

OB RAZPRAVAH
O VPRASANJAH
KMETIJSTVA

Predvsem: ustaljenost

Do 10. septembra je čas posredovati pripombe in predloge na osnutek stališč, sklepov in priporočil v zvezi z nekaterimi problemi kmetijstva. Namen javne razprave je dobiti kar najboljše rešitve. Kmetijstvo je splet zapletenih vprašanj, ki posredno ali neposredno zadevajo vsakega državljan in belijo glave politikom, ekonomistom, da o kmetijskih sploh ne govorimo. Toda pri vsem tem je nekaj osnovnih predpostavk, ki jih ni mogoče nikoli dovolj poudariti.

Prvič. Verjetno bolj kot za vse druge gospodarske veje je za napredek kmetijstva potrebna gospodarska ustaljenost, predvsem urejenost tržišča. Čez noč se ni mogoče preusmeriti, nihče ne more obiti naravnih zakonov. Brez ustaljenosti vsak poziv k specializaciji postane več ali manj dobro hotena parola. Brez specializacije ni zadostnega tehnološkega napredka, večanja storilnosti in zmanjševanja pridelovalnih stroškov.

Drugič. V zadnjih letih je dovolj dokazov, da brez rizičnih skladov, garantiranih cen, zagotovljene prodaje, skladišč, skratka: ob kratkoročnem planiranju vse poti vodijo k spekulacijam, nezadovoljstvu pridelovalcev in rejcev, k dvomljivim uvozom kmetijskih pridelkov ter k razprtijam s trgovci. V interesu vseh je, da država močneje posreduje.

Tretjič. Le načrtno prosvetljevanje kmetijskih proizvajalcev zagotavlja napredovanje. Da bi strokovne službe imele zagotovljeno vsaj osnovo, je treba več denarja izločiti iz dohodka v posebne sklade. Pospeševalni ukrepi morajo vsebovati tudi konkretno pomoč pri urejanju kmetij, kreditih, nakupih strojne opreme in krepitvi združništva. Pri tem ni odveč postaviti tudi javno vprašanje: zakaj ne bi zdaj gospodarske panoge pomagale kmetijstvu in mu tako vrnile uslug iz povojnih let?

V gradivu, ki je dano v javno razpravo, so dobre misli in ugotovitve. Če bodo našle ustrezen odmev tudi v ukrepih in če bodo taki ukrepi tudi dosledno izvajani, se bodo sedanje razmere bistveno izboljšale. Zal pa že zdaj mnogi dvomijo o tem.

Inž. M. LEGAN

Na tribuni v Metliki med govorom predsednika skupščine SRS Sergeja Kraigherja: predsednik Obs Metlika Peter Vujčić, predsednik GO ZZB NOV Slovenije Franc Leskošek-Luka, predsednik Obs Črnomelj Anton Dvojnič, član sveta federacije Edvard Kardelj, Janja Lamut iz Črnomlja, ki je pozdravila borce XV. brigade v imenu belokranjske mladine, sekretar ObK ZK Črnomelj Jože Vajs in sekretar ObK ZK Metlika Franc Vrvičar. (Foto: M. Moškon)

VEČ TISOČ LJUDI NA BELOKRAJNSKEM PARTIZANSKEM SREČANJU

Pripadnost blokom ne jamči varnih meja

Ob 25-letnici ustanovitve XV. SNOUB - Belokranjske in oficirske šole glavnega štaba NOV in POS je na srečanju slovenskih in hrvaških borcev v Metliki govoril predsednik skupščine SRS Sergej Kraigher

Belokranjci so toplo pozdravili v svoji sredi člana sveta federacije Edvarda Kardelja s soprogom, predsednico zbora narodov Vido Tomšič, podpredsednika zvezne skupščine dr. Marjana Breclja, predsednika glavnega odbora ZZB NOV Slovenije Franca Leskoška-Luko, predsednika republiške konference SZDL Janeza Vipotnika, predsednika gospodarske zbornice Slovenije Leopolda Kreseta, poslance ter številne borce partizanskih brigad.

Se nikdar ni bila Metlika tako lepo okrašena kot v nedeljo, 1. septembra, ko je bila prizorišče velikega partizanskega srečanja, ki se ga je udeležilo več tisoč ljudi iz Slovenije in sosednje Hrvaške.

Množica ljudi se je zbrala že kmalu po 10. uri na velikem travniku pred vinskem kletjo in toplo pozdravila goste, ki so v spremstvu predstavnikov domačih občin ob 10.30 prišli na slavnostno tribuno.

Gostom, borcem, in navzočim je najprej izrekel pristržno dobrodošlico predsednik občinske skupščine Metlika Peter Vujčić. Prebral je tudi brzojavko, ki jo je s čestitkami vred poslal udeležencem metliškega srečanja predsednik republike Tito.

»Zamotane in težke naloge so pred nami«

Prisotni so nato z zanimanjem sledili govoru predsed-

(Nadaljevanje na 21. str.)

ZA DAN JUGOSLOVANSKE VOJNE MORNARICE, ki ga vsako leto slavimo 10. septembra, pošiljamo budnim čuvarem sinjega Jadrana pristržno pozdrave in čestitke, vsem našim pomorcem in delavcem v ladjedelnicah, pristaniščih in celotnem jugoslovanskem pomorskem gospodarstvu pa najboljše želje za nove uspehe! — Na sliki: raketni čoln, eno izmed najnovejših orožij naše JRM. Več o tem berite na 4. strani današnje številke!

Belokranjci pri predsedniku Titu

V petek, 30. avgusta ob 11. uri dopoldne, je predsednik Tito sprejel na Brionih delegacijo ornomaške in metliške občine. Belokranjci so tovariša Tita povabili na nedeljsko partizansko srečanje, a ker se ga zaradi državnih poslov ni mogel udeležiti, je že predtem poklical na razgovor po tri predstavnike iz vsake občine.

Sprejema na Brionih so se udeležili: oba predsednika občinskih skupščin Anton Dvojnič in Peter Vujčić, sekretarja občinskih komitejev Franc Vrvičar in Jože Vajs, predsednik občinske konference SZDL iz Črnomlja Lojze Šterk in predsednik občinskega odbora ZZB NOV iz Metlike tov. Damjanovič.

Belokranjci so predsednika republike v enournem razgovoru seznanili s problematiko domače pokrajine. O obisku bomo podrobneje poročali prihodnjic.

Prvi šolski dan bo danes velik dan tudi za Plutove trojčke iz Novega mesta; dočakali so ga nasmejani in nadvse veseli, saj so zadnjih deset dni šteli, kolikokrat gredo še spat, da pride šola. — Več o njih in o novem šolskem letu berite na 6. strani današnje številke! (Foto: Marjan Ciglič)

Več tisoč ljudi v Novo Gorico

Velikega praznovanja v Novi Gorici se bo udeležilo tudi več tisoč ljudi iz novomeških delovnih kolektivov — Nekateri so se že odločili, kako bodo potovali, ponekod pa šele zbirajo prijave udeležencev

Ze več kot mesec dni se Primorci pripravljajo na veliko praznovanje ob 25-letnici vseljenske vstaje v teh krajih. Osrednja slovesnost bo 15. septembra v Novi Gorici. Velikega slavlja, ki bo pod pokroviteljstvom predsednika republike, se bodo tega dne udeležili zastopniki primorskih partizanskih enot, italijanskih partizanov ob meji, mladinskih delovnih brigad, ki so pred dvajsetimi leti začele graditi Novo Gorico, pridružili pa se jim bodo tudi predstavniki številnih slovenskih delovnih kolektivov in domači ter tuji gostje.

(Nadaljevanje na 12. str.)

OD 5. DO 12. SEPTEMBRA

Nekako od 6. septembra dalje nestalno s pogostnimi padavinami in ohladitvami.

Dr. V. M.

ZDRAVILIŠČE
Gateske Toplice

ČATEŠKA NOČ

- Program na olimpijskem bazenu
- Zabava s plesom v vseh prostorih zdravilišča

- Sodelujejo najbolj znani pevci in humoristi iz Zagreba, Beograda in Ljubljane
- Modna revija

• v soboto,
7. septembra
ob 19. uri

tedenski mozaik

Čudno — je zapisal duhoviti komentator — da niso Rusi že napadli Kitajske, saj je ta zagrešila še hujše zločine proti moskovski, veri kakor ubogi Čehi in Slovaki. Že, to da Kitajcev je 700 milijonov. Francoski premier Michel Debré je dejal, da je okupacija CSSR samo avtomobilna nesreča, ki ne bi smela zaustaviti prometa proti popuščanju napetosti med Vzhodom in Zahodom. Ne bi smela, pa bo... Po Pragi vozijo tudi taki rešilni avtomobili, ki se jih vsi bojijo, posebno bolniki, ki so zboleli za kontrarevolucijo z zapiranjem ljudi in pretepanjem ali še s čim — hujšim... Po neki anketi sta samo dva odstotka Čehov in Slovkov verjela, da CSSR res grozi kontrarevolucija. Ni pa še gotovo, ali dva odstotka ali dva človeka... Sovjetski tisk na vso moč prepričuje državljane ZSSR, da je češkoslovaško ljudstvo komaj čakalo, da jih pride osvoboditi bratska vojska. Pri tem ponareja pisma češkoslovaških delavcev, ki občudujejo »plemenitost« in »modrost« sovjetskih vojakov, njihov »humanizem« in »duševno veličino«. V poročilih se pojavljajo izrazi, kakor so »sveta mednarodna dolžnost« in »plemenito poslanstvo«. Vse to pisanje vzbuja vtis, da so sovjetski državljani le niso tako prepričani o »plemenitosti« okupacije in da se marsikateri med njimi praska za ušesi... Vrh pa je dosegla »Pravda«, glasilo CK KP SZ, ki je zapisala, da vsi posleni Čehi in Slovaki zahtevajo likvidacijo 40.000 kontrarevolucionarjev. Le kje je »Pravda« dobila to število? Za sovjetski tisk je »svovražno« dejanje proti Sovjetski zvezi tudi to, da je četrtilijona Beograđanov demonstriralo proti okupaciji CSSR... Član politbiroja vzhodnonemške partije Albert Norden je izjavil, da se ni uresničilo in imperialistov, ki so že videli v Pragi oporišče NATO... Svet še ni videl nebral tako bedastih in nesramnih laži...

Podcenjevanje razprav o našem kmetijstvu

Bodo sestanki za razprave o kmetijstvu res le gola formalnost? — »Dovolj je bilo govorjenja, pristojni organi naj le uresničijo predloge!« pravijo mnogi kmetje, nekateri pa tudi dostavljajo: »Kako naj se kmetje spomnimo na vse?«

V občini Sevnica so sklicali zbor volivcev za četrtek in petek. Le dva sta bila sklicana za zvečer in še tista prezigodaj za kmete, kajti ob šesti uri še nobeden ne bo pustil dela, kadar je lepo vreme. Sedem so jih sklicali dopoldne, enega pa za ob treh popoldne. Na njih naj bi razpravljali o kmetijstvu. Ko to pišem, zborov volivcev še ni bilo. Vzlic temu upam trditi, da je na njih sodelovalo zelo malo

kmetov. Tudi delavci niso mogli priti. Kdo bo zaradi zborov volivcev pustil delo? Sklicani so torej bili le zaradi formalnosti.

Bojda so pripravili posvetovanja o kmetijstvu v občini Brežice in Ljutomer. Vendar še ne dovolj dobro o sodelovanju kmetov na njih sicer še ne moremo poročati. Je pa precej več upanja, da so zvečer ob osmih prišli tudi kmetje, čeprav imajo zdaj na poljih veliko dela. Seveda je bilo veliko odvisno od tega, kako so sklicatelji posvetovani in zborov volivcev sporočili, o čem se bodo menili.

Kmetje in člani kmetijskih organizacij v mnogih krajih menijo, da je bilo o kmetijstvu že dovolj razprav. Pravijo, naj pristojni organi uresničijo le vse, kar je bilo predlagano, pa bo kmetijstvo zlezlo iz težav.

Take trditve pa se spreminjajo v fraze, če potipamo malo globlje v probleme. Zagovarjajo jih predvsem nekateri člani kolektivov kmetijskih organizacij. Premalo poučeni kmetje pa jim hitro verjamejo.

Poglejmo konkretni primer! V ormoški občini so mnogi kmetje pričevali ljudem, ki so trdili, da so za vse težave krive »višje sile« ali višji organi, ki zastopajo ljaljo kmetijstvo in kmete. Ko pa so nekateri kmetje slišali, da bi odkupovalci sadja pri kmetijski organizaciji radi prodali jabolka trgovcem po najmanj dvakrat tako visoki ceni, kot bi jo plačali njim, so začeli ugibati, če je za težave pri prodaji sadja res kriva družba ali država.

Tu se začnajo razprave, ko je treba preiti od načelnih ugotovitev h konkretnim,

PRAGA: Takole so si sovjetski zasedbeni vojniki in njihova poklicna tovarišica v ponedeljek popoldne prizadevali v praškem parku, da bi zabavali meščane z ruskimi folklornimi plesi. Kot, da ni bilo »zabave« že dovolj? Telefoto: UPI

TELEGRAMI

BEOGRAD — Državni sekretar za zunanje zadeve Marko Nikezić je v treh dneh dvakrat sprejel ameriškega veleposlanika v Jugoslaviji Burka na njegovem željo.

BUKARESTA — Prvi sekretar romunske partije Ceausescu je v zadnjih dneh dosti potoval po deželi in govoril ljudstvu. Odlučno je obsodil okupacijo CSSR. Med drugim je primerjal nekatero teorijo marksizma z Ludvikom XIV, ki je dejal »Država — to sem jaz!« Le da ti teoretiki govorniki: »Marksizem — to sem jaz!«

TEL AVIV — Alžirske oblasti so neposredno izpustile dvanajst potnikov in članov posadke izraelskega poletnega letala »Boeing-707«, ki so ga arabski komandosi prisilili, da je 22. julija letos pristalo v Alžiru namesto v Tel Avivu.

CHICAGO — V tem mestu so na konvenciji demokratske stranke izvolili za predsedniškega kandidata sedanjega podpredsednika Huberta Humphreya, ki ga podpira predsednik Johnson skupaj z aparatom stranke. Vsi soglašajo, da je okupacija CSSR započela politično usodo naprednjaka Maca Carthya. Edward Kennedy pa ni hotel sprejeti kandidature za podpredsednika. Se kandidirata za predsednika ni hotel. Siore pa ima še čas, saj je star komaj 36 let.

WASHINGTON — Minilo je pet let, kar so vzpostavili tako imenovano »vročo« oziroma direktno linijo med Washingtonom in Moskvo. Namen te telefonske zveze je, omogočiti takojšen pogovor — v trenutkih največje nevarnosti — med najvišjimi voditelji ZDA in ZSSR. Linija povezuje Pentagon s Kremlijem prek Londona, Københavna, Stockholma in Helsinkov.

tedenski zunanjepolitični pregled

Pol meseca je minilo od vdora armade varšavske peticerice v CSSR. V tem kratkem času je svet videl neverjetno in čudovito epopejo narodne enotnosti Čehov in Slovkov, a tudi izdajstvo tistih načel, za katera niso umirali samo sovjetski vojniki v boju proti Hitlerju, ampak tudi partizani vseh narodnosti v okupirani Evropi. Zda se je beseda okupacija spet vrnila med nas, le da so jo to pot zagrešili v imenu socializma!

V tem kratkem času smo videli, kako je Sovjetska zveza s svojimi vazalnimi vojskami skušala streti odpor majhnega naroda, kako so agenti Moskve odpeljali voditelje CSSR — Dubčka, Cernika, Smrkovskega in druge kot navadne zločince in jih nameravali — po vseh znamenjih sodeč — ustreliti. Videli smo, kako so hoteli streti starega predsednika CSSR Svobodo, ki je med redkimi tujci nosilec naziva heroja Sovjetske zveze, da bi se odpovedal tem voditeljem. Slišali smo, da je Svoboda odločno dejal, da se brez njih ne bo pogajal, in celo to, da bo naredil samomor. To, kar se je dogajalo v Kremliju na tako izenovanjih »pogajanjih« — je brez primerjave. Sovjetski voditelji so grozili Svobodi, da bodo dobesedno strli in uničili CSSR.

Potem so se voditelji vrnili. Dubček se je vrnil popolnoma spremenjen. Nekdaj vesel in smejoči se človek je zdaj samo še blede senca nekdanje vešele narave. Pravijo, da so ga peljali uklenjenega najprej v ječo na Poljsko, drugi na Slovaško. Kaj so si mislili ti ljudje, ko so zvedeli, da so sovjetski voditelji grozili Svobodi, da bodo priključili Slovaško ZSSR kot novo republiko in iz Moravske in Češke praktično naredili protektorat!

Voditelji so se vrnili, toda okupacijske vojske še niso odšle. Cena, ki so jo plačali, je zelo visoka. V pretresljivem govoru je predsednik ljudske skupščine Smrkovsky izjavil, da bo zgodovina povedala, ali so on in tovariši, ki so jih odpeljali v Moskvo, izdajalci ali so ravnali prav. Redko kdaj v zgodovini so si kateri voditelji tako razkrili sree pred lastnim ljudstvom.

Medtem ko je bil izvoljen novi prezidij CK KPC in so vanj prišli poleg Dubčka, Cernika, Svobode in Smrkovskega večinoma naprednjaki ali vsaj »zmerni«, medtem ko se življenje v CSSR polagoma »normalizira«, je čuťiti, kako okupator čedalje bolj stiska obroč. Cenzuro so obnovili in govorijo celo, da bo po pri vseh časopisih po-

seben cenzor. Trdijo celo, da je sovjetski veleposlanik Cervenonko postal nekakšen guverner, ki drži glavno oblast v rokah. »Pravda« je zapisala, da je v CSSR še 40.000 kontrarevolucionarjev, ki jih je treba likvidirati. Napadi sovjetskega in predvsem bolgarskega tiska na Jugoslavijo se množijo. Po njihovem smo

Pretrsljiva bilanca

menda mi vsega krivi, predvsem pa smo krivi nezasluznega zločina, da smo se upali obsoditi okupacijo CSSR.

Hkrati s mučnim stanjem v CSSR so se v zadnjih dneh namnožila poročila o zbiranju sovjetskih čet v Moldaviji ob romunski meji. Čeprav v Moskvi ogorčeno zanikajo, da bi nameravali Sovjetska zveza zasedi Rumunijo, in kričijo, da so to »imperialistične izmišljotine« — kakor so govorili pred vdorom v CSSR — je vendarle ta možnost spodbudila predsednika ZDA Johnsona, da je izjavil, »naj noben morebitni napadalec ne dela napočnih računov o tem, kakšno bi bilo stališče ZDA«. V Washingtonu so začeli precej ostro govoriti, da se je ravnotežje v Evropi že porušilo in da države atlantskega pakta tega ne bodo mirno gledale, ampak začele ukrepati.

To ameriško stališče, to je v sedanjem položaju najostrejšje, ki ga je bilo mogoče pričakovati — kakor pravijo komentatorji — je Washington tudi sporočil v Moskvo. Ko bi bil Washington nekoliko manj brezbrizen glede CSSR, bi bili tisti sovjetski voditelji, ki so bili proti intervenciji v CSSR — če so bili — morda preglasovali kremelske »jastrebe«. Toda to so domneve.

Nikakor pa niso domneve, ampak kruta resnica, da je Sovjetska zveza z izdajstvom socialističnih načel že razklala svetovno delavsko gibanje, da je ponudila vsem desničarskim in reakcionarnim silam na svetu izgovor za še hujše delovanje in boj proti osvobodilnim gibanjem, posebno v Vietnamu, in da si je z eno potezo zapravila ves ugled kot socialistična trdnjava in »zaščitnica« malih in zatiranih narodov po svetu. Sovjetskim voditeljem ne bo sodila samo zgodovina, utegne jim soditi že zelo bližnja prihodnost.

tedenski notranjepolitični pregled - tedenski notranjepolitični pregled

MOČNA POLITIČNA DEJAVNOST — Po vseh krajih Jugoslavije so se zadnje dni nadaljevala protestna zborovanja, na katerih so delovni ljudje obsodili okupacijo Češkoslovaške. Hkrati je po vsej državi opaziti povečano politično dejavnost v podjetjih, v organizacijah SZDL, Zveze komunistov, sindikatov, mladinskih in drugih organizacijah. Delovni ljudje izražajo močno podporo resoluciji nedavne seje CK ZKJ in zavzetost za uresničevanje reforme, za krepitev samoupravljanja in za hitrejšo premagovanje protislovij ter težav na naši razvojni poti.

DRŽAVLJANI ČEŠKOSLOVAŠKE ODHAJAJO — Po nekaterih podatkih je kakih 30.000 češkoslovaških državljanov, zlasti turistov, v zadnjih dneh že zapustilo našo državo in se vrnilo domov. Domov odhajajo preko Madžarske in Avstrije. Rdeči križ Jugoslavije, kot tudi Rdeči križ Avstrije sta odlično organizirala pomoč državljanom Češkoslovaške in jim olajšala povratek.

Nekateri češkoslovaški državljani, ki jih je okupacija njihove države zatekla pri nas, pa so zaprosili za politični azil. Poleg tega nekateri mladi Čehoslovaki želijo ostati v Jugoslaviji, da bi tu nadaljevali svoj študij.

POZIV JUGOSLOVANSKE MLADINE — Zveza mladine Jugoslavije je pozvala vse napredne mladinske organizacije v svetu, naj se lotijo široke akcije, da bi preprečili agresijo in obnovili socialistične ideje ter prakso. Predsedstvo ZMJ je to storilo v pismu, ki ga je poslalo vsem nacionalnim

in mednarodnim mladinskim organizacijam, s katerimi sodeluje. V tem pismu je rečeno, da je mladina usmerjena v prihodnost, v kateri bo živel in delala. Zaradi tega je bolj kot katerikoli druga družbena kategorija zainteresirana za mir in napredek, za neoviran, neodvisen razvoj vsakega ljudstva.

MNOŽICNE PRIJAVE ZA NOVO GORICO — Dne 15. septembra bo v Novi Gorici republiška

Hitrejšje premagovanje težav

proslava 25-letnice vseljudske vstaje na Primorskem. Iz vseh krajev Slovenije, zlasti iz delovnih kolektivov poročajo o velikem zanimanju delovnih ljudi za to proslavo. Zato prireditelji računajo, da bo prihodnjo soboto in nedeljo prišlo v Novo Gorico kakih 100.000 ljudi. Pokroviteljstvo nad proslavo je že spomladl prevzel predsednik republike Tito.

OTVORITEV XIV. MEDNARODNEGA VINSKEGA SEJMA — V petek so na Gospodarskem razstavišču v Ljubljani odprli XIV. mednarodni sejem vin, žganjih, pijač in sadnih sokov. Odprt bo do vključno 8. septembra. Na sejmju

sodeluje 352 razstavljalcev iz 22 držav, ki so poslali 1343 vzorcev.

MLADI VSTOPAJO V ZK — Iz vse države poročajo, da je ožile sprejemanje novih članov v Zvezo komunistov, zlasti iz vrst mladih ljudi. K temu so vsekakor prispevala zlasti tudi jasna in odločna stališča CK ZKJ do agresije zoper Češkoslovaško, zaradi česar državljani izpričujejo željo, da mnogi mladi ljudje in tudi drugi postanejo člani ZK.

SAJEVIC IN KRIZNAR MRTVA — Pred dobrim mesecem so uporniki v Južnem Jemenu sestrelili potniško letalo, ki sta ga pilotirala Slovenca, nekdanja letalca podjetja »Avia-aviopromet« Ivan Sajevec in Ciril Kriznar. Pred dnevi je prišlo sporočilo, da sta oba pilota mrtva.

MASLO SMO UVOZILI — V teh dneh bo prišlo v trgovine kakih 1000 ton masla, ki smo ga uvozili, da bi zboljšali preskrbo. Mlekarne ga bodo prodajale po 20 din kilogram.

V CELJU PRIPRAVLJAJO SEJEM OBRTI — Poseben organizacijski odbor pripravlja prvi sejem slovenske obrti, ki bo v Celju od 28. septembra do 6. oktobra. Za ta sejem je po vsej Sloveniji veliko zanimanje.

SPET ZA DINARJE — Crvena zastava v Kragujevcu je ta mesec spet začela prodajati za dinarska sredstva osebne avtomobile Fiat 850 berlina, Fiat 850 special, Fiat 850 coupe, Fiat 1100 R, Fiat 124 in Fiat 125. Prodaja teh avtomobilov za dinarje je bila ukinjena junija, ker tovarna ni mogla v roku zadovoljevati naročil.

Družbeni dogovor izrednega političnega pomena

Slovenija je odprta družbeno-politična skupnost, ki se bo uspešno razvijala samo s prodornim vključevanjem in uveljavljanjem vseh svojih delovnih, duhovnih in materialnih zmogljivosti v jugoslovanske in mednarodne družbene, ekonomske, politične, kulturne in znanstvene tokove

Na tem mestu smo dvakrat že objavili nekaj odlomkov iz tez o idejno-političnih osnovah za izdelavo programa družbeno-ekonomskega razvoja SR Slovenije, ki so v celoti izšle kot posebna priloga časnika »KOMUNIST« 16. avgusta letos. V torek je komisija za družbeno-ekonomske odnose in ekonomsko politiko pri CK ZKS na tiskovni konferenci seznanila častnike, da je prek občinskih komitejev in komisij pripravila široko javno razpravo v vseh večjih središčih Slovenije. Na nekatere javne in znanstvene delavce z različnih področij — tudi v Celju, Murski Soboti, Lendavi, Ribnici, Sevnici in Novem mestu — se je obrnila neposredno, da bi sodelovali v razpravi s svojimi skušnjami in prispevki.

Izmenjava mnenj slovenske strokovne javnosti naj bi pomagala, da bi dolgoročni program družbenega in ekonomskega razvoja Slovenije bil kar najboljši in vsestranski. Postal naj bi družbeni dogovor, ki ga bo seveda treba v skladu z razvojem življenja dopolnjevati, ki pa naj bi vendarle bil čvrst dokument in potokar pri reševanju posameznih določenih družbenih in ekonomskih odločitev v SRS.

Od tod tudi močan pudarek, da bi teze za izdelavo programa spoznalo kar največ ljudi. Se ta mesec bo o njih razpravljala tudi XIII. plenum CK ZKS, do kongresa — in tudi po njem — pa naj bi jih v plodnem sodelovanju oplemenitili in čvrsteje določili številni državljani. Program seveda ne bo postal plan v starem pomenu besede, bo pa moral biti tak dogovor socialistične družbe, da se bomo po njem zares tudi ravnali in razvijali družbo in njeno ekonomiko. Če bi se odločili za prakso, da ga bo vsak upošteval le, če mu bo v njem slučajno kaj »prišlo«, potem bi program izgubil svoj smisel. Že doslej smo spoznali različne dokumente z bogato vsebino in dragoceni spoznanji, ki pa jih, žal, dostikrat enostavno nismo spoštovali in cenili. Na noben način taka usoda ne sme doleteti sedanjega programa.

KO GOVORE TEZE MED DRUGIM tudi o tem, da se ZK zavzema za večjo uveljavitev družbenega usmerjanja in planiranja, ki mora postati ena izmed osnovnih in stalnih funkcij delovnih ljudi, še posebej poudarjajo, da je treba razen delovnih skupnosti bolj vključiti v programiranje tudi občino kot temeljno politično samoupravno skupnost. V njenem okviru in medobčinskem sodelovanju (sodelovanje v regijah) se integrirajo občani, da bi uresničevali svoje življenjske interese.

BREZ PROGRAMOV IN PLANOV kot oblik družbenega usmerjanja ni mogoče pričakovati in dosežati ustreznih rezultatov združenega dela, zlasti pa ne glede sodobne delitve dela in učinkovite organizacije od osnovnih ekonomskih in družbenih celic prek nadaljnjih oblik do družbe kot celote.

OSNOVA ZA DOLGOROČNO PROGRAMIRANJE je dosežena stopnja družbeno-ekonomskega razvoja in razvoja proizvodnih činiteljev, med katerimi je najpomembnejši človek — njegovo znanje, usposobljenost, delovne tradicije itd. Slovenija ima izredno ugoden geopolitičen položaj, kar je skupaj z že doseženo produktivnostjo dela, stopnjo izobrazbe in razvitosti kadrov ter znanstvenega dela ob sicer bolj skromnih naravnih bogastvih njena največja prednost v bodočem razvoju.

— Samo previdno ga vprašaj, kako je obogatel, da človek ne bi zameril... (Karikatura iz JEZA)

Zadovoljni pridelovalci koruze

Nekateri kmetijci je bodo pridelali več kot lani, a cena je skoraj za eno tretjino višja! — V tekmovanje za visok hektarski pridelek se je vključilo premalo slovenskih kmetov

Cena koruze je res zrasla, a kuruza spomladi ni hotela rasti. Tako je potarnal kmet v Odraneh ob Muri. Podobno je bilo tudi drugod, kjer imajo peščena polja. Na težki, ilovnati zemlji v Slovenskih goricah pa bodo letos pridelali več koruze kot lani. Kmet France Roj računa, da bo dobil z enega hektara okrog 90 stotov koruznega zrnja. Anton Roškar pa pričakuje celo 100 stotov.

Mnenja kmetov o pridelovanju koruze se močno razlikujejo. Naprednejši trdijo, da je ne bi smeli zanemarjati. France Roj pravi, da je kuruza bolj donosna kot pšenica. Seveda, če je zraste na enem hektaru 80 do 90 stotov in ne le 20 do 30 stotov, kot je bilo včasih in je se zdaj na mnogih kmečkih posestvih. Vojvodinski kmetje so vedeli to že dolgo, kaj so kuruza sejali po več let na isti njeni in sele po lanskem znižanju cene so posejali več pšenice na račun koruze. Na tamkajšnji zemlji je bilo to možno — pri nas, v Sloveniji verjetno ne bi uspevala tako, da bi lahko zanemarili kolobarjenje.

Ze nekaj mesecev cena koruze hitro raste. K temu je največ prispevala pomladanska suša. Cene pitanih prašičev namreč niso take, da bi spodbujale k zvišanju cene koruze. Nasprotno — nekateri kmetijci celo menijo, da se bo pri višji ceni koruze celo manj splačalo pitati prašiče kot doslej. Prašičereja pa je že močno nazadovala. Ni pa malo takih kmetov, ki menijo, da se ne morejo vsak

dan obračati po vetru, zato ne bodo omejili raje prašičev s krmili, čeprav cena koruze raste. Kuruza bo verjetno kmalu spet cenejša, za dobro rejo prašičev pa je potrebno načrtno, dolgoročno gospodarjenje.

Kmetijski inštitut Slovenije je letošnje pomlad veliko storil, da bi se tekmovanje za visok hektarski pridelek koruze kar najbolj razširilo po vsej Sloveniji, zlasti pa v krajih, kjer so že doslej pridelovali precej koruze. Nekateri kmetje so upoštevali nasvete kmetijskih strokovnjakov, večina pa ne, oziroma sploh ni prišla na sestanke, ko so se menili o kuruzi. Kooperacija pri pridelovanju hibridne koruze in tekmovanju v ptujski občini se v primerjavi z lanskim letom nista veliko razširili. V tekmovanje so se sicer vključili tudi kmetje v Pomurju, na Dolenjskem in drugod, vendar je njihovo število zelo skromno. V murkosoboški občini tekmuje približno le vsak stoti kmet.

Namen tekmovanja za visok hektarski pridelek koruze ni le iskati rekordov. Boljše pridelovanje koruze in večji hektarski pridelki naj bi navdušili veliko kmetov ali kar vse. Ne zato, ker bi nam primanjkovalo koruze, ampak da bi si pridelovalci z delom na svojih posestvih zvečali dohodke. Po najnovejših podatkih bomo letos pridelali v vsej državi le za okrog 430.000 ton manj koruze kot lani. Od lanskega pridelka pa smo nameravali izvoziti kar milijon ton. To

rej je bo tudi zdaj dovolj za domače potrebe. Kdor je bo pridelal več, pa bo imel večji dohodek. Celotno dvakrat večji, če jo bo prodal po sedanjih višjih cenah. Tudi za pitane prašiče bo dobil več, čeprav je cena le malo višja kot spomladi. Podoba je, da se bo cena prašičev še zvečala ali ostala vsaj na sedanjih ravni, ko je že prekoračila 5 din za kilogram.

J. PETEK

Tujci ob morju porabijo zdaj več kot prej

Tudi v preteklem mesecu so turisti Jadran še kar oblegali, čeprav je bilo vreme izredno slabo. Glavna turistična mesta poročajo, da so imela povsod za približno 20% več gostov kot lani, vendar pa so tujci pri tem zamenjali za 30–40% več deviz kot lani. Mnogi hoteli so prodali vse svoje zmogljivosti. Pričakujemo lahko torej ugoden »turistični ulov« in visoke dohodke v panogi, ki postaja v našem gospodarstvu vedno pomembnejša.

Tudi v Sloveniji iz meseca v mesec več vlog

Stanje hranilnih vlog se je po podatkih SDK gibalo v prvih 6 mesecih letos takole: januar: — 1,45 milijarde, februar — 1,5 milijarde, marec — 1,56 milijarde, april — 1,59 milijarde, maj — 1,61 milijarde in junij — 1,63 milijarde dinarjev.

Po vrednosti so se hranilne vloge v Sloveniji v letošnjem prvem polletju povečale za 38% v primerjavi z enakim razdobjem lani. Komercialne banke in (hranilnice) so zbrale za 52% več sredstev, poštne hranilnice pa za 1% manj kot v šestih mesecih 1967. Število hranilnih vlog se je v teh 6 mesecih povečalo za 9%: pri bankah za 13%, pri poštini hranilnicah pa za 2%.

Kave spijemo vedno več!

Ne boste morda verjeli, pa je res: letos bomo v Jugoslaviji porabili že okrog 32.000 ton prave kave! Samo lani se je poraba kave povečala za 5.000 ton; toliko več so je namreč prodali v primerjavi z letom 1966. Če opišemo porabo kave v letu 1961 z indeksom 100, se je leta 1966 povzpela že na indeks 263. Kavo smo lani uvažali iz Brazilije, Kolumbije, Etiopije, Indije in Nizozemske.

Sredstva obveščanja in mednarodno sporazumevanje

Te dni poteka v Ljubljani mednarodni simpozij »Sredstva obveščanja in medna-

rodno sporazumevanje«, po kroviteljstvo nad njim pa ima Jugoslovanska nacionalna komisija za UNESCO.

Boljši izvoz v preteklem mesecu

Julija smo iz Slovenije izvozili blaga za 238,7 milijona din, lani v istem mesecu pa za 217,9 milijona din. Povečanje znaša torej 9,5%, v primerjavi z junijem letos pa 1,5%. Slovenska industrija je julija izvozila za 15,4% več kot lani v istem mesecu, medtem ko je kmetijstvo iz naše republike izvozilo julija za 16% manj kot junija letos. Skupna vrednost 7-mesečnega izvoza iz Slovenije je letos manjša za 3,1% v primerjavi z enakimi lanskimi podatki.

Nad 120 domačih in tujih znanstvenikov, publicistov in novinarjev iz 30 držav razpravljajo o človekovih pravicah na področju obveščanja in mednarodnega sporazumevanja. Udeleženci srečanja govore tudi o znanstvenem raziskovanju na področju mednarodnega sporazumevanja ter obveščanja ter o odnosu družbenih ved do pojava informacij v mednarodnih stikih. Glavni delež organizacijskih nalog za uspešen potek seminarja je prevzela naše Visoka šola za politične vede v Ljubljani in njena novinarska katedra.

Poprečni slovenski osebni dohodek

Po podatkih Zavoda SRS za statistiko je bilo povprečje osebnih dohodkov v prvem polletju v Sloveniji za 7% višje kot lani v istem času, znašalo pa je 939 din (v gospodarstvu 910 din oz. porast za 6%, v negospodarskih dejavnostih pa 1101 din oz. porast za 9%). Povprečni mesečni osebni dohodki v juniju (izplačani v juliju) pa so bili za 1% nižji kot v maju letos: v maju je znašal povprečni OD 971 din, junija pa 962 din. Gospodarske dejavnosti so junija letos imele takle povprečen osebni dohodek:

industrija 912 din, gozdarstvo 912 din, obrt 881 din, komunala 918-din, gradbeništvo 940 din, promet 1019 din, trgovina in gostinstvo 1026 din.

— Z njegovim premoženjem je tako kot z narodno pesmijo: ne ve se, kako je nastalo! (Karikatura iz JEZA)

Kmetijski nasveti

Ni vseeno, kdaj obirati

Čas obiranja sadja odločilno vpliva na to, kako se bo sadje obdržalo v zimi. Koščičastega in jagodastega sadja ni težko pravočasno obirati, saj je to sadje zrelo takrat, ko je užito. Drugače pa je pri jabolkah in hruškah. Če jih obiramo prezgodaj, vsebujejo manj hranilnih snovi, preslabotna lupina ne more zadrževati prehitro sušenja plodov, okus in vonj sta manj izrazita. Če pa ostanejo plodovi predolgo na drevesu, ne bodo zdržali dolgega skladiščenja; napadla jih bo mokavost, pegavost in nazadnje še gniloba.

● Najbolj zanesljiv znak je število dni od cvetenja do zorenja, ki se za posamezne sorte bistveno ne menja. Malo ga lahko podaljša le deževno vreme ali različna obloženost drevja, vendar največ za dober teden dni. Čeprav je znanost odkrila različne načine ugotavljanja zrelosti (z merjenjem trdote plodov, preizkus s posebnimi žarki itd.), je opazovanje cvetenja in ugotavljanje števila potrebnih dni še vedno najboljša metoda. Barva je zanesljiv znak samo pri nekaterih sortah.

Od zimskih sort je najprej godna za obiranje zlata parmensa, zatem kanadka, zlati delišes (te sorte obiramo običajno v drugi polovici septembra); boskopski kosmač, šampanjska reneta in posebno bobovec pa so cel mesec kasnejši.

● In še nekaj besed o pripravah za obiranje. Ker so v kmečkih sadovnjakih večinoma visokodebelna drevesa, je obiranje zelo zamuden posel. Tudi iz teh razlogov so sodobni sadovnjaki srednje- ali celo nizkodebelni, drevesca pa cepljena na šibko rastočih podlagah.

V gospodarsko razvitem svetu je tehnika obiranja nesluteno napredovala. Posebni stresalci dreves, pod katerimi postavljajo listaste ponjave, niso nič novega. Dalj časa so že v rabi tudi samohodni podstavki, na katerih se obiralci dvigajo od veje do veje in obirajo sadeže. V Ameriki poznajo že celo obirne stroje, ki obirajo najbolj nežne plodove, od jagod do grozdja.

Inž. M. L.

diplomska naloga ★ OBRAMBA DOMOVINE

Prihodnji torek bomo spet proslavljali DAN JUGOSLOVANSKE MORNARICE, ki pa je hkrati po tradiciji tudi praznik vsega našega pomorstva — Z reportažico, ki je nastala pri naših mornarjih, pozdravljamo budne čuvarje svobodnega Jadrana in jim čestitamo za njihov praznik!

