

DOLENTSKI LIST

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA OKRAJA NOVO MESTO

LASTNIK IN IZDAJATELJ: Okrajni odbor SZDL Novo mesto — Izhaja vsak četrtrek — Posamezna številka 20 din — LETNA NAROČNINA 900 din, polletna 450 din, četrtletna 225 din; plačljiva je vnaprej — Za inozemstvo 1800 din oziroma štiri ameriške dolarje — TEKOCI RACUN pri Narodni banki, podružnici: v Novem mestu, številka 606-11/3-24

Štev. 22 (584)

Leto XII.

NOVO MESTO, 1. JUNIJA 1961

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


Letošnji dan mladosti je bil resničen praznik cvetja, veselja in neskaljene otroške radosti. Povsod po okraju smo pred in po 25. maju bili priče številnih uspešnih prireditev, na katerih je mladi rod proslavljal svoj veliki dan in se spominjal drugega predsednika republike. — Na sliki: celbani korakajo čez novomeški Glavni trg, ki je doživel v jutru 25. maja povorko, kot je menda še ni bilo; mladina je pokazala, kako se uči, zabava in veseli. V Metliki so 24. maja priredili slovesen sprejem pionirjev v mladinsko organizacijo, medtem ko so učenci metliške šole odšli v četrtrek v Zakanje, kjer so se pomerili z mladino iz Ribnika in Zakanja. V Drašičah — in še marsikje drugje — so kurili kresove, pionirji pa so priredili tudi veliko izletov — V Brežicah so proslavili dan mladosti v nedeljo, 28. maja. Komandanti garnizije JLA je sprejel otroke partizanskih borec, v veliki povorki, ki se je razvila od stadiona do gradu, pa so sodelovali celbani, pionirji in mladinci iz Brežic, Dobove, Cerkeja, Artič, Pišce in iz drugih krajev. — Veliko slavlje je bilo v nedeljo tudi v Črnomlju: povsod je kipela zdrava, vesela mladost in slavila svoj veliki praznik...

Komunisti - pobudniki napredka v novem gospodarskem sistemu

Na petkovi občinski konferenci ZK v Novem mestu, ki so ji prisostvovali poleg vabljenih delegatov še član CK ZKS Franček Mirtič, sekretar OK ZK v Novem mestu Franc Pirkovič in sekretar garnizonskega komiteja podpolkovnik Milivoj Bulatović, je sekretar občinskega komiteja ZK v Novem mestu Miro Thorževski obrazložil poročilo o dejavnosti komunistov med dvema konferencama, pri čemer je zlasti naglasil, da poraja novi gospodarski sistem boljše socialistične odnose, ki jih morajo komunisti nenehno krepi in najti v njih nove delovne metode in neizbrpno vsebinsko dejavnost.

O sodobnih odnosih v podjetjih, tovarnah in tudi drugod so komunisti že razpravljali, dasiravno se je njihova dejavnost ustavljala le ob teoretičnih zaključkih. Vse premo je bilo konkretnih rešitev in poglabljanj v študij decentraliziranega samoupravljanja. Nič ni čudno, če je marsikje prišlo (zlasti v vodstvih decentraliziranih enot) do birokr-

čistimi računi. Poročilo za konferenco zelo konkretno navaja, v koliko so posamezni kolektivi v decentralizaciji samoupravljanja že uspeli in v koliko o tem samo še ugibajo in razpravljajo.

Če smo rekli, da so komunisti reševali le bolj teoretična vprašanja, drži to v nemajhni meri tudi za kmetijsko področje, še posebej za družbeni sektor. Gre za vprašanje socializacije vasi, in daje komunistom, zlasti aktivom komunistov, odgovorno nalogo razviti socialistične odnose in decentralizirati samoupravljanje tudi na kmetijskih posevkih in zadrukah. V prihodnje bo to stvar predvsem aktivov, uspehi in neuspehi pa bodo rezultat njihove dejavnosti.

Novi družbeni odnosi nalagajo komunistom precejšnji odgovornost pri delu v organih komune. V ta namen se bodo morale združiti dejavnosti terenskih, vaških in tovarniških organizacij ZK, ki bodo komunistom, ki že delajo v organih komune, pomagale reševati skupne probleme komune in gospodarskih organizacij. Osnovna organizacija v podjetju mora zato prva pretrgati obroč zaprtosti.

Točna je bila ugotovitev na konferenci, da je treba spreminiti pojmovanje in gledanje na komuno le kot na občinski (oz. celo samo finančni) organ oblasti. Zanj leto niso bili redki primeri, da tudi mnogi komunisti niso zaupali komuni zavoljo zastopavanja dela in vloge družbenih organov; volivci o marsičem niso bili obveščeni, slabo se je go-spodarilo (ni hče pri tem ne zanika velikega gospodarskega napredka komune in mnogih podjetij v njej kot celote), proračunski dolgovi so narasli iz leta v leto, zaradi birokratskih odnosov znotraj Oblo pa je ponovno prihajalo do tega, da ljudje niso bili o dogodkih pošteno obveščeni. Zdej se vse to že popravlja, prav tu pa čakajo komuniste še velike naloge.

Če še enkrat pregledamo področje dejavnosti komunistov, moramo poudariti, da je ZK že našla odgovarjajoče de-

loavno območje in skoraj ni več problema, ki bi komunistom ostal neznan. Zlasti v negospodarskih dejavnostih, torej v razvoju družbenih služb in šolstva, ki prehaja na novo financiranje in upravljanje, bodo seveda še srečevali ovire. ZK kot subjektivna politična sila pa naj v prihodnje ne rešuje problemov s praktičnega stališča, pač pa naj vsklajuje mnenja in razprave javnosti in jih politično prikroji svoji dejavnosti. S tem v zvezi se bo povečala vloga organizacije, ki bo hkrati postala osnovno merilo ugleda komunistov.

Iz razprave delegatov, ki so ocenjevali preteklo delo komunistov, je bilo razvidno, da so še marsikje praznine v njihovi dejavnosti, za katere pa ne moremo trdit, da so povsem nove. Komunisti terenskih organizacij so namreč ugotovljali, da je bilo pre malo stikov med komunisti v podjetjih s člani drugih organizacij. Aktivji ZK so se pre malo srečevali, če pa so se, je bil sestanek čisto krat le formalna najdba, ne pa namenjen razreševanju problemov. Tudi izobraževanje je bilo sem pa tja skrajno pomanjkljivo.

Sodobna vloga komunistov mora biti vodilo v utrjevanju novega gospodarskega sistema. Je v razpravi naglasil član CK ZKS tovariš Franček Mirtič, vendar s to razliko, da komunisti ne bi smeli več nastopati v imenu svoje organizacije, ki je pobudnica in voditeljica novega in naprednega, pač pa vedno in povsod le kot Komunisti. Tudi nove člane naj bi več ne vključevali v organizacijo na osnovi zastarelih principov, češ da je komunist lahko vsakdo, ki se nam "zdi dober" in plačuje v redu članarino; osnovni kriteriji v prihodnje naj bo zadovoljiva ideološka izobrazba, ki jo je sicer treba neprestano izpopolnjevati. Samo z aktivnim delom, vsestransko zainteresiranostjo in neprestanim izobraževanjem bomo vzgojili komuniste, ki bo znal nastopati kot komunist, zlasti se na prehodu iz enega gospodarskega sistema v drugega.

Novi člani izdajateljskega sveta Dolenjskega lista

Pretekli četrtrek je predsedstvo okrajnega odbora SZDL imenovalo nove člane izdajateljskega sveta našega lista, ker je dosedanjemu svetu potekel mandat. Za predsednico sveta je bila imenovana prof. Emma Muser, člani pa so: Milan Baškovič, (tajnik OLO), inž. Davorin Gros (tovarna »Krkac«, Novo mesto), inž. Jože Legan (OK ZKS), Franc Molan (obč. komite ZKS, Sevnica), Maks Pogačar (tovarna papirja, Videm-Krško), Miran Simič (No-voteks, Novo mesto), prof. Tone Trdan (Novo mesto), Janez Vitkovič (Črnomelj), Viktor Zupančič (predsednik OO SZDL) in Tone Gošnik, glavni urednik lista.

V novih družbenih odnosih

je vsebina novega gospodarskega sistema — Zgolj gospodarska moč podjetja pomeni zelo malo, če v kolektivu ni zdravih notranjih odnosov — Strokovnjaka »komandanta« mora zamenjati strokovnjak svetovalec, prežet z duhom socialistične zavesti — Zapiski z občinske konference ZKS v Vidmu-Krškem

Vsebinsko poročila, ki ga je v začetku konference prebral sekretar občinskega komiteja Milan Ravbar, bomo strnili v nekaj kratkih ugotovitvah. Preteklo leto je bilo polno kongresov, posvetovanj in plenarov, ki so nudili obilo smernic za nov gospodarski razvoj in razvoj družbenih odnosov. V videmskokrški občini so zabeležili vrsto uspehov, konferenca pa naj se loti predvsem kritične ocene tega obdobja. Komunisti so se prepočas prilagajali novim delovnim pogojem. Majhni proble-

mi so pri tem tieli in prerahali v velike. Vse, kar je v skladu s predpisi, ni nujno tudi politično in moralno. Podjetja ne smemo ocenjevati zgolj z merilji za gospodarsko moč kot do zdaj. Visoka proizvodnost obledi, če vladajo v kolektivu nezdravi notranji odnosi. Vsebinska novega sistema delitve dohodkov ni v instrumentih, pač pa v kvalitativnem razvoju odnosov v naši družbi. Komandantstvo je že preživela oblika, komunisti bodo lahko razvoj usmerjali samo, če bodo poznali vsebino novega sistema in vajo verovali. To bomo dosegli z globljim, širšim ideološko-političnim ter družbeno-ekonomskim izobraževanjem.

V preteklem letu je bilo opaziti živahno študijsko dejavnost osnovnih organizacij ZK pri razpravah o zunanje-političnih dogodkih, vse pre malo pa je bilo ideološkega poglabljanja v novi družbeni sistem in odnose. Primeri dušenja decentralizacije delavskega samoupravljanja, izsiljevanje sklepov na sejah DS, nezdelost pri delitvi osebnih dohodkov, zapiranje strokovnjakov v ozko področje strokovnega dela brez politične vsebine in podobno so pojavi, ki zahtevajo odločne ukrepe in družbeno kritiko. Aktivji komunistov, ki bi na občinskih pogovorih in posvetovanjih zdru-

Razstava o vstaji v Posavju

V soboto, 27. maja, so v Domu JLA v Brežicah odprli razstavo »Vstaja v Posavju 1941«. Pri otvoritvi se je zbralo kakih 500 ljudi, med njimi mnogi gostje iz Novega mesta in Vidma-Krškega. Razstava bo odprta do 11. junija in si jo bo lahko ogledala vsa mladina Spod. Posavja ter Krškega polja. Namen razstave in njeno vsebino je v slovesnem nagovoru obrazložil kustos Posavskega muzeja S. Skaler, ki je podrobneje opisal dogodke v Posavju leta 1941. Čeprav je razstava časovno omejena na majhen del naše domovine, vendarle nazorno kaže usodno povezanost dogodkov v prvem letu revolucije, plemenite like

VREME

OD 1. DO 11. JUNIJA 1961

Prehodno izboljšanje oziroma lepo vreme pričakujemo okrog 1. 7. in 11. junija. — V ostalem nestalno vreme s pogostimi padavinami in nevihtami.

V. M.

Senovski mladi šahisti prvaki Slovenije

O tekmovalcu najboljših pionirskih ekip na okrajnem šahovskem prvenstvu v Novem mestu smo že poročali. Takrat so se posebno dobro odrezale ekipe osnovnih šol iz Spodnjega Posavja, kjer povsod kaže precej več pozornosti kot v drugih krajih okraja. Ekipe s Senovega, iz Brežic in Podbočja pa niso ostale le pri naslovih okrajnih prvakov.

Tudi na republikanskem prvenstvu, ki je bilo pred kratkim v počastitev dneva mladosti v Ljubljani, so posreje po najvišjih mestih.

Največji uspeh — dosegel največji v zgodovini pionirskega in mladinskega šaha v našem okraju — so dosegli mladi šahisti iz osnovne šole, Senovo, ki so v kategoriji mlajših mladincev prepričljivo osvojili prvo mesto z 22,5 točke. Drugo mesto so osvojili mladinci iz Primoskega, tretje pa mladinci iz Medvoda.

Pravzaprav pa ta uspeh ni tako velik presenečenje, posebno ne za tiste, ki poznajo sestav senovske ekipe. Mladi šahisti s Senovega so zeli uspehe že kot pionirji, saj so bili dve leti okrajni prvaki v kategoriji starejših pionirjev. V ekipi igra najmlajši drugokategoričnik v okraju — 13-letni Robert Ceglar, dalje Kmetec in še trileto zeli nadarjeni šahisti.

Zelo lep uspeh so dosegli v Ljubljani tudi pionirji iz Brežic, ki so v kategoriji starejših pionirjev osvojili častno drugo mesto za zmagovalcem — ekipo Osnovne šole »Miran Jarc« iz Ljubljane. Tudi mlade šahistke iz Podbočja pri Kostanjevici so presenetile. V kategoriji starejših pionirk so zasedle tretje mesto za prvako mariborskega (Pesnica) in ljubljanskega okraja (Osn. šola »Vito Kraigher«, Bežigrad).

Kot republikanski prvaki so Senovčani prešli prehodni pokal, razen tega pa še več lepih knjižnih nagrad. Nagrade so bile tudi ostale boljše ekipe, med njimi tudi mladi Brežičani in šahistke iz Podbočja.

Vsem, ki so tako uspešno zastopali naš okraj čestitamo, obenem pa želimo, da bi jih ti uspehi vzpodbudili k še temeljitemu in vztrajnejšemu delu. Ker se v šahu je lahko dosegajo pomembnejši uspehi. Pripravljajo naj se na okrajno mladinsko prvenstvo in na prvenstvo LRS, ki bosta takoj po koncu šolskega leta. Letos imajo mladinci iz našega okraja (Ceglar, Cizelj) tudi v tekmovalcu posla meznikov za prvenstvo LRS pred ekipo upanja, da se uvrstijo med najboljše.

Fr. Mikec

Trgovina - enakovreden partner

Pred kratkim je bila letna skupščina okrajne trgovinske zbornice, na kateri so precej razpravljali o uresničevanju smernic iz programa nadaljnje razvoja našega okraja. S tem v zvezi smo zaprosili predsednika zbornice tov. Mirka Lenarta, da je odgovoril na nekaj aktualnih vprašanj z tega področja. Čeprav problematika trgovine in njenega razvoja kot vloge zbornice in njenih organov v okraju s tem nikakor ni v celoti obdelana, menimo vendarle, da odgovori tovariša Lenarta obširneje tolaščajo nekatera najvažnejša vprašanja, ki so zdaj pred trgovinskimi delavci v našem okraju.

1. Tovariši predsednik, kaj štejete med najvažnejše probleme trgovine v našem okraju in kakšna stališča je zavzela do tega problema skupščina, ki je bila aprila v Čateških Toplicah?

Skupščina Zbornice v aprilu letos je bila toliko bolj pomembna, ker se je vršila v času, ko smo pričeli izvajati smernice bodočega gospodarskega razvoja in petletnega družbenega plana 1961—1965. Poudariti moram, da so predstavniki podjetij pozitivno ocenili vlogo in smer razvoja trgovine, ki je predvidena s tem planom. Kritično pa so tudi analizirali sedanje stanje in probleme trgovine ter v luči njenih družbenih nalog predlagali koristne sklepe. Predviden porast proizvodnje in osebne potrebnosti za skoraj 40 odst. v

2. Pogosto slišimo kritične opombe, da trgovina kot gospodarska panoga zaostaja za drugimi področji v okraju, ki hitreje in uspešneje napreduje. Prosimo, povejte nam Vaše osebno mnenje o tem problemu in kakšni so vzroki, da na tem področju nismo zadovoljni z našimi trgovinami?

Trgovina je tista kritična točka, kjer se ne kažejo samo njene slabosti in uspehi, marveč se preko nje odražajo tudi vse pomanjkljivosti in uspehi proizvodnje kakor tudi druge gospodarske družbene razmere. Upravičena je kritika, da trgovina zaostaja za razvojem ostalega gospodarstva in da v nekaterih primerih celo zavira hitrejši napredok. Ne želimo zagovarjati nekaterih slabosti trgovine, za katere se Zbornica trudi, da bi jih čimprej odpravili, toda na pravi način bi bilo, če bi samo v subjektivnih slabostih trgovine iskali vzroke za trenutno stanje trgovske mreže. Trgovina glede ustvarjanja lastnih sredstev in akumulativnosti do sedaj ni bila enakovredna ostalim panogam gospodarstva. Zato tudi ni bila interesantna, da bi investitorji izven trgovskih podjetij vlagali pomembnejša sredstva za povečanje njene zmogljivosti.

Delitev dohodka znotraj trgovinskih podjetij pa tudi ni dovoljevala potrebne akumulacije za njihovo organsko rast, čeprav se v obliki občinskega prometnega davka — drugih obveznosti akumulirajo preko trgovine znatna sredstva. Zaradi takih odnosov se kapacitete in funkcionalnost trgovine niso večale skladno s porastom proizvodnje in potrošnje. Trgovina na drobno (brez prodajaln KZ), ki opravi letno nad 9 milijard prometa, je imela ob koncu lanskega leta komaj nekaj nad 200 milijonov lastnih osnovnih sredstev. To pomeni, da je trgovina skoraj 80-odstotno odvisna od najemniških odnosov. Najemodajalci v večini primerov ne vlagajo ekonomskih najemnin nazaj za izboljšanje in modernizacijo trgovskih lokalov. Taki odnosi pa tudi negativno vplivajo na zainteresiranost kolektivov za trajnejši razvoj inso-

stici v tuje lokale. Zato sem menjala, da je potrebno dokončno izvesti nacionalizacijo lokalov tam, kjer še ni zaključena, in omogočiti trgovinskim podjetjem vsaj posredno upravljanje z vsemi osnovnimi sredstvi.

Da bi usposobili trgovska podjetja za neposreden nakup blaga v proizvodnji in da bi ustvarili pogoje za specializacijo trgovine, smo v zadnjih dveh letih preusmerili vso grosistično dejavnost v en gros-detajl in reorganizirali manjša podjetja v večja. Tako imamo sedaj v okraju 30 trgovinskih podjetij in 28 prodajaln industrijskih, obrtnih in založniških podjetij. Na novo osnovana trgovska podjetja ustrezajo po obsegu poslovanja bodočemu razvoju in nalogam trgovine. Toda v pogledu notranje organizacije, finančne ter komercialne sposobnosti in specializacije trgovine ta podjetja še niso povsod uspešna. To vprašanje se toliko bolj izraža sedaj, ko se že delno čutijo posledice novih instrumentov in ima proizvodnja mnogo več smisla za neposredni poslovni stik s trgovinskimi podjetji na drobno. Poleg perčnih problemov glede števila primernih lokalov in modernizacije, ki izvirajo iz prejšnjih investicij v trgovino, menim, da gledamo na to z daleč.


Novomeški taborniki v letošnjem sprevedu ob dnevu mladosti. Najboljša pionirska ekipa na republikanskem prvenstvu je bila s Senovega

Od številke k človeku

Kako skrbje v šentjernejškem obratu IEV ljubljanske centre za napredek kolektiva

Po načrtih, ki predvidevajo porast proizvodnje, izstopa med drugim gospodarskim enotami v šentjernejški prav posebno obrat IEV ljubljanske centre. Od lanskih 200 milijonov brutoprodukta se bo letos ta številka povečala na 450 milijonov, pri tem pa bo prirastek delovne sile večji samo za 30 odstotkov. Skok v proizvodnji gre predvsem na račun boljših tehnoloških postopkov. Proizvodnja dveh novih izdelkov (dva tipa istega proizvoda) sicer povzroča materialne težave, vendar jih delovni kolektiv rešuje z razumevanjem. Nadaljnji razvoj podjetja predvideva več rekonstrukcijskih del, za kar so doložili 173 milijonov dinarjev, težnja po povečani proizvodnji pa avtomatizaciji. V prihodnjih treh letih bodo nekaj tega uresničili, in sicer pri izdelovanju miniaturnih uporov.

Hkrati z novim proizvodnim procesom se v podjetju razvija plačni sistem na osnovi ekonomskih enot. Nagrajevanje po atornosti v ekonomskih enotah bo nedvomno precej vplivalo, da bodo člani delovnega kolektiva za delo res pravilno plačani, hkrati bo to izpodbudilo za medsebojno tekmovanje pri doseganju norm. Vse to se bo bržčas kazalo tudi v kolektivnem uspehu, ko bo šlo za to, ali je plan dosežen in presežen ali pa v njegova krivulja niže in zakaj je niže.

Težnja po povečani proizvodnji je narekovala tudi povečano skrb za človeka — proizvajalca. Pri tem največkrat mislimo na stanovanja in prostore na delovnem mestu, pa tudi na to, kaj podjetje razen

tega delavcu še nudi. Ze lani so nekako zmanjšali stanovanjski problem, vendar je bil novi 6-stanovanjski blok zgrajen le za najnujnejše potrebe in uvod v postopno reševanje popomanjkanja domov. Tudi gradnja nadaljnjih 12 stanovanj ne bo krija vseh potreb. Splošna želja sindikata in organov delavskega samoupravljanja je, da bi podjetje zgradilo nekakšen družbeni center, ki bi obsegal obrat družbene prehrane, otroški vrtec (za okrog 90 otrok), pralnico, kopalnico, klubski prostori itd. Seveda ni namen te gradnje, da bi bilo vse to samo za delavce in kolektiv IEV sploh, pač pa bi morale pri tem pomagati še ostale organizacije na šentjernejškem področju in nuditi pri gradnji, kar pač morejo. Predvidevajo, da bi bilo to mogoče napraviti v dveh letih. — Za gradnjo bi morali zbrati okrog 14 milijonov sredstev. Centralni delavski svet IEV je odobril, da prispeva podjetje 1,5 miliona, delovni kolektiv 1 milijon (od plač) itd. Nekaj sredstev (okrog 300 tisoč) bodo nabrali z nabiralno akcijo, za 600 tisočakov pa bodo opravili različnih del. Načrte za družbeni center že izdelujejo, treba pa bo precej volje in naporov, da bodo res prišli graditi.

V IEV v šentjernejku je zaposlenih več žena, zato je nujno rešiti tudi problem vrtev. Če doslej proizvajalke niso imele higienične sode, so bile vzrok objektivne težave — porast proizvodnje — vendar bo podjetje uredilo tudi to. Imajo pa že prihrane, garderobo itd.

Delovni kolektiv je precej velik. Proizvodnja narasča in skrb za človeka bo slej ko prej dokončno nadomestila ostale. Medtem ko se proizvajalci seznanjajo z novim načinom proizvodnje, ne more mimo njih splošno družbeno življenje. Izobraževalni center je že organiziral predavanja, na katerih so se delavci seznanjali z načinom upravljanja v podjetju, delitvijo dohodka itd. Namen predavanj pa je še ta, da bi nudili proizvajalcem kar največ možnosti za izobraževanje v njihovi stroki. I. Z.

»Podjetje« za izvoz ljudi

Pred novemskim okrožnim sodiščem sta bili konec aprila in maja razpravljani dve skupnoma ljudski, ki sta organizirali odhod preko državne meje. Organizatorji pobege so skoro vsi doma iz okolice Vinice. Usluge so masno zaračunali, pobeg čez mejo pa se je posrečil le nekaterim.

30. aprila sta bila obsojena vsak na osem mesecev zapora brata Josip in Ivan Gorše, prvi doma iz Goleka, drugi iz Hrasta pri Vinici. Razen tega sta bila obsojena še na odvzem »zaslužka«. Josip bo moral odšteti 310.000 dinarjev, Ivan pa 160.000 dinarjev. Večini kandidatov za čez mejo, ki so predvsem z one strani »Koppe«, je uspelo in so torej izgubili le denar.

