

DOLENJSKI LIST

Glasilno Socialistične zveze delovnega ljudstva okraja No

Lastnik in izdajatelj: Okrajni odbor SZDL Novo mesto. — Izhaja vsak petek. — Posamezna številka 10 din. — Letna naročnina 480 din, polletna 240 din, četrtletna 120 din; plačljiva je vnaprej. Za inozemstvo 900 din oz. 3 ameriške dolarje. — Tekoči račun pri Komunalni banki v Novem mestu, št. 60-KB-16-2-24

Štev. 9 (312)

Leto VII

NOVO MESTO, 2. MARCA 1956

Urejuje uredniški odbor. Odgovorni urednik Tone Gošč. Uprave: Novo mesto, Cesta komandanta Staneta 25 Pošta. Telefon uredništva in uprave št. 127. Rokopisov ne vračamo. Tiska: Casopisno-založniško podjetje "Slov. poročevalec" v Ljubljani. Za tisk odgovarja Frane Plevel.

Ob 8. marcu — mednarodnem dnevu borbenih žena

Žene na Dolenjskem nekoč in danes

Že 46 let praznujejo napredne žene vsega sveta 8. marec kot dan vseh tistih žena, ki se skupaj z vsemi naprednimi ljudmi trudijo, da bi se zoološke življenjske prilike delovnim ljudem, obenem pa se zavzemajo za ravne odnose med narodo, za mir v svetu. Ko so pred 30 leti žene po svetu in pri nas proslavljale 8. marec sredi težkih borb, stank, trpljenja, preganjanja in smrti, takrat večinoma prebivalcev Dolenjske sploh ni vedela za krvave in naporene borbe naprednih množic, moč, žena in mladine v različnih krajih države in po vsem svetu.

V tistih časih so živele žene na Dolenjskem težko življenje. Na kmeth revščina, neznanje, zaostalost, premalo kruha in dela za številne družine. Možnosti zaslužka, posebno še za ženske, ni bilo skoraj nobene. V nerazviti industriji na Dolenjskem je dobilo delo le majhno število delavk, ki so delale pod zelo težkimi pogoji in v večnem strahu, da bodo zgubile še ta skromni zaslužek ter ostale na cesti. Celo solani ljudje so morali po več let čakati, da so dobili delo. Sploh pa je bilo nadaljnje šolanje in izobraževanje dostopno večinoma le otrokom premožnih in vplivnih staršev. Od nikoder upanja na zboljšanje življenjskih prilik, povsod samo trdo življenje, garanje, revščina, ter težka mi-

sel, da daje življenje otrokom, ki bodo živelj prav tako težko ali pa še težje, brezupnejše življenje. Dolenjske žene takrat niso vedele za 8. marec, za težnje naprednih žena in socialistov po vsem svetu, ki so se že dolgo borili proti krivicam in revščini. Vdano so trpele in v svoji nepoučenosti trdno zapale besedam, da bo pač na drugem svetu bolje.

Ko pa je trpljenje le prekipelo in se je razplamtela narodno-osvobodilna borba, se je dvignilo v upor tudi dolenjsko ljudstvo. V tej krvavi borbi na življenje in smrt so pokazale skromne, preproste, trpljenja vajene dolenjske matere in dekleta neverjetno odločnost, borbenost, poštrevnost in junakstvo. Tako kot po vsej Jugoslaviji je ta borba prekalila tudi dolenjske žene ter ustvarila iz nepoučenih, v usodo vdanih žerborke za svobodno, srečno domovino. Sleherna mati, starca ali deklet, ki je s hrano ali kako drugače, pa čeprav še tako skromno, pomagala partizanski vojski, se je s tem vključila v vrste naprednih, borbenih žena, v vrste graditeljev naše nove države. S tem so dolenjske žene storile odločen korak: iz politično pasivnih žena, ki so živele samo za svoj dom in ki jih ni dotleji nihče poznal nihi kaj več upošteval, so se razvile in napredne žene, ki jih pozna in spoštuje vsa

naša domovina. Osvobodilna borba je pričela osvobajati tudi dolenjske žene njene stoletne zaostalosti in drugih okov, ki so jo vezali. Tako so tudi one priče praznovati 8. marec.

V letih vojne in po vojni so prišle do važnega spoznanja, da je naša usoda in naše življenje odvisno predvsem od nas samih, od ustvarjalne volje vseh ljudi. Če hočemo, da bodo naši otroci, pa tudi že mi, živelj bolje kot v starih časih, potem moramo trdo delati, se učiti in oprileti novih pridobitev ter vsak po svojih močeh sodelovati pri skupnih naporih za boljše življenje. To velja v enakih meri za moše in žene, posebno pa še za mladino.

Žene na Dolenjskem so v zadnjih 15 letih dokazale, da hočejo krepko sodelovati pri ustvarjanju boljših življenjskih pogojev in pri izgradnji socializma. Toda pri tem imajo polno težav. Naša žena, pa naj je delavka, kmetica ali uslužbenka, ima dvojno obremenitev. V službi, pri delu mora delati enako kot moški, poleg tega pa jo čaka še vse gospodinjstvo in skrb za družino in otroke. Tudi krat, ko drugi počivajo, mora ona še vedno delati, če hoče da bo vse delo vsaj približno opravljeno. V takih razmerah je seveda silno oteženo aktivno politično in družbeno delo žen, saj si zelo težko utrjuje potrebni čas.

Kljub tem težavam pa srečujemo žene in žensko mladino v različnih predavanjih, tečajih, v društvih, odborih, sestankih, občinskih svetih, zborih volivcev, upravnih odborih podjetij in kmetijskih združenj, v ljudskih odborih itd., skratka povsod, kjer se kaj važnega dogaja. Od septembra pa do marca se je udeležilo v novomeškem okraju preko 4000 žena in deklet kmetijsko-gospodinskih tečajev in predavanj. V različnih organih oblasti in njihovih svetih je v našem okraju izvoljenih okoli 200 žena, ki zelo poštrevno in dobro delajo. V različnih

borih v tovarnah, združenj, šolah, društvih itd. pa deluje v novomeškem okraju nad 700 žena. Te številke nam kažejo veliko voljo in poštrevnost dolenjskih žena, ki kljub različnim težavam in močni delovni obremenitvi aktivno sodelujejo na vseh področjih družbene dejavnosti.

Bilo bi jih pa še več, če jim ne bi delala težav njihova dvojna obremenitev v poklicnem delu in v gospodinjstvu, pa tudi podcenjevanje in odričevanje žena, kar se pri nas še vedno dogaja. Usmerjati ženo samo na dom, bi pomenilo obratiti kolo nazaj. To pa je nemogoče. V bodoče bo vedno več žena delalo v industriji, kmetijski in drugih proizvodnih ter v različnih drugih poklicih, toda vsi moramo skrbeti, da bomo ženam olajšali drugo breme, to je gospodinjstvo. Zato učimo žene, kako naj z manj truda boljše gospodinjstvo, zato svetujemo, da naj moše in otroci pomagajo gospodinjstvu pri domačih opravilih, zato bo v bodoče ljudska oblast dajala vedno večja sredstva za razvijanje sodobnega gospodinjstva in družbene pomoči zaposlenim ženam. Kajti namen vsega tega je, pomagati delovni ženi, da z manj truda in v krajšem času opravi gospodinska dela, da se lažje posveti delu v poklicu, lastni izobrazbi, vzgoji otrok in družbenemu udeleževanju.

Te žene, ki si danes v pogojih našega nerazvitega gospodarstva in zaostalega gospodinjstva utrjuje dovolj časa, da delajo še v različnih odborih, svetih in drugih v korist vseh, zaslužijo od naše socialistične skupnosti vse priznanje. Določeno vseh nas, celotne naše družbe pa je, da ženam pomagamo, da se zmanjša njihovo breme v gospodinjstvu, če hočemo, da bo vedno več žena aktivnih, da jih bo vedno več izvoljenih na razna odgovorna mesta v oblasti, družbenem upravljanju in drugod, ne da bi pri tem trpela njihova družina. To pa tudi hočemo in


Ing. Vilma Pirkovič

SLEJKOPREJ JE IN OSTANE GLAVNI CILJ PROSVETNIH DRUŠTEV izobraževanje ljudi

PRVA REDNA SKUPŠČINA OKRAJNEGA SVETA ZVEZE SVOBOD IN PROSVETNIH DRUŠTEV OKRAJA JE BILA V NEDELJO DOPOLDNE V NOVOMEŠKEM DOMU LJUDSKE PROSVETE. POLEG DELEGATOV DRUŠTEV, POVAJBLJENIH PREDSTAVNIKOV OBČINSKIH LJUDSKIH ODBOROV IN ČLANOV DOSEDAJNEGA ODBORA SE JE SKUPŠČINE UDELEŽILO TUDI PREDSEDNIK OKRAJNEGA ODBORA SZDL JOŽE BORŠTNAR, PREDSEDNIK OKRAJNEGA SVETA ZA PROSVETO IN KULTURO VLADO BERCE, PREDSEDNICA OKRAJNEGA SVETA ZA SOLSTVO PROF. EMA MUSAR, PREDSEDNIK SVETA ZA KULTURO IN PROSVETO PRI OB LO NOVO MESTO PROF. JANKO JARC, GLAVNI ODBOR REPUBLIŠKE ZVEZE SVOBOD IN PROSVETNIH DRUŠTEV PA JE ZASTOPAL NJEGOV ČLAN AVGUST JAZBINSEK.

NA SKUPŠČINI SO PREGLEDALI DELO PROSVETNIH DRUŠTEV PO NJIHOVI ZDRUŽITVI V LANŠKI JESENI, POROČALI O URESNICEVANJU NAPOTKOV JESENIŠKEGA KONGRESA SVOBOD IN PROSVETNIH DRUŠTEV, IZMENJALI MISLI O RAZNIH PROBLEMNIH V DRUŠTVIH TER LJUDSKOPROSVETNEM DELU V NAŠIH KRAJIH, SPREJELI SKLEPE ZA NADALJNE DELO IN IZVOLILI NOV ODBOR IN NADZORNI ODBOR OKRAJNEGA SVETA.

Za uvod nekaj splošnih ugovorov in vtisov z nedeljske konference: opazovalci in udeleženci se ob prenehanju za ključku konference nismo mogli znebiti vtisa, da je bilo to važno posvetovanje pretrgano neke sredi največje pripravljivosti delegatov društev in zastopnikov ostalih forumov, da še izmenjamo misli, načrte, po budo in povemo to in ono, kar je ostalo nezrečeno. Zaradi trditurne zamude ob začetku in zaključka kmalu po 13. uri je bilo razpravljanje skraćeno na najmanjšo mero. Če organizacijo žene plača delegatov potne stroške in dnevnice, bi utrpela lahko tudi še stroške za popoldanski razvoj delegatov v smeri, kamor ne vozi vlak, da se skupščina ne bi razšla, preden je zaključila delo.

Drugič: zaradi pomanjkanja časa je ostalo mnogo važnih vprašanj neobdelanih: referatov so jih steer omenili, delegati in gostje pa niso imeli časa, da bi o njih povedali svoje mnenje. Kazalo bi zato prihodnje tako važen posvet tehnično

boljše pripraviti oz. voditi, saj se sestanejo delegati društev v takem merilu le enkrat na leto.

Tretjič: morda bi bilo prav, če bi uvodni referati imeli manj ponavljaj splošno znanih, načelnih stališč z jeseniškega združitvenega kongresa Svoobod in prosvetnih društev, pa več konkretnih vprašanj, temelječih na ugotovitvah okrajnega prosvetnega foruma, ki je v zadnjem času obdelal problematiko društev posameznih občin. S krajšim, izčrpnim referatom bi pridobili čas za obširnejše razpravljanje, konkretna problematika in opozorilo na ugotovljene nepravilnosti oz. pomanjkljivosti dela v društvih pa bi verjetno sprožilo še živahnjšo sodelovanje delegatov.

Najprej je tov. Lojze Kastelid prebral sklepe zadnjega občnega zbora in poročal, kako so bili izvršeni oz. kako se še uresničujejo. Večji del zastavljenih nalog je bil izvršen. Skupščini je postavil vprašanje, kaj naj pove svoje mnenje glede nadaljnjega izhajanja »Dolenjske prosvete«, ki je zadnji čas v zastoji, ker društva in posamezniki do ljudskoprosvetne revije Dolenjske niso imeli pravilnega razumevanja. (Vprašanje je ostalo odprto, ker zaradi pomanjkanja časa nihče izmed delegatov ni uspel govoriti o tem problemu.)

Poročilo predsednika Jožeta Zamljena je zajelo predvsem obdobje po združitvenem kongresu na Jesenicah in ukrepe, storjene v društvih v okraju ob združenju. Ponovil je bistvo načel enotne prosvetne organizacije in razčlenil organizacijsko vprašanje okrajnega sveta Zveze Svoobod in prosvetnih društev, njegovo usmerjevalno politično vlogo, namere občinskih svetov in društev v krajih, kjer obč. svetovi ni oz. verjetno tudi ne bo. Posebej je poudaril, da ostane glavna naloga društev izobraževanje in vzgoja ljudi, medtem ko so ostale dejavnosti društev (dramatika, petje, fol-

(Nadaljevanje na 6. strani)

JULE ŠTAMPOHAR

V vrste najboljših sinov naše domovine sega smrt. V kratki dobi enega meseca smo izgubili v Beli krajini žetjega borca NOB, Juleta Štampoharja — nosilca partizanske spomenice iz leta 1941.

Kot delavec-proletarec je že v rani mladosti spoznal težko življenje delovnega ljudstva in preganjanje pošteni, naprednih delovnih ljudi v monarhistični diktaturi stare Jugoslavije. Postal je revolucionar in s svojimi socialističnimi idejami oplodil stoletno borbo slovenskega ljudstva.


Leta 1934 je bil med ustanovitelji društva Kmečkih fanov in deklet, prve napredne organizacije kmečke mladine in zametka bodočih osnovnih organizacij KP. Leta 1939 je postal član Komunistične partije in bil v predvojnem času tudi član okrajnega komiteja KPS za Belo krajino.

Ko so fašisti zaslužili domovino, najdemo Juleta med prvimi organizatorji OF v Gradcu in v okolnih vaseh. Kjer je neumorno zbiral orožje in hrano za prve belokranjske partizane. Kljub boleznim je pomlad leta 1942 odšel v partizane in se vztrajno ter poštrevno boril do osvoboditve.

V svobodni je aktivno delal za izgradnjo ljudske oblasti in bil v različnih množičnih političnih organizacijah, vedno veder in tovariški do vsakogar. Z njegovo smrtjo smo izgubili dobrega borca, sodelavca in tovariša, žena Jelka, Julček in Olga pa skrbnega moža in očeta.

23. II. 1956 smo ga polnoštevilno spremlili na njegovi zadnji poti. Spremlili so ga tudi ljudski poslanci Janez

Hribar, Tone Šuštaršič, Stane Smid, vsi predstavniki belokranjskih občin, množičnih organizacij, JLA, metliška godba in številni znanci, soborci in prijatelji. Zadnje besede slovesa so mu izrekli Janez Vitkovič, Zvonko Hanzel, Viktor Svigelj in Tone Sobar. Stane Selan

Pred volitvami delavskih svetov

V tem tednu so se začele priprave za volitve novih delavskih svetov. V Mokriongu, Mirni in v Metliki so že imeli razširjene občinske sindikalne plenumne, danes so se zbrali sindikalni funkcionarji in predstavniki političnih organizacij v Senjernerju in Kostonjercu, v nedeljo bo sindikalni plenum v Novem mestu, prihodnji teden pa še v ostalih občinah. Volitve delavskih svetov so dogodek izrednega političnega pomena.

Počastimo 8. marec — mednarodni dan borbenih žena!

Organizacije Socialistične zveze čaka te dni hvaležna, naloga — pomagati pri organizaciji počastitve 8. marca — praznika borbenih žena. Občinski odbori SZDL in krajevne organizacije naj poskrbijo za dostojno počastitev tega dneva z akademijami, proslavami, pogostitvami partizanskih mater, žena in vdov, z obiski partizanskih družin in podobnimi aktijami. Tako bo n. pr. v Novem mestu vsak terenski odbor SZDL organiziral interne proslave z družabnimi večeri za žene, v vseh večjih krajih v občini pa bodo proslave: 7. marca zvečer bo gledališče KD Dušan Jereb ponovilo v dvorani Doma LP v Novem mestu Tiemayerjevo dramo Mladost pred sodiščem, pred nastopom pa bo kratka slovesnost v počastitev dneva borbenih žena. 9. marca bodo Novomeščani igrali Mladost pred sodiščem v Metliki. 11. marca bo priredila Svoboda v Bršljinu slavnostno akademijo ob 16. uri, združeno z občinsko delovanjem ženskega pevskega zbora v Bršljinu. Podobne prireditve pripravljajo tudi v vseh drugih dolenjskih občinah. Naj ne bo količkaj večlega krota, kjer se ne bi dostojno spomnili revolucio- narne borbe delovnih žena za enakopravnost in svobodo človeštva!

praznik za kolektiv in mejnik, ob katerem pregledujemo dosežke uspehe delavskega samoupravljanja in delamo načrte za prihodnje delo.

V vseh podjetjih in organizacijah v Sloveniji morajo biti novi delavski sveti izvoljeni naj-

Predsednik Tito bo maja obiskal Francijo

V preteklem tednu so potrdili veseli, da bo predsednik Tito letos v maju mesecu obiskal Francijo. Po obisku v Angliji bo to drugi državniški obisk predsednika naše republike v Zahodni Evropi.

Letos spomladaj bo obiskal Jugoslavijo avstrijski kancler G. Raab.

kasneje do 30. aprila, razen gradbenih, gostinskih in turističnih obratov ter podjetij PTT. Priprave za volitve morajo biti zato temeljite; sindikatom bodo v okraju pomagale zlasti organizacije Socialistične zveze in Zveze komunistov, da bomo pred volitvami v podjetjih dobro ocenili položaj in gospodarsko stanje pregledali vse skrite rezerve in neizrabljene možnosti za povečanje proizvodnje. Dosedanje izkušnje delavskega samoupravljanja nam bodo pri tem dragocena pomoč.

Naloge, ki nam jih nalaga uresničevanje naše nove gospodarske politike, nam jasno zahtevajo dolžnosti, ki so pred vsemi našimi delovnimi kolektivi. (Nadaljevanje na 3. strani)

»Kamen na kamen... palača«

Gospodarske razmere so dolenjskega človeka že zgodaj v zgodovini prisilile, da je varčeval. V stari Avstriji in v predprilski Jugoslaviji so podjetnejši posamezniki in politične stranke kar radi kovali iz te gospodarske nujnosti agrarne Dolenjske profite. Različne hranilnice in posojilnice so v preteklosti na Dolenjskem res predstavljale obliko medsebojne gospodarske pomoči dolenjskega malega človeka, bile pa so tudi široko razpeti in uradno uzakonjeni kanali, po katerih je nenehno tekel denar delovnega človeka v podjetniške žepce. Najbolj smo na Dolenjskem občutili zlo kapitalističnih hranilnic in posojilnic ob krizah: čež noč so izginali naši dolgoterjni prihranki, delničarji bančnih zavodov pa niso bili po tisti noči nič revnejši, saj so zaslužke »debelih let« vedno pravočasno nalagali v posvetstva in stanovanjske in gospodarske posojilnice. Tako je kapitalističnemu režimu uspelo škodovati že dolgo pred revolucijo socialističnemu varčevanju: bankrati in polomi hranilnic in posojilnic vseh vrst so uvarčili pri Dolenjskih tako

globoko nezaupanje ljudi do denarnih zavodov, da je še v desetih letih našo svobodno gospodarstvo rasti bojazen pred morebitno izgubo prihrankov najpomembnejša ovira v rasti socialističnega varčevanja.

