

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

TEDNIK ZA POLITIČNA, GOSPODARSKA IN KULTURNA VPRAŠANJA

LETO III. — Štev. 1.

NOVO MESTO, 4. JANUARJA 1952

CETRTLETNA NAROCNINA 100 DIN

IZHAJA VSAK PETEK

Novoletna poslanica maršala Tita

Tovariši in tovarišice, državljani in državljanke

Stopamo v novo leto 1952. To bo enajsto leto v našem revolucionarnem razdobju, v razdobju naše ljudske revolucije in globokih družbenih sprememb. To je bilo razdobje, polno junških dejanj, polno revolucionarne vsebine, polno tragičnih dogodkov in trpljenja, pa tudi polno obudovanja vrednega ustvarjalnega dela delovnih ljudi naše države. V tem desetletnem razdobju, odkar so delovni ljudje naše države vzeli svojo usodo v svoje roke, je prišla do globokega izraza življenjska sila, ustvarjalna zmožnost in visoka moralna vrednost naših narodov. To so lastnosti, ki delajo narode naše socialistične domovine vredne, da se lahko pristojejo k sistemom naprednemu delu človeštva, ki največ pripomore k napredku človeštva, k napredku družbe in mirnemu sodelovanju med narodi.

V minulih desetih letih so delovni državljani socialistične Jugoslavije ustvarili velika in trajna zgodovinska dela, dela, ki nam omogočajo, da dobiva naša stvarnost vedno bolj tisto obliko, ki so jo nosili v srehi in mislih skozi kruti štiriletni boj tisti, ki so za te ideale padli, in tisti, ki so ostali živi in danes neutrudno sodelujejo pri graditvi srečnejše prihodnosti za naše narode.

Vsako leto v tem desetletnem razdobju je bilo vsebinsko bogato, eno je bilo težje, drugo spet lažje v življenju naših ljudi, po dogodkih so bila različna, vsa pa so bila za naše delovne ljudi zmogljiva. Naj je bilo na bojišču ali pri graditvi socializma, v vsakem letu tega razdobja so bile zaznamovane nove in nove zmage, novi in novi uspehi. Leto 1951, to je lansko leto, pa je značilno tudi po tem, da je v tem letu stvarnost v naši državi postala najbolj znana v svetu, da je končno resnica o naši državi predra škoti temne oblake laži in obrekovanj in prišla do vseh tistih na svetu, ki imajo srečo, da lahko danes resnice slišijo in vidijo. Na mednarodnem političnem tlorišču je naša država v tem letu dosegla velik ugled, zaznamovani so bili veliki moralno-politični uspehi. Naši narodi so si pridobili še več prijateljev v naprednem svetu, pa tudi razumevanja za našo stvarnost.

V nastopajočem letu 1952 nas čakajo še velike naloge v zvezi z dokončavanjem petletnega plana. Tukaj nas še čakajo nemajhne težave, vendar pa lahko rečem, da bo vse to mnogo lažje, kot pa je bilo v zadnjih dveh, treh letih. Kar je bilo najtežje, smo že prebrodili. Vendar to ne sme biti vzrok, da ne bi še vztrajneje, še odločneje, še bolj enotno in bolj množično napeli vseh naših sil, da izpolnimo zadnji del naših nalog za izpolnitev petletnega plana v letu 1952, v katerega stopamo. Ta izpolnitev nalog je pogoj, da lahko vidno krenemo naprej k zvišanju življenjske ravni delovnih ljudi v mestu in na vasi.

Različni ekonomski ukrepi, ki jih je zvezna vlada izdajala leta 1951 in ki se sedaj postopoma realizirajo, morajo uživati vso podporo in zaupanje naših državljanov. Vse to delamo z edinim namenom, da se kar najhitreje ustvarijo vsi pogoji za srečnejše življenje državljanov socialistične Jugoslavije. Če nekatere stvari še niso tako popolne, kot

bi morale biti, bodo popravljene in zboljšane. Vse je odvisno samo od vseh nas skupaj. Če bo naša delovna skupnost več ustvarila, bo tudi posameznik lahko več dobil in narobe.

Naši delovni kolektivi so dobili tovarne in različna podjetja v upravo. S tem jim je naša socialistična skupnost zaupala veliko vlogo, vlogo zavestnega voditelja in ustvarjalca vseh tistih dobrin, s katerimi bo življenjska raven naših državljanov zboljšana. To je ena

zalo ob različnih priložnostih v lanskem letu. Z zaupanjem moramo gledati v našo boljše bližnjo prihodnost in ne smemo dopustiti, da bi nas pri naših prizadevanjih ovirali hladna vojna in izizivanja na naših mejah. Vse svoje sile moramo posvetiti zgraditvi socializma v naši državi, obenem pa tudi vse storiti, da to v vsakem pogledu zagotovimo.

Delavci in delavke v tovarnah in na drugih delovnih mestih, vi ste danes v svoji socialistični domovini gospodarji

izmed največjih socialističnih pridobitev. Lani so mezdni delavci spreminjali v svobodno proizvajalce, obenem pa tudi v gospodarje proizvajalnih sredstev. Toda to je za naše delovne kolektive hkrati tudi velika odgovornost nasproti skupnosti in tega se morajo zavedati in si prizadevati, da bodo v vsakem pogledu opravili zaupanje naše ljudske oblasti in vse družbe.

Svet stopa v leto 1952 z negotovostjo in strahom ter se vprašuje, kaj mu bo prineslo novo leto 1952. Ali bo mogoče ohraniti mir? Sodi, da človeštvo mora imeti vero v svoje zmožnosti in moč ter da lahko ohrani mir, če bodo vsi tisti, ki želijo mir, aktivno delali za to, če bodo enotni in odločni v tem, da storijo razen vojne vse, da bi bil vojni provokator in agresor obrzdan. Vsaka slabost nasproti agresorskim težnjam in kompromisna mešetarjenja na račun drugih narodov samo povečujejo možnosti za novo vojno, za novo katastrofo.

Zel bi pripravili državljane in državljanko naše države, da je danes bolj verjetno kot včeraj, da bo mogoče mir ohraniti, ker postaja odločnost miroлюбnega človeštva, da se ohrani mir, vsak dan močnejša, kar se je posebno poka-

proizvajalnih sredstev. Ustvarite kar najhitreje, kar največ izdelkov in najbolj različnih izdelkov v korist narodov naše države!

Delovni kmetje in kmetice, prizadevajte si pridelati kar največ kmetijskih pridelkov za naše socialistične delovne ljudi in državljane v tovarnah, rudnikih in drugih delovnih mestih in po mestih! Mladinci in mladinke, ki ste v šolah, učite se pridno, da bi bili jutri lahko kar najbolj koristni naši državi! Delovna mladina, ki si doslej na številnih delovnih mestih pokazala sijajne primere delovnega heroizma in poštvalnosti, daj tudi prihodnje leto svoj dragoceni prispevek pri sklepnih delovnih akcijah za izpolnitev petletnega plana!

Borci, podoficirji, oficirji in generali naše slavne ljudske armade, pripravljate se neutrudno, da boste vsak trenutek zmožni braniti in ohraniti svobodo in neodvisnost ter mirno ustvarjalno delo socialistične Jugoslavije! Vojaki, podoficirji in oficirji na mejah naše socialistične države, varujte nedotakljivost naših meja!

Vam vsem in vsem državljanom in državljanokam naše države voščim srečno leto 1952.

Majhna država lahko danes najbolj dosledno čuva svojo neodvisnost — ako je socialistična

Odgovori tovariša KARDELJA na vprašanja uredništva Ljudske pravice

V noveletni številki Ljudske pravice je tovariš Edvard Kardelj odgovoril na več vprašanj uredništva Ljudske pravice o današnjem položaju na svetu. Vsa vprašanja in odgovore je objavila Ljudska pravica 29. decembra 1951; objavljamo 1. in 6. vprašanje ter njuno odgovora.

Vprašanje: V intervjuju, ki ste ga nedavno imeli s predstavniki tiste ga pri OZN, ste izrazili, da z večjim prepričanjem kot lani verujete v zmago miru nad vojno. Ali bi nam lahko podrobneje povedali, s čim letošnji mednarodni razvoj upravičuje to upanje?

Odgovor: Mislim sem predvsem na dejstvo, da je obstoječa napetost v mednarodnih odnosih prišla v stanje nekake stagnacije. Bilo bi morda preveč reči, da je ta napetost popustila, toda vsekakor se ni povečala. Tako stanje je predvsem rezultat dejstva, da so agresivne tendence doživele niz porazov — od katerih je Koreja pač najtežji — in da je spoznanje o nedeljivosti miru in o nedeljivosti njegove obrambe globoko prodrla povsod, kjer živi volja za obrambo miru — ne glede na to, kakšni so njeni izviri in vzroki. Tako stanje seveda upravičeno vzbuja upanje, da bo moč agresivnih sil tudi dalje slabela in da bo mir v svetu ohranjen.

Toda bilo bi škodljivo, če bi se pričelo tega vdajati iluzijam, da nastopa era neke neposredne stabilizacije miru in da zato lahko popuščamo v svojih naporih za jačanje sil miru in krepitev

obrambe pred agresivno pretnjo. Nikakor ne! Nasprotja in razmerje sil v današnjem svetu so take prirode, da je treba računati z daljšim obdobjem napetosti in stalne pretneje miru. Usoda miru je potemtakem odvisna predvsem od vztrajnega kolektivnega zoperstavljanja narodov vsaki agresivni in hegemonistični tendenci, kjerkoli in v kakršnikoli obliki se bo pojavljala. Ta naloga pa nam Jugoslovanom konkretno nalaga tudi drugo dolžnost, namreč da tudi dalje intenzivno krepiamo obrambno moč naše domovine.

Vprašanje: Jugoslavija je dosegla letos na mednarodnem poprišču vrsto pomembnih uspehov. Na pariškem zasedanju OZN je bil še posebno viden njen veliki ugled, ki ga uživa po svetu. Ali ni to dokaz, da lahko v sedanjih okoliščinah tudi neka mala država, od vespoved obdana z nesocialističnimi državami, ohrani in gradi socialistični družbeni red?

Odgovor: Da, imate prav. Rekel bi še celo več, namreč: v sedanjih mednarodnih okoliščinah lahko manjša država najbolj dosledno čuva in ohrani svojo neodvisnost — a obenem koristno sodeluje z drugimi državami — ako je socialistična. S tem nočem reči, da antisocialistični zunanji pritisk ne predstavlja nobene nevarnosti več — konec koncev, ako nič drugega, sovjetski pritisk na Jugoslavijo bi najbolj zgovorno demantiral tako trditev — toda očitno je, da se danes proti takemu pritisku socialistična država lahko uspešno bori.

NARODNI DOHODEK V JUGOSLAVIJI bo znašal letos 885 milijard dinarjev

Po sklepu Ljudske skupščine FLRJ je bil pretekli ponedeljek v Beogradu objavljen zaradi javnega razpravljanja družbeni plan za leto 1952, ki ga je zvezna vlada predložila ljudski skupščini.

Po tem družbenem planu bo znašal letos narodni dohodek, izračunan na podlagi novih ekonomskih cen, ob izkoriščanju predlaganih najmanjših odstotkov izkoriščanja zmogljivosti vseh naših podjetij, 885 milijard dinarjev. Na industrijo in rudarstvo odpade od tega 365, na kmetijstvo 287, na gozdarstvo 25, na stavbarstvo 42, na promet 75, na notranjo trgovino 27, na dohodek iz razlike pri cenah v prometu z inozemstvom 35 in na obrt 30 milijard dinarjev.

Po republikah je razdeljen celotni narodni dohodek takole: Srbija 317 milijard, Hrvaška 224, Slovenija 144, Bosna in Hercegovina 115, Makedonija 40 in Crna gora 10 milijard dinarjev. Od celotnega narodnega dohodka bo po planu odpadlo na fond plač in dohodek individualnih proizvajalcev 383 milijard dinarjev, na družbene fond 403 milijarde in na investicije 156 milijard dinarjev. Presežek teh izdatkov nasproti narodnemu dohodku se bo kril s prekoračenjem planov, s posojili in krediti.

Od skupne vrednosti investicijske graditve (brez opreme iz inozemstva) odpade na Bosno in Hercegovino 38 milijard, na Srbijo 35, na Hrvaško 23,

na Slovenijo 14, na Makedonijo 6,5 in na Crno goro 4 milijarde dinarjev. Na zadržno in privatno kmetijstvo, promet in rezerve odpade skupno 32 milijard dinarjev.

Kratke vesti

KNIN — V opekarni Strmice pri Kninu so začeli izdelovati novo vrsto votle opeke. Ta opeka se posuši hitreje kakor druge vrste. Za žganje porabi pri tej opeki za 30% manj premoga. Opekarna v Strmicah je doslej izdelala že nad milijon kosov nove vrste votle opeke, izdelovati pa so jo pričele tudi druge opekarnice.

TRIPOLIS — V Libiji, ki je bila razglašena za neodvisno državo zadnje dneve lanskega leta, so sestavili prvo vlado. Libija je takoj zaprosila za sprejem v Organizacijo združenih narodov.

BRČKO — V Brčkem so zgradili prvo sadno hladilnico v naši državi. To hladilnico bodo predvsem uporabljali za razna živila, ki se hitro pokvarijo.

SPLIT — Kolektiv »Jugovinila« v Splitu je 23. decembra izpolnil letni plan. V vsej državi ima zdaj 230 prodajal, ki prodajajo njegove izdelke.

BEograd — Naši železničarji so po vojni dosegli zelo lepe uspehe. Izpolnili so tudi že petletni plan, ki je predvideval zgraditve 1500 km novih železnic, obnovo med vojno poškodovanih mostov in 20 km novih mostov. Železničarji so ob pomoči mladine zgradili 1.585,50 km novih železnic ter 30.508 m novih mostov.

KAIRO — V Kairu in Aleksandriji je prišlo 27. decembra do velikih demonstracij, ki so bile največje, odkar je izbruhnila napetost med Anglijo in Egiptom. Po teh demonstracijah so zaprli vse srednje šole in univerze v Kairu in Aleksandriji.

REKA — V sredo je prvič priplula v reško pristanišče naša največja ladjska cisterna »Lendava«, ki ima nosilnost 12.260 ton. Priplula je iz Sirije, od koder je pripeljala olje.

LONDON — Po daljšem zastoju, se bo 21. januarja v Londonu spet začela konferenca namestnikov zunanjih ministrov štirih velikih sil, ki bodo razpravljali o vprašanju mirovne pogodbe z Avstrijo. To bo 259. seja namestnikov.

PAN MUN JON — 28. decembra je potekel rok za sklenitev premirja v Koreji. Kljub prekoračenemu roku pa obe delegaciji še naprej razpravljata o sklenitvi premirja in so bili razgovori tudi neznanost uspešni. Na bojiščih pa je mirno in ni prišlo do spopadov.

PARIZ — 2. januarja se je v Parizu nadaljevalo šesto redno zasedanje Generalne skupščine OZN, ki so ga zaradi praznikov prekinili 22. decembra. Na dnevnem redu je vrsta važnih vprašanj, med drugim vprašanje nadaljnega zgrajevanja kolektivne varnosti Združenih narodov.

14 izobraževalnih tečajev v kočevskem okraju

V kočevskem okraju deluje že 14 izobraževalnih tečajev, ki jih obiskuje po zadnjih podatkih nekaj nad 300 tečajnikov. Različni gospodinjki, prikrojevni, splošno izobraževalni in ostali tečaji so vzbudili na podoželju precej zanimanja. V Kočevju obiskuje gospodinjki tečaj 20 žena in deklet; več jih v prvi tečaj niso sprejeli, da ne bi trpela vrednost pouka. Tečajnice z zanimanjem sledijo poučnim predavanjem in praktičnemu delu, ki obsega med drugim telesno vzgojo, nego otrok, hranoslovje, stanovanjsko higieno, nekaj ur pa je posvečenih tudi slovensčini. Praktični del kuharskih veščin, ki jih opravljajo, v kuhinji bivše živinorejske šole, je posebno zanimiv.

Ljudske univerze v Kočevju, Ribnici in 4 priložnostne Ljudske univerze v okraju dobro delajo. 9 predavanj je doslej poslušalo nad 1900 ljudi, v samem Kočevju pa se je zadnjega predavanja Ljudske univerze udeležilo blizu 700 ljudi.

V KOČEVJU IMAJO SODOBNO LJUDSKO KNJIZNICO IN ČITALNICO

Pred kratkim je bila v Kočevju v prostorih bivše vile Skubic odprta ljudska knjižnica s čitalnico, ki bo v okras mestu, prebivalcem Kočevja pa bo nudila obilje dobrega čtiva. Več tisoč knjig je preskrbela Ljudska prosveta, s knjižnico pa so združili tudi raztresene manjše knjižnice nekaterih podjetij in okr. sindikalnega sveta. Tako zbrane knjige bodo ljudem v Ko-

čevju vsekakor bolj služile kakor pa raztreseno knjižno bogastvo na raznih sindikalnih in drugih policah, kjer ni imelo prave izbire, dostikrat pa tudi ne pravega kroga bralec. Za otvoritev nove knjižnice in čitalnice ima mnogo zaslug odbor Ljudske prosvete s tajnikom Sercejem na čelu.

Ljudska knjižnica s čitalnico je odprta vsak dan; na razpolago ima poleg knjig tudi domači dnevni tisk, v kratkem pa bodo imeli na razpolago še nekaj tujih časopisov. Kočevje je pridobilo z novo knjižnico in čitalnico pomembno kulturno ustanovo.

LJUDSKA PROSVETA KOČEVSKEGA OKRAJA PRI OBRACUNIH

Pretekli teden je bila v Kočevju okrajna skupščina Ljudske prosvete. Lani je bilo v okraju ustanovljenih 5 novih kulturno-umetniških društev, katerih je sedaj v okraju 12 (skupno SKUD in KUD) s 457 člani. Lani so društva naštudirala 49 dramatskih del z 98 uprizoritvami na domačih odrih in gostovanjih po okraju in izven njega. Vseh kulturnih prireditev, ne računajoč raznih slavnostnih akademij in prireditev, je bilo v okraju 147, v letu 1950 pa le 68. V okraju dela trenutno 12 pevskih zborov — od tega 2 mladinska in 2 pionirska — s 316 pevci, pet tamburaških zborov itd. — Po poročilih na skupščini se je razvilo plodno razpravljanje o kulturnoprosvetnem delu na vasi. Sprejeti so bili sklepi za uredničenje nadaljnjih nalog ljudskoprosvetnih organizacij.

Petletni plan naših največjih podjetij izpolnjen

Tik pred zaključkom leta 1951 je vrsta naših največjih podjetij izpolnila svoje petletne planske obveznosti. Med podjetji so tudi Tovarni zavodi Litostroj v Ljubljani, Tovarna kovinskih konstrukcij »Frane Leskošek« v Mariboru, mariborska tovarna avtomobilov, tovarna težkih orodnih strojev »Ivo-Lola Ribar« v Zelezniku, velika kovinska tovarna »Aleksander Rankovič«, podjetje za dviganje ladij »Brodospas« in Titova ladjedelnica v Kraljeviču.

ODKUP BELIH ŽIT SO V KOČEVSKEM OKRAJU ZAKLJUČILI Z ODDAJO KROMPIRJA

S 70 vagoni odkupljenega krompirja, ki je nadomestil manjkajoče količine belih žit, so v kočevskem okraju pred kratkim zaključili oddajo belih žit.

