

GLAS

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

Prebivalci Kranja in okolice!

V četrtek je na povabilo predsednika FLR Jugoslavije Josipa Broza Tita prispel na uradni prijateljski obisk v Jugoslavijo predsednik republike Gane — dr. Kwame Nkrumah.

Obisk vodja prijateljske Gane bo prispeval k nadaljnjemu medsebojnemu sporazumevanju in prijateljskemu sodelovanju med obema deželama.

NA POTI PROTI BLEDU BO PREDSEDNIK NKURUMAH DANES POPOLDNE OB 17.15 POTVAL SKOZI KRANJ. SEFU NEODVISNE AFRIKSE DRZAVE NA URADNEM OBISKU V JUGOSLAVIJI BOMO PRIREDILI SVEČAN SPREJEM NA KRANJSKEM TRGU REVOLUCIJE, PRI NOVEM SPOMENIKU.

Kranj je srečen, da lahko v svoji sredi pozdravi uglednega gosta — doslednega borca proti kolonializmu, borca za osvoboditev in neodvisnost ljudstva Gane ter afriških ljudstev nasploh, pobudnika miru in prijateljskega sodelovanja med narodi.

Kranjčani in okoličani, pridimo vsi na sprejem, pozdravimo visokega gosta, vrnimo prisrčno gostoljubje, ki ga je ljudstvo Gane namenilo predsedniku Jugoslavije Titu v času njegovega bivanja v tej prijateljski deželi.

Predsednika Nkrumaha bomo pozdravili tudi v nedeljo zjutraj ob 8. uri, ko se bo vračal skozi Kranj.

Občinski odbor SZDL Kranj

Tri vprašanja in trije odgovori

Ob prazniku občine Tržič

INTERVJU S PODPREDSEDNIKOM OBLO TRŽIČ TOVARIŠEM KARLOM KRAUCERJEM IN SEKRETARJEM OBC. KOMITEJA ZKS TOVARIŠEM STANETOM NEŠIČEM

Ob občinskem prazniku občine Tržič je uredništvo «Glasa» zaprosilo podpredsednika občinskega ljudskega odbora Tržič Karla Kraucerja in sekretarja občinskega komiteja Zveze komunistov, Staneta Nešiča za kratek razgovor. Ob tej priliki smo omenjenima tovarišema zastavili tri vprašanja:

PRVO VPRAŠANJE:

V letošnjem letu smo pričeli uveljavljati naš novi gospodarski sistem. Prve razprave po delovnih kolektivih so pokazale novosti, medtem ko je predvsem vodilni kader ocenjeval novi gospodarski sistem samo po tem, koliko bodo dobili in koliko izboljšali. Gospodarske organizacije lahko prav sedaj na podlagi polletnih obračunov konkretno razpravljajo o rezultatih novega sistema. Zato bi prosili, če nam lahko povesta nekaj ugotovitev, katere so pokazali polletni obračuni tržičkih podjetij.

«Tudi v naši občini so nekateri še pred nedavnim gledali na novi gospodarski sistem dokaj kritično. Toda polletni obračuni gospodarskih organizacij so pokazali, da so bile črnogledne napovedi zmotne. Zanimivo in razveseljivo je dej-

sivo, da so podjetja v naši občini v letošnjem prvem polletju dosegla boljši poslovni uspeh kakor pa v istem obdobju preteklega leta. Vse to ponovno kaže, da je bil strah pred novim gospodarskim sistemom neutemeljen. Prav tista podjetja, ki so najholi tarnala in najbolj z nezauzanjem spremljala razprave o novem sistemu, so imela v prvem polletju sorazmerno največje gospodarske uspehe. Tako je tovarna usnja Runo ustvarila dokaj visoke sklade, saj je delovni kolektiv namenil deset milijonov dinarjev celo za gradnjo Zdravstvenega doma. Delovni kolektiv Runa se je nekako pred dvema letoma odrekel vsem osebnim dohodkom nad tarifno postavko in tako pridobljena denarna sredstva porabil za rekonstrukcijo tovarne. Njihovo pritrjevanje od ust je že pokazalo prve uspehe — podjetju je nedvomno prav zaradi rekonstrukcije uspelo ustvariti tako visok dohodek.

Se ena pomembna ugotovitev v zvezi z uveljavljanjem novega gospodarskega sistema. Znano je namreč, da novega gospodarskega sistema ne moremo ocenjevati samo z ekonomske plati, temveč je treba upoštevati tudi njegov družbeno politični pomen. Slednje je dobilo svoj odmev tudi v naših podjetjih. Delovni kolektivi so se zavedeli svojih dolžnosti in pravice. Zato skrb za nadaljnji razvoj podjetja ni več le skrb upravnega vodstva, temveč slehernega proizvajalca. Ti so sedaj spoznali, da lahko gospodarijo samo s tistimi sredstvi, ki jih imajo in da je vsako zanašanje na neko tujo pomoč odveč.

Nekako aprila je zašlo jugoslovansko gospodarstvo v precej neugoden položaj. Vse oblike proizvodnje so naraščale znatno hitreje kakor pa proizvodnja. To je ustvarjalo v našem gospodarstvu nesorazmerje in rušilo stabilnost tržišča. Toda mi smo vse od začetka trdili, da to za našo občino ne drži, čeprav so nekateri v to dvomili. Toda danes, ko imamo potrebne podatke, vidimo, da so bile naše trditve točne in da so osebni dohodki rasli vzporedno s povečano proizvodnjo.

DRUGO VPRAŠANJE:

Za tržičko občino je značilno, da ima zelo pester sestav gospodarstva oziroma industrije. Prav zato menimo, da so tudi pogoji za nadaljnji razvoj povsem specifični. Zato ni pametno, da bi jih obravnavali v sklopu gospodarskega razvoja ostale Gorenjske. Zanima nas, kakšne so perspektive za nadaljnji razvoj tržičke komunne.

«Nadaljevali bi kar tam, kjer smo komčali. Pričakujemo, da industrijska proizvodnja tudi v preostali polovici leta ne bo manjša; upamo pa, da bo celo večja in da tudi tokrat uspehi ne bodo izostali.

In sedaj konkretno nekaj o perspektivah naše komunne. Vsekakor bomo še nadalje razvijali industrijo. Predvsem bo treba dokončno modernizirati tekstilno in kovinsko. Razmišljamo o tem, da bi tudi v Tržiču pričeli razvijati elektrotehnično industrijo — to bi

KAREL KRAUCER podpredsednik ObLO Tržič

bil lahko obrat kranjske Iskre. Združeno lesnoindustrijsko podjetje namerava v perspektivi zgraditi nove prostore izven mestnega območja. Gospodarski razvoj bo zahteval tudi združitve tovarne kos in srpov ter pilarne Triglav.

Ce že govorimo o perspektivah naše občine, potem ne smemo prezreti turizma. Tržička komunna ima namreč vse pogoje za njegov razvoj. Težave pa imamo s cestno, ki je dotrajana in preozka. Postaviti nameravamo tudi bencinsko črpalko. Toda kje? Skozi naše

mesto je predvidena nova cesta. Zgraditi črpalko ob predvideni trasi je še malce prerano, prav tako pa jo je nesmiselno graditi ob sedanji cesti. Tako naša prizadevanja ovirajo čisto objektivni činitelji.

Trenutno bomo skušali poživiti predvsem zimski turizem. Severni del naše občine ima za to idealne pogoje. Na Zelenico gradimo vzpenjačo, v perspektivi pa bo treba postaviti tudi hotel.

Letos bomo v Tržiču dogradili Zdravstveni dom, če pa bo šlo po sreči, bomo tudi šolsko poslopje spravili pod streho. Stanovanjsko gradnjo je občutno prizadela 10 odstotna proračunska rezerva. Vendar bo v naši občini kljub temu dograjeno približno 70 stanovanj, v prihodnjem letu pa 60. V perspektivi bomo zgradili tudi modern trgovsko stanovanjski center.

TRETJE VPRAŠANJE:

Letos smo pričeli po podjetjih uvajati ekonomske enote, ekonomska enota je torej najmlajša oblika delavskega samoupravljanja. Ponekod so se ekonomske enote že uveljavile, medtem ko drugod še živijo. Zato nas zanima, kako so ekonomske enote razvile v tržički komunni?

«Tudi formiranje ekonomskih enot je pospešila nova gospodarska politika. Delavci so spoznali, da je prišel čas, ko ne bodo samo delili, temveč tudi upravljali. Sicer ni proizvajalec, ki je zavedel, da je njegova udeležba potrebna tudi tam, kjer razpravljajo o družbenem planu, o novih investicijah in podobno. Prav zato smo v naši občini sklenili, da bodo v podjetjih naredili polletne obračune za vsako ekonomsko enoto posebej. Ljudje namreč hočejo vedeti, kako se dohodek ustvarja in deli. Ekonomske enote so torej bistveno spremenile odnose in miselnost v delovnih kolektivih.

V naši občini so ekonomske enote zaživele. Zadnje čase razpravljamo o tem, da bi jih uvedli tudi v javnih službah. Prvi koraki v tej smeri so že storjeni. V Zdravstvenem domu že obstajajo ekonomske enote. Sploh pa lahko trdimo, da smo z uvajanjem ekonomskih enot dosegli velik napredek — proizvajalci se ne zavedajo samo svojih pravic, temveč tudi dolžnosti.»

V Naklem slavijo

Prebivalci Nakla in okolice praznujejo vsako leto 26. julija, oziroma prvo nedeljo po tem datumu. Takrat — 26. julija 1941. leta je namreč odšlo v partizane 26 borcev iz Nakla in okolice.

Letos so praznovanje preložili za en teden zaradi osrednje praznovanja v Kranju. Zato bodo praznovali v nedeljo, 6. avgusta. Ze v soboto bodo obiskali in okrasili grobove padlih borcev na Okroglem in v Strahinju. V nedeljo ob 9. uri bo spominska svečanost na

grobu 22 partizanov drugega bataljona Kokrškega odreda, ki so padli v Uden borstvu 14. in 15. septembra 1942. leta.

Ob 13.30 uri bo nogometna tekma med prireditelji člani predvojnega naprednega društva «Slovan» in današnjim moštvom Partizana. Ob 15. uri bo kraljeva organizacija razvila svoj prapor, za kar gre zasluga tudi kolektivu Sava iz Kranja. Zatem bo partizansko srečanje in splošno ljudsko veselje.

V Tržiču in okolici je te dni praznično razpoloženje

V četrtek že 60.000 obiskovalcev

KRANJ, 3. avgusta — Včeraj je obiskal paviljone XI. gorenjskega sejma 50 tisoč obiskovalcev. To je sedma 50 tisoč obiskovalcev. To je sedma 50 tisoč obiskovalcev. To je sedma 50 tisoč obiskovalcev. To je sedma 50 tisoč obiskovalcev.

Prav tako je včeraj obiskala sejem skupina občinskih odbornikov mesta Beljaka, ki jo je vodil podpredsednik občine Beljak ing. Josef Resch. Skupina si je v spremstvu podpredsednika ObLO

Kranj Iva Šefca daljši čas ogledovala letošnji sejem.

Dopoldne je XI. gorenjski sejem obiskala tudi Vida Tomšič, predsednica Glavnega odbora SZDL Slovenije. O sejmju se je zelo pohvalno izrazila.

Danes zvečer so prireditelji z zadovoljstvom ugotovili, da je sejem obiskalo že nad 60.000 ljudi in da so razstavljavci sklenili za nad 650 milijonov dinarjev kupčij, v maloprodaji pa so prodali za 260 milijonov dinarjev izdelkov.

Popravek

Cenjene bralce obveščamo, da je pri korekturi zadnje številke našega lista prišlo v poročilu s slavnostne seje ObLO Jesenice do neljube pomote. Ljudski odbor je na seji imenoval tov. Franca Gaperina za stalnega podpredsednika in ne za predsednika, kakor smo pomotoma objavili.

Blejske prireditve v avgustu

V sporedu poletnih prireditev med turistično sezono je razen različnih družabnih nastopov največ revij jugoslovanskih plesov in pesmi. Tovratne predstave so za obiskovalce, med njimi je seveda največ tujcev, zelo zanimive, zato so tudi kar dobro obiskane. V avgustu bo teh prireditev spet precej. Izvajali so to pot KOLO iz Beograda, TANEC iz Skopja, Tine ROZANC iz Ljubljane, anambel Svobode z Jesenic in blejske folklorne skupina. KOLO je gostoval v Kazini pre-

tekli terek, TANEC bo obiskal Bled v torek 8. avgusta, prireditve plesnega zbora Tine ROZANC bo na sporedu 15. avgusta, domača folklorna skupina se bo predstavila spet 23. avgusta, Jeseničani pa 29. avgusta.

Med družabnimi prireditvami je v avgustu na sporedu nekaj zanimivih, med njimi tradicionalna BLEDE, O TI MOJ BLEDE, dalje Plesno tekmovanje narodov, Pokaži kaj znaš, Izvolitev MISS BLEDE za leto 1961 in druge.

S seje obeh zborov ObLO Radovljica O izplačilnih rokih

V sredo, 2. avgusta, je bila v Radovljici seja zbora proizvajalcev in občinskega zbora ObLO Radovljica. Zbora sta na ločenih sejah med drugim sprejela odlok o načinu in rokih izplačila odškodnine za nacionalizirane najemne zgradbe in gradbena zemljišča. Razen tega sta zbora dodelila 13 prosticem gradbene zemljišča za gradnjo stanovanjskih hiš. Prav tako so bili v tovarni verig dodeljeni nacionalizirani poslovni prostori, v katerih bo podjetje organiziralo

stanovanjski servis. Odborniki so razpravljali tudi o gradnji sodne zgradbe v Kranju, ki je bodo začeli graditi na pobudo Državnega sekretariata za pravosodno upravo LRS. Vsa investicijska vsota bi znašala približno 477 milijonov dinarjev. Ob zaključku razprave je občinski ljudski odbor sklenil poslati na okrajni ljudski odbor nekatera priporočila v zvezi z gradnjo nove pravosodne stavbe.

Borci so se srečali

Prej kratkim je sindikat v tovarni Titan sklical sestanek borcev in interntancev, ki so tam započeli. Sestanek se je udeležilo 58 ljudi, prisostvoval pa mu je tudi član Občinskega odbora ZB Lado Podbevšek. Vse navzoče je pozdravil predsednik sindikata in jim razložil pomen in vlogo, ki naj jo ima sekcija ZB. Nato so obravnavali še razne druge probleme in izvolili iz svoje arede petčlanski odbor.

OBRAZI IN POJAVI

Majhno priznanje velikim klepetuljam

Toliko ljudi se je zbralo ondan, ko je bila otvoritev nove šole, da sem se le s težavo prirnila v osredje. Ljudje me seveda pri mojem prodiranju niso nič kaj prijazno gledali. Toda ni bilo drugače, morala sem biti čimbolj v ospredju, da mi ne bi ušla nobena govornikova beseda. Pripravila sem beležnico in pazljivo sledila izvajanju kulturnega programa.

Nenadoma zaslišim prav za svojim hrbtom ženski glas: «Poglej, tistole je pa verjetno za spuščanje v strelce!»

«Kje pa!» je odgovoril drugi ženski glas, «saj vendar vidiš, da je to strelcevod. Kar dobro pogledaj, kako je pritrjen na strelce!»

«Ne bi rekla», je nadaljeval prvi glas, «saj imamo v naši tovarni tudi nekaj takega ob zidu, in včeraj sem videla, da je nekdo plezal na streho. Ali ne vidiš, da so klini ravno toliko narazen, da je mogoče plezati.»

«Ampak dobro vem, da je to strelcevod!» je trmoglavila druga.

Z razgovorom sta vedno bolj pogumno nadaljevali, jaz sem pa premišljevala, da je pravzaprav potrebno precej sposobnosti za tako dolg pogovor na tako brezvezno temo. Toda ko razgovor o strelcevodu le ni bilo konca in je bil povrhu vsega še tako gласen, da so se ljudje jeli nervozno ozirati, sem se ojnala, naredila kolikor se le da prijazen obraz in ju nagovorila: «Bi lahko govorili malo tišje, prosim!» Ena izmed sogovornic se je presenetljivo hitro znašla in mi zabrusila: «Saj ne boš ostle oglušela, ne, kar brez skrbi!»

Seveda nisem ničesar več upala reči. Onidve pa se tudi sedaj nista spomnila, da nikakor nista

pristojni za to, da vsiljujeta debato o strelcevodu poslušalcem okoli sebe, medtem ko so zbrani pozorno spremljali izvajanje kulturnega programa. Nista odnehali. Najprej sem zaskrbljena za seboj jezen glas: «Tako mlada je in menda je že poročena, pa je tako freh!» Očitno je bilo, da je bila ta pripomba namenjena meni. S tem je bila tudi debata o strelcevodu zaključena, toliko bolj vneto sta se potem lotili šolskih hodnikov.

