

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

Včeraj, 9. oktobra, je bilo v prostorih Jeseniške Kazine posvetovanje o problematiki slovenskega železarstva. Pogovorov so se poleg predstavnikov železarn z Jesenic, Raven in Stor udeležili tudi član sveta federacije Edvard Kardelj, predsednik republiškega izvršnega sveta Stane Kavčič in predsednik CK ZKS Franc Popit. Namen sestanka je bil seznaniti visoke goste s sedanji uspehi slovenskega železarstva in s problemi, ki ob tem nastajajo. (Ib) — Foto: F. Perdan

Sejem obrti in opreme v Kranju

Predsednik strokovnega odbora za obrt v Kranju tovariš Maks Drobež bo danes (sobota) ob 9. uri v delavskem domu v Kranju odprl III. sejem obrti in opreme. Sejem bo odprt vsak dan od 8. do 19. ure do 19. oktobra.

Na sejmu bo letos sodelovalo preko 70 razstavljalcev, medtem ko jih je bilo na lanskem drugem sejmu okrog 60. Sodeč po prijavih oziroma razstavljalcih bo letošnji sejem kvalitetnejši od lanskega, saj je med razstavljalci 10 obrtnih podjetij, lani pa sta bili na sejmu zastopani samo dve. Na sejmu pa sodeluje tudi 10 trgovskih podjetij. Ta bodo prodajala obrtniške izdelke za široko potrošnjo. Razen domačih razstavljalcev zasebne in družbene obrti, pa na letošnjem sejmu sodelujeta tudi dva razstavljalca iz sosednje Avstrije in Italije. Zato pričakujejo, da se bodo med letošnjim III. sejmom obrti in opreme v Kranju pokazale tudi možnosti za sodelovanje domače oziroma gorenjske obrtne dejavnosti z zamejsko. Kolikšno je pri sosedih zanimanje za našo obrt, pa pove tudi podatek, da so za današnjo otvoritev napovedali obisk predstavniki tržaške in videmske zbornice. A. Z.

Romunski veleposlanik na Jesenicah

Včeraj dopoldne je bil na vjudnostnem obisku v Jeseniški železarni romunski veleposlanik v Jugoslaviji Vasile Sandru s soprogo. Predstavniki železarn so ga seznanili z dosedanjim sodelovanjem med jeseniško oziroma slovenskimi železarnami in železarnami Romunije ter o nadaljnjih možnostih sodelovanja. Gostje so si ogledali tudi nove valjarne na Beli. Ob tej priliki je direktor jeseniške železarnice mag. inž. Peter Kunc izročil visokemu gostu spominsko darilo. Ib

Cesta Šk. Loka — Zabnica odprta

Včeraj ob 12. uri je predsednik škofjeloške občine Zdravko Krvina odprl obnovljeni del ceste Kranj — Skofja Loka na odcepu Stari dvor — Zabnica, ki jo je

v rekordnem času uredilo Cestno podjetje iz Kranja. Dolžina ceste je 3,2 km, široka je 6 m in ima ob robu bankine v širini 0,75 m, ki so makadamske. Pred začetkom del so morali odstraniti 11.300 kubičnih metrov starega asfalta in odkopati 2100 kubičnih metrov humusa ter 4600 kubičnih metrov zemlje. Na novo pa so nasuli 2500 kubičnih metrov zemlje in 12.800 kubičnih metrov tampona. Cesto so zaradi boljše preglednosti na nekaj mestih tudi malo prestavili. Zaradi vlažnega terena so jo tudi dvignili za približno pol metra. Poleg ceste so uredili še 20 priključkov krajevnih cest in pet avtobusnih postajališč. (Ib) — Foto: F. P.

Od 1. do 31. oktobra 1970
reklamna prodaja
»JESEN V KOKRI«

V vseh prodajalnah Kokre nagradno žrebanje nakupov prek 30 din. 1000 lepih dobitkov!

Cenjeni potrošniki!

V vseh naših prodajalnah vam te dni nudimo poleg odlične izbire pletenin, perila, tekstila, konfekcije in drugega blaga za široko potrošnjo še razno blago po znižanih cenah.

Izkoristite ugodno priložnost in obiščite prodajalne Kokre

mešanica kav
EKSTRA

VSAKOMUR PRIJA
KAVA ŠPECERIJA

Pred dnevi je Stane Dolanc, član izvršnega biroja predsedstva CK ZKJ, obiskal Skofjo Loko. S predstavniki družbenopolitičnih organizacij skupščine občine in delovnih organizacij se je pogovarjal o perečih mednarodnih vprašanjih. — Foto: F. Perdan

Zasedanje občinske konference ZKS Radovljica

V torek, 6. oktobra, je bilo v Radovljici III. zasedanje občinske konference ZKS, ki sta se ga udeležila tudi sekretar medobčinskega sveta ZKS za Gorenjsko Polde Kežar in Martin Košir, član CK ZKS.

Na konferenci so spregovorili o nadaljnjem razvoju samoupravljanja v delovnih organizacijah in vlogi komunistov pri tem, izvolili so delegata za prvo zasedanje zvezne konference ZKJ, ki bo predvidoma še oktobra letos ter pregledali delo komiteja občinske konference ZK.

Referat o razvoju samoupravljanja v delovnih organizacijah je prebral član komiteja občinske konference Janez Smole. Poudaril je, da kopičenje samoupravnih funkcij v ozkih grupah, odtujevanje pristojnosti odločanja neposrednim proizvajalcem in enotam združenih podjetij ter odtujevanje materialne osnove samoupravljanja zahteva, da občinska konferenca o teh zadevah spregovori, oceni stanje in s

konkretnimi sklepi naloži komunistom določene naloge glede nadaljnjega razvoja samoupravljanja v delovnih organizacijah. Obravnava te problematike je tudi nadaljevanje prizadevanj, da bi se čimbolje pripravili za II. kongres samoupravljalcev, ki bo prihodnje leto v Sarajevu.

Sledila je živahna razprava, v kateri se je oglasil tudi član CK ZKS Martin Košir. Govorniki so se zavzeli, da bi napravili v nekaj podjetjih v radovljiški občini analizo samoupravljanja in samoupravnih odnosov in pri tem kritično ocenili, do kje smo sprostili pobudo delovnega človeka. Stopnjo samoupravljanja je moč oceniti tudi po ureditvi statutov, seveda ob upoštevanju, da se določila zapisana v statutu v praksi tudi izvajajo. Komite pri občinski konferenci, ki pregleduje pravilnost in zakonitost statutov delovnih organizacij, je ugotovil, da je samouprava v nekaterih podjetjih urejena bolj deklarativno. Seveda velja pri tem

pripomniti, da pri tem niso upoštewane dejanske razmere, vendar pa iz izkušenj vemo, da le-te zaostajajo za statutarno ureditvijo.

Za delegata na prvi konferenci ZKJ sta kandidirala inž. Anton Cerne iz Radovljice in Kokelj Valentin iz Skofje Loke. Člani radovljiške konference so se odločili za prvega, kar pa seveda ni še dokončna odločitev, ker sestavlja volilno enoto vseh pet gorenjskih občin.

Predsednik komisije za družbeno ekonomske odnose in ekonomsko politiko Jože Vidic je prosil za razrešitev te funkcije zaradi preobremenjenosti in pogojev dela. Konferenca je predlogu ugodila in za novega predsednika komisije izvolila Cuznarja Franca.

L. Bogataj

ta teden

5. oktobra 1934

Je začela izhajati v Dolnji Lendavi Ljudska pravica glasilo delavcev in kmetov, legalen partijski list. Do preselitve lista v Ljubljano oktobra 1935 ga je urejal Miško Kranjec, nato pa do prepovedi 6. marca 1936 Ivan Kreft.

10. oktobra 1943

Je bil v Kočevski Reki I. kongres zveze slovenske mladine.

9. oktobra

Je podlegel atentatu v Marselli kralj Aleksander Karadjordjević.

9. oktobra

Je umrl slovenski elektroinženir, publicist in šahist prof. dr. Milan Vidmar.

občan sprašuje

Kdaj se bo skrajšala čakalna doba v otroškem dispanzerju in šolski ambulanti v zdravstvenem domu v Kranju?

V poltedniku Glas je 3. 10. 1970 anonimni pisec v rubriki Občan sprašuje postavil vprašanje »Kdo se je zmotil?« Zaradi točnega informiranja javnosti in kot odgovor postavljenemu vprašanju dajemo naslednje pojasnilo:

S soglasjem skupščine občine Kranj št. 38-8/1969-04 z dne 23. 4. 1970 zaračunavamo kot posebne stroške predpakiranja in priprave mesa v višini 0,80 dinarja za meso, ki se prodaja kot predpakirano.

V konkretnem primeru je račun takle:

31 dkg svinjskega mesa (kare) z vraščenimi kostmi po	19,00 = 5,89
stroški predpakiranja	0,80
Skupaj	6,69

Kupec je plačal 6,70 dinarjev, ker se na 0,01 dinarja zaradi ukinitve pare kot denarne enote zaokrožuje navzgor ali navzdol.

Pripominjamo, da imajo sorodne organizacije približno enake postavke za tovrstno prodajo mesa, npr. Mercator 1 din, Mesarsko podjetje Radovljica 0,90 dinarja itd.

Upamo, da smo s tem pojasnilom odgovorili na vprašanje »Kdo se je zmotil?«

Kmetijsko živilski kombinat Kranj, obrat Klavnlca

Zahvaljujemo se vam za hiter odgovor. Menimo pa, da do vprašanja ne bi prišlo, če bi bili na nalepki vsi podatki. Torej tudi cena za takomenovano predpakiranje.

Uredništvo

Graditelje, ki za betonska dela lahko uporabijo stare betonske pragove, obveščamo, da smo jih deponirali ob cesti med tovarnama Iskra in Planika. Dostopni so z vsemi vrstami vozil in so brezplačni.

Podrobne informacije dobi lahko vsakdo pri nadzorništvu proge v Kranju, Kolodvorska 9.

Sekcija za vzdrževanje prog
Jesenice

S

**ZAVAROVALNICA SAVA
PE Jesenice**

posreduje na javni licitaciji prodajo karambollanega vozila RENAULT R 10, ev. štev. KR 143-79, leto izdelave 1968, z 79 900 prevoženimi kilometri. Ogled vozila je možen vsak dan od 6. do 14. ure v prostorih servisa Transturist na Bledu. Izklicna cena je 7800.

Licitacija bo v sredo, dne 14. oktobra 1970, ob 12. uri v prostorih Zavarovalnice Sava PE Jesenice, C. maršala Tita 16. PE Jesenice bo sprejemala ponudbe v zaprtih ovojnica na dan licitacije do 12. ure.

Občinska konferenca SZDL in občinski sindikalni svet Kranj obveščata občane, da bo v četrtek, 15. 10. 1970, ob 17. uri v sejni dvorani občinske skupščine Kranj

javna razprava

o nadaljnjem razvoju stanovanjskega gospodarstva in konkretnih razmerah v stanovanjskem gospodarstvu o občini Kranj.

Razpravo bosta vodila ing. Boris Mikuš, republiški sekretar za urbanizem, in Ivo Miklavčič, direktor Podjetja za stanovanjsko in komunalno gospodarstvo Kranj.

VABIMO VAS NA

**RAZSTAVO
IN PRODAJO
POHIŠTVA
SLOVENIJALES**

**SEJEM OBRTI
IN OPREME**

OD 10. 10. DO 19. 10. 1970

V DELAVSKEM DOMU

KREDIT DO 10000.- BREZ POROKOV

POPUST 5%
BREZPLAČEN PREVOZ

TRŽIČ

Predstavniki družbenopolitičnih organizacij in občinske skupščine Tržič so se v torek sestali, da se pogovore o sodelovanju tržiške mladine na republiški poslavi 25-letnice OZN, ki bo v Idriji 25. oktobra. Razgovora sta se udeležila tudi predsednik občinske konference ZMS Idrija in predsednik republiškega odbora za proslavo 25-letnice združenih narodov. Te proslave se bo udeležilo 80 mladih iz Tržiča, predstavnikov šol, mladinske in specializiranih mladinskih organizacij.

-ok

Obrtno podjetje
**OKOVJE
KAMNA GORICA**

obvešča cenjene bralce, da razstavlja svoje najnovejše izdelke na obrtniškem sejmu v Kranju od 10. do 19. oktobra 1970.

ZA OBISK SE PRIPOROČAMO!

CREINA

**Turistična poslovalnica
»Creina« ponovno
organizira jesenske
popoldanske prevoze**

v TRBIŽ

**Vabimo vas na
prvi prevoz
dne 16. oktobra**

Creina Kranj

Resnica o sporazumevanju

(med državo in katoliško cerkvijo v socialistični Jugoslaviji)

«Ne samo politično škodljivo, ampak tudi nepravilno bi bilo, če bi se komunisti postavili na stališče, da je religiozno prepričanje nekoga človeka samo po sebi ovira, da bi tak človek lahko pošteno in zavestno delal ter enakopravno sodeloval in ustvarjal v sistemu socialističnega upravljanja, v socialističnem graditvi...»

EDVARD KARDELJ

Vrsta dogodkov v zadnjih letih, zlasti od 1966 dalje, še posebej pa v zadnjih mesecih, je zopet vzbudila v javnosti zanimanje za verska in cerkvena vprašanja pri nas, kakor temu pravimo v dnevnem političnem jeziku. Naj naštejemo nekatere od teh dogodkov: podpis protokola (zapisnika) o razgovorih med vlado SFRJ in Vatikanom v letu 1966; izmenjava pisma med predsednikom Titom in papežem Pavlom VI., obisk predsednika zveznega izvršnega sveta M. Špiljka pri papežu v letu 1968; vzpostavitev vladnih odposlanstev pri Vatikanu in jugoslovanski vladi; vzpostavitev polnih diplomatskih odnosov med Vatikanom in Jugoslavijo avgusta 1970; obisk vatikanskega državnega tajnika A. Casarolija v Beogradu, Zagrebu in Ljubljani 1970 in končno še vesti, da se bo predsednik Tito ob državnem obisku v Italiji verjetno srečal tudi s papežem Pavlom VI. O teh dogodkih je poročal dnevni tisk, radio, televizija in še posebej tudi katoliški verski list Družina.

