

STEV. 9. LETO IV. TEDNIK ZA POLITICNA, GOSPODARSKA IN KULTURNA VPRAŠANJA

Dolenjski list

GLASILO OSVOBODILNE FRONTE DOLENJSKIH OKRAJEV

NAŠA PRVA NALOGA:

Aktivno politično vzgojno delo

S konference OF Novega mesta

26. februarja je bila v sejni dvorani OLO mestna konferenca OF Novega mesta...

Zivahno razpravljanje po referatu tovariša predsednika je pokazalo, da delegati razumejo pomen preimenovanja Ljudske fronte...

članov OF. Obisk takih skupnih študijskih večerov je dober; ljudje radi prihajajo k poljudnemu političnemu izobraževanju...

(Nadaljevanje na 2. strani)

Osem let po vojni je stanje šolstva na Kočevskem še vedno žalostno

Veliko šolskih stavb v kočevskem okraju je bilo požganih in razrušenih med NOV, tako na primer poslopje osnovne šole v Kočevju...

je še bolj kritično pomanjkanje učnih, zlasti strokovno dobrih moči. Na osnovnih šolah manjka najmanj 14 učnih moči...

Od tedna do tedna

Ko to pišemo, še ni popolnoma jasno, kakšno je stanje v Kremlju, razpolagamo le z vestjo, ki se je tako bliskovito raznesla po svetu...

Zahvala maršala Tita Mestnemu odboru OF v Metliki

Na pozdravno brzojavko prebivalcev Metlike in garnizije JLA v Metliki ob izvolitvi maršala Tita za predsednika republike se je tovariš Tito 30. I. 1953 zahvalil mestnemu odboru OF...

PRETSEDNIK REPUBLIKE

Beograd, 30. I. 1953

ORGANIZACIJI APZ

Č r n o m e l j

Najljepše zahvaljujem za čestitku koju ste mi uputili povodom mojeg izbora za Predsednika FNRJ. Želim vašoj organizaciji mnogo uspeha na stalnom podizanju ideološko-političke svijesti žena socijalističke Jugoslavije.

Tito

Priznanje za popis prebivalstva v Beli krajini

Priznanje za popis prebivalstva v črnomeljskem okraju potekajo prav

Vabilo

Organizacija AFŽ Novo mesto vabi na slavnostno akademijo, ki bo na predvečer Dneva borbenih žena...

Mestni odbor AFŽ Novo mesto

dobro. Edina težava je, ker manjka na podeželju sposobnih popisovalcev. Ves okraj je razdeljen na 305 popisnih okolišev...

Pri popisu bo sodelovalo 175 popisovalcev, 6 kontrolorjev, 57 članov okrajne in občinskih popisnih komisij...


B. Pengov: »ZMAGA«

Ob prazniku vseh naprednih žena

Ob prazniku vseh naprednih žena — borben pozdrav vsem našim ženam in materam, ki so žrtvovale svoje može, sinove in hčere za svobodo domovine!

Družbeni razvoj gre nezadržno svojo pot naprej in čas postavlja pred nas nove, še odgovornejše naloge. Žena, ki si je z orožjem v roki priborila enakopravnost...

OKRAJNI ODBOR AFŽ NOVO MESTO

Mladina novomeškega okraja pozdravlja peti kongres LMJ

Danes se je začel v Beogradu peti kongres Ljudske mladine Jugoslavije, na katerem bodo sprejeli novi statut Ljudske mladine in izvolili novo vodstvo.


Ludvik Kebe


Joža Florjančič

Ludvik Kebe, ki je sekretar mladine že od leta 1948 in ga mladina zaradi priljubljenosti še vedno želi imeti v svojem vodstvu.

Joža Florjančič iz Otočca ob Krki pozna vsa mladina Dolenjske kot zvesto terenske aktivistko in delavko.


Franc Berlan

aktiv, ki je dosegel v predkongresnem tekmovanju lepe uspehe. Lepo število mladine se je vključilo v bršljiško »Svobodo«.

Petemu kongresu LMJ pošilja mladina Dolenjske svoje borbeno pozdrave!

Pisma Dolenjskemu listu

Vsem, ki jih bodejo otroške doklade!

Uredništvu Dolenjskega lista!

Zadnje čase se sliši precej glasov zaradi otroških dokladov. Številne družine z več otroki, ki prejemale otroške doklade, so trn v peti takim, ki nimajo otrok ali pa jim je družina že odrasla in so pozabili, koliko truda in naporov je bilo treba, da so posamezne otroke spravili do kruha. Tudi takih je precej, ki mislijo, da otrok tja do šole ne rabi veliko. Mislijo si, da družina z več otroki, za katere prejema doklade, kar plava v denarju. Vsem takim svetujem, če so zmorni in če se upajo, naj sami poizkusijo preživljati sedem- do osemčlansko družino, kjer je le eden zakoncev in službi in še ta morda prejema minimalno plačo, ki jo lahko brez potrata porabi za sebe. Mati v tem primeru nima dohodkov, ker je v takem primeru več kot dovolj zaposlena doma. Poleg tega pa mora tudi mati živeti, mora si ohraniti moč in zdravje, če hoče biti kos nalagam, ki jih nalaga skrb za prehrano in pravilno vzgojo otrok.

Mislím, da se taki, ki nočejo otrok ali imajo samo enega ali kvečjemu dva, predvsem bojijo skrbi in težav, ki so zvezane z vzrejo in vzgojo otrok. In vendar vemo, da vsi naši veliki možje izhajajo iz številnih družin, kjer

so se že v rani mladosti naučili spoštovati skupne interese najprej v svoji družini, pozneje pa se niso strašili naporov in žrtev za skupne interese družbe. Znano je, da se edinki slabo obnesejo v družbi, ker so podzavestno vzgojeni v sebičnosti. Navzlic temu nekateri še gledajo z nekim pomilovanjem na družine s številnimi otroki. Socialistična skupnost je dala v obliki otroških dokladov staršem priznanje, ker zna ceniti mater s številnimi otroki in skrbi za njihovo pravilno vzgojo. Omogoča jim, da se lahko tej vzgoji posvetijo v celoti in da otroci v rani mladosti ne trpe pomankanja. Zato se mi zdi še toliko bolj neumestno obregovanje ob otroške doklade in ob ukrep socialistične skupnosti, ki skrbi za zdravo rast naše mladine. Seveda moram ostro obsoditi vse take starše, ki porabljajo otroške doklade za sebe in mislim, da bi morali oblastveni organi vse take zlorabe preprečiti in zaščititi otroke.

Mater, ki se trudimo, da preživimo, zredimo in vzgojimo številno družino, ne pustimo, da se nam rogaajo in obregajo ob otroške doklade, ki sami nočejo ali ne morejo vzgojiti domovini zdravega in krepkega narasčaja.

Smihel, 3. marca 1953.

M. Bugar

Drago plačana slaba voda v Črnomlju in barantanje z računi

Uredništvu Dolenjskega lista!

Črnomaljski vodovod pod upravo mestne občine že davno ne ustreza potrebam mesta. Zato je mestno vodovodno omrežje priključeno še na železniško črpalnico, ki črpa vodo iz Dobličanke. Črpalke na Dobličanki so pod upravo železniške kurilnice in Ljubljani, ta pa redno vsak mesec pošilja račune za dobavljeno vodo mestnemu vodovodnemu podjetju v Črnomlju. Ti računi pa so že tako visoki, da je nastala popolnoma upravičena trditev, da Črnomaljši zelo slabo vodo plačujejo dražje kot kdorkoli v Sloveniji. Kurilnica namreč pribije na račun za dobavljeno vodo še 228% akumulacije, s čimer se voda tako podraži, da stane na primer mesečna poraba vodo 3- do 5-članske družine od 400 do 600 dinarjev.

Razumljivo je, da potrošniki s tako visoko ceno nikakor niso zadovoljni in je njihova kritika povsem upravičena. Bilo je že nešteto predlogov, posebnih sestankov in komisij, napravljeni so bili že kilometrski zapisniki o tej zadevi, ki bi jo bilo treba že davno urediti,

vendar do danes še ni urejena, čeprav se urejuje že od leta 1945. O tej zadevi so v zadnjem času razpravljali na zborih volivcev v Črnomlju, povsod pa so si ljudje edini v tem, da je tako visoki ceni vode kriva uprava kurilnice v Ljubljani. Ze večkrat je bil stavljen predlog, da kurilnica odstopi mestni občini te črpalne naprave, ker mesto sedaj troši že štirikrat več vode iz teh naprav kot kurilnica, vendar v Ljubljani, kot kaže, nočejo o tem nič slišati, ker jim tako zaračunavanje vode donša lepo akumulacijo.