«Pomisli», je rekla prva, «hodniki so večji kot razredi. To je pa res neumno in čisto brez potrebe!»

Sogovornica je rekla, da te šole sicer še ni videla, a da ve, da sedaj v vseh šolah gradijo velike hodnike in je prav škoda tolikšnih neizkoriščenih prostorov.

Se bi lahko nadaljevala z njunim duogovorom, toda počem. Dovolj je, če sem se ju spomnila in jima tako dala javno priznanje za njuno govorno vneto. Vi se boš ob tem mogoče spomnila drugih klepetulj (ženskega in moškega spola), ki so se vsiljevali poslušalcem pri drugih proslavah. Pozabili so pač, zakaj so prišli in da niso sami.

M. Sosič

Zrtve pod Storžičem

Petega avgusta 1941. leta so Nemci izenačili oba dela Storžičkega bataljona. Ta se je bil prejšnji dan ustavitil in zapregel pod Storžičem. Del bataljona je že prvo noč krenil proti Dobri, da bi sodeloval pri osvoboditvi...

imenovan španski borec Jože Gregočič, za komisarja pa Ivan Bertonec - Johan.

Izletniki na Veliki planini

Z več strani je 5. in 6. avgusta 1939 leta šlo precej mladih "izletnikov" proti Veliki planini nad Kamnikom. V resnici so to bili udeleženci V. državne konferen-

Prvi kongres

Pred 16. leti - 5. avgusta 1945 leta - se je začel v Beogradu prvi kongres Ljudske fronte Jugoslavije. Ta organizacija, katere del je bila tudi Osvobodilna fronta Slovenije, je bila množična vse-

Ljudje in dogodki

ČRNA ZVEZDA AFRIKE

Deset let je preteklo, odkar je prišel dr. Kwame Nkrumah iz zapore na čelo političnega vodstva svoje države, ki je leta 1957 po dolgotrajni borbi dobila svojo neodvisnost kot prva afriška država. Iz zapore se je vrnil z vzdevkom "Osagyefo", kar pomeni v slovenskem toliko kot zmagoviti voditelj. Sicer pa je zgodovina mlade afriške države Gane, ki živi šele štiri leta v neodvisnosti, neločljivo povezana s hrbtnico njene politične misli in dejanj, s predsednikom Nkrumahom.

Politično vodstvo in vloga predsednika Nkrumahov v političnem življenju te afriške države sega v leto 1947. Takrat se je po končanem šolanju vrnil v domovino in takoj je bil izvoljen za generalnega sekretarja Združene stranke Zlate obale (Gane). Kmalu pa se je spril z voditelji te stranke, izstopil iz nje in ustanovil novo stranko - Ljudsko stranko. Pod pritisком dejavnosti njegove stranke in drugih strank ter zelo razširje-

nega nezadovoljstva s kolonialno upravo je bila britanska vlada prisiljena sestaviti osnutek ustave za to kolonijo. Kwame Nkrumah pi ni bil zadovoljen s tem polovičnim popuščanjem. Nastopil je proti ustavi in zahteval "bolj pozitivne akcije". Tako so ga aretirali in obdolžili, da je kršil zakon o prepovedi politične agitacije. Njegova živahna politična dejavnost, pravilnost njegovih gledišč in njegov vztrajni boj za neodvisnost dežele, so povečali njegovo priljubljenost pri širokih ljudskih množicah, in kmalu je postal najuglednejši politični voditelj in narodni junak Gane.

V času, ko je Nkrumah sedel v zaporu, je kolonialna uprava razpisala volitve, ki so bile v februarju 1951. Cenrav je bil v zaporu, je dosegel prepričljivo zmago. Izpustili so ga pod pritiskom in kmalu je dobil mandat za sestavo prve ganske vlade. Kwame Nkrumah je v marcu 1957 pribral svoji domovini neodvisnost in postal miseln

politični voditelj v prvi afriški državi, ki se je osvobodila imperialističnega jarma. Toda politična samostojnost njegove dežele je bila po njegovem mnenju samo začetna stopnja splošnega prebujanja Afrike izpod kolonialnega zatiranja. Vsa njegova prizadevanja so bila usmerjena na podporo afriškim osvobodilnim gibanjem in afriškim državam, ki so dobile neodvisnost. Rezultat takih prizadevanj in podpiranih političnih težanj afriških narodov je dejstvo, da imamo sedaj na afriškem kopnu že 28 neodvisnih držav, deset držav pa je tik pred tem, da si pribori neodvisnost.

V svoji zadnji politični knjigi, ki jo je posvetil kongoškemu premieru Patriciju Lumumbi, podpira dr. Nkrumah težnje afriških narodov. Njegova zamisel: povezati mlade afriške države v politično zvezo, vedno bolj prevladuje v njegovih političnih dejanjih. Nkrumah namreč smatra, da je pridobitev ganske neodvisnosti samo uvod v združi-

tev vseh afriških narodov, ne glede na verske, kulturne, gospodarske in politične razlike na afriškem kopnu.

Spriča tega postaja tretje srečanje med predsednikom Titom in dr. Nkrumahom pomembno v presoji trenutnih svetovnih vprašanj in ozračju hudega poslabšanja in zaskrbljene zaostre v mednarodnega položaja. Razen spornih mednarodnih točk, ki stonjajo krize v odnosih med Vzhodom in Zahedom, se kaže tudi pomanjkanje dobre volje pri kolonialističnih silah, ki skušajo na vsak način zavreči in poteptati pravice kolonialnih narodov do neodvisnosti in ozemeljske nedotakljivosti. Na tem področju ima Afrika številne probleme, ki so predmet Nkrumahovih političnih razmišljanj in njegovega političnega ravnanja. Podpora Jugoslavije pri prizadevanjih mladih afriških držav v težnjah za neodvisnost je osnovna sestavina naše zunanje politike. Zato so stiki z mladimi afriškimi državami v zadnjih letih tako pogosti.

Reporterjevi zapiski o temi

Zatišje v Železnikih

Sončni dan v Selški dolini je privabil te dni na polje še tako zmrznjenega starčka. Pravzaprav je bilo v dolini pravo zatišje. Clovek bi mislil, da se tu sedaj ne dogaja nič posebnega. Toda kljub navidezemu mirovanju, je te dni v Železnikih le nekaj aktualnega. To so dopusti. Sreča sem deklet, močno zarjavelo od sonca.

"Ali ste bili na dopustu," sem jo povprašal.

"Da, bila sem na morju, in sicer v Portorožu. Sinoci sem se vrnila v Železnike, pa bi se najraje kar vrnila."

Prepričan sem, da bi tak odgovor dobil še od marsikaterega domačina. Toda mene so zanimale še druge stvari. Kako letujejo naplohi delavci iz Železnikov.

Predstavnik sindikata v tovarni "Niko" mi je povedal, da imajo

vse gospodarske organizacije iz Železnikov svoj skupni počitniški dom v Portorožu. Vsak teden se v njem izmenjajo novi dopustniki. Iz "Nika" odide na letovanje v Portorož vsak teden po 13 delavcev in računajo, da se jih bo vrnilo skozi vso sezono kakih 140 do 150 delavcev. Kakšen je dnevni pension, me je še zanimalo? Tudi na to sem dobil odgovor. Vsak letovalec iz "Nika" v tem domu plača na dan 370 dinarjev. Ostale stroške krije sindikalna organizacija, oziroma podjetje. Regres za dopust dobijo, seveda samo tisti delavci, ki letujejo v počitniškem domu v Portorožu. Tovariš iz sindikata v "Niku" mi je še povedal, da je nekaj delavcev odšlo iz tovarne na letovanje tudi v Zadar, nekaj tudi k svojem v znane jugoslovanske letoviške kraje.

Tako imajo za dopuste urejeno v tovarni "Niko". Kaj pa bistve organizacije. Takoj sem pomislil na zdravstvene delavce, saj se zdravstvena služba v Železnikih, sedaj ko so odprli nov zdravstveni dom, v zadnjem času precej razširja. Tudi ti delavci lahko letujejo v počitniškem domu, samo s to razliko, da plačajo dnevno za vso oskrbo 650 dinarjev.

Kako je s krajevnim uradom? Sedaj ko sta se občini Železniki in Skofja Loka združili v eno, obstoja v Železnikih samo krajevni urad. Kot mi je povedal tovariš Bertonec, je za sedaj ostal v Železnikih matični urad, splošna pisarna in do novega leta še uprava za dohodke in za gozdni revir. Pravzaprav se niso natanko razčistili kakšne pristojnosti bo imel krajevni urad v Železnikih. Se ne vedo točno, kakšna potrdila bodo lahko izdajali in podobno.

Po mnenju predsednika krajevnega urada Bertonecja bi imel krajevni urad v Železnikih precej več pristojnosti kot je predvideno. Se vedno se namreč dogajajo primeri, da ljudje iz spodnje doline hodijo po opravkih v Železnike na krajevni urad, čeprav imajo v Skofjo Loko precej bližje. Razen tega je zelo neprijetno potovanje v Skofjo Loko prebivalcem iz zgornje Selške doline, ker imajo bližje v Železnikih. Dobro bi bilo, da bi imel krajevni urad v Železnikih toliko pristojnosti, kot jih imajo podobni uradi na Bledu in v Bohinju. Kako bodo to uredili še ne vedo, ker statut škofjeloške občine na predvideva velikih pristojnosti, ki naj bi jih dobil krajevni urad v Železnikih. Prebivalci so prepričani, da bodo to uredili kar najbolj ugodno. Se dve pomembni prireditvi. Ze dlje časa se v Železnikih pripravljajo na dve pomembni

prireditvi v okviru 20. obletnice ljudske revolucije. Prva proslava v okviru tega praznovanja bo 27. avgusta in bo združena z odkritjem spomenika na Lenartu.

3. septembra letos pa bo partizansko srečanje v Davči združeno z otvoritvijo nove ceste in trgovske poslovalnice. Istega dne bo v tem kraju tudi prvi začetek elektrika. Ze na večer pred praznikom, 3. septembra, bo v Davči partizanski miting.

M. Z.

BELEŽNA

Pomanjkljiv vozni red

Pogosto potujem na Jesenice, vendar se moram vsakokrat posebej pozanimati za odhode avtobusov v Ljubljano. Ne vem, ali sem jaz tako pozabljiv ali kaj, resnica pa je, da na avtobusnem postajališču pri Železnikih znan iščem popoln vozni red. To me še toliko bolj začudi, ker na tem mestu ne izstopa nič manj, ali pa celo še več potnikov, kakor pred poslopjem železnice postaje, kjer je glavno avtobusno postajališče.

Fred meseci na postaji pred Železarno sploh ni bilo voznega reda, razen za lokalni mestni promet. Oprostite! Prezi sem tudi vozni red podjetja Sap-turist, ki pa, vsaj tako menijo nekateri, ne velja več. Šele pred tedni je Avtopromet iz Kranja na tem postajališču ohesil tablico z odhodi in prihodi svojih avtobusov. Ker pa na Jesenice in naprej v gornjesavsko dolino prevažajo potnike tudi druga avtopevoziška podjetja (Transturist iz Skofje Loke, Sap-turist iz Ljubljane in, če se ne motim, v sezoni tudi Slavnik iz Koprja), je povsem razumljivo, da samo vozni red Avtoprometa iz Kranja ne zadošča. To pomanjkljivost so potniki še posebno občutili v času, ko so na Jesenicah širili cesto od gumnazije do občine in so avtobusi vozili po obvozu do hotela Pošta. S tem so se izognili tudi glavnemu avtobusnemu postajališču in seveda tudi tabli z napisanim voznim redom, ki stoji tukaj. Zato so predvsem tujei na vseh postajališčih zaman iskali vozne rede.

Fameto in potrebno bi torej bilo, da bi tudi na postajališču pred Železarno končno le postavili napisno desko z odhodi in prihodi avtobusov v vse smeri. Prepričan sem, da bi to delo lahko opravili z malenkostnimi stroški; trebala bi bilo le nekaj več dobre volje.

TE DNI PO SVETU

MEDNARODNI POLOŽAJ ZELO RESEN - Predsednik indijske vlade Nehru je ocenil mednarodni položaj kot zelo resen. Rekel je, da je svet doživel krizo, katere nadaljnega razvoja ni mogoče predvideti.

GOVOR PREDSEDNIKA SUKARNA - Indonezijski predsednik Sukarno je govoril na zborovanju v Medanu, na severni Sumatri. Rekel je, da bo bližnja beogradska konferenca voditeljev izvenkolonialnih držav in vlad zborovanj predstavnikov tistih narodov, ki hočejo, da na svetu zavladata mir in da zemeljska krogla ne postane poprišče spopada med blokoma držav.

SPORAZUM MED PRINCOMA - Kot se je zvedelo, je šef prozahodne vietnamske vlade Bun Um, ki je prisel v komboško prestolnico na rargovrt v Suvano Pumo, voljan ponuditi sedanjemu predsedniku zakonite laoske vlade za sestavo nove koalicijske vlade.

COMBE IZIGRAVA LEOPOLDVILLSKI REZIM - Samozvance Combe je bil nekaj dni gost predsednika bivšega francoskega Konga v Brazzavillu, opata Youlouja. - Pričakovale je Kasavubu, da bi sklenila zvezo za preglaševanje lumumbistične večine v parlamentu, ki zaseda v Lovaniju pri Leopoldvillu. Pri pripravih za ta sestanke so posredovali nekateri zahodni diplomati. Do sestanka ni prišlo in Combe se je vrnil v Elisabethville.

KASAVUBU ŠNUBI NOVO VLADO - Predsednik Kasavubu je določil svojega ministra za notranje zadeve Cirila Adula za mandatarja nove vlade. Adulo naj bi predložil vlado kongoškemu parlamentu v Lovaniju in če je parlament ne bo sprejel, bo dobil mandat bržčas kdo drug.

TURCIJA NE BO ZAPRILA DARDANIEL - Šef turške države general Gursel je izjavil, da Turcija ne namerava zapreti važne pomorske zveze med Črnim morjem in Sredozemljem v primeru, če bi zaradi Berlina izbruhnila svetovna kriza.

FRANCOSKA LETALA KRAJJO ZRACNI PROSTOR - V zadnjih dneh francosko letalstvo se naprej krši tunizijski zračni prostor. V sporočilu tunizijskih oblasti je videti, da toliko francoskih letal še nikoli ni letalo nad tunizijskim ozemljem.

MOBUTUJEVE ČETE DIVJAJO PO VASEH - V krogih ZN v Leopoldvillu so sporočili, da so Mobutujeve čete ob pohodu proti vasem plemena Lumu v pokrajini Kasaj poklale nad 600 moških, žensk in otrok. To je doslej največji pokol, odkar je prišlo lani do spopadov v Kongu.

SPOR OKROG BIZERTE - Po mnenju številnih opazovalcev gredo napori, da bi rešili sedanjo krizo okrog Bizerte, v dve smeri. Skupina afriško-azijskih držav vztraja pri zahtevi, da se skliče zasedanje Generalne skupščine OZN, zahodne države pa nasprotujejo tej pobudi in skušajo doseči zblizanje med Francijo in Tunizijo.

Tunizijski predsednik Bourguiba je izjavil, da je pripravljen začeti s pogovori. Vemo, je izjavil Bourguiba, da je naša zahteva mnogim na poti, prišel pa je čas, ko je končno treba izbirati med dvema prijateljskima, kajti vprašanje Bizerte se ne da rešiti tako, da bi bil volk sit in kozna cela.

STRAUSS PRIPRAVLJA VPOKLIC NOVIH VOJAKOV - Zahodnonemški minister vojske Strauss je sprožil danes nov val domnev, da se Zah. Nemčija pripravlja vpoklicati 20.000 rezervistov v aktivno vojaško službo. Strauss, ki se je vrnil iz ZDA, so vprašali, kako je s pripravljanjem zakona o mobilizaciji 20.000 rezervistov. Strauss teh vesti ni hotel komentirati, pripomnil pa je: "Mi bomo izpolnili našo nalogo."

KUWAIT ZAHTEVA UMİK BRITANSKIH CET - V Kuwait je odpotoval vojaška komisija Arabske lige, ki naj prouči vprašanje zamenjave britanskih čet z vojaškimi enotami arabskih dežel in določi efektivne sile, ki jih bodo poslali v Kuwait, kraj njihove nastanitve, njihov status in stroške vzdrževanja. Vlada Kuwaita je uradno zahtevala od Velike Britanije, naj takoj umakne svoje vojaške enote.

