

GLAS GORENJSKE

UREJA UREDNIŠKI ODBOR / ODGOVORNI UREDNIK SLAVKO BEZNIK / UREDNIŠTVO IN UPRAVA: KRANJ, SAVSKI BREG 2; TELEFON 475; TEK. RAC. PRI NB KRANJ-OKOLICA
 ŠT. 624-Tc-127 / IZHAVA VSAKO SOBOTO / LETNA NAROČNINA 400 DIN, POLLETNA 200 DIN, ČETRTLETNA 100 DIN, MESEČNA 35 DIN / POSAMEZNA ŠTEVILKA STANE 10 DIN

Vprašanja, ki terjajo rešitev

Za uvod v razpravo o razvoju kmetijstva in gozdarstva v kranjskem okraju

nosti. O predlogih, ki bi jih na ta način dobili, bi potem razpravljali Okrajni ljudski odbor.

V ta namen je bil v četrtek, 7. januarja sestanek društva inženirjev in tehnikov kmetijske in gozdarske stroke. Na tem sestanku, ki naj bi bil nekakšen uvod v razpravo, je predsednik okrajnega odbora tov. Miran Košmelj povedal nekaj misli o tem, kako si okrajni odbor zamislija potek te razprave.

Predvsem je poudaril, da gradivo, ki je dano v razpravo, zajema samo pregled dejanskega stanja v kmetijstvu in gozdar-

stvu v kranjskem okraju, name-noma pa se izogiblje kakršne-mukoli dajanju zaključkov in smernic. S tem bi bila možnost razprave že omejena, zaključki pa bi bili plod razprave nekaj ljudi in okraju.

Okrajni odbor pa take »raz-prave« ne želi. Želi plodno, vse-stransko razpravo, v kateri bo do sodelovali vsi, ki se zani-majo za razvoj teh gospodarskih panog. Smernice za politiko okr. in občinskih ljudskih odborov ter združnih organizacij v kmetijstvu in gozdarstvu morajo biti plod skupnih naporov, ne pa volje kakršnegakoli upravnega

foruma. Doslej je bilo to vprašanje obravnavano v oblastvenih organih zelo površno in nesistematično.

Pri sestavljanju načrtov za dvig kmetijstva in gozdarstva pa je treba upoštevati, da tega vprašanja ni mogoče obravnavati ločeno od celotnega gospodarstva, da je torej treba načrte vskladiti z možnostmi, ki so dane. Vsako drugo načrtovanje je nerealno. Vsaki megalomanski načrti so že vnaprej obsojeni, da se ne bodo mogli uresničiti.

Napraviti pa se da v danih pogojih marsikaj. Predvsem se mora zainteresirati kmeta, da se bo oprijel naprednejše proizvodnje. Razpravljati je treba, kako naj se organizira semenska služba in pojasnjevati njene ekonomske prednosti in pomen. V živinoreji, ki ima v okraju vse možnosti za razvoj, je vrsta nerešenih vprašanj. Marsikaj bi se dalo napraviti s krediti, ki bi jih okrajni odbor odobril za potrebe kmetijstva in gozdarstva. Kmetijske zadruge pa je treba zainteresirati, da bodo na občnih zbiorih dobiček namenile res napredku kmetijske in gozdarske proizvodnje, ne pa za ustanavljanje raznih dobičkanosnih podjetij, ki pa s kmetijsko proizvodnjo nimajo nič skupnega. V gozdarstvu je treba rešiti vprašanje izkoriščanja gozdov, vprašanje upravljanja z gozdnim skladom in zelo pereče vprašanje lesnopredelovalne industrije v okraju.

V tej razpravi mora priti do izraza najbistveniji princip naše socialistične demokracije: sodelovanje najširših množic pri odločanju o bodočem delu in nalogah komune.


Maršal Tito na obisku pri pionirjih v mladinskem domu

Maršal Tito v Kranju

Obiskal je pionirje v Mladinskem domu »Franceta Prešerna«

Pionirji in vzgojitelji v Mladinskem domu »Franceta Prešerna« v Kranju so doživeli v nedeljo, 3. januarja lep dogodek. Obiskal jih je predsednik republike maršal Tito.

Tega obiska so si vsi že dolgo želeli. V nedeljo se jim je ta želja izpolnila. Nekaj minut čez pol drugo uro popoldne se je ustavilo pred domom nekaj avtomobilov. Bil je Tito s svojim spremstvom. Tovariša maršala je pozdravila v imenu gojencev in vzgojiteljev upravnica tovariša Meri Starčeva.

Nato si je ugledni gost ogledal dom. Zanimalo ga je prav vse: kakšen odnos imajo vzgojitelji do otrok, kakšno je materialno stanje doma itd. Z ogledom je bil očelno zadovoljen in je izjavil, da je dom sicer skromen, vendar čist in urejen.

Tovariša Tito so pozdravili tudi pionirji. V učilnici se mu

pripravili kratek kulturni program, da mu vsaj bežno pokažejo, kaj so se lepega in koristnega naučili. Najprej je v imenu vseh pionirjev pozdravil draga gosta Stefan Gregora, ki je nato recital tudi pesem »Mi hočemo svoboden Trst«. Sledila je zborna recitacija pionirjev iz IV. razreda, sestrič Slavka in Breda Krivic pa sta tovariša maršala razveselili s recitacijama »Rojstni dan« in »Pionirji partizanom«.

Ob dveh je tovariš Tito zapustil dom. Ob odhodu je zahlel vsem gojencem in vzgojiteljem veliko uspeha pri njihovem delu in jim obljubil, da bo poleti spet prišel pogledat, kako jim gre.

Vsi pionirji so bili od tovariša maršala obdarovani, upravi doma pa je tov. Tito za kritje najnujnejših potreb poklonil 70.000 dinarjev.

V Kropi bi lahko mnogo več proizvajali, če bi imeli dovolj surovin in strojev

Izdelki kroparskih kovačev in kovinarjev »Plamena« nasploh so znani daleč naokrog. Posebno se odlikujejo s svojo kvaliteto. Tako nekako je tudi zapisano v pismu, ki ga je glavna direkcija JZD iz Beograda poslala Zvezarni na Jesenicah s priporočilom, naj Zvezarna zagotovi »Plamenu« čimveč železa.

Takole pravijo železničarji v svojem pismu: »Izdelki tovarne »Plamena« v Kropi so po kvaliteti na prvem mestu v državi. Zakaj ne daste kolektivu dovolj železa, da bi lahko zadostil našim potrebam?« S podobnimi potrebami se javlja še več kolektivov. Poleg železnice in raznih večjih delavnic je tu ladjedelnicca »Zmaj« na Reki, ladjedelnicca iz Splita, tovarna vagonov v Rankovičevem itd., itd.

Po kroparskih izdelkih, raznih vijakih, maticah, tračnih žebilih, zakovicah itd. je po vsej državi veliko povpraševanje in toliko naročil, da jih gotovo ne bodo zmogli. Tako so n. pr. lahko zaključili pogodbe za hladne vijake v višini 49% od vseh naročil. Podobno je z ostalimi izdelki. Proizvodna zmogljivost »Plamena« krije le 51% vseh naročil. Toda tudi ta odstotek je odvisen od surovin, ker je kolektivu uspelo naročiti okoli 3000 ton surovin, železa in jekla. Po pogodbah ima zagotov-

ljenih šele 1500 ton surovin, rabljal pa bi jih okoli 6000 ton.

Da bi kolektiv »Plamena« lahko zadostil vsem potrebam, bi moral izboljšati tudi svoj strojni park, ker je sedanji že izrabljen, določeno del pa že tudi uničen. Med drugim bi rabili novo stiskalnico za matico, dva stroja za vzmeti in nekaj orodnih strojev. Samo s stiskalnico bi pri letni proizvodnji 1000 ton

Tudi v radovljiškem okraju razpravljajo

Kako izboljšati kmetijsko proizvodnjo

Vprašanje živinoreje stopa vse bolj v ospredje v radovljiškem okraju. Pregled kmetijske proizvodnje kaže, da je ta pri vseh kmetijskih pridelkih, razen pri fižolu in krompirju, pod svetovnim povprečjem. Zato predvidevajo spremeniti kmetijsko proizvodnjo. Predvsem nastaja tu vprašanje, kako izkoristiti dolinsko in višinsko krmno bazo za vzrejo čimveč lepe živine.

Na planinah in pašnikih radovljiškega okraja bi lahko prepasli nad 8000 glav goveda. V okraju je nad 23 tisoč ha zemljišč splošnega ljudskega premoženja, poleg tega pa je tudi

matic prihranili pri železu 15 milijonov din, proizvodnjo pa bi povečali tako, da bi krill vse potrebe v državi.

S stroji za vzmetne podložke, kakršnih pri nas še ne proizvajajo in jih samo železnica rabi letno 70 ton, bi odpadel uvoz tega artikla. Stroji bi bili kmalu plačani.

Bi se temu res ne dalo na kakšen način odpomoči?

okoli 17 tisoč ha državnih gozdov, ki so obremenjeni s pašnimi pravicami. Z drugimi besedami povedano, predstavljajo pašniki in planine več kakor polovico površin, ko so splošno ljudsko premoženje. Toda stanje gospodarstva na teh skupnih zemljiščih je precej zanemarljivo. Med vojno so bili uničeni skoraj vsi pašni obrati, planine pa so se čedalje bolj zaraščale z grmičjem in drevjem.

Na splošno je videti že od leta 1890 sem stalno nazadovanje v živinoreji, tako po številu kakor po kvaliteti. Petletni plan okraja Radovljica pa predvideva zboljšanje tega stanja in preusmeritev živinoreje v vzrejo predvsem plemenske živine.

Pred meseci je to vprašanje spet stopilo v ospredje. V prihodnjih dneh bodo o nekaterih predlaganih ukrepih OLO za čeli razpravljati tudi neposredni proizvajalci — živinorejci, SZDL in občinski ljudski odbori. Tu vprašanje bo stopilo v ospredje tudi na bližnjih občnih zbiorih kmetijskih zadrug.

Na zadnji seji obeh zborov OLO Radovljica so razpravljali tudi o osnutku odloka, s katerim bodo v prihodnje načrtno urejali vprašanje pašništva. Tu bo predvsem treba rešiti vprašanje ločitve gozda in pašnikov in ureditve planin. Odlok, ki ga je dal OLO v razpravo volilcem, vsebuje tudi ureditev zemljišč bivših agrarnih skupnosti, ki so splošna ljudska lastnina. Na teh zemljiščih bodo oblikovali pašne obrate z lastnim gospodarskim računom itd. V osnutku predvidevajo tudi ustanovitev komisije za pašništvo in imenovanje pašnega nadzornika pri Svetu za gospodarstvo. Ko bo razprava o teh vprašanjih zaključena, bo OLO ponovno zasedel in razpravljal o predlogih, ki jih bodo prispevali člani kmetijskih zadrug in SZDL, in bo sprejel predlagane odloke in nekatere druge ukrepe, s katerimi bodo odpravili stare lastniške odnose in prenesli upravljanje zemljišč na neposredne proizvajalce.

Novi zakon o kazenskem postopku - ogledalo našega demokratičnega razvoja

Stopil je v veljavo 1. januarja 1954

S 1. januarjem 1954. je začel veljati novi zakon o kazenskem postopku. Novi zakon se precej razlikuje od zakona iz leta 1948. Kakor je pred kratkim izjavil podpreds. Zveznega izvršnega sveta Aleksander Rankovič, je treba novi zakon razumeti kot odmev stanja našega socialističnega reda. Z njim dobiva naša socialistična demokracija pravi temelj,

V naslednjem članku bi omenili najvažnejše spremembe, ki jih je prinesel novi zakon, ter bomo s tem dobili tudi splošno sliko o najvažnejših novih določilih.

V novem zakonu je posebej navedeno, da oseba, zoper katero je uveden kazenski postopek, ne velja za krivo, dokler ni njena kazenska odgovornost za storjeno kaznivo dejanje ugotovljena s pravnomočno sodbo. Vse do tega trenutka se obdolženec smatra za nedolžnega. Že na prvem zaslišanju mora biti obdolženec obvešten, katerega dejanja je obdolžen in kaj je podlaga za obdolžitve. Dati mu je treba možnost, da se izjasi o vseh dejstvih in dokazih, ki ga obremenjujejo in da navede vsa dejstva in dokaze, ki so mu v korist. Prepovedano in kaznivo je izsiljevati od obdolženca priznanje ali kako drugo izjavo med kazenskim postopkom. Kdor je bil neupravičeno obsojen, ali mu je bila s pridržanjem v priporu ali preiskovalnem zaporu nezakonito vzeta prostost, ima pravico do povrnitve premoženjske škode. Javni tožilec je dolžan začeti kazenski pregon, če so podani dokazi, da je storjeno dejanje, za katero se storilec preganja, no uradni dolžnosti. Če je predpisano, da ima uvedba kazenskega postopka za posledico omejitev ali izgubo določenih pravic, nastanejo te posledice z uvedbo preiskave, če pa se preiskava ne uvede pa z vložitvijo obtožnice, v postopku pred okr. sodiščem pa z dnem, ko se izda obsodilna obsodba ne glede na to ali je postala pravnomočna ali ne. Za postopek pred okrajnim sodiščem namreč ne obstoji obtožnica niti se ne more uvesti preiskava. Rešeno je tudi

vprašanje tako imenovanih predhodnih vprašanj in to na ta način, da je sodišče pooblaščen, da more tudi samo reševati vprašanja iz pristojnosti drugih državnih organov, če je od tega vprašanja odvisna ocena kazenske odgovornosti ali obstoj kaznivega dejanja.

Uveden je tudi nov institut oškodovanca kot tožilca. Ta obstoji v tem, da oseba, kateri je kršena ali ogrožena kakšna pravica, lahko sama prevzame kazenski pregon, ako ga ne prevzame javni tožilec ali če on od njega odstoji.

V pogledu pristojnosti sodišča je treba omeniti, da se je razširila stvarna pristojnost okrožnih sodišč, da so okrožna sodišča pristojna, razen nekaj izjem, za vsa kazniva dejanja, za katere je po zakonu predpisana kazen preko 2 let zapor.

Tudi v sestavi senata so nekatere spremembe. Za določena lahka kazniva dejanja, kateri spadajo v pristojnost okrajnih sodišč, je predviden za sojenje en sam sodnik, na drugi strani pa se uvaja pred okrajnim sodiščem senat petorice sodnikov, kadar se sodi za taka kazniva dejanja, kjer je možno po zakonu izreči smrtno kazen ali kazen strogega zapor 20 let. Od te petorice sta dva sodnika in trije sodniki porotniki, kadar sodijo na prvi stopnji pred okrajnim sodiščem, za sojenje pred vrhovnim sodiščem pa je senat sestavljen od 5 sodnikov.

Javni tožilec je z novim zakonom izgubil nekaj pooblastil. V njegovo pristojnost ne spada več predhodno vodstvo kazenskega postopka. On stavlja samo zahtevo za pregon, same kazenske poizvedbe ali preiskave

pa on ne vodi več. Prav tako javni tožilec ne odredi več pripora ali preiskovalnega zavora, ampak je ta pristojnost dana preiskovalnim organom ali preiskovalnemu sodniku. Po zakonu iz leta 1948 je samo javni tožilec ljudske republike odno-no avtonomne pokrajine mogel staviti predlog za obnovo postopka, po novem zakonu pa je

(Nadaljevanje na 2. strani)

Zbori volivcev naj sklepajo o upravljanju hiš

V petek popoldne se bo v Kranju sestel k svoji redni seji ljudski odbor mestne občine. Odborniki bodo med drugim pretresali poslovnik sveta za gospodarstvo in komunalne zadeve ter njegovih organov. Z novim poslovnikom bo svet dobil soliden temelj za nadaljnje delo, prav tako pa tudi njegovi organi. Na zadnji seji je bil gospodarski svet razširjen z novimi člani — proizvajalci. (O tem smo na kratko že poročali op. ur.) Svet bo formiral različne odbore, ki bodo samostojno delali in pomagali svetu. Dosedaj je razne predloge gospodarski svet sam pregledal, pretresel in končno predlagal ljudskemu odboru v potrditev, zdaj pa bodo to dolžnost imeli odbori.

Delavski svet Projektivnega biroja je sklenil predlagati ljudskemu odboru razrešitev dose-danjega direktorja ing. Strenarja. Kot direktor ni mogel opravljati svojega dela kot projektant, kar je vsekakor podjetju škodovalo, posebno ker se za načrte zelo mudi. Upravniško funkcijo naj bi v prihodnje prevzel ekonomist Stane Svigelj. Tudi o tem predlogu bo ljudski odbor na svoji seji podal svoje mnenje.

Nadalje bo LOMO razpravljaj o podaljšanju garancijske izjave

za »Planiko«, ker podjetje želi najeti kredit. Likvidacijska sredstva so ob likvidaciji »Obutve« pripadla »Planiki«. S temi so investirali nadaljnjo gradnjo objekta. Ker pa »Planika« vseh zalog še ni prodala, je dobila bančni kredit in garancijsko izjavo ljudskega odbora. Rok prve garancije je potekel, zato je podjetje zaprosilo za polletni podaljšek.

Na seji bodo razpravljali tudi o tem, da bi se zbori volivcev sklicali od 19. do 22. januarja. Po volilnih enotah naj bi volivci razpravljali o predlogih, ki so jih dali Ljudskemu odboru mestne občine v preteklem letu in o tem, kako so bili izvedeni. Kot glavno točko dnevnega reda pa naj bi zbori volivcev obravnavali upravljanje stanovanjskih hiš, zato ker so izšli o tem novi predpisi. Na ta način bi našli najboljšo pot za realizacijo uredbe. Vse predloge zborov pa bi potem LOMO še enkrat pregledal in končno sprejel kot sklep. To se pravi, da bodo volivci morali dati napotke za delo ljudskega odbora. Seveda pa se bodo morali prej pozanimati za novo uredbo in priti na zbor pripravljani. Le tako bodo lahko dali in sprejeli dobre predloge.

