

GLAS GORENJSKE

GLASILO SOCIALISTIČNE ZVEZE DELOVNIH LJUDI ZA GORENJSKO
LETU XII., ST. 85 — CENA 10 DIN

KRANJ, 30. OKTOBRA 1959

S seje Okrajnega ljudskega odbora Kranj

Nova pravosodna stavba?

Prihodnje leto tudi zdravstveno zavarovanje kmetijskih proizvajalcev
Močan porast nesreč pri delu

V torek, 27. oktobra dopoldne je bilo nadaljevanje 28. prekinjene seje obeh zborov OLO Kranj. Na dnevnem redu je bilo poročilo o socialnem zavarovanju, dalje poročilo o zaključnih računih gospodarskih organizacij za leto 1958, poročilo o delu okrajnega finančnega inšpektorata v prvem polletju 1959, razprava in sklepanje o predlogu za gradnjo pravosodne stavbe v Kranju in razprava ter sklepanje o udeležbi okraja pri investiranju kabiranja telefonskega omrežja na Gorenjskem.

Na dnevnem redu ločenih sej pa so razpravljali in sklepali med drugim tudi o soglasju za gradnjo upravne stavbe podružnice Narodne banke Kranj.

TUDI KMETIJSKI PROIZVAJALCI BODO ZDRAVSTVENO ZAVAROVANI

V žvahni razpravi ob prvi točki dnevnega reda skupne seje (problemi socialnega zavarovanja v okraju) so številni govorniki predvsem poudarjali naraščanje bolezenskih izostankov, obratnih nesreč in nesreč pri prihodnosti in odhodu z dela. Nesreče pri delu v okrajih so na primer v zadnjih treh letih večjale družbo okoli 2 milijona 400 tisoč dinarjev. Letos do konca septembra je bilo v kranjskem okraju že preko 3800 nesreč pri delu, od tega 5 s smrtnimi posledicami.

PLENUM GLAVNEGA ODBORA SZDL STANOVAJANJE O FINANSIRANJU STANOVANJSKE GRADNJE

V ponedeljek, 2. novembra bo v Ljubljani plenum Glavnega odbora SZDL Slovenije, kjer bodo razpravljali o političnih nalogah SZDL pri uvajanju novega načina finansiranja uporabe in graditve stanovanj. Referat bo imel tovariš Jane Kavčič.

na kateri bodo že formirali bistvene postavke republiškega zakona o zdravstvenem zavarovanju kmetijskih proizvajalcev.

STOPNJA ZASTARELOSTI OSNOVNIH SREDSTEV

Obširno poročilo Sveta za družbeni plan in finance OLO o zaključnih računih gospodarskih organizacij za leto 1958 govori med drugim tudi o stopnji zastarelosti osnovnih sredstev, ki se je lani v celotni industriji znižala od 48,7% na 43,4%, torej za 3,3%. Najvišja je v živilski industriji, kjer znaša 62,4% in se je v primerjavi z letom 1957 zvišala za 7%, kar kaže, da je bilo v letu 1958 znatno manj investirano kot so znašali letni odpisi. Živilska industrija je edina panoga, v kateri se je zastarelost zvišala. Sledi elektroindustrija, kjer je zastarelost nasproti letu 1957 ostala nespremenjena — 57%. V vseh ostalih panogah se je zastarelost osnovnih sredstev znižala — relativni največ do 21,4% (Kemična tovarna Podnart).

Kljub visoki stopnji zastarelosti osnovnih sredstev pa je treba pripomniti, da v posameznih podjetjih osnovna sredstva niso v tako slabem stanju, kot bi to lahko sklepali iz stopnje zastarelosti. Iskra Kranj izkazuje na primer 57% zastarelosti osnovnih sredstev, kljub temu pa so osnovna sredstva sorazmerno v dobrem stanju, saj je bilo za vzdrževanje in generalna popra-

vila le-teh samo v letu 1958 porabljenih 264 milijonov dinarjev v breme materialnih stroškov.

GRADNJA PRAVOSODNE STAVBE V KRANJU

Spričo predloga republiških organov, da je treba okoližno sodišče v Ljubljani decentralizirati, in spricho dejstva, da so prostori okrajnega sodišča v Kranju v precej neprimerni stavbi (to velja zlasti za zapore!), so se v juniju letos na pobudo Državnega sekretariata za pravosodno upravo LRS začeli razgovori z zastopniki kranjskega okraja o gradnji nove pravosodne stavbe (Nadaljevanje na 2. strani)

POKLONILI SE BOMO SPOMINU PADLIH

Vsako leto 1. novembra — na Dan mrtvih — se spominjamo pokojnih sorodnikov, prijateljev in znancev. S posebno hvaležnostjo pa se spominjamo tudi vseh tistih, ki so v neomajni veri v lepšo prihodnost nesebično darovali svoja življenja v borbi za svobodo. — Vseh teh se bomo spominjali z žalnimi slovesnostmi na grobiščih širom po Gorenjski. Osrednja komemoracija bo v Begunjah, in sicer na grobišču talcev v Dragi ob 9. uri, na grobišču v graščinskem vrtu ob 10. uri, ob 11. uri pa ob grobnici v Radovljici. Spomin padlih bodo počastili z uvodnim govorom in kulturnim programom, v katerem bodo sodelovali godba na pibala iz Lesc, radovljiški pevski zbor in recitatorji. Podobne komemoracije bodo tudi po vseh ostalih občinah.

Načrti stanovanjske skupnosti v železnikih

Stanovanjska skupnost v Železnikih zajema Železnike, Češnjico in Studeno. Pred nedavnim so izvolili tudi 25-članski svet stanovanjske skupnosti.

V Železnikih se je prav v zadnjem času pokazala velika potreba po raznih servisnih delavnicah, šivalnicah, pralnicah in drugih drobnih dejavnostih. V okviru stanovanjske skupnosti bodo v Železnikih dokončno rešili tudi problem družbene prehrane. Zato sta se kolektivna gostinskih podjetij, to je gostilni KZ Češnjica in Trnje Železniki sporazumeli, da se združita v enotno gostinsko podjetje. S tem v zvezi bodo zgradili tudi novo gostinsko poslopje. Idejni načrti so že izdelani in poslani revizijski komisiji pri OLO Kranj.

Posolpje bo predvidoma zgrajeno do konca leta 1961.

Člani stanovanjske skupnosti v Železnikih si močno prizadevajo, da bi v najkrajšem času ustanovili gospodinjstvi servis. Ta je v Železnikih nujno potreben glede na veliko število zaposlenih žena v industriji. Delno so nalogo servisa že rešili z zavodom za rehabilitacijo invalidov. Tako izvršuje zavod razne šiviljske usluge tudi na domu s prenosnimi električnimi šivalnimi stroji. Zedinili so se, da bodo ustanovili tudi pralnico s sodobnimi pralnimi stroji. Stanovanjska skupnost v Železnikih podpira tudi razne obrtne dejavnosti, ker so te trenutno še nujno potrebne, dokler se za to ne ustanovijo ostali uslužnostni servisi. Sem sodijo predvsem čevljarstva, dimnikarska in kleparska obrt.

PRED USTANOVITVIJO Delavske univerze na Bledu

V petek, 23. oktobra je bila na Bledu redna seja Sveta za šolstvo, prosveto in kulturo. Glavni namen seje je bil obravnavati predlog Pripravljalnega odbora za ustanovitev Delavske univerze na Bledu. Člani Sveta so soglasno sprejeli predlagani osnutek in izrekli nekaj pripomb. Prihodnji teden bo na redni seji omenjeni predlog obravnavali in sprejeli tudi Občinski ljudski odbor Bled.

Splošne potrebe po izobraževanju v blejski občini nedvomno opravljeno narekujejo zahtevo po ustanovitvi zavoda, ki bo sistematično skrbel za splošno, strokovno ter ideološko izpopolnjevanje delavcev in uslužbencev, zlasti še članov različnih samoupravnih organov.

Člani sveta menijo, da pri izpolnitvi teh nalog ne bodo imeli težav, ker obstajajo materialni, kadrovski in finančni pogoji za urešičenje programa.

Enoletna akcija pionirjev in mladine

Zveza prijateljev mladine Slovenije, CK LMS, Svet za šolstvo LRS in Glavna združena zveza so v sodelovanju z drugimi gospodarskimi organizacijami na področju kmetijstva in gozdarstva organizirali enoletno akcijo mladine in pionirjev združnikov.

V tem času bodo vzgojitelji, kmetijski in gozdarski strokovnjaki ter vse ostale družbene in gospodarske organizacije seznanile čimveč pionirjev in mladine v vseh in mestih z napredno kmetijsko proizvodnjo.

Tudi na Gorenjskem bodo še naprej ustanovljali šolske in pionirske zadruge, aktivne mladih združnikov. V že obstoječih pa bo treba delo še izboljšati. Pri tem bodo čimveč pionirjev in mladine vključili v krožke mladih naravoslovcev, aktivne mladih združnikov in kmetijsko-gospodarske šole. Mladina in pionirji se bodo seznanjali s sodobno agrotehniko in združništvom. Pri šolah bodo pionirji urejali okoličo, šolske vrtove, nasade in igrišča. Pri tem pa bo treba izpopolnjevati splošno in strokovno znanje v kmetijsko-gospodarskih šolah. Tu bodo seveda pomagali tudi starši in vzgojitelji s spodbujanjem otrok in mladine, da bodo aktivno sodelovali v tej akciji.

Kako bo konkretno organizirana ta akcija v kranjskem okraju, pa so sinoči razpravljali tudi na seji Okrajnega odbora Društva prijateljev mladine za kranjski okraj.

V nova stanovanja

Za zasedanje Delavskega sveta Železarne Jesenice, ki je bilo v sredo dopoldne, je vladalo veliko zanimanje, ker so na zasedanju potrdili delo stanovanjske komisije, ki je razdelila okoli 200 novo dograjenih stanovanj.

Na zasedanju so najprej razpravljali o problematiki predelevalnih obratov in visokih peči, to je dveh največjih obratov podjetja. Govorili so o nujnosti popravil in dopolnitev nekaterih naprav pri organizaciji dela in dali v razpravi v glavnem poudarek ekonomskemu vprašanju, to je povečanju in izboljšanju proizvodnje. Po temeljitih razpravljavanju o trenutni problematiki imenovanih obratov, sklepov niso sprejeli, marveč imenovali komisijo, ki bo sestavila sklepe in jih predložila v odobritev na prihodnjem zasedanju. Pregledali so tudi stanovanjske komisije, predvsem listo razdelitve novo dograjenih stanovanj. S prioriteten listo razdelitve stanovanj se je delavski svet v celoti strinjal. Na osnovi točkovanja je komisija dodelila 164 stanovanj delavcem, 31 nižjim uslužbencem in 7 višjim uslužbencem podjetja. Pri razdeljevanju je komisija upoštevala tudi druge okoliščine in je prejelo po številu članov družine 21 stanovanj družine s 6 in več člani, 40 stanovanj 5-članske družine, 74 stanovanj 4-članske družine, 44 stanovanj 3-članske družine, 19 stanovanj poročeni brez otrok in 8 stanovanj samci. Upoštevalo dobo zaposlitve je bilo dodeljenih onim z 20-letno zaposlitvijo 32 stanovanj, z do 20 letno zaposlitvijo 102 stanovanja, z 10-letno 42 stanovanj, s 5 let 17 stanovanj in z zaposlitvijo do 3 let 11 stanovanj. Razumljivo so imeli pri dodelitvi stanovanj prednost borci NOB

in interniranci, katerih je prizarne Jesenice. Pred omenjeno šlo 78 prav iz tega razloga na prioriteten listo, kakor tudi osebni invalidi, ki so dobili 30 stanovanj ter aktivni v družbenih vlogah, ki so dobili 36 stanovanj.

Nujnost gradnje stanovanj na Jesenicah dokazuje tudi pregled neustreznih stanovanj za člane delovnega kolektiva Žele-

Po stezah partizanske Jelovice Iz Dražgoš v Železnike

PRIPRAVE ZA LETOŠNJO ZIMSKO TEKMOVANJE

Pripravljalni odbor za organizacijo proslave »Po stezah partizanske Jelovice« pri Okrajnem odboru Zveze borcev je imel že tretjo sejo. Govorili so o prihodnjih zimskih prireditvah v Dražgošah, ki so že postale tradicionalne.

Ceprov podrobnosti o tehničnih pripravah še niso končane, je odbor vendarle sprejel nekaj bistvenih zaključkov, ki bodo dali tem prireditvam poseben ton.

Predvsem gre za spremembo, da te prireditve, ki bodo tudi letos 9. in 10. januarja, ne bodo več osredotočene na Dražgoše, marveč na Železnike, vsaj v ugodnih snežnih razmerah. Tako bo ta prireditve še močnejše podkrepila občinski praznik tega kraja, hkrati pa, kar je še posebno dalo povod organizatorjem za tako odločitev, bo tej prireditvi moč zagotoviti množično udeležbo. Težaven promet do Dražgoš, zlasti v neprimernih snežnih razmerah in oddaljenost tega kraja ni dopuščala množičnega obiska.

Kljub temu, kot je zasnovan načrt prireditve, bo ohranjen spomin na Jelovico in Dražgoše. Tekmovalna smučarska proga je namreč vodila z Jelovice skozi Dražgoše s končnim ciljem v Železnikih. Zato bo ta prireditve še zmeraj upravičeno nosila ime »Po stezah partizanske Jelovice«. Predviden je množični patrolni tek, posebna proga za tek reprezentantov, krajša proga za tek mladincev in slalom. Hkrati nameravajo letos organizirati tudi tekmovalnje sankaeve.

Tekmovalje »Po stezah partizanske Jelovice« privablja vsako leto več udeležencev. Tako predvidevajo, da se bo tokratnega tekmovalja udeležilo samo v patrolnem teku 75 patrol z 225 udeleženci samo v patrolnem teku.

-l.e

BRIGADE SE VRAČAJO

V sredo zvečer in včera zjutraj so se vrle domov slovenske mladinske delovne brigade, ki so sodelovale pri gradnji avtomobilske ceste, med njimi tudi IV. gorenjska MDB »Pavle Mede-Katerinec«. Vse brigade so bile najmanj šestkrat udarne. — V torek, 3. novembra bosta odpovali na gradbišče pri Nišu še dve slovenski mladinski delovni brigadi.

ZVEZNO POSVETOVANJE O DRUŽBENI PREHRANI

V Beogradu bo od 19. do 21. novembra zvezno posvetovanje o družbeni prehrani, kjer bodo razpravljali o doseganih izkušnjah glede organizacije prehrane in o ukrepih za njeno izboljšanje.

STANOVANJSKA PROBLEMATIKA NA SEJAH ODBOROV ZVEZNE LJUDSKE SKUPSCINE

V sredo, 4. novembra bosta odbora za gospodarstvo obeh zborov ZLS, odbor za socialno politiko in ljudsko zdravstvo Zveznega odbora ter odbor za vprašanje dela in socialnega zavarovanja Zbora proizvajalcev začeli obravnavati osnutek zakona o finansiranju stanovanjske graditve ter osnutke drugih predpisov, s katerimi bo urejena ta graditve.

Razstava 40 let dela in boja KPJ in SKOJ

V soboto, 7. novembra bodo v avli Okrajnega ljudskega odbora v Kranju odprli razstavo »40 let dela in boja KPJ in SKOJ«.

S slikami, fotokopijami raznih spisov in z drugimi dokumentacijami bo na razstavi prikazana vodilna vloga Partije v boju za delavske pravice skozi mračno obdobje protijudskih režimov, zatem priprava in mobilizacija vseh državljanov za končni boj in osvoboditev v času NOB in končno tudi množično udeleževanje delovnih ljudi za industrializacijo dežele in dviganje življenjske ravni.

To zanimivo zgodovinsko razstavo o revolucionarnem boju našega prebivalstva pod vodstvom Partije bodo potem prikazali še v Trzinu, na Jesenicah in v drugih mestih našega okraja.

Hudourniki prestopili bregove

Več milijonov dinarjev materialne škode

Močno deževje zadnjih dni, ki je bilo zlasti silovito na področju Gorenjske, je brž napolnilo korita hudournikov. Razbesnelo vodovje je planilo v doline in ker reke niso mogle sproti odvajati odvisne vode, je začela voda prestopati bregove.

Ze v sredo ob 20. uri so sporočili iz Čadovej pri Jelendolu, da je potok Bistrica močno narasel in da ogroža gradnjo mosta pri Čadovljah. Narasle vode ogrožajo tudi dve hiši, ki stojita v neposredni bližini naraslega potoka. Gasilci in vaščani so se z vsemi silami borili z naraščajočimi hudourni-

kom, dokler niso ogroženih objektov vsaj deloma obvarovali.

Istega dne so sporočili tudi iz Podlublja, da potok Mošenik prestopa bregove. Voda je preplavila cesto pri hiši št. 89 in jo v dolžini 200 metrov tolikanj poškodovala, da je nesposobna za ves nadaljnji promet. Razbesnelo vodovje je del ceste v širini enega metra in dolžini 50 metrov tudi odnesla. Po nepopolnih podatkih je materialna škoda za okrog 400 tisoč dinarjev, pri čemer pa ni računana škoda, ki so jo narasle vode povzročile na travnikih. Gasilcem iz Tržiča in Podlublja ter vaščanom, ki so se borili z naraščajočimi vodami vso noč iz srede na četrtek, se je končno posrečilo, da so vodni tok preusmerili. Po zadnjih vesteh je voda upadla za 30 centimetrov, vendar še teče po cesti.

V sredo zvečer je prestopila bregove tudi Sava Bohinjka, ki je prizadejala precejšnjo škodo gradnji mostu pri Bohinjski Bistrici. Voda je odnesla precej gradbenega materiala in vrednosti preko milijon dinarjev. Ogrožena mesta, kjer je naraslo vodovje, grozilo, da bo prestopilo bregove, so gasilci in vaščani primerno zavarovali. Včeraj popoldne so vode na vseh ogroženih področjih začele močno upadati.

Najstrožja kazen

ZA POVZROČITELJE IZGUBE V JESENŠKI »ZELEZNIKI«

Na seji, pred tednom dni, je ObLO Jesenice obravnaval nekatera pomembna vprašanja, o katerih smo že poročali. Tako je bila med drugim ustanovljena Ljudska univerza, imenovani so bili člani v upravni odbor, razpravljali so o reorganizaciji gostinske mreže na območju občine. Na osnovi sklepov zadnjih zborov volivcev je ObLO Jesenice ustanovil 6 stanovanjskih skupnosti, obravnaval poročilo o poslovanju in Trgovskem podjetju »Zelezni« in nekaterih drugih vprašanjih.

