

Problem otroških vrteev postaja v Kranju — in nič manj v vseh krajih Gorenjske — izredno pereč. Kraikoma, primanjkuje jih in še tam, kjer so (v Kranju sta le dva), so tako obremenjeni in prenatrpani, da je vzgoja otrok že močno otežkočena in nastaja vprašanje, kako uresničiti pedagoški program, ki je predviden. To so takomenovane objektivne težave. Vendar, tudi vzgojiteljsko osebje zavoljo tega preveč trpi, da ne upoštevamo pri tem še neravnomeren sistem nagrajevanja tega kadra.

Pri taki preobremenjenosti vrteev pa so še nerednosti, ki težave samo še povečujejo. Toda — ali je mogoče odkloniti otroka, če se je mati sredi leta odločila za službo in nima komu prepustiti otroka? — Prav gotovo ne! Nekateri otroci tudi neredno hodijo v vrtec. Tudi temu botrujejo določene objektivne težave. Zato otrok ne more slediti rednemu programu in tako nastaja vsestranska nejevolja. Zato so sedaj sklenili v vrteu »Tugo Vidmar« v Kranju — čeprav do sedaj niso imeli podobne prakse — objaviti razpis. Starši naj bi že 14. in 15. junija vpisali svoje otroke, ki bi potem vse

leto redno hodili v vrtec. Od tega si obetajo večje možnosti rednega dela z otroci pa tudi več odgovornosti s strani staršev. Razen tega bodo imeli takó tudi možnost odločati, koga bodo sprejeli spričo premajhne kapacitete vrteca, kdo je bolj potreben itd. Čeprav je to le droben, a nujen organizacijski ukrep, ostane vprašanje vrteev v Kranju in seveda na Gorenjskem, še kako aktualno in terja takojšnjega ukrepanja. — Kajti možnost, da zaposleni starši dajo otroke v vrtec, pomeni življenjski standard! A.

AKTUALNO VPRAŠANJE

Vintgar pri Bledu! Net Kanjon reke Kokre v Kranju, kjer je urejeno vabljivo sprehajališče

GLAS GORENJSKE

GLASILO SOCIALISTIČNE ZVEZE DELOVNIH LJUDI ZA GORENJSKO

LETO XI, ST. 38 — CENA DIN 10.—

KRANJ, 19. MAJA 1958

Posvet pri OLO o stanovanjski problematiki

Ekonomičnejša gradnja stanovanj naj omogoči več ljudem streho nad glavo

V petek je bil pri OLO posvet predstavnikov Okrajnega in obč. ljudskih odborov, gradbenih podjetij, projektantov in drugih, ki se ukvarjajo z gradnjo stanovanj. Na posvetu so razpravljali o usmerjanju gradnje stanovanj in o odgovornejši ter ekonomičnejši uporabi družbenih sredstev v te namene. Občinski ljudski odbori morajo — v zvezi s predpisi — v najkrajšem času izdati tudi ustrezne odloke.

Predsednik Sveta za urbanizem pri OLO ing. Jože Kranjčič je uvodoma nanizal problematiko dosedanje gradnje stanovanj, ki — iz objektivnih pa tudi subjektivnih vzrokov — ni ustrezala. Poudaril je, da je treba preiti na gradnjo takih stanovanj, ki ustrezajo našim potrebam in zmogljivostim. Po planu je v prihodnjih 5 letih na področju našega okraja 50% vseh gospodarskih investicij v naših občinah v znesku okrog 5 milijard dinarjev predvidenih za gradnjo stanovanj. Po dosedanji praksi bi za ta denar zgradili okrog 2000 stanovanj v okraju, upoštevajoč

nove smernice pa bi bilo mogoče zgraditi celo kakih 3000 stanovanj.

O ekonomiziranju stanovanjske gradnje je podrobneje govoril tudi direktor Zavoda za stanovanjsko izgradnjo v Kranju tov. Hujs. V debato so posegli še drugi, med njimi tudi predsednik OLO tovariš Vinko Hafner, ki je poudaril potrebo po ekonomičnejši in odgovornejši uporabi družbenih sredstev v te namene. Doslej je bilo v stanovanjski gradnji precej anarhičnosti, ki je posledica objektivnih pa tudi subjektivnih pogojev. Odslej bo treba z večjo odgovornostjo graditi stanovanja takšnega tipa, ki ustrezajo našim potrebam in možnostim. Od dosedaj prevladujočega tipa poluksuznih, večjih stanovanj, je treba preiti večidel na skromnejša stanovanja, da bi z uporabljenimi družbenimi sredstvi omogočili streho nad glavo čim večjemu številu ljudi. Za takšno politiko v stanovanjski gradnji so odgovorni ljudski odbori, podjetja, projektanti in vsi, ki se ukvarjajo s to nalogo.

Z občnega zbora Trgovinske zbornice za okraj Kranj

SKRIB ZA TRGOVINO LEŽI TUDI NA LJUDSKIH ODBORIH

BLAGOVNI PROMET V TRGOVINI SE JE POVEČAL ZA 18% — IZVOZ PORASEL ZA 30% — VSKLADITEV STATUTA ZBORNICE Z ZAKONOM O GOSPODARSKEM ZDRUŽEVANJU — NOVI PREDSEDNIK TRGOVINSKE ZBORNICE JE TOV. ANDREJ BABIČ

Kranj, 17. maja. Danes je imela Trgovinska zbornica za okraj Kranj svoj redni letni občni zbor, na katerem so mimo poročil zborničnih organov sprejeli tudi nov statut zbornice, ki ga je bilo potrebno vzkladiti z zakonom o gospodarskem združevanju. Razen tega so sprejeli tudi nov poslovnik za delo občnega zbora, poslovnik za delo častnega sodišča in pravilnik o volitvah. Po razpravi, ki je bila zelo skromna, čeprav je v trgovini precej problemov, vrednih temeljite javne razprave, so izvolili nove zbornične organe. Za predsednika zbornice

je bil izvoljen dosedanji podpredsednik tov. Andrej Babič, direktor »Delikatose« Kranj.

Blagovni promet je lansko leto narasel v primeri z letom 1956 za 18%. Zanimivo je ugotoviti, da se je lansko leto precej povečal promet artiklov družbenega stanjardna: tako so pri prodaji radijskih aparatov zabeležili porast za 39%, pri prodaji različnih električnih aparatov za gospodinjstvo za 37% itd. Značilno je tudi, da se je prodaja umetnih gnojil povišala za 48 odstotkov.

VEČJI IZVOZ KMETIJSKIH PRIDELKOV ZA 173%

Večji izvoz za 30% je treba šteti predvsem tudi kot uspeh industrije na Gorenjskem. Medtem ko je celokupen izvoz leta 1956 znašal 1.888 milijonov dinarjev, pa je lansko leto znašal 2.456 milijonov dinarjev. Najvišji odstotek povečanja je bil zabeležen pri kmetijskih pridelkih, in sicer od 13 milijonov na 35 milijonov din

(povečanje za 173%), na drugem mestu je eksploatacija gozdov, kjer znaša povečanje od 7 na 17 milijonov din (povečanje za 146 odstotkov), izvoz industrije je porasel od 1.821 milijonov na 2.356 milijonov dinarjev (29%), edino pri izvozu vodnih in drugih živali je izvoz padel za 2 odstotka v primerjavi z letom 1956. Vrednost uvoženega blaga znaša 331 milijonov dinarjev, od česar odpade na tekstil 41 milijonov, na tehnično blago pa 290 milijonov. V celotnem prometu vrednost uvoženega blaga sicer ni visoka, zelo pa se je s tem obogatil asortiman potrošnega blaga.

USPEHI V REKONSTRUKCIJI IN RAZŠIRITVI TRGOVINE

Investicij je bilo lansko leto vloženi v trgovino (brez kmetijskih zadrug, proizvajalnih podjetij in občin) 76.750.000 dinarjev, od česar je odpadlo na prevozna sredstva skoraj 31 milijonov, na opremo nekaj manj kot 27 milijonov itd. V primeri z letom 1956 se je vrednost investicij povečala za 42%. Glavni delež povečanja gre prav na račun večjega vlaganja v prevozna sredstva in opremo trgovine. Lansko leto je bilo zgrajenih 6 novih modernih lokalov, 9 lokalov je bilo rekonstruiranih, 8 (Nadaljevanje na 2. str.)

IZID ZREBANJA PRVOMAJSKE NAGRADNE KRIZANKE

V soboto popoldne, 17. maja, je bilo v prostorih uradništva »Glasu Gorenjske« javno zrebanje »Prvomajske nagradne križanke«. Nagrade bodo dobili na upravi naslednji srečni dobitniki:

1. nagrado 2.000 dinarjev Rozalija Kunstelj, Kranj, Prešernova 15;
 2. in 3. nagrado po 1000 dinarjev Marija Gabrič, Kranj, Zlatopolje 7 in Bogomila Kunstelj, Kranj, Tavčarjeva 7;
 4. in 5. nagrado brezplačno celoletno naročnino na »Glas Gorenjske« Janez Torkar, Zg. Gorje 43, p. Zg. Gorje in Julka Juvan, Vokle 8, p. Senčur.
- (Rešitev križanke na 5. str.)

Sezona kopanja se je začela

Tako je bilo prejšnja sredo na Bledu

Radovljica za Dan mladosti

Da bi kar najdostojneje počastili Dan mladosti je bil pri Občinskem odboru SZDL v Radovljici ustanovljen poseben odbor za pripravo tega dne.

Prireditve so se pričele že včeraj in bodo trajale ves teden ter se zaključile 25. maja z veliko Parado mladosti.

Številna športna tekmovanja v občinskem merilu obsegajo vse discipline od tekmovanja v mnogoboju, odbojki, nogometu, streljanju in celo kegljanju prav tja do tekmovanja s skiroji. Poleg teh prireditev bo na letališču v Lescah tudi tekmovanje z letalskimi modeli v počastitev žneva JVL v razstavo letal in s propagandnimi leti za pionirje.

Zanimive bodo tudi mokre vaje, ki jih bodo prikazali mladi gasilci.

Posebej naj omenim še nogometno tekmo, ki bo na igrišču v Lescah med B reprezentanco Odrada in SD Prešernom v nedeljo dne 25. maja ob 16. uri.

Za zaključek tedna bo v soboto dne 24. maja v dvorani kina v Radovljici slavnostna akademija, na kateri se bodo poslušalčem predstavili pionirski in mladinski pevski in tamburaški zbori.

Vrhunec pa bo doseglo praznovanje Dneva mladosti v nedeljo dne 25. maja, ko se bo ob 10. uri dopoldne pričela pomikati skozi Radovljico Parada mladosti. V tej paradji bodo sodelovale vse množične organizacije, vsa podjetja in vse ustanove te občine.

N. R.

NAŠ RAZGOVOR

Največ poudarka politehnični vzgoji

Po vseh krajih Gorenjske se že skoro mesec dni pripravljajo na praznovanje Dneva mladosti. O pripravah na ta praznik smo se menili s sekretarjem Okrajnega komiteja LMS Kranj Andrejem Strnišo, ki je hkrati tudi tajnik okrajnega pripravljalnega odbora za praznovanje Dneva mladosti.

»Osnovna značilnost pri letošnjem praznovanju je, da so vse akcije s tem v zvezi prenešene na občine. Pripravljalni odbori po občinah so že postavili, lahko rečemo, dobre programe za praznovanje Dneva mladosti. Največ poudarka dajejo povsod politehnični vzgoji mladine in v zvezi s tem pridobivanju novih prostorov za mladino. Prav tako so po občinah ustanovljeni koordinacijski odbori, okrajni koordinacijski odbor pa ima nalogo organizirati poseben servis, kjer naj bi zbirali odpadno orodje in ga potem popravljali — bodisi v industrijskih šolah, pri praktičnem pouku, bodisi kako drugače. To orodje bi potem služilo pionirskim odredom

za njihovo delo in bi bil to nekakšen začetek reformirane šole.«

»Ali pripravljajo v zvezi s tem organizacija Ljudske mladine še kaj posebnega?«

»Da, organizacije Ljudske mladine v počastitev tega praznika tekmujejo med seboj po razpisu CK LMS, in sicer tekmujejo, katera organizacija bo pridobila čimveč novih članov, dalje v sprejemanju mladine v SZDL in ZK ter pionirjev v Ljudsko mladino. Dalje, kateri organizaciji bo uspelo pridobiti čimveč mladincev in mladink, predvsem iz vasi, ki se bodo udeležili mladinske akcije pri gradnji ceste »Bratstvo-enotnost« in kateri organizaciji bo uspelo pridobiti čimveč prostorov za mladino. Organizacije v teh dneh prirejajo tudi razprave in razgovore o VI. kongresu LMJ in VII. kongresu ZKJ.«

Zanimalo bi nas nekaj konkretnih akcij v zvezi s tem praznovanjem, ki so že uresničene?«

»Skoro po vseh krajih prirejajo razne kulturne in športne prireditve, jeseniška mladina je počastila ta praznik z mladinskim festivalom itd. Na sam dan 25. maja pa bodo v vseh večjih centrih zborovanja, kulturne prireditve, športna srečanja. V sklopu praznovanja tega dneva bodo praznovali svoj dan tudi vajenci. Zato bodo pripravili poolah razstave, organizirali obiske po tovarnah, pohode, tekmovanja, izlete itd., kjer bodo možnosti, bo najboljšje vajeence sprejel tudi predsednik obč. Ljudskega odbora. Okrajni komite LMS pa prav tako pripravljajo posvetovanje s Svetom za šolstvo, prosveto in kulturo, posredovalnico za delo ter trgovinsko in obrtno zbornico, kjer bomo razpravljali o možnosti, da v šole uvedejo predmet o delavskem in družbenem upravljanju.«

IJ.