Ne glede na več ali manj izčrpana časopisna in RTV poročila o razvoju odnosov med našo državo in katoliško cerkvijo pa so omenjeni dogodki sprožili med ljudmi, komunisti in nekomunisti, verujočimi in neverujočimi tudi različna ugibanja, komentarje, ugovore, celo proteste pa tudi napovedi glede prihodnosti. Vse to je vsaj deloma razumljivo. Ne smemo namreč pozabiti, da so bili v preteklosti med našo državo in katoliško cerkvijo hudi spori in spopadi. Spominimo se npr. politike cerkvene organizacije med osvobodilno vojno, ko so ljubljanski škof in mnogi duhovniki v imenu vere zahtevali od vernikov, da se borijo proti osvobodilnim partizanskim enotam, proti komunistom, kot so tedaj govorili duhovniki s prižnic. Pa tudi dobrih deset let po vojni (1945—1955) je bila cerkvena politika hudo nasprotna novi socialistični državi in družbeni ureditvi. Državni organi so seveda na ta nasprotovanja in kršitve zakonov ostro odgovarjali: prenekateri duhovnik se je v teh časih moral zagovarjati pred rednim sodiščem.

SKRAJNOSTI V MNENJIH

Ko so se po letu 1960 (kmalu zatem, ko je prišel na vodstvo katoliške cerkve papež Janez XXIII, ki je korenito menjal cerkveno politiko tudi do socializma in socialističnih držav) začela kazati prva vidnejša znamenja izboljšanja odnosov med državo in cerkvijo in ko je prišlo tudi do prvih sporazumov, smo lahko slišali, poleg splošnega odobravanja med večino ljudi — verujočih in neverujočih, tudi troje zanimivih, a skrajnih mnenj:

Po prvem mnenju naj bi zблиžanje med cerkvijo in državo pomenilo izdajstvo socialističnih in komunističnih idealov. Država je kapitulirala, pokleknila pred cerkvijo, priznala je njeno nadvlado, pravijo. Državni in partijski voditelji so pozabili, koliko krvi je preteklo med vojno. Zbližanje cerkve in države pomeni potuho bivšim belogardistom. Državno in partijsko vodstvo se obrača po vetru, s tem pa zabija nož v hrbet vsem padlim in živim borcem za svobodo. Kam vse to vodi?

Drugo skrajno mnenje poudarja, da pomeni zблиžanje oz. pomirjenje med socialistično državo in cerkvijo zmagovalje cerkve. Komunisti so, tako pravijo, med vojno in po vojni storili vse, da bi cerkev in vero uničili. Pre-

ganjali so duhovnike in vernike, jih po nedolžnem gnali pred sodišča, zapirali so cerkve, vernikom so prepovedovali obiskovati cerkve in jim na vsakem koraku gledali pod prste, toda svojega cilja niso dosegli. Cerkev je vzdržala vse napade, tegobe in preganjanja. In končno je socialistična država le morala pripoznati njeno moč in ugled in se z njo sporazumeti. Komunisti so potisnjeni tako k zidu in za cerkev se zdaj obetajo novi časi zmagovalja.

Tretji skrajneži pa z ogorčenjem tarnajo, da je cerkev pokleknila pred komuniste in socialistično državo. Papež, škofje in duhovniki so pozabili tisto, kar so dolgo sami učili: da je komunizem najhujše zlo na svetu, da se morajo pravi kristjani boriti proti socializmu, da bi v svetu vzpostavili krščanski družbeni red in državo. Ni res, da so se socialisti in komunisti spremenili. Ostali so tisto kar so bili: najhujši sovražniki vere in cerkve. In s takimi se zdaj papež in drugi cerkveni voditelji dogovarjajo. Kam vse to pelje? To je izdajstvo krščanstva!

Kolikor poznam razpoloženje ljudi in njihove poglede, moram reči, da so opisana skrajna mnenja zares v manjšini. Kljub temu pa je prav, da smo jih omenili. Prav je to zato, ker v kraju, kjer taki skrajneži žive, ustvarjajo nove napetosti, prepire, dvome in nezaupanja. Resnici na ljubo pa moram še reči, da k »prilivanju olja na ogenj« sem in tja prispeva tudi pisanje v verskem listu Družina. Mislim zlasti na tiste članke, komentarje in izjave posameznih cerkvenih funkcionarjev, ki skušajo ustvariti vtis, kot da je bila pri nas doslej cerkev pomembno okrnjena v marsikaterih pravicah, in da je zdaj prišel čas, da vse te pravice dobi. Tako pisanje na eni strani vzbuja varljiva in neuresničljiva upanja pri njih, na drugi strani pa neutemeljen strah in ogorčenje. Ne morem se znebiti občutka, da takšno (čeprav posamično) pisanje v Družini hoče »mobilizirati« javno mnenje vernikov, da bi tako ali drugače »podprli« različne zahteve in želje cerkve. Prepričan sem, da ta cerkvena politika ne prispeva k sporazumevanju, marveč se od njega oddaljuje.

Kakšna je potemtakem resnica o sporazumevanju med socialistično državo in katoliško cerkvijo pri nas?

ZDENKO ROTER
(Se bo nadaljevalo)

Založba

MLADINSKA KNJIGA

je izdala delo
z naslovom

Bevkova knjiga

Knjiga prinaša izbor odlomkov in del iz opusa najplodovitejšega slovenskega pisatelja. Mlade in odrasle bralce bo vodila v svet najbolj priljubljenega mladinskega pisatelja, v svet njegovega bogatega življenja in neumornega vsestranskega umetniškega dela.

Knjiga je urejena po razdelkih:

**Pisatelj o sebi in svojem delu;
Naš veliki mladinski pisatelj;
Iz domačijskih korenin;
Znamenja na nebu;
Lajajmo, lajajmo, moji otroci;
Dozorela je naša pravica.**

Uvod knjigi, ki naj bi izšla ob pisateljevi 80-letnici, je napisal Ivan Potrč, pisateljevo kronologijo je sestavil France Dobrovoljc, poglavje: Popisi in bibliografski zapis; Bevkovi knjižnih izdaj in prevodov je prispeval Bogomil Gerlanc, ki je knjigo tudi uredil in opremil z opombami.

Knjiga v formatu 24 x 17 cm ima 216 strani in je opremljena z barvnim ščitnim ovitkom, na katerem je portret pisatelja Bevka. Cena: br. 25 din, cpl. 40 din.

Knjigo lahko kupite v vsih knjigarnah, naročite pa pri poverjenikih na šolah in v podjetjih ali neposredno pri Oddelku za direktno prodajo Mladinske knjige, Ljubljana, Titova 3.

EXPORT
KOVINOTEHNA
IMPORT

Celje

Blagovnica Fužinar Jesenice

Reklamna prodaja!

Na sejmu obrti in opreme v Kranju
od 10. do 19. oktobra 1970

- pralni stroji, hladilniki, šte-
- dilniki, peči, televizorji, go-
- spodinjski pribor, keramika

**Izredni sejmski popust do
50 odstotkov — Kredit brez
obresti in porokov — Brez-
plačna dostava**

Obiščite naš razstavní prostor na III. sejmu obrti in opreme v Kranju od 10. do 19. 10. 1970.

ŠIPAD Kranj

Cesta JLA 6 (nebotičnik)

Nudimo veliko izbiro pohištva —
5 odstotkov popusta — brezplačen
prevoz do 30 km — kredit 10 000
din odobrimo takoj!

Komisija za delovna razmerja turistično prometnega podjetja

Creina Kranj

razglašá naslednja prosta delovna mesta:

a) za DE hotel Creina z gostinskimi obrati

1. receptorja — vodja izmene
2. gospodinje hotela
3. blagajnika (3. del. mesta)
4. prodajalca v snack baru
5. čistilke

b) za DE servis Labore avtokleparja

c) za DE avtobusna postaja z mestnim prometom
administratorja (za določen čas)

d) za DE potniški promet
več avtobusnih sprevednikov

Pogoji:

pod a)

1. višja ali srednja izobrazba ekonomsko-turistične smeri, znanje 3 svetovnih jezikov in 3 leta prakse na delu v recepciji
2. višja gospodinjska šola — znanje 2 svetovnih jezikov in 3 leta prakse na delovnem mestu.
3. ekonomska srednja šola ali hotelska šola in 2 leti prakse na registerskih blagajnah.
4. KV trgovec (moški) 2 leti prakse na delovnem mestu in odslužena vojaška obveznost.
5. NK delavka

Pod b)

VK ali KV avtoklepar z vsaj 5-letno prakso.

Pod c)

ekonomska ali administrativna srednja šola in vsaj 1 leto prakse.

Pod d)

končana osemletka in znanje slovenskega jezika. Vsa delovna mesta razen pod c) so razglašena za nedoločen čas. Podjetje s stanovanji ne razpolaga, zato bodo imeli pri izbiri prednost kandidati, ki stanujejo v bližini delovnega mesta. OD je določen s pravilnikom o delitvi OD. Prijave za razglašena delovna mesta naj pošljejo kandidati na naslov podjetja, Kranj, Koroška c. 8, najkasneje do 20. 10. 1970 z vsemi potrebnimi dokazili o strokovnosti.

Komunalni servis Kranj

obvešča lastnike grobov, da za ureditev grobov za dan mrtvih nudi na kranjskem in stražiškem pokopališču po ugodnih cenah pesek za posipanje in ostale storitve pri urejanju grobov.

Vse informacije dobite v poslojpu mrliških vežic na pokopališču
tel. 21-649

Štipeuditorji in štipeudisti na Gorenjskem

Na Gorenjskem je v letošnjem letu štipeudijska politika dosti ugodnejša kot v prejšnjem ali minulih letih. Na področju prosvete in družbenih služb se na razpise že nekaj let kandidati ne javljajo v zadostnem številu. Podobno pa se letos dogaja na področju gospodarstva, saj podjetja za določene višje in visoke šole ne dobe kandidatorov.

Kdo predvsem štipeudira? Za potrebe prosvete in družbenih služb štipeudirajo skupščine občin in temeljna izobraževalna skupnost. Razpisujejo štipeudije, posojila in denarne pomoči. Štipeudije so običajno vezane na določeno vrsto šol, medtem ko posojila niso vezana. Stevilo in višina denarnih pomoči pa je vezana na problematičnost posamičnega primera.

Gospodarske organizacije so letos razpisale okrog 270 štipeudij. To je štirikrat več kot lani! Te štipeudije so običajno razpisane za določene predvsem višje letnike, prav tako pa tudi za točno določene smeri študija. Vseeno so letos marsikje upoštevali tudi prošnje, ki niso popolnoma ustrezale pogojem razpisa ali pa so celo odobrili prošnje, četudi razpisa ni bilo.

Posebej je razpisovala predvsem za gimnazijo in pedagoško gimnazijo štipeudije izobraževalna skupnost Slovenije. S področja Gorenjske je rešila 119 prošenj, predvsem za prve oziroma nižje letnike omenjenih šol. Imela je ostre kriterije za sprejem: vsaj prav dober ali odličen uspeh iz osnovne šole in vsaj dober v srednji šoli. Dohodki člana družine na mesec niso smeli presežati 500 din.

Kandidate za republiške izobraževalne skupnosti je zbiral komunalni zavod za zaposlovanje v Kranju. Po ugotovitvi socialnega, materialnega stanja, šolskega uspeha in sposobnosti za izbrano šolo so bili kandidati predlagani kot zelo ustrežni, ustrežni in manj ustrežni. Prednost so imeli tisti z boljšim uspehom, socialno šibkejši in tisti, ki so v času šolanja vezani na internat ali vožnjo.

Štirinajst štipeudistev z Gorenjske je prevzela tudi temeljna izobraževalna skupnost Slovenije.

Sam komunalni zavod za zaposlovanje je kot že pet let doslej, obravnaval kandidate za denarno pomoč za deset mesecev na leto ali samo za čas šolanja. Denarno pomoč je odobril tistim, ki so imeli prav dober in odličen uspeh iz osnovne šole ali dober uspeh v srednji šoli. Dohodki na člana družine pa niso smeli presežati 400 din mesečno. Morali pa so tudi izkazati ustrezne sposobnosti za izbrano šolo.

Za tekoče šolsko leto je nujno potrebnih take pomoči 45 kandidatov.

ODZIV NA RAZPISE ŠTIPENDIJ PO OBČINAH NA GORENJSKEM

Vseh pet občin na Gorenjskem je imelo razpisanih 149 štipeudij, posojil in denarnih pomoči.

JESENICE

Jeseniška skupščina občine je letos razpisala 15 štipeudij in posojil, jeseniška temeljna izobraževalna skupnost pa 11.

Razpisane štipeudije po vrstah šole: 2 za pravno fakulteto, 1 za gradbeništvo, 1 na visoki ekonomski komercialni šoli v Mariboru, 2 za matematiko na fakulteti za naravoslovje in tehnologijo, 2 na višji upravni šoli, 1 na višji tehniški šoli — gradbeno smer, eno na višji šoli za zdravstvene delavce — sanitarni tehnik, 1 na gradbeni tehniški šoli in tri štipeudije ne glede na vrsto šole.

Na razpis so sprejeli vsega tri vloge: 1 za pravno fakulteto in 2 za sanitarne tehnike.

Razen štipeudij je bilo raz-

pisanih tudi 10 brezobrestnih posojil, — prijav zanje je bilo 6. Za štipeudije ne glede na vrsto šole pa je bilo 12 prijav. Ker za fakulteto za naravoslovje in tehnologijo — skupina za matematiko sploh ni bilo kandidatov, so tudi 2 štipeudiji napravili nevezani glede na vrsto šole. Tako so odobrili 5 »nevezanih« štipeudij, petim kandidatom za štipeudiranje pa so odobrili posojila.

