

DOLENSKI MLADOST

GLASILO SOCIALISTIČNE ZVEZE DELOVNOVO MESTONEGA LJUDSTVA OKRAJA

ISKRA KA
A JARCO
MESTO

LASTNIK IN IZDAJATELJ: Okrajni odbor SZDL Novo mesto — Izhaja vsako sredo — Posamezna številka 10 din — LETNA NAROCNINA 480 din, polletna 240 din, četrtletna 120 din; plačljiva je vnaprej. Za inozemstvo 900 din oziroma 3 amer. dolarje — TEK. RACUN pri Komunalni banki v Novem mestu št. 60-KE-16-Z-24

Stev. 23 (429)

LETO IX.

NOVO MESTO, 11. JUNJA 1958

UREJUJE uredniški odbor — Odgovorni urednik Tone Gošnik — NASLOV UREDNIŠTVA IN UPRAVE: Novo mesto, Cesta komandanta Staneta 30 — Poštni predal Novo mesto 33 — TELEFON uredništva in uprave št. 127 — Nenaročenih rokopiesov ne vračamo — TISKA Casopisno podjetje "Slovenski poročevalec" v Ljubljani

OSNOVNA NALOGA KMETIJSKIH ZADRUG JE IN OSTANE

organizacija kmetijske proizvodnje


Tovariš Tito sprejema iz rok delegacije brigadirjev z avto ceste vezane številke MLADOSTI, glasila mladih graditeljev

Šestmi redni občni zbor okrajne zadrzne zveze je bil 6. junija v Novem mestu. Razen delegatov KZ so se ga udeležili tudi predstavniki OZZ Trbovlje — predsednik Tone Zupančič in tajnik Ljudek Pajnič — ter delegati KZ bivšega okraja Trbovlje, med gosti pa smo opazili sekretarja OK ZKS Jožeta Borštnarja, predsednika OLO Franca Pirkoviča, sekretarja okrajnega odbora SZDL Marjana Žuglja, strokovnjake OZZ in OLO. Na zboru so delegati razpravljali o poročilu upravnega odbora, sprejeli so nekaj sprememb v pravilih zveze, izvolili so nov upravni in nadzorni odbor OZZ, sprejeli 19 novih članic iz novo priključenih občin ter proračun za leto 1958.

Na občnem zboru Okrajne zadrzne zveze so sprejeli v članstvo zveze 19 novih članic, kmetijskih zadrug iz občin BREŽICE, SENOVO, SEVNICA in VIDEM-KRŠKO — Lani je vstopilo v kmetijske zadrug naše okraja 814 novih članov — Zdaj imamo 60 kmetijskih zadrug, vinarstvo zadrug v Kostanjevici in 5 poslovnih zvez — Sprejeli so pomembni sklepi za nadaljnje delo zadržnih organizacij na Dolenskem.

Prj tem je treba poznati tudi novih občin posvetiti še več skrbi. Uspešnega sodelovanja z zadrugami ne bo, če ne bodo tu prvi v vzgledom odborniki OZZ in KZ. Investiranje zadržnih sredstev je bolehalo doslej na škodljivi naglici in slabim pripravam; stroga disciplina pri tem delu bo vnaprej pogoj za kakršnokoli vlaganje zadržnega denarja v proizvodnjo. Predsednik Franca Pirkoviča je posebej opozoril delegate, da z vzgojo kadrov nikakor ne smemo odlašati, temveč pohiteti in za to žrtvovati tudi potrebna sredstva. Strokovnjakov imamo premalo, napredka v KZ pa brez njih, brez sodobne mehanizacije in moderne, visoke proizvodnje ne bo. Posebej je predsednik OLO poudaril tudi pomen sodelovanja med zadržnimi organizacijami, občinami

in okrajem, pri čemer je zlasti mislil na združevanje vseh sredstev za nadaljnji razvoj kmetijstva na Dolenskem. Inženirja Miklavc in Linzner sta razpravljala predvsem o živinoreji v okraju in nujnosti kooperacije, slednji zlasti nazorno tudi o dobičku, ki ga prinaša tako sodelovanje za kmeta, zadrugo in socialistično skupnost. Zelo zanimivo je poročal Stane Rebernik, upravnik KPZ Brežice, o delu, uspehih in napredkih brežiške proizvodne zveze. delegat KZ Dobova pa o problemih kreditov in zamenjave s pridelki. V razpravi so sodelovali tudi žene — zadržnice, posebej pa so delegati in predstavniki OZZ opozorili na nujnost nadaljnega hitrega organiziranja hmeljevih nasadov v okraju.

Prj tem je treba poznati tudi dejal tovariš Zupančič: »Zadruga postaja organizator in nosilec moderne proizvodnje. Njena glavna naloga je, da v pogojih privatnega lastništva zemlje vključuje kmeta kot neposrednega proizvajalca z raznimi oblikami sodelovanja v socialistični mehanizaciji proizvodnje. To je naš cilj. Pri tem razumimo še dalje bolj krepimo proizvodnjska sredstva, uveljavljamo mehanizacijo, ustanovljamo razne predelovalne obrate, ki vedno bolj večje kmetijske proizvajalca na zadržno sodelovanje.«

S takim delom se zadruga na vasi krepi in uveljavlja; postala bo resnično glavni organizator kmetijske proizvodnje, hkrati pa mora pri tem ustvarjati tudi potrebna sredstva (akumulacijo). Vprašanje kooperacije (zadržnega sodelovanja) je bilo namenjena največ prostora v poročilih kot v razpravi po njih. O tem bomo obširneje še poročali v prihodnjih številkah našega lista. Danes pa naj se omejimo le na nekaj glavnih misli iz razprave na zboru: Vlogo upravnika v zadrugi moramo krepiti z vsami sredstvi. Razvoju vinogradništva v

Sto let šole v Podzemlju

Ob stoletnici ustanovitve osnovne šole v Podzemlju ob Kolpi je pripravljali odbor predvideval vrsto zdravstvenih in gospodarskih predavanj ter prireditve. Tako so 5. junija

dijaki metliške gimnazije z odraslimi vred z uspehom uprizorili Frankovo dramo »Jezusovi apostoli«. V dneh od 11. do 22. junija pa so predvidene še naslednje prireditve:

ob 11. uri praktične demonstracije s kmetijskimi stroji na terenu.

Popoldne ljudsko rajanje.

Pokrovitelj nad prireditvami ob stoletnici šole v Podzemlju je inž. Jože Berkopec, direktor Kmečke knjige v Ljubljani.

Na vse prireditve, zlasti na zaključno proslavo 22. junija vabi pripravljali odbor vse učitelje, ki so kdaj službovali v Podzemlju, in vse učence, ki so obiskovali tamkajšnje šole. Vsi naj se ta dan poslužijo rednih zvez z avtobusi in vlaki. Za prehrano bodo po zmernih cenah poskrbele množične organizacije iz Podzemlja.

z raznimi oblikami socialistične kooperacije — zadržnim sodelovanjem — v proizvodnji lahke kmetijske zadruga kot glavni čimtelj na vasi sodeluje s privatnim kmetom v proizvodnji. Kmetu jih neče večje plačati; kmet pa mora biti, da zahteva skupnosti na tej zemlji kar največjo proizvodnjo.

Novi člani okrajnega komiteja ZKS

V soboto je bila seja okrajnega komiteja ZKS, katere so se udeležili tudi tovariši, člani dosedanjega OK ZKS v Trbovljah, ki pa so bili medtem kooptirani v novomeški OK ZKS za področje novo priključenih občin. Novi člani OK ZKS so:

- Martin Bajc (Brežice), Jože Bogovič (Sevnica), Mirko Kamblj (Brežice), Rado Kozole (Senovo), Slavko Štrukelj (Sevnica), Karel Šterban (Senovo) in Marjan Špan (Krško). Novi člani revizijske komisije pri OK ZKS pa so: Rozika Bohine (Brežice), Ljudek Colarič (Krško) in Jakob Dernač (Arčiče).

Blagodejni dež

Hudomušnje so po branju članka o dežju v zadnji številki našega lista marsičke namignili, da bi tak zapisek moral biti objavljen že pred 3 tedni, potem bi morla prej deževalo... V noči od 4. na 5. junij se je po dolgem pripravljani vendarje ulilo. Do jutra je padlo dobrih 23 milimetrov blagodejnega dežja, kar je bilo ta dan najobilnejša padavina v Sloveniji. Zal je v nekaterih predelih Bele Krajine in v Milrenski dolini padlo precej manj dežja, tako da lahko le še želimo: čimprej spet kaj mokrot na polja, travnike, sadovnjake in vinograde!

Novomeščani!

Po zaslugi odbora za olepševanje mesta je dobilo Novo mesto zadnja leta precej mikavno podoba. Zrasli so številni zeleni nasadi v različnih mestnih predelih; novi parki in zasadene rože nas pozdravljajo tam, kjer so bila nekdanj smetišča in kupi nesnage. Domačin in tujece se rada ozreta na zelene in pisane cvetice, ki jih s skrbno roko negujejo vrtnar in njegovi. Zunanost mesta, njegova privlačnost in domačnost, vse to je s parki, nasadi in z novo zasadenim okrasnim drevjem najtesneje povezano.

Odbor za olepševanje mesta pa se mora žal pred novomeško javnostjo znova pritoževati. Neznani zlikovci znova ogrožajo dolgoletne napore za olepšavo. Zadnje čase ne kradejo samo rož iz vrtnarje, temveč odnašajo celo cvetlice s koreninami vred iz mestnih parkov. Tako presajajo rože na svoje vrtove ali v lončke. Se vedno lomijo brezstržne mlade dreve. V novem drevoredu ob Krki (proti črpalki pod železniško postajo) so neznanec pomolili 13 mladih dreves. Skoraj v celoti je pomoljeno mlado drevo od

pošte proti Loki, škodo pa delajo tudi v drugih javnih nasadih.

Odbor za olepševanje mesta, ki brezplačno in z navdušenjem opravlja svoje delo, prosí za pomoč pri varovanju parkov in drugih nasadov vse, ki jim je pri srcu lepo, urejeno in z zelenjem okrašeno domače mesto! Starši, poučitelje, otroke, kako je treba čuvati rože, trate in grmičevje v parkih, ki so naša skupna lastnina! Prosvetni delavci, znova in znova opozarjajte na ta pečen problem šolske mladine in vajence! Meščani! Opomnite posameznike, ki delajo škodo v parkih in nasadih! Nesramne uničevalce naravnih lepote prijavljajte ljudski milici ali odboru za olepševanje mesta, da jih bo vredilagal v kaznovanje pri sodišču!

Novomeščani! Ne sme nam biti vseeno, kakšna je zunanost mesta našega mesta! Sodelujte, da bo nadaljnje olepševanje mesta koristilo razvoju tujkega prometa in »odhiti naših delovnih ljudi! Čuvajmo parke in javne nasade, saj so bili urejeni ljudom, stroški in s požrtvovalnostjo!

Šolska reforma

osrednja točka 5. skupne seje obeh zborov okrajnega ljudskega odbora Novo mesto

Odborniki obeh zborov OLO Novo mesto so na skupni seji 3. junija razpravljali predvsem o šolski reformi. Navzoča sta bila tudi ljudska poslancina Nika Silihi in Frano Kresce-Coban.

V naši družbi šola ni več samo skrb prosvetnih delavcev kot je bila včasih, temveč je skrb vse družbe. Kulturna preobrazba, katere glavni nosilec je šola, je del socialistične preobrazbe celotne družbe. Kar najodločneje moramo zato ustrinjati potrebne materialne družbene pogoje, da bi pospešili kulturno in izobrazbeno raven naših ljudi. Le tako bomo pripomogli k čimvečjemu ustvarjanju materialnih in kulturnih dobrin.

Pred šolo so obsežne naloge. Slediti mora znanstvenemu in družbenemu napredku doma in v svetu, vzgajati mladino v zblževanju in solidarnosti med narodi in v želji za mir in napredek človeštva. Človek, ki ga vzgajamo, mora spoznati fi-

zično in umsko delo, ker bo le tako delo pravilno cenil in lastno delo dobro opravljal. Končni cilj šole je torej vzgajati mladi rož tako, da se bo sposoben vključiti v življenje kot dober proizvajalec.

Da bi bila šola sposobna te naloge izpolnjevati, morajo najširše množice v njenem upravljanju aktivno sodelovati. Social. demokratizacija šolstva bomo urenicili z družbenim upravljanjem in prosvetnih, znanstvenih in kulturnih ustanovah.

Ne smemo zanemarjati vprašanja vzgoje odraslih, ker morajo tudi odrasli korakati v razvojem in časom. To vrsto vzgoje izpolnjujemo z raznimi tečajji, večernimi gimnazijami, s predavanji in sličnim.

Vsa teža vzgoje mladega rodu pa seveda ne sme sloneti samo na šoli. Otroka ne smemo preveč odtegovati od družine, saj potrebuje ljubezen staršev in preživi večino dneva v krogu družine. Zato moramo skušati najti najprikladnejše oblike dela, da bi se otrok vzgajal, rasel in razvijal pod dobrim vplivom šole, družine in okolja, v katerem živi.

Zakaj šolska reforma?

Dosedanja šolstvo je obsegalo 3 stopnje: osnovno šolo, gimnazijo in univerzo. Tak sistem smo podedovali iz preteklosti. Gimnazija je v preteklosti dajala dobre in poslušne uradnike. Mi pa danes potrebujemo dobrega delavca za strojem in v pisarni. Zato bo reforma zajela vse šolstvo od osnovne šole do univerze. Človek, ki ga vzgajamo, mora spoznati fizično in umsko delo, ker bo le tako svoje delo lahko dobro opravljal. Več ko bo znal, bolj ko bo izobražen, več bo proizvajal.