LEPI USPEHI PREDVOJAŠKE VZGOJE V OKRAJU TREBNJE

V tekmovalstvu, ki je bilo zaključeno v decembru ob proslavi Dneva JLA, si je izmed organizacij predvojaške vzgoje priboril v stalno last prehodno zastavico okraja center v St. Janžu, ki je prejel tudi pohvalo Zveze borcev Slovenije. Zasluga za dobro vzgojo mladine gre predvsem komandirju voda Mirkotu Prijatlju in komandirju centra Ladotu Blasu. — Pri-

53 KILOMETROV DOLGA ZELEZNIŠKA PROGA LUPOGLAV—STALIJE ODPRTA

V nedeljo 30. decembra je bila slovesno odprta nova železniška proga Lupoglav—Stalje v Hrvaški Istri. Proga je dolga 53 km, za njeno zgraditev pa je bilo vloženi nad 700 milijonov dinarjev. Na progi je 15 mostov, 75 propustov in 4 tuneli. Gospodarski pomen proge za Istro in našo celotno industrijo je nadvse velik, saj bomo po novi progi hitreje in ceneje dobivali premog iz znanega rudnika v Raši.

Pomilostitev 112 obojencev

Uradni list LRS z dne 27. decembra je prinesel ukaz Prezidijske Ljudske skupščine LRS o pomilostitvi 112 obojencev. V utemeljitvi ukaza je rečeno, da so omenjene osebe s svojim vedenjem in delom dokazale, da so zadosti prevzgojene; zato se jim odpusti nadaljnje prestajanje kazni in se izpustijo.

znanja za uspešno delo sta dobila med drugimi tudi Jože Fortuna, komandir voda Vel. Gaber, in Rudi Višnikar, komandir centra Sv. Križ pri Litiji. 23 komandirjev predvojaških centrov je prejelo 27.000 din nagrad, 21 mladincev lepe knjige, 31 mladincev pa odlikovanja za vzorno delo v predvojaški vzgoji; poleg tega je 61 mladincev prejelo pismene pohvale.

KEKEC Nov slovenski umetniški film v Novem mestu

Ljudska volja v Škocjanu ne gre vzporedno s težnjami vaških močotcev

Molji reakcionarjem še niso prečrli vseh starih županskih sukenj

Članek bi lahko nosil tudi tale naslov: »Borba za oblast ali pa morda omega izmed tehle: »Zapečkarji ležejo na dan...«, »Nitesar se niso naučili«, »Stari sovražniki v rajski Jugoslaviji — danes zvesti in tibi sodelavci na listi reakcije...« No, vendar nam ne gre za naslov. Gre nam za vsebino propagande, ki jo že nekaj mesecev podtalno gonijo razni bivši vaški močotci, sodelavci bele garde in klerikaleci v Škocjanu in okolici, da bi naša bodoča ljudska občina v Škocjanu postala občina tipa stare Jugoslavije z združenimi vrstički liberalnega in klerikalnega tabora.

Volitve v nove občinske odbore bodo letos spomladi. V Škocjanu in škočjanski okolici pa so ljudje priča pravi predvolilni propagandi že od oktobra 1951 dalje. V tej propagandi je vedno glasnejša beseda, da naj bi bil predsednik bodoče občine Franc Kovačič, po domače Toman, veliki kmet, cerkveni ključar in bivši jugoslovanski župan klerikalne liste, ki je bil župan tudi vsa leta med okupacijo z izjemo nekaj mesecev, ko so leta 1941 Nemci postavili za župana Ivana Lovšeta. Kaj hoče protiljudska propaganda. Za župana si želi

da pazil bolj na sebe in svojo moralo in bi manj hodil po gozdovih z ženskami sumljive preteklosti in morale?

Temu in takemu predvolilnemu go-lazu se pridružuje še tarnanje raznih Francelinov iz Zloganja in okolice Škocjana, ki živijo samo od zraka ali pa jim morda nosijo hrano angleška letala, ki »letajo nad Škocjanom« in bodo takim kot so Marjetič, Kovačič itd. prinesla mo-gotce celo staro Jugoslavijo v Škocjan.

Del sovražne propagande, ki izvira iz vrst sorodstva Zupetov v Škocjanu, pa ubira spet drugačne strune. Za predse-dnika žele Pavla Zupeta, tajništvo pa naj bi prevzel njegov sorodnik Ivko Novsak, ki naj bi hkrati prevzel tudi poslovni-cao okrajnega magazina v Škocjanu. Na ta način bi bila krajevna oblast in osta-lo spet v rokah žlahte — kakor v srednjem veku. Za kandidaturu Ivka Novsaka se strinja tudi Marjetič iz Se-gonja, ki je med okupacijo zahajal v župnišče in je z zaprtim župnikom dober znanec.

Enemu izmed Zupetovih sorodnikov so napoti spet člani Partije in drugi pre-dani, zavedni ljudje v Škocjanu, ki so tu-di med vojno pokazali, da so vredni si-novi slovenskega naroda in delovnega ljudstva. Ni težko uganiti, odkod izvira-govornice, »da bi imeli spet lepega bu-diča, če bodo spet taki predsedniki kot so sedaj. Med takimi govorniki je n. pr. Krašnar, mali kmet, ki pa je spekulant; posebno se je siskazal med okupacijo in bi moral biti vesel, da ima ljudska oblast toliko dobre volje in priznanja!

Pavle Zupet govori samo to, da se njega ni treba bati kot kandidata, ker da on nima velike maturo; pri raznih prilikah pa spet da vedeti, češ, mi ga bomo dobili, takega z veliko maturo, vi pa go nimate. Pavel je bil med okupa-cijo pri DMB. Njegov sorodnik je tudi Ivan Lovše, bivši trgovec, nekajmesečni nemški župan Škocjana. Značilno za Zu-petovo žlahte je dela njegovega brata Antona Zupeta, mehanika, ki je že leta 1942 stopil v Legijo smrti, potem pa ves

čas zanjo popravljal orožje. V začetku je bil zelo aktiven tudi v hajkah na parti-zane, ko pa je videl, da je to tvegana reč in lahko pride človek mimogrede ob glavo, se je potegnil v ozadje. Ko se je letos vrnil iz vojaških vaj, je dejal, da so samo KLO in krajevne partijske or-ganizacije krive, da morajo ljudje k vo-jaškim vajam. Jasno je s tem povedal, koliko mu je pri sreči obramba domovi-ne — in kakšno strnjec ga bode v ob-čutljive pете.

Iz Zupetove žlahte bi bilo treba iz-vzeti samo Dragota Zupeta, kleparja, ki je bil v NOV in je rez. oficer naše vojs-ke ter član Partije. Za njegove zasluge mu je treba dati priznanje, čeprav je malo premalo odločen.

Kaj mislijo vsi pošteni prebivalci Ško-cjana o tej »predvolilni propagandi? To, da je treba vsem naštetim ljudem in ostalim jasno povedati, da pri nas poti na z a j n i in da bodo vsi njihovi prazni upi šli po vodi. Kri, ki je bila prelita za osvoboditev, in vsi napor naših de-lovni ljudi dovolj jasno govorijo, h kakšnim ciljem in po kakšnih poteh gre-mo. Ljudem, ki verjamejo pobožnim žel-jam ostankov bele garde, njenih pod-repnikov in prišepetavalec iz vrst sta-rih klerikalcev in liberalcev, pa povejmo, da so dolžni tudi oni čuvati pridobitve narodnoosvobodilne vojne in ljudske oblasti. Vse naše delo ni nič drugega kakor veljkanska bitka za zgraditev so-cializma, ta pa je — boljše življenje nas vseh! Za to življenje pa je treba ustvar-jati, delati — in nikakor ni dovolj, da bi na kraju vseh naporov, ob zmagi, pri-stavljali posamezniki svoje piskečke in lovili koristi zase in svoje otroke. Tak-krat, ob zmagi, jih ne bomo poznali!

Ostanki škočjanskih reakcionarjev pa si morajo zapisati pred oči in vest tele jasne besede: tudi v Škocjanu ne bomo imeli stare, klikarske ali žlahtarske ob-čine starega kova, pač pa bomo volili pravo, ljudsko občino.

KEKEC Novoslovenski umetniški film v Novem mestu

Človeka, ki je sodeloval z okupatorjem in bil dober prijatelj in sodelavec žu-pnika Ignaca Škoda, ki se zaradi svo-jelega delovanja proti narodnoosvobodil-ne mu gibanju med vojno nahaja v zaporu. Kovačič je med okupacijo vneto zahajal v župnišče na zaupne sestanke in posev-te, v jeseni leta 1942 pa je bil v štabu italijanske divizije »Isonzo« kjer sta z župnikom Škodo odločala, kdo bo šel v internacijo in kdo bo ostal doma. Kakšen človek naj bi postal bodoči župan, naj ožvtilja: Kovačič je pomagal pri orga-niziranju vaške straže bele garde v Ško-cjanu in pod. Po osvoboditvi, ko je že bil izpuščen iz zapora, spet ni pokazal dobre volje, da bi svojo zelo omalome-ževano preteklost popravil vsaj z lokalnimi odnosi do ljudske oblasti. Kovačiču se kot velikemu kmetu dobro godi. Gradi velike svinjake — čeprav brez potrebnega gradbenega dovoljenja! — Škoda Mel-hior, kaplan v Škocjanu, mu je v okto-bru 1951 posodil 40.000 dinarjev (iz kakš-nega denarja, se sprašujemo in mislimo na upravljanje cerkvenega premoženja, ki ga ustvarjajo verniki v Škocjanu!), katere mu je Kovačič po prvem sejmu spet vrnil...

Propagando za Kovačiča vodita pred-vsom Franc Činkole iz Dobruške vasi in Ivan Globevnik, sin bivšega žu-pana liberalne liste. Kaj nam poreda ta imena? Nekdanji smrtni-sovražniki — klerikaleci in liberalci — so pozabili na stare spore. Zdej, ko gre za »skupne in-terese združene reakcije« — so enotni, stari spori pa so postali samo neprijeten star spomin... V Škocjanu so bili ti spori zbrisani pravzaprav že med oku-pacijo, ko sta se oba tabora veljakov se-stajala v župnišču, ki je bilo v Škocjanu — in skoraj povsod na Slovenskem! — nosilec borbe proti narodnoosvobodil-nemu gibanju našega ljudstva, hkrati pa vnet zaslužnik in zagovornik vseh njunih koristi.

Kaj pripoveduje Činkole med lju-di? Zvito pristavlja, da naj bi bil Ko-vačič vsaj odbornik, če že ne predsednik občine!

Po drugi strani skrbi za propagando s prižnice kaplan Melhior Škoda, brat zaprtega župnika Škoda, ki govori o cerkvenih pevecih, kaj smejo in kaj ne sme-jo v svojem življenju, govori o bodočih vojnah in o umirih, ki se baje dogajajo v okolici Škocjana zato, ker so ljudje člani OF in o čemer se v Škocjanu in okolici veliko govori in je o tem nekaj objavil tudi že Slovenski poročevalc lan-ji 14. decembra. Mar ne bi bilo bolje in pametneje, da bi gospod kaplan Ško-

16. januarja se začne popis živine in čebelnih panjev

Kakor vsako leto, bo tudi letos popis živine, perutnine in čebelnih panjev po vsej državi. Za izvedbo popisa so pri vseh krajevnih ljudskih odborih posebne komisije, popis pa bodo opravili za to določeni popisovalci.

Namen popisa je ugotoviti točno stanje živine, perutnine in čebelnih panjev. Podobne popise imajo v vseh napred-nejših državah in služijo za ugotavljanje napredka ali nazadovanja gospodarstva. Pri dosedanjih popisih je bilo največ težav, ker so posamezniki dajali netočne podatke ali pa so celo utajili gotovo šte-

vilo živine. Zaradi dajanja napačnih po-datkov in utaje je bilo nekaj posestnikov tudi v naših okrajih prav občutno kazno-vanih.

Dolžnost lastnikov živine vseh vrst, perutnine in čebel je, da dajo popisoval-cem točne podatke in jim nudijo pomoč, da bodo svoje delo res čim bolj točno opravili. Za oviranje popisovalcev, da-janje napačnih podatkov ali utaje pri po-pisu so tudi letos predvidene stroge kazni.

Najboljši v šestmesečnem tekmovanju so prejeli priznanje

Organizacijo in kolektivni, ki so se v času šestmesečnega tekmovanja na čast desete obletnice ustanovitve JLA najbolj izkazali, so prejeli od Glavnega odbora Zveze borcev Slovenije lepe diplome kot priznanje za uspešno delo pri izvenar-madni vzgoji v času tekmovanja. V no-vomeškem okraju so prejeli diplome: Sindikalne podružnice: Splošno grad-beno podjetje »Pionir«, okrajno avtopod-jetje, železničarji, državno posestvo in kmetijska šola Grm in bolnišnica. Kmeč-ke delovne zadrage: Trška gora in »Rog« v Podhosti. Krajevne organizacije ZB: II. teren Novo mesto, Vavta vas, Zu-žemberk, St. Peter, Soteska, Smihel in Kamence. Krajevne organizacije RK v Mirni peči, Hinjah in Dvoru, Telovadni društvi Novo mesto in Smihel pri Novem mestu. Center predvojaške vzgoje v Ore-hovcih in Gabrju. Gasilno društvo v Smi-helu pri Novem mestu. Mestni odbor AFZ Novo mesto. Mladinska organizacija spl. gradbenega podjetja »Pionir« in članstvo Zveze vojnih invalidov Novo mesto.

Predpisi o brezplačnem zdravljenju

Vsa dosejana določila o brezplačnem zdravljenju ostanje še naprej v veljavi ne glede na objavljeno zvišanje oskrbnin in tarif v zdravstvenih ustanovah. V državnih zdravstvenih ustanovah se brezplačno zdravlje naslednje bolezni: nalezljive bolezni (škrlatna, davica, križa, ošpic, oslovski kašelj, tifus, legar itd.), aktivna tuberkulozna bolezen, trahom, rakasta bolezen spolne bolezn, duševne bolezni, vse ozdravljive in popravljive nakaze bodisi od rojstva ali zadobljene pozneje. Oskrbnina ne plačajo dalje porodnice; sirmošanci; otroci do treh let; osebe, ki so zaradi bolezni demobilizirane iz vojske; osebe, ki zbole na or-ganiziranem prostovoljnem delu; fiktivni bolniki, ki zbole ali se poskudujejo na re-publiških, zveznih ali mednarodnih tek-movanjih; učenci in študenti vseh šol, ki imajo brezplačno oskrbo v internatih ali imajo študentske; nosilci oddikovani, invalidi, za-varovanec itd., ki imajo brezplačno zdravljenje določeno po posebnih predpisih.

Ne glede na vrsto bolezni se ne zaračuna nika nika oskrbnina ali pristojbina v naslednjih ustanovah: v protituberkuloznih, kažno-veneričnih, v protituberkuloznih in otroških dispanserjih, v otroških ambulantah, v materinskih in deželnih domovih, v porodnišnicah, v posvetovalnicah za matere in otroke, na posteljah za prvo pomoč. Po posebnih predpisih je določena tudi brezplačna babiška pomoč po krajevnih (državnih) babicah, ki ne smejo za svoje delo od nikogar zahtevati plačila ali nagrade.

Polovično oskrbnino in pristojbino plačajo naslednji:

»Bodite ponosni na svojo stvarnost«

Je izjavil Aleksander Jurič ob odhodu iz naše države

Naš rojak Aleksander Jurič, predse-dnik konzorcija »Novi list« iz New Yorka, je preživel mesec dni v naši državi in obiskal mnoge kraje. Pri odhodu iz Ju-goslavije je dejal na zagrebškem leta-lišču:

»Ne vem, kako bi začel. Verjemite mi, tovariši, res ne vem. Bodite ponosni na to svojo stvarnost. Če se spomnim na fotografije do temelja porušenega Tito-grada in s tem primerjam njegovo da-najšno podobo, tedaj vidim, kakšno moč imajo jugoslovanski narodi.

Skrb za otroke — spoznal sem jo, ogledujoč pionirsko železnico in restav-racije, je nepopisna.

Obiskal sem vasi in mesta vzdolž svo-je stare domovine. Nekaj me je decela pretreslo: nerazdružljivo bralstvo in edinstvo jugoslovanskih narodov, najdra-goenejši naša vsa borba.

Cudoviti so vaši ljudje, polni vere in zaupanja vase, resnično pravi graditelji boljšega življenja, ki mora priti.

Nepozabno doživetje mi je zlasti sre-čanje z maršalom Titom. Sprejel me je pred proslavo Dneva Republike. In če-prav zaposlen čez glavo, se je razgovor-jal z menoj več ko eno uro, a ta razgo-vor je najlepši spomin mojega življenja. Ob slovesu mi je maršal Tito izročil pri-srčne pozdrave za izseljenca.

Proslava Dneva Republike mi je za-pustila globok vtis. Narodi Jugoslavije imajo res nekaj, kar lahko slavijo.

Poslavljajoč se s člani odbora Hrvat-ske Matice izseljencev, je rekel: »Srečen sem in ponosen, da sem ob-iskal staro domovino. Doživlja jo vsi ko velika. Čestitam v imenu izseljencev na prizadevnosti, uspehih in naporih za izgraditev boljšega življenja. Pozdrav-lyam vse in se zahvaljujem za bratovski sprejem.

Le tako naprej, tovariši! Mi vam bo-mo pomagali, a zmaga je pa na vaši strani, na strani resnice in pravice.«

Po »Borbic

»Človečanske pravice« pod kremeljskim soncem

Na Poljskem obravnava proti Gomulki, na Češkem aretacija Šlanskega

Sporočila, da v Varšavi pripravljajo ve-lekdajski proces proti blivšemu gene-ralnemu sekretarju poljske delavske stranke Vladislavu Gomulki in da so v Pragi nenadoma aretirali gener. sekretarja češko-slovskega komunistične partije Rudolfa Šlan-skega, ki je tudi obojen veleizdalec in bu, kot tak brkone sedel na zatozni klopi skupaj s Clemensom, Slizgom, Švermovo, Husakom in drugimi — še večeraj ugodni in visokimi part. funkcionarji, kažejo, da je prenehalo »zadržje, ki je vladalo skoraj leto in pol, odkar so moskovski »tehnični« organizirali veljkanske izmišljene procese v Tirani, Budimpešti in Sofiji. Na vrsti sta sedaj Varšava in Praga, da dokazata svojo »neomajno zvestobo«. Sovjetski zvez in v modremu Stalinu, v dokaz te zvestobe pa bo moralo na večala nekaj komunistov.

»Slatke, aretacije, deportiranje, obsodbe, obsežne in streljanje, ki se v valovih po-javljajo zdaj v tej, zdaj v drugi državi sov-

jetskega Informbirojskega imperija. Imajo skupen epitet: — v Moskvi. To dejstvo, ki je splošno znano, govori o žalostnih raz-merah, v katere so danes pahneli narodi in države Vzhodne Evrope. Žrtve, ki padajo v čast in slavo sebljenih »18 jih cilje« sovjetskega imperializma in ekspanzionizma, nemo kričijo o bedni usodi, katero doživ-ljajo narodi, ki so izgubili svojo nacionalno neodvisnost in svobodo in ki letijo pod knuto kremeljske birokratske kaste in njenih tatarskih metod.

Čeprav bodo Gomulko postavili pred so-dišče v Varšavi in čeprav so Šlanskega aretirali v Pragi, gre vendar za isti pojav, ki ga čutiljo prav tako v Albaniji, Bolgariji, Romuniji in Madžarski, kajti v bistvu gre za delo istega »sistemskega stroja, ki je začel pred tremi leti z množičnim šiščenjem znotraj informbirojskih partij v vzhodno-evropskih državah.

(Po Slovenskem poročevalcu)

Z A NAŠE GOSPODARJE

Kako naj pomagamo sadovnjakom

Sadovnjak pri hiši, če ne govorimo o večjih nasadih, je približno prav ta-ko zaželen kot zelnik. Kdorkoli, ki si postavi dom, pa naj bo tudi bajtar, si zaželi, ker smatra to že za neobhodno, posaditi nekaj dreves.

