

VOLITVE V NOVE OBČINSKE LJUDSKE ODBORE NAJ BODO MOGOČNO POTRDILO NEZLOMLJIVE VOLJE JUGOSLOVANSKIH NARODOV ZA KREPITEV NEODVISNOSTI NAŠE DRŽAVE, NJENE NEZMOTLJIVE MIROLJUBNE POLITIKE IN MEDNARODNEGA SODELOVANJA!

PODPRIMO NA VOLITVAH TISTE KANDIDATE, KI SO S SVOJIM DOSEDANJIM DELOM IN PRIZADEVANJEM DAJALI NAJBOLJŠE JAMSTVO, DA SE BODO OBČINE RAZVIJALE V OKVIRU NAŠIH SPLOŠNIH INTERESOV TER INTERESOV POSAMEZNIKA!

**PRI VOLITVAH NE PREZIRIMO MLADIH LJUDI IN ZENA!
VOLIMO V LJUDSKE ODBORE NAJBOLJŠE BORCE ZA SOCIALIZEM!**

(Is proglasa GO SZDLJ)

MLADI IMAJO BESEDO

Na povabilo Okrajnega komiteja LMS Kranj so se v ponedeljek, 14. oktobra zbrali v dvorani OLO mladi kandidati z vse Gorenjske. Predsednik ObLO Kranj Vinko Hafner jih je seznanil z bodočimi nalogami občinskih ljudskih odborov. Kandidatom je odgovoril tudi na vsa vprašanja, ki so mu jih zastavili.

Večina mladih kandidatov se je doslej udeleževala le v mladinski organizaciji, zato jim je delo v organih oblasti in družbenega upravljanja nekaj povsem novega. Ni čudno torej, da so predlagali, naj bi se po volitvah s tovarišem Hafnerjem ponovno sešli in se še podrobneje pogovorili o vlogi in nalogah ljudskih odborov. Prav vsi navzoči so na posvetovanju izrazili pripravljenost za delo v posameznih svetih, četudi ne bodo izvoljeni v ljudske odbore. Nekaj mladih kandidatov s tega posvetovanja predstavljamo tudi bralcem.

Lojze Kalinšek iz Cerklj je povedal našemu sodelavcu, da je bila mladina v tej občini dolgo časa prepuščena sama sebi in da so člani LMS šele letos uspeli navezati tesnejše stike z ostalimi organizacijami. V obdobju zborov so v občini predlagali mladinci 14 kandidatov iz svojih vrst. Po večini so to napredni

mladinci-zadružniki, ki se tudi na zbere volivcev prihajali polnoštevilno. Cerkljanska mladina bo letos poskrbela za okrasitev volišča, za 29. november pa se pripravila na odkritje spomenika padlim skojevcem. Tovarš Kalinšek je prepričan, da bodo odborniki - mladinci na sejah ljudskega odbora zastopali splošne koristi in da ne bodo glasovali le vsak za svojo vas, kot se je to večkrat dogajalo doslej.

Tov. Ireo Mlakarjevo, absolutno gradbene fakultete, so kandidirali v Skofji Loki. V službi je pri komunalnem podjetju, kjer ji je kolektiv zaupal mesto predsednika upravnega odbora. Izjavila je, da je po njenem mnenju ObLO Skofja Loka zadnje čase veliko napravila in da se bo v primeru izvolitve zavzemala v ljudskem odboru predvsem za ureditev kanalizacije in vodovoda.

Iz »Elana« v Begunjah so bili na posvetovanju kar trije mladi kandidati: Tončka Kovacicva, Jozé Vidic in Janez Mandejca. Tovaršica Tončka je doslej delala le v mladinski organizaciji, tovarš Mandejca se je že uveljavil v delavskem svetu, tovarš Vidic pa je bil nekaj časa celo predsednik Občinskega komiteja LMS v Radovljici. Zdej je član Sveta za delo in Upravnega odbora stanovanjskega sklada ObLO Radovljica. Izjavil je, da je delo v svetih najboljša šola za bodočega odbornika. O mladini v »Elanu« so ti tovarši povedali, da je zelo delavna in da je močno zastopana v delavskem svetu in upravnem odboru podjetja.

Tovarš Hasim Hadimerović je prišel na posvetovanje kot kandidat zbora proizvajalcev v tržiški predilnici. V tovarni je od 12 kandidatov 6 mladincev, za katere pravi, da so vsi z veseljem sprejeli kandidature. Tovarš Hasim si želi predvsem to, da bi delavstvu iz okoliških krajev čimprej omogočili vožnjo na delo in domov z avtobusi. Večina mladih tržiških volivcev si, po njegovem mnenju, želi, da bi v Trziču uredili kopališče in pa seveda to, da bi mladina dobila primeren prostor za shranjevanje.

Kandidat Vinko Iskra iz Bohinjske Bistrice je pripovedoval o življenju mladine v bohinjskem kotu. Letos so bili člani LMS v tej občini še posebno delavni, saj so zgradili smučarsko progno in uredili več vasi, da bo njihova podoba za tuje bolj privlačna. Mladina je vključena tudi v Svobodo in Avtomoto društvo. Občinski komitej LMS bo v novembru priredil seminar za voditelje vseh osnovnih organizacij v občini, da se bodo le-ti seznanili z bodočimi nalogami. Ob koncu je tovarš Iskra še pripomnil, da mladina v Bohinju zelo pogreša zabave. Letos bodo poskušali uvesti ples izmenoma v Bohinjski Bistrici in Češnjici, da se bodo mladinci med seboj spoznali tudi po družabni strani.

I. A.

GLAS GORENJSKE

GLASILO SOCIALISTIČNE ZVEZE DELOVNIH LJUDI ZA GORENJSKO

LETO X. ŠT. 81 — CENA DIN 16.—

Kranj, 18. oktobra 1957

Hitreje - in hkrati temeljiteje

Premije naj bodo res premije - Smotrno usposabljanje kadrov v industriji
Analitska ocena delovnih mest se bo ponekod zakasnila

Analitska ocena delovnih mest, ena izmed najpomembnejših nalog podjetij in gospodarskih organizacij v letošnjem letu, se polagoma bliža koncu. Prvo fazo analitske ocene, se pravi popis in opis delovnih mest, je do konca junija opravilo 36 od skupno 62 industrijskih podjetij v našem okraju. Nekaj podjetij pa še avgusta ni končalo tega dela. Tovarna »Iskra« ni mogla opraviti opisa delovnih mest predvsem zaradi težav pri določanju delovnih mest v proizvodnji, tam kjer so uporabljali za kategorizacijo grupe, delno krivdo pa je iskati tudi v nezadostnem zanimanju organov v podjetju. S tako imenovano prvo fazo v avgustu nista končali še podjetja Kemična tovarna v Podnartu in »Alka« v Dupljah. Toda v septembru so delo precej pospešili, tako da je upati, da bo opis kmalu končan.

Z drugo fazo — analitično oceno delovnih mest — je do konca avgusta začelo 24 podjetij. To so podjetja: Tovarna verig v Lescah, »Iskra«, »Pletenina«, »Planika«, »Sava« iz Kranja, Kemična tovarna v Podnartu, LIP »Jelovica«, »Sešire« in »Odeja« iz Skofje Loka ter »Pletenina« iz Lesc. Le v Želézarni so na podlagi sistema, ki je enoten za vse železarne v državi, že v celoti končali analitično ocenitev delovnih mest in se že pripravljajo na razpravo v kolektivu.

NEZADOSTNE PRIPRAVE V PODJETJIH

Za prvo fazo analitske ocene delovnih mest bi se morali v podjetjih temeljiteje pripraviti. Predvsem bi morali pojasnjevati namen analitične ocene. Toda sedaj, ko je to delo v večini podjetij že opravljeno, lahko ugotovimo, da so bile prav priprave zelo pomanjkljive. V mnogih kolektivih namreč nekaterim še sedaj ni povsem jasno, zakaj je bilo potrebno lotiti se tako obsežnega dela. Prav ta ugotovitev je bila posledica dostikrat površno opravljenega dela. Kaže, da mnogim samo bistvo ni povsem jasno. Niso bili redki primeri, ko so delavci pri opisu svojega dela oziroma mesta navajali, da imajo prenizke plače. To potrjuje, da so ponekod analitično oceno povezali zgolj s tarifnimi vprašanji v podjetju, ne pa s problemi boljše organizacije dela, smotrnejše kadrovske politike, sistematičnega proučevanja pogojev in varnosti pri delu, načrtnega strokovnega usposabljanja delavcev in uslužbencev itd.

Vzroke za te neuspehe je treba iskati tudi v slabem sistemu dela nekaterih sindikalnih podružnic, ki so bolj ali manj opustile neposreden stik s članstvom in so se omejevale le na akcije sindikalnega aktiva, ki pa niso dosegle vseh delavcev.

POMANJKLJIVA POMOČ ZDRUŽENJ

Združenja, katerih naloga je bila nuditi strokovno in tehnično pomoč

podjetjem pri analitski oceni delovnih mest, niso izpolnila svoje naloge. Se najaktivnejše je bilo Združenje tekstilcev, podjetij lesne stroke ter gumarske industrije. Skoraj nobena pomoč pa ne nudi podjetjem Združenje metalno-predelovalne industrije in so zavoljo tega podjetja v zelo težkem položaju. Mimo tega pa je čutili, da si nekatera združenja (tekstilci) lastijo edino pravico pečati se z analitično oceno delovnih mest v podjetjih in ne želijo sodelovanja s drugimi organi.