PABERKI PO SVETU

RAJE NI

Togo, bivša nemška kolonija v Afriki, je že dolgo vrsto let pod francoskim skrbništvom. Letos, 8. septembra, poteče Franciji skrbniški mandat. Še pred potekom mandata pa je poskušala sedanja profrancoska vlada Nicolasa Gomickega spraviti deželo v »francosko-afriško« skupnost.

Toda konec aprila so bile v Togu volitve. In na teh volitvah je opozicija dobila kar dve tretjini sedežev v parlamentu. To je nedvomno visoka zmaga, ki je bila dosežena samo zato, ker je program opozicijskih strank — popolna neodvisnost dežele.

STARA NAVADA...

Konec aprila je bil na volitvah v Južnoafriški uniji spot izvoljen za predsednika Johanness Stridom — zagovornik najhujše rasne diskriminacije na svetu.

S tem v zvezi je v New Yorku Herald Tribune napisal tole: »Johanness Stridom je bil preden se je začel baviti s politiko gojitelj novej. Očitno je, da so ga metode te nenavadne ptice zelo prevzele. Tudi on zna zariti glavo v pesek in se ne ozira na svetovno javno mnenje. Njegova politika »bele pomoči« v državi, v kateri je Evropejec manj kot domačinov, predstavlja žalitev za vso zemeljsko oblo.«

Še en dokaz, da po starem ne bo šlo več dolgo.

DRUGO POT

Italijanski zavod za statistiko javnega mišljenja »Doxa« je želel s posebno anketo dognati, za katere probleme povprečni Italijani menijo, da so najbolj pereči in kaj jih najbolj zaskrbljuje. Rezultat ankete je bil naslednji:

Borba proti nezaposlenosti 66 %, agrarna reforma 31 odstotkov, zmanjšanje državnih izdatkov 29 odstotkov, prometna varnost na cestah in železnici 26 odstotkov, točne določbe odnosov med cerkvi in državo 23 % itd.

Zanimivo je, da je na prvem mestu brezposelnost oziroma strah pred njo, na drugem mestu pa — kriminal.

Tednik »L'Espresso« obravnava rezultate te ankete tudi v svojem komentarju s precej zagrenjenosti:

»Država, katere javno mišljenje najbolj zaskrbljuje brezposelnost in kriminal, bo morala iti še po dolgi in težki poti, če bo hotela dohiteti ostale države Evrope.

NOVI ZAVEZNIK

Končno je eden francoskih generalov dobil — Frankovo odklovanje. Prvi francoski general in vojak na sploh, ki je doživel to čast, je general Burgund. Zasluge si je pridobil s tem, ker je pomagal Spancem v nedavnih bitkah z Marokanci. Ta general je komandant v Mauritaniji.

Francozi so trdili, da niso sodelovali skupno s Spanci v takratnih sporih. Franco pa je zdaj potrdil resnico.

Ce general Burgund ni na strani Marokancev, se temu ni čuditi. Nekdaj je bil sicer sam v Maroku, vendar je moral kot nezadovoljen zapustiti Rabat, kjer je imel svoj sedež, ko se je sultan Ben Jusuf vrnil v Maroko iz francoske deportacije.

To dejstvo je tako delovalo na generala Burgunda, da je celo oprostil Francu, ko ga je ta imel med drugo svetovno vojno kont interniranca v Mirandi.

IZDAJA ČASOPISNO PODJETJE »GORENJSKI TISK« / DIREKTOR SLAVKO BEZNIK / UREJKA UREDNIŠKI ODBOR - ODGOVORNI UREDNIK MIRO ZAKRABEK / TELEFON UREDNIŠTVA STEVILKA 397 — TELEFON UPRAVE ST. 476 / TEKOČI RAČUN PRI KOMUNALNI BANKI V KRANJU 61-KB-1-2-136 / IZHAJA OB PONEDELJKIH IN PETKIH / LETNA NAROČNINA 600 DIN, Mesečna naročnina 50 DIN

V začetku tedni ni izključeno neurje z obilnimi padavinami, sicer pa bo prevladovalo lepo in toplo vreme. V alpskem svetu utegne priti do krajevnih neviht.

LJUDJE IN DOGODKI
NEGOTOVOST V FRANCJI

Nad Francijo se še vedno razpeja sivo nebo negotovosti. V Alžiriji še vedno gospodarijo uporni generali z reakcionarnim, kolonialističnim ozadjem, medtem ko republikanske sile iščejo najučinkovitejšo obrambo, ki bi zavre prodor profašistične diktature.

V času ko je nad 50.000 oboroženih policajev in vojakov strazilo po ulicah Pariza, pa so v Bourbonjski palači v petek popoldne sprejeli z veliko večino zakon o izrednem stanju v deželi. Poslanska zbornica je s 461 glasovi proti 114 dala vladi vsa zahtevana pooblastila za omejitve svobode desničarskih prevratnih skupin. Vlada je tako dobila pravico, da vzpostavi strogo cenzuro, da izda ukaze o začasnem zapiranju javnih lokalov, gledališč in javnih dvoran, da izda odlok o prepovedi gibanja, razglasi policijske ure, ustanovi koncentracijska taborišča itd. Skratka, Francija je malone pod obsednim stanjem.

Tako stanje je odgovor republikanske fronte na udar skrajne desnice. Počasi namreč prihajajo na dan načrti za državni prevrat, ki so ga planirali ultrakolonialistični krogi. Po njihovih računih bi se moral udar istočasno izvršiti v Alžiriji in v Franciji. Prevratniki bi morali zasedati parlament in vladno palačo ter razglasiti vlado »narodne rešitve«. Med glavnimi pobudniki te akcije v parlamentu je bil Soustelle, bivši generalni guverner v Alžiriji. Vlada Pfilimina pa ga je zdaj pravočasno postavi-

la »pod zaščito policije«. Čeprav je nova vlada nastopila svojo dolžnost že po tem, ko je udar že bil izvršen, je vendar ukrepala naglo in odločno ter je pravočasno preprečila udar fašističnih skupin v samem Parizu. Njeno ukrepanje je bilo tako hitro, da desničarski prevratniki niso imeli niti časa poskrbiti listke z navodili, ki so jih dobili posebej za planirani državni udar. To je bil prvi poraz desnice.

General De Gaulle, ki naj bi na zahtevo upornih generalov prevzel vodstvo vlade »narodne rešitve« je naglo prispel v Pariz in tam na posebej sklicani konferenci izjavil, da je pripravljen sprejeti vodstvo republike. Toda »ugodni trenutek« je bil zamujen, in tako so tudi njega postavili v hišni pripor. »pod zaščito policije«. To je bil znova udarec za prevratniško desnico.

Glasovanje v poslanski zbornici pa je dokončno potrdilo, da je desnica izgubila prvo rundo. Republikanska Francija je zdaj skoraj enotna proti uporni Alžiriji. Tamkajšnja generalska junta, ki jo je zdaj prevzel general Salan, poveljnik francoske vojske v Alžiriji, vztraja sicer še vedno pri svojem fašističnem podvigu, postaja pa že ponižnejša, ker so se ji tla v sami Franciji spodemaknila izpod nog. Poskus, da bi podobne odbore »narodne rešitve«, kot so jih ustanovili v Alžiriji, prenesli tudi v Francijo, doslej ni doživel uspeha. V odgovor na te poskuse pa so levičarske stranke ustanovile od-

bore, ki bdijo nad javno varnostjo in so trdno odločeni, da preprečijo v Franciji vsak tak prevrat, kot je bil alžirski.

Razvoj dogodkov je že doslej pokazal, da se je enotnost republikanskih strank izredno povečala in da so vse napredne sile Francije strinile svoje sile proti fašistični nevarnosti. Komunisti so celo ponudili predsedniku vlade Pfiliminu, da vstopijo v vlado brez kakršnihkoli pogojev. — Skratka takšne enotnosti francoska skupščina že ne pomeni dolgo vrsto let. Če bi Pfiliminova vlada znala izkoristiti sedanji položaj, potem bi ji morda desničarski upor celo koristil v toliko, da bi se združile vse republikanske sile Francije in bi se dežela okrepila na znotraj tako, da bi bila kos vsem težavam, ki se postavljajo pred vse povojne francoske vlade. Sama enotnost pa seveda še ne bi bila dovolj, pač pa bi bilo treba tudi, da bi francoska vlada sprevidela, kje je edini izhod za Francijo v današnjem položaju. Predvsem bi se moral Pariz sprizajziti z dejstvom, da je treba zagotoviti alžirskemu narodu pravico do samoodločbe in do neodvisnosti, uradni vladni krogi bi končno morali priznati ves globoki nesmisel vojevanja v Alžiru proti svobodoljubnim težnjam tamkajšnjega prebivalstva. Le to je pot, ki bi ohranila mir v Severni Afriki, razčiščila zapleteni položaj v Alžiriji, Franciji pa priborila notranjo trdnost in ugled v svetu.

MARTIN TOMAZIČ

v nedeljo smo zabeležili

PRVI KRUH IZ NOVE PEKARNE V TRŽICU

Tržič, 18. maja. — Jutri v ponedeljek bodo Tržičani zavili prvi kruh iz peči nove pekarne v Tržiču, katere otvoritev je bila dne 1. maja. Ker si tamošnji prebivalci od novega obrata precej obetajo, bo kolektiv podjetja napel vse sile, da pričakovani potrošniki ne bo razočaral. Poslej bo pekarne nudila tudi ržen kruh, kuhane preste in veliko izbiro drobnega peciva. In kar je najvažnejše: pekarne obljublja, da bo kruha vedno dovolj, zlasti pa ob sobotah! Poslej bodo v novem obratu pekli kruh tudi za stranke. — Stari obrat bodo zaradi sanitarnih pomanjkljivosti v kratkem zaprli.

TEKMOVANJE RIBICEV

Kranj, 18. maja. — Danes popoldne je bilo na Planini propagandno tekmovanje ribičev, ki ga je priredila ribiška družina iz Kranja. Tekmovalci so se pomerili v dveh disciplinah: v metanju muhe na daljavo in cilj ter v metanju z obtežilnikom na daljavo in cilj. — Najbolji v prvi disciplini je bil Silvo Molensček, v drugi pa Zlatko Simunac (oba iz Kranja). Zmagovalci so dobili nagrade. —an

PRAZNIK NAJMLAJŠIH NA JESENICAH

Jesenice, 18. maja. — V okviru mladinskega festivala je bilo danes popoldne na Jesenicah tekmovanje 250 pionirjev in pionirk, ki so se pomerili v tekmovalstvu s skiroji. Tekmovanje je priredila LT Jesenice, ki je tekmovalce po končanih tekmah pogostila in obdarila. U.

V TELOVADNEM DVOBOJU ZMAGALI JESENICANI

Jesenice, 17. maja. — Tu je bil v soboto v okviru mladinskega festivala odigran telovadni dvoboj med reprezentacama Jesenic in Ljubljane. Zmagali so domačini z rezultatom 214,05:210,60. Posamezna so zasedli prva mesta Oblak 55,40 točk, Lakota (oba Jesenice) 54,75 in Kušar (Lj.) 53,45. U.

STRELSKO TEKMOVANJE LOVCVEV

Kranj, 18. maja. — Danes so se pomerile v Kranju ekipe LD »Storžič« Kranj, LD Senčur in LD Uden boršt. Rezultati: 1. LD »Storžič« 426, 2. LD Senčur 358 in 3. LD Uden boršt 240 krogov od 750 možnih. Izven konkurence pa je dosegla ekipa občinskega strelskega odbo-

ra Kranj 531 krogov. Med posamezniki so zasedli prva mesta: 1. Alojz Lakner 107 krogov, 2. Milan Erzenšek 101, in 3. Rajko Mali 97 krogov od 150 možnih krogov. —an

ODBOJKA

MLADOST (Kranj) : PAPIRNICAR (Vevče) 3:0 (15:10, 15:12, 15:8)

Z OBCNEGA ZBORA TRGOVINSKE ZBORNICE ZA OKRAJ KRANJ (Nadaljevanje s 1. strani)

novih lokalov pa je še v gradnji. Razen tega so 12 lokalov, ki so doslej služili v druge namene, zopet preuredili za trgovino. — Za transport so nabavili 5 kamionov in 5 poltovornih vozil. Zadržna poslovna zveza Kranj je zgradila v Naklem še eno skladišče za semenski krompir s kapaciteto 90 vagonov. To skladišče pa bo lahko služilo tudi drugim namenom (razstave in podobno).

Lanskoletno delo zbornice je potekalo v dokaj živahnem sodelovanju zborničnih skupin z organi ljudske oblasti, predvsem pa v posvajevanju raznih gospodarskih ukrepov in izvajanju zakonskih predpisov s področja trgovine (razdelitev dohodka, pavšaliranje obveznosti itd.). Zbornica je ustvarila dokaj tesno sodelovanje z Okrajnim ljudskim odborom, ki je na enem svojih zasjedanj sprejel načela in smernice za razvoj trgovine na Gorenjskem. S tem je dana podlaga za stvarnejšo in konkretnješo obravnavo trgovine s strani občinskih ljudskih odborov.