Zlasti je bila živahna razprava o poslovanju v »Zelezni«, kjer je zaradi malomarnega poslovanja in najrazličnejših oblik osebnega okoliščanja prišlo podjetje v kritičen položaj. Za tako stanje je predvsem odgovoren bivši ravnatelj podjetja. Zbora sta o tem razpravljala na ločenih sejah in sklenila, da se v podjetju ukine prisilna uprava, da se izda poročilna izjava za pokritje nastale poslovne izgube in nekatere druge ukrepe. Hkrati sta ostro obsodila poslovanje in zahtevala za krivice najstrožjo kazen, ki naj bo istočasno opomin vsem, ki še danes nočejo spoštovati družbene lastnine in delati v korist družbe. -k

Materialno stanje kulturnih domov in šol

v kranjski občini ni zadovoljivo

Svet za kulturo in prosveto Občinskega ljudskega odbora Kranj je v sporazumu s Svetom Svobode in prosvetnih društev imenoval pred časom posebno komisijo, ki je od 14. maja do 16. junija letos zagotovila denarna sredstva za dograditev, adaptacijo in opremo domov v Mavčičah, Predosljah, Trbojah, Voklem in Cerkljah, v letu 1961 pa bodo adaptirali domove v Velesovem, na Kokrici in na Primskovem. V letih 1963/64 bodo pričeli z gradnjo novih domov v Besnici, Olševku in dogradili dom v Senčurju, dom v Predvoru pa bodo postopoma preuredili.

Na včerajšnji seji je Občinski ljudski odbor Kranj razpravljal tudi o materialnem stanju šolskih zgradb in opreme v šolah. Pri tem je treba poudariti, da je izvedba osemletnega načrta obveznega šolanja odvisna med drugim predvsem tudi od materialne osnove. Šolske reforme si namreč brez splošne tehnične vzgoje v delavnicih, brez skupinskega dela v laboratorijih, kabinetih in primernih učilnicah ter brez aktivnosti otroka v najrazličnejših krožkih ne moremo misliti. Na seji so zato sprejeli sklep, da se v okviru razpoložljivih sredstev za novogradnje in dozidave šol prične z gradnjami in adaptacijami po temle prioritetenem redu: v letih 1959, 1960 in 1961 zgraditi šolo na Planini; v letih 1960 in 1961 nova šola v Senčurju in dozidava šole v Goricah (telovadnica in tri učilnice s pomožnimi prostori); v letih 1961 in 1962 nova šola v Predvoru in prvi del gradnje šole na Jezerskem (tri učilnice s potrebnimi stranskimi prostori); v letu 1962 in 1963 nova šola v Orehku in prizidek šole v Naklem (ena učilnica, delavnica, šolska kuhinja in garderoba); v letih 1963 in 1964 nova šola na Primskovem in nova šola z dvema učilnicama v Trbojah; in v letih 1964 in 1965 nova šola v Cerkljah in dograditev šole na Jezerskem.

Komisija je pri svojem delu ugotovila, da je v kranjski občini vrsta kulturnih domov, ki so skoraj brez opreme, če jo pa imajo, je stara in neuporabna. Z ozirom na nove metode dela kulturno-prosvetnih društev v zvezi z vse večjo potrebo po izobraževanju delovnih ljudi, je komisija pri ugotavljanju potreb po adaptacijah, avogradnjah in nabavi opreme ter inventarja dala prednost opremi klubskih prostorov, predavalsnic in knjižnic.

V kranjski občini imamo vrsto kulturnih domov, ki razpadajo, ker jih nihče ne vzdržuje. Najtežje probleme povzročajo kmetijske zadruge. Zadruga so sicer pravni lastniki nekaterih domov, vendar nimajo interesa za vzdrževanje stavb, od društev pa zahtevajo plačevanje anuitet v taki višini, da jih društva ne zmorejo. Če bomo hoteli zaščititi domove pred razpadanjem, bo nujno, da jih bo prevzela občina, ki edina lahko s finančnimi sredstvi pomaga pri vzdrževanju domov.

Na področju kranjske občine je skupaj 19 kulturnih domov, kulturno-prosvetnih društev pa 23. Društvo v Olševku je sploh brez svojih prostorov. Dvoje društev sicer ima prostore, ki pa so popolnoma neuporabni (Besnica, Senčur).

Ker se problem lastništva kulturnega doma med kulturno-prosvetnim društvom in kmetijsko zadrugo kot lastnikom doma večkrat zaostruje (tak primer je na primer v Mavčičah) in se zaradi tega delo društva ne more normalno razvijati, je Občinski ljudski odbor Kranj na včerajšnjih ločenih sejah obeh zborov na predlog Sveta za kulturo in prosveto sklenil,

na seji pred tednom dni, je ObLO Jesenice obravnaval nekatera pomembna vprašanja, o katerih smo že poročali. Tako je bila med drugim ustanovljena Ljudska univerza, imenovani so bili člani v upravni odbor, razpravljali so o reorganizaciji gostinske mreže na območju občine. Na osnovi sklepov zadnjih zborov volivcev je ObLO Jesenice ustanovil 6 stanovanjskih skupnosti, obravnaval poročilo o poslovanju in Trgovskem podjetju »Zelezni« in nekaterih drugih vprašanjih.

- Pod Malo planino v Kamniških planinah je preteklo soboto popoldne izbruhnil požar, ki ga je ob vročem in sončnem popoldnevu veter podil proti obronku Male planine. Požar je nastal spodaj, v dolini Črne, in hitro zavzel precejšen obseg. Vsa gasilska društva iz kamniškega okolišja in poklicni gasilci iz Ljubljane so imeli več ur dela, da so izklopali jarke in tako omejili ogenj.
- V Iskri so te dni predvolilni sestanki osnovnih organizacij LMS, v kratkem pa bodo pričeli tudi s konferencami osnovnih organizacij. Na predvolilnih sestankih obravnavajo programe dela osnovnih organizacij za prihodnje leto in izbirajo kandidate za nova vodstva.
- Preteklo soboto, 24. oktobra je bilo pri Občinskem ljudskem odboru v Kranju sklenjenih 16 porok.
- V sredo zvečer je bil v Naklem sestanek predstavnikov osnovne organizacije LMS in aktivna mladina zadrugnikov. Govorili so o pripravah na letno mladinsko konferenco in o pozitivni delu mladine v Naklem.
- Od 20. do 29. oktobra zjutraj je bilo v kranjski porodnišnici rojenih 18 otrok, od tega 11 dečkov in 7 deklic.

Kronika tega tedna

V sredo ob 8. uri je bila v novih poslopih pri vodovodnem stolpu v Kranju otvoritev nove poslovalnice trgovskega podjetja »Oskrba« Kranj. To je doslej že druga nova poslovalnica, ki jo je podjetje otvorilo v dveletnem obstoju. V novi poslovalnici bodo potrošniki nvega naselja in okolice vse do Rupe lahko postreženi z zelenjavo, delikatesnim in špererijskim blagom.

ZBORI VOLIVCEV V TRŽIČU

TRŽIČ, 29. NOVEMBRA. — Si- noči so na področju tržiške občine zaključili zbor volivcev, ki jih je bilo skupaj 16, in sicer v Jelendolu, Seničnem, Križah, Podlublju, Sebenjah, Pristavi, Lomu, Lešah, Brezjah, Slapu, Kovorju in Tržiču. Udeležba na zborih je bila zelo živahna in konkretna. Volivci so se v razpravi dotaknili predvsem stanovanjskih gradenj ter ostalih komunalnih zadev. Sem sodijo ureditev šole, popravila cest in kanalizacije. Na teh zborih volivcev v tržiški občini so izvolili tudi svete in potrdili pravilnike stanovanjskih skupnosti. Sprejeli so tudi sklep, da bodo v tržiški občini ustanovili 5 krajevnih odborov. Kje naj bi bili ti odbori, pa bo razpravljaj Občinski ljudski odbor Kranj na včerajšnjih seji. Izvolili so tudi nove šolske odbore po vseh volilnih enotah.

naš razgovor

Bolta pri poveduje

Ko smo se pred dnevi v Kropi mudili v prijetni družbi, je bil Bolta najzgovornejši. Njegovi prijatelji, domačini so nam kasneje povedali, da je vedno takšen, čeprav je nadvse skromen, kadar mora govoriti za svoje dobro.

Takole je pripovedoval: »Nikdar ne bom pozabil, kako so me 13. marca 1945, leta »beli« premikastili. Dobili so me v Lipnici. Z vozom sem peljal fižol, moko in žito za partizane. »Beli« tega seveda niso vedeli. Toda menil so, da je Bolta moje partizansko ime, kar je zadostovalo, da so mi jih pošteno naložili.« — Bolta nazivajo Boltežarja Resmana domačini že od nekdanj.

Sestinseddesetletni Bolta nam je nato pripovedoval, kako je preživel prvo svetovno vojno kot vojak na fronti in kako je kot ilegalce pomagal med drugo svetovno vojno partizanom. Kot štirinajsetletnik se je že začel ukvarjati z žebjarstvom, in sicer v »Plamenu«, nato je delal pri Magušarju, nato spet v »Plamenu«. Pokoj je dočkal kot poštni raznašalec.

»Nekdaj nam je trda predla. Delali smo po 12 do 14 ur, zaslužili pa le 4 do 5 goldinarjev na mesec in bili brez dopusta. Spominjam se, kako žalostni so bili prizori, ko so žebjarju pustile roke in mu je gospodar pokazal vrata. Podobnih primerov je bilo precej in v Kropi je še pred prvo svetovno vojno prešlo v navado, da so mnogi stari brezposelni odšli v svet prosjati. Danes je vse drugače. Vse je tako lepo urejeno. — Nekdaj smo imeli le kladivo in naton, danes imajo v »Plamenu« kotle, stroje, in to v svetlih prostorih kot v restavracijah in ne v temnih zadimljenih vigencih.«

V pogovor se je vmešal Jernej Drmota: »Bolta, zakaj prav bi bilo, da bi tudi drugi pa o sebi nič ne poveš. Dobro

višjo pokojnino nimam zadostne kvalifikacije. Podobnih primerov upokojenih v Kropi, kot sem jaz, je najmanj 95 odstotkov, vendar je razlika ta, da oni prejemo polno pokojnino, jaz pa ne. Zadnjikrat sem se pritožil zaradi pokojnine že aprila letos, toda do danes še nisem dobil nikakršnega odgovora.«

Razumljivo, Bolta je zaslužil svoj pokoj. Vsekakor bolj šega, kot ga uživa, vendar si zaradi skromnosti ne zna pomagati. Drugim pa je še vedno pripravljen nuditi pomoč. Prav bi bilo, da bi tudi drugi njega videli. B. F.

- Včeraj zvečer je bila na Golniku mladinska konferenca, kjer so govorili o programu dela za prihodnje leto. Kot gostje so se udeležili tudi predstavniki mladine iz Iskre.
- Na zemljišču poleg Zdravstvenega doma v Kranju bodo te dni pričeli z gradnjo nove zobne ambulante. Stavba bo emonadstrojna.
- Te dni je izobraževalni center Iskre skupno s tovarniškim komitejem LMS pričel s seminarji za vodenje sestankov. Vsak seminar traja 5 dni po dve uri na dan. Skozi tak seminar je šlo doslej že 24 mladincev in mladink.
- V času od 19. do 26. oktobra se je na Jesenicah rodilo 12 dečkov in 7 deklic. V istem času sta bili dve poroki, umrla pa sta dva moška in pet žensk.

Gradnja pravosodne stavbe v Kranju

(Nadaljevanje s 1. str.) V Kranju, to je o gradnji stavbe za okrogno sodišče, javno tožilstvo, preiskovalne zapore itd. Po predlogu gradbenega odbora bi bila skupna površina stavbe približno 2000 kvadratnih metrov, skupni stroški pa bi predvidoma bili 200 milijonov dinarjev.

V zvezi s tem je Okrajni ljudski odbor na torkovi seji sprejel nekatere sklepe, ki bodo postali veljavni, ko bo Izvršni svet LRS sklenil, da na tak način sodeluje pri gradnji. Prvi sklep pravi, da OLO Kranj prevzame

obveznost kot investitor v sodelovanju z Ljudsko republiko Slovenijo gradnjo nove pravosodne stavbe v Kranju. Drugi sklep določa, da OLO prevzame obveznost iz prejšnje točke, s tem, da LRS krije dve tretjini stroškov gradnje in opreme okroglih pravosodnih ustanov (okrogno sodišče, okrogno javno tožilstvo in preiskovalni zapor), medtem ko eno tretjino stroškov za gradnjo okroglih ustanov in vse stroške za gradnjo in opremo okrajnih ustanov nosi okraj. Naslednji sklep določa, naj se z

LJUDJE IN DOGODKI

Težave italijanske vladne stranke

Med najpomembnejše politične dogodke v notranjem življenju sosednje Italije v minulem tednu je nedvomno šteli kongres vladajoče Demokrsčanske stranke v Firenci. Pozornost italijanske in precejšnjega dela svetovne javnosti si pritegnil nase toliko kongres sam, kot dejstvo da ta najmočnejša politična sila v Italiji, ki že daljše obdobje kroji usodo dežele, preživlja zadnje čase težko notranjo krizo. Ves potek kongresa in razprave na njem so pokazale, da sedanje vodstvo ni moglo več skrivati globokih nesoglasij, ki že dalj časa razjedajo to vodilno politično silo dežele.

Med najbolj pomembnimi dokazi hude krize je omeniti tako imenovano zadevo Milazza in njegove skupine na Siciliji. Kljub vsem grožnjam in pritisku strankinega vodstva in cerkvenih poglavarjev, se je ta sicilski voditelj demokristjanov pri nedavnih volitvah izjasnil proti uradni politiki stranke in postal njen odpadnik. Prav zaradi tega je dosegel tudi zmago. To je bil prvi in najbolj viden dokaz, da v stranki ni vse zlato, kar se svetli. Kako bi tudi moglo biti, ko pa je vlada, ki jo vodi Demokrsčanska stranka ogoljufala volivce za njihovo zaupanje ko v reševanju vseh blistvenih

problemov dežele. Nasproti težnjam, naj privatni kapital ostane še nadalje prevladujoča oblika gospodarskega življenja, se velik del stranke zavzema za to, da bi država bolj aktivno posegala v urejanje gospodarskega razvoja, čeprav na škodo interesov posameznih finančnih veljakov. Samo z državno intervencijo v gospodarskem upravljanju je moč pognati gospodarski razvoj v hitrejši tek, trdijo zagovorniki nove smeri.

Vprašanje agrarne reforme je druga stvar, ki še posebej žuli italijansko gospodarstvo. Tudi ob tem vprašanju zahteva levica demokrsčanske stranke odločnejše ukrepe: izvedbo agrarne reforme po vsej deželi in zaščito malih kmetov pred bogatejšimi.

Podobna druga gospodarska in socialna vprašanja so sestavljala poglaviti predmet razprav na kongresu. Ob njih se je nekdanja enotna stranka razcepila na naprednejše in nazadnjaško krilo. Od zmage enega ali drugega bo v marsičem odvisen politični razvoj dežele v prihodnjih letih. Povsem na mestu je namreč pričakovati, da bodo naprednejše sile v stranki iskale podpore in sodelovanje pri drugih sorodnih silah v političnem življenju dežele.

Izdeja CP »Gorenjski tisk«
— Urejuje uredniški odbor
— Direktor S. Beznik — Odgovorni urednik Voljo Novak — Tel. uredništva 475 — Uprava 397 — Tekoči račun pri Komunalni banki v Kranju 607-70-135 — Izdaja ob ponedeljkih in petkih — Letna naročnina 600 dinarjev, mesečna 50 din

Voda, voda!

Na levem bregu Save onstran Radovljice je 22 vasi zbranih v kropski vodovodni skupnosti, ki že dolga leta zbirajo prispevke, dajejo les in kopljejo jarke ter si urejujejo vodovod. Letos so porabili za ta dela dobrih 12 milijonov, od katerih so sami zbrali 4 milijone din. Največja težava je, ker primanjkuje cementa. Z upravičnim veseljem so letos dočakali pritek vode v Lipnici, v Lancovem in v Kamni gorici.

ZGORAJ: Podobnih prizorov v Kamni gorici ne bo več...
SPODAJ: ... saj so mladi in stari pomagali pri gradnji vodovoda

NOV TARIFNI PRAVILNIK

Uspehi v proizvodnji in produktivnosti v »Jelovici« Škofja Loka

Ko je delavski svet lesnoindustrijskega podjetja »Jelovica« v Šk. Loki v začetku letošnjega leta preselil uspeh poslovanja v l. 1958, z njim ni bil v celoti zadovoljen. Poslovni uspeh je bil sicer dosežen, saj je podjetje ustvarilo 136 milijonov din čistega dohodka, od katerega je namenilo v sklade 16,5 %. Ugotovljeno je tudi bilo, da je bila produktivnost zaposlenih precej nizka, z njo pa tudi zaslužki, in da je podjetje razen izdelkov, ki so izkazovali poslovni uspeh, imelo še postavke kot proizvodnja spalnic, vgrajenega pohištva, trdega rezanega lesa in vezanih plošč, ki je bila deficitarna. Da bi rešili te probleme, je delavski svet stal pred razpustom ali povečati tem izdelkom prodajne cene ali pa povečati produktivnost in znižati polno lastno ceno izdelkov.

Izvodnje, saj izdeluje razen stavbenega, sobnega in vgrajenega pohištva, zabojev, montažnih objektov, lahkih gradbenih plošč, vezanega lesa in furnirjev še vrsto ostalih izdelkov, ni postavilo v pravilnik načela nagrajevanja po enoti proizvoda. Prilagodilo je pač pravilnik svojim specifičnim možnostim in zahtevam ter predvidelo v njem stimulacijo dveh stvari, ki sta bili v letu 1958 najbolj pereči — produktivnosti in zniževanja polne lastne cene. Razen tega je bil povečan obseg del po normi na 71 % ter zvišani normativi v povprečju za 15 %. Premiranje je zajelo vse zaposlene. Stari pravilnik je zahteval za zaslužke 83,5 % od čistega dohodka. Tudi v novem pravilniku je ta odstotek skoro enak, le da 72,1 % tvorijo neodvisni, 11,16 % pa odvisni zaslužki — premije.

Tak način stimuliranja, ki ga je podjetje uporabilo od 1. aprila dalje, je dal takoj ugodne rezultate, ki pa so se iz meseca v mesec stopnjevali. Dočim so bile v I. tromesečju dosežene norme v povprečju s 122,2 %, so bile le-te v aprilu, ob povišanju normativov

za 15 %, vseeno presežene za 19,3 odstotke, v avgustu pa je ta presežek že znašal 26 %.

Razen zniževanja potrebnih efektivnih delovnih ur pa je tehnično vodstvo delalo predvsem na materialnih normativih in konstrukcijskih spremembah, vsi delavci in poslovodje pa so skrbeli za čim manjši odpadki in izmet. Tako delo je moralo roditi sadove. Devetmesečni obračun izkazuje, da je podjetje doseglo že 139 milijonov čistega dohodka ali za 3 milijone več kot lani v vsem letu. Tudi celotni dohodek podjetja je porastel v primerjavi s istim obdobjem lani za 13,72 %, in to pri 2,59 % manj zaposlenih kot v letu 1958. Produktivnost dela je porastla za 15,44 % in podjetje praktično danes ima več proizvoda, ki bi izkazoval izgubo. Lastna cena vezanih plošč je znižana napram lani pri kub. metru za 9658 din ali za 9,53 %, pri spalnicah pa celo po garnituri za 10.168 din ali za 17,06 odstotkov. Znižanje lastne cene pa so zaznamovali tudi ostali izdelki.