Da je stvar s to ceno dokaj čudna, kažejo naslednji primeri. Lani je izstavila uprava kurilnice mestnemu vodovodnemu podjetju 18. IX. 1952 račun za dobavljeno vodo v avgustu v znesku 146.565 din. Na posebno ugovaranje je ta račun pozneje znižala na 91.149 din. Prav tako je bil zelo znižan račun za dobavljeno vodo v marcu, ki je znašal kar 181.785 din. Bilo je tudi nekaj arbitražnih tožb, na vseh pa so ugotovili, da uprava kurilnice v Ljubljani mnogo preveč zaračuna vodo.

Smatramo, da bi bilo najbolj pravilno, da uprava kurilnice v Ljubljani odstopi črpalne naprave na Dobličanki mestni občini, ta pa se zaveže, da dobavi železniški postaji v Črnomlju potrebno vodo, seveda po lastnih cenah brez zaslužka.

Črnomelj, 2. marca 1953.

Potrošnik

Ali je res potrebno?

V zvezi z odločkom, ki ga bo v kratkem izdal okrajni ljudski odbor za območje Črnomelj, kavarah, trgovinah in delo tudi v obrtnih delavnicah, bi bilo nujno poudariti tole: V Novem mestu imamo več kegljaških klubov, ki imajo svoje redne večerne kegljaške vaje in medsebojne tekme. V teh krožkih so po večini vključeni vsi kegljaši in njih prijatelji. Vendar pa se dogaja, in to ne ravno redko, da pada keglji kar po cele noči, do ranega jutra. Ropot na kegljišču pri Murru na Bregu kolikor toliko moti stanovalce Brega, oziroma tam okoli stojiščih hiš, saj se sliši zelo dobro celo v Cvelbarjevo ulico. Ni mi znano, komu se ljubi vsa noč premetavati keglje in krogle, želim le, da bi se ne pojavljalo, kajti tudi to spada med kaljenje nočnega miru. Če je z odločbo omejeno vsako drugačno ropotanje, godba, prepevanje, zvonjenje, vpitje in razgrajanje, naj obseže odločba tudi celonočno

kegljanje, ki povzroča mnogo ropota, s katerim delovni ljudje res ne morejo biti zadovoljni in ki ga prav gotovo ne povzročajo redni kegljaši, marveč kakor priložnostna družba, ki se ji hoče krotiti in zbijati keglje, pa čeprav gre to na račun spanja delovnih ljudi. Zato naj nova uredba o obrotvalnem času v gostilnah obseže tudi klavzulo, s katero se bo tako in temu podobno ropotanje v nočnih urah prepovedalo.

Pokušanje mleka na živilskem trgu

Na živilskem trgu v Novem mestu se je pojavila neka novost: pokušanje mleka. Ti gre mlada dama mimo vrst kmetice, se zanima za mleko, ki ga te prodajajo v steklenih, popravša po ceni, nato pa prime steklenico, jo nastavi na usta in pokuša mleko. Če ji okus ne ugađa, gre naprej in pokuša na drugih prodajalnih deskah, dokler se ji ne zdi, da je zadela pravi okus mleka, potem ga pa kupi.

Ljube gospodinjice, kaj se vam ne zdi, da je takole ravnanje malo prehud? Kdo naj še kupuje mleko na trgu, če ga bodo nekatere dame na tak način pokušale. Ne bi morda tržni organi malo popazili tudi na take zadevice.

S konference Osvobodilne fronte v Novem mestu

(Nadaljevanje s 1 strani)

Posebno skrb so diskutanti posvetili vprašanju mladinske in izvenšolske vzgoje. Sramota za Novo mesto je, da navzlic vsem ugotavljanjem n. pr. nad 500 pionirjev, 160 tabornikov, veliko število ostale mladine, vajenci v trgovini in obrti ter »vklarkarje« še vedno nimajo v mestu niti enega prostora za društveno sobo, nasprotno pa rastejo gostilne kakor gobe po dežju. Konferenca je sklenila, da bo Mestni odbor OF to neodložljivo pereče vprašanje takoj uredil skupno z Ljudskim odborom mestne občine. Konferenca je razpravljala tudi o pripravah za proslavo 8. marca, o sodelovanju članov OF na zborih volivcev in v svetih pri Ljudskem odboru mestne občine, o članskih izkaznicah, članarini in ostalih organizacijskih vprašanjih.

Na konferenci so bili izvoljeni za delegate Novega mesta na kongresu OF Slovenije tovariši Tone Počrvina, sekretar Okr. odbora OF, Marija Udovič in major Jovo Cvetojevič. Pred zaključkom so bili sprejeti naslednji sklepi:

1. V procesu naše revolucionarne borbe je bila skovana nova oblika organizacije — Socialistična zveza delovnega ljudstva Jugoslavije, S IV. kongresom je dobila naša najbolj množična organizacija še trdnejše obliko. Slavne tradicije OF Novega mesta, središča vseljanskega upora Dolenjske in letih naše revolucije, bodo živele dalje v naši organizaciji, za katere čvrstost, demokratičnost in še večjo množičnost si bomo vsi njeni člani nenehno prizadevali.

2. Da bi odstranili dosedanj pomanjkljivost v delu OF v Novem mestu — to je enostransko usmerjenost njene sicer dokaj velike aktivnosti — je treba glavno težišče našega dela presmeriti v nenehno ustvarjalno politično delo med množicami. Prevzgoja miselnosti, kjer je le-ta še zastarela, naj bo v ospredju tega dela. Oblike skupnega študija komunistov in ostalih članov naj bodo čim bolj žive in privlačne.

3. Socialistična zveza delovnega ljudstva v mestu naj se zanima za delo vseh organizacij in društev, tako za AFŽ, Zvezo borcev, mladinske in pionirske organizacije, Društva prijateljev mladine, Partizana, tabornikov in ostalih društev. Njeni člani naj bodo aktivni delavci v teh organizacijah in društvi. Prav tako naj skrbi za nenehno povezavo z garnizijo JLA v mestu. — Socialistična zveza delovnega ljudstva pa naj ne bo nadzornik teh organizacij, temveč pobudnik za njihovo še širše delo.

STALINA JE ZADELA MOZGANSKA KAP

Moskovski radio je 4. marca ponoči objavil, da je 2. marca Stalina zadela možganska kap. V sporočilu je rečeno, da se mu je izlila kri v glavni del možganov in da ima zaradi tega hromo desno stran in da je izgubil zavest. Po vsem svetu so takoj sprožile te vesti razne komentarje, med drugim tudi domneve, da je Stalin že umrl.

TUDI V ZAGREBU RAZSAJA GRIPA

Iz Trsta in drugih krajev je gripa zajela tudi našo državo. Posebno je zajela gripa kraje v milejško klimo, predvsem v Primorju. V Splitu imajo zdravniški polne roke dela, v Zagrebu pa je zadnje dni bilo prijavljenih okoli 6000 primerov gripe. Na srečo pa letošnja gripa ni nevarna in bolniki že po nekaj dneh okrevajo.

VELIKE PRIPRAVE ZA POPIS PREBIVALSTVA

Dne 30. marca bo v vsej državi popis prebivalstva. Ze skoraj leto dni se pripravljajo v statističnih uradih na to akcijo. V Sloveniji je republiški Statistični urad izvedel poskusni popis. Z njim so hoteli ugotoviti, ali so popisne pole v redu in za katere vprašanja bi bilo treba popisovalcem dati podrobnejša navodila. V vsej državi bo popisovalo ljudi nad 80.000 popisovalcev, ki so delno že imeli, delno pa bodo še imeli poseben seminar, kjer jih bodo seznanili o vseh potankostih popisa.

V FRANKFURTU SMO SE POSTAVILI

Kakor vsako leto, je bil tudi konec februarja v Frankfurtu vselej, na katerem je razstavljalo tudi 38 jugoslovanških izvoznih podjetij. Med obiskovalci je bilo precej zanimanja za jugoslovanške izdelke. Naša podjetja so sklenila pogodbe za dobavo raznega blaga v znesku 3.600.000 zahodnonemških mark. Med slovenskimi podjetji so razstavljala »Gosad«, »Lek«, »TOKO«, »Slovenija-vino« in »Slovenija-sadje«.

