

Lar bhala od oktobra 1947
kot tednik — Od 1. januarja
1958 kot poltednik — Od
1. januarja 1960 trikrat te-
densko, in sicer ob pone-
deljkih, sredah in sobotah

Ob dnevu mrtvih

DAN MRTVIH — dan spo-
minov na življenja, ki so
bila.
Stojimo ob grobovih.
V Dragi, v Begunjah, v Gra-
mazi jami, na Kamnitniku, na
Kraji, ki jih je posvetilo trp-
jenje in ki zdaj njihovo ime
spominjamo s spoštovanjem.
Ob grobovih talcev, v nekda-
njem sadovnjaku v Begunjah,
v svetloba nešteti utripajo-
či, migetajoči sveč ob večer-
nih ustvarja pravljice iz jesen-
skega listja in kjer grob, črke
vklasane v marmor pripovedu-
jejo o resničnem, krutem živ-
ljenju, o junaški smrti, ki je
tesnica — ne pravljica.
Na skromnem vaškem poko-
pališču ali ob grobu sredi je-
senjskih gozdov, kjer ležita
morda oče, morda mati...
Rola so zahvala, spomin in
ponos. Morda se na njih svet-
lobo rosne kapljice, morda
solza — kot kaneček žalosti za
življenja, ki so bila in ki so
nam darovala mnogo, največ.

Na sliki: Ivan Krč predstavlja gostom zastopnike občinskega družbenega Hvljenja

Obisk delegacije KPI iz Benečije

Med petdnevnim bivanjem pri
nas kot gost okrajnega komiteja
ZK za okraj Ljubljano je sedem-
članska delegacija KPI iz sosed-
nje beneške dežele (Italija) več-
eraj obiskala tudi Kranj in Gorenj-
sko. Sprejel jih je sekretar občins-
kega komiteja Kranj tov. Ivan
Krč v prisotnosti predsednika
občinske skupščine, predsednika
občinskega odbora SZDL, predse-
dnika občinskega sindikalnega sveta
in drugih. V večernem pogovo-
ru in z obiskom v tovarni Iskra
se gostje seznanili s komun-
alno ureditvijo in samoupravnim
organizmom občine, o samoupravi
v krajevnih in delovnih skupno-
stih ter o vlogi članov ZK v tem
mehanizmu.

Prva dva dni so se gostje pogov-
arjali o delu družbenih in poli-
tičnih organizacij v Ljubljani in
si ogledali oblike sodelovanja
kmetijske zadruge v Kočevju s
privatnimi kmetovalci. Vodja de-
legacije, član CK KPI in sekretar
deželne komisije KPI za Bene-
čijo Spartaco Marangoni je v Kra-
nju izjavil, da je bil z razgovori
in obiski zelo zadovoljen in da je
taka izmenjava izkušenj in miš-
ljenja zelo koristna.

Iz Kranja so odšli še na Bled.
Zvečer pa so bili sprejeti v pro-
storih CK ZK Slovenije. — K. M.

Seja okrajne skupščine Ljubljana

Pravočasno in kvalitetno reševanje zadev

Na zadnji — to je torkovi seji okrajne skupščine Ljubljana so odborniki v razpravi o upravnem postopku ugotovili, da se je poslovanje v tem postopku sicer zadnje čase izboljšalo in se še nadalje izboljšuje, vendar pa še vedno ni zadovoljivo. Da bi se odpravile hibe in pomanjkljivosti oziroma vsestransko izboljšali poslovanje upravnih organov v upravnem postopku, je okrajna skupščina sprejela tudi več ustreznih priporočil.

Razen razprave o inšpekcijskih službah in s tem v zvezi sprejetih priporočil je na torkovi seji okrajna skupščina obravnavala tudi poročilo okrajnega gospodar-
skega sodišča in ugotovila, da go-
spodarsko sodišče sorazmerno do-
bro opravlja svojo nalogo, zaslu-
ga pri tem pa gre tudi občasnim
sodnikom. Tudi o tej zadevi je
skupščina sprejela več priporočil.

V letošnjem prvem polletju je
občinska skupščina Jesenice pre-
jela 10.031 zadev v upravni prvo-
stopni postopek, iz preteklega pol-
letja (drugo polletje 1962) pa ji je
ostalo še 580 zadev. Od tega je
konec prvega polletja 1963 ostalo
neresenih 225 starih in 635 novih
zadev. Po ostalih občinah pa je
stanje v istih časovnih obdobjih
naslednje: občina Kranj 12.192 no-
vih in 1249 starih zadev, od tega
ostalo neresenih 349 starih in 1122
novih zadev; občina Radovljica
6.642 novih in 683 starih zadev, od
tega ostalo neresenih 193 starih in

Letni občni zbor kranjskega ObSS

Obetajoči sestav novega plenuma

**Obravnava vseh aktualnih nalog sindikata —
Izmed 137 delovnih organizacij v občini je šele
ena izdelala statut, 106 pa jih že intenzivno
pripravlja**

KRANJ, 30. oktobra — Včeraj je bil v delavskem domu letni občni zbor občinskega sindikalnega sveta Kranj. Ra-
zen 150 delegatov in gostov so se ga udeležili tudi pred-
stavniki občinskih družbenopolitičnih organizacij ter re-
publiškega in okrajnega sindikalnega sveta.

Referat o aktualnih nalogah sin-
dikata, ki ga je kot uvodno točko
dnevnega reda podal predsednik
Dušan Roblek, je med drugim ob-
širno analiziral stanje in proble-
me okrog sprejemanja statutov
delovnih organizacij. — V občini

je doslej le eno podjetje izdelalo
statut, osem osnutkov je trenutno
v razpravi, v 17 kolektivih bodo
razgovore o njem vsak čas pričeli,
v 106 organizacijah pa jih inten-
zivno pripravljajo. Izkušnje po-
sebnih komisij ObSS za pomoč
pri sestavi statutov, ki si je ogle-
dala te primerke, kažejo, da mno-
ge napake in nedoslednosti v njih
izhajajo in nepoznavanja ekonom-
skega in političnega sistema. Iz
osnutkov se tudi vidi, da ima de-
lovni kolektiv pri upravljanju
vedno manjšo vlogo, medtem ko
naj bi večino teh pristojnosti do-
bil maloštevilni odbor z direktor-
jem na čelu. Zato obstaja boja-
zen, da bodo statuti pravno dolo-
čevali tendence iz dosedanje prak-
se, ki pogosto niso bile pravilne.
— O isti zadevi je v razpravi go-
voril tudi tovariš Ankerst, ki je
dejal, da je besedilo o »intenziv-
nem pripravljanju statutov« zelo
relativno formulirano, saj so med
podjetji, ki so v tej fazi sestav-
ljanja statutov, tudi primeri, da
direktor določil človeka, ki naj se-
stavi statut v dveh dneh, ali pa
se statutna komisija vrtila šele
okrog vprašanja, koliko pravilni-
kov naj ima podjetje razen statuta

Nadaljevanje
na 2. strani 2

Nadaljevanje
na 2. strani 1

Programi in predvidevanja za boljše oskrbo prebivalstva

Zahteve današnjega razvoja

Povečanje osebnih dohodkov, ki so že lani dosegli povprečno 761.136
dinarjev na družino, narekuje potrebo obsežne rekonstrukcije
trgovine in vrednosti ene milijarde in 720 milijonov dinarjev v pri-
hodnjih sedmih letih. Kmetijsko-živilski kombinat s kmetijskim
gospodarstvom, Klavnico, v Mlekarno in Oljarno pa obeta rednejšo
preskrbo z mesom, mlekom in s kmetijskimi pridelki.

Program razvoja trgovine v
kranjski občini in ustanovitve
kmetijsko-živilskega kombinata,
kar je dalo glavno težišče več-
rajsnjemu zasedanju občinske
skupščine Kranj je bilo prikaza-
no kot nujna zahteva današnjega

razvoja in zadovoljevanja potreb
občanov.
Trgovinski lokali, o katerih
smo že poročali, in poslovanje
trgovine nasploh je močno zaosta-
lo za ostalim razvojem. Osebnih
dohodkov in potrošnja pa je stal-
nem porastu. Po skrbnih analizah
potrošnje v lanskem letu so ugo-
tovili, da vsaka družina s popreč-
nim 3,32 člana troši letno 761.136
dinarjev. Pri tem pa še niso šteta
najemnine, razne obrtne usluge in
drugo, kar ni šlo skozi trgovino.
Celotna vrednost potrošnje v ob-
čini se vrtila okrog 11 milijard din-
arjev. V prihodnje pa je pričako-
vati še večji porast, hkrati je tre-
ba zagotoviti tudi kulturnejšo po-
strežbo itd. Zato predvideva pro-
gram razvoja in prihodnjih sedmih
letih za adaptacije in novogradnje
trgovskih lokalov skupno 1.720 mi-
lijonov dinarjev investicij ozi-
roma letno 246 milijonov, s čimer
bi zagotovili okroglo 4200 kvadrat-
nih metrov prodajne površine.

Odbornik Logar, ki je prvi raz-
pravljal o tem programu, je de-
jal, da bi bilo treba še posebno
pozornost posvetiti trgovini tek-
stila. Sedemletni načrt razvoja te
dejavnosti predvideva povečanje
proizvodnje za 66 odstotkov in
proizvodnjo industrijske konfek-
cije za 152 odstotkov. Oblačil iz
konfekcije se sedaj poslužujemo
le 10 do 15 odstotkov potreb, zato
jo je treba razviti. Trgovina pa se
ne prilagaja temu. V nadaljnji
razpravi so odborniki poudarjali
potrebo po razvoju trgovine v tu-
rističnih in obmejnih krajih, v
stanovanjskih naseljih in v dru-
gih večjih krajih. Podpredsednik
Beznik pa se je na koncu razpra-
ve med drugim zavezal za central-
ni potrošniški center v Kranju, ki
naj bi mnogo izboljšal oskrbo po-
trošnikov.

Kmetijsko-živilski kombinat, kot
je bilo poudarjeno, je nastal iz do-
sedanje prakse in potreb sodelo-
vanja imenovanih podjetij: Kme-
tijskega gospodarstva, Klavnice,
Mlekarne in Oljarice. Za pristop k
kombinatu pa so samo samo-
upravni organi v Oljarici imeli do-
ločene pomisleke. Ker pa kombi-
nat ne bo vsiljeval sodelovanja in
bo prepuščal te odnose samim ko-
lektivom, ni kršena njihova samo-
stojnost in so odborniki zglasovali
obrazloženi predlog. Ugotovljali
so, da so s tem podane možnosti
večjega sodelovanja in ekonomič-
nejšega poslovanja in tudi redne-
še oskrbe prebivalstva s temi ži-
vili.

Zatem so še razpravljali o neka-
terih zemljiških zadevah. K. M.

Le s sodelovanjem prizadetih

**Kranjska gora ima vse možnosti za uvrstitev v zimskoturistične centre
centralne Evrope**

Občinska skupščina Jesenice je na zadnjem zasedanju največ razpravljala o pripravah na zimsko sezono v Kranjski gori, ki postaja za vso državo vedno važnejši turistični center. Ker bo izdelal inštitut za urbanizem SRS v Ljubljani že v prihodnjem mesecu koncept širšega urbanističnega programa Kranjske gore z ožjo okolico in ureditveni načrt ožjega centra samega kraja, smo obiskali predsednika Obs Jesenice LUDVIKA SLAMNIKA, ki je povedal naslednje:

● V zvezi z razpravo na zasedanju obeh zborov občinske skupščine o pripravah na zimsko turistično sezono v jeseniški občini nas zanima koncept urbanističnega programa in njegova realizacija?