SMOTRNO STROKOVNO USPOŠABLJANJE KADROV V INDUSTRIJI

Iz sklada za kadre pri OLO so izdvojili 10% sredstev za vzgojo kadrov v trenažnih centrih v posameznih podjetjih. Teh sredstev je približno 9 milijonov dinarjev. V nekaterih podjetjih so ti trenažni centri dosegli že dokaj zavidljive uspehe in bi jim bilo potrebno še nadalje nuditi vsestransko pomoč. Toda pojavile so se nekatere težnje, da bi omenjeni denar nekako razdelili med vsa podjetja, kar bi seveda ne bilo popolnoma prav. Temu stalšču nasprotuje tudi okrajni svet za delo, ki je sklenil imenovati posebno komisijo, ki naj bi določila merila za dodeljevanje denarja iz tega sklada. Komisija naj bi proučila sedanje uspehe, dosežene v obstoječih trenažnih centrih, potem pa na podlagi tega dodelila tistim podjetjem, ki so že dosegla določene uspehe in tudi

žrtvovala za vzgojo kadrov lastna sredstva, tudi del sredstev iz omenjenega sklada.

PREMIJE NAJ BODO RES PREMIJE

V zvezi s pojavi, ko so nekatera podjetja na Gorenjskem pred kratkim izplačevala premije za vse leto skupaj (primer nekaterih podjetij, ko so letos avgusta izplačevala premije za celotno lansko leto) je sklenil svet za delo predlagati oziroma priporočiti podjetjem, naj bi izplačevala premije po možnosti vsak mesec, če ne pa v nadaljšem predledku treh mesecev. V nasprotnem primeru namreč premija ne pomeni tistega vzpodbudnega činitelja v proizvodnji in se sprevrže pravzaprav v neko obliko delitve dobička ali dopolnilnih plač. Tako stalščé sveta je brez dvoma povsem pravilno.

Na podlagi uredbe o plačah bodo pristojnosti s tega področja prešle z novim letom na občinske ljudske odbore in njihove organe dela. Zato menj svet za delo, da bi morali novi občinski ljudski odbori posvetiti temu vprašanju vso pozornost in stremeti za tem, da bi dobili za to področje kar najustreznejši kader. To ne bo lahka naloga, vendar jo bo treba kljub temu čimprej urediti, saj je znana stvar, da je to delovno torišče pri občinskih ljudskih odborih, razen redkih izjem, dokaj zanemarjeno.

I. A.

V sliki in besedi

SIROKE CESTE
ZAHTEVAJO TUDI
SIROKE MOSTOVE.
TUDI NA LIPNICI
GRADE NOV MOST

KROZNA PEC
OPEKARNE
CESNJEVK
PRI
CERKLJAH

naš razgovor

»PREMALO POVEZAVE MED DELAVSKIM SVETOM IN OBČINO«

Tudi tokrat razgovor z novinarskega večera v Kroplu.

Tovarš Janez Zupan, predsednik delavskega sveta tovarne »Plamen« v Kroplu, je odgovarjal pred kroparskimi in okoliškimi poslušalci.

»Tovarš predsednik, ali nam lahko poveste nekaj o načinu dela delavskega sveta in njegovem sestavu?«

»Naš delavski svet šteje 32 članov. Med njimi je 5 mladincev in 2 ženi oziroma 20 delavcev in 3 uslužbenki. V delavskem svetu so preko svojih članov zastopani vsi obrati podjetja. Na sejah smo razpravljali o vseh najvažnejših problemih podjetja; tako o izboljšanju kvalitete izdelkov, zmanjšanju odpadka, rekonstrukciji tovarne itd.«

»Kakšna je povezava delavskega sveta z upravnim odborom in upravo podjetja?«

»Do nedavnega odnosi med delavskim svetom, upravnim odborom in upravo podjetja niso bili zadovoljivi. S prizadevanji pa smo uspeli spet pove-

zati delo organov delavskega samoupravljanja in uprave.«

»In povezava med delavskim svetom in občinskim ljudskim odborom?«

»Odnosi med delavskim svetom in občino niso najboljše. V začetku smo občino obveščali in vabili na seje, vendar se vabilu niso odzivali. Zato se nam je zdelo nepotrebno, da tako delamo še naprej in smo z obveščanjem prenehali. Vsekakor bi bili ti odnosi lahko z malo več razumevanja s strani občine boljše.«

»Tovarš Zupan, kako se odraža v vašem podjetju skrb za delavce? Kako je urejena prehrana in stanovanjsko vprašanje?«

»Podjetje, daje za tiste abonente, ki se hranijo v menzi subvencijo. Stanovanjsko vprašanje za sedaj še ni rešeno. Lani smo hoteli graditi dva 4-stanovanjski hiši, vendar nam občina ni mogla dati potrebnega kredita. Upam pa, da bomo ta načrt v najkrajšem času lahko uresničili.«

LJ.

Gospodarska perspektiva cerkljanske in gorenjevaške občine

KOMUNI BREZ tovarniških dimnikov

Na Gorenjskem je le malo komun, v katerih ne bi bilo nobene tovarne ali večjega industrijskega objekta. Vendar med tako sodita občini Gorenja vas in Cerklje. Toda zmotno bi bilo trditi, da zavoljo tega gorenjevaška in cerkljanska občina nimata gospodarskih perspektiv ali celo možnosti za nadaljnji razvoj proizvodnih sil na svojih območjih.

Je že takoj! Tista miselnost, ki nam je bila svojstvena v začetku našega povojnega gospodarskega vzpona, ko smo mislili, da se brez tovarn ali najmodernejših industrijskih obratov ni mogoče izklopiti iz zaostalosti, podedovane še iz predvojnih dni, vedno bolj odstopa mesto realnejši gospodarski politiki, ki se zrcali v treznejšem presojanju možnosti, ki sicer niso vedno v skladu z našimi željami po kar najhitrejšem razvoju.

V GORENJI VASI — MARMOR IN KMETIJSTVO Z ROKO V ROKI

Perspektiva gorenjevaške občine na področju gospodarstva je brez dvoma v kmetijstvu. Katera kmetijska panoga pa ima največjo bodočnost?

Iz razgovorov z nekaterimi gospodarskimi strokovnjaki v občini, človek lahko izve, da je najbolj razvita živinoreja in pridelava semenskega krompirja. Sedem kmetijskih zadrug se močno trudi, da bi dosegle kar največje prinos tega pridelka, pri katerem smo v našem okraju na prvem mestu v državi. Gorenjski semenski krompir je zelo šikan pridelan. Toda čutili je, da kmetijski proizvodnjalet, ko je letina dobra tako kot letos, ne morejo odprodati vsega blaga. Zdi se, da so v tem oziru precejšnje objektivne in še več subjektivnih težav. Vsaka zadruga je vse preveč zaljubljena v svoje gospodarsko poslovanje, hkrati pa se le težko prilagajajo vedno bolj razvitim tržnim odnosom. V tej smeri bo pač treba marsikaj spreminiti, predvsem v miselnosti posameznih gospodarskih čimteljev občine.

Nemalokrat je moč slišati, da so v Gorenji vasi nekateri mnenja, češ kaj nam mar občina in njeni gospodarski napori, hkrati pa so dokaj pogoste tudi izjave, da se občina nima pravice »vmešavati« v poslovanje posameznih gospodarskih organizacij. — Taka stališča so, seve, zmotna. Ne škodujejo le sami gospodarski organizaciji ali podjetju, marveč tudi občini in vsej naši skupnosti.

Edini industrijski objekt v gorenjevaški občini je podjetje »Marmor« v Hotavljah. Le-to, kljub objektivnim in tudi subjektivnim težavam, ima vse možnosti, da se razvije v sodoben industrijski obrat, ki bo velikega pomena za gorenjevaško komuno. Že samo dejstvo, da znaša zaloga kakovostnega sivkastega in rdečkastega marmora okoli 600.000 kub. metrov, veliko pove. Hotaveljski marmor pa je mimo tega tudi zelo iskano blago tako na domačem kot na inozemskem trgu. Zaloga bodo torej zadostovale za 273 let, če bodo letno odkopali in obdelali 2200 kub. metrov marmora.

V CERKLJAH — KMETIJSTVO IN TURIZEM

Cerkljanski občini se glede nadaljnega razvoja gospodarstva odpirajo velike možnosti v kmetijstvu in turizmu. V kmetijstvu so že dosegli lepe uspehe. Večji hektarski donosi predvsem semenskega krompirja, usmerjanje proizvodnje v gojstvo raznih kultur — za katere

so tudi v cerkljanski občini vsi pogoji — razvoj in prehod k intenzivnejšemu sadjarstvu, kažejo, da se da še mnogo več doseči.

Nosilec naprednejšega kmetijstva v občini bi morale biti prav zadruga, ki bi morale še hitreje reševati res kmetijske probleme in opustiti vse tisto, kar tak razvoj hromi, pa čeprav trenutno še marsikomu izgleda, da je to napak.

V cerkljanski občini bi kazalo začeti tudi z vrtnarstvom. Neposredna bližina velikih indu-

strijskih središč in potrebe po tem blagu, bi omogočile zadrugam dober zaslužek, hkrati pa koristile potrošniku.

Z gradnjo žičnice na Krvavec, se občini odpirajo tudi velike možnosti v zvezi z razvojem turizma. Zato bo kazalo čimprej ustanoviti turistično društvo, ki naj bi bilo iniciator turistične dejavnosti, od katere bo imelo gospodarstvo občine nedvomno precejšnjo korist.