OKRAJNI LJUDSKI ODBOR Novo mesto sprejme

- 1 GRADBENEGA INŽENIRJA,
 - 1 GRADBENEGA TEHNIKA z daljšo prakso,
 - 2 PRAVNA REFERENTA,
 - 1 GOZDARSKEGA INŽENIRJA,
 - 1 EKONOMISTA
 - 2 STENOGRAFA ali STENOGRAFINJI
- s takojšnjo zaposlitvijo.
- Ponudbe poslati na tajništvo OLO pismeno z življenjepisom ali pa se osebno zglediti pri naslovu.

Tretja redna seja Ljudskega odbora mestne občine je 24. februarja obravnavala predvsem mestni proračun in investicije za leto 1953.

V uvodu je predsednik tov. Jože Ivančič podal pregled izvrševanja na zadnji seji sprejetih sklepov in prebral poročilo tov. Jožeta Spilhala, ki si je v imenu mestne občine ogledal poslovanje Mestne hranilnice v Ljubljani. Po temeljiti diskusiji je odbor sklenil, da se ustanovitev Mestne hranilnice v Novem mestu začasno odloži, čim pa bo dozorelo vprašanje pristojnosti poslovanja take hranilnice, jo bo ustanovilo tudi Novo mesto.

V teku so pripravljana dela za razširitev vodovoda v Stopičah, kjer sondirajo teren. Na ujedavnem povzeto vani na OLO je inž. Stojan Čuzelj izjavil, da se kot strokovnjak zavzema predvsem za razširitev vodovoda in zajetje novih virov v Stopičah, odklona pa možnost zajemanja Krke za mestni vodovod. (O tem važnem vprašanju bomo v našem tedniku v kratkem poročali več.) Sprejet je bil sklep, da se pregleda delo mestne komisije za prekrške, znano je namreč, da prekrško vseh vrst v našem mestu žal ne manjka. Premalo pa je ukrepov zaradi kršenja zakonitosti. Odbor je razpravljal nadalje tudi o imenu združenega podjetja »Parks in Krožna žaga ter o predlogih novega imena bivšega podjetja Remont, ki je postalo mestno gradbeno in obnovitveno podjetje pod vodstvom tov. Angela Gabrijeliča. Predsednik je sporočil odboru nadalje, da gradi mestno mizarstvo novo stavbo za svoj obrat v Gotni vasi. Pri razdeljevanju davkov I. akonacije se je ugotovilo več nesoglasij, ki jih bo treba upoštevati pri II. akonaciji.

O rednem letnem proračunu za 1953. leto je nato poročal predsednik komisije za proračun tov. Jože Udovič. Za prosveto in ljudsko kulturo, zdravstvo in soc. skrbstvo, državno upravo in proračunsko rezervno je določenih 15 milijonov 240.000 din, od tega: za prosveto in ljudsko kulturo 3.166.000 din, zdravstvo in soc. skrbstvo 1.947.000 din, državno upravo 7.672.000 din in za proračunsko rezervno 612.000 din. Ta proračunska sredstva so za 75% višja kot v letu 1952, vendar pa so potrebe precej večje od danih možnosti. Zato bo potrebno tudi letošnje skrajno varčevanje. Med ostalim je določen znesek 1.877.000 din za vzdrževanje osnovne skrajne organizacije. Za podpora 200.000 din pa za gasilsko organizacijo. Za podpora otroški vrtič 320.000 din, za dijaško kuhinjo 220.000 din in za vajenski internat 200.000 din. Za vzdrževanje cest je predvidenih 700.000 din. Za ureditev mestnih parkov in nasadov pa 490.000 din. Za komunalne potrebe mesta je

28 milijonov dinarjev znaša letošnji proračun investicij Novega mesta

Ena izmed doslej najživahnnejših sej Ljudskega odbora mestne občine - Za 18-stanovanjski blok ob kandijskem stadionu določenih 13 milijonov dinarjev

skupno predvidenih 3.745.000 din. podpora 21 društvom oz. organizacijam bo za znašala letos 907.000 din. Predložen redni proračunski izdatki bodo kriti s sledečimi mestnimi dohodki: dohodnina od kmetov 1.600.000 din, dohodnina obrtnikov 1.950.000 din in dohodnina ostalih poklicev 1.800.000 din. kar zneske skupno 5.350.000 din. Od pobranega davka na promet proizvodov bo ostalo mestni občini na razpolago 7.890.000 din, ostali dohodki pa bodo predvidoma znašali 150.000 din. Če hočemo, da bo vzdrževanje socialno ogroženih prebivalcev mesta, redna in večja popravila cest, mostov, nasipov itd, ter vsestransko izvrševanje proračuna potekalo v redu, bo treba te dohodke seveda najprej ustvariti z rednim plačevanjem davkov in drugih javnih dajatev.

Živahno soodločanje odbornikov

Pred sprejemom letnega proračuna so odborniki v razpravi opozorili na nepravilnosti glede davčnih obremenitev v sosednjih občinah. kaže, da nekateri občinski ljudski odbori večjim kmetom pripisujejo nesorazmerno nižje dohodke kot jih plačujejo taki kmetje pod mestno občino. Občine dodelujejo ponekod davke tudi na šušmarjen in jih tako legalizirajo s tem šušmarstva ne bomo zatrli, pač pa dali šušmarjen le še več korajže. Odbor nastajajo velike razlike v obdavčenju med občinami. — Na predlog odbornika tov. Franca Zagorca je bilo naknadno dodeljeno bršljanski »Svobodni« 50.000 din, na predlog odbornika tov. Jožeta Moredtija pa Planinskemu društvu Novo mesto 50.000 din. Z manjšimi popravki in nekaterimi dodatnimi predlogi je bil nato proračun soglasno sprejet.

Kako bo letos z investicijami?

V mestnem proračunu investicije niso predvidene, zajete pa so v okrajnem družbenem planu za leto 1953 v skupnem znesku 28 milijonov 600.000 dinarjev in so namenjene pred-

vsem za komunalno in stanovanjsko izgradnjo. Ta denar bodo prispevala novomeška podjetja iz svoje delavnosti iz viška ustvarjenega dobička in dela skladov za prosto razpolaganje.

Poročevalce je na seji Ljudskega odbora mestne občine vneprej poudaril, da predvidene investicije ne bodo mogle zadostovati za vsa neodložljiva dela, čeprav bo okrajni investicijski načrt zjel dela na obnovitvi in razširitvi novomeškega vodovoda in nadaljevanju tlakanja glavne cesti od stavbe OLO do železniške postaje. Poleg tega, da bo potek gradbenih in ostalih del odvisen od tonaže vplata, treba pogledati tudi za možnostmi, kje bi se dalo stopnjo dosedanje akumulacije zvišati, kakor je to predlagal odbornik tov. Viktor Kotela.

18-stanovanjski blok ob stadionu v Kandiji, ki je po zaslugi »Pionirja« že pod streho, bo delčen največje investicijske vsote; 13 milijonov dinarjev bo pripomoglo, da bo do jeseni stavba pripravljena za vselitve. Ker je letošnji načrt tudi gradnja stanovanjskih in poslovnihi prostorov Narodne banke in DOŽ (na Glavnem trgu), na zidavo pa se pripravila tudi garnizija JLA, medtem pa Gozdno gospodarstvo že gradi na Grmu novo upravno in stanovanjsko poslopje, se nam obeta živahna in prepotrebna gradbena sezona. Prav bi seveda bilo, da bi na stanovanjske gradnje pomislili tudi nekatera druga novomeška podjetja in posamezni kolektivni tekstilne tovarne, ki prav tako zida večje poslopje za svoje delavce in namestnice.

S 3 milijoni dinarjev bo občina podprla zidavo nove mizarke delavnice v Gotni vasi. s čemer bo kolektivni mizarjevi povečali svojo proizvodnjo, razširili pa se bodo lahko tudi čevljarji v vseh prostorih stavbe na Cesti komandanta Steneta. 750.000 din je predvidenih za nabavo mešalca in dvigala za mestno gradbeno in obnovitveno podjetje. — 2.950.000 din je namenjenih za obnovitvena in ostala dela

na hišah ljudskega premoženja v mestu, pol milijona pa za porušitve na Krki.

Za plačilo lanskih računov obnavljajoče se Križajce in napravo ograje, ureditev vrta ter dokončanje ostalih notranjih del predvidva načrt 1 milijon din investicij. Za dograditev sejnišča je namenjenih 350.000 din, za pripravljiva dela nove tržnice in dograditev javnega stranišča pa 800.000 din.