Odgovornost družbe

Največ pažnje pri šolski reformi moramo posvetiti osnovni šoli, ker je to obvezna šola množic. Njena naloga je: dati osnovno znanje ter možnost nadaljnega izobraževanja in

usposabljanja vsakemu državljanu. Ker je šolska reforma v mnogem odvisna od srečstev, je za njeno uspešnost odgovorna vsa družba.

Naše šole 1945 in danes

Od skupno 95 osnovnih šol je bilo v našem okraju po osvoboditvi 47 šol porušeni, demilirani in neuporabni, ostalih 48 pa je bilo deloma za silo ohranjenih in delno v privatnih stavbah. Taksi smo obnovili 19 šol, opravili 11 demiliranih, 5 šol začasno uredili in 9 šol na novo zgradili. Danes imamo v okraju 85 osnovnih šol. V šolskem letu 1958/59 je predvidenih 16 osemletk, nepopolnih osemletk, 22 osnovnih štirirazrednih šol in 43 nižje organiziranih osnovnih šol. Da bi ustvarili možnosti za 16 osemletk v okraju, moramo pred pričetkom šolskega leta dokončati gradnjo 2 šolskih postopij, prijeti 2 novogradnji, 2 etapi novogradnji, 3 dozidave in eno preureditve šolskega postopija. Le 6 šolskih (Nadaljevanje na 4. strani)

Brigada »Vinko Paderišča« — drugič udarna!

Z odlokom Glavnega štaba MDB je bila II. novomeška MDB »Vinko Paderišča« za svoje uspehe v času od 20. do 31. maja že drugič proglašena za udarno brigado.

Brigadirji — naše priščne čestitke!


Kakor beli cvetovi in pisani metuljčki so bile plonirke na velkem telovadnem nastopu nove meškega učiteljskega in vadnice v nedeljo, 1. junija. Kdor jih je videl, temu se je nasmejalo srce ob sproščeni, rajajoči srečni mladosti, ki se je smejala in uživala na zeleni Loki...

Občine BREŽICE, SENOVO, SEVNICA in VIDEM-KRŠKO priključene okraju Novo mesto

Ljudska skupščina LRS je na zadnjem zasedanju med drugimi sklenila, da se odpravi okraj Trbovlje, katerega LO bo prenehal delati 30. junija 1958. Samoupravljanje občin bo z novo ureditvijo okrajev tako še bolj zagotovljeno, kot tudi njihov nadaljnji razvoj in ureditve. Čevanje številnih nalog, ki jih zahteva komunalni sistem.

Razveseljivo naraščanje hranilnih vlog

V prvem tromeščju tega leta so v okraju zelo narasle hranilne vloge. Posebno razveseljuje je rast teh vlog v zadržni hranilno-kreditni službi, ki je v tem času sprejela nad 500 novih vlagateljjev; ti so shranili v zadržne denarne zavode nad 14 milijonov dinarjev. Kmetijske zadrug v manj razvitih področjih okraja so pri tem delu dosegle več uspehov kot tiste v gospodarsko močnejših krajih. Hranilne vloge v okraju so se v celoti povečale v prvih treh mesecih letošnjega leta za nekaj več kot 34 milijonov din.

V četrtek občni zbor okrajne Trgovinske zbornice

12. junija se bo v Sindikalnem domu v Novem mestu začel 6. redni letni občni zbor okrajne Trgovinske zbornice, na katerem bodo razpravljali o poročilih organov zbornice, sklepali o statutu zbornice, poslovniku o delu obč. zbora, pravilniku o delu častnega razsodišča in podobno. Izvoljili bodo tudi nov upravni odbor zbornice in druge njene organe.

VREME

ZA ČAS OD 12. DO 22. JUNJA V drugi polovici tekočega tedna pogoste krajevne nevihte, ki bodo proti koncu tedna prešle v trajen dež z močno ohladitvijo. V prvi polovici prihodnjega tedna lepo vreme in postopno toplje, a v drugi polovici tedna zopet nestalno s pogostimi padavinami. Hkrati je možen tudi trajen dež.

Koliko smo naredili

Marsikaj smo brali v časopisih in slišali po radiu o petletnem načrtu razvoja našega gospodarstva in o držbenih planih za leto 1958. Pomislimo, kako gospodarstvo novomeskega okruga izpolnjuje obveznosti, ki jih je sprejelo za družbenim planom.

Načrt za leto 1958 predvideva porast industrijske proizvodnje za 48 odstotkov. V prvem četrtletju je doseglo 18 odstotkov letnega načrta in 25 odstotkov lanskega proizvodnje. S planom dotičnega obsega proizvodnje ni bil dosegel. Oglejmo si torej posameznih panog: elektrogospodarstvo je doseglo 21 odstotkov letnega načrta in 201 odstotek lanskega, rudarstvo 16 odstotkov letnega in 199 odstotkov lanskega, proizvodnja nekovinskih rudnin 23 odstotkov letnega in 108 odstotkov lanskega, kovinska industrija 13,3 odstotka letnega in 205 odstotkov lanskega, kemična industrija 25,5 odstotkov letnega in 139 odstotkov lanskega, proizvodnja gradbenih materialov (opekarne) 10 odstotkov letnega in 72 odstotkov lanskega, lesna proizvodnja 29,7 odstotka letnega in 119 odstotkov lanskega, tekstilna industrija 16,4 odstotka letnega in 101,9 odstotka lanskega, usnjarska industrija 22,5 odstotka letnega in 156 odstotkov lanskega, živilska industrija 15,2 odstotka letnega in 119 odstotkov lanskega, tekstilna industrija 25,5 odstotka lanskega četrtletnega plana.

vodnja sadnih koncentratov, predvsem zaradi višjih stroškov prevoza in ambalaze. Na okraj ima zadostno surovinsko zaledje za to vrsto industrije, kljub temu pa je Jugoslavija že dvakrat zavrnila prošnje za investicijsko pomoč, s katerimi bi kupili in inoženstvu stroj-koncentrator. Vsi vemo, da sadnih sokov ni na trgu, zaradi omejenih ovir na praznem trzemesčju 22,9 odstotkov obveznosti ostali pogojni.

Kmetijstvo postaja ena najpomembnejših panog našega gospodarstva, saj o njem največ pisemo in govorimo. Kmetijstvo državne sektorja je letos izvršilo v prvem trimesčju 22,9 odstotkov obveznosti in 117 odstotkov v primerjavi z lanskimi. V privatnem sektorju pa je stanje takole: 300 ha površnin je posejanih s hibridno

koruzo, posajenega pa je tudi 200 ton semenskega krompirja Mercur. Opaziti je precejšen padeč prodaje umetnih gnojil v primerjavi s istim razdobjem lanskega leta. Upajo sicer, da se bo stanje izboljšalo s prodajo fosfornih gnojil za strnišne setev ter s povečano prodajo umetnih gnojil za jesensko setev.

Spomladanski posevek po predvidenem planu ni dosegel. Planu se bliže prekasno sprejeti ter ni bilo mogoče več izvršiti nalog, ki jih predpisuje. Primanjkilaj bo mogoče nadoknaditi s strniščno in jesensko setvijo še letos.

Ostale panoge — gozdarstvo, promet, trgovina in gostinstvo — ter obrt kotakalo prihišeno v sozrazmerju s potrebnim razvojem, če upoštevamo sezonski značaj nekaterih od teh strok.

Na vseh pet kontinentov

Leta 1938 je znašal izvoz raznega blaga iz Jugoslavije 370.207 vagonov, leta 1956 pa 406.668 vagonov. Čeprav je razlika med letom 1938 in 1956 res velika —

36.461 vagonov — vendar število vagonov ni najbolj bitveno.

Najvažnejše je dejstvo, da se je spreminila struktura izvoza, kar je omogočilo le nagli razvoj naše povojne industrije. V izvozu bivše Jugoslavije so bile na prvem mestu surovine, kar je pač mogla izvažati ekonomsko zaostala država; les, kožo, tekstilna vlakna, kovinske rude, žito in sadye. Tak je bil pretežno naš izvoz tudi v prvih letih po osvoboditvi, dokler niso začele obratovati nove tovarne.

Surovine so v izvozu zamenjali finalni proizvodi: pločevine, šivane in brezšivne cevi, motorji, železne in mostne konstrukcije, stroji, generatorji in transformatorji, turbine in kompletne elektrarne, oročje, pohištvo, obutev, konzerve itd.

Do konca septembra 1957 smo izvozili 348.162 vagonov blaga, in to na vseh pet kontinentov — okrog 60 dežel. Naše blago — »Made in Jugoslavija« — kupujejo Evropejci, Kitajci, Indijci, Brazilci, Argentinci, Amerikanci, Egipčani, Etiopci, Burmanci itd.

Ze 9 Odstotkov celotne zunanjetrgovinske izmenjave Egipta zajema naša država. Nedavno tega je bilo v Kajru zasedanje jugoslovansko-egiptovske komisije za gospodarsko sodelovanje.

JUGOSLOVANSKO LADJEDELNIŠTVO je lani doseglo izredno dobre uspehe. Skupna tonaza izdelanih ladij je znašala 110.000 t, s čimer je bil lanski plan precej presežen.

NA IZVOZ V DEZELE BLIŽNISTVO V ZHODU in Afrike je v letošnjem prvem trimesčju po vrednosti presejel 3,5 milijarde dinarjev. V primerjavi z istim obdobjem lanskega leta se je povečal za 1,7 milijarde.

»Marsičena nam še manjka, predvsem prostorov. Kolektiv je na račun gradenj odpušdal delitvi dobička. Zdi se mi, da kaže družba premalo razumevanja za naše težave. Tako so

ne dele za domačo proizvodnjo, pa tudi za zunanja naročila. Dela je dovolj. Kapacitete delavnice so v celoti izkoriščene.

»In Moto montaža kot celota?«

»Marsičena nam še manjka, predvsem prostorov. Kolektiv je na račun gradenj odpušdal delitvi dobička. Zdi se mi, da kaže družba premalo razumevanja za naše težave. Tako so

»Doma sem iz Rumanje vasi pri Straži. Oče je bil delavec, delavec sem tudi jaz. 1946. leta sem se šel učiti ključavniciarske obrti. Po pomočniškem izpitu sem se šel naprej strokovno izpopolnjeval. Vedel sem, da je za napredek potrebno znanje. Bil sem na galvanizacijski praksi v Kočevju in nato prevzel galvanizacijski obrat novomeskega »Kovinarja«.

Ko je bil ustanovljen Agroservis, zarodek današnje Moto montaže, je leta od »Kovinarja« prevzel galvanizacijski obrat. Tako sem pričel delati pri Agroservisu. Nato je začela rasti Moto montaža. Sel sem na galvanizacijsko prakso še v Maribor, da bi se bolj izpopolnil. Zdaj sem vodja galvanizacijskega oddelka v tovarni.«

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Doma sem iz Rumanje vasi pri Straži. Oče je bil delavec, delavec sem tudi jaz. 1946. leta sem se šel učiti ključavniciarske obrti. Po pomočniškem izpitu sem se šel naprej strokovno izpopolnjeval. Vedel sem, da je za napredek potrebno znanje. Bil sem na galvanizacijski praksi v Kočevju in nato prevzel galvanizacijski obrat novomeskega »Kovinarja«.

Ko je bil ustanovljen Agroservis, zarodek današnje Moto montaže, je leta od »Kovinarja« prevzel galvanizacijski obrat. Tako sem pričel delati pri Agroservisu. Nato je začela rasti Moto montaža. Sel sem na galvanizacijsko prakso še v Maribor, da bi se bolj izpopolnil. Zdaj sem vodja galvanizacijskega oddelka v tovarni.«

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

»Kako ste zadovoljni z delom?«

»Lahko se pohvalim. Naša delavnica je med najbolje opremljenih galvanizacijskih delavn. v državi. Počasi smo jo modernizirali. Izdelujemo vse kromira-

ZUNANJEPOLITIČNI TEDENSKI PREGLED

Sporočila mednarodne tiskovne agencije za skrajneje komence na najvišji ravni niso ne dobre ne slabe. Tako nekako bi človek ocenil sedanje stanje v pogojanjih med Vzhodom in Zahodom in se najbrž — zmotil. Zakaj toliko je neznank, verjetnostnih računov in napol znanih dejstev, da je mogoče reči samo to-le: upamo, da se približujemo konferenci na najvišji ravni. Znamenja kažejo, da se približujemo, a znamenja niso vsa dobra.

Odkrito moramo priznati, da so se na Zahodu sedaj nekoliko pomajali. Predvsem je govora o ženevski konferenci znanstvenikov, ki naj bi določili metode za inšpekcijo nad izvajanjem sporazuma o ustavitvi jedrskih poskusov. Eisenhower je privolil v to konferenco v odgovor na pismo Hruščeva. To pomeni, da se Američani ukvarjajo z mislijo, da bi te poskuse le opustili, čeprav jih še niso opustili in gre ta reč zelo na trdo. Toda odstop predsednika komisije za atomsko energijo ZDA admirala Lewisa Straussa, ki je bil močno proti ustavitvi poskusov, potrjuje to domnevo.