Iz vsebine

PREMALO PAZNE KVALITETI MLEKA

Obletnica miniranja hotela »Evrope«

Izpit iz poštenja

TEKSTILNI DELAVCI — KVALIFICIRANI DELAVCI

Obrazi in pojavi

»Vesna« sredi zime

REPORTAŽA

BERACI, GLUMACI, POSTOPAČI

Zanimivosti

Zenski svet

Za pionirje

2 PODLISTKA

Sport

Živinorejci premalo pazijo na kvaliteto mleka

V zimskih mesecih imajo živinorejci več časa, da posvetijo vso skrb živinoreji. Pri tem pa naj ne bi skrbeli samo za pravilno prehrano, nego in vzrejo, temveč tudi za dobro kvaliteto mleka, saj jim mleko v vsakem letnem času prinaša stalne dohodke. Njegova kvaliteta je odvisna poleg drugih činiteljev tudi od snažnosti. Živinorejci ji ne posvečajo pozornosti, ker jih prilike v mlekarstvu v sedanjih povojnih letih k temu niso silile. Administrativni ukrep — obvezna oddaja mleka — je težil samo za čim večjo količino oddanega mleka, ni pa dovolil upoštevati kakovosti.

Gorenjski živinorejci so v letih pred zadnjo vojno dosegli v kakovosti mleka že prav lepe uspehe. Kvalitetni izdelki mlekarstvih združb so dali priznanje živinorejcem, ker je bila predvsem od njih odvisna kakovost mleka in izdelkov. Res je, da so vojna leta, sušna povojna poletja in obvezna oddaja živine zavrla uspehe predvojnega truda živinorejcev, teže pa je razumeti opustitev vseh tistih dolžnosti in opravil, ki so jih izvajali pred vojno za doseganje boljše kakovosti mleka, čeprav jih administrativni ukrep za to ni obvezal. Po ugotovitvah in analizah mleka posameznih živinorejcev iz bližnje okolice Kranja vpliva danes na kakovost mleka manjša prizadevanost pri pridobivanju mleka, zlasti opuščanje tistih opravil, zaradi katerih se mleko okuži z mikroorganizmi. Zdrava in nepokvarjena krma, snažen, redno čistšen hlev, snaženje živine, zlasti vime, snaga molzne posode, čist molzec ter hlajenje mleka po molži, vse to je važno za dobro kakovost mleka.

Ni namen članka, obravnavati ta pravila s strokovne strani, to večina živinorejcev pozna že od prej, želimo pa s temi vrsticami opozoriti na izvajanje že opuščanih in koristnih opravil pri pridobivanju kvalitetnega mleka.

Zakaj je potrebno paziti na snažnost pri pridobivanju mleka? Mikroorganizmi, ki pridejo v mleko, najdemo v njem sestavine, ki jim prija ter se hitro razmnožijo. Čem višja je toplota mleka, tem hitreje se razmnožujejo. Vsake pol ure nastane iz ene drobnoživke dve. Če jih je torej takoj po molži

v 1 ccm mleka 50.000, jih bo v 5 urah, če mleka ne ohladimo, že nekaj milijonov. Večja možnost hitrega razmnoževanja je v poletnih toplih mesecih, zato se mleko poleti tudi hitro skisa in pokvari. Mleko postane neprimerno za ljudsko prehrano, namesto da bi kot najboljša in najcenejša hrana služilo svojemu namenu. Drobnoživke spreminijo njegovo sestavo. Nič več ni tako hranilno, pri razkroju se tvorijo strupene snovi, ki škodujejo posebno dojenčkom. Razen škodljivega razkroja mlečnih sestavin se v mleku lahko pojavijo mikroorganizmi, povzročitelji raznih bolezni, katere se z mlekom prenesejo na človeka (tuberkuloza, tifus, paratifus, steklina, brucelozna, sliavnica in parklejkva ter vranični prisad). V mleko pridejo v času molže in pri nadaljnjem ravnanju z njim, prenesejo jih pa tudi bolni ljudje. Bolne osebe in one, ki so še bacilozne, ne smemo imeti nobenega stika z mlekom!

V mlekarstvih se mleko pasteurizira (segreje na visoko temperaturo od 71 do 85°C), zato se uničijo vsi ti človeškemu zdravju škodljivi mikroorganizmi. Tudi smetana, iz katere se izdeluje maslo, se pasteurizira na 90°C in torej ni nevarnosti, da bi se ljudje okužili z maslom. Večja pa je nevarnost okužbe s kmečkimi maslom, ker se smetana ne pregreje in ostanejo živi vsi povzročitelji bolezni, zlasti pa tuberkuloze. Da bi mleko in mlečni izdelki res služili kot zdrava hrana, so izdani predpisi, ki določajo najvažnejše lastnosti mleka, način pripravljavanja, ohranjanja in razdeljevanja. Tudi pri nas so že izdani predpisi za mleko in maslo.

Mleko je v prvem razdobju življenja edina hrana ljudem in mladim sesalcev. Sestavljeno je tako, da ga lahko najbolje izkoristijo, torej v lahko prebavljivi obliki.

Vsebuje vse hranilne snovi: mlečno maslo, beljakovine, sladkor, rudninske snovi, vitamine, ki so za rast in razvoj vsakega organizma nujno potrebne. Brez mleka je težko prehraniti mladiče domačih živali, otroci pa se brez njega sploh ne morejo razviti in ohraniti pri življenju.

nju. Živalim mleko po nekaj tednih ali mesecih ni več potrebno, otroci pa potrebujejo mleko vso dobo rasti, pa tudi odraslim je zelo koristno. Pri delu pod posebnimi pogoji služi mleko kot zdravilo (v cinkarnah, tiskarnah in slično) oz. preprečuje škodljivo delovanje snovi na človeški organizem. Pri nekaterih boleznih služi mleko kot dietna hrana bolnikom (boleznih prebavil).

Dobro prebavljivo in zelo koristno je kislilo mleko, pripravljeno na razne načine. Navadno kislilo mleko si moremo sami pripraviti, važno pa je, da je mleko zdravo. Pri nas pridelujemo kislilo mleko s pomočjo mlečnih kultur, ki jih dodamo v zveže mleko. Z dodatkom posebnih kultur v prevrelo mleko dobimo kislilo mleko Jugort, ki je zdrava in osvežujoča pijača poleti. Kefir, ki vsebuje zaradi vretja s pomočjo kvasovk nekoliko alkohola, je okrepična in za bolnike kot zdrave ljudi zelo hranilna pijača.

Potrošnja svežega mleka je veliko večja v državah z razvito industrijo. Tam je razvita tudi industrija mlekarstvih strojev in naprav, zato je na razpolago zadosti zdravega in dobrega mleka. Povprečno se v Ameriki porabi na enega prebivalca na dan do 0,70 kg mleka, v Švedski celo do 1 kg dnevno. Pred vojno je pri nas en prebivalec potrošil največ do 0,25 kg mleka, kar je za zdrave in pravilni razvoj mladega organizma veliko premalo. Ko bo na razpolago zadosti svežega in dobrega mleka, bo tudi pri nas potrošnja mnogo večja, saj je potrošnikom vrednost mleka znana.

Ing. L. T.

Novi zakon o kazenskem postopku

(Nadaljevanje s 1. strani.)

ta pravica dana tudi onemu javnemu tožilcu, kateri je stvar obravnaval pred prvostopnim sodiščem, prav tako pa tudi obsojenec, njegovemu odvjetniku, po smrti obsojenega pa tudi njegovim najbližjim sorodnikom.

Po določilih novega zakona more imeti obdolženi branilca v teku vsega kazenskega postopka, medtem ko ga je po staremu zakonu mogel imeti samo v postopku pred sodiščem. V vezi s tem so določena tudi pooblastila zagovornika v poizvedbah in preiskavi.

Najbolj značilne razlike pa so v pogledu predhodnega postopka. Omenili smo, da je opravljanje poizvedb in preiskave odzvezto iz pristojnosti javnega tožilca. Poizvedbe vodijo po zahtevi javnega tožilca poizvedovalni organi, kateri so preiskovalni sodnik, sodnik okrajnega sodišča in pooblaščen organi za notranje zadeve. Kdo izmed teh vodi poizvedbe, določa javni tožilec. V nujnih primerih smejo poizvedovalni organi opraviti posamezna poizvedovalna opravila, ne da bi čakali na zahtevo javnega tožilca, morajo pa ga obvestiti o vsem, kar so storili.

Preiskavo vodi okrajno sodišče po senatu ali po preiskovalnem sodniku. Javni tožilec samo stavlja predlog za uvedbo preiskave. Zakon pooblasti preiskovalnega sodnika, da lahko potem po uvedbi preiskave prepušči samo izvedbo preiskave ali posameznih preiskovalnih opravil sodniku okrajnega sodišča ali pooblaščenemu preiskovalnemu organu za notranje zadeve.

Značilne so tudi razlike glede odreditve pripora in preiskovalnega zavora. Po novem zakonu mora odrediti pripor do 3 dni preiskovalni sodnik, sodnik okrajnega sodišča in pooblaščen organ za notranje zadeve. Samo v zakonu določenih primerih se more pripor po sklepu preiskovalnega sodnika ali sodnika okrajnega sodišča podaljšati, tako da traja največ 21 dni, računajoč od dneva, ko je bil obdolženi priprt. Važno je pripomniti, da je zakon dal obdolžencu možnost pritožbe na senat okrajnega sodišča zoper vsako odločbo, s katero se odredi ali podaljša pripor. V postopku pred okrajnim sodiščem, kjer ni preiskave, niti preiskovalnega zavora, more pripor trajati največ 15 dni.

Kar se tiče preiskovalnega zavora, ga more odrediti le preiskovalni sodnik in more trajati največ 2 meseca, računajoč tudi čas pripora. Lahko pa se preiskovalni zapor podaljša po odločbi senata okrajnega sodišča še za mesec dni, po odločbi senata vrhovnega sodišča ljudske republike ali avtonomne pokrajine še za 3 mesece, iz posebno važnih razlogov pa z odločbo senata zveznega vrhovnega sodišča še za 3 mesece. Tako more trajati preiskovalni zapor največ 9 mesecev.

Posebna novost je ugovor zoper obtožnico. Obdolženec ima pravico podati ugovor zoper obtožnico v treh dneh po njeni vročitvi. Ob vročitvi obtožnice pouči sodišče obdolženca o tej njegovi pravici. Ugovor zoper obtožnico sme podati brez posebnega pooblastila obdolženca tudi zagovornik, vendar pa ne proti njegovi volji. Vloži se v pisni obliki pri pristojnem okrajnem sodišču ali poda zapisnik pri okrajnem sodišču. Ugovor je svede možen v postopku pred okrajnim sodiščem, ker pred okrajnim sodiščem ni obtožnice, ampak le obtožni predlog.

Glede rednih pravnih sredstev je treba pripomniti, da je

podana možnost pritožbe tudi na tretjo stopnjo, ako je izrečena smrtna kazen ali kazenski dojem strogega zavora, kakor tudi v slučaju, ko je drugostopno sodišče na podlagi opravljene obravnave dejanske stanje ugotovilo drugače, kakor sodišče prve stopnje in na tako ugotovljeno dejansko stanje oprlo svojo sodbo.

V pogledu izrednih pravnih sredstev pri obnovi kazenskega postopka je novo to, da poleg javnega tožilca lahko zahtevajo obnovo tudi obsojenec, njegov zagovornik, po obsojenčevi smrti pa v njegovo korist javni tožilec in njegovi sorodniki. O zahtevi za obnovo postopka odloča sodišče, katero je sodilo na prvi stopnji po tem predmetu, medtem ko je po staremu zakonu o zahtevi odločalo le vrhovno sodišče ljudske republike odnosno avtonomne pokrajine.

Zahteva za varstvo zakonitosti je sedaj podana v pristojnost republikanskega javnega tožilca, če gre za zadevo, o kateri bo odločalo republiko vrhovno sodišče. Zvezni javni tožilec pa vlaga zahtevo za varstvo zakonitosti, kadar gre za zadevo, o kateri bo odločalo zvezno vrhovno sodišče. Zvezno vrhovno sodišče odloča takrat, kadar se kršeni zvezni zakoni, republiko vrhovno sodišče pa, kadar se kršeni republikanski zakoni.

Važno je poudariti, kar smo že omenili, da v postopku pred okrajnim sodiščem po novem zakonu ni več obtožnice, niti preiskave, niti preiskovalnega zavora.

Posebniosti so uvedene tudi v kazenskem postopku zoper mladoletnike. Vselej jih sodi senat pod vodstvom stalnega predsednika senata za sojenje mladoletnikov. Mladoletnik, ki niso dopolnili 16 let, se ne morejo nikdar soditi skupaj z odraslimi. Starejši mladoletnik, t.j. od 16 do 18 let pa se smejo soditi skupaj z odraslimi le v izjemnih primerih, kadar to odloči iz upravičenih razlogov senat okrajnega sodišča.

Izpit iz poštenja

Prejšnjo sredo, 30. decembra lani, okrog šeste ure zjutraj, je stranka, ki stanuje nasproti našega uredništva na Savskem bregu, opazila neko žensko z majhnim fantkom, kako je trpala v nahrbtnik razžagana drva, ki so ležala pred Ogrizkovo hišo.

Tega ne objavljamo zato, ker so bila omenjena drva slučajno naša, marveč zato, da vidimo, iz kakšnega razloga je do te kraje prišlo. Uredništvo se je namreč pozanimalo, kdo ta ženska pravzaprav je. Izvedeli smo, da res ne živi v zavdanju vrednem položaju, ne strinjamo pa se, da si na ta način lajša življenjske skrbi, posebno še, ker morda nehoti navaja fantiča, ki jo je pri tem podvigu spremljal, na kriva pota.

Zaradi nekaj polen ni vredno, da bi vso stvar raziskovali z milico. Prav pa bi bilo, da pride ta ženska, ki jo poznamo, k nam na uredništvo, da se pogovorimo, kako bi si na bolj po-

šten način olajšala svoje materialno stanje.

Naj bo to izpit iz poštenja. Če ga položi vsaj z zadostnim uspe-


hom, ji bo uredništvo odstopilo še četrt metra bukovih drv.

Upajo, da bodo kmalu spet na zeleni veji

Dopis iz tovarne pletenja in nogavic v Lescah

Naše podjetje je v zadnjem letu zašlo v precejšnje težave. Deloma zaradi objektivnih razlogov, kakor večina tekstilne industrije, več težav pa nam je povzročilo naše upravno vodstvo in nesposoben tehnični kader. Zato so bile nujne spremembe v upravnem in tehničnem vodstvu. Med drugim smo dobili tudi novega direktorja.

Zaradi slabega poslovanja so se nam začele kopičiti zaloge, 25 odstotkov delavcev smo imeli na brezplačnem dopustu itd. Toda to je minilo in danes je stanje drugačno.

Z omenjenimi in še nekaterimi drugimi ukrepi ter z znižanjem cen smo velik del zalog spravili v promet, zvišali smo kredit in vse delavce poklicali nazaj v proizvodnjo. Danes že ne zmoremo več vseh naročil, predvsem v proizvodnji navadnih ženskih nogavic. Zato bomo proizvodnjo le-teh še povečali, zboljšali njih kvaliteto in razširili asortiman. Računamo pa tudi na proizvodnjo nogavic iz umetnega vlakna.

Ker smo sprejeli tudi več naročil od JLA, smo sklenili povečati proizvodnjo. Prav gotovo so ti ukrepi pomagali k izpolnitvi letošnjega proizvodnega plana.

Plan za prihodnje leto pa zavisi od novih zmogljivosti. Proizvodnja nogavic bo za približno

no 30% višja od letošnjega plana. Delavski svet je razpravljal tudi o investicijah in bodočem razvoju naše tovarne. Predvsem stremimo za tem, da naše obrate, ki so sedaj v Lescah in Radovljici, združimo na enem mestu. Zato nameravamo graditi novo moderno tovarno.

Kdo izmed Kranjčanov se ne spominja drzne akcije diverzantov, ki so pred 9 leti, t.j. 10. januarja 1945. leta minirali hotel »Evropa« v Kranju, v katerem so se fašistični vojaški in politični vodje počutili najbolj varne. Zatorej se ob letošnji obletnici spomnimo tega dogodka z nekaj vrsticami in obudimo skromen spomin na tovariše, ki so v tej akciji sodelovali, pa so bili kasneje po nesrečnem naključju zajeti, zverinsko mučeni in ubiti.

Obveščevalna služba Kokrškega odreda je svojo mrežo gosto prepletla na vsem svojem področju in še delj, posebno v letu 1944 in v zimi 1944-45. Vsaka vas je imela svoje obveščevalce, ki so odrednim enotam po najkrajši poti poročali o premikih in ukrepih nemške policije, vojske, gestapa in domačih belogardistov, katerih postojanke so bile skoro v vseh večjih krajih in vaseh Gorenjske. Obveščevalna služba je poleg dobrega in hitrega obveščanja formirala tudi skupine po 5 do 7 legalnih obveščevalcev, ki so opravljale diverzantske akcije. V tistem obdobju so se iz dneva v dan ponavljala razna sabotažna in diverzantska dejanja po vsej Gorenjski.

Tako je tudi pomozni obveščevalni center »Grintovec« pri Kokrškem odredu formiral v jeseni 1944. leta petčlansko diverzantsko grupo v Naklem, v kateri so bili 18-20 let stari mladinci. Skupina je poleg dobre obveščevalne službe napravila v zimi 1944-45 nekaj uspešnih sabotažnih in diverzantskih akcij v Kranju in okolici, ki so

Ob obletnici miniranja hotela „Evropa“

med fašisti in njihovimi hlapci zaradi svoje predrznosti napravile splošen preplah, tako, da se v še tako zavarovanih


Jože Strupi

prostorih fašisti niso čutili več varne pred maščevalno roko slovenskega partizanstva. O teh akcijah je proti svoji navadi spregovorilo vse nemško časopisje okupirane Gorenjske in Koroške, od lokalnega do strankinega glasila v Celovcu. Ne dvomno so te drzne akcije še bolj razburile onemogli bes že umirajočih fašistov.

Kako bi jih tudi ne razburilo. V decembru 1945 je ta grupa iz-

vedla uspelo miniranje utrjenih prostorov železniške policije na postaji Kranj, kjer je bil en policist ubit, trije pa težko ranjeni. Dalje je grupa februarja 1945 uspešno minirala železniški vagon oklopnega bunkerja na železniški postaji v Kranju.