Tako gospodarjenje ima svoj odraz tudi na zasluških zaposlenih. Povprečni mesečni zaslužek pol-

kvalificirane delavke znaša 14.000 dinarjev, kvalificiranega mizarja pa 18.000 din. Pri tem tvorijo odvisni zaslužki že 26 % celotnih zaslužkov, če bi pa tu prišli še za službe za preseganje norme, pa skoro 40 %. Povprečno mesečno povišanje zaslužkov napram lani je pa 31 %.

So s tem izčrpane vse možnosti in rezerve? Delavski svet meni, da ne. Nov tarifni pravilnik naj bi kriterije odvisnega zaslužka prilagodil, da bi bili še stimulativnejši, ponovno bi revidiral posamezne normative, ki so v povprečju preseženi nad 20 % in s tem uvedel še pravičnejše nagrajevanje posameznikov.

Povečani čisti dohodek pa veča tudi sklade podjetja. Lani je bilo ustvarjenih za 16 milijonov din skladov, letos ob 9-mesečju pa že 26 milijonov. To pa še ni vse. Kolektiv se misli odredi tudi delu dohodka za delitev v znesku 8 milijonov din. Ustvarjena sredstva bo namenil za gradnjo stanovanj, za rekonstrukcijo in izboljšavo proizvodnih procesov, da bi bil rezultat v letu 1960 še ugodnejši. OM.

Izbrana je bila druga pravilnejša pot. Ta naj bi sprostil vse rezerve, izboljšala organizacijo dela in poslovanje nasploh. Za prehod na to pa je bil potreben stimulans, ki bi te rezerve sprostil. To naj bi bil tarifni pravilnik, ki je bil v letu 1958 preveč tog, saj razen tarifne postavke, dele po normi in morebitne delitve ni obsegal drugih oblik nagrajevanja. Pa tudi osnovne tarifne postavke so bile nizke in niso dajale posameznim kategorijam delavcev nikakih spodbud. Graditi nov tarifni pravilnik ne uspeh iz leta 1958, kolektiv ne bi dalo potrebnih sredstev za povečanje tarifnih postavk, kaj šele sredstev za druge oblike nagrajevanja. Obširne analize pa so pokazale druge možnosti in rezultate in iz teh je nastal nov tarifni pravilnik. Podjetje zaradi raznoterosti pro-

Še danes je vidim pred seboj in vedno mi bo ostala živo v spominu, kakor nam ostane prijatelj, brat, sestra, oče in mati. Bila je majhno, prijazno dekletce.

Srečevali smo jo skoraj vsak dan na naših obhodih pri botru Koscu, ki je imel naše jante, kakor nam je pravil, prav očetovsko rad. Največja zamera bi bila, če se ne bi oglasili, kadar smo bili kje v bližini. Ko se je nekajkrat zgodilo, da v zadnji vojni zaradi hudih bojev, ki so divjali tam okoli, nismo mogli do njega, nam je očitil: »Ali sem kar tako, da vas ni nič bližje.«

Klicali smo jo Ankica. Bila je živahna kot urtavka. Ni bila jezikava, toda vedela je vedno mnogo povedati. Ni se dala ugnati, razen kadar je bila jezna. Tedaj je utihnila in nismo je zlepa pripravili do besede.

Poznala nas je vse po imenih. Že od daleč nas je vedno pozdravljala:

»Zdravo, Ivo! Zdravo, Petko! Zdravo, Crtomir!«

»Zdravo, Ankica,« smo vsi hkrati odgovarjali.

»Kam pa jo spet tako hitro mahate!«

»Nekam preveč si radovedna.«

»Vseeno, četudi ne poveste. Gotovo vas bom našla pri botru Koscu.«

»Le pridi tja, če si upaš,« smo ji odvrnili. »Boš že videla. Mi bomo botra nagovorili, da te bo spodil, kot prideš.«

»To se ne bo pa nikoli zgodilo,« je prepričevalno zatrčila in pri tem stresla z glavo, da so ji dolge, debele kite drsele sem in tja po hrbtu. »Ali mislite, da ima boter vas rajši kakor menč Vas

že ne! Mene ima rajši in me ne bo nikdar spodil.«

»No,« smo rekli, »kar z nami pojdi. Tako bo bolje. Kaj bi se s tabo prepirali, saj nič ne dosežemo.«

Tako in podobno smo drug drugega zbadali, kadar smo se srečali, potem pa smo skupaj z Ankico odšli k botru. Dostikrat pa sta nas že oba pričakovala. Zgodilo se je tudi, da je Ankica pritekala za nami k botru Koscu, ki je vse leto, razen pozimi, bival kar v zidnici ob robu vinograda. Vinograd je ležal na levi strani hriba, ki je stal med dvema dolinama. Tjakaj so Nemci le redko zabajali. Le kadar je bil večji napad, so prišli. Zato pa so tembolj z vseh strani neprestano obstreljevali hrib z vsemi vrstami orožja in metali bombe iz letal.

»Boter,« je rekla nekega dne Ankica, ko smo sedeli vsi skupaj v zidnici. V zidnico smo se večkrat zatekli pred streljanjem.

»Boter,« je ponovila, kakor da bi zbirala pogum in besede. »Vi povejte, koga imate rajši, mene ali Iva, Petka in Crtomirja. Vedno me dražijo, da jih imate rajši kot mene.«

Boter Kosec je pogledal Ankico, kakor da je ni prav slišal. Ona pa ga je tako gledala v oči, da je takoj videl, kako in kaj je treba.

»Da, Ankica,« je dejal in neprestano valil goste oblake dima iz ust, »saj več, Ankica, da imam

tebe najrajši. Toda, njih imam tudi zelo rad.«

Kakšno veselje je zavladalo tedaj v tej mali zidnici!

»Ali sedaj vidite, koga ima boter rajši?«

»Saj te imamo tudi mi radi, Ankica,« smo ji zatrjevali.

»Tudi jaz vas imam zdaj še bolj rada, samo, da me ima boter najrajši. Zdej vam bom pa spekla koruzo, tako, ki jo imate vsi radi. In ko bo grozdje dozorelo, vam ga bom vsak dan nabirala, da se ga boste do sitega najedli.«

Tako je Ankica vse leto z botrom Koscem skrbela za nas. Vedno je imela dosti opravkov z nami. Ko smo odhajali, je vedno stopila za nami in rekla:

»Kmalu spet pridite pogledat k nama. Z botrom se sama nimava kaj prida meniti. Povesti mi je že vse povedal, da jih sedaj še sama njemu pripovedujem.«

»Seveda bomo kmalu spet prišli. Pa na botra nam dobro pazi, sicer te bomo za ušesa.« Da bi jo videli, kako se je namrdnila. Tega najbrž ni naredila nalašč, lečta so se ji kar sama od sebe skrčila v tak izraz.

»Kar na sebe pazite, botra pa kar meni prepustite. Saj sem že velika in doma vse naredim, kar mi poročajo.«

Pomislite, kako je bila ponosna, čeprav še ni imela devet let.

Za nas je res nadse skrbela. Vse leto, zdaj s tem, zdaj z onim. Jeseni je bilo redno pečenje

Nadomestilo za zvišane najemnine

V okviru novega sistema finansiranja stanovanjske graditve se bodo zvišali tudi prejemki delavcev, uslužbencev, upokojenecv in uživalcev invalidske invalidnine ter prejemki državljanov izven delovnega razmerja. Ta izplačila bodo urejena na dva načina: uporabniki stanovanja bodo prejeli pri blagajni podjetja ali ustanove, kjer prejema svoje redne prejemke, tudi te zneske. Tistim, ki pa stanujejo v lastnem stanovanju ali v stanovanju, kjer so solastniki, ali ki stanujejo v stanovanju, ki je lastnina ali solastnina članov njihove družine, bodo ta izplačila odgodena, in sicer na račun prejemkov za leto 1960 do 1. januarja 1963, na račun prejemkov za l. 1961 pa do 1. januarja 1964.

Kar zadeva neposredno izplačila uporabnikom stanovanja, bodo imeli pravico do izplačila vsi, ki veljajo za uporabnike stanovanja. Ti bodo uporabo svojega stanovanja dokazali na podlagi dokazila o uporabi stanovanja. Podnajemniki bodo uveljavili pravico do izplačila na podlagi pogodbe o podnajemniški pravici. Vsi, ki imajo pravico do nadomestila, bodo predložili tudi potrdilo o bivališču v kraju zaposlitve. Drugače povedano, vsi delavci in uslužbenci, upo-

kajenci, osebnih in družinski invalidi, kakor tudi državljanji, ki so začasno izven delovnega razmerja, pa niso lastniki ali solastniki stanovanja, bodo prejeli dodatek k svojim običajnim mesečnim prejemkom v tistem znesku, kakor je urejeno v sistemu uredbe o izplačevanju nadomestila za zvišane najemnine ob predložitvi potrdila o uporabi stanovanja in potrdila o bivališču v kraju zaposlitve.

Zvišanje pokojnin bo urejeno s spremembami in dopolnitvami zakona o pokojninskem zavarovanju, kot so kot zakonski osnutek predložili Zvezni ljudski skupščini. Po tem predlogu se bodo zneski osebnih in družinskih najemnin, ki so določeni ali ki bodo določeni po zakonu o pokojninskem zavarovanju ter v skladu s povprečnimi zneski plač, doseženih pred 1. januarjem 1960, preračunavali na nove zneske. Finančni učinek zvišanja pokojnin, kakršne se bodo izplačevale ob koncu letošnjega leta, bi znašal blizu 5 milijard din letno.

V enakem smislu bo po osnutku zakona o spremembah zakona o vojaških vojnih invalidih zvišani tudi invalidski dodatek, ki se izplačuje kot nadomestilo za zvišane najemnine.

S seje Turističnega društva na Bledu

Priprave za zimsko sezono

Minul teden je bila na Bledu seja upravnega in nadzornega odbora Turističnega društva Bled. Posvetovanja so se udeležili tudi člani odbora za blejske prireditve in zastopniki hotelov. Razpravljali so o pripravah za zimsko sezono 1959-60 ter o zaključkih letošnje poletne sezone.

Zimska sezona je tako rekoč že pred nami, zato so Blejci s pripravami že pričeli. Z učinkovito propagando naj bi zainteresirali turistična zastopstva doma in na tujem za Bled pozimi. V ta namen bodo v kratkem izdelali fotografske povečave zimskih motivov v Bledu in okolice ter kartonirana stojala s fotografijami za izložbena okna potovalnih uradov v različnih krajih države. Letake za zimsko sezono bodo natisnili v slovenskem, srbohrvatskem, italijanskem in nemškem jeziku. V teku so tudi priprave za sestavo koledarja zimskih prireditev, predvsem športnih (sanjanje, smučanje, drsanje, kengljanje, konjski in moto-skioring) in zabavno-družabnih itd. Predvidevajo, da bo v letošnji zimski sezoni na Bledu sodelovala tudi RTV Ljubljana s televizijskimi prenosi zimskih prireditev. Z zastopniki RAV se nameravajo pogovoriti o izdelavi barvnega igrnega filma za propagando Bleda. Z vodstvom snemalne grupe so o tem že govorili, o dokončnih tehničnih podrobnostih pa se bo tre-

ba še zediniti. Kopije takšnega propagandnega filma bi seveda posleli tudi v inozemstvo.

O prvih zaključkih letošnje poletne sezone je na seji poročal tajnik TD Bogdan Senca. Navodil je pomanjkljivosti v letošnji statistični službi in omenil težave, ki so nastale v zvezi s tem. Sicer pa so rezultati zadovoljivi, saj so zabeležili 181.877 nočitev, kar je za 14.049 več kot lani, v odstotkih pa za 8,4 %. Posebno je naraslo število inozemskih nočitev, in sicer za celih 17 % v primerjavi z lanskim letom. Povprečna doba bivanja gostov na Bledu se je v letošnji sezoni znižala od lanskih 4 dni na 3,67. Na tolikšno zmanjšanje je vplivalo predvsem slabo vreme v avgustu.

Na seji Turističnega društva so razpravljali tudi o možnosti organiziranja večjih zimskih prireditev kot n. pr. festival jugoslovanske folklore ali večjo prireditev malih zabavnih orkestrrov in podobno. Sklenili so tudi, da je treba pričeti tudi s pripravami za načrt gradnje sankarske proge na Strali.

Dolgo smo čakali in bili smo v strahu, ne toliko za Iva, kolikor za Ankico. Čez dobro uro se je vrnil, toda brez nje. Ugibali smo, kam neki bi bila odšla.

»V vasi je ni,« je zatržil Ivo.

»Če se ji le ni kaj pripetilo med potjo,« je bolj zase menil Crtomir.

»Boter Kosce, povejte,« je dejal Petko, »če ni odšla spet v vinograd. Saj veste, da jo je kaj rado zaneslo tja, prav kadar smo streljali, in da se je vedno skrila za trs in mislila, da je tako ne more nič zadeti.«

»Moramo iti pogledat in to takoj,« smo se odločili. »Vi, boter, počakajte.«

»Jaz da bi počakal! Za noben denar! Če je imel kdo Ankico rad, sem jo imel jaz. Če je koga škoda, je vas in ne mene. Za mene je vseeno, saj dolgo tako ne bom.« Njegova je obveljala. Odšli smo proti vinogradu, da ga preiščemo, če le ne tiči Ankica kje za kakim trsom. Streljali so kar naprej.

Vsaki zase smo hitro stopali med vrstami trte. In vsi smo upali, da jo bomo našli, kje skrito. Nenadoma pa je Crtomir zavpil na ves glas: »Ankica, kaj pa delaš tam? Sem pridi.« Odgovora ni bilo.

Zdrveli smo tja in obstali kakor ukopani. Pred nami na tleh je ležala Ankica, mrtva. Kroglja jo je zadela in v predpasniku, ki ga še mrtva ni spustila iz rok, je imela nabrano grozdje za Iva, Petka, Crtomirja in botra Kosca.

Kako rad bi jo še danes slišal: »Ali se mar bojite za menč? Jaz pa nič za vas,« in bi ji od srca verjel, samo da bi Ankica še kdaj nabirala grozdje.

Otmir Novak

GROZDJE

koruze, pečenje kostanja in potem je prišlo na vrsto grozdje. Naj je bilo vreme grdo, naj so streljali iz doline v hrib, Ankica je bila vedno na mestu. Za nas je imela vedno kaj pripravljenega...

Ko se je vrnila, nas je vprašala: »Se mar bojite za menč? Jaz pa nič za vas.« Joj, kako se je zlagala! Ko smo pa vedeli, kako je spraševala pousod, če nas le nekaj dni ni bilo na spregled.

»Tega ti ne verjamemo,« smo ji dejali pol v smehu, pol v narajeni užaljenosti.

»Kakor hočete, boste že še radi verjeli.«

Tako smo se je navadili in tudi ona nas. Mislili smo, da bo vedno tako ostalo, kakor je bilo takrat. Raje bi tu končal, a moram povedati do kraja, da boste tudi vi zvedeli vse o naši Ankici.

Neko popoldne, ko je jesensko sonce tako močno pripekalo, da je bila zemlja vsa izsušena in je kar pokala, smo sedeli na klopi pred zidnico. Tedaj so Svabi začeli spet srdito streljati. Morali smo se umakniti v zidnico.

»Ankica,« smo jo klicali. In spet: »Ankica,« in še enkrat... »Aankkkkicicicic...« je odgovoril odmev z nasprotnega hriba.

»Le kam je šla,« smo z vseh strani silili v botra.

»Rekla je, da gre dol v vas po nekaj za nas vse in da bo koj spet tu.«

»Za njo grem pogledat,« se je odločil Ivo. »Počakajte me. Pridem čimprej. Moram jo najti.«

OBVEŠČEVALEC

ZDRAVNIŠKA DEŽURNA SLUŽBA
 Zdravstveni dom Kranj, Gospodarska ulica 9, telefon 218, 595, naročila za prevoz bolnikov telefon 04.

MALI OGLASI

Privatnikom ne objavljamo malih oglasov pred vplačilom. Cena malih oglasov je: preključ 20, izgubljen 10, ostalo 12 dni od besede; naročniki imajo 50 odstotkov popusta.

Telefonska številka naročniškega in oglasnega oddelka je 397, uredništva 475.

Moško kolo, zelo dobro ohranjeno, zaradi selitve ugodno prodam. Naslov v ogl. odd.

