

gorenjski GLAS

GLASILO OSVOBODILNE FRONTE OKRAJA KRANJ

Leto III. Št. 17

Kranj, 28. april 1950

Cena din 2—

1. maj - praznik naših delovnih zmag

Dolga, temna stoletja smo blodili po močvirju s potrjim srcem, s plaho dušo, brez upanja, brez vere v svetlobo in življenje, zakrknjeni v svoje ponižanje, v svojo sramoto in bridkost. Ali planil je silen vihar, razgnal je oblake, ugledali smo sonce in ugledali smo pot. Nič več nevere, nič več neupanja — ven iz močvirja, ven iz teme! (Ivan Cankar).

Skromno, skrito praznovanje 1. maja v predvojni dobi, v senci pendrekov in bajonetov se danes razvije v najmočnejše manifestacije sproščene delavstva, ki si je zvesto svoje vloge in naloge v novem redu.

Odkar delovne množice vsega sveta in z njimi naš delovni človek praznujeta 1. maj kot svoj borbeni praznik — praznik dela, ni moglo naše delovno ljudstvo pri ocenjevanju svojih bojov, naporov in uspehov še nikdar bolj ponosno proslavljati tega dne kakor danes, ko je po težkih izkušnjah in zavirljivih uspehih prepričano o pravilnosti in nujnosti svoje poti.

Kljub izrednim težavam, ki nam jih povzročajo Sovjetska zveza in njej podrejene države, in vsem nasprotovanjem kapitalističnega sveta nakljub, in morda prav zaradi teh težav je naše delovno ljudstvo strnjeno okrog svoje Komunistične Partije s svojimi lastnimi silami ustvarilo trdno gospodarsko podlago za politično neodvisnost države. S trdim delom, z vestnim iz-

Fran Bober:

O svitu majskih dni

V pozabljenje
vrgli smo prečute ure težkih dni,
pogled v krvave dalje več nam ne strmi,
stopili v novo smo življenje.

V veselem ritmu majskih dni
odšli smo skozi dež
na polja, kjer cvete že rž.

Z udarno pesmijo na ustih, vsi mladi —
brstike novih dni,
korakamo na čelu strnjenih brigad
in nosimo vsi en zaklad:
tovarištvo in mlado kri.


Bojan Pisk:

Tam v dalji...

(Pesem ameriškega izseljenca)

Tam v dalji
tam je sinje morje,
silni rod, krepak je tam doma.
Tam krvavo se blesti obzorje,
tam vre pesem sreče iz dna srca.

Tam v dalji —
v moji domovini,
ogenj v ljubezni vžgan plamti,
bratov trda pest grozi temini,
sonce svetlo kot nikjer žari.

A v tujini...?
Tu ni iskre sreče,
bratov rodnih tu ne uzrem nikdar,
in ne slišim pesnice ljubeče,
vsem veselje tu je le — denar.

SPORED

PROSLAVE PRVEGA MAJA V KRANJU

Na večer pred 1. majem ob 20. uri v Sindikalnem domu: svečana akademija.

Na 1. maj na Jezerski cesti zbirališče za povorko. — Ob 10. uri bo krenila povorka skozi mesto in se po obhodu vrnila pred Sindikalni dom, kjer bo član CK KPS govoril o pomenu tega praznika. Govoru bo sledil kulturni program z narodnimi plesi in pevskimi točkami.

Popoldne ob 15. uri pa bo v velikih dvorani tovarne Inteks ljudsko rajanje.

polnjevanjem dolžnosti in z žrtvovanjem ustvarja veliko stvar, največjo stvar — ustvarja nam popolno svobodo — novo družbo brez izkoriščanja človeka po človeku, brez izkoriščanja naroda po narodu. Uspehi ustvarjalnega zanosa našega ljudstva navdajajo vsakega iskrenega Jugoslavana s patriotičnim ponosom in ljubeznijo do nove socialistične domovine.

Naš praznik je praznik vere v lastno moč in sposobnost, je praznik naših požrtvovalnih udarnikov, tehnikov, znanstvenikov, ki s celotnimi kolektivi verujejo in hočejo, da čim prej položijo temelje lepšega življenja.

Kakor ponosno gledamo nazaj na uspelo delo, prav tako ponosno in uporno zremo v oči težavam pred nami. Velike so, vemo, a niso nepremagljive: ustvarjalne sile našega ljudstva so dovolj močne, da bodo vse naloge izpeljale. Združenj smo v „Ljudski fronti, v aktivni ljudski armadi na fronti socializma, ki se pod vodstvom Komunistične Partije bori za lepšo, naprednejšo in srečnejšo socialistično domovino“.

(Edvard Kardelj).

Uspehi prvih treh let petletke nas podžigajo k novim naporom in vodijo k nadaljnim zmagam. Delavci, kmetje in izobraženci bomo borci na danem položaju: desetisočih novih udarnikov in novatorjev bodo pričali o trudu in zmagah po obratih; obvezno in prosto bo knet oddajal pridelke za delavstvo, ker se zaveda, da samo trdno povezani smo sila; inteligentni bo bolj kot kdaj prispeval po svojih močeh za skupni dom.

Naše ponosno praznično življenje pa dobiva še poseben poudarek ob zavesti in dejstvu, da množice naprednega ljudstva po vsem svetu vneto spremljajo naše napore, naš glantski boj. In z dneva v dan se množe vrste naših prijateljev, ki kljub slabim vodstvom in nepravilnemu stališču delavskih organizacij na Vzhodu in Zahodu spoznavajo, da je edino pravilna naša pot. Ob naših uspehih dobivajo pobude, pa spet pobude nam dajo. Pravica je ena — in ni je moči izbrisati: zanjo se bori naši Komunistična Partija. Prišel pa bo dan, ko bodo gesla Informbiroja, ki napravljajo naprednemu delavskemu gibanju ogromno škodo, izgubile moč in vpliv; ko bodo milijoni vseh kontinentov združeni ob rdečem praporu priznavali nauk popolne svobode; ko bo naše vodstvo v težkem boju za čistost nauka Marksa in Lenina dobilo priznanje milijonskih množic. In ponosni bomo, da v najtežjih dneh nismo izgubili vere v svoje najboljšje. Zavedajmo se: nismo sami. Naši zavezniki so že danes ali pa bodo jutri milijoni zaslužjenih ljudstev Afrike in Azije, ki na tistem praznujejo ta dan; milijoni in milijoni Kitajske in armade naprednega ljudstva po raznih deželah, ki bodo na ulicah manifestirali svoje napredno prepričanje.

Delovno ljudstvo po svetu — tako nas uči zgodovina — si je vsak uspeh priborilo le s trdim, neizprosnim, doslednim bojem, nič ni bilo podarjenega. Tudi naši uspehi so sad neizmernih naporov, pri čemer nas in nas še bodo ovirali neprijatelji od vseh strani. Ljudstvo pa se zaveda, da je oblast v njegovih rokah, ne več privilegij enega, protiljudskega razreda. Ta zavest daje pollet in moč, da ponosno kljubuje orjaškim težavam in trpljenju, da je enotno in zavredno in zato nepremagljivo. Pod vodstvom tovariša maršala Tita gremo k novim uspehom naprej, k zmagi socializma.


Pred prvim majem

Tekmovanje v delovnih kolektivih

V GORENJSKI PREDILNICI IN TKALNICI

Skofja Loka, 22. aprila. — Delovni kolektiv Gorenjske predilnice in tkalnice tekmuje že ves teden; 21. t. m. je v izpolnitvi planske naloge dosegel naslednji uspeh: I. brigada 104.56%; II. brigada 105.07%; III. brigada 103.53%. Kot najboljše delavke, ki so svojo plansko nalogo prekoračile, pa so se izkazale: Škarabot Ana je preseгла normo 104.96%, Mohorič Francka 105.08%, Božič Stana pa 103.66%.

