

GLASILO OSVOBODILNE FRONTE OKRAJA KRANJ

Leto III. Št. 16

Kranj, 20. april 1950

Cena din 2—

Še bolj se moramo zagrčiti v borbo za 100-odstotno izvršitev pomladanske setve

Ceprav je v zadnjem času precej padavin, ki ovirajo pravičen potek pomladanske setve, lahko že danes govorimo, kako kje gledajo naši kmetje na pravilno izpolnitev te važne naloge. Vsakomur mora biti jasno, da se sedaj pri setvi vodi borba za odkup, kajti če bodo imeli kmetje posejano vse, za kar so zadolženi, bodo lahko prodali svoje tržne viške potrošnikom v mestu. Tega pa nekateri kmetje nočejo razumeti, so pa tudi slučajni, da se tudi posamezni KLO-ji upirajo temu. Razumljivo je, da so spekulativni nagibi kmetovalcev spriču planske zadolžitve lomijo in ne pridejo do izraza, ker ne morejo imeti zatajenih površin, zato je bilo tudi toliko govorjenja, da ni toliko orne zemlje, kolikor so dobili plan posejanja.

V tej pomladanski setvi so najvažnejše kulture: krompir, fižol in sončnice, ki so temelj in od katerih ne sme biti nobenega odstopanja. Po dosedanjih pregledih pa vidimo, da se ravno v teh kulturah poizkuša zmanjšati površina. Kar pogledamo, kako je na nekaterih KLO-jih: kot najbolj zgovoren je v tem KLO Cerklje. Tukaj so imeli plan razbit že v prvi polovici marca, vendar poverjenik za kmetijstvo pri KLO, kakor tudi sam predsednik KLO-ja nista hotela izdati obvestil kmetom za pomladanske setve z izgovorom, da je plan previsok, da kmetje nimajo zemlje itd. Uslužbenca poverjenišva za kmetijstvo OLO-ja je poverjenih celo nagnal. Taki primeri in nobenem oziru ne kažejo, da članj KLO-ja kot organ oblasti zagovarjajo interese ljudstva, temveč nasprotno delovnemu ljudstvu odtegujejo njegovo prepotrebno hrano. KLO

Cerklje bo moral spremeniti svoj odnos do planskega gospodarstva; pred množičnimi organizacijami pa stoji velika naloga, da tolmačijo in prepričajo kmete o važnosti pomladanske setve.

Njemu soroden je KLO Gorenja vas. Ta krajevni ljudski odbor se je pa poslužil drugačnih metod, da zavede v blodnjo pri izpolnitvi plana nadležne organe. Tam so en plan sestavili prav takšen, kot so ga dobili od OLO-ja in so tega tudi dostavili na okraj, dočim so drugega občutno manjšega razbili na kmete in z njim naredili zadolžitve. Tako je n. pr. posestnik Pulitar iz Srednje vasi, ki ima posestvo v ravnini v veličini 7 ha orne zemlje dobil plan za 25 a krompirja, namesto, da bi ga dobil 1.10 ha. Jasno je, če bodo KLO-ji tako gledali na setveni plan, bo ta slabo izvršen.

Da bi se dobil dejanski vpogled, kako poteka in v koliko je dozdej izvršena pomladanska setev, je bil preteklo nedeljo množični pregled posejanih površin. Ta pregled je pokazal, da je setev povsod v teku, na drugi strani pa, da imajo kmetovalci več zasejanih ozim, kakor so jih prijavili v jeseni, kar je očitno storjeno z namenom, da bi le-ti lahko razpolagali z prikritimi površinami.

Se je čas, da se množične organizacije skupno z KLO-ji resno zagrčijo v borbo za 100% izvršitev pomladanske setve, kar jim bo zagotovilo dober odkup v jeseni, ki bo na osnovi planiranih površin. Kmetovalci pa bodo imeli od tega veliko dobit, ako bodo več pridelali, obenem pa bodo dokazali, da so za zgraditev socializma — skupne boljše bodočnosti kmeta in delavca.

V „ISKRI“ DOBRO DELAJO

Na redni letni skupščini sindikalne podružnice tovarne Iskra je pododbor orodjarne napovedal tekmovanje vsem ostalim pododborom po točkah, ki so se nanašale pred vsem na utrditev organizacije sindikalnega dela in na dvigovanje produktivnosti dela. Na osnovi te tekmovalne napovedi, se je začelo razvijati tekmovanje med pododbori. Sindikalna podružnica je določila komisijo, ki mora do vsakega 10. v mesecu podeliti prehodno zastavo najboljšemu pododboru.

To tekmovanje je rodilo vsekakor pozitivne rezultate. V vseh pododborih se je izboljšala organizacija sindikalnega dela, pridobili so se aktivni člani za SKUD „Stane Kovačič“, dvignilo se je število naročnikov za časopisje in kar je glavno, pododbori so začeli pristopati k študiju, kar je osnova vsega sindikalnega dela. Po mnogih pododborih so se postavile kvalitetne brigade, ki so tudi odigrale svojo vlogo pri dvigovanju produktivnosti in kvalitete dela.

6. aprila t. l., se je na množičnem sestanku podelila prvič prehodna zastava najboljšemu pododboru in to: konstrukciji, ki je sprejel obenem tudi knjižno nagrado. Kaj je dosegel pododbor konstrukcije, da si je priboril zastavo?

V brigadni sistem dela je vključil 65% vseh delavcev, ki jih je razdelil v devet proizvodnih brigad. Postavil je dve kvalitetni brigadi, ki imata najboljše izdelke in kjer ni neopravičenih izostankov in ne zamud. Prav tako je bila podeljena prehodna zastava najboljšemu delavcu tov. Varl Ivanu, ki je izpolnil težke individualne obveze, zlasti v izdelavi prototipa dvojnega Vatmetra.

Pododbor konstrukcije je uvedel dnevno posvetovanje med brigadami in redna tedenska proizvodna posvetovanja. V sindikalni študij je zajel 95% vsega članstva. Kot drugi najboljši pododbor se je izkazal

pododbor orodjarne, sledi mu pa splošni oddelek.

Sindikalna podružnica bo še v nadalje vodila in razvijala to socialistično tekmovanje in se trudila, da bo postala sindikalna organizacija v tovarni res šola upravljanja, šola gospodarjenja in šola socializma.

Prav tako je mladinska organizacija Iskre sprejela v trajno last prehodno zastavo Okrajnega komiteta delavske mladine za svoje delo pri izvrševanju planskih nalog. Mladina tovarne je ponosna na to prejetjo priznanje, ponosna zato, ker s svojim delom res pravilno odgovarja na vse napade, ki besne na naše narode in ker s svojim delom častno doprinaša svoj delež k izgradnji socializma.

Šest udarnice je izpolnilo petletni plan

Tržič, 15. aprila. — Preteklo sredo je delovni kolektiv predilnice in tkalnice v Tržiču čestital 6 udarnicam, ki so 100 do 117% izpolnile petletni plan. To so: **Ahačič Jožefa, Torč Ivana, Konjar Jelka, Arnež Angela, Aljančič Helena in Anderle Terezija**. S tem je dosegel delovni kolektiv eno najpomembnejših zmag v letošnjem letu.

Poleg tega je bilo razglašeni tudi 133 udarnikov, med njimi jih je bilo 15, ki so prvič dosegli ta častni naziv.

Č. S.

V borbi za višjo storilnost dela

Pred kratkim so v invalidskem podjetju kemične čistilnice, parna barvarna in tkalnica „Zvezda“ v Kranju tekmovali za večjo storilnost dela. Najboljši uspeh so pri tem dosegli delavci parne barvarne, ki so svojo dnevno plansko nalogo preslegli za 39.7%, medtem ko so v tkalskem oddelku dnevno delovno normo izpolnili s 114%.

Dva pomembna praznika sta pred nami:

praznik ustanovitve OF in praznik delovnih množic

27. april

27. aprila bo poteklo devet let od ustanovitve Osvobodilne fronte, tiste naše organizacije, ki pomeni važen zgodovinski preobrat v življenju našega naroda. Osvobodilna fronta je po smernicah in ob pomoči Komunistične partije združila v najusodnejših dneh sužnostj in krvavega fašističnega nasilja slovenski narod v enotno borbno in neuklonljivo celoto. Storila je to takrat, ko naše ljudstvo, ogoljufano in izdano po starih voditeljih ter prepuščeno na milost in nemilost tujim oboroženim silam ni vedelo ne kod ne kam. Njen poziv k uporu je mogočno odjeknil v slehernem slovenskem mestu, v sleherni naši vasi. Življenjske sile našega ljudstva so prikipele na dan in začel se je osvobodilni boj, ki ni bil vezan le na slovensko zemljo, ampak se je zli v silno borbno vrenje vseh jugoslovanskih narodov pod vodstvom KPJ in maršala Tita. V tej borbi smo zmagali in sleherni jugoslovanski narod si je priboril svobodno življenje z vsemi pravicami resnično svobodnega naroda, s pravicami, kakršnih doslej naši narodi še nikdar imeli niso.