Pri našem ekstenzivnem, zanemar-jenem sadjarstvu predstavlja to drob-no sadjarstvo lepo stvarilo dreves. Če upošteevamo le privatni sektor, skoraj nimamo večjih nasadov. Vsi privatni nasadi so le nekake ohišnice poleg priložnostnih, posamezno posajenih dre-ves.

Da so se sadjarji začeli bolj zani-mati za sadno drevje, so jih k temu prisilile razne bolezni in drevesni škodljivci. V zadnjih letih je povzročil

največ škodo ameriški kapar, imenovan San Jose ušica. Ta je spravil v naj-krajšem času mnoge sadjarje ne samo ob ves pridelek jabolk, pač pa so se posušila tudi drevesa. S tem smo bili opozorjeni, da je treba nekaj storiti.

Sadovnjak, ki je dobro oskrbovan in gnojjen, je odpornejši proti raznim boleznim in škodljivcem, seveda tudi proti amerišskemu kaparju. Zato mo-ramo takim sadovnjakom pomagati z ukrepi. Lastniki bodo morali uničevati škodljivca ter pomagati drevesu, da bo odpornejše.

Ti ukrepi bi bili:

1. Posekati takoj vsa drevesa, ki so že na pol suha, ker se ne dajo več rešiti. Od posameznih posekanih dreves sežgimo drobno vejevje takoj, debelejše veje in debla pa obžgemo, da uni-čimo zalego, ki je na prezimovanju, da se spomladi ne začne spet širiti. Srednje poti pri tem ni.

2. Manj napadena drevesa pomla-dimo (dobro obžgamo). S tem obžaga-vanjem uničimo največ zajedalcev, ker se ti pri manj napadenih drevesih nahajajo le na mlajših delih dreves.

3. S skrajšanjem drevesne krone si omogočimo temeljitije škropljenje in je zato tudi cenejše. S tem obžaganjem bomo prikrajšani na pridelku delno samo v prvem letu, naslednje leto pa bomo imeli spet lep in obilen sad.

4. Pomlajeno drevje pognojimo, če ne z drugim vsaj z gnojnicjo ali stranišnicjo. Priporočamo, da se gnojnica ne razliva samo po travišču, temveč naj se pod drevesom napravijo luknje, v katere zlivamo gnojnico, če nimamo časa prekopati rušo pod drevesom. Ako drevesa zalivamo samo preko travišča, porabi zaliva večino hranilnih snovi, ki se nahajajo v gnojnici. Drevesu pride tedaj le malo gnoja v korist.

Celotna navodila so lahko izvedljiva in poceni ter se dajo opraviti z majh-nim trudom. Sadovnjak bo za to hva-ležen, gospodar pa zadovoljen, ko bo videl, da delo ni bilo zaman.

Franček Sajc:

Belogardistični štajerski bataljon

Lani smo v našem tedniku od 4. julija do 13. oktobra objavljali v podlistku pod naslovom »Kako so dolenski farovžji usta-navljali svojo belo vojsko« odlomke iz obširnega dela našega novomeškega rojaka to-variša Frančka Sajca »Zločin nad domovi-no«. Medtem je prva knjiga — »Belogardi-zem« — tega dela izšla. Z avtorjem davo-ljenjem objavljamo ponatis 15. poglavja pod zgorajim naslovom. Poglavje je nadaljevanje lani priobčenega podlistka.

Bivši aktivni jugoslovanski poročnik Milan Kranjc, ki je na pot izdajstva domovine stopil že poletj 1941. leta v družbi kaplana Glavača in ing. Emra, je od 10. do 17. maja pri Sv. Urhu nad Dobrujnami z veliko težavo zbral šestmestni ljudi, ki so sestavljali tako imenovani prvi četniški od-red kraljeve jugoslovanske vojske v Sloveniji. Svo-jemu mestu je govoril, da bodo krenili na Do-lensko, okrog Novega mesta, Smihela in Mirne peči mobilizirati ter osnovali zbirno taborišče na Gorjančih. Z Italijani se ne mislijo bojevati, če bi se pa srečali s partizani, bi se z njimi udarili, ker v hribih za dve vojski ni prostorač. To za-misel majorja Karla Novaka je kasneje potrdil in se natančneje opisal mihalovičevski kapetan Do-brivoj Vasiljevič-Istok.

»Smoter našega čela v Sloveniji: Vojaško ob-vladati masiv Gorjancev, katerih okolica je gosto naseljena in bogata. Tu v Gorjančih smo si ho-teli zgraditi trdno oporišče, od ko-der bi kasneje prenesli svoje delo v najugodnejši

smerti. Tako bi širili svoj vpliv in postopoma ob-vladali ozemlje. Kolikor je meni znano, naj bi se naš štab omejil samo na Slovenijo, ker je major Novak imenovan za komandanta vse Slovenije. Na Gorjančih smo hoteli urediti aerodrom, da bi do-bivali pomoč (s padali — op. S. F.) od Angležev. Zdej sodelujemo z Italijani, če pa bi dobili po-velje iz Londona ali če bi zaradi močnega kleri-kalnega vpliva ne mogli več vztrajati ob strani Italijanov, smo imeli namen, oditi na Gorjance in od tam nelegalno (z ozirom na Italijane) nadalje-vati svoje delo...«

Prvotno so ljubljanski klerofašistični voditelji z majorjem Novakom načrtovali, da bi ustvarili dvoje središč svojih oroženih oddelkov: v Suhi krajini in pod Gorjančim. Ker pa jim je široko-potezen načrt v Suhi krajini že v krali spodletel, so predel Gorjancev določili za edino žarišče ob-rožene protipartizanske zarote za vso Ljubljan-sko pokrajino in s tem tudi za celotno Slovenijo.

¹ Dokumenti o belogardistični, mihalovičevski iz-daji I., uvod napisal polkovnik Jaka Avšič — Branko Hrašč (izdano v zač. 1943. leta), zaslišanje Vasiljeviča, str. 7. — Dokumenti, ki so jih zbudili veliko zani-manje Italijanov, ki so jih takoj prevedli, in velik del med belimi ter mihalovičevskimi izdajalci, ki poplaval med belimi, »Slovenskem domus in letakih skušali ovreči njihovo verodostojnost. Njihov edini dokaz je bila pomotoma izpuščena vejica v zaslišanju kapla-na Norberta na str. 12 v stavku, češ da je Norbert pristopil k belogardistom zaradi usmrtilive suhorskega župnika Antona Starca... Suhorski župnik se je bil resnici pisal Janez Rastresen, Anton Starc pa je bil belogardistični organizator in upravitelj Vinomera pri Vasiljeviču, ki sem ga našel v arhivu CK KPS in po njem korigiral brošuro, stoji pravilno vejica med »su-horskega župnika« in »Antona Starca«. Strojejska, ki je tipkala matrico za ciklostirano brošuro, pa je naj-brž mislila, da se suhorski župnik piše Starc in je zato vejico izpuščila.

A tudi tukaj so nastale težave, saj je novomeška orožena skupina razpadla celo brez partizan-skega posega. Položaj je morala hitro priti reševat Kranjčeva skupina, ki je tudi sama nestrpno pri-čakovala kake rešitve, saj jo je Suhi krajini pred uničenjem obvarovalo edino srečno skrivanje pred partizani, ob srečanjih z njimi pa lažno izda-janje za partizane.

Po tem polomu se je Jože Pavlič, inšpektor na kmetijski šoli na Grmu in pred vojno načelnik novomeške podveze Zveze fantovskih odsekov, po naročilu Janka Debeljaka in kaplana Babnika z vlakom odpeljal v Dobropolje h kaplanu Lavrihu. Po njem je poročnik Kranjc naročil, naj s svo-jim odredom nemudoma krene k Novemu mestu, mu naznačil pot in povedal za vodnike. Zadnje dni maja je poročnik Kranjc z enainvajsetimi četniki krenil od Starega gradu mimo Sv. Antona in preko Suhe krajine do Žužemberka. Tu je Kranjc do kaplana Janeza Jenka poslal Jela Ca-pudra, ki so ga Italijani, misleč, da je partizan, zaprli in ga čez nekaj tednov, ko so ugotovili po-moto, izpustili, da se je lahko vrnil v belogardi-stični oddelk. Od Žužemberka je Kranjčev odred prvi dni junija »sestradan prišel pod Gorjanec.« Joško Jakoš pa je zabeležil v svoj dnevnik:

»Med potjo smo se stalno kretali med partizani in Italijani, ki so se tepli... Utaborili smo se šele pri St. Joštu. Od tu dalje smo se kretali kot partizani... Dobili smo tudi zvezo po-tom kaplana (Babnika — op. S. F.), ki je sijalen dečko, z Ljubljano in Novim mestom... Med tem časom nas je večkrat obiskal komandant Janko (Debeljak — op. S. F.) in smo bili tako stalno povezani z Ljubljano.«

Poročnik Milan Kranjc je že ob odhodu iz Ljubljane dobil naročilo, da ne sme napadati Ita-lijanov in jih z ničemer ne izzivati. Pod Gorjanec

² Babnikov koncept spomenice, ki jo je proti Janku Debeljaku v jeseni 1942 predložil Italijanom. Original v Babnikovem arhivu.
³ Dokument III., dnevnik Joška Jakoša str. 28. Brošura ima več izdaj, ki se ne ujemajo v paginaciji.

pa je naletel že na krajevni dogovor z italijanskim vojaškim poveljstvom v Novem mestu, ki ga je kaplan Wolbang v imenu belogardistične orga-nizacije sklenil z Italijani. Pri tem je kaplana Bab-nika, Wolbanga in njune sodelavce vodilo nasled-nje načelo:

»Odnos do Italijanov. Naše načelno stališče do njih: skupna baza — boj komunizmu. Ta odnos je pravilen, če z m a g a o s a l i n e z m a g a ...«

Poveljnik divizije »Isonzo« brigadni general Emilio Coronati je imel enako stališče do belo-gardistov. Zato je po sporazumu z Wolbangom »pričakoval konkretnih predlogov za skupno vo-jaske akcije«. Tudi poveljstvo karabinjerjev pri diviziji »Isonzo« je po trezni oceni razmer na Dolenskem v svojem poročilu poveljstvu karabin-jerjev XI. armadnega zbora zagovarjalo isto mišljenje:

»Na pobudo klerikalne stranke, tako se zdi, se snuje »bela garda« (guardia bianca), ki ima nalogo, da iz katoliških elementov organizira akcijske čete za vojskovanje proti komunistom.

Ta organizacija bi lahko dosegla lep razvoj, če bi jo podpirali in vzdrževali naše oblasti.

Najboljše uspehe bi dosegli, če bi skupine »bele garde« delovale v sodelovanju in pod vodstvom naših oddelkov.«

Do želje po sodelovanju z belogardističnimi skupinami je novomeške Italijane privedel težak položaj. Karabinjerji pri XI. armadnem zboru v Ljubljani so svojim nadrejenim na Sušaku in v Rimu 7. junija 1942 takole prikazali zagato, v ka-tero so slovenski partizani spravili italijanske za-sedbene čete:

»Položaj, kot se je razvil v teh nekaj zadnjih tednih, povzroča skrbi ne samo zaradi svojega bo-dečega razvoja, ampak predvsem zavoljo ugleda naših oroženih sil, ki so morale doletj prena-šati iniciativo nekaj stotin upornikov in pri tem so utrpelo nemajhne izgube.

⁴ Kot opomba pod 3.
⁵ Peš. divizija »Isonzo«, poveljstvo kr. kar., N. I/14, 4. junija 1942.

»Dolenjski list« stopa v tretje leto

V vrsti časnikov in dijaških listov, ki so se tiskali v Novem mestu od leta 1948 dalje, je v letu 1950 dobil novi Dolenjski list tekočo številko 28. Lahko bi torej trdili, da je imelo Novo mesto — in z njim Dolenjska — že pred Dolenjskim listom stoletno časnikarsko tradicijo, dasiravno je prvemu časniku sledil štiridesetletni molk in so nato šele Dolenjske novice, prve po letu 1885, 34 let zarezovale v svoje bralce zanimanje za reden lokalni tisk.

Dve leti v življenju tedenskega časopisa ne pomenita mnogo, če namreč vemo, da sta jih morala uredništvo in uprava lista uporabiti predvsem za urejevanje tisočerihih vprašanj, težav in naporov, ki nujno nastajajo ob porodu lokalnega lista, namenjenega področju trem, kasneje celo štirim okrajem. Pred nami ležita dva letnika Dolenjskega lista. Več tisoč drobnih in širših vstaj je na njih natisnjenih straneh, krajših in daljših člankov, spominov na leta NOB, slik iz borb in življenja naših delovnih ljudi, ki gradijo navzlic vsem oviram s strani bivših zaveznikov zmagoviti socializem; tem so se priložili številni dopisi naših kmetov, delavcev in ljudske inteligence, ki so vsak na svojem področju naslikali živ človek naše stvarnosti in jo obranili nam in znanecem.

Kako je bilo zapisano pred dvema leti v prvi številki? ...Kakor so naše žuljave roke krepko prijele za puško v narodno-osvobodilni borbi in ljudski vstaji za boljše in lepše življenje, tako tudi sedaj krepko vihramo sekire, motike, kose in vidimo plug za boljše življenje, za lepšo bodočnost mladega rodu... In še: ... Tak svetovalec hoče in mora postati naš Dolenjski list. V njem bomo prikazovali točno, nepristransko naše življenje, naše delo in napake. Skrbeli bomo, da bo tak, da bo bralec v njem videl sebe kakor v zrcalu... So bili cilji doseženi, naloge izpolnjene? Nekateri bolj, druge manj. List se je približal svojemu namenu — tako sodi o njem uredništvo na podlagi mnenj bralecev in kritikov, svetovalcev in vseh, ki jim je razvoj našega lokalnega tednika pri srcu — do cilja pa ima vendarle še precejšen del poti pred

seboj. Največje težave — iz nič je bilo treba ustvariti osnovno omrežje dopisnikov, seznanjati ljudi z novim časopisom, ga razširjati, ustvarjati finančno podlago za redno izhajanje, urediti vprašanje tiska v Ljubljani, iz nič takorekoč sestaviti uredništvo in upravo lista in podobno — so za nami. S trdnjo voljo, obogateni z izkušnjami dela zadnjih dveh let, smo ob vstopu v tretji letnik našega tednika trdno odločeni:

s pomočjo vseh političnih, gospodarskih, kulturno-prosvetnih in ostalih

Kaj nam je povedala lanska anketa?

Prinesla nam je več, kakor smo lahko pričakovali. Dobili smo kopico dobrih nasvetov, pametnih navodil, vprašanj in namigov za izboljšavo vsebine in oblike lista. Anketa je pokazala, da je med listom in bralec že ustvarjena prav tesna povezava. Bralec je v resnici želel, da bi bil list vedno boljši, da bi kar najbolj ustrezal potrebam našega časa, da bi v njem našli prijetnega branja vsi, ki pošteno delajo in se trudijo za napredek in naš veliki čas.

Zal v anketi lani niso sodelovali vodilni politični delavci in frontni odbori v Črnomlju, Kočevju, Trebnjem in ostalih večjih krajih — izjemno Novega mesta, kjer je n. pr. o anketi in o Dolenjskem listu večkrat razpravljal okr. odbor OF, agitacijsko-propagandna komisija pri Okrajnem komiteju KPS pa je na celodopoldanski seji temeljito pretresla vprašanje vsebine, nalog in pomoči lokalnemu časopisu. Tudi sicer je bila skrb za razvoj lista, dopisništvo, pridobivanje novih naročnikov itd. v zadnjih dveh letih najbolj občutnejša v novemškem okraju, malo manj v črnomeljskem, zelo slaba pa je bila v trebanjskem in kočevskem okraju. Število dopisnikov, naročnikov in malo objavljenega gradiva iz teh okrajev to potrjuje. Naj tretje leto izhajanja Dolenjskega lista tudi te pomankljivosti odpravi. Uredništvo in uprava lista se bosta z vso vnamo

javnih delavcev v dolenjskih okrajih, s sodelovanjem vedno širšega števila dopisnikov iz vseh naših vasi, mest, tovarn, ustanov in delavnic, ob podpori Partije in Fronte na Dolenjskem — nadaljevati, kar smo doslej dve leti gradili vse, kar je bilo dobrega, nam bo služilo tudi vnaprej kot kažipot. Na napakah in pomankljivostih pa se učimo, jih odpravljamo in iščemo novih poti, kako jim verneje slikati našo stvarnost in kar največ prispevati k velikemu zgodovinskemu cilju: uresničitvi socializma.

trudila, da se s pomočjo Partije in Osvobodilne fronte, vseh njenih aktivistov in ob pomoči vseh naročnikov in bralecev letos uresniči osrednja naloga, ki smo si jo za leto 1952 postavili:

V vsako hišo »Dolenjski list«

Težave s papirjem so letos nekoliko manjše, zato bomo izdajali tednik vsaj dvakrat na mesec na šestih, po možnosti pa tudi na 8 straneh — poleg tega, da bomo ob raznih prilikah poskrbeli tudi za posebne priloge našemu časopisu. Razširitev lista zahtevajo razmere same, vodno večje število dopisnikov in izboljšanje gradiva, ki ga dobiva uredništvo od starih in novih sodelavcev lista. K temu pa nas vzpodbujajo tudi vedno večje število stalnih naročnikov Dolenjskega lista, ki v zadnjih 6 mesecih počasi, a vendar vztrajno naraščajo in dokazujejo, da je list Dolenjski potreben, bralecem pa drag in domač.

Ne samo na odstrel, tudi na varstvo in gojitev divjadi morajo misliti lovel

V novemškem okraju je 12 lovskih druščin z 260-timi člani. Na splošno stanje divjadi ni zadovoljivo. Številno stanje nekodoljive divjadi se niza, dočim je škodljive divjadi — posebno brnjak svinj — iz leta v leto več.

Da je številno stanje srnjakov, posebno na Gorjanjih, potem srnjakov, poljskih jerebice in podobne nekodoljive divjadi nizko, je več vzrokov, med katerimi nelovsko iztavljanje posameznih članov lovskih druščin ni na zadnem mestu. Pregovor pravi, da ni vsak kosec, ki nese koso na ram; prav tako tudi ni vsak lovec, ki nosi puško. Ima lovski smak in morda še peroga klobukom. Če pa, pr. iz očitoma lovski upravičenec, odstopi v oni lovski sezoni do 48 največ, kot je bilo to slučaj v lanskem sezoni, to prav gotovo ni v prid divji stališča. Na Gorjanjih so zelo pogosti divji lovec iz sosedne Hrvaške, ki ob vsakem času streljajo srne. Mnoge od njih člani podgorjanjskih lovskih druščin poznajo, vendar še niso nikoli pokrenili. Da srnjaki nelovski in nezakoniti način lova prepreči.

Zelo na veliko se sudejavujejo v lovskih in zadnjih letih potepuški psi in mačke. Tudi ti ne delajo na dvigu stališča divjadi in vendar jih lovski upravičenci ne prenašajo oziroma pobijajo, kot bi bilo to po zakonu dolžni. Na lovskih sestankih sicer navzaj škodo, ki jo povzročijo psi in mačke v lovskih, ko pa vprašajo kakol jih ne postrelijo, se pa odražajo kot oni dan neki mesar-lovec v St. Jernejih.

»Jaz se ne bi rad zamislil lastniku takega psa ali mačke, naj pride okrajni gozdar in postrelil te škodljivce.«

Torej, po mišljenju takega loveca naj bi bil okrajni gozdar koselj za pobijanje škodljivcev v lovskih, začet in drugo divjad na bi se potem sami odstrelili in seveda pojedli. Pač zelo značilna dokola lovski zavesti lovec, ki ima očitno veliko več smisla za odstrel kot za gojitev divjadi in njeno čuvanje.

