
G L A S I L U » U C I A L I S - T I C N E ^ V E Z E D E L O V N E G A L J U D S T V A o K R A J * N o v o M E S T O

L A S T N I K IN I Z D A J A T E L J : Okrajni odbor S Z D L Novo mesto — Uhaja
vsak četrtek — Posamezna številka 10 din — L E T N A NAROČNINA 480 din.
polletna 240 din, četr t le tna 120 d in; plačlliva]e vnaprej. Za inozemstvo
100 din oziroma 3 smer. dolarje — T E K . RAČUN pri Mestni hranilnici —

Komunalni banki v Novem mestu štev. 606-70/3-24

Stev. 36(442) LETO IX

NOVO MESTO, 11. septembra 1958

U R E J U J E uredniški odbor — Odgovorni urednik Tone Gošnik — N A S L O V
UREDNIŠTVA IN U P R A V E ; Novo mesto, Cesta komandanta Staneta 30 -
Poštni predal Novo mesto 33 — T E L E F O N uredništva in uprave št. 127 —
Nenaročenih rokopisov ne v račamo — T I S K A Časopisno podjetje -siovensk

poročevalec- v Ljubljani

TOVARIŠ F R A N C LESKOŠEK-LUKA N A V E L I K E M VINOGRADNIŠKEM Z B O R O V A N J U V B H E 2 I C A H ,

• • t I * J
f

VIDO Vil
sta možna samo na družbeni podlagi, prek kooperacije in na socialističnih odnosih

Sobotno in nedeljsko slavje v svečano okrašenih Bre-
&qah, združeno s proslavo 10-letnice obstoja in delova­
nja podjetja »Vino-Brežice«, je privabilo v to starodavno
in prikupno mesto vinogradnike in goste od blizu in
daleč. Zlasti pa so bili prireditelji in udeleženci vino­
gradniško- kmečkega tabora veseli, da je bil oba dneva
med njimi pokrovitelj prireditve — tovariš Franc Lesko-
šek-Luka, podpredsednik zvezne ljudske skupščine.

in drugih krajev. Tovariš Le -
skošek je po govorih pozdra­
v i l prireditev, nato pa odprl V
viteški dvorani gradu lepo p r i ­
pravljeno razstavo o zgodovini
vinogradniš tva v Spodnjem
Posavju in Bizeljskem, Po-
kušnja vin v p r o s t o r i »Vino-

Podjetje »Vino-Brežice« je
proslavo svojega desetletnega
obstoja povezalo s pregledom
doslej izvršenega dela; fSff&t*
gotovo tega ni bilo malo, saj
je v preteklosti načr tno skrbe­
lo za odkup vina, njegovo ple-
menitenje in imelo na tem
področju edinn izvozno dovo­
ljenje. Prav gotovo to ni bila
ne lahka in ne majhna naloga
saj so vinorodni kraji Spod­
njega Posavja, Bizeljskega in
dela dolenjskih goric tako po­
moč potrebovali. Več je o tem
povedal direktor podjetja
Stanko lljaž, ko je v sobote
dopoldne razgrnil pred gost
na dvorišču brežiškega gradi
kratko zgodovino nastanka fa
delovanja -Vina-Brežice«. Š:
pred njim je predsednik delav
skega sveta podjetja, Jože Lo
patič, pozdravil zbrane gost -
med katerimi so bili podpre^
sednik zvezne ljudske skupšči
ne Franc Leskošek-Luka, se
kretar O K Z K S Jože Borštnar.
ljudski poslanci Niko Belopav-
lovič, Martin Gosak, ing. Ko­
želj, Ivan Rebernik. Ivan Vi-
denič, predstavniki O b L O Bre­
žice, Črnomelj in V idem-Kr -
ško, gostje iz Celja, Ljubljane

T J /

TovariS Franc Leskošek-Luka si v spremstvu Jožeta Boršt-
narja, Frana Stiplovška in drugih gostov ogleduje zbirko v i ­
nogradniške razstave v viteški dvorani brežiškega gradu

<foto: Stane Šuštar)

Pozdravljeni,
traktoristi!
Spet bomo imeli v naši sredi drage goste ln velik,

znamenit dogodek: v soboto zjutraj se bo ob 8. uri začelo
pod Trško goro I. zvezno tekmovanje traktoristov in kme­
tijskih strojnikov. Prišli bodo najboljši poklicni trakto­
r j i iz vseh naših republik, da na dolenjski zemlji poka­
žejo vso svojo sposobnost v oranju, spretnostnih vožnjah
ln teoretičnem znanju. Prireditelji vabijo na ogled tek-

Brežice* je zadovoljila stro­
kovnjake in vse ostale, k i so
okušali dobrote naše zemlje,
znova pa je tudi potrdila, da
zmoremo v vinogradniš tvu
marsikaj in da naši vinograd­
n ik i pr i tem še niso povedali
zadnje besede.

Nasprotno, naloge na pod­
ročju načr tne obnove in raz­
voja v inogradniš tva je pred
skoraj 4000 zborovalci-vino-'
gradniki in zadružniki prika­
zal v nedeljo dopoldne v Bre­
žicah tovariš Franc Leskošek.
Vinogradniško-kmečki tabor je

Festivalski
ogenj plapola

v prijetnem in prazničnem
vzdušju začel predsednik no­
vomeškega O L O Franc Pirko-
vič, k i je pozdravil vse pr i ­
sotne in posebej Franca Le -
skoška, č lana izvršnega sveta
L R S Jožeta Ingoliča, pred
stavnike O L O in Ob L O iz
novomeškega irt- celjskega
okraja ter obmejnih hrvaških
občin, brigadirje iz P r i l i p in
vse kmetovalce zadružnike.
Potem, ko je na kratko opi­
sal dosedanje delo podjetja
Vino-Brežice, je predal be­
sedo tovarišu Leskošku, k i ga
je množica zborovalcev toplo
pozdravila.

NAPREDEK KMETIJSTVA
PRINAŠA LEPO BODOČ­

NOST NAŠIM KRAJEM

Tovariš Leskošek je govoril
na taboru o vprašanju , k i je
tisočglavo množico najbolj za­
nimalo: o razvoju in nadalj­
njem napredku kmetijstva ter
o bodočnosti teh krajev. Med
drugim je dejal, da ljudje sa­
mi najbolje vedo, kakšno je
bilo življenje v stari Jugosla­
vij i in kaj vse v id i človek, ko
danes potuje po naši domo­
vini. »V skupnem napornem
delu vseh bratskih narodov
Jugoslavije so se ustvarjala
ogromna sredstva, ki so bila
potrebna za izgradnjo indu­
strije, potrebne za nadaljnji
razvoj drugih panog našega
gospodarstva, posebno pa ie za
razvoj kmetijUtU" je dejal to­
variš Luka in takoj nato pod­
črtal , da se naši delavci, k i so
doslej največ žrtvovali za naš
razvoj in nosijo tudi zdaj naj­
večje breme dosedanjega na­
predka, zelo zanimajo, kako
se razvija ' kmetijstvo in kako
raste proizvodnja na vasi.
Zato morajo ogromnim uspe­
hom v industriji zdaj slediti
uspehi v kmetijstvu. Gre za
povečanje proizvodnje pre­
hrambenih pridelkov, da se bo
z večjimi količinami tržišče
utrdilo.

(Nadaljevanje na 2. strani)

movanj dolenjska zadružnike, mladino in vse, ki jih rani­
ma hiter in uspvSon razvoj naše kmetijske mehanizacije.

V nedMjo zjutraj bo kmalu po 8. uri zavila I dvorišča
kmetijske šole nn Grmu skozi mest D zanimiva povorka,
kakršne na Dolenjskem še nismo videl.' IV < l (• i umu
bodo pikka/.nli vzporedno dosedanji način obdelave zemlje
ln sodobne stroje. Povorka, ki bo dolga kakih 500 metrov,
F* bo p;ed poŠto obrnila in vrnila na Glavni trg. kjer
se bo ob 9. url začelo veliko, množično zborovanje. O naj­
važnejših pmbkrnih nadaljnjega razvoja našega kmetij­
stva in njegove mehanizacije bn govori! član zveznega
Izvršnega gjrttl S lavko K o m a r .

Na trgu bo hkrtvti razstava kmetijskih strojev, za vse
obiskovalce zborovanja pa bo pripmv'Jen tudi ogled kme­
tijske šole na G r m i] , centri Ni umetno osemenjevanje in
novomefk« Mlekarne.

Pridite na vel iko zborovanje, oglejte si dc'.o najbolj­
ših Jugoslovanskih traktoristov, ra/.sl.ivo strojev In veliko
povorko!

III. Dolenjski kulturni festival
•e Je z a č e l . T r e t j i č Je » g o r e l nje­
gov ogenj pred kostanj e v i š k i m
Domom kulture ln t r e t j i č so bile
povedane ob otvoritvah pomemb­
ne besede o kulturi ln prosveti,
o umetnosti za ljudstvo.

S p o m o č j o brigadirjev z avto
ceste — nJim Je l e t o š n j i festival
tudi v celoti namenjen — Je K o ­
stanjevica dobila v petek in so­
boto novo podobo. Vsa v zasta­
vah, cvetju ln zelenju Je kakor
nevesta pod Opatovo goro p r i č a ­
kala ln p r i s r č n o pozdravila š t e ­
vilne goste, ki so p r i š l i od blizu
In d a l e č na z a č e t e k njenega in
n a š e g a velikega slavja. R a z p o l o ž e ­
nje Je v aoboto proti v e č e r u za­
č e l a stopnjevati m e t l i š k a godba
na pihala, ki je Igrala pred do­
mom ln na p l e s i š č u ln o kateri
vedo d o m a č i n i povedati zdaj samo

f iohvalne besede: za kvalitetno
granje kot za p o ž r t v o v a l n o s t pri

prvem obisku.

Najprej so v soboto z v e č e r od­
kri l i razstavo o H r v a š k o - s l o v e n -
skem k m e č k e m puntu iz leta 1573,
0 katerem Je govoril kustos Po­
savskega muzeja prof. Stanko
Skaler. Gostje, med katerimi so
hlll tudi pokrovitelji festivala
Boris K o c i j a n č i č , predsednik re-
piihl. sveta za kulturo, č l a n zvez­
nega I z v r š n e g a sveta dr. Marjan
BrecetJ, sekretar republ. sveta
Vlado Vodoplvec. predsednik Ol .O
1 rgBO P l r k o v i č , nredstavn. Ohl .o
K o s l a n j e v l c a - F o d b o č j e , d o m a č i h
organizacij In d r u š t e v , so si raz­
stavo T zanimanjem ogledali. Na
mesto Je medtem legel mrak in
vse, kar Je moRlo zdoma, se Je
zbralo na bregovih Krke . K a k i h
rlv.met č o l n o v , okusno razsvet­
ljenih In o k r a š e n i h . Je dvigalo
r a z p o l o ž e n j e , ki je raslo / rake­
tami in razsvetljenimi o b r e ž j i \
pravcato » b e n e š k o no*« . Kostanje­
vica se nam Je se enkrat onkrllfl
v novi luf | .

Nad t i s o č IJUdl se le n:»lo EBMlO
pred slavnostno o k r a š e n i m in raz­
svetljenim Domom knliure, kjer
Je prvi spregovoril v Imenu pri ­
rediteljev l,:i<l> Smrekar, za nJim
l> i je festival odprl pokrovitelj
BortS K o c i j a n č i č (njegov govor
pri na lane Uni uvodnik danglnjs
Itevilke). Fanfare godhe novome­
ške g i rn l / i l e ' i \ se. naznanile \
tiho poletno n o č , da se Je praznik
zarei, brigadirji petih narodnosti

pa so ob splolnem n a v d u š e n j u
razigrane m n o ž i c e p r i ž g a l i pred
domom festivalski ogenj v pod­
stavku, skovanem iz ž e l e z a .

K m a l u nato se Je z a č e l a tUdI
prva predstava l e t o š n j e g a festi­
vala. Umetniki ljubljanske Drame
so nastopili s Cankarjevimi
»Hlapc i« . Njihova igra je bila svo­
jevrstno d o ž i v e t j e , k i ga v e č kot
700 gledalcev ne bo zlepa pozabilo.
Z izredno kreativno m o č j o sode­
l u j o č i h je z a ž i v e l Cankar na ko­
stanj e v l š k e m odru kot menda
doslej Se nobeno delo. Stane Se­
ver, Maks Furljan, A n č k a Levar-
jeva, Pavle K o v t č , Lojze Potokar,
Mira Danilova in drugI — n a š t e t i
bi bilo treba pravzaprav kar celo­
ten kolektiv, kt Je p r i š e l ta v e č e r
v Kostanjevico! — so zaigrali ob
č u d o v i t i pozornosti h v a l e ž n i h po­
s l u š a l c e v , k i je rasla od dejanja
do dejanja. Znova ln znova j ih je
m n o ž i c a privabljala z n a v d u š e n i ­
mi aplavzi pred odprto sceno, po
zadnjem dejanju pa je n a v d u š e ­
nje h v a l e ž n e g a o b č i n s t v a doseglo

A v t o r narodne opere » E r o t
G o t o v a c bo na nedeljskem

rastni golt Dolenjskeg

OB III. D O L E N J S K E M K U L T U R N E M FE ST1VALU

Kultura za Imdstvo
Z današnjimi prireditvami pričenja v

zgodovinski Kostanjevici III. Dolenjski
kulturni festival, ki ga z izredno priza­
devnostjo in vnemo organizirajo tukajš­
nji ljudsko prosvetni delavci. Namen fe­
stivala je dati prebivalstvu tega dela Do­
lenjske vn zlasti brigadirjem mladinskih
delovnih brigad možnost, da se seznanijo
z najnovejšimi umetniškimi dosežki na­
ših najvišjih kulturnih ustanov, umetni­
kov in amaterskih ansamblov.

Program letošnjega festivala je dokaz
o popolni zgrešenosti delitve kulture na
kulturo za ljudstvo in na kulturo za iz­
brance ter trditve, da naj bi bila šele
slednja res prava vrhunska kultura. Vlo­
ga* ki so jo kultura m kul turni delavci
odigrali v slovenski zgodovini vse od ča­
sov osveščanja pa do današnjih dni in
zlasti v času najtežjih zgodovinskih pre­
izkušenj kaže, da ljudje s f' ' ' 1 po-

skega človeka po kulturi in tako po­
membnih za obstoj i n rast slovenske kul­
ture sploh. Ni dvoma, da je njihovo delo
nadvse pomembno in da zaslužita tako
njihova umetnost kot njihova privrže­
nost kulturnemu delu vse priznanje iv
podporo, s čemer se — žal — še ne mo­
rejo pohvaliti vsi sodelujoči ansambli«

,Posebnost festivala je, da so razen t
enem primeru vsa izvajana dela plod ju­
goslovanskih avtorjev. Bogata kulturna
zakladnica naših, narodov je neizčrpna in
iz nje in ob njenih delih se bo oplajalo
kulturna dejavnost v bodoče, pravilno
sprejemajoč vse, kar je dobrega drugod
a brez slepega lovenja za tuj imi modni-
?ni vzori.

Festival je posvečen mladinskim de
lovnim brigadam, glasnicam novih dn.>
ne samo za deželico ob KrJci, temveč tudi
kot temelju bratstva in enotnosti našU<

V ospredju zanimanja vseh Kostanjevičanov in mnogih drugih ljubiteljev gledališke umetnoii
je te dni sobotno gostovanje akademske folklorne skupine »France Marolt« iz Ljubljane i
nedeljski obisk opere NHK iz Zagreba, ki se bo predstavila v Kostanjevici z Gotovčevirr

»Erom a onega sveta« — Na sliki: Vlado Lamut — KOSTANJEV1ŠKI GRAD

gledi niso Imeli globljih stikov ne s slo­
vensko kulturo, ne s slovenskim člove­
kom v preteklosti n i t i v današnjih dneh.
Izostreni estetski čut našega človeka za
lepoto, pa najsi bo ta izražena v besedi,
v flrtasbt, « l ikovni ob l ik i a»li kakorkoli
drugače, je bil vedno edino merodajno
merilo za to, ali je bilo delo sprejeto ali
ne. Dohaz temu so ne samo dosedanje
prireditve prejšnjih dolenjskih, kulturnih
festivalov, temveč tudi slične prireditve
v drugih krajih naše o£je i n širše domo­
vine, ko se le umetniško izvajana kvali­
tetna dela dosegla pri publ ik i zasluženo
priznanje. Gotovo bo tak tudi potek III-
Dolenjskega kulturnega festivala, saj so
na programu dela SNG Ljubljana in HNK
Zagreb, H »o dosegla že š tevi lna medna­
rodna priznanja. SLG Celje nastopa kot
pravo ljudsko gledališče ne samo s svđjo
predstavo, temveč pomaga organizator­
jem festivala tudi pri ostalih prireditvah,
pravilno razumevajoč in izvršujoč svoje
kulturno vzgojno poslanstvo.

Nadaijnja značilnost festivala je velik
poudarek delu amaterskih ansamblov, k i
z izredno prizadevnostjo in resnim strem­
ljenjem po izpopolnjevanju nadaljujejo
bogato tradicijo amaterskega kulturnega
dela. Ti ansambli bodo prikazal i sadove
nx>jih vztrajnih prizadevanj, tako zna-
čilnih za pojmovanje in potrebe sloven-

narodov, garantu svetle bodočnosti naše
socialistične domovine. Njim, mladim
graditeljem avto ceste, veljajo vse naši
iskrene želje in čestitke k velikemu delu
ki ga ustvarjajo v dobrobit tega dela Do­
lenjske in hkrati naše celotne domovine
Skupna borba slovenskih in hrvatskih
puntarskih kmetov ter skupna borba slo­
venskih in hrvatskih partizanov, ki so se
borili prav v teh krajih, dobivata novo
še močnejšo potrditev enotnosti vseh ju­
goslovanskih narodov .v delu mladinskih
delovnih brigad, tej najvišji obl ik i orga­
nizirane volje naše mladine, da v bodoč­
nosti energično prevzame v svoje roke
krmilo naše usode enotna in nerazdružna

Tovarišice in tovariši!
Ko iskreno Čestitam organizatorjem

III. Dolenjskega kulturnega festivala k
njihovemu uspehu, izražam željo, da bi
III. Dolenjski kulturni festival vsestran­
sko uspel. Doprinesel naj bi svoj delež k
dvigu kulturne ravni tega dela Dolenj­
ske, vzbujal in krepil naj bi zanimanja
m podporo za kulturno prosvetno delo in
utrjeval bratstvo in enotnost naših nam
dov ter njihovo pripravljenost žrtvovats
vse za našo svobodo in neodvisnost.

BORIS KOCIJANČIČ
(Pozdravna beseda oh otvor)
tvt III. Dolenjskega kulturne
ga festivala — s sept. i » 5 š ;

svoj vrh. Mladina Je skorajda aa-
sula oder in umetnike s cvetjem,
ploskanje pa se ni in nI moglo
pomirit i . Predstavnik d o m a č e g a
d r u š t v a l o i r J a n k o v i č se je na
odprtem odru toplo zahvalil dra­
gim gostom za izreden u m e t n i š k i
ntitek in obisk; podaril Jim je
tudi Lamutovo grafiko dolenjske
pokrajine ln lopke cvetja. R e ž i ­
ser Slavko Jan se Je v Imenu
kolektiva Drame zahvalil za po­
zornost ln topel sprejem; oblju­
bil je podobne obiske In Izrazil
upanje, da bodo ljubljanski umet­
niki š e gostovali v Kostanjevici.

V nedeljo popoldne je bilo v
Kostanjevici še bolj ž i v a h n o . M l a ­
dinci In mladinke Iz delovnih bri­
gad z avto ceste so preplavili
mesto, se poveselill z d o m a č i n i
ln rajali ob K r k i , - Mnogo ljudi si
je ogledalo razstavo l ikovnih del
ln fotografij Iz ž i v l j e n j a brigad
na avto cesti, mladi gostje pa so
navezali nove stike ln d o ž i v e t j a v
predelu domovine, ki ga doslej še
niso poznali.

onega sveta« mojster J a k o v
gostovanju zagrebike Opere

a kulturnega festivala.

N0VOMEŠČANI!
V soboto bo v Novem mestu

I. zverino tekmovanje traktori­
stov Jn kmetijskih strojnikov, v
nedeljo zjutraj pa veliko kme­
tijsko zborovanje na Glavnem
trgu. Množičnega zborovanja se
bo udeležilo več tisoč ljudi iz
številnih kmetijskih zadrug na­
šega okraja, na Dolenjsko pa bo­
do prlfilt za to priložnost tudi
š t e v i l n i gostje iz drugih naših
republik, predstavniki zveznega
in republiškega Izvršnega sveta,
zbornic in združenj. Okrasimo
za to slavje mesto a zastavami
In zelenjem, s slikami naših vo­
diteljev! Pozdravimo in gosto­
ljubno sprejmimo drage goste,
da se bodo počutili pri nas ka­
kor doma!

Občinski odbor SZDL

Novo mesto

16-letnica ustanovitve
II. Banijske brigade
Garnizija J L A v Novem me­

stu je v nedeljo in ponedeljek
proslavila 16. obletnico ustano­
vitve II. Banijske brigade, pred­
hodnice sedanje enote novome­
ške garnizije. Proslava je bila v
nedeljo zvečer v dvorani Doma
ljudske prosvete, kjer je po
krajšem nagovoru sledil večer
pesmi, k i so j ih p/>;li člani Radia
Zagreb, v prostorih Doma J L A
p-a je bil nato družabni večer. V
ponedeljek je bila v okviru pr i ­
reditev na čast obletnice v kinu
Doma J L A premiera novega do­
mačega filma »Poišči Vandtt
Kos«.

VREME
ZA CAS OD 12. DO 21. SEPT.

Prevladovalo bo lepo vreme.
Prehodne padavine z ohladitvijo
pričakujemo okoli 14. in 21. tjep-
tembra. V. K

• O O b E N J S K l (. l S f * & t e v - 3 6 (4 4 2)

Z U N A N J E P O L I T I Č N I TEDENSK I PREGLED

(Četrto nadaljevanje)
Strokovno usposobljene moći

ta pomoč v gospodinjstvu bodo
gervisi lahko našli med tečajni­
cami gospodinjskih centrov. Za
pričetek bo treba nabaviti le
nekaj večjih gospodinjskih
strojev, predvsem loščilcev za
parket in sesalcev za prah, s
katerimi bi servis opravljal
usluge na domu.

