

Ustanovitelji: obč. konference SZDL
Jesenice, Kranj, Radovljica, Šk. Loka
in Trzin. — Izdaja CP Gorenjski tisk
Kranj. — Glavni urednik Igor Janhar
— Odgovorni urednik Albin Učakar

GLAS

Cena 50 par ali 50 starih dinarjev

List izhaja od oktobra 1947 kot tednik.
Od 1. januarja 1958 kot poltednik.
Od 1. januarja 1960 trikrat tedensko.
Od 1. januarja 1964 kot poltednik
in sicer ob sredi in sobotah

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA ZA GORENJSKO

**V
današnji
številki**

7. stran:

Pota in stranpota
našega filma

11. stran:

Počitniško
potepanje od
Kranjske gore do
Bohinja

14. stran:

Vlomi
v stanovanja
in avtomobile

15. stran:

Sport

16. stran:

Kranj je te dni
poslovno središče

Ob devalvaciji franka

Zvezni izvršni svet je na ponedeljkovi seji sklenil, da se zaradi devalvacije francoskega franka ne bo spremenil tečaj našega dinarja. Zvezni izvršni svet in pristojni organi pa bodo pozorno spremljali dogajanje po devalvaciji franka ter, če bo potrebno, predlagali ustrezne ukrepe.

Seja izvršnega sveta Hrvatske

Na seji Izvršnega sveta SR Hrvatske so v ponedeljek obravnavali vrsto aktualnih vprašanj, med njimi tudi tista, ki jih bo obravnaval zvezni izvršni svet na današnji seji. V zvezi z gradnjo cest oziroma cestnih odsekov je izvršni svet Hrvatske sklenil, da bo znova predlagal, naj cesto od Karlovca proti Splitu grade s pomočjo mednarodnih kreditov.

Kranjčani odšli v La Ciotat

Konec preteklega tedna je odpotovalo v pobrateno francosko mesto La Ciotat 30 mladink in mladincev iz Kranja. V Franciji bodo ostali do 29. avgusta. Vodja skupine je predsednik mladinske organizacije kranjske občine Stane Boštjančič.

Skupino sestavljajo člani folklorne skupine iz Save in dijaki kranjskih srednjih šol. Folklorni ansambel bo nastopil tudi na prireditvi, ki bo v La Ciotatu ob 10. obletnici pobratenja.

Kranj v znamenju XIX. mednarodnega Gorenjskega sejma 60 tisoč obiskovalcev — pol milijarde S din prometa

Po podatkih, ki smo jih dobili na upravi Gorenjskega sejma, si je do ponedeljka zvečer ogledalo sejem okrog 60 tisoč obiskovalcev. Razstavljalci pa so v tem času zabeležili že okrog pol milijarde starih dinarjev prometa. Najbolj iskani izdelki na sejmju so: motorna vozila, gospodinjstvi stroji, pohištvo in gradbeni material. Med posameznimi gospodinjstvi predmeti je največje povpraševanje po trajno žarečih pečeh. Med motornimi vozili pa se obiskovalci močno zanimajo za saabe, fičke in motorna kolesa pony express. Veliko zanimanje je tudi za modno revijo, ki je vsak večer v avli občinske skupščine. A. Z.

mešanica kav
EKSTRA

VSAKOMUR PRIJA
KAVA ŠPECERIJA

XIX.

**MEDNARODNI
GORENJSKI**

V KRANJU, OD 8. DO 19. VIII. 1969

Izkoristite 25% popust na železnici in
na avtobusnih progah LJUBLJANA TRANSPORT

sejem

Seja komiteja ZKS v Radovljici Priprava volilnih konferenc

Včeraj je bila v Radovljici redna seja komiteja občinske konference, na kateri so govorili o pripravah na jesenske volilne konference v organizaciji Zveze komunistov. Zato čaka organizacijo, predvsem pa vodstva, težko in odgovorno delo, saj morajo biti konference, na katerih bodo izvolili nova vodstva, temeljito pripravljene. Konference po aktivnih naj bi bile končane do konca oktobra, občinska konferenca pa naj bi se sestala sredi novembra. Na njej bodo izbrali tudi nov komite. Pred njo bo na ob-

činskem komiteju še več posvetovanj, celotne priprave pa bo vodila komisija za razvoj in organiziranost ZK.

Sprejeli so tudi poročilo o poletni realizaciji proračuna. Ugotovili so, da 361 od 1200 članov organizacije v občini ni plačalo članarine že tri mesece, od teh pa je 227 takih, ki svoje obveznosti izpolnjujejo že od leta 1967 dalje. Zato so sklenili, da bodo vse, ki tega niso storili zaradi malomarnosti in nezanimanja za organizacijo, izključili iz ZK.

J. Košnjek

V Naklem bodo praznovali

Prebivalci krajevne skupnosti Naklo se že dlje pripravljajo na praznovanje svojega tradicionalnega krajevnega praznika, ki ga bodo oz. ga praznujejo v tem tednu. Osrednja slovesnost pa bo v soboto in nedeljo, 16. in 17. avgusta.

V času praznovanja vsako leto obude spomin na ustanovitev prve kranjske partizanske čete, ki je bila ustanovljena konec julija 1941. leta na Cegelnici pri Naklem. V tej prvi kranjski partizanski četi je bilo tudi več domačinov iz Naklega in okolice.

Letošnji krajevni praznik bomo med drugim počastili

z različnimi prireditvami, za konec pa bo v nedeljo, 17. avgusta, popoldan pri gasilskem domu v Naklem tudi zabavna prireditev.

Kot smo že omenili, se za ta praznik v Naklem in okolici že dalj časa marljivo pripravljajo. Marljivo pa so zbirali tudi sredstva za najpomembnejša komunalna dela predvsem za modernizacijo — asfaltiranje ceste Naklo—Strahinj in priključka ceste Strahinj, južni del vasi Naklo — v skupni dolžini okrog 3 kilometre, nadalje za ureditev kanalizacije, gradnjo obrežnega zidu, gradnjo dveh mostov itd. Pred gostilno Marinšek in okolici so prostor že asfaltirali in uredili parkirne prostore, urejajo pa tudi športno igrišče, ki bo imele asfaltne ploščo. S temi deli, ki jih bodo predvidoma končali še v tem tednu, bo kraj mnogo pridobil na lepšem videzu, že tako lepega in urejenega naselja ki se tudi na turističnem področju vse bolj uveljavlja.

Vsa dela bodo predvidoma veljala okoli 21 milijonov starih dinarjev, vaščani pa bodo k temu prispevali okoli 10 milijonov dinarjev.

-an

**KMETIJSKO
ŽIVILSKI
KOMBINAT
KRANJ**

RAZSTAVLJA IN PRODAJA

**NA LETOŠNJEM GORENJSKEM SEJMU V KRANJU
PRI ŠOLI SIMON JENKO — RAZSTAVIŠČE I**

Traktorje PASQUALI, FER-GUSON in ZETOR, KOSILNICE samohodne in traktorske, Opremo hlevov in cisterno za gnojevko, ter traktorske pluge.

Vsak dan bomo prikazovali s traktorjem PASQUALI vožnjo na demonstrativnem mostu 40° strmine.

Obiščite nas na sejmu!

Ob republiškem tekmovanju traktoristov

bomo
demonstrirali

ki bo letos v Kranju na Zlatem polju v soboto in nedeljo 16. in 17. avgusta, tudi oranje z malimi traktorji znamke PASQUALI — TOMO VINKOVIČ. Orali bomo v soboto popoldne s pričetkom ob 17. uri in v nedeljo dopoldne s pričetkom ob 10. uri.

PREPRICAJTE SE, DA IMAJO TUDI MALI STROJI VELIKO DELOVNO ZMOGLJIVOST IN OPRAVLJAJO DELO KVALITETNO TER ZANESLJIVO.

VABLJENI!

KINO

V SLOVENIJI

prvi

filmski cocktail
na 70 mm filmski trak,
dne 22. avgusta 1969

V KINU CENTER

Prodaja vstopnic
od 18. avgusta dalje.

**K
R
A
N
J**

KRANJ

TRŽIČ

JESENICE

BLED

RADOVLJICA

ŠKOFJA LOKA

● Nalagajte devizne prihranke na devizne račune pri ●

Gorenjski kreditni banki

Naložbe na devizne račune obrestujemo po najvišjih obrestnih merah 6 % do 7,5 %, in sicer:
4 % do 6 % v devizah — razliko v dinarjih

RAZEN TEGA LAHKO S SVOJIMI NALOŽBAMI SODELUJETE PRI VELIKIH NAGRADNIH ZREBANJH, CE IMATE NALOŽBO V VREDNOSTI DIN 1000 ALI 2000 VEZANO NA ODPOVEDNI ROK DVEH OZIROMA ENEGA LETA.

Razprodaja ženske in otroške letne konfekcije znižanje od 30 do 50 %

blagovnica **namna** škofja loka

Traktoristi bodo tekmovali

V Kranju bo 16. in 17. avgusta XIII. republiško tekmovanje traktoristov

Republiško tekmovanje traktoristov v Kranju bo že trinajsto po vrsti. Letošnjega bosta priredila kmetijsko tehniška komisija pri Ljudski tehniki Slovenije ter Kmetijsko živilski kombinat iz Kranja. Tekmovanje bo združeno s prikazom sodobne kmetijske mehanizacije in opreme. Razen tekmovalcev in predstavnikov kmetijskih delovnih organizacij iz vse Slovenije bodo na tekmovanju sodelovala še naslednja podjetja: Poslovno združenje za kmetijsko mehanizacijo, Poslovno združenje za hmeljarstvo, živinorejo in sadjarstvo Styria, Agrotehnika eksport import,

Agroprogres, Agria eksport import iz Murske Sobotne in Agrostroj Ljubljana.

Tekmovanje bo imelo praktičen in teoretičen del. V soboto bo na Zlatem polju ot cestni proti Golniku tekmovanje v spretnostni vožnji in prikaz sodobne kmetijske mehanizacije, v Dijaškem domu pa strokovno posvetovanje in tekmovanje v teoriji.

V nedeljo dopoldne bo tekmovanje v oranju, nato prikaz kmetijske mehanizacije, ob štirih popoldne pa razglasitev rezultatov in podelitev nagrad na razstavnem prostoru Gorenjskega sejma.

J. Košnjek

Celovški lesni sejem odprt

Pretekli teden so v Celovcu odprli 18. mednarodni lesni sejem, na katerem sodeluje okrog 1300 razstavljalcev iz Avstrije in mnogih drugih dežel, med njimi tudi iz Jugoslavije. Našo državo zastopa 36 razstavljalcev iz Slovenije in Hrvaške.

Otvoritve se je udeležilo več uglednih gostov iz naše republike. Med njimi sta bila tudi član izvršnega sveta skupščine SRS ing. Razdevšek Franc in predsednik republiške gospodarske zbornice Leopold Krese.

J. Košnjek

Danes žrebanje GKB

V poslovni enoti Gorenjske kreditne banke v Trzinu bo danes (sreda) ob 14. uri veliko nagradno žrebanje varčevalcev vezanih hranilnih vlog in lastnikov vezanih deviznih računov. Izžrebali bodo fiat 850 in 99 drugih nagrad.

valcev vezanih hranilnih vlog in lastnikov vezanih deviznih računov. Izžrebali bodo fiat 850 in 99 drugih nagrad.

Trgovsko podjetje Murka Lesce letos razstavlja v prvem in drugem nadstropju na razstavišču I. Murka je prebivalce Gorenjske že pred sejmom presenetila s pismi, v katerih so jih seznanili, kaj bodo razstavljal in prodajali na Gorenjskem sejmju. — Foto: F. Perdan

Predstavljamo vam:

ISKRO Železniki

Tovarna elektromotorjev in gospodinjskih aparatov ISKRA iz Železnikov deluje od leta 1962 v sklopu združenega podjetja ISKRA. Medtem ko so takoj po drugi svetovni vojni v omenjenem podjetju izdelovali tudi pisarniško opremo, so se v zadnjih letih specializirali predvsem na proizvodnjo elektromotorjev, lani pa so skupaj z italijansko firmo Girmi začeli izdelovati tudi gospodinjske aparate. V Iskri v Železnikih je 640 zaposlenih, njihov povprečni mesečni zaslužek pa je 820 dinarjev. Medtem ko je njihova lanskoletna fakturirana realizacija dosegla vrednost 33 milijonov dinarjev, so v letošnjem prvem polletju že dosegli 23 milijonov dinarjev in s tem presegli celoletni proizvodni program za več kot polovico. Iskri elektromotorji so zelo iskani tudi na ameriškem, italijanskem, nemškem in švedskem tržišču, saj so do konca letošnjega junija že izvozili za 527.000 dolarjev svojih izdelkov. — Omeniti velja tudi, da 97 odstotkov vsega njikovega izvoza odpade na konvertibilno tržišče in le tri odstotke na klirinško področje. Kot rečeno, lani je začela Iskra iz Železnikov sodelovati tudi z italijansko tovarno Girmi pri proizvodnji gospodinjskih aparatov. Iskra izvažava v Italijo elektromotorje, italijanski proizvajalec pa jim dobavlja opremo. V kratkem nameravajo razširiti sodelovanje tudi z zahodnonemško tovarno Braun.

Letos bodo v Iskri izdelali okoli milijon 200 tisoč elektromotorjev, pripravljajo pa že načrte za povečanje te proizvodnje za okoli 600.000 elektromotorjev in v ta namen bodo vložili okoli 10 milijonov dinarjev. V.G.

Nerentabilna žičnica na Veliko planino

Pred šestimi leti je podjetje Ljubljana Transport prevzelo žičnico na Veliko planino, ki je začela obratovati septembra 1964. Investitor žičnice, katere vrednost je ob začetku znašala 543 milijonov S din, je bila skupščina občine Kamnik. Zanimivi pa so naslednji podatki, ki govorijo o vsakoletni izgubi velike planinske žičnice. Že leta 1964 so v 4 mesecih obratovanja zabeležili 23 milijonov S din poslovne izgube, leta 1965 je izguba dosegla 44 milijonov, 1966 — 10 milijonov, 1967 — 36 milijonov in 1968 — 64 milijonov. Do lanskega leta je

moral Ljubljana Transport kriti 177 milijonov S din poslovne izgube.

Ceprav število potnikov na žičnici le počasi narašča — 1966 — 300.000 voženj, 1967 — 310.000, 1968 — 296.000 (zaradi asfaltiranja ceste do spodnje postaje žičnice), pa preseneča podatek o lanskoletni izgubi 64 milijonov S dinarjev, zlasti še zato, ker so lani obravili le 14.000 voženj manj kot leta 1967. Naj na koncu zapišem še podatek, da so v prvem polletju 1969 opravili na velikoplaninski žičnici 167.000 voženj.

vig

TRGOVSKO
PODJETJE

Elita
Kranj

Prodaja na Gorenjskem sejmju

V SVOJIH PRODAJNIH PROSTORIH V PRVEM NADSTROPJU RAZSTAVIŠČA II V TEKSTILNI SOLI

bioaktivni
PRALNI PRASEK
FAKS HELIZIM

po do sedaj najnižji ceni:

zavitek 3 kg 32,70 Din
zavitek 4 kg 43,60 Din

Oglejte si vse naše zaloge tekstilnega blaga, ki ga prodajamo po znižanih cenah do 70 %!

Izredna priložnost za kupce
ELITA Kranj

slovenija avto

POSLOVALNICA KRANJ
CESTA JLA 10

priporočila

UGODEN NAKUP
AVTO PRIBORA
ZA POLIRANJE

KONFEKCIJA

SREM

VUKOVAR

Po zelo ugodni ceni lahko nabavite ženske plašče — letne in zimske, moške obleke, blače, krila in posteljne garniture. Izkoristite izredno priložnost —

CENE ZNIZANE TUDI DO 40 %

Obiščite nas na razstavišču II. (Tekstilna šola III. nadstropje)

GOSTILNA B LA Ž U N

GRASIC FRANC

Cesta talcev 7, Kranj

Ko pridete na Gorenjski sejem, obiščite razstavišče I, kjer boste postreženi z najkvalitetnejšimi hercegovskimi vini in domačimi specialitetami:

odofki,
čevapčiči,
ražnjiči,
kranjske klobase,
hrenovke

Po končanem sejmu in to s 1. septembrom bo gostilna vedno odprta in se vam toplo priporoča

Vaš stolpec

Kdo se igra?

