

DOLENJSKI LIST

GLASILO SOCIALISTIČNE ZVEZE DELOVNEGA LJUDSTVA OKRAJNO NOVO MESTO

LASTNIK IN IZDAJATELJ: Okrajni odbor SZDL Novo mesto — Izhaja vsak četrtak — Posamezna številka 15 din — LETNA NAROČNINA 600 din, polletna 330 din, četrtletna 150 din; plačljiva je vnaprej. Za naročništvo 1200 din oziroma 4 amer. dolarje — TEKOČI RACUN pri Mestni hišnici — Komunalni banki v Novem mestu št. 606-70 324

Stev. 1 (459)

LETO X.

Novo mesto, 8. januarja 1959

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

LJSKA KNJIŽNICA
V JARCA
NOVO MESTO

NOVOLETNI POZDRAV PREDSEDNIKA JOSIPA BROZA-TITA DRŽAVLJANOM JUGOSLAVIJE

VSEM SREČNO NOVO LETO 1959!

Predsednik FLRJ Josip Broz Tito je poslal državljanom Jugoslavije novoletni pozdrav, v katerem je dejal:

"Tovariši in tovarišice, državljani in državljanke Jugoslavije!

Cprav sem skupno s tovariši, ki so odšli z menoj na to potovanje, v tem trenutku daleč od vas, v prijateljski državi Indoneziji, smo v mislih z vami ob prihodu novega leta 1959. Skupaj z našimi prijatelji,

uresničenje čim boljšega so izboljšanje razpravljanje o ustavitvi poizkusov atomskih bomb itd. Pri vsem tem so imeli odločilno vlogo Združeni narodi.

Daleč smo od tega, da bi mogli biti mirni za prihodnost človeštva in prav zaradi tega moramo skupaj z vsemi miroljubnimi silami sveta zastaviti največje napore, da bi ohranili mir in ustvarili miroljubno aktivno koeksistenco in sodelovanje med narodi sveta.

Tovariši in tovarišice, državljani in državljanke!

Stopamo v leto 1959 z globoko vero v našo lastno moč in ustvarjalne sposobnosti naših delovnih ljudi. Tudi v tem letu imamo pred seboj ne malo nalog, ki so precej težke, ki pa jih bomo lahko obvladali, ako bomo imeli vedno pred očmi našo skupnost kot celoto, ako bomo naša materialna sredstva pravilno in varčno uporabljali. Vse naše naloge so usmerjene k ustvarjanju boljšega življenja naših delovnih ljudi in vsak voditelj ali kdo drugi, ki bo to pozabil, bi delal tako proti posameznikom kakor tudi proti skupnosti kot celoti.

Višji življenjski standard je sedveda odvisen predvsem od samih delovnih ljudi in od dviganja delovne produktivnosti, prav tako pa od varčevanja in neizmernega, s čimer nekateri vodilci ljudje še vedno ne računajo dovolj. Ko govorim o varčevanju, imam pred očmi predvsem varčevanje v proizvodnji, v tovarnah in raznih drugih podjetjih, v ustanovah in na raznih neposrednih proslavah. Ko govorim o varčevanju, pri tem prav tako mislim na drago grajenje raznih objektov, stanovanjskih poslopij in drugega. Ko govorim o varčevanju, mislim, da je treba čimbolj zoževati investicije, ne pa jih razširjati izven plana, ker je to v skrajni smeri v škodo standarda državljanov. Vsestransko varčevanje in pravilno razdeljevanje sredstev ima eno izmed odločilnih vlog v obvladovanju naših materialnih težav.

Našim delovnim ljudem, delavcem, kmetom in ljudski inteligenci, naši mladi generaciji, našim pripadnikom obrambnih sil, vsem našim državljanom in državljanicam želim srečno novo leto 1959!

lji, obdani s simpatijami in gostoljubnostjo, slavimo tudi mi tukaj, na drugi strani ekvatorja, prihod novega leta.

Vi veste, da smo se odločili za to diljno pot zaradi tega, da še bolj čvrstimo zveze in vsestransko sodelovanje z državami v tem delu sveta. Skušali bomo tudi ob tej priliki zvesto tolačiti težnje naših narodov in simpatije, ki jih goje do narodov v tem delu sveta. Naša skupna skrb pa je mir in

Stopili smo v praznično, jubilejno leto. Ob vsem našem delu in uresničevanju novih nalog na poti socialistične graditve se bomo letos še prav posebej spominjali dogodka, ko je bila pred 40 leti — aprila 1919 — ustanovljena Socialistična delavska stranka (komunistov), naša Komunistična partija oz. Zveza komunistov Jugoslavije. V Komunistični partiji Jugoslavije so se pred 40 leti strnili zavestni in revolucionarni borec, ki so takrat in kasneje imeli nadvse pomembno vlogo. Štirideset let življenja, nenehne borbe, dragocenih žrtv in strme, težke poti, pa tudi veličastnih, neuničljivih zmag za pravice delavskega razreda, za svobodo jugoslovanskih narodov in zmagovit razvoj socializma po svetu — 40 let dela, trpljenja in uspehov Komunistične partije Jugoslavije je hkrati štiridesetletna zgodovina naše države. V najtežjih in najhujših dneh pravkar potekajočih desetletij je Partija vedno odločujoče posegla v našo osodo.

Navzlic številnim težavam Partija v najtežjih pogojih dela nikoli ni klonila, ne prenehala obstajati. Bez in teror jugoslovanske buržoazije je nista mogla uničiti; notranje frakcijske borbe niso preprečile revolucionarnosti v vrstah delavskega razreda na terenu in ni je strlo nasilje monarho-fašistične diktature. Komunistična partija Jugoslavije je ostala zvesta sama sebi. Šest sto njenih borec je dalo življenja v španski vojni. Pod revolucionarno zastavo v NOB je zbrala milijonske množice ljudstva, ki je ljubilo svojo domovino. — Dvignila je tudi nacionalno zastavo iz blata, v katerega so jo vrgli bivši oblastniki, in jo skupno s svojo zastavo nosila skozi osvobodilno vojno. Tudi tu se je pokazal njen revolucionarni in internacionalistični duh, kot je dejal tovarš Tito na prvi seji odbora za praznovanje 40-letnice KPJ.

Po zmagoviti končani vojni se je Partija lotila najtežje naloge: graditve socializma. Ustvarjena nacionalna enotnost, in boju skovano bratstvo jugoslovanske skupnosti narodov in doslednost ideji marksizma-leninizma so pomagali ustvariti trdne temelje socialistične države. Zmaga delavskega razreda in lepše, boljše življenje delovnega človeka je postalo stvarnost.

Osklenela v enotni, nezlomljivi fronti vseh delovnih ljudi Jugoslavije je naša Partija vzdružila tudi strašen pritisk stalinizma. Neomajno je bila zvesta vedno živi znanosti marksizma-leninizma in prav zato se je lahko tako uspešno branila proti vsem napadom, ki so nam hoteli vsiliti socializmu tuje poglede na svet in svobodo. Prav zato, ker je bila tako čvrsto in vedno dosledna ideji Marxa, Engelsa in Lenina, je naša Partija na VII kongresu ZKJ tudi lahko sprejela program, ... o katerem menimo, da je neogibno potreben za nadaljnji razvoj socializma v naši državi, pa tudi zato, da nekoliko pripomemo k nadaljnjemu razvoju socialistične misli po svetu — da navedemo spet besede tovarša Broza — Josipa Tita, ki je naš program socialistične Jugoslavije, pot naših narodov k srečni, bogastvu in miru.

Vsega tega se bomo ob praznovanju 40. obletnice ustanovitve KPJ letos spominjali. Čimbolj se bomo seznanili z bučo naše Partije, z njenim življenjem in delom za dobrobit naših narodov. Zlasti mlademu rodu povejmo ob pripravah te vse-ljudske proslave, kako je prišlo do tega, kar danes imamo in uživamo. Jubilejno leto naše Partije pa nas hkrati zadožuje s še širšim in poglobljenim vsestranskim političnim, gospodarskim, kulturnim in splošno družbenim delom. Spominja nas, da vložimo vse sile v uresničenje nalog Pisma Izvršnega komiteja CK ZKJ in Sedmega kongresa. Smo pred kongresi Zveze komunistov po republikah, ki bodo v jubilejnem letu še posebno velikega pomena, saj bodo poudarili predvsem vse tekoče in konkretne naloge v zvezi z uresničevanjem sklepov VII kongresa. Pred nami je kongres Zveze komunistov Slovenije; pomladitev naše Partije z novimi kadri, osvetežitev in učvrstitev njenega socialnega sestava so le nekatere izmed nalog, ki jih bomo letos uresničili.

Jubilejno leto in njegov pomen pa sta tudi v tem, da bodo mladi komunisti in naraščaj, ki prihaja, spoznali, v kako težkih razmerah in dostikrat neverjetnih okoliščinah so komunisti v letih ilegalnega boja in med NOB izvrševali naloge Partije. Veličina revolucije nas uči in spodbuja, da bomo danes, v pogojih svobodne, socialistične države in družbenega upravljanja sposobni kar najbolje in predano uresničevati dolžnosti, ki jih od nas terjata zaveza in socializem.

V tem smislu so tudi vse osnovne organizacije ZKJ komiteji in odbori za proslavo 40. obletnice ustanovitve Partije zastavili svoje delo.

Mobilizacija vseh sil za dosledno uresničevanje sklepov Sedmega kongresa naj bo naš iskren, borbeni pozdrav Partiji ob njenem jubileju!

VREME

ZA ČAS OD 8. I. DO 18. I. 1959
Do 10. januarja se bo odločila usoda zime. Če bo do tega roka nastopil jug, bo ves januar v splošnem toplej, s pogostnim dežjem; v obratnem primeru pa kaže, da se je pričelo dolgo razdobje mraza, ki se bo s kratkimi prekinitvami zavleklo daleč v pomlad. Sprva v splošnem ne bo preveč hladno, pač pa bo pogostokrat snežilo in izjemoma tudi deževalo. Postopoma bo zapadel visok sneg. Nato bo sledilo dolgo razdobje hudega mraza.

Seja Okrajnega ljudskega odbora

25. decembra dopoldan sta oba zbora Okrajnega ljudskega odbora Novo mesto zasedala v Domu ljudske prosvete na skupni seji. Sejo so vodili predsednik Franc Pirkovič, podpredsednik Viktor Zupančič in tajnik Zvozne Pero. Podpredsednik Viktor Zupančič je v izbrnem referatu seznanil odbornike s osnovami družbenega plana in proračuna za leto 1959. Sledila je živahna razprava. Odborniki so na seji rešili vrsto pomembnih vprašanj. Več bomo o seji poročali v prihodnji številki.

Most čez Vardar že gotov!

Iz direktorata za izgradnjo avtomobilske ceste Skoplje-Djevdželija so konec decembra sporočili, da je krajeno že 19 km ceste od Titovega Veleša do Negotina. V bližini Titovega Veleša so zgradili tudi velik betonski most čez Vardar, najvažnejši objekt na makedonskem delu avto ceste. Most je dolg 170, širok pa 11 metrov.

Potrošniški svet

SZDL pripravlja volitve novih potrošniških svetov. Ker se v dosedanjih praksi doslej izvoljeni sveti niso posebno izkazali, je vprašanje težavno predvsem zaradi tega, ker manjka izkušnji. Kljub temu je predsednik komisije za družbeno upravljanje pri Okrajnem odboru SZDL tov. Ludvik Golob vprašanje potrošniških svetov zelo temeljito obdelal in ga posredoval prisotnim na nedavni seji Okrajnega sveta za trgovino in gostinstvo. Dal je nekaj zelo dobrih sugestij. Svet za trgovino in gostinstvo se je sestel 19. decembra, naslednjega dne pa so o tem vprašanju razpravljali tudi predstavniki občin in občinskih političnih vodstev.

SLABOSTI STARIH POTROŠNIŠKIH SVETOV

V marsičem je bila krivda njihovega neuspeha slaba kadrovska izbira pri volitvah. Izvoljeni so bili zelo na hitro, lahko bi rekli kampanjsko. Zato niso bili v njih ljudje, ki bi jih bili sposobni dobre voditi. Mogoče je bil vzrok tega tudi v tem, da smo vloga potrošniških svetov podcenjevali in nismo dovolj upoštevali nalog, ki so bile pred njimi. Razen tega so sveti ostali po izvolitvi prepušteni sami sebi in niso dobili nobene pomoči. Nekaj časa so živodarili, nato pa z redkimi izjemami zaspali. Marsičesa je bilo krivo dejstvo, da potrošniški sveti niso bili vezani na noben organ oblasti ali družbenega upravljanja.

Občinski ljudski odbori so izdelali pravila za potrošniške svete po tujih vzorih. Razumljivo, da ta pravila niso povsem ustrezala našemu okolju. Ponekod je bilo čutilo željo po stikih, tako s strani delavskih svetov trgovskih podjetij kot s strani potrošniških svetov. V začetku so se obojestransko vabili na seje, a je to kmalu zamrlo. Oba organa namreč nista mogla najti skupnega področja za obravnavo in delovanje. Kljub temu so posamezni sveti še živodarili. Dokončno jih je porazila enostranska razprava o potrošniških svetih, ki je ugotovila, da sveti ne izpolnjujejo svojih nalog. Sledil je moralni pritisk, ki ni doževal delavskih od nečelavnih in je zadušil še tiste, ki so delali.

30VJETSKA KOZMIČNA RAKETA V VESOLJU

Prvič v zgodovini človeštva je 2. januarja letos potleto v vesolje umetno telo z Zemlje, tokrat poslano mimo Meseca proti Soncu. Kjer bo poslala umetni sončev satelit. Raketa, ki so jo izstrelili v Sovjetski zvezi, je preletela razdaljo med Zemlje in Mesecem v 34 urah. Sovjetski znanstveniki prejemajo za ta izredni uspeh priznanja in čestitke z vseh strani sveta. Rezultati opazovanja, ki ga je opravila raketa, bodo objavljeni.

