

S PRVE SEJE SKUPŠČINE KMETOV

Zavarovanje na samofinanciranju

Stanko Gunčar iz Čreteža pri Krškem je predsednik, Franc Jevnikar iz Dola pri Trebnjem pa predsednik prve skupščine komunalne skupnosti socialnega zavarovanja kmetov — Na prvi seji sprejeto načelo o samofinanciranju zdravstvenega zavarovanja kmetov — Razširjeno zdravstveno zavarovanje kmečke mladine odpravljeno — Tehtne pripombe članov k načrtom za delo skupščine — V petih občinah ima skupnost kmetov nad 41.000 zavarovancev

V petek, 11. marca, je bila v Novem mestu prva seja skupščine komunalne skupnosti socialnega zavarovanja kmetov. Poleg 27 izvoljenih kmečkih zavarovancev (od 29) so se je udeležili tudi republiški poslanci Ludvik Simonič, dr. Erna Primožič in Stane Drobnič, predstavniki domačega zavoda za socialno zavarovanje in drugi. Seji sta prisostvovala in sodelovala v razpravi še predsednik občinske skupščine Krško inž. Franc Dragan ter predsednik občinskega odbora SZDL Krško Peter Markovič.

Sejo je pričel predsednik upravnega odbora sklada kmetijskih proizvajalcev Franc Golob. On je tudi poročal o izidu volitev v skupščino komunalne skupnosti socialnega zavarovanja kmetov. Skupnost

zajema nad 14.000 gospodarstev z več kot 41.000 kmečkimi zavarovanci, povečana pa je zlasti na račun krške občine, ki je po svoji odločitvi prišla v območje novomeške skupnosti za socialno zavarovanje. Direktor KZZS Zvone Šušteršič je zatem obrazložil poslovnik skupščine kmečkih zavarovancev, na kar so bile volitve. Za predsednika skupščine so izvolili Stanka Gunčarja, kmeta iz Čreteža pri Krškem, za podpredsednika pa Franca Jevnikarja, kmeta in odbornika občinske skupščine iz Dola pri Trebnjem. V izvršilni odbor so bili izvoljeni: Zdenko Dular iz Vavte vasi, Anton Hutar iz Rožnega dola, Anton Božič iz Luterskega sela, Janez Zalokar z Vrha pri Sentjerneju, Anton Jarkovič z Broda pri Pobočju, Janez Pečarič iz Čuril pri Metliki ter Franc Jevnikar. Izvolili so tudi predstavnike v republiško skupščino; to so: Zdenko Dular, Stanko Gunčar, Franc Jevnikar in Anton

(Nadaljevanje na 3. str.)

Prvi prispevki za Indijo

Med prvimi, ki so priskočili na pomoč stradajočim prebivalcem Indije, so bili delavci Gozdnega obrata v Mokronogu: zbrali so 30.000 starih dinarjev in jih že poslali Rdečemu križu v Ljubljano. Mestni odbor RK v Novem mestu je zbral v prvih dneh 22.200 din, Roman Šušteršič iz Dol. Toplic je podaril 5000 dinarjev, kolektiv Dolenjskega lista pa 9900 din in še posebej 70.000 dinarjev iz rezervnega sklada.

V Novem mestu so se medtem pri ObO RK že dogovorili, kako bo tekla akcija zbiranja pomoči: prispevke bodo zbirali v delovnih organizacijah, kjer bo pomagal predvsem sindikat, na terenu pa bodo za zbiranje skrbele družbene organizacije.

Po III. plenumu ZKJ v Kočevju

Pred kratkim je občinski komite ZK Kočevje sklical sestanek sekretarjev osnovnih organizacij, na katerih so razpravljali o III. plenumu ZKJ. Komite bo kmalu sklical tudi razširjeno sejo, na kateri bodo razpravljali o nekaterih problemih v občini glede na sklepe III. plenuma in sprejeli tudi podrobnejša stališča do njih.

Pri Banji loki padel medved

V nedeljo, 6. marca, je inozemski lovec položil pri Banja Loki na dlako medveda, težkega od 150 do 200 kilogramov. Gost je čakal medveda na visoki preži v Orleku že v soboto zvečer, vendar se je takrat prikazal le manjši medved, težak okoli 50 kg,

na katerega ni streljal. Lovci domačini so namreč vedeli, da se tu zadržujejo tudi večji medved. V nedeljo zvečer je najprej prišel mimo preže nekoliko večji medved kot prejšnji večer. Tudi ta je bil za gosta premajhen. Okoli 22. ure sta se prikazala dva medveda in večjega izmed njiju je gost odstrelil. Lovci so poiskali mrtvega medveda v ponedeljek zjutraj.

Medvedi so napravili lani na območju lovske družine Banja loka za 800.000 starih din škode (divje svinje pa za polovico manj).

Semičani so sodelovali pri kmečki ohceti

V torek, 8. marca, sta se v Ljubljani poročila v narodnih nošah švedski in slovenski par. »Kmečke ohceti« se je udeležila tudi folklorna skupina iz Semiča, ogledalo pa si jo je približno 60.000 ljudi. Pravijo, da je prireditev presegla vsa pričakovanja. Semičane je na to prireditev peljalo podjetje KOMPAS iz Ljubljane. Semičani nameravajo prisostvovati v narodnih nošah tudi skokom na Planici.

F. D.

OB SMRTI
NARODNEGA
JUNAKA
DUŠANA KVEDRA

Sevničani so izgubili častnega občana

Tomaž ne bo več obiskal kraja, kjer je med vojno tako drzno in hrabro rešil jetnike iz okupatorjevih zaporov — V zgodovini Sevnice ta dogodek ne bo nikoli pozabljen.

Z boleščjo v srcih so Sevničani sprejeli vest o smrti njihovega častnega občana — narodnega heroja Dušana Kvedra. Mnogi izmed njih so že več mesecev vedeli za njegovo bolezen, vsem pa je bilo težko, ko ga ob zadnjem praznovanju občinskega praznika ni bilo med njimi. Spomnili so se ga z dobrimi željami in jih strnili v brzojavne pozdrave z eno samo in največjo željo po okrevanju, kajti tedaj ni nihče hotel verjeti, da Tomaž ne bo več obiskal kraja, kjer je med okupacijo tako drzno rešil življenja na sodniji zaprtim partizanom.

Ta dogodek bo ostal v zgodovini Sevnice nepozaben in večno bo zapisan tudi v zgodovini narodnoosvobodilnega boja. Njeosvobodilnega boja. Njemu je posvečen sevniški občinski praznik in tega junasta se vsako leto znova spominjamo.

Neustrašnega junaka sevniške sodnije pozna vse Posavje, saj je bil Dušan Kveder med vidnimi organizatorji vstaje na Spodnjem Štajerskem, kjer je začel boj z okupatorjem kot komandant brežiške čete.

V nemi žalosti so se Sevničani zbrali v ponedeljek na žalni komemoraciji. Poklonili so se velikemu sinu naše domovine, organizatorju vstaje slovenskega ljudstva, hrabremu voditelju partizanskih enot, uglednemu diplomatu in dobremu tovarišu. Slovo je prišlo mnogo prezgodaj, zato je izguba še toliko bolj prizadela vse, ki so ga poznali in delali z njim.

Od častnega občana so se mnogi Sevničani poslovili še v torek v Ljubljani pred grobnico narodnih herojev. Dušana Kvedra res ni več, toda prav njegova smrt nalaga vsem nam, da vztrajno in dosledno uresničujemo vse tiste plemenite načrte, ki ste jih še imel pred seboj in ta ugledni politični in kulturni delavec, diplomat in vojak.

V torek popoldne se je Ljubljana — in z njo vsa Slovenija — poslovila od veleposlanika SFRJ v Londonu in bivšega komandanta štaba NOV Slovenije tovariša Dušana Kvedra - Tomaža. S pokojnikom smo veliko veliko prezgodaj izgubili enega izmed prvih organizatorjev narodnoosvobodilnega boja v Sloveniji, predvojnega revolucionarja, heroja naših narodov, doslednega borca za svobodo in pravice delovnih ljudi. — Tovariša Tomaža bomo ohranili v trajnem spominu!

Na sliki: tovariš Dušan Kveder 12. XI. 1964 ob otvoritvi nove osnovne šole v Sevnici, katere častni občan je bil od 12. novembra 1954

Uboj v Rebri nad Žužemberkom

Mirko Uršič, star 29 let, iz Rebri pri Žužemberku, je 13. marca zvečer na vaški poti s kuhinjskim nožem zaklal sosedovega sina, 26-letnega

Jožeta Prparja, njegovega očeta Jožeta Prparja (starejšega) pa z istim nožem hudo telesno poškodoval. Dogodek se je pripetil med Uršičevo in Prparjevo hišo. Do uboja je prišlo zaradi medsebojnih prepričev in skaljenih sosedskih odnosov. Zoper storilca so uvedli preiskavo s preiskovalnim zaporom.

Pet mrtvih pod cerkveno kupolo

V ponedeljek zjutraj se je v vasi Odranci pri Murski Soboti zrušila z višine 15 metrov kupola na gradbišču nove cerkve. Pod njo je bilo takrat 40 delavcev. Ubilo je 5 ljudi, 17 pa jih je bilo ranjenih. Novo cerkev so gradili po načrtih prof. Valentinciča iz Ljubljane. Domnevali, da so bili za tako zahtevno gradnjo postavljeni prešibki odri.

Štiri dekleta našla smrt v vodi pri Portorožu

V nedeljo ponoči je na nevarnem in nezavarovanem ovinku pri vili »Vesna« zletel v morje osebni avto volkswagen s 6 potniki. Oba moška, voznik Ivo Grzetič 26, iz Podgorja pri Kozini, in Roman Hrvatini sta se rešila, 4 dekleta, stara od 18 do 20 let, doma iz Pirana in Buzeta, pa so utonila. Družba se je vračala s plesa v Luciji.

Smrtna kazen za Kapuna

11. marca je kazenski senat pektorice, ki mu je predsedoval predsednik celjskega okrožnega sodišča Drago Markovič, končal obravnavo zoper Staneta Kapuna, bivšega miličnika v Celju. Za poskus ropu na bencinski črpalki 1. novembra 1965 ponoči ter uboja Filipa Vuka in dveh poskusov uboja mu je sodišče izreklo smrtno kazen.

Zastave čeških navijačev na tribuni za njihovim golom so se žalostno povesele. Nekaj minut po začetku odločilne tekme, v trenutku, ko živi klobuč igralcev Sovjetske zveze in Češkoslovaške niti ni vedel kje je gumijasta ploščica (na sliki v levi polovici gola), so Rusi že vodili s 3:0! Rusi so se nekaj učili hokeja pri Čehih — to jim je v nedeljo prav prišlo: postali so svetovni in evropski prvaki v hokeju na ledu tudi za leto 1966! Se nekaj zanimivosti o veliki prireditvi v ljubljanskem Tivoliju in o prihodnjem svetovnem prvenstvu v Avstriji berite na 8. strani DL! (Foto: M. Moškon)

Vreme

od 17. do 27. marca

Močnejše padavine z ohladitvijo pričakujemo okrog 21. in 26. marca, obakrat sneg skoraj do nižin. V ostalem bo prevladovalo suho oziroma lepo vreme, le včasih so možne manjše padavine.

Dr. V. M.

SAMOUPRAVLJANJE IN GOSPODARSKA REFORMA

Čeprav se V. kongres SZDL Slovenije ne bo mogel ogniti nekaterim vprašanjem, s katerimi se grečujejo delovni ljudje v gospodarstvu, pa bo pri tem najbrž težišče na samoupravnih razmerjih v delovnih organizacijah, položaju delovnih ljudi ter metodah samoupravljanja.

V delovnih organizacijah je pri samoupravljanju in delitvi po delu eno temeljnih vprašanj, kako se lahko neposredni proizvajalci uveljavljajo in resnično sodelujejo v svojih kolektivih pri gospodarjenju in delitvi sredstev. Stiki med člani kolektiva in delavskim svetom, razmerje med samoupravnimi in upravnimi organi, vloga delovnih enot, razmerja med delovnimi enotami v združenem podjetju — vse to so zadeve, ob katerih so govorili o nekaterih odprtih vprašanjih s področja gospodarstva.

Konec lanskega in prve dni letošnjega leta so delovne organizacije razpravljale, kako izpopolniti svojo notranjo zakonodajo, svoje statute in pravilnike, da bi ustrezali določilom zakona o podjetjih in temeljnega zakona o delovnih razmerjih, predvsem pa seveda, da bi ta

notranja razmerja bila čim bolj v skladu s socialističnimi načeli. Pri tem so v delovnih kolektivih naletele tudi na mnoga nerazčiščena vprašanja, kot so javni razpisi delovnih mest, kako zagotoviti odgovornost, kako v statutih zapisati pravice, ki jih ima vsak v kolektivu zaposleni, kot tudi dolžnosti, ki jih ima do kolektiva. Življenje je preveč burno, da bi ga lahko v celoti in za vso državo enako zajeli zakonski predpisi. Vsaka delovna organizacija ima svoje posebnosti in v vsaki — ponekod bolj, drugod manj uspešno — ubirajo poti pri urejanju razmerij v kolektivu.

V vseh delovnih organizacijah so zadnje leto razmišljali, kako bi izboljšali svoje gospodarjenje. Pri tem so dostikrat kolektivi naleтели na visok zid različnih še vedno ne dovolj urejenih vprašanj ekonomskega sistema, kot so cene, devizni sistem, ureditev bančništva, združevanje sredstev. V predkongresni razpravi so navajali različne predloge, kako bi lahko te težave učinkovitejše premostili. V kongresnih komisijah bodo zato najbrž tudi o teh stvareh še obširneje govorili.

Vsa naša prizadevanja so usmerjena v to, da bi delovni ljudje boljše živeli. Izboljšanje življenjskih pogojev pa je najtesneje povezano z večanjem produktivnosti dela. Vse bolj pa postaja očitno, da so za nami časi — vsaj za večino podjetij to velja —, ko je bilo moč dosežati večjo produktivnost v prvi vrsti z večjim fizičnim naporom. Marsikje so prišli do prepričanja, da boljše organizacija dela, varnost pri delu, skrb za dobro počutje zaposlenih, otroško varstvo za zaposlene matere, topli obroki, urejene stanovanjske razmere in še marsikaj drugega, veliko bolj vpliva na večjo produktivnost, kot še tako neutrudno prizadevanje posameznika

Naposled se je zgodilo v Indoneziji tisto, kar je pravzaprav že dolgo viselo v zraku — tudi pred ponesrečenim državnim udarom lanskega 30. septembra. Vso oblast je dobila v roke vojska. Kaj se je zgodilo v petek popoldne, pa je zdaj težko reči, sodimo pa lahko le po uradnih dokumentih, ki so izšli že v petek zvečer in v soboto zjutraj.

V palači Merdeka v Džakarti je bila tisto popoldne seja vlade, predsednik dr. Sukarno jo je nenadno zapustil v spremstvu dr. Subandria in Saleha ter s helikopterjem odletel neznan kam, najbrž v svojo palačo v Bogor. Zvečer pa so objavili razglas, s katerim je predsednik republike predal generalu Suhartu v roke vso oblast s pravico vred, da odloča v njegovem imenu. V sporočilu, ki so mu dali lakoničen naslov »Sporočilo številka ena« in ki ga je podpisal general Suharto v imenu predsednika Sukarna, je rečeno, da je Sukarno pooblastil Suharta, naj napravi red in obvaruje indonezijsko revolucijo... V prvem dekretu, ki ga je general Suharto izdal po teh pooblastilih, je prepovedal komunistično partijo Indonezije, ki je bila praktično prepovedana že v vseh indonezijskih pokrajinah. Prepovedali so jo namreč že vsi področni vojni komandanti, le predsednik Sukarno ni izdal dekreta, s katerim bi jo tudi uradno prepovedali, ampak je v zadnjih govorih poveljeval zasluge partije za zmago indonezijske revolucije.

Dogodki so se v tej deželi zaostriili zadnja dva tedna, ko je kazalo, da je Sukarno že nagnil tehtnico na svojo stran. Pred štirinajstimi dnevi je namreč rekonstruiral

svojo vlado, odstavil generala Nasutiona, v vlado pa je sprejel tudi nekatere predstavnike muslimanskih strank, s čimer naj bi bilo spet vpostavljen politično ravnotežje v deželi. Toda začele so se burne demonstracije po ulicah glavnega mesta, ki niso pojenjale vse do petka, ko se je naposled predsednik umaknil in izročil vojski oblast. Po sporočilu o tem so se demonstracije spremenile v velikanske manifestacije, vojska pa se je zbrala na veliko parado. Tako je zdaj končano eno izmed najbolj negotovih obdobj indonezijske zgodovine.

SUKARNO SE JE UMAKNIL

Nastaja vprašanje, kaj sedaj. Vojska je izdala razglas, v katerem napoveduje, da se indonezijska politika bistveno ne bo spremenila, da se bodo tudi v prihodnje zavzemali za politiko nepovezovanja in miroljubne koeksistence in da se prihodnja vlada ne bo usmerila niti ekstremno na desno niti ne na skrajno levo. »Indonezijska revolucija je antifevdalna, protikapitalistična in protikolonialistična«, je dejal general Suharto. Hkrati pa so izdali povelje, da se morajo vsi komunisti javiti oblastem najkasneje do konca marca, sicer bodo ukrepali proti njim. Ekstremna zunanja politika, ki se je vidno začela z izstopom Indonezije iz Organizacije združenih narodov, in čedalje večji kompromisi v notranji poli-

tiki so torej pripeljali do poloma ene in druge politike. Vprašanje pa je, če bo novo vodstvo uspelo uresničiti tako zunanjo politiko, kakršno so zdaj razglasili, ob nebrzdani protikomunistični gonji, ki jo dopuščajo in podpirajo.

Pretekli teden pa je Francija poskrbela za veliko politično vznemirjenje zahodnih zaveznikov in zlasti ZDA. Francoska vlada je objavila poslanico, v kateri sporoča, da se bo postopno umaknila iz NATO. Francija je že prej umaknila svoje pomorske sile iz NATO, zdaj pa napoveduje tak umik še za svoje kopenske in letalske sile. Poleg tega pa so Združenim državam Amerike še sporočili, da suverena država ne more trpeti na svojem ozemlju tujih oporišč, kar pomeni, naj ZDA umaknejo svoje čete, skladišča in druge vojaške naprave iz Francije.

V Washingtonu so reagirali precej živčno. Izjavljajo, da je umik francoskih čet iz združenega poveljstva NATO »največji udarec vojaški in politični zamisli o zahodni obrambi«, vendar pravijo, da bo »NATO vzdržal tudi brez Francije«. Zdej že premišljajo, da bi sedež NATO umaknili iz Pariza v Belgijo ali na Nizozemsko, zagrozili pa so, da bodo odpeljali tudi atomske glave, ki so zdaj v rokah francoskih oboroženih sil, o uporabi katerih pa odločata Washington in atlantsko poveljstvo. V Londonu grajajo ta de Gaullova korak, boje se pa, da Bonn ne bi sledil Parizu in da bi zamisel o skupni zahodni obrambi sploh padla v vodo. Erhard prisega na NATO, vtem ko Adenauer pritrjuje de Gaulleu, da je treba NATO reformirati. Vsekakor pa je de Gaulle poskrbel za precejšnje skrbi atlantskim strategom.

Delegati za kongres na posvetu

Jutri bo pri občinskem odboru SZDL v Novem mestu posvet delegatov, ki se bodo udeležili VI. kongresa Socialistične zveze Slovenije. Razčlenili bodo predkongresne razprave iz vseh večjih občinskih središč. Na podlagi opazovanj in predlogov občanov bodo delegati sestavili vprašanja, o katerih bodo govorili na kongresu. To je nujno zagotoviti, ker bodo občani po kongresu prav gotovo zahtevali pojasnila na vprašanja, ki so jih zastavljali v predkongresnih razpravah. Občani bodo dobili odgovore v razpravah, ki bodo v novemški občini kmalu po kongresu.

Javno kadrovanje za VI. kongres SZDL

Volilna komisija pri GO SZDL Slovenije se je odločila, da bo pri izbiri bodočih članov glavnega odbora uporabila že uveljavljeno javno evidentiranje. V zvezi s tem se je sestala tudi volilna komisija pri ObO SZDL Novo mesto in dokončno določila kandidate, ki so že bili evidentirani na krajevni konferencah SZDL v novemški občini. Izbrala je naslednje 4 kandidate: Kristino Plut, socialno delavko iz Novega mesta; Jožeta Cvitkoviča, direktorja opekarne Zalog; Uroša Dularja, predsednika ObK ZMS Novo mesto in Ludvika Simončiča, upravnika ISKRE iz Sentjerneja.

TEDENSKI NOTRANJEPOLITIČNI PREGLED

■ **SKLEPI III. SEJE CK ZKJ.** »Sklepi so zakon za aktivnost in zavest vsakega komuniste,« je dejal tovariš Tito v sklepih besedi v drugem delu seje CK ZKJ. Če bodo sklepi postali kri in meso našega dela in aktivnosti in če jih bomo dosledno izvajali, bodo dosegli svoj smoter. Sklepi so veliko jamstvo našim delovnim ljudem, da bodo, ko bodo te sklepe izvajali, dokončno uresničili samoupravljanje tako, kakršnega smo si zamislili.

Sklepi posebej poudarjajo pomen osebne odgovornosti. Čim odgovornejša je funkcija, tem večja je tudi osebna odgovornost. Prvič je jasno postavljeno, da kolektivna odgovornost ni v tem, da so vsi enako odgovorni, temveč v tem, da vsakdo osebno odgovarja pred kolektivom, pred družbo.

Po sklepih je treba investicijsko politiko spraviti v realne okvire možnosti in prilagoditi potrebam razvoja intenzivnejšega gospodarstva in hitrejšega izboljševanja življenjskega standarda delovnih ljudi. Naše gospodarstvo je treba modernizirati na podlagi najnovejših znanstvenih in tehničnih dosežkov, to pa terja hitrejši razvoj kooperacije in drugih oblik integracije. O tem morajo samostojno in svobodno odločati kolektivi sami. Zagotoviti je treba svobodno gibanje sredstev za investicije, seveda le v okviru pravice delovnih kolektivov, da kot nosilci razširjene reprodukcije določajo investicijsko usmerjenost, da medsebojno sodelujejo in da se integrirajo. Dosledno je treba uveljavljati politiko stabilizacije trga, splošne ravni cen in dinarja, da bi tako čimprej prišli do konvertibilnosti dinarja.

V sklepih je precej nalog tudi za negospodarska področja. Tako je med drugim

rečeno, da so neogibni ukrepi za čimbolj racionalno organizacijo, učinkovitejše funkcioniranje administracije. Komunistom je naloženo, da se borijo za krepitev samoupravljanja v delovnih organizacijah. Dejanski prispevek komunistov h kreptitvi vloge delovnega človeka, k razvoju samoupravljanja, k dosledni delitvi po delu, to je osnovno merilo za ocenjevanje njihovega odnosa do idejne platforme in politike Zveze komuni-

ZAOSTRITI ODGOVORNOST

stov. Zveza komunistov lahko tudi v prihodnje uspešno izpolnjuje svojo vodilno vlogo samo, če se v njenih vrstah okrepi odgovornost in disciplina. Potrebna je idejna in akcijska enotnost Zveze komunistov. Spodbujati je treba ustvarjalno znanstveno delo, teoretična obdelava problemov, ki jih prinaša socialistični razvoj. Spoprijemati se je treba s pojavi nedoslednosti, omahovanja in nezadostne odgovornosti v uveljavljanju politike, sprejete na VIII. kongresu ZKJ.

■ **VI. KONGRES SZDL JUGOSLAVIJE BO 7. JUNIJA.** Trajal bo tri dni. Razen v plenumu bo kongres delal tudi v petih komisijah. Udeležilo se ga bo 1400 delegatov in domačih gostov. Povabilni bodo tudi predstavniki številnih naprednih in osvobodilnih partij in gibanj v svetu. — Na zadnji seji zveznega odbora SZDL, kjer so sklepali o sklicanju VI. kongresa SZDL Jugoslavije, so

izvolili tudi kandidacijsko komisijo za skupščinske volitve leta 1967 in opredelili njene naloge.

■ **TEZE O DRUŽBENEM PLANU.** V zvezni skupščini so začeli razpravo o tezah o družbenem planu, ki predlagajo, naj bi postali proizvajalci in delovne organizacije samostojni nosilci planiranja. Kolektivni naj bi samostojno snovali svojo razvojno politiko, skupaj z drugimi delovnimi organizacijami in družbenopolitičnimi skupnostmi pa naj bi ustvarjali tudi plane za širša področja.

■ **JUBILEJ JUGOSLOVANSKE AKADEMIJE ZNANOSTI IN UMETNOSTI.** Najvišja ustanova znanosti in umetnosti v Zagrebu je te dni slavila svoj pomemben jubilej — 100. obletnico svojega delovanja. Ob tej priložnosti je bila skupščina, na kateri so prebrali tudi pozdravno pismo predsednika Tita.

■ **PREDLOGI ZA SPREMEMBO KREDITNEGA SISTEMA.** Sedanji kreditni sistem temelji preveč na administrativnih normah. To zožuje poslovnoto bank in jih ovira, da ne morejo uveljavljati bolj selektivnih meril pri odobravanju kratkoročnih kreditov gospodarskim organizacijam. Zato predlagajo, da je treba omogočiti bankam večjo poslovnoto, se pravi, omogočiti jim, da bodo odobravale vse vrste kratkoročnih kreditov po ekonomskih merilih.

■ **SIMPOZIJ O MORALI V Ljubljani** se bo danes končal tridnevni simpozij o mestu morale v naši družbi. V razpravi so posebej poudarili, da mora biti morala navzoča na vseh področjih družbenega življenja in da so elementi morale močno opazni tudi v sklepih III. plenuma CK ZKJ.

KRATKE IZ RAZNIH STRANI

■ **VOLITVE V BULGARIJI** — Pretekli teden so bile v Bolgariji volitve v narodno sobranje. Za kandidate Očedstvene fronte je glasovalo 99 odstotkov volivcev.

■ **MOBUTUJU NI DO PARLAMENTA** — General Mobutu, ki je bil strmojavil predsednika Kasavubuja v leopardovskem Kongu, je govoril kongovskim parlamentarcem, ki so se zbrali po skoraj treh mesecih. Dejal jim je, da bi sicer lahko razpravljali o novi ustavi, ki jo pripravljajo, da pa ne bo dovolil govoriti o ukrepih, ki jih je bil sprejel, potem ko je prevzel oblast.

■ **BORILI SE BOMO V GANI** — Gvinejski predsednik Sekou Touré je napovedal, da bo Gvineja poslala v Gano vojaške enote, ki naj bi »osvobodili gansko ljudstvo vojaške diktature, kot je dejal.

■ **POPLAVE V JORDANIJI** — Zadnje dni so prizadecale Jordanijo hude poplave, ob katerih je izgubilo življenje 106 ljudi.

■ **KITAJSKI PREDSEDNIK OBIŠČE PAKISTAN** — V Pekingu so sporočili, da bosta ob koncu marca ali v začetku aprila obiskala Pakistan kitajski predsednik Liu Sao Ci in zunanji minister Cen Ji, kamor ju je povabil pakistanski predsednik Ajub Kan. Drugi podrobnosti o nameravani obiski niso objavili.

■ **SPET NESREČA S STAR-FIGHTERJEM** — V Zahodni Nemčiji je spet strmoglavilo letalo tipa starfighter, ki ga v Zahodni Nemčiji izdelujejo po ameriški licenci. To je že 33. nesreča s tem letalom.

Zavarovanje na samofinanciranju

(Nadaljevanje s 1. str.)

Hutar. Za polovico članov skupščine traja mandatna doba dve leti.

Prispevek: 16 odst. in 11.000 din

Takoj po volitvah je začel sejo voditi prvi predsednik skupščine Stanko Gunčar. Pričela se je razprava o denarnem načrtu sklada za zdravstveno zavarovanje kmetov v letu 1966. Predlog je prebral predsednik upravnega odbora sklada Franc Golob. Predvideno je, da bi imel sklad letos 693.498.037 din (ali 6.934.980.37 N dinarjev) dohodkov in prav toliko izdatkov. Ta sredstva bodo zbrali zavarovanci petih občin, ki so v komunalni skupnosti socialnega zavarovanja. Prispevek je kombiniran, znaša pa: 16. odst. od katastrskega dohodka in 11.000 din (110 N dinarjev) pavšalnega prispevka

na posamezno kmečko gospodarstvo. Pri tem skupni prispevek ne sme biti manjši od 20.000 dinarjev (200 N dinarjev). S tem načinom zbiranja sredstev prehaja zdravstveno zavarovanje kmetov na samoplačevanje. Na sklad zdravstvenega zavarovanja kmetov bodo prenesli tudi sredstva ukinjenega sklada za razširjeno zdravstveno zavarovanje kmečke mladine.

