

Kaj res ni časa za zdravje?!

7. april — dan zdravja

Današnji svetovni dan zdravja zaokrožuje štiri desetletja delovanja Svetovne zdravstvene organizacije (SZO). SZO je na razne načine opravljala veliko človekoljubno poslanstvo, kar je zajelo širjenje prenekaterih smrtonosnih bolezni. Res se je opirala na tehnološki razvoj in medicinska dognanja, toda od sredstev niso nič manj pomembni njeni cilji. Če jih izpoveduje sporočilo iz njene ustanovne listine, kjer piše, da zdravje ni le odsotnost bolezni ali slabega počutja, ampak popolno, telesno, duševno in socialno blagostanje, je obletnica priložnost za pohvalo tiste prve pobude za sodelovanje pri zaščiti in izboljšanju človekovega zdravja na planetarni ravni in vseh nešteti podobnih akcij SZO.

Obletnica je hkrati priložnost za razmislek, koliko je svet kot celota in sleherni posameznik v njem pripravljen skrbeti za »popolno blagostanje«. Medtem ko so se razvite industrijske države po mnenju SZO dokaj uspešno spoprijele z nalezljivimi boleznimi, vse težje obladujejo tako imenovane bolezni izobilja, kot so bolezni srca, rak, alkoholi-

• **SVETOVNI DAN NEKADILCEV** — Svetovna zdravstvena organizacija (WHO) je letos 7. april — svetovni dan zdravja zopet posvetila tudi boju proti kajenju. Zveza društev nekadilcev Slovenije, ki vključuje tudi zelo prizadevno sevisko društvo, bo z nekaterimi akcijami skušala vsaj na ta dan zmanjšati kajenje, na to bodo opozorili s plakati. In še zastrašujoč podatek: zaradi posledic kajenja umre vsakih 13 sekund en Zemljan.

zem in zasvojenost z mamili. Kajti moderni človek živi danes tako hitro, da ne utegne več živeti. (Trstenjak) Dežele v razvoju so tepeče kar dvakrat. Medtem ko umirajo zaradi »starih« bolezni, se jih že lotevajo »sodobne«. Da sploh ne omenjamo aidsa, ki ne izbira poldnevnikov! Toda naj bo časa vsaj za čestitko: »Zdravje za vse — vsi za zdravje«.

PRAZNIK POBRATENIH

KOČEVJE, RAB — V torek, 12. aprila, bo v spomin na osvoboditev slavila praznik občina Rab, ki je pobratena z občino Kočevje. Prazničnih svečanosti se bo udeležila delegacija občinske skupščine Kočevje, ki jo bo vodil predsednik občinskega izvršnega sveta Anton Turk. Na proslavi ob prazniku bo nastopil tudi nonet Rog iz Željin pri Kočevju, ki je že enkrat gostoval na Rabu in se domačinom tako priljubil, da so ga zdaj ponovno povabili. Nonet Rog je bil tudi med tistimi, ki so tkali vezi med KS Kampor na Rabu in KS Draga v kočevski občini, kar je nato pripeljalo do pobratena teh dveh krajevnih skupnosti.

Šeškov dom narodni spomenik

V njem je zasedal Zbor odposlancev slovenskega naroda

KOČEVJE — Na predlog ljubljanskega regionalnega zavoda za varstvo naravne in kulturne dediščine je občinska skupščina Kočevje pripravila osnutek odloka o razglasitvi Šeškovega doma v Kočevju za kulturni in zgodovinski spomenik.

Šeškov dom je posebnega narodnozgodovinskega pomena, saj je v njem od 1. do 3. oktobra 1943 zasedal Zbor odposlancev slovenskega naroda in s tem postavil temelje slovenske državnosti. Osnutek odloka predvideva za objekt in okolico najstrožji varstveni režim in prepoveduje vse posege, ki bi motili kulturno, znanstveno, zgodovinsko in estetsko vrednost spomenika. Tudi urejanje širše okolice se mora podrejevati spomeniku. Naloge varstva spomenika bodo zaupane ljubljanskemu regionalnemu zavodu za varstvo naravne in kulturne dediščine; varstvo muzejske zbirke, ki je v Šeškovem domu, pa Pokrajinskemu muzeju Kočevje.

KONCERT NA TRGU — V okviru sodelovanja med nemškim Langenhagom in Novim mestom je v nedeljo dopoldne na novomeškem Glavnem trgu z več kot uro dolgim promenade koncertom nastopil 55-članski mladinski pihalni orkester Hannover-Langenhagen. Člani orkestra, ki je s svojimi nastopi in posnetimi ploščami poznan po vsem svetu, so bili pri nas na delovnem dopustu. Redno so vadili, nastopili pa tudi v Ljubljani, Zagrebu in Dolenjskih Toplicah. Z orkestrom sta bila na gostovanju tudi njegov umetniški vodja, priznani nemški glasbenik Ernst Müller in dirigent Manfred Ungar. Mladi glasbeniki, stari od 13 do 18 let, so bili navdušeni nad dolensko pokrajino in njeno kulturno dediščino. (Foto: J. Pavlin)

Sindikat v ognju navzkrižij

Seja MS ZSS za Dolenjsko — Odvečni delavci naj ne bodo odveč sindikatu — Siromašno regijsko gospodarstvo — Zmanjšati obremenitve

NOVO MESTO — Člani MS ZSS za Dolenjsko so na petkovi seji dali v ospredje nujnost gospodarskih sprememb, podprtih z znanjem. Pripravljeni prenoviti načine dela svoje organizacije so obenem napovedali tudi večjo skrb sindikata za delavce.

Zavzeli so se za skrb za t. i. tehnološke viške, do katerih neizbežno vodijo posodobitve proizvodnje. Zaradi novosti morajo zlasti starejši delavci na manj zahtevna in slabše plačana delovna mesta ali ostanejo sploh brez njih, kar zmanjšuje socialno varnost teh delavcev. Še težje je mladim, ki po šolanju vse pogosteje ostajajo brez dela, kar pa bo v prihodnje še ostrejši problem, so

menili razpravljalci in se zavzeli za analizo stanja in načrtno reševanje teh težav. Brezposelnost bi se po njihovem lahko zmanjšala z manjšimi obrati, za katere pa so zakonske in drugačne ovire. Na seji so menili, da bi bile upravičene olajšave za visoko produktivne, a vsestransko obremenjene izrazito ženske tekstilne delovne kolektive. Vse tekstilne in druge organizacije naj bi bile deležne večje sindikalne skrbi za varstvo pri delu in humanizacijo proizvodnje.

Prostor delovanja sindikata se je zožil. To ne obeta, da bi v razmerah odločujočega porasta vsesplošne centralizacije odločanja, k npr. dolensko gospodarstvo starta v novo poslovno leto s pomanjkanjem sredstev celo za tekoče poslovanje, sindikat zdaj lahko dvignil lansko slabo kakovost življenja delavca v regiji, so menili na seji. Opozorili so, da ob kratkovidnem umetnem dvigovanju osebnih dohodkov brez naložb v razvoj ne bo šlo. Toda kako vlagati v razširjeno proizvodnjo ob takšni obremenjenosti gospodarstva s prispevki za nerazvite in za sise? Pri velikih

porabnikih, kot je zdravstvo, mora priti do sprememb tudi za ceno zmanjševanja pravic zavarovancev, so menili udeleženci seje, ki so se sicer zavzemali za ohranitev doseženega delavskega standarda. Glede zveznih dajatev so posebej obsodili »občasne, napol kriminalne poti odlikovanja sredstev«.

Prisotni so se seznanili med drugim še z informacijama družbenega pravo-

• Na seji so se izrekli za nadaljnje skrajševanje delovnega časa, kjer so za to stvarne možnosti, za stalno izobraževanje kadrov ter za večjo izobrazbenost regijskih delegatov v republiki. OS ZSS Novo mesto se je zavzel tudi za zaposlovanje Romov.

branilstva in sodišča združenega dela. Pravobranilka je opozorila na težave pri izvajanju določenih sodnih odločb in na nezakonitosti pri stvkih, predstavnik druge institucije se je zavzel za jasnejšo vlogo sindikata v primerih delovnih nesreč in prenehanja delovnih razmerij.

M. LUZAR

ŠOLNIKE SPET PO ŽEPU

BREŽICE — Delavci Srednje šole so s ponedeljkove izredne seje delovne skupnosti poslali na občinsko skupščino za urejanje stavbnih zemljišč vlogo za oprostitev prispevka za zemljišče. Na rešitev so pripravljani počakati dva meseca. Če jim bodo vlogo zavrnili, bodo takoj naslednji dan prekinili delo. Znesek za zemljišče dolgujejo za leti 1986 in 1987. Plačati bi morali okoli 2,3 milijona dinarjev. Denarja nimajo kje vzeti, razen od plač. Izračunali so, da bi morala čistilka prispevati 30 tisočakov od osebnega dohodka, ravnatelj pa 80 tisočakov. Možna bi bilo tudi, da bi prispevek razdelili na 782 učencev, ki pa so tudi iz drugih občin. Oboje je nelogično in neživljenjsko, saj pomeni samo prelaganje denarja iz levega v desni žep.

BERITE DANES!

- na 2. strani:
 - Pomembne naložbe v razvoj PTT
- na 5. strani:
 - Važno je tudi, kje kdo dela
- na 6. strani:
 - Mladi se otresejo varuštva
- na 7. strani:
 - V Kostanjevici že 9. bienale
- na 8. strani:
 - Šolam že grozi druga izmena
- na 9. strani:
 - Bodo prašiči uničili kmeta?
- na 11. strani:
 - Kdaj iz sanj v resničnost?
- na 12. strani:
 - Avtomobilska afera se vendarle razpleta

Pozornost romskemu prazniku

Jutri svetovni dan Romov — Športna in kulturna srečanja

NOVO MESTO — Ob 8. aprila, svetovnem dnevu Romov, bo v Novem mestu 9. t. m. ob 15. uri v Domu kulture prireditev, na kateri se bodo predstavili romski ustvarjalci. Največji del kulturnega programa bodo na proslavi pripravili predstavniki Romov iz Murske Sote, razen teh bodo v novomeškem Domu kulture nastopili črnomaljski in tudi novomeški Romi ter pripadniki te etnične skupine, ki služijo vojaški rok v Novem mestu. Kot napovedujejo, bo sponzor povezoval Toni Gašperič.

9. aprila dopoldne se bodo v Novem mestu na Loku pomerile romske nogometne ekipe iz Murske

• Na Dolenjskem je deležna romska problematika pozornosti tudi v ustavnih razpravah. Iz Novega mesta prihaja pobuda, naj ustava SR Slovenije prizna Rome za narodnost.

Sobote, Novega mesta in verjetno Kočevja. Ob tej priložnosti bo zveza telesnokulturnih organizacij Novo mesto podarila nogometnem copate, čemur se bodo Romi oddolžili z akcijami čiščenja okolja. Romom bodo pripravili v novomeškem Domu JLA tudi slavnostno kosilo. V okviru praznovanja bo uredila Študijska knjižnica Mirana Jarca manjšo tematsko razstavo, informacije o romski ustvarjalnosti pa prinaša tudi pravkar izdani Bilten Rom, ki ga je pripravila OO ZSMS Rom. Radijska postaja Studio D bo na sam praznik Rome predstavila v posebni oddaji.

SREČANJE MLADIH TEHNIKOV

DOLENJSKE TOPLICE — V tek, 8. aprila, se bo ob 12. uri na osrni šoli Baza 20 pričelo 11. občinsko 6. regijsko srečanje mladih tehnikov. ga organizira Zveza organizacij za tehnično kulturo občine Novo mesto s pokroviteljstvom novomeškega izvršnega sveta.

800 KMEČKIH ŽENSK

BREŽICE — Osrednji aktiv kmekih žena, ki ga vodi predsednica An Setinc, se je v ponedeljek, 4. aprila, udeležila v brežiški blagovnici in razpravlja bogatem programu lanske dejavnosti področnih aktivov v Skopcih, Kalah, Artičah in Pečicah in o uresničitvi skupnega programa v minul letu. V aktiv je vkljenih 800 kmekih aktivno pa jih sodeluje polovica. Medtor je Franc Pribožič. Lani so si članke ogledale dosežke pospeševalne službe zdrženih kmetov in vrtnarjev Čat Zimske meseci izkoristijo za izobraževanje, ki obsega bogat program varstva pri delu s kmetijskimi stroji pridelovanja zelenjave, vzreje domačih živali, kmetov in vrtnarjev Čatež. Ziske meseci izkoristijo za izobraževanje ki obsega bogat program od varstva delu s kmetijskimi stroji do pridelovja zelenjave, vzreje domačih živ vzgoje okrasnega cvetja in kuharske čajev. Za letošnji dan žena so si čile ce aktivna ogledale Narodno galerijo Mestni muzej v Ljubljani, nakar so o skale še folklorno predstavo v Cankjevem domu. Odzvalo se je 160 član

Do podpisa še ta mesec?

Priprave na slovenski teden v Langenhagnu — Društvo Krka kot vez sodelovanja med mestoma

NOVO MESTO — Pri sestavi delegacije, ki bo potovala iz Novega mesta na aprilski teden nemško-slovenskega partnerstva v Langenhagnu, naj bi upoštevali obseg dosedanjega sodelovanja obeh strani, vsebinsko in cilje obiska in tudi pravno-protokolarne okvire takega mednarodnega sodelovanja. V tem smislu so zaokrožili 30. marca razpravo v občinskem odboru za sodelovanje s pobratenimi in prijateljskimi občinami.

Glede novomeške občine, ki se bo v okviru sodelovanja predstavila s kulturnozgodovinsko dediščino in z gos-

podarskimi zmogljivostmi, so menili, da bi morala stike s prijateljskim Langenhagnom vgraditi v dolgoročne načrte. Ugotovili so, da sodelovanje že teče, zlasti na športnem in deloma na turističnem področju. Med športnimi srečanji so omenjali skupne akcije tamkajšnjega in novomeškega kluba za podvodne aktivnosti in udeležbo nemških kolezarjev in udeležbo v prireditvah. K poglobljanju stikov naj bi v precejšnji meri prispevalo sodelovanje mladih iz obeh mest, ki naj bi med drugim zaživele v predvidenih turističnih paketih novomeške mladinske turistične poslovalnice.

Pomemben vezni člen in etnični temelj slovensko-nemškega sodelovanja in sedanjih priprav na teden partnerstva je športno-kulturno društvo Krka Hannover, katerega pokrovitelj je OK SZDL Novo mesto. Na novomeški meri usklajujeta priprave občinski IS in MGZ za Dolenjsko. Pečat skupnim obojestranskim prizadevanjem bo dala listina, ki jo bosta podpisala Novo mesto in Langenhagen, za kar pa še ni točnega datuma. Prvotno so za to predvideli aprilski slovenski teden, vendar na seji niso izključili možnosti kasnejšega podpisa. Kljub temu naj bi bilo za podpis vse nared ta mesec.

L. M.

KIDRIČEV DAN NA SŠTZU

NOVO MESTO — Srednja šola tehniških in zdravstvenih usmeritev bo v ponedeljek, 11. aprila, praznovala Kidričev dan. Pripravili so bogat program, ki bo potekal v dveh delih. Od 9. do 10.30 bo na šoli tekmovanje iz praktičnih znanj kovinarstva in lesarstva, fizike, kemije, biologije in SLO, zvrstile se bodo najrazličnejše športne igre, skeči in pesmi v angleščini, ob tem pa bo videti še kaj drugega. Tako bodo na ogled raziskovalne naloge za male Kidričeve nagrade in najrazličnejši izdelki učencev, učenci pa bodo lahko prisluhnil tudi potopisnim in strokovnim predavanjem. Ob 11. uri se bo v športni dvorani Marof začela slavnostna akademija, na kateri bodo podelili male Kidričeve nagrade in plakete šole.

Cesta priložnosti

Četudi je ta čas nad gradnjo avtomobilske ceste med Ljubljano in Zagrebom še velik vprašaj, saj še ni odročena finančna konstrukcija, bo Dolenjska prej ali slej eno samo veliko cestno gradbišče. Gradnja je dobesedno usodnega pomena za naš razvoj, saj sedanja povsem doslužena cestna povezava, ki jo je zahodnonemški mesečnik DM imenoval cvet balkanske žalosti, propada pred našimi očmi in ne prenese nobenega odloga več. Zdej, ko pripravljajo načrte, je treba videti tudi naše širše jutrišnje in pojušnje potrebe. Cesta je izjemna priložnost za poživitev ne le gospodarstva (v času gradnje bo na Dolenjskem dodatno zaposlenih 2.000 ljudi), marveč vseh dejavnosti, zlasti pa gostinstva in turizma. Kako nepripravljene smo glede slednjega dokazuje dejstvo, da že 30 let nismo sprejeli razvojnega programa turizma in da je Dolenjska edina regija v Sloveniji, ki za pospeševanja razvoja nima niti papirnatega načrta. Gradnja moderne avtomobilske ceste skozi Dolenjsko in Posavje je tudi preizkusni kamen, da se v praksi pokaže, koliko je našim občinam v resnici do medobčinskega sodelovanja. Upajmo, da ne bo tako, kot je s pripravo srednjeročnega razvojnega načrta, s katerim mečkajo že nekaj let, tako da vse kaže, da se bo prej izteklo obdobje, za katerega naj bi bil narejen. Ko so na petkovi seji sveta dolenskih občin govorili o možnostih vključevanja dolenskega gospodarstva v gradnjo ceste, so poudarjali, da časa ni na pretek. Še več: pomemben je tako rekoč vsak dan.

M. LEGAN

PRVA LASTOVKA ŠE NE PRINESE POMLADI — Tako pravi prevor in tako velja tudi za obnovo srednjeveškega jedra v Kostanjevici. P kratkim so sicer že začeli obnavljati staro Fonovo hišo, kjer bo krška novanjska skupnost pridobila 7 novih stanovanj in tri lokale, toda os hiše v Kostanjevici bodo morale na obnovo še čakati. (Foto: J. Simčič)

VREMJE

Sprva bo še spremenljivo vreme, ob koncu tedna pa se bo obetno izboljšalo.

Negovanje izročil stalna skrb

Obeleževanju obletnic več prostora v šolah in zavesti

NOVO MESTO — Svet za ohranjanje in razvijanje revolucionarnih tradicij NOB je na seji 30. marca med drugim širše spregovoril o poteh povezovanja svoje dejavnosti z mladino, predvsem šolsko. V luči bližajočih se slovesnosti v počastitev 45-letnice ustanovitve XV. udarne divizije NOVJ so predlagali, naj bi imeli učenci na to temo obrambne dneve, ure zgodovine ipd. Hkrati so ugotovili premajhno zanimanje šol, med katerimi zlasti srednje sprašujejo po možnostih ustvarjalnega sodelovanja mladih v obeleževanju obletnic. Šolska nezainteresiranost gre sicer tudi na rovaš razmeroma poznega obeležanja o proslavi, toda ali ni vmes še kaj drugega? Če velja za proslavo v Rogačem logu, da se zanjo v šolah niso utegnili pripraviti, bi kazalo sploh o obeleževanju zgodovinskih obletnic pogledati, če so za mlade zanimive. Ali poznamo mnenja mladih, so se spraševali na seji. Menili so, naj bi se ob podobnih priložnostih, kot je proslava letošnje obletnice, šole spominjale zgodovinskih izročil z najrazličnejšim celoletnim delom, razen tam pa naj bi ohranjanje in razvijanje tradicij temeljilo posebno v ZSMS.

Glede postavljanja spominskih obeležij so ugotovili razmeroma veliko število in opozorili na njihovo varčevanje, ki se med drugim že uresničuje v združevanju proslav. Na seji so seznanili z informacijo o načrtih za ureditev Roga, po katerih naj bi označili območje, restavrirali objekte v prvotno obliko, uredili zbirko najdenih predmetov iz vojne in pripravili multivizijski program ter postavili počitniški objekt. Razen v slednjem so podprli načrte in se izrekli zoper morebitno zakonsko prepoved izkoriščanja roškega lesa.

L. M.

Pomembna naložba v razvoj PTT

V Krškem so se odločili za veliko naložbo v telekomunikacijsko omrežje

KRŠKO — Krški izvršni svet namenja stikom s krajevnimi skupnostmi vse več pozornosti, zato je predsednik izvršnega sveta Igor Dobrovnik skupaj s sodelavci obiskal že vse več krajevnih skupnosti v občini, da bi se tako kar najbolje seznanil z načrti krajevnih skupnosti in pojasnil občinske plane. Pretekli teden pa je krški izvršni svet skupaj z občinsko konferenco organiziral skupen sestanek predsednikov svetov krajevnih skupnosti in predsednikov krajevnih konferenc SZDL.

Med najpomembnejše naloge šteje gradnja telekomunikacijskih naprav in omrežja v obini v času od letos do leta 1990. Z družbenim dogovorom, ki so ga podpisali predstavniki PTT in krških krajevnih skupnosti ter predsednik krške občinske skupščine, se bo razvoj telefonije premaknil z mrte točke in s tem bo z dnevnih redov umaknjena tudi točka, ki je povzročala največ hude krvi. Telefonija je namreč vprašanje, okoli katerega se je v občini in v krajevnih skupnostih zrtstilo največ vročih razprav.

Kaj si v krški občini obetajo od uresničitve družbenega dogovora? Že do konca leta 1990 bodo v Krškem dobili avtomatsko telefonsko centralo z zmogljivostjo 5.200 priključkov, v Kostanjevici 1.080, na Raki 384 in na Senovem 1.400 itd. Ker se bo v skladu z zmogljivostmi povečalo tudi število naročnikov, se bo povečala tudi gostota telefonskih priključkov na 100 prebivalcev, ki pa bo najvišja v Krškem, kjer naj bi imelo telefon dve petini prebivalcev. Močno se bo gostota povečala tudi v drugih večjih krajih. Seveda bo treba za to zgraditi telekomunikacijski center v Krškem, medkrajevne zveze in nove telefonske centrale ter podobno. To bo velik finančni zalogaj zlasti za krško občino, ki bo za uresničenje teh načrtov prispevala levi delež sredstev. Samo v letu 1988 bo treba zbrati 800 milijonov dinarjev. Celotna naložba bo veljala po sedanjih cenah okoli tri milijarde dinarjev. Podjetje za ptt promet iz Novega mesta brez izdatne pomoči krške občine ne bi zmoglo teh načrtov, krška občina pa se jim tudi ne želi odreči.

Druga pomembna naloga, ki so se je tudi lotili v krški občini, je napeljava kabelskega omrežja za TV. Akcija, ki se je začela lani maja (tudi na pobudo izvršnega sveta), v teh dneh že dobiva konkretno obliko. Oddajni stolp bodo namesto na Libni zgradili na Grmadi na vrhu Sremici in primarni kabel bodo za sedaj potegnili do krajevnih skupnosti Krško, Leskovec, Dolenja vas, kasneje pa se bodo lahko na omrežje priključile še ostale krajevnosti. Seveda gradnja KTV ne bi stekla tako gladko, če krško združeno delo ne bi prispevalo precej denarja za sprejemno postajo in stanovanjska skupnost ne bi prispevala za napeljava omrežja v družbenih stanovanjih.

• Na skupni seji IS in KS so se lotili še enega žgočega vprašanja, to je Romov, za katere doslej v krški občini še niso dobro poskrbeli. Zato je predsednik OK SZDL Branko Pirc na skupnem sestanku obvestil predstavnike krajevnih skupnosti o pripravi idejnih načrtov za naselitev Romov v okolici Žadovnika, kjer naj bi zanje zgradili sodobno naselje in Romom omogočili šolanje ter zaposlitev.

Na seji so govorili tudi o financiranju krajevnih skupnosti ter o delovanju krajevnih uradov, ki so bili doslej v veliko pomoč krajevnim skupnostim pri opravljanju administrativnega dela. Poslej se bo mreža teh uradov skrčila, vendar bodo uradi še vedno v pomoč krajevnim skupnostim, le da bo delovanje teh uradov organizirano bolj smotno.

J. SIMČIČ

ZA RAZVOJ TELEKOMUNIKACIJ — S podpisom družbenega dogovora o razvoju telekomunikacijskega omrežja v krški občini so si v krški občini zagotovili izjemen korak naprej. Na sliki: direktor PTT Novo mesto in predsednik občinske skupščine Krško Zoran Šoln sta prva podpisala družbeni dogovor. (Foto: J. Simčič)

KOVINOPLASTOV IZDELEK V VIŠJI RAZRED

JESENICE na Dolenjskem — Kompenzacijske sklopke, ki jih izdelujejo za ladjedelniško industrijo, sodijo med proizvode, s katerimi se bo Kovinoplast še bolj uveljavil pri kupcih. Dosedanje analize so pokazale vrsto lastnosti, zaradi katerih si skušajo pridobiti uradno potrditev z atesti, saj bodo njihove sklopke potem avtomatično uvrstile v višji kakovostni in cenovni razred. Ateste morajo dobiti od Jugoregistra, od Lloyda in Veritasa.

Naša anketa

Smo res proti JLA?

Pisanje nekaterih slovenskih glasil, ki se loteva javnosti dela v naši armadi, vprašanja izvoza orožja in nekaterih večjih projektov vojaške narave, je v zadnjem času hudo razburkalo jugoslovansko javnost. Časopisje v nekaterih južnih republikah pa tudi nekateri zvezni organi so ostro reagirali. Kritizirajo ne samo način pisanja, ampak tudi to, da se pisanje loteva tem, ki so dolgo veljale za tabu. V nekaterih okoljih je prišlo celo do prepričanja, da smo Slovenci nasploh negativno razpoloženi do JLA in SLO. Reakcija je po obsegu in po ostrini presegala dejanski pomen člankov in za nekaj časa potisnila na stran celo žgoče teme naše gospodarske in družbene krize, katerim bi se zares morali posvetiti. Smo Slovenci preveč resno vzeli podružljanje obrambnih dejavnosti in s tem tudi soodgovornost in soodločanje ali pa smo, kot nam nekateri očitajo, proti JLA in konceptu SLO?

BREDA LJUBI, konfekcionarka v Lisci, Senovo: »O tem, ali je pri nas protiarmsko razpoloženje, ne kaže razpravljati, kajti tega ni v Sloveniji, ni ga na Senovem in ne v naši tovarni. Res se sedaj ljudje nekoliko več pogovarjajo o armadi, ampak zato, ker je o njej premalo informacij, ker se le malo ve, kaj se v armadi dogaja. To še ne pomeni, da v Sloveniji ršimo državo. Zavzemamo se za izvirne rešitve, da bi hitreje prišli iz krize. Žal smo pri tem zelo osamljeni.«

TONE ADAMIČ, profesor in vodja obrambne dejavnosti na OŠ Kočevje: »Protiarmskega razpoloženja v Sloveniji ni niti nisem zasledil razprav o tem. Nekaj člankov tu in tam res ne more omajati JLA in SLO. JLA naj nadaljuje s svojo dosedanjio tradicijo in daje poudarek predvsem bratstvu in enotnosti, tako, kot ga je dajala tudi doslej.«

JOŽE GREGORIČ, mizar v Inlesu, Ribnica: »Popolnoma sem prepričan, da protiarmskega razpoloženja med Slovenci ni. Seveda pa smo Slovenci za to, da vsaj zvezno, kam naš denar gre in kako je porabljen, saj gre za del našega narodnega dohodka. Precej denarja gre tudi za JLA in vsak, kdor ga prispeva, je upravičen vedeti, kako je bil porabljen, in to vsaj za primere, ki niso vojaška tajnost.«

ACO ĐUKIĆ, oficir v pokloju iz Novega mesta: »Obsojam takšne napade na JLA. Dobro poznam Slovence in slovensko mladino in vem, da večina ne misli tako. Nasprotno! Vsi si želimo mir in dobro armado. Priznam, da so bile in da bodo napake tudi v JLA, saj tudi njo vodijo živi ljudje. Armada mora imeti svoje skrivnosti, vendar je teh v zadnjih letih manj. Vrata kasarn se odpirajo, revije pišejo o oborožitvi. Časopisje naj piše tudi o temah, ki nas bodo zblíževali, ne ločevali.«

FRANC BREČKO, elektrotehnik iz Gornjega Lenarta: »V naši občini, kjer živi veliko pripadnikov JLA, v odnosu do njih ne zaznamo nobenih sprememb. Osebnost lahko rečem, da tukaj ni protiarmskega razpoloženja, če pa se to kje v Sloveniji pojavlja, je to bolj posledica slabe informiranosti ljudi. Kolikor vem, za zdaj v brežiški občini tudi v javnosti, na raznih sestankih in v zborih glede medsebojnih odnosov ni bilo pripomb.«

IVAN ŠUŠTARŠIČ iz Gradca: »Ne v Gradcu, kjer živim, ne na Suhorju, kjer delam, nisem nikoli opazil sovražnega razpoloženja do JLA, ravno nasprotno. V Beli krajini JLA veliko pomaga pri gradnji cest, vodovodov, telefonskega omrežja in ljudje to cenijo. Tudi sicer nam je črnomaljski garnizon vedno pripravljen pomagati in graški gasilci smo že bili deležni njegove pomoči. Ni prav, da mnenje posameznikov ali peščice ljudi nekateri časopisi posplošujejo in ustvarjajo napačen vtis.«

BOGDAN STOJANOV, kapetan, namestnik komandanta garnizije Črnomelj: »V Črnomlju živim in delam šest let. Lepo sem se vključil v okolje, privadil sem se jezika in med Belokranjci imam veliko znanec in prijateljev. Tukaj sem se z domačinki tudi oženil. Nikoli nisem imel občutka, da bi me kdo imel za tujca. Lahko trdim, da je odnos tega okolja do JLA pozitiven, korekten in prijateljski. Z obema belokranjskima občinama ima naš garnizon zelo dobre odnose. Sodelujemo in pomagamo na različnih področjih.«

CVETO BERGANT, izvršni sekretar P OK ZK Sevnica, zadolžen za SLO in družbeno samozasčito: »Prav je, da pišejo kritično. V večini se z vsebino strinjam, ne pa z načinom, saj trenutno prinaša več škode kot koristi. Pa tudi nekateri izmed tistih, ki z besedo odgovarjajo na besedo, niso nič manj žaljivi. Funkcionarjev naj ne ščitijo institucije, ampak naj se sami! Zavzemati se moramo, da bo imela resnica prosto pot v javnosti, v organih SLO pa naj sedijo strokovno usposobljeni ljudje.«

DUŠAN ZAKRAJŠEK, delavec v Trimu Trebnje: »Če so v sredstvih javnega obeležanja napadi na JLA kot institucijo, je to narobe, če pa so na osebnosti in je to upravičeno in podprto z resničnimi podatki, je to druga stvar. Menim, da žalivte osebnosti, človeka, niso primerne, kjerkoli se že pojavljajo. Konec koncev pa nimam nič proti ostrim razčiščevanjem dejstev s komer koli že, le na neki dostojni ravni morajo biti.«

Nov recept za staro bolezen

MZS Novo mesto zaključila lansko poslovno leto z izgubo — Krško ne poravnava obveznosti — V poštef pride tudi reorganizacija skupnosti

NOVO MESTO — Modobčinska zdravstvena skupnost (MZS) Novo mesto je zaključila poslovno leto 1987 z izgubo v višini 9,3 milijona din. Izguba je nastala po eni strani zaradi prenikskih planov in po drugi zaradi lanskih neporavnanih obveznosti občinske zdravstvene skupnosti (OZS) Krško. Ker je v teh zadevah OZS Krško že daljša časa problem, so jo obravnavali v posebni točki seje skupščine MZS Novo mesto.

Posebnost in težava je že v tem, da je OZS Krško vključena v medobčinsko zdravstveno skupnost Novo mesto, medtem ko krški izvajalci osnovnega zdravstvenega varstva niso povezani v

zdravstveni center Dolenjske. Zdravstveni dom in Lekarna v Krškem sta enoviti delovni organizaciji, čeprav po družbenem dogovoru za to nimata možnosti. Zaradi tega je MZS Novo mesto zahtevala od krškega Zdravstvenega doma, naj se do lanskega 15. novembra izreče o svojem statusu. V Krškem so se odločili, da se kot toz dne bodo vključili v ZC Dolenjske, pač pa bodo skušali s spremembami dogovora ohraniti obstoječe stanje.

Krščani so tudi zavrnili predlog samoupravnega sporazuma o temeljih plana MZS Novo mesto za obdobje 1986—1990, ker se niso strinjali z do-

ločili o investicijah. Rezultat poznejših medobčinskih razgovorov je bil ta, da so v sporazum vnesli investicijo Zdravstveni dom Krško, in sicer kljub nasprotovanju Krškega, kot občinsko in ne medobčinsko nalogo.

OZS Krško si je prislužila dodatno grajo zlasti konec lanskega leta, ko je izrazito zatajila v izpolnjevanju medobčinskih obveznosti. Njen 145 milijonov velik lanski dolg do novomeške

• V razpravah na seji tudi niso zanimali krivde krškega občinskega političnega vodstva. Krški delegat je menil, da njihova OZS zadev ne more urediti sama brez podpore občine.

Splošne bolnišnice jo je pripeljal celo na sodišče.

Pahljača podobnih nesporazumov je odpihnila podpis temeljnega planskega akta MZS Novo mesto, ki so ga sicer obkrožno obravnavali že obe leti srednjoročnega obdobja, to je 1986. in 1987. Na nedavni seji skupščine MZS Novo mesto so sprejeli predlog samoupravnega sporazuma o temeljih plana MZS Novo mesto za obdobje 1986—1990 (!), vendar z važno pripombo: stvari se morajo urediti najkasneje v mesecu dni. Če ne bo šlo drugače, bodo razpustili sedanjio MZS Novo mesto in jo znova sestavili iz za to zainteresiranih občinskih zdravstvenih skupnosti.

M. LUZAR

SEMINAR KLUBOV OZN

LJUBLJANA — Center klubov OZN pri RK ZSMS bo organiziral od 15. do 17. aprila v mladinskem izobraževalnem centru v Bohinjku seminar za člane klubov OZN Slovenije, na katerega so vabili tudi klube OZN iz drugih delov države. Udeleženci bodo med drugim govorili o človekovih pravicah, aferi Waldheim, delavskem gibanju in varovanju naravnih in kulturne dediščine ter prisluhnili potopisnemu predavanju o Madagaskarju.

NOVI DEVIZNI TEČAJI

Tečajna lista št. 66 z dne 4. aprila 1988

država	valuta	tečaj velja za	za devize, efektivno, čeke, kreditna pisna in poštne nakaznice		
			nakupni	srednji	prodajni
Avstralija	a. dolar	1	1061,51	1063,10	1064,69
Avstrija	šiling	100	12338,09	12356,62	12375,15
Kanada	dolar	1	1161,83	1163,58	1165,33
Danska	krona	100	22546,82	22580,69	22614,56
Finska	marka	100	35935,49	35989,47	36043,45
Francija	frank	100	25582,67	25621,10	25659,53
ZR Nemčija	marka	100	86849,18	86979,65	87110,12
Grčija	drahmo	100	1081,23	1082,85	1084,47
Irsko	funt	1	2300,29	2303,75	2307,21
Italija	lira	100	117,05	117,23	117,41
Japonska	jen	100	1160,24	1161,98	1163,72
Kuvajt	kv. dinar	1	5254,19	5262,08	5269,97
Nizozemska	gulden	100	77050,10	77165,85	77281,60
Norveška	krona	100	22937,73	22972,19	23006,65
Portugalska	escudo	100	1050,06	1051,64	1053,22
Švedska	krona	100	24420,60	24457,29	24493,98
Švica	frank	100	105640,53	105799,23	105957,93
V. Britanija	funt	1	2713,99	2718,07	2722,15
ZDA	dolar	1	1435,45	1437,61	1439,77

cionarjev, ki slednjim pušča vse manj manevrskega prostora za blefiranje, skrivanje za avtoriteto forumov in dobro plačano čakanje na konec mandata. Tudi ni šlo zgolj za bojazen, da se bodo na takšnem (in še kakšnem drugem) političnem položaju zamerili svoji »bivši« delovni sredini in si morebiti celo podrli most do starega delovnega mesta, s taisto zamero in tudi s strokovnim nazadovanjem. Tudi osebni dohodek verjetno ni bil prevladujoč motiv, da so nekateri župansko mesto zavrnili, saj so časi, ko so bili politične funkcije veliko bolj plačane kot vodilni položaji v gospodarstvu (in med kandidati je bilo največ takih z dobrimi položaji v svojih podjetjih), mimo.

Zagotovo je za zdaj neuspešno iskanje novega tezenskega župana tudi (za nekatere celo pretežno) posledica dejstva, da ta funkcija po preoblikovanju Maribora v šest občin nima več nobene prave veljave in realne politične moči, vsaj ne tolikšne, kot naj bi jo županovanje najmočnejšemu mariborskemu industrijskemu bazenu (na Teznu sta med drugim Metalna in Tam) na mestni ravni imelo. To je posredno priznal tudi zdajšnji predsednik občinske skupščine (verjetno mu bodo podaljšali mandat do junija, če ne bodo prej našli novega), ko je resignirano ugotovil, da v dveh letih ni mogel praktično nič narediti — (pre)kratek mandat ni bil edini razlog. S to svojo izjavo je najbrž iskreni naslednika napravil slabšo uslugo, toda bila je iskrena in poštena.

Zdaj na Teznu razmišljajo celo o tem, da bi skušali dobiti župana iz kakšne druge mestne občine. Resda se jim je medtem javil kandidat, ki bi bil pripravljen prevzeti položaj, a se je izkazalo, da ima samo srednjo šolo, kar zares ne bi smela biti izobrazbena legitimacija predsednika občinske skupščine. Na srečo pa tu tudi mimo teh zapletov življenje v občini Tezno teče naprej.

MILAN PREDAN

GASILSKI: NA POMOČ!

TRAVNA GORA — Poročali smo že, da Gasilska zveza Slovenije preureja nekdanji turistični dom na Travnji gori za potrebe izobraževanja, rekreacije itd. slovenskih gasilcev. Seveda republiška gasilska zveza obnove sama ni zmogla, zato je zaprosila za pomoč občinske gasilske zveze in druge organizacije. Med drugim so dobili 100.000 din pomoči gasilske zveze iz Domžal, Republiška zveza pa je Domžalcem prispevek vrnila s pripisom, da se za darilo zahvaljuje, vendar naj ga kar sami porabijo za koristne namene, saj je videti, da so denarja zelo potrebni. Tudi gasilski »Na pomoč!« ni več tisto, kar je bil včasih.

P-C

Iščemo župana!

Volilni zapleti v mariborski občini

V senci volitev za najvišje funkcije v republiki (kjer pa je po republiški kandidacijski konferenci napetost kajpada splahnela) doživljajo v eni od mariborskih občin, Teznu, pravo malo volilno dramo. Do volitev novega župana je samo še nekaj dni, a še zdaj nimajo kandidata! Na širšem seznamu evidentiranih jih je bilo še pred kratkim sedemnajst, toda potem se je iz dneva v dan spisek krčil, saj nihče med njimi ni bil pripravljen prevzeti funkcijo, dokler niso v občinskem vrhu ugotovili, da na seznamu ni nobenega imena več. Kar bi v običajnih političnih okoliščinah morala biti čast (postati predsednik občinske skupščine namreč), je očitno postala peza, ki so se je ljudje začeli izogibati kot hudici križa.

Čeprav je vsakdo od evidentiranih navedel svoje razloge, zakaj funkcije noče prevzeti — mnogi med njimi so govorili o posevem zasebnih zadržkih — pa je poglavite vzroke vendarle bilo možno slutiti. V tem primeru ni šlo zgolj za načelen odpor do javnih funkcij kot vseslovensko (ne nujno vsejugoslovansko) značilnost, pogojeno z vse večjo kritičnostjo javnosti do funk-

Kmetijstvo

KAJ GROZI ŽIVALIM?

KOČEVJE — Veterinarska inšpekcija je lani posvečala posebno pozornost preprečevanju in zatiranju živalskih kužnih boleznih, ki so jih dolžni zatirati že po zakonu. Od teh boleznih sta kočevsko občino še posebno ogrožili teklika in goveji lišaj, preventivni ukrepi pa so bili potrebni še posebno zaradi prašičje kuge in trihineloze. Z nakupom prašičev v drugih krajih Jugoslavije, ki so okuženi s prašičjo kugo ali trihinelozo, bi lahko zanesli na naše območje tudi ti bolezni.

SEMINAR ZA POSPEŠEVALCE

NOVO MESTO — Na srednji kmetijski šoli Grm pod Trško goro se je minuli petek končal 5-dnevni seminar za slovenske kmetijske pospeševalce, ki ga je pripravil republiški center za pospeševanje kmetijstva pri zadružni zvezi. Udeležilo se ga je 15 slušateljev, ki so poslušali predavanja dr. Kruseja iz kmetijske zbornice iz Hanovra. Pospeševalci so se seznanjali z novimi metodami in kmetijstvu, z uporabo mikro-računalnikov na kmetijah in pri delu pospeševalne službe. V dneh bivanja so bili na obisku na Judeževi kmetiji v Prapročah pri Mokrem polju.

Sejmišča

NOVO MESTO — V ponedeljek so imeli naprodaj 264 prašičev, starih 8 do 15 tednov, in 9 starejših od 6 mesecev. Skupno so jih prodali 170, in sicer so prvi stali 55.000 do 110.000 din, drugi pa so bili po 1.600 do 1.800 din kilogram žive teže. Naprodaj so imeli tudi 5 krav, 6 pitancev, 2 žrebeti in konja. Cena kilograma žive teže je bila za krave 1.000 do 1.200 din, za pitance do 1.600 din, žrebeta 3.600 din in konje 2.400 do 2.500 din.

BREŽICE — Na prvi sejmski dan v aprilu so rejci pripeljali 159 do tri mesece starih pujskov, kupci pa so lahko izbirali tudi med 29 prašiči. Lastnika je zamenjalo 115 pujskov, in sicer po 2.100 oz. 2.200 din kilo žive teže, po 1.500 din kilo žive teže pa je bilo prodanih 13 prašičev.

Kmetijski nasveti

Zatiranje plevela v pšenici

Pšenica je letos dobro prezimila, tako da je v tem času močno zaraščena, ponekod celo nekoliko pregošta. Ker je bila kasno posejana, je sedaj v razraščanju, v optimalni setvi pa gre sedaj na boljših njivah že v kolenčenje. Zaradi nizkih temperatur in razvoja bo zaščita pšenice pred pleveli precej problematična. Herbicidi, ki ste jih uporabljali v preteklih letih, imajo omejeno uporabo, ko so minimalne temperature najmanj 5°C, najbolje pa nad 8°C, nekateri pa celo nad 10°C, škropijo pa se lahko do konca razraščanja. Takih razmer sedaj ni, zato je potrebno še bolj paziti na ugoden trenutek za zaščito. Torej: ko se temperature dovolj dvignejo, je potrebno takoj škropiti z enim od pripravkov:

herbicid	količ./ha	potrebna min. temperatura °C	razvojni stadij pšenice
antiten DS	2,5—3 l/ha	8—10	do konca razraščanja
lentagran PLUS	4 l/ha	5	do konca razraščanja
deherban forte	1,5—2,5 l/ha	8—10	do 1. kolenca
monosan S	1,5—2,5 l/ha	8—10	do 1. kolenca
deherban combi MD	4 l/ha	5—6	do 1. kolenca
defluoid MP combi	4 l/ha	5—6	do 1. kolenca
korovicid combi	4 l/ha	5—6	do 1. kolenca
monosan combi super	4 l/ha	5—6	do 1. kolenca
ogytril — M	2,5—3 l/ha		

Če pa teh temperatur ne boste ujeli skupaj z razvojem (konec razraščanja) in bo pšenica prešla v kolenčenje, bo potrebno škropiti z basagranom DP 41/ha, ki ima tudi zelo široko delovanje. Nov herbicid za pšenico je quart, ki uničuje ozkolistne in širokolistne plevelce (izd. Cromos ZG).

POSEBNO OBVESTILO — Letos, ko je pšenica močno zaraščena in gosta, posebno če je v kolenčenju, se lahko že sedaj pojavi pepelasta plesen. Zato priporočamo, da pšenico temeljito pregledate in ocenite, ali je ne bi kazalo zaščititi proti pepelasti plesni že ob škropljenju s herbicidi, če bolezen že kaže prve znake napada (posebno v gostih in bujnih posevkih). Za ječmen, kjer je pojav pepelaste plesni še bolj zgoden, pa priporočamo zaščito ob zatiranju plevelov, saj naredi v ječmenju največjo škodo.

INŽ. T. HROVAT, Kmetijski zavod Ljubljana

Močnejša stotnja čebelarjev

V občini Trebnje je med čebelarji več zanimanja za tržno proizvodnjo

TREBNJE — V trebanjski občini je približno 115 čebelarjev, ki imajo okrog 1300 čebeljih družin, pretežno v AŽ panjih. Večina čebelarjev je vključena v eno izmed starih čebelarskih družin, Mokronog, Šentrupert, Trebnje in Veliki Gaber, ki so povezane v Čebelarsko društvo Trebnje.

V šolskem letu 1987/88 so marljivi trije čebelarski krožki: na osnovnih šolah Trebnje, Mirna in Šentrupert. Šolski čebelnjak premorejo le na Mirni. Letos naj bi Medex nabavil šolski čebelnjak s šestimi AŽ panji in priborom še za krožek na trebanjski šoli. V razvojnem projektu Trebnje, ki ga je izdelala ljubljanska biotehniška fakulteta v sodelovanju s tujimi in domačimi strokovnjaki v okviru programa FAO, je posebej poudarjen pomen spodbujanja čebelarstva za nageljski razvoj ne-razvite Suhe krajine in drugih območij. Toda vse kaže, da bodo besede o razvojnih spodbudah marsikje še dolgo ostale zapisane le na papirju. Medex je namreč Trebanjcem glede šolskega čebelnjaka odgovoril negativno.

Trebanjski čebelarji bodo letos še nadalje širili medovite rastline. Lani so nabavili in zasadili 60 selekcioniranih cepljenih akcij in nabavili 250 kg semena ajde, ki so jo kmetje posejali v bližini čebelnjakov. Sadike akacije zelo dobro uspevajo, za ajdo pa je bila jezenska suša skoraj pogubna.

Da bi »osvežili kri« in izboljšali selek-

cijo čebel bodo letos nabavili vsaj sto selekcioniranih matic in jih regresirali po 2000 dinarjev. Delovna skupina za čebelarstvo pri občinskem komiteju za družbeno planiranje in gospodarstvo je predlagala, da bi zaradi pospeševanja

• Čeprav tudi čebelarjenju gospodarske razmere niso naklonjene, naj bi letos povečali število čebeljih družin najmanj za sto, povečali naj bi število članov v družinah, število organiziranih tržnih proizvajalcev pa naj bi povečali najmanj na 20 čebelarjev.

organizirane tržne proizvodnje regresirali polovico obrestne mere za najeta posojila pogodbenim čebelarjem. Ker pa je denarja premalo, bodo lahko regresirali le obresti za kredite, ki so jih čebelarji najeli lani. Letos regresirajo zdravila samo članom čebelarskih družin. Od skupnega finančnega programa, ki znaša okrog poltretji milijon dinarjev, naj bi letos kar poldrugi milijon porabili za sofinanciranje nabave zdra-

vil za zatiranje varoze, hude gnilobe čebelje zalege, nosečnosti, pršičavosti in poapnelosti zalege. Najbolj naj bi odvezal možno sis za pospeševanje proizvodnje hrane in zagotavljanje osnovne preskrbe v občini Trebnje, približno desetino vsega potrebnega denarja pa naj bi primaknil Medex.

P. P.

Z NOVOMEŠKE TRŽNICE

V ponedeljek so na tržnici znova prodajali sadike rož. »Bršlinke« so stale 1.500 in 2.000, begonije pa 2.500 din. Na stojnicah so imeli precej različnih semen, katerih merica je stala v večini primerov 500 din. Lonček smetane je bil 2.000, kilogram skute pa 1.500 do 3.000 din. Kilogram medu je stal 3.500 din. Jabolka so prodajali po 1.000, 1.400 in 1.500 din za kilogram, suhe slive po 1.600, solato po 1.600, fižol pa 1.500 do 2.000 in motovilec po 4.000 din za kilo. Lonček smetane je veljal 2.000 in kilogram skute 1.500 do 3.000 din. Krompir so cenili različno: jedilni je bil po 600 in menski po 1.000 din za kilogram. Merica regrata in berivke je stala tisočaka. Cena jajc je bila tokrat precej različna, in sicer so bila jajca po 150 do 180 din. Na stalnih stojnicah so imeli med drugim kumare po 2.500 din za kilogram.