Pač pa je na te priprave za sestanke na najvišji ravni vrgel zdaj senco Vzhod. Začela se je spet sovražna gonja proti naši državi, ki ji daje ton in silovitost predvsem Komunistična partija Kitajske. Toda tudi prvi sekretar CK KP ZSSR Nikita Hruščev ni dosti zaostajal za Kitajci v govoru pred delegati, zbranimi na VII. kongresu KP Bolgarije. V slabo izdelanem, stilno in logično hudo nepovezanem govoru je skušal dokazati, da je jugoslovanska Zveza komunistov revizionistična, kar kolikor že to pomeni v jeziku ljudi, ki nas

trjenil z očesom, je Hruščev mirno poizil izjave beograjske in moskovske deklaracije in izjavil, da je bila resolucija kominforma proti Jugoslaviji v bistvu pravilna. Ko je to izjavil v popolnem nasprotju s številni svojimi izjavami — omenimo vsaj njegov govor na zadnjem kongresu sovjetske partije — se nebo najbrž ni pobačilo in stavba se ni zrúšila, pač pa se je ves svet spraveval, ali so kje meje miselnih skokov in prebratov nekaterih svetovnih državnikov, ki danes mirno trdijo tisto, kar so včeraj še zanimali in obratno.

Kdaj ima vse to opraviti s konferenco na najvišji ravni, se bo kdo vprašal. Najbrž ima precej opraviti. Konferenca na najvišji ravni ima namen zboljšati mednarodno sodelovanje in utrditi zaupanje med narodi. »Kakšna naj bo koeksistenca med socialistično Sovjetsko zvezo — se sprašuje neki zahodni komentator — in kapitalistično Ameriko, če Rusija še s socialistično Jugoslavijo ne zna spoštovati načel miroljubne koeksistence, ampak izvaja nanjo ideološki in gospodarski pritisk samo zato, ker hoče ta ostati neodvisna.«

Očitno najnovejši napadi socialističnega »tabora« niso ostali brez odmeva v svetu. In ker niso ostali brez odmeva, so slabo vplivali na priprave za sestanke na najvišji ravni. Želja veselil po miroljubni koeksistenci se da naj-

bolj preveriti po njihovih odnošjih z malimi državami.

Eden izmed glavnih napadov v govoru Nikite Hruščeva v Sofiji je bil ta, da Jugoslavija trguje in prejema kredite od Zahoda in s tem v zvezi tudi od Amerike. Bolj nesrečnega trenutka si Hruščev ne bi mogel izbrati za ta napad, saj je tik pred odhodom v Sofijo ponudil ZDA ogromno povečanje trgovinske zamenjave. V pismu predsedniku Eisenhowerju je Hruščev tudi govoril o koristi take povečane trgovske zamenjave za mir v svetu. Trgovina med ZDA in Sovjetsko zvezo bi okrepila svetovni mir, utrdila medsebojno zaupanje itd.

Zdaj se samo postavlja vprašanje, ali so nekateri državniki tako naivni in ne vidijo očitega protislovja med istim, kar so trdili dan prej, in tistim, kar trdijo danes. Ali pa so tako čisti, da mirno gredo mimo takih kričečih nesoglasij. Položaj je torej tak-le: SZ sme trgovati z Ameriko, ker je to v interesu svetovnega mira. Če pa Jugoslavija trguje z Ameriko, je to vdinjanje imperializmu. Po domače povedano pa je zadeva hudo preprosta: Rusji bi radi brezpogojno komandirali svojemu »taboru«. Ker pa Jugoslavija ni v nobenem taboru in lahko trguje s komer hoče, je treba bratske države zastrašiti in jim prepovedati, da ne bi sledili njenemu zgledu.

Senca z Vzhoda

rih svetovnih državnikov, ki danes mirno trdijo tisto, kar so včeraj še zanimali in obratno.

Kdaj ima vse to opraviti s konferenco na najvišji ravni, se bo kdo vprašal. Najbrž ima precej opraviti. Konferenca na najvišji ravni ima namen zboljšati mednarodno sodelovanje in utrditi zaupanje med narodi. »Kakšna naj bo koeksistenca med socialistično Sovjetsko zvezo — se sprašuje neki zahodni komentator — in kapitalistično Ameriko, če Rusija še s socialistično Jugoslavijo ne zna spoštovati načel miroljubne koeksistence, ampak izvaja nanjo ideološki in gospodarski pritisk samo zato, ker hoče ta ostati neodvisna.«

Očitno najnovejši napadi socialističnega »tabora« niso ostali brez odmeva v svetu. In ker niso ostali brez odmeva, so slabo vplivali na priprave za sestanke na najvišji ravni. Želja veselil po miroljubni koeksistenci se da naj-

bolj preveriti po njihovih odnošjih z malimi državami.

Eden izmed glavnih napadov v govoru Nikite Hruščeva v Sofiji je bil ta, da Jugoslavija trguje in prejema kredite od Zahoda in s tem v zvezi tudi od Amerike. Bolj nesrečnega trenutka si Hruščev ne bi mogel izbrati za ta napad, saj je tik pred odhodom v Sofijo ponudil ZDA ogromno povečanje trgovinske zamenjave. V pismu predsedniku Eisenhowerju je Hruščev tudi govoril o koristi take povečane trgovske zamenjave za mir v svetu. Trgovina med ZDA in Sovjetsko zvezo bi okrepila svetovni mir, utrdila medsebojno zaupanje itd.

O lovu, lovcih in divjačini

V 33 lovskih družinah v okraju je 649 lovcev — O problemih in nalogah lovstva v okraju so razpravljali na letni skupščini okrajne lovske zveze

O čem drugim naj razpravljajo lovci, kot o lovu, o dosedanjem gospodarjenju, o nalogah in problemih, ki se pojavljajo v zvezi s tem, ter o sklepih, ki naj pomagajo dvigniti lovstvo. Na nedavni letni skupščini okrajne lovske zveze Nove mesto so se lotili vseh teh vprašanj, za razpravo o njih pa ne bi mogli reči, da je bila izčrpana in plodna.

Lep uspeh družine pa je lovska koča v Zagradcu, ki so jo zgradili lani. Na Dvoru so lovci opravili občni zbor silno hitro, brez razprave in sklepov. Pri lovski družini Gorjanci nadzorni odbor sploh ni delal. Za 11 srnadi so izkupilji le 4.850 din. Iz Gradca prihajajo poročila sila redko, nimajo družinskega razsodišča, prav tako menda ne potrebujejo nadzornega odbora, ker ga niso izvolili. Lep napredek je pokazala LD Kostanjevica, ki je uresničila

načrt odstrela. Za 18 srnadi je dobila 70.000 din. Nima pa urejenih odnosov s sosedom LD Podbočje in z okrajno lovsko zvezo. V Sentrupertu se lovci zelo neredno udeležujejo sestankov in prav tako neredno plačujejo prispevke. LD Trebnje je kar dobra, le s poročili ni preveč točna. Sklepi družine so dobri. LD Vinca je pokazala napredek, kot tudi žužemberška, samo da je slednja vložila v lovišče le 1.420 din, prejela iz njega pa 34.000 din. V LD Vel. Gaber je disciplina populstila. Več članov je bilo menda kaznovanih, pa o tem niso bile izdane odločbe. LD Trebelno ne gre nikamor naprej. Nima urejene službe čuvajev pripravnikov. Od 36.000 din prejetih iz lovišča, je dala za gojitev le 5.800 din. Skupina krivolovcev v tem lovišču dela veliko škodo, vendar družina nič ne ukrene proti njim. Iz LD Velika Luka ni poročil, zato ni znano, kako gospodarijo. Kdo bi jim verjel, da so za uplenjeno divjad dobili le 1.800 din.

V LD Dol. Toplice bi se moralni lovci pogovoriti odkrito iz oči v oči in ne za hrbtnom. Go-spodari pa družina še kar dotro, saj je od 131.000 din izkupčka potrošila za letovišče 97.000 din. V LD Sentjernej bi si več lov-

cev rado napravilo lovske »ohišnice«, se pravi, da bi lovišče razdelili. Nadzorni odbor menda tudi ni imel nobenega dela. Sicer pa so stanje v družini dobro ocenili na občnem zboru družine. Za lovišče izkupčka za potrošilo komaj četrtino izkupčka za divjad. V LD Škocjan že dolgo ni prave discipline in kaže, da tudi sloge med lovci ne. Dobro se je izboljšalo gospodarjenje v LD Metlika. Za napredek lovišča je dala družina 86.765 din, za uplenjeno divjad pa je dobila le 62.465 din. To je menda edina družina, ki je več vložila v lovišče, kot je iz njega prejela.

Podobno stanje je tudi v ostalih družinah; vseh je v okraju 33. V njih je 649 lovcev, 24 več kot pred enim letom.

In divjad? Če so poročila točna, potem je v naših gozdovih 50 kosmatincev, 3 gamsi, 90 jelenov, 4.568 srnadi, 8.267 zajcev in druge divjadi. Divji prašiči v statistiki niso zajeti. Za škodo po divjačini, predvsem prašičih in medvedih, je bilo izplačano 761.000 din. Prašičev je bilo uplenjenih 44. Lisic 418, srnadi 190, zajcev 1.994, 3 jelena, en gams, 72 pižmov, 51 jazbecov, itd. Številno zajcev upada, poginovi je med njimi čedalje več. Lovci so med drugim uničili tudi nad 3.600 srnak, vran in šoj ter 439 krakuljev. Med uničene skodljivce so lovci lani prišli tudi 641 klatačih se psov in 1.036 mačk, ki so jih postreljali.

9. junija na novomeskem živilskem trgu in seljišču

Domače češnje so že zrele — o tem pričajo polne košare, ki so jih kmetice prinisale na trg. Za pa zahtevajo za kilogram od 70 do 100 din, čeprav jih v trgovini prodajajo po 65 din in četudi jih je na Primorskem po 20 din, kolikor jih kdo hoče. Tudi borovnice in jagode so prodajali, seveda tudi predrago. Za liter jagod zahtevajo 160 do 180 din, za liter borovnic pa 80 din. Jajca so poskočila kar na 17 din, prodajali pa so tudi solato po 65 din kilogram, špinac po 20 din merico, čebule, česen in drugo drobno zelenjavo. Napredaj je bilo precej sadik in drv.

Cena mesa vedno bolj narasta, kljub temu, da cena živine pada. Sedaj prodajajo govedino po 300 din, čisto po 340 din in svinino po 400 din za kilogram.

Zadružni kupci iz Splita so na seljišču pokupili precej prašičev. Od 1095 na prodaj pripravljeni prašičev so jih 676 prodali po ceni od 2500 do 21.600 dinarjev. Cena živine vage močno pada, zadovoljni.

Na koncu so izvolili nov upravni odbor in to zelo na hitro, zato z izvolitvijo niso vsi zadovoljni.

Resnica je grenka

Pred kratkim smo objavili članek »Resnica prihaja na dan«, v katerem smo objavili pismo enega izmed starih izseljencev v ameriški »PRO-SVETI«. Kako je v Ameriki z recesije ali z gospodarskim zastojem, ki zajema vedno večje mere, nam pove tudi pismo, ki smo ga dobili v upravo našega lista 6. maja. Tov. Neža Sikonja iz Tribuč pri Črnomlju je naročila DOLENSKI LIST svojemu sorodniku, ki živi v ameriški Pensilvaniji. Sicer pa preberite sami, kaj nam piše Matija Bahor iz Amerike:

CENJENO UPRAVNISTVO DOLENSKEGA LISTA

Naznanjam Vam, da sem prejel že 6 izdaj lista, pa ne vem, če ga je kdo naročil zame ali mi ga pošiljate na izkušnjo? Če je to zadnje, mi pišite, bom vse poravnal, ker se mi list zelo dopada, ker je

dosti pisanega o Beli krajini. Posebno rad slišim kaj iz Dragatuške fare, kjer sem pred 50 leti trgat brageše po šolskih klopih. Dam Vam znat, da nas je v Sharonu precej Slovencev in imamo prijazen slovenski dom, kjer se večkrat prav po kranjski pozabavamo. Delavske razmere so vsak dan slabše.

Pri Westinghouse, kjer delamo največje transformatorje na svetu, smo večinoma Slovenci zaposleni, in so že vsi, ki delajo manj kot 9 let, izgubili službo. Izgleda, da se

BLAGOVNI PROMET V TRGOVINI NA DROBNO se je povečal v Sloveniji v letošnjem prvem četrtletju za 23 odst., rasel je vzporedno s povečano kupno močjo prebivalstva. V gostinstvu je bilo v istem času za 22% več prometov kot lani v tem razdobju. V KRAJEVICI je ladjedelnica izdelala za nekoga daneske naročnika že tretjo ladjo za prevoz živine; za istega kupca izdelujejo še dve taki ladji.

buda za boljše delo potrošniških svetov. Toda prav tako bi bilo treba vračati potrošnikom del ustvarjenega dohodka v obliki ristorna. Udeležba potrošnikov pri razdelitvi dohodka bo gotovo povečala zanimanje za delo teh organov. Ob veljavnem načinu razdeljevanja dohodka bi bila sredstva za te namene znatna. Zato so zbrani predstavniki jugoslovanskih mest predlagali, da bi za trgovino uveljavili drugačno razdelitev dohodka. Edino to bi omogočilo izplačevanje oziroma tolikšno udeležbo potrošnikov pri delitvi ustvarjenega dohodka, da bi to predstavljalo resnično vzpodbudo za sodelovanje v organih družbene kontrole. Drugačna delitev dohodka je v tem primeru potrebna tudi zato, ker bi sicer lahko trgovina izplačevala ristorno (del dobička) le v tem primeru, če bi povišala cene. To pa bi bilo prekladanje denarja.