Po sprejemu koncepta urbanističnega programa za Kranjsko goro in njene okolice bomo naročili začetne načrte, za center Kranjske gore, ki mora vsebovati športni park, stanovanjski del in javne institucije. Z inštitutom se bomo dogovorili še letos za urbanistično obdelavo Martuljka s Srednjim vrhom, Rateč s Tamarjem, Dovjem-Mojstrane in Vrat in Vršiča. V sklopu teh programov želimo obdelati tudi kampiranje v Kranjski gori, Mojstrani in Krncl. Za realizacijo navedenih programskih storitev bo morala zagotoviti občina iz svojih sredstev

okrog 35 do 40 milijonov dinarjev. Približno enako vsoto pa bo morala zagotoviti tudi za izdelavo načrtov za komunalno-občinske objekte, kakor so vodovod, kanalizacija, dvorana, kopalnice, cesta itd. Realizaciji urbanističnega programa občina sama ne bo kos in bodo morali pristati na soudeležbo razen okraja in republike predvsem tisti, ki imajo od turizma korist.

● Ali je znano, kaj vse predvideva urbanistični program in kakšna naj bi bila Kranjska gora v prihodnje?

Glade na nejasne koncepte o izgradnji turističnih centrov je težko določiti, kaj na bo Kranjska gora v prihodnje. Dejstvo pa je, da ima vse možnosti za uvrstitev v zimskoturistične centre centralne Evrope. Razen žičnice oz. vlečnice Podles in Mojce, ki so v

LUDVIK SLAMNIK

Nadaljevanje
na 2. strani 3

Zmogljivosti zimskih turističnih centrov

Po podatkih turističnega in av-
tomobilskega podjetja KOMPAS so
v zimski sezoni 1962/63 v Kranjski
gori nas povečale za 1016 postelj.
Največje zimske obiskovavcem
priljubljenosti v večjih centrih, ki so
v zimski sezoni, na Kranjski gori,
na 11 tisoč 600 prenočišč.
Največje zmogljivosti ima Bled
(1407), ki pa ga ni mogoče imeti
na zrazito primeren pridobila 135
postelj precej oddaljena. Sledi
Kranjska gora (1407), kjer si precej obe-
nijo od dograditve žičnice na Vo-
jem. Kranjska gora bo z dogradit-
vijo na zrazito pridobila 135
postelj za zahtevnejše goste. Na
Kranjski gori, Mojstrani in Krncl.
na Pohorju za 572, v Rateč
in v Planici za 260 in v Mar-
tuljku za 240 gostov.

TE DNI PO-SVETU

● PREDSEDNIK SUVANA FUMA V MOSKVI

Predsednik Suvana Fuma je prišel na uradni obisk v Moskvo. Na letališču ga je sprejel predsednik SZ Nikita Hruščov. V pozdravnih govorih sta poudarila, da je še vedno najvažnejše vprašanje, vprašanje ohranitve miru na svetu. Suvana Fuma je razložil predsedniku Hruščovu tudi položaj v samem Laosu.

● KENIJA BO POSTALA NEODVISNA

Premier Kenije Jomo Kenyatta bo takoj po proglasitvi neodvisnosti, ki bo 12. decembra, odpotoval v New York na sedež Združenih narodov, kjer bo predlagal, da se nova država sprejme v svetovno organizacijo. Kenija bo tako že 112. država članica Združenih narodov.

● IZVEDBA AGRARNE REFORME V BRAZILIJU

Predsednik Goulart namerava razpisati vseljidski referendum o izvedbi agrarne reforme. Sedanji nacionalni kongres je sestavljen tako, da si ustavno Goulart ne more pridobiti večine, ki bo omogočila agrarno reformo.

● STAVKA V SAO PAULO

V stavki za zvišanje mezd je policija aretirala 200 delavcev. V stavki sodeluje 700.000 industrijskih delavcev.

● PROSLAVA VSTAJE ALŽIRSKEGA LJUDSTVA

Proslava vstaje alžirskega naroda bo letos ostala v senci spora na alžirsko-maroški meji. Kljub velikim pripravam na proslavo, pa je vsa pozornost Alžircev obrnjena na Bamako, kjer se vodijo razgovori za rešitev spora.

Nesreče

● HUDE NESREČI PRI DELU

V nedeljo ob 8.20 je transportni trak za prenos koksa v bazen pri peči parne centrale Železarne na Jesenicah odtrgal desno roko delavcu Serifu Cevanoviću (27) iz Male Kladuše pri Bihaču, stanujočemu na Bledu, Savska cesta 1. Med obratovanjem se je trak pokvaril; ker je hotel okvaro popraviti kar med pogonom, mu je trak potegnil roko in jo odtrgal nad laktom. Prepeljan je bil v Jeseniško bolnišnico.

Istega dne opoldne je v valjarni na Javorniku samohodno, lokomotivsko dvigalo nosilnosti 22 ton, ki ga je upravljal žerjavovodja Marjan Adam, odtrgalo roko delavcu Ivanu Rukavinu (25) s Klanca pri Gospiću. Rukavina je imel nalogo, naj med delovanjem dvigala pazi, da bo jeklena vrvi tekla po določenem tiru; medtem pa je vrvi zagrabila roko in jo odtrgala. Po normah osebne zaščite je bil Rukavina primerno napravljen.

● VINJENA VOZNIKA

V soboto zgodaj zjutraj so organi prometne milice pri Cerkljah preprečili nadaljnjo vožnjo vinjenemu vozniku osebnega avtomobila LJ 186-21 Rudiju Strublju, stanujočem v Martinjah pri Cerkljah. Odvezel so mu vozniško dovoljenje.

Ob 3. uri so na Cesti 1. maja v Kranju ustavili vinjenega voznika osebnega avtomobila KR 31-46 inž. Antona Božič. Tudi njemu so odvzeli vozniško dovoljenje.

● AVTO V VPREGO

V nedeljo zvečer se je na cesti III. reda v Fužinah zalezel osebni avtomobil LJ 22-51 (voznik Franc Glacomelli) v vprežni voz Jožeta Stremčiča. Vozil je iz Trebiže proti Zirem, ko pa je pred seboj opazil voz, je močno zavrl, zaradi česar ga je zaneslo na levo stran v vprežni voz. Pri nesreči je bila sopotnica Silva Glacomelli lažje telesno poškodovana.

● ZGORELO PERILO

V ponedeljek zvečer je v prikolici potujočega vrtiljaka v Cerkljah, last Rudolfa Sumija iz Kranja, nastal požar. Stanislav Brešček je pustil v njej vklopljen kuhinjski in odšel v gostilno. V bližini kuhinjskega je bilo različno perilo, ki se je vnelo. Pri požaru je dobil opekline III. stopnje otrok Marije Brešček, ki je spal v vagonu, lažje pa njen oče Stanislav Brešček, ki jo je reševal. Pri požaru, ki so ga pogasili bližnji gasilci, je nastalo za pol milijona dinarjev škode.

Vreme

● VREMENSKA SLIKA

Jedro hladnega zraka se zadržuje nad Balkanom in povzroča oblačno vreme, v notranjosti države pa tudi tu in tam rahle padavine. Atlantske frontalne motnje so zajele zahodno Evropo in se zelo počasi pomikajo proti vzhodu, ter zato še ne bo vplivalo na vreme v Alpah.

● PROGNOZA ZA DANES IN JUTRI

Se vnaprej oblačno vreme, vendar brez bistvenih padavin. — Ponoči se bo živo srebro gibalo med 1 in 6 stopinjami Celzija, čez dan pa okoli 10 stopinj Celzija.

● VREMENSKA RAZMERA V SREDO OB 13. uri

LJUBLJANA — oblačno, 9 stopinj; PLANICA — oblačno, 6 stopinj; JEZERSKO — oblačno, 7 stopinj; LESCE-BLED — oblačno, 7 stopinj, zračni pritisk 1018 milibarov, piščic je ustaljen; TRIGLAV-KREDARICA — pretežno jasno, minus 2 stopinji Celzija, piha jugozahodnih s hitrostjo 22 km na uro.

Liudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Liudje in dogodki ● Liudje in dogodki

Nista minila niti dva tedna, ko se je novi zahodnonemški kancler Erhard vselil v palačo Schaumburg, že je potrkal na njegova vrata ameriški zunanji minister Dean Rusk. Naglica, s katero se je ameriški zunanji minister spustil čez Atlantik v rensko prestolnico ni nikogar presenetila. Američani so znani, da radi tekmujejo v hitrosti. Da so pri tem pustili za seboj nemške bližnje sosedo Francoze, je vredno zlata. Stari pregovor pravi, da kdor prej pride prej molje. Tega pregovora so se Američani držali, ko so poslali k novopečenemu kanclerju svojega zunanjega ministra.

Ruskov pristanek v zahodnonemškem glavnem mestu je bil bolj miren kot v Adenauerjevih časih. Toda ta zunanja razlika ni spremenila vsebine razgovorov, ki so bili po obravnavanih temah precej podobni prejšnjim. Rusk je prišel v Bonn, da bi nadaljeval delo, ki ga je v času, ko so bili v Ameriki zbrani na zasedanju Združenih narodov val zahtodni zunanji ministri začel že predsednik Kennedy.

Prvi obisk

Beseda je o načrtu, ki je v Ameriki dobil naziv »Big Lift«. V teh dneh bi morala ameriška vojska preizkusiti nov način hitrega premeščanja vojaških sil iz ameriških oporišč v najbolj oddaljene položaje v Evropi in Aziji. Preizkusiti bi morali stvari, ki so bile v drugi svetovni vojni skoraj nemogoče. V treh dneh naj bi iz Amerike prepeljali na evropska vojaška oporišča celo divizijo.

V Evropi so kmalu razvozljali, da Američani takšnih vaj ne delajo za prazen nič. Vaja bo imela svoj smisel, če bodo uspeli dokazati, da prevoz ameriške vojske ni več nerešljiv problem, za katerega so v času druge svetovne vojne potrebovali obilico časa. S tem v zvezi so začeli štetivati zneske, ki jih porabijo za vzdrževanje ameriških sil na evropskih in azijskih oporiščih. Ta vsota presegla letno okoli 75 milijonov dolarjev. Ob uspešni preizkušnji bi lahko del svojih sil umaknili iz ameriških oporišč, če bi imeli zagotovilo, da jih lahko v slučaju

potrebe zopet hitro nadomestijo. Svoje sile bi skrčili v Zahodni Nemčiji, kjer je sedaj glavna ameriških sil.

Bonnaska vlada takšnemu umiku, ki bi lahko sledil v prihodnosti ni naklonjena. Za to ima več razlogov. Ker jo prištevamo med vlade, ki ne želijo ničesar doprinesiti, da bi mednarodna napetost popustila, vidi v ameriških načrtih samo grožnjo njeni varnosti. Ameriške sile so ji do sedaj varovale hrbet, da je lahko uveljavljala svoje nepomirljivo stališče. Toda časi so se spremenili. Američanom več ne koristijo, da bi dali potuho borbenemu petelinu. Z zmanjšanjem svojih vojaških sil v Evropi bi želeli dati v roke dokaze Rusom, da so za mirno sporazumevanje in postopno urejanje mednarodnih odnosov.