Smrekove deske 30 mm, polsuhe in borove ali smrekove vrhače, kupim. Vilko Mlakar, izdelovalnica posteljnih mrež, Cesta Staneta Zagarja 6, Kranj. 4764

Kupim cement in židno opeko, novo ali staro, do 3000 kosov. Naslov v ogl. odd. 4831

Obveščam, da imam plemensko gozda. Delavska 58, Kranj. 4840

Zelo ugodno prodam dobro ohranjeno kredenco in omaro. Ogljed v Stražiški ulici 2, Kranj. 4845

Prodajam veliko železno blagajno ter rabljeno sobno opravo iz češ-

njevega lesa. Poizvedbe Cesta 1. maja 2, Kranj. 4840

Prodajam travnik na Kokrici ter 3 malo rabljene sobne peči. Poizvedbe Zupančičeva 2, Kranj. 4847

Prodajam navaden neokovan voz. Pokorn Albin, C. Talcev 8, Škofja Loka. 4848

Imam na zalogi jabolčne sadike, sadni zbor in pomožni. Vinko Brtoncelj, Dobrava 4, Kropa. 4849

Prodajam 6 mesecev staro žrebico. Luže 30, Senčur. 4850

Kompletno karoserijo tovornega avtomobila Fiat 1.5 tone ugodno prodam. Ogljed in informacije: Mesarija Naklo. 4851

Prodajam krušno peč — lončeno. Janez Bajželj, Zlatnarjeva 10 — Kranj. 4852

Prodajam 500 kg težko telico, ki bo v kratkem teletila. Voklo 36, Senčur. 4853

Prodajam krmilno deteljo. Miaka št. 6, Kranj. 4854

Prodajam motorno kolo Jawa, saksa in vzdijljiv štedilnik — desni. Rogelj Alojz, Sr. Bitnje 79. 4855

Poceni prodajam parcelo 1800 kvadratnih metrov med Leskami in Radovljico ob železniški progi. — Poizvedbe v Lescah št. 91. 4856

Prodajam moped ILO. Polica 6, Naklo. 4857

Prodajam kopalno peč z banjo in tušem. Naslov v oglasnem oddelku. 4858

Prodajam odlično okrajšen klavir, delno na obroke. Dr. Sušteršič, Golnik. 4859

Prodajam motorno kolo Saks dobro ohranjen po zelo nizki ceni. Otočec 23, Podnarj. 4860

Prodajam dobro ohranjeno trodelno omaro, dve nočni omarici, psiho in otroško posteljico z vložkom. Naslov v ogl. odd. 4861

Kupim nova ali dobro ohranjena vrata okoli 180 krat 70 cm. Dr. Hribernik, Stražiška 6. 4862

Kupim plug obračalnik »Vinkelj« — naslov v ogl. odd. 4863

Kupim rabljen klavir. Ponudbe oddati: Režek, Tomšičeva 13, Kranj. 4864

Enosobno stanovanje v Kranju kupim. Ponudbe z navedbo cene pošljite v oglasni oddelk pod »Vseljivo«. 4865

Za stanovanje ali večjo sobo v Kranju ali okolici nudim 20.000 din nagrade. Ponudbe pošljite v oglasni oddelk pod »Oktober«. 4866

Tovarna prešitih odev in tapetirništvo »ODEJA«, Škofja Loka razpisuje oziroma išče za tapetniško delavnico tri vajence in tapetnike — polkvalificirane, kvalificirane ter sedlarje. »ODEJA«, Šk. Loka. 4867

Zelim spremeniti službo mestnega knjigovodje. Sprejem tudi drugo delo. Naslov v oglasnem oddelku. 4868

Sprejem mizarskega pomočnika in vajenca. Anton Stare, mizarstvo, Sr. Bitnje 6, Zabačca. 4869

Obveščamo, da se je Okrajni higijenski zavod Kranj preselil v montažno stavbo ZD Kranj, Gospodarska cesta 9, telefon 218, 595. 4870

Enosobno stanovanje v Kranju, površine 65 kvadrat metrov, komfort, kopalnica, zamenjam za podobno v Ljubljani ali Sentvidu. — Naslov v ogl. odd. 4871

Soba in kuhinjo nujno iščem v Kranju ali Škofji Loki. Ponudbe oddati v oglasni oddelk pod »Najemnina«. 4872

Hrano in stanovanje nudim tovarniški delavki. Ostalo po dogovoru. Naslov v ogl. odd. 4873

Dva leti staro 25 let, čedne zunanosti, dobroščno in mirnega značaja, želi spoznati sebi enakega moškega od 30 do 45 let. Slika zaželjena. Ponudbe poslati na upravo pod »Lepa jesen«. 4874

Preključujem neresnične besede, ki sem jih izrekel o Janezu Debeljaku iz Dolenje vasi pri Selcah. Vinko Jelenc, Dolenja vas 12, Selca. 4875

Preključujem besede, ki sem jih izrekel napram Mariji Berce iz Selc. Habjan Franc, Selca 5. 4876

Ugodno prodam dobro ohranjen krznen plašč. Ogljed in informacije v trgovini »Uniformas« Kranj.

Prodajam šivalni stroj Singer 11ah, predvojni mat. skoraj nov za čevljarje ali krojače. Peter Dolinar, Križe 27.

Prodajam suhe bukovne plohe 50 milimetrske in smrekove deske 30 do 20 mm, rezan les za ostreže. Alič Avgust, Medvode-Preska, nova cesta.

Prodajam Puch v odličnem stanju. Ogljed ob 3. ure dalje. Jaklin Stefan, Ul. T. Odrove 15, Kranj.

Hišo na Dolenjskem, skoraj novo, takoj vseljivo z nekaj zemlje in gozda ugodno prodam. Informacije daje Kuralt Marija, Predoslje 22, Kranj.

Nudim opremljeno sobo. Ostalo po dogovoru. Gregorčičeva c. 12, Kranj.

ski dver) v Begunje. Avtobusi iz Begunj odpeljejo ob 10.30, in 11.30 preko Radovljice v Lesce. Avtobus iz Podnarja odpelje ob 7.30 (izpred koledvora) preko Kroke, Kamne gorice, Lancovega in Radovljice v Begunje ter se vrača iz Begunj ob 10.30 uri. Nadalje ostanje v veljavni vozni redi rednih prog »Transturista«, ki vozi iz Gorj preko Blede, Lesce, Radovljice v Begunje.

Vabi občinski odbor ZB NOV Radovljica

AVTOBUSNI PREVOZ UDELEŽENCEV IZ KRANJA NA SPOMINSKE SVEČANOSTI V DRAGI

»Avtopromet« Kranj obvešča vse obiskovalce spominske svečanosti v Dragi pri Begunjah, da bodo odhodi avtobusov iz pred avtobusne postaje v nedeljo, dne 1. novembra ob 7.30 uri. Avtopromet Kranj.

POČASTITEV PADLIH V STRAŽIŠČU

Bivše borce NOV, člano političnih in družbenih organizacij ter ostalo prebivalstvo terena Stražišča vlijudno vabimo, da se polnoštevilno udeležijo komemoracije, katere bo v soboto 31. 10. 1959 ob 16. uri na pokopališču v Stražišču v spomin padlih borcev in žrtve fašističnega nasilja.

Tega dne bo Osnovna organizacija Zveze borcev NOV v Stražišču odkrila v okviru številnih proslav ob 40. obletnici ZKJ tudi spomenik padlemu borcu NOV Kavčniku Mirkotu-Cenetu, rajnskemu sekretarju ZKS Senčur, ki je med vojno deloval kot politični delavec na terenu in padel kot borec dne 14. 4. 1944 ter neznanemu talcu, katerega je nacistični okupator ustrelil avgusta 1944 ob cesti v Zg. Bitnjo.

Počastimo njun spomin ter spomin ostalih borcev NOV ter žrtve fašističnega nasilja z udeležbo na komemoraciji ob odkritju spomenika na pokopališču v Stražišču.

Trgovsko podjetje »Orlovina« v Kropi razpisuje mesto računovodje. Pogoji: srednješolska izobrazba in triletna praksa v knjigovodstvu ali nižješolska izobrazba in petletna praksa v knjigovodstvu.

Plača po tarifnem pravilniku. Prijave poslati v 15 dneh na naslov podjetja.

KINO

»STORŽIČ«, Kranj: 30. oktobra ob 15.40, 17.50 in 20. uri italijanski film »LEPE, TODA SIROMAŠNE« — zadnjič. 31. oktobra ob 15.40, 17.50 in 20. uri amer. cinem. film »MOŽ S TISOČ OBRAZI«; — 31. oktobra ob 10. uri matineja amer. filma »MODRI PAJČOLAN«, ob 22.10 uri premiera amer. barv. cinem. filma »VITEZI OKROGLE MIZE«. 1. novembra ob 8.30 uri matineja Risani film — program VI, ob 10. uri matineja ital. barv. cinem. filma »LEPA MLINARICA«, ob 13. uri amer. barv. cinem. film »VITEZI OKROGLE MIZE«, ob 15.10, 17.20 in 19.30 uri ameriški cinem. film »MOŽ S TISOČ OBRAZI«.

»TRIGLAV«, Primskovo: 31. oktobra ob 18. in 20. uri ital. barv. cinem. film »LEPA MLINARICA«, 1. novembra ob 15.17 in 19. uri premiera švedskega filma »NASMEH POLETNE NOČI«.

»SVOBODA«, Stražišče: 31. oktobra ob 18. in 20. uri italijanski film »LEPE, TODA SIROMAŠNE«, 1. novembra ob 10. uri matineja Risani film — program VI, ob 14. uri amer. cinem. film »VITEZI OKROGLE MIZE«, ob 16., 18. in 20. uri ital. barv. cinem. film »LEPA MLINARICA«.

Naklo: 31. oktobra ob 19. uri premiera šved. filma »NASMEH POLETNE NOČI«, 1. novembra ob 15. in 19. uri ital. film »LEPE, TODA SIROMAŠNE«, ob 17. uri ameriški film »MODRI PAJČOLAN«.

»KRVAVEC«, Cerklje: 31. oktobra ob 19.30 uri ter 1. novembra ob 17. uri ital. cinem. film »SONČNO KRALJESTVO«, 1. novembra ob 15. in 19.30 uri ital. barv. film

»RADIO«, Jesenice: 31. oktobra do 2. novembra amer. barv. cinem. film »POSLEDNJI LOV«.

»PLAVŽ«, Jesenice: 31. oktobra do 2. novembra mehiški film »SERENADA V MEHIKI«.

Zirovnica: 31. oktobra francoski film »KROJAC ZA DAME«, 1. novembra ital. film »ZAPELJIVEC«.

Dovje - Mojstrana: 31. oktobra ital. film »ZAPELJIVEC«, 1. novembra franc. film »KROJAC ZA DAME«.

Koroška Bela: 31. oktobra in 1. novembra franc. am. barv. film »POT V RAJ«.

Bled: 30. in 31. oktobra ter 1. novembra ital. barv. cinem. film »SONČNO KRALJESTVO« — predstava v petek ob 20. uri, v soboto ob 17. in 20. uri, v nedeljo pa ob 10., 15., 18. in 20. uri.

Radovljica: 30. oktobra ob 20. uri ter 1. novembra ob 16., 18. in 20. uri ital. cinem. film »OČETJE IN SINOVJE«, 31. oktobra ob 17. in 20. uri amer. barv. film »LOV NA PUNE«.

Ljubno: 31. oktobra in 1. novembra amer. barv. film »MOGAMBO« — predstava v soboto ob 20. uri, v nedeljo pa ob 16. in 18. uri.

»SORA«, Škofja Loka: 30. oktobra do 1. novembra amer. cinem. film »AVTOBUS PELJAL NAPACNO«.

»DOM«, Sovodnja: 31. oktobra in 1. novembra češki film »KRAKATIT« — predstava v soboto ob 19. uri, v nedeljo pa ob 15. uri.

Ziri: 31. oktobra in 1. novembra amer. film »ONSTRAN V GOZDU« — predstava v soboto ob 20. uri, v nedeljo pa ob 15. in 19.30 uri.

Duplica pri Kamniku: 31. oktobra in 1. novembra amer. barvni film »BORBA V VSEMIRJU« — predstava v soboto ob 19. uri, v nedeljo pa ob 15., 17. in 19. uri.

GLEDALIŠČE

PREŠERNOVO GLEDALIŠČE KRANJ

Petek, 30. oktobra ob 20. uri — red »Dijaški«. — B. Nušič: »ZALUJOČI OSTALI«.

GIBANJE PREBIVALSTVA

NA JESENICAH

Poročili so se: Stanislav Zupančič, tov. delavec in Katarina Klemeč, uslužbenka; Ludovik Oštr, tov. delavec in Franciška Koder, delavka; Srečko Sodja, strugar in Cvetka Vovk, krojaška pomočnica; Lea Oblak, električar in Klara Ana Kocijančič, uslužbenka; Pavel Trček, tov. delavec in Antonija Potisek, tov. delavka; Vincenc Kržišnik, tov. delavec in Antonija Krž, gospodinjstva pomočnica.

Prodajali so gramoz za svoj žep

V preteklem tednu je morala dejati pred Okrožnim sodiščem v Ljubljani odgovor za svoje nepošteno početje četvorica, ki si je izbrala za torišče »postranskega« zaslužka gramoznico Kranjskega gradbenega podjetja na Polici pri Kranju. To so bili bivši delovodja Jože K. in soferji Jože L., Alojz F. in Ignac U. Jože K. je v letih 1958 in 1959 prodajal iz gramoznice za svoj žep privatnikom gramoz in presejani pesek, zlorabil pa je svoje pravice kot delovodja tudi s tem, da je tudi soobdolženec dopuščal prodajati na svoj račun in odvažati s kamioni podjetja ta material. Da bi prikrikl početje, je na veliko ponarejal in prenašal dobavnice, ki so se sicer izdajale ob prodaji materiala. Jože K. si je s tem nakopal obtožbo zaradi kaznivlega dejanja poverbe, razen tega pa še kaznivih dejanj ponarejanja uradnih listin in zlorabe uradnega položaja, ostali pa so bili obtoženi zaradi prikrikanja. Obdolženec, ki so jih zlasti izdajale ponarejene in prenašane dobavnice, ni kazalo drugega, kakor priznati krivdo in prositi za prizanesljivo sodbo. Obravnava je ugotovila, da so s tem škodovali podjetje za preko 300.000 din in da se je s poverbo obdolženi Jože K. okoristil sam za okrog 130.000 din, Jože L. pa za okrog 40.000 din. Vsi štirje pa so pokazali, da niso bili na čistem s pravnimi odnosi do splošnega ljudskega premoženja in da so potrebnih trih vzgojnih mer za ureditev teh odnosov. Preveč so pač poslušali tiste, ki govorijo, da se je treba, če priložnosti dopuščajo, »znajti«, pa so se kot že marsikdo, ki je šel po tej poti, znašli na začetni klopi.

Okrožno sodišče je prisodilo Jožetu K. eno leto in šest mesecev strogega zapore, Jožetu L. šest mesecev zapore, Alojzu P. tri mesece zapore in Ignacu U. en mesec zapore. Slednjim trem je izvršitev kazni odložila, upoštevalo je pa pri sojenju v polni meri zlasti družinske prilike obdolženec in njihovo priznanje. Obdolženec zadevne seveda tudi še plačilo povzro-

čene škode, ki jo bo podjetje uveljavilo s pravdo. Podjetju bi priporočali boljše in strožje kontrole nad uporabo materiala v gramoznici.

BODICE

Da bi mi kdo v brk zalučal, da sem figa-mož — nak, tega pa ne! Če sem ondan obljubil, da bom o pravem času tudi Bohinjce obtesal, potem bom to danes tudi storil.

△ Tisto, da je cesta II. reda Bled-Bohinj hudo slaba, posebno se na odseku Bohinjska Bela-Obrnje, drži kot pribito. Tako je luknjasta kot bohinjski sir. Zavolju jarkov, ki preprežajo cestišče, ima človek občutek kot bi se peljal po lestvi in ne po cesti. Kar pomni, grajajo to cesto, pa je vse skupaj bob ob steno. Če starji kratko in malo trdijo, da nimajo materiala. Neke možakar iz Bohinja na trdi, da bi material že bil, toda zajec tibi v drugem grmu. Ta kotanjasta cesta namreč dobro služi izdelovanju mlečnih izdelkov. Če naložiš v Bohinju na voz karglo mleka, bo smetano spotoma tako prerukalo, da boš na Bled pripeljal surovo maslo.

△ Ko sem se tistikrat mudil v Bohinjski Bistrici, sem natekel na človeka, ki je kot obsejen sukal glavo in živčno pogledoval okrog sebe. — »Aha, sem sklenil sam pri sebi. To bo gotovo tujec, ko s tako hitro »firbec« pase.« — Hja, vidite, pa sem se preklemsko usekal. Čisto navaden Kranjec je bil. Potožil mi je, da že celo večnost išče trgovino z delikatnimi, pa je ne najde. Kake neki, ko je pa vseh pet poslovniških trgovskih podjetij »Savica« v Bohinjski Bistrici v ilegalni. Se pravi: nitj ena nima napisne table. Na ta račun je bilo v zadnjem letu že precej graje, pa vse skupaj nič zaleže.

△ Nedaleč od Bohinjskega jezera stoji tik ob cesti temelj za hišo s kletmi. Pravijo, da so tisto stvar sezidali pred vojno, potem pa niso več utegnili. Tisti temelj pa le ni čisto mrtev objekt. Bojda bodo na njem zgradili stavbo Uprave gojitvenih ležišč. Za temelj iz zemljišče krog njega se poteguje tudi Občinski ljudski odbor Bohinj in čaka, kdaj bodo stvar rešili okrajni organi.

Trenutno namreč ne vedo, kje ima pravzaprav pravico do tega zemljišča in temeljev. In ta čudna pravda se vleče kot kurnja čreva. Seveda so številni zainteresenti, ki bi radi na tistem temelju zgradili weekend ali počitniško hišo, zgražajo sprito dolgotrajnega preudarjanja, kajti temelj postaja iz dneva v dan slabši. Naj me koklja brene, če se ne bo tisti preključani temelj pod stavbo porušil.

△ Če vam ni všeč, pa podjte, jaz imam samo dve rokici. Tako je dejala natakarka gostinskega podjetja »Črna prsta« družbe šestih gostov, ki so potrpežljivo celo večnost čakali na postrežbo. Ta odrezavost natakarice jih menda toliko kanj navdušila, da so, še preden so bili postreženi, pobrali šila in kopita. Pravijo pa, da to ni osamljen primer kulturnega občevanja z gosti.

△ »Morda pa pride danes teden...« se pogosto tolažijo obiskovalci kino predstav v Stari Fužini, ko zaman čakajo, kdaj se bosta pojavila iznadvotnika žarometa avtomobila s potujočo kinoaparaturjo. Pravijo, da so že večkrat nasankali. Napovedane filmske predstave kratko malo ni bilo.

△ Pa še tole kinematografsko iz Bohinjske Bistrice. Če si se namenil v kino, potem vzemi s seboj stol. Tako skrvaš v redu sedel. Strela sročena, menda ni posebno prijetno, če sediš na stolu brez naslonjalca, ali če se škripajoči stol pod teboj nenadoma zruši. Seveda, da bi tiste stole kje popravil, nikomur ne pade na misel. In krog teh stolov se je zasukala že prenekatera beseda. Kinematografsko podjetje in bistriška Svoboda se kar ne moreta sporazumeti, kdo je dolžan te stole popravljati. Kinematografsko podjetje trdi, da plača dovolj najemnine (3000 dinarjev mesečno) in da ne bodo popravljali še stole, pri Svobodi pa kričijo, da s to najemnino ne morejo delati čudežev. — Jaz pa menim, bo kole: če bo šlo tako naprej, bo bistriška dvorana kmalu edina dvorana v okraju, ki ne imela samo stožiča.

Pa drugič še kaj. Do tedaj Vas pozdravlja VAS BODICAR

Rekonstrukcija Tobačne tovarne v Ljubljani je v teku. Samo za izdelavo cigaret so uvozili že 6 novih strojev, v kratkem pa bodo montirali še 10 nadaljnjih. Rezultati reševanja tega osnovnega vprašanja so že vidni. Na try so te dni dali nove izdelke, ki so poleg odlične tobačne mešanice tudi sodobno opremljeni. Tako so kadilci v virginsko-orientalski cigareti Blend našli že dolgo iskano cigareto. Analiza Duhanškega inštituta v Zagrebu z dne 9. 10. 1959 je ugotovila v Super Dravi le 1,44% nikotina, kar je omogočil novi tehnološki postopek.

V tovarni upajo, da bodo kadilci te novosti sprejeli z zadovoljstvom.

V globoki žalosti naznanjamo žalostno vest, da nas je za vedno zapustila v starosti 42 let naša draga žena, mama in sestrična

OLGA DOLENC, roj. Kurent

Pogreb drage pokojnice bo 30. oktobra ob 18. uri izpred hiše žalosti na pokop. Kokrica pri Kranju. Kranj 30. oktobra 1959.

Zalujoči: mož Anton, hčerki Olga z možem, Tončka, Marjanca, sin Lado in ostalo sorodstvo.

Po težkem trpljenju nas je v 54 letu starosti zapustil naš ljubi ata, stari ata, mož in brat

CIRIL LIKAR

Pogreb bo v soboto, 31. oktobra ob 15. uri popoldne na pokopališču v Stražišču. Kranj, Ljubljana, Bijelina.