Obsežna diskusija se je vnela ob razpravljanju o dodelitvi investicij novi mestni kavarini na Titovem trgu. Predlog o vsoti 1 milijon 350.000 din za opremo kavarnar ter dograditev stranišč, ventilacijskih naprav itd. ni bil v celoti sprejet. Na predlog odbornika tov. Mihe Počrvina je bila vsota 350.000 din dodeljena za razširitev mestne kovinarske delavnice. Razumljivo je, da kavarna taka kakršna je danes (ko se n. pr. daje vsaka mizica, lokal je brez obsejalnikov, stene so vlažne itd.), ni kakor ne more služiti mestu in tujkemu niketu. Treba jo je na vsak način postaviti v dostojno stanje, da ne bo delala mestu sramote. Skoda, da odborniki niso bili seznanjeni z višino dosedanjih stroškov za opremo in ureditev kavarne.

Prepotrebna kulisarna v Domu ljudske prosvete bo letos vendarle zgrajena. Za njo je namenjenih 900.000 din. Z 200.000 din naj bi se uredila tiskarna in knjižovnica; vendar pa je to verjetno samo prvi znesek za začetek poslovanja obeh tako zelo potrebnih podjetij, ki ju je Dolenjska izgubila pred sedmimi leti.

Za odkup Grobovčkov stavbe na Glavnem trgu, kjer bo stala palača Narodne banke, je predviden znesek 1 in pol milijon dinarjev. Okoli te investicije se je med odborniki razvila dolga debata, v katero je poseglo sedem ljudskih odbornikov. Sklenjeno je bilo, da bo vprašanje uredila posebna komisija. Za izdelavo regulacijskega načrta, ki ga Novo mesto še vedno nima, je določenih 600.000 din. Odborniki pa so postavili odločno zahtevo,

naj se izdelata načrt, ki bo vsestransko odgovarjal potrebam mesta; zmazkov, ki ne služijo nikomur, je mesto imelo doslej že preveč.

Nabava tablic za preimenovane mestne ulice in trge bo terjala znesek 300.000 dinarjev. Milijon dinarjev bo prispevalo mesto za ureditev okolice obnovljene Kresije, kjer bo stal spomenik žrtvam NOB in fašističnega terrorja. Za neodložljiva obnovitvena dela v osnovni štoli pa je pripravljeno 1.900.000 din. čeprav bi bilo potrebnih za dokončno ureditev šole in njene okolice najmanj 8 milijonov dinarjev. Ker se v stavbi nahajajo pretežno krajnje ustanove, bo k investicijskim delom v štoli prispeval tudi OLO Novo mesto.

O predloženem investicijskem načrtu se je razvila med odborniki živahna debata. Poudarili so premajhno skrb mesta za razvoj podjetij, ki se kaže v sorazmerno nizkih vsotah za razširitev podjetij. Letošnja vsota investicij, ki jo bodo prispevala podjetja v Novem mestu, bi bila prav gotovo večja, če bi bili MLO in podjetja sama že v prejšnjih letih bolj skrbela za modernizacijo svojih obratov, razširitev proizvodnih možnosti in za vsestranski gospodarski razvoj. Tako je bilo med drugim poudarjeno, da je kombinirana kovaško-kolarska delavnica mestu nujno potrebna, saj obratuje sedanja kovačnica tako kot pred 50 leti. Resen problem so prav tako prostori industrije perila, ki bi lahko obutno povečala proizvodnjo. Če se podjetja v mestu ne bodo razvijala, ni računati na nove investicije, na dvig družbeni ravni in razširitev uspešnosti proizvodnje.

Zaradi pomankanja denarja je n. pr. letos med drugim moral izpasti iz osnutka načrta most čez Krko ob sedanjem železniškem mostu. Most bi stal po grobih računih okoli 6 milijonov dinarjev. Ker naj bi bil železen. Morda bi se dala dobiti ta sredstva iz povečanih stopenj akumulacije pri podjetjih? Gospodarjenje s financami v nekaterih podjetjih kaže na nezdruživo vzslužkarstvo za vsako ceno. Niso redki pojavi da se dobičkile ustranijo na administrativni v bistvu nesocialistični način s slabim delom prefrimirani cenami itd.

Po Analizem pretezanju je bil načrt investicijskih del s popravki in dodatki sprejet. — Vsekakor je treba pozdraviti živahno sodelovanje odbornikov na 3. redni seji. Pokazali so za razvoj mestnega gospodarstva tako zanimanje, kot že dolgo ne; zato je bila seja v resnici živ odraz iskrene skrbi, kam bo vlagali ljudski denar in kaj je mestu najpotrebnejše. Seja pa je tudi dokazala, da hoče ljudski odbor mestne občine delati in odločati kolektivno — v blagor mesta in korist vseh, ki so si izvolili ta odbor.

Najnovejši vzorci pomladanskih tkanin

ZA ŽENSKO OBLEKE, KOSTUME IN PLAŠČE ZA MOSKE OBLEKE IN POVRŠNIKE

pri

TEKSTIL-OBUTEV

LJUBLJANA, NAZORJEVA ULICA 4
(prej Frančiškanska)

Telefon 23-787, 23-274, 23-162

Izbrana konfekcija, trikotaža in modni vzorci

pletenin

NE POZABITE:

Dnevne cene! Dobava franko železniška postaja kupca!


IZ NAŠIH KRAJEV


V Novem mestu so zaključili izobraževalni tečaj

Od začetka decembra 1952 do konca februarja je obiskovali splošni izobraževalni tečaj na 34 deklet iz mesta in najbližje okolice. Kakor jani, je tudi letos tečaj obsegal poleg teoretičnega in praktičnega pouka v kuharstvu in ostalih gospodinjskih delih tudi učne ure iz slovenščine, računstva, zgodovine, nauka o lepem vedenju, vrtnarstva itd. Tečajnice so se poleg tega seznanile z raznimi ročnimi deli in ostalimi drobnimi, a važnimi opravki dobre gospodinje. Kaj se so naučile, so pokazale v soboto 28. februarja na razstavi, ki so jo priredile v učnici osnovne šole, in za družabnem večeru letnega dne, na katerem so tudi zapeli tri pesmi in zaplesale nekaj narodnih plesov. Tečaj, ki ga je vodila tov. Češarkova z Grma s pomočjo učiteljice novomeške osnovne šole, ročna dela pa je učila tov. Franca Pungercarjeva, je lepo uspel in so dekleta s pridobljenim znanjem zelo zadovoljna.


na početku takih splošnih sestankov, upa mo, da bo prihodnjih boljše udeležba.

Dne 19. februarja smo imeli občni zbor Zveze borcev, ki se ga je udeležilo od 119 vpisanih članov 64, 20 članov pa je bilo upravičeno odsotnih. Pregledano je bilo delo v minulemu letu. Članstvo se udeležuje dela v raznih organizacijah. Nepopolno je bilo blagajniško poročilo. Izvoljen je bil novi 9-članski upravni odbor in 3-članski nadzorni odbor. Za predsednika smo ponovno izvolili tov. Franca Jareca, tov. Jožeta Smrketja pa za tajnika.

V razpravljanju je tov. Jaka Golob podaril, da naj občinska podjetja pri sprejemanju javencev v uk prvenstveno upoštevajo partizanske sirote. Precej je bilo kritike glede nastavljanja uslužbencev v krajevni trgovini. Nasploh je premano povezani med ZB in kmetijsko združbo, občino itd. Člani so soglasno sprejeli več važnih sklepov, ki jih bo treba letno uresničiti. Poudarili so tudi pasivnost Suhe krajine in nujno potrebo po zgraditvi železnice v dolini Krke, ki bo dvignila gospodarstvo in kulturo raven krajev.

GRIPA SE VEDNO RAZŠIRJA. Februarsko nastalo in menjajoče se vreme je prineslo letos precejšnje epidemije gripe, ki je položila na bolniško posteljo večje število ljudi, predvsem pa mladine. Novomeško učiteljske je zaprilo šole za teden dni, pouka pa niso imeli tudi višji razredi gimnazije.

Predgrad ob Kolpi

Za zaključek priktrojevalnega tečaja so tečajnice v Predgradu priredile razstavo svojih del. Ob tej priliki so vse tečajnice nastopile v lepi poljanski narodni noši ter tudi zaplesale poljansko starodavno kolo »na trnabi«. Lepa razstava in nastop tečajnice sta privabila v dvorano veliko ljudi. Poskrbljeno je bilo tudi za prizritev in mokroto, vse pa je bilo poživljalo tamburški zbor s plesnimi melodijami.