Pomembne dni v svojem življenju praznuje posamezniki in ljudstva. Povsem razumljivo je, da slovenski narod ne bešel tiho mimo 27. aprila, saj je ta dan nadvse važen v njegovi zgodovini, saj ta dan pomeni začetek današnje slovenske stvarnosti, začetek resničnega našega narodnega življenja. Praznovali ga bomo povsod — v mestu in na vasi.

V našem okraju bomo ta velik narodni praznik proslavili z akademijami, ki bodo povsod že na večer pred obletnico. V Kranju bo ta večer revija mladinskih in pionirskih pevskih zborov. Na praznik sam pa bodo člani Fronte šli na izlete, ki jih organizira Zveza borcev. Obiskali bodo naslednje partizanske kraje: Podlonk, Dražgoše, Sv. Anjo, Selca, Martinjvrh, Zalilog, Davčo, Jamnik in Gojzd.

1. maj

Prvi maj je praznik dela. Delavski razred si ga je pred desetletji izbral za dan, ko bo vsako leto pregledal svoje sile. Za njegovo praznovanje je dal mnogo žrtev po vsem svetu, tudi v stari Jugoslaviji. Prvi maj je bil delavskemu razredu simbol hude borbe za človeka dostojno življenje: za prave pogoje dela, za pravo demokracijo, za politične in socialne pravice.

Delavski razred je tudi v stari Jugoslaviji na ta dan vršil leto za leto pregled svojih sil. Boril se je proti oblasti, ki je skušala v kalj zatreti sleherni poizkus, da bi delovni človek prišel do svojih pravic. Ta oblast je organizirala zloglasne zapore v Beogradu in Zagrebu, ustanovila koncentracijska taborišča v Sremski Mitrovici, Bileću, Uzički Požegi in drugod. Zavaladalo je nevzdržno nasilje nad delavskim razredom. Mnogi so izgubili osebno svobodo, mnogi so bili mučeni, mnogi so izdihnil za jetniškimi zidovi... Toda naš proletariat ni klonil. Vztrajno se je boril. Čim hužje so bile žrtve, tem silnejši ogenj upora se je vnel v njegovih vrstah. In vodila ga je Komunistična partija. Strnjena in enotnega je doletela okupacija. Tedaj je ta razred s Komunistično partijo na čelu, ne slučajno, ampak kot najbolj organizirana in v opravičenosti svoje borbe najbolj prepričana in zato nadvse enotna skupina, postal voditelj našega delovnega ljudstva v boju proti osvajačku in izdajalcu, v boju „za svobodo in kruh“. V tem boju je bil prvi maj mobilizator delovnih ljudi za nacionalno in tudi socialno osvoboditev naših narodov.

Tudi po vojni je prvi maj praznik delovnega ljudstva Jugoslavije. Združeni v močni in enotni Ljudski fronti se pod vodstvom Partije borimo za neodvisnost svoje domovine in si z lastnimi silami gradimo socializem. S tem narodi Jugoslavije izpolnjujemo tudi svojo internacionalistično dolžnost. Na pravi poti smo! S te poti nas ne bosta premaknila ne imperialistični zapad in ne informbirojevski revizionisti.

„Petletka naša teče!“ je zapel naš veliki pesnik Oton Župančič. Da, petletka naša teče! Tudi letošnji prvi maj bo pribil to

dejstvo. Sleherni kraj v naši državi bo ta dan praznično razgibal, naš delovni človek bo pokazal uspehe svojega dela.

Tudi naš okraj se bo na prvi maj praznično razživel. V Kranju, Tržiču, Skofji Loki in v Zireh bodo povorke, ki bodo živa podoba naših delovnih zmag in našega hotenja. Po vseh krajih bodo akademije in ljudske zabave, ki naj zajamejo slehernega delovnega človeka v mestu in na vasi. Zadnji večer v aprilu pa bodo zagoreli vsepovsod kresovi in oznanjali bližajoči se praznik delovnih ljudi.

TEKMOVANJE V INTEKSU V ČAST 1. MAJA

Delavci in delavke v tovarni Inteks v Kranju so si na množičnem sestanku zadali individualne obveze na čast delavnemu prazniku — 1. maju in sicer v treh točkah: dvig produkcije, izboljšanje kvalitete in v delovni disciplini.

Prj tem tekmovanju uspešno nastopa 35 predilk in 38 tkalk ter so že doseženi lepi rezultati v preseganju dnevnih norm, od katerih so najboljši v zadnjih desetih dneh:

V predilnici dosega povprečno dnevne norme: Omejc Ivanka 124%, Močnik Angela 125,5%, Barto Pepca 125%, Kadivec Marija 122,8%, Konjar Milka 120,6% itd.

V tkalnici na šeststavnem sistemu imajo najboljše rezultate: Malovrh Vera 129,4%, Pajer Marica 128,7% in Brglez Pavla 127,1%.

Na štiritavnem sistemu: Plut Vida 134,4% in Kotnik Marija 122,2%.

Na dvostavnem sistemu: Kočevar Jože 126,1% in Kristanc Janez 120,3%.

Na dvanaeststavnem sistemu: Mizerit Francka 120,3% in Stružnik Marija 117,8%.

Tako naše predilke in tkalke v tovarni Inteks bijejo borbo za čim večjo delovno storilnost, da s tem dostojno počaste največji delovni praznik 1. maj.

DELAVNE OBVEZE V POČASTITEV PRAZNIKA PRVEGA MAJA

Delovni kolektiv tovarne „Tiskanina“ si je za uspehe v drugi polovici leta 1949 s svojim požrtvovalnim delom priboril pohvalo od Glavnega odbora enotnih sindikatov Slovenije. Te dni ob sprejemu pohvale so si delavci zadali obveze, ki jih bodo izvršili do prvega maja.

1. Uredili bodo varilsko delavnico; 2. uredili bodo garderobo za moške in ženske ločeno; 3. prečistili bodo vse prostore, ki so potrebni; 4. za mesec april bodo plan izvršili 100%; 5. dvignili bodo delovno disciplino na zadovoljivo višino in znižali neopravičene izostanke na najnižjo stopnjo.

Obveze so sicer skromne, vendar bodo morali vložiti precej truda in požrtvovalnosti, da jih izvrše. Zavedajoč se, da je to njihova naloga, ki jo morajo izvršiti, kajti dobro vedo, da bodo s tem izboljšali življenjske pogoje delavcem svojega kolektiva.

S temi svojimi obvezami delavci dokazujejo, da zaupajo našemu vodstvu, naši Komunistični Partiji in tov. Titu.

Okrajni odbor OF Kranj je pregledal svoje delo

Kranj, 19. aprila. — Včeraj se je v dvorani Sindikalnega doma vršil plenum OF okraja Kranj. Navzočih je bilo 87 članov plenuma.

Plenum je odprl tov. Babič Andrej, ki je uvodoma pozdravil ministra za lesno industrijo vlade LRS tov. Fajfar Toneta in sekretarja Oblastnega odbora OF za ljubljansko oblast tov. Tekavec Jožeta.

Organizacijsko poročilo je imel tovariš Naglič Peter, v katerem je podrobno prikazal uspehe in pomanjkljivosti dela posameznih osnovnih frontnih organizacij v našem okraju v prvem četrtletju.

Poročilo se je razvila velika razprava, v kateri je bilo poudarjeno, da je potrebna čim trdnejša vez vseh množičnih organizacij, da bo letošnji delovni načrt OF okraja Kranj res z uspehom v vsem izvršen. Vsi prisotni delegati množičnih organizacij so sprejeli do tega obveznosti, ki so zajete v delovnih sklepih, kjer se podrobno določajo vse planske naloge.

Na koncu so podeljene diplome najboljšima aktivistoma tov. Dušan Bavdeku in Šefic Ivanu.

Iz plenuma je odposlana pozdravna resolucija Izvršnemu odboru OF Slovenije.

Nad 55 milijonov dinarjev dobička

Lahko trdimo, da so invalidi največ žrtvovali za našo priborjeno svobodo in kot taki še vedno dajejo vzgled neumornosti v graditvi socializma. To je jasno pokazal občni zbor okrajnega odbora zveze VVI v nedeljo 16. t. m., ki se je vršil v polni dvorani Sindikalnega doma. Občni zbor je otvoril predsednik Okrajne zveze tovariš Košir Janko, nakar so sledili pozdravi predstavnikov OK KPS tovariša Dobre-ta, glavnega odbora VVI Slovenije tov. Urbančiča, Okrajnega komiteta LMS Kranj Praprotnika in okrajnega odbora ZB tovariša Skrjanca.