Seveda se skriva v tem vojaškem gnu tudi še drugi razlog. Nemci bi bili prav gotovo pripravljene pristati na delen umik ameriških sil iz Evrope, če bi v umikom priskrili do atomskega orožja, ki bi ga lahko uporabili po prosti presoji, kadar bodo v nevarnosti brez obveznosti, da dobijo pristanek zahodnih zaveznikov, predvsem ZDA. To bi bil seveda zelo lahek način, da bi Nemci prišli do atomskega orožja. Vendar je težko verjeti, da bodo uspeli.

Ruskovi razgovori v Bonnu so bili torej predvsem vojaškega značaja. Razen tega je ameriški zunanji minister ugotovil kravno skopino nove zahodnonemške vlade, o kateri krožijo podatki, da je precej boljša.

Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Ljudje in dogodki ● Liudje in dogodki ● Liudje in dogodki

Kranjska gora in zimski turizem

Prve pogodbe s tujci

Kateri člani v verigi turističnih uslug še manjkajo — Med naj sodobnejšim letališčem in luknjo v preskrbi

Kranjska gora, 29. oktobra — Današnja tiskovna konferenca o zimski turistični sezoni (s posebnim poudarkom na Kranjsko goro) je bila zanimiva in vsebinsko tehtna. Razgovor se je odvijal med dvema »staboroma«: predstavniki podjetij KOMPAS, Adria-Aviopromet in Aerodrom Ljubljana, važnejših gorenjskih turističnih društev, občinskih skupščin in nekaterih drugih pristojnih organov na eni in novinarji na drugi strani. Prvi so govorili o pozitivnih straneh priprav na zimsko sezono, drugi pa so v imenu tujih in domačih zimskih gostov nezadržno vrtali po večjih ali manjših nepravilnostih, za katere so ugotavljali, da jih kar mrgoli.

Letošnja zimska sezona naj bi za Kranjsko goro pomenila prelomnico, saj se bodo tokrat tu prek vse sezone prvič zadrževale večje skupine tujih turistov. Ker ni bilo potrebnih hotelskih zmogljivosti, naše potovalne agencije niso mogle sklepati pogodb za daljše bivanje večjih skupin tujih gostov. Za letošnjo zimo pa bo že na voljo novi hotel Prisanek. Zanimiva je pogodba podjetja Kompas z gorozemsko agencijo Hotel Plan, ki bo od srede decembra do konca februarja pošiljala v Kranjsko goro svoje goste, saj je sklenila pogodbo za 6200 nočitev.

Ob dnevu varčevanja

V korist sebi in skupnosti

Ob letošnjem svetovnem dnevu varčevanja — 31. okt. — lahko z zadovoljstvom ugotavljamo, da zadnje čase zajema hranilna služba vedno večje sloje prebivalstva. Iz tega ni mogoče sklepati samo na dvig življenjskega standarda, temveč tudi na varčnost posameznikov, ki si z varčevanjem zagotavljajo sredstva za nepredvidene večje izdatke.

Najbolj pa nam stanje in razvoj komunalne službe ilustrirajo podatki o hranilnih vlogah na območju MEDOBCINSKE KOMUNALNE BANKE KRANJ. Za uvod samo podatek o stanju 1. januarja 1963. Tedaj je bilo na Gorenjskem 36.060 vlagateljev s skupnimi vlogami 1 milijardo 759 milijoni. Do konca avgusta se je število vlagateljev povzpelo na 38.376, njihove vloge pa celo na 2 milijardi 321 milijonov dinarjev. Število vlagateljev se je povečalo tudi naslednja dva meseca, saj je bilo 29. oktobra (to je v torek) pri vseh petih podružnicah medobčinske komunalne banke kar 38.880 vlagateljev z 2 milijardami 412 milijoni

Prihodnja številka Glasila bo izšla v ponedeljek, 4. novembra

prihrankov. Iz omenjenih podatkov lahko razvidimo, da se na Gorenjskem težnje za razvoj hranilne službe vedno višajo. In kakšno je stanje pri posameznih podružnicah medobčinske KB Kranj. 29. oktobra 1963 je imela KB Kranj 15.448 vlagateljev z 1 milijardo 82 milijoni; KB Radovljica 5923 vlagateljev z 372 milijoni; KB Škofja Loka 6580 vlagateljev z 300 milijoni; KB Trzin 3389 vlagateljev z 208 milijoni in KB Jesenice z 7540 vlagatelji in 450 milijoni dinarjev.

Po podatkih MEDOBCINSKE KOMUNALNE BANKE smo ugotovili, da je med vlagatelji tudi mnogo cicibanov in pionirjev in da njihove vloge hitro naraščajo. Posebno so njihove vloge narašle ob zadnjem razpisu nagradnega žrebanja za vlagatelje hranilnih vlog pri medobčinski KB Kranj. Seveda pa ima pri tem zaslug tudi sama hranilna služba. Samo pri KB Kranj so letos namenili za propagando poldrug milijon sredstev, na območju vseh bank medobčinske KB pa 2.450.000 dinarjev.

In kakšno so nagrade za mlade varčevalce? So kolektivne in predvsem praktične! Med številnimi primeri naj omenimo le nekaj nagrad. Banka je pomagala pri nakupu opreme že več šolam. Na pomoč je priskočila tudi pri ureditvi pionirske knjižnice v Kranju. Drugim šolam pa so nakupili kinoprojektore, fotoaparate, knjige in športne rekvizite.

Ob letošnjem dnevu varčevanja je samo ena razveseljiva ugotovitev. Hranilne vloge nenehno rastejo. Ljudje — od najmlajših naprej se dobili zaupanje do hranilne službe in varčevanja.

Mesec boja proti alkoholizmu

V novembru bo Jugoslovanska zveza za boj proti alkoholizmu organizirala akcijo »MESEC BOJA PROTI ALKOHOLIZMU«. Njen cilj je v občinah, delovnih organizacijah in šolah pomnožiti število abstinenčnih društev ter ustanoviti nova in zmanjšati škodljivo uporabo alkohola. Čeprav je pri nas potrošnja sadnih sokov in brezalkoholnih pijač precejšnja, celo narašča, še vedno pijemo precej alkoholnih pijač. Po statističnih podatkih devet litrov na prebivca letno, take da je Jugoslavija v tem pogledu med prvimi deželami na svetu. Anketa v dveh industrijskih podjetjih je pokazala, da neupravičeno izostanejo z dela delavci, ki pijejo alkoholne pijače povprečno sedem dni v letu, delavci pa, ki ne pijejo alkoholnih pijač, pa le nekaj nad dva dni.

Nadaljevanje s 1. strani

1 Obetajoči sestav novega plenuma

Tako referat kot tudi razprava sta seveda obravnavala tudi druge aktualne naloge sindikata (o tem bomo še pisali).

Omenimo naj le gospodarske in negospodarske investicije, izobraževanje kadrov in priprave na 42-urni delovni teden, o čemer je včeraj tekla najzanimivejša razprava.

Občni zbor je izvolil tudi 55-članski plenum, ki je sestavljen iz povprečno 30 let starih funkcionarjev sindikalnih združenj in članov delavskih samoupravnih organov in je v njem 35 odstotkov žensk. Hkrati so izvolili tudi delegate za letno skupščino okrajnega sindikalnega sveta Ljubljana.

J. Z.

2 Pravočasno in kvalitetno reševanje zadev

tega 90,8 odstotka v roku; občina Kranj 11.970 vseh rešenih zadev, od tega 92,3 odstotka v roku; občina Radovljica 6.488 vseh rešenih zadev, od tega 94,0 odstotka v roku; občina Škofja Loka 4.970 vseh rešenih zadev, od tega 94,6 odstotka v roku in občina Trzin 2775 vseh rešenih zadev, od tega 93,1 odstotka v roku.

Iz navedenih podatkov in primerjave z ostalimi občinami v ljubljanskem okraju sledi, da imajo gorenjske občine sorazmerno najmanjše prekoračitvene roke. Vidno izboljšanje glede pravočasnega reševanja zadev v upravnem postopku pa so v letošnjem prvem polletju dosegli v primerjavi z II. polletjem preteklega leta občine Jesenice, Kranj in Trzin.

Torkova seja okrajne skupščine Ljubljana je v obravnavi poročila

o upravnem postopku načela tuji neustrezno kadrovsko zasedbo v upravnih organih in sicer ugotovila, da je opazen določen napredek, vendar pa stanje še vedno ni zadovoljivo. Tudi na Gorenjskem imamo na primer občino, kjer celotna občinska uprava niha pod enega uslužbenca-pravilnika.

3 Le s sodelovanjem prizadetih

gora tudi aktivna, bo potrebovali zgraditi še vodovod, kanalizacijo, cesto na Vršič, cesto v Tamovi, bencinsko črpaliko, servisno postajo, avtobusno postajo, dvorano za prireditve, šolo s kopalnico, električno omrežje, PTT in poštno dograditve hotel »Prisanek« in bencinsko črpaliko, adaptirati »Svetina« in »Eriko«, postaviti trgovski paviljon in paviljonski trak okoli 50 stanovanj, 200 do 300 ležišč, restavracijo »Sedlo« adaptirati »Foltnice«, postaviti »Vitrance« in »Foltnice«, postaviti blefja pri žicih Ciprič, dovozno pot k Cipriču, Tlačarjevo domo, hotel na Vršiču itd. Navedeni objekti so nujni, zato bi bilo potrebno razmisliti o vlaganju sredstev, načnu financiranja, vrstnem redu gradnje, lokacijah in podobnem.

Načrt je vsekakor velik in lep in je predvidena zanj skoraj gotovo nekaj milijardna potreba sredstev, ki jih komuna ne more v celoti prispevati?

Komuna tega bremena, ki pomeni vsoto okrog 3 milijard, bližnji prihodnosti ne bo zmogla. Če se bo čakalo samo nanjo, potem je gornje iluzija za prihodnjih nekaj let in morda celo življenja v okviru celotnega sedemletnega programa. Za realizacijo tega programa, ampak najmanj v obdobjem ali republikanskem, mora pa celo v zveznem merilu, da postojata v Kranjski gori ne le občinski, oz. okrajni, marveč republikanski celozvezni zimske športni center, ki ima vse možnosti sredstva evropskega merila. — P. Ušaga

Uspel posvet na Uskovnici

Uskovnica — V soboto in nedeljo je bil v planinski postojanki na Uskovnici že VI. posvet s predstavniki vseh PLANINSKIH DRUŠTEV GORENJSKE, ki ga je sklical koordinacijski odbor PD za Gorenjsko.

Posvet je bil izredno pester in zanimiv. V soboto so največ razpravljali o planinskih postojankah in potrebah po novih gradnjenih in sedemletne načrte dela. Stanje planinskih postojank bodo obravnavali še enkrat na prihodnjem posvetu, ki bo, kakor so

sklenili, 14. in 15. decembra v domu pod Storžičem. Na posvetu so tudi ugotovili, da uspeh postojank ni bil najboljši ugoden zaradi avgustovskega deževja. Precej govora je bilo tudi o tem, da turizem spodbija planinstvo, zlasti v nižjih predelih, zato so bili sprejeti nekateri pomembni sklepi in dane smernice za delo v prihodnje. Sklenili so tudi, da se pri vseh društvih formirajo posebni gospodarski sveti planinskih postojank, ki jih bodo sestavljali zastopniki kolektivov posto-

jank in člani planinske organizacije. Ti bodo tudi nekaki samoupravni organi v postojankah. V nedeljo pa so bile na dnevnem redu bolj organizacijske zadeve. Sklenili so, da bodo vsa društva izvedla svoje redne letne občne zbornice v februarju in marca, prihodnjega leta. Precej govora je bilo še o planinski študentski glavnici-Jajce, ki bo s Triglava izšla 11. novembra, o čemer smo že poročali; nadalje o načrtih za izgradnjo planinske postojanke na Stoju in drugo. — R.