Zalujoči: žena Katarina, sin Ciril, hčere Marinka, Pavla in Ivanka z družinami, Ladi in ostalo sorodstvo.

ZELEZARNA JESENICE razpisuje 2 štipendiji

za šolanje na gospodinjstvi št. v Poljčah.

Prošnje za podelitev štipendije pošljite na Zelezarno Jesenice, Kadrovaški sektor — komisija za štipendije, najkasneje do 15. XI. 1959. Prošnji priložite prepis zadnjega šolskega spričevala in oceno mladinske organizacije oziroma SZDL.

Veleželeznina MERKUR, Kranj, Koroška cesta 1 razpisuje delovno mesto

BLAGAJNICARKE za trgovino na drobno.

Nastop 1. decembra ali po dogovoru. — Prednost imajo izučene trgovske pomočnice. — Ponudbe je poslati na tajništvo podjetja do 9. novembra.

ORJAVE

ZALNA SPOMINSKA SVEČANOST V BEGUNJAH

Občinski odbor ZB NOV Radovljica vabi vse svoje, znanec in prijateljce padlih, da se udeležijo svečanosti na grobovih talcev, ki bo v nedeljo, dne 1. novembra 1959 s pričetkom ob 9. uri popoldne v Dragi, ob 10. uri v graščinskem vrtu in ob 11. uri pri grobnici v Radovljici.

Prevoz udeležencev je zagotovljen v obe smeri. Avtobusi vozijo z železniške postaje Lesce, in sicer ob 6.45 in 7.40 uri preko Radovljice (s postankom Graj-

Podjetje „Agroservis“ Kranj obvešča

da bo s 1. novembrom ukinjena

dežurna servisna popoldanska služba

Uprava

JOŽE MOŠKRIČ: „Rdeče rože“

Prva uprizoritev „Svobode“ Stražišče
v novi sezoni

V soboto, 24. oktobra zvečer je bilo v Domu „Svobode“ v Stražišču prva premiera dramske družine „Svobode“ v novi sezoni. — Uprizoritev je bila posvečena 40-letnici KPJ. Prav zato ni naključje, da je režiser Prešernovega gle-

čemer mu je v marsičem pomagala tudi domiselna in preprosto zasnovana scena inscenatorja PG Saša Kumpa. Vse priznanje za veliko prizadevnost pa gre skupini mladih igralcev, mnogi so bili to pot prvič na odru. Seveda se je to

„Rdeče rože“ na odru „Svobode“ v Stražišču; prizor iz 3. dejanja

Mališa Mirko Cegnar izbral na naših odrih že večkrat uprizorjeno delo Jožeta Moškriča „Rdeče rože“, ki pripoveduje o borbi delavskega razreda pred zadnjo vojno in ki je hotel priboriti boljše življenje in svoje pravice s stavkami. Režiserju je avtorjev koncept povsem uspelo prikazati na odru, k

večkrat odražalo v nejasnosti izgovorjave pa tudi v interpretaciji besedila. Naj bo tako ali drugače — številni gledalci so bili s prvo letošnjo uprizoritvijo zadovoljni, posebno pa so jih navdušili Gabriel Lužan, Milan Tepina, Tone Dolinar in Stane Dernič.

B. F.

Stanje šolstva v Žireh

Materialna in kadrovska vprašanja

Letos šola za starše in šola za odrasle v Žireh : Postopna reforma pouka - Delavnica tehnični pouk

Občinski ljudski odbor Žiri je na zadnji seji razpravljal med drugim tudi o stanju šolstva v žirovski občini.

Poročilo Sveta za kulturo in šolstvo govori najprej o materialnem stanju šol, kjer ugotavlja, da so nove metode dela v reformirani šoli v veliki meri odvisne od materialne osnove. Šolske opreme v osemletki v Žireh pa je zastarela in ne ustreza niti higienskim niti pedagoškim zahtevam. Nova oprema za eno učilnico za 30 otrok velja okoli 300.000 dinarjev, za vseh 15 učilnic bi torej veljala 4.5 milijona dinarjev. Zalostno je namreč to, da imajo v Žireh novo šolo, oprema pa je še skrajno zastarela. Velik problem je tudi garderoba, katere zmogljivost tolikšemu številu učencev ni kos. Tudi učilni je šola še slabo založena. Sodobnega pouka v reformirani šoli si namreč brez kinoprojektorja, magnetofona, diaproyektorja in episkopa, dalje raznih fizikalnih in kemijskih zbir, učil za biologijo, delavnice za tehnični pouk in kuhinje za pouk gospodinjstva pač ne moremo zamisliti. V šoli imajo zdaj le diaproyektor in episkop.

NALOGA SVETA ZA ŠOLSTVO V RADOVLJSKI OBČINI

Prejšnji teden je bil v Radovljici plenum Občinskega odbora SZDL, na katerem so govorili o vlogi političnih organizacij v šolstvu, o šolski reformi, izobraževanju odraslih, družbenem upravljanju šol, politiki štipendiranja, otroških vrtcih itd.

Glede na celotno razpravo je plenum sprejel naslednje zaključke: Svet za šolstvo naj že v prihodnjem tednu s pomočjo posebne komisije prouči problematiko bežnjaške šole, kakor tudi vseh ostalih osemletk v radovljski občini ter zaključke čimprej predloži Občinskemu ljudskemu odboru v dokončno potrditev. Nadalje naj Svet za šolstvo analizira otroške vrtce in izdela ustrezen predlog za bodoče oblike in število vrtcev v posameznih krajih. Prav tako naj pri vseh šolskih odborih organizira oziroma poskrbi, da bodo proučili novi šolski zakon. Plenum predlaga Občinskemu ljudskemu odboru, naj na prvi seji, ko bo imenoval upravni odbor Delavske univerze v Radovljici, imenuje tudi zastopnike Svobod. Šolski odbori naj tudi čimprej predložijo načrt, katera zemljišča potrebujejo za Pionirske zadruge.

C. R.

Preporod kulturno-prosvetnega življenja v Trziču?

Razgovor z Zdravkom Tomažinom, sekretarjem Obk ZK

Znano je, da je bil Trzič z okolico nekdanj eden najživahnijih krajev na kulturno-prosvetnem področju. Prav v Trziču ni manjkalo številnih nastopov dramske družine, nastopov pevskih zborov, orkestra ali godbe na pihala v polno zasadenih dvoranah gledalcev oziroma poslušalcev. Tudi obiski tujih kulturnih skupin so bili vedno zaželeni in dobro obiskani. Nasprotno temu pa je v zadnjem času na kulturno-prosvetnem področju prevladalo splošno mrtvilo. Zakaj je tako, nam je sekretar Občinskega komiteja ZK Trzič, Zdravko Tomažin, pojasnil takole:

»Res je, da je bil Trzič pred vojno znan po svoji živahni kulturno-prosvetni dejavnosti. Tako je bilo v Trziču tudi v prvih letih po svoboditvi. Zal pa so v kulturno-prosvetno delo vnesli napache metode dela, kar je izzvalo večletno mrtvilo. Starejši kulturno-prosvetni delavci so namreč nadaljevali z zastarelim konceptom dela, ki je odbijal mladino od kulturno-prosvetne dejavnosti. In rezultat tega je bil — starejši so odnehali, mladih, ki bi izpolnili nastalo vrzel, pa nihče ni vzgajal.

Razen tega je bilo v zadnjem času tudi občutno pomanjkanje primernih prostorov za takšno dejavnost. Prav to vprašanje bo ostalo tudi v prihodnje ena glavnih ovir za uspešno delo, medtem ko vse ostalo kaže, da bo že letošnje leto ostalo v kroniki tržiške kulturno-prosvetne dejavnosti za beleženo kot leto preporoda. — Takšen zaključek lahko naredimo na osnovi letošnjih prvih občnih zborov »Svobode« v Lešah in Lomu

Na obeh zborih je prisostvovala skoraj izključno mladina, ki je pokazala, da ve, da ne sme biti odraz kulturno-prosvetnega dela le uprizorjanje dramskih del, temveč da mora biti odraz kulturno-prosvetne dejavnosti splošno izobraževanje. Zato bodo razen dramskih družin ustanovili tudi glasbene sekcije, literarne in likovne krožke ter podobno, razen tega pa v okviru Delavske univerze prirejali redna predavanja.

Vse pa kaže, da bo tudi v samem Trziču letošnje leto pomenilo prelomnico. Trzičani nameravajo osnovati osrednji moški pevski zbor; ustanovili pa bodo tudi ženski zbor. Nadvse veliko je zanimanje za godbo na pihala. Vsekakor pa bo treba vprašanje glasbene dejavnosti reševati skupno z Glasbeno šolo. Le-ta doslej bolj ali manj skrbi za vzgojo dijakov za srednjo glasbeno stopnjo, medtem ko ni nikogar, ki bi skrbel za množično glasbeno vzgojo. — Slednjega bi se morala lotiti »Svoboda« in prav zaradi tega bo treba na tem področju izdelati dva programa, ki bosta drug drugega dopolnjevala in tako ustvarjala kar najboljšo pogoje za razvoj glasbene dejavnosti v Trziču.

»Kakšni so pogoji za uresničitev vseh teh načrtov in tudi za kasnejše delovanje?»

B. Fajon

Šola v Gorjah se mora razviti v popolno osemletko

Vprašanje kadra še ni rešeno

Nedavno so imeli učitelji blejske občine širše posvetovanje ob začetku šolskega leta.

Namen zborovanja je bil, pogovoriti se o stanju in težavah v posameznih šolah s posebnim ozirom na šolo v Gorjah. Da bi se s tamkajšnjim težavnim položajem vsi čimbolje seznanili, je bilo posvetovanje v Gorjah in so mu prisostvovali tudi člani šolskega odbora Gorje.

Glavna težava v Gorjah je pomanjkanje učiteljev. V začetku letošnjega šolskega leta je bilo za 12 oddelkov nameščenih le 7 učiteljev. Potemtakem bi moral skoraj vsak učitelj poučevati kar dva razreda. V višjih razredih so težave v tem pogledu še večje, ker imajo uveden predmetni pouk. Zato je potreben, da se v Gorjah razvije popolna osnovna šola s predmetnim poukom na višji stopnji. Odgovorni ljudje v Gorjah se bodo morali v prihodnje resneje zavzeti in že vnaprej zagotoviti novodošlim učiteljem potrebna stanovanja, ki že za sedanje učitelje predstavljajo pereč problem. Za letos bodo problem v šoli uredili vsaj toliko, da pouk ne bo preveč prizadet.

Učitelji vseh šol v občini so na zborovanju obravnavali osnutke zakonov o osnovni šoli in izrazili nekaj tehtnih pripomb. Govorili so o pogojih za vpisovanje v osnovno šolo, o svobodnih aktivnostih učen-

cev ter o postopnem uvajanju in sistematičnem obravnavanju krajevne problematike pri pouku. S tem v zvezi so sprejeli nekaj konkretnih predlogov.

-j. b.

Namesto kritike - nekaj bežnih vtisov

B. NUŠIČ: ZALUJOČI OSTALI V UPRIZORITVI KRANJSKIH GLEDALIŠČNIKOV

Prva premiera Prešernovega gledališča v letošnji sezoni pomeni dvojno presenečenje: Igralski kolektiv je začel z delom razmeroma zgodaj (20. oktobra) in — tokratna uprizoritev »Zalujočih ostalih«, zlasti, če upoštevamo, da so delo postavili na oder igralci-amaterji, zasluži brez laskanja atribut — solidno. Tudi repertoarni politiki, ki je izbrala to delo, nimamo kaj očitati. Komedije sicer ne kaže uvrščati med vrhunska dela Nušičeve komedijografije, vendar jo odrj zavoljo žive aktualnosti in duhovite razgibanosti kaj radi uprizarjajo. Sicer pa je komedija s svojim idejnim jedrom dovolj znana in po dramaturški plati dovolj jasno napisana, da je odveč vsako nadaljnje razmišljanje.

Režiser Ado Klavora je pravilno dojel idejo dela. Ne da bi se oddaljeval od avtorjevega koncepta, je znal delu vdihniti razgibanost, živahnost in temperamentnost. To sta predvsem zabeležili zadnji dve ponovitvi. Premieri ali bolje, slavnostni jubilejni predstavi pa bi morda očitali: ohlapnost interpretacije v I. dejanju, v III. dejanju pa ne najboljše naštudiran tekst, ki

je iz igralskega kolektiva izsilil nekaj mučnih premorov. Drugo dejanje — temu je režiser očitno posvetil največ skrbi — pa je zaživelo sproščeno, dinamično in nevsiljivo v mizansceni. Na splošno pa je bil ansambel ubran in neposreden.

Najboljši lik v vsej igralski garnituri je bil Agaton **Marijana Lombarda**, ki je s svojo močno igralsko osebnostjo rutinirano in živeto razgibaval celoten ansambel ter dikiral ton in dinamiko. V dvovi Savki, ki jo je upodobila **Božena Iglčeva**, je dobil enakovredno igralko. V ostalih vlogah so uspešno nastopili še **Irena Šilingova** kot Agatonova žena Simka, **Milan Pavlin** kot lahkoživce Trifun, ing. **Valenčič** kot arhivar Proka, **Valenčičeva** kot Prokina žena Gina in študent Miča **Draga Stefeta**, ki je bil v premikih in gestikulaciji malce okoren. Prijetne like so še postavili **Miča Fajonova** kot pokojnikova nezakonska hči Danica, **Ivan Grašič** kot trgovec Tanasije, **Ireha Hadžomerovičeva** kot Tanasijeva žena Vida in **Tone Hotko** kot advokat.

Odrsko površino je domiselno vklebil v sceno inscenator PG Saša Kump. Vendar pa je bil ambiant prej reven kot bogat — skoraj »neužitena« za bogataša, kakršne je bil pokojnik. Z bolj domiselno razsvetljavo bi bilo moč vdahniti vsem trem dejanjem primernejše vzdušje.

Kot celota je uprizoritev učinkovala zelo prijetno, zategadelj tudi laskavo priznanje občinstva ni bilo odveč.

PREMALO MLADINSKE ODRSKE LITERATURE

Spričo očitnega pomanjkanja mladinskih odskih tekstov je Delavski oder v Ljubljani letos septembra razpisal natečaj za mladinska dramska dela. Natečaj bo končan februarja 1960. Dosedanje izkušnje podobnih razpisov obetajo, da bomo končno dobili nekaj primernih tekstov za mladino. Izida natečaja ne pričakujemo z zanimanjem le razpisnik, marveč tudi mnoge igralske skupine in dramske skupine na šolah. Nadejamo se lahko, da bodo sorazmerno visoke nagrade privabile k sodelovanju tudi naše pomembne mladinske pisatelje.

NOVICE S NIŽNJE POLITICE

NAJNOVEJSE MLADINSKE KNJIGE

Založba Mladinska knjiga v Ljubljani je pravkar razposlala prve letošnje mladinske knjige v okviru svojih vpeljanih knjižnih zbir.

Knjižnica **CEBELICA** pričenja novo šolsko leto s 46. zvezkom, ki prinaša **RDEČO KAPICO**. Kako je priljubljena, kaže med drugim tudi to, da je izšla kot prva številka **Cebelice** že pred sedmimi leti. Našim cicibanom, ki pri branju besede še nerodno zlogujejo, se je ta stara **Grimmova pravljica** prikupila izmed vseh

najbolj. Iz pripovedovanja jo poznajo tudi naši najmlajši. Ti radi ogledujejo na slikanici deklico z rdečo kapico na glavi. Za novo izdajo je slike prispevala znana mladinska slikarica **Marlenka Stupica**, le škoda, da slike niso v barvah, kar bi bilo otrokom še v večje veselje.

V **ZLATI PTICI**, zbirki najlepših pravljic in pripovedk iz svetovne književnosti, je izšlo v slovenskem prevodu 28 lužičkosrbskih pravljic pod naslovom **LETEČA LADJA**. Iz lužičkosrbskega slovstva smo imeli v slovenščini doslej

le nekaj krajših odstavkov, ta izbor pravljic pa je prva knjiga iz književnosti Lužičkih Srvov med Slovenci, čeprav je njihov očenaš ponatisnil že **Adam Bohorič 1584**. Na videz je to nekam čudno, toda zgodovina nam to pojasnjuje. Lužički Srbi so najmanjši slovenski narod, edini slovanski rod, ki ne živi v lastni ali v neki drugi slovanski državi, ampak prebiva sredi nemškega morja. Steje komaj okoli 150 tisoč ljudi. Skozi dolga stoletja so umirali pod velenemskim pritiskom. Šele po drugi svetovni vojni, ko je sovjetska vojska uničila hitlerjansko oblast, uživajo narodno enakopravnost v okviru Nemške demokratične republike.

Redka so domača dela, ki bi znala zabavno in s polnim žavom otroških let splelati zgodbo, da bi jo mladina brala z veseljem. Tako delo je po-

vest **DVOJNE POČITNICE**, ki jo je napisal mladi slovenski pisatelj **Brane Dolinar**. Z nepričakovano iznajdljivostjo je odkril, kako v istih počitnicah lahko doživijo dvojne počitnice, kar na dveh krajih bkrati. To pa ni dano vsakomur, ampak le izbrancem — samo dvojčkoma. Dva dečka, na las podobna brata **Božo in Braco**, potujeta z eno vozovnico na počitnice na morje. Okrog niju se razvija duhovita zgodba, polna prepletov in zapletov. Navihanca svojo zunanjo podobnost spretno izkoriščata, da povzročata toliko agank, zmede in vprašanj, da si jih ob koncu knjige želimo še in še. Povest je zares lepo razgibana, počitniško očarljiva, ki bo naše mlade obogatila in jim dala več življenjske vrline in iznajdljivosti. Izšla je kot 58. zvezek Knjižnice Sinjega galeba.

Bc

Kramljanja in razmišljanja

OB MALICAH IN... po radovljiških kolektivih

Kje bi se hranili? Kam bi hodili na kosilo?
To je za marsikoga osnovno vprašanje v življenju. Ko namreč dobi prvo zaposlitev, ko prvič prestopi domači prag, ko začne utirati pot samostojnemu življenju, mora najprej misliti o prehrani.
Organizacija prehrane močno vpliva na življenjsko raven posameznika. Zato ni čudno, da se s tem ukvarjajo z večjim ali manjšim uspehom tudi sindikalne organizacije. Pred kratkim so tudi na seji občinskega sindikalnega sveta v Radovljici imeli na dnevnem redu to zadevo.

