

DOLENJSKI KRANJCI

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA OKRAJA NOVO MESTO

LASTNIK IN IZDAJATELJ: Okrajni odbor SZDL Novo mesto - Izhaja vsak četrtek - Posamezna številka 15 din - LETNA NAROCNINA 600 din, polletna 300 din, četrtletna 150 din; plačljiva je vnaprej - Za inozemstvo 1200 din oziroma 4 ameriške dolarje - TEKOCI RACUN pri Mestni hranilnici - Komunalni banki v Novem mestu štev. 606-70/3-24

Štev. 46 (556)

Leto XI.

NOVO MESTO, 17. NOVEMBRA 1960

UREJUFJ uredniški odbor - Glavni in odgovorni urednik Tone Gošnik - NASLOV UREDNIŠTVA IN UPRAVE: Novo mesto, Glavni trg št. 3 (vhod iz Dilančeve ulice) - Poštni predal Novo mesto 33 - TELEFON uredništva in uprave št. 127 - Nenaročenih rokopisov in fotografij ne vračamo - TISKA Casopisno podjetje »Delo« v Ljubljani

Zapiski s seje predsedstva okrajnega odbora Socialistične zveze delovnega ljudstva

MERILO: GOSPODARNOST

V sredo, 9. novembra, je predsedstvo Okrajnega odbora SZDL razpravljalo o skladu kmečkega zdravstvenega zavarovanja, o decentralizaciji socialnega zavarovanja, o zmanjšanju števila kmetijskih zadrug ter o reorganizaciji gozdarske službe v okraju. Decentralizacija in reorganizacija nista sami po sebi namen in tudi ne posledica papirnatih direktiv, saj ju zahteva nagli razvoj. Komune, ki prevzemajo vse širše pravice in dolžnosti, so torišče, kjer morejo o tem najvnetejše razpravljati. Občinski proračuni vse težje zadoščajo rastočim potrebam, zanašamo pa se lahko le na lastne sile. Ker so se po nekod družbene službe (šolstvo, zdravstvo) razvijale hitreje kot gospodarstvo, jih bodo morale nekatere občine morda celo bremeževati. Zelo potrebno pa je, da o tem v Socialistični zvezi razpravljajo najširši krog državljanov, gospodarstveniki pa naj bo najvažnejše merilo, s katerim bomo ocenjevali vse ukrepe za nadaljnje utrjevanje komunalnega sistema.

Mnoge občine, ki so imele da kmečki zavarovalci. Od razumevanje za potrebe prebivalstva, so razvijale družbene službe ter marsikaj razvoju celic prehitelo. Proračune obremenjujejo stari neplačani dolgov, izdatki so večji kot dohodki, vse primanjkuje pa bomo morali poravnati sami. Letošnja 19-odstotna proračunska rezerva bo uporabljena za okrepitev obratnih sredstev, ki jih je povsod premalo. Mnogi občine preostaja zdaj le troje: ali omejiti nekatere družbene službe, ki so razvoj gospodarske moči prehitelo ali povečati materialno osnovo (gospodarstvo) v občini ali pa zrušiti občino, ki bremen ne zmore, z močnejšo.

Kmečko zdravstveno zavarovanje (o njegovih problemih smo obširneje že poročali) se je uspešno uveljavilo, nastale pa so težave, ker so sredstva v njegov sklad dotekala zelo nerodno. Sklad je zato v velikih težavah, čeprav bi po predračunu moral biti celo aktiven. Največ mu dotujejo prav tiste občine, ki so dohodnino slabo izterjale. Če bi sklad svojo pravico do občin - dolžnikov uveljavljal z izvršbo, bi to povzročilo občini razen ostalih težav tudi velike stroške. Predsedstvo je sprejelo priporočilo, naj občine pohite za izterjavo zaostale dohodnine, predvsem pa naj izterjajo obveznosti, ki jih imajo do skla-

enkrat so zreli pogoji v našem okraju za ustanovitev treh medobčinskih komunalnih zavodov: v Novem mestu, Črnomlju in Vidmu-Krškem. Občine imajo dovolj časa za premislek; do 31. maja 1961 lahko temeljito pretehtajo pogoje in se odločijo za rešitev, ki bo najbolj gospodarna.

Da bi uspešno uveljavljala blagovno proizvodnjo, mora kmetijska zadruga ustvarjati vsaj 400 do 500 milijonov bruto proizvoda na leto. V našem okraju je 43 kmetijskih zadrug, po gospodarski moči pa so za to naloge skorodavne vse prešibke. Dosedanje združevanje zadrug je rodilo lepe uspehe; v poletu je kmetijstvo izpolnilo bruto proizvod s 57,3 odst., dohodek s 61,8 odst., skladi s 82 odstotki, pri osebnih dohodkih pa je plan najmanj prekoračen, ker smo v kmetijstvu doslej nagradili s preozkimi merili. Proizvodni uspehi se bodo povečali, če bomo zadrug združevali še naprej. Predlog OZZ predvideva zato v okraju le okoli 20 zadrug. Vse razen treh bodo imele lastne proizvodne obrate, strokovnjaki bodo ugodne razvrščeni (povprečno 4 na eno KZ), skladi se bodo močno okrepiли, zmanjšali se bodo režijski stroški, nove, večje zadrug bodo lažje uresničevale odkup in zakup zemljišč. V občinah naj zato o tem podrobno razmislijo.

Pri akcijah za združevanje se zelo lahko primeri, da se bo prav upravni aparat majhnih zadrug upiral združevanju v bojazni za delo. Poudarjati moramo, da je ta bojazen neutemeljena, saj bomo za obrate, ki jih bodo nove, velike zadrug na terenu morale imeti (odkupne postaje, strojni odseki, proizvodni obrati, strokovne službe itd.) potrebovali vse ljudi, ki zdaj delajo v drugih. Da se bodo zadrugni sveti približali proizvajalcem, bo treba podobno kot v gospodarstvu uvesti obratne zadrugne svete. Predlog OZZ za združevanje zadrug predvideva morda še vedno preveliko število zadrug, zato naj v komunalni razmislijo, kako bi predlagano število še bolj zmanjšali.

V razpravljanih o reorganizaciji gozdarske službe imajo nekateri pomisleke, češ da za

druge naloge v gozdarstvu ne bodo zmogle zaradi kadrovskega težav. Ta pomislek je neutemeljen, saj bodo zadrug prevzele vse gozdarje, ki delajo zdaj pri GLPZ. Gozdarstvo je sestavni del gospodarstva, tesno je povezano s kmetijstvom, zato ga ne smemo več ocenjevati kot posebno panogo.

Posebna komisija je izdelala tri predloge za reorganizacijo. Nedvomno bo treba v okraju ustanoviti kmetijsko-gozdarsko zbornico, ki bi združevala lesno industrijo, lesnopredelovalno obrt, prehrabeno industrijo, vodno gospodarstvo ter ribištvo in lovstvo. Naštete panoge v gozdarstvu neposredno sodelujejo. Na seji predsedstva so vse tri predloge omenjene komisije temeljito prebrali in ugotovili, da niso najboljši, ker nobeden ne rešuje dovolj uspešno vprašanja akumulacije v gozdarstvu. Tudi tu so tri izbire: ali prepušči akumulacijo lesni industriji, ki je že 90-odstotno izrabljena, ali jo prepušči gozdarstvu ali pa jo razmejiti. In še ponovna ugotovitev: domača gozdarska proizvodnja premalo resno oskrbuje domače predelovalne obrate, hkrati pa prodaja velike količine lesa izven okrajja. Občine naj razmislijo, kako bi najugodnejše prenesli gozdarsko službo na zadrug in hkrati uspešno rešili vprašanje akumulacije v gozdarstvu.

Odnosi komuna - podjetje

bodo predmet razprav in reševanja s teoretične in praktične plati na VI. zboru Zveze ekonomistov Slovenije, ki bo v torek in v sredo, 22. in 23. novembra, v Novem mestu

22. in 23. novembra bo v Novem mestu VI. redni zbor delegatov društev ekonomistov Slovenije. Za delovni program so avtorji - znani slovenski ekonomisti - pripravili referate iz aktualne tematike. Tako bomo prvi dan lahko poslušali referat dr. Franceta Bučarja iz Ljubljane »Nekatera razmerja med komuno in podjetjem« in referat dipl. ekon. Ervina Kržičnika iz Maribora »Urbanizacija - ključno vprašanje naše ekonomike«. Naslednji dan bodo na delovnem programu referati z diskusijo, in sicer o avtomatizaciji. Za to temo so pripravili ekonomisti naslednje referate:

Dr. Leo Jerovec: »Avtomatizacija v industriji«, dipl. iur. Tone Klemenčič: »Ekonomski aspekti avtomatizacije«, prof. inž. Stane Krašovec: »Vrednost in delovna sila ob avtomatizaciji«, Franjo Perič: »Upravna avtomatizacija«.

Iz naslovov referatov vidimo, da je Zveza ekonomistov za svoj delovni program izbrala res zanimive teme, zato smo prepričani, da bo razprava na zboru osvetlila nekatere probleme iz tega področja.

Zaradi obravnave teme s področja komunalnega gospodarstva so na zbor povabljeni tudi predstavniki slovenskih okrajnih in občinskih ljudskih odborov z željo, da bi aktivno sodelovali v razpravi in pomagali reševati nekatera teoretična in praktična vprašanja v odnosu komuna - podjetje.

Po tem programu bo še organizacijski del letnega zbora. V zvezi je danes vključenih 14 društev ekonomistov z 2800 člani. Razen pregleda uspehov in nalog v zadnjih dveh letih naj bi na tem zboru sprejeli nov program dela s težiščem, da se osnovna dejavnost orga-

niziranega dela ekonomistov razvija v komuni, kar narekuje ustanovitev društev v vseh večjih gospodarskih centrih. To je nujno in hkrati tudi pravilno. Društva ekonomistov niso ehovska organizacija, kjer naj bi se življali le akademsko izobraženi ekonomisti, pač pa so družbeno-stanovska organizacija, ki naj povezuje diplomirane ekonomiste, komercialiste, ekonomske tehnike in vse, ki se praktično in teoretično bavijo z gospodarstvom.

Posebna točka bo poročilo in razprava o glasilu Zveze ekonomistov - Ekonomske revije. Glasilo proslavlja letos deseto obletnico, odkar so slovenski ekonomisti začeli izdajati prvo ekonomsko-teoretično revijo. Glasilo ima nalogo, da na znanstveni višini obravnava aktualna gospodarska vprašanja, objavlja pomembna in načelno važna publicistična dela s področja ekonomske prakse, kritične prispevke, recenzije in poročila o pomembnejših ekonomskih dogodkih. V teh desetih letih je bilo v reviji na 4556 straneh objavljenih preko 520 prispevkov, kar je omogočilo našim ekonomskim kadrom poglobljanje v aktualna gospodarska vprašanja. O nadaljnjem programu in vsebini revije bo na letošnjem zboru gotovo precej govora.

Ko se je Zveza ekonomistov Slovenije odločila, da bo zbor delegatov v Novem mestu, je imela v vidu, da se omogoči slovenskim gospodarstvenikom prikazati pogoje in potrebe razvoja turizma na Dolenjskem ter da tudi ekonomisti s tega področja aktivno sodelujejo v razpravi, posebno pri komunalnem gospodarstvu, ki je za novomeški okraj še posebno pomembno.

FRANCI NOVAK

S SEJE OBEH ZBOROV OKRAJNEGA LJUDSKEGA ODBORA V NOVM MESTU

Za nadaljnje utrjevanje komun

Ponovna ugotovitev na seji okrajnega ljudskega odbora: majhne, gospodarsko nerazvite občine ne morejo opravljati vseh pristojnosti, ki jih že sedanji predpisi dodeljujejo izrecno komunam - Sprejeti je predlog o ustanovitvi srednje upravne šole v Novem mestu

Dnevni red skupne seje obeh zborov OLO Novo mesto 8. novembra je bil zelo obširen in je zajemal 15 točk. Na predlog predsednika OLO Nika Belopavloviča se z dnevnega reda izpustili sprejem odloka o javnem redu in miru, ker predloga ni obravnaval pred tem pristojni svet. Osnutek tega odloka bo prišel na dnevni red ene prihodnjih sej OLO.

Poglavitni točki dnevnega reda sta bili poročilo o delu upravnih organov OLO v prvi polovici letošnjega leta in poročilo o poteku letošnje turistične sezone ter pripravah na prihodnjo turistično sezono. Iz obširnega in izčrpnega poročila o delu upravnih organov

se svet za obrt v prvi polovici leta ni sestel. Po sistematizaciji bi bilo potrebno za vse upravne organe OLO vključeno s katastrskimi uradi skupno 246 uslužbencev. Dejanska zasledba delovnih mest pa je 182 uslužbencev, kar predstavlja le 74 odstotkov potreb.

Uvodoma je tajnik OLO Milan Baškovič seznanil odbornike z izvrševanjem sklepov zadnje redne seje, zatem pa k pismenemu poročilu o delu upravnih organov OLO dodal še vrsto tehtnih misli in pripomb, ki se tičejo zlasti nadaljnega utrjevanja komunalnega sistema in družbenega samoupravljanja.

Majhne občine niso kos nalogam

Tovariš tajnik je opisal dosednji razvoj komunalnega sistema in omenil nekatere

probleme, ki se kažejo pri uresničevanju načel komunalne ureditve. Pri tem je navedel, da so izkušnje pokazale, da majhne in ekonomsko slabe občine niso sposobne opravljati vseh tistih funkcij, ki so jim dane kot osnovnim družbenim skupnostim.

Na današnji stopnji razvoja komunalnega sistema je okraj nujna družbena ekonomska skupnost. Njegova družbeno-ekonomska funkcija je zlasti posledica neenake razvitosti komun, zaradi česar je potrebno organizirati določene upravne službe na širši osnovi. Okraj se postopoma oblikuje kot skupnost komun, ki se kaže v povezovalju in vsklajevanju razvoja komun na svojem območju. V praksi pa se še dogaja tudi, da v medsebojnih odnosih okrajni organi ne nastopajo vedno kot koordinator, temveč kot nadrejeni organ, to pripelje včasih tudi do tega, da opravljajo zadeve v prvi stopnji, da izvršujejo posle, ki spadajo v pristojnost komun. (Nadaljevanje na 2. strani)

Pred okrajno konferenco ZKS

V soboto in nedeljo bo v Novem mestu okrajna konferenca Zveze komunistov. Naprosili smo tovariša inž. Jožeta Legana, organizacijskega sekretarja OK ZKS, da je odgovoril na dve vprašanji o pripravah na konferenco (zadnja okrajna konferenca ZKS je bila marca 1958) in o najvažnejših problemih s področja dela komunistov v našem okraju, katerim bodo na konferenci posvetili še posebno skrb.

1. Tovariš organizacijski sekretar, prosimo te, povej nam kako poteka priprave za okrajno konferenco ZK.

Priprave za okrajno konferenco Zveze komunistov novomeškega okraja, ki bo 19. in 20. novembra, so dobile svoj odraz predvsem v pojačanem delovanju in utrjevanju osnovnih organizacij ZK predvsem v gospodarskih organizacijah. pa tudi na terenu, v mestih in na podeželju. Močnejša in živahnjša aktivnost pred konferenco se odraža v še bolj doslednem izvajanju programa ZK in prav v zadnjem času konkretno v izpolnjevanju zaključkov II. plenuma CK ZK Jugoslavije. Prav v teh pripravah so naša vodstva posvetila še posebno pozornost sistemu dela in organizacijski izgradnji Zveze komunistov. V

tem smislu so potekale letos spomladaj tudi volitve vodstev osnovnih organizacij ZK, juljski plenem okrajnega komiteja pa je na osnovi že doseženih uspehov in ugotovljenih slabosti zelo konkretno nakazal nadaljnjo aktivnost organizacij v pripravah za okrajno konferenco ZK. Takrat smo (Nadaljevanje na 5. strani)

VREME

od 17. do 27. novembra Nestalno s pogostimi padavinami. Vmesna izboljšanja ne bodo trajala več kakor dva dni. - Ohladitev pričakujemo okrog 19. novembra, a otoplitev okrog 25. novembra.

NADALJNJI IZGLEDI: V začetku decembra vdr hudega mraza iz Rusije, obnem bo snežilo. Dr. V. M.

Ljudski poslanci Kosmeta v Sloveniji

Skupina 26 ljudskih poslancev Avtonomne oblasti, Kosovo-Metohije, ki jo vodi podpredsednik Izvrš. sveta AKMO Zivojin Curčić, je v nedeljo prispela na uradni obisk v Ljudsko republiko Slovenijo. Gostje iz Kosovega-Metohije so se najprej ustavili na Otočcu, kjer so jih pričakali in sprejeli predsednik kluba ljudskih poslancev Slovenije Franc Kimovec-Ziga, predsednik odbora za organizacijo ljudske skupštine Slovenije Milan Apih, predsednik OLO Novo mesto Niko Belopavlovič, sekretar okrajnega komiteja ZKS Novo mesto Franc Pirkovič, predsednik okrajnega odbora SZDL Novo mesto Viktor Zupančič, podpredsednica OLO inž. Vilma Pirkovič, ljudski poslanec novomeškega okraja Henrik Cigoj in drugi. Gostom je izrekel dobrodošlico sekretar okrajnega komiteja ZKS Franc Pirkovič, za pozdrav in lep sprejem pa se je zahvalil vodja skupine Zivojin Curčić.

Ljudski poslanci iz Kosmeta, ki s tem vračajo obisk naših poslancev v tej oblasti, bodo obiskali vse večje kraje v Sloveniji ter se ogledali važnejše gospodarske objekte. V

Na Otočcu - prvi motel v Sloveniji

Pretekli teden so tik ob avtomobilski cesti Ljubljana-Zagreb, nad hotelom GRAD OTOČEC na Krki, odprli prvi 2-stavbni novega motela-hotela za avtomobiliste. Potujočim je na voljo 31 ležajev in 8 kurjenih garaž z vodo; sobe ogreva centralna kurjavna, povsod je tudi topla in mrzla voda. Še dve stavbi sta tik pred dograditvijo. Motel je v sestavi hotela GRAD OTOČEC in bo prav gotovo mnogo prispeval za še močnejšo uveljavitev Otočca in Krke v našem domačem, posebno pa v prehodnem turističnem prometu.

naš okraj bodo prispeli spet v nedeljo, 20. novembra, in ob tej priložnosti obiskali Dolenjske Toplice in Bazo na Rogu.

POZDRAV UDELEŽENCEM ŠESTEGA ZBORA ZVEZE EKONOMISTOV SLOVENIJE

V dneh 22. in 23. novembra bo v Novem mestu VI. zbor Zveze ekonomistov Slovenije. Iz vseh okrajev Slovenije se bodo zbrali delegati društev ekonomistov, da na občnem zboru zveze pretejejo najaktualnejše stanovske in družbeno-gospodarske probleme ter njih zaključke ponesejo med svoje stanovske organizacije kot napotila bodočemu delu.

Okrajna društva ekonomistov povezujejo vse napredne gospodarstvenike svojega področja. Naloga teh društev je gospodarska problematika in gospodarski razvoj. Gospodarstveni in tej organizaciji medsebojno izmenjavajo gospodarska mnenja in tudi aktivno sodelujejo z oblastvenimi organi pri vodenju gospodarske politike v poedinih področjih. Zato je njihovo delo vidno na vseh področjih gospodarstva in zasluži vso pozornost in družbeno priznanje.

Prav to, da so slovenski ekonomisti izbrali center Dolenjske za svoj občni zbor, zasluži vso pozornost domačih

gospodarstvenih krogov. Občni zbor predstavlja hkrati tudi strokovno pomoč gospodarskih kadrov Dolenjske, ker jih zbližuje s splošno jugoslovansko in slovensko gospodarsko problematiko.

V našem okraju društvo ekonomistov ni še posebej zaživelo, pomanjkanje strokovnega kadra pri nas pa je eno perečih vprašanj. Občni zbor slovenskih ekonomistov hoče prav zato zbližati gospodarske kadre v našem okraju. Zato bo gradivo zbora s svojo obravnavo privabilo in združilo vse gospodarske kadre ob plodni izmenjavi mnenj o najbolj problematičnih gospodarskih vprašanjih.

Dolenjska pozdravlja v svoji sredi delegate društev slovenskih ekonomistov, jim želi plodnega dela in prijetnega bivanja med nami, Zvezi pa se zahvaljuje za pozornost.

Za nadaljnje utrjevanje komunalnega sistema

(Nadaljevanje s 1. strani)
 Zaradi tega je potrebno hitreje uresničevati načelo, naj bodo okrajni organi v odnosu do državljanov, organizacij in ustanov le organi druge stopnje.
 Prenos pristojnosti z okrajne občine je važen element v krepitvi komunalnega sistema, še važnejše vprašanje pa je prenašanje pristojnosti iz okrajne in občinske uprave na organe družbenega samoupravljanja. Proces decentralizacije in prenašanja pristojnosti z družbenih na samoupravne organe, ki je v teku, ustvarja pogoje za reorganizacijo vrste služb, na primer na zaposlovanje delavcev, javne cestne službe, železniškega prometa, pošte, zdravstvene službe in pod. Razvoj gre nenehno dalje in terja razmišljanje o tem, če so morda ustvarjeni že tudi pogoji za reorganizacijo tistih

služb, ki delujejo na osnovi zastarelih predpisov, kot so: kataster, statistika, »ozdarstvo« plan, invalidske zadeve ipd.

Prva naloga pa je utrjevanje in usposabljanje upravnih organov komun za tiste dolžnosti, ki so že dosedaj na osnovi zakonitih predpisov izključno v pristojnosti komun. Te službe ponekod še niso organizirane, ali pa so prešibke. Tako več komun v okraju nima tržnega inšpektorata, nima inšpekcije dela, gradbenih inšpekcij in drugih služb.