Ze iz teh dejstev lahko razberemo, kako težke naloge ima lani ustanovljena Zadrzna hranilnica in posojilnica v Novem mestu. Doselej je združevala 32 članic-kmetijskih združenj na področju bivšega novomeškega okraja, na svojem občnem zboru v soboto 25. februaria letos pa sta se Zadrzna hranilnica in posojilnica Novo mesto in Crnomelji spojili, tako da odseva njena dejavnost gospodarsko moč socialističnega združništva v novih mejah novomeškega okraja. Občnega zbora sta se udeležila tudi Pavle Avbelj, zastopnik Zveze združenih hranilnic in posojilnic, in Viktor Zupančič, član republiškega odbora združenih hranilnic in posojilnic, občni zbor pa je vodil Tone Pirč, podpredsednik OZZ Novo mesto.

Oglejmo si splošne ugotovitve obeh poročil in kasnejše razprave:

Uspesno delo obeh Zadrznih hranilnic in posojilnic v Novem mestu in Crnomelji dokazuje, da je obstoj denarnega zavoda za kreditiranje kmetijskega združništva na Dolenjskem več kot upravičen, saj vloge rastejo, hranilnica in posojilnica pa ob odseji dolenjsko kmetijstvo tudi dolgoročno kreditirala. Posebne pomoči je potrebno belokranjsko kmetijstvo. Na 4503 kmetijskih gospodarstvih je le 260 gnojniških jam al. 2,6% kmetijskih gospodarstev ima gnojnične jame. Vsakoletno izgubo gnojia v Beli krajini lahko primerjamo s 337 t Elškega soltra. Da bi pa lahko zbrali primerna denarna sredstva za kreditiranje, je treba povsod varčevat. Pa ne domo, to ni gospodarsko, kajti dinar se tako počasneje obrača, pač pa v hranilnih zavodih. Vse premalo je v hranilnih zavodih malih vlagateljev. Hranilna služba je služba civiliziranega naroda, v naši gospodarski rasti ima pa še posebno nalogo; pri nas ne pomaga preko hranilnic samo sosed soseds, ampak tudi pokrajina pokrajini. Zaostalo dolenjsko kmetijstvo lahko črpa posojila za svoj raz-

voj pri Zvezi združenih hranilnic in posojilnic v Ljubljani, torej denar, ki so ga vložile gospodarsko močnejše pokrajine, Gorenjska, Štajerska. Seveda pa mora računati prvenstveno na lastne sile. Hranilnica in posojilnica mora poslovati ekspeditivno, brez nepotrebnega birokratskega zavlačevanja. hkrati pa tudi zakonito in družbeno koristno. Dolenjsko kmetijstvo se bo rešilo gospodarske zaostalosti le, če bo imelo visoko organizirano hranilno kreditno službo. Varčevanje je še vedno gospodarska nujnost dolenjskega človeka, dolenjski kmetec pa naj denar nalaga v svoji hranilnici in posojilnici, saj zdati ni pri nas več tako, da bi hranilnice zaradi konkurence in kriz druga drugo požirale in uničevale. Zato je vsaka bojazen, da bo denar izgubljen kot v stari Avstriji in predprilski Jugoslaviji, čisto odveč.

Delegati so na občnem zboru izvolili tudi nov upravni, nadzorni in poslovni odbor, ter deležate za skupščino. Zveze združenih hranilnic in posojilnic v Ljubljani.

V. B.

VREME

ZA ČAS OD 2. DO 11. MARCA

Odjuga ki se pričakuje v začetku marea, bo trajala le kratke čas. Ostale dni bo prevladovalo hladno vreme s mrazom ponoči in pogostimi večnomo snežnimi padavinami. Suha oz. jasna razdobja ne bodo daljša kot 3 dni.

Vdor mrzlega vala se pričakuje v prvi polovici prihodnjega tedna, obilne snežne padavine pa v zadnjih dneh prihodnjega tedna.

(Napoved izdelal V. B.)

Po Volbankovih stopinjah

Kaplan Jože Brtoncelj v Črnomlju ni zaželen, ker hujska otroke in noče vedeti, kje se neha vera in začne politika

»Danes so pa na sestanku ljudje, ki jih navadno nikoli ni videli,« so ugotavljali nekateri udeleženci občnega zbora SZDL v Črnomlju letos 11. februarja. Marsikdo je pomislil: No, so pa enkrat prišli, verjetno jih je srečala pamet, in pod. S kakšnim namenom pa so se posamezniki udeležili zbora Socialistične zveze, pa se je hitro pokazalo, ko je nekdo izmed udeležencev v razpravljaju sprožil vprašanje negativnega delovanja kaplana Brtoncelja v Črnomlju. Ljudje v Črnomlju vedo, da ima kaplan v župnišču vsak popoldan cel razred dijakov in učencev osnovne šole, kjer jih poučuje razne predmete, da se v tihavi šolske razmere in hujska učencev proti učiteljem z izjavami kot n. pr.: »Jaz učim iz ljubezni do otrok, učiteljice pa samo za denar!«, da pripoveduje, kako »bodo vse učiteljice prej letele iz Črnomlja kakor jaz. « Povejte učiteljici, naj prestavi ure za krožke na osnovni šoli, ker v teh urah učim verouk in ga ne morem prestaviti itd. Nekdo izmed diskutantov na zboru pa se je oglasil takole: »Kaj nas bo zdaj ta nemški soldat komandiral?«

»Kaj, nemški soldat? Kaplan, pa nemški soldat?« je zavrelo po dvorani. Da, nemški soldat. Enj so se čudili, drugi zgrajali, tretji zahtevali, naj takoj zapusti Črnomelj. Ko so se ljudje pomirili po prvem razumljivem razburjenju in ogorčenju, je prosil za besedo kapetan Vilko Črnčič. Povedal je, da je bil kaplan Jože Brtoncelj 20 mesecev nemški vojvak na zahodni fronti.

»Lazš kot pes, ni res!« je vpil v besedo Katarina Rožič iz Črnomlja.

Za besedo je zaprosila Vladka Vanovič. Povedala je, kako kaplan hujska šolske otroke in jih odganja od učiteljev.

»To je prava prasiča«, je spet strupeno usekala Rožičevka, ko je Vanovičeva nehala govoriti.

Ker posteni zborovalci niso mogli več prenašati žaljivk in pskov Rožičeve, je tovariš Gobjko predlagal, naj članski sestanek SZDL takoj razčisti

**Letos za 21% večji
januarski izvoz
iz Slovenije**

Podjetja LR Slovenije so izvozila v letošnjem januarju na tujia tržišča blaga v skupni vrednosti 836 milijonov dinarjev, kar je za 21 odstotkov več kakor lani v tem času. Prvič se je povečal izvoz industrijskih izdelkov, izmed katerih smo izvozili največ proizvodov barvaste metalurgije. Največ smo izvozili v Italijo (za 160 milijonov dinarjev), v Avstrijo (za 109 milijonov dinarjev), v Švico (za 103 milijone dinarjev), v Veliko Britanijo, Nemčijo, nato na Poljsko, v Bolgarijo, Čehoslovaško in Sovjetsko zvezo.

Sila - prvak Dolenjske

Na šahovskem prvenstvu Dolenjske, ki je bilo zaključeno v sredo dopoldne, so se zmagovaleci razvrstili takole:

1. Sila Mitja (Novo mesto) 10,5 točk.
2. Ing. Volk Slavko (Kočevje) 10 točk.
3. Škerlj Tone (Novo mesto) 9,5 točke.

O cenah umetnih gnojil

Vemo za ugovor, ki ga bo stavil marsikateri kmetovalec. Dejal bo: kmetovalec v državah, ki smo jih našli, ima znatno večje prideleke in zato tudi lažje kupuje gnojila. Toda prav v tem grmu tiči zajec!

Večji prideleki v teh državah so brezdomno v veliki meri tudi posledica velike uporabe umetnih gnojil. Brez njih, pa naj bo na razpolago še toliko hlevskega gnojila, v sodobnem kmetijstvu, ne gre.

Celotna proizvodnja kmetijstva v Sloveniji je izredno nizka. Izboljšanje proizvodnosti in pridelekov ni samo stvar kmetijsko-tehničnih ukrepov, ampak lahko v popolnosti dosežemo trajno izboljšanje proizvodnosti kmetijstva samo s spremembo dosedanjih odnosov na vasi ob popolni uveljavitvi družbenih proizvodnih sredstev, s spremembo strukture površin, organizacijo proizvodnje preko zadrug itd., o čemer bo treba še mnogo govoriti, preračunavati, prepričevati in študirati.

V kmetijsko-tehnične ukrepe spada tudi uporaba umetnih gnojil. Ta ukrep, ki smo ga do-

njeno nesramno obnašanje, žalljivo za vse navzoče. Povedal je ljudem, kako Rožičeva psuje navzoče, nakar so ljudje ogorčeno zahtevali, naj zapusti zborovanje. Predsednik delovnega predsedstva ing. Peterlin je vprašal Rožičevo, naj pove, zakaj psuje in žali ljudi na javnem zborovanju, pa ni hotela glasno govoriti. Poltvo je le dejala: »Nas je premalo! Res, takih kot je Rožič Katarina in podobnih je pri nas posvoda premalo, da bi karkoli pomenili. Ljudem je bilo tako jasno,

S ČEM TRAPI KAPLAN BRTONCELJ OTROKE PRI VEROUKU?

Pri verouku
navzoč (-a):
16,1.


Takole žigosa črnomljski kaplan otrokom zveze za verouk, v katere pišejo otroci takšne »naloge«:

»Nekoč se je šla Suzana kopat in sta jo dva moža napadla. Ta žena je zakričala na pomoč in moža sta tudi zakričala na pomoč. Ljudje so prišli na pomoč.«

da Rožičeva ni prišla na sestanek iz patriotizma, temveč zato, da bi motila zborovanje. Ker pa je bilo »njenih« premalo, nji in »njениm« to seveda ni uspelo.

Česa črnomljski že niso pozabili

Res, črnomljskim ne gre v račun, da bi jim »pastiroval« človek, ki se je 20 mesecev boril v okupatorjevih vrstah. Niso še pozabili hudih vdorov Nemcev, požiganja v Metliki in po celi Beli krajini, bombardiranja Črnomlja in napad nemških štuk na Dragatuš, ki ga je zakrivil prav duhovnik — izdajalec. Ni pozabljen požig meščanske šole v Črnomlju, v srčih ljudi je še vedno vroč spomin na več kakor 3000 žrtev fašističnega terorja iz Bele krajine. In nič ni čudno, da črnomljski zdaj odločno zahtevajo, da kaplan Brtoncelj čimprej pobere šila in kopita in gre iz Črnomlja.

Ko so ga šolski otroci nekega dne vprašali, če je res bil v nemški vojski, jim ni nič odgovoril, dejal je: »Vse učiteljice bodo prej letele iz Črnomlja kakor jaz. Povejte jim, da učim jaz iz ljubezni, učiteljci pa za denar! Učiteljici Sulnovi pa povejte, da se bo že slišala v veselem večeru Radia Ljubljane, in podobno. Seveda so otroci takoj naslednji dan to povedali svojim učiteljem.

Čudno je tudi, da dijakinja, ki jih instruirala kaplan Brtoncelj matematiko, v šoli najmanj znanja. Učiteljci ugotavljajo, da imajo učenci, ki ne obiskujejo veroučnih ur, boljše vedenje kakor tisti, ki hodijo k verouku. Sicer pa to ni nič čudnega, če si ogledamo tale primer:

Učiteljica je poklicala k tabli učenko; ko je deklica prišla učiteljica je opozorila učenko, naj izpod jopice padel zvezek. Učenci so začeli pisati, ji je zvezek pobere, punciča pa v jok. Vsa zardela je stala pred tablo in zvezka ni pobrala ne odgovorila, zakaj ga nosi skritej pod obleko. Dekletke je jokaljo odšlo v klopi, učiteljica pa je pobrala zvezek — bil je od verouka...

Kdo uči otroke skrivati zvezke? Dekletke ga samo od sebe ni skrilo, saj tudi učenci ne

skrivajo svojih zvezkov, tisti namreč, ki odhajajo od šolskega pouka naravnost k verouku. Ko se je učiteljica prepričala, da skrivajo v razredu tudi nekateri drugi zvezki pod obleko, sta se javila dva izmed njih, vendar zvezkov nista hotela dati med svoje šolske stvari.

Kdo torej vzgaja otrokom pothu, zahrbtnost in dvoilčnost? Šola ne — k licemerju jih navaja dvoilčnost, ki jo takim otrokom vcepiljo izven šole.

Pa še tale primer: ko je pred dnevi učiteljica Bogatajeva

med njimi je bila Karolina Skubie — zagnala vik in krik. Iste metode, isti namen; moti: sestanek, vreščati in kričati. Kdo bo imel od tega korist? Sodnik za prekrške; Lina Skubie in nekaj njej podobnih bo dobilo zasluženo kazen.

Črnomljski volivci so na raznih sestankih dokazali svojo zavednost in ne dovolijo nikomur, da bi se spotal ob zakonitost in socialistično moralo. Ljudje zato tudi obsojajo »delegacijo vernikov«, ki so jo predstavljali Plut Martin, Kure Janez iz Svibnika in Skubie Tone, in ki je obiskala predsednika ObLO Črnomelj's prona, da bi vplival na to, da bi kaplan ostal v mestu. Takih »črnomljskih vernikov«, ki jih je — mimogrede povedano — za dobrih deset prstov, se strmuje vstati pošten vernik, ki zna ločiti politiko od vere in ki so vsi zato, da kaplan Brtoncelj čimprej izgine iz Črnomlja. »Delegacija črnomljskih vernikov« so sestavljali razlašeni bivši bogataši, reakcionar, eksponent bivšega pobeglega dekana Bitnerja in človek, ki je za las ušel likvidaciji med NOB, ker je žalil partizane in jih strupeno sovražil. »Delegacija vernikov« so sestavljali ljudje, ki niso člani nobene organizacije, ki jih ni na nobene volitve in ki stoji ob strani vseh naporov naših delovnih ljudi za graditev našega boljšega življenja.

Ob Brtonceljevi dejavnosti in hujskanju otrok se človeku nehote vriva primerjava z delovanjem zločinca, pobeglega novomeškega kaplana Volbanka in njegovih zapeljivih mladincev v KA. Brtonceljeva fanatičnost, njegovo zavajanje in hujskanje otrok in iznadi proti naši šoli so dočela podobni metodam iz let okupacije. Marsikateri pripadnik nekdanjega Volbankovega krožka danes preklinja zločinkega kaplana, bodisi zato, ker je imel zaradi njega posledice, bodisi zato, ker je po njegovi fanatičnosti zagrešil zločine (kot Milan Zagar iz Stoevič ali Jože Berkovec z Vinice, in dr.).

Mladino homo obvarovali, da bi šla do Volbankovih oziroma Brtonceljevih stopinjah. Preveč smo prestali, da bi komurkoli dovoljevali, da bi izvajal verska čustva naših ljudi.

Z ZBOROVANJA PRAŠICEJCEV V KOSTANJEVICI:

Črno pasasti krškopoljski prašič je priznan

Črno pasasti ali krškopoljski prašič zajema velik del področja novomeškega in bivšega krškopoljskega kraja. Kmetje se bavijo z vzrejanjem psujkov, ki jih prodajajo preko najmočnejših prašičjih sejmov v Sloveniji v Novem mestu in Brežicah ter na lokalnih sejmih. Kljub temu, da se na trgu prodajo črno pasasti prašiči dražje kot beli, ker imajo kupci iz vseh področij naše republike in ostalih krajev naše države odlične izkušnje z njimi, pa se je krškopoljskega prašiča v vzrejanju in selekcijem delu dosedaj popolnoma zanemarjalo. Da se pogovori z živinorejci, s kmetijskimi strokovnjaki in z veterinarji o stanju krškopoljskega prašiča in njegovi usodi, je OZZ Novo mesto priredila širše zborovanje prašičejcev 19. II. 1955 v Kostanjevici. Zborovanja so se udeležili v velikem številu predstavniki vseh zadrug obeh okrajev, kjer vzrejajo krškopoljskega prašiča, zastopniki Glavne združbene zveze Veterinarskega zavoda Ljubljana, Kmetijskega inštituta LRS, Fakultete za agronomijo, veteri-

narstvo in gozdarstvo Ljubljana, OZZ Novo mesto in Trbovlje, OZZ Krško in Novo mesto. V petih referatih in živahnem pogovoru, ki se je razvil po njih, smo ugotovili, da je krškopoljski prašič najbolj prilagojen našim razmeram, ker je skromen glede prehrane in jo izredno dobro izkorišča, je odporen, dobro ploden, ima odlično kvaliteto mesa in velik odstotek masti. To je prašič, ki je sposoben za intenzivno in ekstenzivno rejo in je v poskusnih, ki sta jih izvedla Kmetijski inštitut Slovenije in Agronomski fakulteta, pokazal tudi prednosti pred belim, oplemenjenim prašičem.

Vsi navzoči so potrdili željo rejcev, da je potrebno črno pasastega prašiča ohraniti in ga izboljšati, ker je zlati kruh za del področja Dolenjske. Delo v prašičereji je potrebno seveda voditi načrtno preko kmetijskih zadrug. Zato so vsi navzoči sprejeli tudi več sklepov, med

razlika od negnojena 760 kg, cena sena, izračunana kot zgoraj pri prvem primeru, 8.10 din. Tretja kombinacija: superfosfat 500 kg krat 12 din je 6000 din, kalijeva sol 200 kg krat 13 din je 2600 din, skupaj 8600 din. Pridelek sena na 1 ha 3810 kg, razlika med gnojenim in negnojenim 860 kg, cena več pridelanega sena 10 din.

Četrta kombinacija: nitramonkal 200 kg krat 18 din je 3600 din, superfosfat 500 kg krat 12 din je 6000 din, kalijeva sol 200 kg krat 12 din je 2400 din, skupaj 12.000 din. Pridelek sena na 1 ha 4960 kg, razlika od negnojena 2010 kg, cena več pridelanega sena 3-5 din.

II. Gnojilni travniški poskusi v letu 1954: Poskusi so bili narejeni na 23 travniških z istim količinami gnojil na vseh področjih našega okraja.

Za razliko od prejšnjega leta se je v tem letu gnojilo v vseh možnih kombinacijah — 1. s samim dušičnim gnojlom, 2. s samim superfosfatom, 3. s samo kalijevim soljo, 4. z dušičnim gnojlom in superfosfatom, 5. z dušičnim gnojlom in kalijevim soljo, 6. s superfosfatom in kalijevim soljo, 7. z dušičnim gnojlom, superfosfatom in kalijevim soljo, 8. negnojeno.

PREDLOG ZA OBVEZNO ZAVAROVANJE ŽIVINE

Kot poročila »Ekonomska politika«, že del časa razpravljajo, da bi pri nas uvedli obvezno zavarovanje živine, ki bi zajemalo zdraviljenje bolezni živine in odškodnino v primeru pogina ali prisilnega zaklana. Lastniki zavarovane živine bi v prvih dveh letih dobili popolno povračilo za zdraviljenje bolezni živine in polovico vrednosti poginule ali prisilno zaklane živine, pozneje pa bi se zavarovanje razširilo na celotno vrednost. To zavarovanje naj bi bilo izven Državnega zavarovalnega zavoda. Po predračunih, ki jih je izdelala posebna komisija, bi premija za tako celotno zavarovanje znašala za krave 2,3 odstotka vrednosti, za konje in prašiče 3,2 odstotka in za ovce 6,8 odstotka. Po današnjih cenah živine bi znašalo to za krave 3.100 dinarjev, za ovce 1.220 dinarjev, za ovce 190 dinarjev in za svinje okoli 460 dinarjev.