Najbolj uspelo akcijo pa je ta skupina izvedla z miniranjem hotela »Evropa« v Kranju. Trije fantje so zanesli v aktivki blizu 10 kg razstreliva v kavarniške prostore hotela ob 6. uri zvečer, ko je bil tam ravno družabni večer nemških vojaških in političnih vodij iz Kranja. Učinek razstreliva je ob eksploziji razrušil tla kavarne, ki so se sesula na jedilnico v pritličju. Ob tej priliki so bili ubiti trije nemški državljani, 22 je bilo težko ranjenih, 20 pa laže ranjenih pripadnikov nemške vojske in političnih oblasti. Čez nekaj dni sta zaradi poškodb umrla še dva Nemca.

Akcija, ki so jo uspešno pripravili Jože Strupi, Franc Kopač in Dušan Feldin, je imela še drug uspeh. Fešernova brigada je namreč isti večer v Stražišču pri Kranju izvedla uspelo prehranjevalno in vojaško akcijo, ki je bila močno olajšana zaradi zdrževanja nemških enot v Kranju, ki so ga v tem času blokirale.

Po nesrečnem naključju je konec februarja 1945. leta Nemcem uspelo aretirati tovariša J. Strupija na njegovem domu v Naklem. Kasneje so aretirali še

nekaj članov te diverzantske skupine. Vojno sodišče v Kranju je 17. aprila obsodilo tovariša Strupija na smrt na vešalih, tovariša Škulja pa na smrt z ustrelitvijo. Jože Strupi je bil po grozotnem mučenju pri zasliševanjih javno obešen na Podrtini pri hotelu »Evropa« v Kranju, tovariš Alojz Skulj pa istega dne ustreljen na cestnem križišču pri Kokrici.

Fašisti se niso sramovali tega zadnjega barbarskega dejanja na Gorenjskem, akoravno je bil pred vrati njihov polom. Tovariši Strupi, Skulj, Kopač in drugi pa so dokazali, kje je bilo


Alojz Skulj

mesto slovenske mladine v borbi proti okupatorju in da jim za svobodo naše zemlje ni bilo težko dati svojih mladih življenj. Ti mladinci naj bodo svetli vzgledi današnji mladini in bodočim rodovom. Slava njihovemu spominu!

Elektro-Kranj v borbi za elektrifikacijo

Večina električnih objektov je bilo zgrajenih pred vojno in njihova povprečna starost je 20 let. Takratne zahteve potrošnikov, n. pr. gospodinjstev, so bile zelo skromne. V vsaki hiši par žarnic in tu pa tam kak likalnik, to je bilo vse. O kuhalnikih, električnih pečeh in drugih električnih gospodinskih in sanitarnih aparatih skoraj ni bilo govora. Temu primerno so bila tedaj dimenzionirana električna omrežja in transformatorji. Med vojno je obtežitev naenkrat pričela naraščati zaradi razširitve elektr. peči, kuhalnikov itd., na

drugi strani pa padati zmogljivost električnih omrežij, ker je okupator v mnogih krajih demontiral bakreno žico in jo namoestil z železno, ki je veliko slabša. Vслед ogromnega porasta naše industrije se je poraba električne energije v zadnjih letih povečala do 25 krat, omrežja pa so ostala ista kot prej. Poleg tega pa se je število potrošnikov močno povečalo, zlasti v mestih, kjer je naraslo število prebivalcev za približno 100%. Potem res ni čudno, da v določenih predelih mest in vasi potrošniki prejemaajo namesto 220 voltov le še kakih 150 do 180.

V precejšnji meri pa so krivi slabe napetosti in raznih motenj na omrežjih neupravičeni in nepošteni odjemalci električnega toka, tako imenovani manipulanti. Čestokrat le-ti priklopljajo svoje ilegalne porabnike, kakor peči, kuhalnike, motorje itd. pred števcem brez vsakih varovalk. Ker so taki ilegalni potrošniki navadno zelo močni, nujno povzročajo padec napetosti in ker so manipulanti po večini nestrokovnjaki, povzročajo dosti kratkih stikov. Posledica je pregorete varovalke v trafo postaji in seveda tema v tistem okolišju. Ko pa dobavitelj toka Elektro-Kranj ugotovi takega odjemalca in mu zaračuna ugotovljeni neupravičeni odvzem toka, le-ta na vsa usta govori in se pritožuje, da se mu godi krivica.

Zelo zgovoren primer je bil v novembru 1953 na Primskovem. Elektro-Kranj mora najmanj vsakih pet let poslati vse števece na ponovni pregled in umerjanje. Tako je prišlo v navedenem mesecu na vrsto Primskovo, kjer je bilo približno en mesec preko polovice odjemalcev brez števccev. Pred demontažo števccev je bila napetost dokaj dobra. Po demontaži pa je padla za 18 do 20%, takoj po zopetni namestitvi števccev pa se je napetost popravila na prejšnje stanje in utihnila so gromovniške kritike.

Perspektive za gradnjo v letu 1954 niso preveč jasne. Elektro-Kranj potrebuje za predvidena dela v prihodnjem letu 69,5 ton bakra, a mu je za 1. polletje odobreno samo 4 tone bakra in 8 ton aluminija. Veliko vprašanje so tudi žezarna scestva.

Bilanca dela gozdnega gospodarstva v Kranju

Delo gozdnega gospodarstva Kranj je letos na novo zaživelo. Vzgoja in nega gozdov sta bili pri nas v prejšnjih letih zanemarjeni. Sele ekscurzije naših strokovnjakov v tujino in predavanja tujih strokovnjakov pri nas, kakor tudi mednarodni položaj na lesnem tržišču so nas napotili na to, da posvečamo vedno več pozornosti razvoju naših gozdov.

Spomladansko pogozdovanje smo izvajali v glavnem v deževnem vremenu, zato je bil uspeh pogozdovanja celo na slabem zemljišču 90%. Pri negi gozdov, t. j. v glavnem pri čiščenju mladih kultur smo posegli v prostrane površine, ki so bile po poseku sicer pogozdene, vendar so jih začeli prepraščati trava, plevel in posebno robidovje.

Odraslim kulturam smo pri čiščenju nudili pogoje za čim lepši razvoj, za katerega so značilne: brezvejnost v spodnjem delu in lepo razvita krošnja, polnodravnost, zdravje in enakomerna rast. Tako delamo dalje v stremeljenju, da dobimo plemenski gozd, sposoben za ob-

roditev dobrega semena. Ko pa doraste gozd in nastopi sečna zrelost, odkazuje gozdar drevesa za posek. Ravno pri odkazovanju drevja za posek smo bili letno posebno previdni, kajti pod drevjem je že podmladek in zato ni vseeno kdaj in v katero smer bo padlo posekano drevo.

Gozdne uprave so dosegle pomemben napredek, ker je njihov kolektiv prešel vse faze gozdnega dela od pogozdovanja in čiščenja do končnega poseka zrelega drevja ter koncentriral pozornost na pomladek pri sečni in spravi luha. Z druge strani pa so uprave dosegle stalno zaposlenost delavcev, s čimer je tudi odpadla časovna nezaposlenost gozdnega delavca. Povezanost vseh gozdnih del in dosledno pravilo, naj se pri podiranju lesa pazi na podmladek, močno dviga vrednost gozda.

Začeli smo s temeljitim popravilom potov in steza, zgradili pa smo tudi žičnico. Pripravljamo dolgoročni načrt za zgraditev mreže gozdnih cest in potov z enakomernimi vzponi, da bi obvladali s tem vse naše gozdove.

Gozdno gospodarstvo dokazuje sposobnost, da bo na podlagi letošnjih uspehov v kratkem dvignilo naše gozdove po vzgojni, gojitveni in gospodarski plati na potrebno gozdarsko višino.

Ing. S. M.

Tekstilni delavci - kvalificirani delavci

Znano, je da je delo tekstilnega delavca, pa naj bo to v predilnici, tkalnici, pletilnici ali apreturji, tako raznovrstno in tako zahtevno, da se pri tem delavstvu popolnoma upravičeno pojavlja težnja po priznanju kvalificiranja.

Kako pa bomo dosegli priznanje kvalifikacije za tekstilnega delavca? Za starejše generacije, ki zaradi razmer niso mogle doseči kvalifikacije po redni poti, si bo treba pač tudi to pot pomagati s tečaji in izpitji. Za mladino pa bi bilo najboljši prav uvesti vaje šole tekstilne stroke. Tako, kot gre že večina mladega kadra v tovarnah pletenin skozi pletilske vaje šole in postanejo po treh letih učenja iz vajen kvalificirane pletilje, prav tako naj bi se vpeljala tudi za druge mlade tekstilne delavce troletna učna doba z obveznim posečanjem vaje šole.

Kaj bi s tem dosegli? Ne le po redni poti dobljeni naslov kvalificiranega delavca, pač pa bi doraščajoči mladini, ki se je odločila za delo v tekstilni tovarni, nudili v teh prehodnih letih vso ono moralno oporo, ki jo večkrat prav ta, sama sebi prepuščena mladina, tako pogreša. Dali bi ji v vaje šoli osnovno teoretsko strokovno znanje, utrdili bi ji znanje iz splošno-izobrazbenih predmetov in tudi politično-moralno bi ta mladina v šoli pravilno dozorevala. V tej svoji šoli bi delavska mladina dobila prve pojme

in napotila za upravljanje podjetij.

Dosegli bi še psihološko vrednoto: mladi tekstilni delavci bi postali stanovsko zavedni, vzljubili in oklenili bi se svoje stroke takoj, kot se drugi vajenci oklenejo svoje obrti in so ponosni nanjo.

Praktična korist takih šol bi bila v tem, da bi kvalificirano tekstilno delavstvo v delavnica laže premeščali od stroja na stroj, da bi bilo manj okvar strojev (v šolah bi jih poučili o lastnostih železa, litine, kako ravnati z električnimi motorji itd.) in manj neregularnega blaga. Torej je kvalificiran in zaveden delavec boljši od le priučnega, ker razume ves produkcijski proces, ne le nekaj gi-

bov, kot robot pri tekočem traku.

Ce tekstilno delavstvo, združeno v sindikatu tekstilcev, ta predlog osvoji ter ga pristojni višji forumi odobre, predlagam sledečo konkretno rešitev.

Kot baza naj služi analogen primer pletilcev (zaradi ureditve plač in ureditev delovnega časa).

Kjer je tekstilnih tovarnih predilnic in tkalske stroke več, je možno urediti nekaj stalnih vaje šol in nekaj šol s strnjanim tromesečnim poukom na leto. V stalne šole bi prihajali tekstilni vajenci dvakrat tedensko (analogno kot ostali obrtni delavci). Šole s strnjanim poukom pa bi bile za vaje iz tovarnih in središčih tekstilne industrije.

V Sloveniji bi bilo to šolstvo prav lahko organizirati. V vseh tekstilnih centrih lahko dobimo strokovne predavatelje; za šole s strnjanim poukom pa bi bile primerno izbrati Celje kot geografsko osrednje mesto LRS.

To seme, vrženo z najboljšo voljo premagati krizo vsika mladih ljudi, ki ne morejo redno nadaljevati šolanja, za mesta industrijskih delavcev pa so še premladi, je vzklilo v kranjskem okraju. Tu so se tovarne obvezale vzeti določeno število vajencev za predilsko, tkalsko in apretersko stroko (za pletilce teče pouk že več let) ter so sklenile z njimi pravilne pogodbe. Ti vajenci dobivajo s splošno uredbo predpisano mesečno nagrado pa tudi do otroških dodatkov imajo pravico. C. Z.

Kako žive naši izseljenci?

Odgovor boste našli v Slovenskem izseljenskem koledarju za leto 1954, ki ga je pred kratkim izdala in založila Slovenska izseljenska matica v Ljubljani. Slovenski izseljenski koledar je naslednik Ameriškega družinskega koledarja, ki so ga dolga desetletja izdajali ameriški Slovenci, pred nekaj leti pa je prenehal izhajati. Odslej naprej pa bo spet redna letna publikacija Slov. izseljenske matice.

Koledar obsega 240 strani, je lepo opremljen in namenjen predvsem slovenskim izseljencem v tujini, ker jim v besedi in sliki posreduje življenje njihove domače grude in njihove nove domovine, zanimivo čtivo pa bo tudi za vsakega našega bralca.

V njem se bo kopicila zgodovina slovenskega izseljenstva, ki je razmetana po vsem svetu, tako, da bo naš mladi rod zvedel, kam povsod se je razlila kri ene petine izseljenih Slovencev, ki so šli po kruh in srečo v tujino.

Poleg priznanih domačih pisateljev, pesnikov in strokovnjakov, ki so napisali v koledarju sestavke iz področja kmetijstva, industrije in kulturnega življenja Slovenije, so napisali članke iz življenja slovenskih izseljencev rojaki iz ZDA, Argentine, Francije in Belgije.

V koledarju je nad sto petdeset fotografij in reprodukcij priznanih slovenskih umetnikov. Koledar toplo priporočamo kot zelo primerno novoletno darilo vsem tistim, ki imajo svoje sorodnike, prijatelje in znance v tujini.

Naročila sprejema Slovenska izseljenska matica v Ljubljani, Cankarjeva 5/I. Cena je 450 din.

Kaj bi s tem dosegli? Ne le po redni poti dobljeni naslov kvalificiranega delavca, pač pa bi doraščajoči mladini, ki se je odločila za delo v tekstilni tovarni, nudili v teh prehodnih letih vso ono moralno oporo, ki jo večkrat prav ta, sama sebi prepuščena mladina, tako pogreša. Dali bi ji v vaje šoli osnovno teoretsko strokovno znanje, utrdili bi ji znanje iz splošno-izobrazbenih predmetov in tudi politično-moralno bi ta mladina v šoli pravilno dozorevala. V tej svoji šoli bi delavska mladina dobila prve pojme

Kie pa je morala?

Morda o dogodku ne bi bilo vredno niti pisati.

Nek zabavni orkester iz Kranja se je v decembru pogajal s »Plamenom« v Kropi za sodelovanje na silvestrovanju. Sporazumeli so se, da bo orkester za svoj nastop dobil 7.500 dinarjev, da mora razen tega tovarna »Plamen« preskrbeti prevoz članov orkestra s postaje Podnart v Kropo in nazaj. Kroparji so bili zadovoljni, saj so hoteli dočakati novo leto kar najlepše, posebno, ker je bilo silvestrovanje povezano z otvoritvijo njihovega kulturnega doma, — ki je ponos vse Kroepe.

Toda dan, dva pred zadnjim decembrom, so dobili od vodje orkestra sporočilo, da orkester zaradi bolezni enega svojih članov odpoveduje sodelovanje. Tako so ostali v Kropi na silvestrovo brez prave zabavne glasbe.

O tem res ne bi bilo vredno pisati, če tu zgodba ne bi šele začela. Orkester je namreč kljub »obolelosti« svojega člana, oziroma, prav zaradi »obolelosti« — ker to je bil samo izgovor, — so lahko v Kropi odpovedali nastop — igral na Smarjetni gori, prav gotovo za boljši honorar.

Ko pa je Radko Hrast, ki je bil zadolžen, da se pogaja s »Plamenom«, opozoril vodjo orkestra Ivana Kunčiča, naj nikar ne razdira — čeprav samo ustne pogodbe s Kroparji, mu

je le-ta odvrnil: »Pa naj me tožiijo, če imajo pismene dokaze.«

Je pismeni dokaz vse, tovariš Kunčič? Kje pa je morala? Je prav, da se čutiljo Kroparji zaradi takega postopka manj vredni kot »mestni ljudje«?

To pa je dejstvo, o katerem se izplača javno spregovoriti in ga najostreje obsoditi. Posebno, ker to prav gotovo ni osamljen primer, marveč se take stvari dogajajo tudi drugod in pri drugih poslih.

Sprehod po Kamniku

Mestni kino je prenehal s predstavami v gasilskem domu. Z novim letom redno predvajajo filme v kinodvorani podjetja Kamnik. S tem je Kamnik mnogo pridobil, ker je ta dvorana dvakrat večja. Kino »Dom« ima dva najmodernejša projekcijska aparata, izdelka tovarne »Iskra« v Kranju. Dobro bi bilo, da se ob dnevih, ki je obisk največji, odpreta vsaj dve blagajni, ker je pri enem okencu res težko oskibeti z vstopnicami 300 ljudi.

Novoletno jelko so praznovali delovni kolektivi naših tovarn z obdaritvijo otrok. To je bil velik praznik za naše male. Slične slovesnosti s prihodom dedka Mraza so bile po vseh šolah, v kulturnem domu pa so bile več dni predstave s ljubkimi igricami. Kino Kamnik je za mladino predvajal »Kekca«.

OBRAZI IN POJAVI

„Provincia“

Ta nesrečna provinca! Spet in spet provinca! Zaostalo podeželje! Kako strašno se bojimo te besede, kakor da bi bila pekel, propad in sploh življenjski polom. Provinca! — Državni nameščenci, trgovska mreža velikih podjetij, prosvetni delavci, aktivisti in oficirji, — vsi se je bojijo. Najbolj pa študentje, ki komaj dokončujejo univerzo.

Pred dnevi, ko sem se pejal z vlakom nekje po Gorenjskem, sem se zapletel v razgovor s študentom, ki bo kmalu končala slavistiko. Govorila sva o študiju, o nekkih profesorjih, ki jih ne poznam, o njenih in mojih sošolcih in — o perspektivah.

— Za nas slaviste kar dobro kaže. Malo nas je, vepsovod nas manjka. Ne bo težko s službo. Pa je vseeno zelo težko.

— Kako težko, če vas manjka? Tudi če bi vas bilo preveč, bi tisti, ki dobijo službo, dobivali enake plače. Res ne razumem, zakaj bi bilo hudo.

Kmalu sem izvedel:

— Veš, službo bom že dobila, toda kje? O, saj vem. Nekam v Prekmurje me bodo poslali ali pa v Kočevje. Nič drugega mi ne manjka, kakor da pridem nekam v Poljane ali v Železnike. O, to pa že ne. Sem raje kar brez službe v Ljubljani, četudi bi morala pometati ceste. Asfalta že ne zapustim. V provinco — nikdar!