— Zanima vas, kakšni smo? Če smo pripravljeni, da se upremo napadalcu? Prav! Toda najbolje bi bilo, če se o vsem tem pogovorite kar z mornarji in mladimi starešinami. Prav te dni se je končalo učno leto, borci pa so opravili tudi diplomski izpit: njegov naslov je kratak — OBRAMBA DOMOVINE. Tako so nam rekli v višji komandi ene izmed enot naše vojne mornarice.

Tako smo tudi naredili. Sprehodili smo se vzdolž obale, da s peresom in s kamero opišemo življenje mladincev v uniformah barve morja.

Iz ene naših vojnih luk nas je pot vodila od juga proti severu. Čoln, gnan z močnim motorjem, se je hitro oddaljaval od obale. Hiteli smo, da bi pred nočjo prišli vsaj do ene izmed vojaških ladij.

Čez kako uro smo na obzorju ugledali obrise neznane ladje.

— To je rušilec, je rekel nekdo izmed nas. Drugi se niso vmešavali v pogovor. Vse ladje v daljavi pa so si bile podobne kot pika piki.

Poslednji žarki sonca so se sprehajali po krmilu našega čolna, hkrati pa so se lomili na temno modri površini morja. Tu in tam je skočila iz vode nemirna sardelica in spet hitro zginila pod površino. Simpatični delfini so nas v krldelu spremljali, že nekaj milj.

Pristali smo ob boku rušilca na odprtem morju. Prve minute z mornarji so bile seveda uradne. Najprej pregled dovoljenj, da se smemo gibanj v tem »predelu«. Nato nasmeški in topli pozdravi. Nismo jim zamerili; tako so pravila v vojski, pa naj bo na kopnem ali v vodi.

Mornarji in oficirji nimajo mnogo časa za pogovore. Ze tretji dan zapored so na svojih delovnih mestih brez odih. Iz jeklenega velikana štrle topovske cevi v višino in spretno roke mornarjev jih usmerjajo na vse strani.

— Torpedo! je javil opazovalec.

— Trideset stopinj levo! Čim hitreje! — je zapovedal komandant Iso Matošič.

Krmar Ante Glavina je hitro spremenil smer ladje. Samo za dolžino ladje se je rušilec umaknil »torpedu«, ki je z veliko naglico odbrzel mimo.

— Bravo, Ante, bravo! — smo začuli čestitke mornarjev.

— To je danes že peti napad na naš rušilec, je dodal major Janez Dermastija. — Še vedno pa se mu je naš Ante umaknil za »debelemo dlake«, kot pravimo tu na morju.

Nevarnost je minila. — Kurz 70 s polno paro! — je zapovedal komandant.

Med vožnjo je posadka nadaljevala delo. Na zaslonu radarja so se spet pokazale male pege.

— To so ladje na odprtem morju, — je razložil kontrolor. Vsa eskadra pluje v smeri našega rušilca. Radar odkriva vse, tudi ko je megla ali noč...

Dolgo so čakali na ta trenutek: odkriti položaj »nasprotnikove flote, njen razpored in bojno moč.

Z rušilca so poslali v eter pozive.

— Sokol, Triglav, Lev, Orel...

Odgovor je prišel takoj: »Poslušamo...«

— Pozicija X — Y, 3869, 2435, 4257... — je ponovil telegrafist nekajkrat.

Novi dan se je začel kazati. V daljavi so grozili črni nizki oblaki, polni dežja. Kmalu je nad nami zagrnelo. Prišel je vihar, valovi pa so vznemirili dolje mirno morje.

— To vreme je kot naročeno, — nam je dejal kapetan Korvete Milan Vignjevič. — Dobro nas skriva...

Spopad se je začel

Začel se je spopad. Jutranje nebo so nad našimi glavami v nizkem poletu preparali zvoki reaktivnih letal. Pred nami se je takoj oglasilo bobnenje, začuli smo eksplozije. Gost dim in rdeč plamen sta nam povedala, da so nadvojni bombniki že v prvemoletu zadeli cilje.

Torpedni in raketni čolni so pokazali, kaj zmorejo. Več deset izstreljenih torpedov je še bolj razrazilo že tako vznemirjeno morje. Kot pri vsaki eksploziji smo tudi zdaj zagledali najprej jarko svetlobo, nato začuli eksplozijo, potem pa se je pokazal dim. Šteli

smo kar po vrsti, do 28. Vsi cilji na morju so uničeni.

— Boljše ne bi moglo biti! — nam je zadovoljno povedal komandant rušilca Iso Matošič.

Zdaj so na vrsti raketni čolni. To je prvič, da nastopajo tako množično. Razburjenje raste. Daljnogledov sploh ne odmaknemo od oči. Raketni čolni divjajo in se oddaljujejo v čudni skupini. Med vožnjo morajo z raketami zadeti cilje na vodi. Kaže, da je RC-123 prvi na vrsti. Iz njegove notranjosti se dvigajo podstavki, zagledamo rakete glave. Mornarji z rušilca bi radi videli, če bodo rakete pravočasno poletele s krova čolna.

Močna eksplozija se začena širiti na vse strani. Prva raketa že hiti do cilja. Samo še malo... Kar je ostalo, ni bilo veliko: tu-pine ladje v dimu in trdeših kosih...

Ne vemo, kdo je bolj vesel: sra-ketašci, strelci torpedov ali mornarji na rušilcu, ki so vsi na tej vaji opravili izpit svoje borbene zrelosti.

Dva nevarna »hodnika«

Naslednjega dne smo se pridru-žili posadki bojne ladje Ljubomira Svatinovića. Njegovi fantje že nekoliko dni ne poznajo oddiha. Na vaji so imeli težko nalogo: zapreti morajo dva »hodnika«. Če ju zaprejo, bodo s temi preprečili invazijo »sovražnikov« na kopno. Ze v prvi noči so enega izmed hodnikov minirali, naslednjo noč pa je bilo še težje. Bili so presenečeni — »sovražnikove« torpedni čolni so prodrili globoko v ta hodnik. Treba je bilo rešiti polagalce min. Inženirci so se hitro znašli: vključili so naprave za zadimljevanje, fantje pa so med dimom polagali mine naprej. Naloga je potekla brez izgub. Na pomoč je prhitela še ena skupina in odbila nasprotnika. Mineraci so zaprti tudi ta nevarni »hodnika«.

Nastopil je navidezen nočni mir. Toda na ladjah življenje tudi takrat ne preneha. Na krmilni komandni ladje se je zbrala celotna posadka pomorskih »miner-cev«. Komandant Svatinović je pohvalil svoje mornarje:

— Fantje, dobro ste delali! S takim poletom so izpolnjevali na-

loge tudi naši mornarji med voj-no...

Dnevnik človekoljubja

Vrnili smo se v bazo. Potrkali smo na vrata enega izmed odgovornih starešin v splitski vojni oblasti, katere ladje največkrat prevažajo obolele prebivalce dalmatinskih otokov, če jim je potrebna nujna pomoč.

— Ko gre za življenje ljudi, ni nič predrago, je dejal tovariš kontraadmiral, toda pogosto se dogaja, da zahtevajo pomoč od mornarjev tudi takrat, ko bi bolnika lahko prepeljali z rednimi potniškimi ladjami.

Najcenejša »motorna ura« za prevoze v mornarici stane 250.000 starih dinarjev... No, pa pustimo zdaj taka razmišljanja. Oglejmo si raje enega izmed uradnih dokumentov:

— IZ DNEVNIKA DEŽURNEGA OFICIRJA: »V zadnjem letu so ladje 32-krat prepeljale obolele in ponesrečene prebivalce otokov. Prevozili smo 600 morskih milj podnevi in 1100 morskih milj ponoči. Na plovbi smo bili 90 ur in 35 minut, porabili pa smo 39.400 litrov visokooktan-skega bencina. Porabljeno gorivo in mazivo stane 23 milijonov starih dinarjev, pri tem pa nismo upoštevali niti dinarja za obrabo ladij.«

To je obračun človekoljub-ja samo iz ene naših vojnih luk. To, kar v dnevniku ni zapisano, pa ostaja v spomni-mu mornarjev ter oficirjev — komandantov, ki so, največkrat ponoči, pluli na Hvar, Korčulo ali Palagruž. Zeleli smo se pogovoriti vsaj z

enim izmed 32 tovarišev, ki so v zadnjem letu reševali življenja.

— Poročnik Vlado Rašković je danes s svojo ladjo dežurni! — je dejal komandant baze.

Poročnik se je spomnil fantka z Dugega otoka:

— Bilo je pred pol leta, ko so nam iz mesta Sali sporočili, da mlada žena pričakuje porod. Vreme je bilo slabo, še bolj pa nas je skrbel morebitni porod na ladji. Fantje so se šalili, kdo bo babica in kdo boter. Ko pa smo noseč-nico Marijo vkrcali, se ni šalili nihče več. Marija je trpe-la, a se je vse dobro končalo: pravočasno smo prišli v splitsko bolnišnico. Ob slove-su smo ji rekli: sina boste dobili, ime pa mu bo Marjan. Tako je tudi bilo...

— Pred nedavnim, — je nadaljeval poročnik, — smo prepeljali nekega fantka z otokov na kopno. Malček je visel med življenjem in smrtjo. Naš telegrafist mu je moral ves čas vožnje pomagati

z umetnim dihanjem. Zdrav-nik nam je povedal, da smo Ivančka rešili samo zato, ker smo ga pripeljali v bolnišnico 15 minut pred smrtjo.

Zazvonil je telefon. Poroč-nik je dvignil slušalko in nekoliko kratko ponovil:

— Razumem, jasno!
— Z Visa kličejo: nek, sta-rec se je ponesrečil, zlom re-ber in poškodba lobanje. Oprostite, naš razgovor mo-ramo prekiniti. Takoj bomo izpluli.
— Smemo z vami? — smo vprašali mladega komanda-nta.

— Seveda. Izvolite, toda ve-dite, da je pred nami slabo vreme in ladja se bo močno zibala.

Ne glede na svarilo smo šli s poročnikom Raškovićem. Hoteli smo videti človeko-ljubje naših mornarjev in njihovo pomoč bolnikom.

Mar naj po vsem tem še sprašujemo, kako so mornar-ji dokončali šolsko leto? Mi-slim, da ni treba

D. BOJANIĆ

Torpedni čolni v polni vožnji med torpediranjem

PO DELU RAZVEDRILU: splitska filmska igralka Zdravka Krstulović in mornar Mamo Kunović sta se po vaji spet srečala na »rivju«. S to sliko pošiljata pozdrave vsem bralcem VESTNIKA, TEDNIKA in DOLENJSKEGA LISTA.

Za večji dohodek tudi večji davek

Sekretar medobčinskega sveta ZK tovariš Ludvik Golob o seji sveta, na kateri je tekla beseda o davčni politiki v obrtništvu — Vzroki za slabosti so v pogostnem spreminjanju davčnega sistema, v neustrezni organizaciji davčne službe, pa tudi v premajhni disciplini davkoplačevalcev — Nepravilnosti je treba odpraviti odločno, takoj in z vsemi razpoložljivimi sredstvi — Neupravičeno obogatele obrtnike obdavčiti tudi za nazaj — Davčna politika naj spodbuja razvoj obrti, ki odmirajo, do vseh drugih obrti pa mora biti progresivna

— Kaj vas je vodilo, ko ste 28. avgusta na seji medobčinskega sveta ZKS razpravljali o davčni politiki v naših občinah?

— Kot uvod v razpravo nam je služilo več ugotovitev: davčna politika je v občinah premalo izoblikovana in se je večkrat bolj podrejala potrebam po denarju v proračunu kot pa družbenoekonomskim odnosom, ki so nastajali v obrti kot naravna posledica razvoja. Načela o davčni politiki so se zelo pogosto, celo iz leta v leto menjavala.

Davčna politika je tako neučinkovita tudi zaradi neustrezne organizacije davčne službe pri vseh organih, od zveze do občine. Reči je treba, da je tudi prizadevnost organov davčne službe v po-

sameznih občinah pomanjkljiva glede upoštevanja obstoječih zakonitih predpisov.

Premalo je bilo usklajevanja in dogovarjanja o davčni politiki med občinami in republiko ter med republikami. Se tiste dogovore, ki so bili, pa so posamezne, zlasti obmejne občine prezrle in s tem povzročile bodisi preseljevanje

Ludvik Golob, sekretar novega Medobčinskega sveta ZK za občine Novo mesto, Trebnje, Metlika in Črnomelj

nje obrtnikov v sosednjo SRH, bodisi v naše obmejne občine.

V navidezni bojazi, da ne bi izgubili preveč obrtnikov davkoplačevalcev, je prihajalo do popuščanja in licitacij pri odmeri. Tudi davčna disciplina je med občani v zadnjih letih zelo popustila, k temu, pa so spodbujale pravkar našete nepravilnosti. Dogajalo se je celo to, da so družbenopolitične organizacije skušale jemati v zaščito posamezne obrtnike!

— Na seji najbrž niste mogli mimo pojavov neupravičenega bogatenja, ki jih je prav v obrti veliko. Kakšno je stališče sveta?

— Svet je ugotovil, da je neupravičeno in hitro bogatenje posameznih obrtnikov lahko posledica izkoriščanja tuje delovne sile (nad tem sploh nimamo kontrole!) in izmikanja družbenim obveznostim zaradi neustrezne

pravilnosti, to dvoje pa povzroča resne deformacije in nerazpoloženje med delovnimi ljudmi.

Ti pojavi ne smejo biti povod za frontalni napad na razvoj zasebne obrti, pač pa se mora družba z vsemi razpoložljivimi sredstvi odločno upreti posameznim pojavom in pretiravanjem. Uresničevanje ustavnih načel o osebnem delu zahteva tudi dosledno borbo proti vsem slabostim, ki ovirajo uresničevanje ustavnih načel.

— Našej, prosim, še druga stališča, ki jih je medobčinski svet sprejel o davčni politiki od obrti!

— Sprejeta so bila naslednja stališča: pristojni organi morajo opraviti revizijo v vseh tistih primerih bogatenja, ki so bili povod za javno zgražanje občanov. Opravijo naj naknadne obremenitve za prispevek od obrti, saj pravica za odmero zastara šele v petih letih. Prisotni predsedniki občinskih skupščin so povedali, da so v vseh občinah uprave za dohonke s tem že začele.

Obrt je treba obvezno obdavčevati na osnovi dohodka in vodenja knjig, obdavčevanje pa naj bo progresivno. Na enak način naj bo obdavčena tudi dopolnilna obrt.

Nekatere storitvene obrti, zlasti na podeželju (kolarji, kovači, čevljarji, sedlarji itd.), naj bodo še naprej pavšalizirane, ker izumirajo.

Obrtnik ne more dobiti obrtnega dovoljenja, če nima ustrezne strokovne izobrazbe. Za obrtnike, ki so že pridobili obrt brez tega, je treba odločiti rok, v katerem morajo pridobiti strokovnost.

Pogoj za pridobitev dovoljenja za dopolnilno obrt mora biti pristanek delovne organizacije, v kateri je prosilec zaposlen.

Inšpekcijske službe in davčne uprave je treba kadrovske in številčno okrepiti, da bi

bile sposobne opravljati učinkovito kontrolo. Z izboljšanim nagrajevanjem v teh službah je treba pritegniti mlade, strokovno usposobljene ljudi.

Smatramo, da na našem področju ni potrebna zasebna obrt v živilski stroki. Glede gostinstva menimo, da bi bilo treba ponovno uvesti trošarino za alkoholne pijače. K temu nas navaja dejstvo, da je med našimi zasebnimi gostinci veliko takšnih, ki imajo svoje vinograde, in da tudi družbena gostišča kupujejo vino in žgane pijače pri zasebnih proizvajalcih. Vsaka resna kontrola nad prometom z alkoholnimi pijačami je zgolj s prometnim davkom onemogočena. Zato predlagamo, naj se ponovno uvede trošarina.

M. JAKOPEC

Se v tem tednu bodo asfaltirali cesto iz Prekope do Sentjerneja. Asfaltirali so pričeli 26. avgusta. Zatem bodo začeli asfaltirati cesto iz Skocjana skozi Dobruško vas do Sentjerneja. Skoda, da ne morejo letos asfaltirati tudi ceste med Prekopo in Kostanjevico. Na sliki: z modernimi stroji asfaltiranje hitro napreduje.

MESNO PREHRAMBENO PODJETJE NOVO MESTO:

Meso se je spet pocenilo

Ponovno znižane cene za govedino I. in II. vrste — 1. septembra se je k Mesno prehrambenemu podjetju Novo mesto pripojila Klavnica in predelava Krmelj

S 30. avgustom je Mesno prehrambeno podjetje Novo mesto ponovno znižalo v svojih mesnicah cene govejega mesa na drobno. Govedina I. vrste, ki je bila doslej naprodaj po 10,00 din, je od 30. avgusta dalje naprodaj po 9,60 din, govedina II. vrste, ki je bila doslej po 8,20 din pa po 8,00 din. S 1. septembrom se je k Mesno prehrambenemu podjetju Novo mesto pripojila Klavnica in predelava Krmelj. Mesno prehrambeno podjetje bo ob

pripojitvi plačalo primerne odškodnine. Dosedanja klavnica v Novem mestu bo s tem ukinjena in jo bodo preuredili v predelavo mesa po sodobnem tehnološkem postopku. Dokler ne bo v Novem mestu urejena nova klavnica, bo Mesno prehrambeno podjetje klalo živino v klavnici v Krmelju. Naj povemo še to, da je v mesnicah tega podjetja naprodaj samo meso doma zaklane živine in da ne kupujejo zaklane živine pri drugih podjetjih.

Sejem za goveda in konje na Veseli gori

Krajevna skupnost v Sentrupertu obvešča vse lastnike goveje živine in konj, kakor tudi druge prodajalce in kupce, da bo v soboto, 7. septembra na Veseli gori pri Sentrupertu glavni letni sejem za govejo živino in konje. Na prodaj bo tudi drugo blago.

Krajevna skupnost vabi na sejem odkupna podjetja, saj bo na voljo precej pitane in piemenske živine, pa tudi konj; omogočena bo zamenjava, pa tudi nakup konj za meso.

Hkrati bodo v gradu odprli gostilno, kjer bodo stregli s pristnim domačim cvičkom in z dobro hrano.

V nedeljo, 8. septembra, pa bodo na Veseli gori odprli nov vodovod in to priložnost združili z veselico. Vse prijatelje te lepe izletne točke vabi krajevna skupnost, da pridejo na otvoritev in z udeležbo pomagajo pri kritju stroškov za vodovod. Prireditelji bodo poskrbeli za vsestransko dobro voljo!

Sejmišča

Večji sejem v Novem mestu

V ponedeljek, 2. septembra, so pripeljali kmetovalci na novomeško sejmišče 709 pujskov in 136 glav goveje živine. Medtem ko je bil promet z govejo živino tokrat znatno boljši kot pretekli mesec, pa je bilo manj zanimanja za prašičke. Na sejmu je bilo prodanih 106 glav govedi in 389 puskov. Za vole so zahtevali 410 do 440 d'n kg, za krave 210 do 240 d'n kg, za mlado živino 4 do 440 d'n kg, prašički pa so veljali 80 do 240 d'n.

J. P.

Na sejmu v Brežicah

V soboto, 31. avgusta, so na tedenski sejem v Brežice pripeljali 635 prašičkov, prodali pa so jih 557. Manjše so prodajali po 6 d'n kilogram, večje pa po 5 d'n kilogram.

vsak četrtek

ZA MLADE PO SRCU

Tobačna tovarna

Ljubljana, Tobačna ul. 5 razglašča prosto delovno mesto pomočnika vodje poslovalnice v Novem mestu

POGOJ: VK ali K trgovski delavec s prakso do dveh oz. štirih let, vzorniški izpit B kategorije.

Pismene vloge, z navedbo dosedanjih zaposlitev, naslovite na kadrovsko-socialni sektor Tobačne tovarne Ljubljana, Tobačna ul. 5 do 14. 9. 1968.

Trgovsko podjetje SEVNICA poslovalnica 12 SAMOPOSTREŽBA (pri postaji)

NUDIMO VSAK DAN: SVEŽE DOMAČE SLAŠČICE OKUSNO KAVO EXPRES — samo 0,50 din PO REKLAMNI CENI PRODAJAMO: VINO »GAME«, liter samo 3,80 din BANATSKI RIZLING, samo 4,00 din

Kupci, pošljite takoj izpolnjene garantne liste v Gorenje!

Pralni stroj »GORENJE«, ki zadovolji z desetimi programi tudi najbolj zahtevno gospodinjstvo, vam lahko omogoči tudi enajsti program:

- 20 brezplačnih potovanj na Havaje
- 10 brezplačnih potovanj v Spanjo
- 10 brezplačnih potovanj na Azurno obalo in
- 40 brezplačnih letovanj v Velenju.

Za nagradna potovanja v Spanjo in na Azurno obalo ter za letovanja v Velenju bodo izrebrani tudi kupci drugih izdelkov »GORENJA«! Ne zamudite zrebranja 20. avgusta 1968!

Vsa obvestila lahko dobite v vaši trgovini!

VELIKA NAGRADNA PRODAJA do 20. oktobra 1968

KAJ VAM NUDI DOLENJKA:

V prodajalnah V MOKRONOGU, NA MIRNI IN V TREBNJEM vse vrste živilskih potrebščin in potrebščin za gospodinjstvo in dom.

Za občinski praznik čestitamo vsem našim potrošnikom in jih še naprej vabimo v naše prodajalne!

šolski zvonec spet zvoní

O skrbih staršev in pričakovanih naših šolarjev na začetku novega šolskega leta – Ne pozabimo prav te dni: družina, šola in vsa naša skupnost morajo bistveno povečati skrb za osnovnošolsko mladino, saj brej sposobnih, izobraženih in kulturnih ljudi ne bo napredka. Prav osnovna šola pa daje temelje kulturni in napredni družbi!

Danes se bodo na vseh šolah ponovno odprla šolska vrata. Skoznje se bo usula pisana množica otrok. Prišli bodo tisti, ki so šole vajeni in ki komaj čakajo, da spet srečajo stare znance, s katerimi se bodo pogovarjali o vsem, kar so lepega dne doživeli med počitnicami. Prišli pa bodo tudi malčki, ki bodo letos prvič prestopili šolski prag. Ti se bodo najbrž še plašno oklepali svojih mamic ali očkov in vse jim bo tuje: šola, šolska soba in seveda tudi sošolci.

Šolska poslopja med počitnicami niso bila osamljena in pusta. V skoraj vseh šolah so med počitnicami preurejali ali pa polepšali učilnice, ponekod pa so se lotili tudi večjih del. V novomeški osnovni šoli so olepšali nekaj učilnic, poskrbeli pa so tudi za prikupnejšo podobo kabinetov in šolske kuhinje. Tudi v metliški občini niso mirovali. V novi šoli v Metliki so preuredili delavnice za tehnični pouk, nabavili pa so tudi vso potrebno opremo. Na Suhorju so preuredili šolsko kuhinjo, v Podzemlju pa so poskrbeli za telovadnico. Tudi v drugih dolenskih občinah niso držali rok križem. Poskrbeli so, da bo letošnjim šolarjem v novem šolskem letu kljub pičlim sredstvom, ki so bila na razpolago za preurejanje, čim prijetneje.

Tudi učitelji niso počivali. V vročih poletnih mesecih so mnogi med njimi skrbeli za otroke, ki so letovali ob morju ali v gorah, že ves mesec za novo šolsko leto. Pred začetkom je bilo treba skrbno pripraviti podrobne učne programe in poskrbeti, da bodo imeli že v začetku na voljo vsaj najpotrebnejšo šolsko opremo. Priznati je treba, da je večina dolenskih šol zelo slabo opremljena z najrazličnejšimi pripomočki. V zadnjih letih se je pokazalo, da je moč dosegati boljše učne uspehe le v dobro opremljenih šolah. Še vedno so najslabše opremljene podružnične šole, na katerih sploh nimajo učilnic in si morajo učitelji pomagati kakor vedo in znajo.

Za knjige, zvezke in druge potrebščine je treba seči globoko v žep

Na novo šolsko leto so se že v prvih poletnih mesecih začele pripravljati tudi knjigarne in papirnice. Že pred nekaj leti so navezale tesne stike s šolami, ki jim svetujejo, kaj in koliko knjig in drugih za šolo potrebnih stvari naj nabavijo. Letos so vse knjigarne in papirnice na Dolenskem zelo zgodaj nabavile šolske knjige. Pokazalo se je, da starši kupujejo knjige v skoraj vseh poletnih mesecih, saj želijo tako porazdeliti izdatke za šolske knjige in potrebščine. Šolske knjige so letos na novo izdale ali ponatisnile Državna založba Slovenije, Mladinska knjiga in Založba Obzorja (Maribor). Vse knjige so tiskane na dobrem papirju, posebno razveseljivo pa je, da so zlasti novejšje izdaje tudi zelo lepo opremljene. Še posebno se je izkazala Mladinska knjiga, ki je poskrbela za okusno in

trajnejšo vezavo knjig, v učbenikih za nižje razrede pa ne manjka pestrih risb.

Zadnje dni je bilo v knjigarnah vse živo. Starši so morali pogosto seči globok v žep, če so hoteli izpolniti želje

bavi šolskih potrebščin. Odločili so se za enake rjave šolske torbe, za enake zvezke, knjige, copatke in za vse, kar mora imeti pravi šolar. Njihova mamaica je morala tisti dan pustiti v trgovini skoraj 30 starih tisočakov! Ta denar je hranila že vse poletje, saj je vedela, kako njeni mali trije hrepenijo po šoli in znanju. Vse od takrat, ko so v »Mali šoli«, ki so jo obiskovali spomladi, prvič vzeli v roke barvaste svinčnike in bele liste, miso znali skriti navdušenja in zavzetosti. Dušan, Nataša in Lidija že prav dobro vedo, kako se narišejo hiša, drevo, cesta,

dni, ki so jih še ločili do začetka šole. Tako nestrpni so bili in radovedni, kako bo v šoli, da niso prav nič pomislili na to, da se bodo morali posloviti od igrač, prijateljev na dvorišču in se vključiti v šolsko delo. Vsi trije so trdno odločeni, da se bodo dobro učili.

Dušan si je že izbral poklic in tudi njegovi sestrici že snujeta načrte za bodočnost. V bližini njihovega doma gradijo novo stanovanjsko četrt, zato ni čudno, da se je Dušan z vsem svojim malim srcem, ki se tako rado navduši za visoke žerjave in težke stroje, ogrel za zidarski poklic. Nataši so vseč frizerke, Lidija, ki je spretnejša za vsa domača dela, pa bi rada postala šivilja. Njihova mamaica dobro ve, da bodo svojo odločitev najbrž še pogosto spreminjali, vendar je to zdaj ne skrbi.

Prvi šolski dan svojih tročkov, ki bodo postali učenci osnovne šole Katja Rupena v Novem mestu, bodo pri Plu-

Takole je Lidija Plut letos spomladi narisala v novomeški »mali šoli« brata in sestrico — danes pa so vsi trije prvič v življenju sedli v »pravo« šolsko klopi! Zdaj bodo risali zares in vsak dan...

v katerih bodo spravljene šolske potrebščine, na njihovo prvo pot v šolo pa jih bo spremljala topla želja njihovih domačih, da bi jim bil

pa je bil odstotek tistih, ki razreda niso uspešno zaključili, še vedno zelo visok. Statistično podatki zadnjih let kažejo, da v Sloveniji še vedno več kot tretjina otrok ne konča uspešno osemletne šole. V dolenskih občinah je ta odstotek celo višji kot drugje in zavzema že kar zakrbljujoč obseg. Lanski podatki kažejo, da v občinah Crnomelj, Metlika, Novo mesto in Trebnje ni izdelalo razredov 17,11 odstotkov šolarjev. Večina te mladine se zaposli v proizvodnji, kar pa tudi ne vpliva posebno ugodno na kvalifikacijsko strukturo v posameznih delovnih organizacijah.

Med šolarji, ki enkrat ali celo večkrat ponavljajo razred, je največ kmečkih otrok. Šolski uspeh je na podeželskih šolah mnogo slabši kot v mestu ali večjih naseljih. Tudi šolski obisk je na teh šolah mnogo slabši, saj starši še ne znajo dovolj ceniti vrednosti šolskega znanja, ki je potrebno njihovim otrokom za življenje. V teh krajih so šolski vrtilci ponavadi tudi edina delovna sila. Zato za učenje nimajo časa.

Mladina, ki nima dokončane osnovnošolske izobrazbe, ima najtežje pogoje za zaposlovanje. Podatki zadnjih let so pokazali, da je tudi med mladinskimi prestopniki skoraj večina takih, ki so brez osnovnošolske izobrazbe, poudariti pa je treba, da je tudi polovica polnoletnih obsojenec, ki so jim sodišča v Sloveniji izrekla kazen, brez osnovne šole.

Šola je za vsakega otroka važen korak v življenje. Dolžnost staršev, vzgojiteljev in nas vseh pa je, da jim posvečamo čedalje več skrbi, da delamo z njimi in da skrbimo, da bodo sposobni za samostojno delo in življenje, ko nastopi njihov čas.

MARIJA PADOVAN

Pred 7 leti, točneje 29. junija 1961, smo na 16. strani našega lista objavili fotografijo 38-letne Pepce Plut, ob njej pa 3 drobne »štručke«: v novomeški porodnišnici so se takrat po 10 letih spet rodili trojčki... Čas beži; danes objavljamo fotografijo istih oseb: Plutove mame in njenih trojčkov Nataše, Dušana in Lidije, med obema posnetkoma pa leži 7 težkih, napornih, a hkrati tudi srečnih let... Novomeških trojčkov nismo pozabili — v kratkem jim bomo pripravili majhno presenečenje, skupaj s Korenetovimi trojčki iz Segonj nad Skocjanom. O tem pa v kratkem v našem listu kaj več! (Foto: Marjan Ciglič)

svojih šolarjev. Najvišji izdatek so imeli prav gotovo letos dijaki prvega razrede gimnazije, ki so morali za knjige plačati kar okrog 150 din. Tudi za višje razrede osnovnih šol je izdatek za učbenike precejšen, saj stanejo za posamezni razred kar okrog 60 do 70 dinarjev.

trava in ptički. Po ves dan rišejo, štejejo igrače, poslušajo pravljice in se učijo opazovati.

Danes je za male Plutove šolarje napočil velik dan. Ko sem jih pred tednom dni obiskala, smo skupaj šteli

tovih lepo proslavili. Njihova skrbna mamaica, ki zna delati prave čudeže, je poskrbela, da se ga bodo še dolgo spominjali. Lidija, Dušan in Nataša bodo tega dne oblekli svoje najljubše obleke, oprtali si bodo nove torbice,

prvi korak v življenje čim lepši.

Šolski uspehi, ki so jih dosegli učenci v prejšnjem šolskem letu, so pokazali, da je učni uspeh na posameznih šolah sicer za nekaj odstotkov boljši, na drugi strani

Radostni prvi šolski dan novomeških trojčkov družine Plut

Za potrebne šolske knjige, ki so namenjene prvošolčkom, so morali starši letos odšteti skoraj 2000 starih dinarjev. Trikrat toliko pa je morala nameniti za svoje šolarčke Pepca Plut, mati novomeških trojčkov, ki gredo letos prvič v šolo. To pa še ni vse. Nataša, Lidija in Dušan, ki so 26. junija praznovali svoj sedmi rojstni dan, so hoteli sodelovati sami pri na-

»OBRTNIK« NOVO MESTO

NUDIMO VAM UGODEN NAKUP

ženskih in moških jesenskih in zimskih plaščev, ženske, moške in otroške LILION bundice v lepih barvah in modelih, več vrst damskih kostimov, otroške LILION plaščke in perlinice ter večjo izbiro fantovskih in dekliških hlač.

Vse to dobite po znižanih cenah za 30 do 60 odstotkov,

V NOVI MODI in trgovini na Glavnem trgu.

POIZKUSITE NAŠE MESNE PROIZVODE

In ostanite tudi njihov potrošnik!

POSEBNO VAM PRIPOROČAMO:

- kranjske klobase
- tovske satamo
- šunkarico
- vse ostale vrste klobas in salam

Za hrenovke, pečenice in safalade sprejemamo posebna naročila.

OBRAT
KLAVNICA
tel. 72-231

Mercator

VELETRGOVINA
LJUBLJANA

POSLOVNA ENOTA
TREBNJE

vabi potrošnike k nakupu v svojih prodajalnah —
hkrati pa želi vsem prebivalcem trebanjske občine
veselo praznovanje občinskega praznika!

100 m nad morsko gladino

Veselje, delo, zabava in koristno učenje na taboru medvedov in čebelic iz Novega mesta v Sentjanah nad Portorožem — Taborjenje je še vedno najboljša delovna šola za vzgojo naše mladine

V četrti izmeni tabora na Sentjanah nad Portorožem (stara ime Valeta) so 10 dni preživljali pestro taborno življenje najmlajši novomeški taborniki. Trideset jih je bilo in nekaj gostov so imeli. Razdeljeni v 3 vode, so taborec opravljali redne taborne posele in tekmovali med seboj v različnih taborniških veščinah.

Dobra polovica udeležencev je prvič taborila. Slabo vreme prvih dni je bilo zanje trda preizkušnja. Vzdržali so vsi, čeprav je vihar raztrgal nekaj šotorov in so tri čebelice morale iskati eno noč zavetje v zidani kuhinji.

Ob prihodu je bilo med taborečimi pet neplavčev. Zadnji dan taborjenja je vseh pet pripravilo na splav, pritrjen 30 m proč od pomola v Strunjanu, kamor so hodili na kopanje. S tem so dokazali, da so dobro izkoristili 8 dni kopanja, saj so se z vztrajno vajo vsi naučili plavati.

Vodi so med seboj tekmovali v ocenjevanju razdalj, višin, v določanju smeri in v opazovanju okolice. Tekmovali so v nabiranju suhljadi, v pripravi in postavljanju piramidnega ognja. Na pohodih v bližnje okolice so tekmovali v reševanju različnih nalog. 14 se jih je pomerilo tudi v plavanju in dosegli so zadovoljivo hitrost. Dan pred odhodom so nekateri presenetili z originalno izdelavo ročnih del iz naravnih materialov. Komisija je prisodila štirim izdelkom najvišjo oceno 10 točk.

Na pobudo medvedkov smo si ogledali zbirko kaktusov na polotoku Seči. Gospodinja nam je ljubezno razkazala bogato zbirko nad 500 različnih kaktusov. Doživeti je za vse je bil tabor z avtobusom na 1000 m visoko goro Slavnik, od koder je čudovit razgled po severni Istri, na slovensko obalo, Trst in okolico. Ob povratku je posebno medvedke navdušil ogled graju Socerb, ki stoji na robu kraškega ravnika tik nad Tržaško dolino. Prezvel jih je tudi ogled bližnje kraške jame.

Nočne vaje so bile trikrat. Na njih so posebno navdušeno preizkušali svoje taborniško znanje najmlajši med taborečimi. Tri ve-

čere so gledali barvne diapozitive iz taborniškega življenja in akcij Odrada gorjanskih tabornikov. Tudi obisk kina na prostem ni izostal. Sli so gledat znan Disneyev film. Ko je zjutraj bolničarka vprašala čebelice, kakšen je bil film, je kratko odgovorila: »Ne vem, ker sem takoj zaspala, ko sem se ušedla na klop.«

Doživeti posebne vrste je bila za medvedke in čebelice nočna straža. Stražila sta vedno po dva skupaj, da je bilo sboj varnost. Ob menjavi straže je bilo navadno toliko hupa, da je prišel stariša na tabora gledat, kaj je narobe. Pa je bilo samo vneto klepetanje. Po številnih doživljajih v dveh urah straže je bilo skoraj nemogoče molče oditi spat.

Trikrat je vsak vod prišel na vrsto kot dežurni vod. Pod spretnim vodstvom tov. Marije Klemenčič, ki je vodila kuhinjo, so se člani dežurnega voda eni bolj, drugi manj uspešno uvajali v kuhinjsko delo.

Na zaključni taborni ogenj so se vodi skrbno pripravili. Taborovodja Tomaž je z vnetimi pomočniki postavil lep pagodni ogenj s šopom brinja na vrhu pagode. Prižgan s prvo vžigalico, se je ob večernem vetru ogenj močno razplamtel. Točka se je vrstila za točko. Posebno je navzoče zabaval taborni šalivalec Boris. Prišla je ura spanja in dežurni je najprej poslal spat vse, ki še niso bili stari 13 let. Pa je starejšino zaprosil Rudi, če lahko ostane, ker bo vsak čas star 13 let. »Kdaj pa bo tvoj rojstni dan?« ga vpraša stariša. »Že oktobra,« se hitro odzove Rudi.

Največja preizkušnja je bil zadnji dan. Ob pol petih, ko se je komaj začelo daniti, so zželi s pospravljanjem in ob osmih je bil taborni prostor prazen in počisten. Akcija je uspela, čeprav se je pri delu pokazalo nekaj lenob. So pa zato drugi bolj pritisnili.

Deset dni življenja mladih novomeških tabornikov na Sentjanah je pokazalo, da je taborjenje s pestrim delovnim programom odlična šola za vzgojo bodočih delovnih ljudi. S. J.

Novomeške čebelice so bile na taboru po navadi vedno nasmejane — Kako bi tudi ne bile, ko jim je ves dan potekal v učenju, zabavi, na svežem zraku in prijetnem kopanju!

PISMA UREDNIŠTVU

Kaj pa novomeški trojčki?

Skoraj vsak teden piše kaj je prav. Ni pa prav, da nekateri naročijo Dol. list, potem trojčkico, pa tudi naslikani so večkrat. Javnost je sproti obveščena o tem, kako poteka nabiralna akcija za dobro počutje Korenetovih trojčkov. Prav je tako!

Toda spominjam se, da je leta 1961 Dolenjski list objavil članek s fotografijo novomeških trojčkov; takrat ste jih slikali v novomeški porodnišnici. Kaj je zdaj s temi trojčki? Nikoli ne opazim, da bi kaj pisalo o njih. Zakaj molčite o novomeških trojčkih? Ljudje — razen Novomeščanov — mislijo, da imamo samo Korenetove trojčke. V resnici pa živijo še eni trojčki tudi v Novem mestu, prav blizu uredništva. Ti bodo šli letošnjo jesen v šolo. Prav bi bilo, da bi tudi o novomeških trojčkih kdaj pa kdaj kaj napisali, če ne več pa vsaj toliko, da so živi in zdravi.

Ce bi bila jaz na vašem mestu, bi gledala enako na te kot na one trojčke. O vseh bi pisala, vsem pomagala, le tistim bolj, ki so v večjih težavah. Iz Maribora pride tudi vsake toliko časa vest o njihovih četvorčkih in če bi imeli še ene četvorčke, jih gotovo ne bi zamolčali. Bolj kot za materialno pomoč gre za to, da vemo kje kaj je.