V poročilu in razpravi so se dotaknili odborniki še vrste drugih prečihtih zadev s področja krepitve komunalnega sistema. Velik problem za komun je, da so manjše strokovni kadri, nič manjši pa tudi sredstva za uspešno izvrševanje vseh nalog, ki jih pred komun postavljajo razvoj.

Novi uspehi v tovarni papirja

Poročili smo že, da so v poletnih mesecih dosegli v tovarni celuloze in papirja DUBROVČANINA na Vidmu izredno lepe uspehe. Po najnovjših poročilih je proizvodnja v kolektivni tovarni v jesenskem obdobju zelo razveseljiva. Predvsem naglo napreduje proizvodnja celuloze; tako so v oktobru izkuhalj več kot 200 kuhališkov celuloze, kar se v zgodovini tovarne še ni zgodilo. Medtem ko so lani v podjetju v 10 mesecih izdelali skupno 70.851 ton vse proizvodnje, so letos do konca oktobra dosegli že 80.693 ton ali kar 13,9 odst. več kot lani v enakem času. Osnovni plan pri celulozi je bil konec oktobra presežen za 10 odst., pri lesovini za 3 odst., pri papirju za 5 odst., skupno pri vseh izdelkih pa za 9 odst. Plan dohodkov je bil v 9 mesecih presežen za 4,7 odst., znižali pa so tudi poslovne stroške za 2,6 odst. Vsi podatki kažejo, da se je proizvodnja dela povečala v tovarni v primerjavi z lanskimi uspehi za 13,5 odst.

Kovinsko podjetje »KLIMA« CELJE

priporoča svoji izdelke in kvalitetne usluge

TEDENSKI NOTRANJEPOLITIČNI PREGLED

Minuli teden je bila seja Predsedstva Centralnega sveta Zveze sindikatov Jugoslavije. Razpravljali so o problemih, ki so v zvezi z delitvijo čistega dohodka in osebnih prejemkov, dalje o gibanju osebnih dohodkov v gospodarstvu in javnih službah ter o vsklajevanju pokojnin z naraščanjem življenjskih stroškov.

Na seji je bilo ugotovljeno, da je izvajanje bolj stimulativne delitve osebnega dohodka zajelo vse gospodarske organizacije in vsa gospodarska področja. Vendar še nekateri sprejeti predpisi ovirajo nadaljnji razvoj samoupravljanja v gospodarskih organizacijah. Zato da bi odstranili te težave, pripravljajo predpise, ki bodo uredili odnose v zvezi z delitvijo čistega dohodka na osnovi izkušenj, ki so se že

Ekonomskim entotam tudi pravice

izoblikovale v posameznih podjetjih. Vzporedno s tem pa je treba reševati tudi problem delitve med družbo in gospodarskimi organizacijami, saj je ta delitev močno povezana tudi z delitvijo sredstev znotraj podjetja.

V novih predpisih bomo izpustili izraze kot so nagrajevanje po enoti proizvoda, po ekonomskih entotah itd., itd. Odslej naj bi govorili o pravilniku, ki bo urejal delitev čistega dohodka in o pravilniku o delitvi osebnih dohodkov. S tem bo najboljše izražena vsebina nove delitve in novih družbenih gibanj v gospodarskih organizacijah. V tem procesu je treba upoštevati predvsem tri vprašanja: organizacijsko urejenost podjetja, nadaljnega poglobljanja delavskega samoupravljanja in merila za kompleksno delitve. Ob tem so na seji navedli primer Kombinata gume in obtube Borovo. Ta je imel že prej ekonomske enote. Takrat je produktivnost naraščala iz leta v leto za 1,8 odstotka. Ko pa so na ekonomske enote prenesli tudi večje pravice, zlasti pa sredstva, se je produktivnost kar nenakrat povečala za 7 odstotkov. Skoraj bi si upali trditi, da ne more biti boljšega dokaza za to, da je treba na ekonomske enote prenašati tudi samoupravljanje s tim večjimi pravicami po načelu: čim več, tem boljše. Za zdaj pa je še vedno tako, da je decentralizacija delavskega samoupravljanja, ki je vnesla v družbeni razvoj mnogo novega, dosegla podjetja in tudi obstala na tej ravni. Tu, v podjetju kot celoti, se deli dohodek in urejuje vse druge zadeve. Marsikje je premalo razumevanja za to, da bi prenesli pravice navzdol in tako decentralizirali, oziroma približali, kar je vsekakor boljši izraz, samoupravljanje ljudem pri strojih v posameznih obratih. Marsikje so ustanovili delavske svete v obratih, toda ti so še vedno brez zadovoljivih materialnih osnov, brez pravice, da bi o čemer koli dokončno odločili, torej so ostali v bistvu posvetovalni organi. Tam, kjer odloča centralni delavski svet o vsem, tudi o drobnih problemih, je le-ta zasut z delom in v resnici postaja ozko grlo, ki ne more sprejeti vseh zamisli, pobud in jih tudi ne rešuje.

Na seji so razpravljali tudi o osebnih dohodkih. Le-ti so se povečali za 19 odstotkov v primerjavi s istim obdobjem lani. Realni zaslužki pa so se v gospodarstvu povečali le za 8 odstotkov, zato ker so življenjski stroški v tem času, vsaj po statističnih podatkih za 10 odstotkov višji. Drugače je edino pri kmetijskih delavcih, kjer sodijo, da so se realni dohodki v primerjavi z lanskim letom, celo za 2 odstotka znižali, v javnih službah pa so realni zaslužki nižji za okoli 1,4 odstotka. Zato sindikati menijo, da bi bilo treba zaslužke javnih službenec vključiti z zaslužki v gospodarstvu. Na seji so končno sklenili, da je treba povečati tudi pokojnine, kajti le-te se niso povzvevale letno za 3,5 odstotka, kot je bilo to predvideno s planom. Centralni svet je sprejel stališče, da je treba pokojnine čimprej vskladiti z zvišanimi prejemki delavcev in nameščencev.

ZUNANJEPOLITIČNI TEDENSKI PREGLED

V Turčiji je spet prišlo do dramatičnega dogodka. General Gursel, sedanjí začasni predsednik Turčije in predsednik turške vlade, ki je maja izvedel državni udar proti Menderesu, je zdaj prevzel vso oblast v Turčiji. Razpustil je in spet ustanovil odbor nacionalne enotnosti, ki mu sam predseduje. Izključil je iz njega štirinajst visokih oficirjev, med njimi tudi polkovnika Turkeša, ki je igral zelo pomembno vlogo v tem obdobju in tudi v turškem javnem življenju po majskelem državnem udaru.

Kaj se pravzaprav dogaja v Turčiji? Vse kaže, da se je Gursel z najnovjšo potezo skušal odkrižati tistih oficirjev, ki so imeli ekstremne poglede na politiko. Nekateri celo govorijo o fašistični miselnosti teh oficirjev, ki so baje hoteli uvesti v Turčiji popolnoma totalitarno vladavino fašističnega kova. Pri tem navajajo dejstvo, da polkovnik Al-saban Turkeš, nekdanji poveljnik turške brigade na Koreji in turški zastopnik stalnega poveljstva NATO v Washingtonu, goji simpatije do nacizma in fašizma. Leta 1944 so ga aretirali, ker je skoval zaroto, ki ji je bil namen vpeljevanje Turčije v vojno na strani nacistične Nemčije. Turkeš ima baje precej pristašev v vojski med mladjimi oficirji, posrečilo pa se mu je tudi razmetiti svoje ljudi na pomembne položaje v armadi in civilnih ustanovah.

Morda je bil povod za to nenadno in odločno Gurselovo potezo dejstvo, da so pred nekaj dnevi odpustili s turških univerz in visokih šol nad sto profesorjev in doctentov. Odlok o odpustu teh profesorjev je prišel iz odbora nacionalne enotnosti in nekaj časa je vladala ne-

gotovost, zakaj je bil ta ukrep potreben in kdo ga je pravzaprav izdal. V Turčiji, posebno v krogih izobraženstva in študentov je vzbudil hudo nejevoljo. Kmalu je postalo očito, da tega odloka ni izdal Gursel, ampak da ga je podpisal nekdo drug mimo njega. V neki izjavi je namreč predsednik Gursel kmalu nato izjavil, »da bodo popravili krivico, če se je komu zgodila«, ko je govoril o odpuščenih profesorjih in doctentih. Očito je, da v tistem hipu Gursel ni mogel močneje dezavuirati svojih oficirjev v obdobju nacionalne enotnosti, ampak je to storil zdaj z izključitvijo štirinajstih članov tega odbora.

sedniku Gurselu, ki zagovarja zmernejšo politiko in bi rad naposled obnovil normalno politično življenje in politično ustanove v državi, za zdaj sicer posrečilo prekrizati račune ekstremistom, da pa bo imel čedalje večje težave v prihodnosti, če se mu ne bo posrečilo hitro rešiti vsaj nekaj najtežjih problemov sodobne Turčije.

Do kolikšne mere so pri najnovjši krizi vpletene tudi zunanje politične vprašanja, je težko reči. Dejstvo je, da pri nedavnih pomorskih manevrih CENTO pakta Turčija ni sodelovala. Za to nesodelovanje niso objavili nobenega uradnega pojasnila. Pač pa je ta primer

Zaplet v Turčiji

Vse kaže, da so težave, s katerimi se zdaj bori Turčija, večje in huje, kakor so domnevali. Brez dvoma so v veliki meri posledica zgrešene in nepoštena politike v preteklosti, slabe uporabe tujih kreditov in pospeševanja tistih gospodarskih dejavnosti, ki Turčiji najmanj koristijo. Ni tudi nobenega dvoma, da je najnovjša kriza prav tako izraz velikih težav, ki so predvsem gospodarske narave. Ze dlje časa je bilo znano, da obstajajo med oficirji, člani odbora nacionalne enotnosti, nesoglasja glede bodoče politike, in da jih vsaj nekaj med njimi zagovarja politiko »močne roke« oziroma totalitarno vlado, ki bi jo seveda vodila vojska.

Opazovali so mnenja, da se je predeprecej komentiral indijski tisk, živo zanimanje pa je vzbudilo tudi v indijskih uradnih krogih, časopis »Tribune« meni, da nova turška vlada ne kaže posebnega zanimanja za CENTO pakt in da utegne nekega dne celo izstopiti iz njega.

Položaj v Turčiji je trenutno spet precej napet in skriva v sebi razne možnosti. Videli bomo, ali se bo predsedniku Gurselu posrečilo ohraniti državo pred ekstremnimi elementi ali ne. Od njegovih uspehov v gospodarstvu bo odvisen tudi uspeh v politiki. Toda resničnih uspehov v gospodarstvu ni mogoče pričakovati kar čez noč, posebno če je bila dosedanja gospodarska politika zavžena.

Zakaj priporočamo rejo belih svinj

Zaradi trme mnogih naših kmetovalcev izgubimo v okraju vsako leto okrog 170 milijonov dinarjev — Mi: vse leto 4.000 ton bekonev na Angleško, mala Danska: vsak teden 5.000 ton!

V zveznem Uradnem listu št. 42 z dne 10. 10. 1960 je objavljen odlok Zveznega izvršnega sveta o najnižjih cenah in premijah za prašiče v letih 1960 in 1961. Za cene so naslednje:

- 1. Za prašiče bacon (bekon) I. vrste, težke od 80 do 95 kg 240 din za kg žive teže in 25 din premije; bacon II. vrste, težke od 80 do 95 kg, 230 din kg žive teže in 25 din premije; bacon III. vrste, težke od 80 do 95 kg, 220 din za kg žive teže in 25 din premije.
- 2. Za prvovrstne (prima) mesnate prašiče, težke od 80 do 95 kg, 220 din za kg žive teže in 25 din premije; prašiči iste vrste v teži od 95 do 125 kg pa 230 din kg žive teže in 25 din premije.
- 3. Za mesnate prašiče, težke od 80 do 95 kg, 215 din za kg žive teže in 25 din premije; za prašiče iste vrste v teži 95 do 125 kg pa 225 din za kg žive teže in 25 din premije.
- 4. Za polmasne prašiče (pasaste), težke od 80 do 125 kg, 185 din za kg žive teže.
- 5. Za masne prašiče (pasaste), težke od 80 do 95 kg, 170 din za kg žive teže; za iste vrste prašičev, težke od 95 do 110 kg, 165 din za kg žive teže; za iste vrste prašičev, težkih od 110 do 125 kg, pa le 155 din za kg žive teže.

DOLENJSKI LIST naj ne manjka v nobeni družini v domačem okraju!

Doletite v teži od 95 do 125 kg pa 230 din kg žive teže in 25 din premije.

3. Za mesnate prašiče, težke od 80 do 95 kg, 215 din za kg žive teže in 25 din premije; za prašiče iste vrste v teži 95 do 125 kg pa 225 din za kg žive teže in 25 din premije.

Zadruga morajo 50 odst. premije vložiti v sklad osnovnih sredstev. Premijo dobe gospodarske organizacije (državna posestva in zadruga) za prašiče, ki jih zredijo same v svojih pitalskih in za prašiče, vzrejene v kooperaciji z zasebnimi živinorejci. Za ostale prašiče (pasaste) ni premij, cene so pa naslednje:

- 4. Za polmasne prašiče (pasaste), težke od 80 do 125 kg, 185 din za kg žive teže.
- 5. Za masne prašiče (pasaste), težke od 80 do 95 kg, 170 din za kg žive teže; za iste vrste prašičev, težke od 95 do 110 kg, 165 din za kg žive teže; za iste vrste prašičev, težkih od 110 do 125 kg, pa le 155 din za kg žive teže.

Kaj je bekon?

Po uredbi je določena najvišja cena za prašiče, ki so primerni za predelavo v bekon. Kaj je torej bekon? Bekoni so sušene polovice (glava in noge do kolena se odrežejo) mladih svinj v teži od 80 do 95 kg, na katerih je slanina enako

debel, to je okrog 3,3 cm. Meso je s finimi vlakni prepreženo s slanino. Glavni kupec bekona je Anglija. Tam lahko prodamo veliko količino. Zaradi trgovskih zvez z Anglijo in čvrste valute je za trg za nas velike važnosti. Jugoslavija je lansko leto prodala na angleškem trgu okrog 4000 ton bekona, Danska pa proda tedensko okrog 5000 ton bekona na istem trgu. Iz tega se vidi, kako napredna je v prašičereji mala Danska v primerjavi z Jugoslavijo. Zraven tega je danski bekon boljše kakovosti in doseže na angleškem trgu do 40 odst. višjo ceno kot jugoslovanski. Imamo pogoje, da na tem tržišču dosežemo vsaj ceno poljskega bekona ki je bil do sedaj pred nami.

Za bekon so najbolj primerne bele švedske svinje, pitane s koruzo ... rejo ne pride v poštev, ker daje pregrubo slanino. V Sloveniji so trenutno usposobljena za rejo le družbena posestva; ta bodo v letu 1961 vzredila 33.000 bekonev. Od tega samo posestvo IHAN (Agrokombina; Ljubljana) 15.300, posestvo Kočevje 3000, KGP Novo mesto 5500 itd. Imamo pa pogoje, da vključimo v rejo prašičev tudi zadruga in njihove sodelavce zasebne živinorejce — pogodbenike. Zadruga v šentjernejki dolini bi morale začeti z vzgojo mladih pujskov za bekon, katere bi potem zadruga v občini Trebnje in v Beli krajini odkupovale in vzredile do primerne teže (80 do 95 kg). Od družbenih posestev bodo morale zadruga v ta namen nabaviti plemenske živali (merjase in svinjke) ter jih razdeliti dobrim rejcem, tako da bi jih po nekaj letih lahko imeli vsi rejci. Zadruga Skocjan namerava s tem pričeti že 1961. in bomo onjenih načrtih poročali drugič. D.T.

Kratke Z RAZNIH STRANI

■ V Leopoldville, glavnem mestu Kongo, je poveljnik kongoske vojske polkovnik Mobutu izpustil pokrajinskega ministrskega predsednika Kamitatuja na zahtevo misije Združenih narodov. Pri tem poudarjajo, da se Kamitatu ni odzvil z nobenimi političnimi koncesijami Mobutuju in da še vedno podpira zakonito osrednjo vlado Patricea Lumumba.

■ Belgijski zunanji minister Pierre Wigny je na sestanku z novinarji zagrožil, da utegne Belgija izstopiti iz OZZ, če bodo funkcionarji sekretariata svetovne organizacije še naprej kritizirali belgijsko stališče do Konga.

■ Avstrijski zvezni kancler Julius Raab se je dokončno odločil za umik iz političnega življenja. Na kongresu nižjeavstrijske organizacije konservativne ljudske stranke je sporočil, da bo izpustil predsedstvo vlade v »malih rokoc«.

■ Na desetletje Francozov v Parizu in notranjosti države je protestiralo proti navzočnosti zahodnonemških vojakov na francoskem ozemlju. Velike demonstracije so bile v Parizu, v Oradouru, ki so ga nacisti med drugo svetovno vojno vzredili in prebivalce poklali, in drugod. V Orenju je demonstriralo nad 9000 ljudi, ki so na množičnem zborovanju izglasovali resolucijo proti navzočnosti nemških čet v Franciji.

■ Poročajo, da bi se zahodnonemški kancler Adenauer rad čimprej sestel z novozvoljenim predsednikom ZDA Kennedyjem in sicer sredi februarja prihodnjega leta.

■ Krakotrajni upor proti režimu južnovietnamskega predsednika Ngo Dinh Diema se je končal z vdajo padalcev, ki so začeli upor. Dva voditelja upor, ki sta skušala pobegniti z letalom, sta bila aretirana. Njunoletno so prestregli lovci južnovietnamskega letalstva in ga prisilili, da je pristalo 300 kilometrov severno od Saigona.

■ Indija je v gospodarskem letu 1959-60 imela rekordno količino sladkorja — 2 milijona ton. Indija pridružuje zdaj največ sladkornega trsa na svetu.

S SEJE UPRAVNEGA ODBORA OKRAJNE OBRTNE ZBORNICE

V korak s časom

V soboto 5. in v nedeljo 6. novembra je bila na Vinomeru pri Metliki druga seja upravnega odbora Okrajne obrtne zbornice Novo mesto. Seja je bila izrazito delovna; na njej so člani UO v prisotnosti predsednika Republiške obrtne zbornice Ivana Novaka-Očka in domačih predstavnikov oblasti in družbenih organizacij razpravljali predvsem o reformi vavjenjskega šolstva, o priučenjanju na delovnem mestu, ki ga nagli razvoj zahteva tudi v obrti, proučili so možnosti za nadaljnji razvoj obrti in pregledali, kako je obrt v prvem polletju izpolnila proizvodne načrte. Razpravljali so tudi o reorganizaciji obrtne zbornice.

Leta 1958 je bilo zmanjšano število obrtnih strok od 238 na 114, letošnji predlog republiške obrtne zbornice pa je to število znižal na 99 strok. Strokovno usposobljenost v ostalih obrtnih dejavnostih bo do lahko delavci pridobivali s priučenjanjem na delovnem mestu. Naglemu razvoju na drugih področjih gospodarstva mora slediti tudi obrtna proizvodnja, saj je razvoj stotritvenih obratov povsod prepočasen. Obrt dopolnjuje ostalo proizvodnjo, potrošniku nudim blago, izdelano po njegovem okusu in opravlja vrsto prepotrebnihih uslug. Zato je tesno povezana z življenjskim standardom delovnega človeka. Če upoštevamo še to, da se v obrti izuči več strokovno izobraženih delavcev kot v vseh drugih panogah gospodarstva skupaj, je razumljivo, da moramo tudi v obrti dozedanji

način izobraževanja spremeniti. Obrtni delavec se je doslej usposabljal samo na vavjenjski način izobraževanja. Teoretično izobrazbo so mu posredovale vavjenjske šole, praktično izobrazbo pa je dobil v obrtni delavnici. Odslej bo izobraževanje v obrti dvojno: stroke, kjer je vavjenjski način še potreben, bodo le-tega še obrdružili, vendar bo učna doba skrajšana; drugi obrtni delavci pa se bodo priučevali na delovnem mestu, podobno kot v industriji.

Vavjenjski šoli v Novem mestu in v Vidmu-Krškem bosta reorganizirani v šolska izobraževalna centra. Obrtne šole v Sentiernju, Brežicah, Črnomlju in Sevnici bodo ukinjene, vavjenji pa bodo od tam usmerjeni v Videm-Krško in Novo mesto. Pouk v centru bo strnjen. Ker v obeh centrih ne

jetja le-tega prepustijo v celoti njej. Za reorganizacijo šolstva bodo potrebna znatna sredstva, zato je toliko bolj nerazumljivo, da posamezna podjetja zahtevajo svoj del sklada nazaj, saj se je drobljenje sredstev doslej še vedno pokazalo kot škodljivo.

Družbeni sektor obrti je v prvem polletju ustvaril za 2 milijardi 25 milijonov bruto proizvoda in presegel proizvodni načrt za 4,4 odst. Zasebni sektor nekoliko zaostaja. V družbenem sektorju so najslabše izpolnili načrt v Beli krajini in delu novomeškega področja, uspešno pa v spodnjeopavskih občinah. Povsod najbolj zaostajajo pekovska, šiviljska in čevljarstva stroka.

V obdobju od 1957 do 1961 bi morali v obrt investirati 1 milijardo 200 milijonov dinarjev, investiral pa smo le 400 milijonov. Letošnji načrt investicij obsega 220 milijonov dinarjev; 100 milijonov je bilo le 4 do 5 ljudi, zato je priučenjanje na delovnem mestu oteženo. V večjih obrtnih podjetjih, ki imajo sodobno opremo in dobro organizacijo dela, bodo nastala izobraževalna središča. V njih se bodo priučevali delavci iste stroke iz širšega okoliša, morda celo iz vse občine. Izobraževalna središča bodo pri pouku seveda morala upoštevati specifičnosti raznih podjetij.