Že dolgo časa je znana mednarodna igra z razglednicami. Pismo se ponavadi prične takole: »Na prvi naslov pošli razglednico, nato pismo prepiši, izpusti prvi naslov in na zadnje mesto napiši svojega. V teku treh tednov boš prejel xy razglednic...«

Sedaj pa se je ta igra v Sloveniji pojavila v čisto drugačni obliki. Pred kratkim sem prejel naslednje pismo:

»To je nagradna igra, ki jo tretjič vodijo študentje Gospodarsko-matematične fakultete v Ljubljani. Da boste dobili 500.000 S dinarjev, morate narediti naslednje:

Ko prejmete pismo, pošljite v enem dnevu na prvi naslov iz tega spiska poštno nakaznico s 500 S dinarji ali pa kar v pismu. Pazite, da ne zamudite, ker se takoj izključite iz igre. Na nakaznico ne pozabite napisati svojega naslova. Če to pozabite, ne boste dobili 500.000 S dinarjev.

Sledijo naslovi udeležencev »nagradne igre«.

To pismo prepišite s to spremembo, da prvega imena, na katerega ste poslali denar, ne napišete, a vsa ostala imena se pomaknejo za eno mesto višje. Svoje ime napišite na zadnje mesto.

Tako prepisano pismo napišite v petih izvodih in pošljite na naslovnike po svoji izbiri. Pismo pošljite najmanj en dan po prejemu. Če dvanajst dni boste dobili najmanj 500.000 S dinarjev. Če boste dobili manj, nas obvestite na naslov: Gospodarsko-matematična fakulteta, Ljubljana, Prežihov Voranc 10.»

»Studentje« Gospodarsko-matematične fakultete (ki je v Ljubljani sploh ni): »Ali ste končno vsoto točno izračunali? Ali ste prepričani, da bo igra nemoteno tekla dalje? Ali ste se vprašali (če bo igra nemoteno tekla dalje in če boste čez čas dobili tudi prek sto pism na dan), če boste tudi vi igro nadaljevali in na vsak prvi naslov poslali po 500 S dinarjev?

Dragi bratci, upam da takim in podobnim pismom ne boste nasedali, ker zagotovo ne boste dobili 500.000 S dinarjev. Upam pa, da se bodo pristojni organi za začelnike te igre pozanimali in jih primerno »nagradili!«

V. B.

Josef

strauss

Villach — Beljak
Gaswerkstrasse 7
Bahnhofstrasse 17

SE PRIPOROČA
KOT
VODILNA HIŠA
ZA:

Obiščite nas na celovškem sejmu — hala 12

STROJE in APARATE za obdelavo lesa, sintetičnih snovi, kovin in kamnov, kroglične ležaje

ORODJE za obdelavo lesa, sintetičnih snovi, kamnov in kovin.

OKOVJE, stavbeno in pohištveno okovje, železnina

V svojem razstavnem prostoru vam Mercator priporoča tudi gospodinjne stroje

Mercator Ljubljana na Gorenjskem sejmu

Letos prvič sodeluje na Gorenjskem sejmu v Kranju Mercator Ljubljana — poslovna enota Preskrba Tržič. V svojem razstavnem prostoru

ru v pritličju delavskega doma (razstavišče III) razstavljajo in prodajajo pohištvo, gospodinjne aparate in druge tehnične predmete, tekstil, konfekcijske izdelke, posteljnine itd.

● Vse razstavljeno blago lahko obiskovalci dobijo na kredit v izredno ugodnih pogojih: dajejo posojilo do milijon starih dinarjev brez porokov in brez pologa. Kupljeno blago pa dostavljajo na dom brezplačno.

● Prodajajo s posebnim sejemskim popustom.

● Reklamna prodaja kave, čokolade, sadjevca, pelinkovca in napolitank.

● 13. in 16. avgusta od 10. do 12. in od 16. do 18. ure pa bodo v svojem razstavnem prostoru organizirali brezplačno pokušnjo kave Mercator, žganih pijač podjetja Dana in Slovenija vino ter cigaret tobačne tovarne Ljubljana.

● Podjetje Mercator Ljubljana — poslovna enota Preskrba Tržič se priporoča in vabi obiskovalce Gorenjskega sejma, da jih obiščejo v pritličju delavskega doma na razstavišču III.

VITROPLEX

ODLIČNO SREDSTVO ZA ČIŠČENJE IN POMIVANJE

STEKLA,
POSODE,
ULTRAPASA
IN
AVTOMOBILOV.

IKI

— Škofja Loka
Sorška cesta 23

V pritličju razstavišča III, kjer razstavlja Mercator Ljubljana — poslovna enota Preskrba Tržič, lahko dobite tudi pohištvo

Predsednik kranjske občinske skupščine Slavko Zalokar je v soboto popoldne odprl 1400 metrov dolgo asfaltirano cesto Senčur—Srednja vas. — Foto: F. Perdan

Cesta Senčur-Srednja vas asfaltirana

V soboto popoldne je predsednik kranjske občinske skupščine Slavko Zalokar prerezal trak in tako slovesno odprl asfaltirano cesto Senčur—Srednja vas. Novi asfaltirani del ceste je dolg 1400 metrov, cesto pa je asfaltiralo Cestno podjetje Kranj.

Prebivalci krajevne skupnosti Senčur oziroma naselja Srednja vas so že dlje časa želeli, da bi cesto asfaltirali. Na tej cesti je bil namreč v zadnjih letih precejšen promet. Prav zato so se prebi-

valci krajevne skupnosti na enem izmed sestankov odločili, da pripravijo vse potrebno za asfaltiranje. Izvolil so gradbeni odbor, s prostovoljnimi delom razširili cestišče, izkopali jarke in odstranili ovire ob cesti. Tako so opravili 4260 prostovoljnih delovnih ur, pri akciji pa je sodelovalo 142 vaščanov. Potrebna dodatna sredstva za asfaltiranje pa je odobrila občinska skupščina.

Prebivalci krajevne skupnosti Senčur so tako k vrsti uspehov, doseženih v zadnjih

nekaj letih, dodali še enega. Na sobotni slavnosti pa so poudarili, da si bodo tudi v prihodnje prizadevali za hitrejši razvoj krajevne skupnosti. Zavedajo se namreč, da Senčur oziroma Srednja vas leži blizu brniškega letališča in imajo zato velike možnosti za razvoj turizma.

Po slovesni otvoritvi so si predstavniki organizacij, pionirji osnovne šole Stanka Mlakarja, člani AMD Senčur in prebivalci v povorki ogledali cesto.

A. Z.

Na razstavišču II (Tekstilna šola) razstavlja motorna vozila podjetje Slovenija avto. Tod lahko dobite avtomobile citroen in zastava, mopede in druga motorna kolesa ter kolesa tovarne Rog. Obiskovalci se še posebno zanimajo za Rogov pony express. Cene posameznih motornih vozil so: citroen (žaba) 5,4 milijona, diana 2,1, Zastava 1300 2,7, moped T-12 263 tisoč, Jawa 322 tisoč in pony express 169 tisoč 900 starih dinarjev. Cena navadnih koles je od 37 do 49 tisoč starih dinarjev. Za motorna kolesa je 15 do 20 tisoč starih dinarjev popusta, za navadna kolesa pa 5 do 7 odstotkov. Avtomobile prodajajo brez popusta. — Foto: F. Perdan

na svidenje na gorenjskem sejmu
JUGOTEHNIKA
skrbi za tehnično opremljenost vašega doma

Moderna trgovina podjetja Veletekstil Ljubljana v Trziču

Podjetje Veletekstil Ljubljana je v soboto popoldne pri mostu (pred Trgom svobode) v Trziču odprlo novo trgovino s tekstilnim blagom.

Trgovina je ena najmodernejših, kar jih ima danes podjetje Veletekstil in hkrati tudi ena najlepših v Trziču. Njena otvoritev pa sodi v

okvir prireditev za občinski praznik tržiške občine.

Podjetje Veletekstil je trgovino uredilo z razumevanjem občinske skupščine in podjetja Trio, ki je poslovni partner Veletekstila. Gradnja oziroma ureditev trgovine je veljala prek sto milijonov starih dinarjev.

Ob slovesni otvoritvi trgovine so poudarili, da bi v prihodnje tudi arhitekturo bodočih objektov prilagodili naravnemu okolju; podobno kot je zgrajena oziroma urejena zunanost te trgovine. Trgovino je slovesno odprl predsednik občinske skupščine Marjan Bizjak, otvoritve pa so se udeležili tudi predstavniki družbenopolitičnih organizacij in številni prebivalci Trziča.

A. Z.

Podjetje Veletekstil Ljubljana je v soboto v Trziču odprlo novo trgovino s tekstilnim blagom. — Foto: F. Perdan

Začinjeni jogurt

Bili smo nemalo presenečeni, ko smo v četrtek popoldne dobili v uredništvo kozarček od jogurta kranjskih mlekar. Prinesel nam ga je bralec našega časnika A. Režun iz Kranja. Ko smo si ga ogledali, smo se prepirali, da je bila njegova ogorčenost upravičena. V kozarčku je bilo namreč dvoje precej velikih stekel. Mimogrede povedano, stekli sta bili tako veliki, da jih je bilo prava umetnost spraviti v kozarček in najbrž jih bodo tudi v kranjskih mlekarnah

pri pomivanju še najlaže odstranili, če bodo kozarček razbili.

Cepprav navadno k takšnim primerom sodi komentar, menimo, da tokrat ni potreben. Povejmo le, da zadnje čase na tako začinjen jogurt v uredništvu nismo dobivali pritožb in upamo, da jih tudi v prihodnje ne bo. — Malce neprijetno je namreč, če se moraš tako odločiti, kot se je naš bralec, ki nam je ob odhodu dejal: »Ne bom ga več kupil.«

až

V razstavnih prostorih vile Bled bo do konca tega meseca odprta razstava Svet naivnih, na katerih razstavljajo svoja dela slikarji iz zbirke Gerharda Ledica in nekateri slovenski predstavniki naivne umetnosti. Omenimo naj še to, da so vstopnino za ogled razstave znižali od prejšnjih deset na 5 dinarjev (vig) foto: F. Perdan

Umrl je Tone Seliškar

Po daljši bolezni je minulo soboto ponoči v Ljubljani umrl slovenski pesnik in pisatelj Tone Seliškar. Vest o smrti 69-letnega mojstra peresa nas je pretresla, saj kadar odide velik človek, kadar odide nepreklicno in za zmeraj, se nam zdi, da smo izgubili največjega prijatelja. In Seliškar ima nešteto prijateljev. Pridobil si jih je s svojimi deli, s knjigami, po katerih vsak dan sega na tisoče rok, ki pritegnejo staro in mlado. Toda napak bi bilo trditi, da pisatelja ni več med nami. Nasprotno, vse bolj živ postaja, vse bolj prisoten. Duha, misli, ki veje iz njegovih pesmi, zgodb in romanov, smrt ne more pokončati.

Tone Seliškar izhaja iz delavske družine. Ze kot mlad fant je spoznal in na lastni koži občutil pomanjkanje. Težko življenje in sled trpljenja na izmučenih obrazih trboveljskih rudarjev, njegovih mladostnih sosedov, sta mu pomagala razkriti nasprotja znotraj tedanje družbe, nasprotja, ki jih je — komaj 23 let star — tako tenkočutno opisal v pesniški zbirki Trbovlje. Le-tej so kmalu sledile nove pesnitve, polne lirike, a hkrati prežete z jedko obsodbo predvojnih razmer (Pesmi pričakovanja, Sedmorojenčki itd.). Zaradi njih Seliškarjevo ime zavzema vidno mesto med tvorci socialne in revolucionarne poezije.

Se bolj kot pesnik pa se je Tone Seliškar uveljavil kot pisatelj. Njegove povesti,

zgodbe in romani iz življenja mladih so kmalu postale priljubljeno branje, doživele so mnogo ponatisov ter prevodov v tuje jezike. Z deli Rudi, Bratovščina Sinjega galeba, Tovariši, Mule in Liščki je zaslovel kot eden najboljših slovenskih mladinskih piscev. Umetniško dognano, prepričljivo in napeto pripoveduje o narodno osvobodilni borbi in revoluciji, o časih, ki niso prizanašali ne starčkom, ne otrokom in ki jih je tudi sam preživel v partizanskih vrstah. Bil je namreč vodja kulturne skupine pri XVIII. diviziji ter odlični partizanski novinar. Vojni dogodki, borbe in trpljenja so ga vzbudili k pisanju, iz njih je črpal snov za mnoga kasnejša dela.

Omeniti velja tudi Seliškarjevo skrb za slovenske izseljence, za ljudi, ki so bili prisiljeni oditi iskati svoj kos kruha na tuje in ki jih je pisatelj večkrat obiskal. Mnogo je pisal o njih, veliko črnila je pretil zanje. Vest o njegovi smrti zato ni ostala brez odmeva onkraj meja naše domovine.

Oceniti kulturno dediščino Toneta Seliškara bi bilo pretežko. Prevelika je, prebogata. Zapuščena jo svojim rojakom, svojemu narodu, nam vsem, ki smo, bodisi še kot otroci, bodisi kot odrasli ljudje, prebedeli noč ali dve ob trojki s Sinjega galeba in ki nas je navdušil živ, bogat pisateljev slog. Šele čas bo lahko odkril vso težo Seliškarjeve zapuščine.

I. G.

Nove metode pedagoškega dela na osemletkah

V letošnjem šolskem letu je bila na štirih osemletkah v Sloveniji uvedena novost. Od decembra 1968 so na izbranih poskusnih osemletkah v Kranju (na šoli Lucijan Seljak), v Mariboru ter na dveh osemletkah v Ljubljani delovale pod strokovnim vodstvom Pedagoškega inštituta Slovenije šolske svetovalne službe. Svetovalno službo so sestavljali strokovnjaki: socialni delavec, pedagog in psiholog. Nedvomno se bo šele čez dve leti, kolikor traja poskusno delovanje šolskih svetovalnih služb, pokazal vpliv te novosti na delo šole. Vendar prvi vtisi so tu. O tem je povedal nekaj besed ravnatelj osnovne šole Lucijan Seljak tov. Dušan Bavdek.

»Kolikor se da sklepati iz poročil eksperimentalnih šol, je dejal tovariš Bavdek, »bi lahko rekli, da je bila zamisel o uvedbi te vrste služb koristna. Sicer se služba v tako kratkem poskusnem delovanju še ni mogla postaviti na čelo pedagoškega dogajanja na šoli, vendar pa že sa-

ma prisotnost pedagoškega tima na šoli vpliva, da se dela več, bolj pedagoško in bolj strokovno. Pri tem mislim tako na učitelja kot na ravnatelja.»

Pedagoški tim lahko s svojim načinom dela posreduje učitelju več informacij o učencu kot jih more učitelj zbrati sam. Učitelj se je prej lahko opiral le na svoja spoznanja o posameznem učencu, na novo uvedena strokovna služba pa bo lahko učitelju posredovala že zbrane podatke o učencu tudi za daljše obdobje. Ne bodo ugotavljali samo učenceve učne sposobnosti s testi, pač pa bodo z različnimi vprašalniki preučili tudi okolje, v katerem učenec živi, ter upoštevali tudi mnenja staršev o otroku in podobno. Skratka — do podrobnosti preučeni socialni položaj posameznega

učenca naj bi šolnikom omogočal učinkovito pomoč ob šolskih ali družinskih težavah.

V bodoče naj bi bile naloge pedagoškega tima na osnovni šoli še zahtevnejše in tudi zanimivejše. Pedagog naj bi učiteljskemu zboru posredoval nove metode dela. Tako naj bi se dvignila kvaliteta učnega in vzgojnega dela na šolah. Poleg strokovne pedagoške pomoči učiteljem bo pedagog spremljal vso strokovno literaturo v svetu ter skušal nova pedagoška spoznanja uvajati v šolski pouk.

»Menite, da se bo šolska svetovalna služba na šolah uveljavila?»

»Mislim, da se bo. Na Hrvaškem imajo na primer že več takih pedagoških timov na osemletkah. Šole same prihajajo do spoznanj, da učitelji sami ne morejo reševati vseh problemov. Po prvih vtisih sicer ne bi mogel trditi, da bodo te službe same dvignile raven šolstva. Šolstvo bo dvignilo na višjo raven le skupno sodelovanje vseh ljudi na šoli v povezavi z ostalimi dejavniki. Izoliranost te službe pa ne bi prinesla nobenih rezultatov.«
L. M.