Lepo vas pozdravljam, pa ne zamerite! Sem redna naročnica Dolenjskega lista. Plačam ga enkrat za vse leto, saj je tako cenejše in sploh boljše kot na obroke, vam pa je omogočeno redno izdajanje. Pa če naročnik tudi na obroke redno plačuje

»Čemu zamujena pošta«

Novomeško PTT podjetje nam je poslalo odgovor na članek »Čemu zamujena pošta«, ki je bil objavljen 1. avgusta v 31. številki Dol. lista:

PTT podjetje je dolžno na svojem področju organizirati dostavo poštnih pošiljk skladno s potrebnimi uporabnikov ptt storitev.

Pri pošti Cerklje ob Krki sta bila do pred nekaj leti zaposlena dva dostavljata. Službo sta opravljala peš na treh dostavnih okoliših s tem, da so imela nekatera naselja v bližini Cerklje dnevno dostavno pošiljk.

Glede na izredno majhno produktivnost in slabo časovno obremenitev dostavljatev, smo na tem področju morali spremeniti organizacijo dela. Tako danes opravlja dostavo poštnih pošiljk na širšem področju pošte s kolesom en dostavljac, medtem ko na ožjem področju opravlja dostavo pošiljk manipulativni delavec.

Vsem uporabnikom ptt storitev na tem področju pa je zagotovljena trikrat tedensko neposredna ali posredna dostava poštnih pošiljk, kar je v skladu z generalnim načrtom o razvoju poštnega omrežja. Pri taki organizaciji dostave, dosega dostavljac še vedno manj kot 100 odst. produktivnost, kar je posledica premajhnega števila poštnih pošiljk, časnikov in časovizov za dostavo. Iz teh razlogov gostejše dostave ni mogoče uvajati.

Kot smo že povedali uvodoma, je za organizacijo in gostoto poštnega omrežja edino merilo količina ptt storitev. Vsakršna organizacija novih poštnih enot ali razširitev poštne omrežja bi ob majhnem ptt prometu ne bila upravičena.

PODJETJE ZA PTT PROMET
NOVO MESTO

je prav. Ni pa prav, da nekateri naročijo Dol. list, potem trojčkico, pa tudi naslikani so večkrat. Javnost je sproti obveščena o tem, kako poteka nabiralna akcija za dobro počutje Korenetovih trojčkov. Prav je tako!

MARIJA LIPOVSEK
Novo mesto, Cesta
kom. Staneta 13

OPOMBA UREDNIŠTVA: iz daljšega pisma tov. Lipovškove objavljamo glavne odlomke. Podobno pismo nam je že prej poslala tov. Pepca Zura iz Češnjic pri Otočcu. Obema bralkama se opravičujemo, da šele danes obveščamo javnost o njunih pisanih, toda to smo naredili namenoma. Poglejte, prosimo, na 1. in 6. stran današnje številke DL, pa boste videli tudi naše novomeške trojčke! Prav danes bodo prvič v življenju stopili v šolo, zato smo jih pred dnevi obiskali, o njih in o Korenetovih trojčkih-revčkih v Segonjah pa je poročal tudi zadnji NEDELJSKI DNEVNIK. Zares nismo pozabili novomeških trojčkov, vse naše sile pa smo letos posvetili zbirki oz. akciji za prostovoljne prispevke naših bralcev, da bi Korenetovi otroci dobili streho nad glavo. Prejšnja se jim je namreč podirala na vso njihovo osebenjarsko revščino, zdaj pa kaže, da bodo kmalu iz najhujšega. Za to priložnost pa smo oz. še hranimo majhno skrivnost: vljudno prosimo tov. Lipovškovo in vse druge bralke in bralce našega lista, da še kak teden potrpijo, pa bomo javno povedali in pokazali, kako smo poskrbeli za »trojne trojčke«, kolikor jih trenutno na našem področju poznamo.

Hkrati se Vam zahvaljujemo za toplo skrb, ki jo kažete za družine s številnimi otroki. Lepo pozdravljeni!

UREDNIŠTVO
DOL. LISTA

Tudi na PTT v Novem mestu se radi šaljio

Tovariš urednik!

21. maja sem poslal iz črnomajške pošte v Izolo telegram, s katerim sem naročil sodelavcu, naj mi takoj pošlje 20.000 nekkih malih predmetov. Seveda sem bil čez nekaj dni neprijetno presenečen, ko sem namesto 20.000 prejel samo 20 primerkov. Tudi pošiljatelja je presenetilo, da sem naročil samo 20 primerkov, ker je vedel, da si s tem ne morem pomagati. Zato mi je v dokaz, da ni nič kriv, vrnil moj telegram. Lahko se zgodi, da se zmotim pri številkah, toda kako je iz mojega imena Stanko nastalo Ivan, si ne morem razložiti. Na pošti v Črnomlju smo ugotovili, da so telegram v redu odposlali. Tu so mi tudi povedali, da se lahko pritožim in da lahko zahtevam odškodnino. Napisal sem pritožbo in zahteval 200 dinarjev odškodnine, to je za gorivo in izgubo časa, ko sem šel z avtomobilom v Izolo po še preostalih 19.980 primerkov.

Čez nekaj časa sem res dobil odškodnino za popačeni telegram: 300 starih ali 3 nove dinarje. Tu se vidi, da so tudi pri PTT za šalo. Ker s tremi dinarji nisem mogel kriti stroškov, niti za šalo ne, sem jim ta denar vrnil. PTT pa predlagam: če nimaš denarja za take stvari, naj se vsaj pismeno opravičijo, pa bo tudi dobro.

STANKO SEDLAR
Črnomelj

V časopisih in revijah beremo o uspehih gojiteljev cvetlic, posebno kaktej. Tudi v Kočevju nas je precej, ki gojimo kakteje. Najlepše je letos zacvetela kakteja prof. Sonje Bižalove. Kar z desetimi cvetovi se je okrasila. Občudovali so jo vsi, ki so se sprehajali mimo doma telesne kulture (Foto: Arko)

Pojasnilo iz metliškega kina

Na vest o »Nadomesilu za slabši obisk?«, objavljeno pred kratkim na metliški strani Dol. lista, pojasnjujem:

Filmi, ki jih predvajamo v našem kinematografu, niso nekaj posebnega in še manj nekaj edinstvenega. Te filme je, še preden smo jih predvajali pri nas, predvajalo na desetine kinematografov v Jugoslaviji.

O komercialnosti in množičnem obisku ne pove nič podatke, da je občinska skupščina Metlika pred nekaj meseci razpravljala o tem, ali naj zaradi izgube kina zapro ali se da to vprašanje rešiti na drug način. To novico smo takrat prečitali tudi v Dolenjskem listu. Priporočilo, naj z boljšo reklamo in boljšim programom povečamo obisk, je samo napol uresničeno. Kolektiv si prizadeva izboljšati težko stanje podjetja. Čemu zdaj ta kritika?

Glede kontrole, ali je posamezen film primeren za šoloobvezno mladino, pa samo tole. Podjetje je ponudilo ravnateljstvu šole brez plačen sedež za člana učiteljskega zbora, ki naj bi povedal, kateri filmi za mladino niso primerni. Razen tega pošiljamo šoli vsak mesec tudi program filmov. Do zdaj smo dobili samo za en film opozorilo, da ni primeren za mladino. Sami pa smo že večkrat povedali mladim obiskovalci neprimernih filmov. Res je, da pride včasih k večernim predstavam, posebno zdaj med počitnicami, tudi kakšen šoloobvezni otrok. Ker pridejo kar-

te kupiti fantje — otroci s cigareto v ustih ali z dekletom, je težko ugotoviti kdo se hoči v šolo in kdo je že zapustil šolske klopi. Precej je tudi takih, ki jih pripeljejo k večernim predstavam starši ali kdo drug od starejših domačin. Zgodi se tudi, da se mladoletniki, ki ne pridejo v dvorano skozi vrata, splazijo vanjo kar med predstavo skozi straniščno okno. Toda to se ne dogaja pogosto. Uslužbeni ci kina se trudijo, da bi to preprečili, čeprav tvegajo zameri, prerakanje in druge nevedčnosti. Najbolje bi bilo, če starši ne bi pustili otrok k večernim predstavam, saj morajo biti otroci ponoči doma. Nihče pa ne more trditi, da morajo za to skrbeti uslužbeni ci kina!

Menimo tudi, da ne more nihče pričakovati in zahtevati, naj predvajamo filme, ki jih noče nihče gledati. Kdo bo tvegal naročilo filma za katerega ve, da ne bo kril niti najemnine? Ali naj zavestno silimo v izgubo, samo zaradi otrok, ki jih starši ne morejo zadržati doma?!

SILVO MIHELČIČ
METLIKA

Niso pozabili na nas

S prenovitvijo starega gošpodarskega krila postopja bo Dom počitka na Impoljci pridobil 12 novih sob, s prezidavo prizidka pri upravnem postopju pa še 6, tako da bo zmogljivost celotnega doma skoraj 200 postelj. Zunanost glavnega krila in upravnega postopja je že popravljena in preplekskana s sinkolitom. Kdor jo je videl še pred nekaj meseci, ko je bila precej zanemarjena, je zdaj prijetno presenečen. Posebno lepa podoba je ponoči, ko neonska razsvetljava osvetljuje okoličico.

Skrbi nam dela samo oprema teh sob, kajti denar smo že porabili, vendar upamo, da bomo s pomočjo skupnosti rešili tudi to vprašanje. Zahvaliti se moramo kolektivu Lisce iz Sevnice, ki nam je omogočil nakup televizorja. Upajmo, da jih bo v tem človekoljubnem dejanju še kdo posnemal, saj je naš dom namenjen vsem tistim iz zasavskih občin, ki so potrebni nege.

Končno pa smo se dolžni zahvaliti sevniskim glasbenikom, ki so nas pod vodstvom tov. Jamška prejšnji mesec nepričakovano obiskali in nam v parku poldrugo uro krajšali čas. Obljubili so, da nas bodo še obiskali. Tega si zelo želimo.

MIRKO PETRIČ
Dom počitka, Impoljca
p. Sevnica

Pomagajte, prosim, Stanki!

Tovariš urednik!

Zivim v Zužemberku, kjer je polno naravnih in kulturnih lepot. Ne manjka pa tudi žalostnih primerov, zato sem se odločila, da vam opišem enega izmed najbolj žalostnih.

Na desnem bregu Krke živi v Zužemberku v majhni hišici moja prijateljica Stanka, ki je že 20 let priklenjena na posteljo. Sama ne more ne jesti ne hoditi. Ker je zelo razumna, se je naučila vsega, kar je potrebno za vsakdanje življenje. Piše, riše in šiva kar z nogo. Človek, ki tega ni videl, si kaj takega ne more predstavljati. Njen oče prejema majhno pokojnino, ki ne zadostuje za potrebe družine, ker Stanka ne dobi nobene podpore. Moja prijateljica tudi zelo rada bere. Mnogokrat ji je dolgčas, zato si zelo želi imeti televizor.

Dragi bralci! Pomagajte ji, prosim, da se ji bo želja izpolnila! Vesela bo tudi, če ji bo kdo pisal ali poslal razglednico. Njen naslov je Stanka Glavan, Zužemberk 147.

TONČKA ZUPANČIČ
Zužemberk 152

...in vsak trenutek pripravljen umreti?

Naj bo dan ali noč, megleno jutro ali sončno popoldne, sredi ali nedelja, julij ali december, kadar koli in kjerkoli stopiš ali se pripelješ na cesto, se moraš brezpogojno podrediti komandam, ki ti jih dajejo semafori, prometni znaki, brlzig piščalke ali miličnikova desna roka. — Če si izgubil živce, če s tvojim žolčem ni kaj v redu ali če si se preveč zalil z alkoholom, ne pojdi na cesto! Kajti tisti trenutek, ko stopiš na cesto ali se na cesto pripelješ z rdečim renaultom, nepripravljen ali nesposoben poslušati komande, si nevarnost, tem večja nevarnost, če v napačno smer poženeš energijo, ki ti je dana z uporabo motornega vozila.

»Potovati pomeni, da si vsak trenutek pripravljen umreti in se na novo roditi!«

(Victor Hugo v »Nesrečnikih«)

Vemo: dihamo v takem času in takem prostoru, ko ni možno biti več počasen. Naglica nas je prevzela, obsede ni smo od hitrosti. Vedno se mudi, čedalje bolj se mudi. Hočemo naprej, samo naprej, po najkrajši poti naprej. Gorje oviram! Moči smo začeli meriti s komolci in kubiki motorjev. Prehitevamo drug drugega, pospešujemo korake, se vrivamo na čelo vrste, pritisčemo na plin, da bi motor iztisnil vse od sebe in se smejemo v brki slabičem, ki omagajo pri 115 km na uro.

Ali ne pretiravamo? Ali se sploh zavedamo, da smo si s pretirano naglico nakopali na glavo enega najhujših pokončevalcev? Bomo avtomobilizem, to revolucionarno pridobitev civilizacije 20. stoletja z nebrzdanimi vozniki naščuvali proti sebi kot strahotno sredstvo za samouničevanje? Mar ne kažejo evropski rekord krvnega davka, plačanega na slovenskih cestah, prav to, da avtomobilizem že postaja tako sredstvo?

Cesta prinese napredek in uničenje

Bele in črne dni avtomobilizma je začela Dolenjska pogosteje doživljati in okušati pred slabim desetletjem, ko se je med njenimi griči dokončno prebila najhitrejša jugoslovanska cesta.

Pokrajina, marsikomu znana po idiličnih divjinah in po šmarnici, je dobila kmalu nov zemljevid gospodarskega, družbenega in kulturnega napredka.

Cesta in vse, kar je prišlo z njo, je vneslo v Dolenjsko nov ritem, hitrejši utripi, peklenski tempo.

Prav imajo tisti, ki pravijo, da bi bila Dolenjska brez te ceste pozabljena provinca neke na jugu Slovenije.

Prav pa imajo tudi tisti, ki trdijo, da se je začela Dolenjska šele s to cesto spreminjati v pokopališče ljudi, ki so prezirali nove razmere v njej, neda bi jim bili kos.

Dolenjska je dobila še nove hitrejšie ceste: na zahodu skozi Ribnico in Kočevje, čez Gorjance v Belo krajino, v Dolenjske Toplice, pa v Stražo in Žuzemberk. V Trebnje prideš po asfaltu, do Mirne in še dalje ni več prahu. Če ste namenjeni v Krško, Brežico in Kostanjevico, ni treba prevoziti niti meter makadamskega cestišča. Pa tja proti Bizeljskem drži asfalt na pot itd. Asfaltni trak vlečejo te dni iz Črnomlja proti Vinici, za asfaltiranje sta pripravljene cesti v Sentjerneju in Škocjan.

Tudi te ceste pušča jo za sabo razen napredka — smrt in uničenje.

Čim več sodobnih cest bo, tem večji bo hrup, tem več bencinskih hlapov, tem več

avtomobilov in tem večja nevarnost za nesreče.

Nepregledna množica avtomobilov in drugih motornih vozil drvi po naši cestah. V zadnjih petih letih se je število domačih motornih vozil povečalo za okoli 80 odst., število tujih vozil na naših cestah (v Sloveniji) pa za več kot 860 odst.

Tudi na Dolenjskem je motorizacija na velikem pohodu. Kako hitro napreduje, naj povedo podatki iz novomeške občine:

■ leta 1963 je bilo v seji občini 1.788 motornih vozil, lani so jih naštel že 4.080 in posebej 1.600 mopredov, do konca prvega polletja letos pa se je število motornih vozil povečalo na 5.847.

Karamboliral tu, karamboliral tam ...

Tisoči in tisoči avtomobilov in mopredov drvi po naših cestah, stotine tovornjakov, desetine avtobusov s tisoči potnikov, stotine traktorjev, koles in drugih vozil.

Tisoči voznikov se vsak dan odpravijo na pot, dolgo nekaj pa tudi več sto kilometrov. Tisoči voznikov s tisoči razpoloženi, milijoni misli, desetisoči skrbi. Tisoči sedajo vsak dan za volan in pritisnjajo stopalke za plin motorjev različnih moči. Tisoči se vsak dan prehitijo, so sre-

ča jo, se pozdravijo, hupajo ali pa se prekolnejo. Kdo ve. Toda isti tisoči so na vsakem prevoženem metru ceste enako odgovorni za vse, kar počno. Tisoči, ki nikoli ne vedo, kaj jih bo doletelo. Tisoči, ki lahko sami povzročijo nesreče, ali pa jih v nesreče pahnejo drugi. Pa ne samo na asfaltnih in prometno lepo urejenih in opremljenih cestah!

Kdo se ne bi zgrozil ob žalostnih poročilih, ki vsak dan, včasih celo vsako uro prihajajo z naših cest: karamboliral tu, karamboliral tam, trije mrtvi; prehiteval na nepreglednem ovinku. In tako dalje.

■ Iz uradnega poročila razberemo, da se je lani na avtomobilski cesti od Biča do Bregane ponesrečilo 1.150 osebnih avtomobilov, 343 tovornjakov, 76 avtobusov, 254 motorjev, 71 koles, 41 vprežnih vozil in 9 traktorjev! Najhuje je bilo na 5 km dolgem odseku pri Jezeru, kjer se je lani pripetilo 52 nesreč.

■ ZAKAJ TOLIKŠEN DAVEK CESTNEMU PROMETU
Ko so raziskovali vzroke, so ugotovili, da se je največ nesreč pripetilo zaradi tega, ker so vozniki ali prehitro ali so nepravilno prehitevali druga vozila ali pa so vozili pijani. Največ pijanih voznikov so tudi kaznovali ali pa proti njim predlagali postopek.

Dodatna kazen je zadela tiste, ki so z mesta nesreče pobegnili, pa so jih kasneje ujele ali odkrili. Strahopetnih ubežnikov je čedalje več: leta 1965 ji je bilo 12, leto kasneje 40, lani pa že 61! Samo štirinajstim ubežnikom nikoli niso prišli na sled.

100 km na uro in mirna kri?

V nenehnem boju proti prometnim prekrškom si pristojni organi še niso povsem na jasnem, kako bi najučinkoviteje zagotovili varnost na cestah.

Ali naj bi izhajali iz tega, da je človek izza volana čisto druga kategorija človeške vrste, povsem različna od tipa človeka v dobi poštnih kočij in parne lokomotive, da sodobni človek še ni pripravljen »živeti tempo 100 km na uro« pa obdržati mirno kri, takojšnje in pravilne reflekse in spoštovati druge, da je razcepljen v dvoje različnih osebnosti, med katerima je osebnost izza volana čisto nekaj drugega kot osebnost doma v kuhinji — ali pa bi bilo treba upoštevati kakšne druge, vplivnejše dejavnike na zadržanje voznikov?

Z leve je slišati, da bi se morali poboljšati vozniki, z desne pa, da je treba vzgojiti pešce. Eni spet predlagajo, da bi preganjali predvsem

manjše kršitelje (češ: če bomo iztrebili manjše prekrške, ne bo moglo biti večjih), drugi pa, da bi lovili predvsem težje kršitelje, jih krepko kaznovali in dali na znanje drugim, kaj jih lahko čaka.

Izkazalo pa se je, da se v praksi niti to, kar predlagajo prvi, niti ono, kar predlagajo drugi, ne obnese.

Najprej: ob navalu prijavljenih manjših prekrškov sodnik za prekrške ni bil kos nalogi, zato je veliko kazni zastaralo in vsak četrti kršitelj prometnih predpisov, predlagan za kaznovanje ni bil kaznovan.

Drugič: tudi kršitelj se včasih, če imajo kaj sreče v roki, izmuznejo roki pravice.

Pijani vozniki — potencialni povzročitelji

Valentin Dobnikar, inšpektor pri UJV v Novem mestu, meni, da bi morali predvsem preganjati voznike, ki ga radi »dajejo na zoba«. Tak vozniki so, četudi nikogar ne ubijejo z avtomobilom in četudi se v nikogar ne zaletijo, »potencialni povzročitelji težkih prometnih nesreč.

Omeniti pa velja, ugotavlja Dobnikar, da so se mnogi vozniki, zlasti v mestu, ki ima gost promet, že naučili disciplinirano voziti. Za čuda

so nekateri tudi že začeli ustavljati pred prehodi za pešce in dali prednost tistim, ki se poganjajo po vetu z močjo lastnih nog.

»GORJANCI«: brez nesreče — značka!

Da je bolje voziti trezen, spočit, previdno in točno, kot pa divjati in pehati v nevarnost sebe, vozilo, tovar in druga vozila in ljudi na cesti, vedo dobro predvsem vozniki tovornjakov in avtobusov pri podjetju GORJANCI.

V tem podjetju so začeli že pred leti nagraditi tiste voznike, ki niso povzročili nesreč, ki niso vozili vinjeni in so bili na cesti vzor drugim voznikom. Vsako leto, take voznike skličejo in jih odlikujejo z zlatimi in srebrnimi značkami za vzorno vožnjo, razen tega pa jih obdario z denarjem in praktičnimi nagradami. Vozniki so začeli med seboj tekmovati za značke. Čeprav se temu ali onemu še vedno zgodi, da se nesrečno pvrne ali da na nepreglednem ovinku zadene v vozilo, ki vozi naproti, je res, da so število nesreč zelo zmanjšali. Čelo tako so zmanjšali število nesreč, da pravijo ob vsaki nesreči svoje ga voznika: »No, ta je imel pa smolo!«

»Še en liter!« pa v grob!

In lepo je zaupati sebi. Toda še lepše je: zaupati sebi, vozniku, ki ga srečate, pešcu, konju, ki vleče voz — in se srečno pripeljati, kamor ste namenjeni.

To ne bi bilo težko, ko bi vsi ... Glejte, zaradi enega samega litra vina lahko izgubili življenje 50 ljudi v avtobusu! Dokazali so, da je vinjen voznik nekajkrat bolj nevaren od treznega. Zato je najbolje: nič piti.

»Nič piti? Kje pa, saj smo Janezi, še ne liter!« boste še vedno slišali v gostilni.

Če gre voznik na vožnjo, se kaj lahko zgodi, da je tisti »še en liter« tudi njegov zadnji liter. In njegov grob. Če bi bil samo njegov ...

Kako preprosto, pa vendar kako pretresljivo in hkrati neučinkovito je geslo prometa »NA CESTI NISI SAM«. Zal, neučinkovito.

Ne verjamete? Sedite za volan in se odpeljite z Otočca proti Zagrebu! V Krakovskem gozdu se bo pričelo: najprej vas bo prehiteval tovornjak s prikolico, nato pa bo mimo vas in tovornjaka švistnil mercedes, nasproti pa drvi kolona.

Na cesti ne boste sami, lahko pa jo v taki igri s smrtjo izkupite tudi vi.

IVAN ZORAN

Ne samo kot na zgornji sliki pri zloglasnem Jezeru na cesti 1/I. Novo mesto—Ljubljana — povsod nas čaka jo mrliški vozovi in tesne krste ... Kje na cesti je meja med življenjem in smrtjo. (Foto: M. Moškon)

Odbor XII. slovenske narodnoosvobodilne udarne brigade vabi vse bivše borce brigade, nekdanje aktiviste in borce drugih enot na

PROSLAVO

25. obletnice ustanovitve SNOU brigade

ki bo v Novem mestu 7. in 8. septembra 1968. Z zgodovinskim partizanskim srečanjem se združujeta tudi slavnostni in zabavni spored, ki bosta potekala takole:

SOBOTA, 7. septembra:
ob 18. uri — otvoritev razstave spominov XII. SNOUB v Dolenjski galeriji
ob 20. uri — slavnostna akademija v počastitev 25-letnice ustanovitve XII. SNOB v Domu kulture pod geslom »Mladina borcem«

NEDELJA, 8. septembra:
ob 6. uri — budnica novomeške godbe na pihalu
ob 9. uri — promenadni koncert na Glavnem trgu
ob 10. uri — zbor brigade na Prešernovem trgu pred Domom kulture s pozdravnimi govori in slavnostnim govorom, z razvitjem brigadnega prapora in pripenjanjem trakov, ki sta jih podarili domicilni občini Novo mesto in Sevnica. Sledila bo podelitev odlikovanj brigadi, partizanske pesmi pa bo igrala godba na pihalu.

Po končanem slavnostnem sporedu bo na Loki partizansko srečanje z zabavnim programom.

»9. MAJA SMO PRISPELI NA NAS CILJ — V NASO BELO LJUBLJANO. STEPKO« — tako piše na hrbtni strani fotografije, ki jo hrani odbor XII. SNOUB v Novem mestu. Besede je napisal Stepko Gebert-Mišo, komisar XII. SNOUB ob vikorakanju brigade v slovensko prestolnico (Iz arhiva XII. brigade)

Novo mesto pozdravlja XII. brigado!

Prisrčno pozdravljeni, drage borke in borci slavne dvanajste brigade, v središču vaše Dolenjske, ki vam je in vam bo vedno hvalečna za vse, kar ste žrtvovali za našo svobodo in srečo slovenskega naroda, za ugled in ponos Titove Jugoslavije! Dolenjski delovni ljudje niso pozabili velikega deleža, ki ga je za našo sveilo bodočnost prispevala v letih NOB tudi XII. SNOUB. V vaših vrstah se je borilo skoraj 250 borcev in bork s področja sedanje novomeške občine, pa tudi precej Novomešanov. V vaših bataljoni so se tolkli s fašisti tovariši iz Zasavja, iz okolice Kamnika in Domžal, fantje in močje iz Primorja. Iz vaših vrst so izšli narodni heroji Ilija Badovinac, Radomir Božović-Raco, Drago Jerman in Franc Krese-Coban. Za vse, kar ste dali ljudstvu, ste postali UDARNA SLOVENSKA NARODNOOSVOBODILNA BRIGADA.

Tega partizansko Novo mesto, središče zavedne Dolenjske, ni in ne bo pozabilo. Pred nedeljskim praznikom vaše brigade se spominjamo kapitulacije italijanske vojske v jeseni 1943 in takratnega položaja naših partizanskih enot. Med 20. in 24. septembrom 1943 je bila iz večine moštva VI. brigade Slavka Slandra, ki se je

morala spet vrniti nazaj na Stajersko, ustanovljena XII. SNOB Mokronog je bil vaš rojstni kraj, vsa širša Dolenjska in tudi Slovenija vaše bojno področje, na katerem ste neusmiljeno bili sovraga in preganjal domače izdajalce.

Prvi komandant brigade je postal Radomir Božović-Raco, njegov namestnik Ilija Badovinac politkomisar Lojze Zokalj-Džidži in njegov pomočnik Ljudmila Saje-Maruša. Skupaj s IV. udarno brigado »Matija Gubec« in s V. udarno brigado »Ivan Cankar« je bila nova XII. SNOB v sestavi XV. divizije. V brigadi je bilo 5 bataljonov in več samostojnih in prištavnih odelkov. Stela je 2400 do 2500 borcev. Njeno prvo operativno območje je segalo po fronti od Kostanjevice do Okrogov nad Sentrupertom, po globini pa vse do Novega mesta. Že takoj prve dni po ustanovitvi je brigada začela napadati Nemce v smeri proti »razmejitveni črti« med Nemčijo in Italijo.

Dolg je seznam slovenskih vasi, trgov in mest, v katerih je XII. brigada tolkla sovražnike. Spoznali so jo nacistični vojaki vzdolž takratne »Meje« nad mirensko in mokronoško dolino, bila se je ob Savi pri Boštanju in Sevnici, sodelovala v šesti ofenzivi Nemcev proti osvobojenemu ozemlju, pa spet po Dolenjskem od Mokronoga do Trške gore nad Novim mestom, pod Gorjanci in na Tanči gori, Mavrlenu in drugod po Beli krajini. Decembra 1943 je brigada dala svoj III. bataljon za novi Dolenjski odred, nato pa se je — večkrat z novim vodstvom — borila spet po vsej Dolenjski Tja do ljubljanskih vrat, Grosupljeva, Dobrepolja in Kočevja, pa spet po dolni Krki in po doljenjskih gričih so se borili borci XII. brigade z okupatorji in domačimi izdajalci, krvavili in zmagovali, trpeli po Suhi krajini in 9. maja 1945 vkorakala v Ljubljano. Na Jezerskem, kjer je brigada zasedla mejne prehode, se je njena bojna pot končala. Med 15. in 20. majem se

je namreč združila z X. Ljubljansko brigado ter enim bataljonom XI. brigade v novo Ljubljansko brigado. V zahvalo za delež brigade, ki si je v bojih prislužila najvišje priznanje UDARNE BRIGADE, sta občini Novo mesto in Sevnica podelili XII. SNOUB »domovinsko pravico«, domicil. Predsednika občinskih skupščin Novo mesto in Sevnica bosta zato v nedeljo dopoldne pozdravila zbrane borce in voditelje brigade, Novo mesto pa bo njen zgodovinski zbor še posebno toplo pozdravilo.

Brigada je prejela od predsednika Titá dvoje visokih odlikovanj za zasluge na bojnem polju: red zaslug za narod I. stopnje in red bratstva in enotnosti I. stopnje. — Stalni odbor borcev XII. brigade pri ZB NOV v Novem mestu je te dni založil tudi brošuro o XII. SNOUB; zgodovinski pregled njenega dela je napisal Vid Jerič, njen namen pa je spodbuditi vse pripadnike brigade, da bi prispevali svoje spomine za monografijo XII. brigade, ki bodo v celoti pokazali neminljiv delež te naše borbeno enote v letih NOV.

Na nedeljski proslavi 25. letnice ustanovitve XII. SNOUB, ki bo na Prešernovem trgu v Novem mestu, bo govoril ljudski poslanec in podpredsednik Izvršnega sveta Slovenije dr. France Hočevar.

Goriška vas vabi na osrednjo slovensko proslavo v Novi Gorici 15. septembra 1968 ob 11. uri. Tova-riš Tito, predsednik republike, je pokrovitelj te proslave.

Petnajsta brigada se spoprime z Nemci

(2. nadaljevanje)

Péda je klical Stublarja: »Márkina, tečila. In mu je dal sto kun, čeprav jih je sam imel čez 20.000.

Tačas so vaščani v naglici odvekli avto z volmi izpred oči, mrličje tudi, počistili bojišče in na njivi odkrili ranjenko. Bila je Racinka, kmetica iz Lokvice. Med delom na njivi jo je oplazil po očesu drobec. Radovednežem pa je najbolj znal razkladati vso kratko borbo mizar in čebelar Kočevar — Čezan, ki je opazoval potek borbe izza lokviških podov.

Sredi dopoldneva je zaseda na Malem vrhu zagledala od Metlike sem kolono kamionov, bližajočo se izza ovinka Rosinovega hriba. Hitro jih je prešela. Z znaki je to sporočila zasedi na Plešivici.

Končno vendar!

Ko sta se izza ovinka pri Rebru prikazala dva motorista in za njima kamioni, sta zasedi nestrpno čakali, da se kolona primerno približa. Istočasno sta udarili obe: plešivška po zadnjem kamionu, z Malega vrha pa po prvem, da ni bil mogoč ne pobeg ne umik.

Kolona se je ustavila. V točki krogel so Nemci poskakali z vozil in iskali zavetja predvsem v globokem obcestnem jarku, a manj pod cestjo. Iz jarka se je odplazila trojka s švarcelozom čez bušinsko cesto po vrtovih do prečne vaške poti. Izza skednja je sekala proti zasedi na Malem vrhu, ki je pospešeno tolkla po tej trojki, dokler ni obmolnila. Čemu? Kaj ima za bregom? Vodnik Polde ukaže previdnost. Gabiču jo še posebej zabiča, in se z nekaj borci oprezno spusti s strani proti Nemcem. Za ježo ukaže Movernu, naj jih štiti. Opazijo Nemce, kako si dajejo posla s švarcelozom. Zataknil se je. Vlečejo redenik in skušajo izkopati izstreljene, a zataknjene tulce. Toliko si dajejo opravka, da pozabijo na varnost.

Od nekod se prikaže Jovič. Prešarjev ga vpraša, kako se po nemško reče: roke v vis! Jovič pa kar zavpije:

»Hönde hoch!«

Preplašena trojka se obrne. Dva dvigneta roki, tretji se obotavlja in se izmuzne po stranskem potu, kjer pa ga zrešeta Movern izza ježe, da se zvali pod pot. Pod zaščito naperjene puške preiščejo ujeta Nemca, jima odvzamejo opasača in puški, razkopljejo strojnico, odkrijejo napako, odnesejo plen in odženejo oba ujetnika v Bušinj vas v varstvo Lazi.

Voda se prebijata k jarku,

kjer nudijo Nemci ogorčen odpor, a eden se je o primerem hipu zmuznil pod cesto in izza Rogljeve kočice tolkel s šarcem, dokler ga ni iz Bereče vasi zadel Martin Zupanov. Ni se dalo drugače priti zraven, dokler ni bacač opravil svoje. Dobro je meril osončniški Jože Konda — Goriščnikov.

Juriš!

S Plešivice juriša cela četa. Še ženski glas je slišati vmes. To je metliška Olga Jurajevičeva. Preživeli sovražniki dvigajo roke. Prepozno! Kdo bo ustavil bombe v letu?

Druga za drugo donijo eksplozije.

Iz koteljan pod cesto brizgnajo plameni in dima. Po zraku frčijo kosi lesa, prsti in obleke. V nosnicah ostro reže.

Boj še ni prav končan, ko že pritečejo prve ženske z obvezami, barilci in hlebeci kruha pod pazduhami.

Ob tej priliki sta bila rešena dva ujeta partizana iz Križevske vasi. Padla bi, če bi ne ostala na kamionu, skrita za sodom.

Ze po končani borbi si je cela četa z zasedama vred dala opravka okoli plena. Tedaj je po njih udarila četa VDV od Bereče vasi sem, misleč, da so Nemci. Ti pa so jim kričali: Prekini paljbu! Po tem vpitju so šele vedevejevci prepoznali partizane.

Našteli so čez 30 mrtvih. Uteklo pa je šest Nemcev. Skrivaje se za Sukljetovo domačijo, so čez drn in strn ubirali smer proti Gorjancem. Goloroke in brez orožja so jih videli na Popovičih. Suhorski otroci so našli odvžene dežne plašče in bluze in od njih so jih šele dobili partizani.

Bržkone se je nemška kolona bila vračala v Novo mesto po naslednjo enoto. Tako vsaj so sodili partizani, ko so sladiči sovražnike, jih pred ženskimi očmi pokrivali spodaj z že orumenelimi listi ali kar s kamni, preštevati plen, razlagali vedevejevem potek boja in v Petrovem koritu prali zrešetane nemške uniforme, da so se spet nekateri za silo oblekli in obuli.

Stublar-Márkina si je plen zlagal na kupček. Poprosil ga je bolj počasi Péda:

»Markec, daj to meni!«

Ali Stublar si vrže na ramo deko, rekoč:

»To ja rabim!«

Péda prosi za »ranac«, ki si ga je Stublar s težavo poskušal oprtati, ali Markec spet reče:

»Ja i to rabim!«

V tretje pa prošnjika zavrne, rekši:

»Ho, i to ja rabim!«

Slavko komisar drugega bataljona 12. brigade

Slavko — Lojze Hočevar, se je rodil 1. 1918 v skromni kmečki družini v Skofji vasi takratne občine Smarjeta pri Novem mestu. V družini je bilo deset otrok. Kmalu po končani osnovni šoli ga je siromaštvo domačije in domačega kraja pognalo v svet. Odsel je v Skofjo Loko, kjer se je izuril za mesarja. Vojaški rok je odslužil pri planincih pod Blegošem.

Slavko — Lojze Hočevar, komisar 2. bataljona XII. brigade, je padel oktobra 1944 pri Vinji vasi na Gorjancih

»Na nebu zvezde sijajo, na vasi fantje pojejo...« imenovali kar Slavkovo. Se danes, kadar se srečamo njegovi preživeli tovariši, pravimo: »Pa dajmo zapeti tisto Slavkovo!« Ema Butarova pravi, da je bil še posebno vesel tisti večer, preden je padel. Slavko je takorekoč s pesmijo odšel v smrt. Pokopali smo ga na pokopališču v Podgradu pod Gorjanci.

Kako srečni bi bili, ko bi skupaj z nami praznoval 25-letnico ustanovitve 12. brigade! Tako pa bo z nami le spomin nanj in na vse druge tovarišice in tovariše, ki so dali življenje za boljše življenje nas in vseh tistih, ki prihajajo za nami.

JOZE LUZAR

Lepo knjižno darilo

Studijska knjižnica Mirana Jarca v Novem mestu je prejela v zadnjih dneh več sto knjig in muzikalij iz zapuščine dr. Vasiča in Nađe Vasičeve. Knjižnici je knjige podarila pokojnikova hčerka prof. Marjeta Pirjevec. Strokovne knjige bo knjižnica obdržala za svoje zbirke, beletristiko pa bo dala ljudskim knjižnicam. Za lep dar se knjižnica iskreno zahvaljuje!

Franček Drenovec

Prejšnji torek so v Ljubljani pokopali nenadoma preminulega zaslužnega slovenskega časnikarja Frančka Drenovca, urednika ljubljanskega dopisništva Tanjuga. Z njim so Zveza komunistov, Tanjug, jugoslovansko novinarstvo in mnogi njegovi prijatelji izgubili dragocenega tovariša, ki je bil do kraja predan svojemu delu in ustvarjalnemu poklicu.

Rodil se je leta 1917 v Lokvah pri Krškem, književnost pa je študiral v Franciji, Pragi in Ljubljani. Sledila je vojna, ujetništvo, trpljenje v fašističnem taborišču na Rabu in sodelovanje v NOB, kjer je bil Franček komisar bataljona in načelnik propagandnega oddelka 24. divizije. Po osvoboditvi je bil direktor urada za informacije pri slovenski vladi, direktor programa radia Ljubljana in več let tudi urednik »Poročevalca«. Zlasti je pokazal svoje sposobnosti kot večletni dopisnik Tanjuga iz zahodne Afrike, saj je veljal za enega naših najboljših poznavalcev sodobnih problemov črnega kontinenta.

Vsi, ki smo ga poznali in visoko cenili, ne bomo pozabili njegove tople ljubezni do človeka in vztrajnega boja za pravico in mir na svetu.

V soboto Jovanovičeva razstava v Kostanjevici

V soboto, 7. septembra, bo ob 18. uri Andrej Pavlovec na Lamutovem razstavišču v Kostanjevici odprl razstavo risb in skulptur Petra Jovanoviča, ljudskega umetnika iz Zetine pod Blegošem. Recital Ivana Cankarja »Gospa Judit« bo imela prvakinja reškega gledališča Branka Verdonik-Rasberger.

Vljudno vabljeni!

Jutri nova razstava v Krškem

Jutri ob 18. uri bodo v krški galeriji odprli letošnjo šesto razstavo: plastike iz varjenega železa bo razstavljal operni pevec Aleksander Kovač iz Maribora, akvarele pa učitelj Jože Svetina iz Zavodnj nad Soštanjem. Razstavljenih bo 32 nujnih del, razstava pa bo odprta do 22. septembra.