»Prispevek nas prehudo bije«

Članj skupščine so v razpravi povedali, da jih skrbi, kako bodo samoplačevanje razumeli in sprejeli neposredni plačniki zdravstvenega zavarovanja kmetov. Rekli so, da se jim zdi prehudo merilo, po katerem kombiniran prispevek kmečkih zavarovancev ne sme biti manjši od 20.000 dinarjev. Poudarjali so, da vsi tolikšnega

prispevka ne bodo mogli plačati, najteže pa ga bodo zbrali ostareli in za delo manj sposobni kmetje. »Mladina nam je odšla, zato je še težje. Ampak verjemite mi, da svojega sina ne sovražim toliko, da bi mu rekel, naj ostane na zemlji!« je rekel član skupščine iz krške občine.

Kaj pa »dvoživke«?

Težav so predvideli za cel koš. Soglasno so pokazali na zvezni zakon, češ da je prestrog in da prehudo bije zavarovance. Hkrati so ugotavljali, da ima ta zakon pomanjkljivosti, saj med drugim nikjer ne predvideva obremenjevanja tako imenovanih »dvoživk«, tistih zaposlenih poljedelcev, ki niso niti čisti kmetje niti čisti delavci. »Nesmiselno je tudi,« so dodali v razpravi, »da zvezni zakon predvideva brezplačno zdravljenje za kugo, kolero, gobavost, beri-beri in druge podobne bolezni, ki jih pri nas ni. V nasprotju s tem imamo vrsto domačih bolezni, ki pa jih je zakon prezrl.« Nadalje so ugotovili, da bo temeljna pravica skupščine kmetov ta, da bo lahko vplivala na smotno gospodarjenje s sredstvi sklada kmečkega zavarovanja. Predsednik občinske skupščine iz Krškega inž. Franc Dragan je omenil, da so dozorele okoliščine za enotno različno skupnost socialnega zavarovanja v Sloveniji. Po njegovem mnenju bi bilo tako omogočeno smotrnejše prelivanje sredstev za potrebe socialnega zavarovanja.

Ob koncu razprave so se zmenili, da bo skupščina na prihodnji seji med drugim sprejemala statut komunalne skupnosti socialnega zavarovanja kmetov.

Skupščina za zaposlovanje

11. marca je bila v Novem mestu ustanovna skupščina skupnosti za zaposlovanje, ki jo sestavljajo občine Novo mesto, Krško, Trebnje, Črnomelj in Metlika. Sprejeli so odločbo o ustanovitvi zavoda za zaposlovanje, ki ima sedež v Novem mestu. Odločitev o tem, kje bodo izpostavice novega zavoda

je prepuščena statutu, vendar mora biti organizacijska mreža zavodovih enot prilagojena potrebam občanov. Zavod se bo moral v tesnem sodelovanju z delovnimi organizacijami pripraviti na prelivanje zaposlenih iz stroke v stroko in iz podjetja v podjetje, ki se obeta v prihodnosti. V ta namen bo treba prizadetim zagotoviti strokovno prekvalifikacijo. Denar zavoda bo torej treba nameniti v te svrhe, ne pa več za odpiranje delovnih mest kot je to bilo doslej. Druga pomembna naloga bo poklicno usmerjanje mladine, ki lahko v veliki meri zmanjša fluktuacijo zaposlenih.

Kmetje niso zadovoljni s takim odnosom KGP

Sele konec februarja je dobil kmetijski obrat (oziroma kooperacijski odsek) KGP v Predgradu prvo pošiljko umetnih gnojil, čeprav jih je naročil pri KGP že avgusta. Umetna gnojila je KGP imel na zalogi, a se je nekje zataknilo. Kmetje, ki so navajeni še od prejšnjih let, da so gnojila lahko kupili že decembra, januarja ali v začetku februarja, so zaradi tega izrekli marsikatero pikro na račun KGP. Nekateri so zato nabavili umetna gnojila tudi na Hrvaškem in drugod.

Kmetje so razočarani še, ker niso dobili letos v njihov konec škropljenic. Jablane so namreč že močno okužene, saj tudi lani niso bile poškopljene.

Pri pekarni LOCNA bo 17. marca 1966 ob 9. uri LICITACIJA za prodajo AVTOMOBILA »FIAT« 1100 za prevoz kruha, nosilnost 1 tona. Avtomobil si lahko ogledate prav tam. Pekarna in slaščičarna NOVO MESTO

Pomagajmo lačnim v Indiji

Na pobudo Glavnega odbora RK Slovenije nameravajo tudi v Črnomlju, Metliki, Novem mestu, Trebnjem, Krškem in Brežicah organizirati akcijo za pomoč milijonom stradalajočih v Indiji, kjer huda lakota ogroža zlasti življenje otrok in žena.

Občinski odbori Rdečega križa bodo s sodelovanjem vseh družbeno-političnih organizacij pobirali prispevke občanov, medtem ko bodo zbiralno akcijo po kolektivih izvedli v vsaki občini s pomočjo sindikalnega sveta.

Ker je le hitra pomoč Indiji učinkovita, bodo denar takoj pričeli zbirati, do 15. aprila pa bo akcija končana. Posamezniki lahko prispevajo pooblaščenim zbiralcem ali v pisarni občinskega odbora RK, delovne organizacije pa naj svoje prispevke nakazujejo kar na tekoči račun GO JRK Slovenije št. 505-746-2-75.

Ne pozabimo ljudstva prijateljske države, ki je zašlo v hudo stisko! Pomagajmo mu z dejanji!

Slabo vreme ni oviralo kupčije

590 prašičev v starosti do treh mesecev in 25 v starosti nad 3 mesece je bilo pripeljanih v soboto, 12. marca, na tedenski sejem prašičev v Brežice. Od tega je bilo prodanih 480 mlajših od treh mesecev po 850 do 1100 din za kg žive teže in 15 starejših od treh mesecev po ceni do 550 din za kg žive teže.

A. S.

Precej pujskov v Novem mestu neprodanih

Na ponedeljkovem prašičjem sejmu v Novem mestu je bilo precej živahno, vendar mnogi živinorejci niso mogli prodati svojega blaga. Naprodaj je bilo 638 pujskov, prodanih pa je bilo le 437. Kljub temu, da je bilo manj povpraševanja, kmetje s ceno niso popustili. Manjši prašički so šli v denar po 14.000 do 20.500 din, večji pa po 21.000 do 33.000 dinarjev.

KZ Trebnje hoče priti na zeleno vejo

Ob razmeroma slabi letini in plačilu 31,5 milijona dinarjev dolga iz leta 1964 je Kmetijska zadruga Trebnje končala lansko poslovno leto praktično brez izgube. Zaključni račun kaže le 611.511 S dinarjev iz rezervnega sklada pokritih osebnih dohodkov. Poostrena osebna odgovornost in disciplina, boljša notranja organizacija, zmanjševanje števila zaposlenih, oddaja nerentabilne dejavnosti, površnin in strojev so pripomogli, da si zadruga s boljšim gospodarjenjem doma pridobiva zaupanje zadrušnikov. Čeprav se zavedajo težav v bodoče, si na zadrugi od vsega najbolj želijo stabilnega tržišča.

Zadruga je lani prodala za 1.630 milijonov svojih in kmetovih pridelkov, kar je 26 odstotkov več kot prejšnje leto. Ker so se cene kmetijskim pridelkom v tem času povečale za več kot toliko sledi, da je količinsko malo padel odkup kmetijskih pridelkov, ki so šli v bližnja industrijska središča tudi po drugih poteh. Od podražitve pridelkov, ki gredo preko zadruga, so imeli korist predvsem kmetje, saj v občini računamo lani s 500 milijoni več dohodkov od kmetijstva upoštevajoč, da so se podražile tudi stvari, ki jih kmetje kupujejo.

Hkrati so se porabljeni sredstva v zadrugi povečala za 20 odst., torej za 6 odst. manj kot celotni dohodek. Posledica tega je, da se je neto proizvod povečal za 119 odst., čeprav se je zaposlenost zmanjšala za 15 odst. 31. decembra lani je bilo le še 113 ljudi in število se bistveno ne bo povečalo, razen za sezone delavce poleti, kljub letošnjemu planu 2,2 milijarde dinarjev.

Ker mora kolektiv plačevati izgubo za nazaj, ima razmeroma nizko povprečje osebnih dohodkov. Količinski kazalci kažejo viden napredek. Eden njih je dnevni prirast goveda, ki se je v lanskem letu občutno povečal in znaša 83 kg, kar je lep uspeh.

Manj ugodna je slika po posameznih obratih, ker ima kmetijsko pestovstvo iz več razlogov še vedno izgubo, ki sicer ni velika, če jo primerjamo z vrednostjo proizvodnje, izguba pa vendar je. Tu čaka strokovno službo še vztrajno delo in iskanje možnosti, kako poceniti pridelke. Mnogo polagajo na nov način nagrajevanja delavcev, ko bodo od

ekonomskega učinka, to je od ustvarjenega dohodka plačani vsi od delavca do direktorja tako, da ne bo nikomur vne-

mar, kako dela in gospodariti zadruga, ki bo lahko z uspehi v svoji hiši ugledna in privlačna tudi za kmetovalce.

Kmetijski nasveti

FOSFORNA GNOJILA

Fosfor je važna snov v prehrani človeka in živali, ker sestavlja, povezan s kalcijem, kosti. Če krmimo govedo s senom, ki je zrastle na tleh, v katerih je malo fosforja, lahko žival dobi nevarno bolezen-kostolomnico.

Fosfor skrajšuje dobo rasti rastlin in sili na zorenje; dušik pa dela prav nasprotno. Posebno žita so hvaležna, če jih gnojimo s fosfornimi gnojili, ker imajo po njem zrno kleno in slamo odpornejšo proti poleganju. Pri nas je na splošno povsod premalo tega hranila. Znaki pomanjkanja na rastlinah so majhni, vijoličasto rdeči lističi.

Nekdaj so izdelovali fosforna gnojila iz kosti, vendar je bilo le-teh premalo. V zemlji so odkrili rudo fosforit, še pozneje pa so začeli pridobivati fosfor iz železovih rud, ki jim je primešan. V Evropi ni nahajališča fosforita, mnogo pa ga je v Severni Afriki, od koder ga po morju in Donavi vozijo tudi v našo tovarno Prahovo v Srbiji.

■ SUPERFOSFAT poljedelci poznajo že 120 let. Postopek pridobivanja, ki se sestoji iz vlivanja žveplene kisline na fosforit, se ni bistveno spremenil. Gnojilo je kisló, zato ni za kislá zemljišča. Dobro se topi, ima obliko sivega prahu ali zrnja. Vsebuje 16 do 18 odst. fosforja in ga lahko trosimo do 700 kg na ha tako, da ga v zemljo zaorjemo. Obstajajo tudi bolj koncentrirani superfosfati pod imenom superfosfat ali trojni fosfat.

■ THOMASOV FOSFAT (Tomaževa žindra) pridobivamo v plavžih, vendar na žalost naše železarne predelujejo malo takih rud, ki vsebujejo fosfate. Moramo ga uvažati, zato ga na trgu včasih ni dobiti. Je temnosive do črne barve, brez okusa, netopljiv v vodi in ima 16 do 18 odst. fosforja in še polovico apna. Zato je dobro gnojilo za našo sprano zemljo. Posebno dobro učinkuje na travnikih in raznih dolgoletnih posevkih ali nasadih (detelje, vinogradi in sadovnjaki, ker deluje več let. Dobro se kombinira s hlevskim gnojem, lahko ga trosimo celo pozimj v količinah do 750 kg na hektar.

■ KOSTNA MOKA je sicer dobro fosforno gnojilo, vendar predrago in ga raje uporabljamo za prehrano živali, ki jim primanjkuje fosforja in kalcija.

Kljub temu, da pri nas ta gnojila še niso vpeljana, omenjam surove fosfate, ki imajo razna imena: fini mleti fosfat, mikrofos, hiperfosfat, fosfatna moka in podobno. Vsebujejo okrog 26 odst. fosforja in 45 odst. apna in so dobro gnojilo za kislá tla.

MARJAN LEGAN inž. agronomije

600, ne pa 6000 kilogramov!

Tiskarski skrat nam jo je v zadnjih KMETIJSKIH NASVETIH, ko smo pisali o dušikovih gnojilih, pošteno zagodel: količino apnenega dušika (kalcijevega cianamida) je podesetoril in zapisal, da ga lahko trosimo do 6000 kg na hektar, kar pa ni res. Tega gnojila smemo potrositi samo do 600 (šest sto) kilogramov na hektar!

KLOPOTEC

KUZMIN MIHA

(1905)

Med skalnatimi Gorjanci in sinjo Kolpo se razprostira svet, samotni, tih, pozabljen. Le včasih se ga spomni pevec, ki je bil od tod ponesel s seboj nešteto lepih vtisov in najlepše slovensko narečje.

Nič romantičnega nima ta pokrajina. Nima belih snežnikov, niti strmih prepadov, niti šumečih slapov. Tako tiha, sanjava harmonija je razlita povsod.

Kakor valovito zeleno morje se ti zdi ta svet z neštivilnimi griči. Ali na teh goricah raste kapljica, ki zamakne srce in razpali kri!

V teh krajih je tekla zibel Kuzminemu Mihi. Poznalo ga je devet vasi naokoli, a v vašem selu niso nikjer poželi pšenice, niti izpreli prediva, ne da bi se ga bili spomnili.

Trikrat je že ozelenela trava na njegovem grobu, ali vaška deca, je dva so zanosili bregčice, vam že znajo praviti o Kuzminem čači, kot bi bil šele včeraj ostavljal naše selo.

Ustavite se zvečer pred seljakom, ki cepi pred hišo drva! Vljudno vas pozdravi in kmalu sta v živahnem pogovoru. Ej, naš človek vam ne pride pred nikomer v zadrego! — Gladko mu teče lepa govornica in strme poslušate krasne prislovice in primere, ki jih vpleta v pogovor.

Komaj vam je opisal letino in svoje imetje, že je na vrsti Kuzmin Miha.

»Oj, pasja vera, to vam je bil gadé!« se smeje seljak, in če ste ga kaj vprašali, vam pripoveduje zgodbe iz življenja omenjenega junaka. Da znate, kako je bil prevaril neko dekletce za rake!

Lovi vam Kuničeva mala rake v potoku. Ima jih že lep kupček v lencu poleg sebe. Pride Kuzma. — »Marinčica, ne lovi rakov, zakaj tam, glej, straši! Ali ne veš, da ima ribe in rake vrag v oblasti? Tudi jaz sem nekoč tam lovil rake in jih metal v torbico. Ali zdajci se glasi nekaj v vodi: »Krnec, kukec, kje si?«

»V Minovi torbici!« se je odzvalo. »Zbal sem se, a ondaj beži, beži, kolikor so me nesle pete. Za menoj pa je nekaj šumelo, kot da se pade valovi. Ozrem se. — Ne morem ti opisati, kaj sem videl. Le toliko znam, da je bilo milijonkrat pisano in dolg rep je imelo.«

Marinčica ni čakala, da bi bil iz-

pregovoril starec zadnje besede. Sinila je proti domu kot blisk, a Kuzma je pobral lonc z raki in zadovoljno odkoračil domov.

Pravijo, da je rad kradel. Ljudje mu tega niso štelili v zlo. Prirojeno mu je bilo, veljilo.

Imel je krasen sadovnjak in sadja je bilo v njem, da je gnilo po tleh. Ali ko so dozorele prve hruške na sosedovem vrtu, je vstal Kuzma v mrnem jutru, da si nabere košarico. In to se je ponavljalo, dokler niso sosedje otrsli poslednjega drevesa na vrtu. Niso mu očitali tega. Saj jih ne krade zase, so rekli.

Ko so šli otroci v šolo, je sedel pred hišo in pušil.

»No, deca, kaj bi hrušek?« — In nabasal jim je torbice in žepe z nakradenim sadjem.

Ponoči je narezal buč na sosednjih njivah in jih znosil na svojo zemljo.

Zjutraj se je čudila snaha: »Od kod toliko buč?«

»Molči ptičica!« jo zavrne tašča, »stari je skrben, pa jih je nanosil.«

V cerkev pa ni hodil nikoli. Ko so se ljudje odpravljali k maši, on puško na ramo, pa hajd v lozo. Ves dan je utegnil tavati po gozdu, a na večer bi se vrnil ves zmučen, lačen in žejen.

Da je bil strasten lovec, si mislite. Motite se! Prosim vas, če je hodil po gozdu z nenabito puško in brez streliva.

Sosedje so se mu smejali. — »Ali greš na medvede?« so ga dražili, ko je dostojanstveno stopal mimo njih.

»Zalotil sem lisičino v Belški dragi.« je odgovoril važno in odkorakal počasi.

Pozimi je rad zahajal v hiše, kjer so klali.

»Cul sem, da palite pri vas,« je rekel, vstopivši v hišo, »pa sem mislil, da dobim družščino tukaj.« — In sedel je k peči.

Gostoljubni gospodar mu je ponudil klobaso in pečenke. Ali Miha se je nasmehnil zaničljivo: »Bogme, to da bi jedel, kume? Mi jemo samo leteče in drkeče meso.« — Mislil je na divjačino.

A ko je odšel, je pogrešila gospodinja kos mesa ali par klobas, ki so skrivaj izginile v Kuzmin žep.

In zbolel je. Poletil je bilo in ležal je na senu pred hišo. Vroče je pripekalo sonce, ali Miho je stre-

sala zima, da je drhtel po vseh udih.

»Joj, ljudje božji, umreti bo sila!« je govoril venomer. »Ne kradite, vam velim, nikarte krasti!«

»Oj, ti Mate Kunič, čuješ! Buče sem kradel na tvoji njivi in Mušiču sem otrsela hruško in Bari Vlačički sem vzel koruze.« se je izpovedoval

»Molči, Miha, vse znamo,« so odgovarjali sosedje. Smilil se jim je, ko je drhtel na senu upadlega obraza in ves potan od muke.

»Ne govori! Znali smo že davno in ti odpustili. Nekako zlo je bilo v tebi, bože oprost, sam nisi mogel za to.«

»Oh, dobre sosedje mi je Bog dal, čast in dika mu! Prav velite, ljudje božji, prirojeno mi je bilo. U, u, u, kako mi je zimala!« se je stresal.

Pristopila je k ležišču snaha. »Tako bom izdihnil, Mare!« — Pogledal jo je žalostno.

»Bi li mi zaklala jedno pišče?«

»Bogme, čača, zakaj ne bi? Takoj ga zakoljem,« je odvrnila odločno. Ali snaha je bila skopa. »Dosti je, da vidijo mojo dobro voljo. Preden mu pripravim pišče, mi utegne umreti, a za družino ni, da bi pekla kokoši.« — In zbežala je onkraj hiše ter klicala glasno:

»Kokice, bi, bi, na!« — Ali jedva se ji je približalo pišče, ga je zapodila z metlo.

»Joj, čača, ne da se mi nobena ujeti! Verujete mi, i tako vam je repa najzdravejša!«

Sosedje so se jezili na tihem. »Ne privošču mi niti na zadnjo uro priboljška,« je šepnil tisti, ki mu je bil bolnik kral buče.

»Čakaj, Miha, naše so krotkeje. Zaukažem Katici, pa ti pripravi jedno.« — Odšel je.

Trenutek nato je bilo slišati frfotanje preplašenih kokoši, a potem je bilo vse tiho.

Bolnik je drhtel neprenehoma in včasih vzdihnil globoko. Nekdo mu je stal ob glavi in ga z zeleno vejo branil muham.

»Ne bo dolgo,« je rekel nekdo tiho snahi. Ona je skomignila z rameni.

Lačen sem!« je vzdihnil bolnik. »Potrpi malo, skoraj bode pečeno pišče,« ga je tolažil tisti, ki mu je branil muhe.

In potem spet molk. Bolnik je dihal čedalje hitreje in grgralo mu je v grlu, kot da se preliva voda.

Prišel je sosed s piščetom.

»Miha, oj Miha, boš jedel?« — Bolnik se ni ganil. Vzdihnil je dvakrat, trikrat in po njem je bilo.

»Saj sem vedela,« si je mislila snaha zadovoljno, »zaman bi mu bila pripravila pišče.« Nato se je prekrižala in vzdihnila glasno: »Bog daj večni mir in pokoj duši njegovi!«

Miha Kambič: Detajl kompozicije s kredo (1922)

Klinika za žrtve mačka

»Prva pomoč žrtvam mačka. Uradne ure od 6.30 do 8.30.« Tak napis lahko preberete na vratih posebne klinike, ki so jo pred kratkim odprli v Helsinkih in v šestih drugih finskih mestih. Pacienti, ki se v njej oglašijo, so po hitri in koreniti kuri že istega dne spet sposobni za delo, pa naj so se ga prejšnji večer še tako nacukali...

Izostanki od dela zaradi alkohola so na Finskem v zadnjem času zmeraj resnejši problem. Med pacienti je največ dobro plačanih strokovnih delavcev, poslovnih ljudi in celo državnih uslužbencev.

ISKRIVOSTI

Optimist vidi povsod zeleno luč, pesimist vidi povsod rdečo luč, modrijan pa je barvno slep.

Upton Sinclair, ameriški književnik

Življenje je džungla, a življenje filmske zvezde je džungla v džungli.

Alain Delon, francoski filmski igralec

V memoarih ne najdemo nič slabega razen spomina na avtorje.

Giovani Guareschi, italijanski satirik

Nečimernost postane nevarna, kadar prične človek samemu sebi čestitati za dosežene uspehe.

Ameriška pisateljica

Vsakdo lahko postane bogat, če se odloči za revno življenje.

Ameriški bankir, Henry Gould

Starostna meja je edina meja, prek katere pridemo brez vsake formalnosti.

Nemški igralec Paul Henkels

T. Lečko:

DVOBOJ S ČASOM

Ura je odbila devet. Direktor založniškega podjetja si je popravil naočnike, pogledal urednika, ki je sedel pred njim, in ga očetovsko pokaral:

»Cujte, tovariš Svoboda, poklical sem vas, da se pomenuva o vašem prihajanju v službo. Saj to je pravcati škandal. Sramotite naše podjetje!«

Urednik se je živčno preseдел na stolu in zakašljaj, da si pridobi časa.

»Veste,« je rekel obotavljivo. »Veste, jaz zavoljo objektivnih vzrokov ne morem priti o pravem času.«

»In kakšni so ti vaši objektivni vzroki?«

Različni. Vendar vas ne bom motil z njimi. Gotovo imate polno dela.«

»Da, dela imam čez glavo, in sicer s takimi tipi kot ste vi.« je pomenljivo poudaril direktor. »Toda poglejva listo prihodov v službo in vaše tako imenovane objektivne vzroke. Na primer v ponedeljek. Namesto ob osmih ste prišli tričetrt na devet.«

»To ni mogoče!«

»Pa še kako mogoče! Moja tajnica je to zapisala.«

»Tako, tajnica? Zal mi je, vendar vam moram povedati, da vaša tajnica ni vredna piškavega oreha.«

»Kako to mislite?«

»Oh, oprostite, prosim,« se je v zadregi opravičil urednik. »Mislim sem reči, da ni-

česar ni vredna kot — tajnica! Kajti jaz sem prišel šele ob devetih.«

»Cujte, človek božji, jaz...«

»Prišel sem ob devetih, pravim. Toda zavoljo objektivnih vzrokov.«

»Kakšnih objektivnih vzrokov?« je vprašal direktor, zdaj že nestrpen.

Vse dotlej je bil urednik miren, ker je svoje misli jezno osredotočil na tajnico. Zdaj pa je prišel v zadrego in je začel napeto misliti, kaj naj odgovori.

»No, če povem po pravici...«

»Torej povejte, zakaj ste prišli šele ob devetih?«

Slednjič se je urednik le domislil in rekel zmagoslavno:

»Zato, ker sem moral čakati v otroških jasliah.«

»V jasliah?« je presenečeno ponovil direktor. »Človek božji, saj vendar niste poročeni!«

»Seveda nisem, toda poroko imam v načrtu. Zato hodim v jasliah, da si tam pravčasno rezerviram prostor.«

»Cujte, si lahko izmislite še kakšno bolj bedasto opravičilo?« je jezno vprašal direktor.

»Naa,« je iskreno odgovoril urednik. »Pravzaprav hočem reči, da malce, no — pretiravam.«

»Malce? Preklemano veliko. Kaj pa je bilo v tork?«

»V tork? aha, že vem — bil je 4. januar.«

»Ne zbijajte trapastih šalj! Rad bi vedel, zakaj ste v tork prišli šele ob pol desetih?«

Urednik si je popraskal brado.

»No, povejte! Me res zanima, kaj boste potuhtali.«

»V tork, pravite? Hm, v tork sem bil pa v liftu.«

»Kje?«

»V liftu, v dvigalu. Ustavil se je med dvema nadstropjema, ta beštija!«

»Beštija ste vi, in grozna, da se bog usmili,« je dobrodušno poudaril direktor. »Kje pa ste obtičali v sredo, ko vas sploh ni bilo v službo?«

»Prosim lepo, ura mi je zastajala,« je referiral urednik.

»Pomislite, tovariš direktor — zaostajala mi je celih 24 ur!«

»Kaj pa vam je zaostajalo v četrtek?«

»V četrtek je pa vse šlo kot namazano,« je rekel urednik.

»Točno ob osmih sem bil pred vrati, tedaj pa sem se spomnil, da sem pozabil obuti čevlje. Stekel sem domov, saj bi bos sramotil sebe in podjetje, samo pomislite!«

Direktorju je šlo na smeh. »Moram priznati, da imate genialne izgovore. Toda pustiva šalo, stvar je resna. Vi ste dober stilist, v književno-

sti ste res doma, to je dejstvo. Toda ni pomoči — vaše prihajanje na delo nikakor ni opravičljivo.«

Urednik je malo premislil, potem pa rekel:

»Imam zamisel, ki je izvedljiva.«

»No, kakšno?«

»Postavite me za glavnega urednika.«

»Hm,« je premislil direktor. »Ali boste potem pravočasno prihajali v službo?«

Urednik je odgovoril prepričljivo in odkrito:

»Oh, to sploh ne! Toda moje prihajanje v službo bo potem v glavnem kot je prav.«

Slavo vsak drugače sodi

Srbski kritik Skrelić je prišel v rodno mesto pisatelja Milovana Glišića. Da bi zvedel, koliko je Milovan slaven, je vprašal prvega kmeta:

»Ali si poznal Milovana Glišića?«

»O, poznal,« je odgovoril kmet. »Ampak on je že zdavnaj odšel v Beograd in začel tam nekaj pisariti in praskati po papirju. Potlej nikoli več nisem slišal o njem. Toda njegov brat Sava — ta pa je slaven človek, ta!«

»Kaj pa je naredil?« se je pozanimal Skrelić.

»Ostal je doma in vzredil najboljše vole v našem kraju!«

V petek popoldne sta predsednik občinskega odbora Socialistične zveze Slavko Dokl in predsednik novomeške občinske skupščine Sergij Thorževskij v zgoraj dvorani Dolenjske galerije izročila 100 družbenim delavcem in članom delovnih kolektivov odlikovanja, s katerimi jih je odlikoval predsednik republike tovariš Tito ob 20-letnici osvoboditve. V imenu odlikovancev se je za priznanje zahvalil Lojze Nečimer. Po podelitvi odlikovanj so prisotnim priredili majhno zakusko. (Foto: M. Moškon)

Delo kluba kočevskih študentov

Študentje si želijo, da bi bili bolj povezani z domačimi kraji in da bi sodelovali z drugo mladino na kulturnih in športnih srečanjih — Radi bi, da bi jih obiskovali vodilni uslužbenci iz podjetij in skupščin ter jih seznanjali z življenjem doma — Vprašujejo se tudi, če se jim brucovanja v Ribnici izplačajo

V klubu študentov Kočevske je v članjenih približno 150 študentov iz kočevske in ribniške občine. Sestava študentov je dokaj pisana, morda izmed njih se težko prebija skozi študentska leta.