24. maja pa so se zagovarjali Alojz Svevelj iz Daljnih živ. pri Vinici, Vladimir Špehar iz Drenčnika, Jože Štepan iz Črnolice in Špehar Madronič iz Daljnjih živ. Čez mejo so skušali spraviiti 19 oseb, prehod pa je uspel le dvema. Pri organiziranju pobege in spravljanju ljudi čez mejo so imeli različne vloge. Svevelj in Špehar sta bila vodita vsak svojega »izvoznega podjetja« in to slaba, saj je pobeg uspel le dvema. Štepan je bil prevoznik skupine osmih ljudi — avtomobil je bil last splošnega trgovskega podjetja iz Črnolice. Madronič pa je bil bližnjak Sveveljevega »izvoznega podjetja«. Za zasluge so bili primerno nagradi: Svevelj na leto in pol zapora in odvzem (premoženjske koristi) 110.000 dinarjev, Špehar 2 leti zapora in odvzem 216.000 dinarjev, Jože Štepan 7 mesecev zapora in odvzem 61.000 dinarjev ter Madronič na 10 mesecev zapora.

TEDENSKI NOTRANJEPOLITICNI PREGLED

Ta mesec bodo občinski odbori SZDL organizirali posvetovanja o temi »Naša komuna v novem gospodarskem sistemu«. Čeprav ni mogoče dati receptov, na kaj morajo dati težišče v posameznih občinah, glede na to, da so problemi zelo različni, je vendarle treba opozoriti na nekatere reči, ki jih posvetovanja nikakor ne smejo prezreti. Tako bi morala analiza za tako posvetovanje podrobno osvetliti probleme, ki so bili v ospredju že na dosedanjih posvetovanjih; ali so nanje pravilno reagirali, kaj v teh razpravah ni bilo razčiščen in mora dati jasen odgovor šele razprava na razširjeni seji občinskega odbora SZDL. Posebej bi bilo treba razčleniti probleme, ki se porajajo v gospodarskih organizacijah, zavodih in ustanovah, a presegajo njihov okvir in jih mora pomagati reševati komuna kot celota. Pri tem je treba paziti, da ne bi razumeli komune v ožjem smislu — kot ljudski odbor, ker je komuna v resnici širši pojem in predstavlja ves samoupravni mehanizem na območju občine.

Posvetovanje bi bilo treba obogatiti s posebno analizo, ki bi pokazala, kako komuna učinkuje na uravnavanje gospodarskega in ostalega družbenega življenja s posebnimi pooblastili, ki jih ima; na primer s predpisovanjem davka na promet premoženja.

»Naša komuna v novem gospodarskem sistemu«

Izvodov v maloprodaji, s pavlalnim obdobjem manjših podjetij in obratov, z možnostjo, da se v določenih primerih odreče delu dohodka, ki ji sicer po predpisih pripada, itd.

Poseben poudarek bi bilo treba dati načinu, kako v podjetjih ocenjujejo pozitivne značilnosti novega gospodarskega sistema, ker je od tega tudi odvisno, kako ga izvajajo. Obratovati je treba s primeri tehnokratskega, statičnega pojasnjevanja novega gospodarskega sistema, samo s stališča, koliko so podjetja imela sredstev po starih instrumentalnih in koliko jim vržejo novi. Omeniti pa je treba tudi gospodarske organizacije, ki ne iščejo rešitev za premagovanje težav pri činiteljih »zunaj«, marveč skušajo reševati probleme z lastnimi silami, v okviru danih možnosti, z boljšim gospodarjenjem, z izrabljanjem notranjih rezerv itd. Poudariti je treba potrebo, da kolektivni vidijo dinamiko novega gospodarskega sistema, ki jim bo omogočil, da bodo z boljšim gospodarjenjem dosegali večje rezultate. Novega sistema ne bi smeli vrednotiti zgolj po tem, ali daje več sredstev ali manj, marveč predvsem po tem, da odstranjuje številne administrativne ovire, ki doslej niso dovolj sproščale pobud in omogočale zares samostojnega gospodarjenja. Po prejšnjih predpisih sta na primer obstajala ločena sklada obratnih in osnovnih sredstev, s strogo omejitvijo, ki ni dopuščala prelivanja sredstev. Zda je gospodarska organizacija glede tega popolnoma samostojna in lahko uporabi sredstva po lastni presoji za osnovne ali obratne sklade, kar se ji pač tudi gospodarske. — Prav je, če kolektiv mobiliziramo pri delitvi osebnega dohodka, toda ni pravilno, če mislimo, da so koristni kolektiva šele pri delitvi. Za dobrega gospodarja je pomembna tudi delitev na osebne dohodka in sklade. Kolektivni morajo videti svoje prave koristi tudi v gospodarjenju z osnovnimi in obratnimi sredstvi, od katerega je v veliki meri odvisno, ali se bo podjetje moralo spoprijeti z večjimi ali manjšimi težavami, ali bodo osebni dohodki večji ali manjši in podobno.

Tehno je treba proučiti probleme medsebojnega kreditiranja, ki je ponekod precej brezgledno, ne da bi se podjetja zavedala, kam to vodi. Ni mogoče zahtevati hkrati decentralizacije sredstev, to je tako delitev, ki pušča več sredstev podjetjem in komunam, in prihranki navzgor, češ naj federacija rešuje problem obratnih sredstev. Treba je vedeti, kot je ugotovil III. plenum CK ZKS, da je usoda podjetja v rokah kolektiva in komune.

Zavedati se je treba, da delitev dohodka po delu ni aktualna samo v gospodarstvu, marveč deluje tudi v šolstvu, kulturi, zdravstvu in na drugih toriških družbenega življenja. Zatorej bi posvetovanje moralo ugotoviti, kako izvajajo v življenju zakon o finansiranju šolstva, kako je z delitvijo 5-odstotnega dodatnega plačilnega sklada, ali skušajo ta, sicer plačila sredstva uporabiti kot zamelek nagrajevanja po delu ali pa jih nameravajo razdeliti kar linearno. Osvetliti bi bilo treba tudi primere, ko se na posameznih šolah, razpravljajo o merilih za ugotavljanje uspehov, vdaajo primitivizmu in nameravajo ocenjevati uspehe po redih s točkovanjem in podobno.

Posvetovanja ne bi smela tudi mimo vprašanj glede nadaljnjega decentralizacije delavskega samoupravljanja, ustanavljanja ekonomskih enot itd. Pri razpravljanju vseh teh in še mnogih drugih problemov pa ne smejemo prezeti vloge Socialistične zveze. Posvetovanje mora jasno ugotoviti, kako je na posamezne pojave in probleme reagirala Socialistična zveza, ali je bila dovolj ofenzivna, ali ni morala prepoznati reagiranja, ali je bilo to reagiranje polifeno ali pa operativno — na škodo samostojnosti samoupravnih organov. Jasno mora nakazati tudi probleme, ki se niso razčlenili, pri katerih reševanju se Socialistična zveza ni dovolj zavedala in bo morala to šele storiti. Iz referata in razprave mora jasno odsevati, kakšna je vloga komune v novem gospodarskem sistemu, toda ne samo načelno, marveč stvarno — ob posameznih problemih in pojavih.

ZUNANJEPOLITICNI TEDENSKI PREGLED

Medtem ko mrzlično potekajo priprave za sestanek med Hruščevom in Kennedyjem v začetku junija na Dunaju, medtem ko je prišlo na laški konferenci v Zenevi do zastojne in se bližnjem Evianu nadaljujejo pogajanja med zastopniki francoske vlade in časne alžirske vlade, se tako rekoč ob robu glavnega dogajanja vrstijo procesi, ki se med seboj prepletajo in izhajajo iz glavnih nerešenih vprašanj sodobnega sveta.

Napetost med obema blokoma seveda nudi marsikomu izgovor, da brani lastne interese, pri tem pa svoja dejanja opravičuje z višjimi interesi skupnosti, ki ji pripada. Tako kolonialistične sile in krogi dostikrat opravičujejo obrambo svojih interesov v Afriki in drugje z bojem »proti širjenju komunizma«. Po navadi je vsako osvobodilno gibanje, ki ima za cilj neodvisnost kolonije ali odvisnega ozemlja, že kar »komunistično«. Ker pa je »komunistično«, je seveda dolžnost ne samo neposredno prizadele kolonialne sile, ampak širšega kroga njenih zaveznikov, da skupno udarijo po skupni »nevarnosti«.

Tisti, ki danes v Afriki opozarjajo na komunistično nevarnost, prav dobro vedo, da to nevarnosti ni. Izgovor pa jim je potreben, da bi prikrili lastne apetite in si ohranili že močno majavne in omajane pozicije. Prav le primer za tako početje nudi Portugalska, ki si zdaj prizadeva streliti osvobodilno gibanje v svoji afriški koloniji Angoli. Kljub široki cenzuri prihajajo ododod v svet poročila o množičnem pobujanju Afričanov z vsemi sredstvi sodobne orožarice: zažigalnimi bombami napalm, letali, topovi, metali ognja in podobnim.

Ta nečloveška zagrizenost Salazarjevega režima vzbuja po vsem svetu odpor in ogorčenje. Celotna ZDA — in Portugalska je članica Atlantskega pakta — so v OZN glasovale proti Portugalski, ko je bilo govora o resoluciji o Angoli. Ameriška vlada je baje tudi »svetovala Salazarju, naj spremeni svojo politiko do svojih afriških kolonij« v skladu z novimi razmerami. To pa seveda ne spreminja dejstva, da je večina orožja, s katerim danes Portugalska pobija Afričane v Angoli, izdelal držav NATO. To orožje bi moralo biti namenjeno samo obrambi Zahoda pred morebitnim napadom. Vsaj tako je rečeno v ustanovni listini Atlantskega pakta. V resnici pa je to orožje služilo predvsem Franciji in vojni proti alžirski narodnosvobodilni vojski in služil zdaj Portugalski v boju proti osvobodilnemu gibanju v Angoli. To orožje služi torej kolonializmu in ne varnosti Zahoda.

Človek bi pričakoval, da bodo članice NATO obdisele kolonialno vojno v Angoli ali vsaj odredile pomoč Salazarjevemu režimu. Toda kdor je to pričakoval, je bil nemilo presenečen ob nedavnem obisku britanskega zunanjega ministra lorda Homea v Lizboni. Med tem obiskom in po njem je bilo slišati izjave o skupnih idealih in o tem, da Britanija in Portugalska ne poznata razsnega razlikovanja. Toda kot najvažnejša in najbolj nepričakovana posledica Homeovega obiska je prišla novica, da

bo kakih štiri tisoč britanskih vojakov julija priredilo manevre skupaj s portugalskimi enotami v Portugalski. Konkretno pomeni to dajati pomoč kolonialnemu režimu v njegovih prizadevanjih, da bi čimprej strel osvobodilno gibanje v Angoli. Manevri so namreč najboljše način za urjenje vojaštva v uporabi sodobnega orožja. To vojaštvo bo odšlo v Angolo.

Taktika kolonistov

Ne gre pa prezreti tudi političnega in moralnega učinka te nepričakovane poteze britanske vlade. Ni dvoma, da bo taka britanska politika povzročila hudo ogorčenje v Afriki. Prav tako pa ni dvoma, da je ta britanska podpora izredno dragocena za Salazarjev režim, ki se čuti čedalje bolj osamljenega v svetu, posebno po glasovanju o Angoli v OZN.

Vsakošno opravičevanje, da gre za iskanje zavezništva na Iberijskem polotoku, zbledi ob preprostem dejstvu, da je Britanija podprla najbolj osvoren in najbolj nazadnjaški kolonialni režim, kar jih je danes na svetu. In to je storila v času, ko dobiva ta režim hude udarce in je zapisan pogubi. Morda so v Londonu pretehtali vse koristi in škodo, ki jih bodo imeli od te poteze, in prišli do prepričanja, da bodo imeli več koristi. V skrajni posledici so se gotovo zmotili, zakaj prijateljstvo Afrike in vsega antikolonialnega sveta je nepričakovano vredno od trile in nezanesljive naklonjenosti ostalega diktatorja v Lizboni.

Presenečenje v Toplicah

All že poznate topliško gostinsko podjetje »LOVEC«?

Ko se v Dolenjskih Toplicah približate mostu čez Sušico, boste na travni na nasprotnem bregu opazili skromno napisno desko, ki v starinskem železnem okviru molči iz zidu. Železna erke na pasteno rumenem ozadju vam povedo, da je tam gostilna »LOVEC«. Po majhnem napisu bi človek presodil, to bo zakatno gostišče, kakršnikoli je povsod do vaze s spomladanskim cvetjem. Nasmejana nalakarica prihrli ki mliz in zagostoli.

— Dobro dan! Želite prostim? — In že popravlja gubo na prtu. — Je tovarnik direktor morda doma? — Je, takoj ga bomo poklicali in ga je odinjal. Tovarj! Mladodoni je kakor prišel in se smo zvedeli kak in kaj.

— Naše gostinsko podjetje, se kaže imamo v Strazi, je zahtevalo se po združitvi prej samostojnih gostiln v Toplicah in v Strazi. Prvo je prej ustvarilo 5 milijonov, drugo pa 5 milijonov prometa na leto. Po združitvi smo že lani ustvarili za 7 milijonov prometa.

V poletni sezoni gostje k nam radi zaidejo. Trudimo se nuditi kar največ, zato je posebej hitro obnovljati prav topliški obrat, saj tu v turistični sezoni naredimo precej. Gostinski obrat v turističnem kraju mora biti primerno uredjen, šele nato bodo gostje radi zanj. Tega smo se dobro zavedali in se zato lotili preureditve. Izletnik si želi svetlega zraka, nered b zažel v za gostilniški prostor. Letos smo zato uredili vrh 14 novih sodobnih garnitur, ki jih sestavljajo pona, mize in po hitrih stoli. Še izdelano iz niklanih železnih ocvit in lesa, nova lopa in ureditve okolice vrta. Vse to nas je vdaljo letos 80 tisoč dinarjev. To je šele začetek. Prihodnje leto bomo v gostišču postavili novo kolonino nihaia vrata, da nam v lokalu na bo vsaj nagajati vrh in ceste, v stavbo bomo vgradili nova okna, ker so dosedanja pre-


Zgorelo je gospodarsko poslopje

V noči med 23. in 24. majem je izbruhnil požar na gospodarskem poslopiju Jozeta Campe iz Poniške. Vzrok požara še ni znan, škoda še ni ocenjena, poslopje pa je bilo zavarovano za milijon 300.000 dinarjev.

Devetnajstič obsojeni

26. maja se je zagovarjal pred novemskim okrožnim sodiščem sram znanec zaporov Anton LAM-PRÉ, rojen 1911 na Dobravi pri Ljubljani. Obtožen je bil, da je 11. novembra 1938 prišel se z nekim neznancom k S. B. v Novem mestu in ji rekel, da ga pošilja v tujino, ki je pobegnil iz mariborskih zaporov in potrebuje obolelo, ker namerava preko meje. Ona mu je dala obleko, nekaj perila, čevlje, 2 puloverja, kovček in 1500 dinarjev. Ni treba posebej poudarjati, da je Lampré tovarišču B. S. nalagal in vse obdržal zase. Lampré, ki je bil doleže je osemnaskrat obsojen zaradi goljufij in drugih premoženjskih prestopkov, je bil za zadnje dejanje, kot nepoboljšljiv, obsojen na dve leti strogega zapora.

Trije poškodovani

27. maja ob 16. uri je peljal skozi vas Rajc pri Mokricah avtomobil H-1043. V vasi je skočil pred njim čez cesto 2. T. T. ko je zagledal avtomobil, je stekel nepričakovano še nazaj. Sofer je začel močno zavirati, da ne bi povzročil otroka in zapeljal v nadmetr globok jarek. Sofer in oba potnika so bili poškodovani in preplani v zagrebško bolnišnico, na avtomobilu pa je škoda za okoli 250.000 dinarjev.

OBJAVE — RAZPISI — ODLOKI — OBVESTILA

Razpis posojil za dograditev stanovanjskih hiš na področju ObL Sevnica

Na podlagi 10., 43., 44., 46. in 47. člena Zakona o finansiranju gradnje stanovanj (Uradni list FLR št. 47/1959) ter 11. člena prvega dodatnega sklada za zidanje stanovanjskih hiš pri občinskem ljudskem odboru Sevnica razpisuje UO Krednega sklada za zidanje stanovanjskih hiš pri ObL Sevnica po sklepu redne seje z dne 17. maja 1961

I. NATECAJ

za dajanje posojil za dograditev in adaptacije stanovanjskih hiš osebam v delovnem razmerju in osebam na območju občine Sevnica do višine 3.000.000 dinarjev.

1. NATECAJ se lahko udeležilo osebe v delovnem razmerju in osebe, ki so po predpisih o socialnem zavarovanju izenačene z osebami v delovnem razmerju, osebni in družinski upokojenci, delovni invalidi, ki uživajo pravice invalidskega zavarovanja in osebe, ki uživajo pravice po predpisih o vojnih in mirovnih invalidih in po predpisih o udeležencih NOV.

2. Posojila se bodo odobrila prostim, ki imajo hišo, dograditveni del, v višini največ do 1.500.000 dinarjev za enostanovanjske hiše in največ do 2.000.000 dinarjev za dvostanovanjske hiše.

3. NATECAJ obremena mera znaša en odstotek vrednosti, ki jo vplača na dan novogradnje do 30 let, za adaptacije 15 let. Rok opranja je eno leto po podpisu pogodbe na sedišču.

Pri novogradnji se mora prosilec obvezati, da se po preteku rokne, določene za opranje, tudi vseli v stanovanje katerega je gradil iz najetih sredstev. Če se grada v hiši dve stanovanji ali dodatne samske sobe, se mora prosilec obvezati, da bo dodrjal vse predvidene stanovanjske prostore.

4. Prosilec mora kot varščino položiti 0,3 odstotka od zneska za posojila na depozitni račun pri Komunalni banki v Sevnici št. 606-14-067. Začeti depoziti, najkasneje do 30. junija 1961. Če prosilec odstopi od posojila, zapade varščina v korist sklada.

5. Prosilec mora izvršiti po odobritvi posojila knjižno zastavne pravice v korist banke v zemljiški knjigi pristojnega sodišča ter predložiti potrdilo o zaposlitvi in vlisti mesečnih prejemkov in pri skrbeti odstopno listavo na mesečni prejemke.

6. Prosilec mora priložiti svoji ponudbi v 49. členu pravil stanovanjskega sklada za zidanje stanovanjskih hiš v občini Sevnica naslednje dokumentacije:

a) gradbeno dovoljenje s potrditvijo pristojnega sodišča za predračun gradbenih stroškov s količinski navodbo gradbenega materiala.

b) specifikacijo glede lastnih sredstev z ozirom na sotovno material in delovno silo.

c) določeno število potrdil zemljiško knjižni izpisek nepremičnosti, na kateri se zida oziroma se bo zidala hiša.

je potrdilo DOZ o vinkulaciji zavezanca s stanovanjske hiše v korist komunalnega sklada.

7. Potrdilo iz 49. člena Pravil sklada.

8. Ponudbe je treba vložiti najkasneje en mesec po objavi v Dolenjskem listu s predpisano dokumentacijo v zapечатni kuverti ali v zavoju pri KE Sevnica — ref. za stanovanjske sklade in stanovanjske kredite. Na ovoju ali kuverti mora biti oznaka »Natečaj za posojilo individualnim graditeljem«.

9. Lastna sredstva lahko prispeva investitor v material ali v gotovini, vse dokazano z listinami, kar bo komisijso preverjeno pred odobritvijo posojila.

10. Izid natečaja bo objavljen na oglasni deski ObL Sevnica, pro-

silec pa, ki so na natečaju uspehi, se posebej pismeno v roku 30 dni po izidu natečaja.

11. Do zneska 1.500.000 dinarjev imajo prednost člani Zveze borcev, in sicer tisti, ki jih določi občinski odbor Zveze borcev Sevnica.

12. Prošnje po tem natečaju se vlagajo 30 dni po objavi v Dolenjskem listu.

Prednost pri natečaju bodo imeli tisti prosilci, ki bodo ponudili najboljše pogoje glede lastne delitve, obrestne mere, rokov odplačevanja in roka dokončne graditve stanovanjskih prostorov.

UO Krednega sklada za zidanje stanovanjskih hiš pri občinskem ljudskem odboru SEVNICA

POTREBUJEMO dva kvalificirana mizarstva pomočnika

Interesenti naj se zglasijo pismeno ali osebno pri

SPLOŠNEM MIZARSTVU DVO? pri Žužemberku

Žalosten konec vožnje koncil

26. maja ob 20. uri so se pri artiljejski predstavi vožnja smrti v globlusu, zlonilne vilice na motornem kolosu »vožnja smrti« Milivoja Černovskega iz Zagreba. Održava se je pričel prava na najbolj točki obraza v katerem je vozil. Pri padcu iz višine 9 metrov si je težko poškodoval noseg in glavo. Prepljen je bil v nemški bolnišnici.

- Po sklepu francoske vlade so iz francoskih koncentracijskih taborišč izpuščili 6000 alžirskih ujetnikov. V francoskih taboriščih je kakih dva milijona ujetnikov.
- Konferenca o Laosu v Zenevi je naletela na težave, ker se predsednika konferenc, sovjetski in britanski predstavniki, ne moreta sporazumeti o navodilih mednarodni kontrolni komisiji za Laos o tem, kako naj bi čim boljše nadzorovala prekinitev sovravnosti.
- Na ameriškem Zahodu so v nedeljo zjutraj tri eksplozije poškodovale ali uničile reševalne kračovalniških telefonskih in kablovskih postaj v zahodnem delu države Utah in v vzhodnem delu Nevade. V Washingtonu niso toliko zasledili zaradi zmožnosti, da je, kolikor zaradi dejstva, da je po sredi najbrž sabažota.
- Po vse južnoafriški uniji so Afričani organizirali množično stavko, čeprav je policija ukrenila vse, da bi stavko preprečila ali razbila.
- V Španiji so aretirali številne osebe v zvezi s poskušano atentata na diktatorja Franca.
- V Irani se je končal uprizorjeni proces proti skupini obtožencev, ki so baje pripravljali oborožen upor kot uvod v tujo intervencijo. Svirje glavni obtoženci — nekdanje visoke osebnosti — so bili obsojeni na smrt z ustrelitvijo. V resnici pa ni bil tiranski proces nič drugega kot sredstvo, da bi se vladajoča klika v Iranu in čelu z Enverjem hudo odkrižala kritikov in tekmecev. Hkrati je proces služil blatniju Jugoslavije.
- Predsednik južnokorejskega vojaškega odbora, ki je prejel oblast po nedavnem državnem udaru, general Chang Do-jun je izjavil, da je južnokorejska ustava začasno ukinitelna in jo bodo deloma spremenili.
- Secessionistična premlera kongoške pokrajine Katanga, ki ga je leopardovski režim nekaj tednov zadrževal v mestu Coquilhatville, so po končanem konferenci kongoskih politikov v tem mestu prepljaj po reki v Leopoldville. V spremstvu dve sto vojakov so ga odpeljali v vojaško taborišče pri Leopoldville.
- Indijski premier Nehru je ostro kritikal kolonialno politiko Portugalske, zlasti pa njeno nečloveško ravnanje v Angoli. Nehru je tudi obsodil obisk britanskega zunanjega ministra lorda Homea na Portugalskem, naj ne spodbujajo Portugalske v njeni politiki.