I. A.

PROBLEMI NAŠIH PODJETIJ

REKOSTRUKCIJA ali NOVA TOVARNA?

Kropa je življenjsko povezana s tovarno »Plamen«. Že 62-letna tradicija žebjarstva in železarstva nam dovolj zgovorno pove, da je vsakodnevno življenje povezano s to tovarno. Toda samo tradicija še ni dovolj v naprednem gospodarstvu in iz dneva v dan se razvijajoči tehniki.

Ni nobena skrivnost, da so v »Plamenu« stroji, ki so že zdavnaj zastareli in jih morda samo še delovna vnaema kroparskih žebjarjev drži pokonci. Zato tudi ni prav nič čudnega, če so bile želje Kroparjev, že več let nazaj, usmerjene v obnovo tovarniških proizvodnih kapacitet.

Začeli so z veliko delovno vnaemo. Toda vse kaže, da so različna mnenja povzročila, da se je zadeva okoli obnove tovarne »Plamen« precej zakasnila. Mnenja so bila, kot rečeno, različna: medtem ko so se nekateri zavzemali za rekonstrukcijo sedanje tovarne, jih je bilo precej več za to, da bi zgradili povsem nov objekt na Breznici. To zadnje mnenje je bilo še vedno posledica tistih stališč, ko smo menili, da brez novih, modernih in obsežnih industrijskih obratov ni mogoče doseči večje proizvodnje, skratka, da se ni mogoče izklopiti iz zaostalosti.

Toda leta so tekla in vse tako kaže, da so tudi Kroparji začeli spoznavati, da je veliko ceneje obnavljati in tehnično izpopolnjevati tisto kar že imamo, kot pa vlagati težke milijarde za nova tovarniška poslopja, ki bi se amortizirala šele po dolgih letih.

Rekonstrukcija tovarne »Plamen« postaja sedaj stvarnost. Elaborat obsega v celoti zamenjavo sedemih strojev: treh strojev za vijake in dve garnituri po dva stroja za izdelavo matic. Tovarna bo prav na tej podlagi tudi razširila izbiro svojih izdelkov ter bo izdelovala vijake in matice od 5 do 16 mm.

Vendar pomen rekonstrukcije ni samo v tem. Z novimi stroji bo delovni kolektiv lahko v precejšnji meri povečal tudi delovno storilnost, saj bo sedaj treba namesto šest do osem le dve delovni operaciji za vijake in tri delovne operacije za matice. Ni čudno torej če bo znašala letna proizvodnja tovarne »Plamen«, brčkone že leta 1959, 5200 ton vijakov, matic in drugih izdelkov, v primerjavi z letošnjim letom, ko se proizvodnja giblje na višini 3600 ton.

To je ena plat tako imenovane rekonstrukcijske medalje. Če jo obrnemo pa ugotovimo, da

bodo znašali približno, v primerjavi s sedanjimi proizvodnimi stroški, letno 93.806.808 dinarjev.

Perspektiva tovarne je tudi v tem, da bo sčasoma — to dela sicer v skromni obliki — že sedaj — preusmerila svojo prodajo na izvoz, zlasti s proizvodnjo jeklenih vijakov.

Mnogi se boje, kaj bo potem z obratom »Plamena« v Kamni gorici? Ta sedaj morda le životari. Vendar se tudi temu obratu v prihodnje obetajo lepši časi. Ko bo matični obrat »Plamena« v Kroplu dobil nove stroje, bodo sedanje

VHOD V TOVARNO »PLAMEN«

premetili v Kamno gorico, kjer bodo še naprej izdelovali žičnice, zakovice in numeratorje.

Dilema: za rekonstrukcijo ali za novo tovarno, torej ne more biti težko rešljiva. Jasna gospodarska računica in trezna presoja tudi lahko prepričata v uместnost rekonstrukcije. Bodočnost tovarne »Plamen« — v skladu seveda z našimi objektivnimi gospodarskimi možnostmi — je torej v rekonstrukciji podjetja. Zato bi kazalo usmeriti vse moči tako organov delavskega samoupravljanja kot vseh množičnih organizacij v podjetju in v vsej Kroplu predvsem v tej smeri, kajti tako za kroparskega žebjarja, kakor tudi za našo gospodarsko skupnost, je vsekakor boljše držati vrabca v roki, kot gledati goloba na strehi...

I. A.

Z INICIATIVO NA PLAN!

Ze samo, da smo začeli o turizmu nasploh in o posameznih turističnih dejavnostih posebej, razpravljati ter da se za te probleme zanima čedalje širši krog ljudi, lahko ocenimo kot pozitivno dejstvo. Tega namreč še pred leti in manj ne bi mogli reči.

Ko torej ugotovljamo napredek — če že ne dejanski pa vsaj glede razprav — ne moremo mimo bojazni, da ne bi te razprave usmerile družbene napore na področju turizma na stranpoti oziroma po ovinkih v hrib, namesto po strmini navkreber.

Vse preveč smo še mnenja, da je najvažnejša stvar turizma gostinstvo. Drži, da je eden poglavitnih čimteljev! Toda turizem ni samo gostinstvo, temveč še marsikaj drugega.

Vzemimo za primer Italijo. V tej turistično zelo razviti državi vse in vsakdo živi za turizem. Vsaka hiša je v stanju nuditi turistu prenočišče in brano. In pri nas? Turistu največkrat ne preostane drugega kot soba v dragem hotelu. To je morda le drobec iz naše turistične problematike, ki pa ni nepomemben. — Precej krivde za obstoječe stanje pri nas je sicer v sami pozitivni turistični miselnosti posameznikov in tudi skupnosti, ki dostikrat ne omogoča večje iniciative. Če pa so jo posamezniki pokazali, največkrat ne naletijo na razumevanje pristojnih oblastnih organov.

V letošnjem letu je bilo pri občinah na razpolago precej denarja za turizem, vendar so ga posamezna gostinska podjetja le malenkostno izkoristila. Vse kaže, da se mnogi gostinci boje najemati kredite, češ potem bo pa treba začeti več in bolje delati. — »Saj gre tudi tako naprej, plače imamo zajamčene, več investicij — večje skrbi...« menijo mnogi.

Ali ne botruje tej lagodnosti tudi večkrat nenačrtna davčna politika občin? Za primer: Hotel »Jelovica« na Bledu ima okoli milijon dinarjev pavšalnih obveznosti na leto, gostilna »Pri Joževcu« v Begunjah pa 1.200.000 dinarjev. Medtem ko prvo podjetje tarna, da je še ta milijon preveč, pravi drugo, da je še kar zadovoljno...

Gre torej za sprostitev iniciative, ki je naši turistični in gostinski delavci še nima-jo dovolj ali pa jo sami — zaradi lagodnejšega vsakdana — tlačijo, da ne bi privrela na plan.

Nekatera opažanja v letošnji turistični sezoni zadnje ugotovitve v precejšnji meri dokazujejo.

I. AUSEC

Drobci iz delavnosti blejske občine

Občina Bled je glede na število prebivalstva in na njeno gospodarsko moč srednja občina. Po prehodu na komunalni sistem je domala vse gospodarske zadeve prevzela v svojo pristojnost občina, ki je s tem postala glavni usmerjevalec gospodarstva na svojem območju. V sestavu Občinskega ljudskega odbora je doslej delovalo tudi 8 svetov. Najbolj delavni so bili: svet za gospodarstvo, svet za turizem in gostinstvo, svet za gradbene in komunalne zadeve in svet za zdravstvo. Gospodarske probleme v občini so predvsem reševali sveti, kakor: svet za gospodarstvo, svet za turizem in gostinstvo ter svet za družbeni plan in finance. Glede na sedanje pristojnosti v zvezi z gospodarstvom obremenjuje svete oblika administrativnega dela, ki bi ga sicer lahko opravljala uprava. Na ta način bi se sveti bolj posvetili gospodarski problematiki. — Sveti so letos obširno razpravljali o trgovski mreži, o razvoju socialistične in privatne obrti, o preskrbi tržišča s kmetijskimi pridelki, zlasti s sadjem in zelenjavo, ter o poslovanju gostinskih podjetij. Proučevali so tudi finančne uspehe podjetij, analizirali njihovo poslovanje ter ukrepali, svetovall in predlagali tam, kjer je bilo potrebno. — Precejšnje nevednosti je s svojim poslovanjem povzročalo občini trgovsko podjetje Izbira. Potrebna je bila likvidacija, čeprav so bili potrošniki, predvsem na Rečici, s tem prizadeti. Namesto tega je bilo ustanovljeno novo podjetje Specerija, ki bolje uspeva.

J. B.

KMETIJSKO POSESTVO V CERKLJAH IMA PREMALO STROJEV

Kmetijsko posestvo v Cerkljah že vsa leta ne more pokazati tistega uspeha, ki ga zahteva ObLO Cerklje. Občinski ljudski odbor daje namreč posestvu garancijo za kredit, ki ga je najelo v banki. Da omenjeno posestvo ne uspe tako zagospodariti kakor bi bilo treba, je kriva verjetno slaba organizacija dela, ovire pa so tudi v tem, da gospodarsko poslovanje še zdaleč ne ustreza svojemu namenu. Posestvo ima tudi premalo strojev, saj imajo za celotne potrebe na razpolago le en traktor. Po reorganizaciji posestva v letu 1956 je posestvo dobilo 7 zaključenih kompleksov, ki bi jih bilo treba spričo velike površine nujno obdelovati s stroji. Teh posestvo zaradi finančnih težav ne more nabaviti. Posestvo bi potrebo-

valo tudi nov hlev vsaj za 50 glav živine, da bi si tako zagotovilo zadosti gnoja. Pridelki so bili letos bogati — dobro je obrodilo zlasti žito in krompir — žal so jih morali vskladiti kar na podstrežju, ker nimajo potrebnih skladišč. Morda bi bilo koristno, da bi posestvo oddalo nekaj zemlje v najem za toliko časa, da bi si zgradilo potrebne gospodarske prostore in nabavilo stroje.