ZAHODNI ZUNANJI MINISTRI V PARIZU - V Parizu se je začel sestaneč zahodnih zunanjih ministrov, ki utegne biti uvod za konferenco najvišjih zahodnih predstavnikov o berlinski krizi.

NI MIRU V JUŽNEM VIETNAMU - Po vesteh, ki prihajajo iz Sajgona v indijsko prestolnico, je moč povzeti, da čete diktatorja Diema bijejo izgubljeno bitko proti silam osvobodilnega gibanja Viet Kong. Državljanjska vojna je od dne do dne srditejša.

Blejski grad zmerom bolj obiskan

V letošnji turistični sezoni do konca julija je blejski grad, najbolj priljubljeno turistično točko,

doslej že obiskalo okrog 50 tisoč turistov. Čeravno turistična sezona v tem obdobju ni bila takšna, kot so pričakovali, je obisk gradu vendarle dosegel rekord, saj so zabeležili tamkaj za 7 tisoč gostov več kot lani do konca julija. Tu so šteti predvsem tisti gosti, ki so obiskali muzej na gradu, medtem ko je ostalih obiskovalcev se precej več. Samo v juliju si je ogledalo muzejske zanimivosti na blejskem gradu 4 tisoč več ljudi kot lanskega julija. Slabo vreme gostov ne ovira; nasprotno, še rajše pridejo na grad, če ni vročine. Z otvortvijo nove moderne restavracije bo grad spet precej pridobil. Pravzaprav so se dela precej zavlekla. Kot kaže, bo restavracija odprta za obiskovalce 18. avgusta. Oskorbo bo prevzel Gostinski šolski center na Bledu. Kot so povedali, bo v novi restavraciji moč postreči kaskadno gostom hkratno.

Pred 20. leti, v začetku avgusta 1941. leta so se prve partizanske enote že tako utrdile in usposobile, da so že začele s prvimi akcijami. Minerski vod Jeseniške

MALA ANKETA - MALA ANKETA - MALA ANKETA MALA ANKETA - MALA ANKETA - MALA ANKETA - MALA ANKETA - MALA ANKETA

„Prosim, pritožno knjigo“

Prijazna natakarcica je osupnila roke so ji omahnile in vsa vzemirjena je začela spraševati: "Ni bilo kaj prav? Je fant napadeno postregel...?" Tako je bilo v gostilni "Pri Mayerju" v Kranju, ko smo povprašali po pritožni knjigi. Hoteli smo zvedeti, kako sedaj v turistični sezoni uveljavljajo gostje svoje potrebe in želje. Ugotovitev iz raznih krajev so take: Kranj, gostilna Mayer: "Nimamo več pritožne knjige. Pijanci so vanjo pisali celo razne neokusno-

stili. Malo je bilo objektivnih in koristnih predlogov." Ko smo povpraševali po pritožnih knjigah v kamniških gostinskih podjetjih, smo med drugim ugotovili, da so Kamničani prav z vsem zadovoljni. Torej bi bilo nesmiselno, da bi gostilne sploh še uveljavljale to obliko za pritožbe gostov. Vseeno pa bi vam radi posredovali nekaj odlomkov iz razgovorov z vodstvi gostinskih podjetij v Kamniku. Gostilne pri Grogu: "Pritožno knjigo? Ne, nimamo je." (Nenavadno je tudi to, da je natakarcica

napravila silno začuden obraz. Gostilna Planika: "Gostje nikoli ne vprašajo po pritožni knjigi, pohvalne pa ne potrebujejo." Restavracija DOM: enako kot pri Bundru. Pri nebeškem očetu: "Pritožne knjige pa res niso več moderne." Tudi naziv Nebeški oče ni posebno sodoben; lahko bi izbrali primernejši naziv za gostilno. Slasličarna Vesna: "Pritožno knjigo ima šef." Ko pa smo ob pol dvanajstih stopili tja, je bilo že zaprto.

Tako se je torej izjavil naš sklep, da bi zvedeli, kaj menijo Kamničani o postrežbi v svojih gostinskih obratih. Kot kaže so vsi z vsem zadovoljni, zato je morda tudi kritika odveč. Pravzaprav smo podobne odgovore dobili tudi po drugih gostinskih podjetjih na Gorenjskem. Ti so bili bolj ali manj iskreni, na vsak način pa ne čisto iskreni. Poslušajmo mnenja: Gostilna Trnje v Železnikih: "Kot mi vemo, pritožne knjige že dlje časa ne obstajajo. Sicer pa tako in tako nismo imeli od njih nobenih koristi." Restavracija Transturist v Skofji Loki: Tudi tu je natakarcica naredila začuden obraz in dejala:

"Ne vemo sploh, da bi kdaj imeli pri nas pritožno knjigo." Restavracija Krona v Skofji Loki: "Pritožna knjiga je v pisarni uprave in vam je ne morem prinesiti, ker so danes vsi odšli na Gorenjski sejem." To so bili odgovori iz Skofje Loke. Poglejmo še, kaj meni Okrajna gostinska zbornica: "Namen pritožnih knjig se je v večini primerov izmislil. Knjige so bile v glavnem na razpelo za slavošpeve, medtem ko za kritične priložbe, gost slabša ni dobil knjige. Res je tudi, da so bile te knjige pred leti, pred uveljavljanjem samoupravljanja in novega načina nagrajevanja, bolj koristne kot danes."

TOVARNA - LJUDSKA KUHINJA

Med razstavljalci na letošnjem Gorenjskem sejmu ima lepo urejen razstavni kotiček tudi industrija konzerv "Kalnik" iz Varaždina. Med redkimi razstavljalci prehranske industrije imajo izdelki tovarne "Kalnik" posebno mesto, ker ta varaždinska tovarna pripravlja za letošnjo jesen vrsto izdelkov, ki bodo našim gostinjam ogromno koristili pri pripravi okusne hrane.

Iz tega razloga smo zaprosili vodstvo tovarne, da nam v obliki navezanega razgovora povedo nekaj o načrtih njihove prehranske industrije.

ZANIMAJI BI NAS PODATKI O VAŠI TOVARNI? KAJ VSE IZDELUJETE IN V KAKSNEM OBSEGU?

Tovarna je znana že iz predvojnega doba. Takrat je bila to le majhen obrat, ki je izdeloval le skopo število prehranskih izdelkov za naš trg. Po vojni smo najprej nadaljevali delo v starih obratih. Leta 1948 pa smo začeli z graditvijo novih tovarniških prostorov. Dela so z leti napredovala, tako da smo se leta 1952 že lahko vselili v popolnoma nove tovarniške prostore. Proizvodnja je tako dobila moderne prijemne in popolnoma sodoben proizvodni postopek, ki je v prehranski industriji pogoj za kvaliteten in

dobre izdelke. V prvi dobi razvoja prehranskih izdelkov smo izdelovali marmelado in džem. Pozneje smo se lotili konzerviranja zelenjave, leta 1960 pa smo začeli še s sušenjem zelenjave. S tem so nakazana tri glavna obdobja v razvoju tovarne. Razvoj tovarne je za sedaj zaključen in v doglednem času ne bomo razširjali novih postopkov konzerviranja prehranskih proizvodov. Letos bomo vrzeli na tržišče še vrsto novih proizvodov, predvsem pripravljene prikuhe. Naši novi izdelki omogočajo gospodinjam, da v 10 minutah pripravijo okusno hrano za najbolj zahteven dnevni obrok.

BI UTEGNILI POVEDATI ŠE VEČ PODROBNOSTI O VAŠI TOVARNI?

Seveda. Začnimo z zaposlenimi delavci. Delo v tovarni je odvisno od surovinske osnove. V poletnih mesecih ima tovarna več dela kot pozimi, ko ni surovin za predelavo. Zato moramo v poletnih mesecih hiteti, da ustvarimo zaloge za vse leto. Z novim obratom sušilnice zaposlimo v poletnih mesecih 800 do 1000 delavcev, pozimi pa jih imamo nekaj manj, okoli 500.

PORAST BRUTO PRODUKTA:

Leto	Vrednost v dinarjih
1959	550 milijonov dinarjev,

Leto	Vrednost v dinarjih
1960	750 milijonov dinarjev,
1961	1 milijarda 350 milij. (predvidena realizacija)

V prvih šestih mesecih je bil načrt proizvodnje uresničen s 102 odstotki. Tudi vrednost izvoza na tuja tržišča iz leta v leto narašča.

Izvoz prehranskih izdelkov na tuja tržišča:

Leto	Vrednost v dinarjih
1960	200 milijonov
1961	320 milijonov

Letos so izvozili že za 380 milijonov dinarjev blaga na tuja tržišča. Največ izdelkov izvažajo v:

- Anglijo,
- Zahodno Nemčijo,
- Vzhodno Nemčijo.

Na četrto mesto prihaja Italija. Z zastopniki italijanske trgovske mreže so pred kratkim končali razgovore. Na tuja tržišča največ izvažajo:

- kompote,
- kisle vložene kumarice,
- feferone.

Tovarna pa ne zanemara domačega tržišča. Predvsem skuša zadostiti potrošnikom v Sloveniji in na Hrvaškem. Med najboljšimi kupci prehranskih izdelkov industrije konzerv "Kalnik" so:

- Mercator, Ljubljana,
- OTP, Reka,
- Zivilla, Kranj,
- Koloniale, Maribor.

Načrt proizvodnje v tovarni obsega 50 % izdelkov iz sadja in 50 % izdelkov iz zelenjave.

KAKO JE Z NOVIMI IZDELKI, KI JIH PRIPRAVJATE ZA POTROŠNIKE?

Razen gorčic, ki jih nameravamo zopet izdelovati, pripravljamo še posebno omako "Samoborsko muštardo". To je odličen dodatek h kranjskim klobasam, hrenovkam, k šunki, prekajenemu svinskemu mesu, pečenemu mesu in celo h kuhanemu mesu gre odlično v tek. Omake je zdravilnejša od gorčice in okusnejša.

Drugi važen izdelek je krompirjev pire. V pripravljenem zavitku je ta jed pripravljena v dobri minuti. Spravljen je v aluminijaste vrečke. S tem izdelkom je želela tovarna olajšati delo zaposleni ženi in gospodinji.

Tretja novost je pečen krompir, ki ga bomo dali v kratkem v prodajo. To je odlična delikatesa in koristen dodatek k naši prehrani.

GOVORI SE, DA PRIPRAVLJATE TUDI POSEBEN PAKET Z OZIMNICO. JE TO NEKA NOVOST?

Na vsak način. Premišljevali smo, da bi pustili v prodajo tri vrste paketov z ozimnico, in sicer:

- sladki paket, ki vsebuje marmelado, kompote in džeme,
- kisel paket, ki vsebuje vložene paprike, feferone in kumarice ter

- mešani paket, ki vsebuje mešane, kisle in sladke izdelke. Paket vsebuje okrog 30 izdelkov in tehta 40 kilogramov. Podjetje je pripravljeno pakete prodajati v obliki odplačila v treh obrokih. Izdelki v paketih bodo približno za 20 % cenejši. Kmalu bodo v kranjskem trgovskem podjetju "Zivilla" že razstavili prve pakete z ozimnico.

KAJ SO POKAZALE IZKUŠNJE S "KALKOM"?

S to našo brezalkoholno pijačo smo začeli leta 1959. To je edinstven primer naravnega jabolčnega soka, ki mu je v posebnem postopku odstranjena voda. Vsi vitamini so pri tem ostali v pijači. Zadržale so se tudi hranljive snovi. Analize so pokazale, da je od sadja izgubljeno samo 18 do 20 odstotkov vitaminov in drugih organskih snovi. Ta brezalkoholna pijača je odlična za otroke in bolnike. Razen tega to ni pijača samo za poletje, ampak jo lahko uporabljamo skozi vse leto.

Na koncu so nam predstavniki tovarne "Kalnik" povedali, da so do podobnih zaključkov prišli tudi predstavniki Rdečega križa v Kranju, ki skušajo s svoje strani pomagati, da postane ta pijača za našega delovnega človeka množična.

"Kalko" ima še druge prednosti. Hitro se da pripraviti in nimamo težav s prenosom. To poceni pijačo so postavili za protitež v borbi zoper alkoholizem.

Paviljon industrije konzerv "Kalnik" iz Varaždina, si je na letošnjem Gorenjskem sejmu z zanimanjem ogledal tudi podpredsednik ZIS, tovariš Edvard Kardelj.

RAŠICA

tovarna pletenin
Ljubljana -
Gameljne

razstavlja
v svojem paviljonu X
v tekstilnem delu razstavišča
na XI. Gorenjskem sejmu
v Kranju
svoje kvalitetne izdelke,
ki jih na razstavišču prodaja
po tovarniških cenah
trgovsko podjetje
"ELITA" Kranj

Pletenine Rašica so poznane po svoji kvaliteti in okusnih krojih. Za jesen je Rašica pripravila novo kolekcijo preko 150 vzorcev, ki bodo že v kratkem na razpolago v trgovinah

Ob 5. avgustu -
prazniku
tržiške občine

pošiljajo vsem delovnim kolektivom,
vsem delovnim ljudem
in vsem prebivalcem tržiške občine
iskrene čestitke

OBČINSKI LJUDSKI ODBOR TRŽIČ
IN VSE MNOŽIČNE ORGANIZACIJE

z željo,
da bi imeli v prihodnje
še več delovnih uspehov

MALI OGLASI

PRODAM

GELEE ROYALE - MATICNI MLECEK, garantirano znanstveno stabiliziran, proizvod Zavoda za čebelarstvo dobiti v vseh lekarnah. Lekarne, ki pripravljajo se nimajo, naj ga nabavijo pri "Kemofarmaciji" 1214

Prodaja gajbičec. Naslov oglasnem oddelku 2862

Prodaja motorno kolo BMW R 25/2 v odličnem stanju z gobastim sedežem in 2 čelade. Ima 36.000 km prevoženih. Kokalj Jože, Dolina 22, Tržič 3049

Osební avto, lep, brezhiben, tipa 1955, prodaja. Pojasnila se dobijo pri Franceljnu, širamba koles na Jelcnovem dvorišču v Kranju 3063

Prodaja nov sadni mlín. Zg. Otok 7, Radovljica 3066

Prodaja 2 konjski opremi za 120.000 din. Naslov v oglašnem oddelku 2938

Poceni prodaja 2 nepremojljiva kováčka okovana z železom. Naslov v oglašnem oddelku 3067

Prodaja avto Volkswagen v zelo dobrem stanju. Naslov v oglašnem oddelku 3068

Ugodno prodaja nova okna in vrata za dvostanovanjsko hišo. Bizjan Anton, Mladinska 5, za kolo, Bled 3069

Prodaja 13 tednov brejo svinjo. Krašnova 4, Primskovo 3070

Prodaja NSU Maki 175 cm. Gajšec Milan, C. JLA 34, Kranj 3071

Okrevališče stepih na Okroglem proda na javni dražbi v nedeljo 8. avgusta ob 9. uri dopoldne žago cirkularno, elektro motor, sani, štedilnik, razna okna, pogonske jermene, konjsko opremo in še več uporabnih predmetov 3072

Po ugodni ceni prodaja motorno kolo "Dürkopp". Ogled pri Jelenu 3073

Enodružinsko hišo z malim posestvom prodaja. Naslov oglašnem oddelku 3074

Prodaja športni moped Tomos Puch v dobrem stanju. Žagar, Veselovo 41, Cerklje 3075

Poceni prodaja čišnjevo spalnico, tudi posamezne komade. Vprašati Roš, Sempeterska 6, Kranj. Ogled popoldan od 16. do 18. ure. Ravno tam prodaja Puch 175 cm v zelo dobrem stanju 3076

Ugodno prodaja motorno kolo Gogge 200 cm. Struzevo 55 3077

Prodaja NSU Primo 175 cm skoraj novo in kosilnico. Zalog št. 30, Cerklje 3078

Prodaja lepo otroško posteljičo z dvema predaloma, veliko za otroke do 10. let starosti. Ogled popoldne. St. Rozmana 7/18, Kranj 3079

Enosobno stanovanje, vseljivo jeseni, prodaja. Ponudbe oddati do 20. avgusta na upravo lista pod "Jesenice" 3080

V Kranju prodaja vseljivo komfortno 2 in pol sobno stanovanje - celotno I. nadstropje 72 m². Naslov v oglašnem oddelku 3081

Prodaja moped znamke TMZ. Kostigel Slavko, Zasavska 56, Kranj 3082

Prodaja voz upravljivek in lahke poljski voz ter nekaj hrastovih in mešanovih desk. Naslov v oglašnem oddelku 3083