11 NOVIH SKULPTUR, posebej pa še 4 kipci za šolo in spomenik NOB narodov Jugoslavije, darilo romunskega kiparja E. Ciuce — to je letošnja pridobitev Forme vive in obogatitev Kostanjevice in širše Dolenjske! To nas hkrati še bolj povezuje s širokim svetom in z bojem za mir. Slovesnega zaključka letošnje Forme vive so se v soboto udeležili med drugimi tudi podpredsednik skupščine SRS dr. Jože Brilej, srbski kipar Bogoslav Zivković, podpredsednik izvršnega sveta SRS dr. France Hočevar, predsednica UO Forme vive inž. Vilma Pirkovič in predsednik ObS Krško Stane Nunčič (v prvi vrsti, od desne proti levi).

Foto: M. Vesel

VELIK USPEH LETOŠNJEGA KIPARSKEGA SIMPOZIJA

Kiparji so odložili dleta

Mednarodni simpozij kiparjev v Kostanjevici na Krki je končan. V soboto, 31. avgusta so se v Kostanjevici zbrali številni gostje iz Ljubljane, Novega mesta, Krškega in drugod ter domačini, da bi prisostvovali slovesnosti ob odkritju spomenika jugoslovanskim partizanom pri vhodu v Kostanjevico. Spomenik je izdelal ter ga podaril mestu romunski kipar Eugen Ciuca. Ob njem je spregovoril najprej tov. Emil Vukčević iz Kostanjevice, nato pa predsednik občinske skupščine Krško tov. Stane Nunčič, predsednik krajevnega odbora Zveze borcev tov. Jože Kuplenik pa je spomenik prevzel v varstvo. Slavnosti ob odkritju spomeni-

ka so se udeležili tudi ugledni gostje iz Ljubljane: dr. Jože Brilej, dr. Franc Hočevar, Radko Polič, Miloš Poljanšek, predsednica upravnega odbora mednarodnega simpozija kiparjev inž. Vilma Pirkovič ter vrsta drugih predstavnikov našega političnega in kulturnega življenja.

V domu kulture so bile nato podeljene udeležencem letošnjega kiparskega simpozija, diplome ob tej priložnosti pa se je inž. Vilma Pirkovič zahvalila kiparjem Eugenu Ciuci, Alexandru Ilečku, Petru Jovanoviču, Mitsuyukiju Takedi, Laurencu Whittieldu ter Bogosavu Zivkoviću za njihov prispevek galeriji Forme vive. V zavetju kostanjeviškega samostana je sedaj že 71 skulptur. Letos so predvidevali, da bodo umetniki ustvarili šest skulptur, vendar pa jih je nastalo kar 11, štiri so kiparji podarili Gorjupovi galeriji, eno pa je romunski kipar Eugen Ciuca daroval Kostanjevici. Simpozij sta omogočili občini Piran in Krško, pomagali pa so mu še Sklad za pospeševanje kulturnih dejavnosti SR Slovenije, delovni kolektivi iz Krškega, Novega mesta ter Brežice, (ti so s prispevkom omogočili natis kataloga).

V govoru, ki ga je imela inž. Vilma Pirkovič pred podelitvijo diplom udeležencem simpozija, je med drugim dejala: »Skulpture bodo tudi pričale, da je ta človek naše dobe bil vendarle velik, velik v svojih spoznanjih, prizadevanjih in naporih, da bi ustvaril pravičnejši, boljši svet. Zavoljo vsega tega imajo te skulpture ogromno vrednost za sedanje in bodoče rodove.« V imenu kiparjev se je za to, da so jim omogočili bivanje v Kostanjevici in udeležbo na simpoziju, zahvalil

romunski kipar Eugen Ciuca, s koncertom pa je nastopil oktet Gallus.

Kiparski simpozij v Kostanjevici je letos več kot uspel. Ni dal samo vrsto zanimivih in kvalitetnih del, ampak razen tega pomeni nov korak k zblizevanju med umetniki sveta.

SEME JE POSEJANO, sejalo pa ga je v Trebnjem 9 naivnih slikarjev deset dni: Vlado Parežnik iz Mozirja, Franjo Vujčec iz Gole v Podravini, Polde Mihelič iz Litije, Jože Peternelj in Konrad Peternelj iz Zirov, Viktor Magyar s Cateža, Anton Plemlj iz Ljubljane, Anton Repnik iz Mute in Niko Klakar iz Mozirja (od leve proti desni). Ob koncu delovnega srečanja so vsi udeleženci toпло pozdravili pobudo občine Trebnje za njihov prvi tabor. (Foto: T. Gošnik)

TOKRAT V DOLENJSKI GALERIJ DOLENJSKA

Gasparijev dolenjski triptih

V svetli, prav gotovo najlepši stavbi, ki je namenjena umetnosti v Novem mestu, v Dolenjski galeriji, je razstavljena vrsta del, ki so bodisi nastala na Dolenjskem ali pa so imena ljudi, ki so ta dela ustvarili, pozvana z Dolenjsko. V spodnjih prostorih Dolenjske galerije gostujejo te dni Gaspari, Kralj, Laut, Stiplovec, Jakec i drugi: sprehod med griči Dolenjske nam nudi ta majhen, toda tako lep prostor, ki kar naprej kliče po tem, da bi ga obiskovali, da bi poslušali v njem mehko domačo govornico pisateljev, govornico glasbe in govornico barv... Če tega vselej ni, moramo pripisati tudi sebi. Če bi vsi res tako hoteli, bi postala Dolenjska galerija v resnici naš dom za doživljanje umetnosti. Ne samo likovne umetnosti...

Razstava v spodnjih prostorih Dolenjske galerije ne vsebuje veliko del. Medtem ko v glavni dvorani samevajo obrazi »gospode z gradov«, portreti ljudi tam od šestanjstega stoletja dalje, odetih v težka oblačila in okrasje, nas v spodnjih prostorih najprej

pozdravi Gasparijev dolenjski triptih: Kronovo, Otočec, Bela cerkev. Kako naš, kako slovenski je Gaspari! Njegova govornica je še vedno zasidrana v časih, ko je v slikarskem društvu Vesna ustvarjal s Smrekarjem in Birollo... Bela krajina se nam predstavlja v delih Mihe Kambiča. Dvoje razstavljenih del (V brezju ter Iz Bele krajine) avtorja lepo predstavlja. Germovo Belopeško jezero in F. Kralja Pomlad v Brdih sta skok v stran, vendar pa deli, ki sta vredni pozornosti. Imena, ki jih srečujemo za Germom, so nam domača in blizu. Tu je Novo mesto v snegu Izidorja Moleta, pa vrsta Lamutovih del: Kmetija ob vodi, Kapitelj, Novo mesto, Krka pri Ločni, Ragovski most in Novo mesto ter nova Krka, reka, ki se ji Lamut posveča ter išče v njej človekov (in svoj) obraz.

Retrospektivna razstava Lamutovih del, ki jo pripravlja Dolenjski muzej, bo po letih pokazala nemirni svet Vladimira Lamuta in razgrnila pred nami griče, mesto in reko... Beneški vrt Ferda Ve-

zaživi. Za tovariško sodelovanje se jim je v imenu trebnjskih javnih delavcev priščno zahvalil Janez Gartner, ki je slikarjem — naivcem razdelil tudi spominske plakete. Predsednik ObS Ciril Pevec, pesnik in prevajalec Branko Šömen ter drugi udeleženci zaključnega večera so svetovali slikarjem, kaj in kako naj zastavijo delo v bodoče, predvsem pa naj bi čimprej zbrali okoli mladega društva kar največ naivnih slikarjev iz Slovenije, sprejeli delovni načrt za prihodnje obdobje in kritično gledali na vse svoje delo.

Dobro seme je posejano. Kot nudi Kostanjevica na Krki že dobro podlago desetletje vso pomoč za široko kulturno dejavnost (in kaže VECJIM mestom na Slovenskem, kako je treba vsakodnevno praktično delati, da bosta kultura in umetnost postali last množice), tako lahko tudi Trebnje kmalu postane eno izmed novih središč kulturnega življenja med Ljubljano in Zagrebom. Kaže, da mu naivni slikarji Slovenije pri tem lahko močno pomagajo.

T. GOŠNIK

Razstava »Dobrega sosedstva« v Pliberku

V »Galeriji Wernerja Berga mesta Pliberka« na Koroškem bodo prihodnji četrtek, 12. septembra, ob 11. uri odprli razstavo del znanega slikarja Wernerja Berga, ki je lani razstavljal tudi v Kostanjevici na Krki. Zupan mesta Pliberka Siegfried Kristan in slikar Berg bosta ob tej priložnosti priredila prijateljsko srečanje v duhu dobrega sosedstva. S povabilom v slovenščini, na katerih je tudi zgornji odtis Wernerjeve grafike, sta k sprejemu povabila tudi več naših javnih delavcev.

Ugodna abonmaja za izvenabonmajske obiskovalce

Opera in balet SNG iz Ljubljane sta razpisala za sezono 1968/69 dva izredna abonmaja, ki bosta namenjena predvsem izvenljubljskim obiskovalcem: abonma SOBOTA (predstave bodo ob 19. uri) in abonma N (predstave bodo ob nedeljah ob 15. uri.). Vsak abonma bo imel 7 predstav, na sporedu pa bodo najpopularnejša dela opernega in baletnega repertoarja. Cena abonmaja, ki ga lahko plačate v 7 obrokih, je za 20 odst. nižja od cene za izvenabonmajske predstave. Cene se dežev za 7 predstav so od 28. din do 73,50 medtem ko znaša obrok od 4 do 10,50 din.

Podrobnejša pojasnila daje tudi pisarnja v Domu kulture v Novem mestu.

Dva krepka poraza

Rokometaši Brežice in Ribnice, ki so gostovali na Stajerskem, so v nedeljo doživeli dva huda poraza. Največ veselja so pripravili rokometiški Krškega, saj so doma odpravili favorizirane Kranjčane, ki so bili lansko leto drugi. Novomeščani in Krmeljčani so sicer izgubili, niso pa igrali podrejene vloge. V glavnem smo s startom naših ekip v jesenskem delu tekmovanja zadovoljni.

Drava - Ribnica 31:23

Ptujčani so bili ves čas tekme v premoči in so premoč kronali z občutno razliko v zadetkih. Kljub temu da so Ribničani doživeli občuten poraz, je ekipa v dobri formi, saj je dosegla 23 zadetkov, kar je izredno ugodno razmerje.

Za Ribnico so nastopili: Drak, Šič, Tanko, Tomšič, Kersnič, 6. Andolšek, 3. Joras, 4. J. Kešnič, Herasček, 2. Matelič in Ponikvar, 3. B. P.

Križe - Novo mesto 17:11

Novomeščani, ki so gostovali pri ekipi iz Križe, so tudi v drugem kolu doživeli poraz. V prvem kolu so doma izgubili s Hrastnikom 14:11, tokrat pa so jih premagali boljši domačini, ki niso imeli posebnega dela z mlado, neizkušeno ekipo Novomeščanov.

C. C.

Ormož - Brežice 21:10

Brežičani so se tudi tokrat iz Prikeje vrtili hudo poraženi. Enakovredni so bili le v prvem pol-

KRSKO - V nedeljo, 8. septembra, bo popoldne na stadionu Matije Gubca tekma za državno prvenstvo v speedwayu. (L. H.)

KRSKO - Na državnem prvenstvu v plavanju za člane in članice, ki bo v Dubrovniku, bodo odpravili plavalci Celulozarja: Cargo, Bizjak, Zlatič, Ziberna, Potočnik, Gelb, Jankoletova in Novakova. (L. H.)

ODBOJKA

Odbojkarjem gre vse po planu

Dolenjski odbojkarji, ki merijo svoje moči v II. republiški odbojkarjski ligi, so v prvih dveh kolu jesenskega dela tekmovanja zabeležili vseh šest zmag in se tako trdno usedli na prva tri mesta. Novomeščani so z lahkoto obračunali z ekipo Senčurja, ki je nekaj časa celo vodila v tem tekmovanju. Odbojkarji Kočevja so gladko sbrili goste iz Boveca, kljub temu da jim lahko očitamo po nepotrebnem zapravljen set. Trebanjci se priključujejo prvima dvema in beležijo kar dve vidni zmagi, nad Bovecem in Kropo.

Kočevje - Bovec 3:1

V Kočevju je bilo v nedeljo odigrano 3. kolo II. republiške odbojkarjske lige. V gosteh so bili odbojkarji iz Boveca. Sami seti so pokazali, da je bil potek tekme nenačuden. Ponovno se je ponovila stara hiba, da domači odbojkarji popustijo v drugem setu, to so gostje izkoristili. Izid tekme je bil 3:1 za Partizana-Kočevje.

A. ARKO

Novo mesto - Senčur 3:0

V nedeljo sta v drugi sloveski odbojkarjski ligi igrali moštvi Novega mesta in Senčurja. V nezanimivi in neborbeni igri so zaslu-

čas, v drugem pa je pomljena ekipa domačinov s hitrimi protinapadi zaslužno zmagala. Pri Brežičanih sta bila nekoliko boljše le vratar Berglez in Pavlič.

Brežice so nastopile v postavi: Berglez, Mars, Rovar, Antolovič, 2. Kolesnik, Avsec, 1. Stangeli, Svabič, 1. Lipej, T. Ajkovič in Pavlič, 6. V. PODGORSEK

Radovljica - Krmelj 17:16

V zanimivi prvenstveni rokometni tekmi so Radovljičani pet sekund pred koncem tekme premagali goste. Upoštevati moramo, da so napadalec Krmelja imeli izredno smolo, saj so v zadnjih treh minutah igre kar dvakrat smdeli vratarico. Da je bilo malo športne sreče, pa bi bil rezultat drugačen.

Za Krmelj so igrali: Logar, 1. Damjan, Koprivc, 2. P.osenik, 1. Kos, Kolovrat, Zaman, 6. Papež, 1. Hočevar in Filej, 5. B. DEBELAK

Krško - Kranj 19:14

V drugi tekmi ljubljanske cone rokometne lige so krški rokometiški premagali goste iz Kranja z 19:14. (10:0).

Krško: Levčar, Iskra, 5. Arh, 3. Božič, 1. Mlakar, 4. Slanin, 1. Sule, 4. Pogačar in Humer.

Krški rokometiški so z dobro igro prepričljivo premagali dobrega nasprotnika iz Kranja. Gostje so vodili samo enkrat, in to z 1:0. Takoj nato so domačini izenačili in povedli. Kranjčani so sicer v prvem polčasu še nekajkrat izenačili, vendar so krški rokometiški odšli na počitek z golom prednosti. V drugem delu igre se gostje niso mogli več upirati razigranim domačinom.

F. P.

Odbojkarji Kočevja po nedeljskem srečanju z ekipo Boveca. Ali bodo obranili prvo mesto, ki so ga zaslužno osvojili v spomladanskem delu tekmovanja, se sprašujejo številni ljubitelji odbojke na Kočevskem. V jesenskem delu tekmovanja bo treba za doseg cilja zastaviti vse sile. (Foto: S. Dokl)

Da ne bo jeseni spet tesno?

S simpatijami spremljamo razgibano športno dejavnost na Kočevskem. Med panogami, ki imajo že določeno ugled v mestu ob Rini, je tudi odbojka. Lansko leto so odbojkarji Partizana zabeležili v tekmovanju viden uspeh - bili so drugi. Za las je manjkalo, pa bi se bili uvrstili v I. republiško ligo. Manjkal jim je en sam set, da bi postali prvotinci. Upamo, da se jeseni to ne

bo ponovilo! Na nedeljskem srečanju, ko so bili za razred boljši kot odbojkarji iz Boveca, sni opazili, da so solidna ekipa, kljub temu da nekaj manjka, sami ne vemo, kaj ... Zagreti in požrtvovalni trener odbojkarjev, v teših preizkušnjah pa tudi igralec prof. Saša Bizjak (na sliki stoji v sredini) ni bil z igro preveč zadovoljen, kajti

tudi tokrat so gostom podarili set. Rudi Marovič je v polju in ob mreži prikazal igro, ki je zadovoljila številne oboževalce te lepe športne igre. Zlasti se je odlikoval v igri v bicku. Čveto Arko je tvoril udarno trojico skupaj z Rudjem Murovičem in Mirkom Korzarjem. Dober je bil posebno v igri v polju in ob mreži.

DRŽAVNO PRVENSTVO V PLOVANJU ZA PIONIRJE

Igor Turk državni rekorder in prvak

Igor Turk postavil kar šest rekordov - Med temi je tudi državni rekord na 100 m delfin - Mladi plavalec s svojimi rezultati mnogo obeta

Igor Turk je bil edini udeleženec državnega prvenstva za mlajše pionirje iz ekipe Celulozarja, ki je bilo pred dnevi Splitu. Igor je dosegel odlične uspehe, saj je sam edin porazil številnejšo zasedbo Veleža (Mostar) in POSK iz Splita. Dosegel je tudi državni rekord za mlajše pionirje v skupini 100 m delfin s časom 1:19,7. Razen državnega rekorda pa je dosegel še vrsto republiških rekordov: na 100 m prosto - 1:12,4, na 50 m delfin - 0:35,0, na 200 m prosto - 2:35,0, 400 m prosto - 5:30,6 in na 20 m mešano - 2:39,0.

Lakupiček nadarjenega Igorja

Turka je presenetljiv postavil je kar šest republiških rekordov. Pionirju Turku dajemo javno priznanje in želimo, da bi se še resneje oprijel dela v šoli in pri plavalnem klubu ter dosegel te

zlatote, ki jih lahko. Vsem ostalim pionirjem in pionirkam naj bosta za zgled njegovo resno delo v klubu in borbenost na tekmovanjih. L. HARTMAN

Nevzpostavljene zveze

Mladi radioamaterji nimajo sreče z vzpostavljanjem zvez, ki bi jim prinesle kakšen dinar za najnujnejše potrebe

Košarka v Kočevju
Košarkarsko tekmovanje v ljubljanski košarkarski ligi, v katerem igrajo pionirji, mladinci in mladinke Partizana Kočevje, se je že pričelo. V nedeljo, 25. avgusta so mladinci izgubili z Ljubljano 37:22, mladinke pa so premagale Olimpijo z 21:19. Pionirji so srečanje izgubili s 64:31. V soboto, 31. avgusta so bile v Kočevju kar tri tekme, ki so se končale z naslednjimi izidi: Kočevje - Ilirija 19:79 (mladinke), Kočevje - Ječica 28:32 (pionirji). Mladinke pa so v srečanju z Ječico zmagale s 40:18. A. ARKO

Ze četrto leto imajo mladinci s Prekope svoj radioklub. Sem spada 25 članov, star oddajnik, sprejemnik, kopica denarnih težav in s tem v zvezi vrsta neizpoljenih želja. Nič nenavadnega ni, če se mladi radi ukvarjajo s tehniko. Vendar pa vsaka, še tako nedolžna tehnična vzgoja in dejavnost zahteva nekaj denarja. Denarja pa nikjer ni! Mladinci pišejo prošnje za prispevek različnim delovnim organizacijam, obiskujejo skrajna vnačja podjetja in poslušajo enolične odgovore, da za te snemene ni predvidenih sredstev. Tako je njihova dejavnost v marsičem omejena. Z zastarelim oddajnikom iščejo zveze z mladimi kolegi izven naših meja. Zadovoljiti pa se morajo le z nekaterimi bližnjimi državami. Zveze z vsemi petimi kontinenti, ki so za mnoge klube vsakdanost, pomeni, po njim samo željo, vredno vsaj 500.000 Sdin (toliko namreč stane oddajnik, ki bi jim to omogočil). Pa vendar se redno sestajajo in delajo, kolikor lahko. Nekaj denarja dobijo od vojaštva. Za vsakih 80 uspešnih zvez dobi radioamater 15.000 Sdin, če je to nje. gov prvi dosežek, pa celo 30.000 Sdin. Ni preveč, nekaj pa je le pravilo, da bi za bolj ali manj normalno delo potrebovali 100 do

Izdatna zmagata

V prvem kolu jesenskega dela II slovenske košarkarske lige sta se v soboto na Loki pomerili moštvi Prul (Lj) in Novega mesta. V lepem srečanju, čeprav ga je večkrat prekiniti dež, so pradi približno 50 gledalci zmagali domačini z rezultatom 58:36. Srečanje je odlično vodil Reberšak. Novomeščani so igrali v naslednji postavi: Spilhal, 26. Kopac, 12. Pirč, 11. Počrvina, 4. Gošnjak, 2. Pezelj, 2. Sohar, 1. Kovačević, 1. Benčik in Kovačević, 11. M. G.

LABODOVKE na zvezno tekmovanje

Ekipa LABODOVE prostovoljna gasilske enote je zasedla na republiškem tekmovanju v Kranju 2. mesto. Desetčlanska ekipa, ki je sestavljajo Jože Muhič, Zlata Nežvanulica, Vida Weiss, Mara Saneč, Vera Jeriček, Vera Travišan, Rajna Iljev, Majda Božič, Tatjana Petelin in Milka Martincič, je nato odpotovala večerj na zvezno gasilsko tekmovanje, ki se bo začelo 6. septembra v Titovem Umcu. Ekipo spremlja Franc Salmič kot predstavnik novomeške poklicne gasilske enote. Večera popoldne je pred odhodom v Titovo Ušice sprejel ekipa, na katero so v LABODU upravičeno ponosni, direktor tovarne Zdravko Petan. Našim tekmovalkam želimo obilo uspeha!

MARMOR

GRADAC

tel. 76-177, lok. 8

Po konkurenčnih cenah izdelujemo vse vrste nagrobnikov, spomenikov, spominskih obeležij in vsa teracerska dela hitro in kvalitetno.

Kje, kdaj in kdo?

V republiški rokometni ligi bodo Brežičani imeli v gosteh odlično ekipo iz Tržiča, Ribničani pa novince v ligi Medvode. V ljubljanski conski rokometni ligi bodo Krčani gostovali v Dupljah, Krmelj v gosteh odlično ekipo iz Tržiča, Ribničani pa novince v ligi Medvode. V ljubljanski conski rokometni ligi bodo Krčani gostovali v Dupljah, Krmelj v gosteh odlično ekipo iz Tržiča, Ribničani pa novince v ligi Medvode. V ljubljanski conski rokometni ligi bodo Krčani gostovali v Dupljah, Krmelj v gosteh odlično ekipo iz Tržiča, Ribničani pa novince v ligi Medvode. V ljubljanski conski rokometni ligi bodo Krčani gostovali v Dupljah, Krmelj v gosteh odlično ekipo iz Tržiča, Ribničani pa novince v ligi Medvode.

Nogometaši Celulozarja, ki igrajo v II. republiški nogometni ligi, bodo imeli prvo srečanje v Zalcu.

OD TU IN TAM

BREŽICE - Rokometašice brežiskega Partizana so v pripravah na pričetek prvenstva igrale dve tekmi. Nepopolna ekipa je obe srečanja izgubila. Doma jih je premagala Sparta, v gosteh pa Iva, ničgrad. (V. P.)

KRSKO - V tekmi za nogometni gostoval v Rogški Slatini pri ni pokal Jugoslavije je Celulozar Steklarja. Celulozar je bil premagan s 3:0. Tekma ni imela normalnega poteka, ker igralci niti sodnik nista ustrezala pravilom nogometne igre. (L. H.)

KRMELJ - V mladinskem rokometnem srečanju so rokometiški Radovljice premagali Krmeljčane s 12:11. Obe ekipi sta pokazali lep rokomet in veliko obetata. (B. D.)

SEVNICA - Sahisti Kopitarne so imeli v gosteh igralske »Plani, kee iz Kranja. Sahovski dvoboj se je končal s 5:3 za goste. Po končanem dvoboju je bil odigran hitropotezni turnir, na katerem je zmagal brez poraza Stagar iz Kranja, drugi pa je bil Maurer iz Sevnice. (B. D.)

NOVO MESTO - Na športnih igrah gradincev, ki so bile v Novi Gorici, je tekmovalo 33 gradbenih podjetij iz Slovenije. Najmnoševno udeležbo so imela naša znana večja gradbena podjetja, med katerimi je tudi SGP Pionir. Pionirjeva ekipa se letos ni tako dobro uvrstila kot prejšnja leta. Vidnejši mesti sta zasedla Julka Bratuževa med posamezniki v streljanju in Janez Berian med posamezniki, ki sta zasedla tretje mesto. Kegljska ekipa je zasedla četrto mesto med 22 ekipami. (F. R.)

NOVO MESTO - Delovni kolektiv tekstilne tovarne Novotek je sprejel pokroviteljstvo nad atletskim tekmovanjem »Kriterij mladih mesta, ki bo 15. septembra v Novem mestu. Nastopile bodo ekipe mestnih reprezentanc Jesenice, Koprna, Raven, Murske Sobote, Kočevja in Novega mesta. (N. N.)

CRNOBELJ - Nogometaši Belekrajne so v četrti odpravo v Novo mesto, da bi tam odigrali prijateljsko tekmo z domačim moštvom. Vendar Novomeščani niso vedeli za tekmo! Trener je izjavil, da je čakal potrditve telegram iz Crnomolja, čeprav so se že prej po telefonu zmenili za srečanje. Kljub temu so se Novomeščani zbrani in teltna se je začela. V obeh ekipah je igralo večje število mladih igralcev. Po vodstvu domačinov so gostje iz Crnomolja izenačili in povedli z 2:1. Za tem je prišlo do prenehanja s sodnikom zaradi neoprijemljivega sojenja položaja v igri. To pripombo mu je dal igralec Belekrajne. Sodnik je odšel z igrišča in ni več sodil. Za tem je prišlo do neljubega stanja, ko je trener domačega moštva spodil (1) goste z igrišča. Gostje so zapustili igrišče, domači pa so nadaljevali z igro, sami med seboj. (A. L.)

CELE - Na republiškem prvenstvu letalskih modelarjev v kategoriji modelov penjačev, letenih kril in gumenjakov je sodelovalo 25 tekmovalcev iz Ljubljane, Celja, Velenja, Kranja, Ptujja in Novega mesta. Novomeški Aero klub sta zastopala Dušan Zupanc in Adolf Suštar. V kategoriji gumenjakov sta dosegla prvo oziroma drugo mesto: Zupanc je nabral 1290 točk, Suštar pa 629. Dušan Zupanc je v skupnem merilu vseh tekmovalcev dosegel najboljši rezultat. (N. N.)

KARLOVAC - Nogometaši Novega mesta so imeli povratno srečanje z Vatrosgcem in izgubili s 5:2. (B. B.)

BREŽICE - Rokometaši Partizana so med tednom igrali s prvakom Hrvatske Metalcom. Metalcom je zmagal s 33:21. (V. P.)

VEVCE - Na mitingu prve skupine slovenskih plavalnih ekip za počasi Plavalne zveze Slovenije je postavil Dušan Zlatič iz Krškega nov republiški rekord na 100 m prsno s časom 1:16,9. (L. H.)

NOVO MESTO - Na mladinskem atletskem prvenstvu republik v Benjački je reprezentanca Slovenije zastopala večje število atletov iz Novega mesta. V reprezentanci so nastopili: Janez Penca, Jože Stajkovec, Zdravko Slak, Anton Kovačič, Branko Suhly in Kostja Virant. Med mladimi atleti se je najbolje odrezal Janez Penca, ki je slovenski priložni dve prvi mesti. (N. N.)

SKOČJAN - Na ribiškem tekmovanju, ki je bilo v nedeljo 1. septembra, je nastopilo blizu 30 tekmovalcev. Pri članih je zmagal Brane Suhly pred Miroslav Bergerjem, pri mladincih pa Vili Pintar pred Iztokom Podergajšom. (N. N.)

BREŽICE - Nogometaši Brežice, ki tekmujejo v conski nogometni podzvezni ligi, so doma igrali z Redčani 1:1. Srečanje je bilo prijateljsko. (V. P.)

TREBNJE - V čast občinskega praznika je v nedeljo, 1. septembra, šahovski mošter Albin Platin, letošnji slovenski prvak, odigral simultanko proti 12 kabinatom trebnjanke občine. Vse partije je dobil, le z mladincem Godnarjem je remiziral. (M. L.)

KRSKO - 26. avgusta so nogometaši Celulozarja v tekmi za pokal maršala Tita premagali nogometaše iz Smarji pri Jelšah z rezultatom 10:1. Zadevca za Celulozarja so dosegli: Pausovič, 3. K. a. J. 3. Kandič, 3. Stanojevič. (F. P.)

Kvaliteta in reklama dasta uspeh!

DANA je v zadnjem letu prodala za 30 odstotkov več žganih pijač - K uspehu so pripomogli kvaliteta, reklama in uspehi na več vinskih sejmih, zlasti na sejmu pijač v Ljubljani

Med dolenskim razstavljalci je tudi letos DANA z Mirne dobila največ priznanj. Prejela je dve zlati medalji in 7 srebrnih. V paviljonu DANE smo zaprosili za razgovor inž. Janeza Vičiča, vodjo razvojnega oddelka DANE:

— Na lanskem sejmu ste za vaše žgane pijače prejeli rekordno število zlatih medalj. Kako je lanski uspeh vplival na prodajo vaših proizvodov?

— Lani smo prvič nastopili na tržišču kot resen konkurent in dosegli zavidljiv uspeh, ki ga niti sami nismo pričakovali. V zadnjem letu smo prodali 30 do 35 odst. več pijač kot leto dni prej, čeprav se v istem obdobju potrošnja žganih pijač v Sloveniji ni bistveno povečala. To pomeni, da smo prodali več na račun drugih proizvajalcev.

— Menite, da je uspeh zadnjega leta izključno posledica dobljenih medalj na zadnjem sejmu?

DANINE kvalitete pijače pridobivajo vedno več veljave; izvedenci so jih tudi letos znova pohvalili in jim priznali kar 2 zlati in 7 srebrnih medalj. (Foto: Steud)

Naše odlikovane pijače

Na 14. mednarodnem sejmu vina, žganih pijač in sadnih sokov, ki bo odprt v Ljubljani do 8. septembra, so tudi proizvajalci z našega območja dobili več odlikovanj:

ZA VINA

Trgovsko podjetje HMELENIK iz Novega mesta dve srebrni medalji za cviček z Malkovec in iz okolice Novega mesta.

ZA ŽGANE PIJAČE

Tovarna BELSAD iz Črnomlja je dobila srebrno medaljo za pelinkovec in pismeni priznanji za naravno slivkovo in domači brandy.

DANA z Mirne dve zlati za cherry brandy in kavni liker ter 7 srebrnih za naravni brinovec, sadno žganje, hrusovo žganje, cherry desert, domači fernet, vodko apostolsko in pelinkovec.

ZA SADNE SOKOVE

BELSAD iz Črnomlja tri zlate za sok črnega ribeza, češnjev sok in ananas sok ter pismeno priznanje za borovničev sok.

— Ne, Prepričan sem, da smo dosegli tak uspeh predvsem zaradi naše prave poti: prav lani smo sklenili, da bomo proizvajali samo domače naravno žgane pijače. Razen tega smo namenili tudi več za reklamo. Naši prvi ogromni uspehi je hermelika, ki smo jo v zadnjem letu prodali kar 350.000 steklenic po 7 del.

— Ali ste za reklamo v zadnjem letu precej namenili?

Prej v podjetju sploh nismo imeli propagandnega sektorja, zdaj pa smo ugotovili, da brez reklame prodaja ne gre — tudi dobrega blaga ne. Naše reklame lahko vidite danes skoro v vseh sredstvih obveščanja, v gostiščih, trgovinah in drugod. Blago smo začeli prodajati tudi v primernejši embalaži. Za embalažo hermelike in frutelle smo dobili celo oskarja. Razen tega dajemo v našem paviljonu na razstavišču lastne proizvode za

kušno brezplačno. To nas sicer precej velja, hkrati pa je tak način ugoden pristop k potrošnikom, kar smo ugotovili že lani s hermeliko.

— Imate tudi letno pripravljeno kakšno presenečenje?

— Da, to je naš pelinkovec »Kralj Samo«, ki vzbuja na sejmu posebno pozornost. O njem boste več slišali na bližnji tiskovni konferenci, na katero vas vabim.

JOZE PRIMC

SPOMINSKI HRASTOV STEBER — DOKAZ PRIJATELJSTVA MED NARODI. Stoji ob vhodu v Kostanjevico (s krške strani), mestu pa ga je podaril romunski kipar Eugen Ciuca, udeleženec letošnjega srečanja umetnikov v okviru Forne vive. »Spomenik naj bo dokaz prijateljstva med narodi, hvalečnosti osvoboditeljem in dokaz trdne volje, da hočemo nadaljevati našo izvirno pot v socializem,« je med drugim dejal predsednik Obs Krško Stane Nuncič, ko je v soboto proti večeru začel zaključno slovesnost ob letošnjem mednarodnem srečanju umetnikov v naših »Benetkah na Krki. (Foto: M. Vesel)

„Čateška noč“ presenečenje!

Prizadevno vodstvo Čateških Toplic pri Brezicah želi še bolj kot doslej dati svojemu kraju sloves, ki ga te toplice tudi zaslužijo. Vedno večji obisk domačin in tujih turistov, dva športna bazena, minigolf igrišče, bar, dobra kuhinja in ustrezni prostori za razna zborovanja, seminarje itd. — vse to na široko odpira turizmu vrata v Čateških Toplicah.

Da bi se več ljudi spoznalo mikavnost naravnega zdravilišča v Čateških Toplicah, bodo v soboto zvečer, 7. septembra, ob 19. uri na olimpijskem bazenu pripravili prvo »ČATEŠKO NOČ«. Imena nastopajočih: Mica Orlovič, Ivica Šeržeti, Marjana Deržaj, Pero Dimitrijevič, pesniški orkester mesta Ljubljane, Nikica Kalodžers, Sandi Colnik, Tone Formezzi-Tof, VIS »Rdeči dečki«, Edvin Pilsar in drugi — jamajo za pester in vesstranski spored. Na MODNI REVUIJI bosta ljubljanska Modna hiša in severiška JUTRANJKA pokazali nad 40 modelov. Rezervacij ni, vstopina pa znaša samo 10 din. Zdravilišče bo na prostem lahko sprejelo do 8000 gostov, 2 uri pred začetkom prireditve pa bodo na raznih krajih zdravilišča na voljo vstopnice.

PRIDITE!

Najlepša jama je Škorten

Šele pred dvema mesecema so jamarji našli doslej najlepšo pa tudi najljubšo nevarno jamo na Kočevskem — Čudoviti kapniki

Kočevski jamarji so že petkrat obiskali jamo Škorten pri Črnem potoku, za katero so zvedeli od nekega lovca šele pred dvema mesecema. Po njihovem mnenju je to doslej najlepša jama, ki so jo odkrili na Kočevskem. Doslej je še niso popolnoma raziskali. V jama se pride skozi 16 m globoko navpično brezno. V njej je več rovin in dvoran. Dosedanja raziskovanja so pokazala, da je jama najmanj dvoetažna. Iz velike dvorane v gornji etaži se pride skozi več navpičnih brezov in spodnjo etažo, kjer je spet več rovin in dvoran.

Jamarji menijo, da je to ne le najlepša doslej znana jama na Kočevskem, ampak tudi najbolj nevarna. Obiskovalcem niso nevarna le brezna, ampak tudi ogromne kamnite gmote, težke po več 10 ton, ki se komaj so drže v sedanjih grozljivih položajih.

Škortenska jama pri Kočevju (Foto: Ivan Mramor)

Tudi naši prebivalci so ob nedavnih dogodkih na Češkem nudili vso pomoč českim državljanom, ki jih je okupacija domovine zatekla v Sloveniji. Na sliki so člani čeških družin, ki so preživele tiste najhujše dni pri Ivanu Balji v Velikem Obrežu. Na sliki so še predstavniki RK in SZDL ter Ivan Balja z ženo. (Foto: F. Pungertič)

91-letna ženica ujela divjega prašiča

Pred nekaj dnevi je pri grabljenju listja 91-letna Julija Kresal z Grmade pri Trebnjem ujela okoli 10 kg teškega divjega prašička, ki se je pred nevarnostjo zatekel v kup nagrabljenega listja.

Bo res huda in ostra zima?

Te dni smo pri raznih ljudeh slišali, da lahko pričakujemo mrzlo in hudo zimo. »Os je letos toliko, da je kar čudno — to pa pomeni ostro zimsko pravijo kmečki ljudje.

Brezplačna vremenska napoved torej; videli bomo, če bo tudi držalo.

Ponikve: devet ranjenih

Grk Paul Mouratidis, ki je zagnano na delu v Zahodni Nemčiji, se je 31. avgusta popoldne peljal s osebnim avtomobilom iz Zagreba v Ljubljano. Pri Ponikvah je prehitel kolono vozil na prepovedanem mestu. Ko je bil z vozilom še na levi polovici ceste, se je pripeljal naproti s osebnim avtomobilom Vinkovčan Lovro Gurašević. Vozila sta tresli druga v drugo. Devet ljudi je bilo ranjenih, škoda pa so ocenili na 50.000 dinarjev.

Srajca ga je izdala

V dopoldanskih urah 29. avgusta, ko Janez Breznikarja z Ravnika nad Sentrupertom ni bilo doma, je v njegovi hiši gospodaril neznan gost. V podstrešno izbo se je prikradel skozi streho, vzel iz nočnega omarice 125 novih dinarjev in novo belo srajco, potem pa je izgnila vsaka sled za njim. Vendar iskanje po vsej verjetnosti ne bo brezupno. Iz KPĐ na Dobu je namreč pravi tisti čas brez srajce pogreval neki obojanelec. Vasčani Ravnika so tudi povedali, da so listega dne videli v gozdu neznanega moškega v beli srajci, ki je pobegnil, brž ko jih je zagledal.

Hvala za lešnike!

V soboto zjutraj nam je eden izmed naših naročnikov iz okolice Šmarjških Toplic prinesel v uredništvo vrečko lešnikov. Povedal je, da nihče pri njih ne pomni, da bi bilo katerokoli leto toliko te drobne pro grmovju. Med lešniki jih je bilo nekaj tudi takih, kjer so zrasi po 4 in 5 skupaj, kot da so imeli v »poslejicah zaradi gneče pre malo prostora za samostojen razvoj.

Našemu bralec, ki zaradi skromnosti ni hotel povedati svojega imena, hvala za pozornost in darilo!
UREDNIŠTVO

Čarovnice v dobi atomov in osvajanja vesolja

Čez kakih sto let kasneje je v Franciji izšla še ena podobna knjiga. V nji je advokat Caspare Bayi objavil več govorov, ki jih je imel pred sodiščem, ko je zagovarjal obtožene živali.

»Žival je — hudič!«

V srednjem veku so tekne neskončne razprave o tem, ali žival lahko greši. Eni so menili, da imajo živali nesmrtno dušo, drugi so jih primerjali s stroji. Italijanski kardinal Roberto Francesco Belarmino ni verjel v posmrtno življenje živali in zato so se mu močno smilile.