Ena izmed »ameriških satelitov«, ki so poskušale priti do Meseca, a so se vrnila pred ciljem in zgorele. Veljavna najnovejša sovjetske kozmične rakete je po več neuspešnih Amerikancev seveda toliko večja, čeprav je bilo ob njeni izstrelitvi morda celo nekaj manj zanimanja kot ob izstrelitvi prvega ruskega Sputnika. Navadili smo se presenečenju.

OBVESTILO
Maloprodajna cena za Dolenjski list znaša od današnje številke dalje 15 dinarjev.

Vaš televizijski sprejemnik

Že čaka na upravljalni pult Dolenjskega lista! Dobil ga bo eden izmed naših starih oz. novih naročnikov, ki bo do 15. februarja 1959 poravnal letoletno naročnino. Še en mesec vas bo obiskal vaš pismonoša; pripravite zanj 300 dinarjev, da boste sodelovali v velikem novoletnem nagradnem žrebanju DOLENJSKEGA LISTA! Naročniki izven Slovenije so dobili poseben kupon v novoletni številki našega lista; prosimo jih, da polletno naročnino takoj nakažejo.

Seznam ostalih nagrad bomo v kratkem objavili!
UREDNIŠTVO IN UPRAVA DOLENJSKEGA LISTA

(Nadaljevanje na 3. strani)

CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE • CENE •

ZUNANJEPOLITIČNI TEDENSKI PREGLED

CENIKI, KRUH IN ODRTI GOSTJE

Je mar kruh na Vinici res po 165 din? — Čemu zmešnjava na cenikih v gostilni?

Povedati bomo eno o cenikih. Na Vinici ima K. M. gostilno. V gostilni ima običajne cenike. Kako tudi ne, saj je po uredbi. To dolžan storiti. K. M. pa je tako »zaveden« državljan, da ni

obesil je enega cenika. Ne, obe si jih je kar šest. Res, prizadeven državljan... Cenik določa cene. Gost ga, ko vstopi v sobo, opazi z levim očesom in nato naroči. Ogledmo

si Kazimirjeve cenike. V prvi gostilniški sobi visijo trije: eden za jedila in dve vrsti vin, eden za dve vrsti vin in eden za pivo. V drugi sobi so tudi trije ceniki; dva za jedila, eden za pivo. Skupaj torej šest cenikov.

Najprej si bomo ogledali cenike za jedila. Na prvem je juha po 30 dinarjev, na drugem po 20 dinarjev; na tretjem po 25 dinarjev; na prvem in drugem je juha z govedino po 120, na tretjem po 100 dinarjev; na prvem je obed z govedino po 200, na drugem po 160 in na tretjem po 150 dinarjev; na prvem obed s pečenko po 230, na drugem in tretjem pa po 200; na prvem je navadni zrezek po 150, na drugim po 130, na tretjem pa ni omenjena. Na prvem je dušna juha z govedino po 180, na drugim po 150, na tretjem ni omenjena. Solata je na prvem in drugem po 35, na tretjem po 25 dinarjev; golaž je na prvem ceniku po 120, na tretjem po 100 dinarjev. Ceniki za vino visijo le v prvi sobi. Na ceniku za jedila sta belo in črno vino po 180 dinarjev, na posebnem ceniku za vina je bizeljan »obnavnan« po 220 dinarjev liter, rdeča domače vino pa po 200 dinarjev.

Pivo je »obeseno« na dveh cenikih: v prvi sobi ga ponujajo po 70 dinarjev, v drugi po 60 dinarjev steklenico...

Da ne pozabimo na kruh. V vseh gostilniških obratih ga najde gost narezanega na kose na mizi. Gostilničar na Vinici je podjetnejši. Gostu skuša »sustreči«, zato je kose kruha prerezal na polovico in tako dobil koščke. Prodaja jih seveda po isti ceni kot drugod kose, torej po 5 din. Razlike v cenah so očite. Pri juhi je med enim in drugim cenikom za 5 dinarjev razlike, pri juhi z govedino 20 dinarjev, pri obedu z govedino 40 dinarjev, pri golažu in vampilu 20 dinarjev in pri solati 10 dinarjev razlike. Pijača je tudi posebej obdelana, pivo je na enem ceniku za 10 dinarjev dražje kot na drugem, vino pa za 20 oziroma 40 dinarjev dražje. Poglavje zase je kruh. Košček kruha, ki ga gostilničar prodaja po 3 dinarjev, tehta 3 kg. Iz enega kilograma nareže torej 33 koščkov kruha. Kilogram kruha, ki ga kupi za 58 dinarjev, prodaja na ta način potrošniku za 165 dinarjev! Zakaj potem toliko cenikov? Vprašanje se vsiljuje. Nadobudni gostilničar obesa toliko cenikov gotovo le za to, da bi laže odlašal svoje goste. Prav bi torej bilo, če bi gostilna nosila naziv »Pri obesenem gostu!«

Takšnih primerov odiranja verjetno ni bilo niti v stari kapitalistični Jugoslaviji. Gostilničar je takrat vedel, da ga gost živi in se je zato trudil, da bi mu kar najbolje postregel. Način delovanja vinsklega gostilničarja lahko ocenimo le kot grdo izžemanje gostov, ki mu v našem času najbrž ni primere. Prav zato je treba takšne primere z odločnim in ostrim načinom kaznovanja v kati zatrei.

**• NAROCAJTE
• IN SIKITE
• DOLENJSKI LISTI**

Obisk predsednika Tita v Indoneziji je končan. Osmega tega meseca bo pripel na zasedni obisk v glavno mesto Burne Rangun. Ob koncu obiska v Indoneziji pa je treba opozoriti na velik odmev, ki ga je imel obisk. Še posebno pa uradno sporočilo ob koncu razgovorov, po vsem svetu. To ni presenetljivo. Države, ki se dosledno in vselej zavzemajo za uveljavljanje načel aktivne koeksistence v mednarodnih odnosih, vzbujajo vedno večjo pozornost na vsem svetu, saj je tudi vedno večje število ljudi, ki se nagibajo na stran teh načel. Se posebej pa so bili razgovori važni za odnose med Indonezijo in Jugoslavijo. Ti odnosi so bili tudi doslej zelo pristranski, vendar vemo sedaj z gotovostjo, da se bodo po zelo uspešnih razgovorih še bolj razvili.

Kljub noveletnim počitnicam je bilo po svetu precejšnje število dogodkov, ki zaslužijo našo pozornost. Predvsem je treba tu omeniti zahodni odgovor na sovjetske predloge za rešitev berlinskega vprašanja. Odgovori so takni, kakršne so pričakovali. Zahod je sovjetske predloge gladko zavrnil in predlagal raje razgovore vseh evropskih problemih. Še posebej pa o problemu Nemčije kot celote. Le malo pa je verjetno, da bi Sovjetska zveza sprejela zahodne predloge; za sedaj je še mnogo prezgodaj, da bi lahko upali na kakršne koli pozitivne rezultate, če bi zares začeli govoriti o vsej Evropi. Položaj se torej ni v ničemer spremenil in politična napetost, ki se je skrila za noveletnim praznovanjem, dejansko ni nič manjša.

Vsekakor pa si mnogi opazovalci obrili na tej seji. Na predlog tovariša Aleksandra Rankoviča je predsedstvo sklenilo, da bo ko-

tajo marsikaj od obiska tega podpredsednika sovjetske vlade Moljana v ZDA. Mikojaev je prisel v Washington na zasebni obisk k sovjetskemu veleposlaniku Menšikovu, vendar pa se sestaj z najvišjimi ameriškimi državnimi funkcionarji. Nobena od dveh strani ne more biti, da bodo sovralni tjalvažnikih mednarodnih vprašanjih izjere) tudi o Berlinu in Nemčiji. Kaj se bodo dogo-

vovalci obrili, pa je seveda še predač, da bi mogel kdor koli napovedati.

Dogodek, ki politično mारा ni tako važen, je pa zato neprimeri bolj razburili človeško domišljijo, je izletitev rakete, ki je že poletela min Meseca in je postala sončev satelit. Nica je vsekakor vsega zanimanja vred, saj pomeni — tokrat zares — prvi človek korak v pravo vesolje. Vendar pje tudi v zvezi s tem uspehom treba opomniti, da čisto vesolje nemara ni pravičeno. Sovjetska raketa, kakor tu ameriške podobne rakete, so otroci voike znanosti in predstavljajo kot takšne spesh tudi na področju obovožitve te žone veselje. Zaradi tega pa seveda znanstvenni uspeh ni nič manjši in te treba znanstvenikom, ki so to dosel samo čestitati.

Poleg tega pa imamo sedmo noveletnih praznikih enega diktatca manj

Slovo od Indonezije

rili, pa je seveda še predač, da bi mogel kdor koli napovedati.

Dogodek, ki politično mारा ni tako važen, je pa zato neprimeri bolj razburili človeško domišljijo, je izletitev rakete, ki je že poletela min Meseca in je postala sončev satelit. Nica je vsekakor vsega zanimanja vred, saj pomeni — tokrat zares — prvi človek korak v pravo vesolje. Vendar pje tudi v zvezi s tem uspehom treba opomniti, da čisto vesolje nemara ni pravičeno. Sovjetska raketa, kakor tu ameriške podobne rakete, so otroci voike znanosti in predstavljajo kot takšne spesh tudi na področju obovožitve te žone veselje. Zaradi tega pa seveda znanstvenni uspeh ni nič manjši in te treba znanstvenikom, ki so to dosel samo čestitati.

Poleg tega pa imamo sedmo noveletnih praznikih enega diktatca manj

uporniki so prevzeli oblast po vsej državi. Za sedaj je še prezgodaj ugotoviti, kakšne spremembe bo prinesla nova oblast na Kubi; če pa bočemo biti nekoliko zlobni, potem bi nemara lahko dejali, da spremembe na slabše že skoraj ne more biti, če se spomnimo korupcije in samodržništva, ki je vladalo pod Batista.

Za konec pa je treba še omeniti nadaljevanje zenevskih razgovorov za prekinitev jedrskih poskusov. Delegati treh držav — Britanije, ZDA in ZSSR — so se po počitnicah ponovno zbrali v Ženevi in po vseh poročilih so upanja za uspešno nadaljevanje konference mnogo večja. Obe strani sta dali nekaj predlogov, ki so sprejemljivi in kolikor se nenadoma kaj ne obrne na slabše, lahko nemara pričakujemo, da bo vendarle enkrat konec jedrskih poskusov, ki ogrožajo mir in zdravstveno ozračje.

NOTRANJEPOLITIČNI TEDENSKI PREGLED

Na zadnjem zasedanju Zvezne ljudske skupščine je bil sprejet zakon o nacionalizaciji najemnih postopij in gradbenih zemljišč. Ko je tovariša Lidija Sentjuro utemeljevala predlog zakona, je med drugim dejala, da je čedalje bolj neznamno število tistih, ki jih taki zakoni še prinesejo, čedalje večje pa je število tistih, ki take predpise sprejemajo kot razumljivo manifestacijo naše poti v socializem.

Zakon o nacionalizaciji najemnih zgradb in zemljišč je pravzaprav nadaljevanje ukrepov, ki so bili sprejeti na tem področju že pred leti. Tu gre predvsem za predpis, ki je omeil pravico razpolaganja oziroma razdeljevanja stanovanj, dalje za predpis, ki je določil največjo najemnino, in končno za zakon, ki je uveljavil družbeno upravljanje in hišne svete v stanovanjskih postopijih. Ti predpisi so omejili možnosti okoriščanja s stanovanjsko lastnino, nikakor pa niso preprečili najrazličnejše spekulacije pri preprodajanju stanovanj. Znano je, da so lastniki na razne načine prodajali posamezna stanovanja, poslovne prostore in stavljišča. Tako so brez dela prišli do nezasuženih dohodkov, mimo tega pa so bila na tak način odtegnjena znatna sredstva, ki bi jih lahko sicer državljanji uporabili za gradnjo novih stanovanj. Gre namreč za to, da s prodajanjem stanovanj nismo prav nič prispevali k povečanju stanovanjskih površin. Zakon določa, da bodo nacionalizirane stanovanjske hiše, ki imajo več kot dve stanovanji ali več kot tri majhna stanovanja. Pri tem se šteje kot normalno stanovanje dvosobno stanovanje, ki meri največ 70 kvadratnih metrov. V večjih stanovanjskih hišah velja nacionalizacija za presek nad dvema stanovanji, ki sta last posameznega državljanja. Zakon namreč predvideva, da lahko oboje lastnik po svoji izbiri eno od stanovanj ali pa dve stanovanji, če skupno nimata več kot štiri sobe s pripadajočimi pritliklinami. Pravica do lastnine je vzeta torej za vse tiste prostore, vstevši poslovne, ki lahko služijo v določenih pogojih za izkoriščanje državljanov.

Zakon pa jasno razbremenjuje osebo in družbeno lastnino pri stanovanjih. V drugem členu tega zakona je rečeno, da imajo lahko državljanji ali družinsko stanovanjsko hišo z dvoje stanovanji in tretjim manjšim stanovanjem, ali dvodružinsko stanovanjsko hišo ali pa enodružinsko stanovanjsko hišo. Mimo tega ima vsak državljan tudi pravico do zgradbe oziroma do stanovanjskega prostora, ki ga izkorišča za počitek ali oddih. Ta je lahko tam, kjer lastnik stalno živi ali pa v kakšnem drugem turističnem kraju. Zakon je tako določil, kaj je lahko lastnina državljanja, hkrati pa tudi, kaj bo odvzela nacionalizacija.