USPELA ŽIVINOREJSKA RAZSTAVA V KAMNIKU

Malokdo je pričakoval, da bodo živinorejci kamniškega okoliša pokazali tako veliko zanimanje za razstavo, ki je bila v nedeljo na sejmišču. Kmetijski strokovnjaki so tolmačili gledalcem lastnosti in odlike razstavljene živine in poudarjali važnost pravilne odbire plemenske živine in izboljšanja pridelka krme. Kamnik je kot industrijsko mesto močno zainteresiran, da bi bilo v njegovi okolici več mleka. Kot najboljši sta bili priznani kravi Janeza Repanška iz Kamnika in Arboretuma iz Volčjega potoka. Posestvo Arboretuma je prejelo še posebno na-

grado za najbolj homogeno čredo. Prvo nagrado za najboljšo čredo sta prejela KZ Kamnik in Franc Potočnik iz Godiča. Skupno je bilo razdeljenih 154 tisoč din nagrad. Po razstavi je bilo zborovanje živinorejcev.

Z.

ZA DESET MINUT GRE!

Tržiška železniška proga je lokalnega značaja. Vlaki na tej progi vozijo z večjo ali manjšo zamudo in to ne vpliva v kdove kakšni meri na promet. Znano je, da se s Tržičanom vozi precej delavcev na delo v kranjske tovarne.

Pri sestavljanju voznega reda za letošnje leto pa nekatere tovarne niso mogle doseči pri Dirrekciji državnih železnic, da ti tržiški vlak odhaja popoldne 10 minut pozneje, kot odhaja sedaj iz Kranja proti Tržiču. To nerazumevanje pristojnih želez-

niških organov je povzročilo, da morajo denimo, delavci iz tržiške okolice pričeti v tovarni »Planika« zjutraj z delom ob 5.50 minut in ga končati 10 minut pred 14. uro, da bi lahko še pravočasno prišli na vlak. To povzroča motnje v proizvodnem procesu v tovarnah.

Se mar ne bi dalo voznega reda — morda že sedaj pozimi — spremeniti tako, da bi ustrezal vsem delavcem, ki se vozijo na delo s tem vlakom? Pač vseeno je, ali odhaja tržiški vlak iz Kranja 10 minut prej ali pozneje!

I. A.

V MLADOSTI HRANI ZA STAROST

Komunalna banka Bled je pripravila otrokom 15. oktobra brezplačno predstavo filma Dinar na dinar, ki nazorno in vabljivo prikaže pomen in vrednost varčevanja. Zraven so za otroke vseh šol v občini vrteli slikovita in poučna Dineseyeva filma »V dolini bobrov« in »Pol orala zemlje«. V bodoče pa mislijo za vseh 32 oddelkov uvesti razredne hranilnike, v katere bodo otroci vlagali svoje prihranke.

J. B.

Družinski pomenki

„Če bom tokrat izvoljena...“

Tovarišico Martino so na zadnjem zboru volivcev izbrali za kandidatko v občinski ljudski odbor. Ni ugovarjala, četudi ima doma družino, ki ji posveča ves svoj čas.

Ze nekaj let ni delala v nobeni organizaciji, a zadnje mesece se je spet uveljavila v ženskem društvu in tudi v šolskem odboru je bila zelo delavna. Možu sprva ni bilo po volji, ko je zvedel, da kandidira, glasno pa si tega ni upal izreči. Čutil je, da žene v volji po družbenem udejstvovanju ne sme ovirati samo zaradi lastnega udobja. Ze taku mu je večkrat omenila, da ji življenje za štedilnikom ne pomeni popolnega zadovoljstva, toda ker so bili pri hiši trije otroci, zadnjih pet let res ni

mogla drugače. Ti so zdaj že nekoliko odrasli, zato ne bo tako hudo, ako bo kdaj pa kdaj le šla na kak sestanek.

»Če bom tokrat izvoljena,« je dejala možu, ko sta se nekega večera pogovarjala o njeni kandidaturi, »potem se bom z vsemi močmi zavzemala za razbremenitev žene — gospodinje. Nisem edina, ki bi rada opravljala svoj poklic v tovarni, če bi le imela možnost pustiti otroke med delovnim časom v zavetišču oz. v šolski kuhinji. Tam bi morali biti otroci seveda preskrbljeni tudi s hrano in dobre vzgoje prav tako ne bi smeli pogrešati. Zate in zase bi prinašala kosilo na dom iz tovarniške menze. Posluževala bi se tudi pralnice in uslug za druga težja go-

spodinjna dela, ko bi bila razvita servisna služba. Vem, da vsega tega hkrati ne bo mogoče doseči, toda če bom v občinskem ljudskem odboru, potem ne bom molčala, ampak bom zagovarjala vse te potrebe delovnih žena,« je z zavzetostjo in odločnostjo pripovedovala.

»Čisto prav imaš,« je pritrtil mož, »toda dvomim, da se ti bo ves ta trud izplačal.«

»Zakaj ne? Če se izplača možem, da sodelujejo v svetih in ljudskih odborih, v delavskih svetih in upravnih odborih podjetij, potem se bo to izplačalo tudi ženam, ki imamo za potrebe družine tanjši posluh čest možiki. Vsak najmanjši uspeh mi bo v zadovoljstvo, ko bom začutila, da sem potrebna tudi drugje, ne samo družini.«

»Poskušaj, ne bom ti branil,« je dejal mož. »Vsak tvoj uspeh me bo razveselil. Zdad namreč šele uvidevam, kako sem bil doma konzervativen in egoističen, ker sem pričakoval, da boš delala samo za družino.«

RECEPTI

JEDILNIK

Telečja obara
Vodni žličniki
Rižev narastek
Sadni sok

Telečja obara: ¼ kg teletine, 10 dkg čebule, 15 dkg korenja, 15 dkg zelene, 10 dkg peteršilja v korenju, lovorjev list, ½ dl kisle smetane, 5 dkg moke, 8 dkg masti, 3 sveži paradizniki, kostna juha. Razreži meso na primerne koščke, zelenjavo na kolarčke. Pripravi svetlo prežganje, prideni zrezano zelenjavo in praži nekaj časa, nakar dodaj meso. Zalij z vodo ali juho in duši. Osoli, dodaj lovorjev list, paradiznik, sesekljan peteršilj in smetano.

Vodni žličniki — kvašeni: ½ kg moke, ½ dkg kvasa, mleko po potrebi. Postavi kvas v mlačno mleko, dodaj žličko sladkorja in moke. Daj ga v presejano in osoljeno moko. Nato dodaj mleko ali vodo s stepanim jajcem in dobro vmešaj mehko testo. Z žličko polagaj testo v vrel slan krop. Kuhane žličnike odcedi in polij z mlačno vodo.

Rižev narastek: 25 dkg riža, ¾ l mleka, 4 rumenjaki, 8 dkg sladkorja, 8 dkg maščobe, vanilija, sol, 1 kg jabolk, cimet, 10 dkg sladkorja, sneg 3 beljakov, 10 dkg sladkorja.

Skuhaj v mleku riž in ga ohladi, maščobo, rumenjake in polovico sladkorja vmešaj, da dobro naraste in pridaj riž, nato še trd sneg ter deni v stekleno posodo, da se speče. Prideni še plast jabolk, jih posuj s sladkorjem in cimetom ter peči, da zarumenijo. Povrhu daj še trd sneg beljakov, v katero si vtepla sladkor. Če imaš manjšo posodo, vzemi polovico zmesi.

Sadni sok: ¼ kg sliv ali drugega sadja, limonina lupina, 10—15 dkg sladkorja, voda. Zmelji slive ali drugo sadje, prideni prekuhamo sladko vodo z limonino lupino in serviraj.

PRAKTIČNI NASVETI

Ščitnike za rokave naredimo lahko kar doma iz tankega polivinila. Ščitijo nam obleko, tako da včasih tudi z dolgimi rokavi lahko pomijemo posodo ali operemo kak kos perila. Taki ščitniki bodo dobrodošli tudi v različnih poklicih, na primer pri delu v kuhinji, mesnici ali v prodajalni živil.

Zmečkano volneno obleko obesimo v vlažen prostor, ali pa malo navlažimo zmečkana mesta. Obleka se bo zravnila.

Brvaste tkanine, posebno one, ki niso trajnih barv, peremo tako, da jih predevamo iz ene vode v drugo. Zadnji prilijemo kisa, da osveži barvo. Sušimo jih v senci in na zraku.

Krpe za parket operemo v lugu, kateremu smo prilihi nekoliko salmiaka. Nazadnje jih dobro speremo v čisti vodi.