Iz tajniškega poročila o delu okrajnega odbora zveze VVI, ki ga je podal tovariš Cvikel Jože je razvidno, da so naši invalidi bili v svojem delu lani zelo aktivni. Največjo skrb so polagali na zajetje v organizacijo vseh invalidov na področju okraja Kranj in na politično ideološko delo svojega članstva. Organizacija je tako uspela, da ima danes 17 okrajnih odborov, 1 poverjenišvo, ki štejejo skupno okroglo 1.500 članov. Tekom leta so imeli 66 množičnih sestankov po organizacijskih vprašanjih in 86 študijskih sestankov, za katere se lahko trdi, da so bili po udeležbi zelo dobro obiskani. To slednje daje invalidom spričevalo visoke zavesti kot ene od najbolj borbenih organizacij. V kmečko-delovne zadruge v našem okraju je včlanjenih 63 invalidov, a 34 invalidov dela po zadružnih ekonomijah. Tudi v kulturno-prosvetnem delu so pokazali zelo lep napredek. Imeli so 13 kulturnih prireditev, 4 koncerte in 3 dramske uprizoritve. Razen tega so pripravili za svoje članstvo izlet v Rovinj, ki se ga je udeležilo 800 članov. Odsek za socialno skrbstvo in zdravje je kljub raznim zaprekam lani precej uspešno deloval. Tako je Okrajni odbor zveze VVI izposloval 207 članom invalidsko pravico, nadalje osemnajst najpotrebnejših obdaril z obleko, razdelil 100 kub. metrov drv, 50 ton premoga, a 60 članov je dobilo prepotrben oddih na morju. Razen tega so člani invalidske organizacije v našem okraju opravili lani nad 25.000 ur prostovoljnega dela.

Največjo aktivnost in uspeh pa so pokazala njihova podjetja. Pod upravo okrajnega odbora zveze VVI deluje v našem okraju 6 važnih gospodarsko-invalidskih podjetij. To so: Zvezda, Plastika, tovarna lovskih patronov, puškarna in vrtnarija — vsi s sedežem v Kranju in Železorez v Tr-

so imela lani invalidska podjetja

ziču. Vsa ta podjetja so lani imela nad 55 milijonov din dobička, od katerega je šlo med drugim v državni fond 31 milijonov, a v invalidski sklad nad 5 milijonov. Ta uspeh je dosežen kljub pomanjkanju delovne sile in strokovnega kadra, kar vse je delalo velike težkoče napredku podjetij. To vse pa je premagano z vztrajnostjo uprav in operativnega vodstva ter delovnim poletom delavcev samih podjetij.

Tajniškemu poročilu je sledil kratak in jedrat politični referat, ki ga je imel tov. Resman Edvard. V njem je prikazal položaj Jugoslavije, ki ga zavzema v mednarodni politiki in ki je vse bolj trden in uživa velik ugled in zaupanje v svetu vsled borbe, ki jo vodi za enakopravnost in neodvisnost malih narodov. Zadnje državne volitve so dokazale, da naše delovno ljudstvo trdno stoji za svojo Partijo in tov. Titom in s tem odločno udarja po informbirojevski gonji s SZ na čelu, ki nas že nad dve leti ovira pri graditvi socializma. Naše ljudstvo se je trdno odločilo, da bo s svojimi lastnimi silami premagalo vse težave in čeprav pod težkim pogoji ustvarilo sebi lepše življenje.

V diskusiji so delegati iz Tržiča, Škofje Loke, Žabnice in Žirov iznašali razne izkušnje, zapreke in uspehe v delu krajevnih odborov ter kritično presojali storjeno delo. K temu so dajali koristne napotke in predloge, kako premagati številne težave in se organizacijsko in politično še bolj utrditi. Na osnovi tega je sestavljena delovna resolucija in načrt dela za leto 1950, ki daje močnejši poudarek velikemu prispevku, ki ga bodo letos dali naši invalidi pri graditvi socializma.

Nato so bile volitve novega okrajnega odbora zveze VVI ter delegatov za oblastno skupščino. V medsebojnem tekmovanju za najboljšo organizirano delo na svojem področju sta se med mestj najboljša izkazala Tržič in Škofja Loka a med krajevnimi: odboga Smlednik in Senčur. S tem tekmovanjem so si naši invalidi priborili naslov najboljšega okrajne invalidske organizacije v Sloveniji in jim je zato bila na zadnjem kongresu VVI dodeljena tudi prehodna zastava v trajno last.

Z občnega zbora je bila odposlana tudi pozdravna resolucija Glavnemu odboru zveze VVI Slovenije.

Pomen in namen meseca čistoče

Na konferenci poverjenikov za komunalne zadeve OLO-jev, ki se je vršila na Oblastnem odboru ljubljanske oblasti, je bil med drugim sprejet tudi sklep, da naj bo april-mesec urejanja in čistoče.

V ta namen je OLO Kranj, poverjenišvo za komunalne zadeve, sklical konferenco poverjenikov, oziroma poročevalcev MLO-jev in KLO-jev, ki so med drugim soglasno osvojili gornji sklep.

Poročevalci so razumeli pomen in namen meseca čistoče, da gre tukaj za lepo urejeno naselje in čim lepši izgled ter za samo higiensko ureditev, in da se s tem tudi izboljšuje in dviga življenjski standard delovnega človeka.

Na podlagi teh ugotovitev so se sprejele sledeče točke dela v mesecu čistoče:

1. Beljenje hiš; 2. čiščenje dvorišč in odpravljanje vse nesnage; 3. temeljito urejanje parkov in igrišč; 4. popraviljanje klopi v parkih in turističnih izprehajališčih; 5. posipanje lokalnih cest in potov; 6. popravilo ograj in plotov; 7. pospravljanje ruševin; 8. krasitev spomenikov iz NOB in 9. gojenje cvetja po oknih.

Prav tako je komunalna komisija okrajnega odbora OF sprejela sklep po navedenih točkah ter ga izvaja v delo preko množičnih organizacij.

Zelo dobro so razumeli in pristopili k delu v KLO Gorenja vas, kjer so po dosežanih ugotovitvah prebelili 4 hiše, uredili in očistili pokopališče, uredili in prečistili posvetovalnico za matere in otroka, popravili ograje in plote ter opravili še razna druga dela. Imajo pa še namen v tem mesecu zunanje prebeliti več hiš in drugo.

KLO Bitnje je prebelil tri hiše, popravil več vrtnih ograj ter plotov in opravil še razna druga dela.

Razumevanje so še pokazali KLO-ji: Jezersko, Naklo, Senčur, Žabnica in še nekateri drugi. Prav tako MLO Tržič, ki ima sicer več težkoč in je že lani uvidel potrebo beljenja hiš na zunan ter v tem stalno napreduje.

Razumljivo je, da za to delo med tednom ni razpoložljive delovne sile ter je tako

vezano s težkočami, nikakor pa ni razumljivo, da tajnik KLO Kokra ne ve, da se da tudi ob nedeljah s prostovoljnimi delom pristopiti k odstranitvi ruševin.

Tudi mesto Kranj ima še mnogo prepotrebne dela, ki se ga bo treba bolj resno oprijeti, da bo res predstavljal po zunanosti metropolo Gorenjske.

Odobravati je članek v zadnji številki „Gorenjskega glasa“ pod naslovom: „Nekaj misli o lepoti in snagi našega mesta“, ki je pravilno prikazal potrebo po čistoči ter odpravo pomanjkljivosti.

Pozivamo vse množične organizacije, da sklepajo o tem na svojih sestankih, ravno tako tudi vse osnovne in srednje ter druge šole naj vplivajo na mladino, da čuvajo javne nasade in naprave ter zbujaajo pri mladini čut lepote in ljubezni do narave. Le tako bomo s skupnim sodelovanjem dosegli, da bodo naša mesta in vasi zopet dobile ono lepo zunanost in lice, zaradi katerega so uživale toliko priznanja tudi pri tujcih.

Žirovci za olupšavo svojega kraja

Mnogo je ruševin, ki izvirajo še iz časa NOB, mnogo zgradb je tako iznakaženih, da jih je res treba popraviti in jim olupšati zunanje lice. Mesec april naj bo letos mesec čiščenja in obnove, to se pravi: posvečen naj bo olupšavi kraja. Komunalni odsek KLO Žiri skrbi in posebno v tem mesecu pomaga interesantom, da si popravijo svoje zgradbe, da se odstranijo gnojiska ob glavni cesti itd. Vsak posamezni lastnik zgradbe naj v tem mesecu uredi okolico svoje hiše. To bo njemu v veselje in mnogo bo pripomogel k splošni čistoči kraja.