Predlog je še v razpravi, kajti v zvezi obveznega zavarovanja živine je treba poskrbeti tudi za dovolj veterinarjev in pripomočkov za zdravljenje živine.

Zasedanje Ljudske skupščine LRS

V torek 6. marca bosta ločeni seji obeh zborov Ljudske skupščine LRS, ki bosta razpravljala o predložitvi zakona o upravljanju in zaščiti zemljišč ter o predložitvi zakona o upravljanju in gospodarstvu z imovino Ljudskih agrarnih skupnosti. Republiški zbor bo poleg tega posebej še razpravljal o zakonskem predlogu o izpremembah in dopolnitvah raznih zakonov s področja kulture, prosvete in telesne vzgoje. Oba zbora bosta tokrat tudi izvolila svoje funkcionarje, ker je večini že potekla enoletna funkcijna doba. Na skupni seji obeh zborov bodo sklepali tudi o razrešitvi nekaterih sodnikov.

Naši zadrudniki bodo šli na češko

Glavna zadrudna zveza je dobila povabilo Zveze zadrug Čehoslovaške, naj jugoslovaška delegacija zadrudnikov obišče njihovo državo. To vabilo so naši zadrudniki radi sprejeli. Čas obiska bo določen pozneje.

Z OBČINSKE KONFERENCE SZDL V NOVEM MESTU:

Dobro poročilo, slaba udeležba in razprava

V porotni dvorani sodišča je bila v nedeljo, 26. februarja, občinska konferenca SZDL za novo mesto. Udeležba izvoljenih delegatov je bila navzočih 39, upravičeno odsotni h pa je bilo 26.

Izbrano poročilo občinskega in celotnega odbora, ki ga je prebral predsednik Ludvik Golob, je zajelo celotno problematiko, tako gospodarsko kot kulturno in politično. Družbeno kritiko zaslužijo nevarna komednost v nekaterih podjetjih pri sprejemanju proizvodnih planov. Tak primeri so bili v Kremenu, Keramiki, oprekarji Zalag, v gradbenih podjetjih in še nekaterih drugih. Naproti pa so v Industriji obute, Kemofarmaciji Krka, Novolesu in Novotoku resno pretresli možnost povečanja proizvodnje in te možnost tudi predložili v planu SZDL zahteva, da se ta lagodnost posameznih podjetij odpravi in zaostri vprašanje dviga proizvodnje kot glavne naloge proizvodnih podjetij in kolektivov.

Oznanj delavskega samoupravljanja so največkrat premalo poznali problematiko podjetja, zato njihova vloga ni mogla biti zadostna. V vseh proizvodnih podjetjih je treba takoj prijeti s pripravami za volitve delavskih svetov in podrobno seznaniti vs kolektiv s problematiko podjetja.

Delo kmetijske zadrugje Novo mesto je preveč trgovsko in premalo kmetijsko proizvodnično. KZ zadrugje v Novem mestu v mestu prepustila državnim trgovskim podjetjem in se v večji meri posvetila pospeševanju kmetijske proizvodnje.

ZELEZARNA RAVNE

TOVARNA PLEMENITIH JEKEL


proizvaja
IZ VSEH VRST SM
IN ELEKTRO JEKLA:

VALJANE PROFILE od 5 mm do 75 mm

JEKLENE ODKOVKE do 4 t komadne teže

ULITKE od 0,5 kg do 20 ton po komadu

KONČNE IZDELKE:

- pnevmatsko orodje vseh vrst in rezervne dele (odkopna klavida, livarski nabijači, klavida za čiščenje in dlečenje, brusilne stroje itd.)
- industrijske nože za lesno, papirno, tekstilno, tobacno in kovinsko industrijo; nože za industrijo ognjevarnega materiala
- krožne žage in segmente za hladno rezanje kovin
- kolezne dvojčke za jamske in gradbene vagonete
- vzmeti — listnate in spiralne za avtomobile, vagonete in stroje
- krogle in cilpebe za mletje cementa in rude
- brzorezno orodje — strugarski noži, spiralne svedre, rezkarje itd. iz standardnih vrst BRW, BRC in BRW 2
- valje za hladno valjanje kovin do 550 premera

VRŠI USLUGE:

- MEHANSKE OBDELAVE — groba in fina po naročilu za ulitke in odkovke
 - TERMIČNA OBDELAVA — kaljenje, poboljšanje, cementiranje naročenih in poslanih komadov
- Informacije in navodila za izbiro, obdelavo, predelavo, termično obdelavo ter uporabo naših jekel.
- Strokovni tečaj za brusilce industrijskih nožev.
- Na razpolago katalogi in prospekti.

RAVNE NA KOROŠKEM

Od tedna do tedna

Predstavniki več ko sedem milijonov članov KP Sovjetske zveze so se 14. februarja zbrali v veliki dvorani moskovskega Kremaja, da bi pregledali delo sovjetske partije po njenem XIX. kongresu 1952. in začetni svoje bodoče naloge pri nadaljnji izgradnji socializma v Sovjetski zvezi in v boju za ohranitev miru na svetu, za uveljavljenje načel mirnega sožitja med narodi. Svoje delo so zaključili 26. februarja.

Odmev kongresa po svetu je bil zelo velik. Vsi dobromameri, miru željni ljudje širom po svetu so pozdravili delo XX. kongresa KP SZ. Tovariš Tito, ki je kongresu postal pozdrav na pismo v imenu Zveze komunistov Jugoslavije in Socialistične zveze delovnega ljudstva Jugoslavije, je med drugim zapisal: »Prepričan sem, da bo Vaš kongres ne le velikega pomena na notranjem torišču, nadaljnje izgradnje in krepitve ZSSR, marveč tudi na zunanje-političnem torišču v smeri krepitve miru in mirnega obravnavanja raznih spornih vprašanj, ki s svojo ostrino in aktualnostjo še vzbujajo zaskrbljenost sveta in zaradi česar je potrebno, da se zbirajo in krepe vse napredne sile sveta, da bi preprečili nove vojne spopade in puščenijske in strahotivih posledicami za vse človeštvo.«

Značilno je, da je sadove XX. kongresa pozdravili tudi indijski ministri predsednik Nehru. Spričo pomanjkanja prostora se bomo morali omejitvi samo na najvažnejše sadove tega kongresa, ki so pomembni ne samo za notranji razvoj Sovjetske zveze, marveč tudi za nadaljnji razvoj mednarodnih odnosov.

Na kongresu so obdodili čiščenje osebnosti, vladavino enega samega moža — Stalina. Poudarili so, da čiščenje osebnosti nima s socializmom nobene opravka. S tem so hkrati malone docela obdodili politiko, ki so jo v Sovjetski zvezi uveljavljali ravno v znamenju tega kulta osebnosti.

Po drugi strani so odobrili delo CK KP SZ, ki si je močno prizadeval, da bi uveljavil leninistična merila v partijskem življenju, da bi razvil notranjo partijsko demokracijo in urešničili načelo kolektivnega, skupnega vodstva prek uveljavljanja marksistično-leninistične politike.

Važni so tudi novi nazori glede razvoja socializma. Te nazore je sicer utemeljil že Lenin, toda v zadnjih dvestih letih sploh niso prišli do izraza spričo profmarksistične teorije, da morajo vse dežele priti v socializem po enem in istem kopitu — tako kot Sovjetska zveza. Na XX. kongresu so poudarili, da so poti v socializem različne, pač v skladu s posebnostmi vsake dežele. Še več, ni nujno, so poudarili, da bi bilo uveljavljanje teh oblik povezano z državljansko vojno. V nekaterih primerih bo moč priti v socializem tudi po parlamentarni poti.

Važno je tudi, da se je kongres postavil na stališče, da vojna ni neogibna in se močno zavzel za uresničitev mirolnega sožitja med deželami z različno družbeno ureditvijo.

XX. kongres je sprejel tudi nov program notranjega razvoja Sovjetske zveze, posebno še smernice za sestavo novega petletnega plana. V izpolnitvi katerega bodo investirali 999 milijard rubljev — toliko, kakor v dveh prejšnjih petletjih.

Kongres je sprejel še mnogo drugih pomembnih sklepov, ki vsi kažejo, da je na njem prišla do izraza takšna smer, ki prča, da se je začelo novo obdobje v razvoju Sovjetske zveze. Spričo vsega tega pomeni čiščenje osebnosti, vladavino enega samega moža — Stalina. Poudarili so, da čiščenje osebnosti nima s socializmom nobene opravka. S tem so hkrati malone docela obdodili politiko, ki so jo v Sovjetski zvezi uveljavljali ravno v znamenju tega kulta osebnosti.

tijske proizvodnje. V občini je izvoljenih za sedaj 18 potrošniških svetov in 111 članov, od tega je na območju mesta in svetov izven mesta pa dva. Njihovo delo je v veliki meri odvisno od pomoči članov SZDL.

V poročilu je bila tudi kritična ocena dela vseh društev in organizacij v občini. Mladinska organizacija ima premalo pomoči ostalih organizacij, mladino bi morali bolj smelo vključevati v razne organe družbenega upravljanja. Zveza borcev je na splošno okrepila svoje delo, zlasti odkar so bili izvoljeni krajevni odbori ZB, katerih je v občini 24. Na območju občine je tudi 19 kulturno-umetniških društev. Pri delu imajo manjka povezanost in enotnega usmerjanja. 47 sindikalnih podružnic na območju občine zaledna nad 4.800 članov. Pri usposabljanju članov za družbeno samoupravljanje in strokovno usposabljanje so sindikalne podružnice dostojno premalo storile.

Prejšnji občinski odbori SZDL so zelo zanemarili evidenco nad članstvom, ki je bila tudi kritična težka dobiti točno število članov. Po podatkih, ki jih je zbral občinski inštitut, obseva občinska celotna občina 49,5 odstotka vsaj volilno upravičenec. V mestu je ta odstotek znatno višji, na obdelu pa nižji. Najmanjši odstotek volilnih upravičencev je v SZDL v vaseh Lutrško selo, Zdi. nja vase, Gornji Suhadol, Cerovec in še v nekaterih. V občini je 60 krajevnih organizacij SZDL. Zaradi aktivnejšega dela bi kazalo nekatere manjše organizacije združiti.

Razprava ni bila odraz občine nakazane problematike. Sukcinala se je predvsem o pasivnem zadržanju nekaterih članov in nečlanov do SZDL in družbenega dogajanja sploh. To se opazja večkrat pri ljudeh, ki predlagajo družbeno pomoč ali se v delovnem razmerju. Z vsemi temi je treba odločneje spregovoriti. Ne more biti dober uslužbenec današnje družbene ureditve, kdor ne spoznava družbenih problemov. O njih pa se lahko pouči le na sestankih SZDL in zborov volilcev. Prav tako je potrebno, da vsak, ki prejema družbeno pomoč, ve, od kod družba jemlje ta sredstva in s kakšnim problemom se ukvarja.

Da bi mladini dali mesto, ki ji pripada tako v proizvodnji kot v ostalih družbenih nalogah, bi bilo potrebno ustanoviti zbor mladini proizvajalcev, sekcijske mladih zadrudnikov in podobne organizacije, kjer bi mladina dobila več vploga in probleme te ali one dejavnosti. Konferenca je osvojila sklep, da se pri novem občinskem odboru SZDL osnutje sekcijske za posamezna družbeno vprašanja. V poročilu prikazana analiza stanja v občini bo napotila za dele vseh organizacij v bodoče.

Na koncu so delegati izvolili 30-članski občinski odbor SZDL, 3 članski nadzorni odbor in 5 delegatov za okrajno konferenco.

Ali je v vašem podjetju, šolskem okolišju ali terenu že povejenik Prešernove družbe? — Če ne, ga ni, poskrbite zanj!

Zelod kot krmilo
V tovarni olja v Slovenski Bistrici so to sezono pridelali 25 vagonov zeloda v krmilo za svinje in drugo živino. Luščeni, zdrobljeni in posušeni zelod je dobra krma. Vsebuje zlasti veliko škroba. To je prvi primer predelave zeloda za živalsko krmo v naši državi.

Za izboljšanje zdravstvene službe v Metliki Mladinsko dvorano so dali-banki

(Odpri pismo občinskemu ljudskemu odboru v Novem mestu)

Eno leto že posluje zdravstveni dom v Metliki, pod vodstvom upravnega odbora s samostojnim finančnim, kljub prizadevanju upravnika dr. Pečavarja in upravnega odbora za izboljšanje zdravstvene službe v občini Metlika in ustanova vsakovrstne težave.

Področje zdravstvene doma v Metliki obsega metliško občino z Gradacem, celotni Zumberak, del Vivodine in del občine Ribnik. Dnevno obseha ambulatorio povprečno 40 do 50 bolnikov. Poleg tega pa še obisk na domu porodni in ponoči. Zdravstveni dom v Metliki ima dve srednje veliki sobi. V eni je splošna ambulanta, v drugi pa pisarna in rentgenski aparat. Poleg tega je v isti sobi vsak petek redna posvetovalnica za matere, ki je ena najbolj obiskanih v Beli krajini. Objubi-

nov. Izmed vseh so vzeli neko povprečje, po katerem bodo delali en mesec. Če se bo izkazalo, da bo ustanova s tem lahko poslovajala bo ostala pri tem, če pa ne, bodo morali cene zvišati kot so po drugih zdravstvenih ustanovah. Prav tako se bodo dvignile cene storitvam v zobozdravstveni ambulanti, ki ima skromen prostor v skladišču bivše trgovine.

NOVA ZDRAVSTVENA POSTAJA V PODZEMLJU

Lani je ustanovi mnogo pomagala z dotacijami Zavod za socialno zavarovanje in v Crnomlju. Kupil je za zdravstveni dom rentgenski aparat z vsjo potrebno opremo ter nabavil razne instrumente za zobno ambulanto. Letos so sprejeli od Zavoda za socialno

Tovariš predsednik! Pišemo v imenu mladine. Ne bi bilo potrebno, da pišete javno, boste morda rekli. Toda potrebno je, da spregovorimo javno, ker delate veliko krivico mladini. V stari gimnaziji ste mladinsko dvorano izročili — banki. Svet je šolstvo in svet za kulturo in prosveto ObLO najbrže tega ne vidi mladina pa dobro čuti krivico. Zato pišemo v imenu mladine, prav tiste mladine, ki naj jo naša družba vzgaja v socialističnem duhu.

...In nas očitano je veliko, ki bi radi gledali lutkovne predstave. Zdej se stiskamo na hodniku in osnovali šoli, pozimi pa sploh nimamo predstav. Da res je, 700 je predšolskih otrok, ki nimajo ničesar — z izjemo nekaj vsakotnih prireditev, ki jih oskrbi družstvo.

»Zvedeli smo, da so za nas pionirje vendar enkrat preskr-

Navedena dejstva so bob ob steno pri naših odločitvah šolitelih. Če bo treba odpreti gostilniški lokal, podpreti z dvema milijonoma kegljaška društva, se bo našlo vse: prostori, denar, ljudje, funkcionariji — samo za mladino nič; naj počaka... saj smo se tudi mi vzgajali brez lutk, šaha, pa smo vseeno nekaj postali... Tak odgovor dobiš, če drezaš, kamor bi ne smel. Da se razumemo: kegljaška društva so »baje« do bila dva milijona dinarjev od okraj Res je, da se ne zgane, če mladina piše, ne zgane, mo se, če si streže v obupu po življenju ne, zgane, se, če je otrok lačen, zgane, pa se, če banka rabi prostor.

2.000 (reci dva tisoč) je mladine v Novem mestu in nima niti ene dvoranice! Ostalih 5.000 meščanov pa se lahko zabava v 3 dvorana, 2 kavarnah in tuca-tu gostilnah. Kje je tu SZDL, da tega problema ne vidi? Ko smo vprašali občinskega odbornika, kako je z zadevo, je rekli: »Občina se bo še dalje borila, da bo dobila mladina — dvorano!« (Ironija!)

Se to. Soba je bila namenjena tudi za vaje naše gledališke družine KUD »Dušan Jereb«. Kulturna zgodovina Novega mesta se bo ob zastoju gledališke dejavnosti za desetletno osvoboditve ustavila in krepko bo usekala po tistih ljudeh, ki mislijo, da z majhnimi »fličniki« rešijo problem, in da z drobtinami lahko kulturno hranijo občinstvo Novega mesta. Danšnje gledališče v Novem mestu nima nobene gnotne podpore, da v moralni podpori sploh ne govorimo. Nič ne moremo zahtevati od igralca, ki se nesebečno trudijo, da bo večno delo in študiral igre na pošti, v gostini, ob bučanju zvočnika v garderobi in ne vem kje še, medtem ko banka zasede dvorano za dopolnske ure. Tudi v tej dvorani bi se osnovalo

Mladinsko gledališče, katerega poslanstvo bi ne bila utopija, kot je utopija za nekatere ljudi vsa kultura v Novem mestu. In naši gimnazijci, učiteljski, vajenci? Ali ni kulturni škandal, da vidi višješolci le po eno ali dve predstavi na leto? 500 dorasčajočih ljudi res nima ničesar, da ne govorimo o vsej izvenšolski mladini, ki je proučena sama sebi.

Zeleti bi bilo, da se nekateri odločijo čimprej malo bolj stvarno, brigajo za probleme mladine, potem se ne bo zgodilo, da nekateri iščejo mistike pri — Dedku Mrazu.

Tovariš predsednik! Nečelj smo problem, ki je zelo prelo, in ne bomo nehali prej, dokler mladina ne dobi tistega, kar ji pripada. Dvorana ni bila vedno zasedena z mladimi ljudmi od polneve do večera in še delj. Če ne bo zasedena, jo vzmite nazaj! In več obresti boste imeli od mladine kakor pa od banke! Tega morda sedaj ne vidite, ker vzgoja je dolgotrajen proces. Morda ne veste, kaj pravi o tem prijatelj mladine — tovariš Tito? Nič ni čudnega, če marsikdo ne pozna problema mladine. Zadnjeje občnega zbornice Društva prijateljev mladine se ni udeležil nihče od zastopnikov oblasti, političnih in drugih organizacij, čeprav smo jih vabili 15 (reci petnaest). Častni izjemi sta bili ravnateljica učiteljske in gimnazije. Mi ne obtožujemo nikogar, ampak mladina vsa obtožuje in to je hujša obtožila! Tako je razumljivo, da je banka marsikomu bolj pri srcu kot pa mladina.

Da ne bomo samo ugotovljali, zahtevamo v imenu mladine: Mladinsko dvorano — mladini, ki naj jo upravlja podpisano društvo, ki zahteva zase tudi sobo, obljubljeno že pred 3 leti.

Društvo prijateljev mladine Novo mesto

Z OBČNEGA ZBORA SZDL IV. TERENA V NOvem MESTU

Le z delom k napredku!

Pretekli petek so se v prostorih hotela »Kandija« zbrali člani IV. terena na svoj letni občni zbor. Čeprav je članov okrog 700, so hotelski prostori sprejeli le desetin tolik ljudi. Med prisotnimi pa smo opazili tudi predstavnika javnega življenja predsednika Okrožnega sodišča dr. Marjana Pavliča, predsednika Okrajne zadrudne zveze Viktorja Zupančiča in druge, ki so se udeležili občnega zbora svoje osnovne organizacije.