IX. srečanje bo v Črnomlju

Letošnje IX. srečanje dramskih skupin Slovenije bo v Črnomlju, predvidoma od 21. do 28. maja. Za nadaljnji razvoj gledališkega amaterizma na Slovenskem bo to delovno srečanje prav posebej pomembno, nanj pa se bodo tudi dramske družine dolenjskih občin prav gotovo dobro pripravile.

Oder mladih v Otočcu in Šmarjeti

V nedeljo, 20. marca, bo novomeški ODER MLADIH gostoval z mladinsko igro »Cesarična in svinjare« ob 11. uri popoldne v Partizanovem domu v Otočcu, ob 15. uri pa v Šmarjeti. Predstavi sta namenjeni predvsem šolski mladini!

Prj. reševanju njihovih materialnih težav bi moral biti klub tisti, ki bi povezoval obe občinski skupščini in domača podjetja s študenti. V novih okoliščinah bo to podjetja štipendiranja samo najboljše študente. Zato mora klub čimprej ugotoviti, kakšne študijske uspehe dosega njegovi člani in te ugotovitve posredovati njihovim štipenditorjem. Klubu bosta morali pri tem delu pomagati občinski skupščini in podjetja.

Socialno ekonomska komisija se je po reformi znašla v nezavidljivem položaju, ko gre za to ali študente štipendirati ali kreditirati. Člani kluba so na svoji zadnji skupščini sklenili, da se strinjajo s kreditiranjem, vendar naj bi to bilo le kot dodatna pomoč štipendiranju. Ta komisija kluba bi morala imeti celoten pregled nad študentskim študijem in njegovim materialnim stanjem. Skupaj s svetom letnika naj bi dajala predloge za dodelitev kreditov. V novih pogojih bodo tudi podjetja in občinske skupščine morale vprašati klub za mnenje o delu študentov.

V zadnjih letih se je razrahljala povezava med gimnazijsko mladino in klubom. Večji del krivde za to nosi gimnazija, saj je lani klub organiziral za gimnazijo pisan in privlačen literarni ve-

čer, katerega pa se je udeležila le peščica gimnazijcev. Letos se namerava klub bolj povezati z delavsko in kmečko mladino. Študentje bodo obiskali nekatera večja podjetja v obeh občinah in se seznanjali s težavami delavske mladine. Zaželjeno je, da bi bili ti obiski povezani s kulturnimi in športnimi prireditvami. Študentje — športniki bi se z velikim veseljem odzvali povabilom na razna tekmovanja, ki bi jih lahko organizirala ribniški in kočevski Partizan.

Študentje ugotavljajo, da vse premalo vedo o gospodarstvu domačih krajev. Zelo bi bilo koristno, če bi kdaj prišli med študente vodilni uslužbenci iz podjetij, občinskih skupščin ter ustanov, da bi jih boljše seznanili z življenjem domačih krajev. V februarju je klub organiziral v Ribnici že 5. tradicionalno brucovanje, kjer je zeleno carstvo krstilo novopečene bruce študentje so s kratkim, toda učinkovitim programom obravnavali občinske probleme, ki jih je zeleno carstvo s svojo bistroumnostjo in dolgoletnimi izkušnjami rešilo v splošno zadovoljstvo vseh prisotnih. Bruci so s svojimi »neumljivimi« odgovori zabavali mnogoštevilne obiskovalce. Na žalost je dobro vzdušje študentov pokvaril domači Partizan, ko jim je zaračunal dvo-

O materinščini in Kosovelu

V četrtek, 10. marca, je bil v Novem mestu občni zbor podružnice Slavističnega društva Slovenije, s katerim je novomeška podružnica stopila v sedmo leto življenja. Občnega zbora se je udeležil tudi akademik in književnik dr. Bratko Kreft.

Pisatelj Jože Dular je za uvod v občni zbor predaval o Beli krajini in njenem delu v slovenski književnosti. Ta prisrčen uvod v razpravljanje o delu in vlogi slavistov v javnem in šolskem življenju je pokazal pisateljevo prizadevanost, da bi sporočil o tem, kako slovenska obratna pokrajina prispeva umetnosti. Njegovo pripovedovanje je bilo več kot samo sporočilo, bilo je ljubeznivo opomin o kulturni tvornosti Bele krajine in hkrati vabilo slavistom, da uprejo oči tudi onkraj Gorjancev. Svoje predavanje je dopolnil še s sprehodom po Beli krajini,

ko je s številnimi slikami oživil etnografske, arhitektonske in druge kulturno-zgodovinske zanimivosti.

O delu podružnice je poročal prof. Jože Sever. Poudaril je, medtem ko je govoril o delu društva v preteklem letu, da so slavisti med drugim obravnavali aktualne dogodke in pereča vprašanja, npr. položaj slovenstva na področju občin Krško-Brežice. Spregovoril je tudi o predlogu svetovalca za slovenski jezik pri MZPPS prof. Bačarja, da naj bi v delo podružnice uvedli neko novost ozioroma dali že dosezanemu delu trdnjavo organizacijsko obliko. Pokazala se je namreč potreba po aktivni, ki bi ne na društveni, temveč na službeni osnovi povezoval slaviste na šolah druge stopnje. Bilo je sklenjeno, da bo slavistična podružnica prevzela še naloge slavističnega aktiva za srednje šole in tako razširila svojo dejavnost. V razpravi je dr. Bratko Kreft ta sklep podprl. Dr. Kreft je v razpravi govoril še o vlogi slavista v današnjem času, o njegovi izjemni vlogi posredovalca nacionalne kulturne tvornosti mladini v času vse večjega zmaterializiranega pogleda na življenje. Ko so govorili o materialnem položaju društva, je ostro komentiral sporočilo, da skupščina občine Novo mesto na prošnjo za dotalijo društvu ni odgovorila.

Na občnem zboru je bil za novega predsednika izvoljen pisatelj in prevajalec Severin Šali. Še ta teden se bo novi odbor sestel in spregovoril o delu.

Morda še nikoli ni bilo v čitalnici študijske knjižnice Mirana Jarca v Novem mestu take zbranosti in prednosti besedam, kot v četrtek zvečer, ko je dr. Bratko Kreft predaval o reviji Mladina in njenemu sodelavcu Srečku Kosovelu. Večer, ki je bil namenjen javnosti, ni bil samo znanstvena eksplikacija o Kosovelu; bil je studeneč besed, s katerimi je akademik dr. Bratko Kreft oživil podobo subtilnega pesnika Krasa in svojega prijatelja Kosovela. Ko je predavatelj sklenil besedo, nismo hoteli verjeti, da je res končal, tako smo bili zaneseni v čarobnem svetu slovenske besede, ki je s Kosovelom dosegla enega izmed vrhov in ki je mag.

PETER BRESČAK

»Kralj na Betajnovi« v Semiču

Po daljšem času je oživelo prosvetno društvo Semič, ki se je predstavilo gledalcem pretelko nedeljo s Cankarjevo dramo »Kralj na Betajnovi«. Dramo je režirala prof. Anica Snaj. Navdušeni gledalci so napolnili dvorano do zadnjega kotička.

F. D.

rano 75.000 dinarjev, razen tega pa so morali povrniti še stroške za neodigrani film, kar je navrglo dodatnih 25 tisočakov. Tako so primorani kočevski študentje razmišljati, ali naj imajo v Ribnici v bodoče sploh še brucovanja. Prav bi bilo, da o teh stvareh spregovorijo tudi širša javnost.

MIHA MATE

Pomen medsebojnih stikov

Mladinska knjiga v Ljubljani je pred dnevi izdala novo delo našega rojaka, upok. univ. profesorja dr. Mihajla Roštoharja z Goleka pri Krškem: »Osnove socialne psihologije«, zanimivo izvirno delo s področja medsebojnih stikov v življenju vsakogar izmed nas — Bralci Dolenjskega lista želimo spoštovanemu in uglednemu strokovnjaku, ki je trenutno na zdravljenju v novomeški bolnišnici, skorajšnje okrevanje

»V osnovah socialne psihologije sem hotel prikazati, kako poteka psihično življenje človeka, ko stopa v stik z drugimi poedinci človeške družbe. Človek je socialno bitje, odvisno od človeške družbe, v kateri se izživlja. Od medsebojnih stikov je odvisna življenjska usoda od vsakega človeškega poedince. V njegovem interesu je, da ve zavzeti vedno pravičen odnos do ostalih poedincev, ako hoče, da bodo njegovi družbeni stiki uspešni. Treba pa je vedeti, da so stiki med človeškimi poedinci psihične narave, se pravi, da imajo ne samo vnanjo ali fizično plat, ampak tudi notranjo ali psihično plat. To so psihosocialni pojavi, o katerih si mora vsakdo pridobiti pravičen nazor, ako hoče doseči v javnem življenju uspehe. Od pravičnega pojmovanja psihosocialnih pojavov je namreč odvisen pravičen odnos, ki ga je treba zavzeti, ko stopamo v stik z drugimi poedinci.

Če bo to moje delo bralcu k temu pripomoglo, mi bo to zadoščenje za trud, ki ga je delo zahtevalo.

Tako pravi v uvodu univ. prof. Mihajla Roštoharja, naš rojak z Goleka pri Krškem, pisec »Osnov socialne psihologije«, knjizice, ki jo je pred kratkim izdala Mladinska knjiga v zbirki Kozmos.

Pojav znanstvene knjige, ki jo napiše domači avtor, je vselej razveseljiv dogodek, to-

liko bolj, če pomeni knjiga prispevek k razčiščevanju in osvetljevanju manj raziskanih področij. »Osnove socialne psihologije« Mihajla Roštoharja so prav gotovo eno takih razveseljivih del, zlasti če upoštevamo, da se je pred njim malo avtorjev tako pogumno lotilo obdelave vprašanj socialne psihologije. Roštohar je s svojimi »Osnovami« predvsem hotel osvetliti nekatere psihosocialne pojave, o katerih si mora vsak pridobiti pravičen nazor, če hoče uspeti v javnem življenju.

Knjizica je nepogrešljiv priročnik za razumevanje vprašanj socialne psihologije in je obogatila domačo znanstveno knjižnico.

Če bo to moje delo bralcu k temu pripomoglo, mi bo to zadoščenje za trud, ki ga je delo zahtevalo.

Pojav znanstvene knjige, ki jo napiše domači avtor, je vselej razveseljiv dogodek, to-

USPEH DIJAKOV: SKUPNA SKRB ŠOLE IN DOMA

Radi bi imeli lepo vzgojene ljudi

(Nadaljevanje in konec)

Neopravičeno zamujanje ima tudi neugodne posledice, ki zadevajo dijakov značaj. Zamudo mora dijak opravičiti. Če manjka neopravičeno, tedaj (on to dobro ve!) pomeni to nižjo oceno iz vedenja. Zato poskušaj najti najrazličnejše poti, da dobi opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu sinu ali hčerki pomagajo, podpišejo opravičilo, četudi to ni bilo res kar opravičilo. Te poti so: laž, ponareditev podpisa, prikrožitev zdravniškega potrdila in podobno. Včasih (žaj) moramo to javno ugotoviti) tudi nekateri starši v dobri veri, da svojemu

Slovo od Dušana Kvedra

Tovariša Kvedra smo poznali tudi kot vsestranskega družbeno-političnega in kulturnega delavca

Ze lani v jeseni smo večkrat slišali novice o težki in mučni bolezni tovariša Dušana Kvedra v Beogradu. Pogrešali smo ga na slavlju ob jesenskem občinskem prazniku v Sevnici, kjer so se govorice o njegovi bolezni znova žalostno razširile. Odborniki sevniske občinske skupščine so mu z zadnjega občinskega praznika poslali toplo tovariško pismo, vsi pa smo se ga vedno znova spominjali. Sleherno srečanje s pokojnim Tomažem je bilo za vsakogar izmed naših de-

V soboto zjutraj nas je novica o nenadni smrti uglednega revolucionarja Dušana Kvedra - Tomaža bridko užalostila. Iz radijskega sporočila smo zvedeli, da je po daljši in hudi bolezni zastalo srce človeka, ki je vse svoje življenje posvetil boju za napredek. Nepričakovano slovo od spoštovanega borca za svobodo je globoko odjeknilo v srcih vseh dolenskih ljudi, prav posebej pa se ga spominjajo tudi prebivalci sevniske občine, v kateri je bil pokojni tovariš Dušan Kveder častni občan.

Na novem pokopališču v Beogradu so v nedeljo z vojaškimi častmi izkazali spoštovanje pokojnemu revolucionarju, njegovi številni tovariši, soborci in najožji sodelavci, med drugimi Edvard Kardelj, Miha Marinko, Franc Leskošek, Janko Smole, Zoran Polič, Franc Kimovec, Svetozar Vukmanovič, Boris Kraigher in drugi. Po slovesnih svečanostih so truplo upepelili, v torek pa se je Ljubljana poslovila od bivšega komandanta NOV in POS. Žaro s pepelom pokojnika so ob navzočnosti naših najvišjih predstavnikov, med katerimi so bili tudi odgovorni tovariši iz sevniske občine, položili v spomenik nad grobnico narodnih herojev v Ljubljani. Vsa Slovenija se je z najglobljo žalostjo poslovila od pokojnega tovariša Dušana Kvedra, ki ga bomo ohranili za vedno v spominu.

lovnih ljudi vedno nova pri-ložnost, da je obudil spomin na človeka, ki je posvetil vse svoje plodovito, kratko življenje stvari revolucije in sreči svojega ljudstva. Težko je verjeti, da ga ni več med nami, da nam ga je vzela zahrbitna bolezen veliko, veliko prezgodaj. Izgube priljubljenega, povsod spoštovanega, izredno sposobnega in vedno skromnega ljudskega voditelja ne bo mogoče prebleti.

Tovariš Dušan Kveder se je rodil 9. aprila 1915 v Sentjurju pri Celju v učiteljski družini. Ze zelo mlad se je vključil v politično življenje. Zaradi revolucionarnega delovanja je bil leta 1931 za leto dni izključen iz plujske gimnazije. Po maturi se je vpisal na tehniško fakulteto v Zagrebu. Ze leta 1933 je bil sprejet v komunistično partijo, kjer je sodeloval z dr. Jožetom Potrčem, Jožetom Lackom in Ivanom Bratkom. 1935 je Dušan Kveder s sodelavci organiziral anketo o življenju haloških in slovenjskogoriških prebivalcev. Od

novembra 1935 do junija 1936 je bil član pokrajinskega komiteja SKOJ za Slovenijo in sekretar univerzitetnega komiteja. — Ob prepovedi Mladih potov, neuradne mladinske izdaje malo prej prepovedane Ljudske pravice, je policija ponovno izdala ukaz za aretacijo Dušana Kvedra. Pričelo se je novo obdobje Kvedrovega revolucionarnega delovanja. Odšel je v Francijo, kjer je urejal Glas izseljencev, zbiral prostovoljce za Španijo in predstavljal Jugoslovane v komisiji za emigracijo CK KP Francije. Avgusta 1937 se je še sam prijavil med španske prostovoljce.

V španski državljanski vojni je bil Kveder dvakrat ranjen. Dve leti je nato prebil v koncentracijskem taborišču španskih prostovoljcev v Franciji, od koder so ga odpeljali v taborišče v Nemčiji. Ko so fašisti napadli Jugoslavijo, je Kveder skupno z drugimi komunisti pripravil načrte za beg, da bi se vključil v boj proti so-

vražniku na domačih tleh. Beg je uspel, španski borci so se iz nemških taborišč prebili v Zagreb in nato v Ljubljano. Iz Ljubljane je CK poslal Dušana Kvedra na Stajersko, da bi tu organiziral upor.

Rešitelj zapornikov v Sevnici novembra 1941

Ime Dušana Kvedra bo v zgodovini Posavja vedno živelelo. Brežiška četa je pod njegovim vodstvom prepredila nadaljnje izseljevanje ljudi iz teh krajev v nemška taborišča v Sleziji. Kot komandir Brežiške čete je tovariš Kveder prišel z enim delom te enote v Sevnico v noči od 11. do 12. novembra 1941 in osvobodil vse politične zapornike iz ječe takratnega gestapa v Sevnici.

Vsa leta NOB je tovariš Kveder opravljal pomembne vojaške in politične naloge. Bil je komandir čete, komandant bataljona. Komandant

Bil je naš veleposlanik v mnogih deželah

odreda in grupe odredov, komandant cone in korpusa, načelnik glavnega štaba NOV Slovenije, pomočnik načelnika vrhovnega štaba NOV Jugoslavije in nato komandant NOV Slovenije. Bil je član AVNOJ in SNOS.

Tovariš Tomaž, ki je prehodil naporno in odgovorno pot od komandirja čete do komandanta slovenske partizanske vojske, je bil izredno nadarjen vojak. Po osvoboditvi je diplomiral na višji vojni akademiji v Moskvi in opravljal še naprej pomembne vojaške dolžnosti v JLA. V činu generalpolkovnika je bil nazadnje pomočnik načelnika generalštaba. Leta 1955 je začel delati v diplomaciji: najprej je bil veleposlanik v Etiopiji, nato ambasador v Indiji, zatem pomočnik državnega sekretarja za zunanje zadeve. Lani je bil ime-

novan za jugoslovanskega veleposlanika v Londonu, zahrbitna bolezen pa mu je že preprečila nastop odgovorne dolžnosti.

Velika oporoka: VSE ZA ČLOVEKA!

Kratko je bilo življenje pokojnega tovariša Dušana Kvedra, a hkrati tako bogato, z gledno in polno tovarištva ter vedno plemenitih teženj v nenehnem boju za zmago napredne misli. Tovariš Tomaž je bil junak dveh težkih vojn: španske državljanske vojne za zmago naprednih sil in naše narodnoosvobodilne vojne, ki smo jo začeli z golimi rokami. Za zasluge med vojno in za nesebično požrtvovalnost v letih graditve nove Jugoslavije je bil odlikovan z redom narodnega heroja, z redom za vojne zasluge, z redom jugoslovanske zastave I. stopnje, z redom partizanske zvezde I. in II. stopnje, z redom za slug za narod I. stopnje, z redom bratstva in enotnosti I. stopnje in dvakrat z redom za hrabrost. Dobil je tudi odlikovanja v Etiopiji, na Poljskem in v Grčiji.

Na Dolenskem in še zlasti v sevniski občini se bomo tovariša Dušana Kvedra spominjali kot moža izredne prekaljenosti in neizmerne srčne dobrote. Opravil je ogromno delo za našo osvoboditev, za zmago socializma in za napredek jugoslovanskih narodov. Zato ga bomo še bolj pogrešali, saj je prezgodnja smrt preprečila, da bi se med nami oddahnil in tudi sam še mnogo let užival plodove velike revolucije, v kateri je bil eden izmed njenih prvih borcev v Sloveniji. Dediščina, ki nam jo zapuščata, pa je svetel zgled pogumnega življenja: nikoli se ne smemo nehati boriti za človeka! Tak je bil tovariš Dušan Kveder-Tomaž, taka je tudi dragocena oporoka, ki nam jo je zapustil s svojim svetlim, nepozabnim zgledom.

12. MARCA JE UMRL V BEOGRADU TOVARIS

DUŠAN KVEDER-TOMAŽ

NARODNI HEROJ, REZERVNI GENERAL-PODPOLKOVNIK, VELEPOSANIK SFRJ V VELIKI BRITANII

VSE SVOJE ŽIVLJENJSKE SILE JE POSVETIL BOJU ZA PRAVICE ČLOVEKA, ZA SVOBODO IN SOCIALISTIČNI DRUŽBENI NAPREDEK. V NOB JE DAL VSE SVOJE SPOSOBNOSTI ZA ZMAGO LJUDSTVA NAD FAŠIZMOM IN JE PREHODIL TEŽKO IN ODGOVORNO POT OD KOMANDIRJA ČETE DO KOMANDANTA GLAVNEGA ŠTABA NOV IN POS. KOT PREDVOJNI REVOLUCIONAR JE BIL NEUKLONLJIV BOJEVNIK ZA SVOBODO SVETA, ŠPANSKI BOREC IN EDEN PRVIH ORGANIZATORJEV LJUDSKE VSTAJE V SLOVENIJI

ČASTNEGA OBCANA SEVNISKE OBCINE BOMO OHRANILI V TRAJNEM SPOMINU

OBČINSKA SKUPŠČINA SEVNICA

VODSTVA VSEH DRUŽBENO-POLITIČNIH IN DELOVNIH ORGANIZACIJ OBCINE SEVNICA OBCANI SEVNISKE OBCINE

Zakaj slabi učni uspehi

Na nedavni seji sveta za šolstvo v Črnomlju so med drugim razpravljali tudi o slabih učnih uspehih ob zaključku prvega polletja. Ugotovili so, da so učni uspehi otrok slabi zaradi nezadostne strokovnosti predavateljev, težav s šolskimi prostori, ker ni dovolj dodatnega pouka po šolah in zaradi večletnega slabega materialnega stanja šol. K tolikim slabim ocenam pa so pripomogla tudi neenotna merila za ocenjevanje, saj so bili na nekaterih šolah mnogo strožji kot drugod.

Gribejčanke na odru z »Jurčki«

Kljub temu, da so žene in matere na vasi že tako preobremenjene z vsakdanjim delom, so se Gribejčanke zbirale večer za večerom ter vadile dvodejanko Jurčki. Vaje so trajale pozno v noč, vendar je bil njihov trud poplačan. Na proslavi za 8. marec so matere in žene iz Gribej pozele za nastop vse priznanje. Vaje ne po večini le trdega dela, so se na odru prav dobro znašle. Navdušenega ploskanja v dvoranah kar ni hotelo biti konec!

Pretekli teden je bila v Semlju odprta 80 številčna avtomatična telefonska centrala, kar je za industrijsko in turistično razvijajoči se kraj velika pridobitev. Posnetek je z otvoritvene slovesnosti, kjer je govorila direktorica Podjetja za PTT Promet Novo mesto tov. Dragica Rome (Foto: R. Bačer)

Na željo občanov — javne tribune

V črnomljski občini teko priprave na VI. kongres SZDL Slovenije — V kratkem se bodo začele javne tribune po vseh večjih krajih — Izvoljeni delegati se že pripravljajo za razpravo na kongresu

Priprave na VI. kongres SZDL, ki bo 5. aprila, so se začele pravzaprav že lansko jesen na izrednih krajevnih konferencah Socialistične zveze, kjer so občani precej razpravljali o organizacijskih vprašanjih in vlogi organizacije pri uresničevanju reforme. Te razprave so bile tudi osnova za izmenjavo mnenj na občinski konferenci, koder smo obravnavali sodelovanje občanov v samoupravljanju, obveščanju ter nadaljnji rasti organizacije in krepitev njege vloge v javnosti. Več razprav o kongresu je bilo tudi na nedavnih zborih volivcev. Občani so ob tej priložnosti izrazili željo, naj bi občinski odbor SZDL or-

ganiziral več poglobljenih razprav o posameznih področjih družbenega življenja. Tako smo se odločili organizirati javne tribune občanov o kmetijstvu in gozdarstvu, ki bodo poslej ob ne-

Nov poravnalni svet v Črnomlju

Na zboru volivcev v Črnomlju so bili v novi poravnalni svet izvoljeni: za predsednika Matija Weiss, vodja zemljiške knjige na sodišču, za člana oziroma njihove namestnike pa inž. Martina Golob, Albin Tkaličič, Zdenka Rot, Jožica Magister in Anica Urh.

deljah v vseh večjih krajih v občini. V Črnomlju bo javna tribuna o kulturni dejavnosti ter še posebno posvetovanje o telesni vzgoji. Razen vsega tega bo v kratkem še posvet o organizacijskih vprašanjih SZDL ter posvet o mladini.

Delegati za VI. kongres SZDL so se že sestali ter se pogovorili o njihovem delu na kongresu. Te dni so se pričeli pripravljati tudi na razprave.

LOJZE STERK

Dela niso znali organizirati

6. marca so v Črnomlju na letni skupščini Počitniške zveze ugotovljali, zakaj je število članstva v tej organizaciji padlo za polovico. Menili so, da nosi velik del krivde za nedelavnost organizacije izvršni odbor, ki ni znal dela organizirati.

Za bodoče ima Počitniška zveza pod novim vodstvom s prof. Dušanom Košuto bogat delovni program. Predvsem bodo skušali v organizacijo pritegniti delavsko mladino, razen tega pa bodo preko vsega leta priredili več enodnevnih izletov v bližnjo okolico, kjer je dovolj pomembnih zgodovinskih in turističnih znamenitosti.

NOVICE ČRNOMALJSKE KOMUNE

trener metalcev atletske reprezentance Jugoslavije ter bivši trener reprezentance Turčije, Avstrije in Nemčije. V Črnomlju pričakujejo, da bo z njegovim prihodom športna dejavnost znova zaživela.

7 AVTOBUSOV, POLNIH POTNIKOV, je te dni prepeljalo v Ljubljano na hokejske tekme učence osnovne šole iz Črnomlja, dijake gimnazije ter druge občane. Športno prireditelji v hali Tivoli so bili zelo zadovoljni.

ZA DIREKTORJA NOVEGA stanovanjskega podjetja je bil pred kratkim imenovan Vinko Lozar, gradbeni tehnik iz Črnomlja. Doslej je bil zaposlen pri gradbenem podjetju Beograd. Namesto dosedanjega direktorja gradbenega podjetja Blaža Pahulje, ki je šel v pokoj, pa je bil imenovan Franc Švrt, gradbeni tehnik iz Črnomlja.

TURISTIČNI BIRO bo organiziral 27. marca izlet v Planico na smučarsko prvenstvo v skokih. Prevoz iz Črnomlja z vstopnino vred bo veljal 1900 din. Vozili bodo posebni avtobusi. Prijave sprejemajo do 15. marca.

Z dopusti v LEPIŠU ne bo zmešnjav

V suhorskem podjetju LEPIŠ so začeli na letne dopuste pravočasno misliti. Vsako leto so imeli težave, ker so delavci, doma s kmetij, jemali večkrat po dan ali dva dopusta, kadar je bilo

na polju delo. Letos tega ne bo več. Posebna komisija je že vseh 100 zaposlenih izdelala predlog dopustov v skladu z novim zakonom. Upoštevali so leta službe, odgovornost pri delu, uspeh pri delu in socialni položaj posameznika. Po slednjem merilu so dobili nekaj več dopusta borci NOV in interniranci, matere samohranilke ter matere z majhnimi otroki.

Lista z navedbo števila odobrenih dni za dopust je bila v začetku februarja razobešana na vratarnici, tako da si jo je lahko vsakdo ogledal gredeč v službo. V 10 dneh so se morali pritožiti vsi, ki niso bili s predlogom komisije zadovoljni. Komisija je dobila 8 pritožb.

Te dni bo vsak zaposlenj v Lepisu že prejel odločbo o le-

nem dopustu, katerega bo moral izkoristiti največ v dveh delih, 1 dan pa si lahko izbere sam. Mojstri bodo glede odhoda na dopust upoštevali želje delavcev, če le ne bodo nasprotovale interesu podjetja.

Ker je vozovnica K-15, s katero so delavci največ potovali ukinjena, nameravajo v Lepisu v kratkem razpravljati še o pomoči za letni dopust.

Odslej delo v dveh izmenah

Gradnja osemletke v Metliki lepo napreduje. Decembra in januarja je bilo na gradbišču bolj malo delavcev, zdaj pa so dela spet v polnem razmahu. Te dni končujejo Pionirjevi zidarji betoniranje temeljev, v kratkem pa se bodo začeli dvigati iznad tal zidovi.

Ker mora biti šola do 1. septembra dograjena, bodo začeli v kratkem delati v dveh izmenah. Tudi obrtniška dela so že vsa oddana, tako da v gradnji verjetno ne bo zastojev.

Klavnico bodo prenovili

Metliška klavnica dela že od nekdanj v istih prostorih, ki za današnje potrebe ne ustrezajo več. Če ne bi prostorov klavnice prenovili, bi jih verjetno sanitarna inspekcija zaprla.

Kolektiv klavnice se je zaradi vsega tega odločil za preureditev in razširitev sedanjih prostorov. Na licitaciji za oddajo gradbenih del so bili med ponudniki Dolenjsko gradbeno podjetje Grosuplje, novomeški Pionir, črnomljski Beograd in metliško komunalno podjetje. V ceni so bili najugodnejši domačini. Tako bo Komunalno podjetje Metlika te dni začelo klavnico prenavljati. Po predračunu bodo dela veljala okoli 32 milijonov dinarjev in bodo do konca junija letos končana.