Po osnovnih načelih socializma je treba smatrati kot bistveno osebno pravico in spodbudo za osebno ustvarjalno

Ob nacionalizaciji najemnih zgradb

niciativno, osebno lastnino državljanov do raznih predmetov otrošnje, od katerih je odvisno raznovrstno in udobnejše življenje. Za socialističen značaj osebne lastnine je bistveno to, da te pravice ne omogočajo osebnega bogatstva na odlagi izkoriščanja drugih. Izvor osebne lastnine mora biti teko in osebne lastnine, ki je plod dela, v socializmu ne odpravljamo, pač pa jo bomo še bolj širili in še bolj zaščitili. Za socializem je potentna značilna težnja, da želi simbolji zadovoljiti človeške potrebe, spodbuditi njegovo aktivnost, želje itd. Med stvari, ki so važni predmeti potrošnje, pa moramo šteti tudi stanovanja in zato je razumljivo, da zakon še posebej določa, kaj je lahko last vsakega državljanja, saj s tem samo spodbujamo h gradnji s lastnimi sredstvi.

Zakon določa tudi nacionalizacijo gradbenih zemljišč. Tudi tu so bile možne spekulacije, zlasti zato, ker se je vrednost zemlje v bližini komunalnih naprav v mesilih in naseljih brez zasluge lastnika marsikdaj znatno povečala. Družba, ki je vlagala sredstva v te komunalne naprave, vodovod, elektriko, ceste itd., si zato lasti najmanj tako povečano vrednost gradbenih parcel. Republiki izvršni svet je že določil mesta in naselja, v katerih bodo morale občine določiti ožje gradbene okolišče. V teh mesilih in naseljih in v okviru ožjih gradbenih okolišev bo izvedena nacionalizacija gradbenih parcel. Ti okolišči smejo zajemati le tiste površine, ki so že ali pa bodo zasedane v bližini prihodnosti. Določitev ožjih gradbenih rajonov pomeni torej prispevek k bolj strnjeni gradnji naselij in v bistvu zaščito orne zemlje, na kateri smo dosedaj včasih le preveč zlahka dopuščali nove gradnje. Torej ne gre za nacionalizacijo obdelovane zemlje, pač pa za narobe za zaščito teh površin pred nesmotrno uporabo. Določitev ožjih gradbenih rajonov bo v vsakem primeru omejevala raztreseno gradnjo hišic po njivah in travnikih, ki bi jih sicer lahko v kmetijstvu dobro izkoriščali.

OB ŠTIRIDESETLETNICI KOMUNISTIČNE PARTIJE JUGOSLAVIJE

REVOLUCIONARNO GIBANJE NA DOLENJSKEM

V LETIH 1918 DO 1941

FRANCEK SAJE

Podlistek je nadaljevanje moje razprave »Revolucionarno valovanje na Dolenjskem pod vplivom oktobrske revolucije«, ki jo je objavil Dolenjski list v letu 1957 v številkah 42—58 in leta 1958 v številkah 1—5.

Čeprav že več let zbiram arhivsko časopisno in spominsko gradivo, bo moj opis revolucionarnega gibanja na Dolenjskem, ki ga je vodila Komunistična partija, le kratak pregled, ki bo na nekaterih mestih sicer občrnejši in natančnejši, na drugih pa zaradi pomanjkanja podatkov krašji in nepopoln.

Zato želim, da bi bralci Dolenjskega lista, ki so med obema vojnoma sodelovali v tem gibanju, v letošnjem jubilejnem letu 40-letnice Komunistične partije Jugoslavije pisali svoje spomine, s katerimi bi dopolnjevali moj opis, in jih objavljali v Dolenjskem listu.

Kdor bo v mojem opisu zastetil kakšno pomanjkljivost, naj svoje pripombe in dopolnitve pošlje uredništvu Dolenjskega lista. Vsak najmanjši podatek bo dragocen.

FRANCEK SAJE

Ob razpadu Avstro-Ogrske v jeseni leta 1918 si niso ljudje na Dolenjskem želeli samo nove jugoslovanske države, ampak tudi spremembo oblasti, ki naj bi prišla v roke ljudstva.

KMEČKI UPOR NA KRŠKEM POLJU

Ta upor sem po spominih udeležencev z opisal v 1. in 2. številki »Dolenjskega lista« leta 1958. Od tedaj sem našel več dokumentov, ki dopolnjujejo moj opis. Predstavnik Narodnega sveta v Krškem dr. Dimnik je 5. novembra 1918 po telefonu sporočil Narodnemu svetu v Ljubljani, da je nujno potrebno poslati »nekoliko vojakov pod Gorjance in da se narodni obrambi preskrbi orožje«. Dodal je, da je v Krškem »še precej dobro osnovana narodna obramba, ni jih pa po sosednjih

HALO 127!

U — Pri občinskem ljudskem odboru Novo mesto je osnovana komisija za ocenjevanje uslužbencev, ki delajo v organih državne uprave. Predsednik komisije je tajnik Oblo S. ...

NAROCAJTE IN SIKITE DOLENJSKI LISTI

Zaradi naraščajočega revolucionarnega napetosti med kmeti na Krškem polju je orožniška postaja v Kostanjevici 3. maja 1919 poslala orožniškemu poveljstvu v Ljubljani tole zanimivo poročilo: »Kakor povsod tako je tudi pri nas ljudstvo z nekakšnim nezadovoljnim duhom preprojeno, katerega so največ z Ruskega vračajoče se vojaki priniseli. Povod k vsemu temu so jim pa tudi različne sedanje razmere v notranjosti, in sicer: pomanjkanje različnih stvari in vedno naraščajoča draginja... Razen vsega tega je pa menda eno na teh različnih shodih nahujskano, ker vsepovsod se sliši sedaj glas, da dohodnin-

OBVESTILO

Okrajni ljudski odbor, Okrajna uprava gozdarstvo, obvešča vse lastnike gozdov, ki pripravajo sekatki v sečni sezoni od 1. oktobra 1959 do 31. marca 1960, da je redni rok za vlaganje prošni za sečlovojenje od 1. januarja do 15. marca 1959.

OKRAJNA UPRAVA ZA GOZDSTVO

Lastnike gozdov, potrošnike lesa za dom uporabo opozarjamo, da bo potrebno za večje količinskih lesa, odkazanega za domačo uporabo, predložiti dovoljenje, da bo les prosti gozdne takse.

Ta mesec — še obilo pomaranč

V prvi polovici januarja bo trg dobro založen z južnim sadjem, zlasti s pomarančami. Precejšnje količine so prišle pred kratkim iz Grčije, iz Maroka smo uvozili 630 ton, iz Egipta 250 ton in Cipra 250 ton pomaranč. Na Reko je prispela tudi prva pošiljka dateljnov — 315 ton.

Obvestilo

Okrajni ljudski odbor, Okrajna uprava gozdarstvo, obvešča vse lastnike gozdov, ki pripravajo sekatki v sečni sezoni od 1. oktobra 1959 do 31. marca 1960, da je redni rok za vlaganje prošni za sečlovojenje od 1. januarja do 15. marca 1959.

Kratke iz raznih strani

● Aman — Generalni sekretar OZN Dag Hammarskjöld se že nekaj dni muči v glavni novi izdaje, kjer se pojavile je Jordanski državniki o položaju na Srednjem zahodu. Še posebej pa se zanimala za vprašanje arabskih beguncev iz Palestine. ● Kim — Italijanski premier Fanfani je odpotoval na nekajdnevni obisk v ZAR. Opazovalci opozarjajo na vedno tenešnje silke ZAR in Italije ter domnevajo, da bo Fanfani skušal poleg tega pridobiti arabske državljane za svoje zamisli o mediteranskem gospodarskem in političnem sodelovanju. ● Kairo — Tu se je končal prvi del gospodarskega in političnega posredovanja med Britanijo in egipčeosko pokrajino ZAR. Posreduje predsednik mednarodne banke za Srednjem zahodu Eugène Black. Po prvih poročilih so bili razgovori zelo uspešni in je pričakovati, da se bosta obe strani kmalu sporazumeli o izvedbi finančnega spora v zvezi z britanskim napadom na Egipt in zaplombo britanskega premoženja v Egiptu, nakaar bosta obe državi ponovno vzpostavili diplomatske odnose.

● Berlin — Vzhodnonemški premier Grotwöhlf je na čelu vladne delegacije krenil na obisk v LR Kitajsko. Na polbo obiskati nekatero državo na Srednjem zahodu. Njegovo pot opazuje Zahodna Nemčija s precejšnjo skrbjo, saj ogrožajo njeno gospodarsko uveljavljanje v tem delu sveta. Še posebej pa se postavlja problem, kaj bo Zahodna Nemčija storila, če bodo katere izmed teh držav sklenile priznati Vzhodnonemčijo.

Zaradi dogodkov 3. 6. 1919 zahtevamo bilostitev vseh, ki so bili kaj udeleženi tisti neumnosti, to je pri upor. »Istoboj naj bo vojno poveljstvo zagotovitev, se ne bo proti nobenemu ubežniku kako postopalo, pa se obveže KZ, da o vsi fantje brez Zandarijev tekmo 10 pri vojaki. Prosimo, da bi vlada to upoštevala in takoj ustregla, ker je v interesu splošnega miru ter reda in intereso države same.«

Zahtevno se bile v glavnem uresniti, Kljub temu pa so mnogi kmetje iz zvesti revolucionarnim idejam. (Se nadaljuje)

Dve tretjini v Novem mestu

»Zelim si lepo novo stanovanje! — Oh, ko bi v Novem mestu imeli pralnice! — Kako neprimerno je, ko z mojim prideva ob pol treme domov in moram šele takrat zakuriti in pričeti kuhati kosilo! — Kam naj dam tega uboga otročka ta čas, ko sem v službi? — Čuj, možiček, ali ne bi bilo lepo, ko bi zdaj, ko sva prišla domov, pozvonilo, na vratih pa bi se pojavil nekdo in rekel: Izvolite, prinesel sem vama kosilo. — Pipa curjga v kopalnici. Ze 14 dni prosim in čakam na popravilo!«

To, kar sem našel, je najmanj, kar bomo letos morali zgraditi. Zelo pereče je pa seveda vprašanje sredstev.

DOSEDANJI NAČRTI: PREMALO STVARNI

Naša podjetja kažejo premalo volje za sodelovanje.

Res je, da je novomeško gospodarstvo mlado in da ga duši odplačevanje najetih posojil. Res pa je tudi, da bi bilo mogoče kljub temu z dobro voljo marsikaj narediti. Občina sama vse ne zmore. Povedal sem že zakaj. Kmalu bomo sprejeli novi družbeni plan. Rad bi opozoril na nekaj, kar je po mojem mišljenju zelo pomembno. Naši dosednji družbeni plani so bili premalo stvarni: Letos, ko jih bomo pravočasno sprejeli, bomo to napako lahko odpravili. Mislim, da bomo morali v tem družbenem planu poudariti prav gradnjam in investicijam, ki izboljšujejo življenjske pogoje ljudi, mnogo pozornosti. Vse to bomo morali v družbenem planu kar najbolj stvarno obdelati. Vendar te naloge ne smemo prepustiti le strokovnjakom. Svoja beseda morajo spregovoriti tudi delovni ljudje. Zelo želimo, da bi družbene organizacije pri obdelavi tega predmeta z nami tesno sodelovale in nam dajale predloge.

DELAVEC: PROIZV. JALEC IN HKRATI POTROŠNIKI!

Delavci v podjetjih se bodo morali v okviru sindikata letos odločno potegniti za družbeno raven. Se enkrat poudarjam: to ni samo skrb občine, ampak skrb in dolžnost nas vseh! Delavci morajo razumeti, da bodo vse obrate, ki jih bomo zgradili ali opremili, uporabljali oni in prav zato so podjetja dolžna prispevati. Kadar bodo delavski sveti o tem razpravljali, naj člani svetov pomislijo na to in odločno povedo: moramo prispevati, moramo pomagati, saj je to v našo lastno korist. Dovolj smo se že namučili, čas je, da tudi naša generacija užije nekaj sadov svojega dela.«

Tako je odgovoril tov. Vale.

Vprašanje življenjskih pogojev, z drugo besedo, vprašanje naše družbene ravni je torej odvisno od nas samih. Letos ga pričena mo naštrno reševati. Naloga ni majhna, mogoče se bomo morali vsajih krepko spopasti, da bo šlo naprej. Zavedati se moramo: tega vprašanja ne more rešiti sama niti občina niti podjetja niti družbene organizacije, predvsem SZDL in sindikati: da delovne ljudi politično mobilizirajo in akcijo usmerjajo; podjetja: da prispevajo kar največ meroje.

Naloga so torej določene. Potrudimo se, da nam ne bo treba umikati pogleda in skrivati rdečice sramu, ko bo ob koncu leta treba dati odgovor na vprašanje, kaj smo naredili!

Domačih se spominjajo

Jože Ažnoh, Ahael Murin, Dušan Vidmar, Anton Dragan in Ivan Pavlič, fantje, ki služijo vojske v Beogradu, želijo mnogo uspehov v letu 1959 in obilo zdravja vsem domačim, prijateljem in mladini.

Pozdravi Suhorčanom

Jože Anecelj, ki služi vojaški rok v Arandjelovem, pošilja pozdrave Suhorčanom in okoličanom ter jim želi vse srečo v letu 1959.