V TOVARNI TISKANEGA BLAGA V KRANJU

V Tiskanini se nadaljuje tekmovanje za čim večjo storilnost dela v počastitev 1. maja. Tekmuje 12 brigad, kjer tkalke vlagajo vse svoje znanje in sposobnosti za čim boljše uspeh. V zadnjem tednu so se najbolj izkazale brigade: Dagarin Francke, ki presega dnevno normo za 18.7%, Šiler Ane, presega dnevno normo 7.5%, Hudo-vernik Matevža 6.6%, Bogataj Ane 5.5% in Mihelčič Marije 5.4% itd.

PA TUDI VOJNO-LESNI OBRAT „JELOVICA“ NE ZAOSTAJA ZA DRUGIMI

V počastitev prvega maja je delovni kolektiv „Jelovica“ začel tekmovati že dva meseca prej. Tu imajo vsi člani, ne le posamezniki, močno voljo do dela in uspehov. Zato moramo priznati, da so prehodno zastavico, ki so jo prejeli od direktcije v Zagrebu, pošteno zaslužili.

Mizarska delavnica je plan, ki si ga je zadala za prve štiri mesece, izpolnila že do 1. aprila. Obvezala pa se je, da bo polletni plan dosegla do 1. maja. Z njo se kosa tesarska delavnica, ki je plan prvih štirih mesecev izpolnila 7. aprila in prav tako neprestano tekmuje za čim višjo storilnost dela. V podjetju je 60 delovnih brigad, ki so vse visoko produktivne. Od teh se zlasti odlikujejo mladinske brigade, ki svoje planske naloge presegajo povprečno za 90 odstotkov. Zlasti sedaj pred 1. majem je mladina podvojila svoje napore. Najboljše

V majniškem tekmovanju v „Iskri“ so najboljši mladinci

Delovni kolektiv tovarne „Iskra“ hoče dostojno dočakati svoj največji delavski praznik — 1. maj. Mladinski aktivni tekmujejo, katere delavnice bodo najlepše okra-


Beguš Ivan, devetkratni udarnik v „Iskri“ odlikovanec Reda dela II. stopnje

šene, pri čemer vseskozi prednjači aktivni kinooddelka in konstrukcije. Tekmovanje v Iskri se uveljavlja kot stalen način dela. Vsi pododbori tekmujejo med seboj in so

mladinske brigade so: brigada „Protj klevetam“, ki jo vodi tov. Krajcar Jovo, dalje mladinska brigada „Lole Ribarja“ pod vodstvom Račić Martina in brigada „Milana Mavričiča“ s tov. Dobričem na čelu. Te brigade so do sedaj v tekmovanju izvršile že 2.000 prostovoljnih delovnih ur. Tako delovni kolektiv podjetja „Jelovica“ izpolnjuje svoje obveze in s tem dokazuje, da razume in ve kaj je njegova dolžnost.

IZPOLNJUJEJO, KAR SO OBLJUBILI

Borba za višjo storilnost in izboljšanje kvalitete izdelkov se je v prvomajskem tekmovanju v kolektivih zelo požvela.

Neštete individualne obveze, ki so si jih zadali kolektivi kot celota in posamezniki, častno izpolnjujejo kot n. pr. delovni kolektiv tov. Iskre, ki si je ob priliki prejema prehodne zastave zadal konkretne naloge, ki so po večini že izvršene ter je pododbor konstrukcije prejel kot najboljši prehodno zastavico in knjižno nagrado.

Prav tako pa se je tudi v gozdnih in lesnih kolektivih tekmovanje požvelo. K takemu uspehu tega tekmovanja, je mnogo pripomogla dobra organizacija brigadnega sistema dela, ki se je prav v tem tekmovanju posebno uveljavil. S tem se je kvaliteta in produkcija mnogo dvignila. Zasluge pri tem pa ima tudi dobra povezava med upravo, partijsko in sindikalno organizacijo, ki skupno rešujejo vse tokoče probleme in naloge.

Vse zadane obveze častno izpolnjujejo tudi ostali delovni kolektivi kot n. pr. Sava, oljarna Britof, Pletenina, Obutev, VTP, Tiskarna Triglav, Pošta, Pecivo itd. Kljub raznim oviram in težkočam, ki se nam jih povzročile Informbirojske države s SZ na čelu, delavstvo kranjskih kolektivov prav v tem tekmovanju ponovno dokazuje, da bo častno izpolnilo vse obveze, ki jih je sprejelo. Pa ne samo izpolnilo, temveč tudi preseglo in s tem pokazalo, da trdno stopa in da ne bo nikoli krenilo s poti, po kateri ga vodi naša Partija s tov. Titom na čelu!

prav v tekmovanju dvignili ne le storilnost dela, temveč tudi kvaliteto. Posebno se je mladina v največjem veseljem vključila v tekmovanje in ima tudi najvidnejše rezultate. Brigada tov. Rinka iz kino-oddelka je v zadnjem tednu povprečno dosegla normo za 127%, plan pa je izvršila 108%. K temu uspehu so največ pripomogli mladinci: Sladič Anton, Maček Franc, Zupane Jože, Gruden Alojz, ki s svojim zavestnim delom lahko predstavljajo vzgled vsem ostalim.

Pa tudi naši udarniki ne zaostajajo za njimi. Veliko število udarnikov omogoča, da se kvaliteta dela stalno izboljšuje in da so norme vedno bolj na realni bazi. Udarniki v tovarni Iskra se zavedajo, da se socializem v Jugoslaviji gradi z lastnimi silami. Lep primer nam je tov. Beguš Ivan, devetkratni udarnik in odlikovanec z redom dela II. stopnje, ki napravi vsak dan 2 norma uri več, kot jih ima postavljenih v planu. Včeraj so delavec v vsaki delavnici v počastitev praznika 1. maja napravili precejšnje število udarniških ur.

Rezultati tekmovanja kažejo visoko razredno zavest delavcev tovarne Iskra, ki s svojim delovnim elanom odstranjuje vse zapreke in izpolnjujejo postavljene plan-

(Nadaljevanje na drugi strani)

Sprejetje sklepov na plenumu Okrajnega odbora Osobodilne fronte

Kranj, 20. aprila

Kakor smo že v prejšnji številki našega lista poročali se je vršil v torek 18. t. m. Okrajni plenum Osobodilne fronte. Na tem plenumu so bili sprejeti važni delovni sklepi. Med političnimi nalogami je na plenumu bilo sklenjeno, da se odločno pristopi k povečanju članstva iz vrst volivnih upravičencev, ki dozdej še niso bili zajeti v članstvo.

Ta sklep bo na svečan način izvršen na praznik OF 27. t. m. Na ta dan bodo sekretariati osnovnih frontnih organizacij imeli svečane seje, kjer bodo podali poročilo o dosedanem delu. Podana bo analiza v izpolnjevanju setvenega plana in formiranju frontnih brigad.

Prvi maj bomo slavili v mnogo večjem obsegu, kakor kdajkoli doslej. Proslave bodo po vseh krajih. Fronta naj izvede skupno s sindikati in vsemi ostalimi množičnimi organizacijami to prvomajsko proslavo. Proslave naj se prilagodijo krajevnim razmeram. Organizirajo naj se izleti v bližnje kraje in množična zborovanja. Po večjih mestih in industrijskih središčih pa bodo prvomajske povorke.

Čimpreje je treba pristopiti k izmenjavi nedelavnih odbornikov z delavnimi, da se tako poživijo delovne organizacije. Frontni odbori naj nudijo vsem ostalim množičnim organizacijam pomoč pri izvajanju njihovih organizacijskih nalog.