Dosedanji predsednik terenskega odbora tov. Tone Valentinčič je v izbrnem referatu orisal gospodarski vzpon naše države doslej in naglasil pomen novega ekonomskega

smernic, ki naj dvignje gospodardstvo še na višjo razvojno stopnjo. Poudaril je, da se lahko dvignje kupna moč potrošnika edino tako, da predhodno povečamo vrednost dinarja, ne pa plačo. Vrednost dinarja pa je možno povečati le s povečano proizvodnjo. Osrednje mesto predsednikovega poročila so zavzeli lokalni gospodarski problemi: na Dolenjskem in v samem Novem mestu ne moremo upati, da bi kaj pomembnejšega v bližnji bodočnosti napravo zgradili, da se pa iz tega, kar že imamo, marsikaj narediti. Tako bo tiskalnica Novoteksa povečala proizvodnjo le z notranjimi preureditvami in z boljšo organizacijo dela. Za dva milijona deviznih dinarjev, ki jih bo treba dati za stroje, bo krojaštvo v Novem mestu lahko odprlo novo podjetje — konfekcijsko oblačil.

Prav tako bo Industrija obitve začela izdelovati obročke čevljev, brž ko bo dvignila glavni trakt svoje zgradbe in tako pridobila nove prostore. Možnosti za gospodarski razvoj ima tudi farmacevtski laboratorij.

Obri so se doslej prizadevale, da čimprej postanejo industrija, kar pa je drobnih dejavnosti in drobnim uslugam samo škodilo. Najboljšeje možnosti razvoja imajo pekarska, čevljarstva in mlinska obrt, morda pa bo treba misliti še na ustanavljanje malih uslužnostnih podjetij. Vzopredno s hudo stanovanjsko stisko se čuti vsa večja podjetja. Zato Okrajna trgovinska zbornica predlaga, da bi stanovanjski investiciji poleg stanovanj obvezno gradili tudi trgovinske prostore. Mestna občina bo sicer, da bodo denarji viri iz stanovanjskega sklada potrošeni predvsem za gradnjo cenovnih enosobnih in dvosobnih stanovanj veržne graditve. Prostor za nove stanovanjske zgradbe je še doleten: pešerske in Zsantevne ulice. Seveda pa ne moremo samo graditi, ampak je treba spri reševati propada zasebne hiše in hiše v lasti splošnega ljudskega premoženja. Namesto, da bi hlini sveti, kot organ družbenega upravljanja, racionalno uporabljali najemnine, so pogosto urejevali komforna stanovanja pri posameznikih. Vzopredno z rastjo novih naseelj na obrobju Novega mesta, ki so tudi uporabni za obrobno kanalizacijo in vodovod. Prav tako tudi dvojje cestnih peključkov na avtocesti pri Otočcu in Kertelevem.

Posebno vprašanje, svojevrstno zamotano in težko rešljivo je vnanjšanje prosvetne dejavnosti v Novem mestu. Razorava je obrodila splošno kulturno mirtvo in novomeški prosvetni dejavnosti, saj se dogaja, da hodijo Novome-

ščani v Kostanjevico na gledališke predstave, tja hodijo gostovat pa igralci iz Celja. Tudi mladino smo v Novem mestu močno prikrajšali, saj je vsa leta po vojni ne našemu znanju primernih prostorov. Svoji prosvetni tudi nima ljudska tehnika Troje pomaniškovo st. ovira uspešno rast in delo štvoja v novomeškem okraju: prostora, oprema, učila. Mnošo premalo govorniki o kulturni potrebi Novih odbor naj vse neregule probleme terena, ki predstavljajo znaten del Novega mesta, sprii uspešno rešuje.

Občni zbor SZDL IV terena je izvolil v novih članov upravnega odbora in imenoval več članov potrošniških svetov za posamezne novomeške trgovine. V. B.

Člane Prešernove družbe vpišujete vsi poverjeniki, knjižarne in uprava v Ljubljani, Tomšičeva 9.

Važen posvet prosvetnih delavcev

Uradna konferenca upraviteljev in ravnateljev šol in prosvetnih ustanov okraja Novo mesto je bila 24. in 25. februara. Na nji so bili prvič zbrani upravitelji in ravnatelji združenega okraja Novo mesto in Crnomelj in občine Kostanjevica.

Na konferenco so bili povabljeni tudi predsedniki in tajniki občinskih ljudskih odborov. Konferenca so se udeležile občine Crnomelj, Kostanjevica, Metlika, Marja, Zužemberk in Straža.

Navzoči so toplo pozdravili predsednika Okrajnega ljudskega odbora Franca Pirkočiča in podpredsednika Viktorja Zupančiča.

Po uvodnem pozdravu je imela referat v »Vlogi in nalogi socialistične šole« tov. Ema Muser, predsednik Sveta za šolstvo OLO. Takoi nato je sledil referat »Vloga vodstva prosvetnih ustanov«, ki ga je imel načelnik tajništva za prosveto in kulturo Lojze Kastelec. Po obeh referatih se je razvilovo zelo živahno plodno razpravljanje.

Z decentralizacijo je šola s šolskimi odbori dobila družbeno upravljanje. Tov. predsednik Pirkočič je poudaril, da je pravilno, da se šolski odbori ukvarjajo z materialnimi vprašanji, posebno tjer, ker je v našem okraju materialno stanje prosvetnih ustanov zelo zelo poredke. Poudaril je, da je zelo važna vzgojna plat učiteljevega dela v šolskih odborih. Se vedno se biše bolj med staro in

novomiselnostjo. Nova miselnost hitro napreduje. Šolskim odborom je treba na primeren način pokazati pravo pot tako, da bodo vedno storiili za idejnost in uspehe naših šol.

Glede idejnosti prosvetnih delavcev je tov. predsednik poudaril, da se bodo morali prosvetni delavci, ki so dvočinski, poslovilni od poklica. V crnomeljski gimnaziji dobiva študenti dijake, ki se zaradi svojega osebnega življenja sklicujejo na vzgojitelja, ki ga počuje, češ če je prosvetni delavec dvočinež, zakaj ne bi bil tudi on. Tak vzgojitelj ne odgovarja samo pred nami, ampak tudi pred sodiščem. Vloga prosvetnih delavcev v naš. družbi je pozitivna in uspešna. Rezultati so veliki. Mi jih mogoče ne vidimo, ker se družba razvija. Uspehi pa kažejo, da mi napredujemo. Napredujemo hitreje kot drugje, ker imamo za ureditve graditve socializma polno moralnih in zgodovinskih dejanj, katere je skozni stolpca ustvarjal naš delovni človek. Naša dolžnost pa je, da to posredujemo mladini.

Glede učnih uspehov tako v osnovnih kakor v srednjih šolah je konferenca ugotovila, da se preveč poučarjajo objektivne težave, premalo pa subjektivne pomaniškivosti in to zlasti pri mladem kadru. Na vsak način bo treba učni načrt prilagoditi potrebam današnjega življenja in učenčevim

zmogljivostim. Zahtevnost solidnega učenca naj nam bo merilo.

Strokovno šolstvo se iz leta v leto izboljšuje, vendar so tu še velike objektivne in subjektivne težave. Važna naloga vseh prosvetnih delavcev je, da našo mladino pravočasno usmerjajo v poklice.

Da je učni uspeh tako različen v posameznih šolah, je predvsem posledica neenotnega kriterija pri ocenjevanju. Vodstva prosvetnih ustanov bodo morala temu problemu posvetiti večjo pažnjo in ne dovoljevati osebne samovolje.

Na uspeh I. poljenja je vplival tudi šolski kolektor, ki je po sodnijski izjavi vseh navzočih neprimeren. V I. polnjenju je delo najbolj intenzivno, obisk, zlasti v kmečkih predeh, je dober, zato so bili menia, da je bolje, da je I. poljenje dalše, kakor pa drugo.

Na uspeh vplivajo tudi materialni pogoji. V našem okraju moramo zgraditi še 61 stavb, če hočemo, da bodo vse prosvetne ustanove imele svoje prostore. Ta ugotovitve nas uči, da moramo vsi vložiti veliko truda za gradnjo šolskih stavb, seveda bomo morali reševati naiprvo najtežja vprašanja in to skrbno in gospodarsko.

Na zaključku konferenca, kateri je prisostvoval tudi vrhovniški inšpektor Mehora, so srecno izrekli, ki naj bodo kazivo za nadaljnje delo naših prosvetnih ustanov tako v šoli, kakor tudi izvan nje.

Mlad, Jože, ki je od nas vseh najbolj poznal ljudi in pota, nas je privedel v mrzli noči do operkarne. Oglasila smo se pri domaćem hipacu, ki je bil zaupen človek in ki je preskrbel za naše aktiviste nekaj kilogramov soli. Povabil nas je v svojo skromno izbo, da se malo pogrejmemo. Zagotavljal je, da lahko mirne duše malo zadremljemo in nato rano zjutraj kretno proti Dolnji Straži ter naprej v gozd. Dodal je, da Italijanov iz Straže ni videl že dva meseca.

Res smo legli po klopek, mizi in stoli in naprosili hipace, da nas pokliče ob petih zjutraj. Bil smo močno utrujeni; in takoj smo zaspali. Morda smo spali kake štiri ure, ko nas je že prišel hipace buditi. Tihno smo vstali in zapustili gostoljubno sobo. Zunaj smo se formirali v kolono po eden, a ni nieno čelo pa je spet stopil Jože, ki nas je hotel voditi do Dolnje Straže k svojim dobrim znancom na zajtrk. Za njim je stopal Silvo, v sredini Mica, za njo pa midva z Maksom.

Bilo je jasno nebo, polno zvezd. Jutranji zrak je bil oster in čisto miren. Pred seboj smo videli nekaj lučk, ki so nam mežikale iz kmečkih hiš v Dolnji Straži. Korakali smo čisto tihno v smeri ceste Novo mesto — Straža. Naenkrat je Mica zadržala svoja dva soseda Roka in Silva ter prislunila šumom od vasi:

»Pantje, slišim tihno govorjenje Italijanov v bližini! Počakajmo malo, da vidimo, kaj to pomenja.«

Vsi smo prislunili.

»Ne bodi panar! Tu jih ni bilo še dva meseca! Je zavrnil Mico Jože in krenil naprej. Vsi smo korakali za njim in prispeli je skoraj na cesto Straža — Novo mesto. Naenkrat počli čisto iz bližine strel iz puške.

»Tovariši, naprej po cesti in za vasjo v hrib! zakriži Jože.«

»Nazaj tovariši, proti opekarni!« zavpili smo jaz. Stekli smo vsi skupaj za njim še nekaj desetnih korakov po cesti v smeri Novega mesta, kar se vsuje na nas strahoviti ogenj iz pušk, mitraljezov in minometov. Prileteli smo naravnost na sredino močne italijanske zasede.

Prvi je bil zadet Silvo. Bil je ranjen in ni mogel več naprej. Nekaj trenutkov za njim se je zrušil Jože Povše. smrtno zadet naravnost v glavo. Italijanski vojak so planili iz zasede proti nam. Mico so zgrabili živo v bližini Jože. Slaka, ki se je vrigel sam na bombo, poprej pa še zaklical: »Pozdravite moje mamole! Ni hotel živ pasti v sovražnikove roke. Ko so prišli do njega italijanski oficirji, so se odkrili in dali priznanje njegovemu herojstvu.

Midva z Maksom sva tekle v nese nazaj naravnost proti gozdučku za opekarno. Bila sva v nemerni, pod strelnim ognjem.

(Nadaljevanje na 4. strani)


Dijaški internat v Metliki

si so, da bo posvetovalnica dobila opremo od Unicefa, pa doslej je še ni. Za sami prostori ambulante so nehijskosti in za tak promet premajhni. V najbližnji okolici je živalski smej, tako, da je vsakih štiriinajst dni pred ambulanto na cesti polno živine in vozov. Cesta tik pred ambulanto je ali zelo blatna ali zelo prašna, tla so iz navadnih desk in jih tudi ni mogoče higiensko čistiti. Metlika nimno potrebuje nov zdravstveni dom. V ta namen je bil že izbran prostor, narejen načrt in predračun, vendar je ostalo samo pri obljubah.

TEŽAVE S PREVOZI

Posebno vprašanje je tudi rešitev avto, ki je v sklopu zdravstvenega doma. Te rešitve avtomobile je dobil Crnomelj 1945-46, že takrat so bili stari in potrebni temeljithega popravila. Enega od teh je lani dobila reševalna postaja, ožromni zdravstveni dom v Metliki. Prišel je tudi iz popravila. Kratko dobo je vozil brez napak. Ze letos je bil v dvajsetih dneh štirikrat v popravilu, kar je stalo ustanovo osemdeset tisoč dinarjev. Koliko težav je bilo zaradi tega s težkim: bolniki vedo le tisti, ki imajo z njimi vsak dan opraviti. Z avtom, ki je bil brez zavore, so pripeljali zdravnik in šofer bolnika invalida NO iz Radovnice, kjer je s krivdaškim žledocem čakal na prevoz z vlakom tri ure. Le vztrajnost šoferja mora zahvaliti, da je prišel še pravočasno v bolnico. Enak primer je bil z ženo, ki je imela vnetje možganske mreže, na prevoz z vlakom je čakal štiri ure in pol. V obeh primerih so bile klicane na pomoč druge rešilne postaje, vendar brez odziva. Zdravstvena ustanova v Metliki mora dobiti dober rešilni avto, saj je to v korist ljudstvu.

Na eni zadnjih sej je upravni odbor razpravljali o zvišanju cen zdravstvenim storitvam. V ta namen je dobil upravni odbor na pregled pravilnice o cenah storitev iz drugih zdravstvenih ustanov.

Ing. Jože Levstik - Vid: NESREČEN DAN ZA DOLENJSKE AKTIVISTE

SPOMIN NA 26. FEBRUAR 1943, KO SO PRI DOLNJI STRAŽI PADLI NAŠI DOBRI TOVARIŠI: JOŽE SLAK (SILVO), MAKS STRMECKI (ROK) IN JOŽE POVŠE

Še nekam prizanesljiva zima leta 1942-43 se je bližala h kraju. Ves zimski čas smo razvijali politični delavci na Dolenjskem živahno politično delo po vaseh od Gorjanec do trebanjskih hribov, od nemške meje za Škocjanom pa do Zužemberka in Dolenjskih Toplic. Utrjevali in širili smo organizacije Osvobodilne fronte in naše Partije, bodrili ljudi in pripravljali za partizane mlade kmečke fantje, iz katerih se je razvilto toliko hrabrih borcev. Tiskali in prenašali smo radijske vesti ter našo literaturo. Po nekaterih uspehilih vojaških akcijah naših partizanskih enot, zlasti po uspehilih akcijah pri Dobu, se je večala naša samozavest.

V tem času tudi sovražnik ni miroval. Posebno belogardisti so postajali vse bolj drzni in nevarni. Mnogo naših dobrih ljudi je padlo kot žrtev zahrbtnih pohodov domačih izdajalcev, ki so vodili okupatorja vse višje in višje v naše terene. Treba

Advertisement for ZITO flour, featuring a logo and text: Nudimo po ugodnih cenah koruzo v zrnju in klipu, koruzne izdelke, kurjo pičo in vse vrste močnih krmil. Kupujemo vse vrste kvalitetnega žizla. ŽITO L'UBLJANA

je bilo povečati našo aktivnost, da bi mogli sproiti učiteljevi sovražnikovo škodljivo delo. Lepo in suho vreme v drugi polovici februarja je bilo kot naša pripraviva za daljše pohode iz Jagodnika in Runčeca za Hmeljnikom, kjer smo imeli nekaj najzvestejših hiš, smo jo mahnilli štiri aktivisti: novomeškega okrožja: tovarišič Meta Koširjeva in Mica Ambrožičeva, tov. Rok in jaz preko Željeznice za Mirno pečjo, Brezove rebri in Straškega hriba ter ponoči čez Krko v Poljansko dolino. Zavedna dolina pod Kočevskim Rogom, kjer se je odigravala tako pomemben del naše narodnoosvobodilne borbe, je bila tistikrat že vsa v pomladnem razpoloženju. Zima se je umaknila v globoke hladne vrtače roških gozdov. Le tu v tam si še videl v osolinj legah bele snežne hiše. Na košencah, ki so bile odprte soncu, so že priklukale iz zemlja prve pomladne ovetke. Te pomladne slike so vedno močno uplivalo na razpoloženje partizanov. Preuranje v prirodi smo nosili v sebi tudi ljudje. Postajali smo živi in pogumni, bili smo polni novih snovanj, smelih načrtov in trdne vere v končno zmago. V takem razpoloženju smo tudi mi opravili svoje delo. Nad Poljanami v bregu smo posešli zunaj na hode in imeli sestanke z aktivisti: podokrožja Toplice. Prisotni so bili tovariši Jože Ravbar (Gregor), Lojze Trtnik-Matevž, Martin iz Doline — Srbar in še drugi. Informirali smo se med seboj o politični situaciji in napravili načrte novih političnih in gospodarskih akcij v duhu smernice našega političnega vodstva, Izvršnega odbora OF.

Popoldne je krenila naša četvorica skupaj s tov. Gregorjem čez hribe v smeri proti Novemu mestu. Sil smo čez Rigi, kjer smo obiskali staro znaniko, tov. Sitarjevo. Ponudila nam je oremlahov in vina. Prelepo sončno

vreme, dobro opravljeno delo in prijetna tovarišija, vse to nas je spravilo v židano voljo. Posebno razpoložena in dovpljiva sta bil tovariš Rok in tovarišica Mica. Bistre misli so se kregale med dovptji in smehom. Lahkega koraka smo jo mahali čez Bušinjce, Dolnje Sušice, Selesitce in Drganja sela. Tu smo se stopili v znano partizansko hišo pri Krenovih in se malo odpočili. Krenova hčerka nam je prinesla suhega sadija in pičere. Ko se je nagibal dan k večeru, smo prišli nad vas Praproče, kjer smo se zaustavili na koncu vasi pri Forščekovih. Tu je ostala Meta, ki je nameravala odtod organizirati stike z ljudmi iz Novega mesta. Ze v mraku smo se spuščali previdno proti cesti nad vas Potok, ki leži ob Krki. Pod vasjo nas je prepejal v temi s čolnom prekove mlad brodnik. Če se ne motim, je bil to Drgančev fant.

Tako smo prišli v vas Sela, kjer smo imeli pri Frankovih dogovorjen sestanek z aktivisti: z leve strani reke Krke. V hiši nas je čakalo v veži pri velikih mizi nekaj domačih aktivistov: tovariš Franko, dva iz Gorsetove hiše in še nekaj drugih. Kmalu so vstopili v hišo še tovariši, ki so prispeli od mirnopske plati: Silvo, Slavka (Beceletova) in Jože (Povše). Pričeli smo delati. Sestanek je imel predvsem namen pregledati vrste najsposobnejših, najborbennejših in najnaprednejših

Za dom, družino in gospodinstvo

„Otroci živijo nadstropje niže“

»Spet imate vse svoje igrače razmetane po tleh!« se razjehtalo, ko vam otrokovi predmeti postavijo prost pohod. Nerez-položeni mu ukazete, naj takoj vse spravi na svoj prostor. Pomislite pri tem, če ste prav storili? Ne le, da niste prav storili, celo veliko krivico se naredili otroku.