VRTOGLAVA CENA KROMPIRJA

Prav neverjetno je, v kakšne vrto glave višine se od zime sem vzpenja cena krompirja, — ker ga pač ni dovolj. V Mariboru in Beogradu je kilogram že dražji od 800 dinarjev, mnogo cenejši pa tudi ni v drugih jugoslovanskih mestih. Če vemo, da prodajajo pšenico in koruzo zdaj po okrog 300 dinarjev, ne zdrži cena krompirja nikakršne primerjave in je zgolj znak, da je naše tržišče nerazložljivo. Nekaj pa je gotovo: sedanja visoka cena krompirja bo spodbudila naše kmete, da bodo z njim zasadili več njiv. Jeseni bo, če bo krompir vsaj običajno obrodil, zvečana ponudba zbilha ceno in nov ciklus, ki ga ne znamo obvladati, se bo začel.

Kaj smrdi muham

Domača sredstva za zatiranje mrčesa

S toplimi dnevi se je začel pojavljati tudi mrčes: muhe, mравlje, ste-nice, bolhe, ščurki, molji, s tem pa tudi vsem znane nadloge. S kemičnimi pripravki jih je mogoče učinkovito zatirati, toda ekologi svarijo pred njimi, ker zadržujejo naše okolje. Zato kaj prav pridejo nekateri stari recepti, ki so jih uporabljali tedaj, ko kemičnih sredstev še niso poznali.

Znano je, na primer, da muhe ne prenašajo duha paradiznika in lov-orja. Nekaj lovorjenih listov, še bolje pa nekaj kapljic lovorjeverga olja, ki ga kupite v lekarni, prečene muhe iz prostora. Podoben učinek imajo tudi duh tiskarske barve in listi oreha. Na odprtih gnojiščih, kjer se na kmetih radi pasejo celi ro-ji muh, se da nadlega preganiti z zdrobljenim živim apnom, posutim po površini. Nekdaj so muhe lovili tudi z listi praproti, v katere so za-tekle čez noč, nakar so zjutraj vse skupaj zažgali.

Eno izmed cenenejših domačih sredstev za zatiranje stenec in bolh je oleandrov listje. Sveže liste je treba narezati na manjše koščke in jih namočiti v petroleju. V oleandrovih listih je strupena snov, ki ubija mrčes. S tako pripravljenim petrolejem namažemo postelje, omare, tla, špranje ipd., torej mesta, kjer se zadržuje mrčes. (Lz Nedelja)

BRANILI SO BARVE DOLENJSKE — Ekipa srednje kmetijske šole Grm se je udeležila sklepnega tekmovanja mladih kmetijcev na Vrhnikih in med 11 ekipami zasedla neveljavno četrto mesto. Dolenjskemu zastopstvu je do boja za prvo mesto manjkala le točka. Žal se je zgodilo, da so točko več zbrali Vrhničani, Sobočani in Kranjčani, ki so si ob dopolnilnih vprašanih razdelili prva tri mesta. Tudi to pot so bila vprašanja sestavljena iz dela mladinske organizacije, vprašanja o pridelavi krompirja, o prehrani živali in odmiranju naših gozdov. Srečanje je bilo obogateno z obiskom Tehniškega muzeja v Bistrici, mladi kmetijci pa so si ogledali še mekarano in sirano. Na sliki: novomeško tričlonsko ekipo so sestavljali (od leve proti desni): Roman Matjašič, Marjan Dremelj in Aleš Gramc (mentor je bila Jožica Sladoljev). (Foto: J. Pavlin)

EN HRIBČEK BOM KUPIL...

Ureja Tit Doberšek

Priporočena vinska sorta chardonay

Opis dr. A. Hrčka

Novi trsni izbor te sorte pripo-roča na celotnem vinogradnem ob-močju Slovenije. Na tem mestu sem jo jaz omenila 25. februarja letos (v št. 8.) s pristavkom, da bom nak-nadno objavil ampelografski opis strokovnjaka prof. dr. Alojza Hrčka, kajti doslej v slovenski strokovni literaturi še nihče ni tako temeljito opisal te sorte kot on. Zato svetujemo vinogradnikom, da si ta prispevek shranijo. Prof. dr. Hrček piše:

»Chardonay (šardone) izhaja iz belega pinoja, je njegov genetski različek. Različni avtorji so našli več sinonimov za to sorto, vendar je med njimi veliko popolnoma zgre-šenih, kot npr.: gamay, rulander in pod., kar so imena za čisto druge sorte. V Nemčiji je poimenovan Waisser Clevner, kar bi verjetno bilo isto kot klevna za podravsko območje.

Poreklo chardonaya ni znano, domnevajo pa, da prihaja iz Cham-pagne (Francija).

Ampelografske značilnosti char-donaya so naslednje:

Mladika velikosti 10 do 20 cm: Vršiček je okroglast, dlakav, bak-rene barve, z rdečimi robovi. Api-kalni lističi so redkokdaj razprostrti. Zgornja stran lističev je nekoliko mehurjasta, spodnja pa dlakava, je svetleče zelene barve, z nekoliko pobrkanim odtenkom. Bazalni lističi so razprostrti, rahlo mehurjasti. Zgornja stran je svetlo zelene barve, robovi so brnaste barve, z nekol-iko rdečimi zobci. Spodnja stran je intezivno zelena in skoraj popol-noma gola. Žile so močno izražene

in gole. Poganjek je pokončen in je bakrenaste barve.

Mladika v času cvetenja: Vršiček je pahljjačast, zelene bar-ve, z nekoliko bakrenastimi robovi. Apikalni listi so razprostrti, zelene barve, z rdečkastimi konci zobcev. Vrhnja stran lista je gola, s svetle-jšimi žilami, ki so nekoliko izboče-ne. Pecelj je gol in rdečkast. Bazalni listi so prav tako razprostrti, inte-zivno zelene barve, na obeh straneh so goli. Poganjek je pokončen. Mladinka je v preseku nekoliko eliptična, gladka in brnaste barve. Vitice so dvo- in tridelne, dolge, tan-ke, zelene in nekoliko brnaste na stičišču z mladiko. Socvetje je srednje veliko, cilindrično, z enim ali dvema zakrilcema. Cvjet je her-mafroditen in srednje velik.

List: List je srednje velik, okroglast, cel, peceljni sinus je v obliki črke U, s poudarjenima žilama. Ostali sinu-si niso močno izraženi. Obe strani lista sta gladki. Na stičišču vseh glavnih žil je list raven. Žile so na obeh straneh lista poudarjene in nekoliko rdečkaste. Stranski zobci so malo izraženi, nepravilni, z zak-rivljenimi ali ravnimi robovi. List je temno zelene barve, na spodnji strani nekoliko svetlejši. Pecelj je srednje dolg, gladek, zeleno rdečka-ste barve.

Groz: Grozd je majhen do srednje ve-lik, zbit, cilindričen, koničast, z enim ali dvema zakrilcema, ki pa nista močno izražena. Pecelj je močan, malo viden, nekoliko ole-senel.

Jagoda je drobna do srednje de-bela, okrogla, pravilne oblike. Ima pepok, tanko kožico, zeleno rume-ne barve. Sok je neobarvan, sočno meso je brez vonja. Jagoda ima krak-tek, zelen pecelj. V jagodi so dve do tri peške okroglaste oblike, z ve-likimi in kratkim kljunom, rjavkaste barve.

(Dalje prihodnjic)

Kaj bodo prodajali ob solati?

Načrti o novomeški tržnici — Boljša ponudba zadruga? — Pripombe inšpekcije

NOVO MESTO — Kljub velikim skupnim željam in enakim, če ne še večjim potrebam za ureditev novomeške tržnice ne moremo ta hip ponuditi oprijemljive rešitve glede osrednjega mestnega tržniškega prostora. Vendar moramo ob kar najbolj zavzetem sprotne urejanju razmer na tej občutljivi točki čimprej vsdo zadelo celovito pretehtati. To je bila rešba nit razprav ene od točk dnevnega reda na nedavni seji novomeškega občinskega izvršnega sveta.

V razpravi, ki je bila v bistvu nadaljevanje razgovorov o prenosu tržnice iz upravljanja Komunale na KZ Krka, so se člani IS zavzeli za oceno primernosti sedanje lokacije. Tržnice na zdajšnjem prostoru zaradi drugih objektov doma-la ni mogoče širiti, izredno gost promet v njeni neposredni bližini pa vrh tega ogroža ljudi in živila. Po ocenah inšpek-cije je na sedanji tržnici eden večjih problemov odstranjevanje odpadkov, saj je odlaganje v zabojnik glede na sedanje pogosto stanje neestetsko in hi-giensko oporečno.

Kljub dokazani utesjenosti in sice-ršnji neprimernosti pa tržniškega pro-stora ne kaže urejati ločeno, ampak sku-paj z obnovou Prešernovega trga. Smi-selno bi bilo pretehtati možnost preu-reditve gornjih prostorov trgovin, ki mejijo neposredno na tržnico, za potre-be tržnice, so menili na seji IS, a so

predvsem večjih potrošnikov. KZ Krka naj bi se pri tem opirala na svojo hladil-nico na Cikavi, kjer naj bi po potrebah in zahtevah kupcev med drugim pakira-la sadje, vrtnine in meso. Prek tržnice kot posebne enote bi bolj kot doslej po-nudila še lastne trsne cepilnice, sadne sadike in sadike jagodičarstva in sad-jarstva. Kljub takim napovedim je eden od razpravljalcev podvomil nad izbolj-šanjem ponudbe, češ zakaj se zadruga že doslej ni bolj izkazala.

Na seji so se med drugim zavzeli še za prepoved prodaje raznovrstnega kiča, s čimer bi dali prostor prehrabnim izdelkom.

L. M.

Kako biti kmet ob službi

V tem primeru se za kmeta štejejo tudi svojci

Vprašanje: Delavec, zaposlen v de-lovni organizaciji, želi prevzeti od svo-jeja sorodnika zaščiteno kmetijo, ki predstavlja kmetijsko zemljišče v I. kategoriji razvrstive zemljišč. Rad bi uredil svoj pravni status glede na kmeti-jo in ga zanima, kakšne so možnosti, da prevzame kmetijo in dobi status kmeta, pri tem pa začasno obdrži sedanjo zapo-slitost. Zaposleni delavec namerava prevzeti zaščiteno kmetijo z izročilno pogodbo, torej s pravnim poslom za

tem ima prednost tisti, ki je ta svoj na-men izkazal tako, da je bodisi na kmetiji delal oz. se usposobil za obdelovanje kmetijskih zemljišč, bodisi je s svojim trudom, zaslužkom ali kako drugače prispeval k ohranitvi oz. zboljšanju proizvodnih zmogljivosti kmetije.

Kar zadeva status kmeta, je ta opre-deljen v 4. členu Zakona o kmetijskih zemljiščih (Uradni list SRS 17/86). Občan je kmet takoj, ko izpolnjuje v tem predpisu navedene pogoje, četudi o tem nima odločbe upravnega organa. To pa velja samo za 1. odstavek tega člena, ki pravi: Za kmeta po tem zako-nu se šteje občan, ki z osebnim delom obdeluje kmetijsko zemljišče, na kate-rem ima kdo lastninsko pravico, je za obdelovanje ustrezno usposobljen, ter mu kmetijska dejavnost pomeni glavno oz. dopolnilno dejavnost.

V vašem primeru pa so pogoji za pri-dobitev statusa kmeta določeni v 3. točki omenjenega člena, ki določa:

Če lastnik kmetijskega zemljišča tega ne obdeluje z osebnim delom, kot glav-no ali dopolnilno dejavnost, ker je v de-lovnem razmerju ali je obrtnik in po-dobno, se poleg njega štejejo za kmeta tudi njegov zakonec, ki je po predpisih o zakonski zvezi izenačen z zakoncem, njegovi potomci, posvojenci in njihovi potomci, njegovi bratje in sestre ter nečaki in nečakinje, ki to zemljišče ob-delujejo z osebnim delom, kot glavno ali dopolnilno dejavnost.

MARTA JELAČIN, dipl. jur.

PRAVNI NASVETI

primer smrti. (24. člen Zakona o dedo-vanju kmetijskih zemljišč in zasebnih gospodarstev, Ur. list SRS št. 17/86, 4. člen Zakona o kmetijskih zemljiščih).

Odgovor: Prevzem kmetije s po-godbo o dosmrtnem preživljanju je ure-jen s 24. členom Zakona o dedovanju kmetijskih zemljišč in zasebnih kmetij. Ta določa, da s takšnimi pogodbami ni mogoče razpolagati v nasprotju z do-ločbami tega zakona. Zakon o dedo-vanju kmetij pa v 10. členu pravi, da kmetijska zemljišča dedujejo na podlagi zakona dediču po splošnih predpisih o dedovanju, če izpolnjujejo pogoje po zakonu o kmetijskih zemljiščih. 11. člen Zakona o kmetijskih zemljiščih za zo-pet pravi, da kmetijo deduje tisti zako-niti dedič po splošnih predpisih o dedo-vanju, ki ima namen obdelovati kmetijsko zemljišče z osebnim delom, pri

Šmarješka šola brez ravnatelja

Sedanji ravnatelj vršilec dolžnosti

ŠMARJETA — Teče že drugi mesec, odkar osnovna šola 29. oktobra nima ravnatelja. Peter Štefančič, ki je to mesto zasedal, je 23. februarja odstopil in sedaj jo delo opravlja kot vršilec dolžnosti. Šolski kolektiv je želel po mesecu dni nekako rešiti zagato in je iz svojih vrst za to delovno mesto predlagal svojega kandidata. Vera Perše, pedagoška delavka na osnovnih šolah Šmarjeta, Skočjan in Otočec, je na prigovarjanje članov kolektiva končno le pristala, vendar je plačal parkirno in do dela v. d. ravnatelja ne želi opravljati več kot tri mesece. Zataknilo se je na svetu šole, ki bi jo moral potrditi. Proti njeni kandidaturi so bili namreč vsi zunanji predstavniki sveta šole (oba predstavnik sveta staršev, predstavnik Sob Novo mesto in predsednik KK SZDL). Ti so se zavzeli, da do tedaj, ko bo na šolo prišel nov ravnatelj, delo opravlja dose-danji vršilec dolžnosti Peter Štefančič. V tem času je v Prosvetnem delavcu že izšel razpis za novega ravnatelja, ki naj bi delo prevzel najkasneje do 1. avgusta letošnjega leta.

Kljub težavam, ki v tem času spremljajo vse osnovne pa tudi druge šole, delo v šmarješki šoli je poteka normalno. V zadnjih letih je šola odprla svoja vrata, navezala vrsto stikov z organizacijami združenega dela, dobro je sodelovala tudi z krajevnima skupnostma Šmarjeta in Bela cerkev. Treba pa je povedati, da prav krajevni voditelji z delom na šoli niso povsem zadovoljni. Želijo si, da bi bila njihova šola in mladež ponos njihovega turističnega kraja. Težave šolsko vodstvo opravičuje s tem, da ima mlad učiteljski kolektiv, veliko bolniškega staleža, dvoimenski pouk, težave s prevozi učencev in še kaj bi lahko naštevati. Že naslednje šolsko leto bo morale biti marsikaj drugače, saj bodo morali učitelji in krajanji trdno strniti vrste. Obeta se pričetek gradnje prizidka šole, jedilnice in telovnice.

J. PAVLIN

STRAN S ČRNIMI ODLAGALIŠČI

NOVO MESTO — V bližnjih spomladanskih akcijah čiščenja in urejanja okolja naj bi v mestu poskrbeli za zelenice, parkirišča in dvorišča, razen tega pa očistili bregove Krke, potokov in jarkov ter jezove. Strokovno naj bi obnovili tudi mestne drevorede. K boljši podobi Novega mesta bi prispevala tudi odstranitev sedanjih »industrijskih« kontejnerjev na več točkah v mestu, so menili na nedavni seji predsedstva OK SZDL Novo mesto, na kateri so imenovali delovno skupino za čistilno akcijo. Predsedstvo je med cilji akcije posebej omenilo odstranitev črnih odlagališč odpadkov, čemur je namenjena posebna študija Komunale, in urejanju letos prazničnega Ragovega loga.

Čez dve leti bo tekla voda v Hrib

iz KS Bela cerkev

BELA CERKEV — »Lani smo asfaltirali na območju Družinske vasi in Vinjega vrha ceste v skupni površini prek 4.000 kv. metrov, letos jih bomo nekaj manj, vse skupaj pa bo potem prekritih z asfaltom več kot tri četrtine cest v krajevni skupnosti. V tem letu bomo delali na cesti v Družinski vasi in na Hribu. Ta program smo skrčili zaradi napeljave telefona. Letos bo dobilo priključke 75 novih naročnikov, 70 pa jih imajo prebivalci že zdaj. Tako bomo pokrili okrog 85 odst. potreb po telefonu v krajevni skupnosti.« je zadovoljen s skupnimi dosežki večine krajanov predsednik

sveta KS Bela cerkev Franc Zorman. Po njegovi oceni naj bi v prihodnjih dveh letih krajevna skupnost dokončala tudi vodovod na Hribu, kjer približno pol vasi že ima vodo iz pip. Verjetno gre za malce trši oreh od drugih, ker je kraj razmeroma visoko in bo neizbežno dodaten vodni zbiralnik. »Rezervoar bi že naredili, a ga ne smemo brez strokovnega nadzora. Odvisni smo tudi od komunalne skupnosti, ki nima denarja.« se zaveda predsednik vse razsežnosti težav hribovitega Hriba, enega od naselij sicer dobro stoječe krajevne skupnosti.

Krajanji imajo kulturni dom in kot kaže, pre malo načrtov in volje za njegovo pozivitev. Po Zormanovih napovedih naj bi bilo še letos bolje, saj so trdno odločeni ustanoviti kulturno društvo. Prav tako letos naj bi z okrog 20 zabojniki zmanjšali bolj ali manj skrita odlagališča smeti, ki niso nič manjši problem kot za večino krajevnih skupnosti. Ob večjih akcijah bodo v popoldnevih in prostih sobotah in nedeljah zaposleni z vrsto manjših, kakršna je bila letošnja postavitev nadstreškov na avtobusnih postajah.

L. M.

POMLAD PRED ŠOLO — Redke lepe pomladne dni na celodnevni šoli na Suhorju izkoristijo tako, da rekreativne odmore otroci preživijo ob igri na šolskem igrišču. (Foto: A. Bartelj)

Delegati naj udarijo po mizi

Seja predsedstva OK SZDL Novo mesto — Preveč odločajo izvršni organi — Dolenjskih delegatov v republiki ni slišati — Pohvala izvršnemu svetu

NOVO MESTO — Premalo se poslužujemo načina dela, da bi na delegatska vprašanja, zastavljena na skupščinah, odgovarjali takoj tam. Bolj bi morali tudi drugkrat upoštevati voljo in pobude delegatov, so med drugim ugotavljali na nedavnem zasedanju predsedstva OK SZDL Novo mesto.

Delegati na skupščinah nemalokrat ne pokažejo lastnega znanja, zato se delo zvoledi, glavno besedo pa ima nazadnje izvršni organ. Na splošno se v praksi izvršni organi prevečkrat pojavljajo kot predlagatelji sklepov, kar ni prav, saj jemljejo odgovornost drugim organom. Očitke na račun delegatske negibnosti so na seji zasestrili še bolj v zvezi z delegati, ki posredujejo občinska in regijska mnenja na višja mesta

Član vsak tretji

KS Majde Šilc ima kar 1160 članov RK

NOVO MESTO — Krajevna skupnost Majde Šilc ima nekaj manj kot 3000 prebivalcev, a jih je kar 1160 včlanjenih v krajevno organizacijo Rdečega križa. Vso krajevno skupnost pokrivajo aktivisti Rdečega križa, velik del bremena organizacije nosijo tudi mladi člani na osnovni šoli Grm, aktivni RK v Službi družbenega knjigovodstva, Tiskarni in Vzgojno-varstveni organizaciji. »Prav človeku, ki je potreben pomoči, smo ves čas posvečali največ pozornosti. Občasno smo pripravljali srečanja, obdaritve, obiske in razgovore po domovih. Naše delo je bilo tesno povezano s socialno-zdravstveno komisijo in nekatere probleme smo rešili tudi skupaj.« je v poročilu o delu KO RKS na programsko-volilni konferenci povedala zagnana aktivistka in predsednica krajevnice organizacije Milica Šali. Krajevna skupnost Majde Šilc je edina, ki ima svojo postajo Rdečega križa; uredili so si jo v pritličju enega od stanovanjskih blokov. Tu so enkrat na teden uredili tudi zdravstveno postajo, ljudem dajali napotke za zdravo življenje, merili pritisk in podobno.

Programsko-volilno konferenco, na kateri so govorili o delu RK, so minuli tork popoldan povežali s predavanjem o aidsu. Krajanom je o tem govorila specialistka za infekcijske bolezni dr. Milena Hadl.

J. P.

Tolsti vrh ni prav tolst

Praznična KS Orehovica pred letošnjimi načrti — Asfaltirajo povezavo s sosedi — Vodovod neznanca

OREHOVICA — KS Orehovica ob letošnjem krajevnem prazniku, s katerim 31. marca obeležuje partizansko-italijanski spopad 1942. leta pri Miklavžu na Gorjancih, ni slavila z novimi otvoritvami, ker je toliko več naredila lani. Letošnji načrt pa je kljub temu obetaven. Vsaj s predvidevanji o grandiji

cest je pisan na kožo prebivalcem Tolstega vrha, ki so se spričo vrste izboljšav okoliških krajev znašli na obrobju družbenega dogajanja. KS Orehovica bo asfaltirala cesto čez Tolsti vrh proti Suhadolu, pri čemer naj bi združila sredstva sisa in prostovoljnih namenskopriskov občanov, z delom pa naj bi bila pri koncu pred avgustom. Razlogov za odlaganje za zdaj ne vidi, čeprav poteka trasa »vinske ceste«, kot so želeli poimenovati to medkrajevno povezavo, po hribovitim in kamnitem terenu in v neposredni bližini vinogrodov. Po drugi strani se KS zavzema za Tolsti vrh z načrti za vodovod, ki pa naj bi bil nared zaradi raziskav različnih izvirov v najboljšem primeru prihodnje leto. Pred prvotno predvideno zajetje v Pendijski vodi so zdaj po informacijah iz KS Orehovica postavili izvir Kamnišček, katerega lokacija pa bi dvignila ceno.

Če pomenijo posegi na Tolstem vrhu pravzaprav oranje ledine napredka, so načrti KS Orehovica, povezani z napeljavo telefona, le nadaljevanje začetejga dela. Lani so Orehovčani skupaj s KS Šentjerneji razvejali primarni telefonski vod proti Maharovcu in Mokremu polju, letos pa naj bi z kupljenim kablom in ob denarju, zbranim s samopriskevkom, in z dodatnim plačevanjem z nadaljevanjem del pokrili skupaj prek tri četrtine teh krajevnih potreb.

teče akcija za telefon. Zanimanje je veliko, vsaj so zbrali že več kot 200 interesentov, izvedba pa je precej odvisna od zmogljivosti in dobre volje novomeškega ptt podjetja. Večino potrebnih kablov so interesi iz lastnih sredstev namreč že kupili. Z lastnim delom in z lastnimi prispevki, brez posojil in le z nekaj dotacijami skupnosti za požarno varnost, nekaterih delovnih organizacij (Novotek, Cestno podjetje, zav. skupnost Triglav) in KS so krajanji zgradili večnamenski gasilski dom, v katerem bo dobila prostor tudi kulturna dejavnost. Kulturno življenje je bilo ravno zaradi pomanjkanja prostora v KS bolj klavno, sedaj pa je pričel z vajami moški pevski zbor, ki ga vodi mladi Tomaž Burkat.

Ker trgovske hiše niso pokazale pravega zanimanja za njihove želje — krajanji so jim ponujali celo prostore na lokaciji sedanjega gasilskega doma in lastno pomoč — in ker so bršljinke trgovine preobremenjene, so sklenili pomagati privatniku, ki se je odločil, da bo doma odprl trgovino. Pereč je tudi problem s prometom na cesti do priključka na Karteljevo. Bršljinska osnovna šola je že zdavnaj premajhna, zato učence nekaj oddelkov nižjih razredov vozijo v Smihel. Tudi bližina romskega naselja zaradi stalnih sporov povzroča nemir med občani, poskusi, da bi jih pritegnili sodelovanju pa so se zvečine izjalovili. Gradnja nove avtomobilske ceste, ki bo še bolj kot sedanja zarezala rano v celotno ozemlje krajevnice skupnosti, navdaja z nezaupanjem tiste, ki jim bodo odzvezte parcele. Ne vedo še namreč, če bodo in kje bodo dobili nadomestne.

T. JAKŠE

RAZGOVOR O USTAVI

NOVO MESTO — OK ZSMS ter društvo sociologov in politologov bo v četrtek, 14. aprila, ob 19. uri v veliki sejni sobi občinskega sindikalnega sveta na Društvenem trgu 2 organizirala javno tribuno »Ustavni amandmaji drugače«. S prispevki bodo predvidoma sodelovali Bogo Kovač, Igor Omerza, Igor Bavčar in Janez Janša. Organizator pričakuje, da se bo razgovora udeležilo čimveč občanov, ki jih zanima tema.

Jesenkovo priznanje za gozdarje

STRAŽA — Tozd Gozdarstvo Straža je že dlje časa pojem dobrega gospodarjenja z gozdovi. O tem pričajo tudi številna priznanja, dobri tekmovalni rezultati, ki jih dosega njegovi sekači, pa tudi zadnje, Jesenkovo priznanje, ki ga je tozda podelila Biotehniška fakulteta v Ljubljani. V obrazložitvi k priznanju, ki ga je tozda Straža dobil letos marca, je posebej poudarjena zasluga za dosežke pri praktičnem uveljavljanju sonaravnega ravnanja z gozdovi, uspešno sodelovanje na pedagoško-raziskovalnem področju z gozdarstvom na Biotehniški fakulteti ter dosežki za mednarodno afirmacijo njenega in s tem tudi slovenskega gozdarstva. Tozd s 85 zaposlenimi gospodarji z blizu 5000 ha mešanega gozda. Gozdovi so bili pred vojno in po njej hudo izsekani, v zadnjih desetletjih pa je gozdarjem uspelo nadoknaditi zamujeno in danes se lahko pohvalijo, da je koeficient negovanosti 0,70, kar je za poprečno mlade gozdove velik strokoven uspeh.

T. J.

KAKO PREPREČITI KAP IN INFARKT

METLIKA — V okviru dneva zdravlja pripravlja občinska organizacija Rdečega križa za jutri, 8. aprila, ob 19. uri v sejni sobi skupščine občine v Metliki predavanje Kako preprečiti možgansko kap in srčni infarkt. Predaval bo dr. Blaž Mlačak, medicinska sestra Anika Došen bo uro pred predavanjem obiskovalcem merila krvni pritisk, dr. Mlačak pa bo odgovarjal na vprašanja in dajal nasvete v zvezi s krvnim pritiskom.

POTUJOČI SMETNJAK

OREHOVICA — KS Orehovica je nabavila dodaten kontejner za zbiranje odpadkov, tako da sta zdaj občanom na voljo dva. Eden bo stalno pri Orehovskem pokopališču, medtem ko bodo drugega občasno premikali po naseljih krajevnice skupnosti.

AVTOMOBILČEK — S pomladjo postaja naš slavni in prostrani Glavni trg osrednje prizorišče zunanjega mestnega dogajanja. V ponedeljek popoldne je zeleni avtomobilček NM 626-12 za več kot eno uro zaparkiral gola, katerega lastnik je prišel k nam iz Trebnjane in se mu je zelo mudilo domov. Nič ni pomagalo, da je Trebanjec čuvaju parkirniška dokazoval, da je plačal parkirno in da najbrž lahko odpelje, kadar hoče. Dogodek je dokazal, da kljub plačilu na parkirišču ni reda. Nemočen je bil tudi miličnik, ki ga je priključil čuvaj, zeleni avtomobilček je bil pač zaklenjen in je stal tam, kjer je stal. Lastnik bo seveda plačal mandatno kazen, vendar to Trebanjcu ni in ne bo vrnilo izgubljenega časa. Končno se je pojavil tudi lastnik zelenega čuda. Tako hitro je smuknil v vozilce in odpeljal, da ga ni tako rekoč nihče opazil.

OPEKA — S strehe spodnje kavarne je na teraso omenjenega lokala te dni zgrmela opeka in se seveda razbila na drobne koščke. Ker domnevamo, da bodo na priljubljeno teraso gostinci kmalu postavili mize in stole, bi bilo morda dobro nekoliko pregledati streho. Da ne bi opeka komu padla v pivo, sladolep ali celo na glavo. Sicer pa so najbolj v nevarnosti noge. Tako sklepamo po opeki, ki je padla na nogo občanke, ko je šla ta — nič hudega sluteč — mimo poslojpa Planike.

Ena gospa je rekla, da je v ponedeljek v savni zdravilišča Dolenjske Toplice nezaustavljivo dihalo samo po gnjati, jajcih in hrenu.

IZ NOVOMEŠKE PORODNIŠNICE

V času od 23. do 30. marca so v novomeški porodnišnici rodile: Mira Blatnik iz Dobindola — Mitja, Anita Hočevar iz Hrastovca — Manco, Martina Miklavčič iz Malenc — Katjo, Štefica Graša s Police — Marija, Marija Kačolts Gala — Robija, Marija Butala iz Črnomlja — Rahelo, Irena Brakovič iz Črnomlja — Roka, Jela Zajec iz Vinice — Sanjo, Mira Ostič iz Vrhnik — Mihaela, Milena Špiler iz Krškega — Uroša, Danica Hočevar iz Skrovnika — Mojco, Nada Vidic iz Dobravnice — Darjo, Anica Junc z Vrhovega pri Mirni peči — Vanjo, Marija Kastelic iz Malega Čerovca — Mateja, Franciška Bartolj iz Sentrupertu — Jožeta, Darinka Konda iz Rosalnici — Anjo, Tatjana Bregar s Čateja — Luka, Milena Piletič s Štravberka — dečka, Zlata Zagorec iz Šentjerneja — dečka, Jožefa Simončič iz Gor. Vrhpolja — dečka, Štefica Busija iz Kamanja — dečka, Anica Kerin iz Podbočja — deklico, Zdenka Gojmerac iz Velike Pake — dečka, Perka Simida iz Verduna — deklica, Olga Mikolič iz Klenovnika — dečka, Milena Butala z Lovce pri Črnomlju — dečka.

IZ NOVEGA MESTA: Sonja Plavčak s Ceste herojev 24 — Davorina, Kata Mihajlovič iz Bršljina 17 — Jeleno, Gordana Kocjančič z Ragovske 10 — Jureta, Renata Kumlj s Kurirske poti 17 — Sama, Irena Sever iz Stritarjeve 3 — Mateja, Mojca Kuralt z Drejetove poti 22 — Anžra, Marija Ban z Zagrebške 15 — dečka. Čestitam!

Sprehod po Metliki

VINSKA VIGRED 88 se bliža z naglimi koraki, zato se ni čuditi, če so že znani vsi tisti, ki bodo tri dni zabavali obiskovalce. Ti bodo: Obvezna smer, Dobri znanci, Žirovci, R2, Adria Dixieland, Ibrica Jusič, Novi odmevi, Big Ben, Le grande Britanya, Animatori, Županova torta in lajnar, ki bo prišel v Metliko v soboto ali v nedeljo. Če k vsemu temu pristoje jemo še folklorni skupini iz Italije in Avstrije ter domače izvajalce folkloriste, frajtonarje, tamburaše in godbe na pihala, pevske zборе in oktete, ne bo nikomur žal obiskati Metliko 20., 21. in 22. maja.

METLIŠKI MEŠANI PEVSKI ZBOR BETI ni imel vaje že lep čas. Poznavalci razmer trdijo, da je popustila volja, da so starejši obupali, mlajših pa ni. Malce je k ravnodušnosti prispevalo tudi to, da ni denarja, niti pravih spodbud. Zato pa so vztrajnejši fanje iz okteta Vitus. Pod vodstvom Stanjane Končarja-Jakca pripravljajo povsem nov program, in sicer večnke narodnih pesmi, ki jih bodo na nastopih spremljali s harmoniko, kitaro in kontrabasom. Poleg tega zbira oktet Vitus te dni po delovnih in drugih organizacijah denar za obleke.

NAMESTO TONETA OMERZELA vodi odbor za propagando Vinske vigredi 88 Matjaž Rus — Tjaži. Pričakovati je nove prijeme, kajti Rus ima mnogo izkušenj, saj je že nekaj let v igri okrog volitev za novega metliškega župana. Tjaži je namreč vodja štaba Janeza Vrančarja — Luigija.

BRANKO IVIČIČ — MICA bo poslovovalja kmalu odprtiga bifeja blizu pošte, sicer pa je mladenič sekretar občinske konference ZSMS Metlika. Branko je na pedagoški akademiji študiral gospodinjstvo. Pri vsem tem je čudno le to, da Ivič v »rdeči« hiši ni skuhal kaj neprebavljivega.

Težki časi so že pozabljeni

Trden in stalen program zagotavlja suhorskemu obratu IMV lepše čase — Kompletno podvozje za prikolice — Skoraj vse gre v izvoz na Zahod

SUHOR — Časi, ko v obratu IMV na Suhorju niso videli nobene perspektive, ko so delali tako rekoč iz dneva v dan in ko se je zaradi pomanjkanja dela precej delavcev vozilo na delo v Novo mesto, so že skoraj pozabljeni. Sedaj imajo v tem obratu stalen in trden program, novo opremo, zagotovljeno delo za izvoz.

Glavni program suhorskega obrata, ki spada pod tozda Tovarna avtomobilov, je proizvodnja kompletnih podvozij za Imevejeve prikolice. Sedaj ta proizvodnja predstavlja okoli 70 odst. vsega dela tege obrata, v okviru dolgoročnega kooperacijskega sodelovanja pa delajo za zahodnonemško firmo AL-KO dele za podvozje za prikolice. V okviru tega dolgoročnega sodelovanja razvijajo novo premo za prikolico, ki jo bo prevzela tudi matična tovarna v Novem mestu. Po novem bodo za prikolice izdelovali le tri preme, in sicer do 800, 1200 in 1500 kg nosilnosti. Za nemško firmo bodo izdelovali tudi tako imenovani hobi program, tu gre za roč-

S prikolicami in direktno za AL-KO gre kar 95 odst. vse suhorske proizvodnje v izvoz na zahodna tržišča. »Tukaj pa ni šale, odločata kakovost in spoštovanje rokov, sicer na tujih trgih nimaš kaj iskati. Stroje, naprave in orodja imamo nove, lani smo za opremo dali 1,5 milijarde dinarjev, letos bomo nabavili za milijardo dinarjev strojev za novo premo ter za naprave za kontrolo kvalitete.« Sedaj je v obratu zaposlenih 173 ljudi, optimalno število za ta obrat pa je 185. »Zaposlujemo samo strokovnjake, nekvalificiranih delavcev nimamo kaj rabiti. Poleg tega se naši delavci strokovno izpopolnjujejo na raznih tečajih, za kar je porecjej zanimanja.« Osební dohodek je odvisen od doseganja plana in od kakovosti, kar merijo za vsako enoto posebej. Povprečni osebni dohodek za zadnji mesec je bil na Suhorju 410 tisočakov.

PLATNO — Črnomaljski kino je po skoraj 30 letih dobil novo filmsko platno. Vsa zaveza je stala blizu štiri milijone dinarjev. Starega platna, pa čeprav je zdela- no, predvsem pa močno porjavelo, ne bo- do zavrgli, marveč ga bodo očistili in po- leti porabili za letni kino, najverjetneje v Vinici, za kar imajo tudi prenosne aparature.

STRANI NEBA — V pripravi je zazi- dalni načrt za semiški konec. Imenuje se zazidalni načrt pod Mladico, kjer bo na voljo okoli 20 gradbenih parcel. Nekate- rim Semicarjem, ki so očitno ponosni, da se je njihov kraj v zadnjem času tako razvil in razširil, pa ni pogodu naziv zazidalnega načrta in delegat je največje krajevne skupnosti v Črnomaljski občini je na zadnji skupščinski seji predlagal, da se naziv spremeni v »zazidalni načrt jugovzhodni Semic«. Izgleda, da je Semic že tako raz- prostranjen, da se bo treba po njem orien- tirati s kompasom.

ODGOVOR — Na eni prejšnjih sej občinske skupščine je delegat iz Adlešev- cedra kdaj bo večnamenski dom v tem kraju končno dobil vodovod. V pisme- nem odgovoru za naslednjo sejo je bil od- govor, da ga ima že od lani. Adleščani so se čudili, kako se je voda vihotapila v nji- hov dom, ne da bi kdorkoli v kraju za to kaj vedel. No, pa se je skrivnost le razjasni- la: prehitvevalni in tiholazni vodovod, ampak odgovor odgovornih. Vodovod je dom dobil letos februarja, in to po zastavljenem vprašanju na seji. Kdo bi pri tako veliki stvari gledal na mesec ali dva, pa čeprav se je vmes spreminila koledarska letnica.

VODILNI V »ŠOLI«

KOČEVJE — Jutri, 8. aprila, ob 10. uri bo v SŠTUD predzadnje predavanje spomladanskega dela usposabljanja poslovnih in drugih vodilnih delav- cev kočevske občine, ki ga organizirata občinski izvršni svet in občinski odbor gospodarske zbornice. Tokrat bo pre- daval direktor Instituta Jožef Stefan, Tomaž Kalin. Tema: »Vključevanje Slovenije v evropske razvojne in infor- macijske tokove«.

Drobne iz Kočevja

PREUREDITI PROMET? — Krajani ugotavljajo, da je v mestnem prometu precej nerada. Nekateri predlagajo, da bi posamezne ulice zaprli za promet, nekate- re preuredili v enosmerne itd. Na osnovi pobud krajanov bodo prometni strokovnjaki pripravili predlog nove prometne ureditve.

POLNOČNI VRIŠČ — Medtem ko morajo odrasli spat ob 22. in 23. uri (do takrat so odprta gostišča), pa mladci lahko rajajo do 2. ure zjutraj (do takrat je odpr- ti disk oz. mladinski klub). Komaj pa starejši dobro zadremljejo, že jih ob 2. uri bu- di vrišč mladine, ki odhaja iz diska. Za- to so se pritožili celo pri SZDL, kar bo gotovo zaleglo.

O KABELSKI TV — Pri SZDL je us- tanovljen poseben odbor, ki naj bi pripra- vil uyeodob kabelske TV za mesto in okoli- co. Člani so se seznanili z izkušnjami Novomeščanov. Zdaj je znano, da se uvedba take TV spleča, če bo okoli 4.000 naročnikov, cene priključka bodo približ- no enake kot za telefonski priključek, plačevati pa bo treba tudi stroške vzdr- zevanja (redno mesečno kot za telefon).

Ribniški zobotrebci

VSI SO PROTI — V občini Ribnica so »problematici« 3 romske družine, ki so precej velike: ena v Dolenji vasi, dve v Ribnici. Odgovorni in občini zatrjujejo, da bi bilo njihovo stanovanjsko vprašanje la- hko rešiti s postavitvijo kontejnerskih hiš, kot so storili tudi v nekaterih drugih občinah. Prvi vsaki doslej predlaganih lokacij pa so bili krajan, tako prave reši- te za Rome še ni videti.

MAJA PO NOVM — Prehod prek nezavarovanega železniškega prelaza pri Riku je nevaren, ker tam manevri vlak prav ob času, ko gre na delo največ rikov- cev. Železniško gospodarstvo Novo mesto bo pri novem voznem redu, ki bo uveljavl- jen maja, upoštevalo željo Ribničanov, da bi vozni red delno spremenili.

NOVI RAVNATELJ — Pred 11 me- seci je potofsko osnovno šolo, znano kot šola brez šolskega zvonca, zapustil ravnate- ljev Boris Zupančič. Nekaj mesecev je šola imela v.d. ravnateljico, zdaj pa je ravnatelj Bojan Kruhar, ki je prišel iz Ljubljane.

GAJBICE ZA PRAZNIK — Učenci osnovne šole Loški potok so 26. marca, ko je bila tu svečana seja zborov občinske skupščine Ribnica ob prazniku občine, med drugim prodajali tudi gajbice, ki jih sami izdelujejo. To so manjše gajbice, primerne za odlaganje dopisov, časopisov, kaset seveda pa tudi za kruh, sadje itd.

Trebanjske iveri

RR — Za tiste, ki morda te kratice oz. okrajšave ne poznajo, povejmo, da pome- ni tudi revijo za razvoj. Tudi med trebanj- skimi gospodarstveniki in politikih je nekaj takih, ki radi vidijo, če kakšen poslovni partner na mizi opazi to revijo, saj naj bi bil to eden znakov, da gre za resnega člo- veka, ki je pač vpet v razvojna hotenja. Toda tudi taka naprednost in razvojnost ima dve plati. Iz zanesljivih virov poroča- jo, da imajo mnogi doma raje RR, to je Rolis-Royce, ki si ga je sevniška LRS spo- sodila, so na žarometu ugledne limuzine posneli lepotočko v spodnjem peru kot poster in reklamno za svoje izdelke.

IZ NAŠIH OBČIN

Rezultat bo gotovo pravilen

Kovinar je končno povsem na svojem računu — Zastoji v celotni strojogradnji — Razvoj livarskih strojev in opreme — Izvoz v DDR

ČRNOMELJ — Črnomaljski Kovinar, ena od temeljnih organizacij ljubljanskih Slovincijec-Tehnike, je od začetka tega leta povsem na svojem računu, medtem ko so prej skupni prihodek ugotavljali na ravni strojogradnje v celotni delovni organizaciji, kar je vsaj pri Črnomaljskih vzbujalo nezadovoljstvo, saj niso nikoli točno vedeli, kakšna je njihova delovna in siceršnja uspešnost.

»Kakršenkoli že bo sedaj rezultat, bomo vsaj vedeli, da je pravilen,« pravi direktor Kovinarja Jože Panjan. Zaradi težav, katerih je tako rekoč vsa sloven- ska strojogradnja, pa kaže, da rezultat po prvem letošnjem trimesečju ne bo dober. »Morda se bomo rešili izgube, čeprav je za to malo možnosti,« pravi direktor. V Kovinarju pravijo, da je morda vsa stvar z ugotavljanjem lastne- ga prihodka prišla celo malo prehitro oziroma na vse posledice niso bili do- volj pripravljeni. Sedaj si morajo nam- reč tudi vse delo iskati sami, za to pa nimajo ne ustrezne službe ne usposobl- jeni ljudi. Najhuje pa je to, da je dela v njihovih stroki vedno manj. Glavno breme pri iskanju dela je padlo na direk- torja, ki pa pred časom kljub prizadev- nosti ni mogel dobiti dovolj naročil in je njihova proizvodnja nekaj časa stala, tako da so morali delavci na brezplačni dopust. Trenutno pa imajo toliko naro- čil, da ne vejo, kako bodo vse delo

zmogli opraviti v zastavljenem času. »Čeprav kriza v strojogradnji še traja, se nam obeta precej novega dela, tudi za izvoz, sedaj pa se prebijamo na razne načine, vsekakor pa skušamo biti konkurenčni, kar se tiče kakovosti in cene.«

Zaradi preniknih cen sočasno opustili proizvodnjo nekaterih izdel- kov, saj bi več porabili za material, kot bi iztržili za to izdelke. Sedaj razvijajo proizvodnjo livarskih strojev in opre- me, s katero naj bi nadomestili izpad de- la programa SCT-jeve strojogradnje. Letos bodo za okoli 500 milijonov di- narjev teh strojev in opreme izvozili v Nemško demokratično republiko, do- ma pa jih bodo prodali za kakih 300 mi- lijonov dinarjev. Ta program širijo in imajo že izdelano dokumentacijo za nove stroje, izdelovali pa bodo tudi to- pilne in vzdrževalne peči za tovarne aluminijske, katerih proizvodnjo razvijajo skupaj s partnerjem iz DDR. Gre za vrsto peči, ki jih v Jugoslaviji nihče ne izdeluje in so cenejše in bolj ekonomič- ne od sedanjih.

Še delo za ljudi

Z razširitvijo obrata LIV bo kruha še za 15 delavcev

OSILNICA — V Osilnici se je te dni začela gradnja druge faze obrata Liv. Gradbena dela izvaja SGP Zi- dar Kočevje, dokončana pa bodo v štirih mesecih. Liv širi obrat v Osil- nici z lastnimi sredstvi in sredstvi za pomoč nerazvitim.

Nova proizvodna dvorana bo merila 1.000 kv. m, v njej pa bodo le razširili že sedanjo proizvodnjo polizdelkov za gozdarska in mani- pulativna dvigala, izboljšani pa bo- do tudi pogoji dela.

Ta investicija bo veljala skupno (gradnja in oprema) 1,5 milijarde. Od tega bo porabljenih 400 milijon- ov dinarjev za gradbeni del, ostalo (večina) pa za opremo.

Zaradi nove investicije se bo povečalo število zaposlenih za 15, medtem ko je zdaj zaposlenih v obratu 47 delavcev. V obratu Liv so že zdaj zaposleni ljudje s slovenske- ga in hrvaškega brega Čabranke in Kolpe in tak način zaposlovanja bodo uveljavljali tudi v bodoče. Tako slovenski kot hrvaški delavci si zelo prizadevajo za napredek to- varne, ki jim daje kruh, in za napre- dek svojih krajev. Prav ta sloga pa je garancija tudi za nadaljnji napre- dek in složnost ljudi na tem ob- močju.

J. P.

Dajemo davek na pridnost

Za nerazvite kar četrtino ribniške akumulacije

RIBNICA — »Dobre strani gospo- darjenja v ribniški občini lani so, da ni bilo izgub in da so celo vse delovne or- ganizacije poslovale brez resnejših mo- tenj, nadalje, da se je daleč nad repu- bliškimi povprečjem povečal industrijski izvoz in da je porastel tudi izvoz. Slabe strani pa so: porast zalog nedoko- nčane proizvodnje, ponekod tudi porast zalog izdelkov in dejstvo, da je ribniško gospodarstvo vedno bolj odvisno od posojil za obratna sredstva.« Tako je na kratko ocenil lansko gospodarjenje predsednik občinskega izvršnega sveta Peter Levstik na seji zborov občinske skupščine 31. marca.

Za nerazvite je na osnovi lanskih gospodarskih dosežkov dolžno ribniško gospodarstvo plačati skupaj milijardo 232 milijonov dinarjev, kar pomeni krepko četrtino akumulacije ribniškega gospodarstva, ki je znašala lani 4 mili- jarde 403 milijone dinarjev.

Delegati pa so menili, da sedanji način zbiranja tega prispevka ni primer- en za Ribnico (in Slovenijo). Prispevek namreč plačujejo le uspešne delovne organizacije. To pomeni, da je ta pris- pevek pravzaprav davek na pridnost. Predlagali so, naj bi bila stopnja prispe-

POPRAVITI POTA

RIBNICA — Na zadnjih sejah zborov občinske skupščine Ribnica so dele- gati pogosto zahtevali popravilo po- tov, ki so jih v jesenski vaji »Jesen 87« poškodovali tanki. Pravijo, da so pota ponekod tako poškodovana, da ne mo- rejo v gozd in na polja. Odgovor na zadnje tako vprašanje je bil, da je škoda na kmetijskih površinah plačana, na po- tih pa je treba vgraditi kar okoli 5.000 kubikov materiala, škoda pa znaša okoli 100 milijonov dinarjev. Pozimi je popravilo zastalo, zdaj pa so odgovorni postavljali nekatere nesprejemljive po- goje, zato je občinska skupščina zapro- sila za pomoč pri reševanju te zadeve republiški sekretariat za ljudsko ob- rambo.

Šole hirajo

ČRNOMELJ — V prvih dveh le- tošnjih mesecih so imele črnomaljs- ke interesne skupnosti družbenih dejavnosti blokiranih okoli 500 mi- lijonov dinarjev. Toliko denarja se je zbralo nad administrativno dovol- menjno mejo. Največ presežkov je v zdravstveni skupnosti, okoli 300 mi- lijonov din, na drugem mestu pa je občinska izobraževalna skupnost s 110 milijoni dinarjev blokiranih sredstev. Presežke in s tem blokira- na sredstva imajo vse interesne skupnosti družbenih dejavnosti v tej belokranjski občini.