Razpis je bil ponovljen. Temeljna izobraževalna skupnost na Jesenicah je razpisala eno štipeudijo na fakulteti za naravoslovje in tehnologijo in na pedagoški akademiji 8 štipeudij: tri za skupino matematika-fizika, 3 za tehnično vzgojo-fizika ali kemija in 2 za glasbeno vzgojo-zgodovina ali zemljepis. Sprejeli niso niti ene vloge!

Poleg štipeudij sta bili razpisani 2 posojili, za kateri so sprejeli 13 vlog. Sodijo, da so bili razpisni pogoji, zlasti kar zadeva uspeh, preostri, zato nameravajo pogoje omiliti in obravnavati vseh 13 vlog ter jih ugodno rešiti.

Višina štipeudij je na Jesenicah za temeljno izobraževalno skupnost in občino enako visoka. Za srednje šole po letnikih: 230 — 250 — 270 — 300 in 320 din za peti letnik srednjih šol. Za višje in visoke šole pa po letnikih: 320 — 340 — 360 — 400 din. Za študij matematike pa so še višje: 350 — 400 — 450 in 500 din za četrti letnik.

(Nadaljevanje prihodnjič)

Podatke zbrala:

A. Križaj

POSREDUJEMO PRODAJO

KARAMBOLIRANIH AVTOMOBILOV

CITROEN — ZABA D-20, leto izdelave 1970, 6000 prevoženih kilometrov, začetna cena 25 000 din.

OSEBNI AVTO AMI-8, leto izdelave 1970, 3900 prevoženih kilometrov, začetna cena 15 000 din.

Ogled vozila je možen vsak dan pri Zavarovalnici Sava — PE Kranj. Pismene ponudbe sprejemamo do srede, 14. 10. 1970, do 12. ure z 10 % pologom od izklicne cene.

ZAVAROVALNICA SAVA — PE KRANJ

Lestvica smrti

Skoraj polovico vseh lani umrlih Gorenjcev so pokončale bolezni srca in rak

Za čim umirajo ljudje 20. stoletja? Odgovor je vse prej kot preprost, saj na spisku bolezni in nesreč s smrtnim koncem najdemo zelo različna imena. V razvitih deželah, v predelih, kjer so zdravstvene službe dobro organizirane, le še malokdo podleže nekaj smrtni tuberkulozi, gripi, koleri itd. Življenjska doba Evropejcev se je znatno podaljšala; poprečen Anglež,

Sved, Nemeč, pa tudi Slovenec lahko upa, da bo — upoštevajoč vsemogočno statistiko — izdihnil šele po šestdesetem letu starosti, torej celih 15 let pozneje kakor naši dedki in babice. Ne grozijo mu več okužbe, vendar mora vedeti, da ga utegne pobrati bodisi okvara srca ali ožilja, bodisi rak. Rak in bolezni krvnega obtoka sta namreč danes vzrok smrti pri skoraj

50 odstotkih Gorenjcev in tvorita vrh ene najbolj žalostnih lestvic, kar jih poznamo. Pred tedni smo dobili v roke podatke združenega zdravstvenega doma Kranj, ki obravnavajo umrljivost v občinah Kranj, Skofja Loka in Tržič. Vmes je tudi omenjeni »črni seznam«, se pravi številke o smrtnih primerih v letu 1969. Oglejmo si jih nekoliko pobliže.

V treh gorenjskih komunah so lani pokopali skupno 745 občanov (Kranj — 426, Skofja Loka — 217, Tržič — 102). Mortalitetna na tisoč prebivalcev znaša 8,1, kar je nekoliko manj kot leto dni prej (8,7). Največ ljudi — 240 oziroma 32,2 odstotka — je preminulo zaradi bolezni srca in ožilja. Sledijo senilnost in nezadostno definirana stanja (21,8%), medtem ko so se na tretjem mestu znašale maligne novotvorbe (rak), ki jim je podleglo 117 moških in žensk (15,7%). Četrto in peto mesto zavzemajo poškodbe izven dela (10,1%) ter okvare respiratornega (dihalnega) sistema (7,9%), šestjo bolezni prebavil, sedmo bolezni živčevja in čutov, osmo samomorij (!), deveto bolezni genitourinarnih organov in deseto poškodbe novorojenčkov ter dojenčkov.

Okvare srca in ožilja ter maligne novotvorbe so torej krive smrti nič več in nič manj kot 47,9 odstotka leta 1969 umrlih Kranjcev. Stevilka je vznemirljiva in kaže, da kljub naglemu vzponu medicinske znanosti zdravniški ne poznajo učinkovitih sredstev, ki bi preprečila moriški pohod infarkta, skleroze in raka. Seveda nismo nobene izjeme, saj so drugod po Evropi prišli do skoraj povsem enakih ugotovitev. Edino v nerazvitih državah Azije in Afrike sta »atomski bolezni« relativno manjše zlo, kajti pri vrhu lestvice smrti se drenjajo najrazličnejša, nam že skoraj povsem tuja kužna in nalezljiva obolenja. I. G.

Razgovor s Petrom Jovanovičem

Umetnost in humanost

Marsikateri Kranjčan se spominja lanske decembrske razstave risb kiparja in slikarja samouka Petra Jovanoviča iz Zgornje Zetine v Poljanski dolini. Na njegovo pobudo sta Gorenjski muzej in pa časopis Glas pomagala urediti razstavo in prodajo risb z otroškimi motivi. Izkupiček od prodaje risb smo poslali skladu za pomoč Banjaluki.

Letos se je Peter Jovanovič spet odločil za podobno razstavo. Ze lani je nameraval pokloniti izkupiček od prodaje slik skladu za izgradnjo onkološkega inštituta v Ljubljani, vendar pa se je zaradi

potresa v Banjaluki premislil. Namen humanega dejanja je samo prenesel na aktualnejši dogodek.

Gorenjski muzej bo pripravil prostore za razstavo Jovanovičevih slik v Mestni hiši v Kranju od 15. do 22. oktobra. Razstava bo odprta vsak dan od 10. do 12. ure in od 17. do 19.30.

Skromnega slikarja, ki le s težavo spregovori kaj o sebi in se na vso moč brani slikanja, smo povabili na razgovor. Na vprašanje, zakaj že drugič prodaja svoja dela na ta način, je preprosto odgovoril:

»Veste, veliko svojih risb kar podarim, znancem, prijateljem ali če me kdo obišče. Premišljal pa sem o tem, da bi bila od mojega risanja lahko tudi večja korist. No, in tako sem prišel na to misel, da bi denar od prodanih slik prišel v roke tistim najpotrebnejšim v naši družbi. Pa naj bodo to otroci v Banjaluki ali pa bolniki z rakom.«

Na lanski razstavi v Gorenjskem muzeju so prevladovali otroški motivi. Ali je večina letošnjih 50 risb tudi takih?

»Rad rišem otroke in njihov otroški svet. Lani sem teden dni hodil v vrtec v Skofjo Loko in risal v beležko. Iz teh obiskov so nato nastale risbe, ki ste jih lahko videli in kupili na decembrski razstavi. Otroški obraz morda zame res pomeni nekaj več, tako čist je, naraven in neposreden. Modernega mladega človeka bi težko narisal. Na tej razstavi tudi prevladujejo otroški motivi, nekaj pa je tudi risb iz kmečkega življenja in nekaj pokrajinskih risb.«

na sejmu obrti in opreme v Kranju od 10. do 19. oktobra nudi po izredno znižanih cenah v prodajnih prostorih:

Konfekcija

ženske in moške plašče
ženske in moške hlače
moške obleke, sukničice
sukničice iz teksona, vetrovke
bluze

Baby

fantovske bunde
vetrovke tekson
hlače
zimsko pulloverje
otroška oblačila
igračice

Bala

vso posteljnino
odeje
zavese
preproge
frotirke

Prodajalna

Maja

v Prešernovi 11

vam omogoča široko izbiro pletenin v novih jesenskih modernih barvah in modelih

iz silana, looft diolena, trevire, šetlanda in volne. Izbirate lahko tudi iz novih pošilk zimskega ženskega perila!

Prodajalna

Konfekcija

Titov trg 7

vas vabi na ogled novih modelov ženskih modnih klobukov za jesen in zimo izdelanih v renomirani tovarni klobukov Šešir Skofja Loka

Zadnji čas je za nakup zimskih vzorcev blaga za ženske in moške obleke ter plašče!

Prodajalna

Pri Kranjcu

Cankarjeva 7

je založena izključno z metriskim tekstilnim blagom in omogoča široko izbiro za vsak okus.

Varčujmo za avto

pri
**Gorenjski
kreditni
banki**

Kako brez Naserja?

Smrt predsednika ZAR Gamala Abdela Naserja je močno odjeknila po vsem svetu, med njegovimi prijatelji, sovražniki in tistimi, ki niso bili ne to ne ono. Predsednik Naser je bil nedvomno najmočnejša oseba v arabskem svetu in njegov osebni vpliv na politično dogajanje na srednjem vzhodu je bil zelo močan. Znano je, da je arabski svet hudo neenoten, poln medsebojnih nasprotij in protislovij in celo tako vpliven voditelj, kot je bil Naser, ga je velikokrat le s težavo obvladoval. Pristanek na mirovna pogajanja z Izraelom s posredništvom Gunnarja Jarringa je bil mogoče edino zato, ker ga je dal Naser. Arabska javnost namreč še vedno v precejšnji meri živi

in v utvarah, da bi bilo mogoče Izrael vojaško uničiti, nekateri arabski voditelji — posebno tisti, ki so daleč od Izraela — pa zaradi svojih računov tako mnenje še razpihujejo. Mirovna pogajanja z Izraelom niso naletela na navdušenje pri arabskih množicah, toda ker se je zanje zavzel Naser, so bila vseeno mogoča.

Zdaj ko Naserja ni več, bo položaj veliko težji. V vsem arabskem svetu ni videti osebnosti, ki bi ga lahko nadomestila in ki bi si lahko pridobila njegov ugled in avtoriteto. Prav zaradi tega moramo žal pričakovati, da bodo spori med arabskimi državami zdaj še resnejši in da bo še težje voditi pametno in realistično politiko. Nedvomno

bo prispeval delež tudi Izrael, ki bo skušal seveda izkoristiti Naserjevo smrt. Že zdaj ni bil navdušen za mirovna pogajanja, komaj nekaj dni po Naserjevi smrti pa je — kot vse kaže — s pogajanja sploh konec. Gunnar Jarring, ki jih je vodil, je že napovedal, da se bo vrnil k prejšnji dolžnosti švedskega veleposlanika v Moskvi. Takoj po Naserjevi smrti je besednjak izraelskih voditeljev postal znatno bolj bojeviti in obrambni minister Moša Dajan na primer že razglašal, da je Izrael močnejši kot vse arabske države skupaj. Razen tega je prav te dni ameriški kongres dal predsedniku ZDA pooblastila, da proda Izraelu poljubno količino in vrste orožja. Vse to seveda ne obeta nič dobrega.

Zanju je veljalo: Prepoved velja pet metrov pred znakom, — Foto: F. Perdan

Preurejena mesnica v Kranju

Podjetje KG Meso-izdelki Škofja Loka je v petek, 9. oktobra, odprlo preurejeno mesnico v Kranju na Maistrovem trgu št. 3 (v kotu), v kateri bo odslej prodajalo neprekinjeno od 6.—19. ure svoje proizvode.

Koroška znamenja

Koroški Slovenci žive — in bodo živeli, je osrednja misel knjige Koroška znamenja, ki jo je v prvih dneh oktobra izdala Mohorjeva družba iz Celovca. V knjigi velikega formata z več kot sto barvnimi in črno-belimi fotografijami je slovenski časnikar Jože Šircelj opisal svoje obiske pri koroških Slovencih od Brda pri Šmohorju do Libuč, od Djekš in Sel.

Avtor knjige pravi: »H Korošcem sem šel predhodkov, ni me zanimala politična barva sobesednika, poglavitno je bilo, da je Slovenec.«

Večina Korošcev je odkrito povedala kaj mislijo in čutijo. Tako se je nabralo za celo knjigo izpovedi, ki so nazorna podoba tega, kako žive koroški Slovenci. L. B.

Ameriški predsednik Richard Nixon je med svojo evropsko turnejo obiskal Jugoslavijo. Pogovori Tita in Nixona in njunih sodelavcev so bili zelo izčrpni in so obsegali vsa pereča mednarodna vprašanja. Kot je bilo pričakovati, sta obe strani ostali pri svojih pogledih, kar pomeni, da se glede nekaterih važnih vprašanj — na primer Srednji vzhod in Vietnam — ne strinjata. To pa pomena obiska ne zmanjšuje, kajti neposredna izmenjava mnenj in informacij, daje obema stranema obilo snovi za razmišljanje in jima omogoča boljše poznavanje različnih stališč. Nixonov obisk in njegovo zanimanje za jugoslovansko mnenje je pokazal, da ZDA le morajo upoštevati stališča neuvrčenih držav, med katerimi zavzema Jugoslavija zelo vidno mesto.

Obisk je bil pomemben tudi zaradi naših gospodarskih odnosov z ZDA. Z njim imamo namreč močno razvito sodelovanje, ki je za naš gospodarski razvoj velikega pomena. Nedvomno je zelo pomembno, da sta obe strani pripravljene to sodelovanje še naprej razvijati, kljub razlikam v političnih ocenah mednarodnega položaja. Razen tega je za Jugoslavijo velikega pomena, da ima normalne

odnose z obema velesilama — ZDA in ZSSR — saj se nahaja na zemljepisno, politično in strateško zelo občutljivem področju. Za našo neodvisnost in varnost je izrednega pomena, da nas velesili jemljejo take kot smo in da ne skušata spremeniti naše osnovne politične usmeritve k neodvisnosti in suverenosti. Nixonov obisk je bil dokaz, da so ZDA pripravljene računati z Jugoslavijo takšno kot je in da v celoti priznavajo in upoštevajo njeno neodvisno politiko. V sodobnem svetu je to za našo nacionalno varnost velikega pomena, zato smo z Nixonovim obiskom lahko samo zadovoljni.