TOVARNA OBUTVE

Kozara ZEMUN

Na razstavišču II. (Tekstilna šola III. nadstropje) Nudi vse vrste čevljev PO ZNIZANIH CENAH 40 do 65%. Izkoristite izredno priliko za nakup čevljev

»Elektrotehna« Ljubljana

POSLOVALNICA KRANJ

Prešernova 9

Obiščite nas na Gorenjskem sejmu, razstavišče. I. v pritrilju

Presenečeni boste nad veliko izbiro hladilnikov, pralnih strojev, štedilnikov, elektromotorjev, hidroforjev, televizorjev in vseh vrst gospodinskih aparatov. 30 do 60% popust na radioaparatih in tranzistorjih

Gramofonske plošče po 2 dinarja

Velike ugodnosti pri nakupu na potrošniški kredit

Veletekstil, Ljubljana — v Tržiču

PRIPOROČA OBISK
NA NOVO ODPRTE TRGOVINE
V TRŽIČU — PRI MOSTU

PRODAJA NA KREDIT

Trgovina je bogato založena z vsem tekstilnim blagom: metrsko blago, konfekcija, trikotaža, perilo, odeje, preproge itd. V nedeljo 10. 8. bo trgovina odprta od 8. do 12 h

Delovni čas

od 7.30 do 18.30

neprekinjen

16. festival jugoslovanskega filma — Pulj

Pota in stranpota našega filma

Zakaj mimo resničnosti? Mimo blata in golih žensk?

Zdaj ko je festival mimo, ko so vtisi vsaj za spoznanje bolj urejeni kot so bili, ko je utrujenost pošla, zdaj bi bilo treba potegniti črto in napraviti račun. Takšen račun naj bi pokazal in ocenil silo, blišč in bedo našega filma. V sebi naj bi skrival napotke za njegovo nadaljnjo pot, obenem pa naj bi razkril in razgrnil pred nami vse tisto, kar jugoslovanski film zavaja na stranpoti. Žal, takšnega računa ne bo mogoče narediti. Ne zato, ker bi bil pretežak, temveč zato, ker je organizacijska in ustvarjalna struktura jugoslovanskega filma tako zelo raznorodna, da ni vsehsplošnih meril in vseobvezujočih načel, ki bi naj bila sredstvo za vrednotenje in merjenje.

PRVO UGOTOVITEV sem že zapisal. Jugoslovanski film ni enoten, ni neka homogenost v sebi zaključena struktura, ki bi jo bilo moč poenostaviti in grebsti po njej. Jugoslovanska produktivna kinematografija je izredno heterogena in mosi v sebi vrsto dobrih in slabih lastnosti. Številčno je bogata, saj v poprečju vsako leto posnamemo okoli trideset filmov. Za državo kot je naša pa, čeprav je znotraj te cela vrsta nacionalnih kinematografij od katerih si sleherni želi, da bi imela svojo podobo in svoj lasten filmski izraz, to ni majhno število.

Prav v številčnosti je tudi razlog, da smo bili ob pregledu letošnje proizvodnje marsikdaj presenečeni. Razlike med enim in drugim filmom, ki so si sedili po festivalnem programu, so bile nemalokrat tako velike, da se je velikokrat ponudilo vprašanje; kako je mogoče, da se na relativno majhnem geografskem področju kot je Jugoslavija pojavljajo različni in domala popolnoma nasprotni filmsko-izrazni poten-

ciali? Razlog za takšen položaj bo treba iskati v raznolikosti mentalitet, nacionalnosti in tudi popolnoma različnih zgodovinskih stopnjah civilizacije.

ZGODILO SE JE TOREJ, da smo bili priče filmom, med katerimi bi le s težavo našli skupne izpovedne in realizacijske vzgibe. Naj vedem za primerjavo dva filma: Klopčičevo Sedmino in Pavlovičev film Zaseda. Vsebinska — skupna nit — obeh filmov je očitna. Tako Klopčič kot tudi Pavlovič sta posegla v leta NOB in revolucije. To so bila leta borbe za osvoboditev in borbe proletariata za oblast. Slo je za dvoje sorodnih procesov, ki sta se prepletala in vplivala drug na drugega. Obadva sta se uspešno končala ob koncu vojne. Pavlovič ima mladega glavnega junaka. Tudi Klopčičevi junaki so gimnazijci, ki šele vstopajo v življenje, pa jih je čas prehitel, da so morali hitreje dozoreti in obenem pozabiti na svojo mladost.

Razlika med obema filmoma pa je očitna. Klopčič

razmišlja na nivoju estetike. Kadar poseže v snov, ki jo obdeluje z lastnim komentarjem, tega ne stori skozi sliko in verjetne — utemeljene dialoge, pač pa vključuje v razgovore svojih junakov posiljene in papirnate stavke. V takšnem primeru, in podobnih sarkvenc je v njegovem filmu precej, nas njegov film dolgočasi.

ZIVOJIN PAVLOVIČ, čeprav po filmološki strukturi njegov film ni daleč od Klopčičevega filma, pa stoji na trdnih nogah realizma. Vse, kar ima povedati, kar kaže, kaže tako kot da bi šlo za drobce iz resničnega življenja. Seveda so ti drobci smotrno, čeprav ne po nekem klasičnem in logičnem zaporedju kot smo ga vajeni, zbrani v zanimivo, atraktivno in zaključeno celoto. Tako njegov film vseskozi gledalca praprosto priveže na sedež, da mu sledi in le malo časa ima gledalec na razpolago, da bi se dolgočasil in mučil z meditacijami, ki ne sodijo na platno.

Nisem imel namena posebej pisati o Klopčiču in Pavloviču posebej. Navedel sem ju kot primer. Ta primer pa nam kaže, da si je jugoslovanski film kljub razlikam izoblikoval nekakšno skupno filmologijo (izraz uporabljam kot nasprotje dramaturgije, ki se pojavlja v gledališču), ki je za naš film značilna. Seveda nimam v mislih tistih filmov, ki se še bore z osnovami primitivnega in enostavnega filmskega načina

pripovedovanja. Klopčič in Pavlovič sta se temu pripovedovanju že zdavnaj odrekla, čeprav smo v Pulju lahko videli še precej filmov, ki zvesto sledijo izročitomu gledališča in filma tridesetih let našega stoletja (Peta zaseda, Kekčeve ukane, Bog je umrl zaman, Republika v plamenu, Most, itd.).

Ta značilna filmologija, ki ji v evropskem in svetovnem filmu ne bo lahko našli primerjave, pa se mi kaže tudi kot prva in nesporna kvaliteta našega filma. Pot do tega resnično novega izraza je bila dolga. Zanj imajo zasluge predvsem Pavlovič, Petrovič, Djordjevič, Rakonjac, Babajca, Hladnik in seveda deloma tudi Klopčič.

JUGOSLOVANSKI FILM, tisti film, ki pomeni kvaliteten vrh in ne Kozara ali pa letošnji zmagovalac S tokom sonca, si je že priboril mesto, ki mu gre in tudi zanesljive pozicije, ki so jih priznali tudi producenti. Se je moč kreniti dalje! Toda tisti, ki so temu filmu izoblikovali to kvaliteto podoba so že povedali največ, kar so zmogli. V njih ni več tiste značilne eruptivne sile, ki je pogojevala njihova najkvalitetnejša dela. Preprosto — izpovedali so se. Najbolj značilen primer bo Puriša Djordjevič, ki je s svojim filmom Cross Country doživel neuspeh. Temeljitejša analiza njegovega filma bi pokazala, da je Djordjevič še vedno pronicljiv, samosvojen in izredno domiseln cineast, da pa mu je v njegovem poslednjem filmu zmanjkalo zanimive problematike, ki je, tako kot v modernem gledališču, v romanu ali poeziji, še vedno potrebna in skoraj obvezna. Vrsta je torej na mladih.

CE SEM ZAPISAL, da jugoslovanski film že ima svojo podobo, moram še zapisati, da ta podoba, tako problemska, kot tudi filmsko-izrazna, ni pri uradni žiriji našla zagovornika. Vzrokovi ni potrebno posebej iskati. Resnica, ki jo išče naš film, je resnica o našem vsakodnevnom življenju. Ni prijetna, ne preveč spodbujajoča, ne kaže lahkih poti v bodočnost in ne svetlih plasti preteklega dne. Pa vendar je v zadnji fazi lahko najti v teh filmih tudi optimistično kvaliteto. Saj ne gre za blatenje, pesimizem in nevero v življenje in nevero v pot po kateri gremo. Gre za iskrene in poštene filmske ustvarjalce, ki s tem, da delajo filme, da kažejo, kaj ni prav, stopajo v akcijo za spremembo, za nove poti in drugačne ljudi.

Film **S TOKOM SONCA**, ki ga je izbrala letošnja žirija za najboljši film festivala, pa odkrito in enostavno, na način politike in rahlega sentimenta, rešuje konflikte v naši družbi. Seveda jih reši tako, da je najbolj prav. Optimističen je ob svojem koncu, vesel, kaže nam do-

bre ljudi in dobre značaje. Konflikti so socialni, deloma politični, pa vendar nedolžno ljubki, tako da jih precej enostavno reši. Ne trdim, da ta film ne bo imel gledalcev in navdušenih zagovornikov, mislim pa, da takšen film kvalitetno, po svojem načinu filmske pripovedi, koraca za ostalimi jugoslovanskimi filmi, od katerih ga loči neustrožen filmski način obdelovanja problemov in konfliktov znotraj zgodbe.

Sestnajsti festival jugoslovanskega filma je za nami. Veliko misli in razmišljanj bi bilo treba še zapisati, da bi vsaj deloma orisal njegovo podobo in njegove značilnosti. Zdaj naš film ne preseneča več s svojo kvaliteto. Zdaj jo ima! Morda celo na račun kvantitete in široko razvejane produkcijske mreže.

KVALITETA PA V FILMU

ni nekaj, kar bi ostalo, kar je doseženo in odkoder ni moč kreniti navzdol ali pa je preseči. Kvaliteto v filmu je treba znova in znova dosegati. Ne bo držalo, da tega — to pot — jugoslovanski film ni storil. Res pa je, da je žirija pozitivno ocenila nekaj, kar utegne pustiti celo pečat in neustrežno sled pri filmskih ustvarjalcih in seveda še bolj pri producentih. Puljske nagrade niso brezpomembne in če je režiser v Pulju nagrado dobil, pomeni da bo naslednje leto spet prišel v Pulj z novim filmom. Ob koncu in za začetek iz katerega se rodi določen filmski projekt, je potreben denar. Tega imajo producenti in republiški skladi. Smanjše filmov je drag posej in denarja je treba precej. Kdorkoli ga že dá, bo slej ko prej pomislil na morebitni neuspeh pri žiriji in publiku. In če žirija obide tisto, kar se večini kaže kot kvaliteta, potem utegne to postati celo neverno za nadaljnji razvoj kvalitete našega filma.

NAŠ FILM, novi jugoslovanski film, ki smo ga imenovali predlani in lani, pa si želi razvoja. In ne nazadnje, škoda bi bilo, če bi tisto, kar si je s težavo, s trdim delom, pridobil, zdaj izgubil, če bi možnost razvoja ne imel več.

Tisto o golih ženskah, o blau, o smrti in ljubezni, o pesimizmu in prikazovanju najnižjih človeških strasti in o nekonstruktivni kritiki ljudi, ki se pojavljajo kot avtorji teh filmov, pa je nevedno menjati, čeprav je revialno in dnevno časopisje polno takšnih primerjav. Življenje je, kot je. Spreminjamo ga iz dneva v dan z lastno akcijo, s svojo prisotnostjo, s svojo močjo duha in s svojimi sposobnostmi. Tudi vseh naštetih pojavov je v tem našem življenju precej in zakaj bi jih zamolčali, zakaj bi šli mimo njih, če pa je naš sleherni dan izpolnjen z njimi.

Božo Sprajc

Film **S TOKOM SONCA** je prejel na festivalu v Pulju največ uradnih odličij. Tako je postal po mnenju žirije, najboljši film festivala. Spornost takšne odločitve žirije pa je, čeprav je ta film deloma zanimiv, ob primerjavi z drugimi filmi, na dlan. Glavna junaka tega filma, kmeta iz zaostale vasi in mlado učiteljico, ki pride v to vas, igrata Dragomir Bojanić-Gidra in Dina Rutić (nasliki).

NEVIDNE MREŽE

IVAN
MAN

(Odlomek iz povesti »MRTVI NE LAŽEJO«)

15

V dolino so se spustili kmalu po polnoči. Morali so tvegati. Tudi v bataljonu so ugibali, ali bodo Nemci prišli ali ne in kje bo to, vendar so se nazadnje odločili. Večji del se je poskril po Pečevniku in se dobro zavaroval, druga skupina pa je šla še k drugi cesti, ki je držala v dolino. Nekaj bi v najslabšem primeru opravila tudi ta. Borca pa je bilo treba spodbuditi, kajti udarci in izgube so že preveč razrahljale zaupanje v lastno moč.

Po Aleševem nasvetu so postavili zavarovanje tako, da jih presenetiti skoraj ni bilo mogoče, razen, če bi prišla nazadnje cela divizija.

Fantje so po tihem ugibali, kaj vse se bo še zgodilo ta dan, ko so se natanko ob osmih prikazali Nemci. Na dveh kamionih! Na odprti! Komandant jih je skozi daljnogled naštel dvanajset! Filipov podatek je bil torej v redu. V precejšnji razdalji pa se je približevalo še pet kamionov. To bo preveč! A skozi daljnogled je ugotovil, da so bili prazni! Resnično gredo torej seliti! Nemci so se vozili tako, kot bi šli na izlet. Videti so bili brezskrbni, čeravno so že zavijali v sotesko.

Vedelj so, da se vozijo preseljevat neoborožene ljudi, ki so bili za večino izmed njih le nevskečne številke. Le pri delu so morali biti natančni, sicer se komu tam v poveljstvu lahko posveti, da jih pošljejo na rusko fronto. Zato bodo temeljito počistili banditske domove, svojim v rajh pa poslali pakete z oberkrainarskim dobrotami. Naj jih poskusijo še njihovi otroci, žene in matere, ki bodo kaj kmalu prišli sem, za njimi. Tu je vedar lepo, samo da to deželico očistijo banditov. Tisti, ki so že večkrat opravljali podoben posel, so v nosovih čutili dražljive duhove po suhem mesu, žganju in zaseki, po moštu in po tistem črnem, trdo zapečenem kruhu. Kakšna poživitev njihove enolične vojaške hrane! Med enakomernim brnenjem vozil, se je nevarnost, ki bi prišla morda komu na misel, porazgubljala v rahli meglični prahu, ki so ga puščali za seboj.

Nenadoma pa so se z robom, ki so se jim ta dan zdeli celo privlačni, vsuli krehajoči rafali! Vmes so vsekale tud ročne bombe in žvižgali strelji iz pušk.

Kamiona sta se najprej pognala naprej, nato pa je bil zadet najprej prvi, skoraj hkrati z njim pa tudi drugi šofer. Nazaj niso mogli več, v hrib ali s ceste tudi ne, spredaj pa je proti njim streljalo tako na gosto, da je bilo »titi, kot bi se velikan

razkoračil nad dolino in s silnimi rokami spustil čez cesto ognjeni zastor. Strelji so preluknjali vozili, in telesa na njih: marsikaterega, ki se mu je posrečilo seskočiti, pa je kroglja prestregla kar v zraku, da je potem mrtev treščil ob kamion.

Vse se je zavrtelo tako naglo, da ni bilo ne časa ne priložnosti za resen odpor. Vsa njihova vojaška izurjenost to pot ni zalegla. V nekaj trenutkih sta tam obtičala oba kamiona in je obležala večina policistov.

Rešilo se jih je le pet, šest. Med prvimi strelji so se zvalili po bregu k potoku na dnu doline. Od tam so skušali nekajkrat ustreliti, nato pa so jo ucvrli s prizorišča.