FANTAZIJA V DOLGOVIH

Velika reklamna tabla ob glavni cesti prikazuje obok s kopalniško skakalnico. To je reklama za Radovljico. Morda pa se vsi prebivalci ne strinjajo s tem znakom. Mnogi namreč s ponosom

gačen način življenja pa je sprejeli in povečali potrebe. Ljudje več kupujejo, več potujejo, pogosteje hodijo v kino... Toda na neko potrebo teh ljudi, delavcev, kot da so pozabili. To so malice v podjetjih, menze — družbena prehrana sploh. Zanimivo je, da imajo podjetja predviden denar za te potrebe, toda... Samo v Zapužah so predrli zid. Iz stare lope so preuredili prostor in danes imajo tam dokaj dobro urejeno menzo. Delavke dobivajo tam toplo malico. Zadostne in okusne obroke, da se najedo. Zato se tam upravičeno hvalijo.
Lepo je to. Toda to je tudi vse. V nobenem drugem podjetju v občini delavci niso deležni takih malic. »Bomo, urejemo,« pravijo na upravah podjetij...
V Verigi, kjer so delavci med prvimi upali na tako rešitev, so bili razočarani. Uprava tega sicer

podjetje pa daje za vsakega svojega delavca po 40 dinarjev na dan. Tako plačajo sami le 200 din. Tako so povedali v tej menzi.
Skoraj prav toliko abonentov pa smo našli pri kosilu v restavraciji Grajski dvor. Kakih 30 stalnih imajo tam na kosilu. Cena je 150 dinarjev. Pripravljajo tudi večerje po 100 din. Toda za večerje je malo stalnih. Pri njih so na hrani v glavnem uslužbenci: prosvetniki in zdravstveni delavci itd. To so povedali v upravi.

ZAKAJ NE SKUPNO?

Pri vseh teh načrtih in izgledeh okrog menz in prehrane so zlasti v Pletenini povedali nekaj misli, o katerih bi morda kazalo razmišljati: ali ne bi pametneje, če bi organizirali nekaj skupnega. Da bi na primer vsako podjetje prispevalo svoj delež za investicijo, za režijo itd. Tako kot so skupno uredili avtobusne prevoze delavcev. Zlasti, ker so tam številna mala podjetja, ki sama ne zmorejo vsega. Tako je na primer v Lescah poleg tovarne Veriga še Pletenina, Tovarna čokolade, TIO ter druge obrtne delavnice, trgovine, promet itd. Veriga kot najmočnejše podjetje, bo sicer, kot kaže, kar dobro uredila to stvar, toda s podobnimi željami in potrebami živijo delavci tudi v teh malih podjetjih. Nima pa posebno zavidičnih obetov. Rešitev naj bi torej iskali v teritorialnem obsegu s skupnimi močmi in ne ločeno vsako podjetje za sebe.
Morda je za taka uganjanja že dokaj pozno. Morda je tudi še čas. Tako teritorialno rešitev bodo nekako našli v Kropi, kjer bodo zgradili enotno gostinsko hišo. Glavni pobornik je seveda Plamen.

MALICE V ŽEPIH

V razgovorih sem in tja je slišati pripombe, da tam ni veliko interesov za malice, za menze itd. Do tega zaključka so prišli na primer v Lescah. Trikrat so sklicali sestanke s predstavniški podjetji, da bi se dogovorili o skupni oskrbi za malice. Gostinstvo je bilo pripravljeno prevzeti to skrb. Toda, ko so po kolektivnih spraševali, kdo želi malice, so baje, tako pravijo, našli pre malo interesentov. Naj bo kakorkoli že, res je, da od te pobude ni bilo ničesar. Vzroki za to so, kot pripovedujejo, ker so zaposleni skoraj sami domačini. Skoraj vsi prihajajo na delo z malico v žepu.
Vendar ostaja še zmeraj odprto eno vprašanje: kakšno hrano nudimo in za kakšno ceno? Če bi bili obroki okusni, dobri, po zmerni ceni, bi verjetno marsikdo raje opustil kos suhega kruha. Končno pa je tudi stvar zaposlenih žena. Če bi bila v nekem gostišču primerna hrana, bi marsikatera zaposlena žena po končanem delu nesla domov že pripravljeno kosilo.
Taka in podobna uganjanja se slišijo v tamkajšnjih podjetjih, po pisarnah ter med samimi delavci na gradbiščih in v menzi.

K. Makuc

govorijo o močni industriji v občini, v kraju. Znak z obokom, ki naj simbolično predstavlja predoro pod mestom, ter bazensko skakalnico, so zgolj turistične zanimivosti.
Zjutraj, kadar hitijo ljudje na delo, je živahno. S kolesi in avtobusi se vozijo v Pletenino, v Verigo, v Sukno proti Zapužam, v Elan, v Kropo, v TIO in druge tovarne. Mnogo majhnih podjetij je zrastle tam okrog v zadnjem obdobju. Starejši ljudje vedo povedati le o Verigi in Zelezarni na Jesenicah, kamor so nekoč hodili na delo. Danes je drugače. Iz malih obrtnih delavnic so nastali industrijski obrati, iz nekdanjih lop so nastale tovarne. Vsako leto je več teh objektov. In na vseh konicah se gradijo. Morda je to edina občina v okraju, ki nima težav z realizacijo investicij, kot se sliši drugod. Vsa sredstva so že porabili. Celotno zadolženi so »do grla«, kot temu pravijo ljudje. Vendar se ne ustrašijo. Kar bomo zgradili, bomo imeli,« pravijo na občini. Verjetno imajo prav. Treba je fantazije, poguma, zaupanja v svoje sile, v prihodnost.

SAMO V ZAPUŽAH

Več industrije, več dohodkov, več prometa in življenja. Da, res. Povečani dohodek in dru-

ni zanemarila. Celotni predalec so hoteli v eni sapi. Napravili so načrt za lepo, veliko menzo. Potem pa se je zavoziljo pri denarju — celih 20 milijonov bi potrebovali. Niso jih imeli. Morali so se umakniti na cenejšo rešitev. Našli so jo. Z adaptacijo urejujejo prostore za menzo. Toda za zdaj? Šele spomladi bodo urejeni prostori, kjer bodo pripravljali delavcem tople obroke. Tudi v drugih podjetjih je podobno. Večina delavcev nosi s seboj kruh s kosom sira, kanglice z okisanim fižolom in podobno.

PRVA MENZA

Novost v družbeni prehrani Radovljice je vsekakor prva menza. Obiskali smo jo. Pred vstopom smo brali nad vrati: »Gostilna pri Avguštinu«. Pri mizah so bili sami mladi fantje — delavci. Doma so nekje iz varaždinske okolice. Letos spomladi so sprejeli v tem gostišču abonente in se nekako spremenili v menzo. Največ 45 kosil pripravijo dnevno. Več ne bi zmogli v tisti kuhinji. Tudi prostori trenutno ni več. Abonenti so zvečne gradbeni delavci in nekaj domačin.

»Kakšna je cena?«
Dve sto štirideset dinarjev na dan: trije obroki. Samo kosilo pa dajemo za 130 dinarjev. Gradbeno

DRUŽINSKI POMENKI

Rako dobro shranjujemo sadje za zimo?

Shranjujemo le drevesno zrelo sadje, ki pozori po obiranju, da je užitno šele v shrambi.

Da bomo imeli dozorelo sadje ob različnem času pozimi, moramo

za zimsko shrambo kupiti več sort, ki zorijo ob različnih časih. — Jabolk ne kupujemo prezgodaj, ker se nam lahko zgodi, posebno če jih dobro ne poznamo, da lupimo jesenske sorte namesto zimskih ali pa da si nabavimo prezgodaj obrano sadje, ki nikoli ne dozori, ne razvije vse svoje arome in za shrambo ni trpežno. Za nakup primeran čas je konec oktobra ali v začetku novembra.

Zelo važna za dobro uzimljenje je tudi brezpogojna čistoča sadja

in shrambe. Shrambo najzanesljiveje očistimo vseh škodljivih klic, če jo prebelimo in poribamo police z vročo vodo, ki ji dodamo štiri odstotke sode. Prostor razkužimo lahko z žveplanjem. Če hrenimo jabolka v sadnih ali drugih zabožkih, morajo le-ti biti narejeni iz zdravega lesa. Vse ostanke gnlobe iz prejšnjih let moramo odstraniti s tem, da les poribamo.

Sadje se drži v shrambah le, če je v prostoru primerna temperatura. Po najnovejših dognanjih naj se giblje med 2 do 4°C. Shrambo ali klet moramo zato, dokler je še toplo, podnevi zapirati, ponoči pa odpirati, da se prostor prezrači in tudi ohladi. V mrzlih dneh naj bodo okna čez noč zaprta, da jih zavarujemo pred slano.

Za sadno shrambo je poleg nizke temperature potreben tudi čist

zrak. V čistem zraku se gnilobne in druge škodljive glivice težje razvijejo. Čim skrbneje zračimo, tem bolj očuvamo zalogo pred kvarjenjem.

V suhih shrambah in kletih skrbimo za zadostno zračno vlago. V prostorih z lesenim podom postavimo na tla več plitvih posod z vodo Cementna tla v kletih poskrbimo s čisto vodo ali jih potresemo z žaganjem, ki ga redno vlažimo.

Posamezne plodove, jabolka in hruške je priporočljivo zaviti v papir. Primeren je švilen papir. Casopis rad pušča na sadju duh

po tiskarskem črnilu. Plodove zimo na police ali v nizke sadne zabožčke, ki jih zložimo drugemu vrh drugega. V suhih kletih si ponekod pomagajo s tem, da vložijo sadje v vlažen mah, kar pa osvetujemo, predvsem iz higienskih razlogov.

Shranjeno sadje moramo stalno pregledovati in sprosti odstranjevati nagnite plodove, da se nam ne okuži vsa zaloga. Gallo sadje sprosti odnašamo iz shrambe. Če se bomo držali gornjih nasvetov, bomo lahko zadovoljni s svojo sadno shrambo, ki nas bo oskrbovala čez vsa zimo.

Kratka kvačkana ženska jopica

Potrebujemo približno 600 gramov debele volne in debele kvačko.

Vbod. Za nasutek skvačkamo verižne petlje. 1. vrsta: v vsako verižno petljo nasutka kvačkamo po 1 šibčno petljo. 2. vrsta: z vsako šibčno petljo kvačkamo po 1 gosto petljo. Obe vrsti ponavljamo.

V vsaki naslednji prvi vrsti vbdemo pod zadnji vodoravni člen petlje prejšnje vrste.

Za zadnji del skvačkamo približno 46 centimetrov verižnih petelj. Na obeh straneh delo razširjamo tako, da imamo 30 cm višine 52 cm širine. Tu začnemo za rokavni izrez na obeh straneh postopoma skrajševati vrste, tako da dobimo 40 cm širine. Ko imamo 21 cm višine rokavnega izreza, začnemo vrste po kroju skrajševati za ramena, da imamo pri 52 centimetrih višine 16 cm za vratni izrez.

Za desni sprednji del skvačkamo 31 cm verižnih petelj in kvačkamo v vzorcu, na desni strani ravno, na levi pa razširjamo, da imamo pri 30 cm višine 33 cm širine.

Za rokavni izrez pa tu vrste skrajšamo za 3 cm. Pri 10 cm višine rokavnega izreza na desni strani skrajšamo vrsto za 14 cm naenkrat. Pri 21 cm višine rokavnega izreza začnemo skrajševati za ramo vrste kakor pri zadnjem delu. Na desni strani še nadalje skrajšujemo vrste za vratni izrez kakor zahteva kroj.

širjamo, da dobimo pri 40 cm višine 42 cm širine. Nato rokav po kroju zaokrožimo.

Vse dele sešijemo. Jopico in rokave zapognemo za 5 cm. Na spred-

njem desnem delu napravimo gumbe, in sicer prvi par 3 cm od spodnjega roba in v razdalji 12 centimetrov nad prvim parom. Okrog vratnega 10 cm. Drugi par

Levi sprednji del skvačkamo v isti razdalji in višini vzorca enako desnemu.

Za rokav skvačkamo približno 25 cm verižnih petelj in kvačkamo v vzorcu dalje. Ob straneh ga raz-

širjamo, da dobimo pri 40 cm višine 42 cm širine. Nato rokav po kroju zaokrožimo. Vse dele sešijemo. Jopico in rokave zapognemo za 5 cm. Na spred-

Isaac Asimov
Jeklene kletke

Avtor tega znanstveno-fantastičnega romana, Isaac Asimov, je med najbolj znanimi modernimi pisatelji na tem polju književnosti. Asimov je po stroki biokemik in profesor na medicinski fakulteti Bostonskega vseučilišča. Napisal je že večje število znanstveno-fantastičnih romanov, pretežno z vseмирsko vsebino. Njegova dela so prevedena v številne jezike.

V romanu »Jeklene kletke« opisuje Asimov življenje Zemljanov čez več tisoč let, ko so se zaradi vseмирskih vojn naselili v podzemeljskih »jeklenih kletkah«. V dogajanju romana so že zdavnaj minula obdobja velikih vseмирskih raziskovanj in naseljevanja novih svetov. Daljni predniki tedaj živčih pa so se na teh novih svetovih že osamosvojili in razvili znatno višjo kulturo, kot je na Zemlji. Prav to je povzročilo nasprotja med vsemirci in Zemljani in zdaj, zdaj se utegne napetost spremeniti v novo medplanetarno vojno.

Pisatelj Asimov je v tem delu uporabil svoje zares obširno znanje sodobne znanosti. To in pa pisateljeva bogata fantazija pričarata bralec v »Jeklenih kletkah« zanimivo sliko življenja čez več tisoč let.

Prvo poglavje

POGOVOR S POLICIJSKIM KOMISARJEM

Lije Baley je pravkar prišel do svoje mize, ko je šele zaznal, da ga robot Sammy nepremično, nekam pričakujoče ogleduje. Stroge poteze njegovega dolgega obraza so se še bolj zresnile. »Kaj želiš?«
»Šef bi rad govoril s teboj, Lije. Takoj, ko prideš v urad.«
»Prav.«
Robot Sammy je še kar stal.
Baley je rekel: »Dejal sem, prav. Pojdi.«
Robot Sammy se je zasukal na peti in odšel po svojih opravkih. Baley se je razdraženo vprašal, zakaj tega dela se bi mogel opravljati tudi človek.

Obstal je, da bi prečnil vsebino svojega mešička za tobak in v mislih je preračunal, da bo s tobakom shajal do prihodnje razdelitve, če bo pokadil dve pipi dnevno.

Stopil je iz svoje kabine, (pred dvema letoma so mu dodelili ograjen kot) in zakoračil vzdolž skupne sobe.
Simpson je dvignil pogled iznad živosebreznega jezerc. »Šef bi te rad videl, Lije.«
»Vem. Robot Sammy mi je povedal.«
Iz jezerc z živim srebrom je počasi potzela drobno označena vrstica; za preprosti instrument je raziskoval in analiziral »spomin«, da bi našel zaželene podatke, shranjene v malih vibracijah bleščočepovršine živlega srebra.

»Brcnil bi robota Sammija v zadnico, če se ne bi bal, da si zlomim nogo,« je rekel Simpson. »Ja, pred nekaj dnevi sem videl Vince Barretta.«

»Rest?«
»Prosil je, da bi se vrnil k svojemu delu, k svojemu, ali pa bi delal kaj drugega v našem oddelku. Ubogi fant je obupan, a mu nisem mogel ničesar reči. Robot Sammy opravlja njegovo delo in to je vse. Fant dela zdaj na farmi hmelja. Bister dečko je bil. Vsi so ga imeli radi.«

Baley je skomiznil z rameni in dejal bolj zadržano, kot je nameraval in čutil: »Vsem nam se godi približno enako.«

Sefu je bilo dovoljeno, da je imel posebno pisarno. Na mlačnem steklu je pisalo: JULIUS ENDERBY. Z lepimi črkami. Natančno so bile zarisane na steklo. Pod njimi je pisalo: POLICIJSKI KOMISAR, MESTO NEW YORK.

Baley je vstopil in rekel: »Zelal si me videti, komisar?«
Enderby je dvignil pogled. Nosil je očala, ker je imel občutljive oči in niso mogle prenesti navadnih kontaktnih leč. Šele ko se je človek privadil nenavadnemu videzu teh očal, je mogel videti še preostanek njegovega obraza, ki pa se ni z ničemer posebej odlikoval. Baley je bil globoko prepričan, da nosi komisar ta nenavadna očala bolj zaradi tega, ker dajejo poseben ton njegovi osebnosti, kakor pa zaradi občutljivih oči, kot so govorili.

Komisar je bil videti razburjen. Neprestano je vlekel manšete izpod rokavov, naslanjal se je na stol in rekel nekam preveč priščno: »Sedi, Lije. Sedi.«

Baley je sedel in čakal.

Enderby je rekel: »Kako se počuti Jessie? In fantič?«

»Dobro,« je odgovoril Baley voljo. »Zelo dobro. In tvoja družina?«

»Dobro,« je odvrnil Enderby. »Zelo dobro.«
To je bil slab začetek.
Baley je mislil: nekaj ni v redu z njegovim obrazom.
Glasno je rekel: »Komisar, prosim te, ne pošiljaj mi več robotov Sammija.«

»Sam najboljši veš, kaj mislim o teh stvareh, Lije. Toda njega so tu zaposlili in za nekaj ga moram uporabljati.«
»Zelo neprijetno mi je, komisar. Tove mi, da me želiš videti, potem pa kar stoji. Veš, kaj mislim. Reči mi moram, naj odide, sicer kar ostane, kjer je in stoji.«

»Eh, Lije, jaz sem kriv. Dal sem mu sporočilo in mu pozabil posebej povedati, naj se vrne, ko bo opravil.«
Baley je vzdihnil. Drobne gube okrog njegovih izrazito sivih oči so se še bolj nagrbnatile. »Pustiva to. Zelal si me videti?«
»Da, Lije,« je rekel komisar, »pa mi je nerodno začeti.«

Vstal je, se obrnil in odkorakal do stene. Dolaknil se je nekega, na videz nepomembnega stikala in ves tisti del zidu je postal prozoren.

Baley je zamižal pred nepričakovanim sijajem sivkaste svetlobe. Komisar se je nasmejal. »To sem dal narediti lansko leto, Lije. Mislim, da ti tega še nisem pokazal. V starih časih so imeli v vseh sobah take stvari. Imenovali so jih okna. Si to veš?«

Baley je to dobro vedel, ker je na platnu videl mnogo zgodovinskih romanov.

»Slišal sem,« je odvrnil.

»Pridi sem.«

Baley je za trenutek okleval, potem je le stopil tja. Čutil je, da je nekaj nedostojnega v tem, da se soba tako razkazuje zunanji svetlobi. Komisar je včasih zares predalec gnal svojo ljubezen do medievilizma. Prav do ekstremov.

Njegova očala, na primer, je mislil Baley.

V tem je stvar! Zato je videti tako drugačen!
Baley je rekel: »Oprost, komisar, nova očala imaš, kajne?«
Komisar ga je pogledal, rahlo presenečeno, snel očala, pogledal najprej Baleyja, potem pa očala. Brez očal je bilo njegovo lice bolj okroglo, brada pa bolj očitna. Videti je bil nekako izgubljen, ker ni mogel zadržati oči na določeni točki.