Člani odborov OF ter vseh ostalih množičnih organizacij naj se obvezno udeležujejo študija. V krajih, kjer je možno, naj se organizira tudi masovni študij za članstvo množičnih organizacij.

V organizacijskih nalogah se nalaga dolžnost, da mora predsednik ali sekretar osnovne organizacije prisostvovati vsaki seji krajevnega ljudskega odbora za boljše tolmačenje vseh gospodarskih nalog njegovega območja; vso pozornost je posvetiti pobiranju članarine. Vso zaostalo članarino je poravnati do 1. maja t. l., a za vnaprej

do vsakega 5. v mesecu. Poudarja se važnost najtesnejšega sodelovanja z ostalimi množičnimi organizacijami, za katero aktivnost je odgovoren odbor OF na vasi. Po vseh osnovnih organizacijah je dolžnost dvigniti socialni fond in za to zadolžiti odgovornega člana.

Osnovni frontni odbori naj nudijo čim več pomoči kmečko-delovnim združenjem pri utrjevanju že obstoječih, kakor tudi pri ustanavljanju novih. Ukreniti je treba vse, da se vključijo v zadružno prvo funkcionalno na vasi. Prav tako je važno stalno poročanje o prostovoljnem delu Fronte na vasi Okrajnemu odboru OF.

V gospodarskih nalogah je poudarjeno, da mora biti spomladanska setev čimprej zaključena. OF odbori naj skrbijo, da ne bo ostal nit najmanjši košček zemlje neobdelan. Prav tako naj vodijo vso kontrolo v izpolnjevanju plana saditve rastlin oljaric — sončnic. Odkupe je treba izvajati dosledno in načrtno. Pri tem naj se pazi, da ne bi od odkupov izostajali predvsem veliki kmetje, mali pa ne bi bili preveč obremenjeni. OF odbori morajo pri vseh gospodarskih akcijah sodelovati.

Razkrinkavajmo na sestankih vse špekulante, ki se pojavljajo na terenu v zvezi z neobdelano zemljo, kakor tudi pri odkupih.

Dosledno se mora izvršiti mobilizacija frontnih brigadirjev za mesec maj. Zato so osebno odgovorni sekretarji krajevnih OF odborov. Vzpostaviti je treba ugled frontnih odbornikov in razširiti aktivne. Za razna dela se naj formirajo delovni štabi.

Osnovne frontne organizacije naj najtesneje sodelujejo pri vseh gradnjah — kapitainih kakor tudi pri gradnjah združenih domov.

Iz našega zadnjega poročila je pomotoma izostalo, da so bili nagrajeni z diplomami kot najboljši v delu v zadnjem času: krajevni OF odbor Golnik in mestna OF odbora Tržič in Škofja Loka.

tako, da bomo postavljeni načrt in sprejeto obvezo množičnih organizacij v celoti izvršili.

328 PROSTVOLJCEV JE DELALO NA ČAST VSEDRŽAVNE SINDIKALNE KONFERENCE

Delovni kolektiv tovarne gumijastih izdelkov „Sava“, je eden tistih, ki se lahko šteje med najboljše. V zaslužno priznanje je prejel od Zvezne vlade prehodno zastavo v trajno last. Pa se člani tega kolektiva s tem še niso zadovoljili. Doseženi uspehi in priznanja so jim bila močna vzbujda za nadaljnje delo. Tako so sklenili, da bodo v počastitev vsedržavne sindikalne konference tudi oni sodelovali pri prostovoljnem udarniškem delu. Udeležilo se ga je 328 prostovoljcev, ki so napravili skupno 1200 ur v vrednosti 12.000 din.

Število udeležencev na prostovoljnem delu je dokaz, da se člani kolektiva tovarne „Sava“ zavedajo važnosti udarniškega dela v dobi graditve socializma in s tem ponovno dokazujejo, da jih ne mbrjejo saboterji in klevetniki ne iz zapada in ne z vzhoda odstraniti iz poti, po kateri nas smelo vodijo naši sindikati s Komunistično Partijo in tov. Titom na čelu!

Posadimo čim več sončnic

Skoraj odveč bi bilo govoriti o koristih, ki jih imamo s tem, da posadimo čim več industrijskih rastlin — oljaric. Saj si na ta način zagotavljamo brez posebnih težav maščobni sklad, ki je eden najvažnejših v preskrbi delovnih ljudi.

Dosedaj smo po planu I. in II. že 100% izpolnili to nalogo. Nismo pa še povsem trdni v planu III. to je v zadolžitvah, ki so jih sprejele frontne organizacije. Saj so se množične organizacije obvezale, da bodo letos posadile 300.000 komadov sončnic, a pionirji 45.000 komadov sadik. Koliko koristi bomo imeli, če to sprejeto obvezo 100% izvršimo! Dobili bomo 3,5 vagona semena, ki nam bo dalo 8,7 ton olja, kar da maščobe za približno 300 pitanih prašičev.

O saditvi sončnic po tem načrtu je bilo govora tudi na zadnjem plenumu Okrajnega odbora OF. Mestni odbor OF iz Tržiča je napovedal tekmovanje vsem ostalim odborom OF, kateri izmed njih bo posadil največ sončnic ter jih tudi gojil tako, da bomo iz teh pridobili čim več semena.

Izkoristimo zadnje dni, ko je še čas za saditev sončnic za čim boljše izvedbo tega

Prvi maj v partizanski bolnici

Pomlad 1945 se je razbohotila v vsej svoji lepoti. Ob bistem potočku se ne daleč od Mrzle Rupe nahaja partizanska bolnišnica „Pavla“.

Lep, sončen pomladanski dan! Potoček veselo žubori. Oglašajo se prve ptice pevke in privabljajo ranjence že na vsezgodaj iz barake. Zivahno se pomenkujejo o skorajšnji svobodi.

30. april! Že prej so borci, podoficirji in oficirji mislili na 1. maj. Obujali so spomine, kako so v prejšnjih letih slavili ta veliki delovni praznik. Težki so bili ti spomini, vendar je borbenost našega proletariata prišla na ta dan slehernu leto do polnega izraza. Tudi to jutro smo kakor vedno, a to jutro še posebej težko pričakovali komisarja, da nam prinese najnovejših vestí. Slednjič smo ga le ugledali. Naglo se je spuščal po bregu navzdol. Nasmejanega obraza je stopil med nas:

Tovariši! Naši so zasedli Idrijo! Bije se zadnji boj za Gorico in Trst. Polovico Primorske je že osvobodjena!

Ta vest nas je vse prijetno vznemirila.

Obetal se nam je lep, velik in svoboden jutrišnji 1. maj. Našemu radostnemu razpoloženju so prislubnili celo težki in najtežji ranjenci. Oklenila se jih je nepremagljiva želja po življenju. Novica se je kakor blisk razširila med nami. Naša čustva so prekipevala ob silni radosti. Gromki „hura“ je odmeval iz bolnišnice ves dan. Slehernemu ranjencu so se porajale tihe želje, da bi bil med borci v edini. Toda to se ni moglo izpolniti. Zato smo sklenili, da bomo čim svečaneje proslavili 1. maj. Začelo se je tekmovanje, kdo bo čim več prispeval za jutrišnje svečanost. Lažji ranjenci so se odpravili po smrečje. Kaj kmalu je bil pred barako pripravljen kup zelenja in z veliko vnemo smo začeli krasiti barako. Medtem so drugi pisali in risali gesla. V delu in prazničnem razpoloženju nam je potekal dan. Proti večeru smo razobesili zastavo. Ponosno je zaplapolala na visokem drogu nad barako. Zatem smo imeli majhno proslavo. Nato smo polegli, a sleherni izmed nas je bdel pozno v noč.