Obrtna zbornica razpolaga z 8 milijoni dinarji sklada za kadre na leto, ker vsa pod-

zdržili in porabili za investicije, bi bil lahko letošnji bruto proizvod za 20 odst. višji, saj bi teh 100 milijonov ustvarilo 800 milijonov novega bruto proizvoda. Sklad združenih sredstev, ki bi v obrtna podjetja ustanovila, bi delil kratkoročna posojila za dobo od 3 mesecev do 2 let, upoštevaje konkurno sposobnost posiljecev.

Podobori zbornice v občinah niso najboljša oblika povezave obrtnikov z zbornico, ker vse preveč nihajo med obščino in med zbornico. Brez pravice odločanja so zgolj neke vrste formalta ustanova. Kazalo bi pa bolj razviti in poživeti delo strokovnih sekcij, ki lahko opravijo v vseh občinah zelo koristno delo. Nihče ne razmišlja o tem, kje v naših naseljih naj bi stale obrtne delavnice, da bi bile potrošnikom bolj dosegljive. Uslužbena obrt se v načinu dela vse premalo razvija in je še na isti stopnji kot pred 50 leti. Marsikak dinar ki bi ga lahko obrtniki zaslužili z uvajanjem novih načinov postrežbe in z večjo pozornostjo do gosta, nam zato uide. Proizvodni postopki v manjših obrtnih obratih so zastareli, prav zato pa obrt v veliki meri zaostaja za razvojem. Nagli napredek zahteva kvalitetnejše obrtne usluge in storitve, obrt pa mora hkrati dopoljevati industrijsko proizvodnjo.

ODGOVOR NA PISMO - IN NA DVOME

Tovariš Anton Resnik iz Kržišča pri Raki nam je pred kratkim poslal pismo, ki ga danes v celoti objavljamo. Hkrati pa smo prosili tudi Okrajno združenje v Novem mestu, da je po svojem strokovnjaku odgovorila tovarišu Resniku na nekatere njegove misli in dvome. Mnogi naši kmetovalci mislijo dostikrat prav tako kot tovariš Resnik - zato upamo, da bomo z objavo pisma in našega odgovora ustregli širokemu krogu bralcev, tovarišu Resniku pa smo hvaležni, da je odkrito povedal, kaj ga moti ob poteku letošnje jesenske setve. Čeprav smo z odgovorom nekoliko kasni - krivo je pomanjkanje prostora v listu - smo vendarle še vedno srečni za letošnje pozno jesensko setev in bo prav, da se člani kmetijskih združenj seznanijo z vsemi ugodnostmi, ki jih prinaša agrominimum (odloki občinskih ljudskih odborov o najmanjših ukrepih za boljše obdelovanje zemlje).

Neka nenavadna razgibanost vlada med proizvajalci v času letošnje jesenske setve. Precej nezaupljivo gledajo nekateri na nove odloke in odredbe, s katerimi jih hoče oblast tako rekoč prisiliti, da bi pridelali več in da bi bili pridelki kvalitetnejši. Mnogim se zde novi odloki odveč, ker si tako vsak prizadeva čim več pridelati. Največje težave so s plačilom umetnih gnojil in z nabavo sortnih semen, ker so le-ta predraga v primerjavi s cenami kmetijskih pridelkov. Marsikdo dvomi v uspeh raznih akcij, ker že izkušeni vemo, da vsiljeno nikoli ni dobro, pač pa se da sporazumno z dobro voljo marsikaj doseči. Predvsem bi po-

trebovali precejšnje število res dobrih kmetijskih strokovnjakov, ki bi se morali za napredek našega kmetijstva prav zrtvovati, če bi hoteli res kaj doseči. Izkušnje nam povedo, da je treba mnoge stvari praktično izvesti, ker gola teorija ni zanesljiva. Tako na primer neke vrste pšenica na enem kraju dobro uspeva, nekaj sto metrov niže pa sploh ne in je zaman drago gnojenje in druga setev, ako uspeha ni. Pred izvajanjem novih predpisov je treba dobro premisliti, ker žuganje s kaznjivo dostikrat nima tistega uspeha kakor res prav razumevanje, ki je potrebno pri vsaki stvari. Veliko dela pa čaka naše kmetijske zadruge, ki se zdaj, žal, zelo malo zanimajo za dvig kmetijstva, kar je zanje nedonosen posel, in se bavijo raje z donosnejšo trgovino, seveda na škodo kmetijstva.

ANTON RESNIK
Kržišče 5, p. Raka

mo osnovna načela sodobnega obdelovanja ter zahtevnosti posameznih sort, lahko ob normalnih vremenskih pogojih dosežemo pridelok 40 mtc in več na hektar. Pri takih pridelkih se zniža proizvodna cena in poveča dohodek gospodarstev.

Zakaj se zahteva setev priznanega semena oziroma za menjava vsake štiri leta? - S poizkusi je dokazano in drago je potrdila, da lahko s prizanim sortnim semenom povečamo pridelok za 20 in več odstotkov. Priznano seme je sortno čisto, zdravo, poznane uporabne vrednosti in je pridobljeno po daljšem selekcijskem postopku. Če upoštevamo vpliv priznanega semena na povečanje pridelka, ugotovimo, da cena 58-60 din za kg priznanega semena ni previsoka. Za 220 kg bi dali 13.200 din, ista količina merkantilnega semena pa je vredna 7.920 din. Torej pri nakupu semena vložimo v proizvodnjo 5280 din več; to nam vrne že 146 kg pridelka. Ker pa računamo, da se pridelok poveča za 20%, je nakup priznanega semena dovolj upravičen.

Tudi ugovor, da so umetna gnojila predraga in da je njih uporaba neekonomična, ne drži. Gnojila stanejo za en hektar okoli 20.000 din. Torej znašajo skupni večji stroški (seme in gnojila) za en hektar pšenice okoli 25.000 din. Z izvedbo navedenih ukrepov pa bomo dosegli pridelok 35 mtc na ha, kar da 5280 do 60.000 din več dohodka. Če od tega odštejemo stroške za večje vlaganje,

dobimo okoli 30.000 din čistega dobička v primerjavi s pridelovanjem po stari navadi. Rentabilnost uporabe predpisanih agrotehničnih ukrepov ni več vprašanje.

Kmetijske zadruge se zavdajo, da je sodelovanje v kmetijski proizvodnji njihova naloga. Ko so si nabavile traktorje in nove priključke, jim menda ni vseeno, kako bodo stroji zaposleni in izkoriščeni. Gospodarski račun vodi v sodelovanje tako kmeta kot z drugo.

Prav zaradi zaostale miselnosti nekaterih kmetovalcev, ki jih je vsako leto manj, bo potrebno še veliko pojasnjevanja in dela. To bo pripomoglo do spoznanja tudi tistim, ki zdaj še ne vidijo svoje lastne koristi.

inž. Fani Darovec

V preteklem tednu so predstavniki Živinorejsko-veterinarskega zavoda in podjetja ZADRUŽNIK iz Novega mesta s sodelovanjem domačih kmetijskih združenj odkupili na področju KZ Trebnje, Sentlovrca in Veliki Gaber 69 plemenskih krav in telic za državna posestva v Bosni in Hercegovini. Povprečna cena za plemenske telice je bila 246 do 256 din za kilogram žive teže

Za spodbudnejše nagrajevanje javnih uslužbencev

S konference delegatov sindikalnih podružnic državnih ustanov

V nedeljo, 30. oktobra, je bila v dvorani Okrajnega sindikalnega sveta v Novem mestu konferenca delegatov, izvoljenih po sindikalnih podružnicah državnih ustanov v okraju Novo mesto. Konferenci so prisostvovali podpredsednik Republiškega odbora sindikatov uslužbencev državnih ustanov Potisek, predsednik Okrajnega sindikalnega sveta Kebe in tajnik občinskih odborov in okrajnega ljudskega odbora.

Konferenca je bila posvečena dvema vprašanjema: plačevanju uslužbencev javnih služb po uspehu dela in delu sindikalnih organizacij pred kongresom sindikata uslužbencev državnih ustanov Jugoslavije, ki bo decembra 1960.

Ugovarjali so, da je sedanji sistem plačevanja uslužbencev v ustanovah in zavodih, zlasti sistem nagrajevanja, zastarel in ni več v skladu z družbenim razvojem in demokratičnimi načeli družbene ureditve. Toži predpisi, ki določajo plačilo uslužbencev glede na delovno dobo, strokovno izobrazbo in delovno mesto, ne glede na to, kakšen je uspeh dela, ne spodbujajo uslužbencev, da

bi uspešnejše delali. Načelo »vsakemu po njegovem delu in sposobnosti« je rodilo nesporne, kar nam dovolj dokazujejo različni načini nagrajevanja v gospodarstvu in doseženi uspehi. V javnih službah pa je bilo to načelo do sedaj zapostavljeno, zato zapuščajo nekateri uslužbenci zlasti v višji in srednji izobrazbi ustanove in se zaposlujejo v gospodarskih organizacijah, ker imajo tam do 24 odst. večje osebne dohodke.

Dosedanje prizadevanje nekaterih kolektivov, zlasti denarnih zavodov, ki uvajajo gibljive delne plače, je pokazalo dobre uspehe in je ustvarilo osnovo za stimulativnejše nagrajevanje uslužbencev. Zato bo potrebno še z večjo odločnostjo uvajati nove elemente v nagrajevanje.

Sindikalne organizacije imajo pomembno vlogo pri proučevanju nagrajevanja po uspehu, zlasti pred kongresom sindikata državnih uslužbencev Jugoslavije.

Kongres, ki naj bi imel delovno vsebino, bo lahko uspešno razpravljal o položaju javnih uslužbencev in njihovem plačevanju po uspehu le, če bo imel konkretne predloge, ki morajo omogočiti, da bodo kolektivni bolj neodvisno začeli praktično uveljavljati najustreznejše oblike nagrajevanja. To je najprimernejša pot, da bodo lahko prišli do spodbudnega oblikovanja osebnih prejemkov. Za doseganje ciljev bo vsekakor potrebno poleg ostalega doseči naslednje: dosedanja zvezna pristojnost v odločanju glede nagrajevanja naj bi se prenesla na politično-teritorialne enote. Zveza naj bi obdržala v tem pogledu splošno okvirno zakonodajo. Politično-teritorialne enote naj bi same ugotovljale in predpisovale splošne obvezne norme o nagrajevanju, ki bi se lahko spremenile glede na rast gospodarstva in drugo. Uvedli naj bi kolektivno odločanje o nagrajevanju po samsamnih delovnih mestih na podlagi meril, ki naj bi zajemale: delovno mesto, pomembnost delovnega mesta, težo delovnega mesta, stopnjo odgovornosti, potrebno kvalifikacijo za delovno mesto, obseg dela in druge pomembne faktorje, ki bi vplivali na določanje osebnih prejemkov.

Sindikalne organizacije so dolžne spremljati gibanje plač javnih uslužbencev in njihova osnovna naloga je sedaj, da sodelujejo z vodstvom kolektivov pri proučevanju novega načina nagrajevanja.

Na koncu je konferenca sprejela program predkongresnega tekmovanja, ki bo dostavljen vsem sindikalnim podružnicam državnih ustanov v okraju. Izvolili so delegata: Zvoneta Perca iz sindikalne podružnice OLO Novo mesto, in Gustava Roštoharja iz sindikalne podružnice Videm-Krško, ki bosta zastopala na kongresu uslužbencev javnih služb za okraj Novo mesto.

H. R.

ki morajo omogočiti, da bodo kolektivni bolj neodvisno začeli praktično uveljavljati najustreznejše oblike nagrajevanja. To je najprimernejša pot, da bodo lahko prišli do spodbudnega oblikovanja osebnih prejemkov. Za doseganje ciljev bo vsekakor potrebno poleg ostalega doseči naslednje: dosedanja zvezna pristojnost v odločanju glede nagrajevanja naj bi se prenesla na politično-teritorialne enote. Zveza naj bi obdržala v tem pogledu splošno okvirno zakonodajo. Politično-teritorialne enote naj bi same ugotovljale in predpisovale splošne obvezne norme o nagrajevanju, ki bi se lahko spremenile glede na rast gospodarstva in drugo. Uvedli naj bi kolektivno odločanje o nagrajevanju po samsamnih delovnih mestih na podlagi meril, ki naj bi zajemale: delovno mesto, pomembnost delovnega mesta, težo delovnega mesta, stopnjo odgovornosti, potrebno kvalifikacijo za delovno mesto, obseg dela in druge pomembne faktorje, ki bi vplivali na določanje osebnih prejemkov.

Sindikalne organizacije so dolžne spremljati gibanje plač javnih uslužbencev in njihova osnovna naloga je sedaj, da sodelujejo z vodstvom kolektivov pri proučevanju novega načina nagrajevanja.

Na koncu je konferenca sprejela program predkongresnega tekmovanja, ki bo dostavljen vsem sindikalnim podružnicam državnih ustanov v okraju. Izvolili so delegata: Zvoneta Perca iz sindikalne podružnice OLO Novo mesto, in Gustava Roštoharja iz sindikalne podružnice Videm-Krško, ki bosta zastopala na kongresu uslužbencev javnih služb za okraj Novo mesto.

H. R.

Mali oglaševalci v domačem tedniku - zanesljiv uspeh!

Ob letošnji jesenski setvi

Ob sprejetju odlokov o agrotehničnem minimumu, to je o tem, kaj je treba najmanj storiti, da bo zemlja čimbolj izkoriščena, so se ob letošnji jesenski setvi pojavile med kmetovalci najrazličnejše govorice in pomisleki.

Agrominimum je namenjen predvsem čistim kmetom, ki se zaradi zaostalosti in nezanimanja za boljše obdelovanje zemlje še nečejo pridružitvi krogu naprednih pridelovalcev. Odloki predpisujejo samo najmanjši ukrepe za povečanje pridelkov, kot so: setev visokorodnih pšenice, uporaba priznanega semena in umetnih gnojil pa predraga, so neutemeljeni.

Zadevajo se za tako imenovano optimalno agrotehniko in največje možne pridelke. Kooperacija nudi kmetu tudi določene ugodnosti, kot so: popust pri ceni umetnih gnojil, seme in strojni uslužbe.

Izgovori, češ da je setev predpisanih sort negotova, uporaba priznanega semena in umetnih gnojil pa predraga, so neutemeljeni.

NOVO PODJETJE V METLIKI

Z letošnjim novembrom je pričelo v Metliki izdelovati otroško konfekcijo novo podjetje, katerega polni naslov je Zavod za zaposlovanje invalidov in za delo manj zmognih oseb. Naloge zavoda so, da nudijo potrebno zaposlitve invalidom in drugim osebam, ki iz posebnih zdravstvenih, družinskih in drugih razlogov ne morejo biti v rednem delovnem razmerju.

Novo podjetje je OBLO Metlika ustanovil pravzaprav že lansko jesen in tudi priskrbel prva osnovna in obratna sredstva. Med drugim je temu zavodu za osnovna sredstva prispeval Sekretariat za delo LRS 3 milijone in Okrajni zavod za socialno skrbstvo 1 milijon dinarjev, medtem ko je Komunala banka odobrila večje posojilo za obratna sredstva. Z razpoložljivim denarjem je bilo nabavljenih prvih šest Singerjevih motor-

skih strojev, v kratkem pa bo zavod dobil še osem specialnih šivalnih strojev.

Novo podjetje, ki ga vodi tov. Manek Fux, je prevzelo prostore bivše trikotarne tovarne BETI na Pungartu, ki jih je ta izpraznila letošnje poletje. To je bil med drugim tudi vzrok, da zavod ni že prej pričel z delom. Prvi tedni obratovanja je bilo zaposlenih samo deset ljudi, po 15. novembru pa jih bo delalo že dvajset. Ko bodo prispeli novi stroji, se bo število zaposlenih spet povečalo, saj je predvideno, da bo Invalidski zavod v marcu prihodnega leta zaposloval že okoli 50 oseb. Verjetno bo to podjetje razen izdelovanja otroške konfekcije sklopoma zajelo še kako drugo panogo, na primer izdelovanje železne galanterije ali kaj podobnega.

Vsekakor je Invalidski zavod za metliško občino lepa pridobitev, saj je poleg tovarne BETI, prednice Novoteksa in Lesnopredelovalnega podjetja v nekaj letih to že četrti uslužbenec, ki bo vključilo odvaidno delovno silo in tako pomagalo premagovati gospodarsko zaostalost v tem delu Bele krajine.

Uspehi »Podgorja«

Mizarsko podjetje »Podgorje« iz Sentjerne je do začitka novembra preselilo plan za 5 %. Pričakujejo, da bo v prihodnjem letu v istem razdobju za odstotek neprimerno večji. V podjetju bo namreč kmalu steklo nekaj novih strojev, nabavili pa bodo tudi sušilnico. Delali bodo v dveh izmenah in v glavnem izdelovali samo tri vrste mizarskih izdelkov.

ODSLEJ PROIZVODNJA PRALNEGA MILA PO NAJ-SODOBNEJŠIH NAČELIH

ZLATOROG

še bliže potrošnikom

TOVARNA »ZLATOROG« PŘIČNE V KRAVKEM S POSKUSNO PROIZVODNJO

Rekonstrukcija tovarne Zlatorog v Mariboru se bliža koncu. Malokdaj, ki je v zadnjem času zasledoval hitro rast gradbenih del v tej tovarni, je vedel, da se tu pripravljajo montaža dveh popolnoma novih strojnih naprav za najodobnejšo proizvodnjo detergentov in pralnih mil. Tako postajajo napore kolektiva, da se dokončno reši zastarelih delovnih metod - stvarnost, ki ni samo velika pridobitev za kolektiv, temveč tudi za potrošnike.

Prvi del rekonstrukcije bo končan z montažo Mazzonijevih naprav za proizvodnjo pralnih mil. Ze v kratkem bo stekla polzkusna proizvodnja mila po najodobnejših metodah.

Gospodinje bo vsekakor zanimalo, kakšna bo razlika med dosedanjim in novo kvaliteto mila. Na kratko naj omenimo, da je v svetu način proizvodnje, po katerem so mariborska tovarna Zlatorog in tudi ostale tovarne mila pri nas delale, že zastarela. Kuhana milna masa je bila na primitiven način hlajena in nato oblikovana. S tem se je šele začel proizvodni proces, čeprav izven stroja. Proces ga lahko imenujemo zaradi tega, ker je predstavljal sušenje oblikovanega mila eno izmed važnih faz v celotni proizvodnji mila. Sušenje je bilo dolgotrajno in podvrženo atmosferskim pogojem, kot so temperatura, vlaga itd. Pri dosedanjem načinu proizvodnje je bilo mlo na tržišču vlažno in porozno, če pa se je sušilo dalj časa, se je deformiralo.

Pri novem, modernem načinu proizvodnje vse te nevednosti odpadejo, ker se tudi sušenje in oblikovanje opravlja s stroji. Odslej bo mlo vedno dovolj čvrsto, imelo bo točno določeno odstotek vlage, ne bo več spreminjalo oblike in se ne bo več v štrambi vlačilo. Navedene spremembe bodo zelo vplivale na izboljšanje kvalitete mila, kar bodo lahko potrošniki kmalu ugotovili.

Razen navedenih je imel stari način proizvodnje še to napako, da je pogosto na trgu primanjkovalo določene vrste mila. Druga slaba stvar, ki je izvirala iz proizvodnih zmogljivosti, pa je bila v tem, da je mlo moralo prehitro zapuščati sušilnice v tovarni, zato je bilo vlažno. Vse to bo v bodoče odpadlo.

Da bi na koncu lahko vsaj delno ocenili ogromne prednosti, ki jih prinaša proizvodnja mila z novimi napravami, naj omenimo še to, da je največja tovarna mila na svetu THE ANDREW JERGENS COMPANY LTD v Ameriki montirala Mazzonijeve naprave za proizvodnjo pralnih mil. Razen te delujejo že več let iste naprave v celi vrsti tovarn v zahodnih državah in drugod v svetu, kar dokazuje veliko prednost modernih naprav.

Razumljivo, da se bodo proizvodne zmogljivosti neprimerno povečale in bo tovarna Zlatorog lahko v celoti zadovoljila potrošnike in proizvajala prav tako kvalitetna mila, kot jih dobimo na zahodnem trgu.

Na povabilo DS podjetja Jugotania je prateki četrtek bila seja Zbora proizvajalcev v tovarni. Seji je prisostvoval tudi celoten DS in OU podjetja kot tudi več gosob občinskih svetov in političnih organizacij. Dnevni red je obsegal edino točko - razpravo o rekonstrukciji Jugotania. Na seji so se izkušite koristne misli; prav je, da zanje zve tudi širša javnost.

Kot smo že večkrat poročali, je kolektiv Jugotania v Sevnici pred veliko nalogo: rekonstruirati in merava svoje podjetje in razširiti proizvodnjo. Sedanje slabo izkoriščene lesne odpadke bi radi predelovali v lesotne plošče, za kar potrebujejo blizu 2 milijardi dinarjev investicij. Letno bi se brutoizdatki povečali za blizu 1,3 milijarde dinarjev, po sedanjih načrtih pa naj bi podjetje po končani rekonstrukciji izvozilo za blizu milijardo devetdeset milijard svojih proizvodov. Podjetje formira skupno z inozemskim kreditom 62 odstotkov lastnih sredstev, za 38 odstotkov pa prosijo posojilo od investicijske banke. Celotno investicijsko posojilo in odločitev v petih letih. Od občine pričakuje pomoči v reševanju vprašanih pogloga in deleža za stanovanjsko izgradnjo. Podjetje je namreč vse svoje sklade ponudilo kot lastno udeležbo za rekonstrukcijo. Potek investiranja, stroškov in uspeh je bil nazorno prikazan na maketi podjetja v precejšnjem merilu (1:200) in z napisanimi podatki. Odborniki in gostje pa so si pred seboj ogledali tudi sedanje obrate podjetja.