Kar ustrašil sem se tega besnega vodopada besed, pa sem jo mirno vprašal, zakaj se tako boji province, podeželja, in kaj sploh je podeželje.

— Podeželje? Kje pa živiš, človek božji? Podeželje je tam, kjer drug drugemu gledajo v lonec, nenehoma opravljajo, kjer ni nobene družbe, — popolna puščoba. Vse, kar še je, je kak umazan kino in nič drugega, prav nič drugega. Kako naj pa tu človek kulturno živi! Sedaj bi šele morala začeti, saj nam univerza daje komaj osnovne pojme. Kaj pa zdaj? Ali naj nekje v nekem Šentlenuartu

ali pri Sveti Barbari pozabim še to, kar znam in povsem podivjam? Ni koncertov, ni gledališča, nobenih klubov, kjer bi človek lahko debatiral. Edino gledališče je, če te vprežejo, da igraš služkinjo v igri za gasilsko veselico.

O, kako srečna bi bila, če bi imela kako zvezo v Ljubljani. Neka moja prijateljica je tako srečna, da pozna direktorja te in te gimnazije v Ljubljani. Že ji je obljubil, da bo prav tam dobila namestitev. Neka druga pa je sestrična nekega člana sveta za prosveto ali kakor se že pravi tem komitejem. Tudi ona bo ostala v Ljubljani. Jaz pa bom morala tja nekam v Polhov gradec.

Ugovarjal sem ji, da na podežlju pač ni tako hudo. (Tistega zastran protekcije seveda nisem odobral.) Ni mnogo pomagalo.

Marsikaj je dekle povedalo prav. Naše podeželje (pa tudi glavno mesto) je precej podeželsko. Še zdaleka nima vsega, kar bi moralo imeti. Toda zdi se mi, da bi bilo treba povedati tudi tole (pizadeti tovarišici tega nisem utegnil, ker je na naslednji postaji že izstopila. Včasih pa tudi pogleda »Glas Gorenjske«, dasi je samo »podeželski« list, in bo morda opazila tale odgovor):

Podeželje bo toliko časa „nekulturno, necivilizirano in zaostalo“, dokler ne bomo nič storili proti temu, dokler se bomo z zavahanim nosom zmrdovali in stali ob strani.

Včasih se je o življenju odločalo „zgoraj“, v mestu, vsaj nekateri so si mislili, da je to mogoče, življenje pa je pokazalo, da tako ne gre. Vse se dokončno odloča prav tam spodaj, na terenu“, kakor včasih slišimo. Nikjer drugje kakor v samem kraju in v samem podjetju, se ne bo definitivno končala bitka za socialistično demokracijo, za obči napredek in tudi za kulturno življenje. Pravo življenje je te tam in če ni takšno, kakršnega si želimo, — ali ni to sijajno torišče za delo, kulturno delo?

ABC

IVO PORENTA - VOJKO NA POTI V SVOBODO

Minerici so dne 11. januarja minirali dovodno cev elektrarne KID na Javorniku, takoj nato pa cevovod elektrarne Završnica.

Partizani so postajali vsak dan bolj predrzni. Dne 22. januarja je druga četa razorožila stražo tovarne verig v Lescah in pri tem zaplenila osem pušk, le 2 dni kasneje pa je prva četa napadla sovražno postojanko v Sori pod Skofjo Loko. Napad je bil sijajno zasnovan in podprt z ognjem iz minomet. V borbi, ki je trajala nad dve uri, in v kateri so partizani pokazali mnogo vojaškega znanja, je bilo več sovražnikov ubitih in ranjenih, postojanka pa delno razrušena. Ves čas borbe so napadenci klicali na pomoč. Tik pred padcem so prispele močne sile iz Medvoda in Skofje Loke, ki so prisilile maloštevilne partizane k umiku.

28. januarja je bil napaden II. bataljon Gorenjskega odreda. Sovražna skupina tri sto petdesetih izbranih policajev je je osem ur zalehtala v jeklene vrste partizanov, ki so vzdržali vse juriše in napade. Če so jih ustavili na enem kraju, so se obrnili in poizkusili prodreti na drugem. Vsak borec tega bataljona bi lahko pripovedoval o junaškem boju bataljona. Končno so Nemci uvideli, da je odpor močnejši, kakor so pričakovali, in so se umaknili, s seboj pa so odveklili šestnajst mrtvih in deset ranjenih vojakov. Bilo je jasno, da morajo, ako kažejo premagati sovražnika na Gorenjskem z neposrednim napadom:

1. v čim krajšem času pričeti z ofenzivo, 2. še pred pomladjo uničiti glavino partizanskih enot na Gorenjskem.

Vendar se jim to ni posrečilo. Enote so vzdržale in se kljub mrazu in snegu upirale vso zimo nemškimi zverem. Mnogo jih je v tem boju omahnilo, med njimi največ kurirjev, ki so si samotni utirali pot v nedotaknjeno belino, se do pasu pogrezali vanjo. Težko sopeč so se borili s sipkim snegom, slabo oblečeni in mnogokrat neoboroženi... korak za korakom, vendar jim je bil v obraz in jih tiščal nazaj. Da, mraz, sneg, zima...

Takole je zapisal kurir C. v 17. številki glasila IV. operativne zone:

— Tiha zimska noč. Tako tiha, da je človek pozabil na vihar v sebi in postal njej enak. Smreke stojijo visoko, brez pregiba, obložene s snegom. Drevje obrobja ravnino — za njo se vzpenja okrogel hrib. Mesečna noč in sneg. Globok sneg za meter visoko. V tej tišini postane človek čudovito miren in prost. Oči mu počivajo na mehkem snegu, mesečina se prelije v njega samega. Drobne kepece in kroglice se trkljajo izpod nog.

Lepo je!

»Zakaj le moram tako brez brestanka naprej«, je nekam otožno pomislil kurir Peter. »Ogledal bi se rad okoli, vsaj za pol ure postal pod smrekami, se odpočil in zasajal. Toda premrzlo je, da bi ostal. Še prehladil bi se, saj sem ves

prepoten. Naprej moram!« si je dopovedoval. »Potrebno je! Za mene, za vse. Borimo se, hitimo, pozabljati moramo na sebe. Saj bo kasneje, če ne prej po vojni, čas za sanjarjenje. Da, takrat bom sanjal o topli peči in o vsem, česar danes nimam.«

Peter je gledal po sledi za seboj. Luknje v snegu, zaviti cikcakast trak. V vsaki je ostalo nekaj njegove toplote. Mraz je, kakor hitro postoji. Prešel je jaso in zavil proti gozdu. Jaso se je klinasto zjedala med smrekami.

Bil je skoraj v klinu jase, ko je obstal med drevjem. »Zakaj?« Se enkrat se je vprašal, ni vedel, slutil je. Slutnja ga ni nikdar varala. Gledal je kepece snega, ki so se drobno razbile ob grmovju in si ni upal dvigniti oči. Zdaj je vedel zakaj!

»Nad mano je človek!«

Sunkoma je vrzel glavo navzgor in se zastrmel v ustje mitraljeza. Pet metrov nad njim so bili v zasedi Nemci.

Peter je začutil drgetanje. Nato si je zapovedal z vso silo mir. Počutil je in se sključil. Oči so mu bile zastrte. Boril se je.

»Oni tam gori spijo. Vrnem se.« S trebuchom se je posmukal od suhe večje grmovja. Sneg se je vsul in tiho zaškrebiljal.

Obstal je prikovan v snegu, stisnil noge k drevesu in čakal. Mraz! Ščipanje v ušesih, v bradi, mraz v noge, da bolijo kosti. Čakati in nič misliti je najbolje. Za sedaj nima drugega izhoda. Glava je postajala boleča, misli ledene in počasne, vendar srce je še vroče, čeprav telo zebe. Čeljusti so že trde, posebno v oglu pod ušesi, razkleniti se hočejo, da zazebe v usta. S silo jih je tiščal skupaj. Na robovih se trdi dih, peče. Tudi vrat boli od skrčenja.

Peter je spet pomislil, kaj mu je storiti. V gozd ne more, ker bi mu sledili kakor psi. Med begom bi opešal. Orožja nima, da bi jih pobil, le poročila, važna poročila nosi.

Zdel je in čuval vsako iskrico toplote.

Tekle so ure in mesec je izginil. Sneg je do bil trdo skorjo. Se eno uro, in zdnilo se bo. Srečali se bomo. Prstov ni čutil, noge so mu otrdele, tudi mraz mu ni bilo več. Prekleti mraz. Niti ležati ne more več. Samo čakati kdaj useka in ubije. Le srce je živo.

Ob petih so Nemci zlezli izpod šotorskega krila, se otepli snega in odšli mimo...

V naslednjih bojih se je videlo, kdo ve bolje, kako se je treba na Gorenjskem vojskovati. Zvitost in spretnost, preprostost in odkritost, hrabrost in srčnost so zmagovale nad nemško tehniko in belogardistično nadutostjo. Borci Gorenjskega odreda so se z dušo in telesom zagrizli v neenak boj za osvoboditev. Vse to delno pojasnjuje, zakaj so bili uspehi partizanov vsak dan večji in zakaj je morala nemške vojske z vsakim dnem bolj padala.

Dne 6. februarja je bil iz prve čete formiran I. bataljon Gorenjskega odreda, za komandanta pa postavljen Fajfar Jože - Tomaž. Operacijsko področje bataljona je bil trikot Skofja Loka — Ziri Železniki.

Štab odreda, ki je bil nad Skofjo Loko, so v začetku leta 1944 sestavljali naslednji tovariši: komandant Škraber Leopold-Vanja, politkomisar Kršinič Anton-Ljubo in načelnik štaba Globočnik Boris - Damjan. Šef obveščevalnega centra je bil tov. Janez Jan, za pomočnika politkomisarja je bil postavljen Miha Kavčič, ki pa je prevzel svoje poste šele ob koncu februarja. Številčno stanje odreda je bilo 350 mož.

Že prvi dnevi obstoja bataljonov dokazuje njihovo ofenzivno sposobnost. Pokazalo pa se je še nekaj: 1. Mnogo večja aktivnost partizanov na desnem bregu Save (I. bat.), 2. nenavadno hitra rast in razvoj bele garde na levem bregu Save (okolica Kranja). Z ozirom na to in, da bi imel štab odreda tesnejši stik z edinimi v Kamniških planinah in Karavankah, je bil odločen premik celotnega štaba na ta sektor. (Nadaljevanje sledi.)

Krstna predstava mladinske igre

(Grimm - Škufca: Trnuljčica)


»Trnuljčica« na deskah Prešernovega gledališča v Kranju

Preproste, že zaprašene, zme-
raj o isti zmagi dobrega nad
zlim, svetlobe nad temo in živ-
ljenja nad smrtjo bajajoče zgod-
be, ki sta jih zbrala brata Grim-
ma, vedno znova privlačujejo
pridreditelje mladinskih igr, da
posegajo v to znano zbirko.

Tistim pa, ki se vsaj malo še
spominjajo dvoglave monarhije
in ganljive slike »presvetlega«
cesarja na klečalniku, pomeni
ta zbirka nekaj več, kot le pri-
ljubljeno mladinsko branje. Sre-
čanje z drobnimi knjižicami, ki
naj bi slovenskemu šolarčku v
užitni obliki nudile sicer ne-
prebavno gotico, je bilo za vsa-
kogar hkrati prvi vstop v ger-
manski »Kulturgebiet«. Ob teh
bukvicah, polnih kičastih ilu-
stracij, smo se seznanjali z nor-
dijsko miselnostjo, hkrati okrut-
no in emeralno sentimentalno,
sistematičizirano, po navadi su-
hoparno prozaično in zmeraj
brez humorja. Te pravljice in
zlato bronzirane slike dvorskih
soban so fantku glasno in pre-
pričljivo dopovedovale, kakšna
uboga, plebejska in manjvred-
na rasa smo Slovenci: še v mi-
tologiji se izpričuje, da smo
narod hlapcev. Tam dvor in
krajčevič, tu hlapcev in kmečki
hlev v kresu. V prenekaterem
otročem srcu sta Grimm na ukre-
sala prvi sram in prvo podza-
vestno iskro renegatstva.

Res je, danes te pravljice ne
morejo več opravljati svoje apo-
stolske misije: »Pojdite in po-
nemčujte vse narode«, toda nor-
dijsko miselnost so obrzale in
nekoliko več nacionalne samo-
zavesti Slovincem tudi po dru-
gem osvobojenju ne bi bilo
odveč. Če pomislim na res ne-
izčrpno bogastvo slovenskega
pravljničnega sveta, na čisti pe-
sniški izraz v ruskih ali južno-
slovanskih, na pristno čustvova-
nje v čeških in slovaških prav-
ljicah, sklepam, da se le po za-
konih vztrajne inertnosti še ka-
naprej prirejajo vse te »Trnulj-
čice«, Jankinetke« in Rdeče
kapice«, ni mi pa znana niti
ena odraška priredba izmed
pravljic Božene Nemceve.

Pridritelj »Trnuljčice«, Saša
Škufca, je čutil, kako skopo je
dogajanje v pravljici o stolet-
nem spancu. Ozki okvir je raz-
širil in dopolnil z elementi in
osebami iz nekaterih drugih
pravljic. Obseg priredbe je sa-
tem povečal, pomnožil pripove-
dovanje, ni pa strnil dogajanja.
Za vsako dramsko obliko pa ve-
lja, da je tem boljša, čim manj
je v njej pripovedovanja in čim
več strnjene dogajanja. Go-
stobesednost priredbe občutimo
tem močneje, ker sta jezikovna
obdelava in slog dialoga izraz-
no ohlapna. Zgoščena prepro-
stost, pesniška sila in plastična
slikovitost izraza je še zmeraj
prvi zahtevke in conditio sine
qua non dobre mladinske lite-
rature. (Take so zadnje umetni-
ne Finžgarja in Prežih.) Pisan-
je za mladino ne sme biti ne-
kakšna vajeniška doba, v ka-
teri se pisec še spoprijema z
rokodelskimi veččinami pisatelj-
skega poklica.

Dogajanje pravljice je Škufca
srečno transponiral v svojstve-
no zakonitost in samobitno lo-
giko razgibanega in primitiv-
nega otroškega sveta. Tukaj
ima svojo malo publiko v rok-
kah, kadar pa zaide v besedno
duhovčenje in dociranje, je in-
timni stik pretrgan. Srečko Tič
je kot režiser skušal takšne »Ja-
dinge« izločiti ali vsaj reducira-
ti. Obsežne črte, ki sta jih
napravila z dramaturgom, so v
splošnem prispevale k zgošče-
nosti in dinamičnosti predstave.
Stevilni plesni vožki, ki jih je
režiser vkomponiral v igro, zlasti
sanjski plesni prizor, so šele
prekrili staro pravljico z než-
no pesniško kopreno. Storiijo je
odvijal pregledno in v živah-
nem tempu na razgibanem dvo-
ru, toda tudi Tič je scenske pro-
bleme otroške igre reševal v
miselnem svetu odraslih. Zna-
čilno je prav krčevito iskanje
logične prostorne rešitve poha-
da kraljeviča skozi grajske pro-
store: mimo, skozi in preko ko-
prene spanja. Le zakaj? Podob-
no je s simetrično scensko raz-
postavo ter močnim gestikulira-
njem v igri. Otroško dušo ob-
vladuje bujna, neurejena in ne-
ukalupljena domišljija, ki jo
odrasli posiljujemo že s prvimi
vzgojnimi prijemi: pri igranju
s privajo na simetrično doje-
manje prostora, pri pripovedo-
vanju ljubkih pesmi, na cifra-
sto gestikuliranje. Nato pa po

dvojnem odboju sklepamo, da je
prvinska zahteva otroške psihe
simetrični »Spielkasten« in igra
z rokami.

Tudi sceno je zasnoval Srečko
Tič. Standardna pravljnična sce-
na v slogu ilustracij Grimmo-
vih pravljic je občinstvu uga-
jala, dasi učinkuje odraška ne-
tranzost nerazgibano in s svoje
korektno urejenostjo prozaično.

Mislil, da je treba posebej
povedati, — kajti ni povsod ta-
ko — da pripravijo naši igralci
v mladinskih igrh svoje vloge
z enako resnostjo, prizadevnostjo
in ljubeznijo, kot v, recimo
najzahtevnejši drami sezone. Sa-
drobni, najhvaležnejši publi-
kum, ki sprejema tako pošteno
in z odprtim srcem, tudi za-
služi pošteno uprizoritve. To se
dali vsi — od kralja (F. Trefalt),
ki mu sicer ni do kraja uspelo
zlitje veličastnega s smešnim,
in kraljice (V. Blanč) s svojimi
precioznimi dvornimi damama
(A. Hlebecetova in M. Černetova)
do dvornih imenitnikov zvezdo-
gleda (M. Mayr), maršala (M.
Dolinar), ministra (L. Stiglic) in
poveljnika (J. Kovačič). Pre-
srečni in iskreno topli Trnulj-
čici A. Cigojeve sta družno pri-
tenila šaljivi modrijan Bambe
(J. Eržen) in živahni, prijetno
groteskni kuharček Nade Bava-
dažev. — Kljo Maverjeva je v
igr, maski in kostumu original-
na, nešablonska Črna vila.

Kdor se je v dvorani razen
na oder ozrl kdaj tudi po ma-
lem občinstvu, je presenečen o-
pazil, kako nepričakovano mno-
go zanimanja in razumevanja
kažejo otroci za plesne vožke.
Ne le za groteskno-komični ples
kuharčkov ali prhotanje sivih
spremljevalcev Črne vile, ampak
tudi za čisto liriko kopren-
jenja v Trnuljčičinih sanjah.
Plese je zasnovala in razumel
in čustvenem območju otroške
psihe koreografinja Lidija Li-
povževa, med izvajalkami pa je
še posebej presenetila mlada M.
Fajnova z izrednim smislom za
plesni gib in ritem.

Preprosto, domače in mehke
zvenečo spretno glasbo je kom-
poniral V. Fabiani. B.