Dejal je: »Da.«
Nataknil si je očala spet na nos in dodal z iskrenim besom: »Stara očala sem razbil pred tremi dnevi. In tale nova sem dobil šele danes zjutraj. Lije, ti trije dnevi so bili zame kot peklo.«
»Zaradi očal?«

Pod Vitrancem nov smučarski rod

Blížamo se novi zimski sezoni. To pot si oglejmo, kakšne so priprave smučarjev v Kranjski gori, kjer so pred letom dni zgradili novo moderno žičnico na pobočju Vitranca.

Letošnja zima predvideva v Kranjski gori velike prireditve, med njimi tudi državno prvenstvo

V PREDOSLJAH SO SE ZBRALE NAJBOLJŠE TEKMOVALKE

Pred kratkim je strelška družina »Mrak Franc« iz Predoselj priredila pomembnejšo proslavo v počastitev šeste obletnice razvijanja prapora, 40. obletnice KPJ in SKOJ. Izvedli so eno največjih strelških tekmovanj ženskih ekip na Gorenjskem. Tekmovanje je bilo zračno puško. Vrstni red je naslednji: Predoselje 475 krogov, enako število krogov pa je dosegla tudi ekipa Tržiča s to razliko, da je imela nekaj manj desetice.

S prostovoljnim delom so si zgradili igrišče

Sportna življenja v Dupljah je v zadnjem času precej razgibano. Do nedavnega so v tem kraju v okviru Partizana gojili le orodno telovadbo in delno odbojko.

v alpskih disciplinah. Po strmih pobočjih Vitranca se bodo spuščali najbolj drzni jugoslovanski smučarji in tekmovalci iz inozemstva. Zdal delajo na smučiških Vitranca tri nove proge za smuk. To bodo obenem tudi lepo smučišče za ostale smučarje. Kranjskogorskim smučarjem so pri njihovem delu priskočili na pomoč tudi smučarji z Jesenic, Kranja in Ljubljane, ki marljivo pomagajo pri terenskih delih. Med marljivimi delavci pri urejanju prog ne manjka znanih tekmovalcev kot so Kliner, Čop, Mrak, Limovšek, Guček, Klotfarjeva, Ravlarjeva in druge.

Lani so na teh delih člani kranjskega smučarskega kluba Triglav opravili že nad 800 prostovoljnih delovnih ur.

Obetajo, da bo Kranjska gora postala res pravo smučarsko središče, saj je mladega smučarskega kadra dovolj. Smučarje iz Kranjske gore vodita pri treningih znana smučarska reprezentanta Mrak in Limovšek. Največje težave jih

tarejo pri nabavi opreme, predvsem dobrih smuč, ki so za vrhunskega smučarja neobhodno potrebne. Nov smučarski rod Kranjske gore bo kmalu prekosil ostale starejše alpske smučarje tega kraja. Sklenili so, da bodo na tekmovanja pošiljali predvsem mlade tekmovalce, kopico pionirjev, od katerih bodo že sedaj prispevali dobre rezultate. Društvo sicer tarejo kot povsod drugod finančne težave, vendar so odborniki prepričani, da bodo v svojih naporih uspeli.

Zakaj orodna vadba v društvih Partizan na Gorenjskem že nekaj časa šepa?

S tem vprašanjem smo se obrnili na predsednika komisije za orodno telovadbo pri Okrajni zvezi Partizan za Gorenjsko Domineta Bizjaka iz Skofje Loke.

V srečo se je začel v Kranju tečaj jūda in jiu-jitsa, ki ga obiskuje okoli 60 mladih športnikov

Na to vprašanje je tovariš Bizjak odgovoril takole: »Med pomembnejšo dejavnost v partizanskih društvih nedvomno sodi specialna vadba, prvo mesto pa pripada vajam na orodju. Ta dejavnost je bila mnogo let na Gorenjskem tako razvita, da je naš okraj sodil med najdelavnejše v Sloveniji. Imeli smo vrsto orodnih telovadcev, ki so nastopali tudi na republiških, zveznih in mednarodnih tekmovanjih. Zensko, mladinsko, republiško orodno vrsto so več let pretežno tvorile naše mladinke. Imeli smo več zanimivih in kvalitetnih okrajnih, medokrajnih in drugih srečanj. Zadnje čase pa ta dejavnost čedalje bolj šepa. — Zadnja skupščina je opozorila na nekatere slabosti in zato sprejela več pomembnih sklepov za izboljšanje. Vendar boljšega uspeha do sedaj ni bilo. Pred kratkim je imela naša komisija v zvezi s tem vprašanjem dve seji. Tudi zadnja seja izvršnega odbora Zveze je bila posvečena tem problemom. Organizirali smo sektorske odbore, ki bodo

skrbeli za sistematsko redno vadbo. Na razvoj orodne telovadbe vplivajo trije činitelji, in to želja članstva, kadri in materialni pogoji. Članstvo je dokaj dovzetno za to vrsto športne dejavnosti. Kadri in materialni činitelji pa delo zavirajo. Vaditeljskega kadra imamo zelo malo. Letos smo imeli v Kopru enotedenski tečaj, ki se ga je udeležilo 32 mladincev in mladink. Tečaj je bil zelo kvaliteten, vendar prekratek, da bi tečajniki pridobili toliko znanja, da bi vaje v društvih lahko vodili sami.

Sodim, je nadaljeval tovariš Bizjak, »da bomo uspeli stvar premakniti z mrtvega tira, ker smo sestavili nov program dela. Poskušili bomo dobiti ustrezna finančna sredstva in kadre, opustili bomo administrativno poseganje v društva, delali bomo konkretno s sektorskimi odbori, zaposlili bomo nekaj stalnih vaditeljev, usposobili okrajno moško in žensko orodno vrsto ter priredili več nastopov in tekmovanj.«

Republiška rokometna liga Mladost še vedno tretja!

Minulo nedeljo je bilo odigrano šesto kolo republiške rokometne lige. Presenečenj ni bilo. Rudar je v Trbovljah s hitro in učinkovito igro dobesedno pregazil Koper in ga tako poslal na predzadnje mesto na prvenstveni lestvici. — V Mariboru je domači Branik v lepi tekmi premagal Svobodo z dvema goloma razlike. V srečanju ljubljanskih rivalov Odreda in Slovana se slednji ni mogel upirati republiškemu prvaku. Zlasti v zadnjem delu igre je povsem popustil in omogočil, da je Odredov napadalec Papež dosegel 12 golov. Vse kaže, da se ljubljanski Krim od tekme do tekme popravlja. Po tesni zmagi nad Branikom v predzadnjem kolu, je v nedeljo z devetimi goli razlike premagal Ajdovščino in se s tem povzpел na četrto mesto. Kranjska Mladost je zopet gostovala v Mariboru. Tokrat je bil njen nasprotnik zadnje moštvo letošnjega prvenstva Kovinar. V neprimernih okoliščinah, saj so gledalci ves

čas igre metali na igrišče kamenje, po tekmi pa dejansko napadli sodnika in tehničnega vodjo Mladosti, so Kranjčani zmagali s šestimi goli razlike.

Stanje na prvenstveni lestvici se po odigranem šestem kolu bistveno ni spremenilo. Vodila še vedno Rudar in Odred. Za njima sta Mladost in Krim, na dnu lestvice pa so Ajdovščina, Koper in Kovinar:

Rudar	6	5	0	1	118	:80	10
Odred	6	5	0	1	138	:104	10
MLADOST	6	4	1	1	126	:119	9
Krim	6	3	1	2	103	:99	7
Branik	6	3	1	2	109	:103	7
Svoboda	6	3	0	3	98	:109	6
Svoboda	6	1	1	4	103	:110	3
Ajdovščina	6	1	1	4	103	:120	3
Koper	6	1	1	4	100	:134	3
Kovinar	6	1	0	5	104	:126	2

Rezultati četrtega kola:
Rudar : Koper 24 : 11 (12 : 5), Odred : Svoboda 26 : 15 (8 : 5), Branik : Svoboda 20 : 18 (9 : 8), Krim : Ajdovščina 24 : 15 (13 : 5), Mladost : Kovinar 21 : 15 (9 : 8).

D. R.

ZA ODNOS GRE...
Nedelja, 25. oktobra med 12. in 13. uro v našem uredništvu. Manjka nam rezultat rokometne tekme, ki je bila dopoldne na igrišču Mladosti v Stranišču med ekipama Mladost II. in Križe.
Zavrtilim telefonsko številko 583.
»Kdo je tam?« zaslišim zadržan glas v slušalki.
»Uredništvo Glasu Gorenjske. Prosim...«
»Kaj bi pa radi?« (Kar strelo me je!)
»Bi nam lahko povedali rezultat rokometne tekme Mladost II : Križe, ki je bila dopoldne na vašem igrišču?«
»Ne! Ne dajem nobenih izjav!«
»Saj je tu naš dopisnik, ki bo napisal!«
»Oprostite, ampak vaš odnos ni...« sem skušal pojasniti onemu na drugem koncu žice.
»Pa kaj hočete, saj bo napisal naš dopisnik...«
»Približno tako je potekal razgovor z gospodarjem stadiona Mladosti v Stranišču Ivanom Bernardom. Rezultata tekme nisem zvedel!
Ne gre za to, ali smo pozneje dobili rezultat tekme ali ne, ali je »njihov« dopisnik o tem napisal ali ne! Gre za odnos do človeka! Konec koncev ni rezultat tekme nobena skrivnost — in gospodar stadiona Mladosti, tovariš Bernard ne bi prav nič izgubil na ugledu, če bi na telefonsko prošnjo, komurkoli, ne le redakciji, povedal, da je Mladost II premagala Križe z rezultatom 20:15!
A. T.

Možnosti razvoja hokeja v Kranju?

Preteklo nedeljo, 25. oktobra, je bila v Ljubljani skupščina Hokejske zveze Slovenije. Poročilo predsednika je med drugim obravnavalo nekatere pomanjkljivosti v pretekli sezoni. Tako ni bilo orga-

niziranega mladinskega prvenstva v hokeju na ledu, prepotrebna inštruktorskega in sodniškega tečaja. Ugotovili so, da v Sloveniji v glavnem hokej nazaduje in je napredek opaziti le pri Jeseničanih. Vzrok temu je predvsem pomanjkanje ledu in drsališč. V izredno živahni razpravi so govorili o tem, kako izboljšati kvaliteto in povečati število hokejskih klubov v Sloveniji. Med drugim so sprejeli tudi sklep, da bodo ob pomoči Hokejske zveze Slovenije ustanovili nove klube v Kranjski gori, Trziču, Kočevju in na Bledu, kjer so razmeroma ugodne možnosti za razvoj tega športa.

Na nedeljski skupščini pa zborovalci niso upoštevali možnosti razvoja hokeja v Kranju, ki ima enake pogoje kot ostala mesta. Prepričani smo, da bi hokej v Kranju dobil dovolj priložnosti, tako se že lanske zimo rokometiški Mladosti na svojem igrišču napravili ledeno ploskev. Na njej je bilo vsak dan bolj živahno. Organizirali so tudi revijo umetnega drsanja, ki so jo izvedli drsalci iz Ljubljane. Vprašamo se, ali niso v Kranju dani vsi pogoji za razvoj hokeja. Upamo, da se bo našel kdo, ki bo razmisлил o vse tem, in premaknil stvar z mrtve točke.

Ti dve športni panogi pa marljivih športnikov iz Dupelj ništa zadovoljili. S pomočjo Gorenjske rokometne podzveze so se vključili v redno prvenstveno tekmovanje v rokometu. Danes imajo kar dobro ekipo, ki jo trenira Janez Cesen iz Kranja. Trenutno čisto mesto na prvenstveni lestvici v predzadnjem kolu je zanje, kot novince v tekmovanju, uspeh. V šestih tekmah so dosegli eno zmago, eno tekmo so igrali neodločeno, štirikrat pa so bili poraženi.

Letos junija so začeli graditi tudi novo rokometno igrišče. Z udarniškim delom so ga kmalu končali, delno pa jim bo pri dograditvi rokometnega igrišča iz

ostalih športnih naprav priskočil na pomoč Svet za šport in telesno vzgojo občine Kranj s sredstvi, ki jih je nabral štab za nabiralno akcijo za manjše športne objekte. Športniki iz Dupelj pa prav gotovo ne bodo ostali samo pri rokometu. Sklenili so, da bodo začeli redno gojiti odbojko, namizni tenis in seveda še kakšno drugo športno panogo. Tudi orodna telovadba ne nameravajo zanemarjati. Da se je šport v prijazni vasici ob cesti proti Trziču tako razvil, gre nedvomno največje zaslug članom društva, mladim kmečkim fantom, še posebej pa vodstvu, ki si prizadeva, da pritegne kar največ mladine.

AVTO-MOTO DRUŠTVA IMAJO V TEH DNEH OBILICO POSLA: mopediste je treba dobro pripraviti za izpite. Na sliki: med tečajem v Kranju

In še zaradi drugih stvari. Bom že še prišel do tega. Obrnil se je k oknu. Baley je ves presenečen spoznal, da dežuje. Za hip se je ves izgubil v oknu vode, ki je lila z neba, medtem ko je komisar kar žarel od ponosa, kakor da je ta fenomen delo njegovih lastnih rok.
»Tretjič ta mesec že vidim dež. Lep prizor, mar ne?«
Proti lastni volji je moral Baley priznati, da se ga je prizor dojmil. V svojih dvainštridesetih letih je le redkokdaj videl dež, ali pa kak drug prirodni pojav.
Dejal je: »Vedno mislim, kakšna potrata je, ko toliko vode pada na mesto. Morali bi jo omejiti samo na rezervuarje.«
»Lije,« je povzel komisar, »ti si modernist. V sredovečnih časih pa so živeli ljudje na prostem. Ne mislim s tem samo farne. Tudi v mestu. Tudi v samem New Yorku. In če je deževalo, niso mislili, da je to potrata. Veselili so se. Živeli so tesno z naravo. To je bilo bolj zdravo in sploh boljše. Vse težave modernega življenja so v tem, ker se je človek odcepil od narave. Prečitaj enkrat kaj o Stoletju premoga.«
Baley je že čital o tem. Slišal je, kako se ljudje pritožujejo nad izumom atomske sile. Tudi sam se je pritoževal nad tem, če mu kaj ni šlo od rok, ali pa če je bil utrujen. Takšno jadjikovanje je sestavni ventil človeške narave. Nekoč, v Stoletju premoga, so ljudje jadjikovali, ker je nekdo izumil parni stroj. V eni izmed Shakespearovih dram se neka oseba pritožuje zaradi izuma dinamita. Čež tisoč let bodo ljudje tarnali, zakaj smo izumili pozitivne eksplozivne snovi.
K vragu!
Mrko je dejal: »Poslušaj, Julius. (Ni bilo v njegovi navadi, da bi tako prijateljsko ogovarjal komisarja v delovnem času, pa naj je bil komisar z njim še tako ljubezljiv. Toda tu je čutil, da je potratno.)«
»Poslušaj, Julius, o vsem mogočem govoriš, ne omenjaš tega, zaradi česar si me poklical. Skrbim me že, kaj mi imaš povedati?«
Komisar je rekel: »Saj ti bom povedal, Lije. Samo počasi. Čakaj nas težave.«
»Kajpak. Koga pa ne čakajo težave na tem planetu? Je spel kakšna reč z roboti?«
»V nekem pogledu že, Lije! Stojim tu in premišlujem, koliko bolejšnja bo še zmožem prenesti ta stari svet. Ko sem dal vgraditi tole okno, nisem mislil na to, da bom mogel skozenj kdaj pa kdaj gledati v nebo. Gledati hočem to mesto. Glečam ga in se sprašujem, kaj bo z njim v prihodnjem stoletju.«

Baley je začutil nekakšno odvrtnost sprčo sentimentalnosti svojega sogovornika, ampak je bil tudi sam prevzet od prizora, ki se je razkrival pred njim. Čeprav zavito v meglo, je delovalo Mesto zelo impresivno. Policijski odsek se je nahajal v zgornjih nadstropjih Mestne skupščine, a Mestna skupščina je bila zelo visoka. Skozi komisarjevo okno je bilo videti vrhove drugih, nižjih stolpov. Videti so bili kot številni prsti, ki stremijo nekaj visoko. Zidovi teh stolpov so bili gladki, brez najmanjših prask. Bile so to zunanje lupine človeških panjev.

»Pravzaprav mi je žal, da dežuje,« je dejal komisar. »Ne moreva videti Mesta Vsemircev.«
Baley je pogledal proti zahodu, a ni mogel nič videti. Horizont se je zapiral. New Yorkski visoki stolpi so se izgubljali v brezdanji sivini.

»Saj vemo, kakšno je Mesto Vsemircev,« je pripomnil Baley. »Pa mi je všeč, kakršno je videti od tod,« je rekel komisar. »Lahko bi ga videla tam ob Brunswicku. Videla bi njihove nizke stavbe. V tem je razlika med nami in Vsemirci. Mi se vzpenjamo v višine in se zbijamo v velike trope. Pri njih pa ima vsaka družina svoj dom. Ena družina — ena hiša. Med hišami pa — zemlja. Si se kdaj pogovarjal s katerim izmed Vsemircev, Lije?«

»Nekajkrat. Pred mesecem sem govoril prav po tem tvojem televizijskem telefonu,« je odgovoril Baley potrpežljivo.

»Ja, se spominjam. Razen tega pa — jaz samo filozofiram. Mi in oni. Dva različna načina življenja.«

Baley je začutil, kako se mu krči želodec. Bolj ko komisar okoliši, hujši mora biti kajluček tega, kar mu želi povedati.

Pa reče: »Prav. In zakaj te to toliko muči? Nemogoče je razmestiti osem bilijonov ljudi po vsej zemlji v malih hišicah. Oni imajo na svojih svetovih dovolj prostora, da lahko živijo, kakor živijo.«
Komisar je odšel od okna in sedel na svoj stol. Njegove oči, nekoliko zmanjšane skozi konkavne leče očal, so brez trzanja gledale v Baleyja. Rekel je: »Niso vsi tako strpni do teh razlik v kulturi. Ne pri nas in ne pri Vsemircih.«

»Dobro. In potem?«
»Pred tremi dnevi je umrl eden izmed Vsemircev.«
Evo, tu se začne. Kotički Baleyevih tankih ustnic so se nekoliko privzdignile, vendar se na njegovem podolgovatem žalostnem licu ni pokazala nobena sprememba izraza. Rekel je: »To je hudo. Kaj nalezljivega nemara? Kak virus. Morda prehlad.«
Komisar ga je presenečeno pogledal. »O čem govoriš?«
Baley ni bil pri volji, da bi mu pojasnil. Vsem je bila dobro

znana natančnost, s katero so Vsemirci iztrebili iz svojega življenja vsako bolezen. Se bolj poznana je bila skrb, s katero so preprečevali vsakršen stik z okuženim prebivalcem Zemlje. Toda zamen je bilo stresati sarkazem na komisarja.