DRUŽBENO UPRAVLJANJE V ZBORNICI

Z izidom novega zakona o gospodarskem združevanju je bilo potrebno izvršiti tudi nekatere organizacijske spremembe v okviru zbornice. Novi zakon daje osnovo za sodelovanje v vodenju zbornice tudi predstavnikov družbenih organizacij, ki sicer niso vključene v zbornici. S tem bo doseženo tesnejše sodelovanje zbornice z družbenimi organizacijami in organi oblasti, kar bo brez dvoma imelo za posledico plodnejšo obravnavo vseh problemov, ki se tičejo trgovine, že v okviru samih organov zbornice. Tako imajo družbene organizacije svoje zastopnike v občnem zboru in upravni odbor zbornice. Na današnjem občnem zboru so v upravni odbor zbornice izvolili 17 članov iz vrst delegatov podjetij, ki so vključeni v zbornico. Razen tega pridejo v upravni odbor zbornice še po eden predstavnik Okrajnega ljudskega odbora Kranj, Okrajnega sindikalnega sveta, Okrajne združne zveze in Okrajne komunalne banke Kranj. —iv

naša kronika

LETOS ZLET SVOBOD V RADOVINI

Na lanskoletni konferenci Svobod in prosvetnih društev jeseniške občine so delegati sprejeli sklep, da bodo ob koncu vsake sezone — v prvih dneh julija — prirejali zlete, na katerih se bodo srečavali kulturni delavci, se v nevezanem pogovoru razgovarjali o svojem delu in uživali ob nastopih godb, instrumentalnih ansamblov, pevskih zborov in folklornih skupin.

Lani je bil tak zlet na Korenskem sedlu, letos pa bo 1. junija v Radovini. —zk

MREŽA TRGOVSKIH LOKALOV NA BLEDU SE ŠIRI

V četrtek, 15. maja, je bila nasproti Kazine na Bledu otvoritev novega lokala trgovskega podjetja »Specerija - Delikatosa«. Trgo-

vina je zelo okusno opremljena in bo nudila potrošnikom vse vrste alkoholnih pijač in delikatesnega blaga. Poslovala bo neprekinjeno (non-stop) od 8. do 20. ure. S tem novim lokalom se je trgovska mreža delno okrepila zlasti še za to, ker je bilo pomanjkanje tovrstnih trgovin na Bledu zelo občutno. S.

PEVSKI ZBOR »FRANCE PREŠEREN« GOSTOVAL NA BLEDU

Turistično sezono na Bledu, ki se je pričela preteklo nedeljo, nameravajo letos popestriti med drugim tudi z vrsto kulturnih prireditvev.

Med prvimi nastopi kulturno-umetniških skupin smo v četrtek, 15. maja, zabeležili koncert mešanega pevskega zbora »France Prešeren«. Pevci in pevke iz Kranja so posredovali tamošnjemu prebivalstvu in letoviščarjem bogat program narodnih in umetnih pesmi. Naslednji nastop zbora na Bledu je določen za mesec avgust. S.

V BOJ PROTI KOLORADARJU!

Čeprav krompir še ni prodrl iz zemlje, so zadnji topli dnevi privabili na površje njiv koloradskega hrošča. Nekatere njive so ga tako polne, da je čudo. Ker je dosedanja borba proti koloradskemu hrošču šepala in so jo ljudje jemali preveč šablonsko, bo OZZ podvzela nekatere ukrepe za zatiranje tega škodljivca. Med drugim je OZZ nabavila dva motorna zaprašila, da bo posredovala tam, kjer bo najbolj potrebno in učinkovito. Že v prihodnjih dneh bodo škropili njive, na katerih je največ tega škodljivca in ga tako uničili še predno bi utegnil polagati jajčeca na krompir.

PIONIRSKI PRAZNIK V LJUBNEM

Ljubno, 18. maja. — Danes je bilo tu sprejeto v pionirski organizacijo 36 pionirjev. V počastitev tega dogodka so pionirji AMD Podnart priredili dirko s skiroji. Posebnost te dirke je bila v tem, da so morali tekmovalci upoštevati tudi prometne znake na križiščih. Znake so izdelali sami. Na 2 km dolgi progi so bili doseženi naslednji rezultati:

1. Janez Lap, Posayc 2,26; 2. Marjan Markovič, Ljubno 2,49; 3. Janez Markovič 2,52; 4. Vojko Rtač, Ljubno 2,53; 5. Mitko Mladenovič 2,59. R.

MALA ANKETA • MALA ANKETA • MALA ANKETA

O dopolnilnem proračunskem prispevku iz osebnih dohodkov delavcev

V 34. številki našega lista z dne 5. maja smo v aktualnem vprašanju pisali o proračunskem prispevku iz osebnih dohodkov delavcev. Ne bo odveč, če še enkrat ponovimo, zakaj pravzaprav gre.

»Zakon o proračunskem prispevku iz osebnih dohodkov delavcev je v 12. členu določil, da občinski ljudski odbori za posamezne gospodarske organizacije lahko predpišejo dopolnilni proračunski prispevek, ki pa ne sme presegati 10 % rednega proračunskega prispevka iz osebnega dohodka. Dopolnilni proračunski prispevek naj bi predstavljal močan faktor za povezavo gospodarskih organizacij v okviru komune in za razumno izravnavanje osebnih dohodkov v posameznih podjetjih. — V višini predpisanega dopolnilnega prispevka naj bi se torej odražala določena politika občinskega ljudskega odbora do posameznih gospodarskih organizacij. Kakor izgleda glede izrednega prispevka, bi morale tudi občine glede dopolnilnega prispevka določiti, da ga plačujejo le gospodarske organizacije, v katerih so prejemki posameznikov za določen odstotek višji od tarifnih postavk. V večini primerov pa so občine predpisale dopolnilni proračunski prispevek pavšalno, in sicer v najvišjem možnem odstotku...«

V zvezi s tem smo povprašali nekatere odgovorne ljudi za njihovo mnenje, žal pa smo dobili samo en odgovor. Tovariš Gustav Zadnik, načelnik tajništva za gospodarstvo pri ObLO v Kranju pravi med drugim takole: »Stvari v zvezi z omenjenim še niso popolnoma jasne. Pričakujemo še natančnejših tolmačenj. Ker je ta pravilnik izšel ravno v času, ko smo sprejemali na občini družbene plane, tedaj nismo mogli drugače, kot da smo sklenili, da se predpiše vsem podjetjem enak prispevek — 10 %. Vendar je stvar dokaj delikatna prav zato, ker naj bi šlo to iz neto zaslužkov delavcev. Prav zato se bo možno odločiti le za dve poti: ali predpisati vsem enako višino prispevka ali pa prilagoditi prispevek posameznim podjetjem tako, da bi s tem vodili nekakšno usmerjalno politiko bodisi glede fluktuacije delovne sile, tarifne politike itd. Vendar bo treba o vsem tem še razpravljati na občinskih, prav tako pa tudi na okrajnih forumih in po prvem polletju sestaviti dokončne instrumente.«

Zanimivo bi bilo slišati tudi mnenja direktorjev gorenjskih podjetij, vendar to pot nismo mogli na to vprašanje dobiti prav nobenega odgovora. Nekateri so menili, da je stvar še premalo jasna, drugi niso utegnili, precej pa jih je bilo na službenem potovanju.

„KAMEN SPOTIKE“ NA REŠETU

Kaj smo ugotovili ob obletnici rubrike „Kamen spotike“? — Pričakovanja niso povsem razočarala

Prav tako, kot se je pred časom — leto dni bo tega — porodila v uredništvu našega lista zamisel, da bi »Glas Gorenjske« popestrili z novo rubriko »Kamen spotike«, ki naj bi služila kot nekakšen »remont« najrazličnejših nezdravih pojavov, pomanjkljivosti in napak, so iste glave zvarile tudi zamisel, da bi »poslovanje« te rubrike ob letu pregledali in ugotovili končni uspeh. Rečeno — storjeno! In kdo naj opravi revizijo? Čeprav sem se potuhnil, so me izbežali kot murna iz luknjice in mi naprtli dolžnost revizorja. Čemu prav meni? Bojda zato, ker sem se njega dni nekoliko razumel na knjigovodske »regelce«. Ročno sem izbral primerne kamne spotike, ki smo jih objavili med letom in se podal na pot. — Zaupano mi nalogo sem opravil, vi dragi bralci, pa si preberite moje »bilančno poročilo«. Da pa moje pisanje le ne bo preveč suhoparno, bom vpletel vanj nekatere obrobne dogodke, ki sem jih zabeležil na popotovanju. Fotoreporter, ki je delil z menoj vse prijetnosti in neprijetnosti tega potovanja, vam bo pa postregel z nekaj fotografijami.

racije so namreč pred časom spremenili v zanemarjeno prenočišče, kjer je domovalo nekaj delavcev tamošnje Komunale. Kuhinja sva sicer našla, ne pa nekdanjih stanovančev, ki so se, kot sva izvedela, že tedaj po objavi »kamna spotike«, izselili. Kuhinja bo urejena do 1. junija, ko bo otvoritev kopalnice, trenutno pa služi kot shramba za barve, lake in razno orodje. — Tudi v tem primeru je zritika v časopisu opravičila svoje poslanstvo.

Spomenika padlih borec v Struževem poslej promet ne bo več ogrožal

NE HVALI DNEVA PRED VEČEROM!

Zdaj pa skočimo v Lesce! Tudi tod smo se pred časom spotikali... Prvi pogled je bil namenjen poslopju, pod čigar streho domuje poštni urad. Nekaj časa sva s Francetom strmela v poslopje, nato pa sva se kislih obrazov spogledala.

Kalvarija v Kranju. — Prav na tem mestu je nekdo visela razbita tabla

gledala. Stavba je prav takšna, kot je bila pred meseci: zares pravcati kamen spotike, ki ni Lesca, kot turističnemu kraju v poseben okras. Pri priči sva s Francetom staknila glave in jela tihotati, kje bi izpušila tiste božjake za apno in čopič, ki bi pričarala poslopju dostojno podobo. Morda pa nalašč odlašajo s popravilom bajte, ker upajo, da se bo zdaj zdaj sesula, pa bodo potlej postavili novo. Nekaj je povsem jasno: Lesčani se požvižgajo na rubriko »Kamen spotike«. Pa nikar ne mislite, da je ta ugotovitev zrasla pod mojim lasiščem. To mi je mimogrede zaluzala v zobe neka ženska. Takole mi je zaloputnila v usta: »Hja, kaj pa mislite, da ste! Pofajfamo se mi na tisti vaš »Kamen spotike«, pa na tiste »Bodice!«

Zdajci je ženska čudno zinila, si z laktjo pokrila obraz in se spretno pognala čez cesto. Urnejša je bila od Franceta, ki jo je hotel ujeti na filmski trak. In še ena zapreka! Prav takrat se je namreč zaprašil okrog vogla avtomobil in... Francetu naravnost pod nos. Uboji Francet! Se potem ni mogel pozabiti svojega neuspeha, ko sva stala pred poslopjem Kmetijske zadruge Lesce (hiša št. 121), kjer sem se zaman oziral po avtobusnem voznem redu. Pa utegneta vprašati: kakšno zvezo ima z druga z voznim redom? Pravzaprav nobene, le pred zadržnim poslopjem je avtobusna postaja.

Ni posebno prijetno, če morajo potniki vpraševati mimoidoče, kdaj odhaja ta ali oni avtobus.

Mrzlično sem vrtal po spominu in končno ugotovil, da ne poznam nobene ženske s tem imenom.

Zdaj je prišel možakar na dan s svojo skrivnostno Zofko.

»Jutri bo imela Zofka god. Boste videli, da bo poskrbela za mokroto. Se nikoli nas ni pustila na cedilu. Tež ženski verjamem...«

Segavi kramljač se ni uštel v svoji vremenski napovedi. Zofija nas tudi to pot ni potegnila za nos. Bled pa je le še brez pival!

SPREHOD PO KRANJU IN OKOLICI

Zanimivo bi bilo pogledati na Jesenice in v Zgornjesavsko dolino, pa v bohinjški kot. Tudi Selška in Poljanska dolina imata na vesti nekaj kamnov spotike, ki bi bili vredni pozornosti. Nič ne dé — ti kraji pridejo morda kdaj drugič na vrsto. To pot pa si rajši ogledjmo Kranj in bližnjo okolico.

V beležnici imam zabeleženo Struževo pri Kranju. Tamkaj sta si namreč v laseh spomenik padlim borecem in cesta, na kateri promet nevarno ogroža stebrišče, ki obkrožajo ta spominski objekt. — Morda boste dejali, češ, sami so krivi, kaj pa postavljajo spomenik na rob ceste. — Takole je s to stvarjo, ki smo jo ovekovečili v našem listu 17. januarja letos.

Na zboru volivcev je bilo namreč rečeno, da bodo cesto zaradi preostrega ovinka pri vstopu na železniški nadvoz, prestavili. Zvesti obljubi so končno cesto umaknili dovolj daleč od spomenika, ki ga poslej promet ne bo več ogrožal.

Tudi v Britofu in Predosljah v Kranju ni vse v redu. Obe vasi, ki ležita tesno drugo ob drugi, imata na vesti vsaka svoj gradbeni problem. Razlika je le v tem, da bi morali v Predosljah graditi,

tožba brezglavega hlastanja po gradnji, ki ji Predosljani iz karšniškoli razlogov niso bili kos. Kakšna bo usoda tega začetega dela? Zob časa je namreč zidove že pošteno nagrizel...

Zdaj si pa ogledjmo še tisto »onega«, ki leži nedaleč od tod v Britofu in čaka na porušenje. To so namreč razvaline Celarjeve hiše, ki je nekako pred tremi leti pogorela. Pogorišče je pred kratkim odkupil tukajšnji domačin

Most čez Kokro na Primskovem v Kranju. — Prav na pločniku je stal bunker, čigar razvaline te dni pospravljajo

Franc Martinjak: razvaline name-rava podreti in postaviti novo hišo.

Martinjakova mama, ki sem jo našel v hlevu pri molži krave, mi je tudi povedala, da bodo ruševine odstranjene, brž ko bodo urejene nekatere formalnosti glede lastništva. Ker bo nova stavba postavljena proč od ceste, bo iz-

namreč ob prah na tej cesti že spotaknili. In še nekaj je, česar ne razumem — namreč to, da na vsem odseku te ceste ni niti ene luči, ki bi nočnim potnikom drugovala po poti.