Jesenice

Pri mestnem gledališču in
»Svobodi« na Jesenicah bo-
do osnovali redni letni režiserski
tečaj za pevovodje. Prvi tak te-
čaj se bo pričel pri jeseniški
»Svobodi« v začetku januarja.
Ker okrajni odbor ljudske pre-
svete že dve leti ni pokazal
nobene delovne volje, so posta-
vili komisijo z nalogo, da do
februarja pripravi občni zbor
okrajnega odbora ljudske pre-
svete.

Domžale

Člani Svobode bodo v kratkem
začeli zbirati prispevke za po-
stavitev novega kulturnega doma.
V ta namen imajo že lične
izdelane bloke po 10, 100 in 1000
dinarjev.

„Vesna“ sredi zime

Ugotovitev, da je z »Vesno«
maturirala tudi naša miniatur-
na tvornica sanj, je seveda pre-
cejšnje pretiravanje; pač pa je
s prav dobrim uspehom opravi-
lila sprejemni izpit. Pri tem
izpitu je ocenjevalo občinstvo
in nisem še srečal gledalca, še
zahtevnejšega in kritičnejšega,
ki bi mogel napisati manj kot
šest pik.

Nimam namena pisati k šte-
vilnim dosedanjim recenzijam
še ene kritike, kvečjemu nekaj
obrobnih opomb k filmu in kri-
tikam. Seveda sem že prvi hip
obstal sredi vroče diskusije,
kdaj je film umetnost in kdaj
ni, oz. konkretnije — ali Ča-
pov film je umetnost ali ni.

Ni treba biti filmski kritik,
da pogodiš, kaj je Čap hotel z
»Vesno«. Svojemu občinstvu je
hotel dati poldrugo uro prijet-
nega razvedrila, čiste zabave v
besedi in sliki, ne obtežene s
sociologijo, psihonalizmo itd. Ča-
povi nepoklicni igralci res ne
dosegajo de Sicoviš amaterjev,
scenarij se ne more kosati z
rafinirano duhovitim dialogom
francoskega filma, toda to, kar
je obljubil, je Čap gledalcu dal:
večer zdravega smeha v estet-
sko prijetni in tehnično brez-
hibni obliki.

Smeh v umetnosti pa je pri
mas profanacija, greh. (Kako
simbolno je, da je Torkarjeva
»Pravljica o smehu« v drami
pogorela.) Za smeh v slovenski
kulturi ni prostora, razen če ta
pod klovnsko masko kaže kr-
vave solze in krvave duše.
Zato Čapov film ni umetnost,
kvečjemu dobra obrt.

Nedavno tega smo v Kranju
gledali nekaj, kar je baje — po
pisanih in povedanih sodbah —
umetnina. Tisto nekaj je bilo
slučajno zaporedje fotografira-

nih slik in slabo artikuliranih
zvokov — film pa tisto ni bilo.
Zakaj ta paralela? Čisto pre-
prosto dejstvo ugotavljam: do-
kler slovenski filmski režiser
ne bo v potankosti obvladal
obrtnega znanja, naj nam nič
ne pripoveduje o »kunšti«. Pre-
več spominja to na slikarja, ki
ne obvlada risbe in ne zna me-
šati barv, pa postane apostol
moderne abstrakne umetnosti.

Še nekaj besed pro domo. V
mnenju, da je krstna predstava
slovenskega filma kulturni do-
godek, sem se priporočil za
vstopnico k večerni predstavi
pri dveh ustanovah: prva je
kulturno umetniška, druga kul-
turno prosvetna. Obe sta mi
nudili vstopnico, obe priklonni
sedež, edino, kar sta imeli na
razpolago. Čudil sem se mno-
žini stranskih sedežev, pa so
mi pojasnili zmoto. Novi slo-

venski film ni kulturno dogo-
dek, pač pa (po mnenju uprav-
nika kino-podjetja) produkcij-
ska zmaga. Za boljša mesta bi
se moral pozanimati v tovarni
zobotrebcev, kulturno prosvetne
ustanove so dobile le ostanke.

V opravičilo naj še napišem,
da upravnik v svojem mnenju,
da so kulturni in prosvetni de-
lavci v socialistični družbi le
priklonni sedež, ni osamljen. —č

Dramska družina jeseniške „Svobode“ je zaživela

Z obnovitvijo nekdanjega de-
lavskega doma pri Jelenu je
dobila gledališka družina jese-
niške »Svobode« enega najmo-
derneje urejenih odrov z lično
dvorano. Že dvorana sama na-

pravi na slehernega izredno lep
vtis. Kdor si pa ogleda oder in
predvsem prostore pod njim,
članom gledališke družine ne-
hote zavida. V lanskoletni sezo-
ni je gledališka družina jese-
niške »Svobode« nekako života-
la. Naštudirala je Gerweisovo
komedijo »Za stanovanje gre«,
ki jo je nekajkrat uspešno upri-
zoriila, v ostalem pa prave raz-
gibanosti v lanskoletni sezoni ni
doživela.

Letos izgleda stvar bolje. Za
Silvestrovo so v režiji Cirila Vi-
stra naštudiral znane »Tri va-
ške svetinice« v Cesarjevi pri-
redbi. Sicer lahka igra je bila
dobro naštudirana in režiser za-
služi pohvalo, tako za režijo kot
za posrečeno izbiro igralcev. Se-
daj študirajo švedsko dramo v
treh dejanjih: »Stilmondski žu-
pan«, ki jo bodo uprizorili v
drugi polovici meseca januarja.

Dramski odsek se je odločil
tudi za organiziranje dramske
šole. Ta ne bo le za člane jese-
niške »Svobode«, temveč za čla-
ne gledaliških družin vseh »Svo-
bod« radovljiškega okraja. —

Pozimi na deželi

Zivljenje v Voklem je v le-
tošnji zimi mnogo bolj razgiba-
no kot pretekla leta. Minuli te-
den se je začel gospodinjstvo-
kuharski tečaj, za katerega je
bilo že več let veliko zanimanje.
Prijavilo se je toliko deklet, da
jih le ena tretjina lahko obiš-
kuje tečaj. Prostore in kuhinjo
je rada odstopila vedno napred-
na žena Marija Gorjanc. Tečaj
vodi tov. Fani Logar. Med de-
kleti vlada tovarištvo in discipli-
nina. Kot ena družina so, kljub
temu, da so zbrane iz štirih
vasi.

Tudi kmetje pridno popravlja-
jo in nasipajo gozdna, poljska
ter vaška pota, sekajo drva in
opravljajo razna druga zimska
dela.

Člani SKUD se pridno urijo v
domu prosvete, kjer namerava-
jo še ta mesec uprizoriti Finž-
garjevo dramo »Divji lovec« na
obnovljenem odru. Za predsta-
vo vlada veliko zanimanje.

Tudi člani prostovoljnega ga-
silskega društva bodo na bliž-
njem občnem zboru laže polaga-
li obratun letoletnega dela, kot
prejšnja leta. Leto 1953 je bilo
za gasilce eno najuspešnejših in
najplodovitejših. Nabavili so si
motorno brizgalno znamko »Mo-
tor« in črpalko za 400.000 dinar-
jev. Okrajna gasilska zveza v
Kranju je prispevala zanjo
100.000 dinarjev. Poleg tega so
kupili še za 70.000 dinarjev dru-
gega potrebnega gasilskega ma-
teriala.

Cene Avgušta

Škofja Loka v luči umetnostne kulture

skoraj popolnoma ob stran. Ne-
siluten razvoj pa doživi profana
arhitektura.

Novi estetski princip, težnje
po izoblikovanju enotnih pro-
stornin, nove umet-
nostne forme, oprte na
izročilo klasične anti-
ke, se vedno bolj uve-
ljavljajo. Najprej jih
sprejme plemstvo. Z
gradov in graščin, de-
loma pa tudi po di-
rektni poti se nova
načela prenašajo v
mesta, kjer na duhov-
no že pripravljenih
tih doživijo velik raz-
voj in razcvet.

Vendar je bila sred-
njeveška gotška tradi-
cija v deželi preveč
zakoreninjena, da bi
jo kar naenkrat izpod-
rinile nove težnje. Na-
stajajo kompromisne
oblike, ki so za študij
umetnostnega razpo-
loženja tedanjega člove-
ka mnogo bolj po-
membne kot n. pr. ta-
ko imenovani čisti slo-
gi, saj nam do zadnjih
niains razodevajo nje-
govo moč sprejemanja
all odklanjanja teh ali onih stil-
stavbarstvo, stopi v tem času
pod vplivom humanističnih v
pogledu so n. pr. kamnita vrata
tostranstvo usmerjenih idealov

gotško prirezan ločni del so
harmonično zliža v že renesan-
čno obutenim podstavkom. Zdi
se, da je oblika zašla v Škofjo
Loko po posredovanju Freisin-
ske ali Salzburga, kjer
je običajna, dočim je
v drugih slovenskih
mestih skoraj ne naj-
demo. Drug tak pri-
mer so iz posameznih,
po renesančnem nači-
nu obdelanih kamnov
(rustika), sestavljeni
portali, katerih zuna-
nja oblika je vendarle
še povsem gotška. Tudi
v arkade — hodnike z
loki in stebriči na
dvorščih škofjeloških
hiš, pri katerih se je
vpliv juga morda naj-
jasneje izrazil, se vr-
vajo stare oblike. Njih
nosilci so pogosto, po-
sebnost v prtljaju, še
pravi gotški slopi. Še
le pozneje prevladajo
kot opore toskanski
stebriči, a ponekod še
vedno opremljeni s
starimi rekviziti: got-
sko prirezanimi pod-
stavki, da celo z dege-
neriranimi romanskimi
brstiči. Zivljenje umet-
nostnih form je v loških ar-
kadnih hodnikih tako pestro
in bogato, da ves tvoriti sloven-

ski material ostaja daleč za
njim.

Iz zakladnice srednjeveške ar-
hitekture črpajo svoje forme
nadstropni pomoli, ki oprti na
kamnite konzole (opore), poživ-
ljajo pročelja mnogih škofjelo-
ških hiš. Njih število je pre-
cejšnje, oblike raznovrstne, ta-
ko, da je tudi v tem pogledu
Škofja Loka med prvimi mesti
pri nas. Nadstropni pomoli, ti

jo hišna pročelja in dajejo ulič-
nim stenam slikovit videz. Iz
njih se razvijejo plitvejši, a
skoraj vse nadstropje hiš pre-
krivajoji pomoli na Spodnjem
trgu, ki v nasprotju s prejšnjimi
prvenstveno služijo širitvi
stanovanjskega prostora.

Ne smeli bi prezreti kako se
po humanizmu oznanjane zahte-
ve po višji življenjski kulturi
javljajo v preoblikovanju celo-
nega stavbnega korpusa, njego-
ve zunanjsčine in notranjsčine,
dalje, kakšne elemente prinaša
v organizacijo prostorov za Šk-
Loko posebno pomembna kmeč-
ka arhitektura, ki je n. pr. na
Spodnjem trgu ustvarila cele
poseben tip hiše — a vse to bi
naš oris preveč raztegnilo. Mi-
mogrede bi rad omenil še vrste
gotških, a večkrat že tudi rene-
sančno oblikovanih kamnitih
vrat v širokih in s težkimi obo-
ki prekritih vežah, lepo izkle-
sane okenske okvire, drobne
profilacije lesenih stropov, obo-
ke v veži Hofmanove hiše, kjer
igračkasti štukaturni motivi
skušajo posnemati stara gotška
rebra, a jim manjka prvotne
konstruktivne sile. Nepregledne
je število kovanih železnih vrat
(najstarejša z letnico 1499), naj-
različnejšega, predvsem baroč-
nega okovja in pohištva, v čigar
oblikah so zastopana tri sto-
letja.

Zaradi kvalitete in izredne
ohranjenosti spomenikov me-
ščanske umetnostne kulture bi
bila Škofja Loka med sloven-
skimi mesti morda najbolj pri-
meren in potreben objekt be-
dočih konservatorskih in resta-
vratorskih posegov.


Bivša mestna vrata ob zidanem mostu


Skupina hiš na »Zgornjem trgu«

ZVEZE Z VLAKI UGODNE - OGLEDJE SI SPORED TEKMOVANJ, OBJAVLJEN V 52. LANSKO-LETNI STEVILKI NAŠEGA LISTA

Velika manifestacija gorenjskega smučarstva

DEZURNA SLUŽBA

Dežurno zdravniško službo na območju občinskega ljudskega odbora mestne občine Jesenice ima od 8. do 15. januarja dr. Milan Čeh. — Obiski na dom naj se javijo najkasneje do 18. ure. Po tej uri bo zdravnik obiskoval le bolnike s težjimi poškodbami.

čin v Nevadi. Predstave ob 18. in 20. uri.

Kino »Radio«, Jesenice: 8. jan. ameriški film »Pavla«. Od 9. do 10. januarja amer. film »Moč orožja«. Od 11. do 14. januarja ameriški film »Ob veliki Ločnici«. Predstave vsak dan ob 18. in 20. uri, v nedeljo ob 16., 18. in 20. uri. Vsako nedeljo dopoldan je matineja ob 10. uri, cena za odrasle 20 din, za otroke 10 din. Opozarjamo obiskovalce, da ne pripeljejo otrok k večernim predstavam in k tistim, ki mladini prepovedane.

Kino »Plavž«, Jesenice: 8. jan. ameriški film »Moč orožja«. Od 9. do 11. januarja ameriški film »Pavla«, od 12. do 14. januarja ameriški film »Skrivnost jezera obsojencev«. Predstave vsak dan ob 18. uri, v sredo in soboto ob 18. in 20. uri, v nedeljo ob 16., 18. in 20. uri. Vsako nedeljo dopoldan matineja ob 10. uri. Cena za odrasle 20 din, za otroke 10 din. — Opozarjamo obiskovalce, da ne pripeljejo otrok k večernim predstavam in k tistim, ki so mladini prepovedane.

Kino Koroska Bela, Javornik: ameriški film »Waterlooska cesta«. Predstave v petek in soboto ob 17. in 19. uri, v nedeljo ob 10., 17. in 19. uri. Cena za mladinske predstave za odrasle 20 din za mladino 10 din. Opozarjamo obiskovalce, da ne pripeljejo otrok k večernim predstavam in k tistim, ki so mladini prepovedane.

OTROŠKI DISPANZER v Kranju, ki ga vodi specialist za otroške bolezni dr. Vela Tuma, posluša za bolne predšolske — osnovnošolske otroke ob ponedeljkih, sredah, četrčkih in sobotah od 7.—11. ure.

POSVETOVALNICA za zdravje dojenčev in predšolske otroke je pa ob torkih in petkih od 14.—17. ure.

GLEDALISCE

Prešernovo gledališče Kranj. Nedelja 10. januarja ob 16. uri: Grimm-Skufca: »Trnuljčica« — izven

Sreda, 13. januarja ob 16. uri: Grimm-Skufca: »Trnuljčica« — zaključena predstava za I. gimnazijo.

Četrtek 14. januarja ob 16. uri: Grimm-Skufca: »Trnuljčica« — red popoldanski. Vstopnice so še v prosti prodaji.

Govenci Dijaškega doma prirede v nedeljo, 10. januarja ob 16. uri na Kokrici spevoigro »Kresniček«. Vljudno vabljeni.

KINO

Kino »Storžič«, Kranj: od 8. do 10. januarja, italijanski film »Tri prepovedane zgodbe«. Matineji v nedeljo 10. januarja: ob 8.30 uri »Nevihita«, ob 10. uri »Ob veliki Ločnici«. Od 11. do 13. januarja, ameriški film »Ob veliki Ločnici«. Od 14. do 17. januarja, ameriški film »Zločin v Nevadi«. Matineji v nedeljo 17. januarja: ob 8.30 uri »Ring«, ob 10. uri »Kako sem odkril Ameriko«. Predstave ob delavniških ob 16., 18. in 20. uri, ob nedeljah ob 14., 16., 18. in 20. uri.

Kino »Triglav«, Cerklje: 9. in 10. januarja ameriški barvni film »Trije mušketirji«, predstave v soboto ob 18. in 20. uri, v nedeljo ob 15., 17. in 19. uri. 14. januarja »Ob veliki Ločnici« — predstave ob 18. in 20. uri. 17. januarja, ameriški film »Veliki valček«. Predstave v soboto ob 18. in 20. uri, v nedeljo ob 15., 17. in 19. uri.

Kino »Zadružnik«, Primskovo: 9. in 10. januarja jugoslovanski film »Nevihita«, predstave v soboto ob 19. uri, v nedeljo ob 18. in 20. uri.

Kino »Svoboda«, Strazisce: 9. in 10. januarja, ameriški film »Ob veliki Ločnici«. Predstave v soboto ob 18. in 20. uri, v nedeljo ob 14., 16., 18. in 20. uri. Matineja ob 10. uri »Nevihita«. 13. januarja, ameriški film »Zlo-

MALI OGLASI

Tovariša, ki je 24. decembra v gorenjskem vlaku zamenjal platen zelen kovček, prosim, da sporoči naslov na: Blažej, Ljubljana, Idrijska 20, ali naj vsaj vrne zapiske.

Mizarskega pomočnika sprejme — Pungeršek, Strazišče 77, Kranj.

Prodaj trakove za pis. stroj 13 mm, novo kuhinjsko opravilo, šest novih oken, stavbni les (trame) in močan ročni voz. Jakob Pungeršek, Strazišče 77, Kranj.

Prodaj stavbno parcelo 2 km od Kranja pri glavni cesti z vsemi ugodnostmi (vodovod, elektrika), naslov v upravi lista.

Dne 26. decembra je bil izrubljen paket s sedmimi otroškimi hlačami. Proti nagradi oddati v trgovini »Varteks« Kranj. Mladinski dom Preddvor.

Klavirsko harmoniko Hohner in radio zaradi stiske ugodno predam. Pojasnila I. G. Kranj, Golniška 18.

Prodaj nov srednje težak kmečki voz in 6 cevni radio »Karmet« ter stroj za sajenje koruze. Peter Košnik, Primskovo 153.

Podpisani Janez Keržič, Kranj preklecujem neresnične trditve, da mi je tov. Franc Mrak iz Hrastja 5 vzel kolo.

