gradili svoje gospodstvo nad slovenskim ljudstvom. S ponižnostjo in hlapčevstvom slovenskega ljudstva so računali tudi nemški, italijanski in madžarski fašisti, ko so si po zmagi stare Jugoslavije v aprilu 1941 razdelili našo zemljo in njen narod zapisali smrti, sklenili likvidacijo Slovencev kot nacionalne individualnosti. Toda delali so računo brez krčmarja. Narod, ki so ga stoletja učili, naj bo ubogljiv in naj spoštuje postavke, ki so mu jih pisali njegovi tlačitelji, se je v svesti smrtnih nevarnosti, v kateri se je znašel, zbral v vsej svoji rasti in se postavil okupatorjem po robu. Z oboroženo vstajo, ki se je tudi na Slovenskem pričela v juliju 1941, so vsi jugoslovanski narodi stopili v razdobje, v katerem en sam mesec, en sam teden dogajanja pomeni za razvoj ljudstva in njegove zavesti več kot dolga leta in desetletja take imenovanega mirodnoskega življenja. Na počilo je razdobje, v katerem dejanja morajo vsak trenutek potrdjevati tisto, kar govorijo besede, razdobje, v katerem razhajanje besede z dejanji pomeni hkrati in neogibno tudi razhajanje

Delavski razred - glavni množični nosilec sodobnega občečloveškega napredka

Po aprilskem zlomu 1941 je ostala moralno in politično neomadeževana, organizacijsko neokrnjena, enotna in akcijsko sposobna ena edina sila, ki se je zategadelj lahko postavila na čelo vseljidski vstaji proti fašističnim okupatorjem, dala zanj pobudo, jo organizirala in vse do kraja vodila. Ta sila je bila Komunistična partija Jugoslavije. Po vsej svoji politični koncepciji, po svoji revolucionarni borbeni tradiciji in po svoji organizacijski strukturi je bila to edina resnično ljudska, hkrati vsejugoslovanska in pristno nacionalna stranka vsakega jugoslovanskega naroda posebej, politična sila, ki se je kot celota vključila v narodnoosvobodilni boj in je kot celota vključevala vse osvobodilne težnje vsakega jugoslovanskega naroda zase in vseh jugoslovanskih narodov skupaj.

Enotni delavski razred - temelj Osvobodilne fronte

Usodni dogodki, ki so se pri nas pričeli odvijati spomladi leta 1941, so do kraja potrdili pravilnost napovedi, ki so jih dajali komunisti. Ljudje so na podlagi lastnih izkušenj, ki jim jih je v obliki nudilo dogajanje tistega časa, spoznali, da imajo komunisti prav. Zato Komunistični partiji Jugoslavije ni bilo težko zbrati okrog sebe najširši ljudskih plasti in jih mobilizirati, organizirati za boj proti fašističnim okupatorjem. Izhodišče tega vseljidskega zbranja je bila enotnost delavskega razreda, ki je bila dosežena neposredno pred fašističnim napadom na Jugoslavijo in ki jo je ta napad le še do kraja utrdil in dokončno zapečatil. Akcijska enotnost delavskega razreda, ki se je bila močno uveljavila že v velikih stavkovnih gibanjih gorenjskega delavstva, v letih 1935-1936, je pri nas na Slovenskem postala jedro in temelj Osvobodilne fronte, ki je bila na pobudo komunistov ustanovljena, brž ko so tuji

ljudskih množic z njihovimi dotedanjimi vodniki, ki se izkažejo za lažne preroke.