Pranje, čiščenje in likanje
perila bi lahko prevzela pral­
nica in čistilnica v okviru go­
spodarskega 6ervisa stanovanj­
ske skupnosti. Potrebne stroje
že imamo. Iskati bomo morali
le sredstva za dozidavo stavbe,
k i je v gradnji, ker bi bilo
najugodneje, d a oi bil i vsi ser­
visi stanovanjske skupnosti v
tej stavbi. V načrtu je bila že
predvidena rast centra v tej
smeri in je lokacija primerno
izbrana.

Preskrbovalni servis Je na
prvi pogled videti najenostav­
nejši. Preskrba z ozimnico,
drvmi in dostava raznega blaga
na dom so njegove naloge.
Vendar bo treba prav temu
servisu posvečati največ po­
zornosti. Najti bo treba dobre
organizatorje, ki bodo hkrati
strokovno sposobni, da bi
uspešno vodili delo tega servi­
sa. Kot osnovno sredstvo bo
potreboval le zaboje za dosta­
vo blaga in prevozna sredstva.
Kakšna naj bi bila prevozna

sredstva, ki jih bo uporabljal,
o tem se bo treba pogovoriti
in zadevo premisliti. Za zače­
tek gotovo ne oomo šli na de-
settonski kamion . . .

Obrtni servis ne bo pred­
stavljal posebnih težav. Pri nas
je mnogo upokojenih obrtni­
kov, ki bi jih servis lahko za­
poslil, in tud; šušmarjev ni
malo. Posamezni obrtniki so že
izrazili pripravljenost, da z
vsemi osnovnimi sredstvi pri­
stopijo k servisu. Predvsem bi
potrebovali mizarje, vodovodne
instalaterje in električarje.
Upajmo, da tu ne bo težav. In
še eno dobro stran bo imel
obrtni servis: obrtne delavnice
so preobremenjene z naročili,
gaj vemo, da obrtnikov pri­
manjkuje. Posebno težko vpra­
šanje so za obrtne delavnice
razna popravila. Čevljarji so
menda edini, ki so izvzeti. Po­
pravila preobremenjujejo obrt­
ne delavnice in jim onemogo­
čajo posvetiti se pravemu obrt­
nemu delu. Z ustanovitvijo
obrtnega servisa v okviru sta­
novanjske skupnosti bi to te­
žavno vprašanje odpadlo. Raz­
na popravila bi izvrševal obrt­
ni servis, obrtne delavnice pa
bi se posvetile svojemu osnov­
nemu delu.

To je le nekaj misli o bodo­
čih servisih stanovanjske skup­
nosti. Te misli so nanizane na
hitro roko, kot pravimo. Povr-

H I . " ' N A 9 O B I S K

P R I Z N A N J E I

Za »Naš obisk« danes spet Marsikaj bi lahko napisali]
nismo v zadregi. Iz mape ne- o tovarišu Smrekarju, člove-1
objavljenih dopisov smo vzeli ku, polnem delovnega poleta j
pismo, k i nam ga je poslal in dobrih zamisli. Vel iko b i :
touar iš Jože Gregel, predsed- lahko napisali zlasti o uspe- \
nik občinskega odbora Socia- hih na kulturno-prosvetneml
iistične zvez* v Kostanjevici področju in delu. Morda mu\
na Krki- Takole nam je pisal to ne bi bilo prav, morda mu \
že pred tedni: tudi to ne bo všeč, o čemer j

»Ponosni smo na tovariša,
ki je vreden pohvale in pri­
znanja. To je LADO SMRE­
KAR. upravitelj osemletne
šole v Kostanjevici, ki pozna
potrebe ljudstva, med kate­
rim živi. Razen dela v šoli se
tovariš Smrekar aktivno in
vsestransko žrtvuje za kultur­
no dviganje mladine in od­
raslih, Kostanjevica je posta­
la znana daleč naokrog prav
zaradi razgibane prosvetno-
kulturne dejavnosti. Sola v
Kostanjevici je ogledalo me­
sta in vzor drugim dolenjskim
šolam, pa morda še katerim.
Notranja in zunanja ureditev
šole, dragocena zbirka v ga­
leriji umetniških sliik, mode­
larska delavnica, vredna več
kot 2 milijona dinarjev, ure­
ditev in razšir i tev šolskega
vrta ter parka — vse to je za- danes pišemo. Rad pa bi \
sluga tovariša Smrekarja in povedal tole: želimo, da bi f
pridnih, marljivih rok kosta- ™i tovariš Lado začeto delo |
n j e r i šk ih pionirjev, raznih nadaljeval! Osebno še želim-l
organizacij in posameznikov, d a 0 1 ^ l i za njegovim zgledom l
ki so s sodelovanjem in prak- t u d i nekateri odborniki in o r - :
tičnim delom pomagali ures- ganizacije, zlasti še takrat, ko\
ničevati zamisU upravniku ffre z a °°i *" aktivnost pri]
naše šole kulturnem in pol i t ičnem pro-]

Ni prireditve, manifestacij svetijevanju našega delovne- j
je ali razstave, za katero se Q a človeka in naše vasi vi
tovariš Smrekar ne bi zavzel-
V vseh množičnih organizaci­
jah in v društvih rad pomaga
in sodeluje, njegovo aktivno
delo v d ruš tv ih pa se še po-

smislu resolucije VII. kongre- i
sa Zveze komunistov Jugo-:
slavije.«

Pismo predsednika o b č i n - :
skega odbora SZDL iz Kosta- j

sebno pozna. Zdi se nam, kot njevice ne potrebuje komen- i
da v njegovem delu ni za- farja. Dovolj prepričljivo je \
prek, da jih ne pozna; vedno in pove, da so Kostanjevičani j
se pokaže, da so njegove ide- hvaležni tovarišu Smrekarju j
je, sposobnost i n volja moč- za ves njegov trud, k i ga že \
nejše od ovir, ki se postavlja- leta vlaga v tamkajšnjo šolo, \
jo našemu delu dostikrat na društva, organizacije in v Do- \
pot. lenjski kul turni festival. i

n:mo se spet k sredstvom. Ve­
deti moramo, da bodo vsaj za
začetek potrebna znatna Sred­
stva, da bi servisi lahko zaži­
veli v opisani obliki. Samopo­
moč državljanov smo že ome­
nili v prvem članku in tudi po­
vedali v kakšni obliki in kako
naj bf državljani prispevali v
stanovanjsko skupnost, da bi
laže preživela svojo »otroško
dobo«.

Kot naslednji, ki naj prispeva
stanovanjski skupnosti, so go­
spodarske organizacije in kme­
tijske zadruge. Tudi njim go­
tovo ne more biti vseeno, kako
njihovi delavci živijo doma in
kakšne so težave, k i jih imajo.
Zato bodo morale tudi gospo­
darske organizacije in kmetij­
ske zadruge po svojih močeh
prispevati v stanovanjsko
skupnost.

Tretji, ki naj pripomore sta­
novanjski skupnosti, da bi laže
zaživela, je občina. Ta bo la­
hko pomagala na dva načina
Eden je, da pomaga občina s
prenosom osnovnih sredstev že
obstoječih uslužnostnih delav­
nic za servis stanovanjske
skupnosti, drugi način pa je
finančna pomoč občine in upo­
števanje razvoja stanovanjske
skupnosti pri novih gradnjah.

V tem smislu namreč, da v
načrtih povsod predvidimo tudi
potrebne prostore za razne ser­
vise stanovanjske skupnosti.

O vsem tem se velja zdaj
pomeniti na sestankih Sociali­
stične zveze in na zborih vo­
livcev.

POŽARI
Zadnji dan avgusta je bila v

Krasincu pri Metliki veselica, zve­
čer pa je na gospodarskem po­
slopju Janeza Jakovčiea izbruhnil
požar. Škode Je za 800.000 din, po­
slopje pa je bilo zavarovano le za
600.000 din. Ogenj je bil podtak­
njen. Storilec Je neznan.

P o n o č i od 25. na 26. avgust je
na V i n i c i izbruhnil p o ž a r . Povzro­
č i t e l j — cigaretni ogorek! Lastnik
Je p o ž a r p r a v o č a s n o opazil in ga
sam omejil.

4. septembra z v e č e r Je v Vel iki
Dolini na stavbi Franca Cvola iz­
bruhnil p o ž a r . N a seniku je pre­
n o č e v a l V . A . , ki Je zaspal z go­
r e č o cigareto, torej p o ž i g iz m a ­
lomarnosti. Storilec je dejanje
priznal. Zgorelo je p r i b l i ž n o 8000
kilogramov sena ln gospodarsko
poslopje.

V svelU IMS ViSUjO u.i ,;IUkl. ki -o uou. .
in slabi, taki, ki utrjujejo mir, in taki, ki
ogrožajo mir. Hkrati je v Ženevi konfe­
renca o miroljubni uporabi atomske ener­
gije in grmijo topovi v Formoški ožini.
Hkrati potuje generalni sekretar OZN
Hammarskjttld po glavnih mestih srednje-
vzhodnih držav in britanski ribiči lovijo
ribe ob Islandiji pod zaščito topov svojih
vojnih ladij. Takih protislovij je v sodob­
nem svetu mnogo in jih še bo.

Glavno je, da ne bi neugodni dogodki
In pojavi popolnoma prevladali in pognali
svet v propad. Toda ne da bi hoteli biti
pretirani optimisti, drži, da so se Zdru­
ženi narodi in drugi činitelji, ki delajo za
mir, Izkazali kot mnogo bolj prožni ln
trdoživi, kakor bi človek pričakoval. Ob
izkrcanju ameriških čet v Libanonu je bi­
lo mednarodno obzorje zelo mračno. Ame­
riške čete se sicer še niso umaknile,-toda
položaj je le mnogo boljši, kot Je bil. Ce­
lo za kitajsko-ameriški spor je mogoče
upati, da se bo polegel. Kljub zelo ostrim
besedam v Pekingu in deloma v Washing-
tonu je baje prišlo v Varšavi do prvih
rahlih ln previdnih stikov med veleposla­
ništvoma LR Kitajske in ZDA. Obnovili
naj bi pogajanja na ravni veleposlanikov,
ki so bila prekinjena lani jeseni. To nI
mnogo, toda v sedanjem položaju utešno.
Očitno pa je, da miru ne bo. dokler ne bo
med ZDA in LR Kitajsko prišlo do večje­
ga sporazuma, ki bi moral vsebovati tudi
priznanje LR Kitajske po Združenih na­
rodih in potemtakem tudi njeno sprejetje

. „ . . . ^ L i j O loda tu je,
.al, Se zelo daleč.

Sicer je vse to stara zgodba, toda prav
take stare zgodbe ležijo pri korenini tre­
nja in spopadov med posameznimi drža­
vami in bloki na svetu. V bistvu gre za
medsebojno nestrpnost, ki poraja sovra­
štvo in nezaupanje. Vsakdo misli o dru­
gem le najslabše, nihče ne verjame, da bi
bil tudi nasprotnik zmožen storiti kaj lz
pobude po utrditvi miru. Saj ne gre za v
zraku viseče in nesebične pobude. Gre za
pobude, ki Izvirajo lz prepričanja, rla je

.ali j edrsk i material. la prepad še ni pre-
moščen, pa bi bil lahko, ko bi bilo dovolj
dobre volje. Zasedanje Generalne skup­
ščine OZN bo pokazalo, aH je te volje
dovolj, i

Obenem se v Franciji pripravljajo, da
bodo volili nov osnutek ustave, ki ga je
v glavnem pripravil sedanji ministrski
predsednik general de Gaulle. Ta osnutek
daje predvsem večja pooblastila izvršni
oblasti (vladi) in manjšj pomen parlamen­
tu (zakonodajna oblast). Boj ne bo lahek.
Ze pri prvem govoru, s katerim Je de

SVETOVNI ODER
Rusom in Kitajcem verjetno prav tako
potreben mir kot Američanom.

V takšnem vzdušju pričakuje svet je­
sensko zasedanje Generalne skupščine
Združenih narodov. Na tem zasedanju bo
menda glavni predmet razprave razoroži­
tev. Vemo, da so zahodne države pred
kratkim predlagale, da bi se začela poga­
janja za začasno prekinitev jedrskih po­
skusov in za sklenitev sporazuma o nad­
zorovanju prekinitve teh poskusov. Toda
še vedno je med Vzhodom in Zahodom
globok prepad. Vzhod zahteva takojšnjo
ln brezpogojno ustavitev poskusov brez
kakršnih koli drugih pogojev, medtem ko
Zahod vztraja pri ustavitvi poskusov ob
sporazumu, po katerem bi nehali irdelo-

Gaulle otvoril volilni boj v Franciji, je
prišlo do neredov in pretepov. Položaj v
Franciji je zdaj že jasnejši: desnica je
pretežno odobrila de Gaullovn smer v po­
litiki, levica pa je — predvsem komunisti
— osnutek ustave zavrnila. Toda še vedno
ni enotnosti na levi. Trezno misleči člo­
vek v Franciji pa je sit enih ln drugih.
On hoče boljše življenje ln se mu Je par
lamentarna igra vedno bolj gnuslla, po­
sebej tisto, kar se je dogajalo za kulisa­
mi. Tudi ni mogoče reci, da so generala
de Gaulla pri sestavljanju novega osnutka
ustave vodile slabe pobude. Toda pobude
še niso dovolj. Francija bo morala pred­
vsem razvozlati alžirski vozel, nova usta­
va pa ga je le še bolj zavozlala.

Z zborovanja v Brežicah
(Prenos s 1. strani)
Na razpolago so veliki kre­

di t i za napredek kmetijstva, je
nadaljeval tov. Leskošek, toda
ti krediti so strogo pogojeni.
Nalaganje denarja kmetij­
stvu mora biti dobro in vna­
prej premišl jeno. Sredstva in
kredite bomo dajali samo \ja,
kjer bo organizirano z zadru­
gami čvrsto pogodbeno sode­
lovanje. Investicije morajo biti
kar najbolj gospodarske, to
pa lahko dosežemo samo na
velikih površ inah v kooperaciji
in za daljšo dobo.

^•Kmetje morajo uvideti, da
proizvodnja na malih parcelah
ni rentabilna, ker tam ne mo­
remo izvajati agrotehničnih
mer in uporabljati mehaniza­
cije« je dejal tov. Leskošek.
"»Družbena sredstva, ki se na­
lagajo v investicije v kmetij­
stvu, morajo dati svoj učinek

v povečani proizvodnji, v večji
produktivnosti in ustvariti mo­
rajo socialistične ojdnose v
kmetijstvu in na vasi* je na­
daljeval in nato podrobneje
»jovoril zlasti o vinogradništvu,
sadjarstvu, poljedelstvu, živi­
noreji in perutninarstvu v

Spod. Posavju in na Bizelj-
skem. Poslovna zveza in pod­
jetje -Vino-Brežice* si naj
skupno z vsemi zadrugami na
tem področju prizadevajo za
sodobno obnovo. P r i tem mo­
rajo zadruge nastopati kot or­
ganizatorji proizvodrvje v ob­

it

Kolektiv podjetja

V Kanižarici — najvišja mesečna proizvodnja
premoga

Kanižarski rudarji so dosegli
v avgustu nov uspeh. Nakopali
so 3900 ton premoga in tako
dosegli do sedaj najvišjo me­
sečno proizvodnjo. Letos so na­
kopali v prvih osmih mesecih
za 8 odstotkov premega več kot
lani v istem obdobju ter kljub
'ežkim delovnim pogojem po­
večali storilnost. Tako se je
dvignila jamska storitev za 17
odstotkov, rudniška pa za 8 od­
stotkov.

V lesttni režiji »o sačeH izde­
lovati tudi betonsko oblikovan-
ce, težke 42 do 45 kg, s kateri­
mi bodo v bodoče permaniri-

PAZITE, DOKLER JE CAS!
Lovro Erjavec iz L R H je 10, Ju­

lija potoval z vlakom iz L J u b ­
ljane v Karlovac. V notranjem
ž e p u s u k n j i č a Je Imel v e č j i de­
narni znesek. S u k n j i č je slekel,
ga obesil na kljuko ln zaspal.
K o se je zbudil, Je ugotovil, da
1e okraden.

Zeparjl se pojavljajo na sejmih!
Tako Je ž e p a r A . S. lz Prebu-
kovja pri V a r a ž d i n u na sejmu v
Metliki J. septembra i z v r š i l v e č
ž e p n i k tatvin. B i l je p r a v o č a s n o
prijet. Kmetje, bodite na sejmih
previ dni l

rali vse jamske proge in vpad-
nike, k i bodo predvidoma v
uporabi po več let. Na podlagi
podatkov vsestranskih opazo­
vanj je bilo namreč z renta-
bilitetnim računom ugotovljeno,
da je smotrno z betonskimi
oblikovancj utrditi sleherno
jamsko pot, ki bo služila svo­
jemu namenu vsaj pet let. Na­
daljnja uporaba predstavlja či­
sti prihranek vzdrževanja gle­
de delovne sile kakor tudi ma­
teriala, predvsem Jamskega
lesa.

»VINO
BREŽICE«

pozdravlja ob desetletnici obstoja podjetja vse svoje po­
slovne prijatelje, predvsem pa vinogradnike ln zadružnike
v Spodnjem Posavju In na Dolenjskem. Z združenimi
močmi si bomo tudi vnaprej prizadevali sa nadaljnjo rast
in krepitev podjetja, ki bo s rastočo obnovo ln raivojem
vinogradništva v novomeškem okraju dobivalo-vedno str­
še in pomembnejše naloge. Razvijanje socialističnih od­
nosov na vasi in družbenega upravljanja v zadrugah kaže
kmetijstvu Isto pot kot J« Imamo že osem let v indu­
striji. Dobro organiziran odkup grozdja ln vina, šolanje
vin in nacrtna prodaja kvalitetnih pridelkov naj poma­
gajo pri skupnem obnavljanju in Izboljševanju vinogradov
v »meri, ki Jo predvideva perspektivni plan razvoja na­

šega kmetijstva.

Kot podivjan konj . . .
Proti kršilcem cestnega reda naj uporabljajo organi ljudske oblasti še ostrejše ukrepe

Ploha, ki Je zalila Novo me­
sto, je ravnokar prenehala.
Sončni žarki bodo kmalu spet
prodrli skozi oblake in osušili
cesto, ki je zdaj mokra. Mimo
prodajalne Peko po Cesti ko­
mandanta Staneta pripelje mo­
torist. Motorno kolo je starejše
izvedbe, znamke Puch, visoko,
tudi voznik Je visok.

N o t r a n j e p o l i t i č n i t e d e n s k i p r e g l e d

Najboljš i izvoz
Pravijo, in ne brei razlogov, da je tu­

rizem najbolji! izvoz. Mnogim deželam
prinese turizem tudi 40% vseh deviznih
sredstev. Seveda, to velja le sa majhne
dežele, toda v vsakem primeru je turizem
pomembna gospodarska panoga, ki je ni­
kakor ne kaže zanemarjati. N a š povojni
turizem je le počasi napredoval. Ce danes
gledamo vzroke, moramo priznati, da smo
tega precej krivi sami, kajti pokazali smo
premalo organizacijskega smisla za to, da
bi privabili tujce v naio prelepo deželo.
Lansko leto M bili pravzaprav doseženi
prvi vidnejši uspehi. Jugoslavijo Je obi­
skalo 490.MO tujcev In se je obisk v pri­
merjavi s prejšnjim letom povečal za
26%, Število nočnin pa celo sa 48%, kar
nedvomno dokazuje, da so se tujci prl-
jsino počutili, sicer ne bi podaljševali
svojih dopustov v nali deželi. Močno pa
se Je povečal tudi obisk domačih turistov
Lan| je obiskalo kopališča in turistične
kraje v planinah ter na morju kar 3,181.000
državljanov. Število domačih turistov se
Je v primerjavi s prejšnjim letom pove­
čalo aa 11%, število nočnin pa sa 35%.
Tudi to Je napredek, saj kaže, da s) že
mnogo zaposlenih ljudi v Industriji In v
ustanov?h privošči lep počitek. Lazu je

.Imelo 134 podjetij svoje počitniške domo­
ve. V teh domovih Je 26 165 postelj. V 19!)
mladinskih počitniških domovih in v 311
domovih za otroke, ki imajo skupaj Bj(s>ll
50.000 postelj, Je lelovalo nekaj sto tisoč
mladincev In otrok

Lanski uspehi so torej napovedati, da
bomo vendarle postali tudi turistična de­
žela. Nismo se motili. Letošnje številke
kažejo, da bo dosegla Slovenija Izreden
uspeh. V prvem polletju j« prenočevalo v
Sloveniji 675.000 turistov. Stevlln domačih
gostov se Je povečalo za 23%, število Ino­
zemskih turistov pa kar za 41%. Med ta­
jim] turisti, ki so letos obiskali Slovenijo,
so na prvem mestu Nemci. Ze v šestih
mesecih Jih je bilo pri nas okoli 20.000.
Na drugem mestu s« Avstrijci, ki jih Je
letos 61% več, Angležev, ki so obiskali
Slovenijo, Je bilo letos 7.000, to Je 44%
več kot lani.

Med posameznimi turističnimi kraji, v
katerih se je selo povečal obisk, so v
Sloveniji Bled, vsa obmorska mesta, Por­
torož, Piran, Strunjan, Ankaran itd. In
nekateri kraji na Gorenjskem. Prav raz-
VgMfJfvti .ie, da se obisk povezuje tudi v
naših dolenjskih krajih. V Šmarjeških To­
plicah se Je število gostov povečalo za
36%, v Dolenjskih Toplicah pa sa 31%
Manj gostov kot lani j« bilo le v Catežklh
Toplicah in sicer za 14%.

Seveda hi bilo napak, če bi se s tem
zadovoljili. Ce primerjamo .porast ohi*ka
v obmorskih krajih s porastom obiska na
Dolenjskem in Gorenjskem, ugotavljamo,
da se Je obisk na morju povečal (udi za
dvakrat, sala trikrat, mediana k« je v no
tranlosti sicer večji, tod* nikoli še enkrat
večji. V vsakem primeru smo prepričani.

da so dolenjski kraji storili premalo, da
bi privabili domače In tuje turiste. Res,
v Dolenjskih Toplicah grade nov bazen
(zal bo dograjen za letošnjo sezono neko­
liko prepozno), toda hkrati se moramo za­
vedati, da se da turizem pospeševati tudi
bras uglednih hotelov (čeprav tega ne
podcenjujemo).