Društvo akvaristov

Na občnem zboru Akvarijskega društva v Kranju, ki je bil v petek zvečer, so se dogovorili, da bodo dejavnost te organizacije znova oživel. Že nekaj let ni bilo slišati o njih in akvarij ob Gregorčičevi cesti je bil mrtev. Nakupili bodo ribe in drugo ter za 29. november edrli ta lokal za javnost.

»Vse občane Kranja in okolice obveščamo, da je dne 1. novembra 1963 ob 10. uri dopoldne žalna komemoracija pred centralnim spomenikom na Trgu revolucije v Kranju. Prosimo vse gospodarske organizacije, zavode, ustanove in šole, da na komemoracijo pošljejo svoje delegacije in obvestijo svoje kolektive, da se komemoracije udeležijo v čim večjem številu. Prosimo vas, da s svojo udeležbo počastite spomin vseh žrtev za svobodo.«

OBCINSKI ODBOR SZDL KRANJ

● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun ● iz naših komun

Klubski večeri v zimski sezoni

Jesenice — Svoboda »Tone Cular« na Jesenicah je izdelala tudi letošnjo sezono bogat program klubskih večerov, ki se bodo pričeli v dejavskem domu prihodnjega meseca vsak torek zvečer. Največ so filmskih večerov s 15-minutnim predavanjem ter zvočnimi barvnimi filmi iz področja tehnike, znanosti, kulture in umetnosti, turizma, geografije in športa, ki jih predvaja ruska, ameriška, angleška in francoska poslastična. Narodna galerija iz Ljubljane bo organizirala naslednje večere: slikarstvo srednjega veka na Slovenskem, baročno slikarstvo na Slovenskem, slikarstvo na Slovenskem v XIX. stoletju, impresionizem in sopotniki na Slovenskem in izorani umetnostni spomeniki Jugoslavije. Slavistično društvo, podružnica Jesenice bo pripravilo večere pod naslovi: NOB v slovenski književnosti, Ivo Andrič in nje-

gova dela, Hemingway in njegova dela in II. svetovna vojna v svetovni književnosti. Nadalje bodo glasbeni večeri kakor večer slovenskih umetnih, narodnih in partizanskih pesmi; dalje Verdi in njegova dela in glasba skozi čas; te pa bo oskrbela jeseniška glasbena šola. Zanimivo in razvedljivo je, da bodo programe likovnih večerov izvajali tudi popoldne za šolsko mladino. Program klubskih večerov je več kot bogat, izvajavci pa jamčijo tudi za kvaliteto. Razumljivo pa je, da bodo razen omenjenih klubskih večerov tudi ostale kulturne prireditve: kakor nastopi ansambla narodnih pesmi in plesov, koncerti komornega zbora in pihalnega orkestra, razstave DO LIK in nekateri gostovanja drugih kulturnih skupin, kar obetuje več kot bogato sezono jeseniške Svobode. — U.

V teh dneh so dogradili skelet prve izmed treh novih proizvodnih dvoran Jeseniške Železarn

V letu 1965 poizkusno obratovanje valjarn na Belškem polju

Spomladi leta 1962 so pričeli z zemeljskimi deli gradnje novih valjarn ŽELEZARNE JESENICE na Belškem polju, ki bo stala okoli 35 milijard dinarjev in bo pričela leta 1965 poizkusno obratovati. Ker pomeni rekonstrukcija Jeseniške Železarne največjo novogradnjo na Gorenjskem ni zanimiva samo za železarje in Jeseničane, marveč za vso Gorenjsko, smo obiskali ing. JANKA PERNETA, vodjo gradnje valjarn na Belškem polju in ga zaprosili za nekaj pojasnil. Govoril je o začetnih težavah, poteku gradnje, sodobnosti novih objektov in pomeni rekonstrukcije za naše gospodarstvo.

● Celotna dograditev novih valjarn in rekonstrukcije Železarne bo stala okoli 35 milijard dinarjev. 65 odstotkov posojila bo šlo iz splošnega investicijskega sklada (OIF), 35 odstotkov pa bo krila republika. Železarna sama trenutno ne prispeva nič, obvezna pa bo plačevati anuitete s pričetkom poizkusnega obratovanja.

● Razen zemeljskih del, planiranja terena, izkopavanja temeljev, izgradnje nasipa od jeseniških obratov do belških valjarn, kjer je že speljana železniška proga, so doslej dograjeni čistivci plina in granulotorji za ekonomsko enoto topilnice. Za ekonomsko enoto valjarne je dograjena hala jeklovlaka, stripper hala in delna hala valjarn. V njih je postavljen brusilni in polirni

stroj za nerjavečo pločevino, žarilna peč za fino pločevino, v končni fazi pa je postavitve naprave za odbrizgavanje škaje. Za strojno energetsko ekonomsko enoto sta postavljena črpalnica za hladilno vodo in doorovi čistivci.

● Valjarne gradijo podjetja: Gradnja Jesenice, Sava Jesenice, Projekt Kranj in Metalna Maribor. Za opremo pa skrbijo podjetja: Litostroj, Strojne tovarne Trbovlje, Metalna Maribor, »Rade Končar« Zagreb, Tovarnica plinskih kotlova Zagreb, Hidromontaža Maribor, Elektrosignal Ljubljana in vrsta manjših podjetij, medtem ko skrbita za elektro opremo »Rade Končar« in Energoinvest. Dela potekajo dobro, zakasnitve so le pri gradnji. To predvsem zaradi pomanjkanja delavcev in zakasnitve pri izdelavi domače opreme, izdelane po načrtih inženjerskih firm, medtem ko prihaja oprema iz tujosti v določenih terminih. — Načrte so izdelale razen projekta za hale, ki ga je izdelal Mašinoprojekt Beograd, projekte za vsa ostala dela slovenska projektivna podjetja.

● Pomen rekonstrukcije jeseniške Železarne je za našo industrijo in s tem za naše gospodarstvo naravnost oigromen. Z novimi valjarnami in ostalimi rekonstrukcijami bo doseženo povečanje proizvodnje surovega jekla za okrog eno tretjino milijona ton. Doseženo bo izboljšanje kvalitete jekel, kvalitete končnih proizvodov, olajšano bo delo v grapi martinarne in v valjarnah, povečana pa bo tudi dobiti. Gradbena podjetja izkoriščajo lepo jesen za zunanja dela, da bodo v zimskih mesecih lahko nadaljevali z deli pri izkopih in betoniranju temeljev za strojne naprave in montiranje strojnih naprav. — U.

Trgovsko podjetje Agraria Kranj bo dobilo za prodajalno na Jesenicah nov prostor. Pred dnevi so začeli preurejati prostore bivše železarnice na Cesti železarjev. Domnevaajo, da se bodo v nove prostore preselili že po nekaj tednih

Ob Savi Dolinki

● V Kranjski gori je bil v ponedeljek, torek in sredo seminar z upravitelji šol s področja jeseniške in radovljiske občine, ki ga je organiziral zavod za prosvetno-pedagoško službo na Jesenicah. Na seminarju, ki so se ga udeležili tudi svetovalec zavoda, so razpravljali o problemih, ki se pojavljajo pri poučevanju posameznih predmetov.

● Svet Svobod in prosvetnih društev občine Jesenice je sklical v torek zvečer posvet s predsedniki vseh društev Svobod in prosvetnih društev v jeseniški občini. Obravnavali so važnost uskladitve programa posameznih društev z delom delavske univerze za sezono 1963/64 in govorili o pomenu prirejanja kulturnih prireditev v turističnih krajih Zgornje Savske doline, ki jih tuji gostje

relo pogrešajo. Razpravljali so tudi o kongresu Svobod in prosvetnih društev, ki bo v začetku prihodnjega leta v Ljubljani.

● V trgovskem paviljonu Zarje na Jesenicah, kjer je razstavljal zadnje dneve akademski slikar Božidar Jakac, bodo odprli nočjo razstavo del Tonea Tomazina, člana DOLIK Svobode Jesenice. — Razstavo prireja Planinsko društvo Jesenice v počastitev 70-letnice planinstva na Gorenjskem.

● Na umetnem dramskišču Podmežakljo so pričeli v torek zvečer tretje priprave kandidata za državne reprezentance v hokeju na ledu. Vodi jih trener reprezentance Kuna iz Ljubljane. Po štirimesečnem treningu na Jesenicah bodo odpotovali v München in odigrali v Rosenheimu tekmo z B. reprezentanco Zahodne Nemčije in povratno tekmo s istim moštvom v Regensburgu. S tur-

neje po Zapadni Nemčiji se bodo vrnili v matične klube, kjer se bodo pripravljali na pričetek letošnje hokejske sezone, ki se bo pričela 20. novembra.

● Umetno dramskišču Podmežakljo je nared. Ledeno ploskev so letos usposobili s potlačjo črpavke, ki so si jo izposodili pri »Wiener Stadthalle« na Dunaju. Ker morajo izposojeno črpavko vrniti do 15. novembra, upravo zavoda za gradnjo in vzdrževanje športnih igrišč na Jesenicah resno skrbi, kje in kako dobiti drugo črpavko za amoniak. Potrebovali bi celo dve, kajti s sedanjo so pripravljali ledeno ploskev 30 ur, z ustrezno črpavko in betonirano ploščo pa bi trajalo to le 10 ur. Ker na trdnost ledu vpliva tudi prah s sajami iz jeseniške Železarne, bodo poleg črpavke morali dramskišču čimprej pokriti. Videti pa je, da se bo zaradi trenutnih finančnih težav, v katere so znašle Jesenice, nekoliko zavleklo.

Po letnih konferencah mladinskih aktivov v radovljiski komuni

Letošnji start bo boljši

Najslabše je v aktivih na terenu — Šol druge stopnje ni, zato odhaja mladina drugam — Aktivni tudi za mlade gostince in trgovce — Kako najti pravo vsebino dela?

Območje radovljiske komune je zelo razsežno, zato je potrebno organizacijske oblike prilagoditi razširjenosti terena. Mladinski aktivni obstajajo le v šestih krajih komunne: v Kamni gorci, na Lancovem, v Gorjah, v Srednji vasi, v Srednji Dobravi in v Radovljici. Praksa je pokazala, da bo potrebno na Bledu in v Bohinjski Bistrici ustanoviti posebne koordinacijske odbore, ki bi prevzeli nalogo nekdanjih krajevnih komitejev.

V gospodarskih organizacijah deluje 11 mladinskih aktivov. Večinoma so delavni, slabše je na terenu, kjer bo potrebno v prihodnje vključiti v aktivne več mladine. Tam, kjer aktivov sploh ni, pa jih bodo na novo ustanovljali. V Bistrici, na Bledu, v Gorjah, v Radovljici, v Lipnici in v kmetijski šoli Poljce delujejo mladinske organizacije na šolah. O organizacijski problematiki in o splošnih težavah, pa o bližnjih nalogah mladinskih aktivov nam je v razgovoru povedal nekaj misli sekretar občinskega komiteja ZMS RAIKO KALAN.

Najšibkejša točka v naših prizadevanjih so mladinski aktivni na terenu. Vzroki za razmeroma skromno dejavnost aktivov na terenu so večidel objektivne narave. Mladina po končani osemletki odhaja večinoma v podjetja ali v srednje šole. Tam se tudi vključuje v mladinsko organizacijo. Na našem območju pa šol druge stopnje sploh ni, zato mladina odhaja na Jesenice, v Kranj in drugam. Tako le ni dovolj povezana z dogajanjem v domači komunni.