Takoj nato je gozd oživel. Partizani so se spustili na cesto k prestreljenima kamionoma in pokošanim preseljevalcem. Naglo so segali po orožju, ki se je ponujalo kar samo. Komandant je poskrbel, da so vzeli tudi nekaj dobro ohranjenih uniform. Močna patrolja pa je pohitela za ovine, da bi zadržala druge kamione. Nazadnje sta iz soteske zaplapolala dva visoka plamena, ki sta upepeli vse, kar je bilo na vozilih lesenega in gumastega.

Na poti v taborišče sta partizane razganjala veselje in zanos, da nihče ni bil utrujen. Čutili so se oborožene in močne, da bi takoj udarili tudi proti celi diviziji, če bi jim kdo zapovedal.

Aleševi dvomi o Filipu so bili omajani. Sum je sicer glodal, vendar ga je dogodek, ki je bil po hitrosti, silovitosti in zaplenjenem orožju ter po številu uničenih policistov dotlej največji, odvrnil od sumničenja. Dobil je toliko orožja! Pokončati toliko okupatorjev! To ni bilo v skladu z njegovim nezaupanjem.

Aleš je tudi ta dogodek skušal nekako povezovati z drugimi. Pa se mu je misel, ki je nenehno vrtala v njem, vedno kje pretregala... Ugled in vpliv partizanske moči je v ljudeh spodbudil oživljajoče upanje. Posebno, ko so zvedeli, kaj jim je bilo tisto jutro namenjeno.

Odkar se je Filipu odkril Gorski, je v njem naraščalo nekakšno nezaupanje. Kaj hoče s tem Werner? Je to res potrebno? Zakaj še ne dovolijo prijeti Aleša? Tu, na vročem naj bom! Za vabo in poravnavanje računov, nemara? Je zagrenjeno pomislil. Nekaj je zaslutil, ko je od policijskega podoficirja, s katerim se je spoznal na svojo roko zvedel, da bo policijski oddelek v teh dneh šel preseljevat. To gotovo ne gre brez Wernerja — Gorskega?

Zakaj potem tega ne sme vedeti še on? Vedno pogosteje sem le številka, se je jezil. Agent številka 11! Kakor da nimam imena? In kot da nisem z njimi prostovoljno! Zakaj me pošilja v nevarnost? Če se me Aleš loti zares, kdo me bo varoval? On s svojim policisti je daleč in se lahko igra. Kadar se bo sprožilo, bo za vse korake prepozno. Čakaj, čakaj, tole mi bo prišlo prav. Varovati se moram predvsem sam. Nemci so močni, a če se partizanom zljubi, me lahko pihnejo še danes. Gozdovi so bliže kakor Werner. Znajti se moram. Naj potem Werner le ugiba, zakaj se mi nič ne zgodi. To mora sprožiti prst proti Alešu. Gorski pa tako mora molžati. Sicer pa tudi njemu nič kaj ne zaupam. Nikomur ne morem verjeti vsega. Na obeh straneh se trdili, da bo vojne konec še pred lansko zimo, da bo vse skupaj, potem ko se bodo nemške divizije pognale proti Rusiji, trajalo največ nekaj mesecev. Komunisti po svoje, Nemci pa svoje. Zdaj prihaja že druga jesen in kmalu bo nova zima. Vse skupaj se je zavleklo in kdo mi je danes lahko porok, da bo tega kmalu konec. Močni so res, a v Moskvo še niso prišli. Da, zmaga! Bodo, a dotlej me partizani lahko že spravijo. Ne, tako ne bom prišel daleč. Kaj vse se bo še zgodilo, preden bo mir tudi tukaj? Saj vendar tvegam zdaj za življenje v miru. Alešu bom sporočil, kaj se pripravlja. Zdaj je priložnost. Moram si utrditi položaj. Prav pri Alešu. Ponudil mu bom: če bodo prišli in jih bodo nažgali, naj zamoči moje ime; če policije ne bo, pa tako ni bilo res in vsaka nevarnost odpade! Nikomur nič, tudi Gorskemu ne, čeprav je škoda, da tudi komandant Tiger ne bo zvedel, kako dragoceno sporočilo sem jim prinesel. Nekaj moram tvegati, sicer sem še v večji nevarnosti. Kaj pa bi mogel, če me lepega dne ubijejo...

Ko je zjutraj slišal pokanje in potem zvedel, kako so partizani razbili preseljevalce, je bil zadovoljen. Motila ga je le misel na Gorskega in Wernerja. Pred Alešem je vsaj za nekaj časa varen. Kaj pa je hotel Werner, bom najbrž čutil kmalu. Agent številka 11! Bodo prišli novi preseljevalci ali ne? In koliko talcev bo moralo pasti?

Martina je še bolj kot drugi v napetosti, ki je na zunanji ni kazala, pričakovala, kaj se bo zgodilo. Če so kje blizu partizani potokli Nemce, je sledilo naglo streljanje talcev. Vsak hip so čakali, kdaj bodo Nemci planili po hišah.

Jugoslovanski film v New Yorku

Muzej sodobne umetnosti v New Yorku bo v posebnem pregledu vzhodnoevropske filmske umetnosti prikazal filme iz Poljske, Jugoslavije, SZ in Madžarske. Predstave jugoslovanskega filma bodo v času, ko bo v New Yorku razstavljalo svoja dela okoli 30 jugoslovanskih umetnikov.

Evropski dijaki v Ameriki

Okoli 750 učencev srednjih šol iz cnajstih evropskih držav je konec julija z ladjo zapustilo ZDA. Med njimi je tudi dvanajst učencev iz Jugoslavije. V okviru programa Mladina in razumevanje so preživeli leto dni na srednjih šolah v ameriški državi Michigan. Avgusta pa bo v okviru tega programa, ki teče že od leta 1951, odpotovalo v ZDA 34 jugoslovanskih dijakov srednjih šol.

Suša na Poljskem

Na Poljskem že dlje časa traja huda suša, kakršne ne pomnijo. Dežja ni bilo že od 9. julija. Poprečna temperatura pa je 30 stopinj. Zaradi nizkega vodnega stanja rek so morali za polovico zmanjšati plovbo po rekah, če pa se bo suša nadaljevala, bodo morali plovbo ustaviti. V nekaterih mestih so omejili porabo vode. Povsod po deželi pa so sprejeli posebne ukrepe, da bi se zavarovali pred požari.

Čiščenje srca

Dr. Werkos, znani švedski kirurg specialist za operacije srca, trdi, da bi se lahko izognili še vedno tvegancemu presajanju src. Obolelo srce bi samo očistili obolelega tkiva in ga nato vrnilo v bolnikove prsi. Tako bi se izognili zavračanju tujskega srca.

Več skrbi za naše delavce v tujini

V začetku oktobra bo v nekaterih evropskih državah začelo delovati novih devet konzularnih in generalnih predstavništva za Jugoslavijo. V Zahodni Nemčiji bosta odprta dva nova konzulata ter eden v Avstriji. Konzularna predstavništva bodo odprta še na Švedskem — v Götteborgu in Malmö, v Franciji v Lionu ter v Melbournu v Avstraliji.

Po najnovejših podatkih dela v Zahodni Nemčiji trenutno 230.000 naših delavcev, v Franciji 60.000, v Švici 17.000 ter na Nizozemskem in v Belgiji 4000. V zadnjih letih se je povečalo število naših delavcev v Kanadi na 10.000. V Avstraliji pa je trenutno 80.000 naših delavcev.

Spet jugoslovanski pacient za De Backeya

Stiriintriidesetletni uslužbenec iz Livna je prejšnji teden z ladjo zapustil Reko in odplul prek Atlantika k znamenitemu kirurgu, ki naj bi ga operiral na srcu. De Backey bo opravil operacijo srčnih zaklopk brezplačno. Delovne organizacije iz Livna in okolice pa so zbrale tri tisoč dolarjev za oskrbo na kliniki. Jugoslovanska linijska plovba pa je Slavku Kovačeviću omogočila brezplačno potovanje.

Pravijo

Vremenska napoved: zaradi Gorenjskega sejma do 19. avgusta še nadalje deževno vreme.

Grabče — vasica ob Radovni (3)

Obleko in obutev so delali doma

Tudi obleko so naši predniki nosili samo doma izdelano, iz domačega platna in domače volne. V tistih časih so v tukajšnjih krajih redili veliko več drobnice — koz in ovac. Koze zaradi mleka, mesa in kože, ovce pa zaradi volne, mesa in kože, pa tudi zaradi mleka. V nekaterih krajih so iz ovčjega mleka delali sir.

Ovce so v glavnem strigli dvakrat na leto, pozimi pa so predli in pletli nogavice. Jopic in puloverjev takrat še niso delali, pač pa so ovčje kožo obdelali v krzno in si jo od znotraj vložili v telovnik ali suknjič, pa tudi samo so si ob deževnem vremenu ogrnili, da jih je varovala mokrote.

Tudi mehove za pronašanje žita v mlin so delali iz ovčjih kož: odrli so jih na meh in na gladko obdelali. Tudi pokrivala za zimske in deževne dni so delali iz živalskih kož. Posebno so bile v modi »polhovke«, narejene iz poljskih kožic. Ker pa pri nas polhov ni veliko, so bile take kape, predhodnice današnjih kučem, precej drage.

Iz spredene volne so tkalci izdelovali tudi raševino. To so naredili tako, da so volno in laneno prejo stkali skupaj. Iz raševine so delali ženske in moške obleke. Tako raševinasta obleka je bila zelo topla, zato so jo nosili le pozimi. Poleti so nosili platneno obleko, narejeno iz lanene preje. Kratke moške lrhaste hlače, ki jih še danes lahko vidimo pri narodnih nošah, pa so izdelovali iz kož domačih ali divjih koz (gamsov).

Tudi obuvale so si takrat večinoma sami izdelovali. To so bile v glavnem lesene cokle, ki so jih nosile ženske in otroci pozimi, poleti pa so hodili največ moški. Moški pa so imeli škornje, in sicer

take, da so jih lahko potegnili precej visoko čez kolena. Pozimi, za v sneg, so bili taki škornji zelo koristni, sicer pa so jih obuvali le ob največjih praznikih in ob slovesnostih. Ženske so za slovesne prilike nosile visoke čevlje, ki so segali precej čez gležnje. To je bilo res le za nedelje in praznike, za k maši ali če so šle kam na obisk, za doma, za na vas in polje, pa so imele le lesene cokle.

Za otroke, ki so že nekoliko odrasli, so delali čevlje iz svinjske kože, ki pa so jih le redkokdaj smeli obuti. Drugo obutev (škornje, ženske čevlje) pa so delali iz kož doma zaklane goveje živine. V Grabču je bila usnjarska predelovalnica in strojarnica, in sicer nekdanj pri Janežu, potem pa se je preselila na drugo stran vasi.

Cokle so nosili celo pastirji in majerice v planinah.

Osebnino in posteljo perilo je bilo vse platneno. Pri vsaki hiši so imeli takrat le po eno ali dve postelji, za gospodarja in njegovo ženo ali pa za kakšnega bolnega, starega človeka. Otroci so pozimi spali na peči in na klopih okrog peči, poleti pa v senu in slami na skednju ali na podstrehi. To perilo iz platna je bilo takoj, ko je bilo novo, zelo grobo,

raskavo, dokler se ni s pranjem in nošnjo malo ogulilo in obrabilo. Razen grobega platna pa so takrat tkali tudi boljše, tako imenovano »hodnično« platno za praznično perilo. Tega so delale le posebno izvežbane, skrbne roke.

Z izdelovanjem platna je bilo treba imeti mnogo potrpljenja. Mnogo dela je bilo s tem. Spomladi so najprej posejali lan, in sicer na kakšnih stranskih ali gorskih njivah, bolj za krajem. Lan zraste 50 do 60 cm visoko, ima plave cvetove, ko pa dozori, naredi za grahovo zrno veliko semensko glavico, v kateri je do deset ploščatih semen. Grabčarji so ga najčešče sejali na Lazih ali pa za trnikom. Lan je bilo treba enkrat ali dvakrat opleti. Ko je dozorel, so ga popuhtli, nikoli ga niso želi. Z rženo slamo so ga povezali v majhne snope in ga »obdžali« v kozo, da se je posušil. Ko je bil zadosti suh, so ga zvozili domov in mu odstranili semenske glavice; te so zmečkali in očistili seme, da so ga prihodnje leto lahko spet posejali. Laneno seme ali celo laneno olje so rabili tudi za zdravljenje živine, olje pa tudi za leščerbo.

Lan so nato razprostrli po tleh po pokosenem sončnem

pobočju, da sta sonce in dež tako predelala vnanjo stran stebela, da ga je bilo mogoče drobiti, ko se je spet dobro osušil. Ostala so samo notranja vlakna, iz katerih so potem delali predivo.

V Krnici, v sosednji vasi, so še vidni ostanki nekdanje lope, kjer so včasih poklicne terice lana trle lan. Za to so uporabljale posebno napravo — »trlico«. Tam je bila tudi sušilnica, v kateri so lan sprosti sušili. Biti je moral ostro suh, da so ga lahko s trlicami otrle in razčesale, da so odstranile vse »bucike« in ves »pezdir«. Predivo je bilo s tem pripravljeno za prejo.

Franc Krničar
(Naprej prihodnjč)

Gorenjski
kraj
in ljudje

Razcestja

MIHA KLINAR
(MESTA, CESTE
IN RAZCESTJA)

25

IV. DEL

— Vidiš, in začel sem nihati med obema. Minka me je privlačevala telesno mnogo bolj, jaz sem še vedno lagal Anici o svoji ljubezni. Sam ne vem, kako se je to zgodilo, oziroma takrat nisem vedel, Minka je prišla na Dunaj. Srečal sem se z njo. Takrat sem stanoval že pri Löfflerjevih, pri moji kasnejši ljubljeni in nevesti, kateri sem ti malo prej govoril, da sem ji pobegnul izpred, vsaj tako bi lahko rekel, izpred samega oltarja... No, in takrat na Dunaju sem zapletel z Minko. Nisem bil trubadur, kakršnega sem se delal v pismih. Človek iz mesa in krvi se bil. In kar je bilo potem med nama, sem izpovedal v noveli Rdeča lisa... Veš, Rdečo liso mi je Minka hudo zamerila. Ne vem zakaj, saj sem v njej napisal o sebi mnogo več slabega kakor o njej. Mogoče mi ne bi zamerila, ko bi zapisal samo to, da me je pustila na cesti samega, kjer sva se poslovila, in če bi zamolčal, da ji je prihajal naproti velik človek z drobno palico v roki in širokim belim klobukom na glavi, saj nihče ni vedel in najbrž še danes ne ve, da sem pisal o sebi in njej... Tako se je končalo med nama, s tem pa tudi med menoj in Ano, čeprav sem z obema še ostal prijatelj in si dopisoval z njima. K Anici nisem več mogel. Sram me je bilo, kakor da sem se čutil krivega pred njo. Pa tudi Anica sama ni čakala. Poročila se je z nekim učiteljem podobno kot Franjica. Zdaj sta obe — Minka in Anica — že dolgo mrtvi. Minka že dvanajst let, Anica osem let... Vidiš, Zofka, tak sem bil...

Tako ji je pripovedoval pomladi, kakor da se ji izpoveduje.