Tudi v trgovini na debelo bomo uvedli družbeno upravljanje. Tega ne prepoveduje niti sedaj veljavni predpisi, zato bi lahko ta predlog že uresničevali. V družbeno upravne organe v veljetgovini bi izbirali del predstavnikov iz podjetja, del pa bi jih določeval občinski ljudski odbor. Po drugem predlogu bi bili v teh organih družbene kontrole in upravljanja razen predstavnikov podjetij, predstavniki trgovinske »borne, predstavniki trgovskih podjetij, ki kupujejo pri veljetgovcu in oredstavniki ljudskega odbora.

To je le nekaj predlogov, ki pa jih bomo uresničili le takrat, če se bodo štindikati, Socialistična zveza, trgovinske zbornice, zlasti pa sveti za tržišče pri okrajih in občinah bolj zanimali za delo potrošniških svetov.

Notranjepolitični tedenski pregled

Tokrat: potrošniški sveti

Na nedavni letni skupščini Stalne konference mest, ki je bila v Beogradu, je posebna komisija razpravljala o delu potrošniških svetov. V več kot tridesetih tisočih prodajalnih smo doslej izvolili v vsej Jugoslaviji le nekaj več kot 800 potrošniških svetov. Na posvetovanju so ugotovili, da znatno število ustanovljenih potrošniških svetov ne dela dobro. Osnovni vzrok za nedelavnost potrošniških svetov je v tem, da veljavni zakonski predpisi ne urejajo dovolj podrobno njihovih nalog, sestava, ne določajo pravic in odgovornosti. Zato je konferenca sklenila, da je treba čimprej sprejeti nove zakonske predpise, ki bodo upoštevali pridobljene izkušnje ter precizno odredili naloge teh organov v trgovini. Seveda, to ne bo enostavna stvar, saj so bila glede tega tudi na omenjeni komisiji mišljenja precej deljena. Nekateri namreč niso upoštevali, da delavskega upravljanja v trgovini ni moč ukiniti, zato ne pride v poštev predlog, da bi uvedli v trgovini družbeno upravljanje podobno kot v zdravstvu in drugje.

Glede tega je zanimiv predlog tovarnišev iz Makedonije. Po njihovem mnenju bi bilo treba uvesti v trgovini nekakšen dvodomni sistem. O vseh važnejših stvareh, zlasti pa o uporabi ustvarjenega dohodka bi na ločenih sejan vselej razpravljala oba organa. Predloge delavskega sveta in potrošniškega sveta posamezne trgovine bi vsklajevali na skupnih sejah. V kolikor bi v posameznih primerih ne prišlo do soglasnih sklepov, bi naj o tem odločali drugi organi, na primer občinski ljudski odbor ali pa okrajna trgovinska zbornica. Tako bi o vseh stvareh odločala oba organa enakopravno. Potrošniški sveti bi lahko razpravljali tako o gospodarskem načrtu trgovine kot o uporabi ustvarjenega viška, o kalu, o oblikovanju cen itd. Po predlogu tovarnišev iz Makedonije naj bi ostala stvar delavskega sveta le notranja razdelitev sredstev za osebne dohodke. Ta predlog je tudi na posvetovanju zbudil precejšnjo pozornost in pri sprejemanju novih predpisov bi te misli kazalo upoštevati.

Se več zanimanja je vzbudil tako imenovani »ljubljski predlog«. Po tem predlogu naj bi trgovina z najvažnejšimi prehrabnjenimi artikli poslovala kot uslužnostna dejavnost, podobno kot poslujejo nekateri druge javne službe. Taka organizacija trgovine je vezana tudi na izgradnjo sodobnih, dobro opremljenih lokalov in v taki trgovini naj bi uvedli popolno družbeno upravljanje. Tudi o tem predlogu bo treba razpravljati, čeprav bi lahko tako trgovino uvajali le v nekaterih mestih, kjer je preskrba že dobro organizirana. Soodločanje o uporabi ustvarjenega viška bi lahko postalo osnovna vzpod-

buda za boljše delo potrošniških svetov. Toda prav tako bi bilo treba vračati potrošnikom del ustvarjenega dohodka v obliki ristorna. Udeležba potrošnikov pri razdelitvi dohodka bo gotovo povečala zanimanje za delo teh organov. Ob veljavnem načinu razdeljevanja dohodka bi bila sredstva za te namene znatna. Zato so zbrani predstavniki jugoslovanskih mest predlagali, da bi za trgovino uveljavili drugačno razdelitev dohodka. Edino to bi omogočilo izplačevanje oziroma tolikšno udeležbo potrošnikov pri delitvi ustvarjenega dohodka, da bi to predstavljalo resnično vzpodbudo za sodelovanje v organih družbene kontrole. Drugačna delitev dohodka je v tem primeru potrebna tudi zato, ker bi sicer lahko trgovina izplačevala ristorno (del dobička) le v tem primeru, če bi povišala cene. To pa bi bilo prekladanje denarja.

Tudi v trgovini na debelo bomo uvedli družbeno upravljanje. Tega ne prepoveduje niti sedaj veljavni predpisi, zato bi lahko ta predlog že uresničevali. V družbeno upravne organe v veljetgovini bi izbirali del predstavnikov iz podjetja, del pa bi jih določeval občinski ljudski odbor. Po drugem predlogu bi bili v teh organih družbene kontrole in upravljanja razen predstavnikov podjetij, predstavniki trgovinske »borne, predstavniki trgovskih podjetij, ki kupujejo pri veljetgovcu in oredstavniki ljudskega odbora.

To je le nekaj predlogov, ki pa jih bomo uresničili le takrat, če se bodo štindikati, Socialistična zveza, trgovinske zbornice, zlasti pa sveti za tržišče pri okrajih in občinah bolj zanimali za delo potrošniških svetov.

UPRAVA ŽITNIH SILOSOV LRS Ljubljana, Likozarjeva 5

razpisuje

javno licitacijsko prodajo

zidane stanovanjske barake ob cesti pri

Gostinci in turizem »Ho-ruk za Slovence!«

V okraju, ki se mu odpira z novo avtomobilsko cesto Ljubljana — Zagreb velik razmah domačega in tujega turizma, vloaga 132 gostinskih obratov danes ni več samo to, kar je bilo takoj po vojni. Lani so gostinska podjetja (med njimi je 16 splošno družbenih obratov, 9 jih je last družb, organizacij, 5 je združnih, 8 jih ima pavšalni obračun, 114 gostišč oz. 505 stanj pa je v rokah zasebnikov) imela 339 milijonov din prometa. Delež je panoge v narodnem dohodku okraja dosegal zdaj res šteje 1,26 odstotka, vendar pa predstavlja bistveni, sestavni del zadovoljenja človekovih vsakodnevnih potreb. Turistični promet domačih gostov je bil lani v primerjavi z letom 1956 sledil za 12,3 % manjši (obisk inozemskih turistov za 13 %), podaljšala pa se je doba prebivanja turistov v okraju, tako da je bilo število nočnih večerj za 17 oz. za 5,8 %.

Docela nove pogoje nadaljnjemu razvoju turizma na Dolenjskem prinaša avto cesta, ki bo odprla Dolenjsko domačemu in tujemu svetu. Če je bilo leto 1957 — kot so tu ugotovili na 6. rednem letnem obnem zboru okrajne Gostinske zbornice — za razvoj gostinstva na Dolenjskem najuspešnejše, je treba k temu vendarle takoj tudi dati, da razvoj te pomembne gospodarske panoge še zdaleč ni povsem zadovoljiv. Posledice naše prejšnje nerazvitenosti obutimo tudi na tem področju. Slaba prometne zveze (počasna železnica, premalo avtobusov, zastarele ceste in pod.) so domačega turista doslej odvračale od Dolenjske. Menda bo kar držalo, da vsaj polovica Ljubljancev ne pozna Dolenjske, vsi pa dobro vedo za Gorenjsko, njene lepe ceste in naravne lepote. Zdj se položaj spremeni; lepote in znamenitosti Dolenjske se bodo odprle široko, mu krogu domačih turistov.

Ne zametujmo kamilic in lipovega cvetja!

Čudno se sliši, a je res, da v lekarnah in drogerijah ni dobili kamilic. Ko je uprava JLA potrebovala za svoje zdravstvene ustanove kamilice, jih je morala kupiti cel vagon v inozemstvu! Vse, kar odkupijo naša podjetja, gre zaradi visoke cene kamilic v tujino, doma pa dostikrat ne moreš kupiti žilčke kamilice, a če bi jih za dojenčka, otroka ali bolnika še tako potreboval.

VARSTVENE CENE

Varstvene cene, ki jih zadrugu uvajajo v zadnjem času pri sklepanju pogodb za vzrejo prašičev, so gotovo dober in ploden ukrep. S tako pogodbo je kmetovalcu zajamčena najnižja cena za prodajo vzrejnega prašiča, četudi bi bile dnevne cene ob prodaji nižje, hkrati pa ima pravico prodati prašiča po dnevni ceni, če je ta višja od varstvene. Tudi KZ Dvor uspešno sklepa takšne pogodbe s kmetovalci, zadržniki pa so s tem predpisom izredno zadovoljni.

levo in desno vzdolž nove ceste bo še hitro in daleč naokrog. Za vse to pa je spet potrebno stalno sodelovanje gostincev in občinskih ljudskih odborov. Sem sodi nadaljnja vzgoja gostinskih kadrov, boljša tehnična ureditelj obratov, pomoč gostincem s krediti in pametna davčna politika (nekateri ObLO vidijo v gostinskih podjetjih samo ključ za privajanje dohodkov, s tem pa kratkovidno spodkopujejo tla razvoju turizma!), široka in kulturna propagandna dejavnost turističnih društev, nemotena preskrba gostišč, ureditev družbene prehrane (abonentov še še marsikje vedno le

otepajo, namesto da bi jih smatrali za stalne, domače goste!) in še marsikaj, o čemer bo treba še javno razpravljati. Ponovimo pa: čas hiti in cesta bo konec leta že stekla! In že letošnje leto je v gradnji avto ceste samo najboljša propaganda za vse, kar lahko Dolenjska pokaže in nudi domačim in tujim gostom! Ne pozabljam tega in ne zanemarjam našega daljnega razvoja gostinstva v okraju! Zlasti občinski ljudski odbori naj bi imeli do teh pomembnih gospodarskih vprašanj boljše odnose, saj jih razen dveh, treh v okraju še vedno nimajo.

Pismo III. novomeške MDB »DUŠAN JEREB-STEFAN« iz Bobovice

Ho-ruk, ho-ruk, ho-ruk, za Slovence! Vožnja na vlakcu je že predolga. Kdaj bomo že prišli na mesto! Kje bomo izstopili, kako bomo nadaljevali pot? Mnogo, mnogo vprašanj, na katera nisem znal odgovoriti. Janje, zaigraj na kitaro in zaponj, kako si izbiral ženo! Le igraj in poj, želimo ti, ker si dober fant, da ti res žena zgradi hišo. In spet fantje in dekleta, zaposlovanje! Cas je mineval in ni bilo več vprašanj.

Izstopimo! Podsusedi! Kaj že zdaj? Da, tu bomo presedli na ozko tirno progo. Ali se bomo vozili v kurnikih? Komandant našelja »Joža Vlahovič« iz Bobovice se pozdravi s komandantom naše brigade in z brigadirji. Na vlakcu sem govoril z vlakovodcem, ki je dejal: »Najviše volim Slovence, oni znaju sve tako lepo i dostojanstveno razgovorati s nama«. Nato predrami komandanta našelja, ki že štiri točki ni zatislil očesa, ker je bila izmena brigad. Prijazen vlakovodja je ustavil vlak kar med postajami.

»Tam je naše naselje,« reče komandant. »Poglej, mi reče, »brigade v naselju že vedo, da prihajate«. Naenkrat je preko 300 brigadirjev Brčanske, Titovo—Užičke in Gospičke brigade zavpilo v pozdrav hu-ruk! Ho-ruk za Slovence! Vzkljki se dolgo niso polegali. Kmalu nato smo že dobili okusno in tečno večerjo. Vse je bilo lepo pripravljeno.


V Dubrovniški brigadi, ki se je nahajala v mladinskem naselju »MILOVAN ŠARANOVIČ« v Lukovku je komandant brigade ponudil nekemu brigadirju čin deseterja. Brigadir pa ponudbe ni hotel sprejeti, češ da ga lahko samo general Rade Hamović degradira, ker je imel v JLA med služenjem svojega roka čin starejšega vodnika... (IZ MLADOSTI)

pa je pohvalil brigadirje: Miho Volka, Steško Pavlin, Alojza Lužarja, Ivana Finka, Marijo Petrič, Jožeta Potočarja, Marijo Antončič, Staneta Brusa, Jožeta Cindriča, Polmeta Baborja, Alojza Klemenčiča in Marijo Lenart.

Stab je nato obravnaval probleme dela in delovišča. Ljudje so zelo dobri, le orodje je slabo. Seji je prisostvoval tudi sekretar OK LMS tov. Jože Hartman. Tudi on je bil z nami zadovoljen in upa na najboljše. Lojze Klemenčič je poročal, da je zbral že 118 prijav za tečaje.