Mnogi niso soglašali z Belarmino. Najbolj nepomirljiv glede živali je bil jezuit p. Bongeau. V prvi polovici 18. stoletja je izdal knjigo, v kateri je prišel do nepriznane zaključka: »Žival je hudič!«

Knjiga je sprožila veliko zanimanje in ni ostala brez odgovora. Leta 1740 je v Nemčiji izšla knjiga: »Ali je res, da so živali hudiči?« Nemški menih, ki se je podpisal z inicijalkami I. F. B., je ognjevito zagovarjal živali.

Vendar vsi le niso bili prepričani, da so živali plemnite. Deset let po izidu te knjige so v Franciji sodili nekemu oslu zaradi nemoralnega vedenja. Oslu bi bila trda predla, če bi ga ne bil vzel v varstvo mestni župnik. Ta se je oglasil kot priča in izjavil da jamci za visoke moralne vrline obtožena in je pripravljen, da to tudi pismeno potrdi. Tako je bil osel osvobojen.

Veliko huje jo je skupil skromni petelin, ki je živel v Baslu v drugi polovici 15. stoletja. Petelin bi bil umrl lepo naravne smrti, toda nekdo ga je ovdal, da se družil s hudičem in da je znesel jajce. Obsojen je bil na smrt.

Španske mušice obsojene na izgnanstvo

V 15. stoletju so prebivalci švicarskega mesta Couare tožili sodišču črve, češ da nesramno izro zelje. Sodišče je odločilo, da so obtoženi črvi božja bitja in zatorej imajo,

Začarani vinski sod — slika iz knjige »Zrcalo kreposti« (1486. leta), ki prikazuje, kako je čarovnica s pomočjo hudiča začarala sod z vinom

pravico do življenja; tudi bi ne bilo prav, če bi jim zleži sredstvo za preživljanje. Sklep sodišča je bil, da je treba s črvom določiti kot stalno bivališče gozdim in divji kraj in da se morajo izseliti iz obdelovalnih njiv.

Kaže, da so se ti meščani radi tožarili. Kajti prav oni so malo kasneje tožili sodišču španske mušice. Sodišče je bilo, kar mu je treba priznati, povsem objektivno. Upoštevalo je, da so obtoženci majhni in torej maloletnik, jim je sodnik določil in samo advokata, ampak tudi varuha. Mušice so obsojeni na preganstvo...

Ohranjeni so mnogi zapisniki o sodnih obravnava v protigosenicam, kačam, podganam, pajkavam in mišim. V Sodišča so velikokrat izrekli kazen izгона, pa tudi Nemčiji so na obtožno klop posadili vrabce, v Kanadi pa štoklje.

V 17. veku je neki pes v Avstriji bil obsojen v ječo in zaprt v samico. Največkrat pa je sodišče izreklo smrtno kazen, zlasti svinjam.

Smrtno kazen nad obsojeno živaljo so opravili zmeraj javno. Rabilja so pogosto pripeljali iz kakega daljnjega mesta, da je opravil svojo dolžnost: obesil obsojeno žival. Pred izvršitvijo obsodbe so pogosto svinjam oblekli hače, na glavo pa jim dali kapuco. Obleka je po sodbi srednjeveških mračnjakov dala temu dejanju pravosodja slovesen pomen.

V Franciji so živalim sodili dlje kot v drugih deželah, čeprav se je ravno v Franciji prvič slišal protest proti takemu barbarstvu. Z leta 1322 je francoski pravnik Bona-noire napisal razpravo, v kateri je dokazoval nesamnetnost sodnih procesov proti živalim. Toda nihče ga ni podprl. Zaprite živali so imeli v ječah skupaj z ljudmi. Zasliševali so jih na isti način kot ljudi in jih med zasliševanjem tudi mučili. Cvilenje tepenih živali so imeli za priznanje krivde.

Gos, priča obrambe

Živali pa niso bile samo obtožene, ampak tudi priče. V Nemčiji na primer je dolgo veljal zakon, da človek, ki ga je kdo napadel v hiši, lahko pripelje na sodišče, če ni ma drugih prič, mačko, psa ali petelina. Njihovo pričevanje se je upoštevalo.

V Novo Gorico bo šlo več tisoč ljudi

(Nadaljevanje s 1. strani)

Tudi v novomeških delovnih kolektivih se že pripravljajo na udeležbo na tej proslavi. Ponekod prijavje udeležencev več zbirajo, druge pa so se že odločili, kako bodo potovali.

Predsednik sindikalne podružnice tovarne zdravih »K-

ka« mr. ph. Stjepan Pavišić nam je povedal, da je delavski svet »Krika« na svoji posebni seji namenil odboru za 25. obletnico vseljenske vstaje na Primorskem 3.500 din za izdelavo posebnega prospekta. Prav toliko vsoto je odobril tudi sindikalni podružnici podjetja, ki organizira izlet na Primorsko. Doslej je prijavilo 50 članov kolektiva. Potovali bodo s svojimi avtobusi med potjo pa si bodo ogledali nekatere znane primorske kraje.

Brigita Mauser, predsednica sindikalne podružnice v novomeški bolnici: »Doslej smo pri nas zbrali 40 prijav za udeležbo slavlja v Novi Gorici. Odločili smo se, da bomo potovali s svojim avtobusom, saj bi to priložnost radi izkoristili tudi za ogled nekaterih znamenitih krajev na Goronjskem in Primorskem.

Dokončna programa še nismo izdelali, vendar mislimo, da bomo prespali v Kranjski gori, od koder bomo naslednji dan nadaljevali vožnjo proti Novi Gorici.«

Nace Praznik, predsednik sindikalne podružnice Industrije obutve:

»Pričakovali smo več prijav, vendar se jih je doslej nabralo le pet. Člani našega kolektiva bodo potovali s posebnim vlakom, ki bo peljal v nedeljo zjutraj v Novo Gorico.«

Andrej Burja, predsednik

OSNOVNA ŠOLA TREBNJE
razpisuje delovno mesto
UČITELJA
razprednega pouka — pripravnik
na podružnični šoli Dolenja Nemska vas.
Rok prijav: 12. septembra 1968.

Osnovna šola »MIRAN JARC« v Črnomlju
obvešča, da bo odprla

ŠOLO ZA ODRASLE
v primeru zadostnega števila prijaviteljev.
Šola bo organizirana v dveh tečajih. Prvi tečaj bo obsegal peti in šesti razred, drugi tečaj pa sedmi in osmi razred. Pouk v vsakem tečaju bo trajal 34 tednov.
Prijave sprejema tajništvo šole do 15. septembra 1968. Pri vpisu predložite spričevalo o dovršenih razredih osnovne šole.

DOLENJSKE NOVICE

Napad na Lenina in na ljudskega komisarja Urickija

■ V MOSKVI SE JE DNE 30. AVGUSTA zvečer izvršil napad na Lenina, ki je zapušča delavski shod. Dve ženski sta ga ustavili in ga klicali na odgovor glede zadnjega uređenja dovoza živil v Moskvo. Med pogovorom so padli trije strelji, od katerih je bil Lenin ranjen na roki in na hrbtu. Strelje je oddalo dekle iz inteligentnih krogov. Streljico so prijeli. Lenin je težko ranjen. Ena krogla je šla pod levo ramo v prsno votlino in je ranila gornji del pljuč, potem je obšla v vratu. Druga krogla ga je zadela v levo ramo, je zdrobila kost in je obšla pod kožo levega ramena. Obe rani sta povzročili notranje krvavenje. Lenin je pri zavesti. Poklicali so zdravnike. Zarotnice zoper Lenina so pristajale revolucionarjev. Napadalka, ki je streljala na Lenina, se zove Dorge Kaplan in je rodom iz Ki-jeva. L. 1907 je bila radi napada z žepnim nožem na orožniškega poveljnika Novičeva obsojena na 13 let prisilne delavnice. — Istodan kot se je izvršil napad na Lenina, je bil v Petrogradu umoren ljudski komisar za notranje zadeve Urickija. Morilec se zove Kannegeiser in je voditelj prejšnje ljudsko socialistične skupine.

■ **VEC UCITELEVI!** — Med desetimi učiteljskimi osebami najdemo sedaj ko-

le enega moškega. Koliko jih je že pa-

DOLENJSKIH NOVIC, 5. septembra 1918)

Riše in piše Božo Debeljak

OB PRAZNOVANJU LETOŠNJEGA OBČINSKEGA PRAZNIKA

Napredek dokazujejo kraji sami

O gospodarskih rezultatih občine v času od lanskega praznika

Gradbeno opekarsko podjetje MIRNA

Opravljamo vse vrste visokih gradenj, nudimo opekarske izdelke, betonske izdelke in razrez lesa.

ZA PRAZNIK OBČINE TREBNJE
ČESTITAMO VSEM DELOVNIM KOLEKTIVOM
IN OBČANOM!

ZA VSAKO TOKO NALIVNA PERESA,
KEMICNI IN TEHNIČNI SVINCNI
TOVARNE

EMI – MIRNA

VSEM OBČANOM OBČINE TREBNJE ZELIMO
VESELO PRAZNOVANJE OBČINSKEGA
PRAZNIKA!

MIZARSKA DELAVNICA TREBNJE

Opremlja stanovanja in poslovne prostore.
ČESTITAMO ZA OBČINSKI PRAZNIK!

tovarna
rastlinskih
specialitet
in destilacija

DANA – MIRNA

priporoča svoje kvalitetne
žgane in brezalkoholne
pijače.

ZA OBČINSKI PRAZNIK ISKRENO
ČESTITAMO!

MIZARSKO PODJETJE

HRAST

ŠENTLOVRENC

OB TREBANJSKEM OBČINSKEM PRAZNIKU
POSILJAMO POZDRAVE VSEM OBČANOM
IN SE PRIPOROČAMO ZA NAROČILA!

V nedeljo bomo v spomin na 26-letnico ustanovitve Gubčeve brigade praznovali občinski praznik. Ob tej priložnosti bo podeljena domovinska pravica še drugi partizanski enoti, ki je delovala na območju trebanjske občine – Dolenjskemu odredu.

Občinski praznik je tudi priložnost za kratak oddih, za oceno dela v minulih 365 dneh. Življenje hiti, zato je težko zajeti vse pomembno in odgovoriti na vprašanje: kaj je narejenega, kaj smo zamudili, na kaj smo lahko ponosni.

Če pogledamo podatke o gospodarskem gibanju v zadnjih mesecih, ugotovimo, da so se podjetja povečini ustalila in okrepila. »Skladnejše gibanje je dober znak za gospodarsko stabilnost in napredek,« meni načelnik za gospodarstvo na občinski upravi ekonomist Jože Kastelic.

Industrija je v letošnjih prvih šestih mesecih povečala vrednost celotnega dohodka za 11 odst., obrt za 21, v kmetijstvu pa se je zmanjšala za 2,1 odst. Dohodek so povečale vse gosodarke panoge, trgovina in gostinstvo celo za dobro petino. Osebnih dohodkov v domačih podjetjih so narasli 10 odst., zaloge so se zmanjšale, terjatve pa niso bistveno narasle. Izgubo je imela le KZ Trebnje, vzrok pa so predvsem cene goveda.

DANA JE POSTALA ZE POJEM

Med posameznimi podjetji je tovarna rastlinskih specialitet in destilacija DANA zadnja leta močno prekosila vsa druga podjetja in zavzela prvo mesto po vrednosti proizvodnje in po dohodku. Organska rast tovarne, odrekanje v prejšnjih letih in velika delovna storilnost odlikujejo to delovno organizacijo, ki je v 16 letih proizvodnjo 120 krat povečala.

Hermelika iz Dane je osvojila slovenski svet, vendar to še ni zadnja beseda. V kra-

tkem bodo izdali nove skrivnosti. Letos so odprli obrat brezalkoholnih pijač. Tovarna se preusmerja v izdelavo različnih rastlinskih specialitet, pijač z naravnimi izvlečki. Za letos imajo v načrtu, da bodo proizvedli kar 500 vagonov različnih pijač.

Za širšo družbeno skupnost je pomemben posluh vodstva tovarne za potrebe kraja in vse Mirenske doline. Letos zgrajeni vodovod, vreden 120 milijonov starih dinarjev, zagotavlja vsej Mirni lepo prihodnost. DANA je povsod: ko je treba prispevati za cesto, nogomet ali smučarske skoke.

TŠS: NASLONITEV NA MOČNEJŠEGA PARTNERJA

Tovarna šivalnih strojev je druga največja delovna organizacija, ki pa je zadnja leta zašla v težave. Zaradi zaostrenih gospodarskih razmer, sproščenega uvoza ter premajhnega tehnološkega napredka je bilo v juliju potrebno uvesti prisilno upravo. Podjetje sicer še nima izgube, toda prisilna uprava naj bi odpravila nekatere notranje slabosti.

Obiskali smo pomočnika prisilnega upravitelja inž. Franca Bartola, ki je dejal naslednje: »Mi smo še živi, celo več: prodaja se je znova povečala in nimamo več tolikšnih zalog. Prav je, da je bila uvedena prisilna uprava in da smo dobili Jurija Levčnika za prisilnega upravitelja. Menim, da je izhod iz sedanjega zastoja v naslonitvi na močnega partnerja. Dokupiti je treba nekaj sodobnejših strojev in sposobni smo narediti marsikaj. Za samostojno tovarno šivalnih strojev smo premajhni, lahko pa bi obstajali v sodelovanju s kakšno drugo tovrstno tvrdko. Taki so ekonomski zakoni.«

NUJNO JE KREPITI SA- MOUPRAVO OBRATOV

Večina drugih podjetij je zadnje leto napredovala. KEMOOPREMA, podjetje, ki na veliko izdeluje cisterne za gorivo, je letos podaljšala žerjavno progo in si s tem olajšala težka dela. Zadnje mesece je znova povečala celotni do-

hodek na zaposlenega, vendar pa zdaj izdeluje predmete z manjšim finančnim učinkom.

MIZARSKA DELAVNICA v Trebnjem je v sodelovanju s podjetjem Slovenijales letos opremila hotel v Rovinju in Mariboru, zdaj pa ima spet večje naročilo za Novi Sad. Delavnica je delno preuredila in povečala prostore, zdaj pa že nakupuje modernejšo strojno opremo. GRADBENO OPEKARSKO PODJETJE z Mirne namerava rekonstruirati opekarno v Prelesju, ki je dotlej prinašala izgubo. Mizarsko podjetje – HRAST iz Šentlovena dobro sodeluje z OPREMALESOM in Ljubljansko LESNINO.

Skoraj polovica vseh obratov v občini pa ima sedež zunaj občine. LITOSTROJ in MODNA OBLACILA v Trebnjem ter ISKRA v Mokronogu so največji med njimi. Poglavitna naloga je doseči večjo samoupravo teh obratov, boljše odnose in povezavo z občino ter kraji, v katerih živijo ljudje, ki delajo v teh obratih.

VELIKE MOŽNOSTI V TRGOVINI, GOSTIN- STVU IN TURIZMU

V trebanjski občini imata največ poslovalnic dve trgovski organizaciji: MERCATOR in DOLENJKA. MERCATOR je samo v lanskem letu vložil 138 milijonov starih dinarjev za nove trgovine, letos pa že čez 40 milijonov. Nove prodajalne so nastale v Dobrničju, Šentlovenu, Sentrupertu in na Čatežu. To podjetje ima v občini že 18 prodajaln in poldrugo milijardo prometa na leto. Novost so brezobrestni potrošniški krediti na dve leti. Samo v juliju so na ta način prodali za 21 milijonov din blaga.

Zadnje leto, odkar je zgrajen motel, se je turistični utrip znova močno povečal. Vendar se zdalec niso izkoristile vse možnosti, ki jih nudijo lepe turistične postojanke v občini. Priča pri Mokronogu, Debeneč, stari gradovi, Hom s svojo okolico, gozdovi in potoki nudijo še veliko možnosti za turizem, lov in ribolov.

NOVO ŠOLO NA MIRNI ŽE GRADIJO

Tudi na področju kulture in prosvete je kaj pokazati. Slabe materialne razmere v šolstvu silijo v podvojene napore. Prebivalci občine niso odklonili prispevka za gradnjo mirenske šole in popravilo za šolo v Mokronogu in Velikem Gabru. Samo za mirensko šolo se bo iz samoprispevka nabralo 105 milijonov. Na Mirni že gradijo. Nova šola bo stala 321,5 milijona S din, imela bo osem učilnic, šest kabinetov, telovadnico, knjižnico, tri garderobe, v drugi fazi izgradnje pa ji bodo prizidali še sedem učilnic.

Potrebe pa so tudi drugod zelo velike. V kratkem bo sestavljen dolgoročni program izgradnje materialne osnove v šolstvu, dosejanja pripravljenosti ljudi in občinskega vodstva pa je dobro zagotovilo, da bo načrt postopoma tudi uresničen.

In kako živimo? Neradi priznamo, da smo včasih bolj kritični in črnogledi, kot je potrebno in dobro. Kljub trenutnem poslabšanju ekonomskega stanja kmetov in bolj počasnemu naraščanju zaslužkov delavcev in uslužbencev napredka ni mogoče zanikati. Podatki o gradnjah, o številu motornih vozil in televizorjev to dokazujejo, o tem se je mogoče prepričati v naših krajih. Ljudje so pridni in vse bolj gospodarni. Zavedajo se, da ni socializem brez kruha in resnično človeških odnosov med ljudmi. M. L.

Borci Dolenjskega odreda!

Ob 25. obletnici ustanovitve Dolenjskega odreda se bomo v nedeljo ob 8.30 zbrali v Trebnjem, kjer bo odredu podeljen tudi domičil občine Trebnje.

Zveze z vlaki in avtobusi so ugodne!

Na svidenje v nedeljo v Trebnjem!

ODBOR DOLENJSKEGA
ODREDA

Od pridelovanja krompirja in reje živine živi skoraj polovica prebivalcev trebanjske občine. Kakšni bodo bližnji ukrepi v kmetijstvu, je zanje življenjskega pomena. Na sliki: motiv teh dni s polja pri Dobrničju.

Tovarna DANA pozna doslej eno samo pot: navzgor.

„Dana“ - ponos Mirne in trebanjske občine

3. avgusta dopoldne je Ciril Pevec, predsednik trebanjske občinske skupščine, ob novi delovni zmagi mirenske DANE pozdravil prizadevni kolektiv s priznanjem, da so delavci DANE upravičeno lahko »zglede vsem samoupravljalcem« v občini. Njegove besede so prihranili za današnjo številko, za dneve pred letošnjim občinskim praznikom. In tu so besede tovariša Pevca:

»Danes smo se zbrali zato, da si ogledamo dva nova delovna uspeha kolektiva DANE, t. j. nov obrat brezalkoholnih pijač in nov vodovod.

Ta dva nova objekta pomenita, g. lano v okviru delovnega kolektiva nov uspeh v borbi za tržišče in za dohodek ter višji standard, v širšem družbenem okviru pa pridobitev novih kvalitativnih proizvodov, po katerih DANA slovi že dalj časa.

Ta delovni uspeh je še pomembnejši, če ga uokvirimo še časovno, kajti kolektiv DANE ga je dosegel v času, ko se naše gospodarstvo z velikimi težavami bori za intenzivno gospodarjenje, za tržišče in dohodek. Istočasno moram poudariti, da je DANA kljub velikim in-

vesticijskim naporom za izgradnjo novih proizvodnih kapacitet vseskozi imela veliko razumevanje tudi za reševanje komunalnih problemov Mirne in občine, saj je sama zgradila vodovod ne samo za svoje potrebe, ampak praktično za celo Mirensko dolino. Nadalje sodeluje pri asfaltiranju ceste Trebnje – Mirna – Mokronog, pri regulaciji reke Mirne, pri sofinanciranju krajevnih skupnosti in raznih drugih akcijah. Za vse te akcije je vsak član kolektiva DANE v zadnjih 14 letih dal iz svojega dohodka 214 dinarjev. Zato je kolektiv DANE danes vzgled vsem samoupravljalcem, kako se na družbenih sredstvih ustvarjeni dohodek deli na osebno, investicijsko in splošno potrošnjo. Zato je DANA danes ponos Mirne in vse trebanjske ob-

čine. Ti uspehi seveda niso prišli sami, nihče jih ni poklonil, ker se je podjetje izgrajevalo v okviru lastnih ustvarjalnih sredstev, kot je že pred menoj omenil predsednik delavskega sveta. Ta kolektiv je moral prebroditi velike težave, omejeval se je tudi v osebnih dohodkih, zato da bo jutri boljše. In ta »jutria« postaja danes, po službi vsega kolektiva, samoupravnih organov in vodstva podjetja, še posebno pa direktorja Lojzeta KRHINA – resničnost.

Dovolite mi, da na koncu izrečem kolektivu DANE za dosežene gospodarske uspehe v imenu občinske skupščine Trebnje in v svojem imenu – iskrene čestitke z željo, da bi enako uspešno poslovati tudi v bodoče!

PRED PODELITVIJO DOMICILA DOLENJSKEMU ODREDU

Najtežje bitke prav v naši občini

O vlogi Dolenjskega odreda govori Janez Oven, predsednik občinskega odbora ZZB v Trebnjem, ki je leto dni preživel v tej enoti

Kot je zapisano v poročilu Glavnemu štabu NOV in POS, je bil začetek tak: 1. decembra je bil pri Trški gori ustanovljen Dolenjski odred. Stel je dva bataljona po sto ljudi; borci odreda so imeli tisti dan 9 puškomitraljezov, 4 lahke minomete, 1 brzostrelko, 30 pa jih je bilo še brez orožja. Komandant je bil Jože Logar – Slovan.

Tak je bil začetek poti te pomembne partizanske enote, ki je sodelovala v mnogih bitkah in do konca vojne izgubila 40 odstotkov borcev.

»Odred je bil«, pripoveduje Janez Oven, »vojaška in politična enota, ki je imela mnoge naloge. Večje bitke je imel prav na območju sedanje trebanjske občine in bližnje okolice: pri Catežu, Tihboju, Selih-Sumberku, Gabrovki, Občinah in Zuzemberku. Posebno hudo bitko je imel pri Ribnici, kjer sem sodeloval kot komandir spremilovalnega voda.

Dolenjski odred je deloval največ v sestavi drugih večjih partizanskih enot in je bil redkokdaj ves na enem mestu. Sam se je loteval predvsem uničevanja sovražniko-

vih komunikacij. Tako sem preživel dva meseca v mirenski skupini, ki je delovala med Zidanim mostom in Krenšicami ter sovražnike hudo ovirala pri prevozu po železnici.

Večkrat je imel odred tudi vlogo zaščitne čete. Ko je bil v maju 1944 napad na Trebnje, je Dolenjski odred zaščitil napad na odseku pri Priskovem, ko je bila huda bitka pri Občinah, pa je partizanske enote varoval z veliko loške strani.

Posebno pomembno vlogo je odigral pri spremljanju mobilizirancev, ki so prihajali iz Stajerske. Pot je bila zelo nevarna, saj je vodila čez Savo mimo mnogih nemških postojank proti kočevskim

gozdovom. V sprevidu je bilo tudi po 400 do 500 ljudi, ki so kasneje postali borci narodnoosvobodilne vojske.

Dolenjski odred ni bil posebno velika enota, saj je štel največ 600 borcev, njegov prispevek k osvoboditvi pa je bil zelo pomemben. Zato je prav, da bo dobil v nedeljo domovinsko pravico v naši občini,« je končal Janez Oven.

Sporod praznovanja občinskega praznika

Sobota, 7. septembra: pohodi učencev osnovnih šol po poteh Gubčeve brigade in Dolenjskega odreda.

Nedelja, 8. septembra: ob 10. uri dopoldne pri motelu v Trebnjem slavnostno zborovanje in podelitev domicilne listine Dolenjskemu odredu. V kulturnem delu programa bo nastopil mešan pevski zbor iz Trbovelj, godba na pihala in recitatorji. Popoldne bo zabavni del prireditve.

VABLJENI!

OBCINSKA SKUPŠČINA TREBNJE

OBCINSKA KONFERENCA SZDL
OBCINSKI KOMITE ZKS
OBCINSKI KOMITE ZMS
OBCINSKI ODBOR ZZB NOV
OBCINSKI SINDIKALNI SVET

Za naš praznik priskrbe čestitke vsem borcem Gubčeve brigade in Dolenjskega odreda ter prebivalcem naše občine!

CISTERNE z grelci ali brez njih za tekoča goriva

KFM OOPREMA TREBNJE

HITRA IZDELAVA IN DOSTAVA NA DOM.

Kolektiv čestita za občinski praznik vsem občanom in poslovnim prijateljem!

KOMUNALNO OBRATNO PODJETJE TREBNJE

Nudimo vse komunalne, gradbene, kovinske in vodnoinstalaterske usluge.

Vsem občanom čestitamo za občinski praznik!

MIRTOL tovarna šivalnih strojev

priporoča svoje kvalitetne izdelke:

- Šivalni stroj MIRNA 03 v kabinetu, vitrini ali kovčku z 10-letno garancijo
- Šivalni stroj MIRNA-VERITAS cik-cak v kabinetu, vitrini ali v kovčku, z 2-letno garancijo
- Šivalni stroj MIRNA-VERITAS avtomatik v kabinetu, vitrini ali kovčku, z 2-letno garancijo.

To je specialni šivalni stroj, ki združuje vsa dela stroja za ravni šiv in avtomatiko. V primerjavi s tovrstnimi šivalnimi stroji je ta avtomatik na našem tržišču zelo poceni.

OBČANOM OBČINE TREBNJE ZELIMO OB NJIHOVEM PRAZNIKU ŠE VELIKO DELOVNIH USPEHOV!

Namen šole je postati žarišče glasbene kulture v domači občini

Zavod bo iskal nove možnosti za uveljavljanje navzven, zato pričakuje z vseh strani več razumevanja in želje po sodelovanju

Z delom glasbene šole v Brežicah je javnost premalo seznanjena. Ceravno se leto, dve vidno uveljavlja navzven, ne uživa še priznanja, kot ga zasluži. Res je, da je to le dopolnilna šola, toda brez nje si Brežice ne moremo več zamisljati.

V vseh oddelkih šole je 170 učencev. Ti obiskujejo pouk klavirja, violine, harmonike, kitare, trobente, glasbene teorije, ritmike in plesa itd. Šola vključuje razen tega še pihalni orkester.

V minulem šolskem letu je glasbena šola priredila 17 nastopov. Ob koncu pouka so se učenci predstavili javnosti z zaključno produkcijo v prosvetnem domu. Malo predtem so imeli samostojen koncert na Bizeljskem. Sodelovali so na prireditvah kurirčkove pošte, na otroškem karnevalu in drugod. Za starše so vsak mesec nastopali v šoli, da so ti lahko sproti spremljali njihov napredek.

Zavod se bo v prihodnje še bolj odprl navzven, tako da bo zares postal glavno gibalno glasbene kulture v ob-

čini. Možnosti ima veliko, od samostojnih koncertov do sodelovanja na literarnih večerih, na razstavah in drugih prireditvah. Tudi vrata lokalne radijske postaje so vedno odprta.

Delovna skupnost šteje pet stalno zaposlenih in tri zunanje sodelavce. Doslej se je izmenjalo že veliko učnih moči, ker vsa leta nazaj šola ni dobila niti enega stanovanca. Večina glasbenih učiteljev se je vozila in se se vozi k pouku iz Zagreba. V Brežicah ostaja le toliko časa, dokler upajo na stanovanja in dokler se jim ne ponudi ugodnejša priložnost v kakem drugem kraju.

Učni kader pa se bo moral ustaliti, saj je prav to osnova za napredek zavoda. Delovna skupnost zato upravičeno

zahteva, da bi glasbeno šolo pri dodeljevanju stanovanj in pri financiranju obravnavali enakopravno z drugimi izobraževalnimi zavodi.

Kmetijska posvetovanja po vsej občini

Prejšnji teden so se v brežiški občini začela javna posvetovanja o kmetijstvu, na katerih so razpravljali o kmetijski politiki v republiškem in zveznem merilu, o kreditni in davčni politiki, strokovnem izobraževanju kmetijskih kadrov, o carini za kmetijsko mehanizacijo ter o kmetijski mehanizaciji nasploh, o raziskavi tržišča, o odnosih med zadrugo in zasebnimi kmeti in o marsikaterem drugem. Ugotovili so, da je kmetijstvo v občini tesno povezano s celotnim jugoslovanskim gospodarstvom in da vseh težav prav gotovo ne morejo reševati sami.

Za čistočo mesta morajo skrbeti vsi

V Krškem ni podjetja, ki bi skrbelo za čistočo mesta - Najbolj prizadeven kraj bo dobil lepo nagrado

Turistična zveza Slovenije razpisuje skupaj z uredništvom časopisa DELO in Zveze hortikulturnih društev Slovenije tekmovanje za najbolj prizadeven kraj na področju turizma v Sloveniji. Komisija, ki jo sestavljajo po en predstavnik Turistične zveze Slovenije in Zveze hortikulturnih društev Slovenije, novinar DELA in predstavnik gostinstskega šolskega centra v Ljubljani, bo obiskala najmanj

50 krajev v Sloveniji, kjer bo ocenjevala urejenost in čistočo kraja, urejenost zgradb in okolice, stanje javnih lokalov in njihove okolice, izbiro in raven postrežbe v javnih lokalih ter urejenost turistične in informacijske službe.

Turistično društvo in odbor za olepšavo mesta sta sklenila, da se tudi Krško vključi v to akcijo. Zato se trudijo, da bi bili čistični

nasadi in parki čim bolj urejeni. To pa je zdaj v Krškem težko, ker ni podjetja, ki bi skrbelo za red in snago v mestu, krajevna skupnost Krško pa težko dobi delavce za poštenje ulic in pločnikov ter za urejanje nasadov.

Ocene komisije bodo objavljene po koncu tekmovanja, to je po 15. septembru. Kraj, ki ga bo komisija ocenila kot najlepše urejenega in najbolj prizadevnega na področju turizma, bo dobil nagrado Turistične zveze Slovenije, to je 10.000 din, in 5.000 din od časopisnega podjetja DELO.

Posameznikom pa bodo razdelili več praktičnih nagrad in priznanj. Razen tega bo tudi turistično društvo Krško podelilo najbolj prizadevnim prebivalcem mesta pet denarnih nagrad in več priznanj. V turističnem društvu so prepričani, da se bodo vsi prebivalci vključili v to akcijo in s tem dokazali, da jim ni vseeno, kakšno je Krško.

Posvetovanja o kmetijstvu bodo vodili strokovnjaki

Občinska konferenca SZDL daje pripombe in povedo svojo Krško mora do 10. septembra stališča. Posvetovanja bodo izdelali resolucijo o razvoju kmetijstva. Sekcija za kmetijstvo pri SZDL je na seji 27. avgusta sprejela program dela in javnih razprav. Kmetijstvo je v krški občini še vedno pomembna panoga, saj se z njim ukvarja 30 odstotkov občanov. Ker je v kmetijstvu še mnogo nerazčiščenih vprašanj, so kmetje pozdravili, da bodo o tem razpravljali tudi v drugih republiških organih. Posvetovanja bodo vodili strokovnjaki Agrokombinata, povabili pa so tudi vse družbenopolitične in delovne organizacije, naj

Razpis abonmaja za ljubljansko Opero

Ljubljanska Opera in balet SNG razpisujeta za sezono 1968-69 dva izredna abonmaja, namenjena predvsem izven ljubljanskim obiskovalcem. Predstave za abonma »Sobotka« bodo ob 19. uri, za abonma N pa ob nedeljah ob 15. uri.

Vsak abonma obsega sedem predstav, na sporedu pa bodo najpopularnejša dela opernega in baletnega repertoarja. Cena abonmaja, ki ga lahko občani plačajo v sedmih obrokih, je 20 odstotkov nižji od običajne cene. Cene sedežev so od 28 din (obrok 4 din) do 73,50 din (obrok 10,50 din). Prijave sprejema delavska univerza Krško.

Več kot 700 obiskovalcev v muzeju internirancev

V dveh mesecih si je muzej internirancev v Brestanici ogledalo več kot 700 obiskovalcev, od tega 40 tujcev. Ker je to edinstven muzej v Sloveniji in ker je gradiva dovolj, bodo muzej še razširili, če bo seveda dovolj denarja.

Ogled muzeja bi lahko organizirale tudi šole, saj bi tako učencem najbolj nazorno prikazali vse strahote, ki so jih doživeli naši ljudje, ko so jih izseljevali.

Prireditev „Krško jeseni“ bo konec meseca

Priprave na veliko prireditev »Krško v jeseni«, ki bo 29. septembra v gostilni Tri lučke na Sremiču, so v polnem teku. Turistično društvo je najprej nameravalo organizirati prireditev skupaj z nogometnim klubom Celulozar. Na sporedu naj bi bile konjske dirke v malem, nogometna tekma med debelimi in suhimi, izvoletve najlepše v Posavju in drugo. Toda uprava Celulozarja se je kasneje premislila, ker ni hotela tvegati, če zaradi slabega vremena prireditev ne bi uspela.

Turistično društvo kljub temu ni vrglo puške v koruzo in je sklenilo prireditev organizirati s pomočjo družbenopolitičnih organizacij. Spored so nekoliko spremenili, tako da bo konec meseca na Sremiču vinska trgatve srečolov, izbiranje lepotic vinogradov in poskušnja mošta, za zabavo in ples pa bo skrbel ansambel Berger. Upajo, da jim vreme ne bo ponagajalo in pokvarilo prireditev. »Krško v jeseni« naj bi postala tradicionalna prireditev, s katero naj bi privabili v krško občino čim več tujih in domačih gostov.

KOGA POKLICATI NA ODGOVOR, ČE SO CESTE SLABE?

Cestarjev ne vidimo po več mesecev

Makadamske ceste tretjega reda so slabo vzdrževane — Z oranjem je največkrat vse opravljeno — V brežiški občini so to ceste Brežice — Sp. Pohanca — Krško, Brežice — Dečna Sela — Pišce in Bizeljsko — Klanjec — Po več mesecev so prepuščene same sebi

»Halo, saj delate pri časopisu, kajne?« se je že dvakrat v tem mesecu glasil telefonski poziv občanke iz Pohance. »Seveda, kaj pa želite?« — »Nič drugega kot to, da si čimprej ogledate cesto od železniške postaje v Brežicah do Dolenje vasi. Mnogi se s kolesi vozimo po njej na delo in domov in se vsak dan znova hudo namučimo. Toda naše pritožbe nikogar ne ganejo in cestarjev po več mesecev ne vidimo.«

Da je cesta Brežice—Krško zares slabo vzdrževana, sem se že mnogokrat prepričala. Vozniki avtobusov so to pomlad negodovali, ko so vozili po uničujočih kotanjah in kvartilih vozila. Najslabši je bil odsek od Spodnje Pohance do Brežice.

Nič boljša ni cesta skozi Brezino v Dečna Sela in Pišce. Obe cesti sta republiški, vzdržuje pa ju Cestno podjetje iz Novega mesta. Republiški cestni sklad mu daje za to vsako leto po 8.000 din od kilometra. Razume se, da novih dinarjev. Če je to dovolj ali premalo, bi vedeli povedati ljudje iz stroke, pa tudi pri podjetju bi se morali vprašati ali gre ta denar res samo za vzdrževanje.

Te dni sem se oglasila pri Atonu Rebselju, cestnem inšpektorju za krško in brežiš-

ko občino. Tudi on je dejal, da so ceste tretjega reda slabe, in mi je našel poglavne vzroke za tako stanje. Na prvem mestu je omenil neredno vzdrževanje, kajti cestarji oz. cestni delavci pridejo na te ceste na dva, tri ali več mesecev. Na ceste navadno slab posipni material. Za posipavanje uporabljajo v glavnem odpadni gramoz, ki ga dobivajo pri odkrivanju gramoznic. Pomešan je z zemljo. Kakovostni material porabi podjetje v glavnem za asfaltiranje.

Makadamske ceste v obeh občinah vzdržujejo pretežno le tako, da jih orjejo z grederjem, pred tem pa ne poskrbite za gramozno podlago in zakrpanje večjih jam, je še povedal inšpektor. Ceste brez ustrezne podlage pa seveda ne vzdržijo sedanjega prome-

ta. In tako se ljudje neprestano pritožujejo, pa tudi odborniki občinske skupščine so že večkrat načeli to vprašanje. Koga torej poklicati na odgovor in kdo sploh lahko ukrepa, če so ceste za daljše obdobje prepuščene same sebi? Inšpektorji pomankljivo sit za sedaj samo ugotovljajo. JOZICA TEPPEY

Poseben vlak v Novo Gorico

Občinska konferenca SZDL je že začela s pripravami za obisk letošnje največje slovenske proslave, ki bo v spomin na 25-letnico vstaje primorskega ljudstva 15. septembra v Novi Gorici. SZDL je predlagala delovnim in družbeno-političnim organizacijam, naj izkoristijo to priložnost in organizirajo, sindikalne izlete. Ljubljansko železniško podjetje je za spodnjeposavske občine pripravilo poseben vlak, ki bo odpeljal iz Brežice. SZDL je predlagala avtomoto društvo, naj organizira kolono avtomobilov, s katerimi bi njegovi člani obiskali Novo Gorico. Opaziti je, da se je zanimanje za proslavo po dogodkih na Češkoslovaškem močno povečalo.

Radio Brežice

PETEK, 6. SEPTEMBRA: 20.00 — 20.25 — Nove plošče RTB, obvestila in reklame 20.25—21.15 — Glasbena oddaja: Izbrali ste sami. NEDELJA, 8. SEPTEMBRA: 11.00 — Domače zanimivosti — Iz aktivnosti občinske konference ZK Brežice — Vizgajno predavanje: Pravo otroštvo — obdobje med 7. in 11. letom — Damjan Vahen: Madžarska — dežela tokajca in čardaša — II. del — Za naš kmetovalce: Inž. Ljilja Pirc: Priprava sadja za konzerviranje v

Dozbrani znanosti — Nedeljska reportaža: Brežiški turizem včeraj, danes in jutri — Mokrice — Pozor, nimajo prednosti! — Obvestila, reklame in sponzorizirane oddaje. 13.00 — Občani čestitajo in pozdravljajo. TOREK, 10. SEPTEMBRA: 18.00 — 19.00 — Novo v knjižnici — Južni glasbene šole — Obvestila in filmski pregled — Tedenski športski komentar. 19.00—19.30 — Glasbena oddaja: Parada francoskih in italijanskih popevk.

NOVO V BREŽICAH

■ TRŽAŠKI UCITELJI, ki so bili na seminarju v Cateških Toplicah, so pred odhodom obiskali Posavski muzej. Bili so navdušeni nad njegovo ureditvijo in njegovim kulturno-ugodovinskim bogastvom.