Ko je bil pred zbor postavljen problem udeležbe občinskih sredstev (za polog banki in stanovanjsko izgradnjo), se je izkazalo, da je proti občinskemu investicijskemu skladu že sedaj za blizu 80 milijonov dinarjev zahtevkov, bo jih pa po sedanjih pokazateljih le 28. Tudi občinski stanovanjski sklad je že dokaj angažiran. Vzpretno s problemi, ki jih ima Jugotania, so resni interesi (razen lastnih sredstev seveda) tudi Mizarska zadruga, Rlidičnik Krmelej za opekarno in drugi. Gre torej za načelno odločitev, kako bomo delili sredstva investicijskega in stanovanjskega sklada v letu 1961, ko pa že sedaj vse kaže, da jih bo na vseh koncih premalo? Zbor je sprejel sklep, da se glede na pomembnost predvidene rekonstrukcije dl vsekakor prednost Jugotaniu (ki zahteva sorazmerno tudi najmanj - 10 milijonov kot

Pred prelomnico v Sevnici?

Nekaj misli ob zadnji seji zbora proizvajalcev v Sevnici

delež za polog, 15 za avtoclave in 30 enotnega zneska stanovanjskega sklada za svojih 488 milijonov lastnih sredstev). Ti zneski pomenijo za seboj še sredstva okrajna, zveze in inozemska posojila. Iz republiškega stanovanjskega sklada pa nameravajo dobiti s primernim deležem tudi nekaj sredstev za stanovanjsko izgradnjo, ker je to rekonstrukcijo smatrati kot ključni objekt za gospodarstvo naše države.

Ob tem se je pojavilo vprašanje, kdo naj skrbi za rast in napredek vseh drugih podjetij. Sprejet je bil sklep, da je nujno prelomiti z dosedanjim drobnjarskim reševanjem ključnih vprašanj za napredek te komunne. Lepi zneski sklada ležijo pri vseh podjetjih in -čakajo. Sami zase niso sposobni rešiti velikih zadev, male pa le redkokdaj vidno izboljšajo stanje in pogoje za delo in hitrejši napredek posameznih gospodarskih organizacij. Zato je zbor na tem zasedanju sprejel priporočilo vsem gospodarskim organizacijam, naj bi sredstva svojih skladov združile. Skupno bi nato določili prednost in vrstni red posameznih investicij. Po analizah iz lanskega leta je bilo takih sredstev v občini okoli 80 milijonov. Prav to pa je številka, ki nam bo potrebna prihodnje leto. Dodajmo k temu še sredstva občinskih skladov, pa razpolagamo s 100 milijoni dinarjev, ki bodo lahko izredno hitro krožili v komun. Seveda - nekdo bi moral ob tem počakati leto, dve ali tudi tri. Zato pa bi ob letnih izražnih lahko vedeli kmalu in točno, kdaj je kdo na vrsti in s koliksnim zneskom. Istočasno bi se lahko načrtovanje in planiranje vseh zadev izvršilo premišljeno in v vrstni red posameznih in napak in zapletitjav ob izvajanju takih investicijskih del, kakor se to pogosto zgodi.

Misel je bila izrečena, zbor proizvajalcev pa se je zamudil in jo sprejel. Večja nevarnost je le mnenje subjektivnih sil po posameznih podjetjih. Slab bi bil vodilni kader, ki se ne bi potegnil za »svoje« podjetje. Toda kam nas je tako »vlečenje« prpe-

delež za polog, 15 za avtoclave in 30 enotnega zneska stanovanjskega sklada za svojih 488 milijonov lastnih sredstev). Ti zneski pomenijo za seboj še sredstva okrajna, zveze in inozemska posojila. Iz republiškega stanovanjskega sklada pa nameravajo dobiti s primernim deležem tudi nekaj sredstev za stanovanjsko izgradnjo, ker je to rekonstrukcijo smatrati kot ključni objekt za gospodarstvo naše države.

Ob tem se je pojavilo vprašanje, kdo naj skrbi za rast in napredek vseh drugih podjetij. Sprejet je bil sklep, da je nujno prelomiti z dosedanjim drobnjarskim reševanjem ključnih vprašanj za napredek te komunne. Lepi zneski sklada ležijo pri vseh podjetjih in -čakajo. Sami zase niso sposobni rešiti velikih zadev, male pa le redkokdaj vidno izboljšajo stanje in pogoje za delo in hitrejši napredek posameznih gospodarskih organizacij. Zato je zbor na tem zasedanju sprejel priporočilo vsem gospodarskim organizacijam, naj bi sredstva svojih skladov združile. Skupno bi nato določili prednost in vrstni red posameznih investicij. Po analizah iz lanskega leta je bilo takih sredstev v občini okoli 80 milijonov. Prav to pa je številka, ki nam bo potrebna prihodnje leto. Dodajmo k temu še sredstva občinskih skladov, pa razpolagamo s 100 milijoni dinarjev, ki bodo lahko izredno hitro krožili v komun. Seveda - nekdo bi moral ob tem počakati leto, dve ali tudi tri. Zato pa bi ob letnih izražnih lahko vedeli kmalu in točno, kdaj je kdo na vrsti in s koliksnim zneskom. Istočasno bi se lahko načrtovanje in planiranje vseh zadev izvršilo premišljeno in v vrstni red posameznih in napak in zapletitjav ob izvajanju takih investicijskih del, kakor se to pogosto zgodi.

Misel je bila izrečena, zbor proizvajalcev pa se je zamudil in jo sprejel. Večja nevarnost je le mnenje subjektivnih sil po posameznih podjetjih. Slab bi bil vodilni kader, ki se ne bi potegnil za »svoje« podjetje. Toda kam nas je tako »vlečenje« prpe-

Krajevna konferenca SZDL v Podbočju

Predsednik občinskega odbora SZDL tovariš Ljotze Stih je podal zunanje politični pregled. Konferenca je potekala v redu, vendar bi bila lahko udeležba večja, saj smo obravnavali probleme vasi, ki morajo urediti zadružnega doma ter njegove okolice. Mnogo je bilo govora tudi o cestni razsvetljavi, popravilu poljskih poti, olepšavi vasi in o kopalšču na Krki. Veliko problemov je ostalo še nerešenih.

Zelja članov SZDL je, da se vodovod s pomočjo občine čimprej zgradi in uredi tudi zunanje lince zadružnega doma. Glede hišnin je bilo rečeno, da so pri odmeri nastale nepravilne razlike, ki bi jih bilo treba obravnati preko posebne komisije.

Bančni seminar v Mokricah

Od srede oktobra do srede novembra je bil v mokriškem gradu seminar bančnikov iz raznih republik. Na seminarju, ki mu je dnevno prisostvovalo 31 predstavnikov bank, so razpravljali največ o tem, kako bi se dalo poenostaviti in smotrno voditi bančno poslovanje.

Predsednik občinskega odbora SZDL tovariš Ljotze Stih je podal zunanje politični pregled. Konferenca je potekala v redu, vendar bi bila lahko udeležba večja, saj smo obravnavali probleme vasi, ki morajo urediti zadružnega doma ter njegove okolice. Mnogo je bilo govora tudi o cestni razsvetljavi, popravilu poljskih poti, olepšavi vasi in o kopalšču na Krki. Veliko problemov je ostalo še nerešenih.

Zelja članov SZDL je, da se vodovod s pomočjo občine čimprej zgradi in uredi tudi zunanje lince zadružnega doma. Glede hišnin je bilo rečeno, da so pri odmeri nastale nepravilne razlike, ki bi jih bilo treba obravnati preko posebne komisije.

Investicijski biro Novo mesto

Cesta komandanta Staneta 30

OPRAVLJA VSE VRSTE INVESTICIJSKIH USLUG. RAZPOLAGA S STROKOVNJIKI ZA PROJEKTIRANJE INDUSTRIJE GRADBENEGA MATERIALA, LESNE INDUSTRIJE, TURIZMA IN GOSTINSTVA. IZVRŠUJE TOČNO V POGODBENEM ROKU INVESTICIJSKE PROGRAME, IDEJNE GLAVNE, IZVRŠILNE IN OBRAČUNSKO PROJEKTE. OPRAVLJA IN VODI LOKALNI, SPLOŠNO IN PROJEKTANTSKI NADZOR GRADBENIH DEL. PREDVZEMA KONTROLO KVALITETE DEL IN GRADIVA NA GRADBISCIH TER OBRAČUN GRADBENIH, OBRATNIŠKIH IN INSTALACIJSKIH DEL V vsaki fazi izgradnje. IZDELUJE TEHNIČNO-EKONOMSKE EKSPERTIZE, PREDPROGRAMSKE STUDIJE, ANALIZE TRZIŠČ, SUROVIN IN VSEH VRST INVESTICIJSKIH ZAMISLI. POSREDUJE PONUDBE DOMAČIH IN INOZEMSKIH DOBAVITELJEV STROJNE OPREME IN VAM V vsakem pogledu POMAGA PRI IZVEDBI INVESTICIJSKEGA PROGRAMA.

ISKRENE ČESTITKE ZA DAN REPUBLIKE!

Tekmovanje med Novim mestom in Kranjem - v televizijski oddaji

Prav posebno razpoloženje je vladalo v četrtek, 10. novembra, v Domu ljudske prosvete v Novem mestu. Prebivalstvo je kmalu po osmih zvečer do zadnjega kotička napolnilo dvorano, da bi prisostvovalo »kulturnemu« dvoboju med Kranjem in Novim mestom ter hkrati videlo, kako nastane televizijska oddaja.

RTV Ljubljana je pred nedavnim uvedla zanimivo, iznajdljivo zasnovano javno oddajo: »Ali poznaš svoj kraj?« ki bo sprislo nenavadno privlačne zamisli nedvomno nekaj mesece razgibavala zdaj to, zdaj ono slovensko mesto. Pri tem tekmovalcu gostje sprašujejo domačine o njihovem mestu, zgodovinskih in sodobnih zanimivostih, o kulturnem in gospodarskem življenju, domači pa jim na vprašanja odgovarjajo. Vprašanja in odgovori se točkujeta. Tako so 13. oktobra v Kranju Ljubljanci spraševali Kranjčane, štirinajst dni kasneje pa so Novomeščani odgovarjali Kranjčanom. V tekmovalcu so bile pritegnjene tudi tehnične spretnosti, streljanje z lokom, metanje žoge v košarkarsko mrežo in posebna naloga.

Novomeško moštvo so sestavljali profesor Tine Robida (zgodovina), Bogo Komelj (kultura) in Niko Pavlič (gospodarstvo). Izpravevalci so bili prof. Zontar, Kump in Ankerš.

Reči moramo, da so bila najboljša »zaguljena« vprašanja iz zgodovine. Izpravevalec je natančno opisal dogodek, ki se je primeril v času kmečkih uporov v novomeški okolici, in shteval, naj tekmovalce pove,

katera zgodovinarja sta prva opisala dogodek in v katerem delu sta to storila. (Megiser, Valvasor.) Tekmovalcu je uspelo priložiti 4 točke za Novomeščane. — Drugi tekmovalci je povečal število točk na 12, tretji na 16. Stanje je bilo torej 20:16 za goste.

Oddaja je zelo spretno vključila še drug program, ki sicer ni sodil v tekmovalcu, je pa prav lepo prikazal nekaj gospodarskih, sportskih in kulturnih značilnosti novega mesta in okolice. Tako sta nastopila znana igralca Polde Cigler in Dominik Bratož ter na šaljiv način komentirala nekatere dogodke iz lokalnega življenja. Rokohtirca Ivo Pavšič je pokazal nekaj točk iz svoje dolgoletne »čarovniške« prakse in doživel za svoj nastop lepo priznanje.

Potem sta se pojavila na odru domačina akademika prof. Božidar Jakac in komponist Marijan Kozina. Prvi je v izbranih besedah prikazal svojega pokojnega prijatelja pesnika Mirana Jarca in komentiral tudi nekatera svoja umetniška dela, Marijan Kozina pa je govoril o svojem umetniškem razvoju od mladih let do danes.

Nato se je tekmovalstvo nadaljevalo. Mizar in lončar sta morala v nekaj minutah pokazati svoje spretnosti s tem, da sta sestavila stol oziroma izdelala tri lončene vrče.

Zanimiv je bil tudi nastop najboljših športnikov novega mesta. Janko Golež je iz desetih metkov štirikrat potresel košarkarsko mrežo in tako prispel nekaj važnih točk Novomeščanom.

vomeščanom. Posebna zanimivost je bila tudi ta, da je nastopil novomeški rojak nekdanji svetovni prvak Leon Štruselj, ki je pred tridesetimi leti kot prvi Slovenec prabil na olimpijadih več zlatih in srebrnih kolajm s telovadnimi nastopi.

Kot posebna točka so bili pritegnjeni v tekmovalcu novomeški pismonoše. Naloga, ki so jim bile zastavljene, so rešili z vso natančnostjo in pokazali, da odlično izvršujejo svoj poklic. (Le kako, da niso bili nagrajeni?)

Iz obsežnega programa bi kazalo omeniti še, da je kustos Dolenjskega muzeja Tone Knez razkazal navzočim nekaj kulturnih in zgodovinskih zanimivosti, ki se hranijo v Dolenjskem muzeju in Studijski knjižnici.

Oddajo je izredno spretno vodil Marijan Kralj in lepo

povezoval posamezne točke. — Sporočil je, da prisostvovalci pritegnjeni so tudi tovariši Bogdan Osolinik in Marjan Vivoda v daljnem Beogradu. Naprosil ju je, naj takoj telegrafsko sporočila, kako poteka oddaja. Nedolgo zatem so pismonoše prihili z njunima telegramoma, v katerih sporočila, da je sprejem odličen in da pozdravljata vse Novomeščane.

Številni prebivalci novega mesta, ki niso mogli prisostvovali oddaji v Domu ljudske prosvete, so jo gledali na televizorjih v novomeških javnih lokalih. Kakor smo izvedeli, se Novomeščani že srbno pripravljajo na tekmovalcu s Koprničani, ki bo prihodnji mesec v Kopru. Upamo, da se bodo tudi tam dobro obnesli.

Izid tekmovalca med Novim mestom in Kranjem je 33:68.

Mladinska konferenca v Loki

Pred nedavnim je bila v Loki pri Zidanem mostu mladinska konferenca, katere se je udeležilo lepo število mladine. Prisostvovali so tudi predstavniki Občinskega komiteja LMS iz Sevnice in predstavniki mladinskega komiteja iz Radeč, ki jih je naša mladina še posebno lepo sprejela.

Obrazovali so razna perea vprašanja, govorili so tudi o vključitvi mladih ljudi iz oddaljenih krajev, kot iz Celnovnice, Radeča in Zirovnice v organizacijo. Razpravljali so o čimboljših povezavi z družbeno-političnimi organizacijami in o sprejemu mladincev v Zvezo komunistov. Tudi o ideološko-političnih problemih na vasi so precej govorili.

Na konferenci so ji napravila mladina obširen delovni načrt, ki obsega razne dejavnosti. Organizirali bodo vrsto predavanj, debatnih večerov in športne igre, dogradili bodo košarkarsko igrišče in priredili več zabavnih večerov. Program je pester in upamo, da ga bodo lahko uresničili. Ker v kraju

ni predavateljev, so obljubili pomoč predstavniki iz Radeč.

Anica Kožar

4. december - praznik pionirjev in mladine

Okrajni odbor za akcijo pionirjev in mladine je skupno za ocenjevanje komisijo ugotavljal uspehe letošnje velike akcije mladine in pionirjev, ki je tekla od 1. oktobra 1959 do 1. novembra 1960. Po doseženih rezultatih so določili vrstni red najboljših oziroma določili mesta in nagrade, ki so bile v razpisu. Razen tega so določili končni datum, ko bodo najboljši mladinski aktivni in pionirski odredi nagrajeni.

Nagrade bodo podeljene 4. decembra v Novem mestu, ko bo za goste prirejana večja proslava in prireditev, na kateri bodo prejeli za svoje delo zaslužene nagrade. Poleg številnih lepih okrajnih nagrad bodo v naš okraj prišle tudi zvezne oziroma republiške nagrade, ki kažejo na uspeh te

akcije. Vrstni red zmagovalcev bi prirahnil za zaključno proslavo, seznanjeni pa vas bomo z nekaterimi nagradami: oprema za pionirsko delavnico, magnetofon, oprema za pionirsko zadrugo, oprema za tehnično delavnico, električni gramofon, komplet za radioamaterje, komplet za diaprojektor, športni rekviziti itd. Nagrajeni pa bodo vsi pionirski odredi in mladinski aktivni, ki so se vključili v tekmovalcu in dosegli kakšen uspeh; ki ga je ocenila občinska oziroma okrajna ocenjevalna komisija. Poudarimo lahko ponovno, da bo ta dan veliki praznik naših pionirjev in mladine, saj bodo sodelovali na proslavi, na sprejemih in končno

prejeli nagrade za svoje res uspešno delo. S to proslavo ne bo zaključeno delo pionirjev in mladine v tej obliki, ampak bo le nekakšen obračun enoletnega dela in start za nadaljnje še uspešnejše delo. Pionirji in mladina, na svetenje 4. decembra v Novem mestu! Sd

Mladi v šentjernejskem obratu IEV

Pred kratkim je imela mladina v obratu IEV v Šentjerneju konferenco, na kateri je kritično pregledala svoje delo in ugotovila, da bi bil uspehi lahko večji.

Obljubili so, da bodo polnoštevino sodelovali pri graditvi nove tovarniške stavbe, v kateri bo menza, klubski kotiček in še več prostorov, ki jih bodo lahko uporabljali. Pri povečanju proizvodnje bo imela mladina važno vlogo.

Novo mladinsko vodstvo ima odgovorne naloge, ki jih bo lahko uresničila le s pomočjo vse mladine. Sd

Trebanjci pozdravljajo

Jože Križman, Marijan Hostnik in Alojz Pate, vojaki iz Sarajeva lepo pozdravljajo domače ter vse znance, zlasti pa kolektiv Tehnične sekcije Novo mesto in jim čestitajo za 29. november.

Naši novi naročniki

Ilija Joško, Bizeljsko; Lipej Viktor, Drenovec 52, Bizeljsko; Lupšina Ivan, Bračna vas 21, Bizeljsko; Pavlin Ivan, Nova vas 16, Bizeljsko; Medved Vida, Boštanj 46; Alegrjo Marica, gostina Na polju, Brestanica; Lapuh Petrina, Stare pravde 8, Brežice; Peterkovič Hinko, Gor. Lenart 28, Brežice; Lopatčič Foni, Dol. Pirošice 3-B, Cerklje ob Krki; Gasperič Elka, Podlipa 17, Dvor; Matjažič Angela, Jana Husa 38, Ljubljana; Jane Mimica, Strunjan 14, Portorož; Stefančič Marija, Dobrava 2, Podbočje; Iliac Ivan, »Jugotamin«, Sevnica; Kubar Matija, Gtovnik 11, Trzin; Štih Vera, Vrhek 21, Trzin; Internat TSS, Videm-Krško; Kostanjevec Jože, Usnjarska 8, Vrhnika; Brus Ivan, Stumčevca 12, Karlovac; Makše Anton, V. p. 5473-3, Beograd; Zajc Tomi, V. p. 4466-3, Skopje; Malerič Jože, V. p. 5775, Niš; Brčić Cujelj Anton, V. p. 6324-18, Danilograd; Povh Joško, Drenkova 29-I, Ljubljana.

Pionirji in kulturnoprosvetna dejavnost

Svet Svobod in prosvetnih društev občine Crnomelj je v minulih sezoni ustanovil svet za pionirje. Marsikdo je povdomil o potrebi takega organa, zlasti še, ker je to edinstven primer v novomeškem okraju.

Sosvet za pionirje, ki ga vodi tovarišica Bogatajeva, je bil ustanovljen, da bi naša prosvetna društva posvetila večjo pozornost delu naših najmlajših-pionirjev. Pri tem pa ne gre samo za pionirsko kulturno udejstvovanje, temveč tudi za pomoč pri njihovi vzgoji. S sprejemom pionirjev v prosvetne društvene vrste in vključitvijo v kulturnoprosvetno delo bi naše najmlajše pravčasno navdušili za amatersko delo na vseh področjih kulturnega udejstvovanja. To bo ugodno vplivalo na nadaljnji odnos pionirjev do prosvetnih društev in tako bomo ob pravem času poskrbeli za amaterski kader. Odpadla bo bojazen, da bo amatersko delo v naših prosvetnih društvih zamrlo.

Ustanovljeni svet za pionirje je poskrbel, da vsa prosvetna društva občine Crnomelj vključila v svoje vr-

ste tudi pionirje, ter jih začela načrtno usposabljata na različnih področjih prosvetne dejavnosti.

Težko je v nekaj skopih stavkih povedati o vseh uspešnih nastopih pionirjev crnomajske občine ter imenovati vse, ki so k temu pripomogli. Pionirji zaslužijo vso pohvalo, pa naj so nastopili kot pevci iz Semeča, Vinice in Crnomolja ali kot odrski igralci iz Doblič, Crmošnjic, Sinjeva vrha, Tribuč in Stražnjega vrha. Sodelovali so na proslavah in prireditvah v Talčjem vrhu, Petrovi vasi in Stari Lipi. igrali in nastopali so kot mladi tamburaši in folkloristi v Dragatušu, Ziljah in Gričljah in kot lutkarji v Starem trgu. Tudi pionirji iz Bojancev, Preloke, Marindola in Strekljencev so bili marljivo in prizadevni.