Peko

Artikel

URSEL

252 113
antik knautch
črn semiš
velikost 3—7,5
cena 135 din

Peko

Peko

Artikel

ERIKA

207 117
črn telečji boks
velikost od 2 do 7
cena 129 din

Peko

TOVARNA OBUVE TRZIC

Kranjski sindikati pri kolegih v Savoni

Bi šli na Rožno obalo?

Ceprav je bilo sredi septembra, je toplo vreme na tej obali zadrževalo kopalno sezono še v polnem vrvežu. Z vsem užitkom smo izkoristili to priliko prvi dan. Bila je sicer nedelja in obenem edini svobodni dan v enotedenskem programu pogovorov, srečanj, ogledov, ekskurzij in izletov. Gostitelji so nam očitali, da smo obisk prehodno obremenili z delom. Toda naša želja je bila taka. Vsakdo je hotel pred svojim kolektivom ob povratku dokazati upravičeno mu zaupanje in prinesiti čimveč izkušenj iz dela in življenja tamkajšnjih delavcev in njihovih sindikatov.

Na dnevnem redu je bila tudi rekreacija in turizem z razgovorom s tamkajšnjimi delavci in organizatorji te dejavnosti ter zatem ustrezni ogledi. Ceprav je bila za to odgovorna posebna skupina, v kateri je bil Marko Šbil, Andrej Babič, Pavle Lužan in drugi, ki se pri nas posredno ali neposredno ukvarjajo s to dejavnostjo, smo vsi, morda še najraje sodelovali pri tem, saj je sem sodil tudi izlet v pravljici Portofino pri zgodovinskem Rapallu na skrajni vzhodni točki Rožne obale (Costa dei fiori) pa izlet in ogled na drugem, zahodnem delu te obale v zloglasni Sanremo. Nekateri pa so si ob tem samoiniciativno privoščili celo skok čez francosko mejo v Monte Carlo.

V organiziranem predavanju, razpravi z mnogimi vprašanji z naše strani ter v postranskih razgovorih smo se v glavnem seznanili, in tudi to delno, s to dejavnostjo na območju ene od štirih provinc na tej celotni obali, in sicer s provinco Savone, kjer smo tudi bili gostje. Ta

obsega štiri obalne občine v dolžini kakih 45 km.

O rekreaciji v našem smislu je tam kaj malo videti. Vsaj ne v nekem organiziranem smislu. Med delavci je dokaj zanimanja za ribolov, za lov, pa tudi za knjižničarstvo in izlete. Vendar je to le v posameznih podjetjih ali krajih. Nekih predpisov oziroma enotnih kriterijev o rekreaciji sploh ni in vse je prepuščeno naključju, možnosti in iznajdljivosti določenih sindikalnih in drugih organizacij. Sindikati se za to tudi niso doslej posebej ukvarjali, kajti njihov razredni boj ima pred seboj večje probleme delavstva.

Podobno bi se lahko reklo tudi za turizem. Le z razliko, da ima ta stare tradicije in je na tej obali domala osnovni vir življenja in obstoja. Če izvzamemo glavno mesto province Savone s približno 80 000 prebivalci — z močno industrijo, pristaniško in pomorsko dejavnostjo — je vsa obala odvisna pretežno od turizma. V Spotornu, kjer smo bili nastanjeni, je kraj po številu prebivalstva le za malenkost večji kot Kranj. Toda tam je nič manj kot 55 hotelov, pensionskih objektov in gostišč. Če bi zraven dodali še število trgovin in trgovin ter druge poslovno turistične lokale in urade, potem bi ugotovili, da se domala vsaka hiša, vsaka družina ukvarja s tem. Se močneje je to razvito v Finale Ligure, kjer je kar 125 hotelsko-gostinskih lokalov, v mestu Varazze s 133, v Loianu s 95 takih lokalov itd.

Seveda niso to sibirski mesta, ki so nastala ob konkretnem načrtu, marveč se je obala razvijala skozi stoletja ob ugodnih prirodnih pogojih. Južno podnebje jo uvr-

šča med tople kraje kot je to neke ob neapeljskih in siciljskih obalah. Pri tem pa ima ta obala še posebno prednost močnega industrijskega (beri bogataškega) zaledja Torina in Milana, kar na jugu nimajo. Zato ta obala v glavnem zaživi poleti, jeseni pa zaspi. Po življenjski logiki so tam cene take, da si ljudje ob višku poletne sezone zagotovo življenje skozi vse leto. Cene dnevne oskrbe izpod 4000 lir (naših 8000 starih din) skoraj ni, da ob tem še ne računamo vse druge postranske stroške, ki so v tamkajšnjem živahnem vrvežu na vsaki ulici, pred vsakimi vrati, na plaži in povsod. Skratka, gre za razvite turistične kraje, ki pa po oceni naših pomenijo več v zabavnem smislu kot v počitniškem. Se pravi za mlade, ki so željni sprostitve, razvedrila in doživetij v svojem počitniškem času.

Zlasti za tistega, ki ima na razpolago svoje osebno vozilo, pa je poleg vabljivih, lepo urejenih kopalšč ob morju tudi možnost izrednih izletov v zaledje okoliškega kraškega sveta. Mnogo je srednjeveških in tudi starejših predzgodovinskih zanimivosti in kulturnih spomenikov. V bližini Spotorna je celo znana podzemna jama Toirano z ostanki jamskega medveda in odtisi neandertalskega človeka ter bogatimi kapniki v velikih podzemskih dvorana.

Ob vseh pogovorih in ogledih tamkajšnjega turizma in njihovih izkušnjah v razvijanju te dejavnosti pa je bilo osrednje vprašanje, kako med nami razviti to sodelovanje, kako prodreti do organizirane izmenjave turistov-delavcev z ene in druge

strani. To zlasti ob mislih, ki jih je povedal tovariš Pietro Viazzi, naš glavni gostitelj, vodja počitniške ustanove v Spotornu, ki ima v turističnem razvoju veliko besede tudi v Savoni in celo v Rimu. Po njegovih besedah bi se naše sodelovanje moralo razviti tudi v turizmu, ker to pomeni medsebojno spoznavanje, izmenjavo izkušenj v delu in življenju in končno — kar je najpomembnejše — prispeva k prijateljstvu med narodi in miru v svetu. To nam je dalo res misliti.

In kakšni so izgledi? Precej težavni, zapleteni. Gre v glavnem za razlike v cenah. Normalne cene tamkajšnjim storitvam so približno še enkrat višje kot pri nas. To je popolnoma skladno z zaslužki, ki so pri nas na Gorenjskem in na območju Savone v enakem razmerju. Naši predstavniki so tam poudarjali, da je tudi pri nas vedno več delavcev in družin, ki s svojimi vozili niso zadovoljni, če letujejo vsako leto na istem mestu. Veliko možnost imamo tudi za izmenjavo otrok z našimi zmogljivostmi v Novigradu in drugod kot je to že ustaljeno z Avstrijo itd. Vendar bi bilo verjetno zelo malo takih, ki bi se odločili za letovanje na tej Obali rož s toliko višjo ceno kot je pri nas.

Za reševanje te neskladnosti so predvideni nadaljnji pogovori. Ze koncem oktobra je predviden obisk iz Savone, ki naj bi čimprej razčistil te nejasnosti in omogočil ustrezno reklamo pred prihodnjo turistično sezono.

Naši se nagibljejo k rešitvi v tem smislu, da bi v medsebojnem izmenjavanju gostov ne govorili o cenah, ampak bi samo izmenjavali število gostov, odraslih in otrok za določen čas.

Morda je to res najboljša rešitev. Edina v današnjem stanju takih razlik na obeh straneh. Glavno je, da dosežemo tisto, kot je dejal tovariš Viazzi — da se med nami razvije to sodelovanje, ki pomeni resničen prispevek medsebojnega spoznavanja in miru v svetu. In tistim, ki se bodo odločili, prijavi se letovanje na tej resnično romantični čudoviti Obali rož, gotovo ne bo žal.

K. Makuc

V zloglasni igralnici Casino v Sanremu smo med igralci prepoznali slovitega režiserja in igralca Vittoria de Sico, kako je v nekaj minutah zgubil 2.500.000 lir, si prižgal cigareto in mirno igral naprej. Zal slikanje v igralnici ni dovoljeno.

Rešitev nagradne križanke

1. SINICA, 7. SADIKA, 13. OTOLARINGOLOG, 15. LANI, 16. ETO, 17. KILE, 18. LAJNANJE, 21. REN, 22. KI, 23. AO, 24. KG, 26. OJE, 29. SKAKALEC, 34. RANG, 36. OKO, 37. OPIK, 39. ANTROPOFOBLJA, 42. BIOMAT, 43. UDAREC.

Izžrebani reševalci

Rešitev nam je poslalo 128 reševalcev. Od teh so bili izžrebani naslednji: 1. nagrado (30 din) prejme Majda Trilar, Radovljica, Cankarjeva 12, 2. nagrado (20 din) Pavel Sifrar, Kranj, Trojarjeva 47, 3. nagrado (10 din) pa Vida Rugale, Kranj, Kidričeva c. 3. Nagrade vam bomo poslali po pošti.

Nagradna križanka

VODORAVNO: 1. prodajalec krame, 7. pritok Kolpe iz Plitvičkih jezer, 12. dopoldanska kino predstava, 14. strm padec vode, 15. Emil Zatopek, 16. vrsta zofe z nasloni, blazinjak, počivalnik, 18. naziv za tri nordijska božanstva, 19. čir, tvor, tudi zober, 21. ime pisatelja Ujevića, 22. vrsta peres za tehnično risanje, 24. ime pisatelja in pesnika Bora (Vladimir Pavlovič), 26. politje, polivanje, 27. kvasina, 28. del teniške igre, 29. predlog, 31. k nam prihajajoči izraz za moštvo, športno društvo (iz angleščine team), 32. tek, slast, volja do jedi, 35. Narte Velikonja, 36. človek z velikimi očmi, okač, 38. omočitev, namakanje, 40. babilonsko, kasneje asirsko glavno mesto, znano po izkopeninah, 41. rak, vrsta hude bolezni.

1	2	3	4	5	6	7	8	9	10	11
12						13		14		
15			16				17		18	
19		20		21			22	23		
	24		25			26				
27						28		29		30
31			32	33				34		35
36			37					38		
40										
						41				

NAVPIČNO: 1. posestnik zemlje, kmetovalec, zemljak, 2. pametni, umni ljudje, 3. arabski žrebec, 4. čar, 5. prekletstvo, izobčenje, 6. kemična prvina, kovina (znak Re), 7. nenadna smrt, 8. Risto Savin, 9. deček s čudežno svetilko, 10. imenovanje, pozivanje, 11. sveti bik pri starih Egipčanih, 13. slovenski igralec in pedagog, Slavko, 17. ljubezensko pesništvo, 20. samec domače pernaté živali, 23. španski spolnik, 25. znak za kemično prvino titan, 26. bankovec določene vrednosti, 27. znano univerzitetno mesto ob Temzi v Angliji, 28. biblijsko ime enega Noetovih sinov, prednika semitov, 30. vrata, 33. angloameriški pisatelj grozljivih romanov (Edgar Allan), 34. indonezijski šahovski mojster, 37. stavčna nikalnica, 39. Nicola Consoni.

● Rešitev pošljite do četrtega, 15. oktobra na naslov: Glas, Trg revolucije 1, Kranj, z oznako Nagradna križanka. Nagrade: ● 1.: 30 din, 2.: 20 din, 3.: 10 din.

GORENJSKI MUZEJ V KRANJU — V Mestni hiši je odprta stalna arheološka, kulturno-zgodovinska in umetnostno-zgodovinska zbirka. V Galeriji v Mestni hiši pa je ob 100. letnici Leninovega rojstva na ogled razstava: Lenin in jugoslovenska socialistična revolucija.

V baročni stavbi v Tavčarjevi ul. 43 je v I. nadstropju na ogled republiška zbirka: Slovenska žena v revoluciji in razstava Spomeniki NOB. V II. nadstropju je odprta etnografska razstava Planšarska kultura na Gorenjskem.

V Prešernovi hiši je odprt Prešernov spominski muzej. V galeriji v tej stavbi razstavlja slikar Viktor Unger (Avstrija). Od 12. oktobra 1970 dalje bo v istih prostorih odprta razstava Bevkovo literarno delo, ki jo je pripravila Osrednja knjižnica v Kranju.

Galerijske in muzejske zbirke so odprte vsak dan od 10. do 12. in od 17. do 19. ure.

TRŽNI	Jesenice	Kranj	Tržič	PREGLED	Jesenice	Kranj	Tržič
solata	3,50	4	3	ajdova moka	6	5	4,50
špinača	3,70	4,50	5	koruzna moka	1,70	4	4,50
korenček	1,80	5	3	jajčka	0,70	0,90	0,80
slive	2	--	2	surovo maslo	24	15	20
jabolka	1,50	1,70	2	smetana	11,50	10	10
pomaranče	--	5	--	orehi	33	30	28
limone	5,40	5,50	--	klobase	4,20	6	--
česen	7,60	12	8	sir skuta	5,90	6	6
čebula	2,50	3,80	3	sladko zelje	0,90	2,50	1,50
fižol	--	4,50	4	breskve	4,90	4,50	--
pesa	1,40	3	2	fige	3,70	4,50	--
kumare	--	--	--	paradižnik	3,60	4	2,20
paprika	--	--	3	krompir	0,80	0,90	1

loterija

Poročilo o žrebanju srečk 41. kola, ki je bilo 8. 10. 1970

Srečke s končnicami	so zadele din
40	10
70	10
743720	10.000
745790	10.000
11	10
61	10
5051	200
15151	2.000
88291	500
2	6
51662	506
78312	1.006
154252	10.006
565052	10.006
63	20
403	50
693	100
33313	1.000
56643	500
089313	10.000
398823	150.000
696813	10.000
74	20
5544	200
25874	1.020
262734	10.000
755284	10.000
5	6
10165	2.006
59985	506
87685	1.006
451885	50.006
730055	10.006
6	6
62556	506
510166	10.006
607856	10.006
27	30
01737	1.000
95837	500
353727	10.030
18	10
04168	500
21808	500
190278	10.000
60549	500
64919	500
206649	10.000
265819	10.000
393739	10.000

Učenci osemletk, pozor

Danes bodo v avli kranjske občinske skupščine odprli razstavo poklicnih šol in dejavnosti poklicnega usmerjanja. Razstava bo odprta vsak dan med sejmom obrti in opreme v Kranju. Zanimiva bo predvsem za tiste, ki obiskujejo sedmi in osmi

razred osnovne šole. Obiščite razstavo in izkoristite ugodnosti, ki jih je ob tej priliki pripravil Zavod za zaposlovanje delavcev v Kranju. Po ogledu razstave si boste lahko ogledali tudi filme iz posameznih strok in poklicev.