V počastitev praznika Osvobodilne fronte 27. aprila, pa priredi OF Žiri tudi javno udarniško akcijo v nedeljo 23. aprila t. l. Delalo se bo od 8. do 12. ure na vseh javnih gradiliščih, posebno pa tam, kjer se ležijo ruševine. Poskrbeti moramo, da bo tudi v našem kraju za praznik OF vse očiščeno. V sredo 26. aprila zvečer pa bo v

Pogovorili smo se s zadružnicami

Kranj, 17. aprila. — Včeraj se je v dvorani OLO-a vršil sestanek zadružnic našega okraja. Kljub temu, da je bila udeležba nezadovoljiva, je sestanek vendar dobro uspel. Navzoče so bile delegatke iz kmečko-delovnih združenj v Zapogah, Dupljah in Naklem. Zadružnice so živahno poročale o delu, uspehih in težavah svoje zadruge. Jasno so nam prikazale položaj, ki ga ima danes zadruga. Pohvalile so članke, ki se res trudijo, da zadruga vsestransko dobro uspeva, niso pa tudi zamolčale, da je mnogo takih, ki so stopili v zadrugo zaradi svojih osebnih koristi. Taki primeri so zadrugi najbolj škodljivi. Tako je v Zapogah, kjer je poleg tega tudi zelo pereč problem delovne sile. Zadruga ima primeroma s količino obdelovalne zemlje premalo delavcev. Od 56 članov zadruge jih je le 15 za delo sposobnih. Mnogo pa je tu primerov, da družina v zadrugo vloži zemljo, bolehnih starši, ki niso več sposobni za delo ostanejo doma, otroci pa odidejo na delo v industrijo. To je povsem nepravilno, ker na tak način zadruga izgublja dragoceno delovno silo. Nadalje so zadružnice sprožile zamisel, da bi v območju svoje zadruge odprle šivalnico in krpalnico. Tako bi

mного razbremenile žene pri delu. Ob petletnih mesecih pa bi ustanovile takozvane dnevne sobe ali igrišča za otroke. S tem bi materam zmanjšali neprestano skrb ali so otroci na varnem in bi se lahko bolj posvetile delu. Na ta igrišča, oziroma v dnevne sobe pa naj bi prihajali otroci iz vse vasi, da bi se tako navadili na skupno življenje. Se o marsičem so se pogovorile naše zadružnice. Ob zaključku svojega sestanka pa so sklenile, da bodo o vsem tem razpravljale z zadružniki in zadružnicami v svoji vasi. Skupno bodo reševali važna vprašanja, spoznavali bodo pravila zadruge ter skrbeli, da se utrdijo na vasi razne množične organizacije, potom katerih se bodo povezali še z onimi, ki stojijo ob strani. Pozimi pa bodo osnovali razne politične, izobraževalne in druge praktične tečaje, v katere bodo skušali pritegniti vse vaščane. Sedaj pa se bodo začele pripravljati na tekmovanje v počastitev Tedna matere in otroka, ki bo od 4. do 11. junija.

Vedno popolnejše bo delo zadružnikov in z vsakim dnem bodo zadruge bolj uspevale. Tako bo bogato nagrajen trud onih, ki pomagajo pri graditvi socializma na vasi.

Volitev delegatov za vsedrjavno konferenco ZSJ

V ponedeljek 10. aprila t. l. je bila v Sindikalnem domu okrajna konferenca, na kateri je bilo navzočih 240 delegatov iz sindikalnih podružnic na območju Okrajnega sveta Kranj.

Tajnik okrajnega sindikalnega sveta tov. Dodič je pozdravil zastopnico GO ZSS tov. Rautar Marijo in nato v uvodu obrazložil namen konference. Nato je predal besedo tov. Rautar Mariji, ki je v svojem izčrpnem in jedratem referatu pojasnila diskriminacijsko politiko Svetovne sindikalne federacije pod vplivom Informbiroja s Sovjetske zveze na čelu nasproti našim sindikatom. Obenem pa je nakazala borbo delavskega razreda za izgradnjo socializma v Jugoslaviji.

Navzoči delegati so z velikim ogorčenjem odločno protestirali proti takemu nesramnemu ravnanju.

Po referatu se je razvila zelo živahna diskusija. Zbrani delegati so izjavili, da mi sami nočemo sodelovati v SSF, dokler bo sekretariat SSF vodil tako nesramno politiko kot jo vodi danes.

Nato so bili soglasno izvoljeni 4 delegati za vsedrjavno konferenco zveze sindikatov Jugoslavije, ki je 15. in 16. aprila t. l. v Beogradu in sicer tov. Mavricij Borca, tajnika GO ZSS, Rautar Marijo, članico GO ZSS, tov. Mravljje Pavlo, tkalko v Tiskanini in tov. Lampič Janka, kovinarja v Iskri.

A. P.

SMOLARJENJE NA GORENJSKEM

Te dni je v Naklem kot središču bodočega smolarskega bazena na Gorenjskem deset-dnevni tečaj o smolarjenju. Obiskuje ga 13 deloma že izkušenih, deloma neizkušenih smolarjev. Praktični pouk vodi strokovnjaka tovariša Peter Semrov in Jernej Eržen. Tečaj je organiziralo gozdno gospodarstvo Kranj.

O smolarjenju in njegovem pomenu za narodno gospodarstvo vedo naši ljudje danes še vse premalo. Na Gorenjskem smo s tem začeli l. 1946. Tisti čas smo smolarili na komaj nekaj 100 borovcih, letos pa se je povzpelo število že na 10 tisoč dreves. Gorenjska ravnina je siromašna na zemlji, tako, da njen lastnik čisto ne ve, ali bi jo izkoristil za obdelovalno zemljo ali za gozd. Na produ, ki ga je nanese Sava ali njeni pritoki, leži samo tenka plast zemlje. Na tej zemlji raste najbolje rdeči bor, medtem ko začenja smreka v najboljši razvojni dobi propadati, ker jo uničuje rdeča gniloba. Poleg bora uspevajo dobro tudi hrast in kostanj, mestoma jelka in gaber. Vsa ta drevesa pa prekaša po hitrosti in po uporabnosti lesa — bor. Bor daje dobre deske, pilote, drogove, jamski les in pragne, iz iglice pa pridobivamo eterično olje. Danes bi lahko rekli, da so vsi ti proizvodi bora že bolj postranska korist, ki jo imamo od njega, kajti glavno, kar nam da bor, je smola.

V ilustracijo naj omenimo francosko pokrajino Bretagno, ki je tako velika, kakor polovica Slovenije. Pred 150 leti je bila Bretagne zamočvirjena, neobljudena, siromašna in malarična. Toda ko so jo pogozdili s primorskim borom in začeli pridobivati iz njega smolo, se je zgodil „čudež“. Prej siromašna pokrajina je danes najbogatejša. Njena obala se imenuje danes „zlata obala“ (Cote d'or), borovo drevo pa „zlato drevo“ (L'arbre d'or). Proizvodnja smole se je dvignila v Franciji na 200.000 ton letno. Se večja je ta proizvodnja v Združenih državah Amerike, kjer je znašala že pred vojno 500.000 ton. Mnogo smole prideluje tudi Grčija (28.000 ton). Predvojna Avstrija je dvignila proizvodnjo smole v letu 1928 na 5.000 ton letno in se tako rešila dragega uvoza te surovine. Kljub vsem možnostim,

počastitev praznika OF tudi kulturna prireditev z igro „Mostovi“.

Počastimo praznik naše ljudske množične organizacije Osvobodilne fronte z delom, ki bo v ponos vsemu kraju — olupšavi Žirov!

B. F.

ki smo jih imeli doma, pa smo pridelali v predaprilski Jugoslaviji vsega — 80 ton smole. Gozdarski strokovnjaki so namreč nasprotovali pridobivanju smole iz borovih dreves in to po pravici. S takratnim načinom smolarjenja smo uničevali borove gozdove. Danes, ko že imamo dragocene izkušnje, ne uničujemo več bora. Nasprotno, borovina se ob smolarjenju izboljšuje, kajti les se zalije s smolo in tako postaja odpornější proti raznim zajedalcem. Dolej smo smolarili v državnih gozdovih s tako imenovano metodo smolarjenja na mrtvo, to je na dobo štirih let, potem pa smo borovo drevo posekali. Odslej bomo smolarili na istem drevesu 6 in postopoma še več let.

Smola je sestavina terpentinovnega olja in kolofonije. Iz terpentinovnega olja izdelujemo zdravila, umetno kafro, razne kemične proizvode, topilo za lake, barve in masti, uporabljamo ga pa tudi kot primes pri izdelavi umetne gume. Kolofonijo potrebujemo pri izdelovanju laka, firneža, mila, papirja, linoleja, izolacijskega materiala v elektroindustriji, raznovrstnih smol, maže za čevlje, voska za parkete in za gonilna jermena, pečatnega voska, tiskarskega črnila, nitroceluloze itd.

Industrializacija naše države zahteva vedno večje količine smole. Ker bi naš uvoz smole stal težke devize in ker imamo vse možnosti, da jo proizvajamo doma, je jasno, da si moramo sami pomagati.