Veliko škodo delajo divje svinje, ki pa niso toliko prebivalci okrajnih lovskih, pač pa bolj gostilne iz državnega rezervata lovskih Rog, kjer imajo prav udobna stališča po zaslugi nepravilne razmejitve med državnim in okrajnim lovstvom. Premalo je tudi dobro pripravljeneh pogonov na svine in zimskega časa. Posebno kmetije se zelo neradi odzovejo na tak pogon. Bolj živo se bodo morale zavzeti za zatiranje živ škodljivcev tudi posamezniki lovskih druščin, ki lovski se dolžni zaščititi kmeta pred škodo, ki jo povzročijo divjadi.

Zelo se se po vseh razpoložljive poljske vrane, ki prav tako delajo občutno škodo na polju. Tudi pri zatiranju vran je potrebno več sodelovanja med kmetovalci in lovec. Najboljši način zatiranja vran je zastranjanje z jelci. Toda dogodki se dostikrat, da sredi čela začet se je pridelki in vosa fašisti, čeprav ima sam največ škodo od vran.

V bližnji bodočnosti bo treba misliti na osvetlitev krvi pri zajehih v lovskih z zajci

V Dragi pri Loškem potoku bodo ustanovili živinorejsko delovno zadrugo

Ne daleč od Loškega potoka se razprostira ozka in dolga dolina, stejenja med velikimi gozdovi. Po njej so razvrščene v pramen razdalji vasi Lazece, Podpreška, Draga. Srednja vas in Trava nje do gorak preponice od Cahrom. To je skrajno zaprti del kočevskega sveta, ki ga Potočani nazivajo tudi Kočevsko. Kočevjarji se ves čas obato niso kdovekaj brigali za dvig tamkajšnjega gospodarstva. Izseljevali so se v Ameriko, doma pa je preraščala zemlja k karkar in pivcu, a to tudi ni čudno, če je gospodarstvo tega kraja skoraj popolnoma propadlo in da so bile lepote tega kraja malo komu poznane.

Ti kraji so že od vsega začetka privlačili ljudi iz Loškega potoka. Koda in bližnjih vasi, ki so se tam za stalno naseljevali. Vas ponemčujevanje v stari Avstriji, vpilvi nemakhtarjev in zamitovanje s strani Kočevjarjev jim ni moglo ubiti zavesti, da so njihova zemlja. Zagraditi so se vanjo z vso ljubeznijo. Jo prepeljali z avtom — ni pa jim dajala tistega kar so potrebovali za življenje, ker so bila njihova posevta majhna in razmetana.

Čeprav so se Kočevjarji odločno upirali vplivu Slovencev in čeprav so imeli vsjo podporo v oblasti (tudi v stari Jugoslaviji), je bil vpliv Slovencev, ki so imeli več smisla za gospodarjenje, vedno večji. Vendar pa je počelje Kočevjarjev močno oviralo Slovene pri nadaljnjem razvoju.

Narodnoosvobodilna borba je prinesla svobodo na Kočevsko že med borbo. Tedaj se je tudi odločno pokazalo, čigava je ta zemlja. Razumljivo je, da so jo Kočevjarji lahko zapustili samo zato, ker je niso ljubili in ker ni bila njihova. Med NOB je bilo tam osvobodeno ozemlje. Le redkokdaj je tja stopila sovražnikova noga. Med demašni skoraj ni bilo človeka, ki ne bi aktivno sodeloval v narodnoosvobodilni vojni ali kot aktivist na terenu.

Po osvoboditvi se je vse spreminilo. Na zapuščeni posestvi Kočevjarjev so najprej ustanovili državno posestvo, nato pa ekonomsko Lesno industrijskega podjetja Ribnice. Ekonomija je dosegla zelo lepe uspehe. Vzgojili so lepo število goveje živine, začeli v manjšem obsegu s vinogradi, v letošnjem letu pa so imeli najlepši pridelek krompirja v okraju.

Vendar pa, čeprav so bili na Kočevskem doseženi že lepi uspehi, šteje tamkajšnji ljudje in tem, da jim Okrajni ljudski odbor Kočevje vse premalo pomagal, zlasti pri

organizaciji drugačnega načina življenja. Ljudje na Kočevskem so začeli razmišljati kako bi si v bodoče uredili življenje. Zaradi tega je bil na pobudo OLO 18. decembra sklican sestanek Kočevjarjev, da bi se o vsem tem pogovorili. Rezultat sestanka je pokazal, da so ljudje na Kočevskem sami želijo ustvariti boljše pogoje za življenje. Izvolili so osemčlanski odbor za ustvaritev živinorejske delovne zadruge. Zadruga naj bi zajela celotno kočevsko področje, ki meri v dolžini nekaj nad 10 km. Zadruga bi povežala celotno ekonomijo in vključila še druge. Napravili bodo arondeljno podstatišče lazece in na prodajni in si zanj nabavili traktor, živino, orodje in gonilja. Lazece, ki so hriboviti, nameravajo spreminiti v pašnike, dolina pa jim bo služila za izvrstno krmsko bazo. Obdelovali bodo le nilve, ki se daje orati s traktorji... Gojili bodo predvsem krompir, ki tam izvrstno uspeva.

Poleg tega pa bo zadruga prevzela manjšo kmetijo, kjer bodo zadržniki rezali les za svoje potrebe. Ostali ljudje, ki zadrugi niso bili potrebni, bodo zaposleni v gozdarstvu za posek in prevoz lesa iz državnega gozda.

Na ta način bo postalo Kočevsko visoko razvit kraj v našem narodnem gospodarstvu, ljudje pa si bodo ustvarili življenje, kakršnega jim lahko da le socializem. Živinorejska delovna zadruga bo postala eno izmed najbolj vzornih socialističnih gospodarstev daleč okrog. R. M.

Kaj je z grajskim spomenikom

Takšna in podobna vprašanja se postavlja v zvezi z nedokončanim spomenikom, ki stoji sredi vasi Maršičko, ki o stvari ni poučen, znaša mogoče krivdo na Krajevni odbor OF, na organizacijo Zveze borcev ali na nekatero odborniko omenjenih organizacij, ki pa se dejansko trudi, da bi načrt v celoti izpolnil. Odbor Žil je imel velike težave že s tem, da je lahko odkril spomenik brez plastike v takem stanju, kot je sedaj, pa je navzlic temu našel. Zato mu moramo dati vse priznanje, saj je le s prizadevanjem nekaterih članov ŽB uspelo odkriti spomenik. Od tistega časa se je odbor za postavitve spomenika že večkrat pozanimal pri kiharju tov. Bačiču, ki pripravila plastiko, kaj je s stvarjo. Tovariš Bačič je imel gotov osutek in glava, pa je moral zaradi premajhne dimenzije znova začeti s delom. Zato se je vse skupaj precej zavleklo. Mdel je mavec pa ima sedaj že narejen in čaka samo je na marmor, da bo delo končan.

Upajmo, da bo spomenik kmalu stal v Gradnem taboru, kot so si ga Gradčani zamislili in ki so v postopku krajin in vsem članom množičnih organizacij Gradca.

Smrtna nesreča ob nezaščiteni železniški progi

21. decembra zvečer je potniški vlak, ki vozi iz Trebnjega v Sevnico, med postajo Gomio in Mirno trčil ob voz, ki je prekal tisk pred prihodom vlaka. Na vozu sedela Neža Kolenc, stara 50 let iz St. Lovrenea, je dobila teške poškodbe, da je po nekaj minutah umrla. Nesreča je nastala zaradi nezavarovanega prehoda, kjer navzlic večim nesrečam še vedno ni zapornic. A. Z.

»Čeprav ob petrolejki preberem ga pa — od prve do zadnje vrstice...«

Naj naslednji stavki ne izzvenijo kot neskromnost uredništva. Zapisali smo jih zato, da povemo, kaj mislijo bralec o Dolenjskem listu. 30. decembra se je oglašila v upravi lista tovarišica Marija Kovačič s Trške gore št. 21. Za leto 1952 je plačala 400 dinarjev celoletne naročnine in pristavila.

»da bi rada tekmovala v nagradnem zbiranju za kakšno lepo knjigo.« Ko smo jo vprašali, če je z listom zadovoljna, je pritrdila in dejala, da ga, čeprav ob petrolejki, prebere vsak teden od prve do zadnje vrstice. Vse ji pove, — tako je rekla — le še vremenske napovedi nima naš Dolenjski list!

Pred nekaj dnevi je bila v upravi lista naročnica Vrščaj Marija; tudi ona je obnovila celoletno naročnino. Z vsem je zadovoljna — le na Janeza Popotnega je bila huda: prvič zato, ker se ne oglašajo redno vsak teden, drugič pa, ker se ji ni mogel osebno predstaviti (bil je slučajno v Trebnjem in nam je bilo žal, da našega zvestega sodelavca nismo mogli Jerajevi predstaviti — najbrže je imela zanj kaj posebnega!).

Tovariš Blatnik iz Črmošnjic, Jeraj iz Kočevskih Črmošnjic, pa cela vrsta ljudi iz novemške okolice nam je v preteklih tednih povedala to in ono o Dolenjskem listu. Tovariš Ferdo Zupančič, tajnik KLO Sela-Sumberku pravi o listu takole:

»Prav zares sem se ga tako privadil, da mi je dolg čas brez njega!« V listu najde marsikaj zanimivega, le dopisov iz trebanjskih kotlin je premalo (kar je seveda zelo res!) Učiteljica Anica Pirc je objubila, da bo v Sela-Sumberku poskrbela za nove naročnike.

Okrajni aktivist Avgust Mežnaršič v trebanjskem okraju je bil ves nesrečen, ko mu je uprava zaradi neke pomote list začasno ustavila. Na vse se je jezil, dokler lista spet ni dobival. Nikdar ni tako truden, da »Dolenjska je tako pridnih bralecev kot je Gustelj!« V trifiki v Trebnjem kupujejo kadičile ob petkih tobak in Dolenjski list. Zdaj ga bodo lahko kupovali tudi v »Veletrgovini« v Trebnjem, kjer se bodo Tončka, Albinca, Etkina in Vera zavzele, da ga bodo čim več prodale.

»Kako naj bi pisala svojem v tujino o vsem, kako živimo in delamo pri nas!« nam je dejala Anica Kerne iz St. Ruperta, ki je naročila Dolenjski list za strica, ki živi že dolgo vrsto let

v Angliji. Res, marsikdo je prihranil sorodnikom v Ameriki in drugje po svetu prenekatere pismo, ker jim je naročil Dolenjski list! Kakor most med staro in novo domovino je Dolenjski list našim izselencem.

Ko smo v Mirni priporočili zadržnikom, naj objavijo ob novem letu primeren oglas, nas niso odslužili tako kargor na okrajnem zadržniškem skladu, kjer so dejali: »Nimamo denarja za take stvari!«

»Če ga nimamo trenutno v blagajni, ga pa lahko zaslužimo!« nam je povedal predsednik kmetičke delovne zadruge na Mirni tovariš Gracar, podprla sta ga zadržnika Pepe Golob in Drago Košenina. Skupno bodo vozili drva in mimogrede plačali oglasi.

Pridobivanje novih naročnikov za Dolenjski list naj bi bila ena izmed nalog naših frontnih in ostalih organizacij v prihodnjih mesecih. Ko stopamo v tretje leto izhajanja našega lokalnega časopisa, se obračamo na vse stare in nove naročnike s prošnjo, da nam v svoji najbližji okolici pridobijo vsaj po enega novega naročnika.

Uredništvo in uprava lista se zahvaljujeja ob tej priliki vsem stalnim in priložnostnim sodelavcem našega tednika za dosedanje sodelovanje in pomoč, hkrati pa jih prosita, da tudi pri uresničevanju načrta: **V VSAKO HIŠO DOLENJSKI LIST!** pomagajo tako neosebno, kakor so pomagali tedniku doslej. Ako poprimemo vsi, bo tudi ta načrt kmalu dobro uresničen.

Alojz Fabjan prvi komandant belokranjskih partizanov

Ko praznujemo 10. obletnico naše hrabre Jugoslovanske ljudske armade, so naše misli pri vseh onih junakih osvobodilnega boja, ki so prvi dvignili plamenice osvobodilne borbe. Med take junake spada Alojz Fabjan, brat iz Črnomlja, ki je padel za ljudske smrti v borbi v mnogo številnejšim italijanskim sovražnikom na Gor. Lahaz 2. novembra 1941.

Fabjanova družina se je takoj priključila Osvobodilni fronti in od samega pričetka aktivno sodelovala pri organizaciji uporniškega gibanja v Beli krajini. Tako je Alojz nabiral orožje za prvo skupino, ki se je odpravljala v partizane. Pri tem ga je okupator zatolil, ko je iz aktaosca ziplenjenega orožja odnesel puške in ga 19. junija zaprl v črnomeljskem zaporu. Med tem je črnomeljska OF nadaljevala s pripravami za upor.

Prva skupina je odšla v partizane 12. avgusta 1941 takoj po demonstrativnem napadu na italijansko stražo ob progi pri Vranovcih in se utaborila v Miklerjih. Ta skupina prvih partizanov in organizacija OF v Črnomlju sta sklenili Alojzeta Fabjana osvoboditi iz zapore. Nalogo sta prevzela Anton Malarčič in Lado Mišič, člana prve partijske celice v Črnomlju. Zvezo s Fabjanom sta dobila tako, da sta v temaj noči prebrodila reko albinjo ter se v neposredni bližini italijanske straže prilazila pod okno celice štev. 1, v kateri je bil Fabjan zaprt. Na listek sta mu napisala načrt o begu iz zapore, nakar sta vanj zavila kamenček in ga vržila v njegovo celico. Za tem sta stopila v zvezo z jetniškimi paznikom Tinotom Kotarjem. Ker je bil Kotar zainteresiran, da bi pobegnil hkrati še njegov prijatelj Ivan Brula, ki se je prav tako nahajal v zaporu, se je vdaj zahtevi OF in omogočil beg na ta način, da je tik predno so Italijani hoteli odpeljati Fabjana v Trst, izpustili jetniške jetniške dvorišče.

Tako sta Fabjan in Brula 26. avgusta 1941 splezala po 7 metrov visokem ogrobnju

zidu in pobegnula mimo italijanskega strazarja. Na tem bogu je Fabjan trikrat preplaval reko albinjo, noseč na hrbtni Brulo, ki ni znal plavati. S tem sta zmešala sled Italijanom.

Dobila sta zvezo z miklarško skupino, kateri sta se pridružil. V četili je nastalo veliko veselje, kajti s Fabjanom, ki je kot vnet lovec dobro poznal teren in bil osebno zelo hraber, je dobila četa svojevzgojn poveljnika. Fabjan se je hitro uležil v partizanske razmere. Takoj je začel snovati prve akcije proti okupatorju. Najprej je vzel na muho italijansko patruljo iz legije črnih strazaj »Monte Nevoso«, ki je spremljala prevoz hrane iz Črnomlja v Griblje. Z navedeno na to patruljo je nameraval pridobiti orožje in drugo opremo za svoje borec. V akciji so se napotili še Janez Hočevar, Leopold Jerman in neki Srb, ki je pobegnil iz ujetniškega transporta in se pri Metliki povezal s OF ter vključil v Fabjanovo partizansko skupino.

V zgodnjih jutranjih urah 6. septembra je Fabjanova patrulja odšla iz taborišča v Miklarjih na svoj prvi orožni spopad z okupatorjem. Takrat, v letu 1941, ko je fašistična vojska gospodarila v Evropi z naglim protintranjem proti Leningradu in Moskvi ter se razvijal po severnokranjskih pučevah, so odjeknili strel belokranjskih brez. Sredi vročega dne 6. septembra 1941 se je iz Črnomlja v Griblje vračala italijanska patrulja petih črnosrajčnikov na vzprenem vozu s tovornim mučijem in živili. Ko je pripelala približno 5 km iz Črnomlja proti Gribljam, so z desne strani ceste odjeknili uporniški strel Fabjanove patrulje. Sredi čela začet se je pridelki in vosa fašisti, čeprav ima sam največ škodo od vran.

umaknila brez pričakovanega plena. Prva akcija belokranjskih partizanov je uspela v tem, da je v živo zadela okupatorja, saj je bilo izmed osemih v borbo zapletenih fašistov dvoje ubitih, dva pa sta bila teško ranjena, medtem po pri partizanih ni bilo izgub.

Ti uporni strel so široko odjeknili in visoko dvignili uporni duh po vsej Beli krajini. Ob tej priliki je okupator zbesnel, kajti takrat se je pripravil skupno s farnovsko reakcijo na slavnostni prihod Gradciollije v črnomeljski partizani pa so se po častili s pogrebom njemu najvzvetnejših črnosrajčnikov. Med italijansko vojsko je zavladal velik prepah. Svoj bes so znašali nad golokranjski prebivalstvom Črnomlja in okolice. Napotili so vse črnomeljske in novemške zapore. Posebno so se vznebrili najvišji vojski kraji italijanske vojske od civilnega komisarja Cassanega v Črnomlju do

samega poveljnika XI. armadnega zbora Rohaja v Planini, ki je izdal vandalska navodila svojim podrejenim za boj proti Slovencev.

Razen okupatorja je ta akcija razburila tudi domačo italijansko reakcijo, zbrano v zloglasni konzultni na čelu s banom Natlacenom, ki je podžigal okupatorja k ostrelnim ukrepom proti lastnemu narodu. Tako je 18. septembra plan Gradciollije.

Dne 6. septembra se je zgodilo novo obsežno vredno zločinsko dejanje na poti med Črnomljem in Gribljem. Zaradi tega so zaprl 250 ljudi iz okolice Črnomlja in Adlešič. V Črnomlju samega črnosrajca Klemenca, v Adlešičih pa župnika Strusa. Nasledje navaja, da ni stvarnega reda in varnosti, s čemer se gubi vasa in oblasti. Zaradi tega navaja zgrešenost italijanske uprave, ki očita premalo odločnosti v borbi proti osvobodilnemu gibanju, zaradi česar da ne more več sodelovati z njimi.

Po gribeljski akciji je Fabjanova četa izvršila še več diverzantskih akcij, katere so zadale okupatorju mnogo skrbi in bile velikega pomena za razvoj partizanstva v Beli krajini. Tež četilo so se kmalu pridružili še novi borec iz Metlike, Gradca in Črnomlja. Po združitvi s ostalimi skupinami je v oktobra štela nad 300 borec in hitela na pomoč preganjanim Slovencev na Krškem polju. V noč 2. novembra 1941 se je vnela huda borba med četico in mnogostvečnim italijanskim sovražnikom na Lazač, kjer je padel komandant Alojz Fabjan in drugih 15 idealnih borec za svobodo. Komisar čete Joz Mihelič iz Semčaja, ki je bil v Ljubljani obojen na smrt in ustreljen 9. decembra 1941.

Uporni duh Alojzeta Fabjana in drugih borec njegove čete je zalvil v belokranjskem ljudstvu in se je spomnil 1942 razširil v vseh delih črne okupatorja. Ta upor je sam poveljnik II. italijanske armade general Roatta ocenil takole:

»Vojna, ki jo bojujemo na Balkanu, je prav taka vojna, kot ona, ki jo bojujemo v Afriki ali pa na zahodnem bojišču proti Rusiji.«

Zato so ob praznovanju 10. obletnice ljudske vojske naše misli pri vseh onih junakih, ki so prvi položili svoja življenja v temelje naše slavne Jugoslovanske ljudske armade. Janez Vitkovič

KEKEC Nov slovenski umetniški film v Novem mestu

DELAVNOST INVALIDSKIH ORGANIZACIJ V OKRAJU TREBNJE

V času 6-mesečnega tekmovanja na čast JLA so pokazale posebno vnamo invalidske organizacije okraja Trebnje. Invalidi so v 6 mesecih opravili 19.226 prostovoljnih delovnih ur. V enotah PIZ sodeluje 45 invalidov, ki pomagajo z vsami močmi pri delu protiletske zaščite. Za kulturni dom v Trstu so invalidi trebanjskega okraja zbrali 16 kubnih metrov lesa in 25.000 dinarjev. Okrajni odbor VII je dobil polnopravno glavne glave odbora ZVI, pohvaljeno pa je bilo tudi članstvo invalidske organizacije v okraju.