Trgovina - enakovreden partner

(Nadaljevanje s 1. strani.)
 Je bila dosedanja razdrobljenost trgovine in s tem v zvezi organizacijska sposobnost podjetij tudi eden od objektivnih vzrokov nezadovoljive funkcionalnosti trgovine. To velja posebno glede pogojev za cenen nakup večjih količin blaga ter možnosti tesnejše povezave s proizvodnjo, kakor tudi glede konkurenčnosti in specializacije. Do reorganizacije trgovinskih podjetij pa je imela pri nekaterih negativni vpliv na uporabo že tako pičlo ustvarjenih skladov, ki so jih ponekod zaradi tega uporabili v negospodarske ali manj pomembne investicije. Zato moramo težiti za trajnejšo organizacijsko ustalitev trgovinskih podjetij. Trenutno stanje trgovine in njene bodoče naloge narekujejo široko mobilizacijo vseh sil in možnih sredstev tako znotraj podjetij kot izven njih, kar velja zlasti za odnose med podjetji in komunami. Zato moramo nemudoma pospešiti specializacijo in modernizacijo trgovine, da bi na ta način omogočili večjo izbiro blaga, kulturnejšo postrežbo, hitrejšo menjavo zalog in zmanjšanje stroškov. Ta proces pa narekuje ustanovitve ekonomsko-obravnjskih enot v okviru trgovinskih podjetij in decentralizacijo upravljanja. V obsegu polovanja večjih podjetij so sedaj znatno boljše organizacijske pogoje za organsko rast trgovske mreže in za smotrnejšo uporabo ustvarjenih sredstev.

letih. Neugodno pa je tudi razmerje med dobavitelji in kupci. Dobavitelji predstavljajo 1/3 angažiranih obratnih sredstev, dolžniki pa jih angažirajo 2/3 odstotno in je njihov povprečni plačilni rok 70 dni. Če upoštevamo dosedanja stanja v trgovini, bi podjetja ustvarila iz čistega dohodka komaj 50 odstotkov potrebnih sredstev za odplačevanje obveznosti dosedanjih obratnih kreditov. Naj


Mirko Lenart, predsednik okrajne trgovinske zbornice

Tudi strokovnost kadrov v trgovini doslej ni bila na ustrezni višini. Proizvodnja daje na trg vedno več novih proizvodov, katerih uporaba in svojstvo morajo prodajalci znati pojasnjevati kupcem. To pa zahteva stalno izpopolnjevanje prodajalcev in specializacijo po strokah. Zato je Zbornica ustanovila Center za vzgojo strokovnih kadrov v blagovnem prometu. Načrtovano bomo vzgajali vajence

3. V Novem mestu se zadnje čase ponovno razpravlja o ureditvi moderne samopostrežne trgovine; tudi pripombi za njeno modernizacijo mnogih trgovskih lokalov je bilo na zborih volivcev in drugod zadnje čase precej. Kakšne so praktične možnosti za ureditev teh vprašanj? Ali obstoje kakšni načrti za nove gradnje oz. adaptacije zastarelih trgovinskih obratov?

Razprava o problemih trgovine v Novem mestu, pa tudi v nekaterih drugih komunah novomeškega okraja dokazuje, da morajo ta vprašanja reševati skupno vsi zainteresirani činitelji v komunah. Spodbudna je iniciativa občine Novo mesto, ker so pričeli kompleksno obravnavati problematiko trgovine na svojem območju. Na programu je modernizacija trgovskih lokalov na Glavnem trgu in v Kandiji ter nekatere novogradnje, ki naj bi v bodoče tvorile povezan center trgovine. V

sklopu tega je predvidena tudi blagovnica in samopostrežna trgovina. Pri modernizaciji ostalih lokalov si prizadevamo, da bi omogočili kupcem čimvečjo možnost samozbrave v specializiranih prodajalnih lokalih trgovine je v manjših potrošniških središčih bolj primerne kot pa strogo specializirane samopostrežne trgovine, ki zahtevajo znatno večjo koncentracijo potrošnikov. Izvedba te akcije je predvidena z združenjem sredstev trgovskih podjetij, Zavoda za nepremičnine in komunah.

4. Kaj sodite o urejenosti trgovin in njihovih območjih v drugih trgovskih središčih v okraju? Mar glede Sevnice, ki je že pred leti krepko modernizirala svojo trgovino, ne bi mogla slediti tudi druga naša mesta?

Z združitvijo manjših trgovin v večja organizacijsko in ekonomsko močnejša podjetja in s specializacijo trgovine pri KZ na reprodukcijski material in odkupu je v večini občin primerno usmerjen nadaljnji razvoj trgovine. Ugodno so tudi rešili vprašanje prodajal v gospodarsko manj razvitih naseljih, kjer so s povprečno kalkulacijo v podjetju omogočili potrošnikom nakup idečega blaga

Hitrejši tempo modernizacije trgovine je odvisen od razumevanja komunah, pa tudi od iniciative kolektivov samih. Povsod tam, kjer so bile kapacitete in organizacijske sposobnosti trgovskih podjetij približno izenačene, ugotavljamo tudi v pogledu investicij in modernizacije trgovine vidnejše prizadevanje kolektivov in učinkovitejšo modernizacijo vseh ostalih sil.

Tak primer je bil tudi v Sevnici. Po reorganizaciji trgovske mreže se te prednosti kažejo tudi v drugih gospodarskih središčih. Toda podjetja imajo poleg pičlih sredstev za investicije tudi precejšnje težave zaradi neurejenih urbanističnih načrtov, lokacije glede specializacije trgovine in podobno.

»MIRNA« pred rekonstrukcijo

Pred krajevnim praznikom Mirne smo med drugim obiskali tudi največji industrijski delovni kolektiv v občini - Tovarno šivalnih strojev na Mirni. V razgovoru s predsednikom delavskega sveta inž. Francem Kodričem smo izvedeli več podatkov o dosedanjem delu podjetja, pa tudi o njegovih načrtih.

Kakor vam je znano, je začel tov. Kodrič, smo 26. novembra lani osvojili proizvodnjo šivalne glave. Zdej napravimo vse dele šivalnega stroja doma, se pravi v Jugoslaviji, večino pri nas na Mirni, ostalo pa v kooperaciji z nekaterimi domačimi podjetji. Na domačem tržišču je tudi veliko povpraševanje po elektromotorjih za pogon gospodinskih šivalnih strojev. Za njihovo proizvodnjo kljub dolgem iskanju ni bilo zainteresirano nobeno podjetje, zato smo pristopili k realizaciji tega važnega pripomočka za naše gospodinjice. V kooperaciji s tovarno NIKO smo začeli izdelovati male elektromotrice z reostatom, imenovane »Mi-ni«. Danes jih proizvajamo že serijsko. Z njimi smo osvojili tudi zunanje tržišče. Izdelujemo še sklopke za motorje, ki služijo za pogon industrijskih šivalnih strojev. serijsko pa proizvajamo pogonski mehanizem za vse vrste šivalnih strojev. Gospodinjim pripravljamo letos bogato iz-

biro šivalnih strojev v različnih izvedbah: od elegantne vitrine do najnovejšega prenosnega »portabel« šivalnega stroja. V kooperaciji z neko vzhodnonemsko tvrdko proizvajamo stroje za konfekcijo, trikotažo in obutveno industrijo; mi izdelamo stola in elektromotorski pogonski mehanizem. Lani je doseglo podjetje 540 milijonov dinarjev bruto produkta. Za letos smo planirali, da bomo obseg proizvodnje povečali za 12 odstotkov. Prepričani smo, da se bo z novo kreditno politiko in izvajanjem novega sistema stanje v bližnji bodočnosti prav gotovo izboljšalo. Trenutno nas je to našlo nepripravljene, posebno glede obratnih sredstev in sredstev za nakup delov, kar bo v znatni meri vplivalo na našo realizacijo. Upamo pa, da bomo z združenimi močmi celotnega kolektiva premagali tudi te težave.

Stroje za proizvodnjo imate zdej dovolj. Kako pa je s prostori?
 - Strojev imamo zdej res dovolj, ni pa prostorov zanje, da bi lahko razvil proizvodnjo po tekočem traku. Izdelani imamo že rekonstrukcijski elaborat, ki predvideva postopno razširitev podjetja, da bi leta 1964, ko naj bi bila rekonstrukcija končana, znašala naša letna proizvodnja 20.000 šivalnih strojev. Elaborat za to rekonstrukcijo smo že vložili pri komisiji za revizijo projektov pri izvršnem svetu LRS in pričakujemo v kratkem njegovo odobritev. Ta rekonstrukcija bo veljala preko 200 milijonov din, v znesek pa je vračunana tudi nabava nekaterih novih strojev in avtomatov, ki jih bomo kupili doma in v inozemstvu. Z gradnjo bomo predvidoma začeli že letos, kolikor bosta občina in okrajni ljudski odbor prispevala sredstva k udeležbi za gradnjo, lastna sredstva za so-udeležbo pa bo prispevalo tudi naše podjetje.

Vaše podjetje se stalno razvija, zaposluje nove ljudi, kako ste poskrbeli za stanovanje in prehrano delavcev?
 - Na pobudo delovnega kolektiva in direktorja Franja Bulca je bila na Mirni osnovana stanovanjska zadruga »Moj dom«, ki je začela letos graditi 9 enodružinskih hišic, do leta 1963 pa jih bo zgradila verjetno 25. Podjetje pa bo letos začelo graditi stanovanjski blok. V podjetju je še dalj časa delavska menza, ki oskrbuje delavce s toplim obrokom hrane.

SEVNIŠKI ZAPISKI

Na zadnji seji občinskega komiteja ZK v Sevnici, udeležili so se skoraj vsi člani novega komiteja, so razpravljali o določenih nalogah komunistov. Predvsem bodo težili, da se bo v javnih službah sistem delitve dohodka čimprej uveljavil, osnovne organizacije ZK v gospodarstvu pa naj bodo podobni pri formiranju ekonomskih enot in obratnih delavskih svetov.

Na prvi seji zadrugskega sveta v Sevnici 22. maja se je sestalo vseh 70 članov sveta (35 iz vrst kolektiva, 35 pa članov zadrugskega sveta). Ugotovili so, da ima združena zadruga dobre ekonomske pogoje, da pa bo treba poljati kmetijsko proizvodnjo. To bodo dosegli s povečanjem nasadov in z uvedbo nekaterih strojev. Tudi v prihodnje bodo pogodbeno proizvajali. Poročila so pokazala, da so bili zelo delavni klubi mladih za delo doma in v inozemstvu. Zadruga bo še odkupovala zemljišča, s čimer bo pospešila socializacijo vasi. Na seji so izvolili za novega predsednika zadrugskega sveta - Franja Pipana iz Zabukovja. Novi zadrugi svet bo moral prav po združitvi rešiti več nalog, ki jih kmetijstvu nalaga družba.

Poverjeništvu ZK pri stanovalni skupnosti v Sevnici je spet poživilo svojo dejavnost. Zdej razpravljajo o vzgojni varstveni ustanovi, ki je v novem središču v Sevnici zelo potrebna. Tam je čez 100 otrok.

Razvoj komunalnega sistema

25. maja popoldne je bila v Novem mestu seja predsedstva okr. odbora SZDL, na kateri so se člani seznanili z gradivom podkomisije za družbeno upravljanje. Razpravljali so o dosežanjem in bodočem razvoju komunalnega sistema v okraju, pri čemer so ugotavljali, do kod je seglo samoupravljanje na različnih področjih družbenega življenja, v zbornicah in različnih javnih službah. Gradivo bo dostavljeno vsem občinskim odborom SZDL, ki bodo ta mesec na občinskih konferencah o teh vprašanjih konkretno razpravljali in odločali o potrebnih ukrepih za nadaljnji razvoj samoupravljanja na svojem področju.

Druga šilka točka trgovine v zadnjem obdobju so obratna sredstva. Dosedanji sistem posredništva grosovstov je koncentriral obratna sredstva v večjih republiških središčih. Grosisti so v veliki meri finansirali trgovska podjetja na drobno, ki zaradi tega niso posegala po obratnih kreditih. Od aprila lani pa trgovina ne more več dobiti obratnih kreditov in ji zato primanjkuje teh sredstev predvsem sedaj, ko bi se morala usmeriti na nakup blaga neposredno pri proizvajalcih. Ker so tudi proizvodna podjetja v stiski za obratna sredstva in ne plačujejo redno svojih obveznosti, je nevarnost, da bo to slabo vplivalo na založenost in izbiro blaga v trgovini. Ta problem je tako narave, da ga bomo težko rešili v okviru podjetij in komun, kjer je posledice širših odnosov in pogojev dosedanjega trgovanja. Zato je treba izkoristiti vse možnosti, da zagotovimo trgovini potrebna obratna sredstva. Zlasti naj bi bila to čvrsta postavka v pravilnikih o delitvi čistega dohodka trgovskih podjetij. Analiza zbornice lanskega leta namreč kaže, da ima trgovina komaj 3,16 odst. lastnih obratnih sredstev, 96,84 odst. pa kratkoročnih in dolgoročnih kreditov, ki jih bo morala vrniti v 35

omenim, da delitve čistega dohodka in trgovini na osebne dohodke ni bistveno vplivala na velikost skladov. Povprečni mesečni neto prejemki v trgovini (19.495 din), ki vključujejo tudi vsa izplačila iz dobička, niso v nesorazmerju z ostalimi panogami gospodarstva, ker moramo upoštevati, da je v trgovini večji del strukture kvalificiranih in visokokvalificiranih delovnih mest. Glede na to, je prvenstvena naloga podjetij, komun in Zbornice, da proučijo ekonomsko akumulacijo v trgovini ter s tem zagotovijo njen nadaljnji razvoj.

Člani kolektiva KONFEKCIJE PAPIRJA v Vidmu-Krškem so na masovnem sindikalnem sestanku v soboto odločno zahtevali večje osebne pravice in svobodnejše pri upravljanju s podjetjem. Menijo, da nad delavskim samoupravljanjem ne sme več bedeti direktor, saj je to upravljanje danes že zrela družbena sila, ki je sposobna samostojno odločati. Podatki iz anonimne ankete, ki so jo izpolnili člani kolektiva in ki jo je bila prebrana na tem sestanku, zgornjemo pričajo, da je proizvajalec v Konfekciji papirja na razvoju družbenih odnosov sedaj bolj zainteresiran. To je ugotovila tudi posebna komisija, ki jo je imenoval zbor proizvajalcev občinskega ljudskega odbora.

Kolektiv Konfekcije papirja zahteva red v podjetju

Vsak koder tepta ali skuša delovati samoupravne pravice delovnega kolektiva, naleti na odločen odpor. Delovni kolektiv upraviteljeva v Vidmu-Krškem nima. Član delavskega sveta je n. pr. nekdo zahteval, da bi sklicali proizvodne sestanke, na katerih bi se pogovorili o tem, kakaj podjetje ne dosega svoje obveznosti. Prav tako je hotel predlagati, da bi uredili granice dela po oddelkih, s katerimi bi bili prikazani doseženi uspehi, vendar s predlogom ni uspel.

Delavci - proizvajalci Konfekcije papirja so hoteli podjetju samostojno dobro, organi delavskega samoupravljanja so sprejeli sklepe v prepričanju, da bo vodstvo podjetja to razumelo in znalo priložnosti željam kolektiva, vendar so danes razočarani eni in drugi. Tako so povedali na sestanku. Čladi nepravilnosti se je direktor opravičeval, češ da je bila v podjetju prevelika nedisciplinarnost in anarhija, ker je bil on pred-

možnost, spremljati reševanje vseh problemov kolektiva in ustvarjalno sodelovati pri tem. Te možnosti pa delavec v Konfekciji papirja v Vidmu-Krškem nima. Član delavskega sveta je n. pr. nekdo zahteval, da bi sklicali proizvodne sestanke, na katerih bi se pogovorili o tem, kakaj podjetje ne dosega svoje obveznosti. Prav tako je hotel predlagati, da bi uredili granice dela po oddelkih, s katerimi bi bili prikazani doseženi uspehi, vendar s predlogom ni uspel.

Delavci - proizvajalci Konfekcije papirja so hoteli podjetju samostojno dobro, organi delavskega samoupravljanja so sprejeli sklepe v prepričanju, da bo vodstvo podjetja to razumelo in znalo priložnosti željam kolektiva, vendar so danes razočarani eni in drugi. Tako so povedali na sestanku. Čladi nepravilnosti se je direktor opravičeval, češ da je bila v podjetju prevelika nedisciplinarnost in anarhija, ker je bil on pred-

Dnevne selitve zaposlenih

Že pred leti je bilo dnevno potovanje delovne sile in navezanost delavcev in uslužbencev na kmetijska gospodarstva pogosto predmet razgovorov na sestankih političnih in gospodarskih organizacij novomeškega okraja. Z naraščanjem števila zaposlenih, ki dnevno hodijo ali se vozijo na delo po več kilometrov daleč in se bavijo tudi s kmetijstvom, so se namreč tako v industrijski kakor tudi v kmetijski proizvodnji pojavile težave, ki jih moramo upoštevati v gospodarskem planiranju. Zato smo se odločili, da ta pojav, ki je sicer predvsem ekonomsko-socialne narave, a je vendar vzročno povezan z geografskimi činitelji, obravnavamo tudi geografski.

Na pobudo Geografskega društva in s pomočjo OLO Novo mesto smo v marcu 1960 izvedli anketiranje delavcev in uslužbencev v podjetjih in ustanovah, ki so imela več kot 10 zaposlenih. V njih je bilo po podatkih zavoda za statistiko in evidenco OLO Novo mesto v septembru 1959 zaposlenih 17.984 delavcev in uslužbencev. Od teh je izpolnilo anketne pole 15.093 ali 84 odst. V prizadevanju, da bi anketiranje zajelo čimveč delavcev in uslužbencev, smo kljub nekaterim težavam uspeli, saj smo anketirali okrog tri četrtilne zaposlene novomeškega okraja.

Delavcev in uslužbencev, ki dnevno odhajajo na delo v industrijske centre izven okraja, predvsem v Ljubljano in Zagreb, nismo anketirali, marveč smo podatke o njih dobili od krajevnih uradov preko ObLO.

Piše: Rudi Piletič

prebivalstva in zaradi razmeroma majhnih možnosti za tako intenzivno urbanizacijo, kot jo zahteva nagli razvoj industrije.

Preden bralcom posejdujemo rezultate anketiranja, se zdi potrebno, da kratko opišemo geografsko razporeditev industrije in industrijskih centrov v našem okraju.

Ozemlje novomeškega okraja, ki obsega obrobja Dinarškega predalpskega in panonskega sveta, geografsko ni enotno, marveč se deli na tri področja: posavsko, novomeško in belokranjsko. Med njimi je Bela krajina v vsakem pogledu najbolj samosvoja, medtem ko ostali dve enotni združujeta po naradni razloki pokrajine: doline in hribovja, kraško in nekraško površje - pokrajine različnih gospodarskih možnosti. Ekonomsko-politični razvoj v preteklosti je namreč odmeril glavno vlogo prometno-geografskim činiteljem: dolni Save s prometno magistralo, ki pomeni hrbtnico posavskega področja, in novomeški kotlini, kjer se križajo in razhajajo poti v temniško podolje, Belo krajino in po dolini Krke na obe strani; zato se je Novo mesto uveljavilo kot center osrednjega dela okraja.

PISMA UREDNIŠTVU

Stvari so vendarle malo drugačne

Tovariš urednik!

V zvezi s člankom »Eden proti 300«, ki je bil objavljen v Dolenjskem listu 11. maja 1961, moram podrobneje potojnsiti stvari, ki so drugačne, kot jih navaja Industrija perila.

Stanovanje, ki ga imam, sem zamenjal z inž. Medicom, ki je bil uslužben v podjetju »Rog« (sedaj »Standard«, on pa je takrat menjal stanovanje z družino Dular. Stanovanje je po izselitvi inž. Medica renoviralo podjetje »Rog«. Najemniko se zmeraj plačujem »Standardu«, Industrija perila pa me hoče s silo preseliti v neustrezno stanovanje, čeprav stanovanje, v katerem sem sedaj, še zmeraj pripada podjetju »Standard«.

Prejšnji direktor Industrije perila tov. Lesjak mi je razložil težave podjetja zaradi pomanjkanja prostorov. Dogovorila sva se, da mi Industrija perila najde primerno stanovanje. Ker takega stanovanja niso mogli najti, so začeli graditi novega. Že ko je bilo to stanovanje v gradnji, sem opozoril tov. Lesjaka, da stanovanje glede na svojo kvadraturu zame ne bo primerno. Stanovanje je majhno - spalnica, dnevna soba in pritličje. Ko je bilo stanovanje dograjeno in vseljivo, so mi takoj ponudili naj se preselim. Ker pa je bilo stanovanje z ozirom na številnost moje družine in zaradi pohištva, ki ga imam, prejemajno zame, sem preselil v zavrnil. Isto stanovanje (46 m sem ponudil tov. Lesjaku, ki ga pa tudi ni hotel. Češ da je premahino zani). Potem se je stor pomirili, ker so mi objavili, da mi bodo poklali trosobno stanovanje. RU se kombinacije z o. le ni stanovanje v Okro. LRS 1431, v bloku na sedmi Komandanta

Staneta 32 in v bloku na Grmu - stanovanje tov. Zibkovića in stanovanje Maksu Valeta v istem bloku. Vse te kombinacije so propadle. Poudaril, so mi stanovanje v novi stavbi - vojaški blok Nad mlinci, kar pa sem zavrnil, ker je bilo zame premahno.

Nato je Industrija perila spet začela kampanjo, da se preselim v njeno stanovanje s tem, da se bom kasneje, ko bo dograjeno trosobno stanovanje v bloku Nad mlinci preselil tja. To sem zavrnil ne zato, da ne bi hotel iti v blok, temveč zaradi premahnjega stanovanja, ki mi ga nudi Industrija perila. Ponudil sem tov. Janku Kastelcu, naj se on vseli v stanovanje tovarne, jaz pa v njegovo pa bi bila zadeva rešena, kar pa je on odločno odklonil s pripombo, da mu to stanovanje ne ustreza. Po njegovem je zame to stanovanje primerno, čeprav imam večjo družino; zanj, kot predstavniku podjetja, ki je zainteresiran za proizvodnjo in napredok podjetja, pa je neprimerno. Če bi bil on pristal, da se jaz vselim v njegovo stanovanje, on pa v stanovanje podjetja, bi bilo to vprašanje že rešeno. V članku se sklicuje na partijsko organizacijo v kateri sem, češ da ni ničesar ukrenila doslej glede tega spora. Menim, da s tem partijska organizacija nima nobenega opravka, kajti kot član ZKJ imam iste pravice kot drugi državljani FLRJ.

Zelo me čudi to nehumano ravnanje Industrije perila z mano in mojo družino, saj se tako ne ravna niti z ljudmi, ki so bili do zadnjega okupatorjev zavzeti.

Mislim, da zasluži primeren stanovanje prav tako, kot vsi drugi pošteti državljani. Privravljen sem, kot sem bil in bavljen v t. da propustim in ovedanje stanovanja In. Industriji perila, pod pogojem, da dobim primerno stanovanje. MARKO MATIJAŠEVIČ

Ljudi - bratje slovenski Rdečane križi

Jutri dopoldne bo v dvorani Sindikalnega doma v Novem mestu redna letna skupščina Rdečega križa našega okraja; na dnevnem redu so poročila, razprava in volitve novega odbora.

Na dnevnem redu so poročila, razprava in volitve novega odbora. V podjetju primanjkuje visokokvalificirane delovne sile, vendar ni bilo nobenega razumevanja, da bi iz vrst članov kolektiva koga ispirali za strokovno izpopolnjevanje. Zalogo proizvodov so se kopile, kupci pa so bili večkrat odlovljeni praznih rok zaradi tega, ker ni imel nihče v podjetju nobenega pohištva. Direktor brez vednosti direktorja prodaje, ki se je dogajalo, taktično, kadar je bil direktor odsoten v naši družbeni ureditvi, delal je samostojno zahteva, naj se delavska samoupravitelja v praksi izpopolnjevanje in razvija tako, da bo v njem vsak delavec, če član delavskega sveta ali če ni, imel svo

Slavje v Podturnu

V partizanski vasi Podturn je bilo v nedeljo zaključeno slavje v počastitev krajevnega praznika Dolenjskih Toplic. Ob 9. uri so domačini sprejeli člane kolektiva tovarne »Sava« iz Kranja, nato pa je sledil kulturni program, v katerem so nastopili domačini, šolarji in tudi gostje iz Kranja. Po prisrčnem kulturnem programu so gostje podarili domačinom televizor, ki pa so se jim oddelili s skromnim darilom in šopki. Kasneje so se gostje odpeljali na ogled Baze 20 in se nekateri partizanskih postojank, popoldne pa so se domačini ter gostje zabavali v Podturnu in obujali spomine na partizantščino.

Za televizor bolnikom TBC

Nam je naknadno poslala Opekarstvo v Prečni št. 5.000 dinarjev. Skupna vsota zbranih denarja znaša 402.947 dinarjev.

Začelo se je v mirenskem gradu

Opodorniška misel proti okupatorju je na Mirni našla svoje pristaše že zgodaj v poletju 1941. Že julija in avgusta 1941 so posamezniki prihajali na Mirno in obveščali ljudi, da se organizira odpor proti okupatorju. Med prvimi pobudniki odpora v tej dolini je bil Milan Majcen, ki je tedaj kot član KP in aktivist OF iz Ljubljane pogosto prihajal na Dolenjsko, prinašal prilegalni tisk in dal napotke in zvezi s širjenjem narodno-osvobodilnega gibanja. Tovariš Riko Kolenc se spominja prvega sestanka jeseni

1941 v mirenskem gradu, kjer so razpravljali o prvih neposrednih nalogah OF. Na tem sestanku je govoril tudi Tone Tomšič, z njim pa so bili še Jože Rus in Tone Fajfar iz Ljubljane ter Jože Borštnar iz Mokronoga. Mirenčane so zastopali: Franc Lunček, Alojz Kunstek, Marjan Jenko, Adolf Bulc, Vlado Berce, Jože Zan, Mirko Koželj, Polde Jerovec, Riko Kolenc in morja da še kdo drug.