Stane Zula Komandant III. novomeške MDB »Dušan Jereb — Stefan«

Zdaj bo dovolj vode

Področje okoli kmetijske sole Grm in Šmihela sta bili do zdaj slabo oskrbovanj z vodo. Dosedanji vodovodni odcepek iz križišča Gubčeve, Trdinove in Skaličkove ulice na Grmu ni mogel pri povečani potrošnji vode v samem mestu odvajati dovolj vode omenjenima področjima. Zdaj so ojačali odcepek s cevjo, ki je napeljana direktno iz zbiralnika na Grmu.

Okolica kmetijske sole Grm in Šmihela bosta zdaj prejemala zadostne količine vode, s čimer bo ustrezno vsem prebivalcem, posebno pa gospodinjim.

V Prečni gori!

v nedeljo, 25. maja okrog 10 ure se je gospodarsko poslopje Franca Štamfelja v Prečni zavilo v gost dim. Gori! Kmalu po danem signalu so pridrveli gasilci. Deseter si je ogledal goreče poslopje, na hitro naredil načrt in dal potrebna povelja za napad in obrambo ogroženih objektov. Cevi so se razvile, motorika je zapela in voda iz Temenice je po ceveh stekla v hrib in se spoprijela z ognjem. Požar je bil pogasjen, sosednja poslopja obvarovana ognja.

Med gašenjem se je zbralo precej mešanov, ki so opazovali akcijo gasilcev. Deseter je postrojil Pred valo se je članstvo zbralo v orodjarni, ki je vzorno urejena. Največ zaslug za to ima seveda orodjar Stane Vauputič, ki mnogo obsega gostega časa trtuje za to, da bo njemu poverjeno delo dobro opravljeno.

umrlemu borcu za delavske pravice tovarišu Djuro Salaju. Iz govora tu, predsednika smo posneli, da se je društvo povečalo. Ustanovili so mladinsko deseterino, ki jo tvorijo sami vajenci — bodoči strokovnjaki podjetja, polnovno so zbrali žensko deseterino, ki jo tvorijo prav tako mladinke — delavke. Povečanje društva za mladino je velik uspeh, saj se marsikje menijo, da je gasilstvo najti pot, ki je dovolj zanimiva, da je mladino pritegnila v svoje vrste v Novoteku jim je to lepo uspelo.

Na ogenj je bil pa le vaja Prostovoljnega gasilskega društva tovarne Novotek v počastitev dneva mladosti.

Najdražje drevo v Jugoslaviji

V državnem gozdu pri Zavodovih v Bosni so leta 1925 našli nekaj jesen, o katerem sodijo, da je doslej najdražje plačano drevo v Jugoslaviji. Drevo je spadalo med tiste redke jesene, katerih furnir daje fantastične šare, podobne cvetovom.

Ta jesen je kupilo neko gozdno podjetje in plačalo zanj 17.000 din od kubika — skupaj 1.900.000 din. Za ta denar se je takrat v Beogradu lahko kupilo veliko zgradbo.

Vsem bivšim kurirjem TV stanic!

Priljubljeni odbor za izdajo Kurirskega zbornika poziva vse kurirje bivših relednih TV stanic, da sporočijo na spodnji naslov, če imajo na razpolago kakšno koli zgodovinsko gradivo v zvezi z njihovim udeleževanjem na TV stanicah (fotografije, torbice, obleke, nahrbtnike, orožje, orodje, vpisne knjige za dostavo pošte, kurirska pisma z oznakami sprejema na narbitni strani, propusnice, dnevnike, prevzorna sredstva in podobno). Ker pa so verjetno propadli nekateri predmeti, ki so omogočili prenos pošte preko rek, železnice in sika, sovražne postojanke, želimo, da bi jih kurirji natančno opisali. Po takih opisih bi jih bilo možno obnoviti in ohraniti za bodočnost. Če predmete bo odbor potreboval za zgodovinsko kurirsko razstavo, ki jo pripravljajo muzej NOB v Ljubljani. Razstava bo verjetno že letos. Sporočite tudi, če ste pripravljeni, da predmete odstopite, odprodajte ali dati začasno na razpolago. Prepričani smo, da boste radi ustregli našemu pozivu in s tem obogatili že doslej zbrane predmete. Tako boste pomagali čim bolj zanesljivo dokumentirati našo skupno borbo tako za Zbornik, ki ga pripravljamo za izdajo, kakor tudi za kurirsko razstavo. Dopise našlovi na: Pripravljalni odbor Kurirskega zbornika pri Glavnem odboru Zveze borcev — Ljubljana, Erjavčeva 18

MOČ NAVADE


Na nekem predavanju o zdravstvenem prosvetljevanju v mladinskem naselju »BORIS KIDRIČ« v Zgornjem Kronovem je kuharica našelja zaspala. Po končanem predavanju jo je nekaj brigadirjev hotelo zbuditi. »Ni repete, ni...« je zamomljala zmedena in napol prebujena kuharica, brigadirji pa seveda v smeh. (IZ MLADOSTI)

Pri krompirjevih rekorderjih

Kaj pravita o pridelovanju krompirja Ivan Čeh in Franc Fink iz Gornjih Ponikev pri Trebnjem, lanska zvezna zmagovalca v tekmovanju za visoke hektarske pridelke

»Suša bo, ko bi le bil dež.« se pogovarjajo kmetje in zaskrbjeno pogledujejo v nebo in na zemljo, ki je že počasaj pridelca pokati.

Obiskali smo Ivana Čeha in Franca Finka iz Gornjih Ponikev pri Trebnjem. Oba sta dosegla v lanskem tekmovanju v pridelku krompirja doslej največji donos v FLRL. Ivan Čeh je še mlad, toda kljub temu napreden kmetovalec:

»Pred posevkom krompirja sem na površini gojil koruzo, repo in kolerabo; zemlja je srednje težka lovska. Analiza je pokazala kislost in pomanjkanje kalcija, zato sem gojil predvsem s Thomasovo žlindro, ki sem ji dodal kalijevo sol in nitromonkal (700 : 450 : 400 kg). V jeseni sem seveda njivo preoral in pognojil z uležanim hlevskim gnojem. Med vsaj rastjo sem posevek stalno kontroliral, izločal bojne rastline, škropil proti plesni in koleradarju. Krompir sem dvakrat branal, preden je sklail, in enkrat, ko je bil že v rasti, okopal enkrat ročno in enkrat z okopalskim in dvakrat strojno osipal. Prot koleradarju sem škropil trikrat z lindan oljem, dvakrat pa proti plesni z galico. Povem vam, da sem marsikatero uro prebil na njivi, da sem šel včasih tudi do osemkrat na dan pogledat, kako raste.

Spomladanski mraz krompirja ni škodil, saj pravijo: »če mraz dobi krompir, še eno klet na prav.« Ko sem v jeseni krompir izoral, se je res pokazalo, da bi potreboval še več kot eno novo klet. Pridelal sem ga 67 tisoč kg na hektar.

»Zakaj ste, po vašem mnenju, dosegli tako visok pridelok?«

»Ze skozi se bavim z naprednim kmetijstvom. Delal sem ekološki poizkus s krompirjem, tako da sem posadil 12 sort krompirja in ugotovil, katera sorta je za mojo zemljo najboljša. Ze dve leti prej sem prideloval semenski krompir za semenarjno. Dal sem zemljo v analizo in tako ugotovil stopnjo kislosti. Nato sem lahko uporabil najprimernejša umetna gnojila v pravih količinah in kar je najvažnejše, ob pravem času. Posevek sem stalno kontroliral. Razen prakse so mi pomagali tudi kmetijski tečajji, ki sem jih obiskoval: tedenski tečaj v kmetijski šoli Grm, tedenski tečaj v Novem mestu in štirimesečni zimski tečaj v Trebnjem.

Pohvaliti moram tudi ing. Lovka, ing. Linzerja in tov. Češarka, ki so nam vsem veliko pomagali. Še v letih pred tekmovanjem. Večkrat so prihajali k nam in se z nami lepo po domače pogovorili o vseh vprašanjih s področja kmetijstva, ki so nas zanimala.

Razen tega pa je bilo tudi vreme lani ugodno in je bila v naši dolini prava krompirjeva letina. Priznati pa moram, da me je stalo mnogo truda, da sem dosegel takšen uspeh.

»Torej ste zadovoljni?«

»Seveda sem, s pridelkom! Ne velja pa to za nagrade. Še danes, ko je preteklo že več kot 8 mesecev, odkar smo krompir pospravili, nisimo prejeli obljubljenih nagrad. Marsikateremu kmetu je vzelo to vso voljo do

dela, jaz pa ravno tako nisem zadovoljen. Če nekaj obljubiš, moraš obljubo izpolniti. Mislim, da bi lahko meni in Finku kot najboljšima v državi dali še posebno nagrado in pismeno priznanje. Pa še to napišite: zadnje čase se veliko govori o tovarni špirta in o tem, kje naj bi jo gradili. Jaz želim, da bi bila ta tovarna v temeniški dolini, nekje blizu Trebnjega.

Tudi Franc Fink, kmetovalec iz Gor Ponikev, ki je v tekmovanju dosegel drugo mesto, je povedal približno isto kot Čeh. Je pa zaradi nagrad tako ogročen, da spocetka sploh ni maral odgovarjati na vprašanja. Krompir je obdeloval približno enako kot Čeh. dosegel pa je za 2000 kg nižji donos, to je 65.000 kg na ha. Povedal je, da se, odkar je uklinjena obvezna oddaja, bavi z naprednim kmetijstvom. Po njegovem mnenju je kmetijska zadruga Trebnje lani odkup krompirja slabo organizirala. Še posebno zato, ker je bila izredna letina. Priljubljeni: »Pridelek je bil zelo dober, ker pa sem krompir prodal po vohih je denar prihajal v malih količinah in se je razgubil. Razen tega sem pri takšem načinu prodaje izgubil mnogo delovnih dni. Zjutraj sem koš krompirja pripeljal v Trebnje in do večera čakal, da so ga stehljali in prevzeli, nato sem moral pustiti še koš v Trebnjem in še naslednji dan vrniti ponj. Po mojem bi se dalo boljše izpeljati tako, da bi močnejši kmetje po eden sam ali več skupaj naložili vagon in tako imeli manjšo izgubo časa.«

Taka ugotovitev je gotovo popolnoma utemeljena in pravilna, namreč v pogledu organizacije odkupa.

Posebno poglavje pa so nagrade. Novice, češ da so nagrade izplačali po vsej Sloveniji in na Hrvaškem, samo v Novem mestu ne, škodljivo vpliva na kmetje, ki so tekmovali. Mogoče je, da take vesti tudi kdo zlonamerno širi. OZZ Ljubljana je res izplačala nagrade za pridelke krompirja vsem, ki so dosegli določeni hektarski donos. Vendar je za izplačilo nagrad posodila svoja lastna sredstva in bo posojilo obračunala, ko prejme denar od tekmovalne komisije. Novomeška OZZ pa za to žal nima zadosti lastnih sredstev.

Nagrade bodo izplačane!

To smo napisali pred 10 dnevi. Medtem pa je Zvezni izvršni svet na svoji seji v preteklem tednu sprejel več predpisov s področja gospodarstva. Med drugim je tudi dodelil Zvezi kmetijsko-gozdarskih zbornic iz gospodarskih rezerv federacije znesek do 525 milijonov dinarjev za plačilo nagrad kmetijskega nagradnega tekmovanja iz leta 1957. Nagrade bodo torej izplačane, zavlaščanje ureditve tega vprašanja je pa medtem vendarle povzročilo med pridelovalci precej uganjanj in kritike, kar se je poznalo tudi v prijavah za letošnje tekmovanje.


Ni dolgo tega, kar sem srečal v Glavnem štabu MDB na Otočcu tovariša Miča Prečica, odgovornega za Ljudsko tehniko pri Glavnem štabu. Rad mi je odgovoril na postavljena vprašanja.

»Koliko tečajev ste doslej že organizirali?«

»Najbolj organizirano delo je v naseljih v Mačkovcu, Korentiču in v Bobovici. Tam imamo precej dober strokovni kader, kajti za tu di več tehničnih priporočkov. Najbolj sem zadovoljen z delom v Mačkovcu, kjer so traktorski tečajji že končani.«

»Vam pri delu kdo pomaga?«

»Ne morem se pritožiti, da nam nihče ne pomaga. Avtomoto zveza Jugoslavije nam je priskrbela strokovno literaturo. Ljudska tehnična Slovenija in Hrvaške sta pokazali vso pripravljenost za delo. Tudi dolenjska avtomoto društva so nam priskočila na pomoč s svojimi predavatelji.«

Foto: Franjo Medar Slavko Dokl


Prosvetno društvo MIRAN JARC v Crnomlju je pred kratkim nastopilo doma s »Prevaranim soprogom« Mollera, ponovilo pa ga je medtem tudi na gradskem odru, kjer so črnomljski igralci poželi prav tako velik uspeh. Na sliki: po zaključni sceni v Crnomlju.

Nova generacija na odru

Ob nastopu dramske družine MPD »DRAGOTIN KETTE« novomeškega učiteljskega

Dramatski odsek PD Dragotin Kette na novomeškem učiteljskem je v okviru proslav ob desetletnici ustanove uprizoril 4. junija dramo v treh dejanjih »Jezusovi apostoli«, ki jo je po motivu romana Leonharda Franka napisal J. J.

Ti podatki, suhoparno napisani, ne morejo označiti vtisa, ki ga je za mladi kolektiv dramske sekcije na učiteljskem napravil na gledalce. Ti so verjetno po večini bolj izvljudnosti kot iz pričakovanja kulturnega užitka napolniti dvorano. Upal pa bi si trditi, da je bila ta vljudnost nagajena z močnim doživljem odrske umetnosti.