S 1. novembrom gospodinjski center tudi na Jesenicah

Končno je jeseniškim ženam vendarle uspelo uresničiti vsaj del njihovih načrtov. S 1. novembrom bodo dobile svoj gospodinjski center, ki bo imel začasne prostore v bivših otroških jaslih. Vprašanje prostora je torej rešeno, zdaj bo treba centru zagotoviti še dovolj finančnih sredstev, da bo lahko začel z delom. Naloga, ki čakajo Zvezo ženskih društev na Jesenicah, so kaj raznovrstne. Jeseničanke bodo s pomočjo centra skušale razviti vrsto uslužbnostnih dejavnosti. V načrtu imajo ureditev pralnice, likalnice, krpalnice, pa tudi prirejanje različnih tečajev in predavanj za žene in dekleta. Ustanovitev centra za gospodinjsko pospeševalno službo je torej na Jesenicah prvi pomembnejši korak na poti k razbremenitvi delovne žene.

Jesenska moda

- LAHEK
- VOLNEN
- KOSTUM
- IN
- ELEGANTNA
- ENOBARVNA
- JOPIKA,
- PRIMERNA ZA
- JESENSKE
- DNEVE

SPORTNO KRILLO IZ TWEEDA ALI KAKE DRUGE TKANINE, H KATEREMU SE DOBRO PODA VEDNO PRAKTICEN TELOVNIK

Mlada rast

1+3=4 dobro / zadovoljstvo (1)

odlično (5)

slabo /

4+2

odlično (5)

MLADARAST

Nekoč se je rodil volk z vestjo. Oho, porečete, volk pa vest! Res, resnikno je bilo tako in ubogi volk ni mogel prav nič zato, če je prišel na svet z vestjo. Stari, izkušeni volkovi so se čudili. Ni bilo govora o kaki — kot se reče — dedni obremenitvi. Odkar se volji rod potepa po gozdovih, se še ni zgodilo nekaj tako nezahšhanega. Mladci volčje je že za mladih nog ka-

VOLK IN VEST

njene tople krvi in nazri njenega mesa. Tedaj se mu je oglasila vest:

»Volk, volk! Ni prav kar delaš! Pusti živeti nedolžne!»

In ker je hotel živeti po svoji vesti, se je premagal in pustil, da gre srnice ali tolsti zajec po svoji poti. Zavel je dalje ob sladkih koreninicah, jagodah in drugih gozdnih plodovih.

Cas mu je potekal v samotji, vendar je kazalo, da mu nekaj manjka. Postajal je iz dneva v dan vse bolj mršav, in kljub temu, da je bil mlad volk, iz dneva v dan vse bolj slaboten. Srečeval je srnice in tolsti zajeca, a vest je bila močnejša in mu velevala premagovati volka, ki ga je čutil v sebi. Potem ga je nenadoma pričelo vleči nazaj k svojemu rodu in že se je zavedel, da pogrša brate volkove in njihovo družbo.

Ne da bi sam vedel kako in kaj, je lepega dne odšel k svojemu rodu in dejal, da želi poslej živeti z brati volkov. Ti so mu odgovorili da lahko, vendar da se mora odreči svoje vesti. Volk z vestjo ni dolgo pomisljal; najraje bi bil na mestu obesil svojo vest na klin, a ker klina ni bilo, jo je vrgel bratom volkovom, ki so jo nemudoma raztrgali na drobne kosce, kakor se volkovom spodobi. On sam pa je ta hip ostal brez vesti. Bil je volk kot njegovi bratje. Le-ti so ob tem dogodku v zboru zatulili in on se jim je pridružil. Kajti kdor se z volkovi družji, mora tudi z njimi tuliti.

Tako se je zgodilo z nesrečnim volkom; bil je edini svojega rodu z vestjo, ki je kdaj živel; poslej takega ni bilo več.

KRIZANKA »HRAST«

- Vodoravno:**
1. ploskovna mera; 3. del celote; 9. letni čas; 10. umik pred sovražnikoma; 11. enota časa; 12. žensko ime, Elizabeta okrajšano; 13. vsota, ki smo je nekomu dolžni.
- Navpično:**
1. medmet molečine; 2. živali, ki žive v vodi; 3. pisalna potreščina, podriva tudi ptiče in perutnino; 4. domača žival ob morju; 5. medmet; 6. osebn zalamek; 7. ves, nerazdeljen; 8. turški gledalec; 9. drugo ime za Žida.

Macarol Mlioi:

Zlata jesen

Kraj polnih hramov plodov bogata čez polja zlata hiti jesen.

Ze v snopih ajda leži požeta, a hrček spleta svoj dom medén.

Na jasi čreda ovac se pase, a daleč zase sameva vrt.

Kaj mara Tonček, ko sred uljnaka v posode staka presladko strd.

Z meglico belo dežek se pelje z vozovi stelje beže pod krov.

Pripravlja mati za vse medicco, z medu potico le brz, domov!

zal, da ima vest. Ko ga je mati volkulja učila kako se zaskoči in trga divjad ali ovca, se je vest oglasila in volčju očitala:

»Volk, volk, ni prav kar delaš! Pusti živeti nedolžne!»

In mladi volk se je volčjemu načinu življenja uprl. Da ni že mlad poginil od lakote, je še dolgo, dolgo sesal materino mleko. Mati volkulja je bila tega močno žalostna in sinu dopovedovala, da je vendar volk, ne pa menih, ki živi ob sladkih koreninicah.

Ko je dorastel in ker se mu je vest oglašala vsekdar, kadar so bratje volčje divjali na roparskih pohodih, je zapustil svoj rod. Sklenil je živeti sam po svoji vesti, po tisti vesti, s katero je nesrečnej prišel na svet.

Sameval je v širnem gozdu in bratje volčje so se ga izogibali. Bil je s tem zadovoljen, kajti hotel je postati pošten volk, ki naj bi ga gozdni prebivalci spoštovali in ljubili. Užival je sladke koreninice, gozdne jagode, maline in ostale plodove, ki jih nudi gozd mirroljubnemu, gozdnemu narodu. Od časa do časa — ko je videl srnico ali tolstega zajca — mu je volčja kri zakipela. Kar skočil bi in zadelal nedolžno žrtve ter se po volčje napil

NOVI PIONIRJI

Ze dober mesec je tega, kar je začelo novo šolsko leto. Ti sti, ki so to leto prvič prestopili šolski prag, so se v šoli že kar udomačili. Pred kratkim pa so jih sprejeli tudi v pionirsko organizacijo. To je bil velik praznik zanje. Na sliki vidite mlade pionirje iz 8-letke v Kranju.

ZA SMEH

JURČKOV SAMOGOVOR

»Ko odrastem,« reče Jurček, ki se strašno boji vode, »bom vso noč prebedel, da mi jutraj ne bo treba vratu umivati.«

NI POTREBNO

Učitelj pokliče Marka pred tablo.

»No, Marko, zdaj mi pa dokaži, da je zemlja res okrogla!«

»Oprostite,« zajecija Marko, »saj tega nikoli nisem trdil!«

VPRAŠANJE

— Ali je tebe tako vljudno pozdravil kot mene?

— Ne vem. Ali je tudi tebi kaj dolžan?

ČRKOVNI REBUS

REŠITEV:

(označeno)

Janez
Mlakar

ODMEV OKTOBRske REVOLUCIJE NA GORENJSKEM

1. MAJ 1919. LETA v NOVI DRŽAVI

Nadaljevanje.

Leto 1919 je bilo politično zelo razburkano. Stare meščanske stranke so si celice rane, obenem pa so se porajale nove stranke, društva in organizacije. Deloma smo tudi marksisti zastopali različna stališča. Nekateri so hoteli, da gremo po poti ruskih boljševikov in oktobrske revolucije, drugi pa so bili za to, da še nadalje vozimo po kolesecah II. internacionale, ki se je med vojno tako slabo obnesla.

Kdo bi naštel vse to množico levih in desnih socialistov, ki so nas hodili šolat za politično in strokovno borbo. Nam, ki smo se odločili za levo stran, so desničarji dokazovali, da je treba za revolucijo še počakati.

Posebno je začumelo v naši organizaciji, ko smo zvedeli, da so tovariši v Srbiji ustanovili novo stranko z imenom Socialistična delavska stranka Jugoslavije, ki ni bila vključena v II. internacionalo. Leta 1920. se je ta stranka preimenovala v »Komunistično partijo Jugoslavije«. Tovariši Weis, Košir, Wergelj in Robič so nam prigovarjali, naj tudi mi sledimo tovarišem v Srbiji ter se odcepimo od II. internacionale. Ker se je bližal praznik dela 1. maj, smo te spore za nekaj časa odložili, da bi ta dan dostojno in z vsem sijajem praznovali.

Ze nekaj dni prej smo okrasili prostore v delavskem domu, predvsem dvorano. Zunaj na vrtu smo postavili šotore za delitev jedil in pijač in seveda pesni oter. Deske in drug material nam je to pot podarila uprava tovarne. Nakupili smo več sto kilogramov smodnika za možnarje, iz katerih je vso noč pokalo kot v ofenzivi. Goreli so tudi številni kresovi. Navsezgodaj so bile bučnice, dopoldan pa se je pomikal skozi mesto spreved z rdečimi zastavami, kakršnega Jesenice še niso videle. Seveda je bilo tudi dosti govorov, še več pa petja

in godbe. Godbeniki so bili na nogah skoraj dva dni in dve noči.

Popoldne, ko je bila v vseh prostorih in na vrtu del doma zabava, je prišel tja tudi generalni direktor Karl Noot z višjimi uradniki. Prišli so tudi drugi oblastniki in pristaši ostalih političnih strank. Ko bi videl to tujec, bi rekel, da je ta dan pri nas res kraljevalo »sožitje« med delavci in kapitalisti in tudi med političnimi strankami. Seveda je bilo to le navidezno, v resnici pa sta se v delavskem domu sešla dva svetova, ki sta se borila med seboj za premoč.

