

Po V. kongresu ZKS

Temeljita ocena

V. kongres ZKS je preteklo soboto zaključil delo. Čeprav bo šele praksa v celoti dokazala pomen tega delovnega dogovora slovenskih komunistov, je prispevek kongresa za nadaljnje poglobljanje samoupravljanja že sedaj očiten.

Na kongresu so soglasno potrdili samoupravljanje kot edino in nesporno osnovo našega socialističnega družbenega sistema. Ustvarjalno delo slehernega človeka lahko v polni meri pride do izraza le v pogojih, ki jih nudijo razvit samoupravni sistem. Zato dosejajo najboljše gospodarske in družbene rezultate tiste delovne organizacije, v katerih so notranji odnosi urejeni in kjer se spoštujejo prek samoupravnih organov in drugih oblik izražena volja kolektiva. Največ slabosti in napak pa je v tistih delovnih organizacijah, kjer je samoupravljanje še nerazvito.

Vloga proizvajalca bo toliko večja, kolikor večja bo gospodarska moč delovne organizacije in preko nje tudi moč vsega našega gospodarstva. Pravica do samoupravljanja torej ni zgolj politična parola, marveč dolžnost, da sleherni član delovne skupnosti z vso odgovornostjo upošteva pri svojih odločitvah tudi družbeni interes kot prvi pogoj za polno uveljavljanje lastnega interesa samoupravljalca in potrošnika. Znana resnica je, da brez materialne osnove ni samoupravljanja.

Zategadelj je postala ne-
vzdržna praksa, da določena,
izredno občutljiva področja
gospodarske dejavnosti še vedno
ostajajo izven vpliva samo-
upravnih organov delovnih or-
ganizacij. To so zlasti zadeve
s področja razširjene repro-
dukcije in zunanjetrgovinskega
ter deviznega sistema, kar vse
je povzročilo določene težave
in stopnjuje nestabilnost v go-
spodarstvu. Priča smo raznim
prekoračitvam investicij, na-
pačnim investicijskim odločit-
vam itd. To so posledice ad-
ministrativnega dodeljevanja
sredstev. Zato so mnogi rajše
iskali sredstva povsod drugje,
le tam ne, kjer normalno so
— namreč v proizvodnji. Po-
dobno je bilo doslej z dodelje-
vanjem deviznih sredstev, zato
so prehodne težave tudi na
tem področju razumljive.

Kongres je povsem jasno
opredelil samoupravljanje in
krepil njegove materialne
osnove kot sredstvo za boj
zoper birokratsko-centralistične
metode vodenja gospodar-
stva in družbenih zadev. V re-
feratu in v razpravah so de-
legati poudarili, da se s pove-
čanjem sredstev, s katerimi
samoupravljalci razpolagajo,
povečuje tudi odgovornost za
pravilno trošenje teh sredstev
in za razvoj gospodarskega in
družbenega sistema sploh. Pri
tem stvari ne kaže pomenst-
ljati. Ne gre zgolj za to, ali so
sredstva centralizirana ali de-

centralizirana. Ne gre za ato-
mizacijo sredstev, marveč za
zavestno opredelitev proizva-
jalcev, ki sredstva ustvarjajo.
Dilema torej ni v tem, ali je
boljši prosvetljen centrali-
zem ali lokalni primitivizem,
marveč v tem: ali naj o razpo-
reditvi sredstev za splošne,
posebne in posamične potrebe
odloča tisti, ki ta sredstva
ustvarja ali nekdo tretji.

Odgovor je na dani, čeprav
ga pogosto niti sami proizva-
jalci niso pripravljeno spošto-
vati. Samoupravljanje se nam-
reč razvija v konkretnih pogo-
jih, ki so pogosto silno različ-
ni v različnih delovnih organi-
zacijah. Zato je različno tudi
reagiranje samoupravljavcev,
pri čemer bi vsak rad ugodno-
sti obdržal zase, riziko pa so-
ldarno deliti z drugimi. Dele-
gati na kongresu so soglasno
sklenili, da je ena prvih nalog
komunistov, da se odločno bo-
rijo zoper škodljivo in proti-
slovno miselnost, ki po eni
plati obsoja administrativne
posege v gospodarstvo in cen-
tralizacijo sredstev, hkrati pa
zahteva investicije, subvencije
in regrese iz centralnih srede-
stev.

Za nadaljnji razvoj gospo-
darstva bo nujno potrebno za-
gotoviti izgradnjo novih ener-
getskih objektov in hitrejši
razvoj surovinske industrije.
Za vse to bodo potrebna srede-
stva, ki naj bi jih prispevale
zainteresirane delovne organi-
zacije. Dokler to spoznanje ne
bo prišlo v kri in meso proiz-
vajalcev, dotlej bo morala
družba ta sredstva dobiti na
drug — administrativen način.

Vzgoja samoupravljavcev, da
bodo razumeli resnične ekono-
mske potrebe, postaja čedalje
pomembnejši faktor samo-
upravljanja. Samo splošno,
strokovno in kulturno razgled-
an človek je lahko dejanski
samoupravljalec. Tak človek
zna ceniti in razvijati humane
odnose med ljudmi in razumi-
meti ter pravilno vsklajati
osebne in družbene interese.
Razvijajoča tehnika in tehnolo-
gija sama po sebi terja vse
razgledanejšega in strokovnej-
šega proizvajalca. Samoupravl-
janje to zahteva samo stop-
njuje. Zategadelj družbene
službe — predvsem šolstvo
vseh stopenj — dobivajo v se-
danji fazi tolikšen pomen in
družbeni poudarek, hkrati pa
odgovorno nalogo.

Kongres se seveda ni omejil
le na navedene probleme. V
treh dneh, kolikor so trajale
razprave, je bilo povedanega
mnogo splošnega in konkretno-
nega, kar vse zasluži posebno
pozornost. Vendar se mi zdi,
da so vse razprave vsebovale
neka, kar bi lahko strnili v
naslednjo misel: boriti se je
treba za človeške odnose med
ljudmi in vzgajati ljudi, da
bodo sposobni s samouprav-
ljanjem te odnose tudi mate-
rialno in moralno ure-
niti.

S. BEZNIK

Kako poteka prevedba pokojnin

Zavod v Kranju bo 1300 upoko-
jencem obračunal
razliko že pri nakazilu za april

Komunalni zavod za socialno za-
varovanje Kranj je prevedel okoli
tretjino od skupno 9600 pokojnin-
skih spisov. Od tega je prejelo
odločbe približno 2000 upoko-
jencev, obračunanih pa je približno
1300 odločb. To pomeni, da bo
1300 upokojenecv dobilo obračuna-
no razliko v zvezi s prevedbo že
pri nakazilu pokojnine za mesec
april. Na zavodu so pričeli tudi
s prevedbo invalidskih in družin-
skih pokojninskih spisov.

Po dosedanjih izkušnjah predvi-
đevajo, da bo prevedba končana
do 15. maja, seveda če ne bo kakš-
nih posebnih težav. S prevedbo
spisov za borce, udeležence NOV
pred 9. septembrom 1943, bodo na
zavodu pričeli takoj, ko bo objav-
ljen republiški zakon.

Kljub številnim razlagam temelj-
nega zakona o pokojninskem za-
varovanju, ki so jih organizirale
delavske univerze, SZDL, društva

upokojenecv, ZB in drugi, je med
upokojeneci še vedno precej ne-
jasnih vprašanj. Posamezniki se
pisмено obračajo na referente, ki
vodijo postopek o prevedbi in pro-
sijo za pojasnila, zakaj to ali ono
ni upoštevano. Gotovo je, da na
taka vprašanja ni mogoče odgo-
varjati. Če zavarovanec meni, da
ima upravičen prigovor, lahko do-
bi osebno informacijo (pri društvu
upokojenecv v Kranju vsak po-
nedeljek od 9.—12. ure in 15.—17.
ure; v Skofji Loki vsak drugi čer-
trtek od 4. marca naprej od 15.
do 17. ure; na podružnici v Trzinu
pa vsak drugi petek od 5. marca
naprej od 15. do 18. ure.) Takim
pojasnilom so namenjene tudi
uradne ure na zavodu v Kranju,
vsako sredo od 12. do 15.30.

Če pojasnila zavarovanca ne za-
dovoljijo, lahko vloži pritožbo s
točnimi navedbami o tem, kaj po
njegovem mnenju ni pravilno.

Vse nove zahteve za pokojnino
bodo obravnavali tako kot da so
vloženi šele 1. maja. Zato so tudi
posredovanja brezuspešna. Razen
tega še niso znani količniki za va-
loriziranje osebnih dohodkov. V
tem času ob prevedbah rešujejo
le zahteve za družinsko pokoj-
nino, novi osebni upokojeneci pa
prejemajo akontacijo. — M. S.

Te dni v skupščini SRS

Biro za informacije SRS nas
je obvestil, da je bila 22. marca
seja odbora za prosveto in kultu-
ro republiškega zbora in seja or-
bora prosvetno-kulturnega zbora
za proučevanje zakonskih in dru-
gih predlogov, na kateri so obrav-
navali več pomembnih zakonov.
Tako je bila na dnevnem redu
obrnava in sklepanje predloga
zakona o spremembah in dopol-
nitvah zakona o visokem šolstvu
v SRS, o znanstvenih zavodih, o
Slovenski akademiji znanosti in
umetnosti, o poklicnih gledališčih,
o varstvu kulturnih spomenikov,
o muzejih in o zaključnem računu
sklada SRS za šolstvo za leto 1964.
In finančnem načrtu za 1965. leto.