Nikar ne mislite, da je napis fotografiran nekje na Hrvaškem! Sredi Metlike je prav tak kot na hiši ob cesti v Lokvici, kjer je posnetek narejen. Po peterokraki zvezdi sredi poštnega roga se da sklepati, da so tablice namestili že po vojni — zakaj ne v domačem jeziku?

BELOKRANJSKI MUZEJ V METLIKI

je odprt

vsak dan od 8. do 12. ure in v nedeljo od 9. do 12. ure.

Uprava muzeja

METLIŠKI TEDNIK

IZBIRAM SI POKLIC

Poklicne šole — šole s praktičnim poukom

Poklicne šole — šole s praktičnim poukom, so se razvile iz prejšnjih vojenskih šol. Vajenski način izobraževanja za poklice v gospodarstvu je že zelo star in ne ustreza več. Danes je potreben večji poudarek na praktičnem delu. Učenci so v prvem letu 6 mesecev v šoli, 6 mesecev pa na praktičnem delu v podjetjih. Podobno je v drugem letniku, medtem ko so v tretjem letniku v šoli samo 3 mesece, preostali čas pa na praksi. Na teden imajo 42 ur pouka, od tega 18 ur praktičnega dela v šolskih delavnicah. V poklicne šole se lahko učenci vpšejo na isti način, kot je predviden za ostale šole (prošnja za sprejem, spričevalo o končani osnovni šoli in zdravniški pregled). Nekatere šole bodo uvedle tudi sprejemne izpite in preizkus sposobnosti učencev. Ti pogoji pa ne bodo veljali za učence, ki bodo sklenili učno pogodbo z delovno organizacijo ali zasebnikom. Pogoji za sprejem v poklicno šolo so: uspešno končana osnovna šola, veselje in sposobnost za praktično delo ter zdravje.

V Sloveniji imamo poklicne šole skoraj za vse poklice, ki so potrebni gospodar-

stvu. Kot smo že omenili, sta dve poti za vpis v poklicno šolo:

1. Učenci se vpšejo v poklicno šolo prav tako, kot v druge srednje šole. Šola jih razporedi na prakso po posameznih podjetjih. Razen za čas, ko so na praksi, ne dobijo nobenih denarnih sredstev. Možno je, da dobijo štipendije, kar pa letos slabo kaže.

2. Učenci najprej sklenejo učno pogodbo z delovno organizacijo ali zasebnikom. Šola jih pokliče k pouku na podlagi svojega razporeda. Učenci dobijo vajensko nagrado, ki v prvem letu ne sme biti manjša od 100 novih din, v drugem od 140 in v tretjem od 200 novih dinarjev v občini Novo mesto. Skupščine občin so že določile najmanjše nagrade. Razpon teh je med 100 in 200 novih dinarjev.

Razpis za sprejem v šole so objavljeni v časopisju, navadno v času od 20. do 30. junija. Ostale informacije lahko vsakdo dobi na zavodu za zaposlovanje delavcev. Prihodnjic si bomo ogledali možnosti šolanja za te poklice na področju zavoda za Zaposlovanje delavcev Novo mesto (za občine Črnomelj, Krško, Metliko, Novo mesto in Trebnje). ANDREJ KOČE

ČRNOMALJSKI DROBIR

ZADNI CAS JE, da bi tudi v Črnomlju napravili na ostanh črtane prehode za pešce, posebno na najbolj nevarnih mestih kot so na Glavnem trgu in na Suhem mostu. Prometa je v mestu vedno več in prav gotovo bi bilo ceneje narediti prehode za pešce kot pa dopustiti, da pride do nesreč!

PRED DNEVI JE TT naredil v Črnomlju reklamno akcijo za razširitev časnika. Ob tej priložnosti so raztrosili po vsem mestu okoli 5000 letakov. Ko je bilo akcije konec, so ugotovili, da je letake na cesti za malokdo pobral in samo cestni pometalci so imeli z njimi precej dela.

NASPROTI NOVE UPRAVNE ZGRADBE podjetja Beograd stoji na pol podrti zasebna hiša, okoli katere je strašno razmetano. Kdor je hišo podrl, naj poskrbi tudi za red okoli nje, ker hiša v sedanjem stanju močno kvari podobo tega dela mesta.

MRTVILO V ČRNOMALJSKEM športu menda ne bo več dolgo trajalo. Jeseni pride ponovno poučevati v Črnomelj profesor Marjan Kolarič, priznani

SPLOŠNO GRADBENO PODJETJE PIONIR — NOVO MESTO KETTEJEV DREVORED 37

proda naslednja osnovna sredstva:

1. zidano pritlično stavbo v Žabji vasi
2. več čeljustnih drobilcev za kamen
3. več r-gonskih elektro in diesel motorjev
4. več motornih koles Tomos - moped
5. razno pisarniško opremo in inventar

Prodaja bo 21. marca 1966 v prostorih podjetja in sicer: ob 8. uri za družbeni sektor in ob 11. uri za privatni sektor.

SKUPŠČINA OBČINE NOVO MESTO UPRAVA ZA NOTRANJE ZADEVE

razpisuje

JAVNO LICITACIJO

za prodajo osnovnih sredstev:

- osebni avtomobil MERCEDES tip 170 DA
- osebni avtomobil ZASTAVA 600 D
- več motornih koles znamke PUCH

Licitacija bo 24. marca 1966 ob 8. uri za družbeni sektor in ob 9. uri za zasebne interesente. Vozila si lahko ogledate dne 22. in 23. marca 1966 od 12. do 14. ure.

Kupnino morate plačati takoj po končani licitaciji.

ZDRAVILIŠČE ŠMARJEŠKE TOPLICE

razpisuje

LICITACIJO

za prodajo naslednjih osnovnih sredstev:

1. 27 železnih postelj
2. 35 nočnih omaric
3. 80 restavracijskih stolov
4. 10 restavracijskih miz
5. 3 dvodelne omare
6. 1 poljski voz
7. 1 zapravljiček

Licitacija bo 20. marca 1966 od 9. do 10. ure za družbeni sektor, od 10. ure dalje pa za privatni sektor.

Zanimiv predlog SAP

Na zadnji seji Turističnega društva Kočevje so razpravljali o predlogu podjetja SAP Ljubljana, po katerem naj bi TD in SAP organizirala skupni turistično informativni urad. Po tem predlogu naj bi novi urad opravljali iste zadeve, kot jih je že dosedanji urad Turističnega društva (informacije, prodaja spominčkov, posredovanje turističnih sob itd., razen tega pa še organizacijo izletov,

nabavo viz, menjavo denarja, prodajo vozovnic itd. Turistični delavci so na seji izrazili bojazan, da ne bi morda po združitvi SAP začel opuščati vse turistične dejavnosti, ki niso ekonomske. Sklenili so, da bodo o predlogu SAP odločali na občnem zboru TD, ki bo predvidoma 27. marca.

Občni zbor TD Grmada

V soboto, 19. marca, bo v gostilni Petrič ob 18. uri občni zbor Turističnega društva, na katerega so vabljeni vsi člani in prijatelji turizma.

KOČEVSKÉ NOVICE

SZDL V KOČEVJU O AKTUALNIH VPRAŠANJH KMETIJSTVA

Živinoreja še ni donosna

Poljedelstvo pridobilo, živinoreja ne — Štirikrat plačan hlev — Naj ne bo neizkoriščene zemlje! — Samo zaradi dobrih člankov svinjereja verjetno ne bi bistveno napredovala

Občinski odbor SZDL Kočevje je pred kratkim organiziral razgovor o kmetijstvu, ki so se ga udeležili najpomembnejši delavci s področja kmetijstva v občini. Namen sestanka je bil, da bi se pogovorili o najvažnejših vprašanjih, ki zavirajo večjo proizvodnjo in produktivnost v kmetijstvu. Razgovor je bil organiziran v zvezi s predkongresno aktivnostjo SZDL. Predstavniki kmetijstva so poudarili, da je z novo gospodarsko reformo pridobilo sadjarstvo, poljedelstvo in vinogradništvo več kot so z ozirom na naš standard pričakovali, živinoreja pa še vedno ni ekonomska. Cene še vedno povsod rastejo, le v živinoreji so stabilne. Pričakujejo pa, da se bodo vsaj cene prašičem povečale.

Nadalje so menili, da je družbeni sektor preobremenjen z datjavami, saj mora na primer hlev (ali kaj drugega) kar štirikrat plačati (obresti od poslovnega sklada, druge obresti, amortizacija). Družbeni sektor je sploh občutno bolj obremenjen z datjavami kot zasebni. Ko so govorili o sodelovanju med zasebnim in družbenim sektorjem kmetijstva, so imeli več pripomb in predlogov. Predlagali so, da bi družbeni sektor dal kmetom v najem zemljo, ki zanj ni

interesantna. Poudarili so, da kooperacija med kmetom in družbenim sektorjem zavira predvsem nestabilne cene. Razen tega je strokovna pomoč kmetom slaba, ker primanjkuje strokovnjakov. Zasebni sektor kmetijstva bi za večjo proizvodnjo potreboval tudi znatna finančna sredstva (za nakup živine, ureditev hlevov, nakup kmetijskih strojev itd.). Kmetje denarja nimajo, razen tega pa ga nimajo za tako kreditiranje na razpolago niti družbeni sektor.

Kmetijci so načeli še več problemov vasi in kmetijstva, ob zaključku razprave pa je eden izmed prisotnih inženirjev poudaril, da se mu zdi najnujnejše, da naš delegat na kongresu SZDL razpravlja o odnosih med novinarstvom in kmetijstvom, ker se v kmetijstvu že vsako vitka, če ima kaj pojma o njem ali pa ne. Meni je, da slabi članki kmetijstvu precej škodijo. Navedel je dva primera iz republiških časnikov in dodal, da tudi naš časopis (Dolenjski list) ni nič boljši. Diskutant je imel nedvomno prav, da smo za (morebiti) slabo novinarstvo krivi slabi novinarji, dvomimo pa, da bi samo zaradi dobrih člankov bolje rastle kmetije oziroma napredovala naša svinjereja. Zato bodo verjetno morali poskrbeti kmetijci!

Glavne ugotovitve razprave so bile:

Pri nas je v primerjavi z drugimi občinami visok odstotek zemlje v družbeni lasti. Najti je treba način, kako bi zemljo na krasu in v hribovitih predelih čimbolje izkoristili. Proučiti bi bilo treba, katere površine so primerne le za pašo, katere za košnjo in katere za obdelavo. KGP bi moralo vložiti več naporov za izkoriščanje zemlje v bližini svojih kmetijskih obratov.

Predlog za novo avtobusno progo

Občani Vas — Fare in bližnjih naselij sosednje Hrvatske so predlagali SAP Ljubljana, naj bi šolski avtobus, ki stoji v Vas-Fari 5 ur na dan, začel voziti tudi na redni progi do Kočevja. Avtobus naj bi ob 9. uri odhajal iz Broda na Kolpi v Kočevje, kamor bi se pripeljal okoli 10. ure. Iz Kočevja naj bi se vračal okoli 12. ure. Ta predlog so utemeljili s tem, da bi se vrnili ljudje iz teh krajev, ki imajo opravke v Kočevju, prej domov; tudi šolarji iz Kužlja bi se vrnili prej domov; razen tega pa bi se izboljšale tudi avtobusne in poštne zveze s Cabrom.

Vedno znova: cene lesa!

NA ZBORIH VOLIVCEV, ki so bili te dni v vaseh ribniške občine, so zlasti razpravljali o gozdarstvu in zakonu o gozdovih. Ponekod so občani negodovali, češ da se njihovi poslanci premalo zanimajo zanje. Ljudje zamerijo poslancem zlasti to, da niso prišli mednje, preden je bil sprejet zakon o gozdovih. Zakon je namreč prizadel predvsem kmete, katerim je bil gozd glavni vir dohodka. Ljudje se tudi sprašujejo, zakaj dobi hrvaški sosed za les več denarja kot slovenski posestnik. Slišali pa so, da kroži predlog, naj bi za les (kot npr. za živino, poljske pridelke itd.) obveljalo načelo proste prodaje.

PREDAVANJA O KMETIJSTVU bodo te dni v večjih krajih ribniške občine. 19. marca bo prvo tako predavanje v Sodražici, pričelo pa se bo ob 8. uri. Sodelovali bodo kmetijski strokovnjaki iz Ljubljane. Kasneje bodo predavanja v vseh večjih krajih. Kmetovalci bodo nedvomno prisluhnili strokovni besedi. Predavanja bo priredila ribniška kmetijska zadruga.

V RETJAH PRI LOSKEM POTOKU so imeli 13. marca ustanovni občni zbor

gasilskega društva. Do zdaj so bili gasilci iz te vasi v gasilskem društvu Hrib-Loški potok, odločili pa so se, da ustanovijo svoje društvo. Z veliko udeležbo na ustanovnem občnem zboru so pokazali, kako zelo se zanimajo za društvo. Dogovorili so se, da bodo začeli zbirati sredstva za zgraditev gasilske šrambe in nakup motorne brizgalne. Retje je velika vas, šteje nad sto hiš, gasilcev pa ima nad 70.

USPEHI RIBNIŠKEGA MUZEJA

V Ribnici deluje muzejsko društvo, ki ima v gradu etnografski muzej. Lansko leto si ga je ogledalo okrog 5.000 obiskovalcev, od tega 3.000 šolarjev. Muzej, ki ga vodi prizadevni Janko Trošt, dela

pod težkimi pogoji, ker ni dovolj sredstev. Kljub temu so dosegli lepe uspehe. Ribniški muzej se je po posredovanju Akademije znanosti in umetnosti iz Ljubljane lani udeležil mednarodne razstave igrač v Baslu v Švici z 42 primerki lesenih in lončenih igrač domače obrti. Zato je prejel priznanje in zahvalo. Državnemu muzeju na Dunaju je posredoval podatke in pojasnila o domači obrti bivših Kočevjarjev. Sodeluje tudi z Gozdarskim muzejem v Ljubljani o ribniškem žagarstvu, ki je med najstarejšim v Sloveniji.

V Ribnici politična šola

V Ribnici že od 25. februarja deluje dvakrat na teden politična šola. Zanj se je prijavilo 28 kandidatov, obiskuje pa jo nekaj nad polovico. V šoli proučujejo predvsem dogajanja v občini in domačih delovnih organizacijah, poslušajo predavanja o dogodkih v svetu, o samoupravljanju, o notranji zakonodaji ter o problemih sodobnega delavskega gibanja. Šola deluje v okviru delavske univerze Ribnica in bo trajala do 15. aprila.

Vandalizem mladih objestnežev

Ribniški grad je največja turistična znamenitost kraja, saj si ga ogleda vsako leto veliko turistov. Zato je obsojanja vedno in nerazumljivo početje mladih nepridipravov, zlasti šolske in poldoraste mladine, ki je v svoji objestnosti naredila v gradu precej škode. Razbite so vse viseče svetilke, uničeni napisni na vhodih v muzejske prostore, popisani zidovi in redno ponesnažen muzejski hodnik. Potreben je stalni čuvaj, ki bo skrbel za red v času, ko je muzej zaprt. Poškodbe je treba popraviti, povzročitelje škode pa poklicati na zgovor!

REŠETO

80 LET UČITELJICE ANICE GABRIČ

Skromno, a požrtvovalno učiteljica, ki je 40 let poučevala mladino, je te dni v Gregorju presenetil obisk pionirjev osnovne šole, ki so ji prišli voščiti za njen 80. rojstni dan. Jubilatka se spominja, v kako težkih in negotovih razmerah je poučevala med vojno na Gregorju, ko je bila šola požgana. Nekaj časa je vodila šolo v Albini hiši, nato

pod Perovškovim kozolcem in ko je nastopil mraz v Oblakovi gostilni. Kljub zelo težkim razmeram pa je pripeljala svoje učence čez tri razrede osnovne šole, za kar so ji še danes hvaležni. Učiteljica Gabričevi želijo vsi znanci in domačini lepo veselje in življenja ter zdravlja, da bi jo v trdnem koraku še videli v gregorskem višavju!

Jelenov žleb za občinski praznik

Ker se bliža občinski praznik — 26. marec pozivamo vse, ki so jim zaupani spomeniški iz NOB, da uredijo njihovo okolico in jih okrase s cvetjem. Ne opuščajmo svoje dolžnosti in skrbimo za njihovo čimlepšo podobo! Komisija za spomeniško varstvo v Ribnici

Združitevna konferenca 26. marca

Pred kratkim je imela organizacija rezervnih oficrov in podoficrjev v Ribnici, ki ima 184 članov, letno konferenco. Na njej so razpravljali o dosedanjem delu, strokovni vzgoji in delu združenja. V bodoče bodo še tesneje sodelovali z Zvezo borcev. Izvolili so novo vodstvo in delegate za združitevno občinsko konferenco, na kateri se bodo verjetno na dan občinskega praznika, 26. marca združile ZB, združenje vojaških invalidov in združenje rezervnih oficrov in podoficrjev.

Požar v Sajevcu

9. marca je v dopoldanskim urah pri Klunovih v Sajevcu pri Ribnici izbruhnil požar. Upepelil je gospodarsko poslopje s krmo z orodjem in s poljskimi pridelki kljub temu, da so gasilci hitro prišli in gasili. Njim gre zahvala, da so požar omejili in preprečili še večjo škodo. Ogenj je povzročil otrok, ki se je igral z vžgalicami.

DROBNE IZ KOČEVJA

KLJUB PROSNJAM, opozorilom in občinskem odloku si še vedno nekateri nesramni avtomobilisti privoščijo vožnjo po atletskih stezah športnega stadiona v Gaju. Kaj taka vožnja naredi na raznošen stezi, si lahko predstavljamo. Zadnji primer je bil pravočasno odkrit ter upamo na strogo kazno in na povračilo škode.

IZNENADNO SLABO VREME bo delno zopet zaviralo gradbeno dejavnost. Podjetje ZIDAR bo gradilo za trg še dva 24-stanovanjska bloka v Podgorški ulici v podaljšku novih stolpcev. Enega bodo začeli graditi spomladi, enega pa v jeseni. S tema blokoma bo gradnja v Podgorški ulici zaključena, nakar bodo ulico dokončno uredili. Z izkopano zemljo za temelje bodo zasuli tudi ostanke nekda-

njeja bajeja na travniku pred Podgorško ulico in domom telesne kulture. Za stolpčki bodo odstranili dotrajane kurnice, zaglajene svinjake in obzgalni prevec košate in delno posušene kostanje. Tako bo nastal nov, zelo lep predel mesta.

LEPO IN PRAVILNO JE, da ob raznih praznikih in spominke okrasimo spomenike in spominke plošče iz NOV. Vendar je naša skrb zanje nekoliko površna, ker kasneje nihče ne odstrani posušeniš šopkov in vencev.

PRIHODNJE DNI bo šlo veliko mladeničev na odsluženje kadrovskega roka. V fantovskih družbah je te dni precej živahno, saj se nekateri poslavljajo, ko odhajajo, drugi pa proslavljajo prihod iz vojske. Pravilno bi bilo, da bi mladinska organizacija priredila skupni poslovilni večer za vse one, ki odhajajo na to državljansko dolžnost.

POMANJKANJE NEKATERIH NADOMESTNIH DELOV presega že vse meje. Trgovine in skladišča so polna najrazličnejših gospodnjiskih električnih strojev, toda gorje, če se tem strojem pokvari najskromnejši delček! Če se na primer strga pogonski jermeneček sesalec, ga lahko mitno daš v kot in tvojih težko prihranjenih 75 tisočakov je brez koristi, ker jermenečka ne dobiš nikjer. Tako je še z drugimi stroji in treba je imeti srečo, da stakneš potrebni del, ki te reši iz zagate. Lahko si cer daš strojček v popravilo podjetju, toda ne sme te presenetiti račun, kot nas je presenetil zadnjič, ko je na njem pisalo, da je bilo porabljenega materiala za 1.400 dinarjev, za delo pa je bilo treba plačati 16.000 dinarjev. Račun imamo v arhivu.

Stari grof Albin je imel navado, da je zaradi koristnih zvez povabil vsako leto na Otočec visoke uradnike iz bližnjega mesta. Ko pa so pijani gosti grad zapustili, so Margherji umazane kozarce z miz razbili, češ da se plemiču ne spodobi, da bi pil iz čaše, iz katere se je bil nacejal plebejec, pa naj bo tudi profesor ali predsednik sodišča. Saj je otoški večkrat dejal in, tako pravijo, tudi verjel, da se začne človek šele z baronom.

Napuh hodi pred padcem; tudi po gradovih. Margherijevska oholost je bila kruto ponižana, ko je grofična Florentina svoje presenetila z izjavo, da bo vzela domačega hlapca in kočijaža Ivana. Njej je bilo takrat štiriinštirideset, hlevarju šestindvajset let. Ivana Jordana, krepkega, postavnega in pametnega fanta iz Ruhne vasi, si je bila priletna grofična v hlevu osvojila, zanosila in ga kljubovalno zahtevala za moža. Bila je sreča, da vsaj nadutega očeta ni bilo več med živimi; umrl je leta 1899 v devetinšestdesetem letu, starosti. Pa tudi Florinega brata Rudolfa in tri sestre je prevzemala groza. Grof je storil vse, da bi preprečil nezasišano sramoto. Uglednega šentjernejskega mesarja in krčmarja Antona M... je rotil:

»Fanta poznaš, saj je služil za

pastirja pri tvojih belocerkovskih sorodnikih; ponudi mu mojega denarja za pot v Ameriko in še bogato nagrado mu dam, samo da se nikoli več ne vrne.»

Pa je otoški kočijaž županu zvito pomežiknil:

»Ameriko imam tukaj, bom kar ostal.»

To je bilo leta 1903. Poročno so opravili brez hrupa, skrivaj za zaprtimi vrati pri fari v Beli cerkvi. Za pričo so med štirimi očmi prosili mestnega notarja dr. Albina Poznika, ki je sestavil tudi ženitovansko pisanje, in farnega kaplana Stefana Terskana.

Kako opravijo Judje za hčerko, ki je vzela nevernika, pogrebne obrede in nanjo nato pozabijo, tudi o grofici Flori niso na Otočcu več govorili. Obzirni gostje in prijatelji niso po njej vpraševali in je niso več omenjali.

Na samotnem otoškem Marofu pod Draškovskim gradom je grof Rudolf, ki je pred svetom osramočen povešal oči, za deset tisoč goldinarjev Florine dote sezidal izobčenemu paru sredi prijetnega parka okusno vilo, podobno lovskemu dvorcu, in uredil trdno kmečko gospodarstvo. Tu se je Jordanovima rodil edini otrok, sin Albert, dobro preprosto in prav nič domišljavo

bitje, ki pa je pozneje, v osvobodilni vstaji, odigralo v rokah spletkarske in častihlepne ženske ponizujočo in dramatično vlogo z žalostnim koncem.

Po poroki pogumne grofične Flore so si Margherji razdelili imetje: na Otočcu sta ostali najmlajši sestri Rodriga in Katinka, Stari grad pod Trško goro pa sta dobila sestra Albina in brat Rudolf, jurist in okrajni glavar v Radovljici. Med prvo svetovno vojno je kot kapetan zbiral v Novem mestu »mladostrelce«. V pokoju na Starem gradu je nosil dolgo brado, zavoljo katere so ga imeli nekateri za gozdarja. Bil je dober, skromen in pobožen samec, ki je s strtim plemiškim ponosom plačeval za grehe očetov. Vdajal se je edini nedolžni margherijevski strasti — lovu. Pred smrtjo v letu 1929 je v zadregi, koga naj se poleg sestre v oporoki spomni, podaril del posestva svojemu kočijažu Vebru, ki je vzel grajsko kuharico in »pol gospodarja« Nežko. Zdelo se je, kakor da hoče grof popraviti neko staro krivico, storjeno hlevarskemu stanu. Spravljen tako s hlapci in kočijaži je petinšestdeset let star v letu 1929 umrl na Starem gradu.

Popravljamo tiskarsko napako iz oglasa
Rudnika rjavega pre-moga v Kočevju, ki bo na drugi
JAVNI PRODAJ
 17. marca 1966 prodal
zgradbo (gostilno) v Šalki vasi št. 2
 Izključna cena znaša 50.000 N din (petdeset tisoč novih dinarjev), in ne 40.000 novih dinarjev, kakor je bilo po pomoti tiskano.
UREDNIŠTVO LISTA

Za kmetije letos 11.000 kubikov lesa

Proračunski dohodki bodo znašali 990.000 novih dinarjev - Vseh potreb ne bo mogoče zadovoljiti. Odborniki se niso strinjali s prvotnim predlogom o količinah lesa za kmečka gospodarstva - Dopolnili so odlok o prežvinnah

Na zadnji seji občinske skupščine v Brežicah so odborniki predzadnji ponedeljek najprej obravnavali gradivo za zbor volivcev, ki obsega pregled dela skupščine v preteklem letu, lansko porabo proračunskih sredstev in predvidevanja za letos. Proračunski dohodki bodo to leto znašali 990.000 Ndinarjev in tolikšno smejo biti tudi izdatki. Uporabniki proračunskih sredstev so sicer zahtevali 1.153.000 Ndin, vendar se bodo morali zadovoljiti z zmanjšano vsoto.

Zatem so odborniki sprejeli poročilo o delu sveta za kmetijstvo, nakar je sledila dolga vrsta odlokov. Seja se je razživela zlasti pri obravnavanju odloka, ki določa količino lesa za uporabo v kmečkih gospodarstvih. Predlog je bil za 9.000 kubičnih metrov, s katerim pa se odborniki niso strinjali. Predlagali so 11.000 kubičnih metrov za celotno brežiško območje in za to količino tudi glasovali.

Sprejeli so še odlok, po katerem se gospodarjenje z gozdovi prenese na Kmetijsko gozdarsko podjetje v Brežicah. Ob tem predlogu se je

prav tako razvila živahna razprava. Nato so izglasovali odlok o zatiranju in preprečevanju rastlinskih bolezni ter škodljivcev.

Na seji so dopolnili odlok o prežvinnah, da bi z zviševanjem življenjskih stroškov lahko spreminjali tudi višino prežvinnine. Odobrili so predlog za najetje posojila pri celjski komunalni banki, da bi z njim lahko poravnali

izdatke za prvo tromesečje 1966. Premostitveno posojilo bo znašalo 300.000 Ndin.

Na predlog sveta za šolstvo so sprejeli še odločbo o ustanovitvi šolskega računovodskega servisa, ki bo posloval kot samostojni zavod. Razpravo o preimenovanju zdravilišča Cateška Toplice v zavod za medicinsko rehabilitacijo so odložili za naslednjo sejo.

PREDLOG: ŠOFERJEM ZA 12 PRIZNANO 16 MESECEV

Letne konference Združenja šoferjev in avtomobilistov v Brežicah se je 13. marca udeležilo nad 40 članov, kar je glede na zaposlenost šoferjev, ki niso prosti celo v nedeljo, povsem zadovoljivo. Združenje je imelo v minulnem poslovnem letu okoli 20 rednih in več posvetovalnih sej s posameznimi odborniki ter kakšnih 200.000 dinarjev v blagajni. Člani dolgujejo še okoli 300.000 dinarjev članarine, to pa je — če pomislimo, da je članarina edini vir dohodkov združenja — zvalna vsota. Pohvalno je, da člani skrbijo za tiste, ki so se ponesrečili. Tako so ponesrečenemu članu Kržanu, kateremu so morali amputirati nogo, že trikrat poslali denarno pomoč, denar pa zbrali s samoprispevkom. Tudi v prihodnje bo ostal v navadi, da

način. V razpravi so rekli, da je 35 let delovne dobe za šoferje preveč, ker je delo za volanom prenaporno, in so predlagali, naj bi se za opravljenih 12 mesecev štelo 16 mesecev delovne dobe. D. V.

Občni zbor AMD v Brežicah

V nedeljo dopoldne je bil v Brežicah občni zbor AMD. Prišlo je okoli 60 članov, pogrešali pa smo domače predstavnike ObS in družbenih organizacij, saj ni bilo prav nikogar izmed njih! Razprava se je dotaknila marsičesa, tudi neplačane članarine. Izvolili so 3 nove člane odbora in sklenili priteniti v AMD čimveč šoferjev-amaterjev in ljubiteljev avtomoto sporta. D. V.