Z naglim zlomom stare, buržoazne Jugoslavije je dejansko in pa v očeh vsega ljudstva doživel zlom tudi ves družbeno-politični sistem, na katerem je bila zgrajena. Buržoazija vseh narodov Jugoslavije, vstevši kajpak tudi slovensko buržoazijo, se je pokazala povsem nezmožno, da bi se naprej usmerjala usodo svojega naroda, da bi mu pisala postavke in krojila življenje. Nemški in italijanski fašizem nista mogla imeti boljšega zaveznika kakor je bila dolgoletna notranja in zunanja politika jugoslovanske buržoazije, politika izkoriščanja in zatiranja, izigravanja enega jugoslovanskega naroda proti drugemu, politika vezanja na vsakokratna središča svetovne reakcije. In ko je fašistični okupator preplaval Jugoslavijo, je bilo to zavezništvo najneposredneje izpričano pred vsem ljudstvom: dotedanji uradni vodniki jugoslovanskega življenja in z njimi uradni vodniki Slovencev iz uradno prizanih buržoaznih strank so se že prvi meseci tuje okupacije spetali s fašističnimi osvajalci ali pa so jo odkrili v inozemstvu, kjer so v okvirju londonske emigrantske vlade in pod pokroviteljstvom mednarodne reakcije še naprej kovali zarote proti svobodi svojih narodov.

izšla iz proletariata, iz delavskega razreda, ki je bil vse do danes ostal glavni množični nosilec sodobnega občečloveškega napredka, neposredno iz delavskega razreda je izšel največji del njenega vodstva s tovarišem Titom na čelu. Kot avangardna politična sila delavskega razreda je Komunistična partija Jugoslavije že leta in leta naprej napovedovala in dopovedovala, da reakcijskarna politika buržoaznih vodnikov stare Jugoslavije pelje deželo v pogubo, najdosednejše se je borila proti tej pogubni politiki, za strnitev vseh demokratskih, antifašističnih sil, predvsem pa za strnitev vseh sil delavskega razreda in ostalih plasti delovnega ljudstva v boj za novo, demokratsko, federalno Jugoslavijo. Nasproti reakcijskarni buržoazni politiki je postavljala svojo, progresivno, socialistično politiko in se borila za njeno osvititev.

Okupatorji zasedli in razkosali našo slovensko zemljo. Osvobodilna fronta slovenskega naroda je bila najmočnejša manifestacija moralno-politične enotnosti ljudstva, kar jih pozna naša zgodovina in zgodovina jugoslovanskih narodov na sploh. Po svoji socialni vsebini je bila Osvobodilna fronta od vsega začetka borben zveza delavskega razreda s kmeti, delovnim in naprednim izobraženstvom in pa z vsemi drugimi patriotičnimi elementi ne glede na njihov ekonomski položaj, ki jim je bil interes ljudstva nad vsako drugo koristjo.

To ni samo teoretični zaključek, to je bila živa stvarnost tistih dni: prvi partizanski odredi so se rekrutirali iz delavskih vrst. Delavske četiri in predmestja Ljubljane, jeseniška železarna, tekstilne tovarne v Kranju in drugod so dajale prve partizanske borce na Slovenskem. Njihove puške so zaustavile množične deportacije slovenskega življa

z Gorenjskega in Stajerskega. V vedno večjem številu so se jim pridruževali kmečki fantje in mošje, dekleta in žene, obrtniki in drugi rokodelci, napredni delavci umskega dela, študentje, znanstveniki, umetniki in drugi delovni ljudje naše dežele. Na okupatorjeva nasilja so odgovarjali s krepljivo partizanskih vrst.

Vstaja je postala zares vseljidska.

In uresničilo se je, kar je napovedoval veliki slovenski umetnik in socialist Ivan Cankar: slovenski delavec-proletarec je sprejel na svoja pleča usodo slovenskega naroda...