Športne prireditve

SOBOTA
Kranj — Ob 17.45 na rokometnem igrišču v Stražišču tekma ženske LCRL Kranj : Kamnik.
Ob 19. uri na rokometnem igrišču v Stražišču tekma moške LCRL Kranj : Kamnik.
Ob 15. uri na stadionu Stanka Mlakarja tekma SNL Triglav : Slavija.

Skofja Loka — Ob 10. uri na stadionu v Puštalu tekma ženske LCRL Sešir : Steklar B.

Ob 15. uri na stadionu v Puštalu tekma ZCNL LTH : Tabor.

Selce — Ob 10. uri na rokometnem igrišču tekma ženske LCRL Alples B : Usnjar.

Pari I. gorenjske rokometne lige: Tržič B : Sava, Alples : Kranj B, Jesenice : Sešir, Križe B : Kr. gora, Zabnica : Radovljica. **II. gorenjska liga:** Storžič : Duplje B, Alples B : Kranj C, Preddvor : Sešir B, Krvavec : Dij. dom, Besnica : Radovljica B.

NEDELJA
Kranj — Ob 10. uri na stadionu Stanka Mlakarja rokometna tekma ženske LCRL Sava : Olimpija B.

Gorenjska nogometna liga — člani: Kranj : Jesenice, Senčur : Predoslje, Kropa : Alples, Podbrezje : Lesce, Preddvor : Trboje; **mladinci:** Triglav : LTH, Jesenice : Tržič; **pionirji:** Triglav B : Lesce, Triglav A : Trboje, Kranj A : Predoslje, Tržič : Alples, Podbrezje : Kranj B, LTH : Senčur, Jesenice : Naklo.

Tržič — Ob 10. uri na rokometnem igrišču os. šole herorja Grajerja tekma moške SRL Tržič : Slovenj Gradec.

Kranjska gora — Ob 10. uri na rokometnem igrišču v Martuljku tekma ženske SRL Kranjska gora : Steklar.

Duplje — Ob 10. uri na rokometnem igrišču tekma moške LCRL Duplje : Zagorje.

Telefon je pač res silno imenitna zadeva. Z največjo lahkoto te poveže s še tako oddaljenim krajem. Seveda je najbolj pomembno to, da se človek lahko v pižami meni z direktorjem, da lahko med pogovorom nemoteno gleda televizijski prenos nogometne tekme, da se lahko kdaj pa kdaj zaničljivo nasmeje, se lahko nemarno spakuje in še bi se našlo podobnih primerov.

Jaz imam telefon kar na posteljni omarici, kajti, prišel sem do zaključka, da ko človek laže, dobi neverjeten navdih za telefonirajo. Če nisem zaspan, pokličem na primer Hollywood:

»Halo, miss Wood, kako gre kaj pri vas? Imate lepo vreme? Se je že zdnilo...«

»Oh, ah, kar gre. Vreme imamo lepo, sonce ravno vzhaja. Kako pa pri vas? Sem slišala, da ste posneli en super film narih, je to res? Kako, da me niste prosili za sodelovanje...?«

Takole žvrgolenje človeka hitro uspava in tako s sparcem nimam nobenih težav.

Ali: ne počutim se najbolje, zato pokličem zdravnika.

»Da vas boli glava pravite? In vročine imate tudi. Aha, mrzlica vas pa ne tresi... Ne bo hudega. Pokažite jezik, recite a.«

Pokažem jezik, rečem aaa, dvakrat zakašljam, globoko diham in že vem, kaj mi je. Zdravnik me potolaži, mi priporoči dva aspirina in zadeva je končana, jaz pa sem zopet zdrav, ne da bi za to nekaj ur čakal v čakalnici ambulante.

Da, da, telefon je res pravo okno v svet. Pa ne samo to, človek se z njegovo pomočjo uvrsti v tako imenovane visoke kroge. Njegovo ime pa se pojavi v telefonskem imniku.

In tako se je začelo.

»O sosed, dober dan« me je ogovoril Mihol. »Ko vas ni bilo doma, vam je v stanovanju nekakrat zvonilo. Pa ja nimate telefona? O, že pa fini, hitro napredujete.«

»Napredujemo, kakopak,« sem prikimal in kar dobro se mi je zdelo. Nekaj dni za tem je pozvonilo: »Mihola bi rad, vašega soseda, mi je naročil, naj vas kar pošljem ponj.«

DROBCI

HENRIK ZBIL

Pri kulturnikih pogosto vidimo, kako par nas pleza na par nas.

Humor je dober samo, če se veže z ustvarjanjem.

Boljši je pristen jok kakor ponarejen smeh.

Sanje v spanju koristijo, v budnem stanju škodijo.

Ne material, ustrežajoče človeške odnose potrebujemo.

Naš razum je že marsikaj porjavil.

Danes mineva večnost mnogih resnic.

Stane Knific

85-330

V nedeljo popoldan je bil pri nas pravi športni dan zaradi telefona. Ko sem imel že nekaj prakse, sem športne rezultate kar razobesil na vrata, da so sosede prišli, videli in odšli.

Veliko prednosti sem že imel zavoljo telefona, a vseh sedajle res ne bi omenjal. Prišlo je tako daleč, da me znanci niso več klicali po imenu, ampak preprosto osem pet tri nula.

Potem je prišlo tisto glavno. Spoznal sem prijateljico. Vse večkrat sva bila skupaj, vse pogosteje sem popoldan izostajal od doma in znancem tako rekoč zapiral okno v svet. Lagal sem jim, da imam veliko dela, da ostajam popoldne v gradu in kaj sem kaj še vse. Ne vem, če so mi verjeli, a začeli so me nekako nezaupljivo gledati.

Bil je lep večer, ko sva se z izvoljenko sprehajala po bližnjem parku. Ona je grulila, da bi šlo golobu perje pokonci, ko zagledam Mihola. »O strela,« me je spreletelo. »Sedaj sem mrzel. Mihol bo vsem sporočil, da je vzrok mojega pogostega izostajanja od doma čisto navadna »kikla«.

Šli smo si nasproti in ko smo se srečali, se je Mihol nasmehnil in pozdravil: »Dobro večer, osem pet tri tri nula.«

Postalo mi je toplo, kot bi kurili okrog mene. Prijateljica me je pogledala in busknila: »Kaj pa to pomeni, ti sta številka? Kar tiho, mi ni treba nič razlagati. Jaz že vem, kaj pomeni taka številka. Ni treba trditi, da si bil nedolžen, da se je pripetila pomota... Da te ni sram. Razbojnik.«

Stekla je čez park. Hotel sem kaj zaklicati za njo, pa mi ni prišlo na misel nič drugega kot — halo. Tega pa tudi nisem hotel, se mi je telefon preveč zameril.

In sem šel. Deževalo je in ko se je Mihol v zapracanih čevljih zapodil proti telefonu, me je kar stisnilo pri srcu. Patem je Mihol govoril in govoril, dažne kapljice z njegovega plašča pa so nemoteno kapljale na parket.

»Pa bomo spet biksali,« sem si dejal, kar je pomenilo, da sem se sprizajnil z usodo.

Naslednji dan je zopet zvonilo: »Halo, je tam Marička?«

»Ne, tu ni nobene Maričke, tu je moško stanovanje,« odgovorim in se čudim. Oni pa kar naprej:

»Saj vem, da pri vas ni nobene Maričke, je pa zato v sosednji stolpnici, v šestem nadstropju. Bi jo poklicali? In dvigalo imajo pokvarjeno, toliko, da boste vedeli.«

Tako sem dirjal do sosednje stolpnice, nato pa po stopnicah v šesto nadstropje, pozvonim in odpre mi srčkano drobno, bi rekel nedolžno dekle.

»Seveda sem Marička. Kaj bi pa radi?...« »A, telefon. Kdo me pa kliče? Je Peter? Da niste vprašali, kdo kliče? Kako naj pa potem vem, kdo je? Kar pojdite in vprašajte, ker nisem dala samo enemu številko vašega telefona.«

Tako je šlo naprej. Moj telefon je postal okno v svet vsej soseski prav vsem, samo meni ne. Kajti, sedaj nisem več utegnil klicati mednarodne, ker bi s tem zasedel linijo za predolgo časa. Zadnjič mi je Mihol dejal: »Poslušaj, kje za vruga si pa bil včeraj celo popoldne? Neka stranka me je klicala, pa se ni nihče javil. Spravil si me ob deset jurjev.«

»Deset jurjev?« sem se čudil in kar nerodno mi je bilo, da jih je po moji krivdi tako zajfrenčkal.

Drama v treh dejanjih

Kje je spomenik?

V stari Jugoslaviji in še prej je stal pred bivšo sodno hišo v Kranju spomenik Janeza Nepomuka, po prihodu Nemcev pa so spomenik odstranili.

Kje je sedaj spomenik? Ali je dovolj zavarovan pred uničenjem?

Spomenik, za katerega usodo sprašuje bralec, je dobro ohranjen in sicer je sedaj na notranjem odprtem dvorišču Gorenjskega muzeja v Kranju, Tavčarjeva ulica št. 43.

Tamkaj je spomenik Janeza Nepomuka pravzaprav le začasno deponiran, ker je sicer last občinske skupščine, ki je umetnino pred kakim letom in pol odkupila od prejšnjega lastnika Joška Majdiča, upokojenega sodnika.

V dogledni bodočnosti bodo naši urbanisti-arhitekti določili zanj novo lokacijo, seveda v okviru starega mestnega ambienta. To delo bo tem lažje, ker so tudi vsi izvirni načrti za podstavke (ki je bil v času vojne uničen) ohranjeni.

Spomenik je po vnanji podobi bil pravzaprav le vodnjak s plastično alegorijo o mučeniški smrti praškega škofa, poznejšega svetnika Janeza Nepomuka. Izklesal je ta zanimivi spomenik znani slovenski kipar France Berneker. Delo predstavlja stoječo žalujočo ženo s sklenjenimi rokami pred seboj. Nemo zre na polležečega duhovnika, ki se utaplja z zamom upira lovkam dveh orjaških polipov. Obe človeški figuri sta izklesani v naravni velikosti.

Morda velja še omeniti, da je bil spominski vodnjak izklesan že l. 1910, in sicer v smislu volila trgovca Ivana Nepomuka Majdiča, ki je umrl l. 1908.

Spet glas vpijočega v puščavi?

Spremljam razne večkratne umestne predloge tov. C. Zorca v lokalnem glasilu Gorenjske, ker mi je prav tako pri srcu kultura kraja, v katerem živim in nasploh.

Tuda sama sem že povzdignila svoj glas na tem področju in vzburila duhove, ker pač resnica boli.

V eni zadnjih števil Glasa se tov. C. Zorec upravičeno zgraža nad predprostorom gledališča, ki bo kljub vsemu na žalost še naprej parkirni prostor — ne pa Prešernov in Taličin ter kulturnih proslav nasploh.

Cudim se, da se zaradi obiskovalcev in ljubiteljev gledališča ne oglasi in ne podpre tov. Zorca uprava Prešernovega gledališča, saj je znano, da si moraš ob predstavah stezka utirati pot skozi džunglo vozil, da prideš do gledališča.

Podobno je z osamljenim Prešernom, ki tako ždi izza vozil. In otroci, ki ga obiskujejo, ter razne delegacije. Podrli pa bodo ali so baje še tisto nekaj zelenila. Zakaj se ne oglasi tudi Svet za kulturo?

Laiki smo v projektiranju raznih naprav, toda po zdravi pameti bi se dalo v Kranju marsikaj drugače narediti in to z minimalnimi sredstvi.

Ali bo res postal Kranj ena sama betonska džungla s poplavno pločevino?

Kaj naj bi sicer tujce še zanimalo v našem mestu oziroma kaj naj bi imel še zanimivega videti v našem mestu? Betona in pločevine ima že doma dovolj.

D. K.

Izleti v našo kulturno literarno in politično preteklosti

S tem zapisom nadaljujemo pripoved o Kamniku in njegovih ljudeh. Naš zadnji sestavek v tej rubriki je bil objavljen že 19. septembra t.l. To povem zato, da bo bralec našel nit, ki veže prejšnji konec in tale začetek.

V besedi smo imeli Jurija Japlja, vrliga Kamničana, pisatelja in preporoditelja izpred poldrugega stoletja. K mislim, ki smo mu jih zadnjič posvetili, njegovi osebnosti in njegovemu književnemu delu, lahko še pristavimo sodbo, ki jo je o Japlju izrekel blagi Anton Martin Slomšek.

»Ako pomislimo na čas, v katerem je Jurij Japelj živel, in prestejemo njegove spise pa tudi vse drugo njegovo težavno preporoditeljsko delo, prepričamo se lahko, kako dobrega duha je bil. Z njim je oživljal svoje ljudstvo in priznati moramo po vsej pravici, da je bil Japelj biser najiskrenjših rodoljubov naših, kar jih je kdaj nosila zemlja slovenska!«

Nič manj laskavo ne ocenjuje pomen Jurija Japlja kamniški zgodovinar Ljudevit Stiasny.