Prvi maj... Burno so utripala naša srca, vesele in razposejane so bile naše

Tržiška pilarna se razvija v močen obrat

Poleg številnih industrijskih podjetij v Tržiču dela tudi pomembna tovarna za izdelavo pil, ki je druga de vrste v Sloveniji. Obrat v Tržiču je dozdej še v skromnem posloplju. Zaposleno je manjše število delavcev, toda njihovo delo ima večji pomen kakor bi se zdelo na prvi pogled. Njihovi izdelki so zelo važno orodje za številne stroje. Izdelujejo vse vrste ključavničarskih in drugih pil, med drugim tudi orodje za delavnice precizne mehanike. Teža izdelkov se giblje od 2 dkg do 2 kg. Tržiške pile slovijo kot izvrstni izdelki, ki so dobro poznani pod znamko „Triglav pila“.

Obrat se je leta 1946., ko ga je prevzel MLO, začel razvijati iz majhne, slabo opremljene delavnice. Proizvodnja je bila spočetka majhna, saj niso imeli niti primernega brusilnega stroja. Najprej je bilo treba pripraviti načrte. V ta namen so si ogledali stroj v zagrebški pilarni. Delavci Tržiške bombažne predilnice pa so potem izdelali brusilni stroj za brušenje jekla. Poprej so uporabljali navadne bruse.

Zaradi hitrejše obdelave jekla z brusilnim strojem je bilo treba misliti tudi na nove nasekavalne stroje. Upravnik Roblek in obratovodja Šmajc sta si zamislila izboljšane nasekavalne stroje. V tržiški predilnici so izdelali tudi novo vrsto nasekavalnega stroja, ki se je dobro izkazal. Zato so potem naredili še dva.

Da pa se bo proizvodnja mogla še pove-

čati, bi bilo treba povečati tudi zmogljivost kovačnice. V eni sami peči ne morejo omeščati dovolj jekla za obdelavo na šestih nasekavalnih strojih. Izpolnitev zastarele kovačnice je le začasna rešitev. Zato so se odločili za zgraditev primerne poslopja pilarne blizu kolodvora. Lani so že zbetonirali temelje in pripravili precej gradiva. Potem je delo na žalost zastalo. Pričakujemo, da bodo delo letos nadaljevali, tako da se bo mogel obrat čimpreje preseliti v nove prostore, kjer bo mogoče povečati proizvodnjo.

S prostovoljnim delom grade novo cesto

Cerklje, 23. aprila. — Malo komu je poznana Stiška vas, ki leži izza grača pri Cerkljah. Še višje nad njo pa leži vasica Sv. Ambrož, ki je izhodiščna točka za planince, ki so namenjeni na Kravec. Te dve vasi je še lani vezala s svetom le slaba kolovozna pot. Pa so se na tihem vaščani obeh vasic medsebojno dogovorili, da zgrade boljšo pot in takoj so pristopili k tej zamisli. Začeli so graditi pri gradu proti Stiški vasi prav lepo cesto in jo bodo nadaljevali vse do Sv. Ambroža. Vsa dela opravljajo frontovci prostovoljno in so dozdej zgradili nad 2 km dobre ceste s potrebnimi nasipi, kamor so vložili do danes nad 10.000 prostovoljnih ur dela.

V počastitev 9-letnice ustanovitve OF

Množična šahovska prireditev v Kranju

SSD v Kranju je na čast praznika OF priredilo te dni v domu JA šahovsko simultanko, na kateri so nastopili trije mojstrski kandidati nasproti 94 kranjskimi šahisti. Po štiriurni borbi je mojstrski kandidat Slokan, ki je igral proti 33 nasprotnikom dobil 26, remiziral 2 in 5 iger izgubil. Dobili so Martelanc, Petelin, Nežmah, Cuderman in Prah. Mojstrski kandidat Sušnik pa je nastopil proti 36 šahistom: od teh je 30 partij dobil, 4 izgubil in 2 remiziral. Dobili so: Lupanc, Kavčič, Stepanovič in Bohorič. Mojstrski kandidat Mlinar pa je po triurni borbi od 25 partij samo eno izgubil in to nasproti Karničarju.

Pred tem je bila redna letna skupščina sindikalnega šahovskega društva Kranj. Poročilo o delu društva od ustanovitve je podal tov. Dodič. Pravilen razvoj šahovskega življenja ovira to, ker društvo še doslej nima svojih lastnih prostorov, kjer bi se lahko odigrali turnirji ob večjem številu igralcev. Obisk obnega zbora, na katerem je bil izvoljen nov odbor šahovskega društva dokazuje, da so v našem mestu dani vsi pogoji za močno in razgibano šahovsko življenje.

Revija pevskih zborov v Škofji Loki

V počastitev obletnice ustanovitve OF je bila 23. t. m. v Škofji Loki v popolno zasedenem prosvetnem domu revija šestih pevskih zborov, ki je prikazala lep napredek nastopajočih zborov. Prvi je nastopil moški pevski zbor SKUD „Korotan“ iz Križev, pod vodstvom tovariša Grandovec Alojza. Kljub temu, da ima zbor samo 25 članov, je pokazal odlično kvaliteto in žel

navdušeno priznanje občinstva. Za njim je nastopil 30 članov močan moški pevski zbor iz Dupelj. Tega je vodil tov. Ošabnik Edo. Zbor se ni popolnoma skladen in bo moral posvetiti temu večjo pažnjo. Po nastopu ženskega pevskega zbora „Pletenine“ iz Kranja, ki je še kar posrečeno podal svoj program je nastopil 50 članski ženski pevski zbor SKUD-a „France Preseren“, ki ga vodi tov. Peter Lipar. Zbor je učinkovito in skladno odpel izbrane pesmi in žel navdušeno odobravanje poslušalcev. Moški pevski zbor „Tone Sifrer“ iz Škofje Soke je imel za 33 člansko pevsko družino precej težak program, ki mu še ni povsem dorastel. Nato je nastopil moški pevski zbor SKUD-a „France Preseren“ iz Kranja pod vodstvom tov. Lipar Petra. Odlično je podal Liparjevo „Toplo utriplje srce“, Simonitijsvo „Za čašico riže“ in prekmursko narodno „Ljubi konja jaše“ ter gorenjsko narodno „Potrkan ples“. Zbor je za svoje odlično podane pesmi žel burno odobravanje.

Uspelo pevsko revijo so zaključili združeni moški pevski zbori, ki so pod vodstvom Petra Liparja zapeli Rade Simonitijsvo „Le vkup, le vkup uboga gmajna“, Logarjevo pesem „O prvi petletki“ in Simonitijsvo pesem „O Titu“. Moramo reči, da je ta prireditev povsem uspela in bila lep prispevek k proslavam obletnice ustanovitve OF.

Dažno opozorilo našim naročnikom!

Uprava „Gorenjskega glasa“ sporoča vsem naročnikom lista, ki so prejeli opomine za poravnavo dolžne naročnine, da to čim prej store, ker se jim bo v nasprotnem slučaju ustavila dostava tednika, a dolg iztirjal na drug način.

množica ljudi! Slavoloki so še posebej poudarjali, njih veselje in razpoloženje.

Komaj smo prišli do bolnišnice, že so nam žene in mladina prinesli raznih dobrot in nas pogostili. Zajela nas je toplava zavest, da je ljudstvo z nami, da nismo zastoj prelivali krvi, da niso žrtve padale zastoj.

Vanda.

Prvomajsko tekmovanje Iskre (Nadaljevanje s prve strani)

ske naloge. V bodoče pa bodo vedno več pažnje posvečali kvaliteti izdelkov, kajti kvaliteta mora biti osnovni pogoj pri delu posameznih izdelkov.