Našli so prostor za brežiško godbo

Brežiška godba na pihala že leta moleduje za prostor, v katerem bi lahko nemoteno vadila. Predlogov je bilo več in nekaj časa so člani upali, da bodo smeli v Prosvetni dom. Ta želja se jim ni izpolnila. Zdaj so končno našli pravo možnost. V glasbeni šoli prav te dni preurejajo sobo zanje in kmalu se bodo lahko preselili tja.

Matični urad Artiče

Februarja doma ni bilo rojstev. Poročili so se: Jožef Lapuh, pos. sin iz Glogov broda, in Marija Zakšek, pos. hči iz Silovca; Anton Zakšek, pos. sin iz Silovca, in Gabrijela Gerjavec, poljedelka iz Ravn; Blaž Goršek, delavec iz Otoka, in Marija Cizel, gospodinjica pomočnica iz Obrežja. Umrla sta: Ivan Turk, preizkušnik iz Pečice, 85 let in Franc Sekoranja, preizkušnik iz Zgornjega Obrežja, 89 let.

Schweigerjem za pričo, je Margherjevi hudobno pošepetal:

»Smrtno obsodbo si podpisujete, gospa grofica.«

»Kaj me bo ubil?« je otoška prestrašena pogledala lekarnarja. Meščan ji svoje pripombe ni hotel pojasniti.

Posvojenec se je odslej podpisoval Margheri-Villavicenzio, ljudje pa so mu rekli vedno »grofič«, ker je bil samo italijanski konte, manj od grofa.

No, mestni lekarnar je brez potrebe prestrašil grofico; posinoveljenec ji je ostal do konca zvest. Bil je dober in po naravi mehkega srca. Ko se je nekoč po krivici znesel nad grajskim oskrbnikom Klevišarjem, ga je sredi noči zbudil, sedel na rob postelje in ga jokaje prosil oduščanja. Kadar pa si je posadil na glavo cilindar in sedel v kočijo, je bil visok in ves gosposki. Bil je lahkomiseln in vedno v dolgih, čeprav je skopuško skrival v banki sto tisočakov. Na otoškem Marofu pa so ga Jordanovi dolžili nepoštenja, češ da se je po smrti starogradske tete Albe z zvijačo polastil njenega srebrnega zaklada, ki ga je bila grofica pred smrtjo shranila v mestni banki za marofskega Jordana.

Grofica Rodriga je umrla leta 1962 v Grazu. Stiri leta pozneje je grofič oženil s petnajst let mlajšo lepoticco Lili Weinlechnerjevo, nečakinjo poganške Langerice Pipsi in vnukinjo nekdanjega dunajskega dvornega zdravnika Weinlechnerja.

Premalo stanovanj za rudarje

Stanovanj, ki jih je zgradil rudnik Senovo za rudarje, je še vedno veliko premalo. Po vojni je bilo zgrajenih 148 sta-

novanj, toda v rudniških stanovanjih biva precej drugih strank in precej rudniških upokoencev.

358 rudarjev je oddaljenih od rudnika od 5 do 10 km, zato jih je podjetje prisiljeno voziti na delo in domov. Sredstva, ki jih porabijo za to, so precejšnja. Redni prevozi potekajo na treh progah: dve vodita s Pokleka pri Podsvetju in ena z Blance.

Posamezniki si gradijo stanovanjske hišice v neposredni bližini rudnika ali pa malo dlje stran. Takšnim zasebnim graditeljem bi bilo treba vsekakor pomagati s krediti, saj je v interesu vseh zmanjšati stanovanjsko stisko. Rudnik je že dobil nekaj prošenj za stanovanjske kredite, prošnje pa še niso rešili, ker ni pravilnika o uporabljanju sredstev iz stanovanjskega sklada. R. K.

V Krškem se pripravljajo na Planico 66

35 dijakov papirniške strokovne šole iz Krškega bo obiskalo letošnje smuške poletne prireditve PLANICA 66. Iz Krškega bodo odpotovali z vlakom že 25. marca zvečer, tako da si bodo lahko ogledali tudi sobotni program skokov. V soboto popoldne bodo priredili izlete v okolico Kranjske gore in na Vitranc. V Kranjski gori bodo prespali in si v nedeljo ogledali še glavno prireditve na veliki planiški skakalnici, nato pa se bodo z vlakom vrnili v Krško.

v. n.

37 otrok je v reji

37 otrok iz občine Krško je v reji v zavodih in pri tujih družinah. V zavodih je 19 otrok, pri tujih družinah pa 18. Občinska skupščina plačuje rejnino za 13 otrok, ki so v reji v zavodih, in za vseh 18 otrok, ki so pri tujih družinah. Zavoljo slabih socialnih razmer prejema razen naštetih rejencev še 15 otrok redno mesečno denarno pomoč, študijsko pomoč pa je prejelo malo lani 32 dijakov in vajencev.

Vplačila za športno stavo in LOTO

Sprejemanje vplačil za športno stavo je v Krškem prevzela poslovalnica DZS, ki je 3. marca s tem že začela in prodaja tudi srečke državne loterije. Prevzeti karni tudi vplačila za LOTO, če bo le dovolj interesentov. Sportni delavci so prodajalni DZS, ki je z razumevanjem izpolnila dosedanje praznino in omogočila športno stavo tudi v Krškem, za neno pobudo hvaležni! v. n.

Matični urad Krško

Februarja so bili doma rojeni 3 dečki in dve deklici. Poročili so se: Blaž Slokan, absolvent biokemije, in Marija Cernigoj, uslužbenka, oboje iz Logatec; Karol Kozle, ključavničar iz Krškega, in Franciška Kozole, poljedelka iz Krškega; Henrik Kužnik, upravnik gostišča iz Krškega, in Marija Zelenik, šivilja iz Brestanice; Alojz Sotošek, tov. delavec iz Krškega, in Marija Lupšina, šivilja iz Starega gradu; Jože Pavlin, delavec iz Kobil, in Marija Gomilšek, delavka iz Dunaja pri Krškem. Umrli so: Ana Bogovič, sponidja iz Ravn, 65 let; Ivan Prah, knetovalec iz Sp. Starega grada, 69 let; Sonja Prah, delavka iz Sp. Starega grada, 23 let in Antonija Koritnik, gospodinja iz Krškega, 73 let.

Novo na Senovem

Rudnik Senovo bo moral plačati, kot so približno izračunali letos 33 milijonov Sdin za dolgoletno (pokojninsko) zavarovanje rudarjev. Gre za bonifikacijo, ki jo morajo plačevati rudniki zavoljo skrajšane pokojninske dobe za rudarje. Za one, ki delajo v jami, bo treba plačati 3,6 odst. več, za one, ki so zaposleni pri zunanjih delih pa 2,7 odst. več. Ta bonifikacija gre iz sredstev, namenjenih osebnim dohodkom. Za rudnik Senovo je to precejšnja dodatna obremenitev, ker pa se plačuje iz osebnih dohodkov, bodo rudarji pri le-teh prikrajšani še bolj.

Zahtevke za priznanje invalidnosti III. kategorije je vložilo lani 23 rudarjev. Prošeli so bodisi fizično oslabele ali imajo bolno hrbtenico, nekaj pa je tudi takih, ki se potolegajo za invalidnost zaradi nesreče pri delu. Take zahtevke pa rušujejo zelo počasi (trešenih je le 13 primerov), pa tudi invalidskih delovnih mest ni na izbiru.

Gasilci s Senovega so imeli v soboto, 5. marca občni zbor. Razpravljali so o dosedanjem delu in o programu za 1966. Ugovorili so, da so osamljeni, saj jih niti na občnem zboru ni obiskal noben predstavnik družbenih organizacij. R. K.

KRŠKE NOVICE

SADNI LILEG NI DOBIL POZIVA za odhod v JLA, pač pa bo odšel na odsluženje roka v JLA šele v jeseni. Upamo torej lahko, da bo naš vrhunski plavalec Celulozarija letos pripomogel k še boljšim rezultatom v II. zvezni ligi.

VODA BO V BAZENU ZE 1. aprila, če bo le vreme količkaj ugodne. Plavalci bo-

do lahko začeli z mokrim treningom zelo zgodaj in se bodo temeljito pripravili na sezono.

ZUNANJOST VALVASORJEVE HIŠE je še vedno skrajno zanemarjena; prav bi bilo, ko bi merda s prostovoljnimi prispevki prebivalcev opravili vsaj najnujnejša popravila. Ne pozabimo, da gre za kulturni spomenik Krškega!

DELA NA KRŠKEM MOSTU so vedno počasnejša! Kje so vzroki? Najbrž ni denarja. Čeprav so ga delovne organizacije obljubile, to še ni dovolj, pač pa je treba resnično prispevati!

Ali bo kaj z novim pokopališčem?

Sedanje pokopališče v Brestanici uporabljata Senovo in Brestanica z vseni bližnjimi naselji. To pokopališče pa ne zadostuje več potrebam pet tisoč prebivalcev, ki imajo 70 pokopov na leto. Nima možnosti za nadaljnjo razširitev in ne odgovarja po sestavi zemljišča. Občinska skupščina je določila komisijo, ki je izbrala lokacijo, ker je ugotovila, da je pokopališče iz zdravstvenih in higienskih razlogov nevarno. Potrebno je misliti na novo pokopališče za potrebe 8.000 prebivalcev v bodočih 30 letih.

Komisija si je ogledala zemljišče na Jeternem selu, v Sitan in v Dovškem, kjer so bili že prej izkopani jaški zaradi analize zemlje in podtalnih vodnih razmer. Vsi trije kraji so primerni za ureditev pokopališča, vendar je zaradi dostopa najpovoljnejše zemljišče v Dovškem. Za dokončno izbiro lokacije bo potrebno izvesti še podrobnejše raziskave tal in podtalnic. Končno besedo bo dala občinska skupščina v soglasju z ljudmi, ki so pripravljani pomagati s prostovoljnimi delom in želijo, da bi z delom začeli že na pomlad.

Za cesto iz Krškega na Senovo gre!

Na nedavni skupni seji odbornikov krajevnih organizacij SZDL iz Brestanice in s Senovega, ki je bila na Senovem, so sklenili, da se bo sta oba odbora glede rekonstrukcije ceste iz Krškega v Senovo še sestajala na skupnih sejah. Naslednji skupni sestanek naj bi bil — kot so se dogovorili — takrat, ko bo znano, koliko denarja bo na voljo za modernizacijo te pomembne ceste. Ta sestanek bo moral biti vsekakor še pred sprejetjem občinskega družbenega plana za 1966. R. K.

VESTI IZ KRŠKE OBČINE

Počitniška skupnost Ljubljana-Siška

razpisuje

prosta delovna mesta za letno sezono 1966 za delo v počitniških domovih:

1. JPRAVNIKOV
2. KUCHARIC
3. POMOŽNEGA OSEBJA

Pogoji: pod 1. gostinska, ali njeje sorodna izobrazba, lahko upokojenec. Pod 2. kvalificirana kuharica, lahko upokojenka.

Ponudbe z življenjepisom in opisom dosedanjih zaposlitev pošljite na naslov: Počitniška skupnost Ljubljana-Siška, Ljubljana, Celovška cesta 121.

BREŽIŠKE VESTI

NOVO V BREŽICAH

OB NEDELJAH BODO SPET NAPRODAJ CASOPISI. Turistična poslovalnica SAP v Brežicah jih bo prodajala v dopoldanskih urah. S tem bo ustregla mnogim občanom, ki so že nekaj časa zaman spraševali, kje bi lahko kupili časnik. Včasih jih je prodajala knjižnica, zdaj pa je tudi ob nedeljah zaprta. V poslovalnici SAP se oglasite že to nedeljo! Na zalogi bo imela predvsem Dolenjski list, kisseje pa tudi vse druge dnevniške in tedniške v slovenskem in srbohrvaškem jeziku.

V PONEDELJEK ZJUTRAJ SO V POSLOVALNICI KRKE sredi mesta uslužbenici opazili, da je nekdo pri zadnjem vходу vliomil v trgovino. Sprva so menili, da gre za večji vrom, potem pa so ugotovili, da je to le začetniško dejanje mladoletnikov, ki so si zaželeli salame. Zvedeli smo, da iz

trgovine niso odnesli večje vrednosti.

V NARODNEM DOMU SO SE MINULO SOBOTO zbrali posavski študentje, ki so pripravili ples z brucovanjem. Poyabilu se je odzvalo precej občanov in zabava je prijetno potekala. Klub posavskih študentov bo brucovanja prirejal vsako leto.

SLOVENSKI OKTET JE danes teden zelo navdušil poslušalce v prosvetnem domu. Dvorana je bila zasedena do zadnjega kotička, česar prej ob takih priložnostih v Brežicah niso bili vajeni. Temu edinstvenemu vokalnemu ansamblu so v imenu občinstva po končanem nastopu zaželeli veliko uspehov na turneji po Združenih državah in Kanadi z željo, da bi se po vrnitvi spet čimprej ustavili v Brežicah.

Dve leti pozneje je tudi grofica Alba sestavljala svojo poslednjo voljo (umrla je leta 1936, stara 79 let). Velikodušno je odpustila sestri Flori njen strašni greh in ji volila družinsko srebrnino, meissenski porcelan, bruseljske čipke, umetnine in sliko pobegle matere pl. Coreth. Stari grad je ponudila Florinemu sinu Albertu, ki ga je takrat prvič spravljivo pogledala. Fant se je dediščine ustrašil, saj razpadajoče starinske trdnjave ni imel s čim popraviti. Gradu se je odrekel; rad pa je vzel sto tisočakov, s katerimi si je sezidal udobno lovsko vilo Diana pri Šmarjeških toplicah. Dobil je tudi starogradsko knjižnico iz Breckerfeldovih in poznejših časov ter galerijo prednikov, da bi kot edini, čeprav plebejski potomec grofov Margherjev, ostal čuvar rodbinskega izročila.

Stari grad je v obupnem stanju prevzel konvent usmiljenih bratov iz Kandije. Za grajsko obnovo je potrešil pol milijona dinarjev. Red se je zavezal, da bo do smrti skrbel za staro grofico in šest siromakov šentpeterske občine, če bi jih tam ne bilo dovolj, pa tudi iz šmarjeških krajev. Vzdrževati so morali končno še rodbinsko grobnico pri fari.

O najdragocenejši dediščini grofov Margherjev, o njihovih bogatih zgodovinskih arhivih, pa vsi v rj molče. V starogradski trdnjavi je nekaj časa gospodaril oče našega zgodovinarja Valvasorja. Mogoče se je tu rodil tudi njegov znameniti sin. Na vsak način so mu na Starem trgu v Ljubljani pomo-

toma vzdali spominsko ploščo na »rojstno hišo«, saj ob kronistovem rojstvu še ni bila v lasti Valvasorjev. Poznejšega gospodarja Starogra gradu in topografa Antona Breckerfelda je jozefinska vlada poslala razpustiti cistercijski samostan v Kostanjevici in jezuitsko rezidenco Pleterje. Vrednejši del arhivov je Breckerfeld takrat odpeljal na Stari grad. V njih je našel marsikaj, kar ni bilo sicer nikjer zapisano, in iz teh virov sestavil tudi svoja Supplementa k Valvasorjevi Topologiji.

Margherji so večji del svojih zgodovinskih pisanih zakladov prepeljali na Otočec. Odkar so nekoč zasacili nekega gosta zgodovinarja, ko jim je iz svežnjev kradel stare listine, niso arhivov nikomur več pokazali. Spomladi 1942 so z gradom zgoreli. Pač, slišati je bilo, da jih je neki italijanski oficir iz otoške posadke nekaj že prej odnesel v Italijo.

Tudi sestri na Otočcu sta ostali samici brez potomcev. Po Katkini smrti v prvem letu svetovne vojne so se začeli grajski znanci muzati, češ da so se zbudile v graščakinji Rodrigi, ki je šla proti petdesetim letom, nepričakovano »Liebeschmerzen«. Iz Graza je bila poklicala daljnega sorodnika Karla Villavicenzio, prijaznega, okrogloličnega in kostanjelesega fanta pri osemnajstih letih. Glasovi, da je bil njen nezakonski sin, ne bodo držali, saj ji je postal skrivaj ljubimec. Da bi končala neprijetne govorice, je sorodnika posvojila. Mestni lekarnar Josip Bergmann, ki ji je bil s sodnikom Stankom

KOPITARNA V SEVNICI se je spet mehanizirala. Na sliki je nov avto nakladalec za prekladanje hlodovine, ki bo delavcem precej olajšal telesne napore, saj so doslej opravljali ta dela z rokami (Foto: J. Teppey).

V nedeljo: beseda volivcev v Šentjanžu, Vel. Cirkniku in Kalu

V nedeljo, 20. marca, bodo v Šentjanžu, na Velikem Cirkniku in na Kalu zbori volivcev. V Šentjanžu se bodo občani zbrali že ob 8. uri. Pričakujejo, da bodo govorili predvsem o izvajanju zakona o gozdovih, gospodarjenju z gozdovi, cenah lesa in sečnih dovoljenjih za les domače uporabe. Zanimiva bo tudi razprava o proračunu in skladih preteklega leta ter o delitvi sredstev v letu 1966. Občane bo prav tako zanimalo delo krajevnih skupnosti v letu 1965 in letošnji načrti. — Prebivalstvo šentjanske doline je zbolelo prekinitvev od kupa mleka v Šentjanžu, zato so se živinorejci pripravili, da

svoje stališče povedo na zboru volivcev. S prostovoljnimi prispevki so pomagali zgraditi mlekarino v Radečah, ki je do zdaj odkupovala mleko. Ljubljanske mlekarne, katerih podružnica je bila tudi mlekarina v Radečah, so se odločile, da na šentjanskem območju začne odkupovati mleko podružnica iz Stične. Ker pa je ta menda preveč oddaljena, je odkup mleka v šentjanski dolini prekinila.

Na Velikem Cirkniku in Kalu se bodo volivci zbrali ob 15. uri. Tudi na teh zborih pričakujejo, da bodo občani posegli z besedo v razpravo, predvideno z dnevnim redom. AP.

RK v Loki: zopet darovanje krvi!

Predzadnja nedeljo je bil v prosvetnem domu v Loki ob zadovoljivi udeležbi občani zbor Rdečega križa. Na njem smo pogrešali zastopnika občinskega RK iz Sevnice. Od zvišane članarine 232 članov je dobila lani organizacija lepo vsoto denarja. KOPITARNA v Sevnici je dala omarico za prvo pomoč, letos pa bo še eno poklonilo Trgovsko podjetje Radeča. V marcu bo odbor že drugič organiziral darovanje krvi transfuzijski postaji iz Celja. Lani jo je darovalo 43 prostovoljcev. Nekateri pomoči potrebni člani so dobili lani tudi denarne podpore. Na zboru so izvolili nov odbor, predsednik je tov. Skočir,

tajnica pa učiteljica Klunova. V letošnjem programu imajo v načrtu tudi zbiranje pomoči za Indijo.

Gostovanje Brežičanov v Sevnici

V Sevnici so v torek, 8. marca, gostovali igralci Svobode bratov Milavcev iz Brežic. Uprizorili so komedijo »Naši trije angeli«, s katero so se letos predstavili že v Brežicah. Občinstvo jih je lepo sprejelo. — Pred predstavo je bil nagovor v počastitev dneva žena. Gledališka uprizoritev je bila namenjena predvsem ženam. To je bila obenem osrednja proslava v občini.

Praznika žena so se spomnili v vseh večjih krajih in podjetjih. Povsod so ga počastili tudi s kulturnim programom.

ZADNJA POT ALOJZA KOSA

5. marca so v Gabrijelah pokopali Alojza Kosa, po domače Pavliča. Bil je daleč naokrog znan, priljubljen in spoštovan, kar je pokazalo tudi spremstvo na njegovi zadnji poti. — Ob odprtem grobu je po več poslovnih go-

vorih prapor ZB Tržišče poslednjjo pozdravil borca Kosa, ki je za delovanje v NOV prejel 2 odlikovanji.

Pokojnik je podlegel zavratni bolezni tik pred sedemdesetletnico. Prijatelji in znanci, kakor tudi sovaščani, se ga bodo še dolgo spominjali. D. B.

»Poslednji mož« v Krmelju

27. februarja je aktiv ZMS Metalne uprizoril »Poslednjega moža«. Predstava je uspela, čeravno so mladi igralci prvič nastopili. Vloge so dobro podajali, razen tega pa so v igro vložili mnogo truda. Vsi igralci zaslužijo pohvalo, prav tako pa režiserka Močanova iz Tržišča. Z igro bodo nastopili tudi v drugih krajih.

Od 103 na 55 uslužbencev občinske uprave

Občani so večkrat negodovali češ, koliko ljudi opravlja upravne posle na občini. Pred leti je štela uprava tudi čez 100 ljudi, danes pa jih ima skupno s katarstom 55, ki delo hitreje in bolje opravljajo. V lanskem letu je v primerjavi z letom 1964 sicer padlo število obravnavanih zadev od 9650 na 9613, vendar pa se je hkrati zmanjšalo število ne-

rešenih zadev od 411 na 282. Število vloženih pritožb se je zmanjšalo le za eno, kljub temu, da so bili občani bolj poučeni o pritožbah. Vendar to ni vse delo. Odborniki in drugi, ki se ukvarjajo in odločajo o življenju v občini vedo povedati, da so analitična dela in pripravljeno gradivo vidno boljše urejeni kot so bili nekdanj. Največ zaslug za to ima boljša sestava občinskih uslužbencev in

večja kontrola javnosti za delo, ki ga opravljajo.

V prejšnjem letu ni zadovoljila izterjava davkov od obrtnikov, še posebno pa ne služba zemljiškega katastra. Ker je gospodarska reforma odločno zahtevala varčevati in zmanjševati stroške za administracijo, je bilo ukinjenih 12 delovnih mest. Smatra se, da je 55 delovnih mest ob naši zakonodaji in mnogih dopolnilnih predpisih spodnja meja števila uslužbencev občinske uprave. Boljša tehnična opremljenost pisarn bi sicer doprinesla precejšen delež h kvalitetnejšemu delu, vendar za to zaskrat ni denarja. Celotni stroški uprave so bili lani 106 milijonov, letos pa je v predračunu 117 milijonov, ker je potrebno osebne dohodke uslužbencev vsaj približati osebnim dohodkom v ostalih družbenih službah, da ne bi izgubili najboljših ljudi.

Nadaljevanje regulacije Mirne

Skupnost koristnikov urejenega toka reke Mirne, ki se vzdržuje s prispevki gospodarskih organizacij in kmetov, kateri prispevajo na leto 500 din od ha, namerava letos regulirati 1,5 kilometra struge. Upravni odbor je dovoljen z odzivom kmetov, ki prispevajo delo in les. Republiška vodna uprava prispeva 2/3 denarja, če koristniki sami zbero 1/3. Ker je novi zakon o vodah zmanjšal obvezne prispevke podjetij na 1/5 prejšnjih, bi bilo prav, da

bi gospodarske organizacije pokazale več razumevanja, ker bi tako lahko dobili tudi več republiških sredstev.

Pomislek pri sprejemanju samoprispevkov

Ko uvajamo prispevke občanov je stalno treba imeti pred očmi, da je treba obremenjevati ljudi le z zmogljivimi datjavami. To so poudarjali člani občinskega odbora Socialistične zveze, ko so v petek, 4. marca, razpravljali o krajevnih samoprispevkih, o stanovanjski reformi in o predkongresni dejavnosti organizacije. Z izjemo prispevka za šolstvo, ki naj bi bil, če bi bil sprejet, obvezen za vse občane, naj bi bili vsi drugi samoprispevki krajevnih potrebam. Mnogo so na seji govorili o tem, ali naj bodo prispevki večji in za krajša razdobja, ali obratno. Večji učinek bi vsekakor dosegli s prvim načinom, ko bi ljudje bolj občutili, da dajo samoprispevki hitre rezultate.

Kanalizacija in čistilna naprava na Mirni

Na posvetu predstavnikov mirenskih podjetij in predstavnik sekretariata za urbanizem so se v petek, 11. marca, dogovorili, da čimprej začno pripravljati načrte za izgradnjo kanalizacije in čistilnih naprav na Mirni. Na podlagi ponudbenih načrtov in izračunov projektantov ter izvajalcev del bodo izbrali najboljšo rešitev in določili prispevke za njeno uresničitev. Mirna bo imela eno čistilno napravo za kanalizacijo in izplake industrije, le DANA bi mela še posebno predčiščenje. Najprej bodo položili cevi za kanalizacijo pod cesto, ker jo Lodo, še letos asfaltirali. Načrtovalcem glavnega projekta kanalizacije bo delo olajšal že napravljeni načrt za regulacijo reke Mirne.

Ljuba Renko, nova predsednica mladine

Na prvi seji občinskega komiteja Zveze mladine v Trebnjem so izbrali Ljubo Renko iz Mokronoga za predsednico organizacije. Člani novega komiteja so še: Marija Cesar, Ivan Kramer, Viktor Germovšek, Ivan Polajnar, Milena Zalar, Olga Knez, Peter Podobnik, Barica Videčnik, Franc Marolt, Zofka Jerman, Igor Slak in Jožica Majcen, člani nadzornega odbora pa Anica Repše, Rozi Peček in Dušan Mežnaršič.

Izpiti v mirenski DANI

V destilaciji alkoholnih pijač DANA na Mirni bo te dni končan tečaj za pridobitev interne polkvalifikacije. 21. marca bodo zaključni izpiti. Tečaj je organiziral Zavod za izobraževanje kadrov iz Novega mesta.

Seminarji v marcu

VCERAJ, 16. MARCA, je Socialistična zveza priredila enodnevni seminar za vodstva krajevnih organizacij o samoupravljanju in komunalnem sistemu, o metodah dela Socialistične zveze in o administrativno-tehničnem postopovanju organizacije.

OBČINSKI KOMITEJ ZK bo imel jutri, 18. marca, enodnevni seminar za komuniste iz gospodarskih organizacij o petletnem razvoju občine in o nekaterih bistvenih vprašanjih gospodarskega sistema.

PRAV TAKO BO OBČINSKI KOMITEJ KZS 23. MARCA organiziral seminar za mlade komuniste o statutu organizacije ter o resoluciji VIII. kongresa ZK Jugoslavije.

Danes skupščina Zveze borcev

Danes bo ob 14. uri v sejni dvorani v Trebnjem redna letna skupščina občinskega Združenja zveze borcev. Na njej bodo izvolili nov odbor, pregledali in ocenili delo predsedstva ter posameznih komisij in sprejeli ugotovke za delo v prihodnjih dveh letih.

Mirna: še toliko manjka!

Po predračunu ELEKTRA Celje, poslovne enote Krško, bi znašali vsi stroški ureditve javne razsvetljave delno z navadnimi, večinoma pa z živorebrnimi svetilkami dobrih 4 in pol milijona dinarjev. Do sedaj je zbranih 2 milijona dinarjev in še toliko bo treba, da bo Mirna imela urejeno razsvetljavo.

TREBANJSKE NOVICE

VID JERIČ:

Za orožje je šlo

(Nadaljevanje in konec)

Prišel je binkoštni ponedeljek. Takrat nisem bil doma. Ze zjutraj sem odšel v Klanec k teti. S tetinim možem, Francetom Petjem, sva se odpravila v zidnico. Popivala sva in se pogovarjala. Pogovor je nanesel na nemško vojsko in propad bivše jugoslovanske vojske. Petje je bil trden kmet. Bil je tudi ugleđen. Daleč naokoli so ga cenili in spoštovali. Pred vojno je bil večkrat kandidat za svetokriškega župana — na listi liberalcev. Najin pogovor tisti dan je bil sila pester. Govorila sva o tem, kako je dandanes majhna možnost za zaslužek.

Ugotovila sva, da ni pričakovati boljšega življenja. Petje je tudi ni kazal naklonjenosti do Nemcev. S tedanjim stanjem očitno ni bil zadovol-

ljen. Bil je kar se da zaveden možak. Kasneje sem mu zaupal, kar sem zvedel na Mirni. Tudi on ni razumel, za kakšno vojno nekaj potrebuje mo orožje. Nekaj časa se je čudil, nato pa rekel da bo mo že videli, kako bo. O moji zalogi skritega orožja mu nisem še nič povedal, čeprav sem mu popopoma zaupal.

Dan je bil navidezn, enak drugim prazničnim dnevom. Tudi minil bi brez posebnosti, ko se ne bi zgodilo nekaj, kar je bilo za tiste čase zelo nenavadno.