— Mogoče že prej nista računali name, kakor najbrž, če izvzamem svojo dunajsko ljubečo (no, pa tudi ta je morda že poročena), tudi druge niso računale name. Morda so čutile, da

mi je umetnost več kakor pravo resnično človeško življenje... In če sem odkrit, mi je takrat tudi bila... Boj se literatov, Zofka! Če srečaš katerega, ogni se mu od daleč! Posebno pa jim ne zaupaj ljubezni in ljubezenskih stvari! Ne vem, če so vsi literati enaki, ampak pravi, devetkrat precejeni literat ne ljubi ženske, ki pravi, da jo ljubi, marveč ljubi samo svojo ljubezen... Nekaj podobnega sem pisal nekoč Anici, takrat že razočarani nad menoj zaradi ljubimkanja z njeno sestro. Pisal sem ji, da je to približno tako, kakor človek, ki se koplje, ne ljubi vode, marveč svoj užitek, ki mu ga nudi voda. Če bi mu podoben užitek in lagodje mogel dati ozenj, bi se okopal v ognju. Literat ni v stanju, da bi zares občutil ljubezensko bolečino, marveč samo koketira z njo. To je vse: bolečina ima rad, ker meni, da je bolečina poezija, da je poetična. Nekateri hinavci gredo celo tako daleč, da sežejo po lastnem življenju iz same afektiranosti. Vsaj jaz ne verjamem, da bi kdaj kak literat napravil odkritosrčno samomor. Govorim iz lastnih izkušenj, Zofka! Jaz bi to že zdavnaj storil, pa sem se vselej premislil. Ne zato, ker bi ne imel poguma, marveč najbrž samo zato ne, ker ne bi mogel videti samega sebe v tisti tragični pozi: na zofi leži mlad umetnik; desnica drži krčevito revolver, ha, Zofka, smrtonosni revolver visi navzdol, glava nagnjena nazaj na zofo, iz levega senca polzijo še kaplje krvi, oči polodprte, mirne, vesele... ah, in na mizi leži pisemce, poslovilno pisemce: Draga! Kadar bodo te vrstice v tvojih rokah in tako naprej... Ne glej me tako, Zofka! Vse to ni nič. Samo besede. In tudi, ko bi ne bile, bi bilo vse to pozal! Literat je namreč hudo radoveden in obenem pozersko, zelo pozersko bitje, zlasti še, kadar je na začetku svoje poti in je še zelo mlad... In dekleta, mlada dekleta, to naglo spregledajo. Ljubijo romantiko, rade so oboževane, rade utelešene v pesem, odete z žalostnim slovesom Primicove Julije. Da, z žalostnim slovesom, to pribijem, ker vem, da Prešeren zaradi Julije ni trpel, marveč mu je šlo samo za utelešenje svoje ljubezni v sonetnem vencu, v umetnini. Ljubil je umetnost. Umetnost pa je ljubeča, ki ne trpi nobenega uživanja s kako drugo ljubečo, ali pa se maščuje, izprazni te, izprazni ti tvoje resnično življenje! To spoznaš šele, ko bi rad resnično

zaživel in ne samo pisal o življenju. Toda življenja, resničnega življenja zanj ni več! Vidiš, Zofka, iz prazne steklenice ne iztočiš več niti kaplje vina. In moje vsakdanje življenje je taka prazna steklenica, verjemi, in treba bi jo bilo razbiti...

— Ne, ni res, — mu ni mogla verjeti.

— Je, jel! Samo snovi, misli, ideje, ki bi jih bilo treba uresničiti in položiti pred noge te neumiljene ljubice, ki terja od tebe vedno novo, novo in samo novo... Ko pa bi kdo stopil tisti trenutek k meni in me vprašal, kako živim in ali sploh živim, bi mu ne vedel odgovoriti. Samo čutil bi, da to, kar živim, ni ne dobro ne slabo, ne žalostno ne veselo, marveč samo dolgočasno, predolgočasno, kakor je dolgočasna praznota, ko se je nenadoma zaveš... Vidiš, o tem sem že pred štirinajstimi leti razmišljal in se tega tudi zavedal, a se vseeno nisem mogel spremiti in zaživet kakor večina ljudi... Misli? Ideje?... Si mogoče že poznala človeka, ki namesto, da bi živel in užival življenje, živi od misli in od idej?... Vidim, name kažeš, toda, glej, kako prekleto smešne stvari, te misli in ideje! Jaz sedim za svojo mizo, okno zagrnjeno, polmrak v sobi in se ukvarjam s svojimi mislimi kakor stara devica s še starejšimi nogavicami. Zunaj pa je življenje, zunaj sije sonce, zunaj je pomlad, jaz pa nad papirjem, na katerega iztiskam iz sebe stavke, stavke, stavke vse življenje samo stavke... Ne, to ni resnično življenje, to je polsmrt. Človek ni več človek, temveč kos popisane papirja. Rad bi v življenje, a ne zna več živeti. Zato ker je steklenica prazna, vržena v kot med cunjje in črepinje... Morda bi kdo rekel, da je tak človek vreden vsaj toliko kakor fotografska plošča, ki sprejema podobo resnice in jo prenaša na fotografski papir. Toda, kaj šel! Kaj imam jaz na primer od tega, če življenje rišem, namesto da bi ga užival? Ne, niti toliko kakor fotografska plošča ni tak človek vreden, kakaj fotografska plošča ima lahko vsaj ta izgovor, da ni živa stvar, marveč mrtva tvar...

Tako se je izpovedoval, ona pa je ob tem spoznavala, kolikšna je pravzaprav umetnikova samopoved, če hoče ustvariti in uresničiti svoje delo in kako draga je cena, ki jo za ustvarjeno delo plačuje — odpoved uživanju življenja in vsega tistega, po čemer stremijo drugi ljudje.

Izdelujemo avtomobilске gume za potniška in tovorna vozila z nosilnim ogrodjem iz rayonskega in nylonskega korda.

Avtomobilске gume za potniška vozila lahko dobite v navadni in tubeless izvedbi.

Naše gume prodajamo v lastnih prodajalnah:

v KRANJU, Majstrov trg 2
v MARIBORU, Trg revolucije 6
v KOPRU, Tomšičeva 3
v ZAGREBU, Preradovičeva 31/a
na REKI, F. la Guardia 12
v OSIJEKU, Blokcenter 15/a
v BEOGRADU, Knez Mihajlova 47

v SPLITU, Zrtava fašizma 7
v SARAJEVU, Maršala Tita 15
v NISU, Dušanova ul. 2-4, blok — 4
špecerija
v TITOGRADU, Trg Ivana Milutinovića, robna kuća
v SKOPJU, Ljubljanska 8

**Sava
Kranj**

Varna in udobna vozila z avtomobilskimi gumami

INDUSTRIJA GUMIJEVIH, USNJENIH IN KEMIČNIH IZDELKOV

Roparski zaklad

JULIUS
MADER

25

Moral sem podpisati izjavo, da sem našel pečate v redu. Podpisal sem, vendar zaradi prevelike radovednosti sploh nisem pogledal, če je to res. Razrezal sem vrstico in odprl kovček. Bil je do vrha poln funtovskih bankovcev po 5, 10, 20 in 50 funtov v skupni vrednosti 500.000 funtov. To je bilo po züriškem deviznem tečaju okrog deset milijonov RM. Pogled na toliko denarja me je nekoliko zmedel. Prelistal sem nekaj svežnjev in videl, da bankovci nikakor niso videti taki, kakor da bi pravkar zapustili tiskarno. Nekateri so bili tako oguljeni, kakor da bi bili že nekaj leta v prometu. Potem sem tu in tam preizkusil številke bankovcev. V nobenem svežnju ni bilo zaporednih števil. To vzorčno kolekcijo so torej zelo skrbno pripravili. Sele zdaj sem opazil in odprl ovitek, ki je bil priložen bankovcem. V njem je bilo potrdilo o sprejemu, ki je obsegalo nekaj ducatov pol, kjer je bil vsak bankovec zabeležen s svojo številko, jaz bi bil torej moral pregledati nekaj tisoč bankovcev in preveriti, če se številke ujemajo. Toda bil sem toliko lahkomišeln, da sem opustil to proceduro in podpisal ne glede na nevarnost, da bom odgovarjal za milijone, če bi bilo kaj narobe. Pri tem pa sem odločno sklenil, da se bom v bodoče izogibal vsakemu opravku s ponarejenim denarjem, kar se mi je tudi posrečilo, kajti za ponarejevalsko akcijo sploh nisem bil pristojen. Pač pa je izdelovanje spadalo pod kompetenco urada VI F 4, razpečevanje pa pod VI-WI RSHA in pod Schwendovo organizacijo, ki je delovala samostojno.

Kakor so te vrstice zanimive, tako jih je treba kritično presojati. Ko se je gospod Höttl tokrat — četudi pod psevdonimom — prikazal iz mraka svoje tajne službene dejavnosti, se je obenem zelo skrbno zavil v goščavo polresnic in neresnic, pomešanih z resničnimi informacijami, kar lahko razvozlajo samo poznavalci.

Drži, da je SS-sturmbannführer sprejel ponarejeni denar v znesku 10 milijonov RM, ne drži pa, kakor se bo še pokazalo, da pozneje ni imel več nobenega opravka z razpečevanjem ponarejenega denarja in z mešetarjenjem z milijoni. Na nekem drugem mestu svojega pripovedovanja to sam potrjuje:

»Schwend je medtem zahteval od VI-WI novo pošiljko ponarejenega denarja. Objubil je, da bo kmalu poslal prvi obračun. Komaj tri dni po moji vrnitvi iz južne Tirolske na Dunaj se je pri meni oglasil vodja transportnega oddelka in mi hotel izročiti Schwendovo 'finančno poročilo' skupaj z izkupičkom. Najprej sem prevzem odklonil, saj pod nobenim pogojem nisem več hotel imeti neposredne zveze z razvojem ponarejevalske akcije... Toda vodja transporta, neki narednik, je ostal čvrst. Kot pravi vojak je vztrajal pri povelju, ki ga je bil dobil, in ni hotel sprejeti od mene drugačnega povelja... Končno sem popustil češ naj bo to zadnjič, in sem to tudi takoj obžaloval. Narednik je dal s pomočjo štirih vojakov prenesti v mojo sobo nekaj zabojev, od katerih je bil vsak težak, da ga en sam človek sploh ni mogel dvigniti. Odprl jih je v moji navzočnosti, kakor mu je bilo ukazano. V zabojih je bilo polno zlatnikov in zlata v palcah, ki jih v taki količini nisem še nikoli videl. Moralo je biti nekaj sto kilogramov vsega, zaradi česar so se morali poslužiti tovornega avtomobila namesto osebnega. Razen tega je bilo v zabojih tudi nekaj jeklenih kaset, nabitih z dolarji, pravimi funti in švicarskimi franki v presenetljivo veliki vrednosti. Medtem sem si izmislil kompromisno rešitev, ki naj bi me rešila stalne udeležbe v Schwendovem reletnem sistemu: zahteval sem od narednika, da spet zapečati zaboje, ki sem jih nameraval z novim spremstvom poslati dalje v Berlin. Tam naj urad VI-WI izda dokončno potrdilo in ugotovi pravilnost obračuna. Sam pa sem dal naredniku začasno potrdilo, ki pa sem ga nalašč zelo nestrokovno sestavil: v njem sem na kratko izjavil, da sem prejel štiri zaboje zlatnikov in zlata v palcah ter tri kasete z dolarji, funti in švicarskimi franki v plombiranem stanju, kar bom napotil dalje na urad VI-WI.«

Za zdaj naj omenimo, da je navedeno poročilo SS-sturmbannführerja Höttla vse kaj drugega kakor odkrito-srčno. Bilo je namreč preračunano na to, da bi zakrilo vsako kaznivo dejanje, ki bi ga lahko napravili njemu osebno. Upoštevati je treba tudi, da je Höttl namenoma čakal s svojo izjavo do leta 1955 in stopil pred javnost šele deset let po vojni, ko je zločin ponarejanja ravnokar zastaral. Poleg tega je Höttl objavil svoje izjave šele, ko mu je zgornjeavstrijska založba Welsermühl, ki razširja neofašistično literaturo, zagotovila, da ne bo izdala avtorja. Zato si je Wilhem Höttl v sporazumu z založbo tudi izbral psevdonim Walter Hagen in upal, da bo s tem prikril svoje sodelovanje.

Raznašalko

za dostavo časopisa
Delo naročnikom na dom
SPREJMEMO TAKOJ
Zaslужek dober.
Ponudbe sprejema ČGP
Delo, podružnica Kranj

Okršlar Janez

Kranj, Prešernova 12
Vam na letnem sejmu
nudi bogato izbiro:

damskih torbic, šolskih
aktovk, potovalk, de-
narnic, listnic in ostalo
usnjeno galanterijo po
zelo znižanih cenah do
70 %.

Pridite in prepričajte se

TOVARNA KLOBUKOV Š E Š I R SKOFJA LOKA

Pogoji: ekonomist ali dipl. ekonomist, lahko začetnik
Prijava sprejema tajništvo do 31. 8. 1969

Upravni odbor Tovarne klobukov Sešir Skofja Loka
razglašata natečaj

za podelitev štipendije na Ekonomski fakulteti —
ekonomska smer

Prednost imajo kandidati iz višjih letnikov.

ISKRA — TOVARNA ELEKTROMOTORJEV, ZELEZNIKI — v ZP ISKRA KRANJ

proda 2 stružnici

znamke TOS, TIP ISO 5. Leto izdelave 1958.
Izklicna cena za eno stružnico je 8000 N dinarjev.
Maksimalna razdalja med konicami 550
Maksimalni premer obdelovanca Ø 270
Stružnice so generatno popravljene. Licitacija bo
20. 8. 1969 ob 10. uri v tovarni.

razglašata prosto delovno mesto analitika

Mercator

OBIŠČITE NAS NA GORENJSKEM SEJMU

● BOMBAZNE
TKANINE
s 30 % popustom

● POHISTVO
elektrogospodinjstvi
in elektroakustični
aparati, šivalni
stroji — na kredit —
brez porokov
● REKLAMNE CENE

DEGUSTACIJA
KAVE
MERCATOR

DELO BO V KRAJKEM IZŠLO PRI ZALOŽBI BOREC

Počitniško potepanje od Kranjske gore do Bohinja

Ko nama je urednik pred dnevi naročil, naj se podava na »počitniško« pot v Kranjsko goro, Bled in Bohinj, sva s foto-reporterjem Francijem takoj vedela, da najina pot ne bo videti preveč počitniška. In pri tem se nisva zmotila. Sicer pa si zamislite dve ne preveč vitki moški postavi, ki sredi avgustovskega sonca ustavljata turiste in jih »nadlegujeta« z ne preveč počitniškimi vprašanji. Naj bo kakorkoli že, vendar po tem skoraj 200 kilometrov dolgem potepanju, sva s Francijem soglasno ugotovila, da naš turizem še zdaleč ni tako rožnat in vabljev kot si ga predstavljamo.

Najina pot se je začela zgodaj zjutraj v Kranju. Ko sva se poljala proti Jesenicam in naprej do Kranjske gore, so nama nasproti prihajale kolone avtomobilov večinoma zahodnonemške in nizozemske registracije. »Vizitniški boom«, mi je pravi turistični boom, mi je dejal Franci. »Ali misliš boom ali bum?« Sem bil nekoliko »nesramen«. »Če bi slišala tuje turiste, kako nezadovoljni so z našimi cestami, potem je to turistični bum, če pa gledaš na število turistov in imaš pred očmi devizno, ki jih bodo pri nas pustili, potem je to boom v pravem pomenu besede.«

Ker predsednika kranjskogorskega turističnega društva nisva dobila doma, sva se odločila za obisk na Zavodu žičnice Kranjska gora. Tu nama je Vid Cerne povedal marsikaj zanimivega, še najbolj pa me je presenetilo, da kranjskogorski žičničarji sredi vročega poletja ne drže križem rok in da že mislijo na zimo. »Vsako leto se na kranjskogorskih žičnicah počeka število prevozov za okoli 250.000. Da bi odpravili zamudno čakanje in dolge vrste pred žičnicami in vlečnicami, pripravljamo načrte za nove smučarske objekte. Ze letos bomo zgradili nov del sedežnice na Vitranc in s tem povečali zmogljivost žičnice od sedanjih 250 na 600 prevozov na uro. V načrtu

imamo tudi podaljšanje vlečnice Kekec, izgradnjo vlečnice Tinka in vlečnico v Podkorenu. Poleg novih žičnic in sedežnic bi že letos potrebovali še en stroj za teptanje smučišče.«

»Uradni« del pogovora s tovarišem Černetom je moja, lahko bi rekel že prirojena radovednost, nehoti obrnila na drugo plat. Zanimalo me je namreč, zakaj vlečnice imenujejo z imeni kot so Kekec, Tinka.