Sindikalna podružnica v tovarni skupno z upravo podjetja bo delavcem, ki so največ doprinesli k izpolnjevanju plana, organizirala številne izlete v razne kraje na dan njihovega praznika 1. maja. Naj delovni kolektiv občuti, da je to res delavski praznik, ki ga je treba najlepše praznovati. Vse stroške je prevzela sindikalna podružnica, tako da bo vsakemu delavcu, ki je zaslužil, da gre na izlet to tudi omogočeno brez ozira na njegov socialni položaj.

f j l m

„ZGODBA O TOVARNI“

„Zvezda film“ v Beogradu je konec lanskega leta dokončal nov film, ki nosi naslov „Zgodba o tovarni“. Scenarij filma je napisal Vlado Pogačič, ki je film tudi režiral. Snemal ga je Vlado Lukič, glasbo pa je komponiral Milan Ristić.

„Zgodba o tovarni“ je pesem poleta naših delovnih ljudi, pesem neizprosne borbe za socializem, pesem čvrste volje delavskega razreda, da obdrži v svojih rokah vsa proizvodna sredstva in tako ustvari lepo, svetlo bodočnost vsem, ki pridejo za namj in bodo uživali plodove naših naporov. Je pa obenem spomenik tudi vsem tistim delavcem po tovarnah, ki se zavedajo svojega velikega poslanstva v tej naši prelomni zgodovinski dobi in žrtvujejo prav vse za svoj veliki cilj: socialistično bodočnost naše domovine, zgrajene z lastnimi silami.

Filmska zgodba je kaj preprosta: neko tekstilno tovarno v Zagrebu prevzame po osvoboditvi ljudska oblast. Tovarna je v slabem stanju, stroji so bili namenoma pokvarjeni, vse je zapuščeno — delavski razred stoji pred dejstvom, da je treba tovarno na vsak način obnoviti. To skrb prevzame novi direktor tovarne, tekstilni delavec Kosta. On zna delavce prepričati o pravem socialističnem poletu, dokazuje jim, da država potrebuje blaga in tako se delavci zavežejo da bodo dalj vse iz sebe in da bodo tako delali tudi na šestih strojih obenem, za kar jih posebno navduši zavedna delavka Marija. Glavni inženir Vratar nasprotuje temu, češ da je to nemogoče, zaradi česar ga direktor zamenja z drugim. Med tem pa se je s prisilnega dela vrnil bivši lastnik in okupatorjev sodelavec Gartner, ki se je brž povezal z ustaškim polkovnikom Vrabcem, ki je bil poslan iz zameje, da organizira špijonažo in sabotažo. Pridobe vratarja tovarne in nekega ključavničarja in pripravijo vse, da bi vrgli tovarno v zrak. In res. Ko delavka Marija pred komisijo dokazuje na strojih, da je njen predlog izvedljiv, nastane eksplozija. In prav tedaj tudi inženir Vratar zve o razmerju svoje žene z Gartnerjem. Ves obupan hoče v smrt, toda napis na lepaku „Za domovino!“ in pisk tovarniške sirene ga tako pretresata, da spozna veličino borbe za srečo ljudstva in majhnost svoje osebne nesreče. Vrne se v tovarno. Saboterje in izdajalca zapro. Ljudska oblast jim sodi. Iz razrušene tovarne pa vstane nova, večja, mogočnejša — rezultat borbe za petletni plan. V delovni polet se vključijo tudi inženir Vratar, delavci pa ne delajo samo na šestih, temveč celo na šestnajstih statvah obenem. In tako film izznveni v zadnji akord: „To ni zgodba o tovarni, to je zgodba o ljudeh!“

Igra glavnih igralcev je na višku. Predvsem uživamo od preišljenih do dna dognanih ustvaritvah Marije Crnobori (delavka Marija), Ljubiše Jovanoviča (delavec-direktor) in Tita Strozija (bivši direktor Gartner). Ti trije so postavili tako čudovite like, da so kot bi bili živi med nami.

Pavel Lužan:

Do danes 70 odstotkov, koliko do konca leta?

Predsednik zadruga „Sorško polje“ tovariš Franc Kuralt se je mudil v pisarni, kjer je reševal plan oddaje živine.

„Deset krav bomo še oddali. Letni plan oddaje smo izpolnili že 70% in s tem izpraznili hleve vseh „jalovk“ ter druge živine namenejene za zakol. 30% oddaje, katera nam še preostane bomo izpolnili z zamenjavo plemenske živine z jalovo, malo bomo sicer pri rejji živine oškodovani,“ je pripovedoval mimo-grede, ko je pregledoval in nekaj računat iz plana oddaje živine, ki je ležal pred njim.

Toda mene ni zanimala oddaja živine, čeprav je zadnje čase mnogo govora o tem, marveč potek pomladanske setve.

„Kaj pa na pomladansko setev ste dobro pripravljivi?“

„Prav za prav nič,“ se je nekam zvito nasmehnil. „Vse je že v redu,“ je nato pomirljivo zagotovil, ko je videl moj vznemirjeni obraz.

„Obdelana in posejana mora biti vsaka ped zemlje; to je osnovna in najvažnejša naloga, ki jo ima v teh dneh izpolniti naša zadruga. Zavedamo se, da mora naše kmetijstvo zagotoviti preskrbo prebivalcem, ki so zaposleni v mestih in industrijskih središčih. Vsakemu našemu združniku je danes popolnoma jasno, da z vsakim neobdelanim koščkom zemlje zavira polet

Dramatski odsek KUD „Davorina Jenka“ je 16. aprila t. l. priredil na domačem odru premiero nove slovenske drame v 5 slikah „TUJEC V PRESOJAH“. Dramo je napisal Franc Ks. Puhar iz Ljubljane, za oder pa jo je predelal Žumer Anton.

Pri prvi predstavi je bil navzoč tudi avtor in zastopnik Lj. prosvete iz Ljubljane.

Drama prikazuje zanimiv kos življenja slovenskega naroda, v dobi najhujšega nemškega pritiska na slovenski kmečki življenj v vinorodni Štajerski. Tujec — Vit uničuje s sodelovanjem vaškega krčmarja naše kmete z denarnimi posojili, tožbami in umori. Posreči se mu, da spravi pol soseske na beraško palico. Za te, povsem uničene ljudi doma ni več kruha, zato se morajo izseliti v Ameriko. Težka je ločitev od rodnih hiš, s solzami v očeh se „Amerikanci“ poslavljajo od črnega kruhka in kapljice iz sadu domačih gorc. Se ob slovesu se izseljencem roga Nemeč, ki povečuje tuji svet. Ošaben je tujec, saj mu je krčmar obljubil hčerko Anko, ki mu pa v vsem nasprotuje. Na dražbi pa je kupil tudi posestvo svojega največjega nasprotnika kmeta Žužna.

Ta kmet pa ne klone, temveč uniči v ognju sebe in hišo. Sodelavec Nemeč mešetar Tiln spozna namene tujca in noče več izvrševati njegovih navodil, a ker se boji, da ga bo Tiln izdal, ga ubije. Umira joči prizna vse zločine, ki jih je naredil kot plačanec tujca. Ljudstvo v naraščajočem gnevu nastopi proti zatiralcu, rešijo ga pa orožniki, ki jim Tilnova mati očita, da so varuhj zakona, nikdar pa pravice.

Postavili so jih objektivno, brez pretiravanja, človeško — njim gre predvsem ves uspeh filma. Tudi Strahinja Petrovič (inženir Vratar) je izklesal lik človeka prejšnjega kova, ki se spočetka ne spozna v novi dobi, a ga do spoznanja prisililo osebna nesreča, verjetno in dosledno. Ostali igralci z manjšimi vlogami so dopolnili igro in tako so ustvarili polno igralsko celoto. Tudi režija je dobra.