Organizacijo smolarjenja je prevzela država, kajti zadruge ali privatniki nimajo možnosti, da bi poskrbeli za pribor in pravilno smolarjenje. Zato sklepa država s posestniki borovih sestojev pogodbe, na podlagi katerih prepuščajo ti državnim smolarjem smolarjenje v svojih gozdovih. Zaradi važnosti smolarjenja je izdala država prepoved o sečnji borov. Ze posekan borov les pa zamenjajo lahko kmetje z državo za bukova ali druga trda drva za kurjavo.

Nekaterim krajevnim ljudskim odbrom kakor Kovorju, Naklemu, Golniku in drugim je treba svetovati, da osnujejo drevnice za gozdne in sadne sadike. S tem bodo mnogo pripomogli k razvoju našega gozdnega gospodarstva, pa tudi sadjarstva in čebelarstva. Korist pa bodo imeli tudi sami, saj bodo tako zrasli obsežni borovi gozdovi, v katerih bo smolarjenje ogromno doprineslo k nadaljnjemu razvoju Gorenjske.

Ing. Š. M.

KULTURNI PREGLED

Gostovanje SKUD-a „Tone Retelj“ v Prešernovem gledališču

MIRA PUČEVA: „OGENJ IN PEPEL“

V Prešernovem gledališču v Kranju se je preteklo soboto pred polno dvorano predstavila našemu občinstvu odlična dramska skupina SKUD-a „Tone Retelj“ iz tekstilne tovarne „Inteks“ z dramo Mire Pučeve „Ogenj in pepel“. To izredno močno in zanimivo psihološko dramo v treh dejanjih iz meščanskega življenja v času italijanske okupacije v Ljubljani, so do sedaj igrali le veliki odri in je zato tembolj razveseljivo dejstvo, da se je te izvirne slovenske drame lotila tudi dramska skupina našega sindikalno kulturno-umetniškega društva in s tem dalo poudarek svoji progresivni moči.

Mire Pučeve drama „Ogenj in pepel“ zahteva od igralcev temeljito poznavanje dobe, v kateri je nastala ter značajev in igralsko sposobnost, ki mora priti posebnost do izraza v karakternih odločujočih dialogih, ki odločajo situacijo na odru. Nastopajoči so dosegli s svojo igro popoln uspeh. Dramo, ki jo je režiral tov. Bučar Franjo, ki je igral tudi Padra Giovanni, kurata v italijanski armadi je vplival s svojo umetniško kreacijo na njen dovršen in širok razmah. Odlični v igri so bili tudi senator (Gogala Jaroslav), Savo — njegov nečak (Eržen Ivan), Rob, hišnik pri senatorju (Peternel Stane) in Iris (Crnkovič Marinka). Tanja, ki jo je igrala Bizjak Albina pa nas ni mogla povsem prepričati. Pravzaprav je to njen prvi debut na odru in je težko izreči preostro sodbo. Vsekakor pa ji ni odgovarjala maska, skopa je bila tudi v gesti, mimiki in govor so bili v začetku slabi, dočim se je v končnem dejanju drame v vsem temeljito popravila. Bolj se bo torej morala vživeti v svojo vodilno vlogo in sprostiti na odru. To so dokaj splošne ugotovitve, da se v podrobnosti ob takem prvem nastopu ni potrebno spuščati, kar je le ta celoten vtis važen za presojo človeka. Franceta Martela je še kar dobro podal Pavlin Milan, ki bi se moral otestiti malce preveč patetičnosti v glasu, kar se lahko s tanjšim posluhom hitro odpravi. Ostale epizodne vloge predsednika Tojana (Pucelj Stane), dr. Beliča (Kovačič Ivo), zdravnika Sonca (Vekjet Ivan) in usmiljenke (Poljka Milena) pa so bile kar posrečene in so se

lepo vlagale v celoti v potek igre. Insenciacija Marčan Toneta je bila prav tako zelo dobra. S skopimi in majhnimi tehničnimi pripomočki je pripravil bogato meščansko hišo in za oko lepo prizorišče.

Ce bi hotelj povzeti sedaj celokupen uspeh uprizoritve, lahko ugotovimo, da je premierna predstava dosegla soglasje med napisanim tekstom, režiserjevo zamisljivo in izvedbo igralcev in bi bila lahko ob boljši izvedbi nekaterih, ki smo jih navedli ena najboljših predstav, ki so šle preko desk Prešernovega gledališča v Kranju.

Prvi letošnji plenum okrajne ljudske prosvete

V nedeljo 16. t. m. je bil v stranski dvorani Sindikalnega doma v Kranju I. plenum Okrajne ljudske prosvete v tem letu, ki so se ga polnoštevilno udeležili vsi člani plenuma.

Tajnik okrajne ljudske prosvete tovarišica Laznik Tončka je podala organizacijsko poročilo in v njem podrobno prikazala dobre in slabe strani dela ljudske prosvete v prvem četrtletju. Na osnovi izkušenj, ki smo jih imeli v preteklosti, je podala konkretne smernice bodočega dela. Iz poročila je bilo razvidno, da posamezna društva še vse premalo polagajo važnost na idejni program ter se ne zavedajo povsem, da mora biti vse kulturno prosvetno delo usmerjeno za jačanje revolucionarno razredne zavesti našega delavca in kmeta.

Poročilo se je razvila živahna diskusija, kjer so plenumaši iznašli razne težave, ki so jih imeli na terenu. Dejali so predloge za izboljšavo dela na posameznih področjih kulturno-prosvetne dejavnosti. Zelo živahno je bilo po vprašanju sposobnega strokovnega kadra, ki bi bil zmožen voditi kulturno prosvetno delo v našem okraju.

Na osnovi razprave je plenum sprejel plan dela za drugo tromeščje in sledeče sklepe:

1. Organizirati okrajni režiserski in pevovodski tečaj; 2. dvigniti kvaliteto in idejnost po posameznih sekcijah in društvih; 3. izvesti vse priprave za dostojno praznovanje 27. aprila in 1. maja; 4. društvom na podeželju se bo nudila večja pomoč kot doslej in poskrbelo se bo za potrebni material pri njihovem delu; 5. po vseh sekcijah in društvih se uvede politično strokovni študij.

Iz razprave in sklepov je razvidno, da je rodil I. plenum v letošnjem letu lepe uspehe in da bo na podlagi tega dela lahko marsikatero delo na kulturno-prosvetnem torišču izboljšano, in da se bo lahko marsikatero društvo s tem organizacijsko utrdilo na pridobljenih izkušnjah, ki so bile razpravljane na tem plenumu.

NAJBOLJŠI RAZSTAVLJALCI SO DOBILI NAGRADE

V času pred volitvami v Zvezno skupščino je 19 sindikalnih podružnic okrasilo v mestu izložbe, v katerih je bilo prikazano vsestransko delo posameznih delovnih kolektivov.

Ocenjevalna komisija Okrajnega sindikalnega sveta je pregledala vse te izložbe in ugotovila, da so se nekatere podružnice zelo potrudile pri okrasitvi teh. Komisija je predlagala, da se denarno nagradi kot najboljši razstavljalci in sicer: sindikalno podružnico Projekta, tov. Save, Iskre, Obutev in OLO — poverjeništvu za prosveto. To nagrado so podružnice prejele 13. aprila t. l. na posvetu predsednikov, tajnikov in kulturno prosvetnih referentov sindikalnih podružnic. A. P.

SKUD „Otona Župančiča“ v Žireh je uspešno uveljavil delovni načrt

Daleč po svetu znani, odlični žirovski čevljarji, so v oktobru leta 1948, ustanovili SKUD „Otona Župančiča“. Kmalu po ustanovitvi društva pa so pristopili k SKUD-u še člani ostalih sindikalnih podružnic. SKUD skrbi v našem kraju za kulturni razvoj vsega delavstva v našem območju.

Najaktivnejši v društvu je dramski odsek. V letošnjem letu je naštudiral Kranjčvo dramo „Pot do zločina“, ki je bila prikazana dvakrat na domačem odru in trikrat na gostovanjih po sosednjih odrih. Nušičeva komedija „Gospa ministrica“ je bila igrana dvakrat doma in trikrat na gostovanjih. Golijevo „Sneguljčico“, ki je najbolj razveselila našo mladino, so uprizorili trikrat na domačem odru. Mladina pa sedaj študira in bo koncem tega meseca uprizorila „Mostove“.

Tudi glasbeni odsek kljub mnogim težavam, kar dobro napreduje. V orkestru, kjer so zdaj zavzemale vodilno mesto harmonike, se pripravlja reorganizacija v zasedbi. Težava je z nabavo instrumentov. Ker orkester v tej dobi razvoja še ne prireja samostojnih koncertov, je odvisen v finančnem pogledu prvenstveno od dotacij dramskega odseka, ki je edini finančno močan. Tudi Jazz se povoljno razvija, dasiravno mu še primanjkuje instrumentov za pravilno zasedbo.