Pri vsem tem moramo omeniti tudi otroke iz rudarske Kanjarice ter simpatične pio-

ne recite: »Č našem kraju pa nikoli nič ne pišec; raj se odločite in nam napišite, kaj je pri vas novegal

Prijetno presenečenje je pripravila podružnica Društva novinarjev Slovenije iz Novega mesta pretekli četrtek zvečer prebivalcem Trebnjega in okolice z ustnim časopisom. Domačini in gostje iz Mirne, Mokronoga ter še nekaterih drugih okoljskih krajev so napolnili dvorano prosvetnega doma v Trebnjem do zadnjega kotička; nasteli smo več kot 520 odraslih in nekaj šolske mladine. Zanimiva izvajanja časnikarjev Dela, Dolenjskega lista in RTV Ljubljana so ljudje spremljali ves čas prireditve z napeto pozornostjo. Na vprašanja so na odru odgovarjali tudi predsednik ObLO Ciril Bukovec, predsednik obč. odbora SZDL tovariš Križan in upravnik KZ Tone Kožemelj. Ljudje so tople pozdravljali mlade harmonikarje iz Trebnja, Mirne in Mokronoga, ki jih uspešno vodi tov. Zora Celar iz Mirne, kakor tudi Trebanjski kvartet. Časnikarji so poslušalcem postregli z reportažami, magnetofonski posnetki, s številnimi fotografijami, z zanimivimi pripovedovanjem o dogodkih doma in po svetu ter z najnovejšimi novicami, izmed katerih so bile mnoge presenečenje za domačine.

VEČER V KLUBU

Kot je bilo objavljeno v Dolenjskem listu in s plakati, je prišel delati novomeški Mladinski klub. Mladina je prišla v vedno večjem številu prihajati v klub, saj ima tu vse, kar je za zdaj pogrešala. Da je klub postal popularen med mladino, dokazuje nabito polna soba v četrtek ob prazniku pionirjev in mladine med Novim mestom in Kranjem. »Ali poznaš svoj kraj?« preko televizije iz dvorane kina »Skečias« v Novem mestu. Mladina je z navdušenjem opazovala sodelujoče in posebno domačin želela, da bi čimbolj odgovarjali. Kmalu po pričetku je nastopil »Ljubljanski jazz ansambel« s pevcem Francem Babičem iz Brežic, ki je pel »Zvijez ob osmih«. Franc Babič je doma iz Brežic. Doživel je veliko priznanje publike, posebno mladine. Njegovi uspehi se niso izmuzli. »Pred tremi leti, ko sem bil v Novem mestu v brigadi, se nisem mislil, da bom kdaj nastopal, in tako sem po treh letih spet v Novem mestu, toda tokrat na odru. Trenutki, ki jih doživim pred publiko, so moji najlepši trenutki. Aplavz publike mi pomeni največjo nagrado.«

Vprašali smo ga o njegovih načrtih za prihodnost. Zaupal nam je, da bi rad uspeel kot pevec in da bi čimprej uspešno končal študij.

Zanimali smo se, kako mu ugaša naš Mladinski klub. Povedal je, da imajo le maloček tako lepo urejen klub, kot ga imamo v Novem mestu. Veselilo ga je, da se je seznanil z našimi člani, in ob slovesu želel klubu še mnogo uspeha.

Tako je minil prijeten večer v prijetnem vzdušju in poln veselja nad uspehom izvajalcev. Janko Sajc

NASOBISK

SKROMNA, VESTNA, PRIZADEVNA...

Vsak dan prihaja in odhaja. Sama ne ve, kolikokrat jo je že pripeljal vlak iz Uršnih sel, kjer je doma. Je najmlajša v družini. Oče ji je umrl 1945. leta, ko se je bolan vrnil iz partizanov. V Novem mestu je potem končala Administrativno šolo, zdaj pa je v službi kot tehnična sekretarka pri Okrajnem komiteju LMS, Novo mesto.

Veseli me to delo. Je povedala ANICA MAHNE. »Zal za druge stvari nimam veliko časa.« »Kaj pa vas najbolj zanima?« »Zdaj pripravljamo igro Nadležni gost. Morali bi jo prikazati za 29. november.« »Je režiserka,« se je zamejala tovarišica v isti sobi. »Pa drugače?«

»Najraje sem med svojimi ljudmi.« »Imate veliko prijateljev?« »O da, kar precej; mislim med mladino.« »Letos je redno postušala vesti z rimske olimpijade, pa tudi opatijski festival zabavne glasbe ni šel mimo nje.« »Prav razočarana sem nad tem, kar so izvajali. Največ postušam Absentke.« se je nasmejala.

»Česa se najraje spominjate?« »Pomislija je in odvrnila: »Najpomembnejši dogodek v mojem življenju je bil takrat, ko sem zadnjič stopila iz učilnice na administrativni šoli. Prav vesela sem tudi skupnega uspeha pri delu v mladinski organizaciji.«

Anica je pri delu skromna in vestna. Pravi, da je najbolj vesela takrat, če so ostali z njo zadovoljni. Tudi uveljaviti se noče. Tako kot je »bo ostala.«

»Kam vas najbolj vleče?« »Rada bi šla na Višjo administrativno šolo,« je kratko odgovorila. Potem pa: »Tudi potovanja bi rada, predvsem v Avstrijo, ko dobim dopust. Seveda, če mi bodo dovolili.«

Se mnogokrat se bo pripeljala z vlakom iz Uršnih sel, prijazno odgovarja mladincem in drugim, ki jo bodo spraševali za pojasnila, in vsem, ki jo bodo iskali, bo nov prijatelj. I. Z.

Pred republičkim geografskim seminarjem, ki je bil zadnje dni junija v prostorih internata v Smihelu pri Novem mestu, je izšel na 51. straneh Geografski obzornik — časopis za geografsko vzgojo in izobrazbo. Tokrat je številna posvečena Dolenjski in Beli krajini in skuša približati to do sedaj v geografskem smislu manj znano in raziskano področje, udeležencem seminarja. Vsem, ki jih zanima geografsko-ekonomska problematika tega področja, posebno učiteljevstvu, bo ta številka omenjene revije brez dvoma prespevala k boljшему poznavanju novomeškega okraja.

Članek so naslednji: Ob 70. letnici dr. Antona Meljka; Andrej Briški: Gospodarsko-geografski pregled novomeškega okraja; Danica Zupančič: Ljudsko življenje v Podgorju; Marica Moravec: Izzeljevanje iz Bele Krajine v luči belokranjskega gospodarstva; Zvonko Rus: Metlika; in: Franc Moretti: Ležišča in izraba kremenovega peska na Dolenjskem; Ivan Gams: Dolenjske avtomobilske ceste. Slede še nekaj novic, zemljepisnega izražja, književnost in vesti.

Geografski obzornik o Dolenjski in Beli krajini

vilnim izobražencem in bralcem njegovih strokovnih in poljudno znanstvenih knjig s področja geografije. Izhodišče njegovemu znanstvenemu delu in raziskovanju je bil vedno človek. Znanost naj služi človeku! Profesor dr. Melik je praznovalec letos sedemdesetletnjico in ob tej priložnosti prejel od predsednika republike visoko odlikovanje. Jubilej je napisal tudi več razprav s področja geografske problematike Dolenjske. Omenim naj samo njegovo obsežno delo Posavska Slovenija.

Asistent SAZU dr. Ivan Gams v upodnih besedah razmišlja o značilnosti Bele krajine in Dolenjske. Obmejno ozemlje Bele Krajine, ki je bilo šele v obdobju fevdalne kolonizacije v 12. stoletju priključeno slovenskemu ozemlju, je bilo zaradi odprtosti v »Pokupje« deležno posebnega zgodovinskega razvoja, ki se kaže danes predvsem v mešanem sestavu prebivalstva. Vendar je Bela krajina v etničnem pogledu ohranila slovenski značaj in bo z zraditvijo moderne ceste čez Gorlance še tesneje povezana s slovenskim ozemljem.

Obseg Dolenjske je v prirodno-geografskem smislu težko določiti in omejitl ter še težje določiti dolenjsko tipičnost. Prehodnost ozemlja in gospodarska zaostalost sta bili do sedaj najbolj značilni za to področje. Ko bo odpravljena velika razlika v produktivnosti pri kmetijskih in nekmetijskih gospodarskih panogah, bo splanela tudi gospodarska zaostalost Dolenjske in Bele krajine.

Andrej Briški nas seznanja v svojem članku z gospodarsko-geografskim pregledom novomeškega okraja. Gospodarska zaostalost okraja se kaže zlasti v industrijski neizvedljivosti. To stanje potrjujejo statistični podatki o narodnem dohodu na enega prebivalca (55 odstotkov republiškega povprečja) ter visokem deležu kmečkega prebivalstva 61 odstotkov leta 1959. Tudi znotraj samega okraja so velike razlike v gospodarski strukturi, kar je vsekar posledica različnih prirodno-geografskih pogojev ter slabe prometne povezanosti in odmakljenosti v preteklosti. Za kmetijsko proizvodnjo so bili značilni majhni hektarski do-

nosil. Agrarna gostota prebivalstva je v nekaterih občinah zelo velika) n. pr. v Suhi krajin 193, republiško povprečje 109), kar je povzročilo močno izseljevanje.

Industrija novomeškega okraja je mlada in šele v zametkih. Avtor članka ugotavlja, da se okraju v izrabi domačih energijskih virov ne odpirajo posebne perspektive v izrabi vodnih virov in premoaga, razvite pa so in imajo dobre pogoje industrijske panoge, ki imajo na razpolago obilo domačih surovin: lesna industrija, industrija gradbenega materiala, proizvodnja kremenovega peska, v bodoče industrijskega stekla, živilska industrija. Na tradicijo na se opira: tekstilna industrija, industrija obutve ter kovinska industrija. V zadnjem času se širi tudi elektroindustrija. Prevladujejo manjša industrijska podjetja, nastala zato, da bi zaposlila določeno delovno silo. V industriji pa je zaposlen še vedno premahnen odstotek prebivalstva. Za razvoju turizma in gostinstva so danj zelo dobri pogoji.

Prof. Rudi Piletič nam v članku Novomeško podgorje

podaja celoten prirodno-geografski opis in zaostalo gospodarstvo tega področja v pekelosti in sedanosti. Začnala za Podgorje je zelo razdrobljena majhna posest ter zato agrarna prenaseljenost. Drobnejše posesti se je pričelo v 17. stoletju z naraščanjem prebivalstva, kar je imelo za posledico močno izseljevanje. ki je doseglo višek pred prvo svetovno vojno. Tudi v letih 1941—1948 je število prebivalstva nazadovale, kar je seveda posledica velikih žrtev v zadnji vojni. V letih 1900—1948 je število prebivalstva naraslo le za 241 odst. v Sloveniji za 14,08 odst. Številčno so napredovali le nekateri kraji v bližini mesta (industrializacija) ter severovzhodno Podgorje. Kjer so pogoji za kmetištvo boljši. Tudi število hiš je od 1900—1948 nazadovale na 6,3 odstotka.

Danica Zupančič je prispevala članek Ljudsko življenje v Podgorju s katerim pa so bralci Dolenjskega lista že seznanjeni.

Prof. Marica Moravec ob ravnanju izseljevanje belokranjskega prebivalstva v luči gospodarskega razvoja. Iz-

seljevanje je doseglo višek v letih 1869—1910 kot posledica gospodarske krize, ki jo je povzročilo uničenje vinogradov po trtni uši in težki pogoji življenja na kraški zemlji. V tem času je uvedba martinovk upropastila tudi železarstvo v Gradcu, prav tako je industrija uničila za Belo krajino značilno domačo obrt (platno, klobutarstvo, usnjarsko). V tem obdobju je odšlo največ izseljencev v ZDA. Tudi v letih 1910—1941 je število prebivalstva nazadovale. Izselenci so odhajali na delo v Argentino, Kanado, Brazilijo, Čile ali pa na sezonsko delo v evropske države. V letih 1941—1948 je padec prebivalstva povzročil NOB in izselitev Kočevarjev.

Razdobje 1948—1953 je kaže rahel porast prebivalstva. Z razvojem industrije upada odstotek kmečkega prebivalstva; industrija daje kruha tistim, ki jih zemlja ne more preživljati.

Prof. Zvonko Rus nas seznanja s prirodno-geografski značilnostmi metliškega področja ter nastankom in razvojem mesta Metlike. Gospodarska funkcija mesta kaže še vedno značaj agrarno-obrtni-

škega naselja. Sele v zadnjem času je dobilo mesto nekaj industrije.

In: Franc Moretti je prispeval članek: Ležišča in izraba kremenovega peska na Dolenjskem. Dolenjska je po tem prirodnom bogastvu na prvem mestu v Jugoslaviji. Na področju novomeškega okraja je kar 22 nahajališč komunalnega peska, ki jih izkorišča v glavnem podjetje Kremen. Proizvodnja opranega peska se je od 1948 dalje zelo povečala (od 3000 na 50.000 ton v letu 1959). Nekaj peska tudi že izvažamo v inozemstvo. Znano je, da je v narču povečana industrijska predelava peska v čistini prašek nezgorljive mase, kremenovo opeko in steklo.

Asistent dr. Ivan Gams nas vodi po dolenjski avtomobilski cesti ter nas seznanja z reliefom, geološko sestavo tal ter naselji, ki se vrtijo na obeh straneh ceste.

Med drobnimi novicami bomo članek Bena Serjanika o izkoriščanju številnih zdravnih rastlin in sadežev na Dolenjskem, ki nudijo zadostno strovinjsko bazo za industrijsko predelavo.

Vsem šolam priporočamo Geografski obzornik, ki seznanja bralce s političnim in gospodarskim razvojem doma in po svetu. Prof. Mile Kovac

ŠPORT ★ TELESNA KULTURA ★ ŠPORT ★ TELESNA KULTURA ★ ŠPORT ★ TELESNA KULTURA

Poznate športno napoved?

Zvezna komisija za telesno vzgojo je z odlokom 15. aprila 1960 uvedla v državi športno napoved. Organizacijo športne napovedi je prevzela Jugoslovanska loterija.

Pred leti smo imeli športno stavo, pa so jo kmalu ukinitili. Ker imajo športno napoved v večini evropskih držav in je eden čistih dohodkov namenjen gradnji novih telesnovzgojnih objektov, smo tudi pri nas čutili potrebo, po športni napovedi.

V Italiji so večino objektov, na katerih so bile izvedene olimpijske igre, zgradili samo iz dohodkov športne stave. Tu di v našem okraju manjka telesnovzgojnih objektov, in bi bilo potrebno športno napoved uvesti v vseh večjih krajih. V Novem mestu je poslovalnica za športno napoved na Glavnem trgu v prostorih Jugoslovanske loterije, vendar z udeležbo Novomeščanov pri športni napovedi ne moremo biti zadovoljni. Vse premalo

je igralcev! Junija so imeli 262 izpolnjenih kombinacij, v poletnih mesecih je v nemeza za napoved malo popustila, zdaj v jeseni pa je spet narasla. Pred dnevi je bilo izpolnjenih 454 kombinacij. V glavnem tekmujejo člani JLA,

športna napoved uveljavila tu di po vseh občinskih svetih za telesno vzgojo, bodo le-ti tudi sami razpolagali z denarjem.

Sredstva športne napovedi se bodo uporabljala za gradnjo objektov po že vnaprej določenem programu. Program bodo morali občinski sveti za telesno vzgojo napraviti za vsako leto posebej, v letošnjem letu pa še perspektivni petletni plan.

Vsi plani gradenj telesnovzgojnih objektov morajo biti izvedeni v soglasju z organizacijami za telesno vzgojo, urbanističnimi organi in glede na krajevne razmere in potrebe. S sprejetim planom bo treba seznaniti tudi javnost; upamo, da se bo na ta način tudi zanimanje za športno napoved povečalo.

Vse potrebne informacije o športni napovedi bodo igralci v poslovalnicah Jugoslovanske loterije. Zelim, da bi bilo čimveč igralcev, da bi tako uspeli zgraditi nove telesnovzgojne naprave, ki jih po vsem okraju tako nujno potrebujemo.

Jože Glonar

SPORTNIK OD NOG DO GLAVE

Oh, kakšna sreča za vsestranskega športnika kot sem jaz, da se je spet začelo jesensko nogometno prvenstvo! Spet bom lahko sodeloval v športni stavi...

mladina pa se počasi vključuje v igro. Čisti dohodek ostane v okraju! Z njim bo razpolagal Okrajni svet za telesno vzgojo. Kasneje, ko se bo

R. V.

Kegljaška revija v počastitev praznika

Okrajna zveza je tudi letos izdala kegljaško revijo članov in članic v disciplini 200 in 100 lučalev v počastitev našega najpomembnejšega državnega praznika. Tekmovanje pri članih je bilo obnememno tudi izbirno tekmovalje za okrajno reprezentanco, ki bo 20. novembra teknovala na republiški reviji na Jesenicah. Pri članih je to tekmovalje veljalo za okrajno prvenstvo članic za leto 1960. Člani nastopijo na Jesenicah v ekipi 6 krat 200 lučalev.

Na dvosteznem kegljišču v Novem mestu je v soboto in nedeljo, 12. in 13. novembra, nastopilo 24 članov iz osemih klubov okrajne zveze Novo mesto. Zaradi lahkih kegljev so bili doseženi le povprečni rezultati ter samo dva prečka 200 kegljev. Božo Veseli zmagovalec iz leta 1959, je tudi letos pokazal najbolj učinkovito igro in z rezultatom 810 kegljev ponovno zmagal.

Pri članih so bile na kegljišču v Bršljinu članice kluba Pionir precej boljše od članic kluba Dol. Toplice, kar pa je razumljivo, saj so le-te prvič nastopile v tekmovalni na 100 lučalev. Grajati moramo članice KD Gorjanci iz Novega mesta, ki se temu tradicionalnemu tekmovalju niso odzvale, čeprav so imele ugodne pogoje za udeležbo. Nastopih se opazja v delovanju članic tega društva, razdajanje, saj od nekdanjih treh krožkov obstaja samo še en krožek. Upadanju števila članic in izboljšanju stanja bi moral upravni odbor tega društva pokazati malo več pozornosti. Skupaj je nastopilo 13 članic.

Pregled rezultatov člani - 1. V. V.

Vpliv govornih moteni na psihični razvoj otroka

Piše defektologinja Kristina Rifelj

Pri jecanju je nepravilno tempo in ritem govora, medtem ko je izreka glasov pravilna. Pri tej motnji nastaja nenaden zastoj govora v začetku ali sredi besede, katerega sliša jecavec s trudom premagati. Te zastoj povzročajo krči na enem ali več mestih govornega aparata, ki so bistvena zunanja značilnost jecanja, po katerem ga spoznamo. Jecanje se razvija včasih že ob najmanjšem povodu, a vzroki obstajajo gotovo že dalj časa. Številni neugodni dogodiljaji otroka so povod za zavestno stopnjo jecanja. V dobi govornega razvoja je zato zelo važna pravilna vzgoja.

Primer: otrok je star 4 leta. Prva oblika jecanja se je pojavila že v tretjem letu. Mati je bila zaradi tega zelo zaskrbljena. Svetovala sem ji glede ravnanja z otrokom. Točne se je držala navodil in jecanje je brez sledu izginito. Čez pol leta pride spet k meni in pove, da je otrok padel s postelje in od takrat dalje še močnejše jeca. Vprašala sem jo, če morda tudi v sorodstvu kdo jeca, nato je povedala, da njen stric. Tej materi sem dala večkrat na teden navodila in opazovala sem otroka pri igri. Zanimalo me je, ali si bo otrok popolnoma popravil govorno motnjo. Po treh tednih je jecanje spet izginito, le tu in tam so se pokazali znaki napake govora, kasneje pa so še ti izginiti. Torej s pravilno vzgojo lahko pravočasno preprečimo ali ozdravimo trdovratno govorno motnjo.

Ker je jecanje povsod razširjena govorna motnja in je duševno stanje tistih, ki trpijo zaradi njega, zelo težko, je zdravljenje jecanja zelo važna naloga socialistične družbe.

Kakor pri vseh govornih napakah, tako tudi pri jecanju laže pomagamo na začetni stopnji, posebno če ugotovimo vse večje vzgojne napake, ki so odločilno vplivale na razvoj jecanja, kakor kasneje, ko se je motnja že utrdila.

Na splošno je jecavec v težkem položaju, ko se zave svoje motnje. Mnogočkrat je izpostavljen prikritemu ali neprikritemu zasmehovanju, a kar je še huje, izredno je občutljiv. Vedno ga spremlja strah pred gorjem. Naš znani logoped tov. V. Mazi je napisal v knjigi »Preprečevanje in zdravljenje jecanja«, ki je izšla leta 1948, da nastopi pravo jecanje šele takrat, ko se otrok zave svoje govorne napake, za kar uporablja izraz »psihični insult«. Francoska beseda insulte pomeni v slovensčini žaljenje, psovaje ali zasmehovanje. Torej nastopi polno zavedanje otroka, da jeca, tisti trenutek, ko ga nekdo namerno ali nenamerno opozori na to motnjo.

Eden najbolj znanih zdravnikov, ki se je ukvarjal z zdravljenjem jecanja je dr. Gutzmann. Na njegovo pobudo so učitelji berlinskih šol izdelovali statistiko, ki je pokazala, da je med 155.000 otroki 1550 jecavcev, torej natančno 1 odstotek. Tudi statistike v raznih drugih državah in pri nas se skladajo s tem številom. Za omenjeni dr. Gutzmann trdi, da je mogoče z uspehom ozdraviti 80 odstotkov jecavcev, pri 10 odstotkih se stanje izboljša, pri 10 odstotkih pa ni uspeha iz različnih razlogov. Za šolske otroke je 60 do 70 odstotkov ozdravljivi.