Prodaja motorno kolo MV "Augusta" tipa 57. Cesta JLA 42, Kranj 3084

Prodaja 50 kg težkega prašiča. Voglje 56 3085

Prodaja vodno črpalko in napravo za vezanje kamanja v butare. Naslov v oglašnem oddelku 3086

Prodaja prašiča težkega okrog 80 kg. Vilfan, Dobropolje 4, Brezje 3087

Prodaja 500 kg betonskega železa ter zidno opeko. Zbilje 22, Smednik 3088

Ugodno prodaja kompletno, zelo dobro ohranjeno dekliško spalnico z dvema posteljama. Naslov v oglašnem oddelku 3089

Prodaja kuhinjsko in sobno pohištvo. Koprivnik, Preddvor 39 (župnišče) 3090

Prodaja posestvo s hišo, 20 minut od Kranja. Cena ugodna. Naslov v oglašnem oddelku 3091

Puch-roller 125 cm prodaja ali zamenjam za moped. Drašler, Staneta Zagarja 52 3112

Prodaja surovo zidno opeko. Lorber Franc, Pševaka 18, Kranj 3113

Ugodno prodaja nov televizijski sprejemnik. Ima še garancijo. Naslov v oglašnem oddelku 3114

Prodaja pse, nemške ovčarje 6 tednov stare z rodovnikom. Ušakar, Prebačovo 19 pri Kranju 3115

Prodaja suhe bukovne butare. Bešter, Zg. Besnica 48 3116

Prodaja plemenskega vola. Senjčno 19, Golnik 3121

Prodaja Roller 125 cm. Dam tudi na ček ali zamenjam za moped Colibri. Naslov v oglašnem oddelku 3117

Trgovsko podjetje "Preharna-Kranj sporoča, da bo njena poslovalnica - bivša samostojna trgovina "Potrosnik" na Koroški cesti odprta ljudi ob nedeljah od 7. do 11. ure dopoldne, začeni od 6. avgusta t. l. dalje. Se pripravljamo

KUPIM

VOSCINE IN ČEBELNI VOSEK praltni odkupuje po najvišjih dnevnih cenah Zavod za čebelarstvo, Ljubljana, Miklošičeva 30 1342

Konja srednje starosti, zdravega, mirnega kupimo. Ponudbe poslati na Kmetijsko gospodarstvo Senčur 3051

Kupimo ročno dvigalko (vint) za 2 tone. Hrastar Zvonko, Mojstrana 185 2034

Kupim novo enostanovanjsko hišo ali družinsko stanovanje v bližini Kranja ali Sk. Loka. Naslov v oglašnem oddelku 3032

Kupim enosobno (doserino) stanovanje v Kranju ali okolici. Ponudbe oddati v oglašnem oddelku 3033

Kupim električno črpalko za vodo. Cimžar, Tatinec 2, Preddvor 3034

OSTALO

MELBROSIN - preparat cvetnega prahu in maličnega mlečka (GELEE ROYALE), garantirano znanstveno stabiliziran proizvod MELBRO-COOP (Zavod za čebelarstvo - Kalnik) dobiti v vseh lekarnah. Lekarne, ki pripravljajo se nimajo, naj ga nabavijo pri "Kemofarmaciji" 1215

Dobro situiran moški želi spoznati zdravo, dobro srčno in prikupno žensko staro do 44 let, zaradi ženitve. Le resne ponudbe poslati v oglašni oddelku pod "Mirno življenje" 3095

Ing. Janezu Begešu z Blejske Dobrave čestitaje k opravljeni diplomni - domači 3096

Komisija za sprejem in odpoved delavcev pri trgovskem podjetju "Rožca" Jesenice razpisuje prostovoljno mesto šoferja za poltovorni avto 1.5 tone. Nastop službe takoj ali po dogovoru. Prijemki po pravilniku. Ponudbe je poslati na trg. podj. "Rožca" Jesenice na Gorenjskem do 15. avgusta 1961 3097

2 dijaka, katerih starši mi lahko dajo posojilo, sprejem na st-

novanje. Poučujem nemščino. Ponudbe oddati v oglašni oddelku 3098

Dekle gre v popoldanskih urah pomagati v gospodinjstvo. Naslov v oglašnem oddelku 3099

Prekleujem št. bloka 47791 izdanega v Komisiji trgovini Kranj dne 22. marca 1961, Marjan Murovec 3100

Iščem lokal velikosti 50 do 150 m² v Kranju ali bližnji okolici. Mihelčič, Straziška 12, Kranj 3101

Za pomoč v gospodarstvu nudim hrano in stanovanje močkemu ali ženski Rotar Marija, Cankarjeva 26, Tržič 3102

31. julija sem v avtobusu, ki pelje ob 11,45 iz Ljubljane v Kranj, izgubila večjo vsoto denarja. Ker sem stara in so to moji edini prihranki, prosim poltencega najditelja, da mi jih proti nagradi vrne na naslov: Poljanšek Ana, Ribnica 211, Dolenjsko 3103

Poltencega najditelja zlate zapesne vertice, izgubljene na Koroški cesti od št. 4 do avle OLO Kranj, prosim proti nagradi vrniti na naslov v oglašnem oddelku 3104

Iščem sestanovalko. Zaželena starejša oseba. Naslov oglašnem oddelku 3105

Rudolf Hlebš, steklar v Kranju vjudno obvešča da bo steklarska delavnica zaprta od 7. do 19. avgusta zaradi letnega dopusta zaposlenih v delavnici 3106

Enodružinsko hišico z veliko in manjšo sobo in vrtom v predmestju Ljubljane zamenjam za enako na Gorenjskem, najraje v Kamniku ali Mengšu. Naslov v oglašnem oddelku 3107

Oddam sobo upokojenca proti posojilu. Prodaja moped Colibri. Zamenjam motor za moped. Zupanec Albin, Zapuže 2, Begunje 3108

Sprejem upokojenko za varstvo otrok. Nudim hrano in stanovanje. Jenko Jakob, Jama 8, Kranj 3109

Avtomobilisti, motoristi! Preveče za sedenje vseh vrst avtomobilov in motorjev Vam hitro in lepo izdela Bohorič, Gregoričeva 1, Kranj 3110

Od Sk. Loka do Praprotna sem izgubil 3. avgusta nove moške dolge hlače. Najditelja prosim naj jih proti nagradi vrne na naslov: Sifer, Milneka 11, Sk. Loka 3111

Nudim hrano in stanovanje delavcu, ki bi po službi pomagal na kmetiji. Voglje 45 3118

Izgubil sem mesečno vozovnico Kranj-Zg. Besnica na ime Sušnik Franc 3119

Nujno iščem v Kranju neopremljeno (prazno) sobo. Za protiuslugo sem pripravljena prevzeti eventualno tudi varstvo otroka ali podobno. Ponudbe poslati v oglašni oddelku pod "Upokojenka" 3120

OBJAVE

Kmetijska zadruga Cerklje razpisuje delovno mesto strojeplake-administratorka. Pogoji: dokončana administrativna šola, ali dveletna praksa v administraciji z znanjem strojeplake. Rok prijave do 18. avgusta 1961. Prijave poslati na naslov Kmetijske zadruge Cerklje na Gorenjskem. Plača po tarifnem pravilniku.

HINO

Skofja Loka "PREDILEC": 5. in 6. avgusta jugoslovanski film DEVETO DVORIŠČE

Jesenice "RADIO": 5. in 6. avgusta ruski film KOČUBEJ

Jesenice "PLAVŽ": 5. in 6. avgusta italijanski film NEZVESTE

Zirovnica: 5. avgusta italijanski film VELIKA VOJNA, 6. avgusta francoski film SESTANEK S HUDICEM

Dovje: 5. avgusta francoski film SESTANEK S HUDICEM, 6. avgusta ruski film ŠOFER PO SILI

Kor. Bela: 5. in 6. avgusta ame-

riški film STARI RUMENKO Radovljica: 5. avgusta ameriški film OKLAHOMA ob 20. uri, 6. avgusta isti film ob 17. in 20. uri. Zaradi izredne dolžine filma so cene vstopnicam zvišane za 20 din

Bled: 5. in 6. avgusta ameriški film NAJVEČJA PREDSTAVA NA SVETU

Storžič: 5. avgusta ameriški film KAVBOJ ob 16., 18. in 20. uri. Matineja istega filma ob 19. uri, premiera domačega filma MARTIN V OBLAKIH ob 22. uri, 6. avgusta ameriški film RISANKE ob 10. uri, italijanski film EVROPA PONOCI ob 13. uri, ameriški film KAVBOJ ob 15. in 19. uri, ameriški film ZLATA TROBENTA ob 17. in 21. uri

Letni kino Partizan: 5. avgusta italijanski film EVROPA PONOCI ob 20. uri, 6. avgusta premiera domačega filma MARTIN V OBLAKIH ob 20. uri

Svoboda: 5. avgusta premiera sovj. filma LEVA RADOSTI ob 18. in 20. uri, 6. avgusta ameriški film ZLATA TROBENTA ob 16. uri, ameriški film RISANKE ob 14. uri, italijanski film EVROPA PONOCI ob 16. 18. in 20. uri

Naklo: 5. avgusta ameriški film ZLATA TROBENTA ob 20. uri,

Cerklje "Krvavec": 5. avgusta ameriški film DAN, KO SO DELILI OTROKE ob 20. uri, 6. avgusta ameriški film DAN, KO SO DELILI OTROKE ob 16. in 19.30 uri

Upravni odbor Gozdarsko kmetijske zadruge za Seško dolino, Češnjica, p. Železniki, razpisuje delovno mesto

mojstra mehanične delavnice

Seica

Pogoji: Opravljen mojstrski izpit iz mehanične stroke. Ponudbe s kratkim opisom dosežanj službovanja in življenjskim posojilom poslati na naslov. Rok prijave je do zasedbe delovnega mesta. Družinsko stanovanje zagotovljeno.

Po dolgi bolezni nas je zapustil dragi mož in brat

ČRTOMIR DETELA

šef računovodstva tovarne "ISKRA" v Kranju

Nepozabnega bomo spremenili k zadnjemu počitku v nedeljo 6. avgusta ob 17 uri izpred križišča na Hujah na mestno pokopališče.

Zalujoči: žena Tončka in sestra Breda.

Kranj, 4. avgusta 1961.

Veletrgovina LOKA

SKOFJA LOKA

Vam nudi v samopostrežni trgovini na XI. Gorenjskem sejmu v Kranju revijo proizvodov prehrabene industrije po zelo znižanih cenah z 10% popustom

Oglejte se prostore znanih proizvajalcev

„Oljarica“ Kranj
 „Gorenjka“ tovarna čokolade Lesce
 „Sumi“ Ljubljana
 „Zito“ Ljubljana
 Tovarna mesnih izdelkov Emona-Zalog Ljubljana
 Slovenija vino Ljubljana
 „Alko“ Ljubljana
 Ilirija Ljubljana
 Narta Ljubljana
 Delamaris Izola
 Mlin testenine Maribor
 Kolinska tovarna hranil Ljubljana
 Fructal sadno likerski kombinat Ajdovščina
 Tovarna olja „Zvezda“ Zagreb
 „Franck“ Zagreb
 Vitamin“ Hergoš

PETER NEL: Konec vojne (olje)

Ob razstavi gorenjskih amaterjev-likovnikov Presenečenja na novo temo

RAZSTAVA JE DOSTOJEN PRISPEVEK VRSTI PROSLAV 20-LETNICE VSTAJE

Na pobudo Okrajnega štaba za organizacijo proslav 20-letnice vstaje je Okrajni svet Svobod in prosvetnih društev pripravil razstavo del likovnih amaterjev z Gorenjske. V ta namen je bil izdan poseben razpis za sodelovanje na razstavi. 18. amaterjev iz Zirov, z Jesenic in iz Kranja je prispevalo 36 del na tematiko narodno osvobodilne borbe, ki so bila od 21. do 29. julija razstavljena na Jesenicah; Kranjčani si bodo razstavo lahko ogledali v Mestnem muzeju do 14. avgusta, potem pa bo prenešana še v Trzinu in Skofjo Loko. Gorenjski likovni amaterji so že do sedaj pripravili po eno ali dve razstavi na leto, vendar kvaliteta raven prejšnjih razstav ne dosega sedanjih in je kot taka vsakelej lep prispevek proslavam v letošnjem jubilejnem letu.

Razpisana tema (za razstavo so

namreč prišla v poštev le dela na temo iz NOB) je postavila gorenjske amaterje pred dokaj težko nalogo; doslej so se ukvarjali predvsem s slikanjem pokrajine in tihotilij, sedaj pa so se morali spoprijeti tudi s figuralko (kot n. pr. v delih: Kurirski pomenek, Patrola, Portreti, Napad na vlak, Ob ognju, Pozdrav svobodi, Talci, Zaslišanje itd.).

Komisija, ki je ocenjevala za razstavo predložena dela, je kmalu lahko ugotovila, da je odmev na razpis presegel vsa pričakovanja. Čeprav bi vsak izmed sodelujočih slikarjev (in tudi sleherni amaterji so že do sedaj pripravili svoje posebno priznanje, nam vseeno kaže omeniti nekatere, ki so vzbudili posebno pozornost.

Na vidnejših mestih so tudi letos Zirovci, katerih dela bi po pravici zaslužila, da najdejo svoje mesto na vsaki, še tako kvalitetni razstavi. Se posebej naj omenimo delo Vihar na naši zemlji (Mrzli vrh) Janeza Sedeja in Peternele Konec vojne. Prav tako je treba omeniti Tomazino vo Polžano Radovno, Markezovi deli Cimkova domačija in Hermanov most, veduti Zadra v ruševinah kranjskega amaterja Remana - Brez doma in Vojna - ki tudi zelo presenečata in pa Krezerjevo delo V borbi. Dolinskevo Jesenice so posebno sugestivno po vsebini. Nika Hafner pa je za razstavo edina prispevala

plastiko, ki nosi naslov Partizanka.

Da je razstava res uspela, ne bi bilo mogoče zanikati, zato naj bo tudi spodbuda za nadaljnje delo in študij gorenjskih amaterskih likovnih ustvarjalcev.

M. S.

Radovljiška graščina dobila novo podobo

Radovljiška graščina bo v kratkem spremenila svoj zunanji in notranji videz. Delaveli bodo preprekali zunanje stene in preuredili tudi nekatere notranje prostore. Delo lepo napreduje in bo končano do srede meseca avgusta. Tokratno pleskanje bo že sedmo, tako sodijo zidarji, odkar je bila graščina zgrajena.

OSREDNJA KNJIZNICA OBČINE KRANJ

oddelek: Ljudska knjižnica je prejela v mesecu juliju telet NOVE KNJIGE
Kunaver Pavel, Cerkljnsko jezero,
Fitzgerald F. S., Veliki Gatsby, Premchand, Godan,
Kuprin A. I., Jarna,
Buehr Walter, Treasure,
Jackson P. W., Golden Footlights, Balch Gleun, Winter Horse, Cohn Art, Michael Todd,
Adams A. E., Living in the City

Dvajset let revolucije in VIII. festival jugoslovanskega filma v Pulju V znamenju revolucije

(Od našega posebnega dopisnika)

Pulj, 31. julija 1961 — Leto in osem dni igrani jugoslovanski film. Vsi ostali filmi, deset po številu, so prav tako na sporedu v Pulju, a se predvaja izven konkurence v toku dneva v kinu »Beograd«.

Slovesna otvoritev festivala Film »Vzkipele mesto« topla sprejet
Z doslej najbolj veličastnim ognjemotom, kar jih je videl Pulj, je bil odprt VIII. puljski festival jugoslovanskega filma 28. julija. Odprtju festivala je prisostvoval po-

festivala, Veljko Drakulić, naglasil, da ima osmi filmski festival posebnost obeležje, ker poteka v znamenju jubilejne proslave — 20-letnice revolucije in vstaje jugoslovanskih narodov. Pomen te slovesnosti je toliko večji, saj festival kaže bilanco dela naše filmske stvarjalnosti. Do sedaj je bilo v Areni prikazanih že 77 filmov, izdelanih v naši državi ter deset koprodukcij-skih filmov. Skupno je na 82 festivalnih večerih doslej prisostvovalo okrog 600.000 gledalcev.

Leto in osem dni igrani jugoslovanski film. Vsi ostali filmi, deset po številu, so prav tako na sporedu v Pulju, a se predvaja izven konkurence v toku dneva v kinu »Beograd«.

Ze sam prvi večer filmskega festivala v Pulju s prikazovanjem filmske stvaritve režiserja Veljka Bulajića »Vzkipele mesto« je dal močan poudarek pričetku letošnjega osmega festivala jugoslovanske kinematografije.