Splošna izobrazba in krepitev združništva

najvažnejši nalogi frontnih organizacij

Občni zbori frontnih organizacij so za nami. Potekali so tako, kakšen je bil pač prejšnji odbor. Marsikje bo moral novi odbor na novo poživiti delo organizacije, pobrati članarino, vključiti v organizacijo še vse, ki imajo pogoje, ustanoviti posamezne sekcije, izdati nove legitimacije in podobno. Od delavnosti odbora in posameznih odborov ter vodij sekcij je v veliki meri odvisno, ali bo frontna organizacija v kraju tista, ki bo vodila in usmerjala vso politično, kulturno-prosvetno in gospodarsko dejavnost kraja ter pravilno tolmačila vse dogodke doma in v svetu, ali pa bo capljala za repom vseh dogodkov in prepuščala vodstvo in besedo takim, ki na primer že sedaj vlečejo iz naftalna županske stolčke, misleč, da bo spet vse po starem.

Kot glavni in najbolj nujni nalogi, ki se jih morajo frontne organizacije takoj lotiti, pa sta splošna izobrazba in krepitev združništva vseh oblik.

Zdaj je čas za izobraževalne tečaje

Zanimanje za strokovne izobraževalne tečaje je letos povsod zelo veliko. Že do novega leta je bilo organiziranih samo v novomeškem okraju 22 splošnih gospodarskih tečajev, ki prav dobro uspevajo. Marsikje ni bilo mogoče sprejeti v tečaj vseh prijavljenih žena in deklet. To zanimanje za izobrazbo morajo frontne organizacije samo podpreti in pomagati, da se bo takih tečajev lahko udeležilo čimveč tečajnic. Skrbeti je treba za primerne prostore, dober predavateljski in strokovni kader ter primeren učni načrt, ki naj bo prilagojen krajevnim razmeram. Toda dosedanj tečajji so samo za ženske. Kaj pa moški? Ali ti ne potrebujejo nikakršne izobrazbe več, pouka za boljše delo v vinogradu, sadovnjaku in na polju? Seveda ga potrebujejo! Marsikateri gospodar in kmečki fant bi se rad naučil, kako se na najbolj uspešen način cepi sadno drevje, vinska trta in okrasno grmičevje, kako se pomaga bolni živini, kako je treba pripravljati brozgo za škropljenje sadnega drevja, krompirja in vinograde, kako zboljšati hektarski donos, izbrati seme in plemensko živino, pravilno gnoliti, upravljati s strojem in podobno. Za vse take tečaje je čas sedaj, v zimskih mesecih. Strokovnjakov za predavanja in praktični pouk imamo dovolj in so tudi pripravljene svoje znanje prenesti na ukažljive mlade ljudi. Taki tečajji so lahko bodisi v obliki predavanj ali po kot eno- ali večdnevni tečajji, kakor pač narekujejo krajevne prilike in potrebe. Kot rečeno, treba pa je z organizacijo tečajev pohiteti, da čimbolj

izkoristimo zimsko mesec. Tam, kjer bo Fronta sposobna organizirati tečaj in podobne tečaje in zainteresirati za nje čimveč članov, bo izpolnila eno svojih glavnih nalog.

Združništvo — pot v socializem

Druga, še bolj važna in trajna naloga frontnih organizacij pa je krepitev in razširitev združništva. Več kot 90 % vseh kmetov pri nas je v članstvu ene ali druge zadruga, toda z dosedanjim delom tako splošnih kot kmečkih delovnih zadrug, razen malih izjem, ne moremo biti zadovoljni. Razmere v kmečkih delovnih zadrugah Orehovica, Bela cerkev in St. Peter, s travo in kopirivami prerasla gradišča mnogih začetih združnih domov, slabi upravni odbori v splošnih kmetijskih zadrugah, nepravilno razpolaganje z združnim premoženjem, ozko poseganje zadrug v naše gospodarstvo in podobno — vse to ni v ponos frontnih organizacijam in frontovcem dotičnega okoliša. Prav združništvo pa je temeljni kamen naprednega socialističnega gospodarstva. Iz raznih ukrepov ljudske oblasti, iz govorov naših vodilnih ljudi, kakor tudi iz zadnjega pisma CK KPJ partijskim organizacijam glede nadaljnega razvoja in krepitev združništva je razvidno, kako pomembno vlogo imajo pri preobrazbi kmetijske zadruga. Dosedaj so pri nas rastle zadruga nekako same ob sebi, brez prave pomoči te ali one organizacije. Prav zaradi nebudnosti Fronte so se dostikrat vrinili v zadruga ljudje, ki jim je bilo vse drugo bolj pri srcu kot korist zadrug. Tudi odnos nekaterih nižjih oblastnih organov do zadrug ni bil vedno pravičen. S kadrom se je večkrat delalo tako, kot dela svinja z mehrom, na rentabilnost zadruga se ni gledalo in marsikje se je ob letu pokazala izguba, čeprav je ne bi smelo biti. Vse to je omajalo zaupanje zadrugnikov do zadruga. To pa je bilo možno le ob premajhni budnosti Fronte in ostalih organizacij, ob neizpolnjevanju navodil državnega in političnega vodstva.

Splah je potrebno, da si glede združništva natančno čistega vina. Vrsta novih ukrepov in sam novih finančni sistem bo podkrepil razvoj združništva in dal večjo možnost zaslužka ob manjšem naporu zadrugnikov kot nezadrugniku. Niso pa ti ukrepi naperjeni proti privatni lastnini in privatnemu gospodarstvu, pač pa proti zaostalosti v kmetijski proizvodnji, ki že postaja ob naglo razvijajoči industriji velika ovira našega gospodarstva. Zato morajo frontne organizacije bolj kot dosedaj tolmačiti pomen združništva, bolj smelo ustanovljati zadruga in za-

držne odseke, kjer so za to dani pogoji. Napačno bi bilo seveda vztrajati, da je treba prav povsod ustanoviti kmečke delovne zadruga. Na primer v Suhi krajini ne bomo ustanovljali vinogradniških ali podobnih delovnih zadrug, pač pa živinorejske delovne zadruga, za katere so tu podani prav vsi pogoji. V tem pogledu čaka Fronta v Suhi krajini obilo hvaležnega dela, ki bo samo v korist vsemu prebivalstvu.

Koliko je v nižinskih predelih še zamotvirjene zemlje, ki ne donša nobenih koristi! S pravilnim osuševanjem bi iz take zemlje napravili rodovitno grudo, ki bi koristila lastniku in skupnosti. V takih predelih so pogoji za ustanovitev vodnih zadrug. In pospeševalni odseki pri splošnih kmetijskih zadrugah! Ti lahko odigrajo veliko vlogo pri dvigu kmetijstva. Seveda pa je treba pri ustanavljanju novih zadrug ali odsekov gledati na gospodarski račun, ki mora biti osnova vsakega podjetja.

Frontne organizacije pa morajo seveda vedeti, kdo je v upravnem odboru zadruga, kakšen je strokovni kader in kako se dela z zadrugo lastnino. Očistitveno zadrug spekulativnih vrtnjenec, lenuhov in koristolovcev, odprava privilegijev posameznikov, uvedba stroge kontrole nad porabo in razpolaganjem z zadrugo in obče ljudsko lastnino ter nagrajevanje posameznika po vloženem delu oziroma doseženem učinku dela — vse to bo najboljša propaganda za razširitev združništva. Izpolniti naloge krepitev in razširitve zadrug vseh vrst pa pomeni izpolniti navodilo državnega in političnega vodstva, pospešiti dvig kmetijstva in ga prilagoditi naglo razvijajoči se industriji, pomeni — olajšati in skrajšati napore za dvig življenjske ravni delovnega človeka. Za ta cilj naj vse frontne organizacije razvijejo takoj vso svojo revolucionarno borbenost. P. R.

SREČNO NOVO LETO 1952

želi KOS BORIS, urar, NOVO MESTO, Ljubljanska c. 10

Še k vorašanju o strokovnih kadrih v našem gospodarstvu

Objavljeni komentar k članku, ki je bil objavljen v 46. in 47. številki lankega letnika »Dolenjskega lista« pod naslovom »Naše gospodarstvo potrebuje strokovne kadre«. Blaznikom nite ne z vsemi navedbami nižjega komentarija, objavlja gradivo v želji, da bi se ob tem vprašanju oglašili k obrtniki, vajenci, vzgojitelji in MLO Novo mesto, ki že dalj časa rekuje vprašanje interneta za vajence in učence šole v gospodarstvu.

V 46. in 47. številki »Dolenjskega lista« smo lasti brali sestavek pod naslovom »Naše gospodarstvo potrebuje strokovne kadre«. Izpod peresa upravitelja ŠUG v Novem mestu tov. Zamljena. Članek je zelo zanimiv in važen, da ni mogoče preko njega brez komentarjev. Žel je mi, da bi moral ta članek prebrati in dobera preštudirati vsi poslojci in mojstri vseh treh sektorjev. In vsi, ki imajo opravka z vzgojo obrtniškega naraščaja, se ne najem zavzati in po vseh svojih razpoložljivih močeh pomagati, da se vsestransko preumeri vprašanje dobre vzgoje obrtnega naraščaja, kajti pribiti moramo, da je današnja vzgoja, posebno izvenšolska in izven delavnice na najnižji stopnji. Res je, da vajenci niso nikoli predstavljali kake posebne klase, najbrž ne zato, ker se nihče ni sanjal v zadostni meri pobigati, tedaj pa velika žalost je, da vajenci pred vojno precej družajni, v marsičem zmernejši, znanstveni in neprimerno boljše od današnjih. (Če gledamo to na splošno, so seveda častno izleme povsod). Vajenci so imeli prej že pri moštru močnejše in ostrejšo vzgojo, ki je tudi v moralnem oziru bolj vplivala nanje. Tudi strokovna vzgoja v delavnici je bila mnogo večja. Vajence je imel do svojega učnega mojstra in do starejših pomočnikov v delavnici in do učiteljev v šoli respect. Znal jih je ubogati. Vajeniški zakon iz leta 1947. je dal vajencem mnogo pravice, vendar tudi dolžnosti. Vajenci pa so kajpada videli samo svoje pravice, ne pa tudi dolžnosti. Ugodnosti in pravice so se začeli zavestati v preveliki meri, kar je nanje zelo slabo vplivalo. Svobodšine in pravice, tako dobronamerno dane po vajeniškem zakonu, so bile za te mlade, nepreručljive ljudi omotično drveč plaz, v katerega so se brez pomisleka vrgli v mnenju, da je svet sedaj njihov, da sedaj ni treba nikogar več ubogati.

V uvodu navedenemu članku smo brali, da je v okoliščini ŠUG Novo mesto 236 vajencev, v celem novomeškem okraju pa preko 500. Ta resnično velika armada obrtnega naraščaja pa je več ali manj prepučena sama sebi. Pisec omenjenega članka je pokazal na vrsto trenutkov, ki zavirajo delo šole in učenje v delavnicah. Če pa se v imenovan

V l. 1952 bodo kmetije plačevali davek na osnovi čistega katastrskega donosa

Pred kratkim so finančni organi končali z odmero davka za leto 1951. Po vseh krajevnih ljudskih odborih so sedaj sestanki vseh zavezancev, na katerih bo vsak zvedel, koliko je še dolžan za leto 1951. Ta dokončna odmera davka je tudi poslednja odmera, ki se je predpisovala na dosedanj način, to je na osnovi ustvarjenega dohodka posameznega gospodarstva. Priznati je treba, da ta način ni bil najbolj primeren, ker je pač plačal največ davka tisti, ki je bil ustvaril največ dohodka, ali z drugimi besedami, tisti, ki je bil najbolj delaven. Da je bilo poleg tega precej raznih napak posebno tam, kjer so bile krajevne davčne komisije pristranske, ni potrebno še posebej poudarjati. Vendar je bil z dosedanj razmere v našem gospodarstvu to še najbolj način za kolikor toliko pravilno razdelitev davčnih bremen na vse zavezance. Če bi pri določanju osnovne sodelovali vsi zavezanci z davčno komisijo in finančnimi organi, in sicer pošteno in nepristransko, bi odpadla marsikatera napaka, ki je bila pri površnem delu neizogibna.

Ministrstvo za finance je že v letu 1951 nameravalo uvesti plačevanje davka na osnovi čistega katastrskega donosa, toda zaradi neurejenih katastrskih podatkov in nestalnosti cen kmečkih pridelkov tega za leto 1951 ni bilo mogoče izvesti. Podatki, ki jih imajo katastrski uradi o površini in kulturah, že dolgo ne ustrezajo več dejanskemu stanju, ker so zastareli. Na marsikateri parceli, kjer je bila nekot njiva, je danes travnik in obratno; kjer je bil včasih gozd, je danek goličava, iz pašnika je nastal travnik in podobno. Vse te spremembe je treba pred uvedbo novega davčnega sistema zabeležiti in vnesti popravke. Katastrski uradi delajo zato skoraj noč in dan, da bodo vsi ti popravki za vsako gospodarstvo posebej pravočasno končani.

Druga, še večja ovira za uvedbo novega načina predpisovanja davkov, pa so bile nestalne cene kmečkih pridelkov. Ker je čisti katastrski donos izražen v dinarjih, bi bil pri takem valovanju cen spet prizadet tisti, ki prodaja svoje pridelke takoj v jeseni, na boljšem pa bi bil tisti, ki je čakal, da se je cena dvignila. Na primer v jeseni se je prodajalo vino po 14 do 40 din liter, po sprostitvi pa tudi po 120 din liter. Podobno je bilo pri drugih pridelkih. Pri takem gibanju cen sploh ni bilo mogoče

določiti čistega katastrskega donosa, ki mora biti izražen v dinarjih.

Oba ta razloga sta sedaj odpadla. Katastrski podatki bodo kmalu urejeni. V interesu vseh zavezancev pa je, da se še sami zanimajo, da bodo ti popravki res točni. Tudi glede cen je stvar sedaj urejena. Določene so najvišje cene, ki ne bodo šle več navzgor, pač pa lahko samo navzdol. Na osnovi teh ustaljenih cen se da izračunati čisti katastrski donos in to bo pri odmeri davka za leto 1952 izvedeno. Seveda bo pri računanju čistega katastrskega donosa upoštevana tudi kvaliteta zemlje, ker je ta že v enem kraju lahko zelo različna.

V luči novega davčnega in finančnega sistema sploh pa je toliko bolj vidna gospodarska vloga bodočih občin. Vse skoz se poudarja, da so pri organiziranju večjih teritorialnih entit najvažnejši gospodarski razlogi. Iz teh razlogov se kaže težnja, da bodo bodoči občinski ljudski odbori zaokrožena močna gospodarska enota, ki se bo zmožna sama vzdrževati. Občinski ljudski odbori bodo imeli svoj lasten ločen proračun dohodkov in izdatkov. Iz tega proračuna bodo morali vzdrževati šole in druge ustanove na teritoriju svojega kraja. Prav tako bodo šle vse lokalne investicije (gradnja novih šol, domov, komunalne naprave in pod.) iz proračuna občine. Tam, kjer so razvita krajevna podjetja, ki bodo donosila dobiček, se bo ta dobiček uporabil za nove investicije in kritje ostalih izdatkov. V kolikor ti dohodki ne bi krili vseh potreb, bo imel občinski ljudski odbor pravico razpisati doklade na čisti katastrski donos na vse davčne zavezance svojega okoliša. Pri gospodarsko močnih občinah z dobro razvitimi lokalnimi podjetji bo ta doklada lahko majhna, pri gospodarsko šibkih občinah brez dobro poslojučih lokalnih podjetij pa bo znatno večja. Na ta način bo vsak davkoplačevalec osebno zainteresiran na pravilnem in dobrem gospodarstvu svojega občinskega ljudskega odbora.

Novi davčni sistem pa bo dal tudi priznanje pridnim kmetovalcem, kajti v bodoče bo plačal kmet davek le na osnovi površine zemlje, ne glede koliko dohodkov je ustvaril. Če bo s svojo pridonostjo ustvaril več, bo to samo njemu v prid. Nasprotno pa bo tisti, ki na svoji kmetiji ne bo ustvaril toliko dohodkov, kot znaša čisti katastrski donos, plačal davek ne glede, koliko bo njemu ostalo.

KOTIČEK ZA GOSPODINIE

KAKO PRIPRAVILO DOBRE SIROVE STRUKLIJE

Na desko stremo po kilograma moka, posebej v skodelico na gladko zmešamo dve kavni žlički jajca v prahu. Najbolje jih umesimo z nekaj olja; ko je lepo gladko, prilijemo po potrebi še vode. Mešanico stremo v moko, ki smo ji vmešali žlico masti in zamešamo v gladko, mehko testo. Testo naj počiva vsaj štiri ure. V skledo pretlačimo četrt kilograma dobrega kraljevega siru, pridenemo prav tako umesana jajca v prahu in osolimo. Testo razvlečemo na mizo, ga namazemo z gornjim nadomem ter zvijemo v štrukli, ki ga zavijemo v prt in skuhamo

KEKEC Nov slovenski umetniški film v Novem mestu

ZVIRČE

V Zvirčah Fronta ni bila posebno delavna v letošnjem letu, vendar so člani precej pomagali pri ureditvi šolskega razreda v združnem domu in popravilu vaskih potov. Na letnem občnem zboru so ostro kritizirali razdelitev gradiva vojnim okrožjem, češ da ta ni bila pravična. Tako nekateri še danes nimajo stanovanj, dočim so si drugi zgradili tudi lepa gospodarska poslopja. Del krivde zato leži tudi na frontni organizaciji, ker bi bila ta najbolj upravičena sodelovati pri razdeljevanju materiala.

v slanem kromu. S sirovimi štruklji lahko serviramo kompot, najboljši je borovničev. Komur ugaia, lahko servira tudi a paradiznikovo omako, solato itd.

Goveje emke lahko pripravimo iz presne ali kuhane govedine, ki jo zmešamo in ji pridamo sesekljano čebulo, česen, peteršilj in v mleku namočeno in očiščen kruha naj bo v razmerju z mesom 1:1. Meso osolimo, dobro premešamo in oblikujemo majhne emke, ki jih povajamo v moki in hitro ocvremo na masti. Odvinočeno maso odcedimo. Posebej pripravimo na liste narezane čebule, korenčka in korenčino peteršilja ter nekaj paradiznikov ali paradiznikove meze. Ko je zelenjava svežilo opravana, jo zaprašimo z dvema žlicama moka in zalijemo z vodo ter počakamo, da zavre. Ko je zelenjava mehka, jo pretlačimo č emokom, dodamo po okusu rdečega vina, osolimo in pustimo, da vre še četrt ure. Emke postavimo na mizo z makaroni.

Krompirjev zrezki: Olupimo in naribamo kakor repo štiri velike krompirje, jih osolimo in pustimo stati tako dolgo, da odstopi voda. Nato jih osolimo in zabelimo z mastjo, na kateri smo prepražili sesekljano čebulo, zelen peteršilj in malo česna. Pridenemo jajce, dve žlici moka, dobro premešamo in na deski oblikujemo zrezke. Pečemo jih na nepravem ognju. Dobro je, če imamo nekaj prekajene svinjine, ki jo drobno sesekljamo pridenemo zrezkom.