Proti večeru sem se odpeljal domov v Tihaboj. Bil sem dobre volje in nič hudega nisem slutil. Ko sem pršel pred domačo vas, me je čakal stric Slavko Jerič in me opozoril, da or nas doma preiskuje gestapo. Razložil mi je, da so v mrtvašnici na-

šli precej orožja in municije, Sladičevega Pepeta pa da so aretirali. Rekel je, da zdaj najbrž čakajo še mene. Takoj sem se odločil da ne grem domov. Vrnul sem se preko Sv. Križa na Klanec ter pri Petjetu mi povedal, kaj se dogaja. Prosil sem jih, naj doma naše obvestijo, da sem srečno ušel in odpotoval na Catež kjer so Italijani. Naslednjega dne sem poslal domov pošto. Zanimalo me je še predvsem, ali se bodo Nemci umaknili. Se istega dne sem zvedel, da so Nemci vzeli nekaj tudi Pepeta, mojim pa da se ni nič zgodilo. Na vse kriplje sem si prizadeval, da bi zvedel, kdo je prijavi tajno skrivališče orožja in municije. Pa tega nisem nikoli zvedel. Tudi Sladičevega Pepeta nisem videl nikoli več ker so ga odpeljali v vojske zapore. Tako so saj zvedeli. Kasneje sem zvedel, da je Pepe delal v Avstriji vsa vojna in da so ga iz zaporov izpustili že po nekaj mesecih. Po vojni naj bi odšel v Ameriko in tam po nekaj letih umrl. Možno je, da so ga Nemci zadržali samo zato, da bi v zanko ujeli me-

ne. Tedaj naj bi skrivališče izdal sam Pepe.

Ko so se Nemci umaknili proti Savi, sem se tudi sam vrnil domov. Kot so mi povedali doma, so tisto popolno prišli gestapovci v Tihaboj precej pozno. Vodil jih je Valnar iz Sv. Križa, ki je bil glavni ovaduh in vohun v naši okolici. Zelo drbro je govoril nemški, jezika pa se je naučil, ko je dal časa živeti v Avstriji ali mo da tudi v Nemčiji. Z njim je bil tudi Šimanov Slavko, Valnar je bil Nemcem za glavnega tolmača, Šimanovega Slavka pa so krstili za »delovno moča« v tej akciji. Ko so prišli v vas, so najprej obkolili Sladičevo hišo. Nekaj jih je vdrlo v hišo, da so prijeli Pepeta, ga uklenili in odpeljali. Nato se je v našo hišo pripodil še sam Valnar z nekaj gestapovci. Takoj je začel spraševati mamo, kje sem jaz, ona pa mi je odgovorila, da me že od jutra ni doma, da pa bom verjetno prišel ponoči. Gestapovci so premetavali po hiši. Obrnili so vse, kar jim je prišlo pod roko. Našli niso nič. Mama je ves čas stala zraven, ko so

premetavali moje stvari. Našli so nekaj mojih fotografij, ko sem se slikal v bivši jugoslovanski vojski. Z zanimanjem so jih ogledovali. Pri pominjali so: »Serbišch Soldat!« Valnar je zatrjeval, da sem služil v bivši jugoslovanski vojski. Tudi mama je razumela, kaj so se pogovarjali, ker se je nemščine naučila, ko je kot dekle nekaj časa živela pri sorodnikih v Celovcu. Drugi Nemci so s Šimanovim Slavkom šli naravnost na pokopališče. Očim jim je moral dati ključ od mrtvašnice in iti z njimi. Ko so odklenili vrata, so Šimano napodil na podstrešje, od koder je moral očimu podati orožje in municijo. Ta pa je vse zložil na mizo. Kasneje sta morala na voz odložit vse, kar so našli. Mama je pripovedovala, da je bil Valnar zelo jezen in je od je je kar poskakoval. Govoril je, da zdaj ni več stare Jugoslavije, da vlada veliki in nepremagljivi »rajha«. Šimanov Slavko ni nič govoril, obnašal se je spodobno, kar dokazuje, da so ga vzeli s seboj le zato, da jim je delal. O zadevi ni vedel nič več kot to, da

gredo v Tihaboj po orožje. H komu naj bi šli, kjer je orožje in podobnega ni vedel. Zato mu nisem nikoli nič očitati. Postal je celo aktiven sodelavec NOB. Ko so za to zvedeli belogardisti, so ga zverinsko umorili. Valnar je z Nemci pobegnil na Dole. Kje živ; danes, mi ni znano.

Po enem tednu so se Nemci umaknili več kilometrov proti Savi, naša vas pa je dobila italijanske okupatorske oblasti. Takoj, ko so odšli, sem se tudi jaz vrnil domov. Z bratom Mirkom sva preostalo orožje in naboje še bolj skrila. Italijani za orožjem pri nas doma niso stikali. Nekaj časa sem se bal, da me bodo zavaljo tega še Italijani začeli preganjati. Strah me je tudi bilo, da bo Pepe kaj povedal. Toda še danes ne razumem, zakaj so bili Nemci ob vsem tem tako ravnodušni. Za zaplenjeno orožje mi je bilo težko. Najbolj sem pogrešal »zbrojevko«. Kljub temu sem bil zadovoljen, da smo rešili vsaj nekaj vojniškega materiala, ki smo ga kasneje odnesli s seboj v partizane, kjer smo ga koristno uporabili.

SE TRGOVINA SELI V PREDMESTJA?

Večletne razprave in dokazovanja, da so v novih stanovanjskih soseskah potrebne tudi trgovine, prehajajo v uresničevanje – Na okvirnem posvetu, ki ga je sklicala ObS Novo mesto, so se dogovorili o razvoju trgovske mreže v Novem mestu

Pred nedavnim je bil na občinski skupščini v Novem mestu razgovor o razvoju trgovske mreže v Novem mestu. Razen predsednikov delavskih svetov in direktorjev novomeških trgovskih podjetij in Mesarije so se ga udeležili še predsednik sveta za blagovni promet ObS Novo mesto, predstavnik Stanovanjskega podjetja Novo mesto

NOVOMEŠKA KOMUNA

in predstavnik občinske skupščine. Razpravljali so o okvirnih stališčih za bodoči razvoj trgovine v Novem mestu ter hkrati določili prioriteten vrstni red gradenj in preureditev.

Pomenek je tekel predvsem o potrošnih centrih, ki jih bo treba graditi v obrobnih stanovanjskih soseskah v Novem mestu. Takšni potrošni

Za dan žena v Ločni

Tudi v Ločni so žene letos lepo proslavile svoj praznik. Po nagovoru Lovžeta Jozefa na proslavi v gostilni Kos je sledil kulturni program, v katerem so sodelovali pionirji in pionirke. Na harmoniko je zelo lepo zaigrala pionirka Meri Teropiš. Za dobro organizirano proslavo, kateri je sledila skromna zakuska, gre zahvala KO SZDL Ločna, posebno pa tovarišici Kristini Rifelj. J. M.

ni centri naj bi bili zgrajeni v Bršlinu, v soseski na Mestnih njivah, v soseski Nad mlini, v soseski pri kandidski postaji in v soseski Majdove Šile. Odveč bi seveda bilo, če bi pričakovali, da bo vse to zgrajeno že letos ali prihodnje leto. Končne sklepe o tem, kdaj in kako graditi, bodo oblikovali v razpravah na sejah delavskih svetov in samoupravnih organov prizadetih trgovskih kolektivov.

Ugotovili so, da je zaenkrat najbolj pereče graditi sodobne trgovske lokale v Bršlinu. Pobudo je prevzelo Trgovsko podjetje DOLENJKA (gradili bodo montažno trgovino), ki bo našlo soinvestitorje med ostalimi trgovskimi podjetji. Mesarija se že dogovarja za takšno sodelovanje z DOLENJKO. Nova trgovina, ki jo bodo začeli graditi v Bršlinu še letos, bi imela prodajalne za špecerijo, sadje, mleko, kruh, meso in pijače. DOLENJKA bo prav tako gradila trgovino za sosesko Mestne njive in bo sama izbrala najprimernejšo lokacijo. Za trgovino v soseski Nad mlini ni bilo dogovorjeno kdo bo investitor. Letos bo občinska skupščina izdelala dokončen program za njeno in določila lokacijo.

MERCATORJEVA poslovna enota STANDARD naj bi proučila možnost ureditve trgovine v eni izmed obstoječih

stavn pri kandidski železniški postaji. Razpravljali so tudi o nadaljnji zazidavi in modernizaciji lokalov na Glavnem trgu, ki bo tekel po posebnem, že izdelanem programu. O tem okvirnem dogovoru bodo še razpravljali samoupravni organi trgovskih podjetij in organi občinske skupščine. O podrobnih načrtih posameznih trgovskih podjetij pa bomo poročali posebej.

M. J.

Komunisti iz enot polkovnika Ivana Slapnika v garniziji v Novem mestu so na pripravah za konferenco, ki bo 29. marca, pozitivno ocenili svoje delo med vojaki (Foto: M. Radenković)

OTMAR SKALE

V četrtek, 10. marca, so se Novomeščani poslovili od uglednega meščana Otmarja Skalčeta, sreznega načelnika v pokolu in do nedavnega honorarnega arhivarja v Dolenjskem muzeju. Njegov oče, bivši okrajni živnozdravnik, je bil doma iz vasi Skale v Saleški dolini, po prihodu v Novo mesto, že v 80 letih prejšnjega stoletja, pa se je tu povsem udomil. V zakonu s hčerjo gostilničarja Mayra se mu je leta 1899 rodil sin Otmar. Po končani srednji šoli se je pokojnik posvetil pravnim študijem na Dunaju in deloma v Pragi, po prvi vojni, ki ga je zanesla tudi v streške jarke v Karpatih, pa je nastopil službo pravnik na novomeškem sodišču. Kasneje je prešel v upravno politično službo in jo zaključil kot srečni načelnik v Ljutomeru. Tam ga je zatekel nemški napad na Jugoslavijo. Po povratku v Novo mesto je bil 1942 z mnogimi soomeščani odgnan v koncentracijsko taborišče na otoku Rabu.

Po osvoboditvi je bil nekaj časa honorarno zaposlen na bivšem novomeškem okrožju, kasneje pa je prevzel mesto honorarnega arhivarja pri novoustanovljenem Dolenjskem muzeju. Na tem mestu je skupaj z že tudi pokojnim šolskim nadzornikom Jožetom Jakličem reševal še preostale arhivske nedanje občine Novo mesto, bivšega glavarstva in drugih uradov in ustanov, reševal dokumente iz preteklosti Novega mesta in Dolenjske, ki jih je nerazodna in napačna verna že namenila za odpad. Zal mu ni več uspelo rožiti dragocenega arhivskega gradiva bivšega okrajnega urada od sredine 18. stoletja dalje, ki so ga pošli mlina papirnice na Večah, z njim pa tudi dobršen del zgodovinske dokumentacije Novega mesta in Dolenjske.

Pokojni Otmar Skalčeta je bil vse življenje tesno navezan na svoje rodno mesto in okolico. Napredno usmerjen je bil član Sokola in Citalnice, predvsem pa navdušen planinec. Poletno tedne je rade preživel po Julijcih, Karavankah in Kamniških planinah, najbolj pa je

bil zagledan v naše Gorjance, ki jih je poznal in ljubil tako kot jih je poznal in ljubil le najstarejši rod novomeških gorohodcev. Težji svoji intimni ljubezni je ostal zvest, dokler se mu domučale moči. Te pa so zadnja leta vidno pešale – nekoč vedno pokončno vzravnan mož se je upognil in oslabele srce mu je odpovedalo. V četrtek ga je domača zemlja sprejela vase, ob njegovem grobu pa so se zadrželi poslovi od njegove sorodniki in številni prijatelji ter znanci. Naj mu bo lahka rodna gruda!

NOVOMEŠCANKE, PREBERITE IN SE ODLOČITE:

Servis za pomoč gospodinjstvom: da ali ne?

Za organizirano pomoč družinam se zavzemajo predvsem terenske organizacije Socialistične zveze in krajevna skupnost – Pripravljeni so anketni listi, ki jih bodo v kratkem razposlali 1200 novomeškim družinam, da bi odgovorile, ali se nameravajo posluževati servisa, če bi ga ustanovili

Zaposlene novomeške žene in matere so na sestankih, konferencah in zborih volivcev večkrat povedale, da bi podprle vsako resno prizadevanje za boljšo obliko pomoči gospodinjstvom, kot so jo bile lahko deležne do zdaj v okviru danih možnosti. Kar se je za stvar zavzela krajevna skupnost, ki je pritegnila k sodelovanju še Socialistično zvezo, pa kaže, da bo tolikokrat ponovljena želja naposled le uresničena. V ospredju se je pojavil predlog, da bi v Novem mestu ustanovili servis za pomoč gospodinjstvom, končana pa je tudi že vrsta priprav za prehod na samo organizacijo omenjene oblike pomoči. Ni pa še povsem razčiščeno vprašanje, s čim naj se tak servis ukvarja. Pobudnik za ustanovitev so hoteli dati zadnje besede v zvezi s tem gospodinjstvom samim, zato so pripravili anketo za 1200 družin.

Anketni list vsebuje šest glavnih vprašanj. Sprašuje predvsem po mnenju, ali je servis za pomoč gospodinjstvom sploh potreben. Tiste, ki bodo pritrdilno odgovorili, sprašuje nadalje, ali se nameravajo posluževati take pomoči in katerih uslug, kolikokrat na teden in ob katerem času. Sprašuje jih, ali bi jim bilo prav, ko bi na njihovem domu pospravljale delavke iz servisa, jim prale, krpale, varovale otroke in podobno. Anketiranci bodo z »da« ali »ne« odgovorili tudi na vprašanja, ali želijo pomoč ostarelim, pri dostavi kruha, mleka in drugih po-

trebščin na dom, oskrbo in nego bolnikov in druge usluge. Posebno vprašanje se nanaša na organizacijo dietične prehrane in želi odgovor, za koliko ljudi bi jo bilo treba pripravljati.

Anketa bo torej odločila, ali bo Novo mesto dobilo nov servis ali ne, in še, kolikšen

obseg naj bi ta oblika organizirane pomoči družinam zavzela. Če bodo anketiranci povedali, da servisa ne potrebujejo, da pa bi jim bile dobrodošle le posamezne usluge, bo treba ustrezne dejavnosti pospešiti pri sedanjih delovnih organizacijah, ki so deloma že organizirale nekatere usluge.

»Stara vojska« odhaja domov

Proti koncu preteklega tedna so začeli zapuščati garnizijo Novo mesto mladeniči, ki so odslužili vojsko. Do konca meseca bodo vsi odšli domov. Poslavljajo se in ne morejo skrivati solz, ko se objemajo, saj so skupno preživel in prebdeli mnogo dni in noči v radosti in težavah.

V drugi polovici marca bodo začeli prihajati v garnizijo

regruti. Novost pri njihovi lepši in udobnejši uniformi bo kravata, ki jo bodo nosili ob svečanih priložnostih in ko bodo šli v mesto.

A. Kordič

Asfaltiranje ceste v Bršlinu

Pred nedavnim je bil razgovor predstavnikov občinske skupščine Novo mesto s predstavniki delovnih organizacij v Bršlinu. Razpravljali so o možnostih za asfaltiranje ceste skozi Bršlin. V razgovorih sta podjetji SGP PIONIR in NOVOTEKS pokazali veliko razumevanje za sodelovanje.

Razgovor novinarjev na novomeški skupščini

Minulo soboto so bili na novomeški skupščini sprejeti na pobudo novinarskega aktivizma iz Novega mesta področni novinarji RTV, DELA in DOLENJSKEGA LISTA. Sprejeli so jih predsednik ObS Sergej Thorževskij, podpredsednik Andrej Grča in tajnik Franci Kuhar. V dviepolurnem razgovoru so se pomenili o tem, kako naj poteka informiranje občanov, novinarji pa so dobili več zanimivih informacij in pobud. Dogovorili so se, da bodo takšni razgovori odslej redno vsakih 14 dni, na njih pa bodo razen predstavnikov ObS sodelovali tudi predstavniki občinskega vodstva SZDL in sindikata.

Predkongresna tribuna SZDL v Dol. Toplicah

11. marca je bila v prosvetnem domu v Dol. Toplicah predkongresna tribuna SZDL. Razpravljali so o nalogah v kmetijstvu ter o neresenih komunalnih problemih Dol. Toplic, ki so v neposredni zvezi z razvijajočim se turizmom. D. G.

Drevi literarni večer Stezic

Kot lanj se je uredniški odbor Stezic, lista novomeških srednješolcev, tudi letos odločil, da priredi literarni večer mladih novomeških literatov. Večer, ki so ga mladi pripravili s pomočjo svojih mentorjev, bo danes ob 20. uri v domu kulture. Vstopnice so še v prodaji.

Novomeška kronika

■ **CE NOVOMEŠKO POKOPALIŠČE** že tako nesrečno leži prav ob tranzitni cesti, da se ni moč ogniti hrupu kamionov in avtobusov niti kadar se od pokojnika poslavljajo njegovi najbližji z nekaj besedami ob odprtem grobu, bi bil lahko vsaj učitelj predvojaške vzgoje bolj občuten. Pretekli četrtek je medtem, ko so samo 20 m stran pokopavali znanega Novomeščana, s svojo desetino neusmiljeno streljal na tarčo prav pri pokopališki ograji nasproti Gastiškega doma. Mar rus ne zna najti primernejšega prostora za streljanje?

■ **V TRETJI STOLPIC** na Mestnih njivah so se že vselili novi stanovanjci. Prvič, odkar v Novem mestu gradijo stanovanjske bloke, so takoj po končanih gradbenih delih začeli urejevati tudi okolico stavb v tem naselju. Pionirjevi delavci že navažajo zelenjo med bloke, kodar bodo nastala lepa zelenice z okrasnim grmljem.

■ **OB SOBOTAH SO MESNICE** v mestu premalo založene, trdijo gospodinje. Po 12. uri, ko gre večina zaposlenih žena nakupovat, ni več pobene izbire. Samo govedina je navadno še v prodaji. Da bi bili vsaj piščanci, a tudi te že prej pokupijo. Zaradi precejšnjega števila zaposlenih potrošnic bi lahko trgovci vsaj del blaga dali v prodajo šele po 12. uri.

■ **ZA 8 KRAMARJEV NA NOVOMEŠKEM TRGU** res ni kruha, zato so v ponedeljek na njihovih stojnicah bolj malo prodali. Da se jih je toliko zbralo nasenkrat, pa je bil menda res le slučaj. Jajca so se spet podražila. Tokrat so

jih prodajali po 50 din, zeleni radič po 60 din, rdeči radič po 50 din, motovilec po 90 din, regrat po 100 din, mesico Solata je veljala 400 din, kg, fižol 300 do 350 din, kg, čebula 180 din, kg, jabolka od 170 do 240 din, kg itd. Svoje blago so imeli napredaj tudi lončarji in suhorobarji iz Ribnice, izdelovalci konfekcijskih obladič ter opat, okrašenih z biestimi kamni.

■ **RODILI STA:** Jožica Koljvišar iz Skalčevjeve 2 – Zdravča in Ivanka Lisac iz Kotarjeve 3 – deklico.

Jutri: o socializmu in religiji

Družbeno politične organizacije in Zavod za izobraževanje kadrov v Novem mestu organizirata jutri, v petek 18. marca, v domu JLA dve predavanja. Predavatelj Visoke šole za politično vede Zdenko Roter bo dopoldne ob 10.45 govoril dijakom srednjih šol o cerki in sodobnem svetu, ob 17. uri pa drugim občanom o socializmu in religiji.

KMETIJSKA ZADRUGA
»KRKA« — NOVO MESTO
razpisuje
JAVNO DRAŽBO
ki bo 19. marca 1966 za prodajo odvisnih osnovnih sredstev

a) ob 7. uri na Grabnu pri Novem mestu, za:

- 3 traktorje Ferguson 35
- 1 traktor Steyer 180
- 1 kamion TAM 3000
- 1 dostavni avto DKW 1000
- 2 delovna konja
- 2 kosilnici BCS

b) ob 10. uri v Straži, za:

poslovno stavbo v Straži, primerno za dograditev stanovanja.

c) ob 13. uri v Starih žagah, za:

zidanico.

Prvo uro licitacije ima prednost družbeni sektor, nato pa ostali interesi. Ostali pogoji bodo objavljeni pred pričetkom licitacije.

Sneg nas je v soboto in ponedeljek tudi na Dolenjskem presenetil takorekoč z jasnega neba. Kadar pridejo medvedje prezgodaj na sonce, se zima rada ponovi. Če rečemo, da so moderni medvedje – avtomobili, potem drži ta modrost tudi za motorizirane čase. Naš posnetek je z malega trga pred gostilno »Trdinov hram«, kjer išče zavetja včasih tudi po 20 avtomobilov hkrati! Boste rekli: kako? Tako, da marsikdaj kateri niti ven ne more... (Foto: M. Moškon)

NAK GRE ZARES SAMO SE ZA DENAR?

Kdo bo »krušni oče« doma JLA in doma Partizana, ki si ju vsi laste takrat, ko gre za pobiranje najemnine, vsi pa otepajo, ko ju je treba popravljati? — Med športniki nič več za čast, za denar pa tudi bolj malo...

Novomeški športniki že nekaj mesecev pripravljajo ustanovitve novega, enotnega športnega društva. Oživeti hočejo športno dejavnost in ponoviti nekdanje uspehe odbojkarjev, telovadcev, veslačev in drugih. Novo društvo bo moralo tudi bolj skrbeti za množičnost športa in posvetiti dobru del prizadevanj osnovni telesni vzgoji, ki je bila zdaj skoraj popolnoma zanemarjena.

Sekretar občinske zveze za telesno kulturo Robert Romih meni o reorganizaciji:

»Novomeški Partizan ne odigra va svoje vloge. Ukvarja se s košarko, z rokometom, odbojko in drugimi tekmovalnimi panogami, ki vključujejo le po 10 do 20 aktivnih članov. Na množičnost in podmladek so pozabili. Resna ovira je stiska s telovadnicami, ven dar bi se dalo z malo dobre volje marsikaj narediti. Mislili pa so samo na tekmovanja in za ta namen porabili večino denarja.«

Okrog denarja se vsa zadeva z ustanovitvijo novega društva tudi najbolj zlepla. Vsaj po člankih v Dolenjskem listu, Delu in Sportskih novostih lahko tako sodimo. Najemnine za dom JLA in Novem mestu, ki je last Partizana, pobira ObZTK po dogovoru s Partizanom o ustanovitvi posebne uprave športnih objektov. Ta posebna uprava pa je izdihnila še preden je začela. Tako imenovani »Domi Partizana na Loki, ki je brez lastnika (1) tudi prinaša lep dohodek (INIS je plačal občinski zvezi za najemnine 3,5 milijona starih dinarjev). Lastnika nima niti novi stadion »Bratstva in enotnosti« pri Portovalu! To so objekti, ki prinašajo lep denar, zahvaljujoč pa tudi redna vlaganja za vzdrževanje. ObZTK je mnenja, da Partizan ni skrbel za objekte kot bi bilo treba, Partizanovci pa zatrjujejo, da

zda ObZTK premalo žrtvuje za njuna popravila. Prav imajo oboji, saj so objekti še vedno zelo zanemarjeni...

»Drugi razlog za enotno športno društvo,« pravi tovariš Romih, »pa so organizatorji in strokovnjaki. Mesto je premajhno, da bi si lahko privoščili toliko samostojnih društvenih klubov. V novem društvu naj bi se zbrali vsi sposobni organizatorji, ki bi skrbeli za obstoj društva in pravilno razdeljevanje denarja za posamezne panoge ter vsi športni strokovnjaki, ki bi se potem lahko ukvarjali samo z načrtno telesno vzgojo.«

Ne bi se smelo več dogajati, da dobe košarkaši in odbojkarji 1.357.000 dinarjev na leto, medtem ko so odpravili veslače s 60 tisočaki, čeprav niso po kvaliteti za prvimi nič zaostajali. Kratkovidna in enostranska tekmovalna politika društvenih vodstev je novomeški šport popolnoma izrodila.

Predsednik Partizana Janko Petrič pravi:

»Nekateri naši pomisljajo pred ustanovitvijo novega enotnega društva, ker se boje, da bo novi upravni odbor premalo delaven, saj so predlagali vanj taki ljudje, ki niso na športnem področju še ničesar naredili...«

Po mojem mnenju zastaja šport zaradi neuresnosti mladih ljudi. Mimo tega pa se vsi zanimajo le za denarno plat (honorarji, dnevnice,

odškodnine) in vsak pravi: »Bom prišel, če boš plačal!«

Novo športno društvo namerava ustanoviti to nedeljo. Pred ustanovni občni zbor bo moral pripravljati odbor priti s čistimi računi, z neposrednimi dokazili o lastništvu objektov, s poštenimi in iskrenimi zagotovili za njihovo nadaljnjo usodo in predvsem s podrobnim in uresničljivim delovnim načrtom. Samo če bodo tisti, ki bodo dvignili roke za novo društvo, vse te činitele trezno pretehtali, lahko pričakujemo, da se bodo želje športnikov in ljubiteljev športa uresničile, sicer pa tudi reorganizacija ne bo nič pomagala!

M. MOSKON

V Kočevju izšel »Mladi šahist«

Kočevski šahovski klub je začel izdajati interno glasilo »Mladi šahista«. List ima okusno tiskano platnico, za katere so osnutek sami napravili. Vsebinska je raznovrstna na ciklostilu. Kaj je klub vodilo k izdaji lista, bomo v uvodnih besedah. Takole je rečeno:

»Uspeh mlajših pionirjev (prvo mesto na republiškem prvenstvu v Ljubljani) nas je spodbudilo, da smo začeli organizirati delati s pionirji in jih vzgajati v šahovskem duhu. Kdor je v šahu spoznal vrednost in lepoto in torej goji do te igre ljubezen, mu ni dovolj samo igranje, temveč mora poznati nekatera načela šahovske teorije. Učbenikov imamo zelo malo, v šahovskih priročnikih pa so razen tega raztresena še posamezna poglavja. Tista, za katera menimo, da so pionirjem najbolj potrebna, smo zbrali v zvezku. To naj bi nam bil vodil k bogatejšemu šahovskemu znanju in treznejšemu odnosu do te vrste umetnosti življenja v malem. Upamo, da bodo časom te napotke prerasli in si začeli sami utirati pot v svet šahovskih idej in kombinacij.«

»Mladi šahista« je nedvomno razveseljiv pojav na področju dejavnosti, ki ima pristaše v vseh vrstah ljudi ne glede na njihovo starost. Poslanstvo takega lista je v razmerah šahovskega kluba s tolikanim podmladkom še posebej določeno. Prav bi bilo, da bi »Mladi šahista« še večkrat prišel na svetlo z novimi napotki za življenje v igro na 64 črnobelih kvadratnih poljih. Prvo številko so pripravili: Slobodan Ivčič, Rudi Osterman in Ivo Stančič.

A. ARKO

Prihodnji teden se prično mednarodna tekmovalna v smučarskih skokih v Planici. 25., 26. in 27. marca, v dneh glavnih tekmovalj, bo vozil iz Novega mesta ob 4. uri zjutraj v Planico poseben vlak, ki se bo okrog osmih zvečer vrnil v Novo mesto. Sole in druge skupine, rezervirajte pravočasno vagone pri ZTP!

Močnikovi – prvakinja SRS

V novozgrajeni športni hali v Celju je bilo 13. marca posamično atletsko prvenstvo Slovenije, katerega so se udeležili tudi štirje atleti iz Novega mesta. Sestri Močnik, ki sta se prijavili za tek miadinka na 600 m, so zaradi prevleke števila tekmovalk razdelili na dve skupini. V skupini članice je Katja Močnik prva pritekla na cilj z odličnim časom 1:48,0. Mlajša sestra Danica pa je v skupini mladink zmagala z rezultatom 1:53,0. Sestri Močnikovi bosta proti koncu marca nastopili na krosu za prvenstvo Slovenije, ki bo v Kočevju, kasneje pa tudi na državnem prvenstvu.

V skoku v višino je bil naš mladi Janez Penc z rezultatom 1,80 v skupini članov šesti. Dosegel je zadovoljiv rezultat v dvoranah, kjer so popolnoma spremenjeni pogoji. Naš skakalec Slav je dosegel 1,65 cm v močni skupini, v kateri je zmagal znani tekmovalc Vivot.

S prvim letošnjim nastopom naših atletov smo lahko zadovoljni.