Puljska arena je ta prvi film toplotno sprejela, toda kljub temu, da je to doslej najboljši film režiserja Veljka Bulajića, ni pri vseh gledalcih doživel tistega, kar bi po scenariju moral doseči.

Prav bi bilo, če bi za prvi dan festivala bil lahko prikazan film z

Prizor iz filma »Balada o trobenti in oblaku«

»VZKIPELO MESTO« v režiji Veljka Bulajića, ki je že znan jugoslovanski filmski publiki, nadalje »ŠTIRINAJSTI DAN« v režiji Zdravka Velimirovića; »CARJEVA NOVA OBLEKA« v režiji Ante Babaja; nadalje slov. film »BALADA O TROBENTI IN OBLAKU«, ki je doživel že premiero v Ljubljani 20. julija ter bil zelo topla sprejet; ta film režira France Stiglic, znani slovenski filmski ustvarjalec. Slede: »MARTIN V OBLAKU« v režiji Branka Bauerja, slovenski film »PLES V DEŽJU« v režiji Božhana Hladnika, potem že znani »SIGNALI NAD MESTOM« v režiji Zike Mitrovića; slovenski film »VESELICA« v režiji Jožeta Babića; »NE VTIKAJ SE V SREČO« v režiji Mileta Duhanovića; zgodovinski film »SOLUNSKI ATENTATORJI« v režiji Zike Mitrovića; ta režiser nastopa letos v Areni z dvema filmoma v konkurenci; odlični film »NASILJE NA TRGU« je bil za časa snemanja kriven pod imenom »Dr. Kolara«, a so ga pozneje preimenovali v »Nasilje na trgu«, v režiji Leonarda Berkovića; nadalje film »DVA« v režiji Aleksandra Petrovića; »MIRNO LETO« v režiji Dimitrija Osmalića; »PUSTOLOVEC PRED VRATI« v režiji Šime Šimatovića; že znani odlični film »KOSCEK MODREGA NEBA« v režiji Toma Janiča ter zadnji film »PESEM« v režiji Radoja Novakovića.

Teh 16 filmov prikazujejo v Areni v konkurenci za najboljši

sebnih odposlanec predsednika Tita, Moma Marković, član ZIS, ter podpredsednik Zveznega izvršnega sveta Aleksander Ranković in še drugi številni gostje. Med njimi so bili tudi številni domači in tuji filmski ustvarjalci.

V svojem pozdravnem nagovoru je predsednik upravnega odbora

filma pričinja novo etapo puljskega festivala ter postaja vse bolj in bolj izključno najboljši izbor najuspešnejših del jugoslovanske kinematografije. Značilno za letošnji festival je tudi, da je ob enem zbor in pregled vrste novih filmskih kadrov.

15.000 gledalcev na otvoritvi

bolj revolucionarno tematiko, ki bi bil vesitern prikaz naše revolucije pred 20 leti. Določeni delov in izrazov v filmu bi bilo lahko manj, teh je pa kar kopica v njem.

Navzlic temu je pa film »Vzkipele mesto« eden izmed filmov, ki ima vse pogoje, da bo v končnem izboru eden izmed najboljših v Areni letos prikazanih filmov.

Drugi dan festivala, 29. julija, je bil med predvajanimi filmi na sporedu po mnenju gledalcev in kritike zanimiv film režiserja Zdravka Velimirovića »Štirinajsti dan«.

Dobro je bil sprejet film »Carjeva nova obleka« po Andersenovi pravljici, ki ga je režiral Ante Babaja v proizvodnji Zora filma v Zagrebu.

Uspeh »Balade o trobenti in oblaku«

Tretji dan festivala je bil prikazan slovenski film »Balada o trobenti in oblaku« v režiji Franceta Stiglice. Mojsirka igra Lojzeta Potokarja, lepi navadni pesneki Gorenjske ter vse ostalo je doživelo topel sprejem festivalne publike. Do neke mere je vžgal tudi film »Martin v oblaku« v režiji Branka Bauerja.

Sam dosedani potek festivala in doslej predvajani celovečerni filmi kakor tudi kratkometražni filmi pa dokazujejo ter potrjujejo ugodne besede predsednika filmskega festivala Drakulića, da stopa naša kinematografija v novo dobo stvarjalnosti jugoslovanske filmske proizvodnje in daje letošnjemu festivalu, ki ga praznujemo v okviru 20-letnice vstaje jugoslovanskih narodov, je poseben podarek.

Stane Šuštar

„Kolo“ iz Beograda gost na Bledu

Obiskovalci blejskih poletnih praznikov so v torek 2. avgusta, prisostvovali eni najzanimivejših praznikov letošnje sezone — večeru jugoslovanskih narodnih plesov in pesmi. Izvajalec je bil tokrat folklorni zbor KOLO iz Beograda. Stevilnim gostom in domačim obiskovalcem je ansambel znan že iz lanskega gostovanja na Bledu, za to je bilo zanimanje za to praznik letošnje sezone še toliko večje.

Stevilni umetniški zbor plesalcev in pevcev je v dveurnem sporedu predstavil občinstvu številne plesove in narodne pesmi iz različnih krajev Jugoslavije. Največ je bilo srbskih, precej makedonskih, mnogorških, šiptanskih, hrvaških, rimorških in celo gorenjskih iz kolice Bohinja in Bleda. Izvaja-

ci so del bogate jugoslovanske ljudske tvornosti — plesov naših narodov — predstavili sproščeno in temperamentno ter z velikim mojestvom in s strokovno do-gnanostjo.

Gledalci so bili navdušeni in so pogostokrat nagradili nastopajoč s spontanimi aplavzi. Odlična koreografska izvedba plesov in pisanost narodnih noš sta bila zares prava paša za oči. — Ob koncu je predsednik Mestnega odbora Bled Bogdan SANCA v imenu gledalcev in Turističnega društva čestital celotnemu zboru in njegovemu vodju Oligi SKOVVAN.

Na Bledu bo v torek, 8. avgusta, gostoval tudi TANEC iz Skopja. To bo prvi obisk makedonskih umetnikov v tem kraju.

jb

Filmi, ki jih gledamo

V Kranju vrte v teh dneh zares dobre filme. Poljski film »Kanal«, ameriški western »Kavboj« in na pol do-njih sekvenca skoraj bolj v kumentarni film »Zlata trobenta«. Tokrat nekaj besed znan že iz lanskega gostovanja na Bledu, za to je bilo zanimanje za to praznik letošnje sezone še toliko večje.

»KAVBOJ« — Je film režiserja Delmera Davesa in dveh velikih igralcev Glemma Forda in Jacka Lemmona; scenarij za film je napisal Edmund H. Nouth.

Predvsem hočem uvodoma povedati, da je »Kavboj« pogljobljeno filmsko delo, ki se-ga s svojo problematiko v slovekovno notranost in rešuje problem odnosov med ljudmi — in to ljudmi, ki ži-vo sredi elementarnega sve-ta in je njihov boj za obstanek že toliko težavni. In prav zato, ker »Kavboj« ni tipičen western, kakršnih poznamo cele vrste iz zlatih let; zato, ker se v svoji celo-tni podobi tisti tipični »we-sterovski« konvencionalno-sti« upira (čeprav mu to dokumentarist ne uspe), je film, s katerim smo zares lahko za-dovoljni!

Režiserju, predvsem pa obema velikima igralcema, je uspelo iz prostorsko zelo ozko razribanega dogajanja izredno sveže naslikati prizore, ki nam niso povsem tuji, saj smo se z njimi že čestokrat srečali v filmih podobnega žanra. Kljub temu pa so ti prizori prepričljivi in sveži! Tudi kamera je vseskrat do-brá. Za ves film velja, da je odlično tehnično izdelan. Ob vsem tem pa bi rad spregovoril še o nekaterih stvareh v filmu. Prav gotovo je Har-ris psihološko izredno nezad-elana figura. V njegovi psi-hi obstaja nejasna alternati-va. Tudi zaključek filma gle-dalec ne daje jasnega odgo-vora — namreč odgovora v smislu, če je Harrisova spre-memba v bistvu le maska

(zaradi razbarvanja) ali pa za življenje povulgarilo. Čeprav vse skupaj izveni v zadnjih sekvencah skoraj bolj v prvo možnost kot v drugo, je odgovor veliko prešibak. Druga pomembna hiba, za katero lahko brez dvoma kri-vimo scenarista, so nekateri kadri, ki sicer sodijo v okvir dogajanja in se filmu tudi funkcionalno prilegajo, so pa razvlečeni.

Kljub temu pa je »Kavboj« dober film; ne samo zaradi nekonvencionalnosti, ampak predvsem zato, ker je prestopil prag »westernovske pravljice«, ki v svojem bistvu slika belo in črno in je globlje segel v človeka, je nekaj več povedal o njem, kot smo iz takih in podobnih filmov vajeni. Menda ob koncu lahko še zanišem, da smo filmov distributorskega podjetja »Vesna« vedno veseli in da si še naprej želimo takega repertoarja.

»ZLATA TROBENTA« — O »Zlati trobenti« zelo na kratko! Publika je ta dokumentarni film sprejela s precej deljenimi mnenji. Kljub temu, da je film v svoji teh-nični izdelanosti zelo vsak-danji in s svojimi enoličnimi posnetki utruja (film je bil izdelan za televizijske pred-no sveže naslikati prizore, sika) povedal o klasičnem jazzu. Kljub vsem pomani-kljivosti pa je že samo žanra. Kljub temu pa so ti prizori prepričljivi in sveži! Tudi kamera je vseskrat do-brá. Za ves film velja, da je odlično tehnično izdelan. Ob vsem tem pa bi rad spregovoril še o nekaterih stvareh v filmu. Prav gotovo je Har-ris psihološko izredno nezad-elana figura. V njegovi psi-hi obstaja nejasna alternati-va. Tudi zaključek filma gle-dalec ne daje jasnega odgo-vora — namreč odgovora v smislu, če je Harrisova spre-memba v bistvu le maska

P. B.

iz filma »Štirinajsti dan«

NOV VELIKAN

Televizijski stolp na gori Borov, blizu Prešova v vzhodni Slovaški, bo visok 301 meter. Ta stolp bo tako za 1 meter višji od znamenitega Eiffelovega stolpa v Parizu.

Tujcem je dovoljeno vse

ZNANI DANSKI NOVINAR JE V PIDŽAMI HODIL PO ULICAH KOPENHAGENA IN BOSONOG UGOTAVLJAL, KAKO PRIJAZNI SO NJEGOVI MEŠČANI

Najprej opravičilo vsem Angležem. Ko so ljudje pred kratkim videli na ulicah Kopenhagena bosonoga moškega v pižami, so mislili, da je to neki raztresen Anglež. To je bila zmotna in krivična domneva. V trgovini sem kupil najcenejšo možko pižamo s črtami, ki je za v posteljo ne bi oblekel za vse na svetu, tako je bila zoprna. Drugo jutro sem bos in v pižami parkirala avtomobil blizu katedrale. Računal sem, da se bom kmalu vrnil. Potem sem se napotil po najbolj prometni ulici v Kopenhagenu. Pekel me je vroč asfalt in začuden pogledi meščanov. Na trgu sem kupil hrano za golobe. Trgovci ni pokazal zanimanja za nič drugo kot za denar. Ko sem nahnal golobe, sem z pomašanjem tulcev občudoval vodomet, si v njem umil noge, in se napotil proti magistratu. — Gut Morgen, Herr! — me je pozdravil neki meščan. Neki drugi domačin je pripomnil. — Tega je morala žena spoditi iz hiše? Slišal sem tudi takšne pripombe. — Morali bi ga zvezali! Dekleta so žvižgala. Starejše dame so se posmečno zgražale. Celo nekemu ladju, ki je bil oblečen v rjavo, me je zdelo moje oblačilo čudna.

PRIJAZNI POLICAJI

Pred magistratom je stal uniformiran policaj. Nekajkrat sem ga obšel, toda policaj ni napravil ničesar nenavadnega. Prečkal sem ulico in se zaustavil pred tramvajsko postajo. Zahteval sem pojasniti v angleščini. Objasnili so mi, kako pridem v kraj, ki sem si ga izmislil. Slišal sem nekaj pripomb. Veliko ljudi je domnevalo, da je posredi stava. Nekateri so menili, da nisem pri zdravi pameti. Pri prehodu čez cesto me je zaustavil policaj. Vprašal me je v danščini. — Danec? Gledal sem ga tjavdan.

— English? — je vprašal v angleščini? — Very special dress, that! (Zelo nenavadna obleka). — Yes, but very nice! — sem mu odgovoril. (Da, toda zelo lepa). Potem je policaj snel kapo z glave in pogledal kvišku. — Very hot today, Sir! (Danes je zelo vroče, gospod). — Da zelo je vroče, — sem dejal. — Na svidenje! — je dejal policaj, in odšel naprej po ulici. Pri kino »Metropol« si je nekaj delavcev ogledovalo reklamo. Eden bi skoraj padel po pločniku, ko me je zagledal. Neki stari možak je govoril svoji ženi: — Kaj vee si bodo še izmislili ti tuji! Kako neki bi z mano ravnal, če bi se pojavil na ulici v takšnih cumjah? — Tako bi te zapeli, — je odgovorila žena.

NOREC IZ NORISNICE

Odšel sem proti železniški postaji. Na poti sem srečal starejšega policaja, ki je brskal po paragrafi. Očividno v njih ni ničesar našel, ker me je pustil pri miru. Na vratih železniške postaje me je zaustavil policaj, ki pripada policijski straži na postaji. Ni me pustil v notranjost. Potem sem zavil v bližnjo restavracijo. Neki gost, ki me je videl, je zapil natakarkju: — Natakark, dajte mi račun. To presega že vse meje! Odšel sem proti avtobusni postaji. Zanimal sem se za odhode avtobusov. Dobil sem prijazne odgovore. Neka gospa v obleki s podobnim vzorcem, kot je bila moja pižama, je dejala: — North Sealand-tur? Zmignil sem z rameni. Pozneje sem slišal, kako je pripovedovala: — Ta je padel na glavo! Zdelo se mi je, da je že čas, da se preoblečem. Odšel sem k avtomobilu. Tako sem izrazil priložnost, da spoznam navade Kopenhagencanov.

Za 1000 sonc

Sovjetski astronomi so objavili nekaj zanimivih podatkov o najnovejši »supernovi« (zvezdi, ki je eksplodirala), ki so jo odkrili pred nekaj meseci in so jo doslej natančno opazovali ter proučevali. Najbolj presenetljiv je podatek o neznanosti količini energije, ki jo je ta zvezda oddala z žarčenjem med eksplozijo. Eksplozija je trajala približno 3 tedne in ves ta čas je supernova oddajala z žarčenjem toliko energije, kot če bi bilo na njenem mestu 100.000 takšnih zvezd, kot je naše sonce. Med eksplozijo je bruhala materija v vesoljski prostor s fantastično hitrostjo približno 1800 kilometrov v sekundi! Ta superekplozija se je zgodila daleč v vesolju, na prostoru, ki je od nas približno 500.000.000 krat bolj oddaljen kot naše Sonce (se pravi nekako 500.000.000 krat 150 milijonov kilometrov). Supernova je eksplodirala le peti več kakor 8.000 leti, toda zaradi veličanske razdalje je prispela svetloba njene močne eksplozije šele sedaj do nas.

Sovjetski vesoljski načrt

Doktor Bobrov, član astronomske sekcije sovjetske znanstvene akademije, je prisotvoval sestanku, ki ga je organiziralo združenje Velike Britanije — SZ. Na sestanku je dr. Bobrov izjavil, da bo Sovjetska zveza v bližnji prihodnosti poslala v vesolje »astronomske observatorije«, v katerem bo tudi človek. Za nadaljnje polete v vesolje pa je dr. Bobrov izjavil, da bodo poslali vesoljskega pilota v območje Lame, vendar še ni predviden pristanelek na njej.

Povsod naletimo na sledove preteklosti. Moj mož si nikoli ne utegne do konca ogledati klasičnih lepot.

Brez besed

Beograd ima malo plavalcev

Beograd, ki slovi po dveh rekah, dveh zimskih bazenih in po štirih letnih pokritih bazenih, ima relativno zelo majhno število plavalcev. Povprečno vsak tretji odrasli Beograjec ne zna plavati. Po podatkih, s katerimi razpolaga beogradska plavalna podzveza, se tretjina Beograjčanov ne bi znala obrzati na vodi. Malo je tudi dobrih plavalcev. Na tisoče ljudi pa zaman išče kraj, kjer bi se lahko naučili plavanja. Izkušenci v svetu kažejo, da dobri plavalci lahko postanejo samo tisti, ki so od mladih nog v vodi. V Sovjetski zvezi, na primer, se otroci naučijo plavanja že v predškolski dobi. Tako je tudi v drugih državah. Na Japonskem so svetovni prvaki v plavanju mladi ljudje, stari 14—16 let. Na 400 plavalcev v beogradskih klubih odpade 50 plavalnih trenerjev, medtem ko za tisoče neplavalcev ni nobenega plavalnega učitelja.