Pečivo v orehih: 15 dek maslobo, 15 dek sladkorja in 2 žlici jajca v prahu dobro umesimo nato dodamo 20 dek moka, 1 slabo kavno žličko jedline sode in 2 žlici mleka v prahu, ki smo ga raztopili v 10 žlicah vode. Zmes stremo na dobro namazan pekač in natrosimo po vrhu orehe. Pečemo v srednje vroči pečici.

Človek in žival

V dolenjski vasi sem govoril s preprostimi, vendar razumnimi kmeti.

— Ali bo tudi pri vas izobraževalni tečaj? sem vprašal.

— Pravijo, da bo — je odgovoril in v zadregi obmolknil. — Nič bi ne škodovalo — je obotavljivo pripomnil. — Ko bi bil človek mlad! Tudi jaz bi se vpisal...

— Zakaj bi se ne? sem se začudil. — Človek se mora vse življenje učiti, Ali je kdo v vaši vasi, ki vse ve?

— Nekatera ženske pravijo: »To je naperjeno proti veri! Rajši se učite katekizma in svetega pisma! Ali je res vera v nevarnosti? je vprašal popolnoma resno.

— Kdo pa se boji za svojo vero? sem odgovoril z vprašanjem. — In v kaj ljudje sploh verujejo? Po dolenjskih vaseh sem slišal, da imate pri vas še celo čarovnice. Samo nihče neče ali ne upa povedati nič natančnejšega o njih. Morda veš ti kaj več?

— Bojijo se, kajpak! je pritrdil. — Čarovnica je hudič — skrivnostno se je nasmehnil. — Saj veš, krava izgubi mleko, če se ji zameriš...

— Kravi? sem vprašal.

— To bo pa držalo, tof se je zasmehal. — Kravi se ne smeš zameriti — pri gobe! Kajpak, čarovnice se bojijo tako, da niti ne upajo o njih govoriti. Radi pa bi jih sezgali, če bi jih kdo pri tem podprl.

— Ali jim vera tega ne brani? sem vprašal. — Ali jim vera ne prepoveduje verovati v čarovnice, njihovo moč in sploh v »prikaznik ter v vse to, česar se ubogo ljudstvo boji že tisočletja?

— Preveč me vprašuješ — je odgovoril zamišljeno. Spominjam se še, kako so izganjali hudiča iz bolnih ljudi. Streljali so proti oblakom, da bi pregnali čarovnice, ki bi se naj tam pečale z vragom in mešale tobo. Ljudje so prošili »gospoda«, naj bi pregnal tobo ali priklical dež...

— Vendar me zanima, kdo se zdaj boji za takšno vero ljudi? sem vprašal.

— Kdo se boji, da bi se čarovnice in hudiči razblinili v nič in preteklost?

Molčal je. Potem pa je počasi pripomnil: — Pravijo, da... Ne vem, kako bi povedal... Da bodo po tistih tečajih učili: Človek je nastal iz opice. To bi pa bil velik greh, pravijo, verovati, kaj takšnega. Človek je vendar ustvarjen po božji podobi. Bog ga je ustvaril.

— Pa verujejo, da so res tako zelo podobni bogu? sem vprašal. — Ali ne pomislijo, da bi s tem utegnili užaliti svojega boga? Sami pa so tako užaljeni, če kdo samo namigne, da so podobni opicam!

— Če bi te slišali! se je kar zgrozil. — No, zanima pa tudi mene, kako je res

bilo... Ne bom te vpraševal, kakšen je bog. Samo včasih so čemu čudim. Mislim, da živali vendar niso tako neumne... Ne govorim o opici, saj je nisem nikdar niti videl. Prišlo pa mi je na misel, zakaj bi tudi živali ne imele nekakšne duše, če je že vse ustvaril bog. Med vojno pa sem doživel toliko strašnega, da nisem mogel več verovati v človeško dušo. Vidiš, takšne stvari bi vpraševal na tečaju... Kako je v resnici bilo... Kako je vse to nastajalo...

— Upam, da ti bodo tudi to pojasnili. V tem kratkem pogovoru se o vsem tem ne moreva natančno pogovoriti. Reči pa je treba, da se ti ni treba bati tečaja iz strahu pred čarovnicami, še manj pa pred opicami. Spoznal boš, da za človeka večja sramota verovati v čarovnice, kakor če veruje, da je v sorodu z živalmi. V resnici smo v daljnem sorodstvu z vso živo naravo. Življenje rastlinstva, živalstva in ljudi je mnogo tesneje povezano med seboj, kakor marsikdo misli. Ze zelo stara in nič manj neumna laž pa je, da je človek nastal iz opice ali do to kdo uči. S tem so samo skušali sramotiti nauk o razvoju živih bitij na Zemlji. Namreč nauk, ki uči, da živih bitij ni nihče ustvaril čez noč in da niso ostala večna takšna, kakršna bi naj bila pri nastavitvi.

— Da, že... Samo... Eni učijo tako, kakor je zapisano v Svetem pismu, kje pa so drugi zvedeli, kako je v resnici bilo?

— Vidiš, v tem trenutku bi se torej začel pouk. Zdaj bi se morala začeti pogovarjati, kako so se začeli razvijati vsi ti nauki, ki jih združuje znanost — kako je človek začel spoznavati naravo in sebe ter vse življenje. Toda ne je začel, marveč, kako se je vse to razvijalo, da je danes mogoče že na marsikaj zanesljivo odgovoriti. Naravo večkrat primerjamo knjigi. Če hočeš vedeti, kaj se skriva v knjigi, kaj je knjiga, jo je treba prebrati. Toda preden začneš brati, se moraš tega naučiti. Tako je torej bilo: Človek se je moral najprej naučiti razpoznavati črke, da je potem začel počasi brati. Zdaj že dobro bere iz knjige narave. Če bi ne znal brati, bi vsoga tega, kar imenujemo napredek, kulturo, tehniko itd., ne bilo. Ne bilo bi niti tekstilnega blaga, ljudje bi ne znali strojiti kož, vlak bi ne vozil, ne znali bi obdelovati zemlje in cerkve bi tudi ne imele zvonov, da o oltarjih niti ne govorimo.

— Hotel sem samo vprašati, kako je nastal človek, je pripomnil nekoliko nezadovoljen.

— Jaz pa bi tudi rad odgovoril. Toda dolgo bi se morala pogovarjati o tem, kako tudi to skrivnost beremo iz knjige — narave. Kmalu bo minilo še sto let, ko je Charles Darwin napisal (leta 1859) znamenito knjigo »Nastanek vrst po naravnem izboru«. Na žalost ta knjiga niti zdaj še ni izšla v slovenščini. Pač pa je izšla po vojni v srbohrvaščini. Nedavno pa smo dobili v slovenščini, sicer nekoliko skrajšano, drugo Darwinovo knjigo »Izvor človeka«. Dokler niso izšla znamenita Darwinova dela, so seveda tudi že živel številni učenjaki, ki so pojasnjevali skrivnosti narave. Na splošno pa je prevladovalo mnenje, da se rastlinstvo in živalske vrste ne razvijajo, tako da bi iz starejših vrst nastajale nove.

— Tega ne razumem prav dobro — je pripomnil kmet. — Saj so vendar morali že tedaj rediti domače živali. Celo jaz, ki se nisem nič učil, vem, da nastajajo nove pasme, če se med seboj križajo živali različnih pasem. Imel sem golobe... No, saj to sam veš! Pa kakšne volčjake smo dobili, ker se je psica seznanila z volkom...

— Torej si tudi ti darvinist, čeprav tega nisi niti vedel — sem dejal. — Ne smeš se čuditi, zakaj poprej ni nihče upal ali znal širiti novega nauka, da se vse živo (pa tudi neživo) na Zemlji spreminja. Saj se še danes bolj upravičeno čudijo, da bi ponekod radi sezgali čarovnice (še rajši pa najbrž nas, ki zagovarjamo izobraževalne tečaje). Seveda razvojni nauk ni tako preprost, da bi ga bilo mogoče dobro razumeti že na podlagi samega nastajanja živalskih pasem. Uči in pojasnjuje mnogo več. Govori o razvoju življenja od najstarejših dob, o

dobrine. V domu bi morale biti učilnice, izložnice, dvorana za kulturno prosvetno udejstvovanje vajencev, ustanovljeno bi moralo biti vajeniško kulturno umetniško društvo, ki bi moralo biti v nujni povezavi z obrtniškim KUD, za katerega ustanovitev so v Novem mestu podani vsi pogoji, pri čemer bi obrtna zbornica ne smela imeti prekrivnih rok. V tem domu naj bi se vajenci zbirali ob večerih, tu se učijo, brali primerne knjige, igrali, peki, se vadili v deklinacij in recitaciji, se tako učijo uglajenosti in etike ter spoštovanja do mojstrov, pomočnikov, do samega sebe in do vse človeške družbe.

Pred vojno sta v Novem mestu obstajali dve obrtniški organizaciji: rokodelsko društvo in Obrtniško društvo. Res, da sta bili politično v jasni, eni cilji pa sta imeli obe priteniti obrtniško mladino in jo vzgajati v obrtniškem duhu. Obe društvi sta poleg mojstrov vključevali v svoj krog zlasti mlade pomočnike in vajence in — treba je biti pravičen — uspeh ni izostal. Precej drugačni so bili tisti vajenci, ki so bili vključeni v teh društvih od ostalih.

Ali bi danes res ne mogli priti spet vsaj tako visoko, kot smo bili v tem oziru pred vojno? Mislim, da prav lahko, samo dobre volje bi bilo treba dovolj. Kar vzemimo primer: Ali bi se v rokodelski sodaj študij, ni dom, ne dal preurediti tako, da bi tudi tem tečajim vprašanjem odgovarjal? Dajta ta dom spet obrtnikom, katerih last je, pa naj z šuredi! Velik je dovolj, dovolj je v njem prostora. S pametnimi predizdavi in delidavami ga je možno usposobiti tudi za take namene. V domu naj se uredi vajeniška menza, dvorana pa naj se spet odpremi za gledališki odrom. Sob, je hiši dovolj, da bi se moglo urediti tepe, snažne spalnice in učilnice za vajence. Seveda bi bilo treba strankam, k danes stanujejo v tem domu, preskrbeti druga stanovanja. Stvar naj bi prevzela obrtna zbornica, silno kot v Ljubljani. Tako bi vajenci prišli do priljubljene doma in interneta, ki bi, če že ne vsem, pa vsaj večini vajencem dal potrebna zavetja.

Če pogledamo današnji tako zvan »internat« vajencev pri franškanih (če moremo to gnezdo nesnage sploh tako imenovati), nasa more biti v dno duše sram, inespelja, ki je pred kratkim prostore tega »internata« preglejala, je ugotovila nezadovoljne stvari, preko katerih kultiviran človek nikakor ne

(Nadaljevanje na 5. strani)

IZ NAŠIH KRAJEV

IZPRED SODIŠČA

V ZANKO UJETI SRNJAK GA JE SPRAVIL V ZAPOR

Niso pričeli kajti drugi dan so našli ljudje na travniku ob poti Salobirja vsega iznakaženega, mrtvega. Kakšno zadnjo pot proti domu je imel nesrečni Salobir, naj govori poročilo zdravnikavizvedenca.

Udarec na glavi do same kosti, prsni koš in obraz ves črn od podplut, leva noga zlomljena, hrbet odrgan od vlačilne po ostri, ob roki zatečeni in odrgnjeni od vrvi, poškodbe po vsem telesu...

Potem, ko sta zmrzarenega Salobirja vrgla na travnik in mu razvezala roki, se zanj nista več brigala, pač pa so vsi trije hitro podali na dom Brilijevo, da se dogovorijo, kako se bodo zagovarjali. Sklenili so, da mora Ivanka Brili trditi, da jo je Salobir napadel v njeni hiši in sta ga ona dva zato pretepla. V tem smislu so vsi trije zagovarjali, v dokaz svoje trditve pa še pokodovali vrata in razbili šipe. Pozneje pa je Brilijeva svojo izjavo popravila in povedala vse po resnici, nakar sta tudi oba obtožena priznala krivdo.

Senat okrožnega sodišča v Novem mestu je dne 23. decembra za to skrajno divjasko in nečloveško dejanje, ki ima malo primere v kriminalistiki, obsodil Franca Cinarja na 12 let strogega zaporu, to je na najvišjo kazen, ki jo za zakon predvidena za podobna dejanja, ter izgubo državljanstva pravice za dobo dveh let, Jožeta Pečnika pa na 9 let strogega zaporu in dve leti izgube državljanstva pravice.

Z VOJAŠKIM BAJONETOM JE ZABODEL NAPADALCA

Dne 15. septembra letošnjega leta so v Lončarjevem dolu pri Sevnici na nekem kozolcu lokalni koruzi. Med drugimi udeleženci sta bila pravoča tudi mladenič Franc Sivšek, ki je bil tačas na dopustu, in Anton Znidaršič, ki je kot skrivajec in malo pridonel Slovku, hudo sovražil vse mladeniče, najbolj pa Sivška, ker ga je ta ob neki priliki aretiraj. Že med likanjem je Znidaršič izjavil navzoči Milki Požun, da bo on še novej nekoga »mrtvega napravil«. Po končanem delu so se pisali, okrog tretje ure jutraj pa so se začeli razhajati. Nič hudega slučaj se je odpravil proti domu tudi mladenič Sivšek, ki je bil v civilu. Komaj pa je naredil nekaj korakov od kozolca, ga je Znidaršič od zadaj udaril z dober meter dolgim in šest cm debelim brestovim kolom po glavi, da se je takoj sesedel in padel v nezavest. Znidaršič je začel udrihati s kolom še po ležečem Sivšku medtem pa je prišlo na pomoč napadenemu dvajsetletni Ivan Pavce, potegnil iz žepa vojaški bajonet, katerega je nosil s seboj kot godalni delavec in s njim sunil Znidaršiča v vrat. Sunek je bil tako močan, da mu je prebodel vrat, tako da je konica noža izstopila v grlo. Zaradi teške rane je Znidaršič takoj izdihnil.

Pred senatom okrožnega sodišča v Novem mestu se je Pavce zagovarjal, da ni imel namena Znidaršiča zabosti v vrat, ampak je zanjino ali roko, da bi preprečil nadaljnje pretepanje Sivška, ker pa se je Znidaršič v tem trenutku ravno dvignil, ga je zadel v vrat.

Zaradi preokrajnjenja silobrana z nevarnim orožjem je bil Pavce obsojen na eno leto in šest mesecev strogega zaporu.

Mestni ljudski odbor Crnomelj obvešča, da je po sklepu zasedanja odbora in sporazumno z okrajnim izvršnim LPO Crnomelj

semenj

za rogato živino, prašiče, drobnico itd. vsak četrtek. — V slučaju, da je na četrtek državni praznik, je semenj dan prej, to je v sredo.

MLO Crnomelj

IZ KOČEVA

Vsi, ki smo gasilci, pa tudi drugi, dobro vedo, da gasilce brez strokovne in praktične izobrazbe ne more in tudi ni sposoben pravilno uporabljati gasilске naprave in orodje. Prav zaradi te zavesti so se člani prostovoljnega gasilnega društva v Kočevju vneto pripravljali in z veseljem obiskovali večerna predavanja za polaganje osnovnega gasilskega izpita, ki so ga opravili 14. decembra pred domačo izpitno komisijo. Pri tej komisiji sta bila kot gosti navzoča tudi predsednik KLO Kočevje tov. Ignac Krtničnik in predstavnik OLO tov. Zgonc. Izpiti so bili zaključeni z lepimi uspehi, saj so se kandidati tudi temeljito pripravili. Po končanem izpitu je predsednik komisije izrekel pohvalo tov. Anici Turk, ki se je pri izpitu najbolj odlikovala. —ka—

V kočevskem okraju z uspehom deluje 14 izobraževalnih gospodarskih in prirojavnihih tečajev. Udeležba je bila posebno lepa v Retlah, kjer obiskuje gospodinski tečaj 40 žena in deklet, v Oslinici 30 itd. Priljava za obisk tečajev še vedno prihaja. Po mnogih krajih so začeli s takimi tečaji, ki ljudem najbolj odgovarjajo; izbrali so si jih sami, zato jih tudi z veseljem obiskujejo.

Frontovci kočevskega okraja so do sedaj imeli volitve v 52 vaških odborih OF. Volilna udeležba frontovcev je bila posebno dobra v bivših najboljših partizanskih krajih: Nova sela, prav tako tudi v Podkrajci, Lahih in Dragih. Najslabši pa so kraji, kjer je bilo med osvobodilno vojno največ bele garde; tam je tudi volilna udeležba slaba. Pri tem prednjačijo kraji Prigorica, Rakitnica, Zigarica, Podkranje in Globelj. Čeprav so v teh krajih bili večkrat sklicani občinski zbori OF, ni bilo nikdar nobenega odziva, vendar vsaki odbor OF se za to niso zanimali, saj tudi člani odbora niso prišli na občne zbornice. Tako »zavestnost« članstva OF v teh krajih ne dela časti. K. O.

GABRJE POD GORJANCI

Lesno industrijsko podjetje iz Novega mesta gradi žičnico, ki bo dolga 2400 metrov. Služila bo za prevoz drv in lesa iz Gorjančev (Koprivnik). Vsem onim, ki se boje, da bodo Gorjančani izsekani, pa v tolažbo povemo to, da je namen žičnice spraviti les in drva, ki bi sicer propadla, v Gabrje do ceste, od tam pa naprej. Pa še to: saj vidimo tudi drugod, da gozdna gospodarstva naše gozdovne ne izkoristajo temveč jih ne redčijo, hkrati pa jih povsod še obnavljajo.

IZ GRADACA

Tudi v Gradcu smo se pripravili na 10. obletnico JA. V ta namen smo 22. decembra priredili svečano akademijo. Program je bil nester nekaj recitacij posameznikov in zborov, kratak prizorček; nastopila pa sta tudi gradski moški pevski zbor pod vodstvom tovariša Adamiča in mladinski zbor Deskega vzgajalca pod vodstvom tov. Lahajnerja, ki sta pripravila nekaj partizanskih pesmi. Da je proslava tako lepo uspela, se moramo zahvaliti predvsem gojencem Deskega vzgajalca in njihovim učiteljem, ki so nastudirali več dobrih tekmovalnih. —nel—

ČRNOMELJ

V času 6-mesečnega tekmovanja na 48. ohišnice ustanovitve JA, so vojaški vojniki invalidi iz črnomeljskega okraja opravili pri prostovoljnih delih nad 17.000 prostovoljnih delovnih ur. Invalidi so predvsem delali pri gradnji in popravilu cest in mostov, na državnih posestvih, postavljali spomenikov, elektrifikacijo in v Starem trgu in na Sinjem vrhu in pri podobnih delih. Najboljši krajevni odbori vojaških vojnih invalidov: Adlešič, Suhor, Gradca, Sinji vrh in Semič bodo ob zaključku 6-mesečnega tekmovanja prejeli diplome in povabilo. Vojaški vojni invalidi črnomeljskega okraja so darovali za gradnjo slovenskega kulturnega doma v Trzinu 13 kubnih metrov lesa in 6000 dinarjev. K. O.

KINO NOVO MESTO

predvaja od 11. do 14. jan. 1952 nov slovenski umetniški film

KEKEC

Ogledje si najinojeto umetnino Triglav-filma — Pri filmu so sodelovali naši ožji rojaki: direktor filma — Dušan Povh; prvi snemalca — Ivan Marinček; glasbo napisal — Marijan Kozina.

Sole in organizacije: organizirajte skupinske obiske!

SELA HINJE

Na skupnem sestanku odbornikov vseh množičnih organizacij so med drugim razpravljali o gradnji združnega doma. Odločili so se, da bodo čez zimo pripravili vse potrebne gradivo, spomladaj pa pričeli z gradnjo doma, ki je v tem kraju res potreben. Za to namreč zagotavljajo, da bodo dom tudi dogradili, kajti nečje posamezniki, ki so zadržane domove zgradili le do temeljev, potem pa vse pustili.