Osvobodilni boj je neogibno moral prerasti v globoko ljudsko-socialistično revolucijo

S tem, da so usodo slovenske zentje in naroda vzele v svoje roke resnično ljudske sile z delavskim razredom na čelu in sprejele nase vso težo boja s fašističnimi okupatorji in njihovimi pajdaji iz vrst domače reakcije, - s tem je bila nakazana vsa nadaljnja smer naše zgodovine. To dejstvo je že leta 1942, sredi najtežjih bojov, poudaril tov. Tito, ko je zapisal: »Naša narodnoosvobodilna borba ne bi bila tako žilava in tako uspešna, če narod Jugoslavije ne bi videl v njej razeh zmag nad fašizmom tudi zmago nad tistim, kar se je godilo za minullih režimov, nad tistimi, ki so tlačili in hočejo še nadalje tlačiti narode Jugoslavije.«

Z drugimi besedami rečeno: po svojih glavnih gibalnih silah, po svojem množičnem nosilcu, je naš narodnoosvobodilni boj neogibno moral prerasti in je tudi dejansko začel takoj prerastati v globoko ljudsko, socialistično revolucijo, ki je korenito izpremenila vse družbene odnose v naši domovini, likvidirala kapitalistični red in ustvarila vsa potrebna ekonomska in politična izhodišča za zmagovito graditev novih, socialističnih odnosov med ljudmi.

In prstavitil je treba: ta veliki preokret v naši slovenski in nasploh jugoslovanski stvarnosti in v miselnosti naših ljudi je po svoje olajšala buržoazija sama, ki se je v strahu pred prebujenimi, borečimi se ljudstvom, v strahu za svoje eksploatorske privilegije na življenje in smrt povežala s tujnimi okupatorji kot edino organizirano silo reakcije na naših tleh. - Naša domača buržoazija in druge reakcijske sile našega družbenega življenja so tedaj svojo usodo povežale z okupatorjevo usodo in jo ob njegovem porazu tudi neogibno delile z njegovo.

Prav 22. junija 1941, na dan, ko so bili z napadom Hitlerjevske Nemčije na Sovjetsko zvezo dani prevažni mednarodni pogoji za uspešno vstajo zaslužjenih narodov Evrope, je Osvobodilna fronta slovenskega naroda objavila glavna načela slovenskega osvobodilnega boja:

- osvoboditev in združitvev razkosnega slovenskega naroda;
- sloga in enotnost zaslužjenih narodov Jugoslavije in vsega Balkana;
- povezanost boja proti fašističnim osvajalcem z bojem proti izdajalski reakciji iz vrst domače buržoazije;
- mir in enakopravni odnosi med narodi vsega sveta.

Boj slovenskega ljudstva za ostvartev teh načel je pomenil njegovo veliko, s krvjo zapisano in podpisano samodolžbo. V tem boju in poznalo umetno postavljenih meja, ki so jih določili tuji osvajalci, ko so si delili slovensko zemljo; opredelilo se je za slovensko ljudsko republiko, za novo Jugoslavijo, za federativno skupnost njenih narodov, enakopravnih v svojih pravicah in dolžnostih; opredelilo se je za socialistično pot svojega nadaljnjega razvoja; opredelilo se je za tisto, kar danes imenujemo miroljubno aktivno koeksistenco, sožitje med narodi vsega sveta, brez vmešavanja enih v notranje zadeve drugih.

Graditev socializma - pot k svobodi človeka in ustvarjalca

Dvajset let je minilo, odkar se je pričela velika osvobodilna vojna slovenskega in ostalih narodov Jugoslavije.

z njo pa daljnosežne revolucionarne preobrazbe v bližju in misljenju našega človeka. Če merimo vrednost besed in proklamiranih načel ob dejajnih, in samo tako jih zares lahko vrednotimo, tedaj moramo reči, da je Komunistična partija Jugoslavije kot vodilna sila našega osvobodilnega boja ostvarila vse glavne točke programa, ki si ga je pred vojno in med vojno postavljala tako v pogledu likvidacije kapitalizma na jugoslovanskih tleh, kakor v pogledu boja proti tujemu in domačemu fašizmu, proti vseni njegovim koreninam v naši domači stvarnosti. Na tako opletli in preorani zemlji je po vojni pričela rasti družbena zgradba socializma.

