

DOLENJSKI LIST

Glasilno Socialistične zveze delovnega ljudstva o

Letnik in izdajatelj: Okrajni odbor SZDL Novo mesto. — Izhaja vsak petek. — Posamezna številka 10 din. — Letna naročnina 480 din, polletna 240 din, četrtletna 120 din; plačljiva je vnaprej. Za inozemstvo 900 din oziroma 3 ameriški dolarje. — Tekoči račun pri Komunalni banki v Novem mestu, št. 80-KB-16-Z-24

Štev. 27 (330)

Leto VII,

NOVO MESTO, 6. JULIA 1956

Urejuje uredniški svet. — Vse izdaje in prevzemi: Novo mesto 33. Telefon uredništva in uprave: št. 127. Rokopisov ne vračamo. Tiska: Casopisno-založniško podjetje »Slov. poročevalci« v Ljubljani. Za tisk odgovarja F. Plevel

S PROSLAVE USTANOVITVE I BRIGADE VDV

Partizansko srečanje na Rojajh

Zaključne svečanosti I. brigade VDV se je na Mirni udeležil tudi predsednik Ljudske skupščine tovariš Miha Marinko

Pot petih patrol I. brigade Vojske državne varnosti se je v nedeljo 1. julija jutraj zaključila na Mirni, kjer je bila glavna slovesnost. Šest do sedem tisoč ljudi iz vseh krajev Dolenjske in Slovenije se je udeležilo tega lepega partizanskega srečanja. Prisel je tudi predsednik Ljudske skupščine LRS Miha Marinko, predsednik Zveze borcev Slovenije Ivan Maček - Matija, sekretar Izvršnega sveta LRS Niko Šilih, generala Nikola Karanović in Bojan Polak - Stijena, narodni heroj Franc Stadler - Pepi, sekretar okr. komiteja Novo mesto Jože Borštnar, predsednik ObLO Mirna Ludvik Golob in drugi. Z zaključno svečanostjo na Rojajh nad Mirno je naše ljudstvo še enkrat znova potrdilo, da ljubi in spoštuje tovariše, ki so v enotah Varnostno obveščevalne službe in Vojske državne varnosti izvrševali najzaupnejše naloge v borbi proti sovražnikom naše vseljudske revolucije.

Vsa v cvetju, šopkih, vencih in sisvolokih je dolenjska Mirna v nedeljo jutraj pozdravila številna stara zveza, podoficerje in oficirje petih bataljонов I. brigade VDV ter vse, ki so prišli iz vseh krajev Slovenije k temu lepemu partizanskemu srečanju. Posebno prisrčen je bil pogled na Jaso in gozdček na Rojajh, kamor je vabila dolga vrsta zastav čez celo pobočje za partizanskim spomenikom. Že od zgodnjih jutranjih ur je odmevala po Mirni pesem harmonikarjev in godb, stari znanci pa so se srečevali in objemali. Borci petih patrol, ki so pred tem prehodili in prevzili delišča del Primorske, Briknov, Notranjske, Kočevske, Spodnjega Posavja in Dolenjske, so morali kar naprej pripovedovati, kako nedopovedljivo ljubeznivo jih je povsod sprejemalo ljudstvo, jih pogostilo in jih marsikje enoslovno ni hotelo pustiti naprej. V krajih ob Kolpi in drugje so ljudje ginjevali povedali partizanom:

»Nobenega več ni k nam, tovariši, pridite se med nas!« Ta »pridite se, obiščite nas večkrat!« je pogostokrat zapisal v dnevnihših patrol, še večkrat pa v stoterih in tisočerih pogovorih borcev in oficirjev, ki so s petrolami obiskali številne dolenjske, kočevske in primorske vasice in kraje, prizorišča nekdanjih borb in sodelovanja naših ljudi s svojo ljudsko vojsko.

Kmalu po osmi uri je komandant vseh patrol Jože Stok-Koročan sprejel na mirnemskem trgu raport komandirjev patrol 6 bataljona, nato pa je sam raportiral nekdanjemu načelniku štaba I. brigade VDV podpolkovniku Ladu Kogojcu. Po raportu je I. brigada s preživeli borci odkorakala na Roja, za njo pa je tja odšla tudi več tisočglava množica in kočevska godba. Na hričeku so priredile ljubi zelo okusno okrasili veliko tribuno s dravnimi in partizanskimi zastavami, pred katero so se postavili borci brigade.

Ob 9.30 je podpolkovnik Lado Kogojc raportiral predsedniku Ljudske skupščine LRS tovarišu Mihi Marinku, ki ga je zbrana množica, kakor ostale došle goste, toplo in prisrčno pozdravila. Po pozdravu brigade je tovariš Marinko odšel na častno tribuno, nakar je slovesnost začel Marko Kranjc v imenu prizvajalnega odbora zbora I. brigade VDV. Pozdravil je visoke goste, preživele partizane I. brigade in zbrano ljudstvo, za njim pa je izrekel toplo pozdravne besede mirnemske občine in njen predsednik Ludvik Golob.

Pomočnik komisarja I. brigade Janez Japel je zatem v daljšem govoru opisal nastanek in rast VOS in VDV, uspehe enot vojske državne varnosti, delo njenih pripadnikov in naloge, ki so jih borci čet in bataljona I. brigade izvrševali tako predano in zvesto, saj je naše vodstvo prav tem enotam tolikokrat zapuvalo urešnitvev najzaupnejših nalog.

Mirnemski pionirji so nato poklonili gostom lepe šopke, godba LM iz Ljubljane pa je za-

igrala več partizanskih pesmi. Navdušeno so ljudje pozdravili tudi pevce, ki so na tribuni zapeli vrsto starih, znanih partizanskih pesmi, ki so bolj dvigale razpoloženje. Med vsa to veselost in modrino pretelega poletnega dneva so nenadoma zabrele trnje domači »Metajurje« in krožili nad tisočglavo množico. Iz enega je skočil padalec s šopkom, ki ga je zatem


Pri spomeniku padlih tovarišev in talcev na Malem Slatniku v minuti molka, ko je patrula počastila spomin vseh žrtev NOV. Tudi tu je v kamen vklesano ime enega izmed nekdanjih borcev I. brigade VDV.

že ljudje vse dobro vedo, kako je bilo med vojno! Vsega tega ni moč pozabiti. Solze ganjota in ponosa v očeh Kotarjev mame v Pleterjih, matere padlega narodnega heroja, spremljajo fante na njihovem pohodu po Dolenjski, naročila nešteti stiskov rok grede z njimi! »Pozdravite ostale tovariše, pridite se!« Kje je bilo najlepše? — smo vprašali oficirje iz patrol 1.

»Zapolnimo, tovariši, objube iz vojnih let: prihajamo pogosteje med naše ljudi, ki so bili s partizani taktar, ko je bilo najhujše! Ne pozabljajmo jih, saj nas danes pričakujejo sredi svojega dela, težav in uspehov s prav tako odkritim, poštenim, toplim tovariškim srcem kakor taktar, ko so kmetiče matere delile z nami zadnji kosček kruha in je bil za partizana ponos in podnevi odprt skromni dom. Zvestoba za zvestobo! Organizacije Zveze borcev zares ne bi smele opustiti stikov in tovariških srečanj z našimi dobrimi, zavednimi ljudmi! Gojimo to prijateljstvo, obiskujmo, partizani in aktivisti, pogosteje naše ljudi! Srečanje na Rojajh nam to znova naroča!

PREMIER
ZA ČAS OD 6. DO 15. JULIA
V drugi polovici tekočega tedna in v začetku prihodnjega tedna nehalno s pogostimi, kratkotrajnimi padavinami in nevihtami. Od srede prihodnjega tedna dalje približno 4 dni jasno in vroče poletno vreme. Sredi julija kratkotrajne, toda močne nevihtne padavine in ohladiče. (Napoved priredil V. M.)

»Ostanite se, fantje, med nami! Pridite v zidanico, počakajte, da spečem še kokod in da prinese oca tistega od zida!« Težko se je bilo trgati od dobrih, zavednih partizanskih ljudi po Dolenjskem, ko je ura nesumljivo priganjala patrulo naprej. Koliko pogovorov, koliko toplih, nepozabnih srečanj!

»Tako nas se v partizanih nišo sprejemali, kakor zdaj, ko obiskujemo stare znance!« so govorniki vedevalec v patrolah po Notranjskem in Kočevskem in ugotovili: »Kakšna zavednost, kakšna pripravnost čustev in toplina, kako

bataljona. »Povsod!« so povedali, in rekli: »Z besedo ne moreš povedati, kako naši ljudje čutijo vse to našo bližnjo preteklost, to je treba doživeti, ti med nje, biti z njimi, pa spoznaš, koliko je bila vredna naša osvobodilna borba!« Prav to pa so doživljali borci patrol tudi v vseh primorskih vaseh, povsod po Notranjskem in Kočevskem.