24. februarja je bilo v dvorani združnega doma veliko manifestativno predkongressno zborovanje OF. Dvorana je bila polna najbolsih članov. Osvoobodilne fronte cele doline. O pomenu kongresa ljudske fronte in njenem preimenovanju v Socialistično zvezo delovnih ljudi sta govorila predsednik občinskega ljudskega odbora Jure Preblič in sekretar občinskega odbora OF Mirko Raub. Na zborovanju je nastopila tudi mladinska godba. Na predlog članov je bila iz zborovanja poslana pozdravna resolucija IV. kongresu Ljudske fronte Jugoslavije v Beograd.

Žužemberk

V 7. številki Dolenjskega lista dne 20. februarja je bil v tretji strani objavljen dopis iz Žužemberka. V četrtem stolpcu v zadnjem odstavku je bilo pomotoma napisano, da je Glavič napadel Mežnarja iz Dečevca. Pravilno se mora glasilati, da je napadel Mrvarja iz Dečevca vase.

Organizacija Zveze komunistov Žužemberk je 24. februarja organizirala predavanje o novem ustavnem zakonu. Na predavanju so bili povabljeni vsi prebivalci Žužemberka in okolice, vendar pa je bila udeležba slaba, saj je prišlo komaj 44 ljudi. Ker smo šele

Stara pesem z divjimi svinjami v Suhi krajini se ponavlja...

Problem divjih svinj se vleče vsa leta po vojni in še vedno ni rešen. Na vsakem sestanku, seji in konferenci je ta problem na dnevnem redu, neštetokrat zapisnikov je bilo že poslanih na razne forume, vendar dosedaj brez uspeha. Suhokranjski kmet je sedaj pred setvijo zaskrbljen glede, če bo dober mešec bo treba saditi krompir in potem se bo spet začela dolga in naporna stirašarska služba, pri kateri se pomenu mejo okrajna celo otroci in starički. Če pomislimo, koliko ljudi skozi vsa leta v dežju in vsakem vremenu pod zaslonno streho prebije noč za nočjo, si krati svoj počitek, izpostavlja boleznim in si zmanjšuje delovno sposobnost, potem bi morali spoznati, da je nujno rešiti ta problem in sicer takoj brez odlašanja. Navzleče stalnemu stražarjenju divje svinje vsako leto napravijo ogromno škodo, ki jo poleg tega še nihče ne plača. Res je, da po samezniki kmetovalci škodo več niti ne prijavljajo, ker do sedaj še ni bila nobenkrat plačana in raje ne prijavljajo, češ: saj je vseeno.

Skrajni čas je, da se ta zadeva uredi. Oškodovanci bi morali dobiti plačano škodo, obenem pa bi bilo potrebno del rezervatnega lovništva izpod vasi Hinje, Pleš, Prevole in Zvirčje priključiti okrajnemu lovstvu, ker se prav tu združujejo divje svinje in od tu delajo škodo po vsej občini. Meja lovništva naj bi bila približno se politično mejo okrajna. Če tem rešitvam se politično mejo in pisalo, vendar kaže, da imajo nekateri odgovorni ljudje več smisla za loveški sport in zaščito divjadi, kakor za ohranjanje kmetijskih pridelkov. Vsi led tega suhokranjski kmeti gleda z nezanimanjem in bojaznijo na svoj obstoj.

21. februarja je dopolnil 93 let Jernejev oče iz Lazine pri Hinjah, ki je najstarejši prebivalec naše občine. Navzile visoki starosti je čil in zdav ter vedrega duha in še pogostokrat zapoje kako okroglo. V mladih letih je bil lovec in najrajši pripoveduje loveške doživljaje. Pravi, da če bi bil mlajši, mu ne bi hodil pravišiti žret koruze pred hišo. Želim mu še mnogo let.

Na svoji zadnji seji je občinski ljudski odbor sprejel več odlokev in sklepov, med drugim sklep o zaščiti njiv, travnikov in mladih gozdnih nasadov, dalje odlok o popravilu vaških in občinskih potov ter o poseku nepodnih dreves ob njivah.

Prva letošnja državna akcija je bila razdeljena na podlagi površine orane zemlje. Ker pa je bilo proti takim predpisom veliko pritožb, je občinski ljudski odbor to popravil in vzel za osnovo skupno površino zemlje. Tudi ta način še ni popolnoma pravičen, ker je donos zemlje različen, vendar bo ljudski odbor to skusa izravnavati pri obračunu za leto 1952, kar bo kmalu novi zemljiški kataster, ki je daje je v delu, bo to najboljše osnova za predpis.

Tukajšnja kmetijska združba je pred kratkim odprla gostilno, ki je bila nujno potrebna, saj ni v bližini nobenega gostišča. Prav tako je uredila združno kovaško delavnico, letos pa bo razširila svoje delovanje še na odkup lesa in živino in tako prepreči izkoriščanje prebivalstva od raznih kupkupačevalcev. Lani je združba imela nad 200.000 din čistega dobička, ki ga bo porabila za združno gradnjo, posebno za priprave za gradnjo primernega združnega doma, ki je pri nas nujno potreben.

Letošnje zimo se je kulturno-prosvetno delo v našem kraju lepo razvilo. Igralska skupina mladinskega aktivja iz Sel je uprizorila »Zupanovo Misko«, s katero so gostovali tudi v Zvirčah, igralska družina iz Hinj pa je nastopila doma in v Žužemberku z Nusičev »Smiljivo osebo«. Sedaj pripravljajo Borovo »Raztrganece«. Tudi v Ratnu pripravljajo igro.

Podturen

Pred kratkim je nastopila igralska družina iz Podtura z Ganglevo dramo »Sine na odru združnega doma v Dolenjskih Toplicah. Dasi so igralci mladi in začetniki, so se potrudili in za svoj nastop želi priznanje. To je že druga igra mladih igralcev v letošnji zimi, pripravljajo pa še tretjo. Navzile občilni dobre volje imajo vendar pri tem velike težave, ker nimajo prostora

Pozdravite svoje v tujini z "Dolenjskim listom"! Naročite jim ga - hvaležni vam bodo za pozornost!

za vaje, kajti Toplice so precej oddaljene in dvorana je največkrat zasedena. Vse to kaže, da je potrebno čimprej dokončati dvorano v gasilnem domu v Podturu.

Pri tej priliki se moramo javno zahvaliti upravi združnega doma v Dolenjskih Toplicah, ki je dala na razpolago dvorano za igro, kakor tudi članom KUD, posebno tovarišu Stanetu Sitarju za vsa pomoč pri igri.

so si učenci pod vodstvom upravnika in predavatelja zbirali nabirana ogledala moderne kmetijske naprave. S svojo voditeljsko tovrstno rišico Somrakovo so se z mnogimi lepimi vrtili vrtili domov s trdnim sklepom, da bodo vsaj nekaj tega, kar so videli, prenesli na svoje domove.

Za praznik žena 8. marca so pripravili zimska kmetijska dela razne vrste in vseh strojih. Videli bomo kuharske izdelave, ročna dela in druge stvari, ki so jih izdelali v tej šoli. Za zaključek pa pripravljajo Finžgarjevo »Verigo«, ki jo bodo igrali dne 15. marca.

Brunisce

V nedeljo 15. februarja je igralska skupina mladinskega aktivja uprizorila »Zupanovo Misko«. Mladi igralci so pokazali, da imajo smisel za ljudsko kulturo, velika udeležba pri igri pa je dokaz, da si naši ljudje žele te vrste razvedrila. Ker bo v kratkem dokončan združni dom, je treba misliti tudi na ureditev dvorane za igre in nastopne igre. Vredni so tudi predvideni. O tem bi se morale pogovoriti vse množične organizacije in društva. Za lepo kulturno prireditev in prijetno razvedrilo smo hvaležni vsem igralcem in želimo, da bi nam kaj podobnega še uprizorili.

Lep obračun dela gasilcev v Zagradu

Izredno marljivo gasilsko četa v Zagradu je na letnem občnem zboru podala obračun lanskega dela, na katerega so lahko vsi gasilci ponosni. Iz poročila predsednika tovariša Franka Hočvarja posamezno, da je društvo lani popolnoma preuredilo gasilski dom, ki je bil med vojno poškodovan. Dom so tudi znanj lepo prebrenili, na novo uredili prostori, napolnili elektriko, razvezljajo, uredili posebno shrambo za gasilske obleke in kupili novo gasilski voz, za katerega so odšteli 80 tisočakov. Gasilski voz se izkazali tudi kot aktivisti. Polnoštevilo so se udeležili velike proslave v Dolenjskih Toplicah, pomagali pa so tudi pri volitvah v ljudske odbore, kaj bi prav lepo uspelo. Vse probleme so sproti reševali na skupnih sejah, ki so bile redno vsak mesec, po potrebi pa tudi večkrat.