Na sestanku so govorili tudi o organizaciji gasilске društva. Sami so se prepričali, kako potrebna je ta organizacija, ker skoraj vedno primanjkuje vode in je zato nevarnost požara toliko večja.

katerih pričajo samo med seboj premešane zemeljske plasti, okamenine in razmeroma redki ostaniki pradavnega življenja in Zemlji. Naprejšje je se morala primerno razviti veda, ki raziskuje zgodovino zemeljske skorje in ki jo imenujemo geologija. Šele tedaj je čas dozorel, da so morala začeti izhajati takšna dela, kakršna je napisal Darwin. To da razviti so se morale tudi druge vede, ne le geologija. Dotlej so učenjaki morali dobro proučiti živalsvo, ne le tisto, ki še živi, marveč tudi živalske vrste, ki so živele v davnini.

— Kako pa je torej s tistim sorodstvom med opicami in človekom?

— Sam veš, da so sorodstva zelo različna; kakor se vzame. Najpomembnejše pa je, da so sorodstva bližnja ali daljna. Darwinizem ali razvojni nauk nikakor ne uči, da se je človek razvil iz katere koli opičje vrste. Do nastanka človeka je vodil zelo dolg razvoj. Človek pa tudi ni nastal pred nekaj tisočletji. Več sto tisoč let je minilo od nastanka bliži, ki jih je treba uvrščati med naše prve prednike. Nekateri učenjaki dandanes celo domnevajo, da je človeštvo staro skoraj milijon let. Vsekakor pa je treba računati, da je človek nastal pred pol milijona leti. Ni se razvil iz opice. Razne vrste opic so se razvile kot posebne veje iz nekkih skupnih prednikov, ki so poglani na svojem steklu tudi veje človečnjake. Neke vrste človečnjake, dandanašnjemu človeku

IZ MOKRONOGA

Na nedavnem občnem zboru Fronte v Mokronogu je bil izvoljen skoro povsem nov odbor. Pri volitvah je se prvenstveno oziralo na to, da so bili v novi odbor izvoljeni frontisti, ki niso obremenjeni z drugimi funkcijami in ki imajo vse pogoje spraviti med članstvo Fronte najširšo razgibanost in vestransko udeleževanje. Nasa društva skoraj spe in ne delajo. Edino KUD, ki je že izvolilo nov odbor, je pričelo z delom, zlasti sta aglina godbeni in pevski odsek pod vodstvom dr. Fencca. Pa tudi dramski odsek bo pod vodstvom ravnatelja gimnazije tov. Videčnika skupno z godbenim in pevskim odsekom v kratkem dokazal, da se tudi v Mokronogu da kaj napraviti, ako je le dovolj dobre volje in pozitivnosti. Sploh ima tukajšnje KUD vse pogoje za uspešno delovanje. Poprejšnje vodstvo je iz oportunističnih razlogov delo zametalo.

Mnogo obetačevje Planinsko društvo je vsled nerazumevanja prebivalstva do planinstva in tujskega prometa zapadlo. K temu društvu se homo še povrnilo po občnem zboru.

Lovska družina je nabavila družino forazanor. Te lepe ptice ne bodo samo v korist kmetu pri uničevanju raznega mrčesa, predvsem koloradskega brošča, ampak tudi v okras pokrajini. Dolžnost lovcem in kmetu pa bo, da bodo divljim gojili in čvalni pred sovražniki. Zlasti ob kobilah bodo kosel morali paziti na valček samice.

Društveni odbori nimajo primernega prostora za seje in članske sestanke, za prireditve pa je fizikalna dvorana premajhna in bi bila valed tega dolžnost vseh društev in organizacij, da se zavzamejo za čimprejšnjo dograditev Zadržnega doma, kjer bi bila na razpolago dovolj velika dvorana in tudi selne sobe. Tudi to bi mnogo pripomoglo k družabnemu in kulturnemu življenju kraja, ki naj bo gospodarski, kulturni in politični center tega dela Miranske doline.

Kmetijska zadruga Mokronog je ustanovila pekarno, mesarilno in prekalevalnico, snuje pa tudi večje zadržno mizarško delavnico.

Popolna tema vlada vsako noč v našem trgu in v najbližnji okolici. KLO Mokronog namreč nikakor ne more uspeti pri obratu DES v Krškem, da bi se čezkrat popravilo cestno naplavo. Pričakujemo takojšnje ureditve te nujne zadeve. S. P.

SINDIKAT KMETIJSKE SOLE NA GRMU JE GOSTOVAL V DOLENJSKIH TOPLICAH

Sindikati kmetijske sole na Grmu je v nedeljo, 23. decembra, gostoval v Dolenjskih Toplicah z burko trideljank: »Trijie vaški sindikati«. Ta burka je bila v zadnjem času dvignila precej prahu, vendar je tudi to napopolnilo dvorano. To pomeni, da si naše ljudstvo želi smeha in razvedrila ter išče tovrstne zabave, malo pa se zanima za to, kaj je all kaj ni primerno. Na to pa bi morali gledati uprizaritelji sami in podati take stvari, ki so primerne za sedalni čas. Vsako delo, ki ga hčemo dati na odmor, mora vsebovati nekaj vzgojnega. Oder mora vzgajati široke ljudske plasti in prikazati življenje tako kakršno je. D. G.

IZ DOLENJSKIH TOPLIC

V proslavo 400-letnice slovenske knjižice je Ljudska univerza v Dolenjskih Toplicah priredila poljudno predavanje: Razvoj slovenskega slovstva. Predavatelj je bilo obiskano zelo slabo, kar ne dela časti kraja, o katerem je znano, da je bilo kulturno-prosvetno delo v nem se mnogo let na precej visoki stopnji. V izgradnji socializma in v dobi prave ljudske oblasti je splošna ljudska izobrazba prav nujno potrebna. Zato bi bilo prav, če bi množične organizacije upostevale svoje sklepe glede rednega posejanja predavanj ljudske univerze. Zato naj bi bil vsak torek, ki je določen za ljudsko univerzo, prost in naj bi se v tem času ne organizirali drugi sestanki, ki bi potem ovirajo udeležbo na predavanjih.

Tudi predavanja, ki je bilo organizirano v zvezi z 10. obletnico ustanovitve JA in ki ga je imel tovariš major iz Novega mesta, je bilo premalo obiskano, saj smo pogrešali celo vodilne člane Zveze borecev.

NOVO MESTO

Izobraževalni tečaj, ki je dvakrat na teden od 11. do 21. ure, je precej ploden, saj ga obiskuje 31 žena in deklet. Poleg šivanja in kuhanja poslušajo tudi predavanja in slede pouku iz matematike, slovensčine, zdravstva in nege dojenčkov, vzgoje otrok, gospodinjstva in gospodarstva.

Prav bi bilo, da se zdrami tudi moška mladina in prične hoditi na tečaj, ker so tudi njej dani vsi pogoji za izobrazbo, ki jim je zelo potrebna, poleg tega pa bi lahko marsikaj silšali tudi o srečni kulturi in kulturi sploh. Gr.

NOVO MESTO

23. decembra je ob dveh popoldnih neneda nastal v mojem stanovanju na podstrešju v hiši dr. Furlana, Ljubljanska c. št. 38, požar v leseni steni. Odhitel sem na postajo Ljudske milice, žena pa je na cestl klicala na pomoč. Mino se je slučajno pripeljal tovariš Ernest. Eale, inštalater mestnega podjetja »Vodovod«, priznani dolgoletni gasilec, ki je vedno pripravil nuditi pomoč. S svojo prisotnostjo duha je preprečil večji požar in ga v kaj zadržal s tem, da je steno s sekuro razbil. Zato zasluž, da se mu stanovalci obeh bliš najtopleje javno zahvalimo za njegovo požirvalno pomoč. Meri je n J e r a j a n o p o m o ž n i z i d a r p r i »K r i k e«.

NOVO MESTO

Cankarjeva ulica se vzpenja po strmem bregu nad Novim mestom in je najbolj izpostavljena toplim sončnim žarkom. Vi, ki nas gledate iz doline, si gotovo mislite: »Kako prijetno žive ljudje tam gor! Znotill ste se, če tako mislite! Na uho vam

precej podobne, mnogo bolj kakor opice, so izumrle, kakor n. pr. tako imenovani neandertalec (imenuje se po kraju, kjer so izkopali njegovo okostje). Zdalj čedalje bolj prevladuje mnenje, da dandanašnja vrsta »razumnega človeka« ne izvira iz vrst, kakršna je bil neandertalec in nekatere druge, ki so nekakšna stopnja med človekom in opico; sodijo, da je razvoj mnogo daljši in da je hkrati, ko so živele druge bolj živalske vrste, že živel dandanašnji človeški vrsti zelo podobni »človečnjake«.

— To pa je res precej učeno. Torej je bilo več Adamov in Ev, če sem nekoliko razumel.

— Če si ogledaš krošnjo prastarega drevesa, ne moreš z lahkoto dognati, katera veja je starejša in če ni morda nekaj prvih vej odpadlo, saj se lih več ali manj posuši na vsakem drevesu. Vsa živa narava pa je tako velikansko drevo, da si na njem marsičesa ne moreva pojasniti z zgodbo o Adamu in Evi. To pa ne sme preplašiti nobenega preprostega človeka, ki bi rad vsaj nekoliko razumel skrivnosti narave in življenja. Ko se bo začel učiti, se bodo pred njim odpirale neštete knjige, ne le ena; pred njim bo čedalje več vprašanih in nikdar mu ne bo dovolj odgovorov. V njem se bo zdramila boljša človeška narava. Zato se bo tudi boljše zavedalo pravega razločka med seboj in živajo. Sn

hom povedal naše težave, da jih ne sliji podjetje »Vodovod«. Si sploh nimamo vode! Vi se čudite, ker veste, da imamo v vsako kuhinjo napeljan vodovod. Tega je menda že voda snedla, saj že pol leta ni tekla voda po njem. Ta čas pa mi potrpežljivo nosimo vodo vsak za svojo potrebo.

V Cankarjevi ulici žive ljudje vseh vrst, vseh poklicev. Tu najdes dijake, profesorje, oficirje, gospodinjke, ki so čez dan v službah, tu so upokojenci, tudi onemoglih ljudi ne manjka... In vsi brez izjeme morajo nositi vodo, če hočejo živeti. Kako težko je to delo zlasti tedaj, ko se vrneš iz službe izmučen z od dela, vam ne bom pripovedoval. Polzkušite samo enkrat, pa sem prepričan, da boste rekli, da je res nemogoče. Pa vendar je tako. In veste zakaj? Zato, ker se je pokvaril stroj, ki je gnan vodo v hišo. Dolgo že čakamo, da bi ta stroj kdo popravil, da bi nam vsaj eno uro na dan črpal vodo. Koliko dela, koliko skrbi bi nas odredili! Dostel se to še ni zgodilo in pravijo, da se ne bo še tako kmalu. Veste, da za jeseno pride zima in da so poti takrat zametene s snegom. Ali naj tudi takrat nosimo vodo? Ali je res tisti stroj, ki se redko, da ga ni mogoče nikjer dobiti!

Prebivalci Cankarjeve ulice smo prepričani, da bi se tudi to dalo urediti, če bi le kdo od podjetja »Vodovod« vedel, kako težko je vsak dan nositi vodo. Ker pa se to njih osebno ne tiče, so nas enostavno pozabili. Niti povedati nam niso, koliko časa bo treba še čakati. Prepričan sem, da tisti stroj ne stane več kot polkor, moramo mi prestati vsled pomankanja vode. Podjetje »Vodovod« bi se nas lahko spomnilo in nam vsaj povedalo, če se nam spleča kopati vodnjake.

Vidite, da tu ni tako rožnato življenje, kakor ste si ga predstavljali. Sicer pa je pri nas lepo. Le pridite k nam, pa vóde nam prinesite! Mirko Krhina

DOL. NEMSKA VAS

Zadnje čase se je plašil iz našega kraja, sedaj se morajo pa tudi jaz malo oglašiti. V naši vas imamo KZ s tremi prodajalnimi. Oglašil sem se v trgovini z namenom, da bi kupil blaga za hišo. Takoj je prišla uslužbenka Slav Danica in me vprašala, kaj želim. Omenil sem ji, da bi rad ogledal manufakturno blago, ki je zna vredno 200 din. Danica mi je pa odgovorila, da tega blaga ne prodaja, da ga je za dve oblake skupaj. Prosil bi pojasnila, zakaj se blago ne prodaja v tej zadrugi na drobno — ali pa naj dajo zunan napis »Prodajamo samo na debelo«. E. G.

še k vprašanju o strokovnih kadrih v našem gospodarstvu

(Nadaljevanje s 4. strani)

more, ne da bi se zgrozil. V tem sinternatus žive vsjenci brez vsakega nadzorstva kot divjaki v umazanih sobah. Brez okenskih šip z pokvarjenimi pečmi, prepuščenimi samim sebi in umazanimi, ali je to kulturno? Ali moremo od valencev, ki žive v takih razmerah, kot pričati brez gnezda, priokrajati, da bodo dobri delavci in nekoč pošteni in dobri obrtniki in državljanji? In kaj more iz takih ljudi narediti šola?

Solanje valencev je problem zase. Problemi, ki jih je v navedenem članku navedel tov. Zemljan, so zelo pereči in treba bo radikalno poseči tudi v to. Ne pomaga nič. Marsikateremu obrtniku in podjetju bi seveda bilo lučše, če bi šole ne bilo, zlasti poželetski obrtniki imajo sklope, ne bi mogli niti kar bi bilo, more, da nekake mere opraviti. Učenci res da izgube mnogo časa pri sedanjem sistemu solanja in niso z vsem razumevanjem niti pri delu v delavnici, niti pri študiju v šoli. Tov. Zamljen je v svojem članku obetal oba dosejati preizkušena načina solanja, tretjeza pa se je bežno dotaknil. Res ga ni mogoče analizirati, ker se ni preizkušil, zdi pa se mi, da bi ga

bilo nujno treba preizkusiti, ker je verjetno še najboljši: tri dni nepretrganega dela v delavnici in tri dni nepretrganega študija v šoli. Valence in mojster bi tu ne mogla napredovati, češ da je pridobil in tudi zveza z delavnicami ostane močna. Seveda bi morali javni imeti v ŠUG popolnoma vsa izobrazbo, da bi jim potem ne bilo treba še posebe hodiiti drugam na tečaje. Podjetje ali mojster pa bi seveda morala imeti nad takim šolanjem valence boljši nadzor kot danes, ko se mojstri po največkrat za šolanje valence prav malo menijo, da bi valence v šolobremnem času res študirali in delali zadane jim naloge.

Prav tako bi najbrže ne bilo naprčno, če bi se po vzoru ljudskih in srednjih šol organizirali sestanki mojstrov oz. odgovornih poslovdov z učiteljsvom. Tako bo valenci spredelati da delata šola in mojster, roki v roki, kar bi na vsak način privedlo do boljših uspehov. Učiteljsvo in delodajalci bi tako prišli do medsebojne izmenjave misli in manj, eni kot drugi pa bi dobili dragocene napotke za nadaljno delo.

Ker je zadeva tako važna, bi bilo prav, da bi se še kdo oglašil in povedal svoje mnenje. Predvsem je treba krepko prijeti za delo in izpeljati do kraja. —

Za smeh in kratek čas VSEM, KI SO GA POZNALI

Pred kratkim se je v Novem mestu poročil tov. Karel A. Ta, na mah neverjstno novica, je presenetila tako žensko kakor možko javnost daleč naokoli. Da bi bilo zadoščeno vsem, ki so ga poznali, vzljubili ali imeli kako drugače z njim opraviti in da bi bilo o tem informirani tudi vsi ostali, je delegacija novinarjev Dolenjskega lista obiskala tov. Karla na njegovem novem domu na Grmu. Tovariš Karel nam je v duvernem prijetnem razgovoru odgovoril na vrsto vprašanj: Vsiad aktualnosti navajamo najvažnejša, tu in tam delno skrajšana vprašanja in odgovore.

Tovariš Karel! Ali vas smemo, kot znanega doletelca in športnika vprašati, kdaj, kako in kje je padla ta Vaša zadnja in tako pomembna odločitev?

Mladeniški razburkan dobi telovadbe, ki me spremlja od mladih nog, je se pred vojno sledila epoha nogometna, ki je za spremembo čisto moški šport. V povojnih letih me je bolj kot kdaj prej privlekel tenis. Občutil sem, da imam vse pogoje in perspektive za vazon v tem športu. Omenil bi še, da je v Novem mestu krasna plača za vsedanje. Veliko sem igral po Krki. Nekaj vidnih, nič koliko pa nevidnih uspehov sem dosegel v veslanju v dvoje.

Če smo Vas prav razumeli, ste za šport in dom. Ali so bila ta družja čustva v Vas tako dolgo prikrita? Kdaj so priverla na dan? Ali ste si za poroko silšali, izbrali 31. december, dan, ki ima najdaljšo noč v letu, ali ste imeli za to globlje vzroke?

Dolgo let sem kot zakrknjen samec prednjačil v dolenjski metropolni. V spomin bi obudil samo en dogodek. Deveznega dne ob nastopu letošnjega jeseni sem sam sedel s sobi. Lastovke so se ravno zbirale, da odlepe na jug. Bilo je nedeljsko popoldne. Poslušal sem radio — ke po starih cenah. Kot ves v zam ob nedeljah monoton zavrtijo plošče po željah in za 200 dinarjev preberemo še cel rodovnik. Bil sem nekaj razvoljen. Bral sem knjigo »Kri ni voda«, v izdaji za ložbe Alimienti iz Milana, obenem pa poslušal plošče s posvetili: Ljubemu očku, zlati mami, stričku Francušu itd. Ko je mlada žena voščila svojememu možu vs srečo za štirideset rojstni dan in mu podarila počasni valček: »Schön ist die Liebe in Hufe«, se mi pri sreju kar miljo storilo. Že takrat sem zašlul, da bom zapustil vlahno fantovsko morje in zaplul v tihl zakonski pristan.

Pravijo, da je zakon loterija. Kakšno je Vaše mnenje o tem? Ali daste kaj na hazard? Ste v športni stavi imeli že kaj uspehov?

Včasih sem rad kvartal. Na tomboli sem enkrat celo zadel umivalnik s tovarniško

Oglaš

Na cesti Straža—Dol, Toplice sem izgubil aktovko rjave barve, Poštenega najditelja prosim, da jo izroči proti nagradi na naslov: Janez Kotar, na Selih št. 12 pri Dol. Toplicah. —346—

LOVCI-KMETJE: odstrel zajcev je bil dovoljen v LR Sloveniji samo do 31. decembra 1951 zaradi izredno nizkega stalaža. Odlok Sveta za kmetijstvo in gozdarstvo LRS od 24. decembra 1951, štev. kab. 37.

napako. V praktičnem življenju na sploh, v življenju pa še posebej, grem raje »na sigurno«, a srečoval, »mačko v zaključ« in podobno nisem. Cenim le to, kar si sam priobim in urezkušam. Razočaran nisem rad.

O raznih stvah, zabanjanjem itd. mislim isto... Oprostite! Nisem Vas hotel žaliti! Vem kaj mislite, v nagradnem razpisu Dolenjskega lista nisem izjemoma drugače. Verjetnostni račun mi tu zaradi obilice nagrad daje mnogo upa.

Ali bi lahko povedali, kako ste dobili stanovanje, ker je znano, da niste zidali hiše, da ste miroljuben človek in deprav vsestranski športnik, v roki, kar bi na vsak način privedlo do boljših uspehov. Učiteljsvo in delodajalci bi tako prišli do medsebojne izmenjave misli in manj, eni kot drugi pa bi dobili dragocene napotke za nadaljno delo.