K temu vtisu je pripomogla gotovo izbira pravega dela. Teško bi bilo najti za mlad igralški kolektiv, ki se skuša izoblikovati pod spretno roko režiserja pedagoga v bodoče nosilce odrske kulture med našim ljudstvom, bolj primerano delo. V zadnjem času opažamo da nas bolj približa resničnemu življenju odrsko delo, prirejeno po umetniškem izražanju, ki ga veže stilizirana

na forma drame. Spretna režiserjeva roka ima tu veliko več svobode pri izbiranju sredstev, ki naj pričarajo gledalcem pogled v resnično življenje.

In ravno ta pogled v resnično življenje je pustil v gledalcu »Jezusovih apostolov« tako močan vtis. Skrbno izdelana scenerija, ki so jo pripravili učiteljski pod vodstvom strok. uč. Marjana Kukca, in dobra scenjska razsvetljava kakor tudi nemaskirani igralci, so ob odprtju zastorov takoj napravili vtis resničnosti.

Sredi zbombardiranega mesta Würzburga v srednji Nemčiji je prikazan kočček razvalin, v katerih so si mladi fantje, nezadovoljni z obstojem redom, ustvarili tajno družbo »Jezusovih apostolov«, da pomagajo najbednejšim. Zjela, da se sprejmejo z nevarnostjo in prirojeni čut, da je treba pomagati sočloveku, ki si nebolgljen v težkih razmerah ne zna pomagati sam, je združila mlade fante v tesno povezan kolektiv, ki z zanosom izvršuje svoje poslanstvo — jemati onemu, ki ima vsega v izobilju in dati temu, ki je potreben.

Teško je mladim ljudem, ko jim obravnava pred sodiščem odpre oči, da je njihovo plemenito delo bila samo otroška igra — in da jih sedaj, ko je

prišlo to spoznanje, čaka resno delo v družbi, da bi jo preobrazili...

Režiserju prof. Tonetu TR-DANU je uspelo ohraniti v celotnem igralskem kolektivu prirodno izražanje in ubranost tudi v množičnih prizorih, čeprav so nekateri izmed sodelujočih prvič nastopali na odru. Vloge so bile dobro izbrane po značajih igralcev samih, kar je olajšalo naravno igranje. Tudi vključitev prostora v dvorani v igro je prispevala k vtisu pravega dogajanja.

Posebno prepričljivi so bili v svoji igri Peter, poglavar tajne družbe (UROS DULAR), skladiščnik Matej (JOZE MRVAR), Andrej, tih rival poglavarja (FRANC SALL), sodnikov sin Juda (MATIJA KOCE) in Tadej s svojo preprosto zagrizenostjo (STANE PEČNIK). Tudi sin judovskih star-

šev, sirota Janez (EDO ZGONC) je v prizoru pred sodiščem, ko spozna morilca svojih staršev, pretresljivo zaigral. Dobri so bili v podajanju odraslih vlog sodnik Lieban (VLADO PODGORSEK), jetični bolnik Hohl-fuss (SLAVKO VIDENIC) in verižnik, bivši esesovec Zwi-schenzehl (FRANC VIDEČNIK). Edino žensko vlogo deklice Katarine je skladno z ostalimi dobro zaigrala MIRA DAROVEC, ki je s svojo prirodno zrelostjo, ki pa je v odločilnem trenutku pred sodiščem prešla v odločen nastop, napravila prijeten vtis.

Dramatska sekcija na učiteljskem v Novem mestu je s to uprizoritvijo dokazala visoko raven svojega dela, za kar ji gre vse priznanje, za željo, da bi v tej smeri razvijala svoje delo tudi v prihodnje.

N. K.


Na koše smeja je vzbudila med več kot 1500 gledalci živahno sestavljena igra pionirjev v žogami in klobočki, s katero so nastopili na tolednem nastopu novomeškega učiteljskega vladnice v nedeljo, 1. junija, na Loki

Sestanek nekdanjih maturantov novomeške gimnazije

Na pobudo Kluba dolenjskih visokošolcev, ki je obnovil delovanje takoj po vojni, je bil sestavljen poseben odbor za organiziranje vsakoletnih proslav obletnic mature novomeških dijakov. Letos bo ta proslava prvič 21. junija v Novem mestu. Tukajšnji predstavniki ljudske oblasti in ostalih forumov so pokazali za to skicijo vse razumevanje in jo toplotno pozdravljajo.

Namen akcije je obnoviti tradicijo proslav obletnic mature v Novem mestu in ob tej priložnosti prikazati udeležencem razvoj in problematiko Novega mesta in Dolenjske, ki se bo letos z avtomobilsko cesto še tesneje povežala s svetom. Odbor želja pozitivno zanimanje za domači kraj pri vseh »bivših Dolenjcih«, ki so danes raztreseni po državi, preko njih pa želja tudi vzbuditi pozornost za Dolenjsko v čim širši javnosti.

Odbor za proslavo pošilja te dni vsem bivšim maturantom posebna vabila s programom proslave. Ker pa je možno, da odbor ne bo vedel za naslove vseh, ki bi jih radi povabili, naj velja ta poziv kot vabilo. Vabljeni so prav vsi, ki so

dosedaj maturirali v Novem mestu brez ozira na letnico mature. Prijave za udeležbo in zlasti za rezerviranje prenočišča je treba poslati na naslov:

Klub dolenjskih visokošolcev, Ljubljana, Hajdrihova 19 (Inštitut »Borisla Kidričeva«).

Nasvidenje v Novem mestu! Pripravljalni odbor

Književniki med pionirji

Pretekli torek in sredo so obiskali nekatere šole v novomeški občini mladinski pisatelji France BEVK, Josip RIBIČIČ, Tone SELISKAR in Ela PEROCI. Pionirji v Mirni peči, Prečni, Bircni vasi, Smihelu, Otročni, Smarjetju in v novomeški osnovni šoli ter nižji gimnaziji so jih povsod priročno sprejeli, toplotno pozdravili in jim prinesli cvetja. Za prebrana dela so po-

želi, umetniki povsod toplotno hvalečnost pozornih poslušalcev. To lahko trdimo tudi za obisk pri gojenicah kmetijske šole na Grmu.

V jesni bodo mladinski pisatelji obiskali še ostale osnovne šole v novomeški občini. Pobuda tajništva obč. sveta za šolstvo, prosveto in kulturo za obisk pisateljev je vredna pohvale in posenemanja!

Vaza in pol

V tovarni stekla v Rogasiki Slatini hranijo največjo kristalno vazo, izdelano v Jugoslaviji. Vaza je visoka 110 cm in teška 40 kg.

Kaj ukreniti?

Da bi šolsko reformo uspešno izpeljali, bomo morali predvsem voditi resno politiko investicij. Občinski ljudski odbori, ki so šolstvo prevzeli, morajo imeti prosvetne referente, ki se bodo ukvarjali s šolstvom. Povečati moramo stanovanjski fond, da bi vszgojiteljem nudili človeka dostojno stanovanje. Inšpektorska služba bo morala predvsem s inštruiranjem pomagati občanom reševati šolske vprašanje. Posebno pozornost bomo morali v bodoče posvetiti izboru pedagoških kadrov. Predvsem bomo morali stipendirati domačine, ki bodo na Dolenjskem ostali in učevali. Tudi to je del nalog, ki stoje pred nami.

šolstvo izdelal nov program. Kmetijsko šolstvo v sedanji obliki ne dohaja razvoja kmetijstva.

Tečaj v gospodarskih organizacijah so najcenejši način pošolske izobrazbe. Morali bi pa nuditi več možnosti pridobivanja kvalifikacij, za kar je sedaj preveč pregrad. V rudniku Kanizarica se je lani 60 delavcev usposobil na tečajih in seminarjih za polkvalificirane, kvalificirane in visokokvalificirane delavce. Skupni stroški so bili 180.000 din. Vprašanje strokovnih šol in izobraževanja bomo v bodoče morali reševati v tesnejši povezavi s proizvajalci.

Odborniki so po razpravi soglasno sprejeli poročilo Sveta za šolstvo in predlog o šolski reformi, o čemer bomo še poročali.

Šolska reforma

Sklad za kadre

Iz poročila upravnega odbora sklada za kadre je bilo raz-

vidno, da so sredstva, s katerimi sklad razpolaga, sorazmerno majhna, dotacija iz republiškega sklada pa znaša samo 5 milijonov. Z razpoložljivimi sredstvi ni mogoče rešiti vprašanja gradnje vajenskih šol. Republiški odbor sklada za kadre je zavzel stališče, da je nujno rešiti vprašanje strokovnega šolstva v gospodarsko razvitih industrijskih centrih in je letos dotiral predvsem te. Odborniki so v razpravi zastopali stališče, da naš okraj hitro gradi industrijo in povečuje kapacitete ter ima zato velike potrebe po strokovnih kadrih. V republiški sklad smo prispevali 15 milijonov, prejeli pa je 5 milijonov dotacij. Število vajencev je naraslo za 300%. Okrajni ljudski odbor mora zato v tem vprašanju zavzeti ostro stališče. Poročilo upravnega odbora sklada za kadre je bilo soglasno sprejeto.

J. M.

ŽENA IN DOM ☆ SODOBNO GOSPODINJSTVO ☆ ŽENA IN DOM ☆ SODOBNO GOSPODINJSTVO

Skromen, a delaven kolektiv

O delu Zavoda za pospeševanje gospodinjstva v Novem mestu

V dveh majhnih izbah, od katerih je ena brez oken, domuje v Novem mestu okrajni Zavod za pospeševanje gospodinjstva, ki se že štiri leta trudi s prosvetljanjem žena in deklet ter si prizadeva razbremeniti zaposlene žene.

Kot so skromni prostori zavoda, je skromna tudi upravnica Milka Češarkova; njena dejavnost je znana čalec naokrog zlasti pa ženam. Kar hitro je stekel pogovor in tovaršiča Milka je pripovedovala:

»V preteklih letih je obiskalo naše tečajne preko 2500 deklet in žena, ki so nato v svoje domove vnesle nov duh gospodinjstva. Patronažne sestre, ki obiskujejo podeželje, povedo, da so čestokrat presenečene, ko jim v hrbovski vasi ponudijo vložene kumare ali gobice in da pri obiskih kljub poljskemu delu nalete na čiste in pospravljene izbe in umite otroke. Brez dvoma je to zasluga naših tečajev.

Pripravljamo si tudi za čim bolj zdravo množično prehrano prebivalstva, ker se zavedamo, da bo pravilno hranjen človek na svojem delovnem mestu lahko mnogo več koristil. Priredili smo tudi seminarje za kuharice mlečnih kuhinj, za kuharice bolnišnice in raznih menz ter jih naučili sestavljanja jedilnik, kjer so upoštevali vitaminski in kalorični vrednosti jedil.

»In letos, boste nadaljevali s tem delom?«

»Storili bomo, kar bo mogoče, vendar bo dejavnost zmanjšana zaradi okrnjenega proračuna. Dobili smo 600.000 din manj kot smo računali, zato bomo morali še bolj varčevati kot doslej, tudi pri tečajih. Odslej bo morala vsaka občina, kjer bodo tečajji, kriti del stroškov, ostalo pa tečajnice.«

»Mora vaš zavod skrbeti za ves okraj, ali imate na terenu kakšno pomoč?«

»Po naših smernicah dela v okraju več centrov za pospeševalno službo gospodinjstva; v te centre je vključenih 16 strokovnih učiteljev.«

»Kaka pa delajo ostali zavodi v Sloveniji, saj ima vsak okraj svojega?«

»Večina vsi so bili ustanovljeni kasneje kot naš, vendar lahko več storijo v borbi

proti zaostalosti, ker jim pomagajo domače tovarne in podjetja, pri nas pa se tako sodelovanja še ni uveljavilo. Drugje imajo zavodi tudi sodobno urejene prostore kot vzorec današnje kuhinje, sobe itd., mi pa ne moremo misliti na kaj takega, saj vidiš...«


»In vaše želje za delo v prihodnje?«

»Najbolj bi želimo, da bi gospodinjstvo, ki je uvedeno kot obvezna predmet v 6., 7. in 8. razredu reformirane šole, dobilo kot predmet pravo veljavo. Naše delo bo močno olajšano in materam bo veliko pomagano, če se bodo otroci že v šoli navadili ceniti obleko in obutev ter se naučijo pravilnega ravnanja in čuvanja. Naučili pa se bodo zlasti ceniti domače delo, kar je osnovni namen tega predmeta. Ko bodo ti otroci postali možje

in žene, si bodo delo doma znali razdeliti in ne bodo več žene sužnje dela v družini. Učni pripomočki tega predmeta pa bodo razred, šolski vrt, dvorišče in šolska kuhinja, kjer jo imajo. Naš okraj je postal že 6 osnovnošolskih učiteljev in Ljubljano na tečaj, da se bodo usposobile za pouk tega predmeta.«

Zelimo, da bi se jim želja izpolnila in trdno upamo, da bo ta mali petšolski kolektiv v prihodnjih letih razširil svojo dejavnost, ki je za dvig naše življenjske ravni in za boj proti zaostalosti nujno potrebna.

R. B.

Naučimo otroka plavati!

Marsikaterim staršem povzroča njihov sinček ali hčerka skrbi, ker ne zna plavati. Ob spopetanju pri vodi ali v vodi, poznejše pa do nesreče, če otrok še ne zna plavati, zlasti pa, če se boji vode.