Samo kot primer naj navedemo Gore-
njo vas nad Skofjo Loko, V vasi ni niti
hotela niti bazenov niti toplih vrelcev,
skratka ničesar, razen prekrasne okolice,
velikih gozdov In Poljanščlce, ki je nad
Jezom primerna sa kopanje. Kljub temu
je bilo letos v tem kraju veliko domarllt
ln celo lepo število tujih gostov. V edini
gostilni so gostom nudili odlično In ce­
neno hrano, vaščanl pa so pripravili svo­
je sobe za sprejem ohiskovalcev, Vse, kar
Je najlepšega, so postavili v sobe, ki so
Jih oddajali ln z neverjetno skrbjo so si
pridobili naklonjenost turistov, » d n o so
jim bili pripravljeni nuditi manjše ln več-
je usluge, prali so jim, likali, celo šivali,
lako da so se gostje (to jim radi verja­
memo) počutili, kol pravijo sami, celo
bolje kot doma. Skratka, v Gorenji vasi
so znali s prizadevnim delom organizirali
prve sačetke turizma. Glas o lepotah, K O
<toljubJu, odlični prehrani je segel preki.
mela In to je najboljša zagotovilo, da h«
do Imeli vedno več obiskovalcev, s lem pa
•"rti možnosti, da si sgrade tudi nova gO
stilča. Zadruga, ljudski odbor In turistič
no društvo, ki organizirajo In skrhe za
turizem. Imajo od lega že sedaj nekaj do­
hodkov. Rfi dohodki, ne Kredo v faSttlnf
mlilionnv, s č a s o m a pa hudo pridobili vci
• M - I M I - . . kar bo konec kuncev kor is t ih
občini. Na leni primeru se p a č lahkp u č i
I U O .

Nenadoma ga na ovinku za­
nese. Z nogami skuša ujeti rav­
notežje. To se mu sicer po­
sreči, toda motor skače in pleše
pod njim kot podivjan konj.
Pred Dolenčevo mesnico ga za­
nese na pločnik. Toliko da ne
udari z zadnjim kolesom ob že­
no z otrokom. Nato poskoči na­
prej. Pešci so se že razbeiali
kot kokoši, kadar plane med
njih jastreb. Motorist pa pleše
s svvojim »konjičkom* še na­
prej in J« zdaj na sredi cestišča,
zdaj na robu, odkoder ga konč­
no ne zanese pri Goleževl mes­
nici na pločnik, kjer mu uspe
motor izključiti. Obstal je pred
miličnikoma, ki sta njegov ples
ve« čas opazovala. vVozniško
dovoljenje, prosim!. Neznanec
zbeganega obraza išče po žepih
in ponudi zahtevani dokument.
»Kako ste vozili? Z» las ja
manjkalo, da niste podrli žene'
z otrokom.« »Veste, cesta j«
mokra,«, se Izgovarja voznik.
»Pt voz-lte počasneje!« Nezna­
nec molči. Osramočen »pravi
ob tropu molčečih gledalcev
vozniško dovoljenje v'žge motor
in se odpelje. Toda, ko Je na
Glavnem Irgu, sopet da »gas« In
'drvi proti mostu. N| ga It-
'li ilo . . ,

Od 1. Januarja letos do 31.
julija Je bilo na območju na­
šega okraja 186 prometnih ne-
irag. Stir] smrtne žrtve, med
ItjimJ l otrok, 36 oseb huje, 55
laže poškodovanih, 9 milijonov
dinarjev škode To je davek, kj
smo ga plačal! . 67 odstotkov
nezgod je bilo zaradi neprimer­
ne hitrost;, nepravilnega sreča,
nji in obračanja, neupošteva­
nja prednosti na križiščih, dr­
senja alj zanašanja vozila, ne­
pazljivost, voznikov, pomanjka­
nja izkušenj in v p ! i v a alkohol-
uh pijač. Nekaj nesječ Je bilo
-.aradi voženj brez luči, teh-
ličnih pomanjkljivosti vozila
;i upravljanja vozil« brez voz-

-kf-tiu upitu
KoJtagrJl so letos povzročili

l i 1 u vseh prometnih nesreč, le

vozniki motornih vozil jih pre­
kašajo, saj so povzročili 40°,»
vseh nesreč, voznikj vprežnih
vozil 12"/« in pešci 7%. Odsto­
tek nesreč, ki so jih povzro­
čili kolesarji je zelo velik.
Vzrok je groba nedisciplinira­
nost kolesarjev.

Gotovo bo potrebno, poostriti
ukrepe proti rušilcem cestnega
reda. Kolesarji se bodo morali
naučiti na križiščih pokazati
smer poti K roko. Ljudska mi­
lica bo pričela ustavljati tudi
kolesarje in pregledovati(če so
na dvokoleaih potrebne varnost­
ne in signalne naprave. Vinje­
nim voinijkom in kolesarjem
bodo odvzeli vozila ln j ih tako
v času pijanosti izključil] iz
promet«. Poudariti pa moramo,
da je opaziti, da se je discipli­
na voznikov vprežnih vozil iz­
boljšala,

Naše cest« so slabe, 8labo
vzdrževane in preobremenjene,
••J promet lz dneva v dan ns-
rnščn. V okraju Je 2732 vozni­
kov motornih vozil. Od tega Je
poklicnih voznikov 723, ostalih
2009 p« Je amaterjev.

Marsikdo, delavec alj usluž­
benec, oče, mttt alt otrok, ki
)a odšel zjutraj zdrav zdoma,
se ne vrne, če se p« vrne pri­
de k domačim huje ali laže po­
škodovan. Mnogokrat trpi po­
sledice vse življenje. Postai Je
RrttV prometne nesreče. Naša
življenja so v nevarnosti, zato
smo dolžno trudit; se vsi, da
|ih ohranimo!

l ik i kooperacije oziroma vino­
gradniških skupnosti in prek
družbenih in vinogradniških
posestev. Vse to je predvide­
no v perspektivnem planu ob­
čine in okraja. To so velike
naloge, k i pa pomenijo bodoč­
nost teh krajev in dvig blago­
stanja ljudi, ki na tej zemlji
živijo. Z volitvami zadružnih
svetov prehajamo na družbeno
upravljanje v kmetijstvu, k i
bo obnovi na tem področju v
veliko pomoč.

Ob koncu je tovariš 1 Lesko­
šek govoril zborovalcem tudi o
ozadju gonje, ki jo proti naši
državi uprizarjajo Sovjetska
zveza, Kitajska, vzhodnoev­
ropske države in Albanija.

Po zborovanju so si ljudje
ogledali vinogradniško razsta­
vo v brežiškem gradu, vinsko
pokušnjo in obnovljene vino­
grade.

Desetletnica podjetja "Vino-
Brežice«, združena z velikim
nedeljskim vinogradniško-kme-
tijskim taborom, bo zapisana
v zgodovini obnove in razvoja
vinogradniš tva na tem pod­
r o č j u domovine kot važen
mejnik. V tem je tudi njen
pomen, združen z lepo mani­
festacijo naših prizadevnih, po­
žrtvovalnih in pridnih ljudi.

Plemeniti reševalci
V nedeljo popoldne Je sla z

grama otrokoma čez most v O t o č ­
cu ž e n a nekega zdravnika s avto
ceste. Š t i r i l e t n i sinko se je opri­
jemal p o r l o l ž n e g a oroR,i \ "crajl.
Nenadoma Je droga zmanjkalo in
fantek je omahnil v K r k o . Nastal
Je v r i š č . Pritekla sta tudi Ivan
G r l č a r , upokojenec, In njegov sin
J o š e . ki Ju Je vpitje prebudilo lz
popoldanskega sna. Sin Je tako.t
brex oklevanja s k o č i l v Krko . Ker
Je n t r o č i č k a medtem voda ž e po­
tegnila na dno, ga Je z zadnjimi
m o č m i r e š i l . O č e , Ivan G r l č a r , Je
takoj splezal po mostnem opor­
niku do vode in v zadnjem tre­
nutku vzel otroka lz rok svojega
sina. ki so mu m o č i te pojemale.
T u d i trenutki o t r o č l č k o v e e a Živ­
ljenja so bili š t e t i . '/. umetnim
dihanjem ga Je obudila u č i t e l j i c a
T.Jerka D e š n i k Iz O t o č c a .

P o ž r t v o v a l n e m u Ivanu Grlfar.lu
s t a r e j š e m u Iz. O t o č c a In njegove­
mu sinu .Jožetu gre vse priznanje,
saj sta stavila svoje ž i v l j e n j e na
kocko, da bi r e š i l a utnpllajo^ega
se otroka. Njuno plemenito de­
janje Je reMlo ž i v l j e n j e , odgo­
vorni pa naj poskrbijo, da ho
ograja mostu v redu!

SLABO ZALOŽEN
2IVILSK1 TRG

V ponedeljek, 8. septembra, 1e
bil ž i v i l s k i trg v Novem mestu
slabo z a l o ž e n . Naprodaj Je bilo
manj zelenjave ln ž i v i l , pogre­
ša l i pa smo tudi trgovce s Hrva­
š k e g a In LJubljane, ki navadno
razstaviWr> svoje Izdelke.

Jajca so prodajali po 20 din, pa­
priko po ,w—40 din k« , p a r a d i ž ­
nike rvd 35—40 din kg, f ižo l po 40
din kg, kumare za vlaganje po 80
din kg. zelje po w din kg. c v e t s č o
po so din kg. melancane po 60 din
kilogram. Jabolka In h r u š k e po

30—SO din kg. slive po 30 din kg
•er grozdje od 80—100 din kg.

Tud i na sejmu Je bilo mani
i lvahno kot o b l č a l n o . P r l p H i a n
so 770 p r a š i č e v in J!h prodalall po
2700 do m.000 din. Prodali to «03
repov.

SAMOMOR
Samomor pod vlakom le Izvrš i l

Alojz Lunder lz Cerovca pri
Trebelnem 30 avgusta v d r u ž i n i
so ie stalno prepirali. Pred samo­
morom se 1* zlvllenjsko zavaroval
ori D O Z .

Nakup tankerja. Podjetje » J u -
g o t a n k e r « lz Zadra Je kupilo
Francij i
metrov
ton

nov tanker. Dolg je i»s
tn im* nosilnost n t i s o č

TRGOVSKO PODJETJE

» J E Z E R S K O «
na Jezerskem

razpisuje delovno mesto

računovodje (računovodkinje)
Pogoji: srednlu ekonomska š o l a ali v e č l e t n a praksa v r a -
I - I I U O V I H K I V U l ' lar.i I" l a i l f i i e u « p r a v i l n i k « Samsko sta-
•tn\ .m jc u a razpolago.

iliiiiiiiii.iiliiiiiilliiiUIlilNliiiiiiiiiiiiiiiiiiiiililii'iiii'i'i'iiniiniiiiii! niilfflitiiiiiiiinii(iiiii|iii!iiiii!''iiiiiiiiii'i»,imii|i!iiiii!ii

Š t e v . So (442) D O L E N J S K I L I S T s tran 8

Želie in načrti

S e v n i š k a p a n o r a m

SPREHOD
Ko sem izstopil v Sevnici iz

vlaka, sem se začudeno vprašal;
»Kje pa je Sevnica?« N i je. V i ­
del sem samo nekaj hiš na levi
in malo več na desni. Na levo
pelje ena cesta, na desno dve.
Odločil sam se za desno stran.
Seveda ne priznam, čeprav je
morda malo tudi res, da je k
tej odločitvi pripomogel napis
na bližnji zgradbi »Kolodvorska
restavracija«.

Njive, travniki, sadovnjaki in
hiše: to je Sevnica, je bil moj
prvj vtis — vendar ni povsem
tako. Sel sem dalje. Nasproti
mi pripelje »TAM« ln znajdem
se v oblaku prahu, da bi skoraj
izgubil orientacijo. Z laškim
pivom poplahnem suho grlo in
grem naprej. Srečam gospodi­
njo Fani Vajs z otrokom;

»Cesa si pri vas najbolj že­
lite?«

»Tlakovane ceste! Veste, ne­
kaj časa so cesto škropili z ne­
ko snovjo, ki se je na površini
ceste strdila in se zato prah ni
dvigal. Zdaj so s tem prenehali,
najbrž nimajo denarja.«

Srečujem vedno več biciklov
in ljudi. Hiše stoje sedaj že
strnjeno ob cesti. To so skoraj
same trgovine. Sevnica je mo­
čan trgovski center; zvem, da
je ta trg z 2200 prebivalci na
25. mestu v Sloveniji po pro­
metu v trgovinah. Pred Komu­
nalno banko srečam dijaka To­
ma Vačovnlka z dvema majhni­
ma zavitkoma v roki.

»Imate malo časa?« ga vpra­
šam.

»Ne. nimam.«
»Čudno, da dijak med počit­

nicami nima časa.«
»Veste, doma kuham,« mi je

pojasnil, ker so starši v službi«.
Zaupal mi je tudi, da kuha že
brez kuharske knjige in da sta
v zavitkih, ki ju nosi, puding in
sol. Dekleta: Tomo je lep fant
in dober kuhar!

Na trgu urejajo Sevničani
novo trgovino. Tu so bile tudi
tri stojnice; na eni so prodajali
klobuke, na dven spominčke.
Pred neko izložbo sem ujel po­
govor dveh žensk; »Ja, ja, tile
cekarji so že lepi, imajo pa to
slabo lastnost, da ti lahko kdo
na vlaku ali v gneCi kaj sune
iz njega.«

Na hribčku nad trgom bdj
kot stražar star grad. V potoč­
ku ob poti na Kmetijsko gospo­
darstvo plavajo mlade račke.
Tu ima svojo delavnico Jože
Seško.

»Delate, mojster?«
»Delamo in plačujemo davke.«
»Ste bili kdaj vključeni v mi­

zarsko zadrugo?«
»Bilo je tako; v začetku so

nas sil i l i v zadrugo, pa mi n i ­

smo hoteli, potem smo pa mi
si l i l i , pa nas on j niso sprejeli.«

»Kaj je z vašo cesto?«
»Bolj slabo. Ze približno pet

let nam obljubljajo, da jo bo­
do uredili, pa je še do danes
niso. Pred volitvami je bilo do­
sti govora o tem in je malo
manjkalo, da niso prijelj za
krampe in lopate, zdaj je pa vse
spet tiho.«

Poslovil sem se od mojstra
ln od Sevnice ter potrdil mne­
nje večine prebivalcev: Sevni­
ca je lepa, a bo še lepša, ko bo
tlakovala ali asfaltirala svojo
glavno cesto. Jože Prime

Zvonko Kranjc, načelnik od­
delka za gospodarstvo ObLO
Sevnica, nam je povedal:
»Osnovna sredstva naše les­
ne industrije so močno iz­
rabljena. Edina izjema je
Mizarska produktivna zadru­
ga. Zato bomo do leta 1961
dali kar največ za rekon­
strukcije lesne industrije ter
preselili Kopitarno v indu­
strijski del mesta, ki je pred­
viden \ urbanističnem na­
črtu. Skušali bomo tudi re­
šiti vprašanje uporabe izlu-
ženega lesa »Jugotanina«

Sevnica.-
Tudi v kmetijstvu nas ča­

kajo do leta 1961 obsežne na­
loge, saj predstavlja kmetij­
stvo 64 odstotkov našega živ­
lja. Določiti bomo morali
živinorejske in sadjarske
okoliše, ker sta to edini veji
kmetijstva, ki imata na na­
šem področju bodočnost. V
okolici Kompo*lja bomo sku­
šali gojiti hmelj. Te naloge
bomo lahko izpolnili le v
obliki pogodbenega sodelova­
nja v kmetijstvu.

Z obrtništvom ni posebnih
težav, razen n+anjšega po­
manjkanja abrtnikov na po­
deželju. Tudi z našo trgovino
se lahko pohvalimo. Razvija

se v pogojih ostre konku­
rence. Kmetijske zadruge so
trgovske poslovalnice, kjer
so le bili dani pogoji, že opu­
stile. V okolici je premalo
prodajalen. Potrebujemo spe­
cializirano trgovino za avto
dele. Naši prizadevni trgovci
bodo gotovo kos tem nalo­
gam.

Gostinstvo je naša senčna
stran. Čutimo, da smo* s-e raz­
vil i preveč v smer lesne in ­
dustrije. To skušamo popra­
viti tako, da bi razvili go­
stinsko turistično dejavnost.
Lani smo vsa gostinska pod­
jetja mizko pavšalizirali in
se dogovorili, da smejo iz­
plačati 14 plač na leto, ostali
dobiček p-J morajo investi­
rati v opremo. Večina naših
gostinskih obratov ima zdaj
hladilnike, obnovljeni so po
najboljših močeh, vendar pa
je to vse premalo. Da bi
dvignili gostinstvo* in turi­
zem na dostojno višino, bo­
mo morali izvršiti tri velike
naloge: urediti in modernizi­
rati cesto skozi Sevnico,
zgraditi sodobno odprto ko­
pališče v Sevnici ter zgra­
diti večji hotel s primernim
številom ležišč.«

Ob proslavljanju p raznika o b č i n i ' » e v n i c a dne 14. septembra 1958
čestitajo k vsem doslej doseženem uspehom v gospodarstvu in drugih dejav­
nostih vsem de'ovnim ljudem v občini naslednja podjetja, ustanove in or­
ganizacije:

i odbor Sevnico
Občinski komite ZKS — Občinski odbor Socialistične zveze —

Občinski odbor Zveze borcev 1 n

J U G O T A N I N 0 K O P I T A R N A f£ Mizarska produktivna zadruga Sevnica —
Splošno trgovsko podjetje Sevnica — Trgovsko podjetje SLOGA Sevnica — Rudnik rja­
vega premoga Krmelj — K R E M E N I C A Sevnica — Komunalna banka Sevnica — Gozdarska
poslovna zveza Z A S A V J E Sevnica — Komunalno podjetje Sevnica — Radio mehanika
Sevnica — Kmetijska zadruga Sevnica — Kmetijska zadruge Tržišče — Kmetijska zadruga
Šentjanž — Kmetijska zadruga Studenec — Gostinsko podjetje Sevnica — Lekarna Sev­
nica — Zdravstvena postaja Krmelj — Valjčni mlin Sevnica — Zadružno gostinstvo —

Trgovsko podjetje »Mirna« Sevnica — Konfekcija LISCA, Sevnica.

Z novimi delovnimi uspehi in prizadevanji nameravamo tudi v bodoče
prispevati kar največ za zvišanje življenjske ravni delovnega ljudstva občine

Sevnica in vse naše socialistične domovine!

Maketa spomenika padlim bor
cem NOB, ki ga bodo v nedeljo
dopoldne odkrili v Sevnici. Spo
menik je eno zadnjih del moj­
stra Plečnika, njegovo zamisel

pa ie uresničil arh. Pengov

14. se
14. septembra 1943 so borci NOV napadli Kopi­

tarno v Sevnici, uničili več strojev in odnesli glavni
gonilni jermen. Nekaj dni kasneje so borci 15. divi­
zije napadli Boštanj, kmalu zatem tudi rudnik Kr­
melj ter onesposobili jašek. Partizanske puške so
zapokale tudi v tem, od Nemcev okupiranem področ­
ju. V spomin na to praznujejo občani Sevnice letos
prvič 14. september kot občinski praznik.

Na naši sliki je lev iz Sevnice. Mnogo let je že
preteklo, kar ga je izklesala kiparjeva roka. Posta­
vili so ga pri vhodu v sevniški grad na hribu nad me­
stom. Kakor zamaknjen opazuje strehe sevniških
hiš, ki se stiskajo ob hrib, vrvež na ulicah in leni
tok Save. Razigrani otroci so mu z raznimi kriče­
čimi barvicami obarvali oči. Njegov pogled je hudo­
mušen, pa hkrati resen. Videl je že marsikaj, še več
se mu obeta v prihodnosti. Slučajnemu opazovalcu
se zazdi, da trepeče v njegovih očeh odsev nove
asfaltirane ceste, urejenega trga, bazena, polnega
kopalcev in veselega vrišča, skratka nove Sevnice,
ki nastaja, polna tovarniških dimnikov, novih sta­
novanjskih hiš ter veselih in delavnih ljudi.

Vse to bo dala in že prinaša prihodnost. Pridne
roke Sevničanov jo ustvarjajo.

Novi hotel bodo pr i če l i
verjetno kmalu graditi v Sev­
nici, investicijski program že
oripravljarjo, potrebna sredstva
so zagotovljena. Investitor bo
gostinsko podjetje Sevnica

Avto g a r a ž o ln v e č j o me»
n a n i č n o delavnico gradi Avto
moto d r u š t v o Sevnica. Predvi ­
devajo tudi proizvodnjo alu­
minijastih delov za potrebe
Mizarske produktivne zadruge
Sevnica

*
9 Lastne menze ima v e č i n a

industrijskih podjetij v Sev­
nici, kot Kopitarna. Jugota-
ain. Mizarska produktivna za­
druga in S p l o š n o trgovsko p o đ -
letje T u dobivajo delavci to­
pel dopoldanski obrok hrane
la 30—40 dinarjev.

Prihodnje leto sipomladl
..odo asfaltirali trg v Sevnici,
Vačrt l za regulacijo ln asfal-
ranje ceste od ž e l e z n i š k e po­

staje do Š m a r j a so že priprav­
ljeni P r e d r a č u n s t r o š k o v je
106 milijonov dinarjev. Dsla
bodo u r e s n i č i l i postopoma.

V S A K ZA
MILIJON...

Pred trinajstimi leti so v temni delavnici nekdanje Jugota.
ninove usnjarne obdelali prvo desko. Sest mizarjev, skoroda
golih rok, se je takrat združilo v mizarsko produktivno zadru­
go. Sest skobljičev, nekaj klad iv ln dlet je bilo vse orodje, ki
so ga premogli; o strojih takrat še sanjali niso. Pričeli so, moč­
ni ln neupogljivi kot pravi sam orastnikl.

Mizarska produktivna zadru­
ga Sevnica je danes znana po
vsej Jugoslaviji, še posebno pa
v tujini. Lepo poslopje, ki so se
vanj vselili sevniški mizarji le­
ta 1951, je še zdaj kakor no­
vo. Zgradili so ga sami, samo
enega zidarja so najeli za grad­
njo. Največ so prispevali mi-

O b č i n s k o podjetje Kreme-
nlca Krmel j ima zadnje č a s e
velika n a r o č i l a za dobavo kre­
m e n č e v e g a peska. Delno Je
temu vzrok pomanjkanje ne­
katerih vrst peska v rudnikih
Kremena Novo mesto, delno
pa tudi velike potrebe avto
ceste po pesku, ki ga uporab­
ljajo pri asfaltiranju.

P r i sevniških sadjarjih

SPORED PROSLAV
PETEK, 12. S E P T E M B R A :
ob 20.uri: v domu »Partizan« Sevnica, predvajanje filma

»Ne obračaj se sinko«.