Vzroki jecanja so zelo številni, vendar znanstveno niso dovolj pojasnjeni.

Eden od glavnih vzrokov jecanja je prirojena nagnjenost to je v glavnem prirojeno slab živčni sestav, ki ga povzročajo pogosto razne infekcijske bolezni staršev, neugodne okoliščine v času nosečnosti, težak porod in razne druge okvare pri porodu. Pridobljene dispoziције se pojavljajo z raznimi otroškimi boleznimi in ranem detinstvu, pri ošlovskem kašlju, difteriji, skrlatinki, meningitisu itd.

Preobčutljivost in neavnovnešenost čustvenega življenja otroka ki je podedoval slab živčni sestav, more pri najmanjšem povodu, na primer pri prestrašenju ali nočnem padcu, povzročiti jecanje.

Same organske napake, to je zobne, ustne, nosne ali žrelne nepravilnosti ne vplivajo na začetek ali na razvoj jecanja. Pač pa so odnoenične vegetacije dobra predispozicija, ker slabijo spomin in voljo otroka.

Dr. Gutzmann trdi, da trpi okoli 40 odstotkov jecavcev na teh vegetacijah. Socialni činitelji, ki morejo izzvati jecanje, so: napačna vzgoja sploh, prehitro govor staršev ali bližnjih sorodnikov, posebno pa jecanje v rodbini. Nevarno je oponašanje jecavca. Brezpogojno naj starši vsako zatikanje v začetku govora preprežejo, pač pa naj se v odsotnosti otroka med seboj ali z logopedom posvetujejo o vzgojnem postopku s tem otrokom.

(Konec)

Dolenškova iz Sevnice osvojila pokal

Naša podeželska društva, ki sodelujejo na večjih ali manjših tekmovalnih dosegajo presenetljive uspehe. Posebej moramo še omeniti nekatero posameznike, ki kljub pomankljivim treningom sodelujejo med najboljšimi. Tu bi se radi pomnil na tisti tek, ki ga je izvedel TVD Partizan Novo mesto v čast občinskega praznika. Ob tej priložnosti je ponovno presenetila mlada Stefka Dolenšek iz Sevnice, ki je že drugič zaporedoma zmagala v svoji kategoriji in prejela v trajno last pokal OBLO Novo mesto. Ta mlada in skromna vajenka, stara 16 let, se največ bavi s vajo. Njena vodnica tov. Lojzka Avševa meni, da bi z resnim treningom deklica lahko dosegla lepe uspehe.

Moramo ob tej priložnosti vsekakor omeniti še talentirano Barbičevico (TVD Partizan - Straža, Vavta vas), ki utegne v kratkem premagati ob najboljši dolenjski dolgoprogasiici Hudetovo in Goršino.

Res je, da včasih nehote pozabimo na mlade talente, ki se odlično uveljavljajo, in s tem delamo

OBVESTILO

Obveščamo vse, da se je prišlo na Okrajne zveze Partizan Novo mesto in TVD Partizan Novo mesto preselila v lastne prostore na LOKI, v novi stavbi.

Poštni predal št. 73. Uradne ure od 7. do 14. ure.

TRGOVSKO PODJETJE »TKANINA«

Ljubljana, Trubarjeva 1 priporoča potrošnikom svoje poslovalnice: TKANINA, Nazorjeva 1 PASAŽA, v pasazi Nebotičnika PRI JANEZU, Vodnikov trg 3

Vedno bogata izbira tekstilnega blaga vseh vrst po konkurenčnih cenah

Pod tem naslovom je imela v okviru pedagoškega tedna v Novem mestu tovarišica Mira Majcen, svetovalka za gospodinjstvi pouk iz Ljubljane, dne 4. novembra 1960 referat na osnovni šoli. Med poslušalci so bile poleg strokovnih učiteljev tudi učiteljice, ki poučujejo gospodinjstvo na osnovni šoli, učiteljice 4. letnika in več gostov iz drugih okrajev (Koper, Nova Gorica, Kranj, Ljubljana, Celje). Ker je bilo številno poslušalk zaradi majhnega prostora omejeno, posredujemo ostalim glavne misli referata.

Referentka se je omejila le na pouk gospodinjstva v osnovni šoli in podrobno obravnavala:

I. Osnovne smote in naloge pouka gospodinjstva v osnovni šoli od 1.-8. razreda.

II. Kako izvajati gospodinjstvi pouk v osnovni šoli od 1. do 8. razreda.

Naloge pouka obsegajo več elementov:

1. Element zdravstvene vzgoje: prehrana, obleka, stanovanje, okolje;
2. element gospodarske vzgoje: spoznavanje potrošnega blaga, cen, kvalitete;
3. element moralne vzgoje: enakopravna delitev dela v družini;
4. element delovne vzgoje, ki jo v celoti zasledujemo v reformirani šoli, je še posebej poudarjen pri gospodinjstvem pouku.

Vse te naloge delimo na pet delovnih področij:

- a) obleko in obutev, b) red

krivico, obenem pa ne damo priznanje matičnemu društvu, ki je odkrilo te talente in spremlja njihovo razvoj. To vsekakor najbolj drži za marljivo društvo Partizana v Sevnici in v Straži - Vavti vasi. Sd

Srednješolska košarkaška liga

Pred dvema tednoma se je v Novem mestu začelo tekmovalje v srednješolski košarkaški ligi. Prijavilo se je devet moštov, od tega šest iz gimnazije, dve iz učiteljskega in eno iz ekonomske srednje šole.

Igra se bila v prvih kolih precej dobra. Presenetilo nas je moštvo ekonomske šole. Gimnazijška moštva so se kmalu povzpela v vodstvo.

Rezultati:
I. a gimnazije: Ekonomska srednja šola 21:17, III. a gimnazije: III. b gimnazije 27:3, II. a gimnazije: II. b gimnazije 16:35, III. b učiteljske: I. r. gimnazije 49:31, I. r. gimnazije: ESS 47:24, II. b gimnazije: III. a gimnazije 46:19, II. b gimnazije: ESS 40:10, III. b gimnazije: I. r. gimnazije 17:32, ESS: III. b gimnazije 10:10.

Lestvica:
II. b gimnazije 76, I. r. gimnazije 69, III. a gimnazije 55, III. b gimnazije 53, ESS 57, III. 1. učiteljska 11, II. a gimnazije 19.

Četrta letnika gimnazije in učiteljska še nista igrala.

Z razstave pripomočkov in učil za gospodinjstvi pouk na nedavni razstavi učil v Novem mestu

Gospodinjstvi pouk v reformirani šoli

in snago, c) prehrano, d) vrt, e) varčnost in ekonomiko.

Osnovni smoter pouka je: vzgoja kulturnega in zdravega potrošnika.

Gospodinjstvi pouk v osnovni šoli je mlad. Pojavil se je 1954. leta kot neobvezen, vendar je že leta 1957 postal obvezen. Primanjkuje nam izkušnja in materialne osnove. Pouk sloni na praktičnih vajah in domačih obveznostih, ker moramo utrditi pri učencih:

1. delovne navade, 2. zdravno prehrano, ki dviga sterilnost, 3. delitev dela, 4. estetiko in kulturne navade.

Pri izvajanju učnega programa in pri sestavi podrobnega učnega načrta za gospodinjstvi pouk moramo paziti, da se pouk ne bi izrodil v krojenje nočnih srajc, v ročno delo ali v peko pečiva. Učenci naj spoznajo ekonomično računsko, ki upošteva predvsem čas.

Od 1. do 3. razreda predmet nima določenih tedenskih ur. — Učno-vzgojno področje je vključeno v spoznavanje narave in družbe. Učiteljice so menja, da je ta vključitev težka. Potrebno je, da gospodinjstvi pouk, ki ima na šoli predmetni pouk, pomaga mlajšim učiteljicam v prvih razredih.

V I. razredu se pri spoznavanju narave in družbe ob-

Pionirke novomeškega NTK »ELAN« sodijo med najboljše v Sloveniji in v državi. Na sliki so desno, levo pa so tekmovalke ljubljanskega ODREDA

Nogomet na Senovem

V nedeljo je bila za zaključek sezona odigrana na senovškem stadionu prijateljska tekma med domačima enajstoričarji. Igrali so Mladi, katerih moštvo so sestavljali nogometarji, ki še niso odšli v vojakov ter Stari, katerih moštvo je bilo sestavljeno iz ostalih igralcev.

Kljub temu, da je bil teren blaten, je bilo videti, da ne manjka v Senovem dobrih in borbenih igralcev. V prvem delu igre je bil tempo zelo hiter in sta območji igrali zelo dobro. Temu primeren je bil tudi rezultat 2:2.

Po odmoru so Mladi zaigrali veliko bolj odločno in so še petkrat potresli nasprotnikovo mrežo. Očitno je bilo, da Stari ne vzdržijo takega tempa. Za tako hudo poraz pa nosi krivdo vrtar, ki ni bil zanesljiv. Pri Starih je najbolje igral Urek (2), pri Mladih pa Gaser (3), Agrez (3) in Meh (1). A-F

Ko odhajajo Vaši fantje in deklice na odlašanje vojaškega roka v JLA ali na oročne vaje, jim nikan ne pozabite naročiti tudi »DOLENSKEGA LISTA«! Vsek teden jim bo prinašal vse domače novice in zanimivosti - zato jim to veselje takoj pripravite!

Zakaj brez odgovornosti?

V ponedeljek, 24. oktobra, je uprava Kmetijsko-gospodarskega posestva iz Klevevca, ki so se sklicala sestanek kmetijskih posestev iz okolice Šmarjete. Sestanek naj bi bil na Kmetijskem posestvu na Trški gori, a ga ni bilo.

Zakaj sestanka ni bilo, se sprašujejo delavci kmetijskega posestva iz Klevevca, ki so se vrnili s Trške gore: »Obveščeni smo bili, da bo tega dne na določenem mestu skupni sestanek, so pripovedovali. Zato je okrog 10 delavcev vpreglo konje in se v največjem dežju odpravilo na 14 km dolgo pot. Stirinast kilometrov so vsi premočeni in premraženi prevozili tudi nazaj. Opravičeno so se razburjali, ker sestanka ni bilo.

Na šmarješki pošti se večkrat razburjajo, da podjetja, ustanove in posamezniki na poštnih pošilkah ne pijejo popolnih naslovov. Zgodí se, da pijejo tako takim podjetjem in ustanovam, ki jih že dalj časa ni ali jih nikdar ni bilo. Pošiljke potujejo in se vračajo in tistim, ki so jim namenjene, nikoli ne pridejo pravočasno v roke.

Nekega dne je pismonoša na pošti pokazal pismo za novo osnovno šolo v Orešju. Te šole ni in je nikdar ni bilo. »Po-

glejte še tole dopisno karto, naslovljeno na P. V. v Šmarjeti. Kako naj jo oddam in komu, ko pa je v Šmarjeti tega imena ni. Ko so mi svetovali, naj ugotovi pošiljatelja, je zvedel samo to, da pošilja »nekdo nekemu tople poljubčke. Seveda je taka pošta za v koš. Takih in slinčnih primerov pa je na šmarješki pošti še več. To zelo ovirajo njeno poslovanje. Da se to ne bi dogajalo, naj bi vsi na pošiljke napisali točne naslove, na določenem mestu pa tudi svoj naslov.

D. P.

TRGOVSKO PODJETJE NA VELIKO TKANINA-GALANTERIJA CELJE

tudi vse vrste tekstilnega blaga domače proizvodnje in uvozne tkanine

Priporočila se za specialne nakupe TRGOVSKO PODJETJE ELEKTRO-MERCATOR CELJE

PRIJATELJEV MLADINE! »VZBUDIMO VEČ ZANIMANJA ZA DELO IN NALOGE DRUŠTEV

DRUGI SKLICANI OBČNI ZBOR DPM V NOVEM MESTU JE VENDARLE USPEL - KAJ NAJ REČEMO O STARŠIH, KI OD DRUŠTE SAMO ZAHTEVAJO, SAMI PA NE PODPIRAJO NITI DRUŠTVA, KI JIM ŽELI SAMO POMAGATI?

»VZBUDIMO VEČ ZANIMANJA ZA DELO IN NALOGE DPM-« S temi besedami je začel razpravo na nedavnem občnem zboru DPM vseh treh novomeških terenov tovariš Viktor Zupancič. Grajal je iste člane SZDL in drugih organizacij, zlasti pa starše, ki so storili za mladino le malo. Poudaril je, da moramo najti take oblike dela z mladino, ki bodo spodbudile državljanje za aktivno pomoč DPM. Tak način dela in pomoči bo mogoč posebno zdaj, ko bodo v Novem mestu tudi tri DPM - v vsaki stanovalniški skupnosti eno. Tudi podpredsednica OLO inž. Vilma Pirkovičeva je poudarila važno skrit družbe, DPM in posameznikov za mladino, ki ostaja zaradi zaposlenosti: staršev pogosto prepuščena cesti.

Profesor Tone Trdan, predsednik dosedanjega DPM Novo mesto, je v poročilu povedal, da ima DPM skoro 800 članov, kar pa po njihovem delu ni bilo čutili, saj so bili v društvu aktivni predvsem le prostovoljci in nekateri poživovalne članice. Iz finančnega poročila prof. Lapajnetra smo zvedeli, da je imelo društvo okoli 800.000 dinarjev prometa. Društvo so finančno »podpirali« predvsem podjetja, medtem ko je bila pomoč posameznikov in organizacij le neznamna.

Po bogati razpravi je bilo sprejetih več pomembnih sklepov: V bodoče bo društvo reševalo važne probleme skupno s SZDL, skrbstvenimi organi in šolo. Vzburili bodo večje zanimanje za probleme mladine pri posameznikih, društvih in različnih organizacijah. Organiziral bodo spet šolo za starše in za odraslo mladino, ki se pripravila za zakon. Ustanovili bodo posebno komisijo, ki bo skrbelo in kontrolirala zdravo zavabo mladine (predvsem film). DPM bo imelo v podjetjih posebne zaupnike, ki bodo pomagali potrebni mladini.

Na občnem zboru so izvolili tudi nov odbor za DPM Novo mesto - Center. Pri izpolnjevanju sklepov nam želimo veliko uspeha. Upamo, da bosta sledila ustanovitvi DPM Center kmalu še ustanovitvi DPM Kandija in Bršljin.

MARIJAN TRATAR

udarimo, da so živalske beljakovine dražje, rastlinske pa cenejše.

Postopoma navajajamo otroke na ekonomičnost. V 7. r. obravnava kemija vodo, gospodinjstvo pa dobre in slabe strani vode. Treba se je pogovoriti, kaj bo kdo obravnaval. — Morda bo potrebno pri gospodinjstvu samo še nekaj malega, o vodi dodati. Fizika obravnava kalorije. Pri obravnavanju iste snovi v prehrani v razgovoru z učenci snov samo še dopolnimo.

Podobnih skupnih tem je še več, ki se medsebojno lahko lepo dopolnjujejo. Če jih bomo vskladili, bomo olajšali delo sebi in učencu in obenem pridobili čas.

Tov. Majcnova je poudarila, da pripravljajo priročnik za nabavo učil, ki ga bo izdal Zavod za šolstvo. Tako bomo lahko postopoma in sistematično nabavljali učila in učne pripomočke, ki so za praktičen pouk neobhodno potrebni.

To, kar je v svojem referatu povedala tovarišica Majcnova, smo želeli prikazati tudi v gospodinjstvem delu razstave in s tem dokazati, da pouk gospodinjstva ni samo pouk kuhanja, ampak vse to, kar smo slišali in predavajali. Zato smo prepričani, da bo tako predavanje kot razstava bogat privesek vsem, ki želijo, da postane predmet gospodinjstva čimprej enakoverden ostalim oredmetom po naših šolah.

Okrajni zavod za napredno gospodinjstvo.

Kaj je novega v Pišecah

7. novembra 1960 je bil v Pišecah odin zbor krajevne organizacije Socialistične zveze. Delegati vaških organizacij so se nanj dobro pripravili. Ko so prebrali poročilo krajevnega odbora, so ugotovili, da se je število članov od lani podvojilo. Največ novih članov je v Pišecah in v Orehovu, najmanj pa v Blatnem. V predkonkretnem času bodo v vaške organizacije vključili še nekaj novih članov. Delo v posameznih organizacijah se je precej izboljšalo, razen tega pa odbori rešujejo komunala vprašanja in pomagajo popravljati občinske poti, saj so obnovili 2,5 km cest. Največ zaslug zato imajo člani iz Pavlove vasi, Orehova, Podgorja in Dednje vasi. Pri delu je pomagala tudi občina in namenila 300.000 din za gramoz. Predlagali so tudi, naj bi kam-

nolom, ki ga je do zdaj upravljalo Gozdno gospodarstvo Brežice, prevzel Občinski ljudski odbor Brežice. V zimskem času bi v kamnolomu delal občinski cestar in pripravil gramoz. Lansko zimo je odbor organiziral devet predavanj v okviru Ljudske univerze, ki so jih polnoštevilno obiskali. Iz poročila so delegati tudi zvedeli, da je imel odbor v zadnjem letu z vaškimi organizacijami 6 razširjenih sej, na katerih so razpravljali o političnih in gospodarskih vprašanjih. Nadalje so razpravljali o delu šolskega odbora, krajevnega odbora in mladinske organizacije. Solski odbor v Pišecah je vso vnaprej urejejo šolske prostore. Pri tem pomagajo Rdeči križ, podjetja, ustanove, obci-

na in vaščani. Pri delu in prevozu so opravili veliko posebnih delovnih ur. Največ zaslug za organizacijo dela ima ravateljica žena Ivanka Ostrelj. Sola je popolna osemetka, a nima dovolj prostorov, zato je pouk v dveh izmenah. Manjka tudi učil. Prostor, se bodo povečali, ko se bo iz enega razreda preselila šolska kuhinja. Dokončno bodo šolo uredili leta 1962 leta, ko bodo praznovali njeno 150. letnico. Krajevni odbor se je letos najbolj posvetil pokopališču in ga uredil. Odslej bo pokopanišče urejeval grobar. Sredstva dajejo v obliki samoprispvka prebivalci iz območja dveh krajevnih odborov. V razpravi so govorili tudi o delu in uspehih kmetijske zadruge, o kateri bomo še posebej pisali.

Občni zbor je sprejel več sklepov. Delo v odborih vaških organizacij bodo poživili, pridobili nove člane in ustanovili sekcijo za kulturo in prosveto, za zdravstvo, za komunala vprašanja ter sekcijo za obnovu vinarstva in sadovnjakov. Izvolili so nov odbor in delegate za občinsko konferenco. M. A.

Drobiž iz Dolenjskih Toplic

Na topliški osemetki so odprli čaj za odraslo mladino. Obiskujejo ga 15 slušateljev, ki predelujejo snov za 5. in 6. razred osnovne šole. Društvo Rdečega križa je na zadnji seji razpravljalo o pripravah za organizacijo čajev za prosvetljevanje ženske mladine in žena. Težave so s predavateljki, ker jih v Toplicah ni. Na seji so razdelili več oblike med najpotrebnejše ljudi.

Topliški vodovod še vedno rad nagaja. Gospodinjice se jezijo, ko kar naenkrat zmanjka vode. Prepričani smo bili, da bo letos obnovljen vodovod v redu deloval, žal pa ni tako. Treba bo preiskati vzroke, da ne bo godrnjanja zaradi pomanjkanja vode.

Kljub pozni jeseni je zdravišče še vedno dobro zasedeno. Tudi izletnikov ne ovira slabo vreme, saj jih je vseh dan dovolj, ob nedeljah pa prihajajo cele skupine. Navadno si ogledajo še partizanski Rog in lokalni muzej, ki je po izjavi obiskovalcev lepo urejen. Žal ima premalo prostora in ne more razstaviti vseh predmetov, ki jih hrani. D. G.

Priprave na petletni plan

V Sevnici se bliža koncu delo velikega števila komisij, ki pripravljajo osnutke perspektivnega družbenega plana za obdobje naslednjih petih let. Večina gospodarskih organizacij je predloge že dala, veliko delo pa so opravile tudi komisije za 11 ostalih področij gospodarskih in negospodarskih dejavnosti. Prav je, da opomnimo vse državljanke, da bodo o teh predlogih lahko razpravljali in dajali dodatne predloge in mnenja na bližnjih konferencah organizacij SZDL in zborih volivcev.

Predvajalec Sevnice je gotovo zanimalo vedeti, kaj bo na nova tovarna v Jugotlaninu. V upravi so na predlog večjega števila ljudi razpravljali o možnosti tolarčenja obsežne makete. Verjetno bodo objavili na krajevno običajen način »uradne ure«, tolarčenje predvidene rekonstrukcije. Dobro pa bi bilo tudi, ko bi si skupnosti ogledali maketo višji razredi osemetek, saj to prekenerati tih pionirjev kaj kmalu našel pot v nove delovne prostore v tem podjetju.

Na planinskih postojanki na Lisci je tačas bolj mirno. Kratak pogovor z oskrbnikom pove, da so žal tudi letos pre malo storiili za večjo udobnost gostov. Lovsko sobo bodo sicer opremili s tapetami, kurjava

sob pa bo še naprej odprto vprašanje. Pred kratkim so se izredno izkazali mladinci iz Loke, ki so organizirali celodnevno delovno akcijo na cesti, ki še vedno zahteva marljivih rok.

V Metliki bodo ustanovili avto-moto društvo

V Metliki se ni avto-moto društva, ampak samo avto-moto odseki pri Ljudski tehnični društvu. Društvo mislijo ustanoviti, ker potreba kažejo na to, saj je v mestu vsak dan več vozil, poklicnih voznikov in voznikov amaterjev. Pred dvajsetimi leti se je začelo, vedno povedati mehanik in sofer tov. Jože Gršič iz tovarne Beti. Takrat vsa s Petricem organizirala prvi tečaj. Pred sedmimi leti pa se je začelo redno delo. Od takrat dalje vsako leto organizirajo avto-moto odseki tečaje za voznike amaterjev. V vsakem tečaju jih je okoli 18; tudi letih jih ni dosti manj, med njimi sta celo dva tečajnika. Teoretično učenje je trajalo dva meseca. Zda se začela praksa - vožnja avtomobila.