Naštelj smo le nekaj številnih vzdihljajev, ki smo jih vajeni izgovarjati dan za dnem. Večkrat so začeli godrnjanja, ki ga radi zaključujemo s filozofsko ugotovitvijo: »Včasih se je občina brigala za vse to! ali pa »Danes država samno vleče, nič pa ne da!«

Kaj je država? Država je ljudstvo. Kaj je ljudstvo? Ljudstvo smo mi. In kaj je občina? Občina je gospodarsko začrtovana politična teritorialna enota. Bolj po domače bi lahko rekli: občina je predel, na katerem živimo in delamo v gospodarskih organizacijah. Zdad pa še končni zaključek: ne občina in ne država nista neizmerno veliki blagajni, kot si ju radi predstavljamo. Namreč blagajni, iz katerih bi je jemali in jemali. Tudi dajati je treba. Čeprav se vsi čutimo za to bolj malo poklicane...

V prvem odstavku smo našeli vprašanje družbene ravni, kot rečemo na kratko vsemu temu, za čemer vzdihujemo. Člani SZDL Novo mesto so na nedavnih občnih zborih o tem že razpravljali. O tem je govoril tudi sindikat. Obiskali smo predsednika novomeške občine tov. Maksa Valeta in ga vprašali:

KAKŠNE SO MOŽNOSTI?

»Mnogo govorimo o družbenem standardu. Vendar se nam zdi, da smo doslej več govorili kot naredili. Kar je bilo narejena, je bilo večinoma stihijsko. Mislimo, da stojimo pred prelomnico, ko bo treba pričeti reševati ta vprašanja načrtno. Sindikati so v Novem mestu že našli razpravo o »dveh tretjinah«. Zanima nas, kako gleda na to vprašanje občina in kaj imate že pripravljene. Mogoče kakšne načrte?«

»Mi se že vsa leta trudimo izboljšati življenjske pogoje ljudi v Novem mestu. Naredili smo že precej, kljub temu pa žal ni veliko videti. Najtežavnije vprašanje je vprašanje sodelovanja. Brez sodelovanja mi ne moramo ničesar narediti. Tu mislim predvsem sodelovanje podjetij z občino. Občinski proračun je tako majhen, da ne prenese nobenih večjih gradenj.

Pozdravi iz Zagreba

»Kot stalni bralec vašega lista prosim, da objavite priščne pozdrave mojim domačim in vsem delovnim ljudem. Hkrati jim želim v letu 1959 mnogo uspehov.« nam piše Gusti Vrančar, vojak iz Zagreba.

Fantje iz Boke Kotorske

»Vsem bralecem Dolenjskega lista, domačim in mladini, ki je sodelovala pri izgradnji avto ceste, želimo v letu 1959 obilo sreče in zadovoljstva ter jih prav lepo pozdravljamo, nam pišejo Miha Maver, Sime Kurčin, Martin Kraševac, Dušan Maver, Vid Kavčič, Nikica Talajšič, Josip Kapeli.

Komaj zadostimo šolstvu, socialnemu skrbstvu in zdravstvu, pa že ni več denarja.

Verjetno vas zanimajo predvsem konkretni podatki kaj nameravamo letos narediti. Načrti so obsežni, vendar bom naštel le tiste, ki jih nameravamo es urediti. Ne bi rad povzročil nepotrebnega godrnjanja, češ da delamo samo obljube.

Vem, da se Novomeščani že dalj časa vprašujejo, kaj je z našim javnim kopališčem. Lahko jih potolažim: vse nove naprave so že prišle in kmalu bo kopališče spet odprto. O javni pralnici smo že mnogo govorili;

Maks Vale, predsednik ObLO Novo mesto: »Vse to so skupni problemi ljudskega odbora, podjetij in organizacij!«

tudi ta bo kmalu prišla prati. V tej stavbi nameravamo urediti tudi kemično čistilnico, ki je zelo potrebna. Otroški vrtič v Kandiji je tudi nujno potreben in ga bomo letos naredili. Zgraditi nameravamo menzo za dostava hrane na dom, o kateri že dolgo razpravljamo. V Bršljanu bomo s sodelovanjem prizadetih podjetij predvsem SGP »pionir«, »Novoteksa« in ostalih zgradili ambulantno, da bi sedanjo edino vsaj malo razbremenili. Pred postjo bomo zgradili potniško postajo za avtobusni promet. Graditi bomo tudi stanovanja, predvsem bloke na Znančevih njivah, tam kjer je že zrastle majhno novo naselje. Da ne pozabim na servise v okviru Manovanjskih skupnosti! Odločno smo za to, da jih ustanovimo, saj praksa kaže, kako so potrebni. Mislim, da moramo biti pri servisu v začetku zelo previdni, da ne bi šli preveč v širino. Pričetj moramo z malim, ne pa ustanovljati velikih delavnic, kot si nekateri servise predstavljajo.

VOZNI RED AVTOBUSOV V NOVEM MESTU

PRIHODI AVTOBUSOV V NOVO MESTO IZ SMERI:

KRSKO	8.30
DOBROPOLJE - DVOR	8.30
VINICA - CRNOMELJ	7.00, 8.30
BREŽICE	7.30
BIZELJSKO	6.50
KARLOVAC	16.20
PLANINA - SEVNICA	7.45
PIRAN - KOPER (po avto cesti)	9.00
SEŽANA (po avto cesti)	17.35
LJUBLJANA (po avto cesti)	6.20, 7.10, 18.30, 15.10, 16.30, 17.40, in 20.30
LJUBLJANA (vozi samo ob delavnikih)	7.35
LJUBLJANA (po stari cesti)	8.45, 17.20
ZAGREB (po avto cesti)	6.35, 14.10, 15.50
ZAGREB (po stari cesti)	7.30, 16.35, 17.30
ZAGREB (vozi samo ob delav. — po avto cesti)	15.55

ODHODI AVTOBUSOV IZ NOVEGA MESTA V SMER:

KRSKO - KOSTANJEVICA	14.30
DVOR - DOBROPOLJE	13.00
METLIKA - VINICA	14.00, 17.45
SEVNICA - PLANINA	14.45
METLIKA - KARLOVAC	6.00
BREŽICE	13.30
BIZELJSKO	16.40
SEŽANA (po avto cesti)	6.40
PIRAN - KOPER (po avto cesti)	16.00
LJUBLJANA (po avto cesti)	6.00, 6.50, 7.05, 7.40, 13.45, 14.15, 17.40
LJUBLJANA (samo ob delavnikih — po avto cesti)	16.00
LJUBLJANA (samo ob nedeljah in praznikih)	18.00
LJUBLJANA (po stari cesti)	5.15, 14.45
ZAGREB (po stari cesti)	5.30, 6.30, 15.20
ZAGREB (po avto cesti)	7.15, 9.10, 17.40
ZAGREB (samo ob delavnikih — po avto cesti)	7.40

Vsi avtobusi prihajajo in odhajajo izpred hotela »Metropole« pri novomeški pošti.

Novoletni pogovori

Zadnji večer v letu. V mestu luči. Luči na novoletnih jelkah, razsvetljena očna; vse je tako slavnostno, tako novoletno. Ulice so polne ljudi, vse hiti, da dočaka trenutek, ko se kazalca na uri pokrijeta ob dvanajsti... Ura je deset. Trig se počasi sprazni. Novomeški vodnjak, Kettejev vodnjak, se je spremanil v simbol novega leta, v jelko. Vse se je spremanilo v simbol dneva, ko naj bi pozabili vse težke trenutke v starem letu, začneli znova, lepše, nadaljevali le kar je bilo uspelega...

Kaj povedo ljudje ob Novem letu? Srečala sva ga na ulici. Njegovo ime? Roman Čelensnik.

»V tem trenutku si želim najti prostor v prijateljski družbi in z njo dočakati Novo leto. Škoda, da so povsod rezervacije...«

Mimo pride šahovski brigadir Radoš Duklić, doma nekje iz Srbije. Po končanem delu na trasji je ostal v Novem mestu.

»Slovenija mi ugaja, kaže, da bom tu našel svoj novi dom. Zelo mi ugaja to majhno mestec in ljudje v njem. Moja velika želja se mi je pred novim letom izpolnila.«

Tovariš Miha Hrovatič, predsednik Študentskega kluba okraja Novo mesto, stopa v novo leto z velikimi željami.

»Kaj pričakuješ kot predsednik študentov od novega leta?«

»Rad bi, da bi se kulturno, politično in družabno življenje v letu 1959 zboljšalo, da bi postal »Dolenjski študent« resnično glasilo študentov našega okraja in da bi se materialni položaj študentov zboljšal.«

»In osebna želja?«

»Da bi v tem letu opravil vse izpite, ki jih predvidevam...«

Kazalec na uri se pomika proti enajsti. Vstopiva še v restavracijo hotela »Metropole«. V prijateljski družbi nejdva tovariša Zvoneta Perca, tajnika OLO Novo mesto.

»Ob Novem letu želim, da bi novomeški okraj v letu 1959 zrasel v gospodarskem pogledu kar najbolje uspeval. Zgrajena se avto cesta Ljubljana-Zagreb, Dolenjski so odprta vrata k hitrejšemu gospodarskemu in turističnemu razvoju! Od leta 1959 veliko pričakujemo...«

»Ha!o, halo...« odmeva po sobi poštna centrale. »Se ne javi, se ne javi...« Potem zopet signal. Tovarišice poprosiva, da naju poveže z Razdelilno transformatorsko postajo v Bršljanu.

»Kaj si ob Novem letu želim?« se oglasi tovariš Sepec, dežurni na RTP. »Želim, da bi kaj kmalu zgradili daljnovid iz Breztranice...«

»Boste ovrnoči ugasnili luč v mestu?«

»Ne, žal nimamo naročila...«

Naš pogovor se je končal. Telefonistka še kilče medierejvno, potem ji želiva srečno in stopiva še v gimnazijo.

Tovarišica Palmira Kasesnik, direktorica gimnazije:

»Ob Novem letu si želim, da bi bili letošnji maturitetni uspehi čimboljši in da bi bilo v letu 1959 več sredstev za šolanje odraslih. In še nekaj: lepo bi bilo, da ne bi ostal noben račun iz proračuna neplačan.«

V Splitski bolnišnici je bil dežurn dr. Branko Rebel, kirurg.

»Danes nilem ime težjih primerov. Morda bo proti jutru kaj bolj resnega. Saj vesta. Novo leto...«

Pri tem pogleda na uro. Triletna na dvajset je.

»Moja osebna želja je, da bi ostal pri kirurgiji vse življenje.«

Pove nama še, da bo v službi do ponedeljka zjutraj...

Ura na trgu udari dvanajsto. Zopet trka na vrata. Prvi obisk v novem letu je večji tovariš Danilu Riflju, državnemu prvaču v športnem ribištvu. Povedal je:

»Rad bi, da bi bili sodniki na letošnjem državnem prvenstvu bolj nepristranski: kljub temu, da smo bili Novomeščani na več prvenstvih med najboljšimi, so nam večkrat odkrivali to mesto. Želim, da bi bilo predvsem med mlajšimi Novomeščani več zanimanja tudi za ta šport.«

Lovca Karl Lenardič pa si v novem letu želi: slogo, disciplino in gojtev divjadi na Dolenjskem.

0.15

Tovariš Jože Unetič, direktor Gospodarske poslovne zveze:

»Zelo vesel sem, da je leta 1958 konec! To je bilo eno najhujših, ker smo morali napolniti na Dolenjskem mnogo več železcev kot običajno. Tudi za naprej imamo veliki načrt: nameravamo razširiti nasade hmelja urediti plantažne nasade na Dobravi: v veliki pomoč nam bodo novi kmetijski stroji, ki so zdaj pričeli v večjem številu prihajati na Dolenjsko. Kaže, da bo končno tudi na Dolenjskem nastopila revolucija v kmetijstvu. Uvajati bomo še več italijanske pšenice, hibridno koruzo in s tem se bodo tudi povečali hektarski donosi.«

Tovariš Savnik, predsednik Društva upokojevcev: »Želim, da bi naše društvo še naprej ostalo tako čvrsto...«

0.25 v letu 1959.

Mesto polno ljudi. Vse hiti s krepkimi koraki v novo leto...

P. Breščak in J. Prešeren

O »PLAVIH« V KOPITARNI

V primerjavi z letom 1957 so v Kopitarni v Sevnici v letu 1958 zmanjšali številno neupravičenih izostankov za 40%. Ko sem pobaral nekega delavca, kako je pri njih s »plavimi«, je dejal:

— Pri nas se ne spoznamo na plave, ampak samo na rdeče!

Drugi je priznal:

— Dragi so postali plavi. Razen tega, ne ne dobiš plavega plačanega, še odtegnejo ti za vsakega 1000 dinarjev...

Pri upravi sem vprašal, kam dajo tistih 1000 dinarjev, ki jih odtegnejo za plave, in zvedel, da gre to v sklad za zboljšanje hrane v njihovi menzi.

Tople obrok hrane stane delavca v Kopitarni 30 dinarjev na dan. Delavec pohvalilo:

— Taka malica je boljša in cenejša kot tista, ki jo kupiš v mesnici ali v trgovini. Začeli so računati ter mi dokazovati.

da bi jih malica drugače stala 50, 60 ali pa še več dinarjev na dan.

— Koiko vas je tu na hrani?

— Skoro vsi. Samo tisti, ki imajo črna dovolj hrane, ne jedo tukaj, ampak jo nosijo od doma.

Pa še jedilnik enega tedna: ponedeljek — vampi v gžanci, torek — riž z mesom, sreda — golaž z makaroni, četrtek — teletča obara z rezanci, petek — goveja omaka s krompirjem, sobota — goveja juha z mesom. Kuhajo seveda tudi še drugo: makarone a fižolom, krvavice z zeljem itd.