Včeraj pa se je sestel odbor za
proučevanje zakonskih in drugih
predlogov gospodarskega zbora in
obrnava predlog zakona o za-
sebnem gostinstvu, o lovu, o slad-
kovodnem ribištvi, dimnikarski
službi ter predlog zakona o dolo-
čitvi dela stanovanskega prispev-
ka, ki se vplačuje v sklad za zi-
danje stanovanskih hiš tiste ob-
čine, na katere območju ima sedež
izplačevalec delavčevega osebnega
dohodka.

Danes bo zasedal odbor za pro-
cun republikanskega zbora. Predvi-
doma bo razpravljal o prevzemu
poročstva za odplačilo dolgoročne-
ga posojila v znesku 85 milijonov
dinarjev, ki ga je odobrila direk-
cija za prehrano pri jugoslovanski
kmetijski banki Zavodu SRS za
rezerve v Ljubljani za izgradnjo
skladišča za krompir.

Jutri pa bo na odboru za indu-
strijo in promet republiškega zbor-
a razprava o predlogu zakona o
dimnikarski službi.

D. K.

Turizem brez sob

Minuli petek zvečer je bil redni
letni občni zbor turističnega dru-
štva Kranj, na katerem so bili
tudi predstavniki sosednjih dru-
štev: Tržiča, Jezerskega, Nakla,
Preddvora in drugi. Kot so ugo-
vili, se je treba zavzeti zlasti
za pridobivanje novih tujskih sob
in prenočišč, za organizacijo vod-
niške službe, primerne zabave in
razvedrila, propagandnega gradiva,

izboljšanje kapacitet gostinstva,
prometa, ureditev okolja, parkov,
nasadov in vsega kar lahko pripo-
more razvoju turizma. Nekaj pri-
pomb pa je bilo izrečenih tudi na
delo Hortikulturnega društva
Kranj, ki v zadnjem času ne po-
kaže zadostne dejavnosti, čeprav
bi moralo biti njegovo delo prav
v tem času najbolj razgibano. — R.

Obrazi in pojavi

Tisti dan, ko so pri Pod-
smrekarjevih med zataknjeno
pošto pod vratil našli tudi va-
bilo za zbor volivcev, se ni
nihače za to zmenil. Toda na
večer pred zborom je prišlo v
hiši do majhnega navzkrižja,

da bi rada videla, kako je na
takem zboru in podobno.

»Prav ti se spoznaš na take
stvari! To ni za otroka! Do-
volj je, če gre eden od hiše! In
končno sem jaz poglavar dru-
žine!« je dejal Podsmrekar s
takim glasom, da mu nihče ni
upal ugovarjati. Mati je mol-
čala, Vanda pa se je zakleni-
la v svojo sobo, brž ko so
za očetom zaloputnila večna
vrata.

Pri vsem pa, je zanimivo to,
da Podsmrekarja sploh ni bilo

Poglavar družine

ki je za nekaj dni skallo
sožitje.

Podsmrekar sam se je pri-
pravil na odhod. Zena se za
to ni zmenila. Toda devetnajst-
letna Vanda (imena so spre-
menjena) se je oglašila, da gre
tudi ona.

Oče se začudil: »Dosti je, če
grem jaz! Kaj bi zapravljala
čas!« je dejal.

Vanda je vztrajala, češ da bo
šla tudi njena tovarišica Mi-
na, da so v mladinski organi-
zaciji pisali in celo raznašali
vabila in priporočali udeležbo,

na zboru (ta je bil zaradi
slabe udeležbe nesklepčen in
so zato čakali celo uro, preden
so začeli z razpravljanjem).
Bil je, kot so povedali, ves
večer v gostišču in prišel do-
kak »razpeložen« domov. Mor-
da je ta njegova namera bo-
trovala uveljavljanju »pogla-
varja«. Morda? Sosedje menijo
da ne, ker niti žene niti že
odrasli otrok ni nikdar pu-
ščal na sestanke, češ da je to
neumno za tiste, ki se ne ra-
zumejo na gospodarstvo. Le
sreča, da je takih vse manj in
manj. — K. M.

ŠIPAD KRANJ

prodajalna v nebotičniku
VAM NUDI
KAVCE, 2 predala
56.500 din
SPALNICE
DNEVNE SOBE
KUHNJE in
OSTALO POHISTVO.
ZELO NIZKE CENE
Vablmo Vas na ogled
in se priporočamo

Pomemben dogodek v petek

Zivljenje v delovnih organi-
zacijah je te dni posebno raz-
gibano in živahno. Vse se pri-
pravila na predstoječe volitve,
za zbere delovnih skupnosti,
ki bodo v petek, 26. marca.
Številna volišča so že določe-
na in bodo na dan volitev
okrašena. Plodna večmesečna
predvolilna dejavnost je tako
končana. Proizvajalci in samo-
upravljavci bodo volili odbor-
nike in jim zaupali velike
odgovornosti ter dolžnosti.

V Kranju bo kar 92 volišč,
volilnih enot pa 26. Prav toll-
ko bo izvoljenih bodočih od-
bornikov. Za zbor delovnih
skupnosti pa je 53 kandidatov
in je torej izbira bogata. S tem
se pravzaprav samo uredni-
čuje gesto o demokratično-
sti volitev.

Tudi v Skofji Loki so na
zborih volivcev predlagali 34
kandidatov. V petek pa bodo
ljudje oddali glasove za 19 od-
bornikov. Volišče v tej občini
bo 26.

18 volilnih enot in enako
številno odbornikov. Na 43 voliš-
čih bo na seznamu 32 kandi-
datov. Tudi na Jesenicah velika
izbira in že sedaj praznično
vzdruže.

Zadnjimi pripravami in iz-
vedbami hitijo tudi v Trzinu
in v Radovljici. V Trzinu bo
izmed 36 kandidatov izvoljenih
15, v Radovljici pa bodo izvo-
lili 15 odbornikov, kandidatov
pa je 33.

Z udeležbo na volitvah bodo
proizvajalci še enkrat doka-
zali zavest ter odločnost pri
nadaljnem sodelovanju v raz-
voju naše domovine. — D. K.

Te dni po svetu

POGREB PREDSEDNIKA DEJA
BUKARESTA — Pogreb umrlega predsednika državnega sveta R. Romunije G. G. Deja bo danes ob 14.30 po romunskem času. Pogrebna povorka bo krenila s Trga republike, kjer bodo tudi glavne pogrebne svečanosti. Pogrebna povorka bo potem krenila po mestnih ulicah do parka osvoboditeljev. V tem parku so pred leti zgradili na majhnem hričku mavzolej. V mavzoleju bodo položili tudi posmrtno ostanke predsednika Deja. V trenutku, ko bodo krsto s posmrtnimi ostanki spustili v grobnico, bodo posvodi v Romuniji za 3 minute prekinili delo.

Jugoslovansko vladno delegacijo na pogrebu bo vodil podpredsednik republike Aleksander Ranković.

OBISK STEWARTA V ZDA
WASHINGTON — Britanski zunanji minister Stewart, ki je na obisku v ZDA, je izjavil, da ni nobenih izgledov za pogajanja o Južnem Vietnamu. Izrazil pa je željo, da bi bila britanska vlada vesela, če bi uspeli najti miro-ljubno rešitev. Britanski zunanji minister se je v New Yorku sestal tudi s generalnim sekretarjem OZN U. Tan-
PROTEST LABURISTOV
LONDON — Večja skupina britanskih laburistov je protestirala ob vesteh o uporabi plinov v Južnem Vietnamu. Nekateri pline so uporabljali Američani v borbi zoper gibanje Vietkong. Po ameriških vesteh pa plini niso imeli smirne-ga učinka. V telegramu, ki so ga britanski laburisti poslali Michaelu Stewartu, ki je na obisku v ZDA, so zahtevali od britanskega zunanjega ministra, da sporoči ameriški vladi protest.

LIBIJA NE DELA PRAV
KAIRO — Kairski tisk ostro kritizira libijsko vlado, ker nasprotuje skupni akciji arabskih držav proti Zahodni Nemčiji. Listi ocenjujejo stališče libijske vlade za čudno in nerazumljivo. Ugotavljajo tudi, da sklep libijske vlade ni v skladu s sklepom, ki so jih sprejeli na prvi in drugi konferenci šefi arabskih držav. Na nedavnem izrednem zasedanju zunanjih ministrov arabskih držav v Kairu se Libija, Tunzija in Maroko niso strinjali s skle-pom večine arabskih držav o prekinitvi diplomatskih odnosov z Zahodno Nemčijo, če bo Bonn navezal diplomatske odnose z Izraelom.

POSEBNI ODPISANEC KANCLERJA
 Erharda Kurt Birrenbach se je včeraj vrnil iz Izraela nazaj v Bonn. Pred odhodom iz Tel Aviva je povedal, da je zadovoljen z razgovori. Birrenbach je izrazil prepričanje, da bosta obe vladi kmalu navezali diplomatske odnose.

NOVI NAPADI
SAIGON — Iz uradnih ameriških virov se je zvedelo, da so ameriška letala napravila več iz-vidniških poletov nad ozemljem Severnega Vietnama. Pri tem so ameriška letala uničila obalne radarske naprave. V primerjavi s prejšnjimi letalskimi napadi tokrat niso naprej določili ciljev, ampak so letala napadala cilje, ki so se jim zdeli primerni za zračni napad.

ZAHTEVA SOVJETSKES VEZE
NEW YORK — Stalni sovjetski zastopnik v OZN Fodorenko je obiskal generalnega sekretarja U. Tanta in mu izročil pismo sovjet-ske vlade, v katerem se zavzema za obnovitev dela OZN.