To je bil v bivši Jugoslaviji prvi in zadnji praznik dela, ki smo ga res lepo in brez vseh ovir praznovali.

Ustanovitev Komunistične stranke na Jesenicah

Revolucionarno gibanje v rdečem sindikatu je je doseglo višek na sestanku, na katerem smo volili delegate za občni zbor SDSJ. Občni zbor je bil v hotelu »Tivolij« v Ljubljani. Z Jesenic so bili na ta občni zbor poslani Stefan Weis, Vinko Ambrožič, Janez Mulej, Rudolf Markelj, Jože Knific, Karol Ažman, Junji Jeram in Marčić.

Ko so se delegati vrnili, so na prvem sestanku poročali, da je bila na občnem zboru socialdemokratske stranke velika večina za to, da člani izstopijo iz nje in da ustanovijo novo stranko, kakor so to storili že Srbi. Navzoči člani so sprejeli to poročilo z velikim odobravanjem, le nekaj jih je bilo, ki so izjavili, da bodo ostali v stari stranki.

„Tri dni sem čistil konje“

pravi doktor Fajdiga

Doktorja Fajdiga, z ordinacijo na Titovem trgu v Kranju poznajo ljudje malone po vsej Gorenjski in tudi izven nje. Malokdo pa ve, da je bil dr. Fajdiga za časa Oktobrske revolucije kot oficir ruske vojske na kavkaški fronti.

Kako je odjeknil prvi začetek revolucije na carško, rusko vojsko, pravi dr. Fajdiga približno tole: »Lepega dne, to je bilo 1917. leta, kake pol leta, ko carja že ni bilo več, je prišlo povelje revolucionarjev tudi v našo enoto. Častnikov ni treba več pozdravljati! Volili bomo nove vojaške poveljnike! Tako se je razneslo med vojaki. In res je bilo tako. Bil sem zdravnik v vojaški enoti s čimom stotnika. Ob volitvah so seveda odpadli čini in tudi za zdravnika je bil izvoljen moj pomočnik — bolničar. Toda v enoti je nastala zmeda. Disciplne in reda ni bilo več. Izvoljeni poveljniki se

niso znašli, niso bili kos nalogam. Enota ni bila več močna in disciplinirana kot prej. Nevarnost pred turškimi vdorom je grozila.

Zato so že čez nekaj dni popravili to napako kot posledico prve začetne in nepremišljene revolucionarne poteze v vojski. Bila je to prevelika demokratičnost, očitno škodljiva in celo nevarna. Imenovano je bilo novo poveljstvo.

»Samo tri dni sem čistil konje,« pravi dr. Fajdiga. Potem je bil ponovno postavljen na mesto zdravnika. To so zahtevali sami vojaki, ki so ugovarjali, da bolničar le ni bil kos boleznim in zdravljenju.

Tako je ponovno utrjena vojaška enota v sklopu revolucionarnih sil spet močna in disciplinirana proti Turku.

K. M.

gorenjske bodice

Δ Naneslo je tako, da sem po dolgem času zajadral v Poljansko dolino. Vsega je bilo dovolj, pa tudi materiala, ki se da imenitno v bodice prefrancat, ni manjkalo. Ja, da ne bo zame-re... Z menoj je bil tudi moj prijatelj Revšetov Lipe, ki ga menda tudi z veseljem večerov Radia Ljubljana dobro poznate.

Δ Pravzaprav se je ves špas začel takrat, ko je začelo Lipeta prav na sakramensko dajati po škribni v spodnji celjusti. Lipe pa, junak kakršen je, ni dolgo premišljal, ampak se je kratko in malo odpravil k zobozdravnici v Poljanah. Ko se je čez kakšno uro ves poklapan vrnil, je pa takole potožil: »Jedetana, Jaka, zdaj sem pa spet enkrat nasankal. Pomislil, tista zobozdravnica mi je po obrokih vrtala zob.«

»Kako po obrokih? Tega pa le ne razumem.«

»Jedetana, glih takole je bilo: pred bajto so z električno cirkularno drva žagali. Kadar je tisti dedec tiščal poleno na žago, je zobozdravnica vedno prenehala vrtati zob.«

»Ti, kakšno zvezo pa ima tvoj zob s tisto cirkularko?«

»Zob pravzaprav ne, ampak največji špas je to, da v Poljanah ne morejo hkrati žagati drv in vrtati po zobeh. Veš, je elektrika prešvoh, da bi oboje hkrati poganjala.«

Δ To je še dobro, da v Poljanah nimajo električne valilnice (bol) kšajnt ljudje pravijo temu tudi inkubator), ker bi zaradi slabega električnega toka vsa jajca sproti pomrznila. Zdi semajo vodovoda, potlej tudi do-

mi, da bodo morali Poljanci še malo potrpeti, dokler ne bodo dogradili tiste lokalne električne centrale v Javorju. Pravijo, da bo fertik čez sedem let. No, čez sedem let pa vse prav pride.

Δ Pa tudi to sem zvohal, da ljudje ne hodijo radi na kmetijska predavanja. Kar nisem mogel verjeti. Pa sem vprašal neko žensko, če je temu res tako.

»Pa ja, čista resnica. Saj jaz tudi ne hodim. Pa tudi na zadnjem predavanju o živinoreji nisem bila. Zakaj bi tudi hodila, ko so pa tako previsoki davki. Kar premislite, že zdaj ko je živina suha, so davki tako visoki, kakšni bi šele bili, če bi bila živina prav debela...«

Δ Ja, saj pravim, s Poljanci je zares hudo. Trmasti so kot le kaj. Še gripa jim ne pride do živega. V celih Poljanah in Gorenji vasi je tako malo bolnikov, da jih lahko na prste prešteješ.

Δ Pa še tole sem zvohal, da v Gorenji vasi sploh še nimajo vodovoda. Da ga bodo urhtali pa že precej čajta govorijo. Ampak jaz mislim, da od suhih besed tudi mokrote ne bo.

Δ V Lučinah je pa nekoliko bolje, kar se vode tiče. Povsod imajo vodo, le osnovna šola je nima. Menda so učenci te šole proti temu, da napeljejo vodovod v šolo. Ja madonca, konec koncev bi se pa morali še umivati!

Δ Zdajle mi je prišlo še nekaj slabega električnega toka vsa jajca sproti pomrznila. Zdi semajo vodovoda, potlej tudi do-

bre vode nimajo, če pa nimajo vode, je pa najbrž zato vino boljše.

Δ Koj ko sem zvedel, da išče KZ Poljanec že dve leti upravnik, pa jim ni nobeden po volji, sem predlagal Lipetu, da bi se on melder. Pa ni bil dedec nič kaj kontent z mojo idejo. — »Veš Jaka, menim, da ne bi bil jaz za to mesto posebno pripraven. Poznam pa ljudi, ki bi bili kot nalašč za upravnika. Pa tudi takega upravnika poznam, ki je že štiri zadruge zafural. Morda bi jim bil pa tak po godu?«

Δ Morebiti bi tak upravnik prav dobro kšefte delal s tistim semenskim krompirjem, ki ga na nobeno sorto ne morejo spraviti v promet. Če se ne bi kakor pijanec plota oklepal cene 8 dinarjev in pol za kg in bi morda ceno znižal za kakšen dinarček, stavim, da bi ga veliko laže od-rinili kupcem.

Δ Zares, Lipetu pa meni se vrli Polanci kar smilijo, če pomislim, da bodo morali ves krompir sami pojediti. Zaradi škroba, ki je v krompirju, se utegne zgoditi, da bodo hodili še bolj »poštirkani« kot doslej.

Δ Marsikaj bi še rad napisal, pa tokrat ne utegnem. Prav zdajle me čaka Lipe. Greva gripo preganjat, mimogrede bova pa še malo pogledala za kupcem, ki bi plačal krompir na debelo po 8 dinarjev in pol.

Vas pozdravlja
VAS BODICAR!

Seveda pa večina voditeljev stare stranke oziroma SDSJ ni marovala. Nепrenehoma so hodili na Jesenice, med njimi oba Kristana, in nas svamili, naj ne silimo z glavo skozi zid, sicer bomo z našimi radikalnimi gesli in zahtevami preveč razburili meščanske sloje.

Na Jesenice so prihajali tudi pripadniki levice, med njimi Zorca, Makuc, Lemež in drugi. Na vsakem sestanku, čeprav strokovnem, smo prišli v politične prepire. Posebno tovarniši z Javornika so vztrajno zahtevali, da je že skrajni čas za pretrganje stikov z II. internacionalo. Ti tovariši niso mogli ali hoteli čakati, da bi v novo stranko po možnosti spravili čimveč ljudi. Nas Jeseničane so prehiteli ter 4. junija 1919 ustanovili podružnico Komunistične stranke Jugoslavije na Javorniku.

Toda v novo stranko je 1. junija 1919 na Javorniku vstopilo le nekaj ljudi. Na Jesenicah smo več mesecev pripravljali pogoje za uspešno člansko zborovanje, na katerem bi se množično odločili za vstop v novo stranko. Ko je bilo konec septembra sklicano zborovanje članov v delavskem domu pri »Jelenu«, je bila dvorana premajhna in večji del članstva je ostal zunaj na vrtu.