Za konec: tekoma minulega leta so dobili v Kopitarni 6 novih strojev za proizvodnjo pet. Letos bodo dobili še dva za izdelavo kopit, ki bosta stala 13 milijonov dinarjev. Vse stroje so kupili v Milanu. Ko bodo vsi stroji redno obratovali, se bo povečala proizvodnja za 20%.

Jože Prime

Komisija za sklepanje in odpovedovanje delovnih razmerij podjetja

»KRKA« TOVARNA ZDRAVIL NOVO MESTO

razpisuje naslednja delovna mesta:

GRADBENI TEHNIK

ELEKTROINSTALATER s triletno prakso
STROJNI KLJUČAVNIČAR s triletno prakso
MIZARSKI POMOČNIK s triletno prakso
SOBOSLIKARSKI POMOČNIK s triletno prakso
ZIDARSKI POMOČNIK s triletno prakso

Plača po tarifnem pravilniku in dogovoru. Pismene ponudbe s kratkim življenjepisom pošljite na upravo podjetja.

Priznanje mladim na Mirni

Mladinska občinska konferenca na Mirni je bila jasen prikaz mladinskega dela v tem majhnem kraju. Komaj uro pred konferenco se niso vedeli, kje bi imeli konferenco. Naslednje ih je rešila zasebna soba. Vprašamo se, ali mladina ne more dobiti svojega prostora?

Zavedajmo se, da če hočemo od mladine kaj zahtevati, ji moramo tudi kaj nuditi. Takšno delovno mladino kot je na Mirni ne smemo izgubiti. Nudimo ji vsaj najosnovnejše in bogate so bo obrestovalje.

Kje bodo organizirali razne prireditve in poživili svojo »tajnost, če jim odvzemamo prostore — to je bilo vprašanje mirnske mladine na občinski konferenci.

V preteklem letu so vse za-

dane akcije dobro opravili, večkrat so bili v težavah, a so jih skupno reševali. Zato se tudi za v prihodnje obljubili, da bodo še nadlje skrbeli za čimbolj pestro življenje mladine.

Organizirali bodo seminar za delavsko kmetično mladino, ustanovili pomočjo zadruge aktiv mladih združnikov, ustanovili v petletih klube mladih proizvajalcev, predlagali večje število mladih v vrste SZDL.

ki je včasih pozabila na mlade, predlagali najboljšo mladino v vrste Zveze komunistov, za kmetično mladino organizirali več ekurzij na državna posestva, priredili več obiskov kulturnih prireditev itd.

Sekretar občinskega komiteja Zveze komunistov Trebnje ustov. Oven je poudaril in pohvalil delavnost mirnske mladine in ti na koncu obljubil vso pomoč.

S. D.

LOKOMOTIVA 25006

Je še K dobro včika v simlino, čeprav je tojena se za vlad Franco Jožefa. Ko sem v Birčni vasi strahoma pobaral smem na stroj, sta me strojevodja LEON VERBIČ in kurjač FRANC KORACIN brez odlašanja povabila.

»Zel seveda imamo, no, pa da je le tako, kot je: Kakšna agrada bi za Novo leto kar prav prišla! — je odgovoril Verbič.

»Sluša je zelo lepa, ko se je človek pričel, samo močno norna in odgovorna je,« je nadaljeval, medtem ko je približeval številne ročice in vzvode na piskajoči lokomotivi in hkrati budno opazoval progno pred seboj in signalob njej.

Kurjač Franc Koracin je povedal: »Zelim, da bi nam priznili 25-letni delovni staž za upokojitve, saj ga zaradi rehatizma malokdo od nas dočaka. Verbič si pa želi še, čeprav tega ni povedal. Kadar vidi kakšnega lepca, pravi: — Hop, ta je pa moj! Dobil ga bom za darilo! — Samo malo dolgo potuje to darilo, kol se zdi meni!«

M. I.

DA BI BILO ...

Dark Prijatelj, referent za prometno varnost pri Tajništvu za tranzje zadeve Novo mesto, nam je zaupal svoje novoletne želje:

»Zeli popularizacijo prometne varnosti brez imen. Popularizacijo, ki bi povedala vse, kar smo že dobrega v tej smeri naredili, hkrati pa pokazala tudi to, kar še moramo narediti.«

Za Pmetno varnost so odgovorni razen nas, ki se z njo poklicno kvaramo, tako koristniki cest kot tudi tisti, ki so za urediti cest odgovorni. Kot koristniki cest nastopamo vsi — od pša do kolezarja, voznika vprežnega vozila in do voznika letnega vozila. Tu mislim predvsem na nekatere Novomeške, ki so prepričani, da so s tem, da so položili šoferski št, dosegli višek cestno prometnega znanja. Praksa kaže pravasprotno.

Pomembno vlogo v prometni varnosti ima cestišče — v kakšnem anju je cesta in kako je vzdrževana. Tu mislim predvsem Upravo za ceste LRS — tehnično sekcijo Novo mesto, in Okrajno upravo za ceste, ki ne izvršujeta popolnoma svojih nalog. Cestni uslužbenci so posebno vprašanje, kako nujno potrebni strokovne vzgoje.

Opazili ljudi, da otroci trgajo iz smernikov svetlobne trake in kujejo prometne znake.

Povprečni hitrosti motornih vozil na avto cesti je 120 kilometrov na uro. Vsak povoženi pešec ali lastnik vprežnega vozila si krivdo nesreče sam, če se je nesreča pripetila na to cesti!

Vsi vemo kako težko so brigadirji ceste zgradili, kolika so imeli stroški, in prav zato smo jo dolžni čuvati Organizacije DL, naj opazujejo prebivalstvo na nepravilnosti in nevarnosti, ki jih pretijo na avto cesti. Pri tej vprašanju sodelujejo tudi starši. O vsem tem moramo spregovoriti takoj v začetku, ker bomo le tako preprečili prodeje nezgode, ki imajo pogosto za posledico življenjske beveke.

Se enkrat naviljamo: AVTO CESTA JE NAMENJENA LE MOTOVNIM VOZILOM! VSAK PEŠEC ALI VOZNIK VPREŽNEGA VOZILA, PA TUDI KOLESAR, SE IZPOSTAVLJA VILJENJSKI NEVARNOSTI. ČE SE ZADRŽUJE NA CESTI!

160 dragocenih litrov

Ne bomo vas vodili na bojišče, med grom topov in ječanju ranjenec. Kri ne teče več le v bojiščih, ne pušča jo še več le v znamenju sovraštva. V želji pomagati sočloveku teče kri po kapiljah skozi drobno iglo, zabodeno v žilo, po cevki v posode. Za transfuzijo. Mnogi so med nami, ki so jo že velikokrat nesebično dali za sočloveka in mu tako rešili življenje. To so krvodajalci. Če jih vprašamo, zakaj in iz kakšnega nagiba darujejo kri, so zmedeni. Tako so skromni, da se jim zdi darovati kri samo po sebi umevno.

Zavijmo na dvorišče kirurškega oddelka novomeške bolnišnice. Blizu 50 ljudi — krvodajalcev — stoji na hodniku in čaka, kdaj bodo prišli na vrsto za zdravniške preglede. Vsakega krvodajalca pregledajo trije zdravniki. Selé čez vsi trije pregledi ugodni, mu odvzamejo kri.

Med čakajočimi sem našel ANTONA PAVLIHO, delavca iz Moto-montaže Novo mesto. Do zdaj je že trinajstkrat daroval kri. Povprašal sem ga, zakaj jo daje. Nasmehnil se je in odgovoril:

»Ljudje jo potrebujejo, bolniki, ponebrečeni. Vedno me spremlja misel: mogoče jo bom jutri potreboval zaradi nesreče jaz ali kdo od moje družine. Človek mora vsajati prej kot jemati. Prvič sem dal kri leta 1951; od takrat jo dajem stalno. Tudi ko sem bil pri vojakih, sem jo dal dvakrat. Ko sem živel v Ljubljani, sem dajal vsak mesec po pol litra krvi. Saj jo v 48 urah obnovim. Človeku je pa le prijetno pri sreči ob misli: nekemu sem rešil življenje. Ni potrebno vedeti komu; človek je največje bogastvo, naj bo otrok ali odrasel!»

Razen njega je v Novem mestu še več požrtvovalnih krvodajalcev. MARIJA KURE, gosposinja iz Paderskeve 3, je dala doslej že petindvajsetkrat svojo kri. LUDVIK RECKO, uslužbenec splošne bolnišnice v Novem mestu pa desetkrat. Vsak dan jih srečujemo na cesti, ko hite mimo nas. Ni pomisleka, da bo njihova kri danes ali jutri mogoče reševala naše življenje.

Dr. Zinka Šivčič, vodja transfuzijske ekipe, je bila močno zasopla od dela. Odlila je zaščitni predpasnik, ki ga je uporabljala pri rentgenskih pregledih krvodajalcev, in odgovorila:

»Moram reči, da smo nadvse zadovoljni z uspehom na Dolenjskem, tako v krajih, ki smo jih obiskali doslej, kot v Novem mestu. Ljudje so kot vidite malo nestrpni, ker morajo dolgo čakati, vendar tega mi nismo krivi. Zmogli smo naše ekipe je 150 odvzemov na dan. Glede, ki je nastala, so povzročila podjetja, ker niso pravočasno dostavila seznamov svojih krvodajalcev. Načrti potovanja ekipe izdelamo tako, da po številu prijaviteljev predvidimo čas, ki ga ekipa potrebuje, da v kraju opravi svoje delo. Ker je bilo v Novem mestu do dolofeneh rok prijaviteljnih le 450 ljudi, smo predvideli le tri dni. Prišlo pa je skoro enkrat več ljudi, tako da smo res težko izdelali. Večina prijav je prišla od podjetij mnogo prekasno. Posamezniki med krvodajalci so se sicer jezili, češ da morajo predložiti žaketi, vendar so vsi potrpežljivi, za kar smo jim zelo hvaležni.

Se enkrat naj poudarim, da smo nad odzivom v Novem mestu naravnost navdušeni. Predvsem moramo pohvaliti odgovorne strovovalne sodelavce občinskega odbora Redčega križa Novo mesto, ki so z razvedrovanostjo in borbensostjo pripravili tako obsežno akcijo. V Novem mestu smo odvzeli kri 515 osebam, skupaj blizu 160 litrov krvi. Ta količina predstavlja za našo zdravstveno službo nadvse dragoceno rezervno.

Ekipa je razen Novega mesta obiskala Semič, Črnomelj, Vinico, Metliko, Trebnje, Žužemberk, Mirno in Kostanjevico. Razveseljuje jo, da letosni odziv ljudi močno preseka lanskega. Vsem darovalcem krvi za premeniti, nesebični dar, iskrena hvala! Posebno priznanje pa vsem odbornikom Redčega križa, ki so krvodajalsko akcijo pripravljali.

M. J.

Občni zbor II terena SZDL Novo mesto

Osnovna organizacija SZDL II. teren v Novem mestu bo imela 9. januarja, torej jutri, v petek, svoj občni zbor. Ker bodo na sporedu tudi važni predlogi, naj se vsi člani SZDL II. terena zbora zanesljivo udeležijo. Tudi s tem izpričajte svojo socialistično zavest.

Pozdrav iz Makodonije

Spet se je obrnilo leto in že smo v novem, 1959-tem. Ne bom prišel k vam in vam čestital, predalec sem. Zelim pa ureditrušni Dolenjskega lista s temi vrsticami obilo uspehov. Leto, ki je minilo, je praznoprav tudi leto novih uspehov Dolenjskega lista — in prav to vam želim tudi za vse vaše bodoče delo, da bi list kot doslej raste in se krepil, se razvijal in nas obiskoval širom po vsej naši domovini in tudi tiste, ki žive izven domačih meja. Zelim, da bi se število naročnikov v letu 1959 znova povečalo, želim pa tudi, da ne bi bilo Dolenjske ali prebivalca Spodnjega Posavja, ki ne bi bil naročen na pokrajinski časnik novomeškega okraja.

Hkrati pošiljam najlepše pozdrave vsem bralcem lista, kot tudi vsem prijateljem in znancem! Naj še enkrat povem: naj ne bo domačina, ki ne bi bil naročen na list domačega okraja!

Pešad, major JOŽE LUŽAR, uprava Vojnega odseka, Bitolj

VTEATEDNU VAS ZANIMA

Redenski koledar

Četrtek, 8. januarja — Maksim. Petek, 9. januarja — Julija. Sobota, 10. januarja — Viljem. Nedelja, 11. januarja — Pavlin. Ponedeljek, 12. jan. — Tatjana. Torek, 13. januarja — Veronika. Sreda, 14. januarja — Srečka.

KINO

Črnomelj: Od 9. do 11. ameriški barvni film »Veša Krucz«. Od 12. do 14. I. sovjetski film »Zerjavci«. Kostanjevica: 11. I. mehiški film »Ko enkrat odidem«. Krka: Novo mesto: Od 9. do 12. I. francoski barvni film »Brez družine«. Od 13. do 15. I. francoski film »Noč in megla«. Dom: A. Novo mesto: Od 8. do 11. I. ameriški film »Čeja za življenje«. Od 12. do 14. I. ruski film »Čalkaš». Sevnica: Od 10. do 11. I. francoski film »Lukrecija Borgia«.

ZAHVALE

Ob bridi in prezgodnji izgubi našega ljubitelja, predzreca sta FRANCA HOČEVARJA se prav lepo zahvaljujemo članom in vodstvu sasilskega društva Hrnice, ki so ga lepo spremljali na njegovih zadnji poti. Tov. Janju za oslovolivne besede, povsem za ganljive žalostnice, sorodnikom in vodenstvu za vsemu in vsemu. Posebno zahvalo smo dolni bratom v Ameriki za dragoceno zdravila ter vsem, ki so nam izrekli sožalje in so ga spremljali na njegovih zadnji poti.