3 do 4 vagone polžev bodo zredili

V Podbrezju so strokovnjaki ugotovili, da ima ta kraj izredno dobre pogoje za rejo polžev. Tako je prišlo do ustanavljanja polžve farme.

Farma v Podbrezju je šele v začetku, vendar so sedaj že posejali 1 ha pelina, hrena in sončnic, ki služijo za hrano in senco tem živalim. Polžev zaenkrat še nimajo, a jih bodo v kratkem prejeli. Prostor bodo seveda morali ograditi. V ta namen bodo potrebovali 30 cm široke deske, ki jih bodo spodaj na znotranji strani obdali z 15 cm visoko bodečo žico. Brez te ograje bi polži, čeprav po polževo, ubrali kam drugam, kar pa seveda ne bi bilo po gođu rejcem, ki jih nameravajo letos vzgojiti nič manj kot 3 do 4 vagone.

naše socialistične graditve in odvzema delovnim ljudem v industriji in mestih potrebne življenjske potrebščine. Vedo prav dobro, da s tem ne škodujejo samo skupnosti, marveč tudi sebi, ker zmanjšujejo možnost hitrejšega dviga industrijske proizvodnje in večje izbire „široke potrošnje.“

„To naj bo samo za uvod. Vas pa seveda zanima koliko smo že naredili pri pomladanski setvi,“ nadaljuje veselo.

„Traktorjev še nimamo. Veliko bi nam pomagali. No, tudi brez teh bo šlo. Vprežne živine dovolj. Tudi sejalnih strojev nam ne manjka. Poleg tega imamo še brigadni sistem dela in delo prav hitro napreduje.“

„S setvijo samo tudi nimamo skrbi: pšenico smo v jeseni vso posejali, tako da smo se sedaj brigali samo za oves in pa za pivovarniški jari ječmen, ki smo ga vrgli na 12 ha. No, pozabili nismo tudi na druge posevke. Črno deteljo imamo na 15 ha. Za sajenje krompirja imamo določenih 53 ha; 33 ha pa imamo že posejanega. Lahko bi bilo več, toda II., III., IV. in V. brigada zaostajajo. Ne delajo tako organizirano kot I. brigada, ki je najboljša. Vodji jo Janez Šifrer. Tu moški orjejo, starejši in ženske doma režejo krompir, dekleta ga pa sade. Delo gre ko po tekočem traku. Prihodnji teden bomo tudi s krompirjem končali.“

„Poleg pšenice, ječmena, ovsu in drugega

Drama je polna lepih in živih prizorov, ki slikajo težko življenje slovenskega ljudstva v času delovanja Šudmarke na Štajerskem. Režijske in scenске zahteve drame so precejšnje, a tudi od igralcev zahteva mnogo truda. Scene prve uprizoritve so bile skrbno pripravljene in tudi igralci so nekatere osebe nastopajoče v drami dobro podali. Videti je bilo, da je bilo v študij drame vložena precej truda in je radi tega predstava lepo uspela.

Delo samo, ki je ljudska igra, bo šlo sedaj v tisk in bodo podeželski in tudi drugi večji odri najbrže precej posegali po njem.

NAŠI NA GOSTOVANJU...

Škofja Loka, 20. aprila. — V smislu prvomajskega tekmovanja je SKUD „Tone Šifrer“ 15. in 16. t. m. priredil gostovanje v Solkanu in Št. Petru pri Gorici. Obe prireditvi sta bili uspešni in zelo kvalitetno izvedeni. Gostje so nastopili s 26 narodnimi plesi in sicer: srbskimi, hrvatskimi, belokranjskimi, koroškimi in gorenjskimi narodnimi plesi. V Solkanu, kjer so se gostujoči najprej ustavili je bila dvorana polno zasedena. Gledalci so program spremljali s prisrčnim navdušenjem. V Št. Petru pri Gorici pa je ljudstvo kot pravimo naravnost navalilo na vstopnice, ki so bile takoj razprodane. Marsikdo je moral oditi razočaran domov. Gostujoči so izjavili, da tako prisrčnega sprejema niso še nikjer doživeli, saj so morali ponavljati pred nabito polno dvorano skoro vse plesse. Z velikim navdušenjem so gledalci poslušali tudi „Kranjskega Janeza“, ki je v odmoru med plesnimi točkami igral na harmoniko naše slovenske narodne pesmi.

Iz Solkana in Št. Petra so naši gostje odšli z najlepšimi vtisi in ne bodo nikoli pozabili, kako prisrčno so bili sprejeti. K uspehu je mnogo pripomogla tudi sijajna organizacija priprav za nastop zlasti v Št. Petru, kjer so bili gostom člani sindikata vsak čas na razpolago.

...IN DRUGI PRI NAS

Železniki, 20. aprila. — V soboto, dne 15. aprila je kulturna ekipa dijaškega doma „Ivana Cankarja“ iz Ljubljane priredila v Železnikih glasbeni večer. Program je bil dobro nastudiran in je nudil Železnikarjem res nekaj izrednega.

Recitacija Jermanovega govora iz Cankarjevih „Hlapcev“ in recitacija Prešernovega „Povodnega moža“, sta bili res klasični točki. Višek vsemu večeru pa je bila skladba simfonije Kljudeč Oskarja. Igral jo je salonski orkester, ki mu je dirigiral avtor sam. Vsi tovariši, ki so na prireditvi nastopili, so vložili v program mnogo truda ter pokazali zlasti v glasbenih točkah veliko sposobnost in talent. Železnikarji so jim za ta umetniški večer zelo hvaležni in žele, da jih skoraj zopet obiščejo.

Živel prvi maj — praznik neomajne vere v lastne moči!

smo posejali tudi 10 ha korenja in 1 ha zelene lupine, da bomo sami pridelali seme. Do sedaj smo ga dobivali iz Štajerske. Posadili smo tudi 10.000 kg semenske repe, 4.000 kg pese in 3.000 kg korenja. Tako vidite, pri nas pomladanska setev prav dobro napreduje in mojim združnikom zaupam, da bodo plan pomladanske setve presegli. Jesenski plan smo dosegli s 104%.

„Letos smo ustanovili tudi novo vrtnarijo. Če vas zanima, stopiva tja. Samo pet minut je oddaljena.“

V živahnem pogovoru sva hitrih korakov stopala proti vrtnariji. Mimogrede mi padeta v oči tovarišici, ki pravkar premetujeta in nakladata na samokolnico nekaj oknom podobnega.

Radovednost me žene za njima. Aha, vrtnarija! V oči se mi zablešč. Od stekel toplih gred se odbijajo sončni žarki. Površina 150 kvadratnih metrov je pokrita s steklom.

„Ste pa pridni pri vas, pridni,“ nagovorim tamkaj zaposlene tovarišice in tovariše, ki so zatopljeni v delo s pokrivanjem toplih gred.

„Moramo biti, če hočemo, da nam kaj zraste,“ mi smeje odvrne eden izmed njih in nadaljuje delo.

„Kdaj ste pa začeli s sejanjem v gredah?“

„Tega je pa že več kot dva meseca,“ mi začne pojasnjevati sam predsednik zadruge, ki vodi tudi vrtnarijo.

Fizkultura in šport

TRZIŠKI FIZKULTURNIKI SO IZVEDLI SPOMLADANSKI CROSS

Člani, mladinci in mladinke Telovadnega društva Tržič in SSD „Ljubelj“ so častno izvedli spomladanski cross.

Udeležba je bila povsem zadovoljliva, saj je tekmovalo skupaj 994 članov, mladincev in pionirjev. Crossa so se udeležili 100% tudi mladinci predvojaške vzgoje nastavnega centra Tržič in nastavnega centra Predilnica.

Na progi 2.500 m za člane je zmagal Česen Milan, pred Rutar Jančotom, oba člana lahkoatletske sekcije SSD „Ljubelj“.