»Jurij Japelj je bil v resnici dober, vzoren duhovnik, goreč narodnjak, umen in nadarjen pisatelj, ljubezniv mladino ljub, prijatelj solstvu in požrtvovalen človekoljub. Bil je samozavesten, razborit, cel mož — prava slovenska korenina.«

SKRITA PLOŠČA

Priročnost je sedaj še za pripoved o usodi Japljeve spominske plošče, ki je vzdana na pročelju stavbe v Maistrovi ulici št. 7.

Zdravnik dr. Julij Polec, lastnik hiše v Maistrovi ulici št. 7 (ta hiša stoji na temeljih Japljevega rojstnega doma), je dal na svoje stroške izdelati ploščo, ki naj bi mimoidočim pripovedovala, da je bil tu doma zaslužni slovenski pisatelj in preporoditelj. Dr. Polec je nameraval to ploščo vzdati v pročelje svoje hiše na pomlad l. 1941. Prihod okupatorja pa mu je to preprečil. Dr. Polec je ploščo skrnil na podstrešju, da je okupatorjevi agenti ne bi našli.

Res so Nemci zdravnika pregnali iz njegove hiše; v lepo stavbo pa se je vselil zloglasni gestapo. Hiša je postala hkrati tudi mučilnica

za slovenske rodoljube. Plošče, dobro kamuflirane na podstrešju, okupator ni odkril. Medtem so Nemci dr. Julija Polca aretirali in ga po dvomesečnem zaporu v Kamniku in Begunjah kot talca ustrelili. Padel je skupaj s še 24 talci v St. Vidu nad Ljubljano. To je bilo 31. januarja 1944. Dr. Polcu je

bilo tedaj že 60 let...

Sele po končani drugi svetovni vojni, ko so preurejali nekdanje podstrešje v stanovanja, so delavci odkrili ploščo, ki jo je dr. Polec tako skrbno skrnil. In tako so Kamničani po 25 letih — leta 1966 — le vzdali ploščo na mesto, ki ga je pokojni dr. Polec določil že l. 1941.

NUNA IN KANARČEK

Janez Nepomuk Slaker (rojen v Kamniku leta 1791) je bil dolga leta katehet in spovednik v uršulinskem samostanu v Ljubljani. Sele po 22 letih se je odpovedal tej službi.

Doživel pa je Janez Slaker za življenja obilo časti: postal je šolski svetnik, častni meščan ljubljanski in kanonik. Bil je predsednik imovite Kranjske hranilnice, poskrbel je za pokojnine učiteljskim vdovam, podpiral je dijake in siromake. V svoji oporoki je zapustil kar 7000 goldinarjev (po današnji vrednosti približno 14 milijonov S din) za dobrodelne ustanove.

Kljub vsem tem visokim častem in dobrim dejanjem pa bi bil Slaker danes pozabljen, če ga ne bi literarna zgodovina omenjala v zvezi s Prešernovo pesmijo Nuna in kanarček. Sleherno ime, tako ali drugače povezano s Prešernom, pa postane iznenada

nesmrtno — spomin mu je podaljšal pesnikov genij...

»S pesmijo Nuna in kanarček je Prešeren poveljal odpoved ljubljanske uršulinke, sestre Ignacije Engelshausnove, ki se je l. 1839 zaljubila v nunskega spovednika Janeza Slakerja, a je ljubezen v sebi zatrla. Tako dr. Anton Slodnjak.

Spričo govoric o tej prepovedani ljubezni, ki so se tedaj raznašale po Ljubljani, je napisal Prešeren v robatem paskvilu na ljubljanske ustanove tudi nekaj grobih verzov o nenravnem življenju ljubljanskih uršulink, namigujoč na to, kar so raznašali o sestri Ignaciji in Slakerju. — Ko pa se je Prešeren pozneje prepričal, da je storil obema krivico in ko je v pogovorih s patrom Benvenutom sprevidel njegovo površnost v podobni zadevi, je napisal pesem o nuni in kanarčku in v njej upodobil ljubezensko hrepenenje in odpoved mlade samostanke.

Saj v pretresljivi pesnitvi mlada redovnica sama svetuje kanarčku — ki pa je le prisposoba njenega srčnega hrepenenja po ljubezni in po svobodnem življenju — naj zapusti tesno samostansko zidovje in njeno celico.

Ker pa nas vse — da je stvar le v zvezi s Prešernom — vznemirja in sili k plemeniti radovednosti, bo morda le prav, še kaj povedati o uršulinki, ki je bila povod za prelepo pesnitev Nuna in kanarček.

(Dalje prihodnjič)
Crtomir Zorec

Polčeva hiša (Maistrova ul. 7) z Japljevo spominsko ploščo

Srečanje

Vračala sem se iz mesta, ko pred seboj nenadoma zagledam staro ženico, ki je s težavo rinila poln voziček drv. Bila je sredi klancina in komaj je premagovala težo bremena. Sklenila sem, da ji bom pomagala. Stopila sem torej k njej, zgrabila za ročaj in kot bi mignil sva bili na vrhu.

»Mamica, pustite, bom že jaz vlekla,« sem rekla in jo prišla pod pazduho, saj je težko sopla, noge pa so jo komaj nosile.

»Hvala deklič! In bodi vesela, da si mlada, da imaš starše, ki skrbijo zate. Lepo je, če spoštujete starejše ljudi in jim takole pomagaš. Vedi, da smo sicer betežni, vendar marsikaj znamo. Kar boš zdaj v mladosti dobrega storila, to pričakuj na starost od drugih,« je rekla.

Z zanimanjem sem jo poslušala. Sedla je na voziček, si otrla potne srage in počasi nadaljevala:

»Veš, jaz pa nimam nikogar, ki bi skrbel zame, ki bi mi privoščil lepo besedo in vsaj malo pomoči. Vsi me gledajo postrani, vsem sem v napoto. Gospodinja v hiši, kjer bivam kot podnajemnica,

se znaša nad menoj, čeprav ji pomagam po svojih najboljših močeh, pazim na otroke, čistim stanovanje in krmim živali. Gospodarju grem na živce. Očita mi, da živim od njegovih žuljev in da povzročam same neprijetnosti. Sita sem življenja, samo umrla bi še rada v miru. Prav nikogar nimam; mož in dva sinova sta padla v partizanih, hčerki pa sta odšli v Nemčijo, se tam poročili in ustvarili družino. Ni jima kaj dosti zame. Eh, vse življenje sem bila nesrečna, toda tako slabo kot sedaj mi ni šlo še nikoli...«

Iz oguljene malhe je privlekla robec in si z njim obrisala solze. Uboga mamca! Še sedaj velikokrat mislim nanjo. Vidim jo pred seboj, drobno, uvelo, izžeto od dela, in nenadoma postanem besna na ljudi, ki ne razumejo, da star človek zasluži spoštovanje, da se pod uvelo kožo skriva dobro, pošteno, ljubezni polno srce. Rada bi vedela, zakaj mora biti tako?

Ljubica Horvatin,
Zvirče 11,
p. Tržič

K teti na Golnik

Ze pred tednom dni so zdravniki mojo teto poslali na Golnik. Ves čas je morala ležati v postelji, zato smo se domenili, da jo v nedeljo obiščemo. Mama je prosila strica Slavka, ko je popoldan prišel na obisk, če bi nas hotel popeljati s svojim avtomobilom, in privolil je.

Pot pod gorami je bila prijetna, kajti nad nami so se dvigali visoki, ošiljeni vrhovi Zaplate, Storžiča, Kališča in drugih vzpetin. Ko smo se peljali skozi Trstenik, sem ob cesti zagledal tablo, na kateri je pisalo: Golnik 4 km. Kmalu potem smo v daljavi uzeli streho bolnišnice. Stric je pritisnil na plin in kot bi mignil smo bili pred vhodom v stavbo.

Do tete smo prišli po dolgih stopnicah. Zalostno je ležala na postelji in šele ko nas je zagledala, so se ji usta razlela v nasmeh. Stopili smo bliže, ji stisnili roko in izročili darila ter šopek cvetja. Zanimala se je, kako je doma, kaj je novega in podobno. Zal je bilo razgovora hitro konec, kajti zvonec je oznanil, da bo treba iti.

Teti je obisk veliko pomenil. Ko smo odhajali, je bila dobre volje in zdelo se je, da ji gre na bolje.

Franc Dolinšek,
os. Š. Matija Valjavec,
Preddvor

Srečanje z ježom

Prejšnja nedelja je bila lepša in sončna, zato sem se odločila, da obiščem teto. Pot me je vodila skozi sadovnjak. Brodila sem po travi, ko nenkrat zaslišim šum. Prihajal je od bližnjega drevesa. Čeprav me je postalo malo strah, sem vseeno pogledala, kaj bi utegnilo biti. Zagledala sem ježa, ki je na hrbtu na bodicah nosil hruško. Ni me videl. Začela sem ga zasledovati in kmalu ugotovila, da gre proti gozdu, ki se začena čisto blizu sadovnjaka. Pod starim hrastom je imel že pripravljeno bivališče. Opazovala sem še nekaj časa, potem pa me je zmotila mama: in skupaj sva odšli naprej k teti.

Anka Damijan,
5. razred
os. Š. Cvetko Golar,
Skofja Loka

Spominjam se

Rodil sem se na Laborah pri Kranju. Iz porodnišnice me je mamica odnesla v Struževo, kjer smo takrat stanovali. Tam sem tudi shodil.

Spominjam se, da sem se vedno rad podil po velikem dvorišču, ki je obdano z be-

tonsko ograjo. Zabavno je bilo grebsti v kup peska v kotu. Pred mano ni bila varna nobena kokoš ali petelin, ki se je pojavil v bližini. Če sem kuro uspel ujeti, sem jo prenašal naokrog in božal, dokler se me ni navsezadnje naveličala in me krepko kav-

nila. Zavpil sem, jo izpustil in stekel v hišo.

Kasneje smo dobili izredno hudega petelina, zaradi katerega si nisem več upal blizu. Raje sem ušel z vrta in poiskal Andrejko, Matjaža in Francija. Dostikrat smo se skupaj igrali. Potem se je naša družina preselila v Ulico XXXI. divizije, kjer sem si našel nove prijatelje. Toda na moj rojstni kraj me vežejo mnogi prijetni spomini.

Marko Zibert,
4. razred
os. Š. France Prešeren,
Kranj

Po kostanj

S tovarišico učiteljico smo se domenili, da bomo ob prvi priložnosti krenili v gozd po pravi kostanj. Res smo se nekega sončnega dne zbrali pred traško šolo in jo mimo Starega dvora ubrali proti Skofji Loki. Pot nas je nato vodila mimo loškega gradu in čez Kancelj v goščavo pod Lubnikom. Vso pot smo pridno iskali kostanj in gobe ter zbirali jesensko listje. Čeprav je pot na Lubnik strma in dolga, nas vse to ni prav nič motilo. Jasno vreme je omogočalo čudovit razgled in zelo različno smo videli pod seboj Skofjo Loko, Kranj in v daljavi celo obrise Ljubljane. Nepozaben je bil tudi pogled na razdrapane vrhove Julijcev in Kamniških planin.

Vojka Melihen,
os. Š. Cvetko Golar,
Skofja Loka

Prvič na Stolu

Nekaj planincev preddvorske osemletke se je med počitnicami udeležilo zanimivega izleta na Stol. Bilo je 7. julija. Zgodaj zjutraj smo se z vlakom odpeljali do Zirovnice, tam izstopili in vzeli pot pod noge. Po enurni hoji smo prišli do Valvasorjevega doma in si nekoliko oddahnili. Toda počitek ni trajal dolgo. Ze smo začeli vzpon na sam Stol, ki je najvišji vrh v Karavankah in meri 2236 metrov. Na vrhu stoji Prešernova koča, kjer smo tudi prenočili. Zjutraj smo potem krenili proti Ce-

lovški koči in vmes občudovali vabljivo planinsko cvetje ter videli gamse, ki so se spuščali po sneženih jekilih. Pot domov nas je vodila čez Zelenico in naprej na Ljubelj, kamor smo prispeli precej utrujeni. Izlet mi je bil zelo všeč. Tovarišici, ki nas vodi po gorah, sem zares hvaležen, kajti omogoča nam spoznavati čudovit planinski svet.

Marko Naglič,
5. razred
os. Š. Matija Valjavec,
Preddvor

Na jug

Vsako leto hodiva z mamo v gozd po kostanj. Ze več jeseni zapored opazujeva skorce, ki se zbirajo sredi polja, na telegrafskih žicah. Veliko, zelo veliko jih je in njihovo žvrgolenje se čuje daleč naokrog. Z mamo obstaneva in poslušava klepet. Zdi se mi, da neprenehoma ponavljajo: »Na jug, na jug!«

»Ko bi vedeli, kakšna naporna pot vas čaka,« jim rečem, a me nočejo slišati. Mlajši skorci kar naprej sprašujejo starejše, kdaj bodo lahko vzleteli.

»Na jug gremo, tja, kjer ni mraza,« govorijo. Zbor mamic jih opozarja, da je jug daleč, da je pot do tjakaj presneto težavna.

»Da zelo je naporna,« jim glasno pritrdim. Skorčki se ozrejo navzdol proti meni. Nekaj časa so čisto tiho, le gledajo me. A kmalu znova oživijo in zakričijo: »Na jug, na jug!« Potem se dvignejo in odjadrajo, jaz pa jim zaželim srečno pot.

Moica Poljanec, 3. razred
os. Š. Stanka Mlakarja,
Senčur

MODNA HIŠA

Za jesensko-zimsko sezono 70-71 je Modna hiša v Ljubljani pripravila bogato kolekcijo ekskluzivnih modelov ženskih plaščev in kostimov v aktualnih materialih, barvah in krojih, tako da bo lahko vsaka ženska našla sebi primeren model.

vezenine BLEDO

Od začetka avgusta je v posloplju Tovarne čipk in vezenin na Bledu odprta na novo opremljena trgovina. V njej je mogoče kupiti vse izdelke tovarne od spalnih srajc, jutranjk, zaves, prtov in drugih vezenih izdelkov do najnovejših modelov oblek in bluz. Razen tega v trgovini prodajajo tudi izdelke z napakami ter kilogramsko blago po ugodnih cenah.