Zaljubljeni družina Hočevar

OBVESTILA

Silke za legitimacije naredim v dveh urah. Vsem poslovnim strankam in učiteljstvu želim srečno leto 1959! Foto Albin Božič, Kočevje.

Pralica in čistilnica v Novem mestu redno obratuje. Uprava.

Bratoma Karlu in Slavku Rolihu in njunima družinama želim vsu srečo in obilo zdravja v letu 1959 — sestra Albina in ata z družino.

Srečno novo leto 1959 želim vsem svojim cenjenim in dragim poznanim in vse iskreno pozdravljam! Iskram se lepo zahvaljujem za vse čestitke, ki sem jih prejela in jih bom verjetno še kaj dobila. — Polidka Havdкова, Vinica pri Črnomlju.

Iskrenemu tovarišu JULIJU KLEPCU, zaslužnemu cestarju, ki je bil 1. januarja 1959 upokojen, želim dobro življenje in bilo v listih časih trud in neizprosno. Moral je v vojsko, da je prišel do kosa kruha. V mornarije je služil štiri leta, kjer je spoznal in vzljubil naše morje. Ko se je vrnil domov, se je posvetil bančništvu in služboval je v različnih mestih in raznih podjetjih.

Letu 1959 je bil prišel v Kočevje kot vodja novoustanovljene podružnice tedanje Benovinske hranilnice v Ljubljani. Kdor je živel v času predpriliske Jugoslavije na Kočevskem, lahko presodi, kolikšnega pomena je bila ustanovitev slovenskega denarnega zavoda v tem s hiterzornim preprijemom delu slovenske zemlje. Kočevarji so predzrno in samozavestno oznanjali svoj splošni nauk in Slovenecem obetali, da bodo to nauko zaslužili, po zmagi hiterzornja pa iztebeili. V tem položaju je bila hranilnica pod vodstvom narodnozavednega in razgledanega človeka kot je bil Kočev. Kočevarji in nestrpni političarji, ki so v narodnostnim zaslužjevalcem. Kočevarji so odšli in prišli so okupatorji. Toda tudi v boju proti novim roparjem in uničevalcem naše zemlje je nudil Franc po pomoč denarnega zavoda. To ga je nujno pripeljalo v vrste OF, ki je imela sodelavce in zveze tudi v njegovem stanovanju. Tam so se zbirali člani rajonskega odbora, ki je po aretaciji številnih aktivistov pomladi 1942 in po rokovi ofenzivi prevzel delo na vsem področju mesta in okolice.

Ko so hoteli domači izdajalci zaščititi Kočevje pred srdečo kugo novembra in v začetku decembra 1942 in ko so fašisti sprajvi v gralske zapore več članov ROOF, je bil skupaj z njimi in nekaterimi drugimi sodelavci OF aretiran tudi Franc Kočev.

Ko je v septemberskih dneh 1943 prevzela oblast v Kočevju OF, je bil tov. Kočev. blagajnik ROOF in MOOF ter je izvedel do rokice ofenzive vrsto važnih finančnih ukrepov v korist prebivalstva na Kočevskem, med katere spada tudi zamisel ljudskega posojila v Kočevju.

Skupaj s člani MOOF je odšel ob nemški ofenzivi v partizane, kamor je odnesel tudi blaginjo. Po krivdi izdajalcev so novembra 1943 napadli Kočev. Kočevarji in nekaterimi drugimi tudi tov. Kočev. Po napadu na mesto so tudi njez gnaši iz kočevskih gralskih zaporov v Begunje in nato v Dachau. Oslobojitev je dočkal v Litoměřicah, kjer do kosti izmognana žrtve hiterzornja.

Vrnil se je poln zaupanja v našo bodočnost. Le tako dobro je ostal v Denarnem zavodu Slovenije v Ljubljani, nato pa zopet prevzel mesto direktorja podružnice Narodne banke v Kočevju. Tu je ostal do svoje pretrane smrti, nasmehljivo, prebivalstva na Kočevskem, med katere spada tudi zamisel ljudskega posojila v Kočevju.

Franc Adam

Takoj sprejemno gospodinjstvo pomočnik k 4-članski družini v Ljubljani. Naslov v upravi lista. (1-59)

Štirilaska družina v Ljubljani potrebuje dobro upeljano, samostojno gospodinjstvo pomočnico. Mesečna plača po dogovoru. Stanovanje in hrana v hiši. V pošte pridelo samo samske osebe. Pisмено ponudbe pošiljate ali pa neosebno predstavite v Ljubljani — Bežičar, Zagrebška 24.

Damski model (dupo) prodam. Krolač, Bršljan 13.

Kupim kravo, dobro mlekarico. Naslov v upravi lista. (2-59)

5. januarja sem izgubila »balon« plašč od Luteškega sela do Novega mesta. Poštenega najditelja nadrošam, da ga vrne na upravo lista. (3-59)

22. decembra sem izgubila na poti v Novo mesto denarnico s 14.000 dinarjev in osebno izkaznico. Poštenega najditelja prosim, da izpubljene predmete priti nagradi vrne, Trunkelj Jože, Orlika 13, p. Žužemberk.

23. decembra sem našel rjavo umjeno rokavico od Čačulinca do Tehnične sekcije. Dobi se v novomeški Kolodvorski restavraciji pri Erjavcu.

Dva ključa je nekdo pozabil 31. decembra 1958 v upravi Dolenjskega lista. Prosim, pridite ponje.

Prosim osebo, ki je zametala plašč v Topličah 21. 12. ob 12. uri, da ga vrne na postajo Ljudske milice.

GIBANJE PREBIVALSTVA

NOVO MESTO

V času od 20. decembra do 31. decembra je bilo rojenih 38 dekčev in 27 dekčev.

Poročila sta se: Alojz Keremo, podoficer iz Banje Luke, in Marija Rodič, gospodinjstva pomočnica iz Novega mesta.

Umrlj so: Franc Bobnar, rudar iz Kriza, star 68 let; Anton Hrastar, uličnik iz Stranske vasi, star 74 let.

GOTNA VAS

Rojen je bil 1. dekčev.

Umrlj so: Marija Jerman, gosposinja iz Potovrha, stara 68 let; Marija Lukšič, učiteljica iz Jurne vasi, stara 75 let; Marija Brožič, kmetovalka iz Vel. Slatnika, stara 73 let.

iz brežiške porodnišnice

Zadnji teden starega leta so v brežiški porodnišnici rodile: Anica Kerep iz Šibice — deklico, Silva Teropca — deklico, Ana Šček, Ana Dvoršak iz Breže — dekca, Amalija Barkovič iz Brezja — dekca, Marija Omerzo iz Anoveca — deklico, Pepca Zorič s Trške gore — deklico, Ljubica Držič iz Suhnece — dekca, Marija Roša iz Klančca — dekca, Julija Botič iz Kranja dolnjega — deklico.

Pretekli teden so v novomeški porodnišnici rodile: Franciška Trunkelj iz Dobrinca — dekca, Terezija Zgonc iz Mirne — deklico, Anica Adam iz Črnomlja — deklico, Antonija Vena iz Trebnja — dekca, Ana Brajer iz Trebnja — deklico, Stanislava Mehle iz Novega mesta — dekca, Ana Bambič iz Sentiernje — dekca, Karolina Maškovič iz Metlike — deklico, Marija Mirtuč iz Strane — deklico, Justina Zupanič iz Žužemberka — dekca, Franciška Stopar iz Kočevske reke — deklico, Slavka Rangus iz Senovega — dekca, Marija Hvalc iz Črnomolja — dekca, Ljudmila Mesojec iz Vel. Bučina vasi — dekca, Marija Gorše iz Zajčjeve polje — dekca, Nada Cvitkovič iz Vel. Sela — deklico, Ana Lušar iz Sentiernje — deklico, Marija Ramovš iz Brinja — deklico, Marija Vovko iz Leskoveca — dekca, Amalija Meznarič iz Prečne dekca, Marija Kastelec iz Poničev — dekca, Francka Suštaršič

iz Vel. Poljubna — deklico, Marija Anželj iz Soteske — deklico, Jelka Habjančič iz Novega mesta — dekca, Marija Kavčič iz Smihela — deklico, Lidija Punt iz Potok — dekca, Ana Gambič iz Mladice — dekca, Marija Lušin iz Bele cerkve — dekca, Mihaela Strojina iz Sp. Mladetovec — dekca, Milka Smolčić iz Bele cerkve — dekca, Nežka Končič iz Novega mesta — deklico, Milena Hladje iz Novega mesta — dekca, Justina Stefanec iz Orha — dekca, Stefiša Jerman iz Ješ — deklico, Viktorija Vovk iz Rumanje vasi — dekca, Ivana Jordan iz Salke vasi — dekca, Marija Žagar iz Podvrha — dekca, Ana Šček iz Drganje vasi — dekca, Marija Kuznik iz Dečje vasi — deklico, Vida Muc iz Gor. Lakovnje — dekca, Veronika Jaklič iz Lukovca — deklico, Ana Bobnar iz Gor. vasi — dva dekca, Jozefa Kastelec iz Vinje vasi — dekca, Marija Klančar iz Podgore — deklico.

KRONIKA NESREČ

Pretekli teden so se ponesrečili in iskali pomoči v novomeški bolnišnici: Marinka Udovič iz Korit je konj brnil v trebuh. Jožica Štimac, hči voznika iz Kočevske Reke, je podri motorist in ji poškodoval glavo in levo nogo. Mirku Sladiku, posestniku iz Sevnice, je hodiš padel in mu poškodoval levo nogo. Straže Kren, trgovski poslovođa iz Dražje, je padel z motorja in si poškodoval glavo in levo logo. Janca Klančarja, delavca z Doilca, je nekdo udaril po glavi. Janca Galiču, sinu posestnika iz Malenške vasi, je cirkular poškodoval prste leve roke. Jožetu Gilju, sinu posestnika iz Lašč, je slamozevnica poškodovala prste na levi roki. Antona Butala, posestnika iz Črnomlja, je podri voz na cesti in mu poškodoval koteno in glavo. Katarina Flandja, žena posestnika iz Novega mesta, je padla in se udarila v levo koleno.

Brežiška kronika nesreč

Pretekli teden so se ponesrečili in iskali pomoči v brežiški bolnišnici: Milan Cimberšek iz Bojsnege je opekeli; Miha Fraň iz Kranjih brd je padel s kolena in dobil lažo poškodbo. Edi Poljšak iz Kočevnice si je zlomil levo roko. Anton Podgoršek iz Artič si je pri padcu poškodoval levo koleno.

Strelsko tekmovanje na Senovem

Strelska družina »Boris Kidrič« na Senovem je v počastitev praznovanja dneva JLA priredila nagradno tekmovanje svojih članov z značno puško. Tekmovanja se je udeležilo 54 članov družine. Prvi trije tekmovalci v vsaki skupini so prejeli praktična darila.

REZULTATI:
 Članj: 1. Urbančič 345 krogov (od 400 možnih), 2. Zvegljič Emil 343 krogov, 3. Strnad Ivan 343 krogov.
 Članice: 1. Lokajner Angela 239 krogov (od 300 možnih), 2. Lokajner Slavka 238 krogov, 3. Krejan Milica 198 krogov.
 Mladinci: 1. Breznik Ernest 243 krogov (od 300 možnih), 2. Kopina Viktor 238 krogov, 3. Jevšnik Milan 236 krogov.
 Pionirj: 1. Jevšnik Zvonko 152 krogov (od 200 možnih), 2. Planinc Franc 145 krogov, 3. Koleček Zvonko 143 krogov.
 R. Z.

Bralcem Dolenjskega lista

In vsem domačim želijo srešno novo leto in mnogo uspehov Alojz Gilja, Anton Grivec in Anton Gorenc iz Čapljine v Hercegovini.

OGLASUJTE V DOLENJSKEM LISTU!

ZABELEŽENO

»Kupte jajca, kimele, plevca, česen...«

Minuli ponedeljek je bilo jajce na novomeškem živilskem trgu dovolj. Kmetice so jih prodajale od 19 do 22 dinarjev, čeprav je bila na tabli napisana cena zanje 23 do 25 din. Prodajalke so to znižanje razložile tako: »Kokoši so zažele bolj nesti. Sicer jih pa kmalu ne bo več po tej ceni.«

Kmetiča je ponujala: »Kupte smetano, je skuz glih na vrh in spodaj!«

Ko sem se pogovarjal s tržnima inšpektorjema, je pristopil k nam kmet: »Gospudje, kupte šnops! Ga dam pocen!«

Eden izmed inšpektorjev mu je pojasnil, da ni naletež na prave, da tukaj zganja ne sme prodajati in da ga naj ponudi v kakšni gostilni.

Jabolko so bila skoro vsa po 25 din kilogram, neka kmetica pa jih je prodajala po 40. Ko sem ji rekel, da piše na tabli, da jih lahko prodaja od 20 do 25 din kg, me je zafknila: »Potem jih pa od table kupte!«

Mlado dekletje je imelo v papirnati vrečki krempir. »Po čem ste ga plačali?« »Po 17.«

»Malo so vas okoli pri-nese. Na tabli je zapisana cena 10 do 14 din.«

»Joj, tja sem pa čisto pozabila pogledat!«

Se fižol. »Vzemite fižol! Po 70 ga dam!«

Njena sosedka pa: »Kupte ga raie pri meni. Dam ga po 65!«

Naprodaj so bila tudi semena vseh vrst, malo so-late, kokoši, smetana in vol-neni izdelki.
 J. P.

VSE KRAVE

bo odprodala
 V PONEDELJEK,
 12. JANUARJA 1959,
 ob 10. uri dopoldne ekonomska SPLOSNE BOLNIŠNICE v novomeški Kandiji. Krave bodo prodajali na dvorišču ekonomskega.