OBISK GERHARSDENA V ZAHODNI NEMCIJI
BONN — Predsednik norveške vlade Einar Gerhardsen je prispel na uradni obisk v Zahodno Nemčijo. Sestal se je s kanclerjem Erhardom in z njim vodil razgo-vore o evropskih vprašanjih. Med enotedenskim obiskom v Zahodni Nemčiji bo Gerhardsen obiskal tudi Zahodni Berlin, kjer ga bo sprejel župan Willy Brandt. To je prvi obisk norveškega predsednika v Zahodni Nemčiji. Med vojno je bil Gerhardsen zaprt v nemškem taborišču.

KONFERENCA OSVOBODILNEGA GIBANJA V KAIRU
KAIRO — Konferenca osvobo-dilnega gibanja Adena, ki se je pred dnevi začel v Kairu pod po-kroviteljstvom arabske lige, je bila začasno prekinjena. Menijo, da bo konferenca na-daljevala delo čez nekaj dni. Na konferenci sodelujejo predstavniki različnih strank.

POHOD CRNCEV
NEW YORK — Nad 3000 pri-padnikov črno-belega sprevoda je krenilo ob zaščiti ameriške zve-zne vojske proti Montgomeryju. Povorka črncev v črnem pasu Alabame, ki so jo lokalne oblasti dvakrat s silo preprečile, je napo-sled krenila po deželi, kjer je rasno zatiranje še najbolj ukoro-njeno.

Obisk avstrijske vladne delegacije v Beogradu ima za nas, ki živimo na meji, izreden pomen. Naši kraji ležijo v neposredni bližini državne meje in ker ta meja zadnja leta ni več nobena večja prepreka, se tudi živo zani-mamo za razmere onkraj državne meje, saj je v tem obmejnem svetu še veliko ljudi, ki jih ne loči govorica, ne jezik, ne običaji in smo si z njimi pogosto v bližnjem krvnem sorodstvu. To krvno sorodstvo ne sega samo do petega kolena, temveč še mnogo dlje. Ker pa so odnosi dveh so-sednih pokrajin in ljudstev običajno vedno posnemanje državnih odnosov med dvema državama, marsikdo v teh dneh stiska pesti, da bi razgovori v Beogradu pripo-mogli še k večjemu razumevanju v vseh ozirih.

Avstrijska vladna delegacija na čelu z zveznim kanclerjem dr. Josefom Klausom, ki je po nedavni smrti Adolfa Schürfa do novih volitev tudi državni poglavar, prihaja v Beograd v izredno moč-nem sestavu. Zaradi važnih poli-tičnih dogodkov je bil ta obisk v preteklosti že dvakrat preložen na

poznejši čas. Vendar tretje prelo-žitve na Dunaju niso hoteli pred-lagati, čeprav ni običaj, da bi zvezni kancler v času, ko na-domešča državnega poglavarja, opravljal državne posle in poto-valj po tujini, s tem odmikom od

Beogradu je bilo že veliko pove-čana o razvoju avstrijsko-jugo-slovenskih državnih odnosov. Oba najvišja državnika, na avstrijski strani kancler dr. Josef Klaus, na jugoslovanski pa predsednik ZIS Peter Stambolić, sta v tisku ob-

stičnem prometu vize in podobna navlika iz preteklosti huda ovira. Zato vedno bolj pogosto alsimo glasove o odpravi tega zadržka. Prav tako ne smemo prezreti težav, ki so nastale v trgovinski izmenjavi. Pogovori na Dunaju

luke za avstrijsko gospodarstvo prirodno zaledje. Tudi na po-dročju turističnega gospodarstva je še veliko možnosti za enoten nastop.

V pripravah sedanjega obiska je bilo velkokrat tudi povedano, kako visoko cenimo napore avstrijske vlade, da bi slovenski in hrvaški narodnostni manjšini, ki živi v Avstriji, ustvarili potrebne pogoje za enakopravno uveljavljanje. Tukaj gre končno za izva-janje sklepov in določil, ki jih je avstrijska vlada do narodnih manjšin prevzela z državno po-godbo. Ker so v sestavu avstrijs-ke vladne delegacije ljudje, ki imajo stike z našo manjšino, pričakujemo, da bodo razgovori v tej smeri enako plodni kot o vseh drugih problemih.

Sosed - sosеду

ustaljenih običajev je obisk avstrijske vladne delegacije brez dvoma pridobil na pomenu, če namreč upoštevamo, da ni nobe-nega posebnega razloga, da bi z izmenjavo obiskov morali hiteti. Po dunajski odločitvi namreč že lahko ugotovljamo, kakšen pomen pripisujemo sedanjemu obisku na Dunaju. Tudi sestav avstrijske de-legacije je izredno močan. V njo na Dunaju niso vključili samo običajnih članov, ki po uradni dolžnosti sodijo v spremstvo kanclerja, temveč tudi deželna poglavarja Koroske in Štajerske, s katerimi imamo skupne meje.

Širno pojasnila izhodišča bodoče politike, da bi sodelovanje še bolj utrdili. Na splošnem so na obeh straneh izrazili prepričanje, da odnosi še niso takšni, da bi bili z njimi lahko popolnoma za-dovoljni. Res je, da se je v zad-njih letih marsikaj spremenilo. Maloobmejni promet in nagel vzpon turističnega prometa je dal glavno obelježje zadnjemu razdo-bju. Toda tudi na tem področju je že vrsta slabosti, ki bi jih lahko že ob sedanjih razgovorih premo-stili, če bo na obeh straneh dovolj dobre volje.

V zadnjem času namreč zapa-zamo, da so v vedno večjem turi-

niso bili uspešno zaključeni in so izvedenci za trgovino nekaj časa počivali. Vendar imamo sedaj vtis, da so se težave zmanjšale. Jugoslovansko gospodarstvo nam-reč želi tako urediti blagovno iz-menjavo z Avstrijo, da ne bi bilo več zapostavljeno. Dolga doba go-spodarskih stikov dokazuje, da se jugoslovansko in avstrijsko gospodarstvo medsebojno dopol-njujeta. Tukaj bi bilo vredno omeniti samo prometne zveze, ki pa jih avstrijsko gospodarstvo ne izkorišča v popolni meri. Blagovni promet preko jadranskih luk bi bilo mogoče še povečati, saj ni pretirano, če trdimo, da so te

Kamen spotike

Kranjska atrakcija

Nekoč v starih časih je bilo to in to Tako se ponavadi začnajo razne pripovedke ali zgodbe. Tudi mi lahko rečemo približno tako in sicer za stari »kokrški« most v Kranju.

Pred leti, ko so zgradili novi most prek reke Kokre pri hotelu Evropa so dejali: »Sedaj pa bomo starega podril« obojerno ga bomo verjetno prestavili na drugo mesto! Pametna izjava, katere bi bili v tistem kraju verjetno vsi ljudje vesel. Vendar se to ni dogodilo. Most je ostal, kjer je bil. Prav! So pač odgovorni tako odločili.

Vendar pa bi, ne samo jaz, nekaj pripomnil. Dostop do mostu ni tako zavarovan, kot bi to zahtevala varnost. Kdorkoli se napoti iz mesta preko novega mostu v pred-mestje si lahko na oni strani oglada ta »zavaran« vhod na stari most. Toda to še ni vse! Na mostu samem manjka že lepo število desk, ki so nekoč služile za ograjo in za-varovanje mostu samega.

In zdaj je večkrat prilika videti skupino zelo majhnih otrok, ki se na samem mostu igrajo razne igre. Most je za otroke vsekakor atrakcija, vprašanje pa je, če bo atrakcija tudi takrat, ko bo nekdaj padel v globok kanjon reke Kokre. — JOŽE JARC

Zvedeli smo ...

DANES
OLSEVEK — Ob 19. uri predava-nje v šoli: »POMLAD V AFRIKI».
KOKRICA — V prosvetnem domu predavanje ob 19. uri: »Z MO-PEDOM PO AFRIKI».
GORICE pri GOLNIKU — Ob sedmih zvečer bo v prosvetnem domu predavanje: »GORENJSKA MED NOB».
PODNART — V kulturnem domu bo ob 19. uri predavanje: »AUSCHWITZ».
TRZIC — V Cankarjevem domu bo ob pol osmih predavanje: »LE-PA SI ZEMLJA SLOVENSKA».
KRANJSKA GORA — V osnovni šoli bo ob 19. uri predavanje: »O JUZNI AMERIKI».

OREHEK — Predavanje: »PO GORAH EVROPE» bo v klubu ob 19. uri.
TRSTENIK — V šoli bo ob 19. uri predavanje: »GORENJSKA MED NOB».
KRIZE — Ob pol osmih predava-nje v šoli: »NAJBOLJ POGOSTE NESREČE DOMA IN NA CESTI« ter »KAKO NUDIMO PRVO POMOC».
TRZIC — V nekdanji šoli ob osmih zvečer predavanje: »NAJ-BOLJ POGOSTE NESREČE DO-MA IN NA CESTI TER KAKO NU-DIMO PRVO POMOČ».
LESCE — V družbenem centru bo ob sedmih zvečer predavanje: »O LIKOVNI UMETNOSTI».
GOZD MARTULJEK — Ob pol osmih zvečer bo v domu poleg zdravilišča predavanje: »Z NASI-MI SMUCARJI V LAHTJU NA FINSKEM».