Poseben problem je bil doslej tudi v tem, kako vključiti v aktivne tudi delavsko mladino, ki je zaposlena v sezonskih podjetjih, v gostinstvu, trgovini ali gradbe-

mladini posvečale pre malo pozornost družbeno-politične organizacije. Odgovorna dolžnost vseh pri zadetih organov in ustanov bi bila pomagati mladini, da se organizacijsko okrepi in omogoči, da najde pravo vsebino dela. Zato pa bo potrebno ustvariti osnovne materialne pogoje v prvi vrsti za tiste aktivne, ki so že pokazali veliko volje in prizadevanja, pa zaradi materialnih ovir niso uspeli.

Konference mladinskih aktivov so kar dobro uspeli. Opravili so jih vsi aktivni. V tem času se že pripravljajo na občinsko konferenco, ki jo bodo izvedli v prvih dneh decembra. Pred nedavnim so imeli v Podvinu uspešen seminar o samoupravljanju, minulo soboto pa so organizirali brigadirski večer za udeležence delovnih akcij. Skupaj z občinskim komitejem ZKS pripravljajo kader za politično šolo. Z občinskim komitejem mladine na Jesenicah so se tudi sporazumeli, da bodo spomladi organizirali 14-dnevno politično šolo. Delo komisij pri občinskem komiteju je po besedah tov. predsednika doslej precej šepalo. Zato so sklenili povabiti k sodelovanju tudi več mladih učiteljev in drugih, ki bi pri delu pomagali. Posebna komisija prosvetnih delavcev pa bo sestavila letni program mladinskih ur za dopolnilni pouk na osnovnih šolah. — J. B.

Dvajsetkrat so dali kri

Bled — V nedeljo, 27. oktobra, so pripravili na Bledu občinsko prireditev ob 100-letnici Rdečega križa. Na akademiji v festivalni dvorani je o pomenu jubileja govoril zdravnik dr. Janko Benedik. V programu pa so sodelovali podnadkarnji RK iz Mošnja, Bohinjske Bistrice, Radovljice, Ribnega, Bohinjske Bele in Bleda. Občinstvo je posebno toplo sprejelo pionirski pevski zbor z Bleda ter folklorno skupino osnovne šole Bohinjske Bele.

setkrat oddali kri. 6 krvodajavcev je prejelo zlate značke, 79 pa srebrne. K velikim uspehom pri krvodajavstvu so mnogo pripomogli prizadevni aktivisti Rdečega križa in terenske organizacije. Prebivavci pa so s svojimi človekoljubnimi dejanji izkazali visoko stopnjo zavesti. — J. B.

Na kratkem valu

● BLED — Pred dnevi se je na Bledu sestala organizacijski odbor za pripravo jugoslovanskih jazz festivalov. V sklepkih, ki so jih navzoči sprejeli, so

predvideli nekatere spremembe v organizaciji festivalov jazz glasbe. Zedinili so se tudi, da bo peti festival jazz glasbe prihodnje leto junija na Bledu.

● BLED — Taborniki odreda »Jezerki biseri« so imeli v soboto občni zbor. V minulem obdobju je bilo njihovo delo dokaj uspešno. Poleti so izvedli samostojno taborniško srečanje, sodelovali pa so v raznih prireditvah in tekmovanjih. Tudi z letovanjem v Crkventcu so lepo uspeli. Taborniška organizacija na Bledu ima tudi svoj počitniški dom Bled-dec. Letošnja sezona ga je obkalo veliko gostov in turistov ter tabornikov. Na sobotnem zboru so blejski taborniki sprejeli program dela in izvolili novo vodstvo odreda.

mali oglasi • mali oglasi

prodam

Oala za prenos prodamo, Planinsko društvo Križe 4041
 Vrstno hišo, starejšo, s 3 sobami in kuhinjo na prometni točki v Ljubljani — prodam. Naslov v oglašnem oddelku 4042
 Prodajno spalnico, kuhinjsko kredenco in pomivalno mizo, Zlato polje, Levstikova 8/L. 4064
 Prodajno korenje, repo, peso, krompir in jedilni krompir. Potovc 12, Podnart 4072
 Prodajno suhe smrekove deske 3 in 50 mm. Naslov v oglašnem oddelku 4037
 Prodajno stavbno parcelo. Kokriča 32 4074
 Zaradi vojašine prodam motor PUCH GALEB z rezervnimi deli po ugodni ceni. Vilfan, Dobro polje, Brezje 4075
 Prodajno dobrega konja ali zamajana za kravo mlekarico. Podgorca 27 4076
 Prodajno kravo in starejšo slamo — prodajno v dobrem stanju. Kupim izseljeni »rotar«. Voglje 86, Senčur 4077
 Prodajno lesonitno garažo 5 x 22 m, s pločevinasto streho — prodajno za 25.000 din. Kranj, Deželna 25 4078
 Prodajno desni TOBI štedilnik. Voklo 57 4079
 Prodajno 2500 kg prvovrstnega trnovskega cementa — marka 350. Kranj, Pot na kolodvor 1 4080
 Prodajno kotel brzoaparilnik 75-litrski. Senčur 214 4081
 Prodajno kravo, ki bo v treh tednih teletila, in drugo po izbiri. Anton Kokalj, Sr. Bitnje 19 4082
 Zaradi selitve prodam radio »Nile Tesla«, rabljeno spalnico in polkavnice. Kranj C. JLA 34 4083
 Prodajno dva prašiča težka 80 kg. Nasovc 3, Komenda 4084
 Prodajno parni kotel 75-litrski. Naslov v oglašnem oddelku 4085
 Prodajno več tisoč kosov strojne opreme bobove. Trboje 70 4086
 Prodajno nagačeno srno in srnlata. Naslov v oglašnem odd. 4087
 Prodajno dva poslovna prostora v centru mesta Kranj najboljšemu pomudniku. Ponudbe pošlati pod »Mirna obrt«. 4092
 Prodajno 1000 kg repe in parnilni kotel. — Mihael Šter, Sp. Duplje št. 23 4088
 Prodajno 4000 kg krmilne pese. Voklo 57 4093
 Zaradi selitve prodam jedilni štedilnik. Naslov v oglašnem oddelku 4094
 Prodajno levi zadržljiv štedilnik. Mohorič, Kranj, Stara cesta 18 4095

Prodajno dobro ohranjeno spalnico. Kranj, C. Talcev 55 4096
 Prodajno zelo dobro ohranjen Fiat 1100 (Millecento), 13.000 km po generalni. Vzajemni tudi ček. Engelman, Kranj, Tekstilna 3/I. blizu Tekstilne šole 4097
 Prodajno usnjeno obleko za motor. Britof 13 4098
 Prodajno 150 kg bakrene žice, primerna za hitne priključke 16 in 25 kvadratne. Zg. Bela 20 4099
 Prodajno dobro ohranjeno italijansko Lambretto. Naslov v oglašnem oddelku 4100
 Prodajno levi emajliran štedilnik Goran. Naslov v oglašnem odd. 4101
 Komunalna banka Kranj prodajno rabljeno pisarniško pohištvo (blagajne, pisalne mize in drugo). Ogled vsak dan od 7. do 11. ure 4102
 Piške, jarečke leghorn in domače rjave ter pohance dobite v Sr. vsaj 7. Golnik 4103

kupim

Kupim 14 coilski gumbov. Naslov v oglašnem oddelku 4089
 Kupim otroško zložitvo stajice. Naslov v oglašnem oddelku 4104
 Nujno potrebujem sedem m² trdnih drv. Zavod za spomeniško varstvo Kranj, Titov trg 4. Ponudbe poslati pod »Nujno« 4105

ostalo

Pred dvema mesecema se je zaletel k hiši pes ovčjak črne barve. Bistrica 19, Podbrezje 4090
 Otroka vzajem v vasstvo in oskrbo. Ponudbe oddati pod »Koroška cesta« 4091
 AMD Senčur obvešča, da se prične tečaj za šoferje amatere A in B kategorije v ponedeljek, 4. novembra ob 17. uri v društvenih prostorih 4106
 Na agronomski fakulteti je diplomirala Barbara Spehar iz Tr. Žla. Cestita Nada 4107
 Starejša ženska išče sestanovavko. Naslov v oglašnem oddelku 4108
 Miren fant išče sobo v centru Kranja ali neposredni bližini. Naslov v oglašnem oddelku 4109
 Podpisani obžalujem in preklicujem besede, s katerimi sem dne 4. oktobra 1963 v domu upokojencev politično žalil tov. Ludvika Straussa iz Kranja, bivšega borca OF. Zahvaljujem se mu, ker je odstopil od kazenskega postopka. Vencelj Viljem, Jelenčeva 21, Kranj 4110

ZAHVALA

Ob smrti našega dragega očeta JANEZA PUŠAVCA

se zahvaljujemo vsem sorodnikom in prijateljem, posebno pa še sosedom in podjetju SAP Gorenjsko, SGP Projekt Kranj za izkazano pomoč, izrečena sožalja, darovane vence in cvetje ter za spremstvo na njegovi zadnji poti.
 Posebna hvala tudi duhovščini za tolažilne besede in spremstvo.

Zalujoča žena Marija in sin Janez

Izdajatelj in tiskar CP »Gorenjski tisk«, Kranj, Koroška cesta 8. Tekoči račun pri NB v Kranju 607-11-135. Telefoni: glavni in odgovorni urednik, uredništvo in uprava 21-90, 24-75, 28-97. Naročniki: letna 110, mesečna 110 dinarjev. Cena posameznih števil: ponedeljek - sobota 10, sobota 20 din. Mali oglasi: za naročnike 20, za nenaročnike 30 din beseda. Neplačanih malih oglasov ne objavljamo.

Gregorij Baklanov

Mrtvi ne poznajo sramu

7

»Tako, Nemec ti je dovolil, da si zbežal. Morda si rok ni hotel pomazati s krvjo, kajti vojna se bliža koncu. Morda je tudi v resnici postojal, toda dostojen, resnično pošten nemški vojak, ki so ga imeli privoliti, da bi se vojskoval proti nam in streljal na nas za Hitlerjevo zmago?«

»Hm, morda je tako,« je dejal Mostovoj in videti je bilo, da se je v njem zasidrala nekaka misel, trdna osebna misel. Če ga ne bi bilo prepričalo vojna, ki jo je okusil do dna, pa rane, ki so prebrskale njegovo telo, če ga ne bodo zagrenile — tega ne bodo zmogli niti suhe besede. Vasič ga ni želel prepričevati o nasprotjem. Pravečnejše je bilo, da je imel Mostovoj to nemavno, vendar lastno mnenje, kot pa tuje.

Vihar so je spuščal z gričev v dolino, krožil, vrtinčil sneg, in nekaj temnega se je mehko zadelo v Vasičeve noge, pa odfrčalo v viharju. Vojak je zažvižgal, planil na temni predmet in izginil v belim vrtincu. Vrnil se je s čepico z naušniki, nataknjeno na čelo, v roki brzoestrelko.

»Mislil sem, da je zajec!« je menil, globoko dihaj in bil zadovoljen, ker je ujel čepico.

Čepica je bila že hladna in polna snega, toda v notranjem delu, kjer se je lesketala mastna podloga, je še ostal, navzlic hladu, nekaj po lastnosti — vonj znojga, las in mila. V podlogi sta tičali tudi dve igli s sukancem — belim in rjavim. Vasič se je pomembno nasmehnil z Mostovojem, ki je držal čepico v roki.