Kaj bi se pestili zavoljo ceste, ko pa stojimo pred novim, to pot zares velikim »kamnom spotike«, ki smo ga obelodanili lani 2. avgusta. Ze površen pogled je zadoščal: veliko dvonadstropno poslopje, ki služi tovarni »Standard« za skladišče kože, ima isto podobo kot taktar, ko smo opozorili pristojne činitele, da bi kazalo poslopje preurediti v stanovanjsko hišo.

Pozanimal sem se v tovarni, kako da poslopja še niso adaptirali. Takole so mi obrazložili:

»Najprej smo imeli sredstva za preureditev poslopja, nismo pa imeli pristanka Uprave za ceste

Menda je tista ženska le govorila resnico, ko je dejala, da se Lesčani »pofajfajo« na »Kamen spotike«. Naša kritika torej tudi v primeru voznega reda, ki naj bi bil izobešen na tej postaji, ni obrodila sadu.

BLLED BREZ PIVA

Sonce je neusmiljeno pripekalo, zato tudi nič čudnega, da sva bila, ko sva prišla na Bled, žejna kot Sahara. Zavila sva v restavracijo »Lovec« in naročila pivo.

»Nimamo!« se je glasil odgovor.

»Nasvidenje!« in odpravila sva se v drugo restavracijo. Tudi tu so naju »odžejali« z istim odgovorom: »Nimamo!« V tretjem gostišču je bila natakarica bolj zgovorna. Takole je komentirala pomanjkanje piva: »Danes je že drugi dan, da smo brez piva. Naročili smo, pa ga niso dostavili. Pravijo, da so pivovarniške zaloge tudi pošle. Zato ga tudi na Bledu ne boste dobili.«

»Vraga — Bled pa brez pival« mi je ušlo.

Izza sosednje mize se je oglašil možakar. »Veste, vročina je pritisnila, pa so ljudje planili po pivu. Vso proizvodnjo, ki tako in tako ni velika, sproti pospravijo. No, jutri bo pa že bolje.«

»Torej, potem takem se nadejate, da bo krize s pivom jutri konec?« me je zanimalo.

»Tega ne mislim, Vendar ljudje jutri ne bodo tako žejni, kot te dni,« je važno besedoval možakar. »Oblačno bo, pa deževalo bo tudi.«

»Dajte no,« sem se upri zgovornemu vremenarju. »Od kod pa naj pada? Poglejte, kako je jasno!«

Možakar se je zaupno nagnil naprej in pomežiknil.

»Ste pozabili na Zofko?«

Ime me je spravilo v zadrego.

Tak je bil most v soteski Kokre v Kranju potem, ko so izvlekli tovarnjak

v Britofu pa podirati. No — ogledjmo si oba »kamna spotike!«

V Predosljah so nekako pred desetimi leti začeli graditi zadržni dom, pa niso prišli dlje kot do temeljev. Plošče že niso več uspeli zabetonirati. Goli zidovi še vedno zevajo v beli dan kot nema ob-

ginil tudi nepregledni ovinek, ki ga zdaj zakrivajo ruševine. No, kar dve muhi na en mah!

TUDI STANOVANJSKA STISKA — KAMEN SPOTIKE!

To pot sva se s Francetom pognala proti Čirčam in po cesti, ki vodi odtod nad tovarni »Intekse« proti tovarni usnja »Standard«. Ko sva se ustavila, je France začuden bolščal vame.

»Kaj pa zijaš vame? Saj me ne vidiš prvič,« sem se obregnil.

»Vraga, tako bled si! Ti je slabob?« je branil France svoje »zijačo«.

»Ne, kje neki!« — Ta trenutek se mi je zazdelo, da je tudi France bolj bled kot sicer.

»Smentana stvar, pa ne da bi naju kotanjasta cesta nad »Inteksom« tako zdelala,« sem pomislil in potegnul z roko po obrazu. Dlan je bila siva. Takoj nama je bilo jasno. Kot nalašč sva na tej cesti srečala 5 ali 6 avtomobilov, ki so dvignili tako goste oblake prahu, da sva komaj prtipala do »Standarda«. Opraševanje sva pa le prežvela!

Cemu sem vrnil ta dogodek v pisanje? — Pred časom smo se

LRS, ki ima menda v daljši prihodnosti v načrtu preureditev ceste, ki vodi tod mimo. Zdaj je pa obratno: odobritev za adaptacijo stavbe smo dobili, nimamo pa sredstev.«

»Koliko pa bi adaptacija veljala?«

»Približno 10 do 12 milijonov dinarjev.«

Vsota res ni visoka, zlasti če pomislimo, da bi dobilo poslopje s preureditvijo štiri etaže, kjer bi našlo primerno bivališče lepo številno delavcev iz podjetja, ki jim stanovanjska stiska ravno ne prizanaša.

Da ne bi podvomili v stanovanjsko stisko, so nama pokazali nekakšno vežo z neposrednim vhomom z dvorišča.

»Glejte, tu je novembra in decembra lani prenočeval naš delavec Jože Lovrek.«

KER NISO UPOŠTEVALI KAMNA SPOTIKE: NESREČA

Se posebno zanimiv pa utegne biti zadnji »kamen spotike«, ki sva ga imela s Francetom v načrtu!

Pretekli terek dopoldne je avto kranjske »Komunale« nič hudega sluteč pridrsel s Klanca na most, ki vodi čez Kokro. Nenadoma je silovito zahreščalo in preperela nosilna ploskev mosta se je na desni strani vdrla. Prednji del tovarnjaka je še dosegel breg, medtem ko je zadnji del nevarno obvisel v zraku. Le za las je manjkalo, in avto bi zdrknil v strugo Kokre.

Cemu vam to pripovedujem? Tudi tega mostu smo se lani lotili v rubriki »Kamen spotike«. Opozarjali smo na preperelo nosilno ploskev, kar pa je le malo zaleglo. Opravili so nekaj majhnih popravil, ki pa bistveno niso prispevala k večji nosilnosti mosta, tako da je prišlo do nezgode, v kateri je celo nekaj ironije. Tovornjak, ki je doživel nesrečo, je last podjetja »Komunala«, Kranj, ki bi moralo poskrbeti za pravočasno popravilo mosta!

Ob koncu si pa ogledjmo še »kamen spotike« ob mostu v Skofji Loki. Tu je bila včasih razvalina manjše stavbe, ki je nekot služila za mesnico. Ruševine so popravili, prostor pa spremenili v majhen nasad s palmo. Kako prijetna bi bila moja revizija, če bi povsod naletel na podobne korekture »kamnov spotike«.

S Francetom sva torej z rešetanjem kamnov končala. Le majhen del sva jih zajela. O ostalem pa presodite sami!

S. S.

V tej veži je več mesecev domoval delavec Jože Lovrek. Stanovanjska stiska zares ne pozna šale!

Skofja Loka. — Razvaline so pospravili, prostor pa preuredili v hčen nasad. — Zares, zelo učinkovit »obračun«!

Potopljene ladje ponovno plovejo V kolikem času je mogoče doseči posamezne planete?

V Splitu, največji luki na srednjem Jadranu, ima svoj sedež jugoslovansko podjetje, ki je po svoji nenavadni dejavnosti znano tudi preko meja naše domovine. To je »Brodospas«, katerega reševalne ekipe bedijo nad varnostjo ladij, ki plovejo po Jadranu, medtem

ko potapljači in drugi specialisti dvigajo z morskega dna davno in nedavno potopljene ladje.

Do konca 1945 so ekipe pri Komandi jugoslovanske vojne mornarice (poznane »Brodospas«) dvignile na površino 360 plovnih objektov, med njimi 20 ladij, 11 remorkerjev, 8 cistern, 15 jaht, 18 vojnih ladij, 5 plovnih dvigal itd. V desetih letih obstoja, od 1947. do 1957. leta, pa je »Brodospas« dvignil iz morja 123 ladij z nad 100 BRT. 77 ladij so pod vodo razrezali, 44 pa je bilo dvignjenih iz raznih globin. Reševalne ekipe tega podjetja so pomagale v 35 primerih okvar, a jugoslovanski industriji je podjetje dalo nad 100.000 ton starega železa in barvnih kovin.

Najlepši potniški ladji »Karadjordje« in »Prestolonaslednik Peter« sta tik pred napadom Nemčije na Jugoslavijo naleteli na mine v bližini Sibenika in se hitro potopili v globino 58 metrov. Po 11 letih so ekipe »Brodospas« dvignile obe ladji in obnovljeni ploveta v sestavi jugoslovanske potniške mornarice pod imeni »Proleterka« in »Partizanka«. Razen teh ponovno plovejo mnoge druge ladje, ki jih je dvignil »Brodospas«. Zelo pomembno vlogo je imelo to splitsko podjetje pri očiščevalnih delih v Sueškem prekopu.

Leteči moped

Tako pravijo majhnemu helikopterju »Rotocycle«, ki so ga izdelali na francoskem. Po poletu ga lahko popolnoma zložijo in peljejo z navadnim osebnim avtomobilom.

Domislice

Tehnična doba bo dosegla svoj višek šele tedaj, ko bodo robote konstruirali roboti. — (Jean Anouilh)

Samota je edino ogledalo, v katerem človek opazi, da je grd in zoprni. — (P. Véron)

Obraz je tih odmev srca. — (G. Pollard)

Sovjetski znanstvenik M. V. Varvarov je v članku z naslovom »Sputnik bo poletel proti luni« izjavil, da bodo kmalu rešili problem, kako doseči mesec z raketo na pogon s kemijskim gorivom.

Medtem ko bo zapustila zemljo — piše Varvarov — s hitrostjo 40.000 km na uro, bo raketa dosegla mesec v 115 urah, potlej bo obkrožila mesec in se bodisi vrnila na zemljo ali pa padla na luno. Da je raketa dosegla cilj, bodo ugotovili po eksploziji z močnim sijajem ali pa prek avtomatskih radijskih oddajnikov.

Varvarov meni, da povratek rakete na zemljo ni možen s sedanji raketami, če ne bodo krožili okrog našega planeta umetni sateliti, ki bodo delovali kot reševalne postaje. »To kaže, da je treba hkrati,« piše sovjetski znanstvenik, »rešiti čim-

Velikanski ruski projekt v blaginjo človeštva

Zajezitev Beringove morske ožine

Sovjetski tehnik se ukvarjajo z uresničitvijo gigantskega projekta: v Beringovi morski ožini naj se napravi velikanski jez. Potem bi lahko toplo vodo Pacifika napeljali v Severno Ledeno morje.

Po mnenju Aleksandra Markina z Akademije znanosti v Sovjetski zvezi je ta mogočni načrt izvedljiv. Posledica uresničevanja tega velikanskega projekta bi bila, da bi Severno Ledeno morje lahko ogreli in klima v severnih delih Azije, Amerike in Evrope bi postala znatno milejša.

Močna električna centrala na atomsko energijo bi lahko poganjala stotine velikanskih sesalk, ki bi spravljale vodo iz Tihega morja v polarne vode. Na ta način bi ostal tamkaj nekakšen »umetni morski tok«, kot ga poznamo v Atlantskem oceanu, ki dela v Evropi milejše podnebje, in ta umetni morski tok bi klimo v arktičnem predelu in sosednjih področjih znatno spremenil.

»Z uresničitvijo tega projekta«, je naglasil ruski učenjak Markin, »bi lahko odpravili zloglasne sibirskie anticiklone in vrtnčaste viharje. S tem bi prenehali pogoji, ki so vzrok nastajanja velikih arktičnih ledenih zračnih plasti, ki še danes gospodarijo nad Azijo, Severno Ameriko in Severno Evropo. Področja, ki so danes zaradi mraza še pusta in nerodovita, bi tedaj spremenili v plodno zemljo, ki bi dala bogate žetve.«

Izgradnja tega velikanskega jezca in stotin sesalk bi trajala seveda precej let in bi požrla velikanske denarne vsote. Na teh stroških bi morale kajpak participirati vse prizadete države oz. kontinenti.

Aleksander Markin je mnenja, da bo stalno naraščanje zemeljskega prebivalstva prisililo svet, da bo osvajal vedno nova in nova področja za poljedelstvo in preskrbo hrane za človeštvo. Spričo tega postaja realizacija izgradnje tega velikanskega jezca v Beringovi morski ožini z dneva v dan večja nujnost.

prej oba problema, izstrelitev rakete na luno in izdelavo umetnih satelitov, v katerih bodo živa bitja.«

Z uporabo atomske energije, nadaljuje Varvarov, pa bodo možni direktni poleti, pri čemer bodo rakete dosegle planet Venero v 146 dneh, Mars pa v 258 dneh.

Iz New Yorka pa poročajo, da Amerikanci, opogumljeni spričo uspeha svojega drugega satelita, močno govore o medplanetarnih poletih ljudi. Da bi pa človek dosegel druge planete, menijo Amerikanci, bo treba počakati še dve do pet let. Werner von Braun je v Dallasu v ZDA izjavil, da bo naslednja etapa osvajanja vesolja izstrelitev satelitov, ki bodo dovolj veliki, da bo v njih prostora za nekaj članov posadke. Te satelite bi bilo treba izstreliti na eliptični tir okoli zemlje, potem pa jih brez sleherne nevarnosti spraviti nazaj na zemljo.

Ameriški general Schrieder pa je izjavil, da so »vojnemu letalstvu zaupali nalogo, poslati človeka v vesolje in mi« —

je poudaril general — »imamo vso potrebno opremo, sredstva in pogoje za izpolnitev te naloge.«

Številni znanstveniki trdijo, da bo človek stopil na tla Meseca že čez nekaj let in da bodo na Mesecu v manj ko v desetih letih ljudje postavili svoje prvo oporišče.