Z gumijastim obrocom ali bučami, ki jih starši navadno ovijajo okoli otrokovega trebuha, ne bomo došli dosegli, kajti prvi, ko ne bo imel otrok več tega pripomočka, bo splaval na dno.

Izkušnje so pokazale, da se otrok najhitreje nauči plavati, če se v primeru plitvi vodi navadi raznih spretnosti: broditj po njej, sprva do kolena, pozneje do pasu in više, pljuškati, brizgati, sedeti v vodi itd. S tem se otrok seznani a posebnostmi dotične neznane ma elementa in izgubi bojazen pred vodo. Zjaj ga začnemo učiti težjih reči, najprej gledanja v vodi. Prvi korak je, da otrok v vodi in skuša najti na dnu kamen ali mamin palec, tako se bo navadil zdrževati dih. Nato ga skušamo pripraviti do tega, da bo z zadržanim dihom legel v plitvi vodi na dno, pri čemer bo sam opazil, da ga voda dvigne na površje. Vse to bo otroku, če bomo previdno ravnali, v veliko veselje.

Ko obvlada otrok vse te spretnosti, ga začnemo učiti plavanja.

Najprej ga vadimo ležati v vodi, nato se prime v rokami za breg ali ga sami primemo za roko, z nogami pa naj se odrine od tal in stegne telo, nato naj dela gib z nogami. Pozneje naj se nagebno naše roke oprime plavajočega kosa lesa. Nato ga naučimo še gibov z rokami. Spobečita se bo oprl na z eno nogo na dno, pozneje pa bo s primerno vztrajnostjo tudi to opustil in zares zaplaval.

Ko otrok že zna plavati, se pravi, da naredi nekaj gibov, ga moramo še vedno nadzorovati. Pazite, in ga navadite, da se ne usraši, če ga kdo potopi.

Vse to lahko otroka sami naučimo, seveda pa se bo otrok vsega hitreje naučil v družbi svojih sovrzstnikov, zlasti, če jih vzpodbujamo s tekmovanjem.

Jogurt iz mleka v prahu

Iz mleka v prahu se da napraviti prav okusen jogurt. Ponudimo lahko kar samega ali z raznimi dodatki.

1 liter vode, 16 žlic mlečnega prahu, 4 žlice jogurta od prejšnjega dne.

Od celotne količine vode odmerimo približno 1 del in v njej dodamo ramašeno mlečno prašo. Da ne bo grudic, ga postavimo takoj v mrzlo vodo ali v hladilnik in v tem preprečimo nadaljnji razvoj glivice. Po večkratnem uporabljanju glivice osuši, zato moramo jogurt obnavljati (kupimo v mlekarstvu sveži jogurt).

Jogurt z jagodičjem

En liter jogurta, 15 žlic jagodičja (brusnice, jagode, maline), 10 žlic sladkorja. Jagodičje dobro zmečkamo in vse skupaj s sladkorjem vred zmešamo med jogurt.

Prav tako lahko naredimo jogurt z zeljnim česnlami, pretlačeni marjetici in breskvami. Z. J.

»Sportne bluze temne ali svetle barve skoraj ne moremo pregrati v svoji garderobi. Enostavno, a mladostno bluzo lahko oblečemo k širokim ali ozkim krilom.

Drobni nasveti

● DEŽNIKE, zlasti svilene in polsvilene postavljaj (če so mokre) vedno le rahlo razpeta na tla, sicer se blago raztrga. Ko so že skoraj suhi, jih razpni in do kraja osuš.

● GOBE, ki jo dnevno rabimo za umivanje, ne smemo prati v vroči vodi, temveč jo speremo z mlačno, slano vodo. Mokro gobo pustimo na zraku, da se posuši, sicer kmalu razpade.

● KAMILICE CVETO v juniju in tedaj je čas, da si nabavimo majhno zalogo te koristne rastline, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

● OLJNATE SLIKE lahko lepó in brez škode obesimo a preznano bebulo; k temu drgnemo po njej, ki jo posušimo v senci in na preprihu. Zlasti letos se moramo potruditi, ker je bilo javljeno, da jih pozimi ne bo v prodaji.

Razprava o šolstvu ...

Po poročilu sveta za šolstvo se je razvila živahna razprava. Odborniki so ugotovili, da so potrebe ogromne, razpoložljiva družbena sredstva pa majhna. Nujno bo torej predvsem na podeželju skušati vprašanje rešiti z organiziranjem sodelovanja prebivalstva, gospodarskih organizacij in KZ, tako da bi vsi materialno prispevali. Prebivalci predvsem z delom in vojnami pri gradnjah. Občne bodo morale kar najsrbneje reševati vprašanje življenjskih pogojev učiteljev in v to delo vključiti prebivalstvo. Le tako bomo prepričali beg pedagogov z Dolenjske.

Pri stipendiranju smo se doslej ravnali preveč po željah stipendistov. V bodoče mora biti stipendiranje z razpisli politika usmerjanja v poklice, ki jih nujno potrebujemo.

... IN O STROKOVNEM ŠOLSTVU

Cedalje večja industrijska proizvodnja vpije po kadrih. Nujno potrebna je srednja ekonomska šola. S priključitvijo dela trboveljskega okraja bodo ustvarjeni pogoji za njeno. Vajensko šolo trgovcev, ki ima le 35 učencev, bi premeštili v Brežice ter tako dobili potreben prostor in kadre v Novem mestu.

V Krškem je strojna srednje tehnična šola, zelo potrebna pa je v okraju kovinarska šola. Sestavljena je bila komisija, ki bo o predlaganih kombinacijah razpravljala z ObLo Brežice in predložila svetu za šolstvo sestavljen predlog.

V okraju so 4 kmetijske šole. Nujno je sestaviti nov učni program, ker dosedanjih gojencev ne usmerja pravilno in se zaposlujejo po šoli celo v drugih strokah. Učni program bi moral imeti več praktičnega znanja, uporabnega v našem kmetijstvu. Svet za kmetijstvo bo skupno s svetom za

Žužemberške vesti

Občinski odbor SZDL je pretekli teden sklical sestanek predstavnikov vseh organizacij in društev v občini, da bi se pogovorili, kako bi čim bolj pravično razdelili dotacija občinskega ljudskega odbora družbenim organizacijam. SZDL je pri predlogih za pomoč upoštevala dejavnost in potrebe posameznih organizacij. Nekaterim organizacijam je bila po utemeljitvi potreb predvidena podpora zvišana.

Za proslavo 15-letnice bojev na Sutjeski je Občinski odbor ZB s sodelovanjem zastopnikov ostalih organizacij pripravil širši načrt. Rezervni oficirji bodo imeli predavanja o

bojih na Sutjeski, za javnost pa bo o tej legendarni bitki predavanje, spremljavno z dia filmom in skioptičnimi slikami, da bi ljudem čim nazorneje prikazali ofenzivo. Po vseh šolah bodo proslavi posvetili precej časa. Na šolah v Žužemberku, na Dvoru in v Smihelu je predvideno predavanje s skioptičnimi slikami, razen tega pa bodo otroci videli še kak ozki film o partijskih borbah. Občinski odbor SZDL bi moral za prevoz aparature nekaj prispevati.

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

● NAROČAJTE ● IN SIRITE ● DOLENJSKI LIST!

ŽENE V SVETU

45-LETNA MATI 40 OTROK Salima, žena vaškega duhovnika iz Iraka, se je poročila a 14 leti. Odklejš je bila neprestano noseča, včasih je rodila tudi dvojčke, lani pa je rodila štiridesetega otroka. Od vseh pa so le trije živi.

sobe pospravljajo hotelski uslužbenci, kosilo pa dobivajo iz skupne kuhinje ali ga pojedo kar v skupni obednici. Pravijo, da so stanovalci tedaj blokovi zelo zadovoljni.

GIZDAVI SPOL V Zahodni Nemčiji izdelajo in porabijo na leto za 70 milijonov lasnih vod, a samo za 5 milijonov pudrov in črtal za ustnice. Ker večino lasnih vod porabijo moški, trdijo nemški kozmetiki, da so trenutno gizdavi spol moški — vsaj v Zahodni Nemčiji!

NA ŠVEDSKEM IMAJO DRUŽINSKE HOTELE Na Švedskem skušajo pomagati zaposlenim ženam s tem, da so zgradili tako imenovane družinske hotele, se pravi 4-5-gozdna stanovanja v velikih blokih, kjer imajo otroške vrtnice.


... (Caption text is partially obscured or missing)

Arheološki izsledki na avto cesti

Otočec, 29. maja 1958

Letošnja mladinska akcija se odvija na zgodovinsko pomembnem terenu. V prvem tisočletju pred našim štetjem so stala na številnih dolenskih gričih utrjena gradišča mogočnih rodovnih knezov. Ob trasi avto ceste je najvažnejše tako gradišče Vinji vrh nad Belo Cerkvijo. Vendar večjih najdb iz tega časa ne pričakujemo, ker leži avto cesta ob vznožju gričev.

Drugače pa je z najdbami rimskega obdobja. Kakor je za današnji čas značilen priliv prebivalstva v industrijska središča in v obrate ob prometnih žilah, tako je značilno za rimsko obdobje naseljevanje kmečkega in obrtniškega prebivalstva v ravnine. Ozadje takemu nenadnemu obratu je paz Romana — mir v mejah rimske države. Po zasedbi so ukinili Rimljani prejšnji monarhistični ustroj in uvedli izenačenja prebivalstva v samoupravljanjem v municipijih in kolonijah. Odstranitve domačega plemstva in s tem prejšnjih prask med veljaki, je omogočila delavstvu in kmečkemu prebivalstvu varno življenje na plodnih, toda nezavarovanih poljih. Hkrati je doživela trgovina z uvedbo denarja močan pospešek. Drug čimtelj splošne blaginje je bila graditev ceste. Idejna zasnova je bila enaka današnjim hotenjem pri gradnji ceste — speljati traso zložno in po najkrajši poti. Dokaz za to je skoraj enak potek rimske ceste in moderne avto ceste vse od Ljubljane do hrvaško-slovenske meje.

Na ohranjenih mestih je ustroj cestišča grajen izredno skrbno. Posteljska je iz stepane zemlje, na katero je nastala plast spehanega rečnega proda ali drobnjaka, debela včasih tudi 20 cm. Srednja širina ceste znaša 7 m.

Točnega leta graditve rimske ceste ne vemo. Na milnikih Antonina Pija in Septimija Severa se omenjajo popravilna dela na mostovih in cestišču. Na splošno smo menili, da sta omenjena vladarja uk-

zala opraviti le manjša popravila. Zato je bil prvi rezultat kontrole s strani arheologov več kot presenetljiv. Pri izkopih za temelje mostov in propustov so v več zaporednih jamah zasledili kar dvoje cestišč in to v različnih globinah, ki sta medsebojno oddaljeni več desetih metrov. Iz izredno zapletenega položaja nam je pomagal tov. Ivo Pirkovič. Pri študiju težavne in doslej še vedno dvomljive lokalizacije rimske naselbine Crucium je moral pritegniti kot osnovni vir miljnike in rimsko cesto, da bi uskladil izročene razdalje s stvarnimi. Intuitivno je skle-

be so bila v Sloveniji predvsem v imensko poznanih krajih, kot so Emona, Nauportus, Celeia, Poetovio in še v nekaterih drugih. Raziskovanja na podeželju pa so pred osvobodilno vojno zapostavljali. Kazalo je, da bodo letos nadomestili zamudo preteklosti, saj stalna ekipa arheologov zbira podatke, na avto cesti ob podpori mladine in investitorja.

Tam, kjer se rimska cesta po dokaj strmih vzpetinah spušta pri Kronovem v Krško dolino, so odkrili ob cesti že sedem rimskih hiš. V zemlji so se ohranili le temelji iz velikih lomljenih plošč apnenca.

Ker je kamenje položeno prosto v zemljo in ni vezano z apnom, dokaj slabi temelji verjetno ne bi zdržali močnejšega ostenja, zato so bile stene iz vodaravno razvrščenih lesenih brun. Običajno so bile stavbe pravokotne. Streha se je naslanjala na ostenje in je bila krita s slamo, deskami ali škodljami. Pred mrazom so špranje med brun zadelali z mahom in glino. Posebnih tal hiše niso imele pač pa so speljali zemljo na vsem zazidnem prostoru.

Popotniku iz Italije ali bogatega vzhoda je utegnilo biti vse to dokaj nenavadno. Ta-

jinstveni gozd in zelena Krka sta tu pela svojo pesem kmetu za plugom, pastirju, ki je na sončnih godnih tratah pasel čredo, in samotni skupin oglarjen, od katerih je na cesto zavnel rezek odmev udarcev sekir, vse do enakomernu drdrajoče kočije mestnega popotnika. Njemu, možganu, je bilo življenje v teh godovih tuje; nikjer večnadstropnih zidanih stavb, nikjer mikavnosti mestnega gostišča. Vendar ugotavljajo arheologi vzrok in red tudi v teh skromnih stanovanjih. Vzrok, zakaj so gradili lesene stavbe, je jasen: stanovali so sredi neprodinnega gozda in so izkoriščali pač to, kar je nudila narava o obilju. Če po letošnji akciji spoznavamo v načinu graditve in v oblikah teh primitivnih stavb določeno nasledje.