Mirna je zelo hitra postala ena čvrstih baz Osvobodilne fronte. Tu je bilo dosti njenih simpatizerjev, ljudi, ki so na ta ali oni način pomagali; obhajala pa je tudi skupina tovaršev, ki so aktivneje delovali v tem gibanju in so bili nosilci posameznih že organiziranih akcij OF ali pa so odšli v partizane. Redka je bila hiša, ki ni na ta ali oni način pomagala našim enotam.

V prvih mesecih leta 1942 je mirenski teren dal tudi prve partizane (Conč-Prlek, Lado Babič, Stanko Kristof, Stanko Bulc, Ferdo Drenik in drugi).

Kljub sovražniškemu terorju in izgubi mnogih tovaršev narodnoosvobodilno gibanje na tem terenu ni zamrlo.

Mirna je ob vsakem času nudila vsestransko pomoč partizanom, ki so se tu stalno gibali v brigadah, odredih ali pa v manjših skupinah. Posebej je treba omeniti nekatere hiše, kot Bulčevo (tu je bil tudi izvor radijskih vestij, Blažičevo, Kolencovo, Smoletovo, Skolovo in še nekatere, ki so bile vedno pripravljene pomagati).

Glede na obsežne in pogoste akcije proti okupatorju je organizacija ZB na Mirni doletela za krajevni praznik: 6. junij. Na ta dan so partizani napadli vlak na Mirni in sovražniku povzročili občutne izgube.

Kot vsako leto bodo tudi letos prebivalci Mirne in okoliških vasi proslavili svoj praznik. Na proslavo so povabljeni tudi preživeli borci, aktivisti in interniranci, ki so se borili na tem terenu. Program slovesnosti je naslednji:

Na predvečer bodo po hribovih okoli Mirne zagoreli kresovi, zjutraj bo budnica, popoldne komemoracija na Roh-jah pri spomeniku padlih (govor, petje, točci bodo izstrelili salvo), nakar bo v dvorani TVD Mirna koncert in prosta zabava. Jože Jakič

FRANCE MIHALOVČAN: Izseljenski spomini

Toneča, ki je koracil skozi nemo vas, ta molk se pred tedni tako živahnega naselja ni čutil. Predboro je vedel, da življenje v vasi ni izumrlo, le da se je skrilo za zavese in zdaj strahoma opazuje, kaj se dogaja zunaj. Prebivalcev naselja namreč ni se minil strah pred maščevanjem, ki jim ga je leta in leta obetala hrupa propagande. Tuji vojniki se dotle v večjem številu in za dalj časa še niso ustavili v vasi. Le včasih je pri kakih hišah obstajalo, ki mu je počila guma ali pa je ostal brez goriva. Zgodilo se je tudi, da je šofer potikal na vrata zaradi vode in brisače. Pri neki hiši je nekdo tolkel po vratih zmagoslavja in vodke pijan vojak. Nekaj časa je vplil, toda ko ga je to utrudilo, je odkolovratil. Kaj hujšega se v vasi še ni bilo zgodilo. Toda kaj hočemo: propaganda je vcepila v ljudi strah, ta pa ima vsepoved velike oči.

Na Toneča je dah prvih poletnih dni deloval ravno nasprotno: razveselil ga je in pomladil. Čeprav je imel za seboj že dve uri hoje, se ni čutil še čisto nič utrujenega. Na ovinku se je umaknil vojaškemu avtomobilu, ki se je obcestno pripodil mimo njega. Pred občinsko hišo ga je pozdravil dr. Schwartz. Spoznala sta se pred dvema dnevi, ko mu je sporočil odločitev vojaškega poveljstva v Landeslutu, da morajo prebivalci vasi skrbeti za prehrano ljudi v taborišču. Dr. Schwartz se je bil šele pred kratkim vrnil iz koncentracijskega taborišča. Rusi so mu dali na rokav rdeč trak in ga pooblastili začasnega župana v Grüssauu.

Ko je Tone šel mimo hiše, v kateri je do nedavnega stanoval hilerjanski župan, se je nehoté ozrl v okna, edina v vasi, ki niso bila zavešana. Hiša je bila namreč prazna. Nekdanji stanovalci so še nekaj dni po razpadu bingljali pod stropom, dokler jih neke noči nekdo ni odnesel na vrt in pokopal.

Župan je do zadnjega trenutka upal, da se bo kolo sreče obrnilo in Nemčiji nepričakovano prineslo zmago. Ko pa se je na mostu nenadoma pojavil oddelek ruskih vojakov, je bilo prepozno, da bi pobegnil. Fronta, ki si jo je predstavljala čisto drugače, se je približala vasi neslišno, on in še marsikdo v vasi pa so mislili, da se bo najavila s hrupom. Tedne in tedne so poslušali bobnenje, ki je odmevalo izza hriba. Ko se je hrup nenadoma utišal, so mnogi mislili, da je to zato, ker se je sovražnik umaknil. V resnici se je fronta čez noč premaknila na to stran hriba in se rano zjutraj neslišno približala v bližino vasi. Svojih vojakov, umikajočih se pred sovražnikom, vaščani sploh niso videli, ker so se razpršili ali pa umikali po drugih poteh.

Ko je župan zagledal preveč ruskega vojaka in poveljant rjavi uniformi z brzostreko v roki, je ženo in sina uspal z močno dozo praška, nato pa ju obesil na strop. Nazadnje se je še sam obesil. Vojak, ki je stopil na prag, je lahko videl še zadnji smrtni krč grüssauskega nacističnega veljaka.

V Toneču se je zbudil spomin na prizor, ki ga je bil pred mesecem videl pred nekim trgovino. Zdelo se mu je, kot da sliši korake, kako utrjeno, v lesenih colkah drsijo po cestnem tlaku. Tedaj se iz kolone izmučenih vojnih ujetnikov izloči subljat fant z mongolskimi potezami na obrazu. Z rokami naprej se opoteka naravnost proti vходу v trgovino. Naenkrat se zgrudi na tla. Z rokami steguje proti stopnicam, kakor da bi na ta način hotel doseči zeleni cilj. Nato pride k njemu stražar, starejši možak, ne preveč strojen, sedeč po odnosu do ujetnikov, najbrž že navlečan vojne. Puško so obesil čez ramo in hoče pomagati ujetniku na noge.

»Ne omadežujte si rok, gospod vojak! Ne pozabite, kdo ste in kdo leži pred vami!« se je na pragu oglašil trgovec v rjavi uniformi, tesno opasan, z orožjem ob bok.

Stražar je nekaj zajeceljav in opravičilo in poklical ljudi iz trupe bednih ujetnikov. Opiraje se na tovariša, se je ujetnik spet pridružil ostalim in kolona lačnih ljudi je nadaljevala pot.

Velika gmoča oblakov se je na več mestih raztrgala, tako da je sonce lahko razlilo svoje žarke po vsej pokrajini. Toneču se je zdaj zadel svet krog in krog njegova neznanost lep. Otrsel se je misli na preteklost in je vesel, notranje razigran nadaljeval pot. Zavil je po cesti proti gozdu, ki je nedaleč od svojega roba skrival taborišče slovenskih izseljencev. Nebohte je posepil korak, kakor da se je srečna novice, ki jo je nosil v sebi, spremnila v motor. Skoraj tekel je. Nič več se ni hotel trpiti z mislijo na mračno duševno stanje, v katerega je prebivalce Grüssaua vkljenil poraz. Zanj je življenje šele zdaj začinjalo biti privlačno, skoro tako, da bi opijanilo človeka.

Alli ni to čudno? se je zamislil Tone, kako se barve cvetlice, bliše sonca, opojnost zelenja, melodija ptičjega petja in celo svetloba utegne spremeniti, ne zaradi narave, marveč zavoljo tistega, kar je v človeku. Slikar-umetnik torej ni samo narava, ni to samo oči, ampak predvsem notranje počutje človeka. Oči so njegov suženj; ako je človek pobit, žalosten, oropan svobode in domovine, bodo oči morale videti vse mračno. Najlepše idilo morajo oči sprejeti kot pokopališče, polno zelenja in cvetja, pa vendar nekam melanholično. Tako je Tone štiri leta gledal svet okrog sebe. Spreminjali so se letni časi, a Tone je videl vedno enako.

Zdaj je spet razpoznaval lepo od lepšega in najlepšega. Celo črnji, ki je v jeznu letu opisoval krog okrog njegove glave, mu je delal veselje. Ozelenela livada na drugi strani potoka ga je mamila, da bi se kot otrok podli po njej. Razcvetelo drevo ga je vabilo, da bi pod njim sanjari in skozi krošnjo zelenja in cvetja opazoval nebo. V njem se je prebujala želja, da bi preskočil jarek, ki se je bil zagodil med njivo in cesto.

Srečanja na Javorovici

V počastitev 20. obletnice revolucije bo privedla Krajevna organizacija oštrjev in podoficirjev v Senti-jernej Partizanski pohod v vas Javorovico, ki bo v nedeljo, 18. junija 1961 z začetkom ob 9. uri. Pred spomenikom padlih borcev 4. bataljona Cankarjeve brigade bo komemoracija, nato pa tekmovalni in streljanju. Poskrbljeno bo tudi za okrepčilo. Privedli vabi na pohod vse člane ZROP in Zveze borcev, kakor tudi člane drugih množičnih organizacij. V primeru slabega vremena bo priveditev v nedeljo, 25. junija.

Cerovec v letih NOB

Pred kratkim je umrl aktivist Janez Hrovat-Klančar na Cerovec pri Birčni vasi. Nekaj tednov pred smrtjo je še ves vesel sprejel obisk pionirjev birčenske šole, o čemer govori tudi tale spis.

V okviru Jugoslovanskih pionirskih iger »Moj kraj večraj« so šli učenci 3. razreda birčenske šole na Cerovec, vinorodni grič pri Birčni vasi, znan iz NOB po hudih bojih. Tam so se borile Tomšičeva, Cankarjeva in Gubčeva brigada.

Na južnem pobočju hriba je pred svojo skromno zidnico domačin Alojz Hrovat-Klančar obujal spomine na težke in slavne dni. Okrožen od rado-vednih pionirjev, oblečen v suknjici, v katerem je prebil vojna leta, se je spominjal nešteti poti in nevarnosti, ki jih je srečno preštel kot terenski delavec. Na obronkih griča je pokopal 11 padlih partizanov. Italijani so mu požgali domačijo, prav tako tudi njegovemu sosedu Bečelutu. Hudo je bilo takrat, ko so »Kalabreži« izmed vaščanov izbrali 3 talce in jih ustrelili nad železniškim predorom, najbolj pa je šlo tovarišju Hrovatu za nohte, ko so ga nekdo štirje domobranci obkolili v vinogradu, rekó: »Kje je tisti prekleti Klančar, da ga ubijemo? Včeraj se nam je iz-

muznil, danes se nam ne bo, ker nas je 180! On pa se je naredil nevednega in jih poprosil za tobak. Roke pa je tiščal v žepih, kjer so mu prsti krčevito stiskali ročne bombe. Bil je pripravljn na vse, če bi ga spoznali.

Dalje je pripovedoval o prvih

Dva dni veselja za XV. novomeško MDB

Zadnje majske dni so brigadirji XV. novomeške MDB, ki delajo na avtomobilski cesti pri Manojlem v Srbiji, proslavili prvi mesec delovnih zmag. Med najboljšimi brigadami v tej izmenici je bila tudi novomeška, ki jo je Glavni štab mladinskih delovnih brigad za požrtvovalno delo na trasi, za urejanje mladinskega naselja »Hristijan Karpoš« in splošno dejavnost proglasil za udarno in jo specialno pohvalil. Hkrati je bila to prva dekada (letos so dekade samo vsaka mesec ena). Brigadirji so

treh partizanih iz Dol. Toplice, o napadu na vlak pod Ljubnim in o I. zasedanju SNOS v Crnomlju, ki se ga je tudi udeležil.

Pionirji so ga pazljivo poslušali in še bolj spoznali, da je bila naša svoboda priborjena s krvjo in trpljenjem našega ljudstva. Na koncu zanimivega pripovedovanja so se mu pionirji lepo zahvalili in obljubili, da bodo še prišli na prijazni Cerovec.

Študenta iz Alžirije in Indonezije med črnomaljskimi dijaki

Na pobudo Kluba dolenjskih študentov sta obiskala dijake črnomaljske gimnazije študenta Ajci Mohamed iz Alžirije in Senarito Senarito iz Indonezije, oba študenta ljubljanske univerze. Številni zbranim in navdse navdušenim dijakom sta pripovedovala o notranji ureditvi svoje domovine ter o njihovi borbi za svobodo in neodvisnost. Pripovedovala sta o življenju in delu mladine v svoji domovini, o borbi za pismenost in za enakopravnost ter pravice do šolanja. Poudarila sta, da je njihova mladina zelo hvaležna jugoslovanski mladini za denarno pomoč, da s tem denarjem gradijo šole. Izredno zanimiv pogovor je bil z Ajci

Mohamedom, študentom ljubljanske elektrotehniške. Ajci Mohamed se je šest let boril v alžirski armadi za svobodo in neodvisnost svoje domovine. Star je šele 22 let in je kapetan alžirske armade. Po končanem študiju ga čakajo zopet težke naloge v borbi za gospodarski napredek svoje domovine.

Po razgovoru so v gimnaziji ustanovili klub OZN. Ajci in Senarito sta obljubila dijakom, da jih bosta še večkrat obiskala. Jože Skot

IZ VIDMA-KRŠKEGA

Komisija za spomeniško dejavnost je imela 10. maja povzet. Udeležili so se ga tudi predstavniki občinskega ljudskega odbora, občinskega odbora ZB in krajevne organizacije ZB v Brestanici. Sklenjeno je bilo, da bodo v tem letu postavili v Brestanici obeležje v spomin na izseljenstvo in politične izgnance.

Ob zaključku tedna RK v Loki

V tednu Rdečega križa je RK v Loki zelo marljivo delal. Na njegovo pobudo so v Razborju izvolili nov odbor RK, za predsednika pa so izbrali učiteljice-nico Cvetko Sešek.

RK v Loki se sploh trudi, da bi organizacija res zaživela. Stavili so posebno komisijo, ki bo med ljudmi širila zdravstveno dejavnost. Cianarino so poobrili v treh naseljih (vseh je 7). Podmladkarji na loški osnovni šoli so obiskali Dom onemoglih v Loki in tam priredili pester spored s petjem in recitacijami, na koncu pa so pionirji onemoglim darovali šopke.

Poživilo so tudi zdravstveno vzgojno dejavnost. Sestra svednice zdravstvenega doma je v Loki predavala o spolni vzgoji dorasajočim mladini. V tednu RK so se zelo izkazali loški mladinci, ki so kopali jarko za vodovod v Celovniku. Dela je vodila znana aktivistka Gizela Stravs. S. Sk.


Kabineti obratitve je bogato opremljen. Tu dobe gojenci vojaških akademij vzorce vseh vrst orožja in izvencih. Na sliki: gojenci Vojne akademije spoznavajo mehanizem težkega metala min

Srečanja s tovarišem Titom

Pripovedujejo tovariši, ki so se med narodnoosvobodilno borbo srečali z vrhovnim komandantom tovarišem Titom

PODPOLKOVNIK DŽORDŽE ŽOKIČ

Bilo je marca 1942 na osvobodjenem ozemlju Bosne v Foči. Takrat sem bil borec skoejeve III. bataljona I. proletarske brigade. Nekoga dne sem stražil pri mostu na reki Cetina. V trenutku, ko me je komisar, ki je bil pri meni, nekaj spraveval, je šel čez lesen most nekaj partizan. Nisem ga poznal. Komisar mi je šepnil na uho, da je to naš vrhovni komandant tov. Tito. Osuipnil sem. Tito da takrat še nisem videl. Razumljivo, da sem se ga to pot hotel nagledati. Komisar me je opozoril na preveliko radovednost. Toda Tito je to opazil in razumel. Prečerno se nama je nasmejal in pomahal z roko. Telega prvega srečanja v tov. Titom se vedno z veseljem spominjam.

TITO SEM ISTO LETO ŠE VEKTRAT VIDEL; NA ŽELEZNIŠKI POSTAJI V FOČI OB PREDAJI ZASTAVE, NA ZELENOGI V ČASU, KO SE JE ODLOČIL ZA VELIK PONOHD PROTI ZAHODNI BOSNI, V BOSANSKEM PETROVCU NA PROSLAVI OKTOBRSE REVOLUCIJE ITD.

V jeseni 1942 je Tito v Bosanskem Petrovcu izročil zastavo I. proletarski brigadi. Tam sem bil tudi jaz. Tito je ob tej svečano-

stj imel govor. Dobro se spominjam njegovih besed, dejal je: »Zamislite si, tovariši, kako je nam, ko se borimo proti okupatorju in njegovim hlapcem in predlvaro kri za svobodo, tuje radijske postaje pa priznavajo ta uspeh izdajalca Draži Mihajloviču. Vj, ste najboljše priče naših borb in zmag. Prepričani bodite, da bo prišel čas, ko bo vse svet spoznal naš pravični borbo...« Ta govor je nas borec spodbudil, nam vili novih moči in nas navdahnil z novim borbenim položajem. S srečo smo čutili te besede in jih lahko razumeli. V krvavih bojih, v trpljenju in psovod smo šepetali ime TITO - NAROD - PARTIJA; ta misel nas je vodila do popolne zmage.

PODPOLKOVNIK NIKOLA STRIČEVIČ

Leta 1943 sem se peljal s konjsko vprego v Nevesinje. Nekaj avto nas je srečal. Konji so se splašili. Avto se je ustavil in nekdo mi v partizanski uniformi reče: »Pomagajte vendar konjevodu!« A jaz sem mu kot komandir voda tako »starešinski« odvrdil: »Pa kaj naj mu pomagam, ga bo že sam ulovil,

saj je konjevodec!« Kmalu za tem sem zvedel, da je bil ta partizan tovariš Tito. To je bilo moje prvo srečanje z njim.

KAPETAN I. KLAŠE JOČO BILOGAVIČ

24. maja 1943 se je Drvar pripravil na proslavo rojstnega dne maršala Tita. Ljudje so bili razpoloženi in navdušeni. Zal se jezti te proslave nisem mogel udeležiti. 25. maja, na Tovitov rojstni dan, me je zgodaj zjutraj predramil ropot avionov. Poznal sem jih, bili so nemški. Sprva se nisem niti vznemirila, saj so sovražna letala že več dni krožila nad Drvarjem. Trenutek zatem so pričeli Nemci strahovito bombardirati mesto in vso okolico. Ko so z bombardiranjem končali, so prileteli veliki »Junkersi«, iz katerih so se usuli padalci. Priletelo so še letala, ki so vlekle jadrnalna letala z novimi četami in orožjem. Mi borci nismo izgubili poguma, sprejeli smo borbo in se bojevali kot levi. Vedeli smo, da grozi nevarnost. Vrhovnemu štabu. Šelal ali nikoli! Štrajlali smo in dobro merili. Veliko padalcev smo pobili že v zraku. Kljub temu da so

skozi okna in se ubili. Vendar se je nekaj ranjenecv rešilo: lahko bi se jih še več, če jih ne bi sestre lovile in izročale krivnikom. Ko smo nekaj ur za tem strašnim pokolom prišli v bolnico, smo videli zaklane ranjence, ki so nekateri v grozotnih mukah še umirali, in vse rdeče, krvavo...

Dva, tri dni po tem tragičnem dogodoku sem bil na straži pred našim štabom. Naš komandir VI. hškega bataljona me je vprašal, če poznam Tita. Odvrdel sem mu, da ne. Naj še omenim, da sem bil takrat star 16 let. V tem trenutku je prišla skupina partizanov, med njimi tudi Tito. Pri povratku se je Tito ustavil pri meni. Vprašal me je: »Kako je, tovariš?« Jaz sem mu odgovoril, da je dobro, potem me je še vprašal, če sem lačen in če bom lahko vzdržal naporno partizansko življenje. Z veseljem sem mu odgovoril, da prav lahko, zato ker sem še mlad in ker živim v prepričanju, da bo nekdo bolje. Tito se je temu odgovoru nasmajal in se zanimal, če sem dober borec. Rekel sem mu, da naj to kar vpraša mojega komandirja, ki je stal pri meni. Vidno zadovoljen z mojimi odgovori me je Tito potprepljal po rami, rekoč: »Drži se dobro in bodi hraber!«

KAPETAN JANKO ČUDIČ

Nekaj dni pred mojim prvim srečanjem s tovarišem Titom sem zvedel za žalosten dogodek, ki je pretresel vse nas. Pripetil so je 1943 v Otočcu v Liki. To je bilo osvobodeno ozemlje in smo imeli tu bolnico, v kateri se je zdravilo več naših ranjenecv. Streglo so jim nekdanje usmiljene sestre. Zaupali smo jim. To zaupanje pa ni bilo upravičeno. Zelo so nas razočarale. Povezale so se z ustašci, četniki in Nemci. Neko noč je močan sovražni oddelek vdrl v ta kraj. Še predno so stražarji mogli kaj ukreniti, so jih sestre postrelile. Naredile so prostoto pot do bolnice. Prišel se je pokol. Kot zverine so se vrgli fašisti na nemočne ranjence in jih veliko poklali. Nekateri ranjenci so iz obupa pokušali

Številke govore o borcih NOB

To ni zaključni račun, ne zadnji opomin pred tožbo, niti niso to suhe številke računске naloge. Iz njih veje življenje v vsej svoji pestrosti, včasih morda lepo, včasih pa tudi takšno, kot bi ne smelo biti. Priljubimo torej številkam o borcih NOB, prisljubimo besedam številki.

Na dan ukrajne konference - 6. maja - je štela ZB v našem okraju 12.085 članov (4490 tovaršice in 7595 tovarišev). Samo lani je umrlo 115 bivših borcev. V novomeškem okraju je sodelovalo v NOV in POJ 5254 ljudi, 8033 je bilo aktivistov v zalednih organizacijah, 2055 ljudi je bilo interniranih in konfiniranih, 207 pa v vojnem ujetništvu. Številke o interniranih in vojnih ujetnikih so še zelo nepopolne.

Med 12.085 preživelih borec in borkami je 1745 takih, ki so že leta 1941 prijeli za puško; v letu 1942 in do razdobja pred kapitulacijo Italije je pričelo sodelovati 6786 borcev, za tem, do osvoboditve pa se je vključilo še nadaljnjih 3554 borcev. Med preživeliimi je 3260 nad 58 let starih, 3398 starih od 45 do 58 let in 5427 mlajših od 45 let. Skoraj polovica bivših borcev je torej še v letih, ko je človek z malo dobre volje še sposoben za študij in lahko še mnogo koristi družbi s svojim delom.

Oglejmo si še podatke o izobrazbi borcev. 151 borcev ima visoko in višjo izobrazbo, 417 popolno, 501 pa nepopolno srednjo šolo; 2327 je takih s popolno, 9599 pa z nepopolno osemletko. Med 2579 delavci, bivšimi borec v našem okraju, je 335 visokokvalificiranih, 994 kvalificiranih 564 polkvalificiranih in še vedno 686 nekvalificiranih delavcev! To pomeni, da smo za izobrazevanje borcev storili mnogo premalo! Izgovor, da je to naloga ZB, ne drži. Vsa podjetja, vsi delovni kolektivi, vsi DS in združenji sveti, pa tudi borci sami bi se morali s tem vprašanjem ukvarjati mnogo resneje kot doslej! 16 let po osvoboditvi dela bivši borec kot nekvalificiran delavec (takšnih je 686!) To je obsojanja vredno! To pomeni, da se ni v kolektivu, kjer dela, za njega nihče zanimal! Prav ta borec pa je pred poldrugim desetletjem v ljudski revoluciji vlagal velike napore za ustvaritev današnje socialistične družbe!