Zanimivosti

PRVI BAJONET V 17. STOLETJU

Bajonet je dobil ime v 17. veku po francoskem mestu Bajoni, v katerem je bil prvič narejen v sedanji obliki.

6700 JEZIKOV

Na svetu poznamo okoli 6700 različnih jezikov. Od teh jih je strokovno proučenih le okoli 2700.

NEKAJ O PLAVEM KITU

Plavi kit, ki je največji sesalec, je lahko dolg preko 30 metrov in teži 120 ton (kot 25 slonov ali 150 volov). Kitovo srce je težko tudi do 700 kilogramov, jezik pa 4 tone. Moč kitovih mišic je 1700 konjskih moči, to je moč vseh motorjev dveh velikih ladij.

2000 LET STARI MESTO

Pariz je star 2000 let. Ime je dobil po galskem plemenu Pariziji. Danes imamo v svetu 28 mest z imenom Pariz.

MINUS 73 STOPINJ

V sovjetski medkontinentalni postaji Vostok v prostoru južnega geomagnetskega tečaja so 24. aprila zabeležili 73 stopinj pod ničlo. Tako nizke temperature niso letos zabeležili še nikjer na zemlji. Kot so sporočili iz antarktične opazovalnice Mirey, pa da temperatura pozimi v sovjetskih antarktičnih postajah Komsomolskaja, Vostok in Sovjetskaja do 80 stopinj pod ničlo in še nižje.

ZRTVE KOLERE V KALKUTI

Pretekli teden so zabeležili v Kalkuti 648 primerov kolere, med katerimi se jih je 310 končalo s smrtjo. Teden prej pa sta bila 702 primera; umrlo je 248 ljudi. Številna dokazujejo, da epidemija kuge še ne pojenjuje.

STRUP ZA INSEKTE POVZROČIL SMRT 93 OSEB

Zaradi nekega strupa za insekte je v Damasku umrlo 93 oseb. Poročilo ministrstva za zdravstvo opozarja pred uporabo tega strupa. Od več kot 100 oseb, ki so se zastrupile s tem strupom, jih je samo nekaj ostalo pri življenju.

Strel iz topa

To je najnovejša atrakcija nekega ameriškega cirkusa. Akrobatko izstrelijo iz velikega topa, da poleti v loku na trapez, ki visi nekaj deset metrov visoko. Tam se ujame in izvede nekaj vrstolomnih akrobacij, nato pa se spusti na razpeto mrežo pod seboj.

NENAVADNA STATISTIKA

Živiljski prostor v svetu

Število prebivalcev na kvadratni km

Kitajska 60

Francija 179

SSSR 9

Kanada 2

Monako 22.000

Holandija 334

Japonska 241

Anglija 210

10

FRANK OWEN:

EDDIE CHAPMAN PRIPOVEDUJE

Vrnil sem se v svojo luknjo, legel na posteljo in čakal, da bi se zmrabilo. Potem sem »poslovno« obiskal urad Kazina, kjer sem mimo drugega odprl in popil steklenko šampanjca — malo junaštva in norosti.

Omaga! sem in moji možgani niso več delali tako hitro, kakor bi bilo treba. Morda od šampanjca; takšnega uživanja si ne bi smel privoščiti med delovnimi urami. Sklenil sem se vrniti v svojo luknjo, da bi vse to prespal. To je bila napaka — že druga — in drago sem jo plačal. Stopil sem v svojo sobo in sedel na posteljo. Izenada so okrog dveh po polnoči vdrli vanjo policaji. »Če se ne motimo, ste vi Eddi Chapman,« mi je rekel službujoči častnik, »in če se ne motimo, vas išče Scotland Yard.« Tokrat jih nisem mogel zmeti. Še preden sem si dodobra pomel oči, sem že imel na rokah lisice.

Odpeljali so me na policijsko postajo St. Helier. Na svojo srečo sem se pregrešil zoper zakone Jerseyja in zato so bili dolžni, soditi me v Jerseyju. V Angliji so me seveda želeli imeti zavoljo drugih prekrškov. Med potjo do policijske postaje sem zato razmišljal, da je najbolje, če prepričam detektive, naj me kar zase obdrže.

Sodna obravnava v Jerseyju je bila zanimiva. Ves sodni zbor je vstal, da bi zmoll očenaš v francoščini: *Notre pere qui etes aux cleux* itd. Na otokih v Rokavskem prelivu ni dovoljeno, da bi se sami zagovarjali in obvezno morate imeti advokata. Državni tožilec ima glavno besedo. Ta nažene svojim mlajšim in šibkejšim nasprotnikom

strah v kosti. On vodi sodni postopek in zahteva kazni. Naložili so mi dve leti. To je najvišja kazen, ki je možna v zaporih Jerseyja.

IV. poglavje

POGLED SKOZI REŠETKE

Kaznilnica v Jerseyju je staromodna; šele pred dvajsetimi leti so ukiniteli ječe in kar sodi zraven. Zapor je majhen, celic je samo za 60 kaznjencev, toda kaznilnica ni nikoli zasedena. Zgradbe so iz granita, in če jih gledaš od zunaj so videti zelo mogočne. Pozimi pa tiste, ki sede v njej, vražje zebe.

Osebe kaznilnice je štelo kak ducat čuvajev, enega poveljnika le-teh in upravitelja. Izvečine je bilo več osebja kot kaznjencev. Upravne posle je vodil kaznilniški urad, v katerem je delalo pet ljudi. Vera je bila v rokah kaplana, ki mu je pomagal organist. Ko sem bil tam, niso kaznjenci počeli nič drugega kot tolkli kamen, kar je posel z omejeno privlačnostjo. Dali so mi kladivce in moral sem drobiti velike kose kamna na koščke. Te so kasneje uporabljali za poslopja v Jerseyju. Nobenih duhovnih vaj nismo imeli in molčečnost je bila pravilo.

Moji tovariši v kaznilnici so bili malone vsi obsojeni na manjše kazni. Bili so to irski kopači krompirja ali prebivalci iz Jerseyja, kaznovani zavoljo pijanosti ali pretepanja svojih žen. Slednje razvedrilo je bilo, kot je vse kazalo, na otoku zelo priljubljeno.

Ko sem bil tam, so se nekateri domačini vrnili v zapor že desetič, dvajstič in celo šestnajstič. Toda samo za nekaj dni ali največ za en mesec. Na splošno je bilo puščobno. Branje je bilo zame edino razvedrilo. V knjižnici je bilo okrog 200 knjig, in še preden sem odesedel pol svoje kazni, sem jih že vse prebral. V tej zbirki sta bila

tudi eden ali dva dragulja, tako na primer Tennysonove pesmi; mnoge izmed njih sem se naučil na izust. Močan vtis je napravila name »Svetovna zgodovina« izpod peresa H. G. Wellsa. Zdel se mi je izredno simpatičen, ker je zagovarjal Darwin in obsojal slepoto duhovščine.

Po treh mesecih, prebitih v kaznilnici, sem se odločil za pobeg. Ker je bila moja kazen za Jersey dolgoročna, se je moje delo spremenilo. Poslej je bila moja naloga paziti in čistiti pisarno. Nekega dne sem, ko sem čistil vrtno stezico, našel star letalski vozni red. Ko sem ga proučil, sem izračunal, da bi lahko čez dve uri neovirano ujel v Anglijo namenjeno letalo. Za svoj dan sem izbral sredo. Na ta dan je vzletelo ustrezno letalo, mimo tega pa je bil tedaj kaznilniški upravnik prost — kar je bila važna podrobnost v mojem načrtu.

Moja dolžnost je tudi bila obiskovati upraviteljevo hišo. Upravnik je bil s svojo ženo in vso družino včasih po cele dneve zdoma. Stražar mi je odredil delo. Zatem je sedel in kadil ali pil čaj ter se kdaj pa kdaj ozri name. Tisto sredo popoldne je dremal. Zmznil sem se mimo njega v hišo. Že prej sem opazil, da je upraviteljev sin, fant osemnajstih let, moje postave. Šel sem v spalnico in si izbral obleko, ki je ležala na postelji. Preoblekel sem se. Nato sem odšel v upraviteljevo delovno sobo in vzel za trinajst funtov drobiža, ki je ležal v njegovi nezaklenjeni miznici. In nato sem splezal na streho.

Tam so me opazile bolniške sestre v sosednji bolnišnici. Začuden so me gledale in kazale s prstom name. Iz žepa sem izvlekel kos vrvice in začel meriti opeko, da bi me imele za krovca. Ko so se oddaljile, sem zlezal po odtočni cevi na dvorišče. Stopil sem v najbližjo telefonsko govornico in telefoniral uradu za letalski promet, naj mi rezervirajo mesto v letalu, ki gre ob 3.30. »Oprostite,« so mi odgovorili, »letalo je vzletelo ob 3.10. Bržčas ste imeli v rokah stari vozni red. Škoda. Letalo je bilo malone prazno.«

gorenjski obveščevalci

Prvi pionirski hišni svet na Gorenjskem

V ponedeljek so imeli pionirji iz postopja Pokojninskega zavoda v Kranju poseben praznik. — Okrasili so dvorišče, sestavili kandidatsko listo in izvolili svoj pionirski hišni svet, ali kot ga oni imenujejo — mladi hišni svet. Za predsednika sveta so izvolili malega Janeza Pogačnika, za tajnico Aljošo Baldermano in za blagajnika Vladimira Pirca; vsi člani hišnega sveta so stari od 10 do 12 let. Mladi pionirji imajo toliko volje in veselja do dela, v njihovih srcih je toliko navdušenja in tudi ponosa, da je težko povedati. Zatrjujejo, da to ni samo trenutno navdušenje. »Skrbeli bomo za red in čistočo, urejali dvorišče, stopnišče, pa tudi sklepali in predlagali. Radi bi imeli asfaltno dvorišče in še in še. Treba pa bo delati, sicer nas bodo še pred enim letom, ko poteče naša mandatna doba, zamenjali,« pravijo mladi člani hišnega sveta. Tega se zelo bojijo. Starši so zadovoljni otroki kot že dolgo ne, saj jim delajo tako mnogo dela skrbi. V prostem času za razvedrilo delajo, se tako učijo in tako bodo znali ceniti tudi delo starejših. Pa še nekaj. Tem mladim ljudem prav gotovo nikoli ne bo tuje delavsko in družbeno upravljanje, saj že danes vedo, kaj je vloga organov družbenega upravljanja in s tem v zvezi njihova naloga in dolžnost do ljudi, ki so jih izvolili.

MALI UGLASI

Potrebujem večjo količino lesenih okvirjev za posteljne mreže. Mlakar Vilko, izdelovalnica posteljnih mrež, Kranj, Jezersko 6, 893

Gospodinjstvo pomočnica z znanjem kuhe sprejemnik takoj. — Plača dobra. — Levčnik Ivan, zlatar, Huje 39, Kranj. 843

2-sobno stanovanje v Kopru zamenjam za enako v Kranju. Naslov v upravi lista. 826

Trgovina »Koloniale« Kranj, Prešernova št. 1 sprejme takoj ali po dogovoru trgovsko pomočnico špecerijske stroke. 851

Prodajam popolnoma novo, nerabljeno kuhinjsko pohištvo. Naslov v oglašnem oddelku. 862

Prodajam dobro ohranjeno dvosedezno motorno kolo NSU ali zamenjam za moped. — Stražišče 73, Kranj. 863

RADIO LJUBLJANA

Poročila poslušajte vsak delavnik ob 5.05, 6., 10., 13., 15., 17., 22. in 22.55 uri ter radijski dnevnik ob 19.30 uri ob nedeljah pa ob 6.05, 7., 13., 22. in 22.55 uri ter radijski dnevnik ob 19.30 uri.