Potem so vsi trije drug zraven drugega odšli proti prvi črti, od koder je veter prinesel čepico. Hodili so počasi in previdno in opazovali v sneg, ki jim je škripal pod nogami. Mostovoj je šepal in šepal v eni roki čepico, v drugi pa brzoestrelko.

objave

Bolehate na želodcu, jetrih, žolču, črevesju, prebavi! Poizkusite z rogaško »Donat« vodo. — Hvaležni boste temu prirodno zdravilu. Dobite ga v svoji trgovini, te pa ga dobijo v grostičnem trgovskem podjetju »Zivila« Kranj, Veletrgovina »Loka«, Skofja Loka in podjetju »Vino Gorenjska«, Jesenice.

POPRAVEK K ZAHVALI DRAGA KRIZNARJA IZ PREDDVORA

V zadnjem odstavku zahvale je pri postavljanju besedila za tisk prišlo do pomote, kar ob tej priložnosti popravljamo. Pravilno se mora glasiti: Iskrena zahvala podjetju »Zivila« in kolektivni trgovini »Hrana« za pomoč in sočustvanje v težkih trenutkih, pogrebniemu zavodu Jesenice in tovarišu Carmanu za organizacijo prevoza na dom in pogreba ter dekoracijo mrtliške sobe. Ostalo je pravilno.

Dežurna služba veterinarjev ob nedeljah in praznikih v novembru:

- 1. novembra — dr. Franc Rutar, telefon 2704, Kranj, Planina 4
- 3. novembra — Srečko Vehovec, telefon 20-70, Kranj, Stošičeva 3
- 10. novembra — Bogdan Cepuder, telefon 23-19, Kranj, Koroška cesta 9
- 17. novembra — dr. Franc Rutar, telefon 27-04, Kranj, Planina 4
- 17. novembra — Jože Rus (za Cerklje), telefon 26-93, Cerklje
- 24. novembra — Bogdan Cepuder, telefon 23-19, Kranj, Koroška cesta 9
- 29. in 30. novembra — Srečko Vehovec, telefon 20-70, Kranj, Stošičeva 3

AMD SKOFJA LOKA obvešča interese, da sprejema kandidate za šoferje AB kategorije v tečaj do 1. II. 1963, ker se bo potem tečaj pričel. Prijave pri tov. Jesenovec v prodajalni PEKO Skofja Loka.

Tečaj za mopediste pri AVTOMOTO DRUŠTVU SKOFJA LOKA se bo pričel v najkrajšem času. Prijavite se pri tov. Jesenovec v trgovini PEKO, Skofja Loka do 1. II. t. l.

Kmetijsko gospodarstvo, Skofja Loka razpisuje 3 STIPENDIJE ZA OBISKOVANJE TRAKTORSKEGA TEČAJA

Ki se bo začel 28. oktobra 1963 in bo trajal tri mesece. S stipendijami bodo plačani vsi stroški tečaja in internata. Prednost imajo interesi z odsluženim vojaškim rokom in z lastnim stanovanjem v okolici Šk. Loke.

Interesenti naj pošljejo pismene prošnje na naslov: »Kmetijsko gospodarstvo, Skofja Loka« ali pa naj se osebno zglasio na sedežu uprave na Suhi pri Skofji Loki.

VAŽNO OBVESTILO POTROŠNIKOM DOLINE KOKRE IN JEZERSKEGA

Obveščamo cenjene potrošnike Jezerskega in doline Kokre, da je od 26. oktobra 1963 dalje odprta mesnica na Jezerskem vsak dan, razen ponedeljka in četrta od 8. do 14. ure, v petkih in sobotah pa do 16. ure.

Od tega dne ne bomo več oskrbovali to področje samo dvakrat tedensko kot doslej, ampak lahko nabavite meso v vseh navedenih dneh.

Zadležili smo našega poslovođa, da naveže stike s potrošniki doline Kokre in oskrbuje na prikladnejši način. Preskrboval vas bo iz jezerske mesnice. Meso vam bo pošiljal na podlagi predhodnega naročila, ki ga lahko oddate v gostilni ARNEZ, Sp. Kokra, v trgovini pri KAMNOLOMU in v trgovini na FUZINAH v Zg. Kokri. Priporočamo, da nabavite polvilnaste vrečke, vanje položite na listku napisano naročilo, popelne pa, ko se bo vračal, bo naročeno meso dostavil na dogovorjeno mesto.

»KLAVNICE KRANJ«

V nedeljo, 3. novembra 1963, ob 10. uri dopolne bomo na JAVNI DRAZBI

v prostorih Remontnega podjetja Jezersko prodajali najboljšim ponudnikom stvari, ki tvorijo osnovno in obratna sredstva podjetja. Remontno podj. Jezersko v prisilni likvidaciji

Gibanje prebivalstva

NA JESENICAH

Poročili so se: Franc Dolžan, električar in Darinka Kovačič, tov. delavka; Ivan Zamija, tov. delavec in Marija Kvas, tov. delavka. Rodile so: Marija Volarič — dečka, Friderika Zrim — deklico, Ljudmila Krmelj — deklico, Anemarie Tempfer — dečka, Helena Bergant — dečka, Ivana Tavčar — dečka, Majda Pogačnik — dečka, Sonja Smolej — deklico, Rozalija Mikec — dečka, Marija Mišič — dečka, Marija Gerdej — dečka, Ivanka Mežnar — deklico, Dragica Jakša — dečka.

V KRANJU

Poročili so se: Nikolaj Straus, obratni inženir in Lilijana Lakota, gradbeni tehnik; Vencelj Nedelko, brusivec in Ivana Rakovec, trg. pomočnica; Jernej Čebašek, avtomehaničar in Ljudmila Sušnik, namočnica; Ignac Jurček, tov. delavec in Pavla Kepic, kmetovavka; Janez Pernuš, elektromonter in Angela Lukanc, tkavka; Ivan Račonič, gradbeni delavec in Helena Gorenc, delavka; Branko Vidic, mizar in Mihaela Pretnar, trg. pomočnica; Janez Pernuš, peskar in Veronika Pust, tov. delavka; Anton Brejc, tov. delavec in Stefanija Berkovec, gospodinja; Jože Mirič, tov. delavec in Marija Plavec, tov. delavka; Janez Bobnar, delavec in Marija Ahadič, tov. delavka; Franc Vevar, vratar in Monika Marš, servirka.

Rodile so: Ivana Rogelj — dečka, Marjeta Količ — deklico, Frančiška Kočever — dečka, Marija Resnik — dečka, Marija Triler — deklico, Alojzija Brezovec — deklico, Marija Kovač — dečka, Ivana Sušnik — dečka, Olga Lombar — dečka, Ida Koder — deklico, Antonija Teršan — deklico, Ana Stamcar — dečka, Bernarda Koželj — dečka, Pavla Kern — deklico, Ljudmila Naglič — dečka, Marija Triler — dečka, Antonija Doljšek — dečka, Marija Velikonja — deklico, Antonija Babič — deklico, Olga Zrimšek — deklico, Frančiška Hlinčič — dečka.

V TRZICU

Poročili so se: Vladimir Pernuš, uslužbenec in Angela Mozetič, predelavka; Meho Husedžinovič, delavec in Marija Jelen, delavka; Jusuf Bajrič, delavec in Marija Adamič, predelavka; Jože Stefe, mizar in Ivana Lapajne, delavka; Leopold Hribar, mizar in Marija Soklič, šivavka; Jožef Rep, zidar in Jožica Roškar, uslužbenka.

Umrli sta: Marija Cernelč, uslužbenka in Anton Mežek, osebni upokojenec.

„Ne obračaj se sinko“

82. Zohar je Novaka čakal na hodniku: »Samo en dan? Dobro si se izvekel, častna beseda! Misli sem, da boš dobil najmanj tri dni!« Nato ga je odpeljal v »samico«. »Hočeš kakšno knjigo? Eno kavbojko imam ravno pri roki. Tudi stare stripe sem skrli pod slamnjačo. Boš videl, kako ti bo dan hitro minil,« je rekel Zohar, ko je zaklepal Novaka. Ta dan so imeli vsi prosto, bil je praznik. V domu sta ostala edino Zohar in Novak.

83. Zohar se je usedel na klopi, ki je bila na koncu hodnika, in začel brati stari strip. Takrat pa je prišel do vratarjeve hišice delavec v črnem predpasniku in s torbo pod pazduho. »Kam pa, mojster?« ga je vprašal vratar. »Pregledat instalacije.« — »Vas je kdo klical?« — »V podjetju so mi rekli, da moram sem.« — »Počakajte, da nekoga pokličem!« je dejal vratar. »Dežurni!« Izgubil je skoraj glas, preden ga je doklical. »Pelji mojstra gor!« mu je nato ukazal.

84. »Kaj boste popravljali?« je vprašal Zohar mojstra. »Pregledal bom vodovod, pa električno napeljavo...« »Uh, elektriko imam rad. Kje bova začela?« Bilo je videti, da mojster sam ne ve, kje bi začel. »Kakto to, da si sam? Kje so drugi dečki?« ga je nenadoma vprašal. »Danes imamo prosto popoldne. Samo jaz sem moral ostati, ker sem dežurni in ker moram paziti na Novaka, ki je bil kaznovan s »podmornico«. — »S podmornico? Kaj je to?« je vprašal mojster. »Tako imenujemo naš zapor,« mu je pojasnil Zohar.

Vasič je strahotno jasno spoznal, kako slaboten je oddelek za borbo proti tankom.

Ob tej misli ga je spreletela še druga. Nenadoma je ob pogledu na ljudi, ki so veselo tekli po zasneženem pobočju, pomislil, iz kolikar vasi in mest so prišli in postali droben del vojnega stroja: eden izmed treh oddelkov topniškega polka, ki je nosil številko 1318! V kolikar delih Sovjetske zveze bo sleherni granata, ki se bo danes tukaj razletela, priklicala odmev solza in bolečin!

Prehodili so že pet kilometrov valovite poti, vendar trojica še ni prispela do položajev. In na slehernem griču, ki ga je zamedel snežni vihar, je bilo topove treba z vrvmi vleči prek ledenih pobočij pa spet zavirati, ko so jih spuščali v dolino. Zelenci kazalec kompas je sijal kakor voljeje oko in kazal proti vetru — vihar je prinašalo s severa.

Ušakov, ki je nosil kompas kakor uro na roki, ga je zakril z rokavom in sklenil roke na hrbtu: »No, kaj misli načelnik štaba?«

V dolgem plašču, z daljnogledom na prsih, je Ušakov stal na griču. Njegova okrogla astrahanska čepica je bila na vetrovni strani bela in v dilačah na plašču je tičal pršič.