■ ŠOLA NI SAMO ZA MLADE. Zamujeno lahko nadoknadite! Tako se obrnča vodstvo delavke niverne na vse vasne in marljivo delavce, ki želijo pridobiti širše obzorje znanja in razgledanosti. Marakdo zaradi velike družbene aktivnosti ni dokončno ustrezne šole in prav tem občanom želi zavod pomagati. Vse svoje stiskatele želi priletniti k resnemu delu in jim abuditi zaupanje v šolo. Izobraževalna sezona se bo pričela po 15. septembru. Za prijave ni več veliko časa.

■ ZA PLES V OLIMPIJSKEM BAZENU so v Cateških Toplicah v soboto, 7. septembra, igralo pet orkestrrov. Začetek programa bo

nasnani velik ognjemet. Tokrat ne bo rezervacij in za vstopnice bo verjetno precejšen navad. Za prireditev se zanimajo po vsem Spodnjem Posavju in na Hrvaškem. Vstopnice bodo napredaj po enotni ceni 10 din. Organizatorji pričakujejo okoli 5.000 gostov.

■ NOVI DEL BREŽIC se že ponasa z novo samopostrežno trgovino. Založena je z vsemi vrstami živil in gospodinjstvi potrebščinami. Na voljo bo tudi kruh, mleko, pecivo, sadje, povrtnine, mlačni izdelki, sveže meso in delikatese. V samopostrežnici bo v dveh izmenah delalo 12 zaposlenih. Večina teh se je usposabljala na seminarju, ki ga je zanj organiziral Zavod za napredek gospodarstva iz Ljubljane. KRKA je poskrbela za izobraževanje svojih prodajalcev zato, da bi se na začetku izognila večjim spordrajem in da bili kupci čimbolj zadovoljni.

■ VRTEC NE MORE SPREJETI VSEH OTROK. Varstvena ustanova v Brežicah je premajhna, da bi lahko ustregla željam vseh tistih staršev, ki bi ji radi zaupali svoje otroke. Med njimi je veliko takih, kjer sta zaposlena oba roditelja.

KRŠKE NOVICE

■ DELOVNE ORGANIZACIJE SO SE Z VELIKIM RAZUMEVANJEM odvale postvo občinskega sindikalnega sveta za pomoč turistom iz Češkoslovaške. Prosto-vojnne prispevke so nakazovale na poseben račun, ki ga je odprl OBSS. Znanje zneske so pripisovale podjetja: Rudnik Senovo — 1.000 din, Elektrarna Brestanica 1.000 din, Splošno obrtno podjetje Krško 800 din, poslovna enota podjetja ELEKTRO Čajle 2.500 din in trgovsko podjetje PREKRBA 300 din.

■ ABSOLVENTI UCITELJSKIH IN PEDAGOSKIH GIMNAZIJ iz krške občine so se 30. avgusta zbrali na sestanku, ki ga je sanje sklicala temeljna izobraževalna skupnost. Sesanli so jih s možnostmi za zaposlitev in nadaljnji študij. V šolskem letu 1967/68 je uspešno končalo učiteljske in pedagoške gimnazije 12 dijakov. Od tega se jih je 6 zaposlilo na osnovnih šolah v občini, preostali pa bodo študij nadaljevali. Komisija za študij se bo v kratkem sestala in razpravljalna o zagotovitvi stipendij diplomantom, ki so ostali brez delovnega mesta.

■ DELAVSKE SPORTNE IGRE bodo končane septembra. Komisija pri občinskem sindikalnem svetu je njihov dosedanj potek ugodno ocenila in sprejela program za v prihodnje. Igre so se začele maja letos. V 11 športnih panogah nastopa 300 tekmovalcev. Nikoli dolejši jih še ni bilo toliko. Slovesen zaključek delavskih športnih iger 1968 bo neposredno pred dnevom republike. V septembru se bodo avrstila še tekmovanja v od-

bojki, rokometu, plavanju in atletiki. ■ SINDIKALNA PODRUZNICA PRI SPOSNEM MIZARSTVI je avgusta organizirala enodnevni sindikalni izlet, katerega je udeležilo 31 delavcev krškega obrata. Izletniki so si ogledali Bohinj, Vogel, slap Savico, Bled, Begunje in Veliko planino. Najbolj so bili preteseni ob ogledu zaporov v Begunjah. Vsi se strinjajo s tem, da bi tudi v bodoče bli namest tradicionalne skranjske skupne skupne izlete po Sloveniji.

■ RAZPRAVA O NOVMEM ZAKONU O IZOBRAZEVANJU bo v Krškem v začetku septembra. Udeležili se je bodo prosvetni in politični delavci, pričakujejo pa tudi zveznega poslanca prosvetno-kulturnega zbora Staneta Kranjca.

■ KOMISIJA ZA ŠPORT PRI OBČINSKEM SINDIKALNEM SVETU je prejšnji teden razpravljala o nadaljevanju športnih iger. V jesenskem delu tekmovanja bodo podletja tekmovala v rokometu, odbojki, lahki atletiki in plesanju.

■ IZ ROVINJA se je v petek, 30. avgusta, vrnilo 110 otrok, ki so bili tam 15 dni na počitnicah. Za letovanje otrok so nekaj denarja prispevali občina in podjetja, nekaj pa so morali plačati starši otrok.

OGLAŠUJE V DL

Čimveč občanov v Novo Gorico

Proslave se bo udeležila celotna občinska skupščina - Posebni vlak bo iz Sevnice odpeljal ob 5.15 - Živahnost v delu SZDL v septembru

Na zadnjem sestanku izvršnega odbora občinske konference SZDL so obravnavali dejavnost organizacije v jesenskem obdobju.

Ker se bliža 15. september, ko bo v Novi Gorici velika proslava 25-letnice vstaje Primorske, je izvršni odbor menil, da je potrebno s pripravami pohiteti in pritegniti kar največ udeležencev iz sevniske občine. Vse delovne organizacije in njihove sindikalne podružnice so že dobile obvestila, da morajo do danes sporočiti število udeležencev. 15. septembra bo ob 5.15 odpeljal iz Sevnice poseben vlak, voznika z njim pa bo stala 21,60 din za eno osebo.

Sevniška občinska skupščina ima za letos v načrtu izlet odbornikov. Predsedstvo skupščine meni, da je najbolje, če bi ta izlet imeli 15. septembra v Novo Gorico. To mnenje je že sprejeto.

Izvršni odbor je obravnaval tudi možnost, kako bi pri oblikovanju nekaterih naših sistemskih rešitev sodelovalo

čimveč ljudi. V 10 krajih so na zborih volivcev že obravnavali predlog za ustavne spremembe in stanje kmetijstva v Sloveniji. V septembru bo javna razprava s prosvetnimi delavci; o težah novega zakona o sistemu izobraževanja jim bo govoril poslanec Jože Bogovič, v razpravi pa bo sodeloval tudi zvezni poslanec Stane Kranjc.

Sredi tega meseca bo se seja občinske konference SZDL, ki bo posvečena stanju kme-

Studenc: več pomoči zasebnim kmetom

1. septembra je bil na Studencu dobro obiskan zbor občanov, na katerem je najprej predsednik občinske konference SZDL iz Sevnice Jelko Štojs, govoril o nekaterih ustavnih spremembah. Občani so se strinjali zlasti z novim predlogom volitev poslancev za štiriletno mandatno dobo.

Zastopnik kmetijskega kombinata »Zasavje« iz Sevnice Alojz Rupar, pa je pojasnjeval problematiko kmetijstva. Ljudje so povedali, da bi bilo treba zasebnim kmetom nuditi več pomoči, predvsem pa jim omogočiti dolgoročne kredite za nabavo kmetijskih strojev. Razpravljali so še o sadjarstvu, živinoreji, pridelovanju rabeza in hmelja ter o popravilu vaških poti in dograditvi ceste Zavrtec - Rovišče.

Takoj po zboru občanov je bila še seja krajevnega odbora RK, kjer so razpravljali o pomoči revnim občanom in o krvodajalski akciji.

J. Z.

Učijstva v občini, na njej pa bodo obravnavali še nekatere organizacijske zadeve.

Loka: letos ugodnejše za obiralce

Cez 200 ljudi iz raznih krajev, med njimi tudi iz Medžurja, je letos obiralo hmelj v nasadih kmetijskega kombinata ZASAVJE v Loki pri Zidanem mostu. Letos je bila prehrana dobro urejena, doba letina pa je pripomogla, da so ljudje več zaslužili. Ni bila redka nabiralka, ki je nabrala 20 škafov hmelja na dan, to pa je pomenilo 36 din zaslužka. Za zajtrk, kosilo in večerjo je bilo potrebno nabrati tri škafe. V Loki je 30 ha hmeljišč, zato je moral tudi obiralni stroj delati noč in dan, séveda pa tudi sušilnica ni poznala počitka. Obiranje je bilo končano te dni, velike bale suhega hmelja so že pripravljene za prevoz v Zalec.

S. Sk.

NOVO V ŠENTJANŽU

UREDITEV POKOPALIŠČA. Krajevna skupnost v Šentjanžu se v zadnjem času med drugim trudila, da bi izboljšala podobo pokopališča. Zaradi tega je pozvala lastnike grobov, naj plačajo tej skupnosti prispevek k skupnim stroškom za vsak grob 5 dinarjev in okrasijo svoje grobove, da na njih ne bo rasel plevel. Nekateri so brez tega poziva opravili svojo dolžnost, medtem ko je precej takih, ki se le enkrat letno spominijo, da je tudi grobove treba urediti. Za boljše evidenco je krajevna skupnost izdelala poseben kataster grobov.

GASILSKI DOM. Le počasi napredujejo dela pri gradnji gasilskega doma, in če v letošnjem letu zgradba ne bo pod streho, za kar društvo primanjkuje denarja, se bo napravila občutna škoda, saj zidovi stojijo še iz preteklega leta.

ODKUP KMETIJSKIH PRIDELKOV NI ZAGOTOVLJEN. Na minulem zboru volivcev v Šentjanžu je bilo pri razpravi o problematiki kmetijstva poudarjeno, da odkup kmetijskih pridelkov, tudi živine, ni zagotovljen. Cene pridelkov se večkrat znižajo, najbolj občuten primer pa je prav pri živini. Kmetje na tem območju pogrešajo kmetijsko pospeševalno službo, kar se je še postbalo s priključitvijo kmetijske zadruge sevniskemu kombinatu.

Pred novo krvodajalsko akcijo

23. in 24. septembra bo v sevniski občini krvodajalska akcija. Prvi dan bo odvzem krvi v Sevnici, naslednji dan pa še v Krmelju. Na zadnjem posvetu predstavnikov Rdečega križa in delovnih organizacij so se dogovorili, da bodo uredili tako, da bo kri lahko darovalo kar največ ljudi. Tako bodo v konfekciji LISCA delali v soboto, 21. septembra, 23. septembra pa bodo delavke odšle na odvzem krvi. V jesenski krvodajalski akciji mora sevniska občina zbrati 500 krvodajalcev. Prijave je potrebno poslati najkasneje do 10. septembra.

PS SE

Razpis nalog

o požarni varnosti

Zadnji teden v septembru bo teden požarne varnosti. Da bi vključili tudi šolsko mladino, so 31. avgusta sevniski gasilci sklenili razpisati šolske naloge o požarni varnosti s posebnim ozirom na domače razmere. Pisni najboljši nalogi bodo dobili lepe knjižne nagrade.

Oglašujte v DL!

OB ZAČETKU NOVEGA ŠOLSKEGA LETA

Stare težave in novo upanje

Najhuje je na Jelševcu: 74 otrok na učilnico, ki ji z roko dosežeš strop — izdelan bo dolgoročen program izgradnje šolstva v občini

Kot vse prijetno so tudi letošnje šolske počitnice hitro minile. Začenja se novo šolsko leto. Kaj bo prineslo učencem in učiteljem? Med prosvetnimi delavci je več upanja na izboljšanje. Veliko je odvisno od človeka, toda materialne razmere in priznanje so stvari, ki vplivajo na delo sol, če to želimo ali ne.

Lansko delo osnovnih šol pozna več senčnih kot sončnih strani. Število kombiniranih oddelkov se je sicer zmanjšalo pod republiško povprečje, šole so se kadrovsko delno okrepile, izboljšala sta se šolski obisk in sodelovanje s starši, toda slabe materialne razmere so visele ves čas kot Damoklejev meč nad glavami šolnikov.

V odstotkih merjeni učni uspehi so bili v lanskem šolskem letu slabši kot leto dni prej. Veliko pove podatek, da je le 1222 od 334 učencev, ki so pred osmimi leti prišli v šolo, v osmih letih naredilo osem razredov. V petem razredu ali še prej je končalo, kar 43 učencev, zato je bila naravna posledica sklep občinske skupščine, da je potrebno že letos poskusiti organizirati posebne oddelke za manj nadarjene otroke.

Skoraj ne pomnimo razprave o šolstvu, kjer ne bi slišali o materialni stiski našega šolstva. Za učila gre vsako leto manj denarja, prosvetni delavci niso zadovoljni z osebnimi dohodki. Sicer pa: kaj je mogoče narediti za bolj sodoben pouk, če gre za učila 786 starih dinarjev na enega učenca v vsem letu?

Znova je bilo tudi postavljeno javno vprašanje, kaj je s šolo na Jelševcu. Kakšne so tam razmere, dovolj zgo-

šega kmeta. Število otrok pa ne pada, marveč narašča.

In odgovor na to vprašanje? Ker so težave tudi na drugih šolah, je potrebno v kartkem narediti dolgoročen program, ki naj obsega tudi predlog, kako ga postopno uresničevati. Začetek gradnje mirenske šole je vendarle dober znak, da bodo prišli boljši časi. Saj vendar morajo priti.

M. L.

KAKO ZVOZITI NA TAKI CESTI? Letos bo Sevnica dobila modernejšo cestno povezavo z Radečami in Celjem, prihodnje leto pa še s Krškimi. Nenehno priganja tudi cesta proti Trebnjem (na sliki), ki je ozka, da se večja vozila komaj srečujejo. (Foto: Legan)

Zelo dobra letina krompirja, toda...

Narava resnično zmora nadoknaditi zamujeno. Kljub dolgotrajni suši v začetku rasti je v trebanjski občini krompir nadpovprečno obrodil, kot ugotavljajo poljedelci te dni, ko ga kopljejo. Za letošnjo letino je značilno, da je krompir zelo debel. Na obratu Kmetijske zadruge v Mokronogu so izklopali gomolj, ki je tehtal celo 84 kg, celotna letina zadruge pa bo predvidoma za tretjino večja od lanske.

Dober rod krompirja pa povroča kmetovalcev več skrbi kot veselja. Na železnih postajah ni vozov, natovorjenih s krompirjem, kot bi bilo običajno v tem času. Ker so začeli gojiti več krompirja v južnih republikah in ker gre veliko pridelka mimo zadruge, odkup že nekaj let stalno pada in je bil lani že dvakrat manjši kot leta 1964.

Dva gasilska tečaja na Mirni

Mirensko gasilsko društvo je v nedeljo, 1. septembra, slavilo 60-letnico ustanovitve. Ob tej priložnosti je občinska gasilska zveza priredila v tem kraju praktični del strojnškega tečaja, na katerem so se strojniki gasilskih društev seznanili z ustrojem in delovanjem različnih tipov motorov. Hkrati je bil na Mirni tudi tečaj, na katerem so prikazali, kako je treba ravnati z različnimi aparati za gašenje požarov. Občinska zveza že dalj časa opozarja, da v gospodarskih organizacijah za požarno varnost še zdaleč ni dovolj poskrbljeno, zato je priredila ta tečaj, ki ga je vodil gasilski tehnik iz ljubljanske poklicne brigade.

Tako ni mogoče več naprej

Zadružni svet je predlagal konkretne ukrepe za izboljšanje položaja kmetijske zadruge

Predvčerajšnjim se je zadružni svet KZ Trebnje sestal na izredni seji, da bi pravočasno skušal poiskati izhod iz sedanjega težkega položaja, do katerega je pripeljalo močno poslabšanje gospodarskega stanja slovenskega kmetijstva v poroformskem času.

Po štiriurni razpravi je zadružni svet sprejel naslednje sklepe.

Da bi se ekonomski položaj, ki se je poslabšal zaradi odnosa cen v škodo kmetijstva vsaj delno popravil, je po mnenju sveta potrebno v času od leta 1968 — 72 odpisati letne obveznosti, ki izvirajo iz kreditov v živinoreji. Isto je zahteval tudi za kreditje izgube pred reformo.

Zadružni svet nadalje za-

hteva, od pristojnih organov, naj vendarle začno reševati slovensko govederejo, ki je v hudi krizi in bo sedanji odnos neusmiljeno maščevala. Zagotoviti je treba tudi prodajo krompirja ter voditi dolgoročno gospodarsko politiko v kmetijstvu.

Na koncu je zadružni svet pozval tudi občinsko skupščino, da poskuša v okvirih občinskega rezervnega sklada poiskati možnosti za pokritje nekaterih nujnih obveznosti zadruge.

Sedanje stanje je več kot resno. Gornje zahteve podpisajo tudi družbenopolitične organizacije. Dolenjsko kmetijstvo upravičeno terja konkretne ukrepe v svoj prid. Izčrpaneje bomo o tem še poročali

Inž. M. L.

TREBANJSKE IVERI

POSEBNA PRODAJALNA ZA SADIJE IN ZELENJAVO. Trebanjska poslovna enota MERCATORJA namerava postaviti na primeren prostor ob Zupančičevi hiši prodajalno sadja in zelenjave, ki bi imela aluminijasto konstrukcijo. Še letos bo odprta tudi nova orodjalna in prostora, kjer so »več prodajali izdelke BOROVO«.

POTREBNO BO — VEČ ODLČB. Na zadnji seji občinske skupščine so odborniki ugotovili, da upravniki nasej premalno doljno isvajajo. Ker se prebivalci prirajo in niso pripravljeni prostovoljno odstraniti različna smetišča, kurnice, sajčnice itd., so odborniki zahtevali stroške ukrepe.

DEJE NA OBISKU. V sredo, 11. septembra, bo v dvorani prosvetnega doma nastopil sčarodej Angelo Parma, ki že 55 let potuje po svetu in razveseljuje tovrstne obave željne ljudi.

REPČE: GASILSKI PRAZNIK. Gasilsko društvo iz Repč je v nedeljo priredilo gasilsko veselico, na kateri so igrali Pantje izpod Brneca. Dobiček prireditve so namenili za nakup gasilskih potreb-

člin. PREMALO TOPLOTE ZA OBA ELOKA. V ponedeljek se je v Trebnjem sestala posebna komisija, da bi preučila, kaj ukreniti s »etralno kurjavo« v novem bloku. Socladni zgrajeni stanovanjski blok in blok s trgovinami v priobliži linata skupno centralno kurjavo, vendar en kotel ne zadostuje. Graditelj PIONIR bo moral napako odpraviti.

TREBANJSKE NOVICE

Jutri bo zasedala skupščina

Jutri, 6. septembra, bo v dvorani gasilskega doma v Sevnici seja obeh zborov občinske skupščine. Dnevni red obsega: poročilo o učnih uspehih osnovnih šol, poročilo o plačevanju prispevkov delovnih organizacij, razpravo o vodarni v Sevnici ter o ukinjiti nekaterih cestnih prehodov čez železniško progo in odlok o premijah za kravice mleko. Odborniki bodo obravnavali tudi predlog pripomb za spremembo ustave ter pripombe, stališča in priporočila skupščine SRS o kmetijstvu v naši republiki.

Zaostale prispevke plačati do 15. septembra!

Občinska uprava opozarja lastnike stanovanj in zemljišč v Sevnici in Krmelju, naj najkasneje do 15. septembra poravnajo zastarele obveznosti, ki so jim dolžni plačati po odloku o prispevku od uporabe mestnega zemljišča. Kdor do tega časa ne bo plačal, bo prejel opomin in plačal dodatne stroške, če pa še to ne bo zaleglo, bo

sledila prisilna izterjava. »Precej ljudi je sicer prispevek že plačalo, nekateri pa odlašajo iz meseca v mesec, zato smo prisiljeni dati javni opomin,« pravijo na občinski upravi.

V sevniski občini gospodarijo s prispevki od uporabe mestnega zemljišča krajevne skupnosti, ki imajo veliko nalog, pa malo denarja.

SEVNIŠKI PABERKI

DELEGACIJA V TITOVO UZICE. Danes bo odpotovalo v Titovo Uzice 9-članska zastopstvo sevniske občinske gasilske zveze in sodelovalo na drugem jugoslovanskem tekmovanju gasilcev, ki bo od 6. do 8. septembra. Med člani skupine, ki so ji s prispevki omogočili pot delovni kolektivni in občinska konferenca SZDL, je tudi podpredsednik OHS Jože Knez.

SE ENKRAT VEČ ČLANOV AMD. Še lani je Avto-moto društvo v Sevnici štelo le 136 članov, letos pa je naraslo že na 300. Če upoštevamo število osebnih vozil, lahko ugotovimo, da zavzema to društvo eno prvih mest v Sloveniji po odstotku voznikov lastnikov. Društvo bo imelo ta mesec občni zbor, na katerem bo razen organizacijskih zadev obravnavalo tudi nagrajevanje in delitev odobroba in delavnici, ki je lani AMD.

KRAJA V GASILSKEM DOMU. Sevniski dom se lahko ponosa s solidno urejenimi sanitarnimi, vendar jih bo uprava prej ali slej morala dati pod ključ. Obiskovalci se niso zadovoljili le s tem, da so pokrivali še več stenskih ogledal in brisač, prejeli teden so se spravili še nad

luči. Kaj naj ukrenemo proti storičnem tih, vse graje vrednih dejanj?

RAČICA: ALI RES NI VREDNO PREPREČITI NESREČE? Na nevarnem ovinku na cesti Loka-Breg-Sevnica je pri hlevu posestnika Lojzeta Simončiča nevaren ovinek, ki je povzročil že šest prometnih nezgod. S šolskim letom bo tam znova vozi šolski avtobus, in čeprav bi bilo mogoče ovinek s manjšimi stroški urediti, se cestno podjetje splah ne zgrni za tovrstne opomine, kot da nesreče ne bi bilo vredno preprečevati.

PROMETNI ZNAKI BREZ HASKA. Pred mostičkom čez Droljanjski potok so štirje prometni znaki, ki jih je mogoče razločiti le od bližnj. Tu in še marsikje drugje bi bilo treba znake redno obnovljati, saj brez njih ni varnega prometa.

REGISTRACIJA MOPEDOV. V občini Sevnica bo registracija mopedov: v KRMELJU na dvorišču doma Svobode dne 11. in 12. septembra od 8. do 18. ure, v SEVNICI pa pri delavnicah Avto-moto društva od 16. do vključno 19. septembra 1968, prav tako od 8. do 18. ure. Na kraju registracije bo tudi tehnični pregled vozil.

SMARJU NOVA MESSNICA. Jutri bo kmetijski kombinat »Zasavje« iz Sevnice odprl novo mesto v Smarju, kar je bila že večletna želja okoljskih prebivalcev. V novi prodajalni bodo stregli tudi s kavo in marmeladami, kar bo vsajkor pridobitev za to naselje.

SEVNIŠKI VESTNIK

Marljivi vaščani grade gasilski dom

Vendar ga bodo lahko z dosedanjimi svojimi prispevki le spravili pod streho — Vsaka hiša bo imela po 3 dni na hrani zidarje

Marljivi gasilci s Trave grade nov gasilski dom. Začeli so po 1. maju in ga bodo spravili letos pod streho. Za popolno dograditev pa jim bo zmanjkalo denarja.

Za gradnjo gasilskega doma se je zelo prizadeval ves odbor gasilskega društva, posebno predsednik Jože Mihelič.

Gasilec pridno pomagajo pri delu vsi prebivalci Trave in Srednje vasi. Za gradnjo doma so prispevali les vaščani Podplanine, Crnega potoka,

Pungrta, Trave, Srednje vasi in menda celo nekateri iz Staroga Kota. Nekaj je primaknilo tudi kmetijsko gozdarsko posestvo Kočevje.

Gasilski dom grade s pomočjo treh zidarjev iz Čabra. Ker zidarji ne morejo domov na hrano, v gostilni pa bi bilo predrago, so vaščani sklenili, da jih bo imela vsaka družina 3 dni na hrani. S to odločitvijo se ni povsem strinjalo le nekaj ljudi, vendar ostali upajo, da se bodo tudi ti omeščali. Samo pomislijo naj, kaj bi bilo, če bi — česar jim nihče ne želi — na njihovi strehi najprej zakikirikal rdeči petelin.

Ob koncu so nam dejali vaščani še, naj zapišemo, da so njihovi marljivi gasilci zbirali prispevke za gradnjo doma več let, kljub temu pa ni do-

volj denarja, da bi ga dokončali. Zato upajo, da ne bodo naleteli na gluha ušesa, če se bodo obrnili za pomoč še na razne druge občinske organe, organizacije in društva.

Zbirajo prispevke za spomenik

Občinski odbor ZZB NOV Kočevje je te dni s posebnim pismom zaprosil vse večje slovenske delovne organizacije za denarni prispevek, s katerim bi plačali del stroškov za postavitev spomenika 170 znanim in nezanimim borcem NOV iz vse Slovenije, ki so pokopani na partizanskem pokopališču v Kočevju. Nova skupna grobnica in spomenik bosta dokončana do 1. oktobra, se pravi do proslave 25-letnice Kočevskega zboru. Ostali denar za spomenik in grobnico bodo prispevale kočevske delovne organizacije, občinska skupščina in posamezniki. Že te dni bodo namreč v Kočevju začeli prodajati občanom bloke po 15 in 10 din, izkupiček pa bo porabljen za novi spomenik.

Papež ureja sobe

Martin Papež, gostilničar iz Vasi ob Kolpi, je letos uredil v vrhnjem nadstropju gostišča dve sobi s tremi posteljami in straniščem, potem pa, kot pravi, mu je aš-nanc ministere zatajili. Do prihodnje sezone bo skušal dela dokončati in bo uredil še dve sobi s štirimi posteljami in kopalnico. S temi deli je začel že lani. Na Kolpo prihaja ribarit vedno več ribičev iz Italije in Nemčije pa tudi domačin, predvsem iz sosednje Hrvaške.

Dopusti članov KGP

Od 17. junija do 15. septembra bo preživel dopust v 14 počitniških hišah KGP Kočevje v Selcah, ki imajo skupaj 36 ležišč, 440 članov kolektiva in njihovih svojcev. Hišice so bile z izjemo junija vse do konca avgusta zasedene, včasih sta na enem ležišču spala celo dva. Nekaj prostih postelj imajo le še v septembru. Vsak prijavitelc je bil na dopustu v Selcah teden dni. Za odrasle je znašala celodnevna oskrba 9 din, za otroke do 12 let pa 7 din.

Gostilna in vinotoč

Pred mesecem dni je Draga dobila gostilno. Odprl jo je zasebnik Anton Turk. Razen tega pa so odprli v Dragi še vinotoč, v katerem prodajajo pijačo »čez cesto«. Tako je Draga v razmeroma kratkem času dobila kar dve gostilni.

Šolo popravljajo

Stanovanjsko komunalno podjetje pri Kmetijskem gozdarskem posestvu Kočevje je začelo popravljati osnovno šolo v Knežji lopi. Uredili in popravili bodo fasado, klet, strop in okna v razredu ter sanitarije. Obnovo bodo dokončali še pred začetkom šolskega leta.

Zahtevajo odškodnino

V Goriči vasi smo zvedeli, da še niso urejene vse odškodnine za zemljišča, ki so bila odkupljena zaradi gradnje novega mostu ali pa so zaradi mostu zgubila vrednost. Niso tudi pravilno urejeni dohodi na glavno cesto in leseni zaslini most še ni podrt. Pri predsedniku občinske skupščine smo zvedeli, da so glavne odškodnine že plačane, nekatere manjše pa bodo v predpisanim roku treh mesecev od vložitve zahtevka za odškodnino; seveda le v primerih, kjer se bo občinska skupščina strinjala z višino zahtevane odškodnine. V ostalih primerih bo spore reševalo sodišče. Leseni zaslini most bo podrt, ko bo novi most tehnično prevzet.

Prednostni red za popravilo cest

V začetku septembra bo začela Komunalna urejati ceste 4. reda v ribniški občini, in sicer po naslednjem vrstnem redu: Ribnica-Jurjevica, Ortnek-Gregor, Bukovica

—Dane, Gorenja vas — Hrovača, Ortnek — Velike Poljane, Sodražica — Globel, Gregor — Brinovšica, Prigoricca — Dolenja vas, nato pa bo prišlo na vrsto še ostalih

26 cest 4. reda. Posebna komisija je ugotovila, da bo potrebnih letos za vzdrževanje cest 4. reda, čiščenje naselij in za zimsko službo 300.000 din, ki jih bo Komunalna iz različnih virov tudi dobila. Hkrati bo letos skupščina kontrolirala, koliko materiala je bilo pripeljanega na posamezno cesto, cestarji pa bodo morali voditi dnevnik. Občinska skupščina bo sklenila s Stanovanjskim komunalnim podjetjem posebno pogodbo za redno in dobro cestno službo.

Plemensko živino koljejo

V ribniški občini je bila v prvem polletju letos skoraj še enkrat večja ponudba telet in plemenskih telic kot lani

Kmetijska zadruga Ribnica je odkupila v prvi polovici leta predlanskim 618.000 litrov mleka, lani 719.000 l, letos pa že milijon 51.000 l. Proizvodnja in odkup mleka sta narasla, ker KZ organizirano skrbi za proizvodnjo mleka, ki postaja osnovni kmetijski proizvod.

Plemenske živine je v prvem polletju letos odkupila le 12 glav, v istem obdobju lani 60 glav, povprečno v prvih šestih mesecih prejšnjih let pa 125 glav. Odkup plemenske živine je torej v zadnjih nekaj letih nazadoval kar za 90 odstotkov, ker sta se prodaja in izvoz zaprla.

Prav zaradi težav s prodajo kmetije ne privezujejo telet, ampak jih oddajo v zakol. Tako je v prvem polletju letos KZ odkupila 422 telet, od tega nad 300 za zakol, v istem obdobju lani pa jih je odkupila le 280. Razen tega je KZ odkupila letos za zakol še 175 plemenskih telic, lani v prvem polletju pa 87.

Ponudba telet in plemenske živine je ogromna. Kljub temu KZ svetuje kmetom, naj plemenske živine ne prodajajo za zakol, ampak jo privezujejo, saj se bo trg, ki je že precej časa zaprt, le moral odpreti.

Spremeniti zakon

Na območju ribniške občine okoli 50 odstotkov lastnikov zemlje niso kmetje. To so uslužbenci, upokojeanci, invalidi in drugi. Ti ljudje le delno ali pa nič ne obdelujejo zemlje. Da bi drobljenje zemlje, ki gre na škodo kmetijske proizvodnje, prenehalo, bi bilo prav, da bi bil zakon o dedovanju spremenjen, in sicer tako, da bi ne bilo mogoče zemljo deliti na več dedičev. Tak zakon naj bi tudi zaščitil prevzemnika posestva, da ne bi bil obremenjen s tolišnimi dajatvami najbližjim svojcem in bi mogel vlagati sredstva za razvoj kmetije. O tem vprašanju so razpravljali tudi na nedavnem posvetu o vprašanjih kmetijstva v ribniški občini.

Več dela zahteva več denarja

Urejanje osnovne šole v Sodražici bo v kratkem končano, saj je pred zaključkom pleskanje centralne kurjave, urejanje napuščja pri strehi in polaganje finega ometa. Dela, ki so bila prvotno predvidena, bi veljala 115.000 din. Vendar je režijski odbor predlagal še nekatera druga dela, ki bi urejanje šole podražila za okoli 150.000 din. Ta dela so: nova

vhodna vrata, zunanje pleskane oken in centralne kurjave, strelovod, prekritje strehe šole in okenske police. Upravni odbor sklada za gradnjo šol bo v soglasju z občinsko skupščino v kratkem odločil, če naj letos dobi šola Sodražica samo 200.000 din, kot je bilo prvotno določeno, ali še nadaljnjih 50.000 din, kolikor manjka za dokončanje vseh naštetih del.

Dograjena nova šola

Nova osnovna šola v Ribnici bo popolnoma dokončana 15. septembra, pouk v njej pa se bo predvidoma začel šele v drugem polletju tega šolskega leta. Do takrat bo namreč šola opremljena.

KZ vrača zemljo

Kmetijska zadruga Ribnica namerava do 20. septembra vrniti lastnikom del zemljišč na Ugarju, ki jih ima v najemu. Kmetijska zadruga ima od posameznega kmeta v najemu po več parcel, ki leže v različnih delih Ugarja, vrniti pa namerava vsakemu zemljo le v enem kosu, kot želi tudi večina kmetov. Pred vrnitvijo zemlje bo občinska skupščina predvidoma sprejela še odlok o komasaciji.

Sprehod skozi Ribnico

V Ribnici so tudi 200 let stari portali, ki bi jih kazalo obnoviti — Namesto cvetja gledajo na cesto razbite šipe

Ljudje, ki se bavijo v Ribniški dolini s turizmom, zelo skrbijo, da bodo kraji čim lepši in da se bo turist ali izletnik v njih ugodno počutil ter čim dalj zadrževal v Ribniški dolini. To jim tudi dobro uspeva. So pa še stvari, ki bi jih bilo treba s skupnim prizadevanjem urediti in spraviti v sklad zaradi lepše slike krajev.

Mislilim trg Ribnico. Znano je, da je v Ribnici veliko hiš z lepim kamnitimi podboji vhodnih vrat, na katerih so vklesane tudi letnice in začetne črke imen nekdanjih lastnikov. To je nekak krstni list hiše! Če bi vse te stebre očistili in restavrirali, bi tako nastala v trgu zanimiva galerija portalov starejšega datuma. Seveda bi morali skladišno urediti leseni del vrat.

Nujno bi pa bilo odstraniti vrsto stvari, ki kvarijo lice trga. Na primer, ker smo že pri portalih: na vhodu nekdanje Johanove hiše (št. 57) je vklesana letnica 1788. Torej je letos minilo od zidave dve sto let. A kakš bo pokazal to turistu, da ne bi pri tem zardel do ušes. Nekdaj so bila

okna, polna nageljnov in izbranega cvetja, sedaj pa zeva v prtiličju kar 17 razbitih šip, in to na najbolj vidnem delu trga — na vogalu!

Vzemimo drug primer: polomljene klopi in skrajna zanemarjenost okolice blokov ob cesti prti Hrovači, to je na Vidmu. Prav tam mimo pa gre nešteto tujcev.

Se in še bi lahko našteval stvari, ki se zde nekaterim malenkostne, v resnici pa so velika vrzel v verigi splošnih prizadevanj za olepšavo nekega kraja. Za turistični sloves im prav gotovo Ribnica vse pogoje in tradicionalno upravičenost!

No, malo sem na svojem sprehodu zašel. Namen tega sestavka je sprožiti zamisel o ureditvi portalov trških hiš. Taka ureditev bi dala trgu skrbno urejeno lice, turističnim delavcem pa novo zanimivost, ki bi jo kazali turistom.

Andrej Arko—Johanov

PRAZNIK MLADOSTI IN NAVDUŠENJA bi lahko poimenovali veliko srečanje pionirjev iz Slovenije in bratskih republik v Kočevju. Pred spomenik svobode so razigrani pionirji položili veliko cvetja in prisrčno počastili spomin vseh mrtvih in živih borcev za svobodo (Foto: J. Prime)

DROBNE IZ KOČEVJA

■ ■ ■ SMETISČE V LEPI DREVESNI OGRADI pred poslovno hišo na Ljubljanski cesti 18 ne dviga ugleda temu delu mesta. Nekoč so bile v tej prijetni senci klope in mizice, sedaj pa smeti! Med delovnim odmorom bi se tam prav prileglo nekaj minut oditi na svežem zraku, a kaj, ko nima za to nihče smisla. Le sna, šilka tja odmetava smeti.

■ ■ ■ ZDRUŽENJE SOFERJEV IN MEHANIČEV Slovenije, podružnica Kočevje, ima sedaj svojo pisarno v Domu telesne kulture, soba 18. Uradne ure bodo članom podružnice še sporočili.

■ ■ ■ RAZBITE ŠIPE za oknom, ki je do polovice zazidano z opeko, niso okras Ljubljanske ceste. To so bolj žalostni spomini na zapore, ki so bili tam še v dobi Avstrije, stare Jugoslavije, oku, pacije itd.

■ ■ ■ REGULACIJA RINZE se nadaljuje. Za zapornicami ureja obo brega in izravnavajo strugo, da bo v primeru narasle vode hitrejši odtok in tako odstranjena nevarnost poplavl za industrijski del mesta. Za dela potrebujejo večje količine kamna, ki ga razstreljujejo v mestnem kam.

nolomu, kar je prav zoprno stalnovalcem Podgorske ulice.

■ ■ ■ AVTODROM, POSTAVLJEN ZA HOTELOM Pugled, skrbi za razvedrilo občanov vseh starosti. Dvajset električnih avtomobilov neprestano vozi in se med seboj buta, da denar lažje leti iz žepov. Kar 2 dinarja za 3 minute vožnje! Na videz to ni veliko, če pa pomislimo, da je to 200 starih dinarjev, zapravljenih v kratkem času, je kar drago, posebno za tiste, ki si privoščijo več vožnje. Kljub temu avtodrom ni prazen. Obratuje od 9. do 20. ure. Avtodrom pa zabava s kričecim zvočnikom tudi okolice. Slišimo vse mogoče viže. Marsikateri upokojelec se spomni na svojo mladost, ko kar naprej poslušal »Radenski marš«. Pa naj še kdo trdi, da ni to kulturni dogodek.

■ ■ ■ IZLETNISKI AVTOBU. Si pripeljejo v Kočevje izletniki iz vseh strani Slovenije. Tega smo sicer veselji, saj nam gre tudi za turizem. A tudi veselje ima svoje meje. Gre posebno za tiste izletniške skupine, ki naredijo v večernih urah »skratek« postenek v mestu. Izletniki se porazgubijo na razne strani. Ker je po celodnevnem izletu in potovanju potovalna disciplina še popustila, jih je težko sbrati za odhod. Zato zdolgočasni sofer neusmiljeno pritiska na sileno, da zbudi vse sosome, dokler se končno ne zbere vesela in počjoča skupina izletnikov. Vendar bi morala biti raslika med izletom v mesto ali v planino!

KOČEVSKÉ NOVICE

REŠETO

Udeležite se javnih razprav!

Občinska konferenca SZDL Crnomelj organizira javne razprave — **O USTAVNIH SPREMENBAH IN NOVIH VOLILNEM SISTEMU** ter — **O PROBLEMATIKI KMETIJSTVA** (gradivo o kmetijskih vprašanjih je bilo objavljeno v prilogi Kmečkega glasa dne 8. avgusta 1968).