ZABNICA — V klubu bo ob 19. uri predavanje: »PARIZ PRAZ-NUJE».
PREDVOR — V prosvetnem domu ob 19. uri predavanje: »PO GORAH EVROPE».
NAKLO — Ob 19. uri bo v klubu predavanje: »GORENJSKA MED NOB» — Jože Jarc

Niti sedanji čas tik pred spomladansko setvijo ni povzročil v servisu za kmetijske stroje v Cerkljah — edni delavnici te vrste na Gorenjskem — no-bene zagate. Delo so sistematično organizirali čez vso zimo. Lani je ta servis, ki posluje kot obrat III sedaj na novo imenovanega podjetja Avtopromet Gorenjska, opravil dela v vrednosti 25 milijonov dinarjev. Letos pa predvidevajo teh uslug za 42 milijonov dinarjev. S sposobnimi in opremljenimi ekipami bodo obiskovali vse kmetijske zadruge in takoj po-pravljali stroje, v delavnici v Cerkljah pa bodo pripravljeni dan in noč

Obisk v Prešernovem gledališču

Nezainteresiranost med gledalci

Prav v tem času potekajo v ne-katerih krogih burne razprave o novem kranjskem poklicnem gledališču. Namerili smo se, da po-izverno, kakšen je obisk v kranj-skem amaterskem gledališču. Prav zato smo obiskali direktorja tega gledališča Marjana Lombarja, da nam je odgovoril na nekaj vprašanj.

predstave. Prav tako imajo kranj-ske srednje šole svoje abonmaje v Drami.

Je potem obisk predstav, ki jih daje MGL večji?

Za ta gostovanja je bilo lani ter še leto prej, precej veliko zani-manje. Toda letos imamo vsega skupaj za te predstave le 287 abo-nentov. Če primerjamo obisk pred-stav oziroma gostovanj tega gledališča, pridemo do precej nelo-gične ugotovitve. Po vseh manj-sih krajih, kjer to gledališče gos-tuje je obisk približno tak: Med-vođe — 400 abonentov; Trzic pre-ko 800; Novo mesto 1000. Pri nas pa že tako majhen obisk še pada.

Seznamem sem, da je bilo za eno izmed nedeljskih predstav v vašem gledališču, (v EMAVS) pro-danih le 17 vstopnic. Ali mi lahko poveš, kje je vzrok za tako slab obisk?

Prav zato, ker je bila ta pred-stava vidljucna v proslavo Preš-ernovega dne in ker je bil na tej proslavi obisk neobičajen, dvorana je bila nabit polna, smo se od-ločili, da priredimo reprizo. Zgo-dilo pa se je ravno nasprotno, kar smo pričakovali. Verjemite mi, da tudi samj ne verno, kje je vzrok za tako slab obisk.

Kakšno pa je zanimanje med tovarnami ter ostalimi ustanovami za te predstave?

Te imajo le malo aboniranih se-dežev. Največ jih ima tovarna »SAVA«, ki ima odkupljenih letno 100 kart.

Torej kakor vidimo obisk v PG pada. Kje so vzroci? Na to vprašanje bi bilo izredno težko odgo-voriti. Je morda vmes avtomobilizem, ali pa je vzrok nezainte-resiranost, ter če lahko tako reče-mo mlačnost Kranjčanov do gleda-liških predstav. Vsekakor je to problem, nad katerim se lahko za-mislimo! Nihče verjetno tudi ne bo oporekal, da so predstave ljub-ljanskega mestnega gledališča ne-kvalitetne. Ali pa je morda to le negiranje gostovanj ter predstav amaterske skupine ter želja po novem poklicnem gledališču v Kranju. Dvomim pa, da bi zadnje kaj veljalo?

Ali ste potem predstavo priredili tudi za šole?

Enako kot ostali, tudi šole niso bile zainteresirane za ogled te predstave, kljub temu, da lahko trdim, da je ta predstava podala določen vpogled v življenje Preš-erna v Kranju ter njegovo ustvar-janje v tem obdobju. Tako so od-bile obisk naslednje šole: Simon Jenko, Gimnazija ter Solski cen-ter.

Kakšen pa je potem obisk dija-škega abonmaja?

Tudi ta abonma je precej neza-seden. V tem abonmaju imajo svoje sedeže le dijaki TTS, osnovna šola »France Prešeren, Solski center trgovske stroke, ter osnov-na šola »Stane Zagar».

Iz tega lahko sklepamo, da prav-zaprav vodstva kranjskih šol imajo svoje sedeže le dijaki TTS, osnovna šola »France Prešeren, Solski center trgovske stroke, ter osnov-na šola »Stane Zagar».

Večakor ne! Kranjske srednje ter prav tako osnovne šole imajo svoje abonmaje v ljubljanskih po-klicnih gledališčih. Zgodi se, da si nekatere šole ogledajo predsta-vo v operi, namesto, da bi prišle na predstavo v kranjsko gledali-šče, kjer gostuje MGL s predsta-vo, od katere bi imeli dijaki na vsak način več kot pa od operne dan in noč

Avto-mot družstvo Kranj
 nudi v svoji mehanični delav-nici v Kranju — Gasilski trg
vse vrste mehaničnih uslug
ČLANI IMAJO 20% POPUST!
 Pristopajte v članstvo AMD in se poslužujte vseh ugod-nosti, ki vam jih nudi družstvo.

Vreme

Vremenska napoved za danes in prihodnje dni:
 Zjutraj padavine, nato ponovno prehodno izboljšanje do spremen-ljive oblačnosti. Najnižje nočne temperature okoli 5 stopinj, naj-višje dnevne okoli 8 stopinj. V naslednjih dneh bo prevladovalo nestalno vreme, vmes večkrat pa-davine.
Vremenska slika:
 Zahodne Alpe so dosegle nove frontalne motnje, ki bodo pono-či prešle naše kraje. Ob jugoza-hodnih vetrovih je pričel v viših delih dotekati toplejši zrak.
Vreme včeraj ob 13. uri:
 Brniki — oblačno, temperatura 8 stopinj, zračni pritisk 1011 mi-libarov — pada. Jezersko — oblačno, 6 stopinj. Planica — obla-čno, 4 stopinj in Triglav-Kredarica — zmerno oblačno, minus 4 stopinje, piha slab jugovzhod-nik.

BREZNICA pri ZIROVNICI — V kulturnem domu ob sedmih zvečer predavanje: »O JUZNI AMERIKI».
PETEK
RATEČE — V kulturnem domu ob sedmih zvečer predavanje: »O JUZNI AMERIKI».
KAMNA GORICA — Ob 18. uri v prosvetnem domu: »DUBROV-NIK BISER JADRANA».
SPODNJE GORJE — V domu Svobode ob 19. uri predavanje: »JUGOSLOVANSKA EKSPEDICI-JA NA KAVKAZ».
BOHINJSKA BISTRICA — Ob 20. uri v osnovni šoli predavanje: »AUSCHWITZ».
SPODNJI BRNIKI — Ob 19. uri v gasilskem domu predavanje: »POMLAD V AFRIKI».

Novo nagradno žrebanje v času od 1. oktobra 1964 do 31. marca 1965

Vsak vlagatelj, ki v tem času vložil na hranilno knjižico najmanj 10.000 din, je lahko že na koncu istega meseca izžreban za manjšo nagrado ali pa ga upoštevamo pri končnem žrebanju večjih nagrad v aprilu 1965. — Kdor pa bo v tem času vložil na hranilno knjižico vsaj za dobo enega leta najmanj 50.000 din, bo lahko izžreban še pri posebnem žrebanju vezanih hranilnih vlog.

VLAGAJTE SVOJE PRIHRANKE PRI MEDOBCINSKI KOMUNALNI BANKI KRANJ IN NJENIH POSLOVNIH ENOTAH: NA JESENICAH, V RADOVLJICI, ŠKOFJI LOKI IN TRZICU

Vasili oglasi - Vasili oglasi

Ugodno prodam flat 600. Ogled od 17. do 18. ure. Kranj, Kidričeva 46, pri vodovodnem stolpu 1246 Automatic Singer nov šivalni stroj prodam. Kranj, Titov trg 24 1247

Prodaja mladega čistokrvnega ovčjaka. Naslov in oglasnem oddelku 1248

Pocen prodam dobro ohranjen polkavč. Pavlin, Kranj, Valjavčeva 8 1249

Prodaja kajne in cambohe. Naglič, Tupaliče 13, Preddvor 1250

Prodaja 500 kg sena. Predoslje 55, Kranj 1251

Prodaja dve novi Italijanski punčki (lutki). Milje 24, Senčur 1252

Prodaja 500 kom. žilndrine opeke 25 x 25 x 40. Naslov in oglasnem oddelku 1240

Prodaja 2 m suhih smrekovih desk in 2 m suhih hrastovih plohov. Zalag 38, Cerklje 1241

Prodaja dva prašiča, po 40 kg težka. Praše 22, Kranj 1242

Prodaja flat 750. Naklo 54, 1243

Prodaja lepega plemenskega merjasa, težkega 40 kg. Zapin, Sidra 5, Cerklje 1244

Prodaja moped »Collibri« na tri hitrosti. Marjan Dežman, Brezje 30, pri Trzicu 1245

objava

Komisija za delovna razmerja pri **SAMOOSTREŽNI RESTAVRACIJI KRANJ**

razpisuje delovno mesto **DIREKTORJA**

Pogoji: višja strokovna izobrazba s 5-letno prakso na vodilnih delovnih mestih ali srednja izobrazba s 8-letno prakso na vodilnih delovnih mestih.
Nastop službe takoj ali po dogovoru.
Osebnih dohodkov po pravilniku o delitvi osebnih dohodkov.
Prijava pošljite pisмено do 31. marca 1965.

PLEMENSKE KRAVE ciklaste pasme in krizance bomo prodajali

dne 24. 3. 1965 na javni dražbi na delovišču v Lahovčah, in sicer za družbeni sektor od 7. do 9. ure, od 9. ure dalje pa za ostale kupce. Na prodaj bo tudi 1 težji konj.