Marmor v Topliškem parku
V soboto popoldne so se patrولة prvih zbrali v Dol. Toplicah. Pozdravili so jih prebivalci topliške doline, predstavniki oblasti in organizacij, gostje iz zdravilišča in pionirji, ki so pripeli vsakemu iz patrol lep šopek na prsi okrašena z mnogimi odlikovanji. Govoril je tovariš Rado Taufer za Zvezo borcev našega okraja in general Bojan Polak-Stijena v imenu brigade, ki je nato odkril v topliškem parku tudi spomin na ustanovitve I. brigade — spominski kamen iz adlečkškega marmorja.

Prisrčen sprejem v Novem mestu

Novomeščani so borce petih patrol pozdravili v soboto popoldne kmalu po 16. uri. Sprejema so se udeležili predstavniki ljudske oblasti in organizacij, mnogi meščani in pionirji z zastavicami. Jože Stok-Koročan je raportiral narodnemu heroju Jožetu Borštnarju, ki je sprejel nato tudi raporte komandantov posameznih patrol ob navdušenem ploskanju zbrane množice. Tovariš Borštnar je zatem pozdravil zbrane borce, podoficerje in oficirje I. brigade VDV ter jim čestlivo zmagam v letih NOV. Pionirski osnove šole sta pozdravili patrولة in imenu vseh dolenjskih pionirjev, komandant Koročan pa sta izročila velik šopek rdečih nageljnov.

Ob ploskanju in vzdikanju zbranih so patrولة nato korakale mimo tribune skoz Novo mesto, kjer so se pred spominsko vseh herojev in padlih borcev poklonili spominu padlih tovarišev.

Franc Kerln, novi predsednik občine Kostanjevica-Posočje
Na svoji zadnji seji je občinski ljudski odbor Kostanjevica-Posočja sprejel ostavko dosedanjega predsednika Emila Vukoviča in na isti seji izvolil na to mesto Franca Kerlna, dosedanjega podpredsednika ObLO.


»Hej brigade hitite!...« je odmevala pesem borcev in oficirjev patrol I. brigade Vojske državne varnosti od pretelega četrtka do nedelje po dolenjskih krajih. Na sliki: patrula I. bataljona I. brigade VDV koraka pod vodstvom komandanta rez. kapetana I. klase Lada Lapanje čez Malj Slatnik. (Foto: Fototehnik, Novo mesto.)

Dober začetek fluorografiranja v občini Žužemberk

V torek 26. junija se je začelo na Dvoru v občini Žužemberk letošnje najobsežnejše zdravstveno delo našega okraja — množično fluorografiranje pijuč (fluorografiranje) vsega nad 15 let starega prebivalstva. Prve tri dni je bil odziv na fluorografiranje v žužemberški občini naravnost vzoren in 100-odstoten. Ena sama ženska na Lipovcu je imela pomsleke in se

POZIV

Občinski ljudski odbor Novo mesto, Komisija za podeljevanje študentskih stipendij, poziva vse reflektante za dodelitev študentske za solsko leto 1956-57, da do 31. julija 1956 vložijo zavezne prošnje, ki naj vsebujejo:

1. Prošnjo s obrazložitvijo dosedanjega šolanja in ekonomske socialnih razmer v družini.
2. Prepis zadnjega šolskega spričevala in dokazila o vpisu za solsko leto 1956-57.
3. Potrdilo o imovinskem stanju staršev, sebe in družinskih članov, ki žive v skupnem gospodinjstvu.
4. Morebitna priporočila.
5. Kot študente bo komisija obravnavala le kandidate, ki se redno šolajo in to:

1. Na univerzi ali fakulteti,
2. v visjih gimnazijih,
3. v srednjih strokovnih šolah,
4. v industrijskih šolah,
5. v rednih kmetijsko-gospodarskih šolah.

ObLO si pridružuje pravico s študentski tistih strok in šol, katerih kadra v občini primanjkuje, skleniti pogodbe.

Vajenci, dijaki nižjih gimnazij in šolsobvezna mladina, ki za redno šolanje nima potrebnih sredstev, naj se obrabta na oddelek za zdravstvo in socialno skrbstvo ObLO za pomoč in podporo. Ti kot študenti torej ne pridejo v poštev.

Komisija za podeljevanje št. ObLO Novo mesto

doslej, ko to pismo, še ni udeležila slikanja pijuč. Napočiti se bo morala seveda do zdravniške ekipe, čeprav jo je prej imela doma. Krajevni odbori so skupno z občinskimi odbori in aktivisti Rdečega križa dobro pripravili organizacijo fluorografiranja. Marsikje so stare ljudi prinesli in pripeljali v zvezno avto, zlasti v Žužemberku, ki je na mnogih predavanjih in obiskih po vaseh razlagal ljudem pomen fluorografiranja, zaslužilo pohvalo za doseg opravljeno delo.

Kakor smo že poročali, bo prizeval okrajni ljudski odbor za fluorografiranje prebivalstva v 8 občinah našega okraja 2 milijona dinarjev. Zares bi bila neodpustna

škoda, če zaradi malomarnosti posameznik akcija ne bi stooostno uspela. Vsi krajevni odbori in štabi za fluorografiranje naj zato še naprej opozarjajo prebivalce svojih okolišev na dan pregleda, da ne bo nihče neopravičeno manjkal pri tem pomembnem delu. Vse filme bodo razvili na Gočniku, o uspehu akcije pa bodo obvestili Protituberkulozni dispanzer v Novem mestu, ki bo po zaključnem fluorografiranju obvestil vse tiste, ki morda bolčajo na tuberkulozi, pa zato niso doslej vedeli. Opozorjamo tudi na nedavno republiko odredbo o obveznem brezplačnem zdravstvenju vseh tuberkuloznih bolnikov, kakor na odlok našega okrajnega ljudskega odbora, po katerem je vsak nad 15 let star prebivalec 8 dolenjskih občin dolžan, da se obvezno udeležijo fluorografiranja. Izpoinmo našo dolžnost povsod stooostno!

Priznanje zaslužnim gasilec in metliški godbi

Ob razvrtju nove zastave prostovoljnega gasilskega društva Metlika, je podpredsednik republiške gasilske zveze Srečko Dimic posebej pohvalil mestno godbo na pihalah iz Metlike, ki je ves čas sodelovala z gasilskim društvom. V znak priznanja je dirigentu Silvu Miheliču izročil diploma.

Tudi najbolj zaslužni gasilci iz metliške občine so na slovesnosti prejeli odlikovanja. Ignac Stupar iz Metlike je prejel zvezno gasilsko odlikovanje II. stopnje, Anton Pečarič iz Drašič republiko odlikovanje II.

Priznanje zaslužnim gasilec in metliški godbi

stopnje; enako odlikovanje so prejeli Anton Stipančič, Metlika; Stane Prunčič, Otok; Franc Križan, Otok in Jože Škof, Metlika. Republiko odlikovanje III. stopnje pa so prejeli Jože Simončič, Dobravica; Slavko Bezek, Metlika; Jože Perkovič, Janjko Bračič, Jože Štipan, Anton Pavlovič in Janjko Krašovec, vsi iz Metlike.

Stoletnica rojstva Nikole Tesle

Prihodnji teden bo poteklo 100 let od rojstva svetovnoznanelega pomembnega znanstvenika in iznajditelja srbskega porekla Nikole Tesle, hkrati pa 13 let od njegove smrti. Nikola Tesla je bil največji izumitelj na področju elektrotehnike in fizike. Povsod po državi bodo slovesno praznovali 100-letnico njegovega rojstva. Prva slovesna proslava bo od 10. do 12. julija v Beogradu pod pokroviteljstvom predsednika republike maršala Tita. V Sloveniji bo republiška reprezentativna proslava jeseni v Ljubljani, prav pa bi bilo, da bi tudi Novo mesto in ostali večji dolenjski kraji jeseni počastili življenjsko delo velikega učenjaka v okviru prireditve ljudskih univerz in organizacij Ljudske rehanke.

Dogovorjene cene za odkup gozdnih sadežev

S posredovanjem trgovinskih zbornic so se odkupovalci gozdnih sadežev dogovorili o enotnih najvišjih cenah na območju naše republike. Te cene so: maline gozdne 80 din/kg, plantazne pa 100 din/kg, industrijske borovnice 25 din/kg, borovnice izvozne kvalitete pa 55 din/kg. To so odkupne cene za nabirake.

Domači fotoaparati

Vojna industrija si prizadeva, da bi dala na trg čimveč izdelkov za široko potrošnjo. Tako pripravljajo »Zrak« proizvodnja fotoaparata »Zrak 1« in »Zrak 2«, ki bodo lahko uporabljali »letca« film. To bodo prvi, v naši državi izdelani fotoaparati.