Samo 363 članov ZB je doslej pridobilo izobrazbo popolne osemletke v šolah za odrasle, 131 pa jih takšne šole še obiskuje. Srednjo strokovno izobrazbo je pridobilo z rednim ali izrednim šolanjem 111 članov ZB, višjo in visoko izobrazbo pa 36 članov. Na srednjih strokovnih šolah še študira 109 članov, na višjih in visokih šolah pa 53 članov.

Poseben problem sta zdravljenje borcev in stanovanjsko vprašanje. Mnogim se je zaradi velikih naporov med NOB močno zhrabljalo zdravje, ZB pošilja najbolj prizadete na klimatsko in topliško zdravljenje. V razdobju od aprila 1958 do aprila 1961 je bilo na zdravljenju skupno z invalidi 830 članov ZB, kar je veljalo 15 milijonov 800 tisoč din. 207 družin borcev še vedno stanuje v neprimernih stanovanjih. V nekaterih občinah in podjetjih posvečajo temu več akcij, marsikje pa je odnos še vedno zelo malomaren.

Ogledjmo še to, kako poteka uveljavljanje zakonitih materialnih pravic borcev. Odkar veljajo novi predpisi, je bilo invalidsko upokoženih 188 borcev in vložnih 582 zahtevkov za dodatke k plačilu, od tega je doslej rešenih 363 zahtevkov. Tako visoko število vlog te vrste je dokaz, da so prejemki mnogih borcev izpred 9. septembra 1943, v našem okraju zelo nizki. 162 borcev in preživelih družin je zaprosilo za preživnino, od tega je 95 prošnje že rešenih, 8 proštev pa je med reševanjem prošnje umrlo! Ker so mnoge prošnje in vloge borcev nepopolne, naj krajevne organizacije ZB prošnicem kar najbolj pomagajo pri zbiranju potrebnih dokumentov, občinske komisije pa naj, če dokumentov ni mogoče zbrati s svojimi izjavami pripomorejo k čimprejšnji rešitvi vlog!

V našem okraju je še 547 nepreskrbljenih otrok padlih borcev. V osemletkah, srednjih in v strokovnih šolah se jih šola 254, vajencev je 170, na univerzi jih študira 51, doma pa jih živi še 72. V novomeški občini so anketirali 20 podotij; izmed teh je 7 takih ki štipendirajo otroke padlih (Krka, ima n. pr., med 27 štipendistov le 1 otroka padlega borca, Novoteks pa med 26 štipendistov je 12 otrok padlih). Številke, ki govore s prepričljivim jezikom. Govore pa nam o ljudeh, graditeljih in borcih naše revolucije.

Recitatorsko slavje v Brežicah

Kulturno-prosvetno življenje v novomeškem okraju je letos razglašeno in uspešno kot že dolgo ne, saj se revije kar vrstijo: najprej občinske revije Svoboda in prosvetnih društev, zatem pa okrajne: dramski in Vidmu-Krškemu, pevski v Novem mestu, zabavno-glasbenih ansamblov v Crnomlju, dramska mladinska revija v Sevnici, 25. maja pa je bila v Brežicah še okrajna revija recitatorjev, edina v Sloveniji v letošnjih okrajnih prireditvah Svoboda in prosvetnih društev.

Kot druge revije v okraju je bil tudi nastop recitatorjev v Brežicah lepo organiziran, dobro obiskan in je posebno za brežiško mladino pomenil pravec praznika v okviru praznovanja dneva mladosti. In bilo je lepo, da so s svojim obiskom dali priznanje reviji in recitatorjem tudi vidni predstavniki političnega in kulturnega življenja v Brežicah.

Revijo, ki je bila v Prosvetnem domu, je začel predsednik obč. sveta Svoboda iz Brežic tov. Jakob Drnač, nato pa je spregovorila podpredsednica OLO Novo mesto tov. inž. Vilma Pirkovičeva. S toplimi besedami je pozdravila recitatorje in mladino v dvorani, jim čestitala za dan mladosti in nanizala vrsto lepih misli in pobud za kulturno in splošno javno udejstvovanje naše ga mladega rodu.

Na reviji je sodelovalo 18 mladih recitatorjev, ki so bili za okrajni nastop izbrani na občinskih revijah recitatorjev: iz občine Brežice Janja Vide-nič (Brežice), Vera Jalovec (gimnazija, Brežice), Marija Cernelič (Globoko); iz občine Videm-Krško Lidija Kozinc (Brestanica), Jelka Drakster (Kostanjevica), Srečko Plani-nič (Senovo) in Metka Lupšina (Videm-Krško); iz občine Crnomelj Valerija Paik in Emi-lijana Vrščaj (gimn. Crnomelj); iz obč. Metlika Majda Ogulin, Sonja Orič in Stane Rajk (vsi iz metliške osnovne šole); iz občine Trebnje Barica Videčnik (Mokronog) in Jelka Straj-nar (Trebnje); iz občine Sevnice Marjetka Revinšek in Mira Abram (Sevnica), občino Novo mesto pa sta zastopali recitatorji Zvonka Colarič in Janja Vuković (obe iz Novega mesta).

Lep in recitatorsko dobro

nastudiran je bil zaključni nastop oziroma živa silka skupine 16 recitatorj osemletke iz Trebnjega, ki so recitirale odlomke iz Grudnove pesnitve -V pragnanstvo-. Skupino je pripravila učiteljica Rezka Perpar (skupina je nastopila izven ocenjevanja).

Za pestrost te prireditve so poskrbeli še učenci glasbene šole v Brežicah: Nada Klanšek, violina, Zorka Starman.


Ivo Šubič: POMLAD

klavir, Darko Bogolin, violina, in Baškovič, violina, Pesnik Ivo Osolin iz Brežic, ki se že uspešno uveljavlja, pa je prebral dve svoji novjši, res občutni in oblikovno dobri poemi -Mrtvim tovarišem- in -Moja dobra samota-.

Po končani reviji je okrajni svet Svoboda in prosvetnih društev pripravil za vse recitatorje in goste kosilo v Čateških Toplicah. Tukaj je predsednik okr. sveta SPD Ja-nja Vuković, ki je bil tudi za okrajni nastop izbrani na občinskih revijah recitatorjev: iz občine Brežice Janja Vide-nič (Brežice), Vera Jalovec (gimnazija, Brežice), Marija Cernelič (Globoko); iz občine Videm-Krško Lidija Kozinc (Brestanica), Jelka Drakster (Kostanjevica), Srečko Plani-nič (Senovo) in Metka Lupšina (Videm-Krško); iz občine Crnomelj Valerija Paik in Emi-lijana Vrščaj (gimn. Crnomelj); iz obč. Metlika Majda Ogulin, Sonja Orič in Stane Rajk (vsi iz metliške osnovne šole); iz občine Trebnje Barica Videčnik (Mokronog) in Jelka Straj-nar (Trebnje); iz občine Sevnice Marjetka Revinšek in Mira Abram (Sevnica), občino Novo mesto pa sta zastopali recitatorji Zvonka Colarič in Janja Vuković (obe iz Novega mesta).

Lep in recitatorsko dobro

nez Gartner razglasil in nastop oziroma živa silka skupine 16 recitatorj osemletke iz Trebnjega, ki so recitirale odlomke iz Grudnove pesnitve -V pragnanstvo-. Skupino je pripravila učiteljica Rezka Perpar (skupina je nastopila izven ocenjevanja).

Za pestrost te prireditve so poskrbeli še učenci glasbene šole v Brežicah: Nada Klanšek, violina, Zorka Starman.

Okrajna razstava fotografij v Novem mestu

V počastitev 20-letnice revolucije bo konec junija priredil okrajni odbor ljudske tehnike v Novem mestu tedno tehni-ke večjo razstavo črno-bele fotografije, in sicer v prostori-ih novomeških osemletke. OOLT je te dni poslal vsem klubom in foto krožkom v okraju poseben razpis. Razstave se lahko udeležijo tudi fotoama-terji s posnetki v velikosti od 28 krat 24 cm navzgor. Raz-dajene bodo tri denarne nagra-de po 30.000 din za najboljše klube in krožke ter 3 nagra-de po 5.000 din za najboljše posnetke. Prijave sprejema OOLT v Novem mestu do 2. junija, material pa je treba dostaviti prireditelju do 15. junija.

Znano je, da deluje v okra-ju 20 foto krožkov v pionir-skih odredih in 5 fotoklubov, vseh amaterjev pa je nad 500. Prav gotovo bodo pokazali na

ja, 15 let, učenka osemletke v Brestanici.

Če si odmislimo nekatere pomanjklivosti in upošteva-mo, da je taka revija recita-torjev bila prvič pri nas, mo-ramo reči, da je dobro uspela, da je utrla pot v tovrstno kul-turno dejavnost in da za pri-hodnje lepo boro dobrih in koristnih napotkov. Nedvom-no je, da bo treba take revije recitatorjev imeti vsako leto. S tem bomo dobili dober recita-torski kader, kar bo v ne-maljši pomoč tudi našim gle-dališkim družinam.

letošnji razstavi vzpov in kva-liteti in množčnosti.

Udeležite se tekmovanja in razstave!

-mtr-

Kaj bo šolo v Dragatušu?

Bodo res ustavili dela na gradbišču nove osnovne šole v Dragatušu prej kot bi se pomenili, če so res že izčrpale vse možnosti za finansiranje te prepotrebne gradnje? — Ne kažimo s prstom na okraj, dokler nismo mobilizirali vseh domačih sil in sredstev

Te dni je Oddelek za gospo-darstvo pri ObLO v Crnom-lju obveljal gradbeno podjet-je ki zida novo šolo v Draga-tušu, da črnomaljska občina nima nadaljnjih sredstev za dela, ki so že bila naročena. Podjetje, ki je upravičeno ra-čunalo s tem, da bo šolo po načrtu gradilo naprej, je pri-

peljalo v Dragatuš precej gra-diva; če bi gradbišče uknilo, bo umelo s tem za pribl. 3 mi-lijone dolarjev skode, ki jih bo moral plačati seveda investitor.

Tako suhi podatki, vendar se v tem primeru ne smemo ustaviti samo ob gornjih dej-stvih. Problem šole v Draga-tušu je prečeta zadeva občine in prebivalcev Dragatuša in okolice, ki si že vsa povojna leta želijo, da bi spet dobili primerno šolo. O tem smo zad-nja leta marsikaj že brali, prav tako pa smo lani z vese-ljem pozdravili vest, da so v Dragatušu s pomočjo republi-ke začeli kopati temelje za novo šolsko poslopje. Namen-ska pomoč LRS je znašala lani za dragatuško šolo 10 mili-jono dolarjev posojila, prav toliko pa naj bi za to šolo prip-sevala tudi občina Crnomelj. Letos je OLO v Novem mestu dodelil za to šolo še 5 milijo-nov dolarjev tako da so s 15 milijoni prišli pred kratkim menda do prve plošče v novi stavbi. Tudi ljudje so spet zbrali nekaj lesa in drugega gradiva, ki ga pa na grad-bišču trenutno ne potrebujejo, bo pa seveda dragocena pomoč pri dograjevanju nove šole.


Zmagoslav Jeraj: VEDOMEČ

V spročenem razgovoru po predavanju, v katerem so sodelovali ustvarjalci kratkih fil-mov in filmski delavci Dušan Povh (novomeški rojak) in Ma-rijan Cerar ter Marijan Brez-o-var, je teklo pogovor največ okoli tega vprašanja. Povedali so nam, da ustvarimo v Jugo-slaviji vsako leto približno 120 kratkih filmov. In vendar smo v Novem mestu gledali letos samo enega! Pogosto se prime-ri, da vrtila obe kinodvorani enak filmski tehnik. Celoten program traja približno uro in pol; mar ga res ne bi mogli po-daljšati s kratkim filmom, ki bi trajal le borih 10 minut, pa bi gledalca informiral, vzgajal in hkrati zabaval? Kdo so ljudje, ki sestavljajo repertoarne liste naših kinematografov? Kje se izgube naši kratki filmi? Pro-gramski svet kot samoupravni organ, preko katerega bo lahko gledalec vplival na repertoar, še niso uzakonjeni, pa vendar ponekod že delujejo. Zakaj ne bi takoj poizkusili s tem tudi pri nas?

Če plačujemo izposojevalnino za razno uvoženo filmsko plažo, bomo pač lahko predvajali naš domači kratki film, ki ga lahko dobe kinematografi brezplačno na posodo.


France Bevč med krškimi pionirji in mladinci


Dore Klemenčič-Maj: PARTIZANSKA KOVAČNICA

nicaesar za zgraditev šole v Dragatušu, niti ni tega storil zdej, ko se v Crnomlju ven-darje precej dela in urejuje (dograditev hotela, urejanje cest in pločnikov, razna druga komunalna dela). Ni dvoma, da so vsa ta dela v Crnomlju potrebna in da je prav, da z njimi pobitijo. Vprašanje pa je, ali je trenutno n. pr. smot-no razširjati in zboljševati ceste na Planino, ko je jasno, da potrebuje šola v Draga-tušu nujno nova sredstva! Prav gotovo bi bilo primerneje to delo odložiti. Če je ObLO iz-najdljiv da zbere sredstva (tudi izven proračuna) za ce-sto na Planino bi bilo prav, da poskrbi za enako vneto tudi

za del investicij v Dragatušu. V času, ko nam je vsem ze-lo jasno, da se morajo pri re-ševanju takih in podobnih vprašanj vedno bolj naslanjati predvsem na lastne sile je sklicevanje na okrajni proračun oz. kazenje s prstom na »krivca na OLO« napadena pot do reševanja preetih proble-mov, ki v črnomaljski občini in vsem našem okraju ne-dvomno so.

Kaj pravijo na to prebivalci Dragatuša in okolice? Prav gotovo jim ne bo všeeno, če bo gradbišče nove šole te dni zares zaprt, zaradi ukrepa ObLO o ustavitvi nadaljnjih del pa grozi investiciji tudi večmilijonska škoda.

Bila sem na obisku pri tovarišu Titu!

Bila sem vsa navdušena, ko sem izvedela, da bom med tistimi srečnimi pionirji, ki bodo obiskali tovariša Tita n mu ob njegovem rojstnem dnevu osebno čestitali.

Cas odhoda se je bližal zelo počasi, saj sem bila vsa nestrna in prijetno vznemirjena. Dne 22. maja ob 5. uri zjutraj sem se odpravila z osebnim avtom do Ljubljane, kjer sem dobila pionirski krov in preseda na vlak. Vozila sem se dolgih 10 ur. Med potjo sem se spoprijateljila z mnogimi pionirji, ki so imeli isto srečno pot. Občudovala sem pokrajino do Zagreba, ko pa se je začela Panonska nižina, sem raje vzela knjigo v roke, ker je zame, ki sem navajena gricvnate Dolenjske, to prava puščava. Ko smo se vozili v pionirsko mesto, je bil Beograd zavil v dež in meglo.

Z avtobusom smo se naslednji dan odpeljali dopoldne v kabinet Vrhovnega komanda, kjer smo bili pogosteni. Se enkrat smo sedli v avtobus, ki nas je odpeljal v Beli dvor. Ko smo se razvrstili po salonu, so iz zvočnika zadonele Titove besede. Naša srca so se ob uhiarnem ploskanju zgani-la in navdušeno smo vzklikali: -Horoj Tito! in Tito je naš, mi smo Titovi!- Odgovoril nam je s prisrčnim nago-rom. Nato smo mu čestitali in izročali darila. Ob njegovem krepkem stisku roke sem dvignila glavo in ga pogledala v oči. Nasmehnil se mi je in me pobožal. Kot v sanjah sem odšla za mirno in se sedaj se mi zdi, da sem vsa to srečo res le sanjala. Tovariš Tito je sedel nekaj časa pri nas in nas spraznel o naših šolskih uspehih, o součencih itd. Se-dela sem v njegovi neposredni bližini, zaradi česar sem občutila še več sreče. Tudi slikal se je z nami. Ob slovesu smo dobili od tovariša Tita bomboniere, nato pa smo odšli v pionirsko mesto. Ogledali smo si še del Beograda in Kalimegrad.

Presrečni dan srečanja z našim velikim voditeljem Ti-tom mi bo ostal nepozaben do konca življenja.

BARICA VIDEČNIK, pionirka iz Mokronoga

Reforma ekonomske srednje šole v Novem mestu

Medtem ko je reforma zajela vse šole: od osnovnih in srednjih do višjih in visokih šol, ni bilo še dosti storjeno za reformo ekonomskih srednjih šol, ki so ostale v bistvu take, kot so bile po osvojitvi. Seveda je naš dinamični gospo-darski razvoj vplival tudi na ESS, tako da se je pri pouku sprotno sledilo vsem novim gospodarskim spremembam, t. j. da smo takoj popravljali učne načrte, čim so bile spre-membe tudi v gospodarstvu. Od leta do leta so se vnašali v pouk novi elementi prakse. Vendar pa so ostale ESS le šole splošnega tipa, čeprav je bi-

la vključena tudi neka specializacija v IV. letniku.

Na novomeški ESS smo šli v specializacijo za potrebe gospo-darstva po računovodjih, to pa na temelju rezultatov ankete, ki jo je naredilo Društvo knji-govodij v Novem mestu, iz ka-tere je sledilo, da so računo-vođe najbolj deficitarni kader v novomeškem okraju. Za pouk knjigovodstva smo uved-li tudi seminarje, ki jih vodijo praktiki, strokovnjaki računo-vođe iz podjetij. Tako smo še pred »Resolucijo o strokovnem šolstvu« približali šolo potreb-am gospodarstva.

Končno besedo pri reformi ESS bo pa imelo gospodarstvo

in javne službe, saj je šola za-radi potreb, ki jih imajo po-djetja in ustanove. Te bi morale določati profil kadra, katerega potrebujejo; na temelju tega bo šola izvedla notranjo reor-ganizacijo. V ta namen je šola poslala gospodarskim podjet-jem in javnim službam anke-to, tako da bodo vsi sodelovali pri reformi; čim boljše bo sodelovanje, toliko več koristi bodo imeli od šole.

Reforma ESS si zamišljamo tako, da bi vpeljali na ESS dvostopenjski študij. V vsaki stopnji bi trajal pouk po dve leti. Prehod iz prve v drugo stopnjo bi bil po končani prvi sprejeli tudi tiste, ki bi s spre-jemnim izpitom dokazali znan-je za to stopnjo.

V drugi stopnji bi lahko šli v specializacijo v štiri smeri: 1. za komercialno stroko, 2. za računovodsko stroko, 3. za fi-nančno-bančno stroko, 4. za upravne službe.

Vse te smeri specializacije pa ne bi bile možne hkrati, to bi bilo odvisno od števila dija-kov v razredu in od razpolož-ljivih učilnic. Vsako drugo leto bi se menjavala smer spe-cializacije. Tako imamo n. pr. v šolskem letu 1960-61 in 1961-62 specializacijo za raču-novodsko stroko, naslednji dve leti bi bila druga specializacija po potrebah gospodarstva in javnih služb.

Rezultat ankete pa bo poka-zal, kaj potrebujejo gospodar-stvo in javne službe.

France Bevč med krško mladino

19. maja so nas obiskali pri-ljubljimci pisatelj France Bevč, Vladimir Kavčič ter pesnika Lojze Krakar in Tone Pavček.

Njihov obisk nas je zelo raz-veselil. Lep sprejem smo knji-ževnikom pripravili pred krško šolo, kjer so se nam pri-služili tudi dijaki TSS. V do-mu Svobode in Vidmu smo jih ponovno pozdravili in jim pre-brali pesmi, ki smo jih sami

sestavili. Mladinske pisatelje in pesnike je pozdravil še pev-ski zbor, ki je zapel nekaj pe-smi, poslušali pa so tudi kla-virske skladbe.

Pisatelj France Bevč je po-tem prebral odlomek iz svoje-ga dela »Ognjeni krst Gregca Petelinčeka«. Vladimir Kavčič je tokrat bral iz svoje mladinske povesti »Vaška komanda«.

S šopki cvetja smo se poslo-vili od njih. Pisatelj Bevč je pohvalil naša dela, kar nas je zelo razveselilo. Zvečer je bil še literarni večer za odrasle.

Mihaela Sega

Izšli so

PORTUGIŠKI SONETI B. Browningove. Broš. din 400, bibliofilska iz-daja din 700. Izdala Do-lenjska založba. Dobite v vseh knjigarnah.

Izšel je »KURIRČEK«

Te dni je izšla prva številka mladinske revije »Kurirček«, ki jo izdaja založba Borec v Ljubljani. Če naslov pove, da bomo v njej našli predvsem partizanske dogodivščine, pesmi in spomine, pisane v pre-prostem, otrokom dojemljivem jeziku. Revija je namreč na-menjena izključno otrokom in jim bo pripravljala o dneih, ki jih sami niso doživeli. Besedilo opremljeno s slikami in risbami in ima razen slikarice tudi zabavno stran. Da je revija kvakitetna, povedo tudi nekatera imena naših priznanih književnikov, ki so za prvo številko napisali nekaj uspešnih proznih in pesniških sestavkov.

OBVESTILO

Zaradi pomanjkanja prostora nismo mogli v današnji številki objaviti vseh napovedanih pri-spevkov in poslanih dopisov so-delavcev Bralec in sodelavce prosimo za razumevanje!

UREDNIŠTVO LISTA

Nov železniški vozni red

28. maja je začel veljati nov vozni red. Posredujemo vam izvleček za naš okraj.

Odhodi vlakov iz Ljubljane proti Novemu mestu in Karlovcu: ob 4.30, 6.48, 10.30, 13.31, 14.45 (vozi ob delavnikih), 18.05 (ustavlja se le na nekaterih postajah) 18.55 in 23.30 (motorni).

Prihodi vlakov iz Ljubljane v Novo mesto ob: 1.20 (motorni), 6.51, 9.12, 12.17, 15.48, 17.11 (vozi samo ob delavnikih), 19.41 (se ustavlja le na nekaterih postajah) in 21.17.

Odhodi vlakov iz Novega mesta v Ljubljano ob: 1.31, (motorni), 2.45, 3.25, (vozi samo ob delavnikih), 6.54, 11.04, 13.24, 15.51 in 17.38.

Odhodi vlakov iz Novega mesta v Karlovac ob: 4.12, 7.09, 12.26, (vozi samo do Metlike), 16.02, in 21.27.

Odhodi vlakov iz Rosalnice (pri Metliki) v Novo mesto ob: 5.10, 11.36, 20.11, 14.20 vozi samo iz Metlike in 15.43.

Odhodi vlakov iz Novega mesta v Stražo—Toplice ob: 4.35, 7.01, 10.00, 13.30, 16.10 in 18.00.

Prihodi vlakov v Stražo—Toplice ob: 4.55, 7.18, 10.17, 13.50, 16.27 in 18.17.

Odhodi vlakov s postaje Stražo—Toplice v Novo mesto ob: 5.30, 7.27, 11.40, 15.16, 17.02 in 19.00.

Prihodi vlakov s postaje Stražo—Toplice v Novo mesto ob: 5.48, 7.45, 11.58, 15.34, 17.20 in 19.24.

Odhodi vlakov iz Sevnice v Trebnje ob: 5.05, 7.20, 11.30, 14.30, 16.50 in 19.35.

Prihodi vlakov iz Sevnice v Trebnje ob: 6.13, 8.28, 12.58, 15.25, 17.57, in 20.43; iz Trebnjega imajo zvezo za Novo mesto ob: 6.22, 8.43, 15.19, 16.41 (vozi ob delavnikih), 19.19 in 20.49.

Odhodi vlakov iz Novega mesta proti Trebnjemu in Sevnici ob: 3.25 (vozi samo ob delavnikih in le do Trebnjega), 6.54, 13.24, 15.51, 17.38 in 20.55 (vozi samo do Trebnjega).

Prihodi vlakov v Sevnico iz smeri Novo mesto in Trebnje ob: 9.48, 15.38, 16.15, in 22.02 (vozi le do Trebnjega).

Edini direktni vlak iz Novega mesta do Sevnice od-pelje iz Novega mesta ob 4.00 in pripelje v Sevnico ob 6.16. Iz Sevnice se vrača ob 19.35 do Trebnjega, tu pa ima zvezo z Novim mestom ob 20.49.

Odhodi vlakov iz Tržišča v Krmelj ob: 5.32, 11.57 in 14.53, vsi s prihodom v Krmelj 7 minut po odhodu iz Tržišča.

Odhodi vlakov iz Krmelja v Tržišče ob: 6.43, 12.03 in 15.04, vsi s prihodom v Tržišče 7 minut po odhodu iz Krmelja.