Zaradi večjega dotoka sredstev, kot je dovoljeno — intervencijska zakonodaja dovoljuje za letošnje lan- ske mesečne zneske, povečane za 117,45 odst. — je imela občinska izobraževalna skupnost tako rekoč ves marec blokiran račun, hkrati pa šolan ni mogla nakazati denarja ni- ti za najnujnejše stroške, niti prevo- zov šolarjev niso mogli plačati. Za skupaj s partnerjem iz DDR. Gre za vrsto peči, ki jih v Jugoslaviji nihče ne izdeluje in so cenejše in bolj ekonomič- ne od sedanjih.

A. B.

NOVO VODSTVO GASILCEV

LIPOVEC — Gasilsko društvo Li- povec v KS Dolenja vas v občini Ribni- ca je na nedavnem občnem zboru izvo- lilo za novega predsednika Branka Dejaka, za tajnika Jožeta Palčiča in za poveljnika Leona Lovšina. Društvo us- pešno pomlajujejo, saj je bilo med pri- sotnimi na zboru nad polovico mladih. V načrt dela za letošnje leto so med drugim zapisali, da bodo opravljali še naprej preventivne preglede, vadili, sodelovali na gasilskih tekmovanjih, organizirali ga- silsko veselico (17. julija), pri gasilskem domu pa bodo uredili še greznico.

Najprej šole okoli Kočevja

Gradnja v Kočevju in KS Kostel šele po letu 1992

KOČEVJE — Samoprispevek za razvoj šolstva v občini Kočevje ni uspel. Zdaj zbirajo za ta namen potrebni de- nar na druge načine. Večina je podpisala samoupravni sporazum, da bo združe- vala za ta namen sredstva iz dohodka (v višini 1,8 odstotka od kosmatih osebnih dohodkov), za tiste, ki niso sprejeli spo- razuma, pa velja občinski predpis, ki določa združevanje v enaki višini in obliki, sprejet pa je bil na zadnji seji zborov občinske skupščine.

Določen je tudi vrstni red porabe tako zbranega denarja. Najprej bo na vrsti obnova in preureditev bivše Bra- čevske šole v Kočevju. Nato bodo izdvoji- li del denarja za obnovo šole v Starem trgu v občini Črnomelj, ki jo obiskujejo tudi učenci iz KS Poljanska dolina Predgrad v občini Kočevje. Na tretjem mestu je adaptacija in dograditev šole v Stari cerkvi, na četrtem pa gradnja nove šole na območju KS Rudnik—Šalka vas. Nato bo na vrsti adaptacija in do- graditev prizidka pri osnovni šoli Li- völd, kot zadnji pa bodo šole v Podpre- ski uredili centralno ogrevanje.

Šele po letu 1992 bo na vrsti gradnja nove osnovne šole v Kočevju in v kra- jevni skupnosti Kostel. Ni tudi še do- ločeno, kako bodo zbirali denar za ti šoli.

S takim vrstnim redom urejanja šol se bodo izognili tretji izmeni pouka v osnovni šoli v Kočevju, ki bi jo morali sicer uvesti v šolskem letu 1989/90. Z dozidavo in gradnjo šol v okolici Kočevja bodo namreč pridobili kakih 10 novih učilnic in tako zmanjšali prit- tisk učencev na šolo v Kočevju. Enoiz- menski pouk v kočevski šoli bo možen po izgradnji nove šole v Kočevju, kar pa bo uspešno šele po letu 1992.

J. P.

J. P.

Važno je tudi, kje kdo dela

Prikaz izplačanih osebnih dohodkov v trebanjskem gospodarstvu

TREBNJE — Občinski komite za družbeno planiranje in gospodarstvo je na podlagi sklepa izvršnega sveta z vprašalnikom zbral podatke o izplačanih osebnih dohodkih za januar 1988. Vprašalniki so vsebovali tipična dela in na- loge za vodilne in vodstvene delavce ter ločeno za določene poklice.

Pregled za gospodarstvo kaže, da po višini izplačanih osebnih dohodkov moč- no izstopa Iskra Mokronog (povprečni OD v januarju je bil 472.203 din), najsla- bše pa so bili plačani delavci v Mercatorju tozdu Gradišče (275.465 din). Zelo zani- mivi so podatki o najdebelejših in najtan- jših kuvertah vodilnih in drugih delavcev. Med direktorji je najvišji osebni dohodek prejel vodilni mož Iskre Mokronog (1.353.465 din), medtem ko se je njegov kolega v Hrasu Šentlovcenc moral zado- voljiti s 578.643 dinarji. Vodstveni v finančno-računovodski službi KP Dob je dobil OD v višini 824.498 din (20 odst. na posebne pogoje dela!). V Krojaškem podjetju Trebnje pa za 475.982 din; v plansko-analitski službi Iskre je prejel 1.017.927 delavcev v Tesnilih Velika Loka pa 528.358 din; v splošno-kadrovski služ- bi KP Dob 804.012 din (20 odstotkov na posebne pogoje!), v Mercatorju-Gra- dišče pa za 438.315 din; v tehnični službi Iskre 1.059.256, v Elmi Čatež za 561.877 din; v komercialni službi Dane mirna 770.494, v M-Gradišču pa so spet pristi- ali

Za čiste vode

Tudi Sela in Osilnica bo- do priključili na čistilno napravo

OSILNICA — V Osilnici so zdaj priključeni na čistilne naprave le oba proizvodna obrata, stanovanjsko-po- slovna stavba in župnišče. Ostale stavbe imajo vodo speljano v greznice, od koder pa ponekod odteka tudi v po- vršinske kanale, na njive in tudi naprej v Čabranko in Kolpo. Ti dve reki, ki sta včasih na tem območju sodili po čistoči še v prvo kategorijo, sta zdaj v drugem kakovostnem razredu.

Zato ima KS Osilnica v načrtu prikl- jučitev stavb iz vasi Sela in Osilnica na čistilno napravo. Občinska skupščina Kočevje je te dni sprejela odločbo, s katero je ugotovljen splošni interes za graditev kanalizacije Sela—Osilnica — čistilna naprava. Priključitev hiš na čistilno napravo je še posebnega pome- na tudi zato, ker se krajevna skupnost vedno bolj razvija v smeri turizma.

Seveda pa prizadevanja Osilničanov ne bodo rodila prvih sadov, če ne bodo enako ukrepali tudi na hrvaškem bregu Čabranke in Kolpe. Tako bi morali nujno urediti kanalizacijo in čistilne na- prave v Cabru in Pleščih.

J. P.

Iz dolga v dolg

Zdravstveni standard vse- eno nad povprečjem Slo- venije

RIBNICA — Tudi delovne organi- zacije s področja negospodarstva so minulo poslovno leto zaključile brez izg- ub. To pa ne velja za samoupravne in- teresne skupnosti. Tako je imela SIS za zdravstvo ob koncu leta 800 milijonov dinarjev pre malo, da bi plačala vse račune Univerzitetnemu kliničnemu cen- trum, zdravstvenemu domu Ribnica in drugim zdravstvenim ustanovam.

Do tega je prišlo, kljub temu da so v ribniški občini lani povišali prispevno stopnjo za zdravstvo in je zdaj tretja najvišja v Sloveniji. Razen tega so zara- di uspešnega gospodarjenja lani precej porastli tudi osebni dohodki, od katerih se plačujejo prispevki za SIS. Vse to je pripomoglo vsaj toliko, da so lanski dolg poplačali, žal pa se je še takoj na- bralo za 500 milijonov dinarjev novih neplačanih računov. Zdravstvena skup- nost je že izdelala program za uskladitev možnosti in potreb na področju zdrav- stva, ki naj bi prispeval k izboljšavi stanja.

Povedati pa je treba, da je sedanji zdravstveni standard v ribniški občini daleč nad republiškim povprečjem. Bolnikom pri splošnem zdravniku ni treba čakati, nekoliko težje je priti na vrsto le pri zobozdravniku.

J. P.

KOČEVCI V OPERI

KOČEVJE — Kulturna skupnost Kočevje je letos začela organizirati ogled predstav v Ljubljani. Tako si je doslej okoli 100 Kočevcev ogledalo Mozartovo »Figarovo svatbo«, približ- no toliko pa tudi Verdijevega Nabuca- ca«. Za prihodnji četrtek, 14. aprila, je najavljen spet ogled Nabucca, za kar se je prijavilo okoli 170 Kočevcev. Za ogled te opere je med Kočevci še zani- manje, zato kulturna skupnost že zbira prijave za predstavo, ki bo 25. maja.

J. P.

J. P.

Popolna zmešnjava

BREŽICE — V krajevnih skupnostih že dolgo tli nezadovoljstvo zaradi neurejenega financiranja. Na zadnji seji občinske skupščine je delegatom prekipelo, in ker si niso vedeli pomagati drugače, so pokazali svoj protest in nemože tako, da niso potrdili zaključnega računa za lanijski proračun občine. Jezi jih, da nikakor ne morejo dobiti zaostankov iz proračuna. Lanskoletne zaostanke so upoštevali v novem proračunu, tistih za nazaj pa ne. Gre pravzaprav za majhne vsote, za precej večje pa v interesnih skupnostih, vendar ne najdejo načina, da bi jih pristillili k izplačilu, čeprav so podpisale sporazum. Zdej upajo, da bo izvršni svet posegel vmes, a tudi nima druge moči, kot je moč prepričevanja.

Slišati je, da so na neki sisevski skupščini celo preklicali že podpisani sporazum in sklenili, da bodo sredstva za krajevne skupnosti razdeljevali po udeležbi njihovih delegatov na sejah. Zmešnjava je res popolna, če lahko tak zbor kratko in malo preklučke nekaj, kar je bilo sprejeto po zakoniti poti. Vsote, ki naj bi jih krajevne skupnosti prejemale od sstov, so precejšnje, vendar ni pravne poti za izterjavo. Možno bi sicer bilo, da se obrnejo na sodišče združene dela, kar se nekaterim zdi kaj čudna pot. Najprej se bodo morali pogovoriti v krajevnih skupnostih, da delegati iz iste KS ne bodo v občinski skupščini drugače glasovali kot na sejah interesnih skupnosti. Prišlo je celo tako daleč, da so predlagali, naj se ves denar za KS ponovno steka v proračunu, vendar izvršni svet za zdej nima možnosti, da bi ga avtomatično odtegoval sismo.

J. TEPPEY

ZA PIŠEČKO VEŽICO ZBIRAJO V DVEH KS

PIŠEČE — Občani na Pišečkem in v globoški krajevni skupnosti bodo prispevali enake deleže za zgraditev mrliške veže in za razširitev pokopališča v Pišečah. Zidavo napovedujejo se to pomlad. Gradbeni material so že naročili. Vežico je projektiral dipl. inž. Franc Filipčič. Na pokopališču so imeli že tudi delovno akcijo. Pri brežiški Agrarii so občani kupili sadike cipres in jih zasadili na starem in novem delu pokopališča. Sodelovalo je nad 25 prostovoljcev. Manjšo akcijo napovedujejo za naslednje tedne tam, kjer se je navožen del zemljišča poselel. Vežica in ureditvev pokopališča bosta predvidoma veljala okoli 53 milijonov dinarjev. Pri financiranju sta obe krajevni skupnosti enakovredno udeleženi glede na število prebivalcev.

PO PRAVNO POMOČ IZ DRUGIH OBČIN

BREŽICE — Pravna služba pri občinskem sindikatu ima dolgoletno tradicijo in glas o njej sega daleč čez občinske meje. Nanjo se obračajo pretežno domačini, prihajajo pa tudi od drugod. Opažajo, da se je lani povečalo število iskalcev tovrstne pomoči iz sosednjih občin v Posavju, iz Šmarja pri Jelšah in iz hrvaških občin Samobor in Klanjec. V raznih zadevah se je obrnilo na to sindikalno pisarno 249 ljudi. Pomoč nudijo strankam izmenoma štirje diplomirani pravniki.

POPRAVEK

V prispevku z naslovom Račani pred veliko odločitvijo, objavljenem v zadnji marčevski številki Doljenjskega lista, je prišlo do velike napake. Kjer je govor o višini samoprispevka, o katerem se bodo kmalu odločili Račani, je novinar zapisal, da bo šlo 5 odst. od OD za samoprispevek, pravilno pa je 1,5 odst., kar je kajpak bistveno manj. Za neljubo napako se opravičujemo sogovorniku Francu Česnovarju in Račanom.

Uredništvo DL

Nihče nima pravice do monopola

BREŽICE — »V Zvezi komunistov nam trenutno povzročajo probleme to, da člani še niso dojele pomena delovanja v Socialistični zvezi, kjer se morajo soočiti z drugačnimi mnenji. Pot v demokratizacijo zahteva globlje poznavanje vloge ZK in razmer v družbi, zahteva hitre odgovore in ločevanje dobrih in slabih rešitev, naprednega in nesprejemljivega.« je pred nedeljkovo programsko-volilno sejo dejal sekretar občinskega komiteja ZK Stane Zlobko.

»O oceni dosedanjega dela,« je nadaljeval, »smo zaradi kritičnejšega odnosa in iskanja izhodov za delo vnaprej organizirali specializirane razprave.« Na vprašanje, kam bo poslej usmerjena pozornost Zveze komunistov v občini, je Zlobko odgovoril, da je glavni poudarek na preobrazbi gospodarstva, na kadrih, na spodbujanju inovacij in odnosa do dela pa tudi na delu članov ZK v delegacijah, samoupravnih telesnih in družbenopolitičnih organizacijah.

Pogovor je zaključil z besedami, da mora ZK pritegniti zraven nečlane, če le želijo sodelovati v njenih aktivnostih. »Gre predvsem za pridobitev strokovnjakov, saj je zelo narobe misliti, da naša organizacija združuje tudi vse znanje. Zveza komunistov naj bi se torej bolj uveljavljala kot prepričevalni dejavnik v svojem okolju. Zavedati se moramo, da nihče ne more imeti monopola nad razsojanjem o pravilnosti opredelitev, tudi ZK ne, zato moramo vsako od njih preverjati v življenju.«

J. T.

Stane Zlobko

Mladi se otresajo varuštva

V središču pozornosti štipendiranje, zaposlovanje in skrb za okolje

BREŽICE — V mladinski organizaciji začenjajo novi mandat z zavestjo, da so v zadnjem obdobju, o katerem so poročali na programsko-volilni seji občinske konference ZSMS, vendarle napravili prenik na boljše. To pa predvsem zaradi tega, ker je sedanji mladi rod bolj izobražen in bolj ustvarjalen. Zato tudi noče biti več poslušen brez pridržkov in se ne zadovolji s tem, da bi bila ZSMS samo privesek drugih družbenopolitičnih organizacij. Pokroviteljski odnos opažajo predvsem v delovnih organizacijah, pa tudi v nekaterih krajevnih skupnostih.

Mladi so dali zadnje čase številne pobude za spremembe, ki naj bi občini omogočile hitrejši razvoj. Zahtevajo predvsem večje zaposlovanje mladih strokovnjakov in opustitev mačehovskega odnosa do štipendiranja. Kadrovske štipendije bi morale biti pravilo, a so izjema, zato so na konferenci zavtili vprašanje, če je to strah pred mladimi, strah pred znanjem ali brezbržnost. Sklenili so napraviti vse, kar je v njihovi moči, da bi se izboljšala kvalifikacijska sestava zaposlenih.

Organizacija Zveze mladine je tudi tista, ki posveča ogromno pozornosti varstvu okolja. V dobro si šteje, da okolška zavest predvsem po zaslugi mladih prodira med ljudi. Oni so bili namreč pobudniki za javno tribuno o čisti energiji v čistem okolju pred začetkom gradnje savskih elektrarn. Pro-

blemom ekološkega raznovesja bodo posvečali pozornost še vnaprej, saj prav ob posegih v posavsko pokrajino opažajo, da od investitorjev ne dobivajo podatkov, ki so jih občani zahtevali o vplivih na okolje. Mladi se boje, da postaja Posavje slovenski bažen za izkoriščanje. To velja tudi za kmetijstvo in za sedaj je že tako, da veliko več daje, kot mu vračajo. V program dela OK ZSMS so tokrat zapisali, da mladi rod ne bo dovolil še večjega uničevanja narave in da bo ukrenil vse, kar je v njegovi moči, da to prepreči.

Poslej računajo v občinski konferenci na večje povezovanje delovnih organizacij s štipendisti. Tu lahko veliko prispevata kluba studentov v Mariboru in Ljubljani. Mariborski je občasno zelo delaven in poln pobud, ljubljanski pa že

desetletje spi, zato ga nameravajo predramiti.

J. TEPPEY

Po zdravje v Nerezine

V Nerezinah začenjajo s klimatskim zdravljenjem krških delavcev, ki imajo težave z dihal

KRŠKO — Kako agresivno ozračje je v Krškem, čutijo zlasti tisti prebivalci, ki imajo take ali drugačne zdravstvene težave z dihal. Pa vendar se na te bolnike doslej ni spomnil še nihče, zato je zamisel, o klimatskem zdravljenju v Nerezinah na Lošinj naletela na več kot ugoden odmev.

Na krškem občinskem svetu Zveze sindikatov, kjer zbirajo prijave za klimatsko zdravljenje, ugotavljajo, da je prijav veliko več kot pa bo prostora v prvi ekipi, ki bo potovala v Nerezine. Zato že sedaj razmišljajo o tem, kako bi čim več bolnikom omogočili zdravljenje

v Nerezinah. O tem pa razmišlja tudi avtor te zamisli Stane Iskra, ki se z rekreacijo delavcev ukvarja v krškem SOP-u, poleg tega pa je tudi predsednik aktiva rekreatorjev v krški občini. »Aktiv rekreatorjev smo ustanovili v občini predvsem zaradi tega, da bi bolje sodelovali med sabo in si pomagali pri organiziranju letovanja. Pa se nam je to kaj kmalu zdelo premalo in uvideli smo, da si moramo zadati višje cilje. In tako sem prišel na zamisel, da bi naše počitniške zmogljivosti v Nerezinah na organiziran način izkoristili tudi izven poletne sezone. Reči moramo, da so idejo takoj sprejeli za svojo vsi rekreatorji in občinski svet Zveze sindikatov ter krški zdravstveni dom, ki nam bo nudil strokovno pomoč,« je povedal Iskra.

Stane Iskra: V Nerezinah se nam odpirajo neslutene možnosti.

Medtem je akcija že stekla in za prvo skupino, ki naj bi štela 50 odraslih in 50 otrok, so prejeli že preko 200 prijav. K tolikšnemu zanimanju je prav gotovo prispevalo tudi dejstvo, da so v Krškem prav zaradi pomoči občinskega sindikalnega sveta in zelo dejavnega sveta za življenjske in delovne razmere, kjer deluje aktiv rekreatorjev, lahko postavili zelo nizko ceno. Za odrasle bo cena polnega penziona 12.000 dinarjev na dan, za otroke pa 8.000 dinarjev, medtem ko bodo otroci do 3. leta starosti starejši veljali le 4.000 dinarjev na dan. Poleg Staneta Iskre, ki bo vodil rekreacijske vaje, bodo v Nerezinah tudi zdravnik in medicinska sestra.

»Zanimanje je preseglo vsa naša pričakovanja in moramo že sedaj razmišljati, kako bi prvi skupini po 15. maju sledila vsaj še ena skupina in jeseni vsaj še dve skupini. Sicer pa lahko pritrudimo mnenju, da smo se v Krškem sorazmerno pozno spomnili na svoje možnosti. Bomo pa skušali sedaj to organizirano akcijo nadomestiti in do kraja izkoristiti možnosti na Lošinj,« meni Stane Iskra.

J. S.

MLADI ZDOMCI V BRIGADO?

BREŽICE — V času, ko je v občini in Posavju nasploh težko zbrati prostovoljce za delo v mladinskih delovnih brigadah, so v občinski konferenci ZSMS v Brežicah zvedeli, da se za počitniške akcije navdušujejo mladi zdomci, ki so vključeni v pobrateno društvo Murja iz Besiegheima. Verjetno si na tak način želijo navezati trajnejše medsebojne vezi, kot to lahko stori ob enkratnem dvodnevem srečanju. Občinska organizacija ZSMS je take pobude vesela, vendar ta hip še ne more dati dokončnega odgovora o tem, za kakšno obliko prostovoljnega dela se bo odločila.

P. P.

MANJ TEŽAV

BREŽICE — Večje krajevne skupnosti imajo v občinski skupščini po dva delegata, vendar se v praksi dogaja, da sejam prisostvuje samo eden. Ta poseduje zboru stališča in pripombe svoje delegacije, glasovati pa ne more za dva. Na zadnji seji skupščine so zato menili, da bi se v prihodnje kazalo odločiti le za enega delegata iz vsake krajevne skupnosti ali pa celo tako, da bi se več krajevnih skupnosti združilo in bi tako v tistih najmanjših, od koder zdaj težko zagotovijo udeležbo, ne imeli slabega občutka zaradi morebitne nesklepnosti.

TEŽAVA ODDALJENIH

Marsikoga tare misel o nadaljnem šolanju, kajti odločitev o njem ni lahka. Poznati je treba šole in samega sebe. Pri izbiri je posebno težko slabšin učencem. Težko pa je tudi tistim, ki živijo v bolj oddaljenih, samotnih vaseh. Vsaka pot ne pelje k poklicu, ki bi ga z veseljem opravljali, zato moraš spoznati slabe plati poklicev.

TAMARA BUSAR OŠ Savo Kladišk

METKA CIZEL OŠ Artiče

Kam s presežki delovne sile?

Na seji občinskega sveta ZSS Krško izvolili novo vodstvo

KRŠKO — Na nedavni letni programsko-volilni seji občinskega sveta Zveze sindikatov Krško so delegati temeljito prečetrčali sedanji gospodarski ter politični trenutek in ocenili, da so razmere vse bolj kritične. Prav zato se bo morala vloga sindikatov in prihodnosti še okrečiti, so menili. To pot je krškim sindikalistom uspelo izvoliti tudi vodstvo svoje organizacije, ki jo bosta vodila Jože Kuplenik kot predsednik in Marjan Urbanč kot sekretar.

V poročilu o delu v preteklem letu so postavili krški sindikalisti družbenoekonomske odnose in socialno varnost delavcev na prvo mesto. Kriza ni povzročila samo spremembe na področju gospodarjenja, ampak tudi glede samoupravne organiziranosti, kar so sindikati sprejeli, ker se je pač treba prilagajati razmeram. Drugo pomembno področje delovanja sindikatov pa je skrb za socialno varnost delavcev, ki pa je glede na objektivne okoliščine vse bolj ogrožena.

V Krškem so sicer ustanovili odbor za spremljanje uredničenja določil družbenega dogovora o skupnih osnovah in merilih za samoupravno urejanje odnosov pri pridobivanju in delitvi sredstev za dohodek in osebne dohodke, ampak iz razprav v osnovnih organizacijah je vse bolj čuti,

da se prostor samoupravnega odločanja krči.

Tu je potrebno opozoriti na nesmisel, da so si delovne organizacije v izgubi lahko v skladu s pozitivno zakonodajo izplačevale višje osebne dohodke kot tam, kjer so poslovali brez izgube. S težavami so se v krški občini srečevale predvsem kovinski predelovalne delovne organizacije, kjer pa je treba opozoriti na uspešno sanacijo Kovinarske, ki se bo očitno lahko izvlekla iz težav.

Slabe gospodarske razmere so seveda vplivale tudi na razpoloženje delavstva. V krški občini so lani imeli nekaj povsem klasičnih štrajkov zaradi nezadovoljstva z osebniimi dohodki, bilo pa je tudi nekaj drugih vzrokov za prekinitev dela ipd. Lani so zelo prekinili v krški Elektrodistribuciji, poklicni gasilski enoti, Metalni na Senovem,

tozdu Oprema v SOP in v Rudniku rjava premoga na Senovem. Krški sindikat je lani posvečal precej pozornosti preventivnemu odihdu in rekreaciji, kadrovskim vprašanjem, družbenopolitičnemu usposabljanju, organiziral pa je tudi proizvodno-delovno tekmovanje kovinarjev.

Očitno se bo moral sindikat v prihodnjem obdobju posvetiti temeljnim vprašanjem razvoja, kajti delavci doslej svojega nezadovoljstva niso izražali samo zaradi prenikih osebnih dohodkov. Delavce skrbijo dokaj nejasne perspektive nadaljnega razvoja, neuskaljena samoupravna zakonodaja. Nemara pa bodo imeli sindikalni delavci veliko dela v boju proti filozofiji enakih žolodcev, ki se v sedanji krizi že pojavlja, a ne more biti zagotovilo za razvoj. Uravnolovka pač ni stimulativna za delavce, ki se trudijo delati kakovostno in učinkovito. Seveda ima ta medalja tudi drugo stran. Ob večji učinkovitosti proizvodnje se bo pojavil tehnološki presežek delovne sile, zato bo treba izobraževanju, štipendiranju in prekvalifikacijam ter prezaposlitvam posvetiti še več skrbi kot doslej.

J. S.

Ideje, ki ostanejo na pol poti

Sevniško gospodarstvo rešujeta Jutranjka in Lisca — Kdaj prestrukturiranje

SEVNICA — Sevniški gospodarstveniki soglašajo v oceni tistih, ki zamaš dopovedujejo, da smo pri nas še vedno zelo daleč od trznega gospodarstva. Še več — vsakovrstno administriranje, ki krade ogromno časa in ustvarjalne energije, le še bolj zapleta že tako težki položaj gospodarstva. Zato niti ne preseneča, ako sevniški gospodarstveniki zadovoljni ugotavljajo, da so glede na nenormalne pogoje gospodarjenja tudi lani vendarle poslovali tako, kot pač so lahko, in da so morali biti še za take dosežke pravi čarovniki.

V konflikcijskih tovarnah Jutranjki in Lisca so, navkljub temu da konkurenca v drugih republikah razpolaga s sodobnejšo tehnologijo, z boljšo kakovostjo izdelkov, vedno močnejše prisotni na tujih trgih. Žal pa z izvozom ne ustvarjajo akumulacije kot doma, ker (predvsem Lisca) tepejo nerazumljivo visoke uvozne davjate tudi za materiale, ki v obliki končnega izdelka spet roma-

ranje v Inpletom in Inesom uspešno. Zelo dobro poslovanje že nekaj časa kaže obrtna zadruga Bohor, ki pa jo imajo obrtniki, tako kot pač vse zadruge, bolj za trgovsko organizacijo. Kdaj bo na posled konec besedčenja, da je drobno gospodarstvo, razvojno gledano, ena zelo pomembnih dejavnosti? Morda tedaj, ko bi tudi v sleherni občini nekaj konkretnega naredili na tem, da bi letno zaživelo vsaj nekaj majhnih organizacij, s prilagojenim, specializiranim programom, ki ne poznajo besede izguba. Tu di v sevniški občini je vzniknilo že nekaj idej za takšne poskuse, a ovir je toliko, da tudi tisti z veliko volje in močnimi živci, omagajo na pol poti.

P. P.

IZ BREŽIŠKE PORODNIŠNICE

V času od 25. marca do 2. aprila so v brežiški porodnišnici rodile: Tea Oršanč iz Brežic — Marka, Jasmina Corak iz Drenja — Tanjo, Marta Gregorič iz Bizelj-skega — Petro, Liljana Petrič s Senovega — Saro, Terezija Zupančič iz Brežic — Marka, Stefica Grodovič iz Kostanjeva — Janka, Barica Kos iz Bregane — dečka, Zorica Dordevič iz Brežic — Daria, Ljudmila Androja iz Lukavca — Borisa, Irena Znidarič iz Dobove — Damira, Lidija Horvat iz Krškega — deklico, Zdenka Pinterič iz Mosteca — Nino, Anica Pompe iz Sevnice — Jureta, Cvetka Kozinc iz Mrzle Planine — deklico. Čestitamo!

Krške novice

PAZITE NA PTT — Družbena pravobranilka iz Celja je dolžna varovati tudi zakonitost v krajevnih skupnostih. Zato so jo povabili na srečanje med predstavniki izvršnega sveta in krajevnih skupnosti. Naravnost rotila je predsednike krajevnih vlad, naj se v Celju oglasijo vedno, kadar bodo ogroženi interesi krajevne skupnosti. Ko pa je slišala, da so na sestanku tudi predstavniki novomeške PTT, je posebej poudarila, da je treba na poštarje še posebej paziti. Ti menda doslej še niso izgubili nobene pravde, so pa že marsikateri krajevni skupnosti naredili krivico. Predstavniki pošte tega poziva družbene pravobranilke niso niti poskušali ovreči.

HIŠO ZAMENJA ZA MORJE — V času zaostrenih gospodarskih razmer, ko si z vsemi silami prizadevamo, da bi se končno lotili razreševanja težav, kjer imajo sila pomembno vlogo zlasti subjektivne sile, ki si bodo morale prizadevati za prestrukturiranje gospodarstva itd., itn., se lahko marsikaj zgodi. Še posebej v Sloveniji, kjer menja že kar rušimo temelje naše samoupravne socialistične družbe. Tako obstaja v Krškem občan, ki hoče svojo hišo v krški obrtni coni z nekaj sto kvadratnimi metri stanovanjske površine zamenjati za morje. Da, prav ste prebrali, hišo menja za morje, pri tem pa ne omenja, kakšno naj bo morje. Kdor ima morje, naj se oglaši v Krškem! Sicer pa si lahko oglas preberete v sobotnem Delu...

SE BO AVTOBUSNA POSTAJA ODPELJALA? — V Krškem se na gradnjo nove avtobusne postaje pripravljajo že kakšnih 40 let. In v teh dneh bi morali podpisati pogodbo o gradnji te avtobusne postaje s celjskim podjetjem Izletnik. Do podpisane pogodbe še ni prišlo in v Krškem upajo, da na novo avtobusno postajo ne bodo čakali še nadaljnjih 40 let.

Sevniški paberki

ZAKLENJENO IGRISČE — Na skupščini občinske telesnokulturne skupnosti so delegati — nezadovoljni s pojasnilo osnovne šole Savo Kladišk zaprtosti igrišča pri šoli, ki da je na voljo vsem pod strokovnim vodstvom, absolutno pa je prepovedano igranje malega nogometa — žolčno spravevali; zakaj je samo v Sevnici igrišče zaprto, zakaj ni tudi v Boštanju, na Blanci, v Radečah in še kje. Tudi v drugih krajih žoga lahko razbije kakšno šipo ali kako drugače poškoduje družbeno imetje, a zato še ne zaklepajo mladini vrat pred nosom. Ali je bolje, da se potika po gostilnah in še kje?

NEVERJETNO, TODA RESNIČNO — Sevniško kopališče mora navjub okrog 3 milijonom dinarjev izgube za leto 1987 prispevati za nerazvite kar dobrih 7,5 milijona dinarjev. Se pravi, da se sevniški bazen koplje po tej zaslugi v skoraj milijardi (starih dinarjev, sevel) izgubi!

POTRPEŽLJIVOST — Za sredo, 13. aprila, je ob 9. uri spet sklicano zasedanje vseh zborov sevniške občinske skupščine. Upamo, da bodo vsi delegati tokrat vztrajali do konca, da ne bo tako kot zadnji kakšen zbor sredi dela ugotovili, da ni več sklepčen. Pričakujemo, da vsaj ob volitvah podobnih težav ne bo. Volitve so namreč na začetku zasedanja zborov!

V Kostanjevici letos že 9. otroški grafični bienale

Prispevke pričakuje iz vseh jugoslovanskih osnovnih šol do 30. junija — Razstava najboljših grafik bo jeseni

KOSTANJEVICA — Galerija Božidar Jakac in osnovna šola Jože Gorjup spet razpisujeta grafični bienale jugoslovanskih otrok. Letošnji bienale je deveti po vrsti, kar pomeni, da gre za manifestacijo, ki nima le bogato tradicijo, ampak je bila že do zdaj tudi strokovno, pedagoško in še kako drugače preverjena in potrjena. K sodelovanju seveda tudi tokrat vabijo učence osnovnih šol iz vseh jugoslovanskih republik in pokrajin, še posebej pa otroke narodnostnih manjšin, živečih v naši državi.

Priseditelji pričakujejo, da bodo zbrali res same pristne otroške grafike, ne pa liste oziroma odtise najrazličnejših šablonskih tiskov. V razpisu so zapisali, da je rok za pošiljke 30. junij, grafike pa je treba poslati na naslov: Galerija Božidar Jakac, Grajska cesta 45, 68311 Kostanjevica na Krki. Vsi poslani grafični listi morajo biti opremljeni z vrsto podatkov o avtorju, njegovem pedagogu, letu nastanka grafike itd. V enem od določil razpisa namreč stoji, da grafični listi ne smejo biti starejši od treh let, v drugem pa, da morajo biti samostojne stvaritve učencev.

Tema za 9. grafični bienale jugoslovanskih otrok ni predpisana, kot je bila na več prejšnjih prireditvah. Priseditelji pa so prepričani, da bodo grafični listi, ki jim jih bodo pos-

• Osrednja prireditev 9. grafičnega bienala jugoslovanskih otrok bo septembra ali oktobra letos v Kostanjevici. Tedaj bodo na slovesnosti, bržčas pred otvoritvijo razstave, podelili učencem, katerih dela bodo izbrana za razstavo, častne diplome. Enaka priznanja bodo dobili tudi njihovi mentorji — likovni pedagogi.

lali od vsepovsod, vseeno zanimivi, morebiti še bolj. Že dosedanja bienale so prepričljivo izpričevali izjemen dar opazovanja otrok, njihovo tenkočutnost pri izbiri motiva in

neposrednost pri izpovedovanju. Izrazne možnosti, ki jih otrokom omogoča grafika, so res neizčrpane, neusahljive pa tudi, ko gre za to, kaj upodobiti. Otroška domišljija je tudi tako brezmejna, da mladi likovniki še nikoli niso bili v zadregi, kaj upodobiti. Če pa bi se že zgodilo, da jim ne bi nič pametnega prišlo na misel, naj zalistajo po ljudskih pripovedkah, po literaturi, ki govori o ljudskih junakih, zgodovinskih dogodkih, verovanjih in tudi čisto navadni pregovori lahko pridejo prav.

MIKAVNO TUDI ZA NAŠE — Na kostanjevskih otroških grafičnih bienalih sodelujejo tudi dolenjski, belokranjski in posavski osnovnošolci. Za 6. bienale, ki je bil leta 1980, je takratna učenka krške osnovne šole Marjetka Zupančič poslala tole grafiko.

Vse poslane grafične liste bo pregledala in ocenila strokovna žirija. Merila bo le z enotami za kvaliteto. Najboljše stvaritve bodo člani žirije odbrali za razstavo. Če bo kvaliteten del toliko, da jih ne bi bilo moč prikazati v enem razstavističu, bo del razstave še kje drugje. To se je ob plodnostnih bienalih v minulih letih že dogajalo.

I. Z.

Zaton gledališkega amaterizma?

V Posavju prvič ne bo območnega srečanja gledaliških skupin — Utihnila tudi Amaterski oder v Brežicah in Oder mladih v Sevnici — Pravih razlogov ni

POSAVJE — Gledališka skupina srednje šole v Brežicah študira delo ruskega avtorja Katajeva Dan oddiha. Premiera je napovedana za ta mesec, in čeprav bo tako pozno, bo še vedno ena prvih, če ne celo edina to sezono v Posavju. Tokrat ni novic, da bi kaj pripravljali, iz vrste krajev, ki so bili tako rekoč še včeraj gledališko zelo aktivni. Tudi takšne skupine, kot sta Amaterski oder brežiškega KUD bratov Milavcev in Oder mladih pri sevnici gasilskem društvu, ki se jima je edinima med vsemi posavskimi dramskimi družinami posrečil preboj med najboljšo v Sloveniji, so utihnila. Spričo malone popolnega mrtvila, ki je zavladalo v vseh treh občinah posavske regije, letos tudi območnega srečanja gledaliških skupin ne bo in to bo prvič po dolgih letih, da bodo morali namesto uspešne prireditve vpisati ničlo.

Pravega razloga za tako klavno gledališko sezono v Posavju, kot je ta, niti ne poznamo. »Vse skupaj je pravzaprav čudno,« ugotavlja dolgoletni predsednik območnega odbora Zdrženja gledaliških skupin Slovenije za to regijo Vlado Podgoršek. »Imeli smo vrsto najrazličnejših seminarjev za gledališke amaterje, na njih je bila še kar zadovoljiva udeležba, rezultatov pa ni. Res ne vem, zakaj je vse zamrlo, saj ne verjamem, da bi se ljudje lahko kar čez noč odrekli nečemu, kar jih je toliko let

PEVSKI ZBOR »ZVON« IZ NIZOZEMSKÉ V SEVNICI

SEVNICA — Jutri, v petek, 8. aprila, gostuje ob 19. uri v kulturni dvorani GD Sevnica izseljenski mešani pevski zbor »Zvon« iz Heerlena na Nizozemskem. Zbor, ustanovljen leta 1929, združuje 51 članov, izseljencev in njihovih potomcev, že rojenih v deželi tulipanov. Trikrat je »Zvon« že gostoval v Sloveniji, prav tolikokrat je uspešno nastopil na srečanju slovenskih pevskih zborov zahodne Evrope, večkrat pa se je že predstavil tudi nizozemskemu televizijskemu občinstvu. Na jutrišnjem celovečernem koncertu v Sevnici, ki ga prireja sevnška občinska Zveza kulturnih organizacij, se bo že dobro uveljavljeni zbor predstavil predvsem z izborom iz zakladnice slovenskih pesmi.

I. Z.

družilo, jih oplajalo in jim tudi omogočalo, da so se izkazali.« Finančne težave ne morejo biti opravičilo, razmišlja Podgoršek, saj denarja za gleda-

• Prihodnje leto bo 20-letnica Zdrženja gledaliških skupin Slovenije. Zdrženje je bilo ustanovljeno neposredno po republiški reviji gledaliških skupin, ki je bila v Brežicah in so na njej prvič nastopili tudi Brežičani. Predstave so bile na odru, ki je zdaj zaprt in čaka na prenovu. Nič kaj lepo in spodbudno bi ne bilo ob praznovanju omenjenega jubileja slišati, da sta tako gledališka skupina kot oder v kraju, kjer je bilo Zdrženje gledaliških skupin Slovenije dejansko ustanovljeno, v žalostnem razsulu.

liško dejavnost, kot tudi sicer za ljubiteljsko kulturo nikoli ni bilo dovolj. Kaj je potem drugega, kar more ljudi še odvrniti od tega dela? Je morebiti vse skupaj posledica splošnega malodušja v krizi, v kakršni smo se znašli?

OBJAVLJENA V MENTORJU

V prilogi je zadnji Mentor objavil izbor prispevkov z 9. srečanja pesnikov in pisateljev začetnikov drugih narodov in narodnosti, ki živijo v Sloveniji. V izboru je Nebojša Ignjatović iz Kočevja zastopal s pesmijo Jaz sem gospodar, Jadranka Matić — Zupančič pa s pesmijo Vrata. Vse pesmi v tem izboru sta prevedla Milan Vincetič in Jure Drjleman.

• Strahovito težko je biti pisec in igravec svoje lastne drame. DEDIJER

Koncert za ohranitev dediščine

KOČEVJE — 26. marca je bil v cerkvi Corpus Christi na Trati v Kočevju že skoraj 80. koncert ženskega noneta ROG.

Kot vedno so ljudje tudi tokrat prišli z velikim veseljem poslušati lepe domače pesmi, hkrati pa so s prostovoljnimi prispevki pomagali k notranji obnovi tega kulturnega spomenika. To kaže, da čut za ohranjanje kulturne dediščine še ni povsem zamrl in da se vsaj še nekateri zavedajo, koliko lepote in bogastva je skrjete v zapuščini naših prednikov. Zal pa je tudi res, da pri nas na to kar pozabljamo. Želimo slediti razvitemu svetu, za to pa smo pripravljani plačati ogromno ceno — uničiti kulturno dediščino.

V razvitem svetu se vrednosti tradicije ponovno zavedajo in tudi vse store za njeno ohranitev, čeprav ne sega toliko stoletij nazaj kot naša. Ravno zaradi teh starih korenin pa bi morali biti mi nadvse ponosni na svojo tradicijo oziroma dediščino.

IRENA ŠKUFCA

I. Z.

Slovenski glasbeni dnevi

V Ljubljani in Kostanjevici koncerti slovenskih izvajalcev slovenske glasbe — V Ljubljani tudi mednarodni strokovni posvet

LJUBLJANA, KOSTANJEVICA — Prihodnji teden v torek, 12. aprila, se bodo začeli v Ljubljani Slovenski glasbeni dnevi. Tradicionalna prireditev, ki jo organizira Festival Ljubljana, bo letos posvečena slovenski glasbi v preteklosti in sedanjosti, sestavljali pa jo bodo strokovno posvetovanje, razstave in koncerti. Na strokovnem posvetovanju, ki bo potekalo tri dni, od 13. do 15. aprila, v Cankarjevem domu, bo s predavanji nastopilo 34 strokovnjakov iz devetih držav. Iz Jugoslavije (največ iz Slovenije) bo 15 predavateljev, po pet jih bo iz Avstrije in Nemčije, trije iz CSSR, dva iz ZSSR, en pa iz Japonske, Liechtensteina, NDR in Velike Britanije. V Cankarjevem domu bo tudi razstava notnih izdaj, gramofonskih plošč in kaset.

Koncerti se bodo vrstili ves čas Slovenskih glasbenih dnevov, in sicer bodo deloma v Ljubljani in Kostanjevici. Nastopajoči bodo kajpak izvajali samo skladbe slovenskih skladateljev. Otvorilni koncert bo imel ansambel Consortium musicum v torek, 12. aprila, ob 19. uri v dvorani Slovenske filharmonije.

V sredo, 13. aprila, bosta dve prireditvi. V Operi SNG bo ob 19. uri predstava opernega dela Danila Svare »Slovo od mladosti«, v Slovenski filharmoniji pa bo ob 19.30 nastopil Big Band RTV Ljubljana. V četrtek, 14. aprila, bo v Cankarjevem domu ob 19.30 simfonični koncert, ob 22. uri pa še koncert solistične glasbe. V petek, 15. aprila, bo v Slovenski filharmoniji ob 19.30 koncert znanega ansambla Trio

Lorenz. Zadnji dan Slovenskih glasbenih dnevov, v soboto, 16. aprila, pa bo koncert v Kostanjevici na Krki. Ob 16.30 bo (predvidoma v samostanski cerkvi) nastopil Slovenski oktet.

I. Z.

kultura in izobraževanje

• Biblioteke so kot lekarne: mnogo strupa, malo zdravil. DECOURCELLE
• Branje je za duha to, kar je telovadba za telo. STEELE

KAJ PRIPRAVLJAJO

Slikar pomaga medicini

Akademski slikar Jože Kumer iz Dolenjskih Toplic odstopa celoten izkupiček od prodaje svojih slik za nakup dragih medicinskih instrumentov — Razstava danes in jutri

NOVO MESTO — Danes in jutri bo v domu obrtnikov na novoomeškem Glavnem trgu prodajna razstava del akademskega slikarja Jožeta Kumerja, Novomeščana, ki se je udomil v Dolenjskih Toplicah. Mladi likovnik, ki že dobrega pol leta okuša kruh samostojnega umetnika, bo razstavil kakih petnajst del, ustvarjenih v risbi, pasteli in akrilu. Na njih so upodobljeni pretežno pokrajinski motivi, nekaj pa jih predstavlja vedute Novega mesta in nekatera figuralko. Slike bodo na prodaj po 70.000 do 400.000 dinarjev, obiskovalci pa si jih bodo lahko

danes. In kaj meni avtor o tej prodajni razstavi svojih slik? »Že nekaj let sem razmišljal, kako bi tudi jaz prispeval za zdravje oziroma za nabavo dragih medicinskih instrumentov, za kar je toliko časa tekla akcija, ker pa nisem nikoli imel denarja, sem se pač odločil svoj prispevek plačati s slikami,« pojasnjuje. »Moram reči, da ta moja odločitev ni bila težka, še posebej, ko sem na televiziji videl, kakšne sodobne medicinske naprave in pripomočke drugod že uporabljajo. Poleg tega pa se mi zdi že sama misel, da namenjamo toliko denarja za orožja, da pa ga ni za neprimerno bolj potrebne medicinske instrumente, tako strašljiva, da sem tako rekoč moral iti v to.«

Akademski slikar Jože Kumer se je za tolikšen dar odločil kljub temu, da sam nima tako rekoč ničesar in komaj stakne konec s koncem. Kruh, ki si ga lahko reže kot samostojni umetnik, ni niti malo bel, pa tudi rezine so zelo tanke. A je prepričan, da bo nekoč tudi zanj bolje, kot je danes. Zdjaj pa bolj razmišlja o tem, kako bi kot ustvarjalec izpeljal vse tako, kot si je zastavil. »Preizkušam novo tehniko akrila, ki mi omogoča večjo sproščenost. Prvič zares približujem tudi abstrakciji. Ko bom to, kar sem si zastavil, povsem uršnil, se bom intenzivneje lotil še kiparstva. In kako sicer v prihodnje? Upam, da bom naslednje leto razstavil v Dolenjski galeriji, v Ljubljani pa še kje, vendar vse skupaj še ni nič otipljivega. Vsekakor pa bom še naprej vztrajal kot svobodni slikar, pa čeprav vem, da ne bo lahko.«

I. ZORAN

oba dneva ogledali med 9. in 17. uro.

Danes ob 17. uri bodo razstavo tudi uradno odprli in obrazložili njen pravi namen. Namen je prav gotovo izjemno humanitaran, saj se je avtor že vnaprej odpovedal izkupičku za prodane slike, in sicer ga je namenil v sklad za nakup dragih medicinskih instrumentov, kakršne novomeško zdravstvo nujno potrebuje. S tem svojim plemenitim dejanjem je Jože Kumer sklenil počastiti tudi 7. april, mednarodni dan zdravja, ki ga praznujemo

Osemnajst foto slik

V novomeški Fotogaleriji razstavlja Željko Jerman

NOVO MESTO — V novomeški Fotogaleriji (y Domu kulture) bo še do 14. aprila na ogled razstava del zagrebškega umetnika Željka Jermana. Razstava, ki je odprta od 25. marca, predstavlja največje stvarjanje tega zanimivega gosta. Gre za osemnajst foto slik in fotoinstalacijo Foto-Ego-Life.

Željko Jerman se je od klasične fotografike ločil že v letu 1970, ko je bil lastnik fotografske obrtne delavnice v Zagrebu. Začel je izdelovati blede in sive fotografije, ki jih je kasneje dopolnil z risanimi intervencijami temper, svinčnika ali kemikalije. Nato je prešel na analitično in elementarno fotografijo, ko je foto papir podvrnil prvinskim procesom — ga izpostavil svetlobi in nanj vplival s kemikalijami.

Dela, predstavljena na novomeški razstavi, so vznikla iz čistega užitka v likovnem ustvarjanju, saj prekinjajo z vsebinskimi ali simboličnimi asociacijami, ki so bolj značilne za Jermanovo zgodnejše fotogramске slike.

Na otvoritvi je avtorjevo delo obiskovalcem predstavil zagrebški umetnostni zgodovinar in galerist Angelko Hundič, Željko Jerman pa je pripravil še dva video posnetka, in sicer avtorsko zgodbo Videomiks in posnetek s predstave Jerman/De-limar v Zagrebu iz leta 1983.

BOJAN RADOVIČ

Izšel »kažipot« po zbirki NOB

Prepotreben vodnik izdal Dolenjski muzej po 35 letih, kar je bila zbirka NOB in socialistične revolucije prvič predstavljena javnosti

NOVO MESTO — Zbirka NOB in socialistične revolucije za območje nekdanjega novomeškega okrožja je bila za javnost prvič odprta 29. oktobra 1953, to je istega dne, ko so slovesno izročili namenu Dolenjski muzej, kamor je sicer sodila. Dvanajst let kasneje so zbirko izpopolnili in jo razstavili v prvem nadstropju nekdanje stanovanjske hiše Mej vrti 2. Tam je bila vse do dneva republike 1978, ko so jo preselili v novozgrajeni muzejski trakt za potrebe oddelka NOB. Zbirko so v novi postavitvi, ki so jo pripravili najrazličnejši strokovnjaki iz Novega mesta in od drugod, ter po oblikovalski zasnovi Lojzeta Gostiše v novih muzejskih prostorih znova odprli 25. aprila 1981. Sestavni del nanovo postavljene, precej razširjene zbirke je postala tudi spominska avla oddelka NOB s plaketami desetih narodnih herojev in v kovini izrezanimi imeni nad 3.000 padlih borcev, aktivistov OF in žrtev fašističnega nasilja.