Pri mladincih je zmagal Zaletel Cveto pred Bedin Viljemom in Ovsenek Mihom, ki sta dosegla oba enaki čas, vsi trije so člani TDT.

V tekmoivanju mladink je bila prva Rutar Milena, druga pa Romih Mira, mladinki TDT.

Iz vseh grup bodo sodelovali na okrajnem prvenstvu crossa v Kranju po trije najboljšje plasirani tekmovalci.

NOGOMET

KOROTAN : ŽELEZNIČAR 2 : 0 (0 : 0)

Kranj, 23. aprila.

Pred več kot 1200 gledalci sta se danes na težkem, blatnem terenu srečala v prvenstvenem boju za točke v republikanski slovenski ligi domači „Korotan“ in „Železničar“ iz Gorice, ki se je odločil šele v drugem polčasu z rezultatom 2 : 0 v korist domačih.

Današnje srečanje je pokazalo staro slabost domačega moštva: pretirano kombiniranje in slabo streljanje. Ne moremo trditi, da je bil današnji nasprotnik slab; nasprotno v nekaterih prodorih v prvem polčasu je imel celo prednost pred domačini. Pokazal je koristno igro, katera manjka našim igralcem: hitrost in odločnost prodorov, s katerimi so večkrat ogrozili vrata domačinov. Sreča le, da niso bili v premoči in da je bila domača obramba vedno na mestu.

Dočim je Železničar v prvem polčasu igral dobro in požrtvovalno, je moral v drugem polčasu kmalu kloniti pred tehnično boljšim nasprotnikom, ki ga je dobesedno prisilil na obrambo lastnih vrat. Ta premoč pa ni prišla do popolnega izraza zaradi neučinkovite igre na gol, ker so vsi strelji napadalcev Korotana šli mimo gola ali pa se znašli v rokah dobrega golmana gostov. Gole za SK „Korotan“ sta dosegla: Božič v 18. minuti drugega polčasa in Stular v 30. minuti. Sodil je Janežič iz Ljubljane.

SLOVENSKA MLADINSKA LIGA

Kamnik : Korotan 0 : 1 (0 : 0)

SSD „Železničar“ Kranj : FD Slovenski Javornik 9 : 1 (5 : 0)

Na blatnem terenu v Stražišču je uspelo v pokrajinskem prvenstvu SSD „Železničarju“ iz Kranja z visokim rezultatom prenaagati goste. Domače moštvo je bilo veskovi v premoči ter s povezano igro učinkovito porazilo nasprotnika.

„Tople dni, ki so bili v začetku januarja, smo izrabili za betoniranje toplih gred. Napeljali bomo še 800 m vodovodnih cevi, da nam ne bo treba vode dovažati.“

Tople grede pogledam malo bliže. Začudil sem se. Zdelo se mi je namreč malo neverjetno, kajti pod steklom so rastle v lepih vrstah 6 cm velike salatne sadike.

„Se čudite, kaj? No, čež tri tedne bodo to že lepe glavice... V grede smo posejali tudi karfijolo, ohrovt, kolerabo, rdečo peso itd. Vrtnarijo bomo še letos razširili na 3 ha. Gojili bomo predvsem zelenjavo za kranjski trg.“

Predsednik mi razlaga in razkazuje. Ponenem je na svoje delo, ki ga opravlja z veseljem in ljubeznijo. Ob njegovem pripovedovanju te kar zamika, da bi ostal tam... Sejal bi, presajal, gnojil in zalival ter opazoval pestro življenje združnikov, kateri se v zdruzi prav dobro počutijo.

„Ustanavljamo tudi svojo opekarno. Te pa ne spravimo kar tako skupaj. Dobili smo stroj, napravili kozolce za sušenje opeke. Ovira nas samo električna žica, katere ne moremo nikjer dobiti. Trkal sem že na nešteta vrata, toda teh 450 kg bakrene žice ne morem dobiti. Kakor hitro bomo dobili žico, začnemo z delom.“

„Dela nam nikdar ne zmanjka,“ mi je smeje omenil predsednik zadruge, ko sva koračila iz vrtnarije.

Tako, vidite, mislijo združniki zadruge Sorško Polje. Oni se ne ustrašijo nobenega dela.

Drobne in važne vesti OD VSEPOVSOD

30.000 mladih graditeljev bo delalo letos pri graditvi in olupšavanju našega glavnega mesta — Beograda.

S serijsko proizvodnjo traktorjev bodo v kratkem začeli v tovarni motorjev v Rakovici.

V maju bo začel s proizvodnjo velik nov kombinat za predelavo svile v Titovem Velusu (Makedonija).

Drugo petletko bo do 1. maja izpolnil tesar Joco Marčič, ki presega dnevno normo za 200% in je prvo petletko izpolnil že 4. avgusta 1948. leta. Sedaj dela s svojo brigado na gradilišču Predsedstva vlade LR Srbije v Beogradu.

Graditev proge Sarajevo—Ploče, ki bo podaljšek mladinske proge Samac—Sarajevo in veza Bosne z morjem, dobro napreduje. Doslej so prebili že tretjino predora Prenj, ki bo dolg 2000 m in eden največjih objektov te proge.

Za resnico o socialistični Jugoslaviji v svetu je vedno več pobornikov. Tako je bil pred kratkim ustanovni občni zbor društva anglo-jugoslovanskega prijateljstva v Londonu, a v Sidneyju pa so ustanovili avstralsko-jugoslovansko kulturno društvo.

TEDENSKA KRONIKA

Spominski dnevi

27. aprila 1941 — Ustanovitev Osvobodilne fronte slovenskega naroda.

28. aprila 1947 — Ljudska skupščina FLRJ je sprejela zakon o petletnem planu.

1. maj — Mednarodni praznik dela.

2. maj 1945 — Enote IV. Operativne cone prično s Koroškim in Kokrškim odredom prodiranje proti Celovcu.

3. maj 1941 — Na Gorenjskem se zbirajo prvi borci za boj proti fašističnemu okupatorju in začno prvo zbiranje orožja in streliva.

5. maj 1945 — Kokrški odred zavzame Begunje na Gorenjskem, kjer je bilo osvojenih 600 političnih ujetnikov.

5. maj 1818 — Rojen Karl Marx.

5. maj 1945 — Osnovana narodna vlada Slovenije v Ajdovščini.

Dežurna služba

30. aprila ima službo pri soc. zavarovanju dr. Hribernik Ivan, tel. 553; lekarna: Centralna lekarna, Titov trg; trafika: Straus Anica, Koroška cesta.

Gledališče

Dramski odsek SKUD „Ivan Cankar“, uprizori v nedeljo, 30. aprila v Cankarjevem domu v Trziču: Goldonijeva: „Lažnivca“.

Kino

„STORŽIČ“ KRANJ: 27. aprila do 1. maja jugoslovanski umet. film „ZGODBA O TOVARNI“; 3. do 4. maja, francoski film „POTEPUHA V NEBESIH“

„SVOBODA STRAŽIŠČE“: 28. aprila do 1. maja, sovjetski film „PRELEPA VASILJICA“.

SKOFJA LOKA: od 27. do 30. aprila, nem. film „NEKJE V BERLINU“.

TRZIČ: 29. aprila do 1. maja, francoski film „POTEPUHA V NEBESIH“; 3. in 4. maja, amer. film „BRUCA V OXFORDU“.

Dopisujte

v „Gorenjski glas“

Ljudska tehnika

V prostorih okrajnega sindikalnega sveta v Kranju se je pred kratkim vršil seminar referentov ljudske tehnike. Udeležili so se ga kandidati iz vseh večjih sindikalnih podružnic. Seminar je imel namen nuditi novoizvoljenim referentom vpogled in smernice njihovemu bodočemu delu. Udeleženci so na seminarju mnogo pridobili. Njihovo delo bo odslej mnogo popolnejše in mnogo več bodo lahko pomagali pri utrditvi že obstoječih in ustanavljanju novih klubov Ljudske tehnike.