J. GLONAR

Pred prvenstvom slovenskih mest v Čateških Toplicah

DELO BREZISKEGA KLUBA je ta čas namenjeno pripravi na brzopletno prvenstvo slovenskih mest, ki bo 20. marca v Čateških Toplicah. Pokrovitelj prireditve je predsednik občinske skupščine v Brezicah Milan Sepetave. Šahisti so igrali že tri izbirne turnirje za sestavo moštva, ki bo zastopalo Brezice na slovenskem brzopletnem prvenstvu. Na vseh turnirjih je zmagal mladinec Lenart Setine in tako najbolj presenetil v tej sezoni. Člani moštva, ki so igrali za Brezice v Čateških Toplicah, so odigrali še dvokrožni brzoturnir, na podlagi katerega so določili mesta posameznikom v ekipi. Zadnjič so svoje moči breziški šahisti preizkusili v soboto v Krškem. Po vseh pripravah lahko pričakujemo od breziških šahistov, da se bodo pošteno borili za primerno uvrstitev na brzopletnem prvenstvu slovenskih mest.

M. RECER

Plavalci Celulozarja pred prvo tekmo

Plavalci krškega Celulozarja se v telovadnici TVD Partizan pridno pripravljajo na letošnja srečanja. Ker ni dovolj sredstev za trening v vodi, ki jim je omogočen samo v Zagrebu, opravljajo kar v Krškem predpisano zimsko plavalno telovadbo, 11. marca je odšlo 18 kandidatov za republiško prvenstvo na mokri trening v zimski bazeni v Zagrebu. Prvo letošnje športno srečanje je že pred njimi: 20. marca se bodo udeležili članskega zimskega prvenstva SRS v Kranju. V Krškem pa še vedno ne vemo kje dobiti sredstva za tekmovalna in II. zvezni ligi in v republiškem merilu ter denar za akcijo »Naučimo se plavanja!«

V. N.

Tone Krušič (PIONIR) – prvak Dolenjske

Pretekli teden se je končalo XIV. kegljaško prvenstvo Dolenjske za posameznike v disciplini 3 krat 200 lučev. V zadnjem tretjem nastopu so tekmovalci dosegli slabše rezultate, čeprav so bili ti odločilni za udeležbo na republiškem prvenstvu. Le trije tekmovalci so trikrat presegli 800 kegljev, drugih pet pa je imelo spremenljivo srečo in doseglo slabše rezultate, zlasti Rodič, Romih in Zidanek, ki so na nedavnem nastopu v slovenski ligi imeli odlične rezultate.

Prvo mesto in naslov prvaka Dolenjske tekmovalne skupnosti je zaslužen prvikrat dosegel Tone Krušič (Pionir). Rezultati: 1. Tone Krušič (Pionir) 2499 podrtih kegljev (836, 839, 825); 2. J. Mrzljak (Pionir) 2481 (829, 839, 814); 3. B. Hren (Pionir) 2434 (827, 804, 803); 4. F. Zidanek (Pionir) 2356 (776, 806, 764); 5. S. Hrovat (Pionir) 2316 (864, 742, 710); 6. V. Rodič (Zelez.) 2316 (767, 739, 820); 7. R. Romih (Pionir) 2203 (769, 818, 716) inš. F. Barbič (Pionir) 1197 (803, 376, —). Pet najboljših tekmovalcev bo tekmovalo na republiškem prvenstvu posameznikov, ki bo 20. marca na Jesenicah.

Im.

Boro Ilinčič – prvak Brežic

TEKMOVANJE ZA PRVENSTVO breziškega šahovskega kluba je končano. Zmagal je Boro Ilinčič z 8 in pol točke. 2.–4. so s po 7 in pol točke Stevanovič, Banda in Rezer, 5. je Kopinč, 6. do 7. Slatnar in Valenčič itd. Tri kola pred koncem so tekmovalje prekinili zaradi ekicijskega prvenstva zasavskega klubov.

KONČANO JE TUDI EKIPNO prvenstvo zasavske lige. Brezice so tretje. Uvrstitev je lepa in uspešna, saj do zdaj Brežičani niso igrali na takšnih prvenstvih, pa tudi, ker so zasavske in posavske ekipe zelo močne, med najboljšo pa vsekakor sodita trboveljska in hrastniška. V boju za prvo mesto bi lahko posegli tudi Krčani, ko bi vse dvoboje odigrali v popolni sestavi.

M. R.

Sevnica – Trbovlje 1,5:8,5

Zadnja tekma zasavsko-posavske lige se je končala z visokim porazom domačinov, ki so nastopili brez nediscipliniranih mladincev. Edino zmago je dosegel Edi Rauter.

D. B.

Metalna : Svoboda 352:308 kegljev

Povratno srečanje domačih moštev se je končalo s prepričevalno zmago Metalne, ki je nasprotnika premagala s 44 keglji.

D. B.

1200 mladih Krčanov na Hokeju 66

Več kot 1200 mladih občanov iz Krškega, Brezice in Senovega si je ogledalo srečanje čehoslovaške reprezentance s finsko in vzhodnonemško ekipo v okviru svetovnega prvenstva HOKEJ 66. V Ljubljano so potovali z brzim vlakom. Med njimi je bilo največ učencev, dijakov in vajencev. Vsem je zelo ugajala nova športna dvorana Tivoli, navdušeni pa so bili tudi nad odlično organizacijo svetovnega prvenstva.

V. N.

Občinska kegljaška liga

Rezultati VI. in VII. kola: Vseh devet—Luknja 326:309, Pionir—Zeleznikar 403:322, Starih devet—Senternej 298:267, Toplice—Elektro 310:268, Iskra—Bolnica 267:221, Starih devet—Zeleznikar 203:338, Senternej—Vseh devet 256:289, Krka—Toplice 317:269, Iskra—Elektro 305:238.

1. Pionir	7 6 0 1 2514:2250 12
2. Zelezn.	8 6 0 2 2795:2544 12
3. Luknja	7 4 0 3 2114:1931 8
4. Vseh devet	8 3 0 5 2256:2331 6
5. Senternej	8 2 0 6 1643:1974 4
6. St. devet	8 2 0 6 2295:2654 4
SKUPINA B	
1. Iskra	8 6 0 2 1903:1667 12
2. Toplice	7 6 0 1 1678:1421 12
3. Krka	7 4 0 3 1814:1779 8
4. Bolnica	7 3 1 3 1764:1778 7
5. Elektro	8 1 1 6 2119:2357 3

Jugoslovanska loterija

POROČILO

o žrebanju srečk 10. kola, ki je bilo 10. marca 1966

Srečke s končnicami	so zadelo Ndin
60	6
70	8
17620	400
76640	400
132470	10.000
269960	4.000
61	8
801	40
29811	2.000
51641	400
2	4
21722	404
29692	604
49532	404
186332	4.004
23	6
073	80
0743	200
28893	600
93393	600
4	4
15434	604
33294	1.004
41554	404
44074	404
108344	100.004
274144	20.004
15	10
65	8
00995	600
83175	400
96	6
04596	1.006
58636	600
60076	400
07	8
97	6
52277	600
57907	606
590107	50.008
625067	4.000
08	6
618	100
49838	400
50328	600
60928	1.000
19	6
29	20
89	10
31919	1.006
56959	600

Karničnik na bližje naslovu

Mladinsko šahovsko prvenstvo Kočevja za leto 1966 se bliža koncu. Borbenost ni popustila. Vrh tabele še ni ustaljen in so še možne spremembe. Zanimivo je, da se je presenetljivo izkazal 8-letni pionir Dušan Obradović, ki je nabral 4 točke in premagal tri četrto kategorije, čeprav sam nima kategorije. Na turnirju slej ko prej vodi in je najbližje naslovu Rudi Karničnik, ki ima 8 točk. Sledijo mu: Teodor Dobrič s 7 in pol točke, Maks Volk 5, Lojze

Obradović 4 in pol, Dušan Obradović, Ljubo Trobentar in Stane Podkeričnik po 4 itd.

Šahovski klub v Kočevju pospešuje svojo dejavnost kot prerojen in ima mladincev in pionirjev kot še nikoli. Kaže, da so le prostori tisti, ki so vplivali na zanimanje mladine za šah. Nerazumljivo je, da starejši šahisti še vedno raje dajejo prednost igranju v gostilnah kot v klubu.

A. ARKO

»MELODIJE SRCA« V NOVEM MESTU

V nedeljo, 20. marca, bo na odru novomeškega Doma kulture gostoval ansambel škofjeloške glasbene šole z opereto v treh dejanjih »Melodije srca« Janka Gregorca. Pod režiserskim vodstvom Jožeta Audiča nastopa v opereti 18 solistov, sodelujejo pa še: pevski kvartet »Fantje iz Praprotna«, orkester škofjeloške glasbene šole in Jaka Hafner, ki pleše nogometaša in boksarja. Orkestru dirigira Oskar Skulj. Predstava za novomeške poslušalce bo ob 19.30, vstopnice (po 400, 300 in 200 din) pa si obiskovalci lahko rezervirajo v domu kulture.

V soboto prisluhnimo vižam V. Petriča

V soboto, 19. marca, nam pripravljajo kvintet bratov Petričevih večer v novomeškem domu kulture. Na sporedu bodo izbrane skladbe Vilija Petriča, posnete na ploščah JUGOTON. Kvintet bo razen tega zaigral nekaj priljubljenih popevk. Pela bosta Majda Benko in Milan Golob. Kot gost bo med programom nastopil humorist

Viktor Potočnik. Ne zamudite priložnosti, da se nasmejete in zabavate za 350, 250 in 150 (starih) dinarjev, kolikor veljajo vstopnice, ki se dobijo v predprodaji pri blagajni kina KRKA!

Še o nespodobnih gostih na Bregu!

K uokvirjenemu sestavku »Vstop samo za spodobne ljudi«, objavljenem v Dolenjskem listu 10. marca, bi rad dodal še tole. Odhod nekaterih, preveč razgretih obiskovalcev iz gostišča Breg v Novem mestu ni namreč nič bolj kulturne kot vsa, v sestavku omenjena dejanja gostov v tem lokalni. Večina gostov, če jih sploh smemo tako imenovati, noče vedeti, da je v gostišču tudi stranišče, pa raje opravljajo potrebo kar na ulici. Ulica pa ni samo »javno stranišče«, čisto je tudi prava »koncertna dvorana« in »javna tribuna« za okajene kričaje. Ni še dolgo, ko je taka skupina pripravila stanovalec kar dopoldne (pri belem dnevu) »šudovite« prizore, o katerih je človeka sram govoriti. Za dobronamerno besedo mu vrnejo take »svetobere«, da niso niti najmanj v čast Slovencev. Morda ne bi bilo napakno, ko bi kdaj pa kdaj v to ulico pogledal tudi kakšen mladičnik!

—T—

Poznate to šolo oz. kmečko hišo na Telčah, v kateri se stiska več kot 120 otrok iz tega okolišja? To je nerazvita osnovna šola, h kateri je priključena podružnica na Primožu z 21 otroki. Občani čakajo na novo šolsko poslopje na Telčah že 20 let in menijo, da je obljub slednjič dovolj. Čas bi že bil, da pridejo na vrsto. Gradnja nove šole je tukaj opraviljiva, saj število učencev vsako leto narašča (Foto: J. Teppey)

Za razbremenitev osnovnih šol

Finančni posl so bili za osnovne šole vedno veliko breme, zato se je svet za šolstvo in kulturo odločil za prenos te službe na samostojen zavod. Občinska skupščina je ta predlog potrdila. Servis naj bi prevzel vsa računovodska in knjigovodska opravila za vse šolske zavode v občini.

Za takšno obliko se je svet odločil tudi zaradi tega, da bi za vodenje finančnih poslov lahko zaposlil ljudi z ustrezno strokovno izobrazbo. Računovodje si šole do sedaj niso mogle privoščiti, ker je zanj na eni šoli premalo dela. Svet nadalje meni, da so s tako rešitvijo precej razbremenjeni tudi ravnatelji šol. Mnogo laže kot prej se bodo zdaj posvetili pedagoškemu delu, čeprav se s tem ne bodo še znebili skrbi za preostalo administracijo.

Na občini so napravili predračun stroškov za servis in ta kaže, da se bojo izdatki zmanjšali za približno 111.000 Ndin. Prednost take oblike bo tudi v tem, da bo delo opravljeno bolj kvalitetno. Svet nadalje meni, da se bo na šolah avtomatično zmanjšalo število nadur tistih prosvetnih delavcev, ki so doslej opravljali finančne poste.

KAZEN JE ZALEGLA!

Odkar je sodnik za prekrške v Metliki kaznoval 6 kvartopircev, ki so v javnih lokalih igrali poker za denar, tudi za večje vsote, so igre na srečo prenehale. Strastni kvartopirci v gostišču Gerbec in v hotelu so bili večkrat opominjani in ker to ni zaleglo, so prejeli kaznen od sodnika za prekrške.

Dolgoletna praksa kvartanja pozno v noč je tako vsaj v javnosti končana.

Nepomemben prepis s tragičnim koncem

19-letni Jože Starc iz Rosalnic obsojen na 2 leti in pol strogega zavora

Že v prejšnji številki našega lista smo poročali o kazni, ki jo je okrajno sodišče v Novem mestu pred dnevi izreklo Jožetu Starcu iz Rosalnic pri Metliki, ker je z nožem do smrti zabolil svojega nečaka Mirka Zgonca. Danes objavljamo nekaj več podatkov z razprave.

Presenetljivo je, da je pravzaprav nepomemben prepis med fantoma, ki sta rasla kot brata, privedel do tako tragičnega konca. Usodnega dne, 9. decembra lani, je Jože prišel iz službe pri komunalnem podjetju v Metliki.

— Si dal živini jesti? — je vprašal Mirka.

— Nisem. Jože in Mirko sta se večkrat sprickala kot se običajno mladi ljudje za prazen nič; kljub temu sta se imela rada in sta se dobro razumela. Preprički so bili takoj pozabljeni.

Ker je mati odpotovala na obisk v Portorož, je tisti dan

skuhal kosilo Mirko. Skupaj sta jedla krompir in solato, ko je nanesel pogovor na popoldansko delo. Morala bi opraviti to in ono, roke pa so bile samo štiri, zato je spet prišlo do nesoglasja, kaj naj bi popoldne delala. Eden je hotel to, drugi ono.

Ko je odrinil skledo, se je začelo

Jože se je ujezil, malce odrinjal skledo s krompirjem in dejal:

— Dosti mi je tega!

Fizično močnejši Mirko je skočil k njemu, ga povlekel za lase in ušesa kot že večkrat prej ter mu glavo tiskal navzdol, da bi obveljala njegova. Medtem pa je Jože zagledal na mizi nož, ki sta ga uporabljala pri kosilu, ga zagrabil ter sunil navzgor proti Mirku, hoteč se ubraniti napada. Sunil pa je tako nesrečno, da je zadel Mirka naravnost v srce.

Zabodeni Mirko je še prišel čez pot k sosedovim, tam pa se je zgrudil. Izkrvavel je še preden je prišel zdravnik.

Javni tožilec je Jožeta Starca obtožil uboja, senat pa je obtožencu verjel, da ni hotel nečaka ubiti in da na njegovo smrt ni nikdar mislil, pač pa je menil, da je obtoženc grobo prekorajčil silobran.

Pred sodiščem je bil obtoženec zaradi storjenega dejanja ves nesrečen in skesan. Nikdar se ni tepel, rastle je v skromnih vaških razmerah. Sodišče pri odmeri kazni ni našlo obtežljivih okoliščin, med olajševalnimi pa so smatrali zlasti Starčevu mladost in njegovo dosedanje neoporečno življenje. Po tehtnem premisleku je bila izrečena kazen: 2 leti in 6 mesecev strogega zavora.

Zaradi praznovanja ob dovoljenji

Zaradi vinjenosti so miličniki odvzeli 8. marca vozniško dovoljenje J.Z., gradbenemu tehniku pri KGP Kočevje, 10. marca pa še J.C., poklicnemu šoferju pri KGP. Prvi je, kot je dejal, obhajal dan žena, drugi pa menda 40 mučenikov. Oba praznovanja bo dobil v roke še sodnik za prekrške.

Objestnost v Silvestrovi noči

Ko so se lani poslavljali od starega leta v Zuzemberku, je J. P., doma iz okolice trga, izpred gostilne Zupančič vzel moped, last Jožeta Mirčiča. Z njim se je odpravil kakih 8 km daleč, nato pa moped pustil v obcestnem jarku blizu Lašče.

Lastnik mopeda o izletu ni nič vedel, zato je svoje vozilo še isto noč šel iskat in ga tudi našel.

Občinsko sodišče v Novem mestu je obsojilo J. P. na 1 mesec zavora, pogojno za 1 leto, razen tega pa na plačilo stroškov, ki jih je imel lastnik mopeda z iskanjem svojega vozila. Obtoženec je dejanje skesan obžaloval, zato verjetno kaj takega ne bo več storil.

Vzrok: neosnovana ljubosumnost

Peter Rugelj iz okolice Tržišča je bil nedavno tega kaznovan pred novomeškim sodiščem zaradi tega, ker je 29. marca lani v nočnih urah v bližini svoje hiše z vejnikom napadel Ivana Hočevarja ter ga hudo telesno poškodoval.

Sodišče je ugotovilo, da je Rugelj storil kaznivo dejanje v trenutkih neuravnovesnosti, ko je bila njegova zmožnost razumeti dejanja bistveno zmanjšana. Obtoženec je med vaščani znan ljubosumnež, čeprav (kot so povedale priče na sodišču) nima za to nobene osnove.

V zagovoru je sodnikom tvežil nekaj o silobranu, vendar je bilo dokazano, da v tem primeru o silobranu ni bilo govora, ker je obtoženec sam napadel. Sodišče je Rugelja obsojilo na 4 mesece zavora in plačilo 715,17 novih dinarjev za plačilo stroškov zdravljenja.

SPLOŠNA BOLNICA NOVO MESTO

bo na JAVNI DRAZBI 21. marca 1966 ob 9. uri prodala

avtomobil kombi v voznem stanju in moped Mosqito

Prednost pri licitaciji imajo kupci družbenega sektorja; v kolikor do 10. ure ne bo teh interesentov, imajo možnost nakupa privatni interesenti.

Pred nesrečo ob Mirni?

Izzivanje nesreče v Mirni dolini? Voda je krepko spodkopala breg in neusmiljeno načela rob ceste, katera del se je že zrušil v strugo Mirne. To je na cesti, ki pelje iz Sevnice proti Tržišču in Krmelju. Po njej vozijo tudi avtobusi in težki tovornjaki in lahko bi se zgodilo, da bi kateri izmed njih zdrsel v globino. Nasip bo treba hitro popraviti, sicer bo prepoznal!

15.000 din je ponujal za molk

Dva pionirjeva sezonska delavca sta lani 18. novembra proti večeru našla na Ljubljanski cesti v Novem mestu

modro kuverto, D.P., doma iz okolice Bihaca, je kuverto pobral in našel v njej 59.700 din in odrezek plačilne liste na naslov Franc Jamsček. S kolegom sta denar preštela in ko je prisotni T. svetoval, naj plačo vrmeta na naslov, se je D.P. upri. Očividcu je ponudil 15.000 din, če bo o najdbi molčal.

Vseeno pa je zadeva prišla na dan in D.P. se je moral zagovarjati na občinskem sodišču v Novem mestu. Dokazano je bilo, da je kuverto z mesečnim zaslužkom Jamska našel in jo zadržal, zato je bil obsojen na 2 meseca zavora, pogojno za 2 leti.

Izginil je

Ze 26. februarja je neznanokam izginil Franc Mavrin iz Kočevja, star 29 let. Izginulega so iskali že gasilci, miličniki in drugi ljudje. Iskanje je bilo doslej zaman. Mavrin je bil zaposlen v kemični tovarni. Bil je dober delavec. Je poročen in oče enega otroka. Ze teden dni pred izginotjem je bil zelo nervozen.

Spet pijanost

J. P., delavec iz Orehka, se je moral pred kratkim zagovarjati na občinskem sodišču v Novem mestu. 25. septembra lani je pred Vidrihovo gostilno v Otočcu z žepnim nožem prizadel Alojza Jankopčiču 6 cm dolgo rano na levi roki.

Dejanje je sicer obžaloval, vendar pa hkrati zatrjeval, da se ga sploh ne zaveda, ker je bil tedaj močno vinjen. Senat občinskega sodišča mu je prisodil 3 mesece zavora, pogojno za dobo dveh let. Predvidevajo, da ga bo kazen spametovala, ker je bil tokrat prvi na sodišču kot obtoženec.

Trčenje na mostu

6. marca ob 19.30 sta trčila v Kočevju na mostu pri tržnici osebna avtomobila znamke Fiat. Prvega je upravljal Ivan Hegler iz Rudnika, drugega pa Alojz Pretnar iz Dolge vasi. Pri nesreči je bila lažje poškodovana Antonija Trpin. Na vozilih je škoda za okoli 10.000 novih dinarjev.

Cigani posekali 104 m³ lesa

Jože, Izidor, Valentin, Janko, Branko, Dušan, Vinko in Marija, vsi s primkom Brajdič, so bili pred kratkim na zatožni klopi novomeškega občinskega sodišča, obtoženi neupravičene sečnje in kraje lesa. Lansko zimo so namreč vse od januarja do konca aprila posekali v gozdovih, last SLP in v zasebnih hostah v Zabjeku ter na Bučno vasjo okoli 104 kubične metre raznega drevja. S tem so povzročili lastnikom goz-

dov za najmanj 1.479,65 novih dinarjev škode.

Sodišče je vse navedene Cigane obsodilo na kazni od 20 dni do 1 mesec in 15 dni zavora, vendar za javnost s tem problem ni rešen. Kraje lesa se pojavljajo v večjem ali manjšem obsegu vsako zimo in se bodo najbrž še, dokler cigansko vprašanje ne bo dokončno rešeno. Ko bodo vsi dobili delo in človeka dostojna bivališča, bodo taka kazniva dejanja bolj obsojanja vredna kot so zdaj.

Medobčinski posvet o nesrečah

V Brežicah je bil pred kratkim posvet o kazenskem obravnavanju nesreč pri delu v spodnjeposavskih občinah Krško, Sevnica in Brežice. Iz uvodne besede javnega tožilca Franca Mišiča je bilo razbrati, da se nesreče pri delu zelo množijo. Lani je bilo 1348, največ v rudniku Senovo in v tovarni papirja v Krškem. Zdravljenje ponesrečencev, bol-

niška izplačila in izpad v proizvodnji naraščajo v ogromne zneske. Na posvetu so zatvegatelj sklenili, da je treba nesreče pri delu zmanjševati ne le s kaznovanjem, pač pa z zavestno akcijo sindikatov samoupravnih organov in strokovnih združenj. Delavce je treba vzgajati in opozarjati, naj pazijo nase!

D. V.

Usodno zapiranje vrat med vožnjo

Zadnje dejanje hude prometne nesreče, ki se je pripetila lani 12. novembra na Ljubljanski cesti v Novem mestu, se je te dni odigralo na novomeškem občinskem sodišču.

F. D., pekar iz Novega mesta, je bil obtožen, da je z malomarnostjo proti predpisom povzročil prometno nesrečo, v kateri je bil kolekar Ivan Smole hudo telesno poškodovan.

Ugotovljeno je bilo, da je F. D. bil z osebnim avtomobilom po Ljubljanski cesti in ko je med vožnjo opazil, da so se odprla vrata avtomobila, ni ustavil vozi-

la, da bi vrata zaprl, temveč je to skušal storiti kar spotoma. Pri tem je zavil na levo stran cestišča ter trčil v nasproti prihajajočega kolekarja Ivana Smole. Slednji si je pri tem zlomil lobanjsko dno, dobil pretres možganov in še nekaj drugih poškodb, ki veljajo za hude telesne poškodbe. Razen tega je bilo tudi na avtomobilu, ki ni bil obtožencava last, precej škoda.

F. D. se ni mogel dosti izgovarjati, ker je očito, da je pri vožnji nepravilno ravnal. Spoznan je bil za krivega prometne nesreče in obsojen na 6 mesecev zavora, pogojno za 3. leta.

Na Brezovcu ni mogoče dolgo ostati. Zato ne, ker te postane sram pred sosese. Sram te postane, ker ne nosiš vode iz globač, kakor jo nosijo sosedje, ker ne nosiš drv od onkraj Lakencev, ker ješ kruh, ki si ga kupiš v Mokronogu, ker ležiš zjutraj do sončnega vzhoda in ker zvečer legaš sit v posteljo. Ker živiš čisto drugače kakor tvoja sosese, čeprav živiš v najskromnejših razmerah.

In ker te sosese pri vsakem koraku pozdravlja: »Dober dan, gospod...« Gospod se sliči kakor obtožba, kakor kletev in sovraštvo.

Zato sem se odločil zapustiti ta kraj. Preden to storim, sem sklenil napraviti še potovanje skozi središče kraja, ki se vleče od Mokronoga tja do obsavskih hribov; ti se posebno ob večerih in pred sončnim zahodom kažejo Brezovcu v svoji ljubki, vabljivi dolenski lepoti.

To potovanje bom zdaj popisal. Avgust je šel h kraju. Jutro je bilo biserno čisto, po trtah in grmovju se je bliskala rosa, ki so jo pili žarki vzhajajočega sonca. Megla v Lakencih se je naglo sušila. Od Brezovca na Sveti vrh ni daleč, veže ju razvodni hrbet, od koder se ti odpre mogočen razgled na spodnjo dolino Krke. Sredi ravnega polja vidiš Kostanjevico, vidiš Sveti Križ, Bučko, Rako. Gledaš kakor da bi videl odprto daljino, obljubljeno deželo.

Pred Svetim vrhom je precej veliko, jamasto polje. Za hribovito vas dovolj lepo. Toda prvi pogled je goljufiv, kajti takoj spoznaš, kaj je veljavni človeški red napravil iz njega. Vse je sparcelirano, prepleteno z mejami in vdori. Četrtna lepe zemlje gre s tem v nič. In Svetovrhčani je imajo že tako premalo.

Vas Sveti vrh ima prelepo lego. Stoji pod staro cerkvijo, ki so jo zgradili predniki na nekdanji gomili. Po legi in zgodovini je na tem mestu moralo nekdanji biti pogansko svetišče. Ko sem si ogledoval cerkveno notranjost, mi je padel v oči prekrasen križev

pot. Vaške hiše so videti lepše in imenovitejše kakor one na Brezovcu. Toda tudi Sveti vrh nima razen kapnice nobene vode in tudi tukaj te s skednjevo pozdravlja cepce.

Pod vasjo je vinograd Spečno, ki pa je last mokronoških veljakov. Edini kmet na Svetem vrhu, ki zasluži to ime, je Mikec. On je edini, ki ima mlatilnico. Če ga vprašaš, kako je prišel do tega, ti razloži: »Trinajst let sem bil v Ameriki in delal kot črna živina. S prihranjenim denarjem sem doma nakupoval svet. To je vse, kar vam imam povedati...«

Potem se zamisli in po kratkem odmoru doda: »Imam devet otrok. Vsakemu bom dal eno njivo in naš grunt bo postal spet bajta, kakor je bil prej.«

In na Svetem vrhu bo nastalo devet novih bajt. Od Svetega vrha se razteza razvodni greben med Mirno in Raduljo tja proti Sevnici. Po njegovem hrbtišču pelje zlozna pot mimo redkih naselij in čez zapuščene gomile. Tu je svet samih gomil, keltskih in še starejših. Pred nekaj desetletji je mnogo teh gomil prekopal, se pravi, dala prekoptati vojvodinja Meklenburška ter najdeni prazgodovinski material spravila iz Kranjske v Prusijo, kjer ga nekaj lahko vidiš v berlinskih muzejih. Torej je deželo Kranjsko dobesedno ropala. Zato pa je uživala podporo kranjskih deželnih oblasti.

Od Svetega vrha se vidi naravnost v Kapljo vas, ki stoji blizu vode Mirne v občini Tržišče. Prav razločno se vidi z rdečo opeko krita hišica. V njej živi starček Cerar, nekdanji rudarski paznik iz Leobna.

Tudi on odkriva in koplje gomile, koplje in raziskuje, kakor pač vé in zna. Kako bi ne kopal, ko pa njegov vrt pokriva staro gomilo; če sadi krompir, mu izgine v stare grobove pod zemljo. Kar odkoplje, prodaja ljubiteljem starin v okolici. Trgovec Dev v Mokronogu ima že lepo zbirko teh izkopanih.