Trgovina je odprta od 10. do 12. in od 14. do 19. ure.

Marta odgovarja

Marija z Jesenic — V dar sem dobila kos blaga 200 × 150 cm. Prosim, svetujte mi, kaj naj si sešijem. Stara sem 25 let, visoka 155 cm, tehtam 53 kg. Imam kratek vrat in široka ramena, rada pa sem tudi moderno oblečena.

Marta — Iz blaga, ki ga imate, si sešijte brezrokavnik. Naj bo zelo dolg, tako da je le kakih 10 do 15 cm krajši od krila ali obleke, ki jo nosite spodaj. Zapišite se z majhnimi gumbi in je brez vsakih drugih dodatkov. Če se nosite kratka krila, si lahko omislite še krilo iz istega blaga kot je brezrokavnik, le žepi, pas in spodnji rob naj bodo v drap barvi ali beli. Pas naj na krilo ne bo prišit, saj ga sicer ne boste mogli nositi k nobeni drugi obleki ali krilu. Žepi so okrogli in prečno čez sredino rezani.

Če nosite nekoliko daljša krila, pa dokupite nekaj blaga iste kvalitete in krilo tako kombinirajte.

Vaši vratni izrezi naj bodo glade na to, da imate kratek vrat, koničasti ali pa nosite ovratnike, ki so odmaknjeni od vratu. Salov ovitih okoli vratu ne nosite.

Še o medu

Pri nas uporabljamo med v gospodinjstvu zelo malo. Čeprav je naše čebelarstvo zelo znano in ima tradicijo, pa smo v uživanju medu zelo

lo daleč za drugimi deželami. Navadno pravimo, da je med za otroke kar pa ni res. Marsikomu bi zelo prijal kot namaz za kruh za malico, da ne govorimo o uživanju medu za zajtrk ali za večerjo. Gospodinje zelo redko spečejo medeno pecivo, prav tako redka je tudi medena potica, ki je bila nekdanj bolj znana, danes pa je le pozabljena slovenska narodna jed. Da ne govorimo o medenih štrukljah, za katere marsikdo še slišal ni...

Ni vseeno, kako med uživamo. Večje količine zaužitega medu naše telo ne more tako temeljito izkoristiti. Nekateri radi sladkajo z medom mleko, čaj ali kavo. Vendar pa je potrebno pri tem povedati, da medu ne smemo umešati v prevroče pijače ali jedi. S preveliko vročino namreč uničimo v medu fermente, ki so za človeški organizem zelo dragoceni.

Srce v obari

Potrebujemo: 70 dkg srca, slano vodo, jušno zelenjavo, 1 žlico maščobe, 1 žlico sesekljane prekajene slanine, 2 žlici sesekljane čebule, 1 žlico sesekljane peteršilja, 2 žlici moke, kis, juho, timijan, lovorov list in košček limone.

Srce skuhamo v slani vodi z jušno zelenjavo vred. Kuhano zrežemo na tanke rezine. Na maščobi in slanini zarumenimo čebulo, peteršilj in moko. Ko moka zarumeni, dodamo zrezano srce, prilijemo juho in kis, dodamo timijan, lovorov list in limono. Ponudimo s polento.

Ledvice z gobami

Potrebujemo: 70 dkg telečjih ali svinjskih ledvic, 5 dkg maščobe, 8 dkg čebule, 15 dkg gob, 2 dkg moke, voda ali juho, 3 žlice vina in sol.

Ledvice zrežemo na tanke liste. Na maščobi zarumenimo čebulo, dodamo ledvice in dušimo. Nato dodamo zrezane gobe, potresemo z moko in nekoliko prepražimo. Nato zalijemo z vodo ali juho in vinom. Dobro prevremo in solimo.

Jesenski džem

Potrebujemo: 1 kg hrušk, 1 kg jabolka, 1 kg češpelj, 75 dkg sladkorja, osminko litra vode, sok ene limone.

Olupljene hruške in jabolka zrežemo na četrtine, jim odstranimo peščiče. Češpljam iztisnemo koščice. V vodo denemo pol sladkorja in ga kuhamo, da se sčisti. Umazane pene pobiramo. V tem sladkorju prekuhamo hruške. Ko so na pol mehke, dodamo še jabolka in češplje ter kuhamo 15 minut. Po tem primešamo še ostanek sladkorja in kuhamo še 10 minut. Z džemom do roba napolnimo ogrete kozarce. Se vroče zavemo s celofanom in počasi ohladimo.

Zdravnik svetuje

KAJENJE III

Marsikoga zanima, kako bi se dalo še pravočasno ugotoviti, da je nekdo zbolel za rakom na pljučih. V vseh primerih boleznih ni mogoče takoj odkriti. Po mnenju zdravnikov so najbolj uspešni pri odkrivanju boleznih redni pregledi v dispanzerju za pljučne bolezni in tuberkulozo. Prav bi bilo, če bi enkrat na leto obiskal dispanzer za pljučne bolezni in tuberkulozo vsak, ki je že bil star 45 let. To starostno obdobje je namreč najbolj nevarno za pljučnega raka.

Vsaka štiri leta imamo v Sloveniji obvezno fluorografiranje za vse, ki so že bili stari 24 let. Pri teh slikanjih se vsakič odkrije tudi nekaj bolnikov z rakom na pljučih.

Zdravniki menijo, da ne sme brez zdravniškega pregleda noben kašelj trajati več kot 2 tedna. Posebno nevaren je suh in dražeč kašelj. Le redko ima bolnik ob kašlju tudi temperaturo. Tudi ponavljajoče se pljučnice v istem delu pljuč so lahko znak rakastega obolenja. V takih primerih je treba iti k zdravniku, ki pošlje na pregled v dispanzer. Hitreje pa je, če gre bolnik naravnost na rentgens. Za tak pregled namreč napotnica ni potrebna.

Če vas že dlje časa muči kašelj in vam povzroča skrbi, potem je taka pot nujna. Če ste zboleli, potem se boste na ta način še pravočasno pozdravili. Pot na rentgen pa je vredna truda tudi zato, da se človek otrese skrbi za svoje zdravje.

Hudo narobe je čakati vse dotlej, ko že opazimo kri v izpljunku. Nekateri bolniki tožijo, da jih že dlje časa boli na točno občutenih delih v prsih, ko niti še nimajo hujšega kašlja. Takih bolečin ni treba puščati v nemar in je treba poiskati zdravniško pomoč.

Na drugi strani pa ne morem mimo tega, da marsikdo ob vsakem gripoznem obolenju in vnetju v žrelu in grlu, ki ga spremlja kašelj, živi v prepričanju, da ima raka. Zdravljenje takih bolnikov je vselej manj uspešno in traja dalj časa.

dr. Tone Košir

DRUŽINSKI
POMENKI

Lepa izbira jesenske obutve

Alpina Žiri

Cenjeni potrošniki izkoristite!

Predsezonska prodaja ženskih škornjev in smučarske obutve po znižanih cenah

v prodajalnah Alpina Kranj, Škofja Loka in Jesenice

Izbrala je vrata

JELOVICA

Tudi vi lahko nabavite naše stavbno pohištvo v malo-prodajni trgovini »Jelovica« v Škofji Loki in poslovalnicah z gradbenim materialom »Smreke« Maribor, »Slovenijales« Ljubljana, »Lesnine« Ljubljana, »Potrošnik« Murska Sobota, »Murka« Lesce in »Izbira« Ptuj.

Termika

industrijsko in montažno podjetje za izolacije
Ljubljana, Kamniška ul. 25
razglašča prosta delovna mesta:

18 NK delavcev

za proizvodnjo v treh izmenah v obratu Trata in Bodovlje pri Škofji Loki, za določen čas do vključno 31. 12. 1970.

Osební dohodek po pravilniku o delitvi osebnega dohodka. Nastop mogoč takoj ali po dogovoru. Pismene ponudbe pošljite na naslov Termika, obrat Trata pri Škofji Loki v roku 15 dni od dneva objave.

Komisija za razpis delovnega mesta direktorja podjetja

OBRTNIK

Škofja Loka, Blaževa ulica 3

razpisuje delovno mesto
direktorja

Kandidat mora izpolnjevati naslednje pogoje: da je komercialist z višjo strokovno izobrazbo in 8-letno prakso na vodilnem delovnem mestu ali srednjo strokovno izobrazbo z 10-letno prakso na vodilnem delovnem mestu in poznavanje trgovine s kovinsko stroko. Pismene ponudbe s kratkim življenjepisom in dokumentacijo predložite v roku 15 dni od dneva objave v časopisu razpisni komisiji podjetja Obrtnik Škofja Loka, Blaževa ulica 3.

Prevozniško podjetje

Transport Radovljica

vabi k sodelovanju:

avtokleparja

pogoj: kvalificiran avtoklepar in 2 leti delovnih izkušenj,

varilca

pogoj: kvalificiran varilec in 2 leti delovnih izkušenj

Pismene ponudbe s kratkim življenjepisom in z dokazili o strokovni izobrazbi sprejema uprava podjetja v Radovljici, Kosovelova 2

SENTA,
SKLADIŠČE
KRANJ,

Tavčarjeva 31,
tel. 22-053

Odkupuje vse žitarice - zamenjava žitarice za vse vrste moko. Prodaja naj kvalitetnejšo moko, kr mlino moko koruzo, pšenico, oves, ječmen, pšenični in koruzni zdrob

Cene so konkurenčne - skladišče je odprto od 5 do 19 ure in ob sobotah

III. SEJEM

OBRTI

IN OPREME

V KRANJU OD

10. - 19.

X. 1970

Kmetijsko živilski kombinat Kranj

Obveščamo, da bo trgovina kmetijske mehanizacije v Kranju, Cesta JLA 2 (bivši BeksI) od 10. do 19. oktobra 1970 odprta vsak dan tudi ob nedeljah od 8. do 18. ure.

OBRTNIK

Škofja Loka, Blaževa ulica 3

objavlja prosta delovna mesta za:

vajence za naslednje stroke:

za mizarstvo stroko	2 vajenca
za steklarsko stroko	2 vajenca
za parketarstvo stroko	2 vajenca
za pečarsko stroko	2 vajenca

Pogoji: dokončana osnovna šola.

V priučitev za naslednje stroke:

za mizarstvo stroko	2 delovni mesti
za steklarsko stroko	2 delovni mesti
za parketarstvo stroko	2 delovni mesti
za pečarsko stroko	2 delovni mesti

Pogoji: nedokončana osnovna šola. Eventualno lahko v času priučitve dokonča osemletko pri delavski univerzi in preide na poklicno usposabljanje za kvalifikacijo. Praktično delo se šteje v učno dobo.

Polkvalificirane in kvalificirane delavce za naslednje stroke:

1. PK ali KV mizar
2. PK ali KV steklar
3. PK ali KV parketar
4. PK ali KV plastičar
5. PK ali KV pečar — polagalec keramike

Pogoji: pod točko 1. do 5. polkvalificiran delavec ali kvalificiran delavec z dokončano poklicno šolo. Pismene ponudbe z opisom dosedanjega dela in dokazili o strokovnosti je treba dostaviti upravi podjetja v roku 30 dni po objavi.

Kmetovalci in ljubitelji cvetja!

Obiščite nas na Obrtniškem sejmu od 10. do 19. 10. 1970 v Kranju. Kupili boste lahko traktorje, traktorske priključke, molzne stroje, motorne žage ter manjše stroje. Ljubitelji cvetja bodo dobili čebulce holandskih cvetlic.

Vse rezervne dele in razne vrste strojev lahko vedno kupite v Kranju, Cesta L. ma ja št. 65 (pred Mlekarno Čirče). Informacije po tel. 21-545.

Za obisk in nakup se priporoča

KZ SLOGA KRANJ

Konfekcija Mladi rod

Kranj

Pot na kolodvor 2
razglašča delovno mesto

vodje krojilnice

Pogoji: VK krojač in najmanj 3 leta prakse v krojenju

Osebnih dohodkov po pravilniku OD podjetja, stanovanja ni na razpolago. Pismene prijave sprejema splošno kadrovska služba podjetja najkasneje do 19. oktobra 1970.

Projektivno

PODJETJE KRANJ

Cesta JLA 6/1
(nebotičnik)

IZDELUJE
NACRTE
ZA VSE
VRSTE
GRADENJ

Ekstra — eksport

Simon Prescheren

Tarvisio (Trbiž), telefon 21-37

- radijski sprejemniki za avto blaupunkt *
- naprave za centralne kurjave
- gorilniki na olje od 70.000 lir dalje

**Poseben popust za izvoz
Strežemo v slovenščini**

Elektro- tehna

Ljubljana

Obiščite našo poslovalnico v Kranju, Prešernova ul. 9

Velika izbira gospodinskih aparatov, električnih peči, kaminov, TV aparatov, tranzistorjev in radioaparatur, elektromotorjev, motornih žag in lestencev.

Na zalogi ves instalacijski material

Vse blago lahko kupite na potrošniški kredit.

nesreče

NEZGODA NA PREHODU ZA PEŠCE

Na Koroški cesti v Kranju je v torek, 6. oktobra, dopoldne voznica osebnega avtomobila nemške registracije Beg Angelika na prehodu za pešce pri Stosičevem spomeniku zadela Ivanko Napoko, staro 70 let. Napokojeva je bila v nesreči huje ranjena in so jo odpeljali v ljubljansko bolnišnico.

STOPILO PRED TOVORNJAK

Voznik tovornega avtomobila Anton Fink iz Podturna je v torek popoldne na Javorniku zadela 50-letnega Janeza Sturma z Jesenic. Sturm je nenadoma z desne strani prišel na cesto. Voznik se je pešcu umikal v levo, vendar trčenja ni mogel preprečiti. V nesreči huje ranjenega pešca so odpeljali v jeseniško bolnišnico.