V mislih je že general, je nezadovoljno pomislil Išenko. Mimo so šli topničarji in med korakanjem blazno vlekli iz kozjih nožic (debele, doma zvite cigarete — op. prev.) in slišati je bilo grmenje poslednjega goseničarja, ki je premagal vzpetino. »Vselej sem imel srečo,« je dejal vesel glas. »Pozimi sem jo do slej vselej staknil! Potem se valjám sem ter tja po lazaretu, dokler se spet ne oglašijo ptice. Toda tokrat ni videti, da bo tako!«

Drugi vojak je potožil: »Ojej, fantje, le čemu sem slekel srajco in jo opral! Sprva, ko sem jo še vlažno snel s peči, je bila prijetno topla, toda zdaj je tesna kakor oklep. Saj skoraj ne morem več dihati.«

»Stari ti bo že podkuril!« se je v temi zahihital bas, hripav od kajenja. »Tako se boš takoj osušil!«

Cetrtna učencev pozimi ne bo telovadila

O bčutno pomanjkanje šolskih telovadnic in pogosto nestrokovna skrb za telesno vzgojo šolarjev sta prideljala tako daleč, da sedaj ob obeh perečih vprašanjih govorimo še o tretjem — precej več kot polovico šoloobveznih otrok je namreč telesno slabo razviliti oziroma ima celo telesne hibe. Nedvomno so posledice precej bolj zaskrbljujoče kot pa dva izmed vzrokov zanje, ki smo jih omenili, zato so na mestu sklepi, s katerimi skušajo ponekod nadomestiti zamujeno (toll ko bolj, ker hkrati mislijo tudi na odpravo vzrokov, tako da bodo prihodnje generacije naših šolarjev bolj zdrave in krepke, kot pa so sedanje). Vendar žal, povsod ni tako, saj tu in tam kljub podatkom, ki bi morali vsakogar prisilili k razmišljanju, šolsko telesno kulturo obravnavajo kot »deveto skrb« ... Slednji naj se seznanijo z dogodki ob naslednjih zgledih in primerih.

Tečaji za telovadne učitelje

V KRANJSKI OBCINI, kjer je odstotek nezadostno razvitih otrok dobesedno porazno visok, zavod za zdravstveno varstvo in zavod za prosvetno-pedagoško službo problem strokovno

proučujeta. Na podlagi podatkov, terih telesnih hib imajo otroci največ in kateri so najpogostejši vzroki slabe razviliti, bodo pripravili elemente za preventivno telovadbo šolarjev, s katerimi se bodo učitelji spoznali na posebnih tečajih. Na nekaterih šolah so s to telovadbo že pričeli. Pravijo,

da je za začetek dovolj učinkovita, čeprav je zelo preprosta, saj slo- ni le na nekajminutnem razgiba- vanju telesa pred sleherno šolsko uro.

Pomanjkanje telovadnic je v ob- čini občutno, tako da so šolniki in telesnovzgojni delavci mnenja, naj v prihodnje v vsaki šoli, ki jo bodo na novo gradili, predvidijo dva prostora za šolsko telovadbo. Ne bi bilo napak, da bi se tega »sklepa« tudi držali, saj šoli brez telovadnic v vsakem primeru ne- kaj manjka. V to so prepričani tudi šolarji in vodstvo nove šole »Lucijana Seljaka« v Stražišču, kjer je menda sprva za telovadni- co manjkalo denarja, kasneje — ko pa je bil na voljo — pa so ugotovili, da za odobritev gradnje in izvajanje del ni zadosti izvodov gradbenega načrta! Če bo šlo vse posreči, bodo za skoraj tisoč učencev telovadnico začeli graditi spomladi.

Prostorov skoraj ni časa ukiniti

Vse kranjske telovadnice so skoraj od jutra do večera zasedene, tako da včasih ce- lo za čiščenje zmanjka časa, je dejal eden izmed udeležencev sestanka o tem vprašanju, ki ga je sklical oddelek za družbene službe Obs. — V ilustracijo samo nekaj števil! V telovadnici na šoli »Staneta Zagarja«, ki ima 1019 otrok, »gunganjajo« šport tudi poklicne šole; v dveh telovadnicah učenci trgovske in elektro-strojne poklicne šole; v dveh telovadnicah gimnazije razen domačih dijakov telovadijo tudi učenci plesarske stroke ter dijaki administrativne in ekonomske srednje šole; telovadnico na tekstilni šoli uporabl- jajo tudi vajenci kovinske in gu- marske stroke; medtem ko ima- ta šoli »Franceta Prešerna« in »Si- mona Jenka«, eno telovadnico, v kateri gostujejo tudi člani šport- nih društev in Partizana!

Igrišča so premalo Resnica je, da si je skoraj vsa- ka šola v SKOPJELOŠKI OBCINI za potrebe šolske telesne vzgoje uredila športno igrišče, vendar ta ne zadostuje po- trebam tovrstnega pouka, ki je zato pozitij vezan le na smuča- nje in razredno telovadbo (te pa se je malokje v resnici sistema- tično poslužujejo). Tovarišica Bevkova, referent za šolstvo pri občinski skupščini,

Dom telesnovzgojnega društva v Radovljici, v katerem že drugo leto preurejajo telovadnico

pravi, da se v šolski telovadnici v Skofji Loki vsak teden dvakrat zvrsti 1078 učencev osnovne šole in 220 gimnazijcev, medtem ko ostale, podeliteljske šole gostuje- jo pri vaških telesnovzgojnih dru- štvi (Gorenja vas, Poljane, Selca). Sicer pa telovadnic — z neka- terimi izjemami (Leskovica, So- vodenj, Lūčine, Martinj vrh, Draž- goše — glede opreme vse v razme- romu skromnih pogojih) — nima- kakih 15 podružničnih šol z nekaj sto učenci. Menda ima vrasanje v celoti zadovoljivo urejeno le nova šola na Trati, kjer ima 600 učencev na razpolago dovolj ve- liko telovadnico.

Posnemanja vredno so se za- de- lotili v Železnikih, kjer so za- silno telovadnico uredili v avli šole, in na Lenartu, kjer ena iz- med učilnic služi kot prostor za telovadbo. Poseben problem pa je telovadnica v Selcih, ki jo je sanitarna inšpekcija prepovedala

uporabljati za šolsko telesno vzgojo!

Telovadnica »odprtega tipa«

Z dve leti v Radovljici Ob- čina navija telovadnico Partiza- na, v kateri sicer vadijo tu- di učenci radovljiških šol. Čeprav so zidarska dela v njej opravljena (če ne upoštevamo sten, ki sta še vedno odprti), je dokončna ureditev še vedno stvar nekaj me- secev, tako da tudi to zimo v njej še ne bo učnih ur in rekreativne telovadbe. Tovariš Čebulj z občins- ke zveze za telesno kulturo, ki je bil svojčas v Radovljici učitelj telovadbe, meni, da je stanje gle- de telovadnic nevdružno, četudi bi bila telovadnica že adaptirana. Iz- računal je namreč, da učenci z oblačenjem in s hojo do toliko oddaljene telovadnice na leto izgu- bijo kar 30 odstotkov časa, ki je

predviden za telesno vadbo. K sre- či sedaj vsaj v novih šolah najde- jo prostor tudi za telovadnico (primer v Gorjah), če že pri sta- rih ne vidijo potrebe, da bi jo imeli oziroma da bi o pouku te- lesne vzgoje kaj razmišlili. Če ne- lesne vzgoje kaj razmišlili. Če ne- drugega, bi bilo vredno obuditi spomine, da se šolska telovadna danes ne razlikuje dosti od tiste izpred 15 let!

Zoločno vprašanje okrog telovad- nice v Bohinjski Bistrici, kjer so prostor hoteli porabiti za delo- vnico, je rešeno v prid 350 šolar- jem in članov športnega društva, toda tudi ta pridobitev — čeprav nadvse pomembna — ne bo dosti ublažila dejstva, da (po nepopol- nih podatkih) kar četrtina gorenj- skih šolarjev pozimi ne bo imela pouka telesne vzgoje v telovadni- cah; iz preprostega razloga, ker jih sedaj še ni zadosti!

J. Zontar

BODICE

Noč ima svojo moč! Pa bo to menda res držalo! V okoli- teme počno nekateri ljudje stvari, ki jih sicer ne bi počeli. Seveda — nekaj je kriva tema, ne- kaj pa njihova neotesanost. Vse- kakor pa se poživljajo na odlok o javnem redu in miru, pa na me- ščane, ki bi radi spali.

V ponedeljek, 21. marca, ob 23. uri sem šel skozi dve ali tri kranjske ulice. Tole sem si zapom- nil. Pred hotelom Evropa so se prerivali štirje mlajši moški in si krajšali čas s netjem in vriska- njem. Da so bili močno »majavi«, menda ni treba posebej ponavljati. — Pred mestno slaščičarno sem našel na motorista s »primo« KR 10616, ki sta mu drugovala še dva prijatelja. Vsi trije skupaj ni- so imeli 60 let. Seveda so si kraj- šali čas s smehom in vriskanjem, da je kar odnevalo. Posebno ve- liko veselja so imeli z mlečnozob- cem v črnih kavbojkih in rdečem puloverju. Le za silo se je držal na nogah. Vsakih 20 metrov je zar- mel na tla. — Tudi delavci, ki so prali ulico, so bili s smehom kar malce preglasni in tudi z orodjem so preveč ropotali. — Kar prera- di pozabljam, da ljudje takrat že spijo in da morajo naslednje jutro v službo!

Pred časom, ko v Kranjski gori še ni bilo bencinske črpalnice, so avtomobilisti kleli, zdaj ko je postavljena, pa spet kolnejo. Kar naj Menda mislijo, da lahko ku- pijo bencin, kadar se jim zahoče. Če so vse poštno trgovine čez pol- dne zaprte, zakaj ne bi bila tudi bencinska črpalnica. Konec kon- cev pa je Kranjska gora turistični kraj. Kakor sem videl, avtomobili stojijo v čednem repu, da se »od- čejajo«.

Pa tudi s kranjskogorskim turizmom ni vse v redu. Ker je bil avtoBUS proti Bovecu in Piranu že pred mesecem ukinjen, ne bi

bilo napak, če bi vozni red v tem smislu popravili. Ne zavoljo lep- šega, temveč zato, da ne bodo ljudje zastoj čakali na avtoBUS, ki ne vozi več.

Pa še tole izpod Vršiča, Knjiga vpisov v »ruski kapelici« je bila že pred časom tako polna, da so se ljudje začeli podpisovati kar na platnice in robove. Niko- mur pa ni padlo v glavo, da bi knjigo zamenjal. So mar take stvari tako drage?

Nič nimam zoper kajenje, dokler so kadilci znosni. V zad- njem času pa se je v avtoBUSih razpasla grda navada. Staro in mlado — vse kadi in puha. Seve- da se kaj malo menijo za tiste, ki težko prenašajo cigaretni dim in vožnjo z avtoBUSom. Če jim ni prav, naj se pa nikar ne vozijo. Kaj pa tablice »KADITI PREPO- VEDANO«? Te so samo zaradi lep- šega!

Pa tudi v čakalnicah kine- matografov ni bolje. Obiskovavci vsevprek odmetavajo cigaretno ogorko. Prav smešni pa so takrat, preden vstopijo v dvorano. Kar oglejte si jih, kako v zboru puha- jo. Hitro ... strastno ... nestrp- no ... Potlej pa kot angelčki v oblakah dima odhajajo v dvorano.

Prijatelj France mi je takole potarnal: »Včasih, ko še ni bilo elektrike, je bilo hudo, vendar so bili toliko na boljšem, da se niso nanjo zanašali. Danes je precej drugače. Če poide električni tok, se ti zdi, kot da bi bil ob očih. Vidiš, tako je bilo pretekle nede- lje v Stražišču. Ob desetih dopol- dne je na vsem lepem zmanjkalo toka. Adijo kuha, pa radio, pa te- levizija. Šele ob petih popoldne je spet zagorelo. Menda so samo del Stražišča prikrajšali za luč. Naj- bolj smešno je pa bilo to, da ni radio ničesar objavil o prekinitvi električnega toka. Pozneje smo vi- deli nekakšnega monterja, ki si je dal opravka z »elektriko«. Vprašu- jem se, ali je kranjska elektrarna sploh vedela za to prekinitvo? Če pa je vedela, čemu so poslali na delo samo enega monterja!