Teh nekaj podatkov in navedb je vzeto iz uvodne besede prvega vodnika po zbirki NOB Dolenjskega muzeja, ki je izšel te dni. Napisal ga je zgodovinar Zdenko Picej (ml.), kustos ustreznega oddelka. Blizu 80 strani debelo knjižico žepnega formata je izdal in založil Dolenjski muzej, v 2.000 izvodih pa so jo natisnili v Tiskarni Novo mesto. Povejmo še, da je vodnik oblikoval in tehnično uredil Janko Saje, da so fotografije delo Branka Babiča, več pa jih je tudi iz fototeke muzeja, ter da je

povzetek v angleščino prevedla Marta Pihlar. Knjižico prodajajo po 2.000 dinarjev.

Najtežje opravilo si je vsekakor naložil pisec s tem, da ni samo neposredno opisal tega, kar obiskovalec lahko sam vidi pri ogledu zbirke, marveč je v opisovanje vtakl širši zgodovinski oris dogodkov in pojavov. Na ta način je tudi utemeljil dejstvo, da uporni duh dolenjskega človeka ni nenadoma vzniknil iz zemlje in da ga tudi niso prinesli oblaki, temveč je upornost tega človeka neke vrste dediščina izza kmečkih uporov, ki pa je bolj prišla do izraza v kriznih in kritičnih trenutkih, še posebej takrat, ko je bil neposredno ogrožen ne le njegov duhovni, ampak tudi fizični obstoj. In takšno je prav gotovo bilo obdobje narodnoosvobodilnega boja. Vodnik obiskovalca zbirke temeljiteje seznanja s pomenom posameznih predmetov, zdajšnjih eksponatov, in z njihovo vlogo takrat, ko je bilo to potrebno, v vojnem času, ki pa je bil hkrati tudi čas socialistične revolucije. Zato smemo knjižico imeti tako za kažipot skozi zgodovino kot tudi po zbirki.

Vodnik po zbirki NOB je druga tovrstna edicija Dolenjskega muzeja. Kot prvi je izšel (in medtem doživel novo, razširjeno izdajo) vodnik po arheološki zbirki. Tretji vodnik bo opisoval etnološko zbirko in bo izšel, brž ko bo ta zbirka urejena. To pa naj bi se zgodilo še letos.

I. Z.

Ponos kitajske umetnosti pri nas

V Narodni galeriji v Ljubljani bodo prihodnji teden odprli reprezentativno razstavo kitajskega slikarstva iz časa dinastij Ming in Qing (Čing) — Štirideset slik štiridesetih umetnikov prvič zapuša Peking, kjer so shranjene

LJUBLJANA — Čez dober teden, in sicer v petek, 15. aprila, bodo v Narodni galeriji odprli reprezentativno razstavo kitajskega slikarstva iz časa dinastij Ming in Qing (Čing). Razstava, ki bo na ogled kar dva meseca, vse do 15. junija, bo izredna prilika za vsakogar, ki ga privablja daljna kitajska umetnost, še posebej slikarstvo, ki ga Kitajci sami najvišje cenijo.

Razstava bo obsegala štirideset slik prav toliko umetnikov od 15. stoletja dalje. Slike so naslikane s čopiči (tuš, akvarel, sepija) na papir ali svilo, ki sta podložena z brokatno podlogo. Prevladujoči motivi so krajine, živali in cvetje, zanje pa so značilni velika sugestivna moč in različni simbolični pomeni.

Podobe, kakršne bodo na ogled, niso slike po evropskih merilih, temveč so to pokončni svitki, ki niso bili nikoli namenjeni razstavljanju, pač pa so jih hranili v omarah. Samo v trenutkih, ko so bili duhovno pripravljani na sporočilo umetnine, so te podobe odvili. Sporočili so sprejemali tako, da so začeli z ogledom od spodaj navzgor, po ogledu pa so slike spet skrbno zvilili in jih shranili.

Slavni kitajski umetniki, ki bodo

zastopani na razstavi, pripadajo različnim šolam, včasih poimenovanim po krajih, kjer so živeli, ali po skupnih interesih. Tako so znane: šola okrožja mesta Suzhon (Sudžun), šola štirih

• Štirideset izredno dragocenih umetnin, ki reprezentirajo kitajsko slikarstvo iz obdobja dinastij Ming in Qing (Čing), je prvič odšlo na pot iz Pekinga, kjer so shranjene. Ljubljani pa je pripadla čast, da so jo izbrali za kraj te izvenkitajske slikarske premiere.

Wangov, šola osmerih čudakov iz mesta Yangzhon (Jangdžun), šola slikanja ideje itd.

Poleg slik bodo obiskovalci lahko prek videoprograma spoznali tudi Kitajsko kot deželo, njeno kulturo in življenje. V Ljubljani udomljina akademska slikarka Wang Huiqin, katere samostojna razstava je še vedno na

ČIROVIČ RAZSTAVLJA

RIBNICA — V prvih treh mesecih letos so bili skoraj neprestano zasedeni vsi razstavni prostori v Ribnici. Gotovo je bila Ribnica kraj z največ razstavami v Sloveniji. Sredi tega meseca pa se bo občinstvu spet predstavil domači slikar-amater Milan Čirovič — Čira, ki je že doslej na razstavi požel veliko hvale kritikov in obiskovalcev

M. G.

NONET VITRA NA REVIJI OKTETOV

LJUBLJANA — V Cankarjevem domu je bila nedavno revija okteto Ljubljanskega pevškega združenja. Nastopilo je sedem vokalnih skupin, med njimi tudi ženski nonet Vitra iz Ribnice, katerega umetniški vodja je Bernarda Kogovšek. Revija je bila ena od prireditve akcije Naši dosežki 88 in so jo po kvaliteti precej visoko ocenili. Za spodbuden dosežek štejejo tudi nastop ribniškega noneta.

J. P.

Dobra poteza
Odstranjujejo kamen

Po dolgem pričakovanju je KZ Črnomelj vendar začela intenzivno čistiti semiške kamnite njive. S stroji so pričeli v Kotu, Starihovem vrhu in Nestopli vasi in se pomikajo proti Semiču in Vrtači. Za prvo fazo je predvidenih 2.700 strojnih ur, v katerih nameravajo počistiti 300 ha njiv. V drugi fazi bodo prišle na vrsto tudi vse druge vasi okoliša KS Semič. Strojno čistijo njive zasebniki, opravljene delovne ure pa kontrolirajo lastniki sami, zato je vsak posestnik dobil glede na njivske površine določeno kvoto ur.

Velika škoda je, da niso začeli akcije že prej, ko so vlagali denar v družbeno posestvo, kjer so se investicije v veliki meri izničile. Njive brez kamena bodo namreč nedvomno velika pridobitev za kmete, saj bo obdelovanje zemlje posledje lažje in cenejše. Kmetijska mehanizacija se je zaradi kamena velikokrat kvarila, popravila pa so draga, predvsem taktar, ko je treba po rezervne dele v Italijo. Mimogrede: uvoz rezervnih delov za kmetijske stroje bi moral biti nekako oproščen carine. Zaradi bodočega lažjega dela so tukajšnji kmetje zelo zadovoljni s potezo KZ Črnomelj. Želijo pa, da bi bile vse njive čimprej urejene.

FRANC DERGANČ
Semič

KORISTEN DAN

V elektrotehnični šoli v Krškem so nam na informativnem dnevu predstavili vse smeri na šoli in nam pokazali še delavnice. Mislim, da so nam na tej srednji šoli zelo lepo prikazali, česa se bomo v njej naučili. Najbrž se bomo odločili za to šolo.

TOMAŽ KNEZ

PRISPEVALI SO V KORIST SLEPIH

NOVO MESTO — Medobčinska organizacija slepih in slabovidnih se iskreno zahvaljuje za denarne prispevke: Marji Mlakar iz Krškega za podarjenih 10.000 din, dr. Janezu Janžekoviču iz Novega mesta za odstopljeni honorar v znesku 29.370 din, sosede Vide Medic iz Voličeve ulice v Novem mestu pa so nanesli 20 cvetja na grob njene mame v sklad prispevali 15.000 din.

LEPA PROSLAVA

Na Butoraju smo ob dnevu žena pripravili proslavo, na kateri so se s kulturnim programom predstavili cibitani, pionirji in mladinci. Recitali so, plesali in zaigrali še skeč. Program je bil lep, zato gre zahvala vsem, ki so kakorkoli pomagali pri njegovi izvedbi.

»AD ACTA«

Na Butoraju smo si 27. marca ogledali komedijo Marjana Marinca »Ad acta«, ki jo je uprizorila dramska skupina iz Semiča. S predstavo smo bili zelo zadovoljni, saj smo se tudi nasmejali. Želimo, da nas naslednje leto spet obiščejo.

MILKA KOCJAN

Rade se bomo spominjale tečaja

Iz dela AKŽ Pečice

Aktiv kmečkih žena Pečice, ki smo ga obnovili lansko spomlad, je letos pripravil kuharski tečaj. Vodjo tečaja Anico Jurkas je plačala TOK Brežice, material pa smo nabavljale same. Kljub letošnjim mili zimam in obilici domačega gospodinjstkega dela se nas je vsako soboto od 23. januarja do 27. februarja nabralo presenetljivo veliko žena in deklet. Zvečer smo se zadovoljne vračale domov, čeprav smo vedele, da nas tam čaka še delo. Ob tako prijetni predavateljici smo se tudi zlahka naučile peči veliko slašic, ki so na kmetih redke ali pa jih sploh ni. 27. februarja smo pripravile zaključek tečaja z razstavo. Povabile smo tudi moške, ki so vsi pokazali zadovoljne obraze. Ob harmoniki smo poskrbele za domač prigrizek. Zaradi bližajočega se dneva žena in v zahvalo vsem tečajnicam sem skupaj z mladimi poskrbela za skromen kulturni program, ki je v popoldnevi večer. Uric tečaja, ki so vse prehitro minile, in zaključka se bomo prav rade spominjale. Najlepše se zahvaljujem vsem gostom, ki so se odzvali vabilu in bili priče našemu veselju in uspehu.

Predsednica AKŽ

MM, KAKO DIŠI! — Ob zaključku smo pokazale, česa smo se naučile na tečaju ob prijatni Anici Jurkas, ki jo je fotografski aparat ujel ob obloženi mizi.

Solam že grozi druga izmena

Vse večja stiska v novomeških osnovnih šolah sili k ukrepanju

V zadnjem času se je pojavilo več vprašanj v zvezi s pomanjkanjem osnovnošolskega prostora v samem Novem mestu. Zagata je res vse hujsa, saj je minilo že 16 let, odkar so krajanje Novega mesta s samoprispevkom mestnih krajevnih skupnosti in s pomočjo delovnih kolektivov zgradili 2 osnovni šoli, ki pa sta bili že ob dograditvi, posebno tista v Bršljinu, premajhni.

Osnovne šole v Novem mestu obiskuje v letošnjem letu 3.446 učencev, to je skoraj pol vseh učencev v občini Novo mesto. Že deset let število učencev v naših osnovnih šolah narašča. Posebno pa se je število učencev povečalo v zadnjih 4 letih na osnovni šoli Milka Šobar-Nataša v Smihelu, in sicer za 240. Na osnovni šoli Katja Rupena pa se je število učencev v zadnjih 10 letih povečalo za 380. To pa je več, kot ima ena povprečna šola v občini Novo mesto vseh otrok. Število učencev na ostalih dveh osnovnih šolah se ni bistveno povečalo. Ti številni podatki povedo, da se zaradi gradnje novih stanovanjskih sosesk (Plava laguna, Irča vab-Brod) in s tem v zvezi novih priseliteljev število učencev vsako leto povečuje.

Moram poudariti, da je prostorsko problematiko ob takem naraščanju števila učencev zelo težko reševati, vendar smo jo do sedaj nekako bolj ali manj le ustrezno reševali.

— Na osnovni šoli 15. divizije Grm smo s pomočjo KS dogradili učilnico in se tako izognili drugi izmeni.

— Osnovna šola Katja Rupena gostuje z dvema oddelkoma nižjih razredov v prostorih srednje pedagoške šole.

— Osnovna šola 12. SNOUB Bršljin vsak dan vozi 4 oddelke (120 učencev) v novi Dijaški dom Majde Silc v Smihelu, kjer imajo pouk v učilnicah internata.

— Osnovna šola Milka Šobar-Nataša pa ima pouk za nižjo stopnjo v prostornih opuščenega starega dijaškega doma. Učenci so v tej 100 let stari in dotrajani stavbi, kjer v učilnicah ni tekoče vode, kjer so ozki in temni hodniki, vse prikrajsani. Tudi mlečna kuhinja in jedilnica sta v vlažnih in temnih prostorih, kjer ni niti minimalnih higiensko-tehničnih pogojev za normalno delo. Šola ima sklep sanitarnega inšpektorja, da zaradi neustreznih prostorov kuhinjo v tem starem delu zapre. Šola tudi nima primerne telovadnice, niti igrišč. Lahko rečem, da so na tej šoli daleč

najslabše razmere za delo v občini Novo mesto.

Do sedaj smo s svojimi sredstvi in dobro voljo naredili vse, kar je bilo v naši moči. Za kompleksno rešitev prostorskih problemov pa se bomo morali v občini Novo mesto pogovoriti, kako naprej, ker to od nas zahtevajo tako učenci kot tudi starši.

In kje je izhod? Mislim, da je glavni problem v tem, da ni nobene koordinacije na področjih gradnje stanovanjskih sosesk in gradnje infrastrukture. Število krajanov in s tem tudi šoloobveznih otrok se v dveh ali treh letih poveča za 1.000 občanov oziroma 200—300 učencev in nihče se ne vpraša, kam bodo ti otroci hodili v šolo. Starši pridejo pred nas in hočejo za svojega otroka prostor v šoli, hočejo, da ima otrok lepo in zračno učilnico, veliko in svetlo telovadnico, mi pa lahko ponudimo vsaj na osnovni šoli Milka Šobar-Nataša le stare zidove, ki niso bili primerni niti za dijaški dom niti za srednješolce.

Na tej šoli imamo sedaj tudi en oddelke v popoldanski izmeni, v novem šolskem letu pa se obeta druga izmena zaradi ponovnega povečanja števila otrok v dveh ali treh oddelkih.

Rešitev vseh prostorskih problemov vidimo v samem Novem mestu v tem, da že v tem petletnem obdobju dogradimo osnovno šolo v Bršljinu s pomočjo sredstev, ki jih zbiramo v občini Novo mesto po posebnem sporazumu.

Prostorsko stisko na osnovni šoli Milka Šobar-Nataša pa bomo lahko ustrezno rešili le s pomočjo novega uspelega samoprispevka in novo šolsko stavbo, ki naj bi stala v območju KS Drska. S sredstvi novega samoprispe-

RDEČE RITKE

KOČEVJE — Te dni so v trgovini kočevskega Trikona prodajali s popustom hlače iz stare zaloge. Mnoge ženske so si nabavile tudi po več ali celo 10 do 20 rdečih letnih hlač, saj so bile zelo poceni, le po 2.000 din kos. Seveda so ženske hlače tudi preizkusile, a na srečo kar doma. Po nekaj dneh nošenja rdečih hlač se je namreč izkazalo, da so jim nove hlače rdeče prebarvale tudi spodnje hlače in celo ritke... nakar je bila seveda potrebna temeljita »žehna«.

P-c

Slaboten nosilec kmetijstva

Pojasnilo vodilnih delavcev krškega Agrokombinata na prispevek v DL

Na članek, objavljen v Dolenjskem listu 24. marca, pod naslovom Slaboten nosilec kmetijstva, dajemo naslednje pojasnilo:

Res je, da je Agrokombinat Krško zaključil poslovno leto z negativnim rezultatom, kar pa je posledica vsesplošnih pogojev za gospodarjenje v kmetijstvu. Izgubo so prigosposodarile tiste TOZD in TOK KTS, pri katerih so cene končnega proizvoda zamrznjene, cene repromateriala in vhodnih surovin pa se formirajo prosto na trgu. Poseben problem so bile obresti na zaloge, 100 do 140%, in posebno še zelo počasno obračuna kapitala (faktor 0,5—2) pogojuje dodatne stroške in zmanjšuje dohodek. Takšen primer je v TOZD Vinogradništvo kleti, ker je dohodek od litra vina manjši, kot znašajo obresti. V

istem položaju je TOZD Poljedelstvo—meso, delovna enota farma za vrezje prašičev, ker je v drugem polletju 1987 prišla v izgubo zaradi tržnega dohodkovnega položaja. Dobršen del izgube je doprinesel nov obračunski sistem. Če bi gospodarili tako kot marsikateri drugi, bi z manjšimi popravki z revalorizacijskimi odhodki v celoti krili izgubo.

V zvezi s krizo vodenja bi omenili samo to, da nastaja ravno takrat in pristih, ki se nečesto držati skupno dogovorjene politike.

Organiziranost Mercatorja Agrokombinata Krško je bila izvedena leta 1981, in to tako, da je vsaka TOZD in TOK KTS zaokrožena celota in vsaka TOZD in TOK KTS samostojna v okviru DO ter sestavlja dolgoročni in

srednjeročni plan razvoja, kakor tudi letne finančne proizvodne pane; tako se ugotavlja za vsako TOZD tudi samostojni finančni rezultat.

Iz navedenega sledi, da se vsakodnevne poslovne odločitve sprejemajo na nivoju TOZD in TOK KTS. Smatramo, da so vsi direktorji TOZD in TOK KTS skrbni gospodarji in delujejo kot najboljši gospodarji za doseganje zastavljenih ciljev.

Trditve o kadrovskih zadevah, direktorju DO, da je v SOZD niso zadovoljni, pa je podtikanje, saj take ocene do sedaj ni bilo slišati od vodstva SOZD. DO sedaj so bila načela naše politike, čim doslednejše vključevati in prek SOZD na osnovi samopopravnega sporazuma razreševati dolgoročne in kratkoročne zadeve (investicijsko politiko, finančno politiko, nabavo in prodajo trgovskega blaga, proizvodov).

Če bi avtorji izjav preverili stališča in sklepe programske konference ZK in konference sindikata na nivoju DO Mercator Agrokombinat Krško ter razgovorov s predstavniki DPS, bi bil objavljeni članek gotovo drugačne vsebine.

Prav gotovo pa je pisec članka škodoval ugledu celotne panoge v občini, ki dosega pomembne uspehe pri pridelovanju hrane. Moral bi se zavedati, da tako pisanje še povečuje težave, ki jih imata Agrokombinat in celotno kmetijstvo že tako dovolj.

Po pooblastilu vodilnih in direktorjev TOZD:
FRANC JUVANČ, direktor

ŠE ENKRAT: PREGANJATI GOZDNE TATOVE

Članek pod tem naslovom v 13. številki Dolenjskega lista je zelo razburil vaščane Brezove rebri nad Semičem. Najbrž sem to pismo objavil brez zadostnega preverjanja, na podlagi govorice, zato je sodba preveč splošna. Ne bi rad nobenemu napravil krivice, zato se za navedbe, ki se tičejo vaščanov Brezove rebri, javno opravičujem. Opravičujem se tudi logarju in organom milice, če sem tudi nje razžalil. Sicer pa problem gozdnih tatvin obstaja. Delno so temu krivice neujemene meje, delno pa so na delu tudi pravi tatovi. Želim logarjem in organom milice čimveč uspehov pri preganjanju tatov, prosim pa tudi vaščane Brezove rebri, da pri tem pomagajo.

FRANC DERGANČ
Semič

TEKME V TROBOJU

Zadnjič smo imeli učenci 5. razreda zopet športno popoldne. Kot običajno smo se najprej ogreli, nato pa začeli tekovati. Tokrat smo skakali v višino, tekmujeimo namreč v troboju. Na koncu bo najboljši razred prejel pokal.

BOGDAN ŽAMIDA
OŠ Baza 20
Dolenjske Toplice

SLABA NOVIC

Nekega večera so pri nas igrali karte, pri čemer smo se vsi zelo zabavali. Sredi veselja je prišel k nam stric z žalostno novico. Povedal je, da je umrla naša babica v Makedoniji. Mama je začela na ves glas jokati, njena žalost pa je prizadela tudi mene. Zelo me je bolelo srce. Ko sta oče in mama odpotovala v Makedonijo na pogreb, sem tudi jaz veliko jokala.

ANITA ROČAČ
OŠ Arčice

ZA VSAKOGAR NEKAJ

Ob ogledu zagrebškega tehničnega muzeja so nam tamkajšnji prijazni vodiči razkazali ogromne dvorane in razstavljene predmete. Bili smo navdušeni, ker smo lahko videli tudi delovanje nekaterih strojev. Sicer smo si ogledali umetno nebo, izume Nikole Tesle in rudnik pod stavbo. Z zanimanjem smo pogledali stare avtomobile, ladje, letala ter podmornico. Vsak je našel kaj za svoj okus.

BRANKA ŠTEFANIČ
OŠ Metlika

NA ROGLI

Ker je bila letošnja zima brez snega, nam je šola organizirala zimski športni dan na Rogli. Ob prihodu tja smo se začudili, ker že dolgo nismo videli toliko snega. Na Rogli smo se tisti brez snega odpravili na izlet h koč na Pesku. Hodili smo približno uro in na poti opazovali smučarje. Uživali pa smo tudi v čistem zraku, ki ga doma v Krškem tako pogrešamo. Takih športnih dnevo si še želimo, vendar brez hudih trenutkov, kakršne smo preživeli zaradi sošolke, ki jo je udarilo utrgano sidro.

MOJCA VALENTINČIČ
OŠ Jurij Dalmatin
Krško

VESELI OGLEDA

Ob nedavnem pohodu smo obiskali tudi kmetijsko šolo na Bajnofu. Tam smo si ogledali film o nekem fantu, ki se ni mogel odločiti za poklic. Po predstavi smo si ogledali hlev. Potem smo se igrali. Ta dan je bil lep in zanimiv. Vsi smo lahko srečni, da smo imeli možnost ogledati si to šolo.

BARBARA KREVS
OŠ XII. SNOUB
Bršljin

Kurirčki po Kočevskem

Potovali tudi po hrvaških občinah Čabar in Delnice

KOČEVJE — Bodite borci za svobodo, mir, človeške medsebojne odnose,« je 29. marca med drugim poudaril predstavnik 15. divizije Alojz Šonc na sprejemu letošnje kurirčkove pošte v Kočevju. 15. divizija ima domicil tudi v kočevski občini. V kulturnem programu ob sprejemu so sodelovali učenci osnovne in glasbene šole iz Kočevja.

V kočevsko občino je kurirčkova pošta pripotovala 29. marca ob 10. uri, ko so jo sprejeli pionirji iz Strug, kjer so za to priložnost pripravili v novi osnovni šoli prisrčen kulturni program. Ob 11.30 so pionirji iz Stare cerkve in Željini izvedli velik miting v Konci vasi, kjer je bil med vojno ujet narodni heroj Jože Šušteršič, organizator vstaje na Kočevskem. Ob 12.30 pa je bil sprejem v Kočevju, kjer je kurirčkova pošta prenočila.

Naslednji dan je torbica potovala skoz Livold in Kočevsko reko do Oslinice, kjer je prenočila. Nato je ob 31. marca pa vse

do večera, 6. aprila, potovala delno po hrvaških občinah Čabar in Delnice, delno pa po kočevski občini. Zelo lepo je bila sprejeta povsod, posebno še v Cabru, kjer so kulturni program izvedli pionirji Osnovne šole »Peter Zrinjski«. Ob tej priložnosti so predstavniki Zveze prijateljev mladine občine Kočevje podelili priznanja hrvaškim delavcem, ki že 10 let sodelujejo pri izvedbi kurirčkove pošte; hrvaški šoli pa so za njeno knjižnico podarili tudi več slovenskih knjig. To hrvaško šolo obiskujejo namreč tudi nekateri učenci s slovenskega brega Čabranke.

Skupni miting slovenskih in hrvaških pionirjev je bil tudi 5. aprila ob 12. uri v Fari, kjer so bil sprejem kurirčkovi pošti pripravili pionirji hrvaške šole iz Broda na Kolpi in slovenske iz Vas-Fare. V Fari je kurirčkova pošta tudi prenočila, nato pa so jo večera, 6. aprila prevzeli v Žlebeh ob Kolpi učenci osnovne šole Stari trg iz občine Črnomelj.

J. P.

Sme bogati zdomec početi vse?

»Bogati zdomec« je svoj odgovor naslovil z »Nevoščiljivo ne pozna meja«

K pisanju v Dolenjskem listu z dne 17. marca pod naslovom »Sme bogati zdomec početi vse?« in pod katero se je podpisal Pavel Zgonc, je potrebno zaradi objektivne resnice, ki je v zapisu ni, povedati naslednje. S tem zapisom ne želim polemizirati s človekom, marveč navesti le nekatera dejstva.

1. V Vasi Ravnik so si vsi vaščani razen tih zgradili nadomestne stanovanjske hiše. Prva je bila hiša Pavla Zgonca, zadnja omenjena stavba, zgrajena na mestu dveh podjedovanih hiš. Za pridobitev lokacijskega in gradbenega dovoljenja pred gradnjo so bila predložena vsa soglasja, tudi taka, za katere drugi še slišali niso. P. Zgonc pa to sedaj po njemu lastni logiki enači s črno gradnjo na kmetijskem zemljišču izven naselja. Čemu?

2. Moti ga nova stavba, ker se približuje en vogal hiše, na osnovi izdane soglasja KS, služnostni pešpoti. Hišo P. Zgonca pa obdaja javna pot s treh strani brez vsakega funkcionalnega zemljišča, od tega je ena stran asfaltirana glavna vaška pot; pa ga to ne moti? Po geslu: ne glej, kaj delam, ampak poslušaj, kaj govorim, in z logiko izvršenega dejstva si je sezidal garažo, zidnico in nazadnje v lanskem letu ob hiši verando na javni poti, javno pot pa prestavil. Seveda vse to brez soglasij KS in brez gradbenih dovoljenj.

3. Pod pojmom obrtna stanovanjska hiša si on zamišlja le stavbo s štiriimi stenami, ki ga spominja na njegovo lastno hišo, ki ji je v lanskem letu po požaru brez gradbenega dovoljenja dozidal tretjo etažo — mansardo (dovolj dela za inšpekcijske službe). Vse, kar se ne podreja tem njegovim idealom, pripisuje oblikam gra-

du oziroma cerkve, še zlasti, če je projekt delo arhitekta, ki je v lanskem letu prejel Plečnikovo nagrado, in to ravno za sakralno arhitekturo.

4. Po zakonu je ob gradnji potrebno gradbišče primerno zavarovati oziroma preprečiti nesrečo zaradi prisotnosti nepovabljenih zijal, še zlasti, če kdo to počne provokativno. To pa je on začel takoj ob začetku gradnje in nadaljeval do dne zapore služnostne pešpoti, na katero se je spomnil ob začetku gradnje, prej pa je seveda uporabljal glavno vaško pot, ki je medtem tudi asfaltirana. Ob vsakem mojem obisku na domu je takoj poslal sina s konjem na sprehanje po poti in gradbišču — z namenom, da bi izval prepir in zgago. Toda nič takega se ni zgodilo. Zato je še bolj pritiskal na vse kljuke po uradnih. Končno je dosegel, da se je sestel poravnalni svet v KS, ki mu je indirektno povedal, da dela samo zgago. Po tem dogodku sem z vlogo zaprosil upravni organ za zaporo služnostne pešpoti. Kdo ima po vsem tem nečloveški odnos do sosedov, naj bralec sam presodi.

5. Zaradi gradnje je bilo potrebno vaški vodovod prestaviti. Ob obilnem deževju pa se je utrgal plaz in s tem pretrgal tudi vodovod. Vse prekinitve so bile takoj odpravljene, toda nesreče ni mogoče napovedati.

6. Med gradnjo so bile odplake iz stanovanja moje matere speljane v vaško kanalizacijo, v katero se stekajo tudi odplake P. Zgonca. Vsi vaščani vedo, samo on tega neče vedeti, da po tisti poti — v bistvu po globeli — že stoletja curlja voda iz izvira, sedaj pod novo stavbo, ki je bila še pred desetletjem studenček. Zdaj pa to

imenuje odpadne vode med gradnjo.

7. Čeprav je vaška skupnost s pomočjo KS lansko leto asfaltirala glavno vaško cesto in Pavlu Zgoncu porinila asfalt na prag, sedaj pričakuje, da mu bom kakor sebi na lastne stroške po možnosti asfaltiral bližnjico za cca 50 m, da mu ne bo treba mešati blata v globeli, ko se mu bo zahotelo iskati bližnjico. Pa ne zato, da bi to pešpot potreboval, ampak da bi vsem dokazal, kako se upa peteliniti vsepovsod in proti vsakomur. Žal poznam samo tri hiše v vasi, s katerimi menda ni bil v sporu, prepiru oziroma pretepanju, pa ne samo v vasi. Kam to pelje, si verjetno ne beli glave. Meni pa dobesedno podtika in pri tem laže, da sem nekoga fizično napadel; da je s provociranjem nekdo skupil klofot, sem videl le iz oddaljenosti. Ne pove pa, da je isti dan grozil in blebetal žaljivke pred prijaci, mojega brata pa celo obmetaval s kamenjem, nakar mu je moral lastni sin preprečiti nečloveški odnos do sosedov, ki ga tako rad pripisuje drugim. Popolnoma upravičeno bi ga moral zaradi tega izpada sodno preganjati — pa ga ni nihče.

8. Da sta njegov jezik in zloba vedno pred njegovo pametjo in moralo, dokazuje tudi njegova zaključna izmišljotina, v kateri laže, hkrati pa podtika in natolcuje, ko trdi, da sem oddal delavnico v najem B. Strmoletu. Pri pristojnem upravnem organu je registrirana najemna pogodba, ki se glasi na ime mojega brata. Take in podobne trditve niso samo žaljivke, ampak pomenijo tudi kaznivno dejanje; če se tega pri svojem dosedanjem početju ni zavedal, se ga bo mogoče poslej.

J. ANDERLIČ

PRIJATELJI TUDI PO DOLGIH LETIH — Dobra učiteljica, zlasti učiteljica prvega razreda, ne ostane le v spominu učencev, ampak se enako, če ne še bolj, zapiše v spomin njihovih staršev. To se je znova pokazalo na prijateljskem srečanju, na katerega so Mirnopenčanke povabile upokojeno učiteljico Francko Božič iz Trbovelj. Ob snidenju ni manjkalo spominov iz leta 1949 do 1961, ko je Božičeva vodila tukajšnje otroke čez šolski prag v svet znanja. Kljub zaposlitvi in družini je zmogla še dopolnilno izobraževanje žensk mirnopenške doline. Njeno delo je bilo obogateno z veseljem in predanostjo do poklica, kar vse je temeljilo na njenem razumevanju otrok in njihovih staršev. Lepih doživetij ne pozabimo, zato se tudi Božičeva rada vrača v Mirno peč. (Darko Cesar)

Ljudje kot divjad

Nerazumljivo je, da se človek ob koncu dvajsetega stoletja, v dobi elektrone, korak od postindustrijske družbe in sredi dokaj razvite Slovenije, ki teži k sodobni civilni in pravni družbi, srečuje s pojavi, ki so bili običajni za srednji vek, ko je vladal zakon močnejšega in iznajdljivejšega in ni bilo pisanega zakona, ki bi varoval nedokaljivost človekovega premoženja in življenja.

Pa vendar se zgodi. Zgodi se, da ljudje pokličejo novinarja, ker jih teži krivica, ki se jim godi, ker jim nekaj leži na duši in ker ne vidijo smisla iskati pravice na policiji ali na sodišču. Ko novinar čepre beležko, postanejo besede težke in okorne, najbolj pogosto pa se sliši: »To bom povedal, ampak ni treba zapisati!« Ko je beležka zaprta, kar vre iz duše. »Veste, tudi oni berejo časopise. Sedaj nam zmanjka le kdaj pa kdaj kakšna kura, pa zajec, popasejo nam malo travnika, v gozdu posekajo, kar je dosegljivega. Če pa bi zvedeli, da smo se pritoževali, bi bilo še huje. Grozili bi nam, naredili še več škode. Že sedaj si ponoči ne upamo ven. Pa na občini bi nas grdo gledali.«

Beseda je seveda o Romih, Ciganih ali »nadlogi«, kot pravijo kmetje, ki so bili prisiljeni sprizniti se s tako sosesčino. Po njihovem bi jih bilo treba nagnati, prisilno zaposliti, civilizirati. »V mesto naj jih dajo, pa se naj ukvarjajo z njimi. Ali pa v zapuščene vasi na Kočevsko, da bodo sami kmetovali in živeli od lastnega dela.« Besed gneva ni ne konca ne kraja.

Če bi vprašali Rome, bi našli na podobna čustva: »Ne dobimo dela, z nami nimajo potrpljenja. Poglejte kako živimo. Podpora je majhna. Znajti se moramo, kakor vemo in znamo.« Tukaj je boj za golo preživetje.

Ni težko razumeti enih in drugih. Vsako ima prav, le da bi morali imeti v pravno urejeni državi eni bolj prav, saj le branijo tisto, kar je njihovo, kar so pridelali z lastnimi rokami in nihče jih ne bi smel odrejati, da bi živeli v strahu, negotovosti in nelagodnosti. Pravico do človeka dostojnega življenja pa imajo eni in drugi.

• Prst je uperjen na občino. V njeni pristojnosti je reševanje socialnih problemov, pa tudi v organe pregona, ki zaradi obilice dela le s težavo obvladujejo položaj. Medsebojna mržnja je vse večja, v vodo padajo tudi poskusi, da bi vzpostavili kakršnokoli sodelovanje na ravni krajevne skupnosti. Kdo je torej kriv? Po mnenju kmetov vsekakor tisti, ki je dovolil naselitev v bližini vasi, na obronkih gozdov, tako da se kar ponuja sadež s polja in drevo iz gozda.

Nekateri sklepajo, da je bilo to celo namerno. Kmet, ki je bil dolgo že tako ali tako na piki oblasti, naj bi nosil breme in posledice, ki jih odgovorni niso bili sposobni rešiti. Pa še to pravijo, malo čimnično, da tisti, ki stvari urejajo, tudi nimajo kaj dosti boljše mnenje o Romih. Kmetom ponujajo odškodnino za škodo, približno tako, kot morajo lovci plačati za škodo, povzročeno po divjadi. In s tem naj bi bile stvari urejene, volk sit in koza cela, ljudje pa naj se borijo in mrzijo, kakor pač hočejo.

Ker pa smo le na koncu dvajsetega stoletja, se bo treba kmalu in odločno vprašati: ne kaj je storila krajevna skupnost niti kaj je sotirila občina, ampak kaj je storila Slovenija za etnično skupino, ki jo pušča tako nizko na socialnem dnu. Pa še jo: zakaj ni nihče tega vprašanja dovolj prodorno postavil v republiški skupščini že prej.

T. JAKŠE

Zakon podpira razkošje in ne delo

Obrt pomeni za brežiško občino tovarno s tisoč zaposlenimi. Med njimi je 500 lastnikov obratovalnic in 500 delavcev, ki si v njih služijo vsakdanji kruh. Bilo bi jih lahko še

Bodo prašiči uničili kmete?

V metliški Kmetijski zadrugi si dolga leta prizadevajo, da bi čimveč hrane pridelali v domači občini. Trudijo se, da bi bili čimbolj skrbni in dobri gospodarji, da bi imeli kmetje zaupanje v zadrugo, da bi jo občutili kot svojo, ne pa kot podaljšano roko oblasti, ki kmetu in kmetijstvu nasploh ni bila nikoli prav naklonjena. V veliki meri ji je uspelo pridobiti zaupanje kmetov, nekatere nerazumljive odločitve oblasti v zadnjem času, ki se v kmetijstvu vedno bolj jasno kažejo kot pogubne, in splošno stanje v družbi, ki je kmetijstvu še posebej nenaklonjeno, pa te vezi, ki so bile tako težko stkanje, nasilno trgajo. Kmet, ki si je v stoletjih do oblasti zaradi slabih izkušenj navzel nezaupanja, svoj nemočni bes največkrat stresa na tistega, ki mu je najbližji in najmanj kriv za njegov bedni in nepravilni položaj — na zadrugo.

Upravičeno ogorčenim nezadovoljnejšem

Foto: J. Pavlin

precej več, če bi obrti v praksi dali mesto, ki ji gre kot prednostni dejavnosti. Toda njen razmah utesnjujejo številne administrativne spono, na katere člani Obrtnega združenja v Brežicah že dolgo opozarjajo.

Nazadnje so povzdignili svoje glasove na prvopriprilski skupščini in zahtevali tako zakonodajo, ki ne bo zavirala razvoja. »Ne razumite nas narobe in ne mislite, da se pritožujemo zato, ker mislimo, da slabo živimo! Sploh ne,« je dejala predsednica združenja Jožica Žagar. »Dobro nam gre in nekateri od nas celo preveč vlagajo v osebni standard, ker jih v to sila sistem. Vsek od nas pa bi raje širil svojo dejavnost, izboljševal delovne razmere in stare stroje zamenjaval z novimi sodobnejšimi, toda zakonodaja nam tega ne dovoljuje.«

V tem grmu torej tiči zajec, ne v želji po razkošju. Obrtnike omejuje tudi predpis o največji dovoljeni površini obratovalnic, ki ne sme presežati 75 kvadratnih metrov. To je za marsikatero dejavnost premalo, saj povzročata stisko in onemogoča odpiranje novih delovnih mest, tisti, ki bi se radi širili in celo izvažali, pa svojih zamisli ne morejo uresničiti.

Ena od zahtev, ki jo brežiški obrtniki ponavljajo leto za letom, je izenačenje položaja zasebnega sektorja z družbenim. Zakaj obrtnik ne more imeti poslovnega sklada in komu koristi prelivanje amortizacije v nakupe za osebno udobje, se sprašujejo prizadeti. Ne gre jim v račun, da ne morejo gospodariti po zdravi pameti, kot podjetniki. Spotikajo se tudi ob kreditne pogoje. Pot v banko vsakogar odvrne, da bi še kaj razmišljal o najetju posojila za tako visoke obresti, kot so trenutno na voljo zasebnemu sektorju. Potem pa se nekateri čudijo, da kupujejo vikende, vinograde in avtomobile. To je natanko po meri sistema, ki zavrača ekonomske zakonitosti. Dandanes veliko govorimo tudi o raznih oblikah posredništva, ki ga plačujejo proizvajalci in porabniki. Nekaj podobnega vidijo obrtniki v zadrugah in so prepričani, da so v sproščnem gospodarstvu, ki ga ureja tržišče, samo v napoto, nepotreben člen, ki med drugim podvaja in upočasnjuje administriranje.

• Zelo prizadete se čutijo dandanes številni inovatorji. Jezi jih, da jim davkarja zaradi inovativnega dela, ki ga lahko dokažejo črno na belem, niti za promile

ne zmanjša davka in se kot klop drži predpisa. Ali ima smisel ukvarjati se z inovacijami, če jim priznavajo samo zaslužek za osemurni delavnik, ne pa tudi nešteti ur, ki so jih zanje porabili v prostem času. Ob takih razmišljanjih je zadnje čase slišati vedno več napovedi o tem, da bo ta in oni zaprl delavnico, odpustil delavce in si tudi sam poiskal lažnejše delo.

Vse to nerazoploženje je posledica kratkih stikov s sistemom, v kakršnem vsi skupaj živimo in delamo. Zagotovo pa bi jih bilo manj, vsaj v občini, če bi bili obrtniki zraven, kadar skupščina odloča o vprašanih, ki jih zadevajo v živo danes, jutri in pojutrišnjem, meni predsednik komiteja za družbeni razvoj pri občinski skupščini, Jože Patty. Zanemarjanje delegatskih dolžnosti najbolj škoduje njim samim in nezadovoljstvo s trenutnimi razmerami bi obrtnike moralo mobilizirati, ne pa obratno. Ne gre le za dviganje rok, ampak tudi za utemeljevanje predlaganih ukrepov, da bi tudi druge prepričali, kaj ta ali oni odlok pomeni za občino in njen napredek. Komite za družbeni razvoj je samo predlaga-

gram žive teže prašiča je 1.500 dinarjev, uradna cena koruze je sicer res 210 dinarjev za kilogram in tukaj bi se nekako lovili potrebno razmerje, vendar je, tako kot še marsikje pri nas, uradna cena eno, dejansko stanje pa nekaj povsem drugega. Cena koruze na novosadski borzi je 350 dinarjev in le ta cena velja. Zadruga da rejcu 4 kg krmila za kilogram prirasta. Po novi s »samoupravnim sporazumom« določeni ceni krmil bi to zneslo samo pri krmi 2080 dinarjev za kilogram

pi stokilogramskem mesnatem prašiču. Cena odojka je 600 dinarjev na kilogram prirasta, dohodek kooperanta 100 din na kg prirasta, veterinarske storitve, zavarovanje, izpadi in pogini znesejo 300 din, obresti na vložena sredstva pa 500 dinarjev na kg prirasta. Skupna cena za kilogram žive teže bi bila tako julija, ko bi prašiči prišli iz mini farm, najmanj 3.500 dinarjev, uradna odkupna cena pa je sedaj — 1.368 dinarjev za kilogram žive teže.

telj, glasujejo delegati. Njihova prisotnost ni pomembna le takrat, ko se odločajo za ustanovitve sklada za pospeševanje obrti, ampak tudi tedaj, ko sprejemajo prostorske dokumente, ukrepe za sanacijo gospodarstva, katerega pomemben del je obrtništvo, ali pa srednjeročni in dolgoročni razvojni plan. Za usodo obrti so taki dokumenti lahko življenjskega pomena, zato je vseeno, če so delegati doma ali na skupščini. Odločanja torej ne kaže prepuščati drugim, kadar sami lahko vplivajo na svoj položaj.

V združenju veliko pričakujejo od napovedanih sprememb v davčni zakonodaji in osnutku novega obrtnega zakona, ki bo to pomlad v javni razpravi. Dobro se namreč zavedajo, da bo to, kar bodo letos sprejeli, obveljalo najmanj deset, petnajst let. Torej bo v delavnici izgubljena marsikatera ura. Za te razprave si bodo že vzeli čas, lahko jih organizirajo tudi popoldne, za druge seje pa si teže utrgajo ure, zato delegatske dolžnosti slabo opravljajo. Vse seje so dopolne, med delovnim časom, ker sicer ne bi bile sklepne, obrtnikom, ki so v delavnica nepogrešljivi, pa ravno to narobe hoji. Ponemokod, v občinah, kjer je obrt bolj razvita, so se posamezniki specializirali za to, da sledijo zapletenim papirnate vojne in o pravem trenutku vskočijo s svojimi predlogi. V Brežicah tako za zdaj še ne gre. Prizadevajo si, da bi imeli obrtniki spet svojega predstavnika v izvršnem svetu, in ne samo v organih, ki pripravljajo gradiva za posamezne odloke, zagotovo pa pomeni napredek v odnosu do obrti tudi kandidiranje obrtnika za predsednika zbora združenega dela.

J. TEPPEY

Deset kilometrov do vrtca

Novomeška vzgojno-varstvena organizacija je prejela do 20. marca, ko je potekel uradni rok zbiranja prošelj za vrtce, 703 prošnje za takojšen sprejem in še 140 evidenci, prosilci pa so se oglašali tudi pozneje. Dokončno število bo zaokroženo po koncu vpisa v šole predvidoma junija, že zdaj pa je jasno, da vseh otrok ne bodo sprejeli v vrtce.

Uradno pojasnilo takega ravnanja se glasi: pomanjkanje prostora. V vrtcih so oddelki številčno prezasedeni po nekaterih podatkih 14 in po drugih celo 16-odstotno glede na normative. V poštev ne pride nikakršno povečevanje skupin gojencev, saj bi to po eni strani otežilo delo vzgojitelj in po drugi, kar je glavni pomislek, že motilo otrokov razvoj. Tako razložijo zadevo poznavalci in postrzežjo z ocenami: v Novem mestu se obeta najtežje skupinama dojenčkov in dve- do triletnih otrok, kjer bodo zavrnil polovico prošelj, šentjernejski seznam prosilcev 100-odst. presega število prostih mest v vrtcu, stiska pa je tudi drugod. Da je na tržišču vzgojiteljskih storitev povpraševanje večje od ponudbe, kaže med drugim tudi podatek, da nekatere otroke vozijo v vrtce tudi prek 10 kilometrov daleč.

Za Novo mesto ugotavljajo, da večanje zmogljivosti vzgojno-varstvenih ustanov ne sledi porastu števila prebivalstva. V VVVU Novo mesto se npr. sprašujejo, kaj bo na Drski po vselitvi 169 družin, verjetno mladih, v nova stanovanja. In podobno.

• Ker vrtcev torej kronično primanjkuje, se ob tem zdi umestno vprašanje, kako občina načrtuje svoj razvoj. Velikega razvoja si sicer ob razmeroma praznih blagajnah ne more privoščiti, toda nekaj pogače na svojih mizah vendarle premore. Ali se potemtakem ne bi kazalo zamisliti o tem, v kateri domači lačni kljun gre pogača.

M. LUZAR

Klavnica jim sicer plačuje po 1.500 dinarjev kg žive teže, a ima zaradi tega tudi sama izgubo. Kljub temu pa ima že sedaj TZO Kooperacija pri 100-kilogramskem prašiču v kooperacijskem pitanju deset starih milijonov dinarjev izgube, pa še rejec je prepričan, da je za svoje delo sramotno slabo plačan. »Takega razkoraka med proizvodno in odkupno ceno še ni bilo,« pravi Bajuk »in to je tako breme, ki ga zadruga kot organizator proizvodnje, klavnica in kooperant ne zmoremo več.«

Kot rečeno, je odločitev o prekinitvi kooperacijskega pitanja prašičev časna, dokler ne bodo imeli svoje koruze. Vsaj pri tem so v Metliki na boljšem, ker so lani zgradili svojo sušilnico za žito, v kateri bodo jeseni svojo in vso ostalo koruzo, ki jo bodo odkupili od kmetov, posušili ter jo porabili za krmila, ki bodo tako znatno cenejša.

Pa vendar poznavalci napovedujejo hudo mesno krizo, še posebej naj bi primanjkovalo govedine. V metliški občini se je v lanskem letu stalež govejih plemenic zmanjšal od 1.200 na 850, seveda je tudi oddanega mleka vse manj. Pravijo, da kmetje zmanjšujejo proizvodnjo. Ko se zmanjšuje taka »proizvodnja«, grozita pomanjkanje in lakota. Lakote pa ne potešijo ne resolucija, ne programi, ne kongresi.

A. BARTELIJ

NAGLUŠNA KAMERA

foto slišal: Milan Markelj

ČE SI ZA TO, BI SE POPOLDNE LOTILA MALO RUŠENJA TEMELJEV NAŠE KRAJEVNE SKUPNOSTI IN SLO.

DOLENJSKI LIST PRED 20 leti

Istvarjen moralni kapital

elik ugled Jugoslavije v svetu — Kučan predsednik slovenske mladine — Panika zaradi gnojil

ŽIVIMO V SVETU, ko so za odpravo izkoriščanja množic, posledic onomske zaostalosti, revščine in lakote, rasne in verske mržnje, oborožene tekme, zapostavljanja mladih narodov in držav, potrebni napori vseh idi. SFRJ že ves čas svojega obstoja v okviru svojih možnosti moralno in ugače podpira vsa prizadevanja za mir, za spoštovanje človeškega dostojstva in enakopravno mednarodno sodelovanje. S svojimi političnimi aktivnostmi eksistence si je ustvarila nesporen mednarodni ugled in moralni kapital.

MESTNO NASELJE v Hrastnici v Brežicah je hitro zrastle in zavzelo lik obseg. Okolica stanovanjskih blokov pa še vedno ni urejena. Nobenena sada ni nikjer, ne drevesa, ne grmičevja ne cvetja. Kdo bo poskrbel za ? Stanovanjsko podjetje je verjetno dolžno skrbeti za urejen videz kraja, ljudje plačujejo prispevek za uporabo zemljišča.