Nad 20 000 gledalcev v Krškem

Svetovno consko prvenstvo v speedwayu je v nedeljo privabilo na prekrasno urejen stadion nad 20.000 gledalcev. Točno ob 15. uri so Ljubljano obkrožili pričetek X. vožnje izločilnega tekmovanja. Na stadion je prikorakal spreved, z zastavonoši na čelu delegatom FIM Vlaclovom Kosovskim, delegatom AMZJ Lojzefom Gabrovcem, glavnim sodnikom Francom Novakom, sodelujočimi vozači iz Poljske, Čehoslovaške, Zahodne Nemčije, Avstrije in Jugoslavije, pionirski z rokami in pionirji - milijniki. Televizijske in filmske kamere so zabrule, Radio Ljubljana iz Zagreb sta prišla s prenosom. Telefon je hmel, novinarji vseh naših časopisov so bili v stalni zvezi z redakcijami.

Jugoslavijo so na tem svetovnem prvenstvu zastopali: Drago Regvard, Valentin Medved, Drago Perko, Matevž Rozman, Stane Salmič in Ivan Kos. Gledalci so jih toplo pozdravili.

Nekaj minut po 15. uri so bili na startu prvi štirje tekmovalci, našega vozača ni bilo. Za prva vožnja je dokazala, da bo tu zagrozen boj za odličnih osem mest, v drugi vožnji je Jugoslavijo zastopal Valentin Medved. Vse oči so bile uprte vanj, ljudje so tiho upali... Medved jih ni razočaral, prišel je drugi na cilj, takoj za Poljakom Pocielkovicem. Gledalci so pričeli upati na uspeh naših tekmovalcev, vendar so v tretji vožnji, peti in sedmi vožnji gospodarili na stezi Poljaki in Čehi. Za Jugoslavo Drago Regvarda in Matevža Rozmana je bila to pot premočna konkurenca. Vendar vse še ni bilo izgubljeno. V 8. vožnji je Valentin Medved priletno preslutil Nemca Manfred Fuchsnerierer mu je za las uspel, v naslednji vožnji je bil najmlajši jugoslovanski vozač Drago Perko, ki je tega dne praznoval 19. rojstni dan, drugi Valentin Medved je zaslužen osvojil še druga mesta v 11. in 14. krogu, v 17. pa tretje. Vsaka vožnja je bila zanimljiva, gledalci so z veliko pozornostjo spremljali tekmovanje in vneto bodrili naše tekmovalec. Ivan Kos je v 19. vožnji padel. To je spetno izkoristil zadnji vozač Čeh František Muolls in ga hotel dobiti. Toda Kos je bil že v nekaj sekundah na motorju, prisilni na plin in se silovito pogнал. Čehu ni uspelo.

Naši vozači niso bili kos zlasti Poljakom in Čehom, vendar so se vztrajno borili. Valentin Medved se je vrstila na 7. mesto in si s tem pridobil pravico udeležbe na političnem tekmovanju svega svetovnega prvenstva, ki bo 17. junija v Avstriji.

Razvrstitev tekmovanja za prvih osem mest je sledeča:
1. Pocielkovicz Konstanty, Poljska; 2. Rendek Bohumil, CSSR; 3. Zyto Henrik, Poljska; 4. Malnowski Jan, Poljska; 5. Kacperak Bernard, Poljska; 6. in 7. Dominik Zdenek, CSSR in Medved Valentin, Jugoslavija; 8. Hartl Johann, Avstrija.

Organizacija tekmovanja je bila odlična. Vodstvo Avto-moto društva Videm-Krško je lepo izpolnilo veliko in odgovorno nalogo. Drago Kastelle


Predsednik AMD v Vidmu-Krškem tovariš Janez Potočnik čestita zmagovalcu nedeljskih dirk, Poljaku Pocielkoviczu (Foto: Krahulec, Videm-Krško)


Najmlajši tekmovalec, Mariborčan Drago Perko (štev. 11) prehiteva na ovinku nevarnega Poljaka (Foto: Krahulec)

Brežiški tedenski športni pregled

V prvem tednu sindikalnega športnega tekmovanja v Brežicah so se pomerili kegljari. Vsa srečanja so bila na kegljišču v Domu JLA. Rezultati: Kmetijska zadruška: Ljudska potrošnja 277:278, Prosveta: KGP 193:206, KZ: Prosveta 284:179 in Ljudska potrošnja: KGP 276:247. Zanimiva tekmovanja so močno razbujala številne tekmovalec in člani sindikalnih podružnic. Povratna srečanja bodo na Florjančičevem kegljišču.

V počastitev dneva mladosti sta se na kegljišču Doma JLA v Brežicah pomerili ekipi predstavnikov JLA in reprezentanca ostalih klubov. Zmagali so predstavniki JLA, ki so sicer člani KK Razlag, z rezultatom 341:270. — JLA: Gornik, Gusina, Kuzmin (okrajni prvaki), Popović, Hadžimurić, Cirko-vič, Blagov, Šegulja, Fazlamin in Stanković. — Reprezentanca: KK: Nagode, Jasbar, Kontestabile in Švajger (KZ), Vodopivec, Vebler in Gerjevič (Razlag), Kobler (LP), Ogorevc, Sepec (KGP). — Posebno srečo sta imela Gerjevič in Hadžimurić, ki sta z najboljšimi rezultati dosegla prvi mesti v ekipah.

Brežice ostanejo v ligi

Napoved se je uresničila, ekipa RK Brežice je v nedeljo zmagala in osvojila dragoceno točko. Doma so člani brežiške ekipe odpravili RK Mladost iz Kranja z rezultatom 26:20 (13:11).

Za Brežice so nastopili: Brložnik, Bržje, Sečič (8), Tintov (9), Knežević (8), Toplišek, Oruč, Stalč (3), Vidmar (2) in Florjančič (3). — Ekipa Mladosti: Čebuli, Suml, Polka (4), Sotšek P. (5), Sotšek J. (4), S. Bregar, I. Bregar (3), Juvan (4), Bernard in Ankelec (1).

V prvem delu igre so bili domači v rahli premoči in so prednost proti koncu izkoristili za zmago. Člani so pokazali odlično tehnično igro, oster tempo, manj uspešni pa so bili v streljanju v nasprotnikova vrata. Drugi del tekme je ovrnil močan nalič. Pred več est gledalci je tekmo odlično vodil sodnik Vinko Marlo iz Maribora. Po zadnji zmagi so se Brežičani uvrstili na 6. mesto v republiški lestvici in bodo ostali še nadalje med desetorico najboljših rokometnih ekip Slovenije.

ZINKA ŠERBEC: nov državni mladinski rekord!

Ob zaključku lista smo prejeli razveseljujočo vest, da je mladinka Zinka Šerbec iz Senovega dosegla na okrajnem prvenstvu osnovnih šol, ki je bilo izvedeno pretekli tork v Novem mestu, državni rekord v tekni na 60 m. Dve štoperlici sta pokazali enak čas 7,61. To je rezultat, ki bi ga bil vsak mladec, Šerbec je kandidiat za evropsko prvenstvo v atletiki, pred kratkim pa je v Zagrebu dosegla tudi državni rekord za mlajše mladinke v tekni na 100 metrov — 12,2.

V Novem mestu je bilo doseženih še več odličnih rezultatov. Šerbeca je zmagala v skoku v daljini.

no z novim dolenskim rekordom 490 cm, izkazali pa so se tudi zmagovnice v tekni na 60 m — Andreja Bizal (Cm 7,4), dalje prvak v skoku v daljino Vidmar (Nm 535 cm), najboljša v suvanju krogle — Veselova (Nm) 19,25 m in Beke (Nm) 13,85 m itd. Najbolšeje bomo o tem tekmovanju poročali prihodnje.

Se nekaj najboljših rezultatov z okrajnega srednješolskega prvenstva, ki so 24. v ponedeljek, dne 23. maja, priredili v Novem mestu:

MOSKI:
100 m: Pavliša (C) 11,5; 1000 m: Drnovšek (C) 24,2; višina: Slana (B) 165 cm; daljina: Zorc (Nm) 640 cm; kroglja: Vajdič 16,18 m.

ZENSKÉ:
400 m: Hude 63,9; višina: Zorko (Nm) 130 cm; daljina: Hude (Nm) 665 cm; kroglja: Vidmar (Nm) 19,33 metra.

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

»LTH«-ŠKOFJA LOKA


Del razstavnega prostora hladilnih naprav

Danes si več ne moremo predstavljati kulturne potrebe v trgovini z živili brez primer- nih hladilnih naprav. Prihranek na pokvarljivem blagu vam večkratno poplača stroške za njihovo nabavo.

Hladilniki in ostale hladilne naprave — proizvodi LOŠKIH TOVARN HLADILNIKOV iz ŠKOFJE LOKE so dosegli velik renome in predstavljajo pojem najboljše kvalitete.

Loška tovarna hladilnikov Skofja Loka

- hladilniki
- oprema hladilnic
- hladilne vitrine
- hladilni puliti
- elektromotorji
- el. brusilni stroji
- el. polni stroji
- el. alarmne sirene
- gasilske črpalke
- so proizvajd
- LOŠKIH TOVARN HLADILNIKOV, ŠKOFJA LOKA
- Zahtevaj ponudbe in prospekte

Del razstavnega prostora hladilnih naprav

TELESNO VZGOJO V SINDIKATE!

Res je, da se telesna vzgoja goji v nekaterih sindikalnih organizacijah, vendar se vse premalo. Prvenstveno vlogo bi morala tu dobiti rekreacijska telesna vzgoja, to je tista, ki bi bila delavcem in uslužben- cem za razvedrilo in dopolnilo pri njihovem delu.

Vsako delo, ki ga opravljamo na službenem mestu, je eno- stransko, kar se čisto kaže v neenakomerno razvitem telesu. To pa lahko odpravimo s telesno vzgojo. Zato je nujno potre- bno, da sindikati vnesejo v delovne kolektive telesno vzgo- jo. Čedalje večja avtomatizacija poraja tudi večjo potrebo po telesni vzgoji, posebno v to- varnah.

Rekreacija naj bo čim po- polnejša in vestranska. Naj-

bolj učinkoviti so izleti v naravo, kjer se naj prirejajo medsebojna tekmovanja v naj- preprostejših oblikah: metanju kamna, plezanju, tekni, skokih v daljino, višino itd. Zelo pri- poročljiva je odbojka, perja- nica (badminton), namizni te- nis, rokoborba, dviganje uteži, veslanje. Za starejše je zelo prikladno balinanje, kegljanje in prosta telovadba. Vse to so panoge, ki so lahko izvedljive in tudi ne terjajo posebnih ma- terialnih sredstev.

Nekatera podjetja in sindi- kalne podružnice imajo že kar dobro organiziran šport in pri- rejajo celo tekmovanja (tekstila- dja, gradbeni delavci, elektro podjetja itd.). Vendar gre tu samo za dosego vidnejših re- zultatov in je vključenih le

malo tekmovalcev. Zato je nu-žno potrebno, da bi gojili vse delavske športne igre v okviru komun-občin, kjer bi prirejali srečanja med sindikalnimi po- družnicami v vseh vrstah te- lesne vzgoje, ne glede na kva- liteto oz. obvladanje določene športne panoge. Tekmovanja naj bodo množična in iz- brana tako, da se jih bo udele- žilo čimveč delavcev in usluž- bencev. Lahko bi nastopalo več ekip iz enega sindikata.

Le tako bomo uspeli vnesti telesno vzgojo v sindikate. DE- LAVSKE ŠPORTNE IGRE naj bi bile le pregled uspehov na tem področju.

Vključite se in podvojite vrste v telesnovzgojnih dru- žtvih! S.

Četrta zaporedna zmaga Novomeščanov

PARTIZAN (N.m.): OK JE-SENICE 3:1

Tudi četrto tekmo v republiški odbojkarški ligi so Novomeščani uspeli odločiti v svojo korist. Prejšnjo nedeljo so gostovali na Jesenicah (z oslabilim moštvom — brez Sonca), toda veseno so

uspeli znova zabeležiti prepričli- vo zmago s 3:1 (15:13, 14:15, 15:4, 15:4). Tekmo so igrali v močnem naliču, ki pa jih ni preveč ovira- lo. Z malo več sreče bi zmagali v drugem nizu. Po preprič- livem porazu v tretjem nizu so domačini popustili in tudi četr- ti niz izgubili z veliko razliko — s 15:4.

Tekmo je dobro sodil Thaler iz Ljubljane. Novomeška ekipa je nastopila v postavi: Simič, Medić, Dolenc, Golč, Lapajne in Berger.

Prilagoditveno tekmo bodo Novomeščani spet igrali doma v nedeljo 4. junija še bodo pomerili z ravenskim Fužinarjem, ki je že od nekdaj zelo nevaren nasprotnik novomeški ekipi. Novomeški Partizan se je po tej tekmi obdrži- l na prvem mestu, čeprav ima tudi ZOK Ljubljana enako število točk in enako razliko v nizih (12:2). Tretji je Fužinar, četrti Kanal, peti Kamnik itd. f. m.

Le 5.—7. mesto v Portorožu

Po uspešnem nastopu novome- ške šahovske ekipe na republiš- kem tekmovanju za pokal mar- šala Tita (osvojili so 3. mesto) smo pričakovali, da se bodo no- vomeški šahisti dobro odrezali tudi na šahovskem festivalu v Portorožu (od 25. do 27. maja), ker so jih uvrstili v drugo skupino, torej ne med najboljšimi ekipi.

Za tako potrditev naše vesti- je je bila ekipa, ki je nastopila oslabilna (brez dr. Sile), delila 5.—7. mesto, med drugimi z ekipo Domžal, s katero so spet igrali 2:2.

Sprva je kazalo, da bo njihov pilsman še slabši, toda v zadnjem kolu so ekipo Luksemburga pre- magali s 4:0 in si priborili mesto v zornjem delu lestvice druge sku- pine. Najuspešnejši igralec v ekipi je bil Škeri, Silar in Radovanovič slabiši. V skupini je zmagala dru- ga ekipa zagrebškega Poštara (Poštar II) pred Jedinostvom iz Zemun.

II. republiška odbojkarška liga

OK TRIGLAV (KRANJ): TVD PARTIZAN (TREBNJE) 3:1 (14:16, 15:9, 15:7, 13:13)

Trebnjski odbojkarji v tem tekmovanju niso sreče. Dosedaj- šnja srečanja so izgubili precej tesno. Če pa, da jim bodo tek- mo prinesle precej rutine, ki jo bodo igrali v tesnem delu s pridom uporabili.

Srečanje s Kranjskim Triglavom so izgubili s 3:1 kljub temu, da bi po prikazani igri lahko dosegli več.

Ponoven uspeh odbojkaric

Odbojkarice novomeške Partizane v letošnji sezoni se vrtni le tekme na domačem terenu. Do sedaj so imeli dve uspešni gosto- vanji.

Nedeljsko srečanje z mlado eki- po »Triglav«, Kranj je prineslo ponoven uspeh, ki pa je bil težko priborjen, saj je vse kazalo, da bodo Novomeščanke podlegle. Z velikimi napori so telovadnice uspele poraziti Kranjčanke s 3:2 (15:10, 9:15, 15:13, 13:16).

Domačo ekipo lahko ocenimo kot zelo dobro, ki bo s sistematič- nim delom lahko dosegla lepe uspehe. Zlasti se je odlikovala z dobro prstno igro in igro v polju. Odbojkarice Partizane so za spre- memo v tej tekmi pokazale odlič- no igro ob mreži, kar jim je tudi prineslo zaslužen uspeh. sd

KOŠARKA: vsak začetek je težak

Po lanskem razpadu novomeške članske košarkarske ekipe, ki je igrala v podvezni ligi, smo mislili, da je z novomeško košarko konec. Pozimi se je sicer nekaj fantov redno zbiralo v vsaki telovadnici, res- ničnega dela pa ni bilo. Šele po več obiskih trenerja Tršarja iz Ljubljane se je položaj malo iz- boljšal. Žal pa je v Novo mesto ni prišel redno, ki ga je uvrstila na drugo mesto pred Celjanom Brodnikom. Spiljar je v dobri formi, zato lahko od njega pričaku- jemo še boljše rezultate, morda en nov rekord že na nedeljskem tekmovanju za zvezno atletsko ligo.

ŠPILAR: nov rekord v metu kopja!

Marsikoga bo presenetli rezul- tati, ki ga je pretekli nedeljo v Zagrebu dosegel novomeški atlet — metalec kopja Marjan Spilar. Spilar je sicer pozimi redno treniral, dvigal uteži in se priprav- ljal na novo sezono, toda njegovi zadnji rezultati so se vrtni le 59 metrov.

Sedaj smo zvedeli, kaj je bilo krivo. Njegovo kopje se je bilo pre- meseči zlomilo, novo jekleno kop- je pa je slabše kvalitete in ne omogoča boljših rezultatov. Da je bil rezultat pravilno, se je dokazalo nedeljsko tekmovanje v Zagrebu. Spilar je metal kopje Kastelca iz ljubljanske Olimpije, ki je zmagal s 67,21 metra in je dosegel osebni in dolenski rekord v metu kopja — 67,33 metra. To je že prvi lep rezultat, ki ga je uvrstil na drugo mesto pred Celjanom Brodnikom. Spilar je v dobri formi, zato lahko od njega pričaku- jemo še boljše rezultate, morda en nov rekord že na nedeljskem tekmovanju za zvezno atletsko ligo.

Bela krajina	10	7	1	2	25:12	15
Elan	10	6	0	4	25:12 <td>12</td>	12
Borec	10	2	0	2	23:22	12
Senovo	10	4	0	6	19:20	8
Brežice	10	3	1	6	13:28	7
Krško	10	9	0	8	18:12	4

MLADI NOVOMEŠKI KEGLJAČI: PRVAKI SLOVENIJE!

Moramo priznati, da nas mladinske ekipe iz Novega mesta in iz drugih krajev okraja znova in znova presenečajo z izvrstnimi re- zultati. Vedno več je panog, ki jih v okraju gojimo in v katerih dosegamo v republikem in tudi zveznem merilu pomembne rezultate.

Tokrat moramo presenetiti o nepričakovanem uspehu mladih novomeških kegljčev, ki so se na Slavko Dravinec v NOVO MESTO SO PRIBORILI NASLOV EKIPNIH PRAVKOV SLOVENIJE. RAZEN TEGA PA SO ŠE DOBRO UVRSTILI TUDI V TEKMovanJU PO-SAMEZNIKOV.

Kdo so ti, ki so pripravili tako presenečenje? Nekateri že po- znamo, saj so lani v Zagrebu na državnem ekipnem prvenstvu pri- pomogli do drugega mesta. To sta Slavko Dravinec in Alojz Padovan, ki so ju že lani uvrstili med najboljše mlade slovenske kegljače. Letos se jima je pridružil še Zidanek, vsi trije so precej izenačeni in prav to jim je prineslo naslov republiknih prvakov in pokal. V 100 DANKI JE DRAVINEC PODRL 164 KEGLE, PADOVAN 298 IN ZIDANEK 371 — SKUPNI REZULTAT PA JE 1073 KEGLJEV.

TAKO SO NOVOMEŠČANI MED 11 EKIPAM ZASEDLI PRVO MESTO S 13 KEGLJI PRIDNOSTI PRIH KRIPPO MARIBORSKEGA KONSTRUKTORJA IN Z 31 KEGLJI PRIDNOSTI PRED EKIPO JESENIC.

Gasilska mladina se vedno bolj uvršča v šport

Šport je bil do zadnjega časa med gasilsko mladino kaj malo upoštevan, kljub temu da temelji vsa gasilska tehnika pravzaprav na športu, saj izvajajo gasilci pri reševanju in gašenju mnogokrat naravnost vratolomne podvige.

Zal pa se vse do zadnjega časa pri gasilskih društvih ni nihče pobrigal, da bi mladino navdli za športno udejstvovanje. Šele s pri- govorom tov. Janežiča, ki je pre- vzvil pri novomeškem gasilskem društvu mesto poveljnika, se je oriel med gasilsko mladino, zlasti med pionirji, dvignil športni duh. To je privedlo do nedavnega srečanja med pionirji gasilskih dru- štva iz Smarjete in pionirji iz No- vega mesta. Prvo srečanje je bilo 1. maja v Smarjeti. Novomeščani so doživeli hudi poraz. Vendar ni- so hionili, marveč so se zagrizli v delo. V počastitev dneva mlado- sti so napovedali Smarjeti revan-žo. In tako so se v nedeljo, 23. t. m., spet pomerili. Tekmovanje se je pričelo s skoki v višino. V tej disciplini je prednjačilo Novo mesto. Martin Cigler je s skokom

1,45 m nadrlil pionirja Jereleta iz Smarjete, ki je skočil 5 cm manj. Pri skokih v daljino sta bi- vala Cigler in Jerelec enaka, saj sta oba skočila 4,46 m. V metu kopja je zmagal Smarjetčan Jože Vidmar, ki je vrgel kopje 37,60 m. V metu krogle je bil prvi spet Cigler z 11,11 m, drugi pa Novšak z 9,99 m. V tekni na 100 metrov je zmagal Novomeščan Cigler, ki je pro- go pretekel v času 12,09, drugi pa Ignacij Dolinšek iz Smarjete s časom 12,14. Pri štafeti 4x100 m so zmagali pionirji iz Novega mesta s časom 36,08 v postavi: Gregorčič, Rajljan, Novšak in Cigler.

Tekmo je zaključil rokomet, ki so ga odigrali pionirji v zelo sla- bem vremenu. Kar je 'gro močno ovrtilo. Kljub temu da so v prvem polčasu vodili pionirji iz Smarje- te, se je sreča v drugem polčasu nasmehnila spet Novomeščanom, ki so zmagali s 4:3.

Pomenila tekma med pionirji Novega mesta in Smarjetci naj vpliva tudi na druga gasilska šta. P. C.


Del razstavnega prostora hladilnih naprav

Predpraznični sprehod po Mirni V TEM TEDNU VAS ZANIMA

Proizvodni okoliš Mirna že ima svojega vodjo Ivana Grčarja, medtem ko združni svet proizvodnega okoliša še ni izvoljen oziroma imenovan. Proizvodni okoliš sklepa kooperacije, odkupuje, ima pa tudi trgovino in mesarstvo. Z ostalimi odeskimi bivše mirovne kmetijske zadruge ekonomijo, strojnimi parkom in drugimi nima proizvodni okoliš nobene zveze, ker spadajo zdaj pod neposredno upravo kmetijske zadruge v Trebnjem. Proizvodni okoliš spada po kmetijski rajonizaciji v sadjarsko-živinorejsko področje. Medtem ko je živinorejska deloma že razvita, pa o kakem naprednem sadjarstvu ni govora, saj je na vsem področju le en urejen nasad, ki ga je zasadiła »Dana«, in je zdaj pod upravo ekonomije. Glavni pridelek okoliša je še vedno krompir. Ljudje pa se še ukvarjajo z razdroblje-

nim kmetijstvom in mislijo, da mora vsak kmet pridelati vse, kar potrebuje zase. Okoliš odkupuje vse kmetijske pridelke, živino, kožo, zdravilna zelišča, gozdne sadeže in celo polje. Proizvodni okoliš je nekako ustanovljen, nima pa še organa samoupravljanja (področnega zavoda drugega sveta), nima razmejene dela in pristojnosti med centralo in okolišem, nima kooperacijskega plana, nima nobe-nega kmetijskega tehnika (inženirja je zdaj v Trebnjem) in je nasložen čutili, da se je reorganizacija začela, stekla, ustvarila nekako brezvoljno, kjer nihče točno ne ve svojih pristojnosti. Okoliš skrbuje kmetovalce tudi z raznimi stroji in orodji ter reproduktivnim materialom. Samo umetnih gnojil so kupili kmetovalci še letos v zadržani trgovini 127 ton. Próda-jajo še zaščitna sredstva za

škropljenje sadja, krompiršč in drugih kultur, ki jih imajo vedno in pravočasno na zalogi, tudi galice.