SOBOTA, 13. S E P T E M B R A :
ob 8., 10. in 13. uri: predvajanje istega filma v domu »Pa<r-

tlztn« v Sevnici za šolsko in ostalo mladino;
ob 9.30 uri: odkritje spominske plošče padlim gasilcem

društva v Sevnici v gasilskem domu;
ob 10. uri: otvoritev gospodarsko-kmetijske razstave v

gasilskem domu v Sevnici;
ob 20. uri: gostovanje celjskega gledališča z dramo »Na

slepem tiru« v domu »Partizan« v Sevnici.

NEDELJA, 14. S E P T E M B R A :
ob 5.30 uri: budnica godbe na pihala iz Kapel;
ob 8. uri: slavnostna seja občinskega ljudskega odbora

Sevnica v sejn; sobi;
od 8. do 9. ure: promenadn) koncept godbe na pihala na

glavnem trgu v Sevnici;
ob 9. uri: skupen odhod k odkritju spomenika padlim

borcem pri železniški postaji Sevnica;
ob 10. uri: s!avnosti ob odkritju spomenika;
ob 11. uri: kulturno zabavna prireditev v domu »Partl-

tizan« v Sevnici.
Gospodarsko-kmetijska razstava bo odprta od 1-3. do 20.

septembra 1958.

ODKRITJE SPOMENIKA P A D L I M BORCEM NOV
V SEVNICI

14. S E P T E M B R A OB 10. URI:
a) Otve-itvenj govor o pomenit občinskega praznika

(KcNman Ka,rel — predsednik ObLO)
b) Mcški pevski zbor zapoje dve partizanski pesmi
c) Zborovska recitacija učencev osemletne šole Sevnica
d) S'l-vnostni govor ob odkritju spomenika (govori in

odkrije Kolar S'avi) med odkritjem igra godba na
piha'a *a!ro koračnico

a) P-"'- •••>••:!'• vencev ga, .odars-kh, društvenih in poli­
tičnih '>*'- ,T . :a" i r.-i vznožju spomenika

f) Odhcd Rt • • - ---.ih patrulj z venci Občinskega odbo­
r i ZB Ssvr ' k spe-menikom in spornin--kim ploščam
na teren ("bukovje, Zabjek. Bučka, Studenec, K r -
me'j. M;- -»vec. Šentjanž. Vel. Cirnik. Boštanj in Sev­
nica — .sodišče)

g) P;w•! i/.anskn ko/ačnica — zn'gra Rodbu na pih.ila
h) Zaključek slavnosti ob spomeniku.

ODBOR ZA PROSLAVO

Z obiska na Kmetijskem gospodarstvu Sevnica, za katerega so nekateri okoliški kmetje še leta
1954 govorili: »Kaj zapravljajo čas s sadjem! Bolje bi bilo, da bi sejali pšenico in sadili krom­
pir . . . « Danes govorijo prav ti ljudje že čisto d rugače

dile že letos. Letina obeta pride­
lek 10.000 kilogramov na hektar
Plodovi so izredno lepi. To je sa­
mo kabinetno sadje, ki . je pred­
videno za izvoz.

To pomlad so okoliški kmetje
spoznali uspeh gospodarstva in
začeli hoditi k njim po nasvete:
kakšno sadje bi sadili in kako bi
obnovili sadovnjake. Danes ima
Gospodarstvo ugled ne samo pri

d o m a č i h kmetih, ampak pri sad­
jarjih vse Slovenije. Od leta 1956
dalje ima gospodarstvo m o č n o
oporo tudi pri o b č i n s k e m ljud­
skem odboru Sevnica.

Problem posestva je š e kvali-
ficirana delovna sila, katere ne
morejo dobiti, ker nimajo lastnih
stanovanj. V n a č r t u imajo zgra­
ditev deset stanovan* in popravi­
lo upravne zgradbe. Obnovili bo­
do nadaljnjih 13 hektarov sadov­
njaka. Posestvo Je in bo usmer­
jeno v d r e v e s n l č a r s t v o in sadjar­
stvo, p o m o ž n a panoga pa bo go­
vedoreja.

Zdravstvo Je v o b č i n i ze­
lo razvito. Ustvaril i so že po­
grebne pogoje za preventivno
zdravljenje. Imajo dva zdrav­
stvena doma (v Sevnici in ene­
ga v Krmelju) ter posvetoval­
nico za mater ln otroka v Sev­
nici. V teh zdravstvenih usta­
novah dela pet zdravnikov s
s p l o š n o z d r a v n i š k o prakso.
Zobno ambulanto imajo v Sev­
nici ln v Krmel ju . Zobozdrav­
stveno s l u ž b o opravlj ajo zdrav­
nik stomatolog, dva dentista in
v e č zobotehnlkov Svet za
zdravstvo u č i n k o v i t o posega v

zdravstveno problematiko^ V
Sevnici imajo tudi dva r e š i l n a
avtomobila in d e ž u r n o s l u ž b o
v Zdravstvenem domu. V okra­
ju upajo biti o b č i n a z najbolj­
š e organizirano zdravstveno
s l u ž b o *

• Dve sodobni mesnici na­
merava graditi Kmetijska za­
druga Sevnica Hkrat i bodo
gradili tudi m a n j š i mesno pre­
delovalni obrat. Ena od mesnic
bo v Sevnici, druga pa v
Š m a r j u , kjer je industrijski
medel

Bogata prva letina — in sadovnjak še toliko obeta!

» L e t o s je n a š nasad p r i t l i č n i h
jablan dobro obrodil , č e p r a v je
bila prva rodnost predvidena š e l e
v prihodnjem letu. To je zahva­
la zemlje in Jablan za obilno gno­
jenje in za p r a v o č a s n o ln zadost­
no š k r o p l j e n j e « , nam Je dejala
upravnica Kmetijskega gospodar­
stva v Sevnici Inž . Vida Cimper-
š c k

T o v a v i š i c a Justl Rome, r a č u n o -
vodklnja Gospodarstva, pa nam je
prikazala razvoj in t e ž a v e , s ka­
terimi so se boril i .

Kmetijsko Kospodarstvo Sevn1?n
te nastalo leta 1954 z z d r u ž i t v i j o
i konomije ministrstva za zdrav­
stvo L R S in kmetijske delovne
zadruge B o š t a n j . Obe n-sestvi je
z d r u ž i l a okrajna z a d r u ž n a zveza
K r š k o in dala novoustanovljene­
mu Gospodarstvu kredit 11,5 mil i ­
jonov d n a r l e v . To leto sc zasa­
dili 5 hektarov nasada nizkoprl-
Hičn ih jabolk in uredili 1,8 hekt­
ara drevesnice. Sadike so kupili
v Banatu

O k o l i š k i kmetje so zelo č r n o
gledali na novoustanovljeno Go-
rpodarstvo Govoril i so. da bj bl-
lo bolje, č e bi seialt p š e n i c o ln
sadili krompir- ezr.li so m r e ž o , s
katero so bJH :n<VHdl ograjeni In
p M k a l i š a r i l e . I* avega razume­
vanja nt bUo niti s strani okraj­
nega ljudskega odbora Krtko, kt»
ie hotel < 1 vzet I Gospodarstvu d l
/'•mite 7.i zgraditev stanovanjskih
h i š . To |e p r e p r e č i l a Glavna za
d r u ž n a zveza Slovenije.

V letu 1955 so zasadili nadalj­
njih 9 hektarov sadovnjaka, ven­

dar že s sadikami iz lastne dre­
vesnice. Uredili so š e 1,8 h e k t a r «
drevesnice. To leto Jim Je z a č e l
nagajati voluhar; z a č e l i so ga ta­
koj zatirati z zastrupljevanjem.
lovljenjem s pastmi in z z a p r a š e -
vanjem rovov s cimagom. V teh
dveh letih so imeli dohodke samo
od ž i v i n o r e j e Nasad- so obdelo­
vali z najetimi stroi)

Leta 1956 so kupil i traktor Fiai
g o s e n i č a r , s katerim i z v r š u j e j o
vsa dela, ki so potrebna za nego
sadovnjaka (oranje, okopavanje
In š k r o p l j e n j e) . TTo leto so pro­
dali prvih 30 t i s o č sadik v glav­
nem v SlpveniJi in Makedoniji
Gospodarstvo v tem č a s u ni Ime­
lo izgub, č e p r a v se je moralo
v z d r ž e v a t i V glavnem samo.

Leta 1957 so drevesa že lepo
cvetela, a Je ves pridelek u n i č i l a
slana. P r i č e l i so z obnovo novih
14 hektarov sadovnjaka srednje
debelih jablan, za kar so dobili
kredit pet milijonov dinarjev od
Zveze z a d r u ž n i h hranilnic.

Letos se ie Dosestvo s oridobit-
vijo obrata ImDolce in nekaj go­
zdov r*z.širilo na povrtino ifio hn
Zaradi tega In v zvezi s planom
r e p u b l i š k e g a odbora za sadjarstv-
so razš ir i l i drevesnico lz zmog­
ljivosti 35 t i s o č n« BI tisOČ sa/lIV
l"tno. V letu 1960 hod-) lahko nd
dali ž e B0 t i s o č sadik. Triko »živ
Henle d r e v e s n i c e « Je oredvin>n
za pr!hodnilh d v a ^ ° t let.

Za nasad pritličnih 'ablan
bila predvidena piva lodnost š e l e
leta 1939, vendar so jablane zara­
di dobre in pravilne obdelave ro-

zarji s prostovoljnim delom ob
nedeljah in v prostem času.

Leta 1946 so prevzeli prvo
večje naročilo: izdelavo opreme
za sanatorij v Knezovem selu
pri Nišu. S tem je mizarska
produktivna zadruga Sevnica
naredila prvi korak v smeri no.
vega razvoja-, izdelave visoko-
kakovostnega pohištva. Opremi­
l i so vrsto velikih hotelov in
zdravilišč, izdelali opremo za
19 kabinetov Zveznega izvršne­
ga sveta, opremili republiško
skupščino LRS ter prodali vr­
sto garnitur, k i krasijo danes
palače v Ameriki . Izdelujejo sa­
mo stilsko slogovno pohištvo po
naročilu. Dve zlati kolajni, po­
sebna diploma in pet let izvoza
so samo delček doseženih uspe­
hov.

Več kot petdeset milijonov so
vredna osnovna sredstva Mizar­
ske produktivne zadruge Sev­
nica danes. S čim so začeli leta
1945, smo že povedali. Najso­
dobnejši električni Siemensov
vlagometer imajo. Samo rahlo
ga prisloniš ob desko in že po­
kaže odstotek vlage lesa. Več
kot petdeset milijonov so vred­
na osnovna sredstva, družba pa
je prispevala zanje le 7 mi l i ­
jonov. Vse ostalo so ustvarili
sami. Kako? Niso delili plač iz
dobička, ampak kupovali stroje.

Naročniki iz Amerike so zelo
natančni. Ko je pogodbeni rok
prekoračen, zaračunajo penale
in radi odpovedo pogodbo. Izje­
ma je Mizarska produktivna za­
druga Sevnica. Na naročeno po­
hištvo čakajo Amerikanci tudi
leto dni, ne da bi sitnarili ali
odpovedali pogodbo. Kakovost,
ki jo pri nas tako pogrešamo,
igra tu odločilno vlogo.

Največ delajo iz vezanega le­
sa in raznih svetlih furnirjev.
Za izvoz predvsem pohištvo iz
orehovega furnirja z intarzijo.
Leta 1945 jih je bilo šest, danes
jih je 112. Ljudje različnih let.
Toda vsak od njih ustvari na
:eto za milijon dinarjev bruto

Izdelki sevniških mizarjev dosegajo na vseh ra zstavah in velesejmih najvišja priznanja

• D O L E N J S K I L I S T « Štev. 36 (442)

Mladina im kmetijstvo Zaxvcni1c je• • •
Razš i r ipn i nlprmm nkrainpcfa k r v m i t p i a l . M S Nnvn mpstn I P nrptpkli nptpk raznravl ia l n v lne i mlad ih z a d r u ž n i - & Razširjeni plenum okrajnega komiteja L M S Novo mesto je pretekli petek razpravljal o vlogi mladih zadružni­
kov, o volitvah v zadružne svete in o tem, da mora tudi kmečka mladina pričeti resno razpravljati o kmetijstvu

Približno 45 mladih ljudi je
bilo zbranih v sejni dvorani
O L O Novo mesto 5. septembra
na razšir jenem plenumu. C K
L M S je zastopal Božo Jurak,
prisostvoval pa je tudi pod­
predsednik O Z Z Novo mesto
Tone Pire. Akt ive mladih
Zadružnikov so zastopali pred­
stavniki 15 zadrug našega pod­
ročja. V uvodnem referatu je
Franci Beg med drugim pove­
dal :

»•Z novo uredbo o kmetij­
skih zadrugah in zadružnih
svetih je pred zadruge jasno
postavljena Mjihova vloga pri
pospeševanju kmetijstva. Za­
družni sveti prevzemajo v
kmetijstvu enako vlogo kot jo
imajo delavski sveti v indu­
striji , le s to razliko, da bodo
imeli mnogo širše področje de­
l a in se bodo morali boriti z
zaostalostjo v mišljenju naših
ljudi — lastnikov zemljišč. Za­
druge kažejo še premalo za­
nimanja za aktive mladih za­
družnikov. Mladina ima po­
membno vlogo pri pospeševa­
nju kmetijstva in v boju za
večji hektarski donos. P r i uva­
janju hibridne koruze, novih
vrst pšenice in hmelja je
imela mladina marsikje važno
vlogo. Te naloge, ki jo čakajo,
niso kampanjske; mladi ljudje
morajo temeljito spoznavati
širše in ožje naloge zadrug
svojega področja.«

C A S B E Z I ; O T E M , K A R JE
ZE DOGNANO, NE U T E G N E

MO PREMIŠLJATI
Nato je spregovoril tovariš

Tone Pire: »Ze vsa leta po
vojni se trudimo vključiti mla­
de ljudi v neposredno uprav­
ljanje proizvodnje. Taka na­

loga stoji zdaj pred nami pri
volitvah zadružnih svetov, v
katere moramo povsod vkl ju­
čiti vsaj 30°/o mladih zadruž­
nikov. Takoj, ko so zadruge iz­
ločile trgovino, so se pokazali
večii uspehi na kmetijskem
področju. Promet s kmetijski­
mi pridelki je zelo porasel,
zadruge pa so pokazale tudi
od 2—10°/o dobička. Volitve
zadružnih svetov morajo poži-
veti politično delo na vasi in
do skrajnosti razgibati de­
javnost vseh družbenih orga­
nizacij. Pred nami so tri na­
loge: vključiti kar največ mla­
dine v zadružne svete, pripra­
viti stvarne delovne programe
zadrug in uvesti sodobno agro­
tehniko. Cas beži, premišl jat i
ne utegnemo. Mladi ljudje
imajo mnogo boljše pogoje za
vključevanje v zadruge, saj so
dosedanji, ponekod previsoki
deleži, odpravljeni. Novi 500
dinarski delež je mogoče pla­
čati v obrokih; zadruge bodo
mladim ljudem nudile mož­
nost, da ta znesek zaslužijo.
Delež družinskih članov je
znižan na 125 din.«

Nato se je razvila živahna
razprava predstavnikov mla­
dih zadružnikov, k i so zelo
preprosto in neposredno mar­
sikaj povedali. Kmečka mla­
dina ponekod sama nepravil­
no gleda na delo v kmetijstvu
in želi le v tovarne, češ da je
tam boljši in lažji zaslužek.
Slišati je celo pripombe, da
doma ostanejo le »bedaki*.
Mladi zadružniki delajo pov­
sod poizkuse z novimi kultu­
rami, vrstami semen in umet­
nimi gnojili. Marsikdaj nale­
tijo pri tem na mačehovski
odnos zadruge, ki j im dela te­

žave pri dodelitvi zemljišča,
sredstev, umetnih gnojil in po­
dobno. P r i tem delu želijo več
pomoči od zgoraj, ker ni niko7^
gar, k i bi prišel pogledat nji­
hove uspehe in j im rekel
hrabrilno besedo. Strokovnjaki
na terenu kažejo premalo za­
nimanja za njih in volje do
sodelovanja z njimi. Mladi za­
družniki želijo čimveč nepo­
srednih stikov z OZZ. Mnogo
agitirajo za nova sortna se­
mena, čutijo pa neugodne po­
sledice neizpolnjenih obljub
glede odkupnih cen in na­
grad. Ponekod opažajo, da
občinski komiteji L M S nimajo
pravega odnosa do njih, kmeč­
ka mladina pa je zelo občut­
ljiva in se takoj čuti zapostav­
ljeno. Razprava je bila, na
kratko rečeno, zelo živahna
in mnogovrstna.

Z A BOLJŠE O D N O S E M E D
A K T I V I , K O M I T E J I L M S

IN K Z

V njo je posegel tudi pred­
stavnik C K L M S Božo Jurak.
»S poskusništvom v kme­
tijstvu smo končali« je dejal.
"•Industrijski delavec proizvede
na leto za 2 milijona 700.000
din dobrin, kmečki prebivalec
pa le za 177 tisoč dinarjev.
Nam to ni vseeno. Mladina na
vasi mora krepko poseči v raz­
voj dogodkov. 380 kmečkih
mladincev iz okraja je šlo le­
tos skozi šolo avto ceste; te
moramo kar najbolj uporabiti.
Nujno moramo utrditi odnose:
aktiv mladih zadružnikov —
občinski komite LMS — kme­
tijska zadruga. Novomeški
okraj je kmetijski, zato mora
mladinska organizacija posve-

Poči n i č e so izkoristili
za popravilo šol

V občini Videm-Kiško so te­
meljito izkoristili letne počitni­
ce za zunanjo in notranjo ure­
ditev šolskih poslopij. Delovni
kolektivi so posvetili temu
vprašanju vso skrb in žrtvovali
za ta dela 3 milijone dinarjev
iz sredstev za prosto razpolaga­
nje. Najprej so uredili šolsko
poslopje v Velikem Podlogu, ki
ima sedaj novo pročelje in lepo
popravljeno železno vrtno ogra­
jo ter vse ostalo. Na Velikem
Trnu so na novo napeljali v šol­
skem poslopju električno omrež­
je, obnovili pročelje ter uredili
prostor za mlečno kuhinjo, ka­
binet in sobico za učitelje.

Tudi na Zdolah ima šola novo
pročelje, poleg tega pa so pre­
kr i l i vse ostrešje, prepleskali
okna in razrede ter na ta način
dali šoli po tridesetih letih zo­

pet primerno zunanje lice. S
temi sredstvi so si pomagale
tudi šole na Senušah in na Raki,
kjer so med počitnicami opra­
vil i manjša dela.

Vse šole v Vidmu-Krškem
imajo sedaj lepo zunanje lice z
urejeno okolico. Drugo leto pa
bodo posvetih več skrbi nabavi
šolske opreme, učil in notranji
ureditvi.

V Vidmu-Krškem sta dva
otroška vrtca. Na levem bregu
Save ima vrtec še dokaj primer­
ne prostore, medtem ko na des­
nem bregu gostuje v slabih pro­
storih, v sejni sobi TVD Parti­
zana. Ta otroški vrtec je imel
s svojimi prostori velike težave.

Nekaj časa je bil v neprimernih
prostorih, kjer je sedaj skladi­
šče, nato v bivši kavarni, kjer
je sedaj tiskarna, in končno, pa
še to začasno, v sejni sobi. O
njihovih prostorih so že večkrat
razpravljali na zborih volivcev
in prišli do zaključka, da je
treba čimprej zgraditi primerne
prostore za vrtec. Ostalo pa ni
le pni besedah, kajti občinski
ljudski odbor je dal izdelati
načrt za vrtec, ki bo po pred­
računu stal 7,800.000 dinarjev.
Potrjena je že tudi lokacija, ta­
ko da bodo v kratkem pričeli z
gradnjo in do zime stavbo spra­
vil i pod streho, spomladi pa z
deli zaključili. M .

titi v ' čim več pažnje kmetij­
stvu.«

Pogovorili so se še o vpra­
šanju kmetijskih šol, ki letos
nimajo dovolj kandidatov za
vpis. Mladinska organizacija
bo skušala to vprašanje takoj
rešiti, saj bodo mladinci, ki
bodo končali kmetijske šole.
najboljši aktivisti mladih za­
družnikov.

Plenum je nato razpravljal
še o organizacijskih nalogah,
ki so pred L M S v zvezi z let­
nimi konferencami ter sprejel
sklepe o vlogi in nalogah mla­
dine v kmetijstvu, k i j ih bodo
mladi zadružniki , — o tem
smo prepričani — v celoti
uresničili .

Dan Ljudske
tehnike na Čatežu

V nedeljo, 8. septembra, so č l a ­
ni Ljudske tehnike o b č i n e Treb­
nje praznovali svoj Dan na Ča­
t e ž u . T o je bil prv i praznik te
vrste v trebanjski o b č i n i , sklenili
pa so, da ga bodo praznovali tudi
v b o d o č e , vsako leto v drugem
kraju. Najprej so na o b č i n s k i
konferenci, ki so se je u d e l e ž i l i
tudi. vsi v i d n e j š i predstavniki
O b L O pregledali dosedanje uspe­
he organizacije L T v d o m a č i
o b č i n i in sprejeli n a č r t e za bo­
d o č e delo. N o v o m e š k a ekipa Je
nato predvajala t e h n i č n e filme.
Poooldan je v ocenjevalni v o ž n j i
t e ž k i h motorjev, srednje t e ž k i h
motorjev in mopedov sodelovalo
24 motoristov. Vozi l i so na odseku
od Trebnlega skozi R a č j e selo ln
Vel iko Loko do Č a t e ž a . N a j b o l j š i
je bil Janez Bukovec iz Trebnje­
ga, ki je prejel nagrado.

Traktorist i , graditelji avtoceste
iz naselja Korenitka. so nato
na š e s t i h traktorjih prikazali
o k o l i š k i m kmetom sodobno agro­
t e h n i č n o obdelovanje zemlje.
Kmetje,, predvsem pa mladina,
so bili š t e v i l n o zastopani. Zani ­
mivi so bili razgovori kmetov,
ki so budno spremljali delo
traktoristov s pogostimi vzdihi:
K o bi le tudi v n a š i vasi imeli
traktor!

N o v o m e š k i radioamaterji, č l a n i
Radiokluba Novo mesto, so nato
š t e v i l n i m p o s l u š a l c e m prikazali
f o n i č n o oddajo in sprejem med
dvema majhnima radio oddajno-
sprejemnima postajama vrste
U K W . Program je bil z a k l j u č e n
z l judskim rajanjem.