Odsek SKUD-a sodelujejo tudi pri prireditvah, ki jih prireja sindikalna podružnica in uprava tovarne športnih čevljev. Tako so namreč ob priliki prevzema prehodne zastavice sodelovali orkester in folklorna skupina SKUD-a. Člani dramskega odseka pa so pod vodstvom tovariša Julij Govekarja uprizorili „Planinski intermezzo“.

Ze poprej pred vojno smo imeli v Žireh lepo in bogato knjižnico, ki pa jo je okupator popolnoma uničil in knjige zažgal. SKUD „Otona Župančiča“ hoče knjižnico obnoviti in sicer tako, da bi bila pristopna vsemu delovnemu ljudstvu. Po navodilih kongresa LPS se na krajih, kjer ni možno organizirati več samostojnih in k temu močnih knjižnic, da bi zadostile vzgojnim nalogam širokih množic, organizira ena sama „Ljudska knjižnica“, v katero bi imeli dostop vsi prebivalci kraja. Za razvoj te knjižnice pa naj bi skrbeli vsi sindikati skupno s KLO-jem. Sedaj imamo v Žireh več knjižnic, ki pa so dostopne samo posameznikom, obenem pa so te knjižnice prešibke, da bi zadostile takemu namenu. Dobro in poželjno bi bilo, da se v korist vseh bralcev, združijo vse knjižnice v eno močno ljudsko knjižnico pod vodstvom SKUD-a, ki je predstavnik kulturno umetniškega dela vseh sindikatov v našem kraju. B. F.

IZ RETEČ POROČAJO:

Z uspehom smo končali izobraževalni tečaj

Na pobudo naše ljudske oblasti, ki skrbi tudi za izobrazbo podeželja, smo v Retečah med prvimi v našem okraju organizirali tečaj s pomočjo množičnih organizacij. Prijavilo se je 30 tečajnikov, kar je 3% prebivalcev. Tečaj smo pričeli že 15. novembra 1949 in se je vršil redno 2 krat tedensko po 5 učnih ur do 4. aprila 1950, ko smo tečaj uspešno končali. Izpite je z uspehom položilo 25 tečajnikov. Predelana je bila vsa po programu predpisana učna snov ob sodelovanju 5 rednih in 2 izrednih predavateljev. Ker so tečajniki izredno točno in z zanimanjem obiskovali tečaj, so pri izpiti pokazali skoro vsi prav dobro in odlično znanje.

Pri kulturnem programu so tečajniki podali 6 samostojnih predavanj o vseh predmetih, za katere so prisotni politični in gospodarski aktivisti izjavili, da se naj

ponove na masovnih sestankih. O naših najvidnejših pisateljih in pesnikih so podali značilna dela v prozi in pesmi. Izdelano so podali odlomek iz Cankarjevega „Kralja na Betajnovi“. Pevski zbor tečajnikov je za zaključek zapel 5 delovnih, partizanskih in narodnih pesmi.

Preskrbljeno je bilo tudi za pogostitev, ki ga je pripravila KDZ Prešeren iz Godešiča, domača godba „Janko Kermelj“ pa je poskrbela za zabavo.

Tako smo uspešno delo zaključili z uspeho kulturno prireditvijo in zabavo.

Tečajniki so se pristržno zahvalili ljudski oblasti in predavateljem za znanje, ki so ga pridobili v tečaju in sklenili, da se bodo še udeležili takih tečajev in poskrbeli za še večjo udeležbo.

Prepričani smo, da je tukajšnji tečaj eden izmed najbolj uspešnih v okraju. L.

Le delo naših rok — gradi nam boljšo pot!

Zivahno vrvenje je zajelo čipkarice v Poljanski dolini. Pripravljale so se na razstavo, da pokažejo javnosti plod svojega dela in uspehov. V naši domovini je čipkarstvo ohranjeno le še tukaj v teh dolinah. Pa tudi tu je pred vojno že precej zamiralo, saj takratne oblasti niso tej obrti posvečale nikake pažnje, pa tudi za svoje izdelke so dobivale tako malo plačila, da se ob tem niso mogle živeti. Danes pa je to drugače. Čipke so postale važen izvozni artikel, za katere dobivamo devize, ki so nam danes zelo dragocene. Tega se zavedajo tudi čipkarice v Gorenji vasi in so napravile samo v letu 1949, za preko 30 milijonov dinarjev izdelkov. Dobro vemo, pravijo te pridne delavke, da je tudi naša domača obrt prispevek k naši gospodarski osamosvojitvi.

Čipkarice skrbiijo tudi za vzgojo mladega kadra in tako je videti že sedaj na razstavi lepe izdelke naših najmlajših kakor: Bratovič Ankice in Ferlan Milenci, ki sta stari komaj 6 let, pa tudi izdelke Julijane Reker, katera jih ima že preko 88. Toda ne samo ženske. Tudi moški, ki vsled starosti

ali boleznii niso sposobni za drugo delo, se kaj pridno udeležujejo pri tem tako kompliciranem poslu. Tako opazimo izvrstne izdelke tov. Trček Cirila in Miklavčič Jakobša, ki kaj pridno tekmujeta z ostalimi. Instruktorica tov. Regina obiskuje stalno čipkarice po njih domovih in jim poudarja, da je treba tudi naših domačih narodnih motivov v naše vzorce. S tem bomo prvle svetu dokazali, kako mi ljubimo svojo domovino, izdelenci pa bodo videli, da smo povezani z njimi.

„Obrt stara 200 let, naj živi še mnogo let!“ je geslo teh čipkaric, in zato tudi tekmujejo med seboj. Toda kakor same pravijo, da ne samo v tem, koliko bodo napravile, temveč tudi v tem, kake izdelke bomo postavili na trg, ker lepji izdelki bodo tudi ponos naših delavk.

Vsem tistim, ki nas danes po krivici blatio in obrekujejo, odgovorjajo s tem, da bodo postavile na trg še več novih in lepših vzorcev, za katere bomo dobili devize in zgradili tovarne in s tem tudi vse, kar nam je potrebno, da bomo zaživelii boljše in lepše življenje v socializmu.

„URŽITE MINO!“

Odlomek iz borbe v Trnovskem gozdu

Pomlad je. Gozd dobiva novo obleko, vse se prebuja in oživlja...

Enote XXXI. divizije se že več dni bijejo na položajih Gorica, Lokovec, Čepovan itd. Prešernova brigada je zasedla položaje: Trnovo, Vogljarje, Podgozd. Vsi borci in oficirji vedo, da se pripravlja poslednji juriš. Čepprav močno utrujeni od vsakodnevnih borb, si vsakemu bral na očeš veselje, ki nas bo vsak čas objelo, ko vkorakamo v našo Gorico in Trst. Tako čakamo na napad.

V noči od 24. na 25. april 1945. so besni Svabi, fašisti, belogardisti, vlasovci in vsa ostala svojat začeli z borbo. Naši borci pa so jim krepko odgovarjali, tako da tekomo do

poldneva 25. aprila ni bilo čuti nikakih večjih spopadov. Borci naše minometne čete, ki je bila na položaju v Podgozdu so se pravkar živahno menili, kako bodo zadali poslednji udarec sovražniku in kako bodo ponosno vkorakali v Gorico. Komandir Ilja kot zvesti vodnik in oče čete pa je opozarjal naj si pripravimo zaklone, kajti položaj, na katerem smo se nahajali je bil nevaren. Njegov resni obraz nam je povedal, da še ni vse končano. In res. Tekom dopoldneva je sovražnik dobil močna ojačanja in popoldan odprl na nas močan ogenj in to kar s treh strani. Naši borci so se spogledali in še trdneje poprijeli vsak za svoje orožje. Naše težke brede, mitraljezi, minomet — vse je delalo kot bi hoteli zravnati zemljo in pobesnele fašiste. Toda sovražnik je bil v premoči, kajti imel

je samo težko orožje in skoraj ni uporabljal pušk.

Komandir Ilja poveljuje: —

„Uržite mino!“

Toda kaj? V hipu, ko je izstrelil naš minomet, doleti sovražnikova mina v skalo nad našim minometom ter se razpoči. Vodnik čete zakliče:

„Bolničarka!“

Priskočim h komandirju, ki je še v zadnjem hipu naročal:

„Pazite mi na četo, jaz umiram.“

Nj bilo pomoči. — Presekana mu je bila glavna žila in iz rane mu je curkoma lila kri. Umirajoč se je še enkrat ozrl na svoje borce in njegov pogled kot da je govoril: „Vzdržite. Svoboda je tu!“ Razen komandirja je bil ranjen še en tovariš ter dve tovarišici. Spogledali smo se nad izgubo —

vendar le za hip. Z mislijo, da maščujemo vse te naše žrtve smo se pomikali naproti Vogljarjem, medtem pa stalno prestavljali minomet in bili sovražnika. Dospelj smo v Trnovski gozd. Za trenotek smo se odpotčili. Ranjence smo zbrali skupaj in jih odpotlali v bolnišnice, ostali pa smo se pripravili za ponoven napad.