PONEDELJEK, 19. MAJA

- 8.05 Orkestralna matineja
- 9.00 Radijski roman — Vladimir Babula: Planet treh sonc — IX.
- 9.45 Igra kvintet Jožeta Kampiča
- 10.10 Dopoldanski koncert komorne glasbe
- 11.05 Radijska šola za srednjo stopnjo — Zvonko Bajsič: Rdeče kolo (zgodba brez konca)
- 12.00 Tri rapsodije
- 12.30 Za kmečke žene: Kako spravljamo zimsko obleko
- 14.05 Radijska šola za višjo stopnjo: Uklenjeni orkan
- 15.40 Listi iz domače književnosti — Čedo Prica: Nekoga moraš imeti rad
- 16.00 Portreti jugoslovanskih opernih pevcev: altistka Marijana Radev
- 17.10 Pevpva tega tedna
- 17.15 Srečno vožnjo (šoferjem na poti)
- 18.00 Družinski pogovori
- 20.00 Simfonični koncert orkestra Slovenske filharmonije
- 22.15 Les Brown v Harlemu (Posnetki z javnega koncerta)

TOREK, 20. MAJA

- 8.05 Naši zbori pojo
- 8.35 Danilo Bučar: Belokranjske pisane
- 9.30 Slavni pevci in virtuozi vam pojo in igrajo
- 10.30 Od popevke do popevke
- 11.00 Lucijan Marija Škerjanc: III. simfonija
- 11.30 Za dom in žene
- 12.00 Pisano zaporedje slovenskih narodnih in domačih viž
- 12.30 Kmetijski nasveti — ing. Slavica Sinkovec: Zeleno gnojenje v vinogradih
- 13.15 Ritmi Latinske Amerike (Poje trio Los Paraguayos)
- 13.40 Pester spored opernih melodij
- 14.20 Za otroke — France Bevk: Deček s petelinjim peresom
- 15.40 Potopisi in spomini — Pierre Clostermann: Lovci nad Renom
- 16.00 Za ljubitelje in poznavalce
- 17.10 Glasbena čajanka
- 18.00 Sportni tednik
- 18.45 Domače aktualnosti
- 20.30 Radijska igra — Dieter Wellershof: Tajnica
- 22.15 Za prijatelje jazza

SREDA, 22. MAJA

- 8.05 Pisana paleta
- 9.00 Prof. dr. Mirko Rupel: Jezikovni pogovori.
- 9.45 Pet pevcev — pet popevk
- 11.35 Radijska šola za višjo stopnjo: Uklenjeni orkan
- 12.05 Mali solistični koncert
- 12.30 Kmetijski nasveti — ing. Marjan Munda: Izločajmo slabe nesnice
- 13.15 Pesmi in plesi jugoslovanskih narodov
- 14.05 Radijska šola za srednjo stopnjo: Zvonko Bajsič: Rdeče kolo
- 16.00 Koncert po željah
- 17.10 Sestanek ob petih
- 18.00 Kulturni pregled

VEČ SNAŽILK sprejme Srednja tehn. tekstilna šola Kranj, Primsko-vo. Javijo naj se le zdrave, poštene, marljive ženske srednjih let, ki so pripravljene prijeti za vsako delo, v sredo 21. t. m. ob 6. uri zjutraj v šolski pisarni, II. nadstropje nove stavbe. 860

Prodajam »Singers« šivalni stroj. — Polajnar, Savska 20 a, Kranj. 864

Motorno kolo NSU 500 ccm s prikolicco ali brez, dobro ohranjeno, prodajam. Habjan Stane, Kokrica 138, Kranj. 865

Iščem službo v Kranju kot knjigovodkinja. Naslov v oglašnem oddelku. 866

Dam hrano in stanovanje dvema dekletoma, ki bi po službi pomagali na kmetiji. — Kimovec Franc, Zalog 38, Cerklje. 867

Iščem mizarskega pomočnika in vajenca. — Erzar Janez, mizar, Zg. Brniki 4. 868

Potrebujem dekle za pomoč v gospodinjstvu in varstvo otroka. Naslov v »Delikatesi« pri Zakotnikovi. 869

Stanovanje dobi dekle, ki bi pomagala v gospodinjstvu. V po-

OBJAVE

RAZPIS

Na podlagi 33. in 37. čl. Zakona o javnih uslužbencih RAZPISNA KOMISIJA OKRAJNEGA ZAVODA ZA SOCIALNO ZAVAROVANJE KRANJ — RAZPISUJE II. NATEČAJ za 1 prosto delovno mesto — pokojninski referent — pri Okrajnem zavodu za socialno zavarovanje v Kranju. Pogoji: popolna srednja šola in praksa v pokojninski službi. Kandidat mora obvezno izpolnjevati pogoje po 31. čl. Zakona o javnih uslužbencih. Ponudbe poslati v roku 15 dni od dneva objave. Temeljna in položajna plača po predpisih Zakona o javnih uslužbencih. Prošnje kolkovati z 30 din državne in občinska taksa.

- 18.30 »Glasba narodov sveta«: Narodne pesmi litovske manjšine v Ameriki.
- 18.50 Razgovori o mednarodnih vprašanjih.
- 20.00 Friedrich Flotow: Marta, opera v 4 dejanjih
- 22.15 »Glasba iz studia 14«

CETRTEK, 22. MAJA

- 8.05 »Slovenski utriški«
- 9.00 Odrimmo glasbeni atlas
- 11.00 Orkestralni odlomki iz oper in baletov
- 11.30 Cicibanom — dober dan!
- 12.30 Kmetijski nasveti — ing. Vlasta Stergar: Najpogostejše bolezni žita
- 12.40 Slovenske narodni pojeta Janez Lipušček in Marija Bitenc
- 13.40 Popularne orkestralne melodije
- 14.20 Zanimivosti iz znanosti in tehnike
- 15.40 Humoreska tega tedna — Arkadij Averčenko: Lakasti čevlji
- 16.00 Z našimi in inozemskimi solisti in skladatelji
- 17.30 Naša gostja...
- 18.00 Radijska univerza — Jože Friedl: Upor 97. pešpolka v Radgoni
- 18.45 Četrtekova reportaža
- 19.50 Tedenski notranje-politični pregled
- 20.05 Javni četrtkov večer domačih pesmi in napevov
- 21.00 Matej Bor: Sel je popotnik skozi atomski vek
- 22.15 »Po svetu jazza« — pianist Erroll Garner

PETEK, 23. MAJA

- 8.05 Glasbeni album
- 9.00 Radijski roman — Vladimir Babula: Planet treh sonc X. nadaljevanje
- 9.40 Havajski zvoki
- 10.10 Dopoldanski spored solističnih skladb
- 11.30 Za dom in žene
- 12.00 Zivalske slike iz glasbenega sveta
- 12.30 Kmetijski nasveti — ing. Matko Zemljčič: Kako dosežemo velik in zanesljiv pridelek sladkorne pese
- 13.15 Od arije do arije
- 14.05 Radijska šola za nižjo stopnjo: Bilo je takrat...
- 15.40 Iz svetovne književnosti — Henry Kuttner: Nikar ne glej
- 16.00 Koncert ob štirih
- 18.00 Iz naših kolektivov
- 18.30 Umetne in narodne pesmi poje mešani zbor France Prešeren iz Kranja p. v. Petra Liparja
- 18.45 Turistična oddaja
- 20.15 Tedenski zunanje-politični pregled
- 21.15 Oddaja o morju in pomorščakih

SOBOTA, 24. MAJA

- 8.35 Mladina poje.
- 10.10 Simfonični koncert
- 12.00 Opoldanski operni spored
- 12.30 Kmetijski nasveti — ing. Lado Simončič: Drva za kurjavo
- 14.20 Zanimivosti iz znanosti in tehnike
- 15.40 S knjižnega trga
- 16.00 Glasbene uganke
- 18.00 Okno v svet: Vojak ZN piše
- 18.45 Prof. dr. Mirko Rupel: Jezikovni pogovori
- 20.00 »Otroci« — Titus
- 22.15 Oddaja za naše izseljence

OBJAVE

RAZPIS

Na podlagi 33. in 37. čl. Zakona o javnih uslužbencih RAZPISNA KOMISIJA OKRAJNEGA ZAVODA ZA SOCIALNO ZAVAROVANJE KRANJ — RAZPISUJE II. NATEČAJ za 1 prosto delovno mesto — pokojninski referent — pri Okrajnem zavodu za socialno zavarovanje v Kranju. Pogoji: popolna srednja šola in praksa v pokojninski službi. Kandidat mora obvezno izpolnjevati pogoje po 31. čl. Zakona o javnih uslužbencih. Ponudbe poslati v roku 15 dni od dneva objave. Temeljna in položajna plača po predpisih Zakona o javnih uslužbencih. Prošnje kolkovati z 30 din državne in občinska taksa.

OBJAVA

Komunalno podjetje Vodovod Kranj obvešča prebivalstvo na področju vodovodnega omrežja o naslednjem: Zaradi nastopajočega sušnega obdobja bo potrebno varčevanje, oz. racionalna izraba razpoložljivih vodnih količin. — Da zagotovimo enakomerno porazdelitev, bomo na določenih področjih zapirali vodo od 22. do 5. ure. Prisiljeni smo in strogo prepovedujemo uporabo vode v tele namene: 1. Skropiljenje cest in vrtov. 2. Uporaba za izredne potrebe industrije.

VPIS V I. LETNIK EKONOMSKE SREDNJE SOLE V KRANJU

Sprejemni izpiti za vpis v I. letnik bodo od 5. do 8. junija 1958. Sprejemni izpit lahko opravijo dijaki in dijakinje, ki so uspešno dovršili 4. razred nižje gimnazije ali popolno osemletko iz: slovenskega jezika, tujega jezika in matematike. Prošnji za polaganje sprejemnega izpita je treba priložiti zadnje šolsko spričevalo, rojstni list in 50 din za koleke. Prošnje sprejema ravnateljstvo do vključno 3. junija 1958. Pričetek izpita bo 5. junija 1958 ob 7. uri zjutraj po razporedu, ki bo objavljen na oglasni deski.

Ravnateljstvo

OBVESTILO

Sladkorno bošne (diabetike) obveščamo, da namerava pekarna »Delikatesa« peči poseben dietični kruh, ako bi se bolni v zadostnem številu priglasili. Interesenti za dietični kruh, javite se pri pekarni »Delikatesa«!

RAZPRODAJA

Zaradi združitve Kmetijskih posestev Podvin - Poljče Obč. LO Radovljica bo dne 26. maja 1958 razprodaja poljedelskih strojev kakor: vsedelji (filfageret) vprezna kosilnica, kultivatorji, razne brane, plugi, okopalniki, sejalnica, elektromotorji, gnojne črpalke, slamozemnice, in slično. Nadalje razni poljski vozovi in vseh vrst

RAZPIS

Komisija za uslužbenske zadeve Obč. LO Cerklje na podlagi 33. in 164. člena zakona o javnih uslužbencih razpisuje naslednja delovna mesta v upravi Obč. LO Cerklje na Gorenjskem:

1. Referenta za gospodarstvo in komunalne zadeve — višja ali srednja strokovna izobrazba s 5 let prakse.
2. Sefa Uprave za dohodke — srednja strokovna izobrazba s 5 let prakse v finančni stroki.
3. Davčnega izterjevalca — nižja strokovna izobrazba z 2 leti prakse.
4. Administrativno moč — nižja strokovna izobrazba z administrativno šolo in nekaj prakse, ali z 2 leti prakse in znanjem strojepisja.

Ponudbe z navedbo dosedanjega službovanja, dokazilom o strokovnosti in življenjepisom je dostaviti najkasneje do 5. junija 1958 na Tajništvo Občinskega LO Cerklje na Gorenjskem. Komisija za uslužbenske zadeve

poljskega orodja in drobnega inventarja ter razna sobna in kuhinjska oprema. Razprodaja se prične ob 8. uri zjutraj pri Kmetijskem posestvu Podvin.

OBRTNA ZBORNICA OKRAJA KRANJ obvešča vse one obrtne pomočnike, ki nameravajo polagati izpit za obrtnega mojstra, da priredi v juniju dvodnevni seminar iz teoretičnega dela mojstrskega izpita. Prijave je poslati pisмено do 31. maja.

GLEDALIŠČE

PREŠERNOVO GLEDALIŠČE KRANJ

Ponedeljek, 19. 5. 1958 ob 20. uri: »BALETNI VEČER«. Gostuje DPD »Svoboda« Kranj. — Izven.

»STORŽIČ«, KRANJ, od 19. do 21. maja amer. film »PROTI PRICAM«. Vsak dan ob 18. in 20.15 uri. 22. maja sovjetski barvni film »SKRIVNOST DVEH OCEANOV« ob 18. in 20.15 uri.

»PARTIZAN« KRANJ, 19. in 20. maja sovj. barv. film »SKRIVNOST DVEH OCEANOV«. 21. in 22. maja amer. barv. vstava-vision film »GORA«. Predstave vsak dan ob 20. uri.

»SVOBODA« STRAŽIŠČE, 21. maja sovj. barv. film »SKRIVNOST DVEH OCEANOV«.

»RADIO« JESENICE, 19. in 20. maja ameriški film »DOBRA ZEMLJA«. Od 21. do 23. maja italijanski film »ALI SMO LJUDJE ALI KAPLARJI«.

»PLAVZ« JESENICE, 19. in 20. maja ameriški barvni film »ZGODBA O GLENU MILLERJU«. Od 21. do 23. maja ameriški film »DOBRA ZEMLJA«.

ZIROVNICA, 21. maja ameriški film »DOBRA ZEMLJA«.

DOVJE MOJSTRANA, 21. maja amer. barvni film »ZGODBA O GLENU MILLERJU«.

BLAD, 19. maja amer. barvni glasbeni film »NOCOJ BOMO PELI«. Od 20. do 22. maja amer. film drama »ONKRAJ V GOZDU«. Predstave vsak dan ob 18. in 20.30 uri.

RADOVLJICA, 20. in 21. maja francoski film »NEPOMEMNI LJUDJE«. V ponedeljek ob 20. uri. V torek ob 18. in 20. uri.

»SORA« SKOFJA LOKA, od 20. do 22. maja slovenski film »NE ČAKAJ NA MAJ«.

TRŽNI PREGLED

V KRANJU

Na kranjskem živilskem trgu smo v petek zabeležili naslednje cene: ajdova moka 70, koruzna moka, koruzni zdrob in koruza ter proso 40, kaša 70 do 80, ješprenj in fižol 70, krma za kokoši 30 do 40, oves 25, šalotka 40 do 50, čebulček 280, orehi 90, krljici 40 do 60 din liter, solata 60 do 120, krompir 10 do 12, redkev 30, rdeče korenje 100, navadno korenje 15 do 20, čebula 80 do 120, kisljo zelje 35 do 40, zelje v glavah in radič 80 din kg; regrat in špinata 20, solata berivka 20 do 25 din merica; peteršilj 10 din šopek, česen 5 do 8 din kom., koleraba 10 do 15 din kom., por 5 do 10 din kom., skuta 90 do 100, surovo maslo 480 dinarjev kilogram, mleko 30, smetana 250 din liter; jajca 16 do 17 din kom., kokoši 400 do 500 din komad, zajci 150 do 200 din kom.

NAŠ NAROČNIK PREJEL ZAVAROVALNINO

Državni zavarovalni zavod, podružnica Radovljica, nas je obvestil, da je nakazal tovarišu Janezu Florjančiču iz Rečice 59, p. Bled 8.000 dinarjev kot odškodnino za 20% trajno invalidnost.