USTANOVLJENA JE GOSPODARSKA POSLOVNA ZVEZA

Doslej najboljši letni občni zbor Okrajne združne zveze

Razmeroma dobrim običnim zborom kmetijskih združ novomeškega okraja je 26. junija sledil občni zbor Okrajne združne zveze. Udeležba na zboru (udeležili se ga je od 192 izvoljenih delegatov 87), poročila, razprava in zaključni dokazje, da postaja kmetijsko združništvo glavni dejavnik v razvijanju kmetijske proizvodnje in oblikovalce ter usmerjevalce novih, naprednejših oblik družbenega dela in odnosov na vase.

Ker bodo poročila z občnega zbora vsaj v glavnem objavljena v prihodnji številki »Dolenjskega kmetovalca«, navajamo danes samo potek razprave in zaključke zborna. Naj omenimo pri tem, da so delegati izbrana poročila o dosedanjem delu in bodočih nalogah z odobravanjem sprejeli dosedanjega in jih posprejeli in jih potrdili, kot tudi delo dosedanjega upravnega odbora OZZ.

Melioracije in mlini

Razpravo o zelo važnem vprašanju, to je o potrebi melioracij travnikov in o regulaciji potokov je pričel delegat KZ Velika Loka tov. Lavriha. Vsi travniki ob Temenici so zamočvirjeni, zato je pridelek krme slab, kakovost krme pa še slabša. Poleg tega delajo še povodnji veliko škodo. Brez boljše krme pa ne bo donosnejše živinoreje, zato je treba ta problem načeti in se lotiti melioracij.

To ni vprašanje samo ob Temenici, pač pa ob vseh potokih in potočjih v okraju. Gre za stotine hektarov zemlje, ki daje malo in slabo kvaliteto. Zamočvirjeni travniki pomenijo poleg tega še drugo izgubo v živinoreji: so leglo živinske boleznij — metljivosti. Dr. Gošler, šef novomeške postaje za umetno osemenjevanje krav, je v razpravi to stvar prikazal v številkah. Samo v novomeški klavnic, ki je bilo zaradi metljivosti živine, ki je prišla v zakol, za 6 milijonov din škodilo. Za toliko je šlo mesa v nič samo v tej klavnici, ker je živina bolehal na metljivost.

V zvezi z melioracijo travnikov in regulacijo voda se postavlja vprašanje številnih mlinov in mlinskih ob tel vodah. Teh je na stotine; s svojimi nazovi dvigajo raven podtalne vode, ki bi se samo z njihovo odstranitvijo lahko znatno znižala. Tu je bistvo regulacije in me-

loracije. Vsi ti mlini so zasebni in lasti in po neškodno postavljeno zelo na gosto. Za njihov obstoj, vsaj v takem številu, pa ni nobenih gospodarskih razlogov, saj so neekonomični in služijo samo posameznim zasebnikom, malokje pa širši okolici. Da je v njih najbolj udomačeno oduševstvo pri mlinskih uslugah posameznikom, vedo potrošniki žal zelo dobro.

Tako povezujejo melioracije in regulacije hkrati vprašanje uspešnega zatiranja metljivosti pri živini, vprašanje odstranitve številnih neekonomičnih mlinov in vprašanje gradnje sodobnih mlinov na združni osnovi. Zamisel združnega mlina je živa v večih krajih, med drugim v Žužemberku in Dragutahu. Združniki o potrebi takih mlinov veliko razpravljajo. Združna oblika je tudi najbolj primerna za melioracije. Potrebno je ustanoviti vodne skupnosti, ki naj bi prevzele te naloge.

Nekaljev semenski krompir...

Delegat KZ Strazja tovariš Rajer je pohvalil dobro in iz-

črpano poročilo. Menil pa je, da semenska služba pri nas ne deluje v redu. To je podpir s tem, da je KZ Strazja nabavila vagon semenskega krompirja po dokaj visoki ceni. Ta semenski krompir so kmetovalci kupili in posadili, med drugim tudi on sam. Toda krompir ni vrtil. Jasno je, da je to poleg materialne tudi moralna škoda, s katero je prizadel ugled zadruge in semenska služba sploh.

Delegat straske KZ Franc Aš je povedal nekaj ostrih na račun nesposobnih kmetijskih tehnikov, ki da so baje tega krivi.

Razprava o tem pa je pokazala, da je taka obsodba celotne semenske službe in kmetijskih strokovnjakov pristranska in neobjektivna. Krivda za nakup tega krompirja pada izključno na uslužbenca KZ Strazja in Toplice, kjer so nabavili tudi tak semenski krompir, za nakup pa sta gotovo vedela tudi oba upravna odbora. Ti dve kmetijski združbi sta namreč kupili semenski krompir mimo semenske službe in Združnega trgovskega podjetja, ki je pooblaščen za promet s semenskim blagom. Krompir je s

(Nadaljevanje na 2. strani)

USTANOVljena JE GOSPODARSKA POSLOVNA ZVEZA

(Nadaljevanje s 1. strani)

Ptujskega polja, čeprav imamo mnogo blizu dovolj dobrega in v naših razmerah preizkušene-ga semenskega blaga. Tu se je odlično maščevalo pretlačno varčevanje in precenjevanje lastne sposobnosti posameznih uslužbencev za taka opravila. Upravna odbora in uslužbenci združig morajo imeti toliko zavesti, da povedo združnikom resnico, kako je bilo s tem krompirjem.

Nujno je zlaganje zemljišč

Ko so delegati razpravljali, kako bi organizirali večjo proizvodnjo s pomočjo strojev in agrotehničnih ukrepov, je spet prišla na dan stara rana dolenjskega kmetijstva: razdrobljenost zemlje in parcel. Delegat KZ Vinca Kalčević je menil, da bi bilo treba pri nas to stvar urediti z zakonom, ker na prostovoljni osnovi in medsebojnem dogovoru lastnikov parcel ne bo šlo tako hitro, čeprav večina kmetovalcev priznava, da je razdrobljenost parcel velika

ovira za večjo in cenejšo kmetijsko proizvodnjo. Zastopnik Glavne zadrzne zveze in član Izvršnega sveta LRS tovariš Ingolič je povedal, da je zlaganje parcel za modern obdelovanje zemlje nujna stvar, ki pa jo je treba urediti na osnovi dogovora lastnikov zemlje. Zlaganje parcel v tem smislu je treba samo pozdraviti, kakšni ukrepi v tej smeri pa niso predvideni. Tudi to je ena izmed nalog kmetijskih združig. Poudaril je še, da zasebna lastnina zemlje ni ovira za socializacijo vasi.

Ostala zadrzna vprašanja

Umetno osemenjevanje krav se je v okraju zelo razširilo. Lanj je bilo pri 1.548 gospodarstvih umetno osemenjenih 2.219 krav. To je največ, kar je možno, dokler ne bo dograjena in opremljena postaja za umetno

osemenjevanje krav v Novem mestu. V tako skromnih pogojih, v kakršnih dela služba umetnega osemenjevanja v okraju, so bili doseženi nadpovprečni uspehi. S tem načelom osemenjevanja krav najbolj uspešno zatiramo nalezljive bolezni in najbolj izkoristimo dobre plemenjake. Dograditi postaje v Novem mestu je zato nujna naloga.

Po končani razpravi, ki je zajela še veliko drugih vprašanj, so delegati potrdili poročilo in dosedanje delo OZZ ter sprejeli proračun za tekoče leto in izvolili nov upravni in nadzorni odbor. Predsednika občnega zbora ter častno razsodišče. Za predsednika upravnega odbora OZZ je bil ponovno izvoljen Viktor Zupančič, za podpredsednika Tone Pirč in za tajnika Stane Somrak. Za predsednika občnega zbora je bil izvoljen Lovže Hutar.

Ustanovitev okrajne gospodarske poslovne zveze za uresničitev nadaljnjih nalog združništva

Takoj po zaključku občnega zbora okrajne zadrzne zveze je bil ustanovljen občni zbor Okrajne gospodarske poslovne zveze, za katero ustanovitev so imeli delegati posebna pooblastila svojih združig. V gospodarsko poslovno zvezo se bodo takoj vključila vsa zadrzna podjetja; prevzela bo tudi ves blagovni promet kmetijskih združig. Podroben načrt poslovanja gospodarske poslovne zveze bo prilagojen okrajnim razmeram. V proučevanju je tudi načrt za ustanovitev kmet. proiz. poslovnih zvez, ki jih bo v okraju varjetno več. Te bodo ustanovljene pozneje. Delegati so tudi pooblastili novi upravni odbor OZZ, da se sme zadolžiti za gradnjo vinske kleti v Metliki do 160 milijonov in za gradnjo upravnega poslopija v Novem mestu do 6 milijonov din.

je povedal direktor zadrzne hranilnice in posojilnice tovariš Padovan. Na drugi strani pa se dogaja, da zadrge ne izplačujejo sprti odkupljene količine pridelkov. Eno in drugo ni pravilno in kaže, da je potrebno izboljšati hranilno kreditno službo pri združigah.