Vabimo občane, naj se udeležijo javnih razgovorov, ki bodo v naslednjih krajih:

V ADLESICIH: 22. septembra ob 9. uri v združenem domu za območje krajevnega urada Adlesič;

V CRNOMLJU: 9. septembra ob 19. uri v sejni sobi občinske skupščine za mesto in okolico;

V DRAGATUSU: 8. septembra ob 10. uri v združenem

domu za območje celotnega krajevnega urada Dragatuš;

V GRIBLJAH: 7. septembra ob 19. uri v gasilskem domu za vasi Griblje in Cerklvišče;

V SEMICU: 8. septembra ob 9. uri v prosvetnem domu za območje krajevnega urada Semič;

NA SINJEM VRHU: 8. septembra ob 10. uri v šoli za

območje celotne okolice Sinjega vrha;

V STAREM TRGU: 8. septembra ob 11. uri v osnovni šoli za območje krajevnega urada Stari trg;

NA VINICI: 8. septembra ob 9. uri v osnovni šoli za območje krajevnega urada, razen okolice Sinjega vrha.

V Ulici 21. oktobra v Crnomlju gre gradnja 19-stanovanjskega bloka h koncu. Domače podjetje BEGRAD je stavbo že pred tedni spravilo pod streho, zdaj pa opravljajo notranja dela. (Foto: R. Bačer)

Črnomaljši niso navdušeni nad novim delovnim časom

Anonimna anketa o novem delovnem času, ki jo je pripravilo predsedstvo občinskega sindikalnega sveta v Crnomlju, je pokazala, da bi moralo kar 17,7 odst. anketiranih žena ostati doma, če bi v njihovi delovni organizaciji uvedli novi delavnik. Korenito sprememba, ki bi jih prinesel, bi zaradi neurejenega varstva otrok in neurejene prehrane prizadele marsikatero družino. Tudi tisti, ki se zdaj vozijo na delo, so prepričani, da bi jim novi delavnik prinesel le težave. 15,2 odstotka delavcev bi moralo prav zaradi neurejenega prevoza ostati doma. Ker prihajajo na delo iz oddaljenih krajev, bi se po njihovem mnenju zvečer prepozno vra-

čali domov in bi bilo za marsikoga bolje, če bi se preselili v Crnomelj.

8. septembra mladinsko posvetovanje

V nedeljo dopoldne bo v Crnomlju posvetovanje predsednikov mladinskih aktivov ZMS. Razpravljali bodo o delu z mladino v letošnji jesenski zimski sezoni ter o vključevanju mladih v Zvezo komunistov. Ena izmed točk dnevnega reda predvideva tudi obravnavo najnovejših dogodkov v svetu, posebno na Cehoslovaškem. Mladinsko posvetovanje organiziral občinski komite ZMS kot pripravo na občinsko mladinsko konferenco.

Na Črešnjevcu so za šolo

V soboto, 31. avg., so imeli na Črešnjevcu sestanek SZDL, na katerem so pozdravili pobudo za ustanovitev zimske kmetijske šole v Crnomlju. Ob tej priložnosti so spet govorili o uvedbi avtobusne proge za šolsko mladino, ki hodi več kot 6 km peš do šole, kar je že star vaški problem. Razen tega so želeli boljše vzdrževanje ceste in da bi letos dobro organizirali odkup pri-
K. W.

Solarje oblečejo naj sodobneje in najceneje pri podjetju

„Beletekstil“ CRNOMELJ

Ne le gasilstvo, tudi politično delo

8. septembra bodo priredili proslavo pri novem gasilskem domu v Krivoglavicah — Borci, gasilci in prebivalstvo — vabljeni!

Letos poteče 40 let, odkar je bilo ustanovljeno gasilsko društvo Dobravice, zato so

BETI polnoštevilno na proslavi

Metliška trikotna tovarna BETI je vsem svojim zaposlenim, okoli 1600 ljudem, omogočila udeležbo na velikem partizanskem srečanju v Metliki. Tovarna je organizirala prevoz iz obratov Dobrova, Mirna peč, Crnomelj in Ljubljana. Lepo sodelovanje na proslavi so pokazali tudi vsi drugi delovni kolektivi iz Metlike, razen Podjetja KOMET. Tu pa so prav ta dan organizirali sindikalni izlet v Italijo.

Tudi v Beli krajini posebna šola

V metliški občini je še vedno mnogo takih otrok, ki ne dokončajo osemletke v osmih letih. Posebno težavo predstavljajo tisti učenci, ki so umsko šibkeje razviti in ne morejo slediti predpisane učnemu programu. Taki otroci že po nekajletnem obiskovanju šole prenehajo z učenjem in ostajajo doma. Ker so vse posebne šole v Sloveniji prezasedene in ker so sredstva za šolanje takih otrok prepičala, so začeli v Beli krajini razmišljati o ustanovitvi nekaterih oddelkov posebne šole. Posebno šolo naj bi ustanovili v Crnomlju, kjer je več kot 100 duševno šibkejših otrok, so ustanoviteljica pa naj bi bila tudi metliška občina.

Otroci so se zadovoljni vrnili

Dne 28. avgusta se je vrnila iz Fazana pri Portorožu skupina 21 otrok iz metliške občine, ki so letovali v počitniškem domu občinskega odbora RK iz Novega mesta. Nekaj dni prej pa je prišlo domov 15 otrok, ki so bili na počitnicah v lepem počitniškem domu tovarne BETI v Seči. Obe skupini sta bili z letovanjem na moč zadovoljni, posebno pa otroci, katerim je po zelo znižani ceni počitnice omogočila tovarna BETI. Za lep sprejem in gostoljubnost se iskreno zahvaljujejo vsemu osebju počitniškega doma, posebno pa oskrbniku Niku Jakl'cu.

Konec prijetnih počitnic

Med letošnjimi počitnicami je odšlo na letovanje tudi 53 otrok iz metliške občine. Delovne organizacije so letos pokazale veliko razumevanja in so s svojimi prispevki omogočile letovanje mnogim solarjem.

35 otrok je letovalo v počitniškem domu RK v Fazanu, kjer je oskrba še vedno zelo poceni. Tovarna Beti je poskrbela za letovanje 14 učencev v svojem počitniškem domu v Seči pri Portorožu, kjer so otroci preživeli 12 nepozabnih, brezskrbnih dni. Tudi odličnjaki osnovne šole Suhor so lepo preživeli počitnice. „Jugotekstila“, ki je prevzel pokroviteljstvo nad to šolo, je organiziral brezplačno letovanje v Ankaranu za vse odličnjake na šoli.

sklenili čani čim lepše proslaviti ta dogodek. Sklenjeno je, da bo slovesnost 8. septembra na Krivoglavicah pri novem gasilskem domu.

Društvo je bilo ustanovljeno 1928, ko je zajela svet težka gospodarska kriza in ko so bili ljudje ter njihovo premoženje prepuščeni hudemu izkoriščanju. Prav zato se je v naših krajih še bolj čutila potreba po medsebojni pomoči, povezanosti ljudi in organiziranem delu.

Nekaj odločnih fantov in mož se je zavzelo ter kmalu organiziralo prostovoljno gasilsko društvo, katerega glavna naloga je bila povezati ljudi v boju proti elementarnim nesrečam. Razen tega je društvo tudi usmerjalo ljudi v napredno in enotno politično smer. Tako je društvo vse

do okupacije 1941 opravljalo tudi važno politično vzgojno delo, ki pa je bilo prikrto.

Da so dobri gasilci tedaj res uspešno politično delovali, se je izkazalo v usodnih dneh 1941, ko so se vsi čani brez izjeme vključili v boj proti okupatorju. Prav tako je prebivalstvo starih vasic, od katerih so bili zbrani gasilci, veliko prispevalo za osvoboditev domovine.

Društva so se skupaj s krajevno organizacijo ZZB odločila ob 40-letnici odkriti na novem gasilskem domu v Krivoglavicah spominsko ploščo padlim tovarišem. Prav bi bilo, da bi se nekdanji borci, gasilci in prebivalstvo okoliških krajev v čim večjem številu zbrali na proslavi.

JANEZ ZUNIC

Šola dobila ime po 15. brigadi

Ob poimenovanju šole, odkritju reliefa in spominske plošče lepo obiskana slovesnost

V nedeljo ob 9. uri dopoldne se je pred novo osemletko v Metliki zbralo veliko domačinov, borcev 15. brigade in drugih, ki so ta dan prihitali na veliko partizansko srečanje.

Po pozdravnem govoru ravnatelja šole Ivana Zeleta je v imenu 15. brigade govoril generalmajor Jože Jakomin — Crni, nato pa so razdelili nagrade solarjem, ki so napisali najboljše naloge o 15. brigadi, po kateri je osemletka dobila ime. Nagrade sta prispevala pripravljalni odbor za srečanje in združena tovarna ISKRA iz Kranja. Slednja je prvim trem nagrajencem podelila tudi praktič-

na darila: gramofon, tranzistor in mikser.

V kulturnem programu so na svečanosti sodelovali razen pevskega zbora in recitatorjev domače šole tudi pevski zbor srednjih šol z Jesenic in pevski zbor »France Prešeren« iz Kranja.

Vrhunec svečanosti je predstavljalo odkritje reliefa in spominske plošče. Znani akademski kipar Lojze Dolinar je metliški šoli poklonil relief in še doprsni kip predsednika Tita. Ob koncu svečanosti so v prostorih šole odprli tudi razstavo o življenju in delu »Petnajstec«, ki jo je pripravil Belokranjski muzej.

Na slovesnosti pred metliško šolo je govoril generalmajor Jože Jakomin-Crni (Foto: M. Moškon)

SPREHOD PO METLIKI

OB ZADNJEM SREČANJU PARTIZANSKIH BORCEV v Metliki je občinska Zveza borcev izdala droben prospekt, ki so se ga gostje z uspehom poslužili, saj je bilo v njem poleg kratkega vodnika po mestnih zanimivostih tudi precej drugih koristnih napotkov.

V TOVARNI BETI je delavski svet imenoval komisijo za analitično oceno delovnih mest. Komisija bo preučila vsa delovna mesta, ki bodo na novo ocenjena in točkovana. — Prav tako dela tudi komisija za uvedbo 42-urnega delavnika, na katerega bodo v tovarni prešli do 1. 1970.

NOVE BETONSKÉ BOKSE za šaganje tekstilnih odpadkov gradijo zdaj za tovarno BETI. Prvi takih bodo letos pričeli graditi v tovarni novo kotlarno.

NA MAJERJU PRED BRACI-KOVO HISO, v kateri ima svoj lokal trgovina »Kokras«, so na obeh straneh posekali nekaj sliv ter razširili in uredili pločnik. Tako je ves prostor zadihal. Ko bo jeseni urejen še teren pred novo metliško hišo, bo ta del mesta dobil res lepo podobo.

NA BALKONIH NOVEGA DVAJSETORČKA ob samopostrežni trgovini so že montirali železne og-

raje, sedaj pa z zidarskih odrov ometavajo zunanje stene.

LETNO IGRISCE TVD PARTIZAN na metliškem Pungartu, ki je bilo doslej utrjeno z grobnim asfaltom, so prevlekli z drobnim asfaltno glazuro. Hkrati so tudi grišče podaljšali za dobra dva metra. Delo je opravilo Cestno podjetje iz Novega mesta.

KANALIZACIJA VINOGRADNIŠKE CESTE je končana in je bila cesta za minuli partizanski praznik še odprta za promet. Ko bo urejen tudi gornji ustroj ceste, o bodo še to jesen asfaltirali. Obenem bodo asfaltirali še Prečno vot in del Cankarjeve ceste.

NA OBMOČJU METLIŠKE POSTE je bilo konec avgusta registriranih 71 telefonskih naročnikov, poštna centrala pa ima le 80 prostih mest. Ker je vedno več interesentov za telefon, bodo o-mružje še to jesen povečali za nadaljnjih 40 števil.

Iskrene čestitke Niku Jakofčiču!

Pred nedavnim je dopolnil 70. leto življenja eden zelo znanih Belokranjcev, Niko Jakofčič iz Cerklvišče. Ceprav

je bil v mladih letih preprost kmet, je bil predan naprednim idejam, zato je že leta 1933 postal komunist. Tudi med NOB se je med prvimi pridružil Osvobodilni fronti. Med vojno kot tudi prva leta po njej je opravljal vrsto zelo odgovornih funkcij v političnem in javnem življenju, danes pa živi kot upokojenec doma, vendar še zmeraj aktivno dela v organizacijah.

Skromnemu in predanemu borcu za pravice delovnih ljudi je ob njegovi 70-letnici predsednik republike Tito podelil za dolgoletno revolucionarno dejavnost red bratstva in edinstva z zlatim vencem. Tovarišu Niku priskrbeno čestitamo tako za njegov življenjski jubilej kot za visoko odlikovanje!

Enotnost v borčevskih vrstah

Predsedstvo občinskega odbora ZZB NOV v Crnomlju je na sobotni seji soglasno podprlo politiko in stališča Zveze komunistov v zvezi z resolucijo CK ZKJ. Prisotni na seji so zagotavljali, da so takega mnenja tudi vsi čani ZZB na območju občine.

Na seji so razpravljali še o nekaterih organizacijskih zadevah. Sklenili so, da bo mesto profesionalnega sekretarja pri občinskem odboru ostalo samo do 1. novembra, dokler ne bo končano začeto delo, potem pa bodo poslovanje uredili drugače.

ČRNOMALJSKI DROBIR

■ KER JE V CRNOMLJU precej zanimanja za administrativno šolo, jo namerava Zavod za kulturno-prosvetno dejavnost organizirati, če bo zbranih dovolj prijav. Interesenti naj se čimprej zglase pri omenjenem zavodu, kjer bodo dobili vsa pojasnila.

■ DANES SO SE ZACELA predavanja iz matematike na seminarju za sprejemne izpite za kandidante, ki so se prijavili v višjo šolo za organizacijo dela. Predavanja so v osnovni šoli.

■ FOLKLORNE SKUPINE iz Bele krajine so čisto vabljene na gostovanja v drugih krajih. Tako so po jurjevanju gostovali Starotrščani na ljubljanski »Kmečki oboetis«. Vističani so bili v Karlovcu in v Zagrebu, drugatkuška skupina je nastopila na Suhorju, v Novem mestu in Metliki. Preločani so bili v Trebnjem in Metli-

ki, črnomaljska folklorna skupina pa je preteklo nedeljo nastopila v Kurniku na »Dnevu narodnih noš«.

■ NA OBMOČJU CRNOMALJSKE POSTE je registriranih že več kot 550 televizorjev in več kot 1400 radijskih sprejemnikov, medtem ko ima 70 družin po dva radioparata. Tako pride povprečno na 8 prebivalcev 1 televizor, na 3 občane pa radio. Če štejemo po družinah, ima vsaka tretja družina televizor, vsaka pa radio. Podatki vsekakor govorijo o naglem dvigu življenjske ravni prebivalstva.

■ CRNOMELJ IMA ŽE 175 telefonskih naročnikov. Ker pa ima avtomatska telefonska centrala 200 priključkov, je 25 števil še prostih. Računajo, da bo v kratkem telefonska linija Novo mesto-Ljubljana okrepljena, nakar bodo Belokranjci lahko hitreje dobili telefonsko zvezo z drugimi kraji v Sloveniji.

■ DEVIZNI PROMET je bil v letošnjem prvem polletju na črnomaljski pošti enkrat večji v primerjavi z lanskim. Telefonski promet je narasel za 14 odstotkov, pošti pa za 6-7 odstotkov. To se kaže tudi na osebnem dohodku zaposlenih, ki so plačani po učinku.

NOVICE
ČRNOMALJSKE
KOMUNE

METLIŠKI
TEDNIK

Vodovodi kakor na tekočem traku!

Šentjernejski vodovod bodo odprli za občinski praznik — Vodovod Grm-Ragovo-Ločna bo gradilo podjetje CEVOMONTAŽA iz Žalca — Te dni pričetek nekaterih lokalnih vodovodnih del v Novem mestu

V Šentjernju so položili te dni zadnje metre cevi za več kot 6 km dolg vodovod, ki bo imel zajetje v Drči. Ta teden pa so zasadili prve lopate za hišne priključke. Pri Smarju so sezidali zbiralnik za 100 m³ pitne vode. Zajetje v Drči bodo uredili do 15. septembra. Predvidevajo, da bodo vodovod slovesno odprli za letošnji občinski praznik.

Vodovod bo dalj 4 litre pitne vode na sekundo. To bo za nekaj časa zadostovalo. Ker hočejo pitno vodo tudi vasi, ki niso vključene v sedanje vodno omrežje, bo potrebno že prihodnje leto črpati pitno vodo še iz enega izvira.

Miloš Matko, direktor novomeškega podjetja VODOVOD, ki vodi gradnjo šentjernejskega vodovoda, je povedal, da so začeli sedanje vodovodno omrežje na šentjernejskem polju urejati z zavestjo, da bo to le izhod v silo.

Pred kratkim so položili vodovodne cevi tudi v Dobruški vasi. Pitne vode pa še ne nameravajo spustiti v cevi, ker zbiralnik nad Grmovljami, ki bo napajal razen Grm-movelj tudi Dobruško vas, še ni povsem končan.

10. septembra se bodo pričela dela za vodovod Grm-Ragovo-Ločna. Ta vodovod bo zgradilo podjetje CEVOMONTAŽA iz Žalca pri Celju, s katerim je novomeško podjetje VODOVOD podpisalo posebno pogodbo. CEVOMONTAŽA je po tej pogodbi sprejela obveznost, da bo do 20. oktobra letos zgradila vodovod do Ragovega oziroma do Krke, čez Krko v Ločno pa ga bo petegnila, če vreme ne bo nagajalo. Vsa dela bodo veljala okoli 300.000 dinarjev.

Nekaj več kot 2 km dolgi vodovod, ki bo spotoma napajal tudi nekatera naselja (kot novo naselje nad Naseljem Majde Silc), bo znatno razbremenil mestni vodovod, predvsem pa odpravil ozko grlo na kandijskem mostu in zagotovil, da bo levi breg Krke varnejši pred okvarami kot do zdaj.

Te dni se bodo pričela tudi lokalna vodovodna dela v Novem mestu in bližnji kolici. Jarke za 1.200 m dolg vodovod z Drske na Brod so pričeli kopati ta teden. Do konca leta bodo pojačali vodovod v Koštalovi ulici in na Mest-

nih njivah, v naselju Majde Silc bodo položili še 200 m cevovoda ter uredili vodovod v Volčičevi ulici in ob Šmihelski cesti.

Jutri posvet v Novem mestu

Jutri popoldne bo v Novem mestu posvetovanje sekretarjev organizacij Zveze komunistov in predsednikov krajevnih konferenc SZDL z območja novomeške občine. Na posvetu bodo govorili o boljši koordinaciji dela med družbenopolitičnimi organizacijami in o nekaterih preceh vprašanih, ki so pred političnimi organizacijami.

Danes pride brigada

V sredo popoldne je bila končana mladinska delovna akcija Sava 1968. Brigadirji I. novomeške MDB »Majde Silca« se vrnejo v Novo mesto danes zjutraj. Politično vodstvo jim bo pripravilo sprejem.

Črički prebujajo Srobotnik

V vinogradih na južnem pobočju Srobotnika so se že oglašili črički. Grozdje se je napelo in je začelo dobivati barvo. Vinogradniki iz Straže in okoliških vasi menijo, da bo letošnji pridelek obilen. Trtja do zdaj še ni bistveno prizadela vremenska ali kakšna druga neugodnost. Pridelovalci pa se kljub temu še bojijo toče, saj jim je v minulih letih zagodla že tik pred trgatvijo.

Dvor: trgovina že raste

Po nekaj tednih je pričela poslovna stavba na Dvoru, v kateri bo imela žužemberška kmetijska zadruga trgovino in gostišče, že rasti s temeljev. Gradbena dela teko nepretrgoma, če bo še kaj lepega vremena, pa bodo stavbo lahko kmalu prekrili.

Poljane: trije karamboli na istem mestu

Na odseku drugorazredne ceste Žužemberk-Ljubljana so bili pri Konciljevi hiši v Poljanah v dobrem mesecu trije karamboli, v katerih se je poškodovalo 5 tovarnjakov in poltovornjak. Skupna škoda je precejšnja. Pri Konciljevi hiši pride do nesreče zato, ker je tam cesta ozka in razen tega nepregledna.

36 povečanih podpor

Novomeški center za socialno delo je povečal socialne podpore 36 podpirancem v raznih krajih v novomeški občini, dobili pa so jih predvsem ljudje brez drugih dohodkov za preživetje. Center je v prvem polletju dobro gospodaril. Ko so pregledali poslovanje, so ugotovili, da lahko 36 podpirancem povečajo podporo tudi do 50 odstotkov.

Topoli so padli

Na Kidričevem trgu v Novem mestu so prejšnji teden podrl topole. Drevesa so v zadnjih letih močno hiralala, grozilo pa je, da se bodo povsem posušila. Zdjaj, ko so jih odstranili, bo tudi cesta širša in varnejša za promet.

Novomeščani!

V soboto in nedeljo bo naše mesto pozdravilo v svoji sredi borce XII. slovenske narodnoosvobodilne udarne brigade, ki bo 8. septembra dopoldne na Prešernovem trgu razvila tudi svoj prapor.

Pozdravimo voditelje in borce brigade, ki sta ji občini Novo mesto in Sevnica za številne zmage, boje in žrtve podelili domičil, v nedeljo pa ji bosta na bojno zastavo pripeli tudi spominske trakove! Okrasimo naše mesto, izložbe in hiše, izobešimo državne in partijske zastave — pozdravimo tudi na zunaj drage goste, naše partizanske borce, aktiviste in njihove svojce ter vse druge goste, ki bodo tokrat prišli v Novo mesto!

VODSTVA KRAJEVNIH ORGANIZACIJ

Le koga nagraditi?

Ob robu (propadlega?) tekmovanja za ureditev Novega mesta, ki se je pričelo 20. junija

Nekaj manj kot tri mesece bo, kar sta turistično in hortikulturno društvo v Novem mestu objavili razpis tekmovanja v urejanju okolice javnih in zasebnih hiš, balkonov, gostišč, trgovin, vrtov, spomenikov NOV in drugih objektov.

Davno je že mimo zadnji rok (20. junij) za prijave, minila sta julij in avgust, in kot je rečeno v razpisu, bi morala tudi posebna komisija že oceniti prijavljene objekte. Komisija pa tega še ni naredila, za kar tudi ni bilo potrebe, saj sta se za tekmovanje prijavila samo dva.

Zamujeno bo komisija naredila v teh dneh in objavila rezultate. Razen prijavljenih bo pregledala tudi druge objekte in ugotovila, koliko se je izboljšala urejenost Novega mesta v času tekmovanja. Trenut-

no še ni znano, ali namerava komisija oziroma organizator tekmovanja deliti nagrade in pohvale ali ne, čeprav bi kazalo dati priznanje vsaj tistima dvema, ki sta se le prijavila in očitno razumela namen akcije.

Na splošno kaže, da so Novomeščani tekmovanje omalovali in podcenjevali vsa prizadevanja za izboljšanje čistote in reda v svojem mestu. So morda zavrnili akcijo zato, ker sta jo pričeli tako spstranske organizaciji, kot sta turistično in hortikulturno društvo? Zakaj se akcija ni posrečila, bi morali med drugim odgovoriti tudi tisti, ki se na pripravljanih sestankih društva objavljujejo vsi pomočniki, kasneje jih pa ni bilo blizu.

Ali pa je Novo mesto že tako čisto in urejeno, da mu lahko takoj damo nagrado.

GASILSKO DRUŠTVO V PREČNI PRI NOVEM MESTU

S predsedniki ni prave sreče!

Jože Bratkovič: »Ne boste zvedeli! mi je rekel predsednik, ki smo ga izključili.« — Doklej bo v gasilskem društvu tako malodušje?

Jože Bratkovič, upokojeni cestar iz Prečne pri Novem mestu, je bil več let tajnik gasilskemu društvu, zdaj pa je predsednik nadzornega odbora. Rad je prislunil vprašanju, kaj in kako delajo gasilci, s kakšnimi težavami se ubadajo, kakšne načrte imajo.

»Vpisanih je veliko, dela pa jih malo,« je kratko odvrnil. »Mislim, da se naše društvo ne more šteti za kaj prida delovno, trenutno ga niti ni čutili. Prepričan sem, da je velik razlog za malodušje, kot lahko rečem stanju v društvu, v tem, ker že dolgo s predsedniki nimamo prave sreče. Če predsednik ni voljan delati, tudi med člani ni pričakovati kdove kakšnega navdušenja za delo. Rekel bi, da je od predsednika odvisno, ali bo društvo doživelo uspeh ali polom. To čutimo tudi zdaj, po zadnjih volitvah.«

»Iz časa mojega tajnikovanja mi je ostal v spominu tale dogodek,« je nadaljeval Bratkovič. »Gasilci smo priredili veselico. Ko sem po prireditvi vprašal predsednika, koliko je izkupička, je posmehljivo zategnul: »Kaj vas zanima? — nato pa kratko odžagal: »Ne, ne boste zvedeli! Ta predsed-

nik je bil velik samodržec. Nadzorni odbor se je sestel in smo ga izključili. To je bilo pred štirimi leti.«

»Na srečo smo dobili« za novega predsednika Mesojedca iz Češče vasi,« je Bratkovič zasulak pripovedovanje. To je bil človek, sposoben predsednik, ki je znal pridobiti ljudi. Dokler je bil on predsednik, je bila gasilska dejavnost zelo živahna. Med drugim smo kupili 9 paradižnikov, več kot 200 m cevi in preplekali gasilski dom. Sedanji predsednik se manj znajde in delo ne gre.«

Povedal je tudi, kako so se gasilci letos počutili ob nekem požaru. »Maja ali v začetku junija — bilo je v tisti suši — je v Prečni gorelo. Gasilci smo se sicer kmalu dobili pri gorečem poslopju, da bi gasili — pa smo se osramotili, ker motorna črpalna ni delala. Lahko si mislite, kako nam je bilo pri srcu. — Upamo, da bomo še

letos dobili motorko, ki bo v redu.«

Med vpisanimi člani gasilskega društva ni mladine, ni naraščaja, četudi ima najmlajši gasilec nekaj več kot dvajset let. Glavno breme imajo še vedno starejši; med njimi je mož s 65 leti, še vedno aktiven gasilec. I. Z.

Planinci, preberite!

Planinsko društvo Novo mesto bo priredilo letos še dva izleta: na Klek in na Gorjance.

Na Klek se bomo odpravili 8. septembra zjutraj. Ob 6. uri se bomo odpravili z osebnimi avtomobili do vasi Musolinskega potok, od tam pa se bomo povzpeli na 1.182 m visoki vrh Kleka. Hoje bo za eno uro. Pri povratku si bomo ogledali Ogulin. Vrnili se bomo ob 20. uri. Cena prevoza: za člana PD 20 dinarjev, za druge 15 dinarjev.

21. septembra ob 14. uri se bomo izpred hotela Kandija odpravili na drugi izlet — na Gorjance. Do Gospodine bomo hodili 3 ure. V gozdu okrog doma Vinka Paderšiča se bomo udeležili ova na polhe. Naslednji dan se omo preč Trdinovega vrha oziroma košenice na Krčih in po grebenu Penderjevke spustili do gradu Prežek, nato pa se bomo mimo Gracarjevega turna in Mokrega polja vrnili v Novo mesto.

22. septembra ob 6. uri bo druga skupina planincev odšla izpred hotela Kandija peš na Trdinov vrh. Pri Gospodini bo za vse članke PD Novo mesto pripravljena enolončnica.

Člane PD Novo mesto in ljubitelje planin vabimo, da se izletov udeležijo, udeležbo pa prijavijo Mariji Kos v Mladinski knjigi na Glavnem trgu, kjer bodo dobili tudi vsa pojasnila.

Planinsko društvo Novo mesto

Za pomoč kmetijskemu razvoju

V torek, 3. septembra, so predstavniki kmetijskih zadrug, gozdnega gospodarstva, občinskega skupščine, občinskega sindikalnega sveta in drugih političnih organizacij v Novem mestu razpravljali o problematiki kmetijstva in stališčih za nadaljnji razvoj kmetijstva in gozdarstva v Sloveniji. Navzoči so bili mnenja, da bi bilo treba družbeno kmetijsko oprestiti, t. j. raznih družbenih dejavitev, kreditno in devizno politiko pa ublažiti. Navedli so več primerov, ki prav kažejo temeljite ukrepe na kmetijsko področje. Udeleženci razprave so na splošno pritrdili stališčem do nadaljnega urejanja kmetijskih vprašanj na Slovenskem.

Področno posvetovanje o SZDL

Na torkovem področnem posvetu vodstev SZDL iz občin Črnomelj, Metlika, Novo mesto in Trebnje so razpravljali o zadnjih političnih dogodkih v vzhodni Evropi, pripravah na ustavno razpravo, smernicah predsedstva in izvršnega komiteja CK ZKJ in nekaterih drugih vprašanih.

Mirna peč: kaj s staro šolo?

Te dni so novi osnovni šoli v Mirni peči prizidali tudi upravne prostore in kotlovnico za šolsko centralno kurjavo. Zidarska dela nadaljujejo tudi v notranjosti nove šolske stavbe. V prvem šolskem letu se bo pouk pričel še v starem šolskem poslopju, vendar upajo, se bodo novembra že selili. Kaj bo poslej v stari šoli, še ni znano, slišati pa je, da bodo poslopje koristno porabili; nekateri, ki nimajo stanovanj, ne prikrivajo želje, da bi se vselili.

Knjižnica dobila še nekaj prostorov

Študijska knjižnica Mirana Jarca v Novem mestu bo te dni pridobila nekaj novih prostorov v svojih stavbah, ko se bosta izselili dve stranki, eno stanovanje pa je bilo prazno že prej, žal pa knjižnica ni imela denarja, da bi prostore čimprej adaptirala. V knjižničnih stavbah bodo ostale tako še tri stranke. Te živijo v zelo slabih stanovanjih, ker stavba ni bila grajena za stanovanjske potrebe in tako stanovanja nimajo nobenih nužnih stanovanjskih pritliklin. Prav bi bilo, da bi občina tudi v letu 1969 tako skrbela za knjižnico kot v letošnjem letu. V tem primeru bi prihodnje leto knjižnica razpolagala z vsemi prostori v stavbah.

Potujoči kino spet na poti

Potujoči kino iz Novega mesta bo začel jutri, 6. septembra, predvajati na podelju francoski barvni filmski film »Trije mušketirji« (I. del), 7. septembra ob isti uri v Mirni peči, 8. septembra najprej ob 16. uri v Beli cerkvi, ob 20. uri v Stranski vasi, 9. septembra pa ob 20. uri na Dvoru. Drugi del filma bodo obiskovalci videli v enakem zaporedju krajev in ob isti uri kot prvi del od 13. do 16. septembra. Potujoči kino, ki dela prvi za vodu za kulturno dejavnost v Novem mestu, si bo prizadeval dati kar najboljši izbor filmov, pripombe in želje občanov pa bo z razumevanjem upošteval.

Novomeška kronika

■ **KOORDINACIJSKI ODBOR** za pomoč češkoslovaškim državljanom je prenehal delati, ker so zadnji češki turisti, ki jih je okupacija njihove domovine zatekla pri nas, zapustili Novo mesto oziroma novomeško občino že v soboto, 31. avgusta. Člane koordinacijskega odbora so češki turisti ob svojem povratku v domovino naprosili, naj prenesejo njihove pozdrave vsem, ki so jim pomagali med bivanjem pri nas.

■ **ZARADI DOPUSTOV** se krvodajalci iz podjetij slabše odzivajo, zato občinski odbor RK poziva vse zdrave občane, naj se javijo na novomeški transfuzijski postaji. »Krv« v novomeški bolnišnici zmanjkuje.

■ **PREHODI ZA PEŠCE** na novomeških ulicah so bili zadnjič prebarvani spomladaj, medtem pa je barvo že skoraj povsem vzel. Prehode je potrebno spet prebarvati, zlasti pred trgovino STRA in pod hotelom METROPOL, koder gre največ otrok v šolo, ki se je danes spet pričela. I. treba posebej poudarjati, da so dobro, trajneje in vidno označeni prehodi za pešce prvi pogoj za prometno varnost občanov. Zavajajo nevidnih ali slabo vidnih prehodov za pešce je doživelo letos do konca avgusta nesreče na novomeških ulicah že dvajset ljudi,

od tega 11 otrok do 16. leta starosti. Morda bodo ti podatki spodbudili pristojne, da bodo spet napravili zezbrasteste.

■ **219 DLJAKOV** se je letos na novo vpisalo na novomeške srednje šole. Največ prijavitelcev je bilo tudi letos za gimnazijo, saj se jih je dostaj vpisalo kar 98, 93 se jih je vpisalo na ekonomsko srednjo šolo, mnogo manj kandidatov kot prejšnja leta pa je letos za srednjo kmetijsko šolo in šolo za zdravstvene delavce.

■ **200 PRVOSOLČKOV**, ki so jih na osnovni šoli »Katje Rupenac« razdelili v 6 oddelkov, je danes »rvič« prestopilo šolski prag. V ponedeljek so mali solarji prišli v spremstvu svojih staršev na testiranje. Z barvnimi svinčniki so risali, skupaj so šteli in tako učiteljem pokazali, kako spretni so pri opazovanju in kako sposobni in odrasli so za šolo.

■ **SPET JE BIL NOVOMEŠKI** živilski trg zelo dobro založen. V ponedeljek so prodajali solato po 2,50 din kg, paradižnik po 2 din/kg, papriko prav tako po 2 din/kg, krompir po 1 do 1,20 din/kg. Grozdje je veljalo 3 din/kg, breskve tudi 3 din, alive 1 dinar in jabolka 2 din/kg.

■ **GIBANJE PREBIVALSTVA** — rodila je Anica Hočevar s Trdinove 30 — Matjaža.

Pripadnost blokom ne jamči varnih meja

(Nadaljevanje s 1. strani)

nika skupščine SRS Sergeja Kraigherja ter ga večkrat prekinili s ploskanjem. Govornik je poudaril zasluge XV. SNOUB-Belokranjske, pozdravil vojaške strokovnjake ter absolvente tečajev oficirskih šol in zastopnike bratske 13. proletarske brigade »Rade Končara«.

Med drugim je dejal, da je nemogoče, da se ob tej pri-

ložnosti ne bi spomnili sovinistične gonje bolgarskih državnikov proti SRS Makedoniji, čudnim pretenzijam s skličenjem na nikoli ureničeno sanstefansko pogodbo med imperialističnimi silami, od napada na socialistično ČSSR pa smo pričeli celo odkritim grožnjam. Ob tem je treba poudariti, je dejal, da je zmaga v NOB in enotnost ter bratstvo naših naro-

dov dovolj jasen opomin, naj se ne spuščajo v avanture, pač pa naj porabijo stalno pripravljenost naše socialistične skupnosti za sodelovanje v boju za mir in za socializem na podlagi enakopravnosti in spoštovanja suverenosti narodov in držav.

Nadalje je tovariš Kraigher omenil, da smo proti sramotni razdelitvi interesnih sfer na Jalti pred Kominformom

in po njem v Evropi protestirali samo mi — Titova Jugoslavija pod vodstvom njene Komunistične partije. Danes pa lahko ugotovimo, je kasneje dejal, da še nikoli ni bil noben stalinistični velikodržavni akt Sovjetske zveze tako izoliran in tako široko obsojen v svetu kot okupacija ČSSR.

Predsednik Kraigher je omenil tudi gospodarski razvoj Bele krajine, proslavljenega žarišča naše NOV in POS, zibelke naših narodnoosvobodilnih odborov in ljudske oblasti, nato pa se znova povrnil k mednarodnim dogodkom.

Zatem, ko je osvetlil dogodke na Češkem, je poudaril, da se opiramo in se bomo opirali na tiste sile v Evropi in v svetu, ki so se že v sedanjem razvoju uprle blokovski delitvi sveta in dominaciji dveh super sil in ki jim je ali jim bo napad na ČSSR nov dokaz, da sama pripadnost blokom nikomur še ne jamči niti suverenosti in nedotakljivosti meja niti samostojnega razvoja.

V nadaljevanju govora je predsednik Kraigher omenil naše gospodarske naoge, predvsem modernizacijo in rekonstrukcijo gospodarstva, omenil je tudi urejanje borčevskih pokojnin, ob koncu govora pa se je obrnil k mladini, ki je tako odločno podprla politiko ZKJ in centralnega komiteja. Med drugim je dejal, da so zamotane in težke naloge pred nami, sedanjí čas pa naj vsakemu pomaga spoznati njihovo veličino in splošni družbeni pomen, ki sega daleč čez meje Slovenije in Jugoslavije.

Udeleženci metliškega zborovanja so poslali še pozdravno brzojavko predsedniku Titu, nato pa je v hrvaščini pozdravila zbor pionirka, udeleženka pohoda po poteh II. zasedanja AVNOJ.

Uradni del slavlja je bil s tem končan, na prireditvenem prostoru pa so nato posedli pred stojnicami domačih podjetij vsi gostje s slavnostne tribune. Malo kasneje se je začel kulturni program, v katerem so sodelovali folklorna skupina in tamburaši s Preloke ter folkloristi iz Metlike. Metlika je v nedeljo zares doživela svoj veliki dan, ki bo ljudem še dolgo ostal v spominu.

R. BACER

Tovariš Kardelj se je po končanem uradnem delu metliškega zborovanja srečal in pogovarjal tudi s pionirsko delegacijo, ki jo po poti poslancev AVNOJA vodi general Jaka Avšič (Foto: M. Moškoni)

S PIONIRSKEGA ZBOROVANJA V KOČEVJU

Samoupravljanje je čist socializem

Franc Leskošek: »Vi pionirji boste nadaljevali to, kar smo mi začeli« — Vipotnik: »Samoupravljanje pomeni svobodno in dostojanstveno življenje« — V kulturnem delu proslave so sodelovali tudi partizanski umetniki, ki so pred 25 leti nastopili pred odposlanci Kočevskega zbora

V soboto, 31. avgusta, je bilo v Kočevju veliko pionirsko zborovanje, ki se ga je udeležilo okoli 3000 pionirjev iz vse Slovenije. Avtobusi so vozili pionirje v Kočevje vse dopoldne. Pionirji so si najprej ogledali Seškov dom, kjer je pred 25 leti zasedal Kočevski zbor, in muzej NOB.

Ob 12. uri je pred spomenikom sprejel raport pionirjev Franc Leskošek-Luka, predsednik ZZB NOV Slovenije. Nato je bila žalna komemoracija. Pionirji so položili vence in cvetje pred spomenik Svobode, pred spominsko obeležje, kjer je padel narodni heroj in komandant 14. divizije Mirko Bračič, in na spominsko ploščo narodnega heroja Jožeta Seška.

Ob 13. uri pa se je začelo v Gaju pri Domu telesne kulture veliko pionirsko zborovanje, na katerem je govoril Janez Vipotnik, predsednik republiške konference SZDL. V svojem govoru je med drugim poudaril, da je bil Kočevski zbor eden izmed temeljnih kamnov, na katerem se je gradila nova Jugoslavija. Nadalje je naglasil, da pomeni samoupravljanje human, svobodno, enakopravno in čist socializem ter da tudi drugod v svetu že iščejo in vidijo svojo bodočnost prav v samoupravljanju. Razvoj samoupravljanja pa je tudi porok za mir v svetu, za svobodno in dostojanstveno življenje narodov in posameznika.