Gostinako podjetje

Dom na Jezerskem

oddaja sobe za razne seminarje, konference in druge aranžaje. Vas postreže z domačimi specialitetami. V okolici Doma prijetni smučarski teren z vlečnico. Cena penziona od 1900 do 2200 din. Za informacije se obračajte razen Doma tudi na Turistično društvo Jezerško.

ZELENIČA

vabljeni prijeten izlet. Od 26. do 28. marca bo na ZELENIČI državno prvenstvo v alpskih disciplinah za člane in članice.

KOMPASOVA ZICNICA obratuje vsak dan - Izposojevalnica smučal in sankl

KOMPAS V KRANJU organizira vsak torek, četrtek in soboto popoldanske izlete, vsako nedeljo pa celodnevne izlete na ZELENIČO. Prijave sprejema **KOMPAS V KRANJU**, Koroška cesta 2, telefon 24-31.

PLETENINE, PRESITE ODEJE, RJUHE, ZAVESE PREGRNJALA, TISKANO BLAGO, NOGAVICE, PERILO, VOLNA ZA ROCNO PLETENJE, PLENICE

ODOBRAVAMO POTROŠNIŠKA POSOJILA

odprto od 7. do 19. ure prodajalna

VOLNA, Cankarjeva 6

trgovsko podjetje **Elita KRANJ**

Prodaja 500 kg krmilne repe. Kranj — Jezerska cesta 86 1253
AVTO — gume 560 x 15 prodaja. Savnik, Kranj, Gregorčičeva 12 1254

Ugodno prodaja konja, vajenega kmečkih del. Anton Avsenek, Gorica II, Radviljica 1255
Prodaja moped na tri prestave. Ludvik Zavec, Kidričeva 47, Kranj 1256

Prodaja oveo. Kokrica 56, Kranj 1257

Prodaja novo stoječo krušno peč. Britof 82, Kranj 1258

Prodaja konja po izbiri, starega 5 ali 6 let. Naslov in oglasnem oddelku 1259

Prodajamo razni inventar iz gostilne »Majč« v Preddvoru. Interesenti naj si ogledajo predmete na licu mesta v gostilni 1165
Motorja Gilera, 125 ccm, letnik 1952, ter Zündap, 200 ccm, letnik 1953. brezhibna, ugodno prodaja. Capuder, Gradnikova 7, Kranj 1275

Kupim

Kupim stara kompletna kolesa za moped. Megušar, Dražgoše 53, Zeleznički 1211

Kupim dvosedalni moped ali Puch 175 ccm. Ponudbe pošlji pod »Kokra« 1260

Kupim dobroga in mirnega konja, starega 10 do 14 let. Vinko Pivk, Virmaše 47, Škofja Loka 1261

Kupim suhe smrekove deske 25 mm. Hinko Jošt, mizar, Naklo 51 1262

Kupim betonsko železo, profil 6-12. Plačam dobro. Vaše 18, Medvodje 1263

Kombiniran otroški vozček kupim. Oddati ponudbe pod »Takol vozček« 1264

Kupim nekaj betonskega železa. Remic, Rupa 9, Kranj 1265

Zamenjam konja, temnega Prama, težkega, starega 27 mesecev, za starejšega, sposobnega za gozdnarstvo. Franc Poklukar, Poljšiča 13, Gorje — Bled 1179

Turistično društvo Smednik odda v najem za leto 1965 okrepčevalnico na kempingu v Dragočani. Sezona maj-september. Ponudbe pošlji na Turistično društvo Smednik 1266

Leseno staro hišo ali kmečki pod z ostenki kupimo. Ponudbe na Turistično društvo Smednik 1267

Lopo sobo in hrano dam upokojenki za varstvo dveh otrok. Naslov in oglasnem oddelku 1268

Iščem Instruktorja matematike za 7. in 8. razred osnovne šole. Naslov in oglasnem oddelku 1269

Nudim hrano in stanovanje fantu ali dekletu, ki bi pomagal na kmetiji. Senčur 113 1270

V vsjo oskrbo (do smrti) vzamem starejšo osebo. Pogoji: stanovanje. Ponudbe pošlji pod »Kjerkoli« 1271

PLESNI VENČEK v Podnartu bo v nedeljo, 28. marca ob 15. uri. Igra 6 mladih iz Naklega. Vabljeni! 1272

Nudim hrano in stanovanje fantu za pomoč na kmetiji. Voglje 86, Senčur 1273

Nudim stanovanje dekletu za malo pomoč v gospodinjstvu. Naslov in oglasnem oddelku 1274

Gibanje prebivalstva

V KRANJU
Poročili so se: Nikola Madžarič, gozdni delavec in Marija Zaplotnik, perica; Jože Babnik, gumar in Ana Stefe, trg. pomočnica; Andrej Penček, tkalski podmojster in Rozalija Jurtela, tkalka.

Umrli so: Vinko Pogačnik, osebni upokojenec, star 59 let; Janez Iskra, osebni upokojenec, star 81 let; Franciška Grad, gospodinja, stara 63 let; Jože Kuštrini, invalidski upokojenec, star 67 let; Ivan Keber, prevzitar, star 67 let; Janez Štular, prevzitar, star 73 let; Marija Močnik, stara 36 let, kmečka delavka.

Rojili so: Agnez Smid — deklico, Marija Melinc — dečka, Ana Veble — dečka, Hasiba Aržič — deklico, Danica Sitar — deklico, Alojzija Boika — dečka, Julijana Hafner — dečka, Ana Peter — deklico, Justina Bodalj — dečka, Gabrijela Gorjanc — dečka, Nikolaj Mrgole — dečka, Pavla Dolinar — deklico, Jožefa Legat — dečka, Cecilija Arsovska — dečka, Rozalija Uršič — deklico, Jožefa Kralj — dečka, Helena Kramer — deklico, Vojislava Raven — deklico, Pavla Stefe — dečka, Veronika Urh — dečka, Marija Hlebzig — dečka, Ana Štular — deklico, Francka Zadnikar — deklico, Terezija Sitar — deklico, Viktorija Gosar — dečka.

Težni pregled

V KRANJU
Krumpir 40 do 45 din, Kislje zelje 100 do 120 din, zelje v glavah 80 do 90 din, kislja repa 80 do 90 din, redkviča 60 do 70 din, rdeča pesa 70 do 80 din, solata 450 din, radič 700 din, čebula 80 do 90 din, česen 280 do 300 din, med 700 din, surovo maslo 1200 do 1200 din, skuta 260 do 280 din, suhe slive 350 din, jabolka 120 do 200 din, zaklana perutnina 900 din, živa perutnina 550 do 600 din za kg; ješprenj 160 do 170 din, kaša 200 do 220 din, prosa 80 do 90 din, oves 45 do 50 din, fižol 200 do 220 din za liter; motovilec 100 din, regrat 100 din za merico; jajca 35 do 38 din, žabji kraki 15 do 20 din za komad.

Zanimivo predavanje

Klub kulturnih delavcev v Kranju bo priredil v petek zvečer ob pol osmih zanimivo predavanje dr. Marjana ZADNIKARJA pod naslovom **»ZNAMENJA NA SLOVENSKEM«**. Predavanje bo v Galeriji mestne hiše na Titovem trgu 4 v Kranju. — J. J.

Bodice

Hortikulturno društvo na Jesenicah je zelo delavno, kar se tiče izletov, predavanj in sploh teoretičnega dela. Manj sreče pa imajo v mestu, ki je precej zanemarjeno, ni živih mej in dreves, ni parkov; še tiste redke cvetice, ki so rasle v parku nad občino, je temeljito dušil plevel (lansko leto namreč). Po številnih in zelo uspešnih predavanjih pa upamo, da bodo letos besede tudi stvarnost postale. Upajmo, da se hortikulturniki že ukvarjajo z nabavo drevja, grmičevja in cvetja za nasade okrog stolpnice. Klopi, ki tod stojijo namreč že dve leti, za manj čakajo na senco.

Na Jesenicah sem zvedel tudi, da so »zelo zadovoljni« s švicarskimi jabolki, ki so samo po 330 din za kg (domači po 170).

Na Dovjem in Mojstrani so se mi pritožili, da niso v negospodarskih institucijah nikjer omenjeni, pa tudi v obvestilu za zbiranje volivcev jih ni, da bi jim občina mogla kaj odgovoriti. Kaže, da je pri njih vse v redu, ali pa ne znajo kričati.

Potem so me povabili k Poharjevim v graščino na Jesenicah in mi pokazali kako gledajo z dežniki televizijo, kadar dežuje. Pravijo, da je streha postala že kar preveč muzejska.

Nasemu zvestemu bralcu! Gledač sem vzdihnil, ko sem prebral vaše pismo. Ni sicer lepo, da se ne podpisate pod svoja pisma, vendar je zadeva s tiskarskim škratrom tako pereča, da me tokrat tudi anonimnost nič ne moti. Verujte, da sem zaradi zamenjave ženinega imena v takem precepu, da bi se me kamen usmilil! Lepo vas prosim, verujte vsaj v tiskarskega škrata — Marjana namreč ne verjame. vaš BODICAR.

Letos 600 letal na Brnik

Sredi aprila se bo tudi na letališču Brnik začela turistična sezona. Stevilo poletov bo letos še enkrat večje kot je bilo lani, počelega pa se bo tudi število potnikov, ki bodo prišli z letali na počitnice v Slovenijo in Kvarner. Razen številnih zahodnih turistov, posebno Angležev, Holancev in Švedov, bodo letos prvič prišli z letali na dopust v Jugoslavijo tudi vzhodni turisti, posebno Čehi.

Svoj definitiven prihod v čarterskih linitah so prjave angleške letalske družbe BUA, BKS, British Eagle, Channel airways, nizozemske KLM, Martins charter, Braathens, Schreiner, švicarski Globe air, švedski Transair, češkoslovaška letalska kompanija CSA, priakujejo pa še prijave številnih drugih poznanih letalskih družb.