Kako bi vas vznemirjevalo, če bi vam kdo ukazal, da popravite vse stvari z mize. Govorilo bi se upnil, da je miza vaš delovni prostor in da vam nihče ne sme prepovedati, da bi tu delali se naprej. Otroku pa so tla to, kar je vam delovna miza. Majhni, gibčni, nenehno nekaj snujoči, potrebujejo za svoje izzivljanje mnogo prostora, in ker so hitro na tleh, je pod njihov delovni prostor, zato je dobro označiti otrokove navade.

Dolenjski tečaj v nemškem mesečniku

V lanskim julijem številki mesečnika »Gleichheit« — Das Blatt der Arbeitenden Frau (»Enakost« — list delovne žene), ki ga v Bonnu (Zahodna Nemčija) izdaja predsedstvo nemške socialdemokratske stranke, je v rubriki »Pri nas na deželi izšel zanimiv članek o potujočem gospodinjstvem tečaju v Sloveniji. Članek opisuje pomen takih tečajev, prenos tečaja iz Ambursa v Dobrič, pomoč OLO in okrajnega sveta za kulturo in prosveto v Novem mestu pri vodstvu tečaja, zanimanje deklet in žena za izobraževanje in pod. Pod člankom je pripis »Iz Naše žene«, nikjer pa ni povedano, da se to dogaja v Jugoslaviji. V isti številki revije je objavljen tudi članek o vzgoji otrok na Francoskem, vsi ostali članki in prispevki pa so iz življenja in dela nemških delavskih in kmečkih žena.

Predelajmo in očistimo šivane odeje

Šivane odeje, (znane pod imenom, kovrca) uporabljamo mnogo let, nekateri kar vse življenje in isto, dokler dobesedno ne razpade. Ker pa je pogled na tako zamazano in potrpano odejo zelo neprijeten in se v njem nabere najrazličnejša nesnaga, ki jo le s krtačenjem in stapanjem ne moremo očistiti, je zdaj, v zimskem času prav, da jo predelamo in temeljito očistimo.

Odejo spravimo in vrhne blago operemo ter zlikamo. Ker so verjetno ogli raztrgani ali kot pajčevina tanki, jih pokrpamo ali okrpamo tako, da prsihimo lepo oblikovane ogle in lepe kvadratne krpe. Iz širih letov sedaj naredimo okvir, ki naj bo velik kot blago odeje. Na vsakih 10 cm nabijmo kaveljček, kamor nataknemo blago. Ko smo vse blago tako napeli, razprostrimo čezni

tisti pedagog, ki je ugotovil, da otroci žive nadstropje niže kot odrasli. — Če se na krivico povzemo se k uvodu članka, pomenimo, da ste storili otroku krivico zato, ker ste mu z jez-nim ukazom podrl njegov fan-tazijski svet, ste mu podrli to, kar je tako vneto snoval in gradil, da niti ni opazil, da je s tem pa tudi neštevilni bacili, po tem prostoru.

Ker žive otroci nizko pri tleh, mora biti tudi pohištvo za otroka primerno majhno. Morda ugovarjate, da ne zmorete izdatka za to. Če pa bi preračunali, koliko vam otrok nehoti poškoduje vaše mnogo dragocenejšo pohištvo, bi uvideli, da je boljše, če dobi primerno ceneno pohištvo v svoj hiši. Nizki stolčki, zlasti nizke pručice, kot jih vidite na naši sliki, so posebno pripravni. Troje pručic naj vam izdela mizar tako, da bo vsaka nekoliko manjša. Popravljene ne bodo zavzele mnogo prostora, otrok pa se bo mnogo ur zamotil z njimi. Na njih bo sedel; zvezal jih bo predstavljale mu boje vlet; postavil bo drugo vrh druge; sam sebi se bo zdel svetovni graditelj; spravljal bo vanje svoje igrače, deval spat punček, medvedka itd.

Če mu ne moremo nabaviti tudi mizice, pritrjeno v nekem kotu, ki ima pravo osvetlitev, na steno trloglato desko. Ko bo risal, bomo pomikali desko navzgor toliko, da bo vedno prav visoko. Otrok bo ob tej ert-stavnih mizici delal lahkega dela v osnovni šoli. — Izdatka se v takšen provizoričen kos pr-hištva se torej izplača. Otroku bo pri igri in delu na tej mizici imel mir, odrasli ga ne bomo preganjali, da rabimo mizo za naše delo — in to je prav tako važno.

Igrače naj popravi otrok sam

Ker smo otroku uredili delovni ali igralni kotiček, lahko

Otroku čist in miren prostor za igranje!

Sedaj, ko gornje veste, ste morda sklenili, da ne boste v ljudoče tako kruto iztrgali otroka iz igre. Ne le to, tudi omogočili mu boste, da se bo lahko nemoteno in varno igral. Za majhnemu otroku, ki bo silil iz postelje in stajice, boste pripravili kotiček za igranje. Za to vam izdela veliko, plosko blazino, slično tistim, ki jih imajo v telovadnicah. Oblecite jo kot permico, da prevleče operete črne in je umetno, ali jo prevlečete s polivinilom ali voščeniim platnom, ker pa je taka mizila, a se da laže čistiti, pokrijete preko nje tanko odejo. Prostor, kjer je otrok večji del dneva, naj bo pokrit s prepro-pi, da je otroku topleje. Ne dovolite nikomur, tudi otroku ne, da hodi s čevlji, ki se jih drži blato, prah in mokrota s ceste

DOLG KLEPET

Še stare krpe, da vata ali volna ne bo silila skozi blago odeje. Če pa bomo polnili odejo s puhom ali perjem, ga napolnimo v inlet, kateremu smo prej naznačili primerno veličino kvadrata. Po teh kvadratih zdaj inlet prejšimo, da dobimo od 30 do 48 blazinic. Ob robu naredimo dva po 8 cm široka robova. Če se odeja vsebovala vato, jo razprostrimo po blagu, pokrijemo z ostanki blaga in vrhnjim klorom ali svilo. Na to blago smo že pri krojaško kredo narisali, kje bomo prešli robove in kvadrate. Sedaj po teh črtah šivamo vse dotlej, da je vsa odeja sešita. Zdaj jo snamemo z okvirja, podivhamo robove in jih pošijemo. Če je bila vsa odeja dobro napeta, ne bo na izgotovljeni odeji nikjer blago vlečko. Ko jo bomo spet začeli uporabljati, bo izgledala kot nova.

gočem prostoru med Krko in cesto Straža— Novo mesto, od koder bi bil vsak umik preko dneva stoodstotno tveganje. Terena nisem poznal.

Bili so strašni trenutki čakanja, kdaj bo doletela še mene usoda mojih tovarišev. Zbeganje misli so se mi bliskovito utrinalje. Kot na filmskem traku so se mi v zavesti odvijale slike iz mojega življenja: drobna doživetja iz rane mladosti, ljudje, ki sem jih srečeval, brat in sestra, s katerima sem trgal petelinčke za Gorico v rojstnem kraju; videl sem zajčke, ki sem jih krmil v šolskem vrtu, videl ženo in dve hčerki, ki sem jih zapustil same v Ljubljani, očeta in mamo ter njihovo zaskrb-ljenost ob našem slovesu in še tisoč drugih dogodkov. Moja čutila so bila napeta do skrajnosti.

Po okoliških cerkvah je zvonila sedma ura. Vstalo je krásno sončno jutro 26. februarja 1943. Nisem si upal pogledati sončnih pramenov, ki so prodirali skozi grmovje. Nisem si drznil pomisliti, da bi preživel ta nesrečni dan. In vendar bi tako rad še živ. Gledal sem žuželko, ki se je prebujala in travi in sinčico, ki je lučila semenko iz smrekovega storža. Zavidal sem tem živim bitjem, da niso ljudje in da nimajo razuma, ki ga je človek tako strah zlorabil.

Krik in vik italijanskih vojakov se je vse bolj oddaljeval. Ko je bila ura osem, sem jih še čutil na cesti in v vasei. Za-

od njega zahtevamo, da bo že v rani mladosti pospravil igrače sam. To mu bo zelo lahko, če nam bo mizar napravil še omario, slično tej na naši sliki. Otroku igrače zelo nerad zлага, v omari pa ima mnogo prostora, da jih v predale spravi. Omarička je zelo pripravna, ker predale izvleče in zapre, ne da bi si priščiupil prstke.

Ker je znano, da se manjši otroci igrajo celo 7 do 9 ur dnevno, je važno, da otroku po najboljših močeh omogočimo, da ta svoj čas kar najbolje izkoristi. Včasih bo za to potrebno le malo: razen gornjega mu pritrjimo na steno tablo, postavimo majhen lučnovni oder, p-pi-ho pod okenskim prostorom bo hranila njegove igrače, pozneje šolske knjige itd.

K vsemu bi na kratko dodali še, da mora biti ta prostor dobro osvetljen, dobro ogrevan, da ga moramo dooro čistiti, paziti, da ne bo prepaha in vlage. Čim laže bodo otroci živeli v svojem »priljubljenu«, čim manj jih bomo starši trpeli iz tega v ni-

Beseda, dve o psih, mačkah, ptičih in ribah

Razen zelenja in cvetja človeka najbolj povezujejo s prirodo nekateri živali, ki tudi danes še žive preležno v stanovanju in bi jih v glavnem nazvali vse, če bi spregovorili o psih, mačkah, ptičih, ki žive v kietkah, in ribah v malih akvarijih.

Ceprav pes ne spada v prostoro, kjer večidel živimo, vendar pogosto naletamo na nje v stanovanjih, še bolj pogosto pa v bližini stanovanjskih zgradb kot pes čuva.

Namen teh vrstic je zato, pregledati, če z našimi živalmi prav ravnamo. Kjer je pes stal

no v stanovanju, je predvsem potrebno, da ima svoj prostor, kjer se hrani in kjer spi. Pes pri mizi in v posodah, kjer se hranijo ljudje, ne sme jesti! Njegova posoda mora biti v znanju in tudi posebej umyivamo. Skrbimo, da bo v miru rejdil.

Ležišče naj ima v mirnem kotičku, kjer ni prepaha in kjer ni preblizu peči in štedilnika. Na kamenitih tleh mu bomo pripravili žimnico iz liskanja, stare debele odeje, v hudi zimi tudi pokrivalo iz lažje odeje. V spal-ničah pes ne sme imeti svojega ležišča, ker porabi preveč kisli-ka, v spalničah otrok pa se zla-sti ne, da ne bi legel k otroku, kjer bi ga lahko celo zadušil.

KORISTNI NASVETI

KRPANEC poljubne barve dobimo, če izvlečemo nitke iz blaga, ki je iste barve in kvallitete kot oblačilo, ki ga hočemo pokrpati.

KAVNI NADOMESTKI so manj grenki, če jih pustimo, da se uležijo na suhem prostoru.

SIPE MATIRAMO povsod tam, kjer nam vlaga ali sonce uniči preveč zaves. To je koristno zlasti na kuhinjskih oknih, kjer hočemo zastrti nepoklican pogled v stanovanjski prostor. Vzorce in črte in liki na okenskem steklu so mnogo lepši kot zapravsene in potrgane zaves.

»Samo trenutek počakajte, ljuba sosedo, da skočim izklopiti likalnik, potem vam povsem še konec zgodbe.«

rad čisto negotovega položaja se nisem nikamor ganil ves dan. Zavedal sem se, da me lahko reši edino noč. Vsak trenutek bi se lahko pojavila nova nevarnost, ki bi zapetela mojo usodo. Polagoma se je okoli mene vse umiril. Minute so tekale počasi, ure so bile dolge kakor večnost. Imel sem dovolj časa, da sem do kraja premislil o tovarših, ki so živi in mrtvi padli in sovražnikove roke.

Videl sem pred seboj podobo Jožeta, mladega nadobudnega študenta tehnik iz znane partizanske Povstove hiše v Podbrdju. Zrasel je v napredni hiši in se že zgodaj pridružil aktivnim borcem OP in Partije v Mirnopedški dolini. Bil je sredi dela za narodno osvobodilno stvar in za blaginjo delovnih ljudi. Morda je prvič v življenju vuzljubil dekle, pa je moral

Videl sem Jožeta Slaka, enega najpriljubljenejših partizanov na Dolenjskem, skromnega, borbena, požrtvovalnega in zrelega človeka. Njegova osebnost je postala vzor nam vsem, ki smo imeli priliko, da ga po-bliže spoznamo. V prvih vrstah najdogovornejših tovarišev naše Partije je pripravil Jože Slak poprej nerazgibane, politično zaostale množice dolenjskih kmetov za to, da so dale iz svoje grede vrsto prekrasnih borcev za svobodo. Jože je bil najsvetlejši vzor človeka, ki je zrasel iz ljudstva; bil je vedno ljudski

Kadar si nabavljamo za gospodinjstvo nove kose pohištva, je važno, da pozvemo, kaj pravi o njih sodobna znanost o gospodinjstvu. Vedeti moramo, da se dandanes bavi z delom gospodinj in z načrti, kako bi ji olajšal, težaven poklic, nuno- go strokovnjakov.

Medtem ko smo doslej likale vedno tam, kjer je pač bil prostor, si bomo morda prej ali slej omislile pripravno likalno desko, ki naj ima sledeče mere: postavljena naj bo tako, da bo od tal oddaljena 86 cm, kar je za srednje veliko postavbo


likalno koticiku, tem lepša bo njihova mladost. To pa je goj, da bodo znasi in svečne in zadovoljne ljudi.

Čiščenje tal

Pregovor »Pod je ogledalo gospodinj«, ima v sebi gotovo nekaj resnice. Malomarni gospodinj ni važno, če so tla stanovanja čista, temveč bo to delo opravila kar površno in na hitro. In vendar je treba tla čistiti vsak dan, da bo stanovanje čisto in zdravo.

NAREDIMO SAME OTROŠKI SVITER IZ BLAGA IN VOLNE

Prav lepo lahko izdelamo same otroški ali ženski sviter. Če imamo na primer velik ostanek volnena blaga ali deftina, ukrojimo iz njega primerno velik telovnik, — če je ostanek manjši,


lahko tudi le prednje dele ali samo hrbet, — ostale dele, to je rokave, ovratnik, spodnje robove pa pletemo iz volne. Pri tem pazimo, da se barve blaga in volne ujemajo. Take kombinacije so posebno uspele, če imamo krilo — otrok pa krilice ali hlačke — iz blaga, s kakršnim smo kombinirali sviter.

PREDELAJMO MOŠKI TELOVNIKI!

Od moške obleke, ki je že postala neuporabna, je morda ostal še cel telovnik, ki so jih še pred nekaj leti izdelali k vsaki moški obleki. Tak telovnik bo


Runo je naš veliki prijatelj...

Likalna deska

najprimernejša višina, če stoji likamo. Dolga naj bo od 130 do 150 cm. Kjer je v steno vzdiana omara, — žal jih je i v mestu in na deželi še mnogo premalo — damo likalno desko izdelati tako, da jo vklopimo v omaro. Potem je važno, da likamo tam, kjer nam bo svetloba padala z leve strani, prav kot pri pisanju. Oči bomo manj utrujale, delo pa hkrati lažje opravile.

Mizar nam more izdelati tudi pripraven pripomoček za likanje rokavov. Dolg je do 50 cm, širok pa 20 cm. Desko in ro-kevnik prevlečemo s ostanki odelj, preko njih pa napremo koteninasto krpo ali dele rjuh. Za likanje vezelih prtov, prtič-


kov, blazin, pgrnemo čez to še debelo flanelasto krpo, da vezena lepo izstopi, ko jo zlikamo na levi strani.

H koncu naj pripomočnik, da je dokaz, če je gospodinja premalo skrbna že to, če člani družine nimajo perila, oblek, površnikov zlikanih. Res je, kar boste morda ugovarjale, da za to ni časa. Toda ugotovljeno je, da se perilo mnogo bolj maže, če ga oblečemo in uporabljamo nezlikanega. Ko si bomo uredile likalno desko, bo morda postalo likanje prijetnejše opravilo, zlasti še, če bo šlo delo s tem pripomočkom hitreje od rok.

Čiščenje tal

Vse stanovanjske prostore vsak dan skrbno pometemo, to se pravi, da z metlo ali omelom sežemo tudi v skrite kotičke: pod omare, postelje, v kote; pri tem odpremo okna, vrata pa naj ostanejo zaprta, da ne bo preprih dvigal prahu. Sredi tedna umijemo kuhinjo ali tisti prostor, kjer se največ zadržujemo. Vodi dodamo sodo ali pralni prašek.

V petek ali soboto poribamo vsa tla, kjer je smrekov ladjiski pod. Zlasti mladim Dolenjicam pa je treba reči, naj se ne držijo tako strakopitno načina ribanja, kot so ribale njihove stare matere. Ker so one umivale večinoma kamenit ali steptan flovnat pod, je bilo prav, da so po tleh pljusnile vodo, z metlo razmočile tla in kar stoji vodo s krpo pobrale. Deščičnat pod pa se tako ne da poribati! Hočeš nočeš mora gospodinja na kolena. Zmoči naj najprej toliko poda, kolikor z roko zlahka doseže, ga namili in s sirkovo krtačo zriba. S krpo pobere vodo, tla še splahne in močno zbršče. To ponavljaj kos za kosom, da so vsa tla poribana. Menda ni treba posebej poudarjati, da pri tem postavljaj kuhinjske veže, ali sobe vse manjše kose pohištva, kot so stoli, klopi, zaboji, omariče, da bo delo bolj natančno opravila. Pod naj se presušiti v preprihu, zatem pa ga pogrnemo s tršim papirjem, debelejšo žak-ljevino (da izgleda kot preproga) s pisanimi trakovi obrobito) ali kupljenimi tekači. Vsak, ki bo prišel v tako očiščen prostor, bo na prvi pogled videl, da je pri hiši skrbna gospodinja.

Kamenit pod umijemo le po potrebi, zribamo ga ga samo v toplem vremenu, da ne dobimo v kolena prehlada.

V sobah je danes tudi na našem podeželju že mnogokje parketiran pod. Ko parket pometemo in obrišemo z njega prah, ga skrtčamo. Enkrat mesečno — ali po potrebi — ga namažemo s parketno pasto zelo zamazanega pa umijemo z bencinom ali zdrgnemo z žico. S parketno pasto mažemo in krtačimo tudi tla, prepoljena s črnim ali lakirana z barvo.

10 dkg masla, 15 dkg sladkorja, 10 dkg medu, 1/4 l črne kave, 1/2 kg moka, 1 pecilni in vanilni prašek, limonove lupinice, 1 žlica cimeta. — Sladkor prekuhamo s mocom. Moko s pecilni praškom in maslom nadrobimo, dodamo vse ostalo in enesimo, da nastane gladko testo. Zvaljamo ga, oblikujemo figurice in spečemo. Ohlajenega polijemo z ledom in potrosimo s koščki zdrobljenega sladkorja. Za led dobro prenesamo beljak s 15 dkg sladkorne moka in nekoliko limonovega soka.