KRATKE IZ SEVNICE

Važno železniško križišče Sevnica je bila včasih znan turistični kraj. Izletnike je privlačevala predvsem gora Liscia in ostalo okoliško hribovje. Kmalo po osvoboditvi je prišlo v Sevnico do velike eksplozije, ki je porušila tudi edini hotel. Danes imajo vsa gostinska podjetja samo 10 ležišč, medtem ko so jih imele pred eksplozijo 50.

Gostinsko podjetje namerava graditi v Šmarju nov hotel; en milijon so že dali za načrte, odprtje pa je še vprašanje kredita za gradnjo.

Na občnem zboru, ki so ga imeli v decembru prejšnjega leta, so gostinci namenili tudi 50.000 dinarjev za strokovni dvig kadra, se pravi za strokovne tečaje in razno turistično literaturo.

Potrnošnja vođe v Sevnici iz leta v leto raste. Komunalno podjetje »Komunala« je kupilo dve črpalici za črpanje vode in eno še montiralo pri Mestnem vodovodu. Druge še niso vgradi, ker je treba obstoječi vodnjak prej poglobiti ali pa zgraditi drugega, večjega. Razen vseh komunalnih uslug delajo v tem podjetju tudi embalažo za prevoz rib, žab, polizev in borovnic.

SATELIT V NOVEM MESTU!

Dedek Mrz je tudi letos obiskal naše malčke. V Novem mestu so njegov prihod oznanile raznobarne rakete; Dedek se je pripeljal v bogatem spremstvu. Na čelu sprevoda sta dva medplanetarna letalca upravljala vozilo, na katerem je bila zemeljska kroglja. Okoli nje je z glasnim žvižganjem drvel umetni satelit, po morju se je vozila ladja »Galeb«, velika mesta pa so označevale raznobarne žarnice. Na naslednjih lepo okrašenih kamionih so bile skupine pingvinov, severni medved in snežinke ter številne gozdne živali. Na enem izmed vozov je bil težko pričakovani Dedek Mrz, ki so ga otroci sprejeli z veseljem vriščem. Spregovoril jim je nekaj besed, nato pa je moral kmalu naprej, saj ga je čakalo še na tisoče malčkov, ki jih je moral obiskati.

SZDE in Zveza prijateljev mladine sta oddarila za Dedka Mrza svojo šolsko in predšolsko mladino. Gosposnarske organizacije so prispevale in skupni fond, ki je bil uporabljen v ta namen. Mnogo so pomagale tudi požrtvovalne mamice, ki so napekle za otročičke gore peciva in keksov, da ga imel Dedek Mrz kaj deliti. Proslave so bile na vseh šolah, širše javne prireditve pa v vseh večjih naseljih po okraju.

Dve nesreči

PIJANOST IN OBJESTNOST
 1. januarja ob 19. uri dopoldan je voznik amater Alojz Erjavc iz Ljubljane, star 44 let, v blagem zavoju avto ceste v Ponikvah pri Trebnjem zavozil pod cesto. Bil je v vinjen. Osební avtomobil Fiat 1100 z evidenčnim številko S-12329 se je dvakrat prevrnil po nasipu in obležal. V vozilu je bilo 5 potnikov: F. F. iz Ljubljane z ženo, 15 mesečni sinkom ter ženo sestro Vido. Vsi razen očeta F. F., ki je bil laže telesno poškodovan, so dobili težje telesne poškodbe. 15 mesečni fantek je med prevozom v bolnišnico poškodbam podlegel in umrl. Potniki so potovali z ženitovanja v Sentiernju. Na vozilu je za 898.000 dinarjev škoda.

PIJANOST IN NESREČA
 1. januarja ob 6. uri zjutraj je na cesti I. reda v Brežicah voznik F. B. v vinjenem stanju zavozil osebni avto S-4115 v levi občestni jarek, kjer se je vozilo prevrnilo. Voznik je laže telesno poškodovan; na vozilu je za 198.000 dinarjev škoda.

Ker sevnški zobozdravnik

konca aprila odide, so v letu razgovori z novo zobozdravnico ki naj bi nastopila tukaj službo. Enake razgovore imajo tudi z zobozdravnico, ki naj bi delala v Krmeljcu.

UPRAVA TEKSTILNE TOVARNE
NOVOTEKS Novo mesto
 sprejme v službo
ŠEFA NABAVE
 Pogoj: popolna srednja šola z 8-letno prakso v komercialni.
FAKTURISTA
 s popolno srednjo šolo ali njej enako izobrazbo ter nekajletno prakso.
 Plača po tarifnem pravilniku. Pismene ponudbe pošljite na naš naslov
 do 20. januarja 1959

IZDAJATELJSKI SVET DOLENJSKEGA LISTA
 razpisuje mesto
Upravnika Dolenjskega lista
 za vodenje materialno-finančnega poslovanja lista. Primerna komercialna izobrazba ali praksa zazeleznice. Ponudbe s kratkim življenjepisom in navedbo dosedanjih službenih mest naj pošljejo zainteresenti
 UPRAVI DOLENJSKEGA LISTA, Novo mesto, p. p. 33, do 15. januarja 1959.
 Plača po dogovoru.

SVINJSKA KOŽA
 prinaša lepe stotake! Odlomite se in skrbno oderite prašiča, kožo pa oddajte najbližji zbiralnici KOTEKSA, ki vam jo dobro plača.
»Koteks« Ljubljana

IVO PIRKOVIC:

TISOČLETJA V ZRCALU KRKE

Od bajke do zgodovine

Ni naključje, da se je nova avto cesta v svojih čudovitih, mehkih krivuljah stegnila kot orjaška kača skozi silkovite doljenske tokave prav po dolini lepe, temnozelenke Krke. Ta naša tih, zasanjana reka, ki so jo neznana ljudstva v predzgodovinskih časih krstila za Corcoro, pomeni že več kot tri tisočletja vrata narodov, ki prodirajo od vzhoda na zahod. Vsaj toliko časa gre po tej sledi tudi pomembna starodavna trgovska pot, po kateri ne prihajajo v naše kraje, le prej neznan novi obrtni izdelki, ampak tudi gospodarski prevrati, nove, naprednejše oblike življenja in z njimi višje kulture, bakrenodobna, bronastodobna in železnodobna.

Mislilim najprej staro bajko o Jazonovih Argonavtih, ki beže z znamenitim runom in ugrabljenjo Medejo iz črnomorske dežele Kolhide po Istru (Donavi), Savi, Ljubljani in, političkaje svojo ladjo dalje po suhem, na Jadransko morje. Na tleh današnje Ljubljane so ustanovili mesto Emono, ki je stoletja starejša celo od »večnega« Rima, na koncu velikega barjanskega jezera, pri današnji Vrhniki, pa Nauportu, trgovsko pristanišče ladij, kot pove že ime samo.

Tudi Kolhičani, ki so preganjali Argonavte, so na ilirskih vodah povesili svoja vesla, kot pripoveduje grški pesnik Kallimachos, in blizu tam, kjer sta se Kadmos in njegova žena Harmonija nekoč spremenila v kači, zgradili novo mesto. V svojem jeziku so ga imenovali Pola, današnji Puli, čigar ime pomeni »mesto izgnancev«. Njegovi ustanovitelji se namreč niso hoteli več vrniti v svojo domovino. Sami Kolhičani pa so se po Istru, današnji Donavi, po kateri so prišli, imenovali Istre in dali ime tudi deželi.

Tudi ilirski Japodi na tleh današnje Notranjske so po starem izročilu prišli baje iz maloazijske dežele Frigije in prav tako naj bi tudi gusarsko plemo Liburnov ob današnjem Kvarnerskem zalivu izviralo iz tistih krajev.

Valove močnega novega sibanja ljudstev je čutili tudi v naših kraljih zlasti po trojanski vojni, ko preplavljajo grško deželo selitve eolskih in dorskih plemen. Rimski

pesnik Livij nam pripoveduje o junaku Antenorju, ki je takrat, ko sta Odisej na povratku iz trojanske vojne in Enej, iščeč novo domovino, blodila po neznanih morjih, pripeljal izpred premaganih obzidij Troje na severna jadranska obrežja Venete in z njimi pregnal stare Evganejce v Alpe. Odisejev bojni tovariš in znameniti gojitelj divjih konj božanski Diomed pa je z osemdesetimi ladjami pristal pri današnjem Devinu severno od Trsta, kjer so mu postavili pozneje ob Timavu tempelj. Takrat so naše kraje zasedli Iliri.

To je v bajko zaviti obledel spomin na homerski vek, ko se poleg starejšega bronu začenja pojavljati prva raba železa na prelomu drugega in prvega tisočletja pred našim štetjem. Človek misli pri tem na tisto 30 metrov dolgo predzgodovinsko ladjo na dnu nekdanjega našega barjanskega jezera, ki so jo neznan predzgodovinski tesarji zgradili z bronastimi in železnimi žebli, znamenje, da so zares živeli na homerskem prelomu dveh kultur, bronaste in železne. To potopljeno ladjo so odkrili v prejšnjem stoletju pri Crni vasi blizu Ljubljane.

TRGOVSKE CESTE V PREDZGODOVINI

Nova ljudstva v naših deželah odpirajo tudi nova kupčiska pota. Ena najpomembnejših, argonavtska, je šla po Donavi, Savi, Ljubljani in se od Vrhnike po suhem nadaljevala na Oglej in Italijo; druga je od argonavtske odcopila pri Catežu po dolini Krke do njenega izvira, šla nato na Cerkljsko jezero in dalje na Tergeste, današnji Trst, trgovsko luko, ki so jo ustanovili keltski Karni.

Kot tretjo veliko predzgodovinsko cesto bi šteli še jantarsko pot iz daljne dežele Estijevce ob obalah Vhodnega morja proti jugu, na panski Carnuntum, Ptuj, mimo naših Vač, skozi Emono in na venetsko mesto Adrijno, kjer je bilo največje tržišče te žlahtne, okamenela

smole terciarnih iglavcev. Na jantarski cesti so tovorili naši Kelti, ki so Rimljane dolgo goljufali, da dobivajo jantar iz Jadranskega morja. Ko pa so Rimljani spregledali zvijačo svojih dobaviteljev, so tudi sami začeli hoditi po to cenjeno surovino za svoj nakit in panonski Carnuntum ob Donavi in Segesto ali Segestico, današnji Sisek. To pa nam dokazuje, da je držala stranska pot velike evropske jantarske ceste tudi po dolini naše Krke v Italijo. Zares! V velikem ilirsko-keltskem naselju na tleh današnjega Mihovega pod Gorjanci je prišlo pred skoraj šestdesetimi leti z bogatimi starinami na dan presenetljivo mnogo jantarskega nakita, ki še vedno čaka v bivšem Dvornem muzeju na Dunaju svojega opisovalca. Zgodovina in arheologija nam torej odkrivata ob Krki »malo jantarsko cesto«, ki so jo zgodovinarji doslej čisto prezrili.

O predzgodovinskih vodnih cestah po naših rekah, ki so bile takrat zaradi vlažnejšega podnebja verjetno večje in plavnejše kot danes, ne vemo le iz izročil antičnih geografov in zgodovinarjev, ampak jih izpričujejo tudi najdene starine. Ze kustos Alfonz Müllner je opozoril na sila okorne bronaste sulice, najdene ob Savi in Ljubljani. Pripiše jih bronastodobnim grškim trgovcem Pelazrom, katerih spomin se je ohranil v bajki o Argonavtih.

KRKA V BRONASTI DOBI

Bronastodobne sledove nam odkrivajo najdene starine tudi ob Krki, vse od Nevidunuma pri današnjem Drovnem na Krškem polju, pa mimo Ostroga in Grobelj pri Sentjerneju do Jurke vasi nad Novim mestom. V preteklem stoletju so našli kmetje v gozdu pri Jurki vasi po naključju na pomembno trgovsko skladišče bronastih izdelkov, srpov, nožev, sekir, sulic in zaplestic. Nesrečni argonavtski ali pelazgiški trgovci, ki so to zalogo ob nevarnosti zakopali v zemljo, so bili najbrž pregnani ali

pobiti in se nam je skladišče več kot tri tisoč let ohranilo. Vse vojne in zgodovine, ne torej samo moderne, so zapuščale za seboj zakopane in zazidane zaklade.

Pri Smarjeti so našli polža kauri iz azijskih in afriških tropskih morij. V dolino Krke je prišel po mednarodni argonavtski cesti ali morda skozi Italijo kot nakit ali celo plačilno sredstvo. Ta nenavaden prastar »ciprski denar« se je doslej pojavil na naših arheoloških terenih tudi pri Mokronogu in na Vačah. Dokazuje nam dolga pota predzgodovinske trgovine.

Nad Vrhpoljem v Gorjancih imamo Dolnje in Gornje selo. Tam že stoletja ni nikakršnih naselij več. Pred dvema rodovoma pa so odkrili na Gornjem selu dvanajst predzgodovinskih grobov in v eni od gomil znamenito bronasto čelado, ki jo hrani naš Narodni muzej in ki jo je Alfonz Müllner opisal v svojem Argu (1897, V, 2). Take čelade najdemo upodobljene na bronastodobnih bologniški stili in tamkajšnjih nagrobnikih. Kustos Müllner je iz tega zaključil, da držijo v dolini Krke že v bronasti dobi iz Italije prastara tovorna cesta, ki jo dokazujejo arheološke najdbe vse do merovinske dobe v zgodnjem srednjem veku.