Dva dni pozneje so naši borci po trdi in krvavi borbi spet osvotjili stare položaje, odkoder smo vse do 1. maja zadajali krvave in zadnje udarce fašističnim zverem.

1. maja pa so borci Prešernove brigade skupno z ostalimi enotami XXXI. divizije osvobodili Gorico. S tem pa so bile maščevane vse žrtve, poplačani vsi naporii in težave, saj je vsa Primorska praznovala svojo veliko zmago — dolgo pričakovani dan svobode. ...nda.

Drobne in važne vesti OD VSEPOVSOD

Na vsedravnih konferenci Zveze sindikatov Jugoslavije 15. in 16. t. m. v Beogradu je Zveza sindikatov Jugoslavije pretrgala zveze s sekretariatom SSF, dokler ne bo razveljavil sklepa o prekinitvi stikov s tov. Djuro Salajem.

30 milijonov cigaret več kot določa plan bo delovni kolektiv tobačne tovarne v Mostarju izdelal med prvomajskim tekmovanjem.

Moderen mlin v katerem bodo zmleni dnerno nad tri vagone žita grade v Metkoviću v Dalmaciji.

Bogata ležišča premoga so odkrita in smo jih začeli izkoriščati v okolici Osjeka. **1500 študentov** ljubljanske univerze in visokih šol se bo letos že vselilo v novo zgrajeno študentsko naselje pod Rožnikom.

Službeno delovanje Ljudske fronte Jugoslovenov s sedežem v Pragi in v vseh njenih podružnicah na Češkoslovaškem je vlada CSR prepovedala.

Pri nedeljskih volitvah v okrajne odbore v jugoslovanski coni STO je bila nad 90% udeležba volivcev, kljub vstrahovanju in grožnjam iredentističnih organizacij in informbirojevskih Vidalljevcev iz Trsta, da se volitev ne udeležijo. Ljudstvo je povsod izbralo z ogromno večino kandidate OF.

Fizkultura in šport

Železničar (Ljubljana) : Korotan 3 : 2 (3 : 0) Kranj, 13. aprila. — Včeraj je v Kranju gostovalo nogometno društvo Železničarja iz Ljubljane, ki je novi član tretje zvezne lige. Pred približno 800 gledalci se je tekma s Korotanom končala 3 : 2 za Železničarja. Igra je oviralo razmočeno igrišče in blaten teren. V prvi polovici so gostje igrali tehnično zelo lepo in so ves čas prevladovali na igrišču ter dosegli tri gole. Po odmoru se je slika spremenila. Domači so z velikim poletom prisilili goste na obrambo. Dosegli so dva gola, ki ju je neobranljivo zabil Mihelčič, nakar je ta igralec bil poškodovan in je več kot 20 minut samo statiral. Tako domače moštvo kljub veliki premoči to ni moglo uveljaviti v tolikšni meri, da bi rezultat izenačili. Igra je bila prijateljska in res lepa in borbeno, da je bila pravi užitek za številne ljubitelje nogometa, ki so igrišče po končanju tekmi z zadovoljstvom zapustili.

KOROTAN : ŽELEZNIČAR 2 : 0 (2 : 0)
Maribor, 16. aprila. — Na izredno slabem in razmočenem terenu je bila tu pred 1500 gledalci odigrana prvenstvena tekma slovenske lige med domačim Železničarjem in Korotanom iz Kranja.

Takoj po začetnem udarcu so iniciativo na igrišču prevzeli gostje. S tehnično boljšo igro so večkrat nevarno ogrožali vrata domačih. V 37 minuti je po močnem izvedenem napadu padel gol, ki ga je zabil Bajželj, 1 : 0 za Korotan. Zelo razmočen in slab teren je preprečil, da se domača mreža ni potresla tudi v 39. in 43. minuti. V 45 minuti pa je Štular iz 14 metrov poslal srednje visoko žogo v mrežo in povisal rezultat na 2 : 0 za Korotan.

Začetek drugega polčasa je pripadal domačim. Pričeli so z napadi na Korotanova vrata. V tem delu igre so kranjčani pokazali, da imajo v ožji obrambi z vratarjem na čelu sigurnega moža. Po preteku deset minut so domači popustili in igra je bila nadalje vse do konca odprta. Moštvi so zapustili igrišče s končnim rezultatom 2 : 0 za Korotan.

SLOVENSKA MLADINSKA LIGA
KOROTAN : SLOVAN 7 : 0 (0 : 0)

USPEL POMLADANSKI CROSS
„PROJEKTA“ V KRANJU

Prejšnji teden so kot eno izmed prvih TD v Kranju izvedli pomladanski cross gradbinci, za katerega so se prijavili 104 tekmovalci. Na srednje težki gozdni progi so se razvile živahne borbe, posebno med

Po svoje so razdelili

Železniki, 17. aprila

Pred nedavnimi ste brali v „Gorenjskem glasu“ članek, ki je ostro kritiziral tajnika krajevnega ljudskega odbora Železniki. Marsikomu se je stvar zdela malo huda, toda tak način kritike je edino pravilen. Zeletji je samo, da bi taki kritični članki našli odmev in bili uspešni.

Razdeljevanje živilskih in industrijskih nakaznic daje ljudskim odborom mnogo dela in tudi neprijetnosti. Gotovo je to problem, ki ga krajevni ljudski odbor v Železnikih rešuje z veliko težavo. Tako je morda tudi drugod. To pa zategadelj, ker imamo tako med uslužbenci kot odborniki krajevnih ljudskih odborov ljudi, ki nimajo niti najpotrebnejše gospodarske razgledanosti. Ljudi, ki imajo za svoje delo premalo čuta odgovornosti. Namesto, da bi se delo po naših odberih opravljalo pravilno in vestno, se dogajajo vsak dan nove napaake, ki so storjene večkrat tudi vedoma.

KLO Železniki je prejel od OLO Kranj plan oddaje mleka za 1. 1950 in to v višini 70.000 litrov. Ta plan je naš odbor razbil na 120 krav, katere vodi v seznamu. Kdo je plan razbijal nam ni znano. Znano pa je, da je na sestanku prizadetih, ki mleko

oddajajo 10. t. m. prišlo do velikih nesoglasij in ogorčenj. Tako mera oddati posestnik, ki redi eno kravo 600 l mleka, drugi pa prav tako od ene krave le 100 l. Plan je prvič previsok, kar je krivda OLO, drugi pa po krivdi KLO povsem pogrešno razbit.

Dalje se zgodi, da ta ali oni ne prejme živilske nakaznice, dasiravno je do nje upravičen. Kako pride do tega? Menda zato, ker ljudski odbor ni seznanjen z uredbo Urad. lista FLRJ št. 4/34 od 21. januarja t. l., čl. 16, odstavek 3., ki pravi dobesedno: „Ljudski odbor, ki takim potrošnikom izda potrošniško nakaznico presodi ali naj se prevzamejo v preskrbo samo nekateri ali pa vsi člani take družine in s katerimi artikli in s kakšnimi količinami teh artiklov naj se preskrbujejo.“ Posestniku z eno kravo je prav gotovo tako potrebna nakaznica za mlo, moko itd., kakor vsakomur.

V ljudske odbore je predvsem treba ljudi, ki bodo umeli presojati prebivalstvo tako kot zasluži in ljudje bodo zadovoljni. ...nik.

SODNA KRONIKA

**PRISVOJITI SI JE HOTEL TUJO
LASTNINO**

Mohorič Zdravko, tovarniški delavec iz Stražišča, je 15. dec. pr. l. na železniški postaji v Radovljici ukradel Dolenc Jožefu iz Trate pri Škofji Loki denarnico s 3.000 dinarji gotovine in 53 tekstilnimi točkami. Sodišče ga je obsodilo na 6 mesecev popoljševalnega dela.

**NEPOŠTENI DEJANJA JE TREBA
KAZNOVATI**

Pred kratkim sta se pred okrajnim sodiščem v Kranju zagovarjala Gaberc Alojz in Janc Stanislav, oba krojača, doma prvi iz Puterhova nad Tržičem, drugi pa iz Sebenj vsled nedovoljenega prekupčevanja z raznim blagom.

Gaberc Alojz je v l. 1949 nakupil nedoločeno količino raznih predmetov kot n. pr.: čevlje, ženske obleke, usnje itd. Navedeno blago je po višjih cenah razprodal raznim osebam.

Janc Stanislav pa je od nepoznane osebe kupil 16 dm² usnja za 2.500 din in ga prodal naprej za 12.500 din.