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

V vsakem gospodinjstvu potrebujemo:

- papir; časopisi in ovojni, za ovijanje, za kurjenje, za pokrivanje polic in druge in za razne nepredvidene potrebe;
- pisarnski papir, znamke in kuverte. Če moramo komu nujno kaj sporočiti, je zamudno, če to šele nabavljamo;
- pisalni pribor, kot je svinčnik, pero, črnilo, ravnilo. Če je treba kaj pisati, se kje podpisati, kaj zrcusati, brez tega ne gre;
- lepilo; skoraj vsak dan ga rabijo otroci za šolo, žena ali mož za to in ono delo;
- pečatni vosek in pečat, kadar odpošiljamo priporočena in vrednostna pisma ter pakete. S pečatnim voskom tudi dobro zalijemo steklenice, če naj bodo neprotušno zaprte;
- krojaško kredo, bucike, elastiko, šivanke na zalogi, pletilke, centimeter — brez tega ne moremo sešiti niti kaj novega, niti pokrpati kaj starega;
- najrazličnejše orodje, kot kladivo, kleščice, žebelje, vijake, žago, mizarski klej, pilo, dleto, pribor za krpanje zračnic za kolesa itd.
- vrvice, najrazličnejše debeline. Vsaka pride kdaj prav.
- mavce, za razna manjša popravila v stanovanju ali na poslopiju;
- čistilna sredstva, kot Vim, smirkov papir, pralne praške, milo, krtače, — brez njih naše stanovanje ne bo moglo biti čisto;
- rezervno lito, če je ukinjen tok; sveča, baterija ali petrolejka in vžigalnice morajo biti naložene, kjer jih najdemo tudi v temi; rezervne varovalke in rezervne žarnice, če pregorijo;
- ovoje, razkuževalna sredstva, mazila za rane in opelkine, če se pri delu lažje ranimo ali poškodujemo;
- vse tiste drobne prirodne predmete, katerih nakup ne pomeni velikega izdatka, ki pa jih iz pozabljivosti doslej še nismo nabavili, čeprav smo morali iti k sosedu na posodo ali celo opraviti delo brez njih — seveda z mnogo večjim naporom!

Cenen recept

Srnin hrbet: 12 1/2 dkg masla, 10 dkg sladkorja, 2 jajci, ca 1/2 l mleka, 25 dkg moka, 1/4 zavrtka pecilnega in 1/4 zav. vanilnega praška s 3 dkg čokolade. Maslo sladkor in jajca penasto vmešamo. Kakšno moko in pecilni prašek dobro premešamo in izmenoma s mlekom dodajamo zmesi. Pečico »srnin hrbet« ali drugo podolgovato pekačo namažemo, na drobnopoljerno z drobnicami in nalijemo isto vanjo. Ohlajeno pečivo polijemo z glazuro, ki jo naredimo iz 15 dkg sladkorja in 1/2 l vode. To kuhamo dokler se sladkor ne prične vleči. 10 dkg čokolade zmešamo na robu štedilnika z 2 dkg masla in dodajamo sladkorju. Polijemo pečivo, vanj pa zatakamo na konice narezanih olupljenih mandljev.

OTROŠKA MODROST
Bolna mamica: »Sinko, kaj iščeš po predalu?«
Tincin: »Centimeter, da ti zmerim vročino!«

Novice iz Podzemlja in okolice

V Podzemlju ima kmetijska zadruga Gradac poslovalnico, ki pa je večkrat zaprta, kar povzroča negotovanje stamkajšnjih posročnikov. Naj namreč bolj nerodnega, če prideš pred trgovino, pa najdes vrata zaprta. Poslovo

vodkinjo zamenjal drug uslužbenec, saj jih je v Gradacu več. Doka nezadovoljstva je tudi s poslovanjem karjave žage v Gradacu. Ljudje se pritožujejo, da jih je bivši občinski ljudski odbor Gradac izročil odvretniku, ker da niso plačali žaganja lesa, sami pa trdijo, da jim je ta les na žagi zmanjkal, odnosno izginil neznanokam. Prav tako se pritožujejo čez uslužbenca na žagi, ki da jih še zmerja, če vprašajo za les, ki so ga dali v rezanje.

DEKLETA V ŠMIHELU STREME PO IZOVRABZI

Ze nekaj let zapored je v Smihelu pri Novem mestu tečaj RK za zdravstveno vzgojo ženske mladine. Letos so ga hoteli priložiti tečajem RK v Novem mestu, na željo deklet pa smo tečaj priležili doma. Vso organizacijo je prevzelo tiskalstvo učiteljskega sveta, ki si je teren razdelilo in osebno obiskalo dekleta po okoliških vaseh in jih povabilo na tečaj. V ta namen so uporabljali tečaj v obliki predavanja, ki so ga v k tečaju se je prijavilo 18 deklet, ki prav z zanimanjem sledijo predavanjem učitelja.

Tečaj je otvoril podpredsednik Okrajnega odbora RK iz Novega mesta, inž. Zobeč, ki je zbralim mladim dekletom izložil važnost tega tečaja. Zanimivo do konca marca, zato je snov nekoliko skrajša. Tečaj vodi učiteljica Marija Metlika s pomočjo ostalega učiteljskega sveta.

Pomovno moramo pohvaliti Smihelska in okoliška dekleta, ki kljub mrazu in oddaljenosti redno obiskujejo predavanja. Za vsak napredek so zelo dovtovetna in prednjačijo pred moškimi sovrstniki.

KUD Medvednjak je bilo delavno

Članji KUD Medvednjak v Drag. so imeli občni zbor. Na zboru so ugotovili uspehe dosežene v preteklem letu, razpravljali pa so tudi o pomankljivosti. Največ uspeha imajo igralška sekcija in tamburaški zbori. Delo poteka ločeno po pododborih društva, zaradi oddaljenosti vasi. Igralska družina na Travi je imela v preteklem letu več gostovanj v drugih krajih. Najbolj upela igra je bila Matvejeva Matka, ki so jo večkrat ponovili. Tamburaški zbor je uspel v kratkem času polko, da lahko nastopa na vsaki prireditvi. Na Travi imajo tudi ljudsko knjižnico, katero člani marljivo obiskujejo. Za uspeh pripada velika zaslug

Vsem, ki vprašujejo, koliko stane mali oglas v DOLENJSKEM LISTU:

Oglas, ki ima do 10 besed teksta, stane 160 dinarjev, vsaka nadaljnja beseda pa še 12 dinarjev.

Oglas lahko naročite osebno v upravi lista v Novem mestu, lahko pa tudi po pošti. V zadnjem primeru napišite ustrezno besedilo in priložite odgovarjajoči znesek v znakmah ter pošljite na naslov:

UPRAVA DOLENJSKEGA LISTA, NOVO MESTO poštini preda 33

Vsak, kdor želi pismeno naslov malega oglasa, naj prilži v znakmah 30 dinov za odgovor.

Naročniki DOLENJSKEGA LISTA imajo pri naročilu malega oglasa 50 odstotkov popusta.

DOLENJSKI OBVEŠČEVALEC

KINO

- »KRKA« - NOVO MESTO: od 2. do 5. marca: ameriški film »Kdo dar žene ljudi«. Od 6. do 8. marca: angleški film »Maggie«. DOM JLA - NOVO MESTO: od 2. do 4. marca: francosko-nemški film »Oho!«. Od 6. do 8. marca: brazilski film »Razbojnik«. CRNOMELJ: od 1. do 4. marca: avstrijski film »Zapeljive zvezde«. 6. in 7. marca: francoski film »Metnik«. KOSTANJEVA: 4. marca: avstrijski film »Jaz in moja žena«. TREBNJE: 3. in 4. marca: ameriški film »Ženske prihajajo«. Predstavi v nedeljo ob 14. in 16. MOKRONOG: 3. in 4. marca: angleški film »Veseli Normani«. ŽUZEMBERK: 3. in 4. marca: jugoslovanski film »Kekec«. DOLENJSKE TOPLICE: 2. in 4. marca: francoski film »Umor«. ČADLAG: 4. marca: nemški film »Dvoje«. 7. marca: francoski film »Državni sovražnik št. 1«. DRAGATIS: 3. in 4. marca: francoski film »Platilo za strah«. LOŠKI POTOK: 3. in 4. marca: ameriški film »Američan v Parizu«. DOL: TOPLICE: 2. marca: francoski film »Umor«. 4. marca: jugoslovanski film »Anglija: Jugoslavija (tekma leta)«. Predstava ob 19.30 uri.

MALI OGLASI

KMETIJSKA ZADRUGA PODBOČJE pri Kostanjevici razpisuje mesto knjižničarke. Nastop službe takoj. Plača po dogovoru. Pismene ponudbe pošljite na gornji naslov. PRODAM: radio aparat, moško klob okoli 1000, lahke sanj, kobilica. Staro sedem let (deset mesecev brela). Povz se pri G. Čučku, Francu, Breg. stev. 24, p. Smihel pri Novem mestu.

10. FEBRUARJA 1956 se je izgnani lovski pes izbečar svetlo glave barve, sili na ime Cito. Istega dne je bil onemir v Novem mestu v koloniji. Kdor o njem kaj ve, naj me obvesti ali mi ga vrne za nagrado na naslov: Pošta, P. O. Ljubljana, štev. 12, p. Novo mesto.

PRODAM: dvostanovanjsko hišo v Novem mestu na Cesti herojev. Poudariti na naslov v upravi lista. PRODAM: NITRO v Beštinu. Vzive se pri K. Mihaljevi, Karlovača št. 7, Novo mesto.

Mladinci in mladinke!

V marcu bo začela delati padalska grupa Aerokluba Novo mesto. Padalstvo bo tečaj v Novem mestu pri Sentjerneju. Vse hublejste bravnih višav in tiste, ki imajo

VSEM GOZDNIM POSESTNIKOM, ki žele sekati les v gozdarskem letu 1956/1957!

Za področje okraja Novo mesto je določen rok za vlaganje prošnji za sečna dovoljenja v času od 1. januarja do 31. marca 1956. Tiskovine prošnji se dobe na pristojni občini, krajevnem uradu ali na revirnem nadzorstvu.

Prošnje je treba vložiti: 1. za drva za domačo porabo (obrazec: mali format), 2. za tehnični les in trsno kolje za domačo porabo ter ves les za prodajo (obrazec: veliki format).

Prošnji, ki bodo vložene v tem roku, ni treba kolkovati. Okrajna uprava za gozdarstvo Novo mesto

80-letnica prost. gasilskega društva v Novem mestu

Tako rekoč pred vratmi je že ta visoki jubilej. Društvo se nanj že marljivo pripravlja. Izvoljen je poseben pripravljal

požrtvovalni članici, učiteljici na Travi, Vrečak Nadi. Pododbor v Podpreski je imel tudi večiger, vendar niso gostovali drugod. Igralska in tamburaška sekcija sta dosegli mnogo uspehov v kvaliteto. Pododbor Podpreska zelo pogreša tov. Pejnovčev, posebno pa peski zbor, ki je sedaj brez povodje. Zelo pohvalno je za društvo, da so za svoje državne priznanje pripravili pester kulturni spored.

Na kraju zboru so izvolili nov upravni odbor. Trdno smo premelili, da bo njihovo delo v tem letu še uspešneje, v ponos in zabavo vsem občivalcem ter v razvedrilo in kulturni dvig ravnisi članov društva.

IZ RISPICE NA DOLENJSKEM

V ribniški dolini razsaja velika epidemija gripe in zaradi tega je v Splošni ambulanti v Ribnici vsak dan nad sto novih bolnikov. V nekaterih družinah je tudi po več bolnikov. -te-

Vabimo podjetja, da prispevajo svoje izdelke za veliko nagradno zbiranje za člane Prešernove družbe. Zaradi široke publikacije darovalcev je to tudi velikega propagandnega pomena za podjetja

ZAHVALA

Ob pretrani smrti našega ljubljene soproga in očka JULIA STAMPOHARJA nosilca spomenice 1941,

se zahvalujemo vsem, ki so nam v tem težkem trenutku stali ob strani, nam izrekli sožalje in ga v tako velikem številu spremili na njegovi zadnji poti. Posebno se zahvaljujemo organizaciji ZB, ki je pripravila tako lep pogreb, vsem darovalcem cvetja, govornikom za tople poslovilne besede, metlički godbi in prav vsem, ki so sodelovali v z nami. - Zaluloča žena Jelka z otroci in ostalo sorodstvo.

KRONIKA NESREČ

Zakrajsek Ludvik, sin upokojenega z darja iz Starega trga, je pri smučanju padel in si poškodoval desno nogo. Medle Jože, sin posestnika iz Novega mesta, je pri tovarniškem padeli in se udaril v levo roko. Košark Avgust, mizariski vajenec iz Družne vasi, je doma padel in si poškodoval levo nogo. Retelj Anton, posestnik iz Jelkovec, si je v gozdu pri naraščanju drv z verigo poškodoval desno roko. Saje, župnik Nade, žena veterinarja iz Novega mesta, je doma padla in si poškodovala levo nogo. Sopič Mirko, sin strojnega kovača iz Kanjarice, je padel pri smučanju in si poškodoval levo koleno. Prut Matjaž, sin posestnika iz Kravčevega vrha, se je na vasi smučal, pri tem pa mu je skočil na hrbet Tone Škarja in mu poškodoval desno nogo. Pavšič Rudolf, posestnik z Vrha, se je doma pri delu uzekal s sekuro v levo nogo. Smerič Ciril, sin vlačkovode iz Smihela, je padel in si poškodoval desno nogo. Volt Leopold, upokojenec iz Soteske, je doma padel in si poškodoval desno nogo. Kapaš Antona, vojnega invalida iz Kota, je drevo pri vrnitvi opazilo in mu poškodovalo desno nogo.

IZ MATIČNIH URADCV

Novo mesto

Pretekli teden je bilo rojenih 11 dečkov in 11 deklic. Umrla so: Turkovič Angelca, otrok, 1 leto, iz Suhlega potoka pri Kočevju, Stampohar Julij, gostilničar, 43 let, iz Gradca, Karčnik Mikla, družinski upokojenec, 72 let, iz Kočevja, Novem mesta, Gospodinja, 68 let, iz Novega mesta.

Poročila sta se: Sonnenschein Kurt, zdravnik iz Karlova, in

KOČEVJE

Pretekli teden so bili rojeni 3 dečki in 2 deklici. Umrla je Škerlj Marija iz Livoda. Poroki so se: Kranjc Franto, knjižnovodja, in Besal Ivan, mlekarska delavca, oba iz Kočevja, Papuč Karol, poljedelec iz Fara, in Marinc Ivana, poljedelka iz Gotena.

Pogovor v Predgradu

Dve starejši ženski sta oni dan šli iz zadruškega doma, kjer sta bili pri kino predstavi. Med njima se je razvil tale pogovor: »Na, poglej, koliko razvedrila ima današnja mladina. V naših mladih letih tega ni bilo. Oh, ko bi bila še kdaj mlada, to bi znala izkoristiti vse te možnosti za izobrazbo in razvedrilo. Ta film mi je prav ugajal.«

»Vse je res, kar praviš, je menila druga, vendar ne morem razumeti današnje mladine. Med vsakim odmorom prvi iz dvorane in se z roportno spet vrača, ko film že vrtijo. Kaj misliš, malo drugače bi se pa lahko obnašali mladi ljudje. Morda se bodo kdaj tudi v tem poboljšali. Saj ves, kako je bilo pri prvih predstavih, ko so kar med predstavo kadili v dvorani, da se skoraj ni nič videlo od dima. To so sedaj že malo opustili. Drugod takih razvad sploh nismo videla.«

»Veš, tega pa tudi ne razumem, da prodajajo v naši zadržni trgovini pokvarjeno moko, da je ni mogoče porabiti za peko kruha. Zakaj ne ki ne pošljejo krivca in ga pokličejo na zagovor. Pa to sem te mislila vprašati, zakaj nisi prišla zadnjič na sestanek zadržnice, ko je bil v zadržni pisarni?«

»Ja, kako naj pridem, ko pa zanj sploh vedela nisem. Saj me ni nihče obvestil. Kaj pa ste govorile na tem sestanku?«

»O, veliko stvari. O gospodarstvu, naprednem kmetijstvu in še posebej o gospodinjstvu ter drugih podobnih zadevah. Škoda, da nas je bilo tako malo. Drugič te bom jaz obvestila, le pridi! Zdaj pa lahko noč in spet drugič kaj.«

Še o prosvetnem delu v Karlovcici

zanimanjem sledile vsakemu dobrnemu nasvetu. Sedaj se zbirajo 2-3krat na teden pri pevskih vajah, kjer se s pevskim spopodom pripravljajo za kulturni priznanje.

3. Kar se tiče knjižnice je vsem znano, da smo jo šele dobro ustanovili in je res še borna. Na občnem zboru so člani sklenili, da se bo v bodoče vse dokodek porabljalo za nabavo novih knjig in opremo garderobe.

Pripomnimo, da smo veseli vsake objektivne kritike in dobrih nasvetov, toda neresnica nas boli. Predno kdo kritizira, naj se prej prepriča na pravem mestu, če to drži.

Odbor KUD »Josip Stritar« Karlovica

Novomeški taborniki v zadnjem tednu

Tudi taborniki so zadnje dni pošteno dobro zrabili. Organizirani so kar troje tekmovalni: sankarske tekme za najmlajše člane, šahovski brzoturnir in prvenstvo BGT v sankanju.

V petek so se prvi s sankami pomerili na Marofu taborniki, ki so mijsali od 11 let in delajo v Družni medvedkov in čebelci. Proga, ki sicer ni preveč zahtevna, je bila nekako razrta od različnih vozil, tako da je marsikateri tekmovalce izgubil oblast nad sankami, in zato seveda tudi ni bilo treba prevozi dvakrat. Najbolji čas od medvedkov je dosegel Tone Pavlin (iz voda Gama) vozil je 98,8 sekund. Sledil mu: Boris Blažon (Jastrebo) 102,5, Janez Saje (Sule) 103,3 in drugi.

Tudi čebelce so se dobro odrezale, saj je marsikateri medvedke mnogo kasneje prišel na cilj kot oni. Najboljša je bila Metka Bele (Rosa kapljica) 105,4, slede pa ji: Slobodan Dimič (Čebela svetlokrila) 106,5, Ahačič (Čebela svetlokrila) 106,8 in drugi.

Medvedki in čebelce so se izkazali kot zelo disciplinirani tekmovalci. Navzile otekočenemu delu starterjev in časomericev je tekmovalce zelo hitro potekalo. Organizator je poskrbel, da ni bilo treba čakati na vrstni red.

V soboto so taborniki imeli šahovski brzoturnir v rodovi vohi v Stari gimnaziji. Turnir so razdelili v dva dela. Rezultati druge polovice so tile: 1. Marjan Dobovšek 4 in pol, 2. Jože Dobovšek 4 in pol, 3. Vinko Bele 4 in pol, 4. Andrej Peško 2, Vinko Bele 1. V prvi polovici je tekmovalo 8 tabornikov, v drugi pa 7. Prilagodni mesec nameravajo pripraviti mostveni turnir med vodi.

Največje zanimanje pa je vladalo že ves teden za nedeljsko prvenstvo rodu v sankanju. Prijavilo se je presenetljivo visoko število tekmovalcev, predvsem tabornikov za vožnjo posamič. Proga, ki je potekala z Marofa skozi Kolonijo na Cesto herojev, je bila v glavnem tema vseh pogovorov. Na nekaterih mestih ni bila uporabna celo za tekmovalce z bobom. Na ovinku pri Klemenčiču so zgradili visok nasip, tako da ni bilo treba na ostrem zavoju skoraj nič zavirati. Med posamezniki je zmagal Janez Korosec, ki je res lepo prevozil progo. Najboljši čas v posamezni vožnji je na tej progi dosegel Jože Dobovšek s časom 41,3. Najboljši čas dvojice je: Jože Dobovšek-Grega Hočevar 44,5.

Favoriti so ostali precej zadaj, ker so preveč divje vozili in je skoraj vsak odletel s sani. Posebno zanimiv je bil zadnji korog, tik pred ciljem, kjer so nastale zaradi treninogov globoke kotanjice, ki jih ni bilo mogoče zasuti. Tukaj je bila prava umetnost ostati na saneli.