Gledališče na trgu

V madžarskem mestu Segedinu prirejajo vsako leto gledališke igre. Za letošnja gledališke igre so v središču mesta postavili montažno tribuno s 9.000 sedeži. Pod visokim sedežem so namestili majhen zvočnik, tako da vsak gledalec nemoteno spremlja predstavo na odru.

RTV LJUBLJANA

Poročila poslušajte vsak dan ob 5.05, 6.05, 7., 8., 10., 13., 15., 22., 23. in 24. uri ter radijski dnevnik ob 14.30. Ob nedeljah pa ob 6.05, 8., 13., 15., 22. in 24. uri ter radijski dnevnik ob 19.30.

RADIJSKI IN TELEVIZIJSKI SPORED

NEDELJA, 6. avgusta

- 7.15 Pihalni orkester izraelske armade
7.30 Radijski koledar in prireditve dneva
7.35 Godalni orkestri in naši pevci zabavne glasbe
8.00 Mladinska radijska igra — Fr. Feld: Harmonika potuje
8.37 Iz albuma skladb za otroke
8.52 Lepe melodije
9.05 Z zabavno glasbo v novi teden
9.43 Rdeči mak
10.00 Še pomnite, tovariši...
10.30 Po domače...
10.50 Nedeljska matineja
11.40 Mijta Krefl: Legenda in reanica
12.00 Naši poslušalci čestitajo in pozdravljajo — I
13.30 Za našo vas
13.50 Danilo Budač: Belokranjske pisanice
14.15 Naši poslušalci čestitajo in pozdravljajo — II
15.30 Majhen mozaik melodij
16.00 Igramo za vas
17.00 Sportno popoldne
19.30 Radijski dnevnik
20.00 Zabavni zvoki za vse
21.00 Sportna poročila
21.10 Johannes Brahms: Koncert za klavir in orkester št. 1 v d-molu
22.15 Plesna glasba
23.05 Nočni operni koncert

OD NEDELJE, 6. AVGUSTA DO SOBOTE, 12. AVGUSTA

- 16.00 Naši popotniki na tujem — Tone Pavček: V Gruziji
16.20 Mojstri petja ter instrumentalne igre
17.00 Lokalni dnevnik
17.15 Soferjem na poti
18.00 Odlomki iz opere Halka Stanislava Moniuszka
18.40 S knjižnega trga
19.30 Radijski dnevnik
20.00 Ponedeljkova panorama zabavnih melodij
21.05 do 22.50 Simfonični koncert Dubrovaškega mestnega orkestra
22.50 Literarni nokturno
23.05 Plesna glasba

TOREK, 8. avgusta

- 8.05 Predigre in medigre iz oper
8.30 Oddaja za otroke
9.00 Zvoki za prijetno razvedrilo
9.40 Ženski zbor France Prešeren iz Kranja p. v. Petra Liparja
10.15 45 minut pri jugoslovanskih skladateljih
11.00 Pevca Jasna Benedek in Krsta Petrovič
11.15 Branje za vroče dni — Gagari-novi spomini — I
11.35 Violina in harfa
12.00 Veseli planjarji so v gosteh
12.15 Kmetijski nasveti — France Novak: Travnarja v vinogradu
12.25 Melodije za opoldne
13.30 Slavne sopranske arije iz Verdi-jevih oper
14.00 Naši pevci zabavne glasbe in orkester George Melachino
14.30 Prireditve dneva
14.35 Naši poslušalci čestitajo in pozdravljajo
15.40 Slike iz mladosti
16.00 Počitniška zgodba — L. Slezak: Poletna dogodivščina
16.20 S sprejemnikom na dopust
17.00 Lokalni dnevnik
17.15 L. van Beethoven: Koncert za klavir in orkester št. 5 v Es-duru
18.00 Človek in zdravje
18.10 Od plesišča do plesišča
18.45 Ljudski parlament
19.30 Radijski dnevnik
20.00 Poje zbor Branko Kramanović iz Beograda p. v. Bogdana Babića
20.30 Radijska igra — Jan Solovici: Čez pet minut bo pomolč

- 21.22 Anton Pogačar: Cantonetta
21.28 Zvočni kaleidoskop
22.15 Hrvatske skladbe iz dveh stoletij
23.05 Posnetki II. jugoslovanskega festivala jazza na Bledu

SREDA, 9. avgusta

- 8.05 Poštareček v mladinski glasbeni redakciji
8.30 Počitniško popotovanje od strani do strani — Ben Lucien Burman: V Somovem lazu
8.45 Ritmični intermezzo
9.00 Vsaka ura ima svoj zven
9.35 Igrajo slavni pianisti preteklosti — 4. Ferruccio Busoni
10.15 Zabavni potpuri
11.30 Deset minut iz naše beležnice
11.40 Georges Bizet: Arležanka, suita
12.00 Trio orglic Andreja Blumauerja
12.15 Kmetijski nasveti — Ing. Vladislav Beltram: Sečnja bukve na suš — stare ljudske izkušnje
12.25 Melodije za opoldne
13.30 Pihalni orkester JLA p. v. Pavla Brzolja
13.55 Amerika — južna in severna
14.14 Ferdo Juvanec: Pet miniatür za klavirski trio
14.30 Prireditve dneva
14.35 Klavir v ritmu
14.43 Slovenske zborovske pesmi poje Mariborski komorni zbor p. v. Rajka Sikočka
15.40 Benjamin Ipavec — Bogo Leskovic: Serenada za godalni orkester
16.00 Radijska univerza — Prof. Drago Ulaga: Yoga, savna in sport — tri različne metode telesnega utrjevanja
16.15 Koncert po željah poslušalcev
17.00 Lokalni dnevnik
17.15 V sredo popoldne ob radijskem sprejemniku
18.00 Petnajst minut s plesnim orkestrom Ray Conniff
18.15 Pevka Lola Novaković
18.30 Skladbice Boruta Lesjaka pojeta Božo in Miško
18.45 Šport in športniki
19.30 Radijski dnevnik
20.00 Majhna predajalna plošč s pevskami in zabavnimi zvoki
21.00 Giacomo Puccini: Sestra Angelika
22.15 Zaplešite z nami!

PETEK, 11. avgusta

- 8.05 Glasba ob delu
8.30 Počitniško popotovanje od strani do strani — Ben Lucien Burman: V Somovem lazu
8.45 Blagoje Bersa: Sončne poljanje, simfonična pesnitev iz cikla

Moja domovina

- 9.00 Dopoldanski koncert opernih melodij z jugoslovanskimi solisti
10.15 Z zabavnimi melodijami po svetu
11.00 Po ena balada, polonaza, sonata Friderika Chopina
11.40 Otroci pozdravljajo
12.00 Trio Slavka Avsenika
12.15 Kmetijski nasveti — Ing. Ludvig Strobl: Pravočasno izmenjajmo seme
12.25 Pet pevcev — pet popevk
12.40 Pisani zvoki z Dravskega polja
13.30 Kmečka godba menjaže z Vaškim kvintetom
13.55 Operni balet
14.30 Prireditve dneva
14.35 Popevke se vrstijo
15.40 Slovenski oktet nastopa
16.00 Sportni tednik
16.20 Od tu in onod
17.00 Lokalni dnevnik
17.15 Koncert za vas
18.00 Hitri prsti
18.15 Ljudska glasba raznih narodov — Bolgarske ljudske pesmi
18.45 Iz naših kolektivov
19.30 Radijski dnevnik
20.00 Zabavna zborna Sergije Rajnis in Norman Luboff
20.15 Tedenski zunanepolitični pregled
20.30 Iz del Antonina Dvořaka
21.15 Oddaja o morju in pomorskihih
22.15 Godala v noči
22.35 Moderna plesna glasba
22.50 Literarni nokturno
23.05 Od Soče do Vardarja
23.55 Pesem za lahko noč

SOBOTA, 12. avgusta

- 8.05 Naši glasbeni uspehi v preteklem šolskem letu
8.30 Pionirski tednik
8.50 Orgle in orglice
9.00 Glasba včeraj in danes
10.15 S sprejemnikom na dopust
12.00 Koroiški akademski oktet
12.15 Kmetijski nasveti — Ing. Milena Leklan: Katere sorte breskev bomo v prihodnje gojili
12.25 Pihalni orkester LM igra finale iz opere Poliuto
12.45 Havajski zvoki
13.30 Nekaj razpoložene glasbe
14.00 Od polke do kalipsa
14.30 Prireditve dneva
14.35 Naši poslušalci čestitajo in pozdravljajo
15.40 Dve koncertni uverturi
16.00 Humoreska tega tedna — A. Buchwald: Bojazljivec v pragozdu
16.20 Dunajski valčki
16.40 Mladinski melani zbor gimnazije iz Celja p. v. Egora Kuneja

Televizijski spored

- NEDELJA, 6. avgusta
20.00 Sedem dni
20.45 »Komunisti« - sov. celovečerni film
PONEDELJEK, 7. avgusta
20.00 TV dnevnik
20.15 Tedenski športni pregled
20.30 »Siromašni a lepo« — italijanski celovečerni film
22.00 Aktualne teme
TOREK, 8. avgusta
Od 21.15 dalje prenos sporeda italijanske TV
SREDA, 9. avgusta
20.00 TV dnevnik
20.20 TV reklame
20.35 Poletni panorikum — zabavno glasbena oddaja
21.15 Aktualne teme
21.30 »Nihče ne živi sam zase« — film
ČETRTEK, 10. avgusta
19.00 Prenos športnega dogodka
20.00 TV dnevnik
20.15 »Poletna potovanja« — film
20.45 TV obzornik
21.15 »Stuča« dr. Laurentas — francoski celovečerni film
PETEK, 11. avgusta
Popoldne — državno prvenstvo za podence v atletiki — prenos iz stadiona v Ljubljani
20.00 TV dnevnik
20.20 TV o filmu — reportaža
20.45 »Beraška opera« — film
SOBOTA, 12. avgusta
Popoldne — državno prvenstvo za podence v atletiki — prenos iz stadiona v Ljubljani
19.00 Spored risanih filmov za otroke: »Mizica pogri se« — »Krava na mesec«
19.30 TV film iz serije Velvet
20.00 TV dnevnik
20.20 TV reklame
20.35 Zabavno glasbeni film
21.15 »Jaguarjev prijatelj« — prenos
22.30 TV film z serije Cannonball

Bežni vtisi z velike modne revije na Gorenjskem sejmu

Primerno za vsakogar

Naša konfekcija napreduje, vendar povsem ne zadovoljuje

Vsak večer v dneh Gorenjskega sejma si lahko v avli Okrajnega ljudskega odbora v Kranju ogledamo veliko modno revijo, ki jo spremlja mnogo obetajoče geslo »Primerno za vsakogar«. Na njej sodelujejo s 120 modeli kar 40 konfekcijskih in drugih podjetij. Menda lahko trdim, da so se zbrali tu vsi tisti, ki se potegujejo za slovensko, posebno še za gorenjsko tržišče. Kar veseli smo lahko, da je njihovo število tako visoko, saj brez množičnosti ni konkurence, brez konkurence pa tudi vrste drugih dobrih stvari za potrošnika ni. Večina sodelu-

jočih podjetij je iz naše republike, dobršno število prikazanih konfekcijskih modelov pa so prispevala nekatera podjetja iz Hrvatske.

Ker se zaradi velikega števila prikazanih modelov ne moremo zadrževati pri vsakem posebej in nam to ni mogoče storiti niti za vse tiste, ki so deležni posebne pozornosti obiskovalcev revije, se zadovoljimo le z nekaterimi bežnimi in splošnimi vtisi.

Prostorna avla OLO in dolga domiselno in primerno urejen podij za manekene, ki odraža solidno pripravo organizatorjev na

revijo, dajeta reviji izredno soliden okvir. Tudi manekeni in manekenke ter seveda manekenci (večina prvič nastopa v taki vlogi so za svojo nalogo dobro pripravljene; seveda nekaterim manjka sproščenosti, kar jim skoraj moramo oprostiti).

Manekeni prikazujejo obilico lepih torbic, klobukov, čevljev in ogrlice, toda ker je prvenstveni namen modne revije očisto ta, da seznanimo potrošnike z novim asortimanom konfekcijskih podjetij, naj o teh napisem nekoliko več.

Prva ugotovitev je ta, da so izdelovalci modelov ostali zvesti

geslu »Primerno za vsakogar« in v večini primerov prikazali take izdelke, ki bi res lahko predstavljali standardno proizvodnjo. Prav tako lahko rečem, da na reviji prikazujejo prav vse mogoče vrste oblekel in se nam vsiljuje občutek, da je naša konfekcija že sposobna, da nas popolnoma obleče. Tako smo lahko videli na primer moške, ženske in otroške plašče, moške obleke, ženske komplete, poletne jesenske in zimске obleke, celo nekaj večernih obtek, različno perilo, predpasnike in kopalne obleke. Vendar pa se tudi tokrat (kljub temu, da je napovedovalec pri skoraj vseh modelih povedal, kje jih bo mogoče kupiti) ne moremo znebiti občutka, da vsega tega v naših trgovinah le ne bo moč kupiti. Imamo pač slabe izkušnje. Čeprav se tudi taki modeli pojavljajo v naših trgovinah, jih skoraj nikoli ni mogoče dobiti v vseh velikostih in v najprimernejših barvah.

Ce sem rekla, da je izbira nekaj razveseljiva, pa bi rada pripomnila besedo, dve na račun izdelave nekaterih modelov. Naša konfekcija, posebno še zahtevnejši modeli, na žalost ne slovijo zaradi dobre izdelave. Da pa smo tudi med oblečeni — izdelanimi naša za revijo — videli kar preveč slabo krojenih in površno izdelanih, je povsem neodpustljivo.

Kljub temu (le dobronamernim pripombam) smo v revijo lahko zelo zadovoljni. Prav posebno se zato, ker v primerjavi z lanako le predstavlja viden korak naprej.

M. Sosič

Mamice, privadite svoje otroke na vodo

Otroci se večkrat bojijo vode in jih ne moremo odvaditi tega strahu. Ker je to poseben težak za tiste mamice, ki vzamejo otroke s seboj na morje, smo vam za danes pripravili nekaj nasvetov, kako odvaditi otroke te bojazni.

Prvo pravilo je: nikdar siliti otroke v vodo, pri tem tudi ne pomagajo nobeni lahkavi obeti, temveč je treba otroku približati vodo tako, da mu nekako dajete zgled. Same hodite po vodi, igrajte se z žogo, smejite so in podobno; skratka prikazite otroku, kako prijetno se počutite v vodi.

Kaj hitro boste tudi njemu vzbudili željo, da vas bo posnemal. Nikoli pa ne smemo kopati otrok v vodi, ki je hladnejša od 20 stopinj Celzija. Kopanje v morju namreč ne sme nikoli ustvarjati neprijetnega občutka, ali še celo vzbujati drget. Če se otrok po prihodu iz vode ne segreje, ga moramo oviti v brisačo in dobro otreti. V vsakem primeru pa je priporočljivo, da otrok po kopanju teka po plaži in se igra. Pri tem se bo ogrel.

Otroke, ki imajo radi vodo, lahko kopamo že pred tretjim letom, vendar jih takrat ne smemo kopati večkrat na dan. Do tretjega leta lahko pustimo otroke v vodi le nekaj minut, šele po 12. letu ga lahko pustimo v vodi pol ure in to samo takrat, če smo prepričani, da zna res dobro plavati.

Praden pa začnemo učiti otroke plavati, mora brodit po plitvi vodi in šele postopoma ga navadimo na globljo vodo. Pri tem mu tudi vi pomagajte, hodite z njim po vodi, tako da ga vodite za roko; vozite ga na hrbtu počasi po gladini in podobno. Prvi stik z

vodo pod materinim vodstvom bo otroku ohrabil. Počasi ga obrnite na trebuh in ga tako vozite po vodi. To večkrat ponovite, istočasno pa naj plava z rokami in nogami. Nazadnje ga naučite dihanja v vodi. Najprej ga vadite tako, da bo imel samo usta pod vodo, potem glavo in končno naj se privadi tako imenovanega »tunkanja«. Poučite ga, naj globoko vdihne zrak preden gre pod vodo, potem naj ga počasi izdihava, tako da se vidi v vodni površini nehurčki. Ko ga tako popolnoma odvadimo strahu pred vodo, se bo z lahkoto naučil plavati.