Razveseljivo je blagajniško poročilo: 248.000 din dohodkov in 195.000 izdatkov, kar pomeni 53 tisočakov blagajniške rezerve. Največji skrb so povetili »društva« motorizirani brigadni. Ta leta je pridobila denar, da gre na pomoč, kjer koli bi bilo treba. Hude skrbi pa jim povzročajo pomanjkanje dobrih gasilskih čevl, tako odločeno so, da si jih bodo še letos priskrbeli.

Člani gasilskega društva so tudi na tem letnem občnem zboru ostro gradili početje letošnje zime, ki mu je bila povzročena škoda za gasilske orodje, česar pa ni opravljal tako kot bi bil dolžan in so zato drugi skrbeli namesto njega za orodje, da ni propadlo. Med letom je bil večkrat opozoren na svojo dolžnost, kar pa ni upošteval; zabrusil je celo, da naj ga pač vržejo iz društva, če niso z njim zadovoljni. Redovnosti smo, kaj bi dejal v sredini, vendar je njegov strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin in hi gasilci stali zraven s prekrizanimi rokami ter se mu smejali. Dobro bi bilo, da bi to. Plut tudi na to pomislil in postal delaven član, kot so ostali. Letnega občnega zboru se je udeležilo kot zastopnik okrajne gasilske zveze tovariša Stanetu Sitarju, ki je njegovi strel pokazal, da petelin

Pravico do enakopravnosti so si že tedaj priborile

Poziv Komunistične partije in OF na oborožen upor proti okupatorju leta 1941, ni dosegel samo moških rodoljbov in antifasistov po vsej naši domovini. V enaki meri so ga razumele tudi naše žene. Že v pripravah in samem začetku upora so sodelovale povsod; njih delo se ni nič razlikovalo od dela moških tovaršev, njihove naloge pa so bile dostikrat še težje in odgovornejše. Brez posebnih volitev, brez uradnega ali papirnatega plebiscita so z dejanji, enakovrednimi dejanji moških, glasovale za popolno enakopravnost. Da, že takrat, v samem začetku so si priborile enakopravnost, ki jo je pozneje zakon samo priznal, tako kot je že bila ustvarjena in kakršno so ustvarile žene same s svojimi dejanji med NOB. Nobena knjiga ni tako velika, da bi v njej lahko opisali, kako so glasovale takrat, v najtežjih časih naše zgodovine, naše žene same enega kraja, vasi ali tudi samo ene družine za enakopravnost. Naj se ob borbenem prazniku vseh žena na svetu spomnim vsaj na kratko dveh takih družin.

Rošči vrh je majhna vasica pod Rodinami med Stražnjim in Talčim vrhom. Sredi njiv, vinogradov in s kostanjem in drugim grmovjem obraslih senožeti je raztresenih nekaj nizkih hiš. Domačija vdove Ane Butale se nič zle loči od drugih, vsaj na videz ne. V zgodovini narodnoosvobodilne borbe, v samih njenih začetkih, pa bi morala imeti dostojno mesto, prav tako kot Butaleva mama in njene hčerke. Kako je prišlo do zveze Butalevih s prvimi organizatorji oboroženega upora in prvimi partizani že leta 1941, ni tako važno. Bolj važno je dejstvo, da so bili v njihovi hiši važni sestanki in da so imeli tu partizani svojo vezo. Najmlajša Butaleva hčerka se še danes spominja, čeprav je bila takrat še majhna solarkica, kako so ob večernih urah prihajali k njim neznanji moški, se najedli, posušili, vzeli v nahrbtnike to in ono ter spet prav tako tiho odšli proti hribu.


Tudi 13-letna Vida Nemanjšić je 1942. leta odšla v partizane

Njeje niso povedali, kdo so, ve pa samo to, da sta dve starejši sestri vse čas, kar so bili v njihovi hiši tuji moški, stali na straži.

Tako se je začelo prijateljstvo, ki ni prenehalo vse do konca vojne. V začetku sta vedela za to zvezo samo tovariš Aupič iz Stražnjega vrha in še neki moški iz njihove vasi. Pozneje to njihovo delovanje ni moglo ostati prikrito pred ostalimi vaščani, zvedeli so za to tudi Italijani. Takrat se je začel za družino pravi križev pot. Doma niso smele spati. Tončka in Anica sta postali aktivistki; to je Italijane in domače izdajalce še bolj razkačilo. Ho-

teli so jih dobiti v roke žive ali mrtve in sicer vse štiri. Ker niso mogli dobiti njih, so zaprl najstarejšo, v Rodinah poročeno hčerko. Izdajalci so poskrbeli, da so Italijani vse vedeli, kaj so delale Butaleve in kaj so govorile. Večkrat


Butaleva mama s hčerkami in vnukinjo na Roščem vrhu pri Črnomlju

so prihurmeli v vas, toda vedno preporno. Vso domačijo so razbili in izropali, da pa niso tudi požgali, je zasluga sosedov, ki so prosili, naj ne zažgo, ker bi v tem primeru zgorele tudi njihove domačije. Da, nekateri sosedo so jih zaradi njihovega aktivnega dela celo sovražili in jih podili iz vasi, češ zaradi vas bomo vsi propadli. Anica je že leta 1942 odšla v partizane, naslednje leto celo na Stajersko. Mati-aktivistka je z dvema hčerkama hodila ob vsakem vremenu spat v gozd, ko je bilo dovolj varno, pa so šle obdelovati polje in vinograd. Živino so imele pri drugih ljudeh. Tako je bilo vse do italijanske kapitulacije in ob nemški ofenzivi.

Danes je Butaleva mama prav tako, kot v tistih letih. Je članica Zveze komunistov, hčerka Tončka je poročena s tovarišem Koširjem, nosilec Spomenice iz leta 1941, hčerka Anica je poročena z majorjem JLA, mati in najmlajša pa sta članici KDZ v Stražjem vrhu. Za enakopravnost žena, za našo osvoboditev so vse štiri doprinesle lep delež.

Tudi Kuretovi Mick, matere in hčerke na Doblčki gori, se prav gotovo spominja vsak partizan. Mnogo so prestale, mnogo, zelo mnogo so dale za partizane. Kočevalji so hoteli njihovo družino potegniti s seboj na Stajersko, pa so se zmotili. Zato so bili nanje huđi. Posebno nevarno se jim je zdel njihov mlajši sin Pepi, ki je bil odločen Slovenec in tega pred Kočevalji ni nikdar tajil. Grozilo so mu, da bodo z njim obračunali, še preden bodo odšli. Zato je v času pred njihovim odhodom odhajal od doma proti gozdu Deruhu, domov pa je hodil le po hrano. Pa ni povedal, s kom se tam gori sestaja. Le vsak dan je potreboval več hrane in več piščice, in to se jim je čudno zdelo, dokler jim ni povedal, kdo je tam gori in kaj hočejo tisti ljudje, ki se imenujejo slovenski partizani. Tako se je začelo poznanstvo, tako se je začelo sodelovanje, tako sta obe Kuretovi Micki postale aktivistki.

Koliko partizanov in aktivistov se je ustavilo v letih 1942 do 1945 v njihovi hiši, koliko jih je dobilo kozarec vina, kos kruha, pa tudi zadnji krompir, koliko jih je tam prespalo, se umilo, posušilo, koliko so oprale in zašile perila, to ni mogoče popisati, pa tudi same pravijo, da je bila to pač samo njih dolžnost. Italijani v Črnomlju so vedeli za to, saj so lahko videli z daljnogledom, kaj se pri njih dogaja. Nešteto krat so obrnili topove v to smer in butali z vsemi kalibri okrog hiše in po vsem Stražjem vrhu in Doblčki gori, pa veliko škode niso napravili.

Huđji so bili domači belogardisti. V jutranjih urah 8. januarja 1943 so pridrveli do hiše in odpeljali s seboj gospodarja Janeza, tihga in mirnega možakarja, kot jih je bilo malo. Zvezanega so odgnali v Ljubljano, od tam pa je nastopil poslednji pot v taborišče Dahau, kjer se je zgubila za njim sled, kot za tolikimi rodoljubi. Pa to še ni bilo dovolj. Skoraj na pragu svobode, 12. novembra 1944, so pod vodstvom domačinov vdrli belogardisti in Nemci iz Kočevja proti Črnomlju. Na povratku so popolnoma požgali Kuretovo domačijo, plačilo za to pa so dobili še drugi dan pri Koprivniku.