Lep pozdrav vaš

BODICAR

● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport

Športni poročevalci so zabeležili

Gledavec brez vstopnic

Po zaključku nedeljskega no- gometnega srečanja med moštvo Sobote in Trigla- va sem vprašal blaginika NK Triglav tovariša Kolarja, kakšen obisk so zabeležili na tej tekmi. Povedal mi je, da so prodali približno 400 vstopnic. — Kot je bilo videti, si je tekmo ogledalo pre- ječ več gledavcev (okrog 600). To pomeni, da je bilo med gledavci skoraj 40 odstotkov taktih, ki ni- so imeli vstopnic. Ti ljubitelji no- gometna so si za dohod na igrišče izbrali »stranske poti«! — M. K.

Praktična naprava

Novi kranjski stadion je dobil še eno naj sodobnejšo atlet- sko napravo. Izdelovavec at- letskih rekvizitov Pajurković iz Sa- rajeva, ki je izdelal večino naprav tudi za PEA, je namreč minuli po- nedeljek dobavil še pripravo za optično merjenje skokov v dalji-

Nadaljevanje gorenj- skega atletskega prvenstva

Ker na gorenjskem atletske- m prvenstvu v Kranju ni bilo na sporedu tekmovanja v metu diska in kladiva, je zaradi velike vne- me za te panoge gimnazijsko športno društvo Herkules izvedlo »nadaljevanje prvenstva«.

Rezultati: mladinci — disk: Fi- ster 38,47, Istenič 35,45, Kladivo: Rautar 31,64, Gros 31,13; člani — disk: prof. Azman 37,62, kladivo: prof. Azman 41,14. — D. S.

no in troskokov. To je drugi rekvizit te vrste v Jugoslaviji (doslej je imel je stadion JLA v Beogradu), prvi pa ga bodo preiz- kusili na kakem atletskem mitingu Triglava. — M. J.

Zahtevne naloge

L evi branivci v nogometni najstorici Triglava Senk ima verjetno izmed vseh igravcev na tekmah največ nalog. Razen na nasprotnikovo desno krilo mora še posebno paziti na domača vrata, ki jih Vagala pri svojih ne vedno uspešnih interven- cijah pogosto zapušča. Kaže tu- di, da je Senk v moštvo Triglava desna roka zdravniški pomoči na tekmah. Ni uporaben le namesto nosil pri odnašanju igravcev, ki obležijo na tleh, ampak za tudi hitro nuditi prvo pomoč pri manj nevarnih poškodbah ...

Ko je na nedeljski tekmi Triglav: Sobota domači vratar Va- gala v prvem polčasu obležal na tleh, je bil Senk takoj pri njem. Oprtal si ga je na hrbet in stres- lal tako dolgo, da se je spet lahko postavil na svoje noge. — Ko je nato v drugem polčasu obležal eden izmed igravcev Sobote, so gledavci kar vsevprek pričeli vpli- ti: »Senk, ven ga nesli«! — L. S.

Tako in drugačno mnenje

E nega izmed najboljših jugo- slovanskih hokejistov Aibina Felca smo vprašali, kaj sodi o sestavi jugoslovanske reprezen- tance, ki bo nastopila na olimpij-

skih igrah v Innsbrucku. Odgovo- ril je:

»Reprezentanco bi moralo slej ko prej predstavljati jesenško moštvo, v katerem naj bi igrali še Ivan Jan, Tone Gale in Oblak, ki so tudi Jeseničani in so se na Jesencah naučili igrati hokej. V reprezentanco sodi tudi Miha Zupančič, ki pa trenutno ne igra zaradi bolezni!«

Kot je znano, so zvezni hokejski organi drugačnega mnenja!

P. K.

L. S.

Kegljači Triglava spet prvaki

V soboto začetek državnega prvenstva

V Celju je bilo v nedeljo končano republiško prvenstvo v bor- bentih partijah, na katerem je nastopilo 24 najboljših slovenskih vrst. Naslov prvaka je s precejšnjo prednostjo osvojili kranjski TRIGLAV (Kordež, Rogelj, Jereb, Prion, Martelanc, Bregar, Ambro- žič, Ziberna, I. Stružnik, Turk) in s tem ponovil lanski uspeh. Dobro je zaigrala tudi KRANJSKA GORA, ki se je uvrstila na četrto mesto pred vrsto uglednejših ekip, medtem ko sta ostala dva gorenjska predstavnika BLED in LJUBELJ zasedla deveto oziroma deseto mesto.

Ze v soboto se bo v Celju pričelo državno prvenstvo v borbenih igrah. Tudi tu bo nastopilo 24 moštev, med njimi 6 iz Slovenije. Kranjčani, ki so lani osvojili tudi naslov državnega prvaka, so na vrsti že prvi dan, prav tako pa bodo že v soboto nastopili Kranjsko- gorčani.

Kranjčani bodo nastopili v skupini z najmočnejšimi hrvaškimi predstavniki Medveščakom, Grmoščico in Medvedgradom (vsi Za- greb). Vsi trije zagrebški klubi so letos že dosegli odlične rezultate, zato jih razen Triglava uvrščajo med najresnejše kandidate za naslov državnega prvaka. — L. S.

● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport ● šport

Nocoj mednarodna hokejska tekma

JESENICE — Za nocojšnjo mednarodno hokejsko tekmo pod Me- žakljo vlada med ljubitelji hokeja toliko večje zanimanje, ker po- meni uradno otvoritev hokejske sezone na Jesencah. Otvoritveno tekmo z norveškim moštvom Rosenhoff so morali odigrati v Ljub- ljani, ker jeseniška ledena plošča še ni bila pripravljena.

Igra Jeseničanov z Norvežani, ki so bili premagani s 5:1, in ne- deljska javna trening tekma med »črnimi« in »belimi« dovolj jasno

Conska kegljaška liga

V vodstvu je Ljubelj

V gorenjski conski kegljaški li- gi nastopa 7 moštev (razen šestih z Gorenjske še Izola). Prvak tega tekmovanja se bo uvrstil v repu- bliško ligo, ki bo letos imela manj- še število članov.

Po prvem kolu je v vodstvu tr- žiški Ljubelj pred drugo vrsto Triglava. Pred jeseniškim Grad- som imajo Tržičani kar 100 keg- ljev prednosti, kar jim daje pre- cej upanja na prvo mesto.

Vrstni red po prvem kolu: Lju- belj 6434, Triglav B 6404, Gradis 6337, Kranjska gora 6273, Jesenice B 6251, Izola 6081, Prešeren B 5720.

Drugi del prvenstva je na spo- redu v nedeljo. Na Jesencah bodo nastopili: Gradis, Kranjska gora, Jesenice B in Prešeren, v Kranju pa Ljubelj, Triglav B in Izola.

pričeta o temeljiti pripravljenosti jeseniških hokejistov na letošnjo sezono. Zato upravičeno pričaku- jemo, da bo nocojšnja tekma že kar med najlepšimi. Odlično mo- štvo SKOENVIK, ki je član prve švedske lige, bo prav gotovo nudilo dober odpor. Jeseničani, ki že teden dni pod vodstvom češkega trenerja Pieticha trenirajo na do- mačem drsališču, bodo igrali tek- mo, ki bo zanje pomembna tudi za pridobitev novih izkušenj.

Sicer pa se šola novega trenerja že čuti, kar je bilo videti zlasti

v nedeljo zvečer. Starejši in mlaj- ši so si bili že enaki. Vsi so letili za lepo kombinirano igro, kakr- šno pozna češki sistem. Trener Pieticha je napravil dobro potezo s tem, ker vsem posveča enako pozornost in omogoča igranje tudi mlajšim. Videti je, da bo imelo zadotno število bodočih mojstrov na ledu, ki ne bodo velikega po- mena le za kvaliteto jesenjskega, marveč tudi za dvig ravni jugoslo- vanskega hokeja.

Bogat spored letošnjih tekem, ki se bo pričel z nocojšnjim me- dnarodnim srečanjem, bosta lahko dopolnjevali tudi mladi moštvu, saj sta Jesenice B in Kranjska gora enakovredni vrsti, ki sta spo- sobni zaigrati tudi najlepše tek- me. — P. U.

Gorenjska nogometna liga

Vsaj 5 minut gol!

Ze v ponedeljkovi številki Gla- sa smo omenili katastrofalen po- raz blejskih nogometašev v Trži- ču, vendar je rezultat pri poro- čilu pomotoma izostal. Skoraj ne- verjetno se sliši, pa je vendarle res, da so domači igralci nič manj kot 18-krat zatresli nasprotnikovo mrežo! Bahumu (5), Krašovecu (4), Mežku (3), Tiferju, Jagodcu in Čebulju (po 2) je uspelo vsakih pet minut igre premagati blejske- ga vratarja, kar je nedvomno re- kord v gorenjski nogometni ligi in dogodek, ki bi ga celo Riply uvrstil med svoje neverjetne zgod- be.

V konkurenci gorenjskega pr- venstva je tako moštvo Tržiča z odličnim goljskim količnikom 12 prevzelo vodstvo na tabeli, med- tem ko ima konkurent iz Skofje

Loke količnik 5, vendar dve točki in tekmo manj. — Vrstni red po sedmem kolu je naslednji: Tržič 7 (37:3) 13, Skofja Loka 6 (25:5) 11, Mladost 7 (20:13) 9, Zeleniki 6 (18:15) 7, Tabor 7 (11:13) 7, N. klo 6 (16:12) 6, Svoboda 6 (9:12) 6, Jesenice 6 (7:14) 4, Lesce 7 (8:36) 1, Bled 6 (8:36) 0. Izven konkuren- ce: Triglav B 7 (25:8) 14.

Tudi na lestvici strelcev je pe- šo do spreminjenosti: ● 10 GOLOV — Mežek (Tržič) ● 8 GOLOV — Bahum (Tržič), Arsovski (Mladost), Demšar (Zeleniki) ● 7 GOLOV — Pajk (Naklo) ● 6 GOLOV — Tepina (Triglav B), Krašovec (Tržič), Sto- janović, Petrovič (Sk. Lo- janovci), Petrovič (Sk. Lo- janovci), Lotrič (Zeleniki) itd. J. Z.

Drugi del kvalifikacijskega turnirja v namiznem tenisu

Mladost spet v I. ligi

V soboto in nedeljo je bil v Celju drugi del kvalifikacijskega tur- nirja za vstop v I. slovensko namiznoteniško ligo. Tokrat se turnir- ja nista udeležila Logatec in Borovnica, zato so se dvoboji pred- njima končali s 7:0.

Tudi tokrat ekipa Mladosti ni imela težkega dela. Vse naspro- tnik je gladko premagala in spet postala član lige z najboljšimi rezultati. — Mladost : Konjice 7:1, Celje : Skofje 7:6, Mladost : Celje 7:0, Skofje : Konjice 7:4, Mladost : Skofje 7:3 in Konjice :

Celje 3:7, Končni vrstni red — 1. Mladost 20 točk, 2. Celje 16, 3. Konjice 8, 4. Skofje 6, 5. Logatec 6 in 6. Borovnica 2 točki. Neporažena na turnirju sta bila le Kranjčana Tadija in Novak. Za zmagovalno ekipo pa so nastopili Bevk, Novak, Tadija, Zaleter in M. Pečnik. — T. N.