Prodaj nove vrnežne sani. Kmetijska zadruga Bitnje.

Radio Ljubljana

Poleg poročil, ki so redno ob 5.35, 7.25 (ob nedeljah samo ob 7.00), 12.30, 15.00, 19.00, 22.0 v radijskem dnevniku in ostale glasbe sporeda, bodo od 10. do vključno 15. januarja v Ljubljanskem radiu še sledeče zanimive oddaje:

V nedeljo, 10. januarja: ob 9.00 boste slišali reportažo »Z mikrofonom sredi življenja in dogodkov«, ob 11.00 bo oddaja za pionirje, ob 12.00 pogovor s poslušalci, ob 13.00 oddaja za naše kmetovalce, ob 13.15 oddaja za žene in ob 13.25 Zeleni ste — poslušajte. Ob 15.45 je na sporedu radijska igra Pavla Kastrina »Tie Mikola« in ob 18.00 radijska reportaža o zimskem turizmu. Ob 18.20 nam bodo peči in igrali Veseli godci, Fantje na vasi, in narodni solisti, ob 19.30 pa boste slišali Musorgskega opero »Boris Godunov« in ob 22.30 ljubezenske pesmi Mile Kačičeve.

V ponedeljek, 11. januarja: ob 7.00 oddaja za gospodinje, ob 13.00 za pionirje, ob 13.30 kulturni pregled, ob 14.40 pa vas bo zabaval vaški kvintet. Ob 15.30 je na sporedu reportaža Silva Matelica: V bohinjskem kotu. Ob 16.00 je oddaja opernih melodij, ob 17.10 zabavna in plesna glasba, ob 18.40 pa jo zbori Svobod. Ob 20.00 predavanje Leva Modica o morali in razvoju filozofije in ob 20.15 izredni koncert orkestra Slovenske filharmonije.

V torek, 12. januarja: ob 7.00 nasveti kmetovalcem, ob 13.00 oddaja o modi, ki bo zanimala zlasti ženske, ob 14.00 zabavna glasba, ob 15.30 športni tednik, ob 18.30 boste slišali oddajo iz bojeva naših narodov v drugi sovražni ofenzivi, ob 20.00 zunanepolitični komentar, ob 21.00 literarno-esejistično oddajo: Stephen Crane in ob 22.15 nočni koncert.

V sredo, 13. januarja: ob 7.00 odgovori gospodinjam, ob 13.00 prispevek z obiskov pri pionirjih, ob 14.20 kulturni pregled, ob 15.30 pa je na sporedu šolska ura za višjo stopnjo — Ivo Zori: Marka imajo vsi radi. Ob 16.00 vam bodo zapeli naši solisti, ob 17.10 pa bodo priljubljeni ansambli izvajali vsele slovenske narodne. Ob 17.50 boste slišali zdravstvene nasvete, ob 18.30 zunanepolitični feljton in ob 20.00 radijsko igro Frana Milčinskega: Stokglajz.

V četrtek, 14. januarja: ob 6.15 Kam bomo šli na izlet, ob 7.00 oddaja za gospodinje, ob 13.10 nekaj slavnih opernih uvertur, in ob 13.50 zanimivo športno predavanje — Mladina na sneg! Pesmi jugoslovanskih narodov so na sporedu ob 14.00, ob 15.30 do 15.45 pa oddaja za cicibane. Ob 16.00 Zeleni ste — poslušajte, ob 17.30 oddaja za žene, ob 18.20 pa se boste seznanili s knjižničnimi novostmi. Ob 21.00 glasbena oddaja o življenju in delu W. A. Mozarta — Kogar bogovi ljubijo.

V petek, 15. januarja: ob 7.00 nasveti kmetovalcem, ob 13.00 glasbena oddaja za pionirje, ob 13.15 pojo zbori in solisti slovenske narodne pesmi in ob 15.30 igrajo za dobro voljo Vaški kvintet, Veseli godci in Stirje fantje. Ob 16.00 predavanje radijske univerze — dr. Viktor Hočvar: Kako državljeni uveljavljajo svoje pravice pri upravnem postopku, ob 18.00 Mali koncert za mladino, ob 18.30 kulturni pregled, ob 20.00 tedenski zunanepolitični pregled in ob 21.20 plesna in zabavna glasba.

Neuspešno delo „Partizana“ na Jesenicah

Partizan na Jesenicah, v tem našem največjem industrijskem centru, le delno opravlja svoje naloge. Delo v tem telesno-vzgojnem društvu bi moralo biti vzorno in služiti kot zgled. Jesenčani bi morali biti gonilno kolo vsega telesno-vzgojnega dela v okraju. V resnici pa je vse drugače. Delo v TVD Partizan na Jesenicah hromi in slabi v osebnih sporih in intrigah med upravo društva in tehničnim ter telovadnim kadrom.

Le malo delovnih odbornikov od številčno močnega upravnega odbora se bavi s perečimi gospodarskimi problemi. Nikogar ni med njimi, ki bi se zanimal za telovadeče cicibane, pionirje,

mladince in člane. Telovadci vseh razredov so več ali manj prepušteni sami sebi. Morda imajo vzorne in marljive ter vztrajne in vestne vodnike le pionirji v neumorni in pozhrtvovalni Cilki Talerjevi in mladinci, katere vestno vzgaja prof. Gonde.

Na Jesenicah smo bili vajeni gledati lepe akademije in telovadne nastope. Jeseniški telovadci so bili skoraj vedno močno zastopani v vseh naših vzornih telovadnih vrstah in celo v mednarod. tekmovanjih so dosegali častne rezultate. Ta tradicija na Jesenicah je v zadnjih letih skoraj popolnoma zamrla. Pač lahko ugotovimo uspehe po-

sameznikov, ki se trudijo in prizadevajo, da bi v telovadbi napredovali in da bi ime Jesenic in Slovenije ali celo Jugoslavije v telovadbi dvignili na tisto višino, ki je v danih pogojih lahko dosegljiva. To moramo pripraviti z zadovoljstvom ugotoviti med mladinci, kjer imamo dobre telovadce (Češesnika, Gostiša, Trampuža in Zeleznika), ki bodo lahko prav kmalu izpopolnili ali nadomestili najboljše telovadce v članski vrsti.

Prav tako bi bilo koristno in priporočljivo izpopolniti oslabiljeno vrsto članic, iz katere sta odšli Lapajnetova in Omejčeva, ki sta z Rozmanovo in Smolnikarjevo predstavljali vrhunsko četvorico v naši telovadbi. Resneje bi morali vaditi tudi člani, kjer imamo odlične material v mladem Oblaku, Subicu, Robiču in drugih.

Na Jesenicah so podani vsi pogoji za razvoj telesne vzgoje, dovolj razumevanja imajo za to tudi vsi odgovorni forumi, množične in sindikalne organizacije, ki nudijo TVD »Partizanu« veliko moralno in materialno pomoč. Potrebno je urediti vrste v društvu samem, uspehi in pozitivni rezultati ne bodo izostali. Nova uprava TVD Partizan na Jesenicah bo morala z obema rokama prijeti za delo in vložiti v reševanje društvenih razmer vso dobro voljo!

Nova smučarska skakalnica v Kamniku

Kamniški smučarji so na občnem zboru podali obračun svojega dela. Lansko sezono so zaključili s skromnejšimi prireditvami, ker v Kamniku ni bilo snega. Tako so odpadle skakalne tekme in prvenstvo ljubljanske podzveze v klasičnih disciplinah. Toliko snega pa je vendar bilo, da so izvedli društveno prvenstvo, ki se ga je udeležilo 48 tekmovalcev, med njimi 17 pionirjev. Člani sekcije so se udeležili gozdnega teka v Ljubljani, kjer je Jože Bručan zasedel tretje mesto, pri mladincih pa Mitja Rebolj drugo mesto. Prvenstva ljubljanske podzveze so se Kamničani udeležili v tehkih, skokih in alpskih disciplinah. Za napredek smučarstva je bil posebno važen tečaj, katerega je vodil znani tekmovalce. Ker ni bilo skakalnih tekem, je blagajna ostala brez dohodkov, iz finančnih zagat pa jo je rešila podpora smučarske zveze. Poleti je bila na mestu stare skakalnice po načrtih inženirja Bloudka zgrajena nova. Kamniška skakalnica je bila prva, ki je bila zgrajena pred 22 leti na ozemlju ljubljanske podzveze. — Upamo, da bodo v novi sezoni snežne razmere ugodnejše in bodo skakalci lahko preizkusili svoje znanje.

GASILSKI KOTIČEK

VSEM PROSTOVOLJNIM GASILSKIM DRUŠTVOM OKRAJA KRANJ!

Koledarčki: Pozivamo vsa PGD, ki so pravočasno naročila gasilske koledarčke za leto 1954, da jih dvignejo v naši pisarni. Izdajajo se samo proti plačilu.

Članarina: V letu 1953 še niso poravnala celotne članarine sledеча društva: Tržiška Bistrica, Zeje-Bistrica, Godešič, Strazišče, Besnica, Zallog, Bukovica, Kokra, Sp. Brnik, Smlednik, Zapogje, Trboje, Mavčiče, Lučine, Zminec, Zalog in »Runo« Tržič. Vsa navedena društva pozivamo, da izvrše svojo obveznost najkasneje do 10. januarja 1954.

Pionirske desetine: Pionirske desetine, ki so nastopile na I. pionirskem gasilskem nastopu v Tržiču, naj z vajami v zimskem času nadaljujejo in se pripravljajo za bodoči nastop. V ta namen lahko dvignejo v naši pisarni vstavljivo brizgalnico v začasno uporabo. Pozivamo pa tudi vsa ostala društva, ki do danes niso polagala važnosti na vzgojo mladih kadrov, da ustanove pionirske desetine. Podrobna navodila glede oskrbe pionirskih desetini prejmete v naši pisarni.

Oglašite v „Glasu Gorenjske“ 1 oglas - 100 uspehov

Okrajni ljudski odbor Kranj išče za takojšen nastop SAMOSTOJNEGA KNJIGOVODJO za vodstvo finančnega poslovanja Sklada za obnovo gozdov. Prednost imajo reflektanti s poznavanjem gozdarske dejavnosti. Ponudbe z življenjepisem je poslati na tajništvo OLO Kranj.

Vozne olajšave:

Člani PGD uživajo 50% opust na železnici, kadar potujejo v skupinah. Podrobna tozadevna navodila dobitte v letošnjem koledarčku stran 109. Pripominjamo, da mora imeti vsak aktivni in podporni član gasilsko legitimacijo. Legitimacije si nabavite v naši pisarni.

Društva naj oskrbe pravočasno plačilo naročnine za »Glas Gorenjske«.

Ob zaključku leta 1953 želimo vsem gasilskim organizacijam, prijateljem gasilstva srečno in uspeha polno Novo leto 1954!

Na pomoč! Sekretar: Predsednik: Rotar Metod Bizjak Viktor

OBJAVA

Za doktorico medicine je v četrtki v Ljubljani promovirala tov. Jožica Mehle iz Tupalci pri Preddvoru. Iskreno čestitamo!

ZAHVALA

Gasilsko društvo Bitnje se zahvaljuje vsem gasilskim četam, ki so spemile na zadnjo pot našega zvestega člana Janeza Eržena.

POPRAVEK

V prejšnji, noveletni številki našega lista, se je v čestitko tovarne tekstilnih potrebščin — »Utensilla« iz Ljubljane, vrnila neljuba pomoča, ki jo s tem popravljamo. Namesto: »Utensilla« tovarna tekstil. potrebščin Ljubljana-Količevo, bi moralo stati LJUBLJANA-RUDNIK.

PREKLIC

Podpisani Franc Babič ml. iz Brezij št. 8 sem dne 26. decembra 1953 zvečer v restavraciji »Dobrča« napadel tov. tajnika občinskega ljudskega odbora Črnivec ter ga pri tem razžalil pred celotno javnostjo. Izjave, katere sem dajal o imenovanem in o drugih političnih delavcih, preklecujem kot neresnične in se tem potom zahvaljujem tov. tajniku, da je odstopil od tožbe, pri tem pa obljubljam, da v bodoče ne bom napadal oz. razžalil nikogar.

Franc Babič ml.

Novoletni mladinski turnir

Antolič že drugi zmagovalec Kranjski NTK Projektor je za letošnje noveletne praznike že drugi priredil mladinski namiznoteniški turnir. Povabila so se odzvala vsa društva iz Slovenije, ki imajo dober nasrčaj.

To, kar so pokazali pionirji, mladinci in mladinke na tem turnirju, je že več kot začetniška igra, najboljšim namreč ne manjka več dosti, da pridejo do veljave tudi v disciplinah svojih starejših tovarišev. Turnir je bil odigran v treh disciplinah: pionirji, mladinci in mladinke, po sistemu igranja vsak z vsakim. Na ta način so vsi igralci imeli možnost pokazati svojo pravo vrednost. Pri pionirjih je nastopilo 10 igralcev. Pripricvalno zmago je dosegel Janez Teran (Pr), ki je dobil vseh deset iger in ni izgubil niti enega seta. Slede mu 2. Repše (Rudar) z zmago, 3. Zezlina (Pr) z zmago. Mladih je igralo sedem. Prvo mesto je pripadlo Teranovi (Pr) s 5 točkami, seti 10:3, drugo Dolencevi (Pr) s 5 točkami, seti 10:5.

MEDNARODNI TEK

V nedeljo, 10. januarja ob 9. uri dopolne bo na Bledu mednarodni tek članov na 15 km in članic na 10 km. Prijave je treba poslati na Gorenjsko smučarsko podzvezo na Jesenicah do sobote. Pravico do štartila imajo vsi registrirani in zdravniško pregledani člani. Tekmovanje je po koledarju FI-FA.

Našim odjemalcem in dobaviteljem sporočamo, da so se s 1. januarjem 1954 od našega podjetja izločile nekatere poslovalnice in postale samostojna podjetja:

Trgovsko podjetje „Zeleznina“

KRANJ — KOROSKA C. 7
Trgovina z železnino, kemikalijami in steklenino, ter gradbenim materialom na drobno s pravico grosiranja.
V sestav tega podjetja spada tudi poslovalnica »Goriva in maziva« na Koroski c. 2 (bencinska črpalka).

Trgovsko podjetje „Oprema“

KRANJ — TITOV TRG 24
Trgovina s kuhinjsko in športno opremo, dvokolesi, ostalim kovinskim blagom ter gospodinjskimi predmeti.
V sestav tega podjetja spada tudi poslovalnica »Steklo« na Titovem trgu št. 16 (hiša Hlebš).
Naše podjetje pa vas bo v bodoče oskrbovalo z vso tehnično železnino in ostalim kovinskim blagom ter z gradbenim materialom na debelo in na drobno.


„MERKUR“

KRANJ — MAISTROV TRG 4
Zahvaljujemo se za dosedanjo naklonjenost in se priporočamo!

30.000.000 dinarjev bo izžrebanih 10. januarja 1954 na TOMBOLI ZVEZE GLUIH JUGOSLAVIJE

88.300 dobitkov in premij od 50 din do 800.000 din. Tombolska tablica stane 50 din, prodajajo jih vsi prodajalci srečk Jugoslovanske loterije in organizacije Zveze gluhih. — Čisti dobiček je namenjen za opremo delavnic Zveze gluhih. Pomagajte jim!

3D tudi pri nas


Že v tem letu?

Zakon o zaščiti žena, ki ga je sprejel egiptovski parlament, je naletel na veliko odobravanje. Po tem zakonu je prepovedano javno poljubljanje žensk tudi takrat, kadar se zaradi tega ne pritožijo. Vsi Egipčani, ki se ne bi ravnali po tem zakonu, bodo kaznovani z zaporem do šest mesecev.

Zakonski predpis prav tako prepoveduje ljubkovanje v avtomobilih in vlakih.

Arabeč Adnan Tarisi je newyorškem Centralnem parku pralil jajca brez ognja in na mrazu. Za praženje je uporabil sončni kuhalnik, ki koncentrira sončne žarke na dnu ražnja. Jajca, ki jih je spekel v dvajsetih minutah, so bila rumena z obeh strani.

Najhitrejši človek na svetu je prav gotovo poskusni pilot Charles Jigger. Pod sončnim nebom Kalifornije je z raketnim letalom dosegel hitrost 1650 milj na uro, kar je po naše 2640 km na uro. S tem rekordnim letom je potolkel rekord Skota Crossfielda, ki je v novembru preteklega leta dosegel z letalom 2123 km na uro. Pred petdesetimi leti sta pionirja letalstva, brata Wright dosegla hitrost komaj 7 milj na uro.

Institut za javno mnenje pri pariški univerzi je napravil v ZDA, Veliki Britaniji, Kanadi in raznih evropskih državah anketo o tujih jezikih. V petih državah so se v ogromni večini izjavili za bilingvizem, t. j., da že v osnovni šoli poučujejo dva jezika. Poleg materinskega, še en tuj jezik. Norvežani in Nizozemci so se izjavili za angleščino, Angličani in Kanadčani pa za francoščino.

Muzej v Londonu je dobil originalno pismo iz dobe Rimljanov, ki ga je poklonil profesor J. A. Richmond. Napisal ga je neki Rimljan svojim uslužbencem v Londonu v prvem stoletju našega štetja. To pismo, na treh lesenih ploščicah, je do sedaj najdaljša in najstarejša pisana najdenina iz rimske dobe na Britanskem otoku. Nosi nadpis »Londinice« in podpis Rufus. Prav tako je ves ostali tekst čitljiv.

Izglede za reševanje posadk potopljenih podmornic so vedno večji. Prav te dni je prvi lord angleške admiralitete Thomas dal o tem obširno pojasnilo. Prva ladja, ki bo dobila nov reševalni zvon, bo reševalna ladja »King Salvador«, ki ima 50 ljudi posadke. Poskuse so opravili prostovoljci z ladje »Reclams«. Strokovnjaki za reševanje posadk potopljenih podmornic so spremljali poskuse s pomočjo ladijskega televizijskega aparata.

VMünchenju je bila pred kratkim mednarodna razstava daktilografije, na kateri je sodelovala tudi neka Kitajka. Tipkala je na pisalni stroj kitajsko pismo. Stroj je imel nič manj kot 7312 črk in znakov!

