


Neizkoriščene možnosti

Zadnjih pet let je bilo v Beli krajini več strokovnih tečajev za umetno tkanje, za suknjarstvo in največ za pletarstvo.

Tudi fantje naj bi prišli za delo kot pletarji. Dragatcu, Vinicu, Podzemelju in Metliki naj bi imeli svoje nasade, ki bi dali dovolj vrbovega protja za pletarstvo in oskrbovali tudi druga pletarska podjetja, kjer šlja primanjkuje.

Vse to smo že večkrat ponovili in dajali pobude na sestankih, pri združevanju in v tisku.


Adlešički izdelki domače obrti: pletarski predmeti, tkiva, vezanine in pisnice

Tovarna Belsad je bila zainteresirana za lčno opletene steklenice, ki smo jih videli lani na razstavi ob občinskem prazniku v Adleščah, pa se žene ne potrudijo, da bi se kaj naredile.

V celi Beli krajini ni enega podjetja ali ustanove, ki ne bi dala izdelati vsaj eno kolekcijo vseh izdelkov.

Ce se že žene - zadržnice ne zanimajo za to stvar in če nimate kmetijske nabavne in prodajne zadržice smisla za promet, bi pa mogoče »Belokranjka« v Crnomlju napravila oddelke za take tekstilne izdelke.

Lani so nekatere šole v Beli krajini pokazale prav lepe uspehe pri ročnem delu in treba bo s tem delom lepo sistematično nadaljevati, da bodo uspehi še boljše. O tem je razpravljala pred nedavnim tudi Svet za prosveto in kulturo v Novem mestu in povabil na to konferenco poleg prosvetarjev še strokovne moči in zastopnika Ljudske tehnične ter žena-zadržnice, tako da bi tudi ročna dela po šolah keršena na novo uspešno pot.

ŠE ENO NADSTROPJE na novomeško osnovno šolo?

Na peti redni seji je občinski svet za šolstvo v Novem mestu po sprejetem dnevnem redu razpravljalo o predlogih zadevah vajejskega interneta.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

MARTINU MARINČU V SLOVO


in dober nasvet. Rad je pomagati, če je le mogoče. Znan pa ni bil le kot šolnik in kulturni delavec, pač tudi kot umen sadjar.

Nad vse je ljubil glasbo. Kjer je bil Marinč, tam se je pel. Če je le prišel do klavirja, je sedel in zaigral. V Sentjerneju je vodil moški, ženski, mešani in mladinski pevski zbor, ki je nastopal pri vseh proslavah in prireditvah.

Sredi veselja in volje do dela mu je težka bolezen, največ posledica internacije, začela izpodkopavati zdravje. Hitral je vedno bolj in bolj in končno omagal. Pozno si je ustvaril dom, družino, in umrl prav tedaj, ko mu je mlada

žena povila sinka, ki si ga je tako srčno želel.

Kako prijubiljen je bil ravnatelj Marinč je pokazalo slovo od njega v Novem mestu in Brusnicah. Na zadnji poti so ga 14. aprila spremlili poleg svojcev zastopniki raznih društev in organizacij, stanovskih tovariši, šolska mladina in mnogo njegovih prijateljev.

Umrl je ravnatelj Martin Marinč, ostale pa so njegove pesmi in svetel spomin nanj.

Brzovzvine ne manjka v Beli krajini in vagon brezovih metel se laže prona kakor pa 50 kosov. Seveda pa ne smejo imeti izdelovalci prevelikih zahtev po dobrih, vsaj v začetku ne. Za vzgled naj bo neki naseljenec iz Trente, ki se je preselil na Kočevsko in zimski enomesnični dopust izkoristil zato, da je izdelal s svojimi sinovoma večjo množino metel, za katere je dobil 40 tisoč dinarjev.

Ce v drugih predelih naše domovine izrabijo zimski čas kar najbolje, bi ga lahko tudi mi. Po popolnoma realni oceni bi lahko v zimskem času zaslužili pri dobri organizaciji vsaj 10 milijonov dinarjev, kar le nekaj pomeni z »mrtni« čas, ko počiva poljsko in vinogradniško delo.

Na peti redni seji je občinski svet za šolstvo v Novem mestu po sprejetem dnevnem redu razpravljalo o predlogih zadevah vajejskega interneta.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

LETNO PORABIMO PŠENICE - 300.000 VAGONOV

Preserenljiva je tabela, ki jo je napravila Organizacija za poljedelstvo in prehrano. Kaj nam pove v potrošnji žitaric na prebivalca je izpred Jugoslavije samo Turčija.

dovintnih letih pa tudi za 80 do 100 milijonov dolarjev. Leta 1954 smo uvozili 560 milijonov kilogramov, lani 1 milijardo in 300 milijonov kilogramov.

Ali ne bi mogle žene-zadržnice zbrati jeseni večjo količino lličja in ga v zimskih večerih predelati v cekarje, copate in predelavati? Starodavno prelo, ko so se zbirale predice po hišah, naj bi v današnjem času zamenjali pletarski večer.