Graditev socializma je utiranje doslej neznanih in zato dostikrat sila vijugastih poti k svobodi človeka in ustvarjalca. Delovni ljudje Jugoslavije so se pri graditvi socialističnih odnosov v svoji domovini lotevali in se lotevajo najtežjih nalog, spoprijemali so se in se spoprijemajo z najrazličnejšimi ovirami in preprekami, pričakovanimi in nepričakovanimi.

Vsem zavednim borcem za socializem v Jugoslaviji je bilo od vsega začetka jasno, da niti zaostalosti niti nezakonskosti v razvoju niti vse druge žalostne dediščine iz preteklosti ni mogoče premagati drugače kakor s smotrnim razvijanjem produktivnih sil dežele, s smotrnim izkoriščanjem njenih naravnih bogastev in ustvarjalnih moči našega človeka, z nenehno krepljivo in izpopolnjevanjem teh moči v procesu socialistične industrializacije. V to smer so bili od vsega začetka usmerjeni gospodarski načrti naše socialistične graditve. Uresničevanje teh načrtov ustvarja materialne temelje novih, svobodnejših odnosov med ljudmi v naši domovini. In narobe, kolikor bolj se takšni novi odnosi med ljudmi pri nas uveljavljajo, toliko močnejša pobuda so za nadaljnje razvijanje produktivnosti našega dela, za nadaljnje utrjevanje temeljev, na katerih se dviga stavba naše socialistične bodočnosti.

Pionirska vloga naše domovine v razvijanju resničnih socialističnih odnosov

V razvijanju novih, resnično socialističnih odnosov med ljudmi je Jugoslavija pripadla vloga, ki je v marsičem pionirska. V nenehni spopadih z najrazličnejši deformacijami socialistične misli in dejanja se porajajo nova spoznanja, ki jim vselej ustreza nova osvobodilna akcija.

Glavni nosilec te osvobodilne akcije je spet delavski razred, ki je v poldrugem povojnem desetletju močeno zrasel ne le po številu, marveč po mnogih posebnih kvalitetah, ki ga ločijo od tistega, čemur pravimo mezdnodolavstvo. Že več kot deset let se v našem delavcu vse bolj združujeta proizvajalec in upravljalec. To združevanje postaja toliko tesnejše, toliko stvarnejše, kolikor bolj se delavski razred Jugoslavije osvobaja mezdnih razmerij in mezдне miselnosti, kolikor svobodnejše


Jeseniški prvoborec, Vencelj Perko, je odkril spominsko obeležje na Poljanah

zapolaga z rezultati svojega dela, skratka, kolikor bolj se uveljavlja kot svobodni ustvarjalec. Prav z najnovejšimi gospodarskimi ukrepi, ki jih pričena mo uveljavljati, stopamo v novo, sila pomembno razdobje tega razvoja.

Kakor so se v zadnjih dvajsetih letih iz temelja izpremenili vsi družbeni odnosi v Jugoslaviji, tako se je iz temelja izpremenila tudi njena vloga v mednarodnem življenju. Kdo je o stari Jugoslaviji mogel reči kaj drugega, kakor da je zaostala balkanska država, z reakcijskarnim režimom, ki se vdinja zdaj temu zdaj onemu tujemu imperializmu, zategadelj država brez ugleda in teže v mednarodnem zboru?

In kako je danes?