Obala New Jerseyja (ZDA) je postala za nekaj časa za znanstvenike in učenjake skrivnost. Našli so namreč sled ogromne, doslej nepoznane ptičje noge. Po dolgem iskanju in študiju so končno našli — nič. Pa je le prišlo razkritje skrivnosti. Namreč James Turner, agent zavarovalnega urada v pokouju, ki živi v Pittsburghu, se je obul v velike »ptičje noge« in hodil okrog po obali. Novinarji so ga ujeli (koga ti ne ujamejo!) in seveda takoj fotografirali in tako odkrili veliko uganko, ki je svet znanstvenikov ni mogel rešiti.

Seveda zopet v Ameriki, kjer zbirajo prispevke za »vdomo neznanega junaka«. Neki Amerikanec je začel akcijo za zbiranje prispevkov za vdove po neznanem junaku. Pri tej akciji je nabral ogromno denarja, ki ga je darovalcem kasneje vrnil z naukom, naj ne bodo preveč lahkoverni in dobrosrčni, in naj se prej raje informirajo o namenu akcije.

Tudi vi bi se prav tako začudili, kot se je Francoz Jean Le Caur iz Bretanije, ki je v istem dnevu za kosilo pojedel dve školjki in pri obeh našel dva lepa bisera. Poleg tega, da se je dobro najedel, je oba bisera prodal za lepe denarce in si zopet naročil školjke, tokrat za večerjo. Vendar biseroval ni več našel.

Industrijska televizija je v velikem razmahu. V tekočem letu bo angleška tovarna iz Pye Limited iz Cambridgea pričela s prodajo televizijskih aparatov za potrebe industrije. Aparati bodo dovršena tehnika televizije. Naprava sestoji iz posebno zgrajene kamere in kontrolnih naprav. Deluje po zaprtem krožnem sistemu in je v posredni zvezi s 35 cm veliko sprejemno ploščo. Gospodarski krogi menijo, da bo imel aparat velik vpliv na razvoj industrije.

Nekaj debelih tednov je že preteklo od tedaj. Bil sem na Dunaju. Med številnimi znamenitostmi sem se komaj zmotil. V pričnem dnevu in pol sem si ogledal pač najvažnejše in še od teh mi je ostal le bežen spomin. Le nekaj je ostalo zelo sveže v mojem spominskem predalu lobanje.

Ogromen lepak z napisom »Wachsfiguren Kabinett« me je zmotil, da sem pustil večerjo in šel v trodimenzionalno kino. Plačal sem vstopnico in kavčijo za očala (vse skupaj je zneslo za eno prav dobro večerjo), se vsedel na svoj sedež in čakal na čudo 20. stoletja. Sam pričetek filma me je razočaral in že mi je bilo žal denarja, zlasti, ker sem bil čisto po človeško lačen. Snemal sem očala, jih zopet natikal nazaj na nos pa vendar nisem opazil nobene razlike. S kolegom sva se spogledala in sunila s komolci, češ zaman sva žrtvovala redke šillinge.

V tistem trenutku pa mi je zaprlo sapo. Z leve proti desni je prišel možak, vendar ne tako, kot to vidimo pri nas v kinu. Ta mož je korakal ob platnu, tik pred prvo vrsto! Torej vendarle! Če bi sedel v prvi vrsti, bi verjetno stegnil roko in ga poskusil prijeti. Tako živa je namreč predstava o globini v 3-D filmu. Kar je sledilo, je bilo z eno besedo samo — groza. Ljudje so iz dvorane kar bežali. S prijateljem pa sva se držala za roki kot petošolec v prvi ljubezni, kajti tudi naju je bilo strah.

Umetniku, izdelovalcu voščenihi figur, je ogenj unčlil atelje, sam pa se je strašno iznakažen komaj rešil. Iz maščevanja nad prijateljem, ki je nesrečo namerno povzročil, je postal zločinec. Kradel je mrlice in jih imel za modele, žive ugrabljenosti ljudi pa je zvezal in polil z vrelim voskom in tako ustvaril »žive« lutke. Končno je pred policijo sam skočil v kotel, napolnjen z vrelo maso. Tedaj je nastal pretep med policaji in zločincem, ki je pomagal. Nekdo je vrgel v polcaja gorjačo, ki pa je odletela v dvorano, naravnost v — mene. 3-D! Kot blisk sem se sklonil in, ko sem se zopet vzravnil, sem opazil, da so tako napravili vsi gledalci. Vsak je mislil, da je gorjača namenjena njemu. Taki so občutki pri predstavi 3-D filma.

Pri Grazu nekje sem se šele zavedel in pričel razmišljati,

kaj vse človek iznajde v svojo zabavo. Sama vsebina filma, ki sem ga gledal, v navadnem kinematografu niti ne bi bila kaj posebnega, 3-D pa je prispeval svoje. Plastičnost je dala filmu pošasten videz, saj bi zločinca lahko »prijel« za nogo in gorjačo prestregel z roko, če se ne bi sklonil.

Reklama, ki jo delajo za 3-D filma torej ni vzeta iz zraka. To čudo moderne tehnike je res nekaj posebnega. Številni kinematografi v inozemstvu so svoje dvorane opremili z novimi aparati in predvajajo samo 3-D filme. Seveda niso po vsebini vsi enaki. So dobri in slabi. Prav tako kot 2-D filmi, ki jih gledamo v naših kinematografih.

A in B kopijo rabimo dva projektorja in, da bo med predstavo samo en odmor, so povečali bobne za filme od 600 na 1700 m.

Brez očal vidimo na platnu dve sliki, ki sta za 6 in pol cm premaknjeni. Zanimivo je to, da 3-D filme, če uporabimo vsako kopijo zase, lahko vrtimo na navadnih projektorjih. Torej bomo lahko v Kranju v »starem« kinematografu vrteli A kopijo, na Jesenicah pa B in vendar ne bo nihče vedel, da je to 3-D film.

Strokovnjaki iz »Iskre« bodo v dveh ali treh mesecih po naročilu opremili vsako dvorano s 3-D projektorji. Pravzaprav bodo samo starim pridali polariza-

za to vrsto filmov polokroglo platno. Cinemaskope predvaja na malo zakrivljenem platnu s enim ali dvema projektorjema. Ima prav tako plastičen ton.

Vsi trije sistemi plastičnega filma ne potrebujejo očal, vendar imajo to slabost, da morajo biti platna izredno velika — od 11 do 23 metrov. Ker se tudi pri nas, tako kot po vsej Evropi dvorane zato premajhne, je na Kontinentu prevladal »navadni« 3-D film, ki rabi običajno platno, ima isto optiko, potrebna so le očala. Pravilno plastičen je samo ta film, dočim dajo drugi sistemi zaradi ogromnega platna samo vtis ali videz plastičnosti.

Medtem ko so v »Iskri« končali z izdelavo prvega 3-D projektorja, pa se že bavijo s teoretičnim študijem sistema cinemaskopa in bodo v bližnji prihodnosti že izdelali prototip takega projektorja, ki ga bodo lahko namestili v velikih in novih dvorinah. Najzanimivejša in najnovejša je to, da bo novi cinemaskop-projektor uporabljen za navadne, 3-D in cinemaskop filme. Kako bodo to naredili pa je še skrivnost tovarne, kajti takega projektorja zaenkrat še prav nikjer niso izdelali. Da je cinemaskope prava novost, nam potrjuje to, da so v Londonu šele pred enim mesecem odprli tako dvorano, medtem ko je drugje v Evropi še ni nikjer.

Ker je »Iskra« v Kranju in tamkaj izdelujejo projektorje za 3-D film, smo se pozanimali, kdaj približno lahko računamo na prvo predstavo 3-D filma v Kranju. Zvedeli smo kaj veselje novico. Če bo šlo vse v redu in po sreči, bo v Kranju najpoznejše julija prva predstava. Morda nas bo kdo prehitel, pa ni zato. Za poletje se nam obei prijetna zabava. Tudi jaz se je veselim. Želim samo, da vas ne bi bilo tako strah, kot je bilo mene na Dunaju. In končno želim še to, da bi imeli v Kranju priliko videti boljše 3-D filme, kot je bil tisti »o kabinetu in voščenihi lutkah« na Dunaju. V. S.


Tovarna »Iskra« v Kranju je pričela izdelovati projektorje za 3-D filme. To se pravi, da bomo tudi pri nas v najkrajšem času gledali filme, v katerih igralci hodijo »poleg« platna. Sistem prvih projektorjev bo tak kot povsod po Evropi, namreč gledalci bodo dobili polarizacijska očala, ki so zelo podobna sončnim. Ta način je tudi najcenejši. Pri 3-D filmu rabimo A in B kopijo filma, ki pa morata teči sinhrono. Zato so v »Iskri« napravili sinhronske 11 do 23 metrov. Ker so tudi med seboj mehanično zvezbo. Za

cijske filtre ter sinhroni motor in zaveda bo opravljena.

V svetu poznamo danes štiri vrste plastičnih filmov: panorama, ki sistem plastičnega filma, pri katerem rabimo 4 projektorje in poloblasto platno. Zaenkrat je to tako draga zadeva, da so si ga Amerikanci privoščili samo v New Yorku. Cinerama rabi tri projektorje, poleg plastičnega vtisa filma pa ima tudi plastičen ton, kar pa je za gledalce precej utrudljivo, ker morajo glasu slediti prav tako, kot gledalec teniške tekme žogici. Prav tako mora biti

Kaj mora vedeti mati o spanju otroka

Pogosto so neizkušene matere po nepotrebnem zaskrbljene nad nemirnim spanjem otroka. Kdor jim bo, če se nekoliko seznanijo s tem.

Novorojenček spi približno 22 ur dnevno. V starosti 3 mesecev se čas spanja zniža na 20 ur in v 6 mesece že redko preseže 18 ur. V prvi polovici leta pokaže otrok že nekatere značilne črte lastne osebnosti. Ta zaspil še vedno takoj, ko ga položimo v posteljo, drugi pa morda šele 20 minut kasneje. Matere morajo upoštevati, da je temu otroku potreben daljši počitek. Važno je tudi, da dojenčka že zgodaj navadimo, da ne spi v isti postelji z materjo. Na ta način se samo razvadi. Tudi zibanje ni priporočljivo. To je slaba razvada, brez katere otroci potem ne morejo zaspati. Kdaj pa kdaj tudi to lahko storimo, samo poznati moramo neko pravo mero.

Tudi vprašanje teme v prostoru, kjer otrok spi, je važno. Otroci se morajo privaditi spati v temni sobi, da ne bi kasneje kdaj pričeli jokati, da jih je strah. Vendar je dobro, da matere vedo, da otrok navadno občuti vedno nek strah, če je v temi, toda navadno le zato, ker mu starši ne vlijeje dovolj zupanja in občutka varnosti. Pogosto se zgodi, da otrok leže v posteljo nemirno, čemur so krivi domači, ker mu pred tem niso pokazali dobre volje in so se morebiti med seboj prerekli.

Tu je še en važen problem. Kako disciplinirati otroka za nočni in dnevni počitek. Če otrok podnevi preveč spi, potem se zvečer upira počitku, zato je dobro, da se matere seznanijo

o dnevnem spanju otroka. V prvem letu je zanj najboljše, da spi med 12. in 14. uro. Zvečer ga denimo spat med 18. in 20. uro in spanje bo trajalo do 6. ali do 8. ure zjutraj. V drugem letu starosti pa bo otrok zaspal vedno po rednih obrokih hrane. To spanje traja 2 do 3 ure in ne smemo dovoliti, da pride to mejo, ker bi s tem trpel nočni počitek. V drugem letu otrok že rad prinaša v posteljo igrače, ključke mater, da mu s čim postreže in tako krši red, ki ga je bil doslej navajen. Ko je otrok star 2 leti in pol, postane stvar še bolj zamotana, ker ni nikdar miren v svoji postelji. Pričenja govoriti sam s seboj, peti, iskati igrače in zahtevati mater, da sedi pri njem. V vsakem slučaju pa je treba gledati, da dnevni počitek ne bo predolg.

Po 3. letu postaja spanje že manj važno. Z nočnim počitkom si ne delajmo skrbi, če vidimo, da je otrok nemiren. V četrtem letu dajmo otroke spat približno ob sedmih zvečer in jih pustimo, da počivajo do sedmih zjutraj. Peto leto postaja že bolj kritično. Otroci se branijo dnevnega počitka posebno v zimskih mesecih. Zvečer jih moramo dati v posteljo okoli 20. in jih ne smemo zbuditi pred 7. uro zjutraj. V sedmem letu so te značilnosti še bolj jasne. Otroci ne zaspijo takoj, zato je dobro, da jih pustimo zjutraj nekoliko dalj časa v postelji. V teh letih moramo gledati, da bodo imeli mirno spanje in jih ne bo nič motilo. Tudi ni priporočljivo, da jih zgodaj zbudimo. V osmem in devetem letu je otroke že kar težko zvečer spraviti spat. Potrebno je pogosto opominjanje, vendar ne smemo dopustiti, da bi legali v posteljo po 21. uri. Tudi ne smejo vstajati pred 7. uro zjutraj.

Psihologi priporočajo staršem, da otrokom pred spanjem privoščijo vedno nekaj nežnosti in

prijaznih besed. To napravi otroke srečne, utrdi njihovo ljubezen do staršev in jih obenem pomiri, kar je za dober počitek najbolj važno.


Zimski plašč linije redingot, ki se letos zelo uveljavlja.

GORENJSKI PIONIR

Ljubi Tito

Obiskal nas je ljubljeni Maršal

Ko bi znala lepše pisati, bi pisala tovarišu Titu in se mu zahvalila za njegov obisk in za veselje, katero nam je prinesel v naš mladinski dom.

V domu smo partizanske sirote in prav zato nas je prišel tovariš Tito obiskat, da vidi kako se imamo. Bil je z vsem zadovoljen, tudi obdaril nas je in rekel: »Spomladi pa nas videvajte!«

Zelo smo ponosni, da smo videli dragega maršala in bili v njegovi bližini.

Marica Lavtarjeva

Franc Vran:

PRVI ZIMSKI DAN

Dolgo smo ga že pričakovali. Saj veste koga? Sneg! Sedaj pa je le pobelil, kakor poje ljudska pesem, polje, hrib in dol. Seveda ga še ni preveč. Toda gotovo ga bo še dosti, kakor kaže. Vse pride ob svojem času in tako je tudi sneg zapadel ravno na prvi zimski dan, ko bi hotel reči: »Sedaj je prišel moj čas.«

Posebno smučarji smo ga že težko pričakovali in tudi naša velikanka Planica bi že rada sprejela prve skakalce. Pionirji že vlačijo smučke iz podstrešij, ker jih pripravljajo za prvi smuk po hribu. Tudi cibani se pripravljajo na sankanje, ki je seveda neizbežno. Težko pričakujemo bližnjih počitnic, seveda, če bo uspeh v šoli dober.

V nedeljo popoldne nas je obiskal v mladinskem domu v Kranju tovariš Tito. Bil smo v učilnici in se igrali, ko se je pripeljal z avtomobilom. Ko je vstopil, nam je vsem skupaj voščil srečno novo leto. Mi pa smo bili tako presenečeni, da se mu nismo niti zahvalili.

Nekoč je kmet branal njlvo. Po poti na drugi strani reke, ki je tekla mimo njive, je prišel drugi kmet. Ko je videl soseda pri delu, je zaklical: »Kaj si posejal?«

Kmet je dvignil prst k ustom in mu pokazal, da mu tega na glas ne sme povedati. Namignil mu je, naj pride čez reko. Sosed si je mislil: »Ta ima gotovo dra-

Pogovarjal se je z nami in rekel, da se moramo pridno učiti. Mi smo to obljubili. Prinesel nam je tudi darila.

Ko je odhajal, smo ga spremljali ter mu klicali, naj nas še obišče, ker ga imamo vsi zelo radi.

Breda Krivičeva

Da golob ne sliši

goceno kitajsko seme, da si ne upa glasno povedati, in je prebredel reko. Ko sta bila čisto blizu, mu je kmet zašepetal:

»Fižol sem posadil.«
»In zato se moral čez reko!« se je razjezil sosed.
»I, seveda, kaj ne vidiš goloba na oni strani? Kaj pa, če bi bil slišal?«

(japonska)

Skrb za sobne rastline

Zalivanje sobnih cvetic ni enostavno. Nekateri jih zalivajo zelo neredno, včasih preveč, drugi jih pa zopet puste, da se docela posušijo. Od takšnih rastlin ne morete zahtevati, da bodo lepo uspevale in bujno cvetele.

Vedeti morate, da je treba rastlino takrat, ko cvete, zalivati pogosteje kakor sicer. Če se hočete prepričati, ali je rastlina žejna ali ne, jo dvakrat na teden preizkusite tako, da potrkate na cvetlični lonček. Če je rastlina žejna, bo lonček odjeknil v visokem tonu, če pa

odjekne zamolklo, je to znamenje, da še ne potrebuje vode.

Rastlino je treba izdatno zalivati. Vode ima dovolj takrat, kadar priteče skozi luknjico na dnu lončka.

Cvetlice lahko zalivate samo s temperano, t. j. postano vodo. Nikoli ne polivajte listov in cvetov, temveč samo korenike.

Če bodo imele vaše sobne rastline vrhu tega še odvolj zraka, svetlobe in primerno temperaturo, se boste prav gotovo lahko veselili njihovega lepega cvetja.

»Glas Gorenjske«
v vsake hiše

BERAČI - GLUMAČI - POSTOPAČI

Nepovezane slike, ki vendarle nekaj povedo


Beračev v Indiji še nihče ni prešel. Kako naj bi jih? Toliko jih je, da tega ne bi zmogla niti razsežna, dobro razpredena organizacija, kaj šele kak demografski institut ali podobna urad. Njihovo število je tolikšno, da bi človek mislil, da tvorijo večino prebivalstva, če o Indiji ne bi vedel malce več od turista, ki jo obišče za tiraljast dni.