T a k š n e prireditve bi vsem ob­
č i n s k i m odborom Ljudske tehnike
mnogo pripomogle v ni ihovem
delu in je ž e l e t i , da bi j ih pr i ­
rejali tudi drugod.

Novo n a h a j a l i š č e premoga. V
R e p i š t u v l e s k o v š k e m okraju so
odkril i n a h a j a l i š č e č r n e g a pre­
moga, ki je zelo primeren za
koksiranje. Rezerve z n a š a j o okoli
600.000 ton.

Odprta noč in dan so šolska vrata,
kdaj »cvek« dobiš, ti ne pove nobena pratka.

(Di jaška — prosto po P r e š e r n u

Pretekli petek se je z a č e l pouk
na n o v o m e š k i h š o l a h . V e č i n a dija­
kov je z veseljem stopilo č e z š o l ­
ski prag

Osemletki bomo imeli letos v
Novem mestu dve s 35 oddelki m
[•»rblžno 1200 u č e n c i , sem izve:!"'

tudi tisti, ki so se uči l i anglešči­
no. T a k o bomo morali imeti l o č e n
pouk jezikov.

Administrativna š o l a ima dve
u č i l n i c i in eno strojepisnico. Lan­
sko leto smo imeli 18 starih pisal­

ih)d

v pogovoru s t o v a r i š e m JPllet ičem,
upraviteljem II. osemletke. »Na

razpolago imamo samo 1<> u č i l n i c .
Pouk bo dopoldne in popoldne, a
kljub temu nam bo zmanjkalo
prostora za tri u č i l n i c e , kamere
bomo dobili verjetno v giimnaziii.
Z nadzidavo telovadnice bomo do­
bili prostor za vajensko š o l o , nj i ­
hove sedanje prostore pa bo pred­
vidoma zasedla osemletka. Prostor
za potrebne tri u č i l n i c e bi dobi­
li tudi tako, č e bi se stranke, ki
stanujejo v šo l i , izselile. Vendar
to s p r i č o , s p l o š n o znane stano­
vanjske stiske, ni upati.

T e ž a v e imamo s tem. ker ž e l i j o
vsi s t a r š i , da bi hodili njihovi
otroci v golo dopoldne. Pr imanj­
kuje nam u č n i h m o č i za n e m š č i ­
no, a n g l e š č i n o in ma'temattko. Iz
o k o l i š k i h krajev p o š i l j a j o s tarš i
otroke raje v mestno š o l o kot v
v a š k o

V petem letniku ln naprej bo
obvezen en jezik: n e m š č i n a ali
a n g l e š č i n a ; v k l a s i č n i h razredih
pa tudi l a t i n š č i n a . «

Profesor Marn, direktor novo­
ustanovljene Ekonomske srednje
š o l e in Administrativne š o l e , mi
je dejal:

» E k o n o m s k a srednja š o l a je bila
ustanovljena v Novem mestu že
leta 19*6, a Je bila š e s t let k a ­
sneje ukinjena. Letos se je p r i ­
javilo za sprejem 47 kandidatov,
sprejetih pa je bilo 32; od tega
samo š t i r j e fantje. T e ž a v e imamo
s tem. ker so priš l i v š o l o u č e n ­
ci, k i so se uč i l i n e m š č i n o , in

podjetij in dala pop:a\ . . . -a
borcev. Letos smo dobili š e novih
15. Strojepisnica je bila prej v
internatu Zveze borcev v B r š l j i -
nu. zdaj pa je v t u k a j š n j i h pro­
storih.

V drugem, letniku imamo 26

u č e n c e v , v prva dva pa je bilo
sprejetih 62 od prijavttjenih 87.
Vseh nismo jtnoigli sprejeti zaradi
pomanjkanja prostora.

Sredstva za obe š o l i so priskrb­
ljena, za kar se moramo zahvaliti
okrajnemu odboru Zveze borcev;
predvsem predsedniku Maksu V a -
letu in sekretarju Martinu Pav l i ­
nu.«

K a k š n o je stanje na gimnaziji,
sem zvedel pri direktorici, pro­
fesorici Palmi Kasesnik. Urn ik i so
že izdelani. Profesorji in dijaki so
veseli z a č e t k a pouka, ki se je za­
čel normalno v vseh sedmih od­
delkih s 170 dijaki. So zelo stis­
njeni. Zasedeno imajo celo risal-
nico in fizikalno dvorano. Razred
v fizikalni dvorani se bo selil.

Novi ravnatelj u č i t e l j i š č a tova­
riš* Smerdu mi je dejal, da bodo
p r i č e l i s poukom š e l e 13- septem­
bra, ko bo delno izpraznjen inter­
nat v Smihelu. Pouk bo v pro­
storih gimnazije. Do L oktobra
bodo imeli dijaki v internatu sa­
mo p r e n o č i š č e , hrano pa v š o l s k i
nienzi.

P r i b l i ž n o š t e v i l o dijakov je 210.
V e č i n a jih je iz n a š e g a okraja,
nekaj pa tudi iz drugih, v prvi
letnik je vpisanih 65.

Vzporedno z reformo š o l s t v a
bodo pripravili do konca meseca
tudi nove u č n e n a č r t e , ki j ih bodo
med š o l s k i m letom Še dopolnje­
vali Dijaki bodo maturirali dva­
krat. Na koncu č e t r t e g a letnika
bo matura iz s p l o š n o i z o b r a ž e v a l ­
nih predmetov (zgodovina, mate­
matika, en tuj Jezik) in enega od
naslednjih: biologija, fizika, ke­
mija in zemljepis). L e t o š n j i peti
letnik bo delal maturo š e po sta­
rem, medtem ko bo prihodnji ma-
turirai iz p e d a g o š k e skupine pred­
metov, s l o v e n š č i n e in iz p r e d ­
metne skupine, ki si jo bo dijak
izbral.

Primanjkuje j im u č n a m o č za
s l o v e n š č i n o in s r b o h r v a š č i n o .

P r i h o d n j i č pa š e o drugih novo­
m e š k i h š o l a h . J , prime

Tehnični tečaj na Grmu *

Prvi dan
Bilo je v petek zju­

traj. Tovarišice učitelji­
ce petih prvih razredov
novomeške osnovne šo­
le so toplo, prisrčno kot
znajo to samo še ma­
mice, sprejele kakih 150
prvošolčkov. Svetle in
temne učke Janezkov,
Tomažev, Mihcev in
Franckov, Lučk, Mar­
jetic, Mojc. Veric, Bo­
risov, Petrdkov, Spele
in še mnogih drugih so
se za hip zazrle v ve­
like, bele stene in ši­
roka, skoraj ogromna
okna, pa še v tablo in
klopi, kjer bodo poslej
sedeli in srkali prvo
učenost kot čebelice na
velikem travniku zna­
nja in izobrazbe. Samo
za hip, ker so jih takoj
nato tovarišice že pova­
bile na kratek sprehod'
Malčki so pogumno od­
šli iz šole in zavili v
zgornjo kavarno, kjer
so jim tudi letos požr­
tvovalne odbornice
mestnega Društva pri­
jateljev mladine pri­
pravile s<ladko malico.
Pri vratih kavarne se
je nabralo mamic pa
tudi nekaj očetov je
bilo vmes, da kar nis i
mogel skozi. Veseli so
zrli vzradoščene obraz­
ke za ?ni.2ami, k i so hi-
teiit prazniti kozarce
malinovca, napolitanke
in keksi pa »o hrustali
pod belimi 2>obki, da
jih je bilo veselje po­
gledati.

V soboto, ko se je za-
tel pouk, je bila t upata m
potoče.ia še kakšna sol-
zica. Kaj ne, ko pa ven­
dar ni več mamice pri
roki in moraš sedeti
skoraj celo uro pri mi­
ru. Pravljice, prve šol­
ske matice in topla,
priijazna beseda tovari-
Šic pa je hitro ustvari­
la tisto prijetno vzduš­
je, ki je značilnost no­
ve šole in njenih vzgo­
jiteljev.

Okrajni odbor Ljudske tehnike
v Novem mestu je v soglasju s
tajnisivom za prosveto O L O Novo
mesto ter ob podpori Gospodinj­
skega centra v Novem mestu. Rde­
č e g a k r i ž a in nekaterih novome­
š k i h podjetij organiziral t e č a j za
t e h n i č n o vzgojo in d o m a č e go­
spodarstvo za u č i t e l j e n o v o m e š k e ­
ga okraja.

Vsebinsko Je bil t e č a j skrbno
pripravljen in zelo pester, le ude­
l e ž b a ni zadovoljila: od prijavlje­
nih 32, se jih je t e č a j a u d e l e ž i j o
komaj 14. Zato je bil t e č a j na­
mesto predvidenih 10 dni ie en
teden.

T e č a j n i k i so se seznanili z upo­
rabo papirja, lepenke, slame, ra-
fije, odpadkov usnja, vrvice, ve­
zanih p l o š č , ž i c e in z e l e k t r i č n i m
materialom. Tako so pri tovan-
š i c a h B a š k o v i č e v i in P o č k a r j e v i
izdelovali r a z l i č n e okraske, ž i v a l i
iz usnja, m r e ž e , zgibah pn.pir, pre­
pletali, lepili slamo in podobno.
T o v a r i š Kukec je pokazal, kako
se iz navadnega platna pripravi
k n j i g o v e š k o , za d o m a č e potrebe,
prav tako knjigoveski papir, kar
so t e č a j n i k i uporabili pri izdelavi
mape, pisemskega nabiralnika,
š k a t l j e s steklenim pokrovom za
preparirane ž u ž e l k e in vezavo
zvezkov.

Podpisani je t e č a j n i k e uvedel v
izdelovanje preprostih uč i l , izde­
lanih iz dostopnega materiala, celo
iz odpadkov Tako so n. pr. izde­
lali model parnega stroja, deci­
malno, kuhinjsko in Leooardovo
tehtnico, ukrivljeno zrcalo, peri­
skop, model daljnogleda s priz­
mami, kaleidoskop, polico z vezmi

Knjigovodski tedaj
v Novem mestu

D r u š t v o knjigovodij Novo me­
sto Je 2 septembra letos p r i č e ­
lo z z a č e t n l s k i m knjigovodskim
t e č a j e m . N i č manj kot 53 kandi­
datov se Je prijavilo. Visoko š t e ­
vilo prijavljencev p r i č a , da je za­
nimanje za ta sicer t e ž a k in od­
govoren poklic, preseglo vsa pri­
č a k o v a n j a . P r e p r i č a n i smo bili .
da si ljudje z ustrezno kvalifika­
cijo ž e l i j o s l u ž b predvsem v ko­
merciali ln na t e h n i č n i h mestih,
medtem ko za knjigovodstvo iS
oBzumljivih vzrokov ni bilo zani­
manja. Število prijavljenih kan­
didatov pa nam je naše p r e p r i č a ­
nje le omaialo. Res je sicer, da
Je odstotek prijavljencev i za­
dostno in potrebno kvalifikacijo
minimalen, Je na zato nadvse za­
dovoljivo dejstvo, da se za ta po­
klic zanimajo ljudje lz proizvod­
nje.

Kandidati k a ž e j o Izredno zani­
manje In vestno sledijo Izvaja­
njem predivat'liev. Kadar se ob
it« Una snov ponavl'n. I«
da t e č a j n i k i vsaj idaj na z a č e t k u
-•nov razumeji> in ohvladajo. Tu
nas vsekakor nav'daja z upanjem
da bodo k o n č n i izpiti u s p e š n i .

Prvi koraki so torpj zastavljeni
P r e p r i č a n i , da bo t e č a j že v pri
honniem m e s e c u pokazal svoje
sadove, ž e l i m o vsem t e č a j n i k o r ,
kar n a j v e č uspeha.

U s n e š n a t u r i s t i č n a sezona. V pr
<f!h š e s t i h meseCh Je b l o v naš '
Hržavl IS <* v e č turi = fr>" kot v
latem razdobju lani. T u j i h turi­
stov pa 1e bilo v naš i d r ž a v i 70.00D

v » č kot lani v istem Času.

za poizkuse lz elektrike, stojalo
za baterije, stojalo za ž a r n i c e ,
razdelilno klado, l u č k o na bate­
rijo, l u č k o za n o č n o omarico ln
podobno.

Na gospodinjskem centru Je te­
č a j n i k e t o v a r i š i c a C e š a r k o v a uve­
dla v predmet, ki je na n a š i h š o ­
lah nov, n a m r e č v d o m a č e go­
spodarstvo. Njena predavanja so
t e č a j n i k o m nakazala m e t o d i č n e
prijetne in sredstva, ki naj se j ih
pri p o u č e v a n j u tega predmeta
p o s l u ž u j e j o , hkrati pa Jih je se­
znanila z njegovo vsebino. K e r je
Gospodinjski center prevzel pre­
hrano t e č a j n i k o v , so u d e l e ž e n c i
tudi v kuhinji p r a k t i č n o delali.
T o v a r i š i c a Malaskova jih je sezna
ni!a s sestavljanjem sodobnih je- '
dilnikov ln pripravo n a j r a z l i č n e j ­
š i h malic za š o l s k e kuhinje.

Vsi u d e l e ž e n c i t e č a j a so pokazali
izredno voljo ln so v t e ž n j i , da
bi se č i m v e č n a u č i l i , delali tudi
izven . d o l o č e n e g a časa . K e r med
rednim delovnim č a s o m zaradi ob­
š i r n e g a programa niso mogli vsi
Izdelati vsak predmet, so izdelo­
vali take stvari sami ali pa so «•
vsaj skicirali n a č r t e .

Ker Je bil t e č a j s k r a j š a n , po­
udarek pa bi naj bil na t e h n i č n i h
i/.rie.kih, saj gre za predmet teh­
n i č n e vzgoje, je odpadlo lutkar-
stvo. K l j u b temu so t e č a j n i k i iz­
delali vsak po eno slavieo za r o č n e
lutke.

Da Je t e č a j tako uspel ima ne­
dvomno n a j v e č zaslug prosvetni
i n š p e k t o r Janez Sol.naier, ki je
kot predsednik komisije za teh­
n i č n o vzgojo pn okrajnem odboru
Ljudske tehnike v Novem mestu
poskrbel za vse t e h n i č n e priprave.

T e č a j je bil v kmetijski šol i na
G r m u . ki je ljubeznivo odstopila
tvoje prostore na razpolago.

2ellmo si, da bi ljudska oblast
o m o g o č i l « š e v e č podobnih t e č a ­
jev, saj. pomenijo nov korak v
u r e s n i č e v a n j u n a š e š o l s k e refor-

. me D M .

NE ZAMUDITE PRILOŽNOSTI!
VPIŠITE SE V DOPISNI TEČAJ

n e m š č i n e ali i t a l i j a n š č i n e
PRI DOPISNI SOU V LJUBLJANI
Oba jezika se bosta poučevala na Štirih stopnjah. Prve
tri bodo postopoma posredovale znanje sodobnega jezika
v govoru in pisavi, četrta, izpopolnjevalna stopnja, pa se
bo cepila v dve veji:

$ gospodarskoposlovno, k i bo usposobila kandidate za pismeno
in ustno poslovno občevanje,
književnozgodovinsko in estetsko, ki bo nudila dopisnikom
pregled celotne italijanske in nemške književnosti ob naj­
boljših umetniških stvaritvah posameznih dob ter najznačil­
nejših strujah.

Podrobnejše informacije, programe in prijave dobite pri
vseh sindikalnih podružnicah kakor tudi pri okrajnih ter
občinskih odborih ZB.

Rok za vpis je 15. september.
Člani ZB imajo pri šolnini popusti

Prisrčno in pomenlfivo
Tovariš urednik, nemara bi bilo prav in lepo, če bi

v vašem listu zabeležili dogodek, k i je na videz skromen
in brez senzacije, hkrati pa tudi pomenljiv, spodbuden za
našo mladino in je pr is rčno razveselil tiste, k i so mu bili
po nakl jučju navzoči. Dogodek je res čisto preprost, ia
vsakdanjega življenja, pa vendar — nevsakdanjil

Uči te l j iščnik-maturant (bilo je nekako ob zaključku
šole), doma nekje iz Suhe krajine, je bil s sošolcema v
neki trgovini na novomeškem Glavnem trgu. Ravno je
plačeval, ko je bežno pogledal ven in vzk l ikn i l : - N a š
očka!« Pusti l je na pultu denarnico, stekel iz trgovine čez
cesto in planil okrog vratu svojemu očetu, k i je bil tisti
dan prišel v mesto.

Vidite, to je tisti dogodek; prav skromen, kajne,- ven­
dar — nevsakdanji. Mlad, korenjaški fant, že maturant
učiteljišča, pa ti tako iskreno in »neženirano«, kot pravi­
mo, izrazi svojo sinovsko ljubezen do očeta, prav nič v
tistem neutemeljenem strahu takega mladega fanta ali
dekleta, češ: kaj bodo pa ljudje rekli , če bom kar vpričo
drugih objel očeta ali mamo. Ljudje, ki so videli ta pri­
srčni prizor med očetom in sinom, so bili ganjeni In
nemara je bil ganjen tudi oče, videč, kako mu sin tud; na
mestnem trgu in vpričo sošolcev izkaže svojo ljubezen in
hvaležnost za skrb in trud. s katerim mu omogoča stu­
diranje.

Mar naj to zabeležimo v pohvalo temu sinu? To go­
tovo ni treba. Pa vendar zasluži tudi priznanje in mirne
duše smemo verjeti, da bo dober vzgojitelj — kakor je
ljubezen staršev in lepa, pravilna vzgoja tud: v tem pri
meru pokazala enega svojih žlahtnih sadov.

Vidite, tovariš urednik, zakaj se mj zdi prav omeniti
tudi ta dogodek — za lep primer in spodbudo staršem in
otrokom, oziroma mladini. Kaj t i tako lepo je, če mlad sin,
živeč v mestu in povrh še dijak, tudi na javnem mestu ne
skriva svojega srca pred očetom in materjo, ki sta prišla
z dežele in morda v skromni kmetiškj obleki in z žulja-
vimi rokami. Cankar nam je pretresljivo zapisal, kaj je
občutil in kako je v globinj svojega srca trpel vse liv- 1 1

ljenje, ker je bil sošolcu utajil svojo mater, skromno že­
nico, k i ga je bila prišla obiskat z Vrhnike. S.

ŽENA IN DOM * SODOBNO GOSPODINJSTVO * ŽENA IN DOM * SODOBNO G O S P O D I N J S T V O

Letos na zagrebškem vetesejmu: H . M E D N A R O D N A R A Z S T A V A

„DRUŽ INA IN GOSPODINJSTVO"
V dneh Zagrebškega velesej-

ma, ki so ga odprli v soboto,
bo na novem razstavnem delu
pod pokroviteljstvom maršala
Tita odprta II. mednarodna re­
vijska razstava z naslovom
•Družina in gospodinjstvo«.

Razstava ima namen vplivati
na razbremenitev dela v go­
spodinjstvu v okviru stanovanj­
skih skupnosti, na ekonomič-
nejšo stanovanjsko izgradnjo in
na pospeševanje proizvodnje
blaga, namenjenega za potrebe
družin in gospodinjstva.

Na 15.000 m 8 prostora bodo
domači in tuji razstavi j alci v
petih delih prikazali: stanovanj­
sko skupnost, kakršna naj bi
bila, razne servise in otroške
ustanove v okviru stanovanj­
skih skupnosti, individualno
gospodinjstvo, sodobna stano­

vanja, stanovanjsko opremo in
izgradnjo stanovanj, ter proiz­
vode trgovine in obrti, k i so na­
menjeni družini.

Da bj omogočili obisk Članom
hišnih svetov, stanovanjskih
skupnosti, množičnih, zlasti pa
ženskih organizacij, predstavni­
kov oblasti in podjetij, ki se ba-
vijo s proizvodnjo izdelkov ši­
roke potrošnje, je odobren 50%
popust na železnici za kolektiv­
ne obiske razstave.

Ker se prav zdaj v Novem
mestu veliko razpravlja o sta-

Obrat za predelavo p a r a d i ž n i k o v
v Umagu. V tovarni » D r a g o n j a «
v Umagu Je te dni p r i č e l z delom
nov obrat za predelavo p a r a d i ž n i ­
kov. V tem obratu bodo predela­
li dnevno do ts vagonov para­
d i ž n i k o v , iz katerih bodo izdelali
dO "2 ton proizvodov.

novanjski skupnosti, priporoča­
mo vsem kolektivom, organiza­
cijam, kakor tudi posamezni­
kom, da si razstavo ogledajo.
Nedvomno bodo na njej našli
tudi za naše razmere primerne
načrte, kj bi se dalj s pridom
uporabiti.

Lahka služba
V Johannesburghu so odprli

tervis za varovanje žena. Mož,
k i se odpravi na potovanje, na
dopust ali v bolnišnico, telefo­
nira na servis, ki za njegovo
ženo določi »varuha^. To službo
opravljajo v glavnem študentje
ki proti primerni odškodnini
delajo družbo »slamnatim vdo­
vam«. Voditi jih morajo v fi-e-
dallšče. v kino. 'na pVej !t) "-udi
sicer v družbo.