Proga za dekleta je potekala po Tavčarjevi cesti. Tukaj je dosegla najboljši čas proge v drugi vožnji Maja Klemenčič s 37,8, najboljši čas dvojici pa Auersperger-Zagar s 34 sekundami (druga vožnja).

Rezultati: Družina zelenih otokov: 1. Janez Korosec (Jelen) 85,6, 2. Lado Selškar (Jež) 89,8, 3. Andrej Penca (Streja) 92,8. Dvojice: 1. Dobovšek J.-Hočevar 91,4, 2. Colančič-Kranjc 94,3, 3. Mikec-Blažon 95,3. Družina jutranje zarje: 1. Majda Kožuh (Lastovka) 79,0, 2. Maja Klemenčič (Planika) 81,6, 3. Marija Zagar (Česnjevi) 82,5. Dvojice: Auersperger-Zagar 71,1, 2. Godič-Snid 81,1, 3. Bosiljka Jovanović-Smodič Jovanović 81,2.

Tudi nedeljsko prvenstvo je bilo odlično pripravljeno in je potekalo brez zastoja. V celnem tekmovalstvu se je samo enkrat zgodelo, da je bila sicer kratka proga prazna. Tehnični vodja je bil prof. Dobovšek. Radijsko zvezo med startom in ciljem je organiziral taborniški vodjevizov iz UKV postajami. Ki jih je posredila Komanda divizije JLA.

C. S.


Kettejev dvorec je bil zadnje dni prizorišče živahnih sankarskih tekmovalni novomeških tabornikov

NAVODILO ZA VLAGANJE PROŠNJE ZA DODELJEVANJE STANOVANJ NA PODROČJU OBČINE NOVO MESTO

Stanovanja se dodeljujejo le na podlagi vloženih prošnji, katere morajo prosilci vlagati pri občinskem ljudskem odboru Novo mesto. Iz vloženih prošnji sestavi stanovanjska komisija občesni seznam upravičenih pričakovalcev po vrstnem redu upravičenosti in sicer za toliko, kolikor predvideva za to dobo praznih stanovanj. Seznam bo objavljen po potrditvi Sveta za stanovanjske zadeve OBLO na oglasni deski pri Občinskem ljudskem odboru Novo mesto.

Vse prošilce s tem obveščamo, da bo stanovanjska komisija upoštevala le prošnje, vložene po 1. septembru 1955. Zato naj prosilci, ki so vložili prošnje pred tem rokom, obnovijo svoje prošnje, ki so takse prošnje, sklicujoč se na že vložene prošnje.

Občinski ljudski odbor NOVO MESTO Štev. 02/4-1078/1 25. 2. 1956

Načelnik oddelka za gospodarstvo in Komunalne zadeve Rajko Grimšič, I. r.

Vso temeljno in podporno članarino vrne Prešernova družba članom knjičnice in zadrugi v obliki cenjenih knjig. Zato pomagajte širiti napredno ljudsko knjigo in vplačajte temeljno in podporno članarino.

ZAHVALA

Ob nenadni izgubi naše drage MARIJE FRICE roj. ROMANIČ

se toplo zahvaljujemo vsem, ki so ji nudili pomoč, nam stali ob strani in nas tolažili ter jo spremili na zadnji poti. Zahvaljujemo se zdravstvenemu osebju internega oddelka novomeške bolnišnice s primarijem dr. Koscem na čelu, ki ji je skušalo vrniti zdravje in ji lajšalo bolečine, črnomajski rešilni postaji za hiter prevoz domov, s čimer ji je bilo omogočeno, da se je pred smrtjo poslovila od vseh svojih najdražjih. Toplo se zahvaljujemo kolektivu »Dolenjskega lista« za lep venec, enako tudi vsem ostalim darovalcem venecv in cvetja, s katerim smo prekrili prepodnji grob drage pokojnice. Iskrena hvala vsem številnim vaščanom iz bližnje in daljne okolice, ki so s svojim obiskom ob mrtniškem odru počastili spomin na njo. Vsem in vsakomur posebej naša globoka zahvala!

Dol. Podgora, 22. februarja 1956. Zaluloče rodbine: Frice, Romanič, Režek, Kremesec in ostalo sorodstvo.

ŠPORT IN TELESNA VZGOJA

Okrajno smučarsko prvenstvo TVD Partizana v tekah in skokih

Zadnje nedeljo so se v Sentjerneju zbrali smučarji sedmih okrajnih Partizanov okraja Novo mesto Poleg domačinov so nastopili še tekmovalci iz Novega mesta, Črnomolja, Metlike, Zuzemberka, Trebnjega in Otočca. Skupno nastopilo 80 tekmovalcev, samo 14 v tekah in 25 v skokih.

Novozapadni sneg je precej oviral tekmovalce v tekah in tudi v skokih. Sentjernejski so pokazali veliko željo za snegovalce, saj se je zbralo okrog skakalnice nad 300 gledalcev.

PIONIRSE SMUČARSE TEKME

Novomeški pionirji so v kratkem času že drugič tekmovali na smučeh. Zadnje soboto se je končal drugi enotedenski smučarski tečaj. Tečajniki je bilo 28, dvajsetim je posodilo smuču, tu kajšnje Društvo Partizanov. Tekmovalci so se udeležili: I. razred: Irena Gionar 12.05, pionirji II. razred: Matevž Tešar pionirke II. razred: Maja Gionar 13.09, pionirji III. razred: Milena Čarman 12.06, pionirji III. razred: Jernej Kos 11.08, pionirji IV. raz.: Ivan Svetličič 12.05.

Slalom pionirji osnovne šole: 1. Jože Smodec 14.07, 2. Ivan Svetličič 16.07 3. Vinko Rifelj 20.03

Slalom pionirji gimnazije: 1. Viktor Zupančič 13.06, Drago Zupančič 14.13 3. Lučkič 14.08

Zaradi ugodnih snežnih razmer se je pričel tudi tretji smučarski tečaj. Želimo da bi tudi ostalih 60 parov smučil, ki jih je dala okrajna zveza Društva oristaljev mladine ostalim družtvom v našem okraju, tako smotrov uporabiti, kakor so jih v Novem mestu.

Okrajni prvaki so postali v tekih: Mladinci - 2 km: 1. Grubič Ivan iz Sentjerneja 12:03, 2. Križan Jančič iz Straže 12:56, 3. Kranj Franc iz Zuzemberka 13:49. Mladenci 3 km: 1. Darovec Anton iz Novega mesta 14:26, 2. Simončič Vlado iz Črnomolja 15:24, 3. Berus Ivan iz Novega mesta 15:47. Člani - 5 km: 1. Doki Slavko iz Novega mesta 27:11, 2. Gionar Jože iz Novega mesta 27:24.

Rezultati skokov na 15-metrski skakalnici: I. razred: Irena Gionar 890 m 1. Ivan Svetličič 5:09. Pionirji gimnazije - 800 m: 1. Lučkič 4:32.

V smuku so bili najboljši: Pionirki I. razred: Irena Gionar 12.05, pionirji I. razred: Matevž Tešar pionirke II. razred: Maja Gionar 13.09, pionirji II. razred: Boštjan Pavlič 13.05, pionirke III. razred: Milena Čarman 12.06, pionirji III. razred: Jernej Kos 11.08, pionirji IV. raz.: Ivan Svetličič 12.05.

Slalom pionirji osnovne šole: 1. Jože Smodec 14.07, 2. Ivan Svetličič 16.07 3. Vinko Rifelj 20.03

Slalom pionirji gimnazije: 1. Viktor Zupančič 13.06, Drago Zupančič 14.13 3. Lučkič 14.08

Zaradi ugodnih snežnih razmer se je pričel tudi tretji smučarski tečaj. Želimo da bi tudi ostalih 60 parov smučil, ki jih je dala okrajna zveza Društva oristaljev mladine ostalim družtvom v našem okraju, tako smotrov uporabiti, kakor so jih v Novem mestu.

Člani: 1. Blatnik Nace iz Sentjerneja 13. 12,5 - 14:75 točk, 2. Jerič Marjan iz Sentjerneja 11:50, 12 - 13:1 točk, 3. Gerbič Jože iz Metlike 11,5 - 12:8 točk. Mladinci: 1. Goleš Janek, Novo mesto, 12,50, 12,50 - 13:9 točk, 2. Goršek Rudi, Sentjernej, 11,50.

Člani: 1. Blatnik Nace iz Sentjerneja 13. 12,5 - 14:75 točk, 2. Jerič Marjan iz Sentjerneja 11:50, 12 - 13:1 točk, 3. Gerbič Jože iz Metlike 11,5 - 12:8 točk. Mladinci: 1. Goleš Janek, Novo mesto, 12,50, 12,50 - 13:9 točk, 2. Goršek Rudi, Sentjernej, 11,50.

SILA JE NAJRESNEJŠI KANDIDAT ZA PRVAKA DOLENJSKE

Dolgopričakovano prvenstvo Dolenjske se je pričelo, pravzaprav, če hočemo biti dosledni, že prejšnja v zaključni fazi. Od 10 kol so dosledno odšli 10 kol turnir je za igralec zelo naporen, zato ni čudno, če 'e bilo v zadnjih kolih tudi nekaj spregledov. Po sedanjem stanju na tabeli ima največ točk za osvojitve prvenstva novomeški drugokategorjski Mitja Sila, ki je iz 10 kol nabral 8 in pol točk.

Rezultati prvih 10 kol: I. kolo: Ing Volk; Sitar, Vlahovič; Kober Avsec; Primo, Mestek; Škerlj in Fink; Kavšek vse 1/4; 1/2; Mohar; Kranjc 1/3 in Doki; Sila 0/1; II. kolo: Ing Volk; Sitar, Vlahovič; Kober Avsec; Primo, Mestek; Škerlj in Fink; Kavšek vse 1/4; 1/2; Mohar; Kranjc 1/3 in Doki; Sila 0/1; III. kolo: Doki; Ing Volk 0/1; Avsec; Kober 0/1; Mestek; Škerlj 1/3; Doki; Kavšek 1/3; Avsec; Fink 0/1 in Mohar; Mestek 0/11 in Ing Volk prekinitveno.

X. kolo: Sitar; Sila 0/1; Kober; Primo 0/1; Ing Volk; Kranjc 1/3; Vlahovič; Škerlj 0/1; Doki; Kavšek 1/3; Avsec; Fink 0/1 in Mohar; Mestek 0/11 in Ing Volk prekinitveno.

XI. kolo: Sitar; Sila 0/1; Kober; Primo 0/1; Ing Volk; Kranjc 1/3; Vlahovič; Škerlj 0/1; Doki; Kavšek 1/3; Avsec; Fink 0/1 in Mohar; Mestek 0/11 in Ing Volk prekinitveno.

12 - 130.50 točk, 3. Jurejevič Zlatko, Črnomelj, 11.50, 11.50 - 129.50 točk. Pionirji: 1. Guštin Peter, Metlika, 11.50, 11.50 - 115.75 točk, 2. Jerelec Marjan iz Sentjerneja, 8.50, 8.50 - 97 točk, 3. Goršek Jože, Sentjernej, 8.50, 8.50 - 96.50 točk.

Najdlje je skočil Bogu Urbas iz Črnomolja 13.50 m, prvič pa je skočil s padcem.

Najboljši tekmovalci bodo nastopili na republikanskem prvenstvu TVD Partizana, ki bo še ta mesec.

Rezultati prvih 10 kol: I. kolo: Ing Volk; Sitar, Vlahovič; Kober Avsec; Primo, Mestek; Škerlj in Fink; Kavšek vse 1/4; 1/2; Mohar; Kranjc 1/3 in Doki; Sila 0/1; II. kolo: Ing Volk; Sitar, Vlahovič; Kober Avsec; Primo, Mestek; Škerlj in Fink; Kavšek vse 1/4; 1/2; Mohar; Kranjc 1/3 in Doki; Sila 0/1; III. kolo: Doki; Ing Volk 0/1; Avsec; Kober 0/1; Mestek; Škerlj 1/3; Doki; Kavšek 1/3; Avsec; Fink 0/1 in Mohar; Mestek 0/11 in Ing Volk prekinitveno.

X. kolo: Sitar; Sila 0/1; Kober; Primo 0/1; Ing Volk; Kranjc 1/3; Vlahovič; Škerlj 0/1; Doki; Kavšek 1/3; Avsec; Fink 0/1 in Mohar; Mestek 0/11 in Ing Volk prekinitveno.

Slejkoprej je in ostane glavni cilj prosvetnih društev **izobraževanje ljudi** V Beli krajini so dobili lutkovno gledališče

Prenos s prve strani

Klora in pod.) namenjena je bilo razvedriti. Dalj časa se je zadržal tudi ob razčlenjevanju vprašanja članstva v društvi. Društveni član je lahko vsak, ki si želi razširiti svoje obzorje in se udeležuje v kakršnikoli dejavnosti društva, pa čeprav se ob tem samo izobražuje. Ni torej treba, da bi imela društva samo godbenike, igralce, tumbaše in druge amatere; izobraževanje mora zajeti čimveč ljudi, ki so vsi hkrati tudi člani društva. Dati ljudem čim širšo izobrazbo in jim prikazovati resnično socialistično kulturo, jih voditi v njeno razumevanje, podživitvanje in soustvarjanje, to naj bi bil cilj izobraževalne dejavnosti naših društev. Zlasti bi morala društva pritegovati v svoje vrste mladino.

Tajnik okrajnega sveta Ljotze Kestelic je za predsednikom naznanil delegatno vrsto načelnih misli o delu in oblikah dela v društvi. Dejal je, da naj bo interes sodobnih izdihov, vzgraditev socializma pa cilj vsega tega dela. Pri tem naj prednjači kvaliteta, kritika dela pa naj bo vzpodbudna in vzgojna. Večji kraji morajo pomagati manjšim. Naštel je vrsto uspehov, ki jih je ljudskoprosvetno delo doseglo v zadnjem letu, opozoril na potrebo trdnih povezav društev s Socialistično zvezo, nato pa je prebral nekaj čvek iz pravil Zveze Svobod in pros. društev.

Sledilo je poročilo blagajne (Bogo Komelj), gospodarsko poročilo, medtem ko je Niko Pavlič poročal o potujočem kinu in njegovem delu. V 15 stalnih kinodvoranah v okraju je 3200 sedežev; lani je gledalo v teh dvoranah predstave skoraj pol milijona ljudi. Z 2 potujočima kino projektorjema je okrajni odbor Ljudske prosvete priredil 220 predstav v 29 krajih, pri čemer je imel nad 22.000 obiskovalcev. Bilo je tudi 30 predstav s strokovnimi in poučnimi filmi. Poleg manjše ročne tiskarne in knjigovoznice je odbor uredil tudi foto laboratorij za dela v lastni režiji.

Koreferat o knjižnicah je imel Bogo Komelj, ki je dejal, da je v okraju po nepopolnih podatkih 40 ljudskih knjižnic z nad 21.400 knjigami. Prirastki v knjižnicah pa so redki, dasiravno je okrajni svet lani razdelil poudeliskim knjižnicam za 392.500 din novih knjig. Predlagal je vrsto ukrepov, o katerih bomo v kratkem v našem tedniku posebej poročali zaradi aktualnosti knjižničarskega vprašanja v okraju.

Več skrbi za idejno vzgojo članstva

Iz razpravljanja posnema naslednje glavnejše misli diskutantov: Igranje zabavnih in poučnih iger samo sebi ni namen — tudi z njimi hočemo naše ljudi vzgajati, jim kazati novi čas in varovati pridobitve NOB. Prirejanje iger na takov, cerkvene »praznike«, ki so navadni delavniki, nima s socialistično miselnostjo, ki mora prevladovati v naših društvi, nič skupnega. Odbornikom in članom društev mora biti jasno, da pakiranje in soglašanje s takimi »prazniki« zaradi morebitnega finančnega uspeha v blagajni društva ni združljivo z načeli socialistične kulture.

Idejnost se kaže pri nekaterih društvi v kaj čudni luči. Polklorna skupina iz Preloke je imela čas na pr. za podoknicne župnikove za njegov godovni dan, »ni pa imela časa«, da bi sodelovala na občinskem prazniku

na Vinici! Drugje spet še vedno leže na dan razna plaža iz starih mežnarskih zalog, igrajo razne »Začarane žene« in pod., organizacije, prosvetni delavci in drugi pa ob takih pojava in predvsem s pametnim nasvetom in predvsem s konkretnim sodelovanjem. Premalo je še budnosti, kaj je in kaj ni socialistično, kar se igra, poje, govori in daje na odrih in pod. In vendar imajo društva za tako vzgojo vsak hip nešteto priložnosti. Društva zanemarljivo tudi redno prijavljanje prireditelj na tajništvo notr. zaved.

Vso pomoč težajem in ostalim glavnim oblikam izobraževalnega dela!

Slejkoprej je in ostane poglavni cilj dejavnosti vseh naših prosvetnih društev izobraževanje ljudi. Zato morajo društva izobraževalnim panogam svojega dela dati popolno prednost, vso podporo in tudi materialna sredstva. Različni tečajji za izobraževanje deklet, žena in gospodinj, predavanja, ljudske univerze, filmske predstave, knjižnice, kmetijskogaospodarski tečajji in pod. prireditve so osnova tega izobraževanja. Tako naj n. pr. knjižnica nadaljuje tam, kjer je šola nehala. Tečajji bo nadaljevali poškolsko izobraževanje, zaključna prireditelj tečajnikov ali tečajnice pa bo manifestacija njihove sposobnosti in pripravljenosti, da s takim delom nadaljujejo tudi po tečaju. Ogromen pomen ima prikazovanje poučnih in strokovnih filmov v krajih, kjer ni stalnih kinodvoran. Veliko lahko napravijo šole z diaprojektorji.

Za vse to morajo vodeti tudi občinski ljudski odbori, kmetijske zadrage, politične in ostale organizacije, da bodo s skupnimi močmi in enotnim delom podpirale in razvijale izobraževalno dejavnost v svojem kraju. Igranje iger, prirejanje koncertov, razni nastopi itd. so drugotnega pomena, so že bolj uživanje kulturnih dobrin in

razvedrilo po težkem delu — osnova za to pa je izobražen človek, ki bo vedel, da pomeni socializem lepši jutrišnji dan, večji kos kruha in boljše življenjske pogoje za našega delovnega človeka. Ne moremo dovolj podčrtati, kako važna je pri vsem tem delu prevzgoja človeka, za katero so odgovorni vsi naši komunisti, socialisti, vse naše organizacije, ne pa samo prosvetna društva. Vsa naša prizadevanja morajo biti usmerjena v to, da bo izobraževanje naših ljudi socialistično, vsekoli napredno, da bo usmerjeno v neposredno odločanje pri razvoju naše skupnosti.

Dolžnost centrov za večjo pomoč okoliškim krajem

Delegat Svobode Kanžarica Ing. Branko Peternelj je v plodnem prispevku poudaril vlogu kult. prosvetnega dela med delavstvom v naših industrijskih krajih oz. mestih. Kolektivni morajo oceniti delovno silo, ki prihaja in odhaja z dela, svoje delavce morajo vzgajati, da bodo le-ti prenašali na vas napredno misel. Prav v kolektivih je tudi največ možnosti, da zaživijo Svobode, da jih delavci sami vzdržujejo in poskrbijo za to, da ne bomo vedno ugotavljali samo zimskega, »sezonskega« prosvetnega dela, nato pa 8 ali 9-mesečni volk. Mas izlet v naše zgodovinske kraje je treba združiti s prosvetnim — političnim poslanstvom, treba je poskrbeti, da bodo predavanja na ljudskih univerzah življenjska, privlačna, zanimiva.