Na zborovanju je govoril še predsednik občinske skupščine Kočevje Miro Hegler. V kulturnem delu pa so nastopili pionirji iz vseh krajev Slovenije in partizanski umetniki, ki so nastopili tudi pred odposlanci Kočevskega zbora pred 25 leti.

Za pionirje je bila organi-

zirana partizanska enolončnica, ogledali pa so si tudi več razstav. Okoli 16. ure so začeli odhajati proti domu.

V Kočevju je ostala le skupina pionirjev, ki pod vodstvom generala Jaka Avšiča potuje po poteh odposlancev drugega zasedanja AVNOJ. Ta skupina se je udeležila zvečer še kresa na stadionu, v nedeljo zjutraj pa je nadaljevala pot proti Beli Krajini.

Levstikovci spet v Dol. Toplicah!

Ob 25-letnici ustanovitve VIII. SNOB Franc Levstik je govoril podpredsednik republiške skupščine tovariš Janko Rudolf — Navdušen pozdrav soborcu Andreju Konički iz Čehoslovaške republike

Dolenjske Toplice so sprejele v nedeljo, 1. septembra VIII. SNOB »Franc Levstika«, ki je bila tu ustanovljena pred 25 leti. Na kraju ustanovitve se je ob jubileju zbra-

o 176 borcev VIII. SNOB in njihovih predhodnikov Jurčetove čete ter Levstikovega bataljona. Slavje se je pričelo približno ob pol enajstih, ko je prvi koman-

ant Levstikove brigade Avguštin Vovk — Jurčič predal raport komisarju XVIII. divizije in podpredsedniku skupščine SRS tovarišu Janku Rudolfu.

Predsednik odbora VIII. SNOB /ladimir Senk — Gaber je govoril o nastanku, razvoju in bojih Levstikove brigade, nato pa je član odbora VIII. SNOB in predsednik Zdrženja borcev NOV Dolenjske Toplice Anton Striška-Kostja dal besedo tovarišu Janku Rudolfu.

Podpredsednik republiške skupščine Janko Rudolf je najprej spregovoril o deležu Levstikove brigade v narodnoosvobodilnem boju, nato pa o razvoju socializma pri nas. Poudaril je, da se je pravilnost naše socialistične usmrtive odrazila tudi v odločni obodbi okupacije Čehoslovaške. Zbrani borci, visoki gostje in drugi občani ki so prisostvovali slavju, so zatem pozdravili gosta s Čehoslovaške, nekdanjega borca Levstikove brigade Andreja Koničke, ki se je v Dolenjske Toplice komaj prebil iz okupirane domovine.

Polkovnik IIA Ivan Slapnik je borce Levstikove brigade pozdravil v imenu občinske skupščine in občinskega odbora ZZB NOV No. 70 mesto. V kulturnem delu slavja so sodelovali recitatorji osnovne šole Dolenjske Toplice in novomeškega Odra mladih, pevci DPD Svoboda »Dušan Jereb« in godba ljubljanske garnizije.

Po slavju je brigada s kraja ustanovitve odšla na vrt zdravilne restavracije, kjer jo je čakal partizanski golaž.

Podpredsednik republiške skupščine in komisar XVIII. divizije Janko Rudolf govori borcem Levstikove brigade in drugim udeležencem slavja ob 25-letnici ustanovitve SNOB (Foto: Mirko Vesel)

Vse informacije in preizkusne vožnje za avtomobile

AUDI 60 — AUDI L — AUDI 80 L — AUDI 80 VARIANT — AUDI SUPER 90

AUTOCOMMERCE

LJUBLJANA, TRDINOVA 4 in pri predstavnihstvih Autocommerce: Beograd — Kataničeva 18; Zagreb — Varšavska 4; Sarajevo — Kralja Tomislava 19; Novi Sad — Bul. M. Tita 9; Skopje — Orce Nikolov 29; Rijeka — Račkog 28; Split — Matije Gubca 6.

	DM	Carinski in ostali stroški
AUDI 60		
Cena vozila z 2 vrati	5.200.—	13.217,90
Cena vozila s 4 vrati	5.450.—	13.784,00
AUDI N		
Cena vozila z 2 vrati	5.680.—	14.305,10
Cena vozila s 4 vrati	6.007.—	15.045,20
AUDI L		
Cena vozila z 2 vrati	5.880.—	14.758,10
Cena vozila s 4 vrati	6.207.—	15.745,75
AUDI 80 L		
Cena vozila z 2 vrati	5.982.—	15.011,80
Cena vozila s 4 vrati	6.307.—	16.396,25
AUDI 80 VARIANT		
Cena za osebno vozilo	6.374.—	16.831,45
Cena za dostavno vozilo	6.374.—	16.831,45
AUDI SUPER 90		
Cena vozila z 2 vrati	6.350.—	16.675,45
Cena vozila s 4 vrati	6.700.—	18.950,70

EKONOMSKA SREDNJA ŠOLA oddelek za odrasle v Novem mestu

bo sprejemala PROSNJE za

vpis v I. letnik oddelka za odrasle

do 12. septembra 1968. Prošnja mora biti kolokovana z 0,50 Ndin in ji je treba priložiti zadnje šolsko spričevalo in izpisek iz rojstne matične knjige.

Prvi sestanek na novo vpisanih slušateljev bo v petek, 13. septembra, ob 16. uri v šolskih prostorih.

Sestanek slušateljev višjih razredov bo prav tako v petek, 13. septembra, ob 16. uri.

Sprejemamo tudi prošnje za vpis v

začetni stenodaktilografski tečaj

Sestanek prijavitelcev v stenodaktilografski tečaj bo v petek, 13. septembra, ob 16. uri.

RAVNATELJSTVO

Mercator

KOZMETIKA • USNJENA GALANTERIJA • BIŽUTERIJA • MOSKA, ŽENSKA, OTROŠKA KONFEKCIJA IN PERILO • TEKSTILNO BLAGO • ŠPORTNE POTREBŠČINE • STEKLO • PORCELAN • GOSPODINJSKE POTREBŠČINE • ELEKTROAKUSTIČNI APARATI • ELEKTROGOSPODINJSKI APARATI • POHIŠTVO • ŠOLSKE POTREBŠČINE

do MILIJON Sdin KREDITA — tudi brez porokov!

blagovnica
novo mesto

- GOSTILNIČAR! Tako si gosta že ne boš pridobil! Uredi si nov gostinski prostor!
- In denar?
- Varčuj namensko in dobil boš kredit pri

Dolenjski banki in hranilnici

v NOvem MESTU ali v njenih poslovnih enotah
v KRŠKEM, TREBNJEM IN METLIKI!

NE POZABITE:

Dolenjska banka in hranilnica v Novem mestu je lani avgusta zvišala obrestne mere: za navadne vloge na 6,5%, za vezane vloge do 8%! — In ne pozabite tudi na ugodne obresti za sredstva na deviznih računih občanov, za katera plačuje banka 4–6 odstotkov v devizah, razen tega pa dodatno še 1,5 do 2,5 odstotka v dinarjih!

MOPEDISTI!

**PRIPRAVITE MOPEDE ZA REDNI
TEHNIČNI PREGLED!**

AVTOSERVIS »PIONIR«, NOVO MESTO

bo imel redne letne tehnične preglede v

- ČRNOMLJU 6. in 7. septembra (pri Einspiedlerju)
- ŠMARJETI 9. septembra
- ŠENTJERNEJU 10. septembra
- ŽUŽEMBERKU 11. septembra
- DOLENJSKIH TOPLICAH 12. septembra
- NOvem MESTU od 13. septembra dalje
- METLIKI 14. septembra

Pregledi bodo vsak dan od 7. do 17. ure.

Lastnike opozarjamo, naj pravočasno uredijo svoje mopede in pripeljejo na pregled brezhibna vozila.

AVTOMOBILISTI!

zdaj je čas

za zimsko protektiranje gum! — Ne vozite z gladkimi in izrabljenimi gumami, ker drsijo in s tem ogrožajo varnost vožnje!

GRADBENO IN OBRATNO PODJETJE NOVO MESTO

Je odprlo v svojem vulkanizerskem obratu v Kettejevem drevoredu 1 — pri bencinski črpalki v Novem mestu ZBIRALNICO AVTO PLAŠČEV ZA PROTEKTIRANJE Z LETNIM IN ZIMSKIM PROFILOM.

PROTEKTIRANJE BO OPRAVLJAL

PROTEKTOR — VULKAN iz Ljubljane.

Ribničani!

SLOVENIJALES
vabi na
RAZSTAVO
in prodajo
POHIŠTVA

ki bo v prostorih TVD PARTIZAN v RIBNICI
od 4.9.–12.9.1968, od 9–19 ure

POPUST
5%
kredit
do
1,000,000
SDin
brez
porokov
in
urez
pologa

TRGOVSKO PODJETJE NA VELIKO IN DROBNO
K R K A BREŽICE

v a b i Brežičane in okoličane v

KRKA MARKET

V NOvem NASELJU V BREŽICAH,

ODPRT OD SREDE 4. SEPTEMBRA DALJE

v trgovini: živila in gospodinjske potrebščine, mleko, sadje, zelenjava, kruh, sveže meso itd.

v bifeju: alkoholne in brezalkoholne pijače, topla in mrzla jedila, kava ekspres.

ODPRTO NONSTOP:

trgovina in bife od 6. do 20. ure

OB NEDELJAH:

trgovina od 7. do 12. ure

bife od 7. do 20. ure

ZA OBISK SE PRIPOROČA KOLEKTIV

rdečila za
ustnice in
laki za nohte

BB
**BRIGITTE
BARDOT**

KMETOVOALCI POZOR!

V Murski Soboti je konsignacijsko skladišče kmetijske zveze kmetov Štajerske iz Gradca, Avstrija. - Rabljeni KMETIJSKI STROJI, TRAKTORJI, PRIKLJUČKI, KOSILNICE, ORODJE, NOVI REZERVNI DELI. - Šestmesečna garancija - Zagotovljena servisna služba. - Možen nakup na kredit. - Ogled in prodaja pod strokovnim vodstvom od ponedeljka do petka od 8. do 14. ure - KIK Pomurka, obrat KZ Agromerkur, Murska Sobota, Ulica Iva Lola Ribarja 3

RADIO LJUBLJANA

PETEREK, 6. SEPTEMBRA: 8.08 Glasbena matineja, 9.30 Trikrat deset, 10.15 Pri vas doma, 11.00 Poročila - Turistični napotki za tuje goste, 12.30 Kmetijski nasveti - Franc Guna: Jesenski pregled čebel pred zaslimljenjem, 12.40 Čez polja in potoke, 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo, 15.20 Turistični napotki, 15.25 Glasbeni intermezzo, 16.00 Vsak dan za vas, 17.05 Človek in zdravje, 18.45 Kulturni globus, 19.00 Lahko noč, otroci! 19.15 Minute s pevko Ladijo Kodrič, 20.00 Poje zbor Jugoslovanske armade iz Beograda.

SOBOTA, 7. SEPTEMBRA: 8.08 Glasbena matineja, 9.15 Glasbena pravljica, 9.30 Čez travnike zelene, 10.15 Pri vas doma, 11.00 Poročila - Turistični napotki za tuje goste, 12.30 Kmetijski nasveti - inž. Mirko-Peterel: Ali se bo trgovina s kladno živino izboljšala? 12.40 Makedonske narodne pesmi, 13.30 Priporočajo vam... 14.05 Paleta zabavnih melodij, 16.00 Vsak dan za vas, 17.05 Gremo v kino, 18.15 Pravkar prispelo, 18.50 S knjižnega trga, 19.00 Lahko noč, otroci! 20.00 Sobotni večer z napovedovalko Marijo Velkavrh, 20.30 Radijska igra - Aleksander Marodič: Konjiček kapitana Barca, 21.30 Iz fonoteke radia Koper.

22.10 Oddaja za naše izseljence.

NEDELJA, 8. SEPTEMBRA: 6.00 -8.00 Dobro jutro! 8.08 Radijska igra za otroke - Laslo Kopecki: »Na pomoč, kradems, 9.05 Naši poslušalci čestitajo in pozdravljajo - I. 10.00 Še pomnite tovariši... a) Fran Lukač-Milan: V Brkinih, b) Jože Vidic: Zadnje sporočilo pionirja materi, 10.25 Pesmi borbe in dela, 10.45 Nedeljski mozaični lepih melodij, 11.00 Poročila - Turistični napotki za tuje goste, 12.10 Naši poslušalci čestitajo in pozdravljajo - II. 13.15 Iz operetnih partitur, 14.00 Čez hrib in dol, 14.30 Humoreska tega tedna - M. Svanderlik: Humoreska, 16.00 Nedeljsko športno popoldne, 19.00 Lahko noč, otroci! 19.15 Glasbene razglednice, 20.00 »V nedeljo zvečer«.

PONEDELJEK, 9. SEPTEMBRA: 8.08 Glasbena matineja, 9.10 Iz albuma skladb za mladino, 10.15 Pri vas doma, 11.00 Poročila - Turistični napotki za tuje goste, 12.30 Kmetijski nasveti - Ekonomika, 12.40 Majhen koncert pihalnih orkestror, 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo, 15.20 Glasbeni intermezzo, 16.00 Vsak dan za vas, 18.15 »S'gnalle 18.35 Mladinska oddaja: »Interni 66«, 19.00 Lahko noč, otroci! 19.15 Minute s pevcem Rafkom Irgoljem, 20.00

Simfonični koncert orkestra Slovenske filharmonije, 21.30 Nočni akordi, 22.10 Radi ste jih postu šali.

TOREK, 10. SEPTEMBRA: 8.08 Operna matineja, 8.55 Radijska šola za srednjo stopnjo, 9.25 Minute z orkestrom David Rose, 10.15 Pri vas doma, 11.00 Poročila - Turistični napotki za tuje goste, 12.30 Kmetijski nasveti - dr. Tika Krivic: Pomen kakovostnih ravnih hibridnih sort koruze, 12.40 Iz kraja v kraj, 13.30 Priporočajo vam... 14.05 Koncert za oddih in razvedriljo, 15.30 Glasbeni intermezzo, 15.40 V torek na svidenje! 16.00 Vsak dan za vas, 18.15 Iz naših studiov, 19.00 Lahko noč, otroci! 19.15 Minute s pevcem Stanetom Mancinijem, 20.00 Radijska igra - Zora Dirnbach: Alkimovo jabočko, 21.15 Paradajz popevk.

SREDA, 11. SEPTEMBRA: 8.08 Glasbena matineja, 9.10 Kaj poljo otroci po svetu in pri nas, 10.15 Pri vas doma, 11.00 Poročila - Turistični napotki za tuje goste, 12.30 Kmetijski nasveti - Jurica Zadavec: Značilnosti vinogradništva in vinarstva v Zahodni Nemčiji, 12.40 Slovenske narodne pesmi, 13.30 Priporočajo vam... 14.35 Naši poslušalci čestitajo in pozdravljajo, 15.20 Glasbeni intermezzo, 16.00 Vsak dan za vas, 17.05 Mladinska sobi in vam, 19.00 Lahko noč, otroci! 20.00 Giacomo Puccini: »Tosca«, opera.

Visoko kvalitetna sodobno embalirana

Zahtevajte jo v naši trgovini!

Novost v svetovni kozmetiki

Uporabljam **gaby's spray** za idealno pričesko zato ker...

gaby's spray

ne masti in ne lepi las se razčesuje brez težav utrjuje in da lep sijaj pričeski

Po licenci **gaby's** FLYNN COSMETIC ekskluzivno v Jugoslaviji proizvaja

LEK LJUBLJANA

PETEREK, 13. IX. 1968

9.35 TV V SOLI (Zagreb)
11.30 FRANCOŠCINA (Beograd)
14.45 TV V SOLI (Zagreb)
17.30 VELESEJEMSKI TV BIRO (Zagreb)
18.20 KONCERT MED SLIKAMI (Ljubljana)
17.55 BUFFALO BILL (Ljubljana)
19.05 CLOVEK, ZNANOST IN PROIZVODNJA (Ljubljana)
19.35 PORTRET PISATELJA - FRANCETA BEVKA (Ljubljana)
20.00 TV DNEVNIK z dodatkom (Ljubljana)
20.50 CELOVEČERNI FILM »Ti stega lepega dne« - slov. - (Ljubljana)
22.25 POROCILA (Ljubljana)

SOBOTA, 14. IX. 1968

9.35 TV V SOLI (Zagreb)
15.00 ATLETSKA TEKMOVANJA - prenos iz Nove Gorice - (do 17.40) (Ljubljana)
18.25 POROCILA (Ljubljana)
18.30 DISNEYEV SVET - (Ljubljana)
19.20 NAS GLOBUS (Ljubljana)
19.45 CIRKAK (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.20 otvoritev razstave ob 25. letnici vstaje Primorskega ljudstva - prenos iz Nove Gorice (Ljubljana)
20.35 HUMORISTIČNA ODDAJA VASE POPOVICA (Beograd)
21.40 OSVAJALCI (Ljubljana)
22.30 TV KAZIPOT (Ljubljana)
22.45 TV BIRO (Zagreb)

CETRTEK, 12. IX. 1968

8.55 OTVORITEV ZAGREBSKEGA VELESEJMA (Zagreb)
9.35 TV V SOLI (Zagreb)
10.30 NEMŠCINA (Zagreb)
11.00 ANGLESCINA (Beograd)
14.45 TV V SOLI (Zagreb)
15.40 NEMŠCINA (Zagreb)
17.10 POROCILA (Ljubljana)
17.15 TIKTAK: Mucja coputarica (Ljubljana)
17.30 PIONIRSKI TV DNEVNIK (Ljubljana)
18.00 PO SLOVENIJI (Ljubljana)
18.20 V NARODNEM RITMU - (Beograd)
18.45 PO SLEDEH NAPREDKA - (Ljubljana)
19.05 ZABAVNO GLASBENA ODDAJA (Beograd)
20.00 TV DNEVNIK (Ljubljana)
20.35 »PRITLIKAVCI« roman v nadaljevanjih (Ljubljana)
21.35 KULTURNI DIALOGI: (Grozljan, Goričane) - (Ljubljana)
22.20 POROCILA (Ljubljana)

LIPISAN - insekticid s hitrim delovanjem
LIPISAN - uničuje muhe, komarje, ose, molje in druge insekte
LIPISAN - zanesljiv in razen tega še parfumiran
LIPISAN - najboljši prijatelj v vsakem gospodinjstvu

proizvaja

RADONJA SISAK

za vsak jedilnik...

ZA KUHANJE IN PEČENJE
PLINSKO ELEKTRIČNI ŠTEDILNIK TOBI TIP 170
2 plinska gorilnika - 2 električni plošči - 1 pečica s termostatom
GARANCIJA 24 MESECEV

TELEVIZIJSKI SPORED

NEDELJA, 8. IX. 1968

9.10 KMETIJSKA ODDAJA V MADZARSCINI - (Beograd)
9.30 DOBRO JUTRO VOJCIMO Z ANSAMBLOM JOZETA KREZETA IN HENCKOVIM ANSAMBLOM - (Ljubljana)
10.00 KMETIJSKA ODDAJA - (Zagreb)
10.45 DISNEYEV SVET - serijski film - (Ljubljana)
11.35 »CIRKUS« - angleški film za otroke - (Ljubljana)
12.00 NEDELJSKA TV KONFERENCA (do 13.00) - (Zagreb)
NEDELJSKO POPOLDNE
17.50 POROCILA - (Ljubljana)
17.55 FOLKLORNI FESTIVAL V KOPRU - II. del. (Ljubljana)
19.10 SAGA O FORSYTH - angleški serijski film - (Ljubljana)
20.00 TV DNEVNIK (Beograd)
20.50 ZABAVNO GLASBENA ODDAJA (Zagreb)
21.50 SPORTNI PREGLED (JRT)

PONEDELJEK, 9. IX. 1968

9.35 TV V SOLI (Zagreb)
10.30 RUSCINA (Zagreb)
15.50 RUSCINA (Zagreb)
16.10 ANGLESCINA (Beograd)
16.45 MADZARSKI TV PREGLED (Beograd)
17.00 POROCILA (Zagreb)
17.05 MALI SVET - oddaja za otroke (Zagreb)
17.30 POLJUDNO ZNANSTVENI

FILM »S poti po Mehike I. (Ljubljana)

17.55 PO SLOVENIJI (Ljubljana)
18.25 SLOVENSČINA: Velika začelnica (Ljubljana)
18.50 REPORTAŽA (Zagreb)
19.20 PLOŠCA POLETJA VII. - (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.35 MATI IZ TORINA - TV drama (RAI) (Ljubljana)
21.35 KONCERT RESNE GLASBE (Ljubljana)

TOREK, 10. IX. 1968

9.35 TV V SOLI (Zagreb)
10.40 ANGLESCINA (Zagreb)
15.50 ANGLESCINA (Zagreb)
16.40 FRANCOŠCINA (do 17.15) (Beograd)
17.50 KLJUKCEVE DOGODIVSCINE - lutkovna serija - (Ljubljana)
18.20 OBREZJE (Ljubljana)
18.45 FILMSKI MOZAIK - (Ljubljana)
18.15 SVET NA ZASLONU (Ljubljana)
20.00 TV DNEVNIK (Ljubljana)
20.40 CELOVEČERNI FILM »Pod strešno sobo« - ameriški - (Ljubljana)
22.45 JAZZ FESTIVAL (Ljubljana)

SREDA, 11. IX. 1968

9.35 TV V SOLI (Zagreb)
17.05 MADZARSKI TV PREGLED (Beograd)
17.30 POROCILA (Zagreb)
17.25 ODDAJA ZA OTROKE (Zagreb)
17.45 KJE JE, KAJ JE (Beograd)
18.00 PISANI TRAK (Ljubljana)
18.20 ODDAJA ZA OTROKE (Zagreb)
19.05 ZABAVNO GLASBENA ODDAJA (Beograd)
20.00 TV DNEVNIK (Ljubljana)
20.35 OPERA (Skopje)
21.35 SERIJSKI FILM P. Masson - zadnji (Ljubljana)

NOVOSTI ZA VAS

PECI NA OLJE - Husqvarna 8500 cal. - cena 1.466,00 din
- Onofri 8500 cal. - cena 1.433,00 din
- Alfa Potez 9000 cal. - cena 1.254,00 din

ter Kontakt-Emo 5500 cal. z električnim vžigom
- najkvalitetnejše švedske ročne žage
- superavtomatski pralni stroji IGNIS K-563, 10 operacij
cena 3.650,00 din
- superavtomatski pralni stroji SIEMENS STANDARD, 10 operacij
cena 3.298,70 din.

Na zalogi tudi CANDY 68 in 75, ZOPAS 570, GORENJE 653, 652, 603.
Najnovejši kombinirani štedilniki z 2 plinskima in 4 električnimi grelecima, pečakom in avtomatsko uro.
E.416-G SUPER-LUX Gorenje, cena 2070,00 din.

EP SUPERMARKET

LJUBLJANA, PASAŽA NA AJDOVŠCINI

V TEM TEDNU VAS ZANIMA

KRONIKA NESREČ

Primostek: ni bil dovolj en karambol!

Josip Jambrožič iz Gor. Bukovca pri Ozlju, ki začasno dela v Zahodni Nemčiji, je 31. avgusta vozil osebni avtomobil iz Metlike proti Gradcu. Pri Primostku je zapeljal na bankino, vozil nekaj časa po njej, zapeljal na hodnik za pešce na mostu, zavil na cesto, nato pa treščil v železno mostno ograjo. Po trčenju se je vozilo zasukalo in zadelo ograjo tudi z zadnjim delom. Škodo na avtomobilu so ocenili na 3.500, škodo na mostu pa na 1.000 dinarjev. Jambrožič je po nesreči vozilo zapustil in so ga kasneje našli pri bližnji poti. Njegov sopotnik Anton Krznarič iz Zaluške se je s poškodovanim Jambrožičevim avtomobilom odpeljal v Metliko, kjer je treščil v obzidje in povečal škodo na avtomobilu za 900 dinarjev. Preizkus s alkoskopom je pokazal, da sta voznika vozila pod vplivom alkohola, Krznarič pa niti vozniškega dovoljenja nima.

S ceste na travnik

26. avgusta zvečer je Franc Turk iz Ptujca vozil tovornjak proti Ptujcu. Pred naseljem je srečal skupino pešcev in se ji umaknil na levo stran. Pri tem ga je zaneslo, da je zapeljal na travnik in trčil v betonski propust in drevo. Voznik ni iskal zdravniške pomoči. Na poškodovanem tovornjaku je za okrog 4000 din škoda.

Premetavanje na ovinku

Jože Ozimec iz Prilipa je 26. avgusta zvečer vozil traktor s prikolico iz smeri Bučice proti Raki. Na ostrim zavoju v Bukovju je zapeljal s ceste na desno, podrl s traktorjem železno obcestno ograjo, kilometrski kamen ter telefonski drog. Verjetno je do nesreče prišlo zato, ker voznik ni poznal izredno ovinkaste ceste. Pri nesreči se je traktorist hudo poškodoval in so ga odpeljali v brežiško bolnišnico. Na traktorju je za okrog 2500 din škoda.

Mopedist se je zaletel v avtomobil

1. septembra zvečer je na cesti prvih borov v Brežicah Mihajlo Aleksić hotel obrniti avto in je vzvratno zapeljal čez ulico. Tedaj je iz Ulice 21. maja privozil neznan mopedist, se zaletel v zadnji del avtomobila in odpeljal dalje. Na avtomobilu je za okrog 150 din škoda.

Motorista so odpeljali v bolnišnico

30. avgusta popoldne je prišlo do prometne nesreče pred gostilno Katič v Dobovi. Voznik kombija Ivica Jančić iz Zagreba je privozil iz smeri Brežic in pri gostilni zavijal v levo, da bi parkiral pred gostilno. Tedaj je pripeljal naproti motorist Slavko Ogorič iz Sel v neregistriran in tehnično nepregledan motoristni kolesom in se kljub zaviranju zaletel v kombi. Na vozilih je škoda za okrog 4000 din.

Ni se prepričal, če je cesta prosta

31. avgusta popoldne se je od motela pri Catežu proti Budičevi gostilni peljal z osebnim avtomobilom Franc Ljubčić iz Zagreba. Pri prometnem znaku »Stopa« je ustavil, vendar se ni prepričal, če je cesta prosta, in zapeljal naprej. V istem trenutku je pripeljal od Čateških Toplic proti Brežicam osebni avtomobil Franc Zorko iz Sp. Pohance in se je zaradi prehitre vožnje zaletel v Ljubčičev avtomobil. Na vozilih je za 4000 din škoda.

BAR
Gateške
Toplice

vsak mesec
NOV PROGRAM

TEDENSKI KOLEDAR

Petek, 6. septembra — Ljuba Sobota, 7. septembra — Marko Nedelja, 8. septembra — Marija Ponedeljek, 9. septembra — Peter Torek, 10. septembra — Dan mornarice
Sreda, 11. septembra — Milan Četrtek, 12. septembra — Silvin

KINIO

Brežice: 6. in 7. 9. ameriški film »Billy The Kid — Levorokli revolverašt.« 8. in 9. 9. ameriški barvalni film »Robinson Crusoe« 10. in 11. 9. jugoslovnsko-francoski barvalni film »Soledads.«
Črnomelj: od 6. 9. do 8. 9. ameriški film »Tarza«, gospodar džungljev. 10. in 11. 9. angleško-nemški film »Skrivnost rumenih narcisov«

in jugoslovnski film »Ljubezenski slučaj.«

Kočevje — »Jadrane: 7. in 8. 9. ameriški barvalni film »Pirati iz Manfletae.« 9. in 10. 9. francoski barvalni film »Avantura v Istanbulbulus.« 11. 9. italijanski film »Mandragnolas.« 12. 9. grški film »Grk Janise.«

Kostanjevica: 8. 9. španski film »Cesare Borgias.« 11. 9. češki film »Tisoo klarinetova.«

Metlika: od 6. 9. do 8. 9. francoski film »Dnevnik žene v belens.« 7. in 8. 9. angleški barvalni film »Na pomoč!«, 11. in 12. 9. francoski barvalni film »Srečas.«

Mokronog: 7. in 8. 9. ameriški barvalni film »Kako ubijeh svojo ženo.«

Novo mesto: od 6. do 9. 9. ameriški barvalni film »Professional.« 10. 9. ameriški barvalni film »Oklahoma.« 11. 9. italijanski barvalni film »Aidas.« 12. 9. ameriški barvalni film »Carmen Jones.«

Ribnica: 7. in 8. 9. ameriški barvalni film »Operacija strela.«

Sodražica: 7. in 8. 9. francoski barvalni film »Triumf Strogovas.«

Senjerna: 7. in 8. 9. »Korziška brata.«

Trebnje: 7. in 8. 9. francoski barvalni zgodovinski film »Vitez Pardalaine.«

PREKLECI

Propovedujem hojo po parcu št. 1803 — vrt v Prapročah pri Straži. Čdior tega ne bo upošteval, ga bom sodno preganjal. Posebej opominjam Jakoba Goloba iz Praproča, da si ne bo več lastil tujeja zemljišča. — Rudi Krašovec, Praproče 11.

ZAHVANE

Ob smrti našega dragega očeta **JOŽETA VIDRIHA** iz Zihovega sela 3

se iskreno zahvaljujemo vsem, ki so ga spremlili na zadnji poti, mu poklonili cvetje in izrazili sožalje. Posebno se zahvaljujemo dr. Maslenovi in drugemu zdravstvenemu osebju kirurškega oddelka splošne bolnice Novo mesto, ki sta mu v zadnjih urah lajšala trpljenje. Naša zahvala tudi kolektivom uprave GG Novo mesto, SGP Pionir Novo mesto, trgovskemu podjetju Sedje-zelenjava Novo mesto, Lovski družini Gorjanci, gospodu župniku, vsem sosedom in prijateljem.

Zalujoči otroci: Silvo, Jože, Marija, Ivanka, Cvjetka in Angelca z družinami

Ob bridki izgubi naše ljube žene, mame in stare mame

MARIJE JENIČ

s Pristave pri Podgradu

se iskreno zahvaljujemo vsem, ki so jo spremlili na zadnji poti, ji darovali vence in cvetje in nam izrekli sožalje. Posebna hvala dr. Miru Vodniku za zdravljenje in lajšanje bolečin v času bolezni. Hvala krajevni organizaciji ZB Podgrad, kolektivom občinskega sindikalnega sveta Novo mesto, občinskih skupščin Novo mesto in Kočevje, republišnemu sekretariatu za notranje zadeve, Invalidskemu pevskemu zboru iz Ljubljane, vsem sorodnikom in znancom. Vsem skupaj še enkrat lepa hvala!

Zalujoči: mož Jože, sin Jože z družino, hči Micka, hči Francka z družino in hči Tina z možem Jožetom

Ob boleči izgubi našega ata, starega ata, brata in strica

ADOLFA ŽAGARJA

iz Mokronoga

se najtopleje zahvaljujemo kolektivom Čevljarskega podjetja Mokronog, Cestnega podjetja Novo mesto, SDK Ljubljana, ISKRE Mokronog in družbenim organizacijam ZVVI, ZB, SZDL, pevskemu zboru iz Mokronoga, vsem sorodnikom, vaščanom, prijateljem in

mali oglasi

SLUŽBO DOBI

SPREJMEM gospodinjstvo pomočnico k 4-članski družini v Ljubljani s sodobno urejenim gospodinjstvom plača po dogovoru. Nastop službe s 15. septembrom. Ponudbe pod »Družniška sreča«.

GOSPODINJSKO POMOČNICO sprejemam takoj. Plestenjak, Krško, Zupaničeva 8.

IŠČEM ZENSKO, ki bi 1 do 2 krat mesečno čistila stopnišče. Naslov v upravi Dol. lista (1475/68).

GOSPODINJSKO POMOČNICO z znanjem kuhe (lahko je mlajša upokojenka) iščem. D. Souvan, Ljubljana, Mestni trg 24.

SPREJMEM krojaška pomočnico za male kose. Prijatelj, Dilančeva 13, Novo mesto.

POTREBUJEM pomoč v gospodinjstvu za 8 ur ali gospodinjstvo pomočnico za ves dan Svent, Novo mesto, Kettejev drevored 15.

BRIVSKO-FRIZERSKEGA vajenca sprejme Stane Lavrinšek, Krško.

TAKO SPREJMEM v uk čevljarskega vajenca. Stefan Spudlič, Partizanska 5 (Kandija), Novo mesto.

SLUŽBO IŠČE

IŠČEM SLUŽBO za pomoč v kuhinji, gostilni ali kukrsko-koli službo. Ponudbe pod »Cimprejs«, naslov v upravi lista.

STANOVANJA

ODDAM opremljeno sobo dvema mladinama dijakinjama. Franc Lenart, Breg 18, Novo mesto.

PRAZNO SOBO oddam tistemu, ki bi mi pazil na otroka. Naslov v upravi lista (1874/68).

SPREJMEM na stanovanje študenta, ki bi poučeval angleščino za 6. razred osnovne šole. Naslov v upravi lista (1506/68).

ODDAM PRAZNO SOBO ženski s 15. septembrom in prodam električni štedilnik, desni vzdijivi štedilnik, peč na drva, kombinirano omaro, staro kredenco in omaro ter zaščitivo gradbeno parcelo. Ivo Kotar, Brod 45, Novo mesto. Oglej po 15. uri.

MIREN, IZOBRAZEN FANT išče v Novem mestu večjo sobo ali dve manjši brez opreme za krajšo dobo. Naslov v upravi lista (1503/68).

RESEN interesent kupi dvosobno stanovanje v Novem mestu ali neposredni okolici v individualni stavbi ali večstanovanjskem objektu. V poštev pride tudi podstrešno stanovanje, ki bi ga bilo treba še dodelati ali popraviti. Plačljivo ob primopredaji. Ponudbe oddati do 25. septembra 1968 v upravi Dol. lista pod »Vseljivo s 1. oktobrom 1968«.

MOTORNA VOZILA

PRIMO 150 ccm, dobro ohranjeno, zelo ugodno prodam. Dragica Papež, Pod gozdom 6, Črnomelj.

PRODAM

PRODAM MLATILNICO v dobrem stanju s rolo — tresali in s puhalnikom. Oglej v Sentjoštu 62. 3. p. Stopiče.

UGODNO PRODAM dobro ohranjeno polavtomatski pralni stroj

Prav je, da zveste:

Poletnega obsega ni bilo!

■ **CEPRAV SMO 20. JUNIJA NAPOVEDALI**, da bo čez poletje treba izhajati v skrčenem obsegu (zaradi varčevanja s papirjem in zavoju tiskarskih stroškov, kar terja od nas letni predračun), so nas odgikali prehiteli, oz. prisilili, da ste skoraj ves čas prejeli domači list kot prej. V 10 tednih so izšle samo 3 številke na 18 straneh, 4 na 24 straneh in 3 na 26 straneh. Čez 14 dni bomo spet imeli vsak četrtek po 28 strani. S tem smo najbolj ustregli tistim naročnikom in bralcem, ki so nas tudi letos pridno nam ga pošiljate tudi v poletnih mesecih v starem obsegu! Dobre želje so eno, finance pa drugo — a kljub temu smo se zares potrudili, da bi vas obveščali o vseh najvažnejših območjih in tujih dogodkih, ki jih letos kar ne zmanjka.

■ **NAROČNINO ZA DRUGO POLETJE** bodo začeli pobirati pismonoše čez dobrih 14 dni, po nekaterih manjših poštah v Sloveniji pa že prihodnji teden. Že zdaj prosimo naročnike, da pripravijo po 16 dinarjev za poletno naročnino, da ne bo zamud in nepotrebnega prepričevanja.

■ **PODJETJA IN USTANOVE** nam dolgujejo z zadnjim avgustom nekaj nad 11 milijonov starih dinarjev za objavljene oglase, reklame, obvestila in razne druge objave. Seveda jih vsak mesec sproti terjamo in prosimo, a dinar mnogim kar ne gre iz blagajne. Toliko bolj se moramo nasloniti zato na naročnino, saj nas tiskarna, PTT in drugi dobavitelji ne morejo čakati, bralci pa hkrati upravičeno zahtevajo, da domači tednik redno izhaja. Tudi zaradi tega prosimo naročnike, da pismonoši že ob prvem obisku poravnajo poletno naročnino, naročniki izven Slovenije pa naj jo takoj pošljejo s položnico ali denarno nakaznico.

NAROČNIKOM IN BRALCEM — lep pozdrav!
Uredništvo in uprava lista

KRI. KI REŠUJE ŽIVLJENJA

Pretekli teden so darovali kri na novomeški transfuzijski postaji: Franc Brulc, Stefan Kollé, Albin Prime, Jože Blažič, Franc Robek, Mirko Bračun, Jože Miklavčič in Albin Hrovat, člani Pionirja Novo mesto; Dominik Kren, Boris Rožič, Anton Petje, Janez Bajuk in Marjeta Potrč, člani Krke, tovarne zdravil Novo mesto; Ivan Kastelic, Franc Fink in Jože Bogo, vič, člani Opremolesa Novo mesto; Kristina Vavpič, gospodinja iz Sela pri Stravberku; Jože Zefran, obrtnik iz Gotne vasi; dr. Minka Maležič, Alojz Sašek in Alojz Pust, člani Splošne bolnice Novo mesto; Jože Dragan, član Novoteksa Novo mesto; Vinko Kužnik, član Kovinarja Novo mesto; Stane Klobčar, član Pionirja Novo mesto; Milan Goršin, član Opremolesa Novo mesto.

DOLENJSKI LIST

LASTNIKI IN IZDAJATELJI: občinske konference SZDL Brežice, Črnomelj, Kočevje, Krško, Metlika, Novo mesto, Ribnica, Sevnica in Trebnje.

UREJUJE UREDNIŠKI ODBOR: Tone Gošnik (glavni in odgovorni urednik), Ria Bačar, Miloš Jakopec, Marjan Legan, Marija Padovan, Jože Primec, Jožica Teppy in Ivan Zoran, Tehnični urednik: Marjan Moškon.

IZHAJA vsak četrtek — Posamezna številka 70 par (70 starih din) — Letna naročnina: 32 Ndinarjev (3200 Sdin), poletna naročnina 16 novih dinarjev (1600 Sdin); plačljiva je vnaprej — Za inozemstvo: 50 novih dinarjev (5.000 Sdin) oz. 4 ameriške dolarje ali ustreza druga valuta v vrednosti 4 ameriških dolarjev — Tekoči račun pri podri. SDK v Novem mestu: 521-8-9 — **NASLOV UREDNIŠTVA IN UPRAVE:** Novo mesto, Glavni trg 3 — Poštni predal: 33 — Telefon: (068)-21-227 — Nenaročenih rokopisov in fotografij ne vračamo — Tiska ČP »Delo« v Ljubljani