Vse naročnike »Glasa Gorenjske« opozarjamo, da so zavarovani, če imajo vplačano mesečno naročnino (50 dinarjev) vnaprej: za primer smrtno nezgode za 20.000 dinarjev; za primer trajne nesposobnosti za delo za 40.000 dinarjev.

PRAVILNA REŠITEV PRVOMAJSKE NAGRADNE KRIZANKE

Vodovarnost: Tiskanina, tovorim, izenačiti, epilog, re, sin, Radovljica, Irak, avla, že, kiha, vnetja, gazolin, natakari, lev, rep, ere, asi, air, zor, prakse, asi, čut, STS, turi, Neapelj, no, jer, apel, re, izba, SN, jokam, zakaj, io, ep, Nil, enovito senice, lansiran, ej, cin, potep, JG, napaki, av, coda, Andi, raz, Mate, eian, Edward, Eris, enteritis, Runo, Ok, mel, ura, Ilok, mešalec, E(mile) V(erhaeren), konj.

Navpično: Zelezarna Jesenice, Eros, epopeja, in, gverila, atom, Erika, Planica, neke, Pariz, Micika, Idaho, LR, Lenin, ima, lokav, jez, detel, OV, Iva (Ida), idile, Triglav, sputnik, VS, JVN, virtuoza, para, sterilen, Bjelovar, ri, konec, ataraksija, nat, zdrav, Avala, ateist, Estonec, noč, Prošernov spomenik, iris, II, darilo, niti, trajati, on, amin, VII. kongres ZKJ.

Šah

Šahovski moštveni brzturnir v počastitev Dneva mladosti

MOŠTVO OLO KRANJ SPET NAJBOLJŠE

V četrtek popoldne je bilo v prostorih Restavracije Kranj nadvse živahno. Občinski sindikalni svet je tudi letos z uspehom priredil tradicionalni moštveni šahovski turnir v počastitev Dneva mladosti za prehodni pokal obč. komiteja LMS Kranj. Za šahovskimi deskami se je borilo 20 štiričlanskih ekip in kdo bo zmagovalac, je ostalo nejasno prav do zadnje partije. Kljub tolikšni udeležbi, ki je vsekakor zadovoljiva, pa lahko upravičeno grajamo, da se sindikalne podružnice kot so v Tiskanini, Inteksu, Savi in še nekaterih večjih podjetjih niso udeležile tega turnirja. Vsekakor bi bila dolžnost vseh sindikalnih podružnic, da se udeležijo prireditve, ki so pred vsem namenjena njim in zato sploh ni izgovora. To zlasti še, ker za takšne prireditve niso potrebna nikakršna denarna sredstva. Nasprotno pa moramo pohvaliti »Gorenjsko oblačnico«, »Rolet« in kranjske gasilce, pa tudi »Svobodo« iz Senčurja, ki so poslala na turnir svoja moštva in pokazala zanj veliko zanimanje.

Moštva so bila v predtekmovanju razdeljena v štiri skupine, iz vsake skupine pa sta se prvi dve plasirali v finalno tekmovanje, kjer so posamezna moštva dosegla naslednje rezultate: OLO Kranj 21,5 točke, »Svoboda« Stražišče 21, »Iskra« I 20, I. drž. gimnazija Kranj 14,5, »Iskra« II 11,5, Planika Kranj 11, Gumarska šola Kranj 10 in Pleskarska šola Kranj 2,5 točke. Moštvo OLO Kranj je s tem obdržalo tudi to leto prehodni pokal, ki ga je osvojilo že lani.

25. MAJA BRZOPTOTEZNO PRVENSTVO POSAMEZNIKOV GORENJSKE

Šahovsko društvo iz Kranja bo priredilo v počastitev Dneva mladosti 25. maja ob 8. uri v prostorih menze »Iskra« (Restavracija Kranj) šahovsko brzoptezno prvenstvo posameznikov Gorenjske. Turnirja se lahko udeležijo vsi šahisti vseh kategorij z Gorenjske, ki so člani društva ali sekcij, vključenih pri Okrajni šahovski zvezi Kranj. Šahisti bodo igrali za naslove prvakov Gorenjske, razdeljeni po moči v treh skupinah, in sicer: v prvi moštvi, moštveni kandidati in I-kategorniki, v drugi II in III-kategorniki, v tretji pa IV in brezkatégorniki. Za zmagovalce skupin je ŠD Kranj pripravilo tudi nagrade v skupnem znesku 25.000 dinarjev, medtem ko stroške za udeležence turnirja nosijo društva, sekcije ali posamezniki sami. Vsi, ki se imajo namen udeležiti tega turnirja, se morajo prijaviti vodstvu turnirja eno uro pred pričetkom. Zeleti je, da bi bil ta turnir prava manifestacija gorenjskih šahistov v počastitev Dneva mladosti in da se ga udeležijo čim večje število tekmovalcev.

FaBo

Nedeljski Reporter

Po dveh hladnejših dnevih, od katerih je zlasti kmetovalce in vrtnarje v petek razveselila dokajšnja merica dežja, je že včeraj vse kazalo, da bo nedelja spet lepa. Številni ljubitelji izletov, ki so sami sebi sugerirali vremensko napoved, češ da bo lepo in toplo sončno vreme, se torej niso zmotili.

V KANJONU KOKRE

Še nekaj dni in Turističen teden, ki ga priraja v okviru 80-letnice obstoja Turistično in opeševalno društvo Kranj, bo spet za nami. Prireditve, ki so v okviru tega tedna, pa se vrste z dneva v dan, druga za drugo, kot po tekočem traku. In tudi današnja nedelja je imela bogat spored.

Med visokima skalnatima stenama, kjer si je izbrala svojo strugo žuboreča Kokra, je odmevala danes dopoldne prijetna muzika godbe na pihala kranjske »Svobode«. Številni Kranjčani, od najmlajših do najstarejših so pobihali na otvoritev sprehajalne poti ob Korkri. Mnogi pa so to slovesnost zamudili, kajti otvoritev je bila že ob 10. uri. Le kako je to mogoče? Razvajanji Kranjčani, ki menijo, da mora vsaka prireditev začeti z zamudo, so to pot nasledili. Slovesna otvoritev se je začela... »Ob udarcu na gong, bo ura točno deset,« je v tistem času marsikomu zazvenel v ušesih glas radijske napovedovalke.

Ko je predsednik Turističnega opeševalnega društva Kranj končal s svojim govorom, je godba na pihala začela s svojim promenadnim koncertom. Za posebno zanimivost pa so poskrbeli člani gorske reševalne skupine iz Kranja, ki so pokazali svoje »vratolomnosti« v pečinah Kokre.

V SAVSKEM LOGU SPET INDIJANCI

Pot me je peljala skozi Savski log v Kranju. V hladni senci med drevmi sem zagledal pet precej velikih šotorov, ob strani pa je velika skupina ljudi, v sredini pa so nekateri v rjavih oblekah na vso moč hiteli nekaj delati. Da je bil pogled še bolj mikaven, sem jih nekaj videl tudi z loki, v ozadju pa se je valil gost dim. Tako

se mi je zdelo, kot bi bral Karel Mayeve knjige. Nekaj Indijancev pleše obredni ples, nekateri gledajo te plesalce, ostali pa kurijo ogenj, kjer bo vaški »čarodeja« opravil svoje obredne molitve Velikemu Manituu. Toda...

Temeljito sem se zmotil. Ko sem zbral dovolj poguma in prišel bliže, sem videl, da so to le taborniki, in sicer iz rodu »Stražnih ognjev« iz Kranja. Imeli so svoj taborni dan in tudi to pot zbrali za svoj logar prikupni Savski log. V krogu stoječ gledalci so občudovali izurjenost mladih tabornikov pri postavljanju in popraviljanju šotorov, v čemer so tekmovalne družine med seboj; kadilo se je izpod kotla, v katerem je »restale njihov kuhar meso za golaž, kahal makarone in čaj; loke pa so nosili s seboj, ker so imeli potem tekmovalje v lokostrelstvu. Vse jim je šlo od rok kot po mahu, le v lokostrelstvu ni bilo čuti »indijanskih sposobnosti«, čeprav so bile puščice zelo podobne indijanskim.

MAJSKO RAZPOLOŽENJE NA IGRISČIH

Na športnih igriščih je bilo v Kranju že v soboto navdve živahno. Na nogometnem igrišču »Triglava« so pomerili svoje znanje in moči atletični kranjski šol, medtem ko so se zvečer borili na nasprotni strani ceste kranjski in trboveljski košarkarji in košarkarice, komu bo večkrat uspelo vreti veliko usnjeno žogo v nasprotnikov koš.

Več športnih prireditev pa je bilo tudi danes. Na igrišču »Mladost« v Stražišču so skušali domačini nadoknaditi v borbi za naslov prvaka Gorenjske podzveze gol prednosti, ki si ga je zagotovila »Planika« že prejšnjega nedelja. Toda sreča se jim ni hotela nasmejniti in »zogobrci« »Planike« iz Kranja so kot zmagovalci zapustili igrišče. Tudi na igrišču v Kranju se je popoldne zbralo precej gledalcev, ko so se nogometaši »Triglava« srečali s Hirijami iz Ljubljane. Vse podrobnosti o športnih prireditvah, pa si preberite med športnimi vestmi. Tu naj omenim še žalostno dejstvo. Dopoldne bi moralo biti prvenstvo kranj-

skih sindikalnih podružnic v atletiki, toda za tekmovalce sta se prijavila le dva tekmovalca! Prireditve je organiziral občinski sindikalni svet, tehnično izvedbo prireditve pa bi moral izpeljati atletski klub »Triglava«. Vse je bilo pripravljeno, le tekmovalcev ni. Odnos, ki so ga s tem pokazale sindikalne podružnice podjetij in ustanov v Kranju do te prireditve, ki je v okviru počastitve Dneva mladosti, lahko upravičeno najstrože grajamo.

9 NAGRAJENCEV V PG

»Večer slovenskih narodnih pesmi« s sodelovanjem Radio-televizije Ljubljane, je bil naslov večerne prireditve v Kranju. Številni gledalci, ki so se to pot zbrali v dvorani Prešernovega gledališča, so bili veselo presenečeni. Izmehadilo jih je spet »Turistično in opeševalno društvo Kranj«, ki je bilo prireditelj prireditve. Devet poslušalcev je bilo izžrebanih, ki so tako razen uživanja ob uspešni prireditvi, nesli domov še praktično darilo.

»KDAJ ODPELJE VLAK...«

Najprej sem sedel k telefonu, ker sta mi kazalca na uri začela sabotirati. Hotel sem zvedeti točen čas. Zavrtil sem telefonsko številko — 08. Prijazen ženski glas mi je hitro odgovoril: »9 in 37 minut!« Uradnico na pošti, za katero sem kasneje zvedel, da ji je ime Cilka, sem takoj nato tudi sam obiskal.

»Ali vas ob nedeljah ljudje kaj pridra nadlegujejo?«

»Kar precej dela imam. Nič koliko ljudi me je že danes spraševalo, kdaj odpelje avtobus ali vlak v to ali ono smer. Kaže, da so ljudje že zgodaj jutraj hoteli zvedeti za najprimernejše zveze za nedeljski izlet.«

Kar mi je gov. Cilka povedala, me ni začudilo. Lepo vreme, nedelja in kdo bi si ne privoščil lepega dne. Da je bilo po vsej Gorenjski danes precej izletnikov, dokazujejo tudi številna motorna vozila, ki so že v zgodnjih jutrajnjih urah hitela skozi Kranj proti gorenjskemu kotu in se šele, ko je že legel mrak, spet vračala.

šport - šport - šport - šport - šport

PRVENSTVO KRANJSKIH ŠOL V ATLETIKI

ODLIČNI REZULTATI IN VELIKA UDELEŽBA

Kranj, 18. maja. — Včeraj popoldne se je zbralo na nogometnem igrišču »Triglava« v Kranju nad sto mladih atletov in atletkinj,

Košarka

TRIGLAV : RUDAR (Trbovlje) 58:49 (20:25)

Kranj, 18. maja. — Sinoči je bila na košarkarskem igrišču Triglava na Golniški cesti odigrana prvenstvena tekma ženskih košarkarskih ekip domačega »Triglava« in Rudarja iz Trbovlj. Medtem ko so bile gostje v prvem polčasu boljše, so Kranjčanke v drugem delu igre z lepo, hitro in borbeno igro kmalu izenačile in prešle v vodstvo. To je vzmehadilo nasprotnice, ki so morale zaradi petih osebnih napak, druga za drugo zapuščati igrišče. V desetih minutih drugega polčasa so Trboveljčanke igralle le še s štirimi igralkami, kmalu nato s tremi, zadnjo minuto pa sta na igrišču ostali le še dve igralki. Za domačinke so bile uspešne Znidarjeva 27, Colnar 12, Djurkin 17 in Mrkun 12 točki, za Trboveljčanke pa Baloh 24, Lavrini 16 in Šesler 9 točk. FaBo

TRIGLAV : RUDAR 80:86 (36:53) — člani

Kranj, 18. maja. — V tekmovalju za republiški prvenstvo sta se sinoči srečali tudi moški ekipi košarkarjev »Triglava« in Rudarja iz Trbovlj. Po dokaj zanimivi in dramatični igri so zasluženo zmagali gostje s tesnim rezultatom 86:80. V prvem delu igre so domačini igrali dokaj raztrgano, kar so gostje izkoristili in odločili ta del igre s 15 točkami v svojo korist. — V drugem polčasu so bili Kranjčani boljši od gostov, vendar pa razlike v koših niso mogli več nadoknaditi. Za domačine sta dosegla največ košev Petrič II 26 in Behtar 19, za goste pa Jelen 18 in Tanzel 29. FaBo

JESENICE : DOMŽALE 53:50 (20:20)

Jesenice, 18. maja. — Danes dopoldne je bila na Jesenicah mladinska prvenstvena košarkarska tekma med moštvom iz Domžal in Jeseničani. Zmagali so domačini z 53:50. P. U.