Najprej je govoril tov. Stefan Weis, za njim pa predsednik podružnice Gabriel. Obadva sta navedla vzroke, zaradi katerih smo zapuščali stari stranko. Njunim besedam je sledil buren aplavz in navzoči so skoro enoglasno zahtevali, da čimprej opravimo vse formalnosti za prestop. Tudi ostali govorniki so govorili v tem smislu. Nekaj desničarjev (Zugviltz in Marčić) je zbranim prigovarjalo, naj še počakajo in ostanejo v stari stranki, vendar niso našli kaj prida odziva.

Po zaključku govorov je bilo glasovanje za vstop v novo stranko. Izid glasovanja je bil naslednji: 900 članov iz podružnice se je izreklo za novo komunistično stranko, odtrog 140 jih je izjavilo, da še ostanejo v stari SDSJ, odtrog 150 se jih ni za nikamor odločilo, približno 400 članov pa ni bilo navzočih. Tako je bila 1. oktobra 1919 tudi na Jesenicah ustanovljena Komunistična partija Jugoslavije.

šport - šport - šport - šport

Četrtna vaščanov v TVD Partizan

Mladinci republiški prvaki - Cicibanov, pionirjev in članov ni v društvu

V Kropi je športna dejavnost zelo razgibana. Pri TVD »Partizan« dela kar 9 športnih sekcij. Obiskal sem predsednika društva ing. Janeza Smitka, ki mi je med drugim povedal nekaj o delu društva in bodočih načrtih.

650 LJUDI IN 9 ŠPORTNIH SEKCIJ

Malo je krajev, kjer bi se lahko pohvalili, da četrtna njihovih prebivalcev aktivno dela. V TVD »Partizan« v Kropi pa je v 9 športnih panogah 156 članov, ki aktivno delajo bodisi pri: odbojki, košarki, telovadbi, atletiki, smučanju, sankanju, plavanju, namiznem tenisu in nogometu.

Čeprav je pri športu prvenstvene važnosti množičnost, lahko trdimo, da Kroparji s kvaliteto prav nič ne zaostajajo. Med našimi najboljšimi smučarji v državi je skoro vsako leto rezervirano tudi mesto za Kroparje. Zadnje leto pa imajo tudi odbojkarji pomembno vlogo v slovenskem merilu — mladinci so republiški prvaki, člani pa so zasedli prvo mesto v II. republiški ligi.

ČLANOV BI BILO LAHKO VEČ

Ze več let si odborniki društva prizadevajo, da bi pritegnili v društvo tudi najmlajše — cicibane in pionirje — pa tudi člane. Vendar jim tega do danes še ni uspelo. V Kropi se športno udeležuje, bi

Lepe športne naprave v Kropi kazijo improvizirani golji na nogometnem igrišču. Še to ne bi dalo zamenjati?

lahko rekli, samo mladina. Zakaj v društvu ni najmlajših in starejših, mi tov. ing. Smitke ni mogel pojasniti. Da bi bil vzrok ta, da ni vaditeljev za posamezne športne discipline, je skoro nemogoče. Prav gotovo je med mladinci precej takih, ki bi lahko vzgajali najmlajše. Vsekakor pa je treba iskati največji vzrok v tem, da na osemletki v Kropi nimajo telesno-vzgojnega učitelja.

Ce bo društvo doseglo pri svojem nadaljnjem delu to, da bo imelo v svojih

KAMEN SPOTIKE

Voda vse odnese. Kjer je ni, tam so smeti.

To so najboljše vidi v kanalu v zgornjem koncu Cerkeja, kjer je voda zelo nizka in zato ne more

odplaviti smeti, ki jih leži cele kupe v tem jarku. Jarek je tlik ob glavni cesti in zato toliko bolj bode ta nesnaga v oči.

Mar se res ne bi dalo z nekaj dobro volje očistiti nesnago? Če bodo hotele Cerklje v zvezi z žičnico na Kravce postati letovišarski kraj, bo treba paziti tudi na take malenkosti. -ik

vrstah tudi dovolj cicibanov, pionirjev in starejših članov, potem bo prav gotovo izpolnilo nalogo, za katere je poklicano. Fabo

ODBOJKA JE V KROPI PRILJUBLJEN SPORT

Kegljanje TRIGLAV NAJBOLJŠI V DRUGEM KOLU

V Mariboru je bilo preteklo nedeljo II. kolo prvenstva Slovenije v borbenih partijah. Kot je bilo pričakovati so osvojili prvo mesto kegljači kranjskega Triglava. Končna razvrstitev ekip pa je bila naslednja: 1. Triglav 1636 kegljev, 2. Rudar (Trbovlje) 1577, 3. Lokomotiva (Maribor) 1541 kegljev.

Namizni tenis II. REPUBLIŠKI TURNIR V LJUBLJANI

V Ljubljani so se v nedeljo zbrali na II. republiškem turnirju najboljši namiznoteniški igralci in igralke iz Slovenije. Tekmovanje je bilo dokaj kvalitativno in dobro obiskano. Posamezni finalni rezultati: člani A — posamezno: Kerin: Zajc (oba Ljubljana) 3:0; člani B — posamezno: Črešnjavec (Il.): Jamšek (Fužinar) 2:0; člani dvojice: Zidar - Godina (Maribor): Kostanjež - Zajc (Ljubljana) 2:0; člani ekipno: Ljubljana: Triglav 5:1. Ženske posamezno: Plut (T): Terečik (Lj.) 3:2; ženske dvojice: Pogačar, Terečik (Lj.): Plut - Knap (T) 2:0; mešane dvojice: Terečik - Kern (Lj.): Pogačar - Zajc (Lj.) 2:0. M.

VIGENCI ROMAN 80

„Dobil sem novo naročilo,“ ji je zašepetal tesno ob licu, „tako veliko naročilo, da se prejšnje ne more primerjati z njim.“

„Zares?“ se je veselo začudila Ana.

„Zares, zares!“ Dominik se je zasmel, jo stisnil okrog pasu in se zavrtel z njo po hiši.

Bdela sta dolgo v noč in se pogovarjala o vigencih in gospodarstvu, kakor bi bila že davno poročena. V Ani se je sicer nekajkrat dvignila želja, da bi bil Dominik drugačen, kakor tistikrat, ko se je prvič vrnil iz Gradca in jo skoro zadušil s strastnimi poljubi, toda že davno je spoznala, da od njegove robate narave ne sme pričakovati preveč. Dominikova strast so bili vigenci, vse misli so se mu vrtele okrog njih. Težko da bi mogla kdaj izsiliti od njega ljubezen, kakršne si je želela. Kljub rahlemu razočaranju pa si je prigovarjala, da je dovolj, če ga sme ljubiti in vedeti, da bo kmalu njegova žena. Dejala si je, da življenje nekemu daje srečo po kancih, drugemu jo pa kar trosi v naročje. Nič ne more zato, da je med prvimi. Tudi drobce sreče je pohlepno zbirala in jih ljubosumno varovala.

Zasedla sta se skoro do polnoči. Ana se je zdrznila, ko je začela v veži korake. Aleš se je vrnil domov. Zadnje tedne je skoro vsak večer vasoval pri Spanu.

„Zdaj moram v posteljo,“ je rekla Dominiku in hitro vstala, boječ se, da bi Aleš ne stopil v hišo in ju našel skupaj.

Dominik jo je prijel za roko in se zasmel.

„Koga pa se nama je treba bati, kaj?“

„Saj res,“ je rekla Ana, „Nikogar!“ Bila mu je hvaležna za odločno besedo.

Sicer pa Aleš ni prišel v hišo, da bi ju motil.

XII

Skozi majhno, zamreženo okno je padal slap sončnih žarkov, in je Ano, ki je tekala po kašči in jo pospravljala, včasih zaščemelo v očeh. Pomedla je zadnji prah s skrinje in zadovoljno zavzdihnila. Razgledala se je po urejenem prostoru in čutila zadovoljstvo, kakršnega doslej nikoli ni poznala. Bilo je tako prijetno stati sredi hladne kašče in vedeti, da je velika žitnica polna do vrha! Krušnega žita bo dovolj do novine in tudi semena ne bo treba kupovati. Vsa se je predala srečnemu občutju, ki ga zbuja blagostanje. Nikoli še ni doživela tako bogate jeseni. Skrinja ob steni je bila polna ovsa, v kotu so se kopičile vreče rži, prosa in ajde, s polic je prijetno vonjalo po zrelih jabolkih. Klet je bila polna krompirja. Pridelali so ga toliko, da ga je mogla celo odprodati. Pod šupo so čakali kupi pese in korenja, da jih bodo obrezali in spravili v klet, repa je bila še na polju. Pošteno so si opomogli, zares! Z denarjem, ki ga je Dominik odštél za zgornji vigenc, je Ana plačala posojilnici obresti, kupila plemensko svinjo in si sploh prizadevala, da bi dobro gospodarila. Ljudje so že začeli govoriti, da je zgrabila na pravem koncu...

V prijetnih mislih jo je zmotil voz, ki je priropotal na dvorišče. Pogledala je skozi okno in se zdrznila — na vozu je sedel stric Filip. Za trenutek je kar obstala, ni se mogla ganiti in je samo opazovala starca, kako sedi na zapravljevcu, se ozira po dvorišču in čaka, da bi mu kdo pomagal izpreči. Potem se je osvobodila, naglo si je obrisala roke v predpasnik in stekla ven.

„Pozdravljeni, stric!“ je zaklicala s praga in hitro stopila k vozu. Vzela je stricu vajeti iz rok in ne da bi mu pogledala v obraz, hitela: „Bom kar sama izpregla. Hlapec je na polju.“

Gospod Filip je zlezal z zapravljevca in zvil odejo, ki jo je imel čez kolena.