Ta starček pa ne uživa naklonjenosti kranjskih deželnih oblasti, kakor jih je uživala svoj čas roparica velika vojvodinja Meklenburška, ampak ga le-te po strani gledajo, namesto da bi ga podprle, da bi mu ne bilo treba beračiti in delati zgodovinske škode.

»Trideset velikih gomil poznam tukaj v najbližji okolici, ki bi jih odkopal, če bi imel sredstva,« mi je pripovedoval Cerar.

Najprej mimo Stare gore s starimi, s slamo pokritimi zidanicami, kjer ima tudi naš Šiman svoj hram, kamor odvaža od doma shranjevat slamo, kdo ve zakaj dve uri daleč, ker ima doma prazen kozolec. Taka je starodavna šega in te se je treba držati, vse drugo je bilo v škodo dolenski idili in njenemu aktivnemu gospodarstvu.

Potem pridejo Njivice in za njimi Gorneje, star kmečki dom, postavljen očividno na veliko gomilo. Pot drži vedno po hrbtišču skozi gozdove, ki pa tega imena ne zaslužijo. Samo ničvredno grmovje, ki ne dá drugega razen kurjave. Ako se tu in tam pokaže kaka smreka, je lepa in bohotna, toda to revno ljudstvo jo sovraži in jo trebi že v mladi rasti. Pač — tam doli nad Tržiščem je celo pobočje pokrito s črnim, lepim gozdom.

»Cigav pa je tisti gozd?« vprašam na Njivicah invalida brez roke, ki se muči s košem gnoja.

»Ta je pa last trojiškega grofa Prijatelja,« se glasi odgovor.

Tako imenujejo tukaj trgovca in posestnika Prijatelja iz Tržišča, ki ima poleg drugega v Malkonu tudi najlepši vinograd, ki mu ob dobri letini dá do štiri sto štrajhov izborne kapljice.

V TEM TEDNU VAS ZANIMA

V Kolpi si les opere grehe...

Tedenski koledar

Petek, 18. marca — Edvard
Sobota, 19. marca — Jože
Nedelja, 20. marca — Igor
Ponedeljek, 21. marca — Benedikt
Torek, 22. marca — Vasilij
Sreda, 23. marca — Slava
Četrtek, 24. marca — Simon

ČESTITKE

Skrbni in dobri mami Pepci Florjančič iz Malega Slatnika in Jožku Florjančiču, ki služi vojaški rok v Beogradu, vse lepo za praznovanje mož oz. očca, Polde, Levko in Boža.

Jožetu Gazvodu iz Canade iskreno čestitajo za god, enako tudi očetu Gazvodu iz Sentjosta čestita družina Gazvoda, Martina iz Nemčije in Andrejčičevci iz N. mesta. Sajetovim in Klohubčarjem v Canadi lep pozdrav!

Dobremu možu, očetu in staremu očetu Jožetu Kaplarju iz Savinje pri Skočjanu pošiljajo najlepše želje za god in mu žele veliko zdravih in sončnih pomlad domači.

Dobremu in skrbnemu možu oziroma očetu Jožetu Klemenčiču iz Smolenje vasi 64 za njegovo dvojno praznovanje vse lepo, enako tudi sinu Jožku, ki služi vojaški rok v Krajevem ter mu ključeva na veselo svidenje mami in brat Jani.

Jožetu Jermanu iz Ločne iskreno čestitajo za dvojni praznik, enako tudi Pepci, sinu Jožku pa mnogo uspeha v soli Polde in Martina z družinami. Enako želimo tudi mami ter Jožici.

Jožetu Zagarju iz Mačkoveca za praznik čestitajo njegova žena Dragi, mama, sestra Fani z možem Vinkom, mali Darček in Irena pa mu pošiljajo koš poljubčkov.

ZAHVALE

Ob težki izgubi naše dobre in skrbne mame
MARIJE PAKIŽ

roj. Tekavec iz Vinic pri Sodražici se najtopleje zahvaljujem vsem, ki so jo v tako velikem številu spremljali na njeni zadnji poti, nam pisмено ali ustno izrazili sožalje in njen grob zasuli z vencem in cvetjem. Posebna hvala sosedom, ki so v dnehi boleznih stali ob strani ter nam pomagali v dnehi žalosti. Iskrena hvala zdravniškemu in strožnemu osebju internega oddel-

ka splošne bolnišnice v Novem mestu za skrb, č. g. patru Dominiku za ganljive poslovilne besede in gasilskemu društvu za zadnje spremstvo. Vsem, prav vsem prisrčna hvala.

Zalujoči otroci z družinami ter ostalo sorodstvo

FRANCA ZAGORCA

iz Novega mesta
Solskega upravitelja v pokoju se najtopleje zahvaljujem vsem za izrazne sožalja, za poklonjeno cvetje in za tako lepo spremstvo na poslednji poti. Prav posebno hvala dr. J. Sajetu, ki mi je dolga leta lajšal bolečine in trpljenje, vsem sosedom Cankarjeve ulice za pomoč ob smrti in lepe vence. Lepa hvala tudi učiteljici g. Hedviki Svajgar za poslovilne besede. Zalujoča Ana in hčerki

Janez Slak iz Trebnjega se najtopleje zahvaljujem občinski zavarovalnici Novo mesto za prejšto darilo.

PREKLICI

Jožič Rački, delavec iz Mahovnika 13 pri Kočevju, preključujem besede, ki sem jih govoril 26. 1. 1966 v Ljudski restavraciji v Kočevju proti Slavki Krkovič in Ferdinandu Požunu ter se jima opravičujem za to dejanje.

Janez Bučar, Rajnušče 2, Novo mesto, opozarjam, da prepovedujem vsako hojo in vožnjo preko vsega mojega zemljišča. Kdor tega opozorila ne bo upošteval, ga bom sodnijsko preganjal.

Franc Kiren, Pangrč grm 6, Stopiče, opozarjam, da prepovedujem vsako hojo in pašo živine po moji parceli. Kdor tega ne bo upošteval, ga bom sodno preganjal.

Jože Zrone, Dol. Kronovo št. 18, p. Bela cerkev, opozarjam vse, da prepovedujem delati vsako škodo po mojem zemljišču v Dol. Kronovem. Ta preključevanja hkrati tudi d. z. zemljišče, katero je domirjevo v letu 1965. Ta preključevanja naprekinjeno. Kdor tega opozorila ne bo upošteval, ga bom sodnijsko preganjal.

Alojz Vidrih, Štauberg 5, Otočec, opozarjam, da prepovedujem povzročati škodo, ki mi jo delajo kokoši, last Ivana Gričarja iz Štauburga na mojih parcelah. Če lastnik tega ne bo upošteval, bom kokoši zastrupil.

MALI OGLASI

Prodajam dobro ohranjen skedenj. Naslov v upravi lista (245-66).
POCENI PRODAM trikotnik. R. Leben, Breg 10, Ljubljana.

POSTENO, zdravo dekletje za varstvo dveh otrok išče ing. Božič, Ljubljana, Pegarova ulica 36 a.

PRALNI STROJ skoraj nov s marins ronds ugodno prodaj. Jožica Zagar, Stare pravde 4 — Brežice.

PRALNI STROJ AEG poceni prodaj. Jenko, Majde Silc, Novo mesto. Ogled vsako popoldne.
PRODAM SEMENSKI KROMPIR merkur. Janez Marn, Jezero 4, Trebnje.

IMAM V ZALOGI večje število sadik ligustra ter mahonij — Anton Zibert, Vrtnarstvo, Krško.
PRODAM GOSPODARSKO POSLOPIJE v Pangrč grmu pri Stopičah. Naslov v upravi lista (251-66).

PRODAM razni kovaški in inštalatersko električni material ter material za fino in galanterijsko mehaniko. Ponudbe na upravo lista »Ugodno«.

PRODAM FIAT 600. Irča vas 39, Novo mesto.
ODDAM LEPO opremljeno sobo. prednost imajo moški. Naslov v upravi lista (254-66).

8 h PAPESTVA ugodno prodaj. Jože Grlic, Zabukovje nad Sevnico.

PRODAM STROJ za izdelavo cementne opeke. Naslov v upravi lista (256-66).

PRODAM rabljeno ročno motorno kosilnico. Ogled v nedeljo pri Brudar, Daljni vrh 5, Novo mesto.

ISCEM ŽENSKO za varstvo dveh otrok 4 ure dnevno v Bršljinu. Naslov v upravi lista (249-66).

ISCEM SAMSKO STANOVANJE ali sobo. Zivko Mitrovič, kmetijska šola Grm, Novo mesto.

ODDAM SOBO zaposleni osebi, ki bi v prostem času pomagala v gospodinjstvu. Naslov v upravi lista (250-66).

IZGUBIL SE JE temno rjav pes. Sili na ime Tarzan. Vrni ga proti nagradi na ime Mira Fakin, Čučja mlaka 5, Skočjan.

MLAJSI UPOKOJENKI nudim stanovanje, hrano in nagrado, po dogovoru, za pomoč pri gospodinjstvu dveh zakonskih upokojenec. Marija Poljansek, Brežice, Trg svobode 1.

OMERZEL — pekarna Krško, sprejme dobrega pomočnika in fanta za priučitev. Hrana in stanovanje v hiši.

ISCEM POSTENO gospodinjstvo pomočnico. Po možnosti ji čez čas preskrbim še drugo zaposlitev. Danica Logar, Ljubljana, Saranovičeva 10.

GOSPODINJSKO POMOČNICO — sprejme štiričlanska družina. Rečel, Novo mesto, Trdinova, blok 2.

DEKLE ALI DVE DEKLETI zaposlim po njuni službi za pomoč v gospodinjstvu in za delo na kmetiji. Nudim hrano in stanovanje, plača po dogovoru. — Valentin Hafnar, Zg. Bitnje 23, p. Zabnica.

POROČNE PRSTANE po zadnji modri izdeluje zlatar v Ljubljani. Gosposka 5 (poleg univerze).

PRODAM dobro ohranjeno otroško posteljo z vložkom in mrežo ter rabljeno žensko kolo. Alojz Strazberger, Kettejev drevored 46, Novo mesto.

SPREJMEM gospodinjstvo pomočnico k tričlanski družini. Pozorji ugodni. Inž. Janez Tratnik, Kranj, Mrakova 1.

ZDRAVILISČE ROGASKA SLATINA — Zakaj obupujete pri zdravljenju svojega kronično bolelega želodca ali jeter in žolča, ali ostalih prebavil? Uporabljajte vendar rogasko »Donata« vodo, zdravilo, ki vam ga nudi narava v Novem mestu ga dobite pri trgovskem podjetju HMELJNIK — telefon 21-129 in STANDARD — telefon 21-158.

KINO

Brežice: 18. in 19. 3. jugoslovanski film »Druga stran medalje«. 20. in 21. 3. ameriški barvni film »Izgon iz pekla«. Črnomelj: 18. in 20. 3. franco-

ski film »Rimske device«. 22. in 23. 3. angleški film »Gonja«. Kočevje »Jadrani«. 18. do 20. 3. ameriški barvni film »Čast zavrženca«. 21. in 22. 3. jugoslovanski film »Zarota«. 22. in 23. 3. francoski film »Sejem navihancev«. 3. film »Maščevanje vikingov«. Kostanjevica: 20. 3. francoski barvni film »K. Jamajka«. Novo mesto »Krkas«. 18. do 21. 3. ameriški barvni film »Golji in mrtvi«. 22. do 24. 3. sovjetski film »Bil je tak fant«. Mokronog: 19. in 20. 3. francoski film »Do zadnjega diha«. 23. 3. slovenski film »Ne jodi, Peter«. Metlika: 19. in 20. 3. ameriški film »Vohun na povelje«. 21. in 22. 3. grški film »Elektra«. 23. in 24. 3. francoski film »Balet Pariza«. Ribnica: 19. in 20. 3. francoski film »Svetnik vodi plesa«. Sevnica: 19. in 20. 3. ameriški film »Privajanje v zakone«. 23. 3. ameriški film »Revolverši iz Arizone«. Sodražica: 19. in 20. 3. ameriški film »Človek, ki je ubil L. Valansas«. Senjarnja: 19. in 20. 3. barvni film »Ne pošiljaj žene v Italijo«. Trebnje: 19. in 20. 3. ameriški barvni kvabojski film »Sedem veličastnih«. 23. 3. jugoslovanski film »Nebeški odred«.

Iz novomeške porodnišnice

Pretekli teden so v novomeški porodnišnici rodile: Marija Kuplenik iz Zdinje vasi — Danico, Milena Slapničar iz Trebnjega — Mirjano, Ivanka Novak iz Velikoga Ljupa — Francija, Mihaela Vrličnik iz Črnomolja — Mojco, Jožica Bukovec iz Gornjega Mraševa — Vida, Tončka Hrovat iz Črnomolja — Jožeta, Marija Zidarič iz Dobrave — Marinko, Vida Jaklič iz Mirne peči — Bojana, Marija Jordan iz Koprivnice — Jožico, Vida Podpacec s Kamnega potoka — Jožeta, Martina Fir iz Gornje Lovkice — Alenko, Cirila Smarke iz Velike Loke — Olga, Katica Hribljan iz Jurovskega broda — Nena, Kristina Ravbar iz Vavte vasi — Marjana, Nežka Kolenc z Grčevca — Ireno, Ana Golob iz Zabjaka — Franciško, Pepca Kovarčič iz Šmarji — Jožico, Marija Koracin iz Koroske vasi — dečka, Marija Žugelj z Otoka — dečka.

OBVESTILO

VPISOVANJE OTROK V I. RAZRED OSNOVNE SOLE V NOVO MESTU

Vpisovanje otrok v I. razred osnovne sole Katja Rupena v Novem mestu bo 21., 22. in 23. marca 1966 od 8. do 11. ure v pisarni tajništva.

Vpisovalni bomo otroke, rojene v letu 1959. Pogojno bomo vpisovali tudi otroke, rojene do konca marca 1960. Sprejeli pa jih bomo v šolo samo v primeru, če bo v šolski stavbi na voljo dovolj učilnic.

Starši naj pri vpisu predložijo izpisek iz rojstne matične knjige in potrdila o cepljenjih.

Ravnateljstvo

SUPERAVTOMATICNI PRALNI STROJI

vseh znamk ZADNJI MODELI!

Nudimo garancijo, uredimo vse izvorne listine.

Plačilo v vseh valutah. Devizni račun pri Banca commerciale, Trieste, 10650/0

PEROTTI-EXPORT, VIA CARPISON 20, TRIESTE

ZAHVALA

Ob prerani izgubi naše drage

DANICE SAJETOVE

iz Jablana

se iskreno zahvaljujemo vsem, ki so se prišli od nje posloviti, vsem, ki so darovali vence in šopke in vsem, ki so jo spremljali na poti ločitve. Posebna zahvala njenim sošolkam, sošolcem in profesorjem Ekonomske šole v Novem mestu ter kolektivnu hotela METROPOL.

Zalujoči:

mama, ata, bratje France, Jože in Janez z družinami; sestre Lojzka, Ivanka in Rezi z družinami, Marija, Anica, Stanka in Milka.

Jablan, 9. marca 1966.

RADIO LJUBLJANA

VSAK DAN: poročila ob 5.15, 6.00, 7.00, 8.00, 12.00, 13.00, 15.00, 17.00, 19.30, 22.00. Pisan glasbeni spored od 4.30 do 8.00.

PETEK, 18. MARCA: 8.05 Operna matineja. 9.25 Domače viže — domači ansambli. 10.15 V pričakovanju pomladi. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Inž. Milan Rovani: Škoda po rastlinskih boleznih in škodljivcih v letu 1965. 12.40 Iz narodne zakladnice. 14.35 Zbor in ansambel Sovjetske armije. 15.45 Novo v znanosti. 17.05 Petkov simfonični koncert. 18.20 Igra Zabavni orkester RTV Ljubljana p. v. Maria Rijavca. 20.00 Iz arhiva opernih melodij. 21.15 Oddaja o morju in pomorščakih.

SOBOTA, 19. MARCA: 8.05 Glasbena matineja. 9.45 Četrte ure z ansambelom Jožeta Privška. 10.15 Iz oper mojmestrov klasike. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Inž. Jože Saloman: Kakovost in zreja plemenitih merjasec svetne pasme. 12.40 Ansambel Borisa Franka in ansambel Boruta Lesjaka. 14.35 Naši poslušalci čestitajo in pozdravljajo. 15.30 Pesni in pesni jugoslovanskih narodov. 17.05 Gre-

mo v kino. 18.20 Iz naših relejnih postaj. 20.00 Sobotni koncert lahke glasbe. 20.30 »Pokazi, kaj znaš« (prenos javne oddaje). 22.10 Oddaja za naše izseljence.

NEDELJA, 20. MARCA: 6.00—8.00 Dobro jutro! 8.05 Mladinska radijska igra — Friedrich Feld: Carobni lok. 9.05 Naši poslušalci čestitajo in pozdravljajo — I. 10.00 Se pomnite, tovariši... Jernej Vrenjak-Rab: Pri Jernejevcu je zalagal pes. 10.25 Pesni borbe in dela. 11.00 Turistični napotki za tuje goste. 12.05 Naši poslušalci čestitajo in pozdravljajo — II. 13.30 Za našo vas. 13.45 Ansambel Strije kovaši in ansambel Pleško. 14.00—17.00 Nedeljsko športno popoldne. 17.30 Radijska igra — Andrej Feld: Striček Albert. 20.00 Naš nedeljski sestanek. 21.00 Glasba pripoveduje.

PONEDELJEK, 21. MARCA: 8.05 Glasbena matineja. 9.10 Otroška igra s petjem. 10.15 Carl Maria Weber: Koncertantna skladba za klavir. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — O pomenu čebelarstva muzeja v Radovljici. 13.40 Slovenske narodne in izvedbi vokalnih kvartetov. 14.35 Naši poslušalci čestitajo in pozdravljajo. 16.00 Vsak dan za vas.

TOREK, 22. MARCA: 8.05 Glasbena matineja. 10.15 Odlomki iz Massenovete »Manona«, kot smo jo slišali v Ljubljanski operi. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Milan Kos: O rabi in negi novejših sobnic. 12.40 Vaški kvintet z Božom in Miškom ter trio Dorka Skoberneta. 13.30 Priporočajo vam... 15.30 V torku na svidenje. 17.05 Koncert po željah poslušalcev. 18.20 Iz studia 14 — Kvartet Jožeta Privška in Plesni orkester RTV Ljubljana. 20.00 Mali koncert zbora »Liras iz Kamnika p. v. Sama Vremšaka. 20.20 Radijska igra — Ciril Kosmač — Mitja Mejak: Tantadruj.

SREDA, 23. MARCA: 8.05 Glasbena matineja. 9.30 V svetu lahke glasbe. 10.15 Planska Jelka Suhadolnik — Zalokarjeva pri klavirju. 10.45 Človek in zdravje. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Inž. Janez Verbič: Govej! živini često manjka rudnin. 12.40 Slovenske narodne pesmi. 14.35 Naši poslušalci čestitajo in pozdravljajo. 16.00 Vsak dan za vas. 18.15 Iz fonoteke radia Koper. 20.00 Danilo Svabič: Veronika Dorenška.

ČETRTEK, 24. MARCA: 8.05 Glasbena matineja. 9.40 Stari in novi znanci. 10.15 Pojo solisti za-

grebske opere. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Dr. Mirko Leskošek: Gnojenje krompirja. 12.40 Na kmetički peči. 14.05 Manuel de Falla: Ljubeznočarница, balet. 15.30 Igra Mari-borski pihalni ansambel p. v. Draga Lorbelka. 17.05 Turistična oddaja. 18.45 Jezikovni pogovori. 19.05 Glasbene razglednice. 20.00 Četrtek večer domačih pesmi in napevov. Izvajajo: Veseli hribovci — Kvintet Avenik s pevci — Trio Jožeta Krežeta in Sentjernejski oktet.

17.05 Glasbena krizanka. 18.45 Poti sodobne medicine. 20.00 Skupni program JRT — studio Beograd.

TUREK, 22. MARCA: 8.05 Glasbena matineja. 10.15 Odlomki iz Massenovete »Manona«, kot smo jo slišali v Ljubljanski operi. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Milan Kos: O rabi in negi novejših sobnic. 12.40 Vaški kvintet z Božom in Miškom ter trio Dorka Skoberneta. 13.30 Priporočajo vam... 15.30 V torku na svidenje. 17.05 Koncert po željah poslušalcev. 18.20 Iz studia 14 — Kvartet Jožeta Privška in Plesni orkester RTV Ljubljana. 20.00 Mali koncert zbora »Liras iz Kamnika p. v. Sama Vremšaka. 20.20 Radijska igra — Ciril Kosmač — Mitja Mejak: Tantadruj.

SREDA, 23. MARCA: 8.05 Glasbena matineja. 9.30 V svetu lahke glasbe. 10.15 Planska Jelka Suhadolnik — Zalokarjeva pri klavirju. 10.45 Človek in zdravje. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Inž. Janez Verbič: Govej! živini često manjka rudnin. 12.40 Slovenske narodne pesmi. 14.35 Naši poslušalci čestitajo in pozdravljajo. 16.00 Vsak dan za vas. 18.15 Iz fonoteke radia Koper. 20.00 Danilo Svabič: Veronika Dorenška.

ČETRTEK, 24. MARCA: 8.05 Glasbena matineja. 9.40 Stari in novi znanci. 10.15 Pojo solisti za-

grebske opere. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Dr. Mirko Leskošek: Gnojenje krompirja. 12.40 Na kmetički peči. 14.05 Manuel de Falla: Ljubeznočarница, balet. 15.30 Igra Mari-borski pihalni ansambel p. v. Draga Lorbelka. 17.05 Turistična oddaja. 18.45 Jezikovni pogovori. 19.05 Glasbene razglednice. 20.00 Četrtek večer domačih pesmi in napevov. Izvajajo: Veseli hribovci — Kvintet Avenik s pevci — Trio Jožeta Krežeta in Sentjernejski oktet.

17.05 Glasbena krizanka. 18.45 Poti sodobne medicine. 20.00 Skupni program JRT — studio Beograd.

TUREK, 22. MARCA: 8.05 Glasbena matineja. 10.15 Odlomki iz Massenovete »Manona«, kot smo jo slišali v Ljubljanski operi. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Milan Kos: O rabi in negi novejših sobnic. 12.40 Vaški kvintet z Božom in Miškom ter trio Dorka Skoberneta. 13.30 Priporočajo vam... 15.30 V torku na svidenje. 17.05 Koncert po željah poslušalcev. 18.20 Iz studia 14 — Kvartet Jožeta Privška in Plesni orkester RTV Ljubljana. 20.00 Mali koncert zbora »Liras iz Kamnika p. v. Sama Vremšaka. 20.20 Radijska igra — Ciril Kosmač — Mitja Mejak: Tantadruj.

SREDA, 23. MARCA: 8.05 Glasbena matineja. 9.30 V svetu lahke glasbe. 10.15 Planska Jelka Suhadolnik — Zalokarjeva pri klavirju. 10.45 Človek in zdravje. 11.00 Turistični napotki za tuje goste. 11.15 Nimaš prednosti! 12.30 Kmetijski nasveti — Inž. Janez Verbič: Govej! živini često manjka rudnin. 12.40 Slovenske narodne pesmi. 14.35 Naši poslušalci čestitajo in pozdravljajo. 16.00 Vsak dan za vas. 18.15 Iz fonoteke radia Koper. 20.00 Danilo Svabič: Veronika Dorenška.

ČETRTEK, 24. MARCA: 8.05 Glasbena matineja. 9.40 Stari in novi znanci. 10.15 Pojo solisti za-

Na gozdni upravi v Mozlju smo izvedeli, da so zbrali dokaze, iz katerih se vidi, da Kmetijska zadruga Lukov dol (SR Hrvatska) plačuje bukovino brez ozira na klaso in dostavljeno do broda v Blaževici po 17.000 do 18.000 starih dinarjev za kubik. V povprečju je to hloovina od vrste »kladarka« navzdol. Za take hlode, ki so najverjetneje druge klase, pa je z Uradnim listom SFRJ 33/65 predpisana najvišja cena 15.400 starih din. Tako ceno bi bilo po predpisih mogoče doseči le, če kmet pripelje hlodivino sam na žago. Če prevaža od kamionske ceste do žage kupec, se od te cene odbije 10 odstotkov, če pa opravlja kupec še druga dela (nakladanje itd.) pa se odbije od cene še več. Ker Kmetijska zadruga Lukov dol in tudi nekatere druge zadruge na drugi strani Kolpe niso upoštevale predpisov (verjetno se jih ne drže niti še danes), nastopajo velike razlike med cenami lesa na obeh straneh Kolpe. Zaradi različnih cen je les potoval (in verjetno še potuje) preko Kolpe, Kmetije v šali pravijo, da si slovenski les pri prevozu preko Kolpe opere grehe in je zato več vreden. Zanimivo pa je, da prav ta slovenski les (ki je zdaj brez grehov in na Hrvaškem) pokupijo od zadrug spet slovenska podjetja!

NESREČE

Madžarski tovornjak Po ledu na streho v jarku

12. marca je iz Ljubljane proti Zagrebu vozil madžarski državljani Ferenc Szabo tovornjak. Na avtomobilski cesti pri Kromovem je pripeljal naproti neki tovornjak s prikolico po sredi ceste, zato se mu je Madžar umaknil na desno, pri tem pa zapeljal na neutrjeni del cestišča. Več metrov je vozil po jarku, nakar se je avto prevrnil in obstal na cesti na levem boku. Škoda cenijo na več kot 5000 Ndin, voznik pa ima laže ranjeno desno roko.

Voznik padel z voza

7. marca popoldne se je Jože Struna z Verduna peljal v gozd na vozu, ki so ga vlekli konji. V Gornjih Susicah je nenadoma padel z voza, se hudo poškodoval na glavi in si pretresel možgane. Zdravi se v novomeški bolnišnici.

Tovornjak čez cestni rob

13. marca popoldne se je pripeljal prometna nesreča na avtomobilski cesti pri Ruhnji vasi. Iz Ljubljane se je s tovornjakom podjetja TRANSPORT iz Ilirske Bistrice pripeljal Jože Samsa, ko mu je nasproti prispel tovornjak, ki ga je prehitel voznik osebne avta Ferdinand Dohravec iz Ljubljane. Samsa se je umaknil na neutrjeni rob ceste, od tam pa zdrsnil po strmini pet metrov in se naposled prevrnil na bok. Vozilo in tovor sta poškodovana za približno 1500 Ndin, ranjen pa ni bil nihče.

Prepozno sta se opazila

Henrik Cebašek se je 8. marca popoldne peljal z osebnim avtomobilom po Partizanski cesti v Novem mestu, ko mu je nasproti pridrel avtomobilist Marjan Rolih iz Sentjerneja. Voznika, ki sta vozila po sredi ceste, sta se v ovinku prepozno opazila in se torej nista mogla izogniti. Med srečanjem sta se vozila obdrsnili in cenijo škodo na 100 N dinarjev.

Pes ubit, na avtu škoda

Jože Turk iz Novega mesta je 8. marca zvečer peljal osebni avto po Cesti herojev, ko mu je nenadoma pri Novakovi gostini pred vozilo skočil pes. Voznik je zaviral, kljub temu pa trčenja ni mogel preprečiti. Pes je kmalu po nesreči poginil, škoda na avtomobilu pa cenijo na več kot 400 N dinarjev.

Tovornjak s počeno osjo na strehi

12. marca dopoldne je Mihael Tomažič iz Novega mesta potoval s tovornjakom po avtomobilski cesti. Pri Karteljevem se je vozilo zlomila sprednja leva os, tako da je avto zaneslo na neutrjen rob ceste, od koder je zdrsnil po naspju, se prevrnil na desni bok in običal na strehi. Laže se je poškodoval sopotnik Jare iz Sentjurja. Škoda je za več kot 4500 N dinarjev.

Kombi čez kup gramoza

13. marca ponoči se je peljal s kombijem od mokriškega gradu proti avtomobilski cesti Alojz Andrejaš iz Tuzle. Pred priklučkom je zapeljal na travnato banko, se zaletel v kup gramoza in se prevrnil na desno stran. Škoda je za več kot 100 Ndin.

Ravno steklo v drobcih

13. marca zjutraj se je peljal voznik Ljubljana TRANSPORT Valentin Dobnikar po avtomobilski cesti iz Zagreba tovornjak s prikolico, naložen z ravnim