»Dana« je v prvem četrtletju dosegla 32 odst. letnega plana, ki znaša 320 milijonov din brutoprodukta. V nekaj letih nameravajo povečati proizvodnjo na pol milijarde din din letno, število zaposlenih pa bodo povečali od sedanjih 40 na 52. Za povečanje pa jim pri-manjkuje predvsem prostorov ter skladišč embalaže in emba-laže za vretje. »Dana« bo letos odkupila 100 do 120 vagonov raznega sadja, od tega 80 vago-nov siliv, ostalo pa jabolka, hruške in drugo. Podjetje je skle-nilo z vsemi kmetijskimi zadruga-mi v okraju pogodbe za odkup malin, ker bo lahko pora-bilo vse maline, kar jih bodo kmetijske zadruge kupile od na-bralcev. Plačevalo jih bo po dnevnih cenah in tako zadruga-m ne bo treba iskati kupcev v drugih okrajih in republi-kah.

Krajevni odbor je decem-bra lani sestavljal petletni načrt, ki predvideva adaptacijo osem-letke in prostorov društva Par-tizana, dograditve javne razsvet-ljave, gradnje nekaterih novih stanovanj in blokov ter uredit-ve nekaterih stavb, gradnjo kino dvorane, zdravstvenega doma, trgovske hiše, gostišča s prednohiščem, dograditve vodovo-da, kopalnice, tovarne šivalnih strojev, sušilnice, ureditev kana-lizacije, asfaltiranje ceste skozi Mirno, elektrifikacijo ne-katerih vasi, izdelavo urbane-stičnega načrta Mirne in drugo. Od tega so že uredili javno raz-svetlilno, cesto Brezovica-Sevnica in Sotla-Kroj, ustanovi-li so skupaj s Kmetijsko delav-ničev iz Trebnjega na Mirni poslovalnico. Položili so glavni vod vodovoda skozi Mirno in Zabrdje, da imajo hiše ob tem vodju že vodo, ostale hiše — se-

veda le tiste, kjer so stanovalci prispevali določene vsote denar-ja za vodovod — pa bodo dobile tekočo vodo letos, ko bodo po-loženi še stranski vodi. Gradnja vodovoda je stala doslej 13 mi-lijonov dinarjev. Občina ni za-njo prispevala še nič. Stroški še niso vsi poravnani. KO nam-erava letos postaviti na Mirni kloso, kjer bodo delavci in dru-gi prebivalci kupovali cigarete, časopise, revije, razglednice, pisna, znamke in druge stvari.

Odbor Rdečega križa pridobiva nove članke. Imaj jih že 370. Propagira tudi krvodajal-sko akcijo, ki bo septembra.

»Gasa«, kakor pravijo do-mašini ulici na Mirni tam okoli 47 in 48 številke, je bila včasih dobra ulica, danes pa je skoraj neprehodna. Morda bi bila spet uporabna za promet, če bi kdo uveljavil okrajni odlok o jav-nem redu in miru...

Gasilsko društvo bo mora-lo gasiti požare z vrči, ker motorka ne dela — je namreč sta-ra in izrabljena. Za nakup nove ne dobe nikjer sredstev. In če izbruhne požar v tovarni ali na kakšni domačiji?

Zdravne rezervne oficir-je v podoficirjev je imelo pred dnevi predavanje iz topogra-fije. To je prvo letošnje predavanje, imeli pa bodo še tri. Članji ZROP bodo sodelovali s prostovoljnimi delom tudi pri gradnji ceste na Debenec in so-deležali na proslavi, ki bo 4. julija na Debenču.

Zobna ambulanta spet ne dela, ker zdravstvena postaja v Trebnjem in občinski ljudski odbor kljub obvestilu zdravnik in tovarne »Mirna« nista skle-nila pogodbe z zobozdravnikom. Ordinacija oziroma zobna am-bulanta je v prostorih tovarne »Mirna«, opremila jo je in pri-skrbeli tudi »Mirna«, uporab-ljaj pa so jo razen članov ko-lektivja še ostali prebivalci Mir-ne in okolice.

Tedenski koledar

Četrtek, 1. junija — Radovan
Petek, 2. junija — Velimir
Sobota, 3. junija — Milojka
Nedelja, 4. junija — Franc
Ponedeljek, 5. junija — Ferdo
Torek, 6. junija — Milutin
Sreda, 7. junija — Zorica

KINO

Crommelj 2. in 4. VI. francoski barvni film »Lepotica in cigani«, 6. in 7. VI. jugoslovanski film »Deveti krog«.

Dol. Toplice 2. in 4. VI. franco-ski barvni film »Notredamski zvo-nar«, 7. VI. angleški film »Usod-na neznanika«.

Kostanjevica 4. VI. amer. barv. film »Priateljsko preprečevanje«, 7. VI. angleški film »Tommy šli-pole«.

Melika 3. in 4. VI. domači film »Nevhita«, 7. VI. italijanski film »Pole«.

Novo mesto — »Krk«: od 2. do 5. VI. nemški barvni film »Ti si moja pesem«, od 6. do 8. VI. nem-ski barvni film »Preprosto dekle«, Smedči 4. VI. ameriški film »Be-to pero«.

Trebanje 3. in 4. VI. ruski film »Ivan Gromi«, 7. VI. italijanski film »Sobota ob 20. uri in v nedeljo ob 16. in 18.30«.

ran, proizvod Zavoda za čebelar-svo, dobiti v vseh lekarnah. Lek-arnar, ki priprata še nimajo, naj ga nabavijo pri »Kmetofarmar-iji« v Ljubljani.

Prodaja košnje sena na vrhu osnovne šole v Novem mestu. In-formacije v pisarni osnovne šole.

Prodaja odlično ohranjen avto-mobil Fiat 500 C. Naslov v upravi lista. (569-61).

Prodaja hiše in 15 arov zemlje v Skopljah pri Brezici. Naslov v upravi lista (585-61).

Prodaja košnje sena in ovave. — Zupančič, Brod pri Novem mestu.

Prodaja dobro ohranjen Lamp-rette, znamke LD-38. Poljasnla pri »Obriknik«, Novo mesto. Novi trg 4.

Tržno žago, premer 70 cm. Ze-lesno, rabljeno, poceni prodam. Matija Kurlik, mizar, Sevnica.

Prodaja mljve, hitro, vrh pri št. 45 v Mikronogu. Lega prijetna, blizu šole. Cena 500.000 dinarjev.

Potrubejema dva kvaliteta mizarska pomočnika. Interesenti naj se zglasijo pisмено ali ose-bno pri Splošnem mizarstvu, Dvor pri Žužemberku.

Krmeljski gasilci bodo v nedeljo razvili prapor

V nedeljo, 4. junija, bo v Krmelj velika gasilska sloves-nost. Občinska gasilska zveza iz Sevnice bo ta dan razvila prapor, ki mu bosta kumovala Jože Knez, direktor rudnika, in Milka Senčar, sekretarka rud-nika v Krmelju. Obiskala smo društvenega veterana in dolgo-letnega gasilca Leopolda Ruge-lja, ki je zdaj upokojen in ima značko za 50-letno delo pri ga-silskem društvu ter vodjo ga-silskega društva Franca Mirta, uslužbenca rudnika. Povedala sta:

Društvo so ustanovili 1948 na pobudo Franca Mirta, Viktorja Končina in Jožeta Hlorjaka. Pred vojno so bili krmeljski ga-silci vključeni v šentjanški ga-silski društvo. V Krmelju je ter 50 gasilcev. Največ je rudarjev. V društvu je precej starejših ga-

silcev, ki so za dolgoletno in uspešno gasilsko delo že prejeli značke in priznanja. Dejavnost gasilcev je v glavnem usmerje-na na pridrevitve rudnika, pro-slave in tekmovanja. Društvo ima pionirsko gasilsko desetino. Za vzelo gasilskega kadra si-ocer zelo skrbijo. Marljivo ga-silnega gasilca Leopolda Ruge-lja, ki je zdaj upokojen in ima značko za 50-letno delo pri ga-silskem društvu ter vodjo ga-silskega društva Franca Mirta, uslužbenca rudnika. Povedala sta:

Na dan, ko bodo razvili pra-por, bodo gasilci imeli verižne vaje v Hincah. Sodelovalci bo-đo tudi gasilski društva iz dru-gih krajev. Krmeljski gasilci zato vabijo vse, da se njihovega slavja polnoštevno udeležijo.

Boris Debelak

ZAHVALE

Ob smrti svoje žene MIMICE se topla zahvalujem za iskreno iz-raženo sožalje tovaršem Dragu Kobetu, sinu Branku Peternelju ter Slavku Satokcu za lepe poslo-vilne besede in vsem sosedom, prijateljem in znancem, ki so jo spremlili na njeni zadnji poti. — Enako se zahvaljujem občinski-mu odboru Zveze borcev za izka-zano pomoč ter vsem, ki so daro-vali vence.

Mož Lojze Skofljanec z otroki in mama Marija.

GIBANJE PREBIVALSTVA

NOVO MESTO

V času od 22. do 29. maja je bilo rojenih 12 dečkov in 15 de-klic.

Poročili so se: Franc Potočar, sin kmeta iz Dol. Komenc, in Mar-tina Strajnar, hči kmeta iz Zdine vasi; Alojz Turk, delavec, in Ro-zalija Springer, delavka, oba iz Podgorje; Janez Rukič, delavec iz Hrušice, in Antonija Jenčič, de-lavka iz Vinjega vrha; Stanislav Avguštin, kmet iz Stopič, in Ma-rija Murn, hči kmeta s Sel pri Rožem vrhu; Janez Janec, delav-ec, in Marija Strajnar, hči kme-ta iz Zdine vasi; Viktor Kaste-lič, šofer s Pristave, in Slavica Jakša, hči kmeta s Hrastra.

Umrli so: Ana Drobnič, hči upo-kojenca iz Melike, stara 45 let; Marija Zaur, gosposnja iz Dal-jnjega vrha, stara 83 let; Anton Plavec, kmet iz Vel. Bučne vasi, star 80 let.

ja Pappc iz Bukoška — dečka, Ana Mikar iz Roviška — deklčo, Alojzija Pajtar iz Krškega — dečka, Karolina Golobč iz Buse-če vasi — dečka, Frančiška Sko-rjaja Novak iz Zavrčevka — dečka, Antonija Golobč iz Brezanskega sela — dečka, Helena Prah iz Podboča — deklčo, Frančiška Umetič iz Gazic — deklčo, Marija Hribar iz Brezje — dečka, Marija Šušc iz Črničevka — dečka, Te-rezija Meke iz Brezje — dečka, Ro-zalija Gasperin iz Skopje — dečka, Marija Reberski iz Blatnega — dečka, Danica Petič iz Lesnice — dečka, Danica Kunelj iz Trebč — dečka, Elizabeta Zupan iz Krškega — dečka.

Stari trg ob Kolpi proslavlja

Zveza borcev in ostale orga-nizacije bodo v počastitev kra-jevnega praznika 4. junija pri-pravile naslednji program:

1. junija bo mladinska igra, 4. junija pa bo ob 11. uri do-lodnje proslava s slavnostnim govorom, nastopom šolske mladi-ne in mimohodom motoristov vse Poljanske doline. Po pro-slavi bo prosta zabava.

V letošnjem prazniku bo mo proslavljati 19. obletnico napada slavne partizanske vojske na fašistično postojanko v Starem trgu. To je bila hkrati prva slovenska akcija, v kateri so sodelovali hrvaški partizani ter kočevski in belokranjska četa.

Po osvoboditvi se je Poljan-ska dolina kaj hitro razvijala in dosegla velik napredek. Električarstva je že vsaka vas, mnoge imajo tudi že vodovod. Ko se bo v kraju razvila tudi obrt, da bodo imeli naši ljudje zaposlitev, bo vsem ustrezno. Upamo, da bo naš kraj tudi

v bodoče napredoval tako v kmetijstvu kot v drugih gospo-darskih panogah.

Letošnja letina je zelo lepa kazala, žal pa nas je 9. maja obiskalo veliko neurje s točo, ki je prizadela pšenici in vi-nogradom obutno škodo.

V nedeljo, 21. maja smo po-kopali Ivana Štefana iz Pred-gradca, ki se je v gozdu pones-rečil. Na zadnji poti so ga spremljali vsi gasilci iz Poljan-ske doline, saj je bil pokojni eden najstarejših članov PGD in priljubljen med ljudmi.

27. maja je bila v Starem trgu sindikalna konferenca prosvetnih delavcev. Pripravili smo jim lep sprejem.

2. junija bo na našem pod-ročju fluorografiranje prebi-valstva. Videti je, da bo akcija lepo uspešla, saj smo se nanjo dobro pripravili.

K. R. P.

Ob smrti našega dragača in ne-pozabnega moža in očeta

FRANCA GASPERINA

iz Dol. Skopje pri Brezici, se zahvaljujemo vsem, ki so ga spremlili na njegovi zadnji poti ter za poslovilni govor in vence. Prisrčna hvala tudi zdravnikom in sestrskemu osebju breziške in novomeške bolnišnice.

Zalujoča družina Gasperin

Ob izgubi nepozabne hčerke

FANIKE SLAK

iz Koroske vasi se iskreno zahvaljujemo vsem, ki so z nami sočustvovali, ji daro-vali vence in jo spremlili na zadnji poti. Posebej se zahvalju-jemo govornikom za poslovilne besede ob odprtem grobu.

Zalujoči starši

PREKLICI

Preklicujem izgubljeno zdrav-stveno izkaznico št. 23223. — Stanislava Kovič, Most 5, Mokro-nog.

Franc Zupančič iz Plemberka 10, Stopiče, preklicujem, kar sem govoril o Francu Kraju iz Plem-berka, Stopiče.

Iz novomeške poročnišnice

Pretekli teden so v novomeški poročniški rodile: Zofija Pust iz Zeln — dečka, Marija Troha iz Starega Loga — dečka, Stanka Jančević iz Radošev — deklčo, Ma-rija Novina iz Dol. Toplic — deklčo, Anica Koolen iz Cromelja — deklčo, Danica Hočevar iz Stare vasi — dečka, Marija Jeršin iz Dol. Praproč — deklčo, Cvjetka Eršič iz Češnjic — dečka, Ana Gilja iz Dolje rivne — dečka, Terezija Har-bo iz Dupelj — dečka, Martina Šljedelj iz Vel. Brusnic — dečka, Silva Makarovič iz Smihela — dečka, Marija Turk iz Vel. Stanika — dečka, Julka Bruc iz Smolenje vasi — dečka, Magda Tišerič z Go-renjega — dečka, Terezija Grič iz Melike — dečka, Matilda Kralj iz Pristave — dečka, Marija Gal iz Gotne vasi — deklčo, Anica Kobe iz Dobindola — dečka, Iloza Kel-višar iz Vel. Brusnic — dečka, Ivanka Zunič iz Cromelja — deklčo, Frančiška Blazek iz Skovc — dečka, Čmila Grah iz Hrastravice — dečka, Marija Klevčar iz Vel. Brusnic — dečka, Alojzija Kek z Luže — deklčo, Ivanka Bendina iz Ljubljane — dečka, Marija Zura-jevčič iz Semča — deklčo.

KRONIKA NESREČ

Pretekli teden so se ponesreči-li in iskali pomoči v novomeški bolnišnici: Andrej Gabron, kovač iz Bojsne, se je poškodoval pri igra-nju odbojke; Gordija Boterija, delavca Savskega Marofa, je nekdo napadel ter mu prizadel pokoske; Slavko Peterčič, sin kmetovalca iz Stare vasi, si je pri padcu z drevesa zlomil desno roko in poškodoval desno nogo; Čestilja Trupej, upokojenka iz Kalsveca, si je pri padcu zlomila desno nogo; Anica Krulc, uslužbenka iz Senkovec, je pri padcu dohila pokoske po glavi; Marija Čestilč, gosposnja iz Podboča, si je pri padcu zlomila levo roko; Ivana Šušc, kmetovalca iz Otključevca, se je pri padcu konj ter mu poškodovale brce; Peter Šilbič, kmetovalec iz Selc, se je pri delu uselaval v levo nogo. — Marijina Barbiča, kmetovalca iz Panovec, je nekdo pri napadu po-škodoval po glavi.

Nekaj novic z metliške police

Mestno gledališče iz Ljubljane je 21. maja gostovalo v Meliki s komedijo Cvjetka Golarja »Vdova Rošljinka«. Gledalci, ki jih je bila polna dvorana, so igralce iz Ljubljane navdušeno pozdravili in

se tečajniki naučili vsega, kar je v končanem tečaju bodo lahko opravljali izpite za vožnjo z mo-pedom.

Gasilska mladina Novega mesta je praznovala dan mladosti. Ze na predvečer praznika so ga-silski mladinci in mladinke na Marofu nastopili v skupnem pro-gramu ob kresu, naslednji dan pa so se udeležili spredova skozi me-sto in prikazali taktiko gašenja. Tako je letos tudi gasilska mladi-na lepo prispevala k splošnemu mladinskemu prazniku.

Na šivalnem trgu je bilo v ponedeljek, 23. maja, dobilo vsega. Naprodaj so bila jajca po 19 in 20 dinarjev, solata v glavicah po 15 dinarjev, solata na mizec po 30 dinarjev, mleko po 46 dinar-jev, vino po 180 dinarjev, bešnje po 180 do 180 dinarjev, nova če-bula v šopkih po 30 dinarjev, ko-pereček v šopkih po 20 dinarjev, rdeča pesa v šopkih po 40 dinar-jev, jagode po 200 dinarjev liter, rdeček v šopkih po 10 do 16 di-narjev itd. Kot običajno so pro-dajali tudi smena, rože, sadike, okrasne predmete, konfekcijo, pletenice.

Gibanje prebivalstva: rodili sta: Pepca Pirnar iz Kettlejevega drevoreda — deklčo in Rozalija Meserko iz Dilančeve ulice — deklčo. Poročila sta se: Jože Kova-čič, breziški pomočnik s Ceste ko-mandanta Staneta 5, in Alojzija Macdoni, delavka iz Muzejske 3. Umrli je Jože Kravcar, upokote-nec s Ceste komandanta Staneta 5 — star 61 let.

Ze na občinski konferenci je bilo nakazano, da se ni posve-čalo dovolj pažnje izobraževan-ju borcev in udeležencem narodnoosvobodilnega gibanja, zato je komisija obirno raz-pravljala o teh problemih.

25. maj — praznik Vel. Gabra

V Velikem Gabru so hkrati imeli kar trojno praznovanje: rojstni dan maršala Tita, dan mladosti in krajevni praznik. Ta dan jih spominja na po-memben dogodek iz NOB. 1942 so partizani minirali železniško progo med vasi Breg in Strane-nice. Okupatorjev transportni vlak je izliril in zapeljal v Teme-nico. S tem so partizani zelo oškodovali okupatorja.

28. maja sta organizacija ZB in krajevni odbor v počastitev praznika in 20-letnice ljudske revolucije pripravila proslavo. Ob devetih dopoldne je bila slavnostna seja krajevnega od-bora, ki se je udeležili tudi predsednik OBLO Trebnje Ciril Bukovec. Zatem je bila prosla-va s pestrim kulturnim spre-odom, na katerem so nastopili tudi učenci osnovne šole. Ljudje so navdušeno pozdravili nastop pionirjev. Pel je mladinski pev-ski zbor iz Sel-Sumberka, ki ga je vodil tovarš Zupančič. Kljub slabemu vremenu je pri-reditev gledalo veliko ljudi.

Slavka Peruš

Gasilci v Velikem Podlogu

Ob zaključku požarnovar-nostnega tedna je bilo v ne-deljo, 21. maja, v Velikem Pod-logu občinsko tekmovanje pio-nirskih desetini. Ker je bilo predhodno izbirno tekmovanje po središčih, so društva zasto-pale pionirske desetine z Rake, iz Kostanjevce, Velikega Pod-loga in Brezitanice. Žal se pio-nirska desetina iz Vidma-Kr-škega iz neznanih razlogov te-ga tekmovanja ni udeležila. Naj omenimo, da je bilo tek-movanje dobro izvedeno in je nemoten potekalo. Dokazalo je tudi, da imajo gasilci zares dober naraščaj.

iz Breziške poročnišnice

Pretekli teden so v breziški poročniški rodile: Pepca Zupan iz Oredka — dečka, Vera Parič iz Loga — dečka, Natalija Zorič iz Zupče vasi — dečka, Ivanka Ra-čič iz Mrtvice — dečka, Adela Ašič iz Zdol — deklčo, Helena Pol-jevič iz Beograda — deklčo, Mari-

SPORED RADIO LJUBLJANA

SOBOTA — 3. junija:

5.00-8.00 Dobro jutro! (Pisan glasbeni spored) — 8.03 Glasba ob delu — 8.23 Vseh vstopov — 8.53 Radijska šola za mlado stopnjo — 9.25 Za vsakogar nekaj — 10.15 Koncert za klavir in orkester — 10.40 Angleščina za mladino — 10.55 Harta in mandolina — 11.00 Po sve-tu — 11.30 Pionirski tednik — 11.50 Otroci izbirajo pesmico — 12.00 Trio Avasta Staneta — 12.15 Kmetijski nasveti — 12.15 Obvestila

Novomeška kronika

V soboto, 3. junija, bo ob 11. uri v Sudiški hišnici Mirana Javca v Novem mestu odprta raz-stava »50 let dela in življenja Like Vastovec«. Otvoritvene slovesnos-ti se bo udeležila tudi pisatel-jica. — Vabljeno!

Poročni obredi niso več v občinski stavbi na Rotovžu, temveč v mladem salonu grške šole. — Dvoranica je lepo opremljena, strop pa je obložen s stukturami iz mavca, vmes pa so razporejene stare franske neznanega slikarja, ki prikazujejo turške boje. Tako je poskrbljeno za slovesnost okolje potrobnih obredov.

Različne cene v mestnih sfa-šičarnah so pogosto predmet pogovorov. V sfašičarni državne-ga sektorja stane namreč košček torte 23 dinarjev v zasebni sfašič-arni pa manjši košček po 30 di-narjev. Zakaj to, se sprašujejo Novomeščani!

7. junija pričeli občinski od-bor Rdečega križa v Novem me-stu svetožano akademijo v počasti-tve dneva krvodajalcev. Prireditev bo ob 23. uri v Domu ljudske pro-svete. Program bodo izvajali podmladniki Rdečega križa, učenci glasbene šole in drugi. Ob tej priložnosti bo odlikovanih 60 krvodajalcev.

Seminar za prometno vzgojo se je začel preteklo soboto, na novomeškem učiteljskem. Obisku-jejo ga dijaki petega letnika. Se-minar bo trajal 16 dni in je nam-enjen bodočim učiteljem zato, da bodo njih šolarje poučevali tudi o prometu. V 23 urah naj bi

Tatinske roke segno po cvetju...

Novo mesto se po zgledu drugih večjih mest naše države vedno bolj odcepa v dve. Tako imamo v mestu precej vrtiljakov, ki razen šole in drugih kultur, sočijo tudi cvetju. Pa so se spet pojavili ljudje, ki jim to ne godi ali pa ki si hočejo na račun govteljev cvetja urediti svoje lastne vrtove ali okrasiti stanovanja. Iz vrtilčkov pod Kapljičem in v ulici Med vrli zdaj tui zdaj tui čez noč izginejo najlepši cvetji, pretekli teden pa je z vrta pod Kapljičem izgini celo večji cvetlični lonci s krusi.

Pred kratkim si je kavarina Metropoli nabavila nekaj velikih cvet-ličnih posod na posebnih stojalih, polnih lepota okrasnega cvetja, in jih postavila pred kavarino. Pa se je že stegnila tatinska roka in iz posode izcutila kupček cvetja.

V času, ko se mesto počasi le odcepa v zelenje in cvetje, je pa res zelo žalostno, da moramo zapisati v anale našega mesta tudi krajo cvetja iz vrto in javnih nasadov!

ZA KRAJEVNI PRAZNIK

Čestitajo:

Krajevni odbor — Krajevni odbor SZDL — Osnovna organizacija ZKS — Krajevni odbor ZB — Vaški aktiv LMS — Krajevni odbor ZVVI — Krajevni odbor ZROP — Krajevni odbor RK — Društvo prijateljev mladine — Lovska družina — Delavsko prosvetno društvo SVOBODA

TOVARNA ŠIVALNIH STROJEV »MIRNA« — »DANA«, destilacija, tovarna likerjev, sadnih sokov, promet z vinom, pivom in bife

ŽGAJNAR BOGOMIR, kleparstvo — FRIZERSKI SALON — JRBIČ IVAN splošno kovaštvo — GOSTILNA KOLENC BOJAN — VODOPIVEC STANISLAV, parna pekarna — MANDELJ ADOLF, orodno kovaštvo, Sotla

MIRNE

iz Brežic

Uprava za ceste LRS je pri-čela obnovljati asfalt na cestji 1. reda Brežice — kolodvor. Zgornja površina obloge bo od Doma JLA do kolodvora ob-novljena v nekaj dneh.