CENTRALNI KOMITE zveze mladine Slovenije je za svojega novega edrednika izvolil Milana Kučana. Za Dolenjce bo zanimivo, če mimode omenimo, da je bil Milan Kučan, ko je bil star komaj 17 let, komandant III. prekmurske mladinske delovne brigade na gradnji avtoceste Ljubljana — Zagreb.

NA SKORAJ VSEH področjih opažamo, da se skupna zadolžitev preko strošniških posojil hitro zmanjšuje, hkrati pa vedno hitreje naraščajo hranne vloge. Zdjaj razmišljajo, da bi bilo treba dovoliti prodajo skoraj vsega duštrijskega blaga na potrošniška posojila.

PO NEKAJTEDENSKI zamudi, katere vzrok je bil pomanjkanje duha slovnosti naših bank, so prejšnji teden gnojila vendarle prišla. Na železskih postajah je vladala prava panika. Kot poročajo, je bilo v Radohovi si, kjer so ljudje bolj ognjevit, na vrsti celo nekaj pretepov. Se spominjate tih časov, ko je bilo kmetovalcem potrebno umetna gnojila še ponujati in zanje navduševati?

(Iz DOLENJSKEGA LISTA 4. april 1968)

Kaj so pred 80 leti pisale Dolenjske Novice.

Brez strasti političnih bojev

od praporom samo moralčno neomadeževani člani — Šent Rupert gleda v letoviščarski turizem — Presvitli cesar nekoliko obolel — Silen potres

(S o k o l l) v Novem mestu je po številu članstva jmočnejše društvo. To je naravno, kajti namen kola je povzdigniti ravne in telesne sile v slovenskem narodu. Ta namen je tako vzvišen, da ga more razumeti le tisti, ki že več let stoji v sokolih vrstah. Glede na ta namen obsojajo sokoli, kar bi zamogla škodovati človeku na npravnosti na zdravju. Sokoli obsojajo ponočevanje, vžije opojnih pijač čez nujno mero, obsojajo preljivost, ošabnost, sploh vse lastnosti, vsled katerih bi zamogla trpeti npravnost in zdravje. Zadi tega sokolska društva strasti političnih bojev poznajo. Kdor hoče stati pod sokolskim praporom, mora biti moralčno neomadeževan.

Šent Rupert bi mogel postati sčasoma res prijazno letovišče. Že dozdej je dohajalo ako leto letoviščarjev v ta prijazni kraj, a ako se pre nova železnica, jih bo še več. Kdor je potre-

ben miru in svežega zraka, mu more zares ugajati tak miren in zdrav kraj, kakor je Šent Rupert.

(P r e s v i t l i) cesar, kateri je zadnji čas nekoliko obolel vsled prehlajenja, radi česar pa je vsejedno opravljal vladne posle, je zopet popolnoma okreval. Kmalo zopet prične z navadnimi sprehodi na prostem.

(O b č u t n o) škodo povzročča vsako leto gospodarjem nalezljiva bolezen rudečica pri prešičih, proti kateri je najzanesljivejša od pomoči cepljenje še zdravih prešičev v ta namen, da se jih ne prime rudečica. Cepljenje je že dobro preskušeno in se vrši v družih deželah vsako leto v veliki meri.

(S i l e n) potres je bil v Meksiki 28. marca. Ranjene so štiri osebe. V ulici S. Francisco je poškodovanih mnogo hiš, nekaj jih je pa porušeni. Mesto Mipala v državi Guarero je v razvalinah in gori. Koliko ljudi je mrtvih, se še ne ve.

(Iz DOLENJSKIH NOVIC 1. aprila 1908)

PO SVETU KOLI

SODIŠČE V LODZU na Poljskem ni pristalo na zahtevo nekega možakarja, ki se je hotel ločiti od svoje žene, češ da mu je nezvesta in da slabo kuha. Določili so, naj počaka še tri leta, da se bo žena medtem naučila kaj bolje kuhati in ne bo razloga za ločitev. Očitke o nezvestobi so sodniki kar prezrli. Da ne bo zlobnih govoric o kakšnih političnih pritiskih na poljsko sodstvo, velja omeniti, da ima možakar 86 let, njegova boljša polovica pa le nekaj let manj.

ŠVICARJI TUDI niso preveč zadovoljni s svojimi rojakinjami, je videti. Podatki namreč govore, da je v tej deželi vse več mešanih zakonov; vsak sedmi Švicar si je za življenjsko sopolnico izbral tujko. Razmerje med domačimi in mešanimi zakoni že desetletja ni bilo tako visoko. Toda tudi Švicarkam so vse bolj všeč tujci. Sklenile so sicer za polovico manj mešanih zakonov, a kar dovolj, da krivda ne pade samo na eno strano.

KJER SE IMAJO radi, se prepirajo, pravi star pregovor. Lahko dodamo, da se kdaj pa kdaj tudi malo stepejo. Tovrstna zakonska telovadba je v časih pri Avstralcih in še marsikje po svetu. Le da za Avstralce vemo iz statističnih podatkov, zbranih z zvezno anketo, da vsak peti prebiva-

lec te velike dežele meni, da ima popolno pravico prekrišpati svojo boljšo polovico. In prav zanimivo, kar 17 odstotkov vprašanih žena se strinja s to možko pravico. Že vedo, zakaj.

SLAVNI SUPERMAN, ki ga pozna ob Robin Hoodu, Tarzanu, Miki Miški in še nekaterih izmišljenih junakov stripov in filmov mladež po vsem svetu, je dočakal Abrahama. Letos aprila mineva natanko 50 let od tistega trenutka, ko se je prvokrat pojavil v zvezku stripov. Vstop v areno svetovne slave je bil klavrn. Ob pogledu na silaka, ki drži nad glavo avto, so se poznavalci stripov samo nasmehnili, češ kakšna neumnost. Danes so pripravljani odšteti za ta prvi zvezek celih 35.000 dolarjev.

ZARES BAJNO DRAG predmet pa je diamant, ki so ga letos prvokrat pokazali javnosti. S 599 karati velja za drugi največji nebrušeni diamant na svetu. Našli so ga v rudnikih južnoafriške diamantne družbe De Beers, in sicer že leta 1986, a so o najdbi skrivnostno molčali vse do letos, ko je družba praznovala stoletnico. Brušenja se bo lotil najbolj znani strokovnjak te vrste Gaby Tolkowski. Obrusen bo imel diamant 350 karatov, vreden pa bo okroglih 30 milijonov dolarjev.

Temno srce naše galaksije

Novejše astronomske raziskave so potrdile obstoj črnih lukenj — Dokaz iz vesoljskih sosed — Središča galaksij so naravna mesta zanje

Slovite črne luknje, s katerimi astronomi vžigajo domišljijo in rado vednost številnih ljubiteljev astronomije in tudi takih, ki se sicer za astronomijo ne zanimajo kaj dosti, so, kot kaže, naše bližnje sosedje. Niso tako neznansko daleč od nas, kot smo mislili. Če seveda pojme blizu in daleč razumemo v njihovem astronomskem pomenu. Eno črno luknjo imamo celo kar na domačem dvorišču, v naši galaksiji, trdijo strokovnjaki, ki preučujejo te skrivnostne pojave. Dosedanje raziskave so namreč namignile, da ima po vsej verjetnosti vsaka galaksija svojo črno luknjo.

Črne luknje so v bistvu silno zgoščena masa, tako zgoščena in s tako strahovito gravitacijsko močjo, da ji niti bliskovita svetloba ne more uiti, če zaide v njeno privlačno območje. Le s temi vesoljskimi pojavi je mogoče najbolj logično razložiti nekaj velikih ugank, ki jih je pred astronome zastavilo vesolje. Skrivnosti

kvazarji in aktivne galaksije, ki so jih opazovalci vesoljskih globin odkrili na mnogih mestih opazovanega vesolja, intenzivno sevajo radijske in rentgenske žarke, ki po vesoljski teoriji nastajajo pri močnem pregrevanju medzvezdne prahu in plinov. To pa se dogaja, ko jih vsrkava vase črna luknja.

Splošno sprejeto teorijo je bilo zelo težko potrditi, saj so črne luknje nevidne. Težava je bila tudi v tem, ker so aktivne galaksije in kvazarji, kolikor so jih doslej astronomi poznali, silno silno daleč in so raziskave skrajno težavne tudi z najsoodobnejšimi opazovalnimi napravami.

Dva raziskovalca vesolja pa sta ob koncu lanskega leta zadržala, da sta odkrila neposreden dokaz — lahko bi rekli dim skritega ognja — velike črne luknje. In to ne v kakšnem oddaljenem eksotičnem kvazarju, temveč v dveh običajnih in dobro znanih galaksijah, bližnjih sosedah naše Rim-

ske ceste, v Andromedi in njeni spremljevalki M 32.

Alan Dressler iz Carnegiejevega inštituta in Douglas Richstone z michiganske univerze sta odkrila dokaz s pomočjo teleskopa v slovitih zvezdodolnici Palomar, ki ima optični teleskop s petmetrskim zrcalom. Dokaz o obstoju obeh črnih lukenj sta našla v različnih hitrostih gibanja zvezd.

S pomočjo znane metode merjenja hitrosti zvezd z infrardečim spektrom sta izmerila hitrosti gibanja zvezd znotraj plašča obeh opazovanih galaksij. Ugotovila sta, da se zvezde, ki so od središča Andromede oddaljene okrog 10 svetlobnih let (galaksija je sicer dolga 100.000 svetlobnih let), gibljejo z dvakrat večjo hitrostjo kot ostale zvezde drugod po vesolju. Enak pojav sta zabeležila tudi v manjši galaksiji M 32, meri 10.000 svetlobnih let.

Sklepala sta, da takšne pospešene hitrosti lahko povzročijo samo zelo močna gravitacijska sila, ki jo po znanih zakonih lahko generira samo zelo velika koncentracija mase. Če bi bila ta masa iz zgoščene navadne zvezde, bi jo seveda astronomi že zdavnaj opazili, saj bi bila izredno svetla. Ker pa tega ni, je edina sprejemljiva rešitev zastavljena uganka, da pospešuje hitrost zvezd črna luknja.

Astronom sta tudi izračunala približno maso obeh črnih lukenj. Tista v Andromedi ima 70-milijonkrat večjo maso, kot jo ima naše Sonce, medtem ko naj bi imela črna luknja v mnogo manjši galaksiji M 32 desetinico mase našega Sonca.

Odkritje obeh strokovnjakov ima velik pomen za razumevanje dogajanj v vesolju. Če njune predpostavke in izračuni držijo, potem je mogoče sklepati še naprej, da imajo po vsej verjetnosti mnoge galaksije svoje črne luknje, da so središča galaksij tako rekoč naravna mesta za nastanek črnih lukenj.

Astronom Charles Towles s kalifornijske univerze pravi, da vsa snov teži k združevanju in zgoščevanju. Razlika med kvazarji in navadnimi galaksijami je morda le v tem, da imajo kvazarji aktivno zelo veliko črno luknjo, ki golta strahovito veliko mase vase in zato oddajajo tako intenzivno radijsko in rentgensko sevanje, medtem ko je v navadnih galaksijah črna luknja manjša in ne vsrkuje mase, ker je ni, ali ne tako silovito, da bi bilo to tako izrazito opazno v spremljajočih pojavih kot pri kvazarjih.

Towles nadalje meni, da so zadnja odkritja dokaz tudi za to, da imamo svojo črno luknjo tudi v naši domači galaksiji, vendar pa gre po vsej verjetnosti za manjšo. Naša galaksija nima več plinov v svoji skorji. Črna luknja jih je že posrkala, zato pravi, da črna luknja v naši galaksiji ni aktivna.

V prihodnjih nekaj milijardah let, pa se bo lahko aktivirala. Galaksije se namreč približujejo in v za nas neodumljivi prihodnosti lahko pride do silovitih trkov. Kozmični kaos, ki bo nastal ob trčenju, bo ponovno poglaval delovanje črno luknjo, saj bo v razpadu svetov zanje dovolj goriva.

MiM (Vir: Discover)

Siehernemu človeku, ki je okusil veličastje oblasti ali vsaj javne funkcije, nepisno grenko, če se mora nenadoma spremeniti v navadnega človeka.

J. JAVORŠEK

Prebujanje je nevarno

V jutranjih urah se v krvi najraje tvorijo krvni zamaški — Budilka je nevarna reč

Jutra so nevarna. Prebujanje iz sanj in sladkega spanja je pretresljiv dogodek za telo, še posebno, če gre za hitro prebujanje, kot smo ga dandanes zvečine vajeni. Budilka zadržuje in treba je skočiti pokonci, da se ne zamudi šola, služba, avtobus itd. Toda to hitro prebujanje je pravi šok za organizem, so ugotovili medicinski raziskovalci.

Skupina zdravnikov na harvardski medicinski fakulteti je že leta 1985 zabeležila prve podatke o tem, da v jutranjih urah zelo pogosto prihaja do srčnih kapi. Kasnejše študije so potrdile, da ne gre za naključja.

Zadnja tovrstna študija, ki so jo opravili prav z namenom, da preverijo rezultate prejšnjih, je pokazala, da je v jutranjih urah, od 6. do 9. ure jutratraj, tendenca po združevanju snovi, ki lahko stvorijo kritične krvne strdke, največja.

Pri 15 prostovoljcih so vsake tri ure jemali vzorce krvi in jih nato primerjali med seboj glede na obdobje dneva, ko so bili vzorci vzeti. Izkazalo se je, da je zgostitev snovi v krvi največja v jutranjih urah, kar se je lepo ujelo s poprejnimi statističnimi ugotovitvami, da je v jutranjih urah največ srčnih kapi in nenadnih odpovedi srca.

Presenečenje pa je šele sledilo. Ko so skupini prostovoljcev dovolili, da so nekoliko dlje poležali v postelji in niso hiteli z vstajanjem, so krvni vzorci pokazali, da ne prihaja do nevarnega zgoščevanja.

»Proces je povezan s prebujanjem,« pravi eden od avtorjev nove študije, Geoffrey Tofler. »Zgoščevanje je reakcija na prebujenje in začetek telesne dejavnosti.« Jutranji nenadni povečani dotok adrenalina in drugih snovi, ki igrajo pomembno vlogo v delovanju živčnega sistema in

sploh v delovanju organizma, spodbudi tendenco krvnih sestavin k zgoščevanju in združevanju.

Zdravniki opozarjajo, da je jutranje prebujanje in z njim povezano zgoščevanje v krvi, ki lahko stvori zapore v žilah, tudi tesno povezano z nekaterimi razvadami. Opozarjajo, da so k zgoščevanju blokirajočih snovi v krvi še posebej nagnjeni kadilci. Prebujanje ob cigareti je torej pravi življenjski hazard.

MiM (Vir: Discover)

Grajski zaklad

V angleškem gradu odkrili egipčanske starine

Ko je lanskega septembra sedmi iz grofovske rodbine Carnarvonov podedoval grad Highclerk v južni Angliji, ni vedel, kaj vse je dobil s starim gradom. Letos se je lotil pregleda inventarja in skupaj z družinskimi dobaviteljem Robertom Taylorjem sta nekoliko temeljiteje pobrskala po vseh prostorih gradu.

V skrivnem prehodu med salonom za kajenje in dnevno sobo sta naletela na sicer znane »egiptovske stvari«, le da ni nihče dotle pogledal, kaj vse se skriva v zaprašenih zabojih. Lord Carnarvon je odkril, da se v njih nahaja preko 300 egipčanskih starin, pomembnih za zgodovino starega Egipta. To je bil ostanek egiptovske zbirke, ki jo je spravlil skupaj njegov praded, ko je pomagal pri izkopavanju Tutankamonove grobnice leta 1922. Tistikrat je bilo to arheološko odkritje stoletja.

»Predmeti iz gradu nimajo velike umetniške vrednosti kot ostali predmeti iz Tutankamonove grobnice, so pa gotovo pomembni za arheološkega gledišča,« je najdbo komentiral Harry James, kurator staroegipčanskega oddelka v Britanskem muzeju.

Egiptovska vlada je takoj po objavi sporočila o najdbi vložila zahtevo za vrnitev starin, češ da so prišle iz Egipta na nezakonit način. Uradni lastnik odkritih dragocenosti pa ne misli tako, saj pripravlja razstavo, na kateri bo razstavil zaklad iz Highclerka.

Plamen iz vode

Pomemben izum — Generator gorilnega plina

V tehnologiji je ogenj nepogrešljiv, naj gre za taljenje, rezanje ali podobno obdelavo nekaterih snovi, predvsem kovin. Malo znano raziskovalno razvojno podjetje iz Nove Zelandije Hydrox je patentiralo pomembno tehnološko novost — elektronski plinski generator. Izum odpravlja dosedanje jeklenke za shranjevanje plina, saj naprava deluje tako, da sproti proizvajajo plin. Po trditvah izumiteljev naj bi naprava prinesla občutno znižanje stroškov v tehnoloških postopkih, kjer uporabljajo tovrstne tehnologije.

Gre za napravo, prvo te vrste na svetu. Zagotavlja velike količine gorilnih plinov, kot sta propan in acetalen oksid. Za tvorbo plinov uporablja elektrolizo, torej razkrajanje vode v vodik in kisik. Učinkovite naprave take vrste poskušajo izdelati po svetu že najmanj sto let.

Napravo so razvijali nekaj let in porabili zanjo okrog 5 milijonov dolarjev. Videti pa je, da se jim bodo stroški kaj kmalu izplačali, saj vlada za elektronski generator gorilnega plina precejšnje zanimanje vse od lanskega oktobra, ko so napravo prvokrat predstavili javnosti. Zanjo se še posebej zanimajo graditelji ladij, mostov in podobnih velikih kovinskih konstrukcij.

Selitev vlade iz Tokia?

Bodo Japonci imeli prestolnico kje drugje? Starodavni Kyoto bi rad krono nazaj

Japonci imajo temo, o kateri razpravljajo na dolgo in široko. Ne muči jih sicer kriza ali napadi na japonske svetinje, kot razburja to jugoslovansko javnost, pač pa se jim razgovori sukajo okoli tega, ali naj in kam bi premestili prestolnico.

Tokio je namreč postal preveč hrupno, pregosto naseljeno in prenatrpano mesto, da bi lahko še delovalo gladko in utečeno, kot se za politično in poslovno središče spodobi. Na območju Tokia je stranpin 27 odstotkov vseh prebivalcev Japonske, to je blizu 33 milijonov ljudi. In ker ima ob vsem tem še več kot polovica vseh podjetij svoj sedež v Tokiu, je razumljivo, da mnogi poslovneži in politiki negodujejo zaradi prometnih in komunikacijskih težav, na katere morajo nujno naleteti v tako živahnem mestu.

To pravzaprav ne bi bila nobena izjema, saj je znano, da politično središče ZDA ni močni in svetovljanski New York, temveč Washington, da je nemška vlada v Bonnu in ne, denimo, v Berlinu ali Hamburgu, da imajo Brazilci svoje središče v Brasili

in ne v razvpitem Rio. In še bi se našli podobni primeri:

Za preselitev vlade iz Tokia se ogrevajo vsi zagovorniki decentralizacije, posebej pa še meščani Kyota, ki si želijo predvsem staro slavo nazaj. Kyoto je starodavna japonska prestolnica. V njem so prebivali cesarji vse do leta 1868, ko se je cesar Meiji preselil v Tokio. Tedaj je bil Tokio le sedež šoguna, se pravi vojaškega močnega. Ko se je cesar selil v Tokio, je mnenda dejal, da se seli le začasno, nikakor pa ne misli, da bi se dvor za stalno preselil iz palače Kyota. No, potem poti nazaj ni bilo in Tokio je postal stolno mesto.

Čprav imajo tisti, ki se ogrevajo za preselitev prestolnice v drug kraj, veliko močnih razlogov v rokah, pa ni videti, da jim bo to kaj kmalu uspelo. Anketa, ki so jo izvedli med različnimi ministrskimi oddelki, da bi ugotovili, kam bi se posamezni radi preselili, je pokazala, da bi večina najraje ostala kar v Tokiu, gneči, onesnaženemu okolju in hrupu naključju.

Zreb je izmed reševalcev naše predzadnje nagradne križanke izbral ANICO POZEG iz SEVNICE in ji za nagrado dodal znano delo angleškega pisatelja Laurencea Sterna Sentimentalno potovanje, ob katerem se bo naša nagradna križanka lahko naučila iskričevega angleškega humorja in plemenitega artizma.

Rešite današnja križanka in pošljite rešitev najkasneje do 18. aprila na naslov: Uredništvo Dolenjskega lista, Germova 3, 68000 Novo mesto, s pripisom KRIZANKA 14.

REŠITEV KRIZANKE ŠT. 12

Največ težav vam je pri reševanju križanke povzročala že kar prva beseda v križanki, in sicer pritok Donave v Bolgariji. Zreb je moral kar trikrat poseči v kup poslanih rešitev, da je dobil pravilno rešeno križanko. Pravilna rešitev, brana po vodoravnih vrsticah, je takšna: ISKR, VPAD, STAN, ERNA, TAR, ORION, GORBAČOV, V SLOVENIJI, ATE-NA, ADEN, APAŠ, TALK, RD, GOT, VAR, ARON, AREAL, JURASEK, PASTERIZACIJA, AZTEKI, ATAMAN.

MISLI

Če potreba po narodni identiteti ni zadovoljena, lahko, kakor vsaka potisnjena želja, naraste do iracionalne silovitosti in naredi škodo.

I. FETSCHER

Vlada se vedno lahko nauči več iz kritike svojih nasprotnikov kot iz pohval svojih prilizovalcev.

K. ČAVOŠKI

Optimisti so ljudje, ki niso zadosti informirani, medtem ko so pesimisti boljše informirani optimisti.

L. ADAMOVIČ

Z vsakim zmanjševanjem narodne suverenosti in jezikovne neenakopravnosti tone tudi narod.

J. AVŠIČ

Ni nujno, da dosegam uspehe, važno je, da se nikdar ne sramujem niti enega svojega dejanja, da ne užalim nobenega človeka, da smem samemu sebi zmerom svobodno pogledati v oči.

M. SELIMOVIČ

Zla ne prizadenemo človeku, do katerega nam nič ni.

E. SABATO

Svobodnost je tukaj notri, v prsih. Človeku je ni mogoče vzeti.

V. ZUPAN

Mogočni Nil v škripcih

Zaradi desetletne suše se znižuje gladila Nila — Bodo ustavili turbine?

Mogočni Nil je oče egiptovskemu ljudstvu. Namaka polja in skrbi za vsakdanji kruh, poganja turbine vodnih elektrarn in daje prepotrebno energijo. V deželi, kjer je 97 odstotkov ozemlja puščave, je tako dobrotna reka seveda še neprimerno bolj cenjena. In tudi zaskrbljenosti zaradi nje so toliko večje. Skrbeti pa je za kaj. Gladina Nila se namreč iz leta v leto niža.

Gre za posledice sušnega obdobja, ki že blizu deset let ogroža osrednji del afriške celine. Sušno obdobje je dežele v podsaharskem pasu pripeljalo do hude lakote, medtem ko je Egipt prizadelo predvsem zmanjšanje količine voda v Nilu, ki se odraža v pomanjkanju vode za namakanje polj in v zmanjšani proizvodnji električne energije. Prvikrat po letu 1970, ko sta bila zgrajena gigantski asuanski jez in tamkajšnja elektrarna, so se Egipčani zdaj srečali z električnimi mrki in pomanjkanjem električne energije. Oče Nil nima več dovolj moči, da bi gnal velike turbine.

Strokovnjaki so izračunali, da je do letos gladina vode v zbiralnem jezeru Naser nad asuanskim jezerom padla za 25 metrov, kar pomeni zmanjšanje zmogljivosti elektrarne za več kot polovico. Če bo višina gladine v zbiralnem jezeru še upadala, bodo morali elektrarno ustaviti. To pa bi pomenilo izpad četrtine vse proizvedene elektrike v Egiptu, torej zares hud energetski udarec, toliko večji, ker je poraba energije močno porasla. Od leta 1981 se je dvignila od 18 na 45 milijard kilovatnih ur.

Uradno se o energetski krizi ni smelo govoriti. Šele zdaj, ko so se stvari povsem zaostrele, je slišati glasove o tem tudi v javnosti, predvsem v opozorilih, naj ljudje varčujejo z vodo in energijo. Sicer pa so sami izkusili, kaj to pomeni, saj so omejitve in mrki vse pogostejši.

NAGRADNA KRIZANKA 14

DL	SKROPIVO ZA DREVJE	BADNIN-TONSKO ZOBICE	OBUVALO	SESTAVIL J. UDIR	SEVCENKO TARAS	BIKOBOREC	REALIZACIJA	ZVRST PERIODICNEGA TISKA	GR. MIT. SONČNA DEZELA
FILIPINSKI OBRJENIK				STRCELJ					
DEL LETALA				RADIKALNA KOVINA/SIAM					
SORODNIK/PRIJAVA ZA DVIDOVANJE					DEL KLASA /SL. DRAMATIČNI (IVANI)				DL
POLMER	KRAJ V BOKI KOTORSKI	IGRALKA IN PEVKA TURNE/PISARNE ZOLNE		REKA V SEV ITALIJI/VRSTA SODNE ODLOČBE					DL
HRISOVJE V ZAH. EVROPI				KOBILICA/DEL KONJSKE OPRAVE				GRBLJICA	AFR. PLEMENSKA SKUPNOST
LUKA V ZRN				OSTER POTEGLAJ/NAJREPREZETANT V ALP. SMUCANJU					
VZROD		SIMBOL OBLASTI/AVT. OZNAKA KOTORA			SPRALJA/PEVEC FESTNER				
ZENSKA, KI JAMCI S SVOLJIM ŽIVLJENJEM						SAMOJED/KEM. SIMBOL ZA SREBRO			DL
NEGATIVNO NABIT DELEC					VRHUNEC				DL

Kdaj iz sanj v resničnost?

Po krajšem zastanku so strokovnjaki v veliki znanstveni bitki za izdelavo uporabnih superprevodnikov dosegli nove pomembne zmage

Komaj nekaj več kot leto dni traja silovita znanstvena dirka, v kateri na tisoče strokovnjakov po vsem svetu zagnano poskuša odkriti nove tople superprevodnike, snovi, na osnovi katerih bo — to je zdaj že skoraj povsem gotovo — temeljila tehnologija prihodnosti.

Superprevodniki, ki obdrže popolno prevodnost za električni tok tudi pri višjih temperaturah, kot je toplotno območje blizu absolutne ničle, naj bi omogočili prenos električne energije na daljave brez izgub, nove superračunalnike izjemnih sposobnosti in hitrosti, nove stroje od gospodarskih aparatov do industrijskih naprav, skratka, popolnoma naj bi spremenili današnji podoba uporabe elektrike in hkrati prinesli ogromne prihranke pri porabi energije sploh.

Znanstvena bitka je neusmiljena in trda. Raziskovalci delajo tudi po 20 ur na dan, denar za raziskave se gomili v visoke vsote. Vendar se od lanskih

pomembnih uspehov, ko so naredili prve primerke superprevodnikov, učinkovitih pri 93 stopinjah Kelvina (to je pri minus 180° Celzija), razvoj nikakor ni pomaknil naprej. Šele prav v novejšem času se je na tem področju raziskav ponovno premaknilo.

Najprej so japonski raziskovalci objavili, da so odkrili novo družino superprevodnikov, dobljenih na osnovi bismuta, khrke, a trde kovine, ki jo uporabljajo v steklarski industriji in tudi v zdravstvu. Če je za prve superprevodnike, ki so jih izdelali v laboratorijih, veljalo, da jih praviloma ni bilo mogoče ponoviti v drugih raziskovalnih središčih, s čimer bi potrdili, da je postopek izdelave ponovljiv oziroma da ni plod naključij, pa za japonsko odkritje velja prav obratno. Hitro so ga potrdili tudi v drugih laboratorijih. Kmalu po japonskem uspehu so naredili bismutov topli superprevodnik tudi v laboratoriju univerze Houston.

»Po enoletnem zastoju se je zadeva premaknila,« pravi fizik Allen Hermann z univerze Arkansas, kjer so prav tako odkrili nove snovi, ki so pri določenih temperaturah superprevodne, vendar na osnovi elementa talija. Njihovo odkritje je toliko bolj pomembno, ker gre za snovi, ki niso tako redke, in ker je mogoče obdržati superprevodnost na razmeroma visokih temperaturah.

Ne smemo pozabiti, da so superprevodniki, ki jih znanstveniki teoretično poznajo že precej časa, prve pa so izdelali že leta 1911, delovali le v območju absolutne ničle, za nameček pa so bili iz zelo redkih elementov. Se pravi, da so bili povsem zunaj vsake praktične uporabnosti. Po tridesetini stoletja pa se je pojavil prvi superprevodnik, ki je obdržal superprevodnost tudi pri višji temperaturi, kar je pomenilo odločilen korak naprej k superprevodnikom, ki bi se jih dalo tudi praktično uporabiti. Zaradi učin-

kovitosti pri višjih temperaturah pravijo tem superprevodnikom topli, kar pa je seveda zelo daleč od običajnih pojmov toplote, saj gre za temperaturo, ki so še vedno zelo globoko pod Celzijevno ničlo.

Temperature v območju absolutne ničle je mogoče dobiti le s pomočjo zelo dragih naprav in s tekočim helijem, medtem ko se dajo nekoliko višje temperature dobiti tudi na cenejši način. In ker so najnovejši superprevodniki, kot trdijo iznajditelji, iz manj redkih in cenejših elementov kot prejšnji ter zanje niso potrebne tako nizke temperature, se zares obeta prelomnica v superprevodni tehnologiji.

Pri računalniškem gigantu IBM so že preskusili Hermannov superprevodnik na osnovi talija in ugotovili, da je učinkovit še pri višjih temperaturah, kot jih je izmeril izumitelj sam. Strokovnjaki IBM so dosegli, da je prevodnik deloval tudi pri 125 stopinjah Kelvina, kar pomeni za 30 stopinj bolj »topel« superprevodnik od ostalih.

Se pomembnejše od tega, da so najnovejši superprevodniki bolj »topli«, pa je dejstvo, da so iz manj redkih snovi in da so obstojnejši od prejšnjih. Znanstvenikom se z njimi odpirajo lepe možnosti preskušati nove in nove mešanice z različnimi novimi snovmi, saj se je izkazalo, da redki elementi niso pogoj za superprevodnost. Po načelu poskušanja in preverjanja jim bo nekega dne morda le uspelo dobiti takšne snovi, ki bodo superprevodne brez hlajenja. Šele takrat bo prvi superprevodnik zares stopil v življenje, bi lahko dejali.

Ali bodo to snovi na osnovi talija ali bismuta, je danes še težko napovedati. Znanstveniki so namreč pri superprevodnosti v posebnem položaju. Uspevajo jim stvari, ki jih ne poznajo povsem natančno. Nihče od sicer zelo številnih strokovnjakov, ki se dandanes ukvarjajo s superprevodniki, ne ve, kaj je s superprevodnostjo materialov na molekularni ravni. Ugank je več kot rešitev in zato so superprevodniki, ki bi delali pri sobnih temperaturah, bolj v sanjah znanstvenikov kot na pragu resničnosti. A marsikatero znanstveno sanje so se že uresničile.

MiM (Vir: Newsweek)

- Slediti modi je prav tako napačno, kot jo prezirati. BRUYEARE
- Svoboda je zmeraj samo svoboda tistega, ki misli drugače. R. LUXEMBURG
- Nevarno je samo tisto mnenje, ki onemogoča drugo. V. GOTOVAC
- Vsaka napaka se nam zdi neverjetno bedasta, kadar jo zagrešijo drugi. LICHTENBERG
- Poučnejše so napake velikih duhov kot resnice malih. GRAF
- Največji lažnivec na svetu je: »Govori se.« MALLOCK

vaša zgodba

TONI, ŠKODA TE JE

Spet sem ga srečala. S steklenico v roki. Rdečih oči. TONI! Videl me je. Korak mu je zastal, a me ni pogledal naravnost v oči. Potem pa, kot bi se premislil, je pospešil korak, pogledal naravnost vame in se zasmejal: »Zdravo!«

»Kam pa tako veselo?« sem ga vprašala. »Veselim se,« je odvrnil. »Uživam.«

»Nič se nisi poboljšal. Škoda te je,« sem mu dejala in z glavo namignila na steklenico v njegovi roki.

»Moram iti. Prijatelji me čakajo,« je hitro dejal in izginil. TONI je bil moj prijatelj. Bil je prijeten in čeden fant. Sprva je redno hodil na predavanja, potem pa je vse bolj pogosto izostajal. Spraševali smo se, kaj je z njim. Kmalu pa smo tudi zvedeli, da pije. Na izpite ga ni bilo.

Kasneje sem ga še večkrat videla, ko se je komaj držal na nogah. »TONI, kaj bo vendar iz tebe?« sem mu nekega dne očitala, a je samo zagodrnjal, češ da govorim tako kot njegov »foter«. Smilil se mi je. Prijela sem ga za roko in ga odvedla do klopi. Ubogal me je kot otrok.

»Zakaj, TONI? Zakaj piješ?«

»Če nisem pijan, vidim stvari, ki jih ne maram,« mi je odvrnil. »V pijanosti pa se zavijajo v meglo in izginejo. Ali ni to lepo? Prečudovito... Vem, da se s tem uničujem... Foter me včasih odpelje k psihiatru. Malo me mrcvarijo, nekaj časa sem priden, tako zaradi lepšega, potem pa gre vse spet po starem.«

»Oče ti hoče dobro!«

»Boji se. Boji se govoriti, da je njegov sin navadna pijandura. Iz mene bi rad nekaj naredil. A veš, kaj je ta nekaj?«. Kravata!«

Pomolčal je in stisnil pesti, potem pa nadaljeval: »Nikoli nista imela časa zame. Ne foter in ne mama. Samo na denar sta mislila, z njim sta merila vse, tudi ljubezen. Če sem bil priden, sem dobil denar in igračo, za manj pridnosti manj denarja, za porednost pa nič, in to največkrat. Časa zame nista imela. Bil sem vedno sam, obkrožen z lepimi igračami. Lepe igrače — fuji! Denar — fuji!... Zato naj zdaj plačujeta!«

Vstal je in odšel. Gledala sem za njim, kako se negotovih korakov oddaljuje. Ni se spremenil. Dom mu je postala gostilna. Od časa do časa ga njegov oče odpelje z belim mercedesom na zdravljenje. Potem pride čez čas TONI nazaj in žalostna pesem se ponovi. Še in še.

PAVLA ŠMALC

Zvončki

Pittsburgh je veliko mesto. Koliko ljudi je tam in koliko avtomobilov po ulicah! Naša rojakinja, ki je prišla iz Kanade, da bi poiskala znanca, se kar ne more znajti. Na pravo ulico je še prišla, hišne številke pa ne najde.

Ko tako tava po ulici in si ogleduje velike hiše na vrtov bogatih Američanov, zagleda na nekem vrtu med drugimi rožami tudi zvončke, gredico naših zvončkov.

»To je gotovo dom enega od naših,« si misli in pozvoni. Na vratih pa se je pojavil Jože, znanec, ki ga je iskala.

»Vidiš, Marica,« reče Jože, potem ko sta sedla v hiši in mu je povedala, da ga je našla zaradi zvončkov v vrtu. »moji zvončki so ti pokazali pot. Meni pa vsako pomlad govori o ljubljenem starem kraju in domovini. Ko sem bil mlad, smo v starem kraju vsako pomlad po končani maši domov grede nabirali zvončke. Vedeli smo, kje rastejo najlepši.«

»Tudi jaz sem jih nabirala tam. Se spomniš, v dragi proti Perudini, ako gledaš od cerkve. Kako lepi so bili! Nabrali smo jih vse polno, a so drugo leto znova zrastle.«

»Ko sem kmalu po zadnji vojni prišel domov na obisk,« nadaljuje Jože, »bilo je spomladi, sem takoj drugi dan odšel v Žeželj. In kaj vidim? Zvončkov toliko, da je bilo veselje. Nekaj sem jih izkopal in hajde z njimi v Ameriko! Posadil sem jih v svojem vrtu. Nekaj časa so se bolj žalostno držali. Znanec mi je dejal, da bi moral s seboj pripeljati tudi nekaj tiste zemlje, kjer so rasli. Potem sem si nabavil nekaj zemlje, kot mi je svetoval strokovnjak, in zvončki so se lepo prijeli. Kadar jih spomladj gledam, se vedno spominjam na Žeželj, na Podklanec, Vinico, Drenovec, na našo Kolpo in domovino.«

Po pripovedovanju zapisal: R. TRAMPUS

MOJ PRVI 8. MAREC

Med zadnjo vojno je bila Bela krajina večkrat osvobojena. V eni od teh svobod smo tudi prvič praznovali 8. marec kot dan žena. Po vsej vasi so se pripravljali na praznik in tudi naša učiteljica, takrat sem hodila v osnovno šolo, ni hotela zaostajati za drugimi.

Bila je partizanska učiteljica, le nekaj let starejša od nas, ki smo hodili v zadnji razred. Dobra učiteljica je bila. Skrbela je, da smo imeli vsaj en zvezek, ki nam je služil za zapisovanje vseh predmetov. Tako smo pač reševali pomanjkanje. Čitank in drugih knjig pa je bilo še manj. Tisti, ki je znal lepo brati, je običajno bral, ostali pa smo poslušali. Včasih pa je bral iz knjige vsak učenec po eno stran. Tisti čas smo imeli v šoli tudi verouk, pri katerem pa nismo potrebovali nobenih zvezkov, saj je župnik nauk razlagal s pomočjo velikih slik.

Nekega dne nam je učiteljica napovedala, da bomo pisali šolsko nalogo. Vsakdo je dobil kos papirja in čisto nov svinčnik, ki je imel na enem koncu radirko. Naslov naloge pa je učiteljica napisala na tablo: Moji mami za 8. marec.

Začeli smo pisati. Enemu je šlo pisanje hitreje od rok, drugemu počasneje, nekateri so škilili k sosedu. Vsi smo pisali, le Vida je sedela ob praznem papirju.

»Zakaj nič ne pišeš, Vida?« je vprašala učiteljica.

»Ne vem, kaj bi. Nimam mame,« je odgovorila. »Umrla je.«

Dekletce je posmrknilo in si obrisalo solze... Drugi dan, ko smo prišli v šolo, je bila učiteljica že v razredu. Elici je dala list papirja in naročila, naj ga pripne na steno. Vsi smo se radovedno ozirali nanj in se spraševali, kdo je napisal najlepši spis. A ko smo prišli bližje in videli, kaj je na njem, smo bili presenečeni.

Na papirju je pisalo: »Moji mami za 8. marec... Vida.« Spodaj pa je bila narisana vrtnica, vsa počrnjena.

To je bilo darilo goslinke Vide svoji mrtvi materi.

T. R.

svet v številkah 3

NAJDRAŽJA MESTA SVETA

Mesto	Cena (dolarji)
A	~260
H	~240
K	~280
L	~250
M	~230
O	~270
P	~260
S	~290
T	~340
Z	~250

NAJDRAŽJA MESTA — Preglednica kaže, kolikšni so dnevni stroški bivanja v svetovnih metropolah za poslovneže in druge. Cena (v dolarjih) so izračunali tako, da so v izračun vzel stroške za hotel, hrano, mestni promet, pijačo in druge manjše, a vsakdanje stvari. Najdražje mesto je po teh podatkih Tokio.

Oznake pod stolpci so začetnice mest: Amsterdam, Helsinki, København, London, Milano, Oslo, Pariz, Stockholm, Tokio in Zürich.

Ljubezen spremljala gumijevka

Zaporna kazen za 34-letnega Ivana Najgerja iz Stare vasi — Pretepal Zdenko Tiler, s katero sta po vaseh kradla in vlamljala

NOVO MESTO, BIZELJSKO — Lanskega 30. novembra okoli 15. ure so posavski miličniki prijeli 34-letnega Ivana Najgerja iz Stare vasi pri Bizeljskem. Od tistega dne dalje je bil možakar v priporu vse do pred dnevi, ko je moral skupaj z 10 let starejšo Zdenko Tiler z Bizeljskega sestiti na zatožni klopi novomeškega sodišča. Skupaj naj bi namreč zagrešila več vlomov in tatvin, Najger pa je bil obtožen še masilniškega obnašanja in pretepanja Tilerjeve. Vsa zgodba je dokaj nenavadna.

Tilerjeva je bila pred leti zaposlena kot patronažna sestra v breziškem zdravstvenem domu in je med obiski pri bolelih in onemoglih ljudeh po Posavju naletela tudi na Ivana Najgerja.

Slednji je imel doma namreč hudo bolno mater, ki jo je Tilerjeva večkrat obiskala. Ščasoma se je med njo in Ivanom spletla trdnjša vez. Ljubezen pa so kmalu zamenjali vse pogostejši spori in tudi fizična obračunavanja, v katerih je Tilerjeva seveda potegnila krajši konec. A o tem nekaj več kasneje. V času njunega družanja sta namreč izvedla več vlomov in tatvin, za katere je Tilerjeva sicer trdila, da jih je bila prisiljena storiti zaradi Najgerjevih groženj, vendar sodišče ni bilo istega mnenja.

V noči na 31. oktober lani sta v Novi vasi Zinki Derecco zamaknila purana, oktobra sta v Stari vasi ukradla dve kokoši Angeli Gabron, ob eno kokoš je bila v tej vasi tudi Marija Rajterič. Za popestritev jedilnika sta v Brezovici Ivanu Kolarju ukradla zajca, v Stari vasi pa iz hiše Marjana Rajteriča odnesla 4 kročnike, več žlic, vilic in sveč. Prav tako sta v lanskem oktobru obiskala vinski hram Miljanka Martinjaka v Stari vasi in iz njega odnesla 3 kilograma moke, 20 dag slanine in kis. V Harnici pri Sotli sta v približno istem času vlomila v vikend in odnesla radiokasetofon, plinsko jeklenko, svetilko, bundo, 4 puloverje, hlače, krilo, dve torbi in nekaj živil. Zatem sta v sosednji vasi iz vikenda odšla z nekaj konzervami, nogavicami in žganjama, v Dramljah pa sta iz hiše Antonije Krišelj ukradla svečnik ter nekaj olja in masti. Toliko o njunih skupnih podvigih. Najger sam pa je 31. decembra 1986 na pljučnem oddelku novomeške bolnišnice vlomil v garderobno omaro ter iz nje pacientoma

Alojzu Maroltu in Viku Cerarju odnesel usnjene škornje, kavbojke in bundo.

Kot smo pa že uvodoma zapisali, je ljubezen med Najgerjem in Tilerjevo spremljala tudi veliko fizičnih obračunavanj. Ivan Najger se je moral tako pred senatom zagovarjati tudi, ker je doma v Stari vasi večkrat brcal ter s pestmi, gumijevko in palico pretepal Zdenko Tiler, večkrat pa ji tudi grozil, da bo ubil njo in otroka. Tako je bilo tudi tistega dne, ko je k Tilerjevi prišel na obisk njen bivši mož z otrokoma. Najger je vse s sekiro v roki izgnal iz hiše in jim zagrozil, da jih bo ubil. Njegova surovost ni poznala meja, zgodilo se je celo, da je na Tilerjevo in mater žil bencin z grožnjo, da ju bo zažgal, a so drugi to na srečo preprečili.

Senat novomeškega sodišča je Najgerju, ki je vsa dejanja priznal in obžaloval in izrazil pripravljenost, da oškodovancem povrne škodo, odmerilo 9 mesecev zapor, pri tem pa upoštevalo, da ni bil prvič pred sodniki. Tilerjevi je sodišče izreklo pogojno obsodbo treh mesecev zapor, ki pa ne bo izvzročena, če v roku enega leta ne bo vnovič krenila na kriva pota. Sodba še ni pravno-močna.

B. B.

Novomeške izkušnje na kongresu

Sodelovanje poklicnih in prostovoljnih gasilcev je vzorno

NOVO MESTO — Že nekajkrat smo ob pisanju o delu novomeških poklicnih gasilcev omenili njihovo res vzorno sodelovanje s prostovoljnimi društvi, kar pa ni prav nič nenavadnega, kajti gre za edinstveno tovrstno sodelovanje v Sloveniji, in ni čudno, če je štab republiške gasilske zveze predlagal, da se spoznanja takšnega sodelovanja objavijo v vseh gasilskih časopisih, na to temo pa bo pripravljen tudi poseben referat na letošnjem 11. kongresu slovenskih gasilcev. In v čem je posebnost takšnega sodelovanja?

Še ne tako dolgo nazaj so bila prostovoljna gasilska društva prepuščena sama sebi, za strokovnost članstva ni skrbel nihče, prav tako ne za opremo, dogajalo se je celo, da je med prostovoljnimi in poklicnimi gasilci na požariščih prihajalo do sporov in prepиров. Danes je vse precej drugače. Na sedežu novomeške poklicne enote že nekaj časa poteka dopolnilno izobraževanje članov gasilskih društev, pri katerem se gasilci spoznavajo s sodobno tehniko in opremo, z uporabo posebne reševalne opreme za primer nesreč z nevarnimi snovmi, za reševanje iz višine itd. Samo lani se je takšnega izobraževanja udeležilo 42 prostovoljnih društev z blizu 300 člani, kar je zagotovo razveseljava številka. Prav tako so poklicni gasilci organizirali usposabljanje prostovoljnih kolegov za uporabo radijskih UKW zvez, tečajev se je lani udeležilo 24 prostovoljnih društev. V delavnica poklicne enote so tudi servisirali in popravljali avtomobilske cisterne, brizgalne in druga vozila, last prostovoljnih društev, v ilustracijo ob tem le podatke, da so poklicni gasilci lani v te namene porabili 1.318 ur.

Razumljivo pa, da se prostovoljni in poklicni gasilci srečujejo tudi pri gašenju požarov. Lani so s skupnimi močmi tridesetkrat pogasili ogenj, kar pa je najpomembnejše — sodelovanje je bilo zares dobro in usklajeno. V vseh teh primerih so prostovoljni gasilci prevzeli tudi opravljanje požarne straže po pogasitvi požara, kar je članom poklicne enote omogočilo, da so se hitro vrnili v svoje prostore in bili vnovič pripravljeni za morebitno posredovanje. Vse kaže, da bodo tovrstne novomeške gasilske izkušnje postale slovenski model. O čem takem si še pred leti v dolenski metropoli nihče niti sanjal ni upal.

B. B.

NEIZKUŠENOST KRIVA ZA TRČENJE

GLOBOČICA — 15-letni Jože Ž. iz Črnenče vasi se je 2. aprila ob 10.20 peljal z motornim kolesom, na katerem je sedela še 17-letna Jožica K., po lokalni cesti iz Ošterca proti Kostanjicam. Med vožnjo pa je v levem in ostrem ovinku zaradi neizkušnosti ter prevelike hitrosti zaneslo na levo pred osebni avto, ki ga je nasproti pripeljala 20-letna Marta Sintič iz Kostanjic. V trčenju se je Jože huje ranil, sopolnica pa laže. Oba so prepeljali v novomeško bolnišnico.

Avtomobilska afera se vendarle razpleta

Tožilec dobil poročilo pristojne službe, ki potrjuje navedbe, objavljene v Dolenjskem listu

NOVO MESTO — Že več kot štiri mesece so minili od dne, ko je Dolenjski list prvi obelodanil spoznanja o dogajanjih v novomeški IMV, ki so upravičeno metala sum na nezakonito prodajo osebnih avtomobilov R-21 preko ljubljanskega Comerca, tozdr Volan. Ne bi vnovič pogrevali cele zgodbe, ki je bralcem verjetno že tako dovolj poznana, bolj zanimivo bi bilo izvedeti, kaj so tistokrat storile pristojne službe, ki so seveda prve poklicane za to, da take sume potrdijo ali ovrnejo.

Pojasnili smo poiskali pri novomeškem temeljnem javnem tožilcu Niku Brčiću. Preden si ga pogledamo, dodajmo, da je sredi marca na njegov nazov prispelo pisanje dveh Novomeščanov, v katerem mu občana predlagata, naj na podlagi zakona o kazenskem postopku in vsebine njunega dopisa ukrepa proti novomeški IMV in ostalim, ki so tako ali drugače vpleteni v tako imenovano avtomobilsko afero. Kot podlago svojemu pisanju občana navajata

149. člen zakona o kazenskem postopku, ki pravi, da morajo občani za uresničevanje družbene samozagotovitve naznaniti kazniva dejanja, za katera se storilec preganja po uradni dolžnosti. Zakon celo določa, da v nasprotju stori kaznivo dejanje tisti, ki kršitelja ali dejanja ne prijavi.