ZAVOZIL V BETONSKO OGRAJO

Voznik mopeda Franc Butar z Jesenic je v torek popoldne v križišču Prešernove in Skladiščne ulice prehitel voznika pony ekspresa. Med prehitevanjem je zapeljal čez križišče naravnost v betonsko ograjo. Mopedist se je ob trčenju v betonsko ograjo hudo ranil in so ga odpeljali v jeseniško bolnišnico.

NEZGODA PRI PREHITEVANJU

Na cesti četrtega reda na Plavškem rovtu se je v torek popoldne pripetila prometna nezgoda vozniku motornega kolesa Antonu Klinarju s Plavškega rovta. Na ravnem delu ceste je začel prehitevati tovornjak, ki ga je vozil Jože Cuznar iz Sela pri Zirovnici. Med prehitevanjem pa je tovornjak nenadoma zavozil v levo in zadela motorista. Motorist je bil v nesreči laže ranjen. Voznik tovornjaka je po nezgodi odpeljal naprej.

PEŠEC UMRL

Na cesti Borisa Kidriča na Jesenicah je v sredo popoldne voznik avtobusa Ignac Glavič z Jesenic zadela 28-letnega Avgustina Bijadara iz Zenice, ki je nenadoma z desne strani stopil na cesto. V nesreči se je pešec tako hudo ranil, da je na kraju nesreče umrl.

AVTOMOBIL ZLETEL S CESTE

V četrtek, 8. oktobra, popoldne se je na cesti med Bledom in Lesčami pripetila prometna nezgoda zaradi neprimerne hitrosti. Voznika osebnega avtomobila Božidarja Pristavca iz Kranjske gore je v desnem nepreglednem ovinku začelo zanašati, tako da je trčil v obcestni kamen in ograjo. Avtomobil se je nato še prevrnil 14 metrov pod cesto. V nesreči je bil sopotnik Franc Petrnar iz Zirovnice huje ranjen, sopotnik Janez Odar z Jesenic pa laže. Škode na vozilu je za 15.200 din.

Zahvala

Ob težki izgubi naše ljube mame, stare mame, sestre in tete

Helene Cvenkel roj. Keršič

se iskreno zahvaljujemo vsem sosedom, sorodnikom, prijateljem in znancem, ki ste jo pospremili v tako velikem številu na njeni zadnji poti in ji darovali toliko cvetja ter prispevali v dobrodelne namene. Lepa hvala vsem za ustno ali pismeno izraženo sožalje. Posebno se zahvaljujemo dr. Janku Benediku za dolgoletno lajšanje trpljenja, častiti duhovščini za spremstvo in poslovilne besede, pevskemu zboru za ganljive žalostinke in vsem, ki so nam v teh težkih urah kakorkoli stali ob strani.

Zalujoče družine: Cvenkel, Keršič
in Korenčan

Ljubno, Podbrezje, Naklo, 4. oktobra 1970

Zahvala

Ob nenadomestljivi izgubi našega ljubega moža, skrbnega očeta, starega ata, brata in strica

Alojzija Gorjanca Bančovega ata

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem in vsem, ki so nam ob najtežjih trenutkih stali ob strani, nam na kakršenkoli način pomagali, mu darovali cvetje in ga spremili na njegovi zadnji poti. Posebno zahvalo smo dolžni dr. Hriberniku za pomoč na domu, SZDL, ZB, NOV, RK, vsem gasilcem, posebno društvu iz Vogelj, Lovski družini Senčur, govornikom ob odprtem grobu za poslovilne besede. Lepa hvala č. duhovščini za opravljeni pogrebni obred. Se enkrat vsem prisrčna hvala.

Zalujoči: hčerki Dragica z družino,
Albinca in sin Tonček

Voglje, 6. oktobra 1970

PROJEKTIVNO
PODJETJE KRANJ
razpisuje prosto
delovno mesto

INZENIRJA —
STATIKA

s prakso.

Nastop službe takoj ali
po dogovoru.

Možnost pridobitve kredita za stanovanjsko gradnjo. Razpis velja do zasedbe delovnega mesta. Pismene ponudbe pošljite na: Projektivno podjetje Kranj, Cesta JLA 6/I.

Požara

V četrtek, 8. oktobra, nekaj po drugi uri popoldne je začel goriti senik last Franca Zaplotnika iz Retenj. S senika se je ogenj razširil še na dva kozolca, ki sta delno pogorela. V seniku je zgorelo 5 ton sena, 4 metri smrekovih in mecesnovih desk ter nekaj orodja. Škode je za 20.000 din. Požar so gasili prostovoljni gasilci iz Tržiča in Križev.

V neposredni bližini hotela Krim na Bledu je v četrtek nekaj po dvanajsti uri začel goriti kozolec. V njem je bilo shranjeno za 3 vozove sena in nekaj orodja. Ugotovili so, da je požar zanetil mladoletnik, potem ko je nepazljivo odvrnil gorečo vžgalico. Požar so pogasili blejski gasilci. Škode je za 10.000 din.

Za večjo varnost kolesarjev in vprežnih vozil v prometu

Zvezni svet za varnost prometa je razpisal 15-dnevno prometno vzgojno akcijo: ZA VEČJO VARNOST KOLESARJEV IN VPREŽNIH VOZIL V PROMETU. Akcija bo izvedena na območju SFRJ od 17. do 30. oktobra 1970.

Namen akcije je:

- seznaniti kolesarje in voznike vprežnih vozil s pravili vožnje v prometu, zlasti vožnje v nočnem času glede na predpisano opremo koles in vprežnih vozil s svetlobnimi telesi;
- tolmačiti jim pravice, dolžnosti in pravilno vedenje v cestnem prometu v skladu z določili temeljnega zakona o varnosti cestnega prometa in pravilnika o napravah in opremljenosti vozil v cestnem prometu;
- izvajati kontrolo tehnične opreme koles in vprežnih vozil za vožnjo podnevi in ponoči ter nadzirati spoštovanje prometnih predpisov.

Akcijo bodo izvajale občinske komisije za varnost v cestnem prometu v sodelovanju s postajami milice, avtomoto društvi, s komisijami za varnost prometa in z varnostnimi tehnikami v delovnih organizacijah, z osnovnimi šolami in drugimi za prometno varnost zainteresiranimi ustanovami.

V ta namen je bil 6. oktobra 1970 v KRANJU že prvi posvet zastopnikov občinskih komisij za varnost v cestnem prometu in komandirjev postaj milice za območje gorenjskih občin, na katerem je bil izdelan program izvajanja akcije.

M. Možgon

Upravni odbor sklada za pospeševanje zasebne
kmetijske proizvodnje pri skupščini občine Kranj

razpisuje

pogoje za najemanje kreditov za razvoj zasebne kmetijske proizvodnje na območju občine Kranj.

1. Pravico do kredita iz sklada za pospeševanje zasebne kmetijske proizvodnje ima vsak zasebni kmetovalec — kooperant zadruga pod pogojem, da porabi sredstva za razvoj zasebne tržne kmetijske proizvodnje.
2. Kredit se daje za:
— nakup molznih naprav in opreme v mlekarnicah
— nakup rodovniške plemenske živine
3. Kredite do vrednosti 20.000 din se daje za dobo 5 let s 3% obrestno mero in s pogojem 50% lastne udeležbe predračunske vrednosti.
4. Interesenti, ki žele najeti kredit iz sklada, morajo prošnji priložiti naslednjo dokumentacijo:
— za nakup molznih naprav in opreme v mlekarnicah: predvideno predračunsko vrednost po lastni presoji;
— za nakup rodovniške plemenske živine pa navesti število glav, pasmo in pasemsko področje nabave.
5. Prednost pri najemanju kreditov imajo večji tržni proizvajalci mleka.
6. Prošnja in dokumentacija morajo interesenti vložiti na oddelku za gospodarstvo skupščine občine Kranj v 30 DNEH PO TEM RAZPISU.
7. Krediti se bodo obravnavali in odobravalni po predloženi dokumentaciji, sredstva pa izplačevala po predloženih fakturah nabave.
8. Podrobnejša navodila o pogojih daje kmetijski referent oddelka za gospodarstvo skupščine občine Kranj.

Predsednik:
upravnega odbora sklada za pospeševanje zasebne kmetijske proizvodnje
CIRIL DOLENC, l. r.

1 vprašanje 3 odgovori

Ze nekaj časa se v kranjski občini pripravljajo gradnja doma upokojencev. Znano je, da je med upokojenci kar lepo število takih, ki nimajo stanovanja in še v visoki starosti čakajo nanj, čeprav ne bi imeli moči in sredstev za njegovo vzdrževanje, da o samotnih dnevih niti ne govorimo. Povprašali smo tri upokojence, kaj menijo o predvideni gradnji doma z 80 ležišči in kakšne stanovanjske težave imajo sami, če jih seveda imajo.

poiskati. Ne bi mogla ravno reči, da si upokojeni ljudje žele stanovati skupaj v domu. Nekateri so za to, drugi spet ne. Nekateri se tudi ne morejo ločiti od svojega imetja, ki pa ga je nemogoče stlačiti v eno sobo in še to potem deliti s sostanovalcem. Ljudje smo pač različni in ne mislijo in ne žele vsi enako.

Franjo Cerar, predsednik društva upokojencev v Kranju: »Upam, da se bo dom upokojencev, za katerega si že dlje časa prizadevamo, začel graditi spomladi drugo leto. Komisija za reševanje stanovanjskih potreb upokojencev in invalidov pri občinskem odboru društva upokojencev je pred kratkim sprejela sklep o dotaciji 430 milijonov starih dinarjev za gradnjo doma upokojencev. Sicer pa je investitor skupščina občine Kranj. Po sprejetju tega sklepa upam, da ne bo več nobenih ovir, da ne bi bili glavni načrti za gradnjo izdelani v začetku drugega leta. Dom upokojencev bo stal na Planini pri Kranju. To bo predvidoma dvonadstropna stavba s 125 posteljami in celotno zdravstveno in drugo oskrbo, ki je potrebna starejšim ljudem.«

L. M.

Ster Jernej, star 66 let: »Veseli me bo, če bo enkrat res prišlo do gradnje doma upokojencev. Govorice o tem krožijo že nekaj časa. Kolikor sem jaz že slišal o tem, ni veliko. Menda načrti za gradnjo še niso odobreni ali kaj. Sam imam tudi pretesno stanovanje in že nekaj časa čakam, da se bom z družino preselil v večje. Če bi bil sam, potem bi se gotovo odločil za dom upokojencev kot — vsaj mislim — večina takih, ki sami stanujejo. Nihče se ne odloči za dom oskrbovanec.«

Dagarin Antonija, stara 65 let: »Ze nekaj let čakam na stanovanje, ker mi je sedanjí stanodajalec odpovedal. Mislim, da je prav, če zgrade dom za upokojence, saj bi tisti, ki nimajo nikogar, da bi skrbel zanje, našli prijetno bivanje. Zame poskrbi hčerka, kadar jo seveda potrebujem. Drugače pa raje živim sama. Rada pa bi dobila stanovanje ali garsonjero v bližini hčerkinega stanovanja. Saj veste, star človek vedno potrebuje nego in sama si v bolezni res ne bi mogla dosti pomagati. Malo je sicer samotno, če je človek sam, vendar pa si tudi družbe ni tako težko

ŽK
dnevno
sveže
specialitete
DELIKATESA
ŽVILA
KRANJ

Naročniki
in bralci Glasa!

Pripravljamo
**nagradno
žrebanje**

Več o tem boste
lahko brali
v naslednjih
številkah.

Zamudniki
pohitite
s plačilom
naročnine

**TUDI
TO SE
ZGODI**

Pred kratkim smo v uredništvo prejeli razpis neke delovne organizacije, da bi ga objavili v našem časopisu. Razpisali so delovno mesto direktorja. Do tu je vse v redu, zakaj podobne razpise dobivamo in objavljamo vsak teden. Zboda pa nas je sicer močno prečrtana vrstica »Razpis je formalen« all po domače povedano: direktorja že imajo in objavljajo razpis le zaradi zakona. Priporočamo, da drugič tajnice ali kdorkoli že podobne razpise prepisejo in ne samo, prečrtajo vrsto. Kar pa je »formalno«, naj obdržijo zase.

Franc Ravnikar je po rodu Dolenjec. Ze štiri leta pa na Gorenjskem v zavodu Frana Milčinskega v Smedniku poučuje slovenski jezik. V zavodu vzgajajo mladino v starosti od 10—15 let z vedenjskimi in osebnostnimi motnjami. Tu se je Ravnikar zaposlil takoj po maturi na ljubljanskem učiteljsišču.

»Delo v zavodu nikakor ni lahko, saj prihajajo v zavod otroci iz vseh koncev in krajev Gorenjske, iz vasi in mest, največkrat iz neurenih domov in z različnim šolskim znanjem. Prihajajo vse leto. Z vsakim je potrebno veliko dela in prizadevanja, da se vključi v razred in tam uspešno dela. Otroke razdelimo po skupinah. S tem skušamo organizirati nekakšne družine, čeprav imamo precej težav, predvsem zaradi neprimernih prostorov. Tako sem poleg učitelja še vzgojitelj v svoji skupini, največkrat tudi ob nedeljah in praznikih. Počitnic v zavodu skoraj ne poznamo, saj marsikateri otrok zaradi neurejenih domačih razmer ali kakih drugih vzrokov ne more domov.«

Čeprav slavistov primanjkuje in bi Franc Ravnikar lahko dobil službo v mestu, bo ostal v zavodu. Vzljubil je otroke, ki so potrebni družbene skrbi.

L. Bogataj

Tekmovanje harmonikarjev na Pokljuki

Pod pokroviteljstvom odbora Prešernove brigade in hotelov Ljubljana Transport na Bledu, bo kulturno umetniško društvo Gorjuše jutri dopoldne pri gostišču Ob tabornem ognju na Goreljeku pripravilo tekmovanje harmonikarjev. To bo tretje takšno tekmovanje, s katerim želi prireditelj rešiti pozabe naše stare narodne in partizanske pesmi. Za letošnje tekmovanje se je prijavilo okrog 40 harmonikarjev, starejših od 45 let.