Sodišče je oba obsodilo na denarno kazen in sicer: Gaberc Alojza na 7.000 din, Janc Stanislava pa na 5.000 din denarne kazni. Člani na 2.000 m, ki so dosegli tudi dokaj dobre rezultate.

Med mladinci je na 1.500 m zmagal Marjan Sirc pred Milanom Krčem v času 5:03. Med članicami je na 1.000 m zmagala Anica Stražar pred Zofijo Bašelj v času 3:57. Med najstarejšimi člani (nad 30 let) je na progi 1.000 m zmagal Janez Marenčič pred Vinkom Poličarjem v času 3:30. Med člani na progi 2.000 m je zmagal v močni konkurenci Ciril Bren z dobrim časom 6:50,5. Drugi je Stane Pucelj s časom 7:05,0. Tretji Justin Butalič 7:10,1. Četrti Franc Kovač 7:30,2.

Pomladanski cross je bil tudi na zunanjih stavbiščih gradbenega podjetja „Projekt“ in to z najboljšo udeležbo na Golniku z 71% in v Lescah z 70%.

Doseženi rezultati pričajo, da se bo mlado TD gradbenega podjetja „Projekt“ kmalu uveljavilo. B. C.

**V „TISKANINI“ SO ČLANI KLUBA
„LJUDSKE TEHNIKE“ USPEŠNO
POLOŽILI IZPITE**

Klub „Ljudske tehnike“ v Tiskanini je bil ustanovljen koncem leta 1949.

Njegovo delo pa je oživel šele v letošnjem letu. Ustanovljeni so bili 3 krožki: radio-amaterski, varilski in avto-moto krožek. Vsi so dobro obiskani, največ zanimanja pa kažejo člani za avto-moto krožek, saj je 14. t. m. 22 tečajnikov uspešno zaključilo teoretične izpite. A niso zadovoljni samo s teoretičnimi, polagali bodo tudi praktične izpite. Obvezali so se, da jih bodo do septembra meseca položili vsi.

TEDENSKA KRONIKA

Spominski dnevi

- 21. aprila 1919 — Ustanovitev Socialistične delavske partije Jugoslavije (komunistov) z združitvijo soc. strank in skupin na I. kongresu v Beogradu.
- 22. aprila 1870 — Rojen Vladimir Iljič Uljanov Lenin.
- 23. aprila 1616 — Umrli dr. William Shakespeare, genialni angleški pesnik in dramatik.
- 25. aprila 1945 — I. konferenca Združenih narodov v Sant Franciscu.

Dežurna služba

- 23. aprila ima službo pri soc. zavarovanju dr. Bežek Josip, telefon 353; lekarna: Centralna lekarna, Titov trg; trafika: Mačefat Ana, Koroška cesta.

Gledališče

- V Prešernovem gledališču v Kranju gostuje SKUD „Tone Retelj“ iz tekstilne tovarne Inteks z dramo Mire Pucove „Ogenj in pepel“. — Predstave: četrtek, 20. aprila 20. uri (Iskra) — Sobota 22. aprila ob 20. uri (Izven) — Nedelja, 23. aprila ob 20. uri (Izven).

Mali oglasi

- Prodam reporeznico — nov model — izriba na uro 300 kg. — Zadnikar, Primskovo 19.
- Prodam ali zamenjam zlato žensko zapestno uro „Anker“ na 15 kamnov za dober radio-aparat. Ponudbe na upravo lista.
- Dobro ohranjeno stensko uro prodam. Ponudbe na upravo lista.

Ukradena je denarnica z dokumenti, osebno legitimacijo žene, OF legitimacija št. 084633, štiri industrijske nakaznice št. 88, 89, 90/46 in 54/47 — cna TD nakaznica, vse na ime Žirovnik - Voglje 77 ter 2.000 din. Vse navedene legitimacije in nakaznice proglašam za neveljavne. Storiška tega je poznana in naj v izogib posledic vrne vse na upravo lista.

V nedeljo, 16. aprila izgubljen denarnico z dokumenti na ime Brezovar Olga, vrniti proti nagradi na upravo lista.

Dva prašička menjam za brejo kravo ali telico. Ponudbe na upravo lista.

Freklicujem kolesarsko izkaznico na ime Weissseisen Elca — Zgornja Bela št. tablice 7674 in s tem proglašam za neveljavno.

ALI NAJ POSTANEM UČITELJ

Poverjeništvu za prosveto OLO v Kranju vabi mladince in mladinke, ki so dovršili nižjo gimnazijo in so stari nad 17 let, da se vpišejo v devetmesečni pedagoški tečaj, ki se bo pričel v kratkem na Gorenjskem.

Po dovršenem tečaju nastopijo službovanje takoj v domačem okraju. — Dobe kvalifikacije učit. pripravnik, kakor da so dovršili redno učiteljske, s tem da položijo še poseben izpit iz skupine pedagoških predmetov.

Prijave sprejema OLO — poverjeništvu za prosveto, kjer se dobe tudi podrobnejši podatki.

MED PIONIRJI V DUPLJAH

O naših pionirjih ni bilo doslej še nič slišati, čeravno po svojem delu ne zaostajajo za drugimi, ki so že znani po pridnosti ali drugih vrlinah.

Sestankov nimajo mnogo, zato so pa njih sklepi in načrti stvarni. Takoj, ko je bilo treba so priskočili na pomoč pri udarniškem delu za dograditev nove šole in so doslej t. j. v tem letu opravili nad 300 udarniških ur. Poleg tega so zbral in oddali „Odpadu“ pozimi 400 kg starega železa in z izkupičkom povečali svojo pionirsko knjižnico od 64 knjig na 84.

Pretekli teden pa so tudi pridno pogozdovajali skupno s člani kmečko delovne zadruge ter posadili sami čez 3000 smrečic, pogozdili pa preko 60 a gozda.

V skladu s planskimi gospodarskimi nalogami bodo po sprejetih obveznostih prav tako na zadružnih parcelah posadili 1500 sončnic, ki bodo dale vsaj 150 kg olja. S tem bodo prispevali lep delež skupnosti in dograditvi socializma. Seveda ne pozabljajo naši otroci tudi na kulturno prosvetno delo in radi sodelujejo pri proslavah samostojno z igrami, simboličnimi vajami, recitacijami in petjem. Upajmo, da bodo iz njih postali dobri mladinci, zadružniki in frontovci.

Koncerti

Dne 23. aprila ob 16. uri bodo v Škofji Loki nastopili naši najboljši pevski zbori: moški pevski zbor SKUD-a „France Prešeren“ iz Kranja, SKUD „Korotan“ Križe, „Tone Sišter“ Škofja Loka in ženska pevka zbor „France Prešeren“ Kranj in „Pietenina“. To revijo naših pevskih zborov bodo zaključili z nastopom združen moški pevski zbori, ki bodo pod vodstvom tov. Petra Liparja zapeli tri pesmi.

Na predvečer obletnice ustanovitve OF, dne 26. aprila ob 14. uri, bodo nastopili v Kranju naši mladinski in pionirski pevski zbori. Predvidoma bo pelo 14 mladinskih in pionirskih pevskih zborov.

Obveščamo javnost o obeh revijah pevskih zborov s priporočilom za čim številnejši obisk.

Kino

- „Storžič“ Kranj: 25. in 26. aprila: češki film „Janošik“.
- „Svoboda“ Stražišče: 21. do 24. aprila: sovjetski film „Otok brez imena“.
- Škofja Loka: od 20. do 23. aprila: sovjetski film „Povest o pravem človeku“.
- Tržič: 26. in 27. aprila: jugoslov. dokum. film „Razbijački klevet“.

**Vsem upravam tovarn, podjetij
in delovnim ustanovam!**

Uprava lista sprejema do vključno 24. aprila za objavo vse vrste čestitk k delovnemu prazniku — 1. maja. Pohitite z dostavo tozadevnega besedila.

**ZAPUSTIL NAS JE POŽRTOVALNI
PROSTOVOLJNI DELAVEC**

Primskovo, 15. aprila. — Davi je tu umrl 79 letnj Jakob Zeleznik, sodni upokojenec, ki je kot zaveden frontovec opravil lani in letos kljub svojim visokim letem 600 prostovoljnih delovnih ur dela pri gradnji zadružnega doma na Primskovem. Dajal je v vsem zglede, kako naši delovni ljudje grade s svojimi lastnimi silami socializem. Bil je zato pri vseh priljubljen in spoštovan. Pokopan bo na Viču v Ljubljani. Naj ostane med nami svetel njegov spomin!

Ali ste že pomislili na oddih v letu 1950?

Naš sinji Jadran vabi . . .!

Putnik v Kranju je začel sprejemati prijave za mesec april in maj. Izkoristite dopust v prirodi, v planinah in ob morju!