Po končani razpravi, ki je zajela še veliko drugih vprašanj, so delegati potrdili poročilo in dosedanje delo OZZ ter sprejeli proračun za tekoče leto in izvolili nov upravni in nadzorni odbor. Predsednika občnega zbora ter častno razsodišče. Za predsednika upravnega odbora OZZ je bil ponovno izvoljen Viktor Zupančič, za podpredsednika Tone Pirč in za tajnika Stane Somrak. Za predsednika občnega zbora je bil izvoljen Lovže Hutar.

Ustanovitev okrajne gospodarske poslovne zveze za uresničitev nadaljnjih nalog združništva

Takoj po zaključku občnega zbora okrajne zadrzne zveze je bil ustanovljen občni zbor Okrajne gospodarske poslovne zveze, za katero ustanovitev so imeli delegati posebna pooblastila svojih združig. V gospodarsko poslovno zvezo se bodo takoj vključila vsa zadrzna podjetja; prevzela bo tudi ves blagovni promet kmetijskih združig. Podroben načrt poslovanja gospodarske poslovne zveze bo prilagojen okrajnim razmeram. V proučevanju je tudi načrt za ustanovitev kmet. proiz. poslovnih zvez, ki jih bo v okraju varjetno več. Te bodo ustanovljene pozneje. Delegati so tudi pooblastili novi upravni odbor OZZ, da se sme zadolžiti za gradnjo vinske kleti v Metliki do 160 milijonov in za gradnjo upravnega poslopija v Novem mestu do 6 milijonov din.

Kdo so ubijalci koristnih ptic?

Tovariš urednik! Ze nekajkrat sem bral v Vašem listu članke, v katerih ljudje sprajajo, kdo poija ptice perke na Loku, v Ravnem logu in drugod v okolici mesta. Tudi »Pavliha« je objavil dovtip o novomeških »silajcih«. Kot član strelske družine »Vinko Paderič« v Novem mestu menim, da s tem pada ionca tudi na organizirane strelce naše družine, zato sem se za zadevo pozanimal in ugotovil tole:

So v mestu brezvestneži, ki z različnimi puškami in drugimi pripravnimi streljaji na vse mogoče cilje, zlasti na ptice. V dveh primerih pa sem ugotovil, da so ti »strelci« imeli za cilj celo ljudi. Kleparški vajenec I. F., ki dela v delavnici svojega očeta nasproti hotela »Kandija«, ima značno puško, s katero je streljal skozi vrata delavnice na mimoidele ljudi. Tako je nekdo tovaršnja, ki se je peljala s kolegom v službo, kar na lepem začutila šklecilo bolečino v levji nogi. Za naslednje dni, ko se je vračala iz službe, je videla nove- denega vajenca I. F., ko je ustrelil v hrbet neko uslužbenko DOZ, ki se je šla v službo. Tudi v isti noči je streljal na nekoga, ki se je vračal iz službe, pač pa se je smejela, češ kako »poba« dobro zadene.

Res je, da strel iz zračne puške ne more povzročiti občutne poškodbe, vendar je treba poudariti, kaj če bi tak strelcel zadel človeka v oko! Pri tem je vse odobro- vedno, da niti oče tega brezvestneža niti pomočnik, ki je z njim v delavnici, ne preprečita njegovega početja, pač pa se je smejeala, češ kako »poba« dobro zadene. Mi strelci, ki gojimo strelski šport in vzgajamo predumetne do- bre branilce domovine, če bi bilo potrebno, obojamo vsako drugo početje neodgovornih brezvestnežev, ki s takim ali drugačnim orožjem in pripomočki počenjajo takta, vse odobro vedna dejanja. Prav bi bilo, da bi kdo te ljudi na preprečitven način poslal, kaj smejo in kaj ne smejo. Marjan Okroglič

Boj med starim in novim

V minulem tednu je bila za marsikatero področje zemeljske oble značilna zaostritev boja med starim in novim, med naprednimi in nazadnjaškimi silami. Na Vzhodu, na Poljskem so v Poznanju počili strelci. Po večurnih bojih, v katero so posegli tudi tanki, jebilo ubitih 48, ranjenih pa okrog 270 ljudi. Kaj je privedlo minul četrtki do prelivanja krvi na ulicah Poznanja? Poročila Jugoslovanskih posebnih dopisnikov in uradni komunikaciji ter izjave so dvinila zavese negotovosti s tega dogodka, ki je odjeknil po vsem svetu. Dogodki so se takole razpletli. Delavci so poslali že pred dnevi svoje predstavnike v Varšavo, da bi sporčili delavske zahteve, ki so se glasile: vrnite nam tisti del davka, ki nam je bil odvzet za časa administrativne vladavine, preskrba z delovnimi oblekami mora biti boljša, sistem plač in nagrad je treba pomnostaviti, življenjski standard zboljšati. Prek svoje delegacije so tudi sporčili Varšavi: »Če do četrtka ne dobimo pozitivnega odgovora bomo stavkali.« Odgovor je prinesla delegacija v sredo zvečer. Delavci v njim niso bili zadovoljni. Zato so šli mirno demonstrirati, milica jim tega ni preprečila, kakih deset tisoč ljudi je vzklikalo razna gesla, pelo poljske narodne pesmi. Toda niso vzklikali proti socializmu, zahtevali so le izpolnitev upravičenih delavskih zahtev. Pred poslopjem partijskega komiteja se je množica ustavila. Začelo se je zborovanje. Ko je sekretar komiteja hotel spregovoriti delavcem in njihovim svojcem, ga je skupina fantov napadla. Nato je prišlo tri kamione milijničkov. Napadli so jih, oni so izročili orožje, ker jim je bilo ukazano, da ne smejo streljati. Z njihovimi puškami je nekaj sto demonstrantov napadlo zapor, izpustilo jetnike, temu je sledil napad na poslopje državne varnosti, in šele ko so demonstranti ubili dva milijničnika, so začeli streljati nanje. Kaj se je zgodilo kasneje, vemo.

Ce proučimo vse okoliščine, v katerih je prišlo do neredov, moramo ugotoviti, da so nedvomno bili organizirani. Skupina sovražnikov socializma je izkoristila nezadovoljstvo delavcev, da bi vprico tujece, ki so prišli v Poznanj na mednarodni vele-seljem, pokazali, češ, vidite, kako neprijubljena je sedanja poljska vlada. Ponovno moramo poudariti, da delavci niso demon-strirali proti socializmu. Tu so počenale skupine oroženih provokatorjev, tako da si sprva utegnili imeti vst, kakor da so množice demonstrantov na njihovi strani. Tada brž ko so počili prvi strel, so se demonstranti umaknili in jasno se je pokazalo, da gre za politično izzivanje tistih, ki jim je bila dejansko bolj po volji stalinistična Poljska, ker je bila sibijska kakor sedanja demokratična Poljska, ki se trudi odstraniti temne sence minulosti. Da pri tem niti vodstvo ni ispricalo dovolj odločnosti, pričajo dogodki, ki so privedli do demonstracij. Da so na Poljskem še ljudje, ki bi radi s krvjo dosegli svoje reakcionarne cilje, pa pričajo mrtvi in ranjeni, prevrnjeni avtomobili, hiše preretane od krogel...

Pri tem je poglavitno, da ti dogodki niso omajali želje sedanjega poljskega vodstva po demokratizaciji življenja v de-želi. To stališče je potrdil predsednik vlade Jozef Zyrankiewicz, to je potrdil sklep, da bodo delavcem storjene krivice nemu- doma popravili. Boj med starim in novim se je bil tudi v ZDA, kjer je Kongres odločil o tem, koliko pomoči je treba dati tužnjim. Pri tem so bili poraženi pristajali stare politike, ki se glasi: »Kdor ni z nami, je proti nam.« Ti zagovorniki takšne politike — Mr Charly in njegovi — so zahtevali, naj Kongres ukine pomoč Jugoslaviji in Indiji, češ da sta na sovjetski, ne pa na ameriški strani. Oba domova Kongresa sta takšne predloge zavrnila in ispricala, da vendarle dokaj stvarno presoja sedanji med-narodni položaj, da ne zapirata oči pred novo stvarnostjo, ki zahteva stike in sodelovanje med državami, ne pa boleevite izjave, ki samo podizajo poljemajeto hladno vojno. Tokrat smo omenili dva dogodka iz minulega tedna, ki kažeta, kako se bje po svetu boj med starim in novim, med naprednimi in nazadnjaškimi. Ta dva dogodka nista edina te vrste, sta pa dokaj značilna za družbeni razvoj na Vzhodu ozliroma na Zahodu.