ZDRAVSTVENO PROSVETNO DELO RDEČEGA KRIŽA V DUPLJAH

V prvi polovici marca t. l. je bil izvoljen nov odbor krajevne enote RK v Dupljah in ta je zajel v svoje delovne naloge letos tudi zdravstveno delo na vasi.

Tako je v sredo 19. t. m. priredil v Gasilskem domu v Dupljah zdravstveno skopično predavanje o raku, ki ga je imel tržiški zdravnik dr. Vl. Premrou. Predavanje je bilo dobro obiskano in so številni člani RK z zanimanjem sledili predavatelju. Mnogi poslušalci so imeli o raku in zdravljenju te bolezni doslej zelo nejasne in tudi napačne pojme in se za to predavatelju za nadvse koristno tolmačenje hvaležni. Želeli bi le še več podobnih predavanj.

Mali oglasi

Prodaj stroj - trosilec za umetna gnojila. Ponudbe pri Košnik Mih, Primskovo štev. 192.

OBVESTILO

V zvezi z likvidacijo mestnega gradbenega podjetja MLO Kranj „Megrad“ v Kranju pozivamo vse dolžnike in upnike, da najpozneje do 15. maja 1950 prijavijo svoje terjatve in obveznosti.

Po tem času se upniki ne bodo več upoštevali, dolžne zneske pa bomo sodno izterjali.

Mestni ljudski odbor Kranj.

RAZPIS

Smučarski klub Jezersko razpisuje 21. maja t. l. tradicionalni meddruštveni „Majnikov veleslalom“ pri češki koči. Start pod Grintovcem. Prijave sprejema Smučarski klub Jezersko. — Opozarjamo vsa društva, klube in sekcije, da naj ne pošljejo nobenega tekmovalca brez osebne izkaznice. Za prevoz iz Kranja na Jezersko ter za hrano bo proti niski ceni preskrbljeno.

POŠTNI PAKET OPREM
TAKOLE — PA SE NE BO
IZGUBIL!


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!

PARTIJSKA, SINDIKALNA IN MLADINSKA ORGANIZACIJA TOVARNE USNJA „STANDARD“ v Kranju se pridružuje ostalim kolektivom v naši novi socialistični državi, OB PRILIKI 1. MAJA — PRAZNIKU DELA — DA BODO NAPELI VSE SILE ZA IZVRŠITEV PETLETKE.

ČESTITKE K PRAZNIKU 1. MAJA 1950

Okrajni odbor Osvobodilne fronte — Kranj

Uredništvo in uprava Gorenjski glas — Kranj

Vsem borcem za petletko čestita k narodnemu prazniku dela — delovni kolektiv tovarne „ISKRA“, Kranj

TOVARNA KLOBUKOV - ŠKOFJA LOKA

Delovni kolektiv „Tiskanina“ in sindikalna podružnica

iskreno čestitata vsem delovnim kolektivom mesta Kranja in okolice k njihovim delovnim uspehom za delovni praznik 1. maj!

Poverjeništvu za industrijo in obrt OLO Kranj

čestita vsem delovnim kolektivom, udarnikom, racionalizatorjem in novatorjem naših podjetij k delovnemu prazniku in njihovim uspehom za izgradnjo socializma in jih pozivamo, da tudi v nadalje vztrajajo v prvih vrstah za ustvaritev naše petletke in srečne bodočnosti naših narodov.

Zveza sindikatov Jugoslavije Okrajni svet Kranj —

ob prazniku dela 1. maju iskreno pozdravlja vse delovne kolektive kranjskih tovarin in ustanov, da v nezmanjšanem delovnem peletu vztrajajo pri izvajanju planskih nalog po strogo začrtani poti in programu svoje Partije. — S socializmom v boljše življenje.

„Obutev“ — republiško podjetje v Kranju

čestita vsem delovnim kolektivom iskreno za 1. maj.

Uprava Okrajnega magazina Kranj

s svojimi poslovalnicami iskreno čestita vsemu delovnemu ljudstvu za 1. maj.

Izvrševalcem petletnega plana čestitamo k delavnemu prazniku 1. maja! - Sind. podr. Tov. gum. izd. „Sava“, Kranj

Tekstilna tov. „INTEKS“ Kranj čestita vsem delovnim ljudem Titove Jugoslavije k prazniku 1. maja!

Delamo s proletarsko zavestjo po načrtu Titove petletke - gradimo gospodarsko neodvisnost in s tem močno socialistično državo Jugoslavijo

K prazniku delovnih ljudi, 1. maju iskreno čestitajo
Mestna gospodarska podjetja Kranj:

PRESKRBA	ELEKTROTEHNIČNO	TRG. PODJ. Z DROB. PREDMETI
VODOVOD	KURIVO	PECIVO
KLAVNICA	GOSTINSTVO	DELAJSKI DOM
REMONTNO	ŠIVALNICA	POGREBNI ZAVOD
DROGERIJA	BRIVNICA	KINO
JAVNE ZGRADBE	AVTOMEHANIKA	AVTOPREVOZNIŠTVO

DRŽAVNA ZALOŽBA SLOVENIJE, podružnica v Kranju, čestita k 1. maju — prazniku delavskega razreda. Umetnost in kultura ljudstvu!

Okrajna menza „JELEN“ — KRANJ. Za praznik dela — 1. maj — vse čestitke delovnemu ljudstvu, posebno tistim udarnikom, ki so že izvršili petletni plan!

„Delavski kolektiv okrajnega trgovskega podjetja VINO-PIVO KRANJ čestita vsem kolektivom k delavskemu prazniku!“

Okrajna zveza kmetijskih zadrug Kranj, čestita k delovnemu prazniku vsem KZ in KDZ. Zveza delavcev in delovnih kmetov gradi socializem in uresničuje Titovo petletko.

POTROŠNIŠKA ZADRUGA KRANJ s svojimi 18 podružnicami v našem okraju čestita k 1. maju, delovnemu prazniku, vsem borcem, izvrševalcem petletnega plana v industriji in vasi.

Sindikalno kulturno umetniško društvo „IVAN CANKAR“ V TRZIČU, čestita vsem delovnim kolektivom Trziča k doseženim uspehom in jim želi nadaljnjih uspehov. Skrbel bo še bolj kot doslej za dvig kulturne ravni Trziča.

„GOSTINSTVO“ KRANJ, čestita na dan proslave 1. maja vsem udarnikom, novatorjem in racionalizatorjem k njihovim uspehom, posebno pa čestita junakom dela — izpolnilcem petletnega plana.

Sindikalno kulturno umetniško društvo „FRANCE PREŠEREN“ V KRANJU, čestita k Prvem maju vsem aktivnim in podporinim članom. S kulturno umetniškim udeleževanjem gradimo socializem!

Delovni kolektiv BOMBAŽNE PREDILNICE IN TKALNICE V TRZIČU pošilja vsem kolektivom tekstilne industrije prvomajske čestitke za uspehe, ki so jih dosegli v svojem dosežanem delu.

Republiško gradbeno podjetje „PROJEKT“ V KRANJU, čestita vsemu delovnemu ljudstvu k prazniku dela 1. maj.

PRESKRBA — Mestno trgovsko podjetje v Kranju s svojimi poslovalnicami iskreno čestita vsem svojim potrošnikom k delovnemu prazniku 1. maju.

S krepkim poudarkom k čimprejšnji izpolnitvi petletke čestita k prazniku dela — 1. maju

Tovarna obuče „TRIGLAV“ v Trziču
Tovarna športnih čevljev — Žiri