Junjski boj, ki so ga jugoslovanski narodi pod vodstvom Komunistične partije Jugoslavije in tovariša Tita bojevali med drugo svetovno vojno, doslednost, s katero so v povojnem času branili svojo svobodo in neodvisnost pred vsakršnimi posegi od zunaj, uspehi, ki so jih dosegli v graditvi socialističnih družbenih odnosov v svoji domovini, njihova vztrajna borba za mir in za enakopravnost vseh narodov, velikih in majhnih, razvitih in nerazvitih, za njihovo aktivno koeksistenco v interesu progresivnega razvoja vsega človeštva, - z vsem tem so si Jugoslavija in njene narodi pridobili spoštovanje in ugled v krogu narodov. Nova, socialistična Jugoslavija je nosilec mnogih pobud v

mednarodni politiki, usmerjenih k utrjevanju miru med narodi, k odpravi kolonialnega suženjstva in vseh drugih oblik rasnega, nacionalnega in razrednega zatiranja; ona je nosilec mnogih pobud, usmerjenih proti delitvi sveta na vojaške bloke in proti oboroževalni tekmi med temi bloki, ki neogibno vodi v novo svetovno katastrofo, proti oživljanju fašizma in agresije v kakršni koli obliki in pod kakršno koli pretezo.

Socialistična Jugoslavija se ureševlja v sodobnem svetu kot vsega upoštevna vredni činstelj miru in napredka.

Tovarišice in tovariši! Slava je pot, ki smo jo prehodili od tistega dne, ko so na Mežaklji in drugod po Slovenskem počile prve partizanske puške, odpirajoč novo poglavje v zgodovini slovenskega naroda in njegove zveze z drugimi jugoslovanskimi narodi. - Veliki uspehi, ki so jih na tej poti dosegli, premagajoč neštete ovire, zmote in zablude, tuje in lastne, utrjujejo naše pričnanje, da smo pred dvajsetimi leti izbral pravo pot, pot, ki gre v smeri najprogressivnejših težej sodobnega človeštva. Na tej poti k socializmu homo ztrajali in zmagali!

Slava borcem, ki so padli v boju za svobodo slovenskega in ostalih narodov Jugoslavije!

Zivel socialistična Jugoslavija!
Zivel tovariš TITO!

Beleške s parizanskega pohoda na Poljane

Brigade s hribov

Poljane, 4. julija — Slikovita dolina pod Opranci je danes zgodaj zjutraj oživel. Jutro je bilo razpoloženo in nemirno. Dolge kolone motornih vozil so se premikale po cesti na Poljane. In v tej množici ljudi, barv in obrazov, so kmalu po osmi uri začeli prihajati na prireditveni prostor stari borci in udeleženci partizanskega pohoda, ki so v dolino prišli iz vseh štirih strani, z bližnjih hribov in vasi.

KOKRSKI ODRED

Odsli so na pot s Tržiča. Prvi dan pohoda so hodili po partizanskih poteh v Karavankah. Obiskali so tudi nekaj spominskih obeležij. Ustavili so se v Slaparski vasi v Lomu, kjer so zvečer priredili partizanski miting v gozdu. — Leta 1943 so jih namreč Nemci napadli prav na tem mestu in posledica te ogrožene borbe je bila, da so Nemci zažgali vas. Nemci so jih takrat napadli in pripadli je komendant II. baljona.

Vaščani so jih sprejeli z iskreno dobrodoščilo. Na prireditvenem prostoru se je zbralo veliko število vaščanov, ki so z zanimanjem sledili kulturnemu programu. Nastopila je tudi folklorna skupina ljubljanske tovarne »Rog«. Ta skupina je dajala prireditve v vseh vseh ves čas pohoda.

Naslednji dan so napravili obisk pri bolnikih na Golniku, obiskali Križe, Leše in Srednjo vas, kjer so položili vence na grobove padlih partizanov.

BOHINJSKO-JESENISKI ODRED

Odred je šel na pot iz Boh. Bistrice, ko so položili vence na grobove padlih v Bohinjski Bistrici. Domačini so se od udeležencev prisrčno poslovlili, pa tudi ljudje ostalih vasi, skoz katero so hodili, so z njimi kramljali in jim šli na roko. Posebno lepo so odred sprejeli prebivalci Ribčevega Laza in gostje zdravilišča Stane Zagar, ki so borce pogostili. Med potjo so položili vence na spominsko ploščo, ki je posvečena padlim vaščanom na Kamnjah, Poljah in drugih vseh. S pripadniki predvo-

jaške so obnovili bitko ob Bohinjskem jezeru. — Po prihodu v Gorjuše so skupaj z domačini odšli na odkritje spominskega obeležja padlimu kurirju iz Češnjice. Peveci so zapeli dve partizanski: — Zvečer so v Gorjušah priredili partizanski miting, na katerem so sodelovali udeleženci partizanskega pohoda, ki so v dolino prišli iz vseh štirih strani, z bližnjih hribov in vasi.