Novi predsednik egiptovske republike Gamal Abdel Naser je v soboto sestavil novo vlado. Predsednik le-ta je Naser sam. Vrhodnonemška vlada je sklenila zmanjšati svojo vojsko za 30.000 vojakov. Po demobilizaciji bo tako imela vzhodnonemška vojska pod orožjem 90.000 vojakov, ne pa 120.000, kot doslej. Zahodnonemški kancler Adenauer je prispejal na uradni obisk v Rim. Skupaj z zunanji ministrom von Brentanom se bo razgovarjal z rimskim papešem o nemško-vatikanskem konkor-datu, ki ga je Hitler podpisal v Vatikanu 1933. letu. Večina za-hodnonemških strank namred zahteva, naj bi podpisali nov konkor-dat. V starem je med drugim določba, da »morajo nemški učenci vsako jutro v šoli moliti za firerja«. Sirska vlada je prekinila nadaljnja pogajanja s Svetovno banko o posojilu v znesku 30 milijonov dolarjev, ker »neka-

teri pogoji banke niso v skladu s sirsko suverenostjo«. Sovjetski zunanji minister Šeplov pa je med nedavnim obiskom v Dama-sku ponudil Sirji 200 milijonov dolgoročnega posojila z ugodni-mi obrestmi. 650.000 ameriških jeklarjev je začelo stavkati, ker deloda-jalci niso sprejeli njihovih za-htev. Sprloče tega je proizvodnja jekla v ZDA padla na eno desetino. Vsa teden stavke bo stal deželo — dva milijona ton jekla. Letalska nesreča v ameriški državi Arizoni je terjala 128 smrtnih žrtev. To je največja letalska nesreča v zgodovini ci-hodnonemških strank namred zahteva, naj bi podpisali nov konkor-dat. V starem je med drugim določba, da »morajo nemški učenci vsako jutro v šoli moliti za firerja«.

Sirska vlada je prekinila nadaljnja pogajanja s Svetovno banko o posojilu v znesku 30 milijonov dolarjev, ker »neka-

Kako ravnamo z vinogradom ob toči

Toča, ta velika sovražnica vseh naših kmetijskih kultur, tudi naši trti ne prizaneha. Leto za leto upušta to ali ono vinogorjsko področje v Sive-niji. Škoda, nastala po toči v naših trsnih nasadih, je različna, kakor je različna debelina in jakost toče, suhe ali z dežjem. Važen je tudi čas poškodbe. Po toči moramo takoj pokropiti trte s 1% borboska brozga Bl Dithanon 30 dkg na 100 l vode.


Tu res ne kaže več odlašati!

»Vzemite mojo punčko v vrtec! Pet nas je doma v eni sobi in ko grem zdama, moram otroka zapreti! Pomagajte mi, da bo punčka vsaj čez dan na soncu in zraku, pa v dobri družbi, saj se tako rada igra!«

»Otrok mi je padel z okna, ko sem šla po meso, in se hudo pototkel; saj veste, da stanujemo tik ceste, in kadar me ni doma, ga moram zakleniti, da mi ne uide. Vzemite ga v vrtec!«

»Oba z možem sva v službi, sprejmite še najnega dečka v otroški vrtec!«

Tako prihajajo dan za dnem mašera k tovarišicem v novo-meški otroški vrtec, kjer se je neugnan živ-zar zaradi početne in kolonijalci zicer nekoliko umirili, kjer pa za bližnjo jesen ni nič kaj rožnatih izgledov: VRECO LAHKO SPREJME 60 OTROK, 70 DO 80 IMA ŽE ZDAJ VPI-SANIH, 120 PA JE VSEH PRIS-JAV. Spet bo ostalo 50 do 80 staršev neuslišanih — čeprav imajo službe ali pa majhna, nezdrava stanovanja, bodo morali imeti predšolske otroke do-ma. Vrtee JE PREMAJHEN, da bi lahko pomagal vsem, kate-ritim bi družba morala nuditi pomoč pri vzgoji otrok. O tem vprašanju smo v Novem mestu že ponovno razpravljali in pi-sali, gverčili o dveh novih otroških vrtech v Brštinju in na Grmu oz. vsaj o povečanem vrteu sredi mesta. O tem so razpravljali volivci na zborih, pa člani množičnih organizacij na raznih sestankih. Ponovno so o tem razpravljali tudi na sve-tu za prosveto in kulturo na prejšnjem mestnem ljudskem odboru, pa čez zaključke, pred-loge in zamisli dostaj še nismo prišli.

27. jun. ob 20. uri je tovarišica Colarkova upravnica Okraj-gospodarskega centra v Novem mestu, prodavala v Srednjem domu o sodobni zdravni prehrani. Poudarila je, da morajo gospo-dinjke skrbeti tudi za pravičen se-zrav hrane, ne samo za dober o-tok. Hiteroš način življenja za-hteva tudi drugačno prehrano kot smo je bili vajeni dosedaj. Novo-meščani povečajo vse premalo pažnje mleku in mlečnim izdel-kom. Po podatkih, ki jih je pre-davateljica dobila v novomeški mlekarni, porabi v Novem mestu vsak prebivalec povprečno komaj deciliter mleka na dan, kar je od-ločno premalo. V večini napred-nih držav, kjer se že dalj časa ukvarjajo s proučevanjem prehra-

štopa v času, ko trta cvete. V kabernikih opazimo zapredke, v katerih je črviček. Ta nagrizo kabernik, dočim kisilcak to je ličinka drugega rodu zavijača v juniju in juliju, nagrizo in uni-čijo zelene jagode. V septembru in oktobru se pojavlja pono-kebud tretji rod, ki more tudi povzročiti veliko škodo. Zaradi tega bomo poročali brozgi ali Dithanon dodali nikotinska sred-stva ali lekoči paniakani.

Neglede na točo, poskrbimo, da — ko bomo zatirali perono-sper, zlasti v mesecu juliju — dodamo škropilcu še zgoraj na-vedena sredstva za uničevanje grozdnega sukača, tega velikega sovražnika naše trte, kateremu posvečamo tako malo pažnje.

Budna moramo biti tudi na ojidju. Ojidj je nevarna bolezen v suhem in toplim vremenu. V taki dobi, ko pred trti okužba po ojidju, bomo borboski brozgi ali Dithanon dodali še 15 do 20 dkg Cosana na 100 borbosko brozga ali vode, če škropimo z Dithanom.

S Cosanom se zelo uspešno borimo tudi proti še zgoraj na-vedenemu škodljivcu, to je su-kaču, vendar ni tako učinkovit kakor tekoči nikotinski ali nikotinsko sredstvo, ki se ga brozgi deda, kakor to določajo navodi-la.

Pri škropilstvu borboska vrsta »Othello« s Cosanom proti ojidju pazimo na to, da uporabljamo tega škropiva samo 0.10 gr in da škropimo, v času, ko kaže tem-peratura ispod 20 C. Pri večji količini in pri večji tempera-turi se kaj rado zgodi, da trte ožgemo, ker težko prenaša žve-plo.

Cosan je do danes najbolj učinkovito sredstvo proti ojidju in prav dobro sredstvo tudi proti sukaču. Če nimamo pri roki pantakana ali kakšnega drugega nikotinskega sredstva, bomo kratkoročno uporabljali v bolju zoper ojidj in zavijača le CO-SAN.

Poleg škropiljenja naj bo naj-daljnje delo po toči usmerjeno na pravilno ravnanje s poskodo-vanim mladjem.

Ce sredi junija ni bila škoda po toči večja, storimo prav, če pustimo trs pri meru.

V primeru, da je nam toča odbila tu in tam kake mladice s listjem in nastavki, storimo najbolje, da jih prirežemo do zdravlega očesa, s tem trsu po-moremo da enakomerne rasti.

Močne poškodbe na mladju, zlasti v juliju, pa izravnamo tak-ko, da podrežemo vse poskodo-vane vrbove do zdravlega očesa mladik in poskrbimo za po-daljšanje prikrasitih mladik v pomočjo zalistnikov. Jože Likar

Nezlede na točo, poskrbimo, da — ko bomo zatirali perono-sper, zlasti v mesecu juliju — dodamo škropilcu še zgoraj na-vedena sredstva za uničevanje grozdnega sukača, tega velikega sovražnika naše trte, kateremu posvečamo tako malo pažnje.

Zatiranje koloradskega hrošča v občini Semič

Na podlagi 1. 2. 3 in 10. točke odredbe o zatiranju koloradskega hrošča (Uradni list FLRJ št. 42-324/47), 33. in 34. člena Temeljne-ga zakona o varstvu rastlin pred boleznimi in škodljivci (Uradni list FLRJ št. 28-292/54), določi odloka o območjih, ki so okuže-na s nevarnimi rastlinskimi bo-leznimi in škodljivci (Uradni list FLRJ št. 35-443/54), 2. člena Za-kona o pristojnosti občinskih in okrajnih ljudskih odborov (Ura-dni list FLRJ št. 64-371/55), 2. toč-ke 43. in 47. člena statuta občine Semič z dne 2. I. 1956, izdaja svet za kmetijstvo in gozdarstvo Občinskega ljudskega odbora Se-mič dne 23. VI. 1956

ODREDBO o zatiranju koloradskega hrošča

I. Krompirjeve in paradiznikove nasade je treba v času rasti naj-mani enkrat na teden pregledati. Ojidj opravijo pridelovalci krompirja in paradiznika, ki so tudi dolžni storiti vse potrebno, da bo koloradski hrošč v vseh svojih razvojnih fazah zatrt, naj-dena zalega pa uničena. Pridelovalci ne dolžni pariti, da brezposelno uničijo prve hrošče, ko sijejo iz zemlje.