Obiskovalci bodo lahko videli tudi nove tipe avionov, ki do sedaj še niso pristajali na Brniku. Omembe vrtno so prečevali veliko angleško reaktivno letalo BAC III, ruski reaktivec TU-104 in ruski turbo-reaktivni avion IL-18.

Uveljavljanje letališča Brnik v svetu je zelo pomembno za razvoj turizma na področju Slovenije in Kvarnerja, saj je danes skoraj da že nemogoče sklepati pogodbe za letovanje zahodnih turistov, če niso zagotovljene kvalitativne letalske zveze, posebno še čarterske, ki so veliko cenejše in zato dostopnejše za povprečnega turista.

Z novimi investicijami in povečanjem pristajalne steze je letališče praktično uporabno za vse tipe potniških avionov, ki jih trenutno po svetu uporabljajo. Ozko grlo pa bo še vedno zgradba za sprejem potnikov, ki je občutno premajhna, posebno v lepih nedeljah, ko motiljo normalno delo tudi številni obiskovalci, pa popolnoma neprimerna.

Vsega skupaj pričakujejo, da bo pristalo na letališču letos več kot 600 letal in okrog 50.000 potnikov.

Predavanja o likovni umetnosti

V nekaterih krajih radovljanske komune se bodo v tem mesecu zvrstila predavanja o likovni umetnosti iz preteklosti. Obsegala bodo ciklus štirih tem z zanimivimi prikazi reprodukcij znanih likovnih stvaritev. Prvo predavanje te vrste je že bilo v Podnartu, v pridonjnih dneh pa bodo na vrsti še v Lescah, v Radovljici, na Bledu in v Zasipu. O dosežkih likovne umetnosti bodo na srečanjih s poslušalci govorili predavatelj narodne galerije iz Ljubljane. — J. B.

Letos 600 letal na Brnik

Sredi aprila se bo tudi na letališču Brnik začela turistična sezona. Stevilo poletov bo letos še enkrat večje kot je bilo lani, počelega pa se bo tudi število potnikov, ki bodo prišli z letali na počitnice v Slovenijo in Kvarner. Razen številnih zahodnih turistov, posebno Angležev, Holancev in Švedov, bodo letos prvič prišli z letali na dopust v Jugoslavijo tudi vzhodni turisti, posebno Čehi.

Svoj definitiven prihod v čarterskih linitah so prjave angleške letalske družbe BUA, BKS, British Eagle, Channel airways, nizozemske KLM, Martins charter, Braathens, Schreiner, švicarski Globe air, švedski Transair, češkoslovaška letalska kompanija CSA, priakujejo pa še prijave številnih drugih poznanih letalskih družb.

Obiskovalci bodo lahko videli tudi nove tipe avionov, ki do sedaj še niso pristajali na Brniku. Omembe vrtno so prečevali veliko angleško reaktivno letalo BAC III, ruski reaktivec TU-104 in ruski turbo-reaktivni avion IL-18.

Uveljavljanje letališča Brnik v svetu je zelo pomembno za razvoj turizma na področju Slovenije in Kvarnerja, saj je danes skoraj da že nemogoče sklepati pogodbe za letovanje zahodnih turistov, če niso zagotovljene kvalitativne letalske zveze, posebno še čarterske, ki so veliko cenejše in zato dostopnejše za povprečnega turista.

Z novimi investicijami in povečanjem pristajalne steze je letališče praktično uporabno za vse tipe potniških avionov, ki jih trenutno po svetu uporabljajo. Ozko grlo pa bo še vedno zgradba za sprejem potnikov, ki je občutno premajhna, posebno v lepih nedeljah, ko motiljo normalno delo tudi številni obiskovalci, pa popolnoma neprimerna.

Vsega skupaj pričakujejo, da bo pristalo na letališču letos več kot 600 letal in okrog 50.000 potnikov.

GLAS v vsako hišo

Naznanjamo žalostno vest, da nas je za vedno zapustil v 85. letu starosti naš dragi oče, mož, stari oče, stric, brat **FRANC AŽMANI** Stanglrov France

Na zadnji poti ga bomo spremlili v sredo, 24. marca ob 16. uri izpred hiše žalosti na pokopališče v Kroplji.

Kropa, Zg. Dobrava, Jesenice, Kranj, Trst

Zalujoči: žena Marija, hčerki Pavlina in Albin, sin Franci, vnuki: Francka, Slavko in Hermica, brat Konrad in sestra Josephina

Pa je ni hotela plačati, marveč je šla k advokatu dr. Vilfanu in tožila občino in tožbo tudi dobila. Otokin in ona sta ostala vpisana kot Slovenca. In še mnogo drugih Slovencev se je pritožilo, tako da so prišli na dan skoro vse goljufije, s katerimi so nacionalistični Italijanski občinski svetovalci skušali dotazati številni upad slovenske manjšine v občini. Goljufij je bilo toliko, da so morali kljub večjim simpatijam avstrijskega sodišča do Italijanov kakor do Slovencev, prvi popis razveljaviti.

Zaradi tega je Italijanski vrtec ni bil po godu in bi otroka raje poslala v slovenskega. A kaj ko je bil slovenski vrtec daleč, popolnoma na drugem koncu mesta. Ni se bala, da bi lahko italijanski vrtec otroka odžulil. Da bo Slovenec in človek, predvsem človek, bo poskrbela že sama.

Tako je mišljila vse do dne, ko so v tržaškem mestnem svetu izglasovali 15.000 kron podpore Legii nazionale, ki je upravljala vrtec, v kateroga sta hodila Slavko in Ivanček, a zaprosilo podporo v trilateralni manjšini znesku, ki je zanjo zaprosila slovenska Ciril-Metodova družba, so zavrnili. Socialisti so sicer imeli obe družbi za nacionalistični in so zastopali stališče, da občine ne smejo podpirati ne Legie nationale ne Ciril-Metodove družbe, marveč da morajo povsod tam, kjer je pomembna narodna manjšina, ustanoviti manjšinske šole in jih vzdrževati s občinskimi sredstvi. Ko bi se tega socialistični občinski svetovalci držali (vsega skupaj jih je bilo v občinskem mestnem svetu 9 poleg 12 slovenskih nacionalnih in 59 italijanskih nacionalno-liberalnih svetovalcev), bi se zaradi tega noben slovenski socialist ne razburjal, Legia nazionale bi zaradi nacionalistične večine dobila podporo in Ciril-Metodova družba ne, zato bi se res ne bilo treba umazati trem socialističnim svetničkom, da

MIHA KLINAR: MESTA, CESTE IN RAZCESTJA

so potegnili z italijanskimi nacionalisti in glasovali za podporo Legii, a proti podpori Ciril-Metodovi družbi.

Prav sedaj, ko je Balberlova odšla po Ivančka in Slavka v vrtec, je brala v socialistični Zari člank, ki ga je o tem nerazumljivem stališču treh socialističnih svetovalcev v mestnem svetu napisal Ivan Regent (vodela je, da je on, ker je bil podpisan i. r.) in jih obsodil. V tržaškem mestnem svetu, tako je pisalo v članku, se je zgodilo nekaj, kar bi se ne smelo in bi se tudi ne zgodilo, ko bi se nekateri socialistični mestni svetovalci potrudili gledati in misliti bolj socialistično in mednarodno. Članek je obsodil socialisti dr. Puecherja, ki se je izrekel za podporo Italijanski Legii nazionale in celo izjavil, da Legia opravičja plemenito delo in da v odnosu do Slovencev nikakor ni raznarodovalna, in da bo glasoval zanjo, a za podporo Ciril-Metodovi družbi samo tedaj, kadar bodo slovenske občine isven Trsta dale podpore Legii za ustanavljanje italijanskih šol v slovenskih krajih.

»A zakaj naj bi bile v slovenskih krajih potrebne?« jo je med branjem ta izjava začudila. »Ali hoče dr. Puecher s svojo zahtovo v popolnoma slovenskih krajih spreminjati Slovence v Italijane s pomočjo italijanske Legie nationale, podobno kakor se nemški nacionalistični Schuilverein prizadeva, da bi jih ponemčili. Ne, kaj takegal in Puecher je socialist! In ta socialistična Legia ko raznarodovalnemu delu, a obenem tudi, da Legia v odnosu do Slovencev ni raznarodovalna. Ko bi bila v slovenskih občinah kaka pomembna italijanska manjšina, kakor je slovenska v Trstu, kjer je skoro tretjina prebivalstva slovenska, bi se razumela. A on te pomembne manjšine, ki potrebuje slovenskih šol, najbrž ne vidi. Hvali Legio kot organizacijo s plemenitimi nameni, a Ciril-Metodovi družbi odredka to plemenitost, ker njene prošnje za podporo, ki jo je zahteval mestni svetovalec dr. Vilfan v imenu slovenskih narodnjakov, ni podpel, marveč je skupaj s italijansko nacionalistično stranko glasoval proti skupaj s sodrugom dr. Senigaglio in Cerniutzem.«