KUHINJA — načrtovanje in oprema

Pogled v kostanjeviški otroški vrtec

Centralni zavod za napredek go­
spodinjstva v LJubljani Je izdal
knjigo pod tem naslovom, ki je
rezultat v e č l e t n e g a dela Zavoda
na p o d r o č j u opreme in p r i p o m o č ­
kov v sodobni kuhinji . Knj iga Je
prva te vrste v d r ž a v i 11 ki Miti Je
Izftla tudi v s r b o - h r v a t s k r « n je*>
ku. » K u h i n j a « ne ho samo dra*!<>-
cen p r i p o m o č e k vsem. ki sl ž e l i j o
nanovo opremiti staro kuhinj') ali
novo kuhinjo v novem stanova­
nju, t e m v e č tudi m i / a r * k m i de­
lavnicam In projektantskim nr;i-
dom, kot stanovanjskim skupno­
stim in h i š n i m svetom. Veseli ',e
bodo tudi uč i t e l j i , ki bivlo na
osemletkah p o u č e v a l i dOCTMkČe go
*!>odarst'VO, kjer Je v u č n i načrt
v k l j u č e n tudt pouk o sodobnem
opremljainju stanovanj

Knjljja je razdeMena n^ več no
i-lavij. ki obravnavajo: Kuhtnjeko
iii-lo in opremo - (gl*vn • Miafill
nosli. razporeditev opreme, psnov
ne dimenzije). Delovna mr?ta In
hrambe — shranjevanje ž iv i l (hla

dllnUt, vr injena omara z ventila­
cijo, v i s e č a omara, visoki, omara
brez ventilacije, shramba-sobica,
posode za z a č i m b e) , pripravljanje
hrane (delovna mesta, oprema.
orodje), kuhanje (š t e d i l n i k na trda
goriva, plinski tn e l e k t r i č n i š t e ­
dilnik), serviranje m obedovanje
(transport, a r a n ž m a jedilne tnize.
p o l o ž a l jedilne mize, p o h i š t v o) ,
pomivanji- (postopek, č i s t i lna plo­
šča , s u š e n j e) , priprava toiple vode
(gretje s trdimi gorivi, a plinom
in v. elelkbrlčno energijo)) odpadki.
P o h i š t v o — primi i \ i :H0rega Z
novimi elementi, serijski elementi.
Kuhinja v slaimvnn l ihem tlorisu

s p l o š n o , o b ! ke kuhinj (enovrst-
na." koridor. I.-kuhinju, U - k u h l -
nja). namestitev kuhinje, k m e č k a
kuhinja, adaptacija stare k u h i n j « .
Inštalacije Ul materiali osvetljave,
ventilaciji, e l e k t r i č n a inšteUaeiJ«.
stene, pod, strop, obloga d e l o v © ' «
DlOift, jedilnih miz in polic.

Knli'.'a stane -»On dinarjev. LahXP
•• n.-i••(.>! I;i kuni tudi v upre*!

/ n l n J b e M i k l o š i č e v a c. 4-TI.

Dobra letina - za praš iče
Pred dnevi me je pot zanesla

v Mihovec, majhno vasico v
Gorjancih. Prvi vtis je bi l slab,
kajti vas sploh nima ceste. Hiše
»o po večini nizke in umazane.
Ko sem prišel v vas, se je okoli
mene zbralo nekaj vaških otrok.
Vsi so majhni, bledi in plašlji-
Vd. Ogovoril sem ženo, k i je
pred hišo pobirala jabolka.

»Kako bo kaj letos letina?«
»Dobra za pražiče,« mi je za-

dirčno odgovorila. »Včeraj sem
bila z otroci na njivi. Pazili
smo na enem koncu, pa so vdrli
z drugega in spet pomendrali
koruzo.«

»Saj ne bo nič bolje, če mu
boš to pravila,« je zabrundal
starejši moški in krepko pljunil.
»Pogledat naj bi šel! Pa sem
govoril tem lovcem, naj gredo
z menoj, pokazal bi j im mrcino.
Oni pa pravijo: Ne smemo, saj
bo škoda povrnjena! Skoda bo
povrnjena, prav. Kdo bo pa po­
vrnil mojim otrokom prečute
noči, kaj? In ko bo šola v Je­
seni, kako se bodo učnli?«

In res. Gledal sem ta bleda,
umazana lička in zasmilili so se
mi v svojih cunjicah in s trud­
nimi plašljivimi očmi.

Kmet Franc me je povabil s
seboj na njivo. Koruza- je lepa,
visoka. Toda ko sva stopila glob­
lje v njivo . . . stebla so ležala
zlomljena po tleh in zemlja je
bila vsa razrita.

»Vidiš, tako naredijo. Ko bi
vsaj požrli dve, tri koruze do
konca, pa j ih deset samo polo­
mijo. Tole so napravili včeraj.
Včeraj je pazil šestletni Jožek.
Gotovo je zaspal. Tako težko jih
je pripraviti, da gredo ponoči
na njivo. Skoraj vsak večer se
jokajo, potem pa jih nekaj zbe­
rem in ti gredo. Strah jih je in
tudi spanca nimajo dovolj.«

V nizki barakici je polno sta­
rih zarjavelih konzervnih ška-
tel, vojaških čelad, kamenja in
palic. S tem razbijajo celo noč
do jutra. Sele potem je njiva
varna, zgodi pâ se tudi, da pra­
šiči prilomastijo zjutraj.

..»Pred leti sem moral sedem
tednov paziti na to njivo. Sploh
nisem spal doma. Sedem tednov
sem prečul v tej baraki, razbijal
in kričal. In še so jo nekaj po­
žrli. Kako lepa bi bila koruza...
Kako pa naj davke plačam? —
Imam devet otrok. Živelo bi se
za silo, če ne bi bilo prašičev.
Koruze in krompirja, ki ostane
po prašičih, noče jesti živina,
ker smrdi. O, ko se ne bi tako
mučil!«

Mož ima 64 let. Otroci od 3 do
20. Sedaj so po njivah prašiči,
ko bo dozorela ajda, bodo srne.
Krompirja tudi ne bo treba ve­
liko kopati. Otroci jočejo, ker
jih je ponoči strah oditi iz ni-.-
kih bajt na njive. Prečute noči
se jim poznajo na obrazu in
očeh. Sedaj pa bo zopet šola.
Takrat bodo naloge, učenje. Ne­
kaj bledih otrok pa bo moralo
spet noč za nočjo čepeti v nizki
baraki na robu gozda in vpiti in
ropotati.

»Kaj pa lovska družina?«
»Lansko leto in predlanskim

smo morali tožiti,« pripoveduje
kmet. »Ce letos ne bo šlo, bo­
mo tudi. Pa jim pripovedujem:
Glejte, polna luna je, gotovo ga
boste ustrelili, oni pa ne, ne
smemo, saj jih je prema-lo. Na;
se še malo razmnožijo.«

Kaj' je sedaj več vredno —
bedenje otrok, životarjenje ob
slabem kruhu — ali prašiči.

Dobra letina je letos — za
prašiče, kajne?

Četrtina kandidatov - nezadostno
Stroga merila pri izdajanju vozniških dovoljenj

Pretekla teden. 27. avgusta,
je .003,0 na Novem trgu pri no­
vomeškem poš tnem poslopju
spet (živo. Ljudje razl ične sta­
rosti so opravljali vozniške
izpite. Tud i brigadirji z avto
ceste so b i l i med njimi. Usluž­
benci prometnega odseka T N Z
Novo mesto so imel i polne
roke dela. T a dan je bilo tre-
ba izprašat i 28 kandidatov, k i
so želeli prejeti vozniška do­
voljenja za vožnje z motorni-

oikla, na katerem bodo preiz­
kušal i p rakt ično znanje. Ob­
razi so zaskrbljena, skoroda
bledi, drobne kapljice znoja
se nabirajo po senceh. Vendar
noče nobeden priznati, da se
boji, da ima tremo. Sale. s
katerimi skuša jo posamezniki
razvedriti okolico ki sebe, ne
vžiga j o. Pogovor se vr t i o
»kuplungi«. — »Tomas je sila,
vam rečem fantje! Zadnjiic
smo mi polagali na Horexu.

mi vozil i . En i za motorna ko- .Kako trdo sklopko ima tisti
lesa, nekateri za traktorje ln
nekateri za vožnjo težkih vo­
zi l .

Opravljanje vozniških izp i ­
tov je pomembna stvar. Tega
se zavedajo tako odgovorni
uslužbenci T N Z kot tudi kan ­
didati. Od resnosti i n pr i ­
pravljenosti kandidata je na­
to, ko položi vozniški izpit in
prejme dovoljenje, v marsi­
čem odvisno življenje naših
l judi na cesti.

Vozmiški izpit je sestavljen
iz treh delov, vse t r i pa mora
kandidat ©pravtiti istega dne
Izpit dtz p rak t i čne vožnje, izpit
iz prometnih znakov in pro­
metnega reda, in izpit iz mo-
toroznanstva.

Kandidat i stoje okoli moto-

vragl« Eden priinr>"«»duje o
nesrečnem sokandadatu: »Vse
je fino speljal, osmico, levi
zavoj, desni zavoj, potem mu

del izpita, je živo. Po dva in
dva prihajaita pred komisijo
»Kaj so elementi! tlačilca?
Kakšen je vžig v valju Die­
sel motorja? Kakšne dovode
goriva poznate? Kaj pomeni
ta prometni znak? Katero vo­
zilo iin kdaj ima prednost mi
križišču?« Kandidat i odgovar­
jajo — nekateri slabše, neka­
teri boljše. Vsak skuša, ko je
končal, v očeh članov komi­
sije razbrati, a l i je dobro
opravil ali ne.

Osemsto prošenj za vozni­
ška dovoljenja so prejeli le­
tos na prometnem odseku
T N Z in izdali 600 voznisk,h
dovoljenj. Ena četr t ina kan­
didatov običajno kipita nc

Qoli teK 11 septembra — Milan
Petek 1-2 septembra — Silvln
Sobota 13. septembra — Filip
Nedelja 14. septembra — Jelenko
Ponedeljek 15. septembra —

Nikodem
Torek 16 septembra — Ljudmila
Sreda 17. septembra — F r a n č i š k a

S O N C E ; 11. septembra vzhaja
ob 5.34 in zahaja Ob 18.23. Dan
je dolg 13 ur in 20 minut.

L I N A : 13 septembra ob 13.02
m i - '

ilise /. nekaj zemlje v Gotni va-
•jasi prodam. Informacije pri A v -
juc, Gcina vas.

8. sepiembra sem od s u d i š t a do
lionea L o č e n s k e ce.ste izgubil de­
narnico z B.otiO din in raznimi do­
kumenti. Najditelja prosim naj
mi io vrne. ker sem invalid

in
1'ilm »Kala«. 14 in 35. septembra
francoski kinemaskopski film
>Sakramenska frkl ja« .

Č R N O M E L J : 12 in 14. septem­
bra a m e r i š k i barvni film » Y a n -
kee na dvoru kralja A r t u r j a « . 16.
in 17. septembra jugoslovanski
film » D o b r o m o r j e « .

K O S T A N J E V I C A : 14 septem­
bra italijanski film » K r u h . ljube­
zen in f a n t a z i j a « . 17. septembra
a m e r i š k i f i lm » T r e n u t k i obupa« .

M u T LIK A : 13. in 14. septembra
a m e r i š k i fllrn » D o l i n a nas i l j a« . 17.

znili sort grozdja. Prosimo vse v i ­
nogradnike, da ta odilok u p o š t e ­
vajo.

Lastnike in upravitelje motornih
vozil s p o d r o č j a okraja Novo me­
sto o b v e š č a m o , da bodo t e h n i č n i
pregledi v Novom mestu vsak pe­
tek od 7 do n . ure. S tem pre-
kbcujemo dosedanji č a s t e h n i č n i h
pregledov in registracije ob so­
botah. Za lastnike motornih vozil
s p o d r o č j a o b č i n B r e ž i c e , Vidern-
Krsko. Senovo in Sevnica je č a s
t e h n i č n i h pregledov in registra­
cije v K r š k e m neizpremenjen. i z
pisarne T N Z Novo mesto.

Obvestilo bolnikom u sladkorno
lmltvnijo: v nedeljo, M. septem­
bra bo ustanovni o b č n i zbor d i -

izdelavo in popravila i n š t r u m e n - abetikov Slovenije, p o d r u ž n i c e
lov, Ljubljana — Veselova 3 (b ivša » L j u d e v i t M e r č u n « , v Novem me-
Nunska). s t u ob s uri v jedilnici Internega

oddelka S p l o š n e b o l n i š n i c e v K a n -
Svet za kmetijstvo ln gozdar- diji.

stvo O b L O Trebnje je d o l o č i l za Vabimo vse sladkorne bolnike t

Ciodbe na p ihan m glasbene š o ­
le, pozor; Generalno m delno po­
pravljamo vse vrste instrumentov:
saxofonov, klarinetov in harmo­
nik. Popravila i z v r š u j e m o t o č n o ,
solidno in po zmerni ceni. Se pri­
p o r o č a m o ! K u š t r i n — delavnica za

BIUE2ICE; l i . septembra amen-
<i L l m » M o j i h 6 k a z n j e n c e v « . 12.

13. septembra jugoslovanski o b m o č j e svoje o b č i n e 15. septem- Dolenjske, da se o b č n e g a zbora
ber z a trgatev zgodnjih sort groz- v lastnem interesu u d e l e ž e . P r l -
d.;a in 5 oktober za trgatev po- pravijalni odbor

septembra m a d ž a r s k i f i lm »Mala Potokov. 78 let.

S E M I Č
Avgusta je bila rojena ena de­

klica.
Porok ni bilo.
Umrl i sta: Marjeta Ramuta iz

Osojnika, 80 let ln N e ž a Rom iz

Zaostalost, ki tepe
N a območju krajevnega odbo­

ra Hinje so bili zbori volivcev.
Volivci so z domačimi in okraj«
niami aktivisti razpravljali o
elektrifikacija in o delu na raz­
mejitvi med kmetijskimi in
gozdnimi površinam; tega pod­
ročja.

Zbori volivcev so bil i slabo
obiskani, zlasti v Prevolah in
2virčah. Vzrok za slabo ude­
ležbo je premajhno zanimanje
za pomembna gospodarska
vprašanja ali — z drugimi be­
sedami — zaostalost prebival­
cev. V 2virčah so sklenili, da
se bodo ponovno sestali irl raz­
pravljali o teh vprašanjih. Su-
hokranjčani so že marsikaj za­
mudili, kar j ih sedaj tepe. Tega
bi se morali dobro zavedati.

V Hinjah se je sestal elektri-
fikacijski odbor in se pogovoril
o pripravljalnih delih za elek­
trifikacijo. V kratkem bodo za­
čeli zbirati sredstva, nato pa se
čimprej lotiti elektrifikacije.

V Žužemberku je zasedal raz­
širjeni plenum občinskega sin­
dikalnega sveta, na katerem so
bili prisotni upravniki in knji­
govodje zadrug in podjetij. Le­
ti so dali poročila o izpolnjeva­
nju gospodarskega plana za le­
to 1958. V splošnem je opaziti,
da so zadruge in obrtna pod­
jetja v prvi polovici letošnjega
leta povečali evojo dejavnost.
Ob polletju so zadruge dosegle
80*/« celotnega dobička v lan­
skem letu.

Plenum je ugotovil, da so
sindikalne podružnice premalo
delavne. Večkrat bi se morale
sestajati in razpravljati o go­
spodarskih problemih in nalo­
gah podjetij. Člani sindikatov
dostikrat vidijo le svoje pra­
vice, na dolžnosti pa pozabijo.
Razpravljali so tudi o položaju
vajencev privatnega sektorja, o
potrebi kontrole nad njimi za­
radi prekomerne zaposlenosti, o
njihovih prejemkih in ostalem.

Za zaključek so prisotni spre­
jeli ustrezne sklepe, ki bodo
pripomogli k rešitvi teh vpra­
šanj. M. S.

V Sevnici, kjer je trgovina že zdaj močno razvita, predvsem pa
zelo konkurenčna (česar marsikje drugje v naših krajih še ved­
no pogrešamo), pripravljajo v Cimperškovl hiši novo, speciali­

zirano trgovino »OPREMA«

Po dolgi in težki bolezni je umrla članica našega
kolektiva

DANICA KOVAČIČ,
predsednica Aktiva LMS, članica upravnega in delavskega

sveta.

Vestno in pridno članico kolektiva bomo* ohranili v
trajnem spominu,

»KRKA« — TOVARNA ZDRAVIL
Novo mesto

je pa prišlo na .vožnji stkozi
mesto levo kolo na pločnik!«
— »Kaj bo pa zdaj?« — »Veš
da ni naredil izpita, kje pa,
če mu kolo pride na pločnik!«
Obrazi vseh se še bolj zres­
nijo; zazdi se mi, da je zdaj
še več znojnih kapljic na njih

Najbolj mirni in zbrani so
videti stari vozniki , k i pola­
gajo izpit za višje kategorije.
To so stari mački, k i natanko
poznajo motor i n vozilo. V
spremstvu č lana komisije od­
pelje kandidat vozilo skozi
mesto. Med vožnjo mora upo­
števat i vse prometne znake
in hkrati dobro upravljati vo­
zilo. K m a l u ne bom pozabil
znanega obraza kandidata, k i
je ustavil vozilo na novome­
škem Glavnem trgu. ko mu je
ukazal član komisije, k i je
sedel zraven njega. Razen te­
ga je prezrl še dva prometna
znaka. Obup in gnev, vse
hkrati se mu spreletava po
obrazu.

V prostoru barake, kjer
kandidati polagajo teoret ični

9 Traktor i s t Iz Kostanjev ice
ni vedel na republiškem tek­
movanju povedati nobenega za­
ščitnega sredstva, ker vozi, kot
je povedal, po cesti le tovore s
traktorjem. Strojniki — mladi
zadružniki pa so bil i med naj­
boljšimi, čeprav jim strojne
traktorsko delo ni poklic.

opravi. Kr i te r i j je precej
oster, kar je tudi pravilno,
saj vidimo, da števiilo \nesreč
raste iz dneva v dan, iz me­
seca v mesec. Od tega. kdo
ima vozniško dovoljenje itn
kdo upravlja motorno vozilo,
je vrnnOigočern odvisno življe­
nje državl janov, k i hodiijo po
cestah, življenje naš ih , delov­
nih ljudi. Zato je prav, da
vozniškega dovoljenja ne do­
bi vsak. kdor s i ga zaželi.

časa p iva«
M O K R O N O G : 13. in 14. seplem

bra a m e r i š k i film
ver«.

N O V O M E S T O ; 9. do 12. sep­
tembra jugoslovanski film » K o
pride l j u b e z e n « Od 12. do 15. sep­
tembra a m e r i š k i barvni film
»Pr i še l je lz L a r a m i j a « .

S E M I Č : H . septembra a m e r i š k i
film » P o s l e d n j i iz plemena K o -
m a n č e v « .

S K V N I C A : 13. in 14. septembra
a m e r i š k i barvni film »-Piknik«.

T O P L I C E ; 13. septembra itali­
janski barvni film »Casta Diva« .
14. septembra a m e r i š k i barvni
film » S t e k l e n i č e v e l j č k i « . 17. sep­
tembra jugoslovanski f i lm »Ne
o b r a č a j se s i n k o « .

T R E B N J E ; 13. in 14 septembra
a m e r i š k i film »Se l ina« . Predstava
v nedeljo ob 16. in 19. ur l .

Ž U Ž E M B E R K : 14. septembra
a n g l e š k i f i lm » P i k o v a d a m a « .

2 de-

Prodam dvonadstropno h i š o . —
Stanovanje, vseljivo. Kunz R o ž a ,
P u š č a v a 1, p. Mokronog.

lti.šo z nekaj posestva v Straži
prodam ali zamenjam za m a n j š o
v bl iž ini mesta. Naslov v upravi
lista. (523-58)

Rabljeno spalnico n o v e j š e g a tipa
prodam za 30.000 din. Naslov v

j upravi lista (522-5«)
2. septembra sem izgubila de­

narnico s 6.000 din in z nekaj do­
kumenti. P o š t e n e g a najditelja pro­
sim, naj Jo vrne v upravo lista
pod. »d i jak in ja« (524-58)

Takoj sprejmem

' Č R N O M E L J
Avgusta sta bili rojeni

»Gospa M i n i - klici in 1 d e č e k .
P o r o č i l a sta se: Josip K o v a č ,

mehanik lz Č r n o m l j a , in Danica
J a k š a , pletilja iz Vojne vasi.

Umrla sta: Marija Jerman, u ž i t -
kariea iz Loke, stara 75 let ln
J o ž e Medic, kmet s S t r a ž n j e g a
vrha, 65 let.

N O V O M E S T O
V č a s u od 30 avgusta do 6. sep­

tembra je bilo rojenih 19 d e č k o v
in 14 deklic. .

P o r o č i l i so se: D u š a n Zupane, d e č k a ,
kemijski tehnik, ln Roza š t r a s -
berger, trgovska p o m o č n i c a , oba
iz Novega mesta. Ludvik J a k o š .
kmet iz Š e n t r u p e r t a . in Cecilija
T u r k , delavka iz Novega mesta.
J o ž e Avbar, š o f e r iz Novega me­
sta ln Stanislava K o š č a k , u s l u ž ­
benka iz S k r j a n č .

Umrl i so: Mato Novokmet, de­
lavec iz Medvedjeka, 50 let. A n i ­
ca Vogrine, dijakinja lz Kapele.
14 let. U r š k a M u h i č . delavka z
Belega g r i č a , 71 let. Ing. Matija
Banovec, agronom iz Blatnika, 62
let. Anton Grahek. u ž l t k a r iz
Lokev, 62 let. Slavko V e l i č k o v l č .
brigadir. 23 let.

G O T N A V A S
U m r l je J o ž e Ucman,

lz Vel . Cerovca, 82 let.
P R E Č N A

Umrla je J o ž e f a Pate

že fa Zagore iz Javorovice — d e č ­
ka, J o ž i c a Novak iz Hrastulja —
d e č k a , Marija Bobnar iz K o r o š k e
vasi — deklico, Terezija Zagore iz
Gor. Vrhpolja — d e č k a , Dragica
Peric iz Novega mesta — d e č k a ,
Marija K l o b u č a r s T a n č e gore —
d e č k a , Marija T u r k iz Ž u ž e m b e r ­
ka — deklico, Marija Dragman
iz Dol. Kamene — deklico, Angel ­
ca Skufca iz Z v i r č — d e č k a , Jo­
ž e f a Strumbelj iz Malega L i p o v ­
ca — deklico, Rozalija Luznar 1*
Skocjana — d e č k a . Vera B a l a ž i č
iz Š m a r j e t e — deklico. Ivanka D i -
rnic iz Dolenje vasi — deklico,
Marija S t e f a n i č iz K r i ž e v s k e va­
si — deklico. J o ž e f a Tome iz K r i -
voglavic — deklico. Mi lka Preles-
nik iz Vel . Sevnice — d e č k a , M a ­
rija I v i č i č iz Metlike — deklico
in Krist ina Kastelic iz K r š k e g a —

u ž l t k a r

dinja iz Dol Kamene, 63 let. gospo-

IZ B R E Ž I Š K E P O R O D N I Š N I C E
Pretekli teden so v b r e ž i š k i po­

r o d n i š n i c i rodile: Marija Belas s
Prosinca — deklico, Marija Pohorc
lz Globokega — deklico, Marija
Novak iz Pesjega — d e č k a , Her-
mina Burja iz Jesenic — deklico,
Angela Kral j ic iz Zdenca — de­
klico, Nada Petrinec iz Risvice —
deklico, Marija N o v š a k iz Impol-
skega potoka — d e č k a , Krist ina
Atrgar iz K r š k e g a deklico, Anica
Abram iz R o ž n e g a — deklico,
Ankica P l e š k o iz Bobovca — de­
klico, Ivanka J a r k o v i č lz Leskov-
ca — d e č k a , J o ž e f a Zorko iz
S t r a ž e — deklico, Terezija C a n č a r
iz Vel . Obreza — d e č k a , Marija
P e t r u š a lz M o r a v č — d e č k a . M a ­
rija L u p š i n a iz Drenovca — d e č k a ,
Marija I v a n š e k iz Arnovega sela
— deklico, Pavla Gorenc iz Š m a r ­
ja — deklico.

p o m o č n i c o k t r i č l a n s k i d r u ž i n i
Novem mestu. Naslov v upravi l i-

i sta (525-58)
Gospodinjsko p o m o č n i c o , samo­

stojno, sprejmem. Križ , Glavni
trg 1, Novo mesto.