II. Hrošč in njegova zalega se lah-ko uničujeta oziroma zatirata mehnično in kemično. Obvezno dvakratno zatiranje (škropjenje ali zapraševanje) je obvezno opraviti:

1. Ce zavzamemo okužbe več kot dvajset odstotkov površin, nasa-dov, in 2. Ob izbruhu lokalne močne okužbe.

Svet za kmetijstvo in gozdar-stvo občine je pooblaščen, da v stitaju dvoma razširjenosti ali razmahu škodljivca odredi skup-ne pregledje ali pa jeda tudi po-sebne ukrepe za zatiranje.

OBČINSKI Ljudski ODBOR SEMIČ

Številka: 01/1948-1 Datum: 23. VI. 1956

Predsednik Občinskega ljudskega odbora: FRANC KAPS, I. r. Predsednik sveta za kmetijstvo in gozdarstvo: Janez Simonič, I. r.

V vsako dolenjsko hišo tudi DOLENJSKI LIST!

V TEM TEDNU NABIRAMO:

- priljavili Javnemu tožilstvu. Tako je KZ Sentjerneja prepredala KZ Prekopa tudi 21.85 ku-bičnih metrov bukovce hiodovne, čeprav ima v dovoljenju za nakup lesa izrečno določeno, da sme kupovati les samo od goz-dnih posestnikov, prodajati pa ga sme je podjetjem za prede-lavo.
 - Prav tako je KZ Sentjerneja kupila mordo galice po 178 in jo prodajala nekaj časa po 160 din. Ker je cena galice zrasla, je po-silovdja dvignil ceno galice na zalogi na 220 din. Od svoje za-loge je odstopil KZ Prekopa 1000 kg po cenji 211 din. Člen 65. Uredbe o trgovanju določeno preavi, da je dovoljeno prodati blago drugemu podjetju samo po lastni, to je nabavni cen-i.
 - Odgovorni uslužbeneci obeh za-druz se bodo morali zagovarja-ti zaradi takega poslovanja v škodo potrošnikov. Želimo je, da bi bilo takih zadev in poja-rov čim manj ali pa da jih sploh ne bi bilo! To močno kviri zaupanje do kmetijske zadruge, ki ima v našem gospo-darstvu veliko, hkrati pa tudi zelo odgovorno nalogo. Zlasti pri odkupih imajo zadruge pri-vilegirani položaj, zato je temo-ljivo nesocialistično, če ta polo-žaj izkoriščajo za neupravičene zasluzke, namesto da bi se borili za zniževanje razlike v cenji med proizvajalcem in potrošni-kom. Izgovor da niso pozna-ji predpsov, kot so ga v gor-jnjem primeru navedli nekateri uslužbeneci, je kaj slab. Tudi če ne pozna vsakega zakonskega določila do dike, pozna pa dru-žbeno vlogo zadruge v našem gospodarstvu (in to je res naj-manj, kar mora vsak uslužbe-nec poznati) in se take stvari ne bi smele dogajati.
- Cvetarj-ke 400 din, lipe 220 din, berga osurega 200 din, rmana 50 din, šentjanževke 140 din, slezenovca 900 din, bele deteljeje 140 din.
 - List robide 40 din, volčje čer-nje (beladona) 150 din, borovnice 100 din, melise 150 din, slezenovca 200din, imarnice 100 din, ozko-listnega trpoca 80 din, gozdne jagode 100 din, pekoče koprive 40 din, pelina 70 din, breže 20 din.
 - Rastlina o gladišnika 40 din, rmana 36 din, materine dušice 36 din, šentjanževke 32 din, potičje kaže 180 din, hribske rese 260 din, jetcina 100 din, njavske mačehe 140 din, urhovke 60 din.
 - Koreni e repinca 180 din, bodeče naze 100 din, gladeža 65 din, baldrijana 260 din, srčne mo-č 200 din.
 - Lubje krhlike 60 din
 - Seme e jesenskega podleska 300 din, kumne (kime) 450 din, suho borovnice 500 din.
 - Lika bo Jabilq 50 mlekarn
 - Vsa Lika je pretežno živinorej-sko področje, ki daje na leto okrog 30 milijonov litrov mleka. To mleko pa doslej ni bilo koristno uporabljeno, zato bode že leto, zlasti prihodnje leto zgraditi v Li-ki sistem manjših mlekarn. V Gospiu je začela obratovati taka mlekarna z zmogljivostjo 50.000 litrov mleka na dan. Ta sistem manjših mlekarn bo imel to pred-nost, da se bo mleko predelavo pretežno v samih vaseh, oziroma oddaljena nad 5 kilometrov. Ra-čunajo, da bodo že letos v novih mlekarnah proizvedli okrog 250 tisoč kg sira in nad 3000 kg ma-sla.

Ob Dnevu borca - novem vsejugoslovanskem prazniku

Bogati sadovi zgodnje setve

Nadaljevanje in konec

V drugi skupini, ki je šla v partizane in zasledila od oktobra 1941, so bili Pavi Prus, Matjaž, Jože Slobodnik iz Metlike in Bruno po rodu iz Puzosic. Katerega je iz Zumberka pripeljal Tone Ivco. Ta skupina je imela zbirno mesto v Lokah. Za spremstvo sta bila na čelu. Jedno mesto tudi Ivan Kopinč in Franc Matjaž, ki sta do tedaj živela na Vinomeru ter tam opravljala svoje naloge. 23. oktobra pa ni bilo na dogovorjenem mestu veže za naprej. Prus in Slobodnik sta shranila nahrbtnike v stogu stelje v Lokah in se vrnila nazaj. Tega večera je snežilo. Pollicijska ura je bila ob devetih, Matjaž, Kopinč in Anica Ivec, ki je šla z bratom za spremstvo, so se vrnili po cesti, ki pelje od križiča Metlika - Suhor - Semlje in Hrvaško za pokopališčem ev. Roki. Nekaj korakov pred seboj so na cesti opazili italijansko patrolo, ki je zavpila: »Chi va là?»

Anica in oba partizana so začeli bežati nazaj proti potoku Sočica. Italijani so enkrat ustrelili - zrak, potem pa za njimi. Vendar niso nikogar zadeli. Anica je izgubila vojaški plašč, Ivan Urh pa je še drugo jutro iskati. V snegu je bila še sled, ker za to zapadlo samo dva prsta. Pavi in Bruno, Slobodnik in Prus se tudi niso upali vrniti domov zaradi streljanja Italijan- ske patrolje.

Matjaž, Kopinč in Anica so nekaj časa hodili po potoku Sočica, da bi zabrisali sled, če bi šli Italijani slučajno za njimi. Tako so sledejo po navnetu Potinca, ki je bil zelo prevli-

den. Pitem so se skrili v stogu stelje v Lokah in vso noč preb- deli. Domov je prišel le Tone Ivec, ki je videl Italijane, kako so svetili z baterijami blizu pokopališča. Tone se je skrili in ko je videl, da Anice ni doma, je odšel nazaj. Drugi dan so šli čez gozd nad Berčicami, kjer so se skrivali, nato pa so odšli k Martinu Zugelj na Sveto. Da mu javijo dogodek, Kopinč in Matjaž sta odšla nazaj na Vinomer kjer sta dobila še ostale, ki so bili nato osem dni v Zugljevi zidnici. Usodno noč je bila pri Ivčevih preiskava, ker so Italijani našli sled. Opazili pa niso, da je Aničina postelja prazna. Speransovo pismo je Ivčeva mama skrila tako, da Italijani niso našli pri hiši nič sumljivega.

Drugi večer je prišel domov tudi brač Tona. Anica je bila potem večinoma na domu svoje sestre Mimi, poročene Urh, kjer je prisluškovala raznim govori- cam. Nekaj italijanski vojak je pripovedoval, da je njihova patrolja v delu poneli tri komuni- ste, za katerim je streljala, pri- jele pa ni mogla nikogar.

Ko so 26. oktobra dobili vezo z Jožetom Borštnarjem, je bil sklican čez nekaj dni sestank na Smolancu blizu Slamne vasi. Na ta sestank je Tone Borštnar prinesel pozive pripad- nikom prve belokranjske čete, da se pridružijo akljam na Krškem polju. Na tem sestanku so bili: Jože Borštnar, Matija Ba- hor, Marko Badovinac, Martin Zugelj, Anica Ivec in Tone Sušteršič. Sušteršič je nesej po- zive tudi na Vinomer, kjer so bili Franc Matjaž, Ivan Kopinč, Tone Prus, Bruno in Jože

Slobodnik. To so bili pripadniki prve belokranjske čete, ki so padli po izdajstvu v noči od 1. na 2. november 1941 na Lazah. V Metliki so imele tedaj žene organiziranih pet skupin v OF. V jeseni 1941 so dekleta, ki so delala pri Anici Ivec, organizi- rale skupino 20 mladincev, ki so šli pozneje v partizane. Starejši možje so imeli organizirane skupine na raznih strokah kot gostilničarska, čevljarica in dru- gice. Skupine so zbirale prispev- ke in orožje ter razširjale lite- raturo.