„Bom jaz,“ je rekel suho in ji vzela vajeti iz rok. „Žival je mlada in muhasta.“

Bralci +
+ REDAKCIJA

... Dalje vam manjka po mojem mnenju rubrika, kot jo ima n. pr. „Ljubljanski dnevnik“ in to: »Vi nam, mi vam.« Čeravno ne najbolj posrečeno, vendar bi laže prišli v stik s širšim krogom ljudi, kateri se do danes še bojijo pisati, oz. prispevati za vašo rubriko Gorenjske bodice.

Se strinjamo! Naslov rubrike smo sicer nekoliko spremenili, njena naloga pa bo slej ko prej ista: navezati čim tesnejše stike z bralci in jim pomagati, da se znebijo strahu pri objavljanju posameznih prispevkov.

Sedaj je na vas bralci: dopisujte, predlagajte, grajajte! Mi bomo po najboljših močeh odgovarjali, pojasnjevali, svetovali — in se brani.

Pred več leti je francoska Akademija znanosti razpisala nagrado za kak nov Sončni sestav.

Takrat nisem imel nikake zveze z omenjeno Akademijo. Sedaj pa imam sorodnike v Parizu. Poslal sem jim malo brošurico v nemščini iz leta 1943 o tem predmetu, katero so oddali na Akademiji v Parizu.

Moj sestav o premikanju Osončja je popolnoma drugačen od Kopernikovega. Po daljšem dopisovanju sem prejel odgovor od Akademije znanosti v Parizu, katerega del se glasi: L'auteur expose succinctement des données astronomiques élémentaires et connues.

To bi glasilo v slovenščini: »Avtor je v njih jedrnatno razložil že poznane elementarne podatke.«

Ker bi se verjetno kak bralec vašega lista vsaj delno zanimal za moj sestav o Premikanju Osončja, sem pripravil na vašo željo vam poslati krajši ali daljši članek o tem predmetu.

Z odličnim spoštovanjem
I. H. Jesenice, Skladniška ul.

Ne vemo sicer, kako naj bi se vaš nauk o osončju popolnoma razlikoval od Kopernikovega, če vsebuje po izjavi pariške Akademije znanosti splošno poznane elementarne podatke. Ker pa imamo ravno v zadnjem času priliko pisati v zvezi z osončjem o tolikih doslej nepoznatih stvareh, žal, za članek iz vaše brošure ni prostora.

Sporočam vam, da za pokojno ženo K. A. ne bom po izjavi zdravnika dr. Uršiča dobil ničesar, čeprav si je zlomila obe nogi, ker je bolehalo za rakom.

Torej so bile vaše obljube v časopisu, da so naročniki zoper nezgode visoko zavarovani, le navadna časopisna raca. S takim ravnanjem si pač ne boste dobili ugleda.

S spoštovanjem
K. J. Nova vas

Zalufemo za izgubljenim ugledom. Toda raka doslej DOZ še ni priznal za nezgodo.

Na pragu
VESOLJA

Umetni satelit še vedno kroži okrog zemlje
Priprava za potovanje ljudi v vesolje

Umetni satelit so baje videli to sredo zjutraj
ob 4:35 v Kranju

Mala srebrnkasta kroglica — umetni satelit, ki so ga pred 14 dnevi izstrelili nekje v Sovjetski zvezi, še vedno kroži okrog zemlje in razburja duhove. Izstrelitev satelita je izzvala v vseh državah veliko senzacijo in časopisi, radio ter televizija so posvetili temu dogodku ogromno prostora in časa.

Seveda je bilo o »otroku meseca« — kot imenujejo satelita Amerikanci — precej različnih tolmačenj, tudi zlonamernih. Kljub temu pa umetni satelit z nezmanjšano brzino drvi okoli zemlje, ki jo je doslej obšel skoraj 150 krat. Čeprav nekaterim ni všeč, da je na satelitu zapisano, da je bil zgrajen v deželi socializma, vendarle trezni ljudje, predvsem pa znanstveniki vsega sveta priznavajo, da pomeni izstrelitev umetnega satelita v vesolje veliko zmago znanosti, ki ji sedaj niso več zaprta niti vrata vesolja.

Komaj se je v svetu nekoliko poglego razburjenje, ki so ga povzročile prve vesti o izstrelitvi satelita, že prihajajo iz Sovjetske zveze nove vesti o pripravah, da bi spustili v vesolje nove, izpopolnjene satelite. Izstrelitev prvega takega satelita je napovedana že za 7. november, torej ob 40. obletnici oktobrske revolucije. Poznejši sateliti, ki jih pripravljajo, bodo ponesli

s seboj na pot v vesolje tudi živa bitja. Najprej bodo v njih živali, pozneje pa tudi ljudje. Zato ni čudno, da v Sovjetski zvezi zelo skrbno proučujejo hkrati z izdelovanjem novih satelitov tudi posebne obleke za medplanetarne potnike. Te dni so prišle tudi vesti, da se je polkovnik sovjetskega letalstva Nikola Efimovič Bukine prostovoljno prijavil, da bo kot prvi človek odletel v satelitu v vesolje in od tam poročal o svojih doživljajih.

Danes zjutraj so javili našemu uredništvu iz kranjske rešilne postaje, da sta ob 4.35. uri šofer Franc Čimžar in spremljevalec Vili Rozman videla satelita, kako s silovito brzino leti v smeri severozahod-jugovzhod. Po njih izjavah je v tem času letela po navedeni smeri močno svetleča srebrnkasta kroglica, ki se je s silovito brzino zgubila za loškimi hribi. Pravita, da je bil sijaj drveče kroglice precej bolj svetel, bolj srebrnkast, kot je sijaj zvezd.

Če so izpovedi točne, potem so bili torej Kranjčani danes zjutraj prikrajšani za svojevrsten užitek. Lahko bi s prostim očesom videli prvega znanilca nove dobe na svojem zmagovitem pohodu po vesolju.

CERKLJANSKE TROJČKE

Ko so naši novinarji v petek, 11. oktobra pripravljali novinarski večer v Cerkljah in zbirali gradivo zanj, je naš fotoreporter ujel na filmski trak tudi tele trojčke, ki jih je presenetil na poti v šolo. Trojčke so Koprivnikove iz Pšate št. 3 in jim je ime Ana, Magdalena in Frančiška. Stare so 8 let in so že sirote, ker jim je smrt pobrala očeta. Kaže, da zaradi tega nimajo nič kaj prijetne mladosti. Kljub poznemu času so bile v petek še vedno bose. Novinarji »Glasa Gorenjske« so — da bi jim olajšali pot v šolo in razbremenili mater vsaj majhne skrbi — sklenili, da bodo vsaki od njih kupili po en par čevljev. Nekdo od družine naj jih dvigne kar v uredništvu.

Zanimivosti

MOTORIZACIJA NA POHODU

V Cerkljah je, kot po vseh ostalih krajih, motorizacija zelo napredovala. Tudi mopedov je vsak dan več. Tako je naš fotoreporter v petek popoldne ujel na cesti v Cerkljah tudi naslednji prizor. Vendar sta se mlada vozača fotoreporterja itako ustrašila, da sta komaj z nogami obdržala vozilo polkonca. Vprašanje je, kaj bi se pripetilo, če bi jima taka vrsta iskanja opore odpovedala ob srečanju s kakim

tovornjakom? Potem to ne bi bilo več zanimivo, marveč tragično. Zato res ne kaže izbrati prometne ceste za prikazovanje take vrste atrakcij.

TRGOVINA ŠEPA

Druge vrste zanimivosti smo zabeležili v Kropi. Tam je s trgovskimi prostori sploh hudo. Nujno bo treba misliti na obnovo in razširitev prostorov za trgovino. Ker pa doslej ni bilo

posebne iniciative v tej smeri, se je vseh skupaj polotilo določeno lagodje. Tako je naš fotoreporter zabeležil v ponedeljek popoldne ob pol petih tudi naslednji prizor. Trgovina je zaprta, čeprav bi morala biti odprta ob petih.

AVTOMOBIL ZA KRAVO

Neki milijonar v Kolumbiji je dal v svoji villi urediti posebni apartma za najboljšo kravo, ki je odnesla že več nagrad. Milijonar sam vsako jutro popelje kravo s svojim »Cadillacom« na pašo.

NIKOTIN KVARI ŽENSKO LEPOTO

Neki slavni nemški ginekolog je ugotovil, da nikotin pogubno vpliva na žensko lepoto. Med drugim pravi, da ženska, ki kadil, zgubi svojo prirodno nežnost in dobi s časom moški izraz. Njena polt otrdi, usta postanejo nelepa, nos nekako izstopi in spodnja ustnica začne presegati zgornjo. Če taka ženska dobi otroka, ga navadno zanemarja.

ŽIČNICA NAD MONT BLANCOM

Po sedemletnih delih so končali žičnico, ki vodi nad Mont Blanc, najvišjo goro v Evropi. Žičnica povezuje Courmayeur v Italiji z Chamonixom v Franciji. Računajo, da bo dnevno prepeljala po 2.500 turistov. Ta žičnica vozi na višini več kot 4.300 metrov.

ZA RAZVEDRILLO

AKTUALNA

Jože: »Pepe me je tožil, ker sem mu rekel: svinja.«

Janez: »In?!«

Jože: »Preklicati sem moral, pa sem napisal: 'Obžalujem, ker Pepe ni svinja.'«

Janez: »In?!«

Jože: »Pepe je sijal od sreče, ker sem mu postavil tako visoko ceno.«

Brez besed