Sredi poletja smo in v modnih časopisih se poleg otek in kompletov za vroče poletne dni pojavljajo sem pa tja tudi modeli za prehodno jesensko obdobje. Tudi na tej sliki vidimo enostavno poletno obleko izvrstne volene svile, ob njej pa lahke komplet iz črnoblega grobo tkanega volnenega blaga — primeren za jesen in za hladnejše poletne večere

DOKUMENTI DOKUMENTI DOKUMENTI

AUSCHWITZ⁴⁶

Dnevnik taboriščnega zdravnika

Začne se s »Pozivom o vpoklicu«.

S takimi »vpoklicnimi pozivi« so preselili v Auschwitz nad 18.000 Judov iz geta Theresienstadt; na Judovski rampi so jih od teh poslali devet desetih — v plinske celice.

Tretjega novembra 1944 v zgodnjih jutranjih urah pride v mojo sobo esesovec in mi sporoči, da je Heinrich Himmler, SS Reichsführer, z odlokom, ki stopi takoj v veljavo, strogo prepovedal vsako usmrnitev ljudi v taboriščkih KZ.

Vesti nikakor ne zaupam. Preveč varaajočih spletek teh ljudi sem že spoznal. Zato esesovcu odkrito povem, da ne verujem. Toda vedno znova mi zatrjuje, da je vest resnična.

Ze v dopoldanskih urah se lahko prepričam, da je vest vendarle resnična. Na tiru med krematorijem I in II je obstalo pet vagonov s pet sto oslabeledimi in bolnimi ujetniki.

Priča sem, kako se esesovci pogajajo z vodjo transporta.

Rezultat teh pogajanj je, da teh pet vagonov ne odpeljejo skozi vrata smrti, temveč jih odrinejo v stran, izkrajajo vse potnike in jih nameste v lazaretnih barakah taborišča F.

Odkar sem v krematoriju, je to prvi primer, da je v koncentracijsko taborišče Auschwitz-Birkenau prispel transport, pa da niso večine ljudi pomorili že prvo uro po prihodu.

Uro nato prispe vlak s 500 Judi iz Slovaške. V transportu so starci, mladina, otroci, ženske in mošče. Vseh pet sto postroje na dvorišče. Tokrat sem prepričan, da se bo ponovil stari, že tako vpljani postopek. Toda ne! Vsa dolga vrsta odhaja na desno. Vsakdo vleče s seboj kovčke, matere potiskajo pred seboj otroške vozičke, krepki moški podpirajo starce in bolne.

Je torej vendarle res? Še vedno mi manjka pogum, da bi res veroval...

Pri tem pa vsakdo ve, da se bliža vojna svojemu koncu in z njim tudi obračun z morilci.

Iz tega sledi nujna posledica: očividci, priče strašnega pokolja morajo pravočasno izginiti. Ure »Posebne komande« so štete. Da bi se prepričal o tem, poiščem esesoskega radiotelegrafista. Nedavno sem mu rešil življenje, ko je smrtno nevarno obolel. Hvaležen mi je. Na srečo ga najdem samega. Na moje vprašanje mi obnavlja odgovori: »Posebna komanda« odide v nekaj dneh v podzemeljsko oboroževalno podjetje neke v bližini Breslave. Niti besedice mu ne verjamem. Natanko vem, da mi je s svojim odgovorom hotel prizanašati.

Ob dveh popoldne. Ob oknu stojim in zrem v snežne oblake. Nenadoma presunljivo povelje: »Vse na dvorišče!»

Dvakrat dnevno, zjutraj in zvečer čujemo to povelje, ki poziva k apelu. Ob tej uri pa more pomeniti le pogubo.

»Nastopiti, vsi nastopiti!« zveni spet, tokrat ostreje, nestrpneje.

Težki koraki zabobne po hodniku. Esesovec odpre vrata in zatuli: »Nastopiti!»

Sledimo mu na dvorišče. Tu že stoje naši tovariši. Priključimo se jim. Levo in desno esesoske straže. Cevi njihovih avtomatskih pištol so uperjene v nas. Čakajo, da se zvrstimo.

Ozrem se okrog sebe. Tam — mali smrekovi gaj, kjer sem tolikokrat iskal miru in utehe. — Gosto belo ogrinjalo ga pokriva zdaj.

Mir vlada, strahoten mir.

Cez nekaj minut povelje: »Na levo kreni, marš!« Zganemo se, ob stranh močno oborožene straže. Korakamo iz krematorijskega dvorišča. Ne usmerijo nas proti taborišču, temveč proti krematoriju III, ki leži nasproti.

Naša zadnja pot...

DOKUMENTI DOKUMENTI DOKUMENTI

Hans Werner Richter

»Kdo?« je zaklical Konz, ko je trojica stopala mirno njih.

»Koenig,« je dejal eden izmed njih, »poznáš Koeniga?«

»Da,« je dejal Konz, »iz prve čete.«

Šli so prek vzpetine. Na drugi strani se je dalo proti jugu raztezala dolina.

Skozi goste vinograde so se spustili v dolino. Tanki, ki so prej stali na vzpetini, so izginili. Le tu in tam je bilo slišati osamljen strel na jugu daljne doline.

»Lahi so streljali iz nemških tankov,« je dejal Bejlerke.

»Tip štiri,« je dejal Konz.

Guehler ni rekel nič. Strojnice mu je težila rama. V usta so mu curjale znojne kapljice. Sonce je pripekalo vroče in neizprosno. Hodili so skozi gosto trsje. Bejlerke je sedel in odgrgal grozd.

»Napreji,« je dejal Konz.

Toda Bejlerke je sedel dalje. Odpel si je plašč. Ves preznojen je ležal pod trto. Rdeči sok plavega grozda mu je curjal po rokah.

»Videl je kakor kri,« je pomislil Guehler, »kakor obraz tistega iz minometalske posadke.«

»Napreji,« je znova dejal Konz.

»Neumnost,« je dejal Bejlerke, »svojo vojno bodo izpeljali tudi brez nas.«

Guehler je postavil svojo strojnico na zemljo. Odpel si je plašč in legel poleg Bejlerkeja. S trte je odgrgal grozd in ugriznil vanj. Logci je na hrbet

in izgnil noge. Konz je legel poleg Guehlerja. Roke je prekril pod glavo in zapri oči.

»Skoda Holzgrebeja, dober deček je bil,« je dejal. Onadva sta molčala. Guehler je čutil sončne zrke na rasgajenih prsih. Nad njim so viseli črni nad zelenim listjem pa sinje nebo.

»Tudi Kudler jo je skupil, voznik prvega avtomobila,« je dejal Konz.

»Tudi on,« je dejal Guehler.

»Napreji,« je dejal Konz, »Napreji moramo.«

Bejlerke je počasi vstal. Zapel si je plašč in oprtal strojnico. Počasi so stopali v dolino. Konz se je malec opočinjal.

»Ne prenaša tega,« je dejal Bejlerke.

Guehler je molčal. Strojnica na ramenu ga je težila, zabojci za nabore pa vlekli k tlom. Stopali so korak za korakom. S čel jim je curjal znoj.

»Tz prekleta vročina,« je dejal Bejlerke.

Prišli so do nekega dvorišča. V na pol podrtem hlevu je bledel prašič.

»Vzeli ga bomo,« je dejal Bejlerke, »Moramo ga vzeti. Že zdavnaj nisimo ničesar žrli.«

»Znozil si,« je dejal Guehler.

Bejlerke je pričel odmikati deske na pregraji. S strojnico je tlesnil po deskah. Prašič ga je ves čas gledal. Deske so počasi lezle narazen. Prašič je planil in glasno hrkaje zdrel iz hleva.

»Stoj,« je zaklical Bejlerke, »stoj!«

Postkusal ga je ujeti. Grabil je za repom in metal za njim strojnični podstavek. Prašič je renčaje drvel ven, proti vinogradom.

»Strojnico,« je vpil Bejlerke, »strojnico. Ubihi ga moramo.«

Tekel je za prašičem med trsje. Vrnil se je ves pobit.

»Takiho prase,« je dejal, »takiho prase!«

»To je italijanski prašič,« je dejal Guehler, »In noče imeti več posla z nami.«

»Toda mi bi ga radi samo požrli, nič drugega,« je dejal Bejlerke.

»Prav zato,« je odvrnil Guehler.

Konz je sedel na kamnu in si poskušal pod

plaščem privezati okrog trebuha živordečo srako.

»Kje si jo dobil?« je dejal Bejlerke.

»Organiziral,« je dejal Konz, »Znotraj je še več takega.« Pokazal je na hišo, ki je stala za njimi.

»Pusti to govno,« je dejal Guehler. Vzel je svojo strojnico in odšel prek polja. Bejlerke je odšel za njim. Malec sta hodila med triami.

Na neki čistini sta pred seboj zagledala malo vzpetino, med drevjem, na vrhu, pa nekaj hiš.

»Mesto,« je dejal Bejlerke, »tam se bodo zbrali!«

Povzpela sta se na vrh. Pred njima je stal zid. Kos poti ob zidu sta pretekla in naletela na nekakšno stopnico.

»Previdna morava biti,« je dejal Bejlerke. »Znotraj so morda še vedno Italijani.«

Stopila sta po stopnicah. Na majhnem trgu s stariim vodnjakom na sredji je sedelo nekaj množ iz njihove čete. Sedeli so s povešenimi glavami. Znoj jim je lepil lasje. Videti so bili izčrpani in utrujeni.

»Kaj se je zgodilo?« je vprašal Guehler nekoga.

»Zbrali se moramo in čakati!« mu je odvrnil vojak in znova umolknil.

Prisonila sta strojnice k zidu, snela čeladi in sedla k drugim. Sonce je bilo sedaj naravnost nad njimi. Visoko na nebu je krožilo letalo. Guehler je nastopil glavo na zid in zapri oči.

»Spati,« je pomislil, »Ko bi lahko spal, za vselej zaspal.«

Preko trga je prišel Konz. Potisnil je Guehlerja stran in dejal:

»Prihajajo, slišiš, prihajajo!«

»Kdo prihaja?«

»Tanki, ne slišiš?«

Teško ropotanje tankovskih gosenic je prihajalo vedno bliže.

»Ti so nemški,« je dejal Bejlerke.

Na drugi strani trga je stalo nekaj italijanskih žena.

Ko so tanki peljali mimo, so se smešale. Zatem so sledili avtomobili z vojniki.

Vojniki so klicali:

»Ste vaš-tuhaj!«

Nobeden jim ni odgovoril. Sedeli so utrujeni, naslonjeni na zid, z lakti, uprtimi na kolena, z glavo na rokah. Celade so ležale med nogami.

Mimo je pripeljal tovornjak z lesenimi križi. Avtomobil je poskakoval na nenakomernem pločniku. Leseni križi so zadevali drug ob drugega.

»Tudi imena so že napisali nanje,« je dejal Bejlerke, »vidiš?«

»Koenig, Holzgrebe, Kudler.«

Guehler je molčal. Gledal je za lesenimi križi. Zatem je dejal:

»Nehaj s tem. Vse skupaj je vseeno.«

Preko trga je prišel Hahmann.

»Kdo se javi pristojno za streljanje salve?«

»Za kaj?« je vprašal Guehler.

»Za streljanje salve nad grobovi.«

Nobeden se ni javil. Sedeli so in zrla na cesto. Nekdo je pljunil na pločnik. To je storil počasi in pazljivo.

Zatem je dejal: »Salve! Salve, takšna bedarija.«

»Na svoja mesta!« je vzkliknil Konz.

Utrujeno so odšli proti avtomobilom in zlezli nanje. Konz je sedel spredaj poleg voznika. Bejlerke in Guehler sta bila sama na avtomobilu. Bejlerke je dejal:

»Sedaj smo se jih znebili!«

»Koga?«

»Leseni križev,« je dejal Bejlerke. Avtomobili so počasi odpeljali iz mesta proti jugu.

II.

Dobili so fižol s svinjskim mesom. Meso je bilo mastno in sveže. Jedli so iz skodel. Po bradi se jim je cedila mast. Kolona je stala na cesti. Na avtomobilih so renčale pokradene svinje. Onstran ceste je streljalo italijensko topništvo. Zadetki so padali v gosti bukovi gozd za njimi. Guehler je ležal v jarku zraven Bejlerkeja. Guehler je dejal:

»Ce se bodo Američani izkrevali za nami, bo po ma...«

Bejlerke ni odgovoril. Pred seboj je imel polno svedelo svinjskega mesa.

ZUEDELI SMO...

V šolskem letu 1960/61 je bilo v kranjski občini skupno 40 šol; od tega 28 osnovnih, 3 srednje strokovne, ena gimnazija, sedem šol za kvalificirane delavce in ena glasbena šola. Vse te šole je obiskovalo 8855 učencev, katere je poučevalo 256 učiteljev in profesorjev. Najbolj je v tem šolskem letu primanjkovalo prostora osnovnim šolam. Tu je odpadlo na enega učenca na 1,16 kvadratnega metra površine. Stevilo učencev v osnovnih šolah se bo v šolskem letu 1961/62 še povečalo. Vendar bo kljub temu odpadlo na učenca več površine, in sicer 1,25 kvadratnega metra.

Na območju kranjskega okraja je 5 bolnišnic in dva bolniška oddelka. Bolnica za tuberkulozo Golnik ima 730 postelj, Bolnica za duševne bolezni v Begunjah 260 postelj, Bolnica za očesno tuber-

kuloza na Jezerskem 35 postelj, Bolnica za ginekologijo in porodništvo Kranj 40 postelj in Splošna bolnica na Jesenicah 256 postelj. Razen tega je v sklopu obratne ambulante Zvezarne Jesenice bolniški oddelki z 42 posteljami, prav tako pa imamo tudi bolniški oddelki v Zdravstvenem domu v Kranju s 44 posteljami.

Tržna inšpekcija pri oddelku za gospodarstvo in komunalne zadeve ObLO Jesenice je v letu 1960 opravila 143 pregledov; od tega 32 v trgovski, 91 v gostinski, 16 v obrtni in 2 v kmetijski dejavnosti. Razen tega je pregledala tudi dva obrata ostalih strok. Če upoštevamo, da je v jeseniški občini 420 poslovnih enot, ugotavljamo, da je tržna inšpekcija v preteklem letu pregledala komaj tretjino vseh obratov.

Slaba računica - toda sebi v prid

ODKOD TAKE RAZLIKE MED »SEVEROM« IN »JUGOM«?

Letošnje tekmovalje za Jugoslovanski plavalni pokal, ki poteka po ligaškem sistemu in je razdeljeno v dve skupini - severno in južno, je prav sedaj v polnem razmahu. Medtem ko je severna skupina zvezne lige prebrodila točno polovico neuradnega prvenstva, so plavalci najboljših jugoslovanskih klubov v južni skupini že zaključili svoj prvi del tekmovalja - ligo, in jih torej čaka le še skupni miting vseh osmih zveznih ligashev.

Vsem je jasno, da so plavalci obeh splitskih klubov - Mornarja in Jadrana, dubrovniškega Juga in hercegovaškega Jadrana boljji od svojih »severnih« vrstnikov, zato smo vsa poročila z njihovih medsebojnih srečanj brali in po-

slušali z nekakim spoštovanjem, saj se ni zgodilo redko, da so »južnjaki« zbrali v enem srečanju za okrog 4000 točk več kot »severnjaki«. Največja razlika (med Triglavom in Jadranom iz Splita) je znašala celo nekaj manj kot 7000 točk!

Vseh poročil s tekom zvezne lige še nimamo, vendar smo izračunali, da ima sedaj v severni skupini Mladost iz Zagreba 38.416 točk iz treh dvobojev, Primorje z Reke 38.559 točk iz treh dvobojev (rezultata srečanja Partizan: Primorje nimamo), Triglav iz Kranja 33.981 točk iz treh dvobojev ter Partizan iz Beograda 11.470 točk iz enega dvoboja, v južni skupini pa Jadran iz Hercegovega 58.353 iz štirih dvobojev, Mornar iz

Splita 55.765 točk prav tako iz štirih srečanj ter Jadran iz Splita 46.177 in Jug iz Dubrovnika 41.812 točk, vsak iz treh dvobojev, medtem ko rezultatov tekem Jug: Jadran (HN), Jadran (S): Jug: Jadran (S): Mornar, Jug: Mornar in Jadran (HN): Jadran (S) še ne poznamo.