Podjetje O B R T N I K v Novem
mestu -sprejme 5 kvalificiranih
k r o j a š k i h p o m o č n i k o v . Ponudbe
na gornji naslov.

Pretekli teden so
gospodinjsko p o r o d n i š n i c i rodile;

v n o v o m e š k i
Ivanka Ste­

f a n i č lz Dobravice — deklico. De-
sanka L o v š e iz S l e p š a k a — d e č ­
ka, Marija Skufca iz Sr. Lipovca
— d e č k a , Mari ja Peterlin iz No­
vega mesta — deklico, Marija
S t r n i š a lz Gor. V r h a — deklico,
Marija P o t o č a r iz Gor. Brezovice
— deklico, Miroslava T k a l č i č z
B e l č j e g a vrha — d e č k a , Zdenka
Perpar iz S e m i č a — deklico. Jo-

B R E Z l S K A K R O N I K A N E S R E Č
Pretekli teden so se p o n e s r e č i l i

in iskali p o m o č i v b r e ž i š k i bol­
n i š n i c i : S t i p a n i č Heleno iz P r u š n e
vasi je m o ž pretepel ln j i priza­
dejal smrtno nevarne p o š k o d b e .
Dime Vinka iz S e n u Š je v pretepu
na veselici nekdo udaril po glavi
in mu p o š k o d o v a l desno nogo.
Kozole Julijana iz Senovega si je
pri padcu p o š k o d o v a l a nogo.
Mejak J o ž e iz B r e ž i c si je pri
v o ž n j i z motorjem ranil levo nogo.

Dober začetek nogometašev

Pozabili so na črnomaljske strelce
V z a č e t k u avgusta so se zbrali

v Ljubl jani na r e p u b l i š k e m pr­
venstvu n a j b o l j š i strelci iz vseh
okrajev. N o v o m e š k i okraj so za­
stopali tekmovalci lz Novega me­
sta, B r e ž i c in K r š k e g a . P r i se­
stavi tekmovalne ekipe je okraj­
ni strelski odbor »pozabi l« na č r ­
nomaljske strelce, o katerih so
nekateri dosegli na l e t o š n j e m
okrajnem prvenstvu v Mirni pe­
č i prav lepe uspehe. Tako je v
tekmovanju z v o j a š k o p u š k o do­
segel Alojz S p e l i č 138 krogov in
zasedel tretle mesto. V tekmova­
nju na » T i t o v i tarči« si je priboril
isti tekmovalec prvo mesto s 172
krogi pred drugo plasiranim tek­
movalcem iz Novega mesta, ki Je
zbral 152 krogov Prav tako je na
Istem tekmovanj", v str -'.1 J I J U s
plAtolo zmajral C r n o m u l j č a n J o ž e
Macele s 128 krogi pred drugopla­
siranim tekmovalcem iz Novega
mesta, kt je Imel 105 krogov.

Uspeh č r n o m a l j s k e strelske
d r u ž u i e , katero vodi p o ž r t v o v a l n i
predsednik J o ž e Macele in je ze­
lo delovna ter dosega lepe uspe­
he, ne k a ž e prezirati. D r u ž i n a
z d r u ž u j e v svojih vrstah 115 č l a ­
nov, od katerih j ih v e č i n a aktivno
vadi ter č e s t o meri svoje m o č i na
6tevilnlh tekmovanjih. D r u ž i n a
lahko p o š l j e vsak Čas na streli­
š č e do trideset 3 - č l a n s k l h tekmo­
valnih ekip. T o č a s n o k r o ž i na ob­
m o č j u Č r n o m l j a 5 prehodnih po­
kalov namenjenih zmagovitim
strelcem na posameznih tekmo­
vanjih. Razpisali so j ih o b č i n s k i
l judski odbor, Zveza borcev, Zve-
•a v o j a š k i h vojnih Invalidov, mla­
dinska organizacija ln strelska
d r u ž i n a . Od pokalov Ima z a č a s n o
onega Rudnik K a n i ž a r i c a , dva to­
varna U K L T iti dvn č r n o m a l j s k i
»»valId i . D r u ž i n a pripravlja na-
•gsjdno tekmovanje z z r a č n o pu-

za pionirje ln ima za to pr i ­
pravljenih deset nagrad.
Jtaakakor bi moral okrajni

odbor Novo mesto paia-
mato v e č paftnje tesnejBt po­

vezavi z omenjeno belokranjsko
strelsko d r u ž i n o , saj mora sled­
nja vsled medsebojn.h odnosov
iskati direktne stike z R e p u b l i š k o
strelsko zvezo. Vsekakor bi bilo
umestno oomagatl agilni č r n o ­
maljski d r u ž i n i z d e l e ž e m dota­
cije, ki jo prejema strelski od­

bor iz okrajnega p r o r a č u n a . K a j t i
sedanje razmere narekujejo, da
naj se d r u ž i n a nasloni in p o v e ž e
z d r u ž i n a m i iz Karlovca, Duge re­
se i n Ozlja ter z nj imi , ki nudijo
zelo ugodne f i n a n č n e posfVe. or­
ganizira r a z l i č n a medsabojna tek­
movanja.

Novoteks drugi v Mariboru
Ob osmi obletnici delavskega

samoupravljanja v M T T (Maribor­
ske tekstilne tovarne) je sindikat
organiziral veliki odbojkarski tur­
nir, na katerem sodelujejo vsa
n a j b o l j š a slovenska odbojkarska
m o š t v a . V tekmovanju za srebrni
venec je nastopilo kar osem mo­
š t e v : Svilanlt (Kamnik), Induplati
(Jarše) , M T T (Maribor). Varteks
(V a r a ž d i n) ; Novoteks (Novo me­
sto), Tiakanlna (Kranj), A lmira
(Lesce) ln Metka (Celje).

V predtekmovanju je ekipa No-
voteksa Igrala tri tekme in v vseh
treh zmagala. Premagala je M T T
s 3:2 Tiskanino s 3:0 ln Varteks
s .1:0. Tekma z M T T je trajala
okoli dve uri ln je bila n a j l e p š a
na prvenstvu. Odlikovala se Je
zlasti po borbenosti. M a r i b o r č a n i
so bili t e h n i č n o b o l j š i , a so pod­
legli p o ž r t v o v a l n e m u m o š t v u .

Po predtekmovanjih so se plasi­
rali V finale: M T T , Novoteks, A l ­
mira in Svilanlt.

V finalu Je pokazalo n a j b o l j š o
Igro mlado moStvo Almlre, ki je
premagovalo vse svoje nasprotni­
ke in tako z a s l u ž e n o osvojilo sre­
brni venec. Drugo mesto Je za­
sedla ekipa Novoteksa z zmagami
nad M T T in Svilanlt, tretje pa
ekipa M T T s zmago nad Svilanlt.
Finalne tekme so se k o n č a l e z
naslednjimi rezultati:

Novoteks : M T T 3:2; Novoteks :
A l m i r a 0:3, Novoteks j Svilanlt
3M, A l m i r a : M T T 3:1. A l m i r a :
SvUanit 3:0, M T T : Svilanlt »:i .

mS o v 5 £ i a \
 v MtnSBt^tM:

n o r , M W W K , ĐMfti F M S , lOOpftV-

nik, je letos p r v i č sodeloval na
tem tekmovanju ln zasedel o d l i č ­
no drugo mesto. M o š t v a na tem
turnirju so pokazala lepo odbojko,
saj so pri v e č i n i m o š t e v nasto­
pali aktivni o d b o j k a š i .

K l jub drugemu mestu je Novo­
teks prejel v trajno last pokal
in spominsko zastavico.

Slavko Doki

PARTIZAN TABOR —
ZMAGOVALEC KOŠAR­
KARSKEGA TURNIRJA
K o š a r k a r s k i turnir treh parti­

zanskih d r u š t e v : lz Novega mesta,
Ljubljane - Tabor in Ljubljane
Moste, se Je zaradi, slabe organi­
zacije odvijal brez gledalcev. L «
redki so vedeli za nastop k o š a r ­
karjev. Vse tri tekme so bile za­
nimive in borbene, k o n č a l e p « so
se z zelo tesnimi rezultati, kar
k a ž e , da so bile vse tri ekipe ize­
n a č e n e V prvi tekmi so d o m a č i
k o š a r k a r j i podlegli Partizanu T a ­
bor z 57:84, č e p r a v so v prvem
p o l č a s u vodili s 34:33. V tekmi s
Partizanom Moste so zaigrali pre­
cej bolje, predvsem, v napadu,
zato so se morali gostje iz L j u b ­
ljane zadovoljiti le z n e o d l o č e n i m
izidom 87:87 (48:48). O d l o č i l n a tek­
ma za prvo mesto m e d obema
ljubljanskima ekipama se J« kon-

tftgo Tabora z remflts^om

E L A N A l Š K O F L J I C A 6:1 (4:0)
Č e p r a v se je nogometno prven­

stveno tekmovanje p r i č e l o že pred
š t i r i n a j s t i m i dnevi, so imeli E l a -
novi n o g o m e t a š i prve prvenstve­
ne boje š e l e preteklo nedeljo.

Preteklo nedeljo se je A mo­
š t v o pomerilo z ekipo Š k o f l j i c e .
Elanovo m o š t v o je nastopilo v
n a j m o č n e j š i .jvostavi in je posebno
v prvem p o l č a s u zaigralo zelo do­
bro. V drugem p o l č a s u so d o m a č i
nekoliko popustili in gostja so do­
segli gol. Č e p r a v so Elanovci zma­
gali /. vi_suikim rezultatom, mora­
mo pripomniti, da bi bil rezultat
lahko š e precej v i š j i in da tudi
d v o š t e v i l č e n rezultat ne bi bil
p r e s e n e č e n j e , č e bi bili napadalci
pred golom s p r e t n e j š i i n o d l o č ­
n e j š i . Tekma m posebno igra do­
m a č e g a m o š t v a je v celoti zado­
voljila prisotne gledalce, saj so
d o m a č i igrali povezano, š e precej
hitro ln tudi za oko lepo; pozna
s« trener jeva roka.

Na nedelj siti tekmi so v A mo­
š t v u Elana igrali; Majerte K . ,
Babusek. Stojanovski, Bero-
nja, B e č i r o v i č . Turk , Besek,
C a v l o v i č , Vesel, Majerle T . in
Uro vat. N a j b o l j i igralec na igri­
š č u Je bil brez dvoma p o ž r t v o v a l ­
ni in bonbeni Beronja. dobro pa
so igrali tudi C a v l o v i č , Majerle
Toni in T u r k . Obramba na č e l u z
vratarjem. Majerletom m sred­
njim krilcem B e č l r o v i č e m ni ime­
la t e ž k e g a dela ln je v glavnem
zadovoljila, medtem ko Je v na­
padu še precej š k r i p a l o . Gole /.a
Elan so dosegli: T u r k (1:0). avto-
gol (2:0). Cav'lovič (3:0). Majerle
T . (4:0), Š k o f l j i c a (4:1), Majerle
T*. (5:1) in Besek (8:1). T e k m o Je
dobro sodil L e g i š a iz Ljubljane.

E L A N B : G R O S U P L J E 8:3 (0:0)
Ceprarv so nekateri memli, da

Elam ne bo mogel postaviti B mo­
š t v a , č e s da ni dovolj Igralcev,
Je nedeljska tekma dokazala, da
so talka mnenja zmotna in da Je
popolnoma pravilna o d l o č i t e v E l a -
novega vodstva, da v tekmovanju
sodeluje tudi z drugo ekipo. Tre ­
mi t no Je na razpolago preko 30
igralcev in š e precej mladincev,
ki bodo tako km a hi sposobni za
nas.toip r B m o š t v u . Nedeljska tek­
ma z Grosupljem, ki sodi med
n a j m o č n e j š e ekipe v ligi, Je nov
dokaz, da ima Elan v svojih vr­
stah precej dobrih n o g o m e t a š e v

in tudt nekaj nadarjenih mladin- p o ž r t v o v a l n o s t i ž e dolgo nismo
cev v prvem p o l č a s u , ko š e niso videli na n a š e m i g r i š č u . Kasneje
bili utrujeni, so se Elanovci borili so popustili in so G r o š u p e l j č a n i
kot malokdaj. Take borbenosti in uspeli d o s e č i zmago. F . M .

Bela krajina — Kočevje 5:0 (2:0)
Preteklo nedeljo Je bilo odigra­

no drugo kolo jesenskega tekmo­
vanja N P L . V (Č r n o m l j u sta se
s r e č a l a d o m a č a » B e l a k r a j i n a « in
Partizan K o č e v j e . Navzlic v r o č i n i
se je na stadionu zbralo veliko
š t e v i l o ljubiteljev nogometa. Za
to tekmo je bilo posebno veliko
zanimanja.

Ze v z a č e t k u so p r i č e l i z bor­
beno igro. Najprej Je bila s r e č a
naklonjena gostom, toda že čez
l i minut so vodstvo prevzeli do­
m a č i n o g o m e t a š i , ki so vsi dobro
ln p o ž r t v o v a l n o naskakovali na­
sprotnikov gol, zlasti pa so se od­
likovali Rostohar, V l d n j e v l č ln
J o ž e Sp raj cer.

Tekmo le dobro sodil r e p u b l i š k i
sodnik K i č a n iz Ljubljane.

V predtekmi so se s r e č a l i ko­
č e v s k i in č r n o m a l j s k i pionirji.
Č e p r a v so bili pionirji iz K o č e v j a
s t a r e j š i ln telesno m o č n e j š i , jim
je bilo d o m a č e m o š t v o pionirjev
popolnoma enakovredno. Le po
n e s r e č n e m n a k l j u č j u so Igro iz­
gubili z rezultatom 1:0. Tekma pa
je pokazala, da ima Č r n o m e l j na­
darjene mlade n o g o m e t a š e , ki bi
Hm bilo treba o m o g o č i t i v e č sre­
č a n j . Upamo, da pomanjkanje
sredstev ne bo zavrlo razvoja na­
darjenih n o g o m e t a š e v , saj bi se
dalo s sodelovanjem Sveta za te­
lesno vzgojo pri Ob L O vse lepo
urediti. J . V .

Mladi atleti napredujejo
N o v o m e š k i atleti od avgusta

dalje skoraj nimajo p o č i t k a . Ce
ne tekmujejo na tujih t e k a l i š č i h
se p r e i z k u š a j o doma. Preteklo so­
boto so po d a l j š e m obdobju spet
tekmovali na d o m a č e m Internem
mitingu. T u d i tokrat so dosegli
nekaj prav dobrih rezultatov.
Kotnlkova v vseh disciplinah
metov stalno napreduje. Tokrat
je i z b o l j š a l a lasten rekord Nove­
ga mesta v metu krogle in se ze­
lo p r i b l i ž a l a rekordu Dolenjske,
kt ga že od leta 1955 drži Eratho-
va 1z K o č e v j a (10.35 m). Tu d i v
metu kopi a sta obe z V i d m ar le­
vo dosegli Drav dober rezultat,
č e u p o š t e v a m o , da te disciplini
skoraj ne trenirata.

T e h n i č n i rezultati — . M o š k i :
100 metrov: Zaletel ll,7, Ma/n lk

it.8: 200 metrov: Zaletel 25,0, Maz-
nlk 25,2; skok v v i š i n o : P o t r č 17:;
cm, Jovan ln Bavdek 170 cm. Be­
le 160 cm; skok v daljino: Spilar
8̂ 27 m, Zurc 6,25 m, Bavdek 5,82
hi; troskok: Jovan 12.55 m, G a -
b r l j e l č i č 12.27 m; met diska: P o t r č
33,6* m, lliidul.liii 29,75 m; met
krogle: P o t r č 12,31 m. Hudoklln
10,82 m: met kopta: Spilar 48,90
m. Bele 43,95 m, P o t r č 40,60 m.

Ž e n s k e :
Skok v visino: Kotn ik 135 cm,

Ganter 135 c m : met diska: Kotnik

27,41, Vidmar 26,23 m; met kopja:
Vidmar 27,20 m« met krogle: (i
kg) Kotnik 10,18 in, Vidmar 9,72
m, Ganter 8,43 m.

F. M .

V SOBOTO IN NEDELJO
— PRVENSTVO NOVEGA

MESTA V TENISU
Prihodnjo soboto In nedeljo se

bodo n a j b o l j š i n o v o m e š k i t e n i š k i
igralci pomerili za naslove prva­
kov Novega mesta za letos. M o š k i
in ž e n s k e bodo tekmovali v 1erah
posamezno in v parih. Z a č e t e k
tekmovanja bo v soboto 13. sep­
tembra ob 16. ur i , v nedeljo pa
ob 8. ur i zjutraj.

ATLETSKO PRVENSTVO
PODZVEZE

V K O Č E V J U
L e t o š n j e prvenstvo posamezni­

kov Atletske podzveze Ljubljana
bo v nedeljo 21. septembra v K o ­
č e v j u , na njem pa bodo nastopili
tudi vsi dolenjski atleti. To bo
precej veliko tekmovanje, bo pa
obenem prvo v e č j e s r e č a n j e do­
lenjskih atletov pred l e t o š n h m
prvenstvom Dolenjske. F . M .

Pogled na zgradbe krmeljskega rudnika rjaveg a premoga

Osat na n j iv i
9 V Birčni vasi je bil ves

upravni odbor zadruge mnenja,
da ni mogoče sejati italijanske
pšenice. Mlada zadružnika Po-
črvina iz Birčne vasi in Plan-
lan iz Podljubna pa sta poseja­
la samo italijanko. Upravni od­
bor torej »uspešno vodi kmetij­
stvo«.

I Občina Šentjernej ni odob­
rila prodaje obrobnih parcel
kmetijskemu posestvu. Slednje
teh ne more obdelovati, ker so
preveč oddaljene. Z izkupičkom
je posestvo nameravalo svoje
zemljišče arondirati, tako da bi
dokupilo bližnje parcele. Kot
vidimo je torej boljše, če je
zemlja v pušči?

•
0 Na Dobravi pri Hudem

med Novim mestom in Mirno
peč'do leži 14 ha neobdelane
zemlje, last splošnega ljudske­
ga premoženja. Qčividno ima­
mo tako zemlje kot pridelkov
dovolj.

•
^ Za uvajanje hmelja v na­

šem okraju bije dvanajsta ura,
ponekod pa še vedno premišlja­
jo: bi ali ne? Plan za naš okraj
je 300 ha. Konec letošnjega le­
ta bomo imeli hmeljevih nasa­
dov 136 ha. Ostalo nam bodo
verjetno pred nosom pobrali
naprednejši kmetovalci ostalih
okrajev, ki nas bodo prehiteli.
Ko bo prepozno bomo spet jo­
kali : »spet nam je ušel v l a k . . . «

*
0 Na področju trebanjske za­

druge so se čutili užaljene, ker
niso bili predvideni za pridela­
vo hmelja, češ da imajo sijajne
pogoje za to. Površino so jim
naknadno odobrili, pričeli pa so
razpravljati v nedogled in še
danes nimajo sklenjene nobene
pogodbe za pridelavo hmeljal

•
• V Šentjerneju je pod na­

zivom »mladih zadružnikovt
deset starih kmetovalcev brez­
plačno prejemalo umetna gno­
jila. Ko so se mladi postavili
po robu, so njihovega pred­
stavnika na upravi K Z najprej
»spucali«, nato mu pa vrgli sve­
ženj arhiva s pripombo: »Zdaj
se pa poberi!«

1 Ko so mladi zadružniki is
Dvora prosili upravnika^zadru-
ge, naj j im odredi pašnik, kjer
bi organizirali tekmovanje kos­
cev, je le ta zahteval, naj po­
kosijo pašnik zasebnega kmeta,
kjer bi morali kositi ves dan,
da bi vse pokos i l i . . .

' O O L G N J a K J 11 S T • Štev.36 (442)

Življenje gre svejo po
Globoko v Gorjanciih leži

Vas P L A N I N A . Sredi gozdov
ie odmaknjena od ljudi in cd
ceste. Zemlja je skromna in
trda. Ljudem ne daje več kot
»amo za življenje. Toda ljudje
»ose zakopali vanjo in jo kljub
vsemu pr i s i l i l i , da j im daje,
kar j im more d a t i . . .

K l j u b vsemu?
Ljudje pripovedujejo: »Zgo­

dilo se je tistega dne v sep­
tembru ...«

*

Po strmi poti sem prišel do
vaških njivic. Nedaleč .sitran
so se živo o d r a ž a l rde#*

Spomenik padlim borcem in tal­
cem NOB sredi vasi

strehe hiš od gorjanskih go­
zdov. Na majhnem travniku
je nekdo kosil. Včasih je pre­
nehal z delom in se s skrbjo
ozrl proti gozdovom, kjer so
se kopičile črne gmote obla­
kov. Stop.l sem k njemu.

»Otava bo zanič,« mi pr i ­
poveduje. »Tudi lanska letina
n i bila dobra. Letos bo še
slabša. Moral i bi nam nuditi
več pomoči.« Potem ga po­
v p r a š a m po dcgcnkih v sep.
tembru leta 1942. Mož se je
malo stresel, potem pa je za­
klel . »Bilo, je hudičevo . . .«
Mož, k i stoji pred menoj je
F R A N C STIPIC, eden izmed
preživele dvojice. Pripovedo­
val mi je hitro, tako kot so se
ra«v:jali dogodki tistega dne

»Ustaši so obkolil i vas in
odpeljali može. To je bilo 14.
septembra. Zakaj so prišli?
V naši vasi so se pogosto za­
drževal i partizani. Tist i dan
so ustaši odšli in pobili naše
može in še druge iz okoliških
vasi. Drugi dan so se vrni l i ,
pobili še osem mož, vas za­
žgali, živino pa odpeljali-«

»Toda kako vam je uspe­
l o . . . «

»Bilo nas je pet. Štir je iz
n a š e vasi in neki kurir. Iz sa­
dovnjaka smo opazovali usta­
še. Pastir nam je pnšol pove­
dat, da se ustaši pomikajo v
strelcih in da obkoljujejo vas-
Stekli smo po tem travniku
in j im u š l i . . . Enega so ubili
že drugi dan. drugi je padel
kmalu za tem, eden pa se je
izgub'1. K o sva se vrni la v

vas, sva zvedela, cta sva od
mož ostala samo midva.«

Zcpet je pograbil za koso.
Kol ikokrat je v letih od tiste­
ga dne do danes že prijel za
K O S O : V vasi sta bila samo
dva m o ž a . . , Vas žena sredi
gozdov.