»Dobil sem to pisanje,« pravi Niko Brčić, »čeprav sem v skladu s svojimi dolžnostmi pričel ukrepati

že prej. Tožilstvo vso zadevo spremlja že od novembra, vedeli smo, da sta z dogajanjem seznanjeni vsaj še dve službi, pričakovali smo, da bodo tudi ukrepali. Ker pa do januarja nismo od njih prejeli nobene informacije, sem takrat od ene teh služb zahteval podrobnejše ugotovitve. Prejel sem njihovo poročilo in moram reči, da njegova vsebina v generalnih potirjih navedbe, ki so bile o avtomobilski aferi objavljene v Dolenjskem listu in kasneje še v drugih časopisih. Prav zato sem od druge službe zahteval, da prične z zbiranjem podatkov, kaj več pa bi sedaj težko povedal, kaj ta faza še ni končana.«

Toliko torej Niko Brčić. Očitno je, da se je vsa zadeva vendarle pričela premikati, podrobnejše rezultate lahko pričakujemo šele čez mesec ali dva. Tožilec je torej spoštoval besedo in pričel ukrepati, to pa je navsezadnje najpomembnejše. Resnici, očitno, tudi tokrat ne bo moč ubežati.

B. BUDJA

P. S.

Prav bi bilo, da bralci izvedo, o katerih službah je govoril Niko Brčić. Verjetno se dosti ne motim, če sklepam, da gre v prvem primeru za republiško tržno inspekcijo, ki je lani obiskala IMV, njeno poročilo pa je bilo tisto, ki ga je zahteval tožilec. Druga služba, ki sedaj zbira preostale podatke, pa ne more biti nihče drug kot novomeška UNZ.

OB NAJMANJ TRI MILIJONE

ŠENTLENART — V noči na 27. marec je nekdo vlomil v hišo Milana Riterja iz Karlovca. Iz hiše, ki stoji v Šentlenartu pri Brežicah, je storilec odnesel glasbeni stolp z zvočnikom, večjo stensko uro, meč, dva vojaška bajoneta, štiri okrasne nože, radio z ojačevalcem, telefon in več kaset.

S SEKIRO PO GLAVI

ŠKOCJAN — V petek, 1. aprila, je 22-letni Dominik Kovačič iz romskega naselja v Dobruški vasi delal v klavnici mesarije Bobič v Škocjanu. Okoli 19. ure so do klavnice prišli trije Romi, Branko in Milan Brajdič ter Silvo Hudorovac, vsi z namenom, da s Kovačičem obračunajo. Slednji je iz klavnice stopil s sekiro v roki in ko se mu je Silvo Hudorovac približal, ga je s topim delom sekire dvakrat udaril po glavi. Hudo poškodovanega Hudorovca so prepeljali v novomeško bolnišnico, kjer se zdravniki še bore za njegovo življenje, medtem ko je preiskovalni sodnik za Kovačiča odredil pripor.

IZ AVTA UKRADEL SEDEŽ

DRNOVO — V noči na 30. marec je nekdo vlomil v tovornjak novomeške Pionirja, ki je stal parkiran pred gostilno Kovačič na Drnovem. Storilec je iz kabine odnesel vozniki sedež (1), dvigalico z nosilnostjo deset ton, 10-metrsko kompresorsko cev in gasilni aparat, tako da je skupne škode za 400.000 din.

V eni noči obiskal kar 14 vikendov

LJUBEN — Prejšnji teden, točneje v noči na 29. marec, se je po Ljubnu pri Bircni vasi sprehal neznanec in pridno vlamljal v vikende. Jožetu Bojancu iz Novega mesta je odnesel 15 domačih prekaženih salam, dve manjši šunki, suhi kare, suho travatino, steklenico viskija in nekaj soka, tako da je škoda za okoli 170.000 din. Storilec je zatem obiskal še počitniško hišico Antona Pirca, prav tako iz Novega mesta, iz nje pa odnesel večji izvijač, montirno železo za gume in nekaj jabolok, s čemer je bil lastnik ob kakih 70 tisočakov. Orodje je v lomilec to noč pridno uporabljal. Na območju Ljubnega je namreč vlomil še v 12 vikendov, vendar iz njih začudno ni odnesel ničesar. Zato pa je s samimi vplomi na vikendih povzročil škodo za pretek 200.000 din.

KRONIKA NESREČ

ZARADI PREVELIKE HITROSTI S CESTE — 31. marca je ob 6.50 prišlo na magistralni cesti med Radečami in Sevnico v kraju Kopolje do prometne nesreče, ki jo je zakrivila prehitra vožnja. 33-letni Gregor Pungartnik iz Mežice na Koroškem je zaradi prevelike hitrosti v blagem ovinku izgubil oblast nad osebnim avtomobilom, tako da ga je na mokri cesti zaneslo na levo, nakar se je vozilo prevrnilo. Sofer jo je poceni odnesel, zato pa je bilo na pločevini škode za 7 milijonov dinarjev.

ŠKODE ZA ŠTIRI MILIJONE — 27-letni Banjalčan Milan Mrdjanovič se

Namesto na ceste sodijo v muzej

V prometu 10 tisoč vozil, starejših od dvajset let

Marsikdo bi pričakoval, da se bo število motornih vozil na naših cestah ob vse nižjem standardu večine zaposlenih kaj zmanjšalo, a govorniki podatki prav drugače. Lani je bilo v Sloveniji registriranih 590.263 motornih vozil, od tega 514.850 osebnih avtomobilov, 30.341 tovornjakov, 22.186 motornih koles, 3.457 avtobusov, 15.311 specialnih vozil in 4.118 vlečnih in delovnih vozil.

V primerjavi z letom poprej pomenijo te številke porast domačega prometa za preko 4 odstotka, največ po zaslugi osebnih avtomobilov. Žal pa je potrebno v isti sapi dodati, da se ob tem, ko raste število novih vozil, večja tudi število starih in dotrajanih. Na voljo je podatek, da so na naših cestah še vedno 8.604 osebni avtomobili, 1.342 tovornjakov in 50 avtobusov, katerih življenjska doba že presega 20 let. Gre pravzaprav že za muzejske primerke, in če se seveda nakup novega osebnega avtomobila pogojen z odločitvijo zgolj posameznika, pa je nesporeljivo, da dopuščamo takšna vozila tudi za javne prevoze, celo za prevoze potnikov.

OROPANA KLET

NOVO MESTO — Neznani storilec je v času med 30. in 31. marcem vlomil v kletne prostore stanovanjskega bloka v Ulici Majde Šilc. Odnesel je več soka, čevlje, ozimnico in pralni prašek, tako da je lastnik, 28-letni Miro Žagar, oškodovan za okoli 120 tisočakov.

KDO SE JE SPRAVIL NAD AVTOMOBILE?

NOVO MESTO — V noči na 28. marec je nekdo pridno vlamljal v avtomobile, parkirane na Ulici Slavka Gruma. Uspelo mu je priti v pet vozil, medtem ko je bilo še sto zanj pretrd oreh. Storilec se je zadovoljil z dvema radiokasetofonoma, vrednima po 100 tisočakov. Storilca še iščejo.

Popustil kalup z raztopljenim aluminijem

DOBOVA — Ni še znano, kaj je povzročilo hudo delovno nezgodo, do katere je prišlo 1. aprila nekaj pred 14. uro v dobovski livarni, kajti komisija svojega dela še ni opravila.

Skupina treh delavcev, v kateri so bili Danko Lozar, Franc Mihelič in Stjepan Tursan, je takrat pripravljala kalup velikosti 1,2 krat 1,2 metra za vlije aluminijastega odlitka. Ko je bil kalup tako pripravljen, so pričeli iz posebne peč dovažati in vlivati v kalup raztopljeni aluminij, katerega temperatura je bila med 600 in 700 stopinj Celzija. Iz neznanega vzroka je kalup na treh delih popustil, tako da je pričela po delavcih brizgati vroča aluminijasta legura. Lozar in Mihelič sta dobila hude opekline po nogah in očeh, oba pa se zdravita v ljubljanskem Kliničnem centru. Laže poškodovan je bil tudi Stjepan Tursan.

Med žrtvami tudi dveletni otrok

Tragična bera vračanj naših zdomec z velikonočnih praznikov na magistralni cesti med Ljubljano in Zagrebom — Stirje mrtvi in več ranjenih

NOVO MESTO — Tako krvavih velikonočnih praznikov na dolenskih cestah že dolgo ne pomnimo. Tragična bera vračanj naših zdomec na dolenski magistralni cesti med Ljubljano in Zagrebom je bila prejšnji teden taka: štirje mrtvi, več hudo ranjenih, da o ogromni materialni škodi ne govorimo.

Najprej je počilo v četrtek, 31. marca, pri Krški vasi. Neznani voznik osebnega avtomobila je okoli 7.25 pri Krški vasi v levem in nepreglednem ovinku prehitel tovornjak, ko mu je nasproti

TRAVA GORI

KOČEVJE, OSILNICA — 29. marca je gorela suha trava pri vasi Begarji nad Osilnico. Ogenj je zajel 250 m dolg in 70 m širok pas. Pogasili so ga že domači gasilci v sodelovanju s sosednjimi hrvaškimi. Zaradi bojazni, da bi se požar razširil v gozd, so poklicali tudi gasilce iz drugih društev in celo iz Kočevja. Manjši požar je bil naslednji dan pri Liku Kočevje, kjer je tudi gorela trava. Tajnik občinske gasilske zveze Milan Simičič nam je dejal, da sta bila oba požara manjša, skupno pa so gasilci letos posredovali zaradi požarov že 12-krat. Gasilci pričakujejo, da bo v toplih pomladanskih dneh podobnih požarov še več.

Nadure še zmeraj zanimive

O lanskoletnih ugotovitvah inšpektorjev za delo

NOVO MESTO — Minulo leto je na Dolenjskem minilo brez večjih nesreč pri delu, kar pa seveda še zdaleč ne pomeni, da nepravilnosti in malomarnosti ni bilo. Inšpektorji za delo, ki služujejo pod streho novomeške uprave inšpekcijskih služb, so za lansko leto med najbolj pereče probleme zapisali na prvem mestu pomanjkljivo varstvo pri delu predvsem pri samostojnih obrtnikih. Glavni krivec temu so večinoma dotrajane in že zastarele delovne priprave in stroji.

Veliko pomanjkljivosti je tudi pri manjših obratih nekaterih delovnih organizacij, kjer je opaziti nevezdrževano opremo, poleg tega pa tam praviloma ni zaposlenih pooblaščenih delavcev za varstvo pri delu. Naslednji velik problem je, ker marsikje pri delu ne uporabljajo predpisane zaščitne opreme in tudi ne spoštujejo zakonskih predpisov, o slednjih pa velja reči, da so marsikje zastareli.

Veliko svojega delovnega časa so inšpektorji lani namenili pregledom, ki zadevajo delovna razmerja, še posebej velike pozornosti je bilo deležno delo

• Inšpektorji so lani opravili redne preglede vlečnih in smučičev na Gačah, Javorovici, Trebnjem in na Gorjancih, vendar pripomb zaenkrat ni.

preko polnega delovnega časa. Odkriti so bili primeri, ko so delavci mesečno opravili tudi preko 30 nadur, kar je seveda ne le nedopustno, pač pa tudi nezakonito. Poglavje zase je v tem sklopu zdravstvo. Nekateri v zdravstvenih organizacijah presegajo zakonsko dovoljene meje za delo v nočnem, sobotnem, nedeljskem in prazničnem dežurstvu za preko 100 odstotkov. Zakonsko dovoljena meja za zdravstvo je 50 nadur mesečno, na Dolenjskem pa ni malo zdravstvenega osebja, ki mesečno dosega celo po 100 in več nadur. Tudi v samoupravnih aktih zdravstvenih organizacij to področje ni dokončno urejeno, zato je bilo lani tudi nekaj sporov celo pred sodiščem združenega dela. In za konec še tole: med sistemsko in zakonsko nedorečenimi posebnostmi so disko lokali. Njihova posebnost je namreč delovni čas, saj prično z delom v poznih popoldanskih ali večernih urah, nekateri delajo samo ob koncu tedna. Za normalno obratovanje je zaradi običajne gneče potrebnih več delavcev, za polno zaposlitev pa delovnega časa ni dovolj. Tako lastniki takšnih lokalov zaposlujejo bodisi pogodbeno delavce, bodisi da takšnih pogodb sploh ni. Take primere so inšpektorji odkrili tako v Novem mestu kot v Trebnjem in Metliki.

B. B.

Za četrto mesto potrebni zmagi

Še dve koli do konca prvenstva v II. zvezni odbojarski ligi — Pionirjevci bodo v obeh tekmah igrali na zmago — 13. aprila znan prvak ženske SOL

Veliko tega je še nejasnega v II. zvezni odbojarski ligi, čeprav sta do konca prvenstva še vsega dve koli. Kar tri ekipe se na vrhu potegujejo za naslov prvaka, nič manj ni zanimiv boj v sredini in na dnu lestvice. Pionirjevi igralci so v soboto gostovali na Bledu in vnovič pokazali dobro igro, praznih rok pa so ostali le zategadelj, ker je Bled tokrat moral zmagati.

Sliši se morda čudno, toda Bledčanom zelo gori pod nogami, morebiten sobotni poraz bi jih uvrstil med najresnejše kandidate za izpad iz lige. Igra je bila zategadelj izredno živčna in negotova, rezultat pa vseskozi tesen. Bledčani so vodili z 1:0 in 2:1 v nizih, a so pionirjevci rezultat vselej izenačili, pred pričetkom odločilnega petega seta pa bi skoroda prišlo do prekinitve tekme. V tem živčnem dvoboju sta svoje odigrata tudi sodnika, ki sta bila sedmi igralec gostiteljev. Daleč najboljši v novomeškem dresu je bil tudi tokrat Povšič, ki se razvija v izvrstnega igralca in je zagotovo ena največjih pridobitev novomeške

odbojke v zadnjih letih. Kot že rečeno, sta do konca prvenstva še dve koli. Novomeščani bodo v obeh srečanjih skušali iztržiti poln izkupiček, kar bi jim ob koncu skoroda zanesljivo prineslo 4. mesto na lestvici in doslej največji uspeh ekipe. Za kaj takega pa bo seveda potrebno v soboto v gosteh premagati Metalac in nato še v zadnjem kolu doma Kakanj. Naloga ni pretežka.

V soboto smo pričakovali tudi odgovor na vprašanje, kdo bo prvak v ženski republiški ligi. Žal je bilo srečanje med Krimom in Kočevkami preloženo na 13. april, tako da bomo do odgovora morali počakati še nekaj dni. Znano pa je že, da morajo Kočevke srečanje dobiti s 3:0, če hočejo na lestvici prehiteti ekipo Partizana Tabor. In kaj je novega v moški ligi, kjer sta na sporedu še dve koli? Nič, morda bo v tem drugem delu prvenstva še najzanimivejša srečanja v soboto v Kočevju, ko bo domača vrsta pomerila moči z vodilnim Titanom iz Kamnika. Za Kočevce bo

to nedvomno dobra preizkušnja, koliko velja ta mlada in po mnogih ocenah izredno obetavna ekipa.

B. B.

SPET PLEŠEMO

V Šoli smo začeli z nadaljevalnim plesnim tečajem. Na učitelja Andreja Kranjca iz Novega mesta je kar zadovoljen. V nadaljevalnem tečaju nas je manj, kot nas je bilo v začetnem, ker smo ostali le najbolj vneti. Razen nas so začeli plesati še naši starši. Kar 44 parov se jih je vključilo v začetni tečaj in presenečenje smo bili nad tolikšno udeležbo. V naši avli je bilo skoraj premo prostora. Vaje bodo trajale 6 petkov, na koncu bo najbrž spet plesna revija.

MATEJA JANKOVIČ
OŠ Artiče

- Nekateri obleke ničesar ne rečejo, a vse povedo. Ameriški pregovor
- Človek z lahkoto prenaša le eno bolečino, bolečino drugih.

LERICHE

Deseterici Sevnčanov Bloudkove značke

Slovesnosti na skupščini občinske telesnokulturne skupnosti — Le eno zlato

SEVNICA — Na zadnji skupščini sevniske občinske telesnokulturne skupnosti prejšnji teden so podelili zaslužnim dolgoletnim telesnokulturnim delavcem Bloudkove značke. Bronasto so dobili Martin Gorenc s Studenca za dolgoletno uspešno športno udejstvovanje pri invalidnih osebah, zlasti v strelstvu in atletiki. Bil je 4-krat državni prvak, 2-krat na olimpiadi invalidov in ima 3 medalje s svetovnih prvenstev; Stane Kovačič za delo v strelski družini Boštanj, občinski strelski zvezi, OTKS in ZTKO; Anton Možic in Edo Trbovc za uspešno dolgoletno igranje rokometu; Radko Ivkovič za poštvalno delo pri razvoju telesne kulture na Blanci in delo v organih ZTKO; Milivoj Papec pa za dolgoletno igranje rokometu ter za razvoj telesnokulturne dejavnosti in objektov v Krmelju. Srebrno Bloudkovo značko so prejeli Andreja Flaž za dolgoletno poštvalno delo v PD Lisca Sevnica Krško; Drago Perc za dolgoletno igranje rokometu in delo v organih RK Sevnica in Tone Šeško za dolgoletno delo v organih PD Lisca pri vzgoji mladih, za delo v SK Sevnica in v organih OTKS.

P. P.

EDINO ZLATO — Predsednik skupščine občinske telesnokulturne skupnosti Sevnica Brane Busar se je ob podelitvi edine zlate Bloudkove značke za leto 1987 Lojzeto Moteretu (na sliki desno) posebej zahvalil za 30-letno neutrudno delo v telesni kulturi, zlasti v PD Lisca, PZS ter v organih OTKS in ZTKO Sevnica.

B. B.

IZGUBILI PO OGORČENEM BOJU — Odbojkarji novomeškega Pionirja so tudi na Bledu pokazali dobro igro, vendar sta sodnika vnovič opravila svoje in Novomeščani so ostali praznih rok. Najboljši igralec novomeške vrste je bil letošnja pridobitev Pionirja Joco Povšič (tretji iz leve), ki se razvija v zares vrhunskega igralca, na katerega bo še kako moč računati tudi v prihodnjih sezonah. (Foto: B. B.)

Itas zdrknil na zadnje mesto

Moške ekipe v ženski rokometni ligi ostale v soboto praznih točk — Itasovke po sobotnem kolu zadnje — Nova zmaga Šentjernejcank

Po sobotnem kolu v moški in ženski republiški rokometni ligi je domala že na dlani, da lahko Sevnčane le čudež reši izpada iz lige, v ne kaj dosti boljšem položaju pa niso tudi rokometiške kočevske Itase. Sicer pa pojdemo po vrsti, najprej pogledimo sobotna dogajanja v moški ligi.

Sevnčani so gostovali v Slovenj Gradcu, kjer objektivno proti vodilni ekipi niso mogli računati na uspeh. Zato toliko bolj preseneča njihova dobra in podjetna igra v prvem polčasu, ko so bili povsem enakovredni tekme domači vrsti, in očitno je, da Sevnčani ne zaslužijo mesta pri dnu prvenstvene lestvice. Resda so v nadaljevanju popustili in doživeli prepričljiv poraz, vendar jim dokaj dobra igra v prvem polčasu lahko povrne samozavest, čeprav je po drugi strani res tudi to, da jih loči od ekipe pred njimi že kar 5 točk. Praznih rok so tokrat ostali tudi Črnomalci v Škofji Loki. Vodili so vse do 18. minute, nato pa popustili in na koncu izgubili celo z 9 za-

detki razlike. Tudi izgovori na slabo sojenje takšnega poraza ne morejo opravičiti. Brez točk je v soboto ostal tudi tretji dolenjski ligaš, ekipa Inlesa, kar pa je po svoje razumljivo, saj je trener Zdenko Mikulin dal priložnost predvsem mladim igralcem.

Eno odločilnih srečanj za obstanek v ženski ligi je bilo v soboto odigrano prav tako v Škofji Loki, kjer je domača Alpina močno odpravila ekipo Itasa. Kočevke so po tem porazu zdrknile na zadnje mesto, čeprav ni še prav nič izgubljenega. Razlike pri dnu so izredno majhne in že sobotna morebitna zmaga doma nad Olimpijo bi lahko igralke Itasa vnovič popeljala kakšno mesto višje na lestvici. Navzlic zmagi nad Polano so tokrat razočarale tudi Novomeščanke; pokazale so slabo igro, tako da ni veliko manjkalo do presenečenja. Opravičilo ne more biti, niti to, da nista igrali Jakšetova in Iličinova, kajti domača

B. B.

MARČEVSKA ZMAGA POVŠETU

SEVNICA — ŠK Milan Majcen je pripravil tradicionalni mesečni hitropotezni šahovski turnir za mesec marec. Zmagal je mojstrski kandidat Povše z 9,5 točke, sledijo: Levčar 9, Derstvenšek in Lazič, po 7,5 itd. V šestevku treh turnirjev vodi Povše s 27 točkami pred Derstvenškom in Lazičem (po 26), Mesojedcem (20) itd.

J. BLAS

METLIKA PRVAK DOLENJSKE

ČRNOMELJ — Letošnje ekipno prvenstvo območne keglaške skupnosti se je končalo z zmago Metličanov, ki so zbrali 10 točk. Končni vrstni red je takšen: 1. Metlika 10 točk, 2. Rudar Črnometelj 8, 3. Trebnje 6 in 4. Novo mesto 0. V zadnjem nastopu so najbolj presenetili Trebnjanci, ki so v gosteh premagali vrsto črnomaljskega Rudarja. Metličani so s tem uspehom uvrstili v kvalifikacije za vstop v II. republiško ligo-zhvd.

MED PIONIRJI STOKANOVIČ, PRI DEKLETIH ŠTERBENČEVA

SEMIČ — Minulo soboto je bilo v Semiču letošnje regijsko šahovsko prvenstvo za mlajše pionirje in pionirke. Med fantje je nastopilo 32 šahistov, zmagal je Stokanovič iz OŠ Katje Rupena, sledijo pa: Starc (Stari trg), Šuštarčič (Semič), Savšek (Mokronog) in Jarkovič (Sentrjerne). Med dekletje je nastopilo 16 šahistk, vrstni red pa je bil: 1. Šterbenec, 2. Koba, 3. Medved (vse Stari trg), 4. Strel (Mokronog), 5. Smolej (Sentrvid), itd.

S SLABO IGRO DO ZMAGE — Posnetek je s sobotnega srečanja med rokometarji Novega mesta in Polane (gostje so s prekrškom ustavile napad Novomeščank), ki so ga dobile gostiteljice, vendar so pri tem pokazale neborbeno in nedomiselnost igro. Novomeščanke so tokrat nastopile brez Jakšetove in Iličinove, kar se je še posebej poznalo pri njihovi igri v napadu. (Foto: B. B.)

VABILO NA IZLET

NOVO MESTO — Planinsko društvo Novo mesto vabi svoje člane in ljubitelje planin na izlet do Suhorja, Sošic in Javorovce. Izlet bo v soboto, 9. aprila, poseben avtobus pa bo iz novomeške avtobusne postaje odpeljal ob 7. uri, medtem ko je povratek predviden v popoldanskih urah. Cena izleta je 3.000 din. Vabljeni!

Sodnik razveljavil dva zadetka

12. kolo OČL: Elan—Naklo 1:1 (0:0) — Slabo sojenje

NOVO MESTO — V nedeljo se je pričel spomladanski del prvenstva v zahodni skupini območne nogometne lige, kjer novomeški Elan meri precej visoko. Novomeščani so v nedeljo na svojem igrišču gostili vrsto Naklega, rezultat 1:1 (0:0) pa je za članovce zagotovo manj, kot so pričakovali pred srečanjem.

Dvanajsti nasprotnik Novomeščanov je bila sodniška trojka. Elan je že v prvem polčasu dosegel dva povsem regularna zadetka, a ju je glavni sodnik Strmljan iz neznanih vzrokov razveljavil. V nadaljevanju so gostje nepričakovano v 48. minuti celo povedli po hudi napaki domače obrambe na čelu z vratarjem Črvom. Gostiteljem ni uspelo prav nič, Plevnik je celo zastreljal enajstmetrovko in šele v 83. minuti je Mesojedec dosegel izenačujoči gol.

Izgubljeno točko bodo Novomeščani skušali nadoknaditi že v nedeljo, ko gostujejo v Medvodah.

M. GORENC

ŠPORTNI KOMENTAR

Pozabljeni športniki

Ribniških športnikov in športnih delavcev ni med dobitniki letošnjih občinskih priznanj

RIBNICA — Na obširnem spisku letošnjih dobitnikov občinskih nagrad, priznanj in plaket, ki so bila podeljena na občinskem priznanju 26. marca, ni nobenega imena delavca s področja športa in telesne vzgoje. To se ponavlja že nekaj let. Ni znano, zakaj uspešni športniki in športni delavci ne morejo biti nagrajeni.

Res je, da je delo na področju športa in množične telesne kulture v Ribnici nekoliko skrajšano, da je občanom skoraj neznan, kot da deluje ta panoga v ilegalni. Pa vendar se ribniški športniki in športni delavci svojega dela ne bi smeli sramovati, ampak so nanj lahko celo ponosni.

Za ugled ribniškega športa in Ribniške doline je gotovo dostojno največje rokomet, ki je ponesel slavo Ribnice po vsej Sloveniji in Jugoslaviji.

saj je ribniška ekipa nekaj časa tekmovala tudi v zvezni ligi. Generacije dobrih športnikov in občanov so izšle iz ribniške rokometne šole, njihovi učitelji in vaditelji pa niso dobili nobenega priznanja. Rokomet je postal celo šport številka ena v Ribnici, zato smo še posebno iznenadeni, da med dobitniki priznanj ni nobenega iz tega kroga.

Kdo je za vse to kriv, spet ne bo povsem jasno ugotovljeno. Tisti, ki priznanja podeljujejo, se bodo gotovo izgovorili, da so bili športniki izpuščeni zato, ker jih pač nihče ni predlagal, niti njihove organizacije in organi. Spet drugi pa so mnenja, da ni prav, če priznanja dobivajo le tisti, ki jih nekdo predlaga, ampak bi jih morali dobivati predvsem tisti, ki jih s svojim delom zaslužijo.

M. GLAVONJIC

Pričenja se teniška sezona v Šmarjeti

Letošnja članarina 40 tisočakov — Tudi plačanje

ŠMARJEŠKE TOPLICE — Teniška igrišča po Dolenjskem bodo te dni oživila. Iz Šmarjeških Toplic smo dobili sporočilo, da bo otvoritev nove sezone v nedeljo, 10. aprila, igrišči pa sta od letos dalje v upravljanju tamkajšnjega zdravilišča. Dodajmo ob tem, da bo že te dni moč poravnati tudi članske obveznosti, plačilni mesti sta recepcija v Šmarjeških Toplicah in restavracija Pri vodnjaku, kjer bodo vpisovali tudi nove člane. Letošnja članarina znaša 40.000 din, v ceno pa je vključenih tudi 5 vstopnic za kopanje v odprtem bazenu zdravilišča. V zdravilišču obljubljajo, da novim in starim članom zanesljivo ne bo dolgčas, poleg družabnih srečanj bodo organizirani tudi vikend turnirji. In še tole: rezervacije za igranje sprejemajo dopolne v recepciji zdravilišča, popoldne pa oskrbnik igrišč, veljajo pa le za isti dan.

BESEDO IMAJO ŠTEVILKE

odbojka

II. ZVEZNA LIGA, zahod, moški — 20. KOLO: BLED—PIONIR 3:2 (7, -10, 9, -7, 10).

Pionir: Vernig, Kosmina, Gregurek, Povšič, Pešinovič, Brulec, Berger, Travičan.

LESTVICA: 1. Željeznica 36 ... 4. Novi Zagreb 20, 5. Pionir 18 itd.

V prihodnjem kolu igra Pionir v gosteh z Metalcem.

I. SOL, moški, 20. KOLO: AGROPLOD LJUTOMER—LIK KOČEVJE 3:0 (11, 13, 15).

Lik Kočevje: Levstik, Polovič, Bradač, Miklič, Papež, Marinč, Turk, Obravnič.

LESTVICA: 1. Titan Kamnik 34 ... 7. LIK Kočevje 22.

Kočevci igrajo v naslednjem kolu doma z vodilnim Titanom Kamnikom.

I. SOL, ženske, 20., zadnje KOLO: KRIM—LIK KOČEVJE preloženo

LESTVICA: 1. Partizan Tabor 30 (49:21), 2. LIK Kočevje (tekma manj) 28 (46:20), itd.

rokomet

SRL, moški, 15. KOLO: SLOVENJ GRADEC—SEVNICA 3:2 (14:13)

Sevnica: Kovačič, Regner 6, Gabrič 2, Simončič, F. Šunta 2, Špan 5, Knežević 2, S. Šunta, Senica 6, Možic.

TERMOPOLE—ČRNOMELJ 30:21 (13:10)

Črnometelj: Kmetič, Bohte 3, M. Papec 2, Kavšek, Hudejla 3, Novak 1, J. Papec 8, Aldešič 1, Orlič 2, Grabrijan 1, Pezdirc, Kolbezen.

košarka

SKL, moški, 22. zadnje KOLO: ROGAŠKA—NOVO MESTO 94:75 (50:32)

Novoles: Bordelius 2, Čukovič 22, Bajc 26, Lučev 10, Lenart 2, Plantan 12.

KONČNA LESTVICA: 1. Mari-bor 43 ... 10. Novoles 28.

SKL, ženske, 22., zadnje KOLO: CERKNICA—LABOD 74:67 (49:27)

Labod: Srebrnjak 12, D. Verstovšek 4, Bratož 21, Čavlovic 11, Dragman 2, Smrke 8, J. Verstovšek 9.

KONČNA LESTVICA: 1. Slovan 41 točk ... 12. Labod 26.

Zbornik s tridesetletno zamudo

Spominski zbornik ob 70-letnici bojev za Maribor (1918 — 1919)

Založba Obzorja Maribor bo letos v septembru izdala monografijo **BOJ ZA MARIBOR 1918—1919** — Spominski zbornik ob 70-letnici bojev za Maribor in severno mejo na Slovenskem Štajerskem. Zaradi izdatne subvencije Kulturne skupnosti Slovenije bo prednaročniška cena zbornika formata 17 x 24 cm in v obsegu okoli 550 strani znašala le 29000 din, in sicer do 1. septembra 1988, po tem roku pa bo cena občutno višja. Prednaročila zbira imenovana založba.

Prvi spominski zbornik ob 60-letnici bojev za severno mejo sta pred desetimi leti v samozaložbi izdala Zveza prostovoljcev borcev za severno mejo in Klub koroških Slovencev v Mariboru. Zbornik so bralci zelo lepo sprejeli, vsa naklada 2500 izvodov je bila kmalu razprodana. Pokazalo se je, da Slovencem ni do tega, da bi ta del naše narodne zgodovine prepuščali pozabi. To so dokazali tudi s prostovoljnimi prispevki za postavitev spomenika generalu Rudolfu Maistru na Leninovem trgu v Mariboru lani oktobra.

Opogumljen s tema izkušnjama je odbor za letošnje osrednje proslavo 70-letnico bojev za severno mejo pri Mestni konferenci SZDL Maribor imenoval uredniški odbor za izdajo drugega zbornika, v katerega so bili vključeni preživeli člani uredniškega odbora prvega zbornika dr. Vladimir Bračič, dr. Bogo Grafenauer in Janjo Kuster, glavni urednik prvega zbornika ter novi člani dr. Bruno Hartman, dr. Sergej Vrišer, dr. Milan Ževart, mag. Marjan Znidaršič in Janez J. Svajncer kot glavni urednik. Urednik Svajncer je uredniškemu odboru predložil že korigirane krtačne odise zbornika, ki so ga leta 1958 ob 40-letnici bojev namestili izdati mariborski Maistrovi borci, tedaj še čili šestdesetletniki. Ker ljudska oblast takrat ni dovolila izdaja zbornika, je pokojni Benedikt Zeilhofer, poveljni zmagovite bitke za Radgono, pred svojo smrtjo zaupal edini izvod korigiranih krtačnih odisov mlademu Svajnceru z eno samo željo, da bi ta rokopolis le ugledal luč sveta. Uredniški odbor je rokopolis iz leta 1958 kot star neporavnani dolg vzel za vsebinsko osnovo zbornika in ga dopolnil še z novimi zgodovinskimi spoznanji in pričevanji.

ZGODOVINA IN SPOMINI

Drugi zbornik, ki je že v tisku, bo z okoli 550 stranmi obsežnejši od zbornika iz leta 1979, ki je imel le 210

strani. Imel bo dva dela. Prvi bo zgodovinski, v njem zgodovinarji Franjo Baš, Mirko Lešnik, dr. Makso Snuderl, Franjo Roš in Lojze Ude predstavljajo razmere v Mariboru in na Štajerskem pred prvo svetovno vojno in med njo ter ob samem prevratu pa tudi življenje Franja Malgaja. V tretji na novo napisanih sestavkih za ta del zbornika bo Janez J. Svajncer še izvirno predstavil slovensko vojsko v letih 1918—1919, Lojze Penič življenje generala Rudolfa Maistra in dr. Bruno Hartman bibliofila R. Maistra in njegovo knjižnico.

V drugem, zelo bogatem delu pa se bo zvrstilo več kot 50 spominskih zapisov, kot so jih sami kot očividci zapisali danes že pokojni borci za severno mejo. Znani pohorski junak in kasnejši borec Pohorskega bataljona Alfonz Šarh popisuje svoje spomine

na zeleni kader v pohorskih gozdovih, Janko Gačnik o nemškem vitezcu Maribora, dr. Ervin Mejak in še trije drugi o Celju v prevratnih dneh pa o Ptuj, Ljutomeru, Radgoni in še malo o bojih na Koroškem, kolikor so bili povezani z Mariborom. Svoje spomine je prispevalo tudi šest železničarjev (I. Zapečnik, B. Banovšek, B. Tomažič, E. Jeras, J. Bačnik, in M. Rajh) o najhujših dnevih novembra 1918 na prenatrpani in preobremenjeni železnici. Zgodovinsko težo imajo tudi pričevanja treh očividcev Toneta Britovška, Ivana Ortana in dr. Maksa Poharja o streljanju 27. januarja 1919 na nasilne nemške demonstrante na Glavnem trgu v Mariboru. Znani pedagog Gustav Šilih in poznejši general Božidar Kraut pa opisujeta razmere na mariborski vojaški realki v Maistrovem času. Skratka, niz pomembnih pričevanj naših dedov in očetov.

BORCI ZA SEVERNO MEJO V PARTIZANIH

Zgodovinsko in spominskemu delu sta dodana še bogata bibliografija knjig, člankov in razprav o bojih za severno mejo, ki jo je sestavila Zdenka Petermance, in imenski pregled sodelovanja borcev za severno mejo v NOB, ki ga je pripravil dr. Ciril Porekar, Maistrov borec in nosilec partizanske spomenice 1941. Iz njegovega pregleda je razvidno, da so med borci za severno mejo bili tudi narodni heroji Franc Leskovšek-Luka, Stane Žagar in Alfonz Šarh ter dr. Josip Rus, soustanovitelj Osvoobodilne fronte slovenskega naroda, več spomeničarjev in sploh vidnih organizatorjev NOB v Sloveniji.

Založba Noya knjiga v Beogradu je izdala knjigo Žike Markovića: **Solunci in potomci** v dveh delih, v kateri avtor opisuje primere očetov Soluncev, ki so se s svojimi otroci vključili v NOB in revolucijo. Tudi Porekar v svojem sestavku navaja podobne primere borcev za severno mejo iz Novega mesta (Franc Mirtič in Josip Moretti) in iz Maribora (J. Kuster-Korošec, dr. M. Snuderl). Gotovo je takih primerov v Sloveniji še veliko več. Le prebrati bi bilo potrebno vse odločbe o priznanju statusa borca za severno mejo pri upravnih organih vseh občin v Sloveniji. To obsežno delo uredniški odbor prepušča zgodovinarjem, ki bodo lahko Porekarjev zelo verjetno nepopolni pregled strokovno poglobili in razširili.

IN ŠE DRUGE JUBILEJNE PUBLIKACIJE

Na pobudo uvodoma imenovanega odbora za letošnje proslavo je SAZU uvrstila Rudolfa Maistra v zbirko Znameniti Slovenci. Ta monografija bo izšla letos jeseni hkrati s pesniško zbirko Rudolfa Maistra-Vojanova, ki jo bo izdala Založba Obzorja.

JANKO KUSTER, predsednik delovne skupine za publikacijo in razstave pri odboru za letošnje proslavo pri predsedstvu MK SZDL Maribor

datek, da se nobena občina v prednaročilu ni naročila zbornikov za svoje živeče borce. Kljub temu verjamem, da bodo slovenske občine izpolnile svoj častni dolg do še sila redkih živečih borcev za severno mejo v okviru roka za zbiranje prednaročil, do 1. septembra. Do tega roka lahko izkoristijo ugodnost prednaročniške cene tudi potomci že umrlih borcev in vsi, ki jih zanima ta res zanimiva snov slovenske narodne zgodovine.

Kulturna skupnost Slovenije glede na že odobreno subvencijo okoli 22 milijonov dinarjev za pocenitev zbornika verjetno v teh kriznih časih ne bo sposobna zagotoviti še sredstev za odkup 300 obveznih izvodov zbornika za potrebe slovenskih knjižnic, ki so je bile deležne pri prvem zborniku 1979. Zato je odbor za proslavo predlagal Mestni kulturni skupnosti v Mariboru, da za polni to vrzel vsaj za vse splošne in šolske knjižnice v Mariboru. Ostalim slovenskim knjižnicam pa priporočam, da se za zadevno subvencijo obrnejo na pristojne občinske kulturne skupnosti.

J. K.

PRIPIS — Po objavi mojega intervjuja z urednikom Svajncermom o novem zborniku v Nedeljskem dnevniku z dne 21. februarja 1988 prejmem vsak dan številna pisma in telefonske klice zaskrbljenih borcev za severno mejo in njihovih potomcev z vprašanji, če jim bo družba podobna kot pri prvem zborniku brezplačno zagotovila tudi drugi zbornik. Mnogi tožijo, da si dolgo pričakovane zbornika zaradi skromnih pokojnin ne bodo mogli privoščiti. Ker ne morem odgovorjati vsakemu spraševalcu posebej, jim posredujem ta skupen odgovor:

Svet za kulturo pri Republiški konferenci SZDL Slovenije je v zvezi s temi vprašanji sprejel dve priročili, in sicer:

1) vsem občinam v Sloveniji, da odkupijo brezplačne izvide zbornika za 241 še živečih borcev na svojih območjih, in

2) Kulturni skupnosti Slovenije, da odkupijo najmanj 300 obveznih izvodov zbornika za potrebe vseh slovenskih knjižnic.

Ni mi znano, kako se ti dve priročili uresničujeta. Pri založbi sem dobil po-

ZALOŽBA OBZORJA p. o. Maribor Partizanska 3—5, MARIBOR

NAROČILNICA

V prednaročilu naročam izvodov knjige:

BOJ ZA MARIBOR 1918—1919 Spominski zbornik ob sedemdesetletnici bojev za Maribor in severno mejo na Slovenskem Štajerskem (Maistrov zbornik)

Naročnik:

Naslov: Pošta:

Zaposlen/a/ pri:

Reg. št. os. izkaznice: izdane pri:

Prednaročniška cena Zbornika formata 17 x 24 cm in v obsegu okoli 550 strani znaša 29.000 d'n in velja do 1. septembra 1988, potem bo cena občutno višja.

Izdajo prvega spominskega zbornika o boju za slovensko severno mejo 1918—1919 je preprečila druga svetovna vojna, leta 1958 zbornik ni mogel iziti zaradi nerazumevanja takratne oblasti, ob 70-letnici bojev pa slovenski bralci s spominskim zbornikom Boj za Maribor 1918—1919 dobivajo do sedaj najobsežnejšo knjigo zgodovinskih prispevkov in spominov udeležencev o časih, ko je slovenska vojska pod vodstvom generala Maistra potegnila našo severno mejo na Štajerskem.

Podpis naročnika:

Radio Sevnica

UKV 96,8 ali 105,2 MHz
Redakcija
čestitke
oglasilni
telefon 81-004

Studio
telefon 81-315

ČETRTEK, 7. 4.
17.00 Pozdrav in predstavitev sporeda
17.20 Iz delovnih organizacij
17.50 Predstavljamo vam
18.10 Izobraževalna oddaja
18.25 Glasbena oddaja
19.00 Zaključek sporeda

SOBOTA, 9. 4.
17.00 Pozdrav in napoved sporeda
17.10 Pionirska sobota I. del
18.00 Glasbena uganka
18.15 Pionirska sobota II. del
19.00 Zaključek sporeda

NEDELJA, 10. 4.
10.30 Pozdrav in predstavitev sporeda
10.50 Kmetijska panorama
Nedeljski gost
Oddaja o kulturi
11.40 Mikrofoni na vasi
Dobro je vedeti
12.00 Aktualno
Minute za prometno varnost
12.15 Za vsakogar nekaj
13.00 Nedeljski poročevalec
13.30 Čestitke in pozdravi naših poslušalcev

SREDA, 13. 4.
17.00 Pozdrav in predstavitev programa
17.05 Informativna kronika
17.25 Naši kraji in ljudje
18.25 Glasbena oddaja
19.00 Zaključek sporeda

TELEVIZIJSKI SPORED

PETEK, 8. IV.

9.45 — 12.40 in 16.00 — 00.10
TELETEKST
MOZAIK
10.00 TEDNIK
11.00 MEDNARODNA OBZORJA
11.40 IZPOVEDI PUSTOLOVCA FELIXA KRULLA, ponovitev 1. dela nemške nadaljevanke
16.15 VIDEO STRANI
16.30 MOZAIK, ponovitev TEDNIKA
17.30 V ZNAMENJU DVOJČKOV
17.50 GRIZLI ADAMS, 10. del nanižanke
18.15 REZBARJI IN KOŠARJI, dok. oddaja TV Novi Sad
18.45 RISANKA
18.53 VIDEO STRANI
19.00 VREME
19.01 OBZORNIK
19.18 ZRNO
19.30 DNEVNIK

SOBOTA, 9. IV.

8.35 — 01.15 TELETEKST
7.50 VIDEO STRANI
8.00 RADOVEDNI TAČEK
8.15 PAMET JE BOLJŠA KOT ŽAMET
8.20 V ZNAMENJU DVOJČKOV
8.40 MUČA COPATARICA
8.55 MIŠKE MAČKE VRTITAČKE
9.15 LIST IZ ZGODOVINE: O OPERETI Z RADOVONOM GOBCEM
9.35 MAKEDONSKE NARODNE
10.05 ABCEDARIJA, predstava Slovenskega mladinskega gledališča
10.35 TEDENSKI ZABAVNIK
11.35 REPUBLIŠKA REVLIJA MPZ ZAGORJE
12.05 OMIŽJE, ponovitev
14.05 JUBILEJNA TEVETEKA, ponovitev 10. oddaje
15.50 KONCERT JASNE ZLOKIČ
16.40 VIDEO STRANI

NEDELJA, 10. IV.

8.55 — 22.45 TELETEKST
9.10 VIDEO STRANI
9.20 ŽIV ŽAV
10.15 GRIZLI ADAMS, ponovitev 10. dela
10.40 VRNITEV V PARADIŽ, ponovitev 24. dela
11.30 DOMAČI ANSAMBLI: FANTJE TREV DOLIN
12.00 KMETIJSKA ODDAJA
13.00 GISSELE, balet
14.40 VIDEO STRANI
14.55 GIMNASTIKA, reportaža

PONEDLEJEK, 11. IV.

9.45 — 12.30 in 16.30 — 22.30
TELETEKST
MOZAIK
10.00 NAŠ UTRIP
10.15 ZRCALO TEDNA
10.30 NAVADNI LJUDJE, ameriški film
16.45 VIDEO STRANI
17.00 MOZAIK, ponovitev
17.30 RADOVEDNI TAČEK
17.45 MAKEDONSKE NARODNE, 3.

TOREK, 12. IV.

9.45 — 11.20 in 16.10 — 22.55
TELETEKST
TV MOZAIK — ŠOLSKA TV
10.00 KEMIJA
FIZIKA
11.00 TUJI JEZIKI: ANGLEŠČINA, 37. lekcija
16.25 VIDEO STRANI
16.40 MOZAIK — ŠOLSKA TV, ponovitev
17.40 PAMET JE BOLJŠA KOT ŽAMET
17.45 TEDENSKI ZABAVNIK
18.45 RISANKA
18.55 VIDEO STRANI
19.00 VREME
19.01 OBZORNIK
19.18 ZRNO
19.30 DNEVNIK
19.55 VREME
20.07 KORAK ČEZ, TV drama
Izvirna slovenska televizijska igra se loteva šovinizmu. Junaki igre so osnovnošolci, ki pa so tudi nekakšen »podažšek« miselnosti in ravnanj odraslih ljudi, učiteljev, staršev. Sead je otrok staršev, ki so prišli v Slovenijo iskat delo. Neurejene razmere v družini, slab učni uspeh, socialna izolacija in prestopništvo, vse to pelje otroka v prevzgojni zavod. Skoraj za vse je Sead »južnak«, ki mu ni pomoči in je zanj in za skupnost najbolje, da zapusti svoje okolje.
21.05 AKTUALNO
21.45 DNEVNIK
22.00 VIDEO GODBA
22.45 VIDEO STRANI

SREDA, 13. IV.

9.45 — 12.05 in 15.15 — 23.25
TELETEKST
MOZAIK
10.00 KORAK ČEZ, ponovitev TV drame
10.55 OSMI DAN, oddaja o kulturi
11.35 MOSTOVI
15.40 VIDEO STRANI
15.55 MOZAIK, ponovitev
16.55 TUJI JEZIKI: ANGLEŠČINA, 37. lekcija
17.20 MOJ DEŽNIK JE LAHKO BALON
17.35 PETELIN SE SESTAVI, lutkovna igra
18.15 POKAŽI MI, KAKO: PENZIJA
18.45 RISANKA
18.55 VIDEO STRANI
19.00 VREME
19.01 OBZORNIK
19.18 ZRNO
19.30 DNEVNIK

19.55 VREME
19.59 ZRCALO TEDNA
20.22 KIR ROYAL, 4. del nemške nadaljevanke
21.25 ZMAGOSLAVJE ZAHODNE CIVILIZACIJE, 11. oddaja
22.15 DNEVNIK
22.30 GROG, italijanski film
Dva zapornika pobegneta iz zapore, njun talec je ranjen zaporniški čuvaj. Na begu se vsi trije zatečejo v hišo nekega doktorja, televizija pa od tod vse neposredno prenaša. Zločinca zahtevata letalo in denar za beg iz države. Film kaže do absurda karikirano moč in vlogo televizije v javnem življenju.
00.00 VIDEO STRANI

DRUGA TV MREŽA

17.10 Dnevnik — 17.30 Otroška oddaja — 18.00 Izobraževalna oddaja — 18.30 Risanka — 18.40 Številke in črke —

DRUGA TV MREŽA

16.55 JESSE OWENS, 2. del ameriškega filma
18.25 ŽENSKI AKT in POSLEDNJI PEŠEC, slovenska kratka filma
18.45 RISANKA
18.55 VIDEO STRANI
19.00 VREME
19.01 KNJIGA
19.18 ZRNO
19.30 DNEVNIK
19.55 VREME
19.59 NAŠ UTRIP
20.22 ŽREBANJE 3x3
20.30 VRNITEV V PARADIŽ, 24. del nadaljevanke
21.20 KRIZ KRAŽ
22.45 DNEVNIK
23.00 PRAVI POGUM, ameriški film
01.05 VIDEO STRANI

DRUGA TV MREŽA

14.05 Kako biti skupaj — 15.45 Življenje

DRUGA TV MREŽA

15.25 SINOVCI IN HČERKE STEKLARJA JAKOBA, 2. del nadaljevanke
16.20 SKUPINA, ameriški film
18.45 RISANKA
18.55 VIDEO STRANI
19.00 VREME
19.01 TV MERNIK
19.18 ZRNO
19.30 DNEVNIK
19.55 VREME
20.07 TRST VIA SKOPJE, 4. del nadaljevanke
21.00 ZDRAVO
22.30 VIDEO STRANI

ČETRTEK, 14. IV.