Se nikoli ni zaradi narodnostnih trenj, ki so jih podžigali nacionalisti vseh narodnosti, občutila jeze kakor danos. Ko bi ne poznala socialističnega stališča do narodnostnih trenj, ki ga je na nekem zborovanju izrekel dr. Tuma in trdil, da bodo z znago socialističnih načel ta trenja odpadla, ker je boj za osvoboditev delavstva tudi boj

za osvoboditev vseh zatiranih in neonakopravnih, torej tudi narodov, ki so zdaj ne glede na narodnost nesvobodni in zasužnjeni od nemške in svoje buržoazije ali pa celo od feudalcev. Ko bi ne verjela, da bo socializem dal popolno svobodo vsem narodom in tudi slovenskemu (Ali ni dr. Tuma rekel že januarja 1910 na balkanski socialistični konferenci, da slovenski narod, slovensko ljudstvo, ki je zdaj berač na svoji zemlji in po načinu življenja zaostaja celo za sosednimi narodi, kot izkoriščen proletaristi narod lahko upa na svojo rešitev in obstoj samo v socializmu), ko bi ne verjela tega, bi morda tudi sama zapadla nacionalističnim goslim in hujšanju, saj je živo občutila, da je ljudstvo, ki mu pripada, ogroženo in razkosano kar na štiri države vlade, ki so mu vladale iz Graza, Čeloveca, Ljubljane in Gorice. Na Koroškem, Stajenskem in v obrobnih severnih predelih Kranjske, ga je drobito nemstvo, a v Gorici in Trstu italijanska večina, da o Beneški Sloveniji, ki so jo Avstrijci žrtvovali Italiji po izgubljeni vojni v prejšnjem stoletju, in ki je mejila na Borjano in Breginjski kot, niti ne razmišlja. Nacionalizem velikih narodov hoče izbrisati podložne manjše narode a sveta in nacionalizem majhnih narodov, četudi bi se iskreno prizadeval prebuditi v majhnih narodih narodnostno zavest, jih ne bo mogel rešiti. Nacionalisti večinskih narodov smatrajo državo kot nacionalno enoto in, ker taka ni nobena evropska veselisa, si prizadevajo, da bi jo ustvarili s nasiljem. Človeštvo pa se ne deli samo na narode. Deli se tudi na sloje, ki jih socialisti imenujejo razrede. V glavnem sta samo dva sloja, izkoriščevalski, ki vlada in živi v bogastvu in udobju na račun podložnega sloja, ki dela in trpi. Iz boja med obema slojema se poraja razvoj človeške družbe. Vseko novo obdobje se poraja z zahtevami po svobodi in človeški enakosti zatiranih. Svoboda vladajočih je nesvoboda podložnih. Nesvoboda podložnih z uporjo poraja novo svobodnejšo družbo. A kaj ko so je došle tudi nova družba tako naglo spremenila v nov sloj vladajočih, ki si je zagotovilo samo svojo svobodo, a svoboda množice, ki so uromičevalo zvozdinske premenke napredka, zopet zasužnjajo in jo spreminili v nesvobodo. In to bo trajalo vse dotlej, dokler se bo svet delil na vladajoče in podložne. Tudi meščanske revolucije niso mogle rešiti vprašanja svobode, enakosti in bratstva, čeprav so v imenu teh gozel zmagovale.

SHANNON GARST Buffalo Bill

121. Po prvem lovu je bil krajši odmor za kosilo. Medtem so go- rjači v preriји izsledili novo čredo; tokrat je bilo več krav in teļišev. Iz te črede je Bill ustrelil 18, a Comstock 14 živali. »Po malem me dohitvate,« je rekel Bill in se nasmehnil svojemu tekmeču. »Ne verjamem, da vas bom dohitel,« je žalostno rekel Comstock. »v prvem lovu ste dosegli preveč prednosti.« -Veste kaj,« je dejal Bill. »Brigham se na lov bolje razume kot jaz - jahal bom brez sedla.« -Ko je Louisa to opazila, je zavpila: »O, Bill, ne bodi nesposoben! Čreda te bo zmečkala.« -Ne boj se, Brigham me bo že rešil,« je odgovoril.

122. Pri naslednjem lovu so bili gledalci zelo nemirni. Krenili so za Billo, da bi videli, kako strelja na bizonе, jahajoč na neosedlanem konju. Zdaj je vodil konja samo s pritskom nog in vzkliki. Že je dvanajst bizonov padlo pod njegovimi streli. Da bi bilo razburjenje še večje, je zadnje žival pognal proti gledalcem. Žival se je divje zapodila proti množici. Zasilali so se kriki žena in nastal je poplah. Vsi so zbežali proti vozovom in kočijam, nekateri so obstali kakor vkopani. Podivjana žival se je vedno bolj bližala. Naenkrat je počil strel. Žival je zastala in se nato zgrudila tik pred vozovi.

123. Billova žena se je razjezila: »Kako si mogel to storiti?« -Prepričan sem bil, da ne bom zgrešil,« se je nasmehnil Bill. Dvobjed med Buffalom Billo in Billo Comstockom je bil končan. Gledalci so bili zadovoljni, manj pa vojaki iz trdnjave Wallace, ko so zgrubili stavo - njihov Bill Comstock je bil premagan. Končno število ubitih živali je pokazalo, da je Buffalo Bill nesporno zmagal, saj je bil njegov plen 60, Comstockov pa 46 bizonov. Nihče Billo ni mogel odvreči naziva »Buffalo Bill«, naziva prvaka med lovci na bizonе. Glave ubitih bizonov je železnica namestila na vseh postajah ob progi.

Sport • Sport • Šport • Sport • Sport • Sport • Sport • Sport • Sport • Sport • Sport • Sport • Sport • Sport • Špo

Naš komentar

Slab začetek

Poraz (1:3) v igri z Aluminijem je za kranjski nogomet nič kaj razveseljivo za uvod v spomladansko nogometno sezono. Gledalci so v nedeljo nezadovoljni odhajali iz Sportnega parka v Kranju. Domača enajstorica je razočarala in je morala zaradi raztrgane igre odati povsem upravičeno obe točki gostom iz Kldričevega. Napadalni kvintet domačih ni vigran, pa tudi fizično je pre slaboten za takoga nasprotnika, kot je bil Aluminij. Po izjavah tehničnega vodstva Triglava, so bile priprave za sezono dobre, vendar smo mnenja, da moštvo vsaj tehnično ni solidno pripravljeno za teške tekme.

V. mednarodni teden poletov v Kulmu

Nov rekord - 145 m

Blizu 40.000 gledalcev je v nedeljo ob vznožju trenutno največje skakalnice na svetu z velikim veseljem pozdravilo novega rekorderja na smučeh v Kulmu, Vzh. Nemca Petra LESSERJA. Ta lovec na daljave je s skokom 145 m postavil nov svetovni rekord, ki bo veljal najmanj dve leti. Teden smučarskih poletov je bil pravi praznik za Avstrijce, hkrati pa tudi za ostale ljubitelje tega športa po svetu. Kdor koli je prisotoval tej veliki športni prireditvi, je bil izredno navdušen, saj doslej ni imel prilike videti toliko poletov preko 100 m kot prav v Kulmu. Na kaj navedemo samo primer iz nedelje, ko samo enemu tekmovalcu ni uspelo preskočiti 100 m znanke.

Skupno je nastopalo 40 tekmovalcev - »letalcev« iz 11 držav. Snežne razmere so bile dokaj ugodne, skakalnica pa tako odlično pripravljena, da skoraj ni bilo padcev. Že prvi dan je bil Zandanellov rekord v nevarnosti, ko je Norvežan Wirkola skočil 144 m, vendar je žal podrsal z rokami in zato ta skok ni bil priznan. V soboto je P. Lesser poletel celo na 147 m, vendar ni zdržal pritska in se je moral uvesti na smučeh. Tako so morali čakati na nov svetovni rekord prav na zaključni dan letošnjih poletov v Kulmu. Točno ob 13.56 uri so sodniki uradno registrirali nov svetovni dosežek na smučeh. Kljub temu, da je Peter Lesser novi rekorder sveta, pa ni bil zmagovalec te velike športne prireditve. Zah. Nemec Ohlmayer je bil vse tri dni najbolj zanesljiv skakalec in je tako povsem zasluženo letošnji zmagovalec, doslej najbolj uspele prireditve v Kulmu. Jugoslovani so bili solidni, v nedeljo pa so celo presenetili. Zajc je imel najdaljši skok 130 m, Eržen pa 126. Oman pa je moral žal v soboto prenehati tekmovalti zaradi že skoraj mesec dni stare poškodbe. V nedeljo je bil Zajc deveti, Eržen pa dvanajsti. V generalni razvrstitvi pa je bil Zajc 18., Eržen pa 29, kar pa je v splošnem dokaj dobra uvrstitve.

PETER ERZEN

Tudi drugič zmagala

Triglav : Slavija 66:54

Kranjski pionirji so v povratnem plavalnem srečanju ponovno premagali Slavijo iz Vevč. Kot v prvem dvoboju so tudi sedaj zmagali največ pripomogle pionirke, ki so zmagale v vseh disciplinah.

stija (T) 34,3, 4. Močnik (T) 35,2, 50 m prano: 1. Bulovec (T) 41,8, 4. Kristan (T) 34,6, 50 m hrbtno: 1. Cvetkovič (S) 42,4, 2. Slavec (T) 43,2, 4. Gostliša (T) 44,4, 50 m metuljček: 1. Robida (S) 37,2, 2. Klemenčič (T) 39,1, 3. Milovanović (T) 39,8, 4 x 50 m mešano: 1. Triglav (Slavec, Bulovec, Milovanović, Močnik) 2:41,1, 2. Slavija 2:48,0.

Čadeževa prvakinja

Kranjčanka Cvetka Čadež je v nedeljo osvojila naslov slovenske prvakinje v kegljanju. Nastopilo je 50 tekmovalk. Zmagovalka je v obeh dnevih igrala odlično in povsem zasluženo osvojila ta najvišji naslov v kegljanju v Sloveniji. - Dosegla je tudi odlični rezultat 866 (445, 421) podrtih kegljev. Druga najbolj uvrščena Kranjčanka na prvenstvu v Ljubljani je bila Štružnikova in zasedla zelo dobro osmo mesto.