Kot za toliko najboljših partizanskih družin, lahko trdim tudi za Kuretovo družino: ostala je pozabljena od tistih, ki so bili v času NOB njeni stalni gostje. S kako težavo so obnovili domačijo, to vedo najbolj sami in morda še nekaj sosedov. Niso imeli tiste pomoči, ki bi jo morali dobiti, čeprav sama Kuretova mama trdi, da so ji šli vsi na roko, če je kaj prosila. Prekromna je, da bi povedala po pravici. Ko so bile v letih po vojni obvezne oddaje, so sosedje kazali na Kuretove, češ te lahko dajo, saj so tudi med vojno veliko dajale za partizane, kar pomeni, da imajo vobilo. In na krajevnem ljudskem odboru so te navste dobro upoštevali in pritiskali na Kuretovo domačijo. Iz iste zavesti kot med vojno so dajali tudi po vojni, čeprav je doma manjkalo in hišica je rasla iz krvavih žuljev in velikih naporov zelo počasi. Pa se najdejo politični pamet-


Anica Butala se je leta 1942 pridružila belokranjskim partizanom

njakoviči, ki pravijo, da Kuretovi sedaj niso tako politično aktivni, kot med vojno, in da so popustili. Morda je to tudi res, pa bi se taki povojni »zavedneži« vprašali, zakaj je tako in kdo je kriv?

Tako so glasovale za enakopravnost naše zavedne žene in družine. Izglasovale in priborile so si enakopravnost z velikimi dejanji.

Peter Romanič

Kreftovi „Celjski grofje“ na novomeškem odru

Na predvečer obletnice Prešernove smrti je bila na odru Doma ljudske prosvete premiera Kreftovih „Celjskih grofov“. Krefti, ki je to dramo napisal verjetno v svojem najbolj ustvarjalnem zagonu, se je smelo postaviti po robu tudi uradni liniji buržoasnih zgodovinarjev, ki so povečevali celjske grofe, češ da so prvi poskušali osnovati jugoslovansko državo. Neprislijen prikazuje Kreft prave podobe Celjanov, ki so bili slovenskemu ljudstvu tuji in samo del tedanje vladajoče plasti fevdalcev v Evropi. Avtor nas v svoji drami prepričljivo postavlja v dobo, ko se je v vladajočo plast udajala vsem užitkom in pri tem izkoristila oblast nad svojimi podložniki — slovenskimi tržani in kmeti. Kaže nam dobo, ko se ta nemejena oblast že majo in pribhajajo iz zahoda, predvsem iz Italije, novi pogledi nanjo. Nosilec teh nazorov je prebujajoče se mešanstvo, ki s svojo gospodarsko močjo vedno močnejše vpliva tudi na politično življenje.

Drama je režiral profesor Tone Trdan, sodelovali so pa skoraj vsi člani igralske družine SKUD »Dusan Jereb«. Način režije je bil nemara za igrance nov; režiser je temeljito razčlenil problematiko drame in posamezne vloge, potem je pa pustil igralcem polno svobodo in jih s tem prisilil, da so se morali resno poglobiti v svoje vloge in si samostojno zamisliti lik, ki ga igrajo. Režiser je pustil igralce do zadnjega v negotovosti in jih s tem pripravil, da so navezani predvsem nase morali osredotočiti vse svoje misli na vlogo, ki jo igrajo. Tako se je pri premieri opazilo kakor le redkokdaj na novomeškem odru (Tartuffe). Globoko so korenine izredna ubranost vseh igralcev in je bilo čutili močno roko sicer tako redkobesnega režiserja. K tej ubranosti je bilo mnogo pripomočnik smotno razporejena scena, ki jo je zamislil Jož Zamljen. Pestra scena je omogočila za majhnimi spremembami v posameznih dejanjih tako razporeditev, da vkljub petim dejanjem ni utrujala gledalca, ker je omogočala toliko razgibanih prizorov. Tudi kostimi so veliko prispevali, da je igra tako dobro uspeła.

Drama je režiral profesor Tone Trdan, sodelovali so pa skoraj vsi člani igralske družine SKUD »Dusan Jereb«. Način režije je bil nemara za igrance nov; režiser je temeljito razčlenil problematiko drame in posamezne vloge, potem je pa pustil igralcem polno svobodo in jih s tem prisilil, da so se morali resno poglobiti v svoje vloge in si samostojno zamisliti lik, ki ga igrajo. Režiser je pustil igralce do zadnjega v negotovosti in jih s tem pripravil, da so navezani predvsem nase morali osredotočiti vse svoje misli na vlogo, ki jo igrajo. Tako se je pri premieri opazilo kakor le redkokdaj na novomeškem odru (Tartuffe). Globoko so korenine izredna ubranost vseh igralcev in je bilo čutili močno roko sicer tako redkobesnega režiserja. K tej ubranosti je bilo mnogo pripomočnik smotno razporejena scena, ki jo je zamislil Jož Zamljen. Pestra scena je omogočila za majhnimi spremembami v posameznih dejanjih tako razporeditev, da vkljub petim dejanjem ni utrujala gledalca, ker je omogočala toliko razgibanih prizorov. Tudi kostimi so veliko prispevali, da je igra tako dobro uspeła.

Hermanovega sina Friderika je igral Jule Kobe s svojo Novomeščanom že dobro znano igralsko spretnostjo. Ždi se mi pa, sodeč po dveh predstavah, ki sem ju videl, da je nihal med romantičnim likom Friderika, kakor ga je podal v »Veroniki Deseniški Zupančič in med realističnim, kakršnega ima Kreft.

Prijeto je presnetil mladi Rafko Irgolčić, ki smo ga tokrat prvič videli na našem odru, v vlogi Hermanovega vnuka Ulrika. Ugajala je

Smrt za vsako ceno

V Bukošku pri Brežicah si je končal mlado življenje 26-letni železniški delavec Franc Kržan. Samomorilec je resno obračunal z življenjem, saj je že večkrat poizkušal in da ga zadnjič komaj rešili iz zanke. Do bi končno dosegel namen, si je izposodil pri posestniku Herlovu konja in ga odgnal pol kilometra daleč iz vasi. Konju je privezal na rep vrvi in zanko sebi za vrat. Splašeni konj ga je vlekel domov, pri čemer si je fant zlomil tilnik in na mestu umrl. (Po »Večeru«)

SLIKARSKA RAZSTAVA V NOVEM MESTU

Vihravost ert, njih nesistematično razporejanje, prekrivanje je in preoblikovanje, ustvarjajoče videnje grobe zamazanosti in tonске podvirnosti, to bi bila označka vsaj zgodnjih Lamutovih grafik. V zaletavem postopanju z barvo in linijo se skriva odraz njegovega karakterja in mogoče njegove prebavne bolezni, se skriva v uporna energija in originalnost.

Mehkoba Dolenjska se v Vladovih barvah hedisi črtah subjektivistično, posebno preoblikuje, zato pad Dolenjsko, ki jo je upodobil on, marsikdo zmajuje z glavom — pretirra se mu zdi. Kdor se je vdal čaru iz Jakčeve mladostne in moške dobe izvirajoče lirčne, nekoliko ekspresivno uglašene, včasih skoraj mehkušne Dolenjske, ki je v grafiki izvedbi naravnost močnejša, v pastelni barvi pa sem in tja preveč pravljeno afektirana ali slička, ta Lamutove


Lamut Vlado: Zaga ob Krki

Pionirjem - reševalcem nagradnih ugank!

Rok za dostavo rešitev ugank iz 8. številke Dolenjskega lista je 12. marec in ne 2. marec, kakor je bilo v »Dolenjskem pionirju« po pomoči našim! Oglasite se — dve lepi knjižni nagradi čakata srečnih lastnikov!

umečnost, če ne kar barvna fotografija, kdo bi jim zamislil Mogoče bodo postali prizanašivejši, če dodam, da je mraščikarica resnično hibe »lamutizma« kriva umetnikova prevleka naglica ustvarjanja, prekomerna plodnost (okrog 400 kosov iz treh let)! Pa vendar, ako se ne varam, je razstava pokazala znake, da se »l'enfant terrible« pokaže lajda, da ga prekomerna vihravost in povdivjanost zapuščata, da stopa v novo obdobje svojega ustvarjanja. Prenekatero mlajše delo v barvi kaže novo, jasnejši in prejšnji kolorit, v črti (grafika) pa večjo urejenost, discipliniranost. Ti znaki bodočega razvoja ugodno učinkujejo na sicer zmedenega, ravnotežje izgubljočega gledalca — nudijo mu malec oddiha.