»Veste, Josip Vandot, ki ga poznate kot avtorja uspešnih zgodb o Kekčevih dogodivščinah je iz Kranjske gore. In ker se vse njegove zgodbe dogajajo na Vitrancu ali po okoliških hribih, smo se odločili, da bomo smučarske objekte imenovali po junakih njegovih zgodb.«

PRITOŽBE NA DISCO KLUB NA BLEDU

Najin obisk v Kranjski gori je bil tako končan in že sva s spačkom »odbrzela« na Bled. Obiskala sva novi disco klub v Kompasovem garni hotelu. »Vidva sta pa res zgodnja,« so nama dejali tu, »saj se program kluba začne šele zvečer.« Franci je bil malo nejevoljen, ker ni imel kaj fotografirati, saj se prostor spremeni v klub za poslušanje plošč šele zvečer po večerji. Kljub temu sva stopila v ta novi »sveti« prostor vseh mladih, ki se mude na Bledu. Medtem ko so nama

nekateri predstavniki mlade generacije zaupali, da je ta nova »pogruntavščina« »blazno v redu«, pa se snažilka v klubu ni kaj preveč lepo izrazila o mladih in o samem klubu. »Najbrž bomo morali kmalu povsem zamenjati tapisom, kajti mladi gredo pri svojem poslušanju najnovejših posnetkov beata, rythma in bluesa nekoliko predaleč. Cigaretne ogorke meni nič, tebi nič mečejo na tla, da o otrsanju cigaretnega pepela sploh ne govorim.«

KOPALIŠČE BLED — LETOS NAJVEČ NEMCEV NIZOZEMCEV IN ITALJANOV

Da bi nekoliko pozabila temno plat te nove blejske pridobitve, sva zavila na grajsko kopališče. O tem, da sva zavidala vsem tistim, ki so se hladili v precej topli vodi — imela je 25 stopinj, najbrž ni treba pripovedovati. Sicer pa služba je služba, zabava in kopanje pa pride po službi. Joža Stergar, vratar v kopališču, nama je povedal, da se vsak dan zbere tu okoli 1500 kopalcev, ob nedeljah — seveda če je lepo vreme — pa tudi prek 2500. »Moj delovni dan se začne ob šestih zjutraj, konča pa ob osmih zvečer, ko odidejo zadnji kopalci. Med njimi prevladujejo Nemci, Nizozemci in Italijani. Domačih gostov je bolj malo«. Zvedel sem, da je kopalcem na voljo 400 kabin, ležalni stoli in senčniki, čolni za vožnjo po jezeru. Okrepčajo pa se lahko v bifeju Specerije Bled na samem kopališču.

ZE ČETRTEC V BOHINJU

Sonce je neusmiljeno žgalo, ko sva se odpeljala proti Bohinju. Te žgoče sopare naju je nekaj kilometrov pred Bohinjem rešil ribič, ki

je lovil postrvi v Savi Bohinjki. Pristopila sva in ga najprej po »kranjsko« prosila za pogovor. Vendar nama ni slovenščina prav nič pomagala; omenjeni pripadnik ribiške bratovščine je bil namreč Nemec. »Georg Pözl iz Abensberga,« se nama je predstavil.

»V Bohinju sem že četrtič, v Jugoslaviji pa petič. Z družino — z ženo in otrokoma — prihajam sem lovit ribe. Medtem ko oni počivajo, jaz lovim. Všeč mi je lepa in čista voda, rib pa je bolj malo. Zdi se mi, da jih je bilo prejšnja leta več.«

Pa vendar, tokrat se je Georgu ribiška sreča že nasmešnila, saj je imel v mreži že lepo postrv. »Ali jih boste našli za večerjo?« sem ga vprašal. »Najbrž jih za večerjo ne bo dovolj. Sicer pa jih jaz tako ali tako ne jem.« »Kakšen ribič pa ste če ne jeste rib?« sva s Francijem drezala vanj. »Res, rib sploh ne jem, lovim jih samo zaradi športnega užitka.« Georg nama je še povedal, da stanuje v Stari Fužini in da prihaja k nam zato, ker so cene bivanja še kar zmerne, precej nižje kot v Avstriji ali v Zahodni Nemčiji. »Edino cena enodnevnih ribiških dovolilnic — 50 dinarjev — se mi zdi nekoliko previsoka, ker lahko ujameš le tri ribe.«

LEPO VREME V BOHINJU

Potem ko sva se v tako dobrodošli senci malo ohladila, sva se napolnila v sam Bohinj. Na turističnem društvu so nama povedali, da se v Bohinju vsak dan mudi okoli 2000 turistov, med katerimi spet prevladujejo Nemci in Nizozemci. Letos je tudi vreme turistom zelo naklonjeno, zlasti pa še jezero, ki je s svojimi 22 stopinjami naravnost idealno za kopanje. Predstavniki turističnega društva so dejali, da je turistom Bohinj zelo všeč, da pa se pritožujejo zaradi slabih cest proti Savici, Fužini, Srednji vasi in na Pokljuko. Problem je tudi pošta, saj prihajajo časopisi z večdnevno zamudo.

Ob jezeru pri cerkvi Sv. Janeza posoja čolne Martin Zmitek. Najbrž je opoldanska sopara pripomogla, da je bil zelo redkobeseden in sva morala vse odgovore dobesedno izvleči iz njega. »Imam šest čolnov na vesla in enega na električni motorni pogon. Ura veslanja velja pet dinarjev, ura vožnje z električnim čolnom pa 20 dinarjev. Najraje se vozijo tuji turisti, našim pa se zdi cena vožnje previsoka.«

»NIZOZEMSKI« KAMP

Ker se je Bohinj »spotuhnile« v opoldansko dremavico,

Georga Pötzla iz Abensberga v Zahodni Nemčiji smo zmotili pri vnetem namakanju trnka v valove Save Bohinjke. Športna oziroma ribiška sreča mu je bila tokrat naklonjena, saj je imel v mreži že precej veliko postrv. Sicer pa Georg rib ne je in pravi, da lovi le zaradi športnega užitka.

sva s Francijem obrnila volan najinega spačka proti Kranju. Vendar naju je kmalu iz Bleda pritegnila tabla za obisk Sobčevega bazarja in ni nama bilo treba dvakrat reči. V tem kampu je bilo takrat kar 330 šotorov z okoli 1200 turisti. Prijazna uslužbenka v recepciji Desanka Semrl je povedala, da imenujejo kampu ob Sobčevem bazarju kar nizozemski kampu. »Največ turistov pri nas je iz Nizozemske in nekateri ostanejo tu več kot mesec dni. Drugi številno najmočnejši so Angleži, v zadnjih dneh pa tudi Nemci in Italijani.«

Sicer pa je že na prvi pogled očitno, da prebivalcem tega kampa ni dolgčas. Poleg kopanja se lahko pomerijo v malem golfu, v odbojki na dveh odbojgarskih igriščih, otroci pa se lahko igrajo na številnih otroških igriščih. V kampu je tudi balinišče in restavracija, vsak teden pa so na sporedu folklorne prireditve in koncerti narodno zabavne glasbe. Čeprav imajo jugoslovanski turisti v kampu 25 odstotkov popusta, jih je bolj malo. Najbrž se s svojimi »dinarskimi žepi« ne počutijo preveč dobro v tem deviznem okolju. Da ne bo zamere, to okolje ni devizno po svojih cenah, temveč predvsem po svojih obiskovalcih.

»Počitniške« izjave pisal: Vili Guček
»Turistične« motive slikal: Franc Perdan

V vročih avgustovskih dneh se je na grajskem kopališču na Blejskem jezeru vsak dan zvrstilo več kot 1500 kopalcev, ob nedeljah pa še enkrat več. Sploh pa se v toplim Blejskem jezeru — voda ima okoli 25 stopinj — letos najraje »namakajo« Nemci in Nizozemci.

Splača se peljati v Beljak in obiskati poletna razprodaja od 9. - 30. avgusta

Perilo AS

Zenske nogavice
»Raylon«, 3 pari 18

Zenske žabe
fino nabrane, dobro se
prilegajoče »Arwa« 16,80

Zenski slip, bombaž 6,90

Modrčki, čipke iz najlona
»Triumf« 29,80

Zensko spodnje perilo
perlon s širokimi čipkami
29.— 19,80

Moške kratke nogavice
Helanca in sukanec 16.— 9,90

Za kopanje

Bikinke 98., 79.— 39

Kopalne obleke 119.— 98

Moške kopalke
Frotir, antron, »Huber«,
»Amba«, »Benger« 59.— 39

Za moške

Kratke nogavice — fro-
tir, modne barve 19

Moški slip - bombaž 9,90

Moške majice - bombaž 9,90

Moške srajce
s kratkimi rokavi, 100 %
mako-bombaž, s svilo ve-
zene 79

Moške srajce AS

s kratkimi rokavi, zefir,
karo in progaste 49

Moške pižame 139

Moške hlače — bombaž,
popelin, terlenka, diolen
in platno — posamezni
kos 98

Moški sukničji - enobarvni,
karirani in progasti in
trevera RSW 298.— 198

Obleke — trevera, volna,
enobarvne, vzorčaste in
progaste 598.— 498

Balonski plašči — terlen-
ka, diolen od 398

Amerikanski AS

kord-baržun, beige, 119
in moder

Za otroke

Otroške dečva-obleke od 129

Pulji iz bombaža 9,90

Deški slip — bombaž 7,90

Deške majice — bombaž 7,90

Žabe — helanca 24,80

»Dekliški slip, tiskan, bel 7,90 5,90

Deške srajce z dolgimi ro-
kavi od 25

Hlače za dečke in fante

— dolge, poliester - kam-
garn od 99

Nad 5000 puloverjev

Zenske AS

Pulover — acetat 49.— 29

Pulover — volna, dolgi 69

rokavi

Puloverji in telovniki —
dvojni merino, Shetland

Lambswool, »Sanderson« 149

Moški AS

Puloverji — modni 149.—, 129.— 98

blago s tovarn. znamko

T-majice iz bombaža —
razne modne barve 24

Polo-majice

sukanec, »Mäser« 49

Za ženske AS

Obleke za poletje in pre-
hodno dobo od 98

Platneni kostimi - podlo-
ženi 290

Poletni plašči 390

Bluze — čipkaste od 39

Pletene obleke z dolgimi
rokavi 198

Dečva-obleke od 250

Domače obleke »Solida«
99.— 69

Mnogo posameznih kosov
— krila, bluze — obleke —
kostimi in plašči — zelo
znižane cene

Oprema

Frotirke, trpežna kako-
vost 9,90

Namizni prti iz damasta
v treh barvah s svilenim
leskom 39

Preobleke za odeje iz iz-
vrstnega pisanega satina,
130 x 190 119

Prešite odeje za revmatič-
ne, iz čiste, bele ovčje
strižene volne, gornje bla-
go — vzorčast chintz 169

Schorschön
VILLACH
KLAGENFURT
Moser

Vaša trgovina mode na Koroškem

KOVINOTEHNA

CELJE

BLAGOVNICE

FUŽINAR

JESENICE

NAJCENEJE

boste kupili

**Kdaj? V ČASU GORENJSKEGA SEJMA
V KRANJU OD 8. DO 19. AVGUSTA**

**Kje? V PAVILJONU KOVINOTEHNE CELJE
BLAGOVNICE FUŽINAR Z JESENIC NA
RAZSTAVISCU I. DRUGI TRAKT OB IZHODU**

Kaj? hladilniki Himo 80 in 130 li-
trov, Georgi Naumov 85, 135
in 180 litrov, Gorenje 135 li-
trov, Zoppas 135 litrov. Re-
klamne tovarniške cene zniža-
ne za 5—20 %.

PRALNI STROJI GORENJE 653 in PEA
STEDILNIKI NA ELEKTRIKO, PLIN in
KOMBINIRANI GORENJE Z LEPOPNO
NAPAKO V EMAJLU TOVARNISKO ZNI-
ŽANO DO 7 %.

Poleg tega še: POMIVALNE OMARICE
EMO, PEČI NA OLJE in TRAJNOZARIL-
NE PEČI EMO ter KÜPPERSBUSCH, KU-
HINJSKA POSODA, OSEBNE IN GOSPO-
DINJSKE TEHTNICE

TOKRAT IZJEMOMA CENEJŠE ZA 10 DO
20 %

OBIŠČITE, OGLEJTE SI, IZBERITE IN PRESENEČENI
BOSTE UGOTOVILI, DA TAKO POCENI SE NISTE KUPOVALI.

PRI TEM PA NE POZABITE

BLAGOVNICA
FUŽINAR
JESENICE

VELEŽELEZNINA VAS VABI NA XIX. GORENJSKI SEJEM
MERKUR REKLAMNA PRODAJA, sejemske cene
K R A N J Velika izbira potrošniškega blaga

CREINA

turistično
prometno
podjetje

KRANJ

Jesen čas izletov

PO VASI ZELJI JIH ORGANIZIRA TURISTIČNI ODDELEK PODJETJA CREINA, KRANJ, KOROSKA C. 4, TELEFON 21-022.

Predlagamo vam:

nedeljski piknik, trgatav na Stajerskem, Dolenjskem ali Primorskem, obisk kulturnih in drugih znamenitosti po Sloveniji, Istri in bližnji Hrvaški.

Izleti v inozemstvo:

Dolomiti, Grössglockner, Koroška, Benetke, Dunaj, Praga, München (Oktoberfest), Budimpešta itd.

NA SVIDENJE NA PRIJETNEM IZLETU! CREINA — KRANJ

Prodaj

Zaradi selitve ugodno prodam orohovo furnirano SPALNICO, italijansko otroško POSTELJICO, orohovo furnirano VITRINO, SIVALNI STROJ in razno staro POHIŠTVO. Ogled 17. in 18. avgusta. Tramšak, Jesenice, Titova 40 3814

Prodajm KRAVO, ki bo v kratkem teletila. Zgoša 41, Begunje 3815

Po nizki ceni prodajm 14 ČEBELJIH DRUŽIN v dobro ohranjenih 9-satnih AZ papirjih z vso čebelarstvo OPREMO in ORODJE. Pogoji: odpeljati do 20. avgusta 1969, zaradi gradnje ceste. Stara Loka 40, Škofja Loka 3816

Prodajm kompletno SPALNICO, dobro ohranjeno. Slak, Kranj, Oldhamska 1 3817

Krojaški BRZOSIVALNI STROJ pfaff, odlično ohranjen, z elektromotorjem, ugodno prodajm. Naslov v oglasnem odelku 3818

Prodajm JEDILNI KOT, dobro ohranjen. Gros, Kranj Gradnikova 3 3819

Prodajm JARCA. Sp. Brnik 10, Cerklje 3820

Prodajm 150 JARCK po 10 tednov starih in 300 NESNIC po 18 mesecev starih. Cena nesnic po 10 N din. Marija Rakovec Sp. Duple 1 3821

Izdaja in tiska ČP »Gorenjski tisk« Kranj, Koroska cesta 8. — Naslov uredništva in uprave lista: Kranj, Trg revolucije 1 (stavba občinske skupščine) — Tek. račun pri SDK v Kranju 515-1-135. — Telefoni: redakcija 21-835 21-860; uprava lista, maolooglasna in naročniška služba 22-152 — Naročniška: letna 32, polletna 16 N din, cena za eno številko 0,50 N din. Mali oglasi: beseda 1 N din, naročniki imajo 10% popusta. Neplačanih oglasov ne objavljamo.

KMETIJSKO
ZIVILSKI
KOMBINAT
SKLADIŠČE
KRANJ
(bivši Beksel)

obvešča

potrošnike krmil, da ima stalno na zalogi razna krmila za:

- kokoši nesnice in piščance
- krave molznice in tele
- prašiče
- koruzo v zrnju, šrot, pšenico, pšenico, tropine itd.