PIONIRKE - 50 m prosto: 1. Virnik (T) 39,6, 3. Juvan (T) 43,7, 50 m prano: 1. Markovič (T) 45,8, 3. Pavlin (T) 49,7, 50 m hrbtno: 1. Šiler (T) 41,4, 2. Pečjak (T) 49,00, 50 m metuljček: Virnik (T) 48,4, 2. Smlđ (T) 56,8, 3 x 50 m mešano: 1. Triglav (Pečjak, Pavlin, Šiler) 2:18,5, 2. Slavija 2:26,0.

Pred štafetami so člani obeh klubov plavali vrmsne točke. Boljši rezultati: 100 m hrbtno mladinci: 1. Dmrovič (T) 1:19,9, 50 m prano pionirke: 1. Slavec (T) 50,2, Stmliša (T) 54,5, Svarc (T) 56,8.

Triglav šele sedmi

Na Bledu je bilo letošnje ekipno državno prvenstvo v namiznem tenisu in nekakša generalka gorenjskih sodnikov za SPENT. Olimpija je letos spet osvojila najvišji naslov in to že tretjič zapored. - Tekmovanje je začeljučila kar s štirimi točkami naskoka ali z drugimi besedami: brez poraza. Kandidati za jug. reprezentanco se tudi na Bledu niso izkazali in so igrali pod povprečjem njihovega znanja.

Kranjski Triglav je pristal na sedmem mestu s 6 točkami.

Prijateljsko srečanje gimnazijcev

V prijateljskem košarkarskem srečanju med kranjsko gimnazijo in gimnazijo Poljane iz Ljubljane se je končalo z zasluženo zmago Ljubljancem s 102:83. (60:31). Gostje so bili predvsem boljše v prvem polčasu, medtem ko so v drugem nekoliko popustili tako, da je kranjskim gimnazijcem uspelo znižati razliko v koših. - P. S.

LUDVIK ZAJC

Za naslove državnih prvakov

Od petka 26. marca do nedelje 28. marca bo Zelenica prizorišče letošnjega državnega prvenstva v alpskih disciplinah za člane in članice. Letošnje prvenstvo bo jubilejno in sicer dvajseto zapored. V petek je na sporedu smuk, v soboto slalom, v nedeljo pa veleslalom in popoldne zaključek letošnjega prvenstva.

Naslove prvakov branijo: MOSKI: smuk: A. Kilnar, slalom: Soklič, veleslalom: Lakota, kombinacija: A. Kilnar, ZENSKE: smuk Fanelcl, slalom: Ankele, veleslalom: Ankele in kombinacija: Ankele. Organizatorji letošnjega državnega prvenstva TVD Partizan Tržič pričakujejo na Zelenici močno udeležbo, saj bodo nastopili vsi tekmovalci s kategorijami in 15 najboljših s slovenske prvenstva, ki jih je določila komisija za alpeke discipline pri SZS.

J. Javornik

140 pionirjev na Krvavcu

Na smučiščih Krvavca je bilo v nedeljo meddruštveno tekmovalne pionirjeve in pionirke, na katerem je ob lepem vremenu nastopilo blizu 140 tekmovalcev. To je vsekakor zelo pohvalno. Od tega števila je bilo tudi kar 33 pionirk, kar že dolgo časa nismo videli na smučarski prireditvi toliko tekmovalk.

Tekmovanje je bilo v veleslalomu ter so starejši pionirji in pionirke vozili na isti progi, mlajši pionirji in pionirke pa na nekoliko krajši tekmovalni stezi.

REZULTATI: Star. ponirke: 1.

Kalan (Transturist) 85,4, 2. Medja (Triglav) 86,2, 3. Kolman (Radovljica) 89,2, 4. Križaj (Triglav) 89,5, 5. Kemperle (Selca) 99,9; mlajše pionirke: 1. Jocič (T) 55,4, 2. Podgoršek (Enotnost) 72,5, 3. Kolman (Begunje) 75,0; Starejši pionirji: 1. Gorzetti (Begunje) 64,4, 2. Ravnik (Radovljica) 68,8, 3. Černe (R) 69,8, 4. Rakovec (Selca) 73,5, 5. Semrov (Jez.) 73,5; mlajši pionirji: 1. Blažič (Triglav) 55,0, 2. Sunkov (Kamnik) 55,9, 3. Studen (Triglav) 56,2, 4. Partc (Jez.) 56,9, 5. Dolinšek (Jez.) 57,2 itd.

50 skakalcev v Begunjah

Na 35-m skakalnici je bilo v nedeljo meddruštveno tekmovalje v skokih, na katerem je nastopilo blizu 50 skakalcev, predvsem mladincev iz Gorenjske in Ljubljane. Med vsemi je bil najboljši Peter Stefančič, ki je skakal najdlje in najlepše. Organizacija je bila zelo dobra, najboljši pa so prišli smučarske izdelke, darilo tovarne Elan.

Vrstni red najboljših: ČLANI: 1. Dovžan (Mojstrana), 2. Rozman (Jesenice), 3. Smlđ (Mojstrana); ST. MLADINCI: 1. Stefančič, 2. Mesec, 3. Prmc, 4. Konec (vsi Triglav) 5. Kokalj (P. Javornik); ML. MLADINCI: 1. Dolhar (Enotnost), 2. Finžar (Radovljica) 3. Razinger (Jesenice) itd.

Sahis za dan mladosti

Tudi letos je Sahovsko društvo razpisalo moživno cup tekmovalje za pokal maršala Tita v proslavo dneva mladosti za občino Kranj, ki se bo začelo v ponedeljek 22. marca ob 16. uri v prostorih hotela Jelen v Kranju. Fikalni del tega tekmovalja pa bo v prostorih Sahovskega društva Kranj, na katerem pa ima pravico nastopa brez predhodnjega tekmovalja prvo moštvo SD Kranj, ki ga sestavljajo: Bavdec, Bukovec, Branšelj, Muravec, Bertoneelj, Kavčič in Šimič. Na zaključnem republiškem tekmovalju bosta s področja Gorenjske nastopili dve moštvu. Zato bodo podobna tekmovalja v prihodnjih dneh tudi v ostalih gorenjskih občinah. Državno prvenstvo za cup maršala Tita pa bo od 23.-26. maja v Pull.

Dvobjed Kranj : Zagreb v tekih

Na terenih Zagrebačke gore je bil v nedeljo medmestni dvoobjed pionirskih tekaških reprezentanc Zagreba in Kranja. Ekipno so zmagali Kranjčani, med posamezniki pa je bil najboljši Zagrebčan Fijuček. Pionirji so tekmovali na 3 km dolgi progi. To tekmovalje bo postalo tradicionalno in bodo v prihodnje leto Kranjčani gostitelji.

Rezultati: 1. Branko Fijuček (Zagreb) 13:23,05, 2. Franc Sparovec (Kranj) 13:33,00, 3. Maks Jelenc (Kranj) 14:03,05, 4. Rudo Črnič (Zagreb) 14:42,05, 5. Jože Mohorič (Kranj) 15:03,00, 6. Janez Mohorič (Kranj) 15:09,05 itd. F. Korbar

Tudi atleti na prostem

Kranjski atletski klub je v nedeljo uradno otvoril novo atletsko ozono s spomladanskim krosom. Na dobro pripravljenem tekmovalju je nastopilo 31 tekmovalcev in 10 tekmovalk domačega Triglava in atletske sekcije iz Skofje Loke ter Partizana iz Zeleznikov.

V najzanimivejši preizkušnji dolgočasašev na 3000 m, je zanesljivo zmagal starejši mladinec, lanskoletni mladinski reprezentant Franci Hafner.

REZULTATI: dolgočasaši (člani in starejši mladinci) 3000 m: 1. Franci Hafner 12:08,7; 2. Cvrtin 12:15,2; 3. Hanžič 12:30,2 (vsi Tr.); mlajši mladinci 2000 m: 1. Sraj 5:48,6; 2. Hafner 6:05,2; 3. Freilih 6:13,3 (vsi Tr.); tehnične discipline 1000 m: 1. Pangerc 3:36,2; 2. Strojan 3:41,8; 3. Milek 3:42,4 (vsi Tr.); ženske 600 m: 1. Prevodnik 2:36,7;

2. Bernik 2:37,0; 3. Giacomelli 2:41,8.

Najuspešnejši dolgočasaši se bodo udeležili prvenstva Slovenije v krosu, ki bo 4. aprila v Murški Soboti. - M. KURALT

Izbirno tekmovalje

Na keglišču Triglava je bilo pred dnevi izbirno keglaško tekmovalje »Borca« iz Kranja v disciplini 100 lučajev mešano. V prvem kolu so bili doseženi naslednji rezultati: 1. Starc 414 podrtih kegljev, 2. Zuković 406, 3. Boncelj 390 itd. Drugo kolo je na sporedu v soboto, 27. marca.

Zvedeli smo ...

da bo v teh dneh odšel v JLA znani kranjski atlet in član slovenske mladinske reprezentance FRANC HAFNER,

da bo v nedeljo 4. aprila na kranjskem stadionu otvoritveni atletski miting, da bo začetek spomladanskega dela prvenstva v vseh republiških odbojgarskih hah v nedeljo 18. aprila,

da se je pred dnevi vrnil iz JLA znani rokometaš Milan Juvan in bo odšel nastopal za rokometašni klub KRANJ,

da bosta okrepila vrste rokometne ekipe Kranja tudi Franci Čebulj in Janez Sotelišek, ki sta se tudi te dni vrnila iz JLA,

da se na Bledu od nedelje dalje pripravljajo naši namiznoteniški reprezentanti za SPENT in upamo, da bodo čez 20 dni v boljši formi, kot so trenutno,