Stavicum v »Presestvu« ulici, ki je tih in mirna ulica. Po njej je hodil nekdo sam. Presestan, vdihoval o svoji ljubezni in baje ravno tu spisal ono poznano: »Luna sije...« Se danes je v tej ulici luna edina razsvetljevala in tudi pospana se ni bila od takrat, to je menda vse v njegov spomin.

Slišali smo, da so vam postavili na poti do matičnega urada »rampos«. Kako gledate na obnavljanje tega prastarega narodnega običaja?

Naečno nisem proti. Bilo mi je sicer malo nerodno zaradi publike. Po terenu sem se bavil tudi z odkup, vendar to je že za nami. Tovrsten odkup neveste mi ni bil poznan, kize, da je uveden na novo. Razumeli boste, da zadnje čase nisem na tekočem, zaradi pobilnosti priprav za ta slavnostni dan. Bo pa gotovo v prihodnosti. Nisem nikakor tudi starim gostilnam v Novem mestu. Želel bi, če bi več dostojnosti in izvajanju tega Geslo: »če hočeš imeti — plačaj!« naj velja tudi tukaj in za vse, ne glede na to kakšne narodnosti je zeml. Mogoče ne bi bilo napak uvesti nekakšne trošarine na neveste.

Razočaran sem bil le v tem, da so bili pri rampi navzoči sami poročenci, kljub temu, da je znano dejstvo, da sem se največ in najraje družil z mladeniči.

Ali ste dobili mnogo poročnih daril? Kakšna? Ste pričakovali, da jih bo več ali manj?

Najbolj sem bil vesel otroškega vozčka, ki mi bo nadomeščal avtomobil in s katerim se bom vozil sam kakor tudi moj potomec in nadaljeval svetle tradicije novomeškega športa.

Darila, posebno praktična, sem hvalno sprejel. Vseh je bilo mnogo za 10 do 15 odstotkov več kot sem pričakoval. Nisem računal na pocenitev industrijskih predmetov.

Boste šli kam na poročno potovanje? Koliko imate dopusta? Kje boste našli miren kotiček in po možnosti verjetno inogratno preživeti makedone tedne? Ali boste potovali na prostu, z vlakom ali s taksijem ali pa mogoče na sindikalno, če je še niste letos izkoristili?

Sindikalno sem že izkoristil. Na poročenega ne greva. Za dopust nisem vrašal.

Ste že dolgo naročnik Dolenjskega lista? Kaj naraje berete? Zavisti od razpoloženja. Prebiram ga od vsega začetka. Opazil sem, da je od meseca do meseca, od tedna do tedna, pa naj bo luna, katerikoli meni že, vse večja kolona »Naravn« zibanje prebivalstva. Nekaj mi občijemo, drugi »spet nič«. Seveda — učinek dela tudi povsod enak. Prosim, če ponovno zapišete, da sem eden redkih predplačnikov vašega tednika.

Za smeh in kratek čas

Vam je znana uredba o otroških dokladah: Kakšne perspektive vam daje zakon v gospodarskem pogledu? Upate dočakati visoko starost!

Podzravilam vse, kar je pozitivnega. Kot uradnik na sodišču imam vse uredbe v mezinu. Stimulacija je tu precejšnja. S strani manj srečnih kolegov je tu in tam zaradi tega čutil grenak priokus zavisti. Vendar se na to ne oziram.

Z menimnim padanjem cen prebrani se mi letos ne bo več izdajalo rediti doma praš

Kaj smo pripravili za nagradno žrebanje

Izšla je Sajetova knjiga o belogardizmu

Že v zadnjih dveh številkih lanskega letnika smo sporočili rednim naročnikom, da jim pripravila uprava Dolenjskega lista prijetno presenečenje. Ker se je s 1. januarjem naročila na naš tednik cela vrsta novih naročnikov, sporočamo ponovno, da bodo vsi naročniki, od katerih bomo prejeli letoletno ali vsaj polletno naročnino najkasneje do 20. januarja 1952, sodelovali v velikem nagradnem žrebanju, ki bo v naši upravi dne 21. januarja dopoldne.

Na željo mnogih starih naročnikov bo Dolenjski list letos izhajal v povečanem obsegu: dvakrat na mesec bo izhajal na 6 straneh, dvakrat do trikrat na 4 straneh, večkrat med letom pa na 8, 10 in 12 straneh. Prinašali vam bomo zanimive podlistke, domače in tuje politične, gospodarske in kulturne novice, zanimivosti iz vsega sveta, poljudno-znanstvene članke, dopise iz vseh dolenjskih krajev, lepe slike iz življenja in dela ljudi, nagradne križanke, razne priloge, nasvete za starše, gospodinjice, kmetovalce, poseben koticček pa bodo imeli tudi naši pionirji. Za vse to in še za marsikaj pa so nam 4 strani, ki smo jih imeli lani, res premalo. Naročnina za povečan Dolenjski list bo za leto 1952 zato naslednja:

celoletna 400 dinarjev, polletna 200 dinarjev, četrtletna pa 100 dinarjev.

Za rednega naročnika bomo seveda šteli samo tistega, ki bo imel plačano naročnino vsaj za eno četrtletje (za 3 mesece) vnaprej. Prosimo Vas, da pripravite zato sebi in nam nepotrebne ter drage opomine in da čimprej plačate vnaprej letoletno, polletno ali pa vsaj četrtletno naročnino. Položnice smo vam priložili v eni izmed zadnjih števil.

Da pa bodo imeli redni naročniki poleg lista še posebno zaščeno, smo razpisali prvo nagradno žrebanje za redne predplačnike našega tednika. Vsi, od katerih bomo najkasneje do 20. januarja prejeli bodisi osebno ali pa po pošti letoletno naročnino, bodo sodelovali v prvi skupini žrebanja. Za 10 srečnih izbrancev smo pripravili tele nagrade:

1. nagrada: 1000 dinarjev v gotovini. Naslednje nagrade bodo v okras vsaki knjižnici ali domači knjižnici police. V platno vezane knjige, opremljene s številnimi slikami, bodo razveselile vsakega bralca. Pripravili smo vam:

Franeček Sajet: BELOGARDIZEM (818 strani — pravkar izšlo).

NAROD SE JE UPRL — izbor proze iz NOB (517 strani, celo platno).

Carlo Levi: KRISTUS SE JE USTAVIL V EBOLIJU (306 strani, novo!).

SVET HUMORJA IN SATIRE — utrinjki dveh tisočletij (pravkar izšlo — 446 strani smeja in prijetne zabave!).

F. S. Finžgar: POD SVOBODNIM SONCEM (438 strani, bogate ilustracije).

MUCENISKA POT K SVOBODI — 136 strani s 127 slikami v bakrotisku.

KRI V PLAMENIH — izbor proze iz NOB (celo platno, 231 strani).

SLOVENSKI POROČEVALEC 1938—1941 (polplatno, 356 strani) Thor Heyerdahl: SONČNI TIKI — Na splavu preko Tihega morja (221 strani, krasne fotografije iz Južne Amerike in Polinezije).

Vsi, od katerih bomo do 20. januarja prejeli polletno naročnino, pa bodo sodelovali v drugi skupini žrebanja. Stevilo nagrad v tej skupini smo dvignili.

1. nagrada: »Dolenjski liste za leto 1952 — brezplačno.

2. nagrada: »Dolenjski liste za polovico leta 1952 brezplačno.

Ostale nagrade:

KMEČKA KNJIGA 1952 — 4 brošurane knjige

Maksim Gorki: MAKAR ČUDRA in druge povesti (475 strani)

Romain Rolland: MIKLAUV BREUGNON (311 strani, polplatno)

F. Koblar, STRITARJEVE IZBRANE PESMI (252 strani, polplatno)

Kmečki koledar 1952

Ivan Tavčar: POVESTI (V Zali, Kuzovci)

KAJ SO VIDELI KMETIJSKI STRÓ-

»Še pet novih naročnikov bom pridobil«

Zadnjega decembra je prišel v upravo našega lista tovariš Janez Jamnik iz Zbur pri Škocjanu.

»Pet novih naročnikov sem pridobil, če bi jih zapisali...« nam je povedal in izvelel iz žepa denar in naslove.

Res — Matko Alojzija iz Malih Poljan št. 6, pa Alojzija Zgajnar, Janez Kopar, Jože Florjančič in Neža Matko iz Zbur št. 13 bodo odšle vsak teden dobivali »Dolenjski list« s pošto. Od štirih je tovariš Jamnik pobral tudi naročnino in jo prinesel s seboj, Janez Kopar pa bo plačal naročnino najkasneje do 20. januarja, samo da bom lahko tudi sodeloval v nagradnem žrebanju, ka-

kor je sam dejal Jamniku.

»Pridobil bom še pet novih naročnikov v prvih dneh januarja!« nam je dejal tovariš Jamnik pred slovesom.

Povedali smo mu, da bo zato letos do konca decembra dobival Dolenjski list za s t o n j; taka je namreč nagrada za vsakogar, ki pridobi za list 10 novih naročnikov.

Tovarišu Jamniku se javno zahvaljujemo za njegovo skrb. Razumel je naše vabilo, naj vsak naročnik pomaga pri uresničevanju pomembne naloge:

V VSAKO HIŠO DOLENJSKI LIST!

Posnemajte ga! Več ko bo naročnikov, boljši in — cenejši bo naš tednik!

KOVNJAKI PO SVETU (196 strani, broš.) Dr. M. Pavšič: VZREJA MLADIH ZIVALI

Kdor je slučajno še v zaostanku z naročnino za leto 1951, mora seveda najprej poravnati zaostanek, hkrati pa naj nakaze tudi predplačilo za leto 1952.

V nagradnem žrebanju bodo sodelovali tudi vsi tisti naročniki, ki pljučujejo »Dolenjski liste za sorodnike ali znance v tujini. Potrebno je le, da do 20. januarja obnovijo vsaj polletno ali vsaj četrtletno naročnino. Za inozemstvo bo letos naročnina našega tednika: letoletna 600 din, polletna 300 din in četrtletna 150 din.

V žrebanju pa bodo sodelovali samo tisti naročniki, od katerih bomo najkasneje do 20. januarja dobili ali osebno ali po pošti poslano vplačilo. Ker prihajajo nekatera poštna vplačila iz oddaljenih krajev do nas včasih tudi šele po 14 dnevih, vam svetujemo, da obnovite naročnino za leto 1952 takoj po 1. januarju, s čimer si boste zagotovili udeležbo v nagradnem žrebanju.

Uprava DOLENJSKEGA LISTA

kor je sam dejal Jamniku.

»Pridobil bom še pet novih naročnikov v prvih dneh januarja!« nam je dejal tovariš Jamnik pred slovesom.

Povedali smo mu, da bo zato letos do konca decembra dobival Dolenjski list za s t o n j; taka je namreč nagrada za vsakogar, ki pridobi za list 10 novih naročnikov.

Tovarišu Jamniku se javno zahvaljujemo za njegovo skrb. Razumel je naše vabilo, naj vsak naročnik pomaga pri uresničevanju pomembne naloge:

V VSAKO HIŠO DOLENJSKI LIST!

Posnemajte ga! Več ko bo naročnikov, boljši in — cenejši bo naš tednik!

Uprava DOLENJSKEGA LISTA

kor je sam dejal Jamniku.

»Pridobil bom še pet novih naročnikov v prvih dneh januarja!« nam je dejal tovariš Jamnik pred slovesom.

Povedali smo mu, da bo zato letos do konca decembra dobival Dolenjski list za s t o n j; taka je namreč nagrada za vsakogar, ki pridobi za list 10 novih naročnikov.

Tovarišu Jamniku se javno zahvaljujemo za njegovo skrb. Razumel je naše vabilo, naj vsak naročnik pomaga pri uresničevanju pomembne naloge:

V VSAKO HIŠO DOLENJSKI LIST!

Posnemajte ga! Več ko bo naročnikov, boljši in — cenejši bo naš tednik!

Uprava DOLENJSKEGA LISTA

kor je sam dejal Jamniku.

»Pridobil bom še pet novih naročnikov v prvih dneh januarja!« nam je dejal tovariš Jamnik pred slovesom.

Povedali smo mu, da bo zato letos do konca decembra dobival Dolenjski list za s t o n j; taka je namreč nagrada za vsakogar, ki pridobi za list 10 novih naročnikov.

Tovarišu Jamniku se javno zahvaljujemo za njegovo skrb. Razumel je naše vabilo, naj vsak naročnik pomaga pri uresničevanju pomembne naloge:

V VSAKO HIŠO DOLENJSKI LIST!

Posnemajte ga! Več ko bo naročnikov, boljši in — cenejši bo naš tednik!

Uprava DOLENJSKEGA LISTA

Za naše pionirje

Nagrada na križanka „Sneženi mož“

Danes na nekaj za vas, dragi pionirji! »Dolenjski liste razpisuje prvo nagradno križanko »Sneženi mož«. Če je anek na poljih in klanah morda le še premoker, prosite starše, da vam posodijo za urico ali dve naš tednik. S svinčnikom rahlo vpišite v navpične in vodoravne kvadrate pravilne odgovore, ki jih zahtevajo vprašanja pod križanko. Kako se to dela, sprausletet! Nič težkega ni! No, poglejmo: v vrsto kvadratov, ki se začnejo s številko 2 — vodoravno — je treba vpišati pisce, ki se grdo dere in krade. Jo poznate? Še čer mora imeti, vsako črko pa vpišite v en kvadrček. Če se vam bodo vsi vodoravno in navpično vpisani odgovori ujeli — ste križanko rešili.

In potem! Pošljite odgovore, napisane na list papirja (posebej napišite vse odgovore po številkah za vodoravno, posebej za vsa navpična vprašanja) in NAGRADNI KUPON, ki ga izrežete iz zadnje strani današnje številke na naslov: Uredništvo »Dolenjskega lista«, Novo mesto, pošti predal 33. Med vseh, ki boste križanko pravilno rešili, bomo izbrali tokrat dva srečnika, ter jima poslali lepi knjižki za novoletno darilo!

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Rešitev pa nam morate poslati najkasneje do 12. januarja! Če boste pokazali za križanko zanimanje, bomo nagradne križanke objavili v vsaki družji številki.

Nedavno je izšla knjiga našega očjega novomeškega rojaka Frančka Sajeta o belogardizmu. Nekateri odlomke iz te knjige naši bralci že poznajo iz podlistkov, ki jih je naš list pred meseci objavljval. Knjiga je zelo obsežna, saj ima 820 strani. Pisec knjige je moral za tako obsežno delo uporabiti zelo veliko truda, da je poskal, proučil in medsebojno primerjal veliko dokumentov, na podlagi katerih je knjigo napisal. Pisatelj se ne zadovoljuje samo s tem, kar je v letih osvobodilnega boja sam spoznal in izvedel, niti ne s tem, kar je o nastanku in razvoju tako imenovane bele garde vedela naša vojaška in politična oblast v teku narodnoosvobodilne vojne. Po vojni namreč je bilo zbrano ogromno število uradnih spisov okupatorskih oblasti, kakor tudi poveljstev bele garde same. Ti spisi, o katerih sta tako okupator kot njegov slovenski pomagač mislila, da so uničeni, so se vendarle ohranili in so danes varno spravljani v naših arhivih. V njih je zapisano ogromno podatkov, ki se tičejo delovanja belogardističnih oddelkov in jasno dokazujejo njihovo narodno izdajstvo. Velika vrednost Sajetovega dela je ravno v tem, da je v prvi vrsti uporabljal to gradivo in tako podal z italijanskimi in belogardističnimi dokumenti podprto in predvsem na njih zgrajeno podro.

Zato je začetek in razvoj belogardizma do zloma Italije prikazan v knjigi s takimi dokazi, ki jih ne more nihče ovrči.

Knjigo je Sajet razdelil na tri dele. Prvi del nosi naslov »Oprnički fašistični okupatorjevi« (beseda oprnički je vzeta iz ruske zgodovine. Za časa carja Ivana Groznega so nastali tako imenovani oprnički, ki so bili nekaka posebna garda tega carja in so po njegovi zapovedi in po lastni samovolji izvrševali nad ruskim prebivalstvom najhujše zločine.) V tem delu je Sajet najprej opisal politične in vojaške dogodke, ki so privedli do razsula Jugoslavije v aprilu 1941. V naslednjem poglavju je opisal vlogo takratnega bana dr. Natlačena, ki je hotel s podporo tako imenovanega Narodnega sveta najprej doseči, da bi vse Slovenijo zasedli Nemci, potem pa se popolnoma udinjal Italijanom. V tretjem poglavju je opisal, kako je ljubljanski škof brez vsake potrebe in ne da bi Italijani to od njega zahtevali, izjavljal Mussoliniju

svoyo in vse slovenske duhovščine popolno vdanost in objubiljal vsestransko sodelovanje. V četrtem poglavju je Sajet orisal poniževalno vlogo takratnega časopisja s »Slovenecem« na čelu, ki je skušalo s svojim okupatorju naklonjenim pisanjem uspraviti slovenske množice. Proti Slovincem pa je takrat tako nemški kakor italijanski osvajalec imel v načrtu njihovo popolno narodno uničenje. V petem poglavju prvega dela je Sajet prikazal, kako so bili slovenski politični tabori, ki so bili na videz med seboj najhujši nasprotniki, vendarle med seboj povezani v osrednjih bančnih zavodih, kjer je slovenska kapitalistična buržoazija sedela skupaj tudi z nemškimi denarnimi mogotci.

V drugem delu je Sajet prikazal priprave raznih oseb in skupin iz klerikalnega in liberalnega tabora za organiziranje obojestrnih oddelkov za boj proti narodnoosvobodilni slovenski vojski. Tako so v posebnih poglavjih opisane sledeče skupine: 1. Skupina kaplana Glavača, 2. Katoliška akcija, 3. Erlichovi stražarji, 4. Slovenska legija in 5. Slovenska zaveza. V posebnem poglavju je obdelano še delovanje ljubljanskega škofa Rožmana, ki je zbral okoli sebe predstavnike vseh omenjenih skupin.

V tretjem delu, ki je najboljše in najzajemljivejše, je Sajet opisal delovanje obojestrnih oddelkov belogardizma, tega kajncvskega sinu iz kle. fašistično-italijanskega divjega zakona.

Mnogo tega zločinskega delovanja je bilo izvršena ravno na Dolenjskem in se bo vsak Dolenjec, ki bo knjigo bral, ob naštetih osebnih in krajevnih imenih ter opisanih dogodkih spominjal vsega, kar je v letih osvobodilne vojne doživel. Premogli, takrat morda nerazumljivi dogodki pa mu bodo ob trdih dokazih, ki jih Sajet navaja, postali razumljivi in jasni. Zato delo našega rojaka vsem toplo priporočamo. Posebno pa naj bi ne bilo ljudske knjižnice, ki bi tega dela ne imela, niti ne društva oz. organizacije, v kateri se ne bi o tej knjigi predavalo in razpravljalo.

Ob preimenovanju novomeških ulic

V našem listu smo že nekaterkrat objavili članke o preimenovanju novomeških ulic in trgov. Ker želimo, da bi se razpravljanje o tem vprašanju nadaljevalo, objavljamo danes novo predlagana ulična imena, kot jih je sprejel zbor volilcev novembra 1951. Poudarjamo, da predlagani nazivi ulic in trgov niso obvezni in ponovno vabimo vse, ki jih stvar zanima, da k objavljenim predlogom izrazijo mnenje in za nam pošljejo v objavo. Objavljamo le tista ulična imena, za katere je bilo predlagano novo ime, medtem ko ona, katerih nazivi ostanejo neupremenjeni, izpuščamo.

Seznam je sestavljen tako, da obsega od A do Z ulice na zgodovinskem območju mesta (od mostu do Vrat