Ce izračunamo povprečje zbranih točk v enem srečanju, je razlika med klubi severne in južne skupine velika - v korist »južnjakov«. Vzrok je seveda premoč obmojskih plavalcev, ki dosegajo boljše rezultate, toda - ali to vedno drži?

Komentatorji slovenskega športnega lista Polet so vesti, da je splitski Jadran zbral nad 17.000 točk, sprejeli z nezapudanjem. Oskrbeli so si rezultate ter po tablicah sami izračunali njihovo vrednost. Izid je bil dokaj nenavaden in presenetljiv - Jadran (Split) je tokrat zbral nič več in nič manj kot 15.566 točk! Tudi v enem od prejšnjih dvobojev so Splitsčani »nabrali« 1500 točk več kot so bili vredni rezultati njihovih plavalcev po točkah v posebnih tablicah!

Nekdo ima torej slabe računice. Vse kaže, da poročilo o zveznih plavalnih dvo bojih ne moremo več verjeti in bomo morali počakati končne izračunave. Kdo torej vodi v tem tekmovalju...?

NADALJNI KOMENTAR JE TU ODVEČ.

Kritiziramo Zakaj prav sedaj?

Turisti, ki zaide v Kropo, najde marsikaj zanimivega. Prav gotovo se dobro počuti. Vse polno rož na oknih, še posebej naj omenim prelepe gorenske nageljne, po sredi pa teče potoček, ki daje kraju res zaključeno celoto.

Z Bleda ali kakšnega drugega gorenskega letovaškega kraja marsikoga zanese pot tudi v Kropo, da si ogleda mojstrovine izdelane iz železa in ostale kropske znamenitosti.

Toda presenečen ostane vsakdo, ki hoče v glavne ceste pri Podnartu zaviti v Kropo z avtomobilom, ali kakšnim drugim prevoznim sredstvom. Ustavi ga prometni znak z napisano tablico: »ZARADI POPRAVILA JE PROMET PREKO MOSTA ZA VSA VOZILA PREPOVEDAN«.

To je vse lepo, da popravljajo most. Toda ni mi razumljivo, zakaj ga prav sedaj, ko smo sredi turistične sezone, »Ce hočeš priti v Kropo, moraš iti preko Radovljice in to potovanje se po razmeroma zelo slabi cesti precej zavleče. Marsikdo potem sploh v Kropo ne gre, čeprav je sprva to nameraval.

Tovarišica LAZARJEVA v prodajalni z izdelki umetnega kovaštva v Kropi mi je med drugim dejala tudi tole:

»Zaradi tega, ker prav sedaj popravljajo most v Podnartu, pride v Kropo precej manj turistov. Prepričana sem, da smo imeli samo zadnje čase precej več kot 200.000 dinarjev izgube. Nem, zakaj se niso lotili mosta vsaj spomladi, ko so turisti še bolj redki.

Sprašujem se: je bil most res tako nujno potreben popravliti, da ni bilo moč počakati mesec ali dva?

NAŠ RAZGOVOR

Bo že bolje...

Vsako, ki da shraniti kolo v čuvajnico ob Zdravstvenem domu v Kamniku, dobro pozna dobrodrušnega starčka CIRILA ZIROVNIKA. Malokdo pa pozna razmere in pogoje, v katerih mora delati. Ker me je njegovo življenje zanimalo, sem ga prosila za kratek razgovor. Rad je ustregel moji želji.

»Kdaj ste se odločili za službo čuvarja koles?«

»V tej službi sem zaposlen od februarja lani. Ko sem odšel v pokoj, sem spoznal, da si z majhno popolnilo, ne bom mogel privoščiti sem pa tja malo tobaka pa kozarček vina. Saj veste, človek na stara leta brez tega ne more živeti. In tako mi ni preostalo ničesar drugega, kot da

se ponovno zaposlim. Pa ne mislite, da z delom nisem zadovoljen! Rad ga opravljam; tako imam vedno stik z ljudmi, ki pri meni hranijo kolesa.«

»In kdaj imate največ dela, kdaj ljudje najraje zahajajo k vam?«

»Vsak dan shranijo pri meni približno 30 koles, včasih manj, včasih več. Izjema je edino torek in sobota, takrat čuvam dnevno okoli 90 koles. Veste, takrat je trg, semenj, sploh pa sem opazil, da ljudje iz okolice takrat najraje zahajajo v Kamnik.«

»Kako pa ste zadovoljni z zaslužkom?«

»Posebno visoke plače res nimam, vendar gre. Od vsakega

kolesa dobim 10 dinarjev. Moji mesečni dohodki znašajo povprečno 14.000 dinarjev. Vsak mesec moram dati občini 7000 dinarjev, kar je pa več, je pa moje,« je smeje dejal.

»Pa ni tako hudo veste,« je dejal kot in opravičilo.

»Ne res ni, saj to tudi pomislila nisem,« sem ga hitro potolažila. Vidno pomirjen je bil pripravljen nadaljevati pogovor. Izrabila sem njegovo pripravljenoost in ga vprašala:

»Si želite kakšne izboljšave ali pa spremembe v svojem poklicu?«

»Zase ne, pač pa se mi smilijo kolesa, ki so vse dni, ali na soncu ali pa na dežju. Lahko mi verjamete, da se zelo kvartijo.

Obljubili so, da mi bodo dali prostor na dvorišču sedanjega zdravstvenega doma in pa še stajala, tako da bodo kolesa zavajana. Sedaj pa se kvarti že zid občine, ker so kolesa prislonjena kar nanj. No, pa bo že bolje...«

Tako sem končala pogovor s prijaznim Zirovnikom. Ko sem že odhajala, mi je dejal:

»Ce morete, ne dajte mojega imena v časopis.«

»Ne, ne,« sem mu smeje odvrnila, tako da je lahko vedel, da bo že čez nekaj dni lahko bral svoje ime v časopisu. Morda je bil na to malo ponosen. Pa saj je lahko, saj je edini čuvaj koles v Kamniku.

Tanja M.

Nesreče

Strmoglavljeno letalo

V torek, 1. avgusta, je zaradi prenzkega letenja nad hribom Sv. Petra pri Begunjah, strmoglavilo jadralno letalo, ki ga je upravljal V. H. z Jesenic. Letalo se je zaletele v drevo. Škode na letalu je za 2.400.000 dinarjev, medtem ko pilot ni dobil telesnih poškodb.

Trčenje avtobusov

Kranj, 4. avgusta - Včeraj zjutraj o 5.20 uri je prišlo do težje nesreče na cesti I. reda v vasi Čeršnjec, kjer sta se pri srečanju zaletele avtobus LJ 14-78, ki ga je vozil A. R. in avtobus KR 41-13, ki ga je vozil F. G.

Ob srečanju je voznik avtobusa LJ 14-78 zavril, enako je storil tudi voznik nasproti prihajajočega avtobusa. Zaradi spolzke ceste je oba avtobusa zaneslo, tako da sta trčila s prednjim delom.

Pri tem je nastalo na avtobusu LJ 14-78 za 800.000 dinarjev škode, na avtobusu KR 41-13 pa za približno 350.000 dinarjev škode. Huje je bila poškodovana potnica P. S. z Brezij, medtem ko so bili sofer avtobusa KR 41-13 in še dva potnika lažje poškodovani. Vse so takoj prepeljali v jeseniško bolnišnico. Sofer avtobusa LJ 14-78 in potnica P. S. z Brezij sta še vedno v bolniški oskrbi.

M. Z.

KAMU NEDELJO

TRŽIČ - V soboto 5. avgusta bo Partizanski večer pod Storžičem s kulturnim programom ob tabornem ognju. Začetek bo ob 20. uri.

V nedeljo 6. avgusta: ob 8. uri kegljaško tekmovalje na kegljišču v Tržiču med KK Bled-Radovljica-Tržič. Ob 8.30 finalno tekmovalje starih nogometašev Jesenice-Tržič, v počastitev padlih nogometašev Gorenjske v NOV; ob 10. uri žalna komemoracija pri spomeniku padlih pod Storžičem; ob 17.30 prijateljsko srečanje prvih moštev Stajerska-Gorenjska.

RADOVLJICA - Cebelarsko društvo Radovljica priredi v nedeljo, 6. avgusta, v gostini Kunstel Cebelarski tabor. Spored bo takle: ob 9. do 17. ure ogled muzeja, ob 15. uri predavanje, od 16. ure dalje prosta zabava.

CRNIVEC pri Brezjah - V nedeljo bo ob 14. uri na Brezjah pred restavracijo Dobriča razvite prapora Krajevne organizacije Zveze borcev NOV Crnivec. Po razviti bo prosta zabava.

JESENICE - V soboto, 5. avgusta, bo ob 20. uri uprizoritev drame Vihar pred zoro, ki bo na hokejskem igrišču.

Jakostne lestvice namiznoteniških igralcev

Plutova, Čadeževa, Knapova, Frelih in Kavčič med najboljšimi

Namiznoteniška zveza Jugoslavije redno objavlja desetčlanske jakostne lestvice igralcev namiznega tenisa vseh skupin. Pred nedavnim smo prejeli zvezne lestvice najboljših mladincev, članic in mladink, sestavljene na podlagi doseženih uspehov v sezonskega tekmovalca v sezoni 1960/61.

Razveseljuje je pri tem ugotovitev, da se je v te tri lestvice (članska je bila objavljena že prej) »uvrstilo« kar 18 slovenskih igralcev in igralcev oziroma njihovih imen, ker so nekateri mladinke upoštevane tudi v konkurenci članic. Od teh osemnajstih (v resnici 15) moštrov bele žogice jih je 5 iz kranjskega okraja, 4 iz ravenskega Fužinarja, 3 iz Ljubljane ter po eden iz Maribora, Novega mesta in Hrastnika.

Pri mladincih je na prvem mestu mladinski državni prvak Zupančič iz Zagreba, ki tudi uspešno nastopa v vrsti članskih državnih prvakov, kot smo to preteklo nedeljo videli v Kranju. Mesto za

njim so prisodili nadarjenemu članu mladinske državne reprezentance Korpi iz Sente, med tem ko je tretji v lestvici prvak Slovenije Veeko iz Hrasnika. Riki Frelih iz Kranja, član straziške Mladosti, je peti; med desetorico pa se je uvrstil tudi Jeseničan Kavčič.

Atletika v Kr. gori

Pretekli četrtlet so imeli mladinci in pionirji v Kranjski gori atletsko tekmovalje v počastitev 20. obletnice ljudske revolucije. Doseženi so bili naslednji rezultati: pionirji do 15. leta - 60 m - 1. Lavtižar 8,7 skok v daljino - 1. Lavtižar 4,39; skok v višino - 1. Marinko 130; troskok - 1. Smolej 9,22; krogla - 1. Lavtižar 9,37; mladinci do 20. leta - 60 m - 1. do 2. Lovše in Odar F.; skok v daljino - 1. F. Odar 5,58; skok v višino - 1. Lovše 155; krogla - 1. F. Odar 15,32; disk - 1. F. Odar 43,72; troskok - 1. Z. Odar 11,68

H.

Ružica Nikolič iz Zagreba je prva v ženski jakostni lestvici. Za njo je najboljša slovenska igralca Mariana Plut, članica kranjskega Triglava, pred mladinko Petračevico z Raven. Pirčevo iz Ljubljane in Emo Čadež iz Kranja (članica Mladosti). Med ostalimi tremi Slovenkami - Knapovo iz Kranja, Vavčevejo in Krajgerjevo z Raven, je na šestem mestu Dinka Nikolič, sestra državne prvakinje iz Zagreba. - Deseta je Kurtovičeva iz Sarajeva.

Zvezni kapetani in trenerji so med mladinkami prisodili prvo mesto mladinski prvakinji Slovenije Petračevi z Raven pred najmlajšo Nikoličevco igralko - Danico. Tretja je v lestvici Knapova iz Kranja, četrta pa še pionirka iz Maribora Pipuševa.

TAG

„Rdeča kantata“ Jaka Torkarja

Te dni razstavlja v spodnjih prostorih kranjskega muzeja akademski slikar Jaka Torkar ilustracije h Klimarjevi pesnitvi Rdeča kantata. Obiskovalci razstave si lahko ogledajo originalne risbe s flomastrom na teme posameznih pesni iz omenjenega ciklusa. To je prva samostojna Torkarjeva razstava.

Ilustracije skušajo na simboličen način podoživeti pesnikovo ekspresivno besedo, v oblikovnem pogledu pa se poslužujejo impresionističnega načina upodabljanja s pomočjo črnih in belih lis. Pri tem pa slikar ni izgubljal stika s predmetno obliko upodobljenih figur.

Brez dvoma je Torkar kot ilustrator uspel. Se več: njegove risbe so prerasle okvir ilustracije in imajo vrednost tudi kot samostojen likovni ciklus.

Ob brčki izgubi mojega nepozabnega moža

IVANA POLIVICA
strojnega ključavničarja

se iskreno zahvaljujemo vsem, ki so ga spremili na zadnji poti, mu poklonili vence in šopke cvetja ter mi ustno ali pisмено izrazili sožalje. Posebno zahvalo smo dolžni za lepe poslovitve besede, sestanovalec, upravi in kolektivni ključavničarske delavnice. Hkrati se zahvaljujem dr. Hriberniku in dr. Cupudjerji ter zdravniškemu in siroznemu osebju jeseniške bolnišnice za požrtvovalni trud v času njegove bolezni.

Zalujoča žena Ana

IZID

Natečaj turističnih posnetkov Gorenjske, v organizaciji Gorenjske turistične zveze, Kranj

I. nagrada v znesku 20.000 din ni bila podeljena, ker ji noben posnetek ni odgovarjal;

II. nagrada v znesku 10.000 din pod šifro 177771 je bila podeljena ing. arh. Tonetu Mlakarju iz Skofje Loke za posnetek L 10, - okolica Skofje Loke -

V razpisu je bilo pomotoma objavljeno, da sta 3. in 4. nagrada enaki, pravilno pa je:

3. nagrada din 6.000.-

4. nagrada din 5.000.-

Ker prva nagrada ni bila podeljena, sta bili podeljeni dva tretji in dve črti nagradi.

III/a nagrada v znesku 6.000 din pod šifro »Nana« je bila podeljena Jošku Dolničarju iz Ljubljane za barvni diapozitiv - Rateče pozimi -

III/b nagrada v znesku 6.000 pod šifro 177771 je bila podeljena ing. arh. Tonetu Mlakarju iz Skofje Loke za posnetek S 1 - Sorica -

IV/a nagrada v znesku 5.000 din pod šifro »Nana« je bila podeljena Jošku Dolničarju iz Ljubljane za posnetek - Jezersko -

IV/b nagrada v znesku 5.000 din pod šifro 177771 je bila podeljena ing. arh. Tonetu Mlakarju iz Skofje Loke za posnetek U 10 - rednja vas - Bohinj -

Člani žirije:

- Cene Avguštin, direktor Mestnega muzeja, Kranj
- Branko Tomac, arhitekt, Kranj
- Stefan Eržen, umetnostni zgodovinar, Kranj
- ing. Milan Jerala, urbanist, Kranj
- France Perdan, fotoreporter, Kranj
- Božo Prevorsek, predstavnik Turistične zveze Jugoslavije v Stockholmu
- Mojca Horjak, referent Gorenjske turistične zveze, Kranj

Vsi nagrajenci lahko dvignejo nagrade na tajništvo Gorenjske turistične zveze, Kranj, Cesta Staneta Zagarja 27, vsak dan v času od 10. - 11. ure.

Nagrade posnetke bo tajništvo Gorenjske turistične zveze vrnilo po pošti udeležencem natečaja.

Gorenjska turistična zveza se vsem, ki so kakorkoli sodelovali pri natečaju najvljudneje zahvaljuje.

Umrli je naš dobri tovariš

ČRTOMIR DETELA

šef računovodstva, rezervni poročnik, borec NOV od 1943. leta

Dragega, nepozabnega pokojnega tovariša bomo spremili k njegovemu zadnjemu počitku v nedeljo, dne 6. avgusta 1961 izpred križišča na Hujah na kranjsko pokopališče ob 17. uri

Uprava, DS in Sindikalna podružnica tovarne ISKRA, Kranj

Na Goreniskem sejmu si ogledite

Goriško v slikah

VABI VAS NA PRIJETNO BIVANJE PO UGODNIH CENAH

od 700 do 1200 din (Soča-Kobarid-Idrija-Crni vrh-Vipava), od 1000 do 1400 din (Trenta-Bovec-Log-Tolmin-Most-Kanal-Lokve-Ajdovščina) in od 1200 do 1800 din v Novi Gorici.

Informacije na razstavišču I. in pri turističnih društvih v imenovanih krajih.