Koliko jih je in kako različni so? Okrog templjev in božjih poti jih kar mrgoli. Mirno sedijo na svojih mestih, pravzaprav na svojih petah, in z neko obupano vdanostjo čakajo, kdaj jim pade v dlan kak bakren novičič, prav kakor v Novi zavesti. Sploh Indijci zelo spominjajo na slike, kakor smo si jih našli v svoji domišljiji, ko smo še kot otroci brali »Zgodbe iz Svetega pisma«. Ze pri prvem svetišču, ki sem ga obiskal, mi je padla ta misel v glavo, pa še sedaj nisem razložil, kaj je tisto, ki nas tako zelo spominja na legendo: zunanost, obnašanje, število vernikov, ali templji sami. Ali nemara preprosta naivnost pripad-

nikov tega starodavnega naroda, s katero častijo svoja božanstva, feteše, legende in spomine, in o katerih nikdar ne veš, ali to delajo v polnem prepričanju ali bolj zato, da bi s simboliko pokazali predanost svoji filozofiji? Ali ni dežela, kjer kar mrgoli ustanoviteljev novih verstev in kjer vsako od njih najde veliko število pristašev, včasih kar vso Indijo, kakor se je posrečilo že v tem stoletju velikemu preroku in hkrati sila praktičnemu intelektu Mahatme Gandhija, — ali ni ta dežela presenetljivo podobna deželi ob Jordanu, o kateri beremo v bibliji? Celo bakreni novičiči po 1/4, 1/2 in 1 pajas nas spominjajo na slikovite pravljice o templju, pismoukih in farizejih.

Od teh bakrenih novičičev, ki jih prejmejo v bogajme, živijo — ali bolje: životarijo — v Indiji cel milijoni: starci, otroci, dekletca, žene, zdravi fantini, starke. Povsod jih vidimo — ob templjih, na železniških postajah, na večjih grobiščih, na ulicah, na cestah. Hodijo po čajnicah, vpijejo pred javnimi hišami, na postajališčih za tram-

vaje, avtobuse, taksije. Vsa dežela jih je polna. Zanjso tako značilni, da je njihova podoba upravičeno natisnjena celo na zaščitnem ovoju najnovejše slovenske izdaje Mendejeve »Indije pred viharjem«.


Dobro se še spominjam prizorov po prihodu v Madras. Ko sem se v večji skupini ljudi prerinil skozi izhod v nek star avtobus, da se odpeljem v mesto, so nas kratkoma obkolili. Slikar, ki bi hotel na eni sami sliki zajeti vso galerijo človeške bede, revščine in trpljenja, bi jim bil iz srca hvaležen. Tu so bili vsi prosjaki, ki si jih lahko izmislil človeška pamet — in človeška usoda: otroci z gnjočimi prsti, starci z razpadajočimi gležnji, slepci, bebeli, živi okostnjaki, — vse, kar človek lahko najhujšega sanja v najbolj moreči noči. Ene podobe menda nikdar ne bom pozabil. To je bil visok, slok stavec čisto rdeče kože in povsem belih las. Očitno je bil žrtev albinizma. Nič ni vplil, nič ni stezal proseh rok. Čisto mirno, negibno je stal ob avtomobilu, mežikal z napol slepimi očmi, na katerih so se zbirali roji muh, in zrl v tla. Ta prikazen brez trohice barvila v koži in laseh, to izgubljeno bitje se mi je takrat zadelo kakor posebljena obtožba, ki jo je nekaj dni prej izrekel predstavnikom zahodnega sveta neki znani indijski šolnik, državnik in filozof: »Naša beda je vaša sramota!«

Se hujišo, že kar grozotno sliko sem videl v Saringapatna.

Nafta v Avstraliji

V zalivu Exmonth v zahodni Avstraliji so našli prva večja naftina polja na tem kontinentu. Po mnenju strokovnjakov so najdbišča tako velika, da lahko povzročijo »naftno mrzlico«. Avstralska vlada predvideva veliko izboljšanje ekonomskega položaja. Borze so že preplavljene s petrolejskimi akcijami.

nu. Ta bivša srednjeveška trdnjava na otoku sredi reke Cauvery je sedaj samo majhna vas, kamor prihajajo turisti gledat prizorišče zadnje bitke v angleškem osvajanju Indije. Vidijo kraj, na katerem je neznan britanski vojak ustrelil sultana Tipuja zato, da bi mu ugrabil zlata odlikovanja. Po tragični bitki se je uklonilo prekomorskemu zavojevalcu še zadnje svobodno mesto v Indiji. Britanci so potem sultana Tipuja pokopali z vsemi častmi in mu postavili veličasten mavzolej iz črnega, rdečega in belega marmorja. Ob grobu je zrasel muslimanski samostan in krasen park. Pred vhodom v park sem jih videl.

Bilo jih je šest. Niti eden od njih ni bil zdrav. Dva sta bila slepa. Skoraj nič niso imeli na sebi. Od enega starca ni bilo nič drugega kakor skelet, pokrit z oguljeno, od pripeke in vetra ustrojeno kožo, dolga, razmršena brada in oči — oči velike, globoke in obupno proseče. Stezal je prazno, tresočo dlan, ustnice so se mu tresle in zvijale v krčih joka. Ves je bil ena sama prošnja. Ob njem sta se plazila dva pohabljena fantka. Eden je imel samo eno nogo in eno roko. Ni imel bergelj. Zvijal se je v prahu na tleh, pogledoval čez ramo navzgor na nas in se od časa do časa v skoku vzravdal z iztegnjeno, prosečo roko in potem spet omahnil na tla. Za hip me je prešinila misel: »Fotografil ga bom, objavil nekje to sliko in napisal: To je Indija, to je človeštvo! To smo mi, ponosni gospodarji Zemlje in narave. Ali nismo veličastni?« Tega nisem storil. Nisem mogel.

In kljub temu si upa gospod Tata, generalni direktor letalske družbe Air-India International, trditi v svoji humoristični brošuri z navodili za inozemske turiste, ki se pripeljejo v njegovih letalih: »Ne glejte zviška na te na videz usmiljenje vzbujajoča bitja! Imajo več denarja kot vi in če ste z njimi vljudni, vam bodo naklonili tudi kako majhno posojilo.«

Dobiti v Indiji zaposlitev, ni lahko — skoraj nemogoče je. Morda beračev tudi zato ne morejo prešteti, ker si ne morejo biti na jasnem, kdo je pravzaprav berač. Večina se jih namreč bavi s krke »dejavnostjo«. Nabirajo kravčke, jih sušijo in prodajajo, zbirajo odpadke premoega po železniških progah, ponujajo se za vodiče, lovijo strupene kužne jime odvzemajo trup in jih dresirajo, so zvodniki, gumačji in čarovniki ali pa se proglašajo za »saduje«, svete može. V pristaniščih skakejo mladi prosjaki v morje in v vodi lovijo miloščino, ki jim jo za zabavo kdo vrže v valove. Tisoč je poklicev, ki so si jih izmislili, samo da bi se preži-

veli. V letovišču Puri ob Bengalskem zalivu so se organizirali in vsak kopalet si mora na plaži vzeti enega od njih s seboj v morje kot »morskega vodiča«, kakor se sami imenujejo. Nobeno otepanje ne pomaga, čeprav je obala ena sama plitvina, ki sega za cel kilometer daleč v morje.

Najzanimivejši med njimi so krotilci kač. V dveh — treh kosarrah jih nosijo s seboj, zavite v cunje. Ko se zbere dovolj gledalcev, jih odpro in prično pisnati v piščali. Gre za navadno, a težavno dresuro. Ti potniki večkrat uprizorijo tudi boj med kobro in mungom, znanim smrtnim sovražnikom vseh kač. Tako zagrizeno se borita, da gledalca spreletava zona. Dresirajo tudi opice in ptice, zabavajo gledalce z različnimi triki, ki so stari kakor Indija sama, pa vendar vedno pritegnejo dovolj zainteresiranih gledalcev. Prav to je zanimivo. Mi vedno hlepimo po nečem novem, Indijci pa imajo vedno dovolj časa, da se zabavajo nad tistim, kar jim je že davno znano. Tudi razmišljajo in razpravljajo vedno o istih starih problemih, s katerimi mi so se seznanili že kdove kdaj. Morda je prav v tem vzrok dejstvu, o katerem so mi večkrat pripovedovali, da v Indiji nobena stvar povsem ne odmre, da je ta dežela živ muzej vsega, kar je bilo in kar je. »Nič ni tako slabega in nič tako dolgočasnega, da bi bilo treba zavreči, sem večkrat slišal.

Jelko Zagar


Novoletna noč.
— O... oprostite, sem čisto mislila, da je moj mož.

NA GORSKI CESTI


Polž: Na tem ovinku pa pazi, draga. Pred leti je malo manjkalo, da me tukaj ni vrglo v prepad.


Moderne baleta Indija skoraj ne pozna, kakor tudi ne našega gledališča in opere. V Indiji pa je vse polno baletnih predstav, na katerih plešejo klasične indijske plesne, ki so se rodili iz bogočastja in so večinoma obdržali nabožen značaj. Razen plesa »katakali«, ki je nekakšna združitev plesa, glasbe in dialoga in ki opisuje življenje bogov in drugih mitoloških oseb, je zlasti lep južnindijski »barat natjam«, v katerem nastopa ob spremeljavi bobna in »vine« samo ena plesalka. Ta ples ima stroga pravila in ne dopušča nobene improvizacije. Vsak gib je točno predpisan in izraža točno določeno misel. Prav zato je izredno težak. Zadnje čase so ga zelo zamenarili in šele v zadnjih letih ga obnovlja nekaj navdušenih in predanih plesalcev. Eden od njih je univerzitetni prof. dr. U. S. Krišna Rao s svojo soprogo.

Na sliki: Ples »barat natjam« v izvedbi slavne indijske plesalke gospe Sante Rao v delhijski dvorani Raštrapati bavan


V našem listu smo že pisali o gibanju indijskih kmetov, da bi si pridobili zemljo. Gibanje, ki mu stoji na čelu Gandhijev sodelavec Ačaraja Vinoba Bhava, je v zadnjih mesecih zabeležilo vrsto novih uspehov. V indijskih pokrajinah Orissa in Bihar je Ačaraja pridobil novih 200 tisoč oralov zemlje za brezzemljaše. Njegov nauk o »budanu«, prostovoljnem oddajanju zemlje, je prerasel v val moralnega pritiska na veleposestnike.

Na sliki: Kmečko zborovanje v neki vasi v pokrajini Orissa, na katerem veleposestniki »zamindari« podpisujejo svoje obljube, da bodo še to leto oddali določen del svojega posestva kmetom brez zemlje. Na skrajni levisi zgoraj sedi vodja gibanja Ačaraja Vinoba Bhava.


Ariel Kassak:

15

V trenutku je izbruhnil polom. Liliano je vrglo ob naslonjač. Bila je na pol oslepljena od treh zaporednih bliskov in na pol oglušena od treh močnih detonacij, ki so sledile vsakemu blisku. Za svojo ramo je zaslišala hropč vzdih ter ropot telesa, ki je padlo na tla.

Lilian se je oprijela naslonjača in vsa zbegana pogledala proti oknu. Tam v nasproti ležečem oknu so plapolale zavese. Videla je tudi neko roko, ki je z nečemerila proti njenemu oknu. In tisto nekaj je čez trenutek priletelo v njeno sobo, saj je znašala razdalja med obema okni komaj kak meter. Lilian je mehanično vstala, se ognila Margi, ki je ležala na tleh in mehanično pobrala predmet, ki je priletel skozi okno.

Bil je mal revolver 22. kalibra. Ročaj je bil obit z biserno matico. Njegova cev se je kadila.

Njen revolver! Bil je njen revolver. Tisti, ki ji je bil ukraden iz torbe v avtu. Še vedno se ni zavedala, kaj se je zgodilo. Držeč revolver v rokah, je pokleknila ob Margi na tla.

Marga se ni premaknila. Marga je bila mrtva.

S tremi strelji jo je bil nekdo zadel. Tam iz tiste sobe, ki je ležala na nasprotni strani.

Zaslišal se je ropot.

Še vedno kleče, je pogledala proti vratom. Na pragu je stal Harry. Zbeganih oči je zastrmel v mrtvo Margo in se potem ustavil na ženi, ki je držala revolver v rokah.

XII.

Toda Lilian ga ni videla. Bila je oslepljena, oglušena, ničesar se ni zavedala. — Mrtva je, je zašepetala. Marga je mrtva. Slišala sem, kako je s hropenjem uhajalo njeno življenje.

Začela se je smejati kot blazneži.

Harry je skočil k njej.

— Lilian, Lilian!

Dvignil jo je in stisnil k sebi. Nihče


bi je ne spoznal, tako spačene so bile njene poteze. Obraz je bil tako bel kot kreda. Njene oči so bile kot ugasle.

— Prišla je, da bi se mi posmehovala.

Rekla mi je, da si ljubil le njo, da sta se hotela polastiti mojega denarja... Rekla je, da ji je pri napadih še nekdo pomagal... Hotela mi je povedati, ko so padli strelji, tam iz onega okna.

Iz okna? Marga je bila v razsvetljeni sobi res odličen cilj.

— Toda revolver, je rekel Harry s hripavim glasom.

— Revolver je moj. Sama sem ga kupila. Tisti, ki mi je bil ukraden. Videla sem neko roko.

Harry jo je stresel.

— Ali ne razumeš? Ne razumeš? Kdor je streljal in vrgel revolver v sobo, je vedel, da je tvoj. Zbudi se vendar! Morava od tod!

— Zakaj? Še ni razumela.

— Lilian, za božjo voljo, zdrami se. Proč morava, preden...

— Nihče naj se ne gane!

Harry je obstal. Lilian je stala ob njem z revolverjem v roki.

— Mir, sicer streljam!

Zapiral je vhod. Ob njem je stal direktor hotela. Na pragu je stal hotelski agent. Revolver je imel naperjen v mladi par sredi sobe. Ni bilo več rešitve. Iz žepa je potegnil robcem.

Izpusite orožje.

— Ubogajl, je zašepetal Harry. Revolver je padel iz Lilianine roke, agent ga je z robcem pobral.

Kinematografsko podjetje Kranj

„STORŽIČ“ KRANJ,
„ZADRUŽNIK“ PRIMSKOVO,
„SVOBODA“ STRAŽISČE
in „TRIGLAV“ CERKLJE

Želi
svojim obiskovalcem
in vsem
delovnim ljudem
zadovoljno
in srečno
NOVO LETO


Za tekoče leto
smo izbrali
pester program,
predvajali bomo
tudi tele filme:

SLOVENSKI FILM »VESNA« BOSTE LAHKO GLEDALI
25. IN 26. JANUARJA V KINU »SVOBODA«, 27. JAN. V
CERKLJAH IN OD 28. I. DO 1. II. V KINU »STORŽIČ«

KINO STORŽIČ: Ob veliki Ločnici, Zločin v Nevadi, Ivanhoe,
Divji sever, Soledadin šal, Skrivnost jezera obsojencev,
Sneg na Kilimandžaru, Proti vsem zastavam, V vrtincu,
Komu zvoní, Lukrecija Borgia itd.

KINO ZADRUŽNIK: Nevihla, Ring, Pet prstov, Stari grošnik,
Trak v luki, Moja žena in jaz itd.

SVOBODA STRAŽISČE: Kako sem odkril Ameriko, Cyrano de
Bergerac, Gospodična Julija, Tramvaj poželenje, Skrivnost-
na cesta, Smrt trgovskega potnika itd.

TRIGLAV CERKLJE: Veliki valček, Tarzan med lovci, Konec
sveta, Zlomljena puščica, Viva Zapata itd.

AGENCIJA SLOVENIJA V LJUBLJANI

podružnica Kranj, Koroška c. 16, telefon št. 191

Posreduje nakup in prodajo industrijskih proizvodov in kmetijskih
pridelkov vseh vrst.

Posluje po vsej Jugoslaviji, ter ima podružnice in zastopstva v
Celju, Mariboru, Zagrebu, Beogradu, Skopju, Sarajevu in Novem Sadu.
Obračajte se v vseh primerih na nas!

Tovarna pletenin in nogavic

ŽELI V NOVEM LETU 1954 OBILO DELOVNIH USPEHOV IN ZADOVOLJ-
STVA VSEM SVOJIM ODJEMALCEM. ZA NAROČILA IN NAKLONJENOST SE
PRIPOROČAMO TUDI VNAPREJ. IZDELUJEMO VSE VRSTE MOŠKIH, ZEN-
SKIH IN OTROŠKIH PULOVERJEV, PLETENIN TER VSEH VRST BOM-
BAŽNIH IN SVILENIH NOGAVIC. NAJBOLJŠA KVALITETA IN SOLIDNE
CENE.

TOVARNA VERIG LESCE PRI BLEDU

ŽELI VSEM SVOJIM POSLOVNIM PRIJATE-
LJEM IN VSEM DRŽAVLJANOM SOCIALISTIČNE
DOMOVINE VESELO IN SREČNO

NOVO LETO 1954

„Marmor Hotavlje“

kamnolomsko podjetje

Gorenja vas - Skofja Loka

ŽELI OB NASTOPU NOVEGA LETA VSEM DELOVNIM LJUDEM MNOGO SREČE IN
USPEHA

IZDELUJEMO:

MARMOR V BLOKIH,
MARMORNO OBLOGO,
GROBO OBLOGO,

SPOMENIKE IN VSE KAMNOSEŠKE IZDELKE IZ MARMORJA

DELOVNI KOLEKTIV

„Inteksa“ - Kranj

ČESTITA VSEM DELOVNIM KOLEKTIVOM IN
VSEM DELOVNEMU LJUDSTVU K DOSE-
DANJIM USPEHOM PRI GRADITVI NAŠE
SOCIALISTIČNE DOMOVINE. NAJ BO LETO
1954 POLNO NOVIH ZMAG V BORBI ZA LEP-
ŠO BODOČNOST DELOVNEGA LJUDSTVA.


Vsem dobaviteljem,
odjemalcem
in ostalim ljudem
širom po Jugoslaviji
želimo
mnogo uspehov v letu

1954

Poslovnim prijateljem
se še nadalje priporočamo
z odlično kvaliteto,
solidnimi cenami
in postrežbo

Tovarna klobukov

Šešir
Škofja Loka

Leto 1954 - leto novih delovnih zmag socialistične
domovine!