Pravem je naloga našega zadržništva, da se resno in pazljivo posveti temu vprašanju, glavno besedo pa naj bi imele žene-zadržnice, ki bi s požrvalnostjo šle na to delo.

Za 500 din bo prejel konec leta vsak član Prešernove družbe 7 knjig. Poleg tega bo udeležen še pri velikem nagradnem žrebanju.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

Svet je razpravljalo tudi o ureditvi šolskih vrhov in okrožnici, ki je pred kratkim razposlal oddelek za gospodarstvo vsem šolam.

LETNO PORABIMO PŠENICE - 300.000 VAGONOV

Preserenljiva je tabela, ki jo je napravila Organizacija za poljedelstvo in prehrano. Kaj nam pove v potrošnji žitaric na prebivalca je izpred Jugoslavije samo Turčija.

Naša povprečna letna potrošnja pšenice preseže 3 milijarde kilogramov - 300.000 vagonov. Vlak s tolikimi vagoni bi bil dolg 3.600 kilometrov.

Spominu pesnika Mirana Jarca

»Noč trudna moči...« so zadoneli zvoki le Kettlejeve novomeške pesmi v veži Studijske knjižnice Mirana Jarca v soboto 14. aprila ob 7. uri zvečer. Zadel je moški pevski zbor PD Dusan Jereb kot uvod v slovenski nastop odprtja doprsnega kipa pesnika Mirana Jarca.

»Noč trudna moči...« so zadoneli zvoki le Kettlejeve novomeške pesmi v veži Studijske knjižnice Mirana Jarca v soboto 14. aprila ob 7. uri zvečer. Zadel je moški pevski zbor PD Dusan Jereb kot uvod v slovenski nastop odprtja doprsnega kipa pesnika Mirana Jarca.

»Noč trudna moči...« so zadoneli zvoki le Kettlejeve novomeške pesmi v veži Studijske knjižnice Mirana Jarca v soboto 14. aprila ob 7. uri zvečer. Zadel je moški pevski zbor PD Dusan Jereb kot uvod v slovenski nastop odprtja doprsnega kipa pesnika Mirana Jarca.

Kakšno bo letošnje poznopomladno in poletno vreme

Statistična proučitev poteka vremena na širšem ozemlju daje podlago za naslednje napovede za pozno pomlad in poletje: Nekako do sreda poletja bodo padavine močne, toda ne pogoste.

Kakšno bo letošnje poznopomladno in poletno vreme

Statistična proučitev poteka vremena na širšem ozemlju daje podlago za naslednje napovede za pozno pomlad in poletje: Nekako do sreda poletja bodo padavine močne, toda ne pogoste.

Kakšno bo letošnje poznopomladno in poletno vreme

Statistična proučitev poteka vremena na širšem ozemlju daje podlago za naslednje napovede za pozno pomlad in poletje: Nekako do sreda poletja bodo padavine močne, toda ne pogoste.

Kakšno bo letošnje poznopomladno in poletno vreme

Statistična proučitev poteka vremena na širšem ozemlju daje podlago za naslednje napovede za pozno pomlad in poletje: Nekako do sreda poletja bodo padavine močne, toda ne pogoste.

TRIKRAT DVOJEKA

Krava kmetovalca Hame Hožiča iz Matejci pri Sarajevu je res pridna. Se trikrat zapovrstjo je svojemu gospodarju povrgla po dva telčka.

TRIKRAT DVOJEKA

Krava kmetovalca Hame Hožiča iz Matejci pri Sarajevu je res pridna. Se trikrat zapovrstjo je svojemu gospodarju povrgla po dva telčka.

ČRNA ROKA Ivo Pirkovič:

Črna roka je brez dvoma najtežje breme, ki so ga odnesli na svojem begu domobranci s seboj po svetu. In kaj so se sedaj domislili? Da ta kviloločna močna ptica sploh ni njihova.

ČRNA ROKA Ivo Pirkovič:

Črna roka je brez dvoma najtežje breme, ki so ga odnesli na svojem begu domobranci s seboj po svetu. In kaj so se sedaj domislili? Da ta kviloločna močna ptica sploh ni njihova.

ČRNA ROKA Ivo Pirkovič:

Črna roka je brez dvoma najtežje breme, ki so ga odnesli na svojem begu domobranci s seboj po svetu. In kaj so se sedaj domislili? Da ta kviloločna močna ptica sploh ni njihova.

Advertisement for 'Kmetijska šola Lože - Vipava' featuring 'TRSNE CEPLJENKE' (seed potatoes) in various grape varieties like 'Laski rizling' and 'Sauvignon'.

In kaj pravijo o Črni roki doma kmeti? Črna roka je znašala Hitlerjeva tajna državna policija že v svoji nemški domovini pod imenom Nacht und Nebel.