Atletski četverboj: TRIGLAV-RU-DAR-ČRNO MELJ-NOVO MESTO

Lanski nastop novomeških atle-tov in atletinj v B programu zveze-nih atletske lige je prinesel lepe uspehe. Novomeščani so bili med slovenskimi ekipami najboljši. Novomeščanke pa drugo — za Celjskim Klavirjem.

Tudi letošnje tekmovalce (I. ko-lektiv) bo v nedeljo, 4. junija, v No-vem mestu na stadionu »Bratstva in solidarnosti« od 9. ure dalje) bo zelo zanimivo. Na sporedu bo za-

in zabavna glasba — 13.30 Na ohr-čet — 13.50 Od arje do arje — 14.20 Sport in športniki — 14.33 Naši poslušalci čestitajo in po-zdravljajo — 14.58 S knjižnega trga — 15.00 Vedri zvočki — 15.25 Naj-novejšega romana — 15.30 Diver-timento — 15.30 Pozdrav z gora — 15.45 Okno v svet — 15.50 Obvestila, reklama in zabavna glasba — 15.50 Radijski dnevniki — 20.00 Jugoslo-vanski ljudski ples — 20.25 Mlode-letje raznih dežel — 21.00 Za prije-zen konec tedna — 21.15 Oddaja za izselince — 21.05-21.10 Evropsko prvenstvo v boks — 21.16 Do pol-noči v plesnem ritmu.

NEDELJA — 4. junija

6.00-6.30 Nedeljski nutranji po-zdrav — 6.30 Veselo dan po — 7.30 Radijski koledar in predvečer dne-va — 7.35 Holandska vojaška god-ba — 8.00 Mladinska radijska igra — 8.40 Iz albuma skladb za otroke — 8.50 Matineja za zabavo — 9.00 Pevski samospevi — 9.15 Klavirski skladb — 10.00 Še pomnite tovari-ši... — 10.30 Lepe melodije — 10.45 Spoznavajmo svet in domovi-no — 11.45 Orkester Alfred Scholz iz Brezice — 12.15 Radijski dnevniki — 12.30 Za našo vas — 12.45 Koncert pev. ved. druž. — 13.15 Naši poslušalci čestitajo iz področja I. 15.30 Arje, ki jih radi poslušate — 16.00 Humoresta tega tedna — 16.20 Dunajski vaček 16.40 Pev se jih mal moža — 17.00 Za nedeljsko popoldne — 17.30 Ra-dijska igra — 18.24 Belokranjska rapsodija — 18.34 Polke in valči domačih vitarjev — 19.30 Radijski dnevniki — 19.30 Polke in valči domačih vitarjev — 19.30 Radijski dnevniki in športna poročila — 20.03 Zabavnimi melodijami v novi te-dni — 21.00 Muzari v operi — 22.15 Ples ob radijskem spremljevalcu — 2.05 Trije jugoslovanski skladate-lji — 21.30 Pastoralna sonatina za flavto in klavir.

Tatinske roke segno po cvetju...

Novo mesto se po zgledu drugih večjih mest naše države vedno bolj odcepa v dve. Tako imamo v mestu precej vrtiljakov, ki razen šole in drugih kultur, sočijo tudi cvetju. Pa so se spet pojavili ljudje, ki jim to ne godi ali pa ki si hočejo na račun govteljev cvetja urediti svoje lastne vrtove ali okrasiti stanovanja. Iz vrtilčkov pod Kapljičem in v ulici Med vrli zdaj tui zdaj tui čez noč izginejo najlepši cvetji, pretekli teden pa je z vrta pod Kapljičem izgini celo večji cvetlični lonci s krusi.

Pred kratkim si je kavarina Metropoli nabavila nekaj velikih cvet-ličnih posod na posebnih stojalih, polnih lepota okrasnega cvetja, in jih postavila pred kavarino. Pa se je že stegnila tatinska roka in iz posode izcutila kupček cvetja.

V času, ko se mesto počasi le odcepa v zelenje in cvetje, je pa res zelo žalostno, da moramo zapisati v anale našega mesta tudi krajo cvetja iz vrto in javnih nasadov!

Novo mesto se po zgledu drugih večjih mest naše države vedno bolj odcepa v dve. Tako imamo v mestu precej vrtiljakov, ki razen šole in drugih kultur, sočijo tudi cvetju. Pa so se spet pojavili ljudje, ki jim to ne godi ali pa ki si hočejo na račun govteljev cvetja urediti svoje lastne vrtove ali okrasiti stanovanja. Iz vrtilčkov pod Kapljičem in v ulici Med vrli zdaj tui zdaj tui čez noč izginejo najlepši cvetji, pretekli teden pa je z vrta pod Kapljičem izgini celo večji cvetlični lonci s krusi.

Pred kratkim si je kavarina Metropoli nabavila nekaj velikih cvet-ličnih posod na posebnih stojalih, polnih lepota okrasnega cvetja, in jih postavila pred kavarino. Pa se je že stegnila tatinska roka in iz posode izcutila kupček cvetja.

V času, ko se mesto počasi le odcepa v zelenje in cvetje, je pa res zelo žalostno, da moramo zapisati v anale našega mesta tudi krajo cvetja iz vrto in javnih nasadov!

Atletski četverboj: TRIGLAV-RU-DAR-ČRNO MELJ-NOVO MESTO

Lanski nastop novomeških atle-tov in atletinj v B programu zveze-nih atletske lige je prinesel lepe uspehe. Novomeščani so bili med slovenskimi ekipami najboljši. Novomeščanke pa drugo — za Celjskim Klavirjem.

Tudi letošnje tekmovalce (I. ko-lektiv) bo v nedeljo, 4. junija, v No-vem mestu na stadionu »Bratstva in solidarnosti« od 9. ure dalje) bo zelo zanimivo. Na sporedu bo za-

iz Brežic

Uprava za ceste LRS je pri-čela obnovljati asfalt na cestji 1. reda Brežice — kolodvor. Zgornja površina obloge bo od Doma JLA do kolodvora ob-novljena v nekaj dneh.

Atletski četverboj: TRIGLAV-RU-DAR-ČRNO MELJ-NOVO MESTO

Lanski nastop novomeških atle-tov in atletinj v B programu zveze-nih atletske lige je prinesel lepe uspehe. Novomeščani so bili med slovenskimi ekipami najboljši. Novomeščanke pa drugo — za Celjskim Klavirjem.

Tudi letošnje tekmovalce (I. ko-lektiv) bo v nedeljo, 4. junija, v No-vem mestu na stadionu »Bratstva in solidarnosti« od 9. ure dalje)


61. Ko sem se spet zavedel, je Silver že vse opravil; imel je spet berglo pod pazduho in klobuk na glavi. Toda tedaj je segel z roko v žep, izvlekel iz njega piščalko in nekajkrat zapiskal. Seveda nisem vedel, kaj ta signal pomeni. Sodil sem, da ključ svoje pakčaje. Lahko bi me našli in ujeli. Morda tudi mene čaka nož, sem si mislil. Iztotal sem se iz grmovja in se splazil na jaso. Še sem slisal, kako so se klical med seboj, in ti glasovi so mi nabrusili pete. Tekel sem na življenje in smrt.

62. V mislih sem se poslovil od ladje in dobrih tovarišev, kajti kazalo je, da me na pustem otoku čaka od lakote le smrt. Ko sem se ustavil ves v strahu, mi je hotelo skočiti srce iz prsi. Tedaj sem med drevejem opazil temno in kosmato postavbo, ki se mi je umaknila za debela. Kazalo je, da mi je tudi tu pot zaprta, kajti postavba me je obkoljevala. Najprej sem pomislil na ljudozreca, toda divjak se je vrغل predne na kolena in spregovoril: »Imenujem se Ben Gunn in že cela tri leta nisem govoril z ljudmi.«

63. Sele zdaj sem videl, da je belec in da ima prav prijeten obraz. Bil je ožgan od sonca, kosmat in na moč razcapan v svojih cunjah iz jadravine. Ogledoval me je s pravcato radovednostjo, božal moje obleko, čevlje in roke. Pripovedoval mi je o svojem življenju in kako so ga pred leti njegovi tovariši izpostavili. Zaupal mi je, da je bogat, toda hipno me je šinila prekalna temna senca. Grozeče me je vprašal: »Povej, ali si s Flintove ladje?« Zdal me je navdihnila srečna misel.

64.—Zastutil sem v njem zaveznika. Povedal sem mu, da je Flint mrtev, da pa imamo na ladji Flintove mornarje, ki nam srečujejo po življenju. Tako je zvedel za kašo, v katero je padla naša ekspedicija na Otoku zakladov. Zgrozil se je, ko sem mu povedal, da vodi upornike Dolgi John, Ben je plul nekoli na Flintovi ladji skupno s Silverjem. Ponudil je svojo pomoč, če ga bomo rešili stiske in, ko sem mu zagotovil, da je mr. Trelawney pošteni in da mu bo rad pomagal, mu je počestno odlegel.

KOSOVO POLJE – skladišče rud


Letošnji filmski festival v Cannesu je bil posebno uspešen za Italijanke. Prvo nagrado je dobila Sofija Loren za svojo vlogo v filmu Cioccarra, odrezale pa so se tudi druge njene vrstnice – med njimi Claudia Cardinale (na sliki), ki je bila na festivalu predstavljena kar z dvema filmoma: z »Dekletom s kovčkom« in »Popotnico«.


Tehnika je na vseh področjih na neustavljivej potohi. Na sliki je tranzitorski televizijski sprejemnik, kakršne so začeli izdelovati na Japonskem. To je prenosni aparat na drobno baterijo. Globok je komaj 23 cm, širok 29 cm in visok 15 cm. Ima vgrajeno anteno in gre vse skupaj lepo v torbo.


Znano je, da hotelirji ne dovolijo likati gostom po hotelih. Neka londonska gospodinja je izumila pripravo, prikladen likalnik v obliki ročajja pri kovičku, ki pomeni rešitev tega vprašanja. Sliki kaže, kako je treba napravo uporabljati. Ena izmed angleških tovarn je že pričela serijsko izdelovati novi likalnik oziroma koviček.


Kosovska planota, obdana z vencem planin Kopaonika, Sare, Goleša, Čitavice in drugih, je bila pred kakimi 40 milijoni let dno velikega Paleogenskega morja, ki se je potem izlilo skozi »kosovska vrata« (pri Kačanški soteski) v Sredozemsko morje. Zato ni čudno, da je Kosovo orjaški rezervar najrazličnejših rudnin. Do podzemskih skladov Kosova so prvi prodrli rudarji iz daljne Saksanske, ki so jih poklicali Nemanjiči, vladarji srbske srednjeveške države. Ti rudarji so kopalni svinec za ploščo, s katerimi so tedaj pokrivali palače in cerkve, ter srebro za nakit in posodo. V Novem Brdu, ki je še v 14. stoletju imelo okrog 40.000 prebivalcev, in v Trepču je cvetelo rudarstvo Saksancev in Dubrovčanov, ki so tu imeli svojo kolonijo in bili izvirni rudarji in toplinikarji.

Spričo svoje naravne lege v osrčju Balkanskega polotoka je Kosovo kot razkrižje karavanskih poti imelo velik pomen tudi v trgovinski izmenjavi. Se v 14. stoletju so bili v Prishtini veliki mednarodni sejmi. Po usodni kosovski bitki leta 1389, ko so Turki uničili moč srednjeveške srbske države, je začelo rudarstvo naglo hirati.

NA KOSOVEM IMAMO POMEMBNE RUDNE REZERVE

Zadnje raziskave geologov na Kosovu so dale zelo obetajoče podatke: Kosovo ima 46 odst. skupnih jugoslovanskih rezerv lignita, 47 odst. svinca in cinka (s privesjo zlata in srebra), 27 odst. kroma, 32

odst. magnezita in 14 odst. kaolina. Ker pa področje še ni do kraja raziskano, so verjetno zaloge še večje. V zadnjem času so na obronkih Sare našli azbest, v Ibarski dolini pa velike količine žvepla.

Samo iz rudnika v Starem trgu so v zadnjih tridesetih letih dobili nad 16 milijonov ton svinčeno-cinkove rude. To rudno pridobivajo še tudi v drugih krajih. Predeluje jo toplotnica s rafinerijo v Zvečanu pri Kosovski Mitrovici. Ta


Kubanski premier Fidel Castro je te dni spet sprožil velik hrup v ZDA s svojim predlogom, da bi zamenjal 1200 diverzantov, ujetih v zadnjem ponesrečenem napadu na Kubo, za 500 poljedelskih traktorjev. Američani so Castra napadli, da hoče trgovati z življenji, on pa jih je zavrnil, da bodo v nasprotnem primeru vsi prišli pred ljudsko sodišče. Dodal je še, da bi Kuba, če bi sprejeli omenjeni predlog, dobila vsaj deloma povrnjeno škodo, ki jo je mlad revolucionarni deželi povzročila ameriška intervencija. Zdal tečeta v ZDA kampanja in nabiralna akcija za nakup omenjenih traktorjev, da bi tako rešili ujetnike Kubancev. Na čelu nabiralne akcije je žena pokojnega predsednika Roosevelta Eleonora. Na sliki: kubanski premier Fidel Castro govori pristašem o svojem predlogu Američanom.

Če hoče svet za vsako ceno naprej...

Vsako leto se ponesreči povprečno devetina do ene četrtine delavcev. Na 10 tisoč delavcev se smrtno ponesreči eden, včasih pa tudi deset delavcev. V ZDA imajo vsako leto okrog 2 milijona za delo ne sposobnih ljudi, 91 tisoč ljudi pa umre za posledicami nesreč. Zaradi tega se občutno zmanjša narodni dohodek države. 1959 so n. pr. v tej ameriški državi ocenili izgube zaradi nesreč in smrti na 230 milijonov delovnih dni ali, izraženo v sredstvih, gospodarske škode je bilo 4 milijarde in 200 milijonov dolarjev. Tudi Francozom nesreče ne prizanašajo, saj cenijo letne izgube zaradi nesreč na 8,5 milijona delovnih dni.

Zanimivo bi bilo, če bi te podatke primerjali z nesrečami v Sloveniji. 1959 je bilo v Sloveniji 50.505 nesreč pri delu, pri čemer je 64 ljudi umrlo. Na 1000 zavarovancev se je poškodovalo in iskalo pomoč 98 ljudi. Zaradi nesreč pri delu pa je bilo izgubljenih 983.679 delovnih dni. Iz statističnih podatkov se vidi, da je bilo največ nezgod pri upravljanju z vozili, električnim tokom, zaradi vročine itd. Ti podatki povedo, da se je komaj petina nesreč zgodila pri strojih.

Hitrejša proizvodnja, novi stroji, splošna naglica in mrzlično iskanje vsega novega povzročata da človek čisto pozablja nase, kar dokazuje tudi povečano število nesreč v manj razvitih državah, ki se šele modernizirajo.

840 gramov težak novorojenček

V splošni bolnišnici v Karlovcu je bila nedavno rojena punčka, ki je tehtala 1000 gramov in je bila dolga 37 centimetrov. Čez pet dni je bilo dete težko samo še 840 gramov. Skrbi zdravnikov je uspelo, da so novorojenčka rešili. Po 32 dneh je bil spet težak 1000 gramov, 109 dni kasneje pa je ta »najlažji pacient« karlovske bolnišnice tehtal že 3150 gramov, kar je za novorojenčka normalna teža.

(Po »Pres servisu«)

ŠEST ZANIMIVIH

- V čebeljem roju je 15 do 20 tisoč čebel.
- Najstarejši most v Evropi je bil zgrajen v Grčiji 3500 let pred našim štetjem. Spajal je mesti Nauplius in Epidaurus.
- V peruanskih Andih je najvišja njiva na svetu — ima 4119 metrov nadmorske višine. Na nji raste krompir.
- Lesna gmota v vseh gozdovih sveta zajema 180 milijard kubnih metrov. Povprečno 56 kubikov na enega prebivalca zemlje.
- Pred 60 leti je živel v mestih ZDA 300 tisoč ljudi, danes pa 100 milijonov.
- Letno natragjo na svetu okrog 20 milijonov ton grozdja.

Južno sadje ob naši obali

Ob jugoslovanski morski obali raste danes okrog 100.000 rodovitnih južnih dreves, tako imenovanih agrumov — pomaranče, mandarinarje, limone. Vsa ta drevesa dajo ob ugodni letni okrog 50 vagonov sadežev. Limone uspevajo le v južni Dalmaciji in črnogorskem Primorju. Pomaranče pa sežejo vse do severne Dalmacije, rodijo tudi na otoku Lošinj. Od južnih sadnih dreves, ki rasto na naši obali, najlažje prenaša mrzaz mandarina sorte »unšij«, ki jo uspešno gojijo celo v Kopru. Ta mandarina prenese kar 12 stopinj pod ničlo.


ZASLUŽNI UČENJAK

Učitelj je govoril o velikem iznajditelju Edisonu, ki je med mnogimi drugimi stvarmi izumil tudi žarnico. Ko se je Tonček vrnil iz šole, je navdušeno rekel mami: »Pomisli, kakšne zasluge ima Edison! Če bi ne bilo njega, bi morali sedaj gledati televizijo ob sveči ali petrolejski svetilki.«

CARINSKA

Carlnik na meji vpraša starjšo žensko: »Vino? Zganje? Kava?«
»Naa,« mu odgovori ženska. »Ce pa že imate limonado...«

NAROBE RAZUMELA

Zaradi pomanjkanja prostora so morali pevci imeti vaje kar v gostilni. Pa vpraša hčerka mamo: »Kako, da gre oče vsak večer pet, saj ne zna not?«
»Not že zna priti, not! Samo ven ne.«

UMETNIK

Jurček se doma uči igrati na violino. Nenadoma pozvonijo na vratih miličniki. »Kaj pa je?« preplašeno vpraša oče. »Iz tega stanovanja je odmevalo vpitje žene, kot da jo kdo davil.«

INFORMACIJA

»Prosim vas, kje na morju so najdražji hoteli in gostišča?«
»Ali boste šli tja na počitnice?«
»Ne! Ravno tja ne!«

KDOR VPRAŠA, ZVE

»Draga, koliko fantov si že pustila doslej?«
»Koliko? Ti boš pet.«

NEOPAZEN

»Ali veš, da bi bil Tine odlični detektiv: že ves mesec hodi za Marico, pa ga sploh še ni opazila...«

DOMISELNOST

»Dajanje napitnine je za naš kolektiv zaljivo,« piše v restavraciji. Pri izhodu je pa nabiralnik z napisom: »Tu kaj vzrite za našo užaljenost.«

LETOŠNJI MAJ


Kateri dan si potovala v Zagreb?«
»Čakaj, ne bo težko določiti! Aha, ravno takrat, ko je sijalo sonce.«


Al Brook, imenovan »Angel«, je skrbno zalepil kuverto in napisal naslov. Potisnil je pismo na sredo pisalne mize, prižgal cigareto in se zleknil v naslanjaj.

»Da,« je zabrundal. »Helena je pametno deklet, zato ne bo v skrbeh... Toda Chup bo kar norel. Jutri se začne lov, racije in podobne reči. Chup se bo gotovo pozanimal za moje zdravje in me zaporil, da mu med kronanjem ne zginem izpred očij... Pa mu ne morem pomagati! Nakititi raznih princev in maharadžev me res ne zanimajo. To bi Chup lahko vedel... Ali tale druga stvar je pa le zanimiva.«

In začel je naštevati na prste: »Prvič: skrivnostnost! Drugič: nevarnost! Tretjič: negotovost! Torej vsaka bolj, kakor pa ukrasti kakemu maharadži nekaj piškavih diamantov. Sploh pa sem Chupa že sit. Majlo spremembe mi res ne bo škodilo...«

In Al Brook — Angel se je zamislil. Ura nad njegovo glavo je odbila polnoč.

»Prisel je čas!« je zabrundal. Vstal je, zarezah in se pretegnil. Nato je urno stopil v knjižnico in potegnil s police neko knjigo. V hastalo odprtno je potisnil roko in obrnil gumb. Del knjižnice s knjigami se je odprl in skozi to odprtno je Angel zginil, prej pa je še pogledal, če je v sobi vse v redu. Ko so se za njim zaprla skrivna vrata, je stopil v udobno opremljeno sobico. V miznici je odprl srednji predal, poln revolverjev raznih velikosti in kalibrov. Izbral je browning kalibra 7,35 in ga pregledal. Potisnil ga je v zadnji žep, zatem pa vzel iz predala še tanko, ostro bodalo v usnjemem toku, si ga z jermenčkom privezal na komelec in potegnil čezenj rokav. Preskusil je, če bodalo lahko potegne iz nožnice. Ko je videl, da mu to zlahka uspe, si je izbral na zidu točko in je iz daljave treh metrov zalučal vanjo bodalce. Konica se je zapčila točno v sredino točke. Al Brook se je zadovoljno nasmehnil in ploskato bodalce spet potisnil v nožnico pod rokav.

Čez nekaj minut je stopil na ulico in si prižgal cigareto. Odšel je po ulici, ki je bila zavita v gosto londonsko meglo, in se naglo ustavil na vogalu. Ura na bližnjem stolpu je odbila pol ene. V tre-

nutku, ko je Al Brook preverjal čas na svoji zapetni uri, je iz megle potihlo pripeljal avtomobil in se ustavil nekaj metrov pred njim.

Angel je dvignil glavo. Avto je bil krasen »Rolls Roys« elegantne aerodinamične oblike, črn, z jeklenimi okraski. Luči je imel ugašene.

Sirena je zatrobila z globokim basom, pridružno, najprej kratko, nato dolgo in spet kratko. Angel je odločno stopil k avtomobilu in potrkal soferju na okno. Sofer v livreji je pogledal ven in Angel mu je rekel: »Walread!«

Sofer je brez besede odprl vrata. Angel se je usedel k njemu in avto je neslišno zdrsnil v megleno londonsko noč. Po polurni vožnji se je limuzina ustavila pred neko vilo v Fallendon Streetu, v predmestju Chingford. To je bilo novo predmestje s številnimi vilami, vrtovi in parki. Široka ulica je bila povsem prazna.

Angel je stopil iz avtomobila in se znašel pred železnimi vrati. Sofer mu jih je odklenil, nato pa med visokimi topoli z žepno baterijo osvetljeval pot.

Na koncu drevoreda je stala elegantna, v tudorskem stilu zgrajena vila, obrasla z bršlinom. Sofer se je povzpeli po stopnicah, odprl vrata in spustil Angela v vilo.

»Lepa priložnost, da zakoljete človeka brez neljubih prič!« si je mislil Al Brook-Angel.

Nenadoma je za seboj zaslislal korake. Pred njim je stal visok možak kakih štiridesetih let, krepak, ostrih in odločnih potez. Imel je sivomodre oči, lasje na sencah so mu osiveli. Oblečen je bil v eleganten smoking.

»Angel je vstal in prisel mu je segel v roko. »Walread!« se je predstavil po domače. »Kako se imate, mister Brook? Oprostite, da ste me morali čakati, toda ravno ko ste prišli, sem govoril z New Yorkom.«

»Prav prijetno sem se počutil!« je odgovoril Angel. »Tako udobno je tule pri vas. Že dolgo nisem bil v tako okusno urejeni hiši...«

Walread mu je pokimal v zahvalo in se usedel. »Mister Brook,« je začel, ko je obema natočil whisky. »Že dolgo vas poznam. Iz časnikarskih poročil. Vem za vsa vaša dejanja. Ni mi treba poudarjati, kako občudujem vašo razumnost, iznajdljivost, genialnost vaših kombinacij, vašo hrabrost... Američani znamo ceniti ljudi, kakor ste vi. Toda na žalost so pri nas redki... In to pomanjkanje močno občutimo...«

»Da,« je odgovoril Al Brook. »Američani ste preveč poslovni. Za vas je denar vse.«

Walread se je nasmehnil: »Mislim, mister Brook, da tudi vi ne zaničujete zlata!«

»Res ne,« je odgovoril Angel in izpil whisky. »ali za nas Angleže pomeni denar le sredstvo, ki nam pomaga do zadovoljstva, za vas pa je denar — končni cilj. Da bi ga dobili, ste pripravljeni celo delati.«