Metlika je do tedaj dobivala vso literaturo od zbirne predstave iz Črnomlja, Novembra 1941 so prišli od Zana Skrinarja iz Črešnjavca ciklostil, ki so ga imeli v zidnici Jožeta Zuglja v Vinomeru. Na ciklostilu sta de- lala Martin Zugelj in Tone Ivec. Od tu sta nosila literaturo v Metliko in jo tam delila. Ker pa je bilo v zidnici zelo mrazlo in se ciklostilna pasta ni topila, so v začetku januarja 1942 pre- nesli ciklostil v Metliko. Od ja- nuarja do aprila 1942 so delali na ciklostilu pri Ivčevih na pe- čit (sedaj Urhovo). Ker pa je bila nevarnost aretacij vsak dan večja, so aprila 1942 prenesli ci-

klostil v Urhovo kovačnico. Tu je Ivan Urh izkopal jamo, ki je bila pripravna za skrivališče, če bi prišlo do aretacij in pre- iskv. Tu je bila takrat parti- zantska tehnika za vso Belo krajino. Iz Metlike je šla litera- tura na vse strani Bele krajine po skrbno organiziranih kana- lih. Nosili so jo mladinci, mla- dinke in žene. Na dan areta- cije, maja 1942, je delala na pod- strešju pri Urhu na ciklostilu »Poročevalca« Slava Firova. Ker pa je bila od Mimi Urhove nevarnost obveščevanja o de- rad- kih tistega dne, ji našli tudi v zaporu niso mogli niti dokazati. Ciklostil so zakopali v pri- narjavljeno skrivališče v kovačni- ci.

V jeseni in zimi leta 1941 - 1942 so mnogi s spoštovanjem govorili o prvih partizanih, ki so junakom padli na Lazah. Vse- led velikega snega so se morali vr- niti s prhoda na Krško polje. Njihova kri pa je rodila bogate sadove, saj so Belokranjci ravn- no na spomlad 1942 množično odhajali v partizane. Ni jih plašila zlagana moč strahopet- nega okupatorja in njegovih po- magačev.

Dober mladinec - najboljši vojak

Pismo Dolenjskemu listu iz artilerijske šole za rezervne oficirje

Med prvimi pohvaljenimi mla- dimi artileristi v Artilerijski šoli za rezervne oficirje je bil te dni pohvaljen tudi gojencec Vinko Debeljak.

Sva v isti četi. Veljuna, ki De- beljaka najbolj odlikuje je ve- lika skromnost. Delo je treba opravljati - Vinko ga opravlja brezhibno. Sleherni ukaz in na- ročilo izpolni z voljo in navdu- ženjem. Je miren, toda kadar je v službi, poveljuje osero in glas- no. Po uspehu je med najboljšimi gojenci. Njegovo pridnost pri de- lu in učenju poznajo vsi tovari- ši, njegova rednost je lahko ved- no vsakomur za vzor.

Debeljak je vaško dete, posev- til se je plemenitemu učiteljskemu poklicu, da vzgaja mlade rodo- ve. Čutil je precej težav, preden si je osvojil začetno snov iz ar- tilerijskega borbenege zvežanja in artilerijskega streljanja, dvojje glavnih predmetov v tej šoli.

Veseli je da je gledati, kako okusno in strokovno je okraševal učilnico za novoletno praznovanje v armadi. To mojestvo si je pri- dobil v dijaških klopih novome- škega učiteljskega.

Vzoren je Vinko vedno, prav posebno pa padejo v oči kupi ča- sopisov, ki jih je vedno videti na njegovih klopi.

Vsakihi sedem dni grede v na- šo četo na ime Vinko Debeljaka »Dolenjski list«, od nedavno pa vsakihi štirinajst dni »Novice« - časopis iz Kočevja.

Zanimalo me je, pa sem ga vprašal, kako da dobiva ta dva časopisa.

»Naročnik sem«, je odgovoril preprosto.

»Kazumem, ampak kako je pri- šlo do tega?«

Ko je sprevidel, kaj me zani- ma, je povedal o sebi marsikaj zanimivega.

V dijaškem domu »Majde Šlic« v Smihelu pri No- vem mestu, je poleg mladinskih listov redno bral »Ljudsko pravi-

co«. To je bilo potrebno, ker so redno imeli politične predloge in referate o pomembnih dogodkih doma in v svetu. Ko je ob koncu leta 1953 nastopil svojo prvo službo kot učitelj v Dobljčah pri Črnomlju, si je takoj naročil »Ljudsko pravico«, »Dolenjski list«, »Mladji svet« in »Sodobno pedagogiko«.

»Časopisov sem se navadil, za- to tudi sem prejemam »Dolenjski list«.

»Prav, kaj pa - Novice?«

»To je nov časopis. Izhaja in iziskajo ga v mojem rodnem kraju- u Kočevju. Naročila mi ga je ma- ti.«

»Mati? Kaj pa oče, in ostali?«

Povedal mi je kratko zgodbo svoje družine. Pretresljivo zgodbo. Tri starejši brate je Vinko imel pri partizanih. Najstarejši, Ivan, je šel v partizane že leta 1941, drugi 1942, tretji pa 1943. Komaj nekaj dni pred osvobodit- vijo so v njegovo vas Loški Potok prišli ustaši in tako preleteli očeta, ker je imel sinove v parti- zanih, da ni mogel več ostati iz postelje in je še isto leto jeseni umrl. Najstarejši brat je umrl v internaciji. Vinko se spominja ti- stih bridkih in strašnih dni. Partizantsko gibanje v njihovem kra- ju je bilo zelo razvito. Bilo je več borb, najpomembnejša pa je bila borba v Jelenovem Zlebu, kjer so partizani povsem potolkli okrog 200 Italijanov.

»Kaj dela tvoja mati? Je mor- da učiteljica?«

»Ne, je običajna gospodinja,

toda zelo rada bere. Kadar sem pršel domov iz šole, sem ji mo- ral vedno na glas brati kakšno knji- go ali časopis. Sedaj to opravlja sestra.«

Težka so bila Vinkova otroška leta, toda to so bila tudi junak- ska leta borbe in vojneve graditve socializma. Še zelo mlad, mlajhen in slaboten je Vinko odšel leta 1950 na delovno akcijo na Avto- cestu. Ostal pa je komaj devet dni - poslal so ga domov, ker ni dosegel norme v telesni težini. Naslednje leto je šel na progo Dobojo - Banja Luka in toliko, da je ostal. Zaprošil je zdravni- ka, da mu je »navrgel« dva kilo- grama, kolikor mu je manjkalo do predpisane težine. Tako se mu je izpolnila želja, da dela, da okre- pi in razvije svoje telo. Bil je bri- gadir novomeške mladinske bri- gade. Delal so pri Joškovi, bli- zu Banje Luke. Gradiljo so most čez potok, na zelo visokih beton- skih stebrih. »Bližjo so dnev«, ko smo delali od ranega jutra, do večera... se Vinko spominja teh delovnih dni. Bil je pohvaljen za svojo požrtvovalnost.

1954 je v Dobljčah sodeloval pri organiziranju proslave 10-let- nice prve partizantske učiteljske šole v Sloveniji.

Z zanimanjem sem poslušal Vinkovo pripovedovanje. Ko je končal mi ni bilo treba vprašati, kako se počuti sedaj v artilerijski šoli. Taki mladinci, kot je on, so nedvomno najboljši vojaki, naj- boljši artileristi.

Jordan Tasevski

Tragedija v Angliji

V začetku junija je neka angleška družina odšla taborit v gozdček blizu vasi Hastings v grofiji Kent. Po kosilu sta čuroka, 11-letni Glenn in njego- va 12-letna sestra šla nabirat gobe. Nenadoma je odkrila strahotna eksplozija. Oče in ma- ti sta pohitela proti kraju ne- sreče in našla oba otoka raz- trgana. Oburani in onoreli oče je stekel po pomoč, v hipu pa je jeknila druga eksplozija in Rob- ert Peacock, 40-letni ključav- ničar iz Manchesterja, je bil raz- trgan dve minuti po smrti svo- jih otrok. Mati, zmešana od strahotne nesreče, je začela be- žati od drevesa do drevesa. Prvi dve eksploziji sta privabili nekaj ljudi, ki so bili okrog dva kilometra daleč. Prihitieli so v gozdček in - zagrmela je tret- ja eksplozija. Mati se je bila v obupu oklenila neke mlade bre- ze in v tistem hipu se je raz- trgala tretja mina. Strahotna tragedija cele družine je razbu- rila vso Anglijo. Oblasti so pre- povedale pristop na vse področ- je, kjer se je zgodila nesreča. Prišle so posebne čete za odkri- vanje min in v sedmih dneh so našli 49 min raznih velikosti in eksplozivne moči.