C O L A R I C E V O M A M O sem
srečal v vasi. Majhna ženica
z ž ivahnimi kretnjami pripo­
veduje: »Prav tak dan je b i l
kot danes. Soparen in težak,
v zraku pa negotovost i n . ne­
mir. Vse nas, žene in otroke,
so postavili na eno stran, mo­
že pa na drugo, Potem so j ih
odpeljali in tako se je zače­
lo.«

P r i vseh, k i so mi pripove­
dovali o tem s t rašnem dne­
vu, sem opazil nemir in žalost-
Čeprav je tisti dan v septem­
bru že tako daleč, j.im bo, kot
pravijo, vedno ostal pred
očmi. Toda ne samo to, težka
so bila tudi leta obnove.

»STANOVALE S M O
V K L E T E H IN

Z I D A N I C A H . . . «
»V vsej vasi n i bilo ni t i ene

cele hiše,« pripoveduje URŠA
STIPIC. Stanovale smo po z i ­
danicah in v sosednjih vaseh
v dolini, njive pa smo obde­
lovale z živino, k i smo si i o
sposodile- Sele pred koncem
vojne je prišel v vas še en
mož in tako je šlo že malo
bolje. Pozidale smo ruševine.
Pesek in opeko so nam vozili
s Hrvaške , ker vas nima ce­
ste. Medtem so naši otroci že
zrasli in so nam pri delu po­
magali. Toda tistega, tistega
ne bom nikol i pozabi la . . •«
Obrnila se je in si obrisala
solze. »Nikoli se ne bom otre­
sla tistega strahu!« ^

»Ej, mama, ko bo cesta, pa
bo spet vse lepo in pozabili

boste na tisto,« io poskuša
potolažiti F R A N C P I N C E L I C .
k i je pristopil k nama. Po­
tem greva skupaj v vas. Na
sredi vasi, blizu sadovnjaka,
kjer so pobili može, slej i
skromen, toda lep spomenik-
»Ja, vidiš, jaz sem tisti dru­
gi, ki je ušel. Ce W me dobili ,
bi bilo malo nerodno, ker sem
doma pustil oblekd, v njej pa
sem imel Poročevalce in oseb­
no izkaznico. B i l sem terenski
aktivist. Ce so ene postrelili
kar tako, brez dokazov, kaj
bi potem naredili iz mene . . -
Čudno se mi zdi le to, kako
se je zlizal Stipičev oče. Veš.
majhen je bi l iti strel ga je
samo oprasnil po glavi. K o so
drugi popadali po tleh, je pa­
del tudi on. Može. k i še niso
bi l i mrtvi , so ustaši poklal i z
bajoneti. Ustaš. k i se je sklo­
n i l k očetu, j e zakričal : »Bo­
gati, pa ovaj još nije dobio
ništa!«

»Dobiće sad stari,« mu od­
govori drugi in pohiti k nje­
mu z, bajonetom. Tedaj pa so
ukazali odhod in dvainsedem-
desetletni starec je osital živ.
Kot živa priča tega zločina . . .

ŽIVLJENJA IN S V O B O D E
N E UNIČIŠ

Ta vas je polna spominov-
Srečuješ j ih na vsakem kora­
ku. Ljudje v t i pripovedujejo:
»Tu so j ih poklali , tja so od­
peljali žene, tako smo zidali
domove in takole živimo. T a ­
ko živimo. Danes je to naj­
važnejše. Življenje gre v naši
vasi kljub vsemu naprej. Naj
vam to potrdijo rdeče strehe
naš ih domov, vriisfr: ;ln jok otrok
in naše delo. Začeli smo brez
vsega in danes že imamo svo­
je domove.«

Res, življenje je nekaj ne­
uničljivega. Kl jub vsemu gre

svojo pot naprej. Ne ozira s«
na neki dan v septembru le­
ta 1942, ko je bilo v zraku pel
no nemira in negotovosti.

Sestindvajsetletnl Jože si jo
poiskal kruh v dolini. Danes
dela ko l e lektr ičar na avto
cesti.

»Tu ni dovolj zemlje za
vse.« mi je govoril.

»Takrat , ko se je zgodilo t i ­
sto, sem bi l star deset let
Pasel sem. K o sem jih zagle­
dal, kako se v strelcih pomi­
kajo po hribu k v a s i , sem ste­
kel v vas in j im povedal, d T
prihajajo z bajoneti. Čudil
sem se, ker možie niso bežali
Govcr i l i so: »Saj nam ne mo­
rejo nič, saj nimajo dokazov,
izdajalcev pa tudi n i med na­
mi . Jaz pa sem b i l še premaj­
hen za streljanje. Pusitili so
me . •.«

Vsak vaščan lahko pove
svojo zgodbo in vsaka zgodb->
je po1 na strahu in groze. Vsak
vam govori M cesti, o lepi ši­
roki cesti, kt bo povezala vas
z dolino, vsak te pa tudi
vpra-a: »Kaj praviš , bo to
kmalu?«

Po strmi poti sem odšel v
dolino. Sreča val sem ljudi in
govoril z n j ; mi.

»Težko življenje imajo oni
tam stori. Premalo mož jmaio.
trda šlo bo, sai bo šlo. Veš,
sedaj bodo dobili cesto in bo­
do lahko vozil i v dolino. Trd i
so t i ljudje. Ponudlili so i i m
nai se preselijo, pa se niso.
Preveč njihovi sn ti travnik-'
:n njivice, k i i ih imaio. Z
Gorjancev l ih n ; pregnal po­
kol, ni t i slabe letine.

Nekie globoko v Gorjancih
leži vas Planina, kjer gre živ­
ljenje svojo pot naprej. Kljub
vsemu. •.

P E T E R BRESČAK

Življenje ne ugasne; mladi rod na Planini krepko raste in zadovoljno opazuje radovednega'
časnikarja a njegovim aparatom...

GOLOBJA NADLOGA
Letos bo blizu 30.000 golobov

neovirano obletavalo Pariz, kaj-
ji občina je uradno sporočila,
da nima sredstev za zatiranje
»golobjega problema«. Kaj bodo
k temu rekli tujci in vsi tisti,
ki vzdolž Elizejskih poljan par­
kirajo s svojimi avtomobili in
jih takale jata, če jih preleti, v
hipu obsuje z odpadki, je drugo
vprašanje.

PRELOM S PRETEKLOSTJO
Na klopi v parku Milka od­

ločno reče svojemu zaročencu:
»Hočem ti dokazati, kako te
l jubim, zato bom takoj zdajle
prelomila s svojo preteklostjo.
Stopi v trafiko in mi prinesi
šestnajst dopisnic*

NE ZASTARA
»Rad bi vodič po Julijskih

'Alpah.*
»Na žalost imamo samo sta­

rega.*
»Nič zato, saj hribi so men­

da še tam, kakor so bili vča­
sih!«

UMETNI DEZ
»Večkrat slišimo o umetnem

dežju,« pravi prolesor v šoli.
»No, Tonček, kaj misliš, zakaj
uporabljamo umetni dež?*

»Za zalivanje umetnih rui .
tovariš profesor.*

NA LETOVANJU
Natakar stopi h gostu,

ima dolgo sivo brado. Opro­
stite, ali ni prej sedel tukajle
starejši mož z majhnim deč­
kom?«

»Veste, tisti starejši možak
je med čakanjem umrl, jaz
sem pa njegov sin, oziroma ti­
sti deček.*

TEŽAVE Z AVTOM
»Koliko porabi tvoj Fiat

»Tako od 10 do 20.*
»Litrov?'<
»Ne . i . tisočakov.*

MOC TABLET
»Kako ste dosegli tako viso­

ko starost?* vpraša novinar
mota, ki ie pravkar dopofn?'
102 leti.

»O, čisto preprosto: od svo­
jega stotega leta jemljem vi­
tamin tablete.«

OSEL IN AVTO
»O, zdravo limuzina!* po­

zdravi osel avtomobilček, ki
je pripeljal mimo njega.«

»Zdravo, osel!* mu odgovori
Fiatek.

»No, veš kaj,« se zmrdne
osliček, »če jaz tebi pravim
limuzina, bi tudi ti meni lahko
rekel arabski konj.*

RU STE 2E NAROČENI
NA »LJUDSKO PRAVICO«?

Vsak dan Vas seznanja z dogodki doma in po svetu.
Razen tega pa naročniki »Ljudske pravice« in »Ljubljan­
skega dnevnika« sodelujejo pm velikem Jesenskem nagrad­
nem žrebanju!
P R V A N A G R A D A — NOV OSEBNI AVTOMOBIL

FIAT 600!
D R U G A N A G R A D A — HARMONIKA »CARMEN«,

vredna 152.000 dan
TRETJA N A G R A D A — RADIO »SIMFONIJA«

(102.000 din)
ČETRTA N A G R A D A — PISALNI STROJ »SAVA«

(98.000 din)
In še več drugih nagrad (sesalec za prah, mikser, el. peč
•Olvmpia« itd.)

Nagrade bo razdelil žreb med naročnike, ki bodo ob
žrebanju vsaj tri mesece naročeni na »Ljudsko pravico*
ali pa na »Ljubljanski dnevnik*. .

Datum žrebanja bo naknadno objavljen.
Torej postanite naročnik našega dnevnika!
Naročniki obeh listov imajo 50% popust pri oglasih,

osmrtnicah in zahvalah.
»Ljudsko pravico« cfzlr. »Ljubljanski dnevnik« lahko

naročile v naši upravi, Ljubljana, Petkovškovo nabrežje
it. 24, v naSih podružnicah in pri vseh poštah v Sloveniji.

fciia i&mea iiajpriljubljeiicisih zvrsti telesne vzgoje gojencev Vojne akademije je judo borba.
Dobro izurjen judo borec lahko z iznajdljivostjo in spretnostjo premaga tudi fizično močnejšega

nasprotnika. Na sliki: trenutek, kako odvzame borec nasprotniku pištolo

Sprehod med buteljkami
Vtisi s IV. mednarodne vinske razstave i n sejma, k i je bil od 29. avgusta do 7. sept.
v Ljublj ani — Potekel je v znamenju »-dobre volje-«, kar je zasluga odličnih vin in

dobrih organizatorjev

P r i blagajni, kjer prodajajo
karte za pokušnjo v in in daje­
jo kozarce, je vedno precej l j u ­
d i : mladih, starih, moških in
žensk. Neka družba je že do­
bila karte in kozarce in njen
vodja, že rdeč v obraz, poro­
ča: >

»Gospoda, do zdaj še ni
mrtvih! Previdno* in počasi po
stopnicah dol!«

Kle t je polna pokuševalcev.
Eni pokušajo, drugi s kozarci
v rokah iščejo nove vzorce.
Nekemu možu je zmanjkalo
kuponov za pokušnjo, zato je
poslal ženo po nove. Rdeče-
lična mala debeluška, k i je
prišla s strani inozemskih raz­
stavi j alcev, pravi:

•*Se slovenska vina moramo
pokusiti! Tam je naš paviljon!*

Rdeč »gospod« s francoskim
videzom je naročil lepi točajki:

»Caffe noir!*
»To pa ne vem, kaj j e * so

se oglasile smehljajoče se ust­
nice.

»No, pol ml pa dajte črn ko-
fe!« je v pravilni ljubljanščini
naročil »inozemec*.

P r i paviljonu Vinogradni­
škega gospodarstva Ljutomer
je velika gneča. Njihova vina
so dobila 9 zlatih medalj: ra-
nina 4, laški rizling, šipon, belP
burgundec, sauvignon in tra-
minec pa po eno.

»Was ist das?« je vprašal
neki Nemec.

»Das ist Ljutomer,* mu po­
jasni nekdo,

»Ja, j a, Ljutomer, das Ist
gut,* je priznal Nemec in se
zr ini l bliže k točilni* mizi .

Najskromnejši paviljon na
razstavi je imelo podjetje V i ­
no Brežice — edini predstav-

76-letna zmagovalka
v »mambu«

V Sorentu so pretekli mesec
priredili tekmovanje v plesu
mambo. Po točkah je zmagala
78-letna Maria Garibaldi. Narl
njenim uspehom so bil i prese­
nečeni giedalci, še bolj pa
njeni veliko mlajši konkurenti.

Sprehodi — sredstvo
za hujšanje

Angleški zdravniki so ugoto­
vi l i , da Je mogoče shujšati s'
sprehajanjem. Sest tednov so
delali poskuse s sedmimi debe-

nik Dolenjske. V paviljonu so
imeli razstavljene samo tri
vrste vina: renski r izl ing, mo­
dro frankinjo in muška tn i si l­
vanec. Zastopnica podjetja mi
je povedala, da so prejeli štiri
srebrne medalje za traminec,
zeleni silvanec, laški rizling in
muškatn i silvanec. Bronasto
medaljo je dobila modra fran­
kih j a, ki je pretekla leta do­
bivala srebrno. Tega je «"iiva
lanska slaba letina. Brežiški
paviljon je tudi edini, v kate­

rem ne prodajajo pijač, če­
prav ljudje pogosto sprašujejo
po njihovih vinih.

Najteže je dobiti za pokuš­
njo cviček, imajo ga malo in
ga kmalu zmanjka.

Dolenjskim vinogradnikom
želimo, da bi bila letos boljša
letina in da bi na prihodnjem
vinskem sejmu bolje pred­
stavljali Dolenjsko. Kostanjs-
vičani so letos izostali zato,
ker je bil razstavni prostor
zelo drag. J. P.

\ S i e v e Gni$adh;ev
Nad deloviščem se zbirajo temni ob lak i . . . B r i g a

J ri i rji se poslavljajo in spremlja j ih misel, na katerem
delu te ceste bratstva in enotnosti se bodo spet srečal;

f prihodnje leto.
Vem, da bodo v srcih ohranili lepe spomine na

življenje v brigadi. In vem, da je njim in nam težko to
slovo — slovo od prijateljev, od iskrenega tovariš tva
v brigadi. Gledam okrog, po tovariš ih zdaj te, zdaj
druge brigade. Povsod še zadnje veselje pred odhodom,
zadnji pogovori in naročila. Jemljejo si naslove, si ob­
ljubljajo dopisovanje. . .

Odhajajo tudi mladinoi V . Novomeške delovne br i ­
gade. To so predvsem srednješolci. Ne bodo pozabil;
življenja v brigadi, ne tistega pri delu, ne drugega v
razvedrilu in družabnost i .

Res, težko je bilo, ko so 30. avgusta brigadirji za­
puščali naše naselje. Pospremili smo j ih na postajo
Kol iko toplih besed je še bilo izrečenih na tej poti
koliko obljub o dopisovanju in trajnem prijateljstvu
k i je vzkli lo in se učvrs t i lo v b r i g a d i . . .

N a postaji se naglo razvijajo še zadnji prijateljski
pogovori. Komandant Jože Peterkoč seza v roke svoiim
mladincem; vsakemu pove za slovo še poslednjo p r i ­
srčno besedo. In brigadirji mu odgovarjajo prav tako
iz srca. In vsem je slovo težko!

Vlak ima odhod, sprevodnik že daje znamenje
"">ke poslavljajočih se brigadirjev kar ne morejo na­
razen. Še zadnji, topli stiski. Komandanta bi odhaja­
joči kmalu odpeljali s seboj, tako j im je ljub, tako se
zavedajo, da j im je bi l kakor oče . . .

V lak je odpe l j a l . . . Naglo drsi po svetlih t račnicah
proti Novemu mestu. Brigadir j i pa zro skozi okna
nazaj. Tam vidijo svoje tovariše, svoje dneve, k i so j ih
preživeli v brigadi, in vidijo cesto, široko lepo cesto, ki
so jo pomagali graditi Vedo, da to ne bo le utripajoča
prometna žila, ampak tudi voz, spajajoča naše narode
in pokrajine. Resnična cesta bratstva in enotnosti.-..

Ivan Hočevar

luhl, ki so uživali mleko, pusto
meso, ribe. sadje in zelenjavo,
vsak dan pa so se sprehajali po
3 ure. Stari so bili od 24—40 let.
tehtali pa so od 104—160 kg. Ob
koncu shujševame kure so
shujšali od 13—19 kilogramov.

Revščina v New Yorku
Posebni državni odbor je sta­

tistično ugotovil, da živi v dr­
žavi New York (ZDA) vsaka še­

sta družina v velikem pomanj­
kanju — potrebuje obleko, sta­
novanje ln živež.

Čedalje večja stepala
Londonski ortopedi so ugoto­

vi l i , da imajo ženske čedalje
večja stopala. V preteklih letih
se je podvojilo število žena z
nogo številka 41. Strokovnjaki
napovedujejo, da bodo ženski
čevlji od številke 38-38 že v ne­
kaj letih prava redkost.

. pa ce u U D I »V*4i »'eter.
najprej mj pokaži dovoljenje za
izhod iz svojega naselja . . .«

(Iz »Mladosti«)

Ta večer je prehodna zastava
Glavnega štaba odšla iz Karteljeve-
ga še na eno potovanje1 tokrat na
hrvatski odsek trase, v mladinsko
naselje »Joža Vlahovič- v Bobovlci.
Osvojili so si Jo Titovoužičani. Gle­
dal sem, kako so razvescljeni in
srečni. Poskušali so ukrotiti nepopis­
no radost, da hi slišali besede svoje­
ga komandanta:

»Tovariši, srečen sem. srečen sku­
paj z vami. z vsem našim naseljem,
kajti zastavo smo saslužili vsi sku­
paj!*

»Minerski pozdrav za tovariša ko­
mandanta!-

»Dvojni minerski pozdrav za Tito
voužičko brigado!«

Odjeknilo j" stokratno ln na ves
glas »O — ruk!« iT grl vseh pet sto
mladincev in mladink tega naseli«
In 7motilo nočno tišino okoliških hri­
bov in se kot odmev vrnilo v dolin-
Save...

Zastava je 5!a lz rok v roke. Vs :

so hoteli vsa i za trenutek prijeti -
KoJjavo dlan kopje osvojene trofe
le . . .

Kolo, v»lik^ ko?aračko kolo v kn
terem se je hkrati 7 zmagovale! f*
selilo vse na«el|e. osvelUeno s pln
men«člm ! Je*Mt' osrn.lene bakle le hi
lo ta večer kolo mlndosti. navduše­
nja, kolo mladega rodu, rojenega za

i ' O I S L E T I H
pesem. In pesem jc kipela iz grl.
Tam nekje na začetku se je izdvajal
glas deklice s kratko ostriženimi las­
mi, z zavihanimi brigadirskimi hla­
čami in velikimi deškimi očmi. Na
desnem rokavu je imela prišit znak
liške brigade. Zraven nje pa je s
široko nasmejanim obrazom in čvr­
sto stisnjenimi prstmi, v katerih sr

P I S M O S T R A S E

je nežna dekliška roka kar izgubila
radostno pel fant širokih ramen, ki
M v kolu kakor skrivala nežno de
kletovo postavo. Brat in sestra. M !

lin in Marijana Sijrurnjnr. Do vče
raj pa sploh nista vedela, da sta bra
n sestra . . .

*
Tudi to popoldne Je Mile spet pr«-

niši jal o nečem, kar ga je te zadnj
mevc bivanja na trasi venomer mu
f'lo. Saj ni mogoče, da Je ona moj
sestra! Bih* je tako majhna ln v<
ii.Uuko riruKitna. ko sem jo posled­
nji? vide!. Bilo je pred petnajstimi
leti, ko mu je sedela na kolenu v

kratki pisani srajčici. Imela je veli­
ke modre oči, prav tako velike in
prav tako modre, kakor to dekle, ki
je s svojo spretnostjo na športnih
tekmah v Mokricah navdušila vse
gledalce. Pa vendar . .

Potem pa jc naključje, ta veliki
režiser v slehernem človeškem živ­
ljenju, doprineslo svoj del. Po isti
poti je ta večer tudi Maša otišla s
svojo brigado v naselje. Kratek po­
gled in Milan se je o d l o č i l . Stopil je
k deklici, ki je nekoliko zaostala za
'rngimi, in jo ogovoril:

'•Ti si i z Donjeg Kosinja, ne?*
•»Sem; toda, dragi tovariš, zakaj te

11 zanima?« mu je skoraj jezno ml
ovorila deklica.
»Ve$. rad bi o tebi zvedel kaj

v e č . . . Obhaja me čuden občutek, da
<i ti moja sestra. Mala sestrica Ma-
a, ki sem jo pred petnajstimi leti
'apustil v maminem naročju . . . Re-
'<lj so mi kasneje, da jft umrla..
In oče. čiča Mate, je padel tik pred
jsvehodilvijo. loda ti se ga ne spo­
minjaš. Kaj pa naše mame Ruže ŝ
spominjaš?«

»Cuj, kako pa toliko veš o moji
družini?«

»Mašenjka, zakaj mi nočeš ver­
jeti?«

In Milan je iz žepa vzel pismo.
»Na, beri. Morda ti bo pismo po­

vedalo, da ne izmišljam.«
Maša je v tem pismu odkrila tudi

košček sebe. Pisal ga Je eden njenih
bratov. Nikola, najstarejši. V njem
je poročal bratu, da je padel oče ln
da je mala Mašenjka v partizanski
otroški koloniji.

»Ne, ne! To je nemogoče . . . MI­
lan, oprosli m i . . . oprosti, brat. . . A
jaz. jaz sem mislila . . .*

Objela ga je okrog vratu In za­
jokala.

Naslednji dan sta poslala brzojav­
ko teti v Požego. kjer je Milan za­
poslen v tovarni konzerv:

»Draga teta, prideva skupaj. Na­
šla sva se po petnajstih letih in želi­
va, da poglej ostaneva skupaj pri
lebi. Marijana in Milan«

Ko sem se zvečer poslovil od njiju
In jima zaželel vse najboljše v nju­
nem prihodnjem življenju, sem za-
slltol le dve potiho izgovorjeni l>e-
-edl:

»Sestra« . . . »Da. Muhi brat.*
Dve kratki, nepozabni besedi.

IVAN CEH IC