Cene zmerne
Dostava hitra

Prodajm KRAVO fizično. Britof 52, Kranj 3822

Ugodno prodajm češki SOTOR za 4 osebe (skalak special). Pelko, Kranj, Likozarjeva 1 3823

Obvestila

Cenjene stranke obveščamo, da bo DELAVNICA zaradi dopusta ZAPRTA od 18. avgusta do 4. septembra. Prosimo, vzemite naročene čevlje. KERN Stanko, čevljarstvo Kranj, Partizanska 5 3824

Obveščam cenjene goste, da bom od 15. avgusta imel ODPRT FRIZERSKI LOKAL vsak dan neprekinjeno od 7. do 20. ure. Za obisk se vljučno priporočam. FINZGAR Peter, brivsko frizerski lokal, Kokrica 19, Kranj 3826

Za VARSTVO dveh otrok iščem žensko v dopoldanskem času, Kranj, Jezerska cesta 132/b 3826

Prireditve

Gasilsko društvo SREDNJA DOBRAVA pri Kropi prireja v sob., 1. avgusta, ob 18. uri VEŠELICO pred združenim domom. Za dobro voljo igra instrumentalni kvintet Gorenjci iz Radovljice. Vabljeni! 3827

Motorna vozila

Prodajm FIAT 750. Bonedik, Kranj, Pševska 14 3828

GARAZO iščem v Kranju. Naslov v oglasnem odelku 3829

Oddam GARAZO blizu Vodovodnega stolpa. Naslov v oglasnem odelku 3830

Kupim

Kupim zazidljivo PARCELO, medetažno ali enonadstropno HISO, zgrajeno do 3. faze v Kranju ali bližnji okolici. Oddati ponudbe pod Gotovina — Kranj 3831

Stanovanja

NA STANOVANJE vzamem dve čisti poštene dekleti. Naslov v oglasnem odelku 3832

Prodajm VSELJIVO HISO v Kranju. Centralna kurjava, Garaža. Leto izdelave 1962. Naslov v oglasnem odelku 3833

Kupim ENOSTANOVANJSKO novo HISO v Kranju. Lahko tudi v gradnji. Oddati ponudbe pod Plačam takoj 3834

Kdor mi preskrbi ENOSOBNO STANOVANJE v okolici Kranja mu dam 1.000.00 N din NAGRADE. Naslov v oglasnem odelku 3835

Prodajm HISO z lepim vrtom v Kranju. Naslov v oglasnem odelku 3836

Iščem ENOSOBNO STANOVANJE v Sk. Loki ali bližnji okolici. Oddati ponudbe pod Nujno — Sk. Loka 3836

Ostalo

Rolete, STRUŽENJE PARKETA naročite Špilerju, Radovljica, Gradnikova 9, telefon 70-046 3790

Na Gorenjskem sejmu si oglejte tudi RAZSTAVO MALIH ZIVALI na razstavišču št. II. 3794

Ključavničarskega VAJENCA sprejemem. Pavel Peklaj, ključavničarstvo, Šk. Loka, Jegorovo predmestje 33 3795

ŠIPAD

PODJETJE ZA IZVOZ IN UVOZ TER NOTRANJO TRGOVINO

je za obiskovalce GORENJSKEGA SEJMA pripravilo izredno ugodne pogoje za nakup stanovanjske opreme:

Kredit do 10.000 din

BREZ POLOGA

BREZ POROKOV

BREZPLAČNO vam dostavijo kupljeno pohištvo na dom ali do kamionske ceste.

Obiščite ŠIPADOV paviljon pri Tekstilni šoli v Kranju

Nudimo popust pri nakupu

- MOTORNH KOLES
- BICIKLOV

od 150 do 200 N din
od 5% do 7%

NA GORENJSKEM SEJMU V KRANJU
V PAVILJONU NA RAZSTAVIŠČU II. PRED
TEKSTILNO SOLO

OBIŠČITE NAS!

slovenija avto

POSLOVALNICA KRANJ

Nesreče zadnjih dni

V križišču ceste Kokrškega odreda in Begunjske ulice v Kranju je v petek, 8. avgusta, zvečer voznik motornega kolesa Albin Valčič iz Kranja pri dohitevanju trčil v osebni avtomobil, ki ga je vozil Franc Kovačič. V nesreči je bil sopotnik na motornem kolesu laže ranjen. Škode je za 4300 din.

V soboto ob tretji uri zjutraj se je na cesti od Naklega proti Kranju prevrnil osebni avtomobil nemške registracije, ki ga je vozil Alfred Haslbach. V blagem ovinku je avtomobil zapeljal s ceste in se prevrnil. Voznik je po vsej verjetnosti za trenutek zaspal. Sopotnici v avtomobilu sta bili laže ranjeni, škode na vozilu pa je za 9000 din.

V soboto dopoldne so se v križišču v Lescah zaleтели trije avtomobili. Voznik osebnega avtomobila nemške registracije Jože Verč iz Ljubljane se je v križišču zaletel v pred njim vozeči avtomobil nemške registracije, voznik Arno Karel Cuolt. Za njima pa je pripeljal voznik osebnega avtomobila nemške registracije Radojko Janković iz Skopja in se zaletel v Verčev avtomobil. Ranjen ni bil nihče, škode na vozilih pa je za 9000 din.

Pri restavraciji Pletna v Mlinem pri Bledu je v nedeljo okoli tretje ure zjutraj zavozil v jezero osebni avtomobil, ki ga je vozil Beno Arnič z Javornika. Nesreča se je pripetila pri srečanju z neznanim voznikom, ki ni zasenčil luči. Arnižu je uspelo zapustiti avtomobil, še preden se je potopil.

Na cesti četrtega reda v vasi Virmaše pri Škofji Loki se je v nedeljo popoldne voznik motornega kolesa Anton Oman iz Bukovice zaletel v drvarnico hiše št. 37 v Virmašah. Motorista je zaradi prehitre vožnje v dvojnem ovinku zaneslo s ceste v drvarnico. Pri tem je bil Oman huje ranjen, sopotnik Jurij Fojkar pa laže.

Na cesti drugega reda Lesce—Bled je v ponedeljek, 11. avgusta, zvečer voznik osebnega avtomobila Rudolf Dernovšek iz Sebenj v levem nepreglednem ovinku zavozil na levo stran ceste in trčil v nasproti vozeči kombi, ki ga je vozil Rudi Finžgar iz Nove vasi pri Lescah. Rudi in Marija Finžgar sta bila v nesreči ranjena in so ju odpeljali v jeseniško bolnišnico. Škode na avtomobilih je za 23.000 din. L. M.

Vlomi

V noči od sobote, 9. avgusta na 10. avgust, je bilo več vlomov v stanovanja. Tako je neznanec poskušal obiskati stanovanje Ivana Munde na Komenskega cesti v Kranju. Vlomilec je pristavil lestev, da bi dosegel kuhinjsko okno, vendar so ga stanovalci pravočasno prepoznali.

Neznanec je vlomil tudi v stanovanje Krničarja Huberta na Jezerski cesti v Kranju. Vhodna vrata je odklenil s ključem. Ukradel je moško obleko, vžigalnik in 70 din. Škode je za 620 din.

Iz stanovanja Franceta Feldina iz Jelenčeve ulice v Kranju je neznanec v noči od sobote na nedeljo odnesel 300 din.

Na parkirnem prostoru kočee ZB Mojstrana v bližini Aljaževega doma so neznanec vlomili v dva osebna avtomobila. Iz obeh so odnesli razno orodje in opremo za avtomobil, oblačila, hrano ter druge predmete v skupni vrednosti 2000 din.

V noči od sobote na nedeljo je bilo na parkirnem prostoru v kampu Zaka na Bledu vlomljeno v osebni avtomobil italijanske registracije ter v avtomobil nemške registracije. V italijanski avtomobil je neznanec vlomil tako, da je avtomobilu prerezal platneno streho. Odnesel je nekaj denarja v tuji valuti, ročno uro, zlat prstan, zlato zapestnico in povratno karto Trst-Stuttgart. Iz avtomobila nemške registracije je vlomilec odnesel transistor in žensko torbico.

Nesreča v železarni

V nedeljo zvečer se je v železarni Jesenice pripetila hujša nezgoda v obratu Hrenovca. Obratovodja Angelo Znidaršič z Jesenic je šel čez tire za zbiranje praznih vagonov. V tem hipu je pripeljal prazen vagon od avtomatičnega odbijača ter Znidaršiča zadel. V nesreči je Znidaršič izgubil nogo.

Kranj CENTER

13. ah. nem.-italij. barv. CS film SKRIVNOST TREH DŽUNK ob 16. in 18. uri, premiera egipt. barv. VV filma LJUBEZEN V SENCII PIRAMID ob 20. uri

14. avgusta amer. barv. CS film DIVJA REKA ob 16., 18. in 20. uri

15. avgusta amer. barv. CS film DIVJA REKA ob 16. in 18. uri, premiera italij. barv. CS filma DIVJE OKO ob 20. uri

Kranj STORŽIC

13. avgusta amer. barv. CS film RIO CONCHOS ob 16. in 20. uri, franc. barv. CS film SVETNIK PRIPRAVLJA PAST ob 18. uri

14. avgusta amer. barv. VV film MOCNEJSI OD SLAVE ob 16., 18. in 20. uri

15. avgusta franc. barv. CS film OROŽNIK V NEW YORKU ob 16., 18. in 20. uri

Tržič

13. avgusta amer. barv. film OPERACIJA OPIJ ob 18. in 20. uri

14. avgusta amer. barv. film OPERACIJA OPIJ ob 18. in 20. uri

Kamnik DOM

14. avgusta zah. nem.-italij. barv. CS film SKRIVNOST TREH DŽUNK ob 18. in 20. uri

Kamnik DUPLICA

13. avgusta amer. barv. film LEPTICA DNEVA ob 19. uri

14. avgusta amer. barv. film LEPTICA DNEVA ob 20. uri

Skofja Loka SORA
13. avgusta amer. barv. film GOLOROKI SERIF ob 18. in 20. uri

14. avgusta amer. barv. film HONDO IN APAČI ob 20. uri

15. avgusta amer. barv. film HONDO IN APAČI ob 18. in 20. uri

Jesenice RADIO
13. avgusta amer. barv. film DR. SYN ALI STRAŠILO

14. avgusta franc. barv. CS film PUSTOLOVCI

15. avgusta angl. barv. film BANDITI NA RIVIERI

Jesenice PLAVZ
13. avgusta franc. barv. CS film PUSTOLOVCI

14.—15. avgusta amer. film PRERIJA V PLAMENIH

Zirovnica
13. avgusta amer. barv. film MAT HELM LJUBI IN UBIJA

Dovje-Mojstrana
14. avgusta amer. barv. film MAT HELM LJUBI IN UBIJA

Kranjska gora
14. avgusta amer. barv. film DR. SYN ALI STRAŠILO

Radovljica
13. avgusta amer. barv. film PREPOVEDANE STOPNICE ob 18. uri, mehiš.-italij. barvni film OBRACUN PE-COSA ob 20. uri

14. avgusta mehiš.-italij. barv. CS film OBRACUN PE-COSA ob 20. uri

15. avgusta italij. film OSAMLJENI IZ NEVADE ob 18. uri, amer. barv. film PREPOVEDANE STOPNICE ob 20. uri

Bled
13. avgusta amer. barv. CS film POSLEDNJI SAFARI ob 18. in 20.30

14. avgusta amer. barv. CS film POSLEDNJI SAFARI ob 18. in 20.30

15. avgusta amer. film EN DAN NA DIRKAH ob 18. in 20.30

Utrujen voznik je po vsej verjetnosti med vožnjo za trenutek zaspal in nesreča je bila tu. V soboto okoli tretje ure zjutraj je zapeljal s ceste med Kranjem in Naklom voznik osebnega avtomobila nemške registracije. Ranjeni sta bili sopotnici. Škode na avtomobilu pa je za okoli 9000 din. — Foto: F. Perdan

Zahvala

Ob boleči izgubi našega ljubega moča, očeta, sina, brata, strica, zeta in svaka

inž. Bitenca Janeza

se najiskreneeje zahvaljujemo vsem, ki ste ga spremlili na njegovi zadnji poti, darovali vence in cvetje, z nami sočustvovali in nam pomagali v težkih trenutkih. Posebno zahvalo smo dolžni njegovim kolegom za častno spremstvo, za poslovilne besede, tovarni Sava v Kranju in pevcem ter g. župniku Blaju.

Zalujoče družine: Bitenc, Popit, Skumavc, Glivar, Tomc in Majdič

Kranj, dne 5. avgusta 1969

Obisk pri naših telesnovzgojnih organizacijah

Brez dotacij — uspehi

Pred dvema letoma se je komisiji za rokomet pri Občinski zvezi za telesno kulturo Kranj prijavila za tekmovalce v drugi gorenjski ligi ekipa kranjski Veterani. V ekipi so bili igralci, ki so se pred leti aktivno ukvarjali z roketom in ostalimi športi. Ker pa niso prejeli nikakih dotacij občinskih forumov, so se v obeh letih sami financirali. Iz lastnega žepa so plačevali obel stroške, izdatke za opremo in organizacijo tekmovalcev.

Vzpon Veteranov je bil bliskovit. V sezoni 1967/68 so postali občinski prvaki Kranja ter si s tem pridobili pravico nastopanja v prvi gorenjski ligi. V tekmovalstvu za rokometni pokal na področju Gorenjske so premagali vse nasprotnike, med drugim tudi v finalu ekipo Kranja. V letošnji sezoni pa so kot novinci brez izgubljene tekme osvojili naslov gorenjskega prvaka. V jeseni bodo startali kot četrti gorenjski predstavniki v ljubljanski conski ligi.

Pred nedavnim so ustanovili lasten klub in se registrirali pri občinski zvezi za telesno kulturo Kranj. V klubu je sedaj včlanjenih že blizu 50 članov. Da bi klub prebrodil težko finančno krizo v zvezi z nastopanjem v ljubljanski conski ligi, vsi igralci kluba mesečno vlagajo po 15 novih din v klubsko blagajno. Upajo, da bodo dobili tudi nekaj dotacije od ObZTK Kranj, nam je povedal predsednik kluba Lovro Dvornik.

D. Humer

Nepričakovana visoka zmaga

Triglav : ISP (Pančevo) 13:9

KRANJ, 12. AVGUSTA — Vaterpolisti Triglava so v okviru tekmovalstva druge zvezne lige premagali največjega kandidata za prvo mesto ISP iz Pančeva s 13:9 (5:1, 2:3, 3:2, 3:3). Pred 1200 gledalci je srečanje dobro vodil ing. Medvedić iz Ljubljane. Strelec za Triglav so bili: J. Rebolj in Sorli po 4, Nadižar 3, Balderman in Mohorič po 1.

Triglav je nastopil v naslednji postavi: F. Rebolj, Mohorič, Chvatal, Nadižar, Balderman, Sorli, Rebolj, Kodek, Torkar, Klemenčič, Košnik.

Triglav se je povsem zasluženo revanžiral gostom za visok poraz v Pančevu. Domači igralci so tokrat zaigrali tako, kot jih letos še nismo videli v Kranju. Bili so hitri, požrtvovalni, prikazali pa so ofenzivno igro, kar je rodilo visoko in zasluženo zmago. Kranjčani so v sredini druge četrtine povedli s 7:1. Ta prednost je bila dovoljna, da so v tem pomembnem sreča-

nju pobrali ves izkupiček. Zaradi odličnega začetka njihova zmaga ni bila v vsiki tekmi niti enkrat v nevarnosti. Kranjčani so bili namreč skozi vso igro v vodstvu in so gostje največ znižali razliko na dva zadetka.

S to zmago so si kranjski vaterpolisti zelo izboljšali upe, da se bodo ob koncu uvrstili na mesto pri vrhu lestvice.

J. Javornik

Dve zmagi Mornarja v Kranju

V soboto in nedeljo so v Kranju gostovali vaterpolisti Mornarja iz Splita. V obeh srečanjih so zmagali Splitčani in to 7:5 in 6:4. Ekipi sta nastopili brez nekaterih najboljših igralcev in zato prikazani vaterpolo ni navdušil

gledalcev. Za Triglav so nastopili v obeh srečanjih naslednji igralci: F. Rebolj, Chvatal, Mohorič, Kodek 1, Velikanje, Torkar, Balderman 2, Sorli 3, J. Rebolj 3, Klemenčič in Košnik.

P. Didić

Danes ob 20. uri

Triglav : Crvena Zvezda

V okviru tekmovalstva druge zvezne lige v vaterpolu bo nocjo ob 20. uri nastopil proti domačemu Triglavu lanskoletni prvotigaš Crvena zvezda iz Beograda. V tem srečanju so nedvomno favoriti Kranjčani, saj so letl že

v prvem srečanju v Beogradu nepričakovano z visokim rezultatom 9:5 premagali nasprotnika iz Beograda.

V predtekmi pa se bo sta pomerila Triglav B in GAK iz Graza.