Arheološki in zgodovinski ozir nam narekujejo misel, da nam je iskati rečna pristanišča v bronasti dobi morda ob stari, danes suhi strugi Save pri Nevidunumu, nekje blizu Grobelj ali Ostroga, kjer slutimo predzgodovinski Crucium, in pri Jurki vasi. Močno sumljiva se mi zdita tudi Drama in Otok, kjer preokrača cesta iz Sentjerneja na Skocjan Krko. Danes ne leži Drama več na bregu reke, še pa je videti pri vasi njeno strugo, ki se je nekoč davno odmaknila proti severu. Takrat je ostal na suhem tudi Otok, znamenit babenberški srednjeveški trg Gutenwerd s sodiščem in kovnico denarja, od česar vsega je preživela viharje stoletij samo skromna cerkvena z mežnarijo. Drugo cerkvice tega izgubljenega trga so v prejšnjem stoletju porušili in gradivo porabili za neko hišo v Sentjerneju. (Se nadaljuje)

SREČEN SKOK V NOVO LETO, CEPRAV TUDI NE V ZDAJ PREMZRLO KRKO!

Kritika televizije

Nekaj ameriški časopis je objavil naslednjo kritiko televizijskih programov: »Televizijski programi so mnogovrstni. Po sodbi nas, ki nismo niti eksperti niti poklicni kritiki, je več programov slabih kot dobrih. Poklicni kritiki pa se izražajo bolj direktno. Kritiki Jack Anderson je zapisal, da je bil nek televizijski program tako znan, da je bil zagadelj zabaven.

Spor zaradi duhovnika

Več sto katoličanov italijanske vasice Bosco je zagrozilo, da bodo prestopili v protestantsko vero, če jim ne bodo vrnil njihovega župnika Losarda, ki je bil premeščen v neko drugo župnjo, ker je bil baje preveč levičarsko usmerjen. Vaščani so pisali škofu in ga prosili, naj jim vrne župnika. Ker škof na prošnjo ni odgovoril, so priredili demonstracije, Vaščani ne hodijo k maši, izgnali so novega župnika iz cerkve, na zvonik pa so obesili rdečo zastavo. Dobiljo so se tudi že z nekim protestantskim pastorm in bodo verjetno vsi prestopili v protestantsko vero, če se škof ne bo pravočasno premislil.

Romantično

»Bilo je res romantično. Poljala sva se z motorjem in on me je vprašal, če ga imam kaj rada, jaz pa sem mu odgovorila šele potem, ko sva bila v resničnem avtomobilu.

SIGNAL SMRTI

Takle signal so postavili na eno izmed križišč glavnega mesta Japonske. Stevilke na njem povedo, koliko ljudi je izgubilo življenje pri prometnih nesrečah, koliko pa jih je bilo ranjenih. Prometni organi v Tokiju menijo, da bo takole opozorilo najboljši opomin »drkatelem v smrt«, kakor imenujejo tam šoferje-divjake...

UDOBNO ZA LOKALNI PROMET

»Zračni bicikl«, ki mu strokovnjaki obetajo veliko blaginjo. To je helikopter za eno osebo in izredno lahko vodljiv. V desetih minutah more preleteti ves Pariz. Seveda pa danes stane še 4 milijone frankov.

MODERNA NEZGODA

»V sredo popoldne je na cesti I. reda Fiat 600 butnil v pešca. Pešec je ostal nepoškodovan, avto pa so morali takoj odpeljati v popravilo.

V AFRIŠKI DŽUNGLI

»Nekega dne sem doživel strahotno stvar«, pripoveduje lovec na divje zveri. »Od strahu sem postal trd kot kamen.

Grem po džungli, kar zagledam komaj pedenj pred sabo velikansko kačo. Na srečo sem spoznal, da to ni kača, ampak skrotovljena veja drevesa.

»Pa zakaj si se potem tako ustrašil?»

»Pomisli: ves zmešan sem pograbil na tleh kol, da bi kačo ubil, toda ta kol ni bil kol, temveč — kača!

Brez besed...

DOBER ZADETEK

»Od kod pa?«
»Bil sem na lovu.«
»In si kaj ustreliš?«
»Seveda!«
»Pa imaš prazno torbo.«
»Jasno: krave nisem mogel spraviti vanjo.«

AMERIŠKI OGLAS

»Duševno osamljena, mlada, čvrsta kmetica išče poštenega in krepkega moža za srce in posestvo. Ponudbe poslata po možnosti še pred spravilom krompirja in repe.«

AH, TE ŽENE!

»Ali veš, da je Melhortju žena pobegnila?«
»Ubožec, kako je to prenesel?«
»No, sedaj je že kar pomirjen. Sprva je pa dobesedno norel od veselja...«

JUNAKA

Znana dunajska igralka Paul Hörbiger in Hans Moser sta bila v Parizu. Pozno ponoči se vračata v svoj hotel in zaideva v prazno stransko ulico. Zadržaj jima prideta nasproti dva sumljiva pariška opaša. Pa pošepeta Hörbiger Moserju: »Obrniva se nazaj in zbeživa. Pogled: dva sta, midva pa čisto sama...«

Ivan Tavcar OTOK IN STRUGA

Nekje na Slovenskem se vije precej mogočna reka med širokim poljem. Hudočna voda je to! Kjerkoli se zavija, se zvede gladoko v linato zemljo ter napravi peneče vrtince. Dolgočasno jelševje ji senči bregove. Če pa se iz dalje ozreg po tej vodi, se ti zdi, da je struga nalita s samim črnilom.

Prav pri bregovih raste loček ali gleno in tista resnata, povodna trava, ki se sedaj vzdiguje, sedaj zopet k tlom potaplja, kakor bi s svojim nemirnom hotela pokazati, da tudi nji ni po volji mokro stanjšče v temnih valovih.

Tu pa tam se iz ločka vzdigne povodna ptica ter leta, tožno kričeč, nad vodo. Le redko kje zagleda ribo na površini, samo, otožno, kot je vse otožno pri tej vodi. V globini pa preži tolsti som ter se sedaj pa sedaj s hrustčem zažene za svojim plenom.

Tik levega obrežja se vleče prašna cesta, polna črnega prahu. Polje ob strani je posejano s koruzo, glavnim pridelkom te nerodovine krajine. Vsak trenutek te srečavajo lačni obrazi; vsak korak se ti odkriva revščina in beraštvo. Če pa se nad teboj razteza še sivo, oblachno nebo, imaš občutje, kakor da bi bil v kraju, ki sta ga ravnokar s svojo grozo prepluli smrt in lakota!

S širega polja se omenjena reka končno zavije v ozko dolino. Tam pa je krajina najlepša. Črni gozdovi se razprostirajo

na obeh bregovih do visokih gorskih grebenov, med njimi pa napravljajo zelene senožeti, njive in vinogradi harmonične lise.

Ravno na istem mestu, kjer se reka skriva v dolino, so postavili naši predniki graščini podobno poslopje. Od nekdanj so tu gospodovali močniki in imoviti baroni iz Struge, kakor so se imenovali po tem svojem, tik reke stoječem posestvu. Ali sedaj, ko se naša pripoved pričinja, je Struga skoraj podrtina. Njeno zidovje je razruto, odrgnjeno, rjavoredečkasto in razpokano, da se je bati, da zleze poslopje vsak trenutek na kup. Na štirih oglih širokega gradu tiče tenki stolpček, na katerih so strešice sunljivo naglene, kakor da bi se bili ti štirje stolpčki napili kislega vina in bi jih sedaj bolela glava! Na dvorišču stoji kapelica z visoko, kupoli podobno streho.

Krog grajskih zidov raste koprive in druga taka slaba zelišča. Gadjje in kuščarji imajo tu nočni svoj selišča. Za poslopjem se po hribu navpij razteza vrt, ki je bil morda nekdanj čedno in okusno obdelan. Ali sedaj poganja trava po peščenih stezah in namesto rož in cvetja se šopiri trnje po gredecah. Kavke in sokoli, pod raztrganim ostrejšem gnezdeč, se polajo nad poslopjem v zraku ter s svojim kričanjem napravljajo nemir. Človek pa je malokdaj prikaže iz žalostnega tega dvora. Ali vendar je istina, da se je še stanovalo

v Strugi. Ti pa, ki se prebivalci v nji, so bili že davno pretrgali vse vezi med svetom in med seboj.

Komaj četrtil milije pod Strugo se dolina mahoma razširi. Sredi reke se očem odkrije precej velik otok, obrastel s smrekami, brezami in trepetlikami. Na tem otoku se dviguje ponosno poslopje, grad Otok. S svojimi stolpi in strmimi strelhami je grad romantično krasen. Človeku, opazujočemu iz dalje to poslopje, pa se dozdeva, kakor da bi gledal ostanek iz srednjega veka, ki so ga mimohiteci časi tu pozabili. In vsak trenutek pričakuje, da prižde iz visokega portala družba svetlih vitezov, ali pa da se prikaže na balkonu v tesno obleko zavita gospodična s širokimi, nagubanimi rokavi.

Moderne naprave krog gradu, lope in drevoredi človeka pač hitro pokličejo v sedanjost. In če pripođe umazani grajski blaplci s kletvinami toiste konje na vodo, se raztopi takoj tudi romantika. Mimo Otoka pa se leno vali voda, globoka in temno-zelena. Nekoliko čolnov je privezanih pod vrbovjem in po vodni gladini se gonijo gosti, race in trije ali štirje mogočni labodje.

Lep kraj je to! In tem lepši se ti vidi, če si prišel na Otok mimo dolgočasne, podrtje Struge!

»Namen moj je storjen! Čemu naj mi je še to pusto življenje? In kadar dobiš te vrste v roke, bo že pretrgana nit mojega življenja! In sam jo bom pretrgal ter povrnil stvarnici svoje atome!

Moj Bog, če bi bil dobil žensko, kakor so jo začele moči kipečega mojega srca! Ali ti, Ana, si bila moje prokletstvo! Ti si tista teža, ki me vleče v pogubno globočino!

Ali si se le količkaj potrudila, da bi bila umela čustva moje duše? Vsak korak si mi oženila! In sedaj, ko se mi je odkrila življenja vsa sladkost, ko me vabi sreča od daleč, sedaj me zopet ti z nerazvezljivimi verigami tiščiš k sebi! Vse sem pozabil in vsakemu sem odpustil! Samo tebi ne odpustim! In na robu groba imam edino to zavest, da te sovražim, sovražim!»

Grofnja Ana je vse to mirno prebrala in celo z glasom, kakor da bi brala vsakdanje pismo ali pa račun svojega oskrbnika. Končaviši pa je ponosno dvignila še vedno krasno glavo ter dejala mirno:

»Eliza, kak fantazist je bil to!«

Grofnja Eliza pa ni odgovorila ničesar. Zamisljeno je trgala list za listom na leskovem grmu, ki je rastele tik klopri, na kateri sta sedeli. Ona pa se je razvnela:

»Kak fantazist! In s sovražstvom do mene je šel v smrt! Ali Bog moj mi je na prico, da mi to sovražstvo ne napravlja nikake skrbi! Stramotu je zapustil meni in svojemu otroku! Tako strašno stramotu! Da, tudi jaz ga sovražim, sovražim še sedaj, ko je že davno razpadel v svojem grobu! In če se spominjam tistega jutra, ko so ga tam doli na koncu otoka valovi bledega in z zeleno travo obvitega splavili k produ, tedaj ga ni koga v moji duši, kjer bi tičalo najmanjše pomilovanje tega grešnika! Gospod Bog ga je udaril s pravično svojo jezo! In zaslužil je smrt, ki jo je storil!«

»In kako je vse to prišlo?« vpraša Eliza. »Graf Milan je bil vendar tako resen značaj!«

»Kako je vse to prišlo? Tisti romantični nagibi, kateri so napravljali, da je bil slab gospodar, slab zakonski mož, slab oče svojemu otroku, ti nagibi so ga zapegljali. Da je hlačkorno prekoračil meje spodobnosti ter postal slabši od najumazanejšega umazanij svojih hlapcev!«

»In kako je prišel v dotiko z ono rod-bino?«

Grofnja Eliza je besedo »ono« poudarjala, potem pa še pristavila:

»Saj ste bili vedno v silnem sovražstvu z onimi iz Struge, če se ne motim!«

»V starem sovražstvu!« odgovori grofnja Ana. »Tam gori nekje pod Strugo tiče sredi vode gola skala. In nekdanj se je stari baron izmislil, da je dal k tej skali privezati čoln in da si je tam postavil leseno lopo. Stvar pa ni bila všeč grofu, Milanovemu očetu, ki je trdil, da je tisto skalovje njegovo. Vnel se je preprij in potem je sledila dolga, dolga pravda. Ali končno so državni gospodje razsodili, da tista pečina ali tisti otok ni ne otokskega grofa, ne struškega barona, ampak edino le last države! Zapravila sta mnogo denarjev, a pravdala si samo strupeno sovražstvo! — Struški pa je bil zvit lisjak ter je tiste pečine kupil od države in jih dobil v svojo last. Potem je na njih postavil lesen stolp, na katerem je voharila velikanska, bela zastava s črnim grbom gospodov iz Struge. In vsako jutro je priveslal k temu stolpu ter včasih tudi sprožil mala dva topa, s katerima je bil svojo trdnjavo oborožil. Stari naš grof pa se je jezil in penil. In najbolj tedaj, kadar se je tisto streljanje razlegalo do nas. Z baronom iz Struge se nikdar nista pogledala več. In ko je nekega dne udarila v tisti stolp strela ter ga požgala in ga razdrobila, ni ta prigodek stvari čisto nič izpremenil. V grob sta nelsa svoje sovražstvo!«

Na roko si nasloni težko glavo.

»Ali grof Milan je potem pozabil na tisto sovražstvo ter stolp s Struga v tisto pregrešno zvezo, ki ti ni neznan!«

»In koliko časa je ostala stvar tebi skrita?« vpraša Eliza.