(Konec prihodnjic)


Gradnja nove avtomobilске ceste odkriva v nedrjih naše zemlje ostanke narodov in kultur, ki so živeli tu pred davnimi tisočletji

Školjkolovci ob Donavi

V povojnih letih se je na rekah, ribnikih in močvirjih Panonske nižine razvil poseben poklic — školjkolovci. Ze pred vojno smo imeli v Jugoslaviji

nekaj tovarn za izdelavo biserovinastih gumbov (v Kamniku, Sošanju, Zagrebu in manjša v Beogradu), toda za izdelavo teh gumbov so uvažali iz Egipta rečne školjke iz Nila, ki so večje in veliko bogatejše z biserovino, kakor naše. Sele v zadnjih predvojnih letih, ko je bil ustavljen uvoz iz Egipta, je tovarnica v Beogradu začela izkoriščati školjke iz Donave.

Danes uporabljajo dve vrsti školjk iz voda Panonske nižine: večje iz ribnikov, ki imajo veliko mesa in tanko lupino, in rečne, ki so manjše, imajo pa debelejšo lupino. Od posušenega in zmletega mesa školj dobijo školjkino moko, iz zmletih lupin pa mineralno moko. Obe moki sta izvrstno hranljivo za živino.

Od vinarjev do dinarjev

Ze 43 let, od 1. marca 1915, prejema družinsko pokojnino Ana Babič v Zagrebu. Najprej je prejela 138 kron in 24 vinarjev, sedaj pa dobi 5500 dinarjev. »Ni veliko,« pravi Ana Babič, ki ima nemara jugoslovanski rekord v trajanju prejemanja pokojnine, »toda jaz živim skromno. Glavno je pa zdravje.«


VSE ZA LEPOTO! — Na vse mogoče načine se mučijo ameriške in tudi druge milijonarke, da bi shušale za kak kilogram in ohranile slinljive. Da bi ugotovila, koliko morajo pri tem pretrpeti, se je temu podvrгла tudi neka ameriška časnikarka, ki je komaj živa prišla izpod številnih shuševalnih naprav...

Potepuhi — ocenjevalci

Pariz ima najrazličnejše senzacije in zanimivosti, zadnjič je pa doživel spet novo posebnost. Šest najbolj tipičnih pariških »klošarjev« (posebna vrsta pariških klatežev) je bilo izbranih za komisijo, ki naj ugotovi, kateri od lastnikov ljudskih kuhinj okrog osrednje pariške tržnice, najboljše prazni krompir, znan »pomfri«. Šest članov te komisije, ki so jo sestavljali največji pariški originali, klateži, kakor n. pr. »Markiz«, ki govori šest jezikov, je dodelila prvo nagrado nekemu Jeannu, ki že 27 let prodaja na tržnici pražen krompir.


Nad 10 tisoč pariških šolarjev je nedavno tega preplavilo mestne ulice in nosilo napise, s katerimi so pozivali prebivalstvo na red in snago. Šolarji so hkrati tudi sami slovesno objubili, da ne bodo več pisali po zidovih, pazili pa bodo tudi na vse javne nasade in parke. Če kaj, je vredna posnemanja ta akcija mladih Francozov.

Dosedanja arheološka izkopavanja stanovanj rimske do-

pal, da obstajata dve cesti od Bele Cerkeve proti Nevidunu — današnjem Drnovem, kajti prvotno cestišče je bilo v deževnih letih pod vodo. Tako je bila prva upanka kmalu rešena, znanstvena vrednost izsledka utegne biti sčasom še večja, zlasti ker opisujejo arheologi na terenu točen potek ceste v specialko.

NEKAJ OKROGLIH

PREŽIVELO SNUBLJENJE
»Kumigunda, poročiva se, na rokah te bom nosil.«
»A tako! Jaz sem pa skozi mislila, da imaš Fiat 600.«

POGOVOR NA TRŠKI GORI
»Jehata, Tone, si slišal: ljudje bodo kmalu šli na Mesec, pa na Venero in še na druge zvezde...«
»To bo vse eno figo vredno, Miha: telega cvička, kot ga midva pijeva, tam gori ne bodo našli.«

JUNAK
»Torej pravite, da se je bil tat skril pod posteljo. Kako da ste ga tako hitro odkrili, ko ste prišli domov?«
»Veste, tovariš sodnik, ko sva z ženo ponoči prišla domov, sva se hudo sprla in jaz...«

»Aha, že razumem,« ga ustavi sodnik.

PRI LJUDOZERCJIH
»Ali naj oba dela kuharja, ki smo ju ujeli, skuhamo naenkrat?«
»Ne,« odgovori poglavar. »Več je kuharjev, slabša je obraba.«

SKRIVNOST PARIŠKE MODE
Znaneja pariškega profesorja Strovskog so vprašali v družbi, v čem je pravzaprav skrivnost pariške ženske mode

in njene vlade v ženskem modnem svetu.

»Veste, tam, kjer se ženske veliko slačijo, se znajo tudi lepo oblačiti,« je odgovoril profesor.

PRI VEDEŽEVALKI
»Karte kažejo pametnega in zelo naprednega človeka...«
»Seveda, to sem jaz!«

ZAGOVOR
»Torej vi ste tožnika udarili s steklenico, polno vina,« pravi sodnik za prekrške. Ali niste pomislili, da bi ga s tem lahko hudo poškodovali?«
»Poškodoval, pravite? Kje neki: vino je bilo naravno, ne šišensko!«


— Dobli je 10 let, pa bi čisto pozabil na poklice; je namreč vrhovodec...

400 LET POBREZJE NA KOLPI

Kaj se pa je zgodilo, da so Belokranjci zgubili svoje starodavno Pobrežje, ki je čuvalo ozemlje Privrščev in Poljcev kakor od Homerja opevana Mikene ravno Argolido v sivi davnini? Naš najznamenitejši zgodovinski spomenik je uničil leta 1945 ogenj ustaških in hitlerjevskih minometalcev.

Po pripovedovanju očitveca Mihe Hotujca, ki je bil marca 1945 sekretar Podravskega odbora Adlešiči so slovenski obveščevalci in kurirji 21. marca 1945 izvedeli, da ustaši in Nemci pripravljajo napad na kransko obrežje Kolpe v razdalji od Kunič do Mošanjev. Ta napad pa ni bil namenjen slovenskemu civilnemu prebivalstvu, temveč uničenju karlovskega vojnega odreda, dalje komande mesta Karlovac, okrožnega karlovskega odbora in njihove vojne bolnišnice, kar je vse bilo na ozemlju adlešičke občine. Na pobreških lokah je bila tudi strojna koč za hrvaško partizansko vojsko in za civilno prebivalstvo Bele krajine.

Istega dne (21. marca 1945) so v popoldanskih urah začeli ustaši in Nemci obstreljevati z minometali slovensko vas Vrhovec, kjer so z minami zažgali nekaj gospodarskih poslopij. Tudi na vas Adlešiče je padlo nekaj izstrelkov. O tem premikanju ustaških in nemških čet, ki so nameravale vdreti na adlešičko ozemlje, je tamošnji rajonski odbor pravočasno obvestil Komando mesta Črnomlja s prošnjo za izdatno pomoč, če bi prišlo do sovražnega napada. Črnomelj je na to odgovoril, da ni nevarnosti za večji sovražni vdor s hrvaške strani in da je črnomalska komanda o vsem gibanju dobro poučena. Po ponovni zahtevi je Črnomelj le poslal malo četo 40 mož pod poveljstvom komandirja Emila Zarkovića iz Pribincev, da zasede terase na levi strani reke Kolpe. Ta četa pa je bila prešibka in preslabo oborožena za uspešno obrambo. Ljudstvo je bilo zelo zbegano, vendar je imelo še dovolj prisotnosti duha, da se je zavarovalo pred največjim zlom.

Dne 22. marca 1945 je v zgodnjih jutranjih urah začel sovražnik prodirati čez Kolpo na več sektorjih, tako da je bila razgibana vsa ustaško-nemška fronta od Marindola do Fučkovec. Najmočnejši vdor je sovražnik izvršil pred samim pobrežkim gradom, ker ga je tu ščitila njegova minometalska četa na hribu Hlapniku blizu doma nekdanjih pravoslavni vlastelinov Čavičev. S te višine je sovražnik obvladal grad Pobrežje, holm Priložnik in vinorodno Plešivico na kranski strani. Hrvatski partizani v Pobrežju in njegovi okolici, so se, videč veliko nevarnost, pravočasno brez borbe umaknili v vas Pribinici izza Plešivice, ne da bi se bili kaj s Slovenci domenili o skupnem bojnem nastopu.

Ker naša partizanska četa ni bila dovolj močna in ker je bila tudi slabo oborožena, se je po hudem boju in potem, ko je izgubila več tovarišev, umaknila v vas Bleden zahodno od Plešivice. Svabi in Hrvati pa so vdrl čez Kolpo na kransko stran v gumijastih čolnih in po jezu grajskega mlina.

Ko so zasedli Pobrežje, so sovražni vojaki nanosili v grad slame, dračja in suhih drv, vse polni z bencinom ter predali plamenom častito štiri sto let staro poslopje. Kar se ni posrečilo Turkom, so dosegli nemški okupatorji in ponoreli ustaši.

Po okoliških vaseh je sovražnik pobral kmetovo živino, vozove ter zažgal hiše z gospodarskimi zgradbami vred. Tedaj so zagorele vase: Pobrežje, Purga, Adlešiči, Gorenjci, Vrhovec, Velika sela, Mala sela in naslednji dan še velika vas


(Pogled na grad Pobrežje pred zadnjo vojno)

Griblje, rojstni kraj avtorja, ki je ta siloviti požar opazoval s hriba Kucarja pri Podzemlju ob Kolpi. Celo belokranjsko obrežje Kolpe od Marindola do Gribelj je bilo takrat kot ognjeno morje, ki ga je vzvalovil spomladanski jug. Pretresljiv je bil ta dan konec mladega črnomalskega partizana Frančka Plevnika, ki je bil pripeljal za četo voz hrane do blizu Adlešič, pa je tam padel v roke ustašem, ker ga ni nihče poučil o nevarnem položaju. Podivjani Paveličevi hlapi, ki so se pri likvidaciji ujetih partizanov posluževali hladnega orožja, so mladega fanta zaklali kot svinčje in ga pustili vsega prebenednega ležati na cesti.

Ko je dan kasneje dospela VIII. Prešernova brigada na široki in travnati vrh Plešivice (336 m), je že ogenj spremenil Pobrežje v razvalino. Ustaši in Svabi so zapustili Belo krajino in jo odkurili proti Zagrebu. Z obžalovanjem so takrat ljudje govorili o napakah črnomalske mestne komande. Vzrok propada Pobrežja pa je pravzaprav v tem, da je bil grad bratsko dodeljen komandi Karlovskega vojnega odreda, ki se ni čutil dovolj varnega na lastnem ozemlju Brajcev med Karlovcem in Kolpo pri Pobrežju, ker tam v tem času še ni bila dovolj razvita protifašistična misel ter organizacija partizanstva. Vse vojne in upravne organizacije Karlovskega odreda, ki so bile v gradu Pobrežju ter okoli njega, bi pravzaprav bile morale imeti svoj sedež v starem frankopanskem Ribniku, središču beloobličnih Brajcev.


101. Prve živali, ki so nam prišle pred oči, so bile antilope. Svinegile so mimo nas kakor ribice skovale smaragdnozelena voda. Ko so bile mimo, je zavladala kratka tišina, ki jo je kmalu pretrgal kručeti in puhajoči nosorog. Vihar je naravnost in pušal za seboj razdeljanje. Kari se je obrnil proč: slonom je prevzetni nosorožji hrup zmerom zoprna. Takoj nato je privrščal mimo čekanasti merjasec. Sedle so mu podlasce, divje mačke in včasih kak čitah. Na planjavo se niso upale; krile so se v zelenju in travi, ker so vohale človeka in slona.


102. Tu pa tam smo zaslišali strastno in jezno renčanje. Kadar kolj nam je ta glas udaril na ušesa, se je uradnik s svojo puško usedel tako, da bi lahko takoj streljal. Potem je za nekaj minut vse potihnilo. Kmalu pa smo zaslišali v daljavi vpitje sončevca. Nenadoma je prišla mimo čreda slonov Brezsumno in brez sledu so šli mimo kakor potujoče katedrale. Jezno renčanje in džungli se je znova oglasilo. Toda tokrat neposredno pred nam. Gonjači so kričali že čisto blizu, nato pa so vsi utihnil, ker je zarjovel bližajoči se tiger.


103. Tiger je z enim samim skokom planil na jaso, pa takoj spet izgini; opaziti je bilo, kako šviga od grma do grma, ko pa se je ustavil, so se za trenutek pokazale njegove zadnje noge. Uradnik je ustrelil, ne da bi ga bil posvaril, tiger je samo zarjovel in še isti hip bliskoma skočil pred slona. Slon se je vzpel, se odmaknil nazaj in obstal tako, da je imel drevo za seboj. Ker uradnik na tigrja ni mogel streljati, če ni hotel pognati krogle skozi svojo glavo, je moral čakati.


104. Tiger je z enim samim skokom planil slona na bok, tako blizu haudaha, da ni bil niti za dolžino puške cevi oddaljen od uradnika. Odložil sem piščalko in začel preklinjati Angleža. »Ti, brat svinj,« sem kričal, »zakaj ga nisi posvaril, preden si streljal? Kdo je še videl človeka, ki bi streljal žival, ne da bi ji poprej pogledal v oči? Kakor da boš tigrja ubil, če mu boš s kroglo razmesaril zadnje noge!« Mož je bil smrtno bled od strahu. Puško je držal v roki, ali tiger je gledal čez haudaha in goval šapo, da bi ga pograbil.