O pomoči mestnih in delavskih društev poudaril je bilo v zadnjih letih precej razpravljanja, vendar na te pomoči v praksi še ne vidimo. Podčrtati je treba zato pripravljeno kanžarjske Svobode, ki je uredila lutkovni oder in hoče prireditelj lutkarski tečaj, nato pa nastopati po Beli krajini in igrati pionirjem in cilibanom. V Novem mestu bi bil potreben že dolgo pričakovani tečaj za reži-

ranje, maskiranje in pod. gledališko ustvarjanje, pa se tudi o tem vse preveč razpravlja, manj — včasih nič — pa naredi.

Občinski sveti naj bi zato poslej bolj skrbeli, da bi večja društva gostovala tudi v manjših krajih, kjer ljudje le redko kdaj vidijo dobro igrano ali slabo igrano koncert. Njihova naj bi bila tudi skrb za ustanovitev nekakega občinskega prosvetnega fonda, kamor bi se stekala pomoč za izobraževalno delo društev.

Med ostalimi pametnimi predlogi skupščine naj omenimo še predlog E. Jazbeca o ustanovitvi enoletnega pevovodskega tečaja v Novem mestu. Brez pevovodij bo težko razvijati pevška društva, katerih pa je čedalje več. Manjša prosvetna društva bi kazalo združiti (Stranska vas — 7 članov, sodsednja Birčna vas pa ima KUD Partizan; oboje bodo združili v eno društvo s primernim nazivom).

Delegat republiške Zveze tov. Jazbinšek je opozoril med drugim predvsem na okrepitev izobraževalnega in vzgojnega dela v društvi, na vključevanje mladine v društva in njihova vodstva, na večje sodelovanje izobražencev v društvi in na nujno potrebno znatnejšo pomoč knjižnicam.

Po tem ko je bil razrešen stari odbor, so delegati izvolili 27 članov v novi plenem okrajnega sveta Zveze Svobod in prosvetnih društev in 3-članski nadzorni odbor, sekretariat pa je po skupščini izvolil za novega predsednika okr. sveta **Tonea Beleta**, za podpredsednika **prof. Tatjana Belopavliča**, za tajnika **Ljotze Kestelica** in za blagajnika **B. Komelja**. Sklepi, ki jih je sprejela skupščina, bodo resno napotilo za bodoče delo ljudskoprosvetnih organizacij v okraju, ki morajo čimprej, kakor je dejal novi predsednik, dohiteti uspehe v gospodarskem razvoju Dolenjske.

DPD Svoboda v Kanžarici se je bilo tudi vključilo v praznovanje tretjega občinskega praznika Črnomajške občine: prizadevni kanžarjski rudarji so odprli lutkovno gledališče, k. je za sedaj prvo v Beli krajini. Zrtvovali so precej časa in truda, tako za izdelala iz blaga angleških padal Mima Pačkova. Partizanske lutke so razveseljemale borbe brigad in prebivalstvo po vsej Beli krajini in še čez Kolpo tja do Delnice; sedaj jih hrani Muzej NOB v Ljubljani.

Orvorivena predstava — 16. februarja v Kanžarici in 17. v Crnomlju — je izredno uspešna. Oder je izdelan skrbno, okusno in tehnično res izvrstno opremljen. Scena je bila popolna, igralci pa so se do kraja potrudili. Nastopili so z igrico »Jurček in trije razbojniki« — razbojnik ponazorjuje nacista, fašista in belogardista.

Ta igrica ni bila izbrana kar trivdan, ampak kot spomin na čase NOB. Belokranjski lutkarji hočejo nadaljevati delo zgodovinskega partizanskega lutkovnega gledališča, ki so ga bil leta 1944 ustanovili v Crmošnjah člani centralne tehnike CK KPS. To gledališče je nastopilo prav z igrico »Jurček in trije razbojniki«; napisala jo je slikarka Alenka Cerlovčič in naredila tudi načrte

za sceno. Osnutke za lutke je izdelal partizanski slikar Niko Pirnat, iz lesa izdelal pa kipar Ljotze Lavrič. Karton za kulise so priredili kurjari s Stajerskega, barve so dobili iz Trsta, kostume je pa izdelala iz blaga angleških padal Mima Pačkova. Partizanske lutke so razveseljemale borbe brigad in prebivalstvo po vsej Beli krajini in še čez Kolpo tja do Delnice; sedaj jih hrani Muzej NOB v Ljubljani.

Nadaljujočo kulturno tradicijo iz hudih dni naše osvobodilne borbe bo lutkovno gledališče iz Kanžarice s svojim zložljivim odrom ter z »Jurčkom« razveseljemale Belokranjce, zlasti pa cilibanane in pionirje. Čast rudarjem, ki so sklenili, da bodo še letos s pomočjo kulturnoprosvetnih svetov občine Črnomelj in okraja Novo mesto organizirali splošni tečaj za lutkarje in tako pomagali širiti lutkovno umetnost!

Tokrat: 844 rešitev

Na nagradno križanko »6 let Dolenjskega lista« je do 25. februarja odgovorilo 844 bralcev našega lista, 26. II. 1956 so bili izbrani naslednji reševalci:

1. **Mervar Milena**, »Novoles«, Novo mesto, Ravogavska 13. — 3.000 din;
2. **Oblak Matija**, učenec, Novo mesto, Kristanova 11. — 2.000 dinarjev;
3. **Repar Ana**, Dvor 12, p. Zuzemberk — 1.000 din;
4. **Zagar Zdravko**, Dom IKS-TAM, Maribor 5., Tezno — dobi v polusnje vezano knjigo: Rabalais L., Gargantua in Pantagruel;
5. **Prus Anton**, Črnomelj 21 — dobi knjigo: A. Daudet, Tartarin iz Tarasona;
6. **Kuhelj Alojz**, Smarje 18, p. Sentjerne — dobi knjigo: J. Augusta, Lovci jamskih medvedov.

RESITEV KRIŽANKE »6 LET DOLENJSKEGA LISTA«

Vodoravno: 1. Poren, 5. Dušan, 10. Zloba, 15. Ir, 16. Novo mesto, 19. Igor, 20. reč, 21. beliti, 22. sosedo, 24. Al, 25. teleta, 27. slani, 28. goden, 29. škorec, 32. ZA, 33. korenje, 35. ar, 37. Dolenjski list, 42. otoi, 43. ekonomija, 44. tr, 45. bob, 47. Andreja, 48. tri, 49. Erazem, 52. Italijan, 54. rastem, 55. ti, 56. enaka.

Navpično: 1. Piran, 2. orel, 3. en, 4. nobeden, 5. Dolenjska, 6. umit, 7. šetaš, 8. asi, 9. N(čola) T(esia), 11. Hisca, 12. og, 13. bodeži, 14. arena, 17. Velenje, 18. os, 23. ose, 25. torek, 26. LO, 28. goibor, 30. kolarji, 31. Rusija, 33. Kotor, 34. ekonom, 36. RK, 37. dober, 38. Ind, 39. imeti, 40. tjale, 41. Drina, 44. trak, 46. kes, 48. tja, 50. za, 51. M(atija) T(ome), 53. in.

Za vsakega delavca, kmetja, izobražena knjige Prešernove družbe za leto 1957.

Občni zbor PD v Novem mestu

Planinsko društvo v Novem mestu sporoča članom in vsem Novomeščanom, da bo imelo v torek 6. marca ob 7. uri zvečer v Sindikalnem domu občni zbor. Namen planinskega društva je planinski turistični propagandni, odkrivanji in posredovanje krajevni letor in zanimivosti novomeškega okoliša delovnim ljudem Dolenjske in iz drugih krajev naše domovine, zato je želeli, da se občnega zbora udeležijo čimveč prebivalcev ter zastopnikov delovnih kolektivov in množičnih organizacij. Kajti le s številnimi člani in prijatelji društva in v sodelovanju z delovnimi kolektivni bo novomeško PD lahko uspešno poprijelo za delo in uspešno izpolnjevalo svoje plemenite naloge v korist delovnemu človeku in v slavo naše prelepe dolenjske zemlje.

KUD Stane Kerin v Podbočju

si je ustvarilo osnovne pogoje za nadaljnjo širšo kulturno prosvetno dejavnost

Pred nekaj dnevi so se zbrali člani prosvetnega društva »Stane Kerin« v Podbočju na redni letni občni zbor, ki je bil prvi po ustanovnem občnem zboru društva. Iz poročil predsednika, tajnika, blagajnika, gospodarja, knjižničarja in režiserja je bilo razvidno, da je društvo v celoti uspravilo svoj obstoj. Društvo je bilo ob ustanovitvi brez finančnih sredstev, pa tudi brez urejene prosvetne dvorane, kjer naj bi bilo središče

društvenega delovanja. Dvorano, ki je bila med vojno požgana, je domača KZ le zasilo obnovila, zato si je društvo ob ustanovitvi postavilo kot prvo in najvažnejšo nalogo: urediti notranjost dvorane. V ta namen je pričelo društvo zbirati denarne prispevke in material. Iz poročila blagajnika je bilo razvidno, da je društvo v dobrem letu osvojalo investicij v prosvetno dvorano nič manj kot 556.361 din. Tu ni vračunan les,

ki so ga kmetje dali brezplačno in prostovoljno delovne ure prosvetovnih članov društva, kar bi zneslo zopet 100.000 din.

Zbrani denar je bil uporabljen za ureditev odra, za nabavo zavese, za napeljevanje elektrike, za beljenje dvorane, za nabavo bleska za harmonik ter za manjša mizarjska, tesarska in zidarjska dela. Vendar pa članj s staniem kakršno je niso zadovoljni. Potrebno je še adaptirati dve sobi, kjer naj bi bila garderoba in knjižnica s čitalnico, ki se še stiska v šolskih prostorih. Nadalje je treba nabaviti reflektorje, primerne peči in druge rekvizite, ki so še gralski družini nujno potrebni.

Usvajenosti so osnovni pogoji za široko kulturnoprosvetno dejavnost, uspeh pa so bili v pretekli sezoni sprejeti v svoj delovni program kar 27 predlogov posameznih članov. Upamo, da jih bo s pomočjo članstva tudi usrešili. O uspehih novega odbora pa drugič kaj več.


Uvod v letošnje proslavljanje 75-letnice obstoja Prosvetovlinega gasilskega društva v Dolenjskih Toplicah je bil nedavno občni zbor društva. Na sliki: delovno predsedstvo in del udeležencev

Načrti prosvetnega društva v Podzemlju

Pred kratkim je bil v Podzemlju letni občni zbor kulturno prosvetnega društva, katerega se je udeležilo lepo število članov. Društvo vodi ravnatelj nižje gimnazije tovariš Zorn. O delu društva je poročal tovariš Franc Molek. Med drugim je poudaril, da učiteljsko tamkajšnje šole nudi društvu vsestransko pomoč. Pač pa ima društvo premalo igralcev za večja odrska dela, to pa ovira tudi majhna in slabo opremljena dvorana. Navzile temu je društvo lani uprizorilo tri igre, s katerimi je tudi gostovalo v Gribljah. Priredili so tudi izlet na Gorenjsko za društvene člane.

Tovariš Zorn je zlasti poudaril naloge društva v bodoče. Predvsem je treba delo društva še pojačati. Uprizoriti je treba še več iger in z morebitnim dobičkom izpolnjevat opremo dvorane in odra. Prirejanje družabnih večerov, organiziranje raznih krožkov, predavanj, predvajanje poučnih filmov, prirejanje izletov, gojenje vseh vrst športa, izpolnitev knjižnice z novimi knjigami in pod. naj bodo glavna naloga društva. Vse to in vključitev v društvo čim več članov, zlasti iz vrst mladine, so na občnem zboru sprejeli kot sklepe. Hkrati so sprejeli v društvo več novih članov, ki so pripravljene delati za dvig kulture in prosvete na vasi.

Izvolili so nov upravni odbor z dosedanjim predsednikom Francem Molkom na čelu, prav tako tudi nadzorni odbor. Novemu upravnemu odboru želimo veliko uspeha v korist kulturnega razvedrila in dviga ideološke ravni prebivalstva tega okoliša!

OKROGLE

KONEC PRIJATELJSTVA
V nekem danskem časopisu, med ženitvenimi sporočili, sta srečna novoporočenca sporočila javnosti malce dvoumno novico: »S to najino poroko se je končalo prijateljstvo, ki je trajalo še iz šolskih klopi...«

CARINIKOM POD NOS

Trgovinska zbornica v Wičiteju je za novo leto podarila uradnikom carinarnice prelepe bombonjere, na katerih je pisalo: »Boli človeška je darovati, kakor jemati.«

BOG JE PRIŠEL

Nekoč po prvi svetovni vojni je neko hribovsko vasjo v Bosni preletelo prvo letalo. Stari Sukrija, ki je stal pred hlevom, je ves razburjen začel klicati sina:

»Camil, Camil, joi! Hitro se skrij na senik — bog se je pripeljal!«

KRATKO IN JASNO

»Kaj misliš, Eustahij, katero delo je najlepše na svetu?«
»Oh, najlepše je delo brea dela!«


»Ljubica, mislim, da pride zdravnik zaradi moje gripice...«

TO IN ONO

DVA MILIJONA V PLAMENIH
Idir Belaid iz Lilla je igral na loteriji. Ko je v časopisju prebral, da ni nič zadel, je srečko pustil na mizi in hčerka jih je skupaj z lupinami pomaranč vrgla v peč. V drugi izdaji pa so časopis prinesli popravek napaka in tiskane številke srečke in Idir je ugotovil, da je dobil dva milijona frankov. Bilo je prepozno, kajti srečka je zgorela. Direktorja loterije ga tolaži, da bo dobil denar, če se v letu dni nihče ne oglasi s srečko.

KO V STARIH ČASIH

Pred sto in več leti je vsako večje mesto imelo svoje nočne čuvaje, ki so hodili po ulicah in bedeli nad premoženjem prebivalcev. Oboroženi so bili s helebardo, za pasom pa so imeli rog, da so v primeru ognja ali druge nesreče zadržali in zbudili ljudi.

Šenjakobčani so gostovali v Novem mestu

V petek 26. februarja so gostovali v Novem mestu člani Šenjakobškega gledališča iz Ljubljane s Podorovo komedijo Uspavanka. Igralci so zaigrali izvrstno, bilo jih je res veseli gledati in poslušati; po igralski plati so številne gledalce vsekakor zadovoljili. Ne moremo pa tega reči o Uspavanki sami. Plehki dvomirski divji dovptji iz časov kraljevoogrske hovvedščine in huzarščine in sladka sentimentalnost (povrhu se to oboje v igri še hudo tepe) je res premalo tudi za lahkonoko komedijo, oziroma za gledalca, čeprav noče kaj več kot lahkonoko razvedrila. Vsekakor pa Šenjakobčane še vabimo in želimo, da se nam predstavijo z boljšo komedijo in nam tako pokažejo svoje še boljše igralske kvalitete.

Divja mačka pri domačih zajcih

Ko je okrajni logar Pavel Fric iz Močil pri Starem trgu nekoga večera dokaj pozno prišel domov, je zaslišal na dvorišču zajčje vilenje. Z baterijo in puško je hitro skočil pogledat kaj je. Zagledal je precej nenaden prizor: v začudeno pod stopničem se je splazila divja mačka in napadla staro plemensko zajčko. S kroglo je zverini za vedno prežal skomine po začitem mesu, pa tudi zajčika je zaradi užričov divje mačke kmalu poginila.

ČISTO PO AMERIŠKO

Na nedavnem kongresu industrijev nylon perila v USA so seveda izvolili tudi — smisla spalna srajca...
B. Komelj.

Ob razstavi učbenikov

za osnovnošolski bralni pouk od Trubarja do Praprotnika 1551-1869

1. februarja 1956 je poteklo deset let od ustanovitve novomeške študijske knjižnice. Ta jubilej je knjižnica počastila z razstavo osnovnošolskih beril.

V času svojega obstoja je knjižnica pridrla že mnogo lepih in uspešnih razstav, naj omenimo le štiri razstave partizanskega in naprednega tiska. Kettejevo razstavo, razstavo rokopisov, ki jih knjižnica hrani, razstavo dijaških rokopisov, listov in Trdinovo razstavo, da niti ne omenimo skoraj vsakega letnega razstava in občasnih majhnih razstav. Te razstave so bile ali v telovadnici osnovne šole, v šolskem razredu, beradi pod Donom ljudske prosvete, v Sindikalnem domu, v Domu JLA, v trgovskem lokalu podjetja Rog in zadnja v obnovljenem starem gimnazijskem poslopju. Sedanja razstava pa je v lastnem domu — študijski knjižnici Mirana Jarca v Kresiji. Prvini namen ustanove je bil da bi za desetsto občinstvo ustanovitve razstavili v Prišernovem tečaju 1956 knjižne redkosti, ki jih knjižnica hrani. Ker pa je naš uslužbenec prof. I. Andolišek po triletnem raziskovalnem delu zaključil »Pouk o osnovnošolskih učbenikih, je kolektiv knjižnice sklenil, da bo rajši priredil razstavo osnovnošolskih beril.

merkov, n. pr. Metelkova prireditelj Marchnerjeva Abecednica, izdaje 1837, 1843 in 1845. Prav tako je razstavljeno Musijev »Navod v branje za mladiše, nedeljnih šol«, izdaja iz leta 1839 ali 1840, ki ga bibliografija ne pozna in je naš izvod unikat. Enako hrani naša ustanova unikat istega dela — četrto izdajo iz leta 1849. Med redke razstavljene knjige spada tudi kvinar za šole na kmetiji, Graz 1825, 3. izdaja.

Razstava obsega ves nekdanji slovenski teritorij, medtem ko se je do sedaj študij o abecednikih omejeval predvsem na bivšo Kranjsko. Razstava ima osem oddelkov: mejniki so ali že ustaljene dobe v slovenski književnosti, važni zgodovinski dogodki (Napoleonova Ilirija, Maréna revolucija) in pa trije osnovnošolski zakoni iz let 1774, 1805 in 1809. Razstava je torej razdeljena: 1) Stoletja pred reformacijo, 2) Učbeniki za bralni pouk v dobi reformacije (1551 do 1600), 3) Priporočila za bralni pouk (1600-1774), 4) Učbeniki za bralni pouk od prvega do drugega osnovnošolskega zakona (1774-1805), 5) Učbeniki od drugega osnovnošolskega zakona do Napoleonove Ilirije (1806-1809), 6) Učbeniki za Napoleonovo Ilirijo (1809-1813), 7) Učbeniki 1814-1848 in 8) Učbeniki 1849-1869. Obenem razstava poudarja razvoj pravopisa in razvoj knjižnega jezika v zvezi z borbo za enotni knjižni jezik. Učbeniki pa so tudi obravnavani z metodšnega, literarnoestetskega, jezikovnega in tehničnega vidika. Ekspozicija so ali originalni ali pa fotokopije, vseh je 148 in sicer 117 knjižne in 31 fotografij prirediteljev od Trubarja do Praprotnika, 9 raziskovalcev od Mirna do Mala in 6 bibliografov od Cooa do dr. Mirka Rumlja. Tolmač k razstavi je zelo obširen in zobjšen. Razstavljeno je bilo vse, kar je dosegljivo, veliko slik prire-


I. zimski tabor Rodu gorjanskih tabornikov na Gorjancih (januar 1956)