JESENICE : MARIBOR 66:47 (32:22)

Jesenice, 18. maja. — Tu je bilo danes dopoldne prvenstveno srečanje košarkaric »Maribora« z Jeseničani. Domačinke so pokazale boljše kondicijo in vigranost in tako zasluženo zmagale.

ki so se v okviru številnih prireditev v počastitev Dneva mladosti borili za naslove moštvenih prvakov kranjskih šol. Prvenstvo je potekalo v štirih skupinah: moški — višja gimnazija in strokovne šole, moški — osemletke, ženske višja gimnazija in strokovne šole ter ženske osemletke. Borbe v posameznih disciplinah, kakor tudi tekmovalje moštvev za končni plasman so vsekoli potekale dokaj zanimivo, kar je precejšnje število gledalcev zadržalo na igrišču vse do večera, ko je bila prireditve končana. Organizacija tega prvenstva je uspešno izvedel atletski klub »Triglava«, Kranj s pomočjo telesno-vzgojnih učiteljev kranjskih šol. To je bila hkrati prva atletska prireditev v Kranju z ozvočenjem, saj so bili gledalci in tekmovalci sproti obveščeni o rezultatih, ki so jih dosegli posamezni tekmovalci, kakor tudi o številu točk, ki so jih že zbrala posamezna moštva.

Med tekmovalci je bilo nekaj zelo nadarjenih atletov. To pričajo rezultati, ki so bili doseženi na igrišču, ki za atletske prireditve skoraj ni primerno. Tekmovalna steza, kakor tudi naprave za skoke, so najprimitivnejše, medtem ko je mete skorajda nemogoče izvesti.

Včerajšnje tekmovalje je pokazalo, da so v Kranju vse možnosti za uspešen razvoj atletike. Pri tem mislim na zanimanje mladine in na rezultate, ki so jih tekmovalci dosegli tudi brez sistematičnih treningov in brez načrtnega udejstvovanja v atletiki. Večina tekmovalcev je dobila osnove atletike že v šoli, kar pa spričo nezadostnega števila telesnovzgojnih ur ne zadostuje za dober razvoj in napredok atleta. Ostali tekmovalci so bili člani atletskega kluba »Triglava«. Zato bi bilo priporočljivo, da bi se mladina, ki je pokazala včeraj svoj smisel za atletiko, vključila med atlete »Triglava«, saj ji bo šele potem odprta ustrežna pot na atletske prizorišče.

REZULTATI — moški, višja gimnazija in strokovne šole — 100 m: Velikonja 11,9, Juvan (oba STTSK) 12,0; kroglja (5 kg): Brglez 16,16, Hafner (oba STTSK) 15,23; 1000 m: Grašič ISK 2:48,0, izven konkurence Florjančič 2:47,7; višina: Gregorič (Vajenska šola za razne stroke) in Juvan (STTSK) 150, izven konkurence Vidovič in Pavlin 155; daljina: Mažar IGS 576, Arh IKS 559; 4 X 100 m: STTSK 49,1, ISK 50,9; ekipno: 1. STTSK 6890, 2.

IKS 6217, 3. IGS 5720, 4. Mlekarska šola 5296, 5. I. gimnazija 5196 in 6. Vajenska šola za razne stroke 3292. — Moški osemletke — 60 m: Križnar (S. Jenko) 8,0, Jenko (Iv. Cankar) in Sinkovec (Šimon Jenko) 8,3; kroglja (3 kg): Matlavieber (S. Jenko) 12,67, Križnar (Iv. Cankar) 12,29; 200 m: Pagon 27,5, Hafner in Jenko (vsi Iv. Cankar) 27,8; daljina: Sinkovec 4,99, Strblaj (oba S. Jenko) 4,88; 4 X 60 m: Fr. Prešeren 32,2, Ivaš Cankar 33,3; ekipno: 1. S. Jenko Kranj 4115, 2. Iv. Cankar Stražišče 3931 in 3. Fr. Prešeren Kranj 3296. — Ženske višja gimnazija in strokovne šole — 60 m: Prvast 8,7, Jamnik (obe I. gimn.) 8,8; 200 m: Prvast 30,1, Tacar (obe I. gimn.) 30,5; kroglja (3 kg): Koder STTSK 9,47, Ankele (Ekonomška) 9,37; višina: Poličar 130, Zontar (obe I. gimn.) 128; daljina: Poličar 4,59, Rakovec (obe I. gimn.) 4,33; 4 X 60 m: STTSK 36,5, Ekonomška 37,8; ekipno: 1. I. gimn. 5863, 2. STTSK 5508, 3. Ekonomška 4984 in 4. Mlekarska šola 3763. — Ženske osemletke — 60 metrov: Udovc 8,9, Podgoršek (obe Iv. Cankar) 9,0; višina: Udovc 1311, Kolman (obe Iv. Cankar) 123; kroglja (2,5 kg): Rehberger (S. Jenko) 10,02, Kušar (Iv. Cankar) 8,90; daljina: Čadež 4,13, Kalan (obe Iv. Cankar) 4,03; 4 X 60 m: Iv. Cankar 36,7, Fr. Prešeren 37,5; ekipno: 1. Iv. Cankar Stražišče, 2. S. Jenko Kranj 3997 in 3. Fr. Prešeren 3398.

Uradna razglasitev rezultatov in zmagovalcev bo 25. maja na Dan mladosti. FaBo

Mali rokomet

MLADOST IZ STRAŽIŠČA REPUBLIŠKI PIONIRSKI PRVAK

Ljubljana, 18. maja. — Danes je bilo na igrišču Krma v Ljubljani finalno pionirsko prvenstvo v malom rokometu, na katerem so sodelovali moštva Rudarja iz Trbovelj, Krma iz Ljubljane in Mladosti iz Stražišča. Proti pričakovanju je postala prvak Mladost, v katerem moštvu sta se najbolj odlikovala Bregar in Čebulj.

Mladost 2 2 0 0 15:10 4
Krim 2 1 0 1 10:11 2
Rudar 2 0 0 2 5:9 0
STTSK : MLADOST (Stražišče) 6:1 (2:1) — članice

Strelstvo

TEKMOVANJE KRANJSKIH ŠOL Primskovo, 18. maja. — Pred združnim domom na Primskovem je bilo danes dopoldne občinski in hkrati tudi okrajno ter republiško tekmovalje srednjih in vajeniških šol z račniško puško. Tekmovalje je bilo ekipno (vsaka ekipa po 10 članov) v stoječih disciplini, od 200 možnih krogov.

Mladinci: 1. IKS Iskra 1288 krogov; 2. Gimnazija Kranj 1283 krogov; 3. STTS Primskovo 1251 krogov; mladinke: 1. Vajenska šola oblačinske stroke 1158 krogov; 2. Ekonomška srednja šola 867 krogov; 3. STTS Primskovo 794 krogov; pionirji: osemletka Stražišče 609 krogov; posamezniki-mladinci: Fajon 169 krogov; mladinke: Grozdana Drakaler 160 krogov; Hilda Lahnič 152 kroga. — an

SAVA : ISKRA 777:752

V petek je bilo v Iskri v Kranju prijateljsko srečanje strelcev Iskre in Save iz Kranja. Tekmovali so z račniškimi puškami. — Po izenačeni borbi so zasluženo zmagali strelci iz Save.

Nogomet

Jesenice, 18. maja. — Danes popoldne je bila odigrana na Jesenicah prvenstvena tekma med domačimi Jeseničani in Grafičarjem iz Ljubljane. Zmagali so domačini s 3:1 (2:1).

Kranj, 18. maja. — V nezanimivi igri je danes domači »Triglava« premagal Hirijo iz Ljubljane z visokim rezultatom 5:0 (3:0).

SLOVAN : IZOLA 4:0
KRIM : RUDAR 9:1

NOVA GORICA : TRŽIČ 3:0
PLANIKA PRVAK GNP

Stražišče, 18. maja. — V povratnem odločilnem srečanju za naslov nogometnega prvaka Gorenjske nogometne podzveze, je danes Planika ponovno premagala »Mladost« iz Stražišča na njenem igrišču z rezultatom 2:0 (2:0). Z zmagovalce sta bila uspešna Podlipnik in Gošče.

PARTIZAN (SK. Loka) : TRIGLAV 8 (Kranj) 2:0

Z obiska pri državnih nogometnih reprezentantih

Virtuozi okroglega usnja na Bledu

Aleksander Tirnanic (levo) kapetan državne reprezentance

do Veselinoviča. Jeseničani spet v največjem diru za žogo in ko so prišli do Veselinoviča, jim je že zmanjkalo sapa. Prav takrat pa je Veselinović lahkotno »frcnil« okroglo usnje do Petakoviča. Ki je ostal sam in ni ga bilo več Jeseničana, ki bi mu še lahko sledil. Gib v levo, nato v desno... vratar je obstal nemočen in... gooil! Dva tisoč gledalcev je navdušeno ploskalo, toda ne zato, ker je naša reprezentanca dosegla gol. Saj to ni bilo vprašanje. Toda spontani aplavz je bil posledica čudovite kombinacije in skratka virtuoznosti reprezentantov.

Tako je potekala vsekoli trening tekma, ki je bila v petek popoldne na lepem travnatem igrišču na Bledu. Navdušenja gledalcev ni motil niti dež niti hud naliv, ki ga tudi dežniki niso mogli zadržati, kot ni mogel vratar Jeseničanov državnih reprezentantov.

Državna reprezentanca je proti kompletnemu moštvu z Jesenic nastopila v svoji najmočnejši postavi, ki nas bo verjetno v nespremenjeni obliki zastopala na svetovnem prvenstvu v Stockholmu že junija. Številni gledalci so tako lahko videli nogometne virtuoze: Krivokučo, Šjakoviča, Crnkoviča, Krstiča, Zebeca, Boškova, Petakoviča, Veselinoviča, Milutinoviča, Sekularca in Pašiča. V eni uri (dvakrat po 30 minut) so kar 15-krat potresli mrežo Jeseničanov. V predtekmi pa so igrali

ostali reprezentanti proti Planiki iz Kranja, ki se je mnogo bolje upirala nogometnim asom in zgubila le z 0:6.

»Seki« — mojster nogometa

Dve uri sta prehitro minili. — Kljub deževnemu vremenu bi vsi še radi gledali in se čudili moštrom, ki delajo z nogometno žogo skratka vse, kar se jim zahoče.

Po treningu sem naše reprezentante obiskal v hotelu Toplice, kjer so nastanjeni.

»Kako se kaj počutite na Bledu?« sem vprašal srednjega napadalca Miloša Milutinoviča.

»Čudovito je na Bledu. Tako čist zrak, lepa priroda in mir, ki nam tako dobro dene.« Boškova pa je dodal: »Pred srečanjem z Anglijo smo bili na skupnem treningu v Tuzli. Tih dveh krajev sploh ne morem primerjati. Trening vedno človeka precej utruji in potem mora imeti miren počitek, kakršnega imamo tu na Bledu. V Tuzli pa smo se čisto po treningu še bolj utrudili. Tamkajšnji prebivalci so nas stalno nadlegovali z najrazličnejšimi vprašanji ali pa so nas preprosto hoteli vsaj gledati. Nikdar ni bilo miru pred njimi.«

»Seki«, tako kličejo Sekularca, ki je vedno razpoložen za humor, je tudi priskočil k našemu razgovoru: »Deklet pa ni nič na Bledu.«

Boškova mi je na vprašanje, s kakšnimi nadami grede na Svedsko, odgovoril takole: »Pred seboj imamo vsi samo en cilj — igrati kar najbolje in se boriti z vsemi silami. — Vsekakor pa bo pri našem rezultatu precej odločil tudi žreb, s kom bomo igrali. Prepričan

sem, če bomo v predtekmovalju prvo tekmo dobili, da se bomo prav gotovo plasirali med prvo osmorico na svetu.«

»Za koga menite, da vam je v predtekmovalju lahko najbolj nevaren: Paragvaj, Francija ali Škotska?«

»Nič od njih.« je hitro odgovoril krilec Boškova. »Kot sem že rekel, če dobimo prvo tekmo, potem bo šlo...«

»Ni še dolgo tega, ko so vas precej kritizirali zaradi pretirane pre...« Slutil je, na koga je naperjeno to vprašanje in Sekularca me je že prekinil: »Nič več ne preigravam po nepotrebnem. Tako sem igral, ko sem bil še mlajši in sem užival v tem, če sem s preigravanjem »osmešil« nekaj nasprotnikov. Sedaj se tudi zavedam, da s takšno igro lahko le škodujem svojemu moštvu, češar se nekaj nisem. Dober nogometaš ne sme »dribljati!« To mu je dovoljeno le v primeru, če drugega izhoda sploh ni, kar pa se utegne med dobro enajstorico le poredko pripetiti.«

19 reprezentantov, ki so že določeni za pot na Svedsko, bo ostalo na Bledu do dne 25. maja. Včeraj so igrali v ljubljani trening tekmo, v terek ali sredo bodo imeli srečanje na »Avtocesti«, v petek ali soboto pa se bodo spet pomerili na Bledu, vendar za to srečanje moštvo, ki jim bo nasprotnik, še ni znano. V nedeljo jutraj pa se bodo postavili od Blečanov in odpotovali v Italijo, kjer bodo igrali trening tekmo z italijanskim prvakov Juventusom in nato nadaljevali pot za Svedsko. Ze danes pa jim želimo na svetovnem prvenstvu čimvečji uspeh. FaBo