Kako so tečajniki obvladali snov, sem mi zastavil vprašanje. Razmeroma dobro; seveda so težave, ker so tečajniki po službah in imajo malo časa za učenje. Drugače so zelo priaznovni. Tovarjni tečajniki imajo tudi samostojne sobe v osnovnošolskih učilnicah, kjer imajo tudi stare avtomobiliste stroje, tako je za nazorni pouk preskrbljeno.

TEČAJ SOFERJEV se je začel dne 7. novembra v Novem mestu. Trajal bo en mesec, namenjen pa je poklicnim voznikom, ki si želijo dodatno pridobiti znanje, potrebno za kvalifikacijo soferjev. Na tečaj je bilo sprejetih 24 voznikov. Večina njih se je naučila sofitari pri vojakih in morajo zdaj v dohodnem roku napraviti izpit za kvalifikacijo voznika. Nekaj tečajnikov pa je takih, ki so že dije v prometni široki in si hočejo pridobiti naziv kvalificiranega voznika. Tečaj je organiziral Zdrženje soferjev in avtomobikanov, podružnica Novo mesto. Po zaključnem tečaju bodo izpiti pred dvema komisijama: za kvalifikacijo pred komisijo tajništva za delo pri OLO, za kategorijo pa pred komisijo ONZ. Podružnica se pripravila, da bo organizirala enak tečaj v januarju prihodnjega leta.

DNEVNI REPUBLIKE za november bodo v Novem mestu dostojno proslavili. Program slovesne akademije že pripravila Občinski odbor SZDL z ostalimi organizacijami in društvi.

KETEJEV KLUB pripravila v počastitev Dneva republike silniškemu razstavu, na kateri bodo sodelovali s svojimi deli akad. slikar Zmago Jeraj, Marjan Kukec in Janez Povše.

60 NOVIH ČLANOV si je pridobila v zadnjih dveh mesecih novomeška podružnica Združenja soferjev in avtomobikanov ter ima zdaj že 270 članov. Podružnica, ki si ustvarja vedno večji ugled, se

teve večerne politične šole za mladince. Zanimanje za to šolo je precejšnje, mladim aktivcem iz mladinskih organizacij pa bi verjetno tako dopolnilno izobraževanje zelo koristilo pri delu v organizacijah.

V Metliki bodo ustanovili avto-moto društvo

Sprva avto-moto odsek ni imel vozila, pred kratkim pa so dobili tečajnikov. Zda so to težavo prebrodili, kupili so avtomobil »Mercedes«.

AVTO-MOTO odsek pri Ljudski tehnični je zelo delovna in zelo izučil precejšnje število voznikov amaterjev; nekateri izmed njih postanejo potem celo poklicni vozniki. JAD

SPORED RADIO LJUBLJANA

SOBOTA - 19. novembra.
5.00-8.00 Dobro jutro (pisane glasbene spored) - 8.30-9.30 (Nepisan dom) - 9.30-10.00 Reklame - 10.05 Glasba ob delu - 10.15 Radijska šola za nižjo stopnjo - 10.25 Alti vama usajaja - 10.35 Odmevi z baletnega odra - 11.00 Po svetu jazz - 11.15 Radijski tehnik - 11.30 Slovenski umetniški igra mladih poslušalcev - 12.00 Komorni zbor RTV Ljubljana - 12.15 Kmetijski glasbo - 12.25 Zabaven opoldanski spored - 12.35 Obvestila in zabavna glasba - 13.30 Iz naših krajev in domov - 13.50 Odomaki iz Wagnerjevih oper - 14.20 Sport in športniki - 14.35 Naši poslušalci - 14.55 Obvestila in zabavna glasba - 15.40 S knjižnega trga - 16.00 Zvočni kaledoskop - 16.40 Moški zbor Jože Moskrca - 17.00 Lokalni dnevnik - 17.30 Po kinu se odobimo - 17.45 Smal Adamci - Tri turkестanske ljubavne pesmi - 18.00 Jezikovni pogovori - 18.15 Glasba za razvedrilo - 18.45 Ombi in svesi - 19.00 Obvestila, reklame in zabavna glasba - 19.30 Radijski dnevnik 20.00 N'mau bez izazora - 20.30 D. A. Becker: Dovolite, ime mi je Cox - 21.00 Melodije za prijeten konec tedna - 22.15 Oddaja za naše izseljenke - 23.05 Zaplešite z nami!

NEDELJA - 20. novembra:
6.00-6.30 Jutranji pozdrav - 7.30 Vesele melodije - 7.30 Radijski spored - 7.35 Pihalni orkester igra - 8.45 Iz albuma francoskih, belgijskih in švedskih pesmi za mladino - 9.00 Z zabavno glasbo v novi tedni - 9.45 Vokalne skladbe Marijana Kozine - 10.00 Se pomnite tovariši... - 10.30 Glasba Bersa: Sončne poljane - simfonična pesnitev

CIKCAK V TOVARNJAK

Dne 11. novembra je vozil mopedist E. G., ki ga je dal prej »malo na zob«, iz Podbočja proti Vidmu. V bližini podvoja pri Društvu je zaradi cik-cak voznice zadel v tovarnjak s prikloiko, katerega je sofer na mopedistovo srebro ustavil. Mopedist je trčil v prvi levi blatnik tovarnjaka, vse odbil malo v desno, nato drsel ob avtomobilu, se zadel v njegovo zadnje kolo in končno obstal med tovarnjakom in prikloiko. Na mopedu je skode za približno 20.000 dinarjev, na mopedistu za 50 tisoč lažje praske. Mopedist, ki so mu prometni organi zaradi duha po alkoholu vzeli voziško dovoljenje, je ob nesreči dejal, da je prišlo do trčenja zato, ker ni vedel, v tovarnjaka zasenčil juči, kar je njegovo zmesalo.

PREKLIC

Ivan Dragan iz Prečne 25, p. Novo mesto, prekličeju za nesrečnost, kar sem govoril zoper Antona Mežnarčiča iz Prečne pri Novem mestu.

ZAHVALE

Ob bridki izgubi našega nadvse ljubljena moža in zlatega očka **ALOJZA MAVSARJA** krojača in uslužbenca tovarne Novotek.

Se iskreno zahvaljujemo dr. Juliju Sajetu, ki mu je v dolgih letih njegove boleznaki tako zvesto stal ob strani, ter dr. Adolfu Spiljerju, dr. Miru Vodniku, dr. Marjeti Turkovič, ki so mu v zadnjih dneh njegovega življenja lajšali trpljenje. Nadalje se zahvaljujemo vodstvu in kolektivno tovarne Novotek za vsestransko pomoč, vsem darovalcem venecv in cvetja, vsem sorodnikom, sosedom, prijateljem in znancom. Vsem in vsakemu posebej še enkrat iskrena hvala za kakršnokoli pomoč, izraženo z željo, vsem, ki so nam v teh težkih dneh stali ob strani in ga v tako velikem številu spremili na njegovi zadnji poti.

KAKO DOLGO ŠE?

Zalujoka žena z otroki in ostalo sorodstvo.

Ob hudi izgubi naše predrage, ljubljene žene in mame **MARIE GALIC** se toplo zahvaljujemo vsem sorodnikom, prijateljem in znancom ter zastopnikom kolektivov »Gor-

TEM TEDNU VAS ZANIMA

Tedenski koledar

Cetrtek, 17. novembra - Ljubus Petek, 18. novembra - Milko Sobota, 19. novembra - Liza Nedelja, 20. novembra - Srečko Ponedeljek, 21. novem. - Marija Torek, 22. novembra - Cilka Sreda, 23. novembra - Milivo.

ČESTITKA

Vidi Škedelj iz Rožnega dola iskreno čestitamo za njen 18. rojstni dan in ji želimo veliko sreče: Jože in njegovi iz Brusnic.

KINO

CRNOMELJ: 18. in 20. novembra ameriški barvni film »Veter ne zna bratiti«. 22. in 23. novembra ameriški film »Obtežina priča«. **DOLENSKE TOPLICE:** 19. in 20. novembra francoski barvni film »Vrtni se hočem v Kanado«. **KOSTANJEVICA:** 19. novembra francoski film »Zakon je zakon«. 20. novembra ameriški barvni film »Princ igralskev«. **METLIKA:** 19. in 20. novembra ameriški film »Komu zvonit«. 23. novembra »Obeteje in otroci«. **MOKRONOG:** 19. in 20. novembra francoski film »Gervaise«. **NOVO MESTO »KRKA«:** 18. do 21. novembra ameriški film »Nekateri so za vroče«. Od 22. do 24. novembra francoski barvni film »Zaklad iz obale Durancev«. **Novo mesto Dom JLA:** 18. do 19. novembra ameriški barvni film »Zeleni ogenj«. 22. in 23. novembra jugoslovanski film »Vlak brez vozneja red«. **SEMIC:** 20. novembra ameriški barvni film »Divja leta«. **SENOVO:** 19. in 20. novembra ameriški barvni film »V senci vešal«. 23. in 24. novembra japonski film »Ulca sramu«. **SEVNICA:** 19. in 20. novembra jugoslovanski film »Razpoka v taju«. **TREBNJE:** 19. in 20. novembra ameriški barvni film »Belo pero«. Predstava v soboto ob 19. uri in v nedeljo ob 14. in 16. in 18.30. **ZUZEMBERK:** 20. novembra italijanski film »Zena dneva«.

OBVESTILA

Izgubila sem zdravstveno izkaznico št. 31404 na ime Marija Hudoklin, Gor. Vrhopolje 10, p. Sentjerne, in jo s tem preključem.

OBVESTILO DOMA JLA

V bodoče bodo društveni prostori DOMA JLA Novo mesto odprti samo za člane. Ti so lahko razen aktivnih starešin JLA tudi rezervni podoficirji in oficirji, predstavniki družbenih in političnih organizacij ter javni in kulturni delavci. Vpis v članstvo Doma JLA s posebnimi prijavi. Za vse informacije se obratujte na telefon številka 53.

NOVO MESTO

V času od 7. do 14. novembra je bilo rojenih 23 dečkov in 14 deklic. **POROČILI SO SE:** Matija Golob, delavec iz Praproca in Marija Pečaver, kuharska pomočnica iz Smihela; Anton Strajnar, kuhar in Marija Hiti, kuharica, oba iz Otocca; Franc Kolenc, uslužbenec iz Ljubljane in Jožeta Lavrh, delavica iz Bršlina; Anton Zadnik, delavec iz Dol. Kamenc in Ana Blatnik, delavica iz Lopate; Anton Šušteršič, strojni ključavničar iz Pristave in Neža Golc, delavica iz Sentjerne.

SMARJETA

Preteklo soboto so se poročili: Izoze Branc, terasir in Antonija Zibert, delavica, oba iz Vinjega vrha; Franc Bregant, delavec in Marija Zaubovec, delavica, oba iz Zalovic.

ČRNOMELJ

Oktoobra sta bila rojena en deček in ena deklica. **POROČILI SO SE:** Alojz Vidmar s Kala in Kristina Pašič iz Štrkeljeva; Marjan Matkovič in Horvat Terzija, oba iz Crmonje; Stanislav Alešič, Sel pri Semblu in Kristina Jaska z Vrtače.

UMRLI SO:

Jože Jaska iz Sevnice, star 93 let; Barbara Mobern iz Vapče vasi, stara 77 let in Marija Malnaric iz Vapče vasi, stara 94 let.

IZ NOVOMEŠKE PORODNIŠNICE

Pretekli teden so v novomeški porodnišnici rodile: Marija Butar iz Sentjerne - dečka, Rozalija Sitar iz Smihela - dečko, Justina Piškur iz Stenbergarja - dečka, Alojzija Huč z Rakovnika - dečka, Neža Hojnec iz Srema jermeja - dečka, Antonija Gorjanec iz Leskoveca - dečko, Marija Spiljer iz Vidma-Krškega - dečka, Kristina Šaja s Sela - dečka, Pavla Lamoveš iz Gavrke sore - dečko, Cveta Navrk iz Vel. Vidma - dečka, Beška Košak iz Kostanjevice - dečko.

GRLZIŠKA KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v novomeški porodnišnici: Frančiško Seberle, zeno soferja iz Nove Rese, so našli nezaverno v stanovanju s poškodovano glavo, Franca Robka kmeta iz Gmajne, je podri avtomobil in ga poškodoval. Jožeta Farnet, kmetski iz Korita, je podri koleca in mu poškodoval desno roko in nogo. Zvonko Hutar, sin uslužbenca iz Crmonja, je padel z okna in si poškodoval levno roko. Franca Baskič, delavec iz Mlinovca, je bil v Sentjerneju napaden in poškodovan na glavi.

KALOGLASI

PRODAM dobro ohranjeno kuhinjsko pohištvo. Marija Rozina, Novo mesto, Smihelska 3. **POČENI PRODAM** skoraj novo spalnico iz oljnjega jeseva. Naslov v upravi lista (1386-90). **PRODAM KRAVO**, staro 6 let, 8 mesecev brejo. Fink, Irča vas 54, p. Smihel.

ISEM - VAJENCA za kolarksko stroko. Hrana in stanovanje preskrbljena. Karel Medic, kolar, Irča vas 7, p. Smihel pri N. m. **VZAMEM OTROKA** v varstvo ali samo v oskrbo. Naslov v upravi lista (1384-60).

SPREJMEM GOSPODINSKO POMOCNICO. Zglaste se pri Anželi Puh, Crnuče 185. **OBETNIK IN POSESTNIK** srednjih let sprejmem samostojno gospodinjstvo. Naslov v upr. listu (1391-60). **PRODAM GOZD** (0,5 ha) ob železniški progi blizu postaje Uršana sela Angela Agnič, Ljubljana, Hirska 12.

GIBANJE PREBIVALSTVA

Julka Vidmar iz Rača - dečko, Dora Jožinšek iz Bršlina - dečko, in Ana Gregorčič iz Irče vasi - dečka, Frančiška Kapš s Potoka - dečko, Julka Lube z Vrha - dve deklici, Anica Jurčič iz Prečesa - dečko, Ana Kocvar iz Rosinje - dečka, Ida Henigman iz Dol. Toplice - dečko, Jerica Zamolc iz Dobravce - dečka, Neža Hojnec iz Srema - dečko, Jožeta Kuznik iz Hruševca - dečka, Marija Može z Dolza - dečka, Marija Kolmanič z Miake - dečka, Marija Kralj z Dolza - dečka, Marija Novine iz Vel. Lipovca - dečka, Marija Cvjetan iz Čestnje - dečka, Ana Klobutar iz Ursnih sel - dečka.

IZ BREŽIŠKE PORODNIŠNICE

Pretekli teden so v brežiški porodnišnici rodile: Anica Medved murec iz Viher - dečka, Brigita Privšek iz Gor. Lepe vasi - dečka, Neža Knez iz Dolenje vasi - dečko, Frančiška Prisel iz Breza - dečko, Vera Kolmanič iz Siska - dečka, Milka Frigel iz Brezja - dečka, Zofija Smukovič iz Poštene vasi - dečko, Rozalija Farnet iz Brezja - dečka, Jožeta Dvorščak iz Kallševca - dečko, Alibina Cveticović s Sel - dečko, Vida Milovanovič iz Brežice - dečko, Marija Divjak iz Klada - dečko.

KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v novomeški porodnišnici: Frančiško Seberle, zeno soferja iz Nove Rese, so našli nezaverno v stanovanju s poškodovano glavo, Franca Robka kmeta iz Gmajne, je podri avtomobil in ga poškodoval. Jožeta Farnet, kmetski iz Korita, je podri koleca in mu poškodoval desno roko in nogo. Zvonko Hutar, sin uslužbenca iz Crmonja, je padel z okna in si poškodoval levno roko. Franca Baskič, delavec iz Mlinovca, je bil v Sentjerneju napaden in poškodovan na glavi.

GRLZIŠKA KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v brežiški porodnišnici: Ivan Mirt, posestnik iz Čresnje, je pri prometni nesreči dobil poškodbo na glavi - Ančeta Prosinčič, gospojnica iz Gregove, si je pri padcu zlomila desno nogo. Martin Vočanek invalid iz Sremelj, je pri poškranju drevesa dobil notranje poškodbe. Franc Avšič, uslužbenec iz Čestnje, si je pri prometni nesreči na avtomobilski cesti zlomila desno nogo in poškodoval glavo.

Novomeška kronika

Obvestilo staršem s področja Stanovanjske skupnosti Kandija

Upravni odbor novega Otroškega vrta Kandija obvešča družine, v katerih sta oba starša zaposlena in nimajo doma varuha, da lahko prijavijo otroke do vključno 4. razreda v varstvo. Prijave sprejema tajništvo Stanovanjske skupnosti Novo mesto (Dom ljudske prosvete).

TEČAJ SOFERJEV se je začel dne 7. novembra v Novem mestu. Trajal bo en mesec, namenjen pa je poklicnim voznikom, ki si želijo dodatno pridobiti znanje, potrebno za kvalifikacijo soferjev. Na tečaj je bilo sprejetih 24 voznikov. Večina njih se je naučila sofitari pri vojakih in morajo zdaj v dohodnem roku napraviti izpit za kvalifikacijo voznika. Nekaj tečajnikov pa je takih, ki so že dije v prometni široki in si hočejo pridobiti naziv kvalificiranega voznika. Tečaj je organiziral Zdrženje soferjev in avtomobikanov, podružnica Novo mesto. Po zaključnem tečaju bodo izpiti pred dvema komisijama: za kvalifikacijo pred komisijo tajništva za delo pri OLO, za kategorijo pa pred komisijo ONZ. Podružnica se pripravila, da bo organizirala enak tečaj v januarju prihodnjega leta.

DNEVNI REPUBLIKE za november bodo v Novem mestu dostojno proslavili. Program slovesne akademije že pripravila Občinski odbor SZDL z ostalimi organizacijami in društvi.

KETEJEV KLUB pripravila v počastitev Dneva republike silniškemu razstavu, na kateri bodo sodelovali s svojimi deli akad. slikar Zmago Jeraj, Marjan Kukec in Janez Povše.

60 NOVIH ČLANOV si je pridobila v zadnjih dveh mesecih novomeška podružnica Združenja soferjev in avtomobikanov ter ima zdaj že 270 članov. Podružnica, ki si ustvarja vedno večji ugled, se

»DOBRI« LJUDJE

V eni izmed novomeških ulic se štala lastnica hiše napeljavila svoje stanovanje vodovod. Prav v svoje stanovanje, pravilno, ker ni marala, da bi uporabljal njen vodni iztok tudi dve starejši upokojenci, ki po njeni razmeri stanujeta v hiši. Tako sta upokojenci, od katerih je ena še honorarno zaposlena, hodili po vodi na javni iztok, nedejali od te hiše. Pred tedni pa so ta javni iztok zaprli, ker imajo vse hiše tam okoli že vodovodno napeljavo. Zda sta obe upokojenki vezani na to menda še edini javni iztok, ki je od njunega stanovanja precej oddaljen, ali pa sta prisiljena vsakodnevno hoditi do javnega iztoka. Oba upokojenki sta mirni ženske. Obe stanujeta v hiši ločeno od stanovanja gospodinjice in njene sestre, ki imata za svoje potrebe dovolj veliko stanovanje.

Takoj sprejmemo uslužbenko

z znanjem strojeplaja in splošne administracije

Pismene ponudbe s kratkim opisom dosedanjega dela in zaposelitev pošljite na naslov: Uprava Dolenjskega lista, Novo mesto, poštni predal 33.

SMIHELSKI DOGODEK PRED SENATOM PETORICE OKROŽNEGA SODIŠČA

Eden v grob, drugi v zapor...

O žalostnem dogodku, ki se je pripetil 8. septembra letos v Smihelu pri Zuzemberku, ko je v krvi obdelal komaj 19-letni Dominik Pucej, smo v našem listu kratko že poročali. Krvavi dogodek - posledica fantovskega obračunavanja brez pravega razloga - je 10. in 11. novembra sodil senat petorice okrožnega sodišča v Novem mestu. Po ugotovitvah preiskave in sodišča je prišlo do uboja takole:

Ta dan je bil cerkveni praznik. Fantje iz Smihela in okolice so že dopoldne zavili v tamošnje gostilne. Prav tako tudi popoldne. Med njimi je bil tudi 27-letni Jože Struna, priučen zidar iz vasi Kletče. Popoldne se je Struna odpravil v bližnjo vas s kolegom. Proti večeru se je pripeljal v Smihel in zavil v Zajčjevo gostilno. Tam je nekaj časa s drugimi gosti igral karte, pri čemer pa je reškar izgubil. Prvi povod za prepir med njim in njegovo pozneje žrtvijo je bila baje pripomba Dominika Pucija, češ zakaj pa igra, če ne zna. Pozneje je prišel Struna navzkriž v natarakro zaradi plačila ribjih konzerv. Tudi pri tem se je oglašal pokojni Pucej, češ naj vendar plača, kar je pojelel. To je bilo dovolj, da sta se spoprijela kot dva petelina, vendar brez hujših posledic, ker ju je pomiril brat pokojnega Dominika.

Struna je nato odšel domov, ne da bi s seboj vzjel kolo, ki je bilo pred hišo. Po njegovem znanen jevanju je na kolo čisto pozabil in ga je pogrešil čez doma. Zato se je - po njegovih navedbah - vrnil v Smihel. Tam je pred Zajčjevo gostilno našel na Dominika, njegovega brata in še enega fant. Struna in Dominik Pucej sta si spet takoj sklenila

Tedenski koledar

Cetrtek, 17. novembra - Ljubus Petek, 18. novembra - Milko Sobota, 19. novembra - Liza Nedelja, 20. novembra - Srečko Ponedeljek, 21. novem. - Marija Torek, 22. novembra - Cilka Sreda, 23. novembra - Milivo.