Kdo je kriv, da to minsko po- lje je deset let po vojni ni bilo očiščeno? Angleška armada je izjavila, da sploh ni vedela za to minsko polje, ki so ga mini-

rali 1940, računajoč, da je to idealen prostor za morebitno spuščanje nemških padalcev. Oficer, ki je vodil miniranje te- ga področja in imel pri sebi načrt razpostavljenih min, je padel, vojaki, ki so mine postavljali, so odšli na razna bojišča in tako generalštab sploh ni vedel, da so to še mine. Opozorjeni s strahotno smrtjo družine Peacock so začeli sedaj preiskovati vsa sumljiva področ- ja, zlasti blizu obale, ki je bila v strahu pred naacistično invazi- jo vsa minirana.

Lahko je bila radodarna

V američkem mestu Norfolk so pred kratkim aretirali starejšo, silno radodarno žensko. S preiskavo v podjetju, kjer je bi- la zaposlena od 1933 do 1955, so slučajno odkrili, da je v tem ča- su kot prokuristka poverljiva skupno 3 milijone dolarjev. Več- ji del poverljivega denarja je razdala v dobrodela namene.

Itni krožniki

Sodobna tehnika dan za dnem prinese kaj novega. V Ameriki so dali na trg krožnike, ki so narejeni iz osladdane želatine. Ta krožnik po končanem kosilu kratkoma jo lahko pošes kot polastek. Pomivanja je vsekakor manj.


JOZE MISIGOJ (2. d. novomeška gimnazija) CIGAN (lesorez)

DESET LET Slovenskega vestnika

Tednik korških Slovencev »Slovenski vestnik« v Celovcu, je 14. junija praznoval desetletnico izhajanja. V tem času je izšlo 738 števil.

Vsa ta leta je Slovenski vestnik glasnik vseh naprednih bojevnikov na Korškem in odločen organizator za narodnostne pravice slovenskega življa na tem delu sveta, gorčil zagovornik sodelovanja med narodi in borec proti slehernemu lo- vitizmu in zapostavljanju ljudi zaradi njihovega jezika. Za naše ljudi onkraj državne meje je ne- pogreljivo kulturnoprosvetni in strokovno gospodarski svetovalec in informator o življenju in delu doma in v svetu. Hkrati je most med našimi ljudmi to in ono stran meje, saj prinaša mnogo zanimivih stvari tako za Slovence na Korškem in Jugoslavije kot za nas o delu in življenju bratov in sestri ob Zili v sosedni državi.

Ob deseti obletnici izhajanja čer- lino »Slovenski vestnik« obli- ko uspehov pri nadaljevanju volič- kega in odgovornega poslanstva.

Jredništvo in uprava Dolenjskega lista

Potniki so hitrejši ko vlak

Polno zanimivosti imamo v naši državi, vsekakor pa spada mednje tudi ozkotirna proga med Gostivarom in Ključevom v

Makedoniji. Progo so zgradili med bolgarsko-nemško okupaci- jo v prvi svetovni vojni, da bi okupatorji lažje okrevovali svojo četo v tužni Makedoniji. Na od- seku proge od Gostivara proti planini Bukovik, na kraju lme- novanem Zvezda, potnik lahko brezskrbno izstopi iz vlaka in odide na 950 metrov oddalje- ni drugi konec ovinka, do posta- je Djonoviči. Tukaj se lahko le- po vleče in zaspi najmanj dve uri, kajti vlak mora od Zvezde do Djonovičev prevoziti skoraj 19 kilometrov, za kar porabi 2 uri in več potnik pa za prečka- nje ovinka porabi le 15 minut. Izletniki, ki se vozijo po tej progi, radi izstopijo in se odpo- čujejo na naslednji postaji, do- kler za njih ne neopipha »trok, kol pravijo vlakom. To je menda edini primer v naši državi, da si človek, ki potuje vlakom, pri- voji tako »udobnost«.

J. L.

Prebivalstvo ZDA

Od zadnjega ljudskega šetja v Ameriki, ki je bilo aprila 1950 se je število prebivalcev pove- čalo za več kot 16 milijonov. Tako imajo sedaj združene dr- žave Amerike 167,440,000 preb- valcev.

O. V.

OKROGLE

ZMESANA PIJACA

»Menim, da je najbolj neumna pijaca kava. Najprej jo pražijo, da postane črna, nato ji dodajo mleko, da postane bela. Potem ji primesimo cikvorijo, da je bolj grenka, nakar jo spet sladkajo s cukrom. Kujajo jo, da postane vroča, potem pa spet v njo pi- hajajo, da se ohladi, je oni dan modroval Matjažek.«

PREPOZNO

Mož je službeno odpotoval v Pariz. Ko je bil tam komaj ne- kaj dni, dobil od žene brzojavko: »Ne pozabi, da si oženjen!«

Mož je odgovoril: »Obizualjem, brzojavka prišla prepozno!«

ČE JE STANOVANJE MAJHNO

»Rad bi kupil radijski aparat.«

»Kakšno znamko pa želite: Kom- smaj, Savico, Minervo?«

»Vseeno kakšno; poglavito je, da ima kratke valove, ker imam majhno stanovanje!«

PRI ZDRAVNIKU

»Vaš puls je zelo počasten!«

»Nič zato, tovariš doktor, saj se mi nikamor ne muči.«

DVOJNO POJMOVANJE

Varčujem in varčujem pa nika- kor ne morem zlesti na zeleno ex- plo«

»Ob, mamica, saj so ti zadnjiš rekli, da lahko splezaš na čimno.«

NEVAREN IZUM

Star, gluhi bogataš je kupil son- dobnji, nevidni aparat za gluhe. Sedaj je lahko slišal vse, celo šepetanje. In posledica: v enem mese- cu je trikrat menjal cprovokol!

OTROSKA RADOVEDNOST

»Očeta, v teple knjigi berem o tentativu. Kaj pa je to?«

»Veš simbo, to je bil neki prav- ljivi stvar: na pol človek, na pol konj.«

»Kje je pa potem spal: v poste- lji ali v blečni?«


Če vasi do vasi so šli boreci patrol I. brigade Vojske državne varnosti v preteklem tednu in obiskali mnoge stare, dobre, zve- ste tovaršice. Povsed je bilo slovo težje kot so mislili ob odhodu. Na sliki: patrola I. batalijona pod Gorjancl.

V SAMOTAH PRAGOZDA


85. »Koliko si že zaslužil danes?« je nekega dne vprašal Vilče. »Kako to misliš?« »No, saj je Dovan reknil, da si lahko kaj zaslužiš.« Vilče se je spomnil, da so nekdo že našli bisere tudi v rečnih školjkah. Peljal je Roka k ribniku in res sta tam našla školjke. Začela sta jih pobir- rati iz vode.


86. Vsak je imel svoj kup školjk; Rok si je se- veda izbral manjšee. Odpirala sta jih in pre- gledovala. Na vročem soncu se je širil krog njiju strašen smrad. Čeprav je imel Rok manjši kup, se je dela kmalu naveličal. Vstal je in jezno brnil svoje školjke nazaj v vodo.


87. »Neumno in smešno početje!« je pri tem za- mrmral, se obrnil in odšel v senco. »Morda si pa zdajle zavrel krasen biser?« je zaklical za njim Vilče. »Kar obrzi ga!« Vilče je pobral iz vode Rokove školjke in jih pričel odpirati. Rok se ni bil daleč, ko je zaslišal za sabo vesel vzklík. Ozrl se je.


88. Vilče je držal v roki krasen biser. »Prav gotovo je veliko vredni! Moraš pa priznati, da si se pri školjkah zmotil.« »Da, res,« je dejal Rok. »Nekaj tisoč dolarjev si vrgel proč!« »Daj!« je zamrmral Rok. »Malo ten si, prijateljček!« »Res je!« »Zato dobiš polovico denarja, ki nama ga bo dal Dovan za tale bisere!«


89. Protí koncu njihovega bivanja v gozdu sta se nekega dne namenila, da raziščeta pokrajino višje od bobrovega jezera. Dan je bil vroč in zato sta pustila srcaji doma. Le bisera, ki ga je nosil v vrečki okoli vratu, Vilče ni odložil. Kmalu so jima zaprle pot skale, preko katerih je hrumel velik slap.


90. Ko sta priplezala čez steno in dosegla vrh slapa, se je pred njima odprlo krasno jezero. Z ene strani ga je obkrožal gozd, z druge pa so ga zapirale visoke stene, ki so skoraj navpično padale v vodo. Obšla sta jezero in se približala stenam, ki so ju vabile, pa hkrati odbijale z gladkimi strminami.