9.45 — 12.55 in 16.00 — 23.35
TELETEKST
MOZAIK — ŠOLSKA TV
10.00 GLASBENA VZGOJA
10.35 KULTURNA DEDIŠČINA
11.05 GALLIPOLI, ponovitev avstralskega filma
16.15 VIDEO STRANI
16.30 MOZAIK — ŠOLSKA TV, ponovitev
17.35 INDIJANSKE LEGENDE, kanadska nanizanka za otroke
18.00 GLASBENA ROPOT
18.45 RISANKA
18.55 VIDEO STRANI
19.01 OBZORNIK
19.18 ZRNO
19.30 DNEVNIK
19.55 VREME
20.07 TEDNIK
21.10 IZPOVEDI PUSTOLOVCA FELIXA KRULLA, 2. del nadaljevanke
22.10 DNEVNIK
22.25 JUBILEJNA TEVETEKA, 14. oddaja
23.25 VIDEO STRANI

Spored Studia D

PONEDLEJEK
12.00 začetek programa — pesem tedna, 12.30 novice, nekoč je bilo tako..., 13.00 modra kronika — ponovitev oddaje, 13.30 pogovarjamo se z vami, 14.30 šport, 15.30 dogodki in odmevi, 16.00 lestvica narodno zabavne glasbe, 17.00 aktualna tema, 18.00 kronika, pesem tedna, biba leze-biba gre, studio D — jutri

TOREK
12.00 začetek programa, pesem tedna, 12.30 novice, nekoč je bilo tako..., iz organizacij združenega dela — mozaična oddaja, 15.30 dogodki in odmevi, 16.00 pomagamo vam, 16.30 minute za narodno glasbo, 17.00 odgovarjamo na vaša vprašanja, 18.00 kronika, pesem tedna, biba leze-biba gre, studio D — jutri

SREDA
12.00 začetek programa, pesem tedna, 12.30 novice, nekoč je bilo tako..., 13.00

19.00 Video meh — 19.30 Dnevnik — 20.00 Koncert ob dnevu OZN iz New Yorka — 21.20 En avtor, en film — 21.40 Gledališče poezije — 21.55 Shoah (ciklus dokumentarnih filmov)
Opomba: 14.30 — 20.00 Tenis Jugoslavija-Italija

TV ZAGREB

8.20 Poročila — 8.25 Otroška oddaja — 9.00 TV v šoli — 10.30 Poročila — 10.35 TV v šoli — 12.30 Poročila — 15.00 TV v šoli — 16.00 Dober dan — 17.10 Kronika Reke — 17.30 Otroška oddaja — 18.00 Znanost — 18.30 Risanka — 18.40 Številke in črke — 19.00 TV kolektor — 19.10 Risanka — 19.30 Dnevnik — 20.00 Lovce (serijski film) — 20.55 Kvizoteka — 22.00 Dnevnik — 22.20 O so le mio in kronika Messa — 23.50 Nočni program

TV ZAGREB

9.00 TV v šoli — 10.30 Poročila — 10.35 Bis (ponovitev) — 15.25 Narodna glasba — 15.55 Sedom TV dni — 16.40 Poročila — 16.45 TV kolektor — 16.55 Rokomet (ž) Radniški-Hipobanka — 18.30 Človek in čas — 19.15 Risanka — 19.30 Dnevnik — 20.00 Concertino — 20.15 Boljše življenje — 21.05 Slamnat moč (ameriški film) — 22.45 Dnevnik — 23.00 Nočni program — 01.00 Poročila

DRUGA TV MREŽA

8.55 Poročila — 9.00 Danes za jutri in Vonj po dunjah (jugoslovanski film) — 12.00 Anglunipe (oddaja v romščini) — 12.15 Športno-zabavno popoldne — 19.30 Dnevnik — 20.00 Čas negotovosti (poljudnoznanstveni film) — 20.55 Večraj, danes, jutri — 21.10 Kronika Messa — 21.45 Sportni pregled — 22.30 Reportaža z nogometne tekme Budućnost-Velež
Opomba: 12.00 Rokomet CSKS-Metaloplastika
14.00 tenis za Davisov pokal

DRUGA TV MREŽA

21.55 IMPRESIJE, baletna oddaja
22.20 VIDEO STRANI

DRUGA TV MREŽA

17.10 Dnevnik — 17.30 Čudežna soba — 17.45 Zgodba — 18.00 Beograjski TV program — 19.00 Indirekt — 19.30 Dnevnik — 20.00 Umetniški večer: Portret Jeana Gabina — 20.50 Ne dotikajte se denarja (francoski film)

DRUGA TV MREŽA

16.15 VIDEO STRANI
16.30 MOZAIK — ŠOLSKA TV, ponovitev
17.35 INDIJANSKE LEGENDE, kanadska nanizanka za otroke
18.00 GLASBENA ROPOT
18.45 RISANKA
18.55 VIDEO STRANI
19.01 OBZORNIK
19.18 ZRNO
19.30 DNEVNIK
19.55 VREME
20.07 TEDNIK
21.10 IZPOVEDI PUSTOLOVCA FELIXA KRULLA, 2. del nadaljevanke
22.10 DNEVNIK
22.25 JUBILEJNA TEVETEKA, 14. oddaja
23.25 VIDEO STRANI

vaš in naš studio—D, 13.30 glasbena oddaja, 15.30 dogodki in odmevi, 16.00 želje in čestitke naših poslušalcev, 17.00 aktualna tema, 18.00 kronika, pesem tedna, biba leze-biba gre, studio—D jutri

ČETRTEK,

12.00 začetek programa, pozdrav, napoved, pesem tedna, 12.30 novice, nekoč je bilo tako..., 13.00 strokovnjak, 15.30 dogodki in odmevi, 17.00 turistična oddaja, 18.00 kronika, pesem tedna, biba leze-biba gre, studio—D jutri

PETEK

12.00 začetek programa, napoved, pozdrav, izbor pesmi tedna, 12.30 novice, nekoč je bilo tako..., 13.00 čestitke in pozdravi naših poslušalcev, 14.00 nagradni kviz, 15.30 dogodki in odmevi, 16.00 modra kronika, 18.00 kronika, biba leze-biba gre, studio—D jutri

NEDELJA

8.00 začetek programa, pozdrav, napoved, pesem tedna, 8.30 kmetijska oddaja, 9.30 kronika, nekoč je bilo tako..., repičeva draga, 10.00 vse manj je dobrih gostiln, 11.00 mali oglasi, 12.30 Čestitke in pozdravi naših poslušalcev, 18.00 konec programa

ZAVOD ZA IZOBRAŽEVANJE IN KULTURO ČRNOMELJ, Župančičeva 1

razpisuje prosta dela in naloge

Individualnega poslovnega organa

Kandidati morajo poleg splošnih pogojev, določenih v 511. členu Zakona o združenem delu, izpolnjevati še naslednje pogoje:

- da imajo visoko oz. višjo izobrazbo pedagoško-andragoške smeri,
- 2 leti delovnih vzgojno-izobraževalnih izkušenj,
- opravljen strokovni izpit,
- ustrezne organizacijske sposobnosti.

Izbrani kandidat bo imenovan za štiri leta. Kandidati naj pošljejo prijave z dokazili o izpolnjevanju pogojev v 15 dneh po objavi na naslov: Zavod za izobraževanje in kulturo, Župančičeva 1, Črnomelj z oznako »za razpisno komisijo«.

Kandidate bomo o izbiri obvestili v 8 dneh po končanem zbiranju prijav.

178/14

PLANINSKO DRUŠTVO ČRNOMELJ

Na podlagi sklepa upravnega odbora dajemo v najem

POSLOVNE PROSTORE NA MIRNI GORI

Objekt je na nadmorski višini 1040 m, je gostinski lokal in ima 40 ležišč. Po dogovoru bo objekt oddan za daljše obdobje, in sicer za 5 do 10 let. Vse zainteresirane prosimo, da se oglasijo na naslov: Planinsko društvo, Črnomelj, Kolodvorska c. 34. Interesenti dobijo informacije vsak dan po telefonu (068) 51-224. O izbiri bomo kandidate obvestili v 10 dneh po preteku roka za sprejem prijav.

174/14

Na podlagi 51. člena zakona o stavbnih zemljiščih (Uradni list SRS št. 18/84) in 8. člena odloka o oddajanju stavbnega zemljišča na območju občine Novo mesto (Skupščinski Dolenjski list št. 6/86)

OBJAVLJA

Sklad stavbnih zemljišč občine Novo mesto po sklepu komisije za odajo stavbnih zemljišč, sprejetem na seji dne 22. 3. 1988,

JAVNI RAZPIS

I. za oddajo stavbnih zemljišč za gradnjo individualnih stanovanjskih hiš v zazidalni soseski Regrške košenice, in sicer:

- lokacija št. 102, zemljišče parc. št. 1020/72 v izmeri 681 m²
 - lokacija št. 104, zemljišče parc. št. 1020/74 v izmeri 647 m²
 - lokacija št. 105, zemljišče parc. št. 1020/75 v izmeri 685 m²
 - lokacija št. 106, zemljišče parc. št. 1020/76 v izmeri 761 m²
 - lokacija št. 107, zemljišče parc. št. 1020/77 v izmeri 967 m²
 - lokacija št. 108, zemljišče parc. št. 1020/78 v izmeri 780 m²
 - lokacija št. 109, zemljišče parc. št. 1020/79 v izmeri 852 m²
 - lokacija št. 111, zemljišče parc. št. 1020/81 v izmeri 817 m²
 - lokacija št. 112, zemljišče parc. št. 995/1 v izmeri 731 m²
 - lokacija št. 113, zemljišče parc. št. 995/2 v izmeri 983 m²
 - lokacija št. 114, zemljišče parc. št. 995/3 v izmeri 885 m²
 - lokacija št. 115, zemljišče parc. št. 995/4 v izmeri 615 m²
 - lokacija št. 116, zemljišče parc. št. 1020/82 v izmeri 500 m²
 - lokacija št. 117, zemljišče parc. št. 1020/83 v izmeri 621 m²
 - lokacija št. 118, zemljišče parc. št. 1020/84 v izmeri 664 m²
 - lokacija št. 119, zemljišče parc. št. 1020/85 v izmeri 675 m²
 - lokacija št. 120, zemljišče parc. št. 1020/86 v izmeri 577 m²
 - lokacija št. 121, zemljišče parc. št. 1020/87 v izmeri 609 m²
 - lokacija št. 122, zemljišče parc. št. 1020/88 v izmeri 628 m²
 - lokacija št. 123, zemljišče parc. št. 1020/89 v izmeri 513 m²
 - lokacija št. 124, zemljišče parc. št. 1020/90 v izmeri 582 m²
 - lokacija št. 126, zemljišče parc. št. 1020/92 v izmeri 544 m²
 - lokacija št. 128, zemljišče parc. št. 1020/94 v izmeri 982 m²
 - lokacija št. 129, zemljišče parc. št. 1020/95 v izmeri 828 m²
 - lokacija št. 130, zemljišče parc. št. 1020/96 v izmeri 855 m²
 - lokacija št. 131, zemljišče parc. št. 1020/97 v izmeri 563 m²
 - lokacija št. 132, zemljišče parc. št. 1020/98 v izmeri 545 m²
 - lokacija št. 133, zemljišče parc. št. 1020/99 v izmeri 440 m²
 - lokacija št. 134, zemljišče parc. št. 1020/100 v izmeri 588 m²
 - lokacija št. 135, zemljišče parc. št. 995/5 v izmeri 777 m²
 - lokacija št. 136, zemljišče parc. št. 995/6 v izmeri 533 m²
 - lokacija št. 137, zemljišče parc. št. 1020/101 v izmeri 677 m²
 - lokacija št. 138, zemljišče parc. št. 1020/102 v izmeri 843 m²
 - lokacija št. 139, zemljišče parc. št. 1020/103 v izmeri 562 m²
 - lokacija št. 140, zemljišče parc. št. 1020/104 v izmeri 651 m²
 - lokacija št. 141, zemljišče parc. št. 1020/105 v izmeri 588 m²
 - lokacija št. 142, zemljišče parc. št. 1020/106 v izmeri 448 m²
 - lokacija št. 144, zemljišče parc. št. 1020/108 v izmeri 409 m²
 - lokacija št. 145, zemljišče parc. št. 1020/109 v izmeri 552 m²
 - lokacija št. 146, zemljišče parc. št. 1020/110 v izmeri 568 m²
 - lokacija št. 147, zemljišče parc. št. 1020/111 v izmeri 816 m²
 - lokacija št. 148, zemljišče parc. št. 1020/112 v izmeri 679 m²
 - lokacija št. 149, zemljišče parc. št. 995/7 v izmeri 386 m²
 - lokacija št. 150, zemljišče parc. št. 1020/113 v izmeri 1104 m²
 - lokacija št. 151, zemljišče parc. št. 1020/114 v izmeri 758 m²
 - lokacija št. 152, zemljišče parc. št. 1020/115 v izmeri 541 m²
 - lokacija št. 153, zemljišče parc. št. 1020/116 v izmeri 576 m²
- vse k. o. Gotna vas.
- Odškodnina za stavbno zemljišče znaša 3919 din za 1 m² stavbnega zemljišča.
 - Prispevek k stroškom priprave stavbnega zemljišča znaša 5628 din za 1 m² stavbnega zemljišča.
 - Prispevek k stroškom delne komunalne opreme znaša 15.809.413 din za lokacijo razen za lokacije št. 104, 105, 106 in 107.
 - Odškodnina za stavbno zemljišče znaša 3919 din za 1 m² stavbnega zemljišča.
 - Prispevek k stroškom priprave stavbnega zemljišča znaša 5628 din za 1 m² stavbnega zemljišča.
 - Prispevek k stroškom delne komunalne opreme znaša 15.809.413 din za lokacijo, razen za lokacije št. 104, 105, 106 in 107, za katere znaša 15.471.413 din, ker imajo investitorji obvezno v njih vgraditi hidroformno napravo.

Če OZD, v kateri investitor dela, ne združuje sredstev za urejanje stavbnih zemljišč po posebnem samoupravnem sporazumu, bo dodatno plačal še vrednost nepovratnih vlaganj za komunalno opremo soseske v znesku 2.295.925 din za lokacijo.

Stroški priprave in delne komunalne opreme in vrednost nepovratnih vlaganj veljajo na dan 31. 3. 1988 in se valorizirajo do sklenitve pogodbe v skladu z indeksom podražitev, ki veljajo za družbeno usmerjeno stanovanjsko gradnjo. Odškodnina za stavbno zemljišče velja na dan 31. 3. 1988 in se valorizira v skladu z indeksom cen na drobno v SR Sloveniji.

Pod delno komunalno opremo je zajeta izgradnja kanalizacije, vodovoda, nizkonapetostnega električnega omrežja, javna razsvetljava (brez kandelabrov), ceste brez pločnikov v asfaltni izvedbi, vodovodni in kanalizacijski priključek za vsako lokacijo in strošek izgradnje telefonskega omrežja do soseske.

Za lokacije so že pridobljena lokacijska dovoljenja za graditev objektov. Investitorji bodo morali še posebej financirati oziroma plačati: prispevek za spremembo namembnosti kmetijskega zemljišča v stavbno, za lastno parcelo; elektroenergetski prispevek v odvisnosti od moči vhodnih varovalk; prispevek za priključek na telefon; na svoje stroške

NOVA GORICA

HOTELI · IGRALNICA · TURIZEM p.o.

Komisija za delovna razmerja
objavlja prosta dela in naloge:

1. natakar oz. natakarski pomočnik (več delavcev)
2. kuhar (več delavcev)

Pogoji za zasedbo so:

pod 1:

- končana IV. stopnja strok. izobrazbe — smer strežba oz. končana osnovna šola
- 6 mesecev ustreznih delovnih izkušenj
- pogovorno znanje italijanskega jezika
- 3-mesečno poskusno delo

pod 2:

- končana IV. stopnja strok. izobrazbe — smer kuharstvo
- 6 mesecev ustreznih delovnih izkušenj
- 3-mesečno poskusno delo

Kandidati naj prijave z dokazili o izpolnjevanju pogojev pošljejo na naslov: HIT Nova Gorica, Ulica IX. korpusa 35, 65000 Nova Gorica, najkasneje v 8 dneh po dnevu objave. Podrobnejše informacije lahko kandidati dobijo v kadrovsko-spolnšnem sektorju oz. po telefonu 065-21-324.

177/14

AMD Brestanica, IO AMD Brestanica

razpisuje javno licitacijo,
ki bo v soboto, 9. 4. 1988, ob 17. uri pred garažo AMD Brestanica ob Šolski cesti.

Odprodati želimo osebni avto Zastava 750 SCL, letnik 1985. Oglede je eno uro pred pričetkom licitacije. Pred pričetkom licitacije se plača tudi varščina v višini 10% izključne cene vozila.

176/14

Nuklearna elektrarna Krško,
p.o. Vrbina 12,

objavlja prosta dela in naloge

VARNOSTNIKA

Pogoji:

- KV delavec
- 12 mesecev ustreznih delovnih izkušenj
- izmensko delo
- poskusno delo 2 meseca

Kandidati naj pošljejo svoje prijave v 10 dneh po objavi. Odgovore bodo prejeli v 30 dneh po končanem zbiranju prijav.

180/14

TOZD OBRT

objavlja

JAVNO DRAŽBO

poslovnega prostora v velikosti 122,55 m² gradbene površine v pritličju stavbe v Črnomlju Na Utrdbah 24, ležeče na parc. št. 25/6 — stavbišče in dvorišče k. o. Črnomelj.

Prodajni pogoji:
Izključna cena poslovnega prostora znaša 22.296.233.— din.

Pravico do sodelovanja na javni dražbi imajo vse pravne in fizične osebe, ki do začetka javne dražbe nakažejo jamstvo v znesku 10% izključne cene na žiro račun 5211-601-13341 pri SDK Črnomelj.

Kupcu bo jamstvo upoštevano v ceni, vsem drugim pa takoj vrnjeno.

Javna dražba bo v sredo 13. 4. 1988 ob 10. uri na sedežu DO »GOK« Črnomelj na Zadružni cesti 14.

Poslovni prostor, ki je naprodaj je na ogled vsak delovnik od 7. — 14. ure.

Javna prodaja bo potekala po načelu »videl-kupil«.

Naknadne reklamacije ne pridejo v poštev.

Prepis nepremičnin na kupca je mogoč takoj po nakazilu celotnega zneska. Stroške prepisa prevzame kupec. V prodajni ceni ni upoštevan prometni davek.

181/14

DO »GORJANCİ« Vavta vas

Komisija za delovna razmerja delovne skupnosti skupnih služb

objavlja prosta dela in naloge

PRAVNI REFERENT

Poleg splošnih morajo kandidati izpolnjevati še naslednje pogoje:

- visoka ali višja izobrazba (VII. ali VI. stopnja) pravne smeri,
- 3 oziroma 5 let delovnih izkušenj.

Kot poseben pogoj je določeno trimesečno poskusno delo. Ponudbe z dokazili dostavite na naslov: DO »GORJANCİ« Vavta vas, p. Straža, v roku 8 dni po objavi.

O izbiri bodo kandidati obveščeni v 30 dneh po končanem zbiranju prijav.

182/14

Zavarovanje govedi in konj

Večji del zavarovanja plača občina ali republika

RIBNICA — Da bi zagotovili več hrane (tudi za primer izrednih razmer), so v občini Ribnica že pred desetimi leti uvedli posebno obliko zavarovanja telic, krav in konj, katerega značilnost je, da del zavarovanja plača kmet, del pa sklad za pospeševanje kmetijstva. O tem zavarovanju je podpisan poseben sporazum med občinsko skupščino, kmetijsko zadružno, veterinarsko službo in zavarovalnico.

Sporazum so nato dopolnjevali. Lani se je prvič kot sofinanser zavarovanja vključil tudi republiški sklad za pospeševanje kmetijstva, ki pa je sofinansiral le zavarovanje živine, ki je v A kontroli, in krave, ki dajejo prek 2.500 l mleka na leto. Za ostalo živino (Z kontrola) je bil sofinanser zavarovanja občinski sklad. Za letos pa bo republiški sklad sofinansiral tudi zavarovanje živine, ki ima manjšo mlečnost, vendar je pogoj, da je prešla iz Z v A kontrolo. Zavarovanja so začeli sklepiti te dni.

Zavarovalna vrednost je drseča, se pravi vsak mesec različna, in znaša aprila

600.000 din za glavo govedi, marca 1989 pa bo znašala 1,2 milijona dinarjev, medtem ko je povprečna vrednost 900.000 din. Toliko dobi kmet, če mu žival pogine ali če je potreben zasileni zakol. Skupna zavarovalna premija znaša za govedo 54.000 din, od tega zneska plača 24.000 din kmet, 30.000 pa sklad (za živino v A kontroli republiški, v Z kontroli pa občinski).

Konj ali kobila sta ovrednotena z 1,4 milijona dinarjev, zavarovalna premija pa znaša 105.000 din. Za konja jo plača vso kmet sam; za kobilo kmet le 15.000 din, občinski sklad pa 90.000 din.

Ob teh novostih je ostala nespremenjena zdravstvena participacija za živali. Kmet je še naprej dolžan plačati le 20 odstotkov stroškov zdravljenja (čeprav je bil predlog tak, naj bi plačal kmet letos kar 50 odstotkov stroškov zdravljenja).

J. P.

*Trpel si, nihče ti ni verjel,
trpljenje si prestal in sedaj boš v
grobu mirno spal. V domu našem je
praznina, v srcih naših bolečina,
vinograd v Okroglih osamljen čaka te,
spomin na tebe naj živi, čeprav te
več med nami ni.*

ZAHVALA

Ob nenadni in boleči izgubi dragega moža

**MILANA
ZGONCA**

iz Ravnika 12 pri Šentrupertu

se najlepše zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali ob strani, izrekli sožalje in darovali cvetje. Posebna zahvala vsem sosedom, posebno družinam Škarja, Prijatelj, Prah, Mici Tišina, Antonu Petjetu in vsem, ki ste nam kakorkoli pomagali. Posebej se zahvaljujemo Titovim zavodom Litostroj, sodelavcem Brusilnice hidravličnih oblik, delavcem računovodstva za darovano cvetje in izraze sožalja. Iskrena hvala tov. Jožetu Kodriču in govorniku tov. Stanetu Čizlju za poslovilne besede ob odprtem grobu, godbi Litostroja, gospodu župniku za lepo opravljeni obred in pevcem za zapete žalostinke. Iskrena hvala vsem, ki ste pokojnega spremili na njegovi zadnji poti in se ga spominjate.

Žalujoči: žena Marija, Branka z možem Brankom in Damjanca

ZAHVALA

ob boleči izgubi dragega moža, očeta in dedka

**MIRKA
CVETAŠA**

mlinarja in posestnika iz Zilje

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v teh težkih trenutkih stali ob strani in nam ustno in pisno izrekli sožalje. Posebej se zahvaljujemo zdravnici iz ZD Črnomelj za njeno skrb, KS ZZB NOV Vinica, Gasilskemu društvu Zilje in g. župniku za opravljeni poslovilni obred ter Fakulteti za strojništvo Univerze E. Kardelja v Ljubljani, ki ste darovali cvetje in ga pospremili na njegovi zadnji poti. Vsem govornikom pa se zahvaljujemo za lepe besede slovesa. Za vse in vsakomur iskrena hvala.

Žalujoči: žena Katica, sinova dr. Franci in Mirko ter vnukinja Alenka z družinami

Zilje, Ljubljana, Hamilton, 28. marca 1988

*Življenje je sovraštvo, večer boj...
Pač ljubim te, a ker te ljubim, znaj,
ne voščil bi ti spet iz groba ven.
Le spavaj, spavaj, srečni otec moj!*

Kette

ZAHVALA

V 60. letu starosti nas je zapustil dragi mož in oče

**ALOJZ
KULOVEC**

z Uršnih sel

Zahvaljujemo se osebu intenzivne terapije na kirurškem oddelku Splošne bolnišnice Novo mesto za vso skrb in nego, Dolenjki Novo mesto, IMV Novo mesto, ŽTO Novo mesto, osnovni šoli Martina Kotarja iz Šentjerneja in Milke Šobar Nataše iz Novoga mesta, DPO za izrečeno sožalje, vsem sorodnikom, prijateljem in znancem, ki so pokojnega v tako velikem številu spremili na zadnji poti, vsem govornikom za izrečene poslovilne besede, MPZ Ruperč vrh za zapete žalostinke in župniku za opravljeni obred.

Žalujoči: žena Jožefa, hčerka Nevenka, sinova Brane in Miran ter ostalo sorodstvo

Novo mesto, 31. 3. 1988

ZAHVALA

V 65. letu starosti nas je 16. marca po težki bolezni za vedno zapustil naš dragi mož, stari ata, brat in stric

**ANTON
DORNIK**

iz Gabrja pri Krmelju

Zahvaljujemo se vsem, ki ste nam pomagali v težkih trenutkih, sorodnikom, sosedom, prijateljem in znancem za podarjeno cvetje in vence ter spremstvo pokojnega na zadnji poti. Posebna hvala Trimu Trebnje, Metalni Krmelj, Lisci Sevnica in Krmelj ter ZZB Krmelj za podarjene vence. Najlepša hvala g. Prhaju za poslovilne besede ob odprtem grobu, g. župniku pa za lepo opravljeni obred. Vsem še enkrat iskrena hvala!

Žalujoči: žena Mihaela, sinova Zvonko in Tine z družinama, Miha in Rafko, hčerke Dragica, Marjana, Silva, Joža, Marjeta in Mihaela z družinami ter 18 vnukov, bratje in sestre

*Ljubezen, delo in trpljenje
tvoje je bilo življenje.*

ZAHVALA

V 56. letu nas je po težki in dolgotrajni bolezni za vedno zapustila naša draga mama, sestra in teta

**MARIJA
SKUBIC**

rojena Može

z Gorenjih Kamenc 15

Prisrčno se zahvaljujemo sorodnikom, sosedom, zlasti Brezovarjevim in Barbovim, vaščanom in vsem, ki so pomagali z denarno pomočjo in nam v najtežjih trenutkih vsestransko pomagali, izrekli sožalje in pokojno pospremili na njeni zadnji poti, krajevni skupnosti, Tovarni obutve Novo mesto, sošolcem, vsem prijateljem in znancem, posebno gospodu župniku za zadnje poslovilne besede in lepo opravljeni obred.

Žalujoči: sin Franci, hčerka Tanja in ostalo sorodstvo

*Ljubezen, delo, skrb, trpljenje,
draga mama,
tvoje je bilo življenje.*

ZAHVALA

V 80. letu starosti nas je za vedno zapustila naša draga mama, stara mama, prababica in teta

**FRANČIŠKA
ČERNE**

iz Kota pri Semiču 63

Najlepše se zahvaljujemo sorodnikom, sosedom, znancem, prijateljem, ki ste karkoli pomagali in nam stali ob strani, darovali cvetje, vence in izrekli sožalje. Posebej se zahvaljujemo sindikatu in sodelavcem delovnih kolektivov DINOS Novo mesto-Črnomelj, GIP Pionir Novo mesto TOZD MKI, gospodu kaplanu za lepo opravljeni obred ter upokojenskemu pevskemu zboru Črnomelj. Se enkrat hvala vsem, ki ste pokojnico v tako velikem številu spremili na njeno zadnji poti.

Žalujoči: vsi njeni

ZAHVALA

Ob nenadomestljivi izgubi naše

TANJE

Škerbec

z Lamutove 2, Novo mesto

se zahvaljujemo vsem, ki ste sočustvovali z nami, Tanjo pospremili k počitku, ji poklonili cvetje in lepo besedo.

Vsi, ki jo imamo radi

*Saj sem vendar hotel samo poskusiti,
da bi živel tisto,
kar je hotelo iz mene samo po sebi.
Zakaj je bilo to tako strašno težko?
(H. Hesse)*

*Črni dan je moral priti,
bridkosti dan, o j dan solzan.
Težka bila je ločitev,
ves jok, vse solze so bile zaman.*

ZAHVALA

V 29. letu starosti nas je za vedno zapustila naša draga žena, mamica, sestra, teta

**IRENA
JAKŠE**

iz Vinice 2

Iskreno se zahvaljujemo vsem sorodnikom, vaščanom iz Vinice, Hrastulj, prijateljem, znancem, ki ste nam izrazili sožalje, pokojnici poklonili cvetje in jo tako številno pospremili na njeni zadnji poti. Posebej se zahvaljujemo tabletnemu obratu DO Krka in govornikoma za poslovilne besede. Hvala župniku za lepo opravljeni obred.

Žalujoči: mož Jože, hčerka Erni, mama Erna, oče Tone, sestra Metka z družino, brat Tone z Majo

*Skrb, delo in trpljenje, draga mama,
bilo tvoje je življenje.
Bolečine si prestala, zdaj boš v grobu
mirno spala.*

ZAHVALA

V 77. letu starosti nas je prežgodaj zapustila naša draga mama, stara mama in prababica

**BARBARA
BUTALA**

Talčji vrh 4, Črnomelj

Ob boleči izgubi naše drage mame se najlepše zahvaljujemo vsem sorodnikom, prijateljem in vaščanom, ki so pokojno v tako velikem številu spremili na zadnji poti. Najlepša hvala darovalcem cvetja, vsem, ki so nam ustno in pisno izrazili sožalje, ter sodelavcem IMV Črnomelj, Belt Črnomelj, OO ZB Talčji vrh, Društvu upokojencev Črnomelj, tov. Modičevi za poslovilne besede, pevkam ter gospodu župniku za opravljeni obred.

Žalujoči: sinovi tone, Franci, Janez z družinami ter sin Tine

Talčji vrh, Črnomelj, Vinica

ZAHVALA

V 83. letu starosti je prenehalo biti srce naše drage mame

**ANE
BOŽIČ**

s Tolstega vrha

Najlepše se zahvaljujemo sorodnikom, prijateljem in znancem za izrečeno sožalje, podarjeno cvetje ter spremstvo na njeni zadnji poti. Posebno zahvalo smo dolžni dobrim vaščanom: družinam Luzar, Masnik, Gorjanc, Putiš, Nosan, Zupančič, Rezki in Vidi Gorjanc ter Zofki Volčjak, ki so nam pomagali in z nami sočustvovali. Zahvalo smo dolžni DO — za podarjene vence in denarno pomoč: IMV, Labod, Papirnici Vevče, osebu kuhinje Splošne bolnišnice Novo mesto. Zahvaljujemo se tudi pevskemu zboru Orehovica, govornikoma doma in ob odprtem grobu, posebno pa gospodu župniku za lepo opravljeni obred in za ganljive poslovilne besede.

Žalujoči: sinova Franc in Jože, hčerke Pepca, Malči, Anica z družinami in hči Marija

*V domu našem je praznina,
v srcih naših bolečina,
spomin na tebe pa živi,
čeprav te več med nami ni.*

ZAHVALA

V 50. letu nas je zapustil naš dragi mož, oče, stari oče, brat, stric, tast in svak

**IVAN
NOSAN**

Gumberk 12

Ob nenadni in nadvse boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, še posebno družini Učman, Horvat, Jerič in Ivnik ter prijateljem in znancem, vsem, ki ste nam izrekli sožalje, darovali cvetje in pokojnega v tako velikem številu pospremili na njegovi prerani zadnji poti. Posebna zahvala gasilskemu društvu Ratež, kurilnemu odboru Cesta herojev, PE Otočec, PM Ribnica, Novoteksu-priprava, ribniški družini Novo mesto, pevkam, govornikom za poslovilne besede in gospodu župniku za opravljeni obred. Vsem še enkrat iskrena hvala!

Žalujoči: vsi njegovi

*Ljubila si svoj dom...
vinograd... ostala je praznina...
bolečina...*

ZAHVALA

V 83. letu je tiho odšla od nas naša draga mama

**KRISTINA
ŠTIGLIC**

iz Kota pri Semiču

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem, ki so nam v težkih trenutkih kakorkoli pomagali, izrekli sožalje, darovali cvetje in jo v tako velikem številu pospremili k zadnjemu počitku. Posebna zahvala Julki Henigman, govornicami Francki Oven in Nežki Bezek, KS Semič, Iskri Semič, TOK Ribnica, TOZD Draga, gospodu kaplanu za lepo opravljeni obred.

Žalujoči: hčerka Ivanka z možem, sinova Tone in Ivan z družinama

ZAHVALA

V 84. letu starosti nas je dne 20. marca za vedno zapustil naš dragi mož, oče in stari oče

IGNAC MERVAR

iz Gor. Straže 130

Zahvaljujemo se vsem sorodnikom in znancem, ki so nam v težkih trenutkih izrazili sožalje, darovali vence ter spremlili pokojnega na zadnji poti. Posebna zahvala za podarjene vence in izrečeno sožalje DO Gornjaci Straža, Vodnogospodarskemu podjetju Novo mesto, Industriji motornih vozil Novo mesto in Novolesu DSS Straža, gospodu župniku za lepo opravljeni obred. Vsem še enkrat najlepša hvala!

Žalujoči: vsi njegovi

ZAHVALA

V 84. letu starosti nas je po dolgotrajni bolezni za vedno zapustila naša mama, babica in prababica

JOŽEFA MISLEJ

iz Gomile 7 pri Šentjerneju

Hvala vsem, ki ste nam izrekli sožalje, podarili cvetje, vence in jo spremlili na zadnji poti. Zahvaljujemo se sosedu Robertu Peterlinu za poslovilne besede, gasilskemu društvu Bela cerkev, ZZB Šentjernej, Društvu upokojencev Šentjernej in DO Varnost Novo mesto. Iskrena hvala župniku za lepo opravljeni obred.

Žalujoči: vsi njeni

ZAHVALA

V 88. letu nas je za vedno zapustila draga mama, stara mama, babica

TEREZIJA ŽUGELJ

rojena Movrin

iz Jelševnika, Črnomelj

Zahvaljujemo se sorodnikom, sosedom, prijateljem in znancem, ki so nam v težkih trenutkih pomagali, izrekli sožalje, darovali vence in cvetje ter pokojno v tako velikem številu spremlili na zadnji poti, pevskemu zboru Dobljče, sindikatu DSSS in sodelavcem Belt, ZZB Dobljče, OŠ Črnomelj, OOS Šmarje pri Jelšah Sob in duhovniku za opravljeni obred.

Žalujoči: vsi njeni

ZAHVALA

Po dolgotrajni in težki bolezni nas je zapustila naša draga mama, stara mama in prababica

MARIJA BOHTE

iz Vinje vasi 6

Najlepše se zahvaljujemo vsem sorodnikom, sosedom in vaščanom za vsestransko pomoč. Iskrena hvala dr. Šekoranju, gospodu župniku za lepo opravljeni obred, pevcem in vsem, ki ste pokojno spremlili na njeni zadnji poti. Vsem še enkrat prisrčna hvala!

Žalujoči: vsi njeni

ZAHVALA

V 77. letu nas je zapustila draga mama, stara mama, babica, sestra, teta

TEREZIJA KRESE

z Gorenjih Sušic 5

Iskreno se zahvaljujemo vsem, ki so nam kakorkoli pomagali, darovali vence in cvetje ter pokojnico pospremili na njeni zadnji poti. Posebna zahvala Faniki Luthar za nesebično pomoč v času bolezni in pomoč pri organizaciji pogreba kakor tudi vsem sosedom. Hvala Karolini Celič za poslovilne besede in gospodu župniku za lepo opravljeni obred.

Vsi njeni

V SPOMIN

11. aprila mineva leto dni, odkar nas je zapustil mož, oče in stari oče

FRANC CIMERMANČIČ

Šentjošt 5

Prezgodaj si odšel od nas, toda še vedno živiš v naših srcih in jih greješ. Hvala vsem, ki se ga spominjate!

Vsi njegovi

ZAHVALA

Ob smrti sestre in tete

MARTE SILA,

od katere smo se poslovili 25. marca, se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za darovano cvetje in izraze iskrenega sožalja. Posebej se zahvaljujemo Zalki Poglajen in Slavku Doklu za nesebično pomoč v času domskega bivanja pokojnice. Zahvala tudi stanovskim kolegom PTT in org. ZZB NOV za darovano cvetje, izraze sožalja in poslovilne besede, kakor tudi pevcem za zapete žalostinke, osebju Doma starejših občanov v Novem mestu za skrbno nego in pogrebniemu zavodu za lepo opravljeni pogrebno svečanost.

Žalujoči: brat Milan z družino

Ljubljana, 28. 3. 1988

ZAHVALA

V 60. letu nas je za vedno zapustil dragi brat in stric

JOŽE ADAM

iz Malega Nerajca
oskrbovavec doma počitka Črnomelj

Zahvaljujemo se osebju doma počitka Črnomelj in pljučnega oddelka bolnišnice Novo mesto za skrb in nego, socialnemu skrbstvu Črnomelj, ZB Dragatuš, tov. Bečaju za poslovilne besede in gospodu župniku za opravljeni obred. Hvala sorodnikom in znancem za izrečeno sožalje.

Žalujoči: sestra Marica, brata Lojze in Stane, sestra Nežka z družinami

V SPOMIN

Mineva žalostno leto, odkar nas je za vedno zapustil ljubi mož, oče in dedek

ANTON BOLTEZ-PASARJEV

iz Gabrja 77

Hvala vsem, ki se ga spominjate, mu prinašate cvetje in prižigate svečke na njegovem preranem grobu.

Vsi njegovi

V domu našem je praznina,
v srcih naših bolečina,
spomin na tebe pa živi!

ZAHVALA

V 13. letu starosti nas je nepričakovano zapustil naš dragi sin in bratec

KRISTJAN FABJAN

z Lomnega pri Krškem

Iskreno se zahvaljujemo vsem sorodnikom, znancem, DO Kovinarska, SŠTO Krško in zdravniku za pomoč v najtežjih trenutkih.

Žalujoči: mami, oči in sestra Marjetka

ZAHVALA

Ob nepričakovani smrti mojega moža

SLAVKA LEVSTIKA

iz Malkovca

kse iskreno zahvaljujem vsem, krajanom in sosedom, ki ste mi v teh težkih trenutkih pomagali, vsem, ki ste darovali cvetje in pokojnega spremlili k zadnjemu počitku v tako velikem številu. Posebno se zahvaljujem GD Tržišče, KO ZZB in DU Tržišče ter pevcem za zapete žalostinke. Največjo zahvalo sem dolžna Jožetu Hočvarju iz Skrovnika, Ivanu Pungerčarju, Udovčevi mami ter Murnovim, posebno še Manji, in tudi vsem ostalim sosedom. Hvala tudi gospodu župniku za lepo opravljeni obred in govorniku za poslovilne besede.

Žalujoča: žena Slavka in ostalo sorodstvo

ZAHVALA

Ob boleči in nenadomestljivi izgubi naše dobre mame, stare mame in prababice

BARBARE OSTRONIČ

iz Sečjega sela 10 pri Vinici

se najlepše zahvaljujemo vsem sorodnikom, prijateljem in znancem ter kolektivom za ustna in pisna sožalja in podarjeno cvetje. Posebno se zahvaljujemo osebju pljučnega oddelka Splošne bolnišnice Novo mesto za skrb in nego med težko boleznijo. Hvala govornici za tople besede slovesa, pevcem iz Dragatuša in gospodu župniku za opravljeni obred. Vsem, ki ste našo drago mamo pospremili na njeni zadnji poti, še enkrat iskrena hvala!

Žalujoči: vsi njeni

Ljubezen, delo, skrb, trpljenje,
draga mama,
tvoje je bilo življenje.

ZAHVALA

V 57. letu starosti nas je nepričakovano in mnogo prezgodaj zapustila naša ljuba žena, mama, hčerka, stara mama, sestra in teta

TONČKA GORIŠEK

roj. Jordan

iz Dol. Brezovice 1 pri Šentjerneju

Ob boleči izgubi se iskreno zahvaljujemo sosedom, sorodnikom, prijateljem in znancem, ki ste v teh težkih trenutkih bili z nami, nam pomagali in z nami sočustvovali, darovali vence in cvetje in jo v tako velikem številu spremlili k zadnjemu počitku, gostilničarjem Dolenjske, kolektivom Merkator Šentjernej, Iskra Kostanjevica, ZP Šentjernej. Posebna zahvala dr. Baboriču ter gospodu župniku za lepo opravljeni obred, cerkvenemu pevskemu zboru, šentjernejskemu oktetu in godbi.

Žalujoči: mož Pepi in vsi njeni najdražji

Ljubezen, delo, skrb, trpljenje,
dragi oče, tvoje je bilo življenje.

ZAHVALA

V 59. letu nas je po težki in dolgotrajni bolezni za vedno zapustil naš dragi mož, oče, brat in stric

STANISLAV RENUŠA

iz Črmošnjic pri Stopičah

Najlepše se zahvaljujemo vsem sorodnikom, sosedom in vaščanom, ki so nam pomagali v času njegove bolezni, nam izrekli sožalje, darovali cvetje in vence ter se od pokojnika poslovili na njegovi zadnji poti. Posebej iskrena hvala osebju Splošne bolnišnice Novo mesto, delavcem Tovarne obutve Novo mesto, GIP Pionir-DSSS, SI, komerciala, učencem 4. b strojne SŠTZU, govorniku iz Pionirja, ZB Stopiče, pevcem iz Stopič ter gospodu župniku za lepo opravljeni obred. Vsem še enkrat hvala!

Žalujoči: žena Marija, sinova Stanislav in Bogdan, brat Franc z družino, sestra Ivanka z družino in ostalo sorodstvo

tedenski koledar

Četrtek, 7. aprila — Darko Petek, 8. aprila — Albert Sobota, 9. aprila — Tomaž Nedejla, 10. aprila — Mehilida Ponedeljek, 11. aprila — Leon Terek, 12. aprila — Lazar Sreda, 13. aprila — Ida

LUNINE MENE

9. aprila ob 20.21 — zadnji krajec

kino

BREŽICE: 7. 4. (ob 20. uri) ameriški akcijski film Top gun. 8. in 9. (ob 20. uri) in 10. 4. (ob 18. in 20. uri) ameriški akcijski film Peklenska steza BMX. 11. in 14. 4. (ob 20. uri) in 12. 4. (ob 18. in 20. uri) jugoslovska komedija Imejmo se radi.
ČRNOMELJ: 7. in 10. 4. (ob 20. uri) ameriška drama Podzemlje. 8. 4. (ob 20. uri) ameriška komedija Odsotekani. 10. 4. (ob 17. uri) avstralski film Človek s srebrne reke. 12. 4. (ob 20. uri) ameriški film Telefon. 14. 4. (ob 20. uri) ameriški akcijski film Policaj št. 1.

službo dobi

ZAPOSLIM elektromehanika šibkega toka ali KV elektromehanika kot serviserja hladilnih in klimatskih naprav. **SERVIS LTH Vrščaj, Črnomelj,** tel. 52-073. (2079-SD-14)
TAKOJ zaposlim avtokleparja, kvalificiranega ali pručnega. Avtomobilarstvo Avgust Košak, Ločna 16. (2012-SD-14)
MLADIM, komunikativnim, pridnim omogočam honorarni zaslužek s prodajo iskanj priročnikov. Zazelen lasten prevoz. Šifra: »DOBER ZASLUŽEK«. (2017-SD-14)

NATAKARICO, lahko NK, priučen, zaposlim takoj. Vse ostalo po dogovoru. Krško, tel. (068) 71-337. (P14-53MO)
K SODELOVANJU vabimo sodelavce za prodajo zanimivega artikla za avto na območju Dolenjske. Če vas zanima zanimivo delo na domačem terenu, se javite na naslov: p. p. 25, 64290 Tržič. (P14-55MO)

IŠČEMO organizatorja prodaje kozmetike na območju Dolenjske. Šifra: »TUDI VIKENDI«. (P13-48MO)

TAKOJ zaposlim priučenega ali KV kovinostrojarja ali delavca s samostojnim znanjem dela na strojnih avtomatih. Eno-osebno družinsko stanovanje zagotovljeno. Stanovanje je po preizkusnih treh mesecih. Pisne ponudbe pošljite na naslov: Terzija Kirar, Dol. Boštanj 56 a, 68294 Boštanj. (P13-14MO)

DEKLE za pomoč v streebi, s prakso ali brez nje, zaposlim takoj. Stanovanje in hrana zagotovljena. Delovni čas in OD po dogovoru. Ponudbe pošljite na naslov: Gosulina KRULC, Mostec 47, 68257 Dobova, tel. (068) 67-587. (P14-21MO)

TAKOJ zaposlim instalaterja centralne kurjave, vodovodnega instalaterja. Martin Jazbinšek, Dalmatinova 5, Krško. (P14-31MO)

stanovanja

ENOSOBNO STANOVANJE ali garsonjero v Novem mestu iščejo stariši 3-letnega edinca. Šifra: »PREDPILAČILO«. (1983-ST-14)

V Novem mestu prodam novo dvo-osebno stanovanje. Šifra: »TAKOJ VSELEJIVO«. (1922-ST-14)

NOVO enosobno stanovanje v Novem mestu prodam za 35 novih milijonov. Tel. 26-475, popoldne. (P14-59MO)

motorna vozila

R 4 GTL, letnik 1984, dodatno opremljen, prodam. Lazar, Gabrje, tel. 85-986. (1967-MV-14)

GOLF JGL diesel, letnik 1984, prodam ali menjam. Tel. 25-633. (1968-MV-14)

KRŠKO: 7. 4. (ob 20. uri) angleški film Link. 8. 4. (ob 21.30) ameriški erotični film Idiotska noč. 9. (ob 20. uri) in 10. 4. (ob 18. uri) ameriški akcijski film Leto zmaja. 12. 4. (ob 20. uri) angleški fant. film Planet ordesa. 13. 4. (ob 18. uri) ameriška komedija Poljubi me ob ločitvi. 14. 4. (ob 20. uri) ameriški akcijski film Zanka.

NOVO MESTO — DOM KULTURE: 7. 9. in 10. 4. (ob 18. in 20. uri) ameriški film Bolero. 8. 4. (ob 20. uri) koncert moškega pevskega zbora iz Šmihela. 11. in 12. 4. (ob 18. in 20. uri) ameriški pustolovski film Neonska džungla. 13. 4. (ob 18. in 20. uri) ameriški akcijski film Top gun. 14. 4. (ob 18. in 20. uri) filmsko gledališče — ameriški vojni film Sedmi križ (glavna vloga Spencer Tracy).

NOVO MESTO — DOM JLA: 7. 4. ameriška drama Nemirna meja. Od 8. do 10. 4. italijansko-ameriški ljubzenski film Ameriška nevesta. Od 11. do 13. 4. nemški erotični film Resnične zgodbe.

SEVNICA: 7. in 8. 4. ameriška grozljivka Petek, 13. — V. del. 9. in 10. 4. ameriški film Avtoštopar. 14. in 15. 4. ameriško-italijanski film Osamljeni obupane. (Vse predstave so ob 20. uri)
TREBNJE: 9. in 10. 4. ameriški akcijski film Top gun.