ČESTITKA

Vidi Škedelj iz Rožnega dola iskreno čestitamo za njen 18. rojstni dan in ji želimo veliko sreče: Jože in njegovi iz Brusnic.

KINO

CRNOMELJ: 18. in 20. novembra ameriški barvni film »Veter ne zna bratiti«. 22. in 23. novembra ameriški film »Obtežina priča«. **DOLENSKE TOPLICE:** 19. in 20. novembra francoski barvni film »Vrtni se hočem v Kanado«. **KOSTANJEVICA:** 19. novembra francoski film »Zakon je zakon«. 20. novembra ameriški barvni film »Princ igralskev«. **METLIKA:** 19. in 20. novembra ameriški film »Komu zvonit«. 23. novembra »Obeteje in otroci«. **MOKRONOG:** 19. in 20. novembra francoski film »Gervaise«. **NOVO MESTO »KRKA«:** 18. do 21. novembra ameriški film »Nekateri so za vroče«. Od 22. do 24. novembra francoski barvni film »Zaklad iz obale Durancev«. **Novo mesto Dom JLA:** 18. do 19. novembra ameriški barvni film »Zeleni ogenj«. 22. in 23. novembra jugoslovanski film »Vlak brez vozneja red«. **SEMIC:** 20. novembra ameriški barvni film »Divja leta«. **SENOVO:** 19. in 20. novembra ameriški barvni film »V senci vešal«. 23. in 24. novembra japonski film »Ulca sramu«.

V ATOMSKI RAKETI NA LUNO

PRIREJENO PO FANTASTIČNI ZGODBI R. O. FOHLERJA

16. — Ko je začutil, da je raketa izven zemeljske privlačnosti, je odšel na glavni hodnik vesoljne ladje. Ta je bil prazen, ker se je vsa neslužbujča posadka gnefala okrog periskopov. Obotavljajočih se korakov se je bližal kapitanovi kabini, ki je bila takoj za pilotovo na čelni strani rakete. Njegovi čevlji so se oprijemali magnetičnih tal. Poirkal je na vrata in vstopil. V tesnem prostoru sta sedela kapitan Tom Wilbert in prvi častnik Gleen Frank pri periskopu. »Kaj želiš, tovariš?« je vprašal Wilbert čez ramo, ne da bi mu privoščil pogled. »Nič pretresljivega, kapitan,« je odgovoril Illming, »slepi potnik se vam želi predstaviti in prositi za kakršno koli zaposlitev. Moje ime je Illming Ron, slušatelj tehnične visoke šole.«

17. — Ko sta zaslišala ime Ron, sta se oba moža zdrznila, ko da bi se ju dotaknila elektrika. Najprej je spregovoril Gleen Frank: »To je vendar sin konstruktorja Rona. Človek, kako ste vendar prišli sem?« »Prav tako kot vi, samo brez pooblastila in dovoljenja,« je odvrnil Illming. »Enostavno vtihotaplil sem se.« »In zakaj?« je hotel vedeti kapitan Tom Wilbert. »Hočem prisostvovati, ko bo očetova vs. mirska ladja osvojila za človeštvo Mesec,« je trmasto odgovoril Illming. Toda doletela ga je usoda vseh slepih potnikov. Odredili so ga v kuhinjo za pomivanje krožnikov, hkrati pa mu zagrozili, da ga pri prvem postanku pognali čez prag atomske rakete AR3.

18. — V kuhinji ga je sprejel Li Jin, ki je bil po rodu Kitajec. Našel ga je pri fizikalnih poskusih, katerim sta se nato oba smejala. »Glej,« je vzklilnil Kitajec, visoko dvignil kuhalnico in brž umaknil svojo roko. Kuhalnica je obvisela v zraku, ko da bi visela na nevidni niti. Nato je Li sunil, da je odletela od enega konca kuhinje na drugega, dokler se ni zaradi zračnega upora spet ustavila. »Glej,« je še enkrat vzklilnil Kitajec in obrnil posodo polno vode. Toda niti kapljica ni pritekla iz nje. Končno je Li v krogu premaknil posodo. Zaradi sredotlačne sile se je voda premaknila. Ko jo je s sunkom izlil sredi kuhinje, se je razpršila v nebroj kroglice in biserov, ki so plavali po zraku.

Cehoslovaška ima četvorčke. Rodila jih je letos spomladi 27-letna Marija Hourova iz majhne vasi Zbraslavice. Ker jih je rodila v kutnohorski bolnišnici se jih je prišlo in jim ostalo ime »kutnohorski četvorčki. Prvi je bil rojen Vaclav in tehnica je pokazala 2.600 gr. Za njim je prišla na svet Jana — 1.960 gr, sledil ji je bratec Ivan — 2.300 gr. Ko so zdravniki mislili, da je porod končan, je nenadoma prikukala na svet še Mirka, teška 2.005 gr. Kar pogledite mlade korenjačke na sliki — od leve na desno: Mirka, Vaclav, Jana in Ivan; levo srečna mamica, zraven nje stalna negovalka zadovoljnih malčkov.

Afera z oljčnim oljem v Italiji

Do sedaj so ugotovili, da so pojedli Italijani samo v letošnjem letu 2.500.000 kilogramov mila. To najnovejšo afero so odkrili v Savoni, mestu ob Genovskem zalivu, kamor je v začetku leta prišlo več sledu izgnilo in teko je postala zadeva sumljiva. Oblasti so odredile preiskavo in ugotovi-

le, da so to mlo predelali v »oljčno« olje. Vzročne ni težko odkriti. Država je namreč navila visoke carine za uvoz oljčnega olja, da bi zaščitila domačo proizvodnjo. Trgovci pa so ta predpis spretno izgnali. Ker za uvoz mila ni carinskih omejitev, so uvozili mlo, ki je bilo menda pripravljeno z oljčnim oljem. Mlo so predelali in mu odvzeli oljčno olje, vendar pa poznavalci sodijo, da je bilo mlo pripravljeno le iz živalske maščobe, ki jo dobivajo s predelovanjem odpadkov v klavnicah: rogov, kopit, drobovja itd. Če »urovine« so seveda neprimerno cenejše od oljčnega olja in tako e bilo mogoče s takšno malverzacijo imenitno zaslužiti. Ko so vprašali znanega strokovnjaka, ali je mogoče razlikovati čisto oljčno olje od takšne »smilnice«, jim je odgovoril: »Ni kemičnega procesa, ki bi mogel to zanesljivo dokazati, jaz osebno morem po okusu spoznati, ali je olje pripravljeno iz živalske maščobe ali iz oliv, vendar ni človeka, ki bi lahko ugotovil razliko, če se dodata tekemu olju vsaj en tisoč procent čistejšega oljčnega olja.«

In tako je mogoče videti sedaj v Italiji prizore, ki so bili občajni v času vojne; meščani hodijo s kantami in baloni na desno in kupujejo olje neposredno od kmetov. (Po »Slovenskem Jadrano«)

— Ali ste prepričani, da je to res pravo oljčno olje? Sk.

Kače izvažajo

Bralci, ali Vam je znano, kje je Bokanjec v Dalmaciji? Najbrže ne, akorav-

Nekaj o kačkavalju

Kačkavalj — posebni ovčji sir — je danes kot jugoslovanska specialiteta znan daleč po svetu, čeprav je bil sprva tudi doma precej neprijubljen. Proizvajati so ga začeli leta 1890 v Makedoniji priseljenci iz Male Azije. Kmalu so se ga naučili izdelovati tudi domačini. Danes kačkavalj na veliko proizvajajo zadruga v Pirotu, Kočanah in Gallčniku in v šarplanjskih krajih. Veliko ga izvažajo v evropske in izven evropske dežele.

no se ponaha z nekaterimi izrednostmi, s kakršnimi se ne ukvarja nihče več v naši državi in morda celo ne v Evropi. V tej vasi imajo namreč »specializirano zadrugo«, ki jo poznajo po vsej Evropi in tudi po ostalih celinah. — Zadruga ima poslovne zveze z Italijo, Svcico, Francijo, Zah. in Vzh. Nemčijo, Belgijo, Holandsko, Dansko, Vel. Britanijo in z drugimi državami. Trgujejo s kačami, želvami, polži. Značilno je pa to, da so v tej vasi veseli, če se jim kače množijo.

Zadržniki v Bokanjcih gojijo kače, želve, kuščarje in polže in jih v posebnih zabojih pošiljajo v razne evropske institute, muzeje in živalske vrtove. Zelve kupujejo svetovno znane restavracije in hoteli. Gosmom jih strežejo kot specialiteto na svečanih kosilih in večerjeh. Pa boste rekli: hvala lepa za tak jedilnik, toda našim Dalmatincem le prinašajo lepe denarce.

jejo nikake nege. Čeprav dosežejo želve visoko starost — celo do sto let — izvažajo tudi take, ki imajo le nekaj centimetrov dolžine. Take prodajajo v tujino kot otroške igra-

Zadruga izvozi letno do 50.000 želv, do 15.000 kač in kuščarjev ter približno do pet vagonov polžev. Bokanjcem so pri njihovem delu glavni konkurenti le Marokanci in Alžirci. To jih pa pri njihovi trgovini nikakor ne moti, ker stalni odjemalci takega blaga imajo vedno trgovske stike s podjetniki Dalmatinci, našimi rojaki.

Gornja impresivna slika je bila posneta v New Yorku in kaže slavni Brooklynski most čez bostonski zaliv, medtem ko pod njim plava admiralska ladja vojne mornarice ZDA, letalonosilka »Independence«. Se malo, pa je bo na njenem povešitem mestu zamenjala druga enota, 75.000-tonska vojna ladja na atomski pogon, ki so jo prav te dni spustili v morje.

Nevidni krogljni ležaji

V Keenu, ZDA, imajo tovarno krogljnih ležajev. To bi se ne bilo nič posebnega, saj takih tovarn je veliko, vendar je ta tovarna v Keenu edinstvena na svetu. — Krogljni ležaji namreč izdelujejo pod — mikroskopom. Res pravo čudo sodobne mikrotehnike. — Tak krogljni ležaj tvori zunanji obroč, notranji obroč in štiri kroglice. Kako je ta reč velika, pove tole: 500 takih kompletnih ležajev gre v naprtnik!

nie, v napravah za vodenje vesoljskih raket itd. Se pred 20 leti je ta tovarna v Keenu izdelovala le pet tipov miniaturnih krogljnih ležajev, danes je to število naraslo na 500 tipov. Eden od teh ležajev, ki so ga izdelali za potrebe neke letalske družbe, je sestavljen iz 11 delov, pa vendar je tako majhen, da pa de skozi luknjico od sončnice. Kakšna natančnost je potrebna pri izdelavi krogljic, pove tale podatek: zaobljenje posamezne kroglice mora biti točno na 0,00025 mm, v nekaterih primerih celo 0,00005 mm. Če si mislimo človeški las, razsekkan (po dolžini) 3000-krat, šele dobimo malce pojma o teh nezamislivih dimenzijah.

V vasi vsi love kače, najbolj strupene »poskoke« pa love najbolj izurjeni lovci. Ti so tako spretni, da jih lovijo kar z rokami. Bokanjcem zadruga izvažja 16 vrst kač, ki jih kupujejo v inozemstvu zaradi strupa in kože. Zelve gojijo na posebni farmi, na površini kakih 10 ha nekdanjega vinograda. Na farmi imajo letno okrog 17000 želv in pravijo, da bodo število še povečali. Zelve se namreč plodijo dvakrat na leto in zležajo do pet jajc in ne potre-

Dnevna proizvodnja te tovarne krogljnih ležajev je vredna 150.000 dolarjev, skupna teža dnevne proizvodnje je pa komaj 10 kilogramov (18 tisoč krogljnih ležajev), torej okrog 3650 kilogramov na leto. Za kaj uporabljajo te majhke, komaj vidne kroglične ležaje? Strokovnjaki pravijo, da je že sedaj nad 16.000 možnosti uporabe teh ležajev, odkrivajo pa še vedno nove. Tri četrtnine jih porabi letalstvo. Nadalje uporabljajo te ležaje v elektronskih računskih strojih, v napravah za vodenje podmor-

Stokrat bolj trd kot jeklo

Norvežani so v raziskovalnih laboratorijih izdelali povsem nov material, ki je več stokrat trdnjši od najboljših jekel. Pravijo, da vzdrži kvadratni milimeter tega novega materiala do 10 ton pritiska!

Res: za vsako priložnost

Neka švicarska tovarna u je prišla na zanimivo zamise ki jo bodo seveda naglo spre jele številne žene po vsen svetu. Gre za zapeljivo ured z pet priložnosti. V resnici je to ena sama ura s petimi različnimi ohišji (zgoraj). Spodaj je videti, kako enostavna je zamenjava ohišij.

S POGREBA - V SMRT...

Šli s pogreba in poskrbeli še za en pogreb — Pešci nimajo na avtomobilski cesti kaj iskati in vsak je sam odgovoren za vse, kar se mu tu pripeti!

Pet tovarišev pokojnega Nikole Godea, delavca pri Vodni skupnosti za spodnjo Savo v Brežicah, se je pred dnevi peljalo z njegovega pogreba iz Jesenic na Dolenjskem z avtomobilom proti domu (v smeri proti Zagrebu). Na počivališču ob avtomobilski cesti pri Podgradnem so avtomobil ustavili, nakar sta se dva izmed njih — Rudolf Tomše in Franc Avšič — napotila po avtomobilski cesti proti 250 m oddaljeni hiši Rudolfa Tomšeta. Šla sta po levi strani ceste, če gledamo proti Zagrebu. Po poti sta srečala neki avtomobil, nato pa stekla preko avto ceste na desno stran. V tem trenutku pa je peljal po avtomobilski cesti z brzino 80 km na uro osebni avtomobil GB 175-AGU, ki ga je upravljal angleški državljani John Turner. Avtomobil je zadel Avšiča z desno stranjo in ga zbil v jarek. Pri tem se je Avšič poškodoval po glavi in si zlomil nogo. Tomšeta je zadel avtomobil s sredino prednjega dela, da je padel na pokrivalo motorja, z glavo razbil še vetrobransko steklo avtomobila in po 45 metrih vožnje padel mrtev na cestišče. Avto se je ustavil 58 m od trčenja. Na kraju nesreče, ki se je zgodila 8. novembra ob 18.20, se je kmalu zbralo več

ljudi in obsojalo Angleža. Padle so celo besede kot: »Tujci ne bodo uničevali naših ljudi!« in »Kri za kri — glavo za glavo!« Obsoditi tujca, ki so ga vzeli v zaščito organi ONZ, je bilo popolnoma zgrešeno in neumestno! Posamezniki so spet enkrat dokazali, da nekaterih stvari ne znajo nepristransko in pravično presojati. Krivec za nesrečo ni Anglež, ampak oba pešca!

Kolikokrat je bilo že poudarjeno v časopisih (tudi v našem) in drugod, pa tudi prometni znaki povedo, da avtomobilska cesta ni za pešce. Nekateri naši ljudje pa tega nečesto in nečesto razumeti.

Na avtomobilski cesti bodo še ležali mrlič, če jo boste izkoristili za peš hojo! Morda boste spet odkimali, da ne, da vas kaj takega že ne bo zadelo. Tako sta mislila tudi oba ponesrečena in danes je eden izmed njih mrlič, drugi pa težko poškodovan. Zalostni dogodek naj bo opozorilo tistim, ki kljub vsem opozorilom še vedno radi prečkajo avtomobilsko cesto, namesto da bi se poslužili nadvozov in podvozov, ki so namenjeni pešcem za prehod z ene strani avtomobilske ceste na drugo.

Takole je obležal pokojni Tomše nekaj trenutkov po nesreči mrtev na avtomobilski cesti...

Množica je molčala. Takega govornika še niso imeli pred sabo. Taboriščnikom so občajno le grozili, ta pa, kakor da jim hoče svetovati, pretehtati vso zadevo skupaj z njimi.

»Jaz pravim, da je treba vedeti, kam greš,« je nadaljeval govornik, »če hočeš živeti dobro. Skupaj z družino in z otroki. Le enkrat živimo. Tam, kjer je dobro, tam je domovina.«

»Kje si živel v Rusiji?« ga je vprašal plečat, osivel Rus.

»Jaz?« se je nasmehnil govornik. »Jaz sem iz Vjatke.«

Kurt se je zdaj spomnil, kje je videl tega človeka. Ta je bil kupec njegovega sukničja na trgu žraven Reichstaga. Takrat se mu je predstavil kot Nemec, zdaj je pa Rus. Kako to?

Nekdo pred tribuno je prekinil govornika: »Torej ste delali v Samari, kajne?«

»Da, da,« je potrdil govornik. »Tam je tovarna.«

»Lažeš!« mu je zabrusil Rus pred tribuno. »V Samari ni metalurške tovarne.«

Množica se je razburila. »Tudi ta laže!«

»Vsi so enaki!«

»Vlasovac, lopov!«

»Zadajalec!«

Okrog tribune so mahale dvignjene pesti. Govornik se je previdno umaknil v ozadje tribune in nenadoma postal ves majhen in sključun, kot pretepen. Pred mikrofon je stopil eden od pomočnikov komandanta.

»Gospoda, prosim, ostanite mirni!« Njegov glas, ki ga mikrofon ni ujel, je zazvenel zamlaklo in slabotno, toda zlobno.

Množica se je vznemirila. »Pustite nas, da sami odločimo, kam bomo šli!«

»Odpriete taborišče!«

Pomočnik komandanta je dvignil roko in zahteval tišino. Med množico so se prerivali molčeci, sumljivi moški, hoteci priti do tistih, ki so vzklkali. Toda sosedje so jih tesno obstopili in skrili pred zasledovalci...

»Gospoda!« je nenadoma zavpil pomočnik. Njegov glas je odjeknil iz vseh zvočnikov in takoj je zavladala tišina. »Mi vemo, da so med vami bivši politiki, ki vas nagovarjajo, naj se vrnete. Mi jih ne držimo. Njim bomo vselej odprli vrata, naj se le prijavijo.«

Nekdo je spet zavpil iz množice: »Stara pesem!«

»Kje so tisti, ki so se doslej prijavili?«

Kurt je pogledal na uro in zavil nazaj, v veži ga je počakal pomočnik Flik, mu podil cigareto in ga vprašal, če je doma vse v redu.

»Da,« je odgovoril Kurt, razburjen spričo vsega, kar je bil videl. »Hvala vam, gospod Flik.«

Nista se še usedla za svoji delovni mizi, ko so se vrata odprla in je stopil v sobo plečat sivolas Rus. Kurtu se je zadelo, da je prišel

za njim. Rus je naglo stopil k Flikovi mizi. Ne da bi se zmenil za Flikovo prijazno povabilo, naj se usede, je rekel glasno in razločno:

»Prosim, da me pustite iz taborišča!«

»Oprostite, kako se pišete?« ga je vprašal Flik.

»To sem povedal že stokrat. Mar je sploh važno, ali sem Ivanov ali Petrov! Jaz sem Rus in zahtevam, da se mi omogoči iti k svojim.«

»Oho, vi pa krasno govorite nemški!« se je navdušil Flik. »Toda hotel sem vam reči nekaj drugega... Jaz se ne poznam primera, da bi kdo tukaj koga držal s silo. Vmes mora biti kak nesorazum. Zagotavljam vam, da boste puščeni iz taborišča že jutri. Le prej je treba urediti nekatere formalnosti,« se je nasmehnil Flik in razširil roke, kakor da se opravičuje. »Brez tega ne gre. Administracija taborišča strogo odgovarja za vsakega človeka, ki je tukaj. Vi ste vpisan v taboriščnem spisku, ki je izročen tudi sovjetski komandi. Kako vas moremo kar tako spustiti po beam svetu?«

»Prav, pišite. Jaz sem Tropinin, Boris Antonovič Tropinin. Iz Donbasa. Želim se vrniti v domovino. Ali je to dovolj?« je vprašal, zroč Flika izpod čela.

»Se eno vprašanje: kako ste prišli v Nemčijo?«

»Bil sem ujet.«

»Ste služili v armadi?«

»Da.«

»Kako pa ste se potem znašli med civilisti v našem taborišču?«

»Semkaj sem prišel iz gestapovskega zapora.«

»Kaj ste po stroki?«

»Ali je od tega odvisna moja osvoboditev?« je ostro vprašal Tropinin.

»Vidite, jaz nimam pravice, da vam o tem govorim, toda...« Flik je umolknil, potem pa, kakor da je premagal neodločnost, potih nadaljeval: »Sovjetski predstavniki zdaj v prvi vrsti zahtevajo, da se iz taborišča razseljenih oseb odpustijo strokovnjaki za rudarstvo, metalurgijo in geologijo.«

Tropinin je pozorno poslušal Flika. Toda Kurtu se je zadelo, da Rus ves čas opazuje samo njega.

»To je pa tudi razumljivo,« je nadaljeval Flik. »Trebja je obnoviti industrijo, brez nje je dežela kakor brez roke, transport iz Nemčije pa ni lahka stvar.« Vzel je zavojček cigaret in ga potisnil na rob mize: »Prižigite!«

Tropinin je stegnil roko, polno globokih brazgotin. Nad zapeljivo so bili vidni sledovi okov. Kurt je bil o tem že prej slišal, toda ni mogel verjeti.

»Ali je to od tukaj...« ga je potih vprašal Kurt.

Tropinin je pokrtil brazgotino z rokavom. »Da,« je odgovoril, spuščajoč dim, in se trudil, da bi nekako skrtil obraz.