O Lamutovi figuri sem tudi obljudil izpregovoriti. Po osvoboditvi je naša umetnostna kritika — iz ne vem kakšnih razlogov — pričela hrumeti proti krajinarstvu, češ da je to samo beg umetnikov proč od družbene stvarnosti. Pod vplivom in pritiskom te kritike je Vlado začel vikať v kotičke in na robove krajinjskih slik človeške figure kot maslo ali bolje — v opravičilo, da je pejsaž sploh smele upodobiti. To, na silo v njegovo gnezdo potaknjeno jajce pa se je končno vendarle tudi izvalilo. Kmalu so se namreč v Lamutovi krajinji pojavili ljudje, ki jih je vnesel vanjo samohotno, iz lastnega nagriba. Danes ustvarja tu in tam že kar posrečeno sintezo življenja človeka in življenja prirode. Njegove slike obrne v risanko so vse visoke likovne figure, ki jih prenaša v krajino, če mu trenutje iz resničnosti nudi za tako ravnanje primeren impulz. Te figurice niso več opravičilo in maslo, pač pa celota s prirodno odlično nje-ovo dopolnilo, izraz resničnosti.

To so dela, ki slikajo sožitje družbe in prirode. Manjka pa na njih človekov družabnik — žival. Menije, da je Lamut za figuro imun, odkar je zapustil akademijo, danes torej ne drži več, ne odpuveduje se ji, v odnosu do nje ni analfabet. Drži pa, da mu bo figuralka tudi v bodoče ostala le drugotno zanimanje, kakor drži tudi, da bo še vedno mogoče, to ali ono odlično krajino pokvariti z anatomsko anomalijo kakke dekorativne figurice kje v ospređu.


Lamut Vlado: »Mimi« (akvarel)

V oblikovnem, formalno-stilnem oziru je Vlado Lamut pretežno realist, slikar stvarnega sveta, zato sta mu naravna, predmeta zornost in nedotakljivost izhodišče. Od naravne resničnosti se oddaljuje kvantem s prounarjenjem prirode zaradi kompozicijskih zahtev in za barvno neresničnostjo, z barvnim subjektivizmom, ki je plod njegovega značaja, kar smo jo obravnavali. (Konec prihodnjt).

NAPAD PARTIZANOV na Pletterje

DR. JOSIP EDGAR LEOPOLD (Nadaljevanje)

Italijani in beli so odšli. V samostanu je spet zavladal mir. Mračilo se je. Stali smo na hodniku in se razgovarjali, vtem pa zagledamo, da gre nekaj partizanov čez naše častno dvorišče z žepnimi električnimi svetilkami. Odprli smo in vprašali: »Partizani?« »Da«, so odgovorili, »pridite dol in nam pokažite vhod v samostan.«

Bili so politkomisar vzhodno-dolenjskega odreda Ivan Galič, komandant Cankarjeve brigade Dragan Jeftić (ta je kasneje padel pri Žužemberku) in še nekateri, pa se ne spominjam imen.

Takoj so vprašali, zakaj so naši odšli. »Saj mi vam ne bomo ničesar storiili«, so rekli. »Kaj niso slišali, da smo jim vpili, naj se vrnejo?« Razložili smo jim, zakaj so odšli. »Vsekakor naj se vrnejo«, so rekli. Odgovorili smo jim, da bomo šli jutri ponje. Nato so si hoteli ogledati staro cerkev, v kateri je bila borba, kakor tudi vhod, ki so ga beli branili. Sprevideli so, da se je bilo nemogoče prebiti skozi, kajti to so bila ozka vrata, ki so jih lahko branili.

skozni cerkev, je komandant Dragan ukazal da se vsi odkrijejo in da gredo skozi cerkev molče. Vsi so ubogali. Na drugi strani so našli še to in ono, največ stvari je pa bilo v belogardistični kuhinji. Vse to so odvzeli kot vojni plen. Nam so rekli: »Vašega nočemo ničesar, ampak samo to, kar je last sovražnika.«

Ze na prvi strani samostana je politkomisar Ivan Galič poklical pletterškega priorja v stran in mu pokazal pismo, ki ga je bil prior pisal glede napada na samostar Francu Pirkoviču, ter rekel: »To je vaša legitimacija«. Ker se je bilo docela stemnilo, so rekli, da bodo drugo jutro spet prišli in preiskali teren, zlasti če ne leži kje v samostanu kak mrtev partizan, in pa da bodo porušili vse bunkerje. Lepo so se poslovili od nas in odšli.

Zvečer se jih je nekaj vrnilo pod vodstvom Draga Jeftića. Med njimi je bil Jože Bošnjak, politkomisar Cankarjeve brigade, potem študent tehnike iz Ljubljane Rado Pešelj, komisar bataljona v Cankarjevi brigadi (padel kasneje pri Ribnici) in še nekateri drugi. Prišli so, če bi dobili kaj za večerjo. Odšli so v jedinico naših delavcev, kajti ostali prostori so bili vsi v neredu in neuporabni, ker so jih prep uporabljali beli. Naših bunkerjev ni bilo, pa

smo jim mi dali, kar smo imeli: kuhane riža, kruha in vina. Pozneje je prišel in prisledel še Ilija Badovinac. Pogovarjali so se o napadu na Pletterje, o belih gardi in o bodočnosti Jugoslavije. Rekli so, naj bomo mi brez skrbi, a Dragan Jeftić je dobrodušno pripomnil, naj nam ne bo žal, ker je toliko pogorelo: »Po vojni vam bomo vse popravili in bo še lepše kot prej«. Nedomna je prišla neka partizanka, tajnica pri štabu Cankarjeve brigade Mimi Šobar (pozneje jo je v borbi pri S. Križu raztrgala mina). Dragan jo je ostro vprašal, če ne ve, da ženske ne smejo v samostan, in ji rekel, naj takoj zgine. Prior je pripomnil, naj jo pustijo, ker je že tu, da bo kaj povedčevala. Dali so ji skodelo mleka in kruha. Ko je pojedla, jo je Dragan opozoril, naj sedaj gre. Pozdravila je po partizansko in šla. Prior je pozneje rekel svojim, kako vse drugače se vedejo partizani v samostanu, kakor so se Nemci in belogardisti.

Uro kasneje so se vsi poslovili; spremljati smo jih do glavnih vrat. Zunaj je čakala četa s partizanko kot poveljnikom. Bil je običajni vojaški raport, potem so vsi odšli.

Mi smo se sedeli v gornji sobi in govorili o današnjem dnevu, ko sta prišla dva dobro oblečena partizana,

oborožena z nemškimi brzostrelkami. Eden je bil Črnogorec Milan Saranovič, načelnik 4. operative cone, drugi se je imenoval Rudi (Viktor Avbelj). Zanimala sta se za način našega življenja, pripovedovala o ustaših in hrvaških domobranci in o Hitlerju. Okrog polnoči sta odšla in obljudila, da nas bosta še obiskala, pa ju ni bilo več.

Drugi dan, na nedeljo 21. februarja, so prior, prokurator in njegov pomočnik odšli v Sentjernej. Ravno ko so odhajali, so prišli partizani, da pregledajo samostan, kakor so obljudili prejšnji dan. Rekli so, naj le gremo v Sentjernej po naše, bodo že sami vse pregledali, če bo kaj treba, jim bodo pa pokazali naši bratje, ki so ostali doma. Mi smo se poslovili in šli. Zraven transformatorja, zunaj samostanskega obzidja, smo videli, da leži mrtev partizan; verjetno je to bil Branko Vrhovec, delegat političnega komisarja Gučbeve brigade, kateri je bil, tako smo slišali, hrabro napadal italijanske tanke. Šli smo po poljski poti, da se izognemo Brezovici, kamor so se bili umaknili beli, ko so morali zapustiti Pletterje. Po naključju smo srečali Kara, komandirja belogardistov. Poklicali smo ga k sebi in mu dejali, da so partizani prišli v samostan in da se niso ničesar dotaknili, zaplenili so le listo, kar je ostalo od belih. Nato smo mu očitali, kaj so beli vse izropali in odnesli iz samostana, preden so odšli. Nazadnje smo mu omenili še nesramno laž, s katero so nas preslepili, češ da so naši tri partizane oblečeni v naše meniške kute. Karo se je nekaj opravičeval, mi pa smo odšli svojo pot.