APN 6, star eno leto, prodam. Gorenc, Mirna peč (pri Šoli). (1969-MV-14)
GOLF JGL 80/12, prodam. Jože Deželan, Zagrad 19, Škocjan. (1971-MV-14)

FIAT PANDA, letnik 1983-novembra, 40.000 km, prodam. Informacije na tel. 26-291. (ček-MV-14)

LADO-SAMARA ali LADO 1300 S, staro dve leti, prodam. Tel. (068) 44-094. (2011-MV-14)

R 5 GTS, 1400 ccm, star 8 mesecev, prodam. Tel. 21-568, popoldne. (P14-38MO)

FORD ESKORT 1100, letnik 1973, registriran do oktobra, prodam. Tel. (068) 82-066. (P14-37MO)

R 4 TLS, letnik 1981, prodam. Ogled v petek, Ravbar, tel. 25-822. (ček-MV-14)

GOLF JGL, bencinar, letnik 1981, prodam. Tel. (068) 27-664. (2005-MV-14)

Z 101 55, letnik 1986, karambolirano, in Z 101, 1978, prodam. Zdravko Pogljajen, Drganja sela 19, 68351 Straža. (1986-MV-14)

LADO 1500, prevoženih 66000 km, prodam. Tel. 24-966, popoldne. (P14-24MO)

Z 750, letnik 1980, prodam. Tel. 88-445. (P14-26MO)

Z 126 PGL, letnik 1982, prodam. Telefon 42-281, po 14. uri. (1972-MV-14)

126 P, oktober 1985, prodam. Martina Hrovat, Dvor 3, 68361 Dvor. (1974-MV-14)

GOLF JGL, letnik 1981, prodam. Tel. 23-624. (P14-27MO)

Z 101, letnik 1977, prodam. Božo Jačmenjak, Bršljan 42, Novo mesto. (P14-28MO)

FIAT 126 P, star 6 mesecev, prodam. Tel. 84-975. (P14-29MO)

GOLF diesel, letnik 1983, dobro ohranjen, prodam. Anton Gole, Cankarjeva 1, Trebnje. Informacije na tel. 44-128, vsak dan od 15. ure dalje. (2010-MV-14)

TOMOS 14 M, star eno leto, prodam. Tel. 27-407. (2007-MV-14)

KAROSERIJU za R 4, novo, prodam. Tel. 27-533. (1998-MV-14)

Z 101 GTL, letnik 1981, prodam. Janez Zorc, Zagorica 3, Veliki Gaber. (P14-22MO)

126 P, letnik 1981, ugodno prodam. Jože Hrovatič, Dolž 33, 68000 Novo mesto. (1962-MV-14)

ZELO ugodno prodam nov, nevožen APN 6 S. Mile Rajak, Cesta brigad 9, Novo mesto. (1964-MV-14)

ZASTAVO 101 GTL 55/5V, letnik 1985, prodam. Ogled popoldne. Jantolek, Šmihel 23. (1965-MV-14)

PRODAM APN 6 še pod garancijo. Ljubi, Potočna vas 18a.

LADO RIVA 1300, letnik 1986, prodam. Telefon 20-248, popoldne. (1949-MV-14)

AVTOMATIK A 3 ML, malo rabljen, prodam. Tel. 24-867. (1942-MV-14)

JAWO 350, letnik 1987, in čelado NAVA 3 prodam. Tel. 51-371. (P14-14MO)

BMW 1602, letnik 1974, prodam po ugodni ceni. Dejanovič, tel. (068) 84-156, Žužemberk 163 a, po 16. uri. (1943-MV-14)

R 18, letnik 1983, plave kovinske (metalik) barve, prodam. Tel. 44-149. (1945-MV-14)

R 4, letnik 1979, ohranjen, prodam. Alojz Jerič, Vel. Podluben 1 b, Uršna sela. (1944-MV-14)

LADO 1300 karavan, letnik 1986, prodam. Tel. (068) 79-617. (1944-MV-15)

PRODAM nov motor APN 6 po ugodni ceni, tudi na dva obroka. Tel. 44-025, popoldne. (1940-MV-14)

GOLF diesel, 1979, dobro ohranjen, garaziran, prodam. Tel. (068) 60-064, od 15. ure dalje. (1936-MV-14)

VW 1200, letnik 1975, prodam. Tel. (061) 851-728. (P14-12MO)

IMV kombi 1600, letnik 1979, v voznem stanju, prodam. Martin Jazbinšek, Dalmatinova 5, Krško. (1935-MV-14)

ZASTAVO 750, letnik 1980, ugodno prodam. Tel. 49-721. (1931-MV-14)

126 P, letnik 1982, prevoženih 28000 km, ugodno prodam. Tel. 33-308, popoldne. (1932-MV-14)

Z 101 komfort, 1981, registriran do aprila 1989, prodam. Tel. 84-916. (1951-MV-14)

OPEL REKORD, odlično, poceni prodam. Tel. (068) 62-672. (1925-MV-14)

POCENI prodam CITROEN 6 A, letnik december 1980, neregistriran, malo poskodovan. Marjan Pavlovič, Velike Malence 48, Krška vas, Brežice. (1918-MV-14)

ŠKODO 110, prva registracija decembra 1976, registrirano do aprila 1989, prodam. Tel. 84-731. (P14-20MO)

PRODAM Z 101 GT, letnik 83. december. Tel. 24-291 (popoldan)

Z 750, letnik 1978, prodam. Martin Zlodko, Gazice 8, Cerklje ob Krki, tel. 69-256. (P14-41MO)

TAM 110, letnik 1976, ugodno prodam ali menjam za osebni avto. Tel. 76-198, v večernih urah. (2015-MV-14)

ZASTAVO 750, letnik 1980, prodam. Tel. 27-962, Vukša. (2006-MV-14)

GOLF JGLD, januar 1985, prodam po ugodni ceni. Tel. (068) 67-102. (P14-35MO)

PO DELIH prodam 126 P, letnik 1980. Tel. 23-529, Udovič. (2000-MV-14)

RENAULT 4 TLS, letnik 1983, prodam ali menjam. Miklič, Ruperč vrh 51 a, Novo mesto. (1999-MV-14)

GOLF JGL, letnik 1980, dobro ohranjen, registriran za celo leto, ugodno prodam. Ignac Radkovič, Drča 7, 68310 Sentejnerje. (1997-MV-14)

RENAULT 4 GTL prodam. Tel. 25-311, od 15. ure dalje. (1992-MV-14)

GOLF, letnik 1981, prodam. Ogled pri: Žugič, Dobe 22, Kostanjevica na Krki, tel. 21-235, popoldne. (2004-MV-14)

LADO 1300 S, letnik 1982, 58'000 km, prodam. Cena po dogovoru. Ma tin Pečarič, Draščiči 29, Metlika. Ogled vsak dan. (P14-34MO)

TAM 2001, uvožen z B kategorijo, prodam, Jože Makovec, Dol. Dole 15, 68275 Škocjan. (1995-MV-14)

DYANO, letnik 1977, 91000 km, kompletno obnovljeno, registrirano do konca leta, prodam za 190 SM; tomos avtomatik, popolnoma nov, pa prodam za 10% ceneje. Tel. 22-221. (ček-MV-14)

MOPED APN 6, letnik 1986, ugodno prodam. Tomažič, Malkovec 17, Tržišče, tel. 88-945. (1993-MV-14)

FIAT 132, traktor steier, 18 KM, in motorno kolo tomos, tip 15 SLC, letnik 1985, prodam. Tel. 85-915. (2026-MV-14)

GOLF, letnik 1983, ohranjen, prodam. Tel. 49-410. (P14-43MO)

AUDI 100, letnik 1970, prodam ali menjam. Božič, Gor. Suhadol 23, Brusnice. (2027-MV-14)

R 4 GTL, oktober 1987, ugodno prodam. Tel. 76-334. (1987-MV-14)

R 4 TL, letnik 1986, prodam. Tel. 22-801. (1988-MV-14)

LADO 1200 prodam po delih. Tone Konda, Danila Bučarja 12, Novo mesto. (1981-MV-14)

SIMCO 1000 LS, letnik 1977, ugodno prodam. Ogled vsak dan po 14. uri. Jože Kastelic, Ragovska 7, Novo mesto. (1980-MV-14)

MERCEDES 206 C kesonar in moped APN 4 prodam. Roletarstvo Medle, Zabja vas 47, Novo mesto. (2024-MV-14)

BMW 1602, letnik 1974, prodam. Tel. 84-924. (2023-MV-14)

LADO 1500 SL, letnik 1980, prodam. Rajko Kumelj, Pod vinogradi 3, Straža. (2025-MV-14)

GOLF, letnik 1979/december, prodam. Željko Trempus, 21. oktobra 12, Črnomelj, tel. 51-169. (P14-42MO)

Ugodno prodam obnovljen Z 750. Tel. 51-889, Panjan Tone. (P14-68MO)

PEUGEOT 504 T, 10 let, prodam. Tel. 51-020 do 14. ure in 51-939 po 15. uri. (P14-64MO)

OPEL REKORD 20 S, letnik 1982, odlično ohranjen, ugodno prodam. Tel. 42-310, popoldne. (2042-MV-14)

Z 101 C, letnik 1979, in golf, letnik 1977, prodam. Tel. (068) 69-242. (P14-46MO)

126 P, lepo ohranjen, garaziran, prodam. Tel. 62-120, Brežice, po 22. uri. (P14-47MO)

ZASTAVO 750 letnik 1981, prodam za 2,1 M in novo TAP 2,5 KW prodam. Tel. 51-492. (P14-52MO)

R 5, star dve leti, prodam. Tel. 23-713, od 15. do 18. ure. (P14-57MO)

GOLF DIESEL, letnik 1979, prodam. Tel. 26-378. (2046-MV-14)

MOSKVIČA, letnik 1980, prevoženih 47.000 km, prodam. Tel. (068) 56-360. (2048-MV-14)

126 P, letnik 1976, prodam. Marjan Siniraj, Dol. Brezovica 14, Sentejnerje. (2050-MV-14)

FIAT 750, letnik 1977, prodam. Jože Kolenc, Irča vas 9. (P14-45MO)

ZASTAVO 101 SC, letnik 1979, prodam. Tiran, Segova 12, Novo mesto, tel. 26-292. (2052-MV-14)

GOLF ZASTAVA 101, letnik 1987, zastavo 750, letnik 1976, ford orion in bukova drva prodam. Tel. 27-175 in 27-307. (2053-MV-14)

ZASTAVO 750, letnik 1979, registrirano do marca 1989, prodam za 130 SM. Rudi Kopar, Kurirska pot 12 (za Pionirjem), Novo mesto. (2054-MV-14)

ZASTAVO 101 konfort, 80/12, prodam. Vlado Antič, Bršljan 45, Novo mesto. (2055-MV-14)

ETZ 250, letnik 1987, prodam. Groblje 7, Novo mesto. (2056-MV-14)

FIAT 850 S, letnik 1971, poceni prodam. Fišter, Gor. Karteljevo 19. (2058-MV-14)

ZASTAVO 750, letnik 1982, in prikolico 500 kg nosilnosti, harmoniko frajtonarico železnik CFB, vinograd z zidanim na Bitovski gori ter njivo v Suhem Brezju prodam. Anton Seban, Čilpah 2, Trebelno. (2062-MV-14)

ZASTAVO 101, starejši letnik, v odličnem stanju, prevoženih 65000 km, prodam. Drago Taborski, Cankarjeva 13, Novo mesto. (2065-MV-14)

ŠKODO in **FIAT 850** prodam. Drago Božnar, Slančji vrh 10. (2066-MV-14)

126 P, letnik 1979, prodam. Martin Tomažin, Podulce 21, 68274 Raka. (2076-MV-14)

R 4 GTL, letnik 1984, prodam. Šterk, R. Koro 37, Novo mesto. (2068-MV-14)

VW (hrošč), letnik 1976, registriran, prodam. Tel. 24-310. (2070-MV-14)

LADO 1600, letnik 1981, prodam. Živko Knez, Zagrebška 6 a, Novo mesto, tel. 20-598. (2049-MV-14)

JUGO 45 najno prodam. Tel. (68) 27-602. (2043-MV-14)

APN 6, star šest mesecev, prodam. Sa-je, Dol. Kamenje 4, Novo mesto. (2033-MV-14)

TOMOS APN 6, star 6 mesecev, prodam. Resnik, Birčna vas 54, Novo mesto, ali menjam za karambolirano 126 P. (2034-MV-14)

Z 101, letnik 1974, prodam za 1.150.000 din. Tel. 52-102. (P14-68MO)

APN 7, star leto in pol, prodam. Tel. 58-522. (2040-MV-14)

JUGO 55 L, letnik 1986-marec, prodam. Marjan Erpe, Podgrad 32, tel. 23-030, int. 278, popoldne. (2037-MV-14)

OPEL KADETT, letnik 1971, dobro ohranjen, prodam. Koba, Črnomelj, tel. 51-267. (P14-63MO)

Ugodno prodam golf diesel, l. 85, R 16, l. 74, in rezervne dele. Tel. 26-129, po 15. uri pa 27-477. (2091-MV-15)

prodam

PRODAM več ton sena. Cvelbar, Šmarjeta 5. (2064-PR-14)

LESEN HRAM prodam. Urbanč, Podbočje. (2031-PR-14)

VIDEOREKORDER Philips 6760, stereo, prodam. Tel. 25-758. (2038-PR-14)

POSTELJO z jogijem prodam. Tel. 22-757. (2039-PR-14)

KOMPRESOR 40 l poceni prodam. Tel. 22-893. (2041-PR-14)

ŽENSKO BELO poročno obleko, št. 42, prodam. Željko Trempus, 21. oktobra 12, Črnomelj, tel. 51-169. (P14-42MO)

DVE KRAVI in dve tone sena prodam. Jablan 30, Mirna peč. (2018-PR-14)

AVTO PRIKOLICO s cerado, poni kolo, prenosni TV, električno vrtno kosilnico, plinski bojler prodam. Lenart, Smolenja vas 22 B, Novo mesto. (2019-PR-14)

TELICI, plemenski, črno-beli, stari 8 in 9 mesecev, prodam. Hamzagič, Dobrava 41, Škocjan. (2022-PR-14)

PRODAM ovce solčavske pasme in pse brak jazbečarje, stare dva meseca, odličnih staršev. Tel. (068) 22-308. (P14-66MO)

PRODAM žago stihl 0,56, malo rabljeno ali novo huskvarno, možko športno kolo na 10 prestav ter nov motor tomos M 14. Telefon 45-094. (1892-PR-14)

EMPISAL nov kartice prodam. Cena 200 SM. Tel. 47-215. (P14-44MO)

PRODAM prikolico za prevoz čebel (za 30 družin) ali zamenjam za čebele. Slavko Judež, Prvomajska 15, 68310 Sentejnerje. (2071-PR-14)

HLEVSKI GNOJ prodam. Franc Struna, Potov vrh. (2076-PR-14)

RABLJEN LES za streho prodam. Tel. (068) 75-642. (P14-60MO)

MONTAŽA vseh vrst sprejemnih antenskih naprav. Tel. (061) 222-050 do 10. ure. (P14-9MO)

NESNICE — MLADE JARKICE pasme hisex, rjave, stare 12 tednov, iz kooperacijske reje, trikrat cepljene, navajene na vso domačo hrano, odlične nesnice, prodajamo po zelo ugodni ceni. Vsak, kdor kupi 10 jarčk, dobi še eno zastoj. Naročila sprejema in daje vse informacije Bife Marta Kelhar, Stara vas 62 a, Bizeljsko, tel. (068) 68-212. (841-OB-7)

SERVIS ZAMRZOVALNIKOV! Če vam zamrzovalna skrinja ne hladi, neprekinjeno deluje, toči ali ledeni, pokličite (061) 573-858. Za izolacijo 4-letna garancija. Brez zaračunavanja kilometrine! Naročilo opravimo v enem dnevu. Baumkircher, Ljubljana-Siška. (P14-18MO)

NESNICE — MLADE JARKICE pasme hisex, rjave, stare 12 tednov, iz kooperacijske reje, trikrat cepljene, navajene na vso domačo hrano, odlične nesnice, prodajamo po zelo ugodni ceni. Vsak, ki kupi 10 jarčk, dobi še eno zastoj. Naročila sprejemamo in dajemo vse informacije: gostilna »HUMEK«, Jože Prosenik, Bratov Gerjevič 32, 68257 Dobova, tel. (068) 67-607. (840-OB-7)

• Svoboda vseh ljudi je enaka. Biti voditelj ne pomeni biti svobodnejši.

V. GOTOVAC

• Svoboda je samo družba, v kateri je posameznik svoboden, izpolnjuje svojo nepopovljivost kot sodelavko vsake druge nepopovljivosti.

V. GOTOVAC

O PREHRANI IN AIDSU

Naravoslovni dan 24. marca smo namenili zdravju. Povabili smo zdravnico Alenko Strmec. Seznanila nas je z našim zdravstvenim stanjem. Pozna nas dobro, saj nas vsa leta sistematsko pregleduje. Predavala nam je še o zdravi prehrani. Medicinska sestra nam je ob diapozitivih govorila o aidsu in zaščiti pred to boleznijo.

MATJAŽ CESAR, 8. a
OŠ Semič

KONFEKCIONARKA

Na informativni dan sem šla v Ljubljano v srednjo šolo tehničnih strok in storitev, ki ima izobraževalne programe, kot so mehanik, avtoličar, frizer, kozmetik, voznik avtomobila in tekstilni konfektor. Sola ni tako lahka, vendar se bom potrudila, da se bom šla učiti za tekstilno-obrtnega konfektorja.

SNEŽANA KAJBA
OŠ Artiče

PRI SPOMENIKIH

Na športnem dnevu so učenci višje stopnje izbirali med smučanjem na Kopah in pohodom po poteh borcev Kozjanskega odreda. Bila sem med pohodniki. Na poti smo obiskali spomenike padlim borcem in žrtvam okupatorja. Zjutraj smo šli do spomenika na Sromljah, nato pa še do spomenikov na Lastinah in Silovcu. Pot je bila dolga in še kar naporna, a je v lepem vremenu hitro minila.

MOJCA MOLAN
OŠ Artiče

Marčevskega tekmovanja učencev in študentov glasbenih šol Slovenije v Novem mestu se je udeležila s tremi tekmovalci tudi brežiška glasbena šola. Zanj smo nastopili Jožek Januška in jaz na harmoniki in flavtistka Monika Ogorelc. Jožek je bil na vrsti osmi, jaz pa štirinajsti. Tudi mene je bilo malo strah, in ko sem končal, sem se močno oddahnil. S svojim nastopom sem bil zadovoljen. Osvojil sem drugo mesto, Jožek pa tretje. Bil sem zelo srečen in tudi tovariši so bili veseli. To je moj največji uspeh na tako velikem tekmovanju.

DANIEL IVŠA, 6. a

15 učencev nas pridno sodeluje pri novinarskem krožku. Ob sredah zjutraj se zberemo v učilnici slovenskega jezika. Svetuje nam Elizabeta Vardijan. Poslušamo jo in smo kljub klepetavosti med poukom mirni kakor vžigalice v škatlici. Pri krožku dobimo naloge, ki jih seveda tudi naredimo. Dobre pesmi in spise pošljemo na uredništva, ki nam jih včasih objavijo, včasih pa ne. Žalostni smo, če v časopisu ni naših prispevkov. Upamo, da bodo v prihodnje več objavili kot sedaj.

MELITA
OŠ XII. SNOUB
Bršljin

V SPOMIN

8. aprila mineva žalostno leto, odkar nas je zapustila naša draga žena in mama

AMALIJA KOCJAN

iz Jelševnika 14

Vsem, ki se je spominjate in obiskujete njen grob, se zahvaljujemo.

Vsi njeni

*Ni več trpljenja, ne bolečine,
življenje je trudno končalo svoj boj...*

ZAHVALA

iz naše srede je odšla draga sestra in teta

ANČKA KOS

iz Velikega Kala

Vsem, ki ste našo drago pokojnico spremili na zadnji poti, ji darovali cvetje ter nam stali ob strani, vaščanom in tov. Dragu Sajetu za poslovilne besede ob grobu, g. župniku za opravljeni obred, iskrena hvala.

VSI NJENI

*Ne jokajte za mano,
tihu k grobu pristopite,
spomnite se, kako trpel sem,
in večni mir mi zaželite.*

ZAHVALA

V 80. letu starosti nas je za vedno zapustil naš dragi mož, oče, dedek, brat in stric

JANEZ BORSE

iz Šmarjeških Toplic II

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih pomagali, nam izrekli sožalje, darovali vence in cvetje ter pokojnika spremili k zadnjemu počitku. Posebna hvala KRK1, tovarni zdravil — TOZD Marketing, zdravilišču Šmarješke Toplice, IMV — Tovarni avtomobilov P. 2. in župniku za lep obred.

Žalujoci: vsi njegovi

ZAHVALA

Po dolgi bolezni nas je v 75. letu starosti nenadoma zapustil naš dragi mož, oče in brat

ANTON TREFALT

iz Mrzle planine 21, Zabukovje

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem, ki so nam v težkih trenutkih stali ob strani, izrekli sožalje, darovali vence in cvetje ter pokojnika v tako lepem številu pospremili na zadnji poti. Posebno se zahvaljujemo DO Pionir-TOZD MKI, GG Sevnica-TOZD Žaga in Kopitarni Sevnica, župniku za opravljeni obred ter pevcem iz Zabukovja. Hvala tudi tov. Antonu Baumanu in tov. Martinu Kinku za poslovilne besede.

Žalujoci: žena Jožefa, sinovi Franci, Jože, Albin in Lenart, sestra Anica z družino in ostalo sorodstvo

ZAHVALA

Ob nenadni izgubi našega dragega moža, očeta in dedka

ALBINA GORIŠKA

iz Žurkovega dola 10, Sevnica

se iskreno zahvaljujemo za izrečeno sožalje, darovano cvetje in udeležbo na njegovi zadnji poti, vsem sorodnikom, sosedom, sovaščanom, prijateljem in znancem, DO Lisca Sevnica, DO PTT Trbovlje, DU Krško oskrbovancem in sodelavcem, godbi na pihala Sevnica, gospodu kaplanu za opravljeni obred. Vsem še enkrat iskrena hvala!

Žena Karolina, hči Breda z družino

Sevnica, 31. 3. 1988

*Oče je mrtev, več ne skrbi,
prostor pri mizi njegov prazen stoji.
Marsikaj kupiš za čisto zlato,
a zanj si očeta nihče kupil ne bo.*

V SPOMIN

13. aprila bosta minili žalostni dve leti, odkar nas je zapustil naš dragi mož, oče, stari oče in brat

JOŽE VRANIČAR

iz Nakla 12 pri Črnomlju

Hvala vsem, ki se ga spominjate!

Žalujoci: vsi njegovi

ZAHVALA

Ob boleči izgubi moža, očeta, starega očeta, brata, nečaka in strica

VOJKA JAKOVCA

iz Črnomlja, Danila Bučarja 13

se zahvaljujemo zdravnikom in osebju internega oddelka novomeške Splošne bolnišnice ter Zdravstvenemu domu Črnomelj za skrb v času bolezni, delovnim organizacijama Belt in Obrtna zadruga za podarjeno cvetje, sosedom, znancem in prijateljem ter sorodstvu za vsestransko pozornost in pomoč v težkih trenutkih. Zahvala gre tudi govornikom, godbi na pihala, upokojenskemu pevskemu zboru in vsem, ki so nam izrekli sožalje ter pokojnika spremili na njegovi zadnji poti. Zahvaljujemo se črnomaljski borčevski organizaciji za dostojno opravljeni obred.

Vsi njegovi

ZAHVALA

V 40. letu nas je po dolgoletni bolezni zapustil naš dragi sin, mož, oči, brat, stric in svak

ALOJZ ŽUPEVEC

Žabja vas 16, Novo mesto

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste z nami sočustvovali, nam ustno ali pisno izrekli sožalje, nam v teh težkih trenutkih pomagali, darovali toliko cvetja in ga v tako velikem številu spremili na njegovi prerani zadnji poti. Posebno zahvalo dolgujemo zdravniškemu osebju internega in kirurškega oddelka Splošne bolnice Novo mesto za pomoč in nego v času njegove dolgoletne bolezni, pevcem za zapete žalostinke, gospodu župniku za lepo opravljeni pogrebni obred ter tov. Kranjčiču za poslovilne besede ob odprtem grobu. Vsem še enkrat najlepša hvala!

Žalujoci: žena Štefka, sin Štefan, hčerka Špelca, oče, mama, sestra z družino in ostalo sorodstvo

*Kako hudo si bil bolan,
tega nisi vedel sam,
po gozdu, snegu taval si,
smrt ti je nasprot prišla,
roko ti podajala,
vzela pa te je s seboj,
večni mir naj bo ti in pokoj.*

V SPOMIN

10. aprila bo minilo žalostno leto, odkar je za vedno utihnilo srce našemu dragemu možu, atu, staremu atu, bratu, stricu in svaku

JANKU MORAVCU

iz Učakovcev 5

Teško je spoznanje, da te ni več med nami, toda v naših srcih boš vedno živel. Iskrena hvala vsem, ki stojite ob njegovem mnogo preranem grobu in prižigate sveče ter obujate nanj spomin.

Vsi njegovi

*Lojze, trpel si, trpljenje si prestal,
zdaj boš v grobu mirno spal.*

ZAHVALA

Ob nedoumljivi resnici, da nas je v 47. letu starosti za vedno zapustil

LOJZE GLIHA

ki smo ga imeli vsi radi, smo se dolžni zahvaliti vsem, ki ste nam ob bolečih trenutkih pomagali in pokojnega v tako velikem številu pospremili na njegovi zadnji poti, darovali cvetje in nam izrekli sožalje. Posebno zahvalo smo dolžni dr. Znidaršiču ZD Trebnje, Alojzu Piškurju, Zvonetu Maroltu, družini Ajdič, Vel. Gaber, družini Francke Marolt, Albinci Žefran, pevcem za zapete žalostinke, sodelavcem ŽTP Ljubljana Moste, lovskim družinam, gasilskim društvom, vsem trem govornikom in obema župnikoma za lepo opravljeni obred. Hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Žalujoci: mama, hčerka Andreja, sestri Marija in Jožica z družinama ter ostalo sorodstvo

Veliki Gaber, 5. 4. 1988

*Očka, trpljenje hudo si prestal,
svoje delo dokončal,
zdaj boš v grobu mirno spal.
V našem domu je praznina.*

ZAHVALA

V 58. letu starosti nas je po težki bolezni za vedno zapustil naš dragi mož, oče, sin, stari oče, brat in stric

ANTON KULOVEC

iz Vavte vasi 54

Iskreno se zahvaljujemo vsem, ki ste nam v težkih trenutkih stali ob strani, zlasti sosedom, sorodnikom, in prijateljem, vsem, ki ste ga spoštovali in imeli radi, mu poklonili vence in cvetje, nam izrekli sožalje ter ga v tako velikem številu spremili na njegovi zadnji poti. Hvala Univerzitetnemu kliničnemu centru v Ljubljani in Zdravstvenemu domu Straža za ves trud med boleznijo. Posebna hvala GG-tozd Gozdarstvo Straža za organizacijo pogreba, DO Labod, TOK Gozdarstvo Novo mesto, ŽTO Novo mesto, GD Vavta vas za podarjene vence, govornikom in pevcem ter gospodu župniku za vsestransko pomoč in lepo opravljeni obred. Hvala tudi vsem, ki jih morda nismo imenovali, a so nam kakorkoli pomagali.

Žalujoci: vsi njegovi

JERNEJ PIŠKUR

leta 1966 z njim prišel tudi Jernej Piškur, najprej v obrat Straža, ki je pozneje postal tozd. Domači vasi pa je ostal vseskozi zvest, saj se iz Krke vsak dan vozi v službo v Stražo.

»Gozdar je najraje v naravi,« pravi Jernej. Na neki način je za te užjke prikrajsjan, saj vodenje tozda pomeni vse kaj drugega. Veliko je pisarniškega dela, sestankovanja, planiranja, analiziranja. Stik s strokovnim delom pa mora vseeno biti. Tega vzdržuje v sodelovanju z biotehniško fakulteto, na raznih strokovnih seminarjih in ekskurzijah na regijski, republiški in zvezni ravni. »Narava in njen bistveni sestavni del, to je gozd, s katerim imamo mi opravka, je sila občutljiva stvar. Človek jo lahko hitro pokvari, dolgo, mučno in tudi drago pa je ponovno uspostavljanje ravnateljstva.« Prav zaradi uspehov, ki jih je Jernej Piškur s svojimi sodelavci v tozdu Straža dosegel v praktični uveljavitvi strokovnega ravnanja z gozdovi, je tozd Gozdarstvo Straža dobilo Jesenkovo priznanje, ki ga podeljuje biotehniška fakulteta v Ljubljani.

Kmalu bo srečal Abrahama, za njim pa je že tudi petindvajset let dela v gozdarstvu. Diplomirani gozdarski inženir Jernej Piškur le nerad govori o sebi, raje mu beseda steče o strokovnem delu, o tozdu GG Straža, katerega vodja je že celih trinajst let. Pa vendar ga ni težko speljati tudi na pogovor o zasebnem življenju, saj je pri ljudeh, ki so tako tesno povezani z naravo, kot so gozdarji, težko ločiti službeno od zasebnega. Lahko bi rekli, da je bila življenjska pot Jerneja Piškurja zaznamovana že ob rojstvu. Rodil se je sredi gozdov v vasi Krka pri reki Krki. Ta dva elementa, gozd in voda, sta ga doslej spremljala in mu nudila obilo zadovoljstva v službi in v prostem času. V družini je bilo pet otrok, oče je bil nekaj časa žagar, pa tudi v materinem sorodstvu so se ukvarjali z lesarstvom. Razumljivo je bilo torej, da je Jernej po končani gimnaziji v Stični usmeril svoj korak na biotehniško fakulteto v Ljubljani, na oddelku za gozdarstvo. Po končanem šolanju je nekaj časa delal v Biroju za gozdno načrtovanje v Ljubljani, nato v Agrokombinatu, ki je imel v upravljanju tudi gozdove v gornji dolini Krke, ko pa je ta del pripadel GG Novo mesto, je

Kot rečeno, je Jernej zrasel ob zeleni Krki in je velik prijatelj narave. Tako je že v mladih letih prišel s čolnarjem in malo je divjih slovenskih in jugoslovanskih voda, ki jih ne bi preveslal s svojim kajakom ali kanujem. »Najbolj pa se sprostim v ribičiji,« pravi. »Rad muharim, ker se mi zdi to še najbolj športno in humano. To je sprostitev od naporega dela, hkrati pa doživljanje narave, ki ga sodobni človek še kako potrebuje. Tako opažam tudi spremembe, ki so posledica našega mačehovskega odnosa do naravnih dobrin. Mislim, da bi bilo treba o teh spremembah, zlasti v gornji dolini Krke, za katero nekateri mislijo, da je še nedotaknjena, več pisati.«

T. JAKŠE

Film le pogledaš in vrneš

Video-Center Dolenjske izposoja že 300 filmov

NOVO MESTO — Že pol leta je minilo, odkar je Janez Žljajph odprl Video-Center Dolenjske v stavbi na Cesti komandanta Staneta. Ves ta čas je v njegovih prostorih kar precej obiskovalcev, saj je to edina tovrstna ponudba v tem delu Slovenije. Video-Center Dolenjske premore več kot 300 filmov za izposajo. Vsak teden tej bogati video-teki Žljajph doda vsaj pet novjših filmov. »Kupujem filme, ki jih še dolga le-

Janez Žljajph

ta ne bo na naših malih ekranih in velikem platnu, saj so predragi. Vsi filmi letošnjega beograjskega Festa so že na kasetah, pa tudi pri meni. Ljudje najraje segajo po akcijskih filmih, znanstveni fantastiki, seveda pa so še vedno najbolj gledani filmi Jamesa Bonda. Med posameznimi filmi ima v naši poslovalnici rekord filmske uspešnica Vod smrti,« je povedal Janez, ki ima pri svojem delu še precej načrtov. Rad bi tesneje sodeloval s šolami in jim po naročilu predvajal filme poučne vsebine, ki si jih lahko sposodi v ljubljanskem, soboškem ali beograjskem viedocentru. V zadnjem času se je lotil še dveh uslug. S kvalitetno videokamero po želji posname pomembne družinske ali drugačne dogodke. Pri Žljajphu je mogoče videorekorder tudi servisirati ali odpraviti manjše napake.

J. P.

Dvakrat proglašen za mrtvega

Čili osemdesetletnik se rad spominja predvojnega Beograda

SLINOVCE PRI KOSTANJEVICI — Ivan Jereb je pred kratkim praznoval 80-letnico. Le malo osemdesetletnikov je tako živahnih in okretnih, prav tako pa je med njimi malo takih, ki bi imeli za seboj tako pestro življenjsko pot.

Za uvod naj povemo samo nekaj osnovnih podatkov: Ivan Jereb je bil prvi predsednik Prforcenhausa v Kostanjevici. Sedaj je najstarejši član kostanjeviške ribiške družine. Zelo rad pa obuja spomine na dneve, ki jih je preživel v predvojnem in medvojnem Beogradu.

Življenjska zgodba Ivana Jereba se je začela tako kot mnogim drugim fantom na Dolenjskem. Doma z majhne kmetije, ki ni mogla preživeti toliko otrok, kolikor jih je bog dal, je Ivan moral poiskati delo na žagi pri Vukčeviču. Toda to ni bilo tisto pravo delo, pa tudi bolj slabo plačano je bilo, zato je Ivan z velikim veseljem sprejel predlog svoje kasnejše žene Ančke, ki si je delo poiskala pri bogati beograjski zdravniški družini, naj gre v Beograd. »Tam sem se zaposlil kot čuvaj beograjskih parkov in dobil za to svoje delo precej večjo plačo, kot so jo imeli običajni državni uradniki. Žena je bila zaposlena kot gospodinjska pomočnica, naselila pa sva se na Voždovcu, in to tako, da sem bil poleg tega še hišnik in sva imela stanovanje zastoj,« pripoveduje Ivan, žena Ančka pa ga tu in tam dopolni.

Prav lepo bi skupaj s hčerko Ružo živeli, če se ne bi začela vojna. Ženo in hčerko je že pred začetkom vojne spravljal nazaj v Kostanjevico pa se tudi sam za nekaj časa umaknil na Dolenjsko. A šele potem, ko je doživel strahote bombardiranja Beograda, razpad jugoslovanske vojske in splošno razsulo. Tistih dogodkov se še danes nadvse živo spominja. A na Dolenjskem je bil le malo časa, saj imovine, ki sta si jo prislužila z ženo v Beogradu, le ni mogel kar tako pustiti. Domov se je vrnil šele po vojni in tudi to pot samo za nekaj časa, saj je bil vse do leta 1947 spet čuvaj mestnih parkov. A ko se je dokončno vrnil po vseh vojnih dogodkih, v katerih ni manjkalo dela za partizane pa strahu za lastno glavo in bombardiran, svojih staršev ni več našel in Ruža, ki se je rodila v Beogradu, je medtem že kar krepko zrasla. To ga je spet krepko vrglo s tira in krute usode kar ni mogel doumeti. »Pa se nisem dal!« večkrat reče v pogovoru Ivan Jereb in potem pove, da so ga doslej že dvakrat proglašili za mrtvega. Enkrat se je to zgodilo po sluzenju vojaškega roka, ko je oficir starjugoslovanske vojske pognal razgrete vojake v

ledeno mrzlo reko in jih je nekaj umrlo. Tudi Ivan je tedaj ležal v mrtvašnici, pa se je tam prebudil in vojak, ki je stražil umrle vojake, je zaradi tega padel v nezavest. No, potem je več kot eno leto ležal v brežiški bolnišnici in ta način tudi odslužil svoj vojaški rok.

Pri Jerebovih se še večkrat spominjo na čase, ko so živeli v Beogradu, kjer se je Ivan izredno dobro razumel s predstavniki vseh narodov. Tudi kakšno srbsko jed si še skuhajo v spomin na lepše čase, ko so živeli dokaj brezskrbno. Najbolj pa se seveda spominjajo tistega obdobja zaradi hčerke Ruže, ki je prvih štirinajst mesecev svojega življenja preživela v Beogradu. Le to se je spremenilo, da se Jereb v zadnjem času drži bolj doma, kjer zelo skrbi za lepo urejeno domačijo, znano po dobrem žganju, vinu in drugih dobrotah. Čeprav Ivan zaradi zdravlja ne kadí več toliko, spite na sploh ne, je še vedno ohranil spretnost dobrega kuharja žganja. Čisto pa seve-

da ni pozabil na svoje nekdanje dejavnosti in gre še vedno rad na Krko namakati trnek.

J. SIMČIČ

Ivan Jereb z ženo Ančko

Podgane bi preživele atomsko vojno

Ni jim enakega bitja

Nihče niti približno ne ve, koliko je podgan na svetu. Teh trdoživih gnusov je menda več milijard: na vsakega Beograjčana naj bi prišle tri, na Parizana sedem itd. Sicer pa podgane živijo povsod, celo v hladilnicah, kjer je deset stopenj pod ničlo, naredijo bivališče in se razmnožujejo. V idealnih razmerah ima en sam podganji par lahko več tisoč potomcev v enem letu. Toda pri teh glodalcih je še ena, vse bolj pomembna posebnost: odpornost proti radioaktivnemu žarčenju. Podgana prenese sedem — do osemkrat večjo smrtno dozo radioaktivnih žarkov. Če bo kdo preživel jedrsko vojno, jo bo neprešteveno krldelo tesvojati, ki požre po nekkih ocenah za 17 milijard dolarjev hrane v enem samem letu.

Ivo Stergar, direktor Veterinarskega zavoda v Mariboru, velja za posebno dobrega poznavalca podgan.

(Iz Večera)

Ponosna Košorokova mama

Marija Košorok praznuje danes 94 let življenja

LOŃARJEV DOL — Ko nam je Zofka Juntez iz Boštanjia povedala, da praznuje Marija Košorok, najstarejša vaščanka LoŃarjevega Dola, vasi med Sevnico in Vranjem, ravno danes, 7. aprila, svoj 94. rojstni dan, nismo pričakovali, da bomo srečali še tako živahno ženo. Predvsem ne s tako dobrim, skoraj fotografskim spominom. »Krivčeva Zofi pravi, da sem stara, a da posekam še marsikatero mlajšo ob raznih kmečkih delih. Toda zdi se mi, da sem opešala; ne vem, če bo letos še kaj z mano. Za 100-letnico vas pa vse skupaj lepo povabim, če pa ne bo jubileja, pa ne boste hudi,« se je najprej pošalila Košorokova mama.

Marija je bila rojena v zelo številni Vrtačnikovi družini, kjer so od 17 otrok kar deseterico pobrale otroške bolezni. Zelo mlada je šla s trebuhom za kruhom na Dunaj, kjer se je izučila za dobro kuharico. Zato so jo radi vabili kuhat na razne gostije.

Poročila se je leta 1926. Mož je delal na železnici. Rodila je pet otrok. Skromno moževce plačo je znala tako obratiti, da družina ni čutila pomanjkanja. Otroke je vzgojila v zavedne Slovence.

Po vojni so šli trije sinovi po svetu za boljšim kosom kruha in naposled se je vsa trojica znašla v daljni Avstraliji. Najmlajši se je ponesrečil in je pokopan v Melbournu, druga dva, Jože in Lojze, pa živita v Sydneyu. »Številni naši izseljenci na petem kontinentu dajo več za slovensko besedo in nasploh za slovenstvo kot mi v matični domovini. Ponosna sem, da sta tudi moja sinova, posebno Lojze, med tistimi, ki ohranjajo tesne stike z rodno grudo. Lojze je bil že 13-krat v Sloveniji, na svojem drugem domu v daljni deželi pa sta z ženo Marijo med tistimi, ki držijo pokonci delo v naših društvih,« je povedala Košorokova mama. V prvem Zborniku avstralskih Slovencev, ki je izšel tudi ob pomoči Slovenske izseljenske matice, Pa-

vla Gruđen v intervjuju z Marijo in Lojzetom Košorokom nazorno predstavlja prispevek Lojzeta in njegove žene. Marija Košorok je naredila čez sto narodnih noš, ki so bile vedno na voljo za razne prirreditve, mnoge noše pa je podarila. Na mednarodnem festivalu v Sydneyu so Marijine noše med 27 narodov dobile I. nagrado in kot najlepše so jih prikazali tudi na televiziji. Marijino dobro srce in ljubezen do cvetja se odražata celo na slovenskih pogrebih, saj v Sydneyu skoraj ni zadnjega slovesa našega rojaka brez poslovičnega venca, ki ga spleta Marija. Marija, ki je v tujino odšla pred četrto stoletja iz vasi Razkrižje pri Ljutomeru, je nasploh med najprizadenejšimi članicami Jugoslovansko-avstralskega dobrodelnega društva v Sydneyu, slovensko društvo Planica v Wollongongu pa je njeno predanost pri ohranjanju slovenske dediščine nagradilo celo s častnim članstvom.

Lojze Košorok je v tujini tri desetletja. V Slovenskem društvu Sydney je bil v desetih letih trikrat predsednik. Bil je tudi med ustanovnimi člani društva Triglav. V Sydneyu je bil 8 let tajnik pri jugoslovanski potovalni agenciji Adriatic in je preživel kar tri bombne napade takratnih sovražnikov Jugoslavije. Že v tej službi je spoznal tisočere socialne probleme naših ljudi in v sebi je zaslitil socialnega delavca. Povabili so ga k novoustanovljenemu Centru za socialno pomoč Jugoslovanom v Sydneyu. Nesporne pa so Košorokove zasluge za uveljavitev slovenskega jezika v avstralskih državnih šolah.

In na take otroke je Košorokova mama lahko upravičeno ponosna.

PAVEL PERC

Magnet za srečne Julije

NOVO MESTO — Popskupina iz Murske Sobotne Magnet je v začetku letošnjega marca postregla poslušalstvo s svojo prvo samostojno kaseto z naslovom Bodi srečna, Julija. Vsem Julijam in vsem drugim pa želi v teh dneh srečo tudi v živo, saj križari širom po Sloveniji. Na svoji promocijski turneji so se njeni člani predstavili 28. marca tudi obiskovalcem v novomeški športni dvorani.

Malo kdo je sicer v mestu ob Krki pričakoval Magnet, saj so v plakati vabili le na Nedo Ukrađen. Toda Neda si je pridobila tokratno naklonjenost Novomeščanov s pomočjo Magneta, ki je spremljal njo in dolenjsko zvezdo te slovenske glasbene karavana Majdo Arh. Magnetovci in Majda Arh so bili kar malce nejevoljni, češ da so po krivdi organizatorjev prirreditve ostali neupravičeno v senci že skoraj slovenske zvezde, ampak obiskovalci koncerta so navdušeno zaploskali tako Nedinu popularni »Zori« kot Magnetovemu hitu Jutri sin vaš bo postal vojak in izjavam Majde iz Boršta »Prisegam ti na večnost.«

Po tej slovenski turneji bodo člani Magneta in Neda Ukrađen konec maja skočili v Avstralijo, julija pa bo Magnet vlekkel na plese ob jadranski obali. To pa še ni vse iz načrtov skupine iz dežele ob Muri.

M. LUZAR

MAGNET — Nekdaj predvsem spremljevalni bend jugoslovanskih estradnih pevcev je dobro leto v tem sestavu: (od leve desno) Boris Vučkíć (klavature), Branko Sapač-Sančo (kitara), Vlado Mičev-Pančo (bobni), Jože Ružič-Džovži (bas) in Miha Balazíć (vokal).

Ta teden je zreb izmed vseh, ki so prejšnji teden poslali svoje predloge za lestvico najbolj priljubljenih hitov Dolenjskega lista, Diskoteke Otočec in Studia D, izbral DANI NOVAK iz Dobrična. Za nagrado bo prejela kvalitetno kaseto s posnetki lestvice. Hite z lestvice lahko poslušate vsak petek od 16. do 17. ure na valovih Studia D, vsak večer v Diskoteki Otočec, medtem ko si lestvico lahko ogledate vsak četrtek v Dolenjskem listu.

Predloge za lestvico pošljite na naslov: Studio D, Cesta herojev 27, 68000 Novo mesto.

Ta teden sta se na lestvico uvrstili še dve novosti, nekaj starih veteranov pa se je poslovilo od nje. Tako je lestvica takšna:

- 1. When I fall in love — RICK ASTLEY
- 2. Bala bala 2 — FRANCESCO NAPOLI
- 3. Don't walk away Suzanne — BAD BOYS BLUE
- 4. I think we're alone now — TIFFANY
- 5. Stop for a minute — SANDRA
- 6. Never can say goodbye — COMMUNARDS
- 7. Twisting the night away — ROD STEWART
- 8. Tell it to my heart — TAYLOR DAYNE (novost)
- 9. Stay in the house of love — WAS NOT WAS (novost)
- 10. City lights — WILLIAM PITT

DIREKTOR JE VENDAR KADER

Tovariš Izvršnik je hotel ravnokar srebiti kavico, ko so se obložena vrata njegove pisarne hrupoma odprla. Noter je pridrvel tovariš Predilnik, direktor delovne organizacije Nitka. — Tu imate odpoved. Dovolj mi je teh svinjarij, je rekel in vrgel potipkan papir pred nos tovariša Izvršnika. — Pomiri se, Predilnik. Sedi, pa se bova pogovorila, je bil pomirujoč tovariš Izvršnik. — Ne vem, če se bova. Grem v drugo občino. Dovolj mi je tega ropiškega zafrakavanja. Tam me delovno mesto že čaka. Trdim lahko celo to, da mi bo boljše. — In kje je problem? je zanosljal tovariš Izvršnik. — Žena mi je brez posla. Moja žena ne more dobiti zaposlitve, kot da sem zadnja luknja na klarinetu. Verjetno sem kader, ki mu ga ni para v Repičevi dragi. — Tega nihče ne zanika, Predilnik. Za ženo bomo že nekako uredili. Na občini se nekaj odpira. Verjetno bi bila zadovoljna s kakšnim administrativnim poslom, kaj? se je nasmihal v brke tovariš Izvršnik. — Toda to še ni vse. Verjetno ti je znano, da ima moja žena brata, ki

je brez stanovanja. — Ne bo težko, Predilnik. Občina ima dve garsonjeri, za kateri se nihče od občinskih uslužbencev ne poteguje pretirano. Čeprav brat tvoje žene ne dela na občini, bomo že kako. Stanovanje je v novem stolpcu v Delavski ulici. Blizu Hitrostkala, saj veš, je bil dobre volje tovariš Izvršnik. — Pa še štipendija za hčerko moje sestře... — Ne bo problem, Predilnik. Štipendije nam v Repičevi dragi še ostajajo. Naj smrklja izpolni vzorec. Naj ga pošlje po pošti, da ne bo nepotrebnih korakov. Zadovoljen?

Naj ti povem, Izvršnik, resno sem mislil iti v sosednjo občino. — Neumno bi bilo izpustiti iz rok takšen kader, kot si ti, Predilnik, je gledal izpod očal, dobrodušno in zadovoljivo, tovariš Izvršnik. Minilo je nekaj dni. Na dnevnem redu sestanka izvršnega sveta skupščine Repičeva draga so bili tudi zaključni računi repiških delovnih organizacij. Vse so poslovale brez rdečih števil razen delovne organizacije Nitke, katere direktor je bil tovariš Predilnik. Ta je prikazala dvesto dvajset milijard izgube za preteklo leto.

TONI GAŠPERIČ

ENKRATNA PRILOŽNOST ZA KADILCE PIP

MOKRICE — Terme Čatež vabijo v soboto, 9. aprila, na peto prvenstvo Jugoslavije v dolgem kajenju pipe. Tekmovanje bo v Hotelu grad Mokrice. Začelo se bo ob 17. uri. Prijave bodo sprejemali pol ure pred pričetkom. Sodelujejo lahko vsi polnoletni moški in ženske, če prinesejo s seboj ravno pipo. Zazeleni so tudi gledalci, da bodo opogumljali nastopajoče. Po končanem tekmovalju bodo najboljši prejeli pokale.

NOVOST — Katica in Jožko Štimec sta v domači hiši v Grintovcu ob Kolpi odprla 25. marca bife.

Bife ob Kolpi

V KS Osilnica so zdaj 3 gostišča

GRINTOVEC — V Grintovcu ob Kolpi v krajevni skupnosti Osilnica sta 25. marca odprla bife Katica in Jožko Štimec, pravzaprav se glasi na ime Katicice. Oba zakonca sta po osnovnem poklicu kuharja. Doslej sta delala po Sloveniji in Hrvaški v družbenem sektorju, a je bilo malo zasluzka.

Oba sta še mlada, bife pa sta si uredila v podedovani hiši. Zdaj nudita gostom le pijače ter tople in hladne sendviče, ker po drugem tu di še ni povpraševanja. Iz previdnosti je doma le Katica, medtem ko je Jožko zaposlen pri gozdnem gospodarstvu.

Območje Grintovca in okoliških vasi je redko naseljeno, zato Štimečeva računata na večji obisk v polletnih mesecih, ko zahajajo sem tu di ribiči in drugi izletniki. Veliko si obetata od posodobljene ceste po hrvaški strani Kolpe.

Bife je lepo urejen in ima 30 sedežev. Za njegovo ureditev sta veliko postorila kar sama zakonca.

J. P.