SKOFELOSKI ODRED

Kolona tega odreda je v soboto zjutraj krenila iz Skofje Loke. Šli so po predvideni poti. V vasi Rovte so napravili vajo partizanske čete v zasedi. Vaja je bila v kraju, kjer je Cankarjev bataljon napadel iz zasede kolono nemške vojske. V tej borbi je padlo 46 Nemcev. Kasneje so se udeleženci pohoda zaustavili na grebenu med Rovtami in Martin vrhom, kjer je v borbah aprila meseca 1945 padlo večje število borcev iz Skofjeloškega odreda in nekaj italijanskih partizanov znane brigade »Garibaldi«. V vasi Prtovce so zvečer organizirali partizanski miting, na katerem so sodelovale kulturne skupine iz Skofje Loke. Na tej prireditvi se je zbralo okrog 300 vaščanov iz okoliških vasi. Pred spomenikom padlim borcem so priredili majhno spominsko svečanost; potem pa nadaljevali pot na Ratitovec. Ustavili so se v Mostah, kjer je bila važna partijska konferenca. Popoldan so preko Babjega zoba krenili po Gamsovi drči v Bohinjsko Belo, kjer so si uredili partizansko taborišče. Kulturna skupina je organizirala v Bohinjski Beli zelo uspeh partizanski miting. Udeležili so se ga polnoštevilo vaščani in pripadniki JLA.

PREŠERNOVA BRIGADA

Pohoda so se udeležili tudi zelo stari borci, saj je imel najstarejši udeleženec 63 let, najmlajši pa 11 let.

BATALJON VDV

Ta bataljon so najlepše sprejeli na Gorjah. Vaščani so jim lepo priskrbeli prehrano in prenočišče tudi v Kropi in Dražgošah. Stari borci so napore pohoda vzorno prestali. Od 350 udeležencev so imeli dva primera ožuljenja. Najtežji del poti pa je bil za njih od Lipnice do Jamnika. Partizanski miting so organizirali v Dražgošah in na Gorjah. Obiskali so tudi družine padlih partizanov in se z njimi pogovarjali. Vence pa so položili na spomenik v Blejske Dobravi, na Jamniku in drugih partizanskih krajih.

SODOBNO CESTIŠČE NA JESENICAH

Jesenice, 3. julija — Danes popoldan ob 15. uri je predsednik Občinskega ljudskega odbora Jesenice tov. Franc Treven pred številnimi Jeseničani, predstavniki gospodarskih, družbenih in političnih organizacij izročil svojemu namenu novo moderno cesto prvega reda od Cankarjevega trga do poslopja Občinskega ljudskega odbora na Jesenicah. Cesta je široka 12m z dvema pločnikoma in zelenim pasom in spada v vrsto najlepših gradbenih objektov na Jesenicah. Za hiter promet je to sodobno cestišče največjega pomena, saj bo tako promet skozi mesto v glavnem preusmerjen preko te ceste.

Z obnovljeno cesto je odpravljen ozko grlo, ki je oviralo cestni promet. Za dograditev tega cestišča je bilo treba izkopati okrog 1000 kubičnih metrov raznega materiala. Cestišče stane okrog 150 milijonov dinarjev.


V soboto, 1. julija, je bila otvoritev novega mosta čez Bohinjko v Soteski. Most je otvoril predsednik Občinskega ljudskega odbora Radostjca Franc Jezr