Baley je dejal: »Kar tako govorim. Zaradi česa je umrl? Obrnil se je k oknu.«

Komisar je rekel: »Umril je zato, ker je nekdo streljal vanj z radio-revolverjem.«

Baley je začutil da mu hrbenica ledeni. Ne da bi se premaknil z mesta, je rekel: »O čem govoriš?«

»Govorim o uboju,« je dejal komisar tiho. »Ti si detektiv. Ti veš, kaj je uboj.«

Baley se je zdrnil. »Toda uboj Vsemirca? Pred tremi dnevi?«
»Da.«

»In kdo je to storil? Kako?«
»Vsemirci pravijo, da je bil Zemljan.«

»Nemogoče.«
»Zakaj ne? Ti ne maraš Vsemircev. Jaz tudi ne. In kdo od Zemljanov jih ima rad? Nekdo jih ni imel rad, pa je v tem nekoliko pretiral. To je vse.«

»Že res, ampak...«
»All ni bil v tovarnah v Los Angelesu požar? Sam veš za berlinsko razbijanje robotov. Veš za upore v Shangaju.«

»Vem.«
»Vse to kaže, da nezadovoljstvo raste. Morda pa je to delo neke organizacije.«
Baley je rekel: »Komisar, tega ne razumem. Povej, ali me ne preiskuješ?«

»Kaj?« Komisar je bil videti zares presenečen.
Baley ga je pozorno motril. »Pred tremi dnevi je bil ubit Vsemirec in Vsemirci mislijo, da je zločinec Zemljan. Do zdaj,« je potrkal s prstom po mizi, »še nič ni razjasnjeno. Ali je tako? Komisar, to je neverjetno. Pri moji veri, komisar, New York bi bil do zdaj zbrisan s tega planeta, če bi se bilo zares zgodilo kaj takega.«
Komisar je stresel z glavo. »To ni tako preprosto. Poslušaj, Lije, tri dni me ni bilo tu. Bil sem na sestanku pri Načelniku. Bil sem v Mestu Vsemircev. Bil sem celo v Washingtonu, kjer sem govoril z Zemeljskim brojem za raziskovanja.«
»Ali res? In kaj pravijo oni?«
»Pravijo, da je to naša zadeva. Primerila se je znotraj mestnih meja. Mesto Vsemircev sodi pod jurisdikcijo New Yorka.«
»Toda z eksteriarnimi pravicami.«

DRUGA STRAN LUNE SLIKANA

Posnetek do sedaj še nevidene strani Lune presega vse uspehe znanosti v zadnjem času. Londonški časopis »Daily Mail« pravi, da je to »največji človekov prodor v stvarnost vesoljstva«.

Številne podrobnosti. Odkrili so tako imenovano kratersko morje s premerom približno 300 kilometrov. To se razprostira na severu med 20. in 30. vzporednikom ter med 10. in 160. zahodnim poldnevni-

Pred 100 leti - prva žičnica V SOTESKI NA GORENJSKEM

Najvažnejše prometno sredstvo za spravljanje lesa v dolino nam danes in že od vsega začetka omogočajo žičnice. Izgradnja cest v hribovite predele je danes razmeroma draga. Razen tega jih ni moč povsod zgraditi, zato nam predvsem pri težko dostopnih planinskih predelih žičnica, primitivna ali sodobna, precej pomaga pri spravljanju lesa s hriba v dolino.

Tako je bila prva žičnica v Sloveniji zgrajena nekako pred sto leti. »Panzova« žičnica v Blatnem, grabnu v Soteski na Gorenjskem. Izgradnja žičnic se v Sloveniji do 1954. leta ni razvijala posebno naglo. Na tolimskem področju so uporabljali žičnice med obema vojnama; Italijani so jih zgradili predvsem v vojaške namene. Nekako pred 50 leti so zgradili tudi Dolencevo žičnico v Koritih na Jezerskem, ki pa so jo že pred vojno podrli. V tem času je bila znana tudi žičnica v Jelendolu nad Trzinom, kjer so z njo spravili v dolino velike količine lesa, okoli 100.000 prostorninskih metrov.

Leta 1945 smo imeli v Sloveniji le tri žičnice, in to: »Panzova« v Blatnem grabnu, »Mantova«, ki so jo zgradili 1928. leta v Trzinu in »Opatovo goro« pri Kostanjevici. Kmalu po končani vojni je bila obnovljena tudi žičnica v Knežah pri Baški grahi. Slednja je bila

dolga 8 kilometrov z vsemi potrebnimi priključki pa je znašala njena dolžina do 16 kilometrov. Gozdarjem Jelovice je pri njihovem delu pomagala žičnica »Kolnica«.

V Sloveniji, zlasti na Gorenjskem, so zgradili največ žičnic v letih 1948 do 1950, in sicer preko 50. V osmih letih pa se je število žičnic povečalo kar za 55 odstotkov. S tem so žičnice, posebno v alpskih predelih, pridigale važno

začeli uporabljati žičnice lažjega tipa. Naši tehniki, inženirji in delovni ljudje še danes nadaljujejo z izpopolnjevanjem obstoječih žičnic ter gradijo nove. Danes razpolagamo v Sloveniji z velikim številom žičnic in lahko trdimo, da je njihova uporaba, še posebno na Gorenjskem, v gozdarstvu Slovenije precej razvita. Stanje gozdom v ostalih republikah naše države pa nam narekuje, da tudi v postavimo žičnice predvsem za izkoriščanje gozdov.

Sienkiewiczovi „Križarji“ kot monumentalni film

Na Poljskem so pričeli snemati filmski ep, zasnovan po romanu Henryka Sienkiewicza. — Režiser filma je Aleksander Ford, scenarist pa Leon Kruckovski, dramski pisatelj in eden od predstavnikov socialističnega realizma na Poljskem. V filmu bo sodelovalo 1600 igralcev in statistov. To je prvi panoramski in barvni film na Poljskem. Pričakujejo, da bodo stroški za snemanje tega filma znašali 35 milijonov zlotov, kar je sedemkrat več od stroškov za snemanje povprečnega poljskega filma. Film bodo verjetno končali prihodnje poletje.

Slika kaže skrito stran Lune, kot jo je posnel Lunik III. Posameznim področjem so dali sovjetski znanstveniki naslednja imena: 1. Moskovo morje, 2. Zaliv astronautov, 3. Južno morje, 4. Krater Ciolkovski, 5. Krater Lomonosov, 6. Krater Joliot-Curie, 7. Sovjetsko morje, 8. Morje sanj. Nepretrgana črta kaže Lunin ravnik. Pika črta kaže mejo med vidno in nevidno stranjo Lune. Rimske številke označujejo področja z vidne strani Lune; I. Humboldtovo morje, II. Morje krize, III. Regionalno morje, IV. Morje valov, V. Simithovo morje, VI. Morje plodnosti, VII. Južno morje. Nepretrgane črte okoli področij označujejo jasno identificirana področja

Za nas nevidna stran Lune je bila posnela s pomočjo posebnega foto-televizijskega sistema, potem pa so bili posnetki po radijski poti iz daljave 470.000 kilometrov poslani na Zemljo. Delovanje foto-televizijske aparature je bilo povsem zavarovano. Fotografirski material je bil zaščiten pred škodljivim delovanjem kozmičnih žarkov, pri obdelavi fotografskega materiala pa je bil povsem izločen vpliv zemeljske težnosti. Na fotografiji je moč razpoznati

kom. Sovjetski znanstveniki izjavljajo, da je na južni polobli nevidne strani Meseca mogoče jasno opaziti vulkansko žrelo s premerom več kakor 100 kilometrov. — Severno od Mesečevega ekvatorja, skoraj na sami meji nevidnega kraterja, južno od njiju pa se razprostira planinski venec. Ob koncu nevidnega dela Meseca v južni polobli leži morje. Po izjavi znanstvenikov je na sliki opaziti tudi manjši del vidne Mesečeve poloble.

vlogo pri izkoriščanju gozdov na težko dostopnih terenih. Namesto težkih žičnic so kmalu

Robot na morskem dnu

Črnomorska znanstveno-raziskovalna eksperimentalna postaja Instituta oceanologije Akademije znanosti SSSR proučuje nove elektronske naprave, ki omogočajo

boljše raziskovanje morskih globin. Kolektiv laboratorija elektroničarstva je skonstruiral originalne instrumente za morská raziskovanje, med njimi tudi prvi podvodni televizor. Ladijsko dvigalo spušča v vodo kovinski batiskaf. V njem je nameščena oddajna televizijska naprava, ki je s kablom povezana s televizijskim sprejemnikom, ki se nahaja v kabini na ladji. S pomočjo regulatorja na sprejemniku je možno upravljati z aparatom in gledati slike iz podvodnega sveta. Nedavna televizijska podvodna raziskavanja so bila mogoča le na omejeni površini. Sedaj pa ima eden novih tipov aparata »vrat«, ki obrača podvodno aparaturo v vse smeri. S tem je povečana preglednost. Pripravo lahko spuščajo na globino do 400 metrov.

Anekdota

Saša Guitry, znani francoski igralec in pisatelj številnih veseliger, si je v svojem desetem letu tako pomagal iz hude zadrege: Vstopil je v trgovino in naročil trgovcu: »Prosim kilogram kave po 2,75 franka.«
»Še kaj?«
»Sedemnajst zavrtkov svec po 1,50 franka.«
»Štiri kilograme sladkorja po 0,85 franka.« Guitry gleda na listek in nadaljuje: »Osemnajst litrov petroleja po 0,85 franka. To je vse.«
Trgovec je napravil račun, ga izročil Saši, in rekel: »Ali ti je mamica dala denar ali naj vpišem v knjižico?«
»Moja mati nima pri tem nič opraviti.« je resno odgovoril Saša Guitry in vtaknil račun v žep. »To je moja računsko naloga, ki je sam nisem znal rešiti.«

MLADA RAST

Ogledalo

Iz okvirja tam na steni se pokaže mali Neni v hipu enem drobna glava: laski zlati, očka plava.
Če pred steklo se ogleda mali Neni dedek pravi — bo zagledala veliko punčko lepo, kakor sliko.
In vse jutro Nena mala je pred ogledalom stala. Kliče dedku: »Punčke nile!« Dedek tiho se smeji.
Nikola Drenovac

METULJCEK

Posetko (vizitko) razreži po dolgem v dve polovici. Vsako polovico še enkrat ali dvakrat po dolgem pregani. Nato pregani vsako polovico še počez, tako da se bo sta stikala oba konca. S tem dobiš metuljkovski krili. Poišči majhen obroček elastike, kakor ga dajo, na primer, v lekarni okoli papirnatega zamaška na steklenico zdravil. Vtakni oba dela vizitke v elastiko, kakor kaže slika 1, in ju začni obračati vsakega v svojo smer (slika 2). Ko je elastika že precej navita, primi vse štiri konce vizitke in si položi »metuljček« na dlan. Zdelo se ti bo, da vzletava pravi metuljček!
Z metuljčkom narediš tudi prav zabavno šalo. Z navito elastiko ga vtakni v primerno škaticlo, da se v njej ne more odviti. Škaticlo daj nekomu, naj jo odpre. Nemaio se bo prestrašil, ko priprava začela na lepem frfotati, ko da je živa.

Naš športni dan

Nekega dne smo v šoli dobili okrožnico, da bomo šli za športni dan na Ratitovec. Vsi smo bili zelo veseli. Zvedeli smo, da se bomo razdelili v več skupin. Mi smo imeli opraviti najdaljšo pot. Zjutraj ob pol sedmih smo se

PERNATI PREBIVALCI DVORIŠČA NA STRAŽI

Nekoč je neki tat venomer kradel kokoške, purane, gosi in race. Kazalo je, da namerava tako po malem odnesti z dvorišča vse pernate prebivalce. Toda pernati prebivalci so se zbrali, da bi se pogovorili, kako naj se ubranijo tatu. Sklenili so, da bodo postavili stražo. In za stražarje so izbrali petelina, purana, racmana in gosaka. Še istega večera so se štirje stražarji postavili na stražo. Najprej je odkorakal k ograji petelin; za njim puran, potem racman in nazadnje še gosak.

Naenkrat se je prikradel tat. Petelin je zakikrikal:

»Kdo je, kdo je?«
Puran je odgovoril:
»Tat, tat!«
Racman je zagagal:
»Daj ga, daj ga!«
Gosak pa:
»Obesi ga, obesi ga!«

»OTROŠKI« AVTOMOBIL

Francoska avtomobilska družba »Bugatti« je izdelala dva prototipa »otročkih« avtomobilov z motorjem 1,5 KS. To je Kabriolet z dvema sedežema in tremi kolesi, katerih srednji odreja smer. Karoserija je iz plastične mase. Motor s 120 kubički je spredaj. Ta model bodo prikazali v Parizu.

Devet milijard na uro

Toliko bi prihranili, če bi prišlo do razorožitve, ker vojni stroški samo za eno leto znašajo 120 milijard dolarjev ali 61 milijonov dinarjev. Če bi prišlo do razorožitve, bi se povečal dohodek prebivalcev v nerazvitih državah, kjer živi 1,5 milijarde ljudi, od 30 na 80 dolarjev. S stotim delom vojnih izdatkov bi lahko izvršili očiščevalna dela na reki Ind ali pa rešili gladu 50 milijonov Indijcev. Letni državni proračun stroškov

Poglejmo, kako je glede atomskega orožja. Koliko velja ena atomska bomba? Uradni podatki niso znani, toda nekateri trdijo, da »majhna« A-bomba (bomba, ki je bila vržena na Hirošimo) velja najmanj milijon dolarjev. Če k temu dodamo, da je od 1945. leta bilo že okrog 200 nuklearnih eksplozij, kjer so izstrelili večje in dražje bombe, potem si lahko približno predstavljamo, koliko izdatkov je bilo za to potrebno. Američani imajo poleg 200 klasičnih tudi tri atomske podmornice. Ne vemo, koliko velja atomska podmornica, vsekakor ne manj kot 60 milijonov dolarjev.

Samo te številke, ki smo jih navedli, pričajo o strahotno velikih vojnih stroških. Če bi prišlo do razorožitve, bi v eni uri prihranili 9 milijard dinarjev. Kaj vse bi lahko s tem storili! Ta številka, preračunana v naš denar, je tolikšna, da bi storili vse tisto, kar je človeku potrebno. Toda ta vsota ne pomeni samo materialnih izdatkov, ampak tudi nevarnost vojne. Še več: danes, ko le-te ni, pomeni nevarnost za zdravje. — Atomske eksplozije, ki so sestavni del oboroževanja in izpopolnjevanja orožja, imajo katastrofalne posledice. Po mnenju svetovnih znanstvenikov: Amerikanca Paulinga, Francaza Vigiera ter Japoncev Sakate, Tamonage in Jakave, bo več kot milijon ljudi, ki danes živijo, zaradi doseganjih atomskih eksplozij umrlo za levkemijo in rakom. — Ameriški zdravnik Dentry je izračunal, da se je zaradi eksplozij rodilo 140.000 abnormalknih otrok, medtem ko se bo zaradi posledic doseganjega žarčenja rodilo še 1.250.000 takih otrok. Število 9 milijard dinarjev prihranka na uro mnogo obeta, toda naše življenje ni ena ura, ni en dan, ni eno leto. Je mnogo, mnogo več...

NAJMODERNEJŠE PRISTANIŠČE SEVERNO OD POLARNEGA KROGA

Po načrtih švedskih in norveških inženirjev bodo v Fjordu Narvika, daleč od polarnim krogom, zgradili najmodernejše pristanišče s specialnimi pripravami za natovarjanje rude na ladje. Projekt je nekoliko fantastičen, toda tehnični načrti so že pregledani in zelo dobro ocenjeni. Strokovnjaki so namreč prišli do zaključka, da za ustvaritev takega pristanišča ne bo nikakih težav. Sedaj proučujejo samo še ekonomsko stran tega projekta.

Novo pristanišče bi zgradili pri Kombakstotenu, kjer se sedaj dvigajo strme stene. Le-te bodo morali minirati. Takoj za pristaniščem bi zgradili ogromna skladišča, ki bi lahko sprejela do milijon ton rude. Rudo bi pripeljali samo do prve postaje na norveškem teritoriju, in sicer na 800 metrov nadmorske višine. Tu bi iztovarjali rudo in jo po »stekočem traku« prepeljali skozi 10 kilometrov dolg predor, vsekan v steno, in jo nato odpremljali dalje do fjorda. Skozi »prostore za pretovarjanje«, prav tako vsekane v steno, bi ruda prišla v ogromne silose, od koder bi jo natovarili na ladje. Strokovnjaki menijo, da bo tak način omogočil hitrejšo in preprostejšo natovarjanje ladij kot danes. Ze sedaj so v pristanišču Narvika zelo moderne priprave za natovarjanje rude na ladjo, kljub temu pa čez nekaj let to pristanišče ne bo več kos nenehniemu naraščanju prometa.

PIRAMIDA

Samo vodoravno: 1. črka, 2. zlog iz solmizacije, 3. pregovor, 4. naše največje pristanišče v gornjem Jadranu, 5. prekop na travniku, 6. vrsta gobe, 7. oblaci.
Rešitev piramide: 1. r, 2. re, 3. rek, 4. reka, 5. jarek, 6. rajček, 7. srčjčke.

KRIŽANKA št. 30

Vodoravno: 1. mesto v zahodni Irski, 5. obok (nebesni...), 6. ploskovna mera, 7. začetnici poljskega pisatelja, 8. priprava za prenašanje tovora, 11. predhodnik klavirja, 12. ime črke, 13. znak za prvo germanij, 14. grča v jesu, 16. prestolnica Japonske.
Navpično: 1. ime kontinenta, 2. medtem, 4. prislov (vozm sam), 5. jezik v indijski književnosti, 7. oznaka za hiter tempo v glasbi (fonetično), 9. oblika pomožnega glagola, 10. veznik, 14. 4. in 12. črka abecede, 15. rimsko število šest.
Rešitev: Vodoravno: 1. zlitina, 7. AVNOJ, 8. vod, 9. ah, 10. ovijati, 13. gotov, 14. anama.
Navpično: 1. zavora, 2. Lvov, 3. indiga, 4. to, 5. i, j, 6. arhiva, 11. jot, 12. ate.

Lutka - vseмирski potnik

Verjetno bodo ameriški raziskovalci, še preden bodo poslali v vesolje živega človeka, izstrelili v raketni »Merkurs« lutko v velikosti človeka srednje rasti. Lutka bo imela »kožo« iz plastične materije, ki bo ščitila skelet in bo izpolnjena s posebno snovjo, ki bo, po besedah znanstvenikov, predstavljala »ekvivalent za tkivo«. Ta snov bo absorbirala enako količino žarčenja kot bodoči vesoljni potnik. Cilj tega poizkusa je, ugotovi,

kolikšno količino žarčenja bo prejel prvi vesoljni potnik. S to mislijo se bavijo raziskovalci ameriške zrakoplovne baze Keartland v Novi Mehiki. »Plastičnega človeka« bodo izstrelili po isti poti, kot predvidevajo, da bo potoval prvi ameriški vseмирski pilot. Edin od sedmih kandidatov - dobrovoljcev, ki se sedaj šolajo, bo odposlan 1961. leta. Predvidevajo, da bo v štirih urah in pol v višini 120 milj trikrat obšel Zemljo.