P. D.

Fister v reprezentanci

V ponedeljek je bilo na Reki končano jubilejno 25. po vojno prvenstvo Jugoslavije v atletiki za posameznike. Tekmovalci se je udeležilo skoraj 400 atletov in atletinj iz 44 osnovnih organizacij vseh republik razen Crne gore. Kranjski Triglav je zastopalo šest tekmovalcev. Najboljši med njimi je bil Franc Fister, ki si je z drugim mestom v deseterboju zagotovil mesto v državni reprezentanci za Balkanske atletske igre v Sofiji. Hkrati je s 6671 točkami dosegel nov gorenjski rekord; v sklopu deseterboja pa je s palico preskočil 420 cm, kar je letošnji najboljši rezultat v Sloveniji iz prav tako nov gorenjski re-

kord. Franc Fister je s tem uspehom ponovno dokazal, da je poleg Mileka najboljši gorenjski atlet. V deseterboju je nastopil tudi Tone Kaštivnik, ki je s 6064 točkami osvojil tretje mesto. Za Kaštivnika je bil to prvi start po preboleli poškodbi in brez dvoma prav zato pomeni še večji uspeh.

V moški konkurenci so Triglavani osvojili še tri šesta mesta: Dušan Prezelj v troskoku (14,27 m), Lado Konc v skoku s palico (390 cm) in Jože Satler v metu progle (14,37 m). Med članicami je edina zastopnica Triglava Majda Trček zasedla tretje mesto v peterboju.

M. K.

VI. mednarodno prvenstvo Kranja v atletiki

Atletski klub Triglav bo pod pokroviteljstvom industrije gumijevih, usnjenih in kemičnih izdelkov SAVA KRANJ organiziral v soboto popoldne (ob 16.30) tradicionalno, letos že šesto, mednarodno prvenstvo Kranja v atletiki. Zaradi kvalitete nastopajočih tekmovalcev je vodstvo prireditve došlo do norme za posamezne discipline spoveda. Prireditelj računa, da bo nastopilo okoli 200 atletov in atletinj iz 15 organizacij. Svojo udeležbo so že potrdili klubi iz Jugoslavije, Avstrije in CSSR, verjetno pa bodo sodelovali tudi nekateri Italijani. Na startu bo torej precej znanih imen, ki so jamstvo za zanimive borbe in odlične rezultate. Zanesljivo bo startala svetovna rekordorka Vera Nikolić (Dinamo), AK Sarajevo je med drugim prijavil državno rekordorko in prvakinjo Emilo Pilav ter črna sprinterje Samija Bugrija. Za zmagovalce v posameznih disciplinah je AK Triglav pripravil zlate, srebrne in bronaste medalje, poleg tega pa bodo najboljši posamezniki prejeli tudi praktična darila.

V soboto bodo na sporedu naslednje discipline (v oklepaju so rekordi kranjskega stadiona) — MOSKI: 100 m (10,8 — Mušković Jovan, Crvena zvezda Beograd, 1966), 400 m (46,8 — Bugri Samuel, AK Sarajevo, 1968), 800 m (1:50,4 — Kassal Jan, VZKG Ostrava, 1966), 1000 m (2:31,9 — Graf Franc, ASKO Beljak, 1967), 3000 m (8:17,1 — Span Slavko, AK Ljubljana, 1964), daljina (739 — Babić Milan, Sloboda Tuzla, 1964), palica (430 — Peč, Janez, AK Ljubljana, 1967), krogla (18,05 — Barišić Petar, Slavonija Osijek, 1966), kladivo (62,49 — Pötsch Hans, Graz, 1968), ŽENSKE: 60 m (7,9 — Osovnikar Lidija, Triglav Kranj, 1968), 200 m (24,00 — Lubej Marjana, Kladivar Celje, 1968), 400 m (55,0 Nikolić Vera, Morava Cuprija, 1966),

100 m ovire (14,3 — Lubej Marjana, Kladivar Celje, 1968), Višina (162 — Babošek Breda, ZAK Maribor, 1967), kopje (47,14 — Peitler Pavla, ZAK Maribor, 1968), 4 x 100 m (48,4 — SFRJ mladinke, 1966).

M. Kuralt

Mladinci Triglava prvi — brez tekme

Mladi vaterpolisti Triglava so osvojili letos naslov republiškega prvaka ne da bi odigrali vsaj eno tekmo. — Prijavljeni ekipi Neptun in Celulozar nista prišli v Kranj. Prvič v petindvajsetih letih torej ni bilo odigrano mladinsko prvenstvo Slovenije v vaterpolu. Mladinci Triglava so se pripravljali skoraj vse leto za to prvenstvo v želji, da v prvi športni borbi dokažejo, da so najboljši. To je ponovni dokaz, da množičnost slovenskega vaterpola nazaduje. To pa je hkrati hud udarec za kranjski Triglav, ki sistematično vzgaja mlade igralce, ki pa se žal v Sloveniji ne morejo pomeriti z nobeno ekipo.

P. Didić

Mladinci Triglava tretji v državi

Porenta Rebeka postavila tri pionirske rekorde SRS

Pretekli teden je bilo v Zagrebu mladinsko državno prvenstvo v plavanju, katerega se je udeležil tudi Triglav. Čeprav je odšlo tja samo šest plavalcev in štirje plavalci, so prijetno presenetili s tretjim mestom, saj so jih premagali le Rečani in po tradiciji še domačini. Boj za točke je bil nadvse oster in se do zadnje discipline ni vedelo, kdo bo tretji in kdo četrti. Nepotrebne skrbi so sodniki povzročili Kranjčanom, ko so Triglavu »pozabili« prišteti drugi dan tekmovalca dobrih 2500 točk, kar je imelo za posledico padec na peto mesto. V zadnjem trenutku je vodstvu ekipe uspelo sodniškemu zboru dokazati njihovo napako in krivdo ter tako rešiti pokal in tretje mesto.

Med posamezniki velja najprej omeniti komaj 13-letno pionirko Porenta Rebeko, ki je dosegla kar tri pionirske republiške rekorde: na 100 hrbtno 1:19,2, na 200 mešano 3:00,5 in na 800 kravi 11:30,0. Čeprav je njena specialnost hrbtno, je izredno presenetila na 800 kravi, saj je stari rekord popravila za celih 41 sekund, od nje pa je v Sloveniji plavala na tej progi bolje še državna reprezentantka Hercogova.

Vse priznanje za visoko uvrstitev Triglava pa gre nedvomno Lidiji Svarc, ki je prav na tem prvenstvu pokazala, da je univerzalna tekmovalka in bi prišla v katerikoli disciplini v finale, seveda, če bi lahko nastopila še večkrat. Tako pa je dosegla solidne rezultate v prsnem, kravi in svojo vsestranost dokazala s prvim mestom na 400 mešano. Postala je plavalca velikega formata in je steber vse plavalne ekipe.

Mladi Bojan Grošelj je po komaj prestani bolezni lepo presenetil, saj je na 100 prsno zasedel drugo mesto in njegov čas 1:17,5 je novi mladinski rekord SRS.

Judita Mandeljc je na 100 in 200 prsno obakrat zasedla drugo mesto in zvezni kapetan jo je uvrstil v mladinsko državno reprezentanco, ki bo 15. avgusta nastopila na evropskem mladinskem prvenstvu.

Z letošnjim uspehom so kranjski mladi plavalci že tretje leto zapored dokazali, da so med najboljšimi v državi. Padec za eno mesto od lani pa spodbuja na resnejše delo v moški ekipi, ki je letos nastopila zelo oslabiljena.

S. K.

Kranj je te dni poslovno središče

Kranj je te dni čisto spremenjen. Število prebivalcev se je skoraj podvojilo, povsod primanjkuje parkirnega prostora, na treh razstaviščih Gorenjskega sejma pa se ves dan sklepajo pogodbe in dogovori. Obiskovalci z vse Gorenjske in iz zamejstva si ogledujejo razstavljene predmete in ni ga med njimi, ki ne bi kaj kupil. Skratka, mesto se je spremenilo v pravo poslovno središče. In ta, po pravici povedano, mednarodni sejmski živzav se ne poleže niti zvečer. Takrat je na prireditvenem prostoru pri razstavišču I prav tako živahno. Vsak večer so namreč na programu različne zabavne prireditve.

Ogledali smo si letošnji mednarodni Gorenjski sejem, prislunhli razstavljalcem in obiskovalcem, da bi vam v bežnem zapisu povedali tisto, kar vas morda zanima. Bežno pravim zato, ker je nekaj ur premalo, da bi si sejem lahko podrobno ogledali.

RAZSTAVLJAVCI: »BOLJE KOT LANI.«

Obiskali smo vsa tri razstavišča in med 350 razstavljalci nekatere poprašali, kaj menijo o letošnjem sejmju. Čeprav so bili odgovori malce sramežljivi (kako tudi ne, saj je konkurenca na sejmju letos res velika) in nismo uspeli izvedeti konkretnih števil o poslovnem prometu v prvih dneh, smo po ogledu ugotovili, da je letošnji sejem v vseh pogledih največji. Tisti, ki so že lani razstavljali in prodajali na sejmju, pravijo, da je letošnji sejem boljši od lanskega. To potrjuje tudi številka, ki smo jo dobili na upravi sejma. Ze v petek in soboto si je ogledalo sejem okrog 20 tisoč obiskovalcev.

NAJVEČ POHISTVA IN GOSPODINJSKIH PREDMETOV

Čeprav je izbor razstavljenih izdelkov na letošnjem sejmju zelo bogat, tudi tokrat prevladujejo med razstavljenimi predmeti pohištvo in gospodinjski predmeti oziroma različni električni aparati. Med podjetji, ki na sejmju razstavljajo oziroma prodajajo

mu razstavljajo oziroma prodajajo pohištvo, srečamo na razstavišču I Lesnino, Murko Lesce in Lesno industrijo Kranj; na razstavišču II Slovenija les in Šipad in na razstavišču III Zarjo, Mercator in Napredek (Trgovsko podjetje Domžale). Vsa ta trgovska podjetja zastopajo vrsto domačih proizvajalcev pohištva. Se več pa je na letošnjem sejmju trgovskih podjetij, ki prodajajo različne gospodinjske stroje. Ne bomo jih naštevali, kajti seznam bi bil predolg.

ZREBANJA POPUSTI IN SE KAJ

Ce bi letošnji sejem primerjali z lanskim po tem, kako so se nekateri razstavljalci pripravili nanj, potem ne moremo mimo ugotovitve, da so nekatera podjetja izkoristila najrazličnejše možnosti, da bi si pridobila kupce. Za primer imenujmo trgovsko podjetje Murka, ki je nekaj pred sejmjom poslalo prebivalcem na Gorenjskem vrsto pisem, v katerih so jih obvestili, kaj vse razstavljajo na sejmju. Niso tudi redka podjetja, ki so za sejmjske

kupce pripravila posebna žrebanja (Murka, Zarja, Jugotehnika itd.). Zanimivi pa so tudi podatki o popustih. Prav vsi razstavljalci prodajajo izdelke s popustom (za 2 odstotka zmanjšan občinski prometni davek). Veliko pa je med njimi tudi takšnih, ki dajejo še posebne popuste (Beko, Elita, Murka, Zarja, Mercator, Zivila itd.) Srečamo pa tudi podjetja, ki bodo v sejmjskih dneh pripravila poskušnje posameznih prehrabmenih izdelkov, pa takšna, ki ob določenem nakupu poklonijo kupcu umetniško reprodukcijo in podobno. Skratka, izbira in konkurenca sta veliki.

PREMALO PROIZVAJALCEV

Podobno kot na prejšnjih sejmjih tudi na letošnjem ne zasledimo kaj dosti proizvajalcev, ki bi sami razstavljali ali prodajali svoje izdelke. Tako pogrešamo predvsem proizvajalce gradbenega materiala, usnjene galanterije in obutve. Celo Iskre, ki smo jo lani srečali na sejmju, letos ni. Tako med proizvajalci, ki že vrsto let razstavljajo na sejmju, zasledimo le IBI, Tekstilindus in LIK Kranj. Prva dva razstavljata na razstavišču II, LIK pa na razstavišču I. Predstavniki podjetja IBI na razstavnem prostoru nam je povedal, da svojih izdelkov na sejmju sicer ne prodajajo, da pa jih bo mogoče čez približno tri mesece že dobiti v naših trgovinah. Tekstilindus pa se predstavlja z vzorci in modeli za prihodnjo poletno sezono.

»ZASTAVA« TUDI TOKRAT RAZOCARALA

Na razstavišču II tudi letos srečamo avtomobile, mopede in motorna kolesa. Med mercedesi, saabami, fiat 1300, žabami itd., pa žal ne zasledimo fiatov 750. Poprašali smo, zakaj ni na sejmju moč dobiti fičko. Odgovor nas pravzaprav ni niti presenetil. Tako kot že nekajkrat Zastava tudi letos ni poslala obljubljenih avtomobilov. Zanimivo pa je, da so za vse razstavljene avtomobile dobavni roki dokaj kratki. Na razstavnem prostoru Slovenija avto pred razstaviščem II smo tudi izvedeli, da je najboljši iskano motorno vozilo Rogov pony express, ki je na sejmju štiri stare tisočake cenejši kot v redni prodaji.

VELIKA IZBIRA KMETIJSKIH STROJEV

V primorjavi s prejšnjimi sejmji je na letošnjem tudi izredno velika izbira kmetijskih strojev. Najdemo jih tako pred razstaviščem I in III. Ko smo poprašali razstavljalce, kako prodajajo, so nam povedali, da je obisk

V okviru Gorenjskega sejma je vsak večer (ob 18. uri) v avli občinske skupščine modna revija. Na njej domača in tuja podjetja prikazujejo najnovije modele za sodobno oblačenje. 35 razstavljalcev metrskega blaga in konfekcije iz Jugoslavije, Avstrije in Italije vsak večer prikaže okrog 135 modelov. Vsak večer na reviji izžreba tudi vstopnice — Foto: F. Perdan

oziroma ogled le-teh zelo velik, kaže pa, da se bodo obiskovalci odločali za nakup proti koncu sejma.

OBISKOVALCI SO ZADOVOLJNI

Med številnimi obiskovalci, ki smo jih dan po otvoritvi sejma srečali med našim obhodom po razstaviščih, smo tri poprašali, kaj menijo o letošnjem mednarodnem sejmju.

Na razstavišču II nam je ženska srednjih let iz Nove Gorice povedala, da je presenečena nad bogato izbiro in cenami.

»Ko sem se odpravila z doma nisem bila povsem pričrana, da bom našla iskano blago Rada bi namreč opremila stanovanje, pa sem prišla na sejem Izbira je tako velika, da ne vem, kako se bom odločila, vsekakor pa mi ni žal, da sem prišla. Najbolj pa sem bila presenečena, ko so mi v Mercatorju brez premisleka odgovorili, da mi kupljeno blago brez posebnih težav lahko odstavijo na dom.«

Starejši možakar z Jezerškega, ki smo ga srečali na razstavišču I, nam je povedal, da je letošnji sejem bogatejši od lanskega.

»En dan je prekratek, da bi si lahko vse ogledal. Danes smo kupili le nekaj drobnarij. Zaradi pohištva pa bomo morali priti še enkrat.«

»Kaj pa menite o napovedih, da bo prihodnji sejem v novih prostorih?«

»Slišal sem o tem in mislim, da bi bil že zadnji čas, da obiskovalcem ne bi bilo treba prehoditi tako rekoč ves Kranj za ogled sejma.«

Na razstavišču III pa smo srečali obiskovalca iz Celovca.

»Bil sem že na sejmjih v Celovcu, Gradcu in v Ljubljani, vendar mi je kranjski še najbolj všeč. Sedaj se nič ne čudim, zakaj ljudje iz zamejstva zadnji dve leti tako radi pridejo v sejmjskih dneh v Kranj. In če me že sprašujete za mnenje oziroma oceno, bi pripomnil le to, da pogrešam na sejmju proizvajalce različnih izdelkov. Sejem bi namreč lahko bil še bolj posloven. Tako pa je bolj potrošniški.«

Končujemo ta bežen zapis o prvih dveh sejmjskih dneh v Kranju. Medtem ko to berete, se sejmjski živzav nadaljuje: Sejmjski prostori so polni, razstavljalci zadovoljni. Vsi pa pričakujejo, da bo proti koncu sejma obisk še veliko večji. Nekateri celo napovedujejo, da si bo letošnji sejem ogledalo več kot 200 tisoč obiskovalcev. Pa pustimo ugibanja. Res pa vsekakor je, da je Kranj v teh dneh pravo mednarodno mravljisče. A. Z.

V prvem nadstropju razstavišča III (v delavskem domu) tudi letos razstavlja trgovsko podjetje Zarja Jesenice. Tako kot nekatera druga podjetja je tudi Zarja pripravila za kupce nagradno žrebanje. — Foto: F. Perdan

